

VNG MAGAZINE

08

16 MEI
2025

**HARRIE
TIMMERMANS**

‘Koester de *open cultuur*’

ZAHRA RUNDERKAMP
‘HEB MEER OOG VOOR
INCLUSIE IN DE POLITIEK’

BOUDEWIJN STEUR
TOPAMBTENAAR BZK
LOOPT DAGJES MEE

ONTWRICTING
GEMEENTEN ZOEKEN
ROL BIJ WEERBAARHEID

Prikkels die de transitie versnellen

Nederland streeft naar een volledig circulaire bouweconomie in 2050, wat een nieuwe aanpak vereist voor ontwikkelen, bouwen en financieren. Jip van Grinsven (consultant bij Alba Concepts) en Sladjana Mijatovic (duurzaamheidsmanager bij BPD) delen hun visie op de versnelling van biobased bouwen.

De circulaire transitie heeft tijd nodig, maar begint nu momentum te krijgen. Van Grinsven merkt op dat Nederland voorop loopt, maar dat de vooruitgang door poldermentaliteit wordt vertraagd: "Als het over nieuwe regels, eisen of normen gaat, behartigen partijen vooral hun eigen belangen. De uitkomsten liggen altijd ergens in het midden."

Mijatovic vergelijkt de huidige materialent transitie met de energietransitie van 10-15 jaar geleden: "Ik denk dat de versnelling nu gaat beginnen. Al onze partners zijn er mee bezig. "BPD definieert een circulair gebouw als één waarbij "bij ontwerp, bouw en beheer het hoogwaardig gebruik van herbruikbare materialen centraal staat".

De uitdaging ligt in het combineren van duurzaamheid, betaalbaarheid en het woningtekort. De oplossing volgens Mijatovic: "Door biobased te combineren met conceptmatig ofwel industrieel bouwen, kunnen we duurzaam bouwen betaalbaar maken."

Voor sectorbreed draagvlak zijn financiële prikkels essentieel: "Om de hele sector mee te krijgen, is er een financiële prikkel nodig," stelt Van Grinsven. Alba Concepts richt zich op het integreren van circulariteit in financiële waarderingen. Mijatovic pleit voor stimuleringsregelingen vergelijkbaar met die voor de energietransitie: "Waarom niet voor een biobased woning? Het wordt tijd dat er prikkels komen om ook de circulaire transitie te versnellen."

Het project KOMST op Zeeburgereiland in Amsterdam illustreert het praktisch gebruik van tweedehandsmaterialen, waarbij bewoners onder architectenbegeleiding konden kiezen uit hergebruikte materialen met reguliere garanties.

Standaardisatie is cruciaal, maar moet flexibel blijven. Het raamwerk "Het Nieuwe Normaal" biedt houvast, maar Mijatovic waarschuwt: "Een raamwerk is een middel, geen doel." De uniformiteit is echter belangrijk voor opschaling: "Als elke gemeente andere eisen stelt, is dat een belemmering."

Uiteindelijk is wetgeving nodig: "Normen voor circulariteit moeten landelijk vanuit wetgeving en regulering worden aangegeven." Koplopers van nu worden later de norm, waarschuwt Van Grinsven: "Als je nu niet onderzoekt wat je kansen zijn op het gebied van de materialent transitie, dan wordt dat in de toekomst een bedrijfsrisico."

Het project Switi in Amsterdam Zuidoost demonstreert het potentieel: "Een prachtig gebouw van acht verdiepingen, grotendeels uitgevoerd in hout en bamboe, met betaalbare appartementen." Van Grinsven concludeert: "Het is belangrijk om te laten zien dat het kan, circulair en biobased bouwen, ook al is het niet meteen perfect."

'DOOR BIOBASED TE COMBINEREN MET CONCEPTMATIG OFWEL INDUSTRIEEL BOUWEN, KUNNEN WE DUURZAAM BOUWEN BETAALBAAR MAKEN.'

IN DIT NUMMER

NUMMER 8 · 16 MEI 2025 · JAARGANG 79

Coverfoto: Jiri Büller | Nummer 9 verschijnt op 6 juni 2025

Diversiteit

Onderzoeker Zahra Runderkamp pleit voor meer structurele aandacht voor inclusie in de lokale politiek.

Harrie Timmermans

'Bij de pakken neerzitten is voor ons geen optie, we zijn de eerste overheid', zegt de gemeentesecretaris van Heusden.

Dagjes meelopen

BZK-directeur Boudewijn Steur zoekt bewust de gemeente op.

3

VNG
MAGAZINE
2025

Weerbaarheid

Bij ontwrichting is het aanjagen van 'samenredzaamheid' een belangrijke gemeentelijke taak.

EU-subsidies

Europese subsidies kunnen een goede aanvulling zijn op de gemeentelijke inkomstenbron. Kleinere gemeenten weten de geldpot steeds makkelijker te vinden.

Collectiveren

Een versnelde collectieve aanpak van de gemeentelijke digitalisering moet topprioriteit zijn, vindt de VNG-commissie Informatie-samenleving.

EN VERDER

6 Lopende Zaken 7 Commentaar Leonard Geluk 13 Drie vragen aan 21 Thorbeckehoogleraar
31 Column Marije van den Berg 32 Betoog 34 Personalia 41 Raad & Werk

‘Decentralisatie maakt een besluit niet democratischer’

Decentralisaties leiden niet perse tot een sterkere democratie en meer participatie. Dat blijkt uit nieuw onderzoek van de Universiteit Leiden.

De Leidse onderzoekers keken op basis van drie deelaspecten naar de democratische gevolgen van decentralisaties in acht gemeenten in vier landen, waaronder Nederland. In de conclusies kraken ze de veronderstelling dat met het overhevelen van taken naar de lokale overheid de politiek dichterbij de burger wordt gebracht. Dat zou moeten leiden tot meer betrokkenheid van inwoners bij de besluitvorming.

NAUWE BANDEN

In kleine gemeenschappen kennen burgers en politici elkaar. Dat leidt tot meer vertrouwen in de politiek, en tot een kleinere afstand tot besluitvorming. De keerzijde is echter dat de nauwe banden inhoudelijke overwegingen bij besluit-

vorming in de weg kunnen staan, omdat politici meer waarde hechten aan de onderlinge relaties, constateren de onderzoekers. ‘De stemkeuze is vaak gebaseerd op wie je kent, niet op wat iemand wil’, zegt promovendus Hannah Kuhn. ‘Daarmee raakt het oorspronkelijke idee van politieke vertegenwoordiging op de achtergrond.’ Dat speelt zeker in kleine

gemeenten een rol, waar de inhoudelijke verschillen tussen partijprogramma’s sowieso vaak kleiner zijn.

OPPOSITIE

Een tweede probleem met de kleinere schaal is dat er minder kandidaten en partijen meedoen aan de verkiezingen. Daardoor is er minder competitie, en zijn er minder inhoudelijke verschillen. En, zegt onderzoeker Denny van der Vlist: ‘In een dorp waar iedereen elkaar kent, is het niet makkelijk om openlijk een afwijkende mening te hebben. Dat maakt het moeilijker om oppositie te organiseren.’

Een derde gevolg van de decentralisaties is dat bevoegdheden versnipperen en dat besluitvorming plaatsvindt in informele of niet-gekozen gremia. In Nederland gebeurt dat bijvoorbeeld in gemeenschappelijke regelingen. Daardoor verdwijnt de besluitvorming juist uit zicht, constateert bijzonder hoogleraar Wouter Veenendaal. (RvdD) ☞

4

VNG
MAGAZINE
2025

Dan denk ik van: minister, ga aan het werk. Ga serieuze zaken doen. Daar komt ze blijkbaar niet aan toe, dat vind ik jammer.

Waarnemend burgemeester André van de Nadort van Waadhoeke vindt het schandalig dat asielminister Faber zich heeft bemoeid met een uitstapje van jonge asielzoekers naar de Efteling, *Omrop Fryslân* 8 mei

CBS: Meer vertrouwen in ambtenaren

Het vertrouwen in ambtenaren is de afgelopen jaren flink gestegen, van 42,5 procent in 2022 naar 47,4 procent vorig jaar. Dat meldt het CBS.

Ook ten opzichte van twaalf jaar eerder is het vertrouwen in ambtenaren gegroeid. In 2012 had nog 44,3 procent van de Nederlanders ouder dan vijftien jaar vertrouwen in de ambtenarij. Ook het vertrouwen in instituties als het leger, de politie en de rechterlijke macht nam toe.

Het vertrouwen in politici is sinds coronajaar 2020 wel fors gedaald, van 39,7 procent in 2020 naar 25,1 procent vorig jaar. Dat is wel een lichte toename ten opzichte van een jaar eerder. (RvdD) ☞

Aandacht voor stroomhuisjes

Om plek te vinden voor een kleine 50.000 nieuwe transformatorhuisjes is het van cruciaal belang dat gemeenten en netbeheerders duurzaam met elkaar samenwerken.

Volgens de VNG dragen samenwerkingsovereenkomsten tussen gemeenten en regionale netbeheerders, die zijn gericht op het aanpakken van netcongestie, bij aan een gezamenlijke aanpak van deze grote operatie. Dat blijkt uit de praktijk.

Een groot deel van de gemeenten heeft een Algemene Verordening Ondergrondse Infrastructuur. Binnen die context werken zij met regionale netbeheerders goed samen in het vinden van locaties.

Transformatorstations, ook wel middenspanningsstations genoemd, zorgen ervoor dat hoge spanning van het elektriciteitsnet wordt omgezet naar 230 volt, de spanning op het stopcontact. Tot 2040 moeten 48.000 transformatorstations worden bijgebouwd om te voldoen aan de stijgende energievraag. In 2050 moet heel Nederland van het gas af zijn. (MM) ↔

Nibud: Wmo-plan pakt slecht uit

Het Nibud is bang dat de invoering van de inkomensafhankelijke eigen bijdrage voor Wmo-ondersteuning nadelig uitpakt voor mensen in kwetsbare situaties.

Het kabinet wil de eigen bijdrage invoeren en tegelijk het huidige 'abonnement' afschaffen. Tot nu konden mensen voor een laag bedrag onbeperkt Wmo-ondersteuning krijgen. Dat leidde ertoe dat ook mensen met een hoog inkomen of veel vermogen een beroep op de Wmo deden. De kosten van de Wmo liepen daardoor op en mede na aandringen van de VNG wil het kabinet daar nu een einde aan maken.

Volgens het Nibud kan de eigen bijdrage oplopen tot ruim 300 euro per maand. Dat zet het besteedbaar inkomen van mensen met een arbeidsongeschiktheidsuitkering, een inkomen tot modaal en/of een wisselend inkomen onder druk. Voor mensen met een inkomen tot 135 procent van het sociaal minimum blijft wel een vast, laag tarief gelden. (LM) ↔

Er komt extra geld beschikbaar voor de opvang van dakloze EU-burgers die geen recht hebben op een plek in de reguliere opvang.

Het kabinet wil het budget bijna verdubbelen, van 7 naar 13 miljoen euro per jaar. Voor dat geld wordt het aantal steden dat dergelijke opvang biedt, uitgebreid. Nu gaat het nog om zes gemeenten, de G4 plus Eindhoven en Venlo.

Een EU-burger heeft niet altijd recht op reguliere daklozenopvang. Speciaal voor hen is in 2013 in deze steden een pilot gestart voor kortdurende opvang. Daaruit blijkt dat 62 procent weer werk vindt of terugkeert naar het land van herkomst. Met de VNG gaat het kabinet nu bespreken welke steden ook voor deze opvang in aanmerking komen. (LM) ↔

TERUGBLIK BESTUURS-VERGADERINGEN 14, 16 EN 23 APRIL

Vanwege het informele (14 april) en formele (16 april) Overhedenoverleg waren er extra bestuursvergaderingen ingelast. In de vergadering van 23 april werden het Overhedenoverleg, de Voorjaarsnota en het vervolgproces besproken. Ook stond de oprichting van het VNG Risicobeheerfonds op de agenda.

JEUGDZORG

Het bestuur besprak de uitkomsten van het informeel Overhedenoverleg over jeugdzorg en de mate waarin het kabinet aan de inzet van de VNG tegemoet wilde komen. Op dat moment was nog onzeker hoe groot een beweging van het kabinet zou zijn en hield het bestuur er rekening mee dat het nodig zou kunnen zijn om het zware middel van de juridische procedure in te zetten.

UITKOMST OVERHEDENOVERLEG EN VOORJAARSNOTA

In het Overhedenoverleg van 16 april bleek het kabinet bereid om substantiële extra middelen voor gemeenten vrij te maken op het gebied van jeugd (op basis van het advies van de commissie-Van Ark) en voor de demping van 'het ravijn' (de bredere tekorten van gemeenten). Naar inschatting van het bestuur is hiermee het maximaal haalbare resultaat op dat moment bereikt.

Tegelijkertijd stelde het bestuur vast dat we er nog niet zijn. De Voorjaarsnota en aanvullende afspraken met het kabinet (onder meer over een tweede adviesaanvraag aan de commissie-Van Ark en de compensatie voor de jaren 2023 en 2024) bieden gedeeltelijke oplossingen voor de problemen van gemeenten. Het bestuur sprak grote waardering uit voor de inzet van de onderhandelaars en de VNG-medewerkers die hen daarin ondersteunden. In de ledenbrief van 18 april zijn de leden geïnformeerd en op 22 en 24 april vonden in totaal vier digitale informatiesessies plaats waaraan ruim driehonderd lokaal bestuurders deelnamen.

