

VNG MAGAZINE

01

24 JAN
2025

THEMA
PARTICIPATIE

NIEUWE PARTICIPATIEWET

Op zoek naar de *balans*

ARBEIDSPARTICIPATIE
DE BASIS MOET OP
ORDE ZIJN

BIJSTAND
HOE PEKELA MENSEN
AAN EEN BAAN HELPT

SHARON DIJKSMA
WERELDPOLITIEK RAAKT
OOK DE GEMEENTEN

5 jaar BPD Woningfonds

Wij doen het.

BPD Woningfonds, opgericht door Rabobank en BPD, biedt duurzame en betaalbare nieuwbouwhuurwoningen voor middeninkomens. Met 5.500 woningen in portefeuille en een groei naar 15.000 woningen de komende jaren, bevorderen we doorstroming op de woningmarkt. Meer weten? Bezoek bpdwoningfonds.nl.

Carlo van Kemenade
Directeur Retail
Nederland Rabobank:

"Als coöperatieve bank helpen wij mensen hun woonwensen te realiseren. Niet alleen met hypotheek, maar ook door meer woningen te creëren."

de coöperatieve **Rabobank**

Harm Janssen
CEO BPD Europe:

"Wonen voor iedereen betaalbaar en bereikbaar houden. Aan die missie werken we elke dag vol overgave."

 bpd
bouwfonds gebiedsontwikkeling

Tak Lam
Fondsdirecteur
BPD Woningfonds:

"Een thuis bieden aan starters, gezinnen en senioren met een lichte of zware zorgvraag, dat is waar wij als middenhuur woningfonds voor staan."

In 2024 zijn 632 woningen opgeleverd

 bpd woningfonds

IN DIT NUMMER

NUMMER 1 · 24 JANUARI 2025 · JAARGANG 79

Coverfoto: Programmaraad | Nummer 2 verschijnt op 14 februari 2025

14

Bedreigingen

Maatwerk helpt bij het weerbaarder maken van raadsleden, zegt griffier en onderzoeker Marjolein Teunissen.

8

THEMA Marianne van der Sloot

'We hebben ervoor gekozen de mens centraal te zetten', zegt de nieuwe voorzitter van de VNG-commissie PSI.

18

Pekela

Inwoners in de bijstand willen best iets doen, maar worden belemmerd door andere problemen.

3

VNG
MAGAZINE
2025

22

THEMA Participatiewet

Komt er meer balans in de nieuwe wet? Het rigide regime dat uitging van wantrouwen, is straks verleden tijd.

28

THEMA

Ouderenbeleid

Ouderen praten graag mee en kunnen zo het beleid verbeteren, blijkt uit een project in onder meer Rotterdam en Papendrecht.

38

Sharon Dijksma

De oorlogen in Oekraïne en Gaza hebben hun weerslag op Nederlandse gemeenten, ziet de VNG-voorzitter. Wat internationaal is, is meer dan ooit ook nationaal.

EN VERDER

6 Lopende Zaken 7 Commentaar Leonard Geluk 13 Drie vragen aan 21 Thorbeckehoogleraar
31 Column André Krouwel 32 Betoog 34 Personalia 37 Raad & Werk

Staatssecretaris houdt vast aan taaleis voor bijstand

Wie de Nederlandse taal onvoldoende machtig is, blijft het gevaar lopen te worden gekort op zijn of haar bijstandsuitkering. Staatssecretaris Jurgen Nobel (Participatie en Integratie) piekert er niet over om de taaleis uit de Participatiewet te halen.

In november nam de Tweede Kamer een motie van VVD en CDA aan om het schrappen van de taaleis te 'heroverwegen'. Nobel zei in de Tweede Kamer dat je als staatssecretaris wel heel goede reden moet hebben om zo'n breed aangenomen motie niet uit te voeren. Maar het kabinet houdt zelf ook vast aan het uitgangspunt dat het beheersen van de taal essentieel is voor het vinden van een baan of het meedoen in de samenleving. 'Ik wil af van de vrijblijvendheid', zei Nobel. 'Je mag best wat terugdoen voor een bijstandsuitkering.'

De VNG en ook organisaties als Divosa en de FNV vinden de taaleis onnodig. Volgens de VNG maakt de taaleis een goede

uitvoering van de Participatiewet onmogelijk. 'Gemeenten zijn tot de conclusie gekomen dat de eis niet doet wat ermee werd beoogd – namelijk de weg naar werk bevorderen. Er is een gebrek aan taaldocenten en de eis raakt ook laaggeletterden, die wel een Nederlandse scholing hebben genoten', aldus de VNG. Kamerlid Esmah Lahlah (GroenLinks-PvdA) vroeg zich af waarom de staatssecretaris 'krampachtig' vasthoudt aan de taaleis. Ze wees erop dat gemeenten al verplicht zijn belemmeringen voor

het vinden van werk weg te nemen en dat van 'vrijblijvendheid' dan ook geen sprake is.

Volgens de PVV negeren veel gemeenten de taaleis nu ook al en verbinden ze er geen consequenties aan bij het beoordelen van een aanvraag voor een uitkering. PVV'er Léon de Jong drong er bij de staatssecretaris op aan daartegen op te treden. Nobel: 'Ik ga ervan uit dat gemeenten zich aan de wet houden, maar mocht dat niet zo zijn dan zal ik niet schromen te handhaven'. Hij noemde de oproep van de FNV aan gemeenten om de taaleis te negeren, 'verwerpelijk'. Nobel leek niet van plan te willen investeren in extra taalondersteuning. 'Taal leer je niet alleen door er meer geld tegenaan te smijten, maar ook door een gesprekje aan te gaan met je buurman of ergens een colaatje te bestellen.' Hoe de taaleis uiteindelijk vorm krijgt, wil Nobel samen met de Kamer gaan uitwerken. (LM) ☞

Pagina 22: Meer over de nieuwe Participatiewet

Normaal houden ze de hand op de knip, maar hier hoefde ik niet eens om te vragen.

Wethouder Bert Wassink van Terschelling kreeg ruim baan van de gemeenteraad om de ratten te bestrijden die sinds kort op het eiland leven, *NRC* 4 januari

Utrecht start crowdfunding voor bijstand

Utrecht start een crowdfunding om werkenden in de bijstand financieel te ondersteunen.

Dat doet de gemeente samen met Collectief Kapitaal. Het doel is om honderdduizend euro op te halen. Daarmee kunnen honderd Utrechters een jaar lang een financiële buffer ontvangen.

De buffer moet deze mensen die parttime willen werken rust en ruimte bieden. Zij raken door de Participatiewet verstrikt in een web van ingewikkelde regels en voortdurende onzekerheid, aldus de gemeente. Het initiatief geldt tevens als een aanklacht tegen het 'kapotte bijstandssysteem'. (MM) ☞

Minder schade bij vuurwerkverbod

In gemeenten met een vuurwerkverbod is er minder schade door vuurwerk. Dat meldt het Verbond van Verzekeraars op basis van een eerste schatting.

Volgens de verzekeraars bedroeg de particulier verzekerde schade rond oud en nieuw zo'n 16 miljoen euro. In gemeenten met een vuurwerkverbod is het aantal schadeclaims aan huizen lager dan in voorgaande jaren, aldus het Data Analytics Centre (DAC) van het verbond. In gemeenten waar nog wel vuurwerk mocht worden afgestoken, is het schadebedrag ongeveer gelijk. Opvallend, volgens de verzekeraars, is dat er meer vuurwerkschade aan auto's is gemeld.

De cijfers van de verzekeraars betreffen alleen de schade die onder de dekking valt van particuliere opstal-, inboedel- en autoverzekeringen. Medische kosten en schade aan bedrijven en overheidseigendommen zijn in de cijfers niet meegenomen.

Bij de jaarwisseling gold in negentien gemeenten een vuurwerkverbod. Zo'n honderd andere gemeenten hadden een vuurwerkrijke zone. (RvdD) ↗

Recordaantal wethouders vertrokken

In 2024 stapten maar liefst 225 wethouders op. Dat aantal is nog nooit zo hoog geweest, blijkt uit onderzoek in opdracht van Binnenlands Bestuur.

Die stijging wordt vooral veroorzaakt doordat wethouders vaker om persoonlijke redenen stoppen, bijvoorbeeld omdat ze meer tijd willen voor hun gezin en hun privéleven. Daarnaast zijn gezondheidsredenen nog een belangrijke oorzaak om een punt te zetten achter het wethouderschap. Het gaat daarbij om ziekte en oververmoeidheid, maar ook om de gevolgen van bedreigingen. Daarnaast stopten 94 wethouders vanwege een politieke vertrouwensbreuk. Dat zijn er fors minder dan de 157 van een jaar eerder.

De Wethoudersvereniging stelt in een reactie dat er meer aandacht moet zijn voor verlof- en steunregelingen. Ook zou het wettelijk vastgestelde maximumaantal wethouders per gemeente moeten worden losgelaten. (RvdD) ↗

Het aantal gemeenten dat hondenbelasting heft, is opnieuw afgenomen. Dit jaar betalen hondeneigenaren in 113 gemeenten belasting voor hun vervoeter. Dat zijn er negen minder dan een jaar eerder.

Dat meldt het platform Huisdierenverzekeringen.nl. Steeds meer gemeenten schaffen de hondenbelasting af, omdat de opbrengsten niet meer gebruikt worden om hondenpoep terug te dringen. De komende twee jaar zijn zeker zes andere gemeenten ook van plan om de belasting te stoppen. Van de 113 gemeenten die de belasting nog wel heffen, is Katwijk het duurst. Daar moeten huishoudens voor iedere hond jaarlijks bijna 140 euro aan taks aftikken. (RvdD) ↗

Online cursus antidiscriminatiebeleid voor raadsleden

Bent u gemeenteraadslid en wilt u werk maken van de aanpak van discriminatie en racisme? Movisie maakte speciaal voor raadsleden een 'Leerpad Aanpak lokaal antidiscriminatiebeleid'. Het leerpad is een online cursus van ongeveer 45 minuten. Meer informatie over de cursus vindt u op de website van Movisie.

Eerder publiceerde het ministerie van BZK een handreiking 'Antidiscriminatiebeleid voor gemeenten' die ook door Movisie is opgesteld. Het Kennisplatform Inclusief Samenleven maakte een kennisbank met een overzicht van kennis over vraagstukken rond integratie, migratie en diversiteit.

TERUGBLIK BESTUURS-VERGADERING VAN 20 DECEMBER 2024

De voorzitter heet vier nieuwe bestuursleden welkom die in de Najaars ALV zijn benoemd: Gert-Jan Broer, griffier van Almere; Hester van Buren, wethouder van Amsterdam; Jan de Koning, raadslid van Gouda en Marianne van der Sloot, wethouder 's-Hertogenbosch en voorzitter van de VNG-commissie Participatie Schuldhulpverlening en Integratie (PSI). Daarna is er gesproken over asiel, de VNG-inzet richting het kabinet en het Risicobeheerfonds.

ASIEL

Het bestuur staat stil bij de ontwikkelingen rond asiel en migratie. De VNG blijft hameren op het belang van uitvoerbaarheid, betaalbaarheid en uitlegbaarheid conform de resolutie 'Zorg voor congruent asielbeleid en behoud instrumentarium tot de keten op orde is'. Verder bespreekt het bestuur een initiatief van VNG en Aedes om hun leden – gemeenten en woningcorporaties – op te roepen om de komende weken versneld een aantal statushouders aan huisvesting te helpen. Dit om te voorkomen dat er opnieuw ernstige problemen ontstaan bij het aanmeldcentrum in Ter Apel. Meer informatie vindt u in de Ledenbrief van 23 december 2024.

VNG-INZET RICHTING KABINET

Het bestuur bespreekt de inzet van de VNG en het proces richting het volgende Overhedenoverleg van 11 maart 2025. Dit als vervolg op de uitkomsten van het Overhedenoverleg van 21 november zoals besproken in de Najaars ALV van 29 november. Primair blijft de inzet gericht op het herstel van de balans tussen taken en middelen bij gemeenten. Het vervolproces komt terug in de eerstvolgende fysieke bestuursvergadering.

GESPREKSLEIDRAAD POSITIE VAN HET LOKAAL BESTUUR IN HET VEILIGHEIDSBELEID EN -BESTEL

Liesbeth Spies geeft als voorzitter van de commissie Bestuur en Veiligheid een presentatie over de ontwikkelingen van het lokaal bestuur in het veiligheidsbeleid en -bestel. De

aanleiding is de zorg van de VNG dat het lokaal bestuur de gegeven taken en verantwoordelijkheden in het veiligheidsbeleid en -bestel onvoldoende kan waarmaken. Het voorstel van de commissie is om de komende tijd aan de hand van een leidraad het gesprek hierover, binnen het lokaal bestuur en ook met andere actoren in het veiligheidsbestel, actief te stimuleren. Het bestuur steunt het voorstel om op dit thema een stap naar voren te doen. Het bestuur vindt het belangrijk om dit gesprek collegebreed te voeren, omdat juist ook wethouders een rol kunnen spelen op het gebied van preventie. Goed om ook de netwerken van gemeenten hierbij te betrekken.

VOORBEREIDING BESLUITVORMING OPRICHTING RISICOBEEHEERFONDS

Roel Wever, voorzitter van het College voor Dienstverleningszaken, geeft een toelichting op de stand van zaken om te komen tot de oprichting van een Risicobeheerfonds. Dit fonds heeft als doel om aanzienlijke besparingen op verzekeringspremies voor gemeenten te realiseren. Het bestuur steunt het voorstel voor een verdiepende toets op de uitwerking van het Risicobeheerfonds ter voorbereiding op de besluitvorming eind maart 2025. Het bestuur adviseert met name ook de kleine gemeenten goed erbij te betrekken en te zorgen voor een risico-inventarisatie en een kosten-batenanalyse.

Leonard Geluk

Algemeen directeur VNG

leonard.geluk@vng.nl, linkedin.com/in/leonardgeluk

NIET- VRIJBLIJVENDE HOOP

Buiten ligt het helmgras plat op de duinen, een meeuw tort op tegen de storm. In de kamer van ons Zeeuwse vakantiehuisje is het behaaglijk en stil. Geen afspraken in de eerste dagen van het jaar, ideale omstandigheden voor *Een slag anders*, de biografie van Ruud Lubbers door Johan van Merriënboer en Lennart Steenberg.

