

Jelmer Staal

Het kapitaal van Súdwest Fryslân

Scriptie over burgerparticipatie bij het onderhoud van de kapitaalgoederen in de gemeente Súdwest Fryslân.

Het kapitaal van Súdwest Fryslân

Scriptie over burgerparticipatie bij het onderhoud van de kapitaalgoederen in de gemeente Súdwest Fryslân.

Jelmer Staal

88328

Bestuurskunde & Overheidsmanagement

Súdwest Fryslân

Afdeling Dorpen en Steden

Team Dorpen- en Wijkencoördinatie

I.R. Wagenaar

M. de Vries MA

Thorbecke Academie

NHL Hogeschool

Mr. Dr. A. Haan-Kamminga

Drs. L.E. Bos

Workum, 8 maart 2012

Samenvatting

De gemeente Súdwest Fryslân is een fusiegemeente van vijf in 2011 gefuseerde gemeenten. In de voormalige gemeenten was de afstand tussen burger en bestuur (fysiek) klein. De nieuwe gemeente is in oppervlakte de grootste van Nederland. Mede daardoor was al voor het officiële ontstaan van de gemeente het doel van de gemeente om de “Mienskip” (gemeenschap) centraal te stellen met behulp van een wijk-/dorpsgerichte aanpak.

De kwaliteit en beleving van wijken en dorpen wordt voor een groot deel bepaald door het onderhoud van het gemeentelijk bezit, de kapitaalgoederen. Het past dan ook bij de visie van de nieuwe gemeente om de Mienskip hierover zeggenschap te geven. Hoe kan dat?

Om deze vraag te beantwoorden is de volgende centrale vraag geformuleerd:

- In welke rol, bij welke kapitaalgoederen en op welke manier kan de Mienskip (via burgerparticipatie) zeggenschap krijgen over het onderhoud van de kapitaalgoederen?

Er is onderzocht in welke rol de Mienskip zeggenschap kan krijgen. De rol wordt bepaald door een met elkaar overeen komende trede van de participatieladder voor de Mienskip en bestuursstijl voor de gemeente. Om te onderzoeken op welke trede van de participatieladder de Mienskip kan en wil participeren zijn zes dorpsbelangen en twee (stads)wijkverenigingen geïnterviewd. Hier is uit gebleken dat de Mienskip als adviseur kan en wil optreden. Om te onderzoeken welke bestuursstijl de gemeente kan en wil hanteren zijn vijf ambtenaren en bestuurders geïnterviewd. Hier is uit gebleken dat de gemeente een participerende bestuursstijl wil hanteren. De rol van adviseur voor de Mienskip en een participerende bestuursstijl sluiten op elkaar aan. De zeggenschap is dat de Mienskip kan adviseren.

Er is onderzocht bij welk onderhoud van de kapitaalgoederen de Mienskip zeggenschap kan krijgen. Hiervoor is gekeken naar de theorie over burgerparticipatie en de bedrijfsvoering. De theorie van burgerparticipatie geeft aan dat de problematiek niet te technisch voor de participant moet zijn en de aanpak niet volledig bekend mag zijn. Voor de bedrijfsvoering zijn beleidsnota's geanalyseerd en negen specialisten en teamleiders geïnterviewd. Er zijn drie mogelijkheden voor zeggenschap:

- Adviseren over het werk van de serviceteams. Deze voeren onderhoud aan het openbaar groen uit en doen kleine reinigingstaken;
- Adviseren bij groot, herinrichtend onderhoud. Dit is bijvoorbeeld adviseren over opnieuw bestraten;
- Adviseren bij het prioriteren van achterstallig onderhoud. Dit is bijvoorbeeld adviseren of eerst een weg opnieuw geasfalteerd moet worden of de haven uitgebaggerd.

Voorgesteld wordt om aan te sluiten bij werkvormen die de gemeente als onderdeel van haar kernenbeleid in zet: thematische conferenties met de dorpen en wijken, dorpsvisitaties en wijkstouwen en overleg tussen het bestuur van de gemeente en het dorp of de wijk.

Naast het antwoord op de centrale vraag zijn er nog een aantal aanbevelingen, onder andere om rekening te houden met de belasting van vrijwilligers in de dorpen en wijken, om dorpen en wijken te informeren over aanstaand onderhoud in hun gebied en om beleid te ontwikkelen over zelfwerkzaamheid.

Voorwoord

Nog voor de gemeente Súdwest Fryslân bestond, wou ik er stage lopen. Vijf gemeenten die, na een bijzonder proces, fuseren tot één. Een unieke ontwikkeling. Op nationaal niveau, maar zeker in Friesland. De impact was enorm. Bij elke provinciale discussie over herindeling wordt de gemeente genoemd, en niet zelden als schrikbeeld. De gemeente is inwonertal na Leeuwarden de grootste van Friesland, qua oppervlak hoeft de gemeente in Nederland zelfs niemand voor zich te dulden. Vijf ambtelijke organisaties zijn één geworden. Kortom; een fantastische omgeving voor iedereen met interesse in het openbaar bestuur. Toen ik mocht afstuderen wist ik: Súdwest Fryslân, ik ben er klaar voor.

Helaas was Súdwest Fryslân nog niet klaar voor mij. De eerste maanden van z'n officiële bestaan had de organisatie het te druk voor een stagiair. Ik ging naar Den Haag, maar dat was – gelukkig – geen groot succes. Al snel besloot ik het daar voor gezien te laten en het nogmaals te proberen bij mijn eerste keuze.

Korte tijd later zat ik bij de adjunct-gemeentesecretaris om tafel, gewapend met een batterij containerbegrippen als mogelijke onderwerpen. Bij het woord burgerparticipatie veerden we beiden op.

Nu, een absurde tijd later, is het eindproduct officieel af voor de Thorbecke Academie. In de gemeente Súdwest Fryslân al veel eerder gepresenteerd, maar door de baan die het veroorzaakte liep het product voor de opleiding enige vertraging op. Maar nu is het moment gekomen om mensen te bedanken.

Om te beginnen wil ik het team Dorpen en Wijkencoördinatie hartelijk bedanken voor de warme ontvangst. Vanaf het begin heb ik het gevoel gehad niet alleen echt welkom te zijn, maar ook dat ik er bij hoorde.

Als teamleider heeft Ingrid Wagenaar daar een belangrijke bijdrage aangeleverd, maar ik wil haar ook graag enorm bedanken voor haar doorpak-mentaliteit. Op momenten dat het een en ander wat dreigde te vertragen, wist ze me altijd op een erg prettige manier weer voorwaarts te bewegen.

De begeleiding van Marco de Vries heb ik als voorrecht beschouwd. Met een verrassende combinatie van vriendelijke bescheidenheid en een onvoorstelbaar uitgebreide kennis over de kapitaalgoederen heb ik de samenwerking als bijzonder prettig ervaren. Het is een genoegen dat hij nu mijn baas is.

De begeleiding van Avelien Haan heb ik als buitengewoon ervaren. Feilloos herkende ze waar mijn redeneringen tekortkomingen vertoonden, om vervolgens precies de juiste tips te geven. Bovendien ging dat met een snelheid die uniek is.

Mijn vriendin Tanya van Dijk wil ik graag heel erg bedanken. Niet voor inhoudelijke begeleiding, alhoewel we daar na enige tussenproducten wel van verdacht werden. Nee, ik wil haar bedanken voor alle momenten dat ik chagrijnig op de bank zat omdat mijn doel – hetzelfde absurde cijfer als zij heeft gehaald – door omstandigheden ver buiten bereik leek. Toch wist ze me altijd weer enthousiast te krijgen. Bedankt lieverd.

Tot slot wil ik graag dorpsbelangen, wijkverenigingen, ambtenaren en wethouders bedanken. Een gemêleerd gezelschap, maar allen met een grote inzet voor het publieke belang.

Inhoudsopgave

Samenvatting.....	2
1.0 Inleiding	7
1.1 Súdwest Fryslân.....	7
1.2 Aanleiding voor het onderzoek	7
1.3 Afbakening.....	8
1.4 Doelstelling.....	8
1.5 Centrale vraag	8
1.6 Leeswijzer	8
2.0 Theorie	9
2.1 Wat is burgerparticipatie?.....	9
2.2 Doelen van burgerparticipatie	10
2.3 Risico's	11
2.4 Rol van de burger	12
2.5 Bestuursstijlen	13
2.6 CLEAR.....	14
2.7 Vormen van burgerparticipatie	14
2.8 Conceptueel model	15
2.9 Volgend hoofdstuk	15
3. Onderzoeksstrategie & informatieverzameling	17
3.1 Vraagstelling	17
3.2 Strategie	17
3.3 Methoden.....	18
3.3.1 Literatuuronderzoek en documentenstudie	18
3.3.2 Interview.....	19
3.3.3 Deskresearch	20
3.4 Betrouwbaarheid en validiteit.....	20
3.5 Volgend hoofdstuk	21
4. Resultaten: Participatie en wens Mienskip	22
4.1 Foar de Mienskip en 'mede-eigenaar'	22
4.2 Representativiteit.....	22
4.3 Eensgezind optreden.....	23
4.4 Inzage geven.....	23
4.5 Rekening houden met het algemeen belang	23

4.6 In staat zijn om compromissen te sluiten	23
4.7 Goede verhouding en dialoog	24
4.8 Genoeg tijd	24
4.9 Informatie delen	24
4.10 Wat willen de dorpen zelf?	25
4.11 Belasting van de vrijwilligers & de herindeling	26
4.12 Volgend hoofdstuk	26
5. Resultaten: Bestuursstijl gemeente	27
5.1 Foar de Mienskip en ‘mede-eigenaar’	27
5.2 Belang van het onderwerp	27
5.3 Invloed	28
5.4 Meerwaarde	28
5.5 Leren en dialoog	29
5.6 Communicatie en verwachting.....	29
5.7 Voldoende capaciteit.....	29
5.8 Bestuursstijl die de gemeente wil	29
5.9 In gesprek	30
5.10 Volgend hoofdstuk	30
6. Resultaten: Kapitaalgoederen en grenzen.	31
6.1 Participatie, tenzij.....	31
6.2 Geschikte problematiek?.....	31
6.3 De kaderstellende notitie kapitaalgoederen.....	31
6.4 Kapitaalgoederen	32
6.5 Zelfwerkzaamheid	34
6.6 GBI	34
6.7 Volgend hoofdstuk	34
7. Resultaten: Opties voor participatie	35
7.1 De Mienskip wil een adviserende rol	35
7.2 De Mienskip kan een adviserende rol aan – soms veel meer	35
7.3 De gemeente heeft geen duidelijke voorkeur voor een bestuursstijl.....	36
7.4 De gemeente kan een participerende bestuursstijl hanteren	36
7.5 Adviseren.....	36
7.6 Drie mogelijkheden tot participatie	37
7.7 De werkvorm voor participatie	38

7.7.1 Werkvorm.....	38
7.7.2 Zeggenschap over het werk van de serviceteams.....	39
7.7.3 Zeggenschap bij groot, inrichtend onderhoud.....	40
7.7.4 Zeggenschap bij het prioriteren van achterstallig onderhoud.....	40
7.7.5 Voorwaarden.....	39
7.7.6 Elke situatie is anders.....	41
7.8 Beantwoording centrale vraag.....	41
7.9 Volgend hoofdstuk.....	41
8. Advies en aanbevelingen.....	42
8.1 Aanleiding en onderzoek.....	42
8.2 Mogelijkheden.....	42
8.3 Aanbevelingen.....	43
8.4 Overige aanbevelingen.....	43
Literatuurlijst.....	46
Bijlage 1: Ontstaan en doelstelling Súdwest Fryslân.....	50
Van kanteling en bestuurskracht naar herindeling.....	50
Van fusieproces tot herindeling voor de burger.....	51
Bijlage 2: Participant; rol, kernvoorwaarden en eigenschappen.....	52
Bijlage 3: Bestuur; rol, kernvoorwaarden en eigenschappen.....	53
Bijlage 4: Interview participant.....	55
Bijlage 5: Interview bestuur.....	60
Bijlage 6: Met dank aan.....	64
De Mienskip.....	64
De gemeente.....	64
Bijlage 7: Enquête onderhoud gemeentelijk bezit.....	65

Alle foto's in dit rapport zijn voorbeelden van kapitaalgoederen in Súdwest Fryslân.

1.0 Inleiding

In dit eerste hoofdstuk wordt de gemeente Súdwest Fryslân geïntroduceerd, de doelstelling van de gemeente om de ‘Mienskip’ centraal te stellen, de adviesvraag van de gemeente en de doelstelling en centrale vraag van het onderzoek.

1.1 Súdwest Fryslân

De gemeente Súdwest Fryslân bestaat sinds 1 januari 2011. Het is een fusiegemeente van vijf gemeenten. In de voormalige gemeenten was de afstand tussen burger en bestuur (fysiek) klein. De nieuwe gemeente is in oppervlakte de grootste van Nederland en qua inwonertal de één na grootste van Friesland. Tijdens het fusieproces was de angst, bij zowel voor- als tegenstanders van de fusie, dat met het groter worden van de fysieke afstand de bestuurlijke afstand ook groter zou worden. (Bolsward e.a., 2009)(Friesch Dagblad, 2011)(Van der Zwan, 2010). Daarom was al voor het officiële ontstaan van de gemeente het doel van de gemeente om de “Mienskip” (Fries voor samenleving) centraal te stellen met behulp van een wijk-/dorpsgerichte aanpak (Bolsward e.a., 2009). Een uitgebreide ontstaansgeschiedenis is bijlage 1: ontstaan en doelstelling Súdwest Fryslân.

Dit uitgangspunt is herhaald in het Collegeakkoord (CDA, PvdA, VVD, 2010), met als enige verschil dat de wijk-/dorpsgerichte aanpak vanaf dat moment kernenbeleid heet. Het is een belangrijk doel en komt in de subtitel van het document terug: “Dichtbij, vernieuwend, toekomstgericht en sterk tot in de kern!”

In de nota Kernenbeleid (Súdwest Fryslân, 2011c) spreekt de gemeente Súdwest Fryslân de visie uit dat “het realiseren van goede woon- en leefomstandigheden een belangrijke inzet en betrokkenheid van de bewoners en zijn verbanden/netwerken kent”. De gemeente ziet de openbare ruimte daarom niet alleen als haar domein, maar gaat er van uit dat de burger “eigenaar” is van de openbare ruimte in zijn stad, dorp of wijk – en er daarmee ook zeggenschap over heeft.

1.2 Aanleiding voor het onderzoek

Er zijn veel verschillende definities van openbare ruimte (KEI kenniscentrum stedelijke vernieuwing, 2011). Het kenniscentrum KEI noemt de openbare ruimte “alle vrij toegankelijke ruimten”. Alle vrij toegankelijke ruimten die in eigendom van de gemeente zijn, zijn kapitaalgoederen. Het zijn goederen waarvoor investeringen nodig zijn en die regelmatig onderhoud vergen (Finveen, 2011). In de BBV, het Besluit begroting en verantwoording provincies en gemeenten, is vastgelegd welke goederen dit onder andere zijn. Daar worden gebouwen, wegen, water, groen en riolering genoemd. (Besluit, 17 januari 2003). De gemeente Súdwest Fryslân onderscheidt gegroepeerd wegen, openbare verlichting, riolering, openbaar groen, gebouwen, bruggen, waterbodems en oevers & kaden (Súdwest Fryslân, 2011b).

Vanwege de grote impact op de gemeentebegroting, zo’n 15%, is de gemeente verplicht om in de begroting te omschrijven hoe ze de kapitaalgoederen wil onderhouden. (Finveen, 2011). Hier wordt sinds het ontstaan van de nieuwe gemeente aan gewerkt. Het onderhoud van de kapitaalgoederen bepaalt voor een groot deel de kwaliteit en de beleving van de openbare ruimte. Het past dan ook bij de visie van de nieuwe gemeente om de Mienskip zeggenschap over het onderhoud van de kapitaalgoederen te geven.

1.3 Afbakening

De inrichting van de openbare ruimte heeft ook een grote invloed op de beleving en kwaliteit van de openbare ruimte. Toch heeft de gemeente besloten om eerst te kijken hoe de Mienskip zeggenschap over het onderhoud kan krijgen. Hiervoor is gekozen omdat, ondanks de verbondenheid met de inrichting, het onderhoud een apart onderdeel is en zoals hierboven aangegeven er nu beleid voor wordt gemaakt.

1.4 Doelstelling

Het doel van het onderzoek is advies uitbrengen over hoe de gemeente Súdwest Fryslân de Mienskip zeggenschap kan geven over het onderhoud van de kapitaalgoederen. Het onderzoek mondt uit in een advies hoe dit vorm gegeven kan worden. Het onderzoeksdoel is dus te komen tot een ontwerp (Van Thiel, 2007).

Aan de hand van dit advies zal een proef worden uitgevoerd waarin tussen de vijf en vijftien steden, dorpen en wijken via burgerparticipatie zeggenschap zullen krijgen over het onderhoud van de kapitaalgoederen. Deze proef duurt een aantal jaren. Als deze proef goed werkt, kan het beleid worden en daarna geïmplementeerd worden in de bedrijfsvoering van de gemeente.

Over het zeggenschap geven van burgers is veel bekend onder de naam burgerparticipatie. In dit onderzoek wordt dit ook gebruikt als overkoepelende term. Andere namen voor theorie die lijkt op burgerparticipatie zijn interactieve besluitvorming, communicatieve planning, interactieve beleidsvorming, open planprocessen, coproductie en netwerkplanning (Van der Bol & Van den Arend, 2007). Dit wordt in dit onderzoek onder burgerparticipatie geschaard.

1.5 Centrale vraag

Voordat de gemeente Súdwest Fryslân een advies kan krijgen moet de centrale vraag van dit onderzoek beantwoord worden. Deze centrale vraag is:

- In welke rol, bij welke kapitaalgoederen en op welke manier kan de Mienskip (via burgerparticipatie) zeggenschap krijgen over het onderhoud van de kapitaalgoederen?

‘In welke rol’ geeft aan dat er verschillende rollen van de burger en bestuur zijn bij burgerparticipatie. ‘Bij welke kapitaalgoederen’ geeft aan dat niet alle kapitaalgoederen voor zeggenschap in aanmerking komen. Door ‘op welke manier’ is duidelijk dat het gaat om een ontwerpend onderzoek. Via burgerparticipatie geeft aan dat zeggenschap op deze manier vorm krijgt. Onderhoud van de kapitaalgoederen is de afbakening van het onderzoek.

1.6 Leeswijzer

In het volgende hoofdstuk wordt het theoretisch kader van het onderzoek gepresenteerd, aan de hand van de theorie over burgerparticipatie. Hier zullen, nog in hetzelfde hoofdstuk, de deelvragen uit gedestilleerd worden. Het hoofdstuk er op worden de onderzoeksmethoden om de deelvragen te beantwoorden aangegeven. Vervolgens worden in vier hoofdstukken de resultaten gepresenteerd. Het laatste hoofdstuk bevat de conclusie en aanbevelingen.

2.0 Theorie

Dit hoofdstuk geeft het theoretisch kader van dit onderzoek weer. Het bespreekt wat burgerparticipatie is, wat de belangrijkste doelen zijn en welke risico's er bij burgerparticipatie horen. Er wordt behandeld dat er bij burgerparticipatie verschillende burgerrollen kunnen worden onderscheiden, wat aan de hand van de participatieladders inzichtelijk wordt gemaakt. Ook wordt het CLEAR-model gepresenteerd en verschillende vormen van burgerparticipatie. De theorie leidt tot een conceptueel model.

2.1 Wat is burgerparticipatie?

Burgerparticipatie roept veel associaties op, waardoor het woord veel betekenissen heeft gekregen. In Bestuurskunde Magazine (Schrijver, 2008) merkte Schrijver cynisch op dat 'pleitbezorgers en procesmanagers langzamerhand net zo veel varianten als Eskimo's van sneeuw kennen'. Geen nieuw perspectief, want al veertig jaar geleden werd verzocht dat de precieze betekenis van het woord participatie 'geheel verdwenen' was (Pateman, 1970). Om toch duidelijk te maken wat het is, zijn er de afgelopen decennia vele definities bedacht. Drie passeren hieronder de revue.

Een schrijfster die een belangrijke rol heeft gespeeld in de theorie over burgerparticipatie is Sherry Arnstein. Ze is de bedenker van de eerste participatieladder, een veelgebruikt model. (Edelenbos & Monnikhof, 2001)(Dreijerink e.a., 2008)(Pröpper, 1999). Arnstein (Arnstein, 1969) definieert burgerparticipatie als "a categorical term for citizen power. It is the redistribution of power that enables the have-not citizens, presently excluded from the political and economic processes, to be deliberately included in the future. In short, it is the means by which they can induce significant social reform which enables them to share in the benefits of the affluent society." Een andere definitie is die van Creighton (2005), waarin hij stelt dat burgerparticipatie "een proces is waarin zorgen, behoeften en waarden van burger geïncorporeerd worden in de besluitvorming." Voor het Instituut voor Publiek en Politiek (Dinjens, 2010) "is burgerparticipatie een manier van beleidsvoering waarbij burgers (al dan niet georganiseerd in maatschappelijke organisaties) direct of indirect bij het lokale beleid betrokken worden om door middel van samenwerking tot de ontwikkeling, uitvoering en/of evaluatie van beleid te komen."

Uit de definitie die Arnstein geeft in haar beroemde en veel geciteerde 'a ladder of citizen participation' (Arnstein, 1969) blijkt al dat ze burgerparticipatie vooral als een machtsvraagstuk ziet. Haar stuk is tegen de achtergrond van stadsvernieuwing in de jaren zestig in Amerika geschreven. Bij de stadsvernieuwing constateert ze dat de arme, vaak zwarte bevolking in het grootste deel van de plannen slechts ter legitimatie worden betrokken, variërend van manipulatie tot het niet duidelijk maken van de spelregels. Daardoor komt het geld niet ten goede aan de bevolking. Daardoor is Arnstein wantrouwend naar (de intenties van) de machthebbers. Voor betekenisvolle participatie is dus macht nodig. De definitie van Creighton bevat een mogelijk doel van burgerparticipatie, maar is nogal ruim. Zonder problemen zou een (goed functionerende) volksvertegenwoordiging, zoals de Tweede Kamer, ook onder de definitie kunnen vallen. Toch zal dit door velen nauwelijks als burgerparticipatie beschouwd worden. Bij de definitie van het IPP blijft de herverdeling van macht buiten beschouwing. Het is daarmee een definitie die goed past bij hoe er gedacht kan worden over burgerparticipatie als "machtsvrije dialoog" (Edelenbos e.a., 2006). Anderen vinden dit onvoldoende. Macht, uitgesplitst naar relationele, dispositionele en structurele macht (Arts & Van Tatenhove, 2004) is cruciaal voor in hoeverre deelnemers aan participatieprocessen in staat zijn de uitslag te bepalen. (Edelenbos e.a., 2006).

