

Burgermacht bij grenscorrecties van gemeenten

PUBLIC SPACE
Steven de Waal

COMMUNICATION CONCERT
Dorus Teeuwen Harm Rozie

Inhoudsopgave

Voorwoord	4
Inleiding	5
Waarom een verkenning naar de invloed van burgers bij gemeentelijke herindeling?	7
Motivatie.....	7
Betrokkenheid Public SPACE.....	8
Vraagstelling.....	8
Aanpak.....	9
Rondetafelconferentie	9
Een beeld van de huidige praktijk	10
Het waarom van herindeling.....	10
‘Opschalen is een geloof’	11
Perspectief en schaal.....	12
Draagvlak en vertrouwen	12
Autonomie en rollen.....	14
Rechtsbescherming.....	17
Naar nieuwe democratie	18
Conclusies	20
Inleiding.....	20
Herindeling.....	20
<i>Het ontbreekt aan een eenduidige beleidsvisie en/of plan, waarop de herindeling van gemeenten is gebaseerd.</i>	20
<i>De motivatie van provincies om gemeenten groter te maken roept vraagtekens op.</i>	20
Invloed burgers en gemeenten	21
<i>Herindeling is een van bovenaf opgelegd proces waarbij de invloed van burgers en gemeenteraad niet of nauwelijks een rol lijkt te spelen.</i>	21
<i>Ongelijke strijd tussen de partijen. De ene partij is beter bewapend dan de andere.</i>	21
<i>Op basis van (nog) niet aanvaarde wetgeving wordt inwoners hun democratisch recht ontnomen regulier een gemeenteraad te kiezen.</i>	21
<i>Het huis van Thorbecke is slecht toegerust voor de wereld van nu.</i>	21
Draagvlak	22
<i>Start met de nuloptie in plaats van met het overwegen van gemeentelijke herindeling.</i>	22
<i>Er is geen aanpak voor draagvlak en het betrekken van burgers.</i>	22
<i>Beoordeling vanuit beleidskader geeft alle ruimte aan willekeur.</i>	22
<i>Het optreden van provincies jegens gemeenten doet afbreuk aan de vanuit de Grondwet beoogde gelijkwaardigheid van besturen tussen de bestuurslagen.</i>	22
<i>Overweeg je samenvoegen? Neem de tijd voor het proces van verkennen en samenvoegen.</i>	23
Schaalverandering.....	23
<i>Opschalen lijkt een breed verspreid geloof geworden.</i>	23
<i>Gemeentelijke herindeling maakt een gemeente groter maar daarmee zeker niet beter, eerder slechter.</i>	23
<i>Schaalvergroting ondermijnt de burgerkracht en de vitaliteit van de lokale democratie.</i>	23
<i>Het is een misvatting dat decentralisatie en regionale samenwerking een minimale omvang van gemeente vereisen.</i>	23
Autonomie en rollen.....	24
<i>Lokale autonomie speelt geen rol.</i>	24

<i>Vertrouwen, waarachtigheid, transparantie en zorgvuldigheid zouden maatgevend moeten zijn voor alle bestuurslagen.</i>	24
<i>Provincies eigenen zich een nieuwe rol toe bij gemeentelijke herindelingen die niet aan hen is.</i>	24
<i>Als de provincie zich als moderator opstelt, zijn herindelingen een succes.</i>	25
Rechtsbescherming.....	25
<i>Rechtsbescherming voor burgers en gemeenteraden ontbreekt.</i>	25
Wenkend perspectief	26
Ronde tafel gemeentelijke herindeling, Zeist, 8 november 2017	27
Tussen burger en bestuur	27
<i>Zorg voor dwingende regels voor werkwijze en bescherming van burgerbelangen en recht.</i>	28
<i>De minister moet toezicht houden: niet afwachten, maar bijsturen waar nodig.</i>	28
<i>Zorg voor tegenkracht tegen de macht van de provincies.</i>	28
<i>Geef regio's een sterkere rol.</i>	28
<i>Richt je niet alleen op het proces, maar ook op de inhoud.</i>	28
<i>Maak de mening van burgers belangrijk. Waarborg draagvlak met formele instrumenten.</i>	29
<i>Waarborg het juridisch gehalte van de procedure.</i>	29
<i>Stop met verder onderzoek en ga herindelingen vanaf nu anders aanpakken.</i>	29
<i>Zet lopende omstreden trajecten stop zolang er geen nieuw kader is.</i>	29
Afsluitende opmerkingen.....	29
Literatuur en achtergronddocumenten	30

Voorwoord

Nederland is voor velen, ook veel Nederlanders zelf, een moeilijk te begrijpen land, juist omdat er veel officiële mythes over de aard en identiteit van het land rondgaan die permanent onderdeel zijn van de publieke retoriek en zo een zweem van waarheid krijgen. Dit diepe zoeken naar identiteit is, net als bij pubers, al een teken dat die identiteit er niet bovenop ligt en zich niet meteen wijst. Een van die mythes, die Nederlanders zich ook graag voorhouden als ze worden geconfronteerd met misstanden in het buitenland, is dat Nederland een transparant en eerlijk openbaar bestuur heeft, steunend op een formele democratie, die ook echt bestuurlijk gedragen, doorleefd en beoefend wordt. De burger staat in alles centraal en het openbaar bestuur beseft voortdurend dat het transparant, eerlijk en zorgvuldig bouwt op diezelfde burgers. Tja, mythes zijn mooi, maar het blijven mythes.

De speurtocht naar de bestuurlijke aanpak van gemeentelijke herindelingen in Nederland, waarvan dit rapport verslag doet, toont het omgekeerde: wat burgers willen, is juist het laatste wat het openbaar bestuur wil weten. Zelfs het democratisch recht om te kiezen en dus de openheid en duidelijkheid van een lokale politieke strijd over dit wezenlijke issue wordt hen ontnomen. Het proces wordt gekenmerkt door een onvoldoende zakelijke en dus ook niet transparant uit te leggen onderbouwing, verholen ambities van bestuurlijk belanghebbenden gericht op hun eigen posities, gemanipuleerde verslaglegging, besloten procedures en gebrek aan formele rechten tot protest of informatie van ongeruste burgers. Een van de feiten over Nederland die slecht passen in de officiële mythes, wordt zo bewezen: Nederland is groot geworden door besluitvorming in kleine kringen, kleine kamertjes en kleine afwegingen. De laatste die daar geacht wordt aan mee te doen is de burger, voor wie het zogenaamd allemaal gebeurt. De burger wordt geacht passief, goedwillend en braaf te luisteren naar de goede bedoelingen en het onbegrijpelijke kleine of foute resultaat van dergelijke besloten onderhandelingen. Het is *'muddling through'* als bestuurlijke cultuur, ploeterend door moddergevechten achter gesloten deuren. De open inbreng van burgers maakt het, in dat perspectief, alleen maar ingewikkelder.

De tijd van paternalistisch gedrag, wijzen op de goede bestuurlijk bedoelingen en vooral vermeende deskundigheid en daarna dat goedbedoeld compromis verplicht en uniform opleggen aan burgers, is echter voorbij. De moderne burger, met zijn/haar eigen computermacht, datamacht, opinieplatforms en social media kanalen, die ook de officiële publieke kanalen, zoals krant en TV/radio bedienen en bereiken, is dit van het bedrijfsleven al jaren niet meer gewend en wil het dus ook niet meer tolereren van zijn/haar openbaar bestuur. Dit wordt nog versterkt door het al jaren prediken van officiële bestuurlijke mythes waar burgers dus ook in zijn gaan geloven.

Er is maar één dominante bestuurlijke route en die komt ook terug in de aanbevelingen van dit rapport: er is geen succesvolle gemeentelijke herindeling mogelijk zonder goed georganiseerd en degelijk getest draagvlak onder de betreffende inwoners. Dit vergt officiële open procedures en informatie en uiteindelijk een open lokale politieke strijd over deze gemeentelijke herindeling. Alle alternatieven of verzwakkingen van deze route zijn alleen maar het bewijs van de ouderwetse besloten bestuurlijke cultuur en het einde van de bestuurlijke mythe van een doorleefde en diep gewortelde democratische cultuur.

Dr. Steven P.M. de Waal

Voorzitter Public SPACE Foundation,

www.publicspace.nl

Inleiding

In een tijd waarin globalisering, netwerken en blockchain de antwoorden op alle ontwikkelingen lijken te zijn, zien we een parallelle beweging waarin denken, handelen, organiseren en doen op lokaal niveau steeds belangrijker wordt voor mensen. Een vergelijkbare beweging zien we bij het bestuur van Nederland. Enerzijds de wil tot internationalisering en het zoeken naar de rol van bijvoorbeeld Europa, anderzijds de decentralisatie van bestuur dichterbij de burgers. Steeds meer nationale en provinciale beleids- en uitvoeringstaken worden ondergebracht bij de gemeente.

Dat vertaalt zich in steeds meer taken die nu door gemeenten worden uitgevoerd. Daarmee wordt het lokale ten opzichte van het nationale steeds belangrijker voor de burgers. Het belang van lokaal bestuur groeit. Het besef van het belang van betrokkenheid van burgers daarbij en als voorwaarde daarvoor nabijheid van bestuur neemt eveneens toe.

Daarnaast zien we dat de verhouding tussen de lokale overheid en de samenleving aan het veranderen is. Van hiërarchische aansturing gaat het naar samenwerking vanuit gelijkwaardigheid. Het lokaal bestuur en de lokale politiek geven samen met de mensen en hun organisaties invulling aan de ontwikkeling en uitvoering van beleid. Deze ontwikkeling naar de participatiemaatschappij zien we niet alleen in het sociale domein, maar ook in de domeinen cultuur, onderwijs, wonen, ruimtelijke omgeving enzovoorts. Kortom: het lokale bestuur staat bol van ontwikkeling en verandering.

Geconstateerd kan worden dat bestuurlijk en politiek Nederland 'de gemeente' als de beste oplosser van problemen zien. Op hetzelfde moment vraagt men zich ernstig af of het lokale bestuur wel toegerust is op de aanwas van taken. In een vloeiende beweging wordt de bestuurskracht van de beoogde beste oplosser van de problemen betwijfeld, dan wel ter discussie gesteld. Die twijfel leidt bij nationaal of provinciaal bestuur tot aandringen op regionale samenwerkingen. Dezelfde partijen maken zich, als de samenwerkingen lukken, opeens zorgen over de doorzettingskracht en invloed van de lokale democratie. Blokkeren samenwerkingen tussen gemeenten de invloed van de burger niet, vraagt men zich af. En voor je weet heeft men het, vanuit hetzelfde betoog dat wordt gebruikt voor het behoud van de bestuurlijke nabijheid, opeens over opschaling van lokaal bestuur.

Deze verkenning is mede tot stand gekomen dankzij de medewerking en inbreng van Marjan Bachman, Gustaaf Biezeveld, Paul Boogaard, Laurens de Graaf, Menno de Haan, Pieter Heilieggers, Freed Jansen, Koos Janssen, Ramon Lucassen, Nol Reverda, John Ringens, Mariska Sloot, Liesbeth Spies, Robert Strijk, Michiel Verbeek, Bas de Vogel, Karoline Vorthoren, Steven de Waal, Theo Weterings, Christian Wilbach, Pieter Winsemius, Paul van der Woerd en Jornt van Zuylen. Zonder de inzichten die zij ons hebben geboden, hadden wij deze verkenning en het hieraan verbonden wenkend perspectief nooit tot stand kunnen brengen.

In de verkenning gaan we in op de processen die ten grondslag liggen aan samenvoegingen van gemeenten. We besteden daarbij met name aandacht aan de democratische legitimiteit, lokale autonomie en de invloed van burgers. Zo hebben we gekeken naar en gesproken over welke factoren de democratische legitimiteit beïnvloeden en welke mogelijke knelpunten zich daarbij voordoen. Dat leverde inzichten en conclusies op die richting geven aan mogelijke oplossingen.

