 Interactieve participatieprocessen
de verbeelding binnen de representatieve democratie

en de vertaling binnen de gemeente Papendrecht
[image: image1.jpg]

Erasmus Universiteit Rotterdam
Master bestuurskunde
Rotterdam, augustus 2012

Gerard de Bruijn, studentnummer 284377
Voorwoord

Voorliggende scriptie is de laatste toets van mijn masterstudie bestuurskunde op de Erasmus Universiteit Rotterdam. Hoewel dit aanvankelijk niet de opzet is geweest, is het voor mij door privé-omstandigheden en een opleiding tussendoor een echt 'langstudeertraject' geworden.
De opleiding is voor mij zeer waardevol geweest, omdat ik vanuit de anatomie, fysiologie en pathologie in de gezondheidszorg ben overgestapt via een technische opleiding naar de lokale overheid: een totaal nieuwe richting in een nieuwe leefwereld. Het vergelijk tussen het menselijk lichaam en de overheid is dat beide uit holarchische systemen (zowel geheel als onderdeel) bestaan, waarbij sprake is van zowel symbiotische (participanten) als parasitaire elementen (free riders). Blijkbaar zijn beide elementen nodig in dergelijke systemen om het geheel in balans te houden.
Bestuurskunde heeft mij een beter inzicht gegeven in de onderlinge verhoudingen tussen mensen, instituties en systemen binnen de (lokale) samenleving en hoe de overheid daar een rol in heeft. Met name vanuit mijn eerste bouwkundige juridische functie en later als bouwkundig projectleider bij de gemeente Papendrecht, heb ik gemerkt dat samenwerken, of interactief participeren, met diverse betrokkenen zoals niet alleen architecten, bouwkundige adviseurs en uitvoerende partijen, maar ook met politici, ambtenaren, adviseurs, schoolbesturen, -directies, docenten, ouders, leerlingen en direct betrokken burgers veel vergt vanuit overheidshandelen. Persoonlijk vind ik dat samenwerking tot iets moois kan leiden, ook al is de weg er naar toe niet eenvoudig door alle verschillende belangen. Dat heb ik de laatste jaren in diverse projecten wel zo ervaren.
Ik ben door het langdurige traject veel dank verschuldigd aan dr. J.L.M. Hakvoort, wiens engelengeduld en herhaalde oproepen er toe hebben geleid dat ik toch de draad weer heb opgepakt. Daarnaast ben ik veel dank verschuldigd aan prof. dr. J. Edelenbos, die mij de goede richting wees voor een structuur.
Rest mij de lezer veel leesplezier te wensen met interactieve participatieprocessen.
Inhoudsopgave
Voorwoord

pagina 2
Hoofdstuk 1

1.1
 Inleiding

pagina 6
1.2
 Probleemanalyse

pagina 7
1.2.1
 Dualisme

pagina 10
1.2.2
 Adviezen aan de regering

pagina 10
1.3
 Probleemstelling

pagina 11
1.4
 Doelstelling

pagina 11

1.5
 Centrale vraag

pagina 11
1.5.1
 Deelvragen

pagina 11
1.6
 Onderzoeksopzet

pagina 12
1.6.1
 Onderzoeksstrategie

pagina 12
1.6.2
 Onderzoeksmethode

pagina 12

1.6.3
 Onderzoekstechnieken

pagina 13
1.6.4
 Bestuurskundige en maatschappelijke relevantie

pagina 13
1.6.5
 Validiteit en betrouwbaarheid

pagina 13
1.7
 Leeswijzer

pagina 14
Hoofdstuk 2: Theoretisch kader

2.1
 Inleiding

pagina 15
2.1.1
 Bestuurskunde en rationaliteit

pagina 15
2.1.2
 Contra's en pro's

pagina 15
2.1.3
 Rationaliteit in de samenleving

pagina 16

2.1.4
 Een multirationeel proceskader

pagina 17
Hoofdstuk 3: Interactief versus representatief

3.1
 De 'symbolische' democratie

pagina 18
3.2
 Essentie van de democratie

pagina 18
3.3
 Grondvormen van democratie

pagina 20
3.3.1
 Penduledemocratie

pagina 20
3.3.2
 Kiezersdemocratie

pagina 20
3.3.3
 Participatiedemocratie

pagina 21
3.3.4
 Consensusdemocratie

pagina 21
3.4
 Diversiteit in benaderingen

pagina 21
3.5
 Relatie met interactieve productieprocessen

pagina 23
3.6
 Democratie in Nederland

pagina 25
3.7
 Conclusie

pagina 26
Hoofdstuk 4: Operationalisatie

4.1
 Inleiding

pagina 27

4.2
 Primaat en ultimaat

pagina 27
4.3
 Kloof politiek/burger

pagina 27
4.4
 Gezag en vertrouwen

pagina 28
4.4.1
 Sociaal en institutioneel vertrouwen

pagina 29
4.4.2
 Politiek vertrouwen

pagina 30
4.4.3
 Vertrouwensonderzoek

pagina 30
4.4.4
 Verklaringen voor gebrek aan vertrouwen aan de regering
 pagina 30
4.5
 Waarden en beginselen

pagina 31
4.6
 Participatie als een systeem

 pagina 33
4.6.1
 Rationaliteiten

pagina 33
4.6.2
 Leefwereld

pagina 35
4.7
 Samengevat

pagina 36
4.8
 Twee perspectieven, één reflectiekader

pagina 37
4.8.1
 Top-down perspectief

pagina 37
4.8.2
 Bottom-up perspectief

pagina 38
Hoofdstuk 5: Participeren binnen Papendrecht, 3 instrumenten
5.1
 Inleiding

pagina 39
5.2
 Dualisme

pagina 39
5.3
 Verbeteringen

pagina 39
5.4
 Instrument 1: Beleidskader interactieve beleidsvorming

pagina 40
5.4.1
 Motieven interactieve beleidsvorming

pagina 41
5.4.2
 Kernvoorwaarden voor interactief beleid

pagina 42
5.4.3
 Interactief beleid en het politieke primaat

pagina 43
5.4.4
 Gradaties van interactie en de rol van participanten

pagina 44
5.4.5
 Fasen interactieve beleidsproces

pagina 46
5.4.6
 Doelen van interactieve beleidsvorming

pagina 47
5.4.7
 Relatie interactieve beleidsvorming en communicatie

pagina 47
5.5
 Instrument 2: Papendrecht en partners

pagina 48
5.5.1
 Fase 0: hoe een onderwerp op de agenda komt

pagina 50
5.5.2
 Fase 1: startnotitie

pagina 50
5.5.3
 Fase 2: nota van uitgangspunten

pagina 51
5.5.4
 Fase 3: ontwerpnota en conceptnota

pagina 51
5.5.5
 Fase 4: vaststelling nota

pagina 52
5.5.6
 Fase 5: uitvoering

pagina 52
5.5.6
 Sport op koers, het globale proces

pagina 52
5.5.7.1
 Thema-avonden 2007-2008

 pagina 53

5.5.7.2
 Doelstelling nota Sport op koers

pagina 53
5.5.7.3
 Rol van de gemeente

pagina 53
5.5.7.4
 Plan van aanpak nota('s) Sport op koers

pagina 54
5.5.7.5
 Nota van Uitgangspunten

pagina 54
5.5.7.6
 Ontwerpnota

pagina 54
5.5.7.7
 Conceptnota

pagina 54
5.5.8
 Sport op koers, het participatieproces

pagina 54

5.5.8.1
 Het begin

pagina 54
5.5.8.2
 De Thema-avonden

pagina 55
5.5.8.3
 Participanten bij de nota Sport op koers

pagina 56

5.5.8.4
 Omzetting naar een uitvoering

pagina 56

5.5.8.5
 BOB-model

pagina 56

5.5.8.6
 Verhouding tot het beleidskader

pagina 57

5.6
 Instrument 3: Wijkgericht werken

pagina 58
5.6.1
 Ontstaan wijkgericht werken

pagina 58
5.6.2
 Convenant

pagina 58

 Tabel doelen en speerpunten Wijkgericht werken 2012

 pagina 63
Hoofdstuk 6: Reflectie op de instrumenten

 Tabel deelvragen

pagina 65
6.1
 De beantwoording van de top-down vragen

pagina 66
6.1.1.1
 Beleidskader interactieve beleidsvorming

pagina 66
6.1.1.2
 Papendrecht en partners

pagina 66
6.1.1.3
 Wijkgericht werken

pagina 67
6.1.2.1
 Beleidskader interactieve beleidsvorming

pagina 68
6.1.2.2
 Papendrecht en partners

pagina 69
6.1.2.3
 Wijkgericht werken

pagina 70
6.2
 De beantwoording van de bottum-up vragen

pagina 70
6.2.1.1
 Beleidskader interactieve beleidsvorming

pagina 70
6.2.1.2
 Papendrecht en partners

pagina 71
6.2.1.3
 Wijkgericht werken

pagina 71
6.2.2.1
 Beleidskader interactieve beleidsvorming

pagina 71
6.2.2.2
 Papendrecht en partners

pagina 71
6.2.2.3
 Wijkgericht werken

pagina 72
6.2.3.1
 Beleidskader interactieve beleidsvorming

pagina 72
6.2.3.2
 Papendrecht en partners

pagina 72
6.2.3.3
 Wijkgericht werken

pagina 72
6.2.4.1
 Beleidskader interactieve beleidsvorming

pagina 72
6.2.4.2 Papendrecht en partners

pagina 72
6.2.4.3 Wijkgericht werken

pagina 73
Hoofdstuk 7: Conclusies
7.1
 Naar beantwoording van de centrale vraag

pagina 75
Hoofdstuk 8: Aanbevelingen

8.1
 Algemeen vanuit participatiekaders

pagina 76
8.1.1
 Aanbeveling 1

pagina 76
8.1.2
 Aanbeveling 2

pagina 76
8.1.3
 Aanbeveling 3

pagina 76
8.1.4
 Aanbeveling 4

pagina 76
8.1.5
 Aanbeveling 5

pagina 77
8.1.6
 Aanbeveling 6

pagina 77
8.2
 Specifiek vanuit wijkplatforms en wijkgericht Werken

pagina 77
8.2.1
 Aanbeveling 7

pagina 77
8.2.2
 Aanbeveling 8

pagina 77
8.3
 Tot slot: aanbeveling 9

pagina 77
Literatuurlijst

 pagina 78-79
Hoofdstuk 1
1.1 Inleiding
De relatie tussen burger en overheid binnen de representatieve democratie zou zorgwekkend zijn veranderd als men de verschillende signalen vanuit media en wetenschap in beschouwing neemt. Volgzaamheid en lijdzaamheid hebben hierbij incrementeel plaatsgemaakt voor een kritische en zelfbewuste houding. Dit zou onder andere het gevolg zijn van het verbeterde opleidingsniveau en de hierdoor toegenomen deskundigheid binnen de samenleving die parallel verlopen met tal van sociale, culturele, maatschappelijke en economische ontwikkelingen. De burger van nu is daardoor in toenemende mate geprofessionaliseerd. Het acceptatieniveau van de huidige postmoderne samenleving aangaande politiek bestuurlijke besluitvorming en hierbij ook het vertrouwen in de huidige representatieve democratie komt dientengevolge onder druk te staan.

Overheidsinstellingen, in het bijzonder gemeenten, hebben hierdoor, aldus de signalen, steeds meer moeite zichzelf en hun beleidskeuzen gelegitimeerd te krijgen. Dit komt onder andere tot uiting in afnemende opkomstpercentages bij (lokale) verkiezingen sinds begin jaren negentig van de vorige eeuw.
 Legitimiteit is echter wel een belangrijke politieke en democratische metawaarde.
 Er is wel een (lokale) politieke belangstelling van de burger waar te nemen, maar die is in toenemende mate gefragmenteerd en heeft een meer individueel en tijdelijk karakter gekregen. Politieke betrokkenheid, door bijvoorbeeld lidmaatschap van een politieke partij, is hierdoor ook afgenomen. Daarentegen vindt een verschuiving plaats doordat een grotere belangstelling en betrokkenheid van burgers is waar te nemen voor ideële organisaties. Het gevolg hiervan kan zijn dat de politiek hierdoor te veel in zichzelf keert en de burger onvoldoende bereikt. Ook deze ontwikkeling zet de huidige representatieve democratie onder druk.

De verminderde burgerlijke betrokkenheid alsook het in zichzelf keren van de politiek veroorzaakt een zogenaamde kloof tussen de politiek en de samenleving die onaanvaardbaar groot zou zijn. De Raad voor het openbaar bestuur noemt hierbij de gangbaar bekend staande kloof: de veronderstelde afstand tussen burgers en politici die zou maken dat politici niet weten wat er daadwerkelijk leeft onder de burgers. Daarnaast spreekt de raad tevens van een andere kloof, veroorzaakt door de horizontalisering van de samenleving terwijl het politieke bestuur vanuit verticale hiërarchische verhoudingen opereert.
 Horizontalisering gaat uit van het streven naar gelijkwaardigheid terwijl verticale hiërarchie uitgaat van het benadrukken van verschillen, aldus de raad. Dit geeft een zekere mate van ambiguïteit als men beseft dat ook de overheid voor beleidsontwikkeling als speler in de huidige netwerksamenleving participeert. Beide ontwikkelingen houden de kloofdiscussie levendig en tasten het gezag van en vertrouwen in de overheid in toenemende mate aan.
Tegen de achtergrond van de verschillende posities die burgers innemen ten opzichte van overheidsbesluiten is het oordeel van de raad dat overheden nadrukkelijker dienen in te spelen op burgerbetrokkenheid. De burgers meer betrekken bij het openbaar bestuur is derhalve input voor interacties tussen politiek en samenleving, waarbij de verwachting is dat meer legitimiteit voor beleid het resultaat kan zijn. Interactiviteit blijkt echter verknoopt te zijn met verdergaande innovatie van beleid.
 Hieruit ontstaat wederom de discussie of er dan nog (voldoende) sprake is van een representatieve democratie. Immers wordt gezegd dat burgers bij besluitvorming betrekken de representatieve democratie aantast en optrekt naar een participatieve vorm, waarbij bestuurders en volksvertegenwoordigers meer een rol als procesmanager krijgen toebedeeld. Het spanningsveld rond ontwikkelingen van interactieve participatieprocessen richt zich derhalve op de huidige postmoderne representatieve democratie.
1.2 Probleemanalyse
De overheid staat met enige regelmaat ter discussie wat betreft haar rol, haar taken, verantwoordelijkheden en haar functioneren binnen de huidige samenleving. Kelman noemt hiervoor de volgende oorzaken:

· toenemende complexiteit;

· een multicultureel ontwikkelende samenleving;
· vraagstukken waarmee nog onvoldoende ervaring is opgebouwd;
· tekortschieten van geformuleerd beleid;
· een gebrek aan (wetenschappelijke) kennis aangaande implementatie van beleid.
Hiermee samenhangende kenmerken die men over de overheid naar voren brengt zijn onder andere overbelasting, onbestuurbaarheid, onbetaalbaarheid, onbedoelde effecten, en vooral institutionele inertie.
 Daarnaast wordt gezegd dat het overheidsapparaat te log en te veelomvattend is en te ver is verwijderd van de burger.

Er is derhalve een beeld ontstaan van een falende overheid. Het gevoel van falen van de overheid doet zich voor wanneer afstand ontstaat tussen individuele voorkeuren van burgers en de goederen die door de overheid worden geleverd, aldus Ringeling.
 Wat de overheid doet past niet altijd binnen die individuele voorkeuren en is derhalve een voedingsbodem voor de kritiek en afnemend vertrouwen onder de burgers. Hierin ligt de reden opgesloten van het ontstaan van een zekere (geïndividualiseerde) kloof tussen overheid en samenleving. Vanuit de rol, de taken, de verantwoordelijkheden en het functioneren van de overheid wordt regelmatig nagedacht hoe een passend antwoord te formuleren op de ontevredenheid en de ontstane kritiek om zo het beeld en het vertrouwen positief te beïnvloeden.
Sinds de jaren zestig is hiervoor het fenomeen 'inspraak' ingevoerd waarbij burgers voor het eerst formeel konden reageren op overheidsbesluiten; dit betrof veelal 'aangeboden inspraak'.
 Inspraak werd vanuit de overheid gezien als een middel om protesten te identificeren en kanaliseren.
 Het was dan ook de verwachting om via deze inspraak belangrijke positieve effecten op het overheidsbeleid te realiseren. Inspraak zou de interactie tussen burger en bestuur structureren, de probleemdefiniëring verhelderen, van invloed zijn op oplossingen die gekozen worden om beleidsproblemen aan te pakken, de rationaliteit van het beleid vergroten, leiden tot ruimere acceptatie en resulteren in een hogere kwaliteit van het overheidsbeleid.

Interactieve processen tussen openbaar bestuur en de samenleving zijn daarbij sinds de jaren zeventig onderwerp geworden van wetenschappelijk onderzoek
, waarbinnen diverse participatieprocessen van vooral ruimtelijke ontwikkelingen in de praktijk zijn gevolgd en beschreven.
 Dergelijke processen bleken echter een aantal (democratische) problemen te bevatten, waaronder met name de selectiviteit van de deelnemers.
 Hiermee werd gedoeld op de lage opkomst en ook het a-representatieve karakter van de deelnemersgroep. Hoger opgeleide oudere mannen waren vaak sterk oververtegenwoordigd. Jolles schreef hierover dat inspraak geen andere categorieën personen in het politieke veld bracht dan diegenen die binnen de samenleving reeds veel eerder de weg daarheen door vorming en sociale participatie hadden gevonden.
 In 1982 concludeerde het Sociaal en Cultureel Planbureau wederom dat de 'gewone burger' slecht door inspraak wordt bereikt.

Beleidsmakers en bestuurders blijken gevoelig voor de kritiek dat hun plannen en beslissingen een product zijn van een overwegend intern gericht politiek-ambtelijk afwegingsproces. Dit leek vanuit democratisch oogpunt alsook vanuit kwalitatieve overwegingen ongewenst. Begin jaren negentig intensiveert bestuurlijk en ambtelijk Nederland dan ook de activiteiten rond interactieve beleidsontwikkeling. Op lokaal niveau werd met name ten behoeve van ruimtelijke projecten met grote verwachtingen en veel inzet geëxperimenteerd met deze nieuwe vorm van beleidsontwikkeling. Interactieve beleidsontwikkeling werd gezien als een panacee om de geslotenheid van het traditionele beleidsproces doorbreken. Achterliggende gedachte hierbij was dat in samenspel tussen burgers en beleidsmedewerkers – en eventueel externe deskundigen – gezamenlijk problemen benoemd konden worden en oplossingen voorbereidend konden worden uitgewerkt.
Binnenlands Bestuur publiceert in 2009 een door de Nationale Ombudsman onder burgers gehouden onderzoek over klachten betreffende de praktijk van burgerparticipatie.
 Hieruit blijken de acht grootste ergernissen:

1. Politiek heeft al besloten.

2. Te laat betrekken van burgers.

3. Negeren inbreng burgers.

4. Bestuur en ambtenaren weigeren gesprek met burgers over de voorgenomen plannen.

5. Gemeente verstrekt geen informatie over beslissingen die de directe leefomgeving van de burger raken.

6. Door een gebrek aan informatie stroken de verwachtingen van burgers of maatschappelijke groepen niet met de realiteit.

7. Gemeente handelt onzorgvuldig.

8. Onvolledige informatie.

Hieruit blijkt dat het nog steeds gaat om aangeboden inspraak en een intern gericht politiek-ambtelijk afwegingsproces. Volksvertegenwoordigers voelden zich bij burgerparticipatie aangetast in hun politieke primaat en ambtenaren uitten kritiek op de inhoudelijke kwaliteit van gegenereerde ideeën en oplossingen. Ook werd gewezen op de inconsistentie van de politiek. Volledige commitment van de politiek is echter cruciaal voor het slagen van burgerparticipatie, maar het komt voor dat de politiek toch uiteindelijk tegen de inbreng van de burger beslist, waarbij de communicatie te wensen overlaat.
Ook het representativiteitprobleem bij interactieve processen wordt opnieuw geconstateerd.
 Mayer, Edelenbos en Monnikhof stelden eerder dat bij interactieve beleidsontwikkeling het van uitermate belang is dat representanten van alle vigerende belangen en betrokken groeperingen vroegtijdig worden uitgenodigd om op een weloverwogen wijze deel te nemen aan de beleidsvoorbereiding. Het gaat hier dan om bevordering van creativiteit, openheid en resultaatgerichtheid onder de deelnemers aan het proces.

Interactieve beleidsontwikkeling lijkt alleen dan een waardevolle vernieuwing in een moderne democratie doordat:

1. de gevoeligheid van beleidsmakers voor de verschillende belangen en wensen van maatschappelijke groepen en burgers wordt versterkt;

2. de ervaren kloof tussen burger en bestuur wordt verminderd, en;

3. beter (onderbouwd) beleid wordt gemaakt doordat ook andere bronnen van informatie en inzichten worden benut.

De onderstaande motievenketen van Edelenbos laat hierbij zien hoe verschillende motieven gerelateerd zijn en waarbij de beweegredenen voor interactief beleid helder naar voren komen.

Diverse vormen van participatieprocessen met name op lokaal niveau krijgen dientengevolge het laatste decennium een prominentere rol, omdat gemeentebestuur dicht in contact staat met burgers. Gezien de inhoud van het advies van de Raad voor het openbaar bestuur is het besef van bovenstaande motieven en aangedragen leidraden voor participatieprocessen nog onvoldoende doorgedrongen of worden mogelijk verkeerd geïnterpreteerd.
 Diverse initiatieven en onderzoeken naar een methodologie om de overheid mee te laten veranderen met de ontwikkelingen in de samenleving, gaven blijkbaar nog niet in brede zin aanleiding interactieve participatieprocessen op een passende wijze in de bestuurspraktijk toe te passen. Er werd mogelijk nog vastgehouden aan de (klassieke) representatieve bestuurlijke tradities.
1.2.1 Dualisme
De invoering van het dualistische bestel voor gemeenten in 2002 wekte de verwachting deze tradities voor het lokale bestuur te kunnen doorbreken. De Commissie Dualisme en Lokale Democratie, ook bekend onder de naam commissie-Elzinga, heeft in 2000 in haar rapport wederom aangegeven dat openheid van zaken en het zoveel mogelijk betrekken van burgers bij het maken van plannen dan wel beleid, kan zorgen voor het verkleinen van de kloof met de burger. Dualisme zou hierbij meer ruimte en handvatten bieden voor burgerparticipatie. Hierbij valt op dat lokale overheden zich inspannen het tij te keren en de burgers weer geïnteresseerd te krijgen voor het lokale openbaar bestuur, maar nog niet precies weten hoe.

1.2.2 Adviezen aan de regering
De afgelopen jaren zijn vele adviezen over de noodzaak en het stimuleren van integraliteit, vertrouwen en burgerparticipatie verschenen.
 In haar rapport "Vertrouwen op democratie" merkte de Raad voor het openbaar bestuur op dat de praktijk binnen burgerparticipatie nog steeds te wensen overlaat.
 De nadelige gevolgen daarvan ontstaan wederom op het terrein van de slagvaardigheid en de legitimiteit, maar met name de legitimiteit wordt door de Raad in het advies benadrukt. Daarbij wordt tevens opgemerkt dat het probleem niet zozeer zit in een tekort aan professionaliteit binnen overheidsorganisaties, maar soms in de moeizame relatie tussen de participatieve en representatieve democratie.
In relatie tot interactieve participatieprocessen met de burger stelt de Raad dat het politieke bestuur zich bewust moet zijn dat het zelf opereert binnen horizontale verhoudingen binnen de samenleving, en dat nieuwe verbindingen tot stand moeten worden gebracht tussen het verticale bestuur en de horizontale samenleving. De Raad ziet hiervoor drie verbindingspunten, waarbij met name de eerste twee verbindingspunten relevant zijn voor deze scriptie en kort zullen worden uiteengezet. Als eerste dient de politiek weer vooral te gaan opereren vanuit waarden en beginselen. Het verticale bestuur van de oude partijendemocratie werkt met SMART-geformuleerde doelstellingen in verkiezingsprogramma's. Die werkwijze gaat uit van de fictie dat de toekomst zich laat voorspellen en plannen, aldus de Raad. In de politieke arena moeten weer publieke waarden worden gewogen, die uitgangspunten vormen waarop leiders kunnen worden gekozen. Dit vraagt van politieke partijen een ingrijpend andere werkwijze. Politici, partijen, bestuurders, maar vooral burgers hebben hierbij veel meer aan een kader dat hen houvast geeft bij onverwachte gebeurtenissen dan aan een door feiten snel achterhaald programma. In de tweede plaats is de Raad van mening dat mensen aanzienlijk meer invloed moeten krijgen op beleid en besluitvorming. Het is in een democratie onvoldoende dat zij eens in de vier jaar op een politieke partij kunnen stemmen. De representatieve democratie behoeft aan aanvulling met elementen van participatieve en/of directe democratie. Daarbij hoeft het primaat van de politiek niet meer heilig te zijn. De Raad stelt differentiatie tussen primaat en ultimaat voor. Als mensen aan de voorkant directe invloed hebben gehad bij een beleidsproces en daarmee het primaat hadden, kan het ultimaat (de besluitvorming) bij de politiek worden neergelegd. Indien politiek en ambtenarij op traditionele wijze de planvorming hebben verzorgd, dient de burger zelf alsnog aan bod te komen. Dan kan het ultimaat bijvoorbeeld via een referendum bij burgers worden neergelegd. De kwaliteit van het democratisch proces zal in het politieke debat even belangrijk moeten zijn als de concrete producten van de besluitvorming.
1.3 Probleemstelling
Interactief bestuur veroorzaakt een verschuiving van het concept van de indirecte, representatieve democratie naar een participatieve democratie. Een verschuiving van representatief naar participatief raakt echter materieel aan het concept van de representatieve democratie.
 Dit omdat enerzijds de representatieve democratie geen greep heeft op maatschappelijke en bestuurlijke ontwikkelingen rondom interactieve beleidsvorming. Anderzijds is het politieke primaat in de participatieve democratie niet meer of onvoldoende gewaarborgd en worden de huidige rol en positie van de volksvertegenwoordiging, maar ook die van politieke partijen ter discussie gesteld.
 Men spreekt van een 'dubbele democratie’.

Hierdoor ontstaan vanuit democratisch perspectief op meerdere vlakken spanningsvelden in de relatie tussen overheid en samenleving, die de verdere ontwikkeling van interactieve participatieprocessen in de weg staan. De discussie rond dergelijke processen blijkt hierbij in te gaan op het primaat van besluitvorming. Hierbij wordt een hybridisatie aangehaald tussen de representatieve en participatieve democratie, waarbij de Raad voor het openbaar bestuur in het benoemen van verbindingspunten tussen overheid en samenleving zelfs zo ver gaat dat zij invloeden vanuit de directe democratie promoot. Het perspectief van deze hybridisatie wordt hierbij nog niet vergeleken met de huidige Nederlandse representatieve democratie.
1.4 Doelstelling

Als doelstelling binnen deze scriptie wil ik de representatieve democratie met andere vormen van democratiemodellen vergelijken in relatie tot interactieve participatieprocessen. Hierin zal de legitimiteit van democratische besluitvorming, het primaat, en het belang van burgers centraal staan. Vervolgens zal worden onderzocht hoe de gemeente Papendrecht omgaat met de vertaling van het primaat van besluitvorming bij interactieve participatieprocessen en op welke (onderdelen van) democratiemodellen dit is gestoeld. Met name zal hierbij ook worden ingezoomd hoe en in welke mate burgers en overige instanties worden benaderd om te participeren.

1.5 Centrale vraag

De centrale vraag binnen dit onderzoek luidt dan ook:

Om een aansluiting te creëren tussen de centrale vraag en de vertaling naar de gemeente Papendrecht zijn de volgende zes deelvragen geformuleerd:
1.5.1 Deelvragen

De gemeenteraad is verantwoordelijk om politiek en maatschappelijk draagvlak te organiseren betreffende diverse lokale (beleids)thema’s in relatie tot de partijpolitieke programma’s. De eerste deelvraag is: "Welke instrumenten zijn binnen Papendrecht ontwikkeld om in contact te komen met de samenleving in de zoektocht naar maatschappelijk draagvlak?"
Participatie-instrumenten blijken in de praktijk een belangrijke leidraad in de organisatie van interactieve participatieprocessen. De tweede deelvraag gaat inhoudelijk in op de participatie-instrumenten en luidt: "Welke relevante instrumenten, zoals de motivatieketen en de participatieladder, hebben een rol binnen de Papendrechtse participatieprocessen?"
Welke participanten welke rol krijgen bij interactieve participatie is een belangrijk gegeven. De derde deelvraag luidt dan ook: "Welke onderwerpen worden in welke mate geschikt geacht voor het toepassen van interactieve participatieprocessen binnen Papendrecht en hoe wordt dit aan wie kenbaar gemaakt?"
De regie en uitvoering van interactieve participatieprocessen is veelal ondergebracht bij het ambtelijk apparaat. De vierde deelvraag is: "Hoe zijn participatieprocessen in Papendrecht opgebouwd om te komen tot een breed geaccepteerd participatieproces onder de deelnemers?"
Representativiteit is een belangrijk aspect binnen interactieve participatie. De vijfde deelvraag luidt: "Hoe worden in Papendrecht participanten betrokken en welke inspanningen worden in de aanloop van een participatieproces gedaan om de representativiteit te bevorderen?"
Communicatie en de evaluatie zijn erg belangrijk als er sprake is van een interactie. De zesde deelvraag luidt dan ook: "Hoe wordt binnen de interactieve participatieprocessen omgegaan met communicatie en evaluatie in Papendrecht, zowel als aandachtspunt binnen de instrumenten als in de praktijk?"
1.6 Onderzoeksopzet
1.6.1 Onderzoeksstrategie
Er is gekozen voor een tweeledig onderzoek, te weten als eerste de representatieve democratie ten opzichte van andere democratievormen en als tweede een casus vanuit de gemeente Papendrecht. Specifiek gaat het om de legitimiteit van invloeduitoefening binnen de democratievormen en de vertaling daarvan binnen het model van de representatieve democratie. Daaruit volgend gaat het binnen de casus van de gemeente Papendrecht om de vertaling van interactieve participatieprocessen en de mate van invloed op de democratische besluitvorming in vergelijking met het eerste deel van het onderzoek. Omdat het in het casusonderzoek gaat om de lokale vertaling van het primaat van de besluitvorming en het bepalen van burgerbetrokkenheid beperkt het onderzoek zich tot de gemeentelijke organisatie Papendrecht.

1.6.2 Onderzoeksmethode

Er zijn een drietal onderzoeksmethoden gehanteerd bij de uitvoering van dit onderzoek. Als eerste is een literatuurstudie verricht naar de meest relevante democratiemodellen. Als tweede heeft binnen de gemeente Papendrecht een inhoudsanalyse plaatsgevonden van relevante ambtelijke en bestuurlijke stukken over de verschillende opgezette instrumenten die worden ingezet om interactiviteit met de samenleving te bevorderen. Als derde is een aantal interviews gehouden met interne actoren die ambtelijk en bestuurlijk betrokken zijn geweest bij de opzet en implementatie van de verschillende participatie-instrumenten. Het onderzoek heeft derhalve een beeldvormend of exploratief karakter.
1.6.3 Onderzoekstechnieken

Binnen de literatuurstudie is een tekstuele analyse gehanteerd om op een systematische wijze informatie te verkrijgen. Hierbij is allereerst gekeken naar de voor- en nadelen van een democratie. Vervolgens is systematisch vanuit een viertal grondvormen van democratie onderzocht wat de specifieke kenmerken zijn als het gaat om het uitoefenen van invloed en hoe dit zich verhoudt tot democratische legitimiteit van besluitvorming. Onderling is een vergelijk gemaakt en is uiteengezet welk model de voorkeur zou hebben, gerelateerd aan de probleemstelling.

Binnen de inhoudsanalyse bij de gemeente Papendrecht is een reeks oriënterende (ad random) interviews gehanteerd onder ambtenaren en bestuurders. Hierbij is geïnventariseerd of, en zo ja, welke basisstukken binnen de gemeente aanwezig zijn en die als model of instrument vorm geven aan interactieve processen met de samenleving. Vervolgens is vanuit de verkregen informatie een inhoudelijke stukkenanalyse gehanteerd, waarbij op systematische wijze is onderzocht hoe interacties waren gedefinieerd en welke resultaten tot nu toe zijn bereikt.

