

Rapportage voor ambtelijke en bestuurlijke wederhoor

Onderzoek burgerparticipatie
en maatschappelijke
initiatieven

Dit onderzoek is uitgevoerd in opdracht van:

Rekenkamer

De rekenkamer van de gemeente Haren is onafhankelijk en ondersteunt de
controlerende en kaderstellende functie van de gemeenteraad. Dit gebeurt door gericht
onderzoek naar de doelmatigheid, doeltreffendheid en rechtmatigheid bij het handelen
van de gemeente. Onderzoek dat betrouwbaar, degelijk en onpartijdig is. De rekenkamer
wil hiermee bijdragen aan het continu verbeteren van de kwaliteit van besturen. Dit komt
uiteindelijk de burgers van Haren ten goede.

Voorzitter: de heer H. van Mossevelde
Lid: de heer H.R. Kastermans
Secretaris: mevrouw I. Ruijs

Het onderzoek is uitgevoerd door:

Onderzoekers en auteurs: Hans Kessens en Bart Litjens

www.partnersenpropper.nl
www.opgavengestuurdwerken.nl

Vught/ Haren, 28 april 2016

http://www.partnersenpropper.nl/

Inhoudsopgave

0 De Kern ... 1

Onderzoek naar burgerparticipatie ... 1

Opzet van het onderzoek .. 1

Aanpak: vijf concrete voorbeelden staan centraal .. 1

Conclusies .. 2

Aanbevelingen .. 3

Bouwstenen voor de ‘Ontwikkelagenda (burger)participatie gemeente Haren’................. 4

1 Het participatiebeleid in Haren ... 7

1.1 Doelen en ambities voor participatie ... 7

1.2 Middelen en instrumenten voor participatie... 8

1.3 Borging van participatie ... 8

2 Participatie in de praktijk: aanpak en samenwerking 9

2.1 Professionele vormgeving en maatwerk .. 9

2.2 Kwaliteit van samenwerking ... 12

2.3 Samenspel raad - college .. 16

3 Participatie in de praktijk: resultaten .. 18

3.1 Realisatiekracht: Bijdrage aan realiseren van opgaven .. 18

3.2 Bijdrage aan democratie ... 19

Bijlage 1: Bronnen .. 21

Deelnemers aan interviews ... 21

Schriftelijke stukken .. 22

Bijlage 2: Beknopte casusbeschrijvingen.. 26

Beeld Lezend Meisje .. 26

Vrachtverkeer door Glimmen .. 26

In gesprek met de inwoners over bezuinigingen (1) .. 27

In gesprek met de inwoners over bezuinigingen (2) ... 28

In gesprek met de inwoners over bezuinigingen (3) ... 28

Bebouwing perceel villa Handy Rijksstraatweg .. 29

Overdracht zwembad Scharlakenhof ... 30

Bijlage 3: Ambtelijke reactie ... 31

Bijlage 4: Reactie rekenkamer op ambtelijke reactie 34

Pagina 1

0 De Kern

Onderzoek naar burgerparticipatie
De rekenkamer Haren heeft onderzoek gedaan naar burgerparticipatie. Aanleiding voor het
onderzoek is de veranderende rolverdeling tussen de (lokale) overheid en de samenleving.
In opeenvolgende coalitieakkoorden zijn ambities voor burgerparticipatie geformuleerd. Mede
vanwege bezuinigingen en de grote veranderingen in het sociaal domein verwacht de gemeente
meer van de kracht van de samenleving.
Met dit rekenkameronderzoek wil de rekenkamer nagaan of de gemeente hierin slaagt en wat de
slaag- en faalfactoren zijn. Op grond daarvan wil de rekenkamer aanbevelingen geven om de
praktijk van burgerparticipatie (verder) te ontwikkelen.

Opzet van het onderzoek

Doel van het onderzoek is:

 Schetsen van de stand van zaken op het gebied van burgerparticipatie in de gemeente Haren.

 Lessen trekken uit recente processen waarbij burgerparticipatie een belangrijke rol heeft
gespeeld.

 De raad en het college handvatten bieden om burgerparticipatie verder vorm te geven.

De centrale vraag is: Welke lessen kan de gemeente Haren trekken uit de wijze waarop
burgerparticipatie is vorm gegeven in de afgelopen 3 jaar?

Vier deelvragen hierbij zijn:
1 Wat is het actuele burgerparticipatiebeleid van de gemeente Haren?
2 Hoe wordt burgerparticipatie feitelijk uitgevoerd en toegepast?
3 In hoeverre worden de beoogde effecten met inzet van burgerparticipatie bereikt?
4 Wat zijn de actuele ambities en verwachte ontwikkelingen voor de komende jaren en hoe

kunnen deze worden versterkt? Wat zijn zinvolle lessen uit de huidige praktijk om deze
ambities te realiseren?

Aanpak: vijf concrete voorbeelden staan centraal

De rekenkamer wil goed aansluiten op de praktijk en selecteert daarom leerzame voorbeelden. Het
gaat om voorbeelden waarbij participatie door de gemeente is geïnitieerd en om voorbeelden van
maatschappelijk initiatief:

INITIATIEF UIT HET GEMEENTEBESTUUR:

1 Drie rondes discussies met burgers rond bezuinigingen (2011-2014).
2 Burgerparticipatie bij de afwikkeling van vrachtverkeer in Glimmen.

INITIATIEF UIT DE SAMENLEVING:

3 Initiatief voor de plaatsing van een beeld (Lezend Meisje).
4 Maatschappelijk initiatief bouwproject perceel villa Handy.
5 Maatschappelijk initiatief overdracht zwembad Scharlakenhof.

Rondom deze voorbeelden is onderzoek uitgevoerd door dossiers te bestuderen en gesprekken te
voeren met betrokken ambtenaren, wethouders en raadsleden. Voor de onderwerpen afwikkeling
vrachtverkeer in Glimmen en de overdracht van het zwembad Scharlakenhof zijn gesprekken
gevoerd met initiatiefnemers en participanten. De initiatiefnemers voor plaatsing van het beeld
waren niet bereid aan het onderzoek mee te werken.

Pagina 2

Conclusies

Beleid

1 In Haren ontbreekt een gemeenschappelijke ‘corporate’ visie op burgerparticipatie en concrete
wijze waarop de gemeente daar concreet invulling aan kan geven. Maatwerk is een breed
gedeelde wens, maar deze is niet verankerd in de reguliere werkwijze van de gemeente. Er zijn
onvoldoende instrumenten om concreet invulling te geven aan de ambitie van maatwerk zoals
het richten van de inzet voor participatie, keuze uit participatievormen en passende
werkvormen.

2 De ambities voor burgerparticipatie nemen in opeenvolgende coalitieakkoorden toe.

Tegelijkertijd wordt binnen de gemeente breed gedeeld dat de probleemsituatie m.b.t. het
participatiebeleid, zoals deze in 2011 werd beschreven nog steeds de actuele situatie is. Het
gaat onder meer om gebrek aan gemeenschappelijke taalafspraken, geen overzicht van
instrumenten en afwegingskader, onvoldoende samenspel tussen raad en college bij
participatie.

3 Er is weinig aandacht voor evaluatie van burgerparticipatie en het formuleren van lessen om de

participatiepraktijk verder te ontwikkelen. Individuele participatietrajecten worden na afloop
niet systematisch geëvalueerd. Lessen, best-practices en valkuilen worden niet ‘vastgehouden’
en doorvertaald naar nieuwe werkwijzen

Uitvoering

4 In de praktijk is het opstellen en vooraf doordenken van een aanpak geen gemeengoed. In
nogal wat gevallen gaat het gemeentebestuur aan de slag met participatie zonder doorleefde
en doordachte doelen, randvoorwaarden, rolverdeling, spelregels en werkvormen. Dit leidt tot
misverstanden gaandeweg de rit. Deze zijn mogelijk de oorzaak dat sommige trajecten in de
beleving van participanten teleurstellend verlopen.

 In het bijzonder vallen op:

> Geen zicht op belangrijke kaders en uitgangspunten waardoor het bestuur onvoldoende
duidelijkheid aan participanten kan bieden.

> Onvoldoende doordenken wanneer representativiteit van inbreng wel en niet is vereist en
wat daarvan de consequenties zijn voor deelname en het verwerken van resultaten.

> Geen goed zicht op alle relevante belangen rond een opgave.

5 Gemeente en burgers werken in verschillende participatietrajecten onvoldoende constructief

samen. De analyse van casus laat vooral de volgende punten zien:
> Geen goede basis voor samenwerking en om onvoldoende om kunnen gaan met botsende

belangen.
> Onvoldoende modus van samen bouwen en op elkaar voortbouwen.
> Onvoldoende focus op de maatschappelijke opgave.

6 Het samenspel tussen raad en college staat in onvoldoende in het teken van een

gemeenschappelijk proces en gezamenlijk optreden richting participanten in de samenleving.

Resultaten

7 Afhankelijk van het participatietraject en de opgave zijn er grote verschillen. De bovengrens
van gezamenlijke realisatiekracht is goed tot zeer goed. Zwembad Scharlakenhof is daarvan
een typerend voorbeeld. Dit onderwerp laat zien dat gemeente Haren wel degelijk in staat is
krachten te bundelen met partijen in de samenleving en slagvaardig maatschappelijke opgaven

Pagina 3

te realiseren. Andere opgaven zijn typerend voor de ondergrens van realisatiekracht, in het
bijzonder het initiatief ‘ Beeld van het lezend meisje’ en ‘ Bebouwing van het perceel villa
Handy’. De realisatiekracht is bij deze trajecten zeer laag.

8 Met uitzonderling van het traject voor Zwembad Scharlakenhof draagt participatie

onvoldoende bij aan democratie, met name:
> Inbreng van participanten komt onvoldoende tot zijn recht bij de trajecten voor

bezuinigingen en de draagvlak onder betrokkenen is onbepaald.
> Onvoldoende oordeelsvorming vanuit goed zicht op de situatie en alle relevante belangen

bij de casus ‘ Vrachtverkeer Glimmen’ en de ‘ Bebouwing perceel villa Handy’.
> Afname van vertrouwen en wederzijds begrip bij casus ‘ Beeld van het lezend meisje’.

Aanbevelingen

We willen de gemeente behoeden voor het schrijven van ‘een nota burgerparticipatie’ als
oplossingsrichting. De kern is wat ons betreft vooral een werkwijze: hoe kun je op een goede manier
als raad, college en ambtelijke organisatie omgaan met burgerparticipatie? Hoe organiseer je een
vruchtbare samenwerking tussen bestuur en samenleving?

We vullen dit breed in: het gaat om samenwerking met inwoners, bedrijven en maatschappelijke
instellingen bij het realiseren van maatschappelijke opgaven. Hierbij gaat het niet alleen om
opgaven waarin de gemeente een groot aandeel heeft, maar ook om opgaven waar anderen
initiatief nemen en waarbij de gemeente een ondersteunende en stimulerende rol speelt.

1 Ga met elkaar aan de slag met een ontwikkelagenda voor (burger)participatie. Begin er

vandaag mee en houd je er de komende jaren iedere dag mee bezig.
> Hoe kun je op een goede manier als raad, college en ambtelijke organisatie omgaan met

burgerparticipatie?
> Hoe organiseer je een vruchtbare samenwerking tussen bestuur en samenleving?

2 Maak hiervoor gebruik van de bouwstenen op basis van dit rekenkameronderzoek (zie

hieronder)
> Bouw daar op voort.
> Vul deze aan met eigen voorbeelden, werkwijzen en handreikingen.
> Ontwikkel een ‘leer- en inspiratieomgeving gemeente Haren’ om de ontwikkelagenda bij

te houden en voor iedereen toegankelijk te maken – bijvoorbeeld in een Wiki-omgeving.

3 Werk vooral toe naar een gemeenschappelijk professionele werkwijze:
> Om als gemeentebestuur van buiten naar binnen te werken
> Om het samenspel tussen raad, college en ambtelijke organisatie in dienst te stellen van

samenwerking met partijen in de samenleving.
> Om telkens weer invulling te geven aan maatwerk.

4 Borg de werkwijze en houdt deze levend door het creëren van een lerende organisatie.

> Organiseer één of meer pilots met reflectie op de wijze van samenwerking – vooraf,
tussentijds en achteraf.

> Doe daar ook als raad actief aan mee.

Pagina 4

Bouwstenen voor de ‘Ontwikkelagenda (burger)participatie gemeente Haren’

1 Vanuit een gemeenschappelijke professionele werkwijze invulling geven aan maatwerk
2 Regie door de raad op participatie
3 Slagvaardig en democratisch inspelen op initiatieven vanuit de samenleving
4 Alert zijn op veel voorkomende valkuilen
5 Borgen van de werkwijze

(1) Vanuit een gemeenschappelijke en professionele werkwijze invulling geven aan maatwerk

Onderdeel van een gemeenschappelijke professionele werkwijze is de vaardigheid tot maatwerk te
komen.

 In nagenoeg elke situatie spelen dezelfde zaken net op een andere manier: belangen;
belanghebbenden; doelen; rolverdeling; spelregels, verwachtingenmanagement;
communicatie.

 Professionaliteit betekent dan dat je vanuit een gemeenschappelijke manier van werken zicht
hebt op wat er speelt en in samenspel kunt inschatten wat in deze situatie precies nodig is – in
plaats van elke keer ‘lukraak’ wat te doen. In samenspel met:
> Raad, college en ambtelijke organisatie.
> Participanten en initiatiefnemers.

 Professionaliteit betekent ook dat je ondanks deze complexiteit op basis van ‘gezond verstand’
kunt toewerken naar een resultaat met mensen die daar vanuit positieve energie aan willen
bijdragen.

 Een professionele werkwijze betekent een gemeenschappelijke taal en handelingsrepertoire.

Pagina 5

(2) Regie vanuit de raad op participatie

Regie vanuit de raad betekent dat de raad actief richting geeft aan de aanpak van participatie bij die
onderwerpen waar de raad ook over gaat – omdat de raad bevoegd is of een onderwerp grote
impact heeft in de samenleving en politiek relevant is. Het college kan de raad daartoe in positie
brengen.