Enige politieke nostalgie komt erbij. Als jongen van 15 werd ik lid van het CDA vanwege Lubbers; zo iemand wilde ik zijn. De Rotterdamse no-nonsense was een lentrebries in het grauwe no-future-tijdperk. Onverstoorbaar sprak hij door toen een zaal vol demonstranten tegen de kruisraketten hem de rug toekeerden.

In het boek treft het me dat de menselijke factor zo'n grote rol speelde in de uitweg uit de crisis van begin jaren '80. Lubbers slaagde er niet alleen in werkgevers en werknemers samen te brengen, hij zocht ook breder in de samenleving draagvlak voor noodzakelijke structurele maatregelen. Niet de meerderheid in de Kamer, maar de motivatie in de samenleving was leidend. Dat poldermodel was zo gek nog niet.

Eerder in de vakantie las ik over het thema 'hoop' twee recente boeken, van Patrick Nullens en Philipp Blom. Nullens verbindt in z'n boek hoop aan verbindend leiderschap. Blom twijfelt aan het vermogen van de samenleving om de rampspoed van klimaatverandering, de ongebreidelde macht van technolo-

giebedrijven en de vermindering van biodiversiteit, te keren. Hij ziet hoop als een opstand daartegen.

In de samenleving zie ik een schreeuwende behoefte aan leiders die de hoop uitstralen dat verandering mogelijk is. We zijn in staat om problemen op te lossen, maar de overheid moet sturen. Het neoliberale perspectief dat de markt alles vanzelf oplost is gelogenstraft.

Het gaat niet goed met de publieke zaak, noch met de overheid. Politieke besluiten zijn slecht voorbereid en er is onvoldoende oog voor de uitvoering en de betaalbaarheid. De samenleving en de overheid groeien uit elkaar, de decentrale overheden en het rijk dreigen tegenover elkaar komen te staan omdat de wetgever taken uitbestedt, maar niet het bijhorende geld verstrekt. Zo lopen we het risico dat de overheid verder verzwakt, met een steeds instabieler samenleving tot gevolg.

Geopolitiek, klimaatverandering, woningnood, biodiversiteit en migratie maken een sterke overheid noodzakelijk, meer dan ooit eerder in mijn leven. Een overheid die is verbonden met de samenleving en met zichzelf, die beleid maakt waarin mensen centraal staan, en niet de regels, de politiek of Haagse verkokering. De VNG wil en kan daarin meedoen. Het kan anders, het kan beter. Dat is mijn – niet vrijblijvende – hoop voor dit nieuwe jaar. ☺

HET GAAT NIET
GOED MET DE
PUBLIEKE ZAAK,
NOCH MET DE
OVERHEID

THEMA MARIANNE VAN DER SLOOT

‘Voor mij is dit
de basis
van de
basis’

8

VNG
MAGAZINE
2025

ZE IS DE KOMENDE TIJD HÉT GEZICHT VAN DE GEMEENTEN ALS HET GAAT OVER ARBEIDSPARTICIPATIE. MARIANNE VAN DER SLOOT ONVANGT IN HAAR EIGEN SOCIAAL ONTWIKKELBEDRIJF. ‘HIER KAN IK ECHT IETS VOOR MENSEN BETEKENEN.’

‘Als je de hele dag in
het stadhuis zit, maak
je *het verschil* niet’

‘Soms lijkt het in Den Haag alsof we over heel andere werelden praten’

Met de invoering van de Participatiewet werd tien jaar geleden de toegang tot de Wet sociale werkvoorziening afgesloten. Alle mensen met een arbeidsbeperking kregen vanaf dat moment ondersteuning vanuit de Participatiewet. Zij kunnen aan de slag in de beschermde omgeving van een sociaal ontwikkelbedrijf of bij een reguliere werkgever – met ondersteuning van de gemeente in de vorm van bijvoorbeeld een loonkostensubsidie die het verschil overbruggt tussen de loonwaarde en het minimumloon.

Dit bracht een ingewikkeld transformatieproces op gang voor de infrastructuur van de arbeidsmarkt en voor de sociaal ontwikkelbedrijven die zich opnieuw moesten uitvinden. Zij moesten zich meer gaan richten op het begeleiden van mensen naar ‘regulier’ werk en tegelijkertijd beschut werk bieden aan mensen die geen kans maken op een gewone baan. Dat proces nadert nu zijn eindfase, want in 2026 moeten alle gemeenten een transformatieplan hebben. De nieuwe voorzitter van de VNG-commissie Participatie, Schuldhulpverlening en Integratie is Marianne van der Sloot (CDA), wethouder in 's-Hertogenbosch. Zij stak haar vinger op toen de commissie na het vertrek van Peter Heijkoop (hij werd burgemeester in Leiden) een opvolger zocht. Het zijn grote schoenen om te vullen, beaamt ze, maar ze ziet het ook als een heel mooie uitdaging. ‘En met de wind die momenteel in Den Haag waait, is het nooit saai.’

Op haar verzoek vindt het gesprek plaats in het nog nieuwe gebouw van Weener XL, het werk- en ontwikkelbedrijf van de gemeente waar bijna tweeduizend mensen werken, een deel van hen op een beschutte werkplek, anderen zijn gedetacheerd bij bedrijven in de regio. Van der Sloot is er een vaste en welkome gast, zo blijkt als we door het gebouw lopen. Overall wordt ze aangesproken, vaak inclusief een knuffel. De wethouder straalt: ‘Ik vind het zo mooi om dit te mogen doen. Op deze plek kan ik echt iets betekenen

voor de mensen. Het zijn ook de mensen die een passie voor iets hebben. Zij maken de stad mooier en liever, fijner voor de toekomst. Daar krijg ik energie van.’

U kent veel namen van de mensen hier, u komt hier vaak zeker?

‘Ja, ik kom ze regelmatig tegen. Ik geloof erg in het persoonlijke contact. Als je de hele dag in het stadhuis zit en alleen maar stukken aftekent, maak je het verschil niet. De basis is het allerbelangrijkste: weten wat mensen nou écht willen. En die basis zit hier, daar leer ik heel veel van. Misschien doe ik het nog wel meer sinds ik veel voor de VNG doe, omdat ik die balans wil behouden. Soms zit ik in Den Haag aan een tafel en dan lijkt het wel alsof we over heel andere werelden praten, terwijl het toch over dezelfde dingen gaat.’

Het sociaal ontwikkelbedrijf maakt een ingrijpende transformatie door. Wat we hier in 's-Hertogenbosch zien, is dat de toekomst?

‘Voor 's-Hertogenbosch zeker. Maar je hebt sociaal ontwikkelbedrijven in alle soorten en maten, er is geen blauwdruk voor. We hebben wel allemaal gemeen dat we in ontwikkeling zijn. Er is geld beschikbaar vanuit het rijk, er is een extra impulsbudget. Allemaal om de sector toekomstbestendig te maken. Wij hebben ervoor gekozen om de mens centraal te stellen: je werkt hier, maar misschien spelen er ook andere dingen in je leven. Wie tot over z'n oren in de schulden zit, of een vervoersprobleem heeft, werkt minder goed. Als iemand bijvoorbeeld schulden heeft, nemen we die persoon direct mee naar een medewerker van onze afdeling Eerste Hulp bij Geldzaken en dan gaan we het samen oplossen. Hier hebben we alles onder één dak. Dat hoeft niet, maar het werkt wel prettig. Dat hoort ook bij de transformatie van het sociaal ontwikkelbedrijf: gemeenten hebben daar een verantwoordelijkheid voor.’

De bedoeling is dat veel mensen een reguliere baan krijgen.

‘Daarvoor is een goede samenwerking met werk-

10

VNG
MAGAZINE
2025

Wie
is...

**Marianne
van der Sloot**

is sinds juni 2022 CDA-wethouder in 's-Hertogenbosch (o.a. Werk en Inkomens, Armoede en schulden, Arbeidsmarktbeleid en Sociale structuur). In november 2024 volgde ze Peter Heijkoop op als voorzitter van de VNG-commissie Participatie, Schuldhulpverlening en Integratie.

gevers nodig. De loonkostensubsidie is daarvoor een fantastisch middel, een kwart van onze mensen met een bijstandsuitkering is daarmee aan het werk gekomen. Landelijk is dat 14 procent. Steeds meer werkgevers staan ervoor open. Dit is ook hét moment, met de krappe arbeidsmarkt. Nu kun je als sociaal ontwikkelbedrijf ook je meerwaarde laten zien.'

Gemeenten en werkgevers zijn geen natuurlijke partners. Hoe verloopt die samenwerking?

'Wij hebben onze mensen bij 650 unieke werkgevers kunnen plaatsen, dat is hartstikke veel. Er gebeurt heel veel op de arbeidsmarkt: de infrastructuur wijzigt, er ontstaan regionale beraden waarin gemeenten samenwerken met werkgevers, bonden, onderwijs, het UWV natuurlijk. Samen heb je dan zicht op de markt. Bedrijven zoeken mensen. Dat hoeven geen schapen met vijf poten te zijn, je kunt functies ook opsplitsen om banen te creëren, jobcarving. Daar kunnen wij dan weer iets in betekenen met ons sociaal ontwikkelbedrijf. Dat de verandering van de arbeidsmarktinfrastuctuur samenvalt met de grote ontwikkelingen rondom sociaal werkbedrijven is mooi, misschien doen we dan wel twee dingen tegelijk heel goed.'

Heeft u er vertrouwen in dat het huidige kabinet de ingezette lijn voortzet?

'Ik zie altijd een glas dat halfvol is. Er komen bezuinigingen aan en ook de gemeenten lopen tegen het ravijnjaar aan. Die twee ontwikkelingen staan los van elkaar, maar als ik hier een min heb, dan moet ik die wel ergens compenseren. Ik zie wel dat deze bewindspersonen ook echt op participatie en werk inzetten. Bestaanszekerheid speelde bij de coalitieonderhandelingen in Den Haag een belangrijke rol. Er gebeurt veel, dat moeten we goed naar de eindstreep brengen en daarvoor zitten we ook met elkaar aan tafel. Vanuit de VNG met een positief kritische houding. Ook als de tijd moeilijk is, moeten we kijken wat er wél kan. Als het aan mij ligt komt er voor de sociaal ontwikkelbedrijven ook een duidelijke

stip op de horizon, zodat ze weten waar ze aan toe zijn.'

U lijkt als nieuwe commissievoorzitter de wind in de zeilen te hebben.

'Nou, er is nog veel te doen hoor. Neem de cao Aan de Slag [voor mensen die vallen onder de Participatiewet, red.], daar steggelen we al veel te lang over. Ik hoop dat we daar eindelijk eens langjarige afspraken over kunnen maken. Die cao is vanuit een oogpunt van bestaanszekerheid superrelevant. Ik vind het niet meer dan normaal dat we ook voor de mensen die hier werken een fatsoenlijke cao afspreken. Ik vond het pijnlijk om te zien dat onze mensen met bussen naar Utrecht gingen om te demonstreren. Nog pijnlijker was dat het journaal verslag doet van allerlei demonstraties, maar niet van deze. Dit zijn juist de mensen waar we het continu over hebben, als het gaat over bestaanszekerheid. Juist deze mensen willen we perspectief geven. Iedereen heeft er de mond van vol, maar als uiteindelijk puntje bij paaltje komt wordt het lastig. Dus die cao is heel erg belangrijk.

'Kijk, bestaanszekerheid is niet iets waarover je onder de kerstboom bedenkt: wat zullen we hier het komend jaar eens aan gaan doen? Het moet een lange lijn zijn. We gaan als VNG aan de slag voor een Top Bestaanszeker Werk, we willen niet meer reageren maar agenderen. Als gemeente ga je over veel dingen, maar voor mij is dit de basis van de basis. Als die al niet op orde is, kun je nog zo veel leuke rotondes of parkjes gaan aanleggen, maar dit is waar een mensenleven mee staat of valt.'

'Dit is waar een mensenleven mee staat of valt'

Inkomensafhankelijke bijdrage Wmo later

De invoering van de inkomensafhankelijke eigen bijdrage in de Wmo is uitgesteld tot 1 januari 2027. Dat is een jaar later dan eerder de bedoeling was. De VNG is teleurgesteld.

Het rijk heeft meer tijd nodig om de wetsbehandeling af te ronden. De VNG noemt de inkomensafhankelijke eigen bijdrage 'een van de belangrijkste maatregelen om de gemeentelijke dienstverlening beschikbaar te houden'. Het uitstel van de plannen mag daarom niet leiden tot afstel. Ook stelt de VNG dat de voorgenomen uitname van het gemeentefonds van 225 miljoen euro in 2026 moet worden teruggedraaid. (RvdD)

1.244
aanslagen met
explosieven op
woningen en bedrijven
in 2024

In 2023 waren dat er nog 901. Bron: Politie

12

VNG
MAGAZINE
2025

AGENDA

28 JANUARI Amersfoort, 12.00-18.00 uur | leefbaareveilig.nl

Samen tegen straathandel drugs
Online, 9.30-11.00 uur | hetccv.nl

30 JANUARI Online, 13.00-14.00 uur | helpdeskzonopwek.nl

Jeugd zorg: van huis naar huis, nergens thuis
Utrecht, 13.30-16.30 uur | hetvergetenkind.nl/actueel

30 JANUARI **Effectief lokaal voedingsbeleid**
Online, 9.30-10.30 uur | vng.nl/agenda

6 FEBRUARI **Participatiewet in balans**
Online, 8.15-9.00 uur | vng.nl/agenda

10 FEBRUARI **Huisvesting arbeidsmigranten**

10 FEBRUARI **Verzekeren zonnepanelen op daken**
Online, 9.30-16.00 uur | bit.ly/chemischestoffen

10 FEBRUARI **Chemische stoffen, leefomgeving en gezondheid**
Utrecht, 9.30-16.00 uur | bit.ly/chemischestoffen

13 FEBRUARI **Samen spelen kinderen met en zonder (visuele) beperking**
Online, 12.00-13.00 uur | samenspeelnetwerk.nl

14 FEBRUARI **Bestuurlijke netwerk-dag grensoverschrijdende samenwerking**
Doetinchem, 9.30-14.30 uur | vng.nl/agenda

'Ruim half miljoen huizen op warmtenet'

Meer dan vijftig gemeenten geven aan dat er tot 2035 tussen de 540.000 en 630.000 woningen in wijken aangesloten kunnen worden op een warmtenet. Dan moeten wel de eindgebruikerskosten omlaag.