Voor de vertaling van interactieve processen die tot uiting komen in de instrumenten is een koppeling gemaakt tussen de deelvragen en de verschillende instrumenten en uiteengezet in een vergelijkende tabel.

1.6.4 Bestuurskundige en maatschappelijke relevantie
De bestuurskunde heeft als praktijkgerichte wetenschap de centrale doelstelling een bijdrage te leveren aan het oplossen van vraagstukken en problemen uit de bestuurspraktijk.
 Hoewel interactieve participatie met de samenleving als zodanig wordt erkend en hoog op de politieke agenda staat is hierbij nog beperkt onderzoek gedaan naar het vraagstuk van de spanningsvelden die in de praktijk blijken, in het bijzonder de positie van burgers en de rol van de volksvertegenwoordiging vanuit democratiemodellen. Wel worden veel suggesties als aanknopingspunt aangereikt die de rolverandering voor volksvertegenwoordigers in interactieve participatieprocessen kunnen ondersteunen. Door aanknopingspunten te zoeken binnen de wetenschappelijke literatuur en vandaar uit een onderbouwing en inpassing van de veranderende rol binnen interactieve participatieprocessen voor volksvertegenwoordigers van wetenschappelijke kaders te voorzien, beoogt deze scriptie theoretische invulling te geven aan de eerste brugfunctie van de bestuurskunde.
 Aan de tweede brugfunctie wordt voldaan door de theoretische uitkomsten te verbinden met de vertaling van interactieve participatieprocessen binnen de gemeente Papendrecht. Hiermee wordt onderzocht of een bijdrage kan worden geleverd aan het vraagstuk van interactieve participatieprocessen en de problemen die hierbij worden ervaren, en wordt voldaan aan de centrale doelstelling uit de bestuurspraktijk.
1.6.5 Validiteit en betrouwbaarheid
De validiteit in dit onderzoek is gering te noemen. Er is een hoge mate van subjectiviteit aanwezig binnen de verbeelding en vertaling van interactieve participatie. Dit is acceptabel, omdat vanuit vele experimentele processen wordt geëxperimenteerd met burgerparticipatie. De validiteit is hier met name gezocht in het vraagstuk aangaande het spanningsveld tussen de representatieve en participatieve elementen van de democratie. Het onderzoek beoogt dit spanningsveld oriënterend te analyseren teneinde meer onderzoek in die richting handvatten te geven. De uitwerking van de casus heeft ook een geringe validiteit, omdat ook hier geldt dat het één van de vele experimenten is die een methode poogt te vinden om te gaan met de beginselen van interactieve participatieprocessen. Omdat het onderzoek exploratief is en vanuit een subjectief spectrum wordt uitgevoerd, en ook de input die kwalificatie kan krijgen, is betrouwbaarheid te bewerkstelligen vanuit subjectief objectieve oordeelsvorming van zowel de steller van onderhavig onderzoek, alsook alle betrokkenen bij dit onderzoek.
 1.7 Leeswijzer
Hoofdstuk twee bevat het theoretisch kader van deze scriptie.
In hoofdstuk drie wordt uitgebreid ingegaan op diverse vormen van democratie. Binnen interactieve participatieprocessen zijn door elkaar lopende discussies gaande over elementen uit meerdere democratiemodellen. In dit hoofdstuk worden verschillende democratiemodellen tegenover elkaar gezet.
In hoofdstuk vier is de operationalisatie uiteengezet.

Hoofdstuk vijf bevat als casus de vertaling van interactieve participatie binnen de gemeente Papendrecht. In dit hoofdstuk worden de in Papendrecht ontwikkelde instrumenten onderzocht die, sinds de opkomst van interactieve participatieprocessen met burgers, maatschappelijke instellingen en overige belanghebbenden, zijn opgezet.

In hoofdstuk zes wordt een reflectie gegeven op de bevindingen vanuit de verschillende onderzochte instrumenten. Tevens wordt hier een relatie gelegd met de zes deelvragen.

De beantwoording van de centrale vraag en de conclusies van deze scriptie worden in hoofdstuk zeven uiteengezet.
Hoofdstuk acht geeft een aantal aanbevelingen voor interactieve participatie binnen de gemeente Papendrecht.

Hoofdstuk 2. Theoretisch kader
2.1 Inleiding
Vanuit de inleiding en de probleemanalyse blijkt dat er binnen de samenleving een grote behoefte is aan een samenhangend participatieproces met burgers en overige belanghebbenden. Deze samenhang wordt hierbij ernstig verstoord en vindt aanleiding vanuit onder andere de abstracte begrippen ‘legitieme besluitvorming’ en ’vertrouwen’. Dit komt duidelijk tot uiting in de uiteenlopende reacties van betrokkenen door verschillende perspectieven bij interactieve participatieprocessen. Een theoretisch kader voor de bestuurskundige analyse van dit onderzoek zal hierna worden gevormd en als theoretische bril worden gehanteerd bij de beschouwing van de verschillende abstracte perspectieven.
2.1.1 Bestuurskunde en rationaliteit
Bestuurskundig adviseren impliceert bekendheid met de politicologische, economische, juridische en de sociale- of technisch-wetenschappelijke benadering van bestuurlijke vraagstukken.
 Het gaat hierbij dan wel om bestuurlijke vraagstukken van een hoog abstractieniveau. Bovenstaande sluit aan op het rationaliteitenmodel van Snellen, waarin wordt gesteld dat een viertal aspecten bij overheidsbeleid steeds relevant zijn.
 Dit betreft allereerst het politieke aspect. Zonder politiek, zonder strijd om beleid, tussen voor- en tegenstanders, is overheidsbeleid niet denkbaar. Vervolgens is er het juridische aspect. Elk overheidsbeleid, in een rechtsstaat in het bijzonder, kleedt zich in een juridische jas en heeft een juridisch fundament. Het aspect van de schaarse middelen, het economische aspect wordt ook genoemd. Deze worden in tijden van bezuinigingen overduidelijk, zo stelt Snellen. Snellen stelt dat naarmate de overheid zich met meer sectoren van de samenleving gaat inmengen, deze steeds meer technisch- en sociaal-wetenschappelijke kennis dient te incorporeren om voldoende te kunnen blijven aansluiten bij de specifieke ontwikkelingen van die sector. Dit omdat die sectoren hun autonomie ontlenen aan deze kennis. Voorgaande wordt samengevat in de stelling dat elk overheidsbeleid dient te voldoen aan vier rationaliteiten die worden omschreven als vier in zich gesloten stelsels van criteria voor verantwoord handelen. Een zekere afstemming en balans tussen de rationaliteiten van overheidsbeleid is echter noodzakelijk.
 Volgens Hakvoort past het rationaliteitenmodel van Snellen geheel in de categorie van de extern-wetenschappelijke integratie en verloopt het proces van de intern-wetenschappelijke integratie nog sterk volgens de eclectische methode.
 De extern-wetenschappelijke integratie dient te worden nagestreefd omdat het multidisciplinaire karakter zowel de politieke, juridische, economische en sociaal-wetenschappelijke rationaliteit van verantwoord (overheids)handelen ten goede komt. Anders gezegd: legitieme besluitvorming dient te zijn gebaseerd op een multirationeel kader.
2.1.2 Contra's en pro's

Vanuit wetenschappelijke literatuur is echter gewezen op de beperkingen van het denken in rationaliteiten.
 Hierbij wordt aangegeven dat rationaliteit een (te) beperkt concept is als het gaat over hoe mensen denken en voelen en dwingt het om er paradoxen op na te houden. Paradoxen zijn eendimensionaal gepercipieerd en vervagen als ze vanuit meerdere gezichtspunten worden benaderd. Rationaliteit versterkt het denken in tegenstellingen en het is juist dat politiek kan bijdragen om vanuit meerdere perspectieven te kijken.

Dit onderbouwt de uitspraak van de geslotenheid en co-existentie van rationaliteiten en raakt politieke rationaliteit in de kern: politieke rationaliteit dient multirationaliteit te incorporeren om legitieme besluitvorming mogelijk te maken. Ook Jürgen Habermas pleit voor een breder rationaliteitenkader. Hij stelt dat alles wat in een samenleving gebeurt, bestaat uit menselijke handelingen, intenties, overtuigingen, normen, uitspraken, objecten en transacties. Habermas toont daarbij aan dat rationaliteit in brede zin onmisbaar is, omdat alle voornoemde gebeurtenissen in een samenleving elkaar doorkuisen, provoceren of blokkeren. Dit geeft aanleiding tot het stellen van de vraag welke redenen het menselijk handelen bepalen en hoe het begrip 'rationaliteit' begrepen dient te worden. Deze stellingen worden inzichtelijk in onderstaand schema van rationaliteiten en maatstaven.

verdeling

efficiency

doelbereiking

formele gelding

juridisch
wetenschappelijk
economisch

politiek

materiële gelding

effectiviteit

(neven)effecten

politieke orde

Figuur 2. Ontleend aan Snellen, in Ringeling, 1993, pag. 265.

Het schema koppelt maatstaven per rationaliteit en doet recht aan de eerder genoemde gevierendeelde concentratie en de co-existentie van de rationaliteiten. In de huidige postmoderne samenleving wordt duidelijk dat de vierendeling en de co-existentie onhoudbaar is geworden en dient inter-rationaliteit in de bestuurskunde te worden nagestreefd. Ook Habermas maakt dit duidelijk, aldus Heysse et al. Zij bespreken daarbij twee vormen van rationaliteit die – in het kader van interactieve participatieprocessen – aanvaard zouden moeten worden. Omdat handelen en spreken verschillen, omdat er een verschil is tussen strategisch en communicatief handelen, moet ook een onderscheid worden gemaakt tussen een cognitief-instrumentele opvatting van rationaliteit en een communicatieve vorm van rationaliteit. In een cognitief-instrumentele opvatting is de rationaliteit van een handeling afhankelijk van de mate waarin de juiste middelen op de juiste manier worden ingezet om een gesteld doel te bereiken. Het gaat hier dan om de doel-middelrationaliteit. Bij de communicatieve opvatting van rationaliteit is de rationaliteit van een handeling afhankelijk van de mate waarin een persoon bereid is om zijn handelingen aan het oordeel van anderen te onderwerpen en zo nodig in een discussie met argumenten hun instemming erover af te dwingen. Die opvatting van rationaliteit omvat tevens de cognitief-instrumentele rationaliteit, omdat ook de effectiviteit van een handeling ter discussie kan staan.

2.1.3 Rationaliteit binnen de samenleving

De wetenschappelijke legitimiteit voor toepassing van een multi-rationaliteitenmodel wordt nog eens bekrachtigd doordat er binnen de samenleving als geheel een structureel rationaliteitstekort is.
 Dit tekort ontstaat doordat de cognitieve vermogens van mensen en organisaties om de complexiteit te kunnen bevatten, te kunnen doorgronden en vervolgens gerichte acties te kunnen ondernemen om bepaalde doelen te realiseren, per definitie fundamenteel tekort schieten.
 Dit is echter een gegeneraliseerde uitspraak die geen recht doet aan de toegenomen deskundigheid en professionaliteit binnen de samenleving. De privatiseringen en verzelfstandigingen uit de jaren tachtig, de opkomst van de vele adviesbureaus en detacheringbureaus waar overheden gebruik van maken en de toegenomen kritiek op besluitvorming, getuige hiervan. Gezien de toegenomen complexiteit waarin de overheid dient te handelen, vele ingehuurde externe adviseurs en overige deskundigen en de behoefte lokale kennis te incorporeren in besluitvorming en beleid, maakt dat ook van de overheid gezegd kan worden dat er een bepaald rationaliteitstekort is, dan wel zijn rationaliteiten nog co-existentieel.
2.1.4 Een multirationeel proceskader
Onderstaand proceskader, naar analogie van Easton's politiek systeemmodel, geeft aan hoe een multirationeel proces zou kunnen verlopen.
 Hierbij dient opgemerkt dat de 'gatekeepers' personen zijn die zich als communicatieve procesmanagers bezig dienen te houden met inventarisatie, consolidatie, distributie en communicatie van de diverse rationaliteiten. Hierbij zijn zij de aangewezen personen die voor zowel de interne als de externe context van de politiek-bestuurlijke organisatie zorg dienen te dragen voor een juiste vertaling van de uitkomsten.

Bovenstaande onderbouwt naar mijn mening de behoefte aan en inzet van een multirationeel model binnen interactieve participatieprocessen tussen overheden en belanghebbenden om te komen tot legitieme en geaccepteerde besluitvorming. Hierbij dient communicatie als belangrijk instrument verder uitgewerkt te worden. Dit omdat bestuurders en bestuurden vanuit een eigen rationaliteit acteren en, zonder dat aan elkaar kenbaar te hebben gemaakt van welke rationaliteit een bepaalde uitspraak uitgaat, geen goede interactie mogelijk is. De analyse van de verschillende democratiemodellen en de casus van de gemeente Papendrecht zullen vanuit een dergelijk multirationeel perspectief worden onderzocht. Het toepassen van een multirationeel kader is de eerste basisassumptie voor een analysekader.
Hoofdstuk 3 Interactief versus representatief
3.1 De 'symbolische' democratie
Binnen de huidige liberale democratie met impliciete grondrechten en vrije verkiezingen wordt de democratie met enige regelmaat ervaren als onvolkomen, gebrekkig en in crisis verkerend. Het gevolg is dat steeds meer vormen van democratie worden ‘uitgevonden’ en zich binnen de samenleving presenteren, waarbij het brede verband zoek raakt en het aspect van de legitimiteit diffuus wordt. Met name bij interactieve participatieprocessen blijkt dat die verschillende vormen een spanningsveld oproepen in de voornoemde relatie, omdat de vertalingen impliciet ingaan op de rol en status van het huidige politieke systeem binnen de samenleving. Om niet te verzanden in de ‘democratische’ discussie wordt de essentie van democratie beknopt uiteengezet en zullen vier grondvormen tegen het licht worden gehouden.
3.2 Essentie van de democratie

Democratie is het fundament van politieke legitimiteit en grotendeels geaccepteerd als een geschikt regeringsmodel.
 Het begrip is afgeleid van demokratia, een samentrekking tussen demos (volk) en kratos (heersen), en betekent in Atheense begrippen letterlijk de heerschappij van het volk. Democratie was hier een (directe) vorm van regeren waarbinnen, in tegenstelling tot monarchieën en aristocratieën, het volk regeerde. Zeker na de Franse Revolutie is deze essentie van de democratie terug: de heerschappij van de burgers en niet de macht van de aristocratie.
 Twee kanttekeningen zijn hier van belang. De eerste is dat deze voorstelling van een directe vorm van regeren toch enigszins als representatief vertaald kan worden, omdat in die tijdsomstandigheden niet iedereen tot ‘het volk’ werd gerekend. Dit impliceert dat een bepaalde groep van het discussieplatform werd uitgesloten en derhalve over hen werd beslist. Een tweede kanttekening is dat in die tijd 'de macht' niet bij een aristocratische elite lag, maar wel bij een andere elite, die van de redenaars. Een welbespraakt redenaar had veel invloed in de overtuiging en derhalve bij het tot stand komen van een ‘democratisch’ besluit. In een democratie wordt thans uitgegaan van het beginsel van de volkssoevereiniteit. Volgens dat beginsel regeren politici, bestuurders en overheidsorganen 'in naam van het volk'.

Van Gunsteren geeft drie intrinsieke redenen ‘waarom’ men voor democratie is. Ten eerste geeft hij aan dat democratie tirannie en dictators uitsluit. Een tweede reden is dat zonder steun van velen in de huidige tijd niet goed kan worden bestuurd. Hier wordt gewezen op de kwaliteit en legitimiteit van besturen en acceptatie van plannen van regeerders in de context van de netwerksamenleving. Indien genoemde plannen binnen die netwerksamenleving gevoelig zijn voor ongehoorzaamheid, dan zullen die plannen op veel weerstand stuiten en niet haalbaar zijn. Krijgt een voorstel eenmaal een meerderheid achter zich en wordt het voorstel tot een wet verheven, dan krijgt het niet alleen de steun van allen die democratische besluiten legitiem achten, maar ook het geweldsmonopolie van de overheid achter zich om uitvoering door te zetten. Vanwege de democratische rechtsstaat, gebaseerd op de Grondwet, derhalve ook impliciet de steun van de tegenstanders.
 Van Gunsteren vervolgt zijn betoog en stelt dat tegenstanders van de democratie zeldzaam zijn en zoal die er zijn, weinig weerklank zullen vinden. Zijn conclusie op dit punt is dat nagenoeg iedereen voorstander is van democratie, zowel de politiek actieve burger alsook zij die geen interesse hebben en tijd in politiek investeren.

Ook Dahl noemt voordelen van democratie, die iets gedetailleerder ingaan op de materie.
 Hij noemt de volgende negen voordelen:

· Tiranniepreventie. Democratie voorkomt bestuur door wrede heersers;

· Rechtsbescherming. Democratie garandeert burgers fundamentele burgerrechten;

· Vrijheidsgarantie. Democratie verzekert een grote mate van persoonlijke vrijheid;

· Zelfbescherming. Democratie helpt mensen bij de bescherming van hun eigen basale belangen;

· Zelfbeschikking. Democratie biedt de grootste kans op zelfbeschikking, de mogelijkheid te leven onder zelfgekozen regels;

· Human development. Democratie bevordert human resources meer dan ieder alternatief voor democratie;

· Ongelijkheidsbeperking. Democratie ondersteunt een relatief hoge mate van politieke gelijkheid;

· Peace-keeping. Democratieën voeren nooit oorlog met elkaar;

· Welvaartscreatie. Democratieën zijn meestal meer welvarend dan niet-democratieën.

Democratie wordt, samenvattend, in zijn algemeenheid geassocieerd met vrijheid en moderne verworvenheden, niet met beperkingen en beleid en is derhalve kennelijk een hoge waarde op zich.
Naast bovenstaande ‘waarom-analyse’ noemt Van Gunsteren twee opmerkelijke gegevens. Allereerst wordt de kwaliteit van de besluiten die de democratie oplevert nooit als reden voor steun genoemd. Dat vermoeden wordt versterkt door een tweede gegeven, aldus Van Gunsteren. In de ‘voorstellingen’ die van democratie worden gegeven is deze nagenoeg altijd in de problemen. Hij noemt dat alleen op momenten van herstel of vestiging van de democratie er iets is te herkennen van een ‘public happiness’, van euforie en van vertrouwen in de macht die uit het samen handelen van gelijken voortkomt. Dit wordt verduidelijkt door het conformisme uit de jaren zestig, tot voor kort onder historici en sociale wetenschappers bekend staand als het begrip ‘miracle néerlandais’. Zij beschouwden de periode van de Nederlandse geschiedenis tussen de Eerste Wereldoorlog en de tweede helft van de jaren zestig als een fase van opvallende politieke en maatschappelijke stabiliteit. Hier wel opgemerkt dat in die periode de Nederlanders een tot in het merg verzuild en politiek lijdzaam volk waren.
 Van Gunsteren stelt dat in gewone tijden trots op de publieke zaak vervluchtigt. Dan is er over de democratie meer kritiek, ondanks dat deze als legitiem wordt ervaren. Dit wordt door Aerts grotendeels bevestigd wanneer hij spreekt over de statusdaling van de politiek sinds de jaren zestig, de ‘gezagscrisis’, voornamelijk als gevolg van hogere en sterker uiteenlopende verwachtingen en eisen bij de burgers, waaraan de politiek niet kon blijven beantwoorden. Bij een hoger peil van welvaart ontwikkelden burgers nieuwe behoeften van consumptie en levensverwachting, of anders gezegd, er ontstaat een postmaterialistische waardenoriëntatie.
 Dit werd gestimuleerd door de sinds 1948 ontstane effecten vanuit de industrialisatie waardoor Nederland een ongekende economische groei doormaakte.
 Na deze uiteenzetting over democratie in zijn algemeenheid zal vanuit het spanningsveld tussen representatief en participatief oriënterend in worden gegaan op vormen van democratie.
3.3 Grondvormen van democratie
In zijn boek “Vitale democratie” opent Hendriks abstraherend van de vele manieren waarop democratie wordt beschreven en presenteert hij onderstaande matrix met vier grondvormen van democratie.

Het model vloeit voort uit twee gescheiden, vanuit de democratietheorie bekende dimensies:

· Aggregatieve versus integratieve democratie. Hierbij wordt de vraag gesteld hoe democratische beslissingen worden genomen. Is sprake van een aggregatief (majoritair) proces, waarbij een eenvoudige meerderheid van vijftig procent plus één uiteindelijk de doorslag geeft, ook al vindt deze relatief grote minderheden op haar pad, of is er sprake van een integratief (non-majoritair, deliberatief) proces waarbij getracht wordt een zo breed mogelijke, bij voorkeur volledige, overeenstemming te bereiken?

· Directe versus indirecte democratie. Hier luidt de vraag wie uiteindelijk de beslissingen neemt. Wijzen burgers vertegenwoordigers aan die uiteindelijk de beslissingen nemen (indirect democratische optie), of nemen de leden van een gemeenschap uiteindelijk zelf de beslissingen (direct democratische optie)?
Deze dimensies worden vertaald naar vier grondvormen van democratie en geven het volgende beeld.

3.3.1 Penduledemocratie

De penduledemocratie, ook wel Westminsterdemocratie geheten, is principieel een indirecte vorm. De burger mag eens in de zoveel tijd stemmen waarna het primaat vervolgens volledig bij de gekozen politici ligt. Beleidsvorming vindt hierbij zoveel mogelijk aggregatief, majoritair plaats. In de penduledemocratie is invloed van de burger mogelijk in de korte periode rondom verkiezingen. Volgens voorstanders heeft deze vorm als voordeel dat signalen van algemene verkiezingen direct doorwerken in de volksvertegenwoordiging en vervolgens in bestuur en beleid.

3.3.2 Kiezersdemocratie

De kiezersdemocratie koppelt aggregatieve besluitvorming aan directe vertegenwoordiging. In de kiezersdemocratie participeert men door actief deel te nemen aan volksstemmingen. Volgens voorstanders is de kracht van de kiezersdemocratie dat burgers niet afhankelijk zijn van anderen om gehoord te worden.

3.3.3 Participatiedemocratie

De participatiedemocratie combineert directe vertegenwoordiging met integratieve, deliberatieve besluitvorming. Besluitvorming is in eerste instantie vooral een proces van uitvoerig praten en consensus zoeken. Brede participatie van alle betrokkenen wordt gezien als de beste manier om de legitimiteit van collectieve besluitvorming te waarborgen. In een participatiedemocratie heeft iedereen evenveel recht om iets in te brengen. De verhoudingen zijn zoveel mogelijk horizontaal, open en zonder vorm van machtsuitoefening.
3.3.4 Consensusdemocratie
De consensusdemocratie verwijst naar het algemene democratiemodel waarvan specifieke varianten kunnen worden aangetroffen. De consensusdemocratie is in beginsel indirect. Het besluitvormende werk wordt gedaan door vertegenwoordigers. Zij gaan op een bijzondere integrerende en consensuszoekende wijze met elkaar en hun achterbannen om. Collectieve besluitvorming vindt zoveel als mogelijk plaats in coproductie, medebewind en coalitievorming. In de besluitvorming wordt naar consensus en breed draagvlak gestreefd. Substantiële minderheden worden bij voorkeur niet door een meerderheid overruled. In de agenderings- en voorbereidingsfase worden vertegenwoordigers van maatschappelijke belangen en segmenten uitgebreid geconsulteerd. Bij de uitvoering van beleid wordt het maatschappelijk middenveld ook uitgebreid ingeschakeld.
3.4 Diversiteit in benaderingen

De vier ideaaltypische democratiemodellen zullen op gezette tijden zuiverheden en onzuiverheden bevatten en zullen solitair op kritiek kunnen rekenen.
 Een voorbeeld hiervan wordt geleverd door Frank Ankersmit die felle kritiek levert op de Habermassiaanse benadering van democratie.
 Dit is een superieure vorm van participatiedemocratie en is volgens voorstanders gebaseerd op een communicatieve of deliberatieve democratie. Het gaat hierbij niet alleen om brede inschakeling van betrokkenen, maar vooral ook vruchtbare wisselwerking tussen al deze betrokkenen. Hierbij speelt de theorie van het communicatief handelen van Habermas een belangrijke rol. Dit handelen is:
· Inclusief, geënt op alpartijdigheid, niet partijdigheid of partijpolitiek; openstaand voor alles en iedereen; fundamenteel niet-besloten;

· Open, in de zin van waarachtig-communicatief, sprekend met open vizier; niet-strategisch, niet-manipulatief in de communicatie;

· Machtsvrij, gebaseerd op kennis en overtuiging, niet op sociaal onderscheid of powerplay;

· Argumentatief, gebaseerd op een uitvoerige en systematische uitwisseling van argumenten, niet op aggregatie of onderhandeling;

· Transformatief, waarbij belangen niet uitgeruild maar verrijkt worden in de richting van een brede consensus.

Ankersmit stelt dat deze benadering van democratie een gebrek aan realisme inhoudt en een overdaad bevat van idealisme en naïviteit. Democratische politiek is geen zuivere wetenschap, geen zuivere argumentatieve waarheidsvinding, en iedere benadering die dat miskent is tot falen gedoemd, aldus Ankersmit. Hij zet het empirisch-realisme van Foucault – ‘macht is kennis’ – en de ‘Realpolitik’ van Machiavelli – ‘het doel heiligt de middelen’ – tegenover het idealisme van Habermas. Een bestuur dat afziet van de inzet van bestuurlijke machtsmiddelen en onderhandelings- en communicatiestrategieën, een bestuur dat alles voor iedereen openstelt en in alle transparantie iedereen bij alles betrekt, bijt zichzelf in de staart en bewijst de demos en de polis geen goede dienst. Om die een dienst te bewijzen moet het bestuur met de genade (fortuna) kunnen meewerken en dat vereist stuurmanskunst, vakmanschap, pragmatische en situationele wijsheid (virtú), veel meer dan argumentatieve zuiverheid.
 Deze kritiek raakt een gevoelige snaar, aldus Hendriks, want deze gaat in op de geringe dunk van doorslaggevend leiderschap in de participatiedemocratie gekoppeld aan hooggestemde verwachtingen met betrekking tot actief burgerschap. Dergelijke verwachtingen zijn naïef en overmatig idealistisch. De vraag hoe hoog democratische zelfontplooiing op de menselijke behoeftepiramide staat komt hier enerzijds op. Burgers laten het maken van beleid graag over aan de professionele beleidsmakers.
 Enkele uitzonderingen daargelaten zit de gemiddelde burger niet te wachten op avondenlang democratisch participeren en delibereren, zeker niet als het besluitvormingsproces zo complex tijdrovend is als bij de participatiedemocratie. Onderzoeken naar politieke participatie leveren dientengevolge over het algemeen het volgende beeld op: velen participeren weinig, weinigen participeren veel. Het ontbreekt veel burgers aan de benodigde kennis om doeltreffend te kunnen deelnemen aan ingewikkelde discussies die in het openbaar bestuur gevoerd worden, hetgeen aansluit op het gestelde van Luhman (zie theoretisch kader, pagina 16). Anderzijds is de vraag hoe hoog actief burgerschap op de behoeftepiramide van het openbaar bestuur staat. Bestuurders en ambtelijke diensten staan sceptisch tegenover het toelaten van burgers in het beleidscircuit, omdat burgers de bestuurlijke taal niet spreken en de discussie veelal belasten met individuele en emotionele argumenten. Dit kan een goede voortgang in de bestuurlijke discussie frustreren.
 Onderstaande figuur toont de complexiteit van de beleidsomgeving aan en ondersteunt de discussie over de twee behoeftepiramides.

Figuur 3. Beleid en omgeving: contextfactoren

Een belangrijk fenomeen hierbij is nog dat totstandkoming van beleid binnen de meervoudige context wordt beïnvloed door maatschappelijke actoren en factoren die zich deels onttrekken aan de directe controle van het openbaar bestuur. Dit maakt duidelijk dat het openbaar bestuur zich voor beleidsprocessen dient te richten op vele omgevingsfactoren en daar ook grotendeels van afhankelijk is. Hierbij dient het openbaar bestuur zich voor de hoofdlijnen van een beleidsproces te richten op een hoog abstractieniveau waarbij de meervoudige context dient te worden vervlochten in de beleidsuitgangspunten. Dit maakt dat de twee behoeftepiramides meer en meer kunnen worden omschreven als oriënterende factoren in de discussie over interactieve participatieprocessen. Concluderend uit het voorgaande kan worden gesteld dat zowel de burger als het openbaar bestuur niet zit te wachten op tijdrovende participatieprocessen die ambivalent zijn in de zin van het abstractieniveau van een algemeen belang van het openbaar bestuur in tegenstelling tot het individuele belangenniveau van de burger. Het gaat in de discussie van de behoeftepiramide dan ook eerder om een vraag over urgentie.
Bovenstaande laat onverlet dat het democratisch gehalte van het openbaar bestuur grotendeels wordt bepaald door de electorale politiek. In een bredere visie op democratie en responsiviteit is het onvoldoende dat bestuurlijke elites zich periodiek rekenschap geven van maatschappelijke voorkeuren.
 Dit zou meer neigen naar het Westminster model van democratie, waarbij de verkiezingen de afrekening zal zijn van de politieke prestaties.
Naast kritiek krijgt de participatiedemocratie echter ook waardering die vooral uitgaat naar het waar mogelijk aanvullende en corrigerende vermogen voor de andere democratiemodellen uit de matrix van Hendriks. Hierdoor kan het model van de participatiedemocratie andere modellen beter laten functioneren. Onderdelen van de participatiedemocratie zouden de consensusdemocratie kunnen prikkelen en verrijken vanuit het gegeven dat vertegenwoordigers van politieke partijen en maatschappelijke organisaties niet alle relevante kennis bezitten. Gesprekken aan de basis van de samenleving zouden essentieel en functioneel kunnen zijn voor het ontwikkelen van een goede informatiepositie.
3.5 Relatie met interactieve participatieprocessen

Interactieve participatieprocessen hebben tot doel kwalitatieve input voor de beleidsvoorbereiding te integreren in een beleidsvoorstel. De motivatieketen van Edelenbos noemt onder andere verhogen van de kwaliteit van het beleid als motief voor participatie. Zoeken naar constructieve verbindingen tussen de modellen is hierbij van belang, aldus Hendriks. Als de verwachtingen van deliberatieve democratie tot een realistisch niveau worden teruggeschroefd is deliberatie te beschouwen als een positieve waarde, omdat deliberatie dan:

· kennis verbreedt en de informatiepositie versterkt;

· onderbouwing van claims en verlangens oproept;
· breder draagvlak, meer consent en mogelijk consensus oplevert;

· win-win-situaties dichter bij elkaar brengt;

· eerlijker beslissingen in termen van verdelende rechtvaardigheid dichterbij brengt;

· morele en intellectuele competenties van participanten aanspreekt en bevordert;

· in zichzelf een positieve waarde vertegenwoordigt.

In lijn met de integratieve consensusdemocratie zullen bestuurlijke instanties open moeten staan voor maatschappelijke initiatieven. In de consensusdemocratie zal democratisch bestuur impliceren dat mogelijkheden dienen te worden gecreëerd tot participatie en inspraak van burgers. Hierbij is het niet de bedoeling dat iedere actie- of pressiegroep haar wensen gehonoreerd moet krijgen, of dat bestuurlijke initiatieven zonder verdere weerstand blijvend gefrustreerd kunnen worden. Hierdoor zou het openbaar bestuur tot niets meer in staat zijn. Democratisch bestuur in de consensusdemocratie impliceert dat onder bepaalde spelregels de burger mogelijkheden krijgt inbreng te leveren binnen de voorfase van het collectieve besluitvormingproces. Het politieke primaat voor de uiteindelijke besluitvorming dient hierbij te liggen bij de democratisch gekozen volksvertegenwoordigende instituties.