Bij regie door de raad kun je denken aan:
1 Het richten van de inzet: onderwerp, afbakening en cruciale politieke keuzevraagstukken.
2 Selectie van cruciale partijen.
3 Bepalen van de gewenste participatie: participatievorm of doelen van participatie.
4 Cruciale processtappen.
5 De eigen rol van de raad tijden het participatieproces.
6 De rolverdeling tussen raad en college in het proces.
7 Evaluatie en controle op de voortgang.

(3) Slagvaardig en democratisch Inspelen op initiatieven uit de samenleving

Samenspel tussen raad, college en ambtelijke organisatie en initiatiefnemers om op een
democratische manier in te spelen op de initiatieven en de inbreng vanuit de samenleving:

1 Waar gaat het initiatief om?

> Wat is de maatschappelijke opgave: wat moet worden gerealiseerd?
> Wat zijn de beoogde maatschappelijke effecten?
> Wat zijn wellicht onbedoelde (negatieve) effecten voor anderen?

2 Wie zijn de initiatiefnemers? Wat willen en kunnen zij zelf?
3 Wat is het aandeel van het gemeentebestuur in de realisatie van de opgave?
4 Wat is de rolverdeling tussen het gemeentebestuur en de initiatiefnemers? (participatieladder)
5 Wat vragen de initiatiefnemers van de maatschappelijke omgeving en wat van het

gemeentebestuur?
6 Welke belangen spelen hier? Wie zijn de belanghebbenden?
7 Wat zijn de relevante in politieke keuzevraagstukken om tot een goede belangenafweging te

komen?
8 Welke keuze maken we?

Pagina 6

Voorbeelden van politieke keuzevraagstukken:

 Werkt de gemeente mee aan een grootschalig windmolenpark op initiatief van een lokale
energiecoöperatie – of niet?

 Sluiten we het zwembad en zien we af van verdere bemoeienis/ financiële bijdrage –of steunen we een
burgerinitiatief om zelf exploitatie op te pakken en dragen we nog beperkt financieel bij?

 Leveren we als gemeente een actieve en financiële bijdrage aan de monumentendag of laten we het
geheel over aan de samenleving (monumentenplatform, musea, horeca)?

(4) Alert zijn op veelvoorkomende valkuilen

Voorkom veelvoorkomende valkuilen die ook de praktijk van gemeente Haren en andere veel
andere gemeenten relevant zijn:

 Participatie om de participatie.

 “Consensus en draagvlak zijn altijd te realiseren bij goede participatie” – een remmende illusie.

 Participatie komt neer op het weglopen voor het nemen van beslissingen.

 Van een klankbordgroep consensus verwachten.

 Een representatief beeld als eis aan participatie.

 Ongenoegen over de inhoudelijke uitkomst botvieren op de kwaliteit van het proces.

 Onvoldoende (politiek-bestuurlijke organisatie) om participatie te richten en er vervolg aan te
geven.

 Bestuurders / politici bewijzen lippendienst aan participatie, maar handelen er vervolgens niet
naar.

 Participatie zien als apart proces in plaats van integraal onderdeel beleidsproces.

(5) Borgen van de werkwijze

Borging van de werkwijze vraagt om een lerende organisatie. Dit betekent dat aandacht is voor
uitproberen en doen, tussentijdse evaluatie en het formuleren van lessen om de wekwijze te
onderhouden.

 Organiseer één of meer pilots met reflectie op de wijze van samenwerking – vooraf, tussentijds
en achteraf. Dit staat meteen in het teken van leren en doen: Wat houdt de werkwijze precies
in? Hoe werkt het en hoe doe je het.

 Besteed bij de voorbereiding van beleidsprocessen en projecten minstens even veel aandacht
aan het vormgeven van de samenwerking met burgers, bedrijven en organisaties als aan de
inhoud.

 Organiseer naast evaluatie van het algemene participatiebeleid ook systematische evaluatie
van individuele participatietrajecten. Benoem best-practices en valkuilen en deel deze
periodiek via intervisiebijeenkomsten.

 Organiseer kennismanagement en –deling over participatie. Zorg voor overzicht over de
participatiepraktijk en de professionele vormgeving van trajecten, het inventariseren van best-
practices en het ontwikkelen en ontsluiten praktische tools en handreikingen. Beleg dit
bijvoorbeeld bij een ‘expertisegroep participatie’.

Pagina 7

1 Het participatiebeleid in Haren

1.1 Doelen en ambities voor participatie

Norm: de gemeente streeft heldere doelen met burgerparticipatie na en maakt duidelijk wat de
beoogde effecten zijn in de samenleving.

Er is geen uitgesproken en gemeenschappelijke visie op burgerparticipatie in Haren. Concrete
doelen die de gemeente met burgerparticipatie wil realiseren zijn onbenoemd. Een startnotitie
(2011) geeft eerste aanzetten voor nadere uitwerking. Hierin zijn twee doelen van participatie
genoemd:

 het verbeteren van de kwaliteit van gemeentelijk beleid;

 het vergroten van draagvlak voor gemeentelijk beleid.

In opeenvolgende coalitieakkoorden is burgerparticipatie aangemerkt als een belangrijk onderwerp.
Het realiseren van de ambitie voor burgerparticipatie vraagt om een ‘nieuwe bestuurscultuur’:

Ambities in opeenvolgende coalitieakkoorden

In het coalitiemanifest 2010-2014 is burgerparticipatie genoemd als belangrijk thema dat nader ingevuld
dient te worden. Het coalitieakkoord 2014-2018 gaat verder en wijst ook op een nieuwe bestuurscultuur,
samenwerking en aansluiting op maatschappelijke initiatieven.

“Bij burgerparticipatie gaat het niet alleen om de vraag hoe inwoners kunnen participeren in het
overheidsbeleid, maar ook en steeds meer om de vraag hoe de gemeente kan aansluiten bij
bewonersinitiatieven. In een netwerksamenleving gaan inwoners en gemeente samen de uitdagingen aan.
Dat vraagt een nieuwe bestuurscultuur en een goede infrastructuur voor samenwerking tussen gemeente en
inwoners, en voor de aansluiting gemeente- inwonersinitiatieven” — Coalitieakkoord 2014-2018.

In het licht van bovenstaande ambitie is tevens duidelijk dat de te overbruggen afstand tussen de
huidige situatie en het gewenste streefbeeld groot is. Een beschrijving van de situatie in 2011 maakt
duidelijk dat voorwaarden onvoldoende ingevuld zijn om de ambities daadwerkelijk te kunnen
realiseren:1

 Burgerparticipatie is onvoldoende onderdeel van de reguliere werkwijze voor het ontwikkelen
en uitvoeren van beleid.

 Er is geen gemeenschappelijke visie op burgparticipatie.

 Het ontbreekt aan een gemeenschappelijke taalafspraak en uniform optreden.

 Raad en college zetten gescheiden van elkaar in op burgerparticipatie.

 Het ontbreekt aan overzicht van instrumenten en een afwegingskader.

 Er is geen gezamenlijk gedragen uitvoeringsplan voor participatietajecten.

Het doel ‘draagvlak voor beleid’ uit 2011 verhoudt zich lastig met de vraag uit het huidige coalitieakkoord:
‘hoe kun je aansluiten bij bewonersinitiatieven?’. Draagvlak voor beleid is een nogal eenzijdige wens. Niet de
bijdrage van de burger staat voorop, maar het beleid van de gemeente.

1 Gemeente Haren, Raadsvoorstel nummer 9, februari 2011, p. 2 en p. 4 (startnotitie).

Pagina 8

1.2 Middelen en instrumenten voor participatie

Norm: Er zijn werkvormen beschikbaar om burgerparticipatie vorm te geven. De gemeente
beschikt over benodigde middelen (financiën, expertise, personele capaciteit) om deze doelen te
realiseren.

In 2010 wordt opgemerkt dat de gemeente over een uitgebreide ‘ toolbox’ beschikt, dat het er nu op
aan komt om ‘vooral aan de slag te gaan’ en burgerparticipatie vooral een kwestie is van ‘gewoon
doen’.2 Gewezen wordt op:

 Een participatieladder die de Ombudsman heeft geïntroduceerd.

 Vuistregels.

 Middelen en werkvormen.

De startnotitie uit 2011 maakt echter duidelijk dat de voorwaarden voor ‘doen’ onvoldoende zijn
ingevuld. Er waren aanzetten voor het ontwikkelen van een afwegingskader en instrumenten. Deze
zijn niet verder gebracht dan de uitgangspunten voor een op te stellen ‘Basisdocument
Burgerparticipatie’.

In maart 2014 stelt de raad op eigen initiatief een referendumverordening vast. De verordening
voorziet eveneens in de mogelijkheid van een raadplegend referendum.

De gemeente maakt voor het onderwerp participatie geen aparte middelen vrij. Er is geen gelabeld
budget waar projectleiders een beroep op kunnen doen als zij participatie willen organiseren. Hier
worden per project middelen voor georganiseerd. Uit de verdiepende fase blijkt overigens dat dit bij
de bestudeerde casus niet als belemmering wordt aangevoerd. Vanuit het college wordt dit echter
wél als knelpunt ervaren: burgerparticipatie vraagt om de inzet van extra middelen die niet altijd
beschikbaar zijn (interview).

1.3 Borging van participatie

Norm: Participatie is ‘ingeburgerd’ en geborgd in de werkprocessen van de gemeentelijke
organisatie. De gemeente beschikt over een actuele werkwijze voor vormgeven en uitvoeren van
burgerparticipatie

De gedachte dat ‘iedere situatie anders is en de inzet van burgerparticipatie altijd om maatwerk
vraagt’, wordt algemeen gedeeld binnen het gemeentebestuur en de organisatie.3 Deze gedachte is
verder niet uitgewerkt en geborgd in een gemeentebrede werkwijze voor afwegen, vormgeven en
uitvoeren van burgerparticipatie. Dit wordt breed onderkend binnen het gemeentebestuur, zowel
bij de geïnterviewde raadsleden als bij het college (interviews).

“Een gemeenschappelijke lijn voor burgerparticipatie ontbreekt en dat is lastig.”

2 Gemeente Haren, Raadsvoorstel nummer 50, 18 oktober 2010. In hetzelfde voorstel worden voorlopige handreikingen

gedaan voor de betrokkenheid van burgers en maatschappelijke partijen bij twee actuele onderwerpen: de

noodzakelijke bezuinigingen vanaf 2012 en het visietraject Haren 2020.
3 Diverse interviews met interne sleutelpersonen.

Pagina 9

Dat geldt ook voor het (al dan niet) ondersteunen van initiatieven uit de samenleving. Kennis en
ervaringen rondom het onderwerp participatie worden niet systematisch vastgelegd in bijvoorbeeld
handreikingen, checklists of andere vormen.
Het op te stellen basisdocument had hierin moeten voorzien. Dit traject zou een coproductie van de
raad en college worden dat vervolgens zou moeten ‘landen’ in de gemeentelijke werkwijzen.

 “Het basisdocument burgerparticipatie dient niet alleen een papieren document te worden, maar een

manier van werken, waar iedereen zich in kan vinden. (…) “Het moet een vanzelfsprekendheid worden
dat we ons bij ieder project afvragen of dit in aanmerking komt voor burgerparticipatie.”

 “Om burgerparticipatie daadwerkelijk te laten slagen is zorgvuldige communicatie met alle betrokkenen
partijen een noodzakelijke voorwaarde. Dit betekent dat de lijn die raad en college kiezen, ingebed moet
worden in de organisatie. Een papieren document is hierbij niet voldoende. Uitleggen is belangrijk.
Waarom hebben we hiervoor gekozen? Wat betekent dit voor de manier van werken?”

 “Om de uitvoering te borgen is het belangrijk dat alle afdelingen goed geïnformeerd worden over de
werkwijze. Hiervoor zullen intern verschillende bijeenkomsten belegd moeten worden.”

— Gemeente Haren, Raadsvoorstel nummer 9, februari 2011 (startnotitie).

2 Participatie in de praktijk: aanpak en samenwerking

2.1 Professionele vormgeving en maatwerk

Norm: Er is sprake van een goede voorbereiding en professionele vormgeving op maat.
Per traject wordt een plan van aanpak geschetst met doelen, rolverdeling en invloed van burgers,
werkvormen. De gemeente zet zinvolle werkvormen in die passen bij de beoogde delen.

Participatie van burgers, bedrijven en organisaties wordt onvoldoende voorbereid en op maat
vormgegeven. Het is niet gebruikelijk dat een participatieplan op papier wordt uitgewerkt. Dat zien
we onder meer bij de casus Vrachtverkeer Glimmen, en de casus ‘Bebouwing perceel villa Handy’.
Vaak is de houding om ‘gewoon te beginnen’. De doelen, het voldoen aan relevante voorwaarden en
de keuze voor een of meerdere bestuursstijlen blijven in die gevallen onder belicht. Dat leidt tot
allerlei valkuilen en teleurstellingen gaande het proces, zoals onduidelijke verwachtingen bij
participanten over hun invloed en de wijze waarop het gemeentebestuur omgaat met hun inbreng.

Bij de casus Bebouwing perceel villa Handy ontbreekt bijvoorbeeld een duidelijke en
gemeenschappelijke lijn om dit initiatief op een goede wijze op te pakken – zowel binnen het
gemeentehuis tussen raad, college en ambtelijke organisatie als met de initiatiefnemer en
omwonenden. Op voorhand – maar ook tussentijds - bestaat geen duidelijkheid over de gekozen
bestuursstijl, de rolverdeling, de openheid van het proces, spelregels en relevante kaders. Het traject
ontrolt zich vervolgens over drie bestuursperioden en gaat slepen.

Representativiteit als stok om het participatieproces te slaan.