Dat blijkt uit het zogeheten Warmtebod dat de Warmte Alliantie heeft overhandigd aan minister Sophie Hermans van Klimaat en Groene Groei. Ook lokale initiatieven en warmtegemeenschappen zien ruimte om de ontwikkeling van warmtenetten verder te versterken, met een verwachte 25.000 aansluitingen tot 2030. De Warmte Alliantie verwacht in de komende tien jaar meer dan een half miljoen huishoudens aan te sluiten op een collectief warmtenet. Hiermee wordt de doelstelling om in 2050 dertig procent van de bestaande woningen aan te sluiten haalbaar.

De alliantie bestaat uit gemeenten, marktpartijen, koepelorganisaties en warmtegemeenschappen en is opgericht om de stagnatie in de ontwikkeling van warmtenetten in Nederland te doorbreken. In veel gemeenten liepen plannen voor warmtenetten in de afgelopen periode namelijk vast. De hogere energierekeningen voor aangesloten bewoners waren daar debet aan. Onder leiding van het Nationaal Klimaat Platform zochten tientallen partijen, waaronder de VNG, naar oplossingen om uit die impasse te komen. Uit onderzoek blijkt dat collectieve warmtevoorzieningen qua kosten nog altijd de beste oplossing zijn in veel stedelijke gebieden. (MM)

3 VRAGEN AAN...

Yusuf Çelik

Tilburg telt achthonderd onbewoonde panden. Wethouder Yusuf Çelik (PvdA) bindt de strijd aan tegen leegstand. 'Met één woning terug op de markt ben ik al blij. Zijn het er tien, dan sta ik op de banken. En zijn het er honderd, dan trakteer ik de raad op taart.'

Vanwaar uw inzet op deze panden?

'Het is al lang de wens van de coalitie om hier stappen op te zetten. In Tilburg werkt de overheid vanuit nabijheid, dus zichtbaar en aanwezig in de buurten. Een aantal plekken in de stad heeft rotte kiezelen, woningen die langjarig leegstaan. Voor de samenleving is dat een teken dat de overheid onmachtig is om dat probleem aan te pakken. Dat kan niet. Wij werken actief aan het beschikbaar krijgen van deze panden voor de woningmarkt. Dat doet het college door assertiever richting woning-eigenaren te acteren. De woningnood is hoog. Op die achthonderd adressen staat niemand ingeschreven. Dat is dus potentieel laaghangend fruit. De gemeente investeert 300.000 tot 350.000 euro in de aanpak van leegstand. Voor dat geld kan ik onder de huidige omstandigheden en bouwkosten één sociale huurwoning stichten. Krijgen we één of twee woningen terug op de markt, dan is die investering al terugverdiend. Het is een *no-brainer* voor ons dat we daarin moeten investeren.'

Hoe zet u de leegstandsverordening in?

'Er komt onder meer een meldplicht. Staat een woning langer dan zes maanden leeg, dan is de eigenaar verplicht ons dat te melden. Samen bekijken we hoe de leegstand zo snel mogelijk kunnen opheffen. Daar maken we afspraken over. Het begint met een uitgestoken hand met oog voor de menselijke maat. Deze gemeente hanteert het concept van handhaving met charme. Op het moment dat een eigenaar willens en wetens tegenwerkt, zetten we de last onder dwangsom in. Over de hoogte daarvan zijn we nog in gesprek met de raad. Elke vrije woning maakt nu het verschil. Ik kan en wil de samenleving niet uitleggen waarom panden leegstaan terwijl gezinnen geen woning kunnen vinden.'

Zijn er nog andere mogelijkheden beschikbaar om in te zetten?

'Het kabinet werkt aan regelgeving om tijdelijke huurovereenkomsten mogelijk te maken. Die steun vanuit Den Haag is fijn. Veel gemeenten zijn nog wat zoekende naar een effectieve aanpak. In onze werkwijze combineren we zoet en zuur. Zo is er een subsidieregeling beschikbaar voor eigenaren met verduurzamingsproblemen. We hebben niet alleen een stok om mee te slaan, maar ook mogelijkheden om de eigenaar te helpen een woning weer beschikbaar te maken. Een leegstandsbelasting zoals in Vlaanderen zou mogelijk kunnen helpen. We moeten echter lokaal effectief ons werk doen met onze instrumenten, capaciteit en inzet. Een leegstandsbelasting biedt daar geen garantie voor. Tenzij dat geld direct aan de lokale inzet op leegstand ten goede komt.' ↩

AGRESSIE

‘Het gaat onder je huid zitten’

14

VNG
MAGAZINE
2025

HET AANTAL RAADSLEDEN DAT TE MAKEN KRIJGT MET AGRESSIE EN GEWELD IS IN TIEN JAAR TIJD VERDUBBELD. VOLGENS RAADSGRIFFIER EN ONDERZOEKER MARJOLEIN TEUNISSEN IS ER **MEER MAATWERK** NODIG BIJ HET ONDERSTEUNEN VAN INDIVIDUELE POLITICI.

Marjolein Teunissen

raadsgriffier
Molenlanden
en promovenda
Universiteit
Utrecht

Vier op de tien gemeenteraadsleden kreeg in 2024 te maken met agressie. Dat bleek eind december uit de tweejaarlijkse *Monitor Integriteit en Veiligheid*. Dat is iets minder dan de 45 procent in 2022, toen de coronamaatregelen werden afgebouwd, maar nog altijd een verdubbeling ten opzichte van tien jaar geleden. Meer dan de helft, 59 procent, van de bedreigingen en intimidatie tegen politieke ambtsdragers wordt online geuit. Bij zaken als scheldpartijen is dat zelfs 66 procent. Raadsgriffier Marjolein Teunissen van Molenlanden doet als buitenpromovenda aan de Universiteit Utrecht onderzoek naar de gevolgen van agressie tegen raadsleden. De scheldpartijen, bedreigingen en sporadisch zelfs fysieke uitingen van geweld zetten de democratische dialoog onder druk, concludeert ze.

Dat één op de tien politieke ambtsdragers weleens overweegt om te stoppen vanwege agressie, zoals uit de monitor blijkt, verbaast haar niets. ‘Ik zie dat raadsleden hun werk met ontzettend veel plezier doen, en ze stoppen heel veel tijd in hun werk. Maar de bedreigingen hebben hun weerslag op dat werk. Ieder raadslid dat stopt vanwege de agressie is er wat mij betreft één te veel.’

Teunissen ziet ook dat bedreigde raadsleden na een incident hun gedrag aanpassen. Ze stoppen vanwege scheldpartijen bijvoorbeeld met hun account op sociale media. Daardoor zijn ze minder makkelijk bereikbaar

voor kwaadwillenden, maar ook minder zichtbaar. Of raadsleden mijden bepaalde inwoners of plekken. Als ze op een zaterdagochtend tijdens het boodschappen doen een scheldende inwoner treffen, zullen ze die supermarkt eerder links laten liggen. ‘Ook dat zet de democratische dialoog onder druk.’

SUBJECTIEVE DEFINITIE

Gemeenten zoeken naar manieren om hun bestuurders weerbaarder te maken. Veel gemeenten werken met bijvoorbeeld agressieprotocollen of tolerantiegrenzen. Het zijn belangrijke middelen om een eerste antwoord te bieden op incidenten en om het onderwerp bespreekbaar te maken, ziet Teunissen. Die aanpak heeft effect: er wordt meer over agressie gesproken.

Maar elk raadslid heeft een andere beleving van agressie en geweld. Teunissen: 'In mijn onderzoek hanteer ik een subjectieve definitie: agressie is dat wat een raadslid als agressie ervaart. Daarmee creëer ik bewust ruimte voor raadsleden om over hun belevingen te spreken.' Fysiek gedrag, zoals slaan, schoppen en spugen, wordt over het algemeen als agressief ervaren. Maar zaken als intimidatie en onheuse opmerkingen via sociale media bevinden zich in een grijs gebied. Het is voor raadsleden niet altijd even duidelijk of zulke incidenten strafbaar zijn, of dat een melding of aangifte zinvol is, zegt Teunissen. 'Maar zulke gevallen kunnen wel onder je huid gaan kruipen.'

SUPERMARKT

Teunissen legt in haar onderzoek deelnemende raadsleden steeds dezelfde casus voor: hoe zou je reageren wanneer je in de supermarkt agressief wordt bejegend door een boze inwoner die het niet eens is met de komst van een asielzoekerscentrum, terwijl je eventuele partner en kinderen erbij zijn? Niet elke reactie is hetzelfde. Eerdere ervaringen met bijvoorbeeld geweld of agressie, de mate van steun door familie, vrienden en collega-politici en individuele persoonlijkheidskenmerken spelen een rol bij de manier waarop raadsleden omgaan met incidenten. Juist vanwege die verschillende reacties is maatwerk nodig bij het ondersteunen van individuele raadsleden bij agressie en geweld, zegt Teunissen.

Ze verwijst naar het stressmodel van de Amerikaanse psychologen Richard Lazarus en Susan Folkman. Die constateerden dat mensen die in een stressvolle situatie zitten, in een *split second* bedenken hoe ze daarmee omgaan, en daarna reageren. Dat kan resulteren

in drie verschillende reacties, zegt Teunissen. 'Vaak is het actie-reactie.'

De eerste reactie is dat het raadslid naar de inwoner toe beweegt en bijvoorbeeld het gesprek aangaat en begrip toont voor de zorgen die iemand uit. De tweede reactie is het negeren of ontlopen van een boze bewoner. De derde is tegen de inwoner ingaan en de confrontatie opzoeken. Dat kan variëren van het blokkeren van een bewoner op sociale media tot het doen van aangifte. 'Er is bij deze opties geen goed of fout', zegt Teunissen. 'Hoe je reageert, is echt afhankelijk van de situatie. In algemene zin biedt de beweging naar de inwoner toe de meeste kans op de-escalatie, maar er zijn situaties waarin je niet wilt toegeven aan een bedreiging. Het is niet zwart-wit.'

De onderzoeker en griffier is zich ervan bewust dat het werken aan de weerbaarheid van raadsleden uiteindelijk symptoombestrijding is, en dat het onderwerp agressie in haar onderzoek wat eenzijdig wordt belicht. 'Om mee te beginnen,' zegt ze, 'moet er ook aandacht zijn voor het indammen van agressie.' Ze verwijst naar een uitzending van *Nieuwsuur* eerder deze maand. 'Daar werd gezegd: het is tijd voor een beschavingsoffensief. Daar ben ik het mee eens.'

Oproep
Marjolein Teunissen zoekt nog raadsleden uit Zuid-Holland, Utrecht of Noord-Brabant die willen meewerken aan haar onderzoek. Daarbij maakt het niet uit of er sprake is van ervaren agressie. Belangstellenden kunnen contact opnemen via m.a.j.teunissen@uu.nl.

‘De bedreigingen hebben hun *weerslag* op het werk’

IN BEELD

DIJKVERSTERKING

Werkzaamheden aan de Markermeerdijk bij Durgerdam. De Alliantie Markermeerdijken, die intensief samenwerkt met de provincie Noord-Holland en de gemeenten aan het Markermeer, versterkt de komende jaren 33 kilometer dijk. Om dijken te versterken is in de toekomst meer ruimte nodig. Eind december maakten het rijk, gemeenten, provincies en waterschappen daarom afspraken over wat er wel en niet mogelijk is rondom een dijk, bijvoorbeeld qua bebouwing en natuur. De afspraken moeten ervoor zorgen dat er ook in de toekomst voldoende ruimte overblijft voor verbreding van de dijken.

THEMA BIJSTAND

Werk staat niet voorop

18

VNG
MAGAZINE
2025

ZE WILLEN NIET OF ZE KUNNEN NIET WERKEN. DUS ONTHEF ZE MAAR VAN HUN SOLLICITATIEPLICHT. WELNEE, IS DE OVERTUIGING IN DE GEMEENTE PEKELA. INWONERS IN DE BIJSTAND **WILLEN HEUS IETS DOEN**. ALLEEN BELEMMELEN ANDERE PROBLEMEN HEN. DIE MOET JE EERST OPLOSSEN.

Relatief veel mensen ten opzichte van het landelijk gemiddelde kregen in Pekela een bijstandsuitkering: zo'n tweehonderd inwoners ontbrak het aan een arbeidsperspectief. 'Vroeger werkten veel inwoners bij de strokartonfabrieken, waar mensen goed verdienden en waarvoor weinig scholing nodig was', vertelt Hans de Vroome. Hij is adviseur Sociaal Domein en leidinggevende voor het team Werk en Inkomen. 'Toen die fabrieken dichtgingen, belandden veel inwoners in de bijstand. Eerder werd bovendien veel sneller, bij al kleine beperkingen, bijstand toegekend.'

Inmiddels is het tij gekeerd en zijn er meer vacatures dan werkzoekenden. Het aantal uitkeringsgerechtigden is fors gedaald. Hoe de gemeente dat voor elkaar kreeg? 'Door omdenken', legt wethouder Ellen van Klaveren (SP) van Pekela uit. 'In plaats van hameren op de sollicitatieplicht en op wat de inwoner moet doen, kijken we naar wat wij kunnen betekenen.'

'Niet werk moet voorop staan,' zegt de wethouder, 'maar de dingen die mensen verhinderen om überhaupt over werk te kunnen nadenken.' Adviseur De Vroome: 'We gaan letterlijk langs deuren om in gesprek te gaan. Met de vraag: "Wat maakt u blij, wat zou u wensen in uw leven?" Dan vertellen mensen hoe graag ze zouden willen zwemmen met hun

kleinkind, alleen hebben ze geen zwemdiploma. Prima, dan regelen wij binnen een paar dagen zwemles. Twee weken later bellen we nog eens aan. Of we komen langs met een folder over alle voorzieningen in onze gemeente. "Ik heb geen zin om over werk te praten, hoor", is vaak de eerste reactie. "Geen probleem," zeggen we dan. "Maar u heeft twee kinderen. Doen die aan sport? Daar zijn allerlei mogelijkheden voor met een krap budget."