2.2 Doelen van burgerparticipatie

Zoals te zien is aan de uiteenlopende definities van burgerparticipatie bestaan er aan elkaar grenzende, maar verschillende interpretaties van de betekenis. De redenen om burgerparticipatie in te zetten verschillen dan ook. De gegroepeerde motieven worden ook verschillend benaderd, zoals het onderscheid tussen legitimiteit, steun en draagvlak en kwaliteit (Turnhout & Leroy, 2004) of instrumenteel en democratisch (Klijn & Koppenjan, 1998). Wat de reden ook is, de belangrijkste doelen van burgerparticipatie zijn verbeteringen in de democratie, bij burgers, draagvlak en/of beleid.

Vanaf de jaren zestig worden nadrukkelijk tekorten geconstateerd in de representatieve democratie (NOS, 1966). Burgerparticipatie wordt daardoor nog steeds gezien als een manier om democratische tekorten te herstellen. Geen nieuw perspectief, Jean-Jacques Rousseau (1712-1778) bepleitte al dat participatie een essentieel onderdeel van de democratie is. Wat meer recent is dit standpunt ook bepleit in invloedrijke stukken door de WRR (WRR, 2005), de VNG (VNG Commissie Toekomst Lokaal Bestuur, 2006) en Roel in 't Veld (Binnenlands Bestuur, 2009). Andere voorstanders van burgerparticipatie vinden het simpelweg een doel op zich. Democratie is goed, meer democratie is beter. Het heeft een intrinsieke waarde (De Graaf, 2009). De Nederlandse politieke en bestuurselite vindt burgerparticipatie weliswaar belangrijk voor de democratie, maar gebruikt het vooral om het huidige stelsel te versterken (Michels, 2006). Burgers hebben recht op informatie en kunnen geconsulteerd worden wanneer de overheid denkt dat dit tot interessante informatie leidt, de overheid blijft de beslissingen nemen (Mostert, 2003). Dit komt vooral doordat de representatieve democratie en burgerparticipatie in de ogen van sommigen moeizaam samen gaan. Schumpeter stelde al dat burgerparticipatie een beperkt belang zou moeten hebben in de representatieve democratie. Dat participatie een vrij minimale rol heeft gekregen werd al lang geleden vastgesteld (Pateman, 1976). Dit is weinig veranderd.

Burgerparticipatie kan ook een manier zijn om er voor te zorgen dat er discussie en debat ontstaat, dat mensen stil staan bij zichzelf en dat daardoor de publieke opinie verrijkt wordt (Beierle, 1999) (Parkins & Mitchell, R.E., 2005). Het leert burgers hoe de overheid werkt (Michels, 2006), en zorgt voor meer interesse en een meer democratische houding (Mostert, 2003). Burgers vinden zelf dat ze veel leren (Tonkens, 2011) Kortom, het zorgt voor betere burgers.

Draagvlak voor beleid is belangrijk, want zonder draagvlak is het lastiger om beleid uit te voeren (Edelenbos, 2001) of zal het actief tegengewerkt worden (De Bruijn e.a., 2002). Participatie wordt dan ook ingezet om draagvlak te krijgen (Rydin & Pennington, 2000). Dan gaat het bij participatie niet om het product, maar om het proces (Edelenbos, 2001). Dit kan overigens ook misbruikt worden, waarbij het participatieproces voor PR doeleinden ingezet wordt zonder dat echte participatie mogelijk is (Mostert, 2003), als draagvlakmachine (De Graaf, 2009). Dit wordt door burgers steeds minder geaccepteerd. (Edelenbos, 2001).

Burgerparticipatie is steeds meer een manier om beleid te verbeteren en te zorgen dat de uitvoering beter gaat (Rydin & Pennington, 2000)(De Bruijn e.a., 2002). Dit komt doordat de ervaringen van lokale experts gebruikt worden (Beierle, 1999) (De Bruijn e.a., 2002), de bijeengebrachte verschillende visies verrijkend werken (De Bruijn e.a., 2002), praktisch voorrang heeft boven theoretisch (Renn e.a., 1995), verschillende belangen en perspectieven kunnen integreren

(Edelenbos, 2000) en omdat er opener, creatiever en integraler gewerkt moet worden (Beierle, 1999) (Connor,1997).

De motieven hangen nauw samen. De motievenketen van Edelenbos is een mooie manier om de verschillende onderdelen, iets anders gegroepeerd dan op de vorige bladzijde, in samenhang te zien.

Bron: (Edelenbos, 2000:89)

2.3 Risico's

Burgerparticipatie kent ook risico's. Hieronder staat bij elk doel een of meer risico's.

Terwijl er met burgerparticipatie naar een betere democratie gestreefd kan worden, kan ook precies het omgekeerde gebeuren. Als er gekozen wordt voor een participatietraject waarbij ambtenaren een meer inhoudelijke rol sterker combineren met een procesmatige rol, wordt hun macht vergroot. Het is afhankelijk van het project of dit door de andere deelnemers negatief wordt ervaren. (Edelenbos e.a., 2006). Een verschuiving van macht van de eerste naar de vierde macht ligt hierbij op de loer.

Er kan met burgerparticipatie naar betere burgers gestreefd worden, maar dit doel hoeft niet behaald te worden. Er blijkt sprake van een participatieparadox: veel burgers participeren weinig en weinig burgers participeren veel. (Dreierink e.a., 2008). Als er alleen maar burgers participeren die al erg veel geparticipeerd hebben worden dezen weinig verrijkt terwijl de grote massa onaangeraakt blijft.

Door burgerparticipatie in te zetten kan er meer draagvlak ontstaan, maar er kan ook precies het omgekeerde gebeuren. De Nationale Ombudsman heeft acht redenen samengevat hoe dat kan gebeuren. (Nationale Ombudsman, 2009). Hierbij werd onder andere genoemd dat burgers te laat worden betrokken, inbreng wordt genegeerd of verstrekte informatie onvolledig of onjuist is. Hierdoor kan er minder draagvlak zijn.

Door burgerparticipatie kan er beter beleid ontstaan, maar de kwaliteit van beleid kan er ook door verslechteren. Streven naar consensus vergroot bijvoorbeeld de kans dat er tevredenheid bij de deelnemers is, maar verkleint de kans op betere uitkomsten. (Edelenbos e.a., 2006). De initiatieven die door de Nederlandse overheden ingezet zijn lijken

teleurstellend qua kwaliteit en mate van innovatie, doordat de resultaten niet concreet zijn, er weinig creativiteit is, onvoldoende (politieke) steun en er vooral op draagvlak wordt gestuurd. (Enserink & Monnikhof, 2003).

2.4 Rol van de burger

Alhoewel de definities van burgerparticipatie uiteen lopen, blijkt dat bij burgerparticipatie de rol van de burger groter is dan alleen het leidend voorwerp van beleid. Welke niveaus er zijn kan inzichtelijk gemaakt worden met de eerder genoemde participatieladder en de indeling van de bestuursstijlen.

De eerste participatieladder was van Arnstein (Arnstein, 1969). Haar participatieladder (rechts) onderscheid acht niveaus, variërend naar de (machts)positie van de participant. Voor Arnstein is meer macht beter. Het is geen waardenvrije indeling. De onderste niveaus (manipulation en therapy) noemt ze non-participation, gericht op het 'onderwijzen' of 'genezen' van de participanten. De middelste drie, informeren, consulteren en adviseren, noemt ze 'tokenism'. Hierbij kunnen de participanten wel gehoord worden, maar er is geen kans om de status-quo te veranderen. De bovenste drie treden zijn partnerschap, gedelegeerde macht en burgercontrole. Dit zijn vormen van burgermacht, waarbij volgens Arnstein de participant echt wat kan veranderen. Zoals bij 2.1 aangegeven is dat voor haar burgerparticipatie.

Een veelgebruikte (Dreijerink e.a., 2008) Nederlandse vertaling hiervan is gemaakt door Enserink en Monnikhof (Edelenbos e.a., 2006). Ze onderscheiden vijf niveaus: informeren, consulteren, adviseren, co-creëren en (mee)beslissen. Bij elke vorm is de rol van de overheid en van de participant aan te geven.

Participatieniveau	Rol van de overheid	Rol van de participant
Informeren	Agendavorming door het bestuur, publiek wordt hiervan op de hoogte gehouden.	Toehoorder
Consulteren	Agendavorming door het bestuur, maar ziet publiek als partner bij beleidsvorming. Maar, resultaten uit het overleg worden niet als bindend voor het bestuur beschouwd.	Geconsulteerde
Adviseren	Agendavorming door het bestuur, maar publiek krijgt gelegenheid om problemen en oplossingen aan te brengen. De politiek kan hiervan enkel beargumenteerd afwijken.	Adviseur
Co-creëren	Bestuur en betrokkenen komen samen een agenda overeen, men zoekt samen naar oplossingen. Het bestuur verbindt zich aan de hieruit voortgekomen resultaten.	Partner
(Mee)beslissen	Bestuur laat agenda- en beleidsvorming volledig over aan de betrokkenen en speelt hierin zelf slechts een adviserende rol.	Beslisser

2.5 Bestuursstijlen

Een andere variant om de rol van de burger aan te geven is de indeling van de bestuursstijlen van Igno Pröpper (Pröpper, 2009). Het perspectief is hierbij gekanteld van participant naar overheid. Dat komt omdat Pröpper schrijft over interactief beleid in plaats van burgerparticipatie. Omdat in Nederland burgerparticipatie nog vooral wordt ingezet vanuit de overheid (Dreierink e.a., 2008) is dat een handig perspectief.

Er zijn acht verschillende bestuursstijlen. Elke bestuursstijl omschrijft hoe het bestuur zich opstelt. Bij elke bestuursstijl is aangegeven welke rol de participant heeft, maar ook welke trede van de participatieladder bij welke bestuursstijl hoort. In tegenstelling tot de participatieladder van Arnstein vindt de bedenker van de indeling geen van de treden beter dan de ander. Pröpper stelt dat de juiste stijl bij de juiste situatie ingezet moet worden. De titel van zijn boek is dan ook: elke situatie is anders.

Om te kunnen beoordelen welke bestuursstijl gebruikt moet worden zijn de inhoudelijke beleidsproblematiek, de actoren en de doelen van het bestuur van belang. Pröpper heeft aan de hand hiervan onderscheid gemaakt tussen zes kernvoorwaarden voor interactief beleid. Deze zes kernvoorwaarden zijn openheid, meerwaarde van de participatie, duidelijkheid over de rol van de partijen, constructieve relatie tussen de partijen, de geschiktheid van de problematiek en voldoende capaciteit.

Elke bestuursstijl is door Pröpper aan de hand van de kernvoorwaarden geanalyseerd. Zo is het bij een participerende bestuursstijl op de kernvoorwaarde meerwaarde zo dat participanten bereid moeten zijn visie en ervaringen te delen. Voor zowel de participant als het bestuur is dit in kaart gebracht, dit zijn bijlage 2 en 3.

2.6 CLEAR

Een manier om (van te voren) in te schatten of burgerparticipatie in een situatie kan werken, is het toepassen van het CLEAR-model (Lowndes & Pratchett, 2006). Dit is een methode die in Nederland al eens is toegepast om participatienota's te analyseren (De Graaf e.a., 2010). Het model onderscheidt vijf factoren die participatie bevorderen.

Can do – Participanten hebben de mogelijkheden en kennis om te participeren.
Like to – Participanten hebben een gevoel van verbondenheid dat participatie versterkt.
Enabled to – Participanten hebben de mogelijkheden om te participeren.
As ked to – Participanten worden gemobiliseerd door publieke organen en burgerkanalen.
Responded to – Participanten zien dat hun inbreng gehoord wordt.

Het model kan niet alleen gebruikt worden om te diagnosticeren, in het begeleidende artikel van de bedenkers worden ook beleidsreacties gegeven als een van de factoren achter blijft. Als mensen niet kunnen participeren zijn training en ondersteuning van vrijwilligers en leiderschapontwikkeling oplossingen. Als mensen niet willen participeren kunnen burgerschapsontwikkeling en sociale cohesie bevordering helpen. Als mensen niet in staat zijn om te participeren dan kan investeren in sociale infrastructuur en het verbeteren van communicatiekanalen effect hebben. Als mensen niet gemobiliseerd worden door publieke organen dan kan burgerparticipatie dat divers en responsief is een oplossing zijn. Als mensen zich niet gehoord voelen dan is een overheid die de capaciteit om te reageren toont, door specifieke uitkomsten, constant leren en feedback, een mogelijke remedie.

2.7 Vormen van burgerparticipatie

Afhankelijk van de rol van de burger moet een vorm van burgerparticipatie gekozen worden die hier bij aansluit. Hieronder staat een overzicht (Lowndes e.a. 2001). Bij de indeling is er een duidelijk verband met de participatieladders of bestuursstijlen.

- Beraadslagende innovaties, zoals een burgerjury
- Raadgevende innovaties, zoals een burgerpanel of e-participatie
- Forums, zoals een wijkpanel
- Traditionele methoden, zoals een openbare hoorzitting
- Consumentmethoden, zoals een tevredenheidonderzoek of opiniepeiling

De indeling in vijf categorieën is uitputtend, het aantal verschillende vormen is echter bijna oneindig.

2.8 Conceptueel model

In dit hoofdstuk is de theorie over burgerparticipatie samengevat en geschetst. Welke onderdelen uit dit hoofdstuk zijn van belang om de hoofdvraag te beantwoorden?

Uit de adviesvraag blijkt dat de gemeente Súdwest Fryslân burgerparticipatie wil toepassen. Volgens het CLEAR-model is het belangrijk dat participanten willen participeren. Het is dus van belang om vast te stellen welke rol de Mienskip wil. De rol wordt uitgedrukt in een trede op de participatieladder welke hoort bij de indeling van de bestuursstijlen. Daarnaast is het volgens het CLEAR-model van belang om vast te stellen of de Mienskip kan participeren en of ze zich gehoord voelt. Het is dus van belang om dit vast te stellen. Deze succesfactoren voor participatie komen ook duidelijk terug in de kernvoorwaarden van de bestuursstijlen.

Vastgesteld moet worden in welke rol de gemeente de Mienskip wil laten participeren. Dit is welke bestuursstijl het bestuur bij zichzelf vindt passen. Daarnaast moet vastgesteld worden of de gemeente de Mienskip in elke rol kan laten participeren. Dit is welke bestuursstijl bij het bestuur past. Dit kan aan de hand van de eigenschappen bij de bestuursstijlen.

Het participatietraject heeft meer kans van slagen als de trede op de participatieladder van Pröpper die de Mienskip graag wil en de bestuursstijl van de gemeente met elkaar overeen komen, maar een garantie is het niet. Als de bestuursstijl en de wens van de Mienskip niet overeen blijken te komen, moet onderzocht worden of het verschil overbrugbaar is.

Uit de adviesvraag blijkt dat de gemeente Súdwest Fryslân alleen burgerparticipatie wil toepassen als dit binnen hun systeem past en de kosten niet hoger worden. De kapitaalgoederen moeten aan deze eis getoetst worden. Een van de kernvoorwaarden van de bestuursstijlen is of de problematiek geschikt is. De kapitaalgoederen zullen dus aan de bedrijfsvoering en kernvoorwaarden getoetst moeten worden.

De combinatie van de kapitaalgoederen die geschikt zijn om de Mienskip over te laten beslissen en de bestuursstijl, is de mogelijkheid om de Mienskip (mee) te laten beslissen over het onderhoud van de kapitaalgoederen.

Nu dit bekend is, kan vastgesteld worden hoe de participatie vorm moet krijgen. Daarbij is het zowel van belang dat er gezorgd wordt dat de Mienskip kan participeren (Enabled) en dat de Mienskip gevraagd wordt (Asked). Daarnaast moet aan de hand van de indeling in 2.7 vastgesteld worden uit welke categorie vormen gekozen moet worden. Tot slot moet er op gelet worden dat de risico's uit 2.3 vermeden worden.

Uitgewerkt in een conceptueel model, zie de volgende bladzijde, kan het onderzoek als volgt uitgebeeld worden. De cursieve tekst verwijst naar de hoofdvraag. De nummers in het model zijn de deelvragen, de tekst in de blokjes methoden. Deze komen in het volgende hoofdstuk aan de orde.

2.9 Volgend hoofdstuk

In dit hoofdstuk heeft de theorie tot een conceptueel model en daarmee tot deelvragen geleid. In het volgende hoofdstuk, na het conceptueel model op de volgende bladzijde, staan de onderzoeksmethoden die gebruikt zullen worden om de deelvragen te beantwoorden.

In welke rol kan de Mienskip zeggenschap krijgen over het onderhoud van de kapitaalgoederen?

1 Op welke trede wil de Mienskip?

2 Op welke trede kan de Mienskip?

3 Welke bestuursstijl wil de gemeente?

4 Welke bestuursstijl kan de gemeente?

Semigesloten interviews belangen/verenigingen

Semigesloten interviews beslissers gemeente

5a Komen ze overeen?

Deskresearch

Ja

Nee

5b Overbrugbaar?

Ja

Nee

Geeft 'welke rol' burgerparticipatie aan.

Geen burgerparticipatie mogelijk

Bij welke kapitaalgoederen kan de Mienskip zeggenschap krijgen over onderhoud van de kapitaalgoederen...?

6 ...volgens de theorie over burgerparticipatie

Literatuurstudie

Kapitaalgoederen waarbij wel zeggenschap mogelijk is.

Kapitaalgoederen waarbij geen zeggenschap mogelijk is.

7 ...vanwege de bedrijfsvoering?

Interviews

Kapitaalgoederen waarbij geen zeggenschap mogelijk is.

Geeft 'bij welke kapitaalgoederen' aan.

Geen burgerparticipatie mogelijk

Op welke manier kan de Mienskip zeggenschap krijgen over onderhoud van de kapitaalgoederen?

8 Op welke manier kan de zeggenschap vorm krijgen?

Literatuurstudie

Geeft 'op welke manier' aan.

'Welke rol', 'welke kapitaalgoederen' en 'welke manier' gecombineerd is het antwoord op de centrale vraag.

3. Onderzoeksstrategie & informatieverzameling

In dit hoofdstuk wordt de vraagstelling en de methode waarmee de vragen beantwoord zijn behandeld. Eerst wordt de centrale vraag uit de probleemstelling herhaald, daarna de uit het conceptueel model voortvloeiende deelvragen. Vervolgens wordt aangegeven waarom de gekozen onderzoeksstrategie een casestudy is. Daarna worden de drie gebruikte onderzoeksmethoden, literatuuronderzoek, interviews en deskresearch, toegelicht. Tot slot wordt de betrouwbaarheid en validiteit aangegeven.

3.1 Vraagstelling

De gemeente Súdwest Fryslân wil weten hoe de Mienskip zeggenschap kan krijgen over het onderhoud van de kapitaalgoederen. Om de gemeente Súdwest Fryslân te kunnen adviseren moet de centrale vraag beantwoord worden. De centrale vraag is:

- In welke rol, bij welke kapitaalgoederen en op welke manier kan de Mienskip (via burgerparticipatie) zeggenschap krijgen over het onderhoud van de kapitaalgoederen?

Om de centrale vraag te kunnen beantwoorden, moeten er deelvragen worden beantwoord. De deelvragen zijn afgeleid uit de theorie en het daar op volgende conceptueel model en dragen bij aan de beantwoording van de centrale vraag. De deelvragen luiden:

- Op welke trede van de participatieladder wil de Mienskip participeren?
- Op welke trede van de participatieladder kan de Mienskip participeren?
- Welke bestuursstijl wil de gemeente hanteren?
- Welke bestuursstijl kan de gemeente hanteren?
- (a) Komt de trede/Komen de treden waarop de Mienskip kan en wil participeren overeen met de bestuursstijl(en) welke de gemeente kan en wil hanteren? (b) of zijn ze alsnog overbrugbaar?
- Over welke kapitaalgoederen kan de Mienskip geen zeggenschap krijgen volgens de theorie over burgerparticipatie?
- Over welke kapitaalgoederen kan de Mienskip geen zeggenschap krijgen vanwege de bedrijfsvoering?
- Op welke manier kan de zeggenschap vorm krijgen?

3.2 Strategie

Om de deelvragen te kunnen beantwoorden, dient een onderzoeksstrategie gehanteerd te worden. Een onderzoeksstrategie is een, bij voorkeur in onderlinge samenhang, vastgestelde combinatie van keuzes. De keuzes waarop dit onderzoek gebaseerd is wordt in deze paragraaf toegelicht.

Bij het bepalen van een onderzoeksstrategie zijn er drie kernbeslissingen: breedte versus diepgang, kwalitatief versus kwantitatief en empirisch versus bureauonderzoek (Verschuren & Doorewaard, 2007). Uit de adviesvraag bleek dat de gemeente Súdwest Fryslân eerst een proef wilde doen met een beperkt aantal dorpen en wijken. Hierdoor ontstaat een smal domein, met weinig onderzoekseenheden. Van de onderzoekseenheden is veel informatie nodig, daarom is er niet zozeer sprake van breedte maar van diepte. Dit vereist een arbeidsintensieve aanpak. Omdat het einddoel van de gemeente een proef is, is er een selectieve steekproef gebruikt. Er is empirisch onderzoek

gedaan, de gegevens en verwerking zijn kwalitatief. Dat komt overeen met de onderzoeksstrategie casestudy en de zeven kernmerken daarvan (Verschuren & Doorewaard, 2007).

In de hierop volgende paragraaf worden de gebruikte onderzoeksmethoden nader toegelicht.

3.3 Methoden

De deelvragen zullen met behulp van drie onderzoeksmethoden beantwoord worden: met interviews, deskresearch en literatuuronderzoek. Hieronder staat in een tabel schematisch weergegeven welke methode bij welke deelvraag hoort.