Voortbordurend op bovenstaande mix van democratische modellen en op de stelling van Ankersmit dat democratische politiek geen zuivere wetenschap, geen zuivere argumentatieve waarheidsvinding is gaat Hendriks verder in op mengvormen van democratie en zuiverheid van modellen. Van belang is hier zijn stelling dat de werkelijkheid van de democratie er een is van mengvormen en niet een van zuivere modellen. Een democratisch bestel dat meer geschakeerd is vormgegeven biedt ruimte voor de positieve en negatieve terugkoppelingsmechanismen van rivaliserende democratiemodellen. Onderlinge (deel)vervlechting van de verschillende modellen staat ook bekend als 'hybriditeit'. Perri onderscheidt hierin vier modaliteiten:

· Afbakening: verschillende modellen werken door in verschillende domeinen, bijvoorbeeld consensusdemocratie in het sociaal-economisch beleid op nationaal niveau, participatiedemocratie in het wijkbeheer op lokaal niveau;

· Afwisseling: verschillende modellen werken door in verschillende periodes, bijvoorbeeld kiezersdemocratie in tijden van financiële krapte, participatiedemocratie in tijden van overvloed;

· Wisselwerking: verschillende modellen interacteren, met bijvoorbeeld referenda aan de ene kant en consensusdemocratisch overleg aan de andere kant;

· Samenvloeiing: verschillende modellen interpenetreren, met bijvoorbeeld penduledemocratie en consensusdemocratie samenvloeiend in een gemengd kiesstelsel.

Op deze wijze ontstaat een systeem van op elkaar inwerkende, elkaar corrigerende, krachten wat de vitaliteit en de duurzaamheid van de democratie ten goede komt. Een dergelijk systeem kan worden beschouwd als een democratisch systeem van checks and balances.
 Een zuivere democratie is altijd een kwetsbare democratie, aldus Hendriks. Samenvattend stelt hij:

· De praktijk van democratie kent verschillende uitdrukkingsvormen. In de regel zijn dat mengvormen. De praktijk is daarbij sterker dan de leer. De leer dringt aan op zuiverheid, het vermijden van pollutie, de praktijk tendeert naar onzuiverheid, het combineren van verschillende democratiemodellen.
· Combinaties van democratiemodellen zijn voordelig omdat elk democratiemodel op zich een ingebouwde afwijking heeft die om correctie vraagt. Elk model heeft onvermijdelijk een sterke en een zwakke kant. Anders dan voorstanders van een zeker democratiemodel beweren is er niet één model dat over het algemeen superieur is.

· Niet alle combinaties zijn even gelukkig te noemen. Meer voordelig zijn die combinaties die de effectiviteit en de legitimiteit van het democratisch systeem bevorderen, specifiek die combinaties die werkzaam zijn en ook als zodanig (h)erkend worden. In die gevallen gaat democratie samen met good governance.

· Of een combinatie van democratiemodellen meer of minder voordelig uitpakt, hangt af van drie zaken die men in samenhang moet beschouwen:

1. Het democratisch systeem dat zich aandient. Op welke wijze worden welke modellen gecombineerd? Welke ingebouwde sterktes en zwaktes komen daarbij samen?
2. De situationele setting waarin de democratie zich moet bewijzen. Met welke specifieke omstandigheden, tijd- en plaatsgebonden, moet worden gerekend? Welke eisen en opgaven hangen daarmee samen?
3. De culturele factor die op dit alles inwerkt. Met welke culturele voorkeuren en overtuigingen moet worden gerekend? Welke vragen en verwachtingen vloeien hieruit voort?
Systeem, setting en cultuur dient men hierbij in samenhang te benaderen, indien men aanpassing binnen een democratisch systeem wil bewerkstelligen. Het systeem (dominant consensusmodel met een onderstroom van participatiedemocratie) is lange tijd in hoofdlijnen afgestemd geweest op de situationele en culturele context in Nederland (polder- en stedenlandschap; egalitair en holarchisch-hierarchisch ingesteld). Maar de context verandert en gaat sneller dan het politiek-bestuurlijk systeem kan bijbenen. Belangrijke ontwikkelingen die een sterke bijdrage hieraan leveren zijn individualisering, informalisering, informatisering en internationalisering. Hierbij worden emotionaliteit, personalisme en expressionisme als reactie meer en meer herkenbaar.
 Het spectrum van emotionele waarden gaat echter gepaard met een voedingsbodem voor populisme, aldus Zijderveld.

3.6 Democratie in Nederland

Voor Nederland kan derhalve in de discussie over de mengvormen worden gezegd dat de consensusdemocratie sterk overheerst, waarbij de participatiedemocratie integreert. Opkomende integratie van de kiezers- en de penduledemocratie wordt met name gestimuleerd vanuit democratische vernieuwers.
 Grote hervormingsplannen hebben hierbij echter niet geleid tot successen en dientengevolge zijn grote structurele aanpassingen uitgebleven. Andeweg noemt in dit kader Nederland het prototype van ‘institutioneel conservatisme’. Kijkend naar de formele instituties blijkt het huis van Thorbecke hierbij niet alleen revolutionair, maar ook evolutionair.
 In die zin is de opmerking van Zijderveld, over het introduceren van het referendum als vervanging van de bestaande verkiezingen, ondersteunend voor de Nederlandse institutionele situatie.
 Hij stelt dat het een politieke verarming is omdat hierdoor de politieke discussie wordt uitgeschakeld en – net als in een kiezers- of penduledemocratie – een wetsvoorstel door een meerderheid van vijftig plus één kan worden aangenomen. Tevens wordt hiermee de visie van minderheidspartijen aan kant gezet, hetgeen tegen de individuele vrijheid ingaat. Daarbij komt dat dit betekent dat de burger permanent politiek actief zal moeten zijn. Dit lijkt, zoals eerder vermeld, een ondoenlijke zaak, omdat burgers naast hun feitelijke dagelijkse verantwoordelijkheden er niet nog een dagtaak bij kunnen hebben. Politieke activiteit is een drukke baan en vergt een langdurig tijdsbeslag.
3.7 Conclusie

Uit het voorgaande blijkt dat de volatiliteit van de benamingen aanzienlijk is. Op een onjuiste wijze gehanteerd en geïnterpreteerd kan deze volatiliteit voor bestaande en beproefde politieke systemen een bedreiging zijn. Immers, politieke systemen komen voort uit een lange traditie en een incrementeel hieraan gekoppelde cultuurontwikkeling. De snelheid en populariteit waarmee 'nieuwe' democratieën worden benoemd passen naar mijn mening niet binnen deze traditie en cultuur. Kijkend naar de opmerking van Van Gunsteren dat vanuit de ‘voorstellingen’ die van democratie worden gegeven deze altijd in de problemen is, lijkt het er op dat telkens nieuwe relaties worden gelegd tussen deze problemen en de status van een democratie of democratische ontwikkeling. De volatiliteit in benamingen van democratie getuigt hiervan. Dit zou een verklaring kunnen zijn voor het ontstaan van dit spanningsveld als men het binnen interactieve participatieprocessen heeft over enerzijds representatieve democratie en anderzijds participatieve democratie.

Bovenstaande argumenten maken gematigde vormen van participatie en interactie populair binnen het openbaar bestuur van deze tijd. Hendriks noemt als gematigde vormen hiervan coproductie en interactieve beleidsvorming. Hierbij zal vooraf structuur en proces helder moeten worden geformuleerd om geen verkeerde verwachtingen bij burgers te wekken.

Omdat vanuit de penduledemocratie en de kiezersdemocratie een element aanwezig is van het recht van de sterkste en dit niet binnen de Nederlandse democratische cultuur en de Grondwet past, richt deze scriptie zich verder op de integratie van participatie-elementen binnen de indirecte representatieve, integratieve consensusdemocratie als te hanteren uitgangspunt. Hierbij dient te worden opgemerkt dat binnen deze cultuur een patroon van interdependentie en interpenetratie, naast hiërarchie binnen een holarchisch systeem, en een sterke mate van egalitarisme aanwezig is.
 Hiermee is een tweede basisassumptie ontstaan voor een nader analysekader.
Hoofdstuk 4: Operationalisatie
4.1 Inleiding
In dit hoofdstuk worden de twee gevormde basisassumpties, het toepassen van een multirationeel kader en het hanteren van de indirecte representatieve, integratieve consensusdemocratie aangevuld met participatie-elementen, vergeleken met een aantal aspecten die betrekking hebben op interactieve participatieprocessen en zich vanuit de inleiding, de probleemanalyse en de probleemstelling hebben gemanifesteerd. Het gaat hierbij om primaat en ultimaat, kloof tussen politiek en burger, gezag en vertrouwen, waarden en beginselen, participatie en rationaliteit. Vervolgens zal een reflectiekader worden gevormd waarlangs de casus van de gemeente Papendrecht zal worden beschouwd.
4.2 Primaat en ultimaat

De Raad voor het openbaar bestuur meent in het tweede verbindingspunt van het advies dat burgerparticipatie dient te verbeteren en dat mensen hierbij vooral aanzienlijk meer invloed moeten krijgen op beleid en besluitvorming. De raad stelt hierbij een differentiatie tussen primaat en ultimaat voor. Dit leidt de raad af uit het werk van Van Gunsteren
 die ook stelt dat het primaat bij de burger dient te komen en de politiek het ultimaat, het recht om het laatste woord te spreken, kan claimen. Indien politiek en ambtenarij op traditionele wijze de planvorming hebben verzorgd, dient de burger zelf alsnog aan bod te komen. Dan kan het ultimaat bijvoorbeeld weer via een referendum bij burgers worden neergelegd. De kwaliteit van het democratisch proces zal in het politieke debat even belangrijk moeten zijn als de concrete producten van de besluitvorming, aldus de Raad.

Het referendum lijkt een aantrekkelijke vorm van democratie, maar is een populistische uiting van de wens om te komen tot een directe invloed van de burgers op het beleid, aldus Zijderveld. Het zou helpen de vermeende kloof tussen burgers en ‘de’ politiek te overbruggen, hetgeen strijdig is met het staatsrechterlijke principe van de indirecte representatieve democratie. Hij stelt over het introduceren van het referendum dat het een politieke verarming is omdat hierdoor de politieke discussie wordt uitgeschakeld en – net als in een kiezers- of penduledemocratie – een wetsvoorstel door een meerderheid van vijftig plus één kan worden aangenomen. Tevens wordt hiermee de visie van minderheidspartijen aan kant gezet, hetgeen tegen de individuele vrijheid ingaat. Daarbij komt dat dit betekent dat de burger permanent politiek actief zal moeten zijn. Dit lijkt, zoals eerder vermeld, een ondoenlijke zaak, omdat burgers naast hun feitelijke dagelijkse verantwoordelijkheden er niet nog een dagtaak bij kunnen hebben. Politieke activiteit is een drukke baan en vergt een langdurig tijdsbeslag.
 Dit past tevens in de uitspraak dat burgers het maken van beleid graag overlaten aan de professionele beleidsmakers.
 Niet alleen de behoefte ontbreekt bij velen, maar tevens de benodigde kennis om doeltreffend te kunnen deelnemen aan de ingewikkelde discussies binnen het openbaar bestuur.

4.3 Kloof politiek/burger

Er zijn verschillende argumenten van filosofische, bestuurlijke en praktische aard, die pleiten voor distantie tussen burgers en openbaar bestuur, of voor de relevantie van moreel gezag, aldus Aerts.
 Politiek filosoof Frank Ankersmit beargumenteerd hierbij dat ‘politiek’ eigenlijk pas mogelijk wordt door erkenning van het verschil of een ruimte tussen representant of gerepresenteerden. Het is volgens Aerts dan ook een misvatting dat politiek
zich per se moet manifesteren in gewoonheid en egalitarisme.
 Maximale herkenbaarheid is hoogstens een aspect van democratie. Het onderscheidende kenmerk van de vertegenwoordigende democratie is de voorwaardelijkheid van het gezagsmandaat, dat periodiek verleend wordt door een zo volledig mogelijk kiezerskorps, aldus Aerts. Het democratisch mandaat is derhalve geenszins strijdig met een stijlvolle politiek. Dat een kloof wordt ervaren tussen burgers en politiek is derhalve eerder voorwaarde dan een gebrek. De kloof wordt door Aerts gedefinieerd als een tijdelijke overdracht van gezag op basis van voorwaardelijk vertrouwen, en niet als een leegte.

Aangaande een groeiende kloof stelt Zijderveld dat dit dramatisch wordt uitgedrukt. Het zou echter wel eens zo kunnen zijn dat de afstand tussen politiek en burgers te klein is, omdat in een representatieve democratie de behartiging van een algemeen belang per definitie op afstand staat van een individueel, privaat belang. Hij hanteert de metafoor van het huwelijk of een hechte vriendschap om aan te tonen dat afstand en ruimte nodig is om de eigen identiteit en creativiteit te laten bloeien. Dat geldt ook in een representatieve democratie voor de verhouding tussen politici en burgers. Binnen de eigen terreinen van expertise moeten politici en burgers op enige afstand van elkaar kunnen opereren, aldus Zijderveld. De politiek dient voorwaardenscheppend en flankerend beleid te realiseren voor de burgers in de samenleving om te kunnen functioneren en participeren. Daartegenover staat dat burgers niet voortdurend moeten willen meeregeren, parlementair controleren en wetgevende macht uitoefenen.
Zijderveld zet aanvullend uiteen dat ministers en staatssecretarissen via voorlichters worden gewezen op de 'incidenten' uit de samenleving en hoe daarop in te spelen, zodat ze burgers direct en aansprekend kunnen bereiken. Dit moet vooral in de taal van korte zinnen en clichés, er hoeft niet over te worden nagedacht, waarbij de media stuurt op de boodschap. Clichés zijn aansprekende, vanzelfsprekende uitdrukkingen waarmee het denken en reflecteren wordt uitgeschakeld en het de emotie (gevoelens, zintuigen) direct aanspreekt.
 De media heeft echter de schijn gewekt dat de politici en landsbestuurders dicht bij de burgers staan. Televisiebeelden maken dat ze tot de sfeer van de huiskamer zijn gaan behoren, alsof direct meegesproken kan worden over de grote landsbelangen op overheidsniveau. Dit is slechts schijn vanuit beelden en rollenspellen met vooropgezette teksten. Op deze wijze lijkt het alsof direct na verkiezingen permanente 'reclamecampagnes' worden gevoerd over politiek en landsbeleid. De media sturen hierbij beelden, boodschappen en taalgebruik. Tevens vormen op deze wijze de media uiteindelijk de mond van de vox populi, en onder het mom van het dichten van de kloof tussen burgers en politiek spreken politici en topambtenaren de media naar de populistische mond. Dit is niet het wezen van de democratie. Discussie en conflict is de basis van het goed functioneren van een democratie. Het eindoordeel (ultimaat) over de kwaliteit van het functioneren is aan de burgers tijdens verkiezingen.
4.4 Gezag en vertrouwen

De Raad voor het openbaar bestuur stelt dat de horizontalisering van de samenleving zijn oorsprong vindt in de individualisering die mensen vooral hebben ervaren als een bevrijding. De keerzijde die wordt genoemd is dat instellingen, leiders en politici daardoor hun natuurlijke gezag hebben zien afnemen. Dit is ook grotendeels veroorzaakt door de inwisseling van ideologische waarden voor economische waarden als efficiëntie en effectiviteit, waardoor ook de beginselen van de publieke sector zijn ingenomen. Ook hier wordt een rol toebedeeld aan de media als in deze gehorizontaliseerde ruimte de werkelijkheid wordt geïnterpreteerd als een conflictueuze verstandhouding tussen overheid en politiek enerzijds en burgers anderzijds. Daarbij wordt het wantrouwen in overheid en politiek gecultiveerd, aldus de raad.
 Aerts bevestigt de kwestie over het gezag grotendeels wanneer hij spreekt over de statusdaling van de politiek sinds de jaren zestig, de ‘gezagscrisis’, voornamelijk als gevolg van hogere en sterker uiteenlopende verwachtingen en eisen bij de burgers, waaraan de politiek niet kon blijven beantwoorden. Bij een hoger peil van welvaart ontwikkelden burgers nieuwe behoeften van consumptie en levensverwachting, of anders gezegd, er is een postmaterialistische waardenoriëntatie ontstaan.

Gemeenschapszin en sociale cohesie zijn cruciaal om als samenleving te functioneren, waarbij vertrouwen een belangrijk aspect is, aldus de Raad. Vertrouwen laat zich echter niet afdwingen. Diverse onderzoeken laten zien dat het vertrouwen van mensen in politici en bestuurders zo veranderlijk is als het weer, maar ook dat - bezien over een langere periode - inderdaad sprake is van tanend vertrouwen in (in volgorde van afnemend vertrouwen) parlement, regering en vooral partijen en politici.
 Het Centraal Bureau voor de Statistiek geeft echter over het laatste decennium een ander beeld. Ondanks dat er wordt gesproken van een vertrouwenscrisis laten de statistieken over de periode 2002-2010 zien dat er een toename is van het vertrouwen in verschillende instituties en organisaties. Dit geldt met name voor het vertrouwen in het rechtsstelsel en de politie, maar ook het politieke vertrouwen is in deze periode gestegen. Vooral groeide het vertrouwen in politici en politieke partijen. Iets meer dan de helft van de Nederlandse bevolking gaf in 2010 aan vertrouwen te hebben in deze politieke instituties. Echter moet gezegd dat de groei in het politieke vertrouwen sinds 2008 wat stagneert.

4.4.1 Sociaal en institutioneel vertrouwen

Over vertrouwen en wantrouwen wordt veel uiteen gezet, dit blijkt ook uit het voorgaande. De meest gebezigde vertrouwensbegrippen in de sociaalwetenschappelijke literatuur zijn sociaal vertrouwen en institutioneel vertrouwen, aldus Dekkers.
 Bij sociaal vertrouwen gaat het om intermenselijk vertrouwen, in het bijzonder het vertrouwen waarmee onbekenden elkaar tegemoet treden in een maatschappij. Het gaat hierbij om vertrouwen in mensen buiten de eigen kring waartoe men behoort en men spreekt dan van een gegeneraliseerd sociaal vertrouwen. Vanuit de 'eigen' kring spreekt met van een geparticulariseerd sociaal vertrouwen.

Bij institutioneel vertrouwen gaat het om vertrouwen in de sociale, culturele, economische en politieke instituties van de maatschappij. Institutioneel vertrouwen kan worden gezien als een veralgemenisering van vertrouwen in mensen: van specifiek geparticulariseerd vertrouwen in de eigen groep via algemeen gegeneraliseerd vertrouwen in onbekende medeburgers gaat men tot vertrouwen in hun anonieme voortbrengselen en verbanden. Aldus wordt institutioneel vertrouwen soms ook wel gezien als een bijzondere vorm van sociaal vertrouwen. Men zou echter ook kunnen stellen dat veel instituties voortkomen uit een gebrek aan sociaal vertrouwen. Instituties zijn hierbij nodig om onbetrouwbare mensen te corrigeren en om bij ontbrekend vertrouwen samenwerking af te kunnen dwingen.

4.4.2 Politiek vertrouwen

Een bijzonder vertrouwen is het politiek vertrouwen. Dit kan slaan op politieke instituties, maar ook op specifieke politici met de bijbehorende partijdigheid, specifieke belangen en eigen achterban. Bij vertrouwen in de overheid gaat het om instanties waarbij het openbaar gezag rust. Dat zijn in Nederland in ieder geval het openbaar bestuur van het rijk, de provincies en gemeenten, inclusief zijn functionarissen. Maar men zal in het algemeen naast de uitvoerende macht ook de volksvertegenwoordiging als deel van de wetgevende macht en de rechterlijke macht doorgaans als overheid beschouwen. Individuele politici en rechters ziet men waarschijnlijk niet zo, zeker niet als ze tot de oppositie behoren of juist een uitspraak hebben gedaan in een zaak tussen burgers en een ministerie of gemeente. Het is hierbij niet noodzakelijk iets over de personen te weten om een institutie te vertrouwen. Het vertrouwen kan ook gebaseerd zijn op een combinatie van kennis van institutionele normen, de mogelijkheid om te (laten) controleren of men zich daar aan houdt, en de aanwezigheid van sancties voor het geval dat niet gebeurt. Een belangrijk criterium hierbij is dan het zich publiek kunnen verantwoorden.

4.4.3 Vertrouwensonderzoek

Onderzoek naar vertrouwen wordt gestuurd door de manier van vraagstelling. Veelal wordt hierbij een onderzoeksvraag suggestief gesteld met beperkte antwoordmogelijkheden. De standaardvraag naar sociaal vertrouwen vermengt een positieve blik op (de betrouwbaarheid van) de medemens met de acceptatie van risico's. Voorzichtigheid van beantwoording hierbij is er niet alleen bij gebrek aan vertrouwen, maar ook vanwege de kwetsbaarheid. Vrouwen en ouderen scoren hoger op voorzichtigheid en drukt dan bij de standaardvraag hun vertrouwen omlaag. Institutioneel vertrouwen wordt doorgaans gemeten door voor een aantal instituties, zoals het leger, de politie, het parlement, radio en tv, vakbonden, grote ondernemingen en ook de rechtspraak te vragen of dan wel in welke mate men die vertrouwt. De samenhang in antwoorden is doorgaans voldoende sterk om het vertrouwen in heel verschillende instituties bij elkaar op te tellen. Politiek vertrouwen wordt heel verschillend gemeten: als vertrouwen in verschillende selecties publieke of politieke instellingen, maar ook als positieve houding tegenover politici, gebrek aan cynisme en (extern) politiek zelfvertrouwen. De onderzoeksvraag maakt dit veelal niet duidelijk en de beeldvorming en associaties zullen meer afhangen van de contextuele vragen dan van het correct gebruik van staatsrechterlijke termen. Dit verklaart mogelijk de verschillende uitkomsten tussen de raad en het CBS.
4.4.4 Verklaringen voor gebrek aan vertrouwen in de regering

Er kunnen grofweg drie grote verklaringen van individuele verschillen in ontbrekend vertrouwen in de regering worden onderscheiden:
1. Maatschappelijk onbehagen. Het is vooral een uiting van een algemenere onvrede, (materiële en morele onzekerheid), verongelijktheid en een gebrek aan vertrouwen in alles.

2. Prestaties/beleidsinhoud. Het is een uitkomst van grote (langdurige/ernstige) ontevredenheid over het gevoerde beleid; de regering presteert onvoldoende, levert niet wat ze belooft.

3. De politiek. Het is niet zozeer de inhoud van het beleid, maar de manier waarop politiek wordt bedreven; de politici, hun gebrek aan responsiviteit, et cetera.

De verklaringen kunnen nauwelijks of niet concurrerend worden getoetst. Dekkers pleit er dan ook voor liever te spreken over tevredenheid en rapportcijfers dan over wantrouwen. Daarnaast zegt hij dat simpele vragen naar vertrouwen wel moeten worden blijven gesteld. Enerzijds om de antwoorden te gebruiken in verdiepend onderzoek en discussies ten behoeve van de zelfreflectie van de publieke opinie. Anderzijds omdat het niet meer vragen naar vertrouwen veel wantrouwen zou wekken.

4.5 Waarden en beginselen

Het tweede verbindingspunt van de Raad voor het openbaar bestuur, dat de politiek meer vanuit waarden en beginselen moet opereren, is een uitspraak met een hoog en variërend abstractieniveau en heeft gezien het rationaliteitenmodel van Snellen betrekking op de politieke rationaliteit. Daarom dienen de waarden en beginselen waar de raad over spreekt eerst nader te worden uiteengezet. In het kader van ontwikkeling van nieuwe waarden noemt de raad vijf sets van aspecten:

1. Individualisering en egalisering;

2. Ontideologisering en technocratisering;

3. Economisering en vermarkting;

4. Informatisering en mediatisering;

5. Mondialisering en lokalisering.

Op basis van bovenstaande aspecten zijn de politieke en maatschappelijke realiteit uit elkaar gaan lopen. De toegenomen individualisering maakt dat door de pluralisering een onoverzichtelijk palet van waarden wordt versterkt door de individuele keuzen uit al deze waarden en waardestelsels. Hieruit zullen steeds meer door een individu gekozen unieke combinaties van waarden zichtbaar worden, die soms tegenstrijdig zijn met elkaar, soms zelfs innerlijk tegenstrijdig, aldus Schuyt.
 Mensen hebben dan ook nog wel waarden, maar de (ideo)logische samenhang is verloren gegaan, aldus Roel in 't Veld. Hij meent dan ook dat mensen niet (meer) op basis van een ideologie tot een afweging van (politieke) alternatieven komen. Het is vooral het uiteenlopen van de samenhangende ideeënset van een ideologie en de verzameling van lossen standpunten van mensen die representatie bemoeilijkt, aldus De Beus.
 De belevingswereld van mensen, hoe zij de werkelijkheid ervaren, vindt derhalve weinig tot geen aansluiting meer bij de wijze waarop de politiek functioneert.

De raad noemt in het kader van dat functioneren twee artikelen van Luuk van Middelaar (NRC Handelsblad) waarin de 'andere (tweede) kloof' wordt onderscheiden met een typologie van de politiek en een typologie van de democratie.
 In het eerste artikel wordt vanuit de typologie van de politiek de politiek van de regels tegenover die van de gebeurtenissen gezet. Daarbij wordt gesteld dat Nederland vooral bedreven is in de politiek van de regels (vaststellen van wetten en beleid, verdelen van de welvaart, organiseren van publieke diensten) en dat deze politiek van de regels moeilijk weet om te gaan met onverwachte gebeurtenissen. Hierbij is besluitvorming ontwikkeld tot een evenwichtskunst tussen coalitiepartijen, departementale belangen, maatschappelijke groepen en botsende waarden, waarbij in zijn beperktheid het een uitstekend systeem blijkt dat consensus en draagvlak produceert door politiek conflict te dempen. Onze politiek daarbij tracht onzekerheid te vangen in verkiezingsprogramma's en regeerakkoorden die een geldingskracht van vier jaar meekrijgen. De nieuwe realiteit is dat onverwachte wendingen manifest(er) zijn geworden; verandering is een constante, die niet vast is te leggen in een verkiezingsprogramma of coalitieakkoord waarin maatregelen tot in detail zijn uitgewerkt. Adequaat omgaan met veranderen vraagt hierbij om een kader waarin een visie is neergelegd hoe een samenleving eruit moet zien als een goede leefwereld. Daarbij gaat het om vertrouwen in de politicus die de taak heeft onverachte gebeurtenissen te adresseren.

In het tweede artikel wordt vanuit de typologie van de democratie verwezen naar de historische ontwikkeling van het parlementisme via de partijendemocratie naar de publieksdemocratie voor het heden van de Franse politicoloog Bernhard Manin.
 De kiezer uit de publieksdemocratie kiest hier 'personen op vertrouwen, op een vermoeden hoe een politicus, geconfronteerd met het onbekende, zal handelen'. Van Middelaar stelt dat we in een overgangsfase zitten, waarbij de West-Europese kiezers al goeddeels zijn overgeschakeld van een partijendemocratie naar een publieksdemocratie, terwijl de politieke stelsels die omwenteling niet of moeizaam meemaken. De twee distincties vallen passend ineen. De publieksdemocratie past bij de politiek van de gebeurtenissen en de samenleving is hierin inmiddels geëvolueerd. De Nederlandse politiek is nog niet hierin geëvolueerd en moet nu de beweging gaan maken van willen beheersen op basis van regels naar het politieke debat, de democratische dialoog, op basis van feiten.
Binnen de waardenoriëntatie noemt de raad nog twee elementen die van belang zijn. Als eerste stipt de raad aan dat mensen nog steeds bereid zijn zich in te zetten voor hun buurt of een thema, er is maatschappelijke betrokkenheid. Deze betrokkenheid uit zich wel steeds minder in een lidmaatschap van een politieke partij, laat staan in een vervulling van een politieke functie. Hiermee komt de kwaliteit van het openbaar bestuur onder druk te staan. Het gaat hierbij ook om het aanzien van volksvertegenwoordigers. In plaats van de vroegere 'regenten' die iets betekenden in de samenleving van destijds komen politieke 'professionals', veelal jongeren met meer ambitie dan ervaring. Een zelfversterkende kringloop treedt hierbij in werking, aldus de raad: de toestroom van politici haalt het aanzien van de volksvertegenwoordiging omlaag en het verminderd aanzien drukt de kwaliteit van de afgevaardigden. Als tweede element noemt de raad het wellicht grootste bezwaar tegen de aangegeven tweede kloof, namelijk dat een belangrijk potentieel aan onmisbare kennis niet wordt benut, door burgers niet of onvoldoende bij besluitvorming te betrekken. Hierdoor ontstaat het gevaar dat een probleemanalyse onvolledig is om tot een passende oplossing te komen.

De Raad voor het openbaar bestuur concludeert dat de representatieve (partijen)democratie lijdt aan dezelfde kwaal als alle andere verticale organisaties: de formele macht dekt de positie in een publieksdemocratie niet meer.
 Het ongebonden verticale bestuur van de partijendemocratie neemt de individuele behoeften van mensen tot uitgangspunt en gaat hierbij uit dat mensen zich laten leiden door hun eigen belang, aldus de raad. Uit onderzoek van de Belgische socioloog Mark Elchardus blijkt deze premisse niet houdbaar: mensen laten zich in hun stemgedrag nauwelijks leiden door eigenbelang.
 De privésfeer en de publieke sfeer blijven namelijk strak gescheiden. Fundamentele electorale opties, zoals het deelnemen of niet, het uiten van een proteststem of niet, het trouw zijn aan de establishmentpartijen of niet, worden veel sterker bepaald door het oordeel dat men zich heeft gevormd over de gang van zaken in de samenleving, dan over de mate waarin men tevreden is met het persoonlijke leven. De persoonlijke situatie heeft een heel sterk effect op de persoonlijke tevredenheid, maar geen effect op het oordeel van de samenleving. Dat laatste blijkt veel meer te worden beïnvloed door het opleidingspeil en de mediavoorkeur. De hedendaagse politiek dient in de oordeelsvorming over de samenleving aanwezig te zijn, aldus Elchardus. Mensen kiezen politici die zij (kunnen en willen) vertrouwen en daarbij is een visie op de samenleving van groot belang. Het gaat hier dan niet om uitgewerkte beleidspuntjes die omrekenbaar zijn door het Centraal Plan Bureau (CPB), maar een kader van waarden, beginselen, contouren over hoe de samenleving zou moeten functioneren. De politiek moet aldus veel meer een uitwisseling van waarden en beginselen worden en veel minder van beleid en maatregelen. Anders gezegd: in de politieke arena moeten eerst en vooral publieke waarden worden gewogen. Politieke partijen zullen hierbij het lef moeten hebben af te stappen van het vertrouwde; geen tot in detail uitgewerkt verkiezingsprogramma meer, geen doorrekening van het programma door het CPB, geen tientallen pagina's tellend coalitieakkoord. Die gaan alle ten onrechte uit van de fictie dat de toekomst zich laat vangen in concrete beleidsdoelstellingen. Politici, partijen en bestuurders hebben meer aan een kader dat hen houvast geeft bij onverwachte gebeurtenissen dan aan een snel door de feiten achterhaald programma.

4.6 Participatie als een systeem

Om beide perspectieven op een juiste manier te kunnen plaatsen dient allereerst in algemene zin dieper te worden ingegaan op het fenomeen participatie en op de relatie met het theoretisch kader. Participeren gaat - niet limitatief - over deelnemen, een bijdrage leveren, een belang uitdragen en verdedigen. Participatie in de zin van het woord zoals dat in de samenleving tussen overheid en burgers wordt gedefinieerd doet zich voor als een participatiesysteem, als een open communicatiesysteem om de overheid met 'de burgers' in samenspraak te brengen, met elkaar te communiceren en hieruit een gezamenlijke handeling teweeg te brengen. Ik zie hierbij op onderdelen aansluiting met de theorie van Jürgen Habermas. In hoofdstuk drie is niet alleen gesproken over de kritieken op Habermas zijn theorie van het communicatieve handelen, maar tevens dat indien de verwachtingen van een deliberatieve democratie tot een realistisch niveau worden teruggeschroefd, deliberatie te beschouwen is als een positieve waarde en essentieel en functioneel kan zijn voor het ontwikkelen van een goede informatiepositie tussen belanghebbenden. Ondanks dat van Habermas wordt gezegd dat hij vanuit een ideale en utopische werkelijkheid uitgaat, zijn bepaalde onderdelen van zijn stelling bruikbaar voor het verder opzetten van een op interactieve participatieprocessen gericht reflectiekader. Het gaat hier dan om die processen die zich lenen voor interacties én waar urgentie voor belanghebbenden aanwezig is. Hiervoor zijn in relatie met het theoretisch kader van deze scriptie een tweetal begrippen uit het werk van Habermas gekozen: rationaliteit en leefwereld. De definitie van de begrippen 'rationaliteit' en 'leefwereld' hebben raakvlakken met eerder genoemde 'kloven' en afnemende legitimiteit en vertrouwen in het overheidshandelen en kunnen de brug vormen tussen begrip, vertrouwen en legitimiteit. Allereerst zullen de twee begrippen worden omschreven.