VOORJAARSNOTA EN VERVOLGPROCES

De bestuursleden deelden de verschillende reacties van gemeenten op het bereikte resultaat. Over het algemeen is er steun voor de gemaakte keuzes. Er is begrip voor het standpunt dat blijvende aandacht nodig is voor een goede balans tussen taken en middelen. Daarnaast is er het besef dat de financiële beheersbaarheid van de jeugdzorg per 1 januari 2028 niet realistisch is. Het bestuur staat zij aan zij met de corporaties en vreest de gevolgen van de kabinetsplannen voor de woningbouwambities. De komende periode worden de afspraken met het kabinet verder uitgewerkt. Tijdens de ALV op 18 juni zal op basis van de meest actuele informatie

een goed gesprek worden gevoerd met de leden. De stukken voor de Algemene Ledenvergadering worden op 21 mei naar de leden gestuurd, met mogelijk enkele nazendingen vanwege actuele ontwikkelingen.

OPRICHTING VNG RISICOBEEHEERFONDS

Het bestuur kwam terug op enkele eerder gestelde vragen over de inrichting van de governance van het Risicobeheerfonds en de verbinding met de VNG en gemeenten. Het bestuur benadrukte het belang dat gemeenten goed worden geïnformeerd over de werking, financiering en meerwaarde van het fonds. De VNG zal zekerheidshalve nogmaals nauwgezet kijken naar de juridische en statutaire bepalingen voor de oprichting van het fonds. De oprichting van het fonds wordt in ieder geval geagendeerd voor de ALV van 18 juni.

ANDERE BESPREEKPUNTEN

Het bestuur sprak ook nog over een aantal andere onderwerpen, waaronder:

- Een eerste voorstel voor een resolutie 'Collectivisering digitalisering' (met voorstellen om op dit terrein nog meer samen te werken, zie ook pagina 38).
- Mandaat landelijke inkoop (verlenging met drie jaar en uitbreiding van de huidige afspraken).
- Onderhandelingen over afval tussen VNG en de producenten verenigd in Verpact (over de herziening van de huidige afspraken over aanlevering, verwerking en vergoedingen).

Leonard Geluk

Algemeen directeur VNG

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

ALLE LEIDERS OPSTAAN

Is het eigenlijk wel waar dat kortetermijndenken het publiek debat domineert? Eén spa dieper zie ik een breed gedeeld verlangen naar perspectief en gezamenlijkheid; in elk gemeente-, provincie- of ziekenhuis. Op universiteiten en hogescholen, in de kerk en langs de lijn bij het voetballen. Overal is er de verzuchting om een samenhangend verhaal voor de grote vraagstukken. Om er samen de schouders onder te zetten.

Met 27 denkers uit alle sectoren – van links tot rechts – werkten we in de Denktank 2040 de afgelopen twee jaar aan een toekomstbeeld voor Nederland. Hoe gaan we zo goed mogelijk om met de schaarse ruimte, arbeidskrachten en publieke middelen? De geopolitieke dreiging, klimaat en energie, vergrijzing en migratie, maken het noodzakelijk keuzes te maken voor de lange termijn. Volgende week lanceren we het boek.

Het was verfrissend om het – in een schijnbaar gepolariseerde tijd – met zulke uiteenlopende denkers over zoveel onderwerpen zo eens te worden. Met de focus op het gezamenlijk belang, in plaats van het individuele, zien we dezelfde dingen. Iets dat politici in het brede midden zouden kunnen omarmen. Niet de verschillen, maar juist de overeenkomsten uitvergrooten: dát is leiderschap.

De langetermijnagenda is ook een verantwoordelijkheid van het maatschappelijk middenveld, van werkgevers en werknemers, zorg, onderwijs, woningcorporaties en landbouworganisaties. Elk van ons staat voor de vraag: hoe zijn we er onderdeel van? De verschillende opgaven komen samen in de

regio's, bij gemeenten. Wat zijn toekomstbestendige keuzes voor economie, wonen, energie(infrastructuur) en klimaatadaptatie?

Krachtiger, menselijker en groener, dat zijn de pijlers van het Toekomstbeeld 2040. De kracht van het verbeelden hebben we. Het vraagt daarnaast sturing en durf om het waar te maken. Hoe vernieuwen (en verdelen) we bijvoorbeeld de zorg als de vergrijzing op haar hoogtepunt is? Dit vraagt keuzes, die ergens pijn doen. Maar niet-kiezen is mensen een rad voor ogen draaien; dat is ook een keus, namelijk voor chaos en het recht van de sterkste.

De VNG, netwerkorganisatie bij uitstek, nam samen met de Argumentenfabriek het initiatief voor de Denktank 2040. We zijn betrokken bij de politiek, bij het maatschappelijk middenveld en bij de regio's waar onze leden zitten. Ik hoop dat alle stille krachten die een langetermijnkoers missen, eraan mee willen doen. Of dat nu is vanuit de politiek, ambtelijk of bij een maatschappelijke organisatie. Willen alle leiders opstaan? De toekomst is urgent en nu aan de orde! ☞

DE KRACHT
VAN HET
VERBEELDEN
HEBBEN WE

De boekpresentatie is donderdag 22 mei om 16:00 uur in het Atrium van de VNG. Alle informatie staat op www.toekomstnederland2040.nl.

GEMEENTESECRETARIS HARRIE TIMMERMANS

Klooien en prutsen

8

VNG
MAGAZINE
2025

DE GEMEENTE IS OP AARDE OM DE INWONERS **VORTTE HELPEN**, VOORUIT. DAT VERGT LEIDERSCHAP, ZEGT GEMEENTESECRETARIS HARRIE TIMMERMANS VAN HEUSDEN, EN EEN POSITIEVE GRONDHOUDING. 'ALS HET NIET KAN ZOALS HET MOET, DAN MOET HET MAAR ZOALS HET KAN.'

Aan de Voorste Zeedijk, aan de rand van Vlijmen, staat een in onbruik geraakte boerderij. De oude koeienstallen werden de laatste vijftien jaar gebruikt als caravanstalling. Nu wonen er in de grondig verbouwde stallen zo'n honderd vluchtelingen uit Oekraïne, in woonruimtes met eigen douches en gemeenschappelijke keukens. De kleine gemeenschap 'tijdelijke Heusdenaren' deelt er lief en leed. Er worden trauma's verwerkt en kinderen opgevoed, er ontstaan relaties. Nu, in de zonnige voorjaarsvakantie, is het er overdag drukker dan normaal: de kinderen hebben vrij van school en dus zijn veel mensen thuis. De voornamelijk Nederlandse kentekens op het erf verraden dat de meeste bewoners er al een tijdje wonen: na verloop van tijd moeten de Oekraïense kentekens vervuild worden voor een Nederlandse plaat. Gemeentesecretaris Harrie Timmermans van Heusden, waar Vlijmen onder valt, wil de locatie graag laten zien. Niet alleen omdat ze wordt gerund door twee jonge collega's – 'MogelijkMakers' heten de ambtenaren hier – maar vooral omdat de filosofie van Heusden hier in de praktijk wordt toegepast. 'We houden dit bewust in eigen hand', zegt Timmermans. 'We hadden het ook kunnen uitbesteden aan een partij die er veel geld aan verdient, maar zo houden we de regie. En dit is uiteindelijk veel goedkoper.'

In totaal telt Heusden zestien locaties waar nu zo'n vierhonderd Oekraïense ontheemden worden opgevangen; de boerderij is veruit de grootste.

De wereld is in transitie, zegt Timmermans later op het gemeentehuis, verderop in Vlijmen. Dat heeft ook impact op de manier hoe het lokaal bestuur is ingericht. 'Er zijn geopolitieke spanningen. En we stapelen de ene systeemcrisis op de andere. De woningbouw, stikstof, mobiliteit, energie, de arbeidsmarkt, het sociaal domein. Dat leidt tot polarisatie. Het gevolg is dat het oude niet meer werkt, terwijl we nog niet weten hoe het nieuwe eruitziet. We zouden deze tijd moeten benutten om samen het wiel opnieuw uit te vinden.'

*‘Bij de pakken
neerzitten is voor
ons geen optie’*

Wie is...

Harrie

Timmermans
is sinds 2016 gemeentesecretaris van Heusden. Onlangs verscheen het boek *Blablabla-management*, dat hij samen met psycholoog en bestuurskundige Leon Schaepkens heeft geschreven.

Dat vraagt om leiderschap, en om mensen met visie die verder durven kijken dan het relletje van de dag.'

Wilde u daarom de opvanglocatie laten zien?

'Ja. Daar komt veel samen. We hebben daar een boerderij opgekocht waar we nu Oekraïners opvangen. Als dat straks niet meer nodig is, kunnen we het pand verkopen en de gronden inzetten voor andere belangen, zoals pacht of natuurcompensatie. Op het dak liggen zonnepanelen; dat was nog best lastig voor elkaar te krijgen vanwege de problemen op het stroomnet. We hadden kunnen zeggen: dit is allemaal veel te moeilijk, dat gaat toch niet lukken. Toch zijn we erin geslaagd om een "zo thuis mogelijke" opvang te realiseren zonder druk op de bestaande woningvoorraad.'

Hoe komt dat?

'We hebben hier een cultuur gecreëerd van psychologische vrijheid. Die reis zijn we gestart na de fusie in 1997. We hebben een merkbelofte geformuleerd, "Dromen. Doen. Heusden". Daar vloeien kernwaarden uit. Die zijn belangrijk voor ons. We zijn op aarde om onze inwoners *vort* te helpen. We geven de ruimte om met elkaar, en met creativiteit, vanuit verschillende afdelingen tot oplossingen te komen. Als het niet kan zoals het moet, dan moet het maar zoals het kan. We hadden de opvang ook kunnen uitbesteden aan de Van der Valks van deze wereld. Dat was veel makkelijker geweest. Maar zij verdienen er dan aan; zo'n kamer kost dan zo tweehonderd euro per nacht. Dan houden we het liever in eigen hand.

'Bij de pakken neerzitten is voor ons geen optie, we zijn de eerste overheid. Als alle mogelijkheden zijn

**'Bouw als ambtenaar
een tribune, laat zien
wat je aan het doen bent'**

‘We krijgen elk jaar wel dertig taarten van tevreden inwoners’

uitgeput, zijn er nog minstens drie oplossingen. Die mindset zit hier in het DNA. We nemen nieuwe medewerkers hier al in mee en we blijven het laten zien aan medewerkers die hier al langer zitten. Daarom noemen we ze ook MogelijkMakers: mensen willen graag een stapje extra zetten. En er is hier ruimte voor nieuwe mensen om waarde toe te voegen. Dit is nooit af.’

Alleen de term MogelijkMakers munten is niet genoeg. Hoe zorg je dat dit beklijft?

‘Dat moet je blijven onderhouden. Maatwerk leveren is leuk, maar als je niet oppast ook dodelijk vermoeiend. Uiteindelijk zoeken we de balans tussen maatwerk en het gewoon toepassen van de regels. Als dat laatste tot een onredelijke uitkomst leidt, zijn we eigenlijk verplicht om de regel niet toe te passen, maar om te werken vanuit de bedoeling. Dat vraagt vakmanschap, dat is topsport. Je moet durven experimenteren. Mensen moeten de vrijheid ervaren om te klooiën en te prutsen. Ook als iets dan niet lukt, word je er beter van. Dat proberen we hier te faciliteren, ook met opleidingen. Want het is ook een managementbelofte aan onze medewerkers. Dat gaat dus verder dan sturen op controle en op KPI’s en smart geformuleerde doelen, zaken die we in ons boek blablabla-management noemen. In gemeenten waar gedoe is over de bestuurscultuur, of waar een angstcultuur heerst, gaat het eigenlijk altijd om het feit dat mensen zich niet vrij voelen. Dan gaat dit nooit vliegen. En het is niet zo dat er nooit meer dingen fout gaan nu we ons MogelijkMakers noemen. Die naam is geen tovermiddel. Maar hij creëert wel de goede houding.’

Openheid is dan ook van belang.

‘Ja. Ik zeg weleens: bouw als ambtenaar een tribune, laat zien wat je aan het doen bent. Wij doen het als managementteam ook. We hebben op woensdag onze MT-vergadering. De stukken staan gewoon op het intranet. Iedereen kan meekijken. Onze medewerkers mogen er ook bij gaan zitten. Dat doet niemand, want waarom zou je? Maar het kan wel. We koesteren die open cultuur, ook naar buiten. We laten in filmpjes en podcasts zien wie onze medewerkers zijn en wat

ze mogelijk hebben gemaakt. Medewerker Toon heeft in het weekeinde een probleem met de riolering opgelost, onze boa’s voetballen met de jongeren in de pannakooi. Dat soort kleine dingen maakt het verschil, daarom laten we ze zien. We hanteren hier de SBS6-doctrine. Alles wat we doen, moeten we kunnen uitleggen voor de draaiende camera’s van *Hart van Nederland*, ook als je uitwijkt van de regels.’

Hoe helpt dit de gemeente?