FIETS CADEAU

Van Klaveren: 'Je bouwt vertrouwen op als je eerst aandacht besteedt aan waar mensen in hun leven tegenaan lopen.' De Vroome: 'Zo was er een man die best een paar uur bij PostNL wilde werken.'

Melvin Baas (rechts) ging vanuit de bijstand aan het werk in de gemeentelijke groenvoorziening. (Beeld: gemeente Pekela)

Alleen had hij daarvoor een fiets nodig. Dus hebben we die gekocht. Toen bleek hij het werk als postbode zo leuk te vinden, dat hij wel meer uren wilde werken. En zijn vrouw kreeg er ook wel zin in.'

Een kleine hindernis kan de stap naar werk belemmeren, wil hij maar zeggen. Al was er ook kritiek. Hoezo krijgt hij gratis een fiets van de gemeente? 'Als we er als medewerkers op het gemeentehuis een goede onderbouwing voor kunnen geven, gaan we akkoord. En dan kun je het inwoners ook prima uitleggen', vindt De Vroome. 'Het geld voor een betrekkelijk vreemde uitgave als een scooter of koelkast betalen we uit een budget voor re-integratie en participatie.'

CORONAGELDEN

Wethouder Van Klaveren: 'In het begin kostte de aanpak voornamelijk geld, waarvoor we deels de coronagelden hebben aangewend.'

'Inmiddels besparen we op bijstandsuitkeringen', vult De Vroome aan. 'En doordat mensen aan het werk zijn of een nuttige besteding voor de maatschappij hebben gevonden, hebben ze ook geen bijzondere bijstand meer nodig, zijn er minder aanvragen voor leergeld of een sportpas. Wie gelukkig of gelukkiger is, doet geen beroep meer op die potjes.'

Voor ambtenaren was het wennen. Opeens moesten ze achter hun bureau vandaan komen en aanbellen bij mensen. De Vroome: 'Ik heb echt weleens moeten zeggen: "Je doet nú dat beeldscherm uit en je gaat naar die meneer toe." Outreachend werken past niet bij iedereen en een paar ambtenaren zijn vertrokken. Maar de tijden veranderen en de maatschappij vraagt iets anders van ons gemeentemensen. Tegelijk

komen inmiddels juist ook mensen bij ons solliciteren omdat de menselijke aanpak hen aanspreekt.'

BENADERD VIA FACEBOOK

'Eigenlijk gaan we terug naar hoe ik ooit begon bij de gemeente: als maatschappelijk werker bijstand', constateert De Vroome. 'In plaats van een brief sturen met: "Als u niet binnen een week deel 2 van uw loonstrook bijverdiensten opstuurt, blokkeren we uw bijstandsuitkering", gaan we langs. Je legt uit wat er nodig is en regelt het gelijk. Dat is de dienende houding naar de burger die nodig is.'

Bijstandsgerechtigden weten intussen natuurlijk dat het oplossen van een probleem, ook toeleiden naar werk als achterliggende reden heeft. Toch duiken ze niet achter de bank als er nu een gemeenteamtenaar voor de deur staat. De Vroome: 'Sterker, ze bellen ons. Want ze zien die buurvrouw vrolijk thuiskomen van werk, zien dat de buurman opeens geld heeft voor een auto en denken: dat wil ik ook.'

'Ik word zelfs benaderd via Facebook', zegt Van Klaveren. 'We brengen mensen ook in contact met Afeer, het sociaal ontwikkelbedrijf van de gemeenten

'We gaan letterlijk langs deuren om in gesprek te gaan'

Hans de Vroome, adviseur sociaal domein, en wethouder Ellen van Klaveren
(Beeld: Marco Grimmon/RTV Noord)

‘De maatschappij vraagt iets anders van ons gemeentemensen’

Oldambt, Pekela en Westerwolde voor mensen met een afstand tot de arbeidsmarkt (‘Afeer’ betekent ‘baan’ in het Gronings, *red.*). Het hoeft niet altijd betaalde arbeid te zijn. Met dagbesteding of vrijwilligerswerk kun je mensen ook weer bij de maatschappij betrekken. Het werkbedrijf helpt mensen ook met solliciteren.’

De Vroome: ‘We vragen ook bijvoorbeeld of iemand iets voor de dierenweide of een vereniging wil doen. Want als je niet thuis bent, kan de verwarming omlaag en dat scheelt stookkosten. Een vrijwilligersvergoeding mogen mensen gewoon houden.’
De gemeente stelt zich flexibel op. Wil iemand wel in dienst bij de plantsoendienst, maar liever niet schoffelen in een andere gemeente? Dan regelt Pekela een plek in de eigen gemeente. Kan die jonge vrouw werk krijgen in de horeca in Stadskanaal, maar heeft ze geen geld voor een trajectkaart voor de bus? Dan betaalt Pekela die de eerste maand, tot ze het van haar eigen loon kan betalen. Alleen is het wettelijk niet mogelijk om te starten met werk met behoud van de bijstandsuitkering. Wel regelt de gemeente sollicitatieonthefing zodra iemand bereid is om aan de slag te gaan.

LANGER GEZOND

In de winkel werd de wethouder laatst aangesproken door een vrouw. ‘Zij werkt nu bij het verzorgingshuis en schreeuwt bijna van de daken hoe blij ze daarmee is. Het gaat om meer dan een inkomen. Als mensen zich weer nuttig voelen en opgenomen in de samenleving, doet dat veel met hun eigenwaarde en zelfvertrouwen. Bovendien heeft het invloed op het hele gezin als vader of moeder beter in zijn of haar vel zit. We gaan dat ongetwijfeld terugzien in de uitgaven voor jeugdhulp en bij oudere inwoners die vaker gebruikmaken van Wmo-voorzieningen. Door armoede en stress ontstaan immers dikwijls relatieve opvoedproblemen en wie werkt, blijft vaak langer gezond.’

De inwoners van Pekela zijn voor het overgrote deel

van Nederlandse afkomst: vier procent is van niet-westerse afkomst. Uitkeringsgerechtigden met een niet-westerse afkomst hebben dikwijls taalbarrières en geen of weinig opleiding genoten. Kunnen gemeenten met meer burgers van niet-Nederlandse afkomst hetzelfde succes verwachten van een Pekelder aanpak? De Vroome: ‘De aanpak is niet anders. In de basis zijn er geen verschillen. Wij denken niet in doelgroepen, iedereen heeft z’n eigen specifieke wensen.’
Overigens maakt het weinig uit dat Pekela een kleine gemeente is. ‘In een grote gemeente kan dit net zo goed’, stelt Van Klaveren. ‘Daar heb je immers stadsdelen, waar ambtenaren, inwoners, verenigingen, beschut werk en werkgevers elkaar kunnen leren kennen en voorhelpen.’

SOCIALE GEMEENTEHUIS

Een pijnpuntje zijn de financiële middelen vanuit het rijk. ‘We krijgen minder geld van de landelijke overheid, omdat we minder uitgeven aan bijstandsuitkeringen. Bijna twee ton wordt geschrapt’, vertelt Van Klaveren. De Vroome: ‘Wij hebben drie jaar geïnvesteerd. Eigenlijk krijgen we straf voor ons goede werk.’
Hoe dan ook, Van Klaveren en De Vroome zijn trots op wat ze voor elkaar hebben gekregen. Regelmatig komen andere gemeenten langs voor informatie over de aanpak. Voor hen heeft De Vroome nog een advies. ‘Weet wat er leeft in de gemeente of wijk. Ik ben bijna wekelijks te vinden op het “sociale gemeentehuis”. Daar zijn onder andere de welzijnsorganisatie, het werklab van Afeer, de voedselbank, het taalhuis en andere voorzieningen gehuisvest. Van de ketenpartners hoor ik wat er speelt en zij merken dat ze er niet alleen voor staan. We letten erop dat we niet over maar met mensen praten. Want je eigen houding en gedrag veranderen, vraagt echt een andere mindset.’
Van Klaveren: ‘Inwoners kunnen ons op straat aanspreken, kunnen mailen en dat mag ook na vijf uur of in het weekend als er hoge nood is. Wees zichtbaar en benaderbaar.’

Er is veel weerzin hoe politiek Den Haag opereert. Hier wil men op de inhoud scherp zijn, niet op de man spelen.

Burgemeester Ron König van Deventer ziet tot zijn genoegen dat raadsleden in zijn gemeente 'geen Tweede Kamertje' willen spelen, *De Stentor* 12 januari

‘Oproer bij demonstratie aanpakken’

Het kabinet onderzoekt de mogelijkheden om ordeverstoringen bij demonstraties strenger aan te pakken. Daarvoor wordt onder meer een mogelijk verbod op gezichtsbedekkende kleding verkend.

Dat schrijven de ministers David van Weel (Justitie en Veiligheid) en Judith Uitermark (Binnenlandse Zaken) aan de Tweede Kamer. De bewindspersonen stellen dat er ‘helaas’ een toenemend aantal demonstraties is dat uit de hand loopt en ‘waarbij de grenzen van het wettelijk toelaatbare worden opgezocht en soms overschreden’. Dat ondermijnt het demonstratierecht, stellen ze.

Het kabinet wil daarom scherper onderscheid maken tussen vreedzame protesten en ordeverstoringen. Het WODC doet daar momenteel onderzoek naar. Parallel aan dat onderzoek verkennen de ministers een verbod op gezichtsbedekking bij demonstraties. Maskers zouden het moeilijker maken om relschopende demonstranten te vervolgen.

De ministers willen met burgemeesters, politie en justitie optrekken bij het opstellen van een ‘optimale mix’ aan maatregelen, schrijven ze. (RvdD) ☛

Beste Thorbecke-professor,

IN MIJN GEMEENTE BEVINDT ZICH EEN BEDRIJF WAARVOOR HET COLLEGE ACHT JAAR GELEDEN EEN VERGUNNING HEEFT VERLEEND; OVERIGENS ZONDER DIT VOOR TE LEGGEN AAN DE RAAD. OMWONENDEN ERVAREN NU OVERLAST. KAN DE RAAD DIE VERGUNNING TERUGDRAAIEN?

EEN RAADSLID

GEACHT RAADSLID,

De gemeenteraad kan die vergunning niet vernietigen zoals de rechter dat wel zou hebben gekund als er op tijd een terecht bezwaar zou zijn gemaakt door de omwonenden. In die zin kan de raad het besluit niet zelf alsnog terugdraaien. Maar het college is wel politiek verantwoordelijk voor de handhaving, dus de raad kan het college zeker aanspreken op een niet-vergunde bedrijfsactiviteit.

Het intrekken van een bestaande vergunning is een ander verhaal. De raad kan het college vragen of desnoods dwingen dat te doen. Maar het college zal daarbij rekening moeten houden met de serieuze belangen van een bedrijf dat daar vooralsnog rechtmatig zit. Dat vereist afweging in het concrete geval, maar zonder een serieuze schadevergoeding gaat dat waarschijnlijk niet. ☛

**Geerten Boogaard,
Thorbeckehoogleraar**

Ook een vraag voor Geerten Boogaard? Stuur een mail naar: thorbecke-hoogleraar@vngmagazine.nl.

公司

THEMA PARTICIPATIEWET

Zoeken naar de *juiste balans*

DE PARTICIPATIEWET GAAT **OP DE SCHOP**. HET RIGIDE REGIME DAT UITGING VAN WANTROUWEN IN PLAATS VAN VERTROUWEN, IS STRAKS VERLEDEN TIJD. MAAR ER ZIJN NOG WEL WAT OBSTAKELS TE OVERWINNEN.

23

VNG
MAGAZINE
2025

Er moet een nieuw evenwicht komen tussen rechten en plichten, vandaar de nieuwe naam 'Participatiewet in balans'. De regels en procedures rondom bijstandsuitkeringen worden eenvoudiger en gemeenten krijgen meer ruimte voor maatwerk. Hierdoor kunnen professionals beter inspelen op de persoonlijke situatie van mensen en hen effectiever helpen naar werk. Vertrouwen en de menselijke maat, dat moeten de uitgangspunten worden. Dát de huidige wet op punten tekortschiet, is al langer duidelijk. In 2019, vier jaar na de invoering, bleek uit een evaluatie van het Sociaal en Cultureel Planbureau (SCP) dat de wet niet goed werkt. Zo werden de meeste groepen niet of nauwelijks naar werk geleid. Daarnaast werkte de financieringssysteem in de hand dat gemeenten zich vooral richtten op de mensen met een korte afstand tot de arbeidsmarkt. De grote groep mensen met een grote afstand tot de arbeidsmarkt staat daardoor nog langer aan de kant.

Bij een bespreking van de wetwijziging door de Tweede Kamer, vorige week, gaf de VNG nog aan dat de tijd van 'pleisters plakken' voorbij is en dat een 'fundamentele herziening' noodzakelijk is. Gemeenten staan dan ook achter de principes van de wetwijziging, maar veel is nog onzeker. Zo moet nog worden onderzocht wat de uitvoeringskosten voor gemeenten gaan worden. Ook is nog geen zekerheid over een eenmalig implementatiebudget van 100 tot 150 miljoen euro. Dat is echt nodig, hield de VNG de Tweede Kamer voor.

De Participatiewet gaat echt over het aan het werk helpen van mensen die ook fysieke, psychische of sociale problemen hebben.

De tijd van **'pleisters plakken'** is voorbij

DRIE SPOREN

De voorbereiding en invoering van de Participatiewet in balans lopen langs drie sporen. Spoor 1 betreft 24 maatregelen die op korte termijn de regels en ondersteuning van de Participatiewet beter laten aansluiten op de mogelijkheden en omstandigheden van de mensen voor wie ze bedoeld zijn. Deze maatregelen bieden gemeenten meer mogelijkheden voor maatwerk, versoepelen strikte regels en dragen bij aan een meer menselijke aanpak. De impact hiervan is groot: de uitvoering van de Participatiewet wordt in de volle breedte geraakt, van intake en terugvordering tot re-integratie.