4.6.1 Rationaliteiten
In het theoretisch kader is uitgebreid stilgestaan bij vier verschillende rationaliteiten die van belang zijn bij overheidshandelen. Deze rationaliteiten zijn door Snellen omschreven als een stelsel van verantwoord overheidshandelen. Duidelijk werd ook dat rationaliteiten co-existenieel en gesloten kunnen zijn waarbij rationaliteiten zich concurrerend ten opzichte van elkaar gedragen. In relatie met interactieve participatieprocessen is, naast de vier rationaliteiten voor verantwoord overheidshandelen, een verdiepingsslag op het begrip 'rationaliteit' noodzakelijk omdat het rationaliteitenkader voor interactieve participatieprocessen vanuit de burger een meer gedifferentieerd en genivelleerd perspectief vereist. Immers, de rationaliteiten voor verantwoord overheidshandelen zijn van een veel hoger abstractieniveau dan het tot op individueel niveau reikende niveau bij interactieve participatieprocessen. Dit uitgebreide rationaliteitenkader dient toepasbaar te zijn op een specifiek proces met en in de samenleving als leefwereld, waarbij het fenomeen 'communicatie' een belangrijk gegeven is. Dit omdat communicatie het instrument is om te (leren) begrijpen en (leren) begrepen te worden.

Om niet alleen verantwoord overheidshandelen, maar tevens de samenleving te kunnen typeren is uitbreiding van het begrip 'rationaliteit' dan ook essentieel om cognitief aan te kunnen sluiten bij het burgerbesef. Het is hierbij echter de vraag hoe de rationaliteit van de lokale overheid zich verhoudt tot de rationaliteit van de burger in de samenleving. Daarbij is er vanuit het burgerbesef nog een reden waarom we ons verder over het begrip 'rationaliteit' moeten bezinnen, aldus Heysse et al: zonder een interpretatie van wat we de 'modernisering van de maatschappij' noemen is een beschrijving van de hedendaagse maatschappij onvolledig. Hier wordt verwezen naar het ontstaan van een kapitalistische economie en een moderne staat met een min of meer onafhankelijk systeem van positief recht en een professionele bureaucratie. Er kan dan ook samenvattend worden gesteld dat rationeel en rationaliteit betrekking hebben op cognitie, communicatie en handelingen die hun toepassing vinden in die maatschappij. De vraag is dan welke redenen het menselijk handelen in de samenleving bepalen. Habermas stelt dat handelen bijvoorbeeld wordt ingegeven door technische of pragmatische redenen, door morele redenen of bijvoorbeeld door subjectieve gevoelens, behoeften en verlangens.
 Alle begrippen die ten grondslag liggen aan het menselijk handelen zijn dan ook uitdrukkelijk of stilzwijgend verbonden aan bepaalde opvattingen van rationaliteit en dienen onderdeel te zijn van het gedifferentieerde rationaliteitenperspectief.

Voor vele mensen uit de moderne tijd is de cultuur door de modernisering rationeler geworden. De waardering van de modernisering is derhalve ook afhankelijk van de betekenis die wordt gegeven aan het begrip 'rationeel'. In het theoretisch kader is genoemd dat hiervoor twee vormen van rationaliteit moeten worden aanvaard die ook kunnen aansluiten bij interactief handelen. Dit is omdat handelen en spreken verschillen, er een verschil is tussen strategisch en communicatief handelen. Om die reden wordt onderscheid gemaakt tussen enerzijds een cognitief-instrumentele opvatting van rationaliteit en anderzijds een communicatieve opvatting van rationaliteit. Bij een cognitief-instrumentele opvatting gaat het om een doel-middelrationaliteit. Bij de communicatieve opvatting van rationaliteit is de rationaliteit van een handeling afhankelijk van de mate waarin een persoon bereid is om zijn handelingen aan het oordeel van anderen te onderwerpen en zo nodig in een discussie met argumenten hun instemming af te dwingen. Die opvatting van rationaliteit kan ook worden beoordeeld als cognitief-instrumenteel, omdat ook de effectiviteit van een handeling hierbij ter discussie kan staan. Daarnaast werd gesteld dat binnen de samenleving als geheel (deels) een structureel rationaliteitstekort aanwezig is, doordat de cognitieve vermogens van mensen en organisaties om de complexiteit van die samenleving te kunnen bevatten, te kunnen doorgronden en vervolgens gerichte acties te kunnen ondernemen om bepaalde doelen te realiseren, per definitie fundamenteel tekort schieten.
 Om die reden is het binnen interactieve participatieprocessen van belang aandacht te besteden aan de cognitief-instrumentele en communicatieve opvatting van rationaliteit om de cognitieve vermogens en hieruit voortvloeiend het besef bij mensen binnen diverse, voor interactieve processen geschikte thema's, te vergroten. Hierbij moet in eerste instantie af worden gezien van cognitief-instrumentele of doel-middelrationaliteit en zal een bepaald probleem eerst normatief bespreekbaar moeten worden gesteld.

4.6.2 Leefwereld

Om op een goede wijze in interactieve participatieprocessen te kunnen communiceren dient de leefwereld waarbinnen zowel de overheid als de samenleving functioneren te worden gedefinieerd. Van binnenuit verschijnt de moderne, democratische maatschappij (in een ideale en utopische voorstelling) als een 'leefwereld', een samenwerkingsverband tussen haar leden op basis van wederzijds overleg, respect en belangen. Hierin leidt wederzijds overleg tot een consensus waarbij de leden het eens zijn over wat een geschikte en rechtvaardige manier is om samen te leven in de concrete situatie waarin zij zich bevinden. Bij uitspraken om te komen tot overeenstemming wordt hierbij een beroep gedaan op de objectieve wereld van de stand van zaken en op de normatieve wereld van erkende normen. Indien men tracht een meningsverschil over een stand van zaken in de (leef)wereld op te lossen, kan een beroep worden gedaan op een overgeleverde kennis die niet ter discussie staat. Hierdoor is men in staat aan een overleg deel te nemen, eigen overtuigingen en verlangens te leren kennen en deze in discussies te verdedigen. In Habermas' terminologie is de leefwereld opgevat als een geheel van resources voor overlegprocessen en bestaat uit drie structurele componenten: cultuur, samenleving en persoon. Met de leefwereld verwijst hij hier niet alleen naar een samenwerkingsverband op basis van communicatieve handelingen, maar ook naar de 'werelden' die bestaan uit opvattingen over feiten en normen die voor alle leden van de maatschappij (veelal) vertrouwd en vanzelfsprekend zijn en die als grondstof voor de communicatieve handelingen dienen. Doordat we cultuur, samenleving en persoon gedurende communicatieve interacties vernieuwen, blijven ze een geschikte grondstof voor toekomstige communicatieprocessen. Hierbij differentieert de leefwereld van een abstract naar een individueel perspectief.

In de moderne leefwereld is er naast onderscheid tussen de drie verschillende geldigheidsaanspraken cultuur, samenleving en persoon, ook onderscheid tussen de objectieve wereld van dingen en gebeurtenissen, de normatieve wereld van erkende normen en de subjectieve wereld van gevoelens en verlangens. In de moderne maatschappij zijn zelfs verschillende vakterreinen (expertculturen) geïnstitutionaliseerd, die gespecialiseerd zijn in de discussie van één bepaalde geldigheidsaanspraak, zoals bijvoorbeeld het domein van de politiek, de wetenschap en het domein van het recht en de moraal. Door die scheiding vormen de objectieve en normatieve realiteit samen de buitenwereld. Daartegenover staat dan de subjectieve wereld van het innerlijke, waartoe het individu een geprivilegieerde toegang heeft. De rationalisering van de leefwereld is dan ook het gevolg van het feit dat de 'rationele (gedifferentieerde) binnenstructuur' van de taal zich heeft kunnen ontwikkelen. Dat een rationele leefwereld berust op overeenstemming van de deelnemers en uiteenvalt in de drie werelden is het gevolg van het feit dat elke spreker met elke taalhandeling precies die geldigheidsaanspraken maakt, die toehoorders ter discussie kunnen stellen. Ook in een traditionele maatschappij met grote ongelijkheden maken mensen de aanspraak dat hun beweringen, bijvoorbeeld de hiërarchische structuur van de maatschappij, waar en normatief juist zijn.

Het feit dat de rationalisering van de leefwereld berust op de gedifferentieerde binnenstructuur van de taal verklaart ook waarom die rationalisering beperkt is. Dit ook omdat binnen de algemene structuur van kennis, normen en competenties er eindeloos veel plaats is voor verandering, kritiek en rechtvaardiging. Om echter een overtuiging of een inzicht ter discussie te stellen, moet een beroep worden gedaan op andere overtuigingen of instellingen, die binnen de leefwereld als acceptabel gelden. Bovendien omvat de leefwereld ook de taal die voor ons de 'wereld ontsluit': we hebben alleen toegang tot de objectieve wereld van gevoelens die we voor onszelf en de anderen duidelijk kunnen maken omdat we in een bepaalde taal zijn opgevoed. Omdat de overheid en de samenleving niet (altijd) dezelfde taal spreken, is voor verandering, kritiek en rechtvaardiging onderling overleg noodzakelijk, juist omdat binnen die algemene structuur van kennis, normen en competenties er eindeloos veel plaats is voor verandering, kritiek en rechtvaardiging.

4.7 Samengevat

Met deze uiteenzetting vanuit de meervoudige context is gepoogd op een wat breder perspectief in te gaan op de bij interactieve participatieprocessen relevante materie, die rond dit thema gebezigd wordt. Met name de aspecten primaat van de politiek, het referendum, de kloof tussen politiek en burger en het vertrouwen is hierbij soms vanuit andere rationaliteiten benaderd dan waarvan de Raad voor het openbaar bestuur uit is gegaan. In grote lijnen komen hier de volgende conclusies uit voort:

· Het abstractieniveau van waaruit het openbaar bestuur haar taak dient te verrichten is van een heel andere orde dan het individuele niveau van burgers. Hierdoor is een zekere mate van afstand noodzakelijk.
· Ook de complexiteit van thematiek, rechtmatigheid, specialisatie en belangen maakt dat hier niet lichtvoetig over moet worden gedacht. Zeker ook in het kader van onverwachte gebeurtenissen.
· Niet alleen de behoefte bij burgers om te participeren ontbreekt, maar veelal ook de kennis en ervaring. Dit komt tot uiting in de representativiteit. De belevingswereld van burgers sluit niet aan op de wijze waarop de politiek functioneert. Beide belevingswerelden verschillen en veranderen.
· De overheid dient voorwaardenscheppend en flankerend beleid op te zetten.

· Het primaat ligt bij de politiek; het ultimaat bij de kiezers.

· Economische waarden zijn ook binnen de publieke sector veelal leidend.

· Kritiek op gezag komt vaak voort uit hogere en uiteenlopende verwachtingen. Dit is inherent aan de maatschappelijke economisering. Daarbij is het beeld dat regentenelite is vervangen door een elite van politieke professionals met meer ambitie dan ervaring. Dit komt de kwaliteit van (overheids)bestuur niet altijd ten goede.
· In de discussie over vertrouwen gaat men veelal uit van onderzoeksmateriaal. Vertrouwen is een abstract begrip en is gefragmenteerd over verschillende terreinen. Dit maakt dat onderzoek naar vertrouwen veralgemeniseerd wordt en derhalve subjectief te noemen is.

· De politieke en maatschappelijke realiteit lopen uiteen. Hierdoor kan representatie worden bemoeilijkt door versnippering van standpunten. De samenleving heeft hierbij meer behoefte aan een visie op het geheel in plaats van het reageren op incidenten.
· De door de raad gepresenteerde publieksdemocratie lijkt in eerste instantie een goede aansluiting op de huidige dynamiek in de mondiale samenleving. Echter is het tot stand brengen van beleid en besluitvorming niet zo eenvoudig hierbinnen te vervlechten als door de raad voorgesteld. Dit vergt hooggestemde verwachtingen met betrekking tot actief burgerschap. Zulke verwachtingen zijn naïef en overmatig idealistisch.
· In relatie tot de vier rationaliteiten voor verantwoord overheidshandelen kan al worden gezegd dat uit de uiteenzetting van Snellen en Habermas over rationaliteiten blijkt dat er sprake is van verschillende abstractieniveaus. Rationaliteiten hebben hierbij betrekking op cognitie, communicatie en handelingen. Handelingen zijn veelal gebaseerd op technische, pragmatische en/of morele redenen of door subjectieve gevoelens, behoeften en/of verlangens.
· De overheid heeft grotendeels het beeld dat mensen zich laten leiden door eigenbelang. Mensen zijn echter nog steeds bereid zich in te zetten voor de samenleving.

· Door burgers onvolledig bij besluitvorming te betrekken, is er sprake van misgelopen kennis. Hierdoor is de probleemanalyse onvolledig voor passende oplossingsmogelijkheden. Hierdoor verhoogt de kans op onvolledig uitgedacht beleid en toenemende kritiek.
· Leefwereld is gebaseerd op cultuur, samenleving en persoon. De interne taal verschilt echter binnen de cultuur, samenleving en de persoon.
· De overheid en daarbinnen de politiek zijn expertculturen waarbij de burger vanwege de complexiteit niet gelijkwaardig kan participeren. Dit heeft ook te maken met de politieke rol en de verantwoordelijkheid waarop een politicus kan worden afgerekend. Burgers zijn niet verkozen, behoren niet tot de politieke expertelite en hebben geen verantwoordelijkheid af te leggen bij interactieve beleidsvorming.
· Op basis van de behandelde thematiek in deze scriptie is vanuit de verbindingsvoorstellen te stellen, dat de politiek meer moet opereren vanuit waarden en beginselen en dat mensen meer invloed moeten krijgen op beleid en besluitvorming. Dit zou kunnen leiden tot meerwaarde.
· Waarden en beginselen zijn de kernelementen van politiek debat en variëren in tijd. Waardencombinaties worden veelal ook individueel gekozen en variëren. Het is aan de politiek om waarden en beginselen op hun merites te beoordelen.
· Interactieve participatieprocessen gaan niet over representatie, maar over participatie waarbij gezagsverschil aanwezig is en blijft. Representeren betekent feitelijk iets weergeven in een ander vlak en staat principieel tegenover identificatie.
4.8 Twee perspectieven, één reflectiekader
Bovenstaande geeft grotendeels het beeld dat er binnen interactieve participatieprocessen sprake is van een tweedeling, een co-existentie, waarbij overheid en burgers bij interactieve participatieprocessen ieder vanuit hun eigen leefwereld beelden creëren, redeneren en van waaruit wordt geoordeeld en gehandeld. Dit komt tevens tot uiting vanuit het in 2009 gehouden onderzoek van de Nationale Ombudsman naar de klachten bij burgerparticipatie, waaruit bleek dat zowel de burger als de overheid kritiek naar elkaar uitspreken als het gaat om burgerparticipatie: vanuit de overheid over politiek commitment, de kennis en kwaliteit van inbreng; vanuit de burger over de handelwijze in het proces. Omdat deze tweedeling nog steeds manifest is, wordt het reflectiemodel, om naar de vertaling van interactieve participatieprocessen van de gemeente Papendrecht te kijken, vanuit de onderstaande twee perspectieven ingestoken:

1. vanuit het overheids- of top-down perspectief;

2. vanuit het burger- of bottom-up perspectief.

4.8.1 Overheids- of top-down perspectief

Met het top-down perspectief wordt hier bedoeld vanuit de wens, doelstelling en initiatieven van de overheid om interactieve participatieprocessen in te zetten om onder andere de kloof tussen burgers en overheid te verkleinen, het afnemende vertrouwen te herwinnen en hieruit voortvloeiend de legitimiteit van overheidshandelen (opnieuw) te institutionaliseren. Ook het rapport "Vertrouwen op democratie" van de Raad voor het openbaar bestuur geven een aantal uitgangspunten voor het top-down perspectief. De conclusie van het rapport van de Rob stelt de aanwezigheid van een horizontale en verticale kloof tussen burgers en overheid, waarbij de Rob adviseerde nieuwe verbindingen te leggen. Binnen deze verbindingen stonden de volgende punten centraal:

1. de politiek moest opereren vanuit waarden en beginselen;

2. mensen moeten meer invloed krijgen op beleid en besluitvorming.
Vanuit dit reflectieperspectief zal binnen de Papendrechtse casus worden beoordeeld of de vertaling van interactieve participatieprocessen aansluit bij de genoemde wens, doelstelling en hierop aansluitende praktische initiatieven en vanuit de genoemde verbindingspunten.

4.8.2 Burger- of bottum-up perspectief
Met het bottom-up perspectief wordt hier bedoeld het beeld dat wordt gegeven vanuit de signalen van het in 2009 gehouden onderzoek van de Nationale Ombudsman. De conclusies uit dit onderzoek kunnen worden samengevat in de uitspraak dat interactieve beleidsvorming het beeld van een politiek symbolisch proces geeft, waarbij besluitvorming ondoorzichtelijk is en ontoegankelijk voor belanghebbenden zoals burgers en leken. Daaruit voortvloeiend is er voor deelnemende participerende burgers onvoldoende herkenbaarheid van hun input in de formele besluitvorming. Vanuit dit reflectieperspectief zal de Papendrechtse casus worden vergeleken vanuit deze aspecten. Onderstaand model maakt het onderlinge verband inzichtelijk.

Hoofdstuk 5: Participeren binnen Papendrecht, 3 instrumenten
5.1. Inleiding

De gemeente Papendrecht heeft eind 1999 het project Herontwikkeling Vijverpark in samenspraak met de inwoners van Papendrecht ontwikkeld. Het project Centrum, een herontwikkeling van winkelcentrum “De Meent” kan in dit kader ook worden genoemd. Ook diverse nieuwbouwprojecten en uitbreidingen van scholen zijn in samenspraak met diverse stakeholders tot stand gekomen. Hierbinnen waren via diverse overlegvormen meningen van belanghebbenden geïnventariseerd en meegenomen in de uiteindelijke besluitvorming. Ook zijn enkele kleinere herinrichtingprojecten in samenspraak met omwonenden als initiatieven op wijkgericht werken opgepakt en vervolgens uitgevoerd. Als voorbeelden kunnen snelheidsbeperkende maatregelen binnen woonwijken worden genoemd en de aanleg van een rotonde in de wijk Oostpolder. De bewoners hebben hierbij een meedenkende en adviserende rol gehad vanuit hun ervaringsperspectief. Ook zijn in 2001 initiatieven genomen om te werken aan bestuurlijke vernieuwing als gevolg van de vernieuwingsimpuls binnen het openbaar bestuur. Onder andere was het gewenst om meer in contact te komen met de samenleving. Hiervoor zijn door de gemeenteraad twee instrumenten opgezet: het ‘Platform Maatschappelijke Verkenning’ (PMV) en de 'Themacommissie'. Dit was het begin van de ontwikkeling van een aantal participatie-instrumenten die het proces van interactieve participatieprocessen binnen de gemeente dienden vorm te geven. Oriënterende kennis en ervaring is hierbij opgedaan vanuit bovenstaande voorbeelden.
5.2. Dualisme

Met de komst van het dualisme in 2002 is daarbij ook een veranderingstraject binnen participatieprocessen ontstaan waarbij de posities en de rollen van onder andere het college en de gemeenteraad van Papendrecht zijn gewijzigd. Aanleiding was dat deel van het advies van de commissie-Elzinga waarin werd gesteld dat openheid van zaken en het zoveel als mogelijk betrekken van burgers bij (beleids)plannen kan zorgen voor het verkleinen van de 'kloof' met de burger. De gemeenteraad van Papendrecht heeft bij aanvang van de collegeperiode 2002-2006 dit advies ter hand genomen en is ingestoken op een proces om vanuit de raadspartijen proactief in contact te komen met niet alleen de inwoners binnen de gemeente, maar ook met andere partners zoals bedrijven en verenigingen. Hiervoor was binnen de vorige gemeenteraad al het initiatief genomen een rapportage op te stellen met als doel een instrument voor een dergelijke proces te ontwikkelen. Het rapport kreeg de naam ‘Van binnen naar buiten naar binnen’ en was het resultaat van een vervolgtraject voor de Bestuurlijke Vernieuwing. Hiermee werd het eerder in 2001 opgezette instrument PMV verder opgetuigd. Het initiatief van een PMV heeft volgens de door de gemeente beschreven definitie tot doel objectief (vrij van politieke waarden) verkennende signalen uit de samenleving op te halen en hieruit onderwerpen te selecteren die binnen de gemeenteraad moeten worden behandeld.

5.3. Verbeteringen

Hoewel overleg en inspraak op diverse onderdelen redelijk goede resultaten hadden geboekt, waren verbeteringen gewenst, aldus een inleidende tekst van een in 2003 opgesteld beleidskader. Het ging hierbij om twee hoofdzaken. In de eerste plaats ging het om de gang van zaken rond interactieve beleidsvorming, met name de spelregels en procedures. Die waren binnen Papendrecht nog onvoldoende geregeld. Er werd gesteld dat een duidelijk kader voor interactieve beleidsvorming essentieel zal zijn. Verbetering had op de tweede plaats betrekking op de manier waarop betrokken partijen met elkaar omgaan en op de manier waarop zij interactieve beleidsontwikkeling invullen. Het ging daarbij om de houding en de mentaliteit van belangengroeperingen, gemeentebestuur en ambtenaren. Houding en mentaliteit veranderen niet direct, aldus het beleidskader. Wel is genoemd dat acties mogelijk waren om verandering te stimuleren, waarbij werd aangegeven dat met name het interne traject daarbij veel aandacht vraagt. Met het opstellen van een beleidskader kon een plan van aanpak worden opgesteld waarmee goede implementatie van interactieve beleidsvorming in de organisatie gerealiseerd kon worden.
5.4 Instrument 1: Beleidskader interactieve beleidsvorming
Om invulling te geven aan de gewenste verbeteringen hoopte men met het beleidskader voor interactieve beleidsontwikkeling een eerste aanzet te leveren. Dit eerste participatie-instrument gaat met name in op de integratie tussen theorie en praktijk en het eerder in deze scriptie genoemde spanningsveld tussen representatief en participatief dat met participatieprocessen kan optreden.

De gemeente Papendrecht heeft sinds 2003 vanuit een theoretische verkenning het beleidskader interactieve beleidsvorming “Samen met de burger aan de slag” opgesteld. Dit kader is in samenwerking met een team van communicatiemedewerkers, bestuurskundigen en medewerkers van diverse vakafdelingen vormgegeven. Binnen de verkenning van het kader is men uitgegaan van het feit dat interactieve beleidsvorming de afgelopen jaren steeds populairder is geworden. Hoewel er binnen het begrip verschillende definities worden gehanteerd, hanteerde men ‘interactieve beleidsvorming’ en heeft men het begrip naar aanleiding van Pröpper en Steenbeek als volgt omschreven:

Het idee hierbij is zo goed mogelijk zicht te krijgen op de wensen en ideeën van betrokken partijen. Participatie van betrokken partijen kan hierbij variëren van meedenken tot meebeslissen over voorbereiding, bepaling en/of evaluatie van het beleid, aldus het kader. Binnen de theoretische verkenning van het kader heeft men interactieve beleidsvorming en inspraak onderscheiden. Beide vormen hebben in principe mogelijkheden voor de burger om invloed uit te oefenen op het beleid. Bij inspraak is sprake van een door het bestuur georganiseerde gelegenheid waarbij de samenleving zijn mening kan geven over kant-en-klare plannen voor het beleid. In de meeste gevallen kunnen burgers, maatschappelijke organisaties en bedrijven geen grote invloed meer uitoefenen op het beleid en zijn er geen garanties dat het bestuur iets doet met eventuele reacties. Interactieve beleidsvorming onderscheidt zich dan ook op een aantal punten wezenlijk van inspraak, waarmee het in het spraakgebruik veelal wordt verward. Het onderscheid wat hierbij door de gemeente Papendrecht is gemaakt staat hieronder weergegeven.
	Inspraak
	Interactieve beleidsvorming

	· is een afdwingbaar recht, verankerd in wet- en regelgeving

· is gebonden aan vaste regels en termijnen

· reactief

· is gericht op het naar voren brengen van bedenkingen en bezwaren tegen een voorgenomen besluit

· staat in het teken van rechtsbescherming
	· is een eigen bestuurlijke keuze: een instrument dat het gemeentebestuur kan inzetten als het daarvan in een gegeven situatie een meerwaarde verwacht

· spelregels worden van geval tot geval vastgesteld

· pro-actief

· is gericht op meedenken en meepraten voorafgaand aan het opstellen van een voorgenomen besluit

· zet bestuurlijke vernieuwing centraal

Interactieve beleidsvorming gaat derhalve veel verder dan inspraak, is niet afdwingbaar en is geen vervanging voor de (formele) inspraak. Interactieve beleidsvorming is vooral een houding, een wijze van denken en werken, een mentaliteit waarbij overheid en burgers en andere belanghebbenden elkaar erkennen als samenwerkingspartners, aldus het gemeentelijk kader.
5.4.1 Motieven interactieve beleidsvorming

De motieven die binnen het beleidskader worden gehanteerd gaan in op het feit dat interactieve beleidsvorming zinvol kan zijn. De drie belangrijkste argumenten die worden genoemd zijn:

1. Vergroten van het draagvlak van beleid. Doordat burgers en andere belanghebbenden invloed krijgen op de totstandkoming van beleid neemt de kans toe dat ze besluiten van het bestuur uiteindelijk zullen steunen en accepteren.

2. Verbeteren van de kwaliteit van het beleid. Burgers en andere belanghebbenden weten vaak het beste wat speelt in een bepaalde omgeving. Het beleid kan daardoor beter worden toegespitst op de specifieke situatie.

3. Vergroten van de democratie en de betrokkenheid tussen overheid en burger. Interactieve beleidsvorming wordt ook wel gezien als een middel om de zogenaamde ‘kloof tussen burger en politiek' te verkleinen. Enerzijds versterkt interactieve beleidsvorming het contact tussen politici en belanghebbende burgers, anderzijds wordt de legitimiteit van politieke besluitvorming vergroot.

Naast deze voordelen worden ook twee nadelen genoemd. Het eerste nadeel gaat in op de langere tijd die benodigd kan zijn in de planvoorbereidingsfase. Doordat meer belanghebbenden actief bij het proces worden betrokken, kan dit proces complexer worden en daardoor moeilijker om overeenstemming te krijgen. Hier wordt wel verondersteld dat dit kan worden gecompenseerd doordat bezwaarprocedures en dergelijke uitblijven, maar dit is in de praktijk nog onvoldoende aangetoond. Als tweede nadeel is aangegeven dat de uitkomst van het proces onvoorspelbaar kan worden, doordat er meer krachten van invloed kunnen zijn. Echter door vooraf duidelijke kaders te formuleren, de ruimte voor interactie te definiëren en helder te zijn over de rolverdeling tussen gemeenten en participanten, is het mogelijk dit nadeel te reduceren, aldus het beleidskader.

5.4.2 Kernvoorwaarden voor interactief beleid
Binnen het beleidskader wordt gesteld dat niet elke beleidssituatie geschikt is voor interactieve beleidsvorming. Men geeft aan dat dit afhangt van diverse omstandigheden in een beleidssituatie. In het beleidskader worden een aantal kernvoorwaarden genoemd die voor interactieve beleidsvorming aanwezig dienen te zijn. De tabel uit het beleidskader is hierna weergegeven.

	Kernvoorwaarde
	Toelichting en concretisering

	Openheid
	· Er is beleidsruimte: de inhoud van het beleid van het bestuur staat niet vast.

· Bestuur en participanten zijn bereid onderling invloed te delen met participanten. Het bestuur kan echter wel bepalen welke partijen bij de planvorming betrokken worden en mag hier selectief in zijn.

· Bestuur en participanten zijn bereid onderling inzicht te geven in het beleidsproces en de afweging van besluiten.

· Bestuur en participanten hebben geen veranderlijke opstelling of opvatting over het onderwerp.

	Duidelijkheid over de rol en inbreng van het bestuur en van de participanten
	· Bestuur en participanten weten van tevoren waaraan de uitkomsten van interactieve beleidsvorming worden getoetst.

· Het bestuur bepaalt welke rol het zelf wil spelen en welke rol het de participanten wil toebedelen. Voordat de interactieve planvorming start moet over de rolverdeling tussen bestuur en participanten in overeenstemming zijn.

· Zowel bij het bestuur als de participanten moet er interne overeenstemming zijn over de inhoud van de planvorming, de problemen die zich kunnen voordoen en de manier waarop de planvorming tot stand komt.

	Meerwaarde van participatie
	· Het bestuur verwacht van de (interactie met) de participant een bepaalde bijdrage. Dit kan een (combinatie) van onderstaande punten zijn:

· eigen beleidsinspanning;

· relevante en ontbrekende kennis;

· steun of draagvlak voor de inhoud of het proces van planvorming;

· een verbetering van de verhoudingen en de communicatie met de participanten (en eventueel tussen de participanten);

· een verbetering van het politieke systeem.

· De participanten zijn in staat en bereid de door het bestuur verwachte bijdrage te leveren.

	Constructieve relatie tussen bestuur en participanten
	· Het bestuur en de participanten zijn afhankelijk van elkaar om bepaalde doelstellingen te realiseren.

· Het bestuur en participanten hebben al een samenwerkingsrelatie.

· Bestuur en participanten hebben gemeenschappelijke basisveronderstellingen, waardoor belangentegenstellingen beperkt, overbrugbaar of uitruilbaar zijn.

· De persoonlijke verhoudingen tussen bestuur en participanten, of participanten onderling, zijn werkbaar en vormen geen verstoring van de samenwerking.

	Geschikt onderwerp
	· De planvorming voor het onderwerp is niet dermate urgent dat er snel beslissingen moeten worden genomen.

· De planvorming voor het onderwerp heeft voor het bestuur voldoende gewicht in relatie tot de extra tijd, inspanning en geld. Ook de participanten moeten voldoende geïnteresseerd zijn en bereid tijd, inspanning en (eventueel) geld erin te steken.

· Het onderwerp moet, voor bestuur en participanten, hanteerbaar zijn of tot hanteerbare proporties worden teruggebracht om hierover plannen te kunnen vormen. Zorg dat het onderwerp:

· de competentie van het bestuur niet te boven gaat;

· voldoende inhoudelijk kan worden afgebakend;

· voldoende in tijd is af te bakenen;

· voor de participanten niet te technisch is;

· niet dusdanig binnen het bestuur gepolitiseerd is dat participatie onzinnig is.

· De planvorming voor het onderwerp is nog niet uitgekristalliseerd, er is nog onvoldoende overeenstemming.

· De planvorming voor het onderwerp kan openbaar gemaakt worden.

	Voldoende personele capaciteit en hulpmiddelen
	· Bestuur en participanten hebben voldoende menskracht, geld en andere hulpmiddelen beschikbaar.

5.4.3 Interactief beleid en het politiek primaat
Binnen het beleidskader heeft de gemeente de waarde van het politiek primaat gedefinieerd. Hiervoor heeft de gemeente de voor- en nadelen van interactieve beleidsvorming geïnventariseerd in relatie tot draagvlakverwerving en de politieke afweging. De visie van de gemeente is hier dat het politieke primaat zijn waarde behoudt als de politiek participeert in het interactieve proces en tijdens dit proces politieke sturing geeft. Dit wordt omschreven als de noodzaak tot het geven van helderheid voorafgaand en tijdens het proces over de rol die de politiek inneemt, en de ruimte die geboden wordt. Men geeft de noodzaak aan van het vooraf stellen van duidelijke kaders. Interactieve processen moeten zo ingericht worden dat er voor de politiek ruimte is om tussenproducten te bespreken. De verantwoordelijkheid van beleid blijft immers bij het bestuur liggen, dus ook de beslissingsbevoegdheid daarover. Interactieve beleidsvorming heeft dus binnen het beleidskader altijd de status van advies aan het bestuur. Dit betekent concreet geen uitholling van het politieke primaat, maar eerder een verschuiving in het moment waarop de uiteindelijke politieke afweging gemaakt wordt.