De verkenning heeft ons ruim inzicht opgeleverd in de manier waarop in Nederland wordt omgegaan met gemeentelijke herindelingen en wat de invloed van burgers daarbij is. Opvallend is de rol van de provincies bij herindelingen. Juist de instituten die zichzelf zo verwoed tegen opheffing en schaalvergroting van de provincies verzetten, pakken en krijgen een bepalende rol bij gemeentelijke herindeling. De politieke vraag die dan gesteld moet worden is: waarom doen de provincies dat? Immers, provincies spelen een sturende en beslissende rol in het proces. Daarnaast zetten ze door hun manier van optreden de kiezers buitenspel (1,5 miljoen mensen mogen niet meedoen met de gemeenteraadsverkiezingen in maart 2018 als gevolg van herindelingsprocedures). De handelwijze van de provincies blijkt de Tweede en Eerste Kamer voor het blok te zetten. Tweede en Eerste Kamer zien zich aan het eind van herindelingsprocessen geconfronteerd met de onmogelijk te maken keuze voor wetsvoorstellen die tot stand komen op basis van een zeer onzorgvuldig en gemanipuleerd proces. Het parlement is dan niet meer alleen als wetgever aan zet, maar ook nog eens als scherprechter voor steeds meer burgers en gemeenteraden die het Binnenhof als laatste toevluchtsoord voor de rechtsbescherming zien bij dreigende, door provincies afgedwongen, herindelingen.

We hopen met deze verkenning een wezenlijke bijdrage te leveren aan de verdere ontwikkeling van de burgermacht bij grenscorrecties van gemeenten.

Waarom een verkenning naar de invloed van burgers bij gemeentelijke herindeling?

Als bureau houden wij voeling met trends en ontwikkelingen in de samenleving. Dat doen we met focus en vanuit de overtuiging dat communicatie en creatie de verbindende en samenhangende krachten zijn tussen mensen om verder te komen. Wij willen onze kennis en kunde daarvoor inzetten. Wat ons dan ook boeit is waarom mensen iets wel of juist niet doen, willen of vinden, en wat dat betekent voor creatie, communicatie en ondernemerschap in zowel de publieke als de private sector.

Om mensen te bereiken en te raken moet je ontdekken wat hen beweegt, zodat je erop kunt inspelen met de juiste toon en timing van je communicatie. Vanuit onze nieuwsgierigheid zijn wij voortdurend op zoek naar wat er is of moet komen om een gewenste beweging voort te zetten of op gang te brengen. Dynamiek losmaken of versterken gebeurt door samen te creëren en te reflecteren.

Dat gebeurt niet zomaar; doelen en uitdagingen moeten duidelijk, aansprekend en begrijpelijk zijn. Een serieuze beweging vraagt om intelligente keuzes, focus van velen en investeringen om zichtbaarheid en massa te ontwikkelen. Lastig, want in de complexiteit van de maatschappij met steeds veranderende systemen en telkens nieuwe producten en diensten is er vooral afleiding en verlies je snel het overzicht.

Hoe kunnen inwoners en publieke en maatschappelijke organisaties mee evolueren in bestuurlijk dynamische tijden? Daarvoor is een structuur nodig om voortdurend orde te scheppen in chaos. Een structuur die inzicht geeft en afrekent met eventueel onbegrip tussen partijen. Een structuur die belangen en doelen bundelt en afstemt, en die ruimte scheidt om bij te kunnen dragen aan de (co-)creatie van producten en diensten als onderdeel van gewenste maatschappelijke bewegingen. En natuurlijk de communicatie om de andere aanpak van de beweging te laten ontdekken, de kennis te delen en de resultaten uit te dragen. Communicatie die binnen betrokken organisaties en daarbuiten de harmonie in de dynamiek voelbaar en zichtbaar maakt. Communicatie als een bedding waarin een stroom van creatie effectieve oplossingen voortbrengt met de gewenste innovatieve producten en diensten.

Motivatie

Wij zagen in de zomer van 2017 dat er in het hele land processen van gemeentelijke herindeling liepen, in allerlei stadia van voortgang. De media signaleerden steeds vaker dat herindeling op weerstand stuitte bij inwoners en bij gekozen bestuurders van gemeenten. Daarbij leek het alsof die weerstand niet werd gehoord, en alsof draagvlak binnen de gemeenten bij herindelingen niet van belang was. Verder bleek dat er nog heel veel herindelingen op de rol stonden. De vraag naar het waarom van deze ontwikkeling en naar het nut en de noodzaak ervan, heeft ons getriggerd om de zaak te verkennen. Kernpunt van onze interesse is de relatie tussen herindelingen en de lokale democratie, en specifiek de positie van gemeenteraden en burgers daarbij.

De eerste oriëntatie leerde dat er lokaal veel onrust is over de wijze waarop het proces van herindeling van onderop invulling krijgt. De positie van gemeenteraden en burgers lijkt hierbij te worden aangetast voor een hoger doel, namelijk schaalvergroting. Een ander motiveerde ons om een nadere verkenning in het land uit te voeren in het spoor van net gerealiseerde en onder handen zijnde herindelingen. Vervolgens hebben we gezamenlijk met Public Space (Steven de Waal) onze bevindingen in een rondetafelconferentie met gemeentebestuurders en experts belicht vanuit het perspectief van lokale autonomie en democratie.

Betrokkenheid Public SPACE

Vanaf haar ontstaan in 2002 heeft Public SPACE zich als Denktank ingezet met de missie van stimuleren van actief burgerschap en maatschappelijk ondernemerschap. Daaronder ligt het filosofisch uitgangspunt dat burgerschap een publiek ambacht is, met rechten en plichten en een proactieve positieve houding naar 'the common good'. De uitgangspunten onder deze filosofie zijn dat burgers zelf goed zicht hebben op wat er voor het publiek belang nodig is, wat daarvoor de beste maatregelen zijn en, vooral, dat is ook de basis van maatschappelijk ondernemerschap, wat zij daar zelf of gezamenlijk vanuit algemeen belang en onbaatzuchtig aan kunnen bijdragen. Gekozen democratie als staatsbestel heeft diezelfde filosofie weliswaar als onderbouwing, maar het gevaar daarbinnen is dat burgerschap te veel alleen in het juridische wordt getrokken, zoals de formele erkenning als burger door de natiestaat en formele stemrechten. Grootste gevaar is dat burgers gezien worden als een passieve deelnemer aan een publiek bestel dat door professionele politici, waarop en waarover zij dus af en toe mogen stemmen, wordt beheerd en ingericht.

Gemeentelijke Herindeling gaat nu net over deze spanning: tussen de formaliteiten van een democratische rechtsstaat enerzijds en de werkelijkheid van betrokken en actieve burgers anderzijds. Juist omdat Public SPACE consistent al meer dan 2 decennia kijkt vanuit actief burgerschap zijn we zeer gewend aan het kritisch kijken naar het optreden en het uitdagen van de werkelijke gedragingen van onze formeel democratische overheid naar zijn burgers. Onze filosofie maakt ons nu net alert op de vraag of de formele democratie voorbij het juridische en passieve burgerschap komt en ook oog heeft voor actief burgerschap en de eigen leefwereld van burgers. Daarin bleek Gemeentelijke Herindeling een heel treffende casus, nog veel meer dan Public SPACE in de meer dan 20 jaar van haar bestaan is tegengekomen.

Public SPACE en Steven de Waal als oprichter en voorzitter in het bijzonder, willen graag bijdragen aan dit debat en deze uitdagingen, zowel voor burgers als voor overheden. Dat gaat via lezingen, colleges, debatdeelname, publicaties, zowel online als offline. Uiteindelijk heeft dat in het kader van dit project met Communication Concert geleid tot een aantal bijdragen die hierbij passen, zoals meedenken over de onderliggende concepten en literatuur, voorzitten van het ronde tafelgesprek met betrokkenen bij een aantal herindelingen en kritisch meelesen van het voorliggende rapport. Hopelijk gaat dit leiden tot een nieuw publiek debat, tussen formeel democratische overheid en haar burgers over een zeer wezenlijk element: de inrichting van hun lokale democratie.

Vraagstelling

De volgende vraagstelling staat centraal bij de verkenning:

'Welke feitelijke invloed hebben burgers en de gekozen raden op het verloop van de grenzen van hun gemeenten? Volgens het officiële landelijke beleidskader herindeling (BZK) is die invloed groot, want draagvlak is immers het zwaarst wegende criterium.

Ook de Raad van Europa toetst met regelmaat of Nederland zich wel houdt aan de bepalingen van het Handvest voor Lokale Autonomie. Herindelingsinitiatieven van onderop zijn volgens de Raad van Europa prima. Maar opgelegde herindelingen tegen de zin van de burgers en de gemeenteraad in zijn beslist uit den boze. In de praktijk blijkt dat provincies, net als in de vorige eeuw, herindelingen in die gevallen gewoon opleggen.

Hoe zou de rechtsbescherming van burgers en gemeenteraden geregeld moeten zijn? Of kunnen we zonder? Met regelmaat wijzen de adviesorganen (SCP, ROB, WRR, Raad van State, Ombudsman etc.) op de groeiende kloof tussen burgers en raadsleden enerzijds en de bestuurlijke elite anderzijds. Op welke manier kunnen de burgers weer grip krijgen op het verloop van de grenzen van hun eigen gemeente? Wat is het belang van diversiteit? Wat leert empirisch onderzoek over het effect van schaalverandering op de vitaliteit van de lokale democratie?'

Aanpak

Voor deskresearch zijn relevante documenten verzameld en verdiepende gesprekken met deskundigen voorbereid.

Er zijn interviews gehouden met circa twintig bestuurders, bewoners, experts en wetenschappers die samen in de breedte maatschappelijke geledingen in Nederland representeren die betrokken zijn bij het onderwerp.

Aldus is een beeld van de huidige praktijk ontstaan dat is weergegeven in het volgende hoofdstuk.

De resultaten uit alle interviews zijn gebruikt als input voor een rondetafelconferentie in het gemeentehuis te Zeist. Alle genodigden voor de ronde tafel werden vooraf geïnterviewd. Een aantal van hen was niet in de gelegenheid deel te nemen aan de rondetafelconferentie. Hun visie en ervaringen zijn als onderdeel van de input ingebracht in de discussie.

De bevindingen en kernpunten uit het beeld van de praktijk en de gevoerde discussie zijn samengevat in het hoofdstuk Conclusies.

Rondetafelconferentie

Alle geïnterviewde personen zijn uitgenodigd om het thema 'burgermacht bij gemeentelijke herindeling' te bespreken. Ter voorbereiding ontvingen de deelnemers een reader waarin alle resultaten van de interviews waren verwerkt. Op basis van de Chatham House Rule is gemeenschappelijk invulling gegeven aan een wenkend perspectief, het afsluitende hoofdstuk van deze rapportage.

Een beeld van de huidige praktijk

Dit hoofdstuk geeft een samenhangende beschrijving van ervaringen, feiten en meningen uit circa twintig interviews en uit de literatuur over herindeling.

Het waarom van herindeling

Gemeentelijke herindelingen en grenscorrecties worden ingegeven door de gedachte dat opschaling leidt tot efficiëntie en effectiviteit. Van oudsher zijn financieel zwakke gemeenten samengevoegd, om door de wet van grotere getallen tot gezonde financiële huishoudingen en betere dienstverlening te komen.

Het 'big is beautiful'-denken uit de tweede helft van de vorige eeuw heeft een sterke afname van het aantal gemeenten veroorzaakt, van meer dan 700 naar nu 388.

In veel gevallen was sprake van annexatie, meestal nodig geacht om de groei van steden te faciliteren, of om nieuwe woon- en werkgebieden te creëren. De vorming van groeisteden en groeikernen en later VINEX-locaties was een belangrijke drijfveer voor het verleggen van gemeentegrenzen. Behoeftte aan bouwlocaties is nog altijd een reden.

De overheid volgde het dominante denken in termen van opschalen niet alleen om ruimtelijke plannen te realiseren, maar ook steeds meer om andere gemeentelijke taken grootschalig en bedrijfsmatig te organiseren. Het recentste voorbeeld hiervan is de decentralisatie van zorgbeleid naar de gemeenten. A priori werd bij deze transitie verondersteld dat kleine gemeenten waarschijnlijk niet in staat zouden zijn om de nieuwe taken zelfstandig uit te voeren. Eerder ging het al om taken als veiligheid, milieubeheer en sociale werkvoorziening, die gemeenten samen onderbrachten in gemeenschappelijke regelingen als alternatief voor het vormen van grotere samengevoegde gemeenten. Vervolgens zijn ook algemene ondersteunende functies zoals ICT in collectieve verbanden georganiseerd.