Ook bij casus waar wel wordt geïnvesteerd in een plan van aanpak behoedt de voorbereiding
onvoldoende voor valkuilen. We zien dat bijvoorbeeld bij de Begrotingswijzer. Een rode draad bij de
casus over de bezuinigingen is onvoldoende doordenking van het thema ‘representativiteit’. Als
representativiteit van belang is moet hier speciale aandacht aan worden besteed om problemen aan
het einde van de rit te voorkomen. Representativiteit is anders snel een stok om het
participatieproces te slaan.

Pagina 10

Casus Bezuinigingen

Burgerraadpleging (2011)

De raad wil inwoners actief betrekken bij de noodzakelijke ombuigingen in de periode 2012-2015. ‘Inwoners
moeten iets te kiezen hebben’, maar ‘de keuzes moeten voor raad en college acceptabel zijn’. Een extern
bureau organiseert een digitale peiling onder 3.000 inwoners over 45 bezuinigingsvoorstellen. Betrokken
inwoners kiezen vooral voor bezuinigingen op peuterspeelzalen, duurzame bebouwing, vluchtelingenwerk,
landschapsbeheer en muziek- en cultuurlessen. De voorbereiding komt onder druk tot stand en de gekozen
werkvorm is onvoldoende ‘passend’, waardoor de beoogde representativiteit onder druk staat:

 De organisatie moest onder tijdsdruk en met beperkte middelen werken.

 De doelen van participatie zijn onvoldoende helder: zijn inwoners medebeslisser of geven zij een advies
aan het bestuur?

 Onvoldoende is afgewogen of het onderwerp zich leent voor grootschalige participatie: zijn inwoners
geïnteresseerd in het vraagstuk? Gedurende het traject lukt het bijvoorbeeld onvoldoende om keuzes
goed te vertalen naar de belevingswereld van burgers.

 De doelstellingen, randvoorwaarden en eisen aan het proces waren op voorhand niet helder.

 Hoewel dat nadrukkelijk wél de bedoeling was, lukt het niet de uitkomsten van de participatie te
betrekken bij de besprekingen over de voorjaarsnota in juni 2011.

Inloopavonden (2013)

Het college organiseert twee bijeenkomsten voor inwoners en maatschappelijke partijen met als doel
inwoners te betrekken bij bezuinigingsvoorstellen. Op voorhand wordt een lijst met mogelijke maatregelen
gepubliceerd en inwoners kunnen ook via de website reageren. Aan de bijeenkomsten nemen circa 120
personen deel. Ook ontvangt de gemeente diverse brieven en e-mails. De deelnemers formuleren een groot
aantal alternatieve bezuinigingsvoorstellen. Het college noemt de bijeenkomsten een succes, ook omdat
‘inwoners onderling in gesprek waren over de noodzaak van bezuinigingen’.

 Voor het traject is geen plan van aanpak uitgewerkt.

 Tijdens de bijeenkomsten zijn vooral vertegenwoordigers van maatschappelijke partijen (vaak
bestuurders) aanwezig en weinig ‘niet-georganiseerde’ inwoners. Op voorhand is onvoldoende
doordacht met welke groepen het bestuur in contact wilde komen en welke werkvormen dan het beste
passen. Vanaf de start is doorgeredeneerd naar twee bijeenkomsten met open inschrijving.

 Sleutelpersonen van de gemeente typeren de opbrengst vooral als ‘eigen belangen’ van de verschillende
maatschappelijke organisaties (interviews). Dit illustreert onvoldoende inzicht in de doelen van
participatie. Het is op zichzelf logisch dat deelnemers vanuit ‘gezond eigenbelang’ deelnemen en hun
belang op tafel leggen. Voor het gemeentebestuur kan inzicht in de verschillende belangen belangrijk
zijn om een goede afweging te maken en mogelijk ook op andere ideeën te komen (inhoudelijke
verrijking). Het proces kan ook bijdragen aan het versterken van wederzijds begrip doordat deelnemers
zich verplaatsen in elkaars belangen.

 Tot slot is denkbaar dat maatschappelijke instellingen of groepen uit de samenleving ook namens hun
achterban of eigen doelgroep spreken. Zo kan het bereik in de samenleving toch groot zijn.

Begrotingswijzer (2015)

Het college wil inwoners betrekken bij de keuzes voor bezuinigingen vanaf 2016. Alle
inwoners kregen de mogelijkheid om in de periode 13 februari tot en met 8 maart
2015 een online enquête invullen: De Begrotingswijzer. De Begrotingswijzer bevat
bezuinigingsvoorstellen, suggesties om inkomsten te vergroten en er is ruimte voor
eigen ideeën van inwoners. Diverse communicatiemiddelen zijn ingezet om inwoners
te attenderen, via mediaberichten, het plaatsen van borden met een ‘spaarvarken’ op
zichtbare plekken en het uitdelen van spaarvarkentjes op het Raadhuisplein.

 Er is sprake van een uitvoerige voorbereiding en een uitgebreid plan van aanpak.

 Ruim 300 inwoners vullende Begrotingswijzer in. Op de gemeentelijke website

Pagina 11

valt te lezen: “we zijn hier content mee”.4 Uit interviews blijkt echter dat het argument ‘onvoldoende
representativiteit’ uiteindelijk de doorslag gaf om de resultaten grotendeels opzij te leggen – met
uitzondering van het voorstel om hondenbelasting in te voeren. Dit voorstel is uiteindelijk niet door het
college overgenomen.

 Bij dit project blijkt opnieuw dat inwoners onvoldoende zijn geïnteresseerd in het onderwerp: “mensen
vonden het niet leuk” (interview). Deze ervaringen heeft de gemeente ook in 2011 en 2013 maar leidt niet
tot een andere voorbereiding of doordenking van dit punt.

Onvoldoende zicht op alle relevante belangen

Burgerparticipatie kan helpen om alle relevante belangen rond een keuzevraagstuk in beeld te
krijgen. De gemeente kan dan een betere afweging van de belangen maken. Tegenover ieder
belang staat namelijk een ander belang, ook al melden niet alle belanghebbenden zich. Een
probleem ontstaat wanneer alleen bepaalde belangen in beeld komen en andere belangen
ondersneeuwen of buiten beeld blijven. We zien dit bij twee casus gebeuren.

Bij de casus Vrachtverkeer Glimmen wordt het vraagstuk over instellen van een verbodszone voor
doorgaand vrachtverkeer hoofdzakelijk als een lokale opgave behandeld. Deze gemeente kan de
maatregel echter niet zonder medewerking van regionale overheden realiseren. Een verkeersverbod
heeft consequenties voor de verkeersstromen in omliggende gemeenten. Participanten zijn na circa
drie jaar overleg in de werkgroep teleurgesteld als de regionale belangen in hun ogen de doorslag
geven bij de keuze voor andere maatregelen.

Casus Vrachtverkeer Glimmen (vanaf 2013): alle belangen in beeld?
In januari 2013 neemt de raad een motie aan 0m toe te werken naar een verbod voor doorgaand
vrachtverkeer in de kern Glimmen. Het college besluit in december 2013 een werkgroep Rijksstraatweg in te
stellen om de problematiek in kaart te brengen bestaande uit de wethouder Verkeer, een gemeentelijke
beleidsadviseur, Plaatselijk Belang Glimmen, Veilig Verkeer Glimmen, de politie en Transport en Logistiek
Nederland.

 De politie geeft eerder aan dat een verbod moeilijk is te handhaven. Regionale overheden willen eerst
goed zicht op de feitelijke situatie voordat maatregelen in beeld komen.

 In september 2014 besluit het college tot instelling van een zoneverbod voor doorgaand vrachtverkeer in
de gehele gemeente Haren. Het college wil hierover afspraken maken met de provincie, Rijkswaterstaat
en buurgemeenten.

 De werkgroep benadert het onderwerp tot die tijd vooral als een lokale opgave. Het gemeentebestuur
kan echter niet zelfstandig tot een verbod besluiten zonder samenwerking met buurgemeenten en de
bredere regio. Een lokaal verbod heeft regionale gevolgen voor de verkeersstromen. Dit blijkt ook uit een
collegebesluit in februari 2015 om het verbod aan te houden in afwachting van de uitwerking van een
regionaal maatregelenpakket.

 In april 2015 - ruim twee jaar na de raadsmotie – laat de gemeente een ‘nulmeting’ uitvoeren naar het
aandeel vrachtverkeer in de totale verkeerssituatie. De uitkomsten wijzen uit dat het aandeel
vrachtverkeer acceptabel is.

 Lokale participanten zijn dan al teleurgesteld in het proces. Zo uit Veilig Verkeer Glimmen in een brief
aan het college haar ongenoegen over de doorslag van het regionale belang in de afwegingen van het
college (8 februari 2015).

4 http://www.haren.nl/portal-haren/haren-bezuinigt_43590/item/uitslag-begrotingswijzer_29843.html

Pagina 12

2.2 Kwaliteit van samenwerking

Norm:

 Het gemeentebestuur is een goed samenwerkingsspeler voor burgers, bedrijven en
organisaties en zorgt voor goed verwachtingenmanagement.

 De gemeente speelt goed in op initiatieven uit de samenleving.

De samenwerking tussen gemeente, burgers, bedrijven en organisaties is in verschillende casus
onvoldoende constructief. Dit blijkt met name bij de casus Vrachtverkeer Glimmen, de casus
‘plaatsing beeld lezend meisje’ en de casus ‘bebouwing perceel villa Handy’.

 De gemeente toont zich onvoldoende als goede samenwerkingspartner.

 Gemeente en inwoners en andere deelnemers komen onvoldoende in een modus waar zij
samen bouwen aan een gemeenschappelijke opgave.

 De menselijke maat is onvoldoende leidend in de samenwerking.

Goede basis voor samenwerking?

Constructieve samenwerking stelt eisen aan de gemeente en aan de participanten. Deze basis voor
goede samenwerking is geen gegeven. Dit blijkt onder meer bij de casus vrachtverkeer in Glimmen.
Het college stelt een werkgroep in om de problematiek in kaart te brengen. In een situatie waar veel
belangentegenstellingen bestaan doet de werkvorm ‘Werkgroep’ een groot beroep op een goede
samenstelling van een dergelijke groep. Van een werkgroep mag vervolgens ook verwacht worden
dat een goede basis voor samenwerking bestaat waarbij leden zich willen verplaatsen in elkaars
belang en op elkaar willen voortbouwen. De werkgroep blijkt hiertoe niet in staat.
De gemeente is zelf lid van de werkgroep en niet in staat relevante belangen goed te verbinden en
tussen botsende belangen te bemiddelen of daarin een gezaghebbende belangenafweging te
maken. De gemeente communiceert weliswaar dat zij mede afhankelijk is van onderhandelingen in
de regio over het verkeersverbod – waarbij inbreng uit de lokale samenleving kan dienen om de
argumenten kracht bij te zetten- maar de gemeente maakt onvoldoende duidelijk dat het
bewonersbelang moeilijk kan opwegen tegen de belangen van andere gemeenten. Ook praat de
gemeente met de bewoners over verschillende infrastructurele maatregelen terwijl de
noodzakelijke mede-financiering zeer twijfelachtig is.

Casus Vrachtverkeer Glimmen (vanaf 2013)
Het college stelt in 2013 een werkgroep Rijksstraat weg in met verschillende
vertegenwoordigers uit de samenleving om de problematiek te verkennen.
Deelnemers zijn de wethouder Verkeer, een gemeentelijke beleidsadviseur,
Plaatselijk Belang Glimmen, Veilig Verkeer Glimmen, de politie en Transport
en Logistiek Nederland.
Er is sprake van uitgebreid overleg met de werkgroep. De deelnemers komen
er echter niet uit. Zij houden vast aan hun eigen belang en zijn niet in staat deze met elkaar te verbinden. De
vertegenwoordiger van de transportsector (Transport en Logistiek Nederland) verlaat uiteindelijk onder druk
van andere deelnemers de werkgroep. Deze organisatie gaat vervolgens bij regionale overheden – waaronder
de Regio Groningen-Assen – lobbyen tégen een zonaal verbod voor vrachtverkeer (bron: interviews).5

Samen bouwen?

Om maatschappelijk opgaven te realiseren hebben initiatiefnemers de gemeente nodig en heeft de
gemeente initiatiefnemers nodig. Uitdaging hierbij is om in een modus te komen waarbij samen
gebouwd wordt: gemeente en initiatiefnemers hebben dezelfde opgave voor ogen en zetten samen

5 Bron foto: Haren | de Krant, 2 februari 2015 (online editie).

Pagina 13

de schouders er onder. Bij de casus Handy wordt deze succesfactor niet ingevuld. De energie achter
het initiatief gaat verloren in een langslepend traject.

Het initiatief start met positieve energie. Een ontwikkelaar heeft een oplossing voor het perceel en
vervallen pand. De eerste ambtelijke reactie is positief – op basis van de geldende beleidskaders.

Vervolgens organiseert het proces vooral weerstand en protest – met name tegen de bouw van
appartementen op de plaats van het de oude villa. Een verklaring is de keuze om omwonenden
vooral aan te spreken als ‘insprekers’ op conceptplannen voor het perceel. Een proces van samen
‘bouwen’ aan een gemeenschappelijke opgave komt niet tot stand. De initiatiefnemer en bewoners
raken zelfs helemaal niet in gesprek en aan het einde van het traject zijn de onderlinge
verhoudingen van dien aard dat daarvoor de basis in het geheel ontbreekt.

Casus Bebouwing perceel villa Handy (2006-2014)

Het perceel staat in 2005 te koop. De daarop gelegen villa Handy
is in verval geraakte en op dat moment een doorn in het oog als
entree van Haren. Een projectontwikkelaar verwerft in 2006 de
grond en heeft een plan (A) voor het realiseren van woningen. Een
belangrijk onderdeel van het plan betreft sloop van de oude villa
die hiermee plaats gaat maken voor appartementen.

 Een eerste ambtelijk advies is positief. Na een

bestuurswisseling stelt de gemeente aanvullende eisen.

Initiatienemer en gemeente komen samen uit bij een

nieuwe invulling van het plan (B).

