

Sturen en samenwerken?

De relatie tussen rijk, gemeenten, scholen en culturele instellingen in het kader van flankerend beleid bij de Regeling Versterking Cultuureducatie primair onderwijs 2004-2008.

Literatuuronderzoek van Wil Walvis

Begeleiders: Marjo van Hoorn en Folkert Haanstra

Master Kunsteducatie AHK

september 2010

INHOUDSOPGAVE

Hoofdstuk 1 – INLEIDING	p. 3
Hoofdstuk 2 – STUREN EN SAMENWERKEN? Kenmerken van actoren Samenwerken in beleidsnetwerken	p. 6
Hoofdstuk 3 – DE REGELING VERSTERKING CULTUUREDUCATIE PRIMAIR ONDERWIJS	p. 10
Hoofdstuk 4 – HET FLANKERENDE BELEID	p. 14
Hoofdstuk 5 – EVALUATIE ACTIEPLAN CULTUURBEREIK 2001-2004	p. 18
Hoofdstuk 6 – CONCLUSIE EN NABESCHOUWING	p. 22
Literatuur	p. 25
Websites	p. 27

Hoofdstuk 1 – INLEIDING

De laatste zes, zeven jaar heeft de overheid een actief beleid gevoerd ten aanzien van cultuureducatie in het primair onderwijs. In grote lijnen heeft de overheid aangestuurd op verankering van cultuureducatie in het beleid van de scholen, op meer vraaggericht werken door culturele instellingen en kunstenaars, en op stimuleren van directe samenwerking tussen scholen en het culturele veld. Dit beleid heeft inderdaad voor een verschuiving gezorgd. Een aantal scholen heeft cultuureducatie in het beleidsplan opgenomen of wil dat gaan doen. Er zijn meer directe samenwerkingsverbanden tussen scholen en het culturele veld tot stand gekomen (Hoogeveen & Van der Vegt, 2008).

Het ministerie van Onderwijs, Cultuur en Wetenschappen (OCW) heeft bij de uitvoering van dit beleid de gemeenten een actieve rol gegeven. OCW heeft daartoe een flankerend beleid in samenwerking met de Vereniging van Nederlandse Gemeenten (VNG) en het Interprovinciaal Overleg (IPO) opgezet, waarbij gemeenten en provincies voor een deel het beleid konden toesnijden op de lokale situatie.

Het gesprek tussen het culturele veld en de gemeenten over cultuureducatie in het primair onderwijs werd daardoor voor het eerst of opnieuw gevoerd. De context van de Regeling en het flankerend beleid leidde ertoe dat meningen opnieuw werden uitgewisseld, standpunten gewijzigd, afspraken gemaakt en financiën verdeeld.

Als projectcoördinator bij een centrum voor de kunsten met bemiddelingstaken heb ik die gesprekken gedeeltelijk en van enige afstand meegemaakt. Mijn ervaring is dat de gesprekken veel inspanning kostten, spanning en ongemak oproepen. Wat speelde er in de gesprekken tussen gemeente, de instelling met bemiddelingstaken en culturele instellingen? Het feit dat cultuureducatie op de agenda stond, juichten alle partijen toe. De partijen moesten elkaar echter vinden als het ging over de meest wenselijke manier om cultuureducatie in het

primair onderwijs te versterken. Vaak dachten de gesprekspartners vanuit verschillende visies of speelden er andere belangen, die niet direct te maken hadden met cultuureducatie in het primair onderwijs.

Is het optreden van spanning tussen gesprekspartners, die een door de rijksoverheid ingezet beleid gezamenlijk uit moeten voeren, een vaker voorkomend patroon? Dit is ongetwijfeld het geval. Interessanter is naar de mogelijke oorzaken hiervan te kijken. Spanningen komen vaak voort uit de verschillen in doeleinden, middelen en macht van de betrokken actoren. Ook kan er sprake zijn van een spanningsveld tussen sturen en samenwerken – tussen een hiërarchische en een collegiale beleidsstijl gehanteerd door de overheden op verschillende niveaus (Hitters & IJdens, 2005).

Als startpunt neem ik het flankerend beleid bij de Regeling Versterking Cultuureducatie primair onderwijs (Regeling) in de periode 2004-2008. Het dient als voorbeeld om te onderzoeken, die optreden bij het invoeren van nieuw beleid, geïnitieerd door het Rijk en doorgevoerd op provinciaal en gemeentelijk niveau.

Zijn er kenmerken van een op samenwerking gerichte beleidsstijl terug te vinden in het flankerend beleid en de uitvoering daarvan door OCW, de provincies en gemeenten en zijn dilemma's, die inherent zijn aan deze beleidsstijl, terug te vinden in het flankerend beleid en de uitvoering daarvan? Welke verschillen tussen de doeleinden, middelen en macht van de actoren leveren spanning op?

Leeswijzer

In hoofdstuk 2 worden bovenstaande begrippen uit de beleidswetenschap toegelicht. Om het flankerend beleid, dat het onderwerp is van hoofdstuk 4, te kaderen wordt de Regeling beschreven in hoofdstuk 3. Elk hoofdstuk wordt afgesloten met een korte analyse van de doeleinden, middelen en macht van de betrokken partijen en de aard van de afhankelijkheidsrelaties. Ter vergelijking zal ik in hoofdstuk 6 ingaan op de conclusies die Hitters en IJdens

(2006) trekken over de bestuurlijke aspecten van het Actieplan Cultuurbereik 2001-2004. Het laatste hoofdstuk is gewijd aan conclusies en suggesties voor een vervolg.

HOOFDSTUK 2 – STUREN EN SAMENWERKEN?