Herindeling is steeds meer gekoppeld aan het begrip 'bestuurskracht'. Bestuurskracht is het vermogen om een organisatie op te bouwen die burgers de nodige dienstverlening op voldoende kwalitatief niveau kan bieden. Het gaat dus niet om bestuurlijke daadkracht. Het bepalen van de zogenoemde bestuurskracht is inmiddels een 'zachte' wetenschap geworden, die adviesbureaus in toegepaste vorm aanbieden als meetinstrument. Criteria voor de beoordeling van bestuurskracht zijn niet hard, maar ontwikkelen zich wel. Het nieuwste criterium komt van het kabinet Rutte III. Dat heeft in zijn regeerakkoord aangekondigd de provincies te vragen om herindelingsprocedures te starten voor gemeenten die langjarig en in hoge mate afhankelijk zijn van gemeenschappelijke regelingen voor de dienstverlening aan hun burgers. Het argument van het kabinet hiervoor is dat met gemeenschappelijke regelingen de democratische controle door gemeenteraden op afstand komt te staan, en dat herindeling die in de ogen van het kabinet ongewenste situatie zou kunnen herstellen.

N.B.: in hetzelfde regeerakkoord kondigt het kabinet Rutte III overigens aan de Wet gemeenschappelijke regelingen (Wgr) zelf te gaan aanpassen om de politieke verantwoording over gemeentelijke samenwerking te verbeteren. Besluitvorming in een gemeenschappelijke regeling moet transparant zijn en betrokken gemeenteraden moeten hun controlerende rol beter kunnen uitvoeren en zo nodig kunnen ingrijpen.

De complexiteit van het besturen van een gemeente en van het uitvoeren van gemeentelijke taken verschilt sterk, afhankelijk van de ligging van een stad of dorp.

De aanwezigheid van grote infrastructuur zoals vliegvelden, snelwegen, havens en bedrijventerreinen, en regionale, nationale of internationale voorzieningen kan bijzondere

bestuursbelasting opleveren. In zulke situaties komen gemeenten ook wel voor de vraag te staan of samenvoegen meer en betere resultaten oplevert dan zelfstandig blijven en professionaliseren.

Ambities voor de toekomst, vooral economische, kunnen ook een impuls zijn om te streven naar opschaling. Een voorbeeld daarvan is de ambitie om als universiteitsstad te kunnen (blijven) concurreren binnen de top honderd van universiteiten. Zo'n ambitie vraagt om ruimte voor directe en indirecte faciliteiten en voorzieningen voor het instituut, het personeel en de studenten, en voor mogelijkheden voor derden zoals bedrijven om de geëxploreerde en verworven kennis toe te passen en te exploiteren in de omgeving. De gedachte dat samengaan met omliggende gemeenten dan bijdraagt aan het realiseren van een optimaal bestuurlijk en maatschappelijk klimaat voor dit soort ambities, lijkt makkelijk post te vatten.

'Opschalen is een geloof'

Het in interviews meest genoemde kenmerk van herindelingsbeleid is het gebrek aan onderbouwing, en in combinatie daarmee gelegenheidsargumentatie. 'Opschalen is een geloof.' Er is sinds de jaren 70 een stroming op gang gekomen in politiek en bestuur die van fusie en opschalen van gemeenten een doel op zichzelf heeft gemaakt. Onder de paarse kabinetten ontstond de fictieve ondergrens van 25.000 inwoners voor een gemeente. Na 2000 kwam in Den Haag het beeld op van een land met 200 gemeenten, en bij het aantreden van het kabinet Rutte II presenteerde minister Plasterk als beleid te gaan werken aan gemeenten met ten minste 100.000 inwoners. Hoewel dat laatste inmiddels weer genuanceerd is, inspireerde en inspireert het menig bestuurder van provincies en van een aantal gemeenten. Een ideale gemeente zou 40.000 tot 60.000 inwoners hebben; ook 80.000 wordt genoemd. Bij dat aantal is een voldoende robuuste organisatie mogelijk om zelf de meeste taken uit te voeren of aan te sturen.

Geïnterviewden geven aan dat de verwachtingen van herindeling vooral gericht zijn op efficiëntiewinst. Die effecten zijn echter niet aangetoond. Onderzoek toont aan dat fusies en ook samenwerkingsverbanden geen financieel voordeel opleveren. Kleine gemeenten besparen kosten na fusie, maar grotere gemeenten geven per inwoner meer uit dan kleine. 'Het zwembad gaat dicht, de klassen worden groter en de belastingen gaan omhoog.'

Bewoners zitten niet op herindeling te wachten. Er lijken voor bestuurders zelf en ambtenaren meestal wel voordelen aan verbonden. Burgers voelen en zien opschaling meer algemeen als een sociaaleconomisch fenomeen: niet alleen het gemeentehuis verdwijnt, ook de bank en andere sponsors van de gemeenschap.

Een veelgehoord argument is bestuurskracht. Maar: 'Slecht bestuur is geen kwestie van schaal.' Grotere gemeenten zien zich voor grotere problemen gesteld, en hebben daarvoor geen grotere oplossingen. Burgers zien de afstand tot het lokale bestuur groeien:

'Afstand voel je van onderaf.'

Dat zet ook spanning op de sociale cohesie. Er ontstaan haarscheurtjes in maatschappelijke verbanden zoals het vrijwilligerswerk. De betrokkenheid en de participatie van burgers (burgerkracht) nemen af naarmate gemeenten een grotere omvang hebben. Sterk verschillende of zelfs botsende culturen tussen de gemeenten die worden samengevoegd kunnen de fusie ook schaden.

De motivatie van provincies om gemeenten groter te maken roept vraagtekens op. Immers: hoe groter gemeenten, hoe kleiner de invloed van de provincie. Door de

heersende denkrichting van opschalen lijkt het denken verstard. Opgemerkt wordt dat de nuloptie mogelijk moet zijn, en splitsen zou ook vaker overwogen moeten worden. Er zijn voorbeelden genoeg van kleine gezonde gemeenten. En neem de microstaatjes; die lukt het om hun inwoners alle voorzieningen te bieden. Het heeft geen zin om een nieuw huis te bouwen als de kraan lekt.

Perspectief en schaal

Schaalvergroting is overal aanwezig. Burgers ervaren bijvoorbeeld dat corporaties, bedrijven en natuur- en milieuorganisaties op een bovengemeentelijk schaalniveau zijn georganiseerd, en zien de voordelen. Het komt dan ook voor dat bestuurders niet willen herindelen, terwijl bewoners wel het eventuele belang ervan zien en positief tegenover een grenscorrectie staan.

Een andere beleving van de werkelijkheid en daaruit voortkomende betrokkenheid levert nieuwe perspectieven op. Veranderingen in de eigen omgeving versterken zo'n perceptie nog eens. Neem als voorbeeld onderwijs in krimpvraagstukken. In een krimpgebied zie je een leegloop van scholen. Om kwaliteit te behouden is een zekere kwantiteit nodig van leerlingen, docenten enzovoorts. Oplossingen vragen al snel om samenwerking op regionaal niveau, omdat lokale oplossingen geen soelaas bieden. Leerlingen, ouders, docenten en schoolbestuurders zijn dan gedwongen zelf hun perspectief en samenwerking aan te passen. Hetzelfde zien we in het sociaal domein. De decentralisatie doet vooral een beroep op de eigen kracht van een gemeenschap. Familie en burens worden geacht actief bij te dragen aan zorg. Dat vereist (opgedrongen) ondernemerschap, want er is geen volmaakte 'markt'. Zeker niet in krimpgebieden waar jongeren wegtrekken.

Burgers worden zo, ook op andere gebieden, coproductent gemaakt van hun eigen gemeenschappelijke voorzieningen. Hun kijk op de werkelijkheid verandert door nieuwe ervaringen die hieruit voortvloeien. Ze kunnen anders gaan denken over de schaal waarop oplossingen moeten worden georganiseerd, en over welke dienstverlening ze willen van hun lokale overheid.

De schaal verandert ook in fysieke zin doordat gemeenten aan elkaar vastgroeien, het is dan in de beleving al lang één stad. Gezien hun ligging, gedeelde opgaven op het gebied van diensten, voorzieningen en infrastructuur, en de betekenis van het totaal van de vergroeide gemeenten lijkt een fusie dan logisch. Met de versmelting zijn vraagstukken dikwijls ook complexer geworden. Samenvoeging betekent in zo'n geval dat meer burgers mede-eigenaar worden van de vraagstukken. Bestuurders denken daar dan bij: 'en dat er meer middelen beschikbaar komen om ze op te lossen en kansen te benutten'.

Uit de gesprekken blijkt dat, als steden zo groot worden dat ze wat omvang betreft de aansluiting kunnen maken met de vier grote steden, de ambitie om die kloof te dichten een rol gaat spelen. In feite wordt de opschaling dan gepresenteerd als een regionaal belang of zelfs een nationaal vraagstuk. In die benadering zoeken bestuurders draagvlak bij landelijke en provinciale bestuurders en politici en bij andere actoren zoals bedrijfsleven en/of kennisinstituten. Krachtige Engelse termen onderstrepen de ambities.

Draagvlak en vertrouwen

Draagvlak bij de inwoners zou doorslaggevend zijn bij beslissingen over herindeling. De representatieve democratie is het uitgangspunt. De spelregels komen voort uit de wettelijke kaders (Grondwet artikel 123 en de wet Arhi uit 1984). In het verleden gingen annexaties door tegen de wil van vrijwel de gehele bevolking van gemeenten in. Dat is binnen het bestaande beleidskader in theorie nog steeds mogelijk, maar steeds minder voorstelbaar. Door de opkomst van de directe democratie zullen herindelingen die niet vrijwillig van onderaf ontstaan, steeds moeilijker worden, is de verwachting.

Het door betrokken overheden opgeroepen beeld is dat bij grenscorrectie de aandacht voor de positie van burgers en hun gemeenteraden toeneemt. Bij het ministerie van BZK ontwerpt men immers geen landkaarten meer met beoogde gemeentegrenzen. Vrijwel alle provincies hebben dergelijke benaderingen ook verlaten. Bestuurders zeggen dat het initiatief voor herindelingen van onderaf moet komen. Het draagvlak bij burgers en de gemeenteraad wordt algemeen uitgedragen als toetssteen voor herindeling. Het Europees Handvest voor Lokale Autonomie ondersteunt dit uitgangspunt. Ook het officiële landelijke beleidskader herindeling (BZK) gaat uit van initiatieven van onderaf. Alleen in bijzondere gevallen zet de provincie de eerste stap om tot herindeling of samenvoeging te komen. Zij moet, als zo'n stap nuttig en nodig is, het draagvlak ook in alle openheid verwerven en aantonen. Alleen — aan te tonen — extreme omstandigheden als verwaarlozing van gemeentelijke taken en/of een uitzichtloze financiële positie kunnen leiden tot onvrijwillige fusies.

Geïnterviewden geven aan dat het beleidskader geen heldere aanpak biedt voor het ontwikkelen en toetsen van draagvlak en het betrekken van burgers: herindeling is een top-down proces. Afwegingen en visies achter initiatieven komen niet of nauwelijks van burgers of raadsleden. Het zijn bestuurders en hun (ambtelijke) adviseurs die vanuit hun ambities, met professionele kennis en dito informatiebronnen het instrument herindeling op de agenda zetten.

Een initiatief voor herindeling vraagt om uitleg, willen bestuurders er draagvlak voor verwerven. Probleem is dat die uitleg om begrepen te worden ook vraagt om inzicht onder burgers in de achtergronden om te kiezen voor opschalen van gemeentegrootte. Bovendien is de staat van vertrouwen in het lokale bestuur belangrijk, en meestal ook de mate van vertrouwen in het provinciebestuur en het landsbestuur.

De toekomst is vaak abstract.

Daardoor is het lastig om burgers erbij te betrekken. Daarom richten gemeentebesturen zich op zoek naar draagvlak ook op grotere ondernemers, welzijnsorganisaties, sportverenigingen, studentenverenigingen: opinieleiders en 'frisdenkers' uit de stad en omliggende gemeenten.

Draagvlak heeft een rationele en een emotionele kant en beide zijn verweven. In het ideale geval is er vertrouwen en samenwerking tussen burgers en bestuur. Voor wie wil dat burgers meer te zeggen krijgen, is herindeling een goed thema om mee te beginnen.