‘We doen dit voor onze inwoners. De klant heeft niets te kiezen, wij zijn monopolist. Maar wij hebben wel iets te verliezen. Daarom moeten we werken vanuit vertrouwen. Ruim 99 procent van het contact tussen de inwoners en de gemeente verloopt via de ambtenaren. Neem onze collega Ronald van de buitendienst. Een van onze inwoners had laatst zijn mobiele telefoon in de ondergrondse container laten vallen. Hij is ernaartoe gegaan en heeft op zijn knietjes geprobeerd de telefoon eruit te halen. Bij de derde keer lukte het. Eerder had hij ook al een verloren bril uit een diepe sloot opgedregd. Dat stapje extra wordt gewaardeerd. Het maakt de afstand tot de gemeente ook kleiner. We krijgen elk jaar wel dertig taarten van tevreden inwoners. Dat bereik je nog niet met twintig publiciteitscampagnes.’

Een bril uit de sloot vissen is geen gemeentelijke taak, inwoners hebben ook een eigen verantwoordelijkheid. Wat verwacht u van hen?

‘Wij staan als gemeente open voor initiatieven. Maar dan moet je er zelf ook wel de schouders onder zetten. Als je een woningbouwproject wil starten, en je vraagt van ons om het bestemmingsplan aan te pakken, dan vragen we er iets voor terug. Jij moet zorgen voor draagvlak in de buurt, en voor een goed participatieproces. Als dat zo is, dan werken we graag mee om die droom werkelijk te maken. Maar er is een groep mensen die niet kan dromen, die tot over de oren in de schulden zitten bijvoorbeeld. Die hebben helemaal geen tijd voor dromen. Die mensen willen we gewoon helpen, zodat ze de basis op orde krijgen en ze weer kunnen dromen.’

Reclameverbod voor fossiele industrie mag

Het verbod op reclame voor onder meer fossiele brandstoffen en vliegvakanties, dat de gemeente Den Haag had vastgesteld, is niet in strijd met de wetgeving. De gemeente mag het verbod dus handhaven, stelt de rechter.

De gemeenteraad besloot vorig jaar september tot het verbod op fossiele reclame in de openbare ruimte. De reisbranche kwam ertegen in verweer, onder meer omdat het in strijd zou zijn met de vrijheid van meningsuiting. Maar volgens de rechter heeft de gemeente voldoende aannemelijk gemaakt dat het verbod bijdraagt aan een gezonde leefomgeving. Ook is handelsreclame uitgezonderd van de vrijheid van meningsuiting. (RvdD)

Dat is iets meer dan vorig jaar. Bron: CBS

12

VNG
MAGAZINE
2025

AGENDA

19 MEI

Digitale sessie voor projectleiders Wet open overheid

Online, 10.00-11.30 uur
vng.nl

20 MEI

Derde Dinsdag-webinar Gemeente-financiën

Online via webinar-geek, 16.00-17.00 uur |
vng.nl

21 MEI

Digitale masterclass: schooltuinieren voor gemeenten

Online, 16.00-17.00 uur |
alliantieschooltuinen.nl

23 MEI

Werkbezoek aan WarmteStad Groningen

The Energybarn in Groningen, 09.30-17.00 uur |
vng.nl

27 MEI

Online bijpraatsessie voor ambtenaren: Warmtetransitie

online via Teams, 13.00-14.30 uur |
vng.nl

2 JUNI

Congres Van Migratie tot Participatie

Beatrix Theater, Utrecht, 09.00-16.30 uur |
vng.nl

3 JUNI

Regiobijeenkomst Participatiewet in Balans, Spoor 1

Venlo, 12.00-17.00 uur
vng.nl

5 JUNI

Inspiratiedag Veranderende Arbeidsmarkt 2025

A&O fonds Gemeenten, Spant! Bussum, 09.30-16.00 uur |
aanmelden via aeno.nl

Akkoord bereikt over gemeente-cao's

Werkgevers en werknemers hebben een akkoord bereikt over de Cao Gemeenten en de Cao SGO. Zowel de bonden als de werkgevers, verenigd in de VNG en in de WSGO, leggen de akkoorden voor aan hun achterban. Ook is er overeenstemming over de Cao Aan de Slag, voor mensen die werken bij een sociaal werkbedrijf.

De Cao Gemeenten geldt voor ambtenaren die in dienst zijn bij gemeenten, de Cao SGO is er voor medewerkers in dienst van gemeenschappelijke regelingen. Beide groepen ambtenaren krijgen er de komende twee jaar 6,7 procent salaris bij, zijn de bonden met de werkgevers overeengekomen, aangevuld met een nominaal bedrag van 35 euro. Dat komt neer op een loonstijging van 7 tot 8,5 procent voor medewerkers in de onderste loonschalen. Daarnaast wordt het minimumloon verhoogd naar 16 euro per uur. Ook komt er een hogere toelage voor mensen die onregelmatige diensten draaien.

CAO AAN DE SLAG

De Cao Aan de Slag, voor mensen met een arbeidsbeperking die op basis van de Participatiewet in dienst zijn bij een sociaal werkbedrijf, voorziet in een loonsverhoging van in totaal 3,26 procent. Daarnaast krijgt iedereen die op 30 september 2025 in dienst is bij een SW-bedrijf, een eenmalige uitkering van 500 euro, naar rato van het dienstverband. Ook dit cao-akkoord wordt nog voorgelegd aan de achterbannen. (RvdD)

3 VRAGEN AAN...

Linda Voortman

Utrecht is door de Europese Commissie uitgeroepen tot de Europese Hoofdstad van Inclusie en Diversiteit. Wethouder Linda Voortman (GroenLinks) ziet de titel als erkenning voor een jarenlange inzet: 'We hebben het samen gedaan.'

1
2
3

Kwam deze eerste plaats, vóór Bilbao en Krakau, als een verrassing?

'Toen we begin dit jaar de criteria zagen waarop steden zouden worden beoordeeld, dachten we dat we wel voor een plaats in de top-10 in aanmerking zouden komen. Dat zou al heel mooi zijn geweest. Maar op het moment zelf kwam die eerste plek toch als een verrassing. Het voelde echt als een erkenning en een bevestiging dat we goed bezig zijn. De prijs is een beloning voor een gemeenschappelijke inspanning. Binnen de organisatie, denk aan de medewerkers die zich bezighouden met het tegengaan van discriminatie op de arbeidsmarkt of het stress-sensitiever maken van de dienstverlening, maar het gaat ook over het contact met de inwoners. Ik kreeg al veel felicitaties van organisaties, maar dan zei ik dat de waardering hun ook toekomt. We hebben het samen gedaan. Het is ook wel extra bijzonder in een tijd waarin inclusie onder druk staat. Het is goed dat die waarden ook op internationaal niveau worden erkend. Ze worden serieus genomen en het loont om erin te investeren.'

Waardoor onderscheidt Utrecht zich?

'Twee dingen werden door de Europese Commissie expliciet benoemd. In Utrecht betrekken we echt alle gemeenschappen bij ons beleid voor diversiteit, gelijkheid en inclusie. We gaan daarover uitvoerig in gesprek met onze inwoners om te kijken wat nodig is en wat beter kan. Het tweede is dat het in onze stad niet een verantwoordelijkheid is van één wethouder, of één team. Nee, alle wethouders en portefeuilles dragen hiervoor verantwoordelijkheid. Dat zorgt ervoor het geen bijzaak is, maar echt onderdeel van het beleid en de uitvoering. Geen losse projectjes, maar integrale aandacht. Ik hoop ook dat dit andere gemeenten inspireert. Maar daarbij zeg ik wel: het gaat niet vanzelf. Het kost echt tijd en vasthoudendheid en soms ook ongemak, omdat je steeds met mensen het gesprek moet blijven voeren – ook als het een beetje schuurt.'

Wat gaat de stad hiervan merken?

'Sinds 2012 zijn we Mensenrechtenstad, dat dragen we ook al actief uit. In december hebben we als eerste stad een mensenrechtenambassadeur ingesteld. Ook deze nieuwe erkenning laten we zeker niet op een plank liggen, hier gaan we de stad mee in. Op 2 juni hebben we een stadsontmoeting gepland, Echt Utrecht. Daar willen we met alle gemeenschappen die Utrecht rijk is ontmoetingen stimuleren. Dan zullen we ook onder de aandacht brengen dat we dit samen hebben gedaan en dat we nu niet achterover gaan leunen, maar kijken hoe we hiermee verdergaan.'

ZAHRA RUNDERKAMP

‘Inclusie is een ander verhaal’

14

VNG
MAGAZINE
2025

ER IS MEER STRUCTURELE AANDACHT NODIG VOOR **INCLUSIE IN DE LOKALE POLITIEK**. DIE CONSTATERING DOET POLITICOLOOG EN ONDERZOEKER ZAHRA RUNDERKAMP IN HAAR BINNENKORT TE VERSCHIJNEN PROEFSCHRIFT. MET EEN DIVERSE KIESLIJST ALLEEN RED JE HET NIET.

Zahra
Runderkamp

Vergelijk het, zegt Zahra Runderkamp, met een feestje. Het uitnodigingsbeleid is ruim: onder de genodigden bevinden zich mannen, vrouwen, mensen met een migratieachtergrond, jongeren, ouderen; iedereen kan een toegangsbewijs krijgen. Maar op de avond zelf verlaten steevast dezelfde groepen genodigden de avond vroegtijdig, omdat

het toch niet de avond is waar ze zich op verheugd hadden. Alleen de mannen blijven dansen tot sluitingstijd.

Zo is het ook in de politiek, zowel landelijk als lokaal. Er is veel oog voor diversiteit in het uitnodigingsbeleid. Politieke partijen zoeken bewust naar verscheidenheid op de kieslijsten, bijvoorbeeld. De afgelopen twee verkiezingen voor de Tweede Kamer leidden tot een reeks van bijzondere eerste keren: de eerste zwarte fractievoorzitter, het eerste transgender Kamerlid, het eerste non-binaire Kamerlid. Zo op het oog gaat het dus best goed. De minderheden zijn binnen op het feestje. Maar daar houdt het vaak op. Ze blijven nog te weinig om te dansen.

AFHAKEN

Politicooloog Zahra Runderkamp is onderzoeker aan de Universiteit van Amsterdam. Komende maand promoveert ze op diversiteit en inclusie in de politiek. Vrouwen, mensen met een migratieachtergrond en andere

‘gemarginaliseerden’ vinden steeds vaker een plekje op de kieslijsten, ook lokaal. Maar ze haken ook vaker en sneller af dan witte mannen van een zekere leeftijd. ‘Nederland doet het relatief goed als het gaat om diversiteit, maar inclusie is een ander verhaal’, constateert Runderkamp op basis van haar onderzoek. ‘Dat lukt nog niet. Het zijn nog te vaak dezelfde mensen die het feestje verlaten.’

ONGEZELLIG ONDERWERP

Voor haar proefschrift sprak Runderkamp met tientallen politici, met name vrouwen, over de vraag waarom ze de politiek vaak vroegtijdig verlaten, of zich niet meer kandidaat stellen voor een nieuwe termijn. Want pas als die diagnose is gesteld, kan aan een oplossing

Diversiteit in het uitnodigingsbeleid voor een feestje zorgt niet per se voor inclusiviteit, waarschuwt politicoloog Zahra Runderkamp.

worden gewerkt. 'Dat waren niet per se leuke gesprekken', zegt ze. 'Er blijkt een hele waaier aan redenen te zijn om de politiek vroegtijdig te verlaten. Maar het is over het algemeen een heel ongezellig onderwerp.' Een eerste factor: vrouwen voeren nog altijd veel zorgtaken uit, waardoor er naast het werk en het gezin weinig tijd over is voor nevenactiviteiten, zegt Runderkamp. Dat heeft ook als gevolg dat vrouwen die wél de politieke arena betreden, nog vaak wordt gevraagd waarom ze niet thuis zijn om voor de kinderen te zorgen. Het is dus schaken op meerdere borden tegelijk. Dat gaat ten koste van de ruimte voor de lokale politiek. 'We doen altijd alsof de lokale politiek een veredelde hobby is', stelt Runderkamp. 'Maar het is gewoon werk, en hard werk ook nog. Als je dan steeds te horen krijgt "wat doe je hier, moet je niet voor de kinderen zorgen", dan doet dat wat met je.' Een tweede factor is dat vrouwelijk leiderschap nog altijd moeilijk wordt geduld. Runderkamp: 'Als vrouw kun je het nooit goed doen. Als je te fel bent, word je al snel een bitch genoemd. Als je te vriendelijk bent, doe je het ook niet goed.' Runderkamp haalt het voorbeeld aan van een vrouwelijke fractievoorzitter die als lid van het presidium van de gemeenteraad haar opmerkingen nooit terugziet in de notulen. 'Dat is pijnlijk.'

BEHOUD

Meer oog voor inclusie is van belang, zegt Runderkamp. Dat gaat verder dan het afvinken van checkboxjes op de kieslijst. Een dergelijke focus op diversiteit heeft namelijk als gevolg dat er vaak gekozen wordt voor kandidaten die op meerdere manieren 'divers' zijn: 'Vrouwen met een migratieachtergrond

zijn in de politiek beter vertegenwoordigd dan mannen met een migratieachtergrond én, relatief, dan vrouwen zonder migratieachtergrond.' Zo slaan partijen twee vliegen in één klap.