Het ‘primaat van het openbaar bestuur’ betekent hier niet dat het gemeentebestuur zonder meer ieder haar niet welgevallig resultaat van interactieve beleidsvorming terzijde mag schuiven. Het bestuur kan de resultaten toetsen aan een algemeen belang en aan de door haarzelf vastgestelde randvoorwaarden en spelregels. Zo mag het gewekt vertrouwen, behoudens bijzondere niet voorzienbare omstandigheden, niet worden geschaad, aldus het beleidskader. Het opstellen van heldere randvoorwaarden en spelregels door het bestuur wordt derhalve van evident belang gevonden om het politiek primaat te waarborgen. Deze zogenaamde politiek bestuurlijke inkadering houdt hier in dat het bestuur goedkeuring geeft aan het beoogde interactieve planvormingsproces. De politiek bestuurlijke inkadering omvat onder meer de vastlegging van het volgende:
· de bepaling van de afbakening van het onderwerp (beleidsmatige uitgangspunten die niet meer ter discussie staan), de specifieke doelen ten aanzien van het interactieve proces, de in te zetten middelen, de tijdskeuzen, de selectie van actoren die wel of niet worden betrokken, de invloed van de participanten en de duur en omvang van het interactieve proces;

· bepalen van de plaats van het interactieve proces binnen het beleidsproces van het bestuur en de verhouding van het interactieve proces tot bepaalde procedures waartoe het bestuur verplicht is of waarvoor het kiest;

· bepalen in welke mate en op welke manier het bestuur deelneemt aan het interactieve proces en de mate waarin zij zich gebonden acht aan de resultaten ervan;

· bepalen in welke mate en op welke wijze het bestuur tussentijds wordt geïnformeerd over het interactieve proces en in welke mate en hoe verantwoording aan en/of controle door hen plaatsvindt.

Binnen het beleidskader wordt het gemeentebestuur gedefinieerd als het gemeentelijke bestuursorgaan dat verantwoordelijk is voor het besluit waarop het interactieve proces zich richt. Aangegeven wordt dat dit soms de gemeenteraad zal zijn en soms het college.

5.4.4 Gradaties van interactie en de rol van participanten
De mate van interactiviteit kan per project verschillen en wordt afhankelijk gesteld van de mate van inbreng van burgers in het beleidsproces of de besluitvorming. Een bekende maat voor de invloed van participanten in beleidsvorming zijn de verschillende participatieladders die in omloop zijn. In het beleidskader wordt als voorbeeld twee participatieladders gepresenteerd. De eerste is die van Edelenbos en Monnikhof uit 1998, hierna weergegeven.

	Niet interactief

	1. informeren
	Politiek en bestuur bepalen in hoge mate zelf de agenda voor besluitvorming en houden de betrokkenen hiervan op de hoogte. Zij maken geen gebruik van de mogelijkheid om betrokkenen werkelijk input te laten leveren bij de beleidsontwikkeling.

	2. raadplegen
	Politiek en bestuur bepalen in hoge mate zelf de agenda, maar zien betrokkenen als gesprekspartner bij de ontwikkeling van beleid. De politiek verbindt zich echter niet aan de resultaten die uit de gesprekken voortkomen.

	Interactief

	3. adviseren
	Politiek en bestuur stellen in beginsel de agenda samen, maar geven betrokkenen de gelegenheid om problemen aan te dragen en oplossingen te formuleren, waarbij deze ideeën een volwaardige rol spelen in de ontwikkeling van het beleid. De politiek verbindt zich in principe aan de resultaten, maar kan bij de uiteindelijke besluitvorming hiervan (beargumenteerd) afwijken.

	4. coproduceren
	Politiek, bestuur en betrokkenen komen gezamenlijk een probleemagenda overeen, waarna gezamenlijk naar oplossingen wordt gezocht. De politiek verbindt zich aan deze oplossingen met betrekking tot de uiteindelijke besluitvorming.

	5. meebeslissen
	Politiek en bestuur laten de ontwikkeling van en de besluitvorming over het beleid over aan betrokkenen, waarbij het ambtelijke apparaat een adviserende rol vervult. De politiek neemt de resultaten over, na toetsing aan vooraf gestelde voorwaarden.

Een tweede, andere veel gehanteerde participatieladder is die van Pröpper en Steenbeek uit 2000, waarbij een aantal bestuursstijlen worden onderscheiden aan de hand van de rol van het bestuur en de participanten. De invloed van de participanten is het grootst bij de faciliterende bestuursstijl en neemt telkens af bij een lagere trede op de participatieladder. De consultatieve bestuursstijl, evenals de open en gesloten autoritaire, zijn niet interactieve stijlen.

	Bestuursstijl/rol van het bestuur
	Rol van de participant

	Faciliterende stijl
Het bestuur biedt ondersteuning (tijd, geld, deskundigheid, materiële hulpverlening)
	Initiatiefnemer

	Samenwerkende stijl

Het bestuur werkt op basis van gelijkwaardigheid met andere partijen samen.
	Samenwerkingspartner

	Delegerende stijl

Het bestuur geeft aan de participant de bevoegdheid om binnen randvoorwaarden zelf beslissingen te nemen of uitvoering aan het beleid te geven.
	Medebeslisser

	Participatieve stijl

Het bestuur vraagt een open advies waarbij veel ruimte voor discussie en inbreng is. Dit betekent onder meer dat de participanten een eigen probleemdefinitie en oplossingsrichting kan aangeven.

	Adviseur

	Consultatieve stijl

Het bestuur raadpleegt de participant over een gesloten vraagstelling; deze kan zich uitspreken over een gegeven beleidsaanpak binnen een gegeven probleemomschrijving.

	Geconsulteerde

	Open autoritaire stijl

Het bestuur voert geheel zelfstandig beleid. Om het beleid bekend te maken, verschaft het hierover informatie. Om het beleid te laten slagen, tracht het doelgroepen zo nodig te overtuigen en te overreden.
	Doelgroep van onderzoek of voorlichting

	Gesloten autoritaire stijl

Het bestuur voert geheel zelfstandig beleid en verschaft hierover geen informatie.
	Geen

De invulling van de rol van burgers en belangengroepen en die van bestuur wordt in het beleidskader gezien als sterk afhankelijk van de mate van interactiviteit die gekozen wordt. Maar welke mate van interactiviteit ook gekozen wordt, het college van burgemeester en wethouders heeft in het proces van interactieve beleidsvorming te allen tijde een kaderstellende rol via de op te stellen startnotitie; zij is de regisseur van het proces. Daar waar de raad verantwoordelijk is voor het besluit waarop het interactieve proces zich richt (d.w.z. als het primaat bij de raad ligt), stelt de raad de startnotitie vast. In deze situaties waarin de raad beslissingsbevoegd is, heeft de raad dan ook uiteindelijk een besluitvormende rol. In het raadsvoorstel wordt dan verslag gedaan van de uitkomsten van het gevoerde interactieve proces en wordt aangegeven welke gevolgen de interactie heeft gehad voor het aan de raad voorgelegde ontwerpbesluit, aldus het beleidskader.

Ambtenaren hebben voornamelijk een ondersteunende rol, aldus het beleidskader. Zij worden gezien als de smeerolie in de communicatie tussen de verschillende deelnemers. Daarnaast worden zij verantwoordelijk gesteld voor het vormgeven van het uiteindelijke beleidsconcept. Het is dus van belang dat het ambtelijke apparaat voldoende kennis heeft over hoe een interactief proces gevoerd kan worden. Ontwikkeling van kennis en vaardigheden over interactieve beleidvorming en een verandering van houding voor zowel bestuur als ambtenaren is noodzakelijk om deze rollen succesvol uit te kunnen voeren.

5.4.5 Fasen interactieve beleidsproces
In het beleidskader worden de volgende fasen voor het interactieve beleidsproces onderscheiden:

	Probleemanalyse
	1. Initiatieffase

	
	In de initiatieffase wordt het beleidsitem gedefinieerd en wordt besloten of het zinvol is om de plan- of beleidsvorming interactief te laten plaatsvinden (zie kernvoorwaarden in paragraaf (onder 4.1.2)); in welk stadium dit zal plaatsvinden en het bepalen van de gesprekspartners. Het resultaat van deze stap is een politiek besluit of intentieverklaring om al dan niet een interactieve aanpak te volgen. Veelal gebeurt dit in de vorm van een startnotitie. In deze fase is het mogelijk om met de deelnemers aan het interactieve proces te komen tot een gezamenlijke probleemanalyse.

	Beleidsvoorbereiding
	2. Consultatiefase

	
	De consultatiefase betreft het procesvoorstel. Met de deelnemers wordt gesproken over hun visie op het onderwerp en over de aanpak, de randvoorwaarden en spelregels van het interactieve proces. Deze fase is bedoeld om de grote lijnen van het proces te bespreken en eventueel nog bij te stellen.

	
	3. Agendavorming (van diagnose naar perspectief)

	
	In deze fase wordt in kaart gebracht wat de agenda is van de deelnemers. Het gaat daarbij om de belangrijkste aandachts- en knelpunten. Deze fase is bedoeld om standpunten en meningen uit te wisselen, te inventariseren en om een gerichte opdracht voor de volgende fase te formuleren.

	
	4. Meningsvorming (het formuleren van één of meer oplossingsrichtingen)

	
	De deelnemers gaan in deze fase gericht aan de slag om één of meerdere oplossingen te verkennen en uit te werken tot concrete plannen.

	Besluitvorming
	5. Besluitvormingsfase (motivatiekeuze)

	
	In deze fase is het probleem althans op papier opgelost. Er wordt dan een advies aan B&W en/of raad voorgelegd. Dit is ook het formele moment waarop betrokkenen hun stem kunnen laten horen via de inspraak. Deze inspraak vindt dus pas plaats als de plannen al in een vergevorderd stadium zijn. De inspraak is geregeld in de gemeentelijke inspraakverordening (zie bijlage 1). Na de inspraak vindt de definitieve keuze plaats. In deze fase is het ook mogelijk een ‘raadgevend’ referendum te organiseren, waarbij inwoners hun stem kunnen laten horen. De definitieve besluitvorming dient plaats te vinden door het bestuur, daar ligt immers het primaat van de politiek.

	Beleids-

uitvoering
	6. Uitvoering

	
	In deze fase vindt de uitvoering plaats van het besluit. Ook kan dit in samenspraak met belanghebbenden gebeuren. Daarna moet het beleid gehandhaafd worden of beheer plaatsvinden.

	Beleids-

evaluatie
	7. Evaluatiefase

	
	In deze fase wordt het beleidsproces en de uitkomsten van het beleid, al dan niet samen met de betrokkenen uit de eerste drie fasen, geëvalueerd en waar mogelijk (beleids)aanbevelingen geformuleerd. De evaluatie kan leiden tot handhaving van het beleid, bijstelling of ervan. Maar beleidsevaluatie kan ook leiden tot herformulering van het probleem en dan begint de beleidscyclus weer van voren af aan, startend met fase 1.

Burgers en belangengroepen kunnen in iedere fase een bepaalde rol vervullen (het is denkbaar dat niet alle fasen worden doorlopen, dit dient dan wel nader te worden beargumenteerd). De mate van interactiviteit verschilt wel per fase, dit is mede afhankelijk van het type project en vraagstuk waarop de interactiviteit betrekking heeft. In een bijlage van het kader wordt een overzicht gegeven van verschillende type projecten en vraagstukken (beleidsontwikkeling, programma’s stedelijke projecten, herontwikkelingsprojecten in wijken, beheerprojecten) en de mogelijkheden van interactiviteit die per fase van het project gekozen kan worden. Te zien is welke mate van invloed belanghebbenden in iedere fase kunnen uitoefenen afhankelijk van het type project.

5.4.6 Doelen van interactieve beleidsvorming
Wat het interactieve proces uiteindelijk oplevert is sterk afhankelijk van de vooraf geformuleerde doelstelling van het proces. Door duidelijk aan te geven wat men met het interactieve proces wil bereiken, worden valse verwachtingen en teleurstellingen bij de deelnemers aan het proces voorkomen. Er worden binnen het beleidskader vier doelen onderscheiden:

1. Inventariseren van meningen

· Inzicht in de opvattingen van deelnemers

· Nieuwe inzichten en ideeën

2. Meningsvorming in beperkte zin

· Gedeelde oordeelsvorming

· Actieve steun van cruciale partijen

3. Meningsvorming in brede kring

· Publieke discussie

· Agendasetting

· Brede actieve steun

4. Samenwerking (coproductie)

· Samen beleid ontwikkelen

· Samen beleid uitvoeren

In principe kunnen deze doelen gelden voor iedere fase van het beleidsproces. Zowel voor de probleemanalyse als voor de beleidsuitvoering is het mogelijk qua intensiteit van interactie te kiezen uit het inventariseren van de mening tot aan de samenwerking. Het is ook mogelijk om de ene fase van het beleidsproces wel interactief te doen en een andere fase niet. Deze keuzen moeten wel uit te leggen zijn aan de direct betrokkenen en het bredere publiek. Anders levert het wantrouwen op.

5.4.7 Relatie interactieve beleidsvorming en communicatie
Interactieve beleidsvorming wordt vaak in één adem genoemd met communicatie. Beide begrippen lijken in eerste instantie hetzelfde te betreffen. Interactieve beleidsvorming is immers een goed voorbeeld van echte communicatie (tweerichtingsverkeer) tussen gemeente en betrokkenen. Toch is er wel degelijk verschil. Bij interactieve beleidsvorming staat het door de gemeente gezamenlijk met belanghebbenden ontwikkelen van gemeentelijk beleid, gezamenlijke uitvoering of gezamenlijk beheer voorop. Communicatie houdt in het uitwisselen van gedachten en contact onderhouden, zowel aan de kant van de gemeente als aan de kant van de belanghebbenden. Het beleidskader concludeert dat communicatie met doelgroepen niet automatisch interactieve beleidsvorming hoeft te zijn, daar waar bij interactieve beleidsvorming wel altijd communicatie noodzakelijk is. Communicatie is dus een (belangrijk) middel of instrument om interactieve beleidsvorming mogelijk te maken. De communicatie in een interactief proces is tweeledig. Enerzijds is de communicatie gericht op het interactieve proces op zich. Het doel van deze communicatie is dan ook:

· informatie verstrekken over het onderwerp;

· redenen waarom en voor wie deelname aan het proces van belang is;

· welke houding bij de verschillende partijen noodzakelijk is;

· welke spelregels gelden en op welke wijze de samenspraak plaatsvindt.

Communicatie met doel heeft een enthousiasmerend karakter en wordt goed gedoseerd, aldus het beleidskader. Behalve genoemde vorm van communicatie bestaat ook de behoefte te communiceren over de inhoud van het proces, hetgeen anderzijds als doel van communicatie wordt genoemd:

· de (uitkomsten van) belangrijke stappen binnen het proces;

· afronding van een bepaalde fase;

· start van een nieuwe fase;

· nieuwe informatie over het onderwerp.

Communicatie met dit doel is zakelijk en zo objectief mogelijk van karakter.

Om een goed onderscheid te maken tussen de begrippen interactieve beleidsvorming en communicatie is het helder om een onderscheid te maken tussen de instrumenten die worden gebruikt in het proces van interactieve beleidsvorming en de middelen die worden gebruikt om over dit proces te communiceren. Interactieve beleidsvormingsinstrumenten worden omschreven als de middelen die de gemeente tijdens het proces inzet om ideeën en visies te ontwikkelen, tot consensus te komen of om wensen en argumenten te inventariseren. Hierbij wordt gedacht aan workshops, platforms of een enquête. Communicatiemiddelen worden dan ingezet om te communiceren over het proces, vooraf, tijdens en bij de beëindiging ervan. Hier worden voorbeelden gegeven als brochures, nieuwsbrieven, persberichten et cetera.

5.5 Instrument 2: Papendrecht & partners
Het tweede instrument gaat in op de integratie van interactieve ontwikkelingen vanuit de volksvertegenwoordigende rol van de gemeenteraad. De gedachte vanuit het dualisme om de kloof te verkleinen tussen de burger en politiek door de burger meer te betrekken in de (voorbereidende) fasering van besluitvorming wordt sinds 2002 binnen de gemeente Papendrecht meer en meer ter hand genomen. De centrale vraag zal hier met name ingaan over de ontwikkelde instrumenten, processen en structuren die te maken hebben met de initiatieven die door de raad zijn genomen en het direct hieruit voorgevloeide interactieve beleidsproces van de nota 'Sport op koers' om het gemeentebeleid 'Papendrecht in beweging; uitgangspunten voor sportbeleid 2000-2015' te actualiseren. Dit werd meteen gezien als een pilot.
Tot de gemeenteraadsverkiezingen van 2004 is op een praktische wijze omgegaan met het verder vormgeven van het Platform Maatschappelijke Verkenning (PMV) en het interactieve beleidskader. Diverse projecten hebben vanuit dit kader een leerproces doorgemaakt waarbij interactieve processen een rol kregen en waarmee in de aanloop van de besluitvorming rekening is gehouden. Vervolgens is na het rapport van de Stuurgroep Leemhuis van 14 december 2005 het dualisme geëvalueerd. Dit rapport is voor de aan het rapport gewijde openbare raadsvergadering aanleiding geweest om in het kader van de volksvertegenwoordigende rol het PMV te verstevigen als inventariserend participatie-instrument.

De provincie Zuid-Holland heeft in 2005 de Drechtsteden-gemeenten, waaronder ook Papendrecht, gevraagd een bestuurskrachtmeting uit te laten voeren om te kunnen beoordelen of deze voldoende is en om conclusies te kunnen trekken over de optimale bestuurlijke organisatie in het gebied. Eén van de aanbevelingen van de Bestuurskrachtmeting uit 2005 door Bureau Berenschot voor Papendrecht was om meer te kiezen voor een externe focus, een externe oriëntatie om nadrukkelijker te zoeken naar aansluiting bij de buitenwereld, bij wat leeft in de samenleving. Vrij vertaald dient de gemeente meer ruimte te bieden voor maatschappelijke inbreng en waarbij deze inbreng ook duidelijk wordt meegenomen in de besluitvorming. Daartoe hoort dat input van de buitenwereld wordt verzameld, wordt verwerkt, wordt teruggekoppeld, dat er wordt besloten en tot slot, dat er wordt uitgevoerd. Zo luidt kortweg de inleiding van de notitie 'Papendrecht & partners' van november 2008, vastgesteld in de raadsvergadering van januari 2009.

In lijn met het coalitieakkoord 2006-2010 is vanuit de bestuurskrachtmeting binnen de gemeente duidelijk gekozen voor versterking van die externe focus, voor zowel het college als de gemeenteraad. Voor het college betekende dit dat het meer open wil staan voor dialoog met de omgeving en actief wil participeren in de samenleving. Diverse projecten zoals het Wmo-beleidsplan, meespraak voor het nieuwe Sportcentrum en een wensboom voor een aan te leggen park hebben gediend als voorbeeld hoe is ingezet op interactieve beleidsvorming. Er is dus steeds meer ervaring opgedaan om bevolking, belanghebbenden, verenigingen, ondernemers en andere partners mee te laten spreken over nieuw te vormen beleid. In de notitie is opgemerkt dat dit echter min of meer los van elkaar staande ervaringen zijn, die nog niet hadden geleid tot eenduidige en afgebakende kaders voor rol en positie van de diverse deelnemers.

Ook vanuit de gemeenteraad is werken op basis van een externe focus tijdens een tweedaagse raadsconferentie in mei 2006 uitgebreid besproken. Een heldere rolverdeling tussen raad en college, het goed betrekken van de bevolking bij de beleidsvoorbereiding en het inzetten van de bob-cyclus
 om dit te waarborgen kwamen als belangrijke aandachtspunten naar voren. De Werkgroep Externe Oriëntatie (later actief onder de naam commissie BOB)
 heeft zich voortbordurend na de conferentie van 2006 met de uitwerking bezig gehouden. Gevolg hiervan was dat aan het PMV en de raadscommissies meer ruimte werd toebedeeld voor ontmoeting en dialoog als invulling van de externe focus, waarbij raadscommissies en de gemeenteraad zorgen voor verdere oordeelsvorming en de voltallige gemeenteraad de afrondende besluitvorming verzorgt. Hierop volgend heeft de gemeenteraad in zijn vergadering van 12 juni 2008 op basis van enkele succesvolle voorbeelden een motie aangenomen waarin het college is gevraagd om bij de procedures die tot doel hebben te komen tot besluitvorming zoveel als mogelijk het bob-principe te hanteren en om hierbij op interactieve wijze en stapsgewijs tot afgewogen besluitvorming te komen.

In het kader van rollen en posities is de notitie 'Papendrecht en partners' voor de gemeente de integratie van interactieve beleidsvorming en het bob-principe kaderstellend om met de diverse partners invulling te geven aan het proces en de structuur van interactieve beleidsvorming. Voor de werkwijze is een proces van zes fasen opgezet:

5.5.1 Fase 0: hoe een onderwerp op de agenda komt

Aan het besluitvormende proces gaat een voorbereidende fase vooraf. Dit is de fase van de agendasetting. Een onderwerp blijkt maatschappelijk relevant of dusdanig actueel dat het wenselijk is om beleid op het betreffende onderwerp te maken. Onderwerpen voor interactieve beleidsvorming kunnen van verschillende kanten worden aangedragen:

· Coalitieakkoord In het coalitieakkoord staan een aantal doelen vermeld waarvan de realisering via een interactief beleidsproces dichterbij gebracht kan worden.

· Collegevoorstel

Het college kan zelf het initiatief nemen om een interactief beleidsproces te starten.

· Raadsinitiatief

Op grond van geluiden uit de samenleving, gesprekken in de commissie PMV, via gedachtewisseling in een raadscommissie of langs andere weg kan vanuit de raad het initiatief komen om een beleidsonderwerp te agenderen. De raad kan het college opdracht geven tot het starten van een (interactief) beleidsproces.

· Wettelijke verplichting

Nieuwe wetgeving kan de gemeente dwingen tot het opstellen van nieuw beleid. Gekozen kan worden om de totstandkoming van het nieuwe beleid via een interactief beleidsproces te organiseren.

· Burgerinitiatief

Het burgerinitiatief biedt (groepen van) burgers de mogelijkheid om onderwerpen op de agenda van de raad te zetten. Via een interactief beleidsproces kan dit leiden tot nieuw beleid.

Ondanks – of wellicht juist vanwege – de vele mogelijkheden om onderwerpen aan te dragen voor een beleidsvormend traject, is het van belang dat een duidelijke beleidsagenda ontstaat. De verantwoordelijkheid voor het beheer van deze beleidsagenda ligt primair bij het college.

Onafhankelijk van welke kant het beleidsonderwerp wordt aangedragen, zal het altijd aan het college als opdracht worden meegegeven om het beleidsproces verder vorm te geven.

5.5.2 Fase 1: startnotitie

In een startnotitie geeft het college aan hoe zij op een interactieve manier wil komen tot nieuw beleid. De raad stelt de startnotitie vervolgens vast, zodat aan het begin van het proces overeenstemming is over de weg die zal worden afgelegd om te komen tot het nieuwe beleid (bijvoorbeeld een nieuw en actueel sportbeleid) of tot besluitvorming over een project (denk met name aan fysieke, ruimtelijke projecten). In de startnotitie zijn in ieder geval opgenomen:

· Probleemstelling: welk probleem doet zich voor dat om nieuw beleid vraagt?

· Doel: wat is de gewenste uitkomst van het resultaat?

· Werkwijze: welke participanten worden op welke wijze betrokken bij het proces?

· Middelen: financiële en personele middelen om het proces te kunnen uitvoeren.

· Stappenplan voor de volgende fasen.

· Randvoorwaarden (beleidsmatig, financieel, qua locatie, enzovoorts).

Het wordt hier aanbevolen om van de startnotitie een vast stramien te maken. Indien gewenst kan al in deze fase gekozen worden om anderen (adviesraden, bevolking, belanghebbenden) te betrekken bij de startnotitie om zo vooraf het proces breed met elkaar vast te leggen en daar overeenstemming over te bereiken. De startnotitie wordt vervolgens besproken in de betreffende raadscommissie en vastgesteld door de raad. Vervolgens wordt door publicatie op de gemeentepagina aan iedereen helder gemaakt hoe het participatieproces zal verlopen. In het vervolgproces wordt duidelijk gemaakt in welke fase het proces zich bevindt.

5.5.3 Fase 2: nota van uitgangspunten

Dit is de fase van de beeldvorming. In deze fase wordt het probleem helder gemaakt en oplossingsrichtingen worden geëxploreerd. Het gaat in deze fase om het verzamelen van bouwstenen van een beleidsplan, niet om het opstellen van een concept of het bespreken van een concreet voorstel. Wel kan – om het gesprek te ondersteunen – gebruik gemaakt worden van scenario’s om zo de verschillende alternatieven helder te krijgen. Het gaat in deze fase ook om meespreken. Zoveel mogelijk mensen (betrokkenen, belanghebbenden, stakeholders) krijgen de kans hun visie te geven en ideeën in te brengen. Het wordt belangrijk gevonden dat het een open en navolgbaar proces is voor alle betrokkenen. De middelen die hierbij toegepast kunnen worden zijn divers en als voorbeelden worden gegeven:

· Burgerpanel

· Opinie-onderzoek

· Informatiebijeenkomst

· Marktkraam

· Digitaal forum

· Werkconferentie

· Thema-avonden

· Hoorzitting

· Enzovoorts

De ambtelijke rol in deze fase is vooral het inbrengen van deskundigheid, feiten en kennis om de beeldvorming door de overige participanten te ondersteunen. De ambtenaar schrijft geen beleidsnota van achter zijn of haar bureau (voor zover dat nog gebeurt), maar faciliteert anderen bij hun gesprek over het onderwerp.

Raadsleden ontvangen een uitnodiging voor de bijeenkomsten die worden georganiseerd. Zij kunnen zodoende hun oog- en oorfunctie op een goede manier invulling geven. Een dergelijke bijeenkomst is aldus bedoeld voor de beeldvorming van de raadsleden, er wordt nog niet gevraagd om een standpuntbepaling.

Deze fase word afgesloten met een nota van uitgangspunten als bouwstenen voor beleid. Het dient een zo objectief mogelijke weergave te zijn van alles wat is ingebracht in deze fase. Het document gaat ter informatie naar alle berokkenen bij deze fase en ter vaststelling via de raadscommissies (afhankelijk van het beleidsterrein) naar de raad. Het college gebruikt dit document om in de volgende fase een conceptnota of raadsvoorstel uit te werken.

5.5.4 Fase 3: ontwerpnota en conceptnota

In deze fase vindt oordeelsvorming plaats. Het uitgangspunt hier is dat de mening en het belang van iedere inwoner telt. Op basis van de nota van uitgangspunten komt het college met een ontwerpnota (beleidsplan of projectplan). Dit is een ontwerpnota waarin alle aspecten zoals doel, middelen en planning zijn opgenomen die nodig zijn voor de gemeenteraad om een raadsbesluit te nemen. Indien nodig is in deze ontwerpnota ook de advisering van de adviesraden meegenomen.

Vervolgens wordt de ontwerpnota ter bespreking voorgelegd aan de participanten van de vorige fase. Er zou kunnen worden volstaan met het ter inzage leggen van deze ontwerpnota, maar het wordt meer voor de hand liggend gevonden om een bijeenkomst te organiseren, eventueel zelfs een debat. In ieder geval moeten alle participanten uit de voorgaande fase worden gevraagd om een reactie. Ook in deze fase worden de raadsleden voor de bijeenkomsten uitgenodigd. Ook dan vervullen zij de oog- en oorfunctie en worden de raadsleden nog niet gevraagd om een standpuntbepaling.

De opmerkingen en reacties worden door het college voorzien van commentaar. Het college past zo nodig de ontwerpnota aan op grond van de reacties van de participanten in het proces. Deze worden als een nota van inbreng en een nota van beantwoording als bijlagen toegevoegd aan de nota, die nu de status en titel krijgt van conceptnota. Vervolgens gaat de conceptnota naar de commissie.

5.5.5 Fase 4: vaststelling nota

Dit is de fase van besluitvorming. De gemeenteraad is als gekozen en hoogste orgaan in de gemeente eindverantwoordelijk voor beleid. Na meespreken en meewegen door tal van partners, wordt de beslissing genomen door de gemeenteraad. Voorafgaand aan besluitvorming in de gemeenteraad zijn er nog diverse vormen van beïnvloeding mogelijk. Zo kunnen belanghebbenden inspreken bij de verschillende raadsfracties. Eventueel behoort in deze fase een initiatief tot een referendum tot de mogelijkheden. Via een amendement kan de gemeenteraad nog een wijziging in de nota doorvoeren. De gemeenteraad besluit uiteindelijk over de nota in zijn raadsvergadering. Indien nodig volgt hierop nog de wettelijke inspraak, waarna de nota definitief wordt vastgesteld.

5.5.6 Fase 5: uitvoering

Uiteindelijk is het definitieve besluit gevallen. Dan volgt een fase van invoering van nieuw beleid of uitvoering van een fysiek project. Het is van belang om dan niet een stilte te laten vallen, maar ook daarbij de communicatie op een hoog niveau vast te houden, want ook in de uitvoering van beleid zijn tal participanten van belang. Zij kunnen ook dan nog meedenken en meedoen. Ook de gemeenteraad dient goed geïnformeerd te worden over de uitvoering.

5.5.7 Sport op koers, het globale proces
Voor het inzichtelijk krijgen van het participatieproces is gebruik gemaakt de ambtelijke stukken en van het schaduwarchief van de griffie. Aan de hand van de gevonden informatie zijn interviews gehouden met de griffier, de griffiesecretaris en de bij het proces betrokken ambtenaar en communicatie-adviseur. Vervolgens zijn verdiepende gesprekken gevoerd over het proces zelf en de resultaten daarvan. De aanloop naar de nota 'Sport op koers' was een raadsinitiatief waarbij het Platform Maatschappelijke Verkenning, de bob-cyclus en de raadsnotitie 'Papendrecht & partners' tezamen komen in het totale proces. Het gold meteen als pilotproject, direct aansluitend op de totstandkoming van Papendrecht en partners.

Naar aanleiding van een aantal ontwikkelingen op het gebied van sportbeleid diende het sportbeleid, bekend onder de naam 'Papendrecht in beweging; uitgangspunten voor sportbeleid 2000-2015' tegen het licht gehouden te worden. De ontwikkelingen waren:

· de beëindiging van de bijdrage van het Ministerie van Volksgezondheid, Welzijn en Sport (VWS) in het kader van de breedtesportimpuls;

· de beleidsvoornemens Ministerie van Volksgezondheid, Welzijn en Sport eind 2007, waarbij met de beleidsbrief 'De kracht van Sport' van Staatssecretaris Bussemaker en vervolgens de rijksnota 'Beleidskader Sport, Bewegen en Onderwijs een aantal prioriteiten op het gebied van werden gesteld, waarbij het gezondheidsaspect van sport een prominentere plaats krijgt;

· onderzoek naar samenwerkingsmogelijkheden Sport in Drechtsteden.

Op dat moment naderde het meespraaktraject voor het nieuwe sportcentrum zijn afronding en was het besef binnen de gemeenteraad dat naast de 'harde' kant van het sportbeleid er ook een 'zachte' kant van het sportbeleid is. Met deze zachte kant wordt bedoeld dat sport van belang is voor onder andere de sociale samenhang en de gezondheid. Op basis hiervan was de behoefte binnen de gemeenteraad gegroeid om voor wat betreft de koers van het nieuwe sportbeleid daadwerkelijk in gesprek te komen met inwoners en vertegenwoordigers van maatschappelijke instellingen, en om invulling te gaan geven aan het advies uit de Bestuurskrachtmeting van Bureau Berenschot uit 2005 om zich te richten op de externe focus.
5.5.7.1 Thema-avonden 2007 en 2008
Dit was aanleiding voor de gemeenteraad om onder het motto 'Sport op koers' het initiatief op te pakken om in 2007 en 2008 thema-avonden te organiseren. Tijdens de thema-avond van juni 2007 lag het accent met name op de relatie tussen sport en andere aandachtsgebieden zoals de school, de wijk, de vereniging en de gemeente. Tijdens de thema-avond van april 2008 werden relaties gelegd met maatschappelijke problemen (zoals overlast door snoeproutes, gezondheidsproblematiek en het bevorderen van sociale samenhang) en kwamen organisatorische aspecten aan de orde. Hierbij werd tevens geanticipeerd op de beëindiging van de breedtesportimpuls in Papendrecht per 31 december 2009 en de continuering van de projecten in het kader van de breedtesportimpuls na deze datum. De resultaten van de thema-avonden zijn door de voorzitter van de raadscommissie Samenleving (tevens lid van de commissie BOB) samengevat in een brief van 14 november 2008 aan het college van burgemeester en wethouders. In de brief werd het college verzocht om met voorstellen te komen, die erop gericht zijn om een modern, aangepast en actueel sportbeleid voor Papendrecht vast te laten stellen. In antwoord op deze brief heeft het college op 26 maart 2009 een plan van aanpak voor de totstandkoming van een nieuwe sportnota voor de gemeente Papendrecht aan de gemeenteraad voorgelegd; het motto 'Sport op koers' is hierbij gehandhaafd. De gemeenteraad heeft vervolgens op 26 maart 2009 met het plan van aanpak ingestemd. Inmiddels was ook het procesmodel uit 'Papendrecht en partners' in de gemeenteraad vastgelegd in relatie met de bob-cyclus.