Het tweede spoor is een fundamentele herziening van het stelsel op de lange termijn. Meer precies gaat het over de doelen en uitgangspunten van de wet en de wijze waarop de wet vanaf de basis opnieuw kan worden. Divosa, de vereniging van leidinggevenden in het sociaal domein, zet op haar website uiteen wat hiervoor de uitgangspunten zijn: een realistisch mensbeeld, het ondersteunen en versterken van de

intrinsieke motivatie van mensen, het bieden van een passend perspectief op participatie, een toereikend sociaal minimum en een doelmatig, maar ook voorspelbaar en begrijpelijk vangnet.

Het derde en laatste spoor ten slotte betreft het versterken van de 'vakkundigheid' van de ambtenaren. De herziene wet is niets minder dan een cultuuromslag en de uitvoerders zullen op een andere manier naar de doelgroepen en naar hun manier van werken moeten gaan kijken. Spoor 3 is misschien wel het belangrijkste, de andere twee zijn daaraan ondersteunend.

CULTUUR

'Ambtenaren hebben straks gewoon uitvoering te geven aan de taken die in de wet worden omschreven', zegt Chris Wallis van Divosa. 'Voor een deel worden zij aangestuurd door de regelgeving, maar voor een deel ook door de cultuur. Overdreven gezegd: als we de Participatiewet in Somalië van kracht zouden laten zijn, dan wordt die anders uitgevoerd dan in Nederland. Hoe inwoners de uitwerking van de wet ervaren, is niet alleen gebaseerd op regelgeving, maar ook op de manier waarop die wordt uitgevoerd.'

Met andere woorden: naast goede regelgeving is de houding van de ambtenaar belangrijk voor het welslagen van de wet. Maar die ambtenaar moet dan wel de ruimte krijgen om maatwerk te leveren.

Wallis is procesmanager bij Divosa en heeft de afgelopen vijftien jaar verschillende rollen in uitvoering en beleid van de gemeentelijke sociale zekerheid vervuld. Hij beaamt dat er een grote groep mensen in de Participatiewet zit, die wel degelijk nog iets kan doen: werken, of zinvol vrijwilligerswerk. Een belangrijk uitgangspunt is wat iemand zelf wil. Een ambtenaar moet in die zoektocht kunnen meebewegen. Wallis: 'Het is natuurlijk hartstikke leuk als je met een mbo 1-opleiding piloot wilt worden, maar dat gaat 'm niet worden. Maar misschien kan die persoon wel op Schiphol gaan werken. Wat iemand wil, is niet altijd wat iemand kan. Hoe ga je daar in de sfeer van diagnose en begeleiding mee om? Dat is de vraag waar de ambtenaren voor staan.'

Was vroeger de bijstandswetgeving er vooral voor mensen die om economische redenen niet konden werken, hun baan hadden verloren, inmiddels gaat de Participatiewet echt over het aan het werk helpen van mensen die ook fysieke, psychische of sociale problemen hebben. 'De vraag om begeleiding wordt

24

VNG
MAGAZINE
2025

Investeren in de begeleiding van mensen is behoorlijk arbeidsintensief en daarmee een 'uitdaging' voor gemeenten.

steeds belangrijker’, zegt Wallis. ‘Niet alleen naar werk, ook tijdens werk.’

NIET BEREIKT

Evenals de VNG ziet ook Wallis het probleem dat een grote groep mensen niet wordt bereikt. Van nature zit er in de Participatiewet een prikkel die gemeenten ertoe aanzet om te investeren in de mensen die wat dichterbij de arbeidsmarkt zitten en betrekkelijk gemakkelijk naar werk kunnen uitstromen. ‘Hoe gaan we om met de mensen die feitelijk arbeidsongeschikt zijn? Werk is dan niet haalbaar, maar participatie misschien wel’, zegt hij. ‘Iemand die door migraineaanvallen onmogelijk een baan kan accepteren, kan misschien wel af en toe koffie schenken in het buurthuis en daar zelfs een mooie rol krijgen. En soms ontstaat vanuit zo’n positieve ervaring weer ruimte om later in het leven de stap naar werk te maken.’

Investeren in de begeleiding van mensen is behoorlijk arbeidsintensief en daarmee een ‘uitdaging’ voor gemeenten, zegt Wallis. ‘In wezen gaat het om

persoonlijk contact, waarin wederzijds vertrouwen veel effectiever is dan het opleggen van boetes. Daarbij moet je er ook voor waken dat je caseload niet te groot wordt. Begeleiding van veertig tot vijftig mensen lijkt optimaal. Worden dat er veel meer, dan is het niet meer te overzien en ben je meer bezig met het houden van grip op je caseload dan met het echt goed helpen van mensen.’

TAALEIS

Over één ding maakt Wallis zich specifiek zorgen, en ook de VNG noemde dat in haar inbreng richting de Tweede Kamer. ‘Aanvankelijk leek het erop dat de taaleis, met een sterk boeteregime, zou worden afgeschaft. Maar de staatssecretaris heeft die nu toch weer toegevoegd. Dat is ontzettend jammer, want het is een stukje wetgeving dat niet wordt uitgevoerd door gemeenten omdat het totale waanzin is. Als je dat letterlijk volgens de wet zou uitvoeren, creëer je situaties die de bestaanszekerheid van mensen totaal ondergraaft.’ ↵

Een grote groep mensen die in de Participatiewet zit, kan wel degelijk nog iets doen – werken of zinvol vrijwilligerswerk.

HOE SPREEK IK DE BESTUURDER TEGEN?

MARK FREQUIN

Over tegenspraak wordt veel gesproken, maar weinig geschreven. Zeker niet op een toegankelijke manier. *Tegenspraak graag* van Mark Frequin is een verhalenbundel over een wereld waarin tegenspraak wordt gevraagd maar vervolgens niet altijd wordt gewaardeerd.

ISBN 978 90 12 40158 6 • PRIJS € 20,56 incl. btw

TE BESTELLEN VIA: www.sdu.nl/shop

Sdu

Als we dat hadden geweten

Vijf jaar geleden was journalist Piet-Hein Peeters een van de auteurs van het boek *Vijf jaar lokaal sociaal domein*. Veel gedaan, te weinig bereikt. Nu, weer vijf jaar verder, ligt er een vervolg.

Aan de hand van tien interviews met ervaringsdeskundigen, professionals en bestuurders overzien Peeters en Marcel Ham, hoofdredacteur van het *Tijdschrift voor Sociale Vraagstukken*, het slagveld van tien jaar sociaal domein. Want de ‘grootste verbouwing van de verzorgingsstaat sinds het ontstaan daarvan’ die in 2015 begon, met de overheveling van de uitvoering van de Wmo, de Jeugdwet en de Participatiewet naar de gemeenten,

is geen onverdeeld succes. Nog altijd is de afstand tussen overheid en kwetsbare burger groot, lopen wijkteams vast in de bureaucratie en is de landelijke overheid eerder een hindermacht dan een nuttige bondgenoot. Maar er zijn hoopvolle signalen voor een betere toekomst, constateren de auteurs. En de gemeenten? Die gaan door op het in 2015 ingeslagen pad. ‘Buiten kijf’, zegt VNG-directeur Leonard Geluk in het afsluitende interview.

Piet-Hein Peeters en Marcel Ham, *Als we dat hadden geweten. Naar een beter sociaal domein*. Uitgeverij Van Gennepp, € 19,99.

Rekenkamers

Nederland kent zo'n driehonderd decentrale rekenkamers, die onder meer voor gemeenten onderzoek doen naar de recht- en doelmatigheid van het beleid. Een nieuw handboek geeft inzicht in de werking van deze onderzoeksinstellingen.

‘Goed onderzoek doen is moeilijk,’ schrijft voorzitter Steven Oostlander van de Nederlandse Vereniging van Rekenkamers in het handboek dat door zijn vereniging is opgesteld. Het boek behandelt alle facetten van het rekenkamerwerk, van het opstellen van de onderzoeksagenda tot de planning en de strategie.

Lies van Aelst e.a., *De binnen- en buitenkant van rekenkamers. Een handboek*. Boom € 41,50.

Last of lust

‘Last of lust?’ heet de bundel waarin veertig stakeholders uit alle delen van het Koninkrijk hun visie geven op de betekenis van het Statuut voor het Koninkrijk der Nederlanden, dat vorige maand zeventig jaar bestond.

Door de sterk uiteenlopende achtergronden van de auteurs krijgt de lezer een kleurrijk mozaïek aan beschouwingen voorgeschoteld, variërend van juridisch doorwrocht tot lichtvoetig, van opiniërend tot ronduit activistisch, van nuchter tot harts-tochtelijk en alles wat daartussenin zit. Op de vraag of het Statuut een last of lust is, geeft de bundel geen eenduidig antwoord: ‘Als er al een rode draad is, is dat de constatering dat het Statuut verbindt en tegelijkertijd verdeelt. Maar ook dat de “grondwet van het Koninkrijk” ondanks zeventig jaar praktiseren – of, zo men wil, worstelen – springlevend is.’

René Zwart en Glenn Thodé (red.), *Last of lust? Zeventig jaar Statuut voor het Koninkrijk der Nederlanden*, gratis te downloaden via dossierkoninkrijksrelaties.nl.

THEMA OUDERENPARTICIPATIE

Spiegelgelen aan senioren

28

VNG
MAGAZINE
2025

VIER ZUID-HOLLANDSE GEMEENTEN HAALDEN GOEDE RESULTATEN MET EEN PROGRAMMA OM OUDEREN SOCIAAL EN FYSIEK STERKER TE MAKEN. DOOR **SENIOREN ZELF TE BETREKKEN** BIJ DE VRAAGSTUKKEN, ONTSTOND ER MEER DRAAGVLAK EN MEER BEKENDHEID VOOR DE PROGRAMMA'S.

Eigenlijk, zegt Jan Pouw, zou het goed zijn als de vraag of ouderenparticipatie nodig is, helemaal niet meer gesteld wordt. 'Het zou vanzelfsprekend moeten zijn dat ouderen meepraten over dingen die hen aangaan.'

Pouw was vanuit het ouderenplatform van Genero (Generatie Ouderen) betrokken bij het project Senioren Sterker Maken: fysiek en sociaal (SSM), waarin vier gemeenten – Rotterdam, Papendrecht, Vlaardingen en Dordrecht – zich samen met subsidieverstrekker ZonMw en andere partijen inzetten om het preventieve gezondheidsbeleid voor ouderen te versterken.

Pouw, zestien jaar gepensioneerd en 'altijd in de verzekeringswereld gewerkt',

raakte via via betrokken bij Genero en het programma van de gemeenten, nadat hij zich na zijn werkzame leven al had ingezet als belangenbehartiger voor ouderen. Hij kijkt tevreden terug op de samenwerking met de vier gemeenten. 'Er werd serieus naar ons geluisterd', constateert hij. 'Dat is belangrijk. Het is fijn dat we niet het idee hebben dat we alleen zijn aangehoord en dat het programma daarna verderging. Nee, we werden bij een heleboel zaken betrokken en zijn van invloed geweest.'

DUBBELE VERGRIJZING

Net als in heel Nederland is er in Zuid-Holland sprake van een dubbele vergrijzing: er komen meer ouderen, die ook nog eens langer leven. Daarbij is er het streven dat ouderen langer thuis blijven wonen, en dus langer zelfredzaam zijn en blijven meedoen aan de maatschap-

pij. Er is veel winst te halen als daarbij wordt ingezet op het voorkomen van ziektes als overgewicht, diabetes en dementie, maar ook valpreventie is een belangrijk onderwerp, net als het voorkomen van eenzaamheid.

Mariëlle van Ooijen van de gemeente Rotterdam was als overkoepelend projectleider betrokken bij het project. Dat liep tot en met 2023, maar de ervaringen worden nu gebruikt in andere projecten, zegt ze, en werken nog altijd door in het gemeentelijke beleid. Bij de aanpak van het programma maakten de gemeenten gebruik van bestaande interventies, onder meer bij zaken als valpreventie en de aanpak van eenzaamheid. Met name de valpreventie speelde een grote rol in Senioren Sterker Maken. 'Elke vijf minuten belandt er een oudere op de spoedeisende hulp vanwege een val', zegt Van Ooijen. Met bestaande

De beweegtuin in Papendrecht werd door Senioren Sterker Maken een groot succes. (Beeld: Remco Remeijer)

programma's als Vallen Verleden Tijd, dat bestaat uit een hindernisbaan en spelvormen, en Thuis Onbezorgd Mobiel, waarbij ouderen groepsgewijs met een fysiotherapeut en een diëtist aan de slag gaan, werden senioren geholpen. De betrokkenheid van senioren zelf bij het opstellen van beleid voor ouderen was voor ZonMw belangrijk. Jan Pouw van Genero wijst op het belang van die betrokkenheid. 'Als je iets wilt doen voor ouderen, dan moet je dat samen doen, zodat hun inbreng een rol krijgt.' Ambtenaren, zegt hij, kunnen zich niet altijd goed verplaatsen in de wereld van gepensioneerden en ontwikkelen beleid veelal vanuit eigen perspectief. 'Dan is het goed om te spiegelen hoe ouderen zelf ergens naar kijken', zegt hij. Dat erkent ook Van Ooijen. 'Er zijn veel momenten geweest dat ik me realiseerde: zo heb ik er zelf nog niet over nagedacht.'

RAAD VAN OUDEREN

Animo onder de senioren om mee te doen, is er zeker, weet Pouw. Ouderen willen graag meepraten, en hebben in hun leven en carrière ook veel ervaring opgedaan die ze kunnen gebruiken. En het cliché klopt: senioren hebben ook tijd om mee te doen aan participatieprojecten. Maar ouderenparticipatie is nog lang

geen automatisme. Afgelopen oktober presenteerde de Raad van Ouderen een advies over het onderwerp, *Ouderen aan de beleidstafel*. Participatie leeft, constateerde de raad in het stuk, en biedt kansen om ouderen te laten meedenken over het lokaal beleid. Maar het onderwerp 'zal nog veel gerichte aandacht en inspanning vragen van bestuurders, beleidsmakers en ouderen zelf'. Te denken valt aan financiële compensatie voor deelnemende ouderen en geld voor bijvoorbeeld scholing. Belangrijker nog is dat participatie verder gaat dan alleen advies vragen over een al voorbereid voorstel, aldus de ouderenraad. Wanneer ouderen al in een eerder stadium betrokken worden bij beleidsplannen, bijvoorbeeld in de vorm van 'cocreatie', dan is er uiteindelijk veel meer draagvlak voor het beleid, stelt de raad. Het onderwerp is actueel gewor-

den, nu op 1 januari de Wet versterking participatie op decentraal niveau in werking is getreden. Die wet, meent de Raad van Ouderen, 'biedt kansen voor het vroegtijdig en structureel betrekken van ouderen'.