Figuur 1: Onderzoeksmethodematrix

	Interview	Deskresearch	Literatuuronderzoek
Deelvraag 1	X		X
Deelvraag 2	X		X
Deelvraag 3	X		X
Deelvraag 4	X		X
Deelvraag 5		X	
Deelvraag 6			X
Deelvraag 7	X		X
Deelvraag 8			X

3.3.1 Literatuuronderzoek en documentenstudie

Het literatuuronderzoek is uitgevoerd om een theoretisch kader te krijgen, aan de hand waarvan zowel het onderzoek als de opzet van de interviews gevormd zijn. Hierbij is gezocht naar theorie over burgerparticipatie. Begonnen is bij de theorie van bekende schrijvers die veelgeciteerd onderzoek gepubliceerd hebben. Via de literatuurlijsten en verwijzingen naar interessante elementen in publicaties en boeken van deze schrijvers is de hoeveelheid theorie uitgebreid. Ook zijn op internet gepubliceerde scripties gebruikt als wegwijzer naar theorie. Deze theorie kon zowel in boeken als in op internet gepubliceerde of gekopieerde stukken gevonden worden. Informatie die als relevant beoordeeld is, is opgeslagen en samengevat in een document. De laatste versie van dit document is het theoriehoofdstuk in dit onderzoeksrapport.

De theorie is ook gebruikt bij de beantwoording van deelvragen. Zoals aangegeven in de methodematrix zijn deelvraag zes en deelvraag acht beantwoord aan de hand van de theorie, dit was de enige methode. De theorie is gebruikt bij het maken van de interviews voor deelvraag één tot en met vier. Hierbij is het literatuuronderzoek niet de enige gebruikte methode geweest. Op de andere methode wordt ingegaan in 3.3.2.

Om de omgeving en de achtergrond van de opdracht goed te begrijpen zijn vanaf de start van het onderzoek visie- en beleidsdocumenten gelezen die geschreven zijn in de aanloop naar, door en over

de gemeente Súdwest Fryslân. Informatie die als relevant beoordeeld is, is opgeslagen en samengevat in bijlage 1.

3.3.2 Interview

De interviews zijn gehouden om te achterhalen op welke treden van de participatieladder de Mienskip wil en kan participeren (deelvraag één en twee), welke bestuursstijl de gemeente wil en kan hanteren (deelvraag drie en vier) en bij welke kapitaalgoederen de Mienskip geen zeggenschap kan krijgen vanwege de bedrijfsvoering (deelvraag zeven).

Deelvraag één tot en met vier zullen beantwoord worden met twee, soortgelijke semigestructureerde interviews waarbij de vragen van de theorie zijn afgeleid. Hieronder wordt toegelicht hoe deze interviews zijn gemaakt. Deelvraag zeven is een combinatie van gesprekken met ambtenaren die specialist zijn op de verschillende onderdelen van de kapitaalgoederen en het bestuderen van beleidsstukken. Ook dit wordt hieronder toegelicht.

Omdat het onderzoek tot doel heeft een proef te doen in vijf tot vijftien dorpen en wijken, hoeft er geen inzicht te worden verkregen in de gehele Mienskip. Om deze reden zijn er voor de Mienskip 8 vertegenwoordigers van stads-, dorps- en wijkbelangen geïnterviewd, deze zijn opgenomen in bijlage 6. Deze acht belangengroepen zijn geselecteerd met hulp van de dorp- en wijkcoördinatoren.

Bij de gemeente zijn vijf ambtenaren en bestuurders geïnterviewd die op het gebied van het onderhoud van de kapitaalgoederen een sleutelpositie hebben. Een overzicht van de geïnterviewden is opgenomen in bijlage 6.

Zoals aangegeven in het theoriehoofdstuk gaan twee deelvragen, deelvraag één en drie, over het achterhalen van een wens. Enerzijds op welke trede(n) van de participatieladder de Mienskip wil participeren, anderzijds welke bestuursstijl(en) de gemeente wil hanteren. Om deze wens te achterhalen is een semigestructureerd interview gebruikt. Er is gekozen voor een semigestructureerd interview omdat alle respondenten hierbij exact dezelfde vragen en antwoordmogelijkheden voorlegd kunnen worden en omdat er bij doorgevraagd kan worden om te controleren of de aangeboden informatie op de juiste manier geïnterpreteerd wordt. Omdat het onderzoek gaat om het onderhoud van de kapitaalgoederen, zijn de treden van de participatieladder en de verschillende bestuursstijlen vertaald naar een concrete uitwerking voor het onderhoud.

Twee deelvragen, deelvraag twee en vier, gaan over het achterhalen van capaciteiten. Enerzijds de capaciteiten van de Mienskip om te participeren, anderzijds de capaciteiten van de gemeente om een bestuursstijl te hanteren. Om te kunnen bepalen of beide partijen de capaciteiten hebben, moet eerst vastgesteld worden welke capaciteiten nodig zijn. Dit is vastgesteld aan de hand van de theorie van Pröpfer, voor zowel 'de participant' (bijlage 2) als 'het bestuur' (bijlage 3). Aan de hand van deze

eigenschappen zijn concrete vragen gemaakt, zodat er een interview gemaakt is (bijlage 4 en 5). Bij een van de treden op de participatieladder is de benodigde eigenschap voor de participant representativiteit. Een van de tien vragen over dit aspect was hoeveel leden het belang of de vereniging heeft. Naarmate dit een hoger percentage is, is aangenomen dat er sprake is van meer representativiteit. Aan de hand van alle antwoorden op dit onderdeel is vastgesteld in hoeverre van deze capaciteit sprake is. Bij zowel de participanten als het bestuur is dit bij alle eigenschappen in de bijlage gedaan.

Om praktische redenen zijn deelvraag één en twee een interview en deelvraag drie en vier een interview. Er was dus een interview voor de Mienskip (bijlage 4) en een interview voor de gemeente (bijlage 5).

Deelvraag zeven gaat over welke kapitaalgoederen de Mienskip geen zeggenschap kan krijgen vanwege de bedrijfsvoering. Om deze deelvraag te beantwoorden is door gesprekken met specialisten op de verschillende onderdelen van de kapitaalgoederen een kader gemaakt.

3.3.3 Deskresearch

Deskresearch is het onderzoek doen naar al beschikbare gegevens ten behoeve van een probleemstelling (Alles over marktonderzoek.nl, 2012). Als deelvraag één en twee beantwoord zijn, is bekend op welke trede(n) van de participatieladder de Mienskip wil participeren. Als deelvraag drie en vier beantwoord zijn, is bekend welke bestuursstijl(en) de gemeente hanteert. Deze gegevens zullen gebruikt worden voor de deskresearch. Uit de theorie is gebleken dat bij elke trede op de passende bestuursstijl is en omgekeerd. Bij het beantwoorden van de deelvraag vijf, de enige deelvraag waar deskresearch toegepast is, is dit gedaan. Omdat er een overeenkomst was, hoefde er geen aanvullend onderzoek gedaan te worden.

3.4 Betrouwbaarheid en validiteit

Betrouwbaarheid bij een onderzoek is in hoeverre een meting niet door toeval tot stand is gekomen. Een betrouwbare meting is niet per sé een valide meting. Een valide meting is een meting waarbij gemeten is wat ook de bedoeling was om te meten. (Baarde en De Goede, 2007).

Bij de literatuurverzameling is er door met name veelgeciteerde schrijvers en de bronnen die ze gebruiken te benutten getracht betrouwbare informatie te verzamelen. Bij minder geciteerde schrijvers of praktijkrapporten is er door te letten op instituten waaraan schrijvers verbonden zijn en gebruikte bronnen gekeken of de informatie betrouwbaar was. Bij de omgeving en achtergrond van de opdracht is er met name gebruik gemaakt van visie- en beleidsstukken van de organisatie zelf.

Omdat de doelstelling van het onderzoek een proef met vijf tot vijftien dorpen en wijken is, is inzicht in de hele populatie niet nodig. Daarom is gesproken met 6 dorpsbelangen en 2 wijkverenigingen. De ervaring in de praktijk bij deze vorm van onderzoek is dat 7 respondenten al genoeg kunnen zijn.

Voorwaarde hierbij is dat er na een aantal interviews geen nieuwe argumentatie meer bij komt (Geelen-Consultancy, 2011). Hiervan bleek tijdens het onderzoek sprake te zijn.

Omdat het onderzoek gaat over burgerparticipatie bij het onderhoud van de kapitaalgoederen, hoeft er alleen inzicht te zijn in de bestuursstijl van de gemeente op dit onderwerp. Er zijn drie ambtenaren en twee wethouders geïnterviewd, die samen ambtelijk en bestuurlijk verantwoordelijk zijn voor alle kapitaalgoederen en het kernenbeleid.

De vragen in de interviews zijn rechtstreekse, concrete vertalingen van kernvoorwaarden voor verschillende bestuursstijlen en treden op de participatieladder. Hierdoor kunnen de antwoorden van de respondenten, van zowel de Mienskip als de gemeente, teruggedleid worden naar de deelvraag. Om te voorkomen dat aan de hand van één antwoord van de respondent conclusies getrokken zouden worden, zijn er per eigenschap verschillende vragen geformuleerd.

Sociaal wenselijke antwoorden zijn tegen gegaan door naar voorbeelden te vragen. Sociaal wenselijk gedrag is als de respondent een antwoord probeert te geven, die de onderzoeker graag wil horen of die sociaal wenselijk is (Universiteit van Leiden, 2011). Omdat burgerparticipatie voor sommigen een intrinsieke waarde heeft of als waardevol voor de democratie gezien wordt (De Graaf, 2009)(Hendriks en Tops, 2001), was het risico op sociaal wenselijke antwoorden aanwezig.

3.5 Volgend hoofdstuk

In dit hoofdstuk is duidelijk gemaakt hoe de deelvragen beantwoord worden. In de volgende drie hoofdstukken staan de resultaten van de deelvragen centraal.

4. Resultaten: Participatie en wens Mienskip

In dit hoofdstuk staan de opvattingen en werkwijze van de dorpsbelangen en wijkverenigingen centraal. Wat vinden ze van twee uitgangspunten van de gemeente; 'de Mienskip staat centraal' en 'de openbare ruimte is van de gemeente en Mienskip samen'? Hoe vullen ze zelf hun werkzaamheden in, gegroepeerd aan de hand van de praktische uitwerking van de kernvoorwaarden van Pröpper (bijlage 2 en 3)? Hoe willen ze, ingedeeld volgens de treden van de participatieladder, zelf participeren?

4.1 Foar de Mienskip en 'mede-eigenaar'

Omdat het uitgangspunt 'de Mienskip staat centraal' een aanleiding voor het onderzoek is, is gevraagd wat de geïnterviewden er van vinden. Het wordt door alle geïnterviewde besturen gedeeld. Voor de meerderheid van de besturen is het in de praktijk herkenbaar, waarbij de dorps- en wijkcoördinatoren worden aangehaald. Mensen voelen zich gehoord, de 'contacten zijn vrij direct'. Ook heeft een bestuur de ervaring dat 'alles wat we wilden is aangepakt'. Voor een minderheid is het uitgangspunt nog niet of deels in de praktijk terug te zien. "We merken het nog niet".

Omdat het uitgangspunt dat 'de openbare ruimte van de gemeente en de Mienskip samen zou moeten zijn' ook een aanleiding voor het onderzoek is, is gevraagd wat de geïnterviewden er van vinden. Het wordt door alle geïnterviewden gedeeld. Voor de meeste besturen is dit uitgangspunt in de praktijk niet herkenbaar, het wordt "een kreet" genoemd of er wordt gesteld dat ze "nog geen voorbeelden hebben gezien".

4.2 Representativiteit

Representativiteit kan een voorwaarde voor succesvolle participatie zijn. Daarom zijn vragen geformuleerd om vast te kunnen stellen in hoeverre het belang of de vereniging namens de Mienskip spreekt. Zo is gevraagd naar op welke manier mensen lid worden, hoe standpunten worden vastgesteld, welke vergaderingen er zijn en hoe er gecommuniceerd wordt met de achterban.

Gevraagd naar de doelstelling van het dorpsbelang of de wijkvereniging ontstaat een verdeling. Iets meer dan de helft geeft aan dat het doel 'vertegenwoordigen' is, of het zijn van 'een schakel'. Het andere deel spreekt over het bevorderen van de leefbaarheid in de leefomgeving.

Bij de meeste dorpen en een wijk moeten mensen lid van het belang of de vereniging worden, bij twee dorpen zijn mensen automatisch lid en bij een wijk kunnen mensen niet lid worden. In de meeste dorpen zijn veel tot erg veel (betalende) leden, 'één huis is niet lid'. In een paar dorpen ligt dit wat lager. Veel dorpen benaderen nieuwe bewoners actief, 'we gaan bij nieuwe bewoners aan de deur langs of ze lid willen worden'. Vaste prik is de jaarvergadering, bij belangrijke zaken worden meer vergaderingen belegd (met wisselende opkomsten) en besturen worden aangesproken. Met dorpskranten en circulaires wordt er gecommuniceerd.

De wijken zijn anders. Er is sprake van een klein percentage leden (20%), of geen leden omdat het geen vereniging is. In de ene wijk komt contact met de achterban erg moeizaam tot stand, in de andere verloopt het via (persoonlijke) bekendheid in de wijk.

4.3 Eensgezind optreden

Eensgezind optreden kan een voorwaarde voor succesvolle participatie zijn, om als orgaan te kunnen spreken. Daarom is gevraagd of de besturen goed samen tot een oordeel kunnen komen en of het standpunt altijd gedeeld wordt door de achterban.

De geïnterviewde dorpen en wijken geven aan dat er eensgezind opgetreden kan worden. Dat heeft wel verschillende achtergronden. Velen geven aan dat er wel eens meningsverschillen zijn, maar 'er wonen hier driehonderd mensen.' Zo veel eensgezindheid zou bijzonder zijn, het gaat om eensgezind kunnen optreden. Als manier om er mee om te gaan, wordt gesteld dat er soms 'een nachtje over geslapen moet worden', dat er in het verenigingsleven altijd onderling uitgekomen wordt en wordt aangegeven dat door voorzichtig te zijn niemand voor het hoofd wordt gestoten. In één van de wijken komen er weinig reacties, wat een wat andere reden is om geen verdeeldheid te krijgen.

4.4 Inzage geven

De bereidheid en in staat zijn om inzage te geven in beleid en afwegingen kan een voorwaarde voor succesvolle participatie zijn. Daarom is onder andere gevraagd naar hoe ingenomen standpunten worden gecommuniceerd naar de achterban en de gemeente.

De dorpen en wijken communiceren uitgebreid, maar op verschillende manieren. Vaste prik voor de dorpen is het jaarverslag, die op de jaarvergadering toegelicht wordt. Dorpskranten en circulaires informeren gedurende het jaar. Persoonlijk contact is ook erg belangrijk, 'bij de voetbalvereniging, bij de volleybalvereniging, je wordt gebeld'. De wijken gebruiken iets andere instrumenten, zoals een nieuwsbrief. Persoonlijk contact is ook in een wijk belangrijk: "Je bent een gezicht voor hun".

Het contact met de gemeente is meestal met de dorps- en wijkencoördinator, maar een aantal besturen hebben ook met andere ambtenaren contact.

4.5 Rekening houden met het algemeen belang

Rekening houden met het algemeen belang kan een voorwaarde voor succesvolle participatie zijn. Daarom is gevraagd hoe geprobeerd wordt om zo veel mogelijk leden en bewoners te vertegenwoordigen. Ook is gevraagd of het belang of de vereniging wel eens heeft meegemaakt dat een andere organisatie of dorp een andere mening of standpunt toegedaan is.

De meeste besturen hebben intensief contacten met andere organisaties en dorpen en geven aan dat er verschillende belangen binnen en buiten het dorp zijn. De verschillende belangen worden vaak geïnventariseerd. Bij het omgaan met de verschillende belangen staat overleg en open staan voor elkaar voorop. 'Het is geven en nemen' en 'je moet weer met elkaar verder'. Slechts een bestuur lijkt 'foar de Mienskip' zo opgevat te hebben dat ze meer kunnen claimen.

4.6 In staat zijn om compromissen te sluiten

Compromissen kunnen sluiten, kan een voorwaarde voor succesvolle participatie zijn. Daarom is gevraagd hoe er omgegaan wordt met een belang dat niet gedeeld wordt en of er wel eens onderhandeld moet worden.

De meeste besturen vinden onderhandelen niet zo van toepassing, en geven aan dat er meer sprake is van overleg. Compromissen horen er bij, 'geven en nemen'. Een bestuur benoemt dat de situatie verbeterd is; vroeger voerde het belang rechtszaken tegen de gemeente. Een ander bestuur spreekt

over budgettaire beperkingen, maar geeft tegelijk aan dat als het niet haar zin krijgt ze gaat “drammen. (...) Als we komen met een plan (...) dan gaan ze dat ook uitvoeren.”

4.7 Goede verhouding en dialoog

Een goede verhouding met de overheid en graag de dialoog aangaan, kan een voorwaarde voor succesvolle participatie zijn. Daarom is gevraagd hoe de contacten met de gemeente en de dorpen- en wijkencoördinator zijn.

De meeste van de geïnterviewde belangen en verenigingen hebben goed contact met de gemeente. Een minderheid heeft nog geen mening of is negatief. De dorpen en wijkencoördinatoren worden door alle belangen spontaan, nog voordat er naar gevraagd wordt, genoemd. Sommigen doen dit al bij de eerste vraag, sommigen als er gevraagd wordt naar hoe het contact met de gemeente is. Allen zijn positief tot erg positief, ‘het is een fantastisch mens’. Reserves bij het contact met de gemeente zitten in de rest van de ambtelijke organisatie: “De hele organisatie is nog niet van de intenties doordeesemd.”

4.8 Genoeg tijd

Genoeg tijd voor overleg met de gemeente kan een voorwaarde voor succesvolle participatie zijn. Daarom is gevraagd hoe veel tijd het overleg met de gemeente kost, wat het maximum zou moeten zijn en of daar altijd tijd voor vrijgemaakt kan worden.

De meeste besturen vinden niet dat het overleg te veel tijd kost. “Het jaarlijks overleg met de wethouder en de coördinator is mooi, voor de rest is het maar net wat er speelt”. “Op jaarbasis zal het inclusief de voorbereidingen niet meer zijn dan tien of twintig uur.” Bij lange(re) trajecten kan dit anders zijn, alhoewel er door het korte bestaan van de gemeente alleen maar voorbeelden uit de voormalige gemeenten genoemd konden worden. “Het was een slepende kwestie (...), het woord samen was toen nog niet uitgevonden”. Een dorp vindt het vanwege het korte bestaan van de gemeente niet zuiver om al een mening te hebben.

4.9 Informatie delen

Werkelijk in staat zijn om relevante en ontbrekende kennis te leveren kan een voorwaarde voor succesvolle participatie zijn. Daarom zijn vragen gesteld over het onderhoud van de kapitaalgoederen en is gekeken hoe belangrijk dit wordt gevonden. Hierbij zijn niet alleen de antwoorden voor de interviews, maar ook een eerder uitgezette enquête (zie bijlage 7) betrokken.

Voor veel besturen is het onderhoud van het dorp een belangrijk item. Een aantal spraken er uitgebreid over. Veegmachines die vanuit Sneek nu ook andere plaatsen bezoeken, grof vuil ophalen, onkruid tussen klinkers kwam allemaal ter sprake. Lokale voorbeelden en onbegrepen situaties

werden benoemd. “Als ze het gras maaien, dan laten ze het liggen. (...) Dan denk ik: waarom niet een wagentje met een opvangbak er in?” Er is ruimte tussen de brugleuning en het water.” De enquêtes over het onderhoud zijn door de geïnterviewde dorpen en wijken uitgebreid tot zeer uitgebreid ingevuld.

4.10 Wat willen de dorpen zelf?

Alle besturen vinden dat de gemeente en de besturen gezamenlijk het onderhoud moeten bepalen. De kennis en ervaring van de gemeente over het onderhoud is daar het belangrijkste argumenten voor. “De Mienskip kan niet zonder de gemeente.”

Alle besturen vinden dat de Mienskip via de belasting al betaalt voor het onderhoud. Een aantal besturen geven aan voor projecten, zoals groot onderhoud aan de speeltuin, al wel direct mee te betalen. “We zijn best bereid te betalen, maar we hebben daar de middelen verder niet voor.”

De grootste groep vindt dat vooral de gemeente het onderhoud moet doen, maar dat de Mienskip bij specifieke onderdelen kan helpen. Dit is op veel plekken ook al het geval, bijvoorbeeld bij de speeltuin of bij het groen: “Ze brengen de schelpen, wij verspreiden ze.” Twee besturen vinden het de taak van de gemeente, een bestuur een gezamenlijke taak.

De besturen zijn zeven vormen van beïnvloeden van het onderhoud voorgelegd, gebaseerd op de indeling van de bestuursstijlen. De besturen blijken de varianten op twee factoren te beoordelen: de hoeveelheid verantwoordelijkheid en de hoeveelheid invloed. Te veel verantwoordelijkheid wordt niet wenselijk geacht: “We hebben een belangenbehartigende taak. (...) Anders worden we zelf gemeenteraad.” Ook wordt het niet wenselijk geacht “verantwoordelijk te worden gemaakt voor alles wat er in het dorp gebeurt”. Tegelijk wordt invloed wel gewenst, “we moeten een belangrijke stem hebben.” Als er niets te beslissen valt is “het zonde van de tijd.” In de tabel hieronder staat schematisch weergegeven hoe de verschillende varianten beoordeeld worden.

	Te veel verantwoordelijkheid	Goed	Te weinig invloed
Faciliterende	7	0	0
Delegerende	5	2	0
Samenwerkende	3	4	0
Participerende	0	6	1
Consultatieve	0	0	7
Open autoritaire	0	0	7

Over de manier waarop gezamenlijk met de gemeente besloten zou moeten worden wordt verschillend gedacht. Bijna alle besturen geven aan de participerende bestuursstijl aantrekkelijk vinden, een stijl waarbij de Mienskip de rol van adviseur op zich neemt. Voor één bestuur is dit te weinig verantwoordelijkheid om het als mogelijkheid te noemen.

Voor de helft van de besturen is de samenwerkende bestuursstijl aantrekkelijk, een stijl waarbij de Mienskip samenwerkingspartner is. Voor drie besturen is dit (nu) te veel verantwoordelijkheid.

Twee besturen, een dorp en een wijk, zien de delegerende bestuursstijl als mogelijkheid, een stijl waarbij de Mienskip medebeslisser is. Dit is voor vijf besturen te veel verantwoordelijkheid.

De argumenten van de besturen wat participatie kan opleveren lijken meer op elkaar.