OPROEP

'Mijn oproep is dat we de aandacht verschuiven van de kieslijst naar het behoud', zegt de onderzoeker. 'Waar lopen mensen tegenaan, en wat kunnen we daaraan doen? Welke barrières kunnen we nog slechten? Dan hebben we het echt over diversiteitsensitief beleid.' In veel landen zijn in parlementen en gemeenteraden al zulke onderzoeken gedaan. Aanpassing van verlofregelingen kan bijvoorbeeld zo'n barrière slechten. Daarbij helpt het ook om als politieke partij niet pas aan diversiteit te gaan doen als er verkiezingen aankomen. 'Richting de raadsverkiezingen is iedereen vaak in paniek. "Ze zijn er niet", hoor je dan vaak. Dan ben je te laat.'

Het helpt als er structureel aandacht is voor het vraagstuk en mensen al vroeg meedraaien in de partij, bijvoorbeeld als vrijwilliger. 'Zo leren mensen het lokaal bestuur kennen, en andersom. Zo bouwen ze ook senioriteit op. Op die manier maak je echt plek.'

'Het zijn nog te vaak dezelfde mensen die het feestje verlaten'

IN BEELD

**VOOR ALTIJD JE STAD
MET JE MEEDRAGEN**

Volgende maand, om precies te zijn op 12 juni, wordt Amersfoort 766 jaar. Dat wil de Stichting Citymarketing Amersfoort niet ongemerkt laten passeren. Veertig inwoners kunnen die dag voor 7,66 euro een van de Amersfoortse 'iconen' op hun lichaam laten plaatsen. De lijst waaruit kan worden gekozen is lang en divers: van de Onze Lieve Vrouwetoren en Femke Bol tot het strakke lijnenspel van Piet Mondriaan en de beroemde Kei waaraan de stad haar bijnaam ontleent. Wie niet tot de gelukkige veertig ingelote Amersfoorters behoort, kan later alsnog een tattoo laten zetten. Maar dat kost dan wel minimaal honderd euro.

BOUDEWIJN STEUR

Met een *boodschappenlijstje* terug naar Den Haag

18

VNG
MAGAZINE
2025

BZK-TOPAMBTENAAR BOUDEWIJN STEUR DAALT REGELMATIG AF UIT ZIJN HAAGSE 'IVOREN TOREN' OM EEN **DAGJE MEE TE LOPEN** MET EEN WETHOUDER OF BURGEMEESTER OM TE ZIEN HOE RIJKSBELEID UITPAKT IN DE GEMEENTE. HIJ LEERT ER ZELF OOK VAN.

Boudewijn Steur

is directeur Kennis, Internationaal, Europa en Macroeconomie bij de ministeries van Binnenlandse Zaken en Koninkrijksrelaties en Volkshuisvesting en Ruimtelijke Ordening. Hij is ook voorzitter van de Rekenkamer van Alphen aan den Rijn en de Groene Hart Rekenkamer.

Het was een opvallende oproep die Boudewijn Steur begin februari op LinkedIn plaatste: 'Welke bestuurder in gemeente- of provincieland zou het leuk en/of noodzakelijk vinden dat ik een dagje mee kom lopen?' De afgelopen jaren deed Steur dat al vaker, met enige regelmaat, en dat had hem 'ontzettend veel' gebracht. Maar daar was een beetje de klad in gekomen. En dat was, vond Steur, 'niet oké van mezelf'. De respons was enorm: 'Ik kreeg geloof ik zestig aanbiedingen.'

IVOREN TOREN

Een hoge rijksambtenaar die afdaalt uit zijn ivoren departementstoren om te zien hoe het er bij gemeenten echt aan toe gaat, dat zie je niet vaak. Steur kent zelf geen andere voorbeelden. Althans, op deze manier: meerdere keren per jaar een dag meelopen met een burgemeester of een wethouder, of bij de griffie van een gemeente of provincie. 'Ik ken heel veel topambtenaren die veel energie en tijd steken in het afleggen van werkbezoeken, maar dan zijn ze gericht op een bepaald beleidsonderwerp of project. Chris Kuijpers bijvoorbeeld, directeur-generaal Volkshuisvesting en Bouwen, bezoekt heel vaak woningbouwlocaties. Er zijn dus best veel topambtenaren die naar buiten gaan, maar niet op de manier waarop ik het doe.'

Het begon voor Steur ooit vanuit de gedachte dat rijksambtenaren vaak het verwijt kregen onvoldoende te weten wat er leeft in de praktijk van de uitvoering van het door hen ontwikkelde beleid. 'Dus ik dacht: waarom loop ik geen dagje mee? Ik ben in 2007 actief geworden bij lokale rekenkamers vanuit diezelfde nieuwsgierigheid. Rond 2017 was ik programma-manager voor de versterking van de lokale democratie. Ik wist veel van beleid, maar dat vond ik niet genoeg. Hoe gaat het er in de praktijk echt aan toe, tegen welke problemen lopen lokaal bestuurders op, hoe pakt beleid dat wij vanuit de beste bedoelingen in Den Haag bedenken, uit?'

Gemeenten waarderen het als een topambtenaar afdaald uit de 'ivoren toren' van het departement naar het lokale niveau.

De dagjes, zoals Steur ze zelf noemt, zijn echt bedoeld om te zien hoe bestuurders werken, hoe ze met hun ambtenaren omgaan en hoe de voorbereiding plaatsvindt. 'Ik vond het bijvoorbeeld heel interessant om te zien dat de ene gedeputeerde een persoonlijk medewerker had, en de andere helemaal niet. Wat doet dat met het werk van die mensen? Voor mijzelf is het ook een leerproces. Topambtenaren moeten af en toe heel lastige afwegingen maken. Ik ben heel nieuwsgierig hoe wethouders en burgemeesters dat doen, welke invalshoeken ze kiezen en wat ik daarvan kan leren.'

Behalve dat persoonlijke leerproces en de nieuwsgierigheid hoe 'Haags beleid' zich in gemeenten en provincies manifesteert, is er een derde element dat ten grondslag ligt aan het idee van het 'dagje meelopen'. 'Altijd hoorde ik dat de verschillen tussen de regio's zo groot zijn. Ik wilde weleens weten of dat ook echt zo is, en wat die verschillen dan zijn.'

WAARDERING

Gemeenten waarderen de bezoeken, is de ervaring van Steur. 'Ook omdat ik niet even één of twee uur-tjes langskom, maar er een dag in investeer om de goede gesprekken te kunnen voeren. Ik vind het heel vervelend om mezelf topambtenaar te noemen, maar dat ben ik op dat moment wel en dat ik hier in mijn agenda ruimte voor maak, betekent wel iets voor ze. Van mijn kant waardeer ik het enorm dat men zich zo open opstelt. Ik mag aanschuiven bij collegevergaderingen, daar worden toch gevoelige zaken besproken, of er is sprake van fricties tussen bestuurders. Daar wordt dan niet geheimzinnig over gedaan omdat ik er toevallig bij zit.'

Natuurlijk zetten gemeenten hem ook in voor hun eigen lobby, zegt Steur. 'Het is nog niet voorgekomen dat ik níét met een lijstje naar Den Haag ben teruggegaan. Dat hoort erbij. Ik zeg 's ochtends ook altijd dat ik benieuwd ben welk boodschappenlijstje ze mij aan het eind van de dag gaan meegeven. Dan moeten ze altijd hard lachen. Gemeenten weten echt wel dat ik niet allemaal beloftes kan doen, maar dat ik wel wat contacten kan leggen. Dat is niet meer dan logisch. Ik kan tips en advies geven, maar ze beseffen dat ik niet de positie heb om iets aan hun specifieke problemen te doen. Ik ben ook niet de enige die ze kennen in Den Haag. De politieke lijntjes van wethouders met hun partijgenoten zijn doorgaans een stuk belangrijker dan het lijntje met Boudewijn Steur.'

VERBINDINGEN

Van elk bezoek maakt Steur een verslag en verspreidt dat onder zijn collega's. 'Vanuit het boodschappenlijstje dat ik heb meegekregen probeer ik verbindingen te leggen tussen bepaalde programma's en de gemeente waar ik net ben geweest. Of ik probeer met mijn verslag duidelijk te maken dat het beeld dat

'Gemeenten weten echt wel dat ik niet allemaal beloftes kan doen'

‘Den Haag neemt vaak de telefoon niet op, laat staan dat je *de juiste* persoon te spreken krijgt’

wij van gemeenten hebben, niet helemaal klopt. Dat moeten we verrijken, of bijstellen.’ De kritiek vanuit gemeenten op het rijk is vaak dat bij het opstellen van wet- en regelgeving te weinig aandacht is voor de uitvoerbaarheid. ‘Ik merk dat er best veel begrip is voor het feit dat wij met veel regelgeving komen’, zegt Steur. ‘Daar worden wel twee kanttekeningen bij geplaatst. De ene is dat Den Haag meer begrip zou mogen hebben voor de specifieke, regionale verschillen en dat er meer mogelijkheden voor differentiatie zouden moeten zijn. ‘Het tweede wat ik vaak krijg te horen is dat gemeenten niet weten wie ze kunnen bellen als ze merken dat iets niet lukt of niet uitvoerbaar is. Den Haag neemt vaak de telefoon niet op, laat staan dat je de juiste persoon te spreken krijgt. Dat is een serieus signaal, daar moeten wij gewoon beter in worden.’

PROFESSIONALITEIT

Na al die dagjes bij gemeenten en provincies ziet Steur wel een rode draad: de professionaliteit in het decentraal bestuur is groot. ‘Elke keer weer ben ik onder de indruk van de bestuurders en de ambtenaren. Daarnaast valt me op dat gemeenten dingen allemaal op een andere manier doen: hoe ze hun eigen ondersteuning hebben geregeld, hoe gesprekken verlopen. Als er al een agenda is, wie leidt die dan? Soms is dat de wethouder, soms is het een van de medewerkers. Wat me ook opvalt, is dat er heel grote overeenkomsten zijn tussen de beleidsdossiers en de zaken waar gemeenten tegenaan lopen. Woningbouw is er zo een, en de vergunningverlening.’ ‘Ik vind het wel mooi om te zien dat ze allemaal willen laten zien dat hun gemeente dé plek is waar je wilt wonen,’ vervolgt Steur. ‘Ook in de visies op de lokale samenleving en het type woningen dat er moet komen zijn er veel overeenkomsten, ik had daar wel meer verschil verwacht. En gemeenten willen allemaal een *unique selling point*. Een tijdlang werden

duurzaamheid en duurzaam leven vaak genoemd. Nou, als heel veel gemeenten zich daarmee in de markt zetten, zijn ze niet uniek meer. Dat zeg ik dan ook wel: ik snap dat je onderscheidend wilt zijn, maar dan moet je wel onderscheidender worden dan je nu bent.’

SAMEN OPTREKKEN

Wat heeft Steur geleerd van al die dagjes meelopen? ‘Dat rijk en gemeenten nevenschikt zijn en dat samen optrekken de beste manier is om resultaat te bereiken, dat wist ik rationeel al en dat is bevestigd. Wij hoeven geen dingen te leren aan gemeenten, daar zitten heel goede professionals.’ Steur: ‘Vroeger was ik ervan overtuigd dat gemeenten niet op het rijk zaten te wachten, omdat dat hun autonomie zou aantasten. Maar ik ben erachter gekomen dat gemeenten het op sommige terreinen juist heel fijn vinden als ze gewoon te horen krijgen wat ze moeten doen, als het rijk wél die stap naar voren zet. Dat zagen we bijvoorbeeld in de coronaperiode, het helpt gemeenten in hun communicatie met de inwoners als ze een duidelijke opdracht van het rijk krijgen. En ten slotte, maar dat is meer persoonlijk, heb ik van een aantal bestuurders echt dingen geleerd die ik nu in mijn werk toepas.’

KWALITEIT VAN INSTITUTIES

Het lokaal bestuur is ook weer niet zó aantrekkelijk dat Steur er zijn baan voor Binnenlandse Zaken voor op zou willen zeggen om in een gemeente aan de slag te gaan. ‘Zeg nooit nooit, maar de mix die ik nu in mijn werk heb vind ik heel waardevol’, stelt hij. ‘Bij BZK houden we ons erg bezig met de kwaliteit van onze instituties. Als wij die beter maken, maken we uiteindelijk ook Nederland beter. Als ik de kennis die ik opdoe met het meelopen, met het afleggen van werkbezoeken en met mijn werk voor de rekenkamers kan meenemen in de beleidsontwikkeling bij BZK, dan heb ik het gevoel dat ik heel zinvol bezig ben.’

De verhoudingen waren ronduit slecht. Als ik de raadsvergadering opende, dan zag je de pistolen tevoorschijn komen.

Scheidend burgemeester Rob Welten van Haaksbergen kijkt terug op de onrustige periode aan het begin van zijn periode, *Tubantia* 8 mei

Actieplan toegankelijk stemmen

Het moet voor mensen met een beperking makkelijker worden om te gaan stemmen. Het kabinet heeft daar samen met onder meer de VNG en de Kiesraad een actieplan voor opgesteld.

Meer dan 2 miljoen mensen hebben moeite om te gaan stemmen, omdat ze een fysieke of verstandelijke beperking hebben, of omdat ze bijvoorbeeld moeite hebben met lezen en schrijven. Het actieplan richt zich op onder meer de toegankelijkheid van de stemlokalen voor mensen die bijvoorbeeld in een rolstoel zitten.

Daarnaast willen het rijk en de gemeenten dat er meer toegankelijke informatie over de verkiezingen beschikbaar komt. Ook moet die informatie te vinden zijn in toegankelijke taal, of online met een voorleesfunctie.