5.5.7.2 Doelstelling nota Sport op Koers

De gewenste uitkomst van het proces lag besloten in het verzoek van de gemeenteraad aan het college om met voorstellen te komen die erop waren gericht om een modern, aangepast en actueel sportbeleid voor de gemeente vast te laten stellen. Hierbij was het gewenst dat inzichtelijk werd gemaakt hoe het lokale sportbeleid zich verhoudt tot landelijk, provinciaal en regionaal sportbeleid. Daarnaast diende afstemming plaats te vinden met casu quo aansluiting te worden gevonden bij andere beleidsterreinen zoals gezondheids-, welzijns-, ouderen-, gehandicapten-, evenementen-, onderwijs- en recreatie- en handhavingsbeleid en de inrichting en de openbare ruimte.

5.5.7.3 Rol van de gemeente

In het kader van de visie op de organisatieontwikkeling van de gemeente Papendrecht was aangegeven dat 'burgers en organisaties weten bij wie, waar en waarvoor zij moeten zijn'. Sportverenigingen hadden te maken met naar schatting vijftien verschillende disciplines binnen de gemeente Papendrecht. De gemeente als zodanig speelde hierbij verschillende rollen zoals onder andere initiatiefnemer, huurbaas, onderhoudsdienst, toezichthouder et cetera. Tijdens de thema-avonden was naar voren gekomen dat bij de vertegenwoordigers van de verenigingen de behoefte bestond aan één loket binnen de gemeente voor al deze functies. Met het oog hierop was het gewenst een oriëntatie uit te voeren over de wijze waarop de relatie tussen de gemeente en de sportverenigingen het best kon worden georganiseerd.

5.5.7.4 Plan van aanpak nota('s) Sport op Koers

Door het overdragen van de fakkel had het college in het plan van aanpak aan de gemeenteraad voorgesteld om meteen zoveel als mogelijk aan te sluiten aan het procesmodel uit 'Papendrecht en partners'. Het raadsinitiatief om in 2007 en 2008 thema-avonden te organiseren was de vertaling van fase 0 uit het procesmodel (zie vorig instrument). De vervolgstappen dienden conform het procesmodel uit te monden in een 'Nota van Uitgangspunten', een 'Ontwerpnota' en een 'Conceptnota'. Vervolgens wordt deels het Plan van Aanpak en de nota's hieronder omschreven.

5.5.7.5 Nota van Uitgangspunten

Voor de Nota van Uitgangspunten werd voorgesteld vanuit de oogst uit de thema-avonden uit 2007 en 2008 een projectmatige werkwijze toe te passen. De opzet was zo dat een projectgroep de resultaten (de oogst) vertaalde naar voorlopige bouwstenen van beleid en mogelijke scenario's. De samenstelling van deze projectgroep werd afdelingsoverstijgend ingevuld, zodat afstemming met sportverwante beleidsvelden kon plaatsvinden. In deze projectgroep kon ook iemand van de Sportadviesraad nog worden betrokken. In de nota was beschreven dat de hieruit verkregen bouwstenen van beleid in interactieve bijeenkomsten worden gepresenteerd, waarbij betrokkenen en belangstellenden de kans krijgen hun visie op de bouwstenen of scenario's kenbaar te maken. Daarnaast worden de bewoners via de perspublicaties geïnformeerd, waarbij de mogelijkheid wordt geboden om op deze publicaties te reageren. Deze inbreng wordt geregistreerd en gerubriceerd. Vervolgens wordt met een toelichting aangegeven welke elementen wel en niet meegenomen zullen worden in het nieuwe beleid. Dit overzicht vormt onderdeel van de Nota van Uitgangspunten en wordt aan de raadscommissie Samenleving ter bespreking aangeboden.

5.5.7.6 Ontwerpnota

Op basis van de Nota van Uitgangspunten stelt het college een Ontwerpnota op en brengt deze ter kennis van de raadscommissie Samenleving. De ontwerpnota wordt ter bespreking voorgelegd aan de deelnemers die aan de Nota van Uitgangspunten - op welke manier dan ook - een bijdrage hebben geleverd. Verder wordt de nota gepubliceerd om een ieder de ruimte te geven daarop te reageren. In deze fase wordt de Sportadviesraad - op grond van het reglement op de sportadviesraad 2005 - formeel om advies gevraagd. Het college past waar nodig de Ontwerpnota aan op grond van de reacties van de deelnemers in het proces.

5.5.7.7 Conceptnota

Na bespreking en verwerking van de ontvangen reacties stelt het college de Conceptnota vast. Deze wordt ter behandeling aan de raadscommissie samenleving aangeboden en ter vaststelling aan de gemeenteraad voorgelegd.
5.5.8 Sport op koers, het participatieproces
Naast het globale proces hierboven zal nu specifiek worden ingegaan op de totstandkoming van het participatieproces binnen deze pilotcasus.
5.5.8.1 Het begin

Het startpunt van het participatieproces voor Sport op koers is aangevangen vanuit de besprekingen van de commissie BOB van 11 en 19 oktober 2006. In de verslaglegging zijn bevindingen opgenomen die ingaan op het probleem van het slecht in contact komen met de burger. Hieruit blijkt dat binnen de gemeente te veel intern gericht is. Er wordt aangegeven dat het Platform Maatschappelijke Verkenning (PMV) informeler gaat verlopen en is voor de beeldvorming, voor de ontmoeting en de dialoog met de burger. Het PMV is derhalve voor de externe oriëntatie op diverse locaties binnen de gemeente. Daarnaast worden de Thema-avonden bedacht, die zullen worden georganiseerd in het gemeentehuis aan de hand van vooraf gekozen thema’s die gekoppeld zijn aan het werkterrein van een raadscommissie. Ook hier is, net als in het PMV, opnieuw ruimte voor ontmoeting en dialoog en de plaats voor verdere beeldvorming. De vergaderingen van de raadscommissies is voor verdere oordeelsvorming. Hier wordt ook bepaald of een stuk rijp is voor besluitvorming door de voltallige gemeenteraad. Er moet vooral praktisch en concreet aan de slag worden gegaan met het organiseren van Thema-avonden en hierbij zal stap voor stap vooruitgang geboekt moeten worden onder het motto ‘al doende leert men’.
Het verslag van de commissie BOB van 13 maart 2007 doet verslag van het overleg waarin is gesteld dat naast het al lopende plan voor het nieuwe sportcluster breder gedacht moet worden aan sport zelf. Er worden hiervoor in het verslag vier deelthema’s benoemd:
1. Sport en School (onderwijs en sport, jeugd en sport, kinderopvang en sport)

2. Sport en Wijk (jeugd, straatsport)

3. Sport en Verenigingen (kinderopvang, verenigingen naar verzorgingstehuizen)

4. Sport en Gemeente (kinderopvang en sport, jongeren, senioren)

Naast de betrokken instanties dienen hierbij ook burgers en ambtenaren te worden benaderd voor een thema-avond. In een volgende bijeenkomst wordt aandacht gevraagd voor de onderstaande kwesties voor een oriënterende Thema-avond sport:
· uitgangspunt: we willen een lokaal sportbeleid opnieuw vaststellen en het college een goed onderbouwde opdracht meegeven en daar hebben wij als raad input vanuit de samenleving voor nodig van het huidige moment, nu de uitgangspunten voor een sportbeleid 2000-2015 zijn vervat in een notie van mei 2000 (met als titel: “Papendrecht in beweging’);
· we willen als raad nader met de samenleving van gedachten wisselen, pas dan kan de raad een goede en geactualiseerde opdracht aan het college meegeven;

· de raad heeft input nodig voor het hele sportbeleid, niet enkel uitspraken omtrent fysieke voorzieningen;
· de status van de avond is dus: gedachten uitwisselen en ideeën verzamelen;

· rol gemeente en rol samenleving nader duiden;

· de griffier zal in een korte inleiding zeggen wat een raad is en doet en dat we op 20 juni bij elkaar zijn om bij te dragen aan een juiste beeldvorming (en dat het de eerste stap is in een proces dat tot oordeelsvorming en vervolgens tot besluitvorming moet leiden);
· herhaling van de bijeenkomst in het najaar om aan het eind van het jaar een nieuw kader te voor een actueel sportbeleid te hebben;
· per deelontwerp (de vier deelthema’s) moeten er meetbare vragen op tafel komen.
Uiteindelijk werd de naam ‘Sport op koers’ aan bovenstand initiatief gegeven. Bovenstaande was de aanleiding voor een interactief proces wat moest leiden tot een goede beeldvorming.

5.5.8.2 De Thema-avonden

De thema-avonden zijn aselectief opgezet, dat wil zeggen dat de gehele Papendrechtse bevolking is benaderd, zowel via openbare raadsinformatiebrieven op de gemeentelijke website, maar ook bijvoorbeeld via de lokale krant, via scholen, sportverenigingen, wijkplatforms enzovoorts. De avonden zijn opgezet om goede beeldvorming te krijgen wat binnen het thema allemaal speelt. De opkomst was, ondanks de brede opzet, minimaal te noemen. Beide avonden zijn bezocht door iets meer dan een dertigtal participanten (zie bijlage “Sport op koers”). Voor de in 2007 en 2008 gehouden thema-avonden zijn rond de duizend uitnodigingsbrieven verzonden en zijn uitnodigingen tevens in het lokale nieuwsblad gepubliceerd. Hiervan bestond de opkomst uit maximaal dertig belangstellenden per thema-avond op een inwoneraantal van ruim tweeëndertig duizend. Binnen de thema-avonden zijn vraagstukken in werkgroepen geïnventariseerd en uitgewerkt in resultaten die per werkgroep zijn gepresenteerd. Hiervan zijn samenvattingen gemaakt.
5.5.8.3 Participanten bij de nota ‘Sport op koers’

De uitkomsten van de twee thema-avonden zijn als input overgedragen aan het college van burgemeester en wethouders om volgens het in Papendrecht en partners geformuleerde BOB-proces de nota Sport op koers verder interactief uit te werken. Vanaf dat moment was er vanuit het maatschappelijk middenveld en de overige aanwezigen van de thema-avonden weinig belangstelling meer voor het verdere interactieve proces van de inhoudelijke nota. De enig deelnemer die zich aanmeldde voor het interactieve proces was de Sport Advies Raad (SAR). Met het presenteren van de Nota van Uitgangspunten in de gemeenteraad heeft de SAR gebruik gemaakt van het inspraakrecht en zich als formele participant geïnstitutionaliseerd. In de volgende fase waar een ontwerpnota op een procesmatige wijze werd geproduceerd werd de SAR dan ook formeel om advies gevraagd. Binnen de advisering is door de SAR de wens uitgesproken om een hoog ambitieniveau te hanteren. De SAR opteerde aanvankelijk voor sportaccommodaties met internationale allures. De gemeenteraad heeft in samenspraak met de SAR geoordeeld dat deze optie voor een gemeente als Papendrecht met rond de tweeëndertig duizend inwoners te ambitieus is, zeker in deze economisch lastige tijd. De SAR berustte in deze reactie op hun wens. Ontwerpnota en advies zijn vervolgens aan de raad aangeboden. De gemeenteraad heeft vervolgens de nota in februari 2010 formeel vastgesteld, de SAR formeel geïnformeerd en het besluit op de gemeentesite en in de lokale krant gepubliceerd. Op het besluit is geen verdere inspraak of bezwaar voortgekomen. Hiermee was de ’interactief’ tot stand gekomen nota Sport op koers formeel geldend.
5.5.8.4 Omzetting naar de uitvoering

Vervolgens diende de nota inhoudelijk omgezet te worden in een uitvoeringsprogramma voor de komende jaren tot en met 2016. Drie uitvoeringsprogramma's, 2011-2012, 2013-2014 en 2015-2016 zouden worden opgesteld. Er is voor het opzetten van het eerste uitvoeringsprogramma een periode van meer dan anderhalf jaar nodig geweest. Betrokkenen wijten dit aan de culturele en bureaucratische omvorming vanwege een interne reorganisatie en een nieuw beleidsmodel. In de tussenliggende periode van 2011 is het uitvoeringsprogramma pragmatisch via de gemeentebegroting ingevuld en vastgesteld. Het uitvoeringsprogramma 2012 ligt ten tijde van het schrijven van deze tekst ter vaststelling bij de gemeenteraad en is in samenspraak met het maatschappelijk middenveld opgesteld.
5.5.8.5 BOB-model
Het proces Beeldvorming, Oordeelsvorming en Besluitvorming is hier vanwege de pilotfunctie waarin dit proces centraal stond nauwgezet gevolgd. In het kader op de volgende pagina is het proces van het pilotproject 'Sport op koers' uiteengezet tegenover de bob-cyclus.
	Beeldvorming
	Binnen de commissie-BOB is oriënterend geïnventariseerd hoe het beleid rond de zachte kant van sport binnen Papendrecht te benaderen. In de voorbereiding is de wens tot participatie uitgesproken en zijn hieruit de twee Thema-avonden georganiseerd. Een breed publiek is aangeschreven, dan wel benaderd; een dertigtal externe deelnemers was het resultaat van de uitnodiging. De Thema-avonden stonden in het teken van een werkgroepenproces waarvan de uitkomsten onderling met de participanten is besproken. Het geheel ging met begeleiding van diverse ambtenaren. Daarna heeft de raadscommissie Samenleving plaatsgenomen in een forumdiscussie en is er een discussie gevoerd over onderhavig thema. Van deze avonden is verslag gedaan aan de deelnemers en aan de raadscommissie Samenleving, waarbij vervolgens deze uitkomsten als input zijn gebruikt voor de opdracht aan het college voor de opzet van sportnota.

	Oordeelsvorming
	Met deze input heeft het college de opdracht gekregen een nieuwe sportnota op te zetten. De resultaten van de beeldvorming, de input zijn hierbij meegegeven. De ambtenaar op het terrein 'sport' heeft hierop volgend externe partijen uitgenodigd mee te denken over het vormgeven en verder uitwerken van de inhoud voor het beleid. Als enige vertegenwoordigende partij heeft de SAR zich aangemeld. In samenspraak is vervolgens een Nota van Uitgangspunten opgesteld op basis van vooraf aan de input ontleende 'bouwstenen'. Hierbinnen was de wens van de SAR om internationale ambities op te nemen in het sportbeleid en de sportvoorzieningen (dit omdat al geruime tijd het sportcluster in ontwikkeling was). Hierover is gediscussieerd met de raadscommissie en de voltallige gemeenteraad en het gemeentebestuur heeft beargumenteerd dat Papendrecht op vele fronten niet kan voldoen aan internationale ambities. De SAR beruste in dit beargumenteerde besluit. De gezamenlijke interactief tot stand gekomen bouwstenen zijn door de raadscommissie en de gemeenteraad aangenomen en bekrachtigd voor verdere uitwerking. Hiermee was de oordeelsvorming over de Nota van Uitgangspunten afgerond.

	Besluitvorming
	De nota Sport op koers is verder uitgewerkt met medewerking van de SAR en is na goedkeuring van het college ter besluitvorming aangeboden aan de gemeenteraad. Na publicatie en de wettelijk inspraakprocedure zijn geen inspraken ontvangen. Hieruit zijn dan ook geen bezwaren voortgekomen, dan wel is geen beroep ingesteld en heeft de gemeenteraad de nota formeel bekrachtigd. Het besluit is vervolgens gepubliceerd op de website van de gemeente en in de lokale krant.

5.5.8.6 Verhouding tot het beleidskader
In de onderstaande tabel wordt onderzocht hoe het bob-model zich verhoudt tot het voorgaande instrument, het beleidskader. Papendrecht en partners en hierbinnen het bob-model zijn hier los van het opgezet. Relevant vanuit het beleidskader is de 'kernvoorwaarde', 'gradaties van interactie' en 'bestuursstijl'.
	Kernvoorwaarde
	Openheid: voor zover na te gaan is er in het onderhavige participatieproces grote openheid betracht. Er mag worden gezegd dat met de uitnodiging van de gehele Papendrechtse bevolking openheid van zaken en inputmogelijkheden optimaal mogelijk waren.
Duidelijkheid rol en inbreng bestuur en participanten: vooraf is de rol van de gemeente uiteengezet (uiteindelijke beslisser) en wat van de participanten op de Thema-avonden werd verwacht.

Meerwaarde van participatie: de participanten hebben zich vanuit hun specifieke deskundigheid ingezet voor het benoemen van diverse doelstellingen die als input voor de nota zijn gebruikt. Dit is voor het beleid, waar de nota voor is geschreven, een meerwaarde voor de sportpraktijk.
Constructieve relatie bestuur en participanten: zowel het gemeentebestuur als de participanten hebben voldoende gelegenheid gehad om elkaars standpunten en doelstellingen te verduidelijken. Het resultaat is dat een brede afweging is gemaakt van de interne aspecten die een rol hebben in de sportpraktijk.
Geschikt onderwerp: op de in het beleid genoemde aspecten: planvorming urgent, planvorming tot hanteerbare proporties terugbrengen, nog onvoldoende overeenstemming over het onderwerp, planvorming kan openbaar gemaakt worden, is toepasbaar geweest op het gevormde sportbeleid.

Voldoende personele capaciteit en hulpmiddelen: beide zijn aanwezig geweest binnen het proces.

	Gradaties van interactie
	Het proces van Sport op koers kan worden gecategoriseerd binnen een 'interactief ' proces, waarbij de kenmerken 'adviseren' en 'coproduceren' van toepassing zijn. Het uiteindelijke besluitvormingsproces is volledig door de gemeenteraad gedaan en derhalve is geen sprake van 'meebeslissen'.

	Bestuursstijl
	Rol van het bestuur: vanuit de organiserende rol bij zowel het PMV en de Thema-avonden is door het gemeentebestuur een faciliterende rol aangenomen. De Thema-avonden stonden in het teken van gelijkwaardigheid waarbij open werd gesproken over gezamenlijke doelstellingen. Besluitvormend heeft het gemeentebestuur hier een open autoritaire stijl: er is beargumenteerd op welke uitgangspunten het beleid is vastgesteld. Bij de inventarisatie van alle aspecten rond het thema sport heeft het gemeentebestuur een participatieve stijl aangenomen.
Rol van de participant: de participanten hebben door bovenstaande ook verschillende rollen gehad. deze zijn: samenwerkingspartner, adviseur, geconsulteerde en tevens doelgroep van onderzoek of voorlichting.

Uit de tabellen is op te maken dat Papendrecht en partners met het bob-model kan worden vertaald binnen het beleidskader. Het maakt tevens dat het beleidskader als beoordelingskader kan worden gehanteerd voor het in kaart brengen van praktijkgegevens. Hiermee kunnen procesevaluaties worden opgezet en kan als leermodel dienen.

5.6 Instrument 3: Wijkgericht werken
5.6.1 Ontstaan wijkgericht werken

Het derde participatie-instrument gaat in op het wijkgericht werken binnen de gemeente. Dit is een initiatief van bewoners zelf en is ontstaan uit onvrede over de leefbaarheid en de veiligheid binnen de wijken. Aanvankelijk is discussie over leefbaarheid en veiligheid gestart in twee wijkplatforms. In 1999 is het wijkgericht werken in samenspraak met bewoners als gemeentelijke doelstelling geïntroduceerd. Met de start van wijkgericht werken in 2001 is binnen de gemeente Papendrecht een verdeling gemaakt in een viertal wijkgebieden. In 2005 zijn formeel vier wijkplatforms opgericht ter bevordering van de bewonersparticipatie in het gemeentelijk beleid met betrekking tot het wijkgericht werken. De opgerichte wijkplatforms hebben als organisatiestructuur en juridische structuur 'de stichting' gekozen als formeel instituut en bestaan uit vrijwilligers. Er is voor het wijkgericht werken samenwerking tussen de bewoners, de gemeente, de woningcorporatie, de politie en overige participanten die knelpunten kunnen aandragen en in samenspraak een plan op kunnen zetten om de knelpunten aan te pakken. Vanuit de gemeente zijn voor deze samenwerking wijkcoördinatoren aangesteld. Deze wijkcoördinatoren hebben in 2004 de werkgroep 'wijkgericht werken' opgezet waarin de verschillende deelnemers participeren en afstemmen.
5.6.2 Convenant
In 2006 is een convenant opgesteld tussen de gemeente en de vier wijkplatforms binnen Papendrecht, waarin een aantal overwegingen en twaalf overeengekomen uitgangspunten zijn opgenomen. In de overwegingen is onderstaande opgenomen:

· dat in 1999 door de gemeente Papendrecht de gedachte van wijkgericht werken als één van de gemeentelijke doelstellingen is geïntroduceerd;

· dat het coalitieakkoord en het collegeprogramma ook heden het belang van wijkgericht werken onderschrijven en daar middelen voor beschikbaar stellen;
· dat wijkgericht werken een belangrijke manier van werken is gebleken om de participatie en de betrokkenheid van bewoners te vergroten;

· dat door bewoners respectievelijk in 2001 en 2002 Wijkplatform Kraaihoek-Middenpolder en Wijkplatform Westpolder zijn opgericht en in 2005 Wijkplatform Molenvliet-Wilgendonk en Wijkplatform Oostpolder-De Kooy;
· dat deze platforms zijn opgericht ter bevordering van de participatie van bewoners in het gemeentelijke beleid met betrekking tot wijkgericht werken;
· dat het wijkgericht werken bijdraagt aan het bevorderen van de leefbaarheid (in de ruimste zin des woord) en de veiligheid in de wijken van Papendrecht;

· dat het wijkgericht werken ook als doelstelling heeft om de verantwoordelijkheid van bewoners voor hun eigen woonomgeving te vergroten;
· dat de gemeente Papendrecht en de wijkplatforms zich ten doel gesteld hebben om het beleid met betrekking tot wijkgericht werken te continueren;
· dat vanuit de gemeente Papendrecht structureel middelen ter beschikking zijn voor de effectuering van de beleidsdoelstellingen en de financiële ondersteuning van de wijkplatforms bij de communicatie naar de wijkbewoners en de uitvoering van hun jaarplannen;
· dat er een samenwerking in het kader van wijkgericht werken is aangegaan tussen de gemeente, de bewoners, de Woningstichting Westwaard Wonen, de politie en overige participanten en de gemeente een wijkcoördinator heeft aangesteld;
· dat de wijkplatforms zelfstandig en onafhankelijk van elkaar deelnemen aan het wijkgericht werken;

· dat de gemeente Papendrecht en de wijkplatforms het wenselijk vinden om hun onderlinge positie, en instrumenten om doelen te bereiken, vast te leggen.
De twaalf overeengekomen uitgangspunten betreffen:

1. Reikwijdte van het convenant

Het convenant heeft betrekking op alle wijkplatforms in de gemeente Papendrecht.

2. Doelen

- partijen streven er naar de leefbaarheid in de wijken (verder) te verbeteren;

- de verkeersveiligheid in de wijken te verbeteren.

- de openbare ruimte in de wijken op adequate manier te laten onderhouden;

- het voorzieningenniveau binnen de wijken op peil te houden en te verbeteren

 (onder voorzieningen worden verstaan: openbare ruimten, groenvoorzieningen,

 wegen, fiets- en voetpaden, speelplaatsen voor de jeugd binnen de openbare

 ruimte);

- elkaar te informeren over planvorming van winkelvoorzieningen, scholen,

 huisvesting voor ouderen en overige voorzieningen die impact kunnen hebben op de
 leefbaarheid in de wijken;

- het instellen en in stand houden van een gemeentelijk meldpunt voor leefbaarheid en
 veiligheid.
3. Samenstelling van de wijkplatforms en de positie tegenover de achterban

- de wijkplatforms streven naar een goede en representatieve vertegenwoordiging uit
 de bewoners van een wijk (waaronder ook jeugd en senioren, huurderverenigingen en
 vertegenwoordigers van wijkinstellingen en het onderwijs);

- de samenstelling geschiedt via een openbare en algemeen brede werving;

- het bestuur van de stichtingen van de wijkplatforms bestaat uit minimaal vijf

 personen;

- politieke partijen mogen zich niet als politieke partij laten vertegenwoordigen in een
 wijkplatform;

- de vergaderingen van het wijkplatform zijn openbaar voor de wijkbewoners;

- het wijkplatform vaardigt een afvaardiging af van twee bestuursleden, in principe de
 voorzitter en de secretaris, naar de Werkgroep Wijkgericht Werken;

- in deze werkgroep zijn ook Westwaard Wonen en de politie vertegenwoordigd, maar
 ook andere maatschappelijke organisaties kunnen vertegenwoordigd zijn;

- het wijkplatform vaardigt de voorzitter af naar de Stuurgroep Wijkgericht Werken;

- het wijkplatform communiceert stelselmatig met de wijkbewoners en brengt minmaal
 één keer per jaar verslag uit aan de bewoners van haar activiteiten;

- het stichtingsbestuur van het wijkplatform regelt de (her)benoeming van de

 bestuursleden overeenkomstig het bepaalde in de statuten.
4. Taken en bevoegdheden van het wijkplatform

- het wijkplatform heeft als doel de leefbaarheid en de veiligheid in de wijk te

 bevorderen en de verantwoordelijkheid van de bewoners voor hun eigen

 leefomgeving te vergroten;

- het wijkplatform kan de wensen en problemen in de wijk inventariseren;

- het wijkplatform vertegenwoordigt bewoners uit de betreffende wijk en heeft als
 actieve partner een signalerende taak, een klankbordfunctie en een adviesfunctie;

- het wijkplatform heeft niet langer adviesbevoegdheid bij projecten die een formeel
 inspraaktraject kennen, zodra het formele inspraaktraject aanvangt;

- het wijkplatform heeft een informerende taak naar de bewoners, gemeente, politie en
 de woningstichting;

- het wijkplatform werkt zelfstandig of samen met andere partners aan de

 verbeteringen en de leefbaarheid van de woonomgeving;

- het wijkplatform geeft geen advies over wijkoverstijgende activiteiten, tenzij een
 wijkoverstijgende activiteit het belang van de wijk draagt;

- het wijkplatform maakt aan het eind van het jaar een Wijkplan voor het volgende
 jaar, waarin tenminste de voorgenomen activiteiten en doelstellingen staan vermeld
 en zijn beschreven;

- de wijkplatforms kunnen gevraagd en ongevraagd adviezen geven aan de gemeente;

- bij het opstellen van adviezen worden ook de direct betrokken bewoners gevraagd
 naar hun wensen en adviezen;

- de adviezen worden ingebracht in de Werkgroep Wijkgericht Werken;

- de adviezen worden vastgesteld in de Stuurgroep wijkgericht Werken;

- de Werkgroep Wokgericht Werken is bevoegd om binnen de afgesproken kaders
 zelfstandig te beslissen over de besteding van de financiële middelen ad € 50.000,-
 jaarlijks (per 1-1-2006) uit het beschikbare budget 'wijkgericht werken';

- de bestedingen uit dit budget zal achteraf formeel bekrachtigd worden door de

 Stuurgroep Wijkgericht Werken in haar eerstvolgende vergadering, en zonodig wordt
 tussentijds een bekrachtiging geregeld;

- het college van B&W kan advies vragen aan de Werkgroep Wijkgericht Werken;

- de gemeente kan de wijkplatforms vragen om binnen minimaal vier weken en

 maximaal twee maanden te reageren op vragen en voorstellen of zoveel korter of
 langer als beide partijen samen overeenkomen.

5. Taken van de gemeente

- de gemeente informeert, in een zo vroeg mogelijk stadium van de besluitvorming,
 het wijkplatform over belangrijke aangelegenheden waarbij de belangen van een wijk
 rechtstreeks betrokken zijn;

- als de gemeente een wijkplatform om advies vraagt, is de gemeente verplicht om het
 wijkplatform alle inlichtingen te verstrekken die voor het geven van een goed

 gefundeerd advies van belang zijn;

- als de gemeente bij het nemen van een beslissing over een aangelegenheid, waarover
 advies van een wijkplatform is ingewonnen afwijkt, geeft zij gemotiveerd aan

 waarom;

- als het wijkplatform ongevraagd over een aangelegenheid een advies heeft gegeven
 aan de gemeente en de gemeente besluit om daarvan af te wijken, dan wordt daarover
 minstens toelichting gegeven en overleg gevoerd in de vergadering van de

 Werkgroep Wijkgericht Werken.
6. Middelen/instrumenten

Er wordt veel van de bestuursleden van de wijkplatforms verwacht. De gemeente is
zich hierbij bewust dat de wijkplatforms uit vrijwilligers bestaan. het is voor de
gemeente van belang dat wijkplatforms en de Werkgroep Wijkgericht werken goed
kunnen functioneren. Voor het bereiken van bovenstaande doelen staan de
wijkplatforms de volgende middelen en instrumenten ter beschikking:

- de gemeente stelt jaarlijks bij het opstellen van de gemeentebegroting een budget
 vast voor wijkgericht werken;

- de gemeente stelt vanuit dit budget (onder andere) een wijkcoördinator aan;

- de wijkcoördinator coördineert en organiseert (onder meer) het wijkgericht werken
 binnen de gemeente, ondersteunt de platforms en onderhoudt de contacten tussen alle
 partijen;

- de wijkcoördinator is tevens voorzitter van de Werkgroep Wijkgericht Werken;

- uit het gemeentelijke budget wordt jaarlijks per platform een subsidie beschikbaar
 gesteld op grond van een door de gemeente goedgekeurde begroting van uitgaven en
 een jaarplan van activiteiten van het betreffende wijkplatform. De kosten van

 communicatie met de wijkbewoners en de organisatiekosten van de wijkplatforms
 (nieuwsbrieven, secretariaatkosten, kopieerkosten, vergaderkosten,

 communicatiekosten, huur voor vergadering en wijkavonden) zijn in deze begroting
 opgenomen;

- het totaal van de direct aan de platforms ter beschikking gestelde middelen bedraagt
 minimaal € 18.000,- (per 1-1-2006), over de wijkplatforms te verdelen mede naar
 rato van het aantal gezinnen/voordeuren in de betreffende wijken;

- uit de gemeentelijke begroting voor wijkgericht werken wordt daarnaast een bedrag
 van € 50.000,- (prijspeil 2005) beschikbaar gesteld aan de Werkgroep Wijkgericht
 Werken voor het uitvoeren van projecten;

- het projectbudget ad € 50.000,- wordt beheerd door de budgethouder Wijkgericht
 Werken;

- de besteding van deze middelen wordt achteraf formeel bekrachtigd door de

 Stuurgroep Wijkgericht Werken;

- binnen de werkgroep Wijkgericht Werken wordt een activiteitenprogramma

 opgesteld ter ondersteuning van de doelen;

- dit activiteitenplan wordt ter vaststelling voorgelegd aan de Stuurgroep Wijkgericht
 Werken;

- door de gemeente wordt een communicatieplan opgesteld en voorgelegd aan de
 Werkgroep Wijkgericht Werken;

- de jaarplannen van de wijkplatforms worden ook geplaatst op de website van de
 gemeente;

- in overleg met de wijkcoördinator kunnen de platforms in voorkomende gevallen ook
 een beroep doen op de gemeente, die haar mogelijkheden toetst en beslist in de

 uiteindelijke beschikbaarstelling of het gebruik van deze middelen.

7. Kader van de samenwerking

- er wordt een open, communicatieve en constructieve samenwerking nagestreefd
 tussen alle bij het wijkgericht werken betrokken partijen.
8. Duur van het convenant

- dit convenant wordt aangegaan voor een periode van vijf jaar na ondertekeningdoor
 partijen en wordt elke twee jaar geëvalueerd.

9. Clausule bijzondere omstandigheid

- indien er hoofdzaken zijn waarin dit convenant niet voorziet, of als er (tijdelijk)
 afwijkingen noodzakelijk zijn, kunnen partijen dit in een afzonderlijke vergadering
 aan de orde stellen.

10. Geschillen

- eventuele geschillen in interpretatie van dit convenant worden voorgelegd aan de
 Stuurgroep Wijkgericht Werken.

11. Wijziging convenant

- wijziging van het convenant kan plaatsvinden als de partijen daarover

 overeenstemming bereiken en schriftelijk vastleggen. Bij de wijkplatforms zal daar
 het principe van de meerderheid van stemmen worden gehanteerd als middel om tot
 afronding van eventuele wijziging te komen. Dit laat de zelfstandige bevoegdheid
 van een wijkplatform om een gewijzigd convenant wel of niet te ondertekenen

 onverlet.