 Het plan wordt in dat zelfde jaar gepresenteerd aan omwonenden die hiertegen in verzet komen. Het

college buigt zich in reactie over nieuwe kaders voor een nieuw plan (C). Het college stelt de raad voor

de door het college vastgestelde nieuwe kaders te verwerken in een nog op te stellen bestemmingsplan.

Vervolgens geven insprekers aan niet goed te zijn betrokken, waarop het college besluit het voorstel

over verwerking van de kaderstelling terug te trekken.

 De initiatiefnemer verkoopt een deel van het perceel en dient een nieuw plan in (D).

 In 2014 is opnieuw sprake van een bestuurswisseling. Het nieuwe plan (D) wordt na deze

bestuurswisseling voorafgaand aan de procedure in raad besproken. De raad geeft (vroegtijdig) aan bij

aanvrager dat zij geen medewerking zal gaan verlenen aan de bestemmingsplanwijziging.

 De gemeente start hierop een traject om als intermediair tussen de ontwikkelaar en omwonenden op te

treden. De ontwikkelaar en bewoners hadden op dat moment geen behoefte aan een onderling

gesprek.

 Door de ingezette economische recessie is de situatie dan sterk veranderd en de projectontwikkelaar is

niet meer in staat om het terrein te ontwikkelen. In dat zelfde jaar komt het perceel via een openbare

veiling in handen van een particulier die het pand wil restaureren.

Focus op realiseren van de maatschappelijke opgave?

We zien twee uitersten. Bij de casus ‘Overdracht zwembad Scharlakenhof’ bestaat bij
initiatiefnemers en de gemeente sterke focus op de maatschappelijke opgave. Bij de casus ‘Beeld
van het Lezend meisje’ vertroebelt deze focus gaandeweg – dit zet een rem op het initiatief.

Een groep inwoners wil een kunstwerk – beeld ‘Lezend meisje’ - aanbieden om de publieke ruimte in
hun straat aantrekkelijker te maken en ontmoeting stimuleren. De gemeente werkt graag aan dit
initiatief mee en stelt zich constructief op. Bij de start is bij initiatiefnemers en de gemeente sprake
van goede intenties en veel energie.
Bij het realiseren van een initiatief komt meestal veel kijken. Dat is ook het geval bij een
ogenschijnlijk ‘eenvoudig’ initiatief als de schenking van een beeld.

Pagina 14

Een vergunning voor plaatsing van het beeld wordt soepel geregeld. Ook zegt de gemeente nadere
ondersteuning toe, onder meer de toezegging om het beeld op een sokkel te plaatsen en
daaromheen een ontmoetingsplek te creëren met twee bankjes.
Toch is een groot risico dat randzaken gaan overheersen. De realisatie van de maatschappelijke
opgave, waar alle energie vandaan komt, staat dan niet meer centraal. Zo gaat het ook bij deze
casus. De focus verschuift naar bijzaken zoals de verzekering van het beeld en de formele overdracht
die aan eisen is gebonden. Daar loopt het initiatief uiteindelijk op stuk.

Een vraag is bij deze casus of gemeente en inwoners voldoende de grenzen hebben opgezocht van
‘hoe het wél kan’ of ‘hoe het ook anders kan’. Er is veel overleg geweest, toch is – in ieder geval
vanuit de gemeente – vast gehouden aan bestaande regels en procedures. Wat het aandeel is van de
bewoners bij het vastlopen van de samenwerking is niet bekend omdat zij niet aan dit onderzoek
willen meewerken, vanwege de teleurstelling over het proces.

Casus ‘Beeld van het Lezend meisje’ (2014-2015)

Initiatiefnemers willen graag dat de gemeente het beeld verzekert tegen schade. De gemeente geeft aan dat
zij kunstwerken in de openbare ruimte nooit verzekert – de premie weegt niet op tegen de eventuele schade.
Wel wil de gemeente meewerken aan een extra funderering en zegt toe eventuele schade aan het beeld te
zullen herstellen.
De gemeente stelt voor dat inwoners het beeld ook in eigendom kunnen houden en het vervolgens zelf
verzekeren. De gemeente zal dan in staan voor het onderhoud. Beide opties zijn voor de inwoners echter
geen oplossing.
Om het beeld daadwerkelijk over te dragen moet er een collegebesluit komen en een
schenkingsovereenkomst met de rechtmatige eigenaar. De groep inwoners is gezamenlijk eigenaar en vanuit
een juridisch invalshoek niet ‘bekwaam’ om de overeenkomst te tekenen. Dat vereist dat de groep zich
verenigt in bijvoorbeeld een stichting. Daar willen de inwoners niet in meegaan. Andersom zijn de bewoners
niet bereid een schenking vanuit een natuurlijk persoon te organiseren – het beeld is in gezamenlijkheid
aangekocht.

De renovatie van zwembad Scharlakenhof laat zien dat de
gemeente en de lokale samenleving hun krachten op een
goede manier kunnen bundelen.
Er komt veel energie en inzet vrij in de samenleving voor het
behoud en de doorstart van het zwembad. Een initiatiefgroep
van vrijwilligers zet zich actief in om de doorstart van het
zwembad te onderzoeken samen met de Koninklijke
Nederlandse Zwembond. Zij kunnen onderbouwen dat een
gezonde exploitatie –grotendeels met inzet van vrijwilligers –
mogelijk is. Vervolgens zijn veel vrijwilligers actief betrokken

bij de renovatie en de daadwerkelijke exploitatie. 6 Ook zeggen diverse ondernemers hulp toe – wat
de renovatiekosten drukt. Het gemeentebestuur faciliteert de doorstart onder meer met het ter
beschikking stellen van een lening voor modernisering van de technische installatie en een jaarlijkse
exploitatiebijdrage.

6 Foto: vrijwilligers aan het werk in het zwembad. (Bron: Facebookpagina ‘ Steun zwembad Scharlkakenhof’).

Pagina 15

Casus Overdracht zwembad Scharlakenhof (2011-2014)

Wat stimuleert?

 Positieve energie blijft behouden tijdens het proces, zowel bij de initiatiefnemers en ook aan de zijde van
de gemeente, vooral bij het college en bij de raad.

 Vanaf de start is er voor de initiatiefgroep één contactpersoon vanuit de gemeente beschikbaar. De
initiatiefnemers hoeven niet zelf binnen de organisatie op zoek naar antwoorden. De contactpersoon
denkt actief mee met de initiatiefnemers. Hierdoor kan de energie van de initiatiefnemers gefocust
blijven op de opgave.

 Vanuit de gemeente is de inzet vooral gericht op persoonlijk contact, korte lijnen in plaats van enkel
schriftelijke communicatie. Hierdoor is snel duidelijk wat initiatiefnemers kunnen verwachten en wat de
gemeente verwacht van initiatiefnemers.

 De initiatiefgroep is ambitieus en vooral gericht op doen en realiseren.

 De raad is actief betrokken om ruimte te geven aan het initiatief uit de samenleving. Het traject start met
een aangenomen motie om doorstart te onderzoeken – en daarbij nadrukkelijk de kracht in de
samenleving aan te spreken. Voor de initiatiefnemers is hierbij op voorhand duidelijk dat er binnen de
raad draagvlak bestaat voor het proces.

 De raad blijft nauw betrokken en geeft invulling aan voortgangsbewaking. Als het de initiatiefgroep in
2012 niet lukt om tijdig bij het college een uitgewerkt voorstel in te dienen dreigt het proces te stranden.
De gemeenteraad neemt daarop in juni 2012 een initiatiefvoorstel aan dat het maatschappelijk initiatief
toch een kans op voortgang biedt.

 Het college en de ambtelijke organisatie sturen op haalbaarheid en uitvoerbaarheid van het initiatief en
besteden aandacht aan een risico-inventarisatie om dit af te kunnen wegen. Dit stimuleert gezonde en
duurzame initiatieven die vervolgens op eigen kracht verder kunnen.

 Initiatiefnemers en vrijwilligers uit de bredere samenleving zijn bereid en in staat een deel van de
benodigde middelen en inzet (‘handen uit de mouwen’) zelf toe te delen.

 De gemeente is bereid het initiatief op maat te ondersteunen door het verstrekken van een lening en een
jaarlijkse exploitatiebijdrage. De raad is ook betrokken bij het wegen van de inzet van gemeenschapsgeld
voor het initiatief. De initiatiefgroep wijst ook op ondersteuning door het inhuren van een adviseur die
met de initiatiefnemers meedacht.

Wat remt?

 De verkenning van de doorstart en de huidige exploitatie is grotendeels in handen van vrijwilligers.
Vanuit het college wordt met strakke proceskaders gestuurd op de voortgang – als ware sprake van
professionals die zeer bedreven en ervaren zijn met het doorstarten van zwembaden. Als de
initiatiefnemers in 2012 een deadline niet halen dreigt het hele proces te stranden.

 De juridische maat prevaleert boven de menselijke maat. De overdracht van het zwembad gaat gepaard
met veel contractuele overeenkomsten. De initiatiefnemers ervaren deze als knellend voor het
functioneren van de organisatie –een gesprek over aanpassing blijkt lastig. “De afspraken lijken in beton
gegoten” (interview). Initiatiefnemers ervaren dat de gemeente hier onvoldoende meedenkt in termen
van mogelijkheden in plaats van onmogelijkheden.

 Op verzoek van de gemeenteraad is in het plan een erfpachtconstructie opgenomen. De initiatiefnemers
hadden voorzien in koop en daarmee eigendom van het bestaande pand. Het laten vervallen van deze
randvoorwaarde levert een verlaging van de jaarlijkse exploitatiebijdrage maar ook een extra
afstemming, afspraken (en onduidelijkheden) met de gemeente over beheer en onderhoud van het
maatschappelijk vastgoed.

Pagina 16

2.3 Samenspel raad - college

Norm: Het samenspel tussen raad en college maakt eenduidig optreden naar buiten toe mogelijk
en wordt niet gehinderd door interne meningsverschillen of interventies.
De raad is op een passende wijze betrokken bij participatieprocessen.

Het samenspel tussen raad en college staat onvoldoende in het teken van gemeenschappelijk
optreden en het samen doordenken van een gezamenlijk proces. Dat werkt door in het samenspel
tussen het gemeentebestuur (raad en college) en de lokale samenleving.

Samenwerking met andere partijen en het richten van de gemeentelijke inzet bij maatschappelijke
opgaven verlopen beter naarmate raad en college werken vanuit een gedeeld idee over:

 Waarom, wanneer en met welke resultaten participanten zijn betrokken bij de realisatie van
maatschappelijke opgaven.

 Op een democratische manier inspelen op de initiatieven en inbreng vanuit de samenleving.

 De precieze rol- en taakverdeling tussen raad en college en hoe je elkaar goed in positie kunt
brengen.

Raadsleden en het college geven aan dat gebrek aan gemeenschappelijke taalafspraken goed
samenspel tussen raad en college belemmeren. Onderwerpen worden vooral inhoudelijk behandeld
met onvoldoende aandacht voor de inrichting van het proces. Raadsleden geven aan dat zij hier
meer aandacht aan willen besteden maar daartoe onvoldoende in positie worden gebracht vanuit
het college en de ambtelijke organisatie. Een lange termijn agenda ontbreekt. Raadsleden wijzen in
het bijzonder op gebrek aan tijd, onduidelijke spelregels voor burgerparticipatie, onvoldoende
inzicht in de keuze voor bepaalde werkvormen, gebrek aan een heldere de rol- en invloedsverdeling
tussen participanten en het gemeentebestuur.

“Er is verwarring over het begrip participatie en tot heden lukt het de raad, het
college en de organisatie niet om op basis van gemeenschappelijke taal tot goede
afwegingen te komen voor de inzet van participatie.” (interview).

Bij de casus ‘bebouwing van perceel Villa Handy’ is de raad aanvankelijk niet betrokken. Ook
ontbreekt ook een participatieplan waarmee de raad in positie zou kunnen komen. Ondertussen
voert het college onderhandelingen met de initiatiefnemer. Telkens moet de portefeuillehouder met
de resultaten van de onderhandelingen ‘terug naar de raad’ om instemming te vragen voor de
plannen. De interne wisselwering tussen raad en college leidt tot een onnavolgbaar proces voor de
initiatiefnemer en gebrek aan heldere spelregels.

Bij de casus ‘bezuinigingen’ neemt de raad in 2011 een besluit voor het betrekken van inwoners maar
blijft de eigen rol onduidelijk. In 2014 houdt de raad zich bewust afzijdig van de Begrotingswijzer,
maar daarmee blijft ook onduidelijk hoe de resultaten van de participatie worden behandeld.

Omgekeerd wil het college wil ook graag in positie komen als inwoners of maatschappelijke partijen
de raad benaderen om steun te zoeken voor maatschappelijke initiatieven. De afweging voor het
‘waarderen’ of ‘afkeuren’ van maatschappelijke initiatieven vraagt samenspel, onder meer:

 Welk aandeel hebben inwoners of partijen uit de samenleving in de opgave en welk aandeel
neemt het gemeentebestuur?

 Zet de gemeente eigen hulpbronnen in ter ondersteuning en zo ja welke?

 Wat is het doel of de verwachting vanuit het gemeentebestuur?

 Hoe kan het gemeentebestuur ruimte bieden?

 Stelt het gemeentebestuur noodzakelijke voorwaarden aan het initiatief?

Pagina 17

Informatievoorziening aan de raad over de uitvoering van het participatiebeleid

De raad wordt niet systematisch geïnformeerd over de uitvoering en kwaliteit van
burgerparticipatie. In een startdocument voor een ‘basisdocument Burgerparticipatie’ wordt onder
meer gesproken over evaluatie van de participatiepraktijk. Aan evaluatie is door het uitblijven van
het basisdocument geen invulling gegeven (zie ook hoofdstuk 1).