Ook worden gemeenten gestimuleerd om lokale ervaringsdeskundigen en gehandicaptenplatforms te betrekken bij het verkiezingsproces. Dan gaat het bijvoorbeeld om het schouwen van stemlokalen en om de inzet van gebarentolken. Gemeenten willen daarnaast ervaringsdeskundigen inzetten als lid van het stembureau. (RvdD) ☞

Beste Thorbecke-professor,

WAAROM IS DE DUALISERING BIJ GEMEENTEN EN PROVINCIËS WEL DOORGEVOERD EN BIJ DE WATERSCHAPPEN NIET?

WILFRIED GERNER, LID ALGEMEEN BESTUUR WATERSCHAP DRENTS OVERIJSSELSE DELTA

Geachte heer Gerner,

Waterschappen hebben eeuwenlang de dans van dogmatische hervormers ontsprongen. Napoleon liet ze met rust toen de Fransen hier zo'n beetje alles op de schop namen, Thorbeckes Waterschapswet is er nooit gekomen en ook de Duitsers brandden hun vingers niet aan de waterschappen. Buiten de dualiseringsoperatie blijven was dus een peulenschil.

Toch is de dualisering van de waterschappen door Douwe Jan Elzinga wel bepleit. Een grotere rol van de waterschappen door de klimaatverandering zou om een versterking van het Algemeen Bestuur vragen. De vraag lijkt mij echter of een dualisering past bij de politieke cultuur in waterschappen. Die indruk heb ik vooralsnog niet. ☞

Geerten Boogaard, Thorbeckehoogleraar

Ook een vraag voor Geerten Boogaard? Stuur een mail naar: thorbeckehoogleraar@vngmagazine.nl.

WEERBAARHEID

‘Veerkracht moet van *onderop* komen’

NEDERLAND IS NIET GOED VOORBEREID OP LANGDURIGE ONTWICHTINGEN ALS EEN OVERSTROMING OF ZELFS EEN GEWAPENDE STRIJD. DE VNG EN HET VEILIGHEIDSBERAAD TREKKEN SAMEN OP OM MEER DUIDELIJKHEID TE KRIJGEN OVER DE TAKEN VOOR GEMEENTEN. EEN BELANGRIJKE TAAK WORDT HET **AANJAGEN VAN ‘SAMENREDZAAMHEID’**.

23

VNG
MAGAZINE
2025

Waarom een grotere weerbaarheid van Nederland belangrijk is? Om die vraag te beantwoorden, grijpen burgemeesters Ton Heerts (Apeldoorn) en Marianne Schuurmans (Haarlemmermeer) naar voorbeelden uit het buitenland. Bijvoorbeeld naar de hevige regenval en felle overstromingen in en rond Valencia in het zuidoosten van Spanje, in oktober vorig jaar. Die lieten volgens Marianne Schuurmans zien ‘dat er altijd mensen opstaan om zaken te gaan regelen en vrijwilligers te zoeken’. Weerbaarheid geeft kracht, benadrukt ze. ‘Als je weet wat er mogelijk op je af kunt komen en je daarop voorbereidt, maakt dat mensen sterker. Kijk maar naar landen die dit beter hebben geregeld, zoals Oekraïne.’

STROOMUITVAL

Ton Heerts illustreert het belang van weerbaarheid met voorbeelden van nóg recenter datum. De stroomuitval in Spanje en Portugal van eind april laat volgens hem de urgentie zien van een goede voorbereiding. ‘We kunnen denken dat we eindeloos de tijd hiervoor hebben, maar je ziet dat het gewoon gebeurt. Als je diep onder de grond zit en de metro

Vrijwilligers en militairen van Defensie leggen zandzakken neer in Arcen, in 2021. Beeld: Remko de Waal/ANP

‘Strijdkrachten vertelden ons wat er mogelijk op ons af zou kunnen komen’

valt uit, dan is het echt donker. Je hebt nog even iets van batterij van je mobiel met het licht, maar dat is het dan ook. Het kan ons allemaal overkomen.’ En is ook al het geval, ook hier in Nederland. ‘Onlangs nog hadden provincies en gemeenten te maken met grote DDoS-aanvallen op de digitale systemen.’

BESTUURLIJKE TAFEL

Heerts en Schuurmans nemen sinds enige tijd plaats aan een ‘bestuurlijke tafel’ onder leiding van het ministerie van Justitie en Veiligheid. Daar wordt gesproken wie precies waar over gaat als er sprake is van langdurige ontwrichting.

‘Strijdkrachten vertelden ons wat er mogelijk op ons af zou kunnen komen en keken in eerste instantie naar het Veiligheidsberaad’, zegt Marianne Schuurmans, die portefeuillehouder bevolkingszorg is in dit bestuursorgaan voor veiligheidsregio’s. ‘Wij hebben toen gezegd: laten we eerst onderzoeken wat dat

precies behelst en wat de meest logische plek is om taken te beleggen.’

ONWENSELIJK

Omdat er wordt gesproken over zowel militaire als hybride bedreigingen, zitten ook Defensie en de NCTV aan de bestuurlijke tafel. Vanuit de gemeenten zijn de VNG en het Veiligheidsberaad aangehaakt. ‘Een zoektocht op weg naar een meer efficiënte samenwerking’, noemt Ton Heerts het proces. ‘Dit is een weg die we nog nooit hebben bewandeld’, vult Marianne Schuurmans aan. ‘De VNG en het Veiligheidsberaad, hand in hand. We moeten daarbij een verdeling toepassen die het meest natuurlijk is. De veiligheidsregio’s gaan over de crisis en de gemeenten zijn juist heel erg belangrijk bij het versterken van de weerbaarheid in onze samenleving.’ Gemeenten spelen daarbij een cruciale rol, denkt ze. ‘Niet alleen bij het vergroten van de bewustwording

bij burgers, maar ook bij het inrichten van toekomstige (informele) steunpunten, zoals dorpshuizen en kerken of sportkantines.’

Namens de VNG neemt Heerts, als waarnemend voorzitter van de commissie Bestuur en Veiligheid, het voortouw in het overleg. ‘Veiligheidsregio’s zijn primair gericht op een crisis die zich in korte tijd afspeelt’, stelt Heerts. ‘Daarna ligt de bal al heel snel bij gemeenten.’

Alleen het Veiligheidsberaad de coördinatie laten doen, zoals tijdens de coronacrisis, is bij langdurige problemen niet wenselijk, zegt hij. ‘Dat moet samen met de gemeenten gebeuren, anders is het te ver weg van de wijken en buurten georganiseerd.’

UITWIJKPUNTEN

‘Onze taak is vooral coördineren en stimuleren, maar het is niet waar alles moet beginnen’, relateert Heerts de rol van de bestuurlijke tafel. Weerbaarheid is méér dan goed bestuur. Sociale cohesie, burgers die klaarstaan voor elkaar en het samen weten te redden, daar begint *resilience* volgens hem. ‘Een eigenschap die zich niet van bovenaf door een bestuurlijke tafel laat sturen’, denkt hij. ‘De kracht zit in de samenleving zelf. De gemeente kan dat natuurlijk coördineren. Maar uiteindelijk gaat het over mensen die burens hebben, die in een straat wonen, een buurtje, een dorp of een stad.’

De overheid mag vinden dat burgers meer moeten doen, twee derde van die burgers vindt nog steeds dat dit primair de verantwoordelijkheid is van de overheid. ‘We hebben nog een enorme slag te maken’, erkent Heerts. ‘Vooral in het bewustzijn, omdat veel mensen zijn grootgebracht met het idee dat een overheid je overal bij helpt. Maar in dit geval zal de overheid niet in staat zijn om alles te regelen.’

‘We moeten duidelijk maken dat er omstandigheden zijn waarin burgers op zichzelf zijn aangewezen’, denkt Schuurmans. Het baart haar zorgen dat nog maar een kwart van alle Nederlanders een noodpakket in huis heeft.

Naast bewustwording is het inrichten van ‘uitwijkpunten’ een eerste prioriteit voor gemeenten. Zij moeten tweeduizend tot drieduizend plekken inrichten waar inwoners in geval van nood naartoe kunnen gaan. Dat kan een dorpshuis zijn, een school of een clubhuis. Inwoners kunnen hier informatie krijgen en aanklop-

pen voor noodvoorzieningen. Ook is er noodstroom en een ouderwetse telefoon. Aan het rijk is 50 miljoen euro gevraagd om de steunpunten in te richten. Maar de hulp in de wijken en dorpen moet van onderop komen.

CHECKLISTS

Schuurmans maakt sinds april dit jaar een tournee langs dorpen en stadskernen in haar gemeente. Ze bespreekt met inwoners wat een logische plek is voor zo’n steunpunt en gaat op zoek naar sleutelfiguren die zo’n plek in geval van crisis kunnen runnen. De dorps- of wijkbewoners moeten ‘samenredzaam’ worden, stelt ze. ‘Burens weten wie in de straat kwetsbaar zijn en extra ondersteuning nodig hebben.’ Met de bijeenkomsten wil ze óók de angst bij burgers wegnemen. ‘Als je weet hoe je je als gemeenschap samen kunt redden, kan dat burgers minder angstig maken’, denkt ze.

Ze benadrukt dat niet alleen burgemeesters maar hele colleges aan zet zijn. ‘Iedereen moet vanuit zijn portefeuille weten welke knelpunten er zijn en met partijen aan de slag gaan. Neem de zorg. Hoe gaan we zonder digitale dossiers bij een crisis zorg verlenen, hoe regel je dat medicatie er op tijd komt?’

Nu is Justitie en Veiligheid in de lead aan de bestuurlijke tafel, vult Ton Heerts aan, maar dat kan straks worden uitgebreid naar zorg, economische zaken en sociale zaken. Van de zaken die zij in gang zetten moeten ook de wethouders in bijvoorbeeld het sociaal domein en de zorg op de hoogte zijn.

De VNG gaat met checklists, een handreiking en goede praktijkvoorbeelden het komend jaar zoveel mogelijk gemeenten meenemen in het proces. Ook alle veiligheidsregio’s hebben inmiddels een *event* georganiseerd, zegt Schuurmans. Naast burgers zijn ook bedrijven een belangrijke partij om aan te spreken. ‘We roepen ondernemers op om mee te denken. Wat kunnen jullie doen voor inwoners in tijden van crisis?’

De essentie van al deze bijeenkomsten is ‘dat we onszelf voorbereiden’, stelt ze. Schuurmans heeft er vertrouwen in dat de gemeenschapskracht ook in Nederland het verschil gaat maken. ‘In tijden van nood staan altijd gewone mensen op die hele mooie dingen doen, kijk maar naar Valencia. Dat is iets waarop we als gemeenten willen bouwen.’ ↩

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.

Sdu

TE BESTELLEN VIA: www.sdu.nl/shop

Sterke raad

De gemeenteraad heeft de toekomst, maar om de raad te versterken moet er wel wat gebeuren. In een onlangs verschenen bundel doen 41 wetenschappers en praktijkdeskundigen aanbevelingen daartoe. De raad is zelf aan zet.

De bundel verschijnt naar aanleiding van het vertrek van Henk Bouwmans als directeur van de Nederlandse Vereniging voor Raadsleden, begin dit jaar. Het raadslidmaatschap staat onder druk, schrijft Bouwmans zelf in zijn inleiding.

De invloed van de raad blijkt beperkt, de dualisering heeft na ruim twintig jaar nog niet gebracht wat ervan werd

verwacht. En zo zijn er meer factoren (tijdsdruk, omgangsvormen) die het lidmaatschap van de raad niet aantrekkelijker maken.

Dat kan beter, en gemeenteraden hebben zelf de sleutel in handen. 'Een sterke raad durft voor de raad te kiezen', concludeert Bouwmans. Dat betekent dat raden eerst bepalen hoe ze het werk willen invullen en hoe ze met de samenwerking in gesprek gaan, en er dan ook de passende instrumenten en hulptroepen voor inzetten. Dat begint met een sterke griffie, maar er zijn tal van andere opties.

Henk Bouwmans, red. *Sterke Raad. Analyses en aanbevelingen voor raad en raadsleden*, Boom, € 39,95.

Brede welvaart

Wat houdt de belofte van brede welvaart in de praktijk eigenlijk in? In de bundel *Van meer waarde* verkennen beleidsmakers, ambtenaren en onderzoekers die vraag.

Brede welvaart gaat om meer dan alleen het nastreven van economische groei – 'voorbij het bbp', schrijven de auteurs – en zet vooral de kwaliteit van leven en van de leefomgeving centraal. Dat is een nationale opgave. Maar, zien de auteurs: in de regio moet het gaan gebeuren. Maar hoe doe je dat, en waar begin je? Het in 2021 gestarte Nationaal Netwerk Brede Welvaart leidt de zoektocht naar het antwoord op die vragen en heeft de eerste conclusies nu gebundeld.

Katja Nagelkerke, Joks Janssen en Chris van Koppen (red.), *Van meer waarde. Brede welvaart in de beleidspraktijk*. Te downloaden op netwerkbredewelvaart.nl.

Staking

Zeventig jaar geleden legden vierduizend ambtenaren van Amsterdam ontevreden hun werk neer. De staking werd door de gemeente, die de werkonderbreking beschouwde als een communistisch oproer, hard de kop ingedrukt; 61 stakers werden ontslagen, anderen werden gestraft.