De bevolking kennen, weten wat er speelt en weten wat de mensen willen zijn belangrijke zaken. De dialoog zou moeten beginnen vanuit de nuloptie. Met vragen over de opgaven voor de toekomst en de aanpak die daarvoor nodig is. Op welke wijze kunnen gemeenten (burgers, raadsleden en bestuurders) hun taken wel zelfstandig (blijven) organiseren? Wat zijn de relaties tussen nabijheid en invloed? Opgemerkt wordt dat 'dichtbij' in een heleboel kwesties betekent dat men géén invloed heeft. Denk aan de planning en aanleg van landelijke infrastructuur en aan de invulling van wet- en regelgeving. Hoe gaat de lokale democratie om met regionaal, bovenregionaal en nationaal georganiseerde voorzieningen, zoals infrastructuur, hoger en beroepsonderwijs, 2^e- en 3^e-lijns gezondheidszorg, volkshuisvesting enzovoorts?

Draagvlak verwerf je door perspectief te bieden. Het gaat erom hoe burgers, ondernemers en hun verbanden kunnen bijdragen en deelnemen aan ontwikkelingen in hun regio. Het is de kunst te bedenken wat wel kan, en niet alleen waarom het niet kan. Dit betekent aandacht voor de positie van een gemeente en haar burgers in een vroeg stadium, gekoppeld aan een proces waarin inspraak serieus wordt genomen.

Autonomie en rollen

Herindeling en grenscorrectie zijn een samenspel van de bestuurslagen rijk, provincie en gemeente. De burger is betrokken als kiezer van parlement, staten en raden. Er is echter geen directe link tussen herindeling of grenscorrectie en verkiezingen. Bij de verkiezingen voor de Tweede Kamer en ook bij provinciale verkiezingen is het nooit een onderwerp. Alleen bij gemeenteraadsverkiezingen blijkt de burger regelmatig coalities af te straffen die voor een fusie zijn of waren.

N.B.: de timing van voorbereiding en indiening van wetsvoorstellen tot herindeling leidt ertoe dat burgers pas weer naar de stembus mogen om een nieuwe gemeenteraad te kiezen als de kogel over de samenvoeging al door de kerk is. Deze situatie – een moratorium op gemeenteraadsverkiezingen – doet zich in 2018 op grote schaal voor als gevolg van gerealiseerde en voorgenomen herindelingen, waarbij 55 gemeenten en 1,5 miljoen burgers zijn betrokken.

De overheid wil het beleid dicht bij de (participerende) burger brengen. Decentralisatie van taken van rijk en provincie naar gemeenten is daarop gebaseerd. Om vervolgens te borgen dat gemeenten hun taken op voldoende kwalitatief niveau kunnen uitvoeren, hebben ze mogelijkheden voor samenwerken, houden provincies (en rijk) toezicht, en is er wetgeving en een beleidskader voor het desgewenst en eventueel afgedwongen opschalen en samenvoegen van gemeenten.

Conform het beleidskader herindeling draagt het rijk alle wezenlijke taken voor het voorbereiden van de wettelijke besluitvorming door Tweede en Eerste Kamer over aan de provincie. Uitgangspunt is echter dat voorstellen voor herindeling bij voorkeur van onderaf komen, van de gemeenten.

De procedure voor herindeling en grenscorrectie is geborgd in een wetgevingstraject. Dit vereist van spelers – met name de provincie wordt steeds genoemd – in het voorbereidingstraject zorgvuldigheid. De wetgever moet erop kunnen vertrouwen dat de informatievoorziening door de provincie deugt en betrouwbaar is.

Minister en ministerraad besluiten na advies van de Raad van State over het indienen van wetsvoorstel. Het parlement heeft vaak te maken met (emotionele) lobby's.

Er is ook sprake van transpolitieke coalities van Kamerleden.

Tweede en Eerste Kamer hebben mogelijkheden om zelf onderzoek te doen en aanvullende informatie te verzamelen om tot besluitvorming te komen.

Waarom provincies gemeenten willen opschalen is onduidelijk bij zowel experts als bestuurders: hoe groter de gemeente, hoe minder bestuurlijke ruimte voor de provincie. En de complexiteit (chaos) binnen de gemeente neemt ook toe.

Veel geïnterviewden zien de provincie als intermediair. De rol van de provincie verandert in hun ogen geleidelijk ten gunste van het lokale belang. De nieuwe rol van de provincie

Het kabinet Rutte II heeft op de valreep nog enkele wetsontwerpen voor herindeling ingediend. Daardoor is nu, tenzij er zoiets ongebruikelijks gebeurt als het intrekken van een of meer wetsvoorstellen, de afweging aan achtereenvolgens de Tweede en Eerste Kamer. Meer dan ooit ligt de situatie bloot dat een provincie in het voorbereidingstraject tot herindeling vrij spel heeft. Deze uitkomst legt een zware verantwoordelijkheid op de schouders van de wetgever. Alleen de Kamerleden kunnen nog zorg dragen voor de bescherming van de rechten en belangen van gemeenten en hun inwoners. Zij zijn wetgever en onafhankelijk rechter tegelijk. Om hun dubbele rol adequaat te kunnen vervullen, moeten de leden van Eerste en Tweede Kamer erop kunnen vertrouwen dat de informatievoorziening door de provincie deugt en dat provinciale politici de waarheid spreken. Alleen zo wordt voorkomen dat er een kloof groeit tussen de juridische en de democratische legitimatie van het uiteindelijke besluit.

is meer die van kennisbank die processen ondersteunt. Waar de provincie geen bemoeienis had maar wel middelen beschikbaar stelde voor extra onderzoek onder burgers, heeft deze rolopvatting geleid tot afgeronde herindelingen, die van onderaf zijn vormgegeven.

Overigens geeft het rijk in het beleidskader voor herindeling onder voorwaarden rugdekking aan provincies om zelf initiatieven voor herindeling te nemen of gemeenten aan te sporen om aan overleg daarover deel te nemen. De ene partij is beter 'bewapend' dan de andere. Dat betreft bijvoorbeeld de aanwijzingsbevoegdheid van de provincie. Dreigen daarmee is vaak al voldoende; het doen van voorstellen die je niet kunt afwijzen. Financiële druk is ook een wapen. Als kleine(re) gemeente heb je vaak geen keuze. Daarnaast speelt dat de provincie over een groter potentieel van professionele kennis kan beschikken, uit eigen gelederen of ingehuurd.

Op het moment dat provincies de touwtjes voor herindeling in handen nemen, verandert de relatie tussen de burger en zijn gemeentebestuur. Van samenwerkende actoren worden ze meestal samen strijdende actoren. Als er democratische instrumenten binnen bereik zijn, zoals gemeenteraadsverkiezingen of een lokaal referendum, kiezen burgers vrijwel altijd voor behoud van zelfstandigheid en zonedig een verschuiving van politieke verhoudingen om de zelfstandigheid zeker te stellen.

Analyse van een feitenrelaas geeft in een specifiek geval een ontluisterend beeld van de rol van de provincie bij de voorgenomen herindeling. Door informatie weg te moffelen en te verdraaien zet de provincie de betrokken plaats systematisch neer als een gemeente met financiële problemen die ze niet zelf zou kunnen oplossen, of alleen met verlies aan voorzieningen en ten koste van belastingverhoging.

De Raad van State besteedt in zijn jaarverslag 2016 aandacht aan de neiging om te spreken in termen van hiërarchisch geordende bestuurslagen. Een burgercomité herkent deze neiging in het gedrag van het provinciebestuur: Het optreden van de provincie jegens de gemeente deed afbreuk aan de vanuit de Grondwet beoogde gelijkwaardigheid van besturen tussen de bestuurslagen. De provincie pleegde daarmee ook inbreuk op het Europees handvest voor de lokale autonomie. De bejegening gold zowel het gemeentebestuur als de inwoners. De ontwikkeling waarop de Raad van State wijst, heeft zich in volle omvang gemanifesteerd bij het herindelingsproces, luidt de conclusie.

Uitgaande van initiatieven en processen van onderop, heeft iedere gemeente alle ruimte om te werken aan zelfstandigheid, samenwerking met andere gemeenten of een fusie met een of meer buurgemeenten. De gemeenteraad gaat daarover.

De burger was in het verleden toeschouwer tussen schuivende gemeentegrenzen, en voor veel burgers geldt dat ze dat nog altijd zijn. De burgers zien hun belang niet altijd. Bestuurlijke onderwerpen zijn daarvoor te abstract. Een burger in een enkele jaren geleden heringedeelde gemeente zegt:

*'Slimmer, goedkoper en beter,
dat waren de beloftes.'*

Inmiddels is wel duidelijk dat je die drie niet met opschalen bereikt.'

Kwaliteit van democratie

Burger en bestuur. Sinds WO II zijn er drie generaties van ontwikkeling geweest in de relatie burger/bestuur. Tot ongeveer 1980 was er de alwetende hiërarchische benadering, toen veranderde het sturingsparadigma. Van 1980 tot 2010 kreeg je het public management. Er vormden zich netwerken rond belangen en binnen die netwerken was sprake van coproductie van overheid en instituties. Na 2010 is de

participatiemaatschappij opgekomen. Burgers doen meer zelf, instituties minder voor burgers.

Zes gevonden waarden die samen een indicatie geven van de stand van de democratie leveren ook een bruikbaar concept voor grensherzelingen:

- *inclusiviteit, transparantie, toegankelijkheid en openheid*
- *legitimiteit*
- *invloed en zeggenschap*
- *burgerschapsvaardigheden (deugden, voorkomen 'diploma-democratie')*
- *deliberatie, dialogen als bestuursstijl*
- *georganiseerde (onafhankelijke) tegenmacht*

Een andere indicator is ook de kwaliteit van berichtgeving. Lokale media volgen de lokale politiek nog nauwelijks en zijn allang geen waakhond van de democratie meer. Burgerjournalistiek is een fenomeen dat de rol van waakhond hier en daar overneemt. Een advies over digitale media: Neem jongeren serieus en verdiep je in hun (communicatie)cultuur. Als je denkt dat ze geen interesse hebben, blijkt dat ze het hele proces in de digitale wereld volgen en erover communiceren. Dan hoor je ineens: 'Hé, wat willen jullie in onze wijk?'

Veel burgers zijn consumenten van de dienstverlening en beoordelen de gemeente op aspecten als schoon, heel en veilig, en op de beschikbare voorzieningen. De actieve kern van geëngageerde mensen, die in feite de gemeente draagt, was en is er steeds. Globaal geldt de 80/20-regel ook bij dit soort processen.

Een sterkere rol voor de burger bij herindeling (of behoud van zelfstandigheid) is vooral afhankelijk van hoe gemeente en burgers samen optrekken. De samenstelling en kwaliteit van democratische arrangementen verschillen per regio en gemeente.

Assemblee

De gemeenteraad heeft twee hoofdrollen: die van politieke arena en die van lokale assemblee. De eerste rol is de ideologische, de tweede is die van hoogste gekozen lokale gezag. De tweede rol is die van wijsheid, consensus, democratie als 'serious game'. Discussie wordt dialoog en in de dialoog hoort de civil society betrokken te zijn. De tweede rol is lastig. Raden controleren en debatteren vooral.

De raad is in grenskwesties de assemblee. Hij schat risico's in, investeert in relaties en zoekt voorspelbare ontwikkelingen. Bij grenskwesties en herindeling is het mogelijk assemblees te koppelen (regionaal). Want over wiens grens hebben we het eigenlijk? Vanuit de assemblee-gedachte zien geïnterviewden kansen om maatschappelijke zorgvuldigheid te betrachten, ook in regioverband. Publieke waarden bewust (laten) worden en dan pas richting kiezen, en de burger inpassen. Meer democratie in de zin van vertrouwen en minder politiek.

Gemeenten reageren defensief en offensief op naderende (opgelegde) herindeling. De eerste emotie is de ontkenning op termijn niet langer zelfstandig te kunnen zijn. Volgt men die weg, dan leidt dat tot uitstel. Het risico neemt toe dat het gewenste kwaliteitsniveau van dienstverlening en beleid niet wordt gehaald, en daarmee het risico dat anderen zich met de situatie gaan 'bemoeien'.

Gemeenten in de verdediging werken aan het ontkrachten van de argumenten die de provincie (meestal) hanteert voor samenvoeging. De eigen conclusie dat een gemeente daadwerkelijk de burgerkracht en bestuurskracht heeft om zelfstandig verder te gaan, onderbouwen gemeenten met feiten zoals de positieve resultaten van noodzakelijke bezuinigingen en financierbaarheid van voorzieningen, vaak ingebed in een analyse van een gerespecteerd bureau.