Op zichzelf is dit geen bezwaar vanuit de gedachte dat burgerparticipatie geen aparte status heeft,
maar in de dagelijkse praktijk onderdeel moet zijn van het reguliere werk. Omdat college en
ambtelijke organisatie individuele participatietrajecten niet systematisch evalueren, is er echter
geen basis voor systematische informatievoorziening aan de raad.

Pagina 18

3 Participatie in de praktijk: resultaten

3.1 Realisatiekracht: Bijdrage aan realiseren van opgaven

Norm: De gemeente slaagt er samen met burgers, bedrijven en organisaties in om
maatschappelijke opgaven zo slagvaardig, snel en efficiënt mogelijk te realiseren.

Idealiter leidt participatie tot realisatiekracht: krachten bundelen om samen meer te realiseren. Zo is
een doel in Haren dat participatie bijdraagt aan beter beleid en betere plannen (zie paragraaf 1.1.).
De bijdrage van burgerparticipatie aan het realiseren van maatschappelijke opgaven is bij vier van
de vijf casus nihil tot gering. Bij de casus zwembad Scharlakenhof is de realisatiekracht groot. Deze
casus laat zien dat gemeente en inwoners in staat zijn om samen een grote realisatiekracht te
ontwikkelen. Een reden om participatie in te zetten kan zijn om een maatschappelijke opgave
sneller te realiseren of om vertraging door bezwaren van partijen te voorkomen. Dit zien we bij
weinig trajecten terug. Wat zien we concreet bij de vijf casus?

Casus Vrachtverkeer Glimmen

 Het traject draagt niet bij aan een snelle realisatie. Er gaan meerdere jaren overheen voordat de
gemeente een aantal maatregelen kan treffen zoals het asfalteren van drempels.

Casus Bezuinigingen

 De drie participatietrajecten vanaf 2011 geven op zichzelf zicht op een aantal nieuwe ideeën, inzichten of
oplossingen van inwoners. De kracht van deze ideeën of werkt niet door in specifieke keuzen of
afwegingen. Daartoe moet zijn voldaan aan de voorwaarde van representativiteit.

Casus Beeld van het Lezend meisje

 Het initiatief leidt niet tot resultaten. Het beeld is uiteindelijk niet in de openbare ruimte geplaatst. De
inwoners hebben het initiatief ingetrokken.

Casus Bebouwing perceel villa Handy

 Het initiatief voor nieuwbouw op het perceel leidt niet tot resultaten. Na een lang traject dat meerdere
bestuursperiodes omvat wordt het perceel met het gebouw uiteindelijk geveild en komt dit in bezit van
een particulier.

 Door de veel lagere veilingwaarde van de villa slaagt een nieuwe eigenaar in restauratie van de villa.
Daarmee is de inzet van omwonenden gerealiseerd.

Casus Overdracht zwembad Scharlakenhof

 Zwembad Scharlakenhof is in circa 1,5 jaar volledig gerenoveerd en klaar voor de toekomst.

 Er is sprake van energie en een hoog ambitieniveau. Zo staat het zwembad nu bekend als een van de
meest energiezuinige baden van Noord-Nederland (bron: www.zwembadscharlakenhof.nl).

 De samenleving investeert sociaal kapitaal door inbreng van energie en tijd. Zo is de renovatie is tot
stand gekomen met de inzet van ruim 20.000 uur (500 werkweken van 40 uur) aan vrijwilligerswerk
(bron: www.zwembadscharlakenhof.nl). Verschillende ondernemers zeggen steun toe bij de renovatie
en drukken de kosten van renovatie.

 Het traject draagt tot heden bij aan een duurzame en ondernemende coalitie van vrijwilligers voor de
verdere exploitatie van het zwembad.

http://www.zwembadscharlakenhof.nl/
http://www.zwembadscharlakenhof.nl/

Pagina 19

3.2 Bijdrage aan democratie

Norm: participatie draagt bij aan het democratisch gehalte van de manier waarop gemeente,
burgers, bedrijven en organisaties maatschappelijke opgaven realiseren.

De bijdrage van participatie aan democratie is beperkt. ‘Democratie’ betekent dat participatie
bijdraagt aan het democratisch gehalte van de manier waarop gemeente, burgers, bedrijven en
organisaties maatschappelijke opgaven realiseren. Gemeente Haren zoekt met participatie
bijvoorbeeld naar meer draagvlak voor plannen (zie paragraaf 1.1).
Een belangrijke verklaring is dat de gemeente moeite heeft verschillende belangen op een goede
manier te verbinden en daarin te bemiddelen. We zien dit vooral bij de casus ‘Vrachtverkeer
Glimmen’ en casus ‘Bebouwing perceel villa Handy’. Een andere belangrijke verklaring is dat
participatie onvoldoende bijdraagt aan meer invloed van participanten. Dit zien we onder meer
terug bij de casus ‘Bezuinigingen’.

Casus Vrachtverkeer Glimmen

 Het proces draagt niet bij aan een zorgvuldige afweging van alle relevante belangen.

> De steun van regionale overheden essentieel bij het realiseren van een lokaal verkeersverbod. Het
aandeel van de regio in de opgave komt onvoldoende in beeld tijdens het participatietraject.

> Het proces staat onvoldoende in het teken van overbruggen of bemiddelen tussen tegengestelde
belangen – zoals de belangen van de transportsector en die van lokale bewonersgroepen.

 De tevredenheid van participanten heeft meerdere gezichten:

> Bij lokale participanten bestaat teleurstelling dat het traject niet leidt tot instelling van een zonaal
verkeersverbod (brief Veilig Verkeer Glimmen aan het college).

> Lokale participanten zijn uiteindelijk wel tevreden dat het traject tot andere maatregelen leidt namelijk
de asfaltering van verkeersdrempels. “Anders was er niets gebeurd” (interview). Lokale participanten
ervaren ook het traject heeft bijgedragen aan meer wederzijds begrip en vertrouwen: “Compliment
voor de gemeente. Ze nemen dit vraagstuk wel serieus” (interview).

> De transportsector is ontevreden over het verloop van het proces. Het proces is ervaren als ‘veel moeite
moeten doen om aan tafel te komen’, vervolgens een ‘escalerende discussie’ en afscheid nemen van het
proces door de transportsector (interview).

Casus Bezuinigingen

 De participatie draagt niet bij aan invloed van inwoners op de afwegingen – daartoe was de participatie
voor het gemeentebestuur onvoldoende representatief.

 Of de participatie bijdraagt aan draagvlak voor de uiteindelijke keuzen van het gemeentebestuur is niet
helder – en niet door de gemeente geëvalueerd.

 Vanuit het gemeentebestuur wordt als bijdrage gewezen op een grotere betrokkenheid van inwoners bij
de keuzen voor bezuinigingen. Over de inloopavonden in 2013 merkt het college op dat het traject een
succes is omdat ‘inwoners onderling in gesprek waren over de noodzaak van bezuinigingen’.

Casus Beeld van het Lezend meisje

 De participatie leidt tot een verstoorde relatie tussen gemeente en initiatiefnemers en verlies bij de
initiatiefnemers aan vertrouwen in het gemeentebestuur.

Casus Bebouwing perceel villa Handy

 Het gemeentebestuur biedt de initiatiefnemer op voorhand geen duidelijkheid over relevante kaders
waaraan zij steun voor het initiatief wil afwegen. Een politiek of bestuurlijke visie op de toekomst van het
perceel ontbreekt.

 De gemeente, initiatiefnemer en omwonenden komen niet in een modus waarbij zij samen bouwen aan
de toekomst van het perceel. Gemeente en initiatiefnemer onderhandelen op verschillende momenten
over steeds weer nieuwe plannen. Omwonenden reageren op de plannen, dit mobiliseert vooral
weerstand en protest.

 Het lukt niet om verschillende belangen op een goede manier te bundelen en daartussen te bemiddelen.

Pagina 20

De gemeente laat steun aan het initiatief gaande het traject in belangrijke mate afhangen van de steun
van omwonenden. Haalbaarheid en realiseerbaarheid van het initiatief verdwijnt steeds meer uit het
zicht bij de afweging van belangen: Wat is de opgave? Wat kunnen we realiseren?

Casus Overdracht zwembad Scharlakenhof

 Inwoners voelen zich eigenaar van de maatschappelijke opgave doordat ze zelf direct betrokken zijn bij
het realiseren van de opgave. Er is veel draagvlak in de samenleving voor het zwembad en dat vertaalt
zich concreet in een actieve bijdrage.

 Initiatiefnemers hakken op onderdelen zelf knopen door, al voelen zij zich daarin ook beperkt door de
gebrek aan flexibiliteit vanuit de gemeente bij de labeling van financiële stromen en afspraken in
overeenkomsten die ‘op de letter worden nageleefd’.

 Vanuit het gemeentebestuur zijn ook signalen dat beeldvorming en oordeelsvorming tussen raad en
college onvoldoende in het teken staat van het afwegen van andere belangen of doelen die door steun
aan het initiatief niet of minder gehonoreerd kunnen worden.

 Vanuit de initiatiefnemers heeft het proces onvoldoende bijgedragen aan begrip en vertrouwen tussen
gemeente en de betrokken burgers (interview). Ondank het goede resultaat zouden participanten niet
nog een keer een soortgelijk proces willen doorlopen met de gemeente.

Pagina 21

Bijlage 1: Bronnen

Deelnemers aan interviews

Naam Functie Organisatie

 .

Dhr. P. Bakker Voorzitter Stichting Zwembad Scharlakenhof

Dhr. A. Bergsma Raadslid fractie VVD Gemeente Haren

Mw. H. de Boer Gemeente Haren

Dhr. J. Boonstra Raadslid fractie CDA Gemeente Haren

Dhr. F. Dellebarre Raadslid fractie Gezond
Verstand Haren

Gemeente Haren

Dhr. A. Dijk Gemeente Haren

Mw D. Groeneweg Gemeente Haren

Dhr. J. ten Hoor Gemeente Haren

Mw. E. van der Kleij Bestuurslid Vereniging Plaatselijk Belang
Glimmen

Mw. I. Karsten Secretaris Veilig Verkeer Glimmen

Mw. P.Lambeck Wethouder Gemeente Haren

Mw. W. Legemaat Raadslid fractie D66 Gemeente Haren

Dhr. T. van Markesteijn Gemeente Haren

Mw. M. Mosselaar Gemeente Haren

Mw. D. Praamstra Raadslid fractie
ChristenUnie

Gemeente Haren

Dhr. E. Roukema Bestuurslid Stichting Zwembad Scharlakenhof

Dhr. W. Schwertmann Gemeente Haren

Dhr. H. Sietmsa Raadslid fractie
Groenlinks

Gemeente Haren

Mw. M.J. Sloot Wethouder Gemeente Haren

Dhr F. Somers Voorzitter Veilig Verkeer Glimmen

Dhr. T. Sprenger Raadslid fractie PvdA Gemeente Haren

Dhr. A. Telgenhof Programmaleider
bereikbaarheid

Regio Groningen -Assen

Dhr M. Ubels Medewerker strategie en
bedrijfsvoering

Transport en Logistiek Nederland

Dhr. P. van Veen Burgemeester Gemeente Haren

Dhr. M. Verbeek Wethouder Gemeente Haren

Mw. M. Wieringa Bestuurslid Vereniging Plaatselijk Belang
Glimmen

Mw. M. de WIlde Gemeentesecretaris Gemeente Haren

Pagina 22

Schriftelijke stukken

Algemeen

S Volgnr. Jaar Maandnr.
(1 tot 12)

Titelbeschrijving

S 1 2014 4 d66, Gezond Verstand Haren en VVD, Raadsakkoord
2014-2018: Richting geven, ruimte bieden en verbinden,
april 2014.

Bezuinigingen

S Volgnr
.

Jaar Maandnr.
(1 tot 12)

Titelbeschrijving

SA 1 2016 2 Gemeente Haren, Advies aan college van B&W inzake de
ombuigingen 2012-2015 vast te stellen, maart 2011.

SA 2 2011 3 Gemeente Haren, Advies aan gemeenteraad van 28
maart 2011 omtrent Ombuigingen 2012-2015, 15 maart
2011.

SA 3 2011 5 Gemeente Haren, Persbericht: Gemeente Haren vraagt
mening bewoners over bezuinigingen, 26 mei 2011.

SA 4 2011 6 Gemeente Haren, Advies aan gemeenteraad van 7 juni
2011 omtrent Voorjaarsnota 2011, 7 juni 2011.

SA 5 2011 7 BMC Advies, Eindrapport Gemeente Haren Burgerpeiling
Ombuigingen, 6 juli 2011.

SA 6 2011 7 Gemeente Haren, Persbericht: Bewoners Haren vinden
voorzieningen gezondheid en welzijn belangrijk, 7 juli
2011.

SA 7 2011 7 Gemeente Haren, Ombuigingen en nieuw beleid 2012 en
verder, 11 juli 2011.

SA 8 2011 10 Gemeente Haren, Advies aan college van B&W inzake
beleidsbegroting 2012, 4 oktober 2011.

SA 9 2012 12 Gemeente Haren, Uitnodigingsbrief Inloopavond
bezuinigingen, 20 december 2012.

SA 10 2012 12 Gemeente Haren, Raadsbericht ombuigingen 2013 en
verder, 20 december 2012.

SA 11 2012 12 Gemeente Haren, Visie op ombuigingen 2013 en verder
gemeente Haren, 18 december 2012.

SA 12 2012 12 Gemeente Haren, Speelveld ombuigingsmogelijkheden
2013 en verder, 20 december 2012.

SA 13 - - Gemeente Haren, Posters inloopavond, geen datum.

SA 14 2013 1 Gemeente Haren, Persbericht: meningen over
bezuinigingen gemeente Haren, 18 januari 2013.

SA 15 2013 2 Gemeente Haren, Advies aan het college van B&W
inzake kadernotitie ombuigingen 2013 en 2014, 14
februari 2013.

SA 16 2013 3 Gemeente Haren, Voorstel aan gemeenteraad van 25
maart 2013 inzake kadernotitie ombuigingen 2013 en
2014, 12 maart 2013.