Meer begrip van de Mienskip wordt verwacht, als de gemeente informatie deelt. Als er meegepraat en meegedacht kan worden, zullen mensen denken: “verrek, daar had ik niet aan gedacht.” De gemeente zou ook beter zicht krijgen op lokale knelpunten en het zou meer verantwoordelijkheidsgevoel bij de Mienskip kunnen opleveren. “Dat bouw je niet van de ene op de andere dag op.”

4.11 Belasting van de vrijwilligers & de herindeling

Tijdens de gesprekken komen twee onderwerpen waar niet direct naar gevraagd wordt bij de meeste geïnterviewden aan de orde: de belasting van de vrijwilligers en de oude en nieuwe gemeente.

Voor veel geïnterviewden is de belasting van de vrijwilligers die de dorpsbelangen en wijkverenigingen vormen een aandachtspunt. Een van de belangen gebruikt de eerste vraag al om hun zorg uit te spreken: “Dorpsbelangen bestaan uit vrijwilligers”. Het blijkt een breed gedeelde zorg te zijn. “Ik vind dat er nogal wat verantwoordelijkheid op de mensen wordt gelegd. Daar heb ik geen bezwaar tegen hoor, maar niet iedereen denkt er zo over.” De gemeente moet in het oog houden dat vrijwilligers “geen professionele bestuurders zijn”. De gemeente is ook niet altijd makkelijk te begrijpen, merkt een bestuurslid op: “de aankoop van grond, hoe werkt dat?” De nieuwe gemeente vraagt veel van de dorpen, “Ik sta wel positief tegenover het meebepalen van het beleid” wordt opgemerkt, of “daar heb ik geen bezwaar tegen hoor”. Maar “tegelijk loopt de animo voor functies in het dorp terug”.

De nieuwe gemeente is net iets meer dan een half jaar oud tijdens de interviews. De meerderheid is positief over de herindeling. Er waren vooraf wel twijfels, maar die zijn voor de meerderheid niet bewaarheid. “We waren er eerst op tegen, maar we zijn 180 graden gedraaid.” De dorpen- en wijkencoördinatoren spelen daar een belangrijke rol in. Dat de gemeente sneller en duidelijker reageert, wordt daarbij genoemd: er wordt “gezorgd voor duidelijkheid”. Voor een wijk is het vooral wennen, “het moet nog ontstaan”. Voor twee dorpen is de situatie niet beter geworden, dit wordt geweten aan het nog niet afgeronde fusieproces. Oude plannen zijn niet bekend, “als bij regulier overleg de wethouder niet geïnformeerd of ingelezen of er zijn stukken weg, dan houdt het op.”

4.12 Volgend hoofdstuk

De resultaten uit dit hoofdstuk dragen bij aan het beantwoorden van deelvraag één (Op welke trede van de participatieladder wil de Mienskip participeren?), twee (Op welke trede van de participatieladder kan de Mienskip participeren?) en een deel van vijf (Komt de trede/Komen de treden waarop de Mienskip kan en wil participeren overeen met de bestuursstijl(en) welke de gemeente kan en wil hanteren?). In het volgende hoofdstuk staan resultaten waarmee deelvraag drie, vier en het andere deel van vijf beantwoord kunnen worden.

5. Resultaten: Bestuursstijl gemeente

In dit hoofdstuk staan de opvattingen van de beslissers bij de gemeente op het gebied van de kapitaalgoederen en burgerparticipatie centraal. Wat vinden ze van de uitgangspunten van de gemeente, hoe zien ze de rol van de Mienskip en hoe kijken ze aan tegen de maximale invloed en meerwaarde bij participatie?

5.1 Foar de Mienskip en 'mede-eigenaar'

Omdat het uitgangspunt 'de Mienskip staat centraal' een aanleiding voor het onderzoek is, is gevraagd wat de geïnterviewden er van vinden. Het uitgangspunt wordt door alle geïnterviewden gedeeld. "Als we er niet voor de burger zouden zijn, dan zouden we het niet hoeven doen." Voor vier van de vijf geïnterviewden is het in de praktijk te zien, één ziet het niet terug. Drie van de ambtenaren en bestuurders noemen het bestaan en de werkwijze van de dorpen- en wijkencoördinatoren als manier waarop het uitgangspunt in de praktijk wordt gebracht.

Omdat het uitgangspunt 'de openbare ruimte zou van de gemeente en de Mienskip samen moeten zijn' ook een aanleiding voor het onderzoek is, is gevraagd wat de geïnterviewden er van vinden. Drie van de ondervraagden delen het standpunt: "Als bestuurders en ambtelijke organisatie krijgen wij de belastingcenten van de burgers, om goed voor die ruimte te zorgen. Letterlijk en figuurlijk is het hun eigendom, wij hebben een dienstverlenende taak." Twee twijfelen er over: "Voor bepaalde onderdelen moet het bestuur gewoon haar verantwoordelijkheid nemen." Zowel bij de voor- als tegenstanders van het uitgangspunt zijn er twijfels over of de burger het zo beleeft.

5.2 Belang van het onderwerp

Als de gemeente minder belang hecht aan een specifieke oplossing zijn, zo blijkt uit de theorie, meer interactieve bestuursstijlen mogelijk. Daarom zijn vragen geformuleerd om vast te stellen of er voor het bestuur een gewenste oplossing is of het niet uitmaakt. Er is onder andere gevraagd of dé juiste manier van onderhoud bestaat en wie er het beste kan beslissen over het onderhoud.

De meeste geïnterviewden zijn van mening dat er weinig te beslissen valt bij het onderhoud van de kapitaalgoederen. De keuzes worden vooral technisch bepaald: "Ogenschojnlijk kun je verschillend naar onderhoud kijken, voor de leek. Maar als vakman niet." Een aantal geïnterviewden noemt het risico op kapitaalvernietiging. Door op korte termijn minder geld uit te geven aan brugonderhoud, worden de kosten op lange termijn hoger doordat vervanging (eerder) nodig is. Het zijn dan ook vooral specialisten die moeten beslissen volgens de geïnterviewden. "De ambtelijke organisatie heeft er het meeste zicht op."

Tegelijk worden er nuancerings aangebracht. Als het onderhoud esthetische redenen of een kort cyclisch karakter heeft, steekt het minder nauw. Een aantal geïnterviewden geven aan dat dit vooral om 'het groen' gaat. "Als je groen niet onderhoudt, blijft het groen". Hierbij kunnen keuzes gemaakt worden die niet technisch zijn. Eén van de geïnterviewden geeft als voorbeeld een boomsingel waar de bewoners 'ouder en ouder werden, totdat sommige bedlegerig werden. Het enige vertier van deze mensen was naar buiten kijken. Het enige uitzicht waren de bomen. De bomen pasten prima bij het gemeentelijk beleid en waren gezond, maar toch heb ik ze gekapt. Om de mensen uitzicht te geven."

5.3 Invloed

De hoeveelheid invloed die het bestuur wil delen, is van belang bij participatie. Zo past een gemeente die meer invloed wil afstaan, bij meer interactieve bestuursstijlen. Daarom zijn vragen geformuleerd om vast te stellen hoe veel invloed de gemeente wil delen. Er is onder andere gevraagd of eigendom zeggenschap impliceert, een verwijzing naar het tweede uitgangspunt. Ook is gevraagd wie er zou moeten beslissen als de gemeente en Mienskip van mening verschillen.

Over het algemeen zien de geïnterviewden het beïnvloeden van de verhouding van het onderhoud vooral als een taak voor de gemeente. Vooral als gevraagd wordt wie er moet beslissen bij een meningsverschil tussen de gemeente en de Mienskip wordt dat duidelijk. Een van de geïnterviewden wil het idee van de Mienskip 'maar eens proberen', maar de anderen willen 'vooraf advies' of zien de mening van de Mienskip als 'input' voor het beslissen over de kapitaalgoederen. Een van de geïnterviewden stelt: "Wij zijn niet het schoothondje van de Mienskip". Een aantal heeft de verwachting dat er niet langdurige afspraken gemaakt kunnen worden: "Over vier, vijf jaar is belangbestuur weer weg. Dan moet opeens het gras weer anders gemaaid." "Meneer 1 verhuist, meneer 2 gaat dood. Dan verandert het weer." "Vandaag heb je een vrijwilliger die zich er machtig mooi voor inzet, maar morgen is die er niet meer en valt het stil."

5.4 Meerwaarde

De gemeente moet meerwaarde van participatie zien. Daarom zijn vragen geformuleerd om vast te stellen wat de gemeente ziet als meerwaarde van participatie bij het onderhoud van de kapitaalgoederen. Er is onder andere gevraagd naar hoe belangrijk het is dat er dorps- en wijkbelangen zijn, dat er naar ze geluisterd wordt en welke kennis ze hebben over het onderhoud.

De geïnterviewden zien de meerwaarde van de Mienskip vooral in de 'oren-en-ogen'-functie, deels als tijdsbesparend bundelpunt die signalen goed doorgeeft: "Je kunt niet bij iedereen aanbellen". Van de kennis van de Mienskip over het onderhoud bestaan bij de meeste geïnterviewden geen al te hoge verwachtingen. "Onderhoud is een vak. Als je bij de dokter komt, heb je een visie over je lichaam, maar je bent geen dokter."

Een kleine minderheid van de ondervraagden vindt het belangrijk dat de Mienskip gelijk krijgt, de meerderheid vindt het vooral belangrijk om met ze in gesprek te zijn: "Het belangrijkste is dat je communiceert".

De geïnterviewden verwachten dat de gemeente door burgerparticipatie beter weet hoe burgers "tegen de openbare ruimte aan kijken, hoe ze het ervaren". Dit kan maatwerk opleveren. "In een dorp werd me verteld: zet nu korven neer, dan gooien wij de bladeren er wel in." Burgers zouden meer tevreden kunnen worden. Ook zou de betrokkenheid en binding kunnen toenemen, wat kan leiden tot minder vandalisme. Daarnaast zou burgerparticipatie ook voor mensen die bij de gemeente werken een plezieriger werkomgeving kunnen creëren.

5.5 Leren en dialoog

Het is voor burgerparticipatie van belang of de gemeente van de participant wil leren en graag de dialoog aan wil gaan. Daarom is onder andere gevraagd hoe het overleg is met de Mienskip, of het belang representatief is en of de gemeente met elk dorp en wijk in gesprek zou moeten gaan.

De geïnterviewden denken dat burgers een visie krijgen over het onderhoud als ze betrokken worden. Ideeën hebben ze wel. “Mensen die bij ons komen hebben op onderhoud meestal geen brede visie, maar ideeën over een bepaald onderdeel. Het zijn vaak maar kleine facetjes.” “Ze weten natuurlijk dat het gras gemaaid wordt.” Er is vertrouwen in de representativiteit van de belangen, en “anders zou het zichzelf wel oplossen” en “zie je actiecomités ontstaan”. De contacten met de belangen zijn goed. Veel geïnterviewden vragen aandacht voor het uitleggen van gemeentelijk beleid, hier wordt later in dit hoofdstuk op terug gekomen. De geïnterviewden zijn benieuwd naar de opmerkingen die uit gesprekken met de belangen zullen komen. Wel verwachten ze dat de belangen om meer netheid zullen vragen dan mogelijk, maar tegelijk is er ook de verwachting dat er begrip voor budgettaire beperkingen zal zijn. “Iedere burger voert ook zelf een financiële huishouding.”

5.6 Communicatie en verwachting

Het is van belang dat de gemeente inhoudelijke en procesmatige informatie wil delen. Daarom is gevraagd welke informatie niet gedeeld kan worden en of participanten verteld moet worden of ze ergens niet over gaan.

Alle geïnterviewden willen informatie delen: “alles kan gedeeld worden”. Toch worden door een aantal beperkingen aangebracht. Er moet rekening gehouden worden met aanbestedingen, “de offerte van de aannemer kan niet gedeeld worden”. Ook moet het praktisch zijn, “je hoeft niet te vertellen wat de achtergrond van de bestuurder van de maaimachine is”. Duidelijk zijn waarover mensen participeren, wordt belangrijk gevonden. “Bij een inspraakavond moet je duidelijk maken wat het effect is van wat mensen inbrengen. Zodat je geen sfeer krijgt van dat mensen denken mee te beslissen en ze uiteindelijk alleen maar meegedacht hebben.”

5.7 Voldoende capaciteit

Burgerparticipatie kan tijd en geld kosten. Als dat niet beschikbaar is, kan een traject mislukken. Daarom is gevraagd hoeveel extra tijd de Mienskip mag vragen en of er ruimte is in het budget.

Volgens drie van de ondervraagden is er weinig tijd en geld beschikbaar voor participatie. Een ondervraagde wil wel tijd investeren, maar ‘dat moet je dan op een andere plek terug verdienen’. Een andere ondervraagde vindt dat er altijd tijd moet zijn, want de Mienskip ‘is onze werkgever’.

5.8 Bestuursstijl die de gemeente wil

De beslissers zijn zeven vormen van beïnvloeden van het onderhoud voorgelegd, gebaseerd op de indeling van de bestuursstijlen. De geïnterviewden kiezen heel verschillend. Alleen de minst interactieve stijl wordt niet gekozen, alle andere varianten

worden één of meerdere keren gekozen De argumentatie op basis waarvan gekozen wordt verschilt ook. Het is niet onwaarschijnlijk dat de stijlen verschillend zijn begrepen. De verschillende keuzes en argumentatie worden in de onderstaande tabel inzichtelijk gemaakt.

Stijl	#	Argumentatie om er voor te kiezen.
Faciliterende	1	“Zo veel mogelijk zeggenschap bij de Mienskip.”
Delegerende	3	“Het gaat om de gezamenlijkheid.” “Onderhoudstaken selecteren waar Mienskip echt zeggenschap heeft.”
Samenwerkende	3	“Het gaat om de gezamenlijkheid.” “Samen bepalen.”
Participerende	3	“Het gaat om de dialoog.” “Als de Mienskip alles bepaalt, dat vind ik te ver gaan.”
Consultatieve	1	“Het gaat om de dialoog.”
Open autoritaire	0	

5.9 In gesprek

Tijdens de gesprekken met de beslissers was er een onderwerp dat elke keer, en bijna zonder uitzondering meerdere keren per gesprek, terug kwam. De wens van de gemeente om met de Mienskip in gesprek te gaan.

Het wordt belangrijk gevonden om te “informereren waar je staat, wat je uitspookt, wat je doet. Men wil gewoon graag op de hoogte zijn.” Voor een ander is het zelfs “het belangrijkste dat je communiceert, dat je uitlegt wat consequenties zijn, wat een gemeente bedoelt, hoe een gemeente functioneert, hoe een gemeente beslist.” Kortom: “Het gesprek van de gemeente om het goed uit te leggen is heel belangrijk.” Belangstelling vanuit de Mienskip wordt ook gewenst. “Waarom vraagt de gemeenschap niet; wanneer kom je herstraten en kunnen we rekening met jou houden? Ik moet mijn werk ook kunnen doen.”

5.10 Volgend hoofdstuk

De resultaten uit dit hoofdstuk dragen bij aan het beantwoorden van deelvraag drie (Welke bestuursstijl wil de gemeente hanteren?), vier (Welke bestuursstijl kan de gemeente hanteren?) en een deel van vijf (Komt de trede/Komen de treden waarop de Mienskip kan en wil participeren overeen met de bestuursstijl(en) welke de gemeente kan en wil hanteren?). In het volgende en laatste resultatenhoofdstuk staan de antwoorden waarmee deelvraag zes en zeven beantwoord kunnen worden.

6. Resultaten: Kapitaalgoederen en grenzen.

In dit hoofdstuk staan de kapitaalgoederen centraal. Het is de vraag bij welke kapitaalgoederen de Mienskip wel en niet kan participeren, maar ook wordt een geschetst hoe de kapitaalgoederen beheerd worden.

In het hoofdstuk wordt beschreven wanneer burgerparticipatie volgens de theorie mogelijk is, wat de inhoud is van de kaderstellende notitie kapitaalgoederen van de gemeente, hoe de kapitaalgoederen beheerd worden en of participatie wel of niet mogelijk is.

6.1 Participatie, tenzij...

Het uitgangspunt is dat over alle kapitaalgoederen zeggenschap is, tenzij er argumenten zijn dat een kapitaalgoed minder geschikt is. Dit uitgangspunt vloeit voort uit de 'spelregels' die door de Nationale Ombudsman zijn geformuleerd: als de gemeente geen participatie toepast, moet ze motiveren waarom (Nationale Ombudsman, 2009).

6.2 Geschikte problematiek?

In hoofdstuk 2, Theorie, zijn zes kernvoorwaarden voor interactief beleid aangegeven. Een van de kernvoorwaarden is dat de problematiek geschikt moet zijn. Om te toetsen in hoeverre de problematiek geschikt moet zijn, zijn er criteria onderscheiden. De meeste criteria zijn aan de orde gekomen bij de interviews met de Mienskip en de gemeente, maar twee nog niet (expliciet): niet te technische problematiek en beleidsaanpak nog niet bekend.

- De problematiek is voor de participanten niet te technisch. Een vraagstuk dat alleen door deskundigen op basis van hun professionele kennis kan worden beantwoord, is niet geschikt voor interactief beleid.
- De (beste) beleidsaanpak voor de problematiek is nog niet bekend en/of hierover bestaat nog onvoldoende zekerheid. Als de beste aanpak al wel zeker is, is deze niet geschikt voor interactief beleid.

Per kapitaalgoed, zie de figuur in paragraaf 6.4, staat in hoeverre beide factoren van toepassing zijn.

6.3 De kaderstellende notitie kapitaalgoederen

De gemeente Súdwest Fryslân heeft in de kaderstellende notitie kapitaalgoederen (Súdwest Fryslân, 2011e) vastgesteld binnen welke kaders de kapitaalgoederen onderhouden moeten worden. Wettelijk zijn er twee uitgangspunten: veilig en financieel.

Veilig. De gemeente is verantwoordelijk voor een veilige openbare ruimte. Door (achterstallig) onderhoud mogen geen onveilige situaties ontstaan.

Financieel. Als de kapitaalgoederen niet of te weinig onderhouden worden, gaan ze kapot. Als voor onderhoud of vervanging geen geld begroot is, wordt de financiële positie van de gemeente verzwakt. Volgens de BBV (Besluit, 17 januari 2003) mag dit niet.

De manier om uit te drukken hoe er onderhouden wordt zijn drie onderhoudsniveaus: laag, basis en hoog. Deze corresponderen met de rapportcijfers 6-, 7 en 8+. Omdat er altijd een veilige situatie moet zijn, is 6- de ondergrens.

Uit een inventarisatie van de gemeente blijkt dat er onvoldoende geld is voor onderhoud. Daarom heeft de gemeenteraad besloten dat de omvang van het budget en daarmee samenhangend het onderhoudsniveau per kapitaalgoed afhankelijk is van wat op lange termijn het goedkoopst is (Súdwest Fryslân, 2011f). Het varieert van kapitaalgoed tot kapitaalgoed hoe dat bereikt wordt, er is een kapitaalgoed waarbij de omvang van het budget niet afhankelijk is van wat het goedkoopst is op lange termijn.

Per kapitaalgoed, zie de figuur in paragraaf 6.4, staat per kapitaalgoed aangegeven of de omvang van het budget afhankelijk is van wat het goedkoopst is op lange termijn.

6.4 Kapitaalgoederen

De gemeente Súdwest Fryslân onderscheidt gegroepeerd wegen, openbare verlichting, riolering, openbaar groen, gebouwen, bruggen, waterbodems en oevers & kaden (Súdwest Fryslân, 2011b). Reiniging is geen kapitaalgoed, maar staat er wel erg dicht bij.

Wegen bestaan uit asfalt-, beton- en klinkerwegen. Om de asfaltwegen op lange termijn zo goedkoop mogelijk te onderhouden wordt het asfalt op niveau hoog onderhouden. “Als er een gat in de weg valt, gaat de hele weg kapot.” Dit zou kapitaalvernietiging zijn, op een lager niveau onderhouden zou op de langere termijn geld kosten. Beton en klinkerverhardingen zijn robuuster, de kans op kapitaalvernietiging is kleiner. Onderhoudsniveau basis is daardoor het meest kostenefficiënt, meer of minder onderhoud kost op de kortere respectievelijk langere termijn meer. Afhankelijk van ondergrond en gebruik wordt een weg ongeveer eens in de dertig jaar gereconstrueerd, waarbij een weg vaak gewijzigd wordt. “Parkeerplekken en snelheid, daarover komen vaak vragen uit de wijk.” Het werk wordt uitgevoerd door aannemers.

De openbare verlichting bestaat uit masten en lampen. Om deze zo kostenefficiënt mogelijk te onderhouden is gekozen voor niveau basis. Bij een lager niveau gaan te veel lampen stuk, bij een hoger niveau stijgen de vervangingskosten te veel. Het werk wordt uitgevoerd door aannemers.

Het groen bestaat uit openbaar groen, parken en bossen, buitensportvelden, speelvoorzieningen, begraafplaatsen, onkruidbestrijding, sloten en vijvers en bermen. Bij het bepalen van het onderhoudsniveau van het groen is er niet gekozen voor wat het goedkoopst is; bezuinigingen op groen zijn erg zichtbaar voor de burger. Het onderhoud heeft voor een deel een technische oorzaak. “Bij bomen speelt veiligheid een rol. Bezuinigen op bomen is linke soep.” Dit is ook het geval bij speelvoorzieningen. Een deel van het werk heeft een meer esthetische oorzaak, bijvoorbeeld het onderhoud van perkjes. Een groot deel van het werk wordt uitgevoerd door de serviceteams. Binnen een bepaald gebied voeren ze al het groenonderhoud uit, maar ze leggen ook prullenbakken of leggen een enkele stoeptegels recht. Het groenonderhoud is specialistisch werk, maar een deel van het werk kan ook door bewoners worden uitgevoerd. Dat zou voor gemeente en Mienskip voordelen opleveren. Als voorbeeld wordt een groenstrook genoemd waar door stenen de gemeente alleen met de hand kan maaien. Als bewoners daar maaien kan er meer tijd worden besteed aan ander groen. Het is wel belangrijk dat daarbij kennis aanwezig is, een voorbeeld over een buitensportveld: “Bij een paar dagen droog weer wordt er beregend. Een prachtig groen

veld, maar een zwakke mat. Gras moet een verdrogen, zodat de goede grassen dieper gaan wortelen.”