Burgers organiseren zich en scharen zich achter de keuze van het gemeentebestuur om zelfstandig te blijven. Er ontstaat vervolgens een burgercomité dat de burgerkracht organiseert en als spreekbuis en animator van de burgerbeweging functioneert. Alle bestuurlijke activiteiten van betrokken overheden worden kritisch op de voet gevolgd, vastgelegd en becommentarieerd.

Kleinere gemeenten gaan doorgaans met de rug naar de grote centrumgemeente staan, of bestuurlijke grenzen rukken de gemeenschappen van beoogde fusiepartners uit elkaar. Als tegenstellingen worden aangewakkerd, is er geen ruimte meer om draagvlak te vinden en te ontwikkelen. Het resultaat is in verschillende gevallen geweest dat fusie uiteindelijk werd afgedwongen. Als het zover was, was er nog niets geregeld. Er was alleen in verzet geïnvesteerd. En het gaat jaren, zo niet decennia, duren voordat er weer sprake is van een gemeenschap.

Gemeenten die kiezen voor een offensieve houding zoeken in een vroeg stadium naar oplossingen door binnen de gemeente en met andere gemeenten in gesprek te gaan. Gemeenten houden het stuur in eigen handen door het vraagstuk openbaar en bespreekbaar te maken, met als doel oplossingen te vinden. 'Je moet eerlijk zijn en de — dikwijls heikele — situatie aantonen met voorbeelden die je vervolgens ook moet durven openbaren'. Dat gebeurt ook met een actief participatiebeleid en een buurt-&wijkenaanpak om de burgerbetrokkenheid aan te moedigen en te structureren. De gemeenteraad heeft meestal de leiding, het college voert uit. De gedachte is dat je beter zelf het initiatief kunt nemen en houden, dan dat anderen (met name de provincie) zich ermee gaan bemoeien. De raad is het kader stellende orgaan. De gemeenteraad heeft lokaal immers altijd de laatste stem. Onderdeel van het kader is ruimte geven aan de burgers om mee te denken. Een duidelijke hindernis in het proces is de intergemeentelijke communicatie. Bestuurders, raadsleden en burgers van buurgemeenten bereiken elkaar over en weer en kruislings niet makkelijk.

De opkomst van de disruptieve burger wordt een megatrend. Een hoogopgeleide bevolking betekent groeiend inzicht in hoe het openbaar bestuur werkt, en meer mensen die vinden dat het anders en beter kan. Daar hoort overdracht en het delen van verantwoordelijkheid bij. Steeds meer burgers accepteren inbreuk in hun belangenzone niet — zie in dit verband het referendum over de Aftapwet. Disruptieve burgers nemen initiatieven in het gemeenschappelijk belang en zoeken zelf in hun omgeving informatie, middelen en samenwerking.

De discussie over herindelen speelde al jaren. Op de achtergrond kwam een serieus vraagstuk opdoemen: aanpassing en herinrichting van een snelweg. Gemeenten maakten geen vuist, hun invloed was nul. Uiteindelijk kwam er een burgerinitiatief met belanghebbende ngo's als partners. Deze beweging zonder bestuurders en politici had invloed op beleidsmakers en ontwerpers, wat uiteindelijk leidde tot consensus over het inmiddels in uitvoering zijnde project.

Rechtsbescherming

Het systeem van wetgeving voor herindeling is gebouwd op vrijwilligheid en voor crisissituaties waarin financiële problemen en verwaarlozing van taken het voortbestaan van een gemeente bedreigen. Met het beleidskader staat de vrijwilligheid onder druk. Ook als een gemeente niet in acute problemen is geraakt, of zelfs voldoende bestuurskrachtig is en financieel gezond, is een initiatief voor herindeling van de kant van de provincie niet meer uit te sluiten.

De burger mag erop rekenen dat het gemeentebestuur zorgt voor een adequate organisatie van diensten en voor beleidsontwikkeling. In de participatiemaatschappij draagt de burger steeds meer bij aan maatschappelijke opgaven. Ook het bedrijfsleven

neemt een belangrijke rol in bij de coproductie van dienstverlening die voortvloeit uit overheidsbeleid. De burger mag erop vertrouwen dat de gemeenteraad toeziet op het functioneren en presteren van bestuurders en de gemeentelijke organisatie. Dit is de natuurlijke rechtsbescherming die het duaal bestel hoort te bieden. De burger moet er, net als het raadslid, op kunnen vertrouwen dat de bestuurders hem informeren als er iets misgaat in de bedrijfsvoering, of als er anderszins risico's ontstaan waardoor de kwaliteit van de dienstverlening en/of de financiële positie van de gemeente in gevaar komt. De burger mag erop rekenen dat bestuurders en raadsleden met hem in gesprek gaan als een gemeentelijke organisatie niet meer op haar taken berekend is en er geen middelen zijn om de organisatie te versterken.

Transparante communicatie tussen gemeentebestuur en burgers maakt het mogelijk optimaal te bouwen op elkaars bestuurskracht en burgerkracht. En ook om samen eventueel tot het inzicht te komen dat de gezamenlijke kracht tekortschiet. In dat geval kan van onderaf een initiatief ontstaan om samenwerking of samengaan met buurgemeenten te onderzoeken.

De uitkomst van lokale democratische verkiezingen zou de burgers rechtsbescherming moeten bieden. In de praktijk komt daarvan nauwelijks iets terecht.

De provincie kan namelijk, al dan niet gesteund door omliggende gemeenten, een initiatief voor herindeling doorzetten en uiteindelijk een advies voor herindeling van gemeenten bij de minister van BZK indienen. Het is daarbij mogelijk bezwaren, argumentaties en uitslagen van raadplegende referenda vanuit een gemeente die zelfstandig wil blijven terzijde te leggen. Deze manier van werken door provincies en BZK heet in bestuurlijk Nederland gekscherend ook wel 'Wet van Vijf' (alles wordt door de vingers gezien).

Als de ministerraad na advies van de Raad van State het provinciale advies als wetsvoorstel bij het parlement indient, rest voor de burgers, raadsleden en bestuurders van de gemeente die zelfstandig wil blijven de mogelijkheid om de leden van Tweede en Eerste Kamer rechtstreeks te benaderen. Die worden gedwongen een dubbelrol te vervullen van wetgever en rechter tegelijk, want een onafhankelijke partij die toeziet op de zorgvuldigheid van het (democratisch) proces ontbreekt.

N.B.: Alleen al gezien de factor tijd is de aandacht die de Tweede en de Eerste Kamer aan herindelingsvraagstukken kunnen besteden beperkt. Omgekeerd kunnen ze zich niet isoleren van de aandacht die wordt geëist in een groeiend aantal situaties van onvrijwillige herindeling. Het lijkt erop dat de communicatie met bevolking en bestuur technisch wordt beperkt. Door bijvoorbeeld actieve deelname aan hoorzittingen te beperken en door burgers te verwijzen naar post en e-mail.

Naar nieuwe democratie

De nieuwe democratie is niet te stoppen. Gemeenten pakken dat meer en beter op dan rijk en provincies. Wat veranderen betreft: daarbij gaat het zowel om de dorps- en wijkdemocratie als om de regionale democratie. Net als het lokale neemt het regionale niveau in betekenis toe.

Regionale samenwerkingsverbanden zijn niet goed in verantwoording afleggen. Er ontstaat een nieuw bestuursniveau dat net zo min is uitgekristalliseerd als de legitimiteit ervan. De — legitieme — gemeenteraad heeft geen of weinig invloed. Dat is lastig voor raadsleden. En burgers gaan zich afvragen waar ze op stemmen. Er is behoefte aan nieuwe democratische arrangementen.

Aanwas en doorstroming van raadsleden wordt regelmatig als knelpunt genoemd. De recruteringsbasis van raadsleden verschrompelt (leden politieke partijen). De verbindende

rol van het raadslid tussen burger en bestuur verliest zo aan waarde en kracht. Burgerinitiatieven, buurtpanels — de disruptieve burger — komen op. Burgers zoeken rechtstreeks de weg naar het stadhuis. Daar verwachten geïnterviewden dan een professionele voorziening in de vorm van ambtenaren (3.0) die daarop kunnen inspelen, streetwise zijn en goed in de dialoog. Ze hebben andere kwaliteiten dan vroeger, beheersen co-creatie, verbinden, zijn communicatief en ondernemend.

‘Democratie is een werkwoord’

Conclusies

Inleiding

Door het hele land zijn op dit moment processen van gemeentelijke herindeling gaande. Dit onafhankelijke verkennende onderzoek belicht dit fenomeen vanuit het perspectief van lokale autonomie en democratie. Daarbij wordt aandacht besteed aan de feitelijke invloed die burgers en de gekozen raden hebben op het verloop van de grenzen van hun gemeenten. Herindeling of samenvoeging vraagt op de eerste plaats om draagvlak, maar wat verstaat men onder draagvlak als het zwaarst wegende criterium bij grensverlegging? Is er een maat voor draagvlak? En als die er niet is, wat zijn dan ijkpunten? Hoe gaat het openbaar bestuur om met het aanpassen van gemeentegrenzen, en waarom? Hoe is de communicatie met en rechtsbescherming van burgers en gemeenteraden geregeld? Hebben burgers grip op het verloop van de grenzen van hun eigen gemeente? Wat zijn effecten van schaalverandering op de vitaliteit van de lokale democratie?

In dit hoofdstuk formuleren wij onze conclusies ten aanzien van de burgermacht bij grenscorrecties van gemeenten op basis van de bevindingen en signalen uit de verkenning en uit geraadpleegde literatuur.

Herindeling

Het ontbreekt aan een eenduidige beleidsvisie en/of plan, waarop de herindeling van gemeenten is gebaseerd.

- a. Wij hebben geen beleidsnota kunnen vinden waarin staat wat de plannen zijn voor het samenvoegen van gemeenten in Nederland. Het enige wat we hebben aangetroffen zijn de uitspraken van minister Plasterk van BZK bij het aantreden van het kabinet Rutte II. Daarbij is gezegd dat gemeenten toch ten minste 100.000 inwoners zouden moeten hebben. Later heeft dezelfde minister dat herroepen als niet noodzakelijk.
- b. Het Regeerakkoord 2017–2021 beschrijft weliswaar het een en ander voor herindelingen, maar dat lijkt meer een verzameling overwegingen dan een beleidsplan/voornemen tot samenvoegingen van gemeenten in Nederland. (Regeerakkoord 2017–2021, pagina 7). Het is daarin wel opvallend dat het kabinet de provincies gericht aanspreekt en in een bijzondere positie wil brengen ten aanzien van herindelingsprocedures.

De motivatie van provincies om gemeenten groter te maken roept vraagtekens op.

De provincie kan, al of niet gesteund door omliggende gemeenten, een initiatief voor herindeling doorzetten en uiteindelijk een advies voor herindeling van gemeenten bij de minister van BZK indienen. Het is daarbij mogelijk bezwaren, argumentaties en uitslagen van raadplegende referenda vanuit een gemeente die zelfstandig wil blijven terzijde te leggen. Deze manier van werken door provincies en BZK heet in bestuurlijk Nederland geksherend ook wel de 'Wet van Vijf'. Wat we niet duidelijk hebben kunnen krijgen is waarom en vanuit welke gedachten provincies zo hun best doen om gemeenten groter te maken. Immers: hoe groter gemeenten, hoe kleiner de invloed van de provincie.

Invloed burgers en gemeenten

Herindeling is een van bovenaf opgelegd proces waarbij de invloed van burgers en gemeenteraad niet of nauwelijks een rol lijkt te spelen.

- a. Dit in tegenstelling tot wat in de beleidskaders en in het Europees handvest is beschreven, namelijk dat herindeling een proces van onderaf is waarbij gemeente en inwoners een bepalende rol spelen.
- b. Ook in die gevallen waarbij het proces in harmonie tussen gemeenten en burgers tot stand is gekomen, is er sprake van — tenminste dreigende — druk en een van bovenaf (gedwongen) opgelegd proces.

Ongelijke strijd tussen de partijen. De ene partij is beter bewapend dan de andere.