Om deze vragen te onderzoeken introduceer ik enkele begrippen uit de beleidswetenschap. De eerste betreffen de kenmerken van actoren, de bij het beleid betrokken groepen. Kijkend naar die kenmerken is te achterhalen of de groepen het beleid daadwerkelijk zouden kunnen uitvoeren en waar frictie kan ontstaan. Verder vat ik samen wat De Bruijn in Hoogerwerf en Herweijer (2008) schrijft over het thema samenwerken in beleidsnetwerken, met name over wat de dilemma's en mogelijke conflicten zijn.

Actoren en hun kenmerken

Om meer inzicht te krijgen in de spanningsvelden bij het uitvoeren van het beleid kijk ik, in navolging van Hoogerwerf en Herweijer (2008), naar de kenmerken van de actoren. Actoren zijn de groepen, die betrokken zijn bij het beleid. De kenmerken zijn doeleinden, informatie en macht. Spanningen en conflicten kunnen ontstaan door verschillen in doeleinden, en uit ongelijkheid in informatie en macht.

Om beleid zo goed mogelijk volgens de intenties van de opstellers tot uitvoering te brengen moeten de actoren zich kunnen vinden in de gestelde doelen. Het kan zijn dat men het inhoudelijk eens is met de doelen, het kan ook zijn dat er andere belangen spelen, zoals het verkrijgen van subsidie of het bijstellen van wet- en regelgeving.

Daarnaast hebben de uitvoerders de juiste en volledige informatie nodig over de veronderstellingen die aan het beleid ten grondslag liggen, over de doelen en over welke middelen zij kunnen inzetten. Ze moeten die middelen daadwerkelijk ter beschikking hebben of krijgen, denk daarbij aan vaardigheden, geld, gebouwen, wetten en regels. Belangrijk is verder dat het uitvoeren van het beleid tot de verantwoordelijkheden van de actoren wordt gerekend. Dit kan op basis van vertrouwen en wederzijdse erkenning zijn, soms is het een verplichting, bijvoorbeeld als het bij wet is vastgesteld.

Eenvoudiger gezegd: een actor wil, weet, kan, mag en/of moet om beleid

volgens plan ten uitvoer te kunnen brengen. (Coolsma, 2008, p. 131 e.v.).

Samenwerken bij beleidsvoering

De Bruijn schrijft in een artikel in Hoogerwerf en Herweijer (2008) over het tot stand komen van beleid verklaard uit de onderlinge afhankelijkheid en interactie tussen de overheid en de maatschappelijke groepen rond beleidsthema's.

Van oudsher werkte de overheid volgens het parlementair model. De wetgever stond boven de partijen en nam eenzijdig besluiten. Bij deze hiërarchische werkwijze ging men ervan uit dat er door een openbaar debat voldoende draagvlak zou zijn om de besluiten effectief tot uitvoering te brengen.

Daar staat de netwerkbenadering tegenover. Beleid wordt dan gezien als het resultaat van een belangenstrijd tussen betrokken partijen. In de loop van het beleidsproces nemen deze in verschillende rondes beslissingen. Het beleid is dan de resultante van de wisselwerking tussen deze beslissingen. De Bruijn gaat in op de vragen rond sturing binnen de netwerkbenadering.

Men gaat ervan uit dat overheid en doelgroepen daarbij wederzijds afhankelijk zijn, de een kan zijn doelen niet bereiken zonder de ander. De overheid is afhankelijk van de doelgroepen omdat deze de noodzakelijke kennis of middelen in huis hebben om tot goede resultaten te komen. De doelgroepen zijn van hun kant afhankelijk van de overheid bijvoorbeeld om subsidie te verwerven of om doelen te bereiken die in hun ogen wenselijk zijn. Ook de afhankelijkheid van de doelgroepen onderling speelt een rol. Actoren werken dus samen ondanks het feit dat zij uiteenlopende doelen en percepties hebben.

De afhankelijkheid kan verschillende vormen aannemen. Bij *eenzijdige* afhankelijkheid is één van de partijen gebaat bij de samenwerking. Een subsidie-aanvrager is afhankelijk van de subsidiegever, en dat beïnvloedt de samenwerking. Als organisaties dezelfde doelen nastreven op hetzelfde terrein

en met dezelfde middelen is er sprake van *concurrerende* afhankelijkheid. Vaak kost het moeite om tot samenwerking te komen. Het belang daarvan moet voor alle betrokkenen duidelijk zijn. Er kan ook sprake zijn van moeten, bijvoorbeeld door wetgeving.

Als organisaties verschillende activiteiten ontplooiën maar elkaar nodig hebben voor het bereiken van hun doeleinden dan noemen we dat *symbiotische* afhankelijkheid. De een heeft de kennis in huis, de ander de middelen, weer een ander de bevoegdheden. De samenwerking tussen overheid, woningbouwverenigingen en bewoners in het Actieplan Krachtwijken is hiervan een voorbeeld. Als de activiteiten van verschillende organisaties noodzakelijkerwijs elkaar in de tijd opvolgen dan spreken we van *volgtijdelijke* afhankelijkheid.

Behalve om ontbrekende kennis aan te vullen kiest de overheid voor beleidsnetwerken als zij groepen, die niet gemakkelijk samenwerken, wil bewegen zich in te zetten voor hetzelfde doel door bijvoorbeeld de spelregels vast te stellen en subsidie beschikbaar te stellen. Het is ook een goede manier om acceptatie van het beleid te versterken.