De riolering bestaat uit het rioolstelsel en rioolgemalen. De riolering heeft een eigen financiering, de rioolheffing. Er zijn nog geen keuzes gemaakt voor het onderhoudsniveau waarop de riolering wordt uitgevoerd. Het werk wordt uitgevoerd door aannemers.

De gebouwen bestaan uit gemeentelijke huisvesting, panden voor het beheer van de openbare ruimte, strategisch aangekocht panden, monumenten, recreatieve voorzieningen, sportaccommodaties en gebouwen van welzijn en cultuur. Om zo kostenefficiënt mogelijk te onderhouden is gekozen voor niveau basis. Een lager onderhoudsniveau vergroot het risico op kapitaalvernietiging en daarmee op meer kosten. Een hoger onderhoudsniveau betekent nog vaker schilderen en reinigen, maar levert geen langere levensduur op waardoor het financieel inefficiënt is. Voor de gemeente is er bij het beheren niet veel te kiezen, “voor monumenten zelfs vaak niet de kleur verf.” Bij een verbouwing van gebouwen zijn er wel meer opties. Het werk wordt uitgevoerd door aannemers. Gebruikers van gebouwen, zoals sportkantines, zouden een deel van het onderhoud zelf kunnen verrichten.

De bruggen bestaan uit alle bruggen uit van de gemeente (de provincie heeft ook bruggen). Het gaat om beweegbare bruggen, vaste bruggen, fiets- en voetgangersbruggen en gemeentelijke sluisen. Om zo kostenefficiënt mogelijk te onderhouden is gekozen voor onderhoudsniveau hoog. Dit wordt vooral bereikt met “meer aandacht voor conservering en reiniging, waarmee de levensduur aanmerkelijk wordt verlengd”. Door meer onderhoud wordt kapitaalvernietiging dus voorkomen. Minder onderhoud levert op langere termijn meer kosten op. Het werk wordt uitgevoerd door aannemers.

De waterbodems bestaan uit de bodems van sloten, vijvers en waterwegen. Afhankelijk van het gebruik worden de bodems op onderhouden. Sloten en vijvers worden onderhouden op onderhoudsniveau laag. “Bij baggeren gaat het namelijk om volumeverwijdering, waarbij de kosten het gunstigst zijn als er dikkere lagen worden verwijderd.” Bij waterwegen moeten er boten door kunnen en worden er andere eisen gesteld aan de diepte, door provinciale afspraken is onderhoudsniveau laag niet mogelijk. De meest kostenefficiënte is bij deze groep dus basis. Het werk wordt uitgevoerd door aannemers.

Oevers en kaden bestaat uit natuurlijke oevers en stortsteen, beschoeid beton en staal, beschoeid hout en kademuren. De oevers en kaden beschermen vaak andere kapitaalgoederen, zoals wegen en bomen. Om zo kostenefficiënt mogelijk te werken is gekozen voor onderhoudsniveau hoog. Dit zorgt er voor dat de oeverbescherming goed intact blijft, wat lekkages voorkomt. Daardoor gaan oevers en kaden veel langer mee en tredt er geen kapitaalvernietiging op. Het werk wordt uitgevoerd door aannemers.

De reiniging bestaat uit werkzaamheden op straat en in de wijken zoals vegen, legen van afvalbakken, marktafval opruimen kauwgom en graffiti verwijderen. Ook het ophalen van grijze containers, groene containers en oud papier en het beheren van vier milieustraten en uitvoeren van de gladheidbestrijding valt er onder. Een groot deel van de werkzaamheden op straat wordt uitgevoerd door de serviceteams , al het andere werk door aparte teams.

	Omvang goedkoopst?	Technisch	Aanpak Bekend	Zelfwerkzaamheid
Wegen	Ja	Ja*	Volledig*	Nee
Openbare verlichting	Ja	Ja	Volledig	Nee
Riolering	Ja	Ja	Volledig	Nee
Openbaar groen	Nee	Deels	Deels	Deels
Gebouwen	Ja	Ja*	Volledig*	Deels
Bruggen	Ja	Ja	Volledig	Nee
Waterbodems	Ja	Ja	Volledig	Nee
Oevers & kaden	Ja	Ja	Volledig	Nee
Reiniging	N.v.t.	Deels	Deels	Deels

*= Gaat niet op voor groot onderhoud.

6.5 Zelfwerkzaamheid

Tijdens gesprekken met de specialisten is zelfwerkzaamheid een onderdeel van gesprek geweest. Het is voor de gemeente aantrekkelijk, omdat als bewoners of andere belanghebbenden zelf werkzaamheden gratis of tegen vergoeding verrichten er een beter onderhoud voor evenveel of minder geld mogelijk is. Niet alle kapitaalgoederen lenen zich, zoals hierboven aangegeven, hier voor. Bovendien zijn er praktische problemen: de ambtelijke organisatie is nog zoekende hoe zekerheid gezocht kan worden en het kan juridische risico's met zich meebrengen als mensen werk uitvoeren voor de gemeente.

6.6 GBI

Om planmatig het beheer uit te voeren, werkt de gemeente Súdwest Fryslân met een integraal beheerssysteem, het GBI van Oranjewoud. In dit systeem worden alle afzonderlijke kapitaalgoederen geregistreerd; zoals individuele voetpaden en gebouwen. Omdat Súdwest Fryslân een nieuwe gemeente is en de voormalige gemeenten het beheer niet altijd zoals gewenst op orde hadden, duurt het een paar jaar om alle informatie te vergaren en in het systeem te zetten, hier wordt naar toegewerkt. Als het systeem in 2014 volledig gevuld is, is het per kapitaalgoed en gebied mogelijk om het noodzakelijk onderhoud en de bijbehorende financiën nauwkeurig inzichtelijk te maken.

6.7 Volgend hoofdstuk

De resultaten uit dit hoofdstuk dragen bij aan het beantwoorden van deelvraag zes en zeven. Daarmee zijn de resultaten compleet, dit was het laatste resultatenhoofdstuk. In het volgende hoofdstuk worden aan de hand van de drie resultatenhoofdstukken de deelvragen beantwoord.

7. Resultaten: Opties voor participatie

In dit hoofdstuk worden de deelvragen beantwoord. Aan de hand van informatie uit de vorige hoofdstukken wordt per deelvraag een antwoord gegeven.

7.1 De Mienskip wil een adviserende rol

De eerste deelvraag is op welke trede van de participatieladder de Mienskip wil participeren. Bij de interviews met de dorps- en wijkbelangen, samengevat in hoofdstuk 4, bleek dat alle geïnterviewde dorpsbelangen en wijkverenigingen vinden dat de gemeente en de besturen gezamenlijk het onderhoud moeten bepalen. Als er zeven varianten worden voorgelegd, gebaseerd op de bestuursstijlen van Pröpper en het onderwerp van het onderzoek, worden deze op twee factoren beoordeeld: de hoeveelheid verantwoordelijkheid en de hoeveelheid invloed.

Bijna alle besturen geven aan de participerende bestuursstijl aantrekkelijk vinden, een stijl waarbij de Mienskip de rol van adviseur op zich neemt. Voor één bestuur biedt deze bestuursstijl te weinig verantwoordelijkheid. Voor de helft van de besturen is de samenwerkende bestuursstijl aantrekkelijk, een stijl waarbij de Mienskip samenwerkingspartner is. Voor drie besturen is dit (nu) te veel verantwoordelijkheid. De andere stijlen kunnen op minder enthousiasme rekenen.

De Mienskip wil vooral een participerende bestuursstijl, waarbij de belangen en verenigingen een adviserende rol hebben.

7.2 De Mienskip kan een adviserende rol aan – soms veel meer

De tweede deelvraag is op welke trede van de participatieladder de Mienskip kan participeren. Bij de interviews met de dorps- en wijkbelangen, samengevat in hoofdstuk 4, zijn aan de hand van de kernvoorwaarden voor burgerparticipatie vragen gesteld. Aan de hand van de antwoorden kan per trede vastgesteld worden in hoeverre deze mogelijk is.

Op de meeste kernvoorwaarden kunnen de dorpen en wijken een heel interactieve werkwijze aan. Er kan eensgezind opgetreden worden, uitgelegd worden waarom iets gevonden wordt en er wordt rekening gehouden met het algemeen belang. Ook is er genoeg tijd voor overleg met de gemeente en kan kennis en ervaring over het onderhoud gedeeld worden.

Bij een aantal kernvoorwaarden ligt dit anders. Representativiteit is daarvan een voorbeeld. De dorpen spreken namens de Mienskip, maar voor de wijken is dit twijfelachtig. Er is bijvoorbeeld maar sprake van een klein aantal leden of een structuur waarbij er helemaal geen leden zijn. Dat past niet bij de eigenschap, zoals in bijlage 2 samengevat, “voldoende representatief en georganiseerd”. Velen geven aan niet te veel verantwoordelijkheid te willen, dit past niet bij “aanvaarden rol van initiatiefnemer”. Een van de dorpen geeft aan dat “als we komen met een plan (...) dan gaan ze dat ook uitvoeren.” Dat past niet bij de eigenschap “voldoende gecommitteerd om samen te werken”.

De geïnterviewde dorpen en wijken kunnen in ieder geval de participerende bestuursstijl van de gemeente aan. Een groot aantal dorpen zou, als ze bereid zouden zijn veel verantwoordelijkheid te dragen, zelfs qua capaciteiten bij alle bestuursstijlen kunnen participeren.

7.3 De gemeente heeft geen duidelijke voorkeur voor een bestuursstijl

De derde deelvraag is welke bestuursstijl de gemeente wil hanteren. Bij de interviews met beslissers bij de gemeente, samengevat in hoofdstuk 5, zijn er zeven varianten voorgelegd. Deze zeven varianten zijn gebaseerd op de bestuursstijlen van Pröpper en het onderwerp van het onderzoek.

De varianten worden zeer wisselend beoordeeld. Alleen de uitersten, de minst en zeer interactieve bestuursstijlen, kunnen op weinig belangstelling rekenen. Alle varianten in het midden worden gekozen. De argumentatie verschilt ook sterk. Er spreekt geen duidelijke voorkeur voor een stijl uit.

7.4 De gemeente kan een participerende bestuursstijl hanteren

De vierde deelvraag is welke bestuursstijl de gemeente kan hanteren. Bij de interviews met de beslissers bij de gemeente, samengevat in hoofdstuk 5, zijn aan de hand van de kernvoorwaarden voor burgerparticipatie vragen gesteld. Aan de hand van de antwoorden kan per bestuursstijl vastgesteld worden in hoeverre hier aan voldaan is.

Bij het beantwoorden van de interviewvragen geven de beslissers in grote meerderheid aan dat de gemeente bij participatietrajecten de beslissingen moet blijven nemen. “Wij zijn niet het schoothondje van de Mienskip”. Dit past volgens de eigenschappen van de kernvoorwaarden, zoals in bijlage 3 samengevat, niet bij de meer interactieve bestuursstijlen zoals de faciliterende, samenwerkende of delegerende bestuursstijl. Voor deze stijlen is het van belang dat de gemeente “bereid is zich terughoudend op te stellen” of “compromissen te sluiten” dan wel “invloed te geven, ook als zelf anders had gedaan”. Hiervan is geen sprake. De antwoorden passen bij een participatieve bestuursstijl: “Het bestuur wil uiteindelijk zelf beslissen”.

Bij het beantwoorden van de interviewvragen geven de beslissers in grote meerderheid aan dat er weinig te beslissen valt. “Ogenschijnlijk kun je verschillend naar onderhoud kijken, voor de leek. Maar als vakman niet.” Dit past volgens de eigenschappen van de kernvoorwaarden, zoals in bijlage 3 samengevat, niet bij meer interactieve bestuursstijlen zoals de faciliterende, samenwerkende of delegerende bestuursstijl. Voor deze stijlen moet de problematiek voor de gemeente “niet dusdanig van belang zijn”, “niet zo belangrijk om eigen zin door te drijven” of “bemoeienis over de precieze uitwerking” niet nodig zijn. Hiervan is geen sprake. De antwoorden passen bij een participatieve bestuursstijl: de gemeente hecht er zo veel belang aan dat het “bemoeienis met het gehele beleid wil hebben”.

De gemeente kan een participerende bestuursstijl hanteren, waarbij de gemeente geadviseerd wordt.

7.5 Adviseren

De vijfde deelvraag is of de trede waarop de Mienskip wil en kan participeren en de bestuursstijl die de gemeente wil en kan hanteren met elkaar overeen komen. Dit geeft de hoeveelheid zeggenschap aan.

De Mienskip heeft duidelijke de voorkeur om bij een participerende bestuursstijl te

participeren. Dit kan ze ook aan, veel dorpen zouden zelfs een veel interactievere bestuursstijl aankunnen. De gemeente heeft geen duidelijke voorkeur, maar uit de interviews blijkt dat bij de gemeente een participerende bestuursstijl past. Kortom; bij zowel de Mienskip als gemeente past qua voorkeur en capaciteiten een participerende bestuursstijl.

7.6 Drie mogelijkheden tot participatie

De zesde respectievelijk zevende deelvraag is bij welke kapitaalgoederen de Mienskip geen zeggenschap kan krijgen vanwege de theorie over burgerparticipatie respectievelijk de bedrijfsvoering.

Het uitgangspunt is dat de Mienskip zeggenschap kan krijgen over een kapitaalgoed, tenzij er argumenten zijn om dat niet te doen. Dit vloeit voort uit de 'spelregels' van de Nationale Ombudsman. Zeggenschap is volgens de kernvoorwaarden mogelijk als de problematiek niet te technisch is voor de participanten en/of als de beste beleidsaanpak nog niet bekend is. Voor de gemeente mocht de aanpak niet duurder worden door participatie. Bij kapitaalgoederen die financieel het meest gunstig onderhouden worden, is zowel minder als meer onderhoud duurder.

Alle kapitaalgoederen zijn in 6.4 op deze factoren beoordeeld. Daarbij is duidelijk geworden dat er drie categorieën zijn waarop burgerparticipatie mogelijk is.

De eerste categorie is een groot deel van het openbaar groen en een deel van de reiniging. Hierna volgt eerst de toelichting over het groen. Hierbij is de aanpak grotendeels niet te technisch waardoor niet alleen professionals, maar ook de Mienskip er over kan na- en meedenken. Het is begrijpelijk. Daarnaast is er weliswaar een aanpak bekend, maar er is niet één aanpak die dé beste is. Het is deels afhankelijk van esthetiek en daarmee smaak. Daarbij is de hoeveelheid onderhoudsgeld voor het groen, in tegenstelling tot andere kapitaalgoederen, niet bepaald aan de hand van wat het goedkoopst is op lange termijn. Dit maakt dat er verschillende keuzes zijn. Deze combinatie maakt het groen als kapitaalgoed geschikt, alhoewel er ook onderdelen van het onderhoud zijn die niet geschikt zijn. Dit is bijvoorbeeld het inspecteren van speeltoestellen, dit is erg technisch en de aanpak is volledig bekend.

Vervolgens wordt de reiniging toegelicht. Hierbij is een deel geschikt, namelijk het legen van prullenbakken in wijken en kleine schoonmaakwerkzaamheden. Het legen van grijze of groene containers is gebonden aan gemeentebrede routes. Het is daarmee technisch en heeft een volledig bekende beleidsaanpak, waardoor het niet geschikt is.

Het groen en het deel van de reiniging dat geschikt is voor zeggenschap wordt (bijna volledig) uitgevoerd door de serviceteams. Dit geeft een praktisch aangrijpingspunt. Het werk wat door aannemers wordt uitgevoerd is niet geschikt, omdat elke verandering vanwege de noodzaak tot het openbreken van contracten of extra werk laten uitvoeren meer geld kost.

Bij een aantal kapitaalgoederen kan de inrichting (deels)

veranderen bij groot onderhoud, dit is de tweede categorie waarop burgerparticipatie mogelijk is. Als een weg bijvoorbeeld opnieuw bestraat of geasfalteerd wordt, biedt dit mogelijkheden om parkeerplekken of drempels toe te voegen. Waar een weg aan moet voldoen is erg technisch en volledig bekend, maar binnen deze kaders kunnen er keuzes zijn die geen technische achtergrond hebben. Deze zijn wel geschikt voor burgerparticipatie, alhoewel deze momenten zich niet vaak voor doen.

Omdat er onvoldoende middelen voor onderhoud zijn, is er achterstallig onderhoud. Dit is de derde categorie. Het is mogelijk dat een weg en haven tegelijk groot onderhoud nodig hebben, maar uit financiële mogelijkheden dit niet tegelijk kan. De Mienskip zou dan kunnen adviseren welke het eerst de voorkeur heeft, wat de prioritering voor de eigen omgeving moet zijn. Dit is niet te technisch en de aanpak is niet volledig bekend. Deze momenten zijn naar verwachting van de specialisten spaarzaam, het vereist sensitiviteit van de organisatie om deze te herkennen. Op deze momenten is een participatieve bestuursstijl mogelijk.

Het niet hierboven genoemde onderhoud van de andere kapitaalgoederen biedt erg weinig mogelijkheden voor participatie. De aanpak is te technisch en/of de beste aanpak is geheel bekend, maar toch is er een kleinere uitzondering waarbij er mogelijkheden tot participatie zijn.

Omdat er bij de gemeente de behoefte bestaat aan uitleggen en de Mienskip behoefte heeft aan kennis wordt aangeraden om te laten zien hoe de resterende kapitaalgoederen onderhouden worden. Via het GBI wordt dit per dorp of wijk beschikbaar. Dit is niet de vierde categorie omdat dit geen burgerparticipatie is, maar een open autoritaire bestuursstijl waarbij de rol van de Mienskip ontvanger van informatie is.

7.7 De werkvorm voor participatie

De achtste en laatste deelvraag is op welke manier de zeggenschap van de Mienskip vorm gegeven kan worden.

7.7.1 Werkvorm

Bij het beantwoorden van de deelvragen een tot en met vijf is duidelijk geworden dat Mienskip en gemeente een voorkeur hebben voor de participatieve bestuursstijl. De Mienskip krijgt hiermee een adviserende rol. Bij het beantwoorden van de deelvragen zes en zeven is duidelijk geworden dat er drie manieren zijn van zeggenschap geven:

- Zeggenschap over het werk van de serviceteams;
- Burgerparticipatie bij groot, herinrichtend onderhoud;
- Burgerparticipatie bij het prioriteren van achterstallig onderhoud.

De vierde optie van zeggenschap geven, via het GBI het onderhoud inzichtelijk maken, is geen burgerparticipatie. De Mienskip krijgt geen zeggenschap. Deze optie is daarom niet relevant voor de beantwoording van deze deelvraag en komt dus pas later terug.

De eerste manier van zeggenschap geven, bij het werk van de serviceteams, doet zich constant voor. Van groot, herinrichtend onderhoud of het aanpakken van achterstallig onderhoud kan in een dorp of wijk jarenlang geen sprake zijn.

Er zijn, zoals aangegeven in 2.7, vijf vormen van burgerparticipatie. Voor de gemeente Súdwest Fryslân is het dorpsbelang of wijkvereniging de vertegenwoordiger van de Mienskip. Dit is dan ook het uitgangspunt van de participatie. In de indeling van Lowndes & Pratchett zou dit 'forum' zijn.

De gemeente onderscheidt in het kernenbeleid (Súdwest Fryslân, 2011c) drie werkvormen die hier bijhoren. De werkvormen sluiten elkaar niet uit en kunnen gecombineerd ingezet worden.

- Thematische conferenties. Hierbij wordt een thema met één of meerdere dorpen en wijken en eventueel externe partners zoals het welzijnswerk uitgediept.
- Dorpsvisitaties en wijkscouw. Leden van het dorpsbelang of wijkvereniging en medewerkers van de gemeente lopen gezamenlijk door de dorp of wijk en laten elkaar aandachtspunten zien.
- Bestuurlijk overleg. Elk jaar overleggen dorpsbelang of wijkvereniging met een van de wethouders en dorp- en wijkcoördinator.

Omdat gebleken is, zoals omschreven in hoofdstuk 4, dat de vrijwilligers wel tijd hebben voor overleg met de gemeente maar tegelijk waarschuwen voor een te grote belasting van vrijwilligers wordt voorgesteld aan te sluiten bij deze werkvormen. Bovendien vergroot burgerparticipatie wat verankert is in de werkwijze van de gemeente het succes er van (Edelenbos e.a., 2006). Voorgesteld wordt om de twee of drie verschillende vormen achter elkaar in te zetten, al dan niet op dezelfde avond om de tijdsinvestering beperkt te houden.

7.7.2 Zeggenschap over het werk van de serviceteams

De participatieve bestuursstijl bij het werk van de serviceteams betekent dat de Mienskip de serviceteams adviseert over het werk in het eigen dorp of wijk.

Op een thematische conferentie over het werk van de serviceteams heeft de gemeente de mogelijkheid om, zoals ze graag wil, uitleg te geven. Een voorman en werknemers van een serviceteam kunnen namens de gemeente uitleggen welke werkwijze ze hanteren, wat ze doen en waarom. Het moet tijdens de conferentie heel duidelijk zijn waarover de Mienskip wel en niet kan adviseren. De gemeente geeft de knelpunten die ze ervaart aan en waar ze hulp kan gebruiken. Dit moet wel beperkt zijn. Het dorpsbelang of de wijkvereniging en bewoners kunnen knelpunten aangeven of andere keuzes

voorstellen, maar ook praktische hulp aanbieden. Naar aanleiding van de conferentie kan het dorpsbelang of wijkvereniging, al dan niet in overleg met haar leden of belangstellenden, met een advies komen.

Bij een dorpsvisitatie en wijkshow kan de voorman op locatie namens de gemeente laten zien en uitleggen welke werkwijze ze hanteren, wat ze doen, waarom en hoe dit in de praktijk werkt. De gemeente geeft aan de knelpunten die ze ervaart aan en waar ze hulp kan gebruiken. Aanwezigen kunnen knelpunten laten zien of een andere werkwijze voorstellen, maar ook praktische hulp aanbieden. Als van te voren een advies ingediend is, kan hierop gereageerd worden. Naar aanleiding van de visitatie of show kan het dorpsbelang of wijkvereniging, al dan niet in overleg met haar leden of belangstellenden, met een advies komen.

Voorafgaand aan een bestuurlijk overleg kan de Mienskip een advies uitbrengen. Bij een bestuurlijk overleg maakt de gemeente duidelijk wat er met de opmerkingen of het advies gebeurd is. Het dorpsbelang of wijkvereniging kan hier op reageren, of aandachtspunten of advies (nogmaals) onder de aandacht brengen.