12.Naleving

- de partijen komen overeen zich te houden aan de afspraken zoals in dit convenant
 gemaakt. De afspraken uit dit convenant zijn echter niet in rechte afdwingbaar.
* Per jaar wordt een overzicht opgesteld van doelen en speerpunten vanuit de wijkplatforms (zie volgende pagina).
	Wat is het belangrijkste doel van het wijkplatform
	Speerpunten van het wijkjaarplan
	Wat doet het wijkplatform zelf
	Wat verwachten ze van overige partners zoals gemeente, Woonkracht10, politie

	
	
	
	

	Kraaihoek/Middenpolder

· De sociale kant van wijkgericht werken verder uitbreiden in de wijk

	· Meer ontmoetingen in de wijk realiseren, door het organiseren van activiteiten voor jong tot oud
· Het onderliggende convenant tussen de gemeente en de wijkplatforms bijstellen

	· NL Doet Sport en Spel middag

· Scootmobieltocht naar Nel in de Krom

· Inloopavond Speeltoestellen

· Vijverparkfeest

· Interwijkelijke sport- en speldag

· Opening Verkeersplein

· Halloween
	· Intensieve ondersteuning van de wijkcoördinatoren bij het organiseren van activiteiten en het opzetten van een activiteitencommissie, zodat zij dit in de toekomst zelf kunnen gaan doen

	Westpolder/’t Eiland

· Ontmoeting in de wijk verder stimuleren, zodat bewoners een sociaal vangnet creëren
· Zoeken naar verbindingen: alles wat elkaar kan versterken!

	· Meedenken op een positieve manier
	· winterfair
· werkbezoek college
· kinderspeeldag

· kinderspeeldag De Wip Wap

· Nationale Buitenspeeldag

· 5 tegen 5 voetbaltoernooi

· Wiekendag

· metal night

· CRP rock night

· kerstviering
	· Samenwerking met alle partijen is prima
· Wenselijk is dat informatie richting bewoners, vooral van de afdeling Beheer en Uitvoering, in een eerder stadium wordt uitgegeven
· Samenwerking met Woonkracht10 is wat minder dan andere jaren: wat is er nog mogelijk?

	Oostpolder/De Kooy

· Bevorderen van de leefbaarheid

	· Aan bewoners gevraagd welke initiatieven/activiteiten bewoners willen

· Inzetten op speelmiddagen in de wijk, bewoners erbij betrekken
· Contacten intensiveren met Yulius.

	· 2 sport- en spelmiddagen

· Activiteit ontplooien met bewoners en Yulius
	Samenwerking met gemeente, politie en Woonkracht10 is prima.

	Molenvliet/Wilgendonk

· Verbeteren leefbaarheid in de wijken in de breedste zin van het woord

	· Tijdloos uitplaatsen uit de wijk Molenvliet/Wilgendonk

· Alles wat niet goed is opgelost, blijven monitoren
· Communicatie versterken, van 4 naar 6 nieuwsbrieven en focussen op de website

	· Participatie de Kanjerdag i.s.m. basisscholen Molenvliet, Wasko, gemeente
	· Gemeente wordt steeds langzamer in het beantwoorden van vragen vanuit het wijkplatform
· Politie moet zichtbaarder op straat zijn

Hoofdstuk 6: Reflectie op de participatie-instrumenten
Aan het eind van hoofdstuk vier is een twee-perspectieven toetsmodel gepresenteerd als model voor de reflectie op de participatie-instrumenten. De twee perspectieven zijn een overheids- of top-down perspectief en een burger- of bottom-up perspectief.
Vanuit het top-down perspectief komen voor de reflectie de volgende twee vraagstukken in aanmerking:

· Sluiten de participatie-instrumenten aan op de wens en de doelstelling van de overheid en dat onderdeel van het dualisme dat ingaat op openheid en betrekken van burgers?

· Sluiten de participatie-instrumenten meer specifiek aan op de twee relevante verbindingspunten van de Raad voor het openbaar bestuur?

Vanuit het bottom-up perspectief komen voor de reflectie de volgende vier vraagstukken in aanmerking:
· Komt binnen de participatie-instrumenten tot uiting dat interactieve participatie vooral een politiek proces is, waarbij besluitvorming ondoorzichtelijk is en ontoegankelijk voor belanghebbenden?
· Komt binnen de participatie-instrumenten tot uiting dat de bijdrage van belanghebbenden onvoldoende te herkennen is in de besluitvorming?
· Is er binnen de participatie-instrumenten sprake van aantasting van het politieke primaat?

· Wat is de kwaliteit van de ingebrachte ideeën en oplossingen?

Met andere woorden: hoe en in welke vorm is deliberatie mogelijk gemaakt binnen de participatie-instrumenten van de gemeente Papendrecht en wordt bij interactieve participatieprocessen de objectieve, normatieve en subjectieve wereld voldoende met elkaar in verband gebracht? Deze vragen komen terug in de zes deelvragen uit paragraaf 1.5.1. Om het geheel in verband te brengen met de drie participatie-instrumenten zal in de tabel op de volgende pagina een relatie worden gelegd tussen de zes deelvragen en de drie participatie-instrumenten. Hieruit en uit de beantwoording van de top-down en de bottum-up vragen moet duidelijk worden hoe het antwoord op het tweede deel van de centrale vraag voor de gemeente Papendrecht is te formuleren. De beantwoording van deze vraag zal in hoofdstuk 7 worden uitgewerkt.

	Deelvragen
	Beleidskader interactieve beleidsvorming
	Papendrecht & partners
	Wijkgericht werken

	De gemeenteraad is verantwoordelijk om politiek en maatschappelijk draagvlak te organiseren betreffende diverse lokale (beleids)thema’s in relatie tot de partijpolitieke programma’s. De eerste deelvraag is: "Welke instrumenten zijn ontwikkeld om in contact te komen met de samenleving in de zoektocht naar maatschappelijk draagvlak?"
	· beleidskader opgesteld door het college, voor kennisgeving aangenomen in de gemeenteraad
· gemeenteraad kan verzoeken om toepassing van het beleidskader bij diverse maatschappelijke vraagstukken
· geeft als instrument processen en structuren weer
	· openbare raadscommissievergaderingen met inspreekrecht inventariseert individuele meningen
· initiatief PMV en Themacommissies (ad hoc) als start interactieve processen
· PMV als instrument verder vormgeven via Papendrecht & partners door gemeenteraad
· BOB-cyclus geeft handelingskader bij interactieve participatieprocessen
· recht van burgerinitiatief als oriënterend initiatief
	· convenant met de wijkplatforms biedt een handelingskader voor interactiesop wijkniveau
· financiële en ondersteuningsmiddelen worden als sturingsinstrument beschikbaar gesteld

	Participatie-instrumenten blijken in de praktijk een belangrijke leidraad in de organisatie van interactieve participatieprocessen. De tweede deelvraag gaat inhoudelijk in op de participatie-instrumenten en luidt: "Welke vanuit de theorie opgestelde instrumenten zoals de motivatieketen en de participatieladder hebben een rol binnen de participatieprocessen?"
	· de motivatieketen van Edelenbos is opgenomen in het beleidskader
· er worden twee participatieladders in het beleidskader gebruikt: vanuit participatieniveau Edelenbos en Monnikhof, 1998; vanuit bestuursstijlen Pröpper en Steenbeek, 2000; de eerste wordt in het beleidskader grotendeels toegepast
	· de motivatieketen van Edelenbos is verwerkt binnen Papendrecht en partners
· een participatieladder vanuit diverse initiatieven is opgenomen

· participatieladder Edelenbos en Monnikhof wordt grotendeels toegepast
· de bestuursstijlen is m.u.v. de gesloten autoritaire stijl van toepassing
	· de motivatieketen van Edelenbos is verwerkt binnen Wijkgericht werken
· participatieladder Edelenbos en Monnikhof wordt volledig toegepast
· de bestuursstijlen is m.u.v. de gesloten autoritaire stijl van toepassing

	Welke participanten welke rol krijgen bij interactieve participatie is een belangrijk gegeven. De derde deelvraag luidt dan ook: "Welke onderwerpen worden in welke mate geschikt geacht voor het toepassen van interactieve participatieprocessen en hoe wordt dit aan wie kenbaar gemaakt?"
	· niet alle onderwerpen worden geschikt geacht voor interactieve participatie
· belanghebbenden worden vooraf geïnformeerd

· bij geschikte onderwerpen wordt een duidelijk kader gehanteerd, waarbij te allen tijde de raad de eindbeslissing neemt
	· niet alle onderwerpen worden geschikt geacht voor interactieve participatie

· belanghebbenden worden vooraf geïnformeerd

· bij geschikte onderwerpen wordt een duidelijk kader gehanteerd, waarbij te allen tijde de raad de eindbeslissing neemt
	· de onderwerpen zijn vooraf benoemd en in een convenant vastgelegd
· wijkplatforms en werkgroep hebben volledige beleidsvrijheid van initiatieffase tot en met uitvoeringsfase

	De regie en uitvoering van interactieve participatieprocessen is veelal ondergebracht bij het ambtelijk apparaat. De vierde deelvraag is: "Hoe zijn participatieprocessen in Papendrecht opgebouwd om te komen tot een breed geaccepteerd participatieproces onder de deelnemers?"

	· regie en uitvoering per onderwerp opgebouwd
· ambtelijke regie en uitvoering

· opdrachtnemerschap veelal vanuit stuurgroep

· eindverantwoordelijkheid bij het college en gemeenteraad
	· regie en uitvoering variërend

· PMV: gemeenteraad initiatiefnemer met ambtelijke ondersteuning
· Themacommissies: gemeenteraad initiatiefnemer met ambtelijke ondersteuning
· BOB-cyclus: regie en uitvoering ambtelijk
· Burgerinitiatief: burger/gemeenteraad initiatiefnemer met ambtelijke ondersteuning
	· regie en uitvoering variërend

· wijkplatforms: regie en uitvoering grotendeels bij burgers, faciliterende communicatie ambtelijk
· werkgroep Wijkgericht werken: ambtelijke regie en uitvoering

· werkzaamheden: gedeelde regie en uitvoering

	 Representativiteit is een belangrijk aspect binnen interactieve participatie. De vijfde deelvraag luidt: "Hoe worden participanten betrokken en welke inspanningen worden in de aanloop van een participatieproces gedaan om de representativiteit te bevorderen?"
	· vooraf informatie, communicatie en publicatie

· representativiteit varieert per onderwerp en urgentie
· representativiteit nooit volledig
	· vooraf informatie, communicatie en publicatie

· representativiteit varieert per onderwerp en urgentie

· representativiteit nooit volledig
	· wijkplatforms hebben eigen verantwoordelijkheid voor betrekken burgers
· representativiteit varieert per onderwerp en urgentie

· representativiteit nooit volledig

	Communicatie en de evaluatie zijn erg belangrijk als er sprake is van een interactie. De zesde deelvraag luidt dan ook: "Hoe wordt binnen de interactieve participatieproces omgegaan met communicatie en evaluatie, zowel als aandachtspunt binnen de instrumenten als in de praktijk?"
	· communicatie en evaluatie staan in theorie in het beleidskader beschreven
	· communicatie rondom de nota Sport op koers als pilotproces is volledig in samenwerking met de participanten uitgewerkt en uitgevoerd

· evaluatie is zeer beperkt uitgevoerd

	· de plannen en resultaten worden gecommuniceerd en geëvalueerd in jaarplannen
· jaarplannen ter goedkeuring gemeente

6.1 De beantwoording van de top-down vragen:

· Sluiten de instrumenten aan op de wens en de doelstelling van de overheid en dat onderdeel van het dualisme dat ingaat op openheid en betrekken van burgers?

6.1.1.1 Beleidskader interactieve beleidsvorming:
Het beleidskader is een bestuurlijk gemeente-initiatief om als interactie-instrument te dienen, dus juist om het betrekken van de burger op onderdelen in kaart te brengen. Het is te beschouwen als een instrument als vervolg op het invoeren van het dualisme in 2002. In die zin voldoet het beleidskader in eerste aanzet in theorie aan de wens en doelstelling van de overheid en één van de twee verbindingspunten van de Raad voor het openbaar bestuur. Er is nog geen vergelijkend onderzoek ingesteld naar de diverse beleidskaders tussen verschillende gemeenten. Dit mede omdat interactieve participatieprocessen zich nog in het proeftuinenstadium bevinden waarbij kennis en kunde vanuit ervaring wordt opgedaan.
 Dit maakt dat de meeste gemeenten een eigen beleidskader opstellen waarin proces en structuur van interactieve participatieprocessen worden beschreven. Hoewel het beleidskader van Papendrecht is gepubliceerd ligt de regie, de opzet en de uitwerking volledig bij het gemeentebestuur en was er bij de opzet van het beleidskader geen sprake van input vanuit de burgerbevolking of overige belanghebbenden. De input is naar eigen inzet opgesteld met ondersteuning van relevante literatuur.
6.1.1.2 Papendrecht en partners:
Hoewel het Platform Maatschappelijke Verkenning (PMV) al functioneerde was het in aanvang te beschouwen als een proefondervindelijk overlegplatform. Hieruit kan niet worden afgeleid dat het destijds in aanvang opgerichte PMV onvoldoende functioneerde. Het was en is een goed instrument om maatschappelijke aangelegenheden vroegtijdig onder de bevolking te sonderen. Na de Bestuurskrachtmeting door Bureau Berenschot in 2005 heeft de gemeenteraad het initiatief van Papendrecht en partners opgezet. Het is een model voor de procesbeschrijving om te komen tot een besluit volgens het bob-principe, waarbij het interactieve participatieproces met belanghebbenden onderdeel uitmaakt.
 In de aanleiding van Papendrecht en partners wordt gesteld dat beleid maken in toenemende mate een vorm van samenwerken is tussen verschillende partners als politieke partijen, raadsfracties, raad, verenigingen, scholen, ondernemers, adviesraden en het college van burgemeester en wethouders. Deze procesbeschrijving voor de externe focus is vanuit de gemeenteraad opgesteld. Als gevolg heeft het PMV meer ruimte gekregen om de externe focus vorm te gaan geven. Daarnaast worden voor specifieke thema's binnen de gemeente Themacommissies benoemd die opiniërend onderzoeken wat de mening is van de burger bij die specifieke thema's. Het PMV en de Themacommissies hebben hier de functie om voorbereidend en beeldvormend informatie op te halen uit de samenleving en dit ter verdere beeldvorming en oordeelsvorming aan de raadscommissies aan te bieden. De afrondende besluitvorming wordt door de gemeenteraad verzorgd. Ook Papendrecht en partners en het PMV zijn te beschouwen als een (proces)instrument om burgers te betrekken. Het voldoet hiermee voorbereidend aan de wens en doelstelling van de overheid en één van de adviezen van de Rob, waarbij opgemerkt dient te worden dat het PMV al actief was als contactinstrument en daardoor de externe focus - zij het prematuur - al aanwezig was. Hoewel wordt aangegeven dat de rol van de verschillende fracties in het PMV objectief en vrij van politiek moet zijn, kan hier een duidelijke kanttekening worden gezet: doordat het PMV bestaat uit (politieke) fractieleden, ophaalt en vertaalt in beeldvorming wat in de samenleving leeft, kan er geen sprake zijn van een apolitieke objectiviteit, ook al heeft men slechts zitting als gemeenteraadslid. Met Papendrecht en partners is een extra instrument voor de externe focus vanuit de gemeenteraad opgezet. Hierbij heeft de raad gekozen om voor actieve deelname in interactieve participatieprocessen een procesmodel op te zetten. Papendrecht en partners, het PMV en het besluitvormingsproces 'BOB', zijn kenbaar gemaakt aan de burgers van Papendrecht door middel van publicatie op de website van de gemeente en de lokale krant.
Voorafgaand aan de nota Sport op koers 2010-2016 uit februari 2010 is een uitgebreid, eerste interactief traject als pilot opgezet vanuit het initiatief van de gemeenteraad. Tegelijk met de ontwikkelingen van het nieuwe Sportcentrum als de 'harde' kant (stenen) van sport wilde de gemeenteraad vooral ook de 'zachte' kant (beleid) van sport oppakken. Hoewel het kader en het proces vooraf helder was en tevens is gecommuniceerd naar een brede doelgroep (burgers, instellingen en overige belanghebbenden) is de representativiteit na de thema-avonden zeer beperkt gebleken wat betreft burgerdeelname. Er is mogelijk onvoldoende urgentie bij bewoners om een bijdrage te leveren aan de zachte kant van sport binnen de gemeente Papendrecht.

6.1.1.3 Wijkgericht werken:
Wijkgericht werken is uitgegroeid tot een interactief participatieproces. Aanvankelijk is het opgestart als een burgerinitiatief vanuit twee wijken uit onvrede over het groen en de wegen. Zij gaven signalen af aan het gemeentebestuur over leefbaarheid en veiligheid. Omdat binnen het coalitieprogramma 2006-2010 leefbaarheid en veiligheid één van de speerpunten was, zijn in gezamenlijk overleg met ambtenaren initiatieven uitgezet om een pilot Wijkgericht Werken op te starten. Hiervoor is een werkgroep opgericht die bestond uit wijkbewoners, ambtenaren, politie en de woningcorporatie. Deze pilot gaf goede resultaten en het gemeentebestuur wilde hier een goede regeling voor opzetten in samenspraak met de belanghebbenden, maar vooral met de wijkbewoners. Een convenant is opgezet in 2006 waarin middelen vanuit de gemeente beschikbaar worden gesteld en te volgen procedures. Er is een grote mate van bestedingsvrijheid van de middelen, waarbij de wijkplatforms onderling plannen inbrengen en bespreekbaar maken in de Werkgroep Wijkgericht Werken. Ook de verantwoordelijkheid voor de leefbaarheid en de veiligheid is een verantwoordelijkheid van de participanten in de wijkplatforms. Er zijn afspraken dat indien men vanuit de wijkplatforms iets wil laten uitvoeren, dit eerst met de uitvoerende diensten van de gemeente wordt besproken. Dit om te voorkomen dat het werk reeds door de uitvoerende diensten van de gemeente staat gepland. Zo blijft er controle over wie waarvoor verantwoordelijk is en wie niet en komen er geen werken ten laste van het budget Wijkgericht Werken, die onder de zorg van de gemeente vallen. De enige controle door het gemeentebestuur is bij de jaarplannen en achteraf. Het gaat er hier dan meer om of het grote belang niet wordt geschaad. De verdelingssleutel binnen de wijken is een eigen verantwoordelijkheid van de wijkplatforms. Als voorzitters van de werkgroep Wijkgericht Werken monitoren de ambtelijk wijkcoördinatoren de wijkplatforms en rapporteren aan de gemeenteraad en het college. Het betrekken van de wijkbewoners en de representativiteit van de wijkplatforms is een verantwoordelijkheid van de wijkplatforms zelf. Juridisch is een stichtingsvorm gekozen met een dagelijks bestuur.
Voor de gemeente zijn de wijkplatforms een uitkomst. Bewoners dragen zelf hun steentje bij binnen de wijken. Er is dan ook sprake van een symbiotische verhouding: beide hebben er belang bij. Er ontstaat wel een paradoxaal spanningsveld met de gemeentelijke politiek, waardoor de Werkgroep Wijkgericht Werken worstelt met de toekomstvisie, want beelden tussen de werkgroep en het gemeentebestuur zijn wel eens uiteenlopend te noemen. Daarnaast gaat het in de wijkplatforms en de werkgroep over persoonlijke contacten, over een socialisatieproces. Het politieke paradoxale spanningsveld zit hem hierin dat politiek kiezersfragmentatie nastreeft in een samenleving waar problemen op de voorgrond treden die conflicten teweeg brengen. Dit is het fundament voor de politieke partijen. Vanuit openbaar bestuur gezien is socialisatie vanuit vele perspectieven nastreefwaardig. Dit is dan ook een ambivalente ontwikkeling te noemen.
· Sluiten de participatie-instrumenten meer specifiek aan op de twee relevante verbindingspunten van de Raad voor het openbaar bestuur?

Het gaat hier als eerste voor de participatie-instrumenten om de vraag of de door de Raad voor het openbaar bestuur uiteengezette nieuwe waarden en beginselen hierin herkenbaar zijn. De onderstaande vragen zijn uit die uiteenzetting te formuleren:
1. Komen de politiek en maatschappelijke realiteit binnen de participatie-instrumenten bij elkaar?

2. Is er sprake van een aansluiting tussen de belevingswereld van burgers en de wijze waarop de politiek functioneert?
3. Is er binnen de participatie-instrumenten sprake van de politiek van de regels of die van gebeurtenissen?
4. Is een evolutie merkbaar naar publieksdemocratie?

5. Hoe is de maatschappelijke betrokkenheid?

6. In hoeverre zijn de participatie-instrumenten vooraf afgekaderd in een regulerend (beleids)stuk?
6.1.2.1 Beleidskader interactieve beleidsvorming:
1. De maatschappelijke en politieke realiteit komen in het kader gedeeltelijk in theorie bij elkaar. Het beleidskader is een intern stuk, opgezet als theoretische uitwerking van de in het dualisme externe focus. Doordat het een reguleringsstuk is hoe om te gaan met interactieve beleidsvorming en daarbij aangeeft dat het gemeentebestuur bepaalt wie, wanneer en bij welk thema kan participeren, maakt per definitie dat de politieke realiteit leidend is en kan besluiten geen of beperkte realiteitsvermenging toe te staan. Het is dan ook te beschouwen als een instrumentele veronderstelling dat het uitgaat van het gedeeltelijk bijeenbrengen van de politieke en maatschappelijke realiteit.

2. Doordat het een kader is wat precies de spelregels aangeeft kan worden gesteld dat het beleidsstuk de belevingswereld van burgers voorschrijft. Hierbij wordt in het kader tevens aangegeven welke rollen zijn weggelegd voor alle betrokkenen in het interactieve beleidsproces. Om die reden kan gezegd dat het om een grotendeels gedirigeerde aansluiting van de belevingswereld van de burgers gaat.

3. Het is binnen dit participatie-instrument een politiek van regels. Besluitvorming is sterk gereguleerd door een zoek naar consensus op verschillende niveaus, zowel binnen de gemeenteraad als binnen de participanten.

4. Een dergelijke evolutie naar een publieksdemocratie is onder te verdelen in niveaus. Verkiezingen, inspraak, bezwaar en beroep geeft burgers mogelijkheden. Doordat in het beleidskader is aangegeven dat interactieve beleidsvorming een keuze is van het gemeentebestuur, kan worden gezegd dat een evolutie naar publieksdemocratie voorzichtig aanvangt.

5. De maatschappelijke betrokkenheid is een theoretische veronderstelling. Het beleidskader is een instrument, waarbij wordt gereguleerd wie in welke mate en wanneer mee kan en/of mag doen. Er is vooraf niet geïnventariseerd onder de bevolking wat men vindt van interactieve beleidsontwikkeling. Derhalve is hier alleen te stellen dat de maatschappelijke betrokkenheid voorafgaand aan het beleidskader niet is gemeten. Wat dit betekent in de uitvoering zal per interactief thema geïnventariseerd moeten worden. Daarnaast speelt nog het fenomeen representativiteit.
6. Het beleidskader is volledig regulerend.

6.1.2.2 Papendrecht en partners:
1. Zowel in het Platform Maatschappelijke Verkenning (PMV), de Themacommissies (ook die van de nota Sport op koers) komen de politieke en maatschappelijke realiteit in eerste instantie op het eerste niveau bij elkaar. Het tweede niveau van de politieke realiteit speelt zich af in de raadscommissies en de gemeenteraad. Resultaten hieruit zijn navolgbaar voor de burgers en vormen derhalve een nieuwe gezamenlijke realiteit. Er is dus sprake van het op meerdere niveaus bij elkaar komen van politieke en maatschappelijke realiteit.

2. Er kan hier sprake zijn van een aansluiting op de belevingswereld van de burgers. Dit is echter afhankelijk van de opkomst, dan wel representativiteit van de betrokkenen in het PMV en/of Themacommissie. Ook de openbare raadsvergaderingen per thema geeft gelegenheid tot aansluiting op de belevingswereld. Hoewel ook via publicaties en overige kanalen wordt gecommuniceerd, is het de vraag of berichten en ontwikkelingen burgers bereiken. Het is en blijft een vrijwillige aangelegenheid, wat is gebaseerd op het vertrouwen wat men heeft in het gemeentebestuur.
3. Hoewel het PMV een kader kent, het besluitvormingsproces volgens het BOB-model is aangegeven en het eindbesluit bij de gemeenteraad ligt, er een coalitieakkoord is, er sprake is van vele beleidskaders vanuit diverse rationaliteiten is naast de politiek van de regels in enige mate sprake van de politiek van de gebeurtenissen. Het gaat in het PMV en de Themacommissies om signalen, burgerinitiatieven die mogelijk niet reguleerbaar zijn, maar waar toch iets mee moet worden gedaan. Omdat kaders vanuit juridische rationaliteit (vooralsnog) voor vele zaken noodzakelijk zijn, zal de neiging toch zijn deze signalen en initiatieven in kaders te gieten. Dit omdat het beheersbaar moet worden gemaakt.
4. Met het zich vrij in de samenleving te begeven vanuit het PMV, de Themacommissies en raadsbezoeken, kan worden gezegd dat met de politieke wens het vertrouwen te behouden, een voorzichtige start wordt gemaakt in de richting van de beschreven publieksdemocratie.

5. De maatschappelijke betrokkenheid is (nog) niet zeer groot. Het is afhankelijk van de urgentie op een bepaald thema. Met de nota Sport op koers werden de thema-avonden in 2007 en 2008 'druk' bezocht genoemd. Toch was het een zeer klein deel van het Papendrechts inwoneraantal. Het ging met name om deelname vanuit vertegenwoordigers van sportclubs, wijkbewoners, scholen, woningcorporaties en medische hulpverleners. De verdere participatie werd daarna beperkt: alleen de Sport Advies Raad vertegenwoordigde 'sportend' Papendrecht.

6. Papendrecht en partners is een procesmodel, het maakt de weg naar initiatieven tot en met een besluit inzichtelijk en welke toegang burgers hebben naar het gemeentebestuur. Dit maakt dat signalen en initiatieven worden geïnventariseerd, gecategoriseerd en passend worden gemaakt in het opgezette proces. Het procesmodel is derhalve regulerend. De nota Sport op koers is een vrij interactief proces, maar was geïnitieerd door een aflopend sportbeleidskader, waarin de uitgangspunten voor het sportbeleid waren opgenomen. Daarbij werd de nota ook aangestuurd vanuit middelenbeperkingen door het ministerie van VWS. Hierdoor moesten de uitgangspunten aangepast worden. Er is met het aangeven van beleidsuitgangspunten ook een bepaalde mate van vrijheid om samen met het maatschappelijk middenveld interactief met voorstellen ter goedkeuring te komen. Er kan hier worden gesteld dat hoewel op meerdere niveaus afkadering aanwezig is er toch enige interactieve vrijheden mogelijk zijn.
6.1.2.3 Wijkgericht werken:
1. Wijkgericht werken is opgericht vanuit een burgerinitiatief en zette de leefbaarheid en de veiligheid vanuit de bewonersrealiteit op de kaart van de politieke realiteit. Doordat interactief overleg heeft geleid tot het opstellen en ondertekenen van een convenant is een instrument ontstaan om beide realiteiten bij elkaar te brengen. Ook in de praktijk is deze constructie gewaarborgd doordat de Werkgroep Wijkgericht Werken bestaat uit meerdere partners die een rol hebben bij de leefbaarheid en veiligheid van de wijken.
2. Er is in dit participatie-instrument sprake van aansluiting op de belevingswereld van de wijkbewoners en de wijze waarop de politiek in de gemeenteraad functioneert. Er blijkt geen aansluiting met de belevingswereld van de wijkbewoners en de individuele politieke partijen. Dit heeft te maken met het socialiseringproces binnen de wijken, waarbij in grote mate sprake is van consensus. Problemen en conflicten in de wijken zijn input voor politieke discussies, die nu uitblijven binnen de wijkplatforms.

3. Bij wijkgericht werken is zowel sprake van de politiek van de regels als die van de gebeurtenissen. Het convenant en het sturingsmedium 'geld' maakt dat regels gelden. Wel is een grote mate van vrijheid voor de besteding van het vooraf beschikbaar gestelde budget en de invulling van de taken binnen de wijken.
4. Door het vrijgeven van budgetbesteding met controle achteraf en het in eigen regie hebben van de wijkplatforms kan worden gesteld dat het voor dit instrument gedeeltelijk past in de definitie van een publieksdemocratie.
5. Hoewel de maatschappelijke betrokkenheid ook hier niet volledig is, kan worden gesteld dat het vanuit het kleinere abstractieniveau en de urgentie redelijk tot goed te noemen is. De wijkplatforms zijn zelf verantwoordelijk voor het vergroten van de betrokkenheid en participatie in de activiteiten en hebben daar dan ook veel aandacht voor.
6. Aanvankelijk was niets afgekaderd binnen de twee eerste wijkplatforms. De afkadering is met de start van de overleggen met het gemeentebestuur, het opstellen en ondertekenen van het convenant en het beschikbaar stellen van de middelen wel een feit geworden. Dit werd wenselijk geacht zowel bij de wijkplatforms als bij het gemeentebestuur. Hoewel er vanuit de regie veel vrijheid van handelen is, zijn er veel elementen van regulering tot stand gekomen met het convenant. Dit is vanuit middelen- en handelingstoekenning ook noodzakelijk. Bij het organiseren van activiteiten in wijken komen ook aspecten van veiligheid en verkeershandelingen naar voren, waarbij wet- en regelgeving gehanteerd moet worden en waarbij mogelijk inzet van derden noodzakelijk is.
6.2 De beantwoording van de bottum-up vragen:

· Komt het binnen dit participatie-instrument tot uiting dat interactieve participatie vooral een politiek proces is, waarbij besluitvorming ondoorzichtelijk is en ontoegankelijk voor belanghebbenden?

6.2.1.1 Beleidskader interactieve beleidsvorming:

Vanuit theoretisch perspectief is het vooral een politiek proces. Dit ook omdat het vanuit politieke kader een leidraad is om te komen tot een gereguleerde participatie met stakeholders. Politiek bepaalt wanneer, hoe en met wie en tot hoe ver participatie reikt. Dit impliceert dat besluitvorming in de praktijk voor velen ondoorzichtelijk en ontoegankelijk kan zijn. Daarnaast definieert het beleidskader het politieke primaat, waarbij het kader stelt dat het politieke primaat, het eindoordeel, bij de gemeenteraad blijft. Dit ook omdat deze ook verantwoordelijk is voor de besluitvorming en is daar ook op aanspreekbaar. De inbreng van betrokkenen is derhalve 'adviserend' van karakter. Het betekent echter niet in alle gevallen dat besluitvorming niet transparant is. In die thema's die geschikt worden geacht voor interactieve participatie stelt het kader (theoretisch) wel dat de besluitvorming wordt toegelicht, zeker indien het afwijkt van de inbreng van de betrokkenen. Uiteindelijk is besluitvorming toegankelijk voor bezwaar en beroep, maar dan wordt overgestapt op het wettelijk kader van besluitvorming. Dit valt buiten het thema van dit onderzoek.
6.2.1.2 Papendrecht en partners:

Dit instrument is de procesomschrijving van beeld-, oordeels- en besluitvorming voor de gemeenteraad bij interactieve processen met belanghebbenden. Evenals in het beleidskader wordt vooraf bepaald welke thema's wel en niet geschikt worden geacht voor interactieve beleidsvorming. Het is een transparant proces waarbij tussentijds (politieke) sturing kan worden gegeven. Ook hier geldt dat interactieve processen adviserend zijn en over de besluitvorming wordt toelichting gegeven door de gemeenteraad aan de betrokkenen. Uit de hieruit volgende eerste praktijkcase, de nota Sport op koers, is gebleken dat veel tijd en inspanning is gestoken in de initiatieffase. Desondanks bleven grote aantallen deelnemers aan het interactieve proces op de thema-avonden uit. De gemeente heeft het gehele traject breed gecommuniceerd via verschillende kanalen. De Sport Advies Raad is de enige vertegenwoordiging die het gehele traject grotendeels aan de binnenkant heeft meegemaakt. Er kan worden gesteld dat het niet alleen een politiek proces was, maar dat het tevens mogelijk was om deel te nemen aan de voorafgaande inventarisatie van aspecten in het proces. Ook verdere inbreng vanuit belanghebbenden hebben uiteindelijk geleid tot een politieke besluitvorming door de gemeenteraad.
6.2.1.3 Wijkgericht werken:
Hier is het interactieve element vormgegeven door de wijkbewoners. Er is geen deelname van politieke partijen binnen de wijkplatforms. Wel is er achteraf (politieke) controle op de jaarplannendoor de gemeenteraad, maar dit is om na te gaan of er geen ontwikkelingen in voorkomen die een breder belang kunnen schaden. Besluitvorming is hier voor de belanghebbenden zeer transparant en toegankelijk.
· Komt het binnen de participatie-instrumenten tot uiting dat de bijdrage van belanghebbenden onvoldoende te herkennen is in de besluitvorming?