De middelen, die passen bij op samenwerking gericht beleid, moeten ruimte laten voor het belang van alle actoren en hun autonomie. Dit worden horizontale instrumenten genoemd. De Bruijn onderscheidt communicatieve, juridische en economische, waarbij in dit kader vooral de eerste relevant zijn. Voorbeelden hiervan zijn overleg, netwerken opbouwen, advies vragen, kennis delen en gezamenlijk onderzoek doen. Van de andere noem ik alleen convenanten, gezamenlijke financiering en marktwerking; deze begrippen komen af en toe voor in de context van de cultuureducatie in het onderwijs. Vooruitlopend merk ik op dat OCW veel gebruik heeft gemaakt van de communicatieve instrumenten.

Dilemma's en risico's

Samenwerken in beleidsnetwerken kent een aantal dilemma's en risico's.

Allereerst garandeert deze werkwijze niet dat het beleid succesvol zal zijn. Het samenwerken vraagt veel tijd en overleg, en daarmee kunnen de kosten de baten overtreffen.

Ten tweede zoekt men in overleg met elkaar naar oplossingen, die voor alle partijen aanvaardbaar zijn. Het gevaar is dat deze compromissen het oorspronkelijke probleem niet oplossen. Dit kan men proberen te voorkomen door de voorgestelde maatregelen steeds in verband te brengen met het op te lossen probleem.

Ten derde gaat er veel energie in het proces zitten en kan het managen van het proces de aandacht voor de inhoud verdringen. Het helpt wel als er een procesmanager wordt aangesteld. In het geval van de Regeling heeft OCW het Projectbureau Versterking Cultuureducatie in het leven geroepen om via werkgroepen en het verbinden van initiatieven verspreid over het land het uitvoeren van de regeling te begeleiden.

In de komende hoofdstukken wordt steeds gekeken naar de kenmerken van de actoren, de onderlinge afhankelijkheidsrelaties en punten waar dilemma's zich voor zouden kunnen doen.

Hoofdstuk 3 – DE REGELING VERSTERKING CULTUUREDUCATIE PRIMAIR ONDERWIJS

De overheid spant zich al sinds de start van het programma Cultuur en School in 1997 in om kinderen en jongeren ervaring te laten opdoen met cultuur. Tot 2003 was er vooral aandacht voor jongeren, met name in het voortgezet onderwijs. Gaandeweg werd geconstateerd dat het nodig was bij de basis, het primair onderwijs, te beginnen. Men hechtte immers veel waarde aan een doorgaande lijn in de cultuureducatie. In 2003 kreeg de Taakgroep Cultuureducatie in het Primair onderwijs de opdracht de minister van OCW Van der Hoeven over dit onderwerp te adviseren (Driessen & Esselink, 2009). De Taakgroep werd samengesteld uit deskundigen op het gebied van onderwijs, cultuureducatie, cultuur en lokaal onderwijsbeleid. Deze hebben op hun beurt weer zeventien interviews met mensen uit het veld en vijf schriftelijke adviezen uit het veld verwerkt in het advies. Door vertegenwoordigers van alle doelgroepen te betrekken in de voorbereiding van het beleid wilde OCW draagvlak creëren en informatie over de stand van zaken verwerken in dat beleid. Het rapport *Hart(d) voor cultuur* heeft inderdaad veel invloed gehad op de inrichting en uitvoering van de Regeling Versterking Cultuureducatie en het bijbehorende flankerend beleid. Belangrijk gegeven is dat de keuze van een school voor een van de drie beschreven scenario's centraal werd gesteld. De activiteiten van andere actoren, zoals culturele instellingen, gemeenten, provincies waren erop gericht het door de school gekozen beleid te kunnen realiseren (Taakgroep Cultuureducatie Primair onderwijs, 2003).

De Regeling

Het ministerie heeft in februari 2004 de Regeling Versterking Cultuureducatie primair onderwijs in het leven geroepen voor de schooljaren 2004/5, 2005/6 en 2006/7 (OcenW-Regelingen: Regeling versterking cultuureducatie in het

Primair Onderwijs). In 2004-2005 kon 10% van alle basisscholen de subsidie krijgen, dit liep op naar 80% in 2006-2007. In de praktijk bleken met name de scholen die in het laatste jaar de subsidie kregen, meer tijd nodig te hebben. De Regeling is daarom verlengd tot 2011 (Driessen & Esselink, 2009).

De Regeling had als belangrijkste doel dat alle scholen voor primair onderwijs in 2007 hun visie op cultuureducatie in hun onderwijsprogramma zouden hebben vastgelegd en tevens een vertaling konden maken naar een gestructureerd geheel van cultuureducatieve activiteiten, in samenhang met hun culturele omgeving en gebruik makend van de extra financiële middelen (Ministerie van OCW, 2005).

Of, zoals in de Regeling versterking cultuureducatie in het primair onderwijs (2004) genoemd staat: 'Deze regeling heeft daarom als doel cultuureducatie structureel een rol te laten spelen in het primair onderwijs door scholen in staat te stellen om, samen met hun culturele omgeving optimaal vorm te geven aan onderwijs met en over cultuur. Dit alles sluit aan bij het streven om scholen in het primair onderwijs meer beleidsruimte en financiële vrijheid te geven bij het samenstellen van hun onderwijsprogramma.'

Om te beginnen heeft het rijk geld vrijgemaakt voor de scholen om te besteden aan cultuureducatie. De scholen of schoolbesturen konden relatief eenvoudig in één keer voor meerdere jaren 10,90 euro per leerling per jaar aanvragen. De verantwoording moest herkenbaar worden opgenomen in het jaarverslag dat toch al elk jaar voor OCW werd en wordt opgesteld.

Met het oormerken van het geld van de subsidie wilde OCW de cultuureducatie zodanig in het primair onderwijs verankeren, dat deze ook na invoering van de lumpsum-regeling in augustus 2006 gewaarborgd zou zijn.