SA 17 2013 3 Gemeente Haren, Persbericht waardering voor
betrokkenheid inwoners Haren: College blij met
instemming raad over bezuinigingsvoorstellen, 28 maart
2013.

Pagina 23

SA 18 2013 6 Gemeente Haren, Persbericht: Gemeente haren
financieel op koers, 3 juni 2013.

SA 19 2013 6 Gemeente Haren, Voorstel aan gemeenteraad van 24
juni 2013 inzake Voorjaarsnota 2013, 11 juni 2013.

SA 20 2013 6 Groenlinks Haren en PvdA Haren, Motie
fietsenstallingen, 24 juni 2013.

SA 21 2015 6 Gemeente Haren (M.C. Mosselaar), Evaluatie proces
begrotingswijzer, juni 2015.

SA 22 - - Gemeente Haren, Plan van aanpak communicatie
begrotingswijzer 2015, geen datum.

SA 23 2014 12 Gemeente Haren, MT-advies proces begrotingswijzer, 11
december 2014.

SA 24 2015 2 Gemeente Haren, Advies aan het college van B&W
inzake website begrotingswijzer, 9 februari 2015.

SA 25 2015 2 Gemeente Haren, Raadsbericht website
begrotingswijzer, 9 februari 2015.

SA 26 2015 3 Gemeente Haren, brief aan CDA aangaande schriftelijke
vragen over website begrotingswijzer, 16 maart 2015.

SA 27 2015 3 Gemeente Haren, Interne memo aan college van B&w
betreft uitkomst begrotingswijzer, 25 maart 2015.

SA 28 2015 4 Gemeente Haren, Raadsbericht aangaande uitkomsten
begrotingswijzer 2015 (incl. Rapportage begrotingswijzer
en uitslag begrotingswijzer in percentages), 21 april 2015.

SA 29 2015 5 Gemeente Haren, B&W Voorjaarsnota 2015, 13 mei
2015.

SA 30 2015 5 Gemeente Haren, Persbericht: Voorjaarsnota 2015, is
richtinggevend voor begrotingstekort 2016, 18 mei 2015.

SA 31 2015 6 Gemeente Haren, Besluitenlijst van de raadsvergadering
van de gemeente Haren van maandag 22 juni 2015, 22
juni 2015.

SA 32 - - Gemeente Haren, Haren bezuinigt: uitslag
Begrotingswijzer, geen datum.

SA 33 2014 10 Gemeente Haren, Raadsbericht proces bezuinigingen
2016, 27 oktober 2014.

Lezend Meisje

S Volgnr
.

Jaar Maandnr.
(1 tot 12)

Titelbeschrijving

SC 1 2014 10 Gemeente Haren, Concept overeenkomst beeld
Emmalaan, 22 oktober 2014.

SC 2 2015 5 Gemeente Haren, Notitie beeld Emmalaan, 26 mei 2015

SC 3 2015 9 Commissie Beeld Emmalaan, Brief aan B&W Gemeente
Haren (intrekken aanbieding), 1 september 2015.

SC 4 2015 11 Commissie Beeld Emmalaan, Brief aan B&W Gemeente
Haren (antwoord op reactie B&W van 22 oktober 2015), 3
november 2015.

SC 5 2015 11 Gemeente Haren, Intrekken omgevingsvergunning
bevestiging, 24 november 2015.

Pagina 24

Participatiebeleid
S Volgnr

.
Jaar Maandnr.

(1 tot 12)
Titelbeschrijving

SD 1 2003 4 Gemeente Haren, Burgerhandvest communicatie en
participatie, 24 april 2003.

SD 2 2003 4 Gemeente Haren, Verordening tot wijziging van de
inspraakverordening, 24 april 2003.

SD 3 2010 10 Gemeente Haren, Voorstel aan gemeenteraad
aangaande burgerparticipatie (incl. Bijlagen:
burgerparticipatie versus interactieve beleidsvorming,
actieprogramma lokaal ebstuur en concept raadsbesluit),
18 oktober 2010.

SD 4 2011 2 Gemeente Haren, Opdracht opstelling basisdocument
burgerparticipatie (incl. Bijlagen: overzicht participanten,
manieren van participeren en concept raadsbesluit),
februari 2011.

SD 5 2011 11 Gemeente Haren, Advies aan het college B&W
aangaande beslissing Burgerpanel, 30 november 2011.

Vrachtverkeer Glimmen

S Volgnr
.

Jaar Maandnr.
(1 tot 12)

Titelbeschrijving

SE 1 2013 1 CDA Haren, Motie Maatregelen Glimmen III, 28 januari
2013.

SE 2 2013 11 CDA Haren en Groenlinks Haren, Motie Stop doorgaand
verkeer door Glimmen, 7 november 2013.

SE 3 2013 12 Gemeente Haren, Advies college van burgemeesters en
wethouders: motie stop doorgaand vrachtverkeer door
Glimmen, 4 december 2013.

SE 4 2014 2 Gemeente Haren, Advies college van burgemeesters en
wethouders: verkeerssituatie Rijksstraatweg Glimmen en
motie “Stop doorgaand vrachtverkeer door Glimmen”, 12
februari 2014.

SE 5 2014 2 Gemeente Haren, Raadsbericht college van
burgemeesters en wethouders aan gemeenteraad
omtrent Verkeerssituatie Glimmen, 21 februari 2014.

SE 6 2014 3 Gemeente Haren, Advies college van burgemeesters en
wethouders: zonaal verbod vrachtverkeer, 19 maart 2014

SE 7 2014 6 Gemeente Haren, Raadsbericht college van
burgemeesters en wethouders aan gemeenteraad
omtrent verbod doorgaand vrachtverkeer en
herinrichting RSW Glimmen, 11 juni 2014.

SE 8 2014 6 Gemeente Haren, Advies college van burgemeesters en
wethouders: zonaal verbod doorgaand vrachtverkeer
gemeente Haren, 16 juni 2014.

SE 9 2014 9 Gemeente Haren, Advies college van burgemeesters en
wethouders: maatregelen verkeerssituatie Glimmen, 22
september 2014.

SE 10 2014 11 Gemeente Haren, Advies college van burgemeesters en
wethouders: uitvoering verkeersbesluit zonaal verbod
doorgaand vrachtverkeer, 24 november 2014.

SE 11 2014 11 Gemeente Haren, Raadsbericht college van

Pagina 25

burgemeesters en wethouders aan gemeenteraad
omtrent uitwerking zonaal verbod voor doorgaand
vrachtverkeer, 28 november 2014.

SE 12 2015 1 Gemeente Haren, Advies college van burgemeesters en
wethouders: advies opschorten zonaal verbod Glimmen
V1, 29 januari 2015.

SE 13 2015 1 Gemeente Haren, Advies college van burgemeesters en
wethouders aanvullende maatregelen Glimmen, 28
januari 2015.

SE 14 2015 2 Gemeente Haren, Raadsbericht college van
burgemeesters en wethouders aan gemeenteraad
omtrent opschorten zonaal verbod voor doorgaand
vrachtverkeer, 2 februari 2015.

SE 15 2015 2 Veilig Verkeer Glimmen, Open brief omtrent besluit
zonaal verbod doorgaand vrachtverkeer Haren – B&W
laat bewoners in de kou staan, 8 februari 2015.

SE 16 2015 4 Gemeente Haren, Advies college van burgemeesters en
wethouders verkeersonderzoek, 8 april 2015.

SE 17 2015 4 Gemeente Haren, Raadsbericht college van
burgemeesters en wethouders aan gemeenteraad
omtrent opschorten zonaal verbod voor doorgaand
vrachtverkeer, 16 april 2015

SE 18 2015 3 Royal HaskoningDHV, Nulmeting doorgaand
vrachtverkeer Haren-Glimmen, 26 maart 2015.

SE 19 2015 6 Gemeente Haren, Advies college van burgemeesters en
wethouders fysieke maatregelen Glimmen, 25 juni 2015.

SE 20 2015 9 Gemeente Haren, Raadsbericht college van
burgemeesters en wethouders aan gemeenteraad
omtrent RSW Glimmen, 1 september 2015.

Zwembad

S Volgnr
.

Jaar Maandnr.
(1 tot 12)

Titelbeschrijving

SF 1 2012 3 Gemeente Haren, Advies college van burgemeesters en
wethouders omtrent toekomst zwembad Haren, 6 maart
2012.

SF 2 2012 5 Gemeente Haren, Beslissing College BenW: aanbieding
zwembad Scharlakenhof, 9 mei 2012.

SF 3 2012 6 Gemeente Haren, Raadsbesluit zwembad, 19 juni 2012.

SF 4 2012 6 Voorstel aan de Gemeenteraad: toekomst zwembad
Scharlakenhof,19 juni 2012.

SF 5 2013 1 Voorstel aan de Gemeenteraad: behoud zwembad
Scharlakenhof, januari 2013.

SF 6 2013 2 Gemeente Haren, Raadsbericht doorstart zwembad
Scharlakenhof, 12 februari 2013.

SF 7 2013 7 Gemeente Haren, Advies college van burgemeesters en
wethouders omtrent subsidieverlening en voorschot
zwembad Scharlakenhof, 18 juli 2013.

SF 8 - - Gemeente Haren, Raadsbericht college van
burgemeesters en wethouders aan gemeenteraad
omtrent asbestsanering zwembad, geen datum.

Pagina 26

Bijlage 2: Beknopte casusbeschrijvingen

 Beeld Lezend Meisje

Periode 2014 - 2015

Initiatief van Bewoners Emmalaan Haren

Opgave Plaatsing beeld in de openbare ruimte

Betrokkenen Bewoners en gemeente

Beschrijving Een aantal bewoners van de Emmalaan in Haren koopt een beeld bij een galerie..

De bewoners kunnen dit beeld aankopen voor € 8.000,- Het grootste deel van dit

bedrag wordt opgebracht door de bewoners. Het resterende bedrag wordt door

andere partijen ingebracht. Het is de bedoeling dat het beeld in de laan wordt

geplaatst, in de openbare ruimte dus. Hierover gaan de bewoners in gesprek met

de gemeente. De bewoners schenken het beeld aan de gemeente onder een paar

voorwaarden. Zo vragen de bewoners om onderhoud en een sokkel. Ook

verzoeken zij aan de gemeente om het beeld te verzekeren. De gemeente wil

graag aan het voorstel meewerken, op voorwaarde dat er geen kosten voor de

gemeente aan verbonden mogen zijn. Dit is van te voren met de initiatiefnemers

gecommuniceerd.
Er wordt een vergunning verleend en medewerking toegezegd aan plaatsing op
sokkel met daaromheen een ontmoetingsplek met twee bankjes.
De gemeente wil echter niet meewerken aan de voorwaarde van verzekering. Het
is gemeentelijke beleid dat kunstwerken in de openbare ruimte niet worden
verzekerd. Wel zegt de gemeente toe het beeld extra te funderen en om eventuele
schade aan het beeld te zullen herstellen. Het beeld wordt verder gewoon
meegenomen in de onderhoudsplanning.
De optie dat de bewoners het beeld in gezamenlijke eigendom behouden, het zelf
verzekeren, waarbij de gemeente zich verplicht het beeld te onderhouden, is voor
de bewoners geen optie. De bewoners stoppen met het initiatief.
In de loop van het traject is een aantal alternatieven aangedragen in een poging de
discussie vlot te trekken. Mogelijk zijn deze door de bewoners ervaren als nieuwe
voorwaarden.

 Vrachtverkeer door Glimmen

Periode 2013 -2016

Initiatief van Bewoners Glimmen

Opgave Hinder van doorgaand vrachtverkeer en andere verkeersoverlast verminderen

Betrokkenen Vereniging Plaatselijk Belang Glimmen, Veilig Verkeer Glimmen, Gemeente
Haren, Transport en Logistiek Nederland, Regiogemeenten, Regio Groningen-
Assen, Politie

Beschrijving Ervaren overlast van verkeersdrempels in Glimmen zijn vanaf het begin in 1996
regelmatig onderwerp van gesprek tussen Vereniging Plaatselijk Belang en de
gemeente. Zonder resultaat.
De gemeenteraad neemt in november 2013 een motie aan waarin het college
wordt opgeroepen om toe te werken naar een besluit tot het instellen van een
verbod op doorgaand vrachtverkeer in Glimmen. Directe aanleiding hiervoor is de

Pagina 27

verwachte extra druk door herstructurering van de Ringweg Zuid. Verder zijn er
problemen rond het vrachtverkeer in Glimmen, zoals verkeersveiligheid,
bereikbaarheid en leefbaarheid. Er wordt een werkgroep ‘Rijksstraatweg’
opgericht.
De gemeente stelt in maart 2014 een ontwerp verkeersbesluit vast voor een
zonale gesloten verklaring voor doorgaand vrachtverkeer met uitzondering van
bestemmingsverkeer. Ook besluit de gemeente een herinrichtingsvoorstel voor de
Rijksstraatweg op te stellen en dit voor te leggen aan de inwoners.
Het instellen van een zonaal verbod voor vrachtverkeer is tot heden een
voornemen gebleven.
De opstelling van de gemeente in deze is wisselend geweest. In september 2014
startte de procedure, maar het besluit is in werkelijkheid nooit genomen, vooral
omdat de regiogemeenten er niet aan wilden meewerken. Wel zijn met inbreng
van de werkgroep een aantal verkeerskundige maatregelen genomen.
Aanvankelijk was er sprake van verschillende maatregelen, maar omdat er vanuit
de regio geen financiële middelen voor infrastructurele maatregelen beschikbaar
komen, blijven de maatregelen beperkt tot het asfalteren van verkeersdrempels.

Middelen voor
overleg en
communicatie

Overleg met betrokkenen vindt plaats in een werkgroep.