7.7.3 Zeggenschap bij groot, inrichtend onderhoud

De participatieve bestuursstijl bij groot, inrichtend onderhoud houdt in dat de Mienskip adviseert bij herinrichtingen in het eigen dorp of wijk.

Bij een thematische conferentie wordt dezelfde werkwijze toegepast als onder 7.7.2 aangegeven, maar het verschil is dat een opzichter of een andere medewerker een toelichting kan geven. Er zullen in de regel geen mogelijkheden zijn waarbij het belang of de vereniging praktisch kan helpen.

Bij een dorpsvisitatie of wijkshow wordt ook hetzelfde aangepakt als in 7.7.2 aangegeven, met als verschil dat bij groot, inrichtend onderhoud de uitvoering pas start na de visitatie of het advies.

Bij het bestuurlijk overleg wordt dezelfde werkwijze gevolgd als onder 7.7.2 omschreven.

7.7.4 Zeggenschap bij het prioriteren van achterstallig onderhoud

Bij een participatieve bestuursstijl is het prioriteren van achterstallig onderhoud het adviseren van welk achterstallig onderhoud het eerst in het eigen dorp of wijk uitgevoerd moet worden.

Bij een thematische conferentie wordt dezelfde werkwijze toegepast als onder 7.7.2 aangegeven, maar het verschil is dat een teamhoofd of een specialist van team Ruimtelijk Beheer namens de gemeente uitleg kan geven. Concreet wordt aangegeven uit welk achterstallig onderhoud gekozen kan worden.

Bij een dorpsvisitatie of wijkshow kan het teamhoofd of een specialist van team Ruimtelijk

beheer op locatie namens de gemeente uitleggen welke werkwijze ze hanteren en waarom. De verschillende onderdelen van het achterstallig onderhoud kunnen bezocht worden. Verder wordt dezelfde werkwijze als bij 7.7.2. gehanteerd.

Bij het bestuurlijk overleg wordt dezelfde werkwijze gevolgd als onder 7.7.2 omschreven.

7.7.5 Voorwaarden

Het is van belang dat de gemeente consequent rekening houdt met de risico's van burgerparticipatie, de spelregels van de Nationale Ombudsman en de voorwaarden uit het CLEAR-model. Hier onder worden twee (ter illustratie) onderstreept welke in alle drie de bronnen terugkomen, maar vanzelfsprekend zijn alle opmerkingen en voorwaarden van belang.

Bovenstaande aanpak kan zorgen voor meer begrip en daarmee meer draagvlak, maar het is een risico dat er juist minder draagvlak ontstaat (hoofdstuk twee). Het is dan ook van belang dat de gemeente constructief reageert op advies, duidelijk aangeeft wat de rol van de Mienskip is en dat de Mienskip ziet dat de gemeente advies meeweegt (Nationale Ombudsman, 2009)(Lowndes & Pratchett, 2001)(Edelenbos e.a., 2006).

Burgerparticipatie, ook bij deze aanpak, kan zorgen voor 'betere burgers', maar het is een risico dat dit niet lukt doordat weinig mensen participeren. Het is dan ook van belang dat de bewoners van de dorpen en wijken door het dorpsbelang en de gemeente gemobiliseerd en betrokken worden. (Nationale Ombudsman, 2009)(Lowndes & Pratchett, 2001).

7.7.6 Elke situatie is anders

Elk dorp en elke wijk verschilt. Lokale verschillen kunnen subtiel, maar belangrijk zijn. De belangen en verenigingen, maar ook de dorp- en wijkencoördinatoren kennen deze verschillen. Om er op in te kunnen spelen staat hierboven geen gedetailleerde uitwerking, maar de kaders die er volgens alle literatuur toe doen. Deze kaders zijn hard, maar alle werkvormen en mogelijke uitwerkingen zijn dat niet. Zelfs als de gemeente een werkvorm kiest, zou deze niet als feit aan de Mienskip gepresenteerd moeten worden; ook de methode is onderdeel van burgerparticipatie (Nationale Ombudsman, 2009)(Pröpper, 2009).

Bij alle methoden zou de dorp- en wijkencoördinator als vakspecialist kernenbeleid qua proces een leidende rol moeten spelen.

7.8 Volgend hoofdstuk

De deelvragen en de centrale vraag zijn in dit hoofdstuk beantwoord, in het volgende hoofdstuk staat het advies en een aantal aanbevelingen die direct of indirect te maken hebben met het advies.

8. Conclusie en aanbevelingen

In dit hoofdstuk wordt antwoord gegeven op de hoofdvraag. Daarnaast worden een aantal aanbevelingen gegeven die direct of indirect betrekking hebben op het advies en het onderwerp van het onderzoek.

8.1 Aanleiding en onderzoek

De gemeente Súdwest Fryslân is een fusiegemeente van vijf in 2011 gefuseerde gemeenten. In de voormalige gemeenten was de afstand tussen burger en bestuur (fysiek) klein. De nieuwe gemeente is in oppervlakte de grootste van Nederland. Daarom was al voor het officiële ontstaan van de gemeente het doel van de gemeente om de “Mienskip” (gemeenschap) centraal te stellen met behulp van een wijk-/dorpsgerichte aanpak.

De kwaliteit en beleving van wijken en dorpen wordt voor een groot deel bepaald door het onderhoud van het gemeentelijk bezit, de kapitaalgoederen. Het past dan ook bij de visie van de nieuwe gemeente om de Mienskip hierover zeggenschap te geven. Hoe kan dat?

Om deze vraag te beantwoorden is de volgende centrale vraag geformuleerd:

- In welke rol, bij welke kapitaalgoederen en op welke manier kan de Mienskip (via burgerparticipatie) zeggenschap krijgen over het onderhoud van de kapitaalgoederen?

8.2 Mogelijkheden

Er is onderzocht in welke rol de Mienskip zeggenschap kan krijgen. De rol wordt bepaald door een met elkaar overeenkomende trede van de participatieladder voor de Mienskip en bestuursstijl voor de gemeente. Om te bepalen op welke trede van de participatieladder de Mienskip kan en wil participeren zijn zes dorpsbelangen en twee wijkverenigingen geïnterviewd. Hier is uit gebleken dat de Mienskip als adviseur kan en wil optreden. Om te onderzoeken welke bestuursstijl de gemeente kan en wil hanteren zijn vijf ambtenaren en bestuurders geïnterviewd. Hier is uit gebleken dat de gemeente een participerende bestuursstijl wil hanteren. De rol van adviseur voor de Mienskip en een participerende bestuursstijl sluiten op elkaar aan. De zeggenschap is dat de Mienskip kan adviseren.

Er is onderzocht bij welk onderhoud van de kapitaalgoederen de Mienskip zeggenschap kan krijgen. Dit wordt bepaald door de theorie van burgerparticipatie en de bedrijfsvoering. De theorie van burgerparticipatie geeft aan dat de problematiek niet te technisch voor de participant moet zijn en de aanpak niet volledig bekend mag zijn. Voor de bedrijfsvoering zijn beleidsnota's geanalyseerd en negen specialisten en teamleiders geïnterviewd. Er zijn drie mogelijkheden voor zeggenschap, waarbij de Mienskip kan adviseren.

- Groenonderhoud en kleine taken op het gebied van de reiniging;
- Groot, herinrichtend onderhoud;
- Prioriteren van achterstallig onderhoud.

Aanbevolen wordt bij deze drie mogelijkheden de Mienskip in een adviserende rol zeggenschap te geven. Hierbij moet rekening gehouden worden met de voorwaarden voor participatie.

Voorgesteld wordt om aan te sluiten bij werkvormen die de gemeente als onderdeel van haar kernenbeleid in zet: thematische conferenties met de dorpen en wijken, dorpsvisitaties en

wijkschouwen en overleg tussen het bestuur van de gemeente en het dorp of de wijk. De dorpen en wijkencoördinatoren zou een leidende rol moeten hebben.

8.3 Aanbevelingen

Er bestaat bij de gemeente een behoefte aan uitleggen en bij de Mienskip bestaat een behoefte aan kennis. Daarom wordt aanbevolen om te laten zien hoe de resterende kapitaalgoederen onderhouden worden. Via het GBI wordt dit in de nabije toekomst per dorp of wijk beschikbaar. Dit is geen burgerparticipatie, maar een open autoritaire bestuursstijl waarbij de rol van de Mienskip ontvanger van informatie is.

Voor veel geïnterviewden is de belasting van de vrijwilligers die de dorpsbelangen en wijkverenigingen vormen een aandachtspunt. De gemeente Súdwest Fryslân vraagt veel van de belangen en verenigingen, zo wordt er gesteld. De gemeente ziet deze als behartiger van de collectieve belangen, als de gesprekspartner voor de gemeente en communiceert dan ook intensief met ze (Súdwest Fryslân, 2011). Tegelijk loopt de animo voor functies in het dorp terug. Aanbevolen wordt om bij de evaluatie van het kernenbeleid aandacht aan dit punt te besteden.

De gemeente Súdwest Fryslân bestaat nog maar iets meer dan een half jaar tijdens de interviews. De meeste geïnterviewde dorpen en wijken zijn positief over de herindeling. Er waren twijfels of scepsis, maar er is nu enthousiasme. De dorp- en wijkencoördinatoren spelen daar een belangrijke rol in, maar ook dat de gemeente sneller en duidelijker reageert dan de voormalige gemeenten. Een klein deel moet wennen, maar ook een klein deel is teleurgesteld. Dit wordt geweten aan een nog niet afgerond fusieproces, waarbij oude plannen niet bekend zijn. Aanbevolen wordt om een gerichte inventarisatie naar oude plannen te houden, om vervolgens voor duidelijkheid te zorgen.

8.4 Overige aanbevelingen

Voor de gemeente zijn de dorpsbelangen en wijkverenigingen het aanspreekpunt van de Mienskip. Verschillende ambtenaren hebben twijfels geuit of dit altijd verstandig is. Bij de herinrichting van een weg zijn de gebruikers soms woonachtig in een ander dorp en daarmee geen onderdeel van 'de Mienskip' op de plek waar het onderhoud speelt. Ook blijkt de representativiteit, niet bij elke bestuursstijl nodig, in wijken twijfelachtig. Dit is terwijl er bij dit onderzoek geselecteerd is op actieve besturen. Vanuit de theorie wordt aangegeven dat het niet goed identificeren van stakeholders een factor is bij het falen van participatietrajecten (Dreierink, 2008). Aanbevolen wordt om bij de evaluatie van het kernenbeleid aandacht aan dit punt te besteden.

De serviceteams voeren werk uit dat geschikt is om burgerparticipatie bij toe te passen. Het is dan ook een praktisch aangrijpingspunt voor gebiedsgericht werken. Uitbesteed werk is minder geschikt voor burgerparticipatie, omdat veranderingen een meerprijs opleveren. Als het werk van de serviceteams uitbesteed zou worden, zou de gemeente een belangrijk middel om op de wensen van burgers in te spelen uit handen geven. Aanbevolen wordt dit te betrekken bij discussies over uitbestedingen versus eigen beheer.

Eén van de doelen van burgerparticipatie is beter beleid. Bij burgers leven ideeën waarop de eigen omgeving beter kan worden. Ambtenaren blijken echter ook bomvol ideeën te zitten. Meerdere ambtenaren gaven aan dat er nog te weinig overleg tussen afdelingen is. Het gebruiken van expertise uit de samenleving kan bijdragen aan beter beleid, maar het gebruiken van expertise uit de eigen organisatie ook. Aanbevolen wordt om de kennis van ambtenaren planmatig en integraler te benutten.

Bij dit onderzoek is vastgesteld welke bestuursstijl de gemeente wil hanteren bij het onderhoud van de kapitaalgoederen. Hierbij is onder andere getoetst aan uitgangspunten van de gemeente, vastgesteld door de gemeenteraad in het kernenbeleid. Deze blijken zowel binnen het College van B&W als binnen de ambtelijke organisatie niet altijd gedeeld te worden. Daarnaast is, door bij de interviews aan de hand van de kernvoorwaarden voor burgerparticipatie vragen te formuleren, dat er verschillend wordt gedacht over de rol die de Mienskip zou moeten hebben. Het draagvlak voor burgeparticipatie is onomstreden, maar over de invulling wordt verschillend gedacht. Aanbevolen wordt bij de evaluatie van het kernenbeleid aandacht aan dit punt te besteden.

Tijdens de gesprekken met de besturen van de dorpsbelangen en de wijkverenigingen en de specialisten van de kapitaalgoederen is er aandacht geweest voor zelfwerkzaamheid. De discussie speelt ook op andere terreinen. Er worden twee varianten benoemd: burgers voeren werk uit als vrijwilliger of tegen een kleine vergoeding. Veel dorpen en wijken willen geen regulier onderhoud uitvoeren, maar op specifieke onderdelen wel aanvullen. Er gebeurt ook al veel: de speeltuin wordt onderhouden of struiken worden bijgehouden. De gemeente heeft nog geen beleid om met zelfredzaamheid om te gaan. Ambtenaren constateren wel verschillen tussen dorpen. Als zelfwerkzaamheid een aanvulling is op onderhoud van de gemeente waarbij de hoeveelheid binnen de gemeente gelijk verdeeld is zijn er weinig risico's, maar dit is anders als een belangenhebbende of bewoner tegen vergoeding werk gaat uitvoeren of als de gemeente niet overal even veel onderhoud uitvoert. Uit de theorie over motivatie is bekend dat als twee personen even veel werk uitvoeren maar tegen een verschillende beloning, er demotivatie bij de benadeelde ontstaat (Bell & Smith, 2005). Daarnaast bestaat bij vrijwilligers een intrinsieke motivatie, waarbij een extrinsieke beloning ook een compliment kan zijn en waarbij geld niet per sé een bevrediging van de intrinsieke motivatie oplevert. Bovendien zou, als de gemeente gaat betalen voor al het werk wat al uitgevoerd wordt, het fors hogere kosten kunnen opleveren. Aanbevolen wordt om een visie te ontwikkelen over zelfwerkzaamheid en vervolgens de situatie binnen de gemeente te harmoniseren.

Bij de interviews en gesprekken die gevoerd zijn met verschillende ambtenaren bij de gemeente Súdwest Fryslân is gebleken dat de doelstellingen over integraal werken (Súdwest Fryslân, 2011d)(Súdwest Fryslân, 2011c) niet altijd gehaald worden. Er zijn voorbeelden over ontwikkelingen in dorpen waar de dorp- en wijkcoördinatoren niet van op de hoogte zijn of de aanleg van kapitaalgoederen waar het beheer pas na oplevering aan de orde komt. Dit terwijl de dorp- en wijkcoördinatoren expert zijn in het betrekken van burgers en het team beheer expert over het onderhoud is. Aanbevolen wordt om bij projecten altijd de teams Beleid Ruimtelijk Beheer en Dorpen en Wijkcoördinatie te betrekken.

Literatuurlijst

- Alles over marktonderzoek.nl. *Deskresearch* Opgeroepen op 6 januari 2012
http://www.allesovermarktonderzoek.nl/Marktonderzoek/Desk_research.aspx
- Ankeren, M. van (2009). *Wipkippen, wisselgeld & wisselend succes*. Amsterdam: Instituut voor Publiek en Politiek.
- Arnstein, S.R. (1969). *A Ladder of Citizen Participation*. JAIP, jaargang 35, nummer 4, 1969, 216-224.
- Arts, B., Tatenhove, J. Van (2004) *Policy and Power. A Conceptual framework between the 'old' and 'new' policy idioms*, Policy Sciences 37. 339-356
- Baarda, B., Goede, M. de, (2006) *Basisboek Methoden en Technieken*. Wolters-Noordhof.
- Beierle (1999) *Using social goals to evaluate public participation in environmental decisions*. Opgeroepen op 11 december 2012. <http://ageconsearch.umn.edu/bitstream/10497/1/dp990006.pdf>
- Bell, A., Smith, D. (2005) *Basisvaardigheden: Leiderschap*. Amsterdam: Pearson Educational Benelux
- Binnenlandse Zaken (2003) *Besluit begroting en verantwoording provincies en gemeenten*. Wetten.nl
- Bol, N. Van der & S. van der Arend. (2007) *Interactieve besluitvorming vanuit een participantenperspectief*. Opgeroepen op 11 december 2011
<http://repub.eur.nl/res/pub/11544/BSK-CDMN-2007-007.pdf>
- Bolsward, Nijefurd, Sneek, Wûnseradiel & Wymbritseradiel. (2008) *Herindelingsontwerp gemeente Súdwest Fryslân*.
- Bolsward, Nijefurd, Sneek, Wûnseradiel & Wymbritseradiel. (2009) *Herindelingsadvies gemeente Súdwest Fryslân (werknaam)*.
- Bruijn, H. de, Heuvelhof, E. ten. & Veld, R. in 't. (2002) *Process management. Why complex project management fails in complex decisions making processes*. Berlijn: Springer-Verlag.
- CDA & PvdA & VVD (2010). *Hoofdlijnenakkoord coalitie gemeenteraad*.
- Commissie Toekomst Lokaal Bestuur (2006). *Wil tot verschil*. Den Haag: VNG.
- Connor, D. (1997) *How to prevent and resolve public controversy*. Development Press
- Creighton, J. *The Public Participation Handbook*. San Francisco: Jossey-Bass
- Dinjens, M. *Burgerparticipatie in de lokale politiek. Een inventarisatie van gemeentelijk beleid en activiteiten op het gebied van burgerparticipatie*. Amsterdam: Instituut voor Publiek en Politiek en opgeroepen op 13 december 2011.
<http://www.prodemos.nl/content/download/1026/7078/file/Rapport%20Burgerparticipatie%202010.pdf>
- Dreijerink, L., Kruize, H. & I Van Kamp (2008). *Burgerparticipatie in beleidsvorming*. RIVM.

Edelenbos, J., Monnikhof, M. (2001) *Lokale interactieve beleidsvorming*. Utrecht: Uitgeverij Lemma BV.

Edelenbos, J., Domingo, A., Klok, P.J., Tatenhove, J., Van (2006) *Burger als beleidsadviseur*. Amsterdam: Instituut voor Publiek en Politiek

Edelenbos, J., (2001) *Interactieve beleidsvorming als inhoudsabsorberend proces*. Bestuurskunde, Jaargang 1, Nummer 8, Pages: 349-356

Enserink, B., and Monnikhof, R., (2003) *Impact Assessment and public participation: Facilitating co-design by information management - an example from the Netherlands*. Journal of Environmental Planning and Management, Nummer 46, 315-344

Finveen. *Paragraaf onderhoud kapitaalgoederen*. Opgeroepen op 19 juli 2011.

<http://www.finneen.nl/onderwerpen/speciale-onderwerpen/speciale-onderwerpen/paragrafen/paragraaf-onderhoud> Ministerie Binnenlandse Zaken en Koninkrijksrelaties.

Friesch Dagblad (2011). *Hoofredactioneel commentaar*. Friesch Dagblad, jaargang 108, nummer 168.

Geelen-Consultancy (2011) *Werkwijze diepte interviews*. Opgeroepen op 11 december 2011.

<http://www.geelen-consultancy.nl/main/werkwijze.html#Diepte-interviews>

Graaf, L.J. de (2009). *Is interactief beleid nu een instrument of is het democratisch?*

Bestuurswetenschappen, 54, 52-59

Graaf, L.J. De, Ostaaijen, J.J.C. Van & Hendriks, P.M.A. (2010) *Participatienota's doorgelicht*.

Openbaar bestuur, 2010, vol. 20, nr. 9, pp. 26-27

Hartman, I. (2008). *Burgerschap en patronen van politieke participatie*. Jaarboek Kennissamenleving, Uitgeverij Aksant.

Helden, W.J. Van, Dekker, J., Dorst, P.C. Van & Govers-Vreeburg, E.J.E. (2009) *We gooien het de inspraak in*. Den Haag: De Nationale Ombudsman.

Hendriks, F., Tops, P.W. (2001). *Interactieve beleidsvorming en betekenisverlening: Interpretaties van een pluriforme praktijk*. B en M : tijdschrift voor beleid, politiek en maatschappij, 28, 106-119.

KEI kenniscentrum stedelijke vernieuwing. *KEI-overzicht openbare ruimte*. Opgeroepen op 19 juli 2011. http://www.kei-centrum.nl/view.cfm?page_id=5557

Kilic, M. (2008). *Derde generatie burgerparticipatie, hoe doe je dat?* Twynstra Guddé.

Klijn, E.H., Koppenjan, J.F.M. (1998) *Tussen representatieve en directe democratie. Interactieve besluitvorming en 'de politiek'*. Bestuurskunde, jaargang 7, nummer 7, 302-308.

Koopmans, L & Marijnen, M.J.H. & De Cloe, D.W. (2011) *Meer burger, minder bestuur*. Leeuwarden: Commissie van Wijzen.

Lowndes, V., Pratchett, L., (2006) *CLEAR: Understanding Citizen Participation in Local Government – and How to Make it Work Better* Opgeroepen op 11 december 2011.
http://www.europeanchallenge.eu/media/papers/ws1_Keynote_Lowndes_and_Pratchett_CLEAR.pdf

Lowndes, V., Pratchett, L. & Stoker, G., (2001) *Trends in Public Participation Part 1*. Opgeroepen op 11 december 2011.
<http://www.innokyla.fi/innowiki/download/attachments/4492027/TRENDS+IN+PUBLIC+PARTICIPATION+PART+1.pdf>

Loyens, K., Walle, S. van de. (2006) *Methoden en technieken van burgerparticipatie*. Leuven: Instituut voor de Overheid.

Michels, A.M.B. (2006) *Citizen participation and democracy in the Netherlands*, Democratization, 13: 2, 323-339.

Mostert, E. (2003) *The challenge of public participation*. Water Policy , 5: 179-197

Nationale Ombudsman (2009) *We gooien het de inspraak in. Een onderzoek naar de uitgangspunten voor behoorlijke burgerparticipatie*. Waddinxveen, Drukkerij Van Tilburg

NOS (1966) *Oprichting D66*. Opgeroepen op 11 december 2011. <http://nos.nl/video/6422-de-oprichting-van-d66.html>

Odinot, I (2010) *Gemeentelijke herindeling en burgerparticipatie*. Rotterdam: Erasmus Universiteit Rotterdam.