6.2.2.1 Beleidskader interactieve beleidsvorming:

Vanuit de theorie van het interactieve beleidskader wordt bij die thema's die voor interactieve participatie geschikt zijn vooraf bepaald wat de bijdrage zal zijn binnen het proces naar besluitvorming. Hierover wordt vooraf gecommuniceerd met betrokkenen. Indien een thema geschikt blijkt, wordt verslag gedaan van het gehele proces en tevens wordt dit gecommuniceerd. In theorie zou input onderdeel uit moeten maken van de besluitvorming, op zijn minst wordt vastgelegd indien een advies of inbreng niet in de besluitvorming wordt of is meegenomen.
6.2.2.2 Papendrecht en partners:

Het proces naar de besluitvorming gaat van beeldvorming naar oordeelsvorming naar besluitvorming. Er is voldoende ruimte voor input zowel voor als na de besluitvorming. In het interactieve proces naar de nota Sport op koers is in het archief vele verslaglegging van de thema-avonden die met de betrokkenen is gecommuniceerd (verslagen, brieven, publicaties) aanwezig. Ook reacties vanuit de Sport Advies Raad (SAR) laat zien dat er voldoende uitwisseling van gegevens mogelijk is geweest in het traject naar de besluitvorming. De input van de deelnemers aan de thema-avonden is terug te vinden in de uitgangspunten waarover de gemeenteraad een uitspraak heeft gedaan. Hier is derhalve sprake van voldoende herkenning van input door belanghebbenden. Wat wel is, is dat de input na de thema-avonden zich verder beperkte tot de SAR. De uitwerking van de nota in de praktijk laat zien dat input van het maatschappelijk middenveld zeer interactief en intensief tot stand komt. Een belangrijk deel van die stukken zijn in de bijlage gevoegd.
6.2.2.3 Wijkgericht werken:
De wijkbewoners dragen per wijk doelstellingen en activiteiten voor en besluiten zelf over de toedeling van de beschikbaar gestelde middelen. De bijdrage van de wijkbewoners is hier dus zeer herkenbaar voor de bewoners zelf. Tot zelfs in de uitvoering van activiteiten en werkzaamheden komt de bijdrage van de deelnemers uit de wijken tot uiting.
· Is er binnen de participatie-instrumenten sprake van aantasting van het politieke primaat?

6.2.3.1 Beleidskader interactieve beleidsvorming:

Het politieke primaat is en blijft leidend in het beleidskader.
6.2.3.2 Papendrecht en partners:

Ook hier is het politiek primaat leidend. De BOB-cyclus die hier wordt gehanteerd stelt dat de gemeenteraad het uiteindelijke besluit neemt.
6.2.3.3 Wijkgericht werken:
Indien ideevorming, activiteiten en werken in de wijken niet strijdig is met de belangen van overige ingezetenen, geldt hier het primaat van de wijkbewoners. In de toekenning van de subsidie Wijkgericht Werken geldt echter wel het politieke primaat: subsidieverstrekking of minstens de hoogte van het subsidiebedrag is een taak en verantwoordelijkheid van de gemeenteraad. Uiteindelijk geldt door het toekennen van de benodigde middelen het politiek primaat.
· Wat is de kwaliteit van de ingebrachte ideeën en oplossingen?

6.2.4.1 Beleidskader interactieve beleidsvorming:

Dit is vanuit de opzet van het beleidskader een intern, niet interactief opgezet beleidskader, opgesteld vanuit de gemeente. Er is derhalve slechts sprake van theoretische, ambtelijke en bestuurlijke input. Wat betreft de uitwerking in de praktijk, blijkt per casus wat de kwaliteit uiteindelijk is. Dit is in grote mate afhankelijk van de wil en inzet van zowel de burgerparticipanten en overige belanghebbenden en de gemeente.
6.2.4.2 Papendrecht en partners:

Papendrecht en partners, PMV en Themacommissies zijn intern opgezette instrumenten. De inzet van de instrumenten maakt wel dat input vanuit de bewoners op grote schaal kan worden bewerkstelligd. Voorafgaand aan de nota Sport op koers zijn op de door de raadscommissie Samenleving opgezette thema-avonden in 2007 en 2008 presentaties gegeven van de veranderingen die voor 'Papendrecht in beweging; uitgangspunten voor sportbeleid 2000-2015' zouden gaan gelden. Op de thema-avonden waren naast raadsleden en collegeleden, vertegenwoordigers van sportclubs, wijken, scholen, woningcorporaties, burgers en enkele medische hulpverleners bij elkaar gekomen. Vanuit de themagesprekken is per vertegenwoordiging vanuit de doelgroep gedifferentieerde informatie en ideevorming naar voren gebracht, waarbij dit was ingegeven vanuit de betreffende deskundigheid. Het brede pallet aan informatie en gegevens en ideeën was professioneel en kwalitatief hoogstaand te noemen, zeker ook omdat binnen de thema-avonden vanuit het professionele maatschappelijk middenveld inbreng is geweest van de wensen en doelstellingen van betrokken partijen. De zachte kant van sportbeleid wordt altijd ingevuld met de professionele inbreng van het maatschappelijk middenveld.
6.2.4.3 Wijkgericht werken:
Op pagina 61 is in de doelstellingen van de wijkplatforms voor 2012 te zien dat de inbreng grotendeels is gericht op activiteiten in de wijken. Het organiseren (eventueel in samenwerking met derden) is gericht op het socialisatieproces binnen de wijken. Vanuit de terugkoppelingen van deze activiteiten is in de meeste gevallen te destilleren dat het in grote tevredenheid resulteert bij bewoners. Daarnaast is vanuit de veiligheid altijd samenwerking met de woningcorporatie, de politie en de gemeente. De inbreng is te beschouwen als een verslaglegging van praktijkgebeurtenissen waarbij door wijkbewoners wordt geoordeeld dat ergens een (verkeers)onveilige situatie aanwezig is. Dit dient met de betrokken professionals te worden beoordeeld en vervolgens te worden opgepakt. Er is een grote mate van bevrediging onder de wijkbewoners doordat signalen over problemen worden besproken en in samenspraak aangepakt. Dit geeft, aldus de wijkcoördinatoren, bij de bewoners een tevreden gevoel. Bewoners zijn daardoor bereid privétijd te investeren. Het totale samenwerkingsproces in de Werkgroep Wijkgericht Werken getuigt derhalve van goede kwaliteit.
In de vorige top-down vraag was in alle drie de participatie-instrumenten sprake van het van toepassing zijn van de één van de verbindingspunten voor het dichten van de tweede kloof: burgers moeten meer invloed krijgen op beleid en op besluitvorming. Wel dient opgemerkt dat de mate van invloed in belangrijke mate wordt bepaald en gecontroleerd door het collegiale gemeentebestuur en de gemeenteraad. Het gaat bij interactieve participatieprocessen uiteindelijk om het bij elkaar brengen van verschillende sets van rationaliteiten. De verantwoordelijkheid voor het hanteren van de vier rationaliteiten voor verantwoord overheidshandelen ligt bij interactieve participatieprocessen bij de overheid en de gemeenten. Sturing op basis van deze abstracte rationaliteiten is hierbij van belang vanwege het hanteren van beleid dat is gestoeld op de politieke, economische, juridische en technisch wetenschappelijke rationaliteit.

In het geval van de gemeente Papendrecht kan worden gezegd dat bij interactieve participatieprocessen de keuze eclectisch tot stand komt. Gezien de opzet van het interactieve beleidskader is daarbij ook te stellen dat dit ook geldt voor de extern-wetenschappelijke integratie van theorievorming. Vanuit de politieke, economische, juridische en technisch wetenschappelijke rationaliteit kan worden gezegd dat binnen het gemeentehandelen, en derhalve ook de voor interactieve participatieprocessen geschikte thema's, een permanente zoektocht naar een afgewogen balans te herkennen is. Wat vooral te herkennen is in deze tijd van recessie, is dat de economische rationaliteit leidend is ten opzichte van de overige rationaliteiten. Ook is te herkennen dat vanuit gemeentelijke afwegingen de vier rationaliteiten te identificeren zijn en dat daarbij sprake is van een integratie tussen deze rationaliteiten. Twee voorbeelden hierbij bij het Wijkgericht Werken zijn dat de gemeente een algemeen belang bewaakt bij de activiteiten vanuit de wijkplatforms en dat bij werken die uit de wijkplatforms voortvloeien onderscheid wordt gemaakt tussen activiteiten en gemeentewerken, die volgens het aanbestedingsbeleid (juridische en economische rationaliteit) dienen te gebeuren. Daarnaast kan worden gezegd dat vanuit de interactieve praktijk van de nota Sport op koers en het Wijkgericht werken er gelegenheid is voor een ander rationaliteitniveau, hetgeen aansluit bij de uiteenzetting van Habermas. Hierbij kan worden gezegd dat overheidsrationaliteit kaders biedt voor interactieve participatieprocessen, hetgeen aan dient te sluiten bij de rationaliteiten op het interactieve procesniveau met de burgers, kortom vanuit een uitgebalanceerd multirationeel kader.

Hoofdstuk 7: Conclusies

7.1 Naar beantwoording van de centrale vraag
Op onderdelen is uitgebreid ingegaan op de context van de aspecten die een rol hebben bij interactieve participatieprocessen. Hiermee is met een breder perspectief, of anders gezegd vanuit een multirationeel kader, gekeken naar die aspecten die aanleiding geven tot spanningsvelden binnen de praktijk van interactieve participatieprocessen. Een dergelijk multirationeel kader is onmisbaar om de diffusie die optreedt binnen de spanningsvelden inzichtelijk te maken. De eerste conclusie is dat een multirationeel kader de verschillende leefwerelden, die elkaar bij interactieve participatieprocessen ontmoeten, nader tot elkaar kunnen brengen.
Met dit multirationeel kader is de centrale vraag van dit onderzoek benaderd. De centrale vraagt luidt:

De beantwoording valt hier in twee delen uiteen: enerzijds dient die beantwoording iets te zeggen over democratische modellen en de legitimiteit van democratische besluitvorming; anderzijds zal het antwoord iets duidelijk moeten maken over de vertaling naar de praktijk, hier de casus van de gemeente Papendrecht.

Vanuit het perspectief van de democratische modellen kan worden geconcludeerd dat in de huidige tijd de indirecte representatieve, integratieve consensusdemocratie aangevuld met participatie-elementen het meest recht doet aan een legitieme democratische besluitvorming, waarbij de rechten van de burgers doorgaans het meest worden gewaarborgd. De Nederlandse rechtsstaat is een dergelijke democratie, waarbij het primaat bij de politiek ligt. Welke aanvulling hierbij binnen de democratie ook wordt gehanteerd, het uitgangspunt dient de indirecte representatieve, integratieve consensusdemocratie te zijn. Presentatie van elke andere basisvorm in de samenleving creëert verwachtingen waaruit precedenten, kritiek en minder vertrouwen kunnen voortkomen.
De conclusie vanuit het tweede deel van de centrale vraag is dat interactieve participatieprocessen geheel passen binnen genoemd democratiemodel en kunnen bijdragen aan een meer legitieme besluitvorming. Een streven naar een volledige representatie is hierbij echter utopisch te noemen, omdat niet bij iedereen de urgentie van participeren aanwezig zal zijn. Participatie is ook niet afdwingbaar en besluitvorming zal derhalve altijd nog in bezwaar en beroep kunnen resulteren. Participatie kan zeer nuttig zijn voor het incorporeren van kennis en kunde en het vergroten van de politieke visie, maar is geen panacee.
Als de casus met deze twee conclusies als uitgangspunt wordt benaderd, blijkt dat de gemeente Papendrecht de participatie-instrumenten op een dergelijk fundament heeft opgebouwd: het primaat blijft bij de politiek; het ultimaat bij de burger. De instrumenten zijn echter co-existent. Hier schuilt het gevaar dat verwarring ontstaat in het gebruik, omdat niet duidelijk is wie welk instrument hanteert.
Hoofdstuk 8: Aanbevelingen
8.1 Algemeen vanuit participatiekaders
Binnen de gemeente zijn twee kaders aanwezig, waarvan één, Papendrecht en partners, formeel actief is. Daarnaast is het Wijkgericht Werken actief binnen de wijkplatforms als burgerinitiatief. Het beleidskader interactieve beleidsvorming is, hoewel voor kennisgeving aangenomen, niet actief als richtinggevend kader, met andere woorden het is onherkenbaar als kader om zich te oriënteren op interactieve participatieprocessen.
8.1.1 Aanbeveling 1

De eerste aanbeveling is om het beleidskader, Papendrecht en partners en Wijkgericht werken op elkaar af te stemmen. Het beleidskader bevat de theoretische vertaling van participatie, legitimiteit en besluitvorming. Papendrecht en partners is een procesmodel voor initiatieven die voortkomen vanuit het Platform Maatschappelijke Verkenning, de Themacommissies, inspraakprocessen bij de deelcommissies en de gemeenteraadsvergaderingen. Wijkgericht werken wordt ook genoemd als participatie-element in het beleidskader en gaat daar kaderstellend op in.
8.1.2 Aanbeveling 2

Omdat Papendrecht al langer ervaring heeft met het betrekken van burgers in losse participatieprocessen, kan het putten uit een ervaring, die op dit ogenblik versplinterd aanwezig is, zowel binnen de gemeentelijke organisatie als in de samenleving. Er zijn geen documenten gevonden die formele evaluaties en geïncorporeerde ervaringen aantonen. Op deze wijze wordt ervaring niet of onvoldoende vastgelegd en geïncorporeerd binnen de organisatie en derhalve praktijk van participatieprocessen. Ook zijn de stukken van de pilotcase Sport op koers verspreid aanwezig binnen de organisatie. Hierdoor is er geen duidelijk beeld van het proces.
De tweede aanbeveling is om bij ieder interactief participatieproces een apart dossier over het participatieproces aan te leggen. De procesresultaten dienen hier duidelijk in te worden benoemd en uiteindelijk geëvalueerd met de participanten. Dit maakt dat deskundigheid hierbinnen kan groeien, hetgeen van groot belang wordt geacht.
8.1.3 Aanbeveling 3
Omdat niet bekend is wat burgers en overige belanghebbenden zelf van participatieprocessen vinden, kan het zijn dat veel werk wordt verzet waarbij een bureaucratische oriëntatie kan maken dat het onherkenbaar en nietszeggend is voor burgers en belanghebbenden. Dit zou betekenen dat verkeerde verwachtingen kunnen worden gecreëerd en kan bijdragen aan frustratie, ontevredenheid en kritiek. De derde aanbeveling is om met burgers en overige belanghebbenden te inventariseren en af te stemmen wat interactieve participatie inhoudt. Bekendheid leidt veelal tot een beter begrip.

8.1.4 Aanbeveling 4
Veel spanning kan ontstaan vanuit de onduidelijkheid van de rolverdeling binnen besluitvorming en verantwoording. Eén van de gevoeligste is die van het politieke primaat van het gemeentebestuur. Veelal wordt een drempel ervaren hierover te spreken met de burgers en belanghebbenden of men heeft er geen erg in. In het kader van 'verwachtingen' en 'duidelijkheid' is het echter van groot belang. De vierde aanbeveling is om de rol en de verantwoordelijkheid van het gemeentebestuur duidelijk te maken in iedere openbare kwestie. Dit maakt helder wat het politieke primaat is en wat dit inhoudt. Maak daarbij helder dat meebeslissen vanuit de politieke en gemeentelijke verantwoordelijkheid niet in alle gevallen mogelijk is en zorg hierbij voor voorbeelden om dit duidelijk uiteen te zetten. Adviseren is hierbij te zien als een 'groot burgerlijk goed' in de aanloop naar besluitvorming, omdat het frustraties achteraf kan voorkomen.
8.1.5 Aanbeveling 5
Binnen het ambtelijk apparaat is bij zeer weinig medewerkers bekend dat beleidskaders voor interactieve participatieprocessen aanwezig zijn. Velen weten weinig tot niets. Onbekend maakt ook onbemind is hier een passende uitspraak. De vijfde aanbeveling is om in gezamenlijkheid met de ambtenaren, vooral de street level bureaucrats, na te denken hoe burgers en belanghebbenden betrokken kunnen worden.
8.1.6 Aanbeveling 6
Indien een methode als beleidskader is gevonden, dient dit breed te worden uitgedragen in de ambtelijke organisatie en in de samenleving. Interactieve participatieprocessen moeten hierbij worden gezien als een verlengstuk van het Klant Contact Centrum (KCC). Dit vergt een andere kwaliteit van ambtenaren. De zesde aanbeveling is om (meer) ambtenaren op te leiden in verbeterde interactieve communicatie. Dit zou een kerncompetentie moeten worden naast een specifieke deskundigheid. Op die manier kan de rol van 'gatekeeper' in het multirationeel proceskader op pagina 17 passend worden ingevuld.
8.2 Specifiek vanuit de wijkplatforms
De wijkplatforms en het Wijkgericht Werken zijn voortgekomen uit een burgerinitiatief, vanuit participerende burgers in de vorm van bestuur, leden en vrijwilligers. Redenerend vanuit de wens en doelstellingen van de overheid en het advies van de Raad voor het openbaar bestuur is dit juist hetgeen beoogd is: betrekken van burgers binnen het publieke domein om gevoel te krijgen wat speelt binnen een deel van het openbaar bestuur. Dit zou onvermengd moeten blijven met gemeentelijke politieke integratie, omdat er op wijkniveau al ‘micropolitiek’ ontstaat tussen de burgers. Het stimuleert burgers en overige participanten zich in te zetten voor de leefbaarheid en veiligheid van de directe omgeving. Gezien vanuit de afnemende interesse voor het werk van de overheid en politiek zou dit kunnen bijdragen aan een gevoel van waardering juist voor die overheid en de politiek, omdat burgers nu zelf op zeer kleine schaal ervaren wat dit werk in de praktijk betekent. Het zorgt er voor dat burgers een breder rationaliteitenkader krijgen.
8.2.1 Aanbeveling 7
De zevende aanbeveling is om wijkplatforms en Wijkgericht Werken meer te waarderen. Organiseer via de wijkcoördinatoren ook eens collegiale presentaties die wat meer vertellen over specifiek werk vanuit de gemeente, dat betrekking heeft op verschillende abstractieniveaus binnen leefbaarheid en veiligheid.
8.2.2 Aanbeveling 8
College en raadsleden bezoeken meermalen per jaar wijkplatforms, scholen en overige maatschappelijke instituties. Het gaat hierbij om discussie en beeldvorming. De discussie blijft in vele gevallen beperkt tot een tweezijdige discussie, waarbij veel vragen rijzen. Aanbeveling acht is om in het kader van interactieve communicatie en beeldvorming ook ambtelijk deskundigen te laten deelnemen, zodat een bredere discussie kan worden gevoerd.
8.3 Tot slot: aanbeveling 9
Interactiviteit gaat over communiceren. Hoewel meer en meer verbeteringen merkbaar zijn in communicatie en informatie, zijn toch verbeteringen mogelijk. Communiceer gericht, doordacht en veelvuldig met burgers en participanten, dit is de negende aanbeveling.
Literatuurlijst:

Aerts, R., Het aanzien van de politiek; Geschiedenis van een functionele fictie. Bert Bakker, Amsterdam, 2009.

Aerts, R., Liagre Bohl, H. de, Rooy, P. de, Velde, H. te, Land van kleine gebaren; Een politieke geschiedenis van Nederland 1780-1990. Sun, Nijmegen/Amsterdam, 1999.

Bekkers, V.J.J.M., Beleid in beweging. Achtergronden, benaderingen, fasen en aspecten van beleid in de politieke sector. Lemma, De Haag 2007.

Bekkers, V.J.J.M., Ringeling, A., pag. 14 reader Beleidsanalyse en Beleidsinstrumenten. Hupe, P., Nispen, F. K. M. van.

Bouwmans, H., Burgerparticipatie: acht ergernissen van burgers. binnenlands bestuur, 18 september 2009.

Bovens, M. A. P., Hart, P. 't, Twist, M. J. W. van, Rosenthal, U., Openbaar bestuur; Beleid, organisatie en politiek. Kluwer, Alphen aan den Rijn, 2001.

Cornelissen, E.M.H., Bogman, R. Gescheiden werelden. Over de wereld van de raad en de wereld van interactief beleid. Bestuurskunde, jaargang 14, maart 2005, nummer 2.

Denters, B., Klok, P. J., Full participation, drive and quality in the rebuilding of Roombeek, in: Urban Research and Practice, 2009, vol. 2, nr. 2, pag. 218-221.

Edelenbos, J., Proces in Vorm. Lemma, Utrecht, 2000.

Edelenbos, J., Monnikhof, R., Spanning in interactie; Een analyse van interactief beleid in lokale democratie. Instituut voor Publiek en Politiek, 1998.

Enthoven, G., Representatief en participatief. een tussenbalans na tien jaar interactief besturen. Bestuurskunde, jaargang 14, maart 2005, nummer 2.

Graaf, de, L., Gedragen beleid, Eburon, Delft, 2007.

Gunsteren, H. van, Vertrouwen in democratie. Van Gennep, Amsterdam, 2006.

Hakvoort, J. L. M., Methoden en technieken van bestuurskundig onderzoek. Eburon, Delft,
1995.

Hague, R., Harrop, M., Comparative Government and Politics. An introduction. Palgrave Publishers LTD, Houdsmills, Basingstoke, Hampshire and New York, 2001

Heijden, G.M.A. van der, Schrijver, J.F. Representatief en participatief: Dubbele democratie. Eburon, Delft, 2002.

Held, D., Models of Democracy. Polity Press, Cambridge, 2003.

Hendriks, F., Vitale democratie; theorie van democratie in actie. Amsterdam University Press, Amsterdam, 2006.

Hendrikx, M., Eijsermans, R., Burgerparticipatie; een praktische handleiding voor gemeenten. Sdu, 2004.

Heuvel, J. van den, en Vries, M. de, Inspraak: de assepoester van de democratie, in: Kersbergen, K. van, Pröpper, I.M.A.M., Publiek debat en democratie, Den Haag, 1995, pp. 117-127.

Heysse, T., Rummens, S., Tinnevelt, R., Habermas; Een inleiding op zijn filosofie van recht en politiek. Pelckmans, Kapellen, 2007.

Jolles, H., Poreuze democratie. Alphen aan den Rijn, 1974.

Kelman, op cit., 1987, pag. 287 (uit: Ringeling, A. (1993) Het imago van de overheid. pag. 12. 's-Gravenhage: VUGA.

Kersten, A., Gooren, W. A. J. Bestuursdichtheid en overheidsomvang. Bestuurskunde, jaargang 4, 1995, nummer 1

Mayer, I., Edelenbos, J., Monnikhof, R., Stormram of stut? Democratische dilemma's van interactieve beleidsontwikkeling, reader Maatschappelijke vraagstukken en beleidsproblemen. Bekkers, V. J. J. M., collegejaar 2004-2005, pag. 245-268.

Peppel, R.A. van de, Prummel, M.T., De selectiviteit van interactief bestuur. Bestuurskunde, jaargang 9, 2000, nummer 1.

Raad voor het openbaar bestuur, Vertrouwen op democratie. Februari 2010.

Raad voor het openbaar bestuur, Slagvaardig bestuur; Advies over integraliteit en vertrouwen in het Openbaar Bestuur. Mei 2010.

Ringeling, A., Het imago van de overheid. VUGA B.V., 's-Gravenhage, 1993.

Snellen, I. Th. M., Grondslagen van de bestuurskunde; een essay over haar paradigma's. Lemma, Den Haag, 2007.
Snellen, I. Th. M., Boeiend en Geboeid, Ambivalenties en ambities in de bestuurskunde. Oratie Tilburg, Alphen aan den Rijn, 1987.

Stone, D., Policy Paradox,; The Art of Political Decision making. Norton & company, New York, 2002.

Thomassen, J., Burgers in twee gedaanten, Enschede, 1979.

Zijderveld, A., Populisme als drijfzand, Cossee, Amsterdam, 2009.
PARTICIPATIEDEMOCRATIE

translation decisions

"Hoe verhoudt de representatieve democratie zich tot overige democratiemodellen in relatie tot het belang van burgers en de legitimiteit van democratische besluitvorming, en wat betekent dit binnen de praktijk van interactieve participatieprocessen?"

CONSENSUSDEMOCRATIE

Interactieve beleidsvorming is 'het vroegtijdig betrekken van burgers en andere belanghebbenden bij de vorming van beleid waarbij in alle openheid en op basis van gelijkwaardigheid en onderling debat problemen in kaart worden gebracht en oplossingen worden verkend die van invloed zijn op het uiteindelijke politieke besluit'.

Edelenbos, 2000, pag. 39

versnellen van het beleidsproces

vergroten van het draagvlak voor beleid

verhogen van de kwaliteit van beleid

vergroten van het probleemoplossend vermogen

dichten van de kloof tussen burger en bestuur

verhogen van de

democratische legitimiteit

Authorative

decisions

Democratic

economic, environmental welfare,

 juridical, social demands and supports

PENDULEDEMOCRATIE

translation rationalities

KIEZERSDEMOCRATIE

GATEKEEPERS

Integratief

(non-majoritair)

GATEKEEPERS

Juridical rationality

Economic rationality

Technical rationality

CONCLUSIES

BELEIDSPROCES

Sociaal-culturele

context

Economische

context

Politieke

context

Situationele

context

Juridische

context

Historische

context

Technologische

context

Geografische

context

Aggregatief

(majoritair)

"Hoe verhoudt de representatieve democratie zich tot overige democratiemodellen in relatie tot het belang van burgers en de legitimiteit van democratische besluitvorming, en wat betekent dit binnen de praktijk van interactieve participatieprocessen?"

Direct

(zelfbeschikkend)

REFLECTIE

CASUS

3 participatie-instrumenten Papendrecht

Indirect

(representatief)

beleidskader interactieve beleidsontwikkeling

Papendrecht en partners (PMV, BOB-model)

Wijkgericht werken

Burger- of

top-down perspectief

RATIONALITEITEN

Political rationality

politiek heeft al vooraf besloten

te laat betrekken van burgers

negeren inbreng burgers

geen gesprekken plannen

niet alle informatie

verwachting i.r.t. realiteit

onzorgvuldig handelen

onvolledige informatie

Overheids- of

bottom-up perspectief

POLITICS

concerning

ideologies,

norms and values

RATIONALITEITEN

INPUT

OUTPUT

DEMOCRATIEVORMEN

wens betrekken burger

doelstellingen

verbeterde legitimiteit besluitvorming

winnen van vertrouwen

externe adviezen

verbindingspunten Rob

diverse initiatieven

Doelen en speerpunten 2012

Interactieve beleidsvorming betekent dat een overheid in een zo vroeg mogelijk stadium burgers, maatschappelijke organisaties, bedrijven en/of overheden bij het beleid betrekt om in open wisselwerking en/of samenwerking met hen tot de voorbereiding, bepaling, de uitvoering en/of evaluatie van beleid te komen.

 I. Pröpper & D. Steenbeek, 1999

� De Graaf, 2007: 1

� Bekkers, 2007: 366-376

� Rob-advies "Vertrouwen op democratie", februari 2010

� Enthoven, 2005

� Kelman, 1987

� Bekkers, Ringeling, 2003, in reader Beleidsanalyse en Beleidsinstrumenten, 2003, pag. 14.

� Kersten en Gooren, 1995

� Ringeling, 1993

� Van Peppel en Prummel, 2000

� Edelenbos, 2005: 5

� Van den Heuvel en De Vries, 1995

� o.a. Peppel, Prummel, 2000

� Thomassen, 1979; Edelenbos & Monnikhof, 1998; Edelenbos, 2000

� Thomassen, 1979

� Jolles, 1974: 184

� Sociaal Cultureel Planbureau, 1982: 273

� H. Bouwmans, Burgerparticipatie: acht ergernissen van burgers, Binnenlands Bestuur, 18 september 2009.

� Denters en Klok, 2009; Boedeltje, 2009

� Mayer, Edelenbos, Monnikhof, 2002

� Edelenbos, 2000: 89

� ROB-advies “Vertrouwen op democratie", 2010

� Hendrikx en Eijsermans, 2004: 17

� Rob-advies "Slagvaardig bestuur", mei 2009; Kabinetsreactie Rob-advies "Slagvaardig bestuur", 8 januari 2010, kenmerk 2009-0000749970; Code voor Publieksparticipatie, 29 juni 2009; Advies van de Commissie versnelling besluitvorming infrastructurele projecten, "Sneller en Beter", april 2008; Tweede Kamer 2008-2009, kamerstuk 30184, nummer 22

� Rob-advies "Vertrouwen op democratie", 2010.

� Van der Heijden, Schrijver, 2002; Cornelissen, Bogman, 2005

� Van der Heijden, Schrijvers, 2002

� Van der Heijden, Schrijvers, 2002: 7

� Hakvoort, 1996: 55

� Hakvoort, 1996: 5

� Hakvoort, 1996: 33

� Snellen, 1987

� Snellen, 2007: 85

� Hakvoort, 1996: 11-12

� Bekkers, 2007: 195-204; Stone, 2002

� Stone, 2002: xi

� Heysse, Rummens en Tinnevelt, 2007: 41-43

� Luhman, 1987, in Bekkers, Beleid in beweging, 2007: 31

� Bekkers, 2007: 31

� in Hague & Harrop, 2001: 65

� Held, 2003

� Zijderveld, 2009: 68

� Bovens, ‘t Hart, Van Twist, Rosenthal, 2005: 25

� Van Gunsteren, 2006

� Hendriks, 2006, pagina 34-35.

� Aerts, De Liagre Bóhl, De Rooy, Te Velde, 2010: 265

� Aerts, 2009: 14

� Aerts, De Liagre Bóhl, De Rooy, Te Velde, 2010: 265

� Hendriks, 2006: 45

� Hendriks, 2006: 133

� Hendriks, 2006: 143

� Bolkestein in Hendriks, 2006: 143

� Bovens, ‘t Hart, Van Twist, Rosenthal, 2001: 106

� Bovens, ‘t Hart, Van Twist, Rosenthal, 2001: 100

� Bovens, ’t Hart, Van Twist, Rosenthal, 2001; 25

� Hendriks, 2006: 145

� Hendriks, 2006: 161

� Hendriks, 2006: 157

� Hendriks, 2006: 172-173

� Hendriks, 2006: 180-181

� Zijderveld, 2009

� Hendriks, 2006: 152-154

� Hendriks, 2006: 185

� Zijderveld, 2009: 21

� Hendriks, 2006: 179

� Van Gunsteren, 2006, pagina 160

� Zijderveld, 2009: 21

� Bolkestein in Hendriks, 2006: 143

� Aerts, 2009: 90

� Aerts, 2009: 105

� Zijderveld, 2009: 43-44

� In 'Vertrouwen op democratie', Rob, 2010: 7

� Aerts, 2009:14

� In 'Vertrouwen op democratie', Rob, 2010: 11-12

� CBS: webmagazine, 11 januari 2012

� Rapport "Politiek vertrouwen"; www.rijksoverheid.nl/documenten-en-

 publicaties/rapporten/2007/06/26/politiek vertrouwen

� In 'Vertrouwen op democratie', Rob, 2010, pagina 23

� In 'Vertrouwen op democratie', Rob, 2010, pagina 25

� In 'Vertrouwen op democratie', Rob, 2010, pagina 37

� In 'Vertrouwen op democratie', Rob, 2010, pagina 37

� In 'Vertrouwen op democratie', Rob, 2010, pagina 39

� In 'Vertrouwen op democratie', Rob, 2010, pagina 44

� Heysse et al, 2007: 41

� Bekkers, 2007: 31

� Heysse et al, 2007: 63-65

� Bob-cyclus: van beeldvorming naar oordeelsvorming naar besluitvorming

� Beeldvorming, Oordeelsvorming, Besluitvorming

� zie ook: www.actieprogrammalokaalbestuur.nl; www.vng.nl/burgerparticipatie

� Bob-principe: van beeldvorming naar oordeelsvorming naar besluitvorming

PAGE
7