 In gesprek met de inwoners over bezuinigingen (1)

Periode 2011

Initiatief van Gemeente

Opgave Burgers betrekken bij discussie over bezuinigingen op gemeentelijke uitgaven

Betrokkenen Gemeente en bewoners

Beschrijving In maart 2011 neemt de gemeenteraad een aantal besluiten over noodzakelijke
ombuigingen in de periode 2012-2015. Het gaat om een bedrag van € 1,1 miljoen.
De raad wil daarbij een procedure hanteren waarbij de inwoners van de gemeente
actief worden betrokken. Uitgangspunten zijn:
1 De inwoners moeten iets te kiezen hebben: het gaat daarbij alleen om

voorstellen die naar de inwoners dóórwerken. Het volume aan voorstellen dat
aan bewoners wordt voorgelegd moet groter zijn dan het feitelijk te
bezuinigen bedrag.

2 De keuze van de inwoners moet voor raad en college acceptabel zijn: niet alle
mogelijkheden zullen politiek acceptabel zijn in het licht van de keuze van het
gemeentebestuur om het onderwijs en het sociaal vangnet zoveel mogelijk te
ontzien. Niettemin wordt de raad gevraagd vooraf geen veto uit te spreken
over bepaalde keuzes: ‘voor nu vragen wij u vooral de voorstellen vrij te geven
voor de inwonersraadpleging’.

3 De bezuinigingen moeten deels ruimte geven voor nieuw beleid.

Hoewel dit nadrukkelijk wel de bedoeling was, lukt het niet de resultaten van deze
peiling mee te nemen in de besprekingen over de voorjaarsnota in juni 2011. Dat
komt omdat de peiling op een later tijdstip wordt gehouden dan gepland.
In juli maakt het college de balans op in verband met de begrotingsvoorbereiding
van 2012.De inwonersraadpleging wordt hierbij gehanteerd als een handreiking.
Een aantal voorkeuren die op basis van de peiling zijn uitgesproken worden door
het college niet overgenomen.

Middelen voor
overleg en

Er worden 3.000 personen aangeschreven die door middel van een persoonlijke
inlogcode aan het onderzoek kunnen meedoen. Ze krijgen 45

Pagina 28

communicatie bezuinigingsvoorstellen voorgelegd die ze in een 5-punts schaal kunnen
beoordelen. Vervolgens krijgen ze ook een aantal vragen voorgelegd waarbij ze
bepaalde keuzes binnen of tussen begrotingsprogramma’s moeten aangeven,
bijvoorbeeld: keuze voor muziekonderwijs, ten koste van de kwaliteit van het
openbaar groen.

 In gesprek met de inwoners over bezuinigingen (2)

Periode 2013

Initiatief van Gemeente

Opgave Burgers betrekken bij discussie over bezuinigingen op gemeentelijke uitgaven

Betrokkenen Gemeente en bewoners

Beschrijving Het college neemt het initiatief om in januari 2013 twee inloopavonden te
organiseren voor inwoners en maatschappelijke instellingen. Nieuwe
bezuinigingen zijn noodzakelijk en het college wil daar burgers en instellingen bij
betrekken alvorens een definitief bezuinigingsvoorstel aan de gemeenteraad te
doen. De lijst met mogelijke maatregelen wordt vanaf 21 december bekend
gemaakt. Ook de hieraan ten gr0ndslag liggende visie wordt gepubliceerd.

Medio januari worden de twee bijeenkomsten gehouden. Daarna bepaalt het
college definitief de visie op de ombuigingen, waarna de gemeenteraad de visie en
de bezuinigingen definitief vaststelt. In totaal worden 37 opties in beeld gebracht,
verdeeld over de diverse werkvelden en begrotingsprogramma’s van de
gemeente.

De avonden worden door ongeveer 120 mensen bezocht. Ze dienden circa 40
alternatieve bezuinigingsvoorstellen in. Hoewel alle inwoners van de gemeente
uitgenodigd waren voor de avonden, kwamen op beide bijeenkomsten vooral
specifieke groepen betrokken af: onderwijspersoneel, mensen van
welzijnsorganisaties en gemeentelijke dorpshuizen. Het college noemt de
bijeenkomsten een succes, ook omdat inwoners onderling in gesprek waren over
de noodzakelijkheid van bezuinigingen.

Middelen voor
overleg en
communicatie

Inloopavonden, posters waarop deelnemers hun adviezen kunnen noteren,
website met reactiemogelijkheid.

 In gesprek met de inwoners over bezuinigingen (3)

Periode 2015

Initiatief van Gemeente

Opgave Burgers betrekken bij discussie over bezuinigingen op gemeentelijke uitgaven

Betrokkenen Gemeente en bewoners

Beschrijving In 2014 kwam vanuit het college de wens inwoners te betrekken bij de
bezuinigingen 2016 en verder. Raadsleden besloten via het presidium dat ze bij
een eerste presentatie van het instrument begrotingswijzer niet aanwezig wilden
zijn. Tijdens de raadsvergadering van december 2014 heeft de raad de lijst met
bezuinigingsmogelijkheden 2016 en verder, behandeld.
In februari 2015 vond de lancering plaats van de campagne en de website
Begrotingswijzer. De raad is op zoveel mogelijk manieren uitgenodigd te
participeren in het proces Begrotingswijzer, maar heeft ervoor gekozen beperkt of
niet deel te nemen.

Pagina 29

Tussen 13 februari 2015 en 8 maart 2015 stond de website Begrotingswijzer online.
Ruim 300 inwoners van Haren hebben gebruik hebben gemaakt van de
mogelijkheid de Begrotingswijzer op Harenbezuinigt.nl in te vullen en hun mening
te geven over mogelijke bezuinigingsmaatregelen. Inwoners hebben ook zelf
ideeën aangedragen voor mogelijke bezuinigingen. De respons blijkt niet
representatief, namelijk minder dan 2% van de inwoners. Tot op het laatste
moment was er discussie over de vraag welke bezuinigingsvoorstellen aan de
bewoners moesten worden voorgelegd.

Middelen voor
overleg en
communicatie

Begrotingswijzer, digitaal instrument op participatief te begroten.
Diverse communicatiemiddelen zijn ingezet om zoveel mogelijk inwoners te
attenderen op de Begrotingswijzer. Bijvoorbeeld diverse mediaberichten, het
plaatsen van borden 'spaarvarken' op zichtbare plekken, het startmoment en
uitdelen van spaarvarkentjes op het Raadhuisplein,

 Bebouwing perceel villa Handy Rijksstraatweg

Periode 2006-2014

Initiatief van Projectontwikkelaar

Opgave Bouw van appartementencomplexen

Betrokkenen Ontwikkelaar, omwonenden Rijksstraatweg en gemeente

Beschrijving Een projectontwikkelaar neemt in 2006 initiatief een stuk grond te kopen waarop
hij huizen en een appartementencomplex wil bouwen (plan A). Het ambtelijk
advies is positief. Dan komt er als gevolg van de verkiezingen een
bestuurswisseling. Het nieuwe college heeft voorkeur voor een aangepaste
invulling. Ontwikkelaar en gemeente bereiken hierover zomer 2008
overeenstemming (Plan B). Gemeente en ontwikkelaar presenteren de plannen
samen aan de omwonenden (september 2008). Daar blijkt weerstand te bestaan
tegen het plan. Het college oordeelt dat het plan zo niet verder kan en buigt zich
over nieuwe kaders voor inpassing (Plan C).
De gemeenteraad wordt de weigering van de eerdere aanvraag en de gewijzigde
kaderstelling (plan C) ter vaststelling aangeboden. Publiek geeft bij behandeling in
de commissievergadering aan onvoldoende te zijn betrokken. De raad besluit wel
over weigering, niet over de gewijzigde kaderstelling.
De ontwikkelaar verkoopt deel perceel aan iemand anders en dient een Plan D in.
Parallel wordt door ontwikkelaar een bezwaarprocedure gestart tegen de
geweigerde bouwvergunning voor plan.
Toen kwamen er weer verkiezingen (2014). De nieuwe wethouder wilde tegemoet
komen aan (nog steeds) levende bezwaren tegen appartementenbouw. Er lag
evenwel een positief collegebesluit. Daarop is de gemeenteraad prematuur in
stelling gebracht op het plan (bestemmingsplanwijziging). De raad gaf hierop aan
geen medewerking te verlenen aan een bestemmingsplanwijziging.
Vervolgens is er een nieuw participatietraject ingezet, waarbij de
gemeente/wethouder heeft gefunctioneerd als intermediair tussen de
ontwikkelaar en direct omwonenden. Dit om de verschillende belangen met elkaar
te verzoenen. In deze fase heeft het college met de omwonenden gesproken.
Ontwikkelaar en bewoners kwamen op gesprek, maar spraken niet met elkaar. De
ontwikkelaar en de bewoners hadden geen behoefte meer aan onderling gesprek.

Middelen voor
overleg en
communicatie

Inspraakavonden
Inspreken in commissies

Pagina 30

 Overdracht zwembad Scharlakenhof

Periode 2011-2014

Initiatief van Stichting samen met vrijwilligers

Opgave Behoud en overdracht van zwembad Scharlakenhof

Betrokkenen Vrijwilligers, Stichting en gemeente

Beschrijving In december 2011 vraagt de gemeenteraad aan het college een paar varianten
voor de toekomst van het zwembad Scharlakenhof nader uit te zoeken:

 Plan 1: sober en doelmatig renoveren met exploitatie door een derde,

 Plan 2: renovatie met ‘KNZB variant’, waarbij de exploitatie door een
vereniging met veel vrijwilligers plaatsvindt.

 Plan3 : bouw van een nieuw zwembad, dit werd door de raad afgewezen.

Het college werkt de eerste variant uit. De KNZB variant met vrijwilligers wordt
door de vereniging van vrijwilligers uitgewerkt. Deze initiatiefgroep gaat begin
2012 van start en krijgt van de gemeente een aantal kaders mee.
Het lukt de initiatiefgroep niet aan de kaders te voldoen. Het college wil daarom
geen aanvullende financiering reserveren bij de voorjaarsnota (2012).
De gemeenteraad (er is inmiddels na bestuurscrisis een nieuwe coalitie) neemt
vervolgens een initiatiefvoorstel aan waarbij de doorstart van het zwembad wel
een kans krijgt. Dit raadsinitiatief is geïnspireerd op een concurrerend initiatief uit
de lokale samenleving. De zogenaamde KNZB variant wordt hiermee verrijkt en
de initiatiefnemers van dit concurrerend initiatief treden toe tot het bestuur dat de
KNZB variant indiende. In de raad van januari 2013 wordt dit verder bekrachtigd.

Het college somt nog wel een aantal risico’s op: gebrek aan liquide middelen,
onvoldoende ruimte voor reserveopbouw, onvoldoende extern kapitaal,
vrijwilligerswerk en zelfredzaamheid vormen vooralsnog een wankele basis, korte
termijn voordelen brengen lange termijn nadelen met zich mee. Ook is er
onzekerheid over toekomstige bezoekersaantallen.

Vanaf medio 2013 werken gemeente en initiatiefnemers samen naar de opknap en
opening van het zwembad. In september 2014 wordt het vervolgens door de
wethouder geopend.

Middelen voor
overleg en
communicatie

Instellen van een werkgroep bestaande uit vrijwilligers.

Pagina 31

Bijlage 3: Ambtelijke reactie

uw b r ie f van Rekenkamercommissie Haren

Postbus 21

9750 AA HAREN GN

nummer

behandeld doo r M .C . Mosse laa r

doo rk iesnummer 14 050

ons kenmerk Z .06616 /U IT .07357

onde rwerp amb te l i j ke react ie rappor tage

rekenkameronderzoek bu rge rpa rt i c ipa t ie

b i j lage (n) -

Haren , 24 me i 2016

*Z002AA31

BE3*

ve rzonden

Geachte leden van de rekenkamercommissie,

Harteli jk dank voor het toesturen van uw conceptrapportage naar aanleiding van uw

onderzoek naar burgerparticipatie en maatschappelijke init iatieven. U heeft uw

rapportage gebaseerd op onderzoek naar een vijf tal onderwerpen. Voor elk van deze

onderwerpen heeft u o.a. medewerkers geïnterviewd en documenten bestudeerd. De

betrokken medewerkers hebben ieder binnen hun eigen expertise, uw

conceptrapportage gelezen en de volgende constateringen gedaan. Samen vormt dit

de ambtelijke reactie op uw rapportage.

Hieronder vindt u onze inhoudelijke reactie en toelichting, per onderwerp gegroepeerd:

Bezuinigingen

Pagina 10

Bij de 3e bullet staat dat representativiteit na af loop een belangrijk uitgang spunt bleek

te zijn. Dit is niet geheel juist: dit was ambtelijk al van tevoren uitgezocht. Om die

reden hebben we zo’n 3.000 inwoners aangeschreven, om voldoende respons te

genereren.

Bij de derde bullet, in de tweede zin staat dat het uitgangspunt bij d e voorbereiding

onvoldoende doorleefd was en dat de digitale peil ing niet aansloot. Dit is niet juist: de

digitale peil ing is bewust ‘at random’ gedaan, onder álle inwoners. En dat sluit wél aan

bij een representatieve steekproef.

Pagina 10

Bij de 5e bullet l ijk t het alsof een causaal verband is beschreven: doordat de

doelstell ingen, randvoorwaarden en eisen aan het proces op voorhand niet helder

waren, is het niet gelukt de uitkomsten van de participatie te betrekken bij de

besprekingen over de voorjaarsnota.

Het l igt echter anders, zoals de onderzoekers zelf ook aangeven in de bij lagen (zie

pag 23): ‘Hoewel dit nadrukkelijk wel de bedoeling was, lukt het niet de resultaten van

de peil ing mee te nemen in de besprekingen over de voorjaarsnota in juni 2011.’