De lumpsum is een totaalbedrag per school, dat per jaar wordt vastgesteld. Er is niet meer, zoals voorheen, vanuit het Rijk vastgelegd hoeveel van dat geld specifiek aan personeel of materieel moet worden besteed, dit is de ontschotting. De schoolbesturen of scholen bepalen zelf hoe zij het geld willen besteden, en hebben meer vrijheid én verantwoordelijkheid gekregen.

De scholen mogen nu zelf kiezen of zij geld aan cultuureducatie willen uitgeven. Door de visie van de school op cultuureducatie in het beleidsplan op te nemen, verbindt de school zich daar ook financieel ruimte voor te maken. Door de extra gelden direct aan de scholen toe te kennen wilde OCW hen stimuleren dit inderdaad te doen.

Door de subsidieregeling in het leven te roepen en begeleiding beschikbaar te stellen maakte OCW duidelijk dat cultuureducatie in het onderwijs van belang was. Daarmee wilden meer besturen en directies aandacht besteden aan cultuureducatie en kon de bestaande belangstelling op de werkvloer van het onderwijs naar boven komen.

Om aan de voorwaarden in de Regeling te voldoen, moesten de scholen een beleidsplan en een activiteitenplan schrijven, de plannen uitvoeren, deelnemen aan netwerken met culturele instellingen en andere scholen en meewerken aan een nulmeting. Dit vroeg om nieuwe competenties van de mensen op de scholen, die de zorg voor de cultuureducatie op zich gingen nemen.

Om de mensen op de scholen deskundiger te maken, heeft het rijk een landelijk gecertificeerde cursus laten ontwikkelen, de Cursus Interne Cultuurcoördinator. De cursisten leerden hoe zij met het schoolteam een beleids- en activiteitenplan konden maken. Zij oriënteerden zich op de culturele omgeving van de school en zij legden contacten met vertegenwoordigers van het culturele veld. Mensen uit de culturele- en de onderwijswereld werden getraind om de cursus te geven.

Er werden twee websites, www.cultuurplein.nl en www.cultuurcoordinator.nl ontwikkeld om relevante informatie en uitwisseling van ervaringen landelijk mogelijk te maken. Eenmaal per jaar werd en wordt een landelijke studiedag voor Interne Cultuurcoördinatoren georganiseerd. Hiermee kon het onderwijs het beleid ook daadwerkelijk vorm gaan geven.

Het rijk heeft ingezet op samenwerken, stimuleren en faciliteren van het onderwijs om de cultuureducatie te versterken. Zij heeft de scholen de vrijheid

gegeven om mee te gaan in de ontwikkeling, en hen dat ook mogelijk gemaakt. Samenwerken, stimuleren en faciliteren passen bij de informele, collegiale beleidsstijl die al enige tijd gebruikelijk is (Hitters & IJdens, 2005).

Het rijk heeft rekening gehouden met de vier kenmerken van de actoren, zoals in hoofdstuk 2 benoemd. De scholen werden goed geïnformeerd over de doelen van de Regeling. De aanwezige motivatie in het onderwijs werd aangesproken door duidelijk te maken dat OCW belang hechtte aan cultuureducatie. Het onderwijs kreeg middelen aangereikt om het beleid uit te voeren door het toegankelijk maken van kennis en deskundigheid via de sites en de cursus. De subsidie nam financiële bezwaren weg. Door het accent bij de keuze van de scholen te leggen werden zij in staat gesteld richting te geven aan het beleid. En als zij eenmaal de subsidie hadden aangevraagd, waren zij ook verplicht om aan de subsidievoorwaarden te voldoen.

Het rijk had wel andere partners nodig om het beleid tot op lokaal niveau te realiseren. OCW heeft met de provincies en de grote gemeenten daartoe een aantal afspraken gemaakt. Beleid ter ondersteuning van een wet of maatregel wordt dikwijls flankerend beleid genoemd; hier wordt de term gebruikt om te verwijzen naar het flankerend beleid bij de Regeling Versterking Cultuureducatie primair onderwijs, waarover in het volgende hoofdstuk meer.

Hoofdstuk 4 – HET FLANKEREND BELEID

Als ondersteuning van de Regeling Versterking Cultuureducatie primair onderwijs maakten OCW, IPO en VNG een aanvullende bestuurlijke afspraak voor de periode 2004-2007.

Zij spraken af dat zij elk een belangrijke inspanning zouden leveren bij het realiseren van onderstaande doelstellingen, die betrekking hebben op scholen, culturele veld en overheden:

- . het beleidsvoerend vermogen van scholen neemt toe
- . er ontstaat een meer vraaggerichte wijze van werken in de cultuureducatie
- . er groeit een intensieve en structurele samenwerking tussen scholen, kunstenaar en culturele instellingen op provinciaal niveau.

(Ministerie van Onderwijs, Cultuur en Wetenschappen, 2005).

Over de rolverdeling spraken de partners af dat de gemeenten en provincies in samenwerking met ondersteuningsinstellingen, erfgoedhuizen, bibliotheken en overige culturele instellingen de scholen zouden aanmoedigen tot en het ondersteunen bij het ontwikkelen van hun visie op cultuureducatie. De gemeenten met meer dan 90.000 inwoners zouden gaan stimuleren dat er passend aanbod zou worden ontwikkeld en gaan bijdragen aan het tot stand brengen van netwerken tussen scholen en culturele instellingen.

Provincies kregen de zorg voor de bovenlokale bemiddeling en coördinatie en het stimuleren van de kleinere gemeenten om een cultuureducatiebeleid te ontwikkelen. Het rijk nam de landelijke coördinatie en informatie-uitwisseling op zich en voorzag in een schoolgebonden budget (de regeling).