In *De vergeten staking van Amsterdam* duiken Harrie Lindelauff en Jaap Hooiveld in de staking van 1955. De ontslagen werknemers belandden vaak in armoede. De gemeente wilde de episode graag snel vergeten. Eerherstel volgde pas dertig jaar later.

Harrie Lindelauff en Jaap Hooiveld, *De vergeten staking van Amsterdam*, Van Genneep, € 19,55.

EUROPESE SUBSIDIES

Een rijkgeevulde ruif

DE ZORGEN OVER HET RAVIJNJAAR 2026 LIJKEN WAT GETEMPERD. TOCH KUNNEN GEMEENTEN **EXTRA INKOMSTEN** NOG GOED GEBRUIKEN. EUROPESE SUBSIDIES VORMEN EEN MOGELIJKE BRON. AMELAND EN EEMNES LATEN ZIEN DAT OOK KLEINERE GEMEENTEN DAARUIT MET GROOT SUCCES KUNNEN PUTTEN.

28

VNG
MAGAZINE
2025

Kerstnacht 2019, twee uur. Luc van Tiggelen, coördinator energietransitie bij de gemeente Ameland, zit nog achter zijn computer. Niet voor privé, maar voor zijn werk. ‘De mails tussen partners voor de gezamenlijke aanvraag van EU-subsidie voor onderzoek en innovatie op het gebied van energietransitie gingen in rap tempo heen en weer.’ De deadline: 1 januari.

Van Tiggelen is een ambitieus man. Door zijn inzet is Ameland (een kleine 4.000 inwoners) de gemeente die tussen 2014 en 2020 omgerekend per inwoner de meeste Europese subsidie heeft binnengehaald: 250 euro. Zo makkelijk is dat niet voor een kleine gemeente, constateerde kennis- en netwerkorganisatie

Platform31 al in 2022 in een rapport over hoe kleinere gemeenten te werk gaan met Europese subsidies.

Dat terwijl de Europese ruif rijkgevuld is. Een groot deel van de uitgaven van de Europese Unie gaat naar subsidieregelingen, fondsen en andere financieringsmogelijkheden voor onder meer overheden.

VIJF MILJARD

Nederland ontving in de onderzochte periode ongeveer vijf miljard euro aan subsidies uit de Europese begroting voor projecten. Desondanks ontbreekt het bij veruit de meeste kleine gemeenten aan EU-beleid. Ook valt het niet onder de portefeuille van een wethouder. Of een gemeente inzet op een EU-subsidie, hangt veelal af van toeval.

En van een ervaren en bevoegen ambtenaar als Van Tiggelen. Hij begon in 1991 als planoloog bij de gemeente Ameland.

Ruim tien jaar geleden zette Ameland in op duurzame energie, Van Tiggelen werd ‘bij toeval’ het aanspreekpunt. ‘Van het één kwam het ander en voordat je het weet, leg je met de kerst met partijen als de NAM en TNO de laatste hand aan een EU-subsidieaanvraag.’

EXTERNE CONTACTEN

Van Tiggelen zit nu twaalf jaar op duurzame energie. Ameland wil in 2035 de landelijke doelen voor de energietransitie gerealiseerd hebben. ‘Het is belangrijk dat de gemeente weet wat zij wil. Dan ga ik vervolgens kijken bij welk EU-project of -programma dat aansluit en hoe we subsidie kunnen binnenhalen.’ Daarin is Van Tiggelen inmiddels zeer bedreven. Mede dankzij goede externe contacten. ‘Die zijn superbelangrijk.’ Aanvragen van EU-subsidies doen gemeenten namelijk doorgaans met

Zonnepanelen bij het vliegveld van Ameland. Europese subsidies helpen Ameland om de duurzaamheidsdoelen te halen.

andere partijen die hetzelfde willen, zoals gemeenten, kennisinstellingen en het bedrijfsleven. 'Zo loopt hier nu een interregionaal project om energie uit stromend water te halen. Samen met onder andere de Hanzehogeschool en een stichting voor projecten tussen overheden en bedrijven gaan we EU-subsidie aanvragen.'

PARTNERS

Kennis over lopende projecten en mogelijke EU-subsidies zijn uiteraard cruciaal, zegt Van Tiggelen.

'In het begin had ik die kennis nauwelijks, maar na al die jaren ligt dat anders. Nu word ik ook vaak direct benaderd door eventuele partners. Ik hoef tegenwoordig niet meer te sturen of ons als gemeente te profileren.'

Van Tiggelen kreeg van de gemeente alle vrijheid om er het maximale uit te halen. Dat vertrouwen is belangrijk en dat beschaamt hij niet. 'Let wel, dit is geen baan van acht tot vijf. Ik ben er vierentwintig uur per dag, zeven dagen in de week mee bezig. Het scheelt dat mijn werk mijn hobby is.'

Zijn drive ziet Van Tiggelen als zijn belangrijkste succesfactor. Welke tip geeft hij andere kleine gemeenten om meer EU-subsidiegeld binnen te halen? 'Zoek een ervaren en bevlogen ambtenaar en geef hem of haar de ruimte',

zegt hij. 'En dan maar hopen dat je die vindt.'

TOEVAL

Zo'n gedreven ambtenaar heeft Eemnes (bijna 10.000 inwoners) ook, maar in een iets andere rol. De gemeente ontving tussen 2014 en 2020 omgerekend per inwoner 72 euro aan EU-subsidie. Slechts acht gemeenten haalden meer binnen.

'Eerlijk is eerlijk, het was puur toeval,' zegt Marco Radstake, adviseur duurzaamheid bij de gemeente.

Eemnes werd namelijk benaderd door een subsidieadviesbureau. 'Ze zochten een vierde partner voor een internationaal project op het gebied van energietransitie. Een andere gemeente had onze naam genoemd.'

Het project sloot prima aan bij waar Eemnes mee bezig was. 'Wij stapten als laatste in, de EU-subsidieaanvraag was al zo'n beetje geschreven.'

Radstake voerde voor Eemnes het pro-

ject uit. Hij deed ook de verantwoording aan Europa. 'Dat was al erg ingewikkeld. Ik heb de subsidieaanvraag ook gelezen en die was nog veel moeilijker.' Radstake is ervan overtuigd dat een kleine gemeente geen kennis en capaciteit heeft om zo'n subsidieaanvraag mede te schrijven.

De uitvoering van het project was al tijdrovend genoeg. 'Onze kosten voor het project, dus ook de inhuur van het adviesbureau, betaalde Europa. Maar de ambtelijke uren worden niet vergoed.'

BEZOEKJES

Radstake schat dat hij er gedurende drie jaar gemiddeld vijf uur per week mee bezig is geweest. 'Inclusief de bezoeken aan de andere deelnemers van het project in België, Griekenland en Spanje.' Het project was voor Radstake 'een steile leercurve' die heel veel tijd en energie vergde. 'Zonder intrinsieke motivatie voor het project was het mij niet gelukt.'

'Het is belangrijk dat de gemeente weet wat zij wil'

Grip op elektrotechnische veiligheid bij Gemeentelijk Vastgoed Amsterdam

Bij de directie Gemeentelijk Vastgoed van de gemeente Amsterdam, verantwoordelijk voor honderden panden, stond elektrotechnische veiligheid lang niet hoog genoeg op de agenda. Dit veranderde aanzienlijk met de invoering van een vernieuwend beleid dat praktische toepasbaarheid koppelt aan juridisch verantwoorde borging.

In dit artikel delen Jaap de Groot (Beleidsadviseur), Martin de Blom (Adviseur Elektrotechniek) en Paul de Ruiters (Projectleider Installaties) hun ervaringen over hoe dit traject werd vormgegeven en wat het heeft opgeleverd. "Vanuit ons programmateam concludeerden we al snel dat onze rol als eigenaar, verhuurder en gebruiker onvoldoende duidelijk was," aldus Jaap. Voorheen werd elektrotechnische veiligheid vooral operationeel benaderd, wat leidde tot risico's, zowel technisch als juridisch. Martin benadrukt: "Het besef dat we als organisatie zelf eindverantwoordelijk zijn, was een belangrijke wake-upcall."

Bij de keuze voor een externe partner was het essentieel dat deze partij ook juridisch inzicht kon bieden. Elektroraad bood dit kader, waardoor risico's beter inzichtelijk werden gemaakt en afgedekt. Tijdens het project kwamen cruciale inzichten naar voren. "De eerste grote les was dat elektrotechnische veiligheid niet alleen om techniek gaat," vertelt Jaap. "Het gaat ook om interne afspraken: wie is waarvoor verantwoordelijk, en hoe borg je dat?"

Een andere belangrijke ontdekking betrof het juridische aspect. Paul legt uit: "We realiseerden ons dat het uitbesteden van werk aan experts ons niet ontslaat van onze zorgplicht. We blijven als gemeente altijd eindverantwoordelijk."

Het creëren van intern draagvlak bleek essentieel voor succes.

Collega's werden vanaf het begin betrokken en geïnformeerd, wat duidelijkheid en vertrouwen creëerde binnen de organisatie. Inmiddels zijn de beleidsstukken goedgekeurd en is de implementatiefase gestart, gericht op praktische ondersteuning en opleidingen van medewerkers.

Het project bij de afdeling Gemeentelijk Vastgoed van de gemeente Amsterdam toont aan hoe een gestructureerde samenwerking met een specialist als Elektroraad kan leiden tot duurzame verbeteringen. De focus op juridisch én praktisch toepasbare oplossingen zorgt ervoor dat Gemeentelijk Vastgoed in compliance is ten aanzien elektrotechnische veiligheid in het kader van wet- en regelgeving en de daaruit voortkomende zorgplicht ingevuld heeft.

Seminar elektrische veiligheid
Wilt u meer weten over hoe uw gemeente elektrotechnische

veiligheid effectief kan aanpakken? Op woensdag 25 juni organiseert Elektroraad een gratis seminar speciaal voor medewerkers van gemeentelijk vastgoed.

Meer informatie en inschrijven via:

Marije van den Berg
onderzoeker en adviseur lokaal bestuur

OP DIE FIETS

Twee op het oog ongerelateerde berichten van afgelopen week. Het eerste: 'Vijftig kwetsbare medewerkers Fietsdepot op straat na besluit gemeente'. Een gemeente verschuift de taken van het Fietsdepot, dat weesfietsen opknaapt en zo, van een zorgorganisatie naar een SW-bedrijf. Het welzijn van de medewerkers gaat er niet op vooruit. In al dat georganiseer, met de beste bedoelingen, dreigen zij hun werkplek te verliezen. Bericht twee: 'Kabinet wil einde maken aan goedkoop sporten voor studenten en personeel universiteit' want: dat zou de markt verstoren. Maar sportvoorzieningen hebben we om een beweegspelletje te doen met allerlei bijkomende effecten voor lijf, welzijn en gezelligheid. Als een bedrijf daarvoor ook iets wil aanbieden, prima. Dat maakt sport nog geen markt. Sporten wordt ook niet beter door markttarieven, alleen ontoegankelijker.

Wat deze voorbeelden verbindt, is hoe we steeds heen en weer slingeren tussen twee extremen: óf de markt moet het oplossen (met 'marktconforme tarieven'), óf de overheid regelt het (door taken te verschuiven tussen organisaties). We lijken te vergeten dat er altijd al een derde domein was naast markt en staat, waar wij als gemeenschappen zelf dingen organiseren.

Deze vergeetachtigheid is geen toeval. We hebben een structureel probleem: markt en staat zijn steeds meer verweven geraakt en versterken eerder elkaars tekortkomingen dan dat ze elkaars tegenkracht zijn. In de woningmarkt zien we dat duidelijk. De markt kreeg vrij spel en wonen werd een beleggingsobject

met idiote prijzen. De overheid reageert met hypotheekrenteaftrek, wat de prijzen verder opdrijft. In zorg en welzijn heeft marktwerking geleid tot schaalvergroting. De overheid reageert hierop met kwaliteitskaders en toezichthouders, en veel tafelheisa, wat overhead vraagt en weer verdere schaalvergroting. Een stelsel van twee is dan ook nooit stabiel. Denk: een kruk met twee poten.

Die kruk heeft een derde poot nodig. Naast markt en staat is dat het domein van de gemeenschap. Dat geeft maatschappelijke stabiliteit. Dat is niet innovatief, hoor. De geschiedenis toont dat we vorige eeuw de grote maatschappelijke vraagstukken – woningnood, werkloosheid, onderwijs, financiering – groten-deels hebben opgelost via coöperatieve vormen. Dat is de meest logische manier om voorzieningen handig te beheren, zonder onnodig waarde te onttrekken of overheidsingrijpen. Beheermodellen in plaats van verdienmodellen. Wat nu als het Fietsdepot een werknemerscoöperatie is en werknemers zelf beslissen of ze zorg of jobcarving willen, of doe eens gek: allebei. Dat we aan zulke coöperatieve arrangementen de voorkeur geven als overheid. De sportvoorziening kan ook gewoon een vereniging zijn, niet 'private partij' of overheid.

Gemeenschappen met het stuur in handen in plaats van dat ze achterop moeten bij markt of staat. Op die fiets, dus. ☘

EEN STELSEL
VAN TWEE IS
NOOIT STABIEL

Betrek inwoners bij gesprek over veiligheid en technologie

Het leidt tot betere oplossingen wanneer overheden burgers vragen mee te denken over **complexe vragen** in het veiligheidsdomein en de toepassing van nieuwe technologie daarbij, schrijft onderzoeker Marc Steen. Een Europees onderzoekstraject deed ervaringen op.