- a. Provincies doen voorstellen en/of geven een vertrouwelijk advies aan gemeenten die men als gemeente niet kan weigeren.
- b. De provincie heeft meer instrumenten in handen om een herindeling door te voeren of door te drukken.
 - i. Denk aan het gegeven dat men ten opzichte van een gemeente meer mensen kan inschakelen met proces- en juridische ervaring met herindelingen.
 - ii. In het beleidskader voor herindeling geeft het rijk rugdekking aan provincies om initiatieven voor herindeling te nemen of gemeenten aan te sporen om aan overleg daarover deel te nemen.
 - iii. De provincie kan zonder problemen de regie pakken met een beroep op bestuurskracht dan wel toekomstscenario's, financiën en andere complexe fenomenen.
- c. Op het moment dat provincies de touwtjes voor herindeling in handen nemen, verandert de relatie tussen de burger en zijn gemeentebestuur. Van samenwerkende actoren worden ze meestal samen strijdende actoren die niet of nauwelijks instrumenten hebben om weerstand te beiden tegen de provincie.
- d. Zelfs de uitkomst van lokale democratische verkiezingen, die de burgers rechtsbescherming zou moeten garanderen, blijkt die bescherming in de praktijk nauwelijks te bieden.

Op basis van (nog) niet aanvaarde wetgeving wordt inwoners hun democratisch recht ontnomen regulier een gemeenteraad te kiezen.

- a. Als gevolg van de indiening van een wetsvoorstel tot herindeling bij het parlement door de minister van BZK, kunnen het ministerie en de provincies het onmogelijk maken dat inwoners van Nederland meedoen aan de reguliere vierjaarlijkse gemeenteraadsverkiezingen.
- b. Zo ondermijnt de timing van procedures het democratisch proces bij gemeenten waar bijvoorbeeld de gemeenteraad en/of burgers niet vóór herindeling zijn. Uit niets blijkt dat het de bedoeling van de wetgever is geweest dat op deze wijze burgers van Nederland buiten spel worden gezet.

Het huis van Thorbecke is slecht toegerust voor de wereld van nu.

De nieuwe democratie is niet te stoppen. De burger wil gebruik kunnen maken van voorzieningen. Hij doet dat fysiek op een vaste locatie, mobiel en digitaal. Hij wil inzicht, gemak en invloed. Onze bestuursinrichting houdt daar geen rekening mee. Dat betreft zowel de dorps- en wijkdemocratie als de regionale democratie. Hier ligt een behoefte aan nieuwe democratische arrangementen.

Draagvlak

Start met de nuloptie in plaats van met het overwegen van gemeentelijke herindeling.

Draagvlak heeft een rationele en een emotionele kant en beide zijn verweven. In het ideale geval is er vertrouwen en samenwerking tussen burgers en bestuur. De dialoog tussen burgers, ondernemers en bestuur zou moeten beginnen vanuit de nuloptie. Met vragen over de opgaven voor de toekomst en de aanpak die daarvoor nodig is. Dit draagt bij aan participatie en vertrouwen in de lokale democratie. Welke vorm en of initiatief er ook uitkomt, uitleg en communicatietechniek zijn nodig, willen bestuurders er draagvlak voor verwerven bij ondernemers en burgers. Kortom: draagvlak verwerf je door in dialoog te gaan en perspectief te bieden.

Er is geen aanpak voor draagvlak en het betrekken van burgers.

- a. Draagvlak bij de inwoners zou doorslaggevend zijn bij beslissingen over herindeling. De representatieve democratie is het uitgangspunt. De spelregels komen voort uit de wettelijke kaders (Grondwet artikel 123 en de wet Arhi uit 1984). Draagvlak wordt als het belangrijkste criterium omschreven, maar toelichting hoe doorslaggevend het is en waar het aan moet voldoen ontbreekt.
- b. Het draagvlak bij burgers en de gemeenteraad wordt algemeen uitgedragen als toetssteen voor herindeling. Het Europees Handvest voor Lokale Autonomie ondersteunt dit uitgangspunt. Ook het officiële landelijke beleidskader herindeling (BZK) gaat uit van initiatieven van onderaf. Je verwacht dan aandacht voor de positie van een gemeente en haar burgers in een vroeg stadium, gekoppeld aan een proces waarin inspraak serieus wordt genomen.

Beoordeling vanuit beleidskader geeft alle ruimte aan willekeur.

Zoals blijkt uit de formulering in het beleidskader, staan hierin de criteria aan de hand waarvan het kabinet gemeentelijke en provinciale herindelingsvoorstellen toetst. Omdat herindeling geen wiskunde is, is het niet mogelijk een checklist te ontwikkelen die tot een eenduidige uitkomst zal leiden. Per geval zal een afweging gemaakt moeten worden op basis van de lokale en regionale omstandigheden, ontwikkelingen en context. Draagvlak voor een herindeling is belangrijk. Het streven moet zijn gericht op herindelingen die op een zo groot mogelijk draagvlak kunnen rekenen. Het kabinet juicht dan ook voorstellen toe die op de steun van alle betrokken gemeenten en (een meerderheid van) hun inwoners kunnen rekenen. Maar dit betekent niet dat unanimitieit bij gemeentebesturen (of inwoners) voor het kabinet vereist is om een herindelingsadvies over te nemen.

Het huidig beleidskader geeft vooral alle ruimte aan de beoordelaar. En voor gemeenten en inwoners biedt het geen kader, transparantie en of zekerheid ten aanzien van democratisch bestuur.

Het optreden van provincies jegens gemeenten doet afbreuk aan de vanuit de Grondwet beoogde gelijkwaardigheid van besturen tussen de bestuurslagen.

De Raad van State besteedt in zijn jaarverslag 2016 aandacht aan de neiging om te spreken in termen van hiërarchisch geordende bestuurslagen. De ontwikkeling waarop de Raad van State wijst, heeft zich in volle omvang gemanifesteerd bij het herindelingsproces. Het optreden van provincies jegens de gemeenten doet afbreuk aan de vanuit de Grondwet beoogde gelijkwaardigheid van besturen tussen de bestuurslagen. De provincies plegen daarmee ook inbreuk op het Europees handvest voor de lokale autonomie. De bejegening die is geconstateerd gold zowel voor de gemeentebesturen en de gemeenteraad als voor de inwoners.

Overweeg je samenvoegen? Neem de tijd voor het proces van verkennen en samenvoegen.

De verkenning leert ons dat als gemeentebesturen het stuur in eigen hand houden, en het vraagstuk openbaar en vanuit een gezamenlijk doel bespreekbaar maken, er oplossingen kunnen worden gevonden. Dat doe je met de gemeenteraad, het college en de ondernemers en burgers. En met een actief participatiebeleid, inclusief een buurt-&-wijkenpak om de burgerbetrokkenheid aan te moedigen en te structureren. Een iteratieve benadering levert een zichzelf versterkend proces op met een breed gedragen uitkomst. Aandacht voor het verloop van de route, anticiperen op volgende stappen en de dialoog blijven voeden bleken succesfactoren.

Schaalverandering

Opschalen lijkt een breed verspreid geloof geworden.

Schaalvergroting is de meest genoemde reden van herindelingsbeleid. Door het gebrek aan onderbouwing ontbreekt het juist niet aan gelegenheidsargumentatie. 'Opschalen is een geloof.' Een veel gehanteerd argument is bestuurskracht. Maar: 'Slecht bestuur is geen kwestie van schaal.' Grotere gemeenten zien zich voor grotere problemen gesteld, en hebben daarvoor geen grotere oplossingen. Bovendien is het een mythe dat de bestuurskracht toeneemt door schaalvergroting. Bestuurskracht is het vermogen om een organisatie op te bouwen die aan burgers de nodige dienstverlening op voldoende kwalitatief niveau kan bieden. Dat zegt dus niets over de schaalgrootte van de gemeente.

Gemeentelijke herindeling maakt een gemeente groter maar daarmee zeker niet beter, eerder slechter.

Het waarom van gemeentelijke herindelingen is zwak onderbouwd. Bewijs voor de gedachte dat herindeling leidt tot effectiviteit en efficiëntie hebben we niet kunnen vinden (wel dat allerlei vormen van samenwerking gunstig zijn). Er zijn geen onderzoeken aangetroffen die anderszins beweren. Het recentste onderzoek naar efficiëntie (Necker van Naem, gedaan in opdracht van BZK, 23 maart 2016) onderschrijft nogmaals het onderzoek van COELO uit 2014, dat aantoont dat herindelingen niet leiden tot grotere effectiviteit en meer efficiëntie.

Schaalvergroting ondermijnt de burgerkracht en de vitaliteit van de lokale democratie.

Met een grotere gemeente zien burgers de afstand tot het lokale bestuur groeien: 'Afstand voel je van onderaf.' Dat zet ook spanning op de sociale cohesie. De betrokkenheid en participatie van burgers (burgerkracht) nemen af naarmate gemeenten een grotere omvang hebben. Ontevredenheid over bestuurlijke prestaties neemt, omgekeerd, toe.

Het is een misvatting dat decentralisatie en regionale samenwerking een minimale omvang van gemeente vereisen.

Gemeenten in Nederland krijgen steeds nieuwe taken toebedeeld door decentralisatie van beleid. Voor de gemeente is het zaak om kwaliteit te realiseren en te behouden. Daarvoor is veelal een zekere kwantiteit nodig. Oplossingen vragen daarom al snel om samenwerking op regionaal of bovenregionaal niveau. De gedachte die hierdoor postvat, is dat gemeenten zelf een minimale omvang en schaalgrootte zouden moeten hebben en dat samenvoegen in dergelijke situaties gewenst is. Bovendien zou opschalen noodzakelijk zijn om de lokale democratie haar rol te kunnen laten spelen. Beide veronderstellingen zijn een misvatting zoals

diverse onderzoekers op dit terrein hebben aangetoond. Een van de onderzoekers, Pepijn van Houwelingen, haalt professor B. Denters aan, die de misvatting 'het succes van falend beleid' noemt.

Autonomie en rollen

Lokale autonomie speelt geen rol.

In de praktijk blijkt steeds vaker dat de beschreven gemeentelijke autonomie van burgers en gemeentebestuur wordt doorbroken door initiatieven voor herindeling van rijk, provincies, omliggende gemeenten of van deze actoren gezamenlijk.

Vertrouwen, waachtigheid, transparantie en zorgvuldigheid zouden maatgevend moeten zijn voor alle bestuurslagen.

De procedure voor herindeling en grenscorrectie is geborgd in een wetgevingstraject. Dit vereist van spelers — met name de provincie — in het voorbereidingstraject zorgvuldigheid. Het rijk draagt immers vrijwel alle wezenlijke taken voor het voorbereiden van de wettelijke besluitvorming door Tweede en Eerste Kamer over aan de provincie. Uitgangspunt is echter nog steeds dat voorstellen voor herindeling bij voorkeur van onderaf komen, van de gemeenten. De wetgever (maar ook de burger) moet erop kunnen vertrouwen dat de informatievoorziening door de provincie en gemeente deugt en betrouwbaar is. In de praktijk van de uitvoering rust hiervoor een coördinerende en sturende verantwoordelijkheid bij het provinciaal bestuur, in dezen voorbereider van wetgeving. Het kan dan niet zo zijn dat het onvolledig en onzorgvuldig informeren van Provinciale Staten en vervolgens van de minister van BZK wordt toegestaan en überhaupt mogelijk is. Immers daardoor wordt in het wetgevingstraject ook na de minister de Raad van State onjuist en onvolledig geïnformeerd, en wordt de minister niet in staat gesteld om Tweede Kamer en Eerste Kamer te voorzien van een wetsvoorstel met de juiste en volledige informatie ten behoeve van een besluit tot wetgeving.

Provincies eigenen zich een nieuwe rol toe bij gemeentelijke herindelingen die niet aan hen is.

- a. Alleen in uitzonderlijke gevallen kunnen en moeten provincies de regie pakken om een gedwongen gemeentelijke herindeling te bewerkstelligen. Alleen — aan te tonen — extreme omstandigheden als verwaarlozing van gemeentelijke taken en/of een uitzichtloze financiële positie kunnen leiden tot onvrijwillige fusies. Deze uitzonderingsgevallen komen, gelukkig voor de inwoners van zulke gemeenten, niet of nauwelijks voor in Nederland. Dus in bijna alle gevallen geldt dat provincies een bescheiden rol past als waarnemer (moderator) naar aanleiding van een herindelingsadvies (verzoek) van gemeenten.
- b. Provincies hebben geleidelijk hun rol van passief naar actief ontwikkeld. Als gevolg van een eigen nieuwe interpretatie van de wettelijke mogelijkheden en ruimte in tijdsbesteding ontstaat een rolinvulling waarbij herindelingen van gemeenten een doel op zich zijn geworden. Met welke reden men dit doel als taak oppakt en vervolgens methodisch zeer effectief invult, is volstrekt onduidelijk. Wij hebben geen beleidsvisie bij de provincies of bij BZK aangetroffen waaruit blijkt dat de samenstelling en grootte van gemeenten een urgente kwestie vormen voor het binnenlands bestuur.
- c. De mening van de inwoners en/of de gemeenteraad blijkt bij een provinciaal initiatief en in de gehanteerde werkwijze geen enkele rol meer te spelen. Daarmee ontbreekt in de aanpak het beginsel van democratie en het daarin bepalende onderdeel van vertrouwen (geven en beheren).