Parkins, J.R. & Mitchell, R.E., (2005) *Public participation as public debate: a deliberative turn in natural resource management* Opgeroepen op 11 december 2011.
<http://www.mtnforum.org/sites/default/files/pub/734.pdf>

Pateman, C. (1976) *Participation and democratic theory*. Cambridge: Cambridge University Press

Pröpper, I.M.A.M. (2009) *De aanpak van interactief beleid. Elke situatie is anders*. Amsterdam: Coutinho.

Pröpper, I.M.A.M. & Steenbeek D.A. (1999). *Evaluatie van interactieve methoden*. Amsterdam: Partners+Pröpper.

Renn, O., Webler, T., Wiedemann, P. (1995) *Fairness and competence in citizen participation*.

Rydin, Y., Pennington, M. (2000) *Public participation and local environmental planning: the collective action problem and the potential of social capital*. Local Environment, Jaargang 5, nummer 2.

Schrijver, J. F. (2008). *Zou burgerparticipatie het vertrouwen in de politiek vergroten?* Bestuurskunde Magazine, 2008. 102-112

Súdwest Fryslân (2011a). *Bestuursprogramma Súdwest Fryslân 2011-2014 Op Koers!*

Súdwest Fryslân (2011b). *Conceptbeleidsnotitie Kapitaalgoederen*. Gemeente Súdwest Fryslân.

- Súdwest Fryslân (2011c). *Conceptbeleidsnotitie Kernenbeleid*. Gemeente Súdwest Fryslân. Team Dorpen- en Wijkencoördinatie.
- Súdwest Fryslân (2011d). *Klear foar de Mienskip*. Sneek: Gemeente Súdwest Fryslân.
- Súdwest Fryslân (2011e). *Startnotitie kapitaalgoederen*. Gemeente Súdwest Fryslân.
- Súdwest Fryslân (2011f). *Kaderstellende notitie kapitaalgoederen*. Gemeente Súdwest Fryslân.
- Thiel, S. van (2007) *Bestuurskundig Onderzoek*. Bussum: Coutinho
- Tonkens, E (2008). *De bal bij de burger. Oratie Evelien Tonkens*. Amsterdam: Vossiuspers UvA.
- Turnhout, E., & Leroy (2004) *Participeren in onzekerheid. Literatuuronderzoek naar het inzetten van participatie in wetenschappelijke beleidsadviesing*. Nijmegen: Radboud Universiteit Nijmegen
- Twynstra Gudde (2009). *Plan van Aanpak gemeentelijke herindeling*. Amersfoort: Twynstra Gudde.
- Tonkens, E. (2011) *Burgers maken hun buurt, participatie maakt burgers*. Opgeroepen op 11 december 2011.
http://www.nicis.nl/Wat_doen_wij/Verspreiding/Docbank/Bestuur/Participatie/Burgerparticipatie/Burgers_maken_hun_buurt_participatie_maakt_burgers
- Universiteit van Leiden (2011) *Sociaal wenselijk*. Opgeroepen op 12 december 2011.
<http://www.leidenuniv.nl/fsw/psychologielexicon/index.php3-c=108.htm>
- Veld, R In't (2009). *Bekwame burger redt democratie*. Binnenlands bestuur, 2009, nr. 34, pp 26-31.
- Vernieuwingsimpuls Dualisme en lokale democratie (2004). *Interactieve beleidsvorming voor een dualistische raad*. Den Haag: VNG Uitgeverij.
- Verschuren, P & Doorewaard, (2007). *Het ontwerpen van een onderzoek*. Den Haag, Lemma.
- WRR (2005) *Vertrouwen in de buurt*. Amsterdam: Amsterdam University Press
- Werkgroep Bestuurlijke organisatie Littenseradiel (2007). *Trendvolger of Trendsetter?* Wommels: Gemeente Littenseradiel.
- Zwan, P. van der (2010). *Samen sterker in Súdwest Fryslân*. VNG Magazine congresspecial, 2010, nummer 1, pagina 36 e.v.

Bijlage 1: Ontstaan en doelstelling Súdwest Fryslân

Van kanteling en bestuurskracht naar herindeling

Het in negentiende eeuw gevormde staatsbestel met Rijk, provincies en gemeenten is grotendeels ongewijzigd. De Rijksoverheid maakt wetten, die met medebewind en autonomie door de lagere overheden uitgevoerd, ingevuld en aangevuld worden. Wat er binnen het stelsel gebeurt verandert ingrijpend. De discussie over het bestuursakkoord is daar een voorbeeld van. De gemeente voert niet meer automatisch uit wat het Rijk beslist. De gemeente, van oudsher de laagste overheid, neemt een steeds belangrijkere plek als onderdeel van 'de overheid' in.

De achtergrond van deze trend is de gedachte dat het bestuur zo dicht bij de Nederlander moet liggen, om deze zo goed mogelijk tot dienst te kunnen zijn. Deze trend speelt al even, maar verheft wel. In 2005 gaf Annemarie Jorritsma, die twee jaar voorzitter zou worden van de VNG, leiding aan de commissie Gemeentelijke Dienstverlening van de vereniging die het rapport "Publieke dienstverlening, professionele gemeenten" opleverde. De kern van het rapport is dat in 2015 de poort tot alle publieke dienstverlening de gemeente moet zijn. In het bestuursakkoord 'samen aan de slag' uit 2007 besluiten Rijk en gemeenten dat wat lokaal kan, lokaal moet. Dit was al vastgelegd in de code interbestuurlijke verhoudingen uit 2005. Door deze ontwikkelingen stelde een commissie onder leiding van Jozias van Aartsen dat de gemeente geen lagere, maar 'de eerste overheid' is. Alleen al deze term bleek behoorlijk invloedrijk in het denken over de verhouding tussen Rijk, provincie en gemeente. Het rapport bepleitte eigenlijk een kanteling van de staat.

Versneld door deze gedachten en akkoorden komen er steeds meer taken naar de gemeente. De Wet Werk en Bijstand uit 2004 en de Wet Maatschappelijke Ondersteuning uit 2006 zijn hier recente, grote voorbeelden van. Het in 1997 gedecentraliseerde onderwijshuisvesting geeft aan dat de beweging al veel ouder is. Het ligt niet voor de hand dat de beweging langzamer gaat, het is een kwestie van tijd voor de Wet Werken naar Vermogen en de decentralisatie van de Jeugdzorg vastgesteld worden door de Staten-Generaal. Gemeenten moeten dan ook voorbereid en in staat zijn om op deze nieuwe taken uit te voeren.

Gemeenten moeten goed functioneren om deze taakverzwaring aan te kunnen. Hoe goed gemeenten functioneren wordt uitgedrukt met bestuurskracht. De definitie van bestuurskracht is 'de mate waarin een gemeente met de beschikbare kwaliteiten en middelen (in ruimte zin: bestuur, personeel, financiën, ruimte e.d.) haar opgaven realiseert. Daarbij is het uitgangspunt dat elke gemeente, naast door hogere overheden opgelegde taken, ook eigen opgaven heeft' (provincie Limburg, 1999). Het is een aspect dat de afgelopen jaren, door de toenemende aandacht voor decentralisaties, in de belangstelling heeft gestaan. Kleinere gemeenten zijn vaak kwetsbaarder en hebben minder bestuurskracht. Een kleine gemeente kan niet op alle onderwerpen de noodzakelijke kennis in huis hebben en is dus afhankelijk van externe inhuur. Bij ziekte, zwangerschap of het vertrekken van medewerkers kan essentiële kennis die wel in huis is (plotseling) verdwijnen. Dit wordt deels opgevangen door gemeenschappelijke regelingen, die een lager democratisch gehalte als negatief neveneffect met zich meebrengen. Grotere gemeenten hebben minder last van de risico's, alhoewel er geen gemeente is die aan gemeenschappelijke regelingen ontkomt. Grotere gemeenten hebben meer bestuurskracht. Dit bracht Ralph Pans, directeur van de VNG, er zelfs toe om te pleiten voor een minimumgrootte voor gemeenten van zestigduizend inwoners. De reacties waren geschokt, maar veel gekeken naar samenwerking of zelfs herindelen wordt er wel.

In Fryslân, met veel relatief kleine gemeenten, zijn deze bewegingen er volop (geweest). Heerenveen en Smallingerland, niet eens aan elkaar grenzend, zijn om anderen onder druk te zetten een vrije begonnen. Boarnsterhim, het product van een mislukte herindeling in de jaren tachtig, heeft zichzelf opgesplitst en verdeeld over vier omliggende gemeenten. Maar de meest bijzondere ontwikkelingen hebben zich in de Zuidwest hoek afgespeeld.

Van fusieproces tot herindeling voor de burger

In november 2001 kwam een verkennende en probleemstellende notitie van het SGBO uit, "It lokaal bestjoer yn Fryslân en hoe fierder?". In het stuk werd de vraag gesteld welke problemen en knelpunten zich voordoen in het functioneren van de Friese gemeenten. Daarbij werd gelet op de hiervoor beschreven ontwikkelingen en de gevolgen die dat zou hebben op de eisen die de omgeving van het lokaal bestuur stelt. Er kwamen knelpunten naar voren die vaak worden gesignaleerd bij kleinere gemeenten: kwetsbaarheid en gebrek aan kwaliteit van medewerkers, moeilijk te vervullen vacatures en vertrek van ervaren medewerkers. Door deze problemen wordt de continuïteit en de kwaliteit van de dienstverlening bedreigd. Kortom; de gemeenten in Fryslân kunnen een probleem hebben met de bestuurskracht.

Dit werd herkend door de Vereniging van Friese Gemeenten (VFG), alhoewel er vragen waren over de samenhang van wat geconstateerd werd. Daarop besloot de VFG in een resolutie dat de knelpunten rond de bestuurskracht moesten worden verkend en voor 1 januari 2006 zijn opgelost. De Provincie Fryslân vroeg daarom alle gemeenten een zelfevaluatie uit te voeren, waarvan de resultaten door KPMG werden gebundeld. Bij de bundeling werd geconstateerd dat meer samenwerking de bestuurskracht zou versterken, drie gemeenten spraken zelfs uit dat herindeling een 'mogelijke oplossingsrichting' zou kunnen zijn voor de problemen: Bolsward, Nijefurd en Gaasterlân-Sleat. De uitkomsten over bestuurskracht, samenwerking en herindeling zorgden voor veel discussie en gesprekken.

Daarom vroegen de gemeenten Bolsward, Gaasterlân-Sleat, Nijefurd, Littenseradiel, Sneek en Wûnseradiel aan OBMC Consulting B.V. een SWOT-analyse te maken, om zo er achter te komen welke gemeenten samen de beste lokaalbestuurlijke verantwoordelijkheid en maatschappelijke samenhang kunnen bereiken. Dit stuk, "een kleurrijk perspectief", leverde een aantal fusiescenario's op, waarbij de ideale een fusie rondom het nodale principe werd geacht rond de gemeenten Bolsward en Sneek (respectievelijk: [Bolsward, Littenseradiel en Wûnseradiel] en [Sneek, Gaasterlân-Sleat, Nijefurd en Wymbritseradiel]). Littenseradiel, die al meteen na het uitkomen van het SGBO-rapport had aangegeven de zaken heel anders te bezien, haakte af. De andere gemeenten stelden na discussie en besluitvorming in 2008 een formateur aan, Harm Bruins Slot. Zijn rapport, "een gemeente uit één stuk", gaf in september 2008 aan dat een herindeling met de zes overgebleven gemeenten goed zou kunnen. Gaasterlân-Sleat besloot op 14 oktober toch voorlopig zelfstandig te blijven, de anderen gemeenten namen november 2008 het principebesluit te zullen fuseren. Op 1 januari 2011 bestond de nieuwe gemeente Súdwest Fryslân officieel.

Bijlage 2: Participant; rol, kernvoorwaarden en eigenschappen.

(participant)	Faciliterende	Samenwerkende	Delegerende	Participerende	Consultatieve	Open autoritaire	Gesl. Autoritaire
Rol	Initiatiefnemer Beleids eigenaar Bevoegd gezag	Samenwerkingspartner - Krijgen niet zo veel invloed dat eigen boven algemeen belang kan komen - Zijn bereid compromissen te sluiten en invloed te delen	Medebeslissers 'Aannemer' - zijn bereid en in staat het bestuur inzage te geven in het beleid en hun afweging.	Adviseur Meedenker - zijn bereid en in staat inzicht te geven in eigen afwegingen.	Bezwaarmaker Inspreker - zijn bereid en in staat inzicht te geven in eigen afwegingen.	Doelgroep van voorlichting en onderzoek.	Geen.
Openheid	- Ziet ondersteuning niet als inmenging of inkapseling	- kunnen eenduidig richting bestuur optreden en worden niet beperkt door interne meningsverschillen					
Duidelijkheid							
Meerwaarde	- Aanvaarden rol van initiatiefnemer, kunnen eigen beleidsinspanning leveren.	- zijn voldoende geïnteresseerd om samen te werken en bereid zelf ook een beleidsinspanning te leveren.	- zijn beschikbaar en zijn voldoende representatief en georganiseerd.	- zijn werkelijk in staat relevante en ontbrekende kennis te leveren bereid visie en ervaringen delen			
Constructieve	- Zelfde belangen en visies als bestuur	- Voldoende gemeenschappelijke belangen en visies om elkaar aan te vullen - Bereid belangentegenstellingen te overbruggen. - Persoonlijke verhoudingen hinderen niet.			- bereid tot dialoog		
Geschiedte problematiek	- Grote betrokkenheid, is belangrijk	- geen politieke strijd	- zijn zeer betrokken bij de problematiek.	- voldoende geïnteresseerd -gerichte inbreng - afgebakend - periode overzienbaar - sluit aan bij kennis en ervaring			
Voldoende capaciteit	- hebben genoeg menskracht, geld en hulpmiddelen.	- hebben genoeg menskracht, geld en hulpmiddelen.	- hebben voldoende tijd om beleid uit te werken.	- genoeg tijd voor communicatie	- genoeg tijd voor communicatie		

Afgeleid uit Igno Pröpper – De aanpak van interactief beleid. Elke situatie is anders (2009)

Bijlage 3: Bestuur; rol, kernvoorwaarden en eigenschappen

(bestuur)	Faciliterende	Samenwerkende	Delegerende	Participerende	Consultatieve
Rol	Het bestuur staat tamelijk onverschillig tegenover de precieze inhoudelijke vormgeving van het beleid, of heeft er voldoende vertrouwen in dat de participanten uit zichzelf bijdragen aan gewenste uitkomsten;	Het bestuur is bereid en werkelijk in staat tot grote inhoudelijke openheid en is in geval van belangentegenstellingen met participanten bereid compromissen te sluiten.	Het bestuur is bereid en in staat invloed te geven, ook als ze zelf anders had gedaan Het bestuur voert eigen beleid, maar is bereid binnen bepaalde kaders de uitwerking van het beleid over te laten aan participanten	Het bestuur is bereid en in staat veel invloed met participanten te delen, waarbij zij veel ruimte krijgen het bestuur te overtuigen of voor hun ideeën te winnen. Het bestuur wil uiteindelijk zelf beslissen. Het bestuur is bereid en in staat participanten inzicht te geven in het beleidsproces en de afweging van besluiten, zodat zij zicht krijgen op hun rol in het geheel en weten wat er met hun inbreng gebeurt.	De precieze richting en omvang van het beleid zijn grotendeel duidelijk en zijn als plan of voorstel reeds uitgewerkt; Het bestuur wil het voorgestelde beleid inhoudelijk toetsen en is eventueel bereid het voorstel op onderdelen aan te passen voor zover dit past binnen het reeds geformuleerde concept, of in te trekken indien dit onvoldoende steun of draagvlak heeft Het bestuur is bereid en in staat participanten inzicht te geven in het beleidsproces en de afweging van de besluiten, zodat zij zicht krijgen op hun rol in het geheel en weten wat er met hun inbreng gebeurt
Openheid	Het bestuur is bereid zich terughoudend op te stellen; Het bestuur heeft zich er van tevoren van vergewist onder welke omstandigheden een eventuele interventie nodig is, maar de kans hierop is in principe klein.	Bestuur wil invloed delen omdat ze beseft dat samenwerking meer oplevert dan solistisch optreden.	Het bestuur weet wat het wil en is in staat dit door het stellen van inhoudelijke randvoorwaarden aan de participanten duidelijk te maken. Het bestuur verwacht van de participanten een eigen beleidsinspanning op basis van eigen	Het bestuur is in staat vooraf een inhoudelijk beleidskader te formuleren waarbinnen participanten een inbreng kunnen hebben Het bestuur realiseert zich dat de invloed van participanten afhankelijk is van hun advies en kan hen dit ook duidelijk maken.	Het bestuur is bereid en in staat een concreet beleidsvoorstel te formuleren en aan de hand hiervan participanten duidelijk te maken welke inbreng van participanten wel en niet zinvol is.
Duidelijkheid	Het bestuur heeft er belang bij dat 'participanten zelf beleid voeren', of dat ze maatschappelijk	Bestuur verwacht van participanten een eigen beleidsinspanning	Het bestuur verwacht van de participanten een eigen beleidsinspanning op basis van eigen	Het bestuur wil leren van de participanten	Het bestuur wil van participanten horen in hoeverre zij het voorgestelde beleid steunen en van hen leren in hoeverre er bepaalde hiaten in zijn.
Meerwaarde					

		actief zijn (ongeacht de uitkomst)		ideeën en ervaring, zodanig dat het beleid concreet en herkenbaar wordt voor de specifieke doelgroep.		
		Bestuur en participanten zulke gemeenschappelijke visie en doelstellingen dat het beleid van de participanten niet negatief terugwerkt naar bestuur	Bundeling van krachten voordelig Voldoende gemeenschappelijke belangen en visies om elkaar aan te vullen In staat belangentegenstellingen te overbruggen. Persoonlijke verhoudingen goed		Het bestuur stelt het beleid werkelijk afhankelijk van de kennis en ervaring van de participanten Het bestuur en de participanten zijn staats en bereid met elkaar een discussie of een dialoog aan te gaan en zich in te leven in elkaars positie, belangen en opvattingen.	Het bestuur stelt het beleid werkelijk afhankelijk van de kennis en ervaring van de participanten Het bestuur en de participanten zijn in staat en bereid met elkaar een discussie of een dialoog aan te gaan en zich in te leven in elkaars positie, belangen en opvattingen.
Constructieve			Urgentie en snelheid samenwerking hetzelfde Voor bestuur belangrijk, maar niet om eigen zin door te drijven Problematiek is voldoende afgebakend Niet politiek	Het bestuur acht de problematiek belangrijk, maar vindt bestuurlijke en politieke bemoeienis over de precieze uitwerking van het beleid hierover niet nodig.	De problematiek is voor het bestuur dusdanig belangrijk dat het bestuurlijke en politieke bemoeienis met het gehele beleid wil hebben	
Geschikte problematiek		Belang, maar niet dusdanig voor bestuur	Voldoende menskracht, geld en andere hulpmiddelen om een gemeenschappelijk beleid te voeren.		Het bestuur geeft voldoende menskracht, geld en andere hulpmiddelen voor de communicatie met de participanten	Het bestuur geeft voldoende menskracht, geld en andere hulpmiddelen voor de communicatie met de participanten
Voldoende capaciteit						

Blauw = invloed

Licht paars = Opstelling van bestuur

Roze = meerwaarde

Groen = leren en dialoog

Rood = communicatie en verwachting

Bijlage 4: Interview participant

Doel interview

Hoeveel beslissingsruimte wenst de Mienskip (over de verhouding waarin (een aantal) onderdelen van het onderhoud van de kapitaalgoederen in de gemeente Súdwest Fryslân worden uitgevoerd)?

Het gedeelte voor de haakjes is deelvraag 1, het gedeelte tussen haakjes een deel van de hoofdvraag.

Resultaat interview

De uitkomsten van meerdere interviews samen zijn het antwoord op deelvraag 1.

Hoe ga ik daar achter komen?

Door semigestructureerd interview.

Opbouw:

- A. toetsen uitgangspunten gemeente
- B. kijken of het dorps, wijk of stadsbelang voldoet aan eigenschappen voor participanten
- C. kijken welke rol het belang voor zichzelf ziet

Er is een volgorde van vragen opgeschreven, maar hier van kan aan de hand van de antwoorden van de respondent afgeweken worden. Het zijn veel vragen. Wel worden alle vragen beantwoord. De vragen zijn gecategoriseerd, maar kunnen ook betrekking hebben op andere categorieën.

De twee uitgangspunten zijn afgeleid uit diverse nota's van de gemeente.

Uit 'de aanpak van interactief beleid' van Pröpper is afgeleid waaraan participanten moeten voldoende bij verschillende bestuursstijlen en welke rollen daar bij horen. Zie bijlage. Aan de hand van de eigenschappen zijn indicatoren afgeleid, om sociaal wenselijke antwoorden te voorkomen. Bij alle indicatoren wordt zo concreet mogelijk bewijs gezocht, door consequent daar naar te vragen indien nodig.

Voor het bepalen van de beslissingsruimte wordt de participatieladder van Edelenbos gebruikt, als operationalisering. Het maakt mogelijk de mate van interactiviteit vast te stellen. Het geeft aan wat de mate en manier van wisselwerking is tussen burger (Mienskip) en bestuur (gemeente).

Het totaal van antwoorden leidt terug naar mogelijke treden op de participatieladder.

Overall waar 'belang' staat wordt dorps, wijk of stadsbelang bedoeld, met uitzondering van het gedeelte over het 'algemeen belang'.

Inleiding

(Afgeleid uit [deze](#) en [deze](#) tips).

Begroeting

Bedanken: u hebt waardevolle informatie, fijn dat u tijd vrij maakt voor dit gesprek.

Wie ben ik? (Stagiair Súdwest Fryslân, laatste jaar Bestuurskunde en Overheidsmanagement aan de NHL)

Waarom ben ik hier?

Na dit gesprek zal ik kijken of de antwoorden van uw en andere belangen overeen komen met wat de gemeente wil.

Mag ik dit gesprek opnemen?

Er komt een gespreksverslag, deze wordt toegestuurd waarna tien dagen wijzigingen aangegeven kunnen worden.

Termen uitleggen: openbare ruimte is....

Uitleg over: wilde keuzes.

Vragen

A. toetsen uitgangspunten gemeente

Stellingen om twee uitgangspunten SWF te toetsen op draagvlak en realiteitsgehalte. (Omdat deze uitgangspunten de basis voor het afstudeeronderzoek vormen)(De twee uitgangspunten zijn gesplitst in een ideaal en de realiteit, om verwarring in de antwoorden te voorkomen):

Uitgangspunt: De Mienskip staat centraal.