32

VNG
MAGAZINE
2025

Marc Steen

Veiligheid is een belangrijk thema voor gemeenten. Om veiligheid te vergroten worden allerlei technologieën ontwikkeld, denk aan camera's met slimme software op drukke plekken in de stad of aan drones die vanuit

de lucht helpen een evenement in goede banen te leiden. Dergelijke technologieën kunnen heel nuttig zijn, maar kunnen ook vragen oproepen bij burgers. Gemeenten kunnen daarover met hen het gesprek aangaan en met hen samenwerken tijdens het ontwikkelen en toepassen van technologie in het domein van veiligheid.

Om gemeenten, samen met andere organisaties, op gang te helpen met het organiseren van gesprekken

met burgers heeft het Europese project TRANSCEND een handboek samengesteld, met praktische methoden om burgers te betrekken bij innovatie in het veiligheidsdomein. Eén van deze methoden is bijvoorbeeld een World Café, waarin tientallen burgers hun meningen en ideeën kunnen delen rondom een bepaalde thematiek. Een andere methode is de Perspective Workshop, waarin een kleinere groep burgers, samen met experts, een bepaalde technologie of toepassing bespreken. In het TRANSCEND-project zijn diverse van deze methoden toegepast in vier domeinen: weerbaarheid bij rampen, tegengaan van criminaliteit in de stad, cyberveiligheid en bewaking van landsgrenzen.

MECHELEN

Eén van de pilots van het project was samen met de Vlaamse gemeente Mechelen. Die heeft samengewerkt met een lokale jeugdorganisatie in het organiseren van enkele workshops met kwetsbare jongeren. In deze workshops stond de beleving van de jongeren centraal: welke problemen ervaren zij en welke mogelijke oplossingen zien zij? Verschillende werkvormen werden gebruikt om een veilige sfeer te creëren waarin ze ook over lastige onderwerpen konden spreken.

'Technologieën kunnen nuttig zijn, maar ook **vragen** oproepen'

In Wenen werkte het Rode Kruis samen met een radiozender aan een app die waarschuwt voor extreme neerslag.

Dit konden de jongeren waarderen, bleek tijdens de evaluatie. De ideeën die zij hadden ontwikkeld voor mogelijke oplossingen hebben ze bovendien gepresenteerd aan het gemeentebestuur.

Een andere pilot vond plaats in Wenen. Daar werkte het Oostenrijkse Rode Kruis samen met een landelijke radiozender bij het ontwikkelen van een mobiele app. Deze app kan burgers waarschuwen voor incidenten of rampen, zoals extreme hitte of extreme neerslag. De app biedt bovendien burgers mogelijkheden om onderlinge hulp te organiseren. Het Rode Kruis organiseerde workshops met burgers om de huidige versie van de app met hen te bespreken. Burgers vertelden hoe ze het praktische gebruik van de app ervaren, en welke verbeteringen zij graag zouden zien. Uit deze workshops kwamen ook ideeën voor het verbeteren van weerbaarheid meer in het algemeen.

EXPERTS

Deze voorbeelden laten zien dat burgers prima kunnen helpen bij het beter begrijpen van complexe problemen; zij zijn immers experts van hun eigen dagelijkse ervaring. Bovendien kunnen ze bijdragen aan het ontwikkelen van oplossingen, zowel voor beleid als voor een bepaalde technologie.

'Burgers kunnen prima **helpen** bij het beter begrijpen van complexe problemen'

Het handboek bevat ook aanbevelingen voor het organiseren van samenwerking, bijvoorbeeld met lokale organisaties en met burgerorganisaties. De bijdragen van deze soort organisaties kunnen enorm waardevol zijn, ook bijvoorbeeld bij het uitnodigen van deelnemers voor de workshops. ↔

Marc Steen is senior research scientist bij TNO en betrokken bij het Europese onderzoekstraject TRANSCEND. Het handboek Unlocking Voices: Practical methods to engage citizens in safety and security innovation is binnenkort te downloaden op de projectwebsite: transcend-project.eu.

OVERSTAP

Edwin Koop

Edwin Koop is onlangs gestart als nieuwe gemeentesecretaris van Helmond. Daarvoor was hij plaatsvervangend directeur-generaal bij de Immigratie- en Naturalisatiedienst (IND).

Vanwaar deze overstap? 'Ik heb bijna veertig jaar bij het rijk gewerkt waarvan de laatste 6,5 jaar bij de IND. Daar had ik het ontzettend naar mijn zin. Het is een prachtig mooie organisatie die heel belangrijk werk doet. Voor mijn persoonlijke ontwikkeling vond ik het belangrijk om te onderzoeken wat ik nog meer interessant vind om in mijn werkbare leven gedaan te hebben. Ik raakte getriggerd door plekken waar resultaten worden bereikt die voor jezelf zichtbaarder zijn. Een gesprek met Aly van Berckel, de gemeentesecretaris van Tilburg en ook van de IND afkomstig, legde mijn focus op het werken bij een gemeente. Daar sta je dicht bij de inwoners en de resultaten zijn direct zichtbaar. Die impact is superinteressant. Ik woon al 24 jaar in Helmond, maar nu ik er ook werk, fiets ik met een heel andere bril op door de stad. Ik krijg een heel ander soort verantwoordelijkheidsgevoel.'

Wat gaat u doen? 'Ik bouw sowieso verder op waar we staan. Het woord verbinding kleeft aan mij. Ik wil de verbinding met de omgeving verder vormgeven, zodat we de groei die eraan zit te komen daadwerkelijk met elkaar kunnen gaan doormaken. Dat vind ik belangrijk. De schaa sprong is iets wat de gemeentelijke organisatie niet alleen kan. Hoe kunnen we de opdracht en uitdagingen die er liggen verbinden aan de mogelijkheden binnen de organisatie en daar samen met de omgeving vorm aan geven?'

Wat brengt u mee? 'Bij de IND heb ik geleerd hoe je uiteindelijk de belangen bij elkaar kunt brengen van de driehoek van de politiek, van de organisatie en van wat de maatschappij verwacht. Samenwerken is ook samen werken. Het is goed én leuk om samen met focus aan een resultaat te werken. Dat wordt zeker ook mijn inzet in Helmond.' (MM)

OVERLEDEN

Raadslid **Roelf Wierenga** (PvdA) is op 3 mei 2025 op 79-jarige leeftijd overleden. Wierenga zat sinds 2022 in de gemeenteraad van Het Hogeland. Wierenga was al enige tijd ziek. Sinds begin april 2024 liet hij zich al tijdelijk vervangen.

GEMEENTEN

Pieter van Maaren begon op 18 april als waarnemend burgemeester van Koggenland. Hij vervangt daar **Monique Bonsen-Lemmers** (D66) die burgemeester van Woerden is geworden. Van Maaren (CDA) was van 2019 tot 2024 burgemeester van Zaltbommel en van 2012 tot 2019 burgemeester van Urk. Tussen 2006 en 2012 zat hij in de gemeenteraad van De Bilt.

José van Egmond is op 24 april benoemd tot waarnemend burgemeester van Tiel. Daarvoor was zij burgemeester van Reimerswaal waar zij dit ambt bijna 8 jaar bekleedde. Eerder was ze raadslid en wethouder in Pijnacker-Nootdorp. De CDA'er Van Egmond vervangt in Tiel partijgenoot **Frank van der Meijden**, die afgelopen maart vertrok.

Herman Wiersema gaat op 27 mei aan de slag als waarnemend burgemeester van Opmeer. Wiersema is nu manager bij de Nationaal Coördinator Terrorismebestrijding en Veiligheid en Nationaal Crisiscentrum. In Opmeer vervangt hij **Gerard van den**

Hengel (VVD), die burgemeester wordt van Haaksbergen.

Laura Werger start op 20 juni als de nieuwe burgemeester van Oude IJsselstreek. Werger (VVD) is momenteel raadslid in Zutphen. Eerder was zij raadslid en wethouder in Gouda en wethouder in Zutphen. In Oude IJsselstreek wordt zij de opvolger van PvdA'er **Otwin van Dijk**, die in maart 2024 vertrok. Sindsdien is **Mirjam Maasdam** (CDA) waarnemend burgemeester.

Jeffrey van Agtmaal is voorgedragen als burgemeester van Roerdalen. De bedoeling is dat hij op 1 juli start, als opvolger van **Monique de Boer**, die niet meer beschikbaar is voor een derde termijn. Van Agtmaal (CDA) is nu nog wethouder in Woensdrecht. Daar begon hij in april 2014.

Jacques Niederer begint op 1 juli als waarnemend burgemeester van Meerssen. Hij vervangt daar **Mirjam Clermonts-Aretz** (VVD) die na tien jaar burgemeesterschap stopt. Niederer is nu

staatsraad bij de Afdeling bestuursrechtspraak van de Raad van State. Eerder was hij onder meer Kamerlid en burgemeester van Weert en van Roosendaal.

Joris Bengevoord stopt per 31 augustus als burgemeester van Winterswijk. Hij wordt dijkgraaf van het waterschap Brabantse Delta. Bengevoord (GroenLinks) is sinds 21 april 2017 burgemeester van Winterswijk.

De gemeenteraad van Leudal heeft burgemeester

Désirée Schmalschläger aanbevolen voor een tweede ambtstermijn. Die begint op 3 september 2025. Voordat Schmalschläger (GroenLinks) in 2019 in Leudal begon, was ze gemeenteraadslid in De Bilt, wethouder in Heiloo, burgemeester van Nuth en waarnemend burgemeester van Geldrop-Mierlo.

Peter Snijders is door de gemeenteraad van Zwolle voorgedragen voor herbenoeming als burgemeester. Zijn tweede ambtstermijn van zes jaar gaat in op 16

Ingezonden mededeling

35

VNG
MAGAZINE
2025

Laat u inspireren
door onze
opleidingen
en congressen

Agenda

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.

Bekijk hier ons aanbod voor de komende maanden:

Leertraject onderwijs - Module onderwijshuisvesting (groep 2 2025)

📍 22 mei 2025

Cursus gemeentefinanciën voor-niet financiële ambtenaren

📍 22 mei of 26 juni 2025

Cursus gemeentefonds in één dag!

📍 19 juni 2025

Van Migratie tot Participatie 2025

📍 2 juni 2025, Utrecht

VNG Jaarcongres

📍 17 & 18 juni 2025, Brainport Eindhoven

VNG Kennisdag

📍 30 juni, Den Bosch

VNG Juridische 2-daagse

📍 6 & 7 oktober, Papendal

Ons hele aanbod vindt u op vngconnect.nl

ARBEIDSRECHT VOOR DE OVERHEID VERKLAARD. 2024-2

EDITIE GEMEENTE EN EDITIE RIJK.

- Actueel
- Praktisch
- Inclusief recente Cao's

VOOR MEER INFORMATIE/BESTELLEN ZIE WWW.SDU.NL

Sdu

september. Voordat Snijders (VVD) in 2019 in Zwolle aan de slag ging, was hij achtereenvolgens wethouder van Coevorden (2005-2007) en burgemeester van De Wolden (2007-2011) en Hardenberg (2011-2019).

Bert Wijbenga-van Nieuwenhuizen stopt in januari 2026 als burgemeester van Vlaardingen. De komende periode wil hij met zijn vrouw meer tijd voor elkaar en andere naasten maken. De VVD'er Wijbenga is sinds 9 september 2021 burgemeester van Vlaardingen, daarvoor was hij wethouder in Rotterdam.

Zaira van den Boogaard is de nieuwe gemeentesecretaris van Woudenberg. Van den Boogaard was sinds 1 april 2025 al waarnemend gemeentesecretaris, als opvolger van **Duncan Ruseler**. Ze werkt al ruim acht jaar voor de gemeente en was voorheen manager sociaal domein en bedrijfsvoering.

Erik van der Laan begon op 6 mei als gemeentesecre-

taris van Ooststellingwerf. Hij werkte tot januari van dit jaar als directeur bij de gemeente Het Hogeland, waar hij onder meer verantwoordelijk was voor het sociaal domein. Daarvoor was hij gemeentesecretaris van Achtkarspelen. In Ooststellingwerf volgt Van der Laan **Willem Mutter** op, die onlangs overstapte naar buurgemeente Weststellingwerf.

Iraida Ishaak is op 7 mei gestart als waarnemend gemeentesecretaris van de gemeente Leiden. Ze is de tijdelijke opvolger van **Pim van Vliet**, die de gemeente verlaat. Ishaak is sinds april 2023 directeur Participatie en Maatschappelijke Ontwikkeling bij Leiden. Daarvoor was ze onder meer directeur zorg bij een jeugdzorgorganisatie in Delft.

Rudie Heintjes is per 1 juni aangesteld als interim-gemeentesecretaris van Hoeksche Waard. Heintjes is nu nog interim-secretaris van Bloemendaal. De benoeming volgt op het

Theo Weterings stopt per 31 augustus als burgemeester van Tilburg. Weterings wil het rustiger aan doen en meer tijd besteden aan zijn familie. Weterings (VVD) begon in november 2017 in Tilburg. Eerder was de hij onder meer raadslid in Tilburg, Diemen en Rijswijk, wethouder in Rijswijk, statenlid in Zuid-Holland en burgemeester van Beverwijk en van Haarlemmermeer.

vertrek van **Enno Koops**, die na anderhalf jaar stopt. Heintjes was eerder onder meer gemeentesecretaris in Goedereede, Steenbergen, Veere en Oud-Beijerland en interim-secretaris in Renkum, Ouder-Amstel, Uden, Voorne aan Zee en nu dus Bloemendaal.