Als de provincie zich als moderator opstelt, zijn herindelingen een succes.

Daar waar de provincie zich er niet mee bemoeide, maar bijvoorbeeld wel middelen beschikbaar stelde voor extra onderzoek onder burgers, heeft deze benadering geleid tot succesvol afgeronde herindelingen die van onderaf zijn vormgegeven. De rol van de provincie verandert. Het belang van het lokale neemt toe. De nieuwe rol van de provincie zou veel meer die van kennisbank moeten zijn die processen ondersteunt. Als coach, verbinder en kennisbron kunnen provincies voor gemeentelijke samenwerkingsvormen in de volle breedte van waarde zijn.

Rechtsbescherming

Rechtsbescherming voor burgers en gemeenteraden ontbreekt.

Meer dan ooit legt deze verkenning bloot dat de rechtsbescherming voor burgers en gemeenten niet geregeld is bij herindeling. Ten aanzien van toetsing op juistheid van het gevolgde proces en de procedures kan men nergens terecht. Hoewel men in veel gevallen naar de rechter gaat heeft dat eigenlijk geen zin. De mededeling van de rechter is veelal dat hij/zij niet over politieke kwesties gaat dan wel dat het aan de wetgever is.

Deze uitkomst legt een zware verantwoordelijkheid op de schouders van de wetgever. Als laatste kunnen alleen de Kamerleden nog zorg dragen voor de bescherming van de rechten en belangen van gemeenten en hun inwoners. Zij zijn wetgever en onafhankelijk rechter tegelijk.

Om hun dubbele rol adequaat te kunnen vervullen, moeten de leden van Eerste en Tweede Kamer erop kunnen vertrouwen dat de informatievoorziening door de provincie deugt en dat provinciale politici de waarheid spreken. Alleen zo wordt voorkomen dat er een kloof groeit tussen de juridische en de democratische legitimatie van het uiteindelijke besluit.

Wenkend perspectief

In het huis van Thorbecke waren ooit meer dan 1200 gemeenten. Vrijwel overal waren burgemeester en wethouders en raadsleden op armlengte bereikbaar. Nu zijn er nog 388 gemeenten, en door herindeling en samenvoeging kan dat aantal in de komende decennia nog eens drastisch dalen. De getalsafstand tussen de burger en zijn gekozen vertegenwoordigers en bestuurders neemt toe. We merken dat als ingezetenen van de natie meestal niet direct, doordat grenswijzigingen verspreid, op min of meer willekeurige basis met intervallen van decennia voorkomen.

De herindeling van ons land is een traag proces dat aanvankelijk duizenden trof en steeds vaker tienduizenden inwoners treft, maar geen miljoenen tegelijk. Tot dit jaar ineens bleek dat bij de reguliere gemeenteraadsverkiezingen mogelijk 1,5 miljoen kiezers niet naar de stembus mogen om raadsleden te kiezen; er is duidelijk een versnelling gaande geweest en nog steeds gaande in het opschalingsproces van gemeenten.

Achter die versnelling zit een 'onzichtbare hand' van krachten. En hoewel moeilijk grijpbaar, neemt op steeds meer plaatsen in het land de bewustwording over grenscorrecties en samenvoegingen toe. Er groeit makkelijker weerstand dan in het verleden. Wat betekent dat? Naderen we een keerpunt omdat opschalen als doel op zichzelf geen beter bestuur en beter functionerende gemeenschappen oplevert? Stuit het proces nu en straks op de vitale gemeenten die juist door hun kleinere schaal een eigen identiteit en een authentiek karakter hebben, met burgerkracht die zichtbaar is in ondernemerschap, sociale cohesie en cultuur en die ook de bron van lokale bestuurskracht is? Het is, als vervolg op deze verkenning, de moeite waard dergelijke onderstromen te onderzoeken, alvorens de herindelingsmachine te laten voortdenderen.

Met de formule van Thorbecke zouden we nu niet minder, maar veel meer gemeenten hebben. Dat de krachten van het openbaar bestuur (het onzichtbare 'brein' achter de onzichtbare hand) in anderhalve eeuw en vooral na het midden van de vorige hebben gestuurd op het opschalen van de gemeentegrootte, heeft veel redenen gehad. Terugkijkend waren het vrij zwevende gedachten die de politieke richting bepaalden. Allemaal naar de uitgang 'groter'.

De opschaling heeft onvermijdelijk een vacuüm getrokken tussen burger en bestuur. De burger voelt die afstand. Voor de bestuurder voelt het anders. Hoe, dat hebben we niet dieper onderzocht, misschien voelen bestuurders minder contact met burgerkracht. Wel is waar te nemen dat gemeenten op allerlei manieren de kloof met de burger trachten te overbruggen. Wijk- en dorpsraden, burgerpanels, referenda, burgerinitiatieven, prijsvragen, loterijen met ingekaderde zeggenschap als prijs, en trainingen voor ambtenaren om behendig met burgers te leren communiceren; allemaal om de gesloopte en nooit gebouwde wanden in de begane grond van het huis van Thorbecke te schragen. Mogelijk is de profilering en soms iconisering van burgemeesters van de grote gemeenten ook een verschijnsel dat ontstaat, bedoeld of onbedoeld, om de gevoelsafstand tussen bestuur en burger te verkleinen.

Er veranderen meer schaalniveaus. De oorzaken zijn talrijk, van mobiliteit en sociale media tot economische verbanden en ecologische. Het inzicht groeit dat er een regionaal niveau is waarop collectieve zaken als onderwijs, gezondheidszorg, milieu en economie beter behartigd kunnen worden dan binnen een gemeente. Regelmatig hoorden we dat ook de eerste verdieping van het huis van Thorbecke aan een verbouwing toe is: liever een moderne regionale democratie dan provincies. Opschalen van gemeenten heeft dan eigenlijk niet veel nut meer, bestuurlijke nabijheid voor andere collectieve taken wint aan waarde. In interactie met wat nu vormen van samenwerking tussen gemeenten en gemeenschappelijke regelingen zijn, komt ook de vraag boven hoe een gemeentebestuur kan bijdragen aan vitale en duurzaam levensvatbare gemeenschappen. Om vervolgens

regionaal bij te dragen als coach en kennisbron voor succesvolle samenwerking tussen gemeenten, groot en klein.

Omdat het alle bestuurslagen aangaat, kijkt elk niveau van openbaar bestuur tijdens het proces van herindeling de burger eens of vaker recht in de ogen. De verkenning heeft geleerd dat dat voor bestuurders op veel momenten lastig is. De huidige werkwijze bij herindeling, die vooral wordt geregisseerd door het provinciale bestuur, schiet te kort en is, door gebrek aan transparantie en herkenbare structuur, te onvoorspelbaar om het vertrouwen te krijgen van burgers en hun gemeenteraden. Het gehanteerde systeem en de processen die er het gevolg van zijn, hebben baat bij een herontwerp.

We noemden als eerste inzet voor zo'n nieuw ontwerp de nuloptie als vertrekpunt voor een gedachtebepaling. Een gesprek dat zonder druk of ander doel dan reflectie kan plaatsvinden binnen de gekozen gemeenteraad, die zich dan als assemblee buigt over opgaven, uitdagingen en beschikbare en te ontwikkelen vermogens binnen en buiten de gemeentelijke organisatie voor diensten en oplossingen. In de sfeer van gezamenlijke assemblees kunnen gemeenteraden en bestuurders ook vrijelijk mogelijkheden en vormen van samenwerking als buurgemeenten aankaarten en ontwikkelen met hun omgeving, tot op regionaal en bovenregionaal niveau. In de dialogen groeit kennis door delen en ontstaan betere aanpakken.

De lopende praktijk van herindelingsituaties vormt een goede basis voor het maken van een nieuw ontwerp. Wetgeving of beleidskader herindeling hoeven nog niet aangepast. Waar het om gaat is ruimte te geven aan experimenten voor de partijen in de processen die nu allemaal richting dezelfde uitgang worden geregisseerd, namelijk die van opschaling door samenvoeging. Nodig is een moment van bezinning in de stroom van opschalen, gevolgd door een ontdekkend leertraject om in co-creatie (burgers, ondernemers, maatschappelijke organisaties en betrokken gemeenten, en de provincie als coach) een structuur en aanpak te ontwikkelen die leidt tot een duurzame inrichting van de lokale democratie, die de relatie burger en gekozen bestuur versterkt, samenwerken binnen en tussen gemeenten tot en met regionaal niveau faciliteert en democratisch controleerbaar is. In zo'n benadering is de nuloptie vertrekpunt, en kunnen grenscorrecties uiteindelijk ook waardevolle oplossingen blijken.

Ronde tafel gemeentelijke herindeling, Zeist, 8 november 2017

Bestuurders, politici, deskundigen en wetenschappers zijn uitgenodigd om het thema 'burgermacht bij gemeentelijke herindeling' te bespreken. Hieronder volgt, op basis van de Chatham House Rule, een beknopte weergave van gewisselde bevindingen en conclusies, gelardeerd met aanbevelingen ter vergroting van het democratisch gehalte van het openbaar bestuur.

Tussen burger en bestuur

Gemeentelijke herindeling kunnen we zien als een pijnlijke lakmoesproef voor de relatie tussen burger en openbaar bestuur en de kwaliteit van onze lokale democratie. De invloed van burgers en gemeenten op herindelings- en samenwerkingstrajecten laat te wensen over. In het geding zijn ook de niveaus van provincie en rijk en het bredere domein van de publieke dienstverlening. We moeten de rollen van alle spelers duidelijker afbakenen en betere vormen vinden voor inspraak, politieke aspecten en rechtsbescherming. Zo ontstaat ruimte voor nieuw beleid, op basis van een inhoudelijke herbezinning op de vraag wat schaalvergroting betekent, positief en negatief, en waarom we het willen of niet.

Zorg voor dwingende regels voor werkwijze en bescherming van burgerbelangen en recht.

De overheid gedraagt zich nu vaak als 'een schurk met hoge hoed', die op alle niveaus de hand licht met de eigen wetten, procedures en criteria. Ook tussen bestuurslagen ontbreekt vertrouwen: niet alleen de burger, ook de gemeente heeft weinig in te brengen. Daardoor krijgt inhoudelijke discussie geen kans.

De overheid heeft zich te houden aan algemene beginselen van behoorlijk bestuur. Regel duidelijk hoe we politieke meningsverschillen oplossen. Zorg voor onafhankelijke toetsing. Die rol ligt bij de Raad van State.

De minister moet toezicht houden: niet afwachten, maar bijsturen waar nodig.

Het ministerie is verantwoordelijk, maar heeft tot dusver gewerkt zonder filosofie en voorziet parlement en Raad van State van verkeerde informatie. Provincies hebben in de praktijk de vrije hand om plannen door te drukken, ook op ondemocratische manieren. Gemeenten vinden hun argumenten niet terug in wetsvoorstellen en krijgen geen gehoor bij de minister.

Voor meer invloed moeten gemeenten rechtstreeks terecht kunnen bij de Kamers.

Zorg voor tegenkracht tegen de macht van de provincies.

Provincies vullen op dit moment hun rol willekeurig in, zonder inhoudelijke visie, consistentie of zelfreflectie. Checks en balances ontbreken. CdK's installeren waarnemend burgemeesters die niet de gemeentelijke, maar de provinciale agenda uitvoeren. Er moeten regels komen die dit onmogelijk maken.

Provinciegrenzen mogen geen belemmering vormen; inhoudelijke en regionale argumenten moeten de doorslag geven. Als herindeling inderdaad de beste oplossing is, zijn visie, regie, zorgvuldigheid en transparantie gewenst. Daarvoor moeten Provinciale Staten hun controlerende rol serieus nemen.

Geef regio's een sterkere rol.