De gemeenten en provincies ontvingen 1 euro, later 1,50 per jaar per leerling van OCW om dit beleid vorm te geven. Er werd niet van hen verwacht dat zij eenzelfde bedrag uit eigen middelen zouden bijdragen (zgn. matching). De bedoeling was ook deze bedragen met ingang van 2007/2008 op te nemen in de lumpsum financiering voor de scholen. Ook de gelden zouden dus

verschuiven van de provincies en de gemeenten naar de scholen. Het flankerend beleid is, na een verlenging van een jaar, in 2008 beëindigd (Driessen & Silfhout, 2006).

Al snel is overeengekomen dat de gemeente-ambtenaren ondersteund zouden worden bij het ontwikkelen van de gemeentelijke visie op cultuureducatie (Versterking Cultuureducatie in het primair onderwijs, 2005). Er is een map met beleidshandreikingen gepubliceerd (Van der Putten & Willems, 2006), een cursus cultuureducatie voor gemeente-ambtenaren ontwikkeld en gegeven. Om het proces op gang te houden worden er jaarlijks cultuureducatiebeleiddagen voor ambtenaren georganiseerd. Ook op dit niveau is ingezet op werken aan visievorming, deskundigheidsbevordering en informatie-uitwisseling via een netwerk.

Hebben de provincies en gemeenten gebruik gemaakt van de beleidsruimte, die de Regeling bood? In 2005 is een beschrijvend onderzoek gedaan naar de uitgangspunten en doelstellingen van provincies en gemeenten. Hieruit kan men concluderen dat de meeste partners kiezen voor ondersteuning van de scholen en voor het tot stand brengen van samenwerkingsverbanden. Dit sluit bij aan de centrale doelstelling van de Regeling en het flankerend beleid, het ontwikkelen van beleidsvisies op cultuureducatie bij de scholen. Het leek er op dat moment op dat er weinig gebruik werd gemaakt van de vrije beleidsruimte (Driessen & Silfhout, 2006).

In 2009 hebben Driessen en Esselink een rapport gepubliceerd waarin zij het verloop van het flankerend beleid in Amsterdam, de provincie Utrecht, Gelderland en Limburg van 2005 tot 2008 beschrijven. Zij hebben onderzocht welke opvattingen ten grondslag lagen aan de gemaakte keuzes en naar het effect van het beleid op de praktijk. Zij zijn op zoek gegaan naar voorbeelden van gemeenten en provincies die zeer uiteenlopende keuzes hebben gemaakt bij het inzetten van middelen om cultuureducatie in het primair onderwijs te verankeren. Het blijkt dat er grote lokale en regionale verschillen zijn.

Amsterdam heeft het stelsel rond cultuureducatie in het onderwijs drastisch veranderd. Zij heeft een expertisenetwerk opgericht om scholen te ondersteunen bij het ontwikkelen van beleid, twee subsidieregelingen voor scholen en cultuuraanbieders in het leven geroepen en de gelden voor de scholen geplaatst in een voucherbank. Hierdoor heeft Amsterdam kennisoverdracht en netwerkvorming gestimuleerd en voldoende financiële middelen ter beschikking gesteld.

In de provincie Utrecht heeft men gekozen voor het ondersteunen van de scholen bij het ontwikkelen én uitvoeren van het beleid. Scholennetwerken werden opgezet, en teamtrainingen en coaching georganiseerd om kennis en vaardigheden over te dragen aan de leerkrachten. Anders dan in Amsterdam helpt de steunfunctie-instelling ook bij het daadwerkelijk organiseren van cultuureducatieve activiteiten, waarbij er ruimte is voor zowel lokale als landelijke aanbieders.

De provincie Gelderland heeft de steunfunctie-instelling vooral ingezet op beleidsmatige ondersteuning en het ontwikkelen van lokale netwerken. De uitvoering en coördinatie vindt plaats op gemeentelijk en regionaal niveau.

In Limburg bouwde de provincie verder op de bestaande regionale aanpak. De meeste gemeenten hebben in 2008 een bemiddelaar voor cultuureducatie, terwijl de deskundigheidsbevordering veelal in handen is van de centra voor de kunsten. Een aantal culturele instellingen hebben het initiatief genomen het Steunpunt Cultuureducatie op te richten dat tot taak heeft de instellingen en de scholen 'dezelfde taal' te laten spreken. Enkele onderwijsinstellingen zijn samenwerking op het gebied van cultuureducatie aangegaan, hieruit zijn twee steunpunten voortgekomen. Deze hebben alle taken, geformuleerd in het flankerend beleid. De nadruk ligt sterk op aansluiten bij het individuele karakter van de scholen.

Hieruit blijkt, dat er een grote diversiteit is in de invulling van het flankerend beleid. De provincies en gemeenten hebben wèl de ruimte hebben genomen om aan te sluiten bij de regionale of lokale situatie. Een aantal doelen van

OCW lijken in redelijke mate gehaald, de auteurs geven aan dat veel basisscholen zijn bereikt en werken aan een eigen cultuureducatiebeleid. Zij merken op dat de scholen hierbij wel erg veel hulp nodig hebben. Dit roept de vraag op hoe groot het draagvlak voor cultuureducatie binnen de basisscholen is. De contacten tussen het onderwijs en het culturele veld zijn directer geworden en versterkt, zeker op lokaal niveau. De indruk ontstaat dat provincies de meer op samenwerking gerichte beleidsstijl van OCW hebben doorgezet. Amsterdam heeft een drastischer keuze gemaakt, wat suggereert dat er misschien sprake is van een meer hiërarchische benadering of van een beleidsstijl, die minder gericht was op beleid dat voor alle partijen aanvaardbaar was. Een van de risico's van de netwerkbenadering is immers dat een algemeen aanvaardbaar beleid het oorspronkelijke probleem niet oplost.