PAPENDRECHT

Ook Rob Kok, beleidsmedewerker maatschappelijke ontwikkeling in Papendrecht, merkte dat er veel animo is onder ouderen om te participeren. De minst grote van de vier deelnemende gemeenten aan Senioren Sterker Maken wilde klein beginnen. Bij een rondetafelgesprek werd ingezet op zes tafels van zes deelnemers; 36 participanten in totaal dus. 'Ik vroeg me af hoe ik zoveel mensen ooit bij elkaar zou krijgen', blikt Kok terug. 'Het was ook nog eens midden in de vakantieperiode.' Maar na een uitnodiging via meerdere kanalen kreeg Papendrecht zo'n honderd

'Achteraf gezien was het helemaal niet moeilijk om mensen te vinden'

Valpreventietraining Thuis Onbezorgd Mobiel (TOM).

‘Elke vijf minuten belandt er een oudere op de spoedeisende hulp vanwege een val’

aanmeldingen binnen; vijftig van hen werden uiteindelijk uitgenodigd. Ook een enquête onder ouderen over hun wensen werd ruim beantwoord, net als de oproep om mee te doen aan de klankbordgroep. ‘De behoefte om mee te praten, was groot’, constateert Kok. ‘Achteraf gezien was het helemaal niet moeilijk om mensen te vinden.’

BEWEEGTUIN

De meest succesvolle ingreep van het programma, betrof de beweegtuin. Die was er al sinds 2017 en werd nog ingewijd door oud-atlete Olga Commandeur, destijds presentator van *Nederland in Beweging!*. Maar al vrij snel na de oplevering kwam de klad erin; corona deed vervolgens de rest.

Bij de start van het Senioren Sterker Maken werd door geneeskundestudenten van Erasmus MC uitgevraagd waarom er zo weinig animo was bij senioren om naar de beweegtuin te komen. De belangrijkste reden, zegt Kok: ouderen wisten zich niet zoveel raad met de apparatuur in de tuin, en er was niemand aanwezig om ze wegwijs te maken. Kok: ‘We hebben nu een bewegcoach die een aantal uren per week in de tuin aanwezig is en die er oefeningen doet; in eerste

instantie één keer per week, maar nu al drie keer. Omdat steeds meer ouderen van anderen over de tuin horen, groeit de groep. De beweegtuin is nu een groot succes.’

ISOLEMENT

Dat is het mooie van dit soort trajecten, zegt Kok: loopt het eenmaal, dan nemen ouderen elkaar mee. En zulke initiatieven halen ouderen ook uit hun isolement. ‘Na de activiteit blijven mensen ook nog even om een bakje koffie te drinken. Zo leren ze elkaar beter kennen. We merken dat ouderen buiten de beweegtuin ook gezamenlijk dingen gaan ondernemen.’

Datzelfde geldt voor initiatieven als de koffiemomenten die diverse organisaties in Papendrecht hielden. Verspreid over de gemeente bleken dat er achttien te zijn, van organisaties als een welzijnsinstelling tot de kerk. ‘We hebben nu voor iedereen inzichtelijk gemaakt waar de koffiemomenten zijn’, zegt Kok. En ook de wandelgroepen die voortvloeiden uit het vitaliteitsakkoord van de gemeente zijn inmiddels gekoppeld aan de koffiemomenten.

Door het programma is ouderenparticipatie als thema veel meer op de

gemeentelijke agenda gekomen, zegt projectleider Van Ooijen. ‘We constateerden dat er in onze vier gemeenten al best veel aanbod voor ouderen was. Dat hebben we meer aan elkaar verbonden.’ Na afloop van het project, eind 2023, presenteerden de gemeenten met ZonMw een bundel met ervaringen. Er is ook een infografiek opgeleverd, waarin ouderenparticipatie wordt vergeleken met een bergwandeling. Van Ooijen: ‘Er zijn altijd heel veel hobbels onderweg: redenen om iets niet te doen. Er is geen budget of geen tijd, noem maar op. Maar uiteindelijk hebben we gewoon heel Rotterdams de schouders eronder gezet en zijn we gewoon op pad gegaan. Je hoeft ook niet heel groot te beginnen.’

Het programma is nu een jaar gestopt, maar de opbrengsten ervan staan nog, klinkt het in Rotterdam en Papendrecht. In het Gezond en Actief Leven Akkoord (GALA) speelt valpreventie een belangrijke rol. Door de aanpak in het participatieprogramma hebben de vier gemeenten daar nu bijvoorbeeld een voorsprong. Maar de belangrijkste les van het project, zegt Kok uit Papendrecht, is dat alle deelnemende partijen elkaar echt kunnen versterken. ‘Dit kunnen we niet alleen doen.’

30

VNG
MAGAZINE
2025

Eindbundel

Het programma Senioren Sterker Maken: fysiek en sociaal heeft geleid tot een eindbundel en een infografiek. Deze zijn te vinden op projecten.zonmw.nl of scan de QR-code.

André Krouwel

Oprichter Kieskompas
politicooloog Vrije Universiteit
andre.krouwel@vu.nl @AndréKrouwel

COLUMN

SCHELD CULTUUR

Over iets meer dan een jaar zijn er gemeenteraadsverkiezingen. Ik hoop dat de recente rapporten over bedreigingen van lokale politici en over de enorme werkdruk van wethouders dan weer vergeten zijn, anders blijven veel bestuurdersstoelen leeg. De lokale politiek blijkt verre van aantrekkelijk, met een recordaantal afhakers tot gevolg. Door de maatschappelijke polarisatie en de populistische scheldcultuur is het debat verhard. Er denderen verschillende sociaal-politieke rampen op ons af, terwijl middelen steeds schaarser worden door de neoliberale bezuinigingsdrift.

Uit een steeds kleinere pool moet de politieke elite in gemeenten worden geselecteerd. Dat gebeurt door politieke partijen die aan enorm functieverlies lijden, niet alleen in de rekrutering van goed politiek personeel maar ook in hun representatiefunctie. Traditionele politieke partijen raken steeds meer losgezongen van de samenleving en nieuwe partijen veinzen 'het volk' te vertegenwoordigen met een vooral emotioneel appel dat het politiek wantrouwen en de maatschappelijke onvrede alleen maar aanwakkert.

Vanaf de jaren twintig in de vorige eeuw was een trend zichtbaar van steeds meer gelijkheid en democratisering: vrouwenkiesrecht, sociale rechten via de welvaartsstaat en emancipatie van vrouwen, lhbtqi+-mensen en etnische minderheden. Het omslagpunt ligt ergens rond de eeuwwisseling: nu worden steeds vaker de verschillen tussen groepen benadrukt, het anders-zijn wordt als een

bedreiging neergezet. Sociale identiteiten verhard en bruggen bouwen tussen groepen die zich ingraven, is steeds moeilijker. De oude brede volkspartijen die dat konden, zijn verschrompeld tot vrijwel irrelevante politieke bewegingen.

De bedreiging door 'de ander' wordt het sterkst beleefd door de witte meerderheid, vooral het mannelijke contingent. Door het afbrokkelen van hun bevoorrechte positie voelen zij zich steeds meer gemarginaliseerd in een naar hun beleving 'gefeminiseerde' wereld. Het is uiteraard slechts een gevoel, want nog steeds is het overgrote deel van de economische en politieke macht in handen van witte mannen van middelbare leeftijd. Terwijl het juist de jongere generaties zijn die de toegang tot betaalbaar wonen en financiële zekerheid wordt ontzegd.

Iedereen voelt de kanteling van insluiting naar uitsluiting. En we zien dat er steeds vaker wordt gegrepen naar geweld en bedreiging. We zijn diep verdeeld tussen diegenen die het tij willen keren om de oude machtsverhoudingen te herstellen en diegenen die de veranderde sociale hiërarchie als een nieuwe realiteit omarmen. Gaan partijen bij de komende verkiezingen politici rekruteren die de oude orde willen herstellen of is er plaats voor een nieuwe generatie die vormgeeft aan de onvermijdelijke machtsverschuiving? Omdat jonge generaties niet stemmen bij gemeenteraadsverkiezingen, vrees ik het eerste. ❦

IEDEREEN
VOELT DE
KANTELING VAN
INSLUITING NAAR
UITSLUITING

31

VNG
MAGAZINE
2025

Goede toegankelijkheid kan kosten besparen

Het VN-verdrag Handicap verplicht gemeenten om de **openbare ruimte toegankelijk** te maken. Maar dat doen ze nog niet altijd, ziet het Dordtse commissielid Nick Bootsman. Door bij herontwikkeling meteen te kijken naar toegankelijkheid, kunnen gemeenten geld besparen.

32

VNG
MAGAZINE
2025

In 2026 staan veel gemeenten voor een financieel ravijn, gedwongen om bezuinigingen door te voeren door de decentralisatie van taken en de herstructurering van het gemeentefonds. Het is daarom van groot belang dat gemeenten efficiënt omgaan met hun geld. Dat hoeft niet te betekenen dat er minder aan de toegankelijkheid van de openbare ruimte gedaan kan worden. Integendeel, door toegankelijkheid vanaf het begin in de ontwerpfase van projecten te integreren, kunnen gemeenten niet alleen voldoen aan hun wettelijke verplichtingen, maar ook kosten besparen én bijdragen aan een inclusieve samenleving.

Nederland heeft het VN Verdrag inzake de rechten van personen met een handicap (IVRPH) gerati-

ficeerd. Dat verdrag verplicht gemeenten om een openbare ruimte te creëren die toegankelijk is voor iedereen, inclusief mensen met een handicap. Het niet-naleven van deze verplichting kan leiden tot uitsluiting en indirecte discriminatie. Toegankelijkheid is een investering in de samenleving. Wanneer we de openbare ruimte toegankelijk maken, geven we mensen met een beperking de mogelijkheid om zelfstandig deel te nemen aan het maatschappelijk leven. Mensen kunnen de samenleving in, achter de geraniums vandaan.

SOCIALE COHESIE

Dit zal de sociale cohesie in de stad versterken. Wie wil dat nou niet, met een naderend ravijnjaar? Toch gebeurt het vaak dat infrastructuur ontoegankelijk wordt aangelegd. De gemeente doet dan iets als er klachten van inwoners zijn nadat zij merken dat de toegankelijkheid in hun openbare ruimte tekortschiet.

Dit kan leiden tot dure en ingrijpende aanpassingen aan bestaande infrastructuur. Denk bijvoorbeeld aan het verbouwen van oversteekplaatsen, het aanpassen van stoepen en het verplaatsen van verkeersborden. Dit soort achteraf ingrijpen is niet alleen kostbaar,

‘Toegankelijkheid is een **investering** in de samenleving’

Beeld: Wilma Slinger

het verstoort met afsluitingen en dergelijke ook het dagelijks leven. Wanneer toegankelijkheid daarentegen meteen wordt meegenomen in de ontwerpfase, kunnen gemeenten aanzienlijk besparen. Vroege integratie voorkomt de hoge kosten van ingrijpende verbouwingen en zorgt ervoor dat de openbare ruimte vanaf het begin voor iedereen werkt.

EFFICIËNT

Met het oog op de verwachte bezuinigingen in 2026, is dit het moment om een strategische keuze te maken. Gemeenten kunnen de huidige druk benutten om te investeren in een toegankelijke en toekomstbestendige infrastructuur, waardoor er in de toekomst bespaard kan worden op ingrepen om de openbare ruimte alsnog toegankelijk te maken. Door toegankelijkheid in de ontwerpfase te integreren, kunnen gemeenten niet alleen voldoen aan het VN-verdrag, maar kunnen zij er ook voor zorgen dat iedereen echt mee kan doen aan de samenleving! Gemeenten staan voor de uitdaging om efficiënt en verantwoordelijk met hun middelen om te gaan, maar ook om een inclusieve samenleving te waarborgen. Het is tijd om toegankelijkheid niet als een bijkomstige taak te

‘Achteraf ingrijpen is niet alleen **kostbaar**, het verstoort met afsluitingen en dergelijke ook het dagelijks leven’

zien, maar als een kans voor een betere toekomst voor iedereen. Investeren in de toegankelijkheid van de openbare ruimte is geen last; het is een noodzakelijke stap voor een samenleving waarin niemand wordt uitgesloten. De keuze is simpel: door te investeren in toegankelijkheid nu, besparen we kosten in de toekomst en bouwen we aan een inclusieve stad, waar iedereen welkom is. ↩

Nick Bootsman (GroenLinks) is commissielid in Dordrecht.

OVERSTAP

Agnes Jongerius

Voormalig vakbondsvoorzitter en Europarlementariër Agnes Jongerius (PvdA) is gestart als waarnemend burgemeester van IJsselstein.

Vanwaar deze overstap? 'Ik ben vorig jaar zomer na tien jaar gestopt als lid van het Europees Parlement. Afgelopen najaar zat ik op een avond, bij de heropening van de Dom van Utrecht, naast Hans Oosters, de commissaris van de Koning. Die vroeg hoe het met me ging. Ik word altijd een beetje mies van mensen die zeggen dat ik nu met pensioen ben. Ik vind het leuk om maatschappelijk nuttig te kunnen zijn. Toen Hans me vroeg of ik zou overwegen om waarnemend burgemeester te worden, dacht ik: dát is leuk, zeker toen ik hoorde dat het om IJsselstein ging. Ik ben vlakbij geboren, in De Meern, dat deelt het buitengebied met IJsselstein. Ik ken de regio dus wel een beetje. Het mooie is dat je zo dicht bij de mensen dingen kunt doen. Na tien jaar wetgeving maken voor 450 miljoen burgers van Europa is dat een snoepje.'