Regionale samenwerkingsverbanden werken vaak prima, maar centrumgemeenten liggen dwars. Grote gemeenten met problemen laten zich liever helpen door toevoeging van een of meer gezonde kleinere gemeenten, in een gedwongen herindeling. Weerstand daartegen is niet altijd rationeel, maar een vorm van kritiek op het bestuur van een grote buur. Die buur pareert met machtsspelletjes.

Geef regio's eigen ruimte om democratie en samenwerking tussen gemeenten op thema in te vullen met maatwerk. Hebben zij echt behoefte aan herindelingen? Maak dan in plaats van citydeals liever regiodeals.

Richt je niet alleen op het proces, maar ook op de inhoud.

Wat is de agenda achter gemeentelijke herindeling, wie wil het en waarom? Welk probleem lost het op? Waarom is er de beweging naar groot, groter, grootst? Herindeling heeft vaak als reden: verbetering van het sociale domein. Maar de gemeente is daarvoor niet altijd van het adequate niveau. Goed bestuur zoekt per thema de optimale, natuurlijke schaal. Soms moet het verband kleiner zijn (buurt, wijk), soms groter (regio, knooppunten). Provincies kijken alleen naar zichzelf en hun eigen niveau. Maar er zijn andere, betere, effectievere en efficiëntere vormen van gemeenschappelijkheid dan gemeentelijke herindeling. De vraag is hoe bewoners invloed houden op wat voor hen belangrijk is.

De inhoudelijke zoektocht naar alternatieve oplossingen voor bestaande vraagstukken krijgt nu weinig kansen. We moeten creatiever zijn, weg van de territoriumdrift en het fysieke denken. Er liggen mogelijkheden in *liquid*

governance: organiseer invloed veel meer via internet en per thema, en maak de burger impliciet of expliciet eigenaar van vraagstukken en oplossingen.

Maak de mening van burgers belangrijk. Waarborg draagvlak met formele instrumenten.

Op papier lijkt alles bedacht voor en met de burger. Herindeling moet van onderaf beginnen: draagvlak is een van de criteria in het proces. In de praktijk blijkt inspraak niet altijd relevant of gewenst. Gemeenteraadsverkiezingen zouden over dit soort vraagstukken moeten gaan, maar uitkomsten worden weggeschoven of genegeerd. De onvrede hierover is begrijpelijk; lokale partijen zijn niet voor niets samen de grootste van Nederland. Toch zijn er voorbeelden waarin herindeling op een bevredigende democratische manier verloopt. Met inspraak die erop gericht is het eigene meer kans te geven.

Lokale referenda zijn een bruikbaar instrument, mits we er eisen aan stellen. De burger moet iets te kiezen hebben, niet alleen ja of nee kunnen zeggen tegen een voorgekookte oplossing. Leg vraagstukken voor, met verschillende uitgewerkte opties, waaronder herindeling. En laat mensen zelf kiezen hoe hun gemeente zich opsplijt over andere. Zorg voor adequate informatieverstrekking op het juiste moment. Maak gebruik van beschikbare adviezen. Betrek de politiek erbij voor inhoudelijke onderbouwing van voors en tegens.

Plaats de raadsverkiezingen (al dan niet als alternatief voor een referendum) goed in het tijdspad. Til ze niet over de definitieve fusie heen.

Kijk wat de beste garanties biedt voor echt draagvlak. Burgerpanels zijn ook een optie, die bevorderen het lokale inhoudelijke debat.

Waarborg het juridisch gehalte van de procedure.

De rechter en de Raad van State moeten serieus worden genomen in hun rol. Zij gaan niet over het wat, maar over het hoe, de procedure. Maak traineren wel onmogelijk.

Stop met verder onderzoek en ga herindelingen vanaf nu anders aanpakken.

De ervaring leert afdoende: herindeling is geen panacee, schaalvoordelen zijn er lang niet altijd (denk aan de jeugdzorg) en bij lopende trajecten wordt de democratie met voeten getreden. Veranderingen in de lijn van onze aanbevelingen hoeven niet te wachten op nadere bewijzen. Bij de vorming van nieuw beleid kunnen de *policy papers* van de WRR een middel zijn. En de juiste, kortste politieke lijnen.

Zet lopende omstreden trajecten stop zolang er geen nieuw kader is.

In een nieuwe werkwijze kunnen Planologische kernbeslissingen (PKB) een sleutelrol spelen. Gebruik enkele gemeenten waar de herindeling nu ondemocratisch verloopt, als casussen voor pilots.

Afsluitende opmerkingen

De lange termijnvisie ontbreekt nu vaak. We moeten kijken wat we willen over vijf jaar en daarna. En welke technologische middelen we dan hebben ter ondersteuning van ons openbaar bestuur.

Belangrijk is ook dat bevolkingen voor én na een gemeentelijke herindeling saamhorig blijven.

Onze lokale democratie draait om onderlinge dienstverlening in een goed functionerend sociaal domein. Samen moeten we werken aan beleid voor optimale ontwikkeling en aanpassing van leefbare gemeenschappen in buurten, wijken, dorpen en steden.

Literatuur en achtergronddocumenten

'Beantwoorde vragen opkomstpercentage en herindelingen'	31 oktober 2014	CPB op verzoek van ministerie BZK
Bestuurskracht van gemeenten Hoofdstuk 3: Gemeentelijke bestuurskrachtmetingen en het vraagstuk herindeling	Open Universiteit	Prof. dr. A.F.A. Korsten en drs. M. van Luik
Bestuurskracht van gemeenten. Meten, vergelijken en beoordelen	April 2007	Prof. dr. A.F.A. Korsten, drs. ing. K. Abma en drs. J.M.L.R. Schutgens
Brief BZK en rapport; Samen sterker, maar toch apart	BZK, 25 februari 2016 SeinstravandeLaar, januari 2016	Drs. Stan van de Laar, drs. Dirk Spannenburg, Yusuf Bicer MSc, Jody van Diemen MSc
Burgerkracht met Burgermacht	2015 Boom Lemma	Steven P.M. de Waal
D66 wil halvering aantal gemeenten	13 augustus ANP, diverse media	Van 400 naar 200 gemeenten
De federatiegemeente heeft de toekomst	Binnenlands Bestuur 2002	Elzinga, D. J. (2002).
Decentralisatie paradox	2015 - 2016	R.J.M. Lucassen
Democratische legitimiteit van samenwerkingsverbanden	Raad voor openbaar bestuur, 19 januari 2015	Prof. drs. Jacques Wallage en dr. Kees Breed
De ongemakkelijke waarheid over het herindelingsdossier Haren	30 november 2017	Burgercomité Haren
Effecten van regionaal bestuur voor gemeenten	Universiteit Twente, april 2016	Prof. dr. Marcel Boogers, Dr. Pieter-Jan Klok Prof. dr. Bas Denters, Dr. Maurits Sanders
Efficiency bij gemeentelijke herindeling	Necker van Naem, 7 maart 2016	Drs. J.H.W. (Hans) Oostendorp, Drs. A.J. (Adrie-Jan) de Korte RA, Drs. H. (Herman) Sietsma MPA, P. (Peter) Joosten MSc, Dr. J. (Joost) Fledderus, I. (Inge) Lensink MSc
Europees Handvest inzake lokale autonomie	Straatsburg, 15-10-1985	wetten.overheid.nl
Geen grotere doelmatigheid door herindeling gemeenten	ESB openbare financiën, 27 juni 2014	Maarten A. Allers en J. Bieuwe Geertsema
Gemeentelijke herindeling ondermijnt burgerkracht	Sociale-vraagstukken, 31 mei 2014	Dr. ir. Pepijn van Houwelingen
Gemeentelijke herindeling: handleiding voor de uitvoering	2005	VNG
Grondwet artikel 123		wetten.overheid.nl
Herindeling of samenwerking?	Openbaar Bestuur januari 2012	Drs. M.J. Otto, Ten Have Change Management en J.P. van der Kolk MSc., Twynstra Gudde.
Herindelingen gewogen Onderzoek naar de doelen, effecten en het proces van herindelingen	Oktober 2008 RUG en Berenschot	Drs. M..J. Fraanje, Prof dr. M.Herweijer, Ir. R.M. Beerepoot, Mr. A.M. van Assenbergh, B.J. Brouwer MSc., Drs. H.J. Heins
Het Geluk van Limburg	2016 de Bezige Bij	Marcia Luyten
Het streven van het huidige kabinet naar bestuurlijke schaalvergroting is niet gebaseerd op feiten maar ideologie	Reformatorisch Dagblad 28 nov 2012	Dr. ir. Pepijn van Houwelingen
Hoe groter hoe beter?	2016	Dr. ir. Pepijn van Houwelingen en Dr. Wouter Veenendaal
Keerzijde globalisering genegeerd	Tinbergenlezing DNB, De Financieele Telegraaf 4 november 2017	Harvard econoom Dani Rodrik
Kernkracht Over doe-democratie in het landelijk gebied	Tilburgse School voor Politiek en Bestuur, 1 december 2014	Ted van de Wijdeven en Laurens de Graaf
Landelijk beleidskader herindeling	28 mei 2013	Ministerie binnenlandse zaken
Lokale autonomie onder druk	Kenniswetwerk lokaal13, 2015	Prof. dr. S.A.H. (Bas) Denters

Loslaten in vertrouwen Naar een nieuwe verhouding tussen overheid, markt én samenleving	Raad voor openbaar bestuur, December 2012	Prof. drs. Jacques Wallage en dr. Kees Breed
Louter negatieve effecten bij herindeling	Binnenlands Bestuur, 17 april 2015	Yolanda de Koster
Maak Verschil	2016 Rijksoverheid.nl	Studiegroep Openbaar
Nieuwe instrumenten voor de lokale democratie	Verslag Symposium Nieuwe Democratie 25 juni 2016	Dr. Laurens de Graaf
Omstreden Democratie	2013 Boom	Remieg Aerts & Peter de Goede (redactie)
Onderzoek naar parlementair stelsel- analyse sterke en zwakke punten	Eerste en Tweede kamer 18 oktober 2017	Staatscommissie Parlementair Stelsel, Johan Remkes
Onderzoek: Veranderingscapaciteit van gemeenten	Binnenlands Bestuur, 23 maart 2017	Anton Revenboer en Rik van Brederode van BDO
Plasterk laat rigide plannen voor fusies gemeenten los	Volkskrant 14 maart 2013	Remco Meijer
Provincie Limburg handelt evident onrechtmatig	Juni 2017	Prof. mr. D.J. Elzinga
Raadswerk is Maatwerk	Tilburgse School voor Politiek en Bestuur, 5 april 2016	Dr. Laurens de Graaf, Dr Linze Schaap en Michael Theuns
Rechter geeft Limburg tik op vingers	Binnenlands Bestuur 5 juli 2017	Hans Bekkers
Regionale verschillen geduid	Platform 31, maart 2017	Radboud Engbersen en Matthijs Uyterlinde
Samen en toch apart (Seta-model)	2002	prof. dr. A.F.A. Korsten
Samenwerking Gooi en Vechtstreek	18 april 2013	Pieter Winsemius
Schaal (Scale)	2017 Spectrum	Geoffrey West
The effects of local government amalgamation on public spending and service levels. Evidence from 15 years of municipal boundary reform.	RUG/ COELO, juni 2014	Maarten A. Allers en J. Bieuwe Geertsema
Tientallen gemeenten doen niet mee aan verkiezingen	NOS binneland, 1 november 2017	Hugo van de Parre, research-redacteur
Trap niet in de val van de ambtelijke fusie	Blog Gemeente.nu, 11 mei 2015	Prof. Friso de Zeeuw
VERBORGEN KRACHTEN Over de bestuurskracht van vijf typen gemeenten		Juriaan van Kan, MSc., dr. Marieke van Genugten, mr. drs. Jan R. Lusing, prof. dr. Michiel Herweijer
Verkenning voor een democratieagenda	November 2016	Ministerie van binnenlandse Zaken
Vertrouwen en het wantrouwen in Limburg	Dagblad de Limburger	Journalisten Genaud Molin en Ruben van Erp
Vertrouwen in de toekomst	Regeerakkoord 2017 – 2021	VVD, CDA, D66 en ChristenUnie
We moeten niet meer democratie, maar betere democratie	Vrij Nederland, februari 2017	Filosoof Jos de Mul
Wet Arhi		wetten.overheid.nl
Zeven misvattingen over gemeentelijke herindeling	25 juni 2013	Twynstra Gudde, Joost van der Kolk

COMMUNICATION

CONCERT

LEEUWENVELDSEWEG 16F 1382 LX WEESP