Aan het eind van hun rapport brengen zij enkele dilemma's naar voren die hen zijn opgevallen. Zij hebben de indruk dat er veel tijd en geld is besteed aan nieuwe organisatievormen en het opzetten van samenwerkingsverbanden. Zij schrijven dat veel ook bereikt had kunnen worden binnen de bestaande structuren en dat het reorganiseren zelden inhoudelijke problemen oplost. Hiermee illustreren zij twee van de drie dilemma's, genoemd in hoofdstuk 2. De kosten lijken de baten te overtreffen en mogelijk heeft het proces de aandacht voor de inhoud toch meer overschaduwd dan wenselijk was.

Hoofdstuk 5 – EVALUATIE ACTIEPLAN CULTUURBEREIK 2001-2004

De evaluatie van het Actieplan Cultuurbereik 2001-2004 (ACB I) is in dit verband relevant omdat Hitters en IJdens (2006) aandacht besteden aan de manier waarop OCW invloed uitoefende op gemeenten en provincies om de doelstellingen van het Actieplan zo goed mogelijk te bereiken. Zij signaleren in deze relaties een paar punten van weerstand en/of frictie, waarop ik hieronder zal terug komen.

Om het Actieplan met het motto 'meer en ander publiek' te realiseren werden in 2000 bestuurlijke afspraken gemaakt tussen OCW, IPO en VNG over de doelen, inrichting en gezamenlijke financiering van de decentrale programma's cultuurbereik. De provincies en 30 gemeenten met meer dan 90.000 inwoners dienden regionale en lokale programma's cultuurbereik in, en OCW verstreekte hen op basis daarvan de Actieplanbijdrage. Deze lokale actieprogramma's sloten aan bij de vijf beleidsvoornemens in het Actieplan: versterking programmering, investeren in jeugd, ruim baan voor culturele diversiteit, cultureel vermogen beter zichtbaar maken, culturele planologie op de agenda zetten.

In de evaluatie van het ACB I signaleren Hitters en IJdens (2006) een aantal veranderingen in de beleidsstijl van OCW. Het ministerie heeft in dit geval alle beleidskracht gebundeld door samen te werken met IPO en VNG, en daarmee met provincies en gemeenten. Men was het eens over inhoudelijke doelen en prioriteiten. Alle lagen van de overheid hadden dezelfde thema's op de agenda staan, men sprak dezelfde taal en zette de beschikbare aandacht en energie in in dezelfde richting. Dit zien we terug bij de uitvoering van de Regeling en met name bij het flankerend beleid.

Het culturele veld was bij het bereiken van de gestelde doelen onmisbaar. Het culturele veld diende het werken vanuit autonomie van de kunst los te laten of

te verbreden tot het idee dat kunst en cultuur ook een duidelijke maatschappelijke relevantie konden hebben. Het veld bezon zich op publieksbenadering, publieksbereik, met name op nieuwe doelgroepen. De instellingen die vanuit de autonomie van de kunst werkten, zagen zich genoodzaakt deze keuze opnieuw te beargumenteren. De vraag is of de culturele instellingen hiertoe direct bereid waren vanuit hun eigen doelen of dat zij meewerkten omdat zij afhankelijk waren van de lokale subsidiegevers. Ik zie hier een parallel met de Regeling en het flankerend beleid. Van de cultuuraanbieders werd gevraagd zich meer te richten op de vraag van de scholen en zich te bezinnen op de betekenis van cultuureducatie in de context van het onderwijs. Met name van de steunfunctie-instellingen werd verwacht dat zij zich zouden heroriënteren op hun taken en de kant van de scholing en advisering op zouden gaan. Ook hier de vraag: willen of moeten?

Hitters en IJdens signaleren verder dat het bundelen van de krachten en het samenwerken tussen de verschillende lagen van de overheid niet meteen van een leien dakje ging. De inhoudelijke afstemming verliep soepel, daarover kon men het wel eens worden. Maar wie had welke taak, welke bevoegdheden, wie had invloed op wie? Zoals de auteurs zeggen: aanvankelijk was de stemming kribbig.

Men kwam uit een situatie waarin men gewend was formeel en hiërarchisch te werken. Bij het formuleren van het flankerend beleid bij het Actieplan maakte OCW een begin met een meer collegiale en informele bestuursstijl. Men ging intensief met elkaar in overleg om tot productieve beleidsafspraken te komen. Er werd gewerkt aan een klimaat van onderhandelen en samenwerken. OCW zorgde voor onderlinge informatie-uitwisseling en deskundigheidsbevordering van de betrokken ambtenaren op de verschillende niveaus. De indruk is, afgaande op de aangehaalde literatuur in dit verslag, dat de lagere overheden al meer gewend waren aan de meer collegiale, op samenwerking gerichte beleidsstijl. In de map *Cultuureducatie, de kracht van lokaal en provinciaal beleid* van Van der Putte en Willems (2006) bij de cultuureducatie voor

ambtenaren wordt in elk geval veel aandacht besteed aan deze manier van werken.

Een van de factoren die de mate van bereidheid van provincies en gemeenten om deel te nemen aan het Actieplan Cultuurbereik I beïnvloedde was dat de provincies bij deelname hun budget voor cultuur substantieel zagen groeien. De steden waren kritischer; ze vonden de aanvraag en de verantwoording veel werk terwijl zij hun cultuurbudget relatief gesproken veel minder zagen groeien dan de provincies.