Wat brengt u mee? 'IJsselstein heeft met 33.000 inwoners een heel andere schaal dan de EU. Maar veel is ook hetzelfde. Het is altijd van belang om je te verdiepen in met wie je aan tafel zit. Ik heb weleens gezegd dat het werk in het Europees Parlement vooral koffiedrinken is, om uit te zoeken wat ik gemeen heb met mijn collega uit Roemenië. Als je dat doet, krijg je dingen sneller voor elkaar. Nieuwsgierig zijn naar het standpunt van anderen, dat moet je belangrijkste eigenschap zijn. Dat is ook bij de gemeente zo.'

Waar kijkt u naar uit? 'Ik heb, nadat de commissaris me benaderde, gesproken met burgemeesters uit de buurt, over de verschillende rollen van de burgemeester, ook in het veiligheidsdomein. Ik wist bijvoorbeeld niet dat de burgemeester ook een eenpersoonsbestuursorgaan is, haha. Ik kijk ernaar uit om al die rollen op te pakken. En ik zie uit naar carnaval, dat is hier iets groots. De sleuteloverdracht staat al in mijn agenda.' (RvdD) ☞

OVERLEDEN

Gino Wesselman, D66-raadslid in Kaag en Braassem, is op 21 december op 53-jarige leeftijd overleden. Hij kampte al enkele jaren met gezondheidsproblemen. Wesselman kwam in 2014 in de gemeenteraad, sinds 2022 was hij fractievoorzitter.

VNG

Burgemeester **Mark Röell** van Baarn is de nieuwe voorzitter van VNG Utrecht, een provinciale afdeling van de VNG. Het bestuur heeft hem op 13 december aangewezen. Röell nam de voorzittershamer over van burgemeester **Maarten Divendal** van De Ronde Venen, die acht jaar voorzitter was.

GEMEENTEN

Tjeerd van der Zwan is op 20 december begonnen als waarnemend burgemeester van Ommen. De PvdA'er vervangt daar **Hans Vroomen** (CDA), die vanwege gezondheidsklachten zijn taken tijdelijk heeft neergelegd. Van der Zwan was van 2011 tot eind 2023 burgemeester van Heerenveen. Daarvoor was hij vier jaar burgemeester van Achterkarspelen. Tussen 1990 en 2007 was hij politiek actief in Lelystad, als raadslid en later als wethouder.

Agnes Jongerius (PvdA) is op 13 januari gestart als waarnemend burgemeester van IJsselstein. De

benoeming volgt op het vertrek van **Patrick van Domburg** (VVD), die eerder in januari als burgemeester van Bronckhorst begon. Jongerius was van 2014-2024 lid van het Europees Parlement. Eerder was ze onder meer voorzitter van vakbond FNV. De nieuwe kroonbenoemde burgemeester van IJsselstein treedt naar verwachting dit najaar aan.

Burgemeester **Arinda Callewaert-de Groot** van Bergeijk stopt op 15 februari. Ze ervaart onvoldoende

steun voor haar werk in de gemeenteraad. Callewaert (CDA) begon op 2 januari 2016 als burgemeester van Bergeijk. Eerder was ze lang wethouder, eerst in 's-Gravendeel (1993-2006) en daarna in Binnenmaas (2007-2008). Daarna werkte ze onder meer bij het Leger des Heils.

Burgemeester **Bernd Roks** van Halderberge vertrekt op 28 februari. Roks (VVD) begon in september 2020 als burgemeester van Halderberge. Voordat Roks daar burgemeester werd, was hij

wethouder in achtereenvolgens Etten-Leur (2010-2011), Hilvarenbeek (2012-2018) en IJsselstein (2018-2020).

Jules Bijl (D66) begint op 1 maart als waarnemend burgemeester van Lansingerland. Hij vervangt daar **Pieter van de Stadt** (VVD), die per die datum dijkgraaf wordt van het hoogheemraadschap van Schieland en de Krimpenerwaard. Bijl was tot maart 2024 waarnemend burgemeester van Schiedam, daarvoor vervulde hij dezelfde functie in Leidschendam-Voorburg.

Eerder was hij wethouder in Vlaardingen (2020-2021), ambassadeur in Trinidad en Tobago (2015-2019), directeur kabinet bij de gouverneur van Curaçao (2010-2015) en burgemeester in Eemnes (1999-2004). De benoeming in Lansingerland duurt waarschijnlijk tot december 2025.

Burgemeester **Agnes Schaap** van Renkum stopt in mei. Ze wordt in maart 67 jaar en vindt het 'tijd voor andere dingen'. Schaap (PvdA) is sinds mei 2017 burgemeester van Renkum.

Ingezonden mededeling

35

VNG
MAGAZINE
2025

Connect
kennis | netwerk | ontwikkeling

Laat u inspireren door onze opleidingen en congressen

Om welk vakgebied het ook gaat: als geen ander weten we hoe complex de inhoud van beleid en wet- en regelgeving kan zijn. Kom daarom naar een van onze inspirerende en verdiepende congressen. Voor heldere en praktische handvatten én om vakgenoten uit het hele land te ontmoeten.

Ons aanbod

Gemeentelijk Grondstoffencongres

 20 maart (save the date)

 NBC Nieuwegein

Sociale Toer 2025

 20 maart

 Amersfoort

VNG Jaarcongres

 17 en 18 juni (save the date)

 Brainport Eindhoven

Ons hele aanbod vindt u op vngconnect.nl

VNG Connect | verbindt mensenkennis

Daarvoor was ze politiek actief in Wijchen, waar ze eerst raadslid (2006-2014) en aansluitend (2014-2017) wethouder was.

Burgemeester **Wim Wouters** van de gemeente Eersel is voorgedragen voor een tweede termijn, die op 19 juni begint. De partijloze Wouters begon in 2019 als burgemeester van Eersel. Daarvoor was hij gemeentesecretaris in Bergeijk. Eerder werkte hij bij een consultantbureau en bij de gemeenten Reusel-De Mierden en Eindhoven.

Burgemeester **Jolanda de Witte** van Albrandswaard stopt in juli. Ze heeft er dan één termijn als burgemeester opzitten en stelt zich niet beschikbaar voor een tweede. De Witte is bij haar afscheid 67 jaar. Ze begon op 1 juli 2019 in Albrandswaard. Tussen 2014 en 2019 was de D66-politica wethouder in Zwijndrecht. Eerder werkte ze onder meer bij KPN en bij het Centrum Indicatiestelling Zorg (CIZ).

Rick Beukers wordt de nieuwe burgemeester van Edam-Volendam. De gemeenteraad heeft de VVD'er voor benoeming aanbevolen. Beukers is nu nog wethouder in Bunschoten (sinds 2018). Daar was hij eerder ook raadslid (2014-2018). Hij wordt op 27 maart in Edam-Volendam geïnstalleerd, als opvolger van *Lieke Sievers*, die ruim acht jaar burgemeester is geweest.

Burgemeester **Monique de Boer-Beerta** van Roerdalen stelt zich niet beschikbaar voor een derde termijn. Dat betekent dat ze op 1 juli afzwaait. Ze is dan twaalf jaar burgemeester geweest, sinds juli 2013. Eerder was De Boer (VVD) gemeenteraadslid (1994-2002) en wethouder (1999-2006) in Buren. Daarvoor werkte ze als advocaat.

Jaap Perfors is op 1 januari gestart als gemeentesecretaris van Bergen op Zoom. Hij werkt al sinds mei 2022 als locosecretaris en directeur bedrijfsvoering en dienstverlening bij die gemeente. Eerder werkte hij tien jaar bij de gemeente Alphen aan den Rijn, waar hij onder meer concernmanager bedrijfsvoering en concernmanager financiën en belastingen was. Daarna werkte hij anderhalf jaar op interimbasis voor de gemeente Gouda en HLTSamen, het samenwerkingsverband van Hillegom, Lisse en Teylingen. Perfors volgt in Bergen op Zoom **Martin van Vliet** op, die naar het bedrijfsleven vertrok.

Julia Scheffer is op 1 januari gestart als griffier van de gemeenteraad van Waterland. Ze volgde daar *Philip Greep* op, die met pensioen ging. Scheffer was bestuursadviseur bij het Hoogheemraadschap van Delfland en werkte daarvoor bij diverse gemeenten op detachingsbasis als raadsadviseur en commissiegriffier.

Pieter Sennema is op 6 januari begonnen als interim-gemeentesecretaris van Sittard-Geleen. Hij vervangt daar **John Heesen**, die na 45 jaar werken bij de overheid besloot zijn loopbaan te beëindigen. Sennema was eerder onder meer directeur Ruimte en hoofd bestuursondersteuning bij de gemeente Heusden en vijf jaar gemeentesecretaris in Oisterwijk. Daarnaast werkte hij bijna 17 jaar als secretaris en directeur voor waterschap Aa en Maas. In 2024 was hij interim-gemeentesecretaris van Gemert-Bakel.

Marian Schuijt stopt per 1 februari als gemeentesecretaris van Koggenland; ze heeft die functie dan precies één jaar bekleed. In februari 2024 begon Schuijt als opvolger van **Erik van Watingen**, die in juni 2023 naar de gemeente Voorstoten vertrok, waarna **Sabine van Geffen** een halfjaar interim-secretaris was. Voordat Schuijt gemeentesecretaris werd, werkte ze al enkele maanden in Koggenland als interim-afdelingshoofd Dienstverlening. Eerder

werkte ze voor diverse gemeenten en de provincie Noord-Holland.

Kristiaan Strijker stopt als gemeentesecretaris van Súdwest-Fryslân. Hij maakt de overstap naar het onderwijs: op 1 februari start hij als bestuurder van het Roelof van Echten College in Hoogeveen. Strijker trad in augustus 2022 aan als gemeentesecretaris van Súdwest-Fryslân. Daarvoor was hij ook al bestuurder bij een onderwijsstichting. Eerder werkte Strijker bij de gemeente Noordoostpolder als manager maatschappelijke ontwikkeling. Ook was hij beleidsmedewerker bij de gemeenten Franekeradeel en Steenwijkerland.

Gemeentesecretaris **Marjolein Plantinga** van Emmen gaat op 1 juni met pensioen. Plantinga is sinds 2020 gemeentesecretaris in Emmen, daarvoor was ze dat in Bussum (2007-2012) en Krimpenerwaard (2014-2020). Tussen die twee perioden was ze directeur bij de provincie Zeeland.

RAAD & WERK

Roel van der Vlies

RAAD ZÓ! ZOETERMEER **WERK** EIGENAAR AFBOUWBEDRIJF

'Ik ben opgeleid als timmerman en heb nu een bedrijf dat zich bezighoudt met onder meer de installatie van systeemplafonds en gipsplafonds. Inmiddels huur ik mensen in en koppel ik ze als een soort makelaar aan opdrachtgevers. Zelf ben ik niet opgeleid als manager, ik kom van de werkvloer en heb een aantal studies afgemaakt om dit werk te doen. Ik spreek zowel de taal van de bouw als die

van de opdrachtgever. Af en toe mis ik het handwerk wel, maar tussendoor doe ik zelf ook nog wel wat klussen. Nu ben ik fractievoorzitter. Vanuit mijn werk neem ik het oplossingsgericht denken mee naar de raad. Ik moest alleen wel wennen aan de vergaderingen. In de bouw vergaderen we niet zoveel. Maar ik kan me niet voorstellen dat ik dit werk niet zou doen.'

VNG-VOORZITTER SHARON DIJKSMA

‘Het begint en eindigt lokaal’

38

VNG
MAGAZINE
2025

MEER DAN OOIT IS ALLES WAT INTERNATIONAAL IS, OOK LOKAAL. GEMEENTEN ONDERVINDEN STEEDS MEER DE IMPACT VAN **CRISES ELDERS IN DE WERELD**, ZEGT VNG-VOORZITTER SHARON DIJKSMA. ‘DE EFFECTEN VAN WAT ER INTERNATIONAAL GEBEURT, ZIJN TOT IN DE BUURTHUIZEN VOELBAAR.’

“Lokaal bestuurders spelen een sleutelrol bij het bedenken van oplossingen voor de grote vraagstukken in de wereld”, daar is Sharon Dijkma van overtuigd. Of het nu gaat om de wereldwijde vluchtelingenstroom, de klimaatveranderingen waarvan de gevolgen al zichtbaar zijn, of polarisatie; het zijn allemaal thema’s die gemeenten

aangaan, zegt de voorzitter van de VNG. Bezuinigingen op gemeenten mogen de inzet op die onderwerpen niet in de weg staan. ‘Het zijn juist die crises die we moeten oplossen in plaats van verergeren.’

Volgens Dijkma zijn colleges en gemeenteraden zich zeer wel bewust van de internationale dimensie van al die vraagstukken. Gemeenten voelen allemaal de consequenties van de oorlog in Oekraïne, en zien onmiddellijk wat voor gevolgen de oorlog in Gaza heeft voor de polarisatie. ‘Joodse Nederlanders voelen zich niet veilig. Het kabinet reageert daar niet goed op. Die zet vervolgens een grote groep mensen met een moslim- of migratieachtergrond aan de kant. De effecten van wat er internationaal gebeurt, zijn tot in de buurthuizen in dorpen en steden voelbaar.’

AANJAGERS

Daarom is Dijkma als burgemeester van Utrecht lid van de adviesgroep lokale overheden van de secretaris-generaal van de Verenigde Naties,

António Guterres. Die begrijpt volgens de VNG-voorzitter dat de wereldwijd afgesproken duurzame ontwikkelingsdoelen niet worden gehaald wanneer die alleen belegd worden bij de nationale lidstaten. Guterres heeft ook de steden en regio’s nodig als aanjagers om ‘echte verandering te brengen’, zegt Dijkma. ‘Steden en regio’s hebben echter zowel op inhoud als op financiën weinig in de melkte brokkelen in het internationale beleid. Daar wil Guterres graag verandering in brengen. Hij vraagt daarom een aantal burgemeesters wereldwijd om advies over de versteviging van de positie van de lokale overheden binnen de VN.’ Volgens Dijkma gaat het dan over feitelijke toetreding tot de onderhandelingstafels én toegang

‘Veel van die grote kwesties als kanselijkheid, bestaanszekerheid, veiligheid of het hebben van een woning beginnen en eindigen lokaal.’

tot internationale fondsen. ‘Lokale deelname kan een enorme versneller betekenen van het klimaatbeleid.’ Steden spelen een belangrijke rol in het oplossen van de problemen. In die zin noemt Dijkma het boek *Als burgemeesters zouden regeren* van Benjamin Barber actueler dan ooit. Natiestaten kunnen het niet aan. Inwoners benaderen steeds vaker lokaal bestuurders wanneer zij zich zorgen maken over bepaalde ontwikkelingen. ‘Veel van die grote kwesties als kanselijkheid, bestaanszekerheid, veiligheid of het hebben van een woning beginnen en eindigen lokaal. De invloed en impact die wij daarop hebben, zijn heel groot. We zien hier en daar dat de natiestaat het bewust laat afweten. Dat is zorgelijk.’