Pagina 11

Bij de 2e bullet bij de Begrotingswijzer staat een passage over een voorstel tot

invoering van hondenbelasting. Deze is onjuist. Het is juist dat een suggestie voor het

Pagina 32

invoeren van hondenbelasting via de Begrotingswijzer is voorgelegd aan de i nwoners;

via de website Begrotingswijzer kon daarop worden gestemd als manier tot verhoging

van de inkomsten. Echter, bij het opstellen van de voorjaarsnota is dit voorstel door

het college niet opgenomen, omdat er voldoende en andere voorstellen waren om het

te bezuinigen bedrag te behalen. Het invoeren van hondenbelasting was niet

opgenomen in het voorstel aan de raad, en daardoor kon het logischerwijs ook niet

meer door de raad worden overgenomen.

Bij de 2e bullet staat ook dat door ‘onvoldoende represen tativiteit ’ de resultaten uit de

Begrotingswijzer opzij zouden zijn gelegd. Maar feit is, dat van de 21

bezuinigingsonderwerpen die genoemd zijn in de Begrotingswijzer, uiteindelijk 8

terecht zijn gekomen als bezuiniging in de Voorjaarsnota. Naar aanleidin g van de

jaarrekening heeft het college 6 nieuwe bezuinigingsmogelijkheden gevonden die

eveneens zijn opgenomen in de Voorjaarsnota.

Vrachtverkeer Glimmen

Pagina 12

Hier staat dat de gemeente onvoldoende helder maakt wat de inzet is, bijvoorbeeld dat

zij afhankelijk is van onderhandelingen in de regio. Dit is niet juist. Het regionaal

belang en de stand van zaken vanuit regionaal perspectief zijn onder de aandacht

gebracht en eventuele knelpunten die hieruit naar voren kwamen zijn benoemd.

Pagina 18

Hier staat: ‘De premature focus op één maatregel zonder goed inzicht in de situatie

belemmert inhoudelijke verri jking’ . Deze focus k lopt, maar ‘niet goed inzicht in de

situatie’ wordt verder niet onderbouwd en is naar ons idee niet juist. De problematiek

is uitgebreid in beeld gebracht waarbij gebruik is gemaakt van zowel objectieve

meetgegevens als ook het inventariseren van de problematiek met bewoners. Deze

problemen zijn onderverdeeld in bereikbaarheids - leefbaarheids- en

verkeersveil igheidsproblemen. Hieru it bleek dat veruit het grootste probleem de

overlast van geluid en tr i l l ingen bij de drempels was. Naast het asfalteren van

drempels en weren van vrachtverkeer zijn diverse andere maatregelen in beeld

gebracht.

Beeld Lezend Meisje

Pagina 22

De zin ‘De gemeente wil graag meewerken’ is onvolledig en zou moeten zijn: ‘De

gemeente wil graag aan het voorstel meewerken, op voorwaarde dat er geen kosten

voor de gemeente aan verbonden mogen zijn . Dit is duideli jk van te voren met de

init iatiefnemers gecommuniceerd’.

Algemeen

In de loop van het traject is een aantal alternatieven aangedragen in een poging de

discussie vlot te trekken. Mogelijk is dit door de bewoners ervaren als nieuwe

voorwaarden.

Villa Handy

Pagina 13

Bij de 1e bullet staat: ‘Een eerste ambteli jk advies is posit ief. Na een

bestuurswisseling stelt de gemeente alsnog eisen.’ Dit is onjuist. Er waren al eisen

gesteld, deze werden door het nieuwe bestuur bijgesteld.

Pagina 33

Bij de 2e bullet staat: ‘Het plan wordt in dat zelfde jaar gepresenteerd aan

omwonenden die hiertegen in verzet komen. Het college buigt zich in reactie over

nieuwe kaders voor een nieuw plan (C). De gemeenteraad wil niet meewerken aan de

benodigde bestemmingsplanwijziging. Insprekers geven ti jdens de vergadering aan dat

zij niet goed zi jn betrokken.’ Dit is niet correct. Hiermee ontstaat een beeld dat de

gemeenteraad twee keer medewerking aan een bestemmingsplan weigert; dat is een

verkeerd beeld. De juiste weergave is: ‘Het college stelt de raad voor de door het

college vastgestelde nieuwe kaders te verwerken in een nog op te stellen

bestemmingsplan. Vervolgens geven insprekers aan niet goed te zijn betrokken,

waarop het college besluit het voorstel over verwerking van de kaderstell ing terug te

trekken.’

Bij de 4e bullet staat: ‘In 2014 is opnieuw sprake van een bestuurswisseling. De

gemeenteraad geeft wederom geen instemming voor een bestemmingsplan-wijziging. ’

Dit is gezien bovenstaande opmerking niet correct. Het nieuwe plan (D) wordt na een

bestuurswisseling voorafgaand aan de procedure in raad besproken. De raad geeft

(vroegtijdig) aan bij aanvrager dat zij geen medewerking zal gaan verlenen aan de

bestemmingsplanwijziging.

Zwembad Scharlakenhof

Pagina 15, Wat remt?, 2e bullet

De rapportagestructuur die wordt genoemd, is niet juist . De stichting dient jaarli jks 3x

te rapporteren: 2x een half jaar rapportage en jaarlijks een jaarverslag.

Bronnen

Pagina 21

Correctie: Dhr. W. Legemaat moet zijn Mw. W. Legemaat.

Hoogachtend,

namens burgemeester en wethouders,

mr. M.P. de Wilde,

directeur/gemeentesecretaris

Pagina 34

Bijlage 4: Reactie rekenkamer op ambtelijke reactie

Gemeente Haren
T.a.v. mevrouw mr. M.P. de Wilde,
directeur/gemeentesecretaris
Postbus 21
9750 AA Haren

Betreft: ambtel i jke reactie op rapportage Burgerparticip at ie

Haren, 24 mei 2016

Geachte mevrouw De Wilde,

De rekenkamer heeft met belangstel l ing kennisgenomen van de ambteli jke reactie .
Hierna wordt aangegeven wat de rekenkamer vindt van de ambtel i jke reactie en
als daartoe aanle iding is, welke wi jz iginge n in het rapport z i jn aangebracht. Deze
reactie is in volgorde van de punten uit de ambteli jke reactie opgesteld.

Bezuinigingen
Pagina 10
Bij de 3e bullet staat dat representativiteit na afloop een belangrijk uitgangspunt
bleek te zijn. Dit is niet gehee l juist: dit was ambtelijk al van tevoren uitgezocht. Om
die reden hebben we zo’n 3.000 inwoners aangeschreven, om voldoende respons te
genereren.
Bij de derde bullet, in de tweede zin staat dat het uitgangspunt bij de voorbereiding
onvoldoende doorleefd was en dat de digitale peiling niet aansloot. Dit is niet juist:
de digitale peiling is bewust ‘at random’ gedaan, onder álle inwoners. En dat sluit wél
aan bij een representatieve steekproef.

REACTIE REKENKAMER
Het bullet is verwijderd.
In tekst daarvóór is de volgende aanpass ing gedaan:
“De voorbereiding komt onder druk tot stand en de gekozen werkvorm is
onvoldoende ‘passend’, waardoor de beoogde representativite it onder druk staat”

Pagina 10
Bij de 5e bullet li jkt het alsof een causaal verband is besc hreven: doordat de
doelstellingen, randvoorwaarden en eisen aan het proces op voorhand niet helder
waren, is het niet gelukt de uitkomsten van de participatie te betrekken bij de
besprekingen over de voorjaarsnota.
Het ligt echter anders, zoals de onderzoe kers zelf ook aangeven in de bijlagen (zie pag
23): ‘Hoewel dit nadrukkelijk wel de bedoeling was, lukt het niet de resultaten van de
peiling mee te nemen in de besprekingen over de voorjaarsnota in juni 2011.’

Pagina 35

REACTIE REKENKAMER
De wijziging is overgenomen.

Pagina 11
Bij de 2e bullet bij de Begrotingswijzer staat een passage over een voorstel tot
invoering van hondenbelasting. Deze is onjuist. Het is juist dat een suggestie voor het
invoeren van hondenbelasting via de Begrotingswijzer is voorgelegd aan de inwoners;
via de website Begrotingswijzer kon daarop worden gestemd als manier tot verhoging
van de inkomsten. Echter, bij het opstellen van de voorjaarsnota is dit voorstel door
het college niet opgenomen, omdat er voldoende en andere voorstellen waren om het
te bezuinigen bedrag te behalen. Het invoeren van hondenbelasting was niet
opgenomen in het voorstel aan de raad, en daardoor kon het logischerwijs ook niet
meer door de raad worden overgenomen.
Bij de 2e bullet staat ook dat door ‘onvoldoende repr esentativiteit’ de resultaten uit
de Begrotingswijzer opzij zouden zijn gelegd. Maar feit is, dat van de 21
bezuinigingsonderwerpen die genoemd zijn in de Begrotingswijzer, uiteindelijk 8
terecht zijn gekomen als bezuiniging in de Voorjaarsnota. Naar aanle iding van de
jaarrekening heeft het college 6 nieuwe bezuinigingsmogelijkheden gevonden die
eveneens zijn opgenomen in de Voorjaarsnota.

REACTIE REKENKAMER
De raad is veranderd in het college.

Vrachtverkeer Glimmen
Pagina 12
Hier staat dat de gemeente onvoldoende helder maakt wat de inzet is, bijvoorbeeld
dat zij afhankelijk is van onderhandelingen in de regio. Dit is niet juist. Het regionaal
belang en de stand van zaken vanuit regionaal perspectief zijn onder de aandacht
gebracht en eventuele knelpunten die hieruit naar voren kwamen zijn benoemd.

REACTIE REKENKAMER
De tekst is als volgt aangepast:
De gemeente communiceert weliswaar dat zi j mede afhankel i jk is van
onderhandelingen in de regio over het verkeersverbod – waarbij inbreng uit de
lokale samenleving kan dienen om de argumenten kracht bij te zetten -, maar de
gemeente maakt onvoldoende duideli jk dat het bewonersbelang moeil i jk kan
opwegen tegen de belangen van andere gemeenten. Ook praat de gemeente met
de bewoners over verschil lende infrastruct urele maatregelen terwi j l de
noodzakel i jke medef inancier ing zeer twij felachtig is .

Pagina 18
Hier staat: ‘De premature focus op één maatregel zonder goed inzicht in de situatie
belemmert inhoudelijke verrijking’ . Deze focus klopt, maar ‘niet goed inzicht in de
situatie’ wordt verder niet onderbouwd en is naar ons idee niet juist. De problematiek
is uitgebreid in beeld gebracht waarbij gebruik is gemaakt van zowel objectieve
meetgegevens als ook het inventariseren van de problematiek met bewoners. Deze
problemen zijn onderverdeeld in bereikbaarheids - leefbaarheids- en
verkeersveiligheidsproblemen. Hieruit bleek dat veruit het grootste probleem de
overlast van geluid en trill ingen bij de drempels was. Naast het asfalteren van
drempels en weren van vrachtverkeer zijn diverse andere maatregelen in beeld
gebracht.

Pagina 36

REACTIE REKENKAMER
De genoemde passage is geschrapt.

Beeld Lezend Meisje
Pagina 22
De zin ‘De gemeente wil graag meewerken’ is onvolledig en zou moeten zijn: ‘De
gemeente wil graag aan het voorstel meewerken, op voorwaarde dat er geen kosten
voor de gemeente aan verbonden mogen zijn . Dit is duidelijk van te voren met de
initiatiefnemers gecommuniceerd’.

Algemeen
In de loop van het traject is een aantal alternatieven aangedragen in een poging de
discussie vlot te trekken. Mogelijk is dit door de bewoners ervaren als nieuwe
voorwaarden.

REACTIE REKENKAMER
De voorgestelde aanpassing is overgenomen.

Villa Handy
Pagina 13
Bij de 1e bullet staat: ‘Een eerste ambtelijk advies is positief. Na een bestuurs wisseling
stelt de gemeente alsnog eisen.’ Dit is onjuist. Er waren al eisen gesteld, deze werden
door het nieuwe bestuur bijgesteld.

Bij de 2e bullet staat: ‘Het plan wordt in dat zelfde jaar gepresenteerd aan
omwonenden die hiertegen in verzet komen. He t college buigt zich in reactie over
nieuwe kaders voor een nieuw plan (C). De gemeenteraad wil niet meewerken aan de
benodigde bestemmingsplanwijziging. Insprekers geven tijdens de vergadering aan dat
zij niet goed zijn betrokken.’ Dit is niet correct. Hiermee ontstaat een beeld dat de
gemeenteraad twee keer medewerking aan een bestemmingsplan weigert; dat is een
verkeerd beeld. De juiste weergave is: ‘Het college stelt de raad voor de door het
college vastgestelde nieuwe kaders te verwerken in een nog op te stellen
bestemmingsplan. Vervolgens geven insprekers aan niet goed te zijn betrokken,
waarop het college besluit het voorstel over verwerking van de kaderstelling terug te
trekken.’

Bij de 4e bullet staat: ‘In 2014 is opnieuw sprake van een bestuurswi sseling. De
gemeenteraad geeft wederom geen instemming voor een bestemmingsplan -wijziging.’
Dit is gezien bovenstaande opmerking niet correct. Het nieuwe plan (D) wordt na een
bestuurswisseling voorafgaand aan de procedure in raad besproken. De raad geeft
(vroegtijdig) aan bij aanvrager dat zij geen medewerking zal gaan verlenen aan de
bestemmingsplanwijziging.

REACTIE REKENKAMER
De teksten zijn aangepast op basis van de voorstellen.

Zwembad Scharlakenhof
Pagina 15, Wat remt?, 2 e bullet
De rapportagestructuur die wordt genoemd, is niet juist. De stichting dient jaarlijks 3x
te rapporteren: 2x een half jaar rapportage en jaarlijks een jaarverslag.

REACTIE REKENKAMER
De tekst is geschrapt.

Pagina 37

Bronnen
Pagina 21
Correctie: Dhr. W. Legemaat moet zijn Mw. W. Lege maat.

REACTIE REKENKAMER
De correctie is overgenomen.

Met vriendel i jke groet ,
namens de rekenkamer Haren,

drs J.M. van Mossevelde,
voorzitter
rekenkamercommissie@haren.nl

mailto:rekenkamercommissie@haren.nl