Er speelt bij het Actieplan nog een factor mee. De afspraken tussen OCW, IPO en VNG werden gemaakt door vertegenwoordigers van het ministerie, de provincies en de gemeenten. De verhouding tussen de steden afzonderlijk en OCW werd gekenmerkt door een andere machtsverhouding: de relatie tussen het ministerie en een gemeente is altijd ook formeel, administratief hiërarchisch van aard. De 'hogere' overheid kan besluiten nemen die direct het wel en wee betreffen van de 'lagere', afhankelijke overheid. Dit roept bijna vanzelfsprekend weerstand op bij de afhankelijke partij, die bovendien verantwoording af moet leggen.

Er is dus sprake van spanning tussen het opbouwen en in stand houden van een samenwerkingsrelatie en het handhaven van een formele, hiërarchische relatie.

In feite hadden de gemeenten veel ruimte om de lokale actieplannen op hun eigen manier in te vullen. Niet veel gemeenten maakten daar gebruik van. En als ze dat wel deden, dan werden de specifieke eigenschappen afgezwakt door de ambtelijke routine van OCW. De vraag waarom er geen aandacht werd besteed aan een van de gestelde prioriteiten leidde vaak tot aanpassingen in die richting in plaats van tot een sterkere motivatie voor de eigen keuze van de gemeente. Ook leidde het gebruik van format en het zorgvuldig toepassen van het principe van gelijke behandeling door de ambtenaren tot een zekere mate van conformisme.

Tenslotte halen Hitters en IJdens (2006) aan dat in 2000 het kabinet de discussie voerde over de manier waarop beleid concreter en toetsbaarder verantwoord kon worden dan tot dan toe het geval was. De nota *Van Beleidsbegroting to Beleidsverantwoording* was hiervan de neerslag. De intentie om alle doelen meetbaar te maken en zo concreet mogelijk te formuleren is wenselijk, maar, zo stelde het kabinet, niet altijd wenselijk én haalbaar. De Algemene Rekenkamer meende dat doelen altijd helder geformuleerd moeten worden, in kwantitatieve of kwalitatieve termen. De auteurs geven aan dat er discussie is over de vraag of het voldoende is als de inspanning van de overheid aan te tonen is of dat er aantoonbare, meetbare effecten moeten zijn. Hier is sprake van een spanningsveld: aan de ene kant zet het rijk in op plannen meer op maat voor de situatie in provincie of gemeente. Aan de andere kant verwacht de overheid dat de doelen en resultaten zo concreet en meetbaar mogelijk zijn geformuleerd. Dat kan, net als bij werken met een format, meer eenduidigheid in de hand werken.

Samenvattend signaleren Hitters en IJdens (2006) dat de rijksoverheid inzet op een verandering van werken vanuit een formele, hiërarchische structuur gericht op gelijkvormigheid en beheersing naar werken vanuit overleg, samenwerking en diversiteit.

Er zijn twee belangrijke tegenkrachten. Ten eerste is er de spanning tussen samenwerken en toch in een hiërarchische relatie tot elkaar staan, het moeten verantwoorden aan je samenwerkingspartner. Ten tweede neigen de plannen van de gemeenten zich te conformeren aan de geformuleerde beleidsdoelen onder druk van de ambtelijke routine en het toepassen van het principe van gelijke monniken gelijke kappen door de ambtenaren.

Hoofdstuk 6 - CONCLUSIES EN NABESCHOUWING

Uit het gekozen voorbeeld komt het beeld naar voren dat OCW heeft ingezet op een beleidsstijl, die gericht was op samenwerken en dat deze is doorgezet door de provincies en gemeenten.

Al bij de voorbereiding heeft OCW de doelgroepen betrokken door de Taakgroep in te stellen. Bij de daaropvolgende bepaling van het beleid realiseerde OCW zich dat alle actoren middelen nodig hebben om het gewenste doel te bereiken. Er is aandacht voor informatievoorziening, voor het verwerven van nieuwe vaardigheden, voor kennis delen in netwerken op alle niveau's. Alle maatregelen werden ondersteund met financiële bijdragen. Bij het vormgeven van het cultuureducatiebeleid krijgen en nemen provincies en gemeenten de ruimte om het beleid aan te laten sluiten bij de regionale of lokale situatie. Dit in tegenstelling tot de constatering van Hitters en IJdens (2006) dat bij het flankerend beleid bij het ACB I er sprake was van een tendens tot eenvormigheid onder invloed van vragen en formats.

De conclusie in dit kader is dan ook dat OCW het beleid goed heeft doordacht en dat het beleid veel mogelijkheden heeft geboden om cultuureducatie in het primair onderwijs te versterken.

De Bruijn beschrijft in Hoogerwerf en Herweijer (2008) drie dilemma's die kunnen optreden bij het werken in beleidsnetwerken. Dit zijn: het proces overschaduwde de inhoud, het gekozen beleid is door de compromissen niet effectief om het probleem op te lossen en het beleid vanuit samenwerking kost teveel tijd en geld in relatie tot wat het resultaat is.

Uit de geraadpleegde literatuur komt wat dit betreft niet een helder beeld naar voren. Wel wijst het rapport van Driessen en Esselink (2009) in de richting van veel aandacht voor het proces ten koste van de inhoud en in de richting van veel inspanning in relatie tot het resultaat.

Daarnaast zijn de mogelijke afhankelijkheidsrelaties beschreven. Daar waar er

sprake is van een relatie subsidient-gesubsidieerde is er altijd een eenzijdige afhankelijkheidsrelatie. Wel is daarbij belangrijk of de gesubsidieerde vooral van die ene subsidient afhankelijk is of dat die belangen gespreid zijn. Kijken we hier iets anders naar, dan kan het ook zijn dat de subsidient de gesubsidieerde nodig heeft om de doelen te bereiken. Dit verdient nog nadere uitwerking door enkele concrete, representatieve voorbeelden te onderzoeken.