ZELFREDZAAM

Dat gemeenten bij het oplossen van die acute vraagstukken soms door hun eigen regering worden tegen-gerewerkt, maakt het volgens Dijkma des te belangrijker dat gemeenten de *voice of reason* blijven. Mensen vestigen hun hoop op een stabiel bestuur. Een bestuur dat bezig blijft met de problemen van inwoners, in plaats van vooral met elkaar. ‘Wij verbinden mensen en zetten ze niet tegenover elkaar’, zegt Dijkma. ‘Dat zijn waarden die op het lokaal niveau, los van politieke kleur, standaard worden gedragen. Dat zijn juist de waarden waar veel mensen ook naar snakken.’ In het licht van die internationale dimensie erkent Dijkma dat het, zeker aan het begin van het nieuwe jaar, geen fijne boodschap aan inwoners is dat ze zich moeten voorbereiden op een mogelijke oorlog of aanslag. ‘De impact van die boodschap is zeer groot, maar noodzakelijk want we zijn niet goed voorbereid. Dat is het eerlijke verhaal. Als burgemeester ben ik

regelmatig betrokken bij een oefening waarbij sprake is van langdurige stroomuitval door inmenging van buitenaf. Dat heeft na 72 uur al enorme gevolgen. Van alles waar je op rekt is niet meer voorhanden. Inwoners kijken vervolgens naar de overheid. Dit is echter een situatie waarbij je geacht wordt de eerste paar dagen zelfredzaam te zijn.’

JEUGDZORG

Binnenkort verschijnt het rapport van de deskundigencommissie voor de Hervormingsagenda Jeugd, onder leiding van oud-minister Tamara van Ark. Dijkma verwacht dat de commissie vaststelt dat gemeenten inderdaad middelen tekortkomen voor de jeugdzorg, en flink ook. ‘Het gaat om wetgeving met een openeindekarakter. Iedereen die recht heeft op jeugdzorg, krijgt dat; ook als de pot met geld al lang leeg is’, zegt ze. De aanbevelingen van de commissie zijn leidend voor de VNG, die de commissie ziet als een autonome arbiter. Dijkma: ‘Dit moet een bindend advies worden, niet alleen voor ons, vooral ook voor het kabinet.’

‘Gemeenten zien onmiddellijk wat voor gevolgen de oorlog in Gaza heeft’

Digitale integratiepartner

“Welcome app draagt bij aan de participatie en betrokkenheid van nieuwkomers en locals.”

- Khalid Ahdidouch (gemeente Den Bosch)

Welcome app is een digitaal platform dat gemeenten in staat stelt om nieuwkomers beter te laten integreren en kosten te besparen.

Alles op één plek - in elke taal:

- AI-gedreven, mensgericht
- Directe berichten en helpdesk
- Eenvoudig, toegankelijk en persoonlijk
- Werk, Nederlands en sociale participatie

25%

Besparing op sociale domein

30%

Productiviteitswinst per medewerker

506+

Maatschappelijke partners aangesloten

**Neem
contact
op via**

VOORKOM EEN ZOEKTOCHT NAAR DE JUISTE KENGETALLEN

ZORG DAT JE OP DE HOOGTE BENT!

Heb je als deskundige in jouw dagelijkse praktijk regelmatig comptabele gegevens nodig op het gebied van sociale zekerheid, maatschappelijke dienstverlening, gezondheid, belastingen, huurtoeslag en arbeidsmarktmaatregelen? Of bijvoorbeeld op het gebied van de wet woz, loonbelasting, premieheffingen en zorgverzekering?

Met deze nieuwe actuele wettenbundels van Sdu word je optimaal geïnformeerd.

TE BESTELLEN VIA: www.sdu.nl/shop

Sdu

‘Wij verbinden mensen en zetten ze niet tegenover elkaar’

De VNG-voorzitter verwacht dat het kabinet in de komende Voorjaarsnota over de brug komt. Bij het laatste overhedenoverleg tussen gemeenten en het rijk, eind vorig jaar, is immers duidelijk afgesproken dat er voor de jeugdzorg compensatie voor gemeenten komt. ‘Het is ook heel helder wat de VNG doet als dat niet gebeurt’, zegt Dijkma. ‘Dan stappen we naar de rechter. Daar heb ik een duidelijke boodschap over afgegeven, zodat Den Haag ons in dit nieuwe jaar niet vergeet.’

BEZWERINGSFORMULE

Minister Judith Uitermark van Binnenlandse Zaken stelde in een reactie dat er geen extra geld komt, maar dat nagedacht wordt over het terugnemen van taken. Dijkma noemt het een Haagse bezweringsformule. Bovendien gaat Uitermark daarmee minder ver dan premier Dick Schoof, zegt de VNG-voorzitter. ‘Die kondigde na afloop van het overhedenoverleg voor de camera aan dat die compensatie er komt. Dus dat het kabinet de rekening moet gaan betalen, kan men van mijlenver zien aankomen. Het kabinet heeft diverse torenhoge ambities. Die zijn voor een belangrijk deel begrijpelijk, bijvoorbeeld als het gaat om wonen. Maar het rijk kan het beleid niet zonder de gemeenten uitvoeren. Wij zijn een noodzakelijke schakel, onderschat dat niet.’

Valt er met dit kabinet eigenlijk wel te werken? Veel gemeenten klagen bijvoorbeeld dat minister Marjolein Faber van Asiel en Migratie niet thuis geeft. Dijkma schetst de altijd constructieve houding waarmee de VNG om tafel gaat, die ook scherp kan zijn als dat inhoudelijk nodig is. Dan gaat het om zaken die niet uitvoerbaar zijn of om waarden van de rechtsstaat die worden aangetast, zegt ze. ‘Gemeenten willen zakendoen, maar niet tegen elke prijs. Wij maken van ons hart geen moordkuil. Dan leggen we uit dat het onverstandig is om de spreidingswet voortijdig in te trekken zolang het opvangprobleem niet op orde is. Het is belangrijk dat wij ook vanuit onze uitvoeringskennis op dat soort zaken blijven duwen en daarvoor moet je wel in gesprek blijven.’

POLARISATIE

De toenemende polarisatie in de samenleving baart Dijkma grote zorgen. Burgemeesters staan midden in de samenleving en zullen met iedereen de verbinding moeten houden. ‘Dat vraagt op dit moment veel extra energie. Ik spreek inwoners met verschillende migratieachtergronden, en praat met onze bondgenoten en sleutelfiguren die ons altijd helpen op momenten dat het moeilijk wordt in de stad. Dat is heel belangrijk om te blijven doen. We kunnen dit tij alleen keren door met elkaar in verbinding te blijven staan, naar elkaar te luisteren en elkaar te respecteren.’ Daarnaast is het volgens haar zaak in het publieke debat scherp te zijn op het tegengaan van polarisatie. ‘Als mijn collega in Amsterdam door de Tweede Kamer voor de bus wordt gegooid, staan wij voor haar. Zo simpel is het. Het is één voor allen en allen voor één.’

Tot slot adviseert Dijkma om de heel grote stilzwijgende meerderheid, die niet op die uiterste flanken zit, in te schakelen. Die durven hun stem niet te vertolken omdat anderen elkaar verketteren in het publieke debat. ‘Wij moeten ze daarbij helpen en beschermen. Als je dag in dag uit alleen maar die uitersten hoort, dat scherp slijpen, dreigen, dreinen en tegen elkaar opbieden, dan gaan zelfs onze kinderen al denken dat dit normaal is. Tweede Kamerleden die elkaar verbaal de hersens inslaan, dat is niet de nieuwe norm. Daar moeten we met z’n allen iets van blijven vinden.’

‘Wij zijn een noodzakelijke schakel, onderschat dat niet’

Hét overzicht van vacatures binnen gemeenten voor hoger opgeleiden.

AUTOMATISERING/ ICT

- **Strategisch informatie-manager**
Eindhoven
- **Data-analist**
Huizen
- **Information security officer (ISO)**
Meerinzicht (Ermelo)
- **Data-engineer**
Vijfheerenlanden

BESTUURLIJK

- **Woo-specialist**
Eindhoven
- **Onderzoeksadviser**
Leidschendam-Voorburg

DIENSTVERLENING/ FACILITAIR

- **Contractbeheerder facility management**
Haarlemmermeer

FINANCIËEL/ECONOMISCH

- **Adviseur inkoop en aanbesteding**
Amstelveen

- **Adviseur inkomende geldstromen**
Eindhoven
- **Programmamanager economie**
Moerdijk
- **Financieel adviseur**
Olst-Wijhe
- **Teamleider financiën en control**
OVER-gemeenten (Wormer)

ONDERWIJS/ WETENSCHAP/ CULTUUR

- **Senior beleidsadviseur onderwijshuisvesting**
Vijfheerenlanden

OPENBARE ORDE EN VEILIGHEID

- **Teamleider vergunningen, toezicht en handhaving**
Texel
- **Vergunningverlener APV/bijzondere wetten**
Woerden

PERSONEEL/ ORGANISATIE

- **Beleidsadviseur HR**
Alphen aan den Rijn
- **Arbo-adviseur**
Velsen

RUIMTELIJKE ORDENING

- **Juridisch adviseur omgevingsrecht**
Amstelveen
- **Casemanager omgevingsvergunningen**
Deventer
- **Coördinator verduurzaming wijken**
Dijk en Waard
- **Medewerker vastgoed**
Nunspeet
- **Jurist vastgoed en grondzaken**
Soest
- **Senior beleidsmedewerker duurzaamheid**
Son en Breugel
- **Projectleider openbare ruimte**
Tilburg
- **Toezichthouder omgevingsrecht**
Vijfheerenlanden
- **Directeur ruimte en dienstverlening**
Waddinxveen
- **Strategisch planeconoom**
Waddinxveen
- **Manager ruimtelijke ontwikkeling**
Wassenaar
- **Beheerder rioleringen**
Zaanstad
- **Constructeur**
Zaanstad

- **Beleidsmedewerker handhaving fysieke leefomgeving**
Zaltbommel

SOCIALE ZAKEN/ WERKGELEGENHEID

- **Consulent inkomen**
Gooise Meren
- **Ondersteuner contractmanagement sociaal domein**
Haarlemmermeer
- **Integratieconsulent**
Huizen
- **Teamcontroller samenleving/sociaal domein**
Zaltbommel

WELZIJN

- **Jeugdconsulent**
Edam-Volendam
- **Beleidsadviseur maatschappelijke opvang**
Eindhoven
- **Consulent Wmo**
Katwijk
- **Consulent Wmo sociaal team/maatschappelijk werker**
Rhenen
- **Directeur-bestuurder Centrum voor Jeugd en Gezin Veenendaal**
Veenendaal
- **Beleidsadviseur Wmo**
Wassenaar

42

VNG
MAGAZINE
2025

Colofon

VNG Magazine is het officiële orgaan van de Vereniging van Nederlandse Gemeenten. Vragen aan de VNG? Bel het team Informatievoorziening, tel. 070-373 83 93, info@vng.nl

Uitgever Dineke Sonderen, Sdu BV, tel. 070-378 99 24 **Hoofdredactie** VNG **Chef redactie** Rutger van den Dikkenberg **Redactie** Leo Muddle, Marten Muskee, Monique Westenbroek **Medewerkers** Marije van den Berg, Geerten Boogaard, Sandra Braakmann, Jiri Büller, Merel van Dorp, André Krouwel, Martijn van der Steen **Contact redactie** tel. 070-378 96 43, redactie@vngmagazine.nl **Ontwerp** Fier.media **Vormgeving** Monique Westenbroek **Druk** Senefelder Misset, Doetinchem **Advertentie-exploitatie** Cross, tel. 010-742 10 20, traffic@cross.nl **Abonnementen** Gratis voor burgemeesters, wethouders, gemeentesecretarissen, raads- en commissieleden, raadsgriffiers, parlementariërs en ambtenaren bij gemeenten en stads- en streekgewesten. Aanvragen en wijzigingen: www.vng.nl, vngleden@vng.nl of 070-3738393 **Betaalde abonnementen** Prijs jaarabonnement: 208 euro (excl. 9% btw), Sdu Klantenservice, www.sdu.nl/service, tel. 070-378 98 80. Schriftelijk opzeggen uiterlijk twee maanden vóór het einde van de abonnementsperiode bij Sdu Klantenservice, Postbus 20025, 2500 EA Den Haag

© 2025, ISSN 1566-1636

Mis niets!

Neem nu een jaarabonnement op VNG Magazine via sdu.nl/service of bel naar 070-378 98 80

BLIJF OP DE HOOGTE VAN HET LAATSTE GEMEENTENIEUWS

Snel en gemakkelijk

Schrijf je in voor onze gratis nieuwsbrieven!

- Het belangrijkste gemeentenieuws, achtergronden, opinieblogs en méér, 2x per week in je mailbox
- Houd je je bezig met bedrijfsvoering, het sociaal domein, ruimte en/of veiligheid? Schrijf je dan ook in voor onze themaniewsbrieven

Gemeente.nu

SCHRIJF JE SNEL EN EENVOUDIG IN VIA
[GEMEENTE.NU/NIEUWSBRIEVEN](https://gemeente.nu/nieuwsbrieven)

Sdu

VIND: Het antwoord op elke vraag

Vind jij altijd de juiste informatie?

Alleen **VIND** levert gemeenten de unieke combinatie van werkprocessen én praktische informatie om de organisatie in de breedste zin te voorzien. De front- en backoffice sluiten daardoor naadloos op elkaar aan. Deze combinatie bespaart tijd én de dienstverlening naar burgers en ondernemers is professioneler, sneller en accurater.

Vind alle voordelen op sdu.nl/vind

Sdu