1. Bent u het eens met dit uitgangspunt?
2. Komt dit ook tot uitdrukking in de praktijk?
3. Zo ja, hoe? Zo nee, kunt u dit toelichten?

Uitgangspunt: De openbare ruimte is van de gemeente en de Mienskip samen.

4. Bent u het eens met dit uitgangspunt?
5. Komt dit ook tot uitdrukking in de praktijk?
6. Zo ja, hoe? Zo nee, kunt u dit toelichten?

B. kijken of het belang voldoet aan eigenschappen voor participanten

Het belang spreekt namens de Mienskip. (Hoe meer het belang dit met voorbeelden kan staven, hoe meer dit het geval is.)

7. Wat is het doel van het belang?
8. Zijn er andere verenigingen of organisaties met dit doel in uw dorp/wijk/stad?
9. Wie kunnen lid worden?
10. Hoe werkt dit?
11. Wie zijn er lid?
12. Hoe worden standpunten voorbereid en vastgesteld?
13. Welke contactmomenten met uw achterban zijn er?

14. Welke vergaderingen zijn er?
15. Hoe vaak zijn deze vergaderingen?
16. Hoe is de verslaglegging daarvan?
17. Hoe wordt de achterban hiervan op de hoogte gesteld?

Het belang kan eensgezind optreden. (Hoe meer voorbeelden van onderling er uit komen en hoe minder voorbeelden van onenigheid, hoe meer dit het geval is.)

18. Kunnen jullie over het algemeen goed samen een standpunt vormen?
19. Hebben jullie wel eens meegemaakt dat het standpunt van het belang niet gedeeld werd door het dorp/wijk/stad/leden/etc.?
20. Hoe zijn jullie hier mee om gegaan?

Het belang kan uitleggen waarom ze iets vinden. (Hoe meer voorbeelden, dorpskranten, papieren, etc er genoemd en overlegd kunnen worden, hoe meer dit het geval is.)

21. Als er een standpunt ingenomen is, hoe vertellen jullie dit je achterban?
22. Als er een standpunt ingenomen is, hoe vertellen jullie dit de gemeente?
23. Hoe wordt er gecommuniceerd?

Het belang houdt rekening met het algemeen belang. (Hoe meer het belang aan geeft inzicht te hebben in de rol van andere partijen en daar ook op kan reageren, hoe meer dit het geval is.)

24. Hoe zorg je dat je zo veel mogelijk mensen vertegenwoordigt?
25. Hebben jullie wel eens meegemaakt dat een andere organisatie iets anders vindt?
26. Hebben jullie wel eens meegemaakt dat een ander dorp iets anders vindt?
27. Wanneer zetten jullie een eigen standpunt niet door?

Het belang kan compromissen sluiten. (Hoe meer het belang een constructieve houding aan neemt naar andere partijen, hoe meer dit het geval is.)

28. Als jullie standpunt niet gedeeld wordt, hoe ga je hier mee om?
29. Moet er wel eens onderhandeld worden?

Het belang heeft een goede verhouding met de gemeente. (Hoe positiever het belang is, hoe meer dit het geval is.)

30. Waarover hebben jullie contact met de gemeente?
31. Hoe is het contact met de gemeente?
32. Hoe is de verhouding?
33. Hoe was het contact met de dorpen- en wijkencoördinatoren in de oude gemeente?
34. Hoe is het contact met de dorpen- en wijkencoördinatoren in de nieuwe gemeente?
35. Hoe is het contact met de wethouder?
36. Hoe wordt er op jullie gereageerd?
37. Zijn er wel eens conflicten geweest?
38. Wat was een goede samenwerking met de gemeente?

(Interessant; noemen ze BO, overleg DWC, etc?)

Het belang gaat graag de dialoog aan met de gemeente. (Hoe positiever het belang is over het overleg met de gemeente, hoe meer dit het geval is.)

39. Hoe wordt er overlegd met de gemeente?
40. Hoe ervaren jullie het overleg?
41. Hoe wordt dat voorbereid? Schriftelijk, overleg, ...?
42. Kunnen jullie standpunten over brengen?
43. Wat is goed gelukt, wat niet?
44. Hoe is de verslaglegging? Worden van de gesprekken verslagen gemaakt?
45. Hoe vaak is dat?
46. Hoe bevalt dat?

Het belang heeft genoeg tijd voor overleg met de gemeente. (Hoe minder het belang de huidige tijdsinvestering als te veel beschouwt, hoe meer dit het geval is.)

47. Hoe veel tijd kost overleg met de gemeente?
48. Wat zou het maximum zijn?
49. Hoe vaak moet er overleg zijn?
50. Kunnen jullie daar altijd tijd voor vrij maken?
51. Hoe vaak moet er overlegd worden voordat er wat verandert?
52. Wat vinden jullie daarvan?

Het belang kan de ervaring en kennis met de gemeente delen over het onderhoud. (Hoe exacter het belang kan omschrijven wat ze vinden en gedaan hebben, hoe meer dit het geval is.)

53. Hebben jullie een standpunt over het onderhoud?
54. Hebben jullie wensen?
55. Krijgen jullie klachten en opmerkingen over het onderhoud??
56. Hoe is het contact met de gemeente hier over?
57. Kun je je opmerkingen en klachten kwijt?
58. Hoe houden jullie de situatie in het dorp/wijk/stad bij?

Het belang voelt zich erg betrokken bij het onderhoud van de openbare ruimte. (Hoe langer en passieveler gesproken wordt over 50 t/m 56, hoe meer dit het geval is.)

59. Wat vinden jullie van de openbare ruimte?
60. Voelt u zich (mede-)eigenaar?
61. Voelt u zich verantwoordelijk?

C. kijken welke rol het belang voor zichzelf ziet

Deze vraag gaat niet over hoe de situatie nu is, maar wat de situatie zou kunnen zijn.

62. Het onderhoud zou moeten bepaald worden door.
 - de gemeente
 - vooral de gemeente
 - de gemeente en de mienskip samen

- vooral de mienskip
- de mienskip

63. Het onderhoud zou moeten worden betaald door:

- de gemeente
- vooral de gemeente
- de gemeente en de mienskip samen
- vooral de mienskip
- de mienskip

64. Het onderhoud zou moeten worden uitgevoerd door:

- de gemeente
- vooral de gemeente
- de gemeente en de mienskip samen
- vooral de mienskip
- de mienskip

Op een papier krijgt u verschillende manieren zeggenschap over het onderhoud.

- Als de gemeente de verhouding van het onderhoud bepaald heeft, dan moet de Mienskip hierover geïnformeerd worden.
- Als de gemeente de verhouding van het onderhoud bepaald heeft, dan moet de Mienskip hierover haar mening kunnen geven.
- Voordat de gemeente de verhouding van het onderhoud bepaald, dan moet de Mienskip hierover kunnen adviseren.
- De gemeente en de Mienskip zouden samen de verhouding van het onderhoud moeten bepalen.
- De gemeente zou moeten bepalen over welke onderhoudstaken de Mienskip de verhouding kan bepalen.
- De Mienskip zou de verhouding van de onderhoudstaken moeten bepalen.
- De Mienskip zou het onderhoud in het dorp moeten laten uitvoeren, de gemeente betaald.

65. Welke van de drie verschillende manieren zouden jullie het liefst willen? Welke het liefst, welke daarna, welke daarna?

66. Waarom deze drie?

67. Waarom deze volgorde?

68. Wat betekent dit?

69. Wat verandert er dan?

Afsluiting

Bijlage 5: Interview bestuur

Doel interview

Welke bestuursstijl past bij de gemeente Súdwest Fryslân? (Als het gaat over de verhouding waarin (een aantal) onderdelen van het onderhoud van de kapitaalgoederen in de gemeente Súdwest Fryslân worden uitgevoerd)?

Het gedeelte voor de haakjes is deelvraag 2, het gedeelte tussen haakjes een deel van de hoofdvraag.

Resultaat interview

De uitkomsten van meerdere interviews samen zijn, aangevuld met een documentenanalyse, het antwoord op deelvraag 2.

Hoe ga ik daar achter komen?

Door semigestructureerd interview.

Opbouw:

- A. toetsen uitgangspunten gemeente
- B. eigenschappen van bestuursstijlen voorleggen
- C. kijken welke rol het bestuur voor zichzelf ziet

Er is een volgorde van vragen opgeschreven, maar hier kan aan de hand van de antwoorden van de respondent afgeweken worden. Het zijn veel vragen. Wel worden alle vragen beantwoord. De vragen zijn gecategoriseerd, maar kunnen ook betrekking hebben op andere categorieën.

De twee uitgangspunten zijn afgeleid uit diverse nota's van de gemeente.

Uit 'de aanpak van interactief beleid' van Pröpper is afgeleid waaraan het bestuur moet voldoende bij verschillende bestuursstijlen. Zie bijlage. Aan de hand van de eigenschappen zijn indicatoren afgeleid, om sociaal wenselijke antwoorden te voorkomen. Bij alle indicatoren wordt zo concreet mogelijk bewijs gezocht, door consequent daar naar te vragen indien nodig.

Voor het bepalen van de beslissingsruimte wordt de participatieladder van Edelenbos gebruikt, als operationalisering. Het maakt mogelijk de mate van interactiviteit vast te stellen. Het geeft aan wat de mate en manier van wisselwerking is tussen burger (Mienskip) en bestuur (gemeente).

Het totaal van antwoorden leidt terug naar mogelijke treden op de participatieladder.

Inleiding

(Afgeleid uit [deze](#) en [deze](#) tips).

Begroeting

Bedanken: u hebt waardevolle informatie, fijn dat u tijd vrij maakt voor dit gesprek.

Wie ben ik? (Stagiair Súdwest Fryslân, laatste jaar Bestuurskunde en Overheidsmanagement aan de NHL)

Waarom ben ik hier? (Ik wil graag weten wat volgens u de verhouding is tussen de gemeente en de dorps-, wijk en stadsbelangen als het over het onderhoud van het gemeentelijk bezit gaat.)

Na dit gesprek zal ik kijken of de antwoorden van uw en andere beslissers bij de gemeente overeen komen met wat de gemeente wil.

Mag ik dit gesprek opnemen?

Er komt een gespreksverslag, deze wordt toegestuurd waarna tien dagen wijzigingen aangegeven kunnen worden.

Sommige vragen zullen wat provocerend gesteld zijn, dit is slechts een interviewtechniek.

Vragen

A. toetsen uitgangspunten gemeente

Stellingen om twee uitgangspunten SWF te toetsen op draagvlak en realiteitsgehalte. (Omdat deze uitgangspunten de basis voor het afstudeeronderzoek vormen)(De twee uitgangspunten zijn gesplitst in een ideaal en de realiteit, om verwarring in de antwoorden te voorkomen):

Uitgangspunt: De Mienskip staat centraal.

70. Bent u het eens met dit uitgangspunt?
71. Komt dit ook tot uitdrukking in de praktijk?
72. Zo ja, hoe? Zo nee, kunt u dit toelichten?

Uitgangspunt: De openbare ruimte is van de gemeente en de Mienskip samen.

73. Bent u het eens met dit uitgangspunt?
74. Komt dit ook tot uitdrukking in de praktijk?
75. Zo ja, hoe? Zo nee, kunt u dit toelichten?

B. eigenschappen van bestuursstijlen voorleggen

Opstelling van bestuur (Hoe vaker nee wordt geantwoord, hoe hoger op de participatieladder.)

4. Maakt het uit in welke verhouding de kapitaalgoederen worden onderhouden?
5. Is er zoiets als dé juiste verhouding van onderhoud?
6. Is de verdeling van het onderhoud een politiek besluit?
7. Is de verdeling van het onderhoud een bestuurlijk besluit?
8. Wie kan het beste over de verhouding van onderhoud beslissen?

Invloed

(Hoe meer naar de Mienskip gekeken wordt, hoe hoger op de participatieladder)

9. Impliceert eigendom zeggenschap?
10. Wat is de taak van de gemeente als het gaat over het verdelen van de verhouding van het onderhoud?
11. Wat is de taak van de Mienskip als het gaat over het verdelen van de verhouding van het onderhoud?
12. Wie zou er eigenlijk de baas moeten zijn over (de verhouding van) het onderhoud?

(Hoe vaker ja op de eerste vragen, hoe hoger op de participatieladder. Hoe vaker ja op latere vragen, hoe lager op de participatieladder. Hoe vaker nee, hoe minder basis voor participatie.)

13. Zou uiteindelijk de gemeente moeten beslissen?
14. Wat als de Mienskip en de gemeente verschillend denken?
15. Zouden de dorpen het onderhoud helemaal zelf moeten bepalen, het is immers hun dorp?
16. Zouden er kaders geformuleerd kunnen worden waarbinnen de Mienskip kan besluiten?
17. Zou SWF de grote lijn moeten bepalen en de Mienskip de uitwerking voor hun dorp?
18. Wanneer zou de gemeente ingrijpen?
19. Zou u bereid zijn beleid wat helemaal af is, te herzien na klachten van dorpen?
20. Voegt inspraak wel eens wat toe aan een besluit?
21. Zo'n dorpsbelang is vaak een voorzitter, een wijkvereniging de wijkburgemeester, toch?

Meerwaarde

(Hoe vaker ja, hoe groter de meerwaarde van participatie, hoe hoger op de participatieladder.)

22. Is het belangrijk dat er dorps-, wijk en stadsbelangen zijn?
23. Is het belangrijk dat er met ze gepraat wordt?
24. Is het belangrijk dat ze hun zin krijgen?

(Hoe hoger de verwachtingen van de Mienskip, hoe groter de meerwaarde, hoe hoger...)

25. Wat heeft de gemeente aan de Mienskip als het gaat over de verdeling van het onderhoud van de kapitaalgoederen?
26. Wat mag je verwachten van de Mienskip?
27. Wat weet de Mienskip van het onderhoud in hun dorp?
28. Is de steun van de Mienskip belangrijk?
29. Wat zou het (mee)beslissen van de Mienskip kunnen opleveren?
30. Wat zijn de beperkingen van de gemeente als het gaat over de verhouding...?

Leren en dialoog

(Hoe positiever gemeente antwoord, hoe meer gemeenschappelijke visie)

31. Wat is de visie van de Mienskip over onderhoud?
32. Komt dit naar uw idee overeen met de gemeente?
33. Wat kan de gemeente leren van de Mienskip als het gaat over onderhoud?

(Hoe positiever gemeente antwoord, hoe meer basis voor participatie)

34. Hoe zou u het overleg met de Mienskip kwalificeren?
35. Heeft de Mienskip passende verwachtingen van de gemeente?
36. Heeft de Mienskip begrip voor de gemeente?
37. Snapt de Mienskip de beperkingen van de budgetten?
38. Houdt de Mienskip zich aan haar afspraken?

39. Zijn dorpen wel een collectief?
40. Is het belang representatief voor de Mienskip?
41. Wordt er door de Mienskip verder gekeken dan het eigen belang?

(Hoe positiever gemeente, hoe meer basis voor participatie)

42. Bent u benieuwd naar wat een dorp vindt van u beleid?
43. Wat voor gevolgen zou u verbinden aan de mening van de Mienskip?
44. Zou de gemeente met elk dorp in gesprek moeten gaan welke verhouding gewenst is?

Communicatie en verwachting

(Hoe meer het bestuur wil informeren, hoe meer participatie mogelijk is.)

45. Wat nu al de Mienskip kosten of systematiek, zoals een rekenmodel, wil weten?
46. Welke informatie over het onderhoud kan niet gedeeld worden?
47. Moet je participanten vertellen als ze ergens niet over gaan?
48. Wordt er genoeg gecommuniceerd?

Voldoende capaciteit

49. Hoeveel extra tijd mag de Mienskip vragen?
50. Hebt u ruimte op uw budget?

C. kijken welke rol het bestuur voor zichzelf ziet

Op een papier krijgt u verschillende manieren van zeggenschap geven over het onderhoud.

- Als de gemeente de verhouding van het onderhoud bepaald heeft, dan moet de Mienskip hierover geïnformeerd worden.
- Als de gemeente de verhouding van het onderhoud bepaald heeft, dan moet de Mienskip hierover haar mening kunnen geven.
- Voordat de gemeente de verhouding van het onderhoud bepaald, dan moet de Mienskip hierover kunnen adviseren.
- De gemeente en de Mienskip zouden samen de verhouding van het onderhoud moeten bepalen.
- De gemeente zou moeten bepalen over welke onderhoudstaken de Mienskip de verhouding kan bepalen.
- De Mienskip zou de verhouding van de onderhoudstaken moeten bepalen.
- De Mienskip zou het onderhoud in het dorp moeten laten uitvoeren, de gemeente betaald.

76. Welke drie zouden het beste zijn? Welke het liefst, welke daarna, welke daarna?
77. Waarom deze drie?
78. Waarom deze volgorde?
79. Wat betekent dit?
80. Wat verandert er dan?

Afsluiting

Bijlage 6: Met dank aan...

Hieronder staat wie er voor dit onderzoek geïnterviewd zijn.

De Mienskip

De besturen van de dorpsbelangen waarmee gesproken is zijn:

- Burgwerd 343 inwoners, voormalig gemeente Wûnseradiel.
- Exmorra 454 inwoners, voormalig gemeente Wûnseradiel.
- Heeg 2290 inwoners, voormalig gemeente Wymbritseradiel.
- Oudega 681 inwoners, voormalig gemeente Wymbritseradiel.
- Pingjum 602 inwoners, voormalig gemeente Wûnseradiel.
- Scharnegoutum 1683 inwoners, voormalig gemeente Wymbritseradiel.

De besturen van de wijkverenigingen/-platforms waarmee gesproken is zijn:

- De Noorderhoek. 3150 inwoners, in de stad en voormalige gemeente Sneek.
- De Middelsee. 1100 huizen, in de stad en voormalige gemeente Bolsward.

De gemeente

De beslissers bij de gemeente waarmee gesproken is zijn:

- Ingrid Wagenaar, teammanager van team Dorpen- en wijkencoördinatie.
- Marco de Vries, teammanager van team Beleid Ruimtelijk Beheer.
- Jan Jansma, teammanager van team Bestek Ruimtelijk Beheer.
- Wigle Sinnema, wethouder van onder andere de kapitaalgoederen.
- Maarten Offinga, wethouder van onder andere het kernenbeleid.

De specialisten en teamleiders waarmee gesproken is zijn:

- Bram de Vries
- Douwe de Groot
- Anne-Jan Brouwer
- Fré de Boer
- Hein Quarré
- Jan Jansma
- Jan Niemeijer
- Richard Halbersma
- Wim-Martijn Simonse

Bijlage 7: Enquête onderhoud gemeentelijk bezit

Enquête onderhoud gemeentelijk bezit Súdwest-Fryslân

Onderdeel 1 - rapportcijfers

Voorbeeld

<u>Openbare verlichting</u>											
9	Verlichting (binnen bebouwde kom)	1	2	3	4	5	6	7	8	9	10
	

Enquête

Nummer	Onderdeel	Huidige staat van onderhoud										Toelichting of aandachtspunt
	<u>Wegen</u>											
1	Asfaltwegen	1	2	3	4	5	6	7	8	9	10
2	Klinkerwegen	1	2	3	4	5	6	7	8	9	10
3	Trottoirs	1	2	3	4	5	6	7	8	9	10
4	Wandelpaden	1	2	3	4	5	6	7	8	9	10
5	Fietspaden	1	2	3	4	5	6	7	8	9	10
6	Bankjes, borden, etc	1	2	3	4	5	6	7	8	9	10
	<u>Riolering</u>											
7	Afvoer regenwater (putjes)	1	2	3	4	5	6	7	8	9	10
8	Afvoer afvalwater huishoudens (riool)	1	2	3	4	5	6	7	8	9	10
	<u>Openbare verlichting</u>											
9	Verlichting (binnen bebouwde kom)	1	2	3	4	5	6	7	8	9	10

10	Verlichting (buiten bebouwde kom)	1 2 3 4 5 6 7 8 9 10
<u>Openbaar Groen</u>			
11	Kleine stukjes groen en perkjes	1 2 3 4 5 6 7 8 9 10
12	Parken en plantsoenen	1 2 3 4 5 6 7 8 9 10
13	Sportvelden	1 2 3 4 5 6 7 8 9 10
14	Speelvoorzieningen	1 2 3 4 5 6 7 8 9 10
15	Begraafplaatsen	1 2 3 4 5 6 7 8 9 10
16	Bermen	1 2 3 4 5 6 7 8 9 10
17	Sloten en vijvers	1 2 3 4 5 6 7 8 9 10
18	Onkruidbestrijding op wegen, trottoirs, etc	1 2 3 4 5 6 7 8 9 10
<u>Gebouwen(eigendom van gemeente)</u>			
19	(Dag-) recreatievoorzieningen	1 2 3 4 5 6 7 8 9 10
20	Sportaccommodaties en zwembaden	1 2 3 4 5 6 7 8 9 10
21	Dorpshuis, MFC, etc	1 2 3 4 5 6 7 8 9 10
<u>Bruggen</u>			
22	Vaste bruggen	1 2 3 4 5 6 7 8 9 10
23	Beweegbare bruggen	1 2 3 4 5 6 7 8 9 10

24	Fiets/voetgangersbrug	1	2	3	4	5	6	7	8	9	10
<u>Oevers en kaden</u>											
25	Oevers en beschoeiingen	1	2	3	4	5	6	7	8	9	10
26	Kademuren	1	2	3	4	5	6	7	8	9	10
27	Waterbodems (baggeren)	1	2	3	4	5	6	7	8	9	10

Onderdeel 2 – onderhoud Top 5's

Waarop moet meer onderhoud gepleegd worden, of juist minder? Dit kunt aangeven door uw eigen onderhoud Top 5 samen te stellen. Daarvoor vult u de nummers, zoals gebruikt in de voorgaande pagina's, in van de onderdelen die meer of juist minder onderhoud nodig hebben. U mag ook minder dan vijf nummers invullen.

Voorbeeld

Top 5: op welke onderdelen zou minder onderhoud gepleegd kunnen worden?

Nummer	Op welk onderdeel zou minder onderhoud gepleegd worden?	Waarom?

De enquête

Top 5: op welke onderdelen zou meer onderhoud gepleegd kunnen worden?

Nummer	Op welk onderdeel zou meer onderhoud gepleegd worden?	Waarom?

Top 5: op welke onderdelen zou minder onderhoud gepleegd kunnen worden?

Nummer	Op welk onderdeel zou minder onderhoud gepleegd worden?	Waarom?