Het naast elkaar zetten van het flankerend beleid bij de Regeling en dat bij het ACB I laat enkele parallellen zien. Zo worden beide gekenmerkt door een overheid die op alle niveau's kiest voor een samenwerking gerichte beleidsstijl. OCW, provincies en gemeenten streven alle naar dezelfde doelen en zetten zich daarvoor in. In beide wordt de rol van de afnemer, het publiek of de school, belangrijker en wordt van het culturele veld gevraagd zich te bezinnen op zijn positie.

Hoewel aanvankelijk leek of de provincies en gemeenten hun beleid op een eenduidige manier inrichtten, blijkt drie jaar later in het vervolgonderzoek van Driessen en Esselink (2009) dat er grote regionale en lokale verschillen zijn ontstaan in de uitvoering van het flankerend beleid. Hier lijkt dus geen sprake van een sterke tegenkracht van het formele, ambtelijke apparaat.

Over de spanning die bestaat tussen enerzijds een samenwerkingsrelatie hebben en anderzijds een hiërarchische relatie hebben inzake verantwoording of eenzijdige afhankelijkheid, is onvoldoende te vinden in de geraadpleegde literatuur.

De vragen uit hoofdstuk 1 zijn dus gedeeltelijk wel en gedeeltelijk niet beantwoord. Ja, de overheden hebben ingezet op een op samenwerking gericht beleid. De dilemma's en spanningen voortkomend uit verschillen in doelen, middelen en macht, komen uit de geraadpleegde literatuur niet heel sterk naar voren. Het blijven vermoedens op basis van wat Driessen en Esselink (2009) hebben gesignaleerd en op basis van eigen ervaring. Mogelijk dat andere literatuur hier wel antwoord op geeft of dat een case-study meer inzicht geeft. Wel is duidelijk geworden dat er inderdaad sprake kan zijn van vaker

optredende patronen, die optreden bij het uitvoeren van beleid.

LITERATUUR

Bruijn, T.J.N.M de (2008). Samenwerken in beleidsnetwerken. In A. Hoogerwerf & M. Herweijer (Eds.), *Overheidsbeleid: een inleiding in de beleidswetenschap* (pp. 299-319). Alphen aan den Rijn: Kluwer.

Driessen, F.M.H.M. & Esselink, S.H. (2009). *Cultuureducatie in het Primair Onderwijs. Een beschrijving van de situatie in Amsterdam, provincie Utrecht, Gelderland en Limburg*. Utrecht: Bureau Driessen Sociaal Wetenschappelijk Onderzoek.

Driessen, F.M.H.M. & Silfhout, W. J. van (2006). *Evaluatie van de Versterking Cultuureducatie Primair Onderwijs door gemeenten en provincies in het kader van de afspraak tussen IPO, VNG en OCW. Deelrapportage A: Uitgangssituaties en Doelstellingen*. Utrecht: Bureau Driessen Sociaal Wetenschappelijk Onderzoek.

Hitters, E. & IJdens (2005) T. *Landelijke evaluatie van het Actieplan Cultuurbereik 2001-2004*. Tilburg: IVA Beleidsonderzoek en advies.

Hoogerwerf, A.. *Beleid, processen en effecten*. In A. Hoogerwerf & M. Herweijer (Eds.), *Overheidsbeleid: een inleiding in de beleidswetenschap* (pp. 17-34). Alphen aan den Rijn: Kluwer.

Hoogerwerf, A. & Herweijer, M. (Eds.) (2008). *Overheidsbeleid: een inleiding in de beleidswetenschap*. Alphen aan den Rijn: Kluwer.

Hoogeveen, K & Van der Vegt, A.L. (2008). *Cultuureducatie in het primair onderwijs. Eindrapportage monitor regeling Versterking Cultuureducatie in het primair onderwijs*. Utrecht: Sardes. In opdracht van het ministerie van OCW, Projectbureau Cultuureducatie Primair Onderwijs.

Hoogeveen, K. & Van der Vegt, A.L. (2008). Evaluatie van de Regeling versterking cultuureducatie in het primair onderwijs. *Pegasus' vlucht gevolgd. Cultuur en School 1997-2007: doelstellingen, onderzoek en resultaten. Cultuur + Educatie 8 (21)*, 84 – 107.

Ministerie van Onderwijs, Cultuur en Wetenschappen (2005). *Versterking Cultuureducatie in het primair onderwijs 2004-2007. Informatie voor gemeenten en provincies*. Den Haag: Ministerie van Onderwijs, Cultuur en Wetenschappen.

Putten, M. van der & Willems, F. (2006). *Cultuureducatie, de kracht van lokaal en provinciaal beleid*. Utrecht: De Kunstconnectie/VKV, Stichting Erfgoed Actueel, Vereniging van Nederlandse Gemeenten, Overleg Provinciale Erfgoedinstellingen Nederland.

Regeling versterking cultuureducatie in het primair onderwijs (2004). In: *Gelekatern (4)*, 6 – 10.

Taakgroep Cultuureducatie in Primair Onderwijs (2003). *Hart(d) voor cultuur! Eindrapportage*.

IJdens, T. (2008). Tussen verbeelding en bewijs: twaalf jaar beleidsonderzoek ten behoeve van Cultuur en School. *Pegasus' vlucht gevolgd. Cultuur en School 1997-2007: doelstellingen, onderzoek en resultaten, Cultuur + Educatie 8 (21)*, 50–82.

WEBSITES

www.vng.nl

www.cfi.nl

www.cultuurplein.nl

www.minocw.nl

www.bureaudriessen.nl