ANDERE ORGANISATIES

Astrid van de Klift is benoemd als de nieuwe voorzitter van de Vereniging van Gemeentesecretarissen (VGS). Zij volgt **Pim van Vliet** op die per 1 mei stopt als gemeentesecretaris van Leiden. Van de Klift is gemeentesecretaris in Nijmegen.

Jeroen van Gool stopt als directeur van de Wethoudersvereniging. Hij stapt per 16 mei 2025 over naar A&O fonds Gemeenten, waar hij eveneens directeur wordt. Van Gool werkte ruim elf jaar bij de Wethoudersvereniging, waar hij begon als adviseur en in juni 2019 directeur werd. Bij A&O fonds Gemeenten

is Van Gool de opvolger van **Marjolijn Feringa**, die sinds het vertrek van **Karin Sleeking** in juni 2024 interim-directeur is.

BURGEMEESTERS-VACATURES

De burgemeestersvacature van **Dantumadiel** (circa 19.200 inwoners) is opengesteld. Het salaris bedraagt 9.539,58 euro bruto per maand. De profielschets is gepubliceerd op fryslan.frl/burgemeestersvacatures. Sollicitaties moeten voor 20 mei worden gezonden aan de commissaris van de Koning in Fryslân.

De burgemeestersvacature van **Huizen** (circa 41.200 inwoners) is opengesteld. Het salaris is 11.218,35 euro bruto per maand. De profielschets is gepubliceerd op noord-holland.nl/bestuur/gemeenten/burgemeestersvacatures. Sollicitaties moeten voor 31 mei worden gezonden aan de commissaris van de Koning in de provincie Noord-Holland.

Stieneke van der Graaf is op 7 mei gestart als waarnemend burgemeester van Weststellingwerf. Van der Graaf (ChristenUnie) volgt **André van de Nadort** op, die sinds 14 april waarnemend burgemeester is van Waadhoeke. Van der Graaf was van 2017 tot 2023 lid van de Tweede Kamer. Daarvoor was ze tien jaar lid van provinciale staten van Groningen.

SAMENWERKEN

Digitaliseren als *collectief*

38

VNG
MAGAZINE
2025

EEN VERSNELDE COLLECTIEVE AANPAK VAN DE GEMEENTELIJKE DIGITALISERING GELDT ALS TOPPRIORITEIT. HET IS HOOG TIJD VOOR GEMEENTEN OM HIER ALS ÉÉN STERKE BESTUURSLAAG DE **REGIE OP TE PAKKEN**, ZO STELT DE COMMISSIE INFORMATIESAMENLEVING VAN DE VNG.

De recente DDoS-aanval op diverse gemeenten en provincies maakte het opnieuw duidelijk. Burgemeester Rian van Dam van Hollands Kroon: 'Je hoeft je niet af te vragen óf je een keer de klos bent om gehackt worden, de vraag is wanneer. Is je digitale hang-en-sluitwerk op orde?'

Van Dam licht samen met burgemeester Ester Weststeijn van Rozendaal het voorstel *Als één sterke bestuurslaag regie op de Digitale Samenleving* toe, een product van de VNG-commissie Informatiesamenleving. In het voorstel wordt gemeenten gevraagd of zij bereid zijn een 'stevige stap naar voren' te zetten in de collectieve aanpak van digitalisering.

Volgens Van Dam wordt de druk om samen te werken op meerdere fronten gevoeld. 'We hebben te maken met een instabiele geopolitieke omgeving', zegt ze. 'De druk op de kwetsbaarheden van het digitale systeem neemt toe. Ook moeten gemeenten een stevig wetgevingspakket uit Europa implementeren. Dit is bedoeld voor betere, verantwoorde en veilige dienstverlening, maar vraagt ook extra werk.' Van Dam wijst ook op de krapte op de arbeidsmarkt. 'Dit alles bij elkaar maakt dat we een forse versnelling moeten aanbrengen in de gemeentelijke samenwerking.'

Hoe kleiner de gemeente, hoe lastiger het wordt, concludeert Weststeijn. 'Op het moment dat je dan met de gemeenteraad in gesprek gaat over

de begroting, is het ontzettend belangrijk om het belang van digitalisering inzichtelijk te maken. Gevoelsmatig zal iedere gemeenteraad meer een klik hebben bij het openhouden van het zwembad of het dorpshuis dan opnieuw geld te besteden aan digitalisering. Het onderwerp staat nu meer dan ooit op de agenda, we voelen dat we echt aan de bak moeten.'

De commissie ziet dat er naast noodzaak ook grote kansen liggen in zo'n collectieve aanpak. Van Dam: 'Alle grote transities, zoals de Green Deal vanuit Europa, zijn niet te realiseren zonder optimaal gebruik te maken van digitalisering.'

FORSE AMBITIE

Het afgelopen halfjaar sprak de commissie gemeenten, experts en

Gemeenten moeten een forse versnelling aanbrengen in de samenwerking bij digitalisering, zegt burgemeester Rian van Dam.

belanghebbenden in het veld. Dat werd vertaald in een voorstel om als gemeenten digitalisering collectief op te pakken. Weststeijn: 'Dit betekent samen plannen maken, samen beslissen, initiatieven verbinden en elkaar aan afspraken houden.' De commissieleden willen de vrijblijvendheid voorbij, uit de plannen spreekt een forse ambitie, zegt de Rozendaalse burgemeester. 'Experts in het veld zien dat een ruime meerderheid van de gemeentelijke digitalisering zich leent voor deze collectivisering.'

Overheden staan samen op het speelveld, maar dat veld is zo versnipperd dat de koppeling van systemen niet uit de verf komt. Van Dam: 'Voor "niet-onderscheidende toepassingen" willen we dat niet meer.' Iedere gemeente geeft paspoorten uit en stelt uitkeringen vast. Van Dam laat er de 80/20-regel op los. 'Voor 80 procent kunnen we de zaken samen regelen en combineren, 20 procent is gemeentespecifiek. Zo moeten de leden naar het voorstel kijken. Grote stappen en snel thuis voor die zaken die alle gemeenten doen. Zaken waarvan de inwoner zegt: regel het gewoon: veilig, verantwoord en goed. Zaken waarvan zij niet verwachten dat gemeenten zich van elkaar onderscheiden.'

SAMENWERKING

Die collectivisering kan stapsgewijs plaatsvinden, waarbij rekening wordt gehouden met de specifieke situatie van een gemeente. Hollands Kroon bijvoorbeeld heeft net geïnvesteerd in een nieuw zaakstelsel en stapte over naar een andere leverancier. Van Dam: 'Dat gaan we dus niet meteen volgend jaar weer overdoen. Wij stappen later in, op het moment dat bij ons vernieuwing nodig is. Dat geldt voor diverse gemeenten en dat willen we goed inregelen.'

De trein gaat rijden. Gemeenten kunnen van het begin af aan instappen of later, op een volgend station.' Er gebeurt bottom-up al veel, zegt Weststeijn. Dat wordt vaak ambtelijk gedreven door vakspecialisten en technici. Ze verwijst ook naar de regionale *shared service centers* rond ICT en de diensten en producten van VNG Realisatie en de Informatiebeveiligingsdienst (IBD). 'Het is tijd om al die goede initiatieven samen te brengen, te versterken en echt te collectiviseren. We vragen nu om dat bestuurlijke commitment, om top-down uit te spreken dat we ervoor gaan.' Hierin zien de beide burgemeesters veel steun en momentum bij medeoverheden, waaronder het rijk, die vanuit dezelfde energie de krachten willen bundelen in de Nederlandse Digitaliseringsstrategie. Daarin worden prioriteiten gesteld op dossiers die alleen gezamenlijk opgepakt kunnen worden, zoals cloudstrategie en data-uitwisseling. Met het voorstel wil de VNG-commissie invulling geven aan die ambitie voor het gemeentelijk veld en zorgt dat zij 'als krachtig partner aan tafel zit bij de overheidsbrede plannemakerij', aldus Weststeijn.

'De druk op de kwetsbaarheden van het digitale systeem neemt toe'

‘Voor 80 procent kunnen we de zaken samen regelen en combineren’

Voor de uitvoering van al deze ambities is samenwerking met de markt cruciaal. Leveranciers signaleren hierbij de grote meerwaarde van eenduidig opdrachtgeverschap door gemeenten, voor ontwikkeling en implementatie, maar ook de werkelijke toepassing van standaarden.

BASELINE

Weststeijn pleit voor een baseline op digitaliseringsniveau, waardoor alle gemeenten op z'n minst de basale elementen van hun digitale veiligheid op orde hebben en goede en verantwoorde diensten aan hun inwoners kunnen bieden. De G4- en veelal ook de G40-gemeenten hebben de ruimte om specialisten in te huren. Tegelijkertijd is het voor hen ook een complex vakgebied geworden. Kleinere gemeenten worstelen verhoudingsgewijs vaker.

Weststeijn: ‘Rozendaal heeft bijvoorbeeld geen eigen Chief Information Security Officer (CISO), die huren we in. We hebben al helemaal geen Chief Information Officer, die functie bestaat niet bij ons. Laten we de stap zetten om al die niet-onderscheidende producten en processen te collectiviseren en standaardiseren. Dat is een noodzakelijke randvoorwaarde om ons werk te kunnen blijven doen in een veranderende context. Je hoeft niet ziek te zijn om beter te worden.’ De vraag of Weststeijn de continuïteit en kwaliteit van de dienstverlening momenteel kan garanderen, noemt ze complex. ‘Net als alle gemeenten heeft Rozendaal een keurig business continuity plan, maar zie het maar eens te doen als allerlei systemen dagenlang uitvallen.’ Als ze de CISO vraagt waar hij vooral op wil inzetten, noemt hij twee zaken: leveranciersmanagement en blijven inzetten op bewustwording. ‘Ik vermoed dat dit voor veel gemeenten geldt.’

Medewerkers kiezen volgens Weststeijn uiteindelijk in werkprocessen vaak voor pragmatische oplossingen, laten een wachtwoord slingeren of trappen toch een keer in steeds slimmer opgezette vallen om de digitale deur te openen. ‘We moeten continu blijven werken aan bewustwording en vaardigheden’, zegt ze. ‘De di-

gitale deur heeft altijd draadjes naar anderen’, zegt ze, verwijzend naar leveranciersmanagement. ‘Gemeenten doen sowieso veel taken in samenwerking met anderen. We hebben een lappendeken van verbonden partijen die met of voor ons werken; en waar dus óók gegevens digitaal gedeeld worden en systemen soms gekoppeld zijn. Wij moeten de verantwoordelijkheid nemen voor de informatieveiligheid van partijen die zaken voor ons uitvoeren. Dat is een belangrijk ontwikkelpunt.’

SAMEN OP VAKANTIE

De VNG-commissie wil met het voorstel de bereidheid bij de leden ophalen om fors te collectiviseren. Van Dam en Weststeijn benadrukken dat dit voorstel zélf nog niet ingaat op concrete dossiers waarop gemeenten kunnen collectiviseren. Gemeenten kiezen er nu voor om ‘samen op vakantie te gaan, maar bepalen hierna de dagactiviteiten’. De organisatie en interbestuurlijke financiering zullen per dossier flink verschillen.

Voor leveranciersmanagement valt te denken aan een team van vijf heel slimme mensen die overheidsbreed of op Europees niveau de onderhandeling met de bedrijven uit de Big Tech voeren. Dat is een heel ander soort organisatie dan nodig is voor ondersteuning van de gemeenten op digitale veiligheid, zoals met een versterking van de IBD. De financiering hiervan is ook radicaal anders.

Wel stelt de VNG een aantal randvoorwaarden voor de organisatie en de besluitvorming. De rol van de VNG hierbij is ook telkens onderdeel van het gesprek, voor nu uitsluitend ondersteunend aan de gemeenten in hun plannenmakerij en de beslissingen die zij erover nemen. Een voorbeeld is Common Ground, waarvoor een nieuw voorstel in ontwikkeling is. In alles nemen de gemeenten het voortouw: ‘Collectivering betekent niet dat iemand anders het bedenkt en voor ons doet. Gemeenten zelf zijn onderdeel van het proces en zetten zelf de nodige stappen binnen de eigen organisatie’, zeggen de beide commissieleden. ☞

RAAD & WERK

Natasja Bennink

RAAD **GROENLINKS, WESTERKWARTIER** WERK **BEELDHOUWER**

'Ik maak grote bronzen beelden voor in de openbare ruimte. Zo heb ik in aanloop naar tachtig jaar bevrijding een aantal oorlogsmonumenten gemaakt, in opdracht van gemeenten en dorpsraden. Voor mij is het van belang dat mijn werken van betekenis zijn. Brons is een klassiek materiaal met eeuwigheidswaarde. De oude Grieken werkten al met brons.

Mijn creativiteit neem ik ook mee naar de gemeenteraad. De gemeente Westerkwartier wilde bijvoorbeeld zorgen dat er één boom per inwoner extra wordt geplant. Daarvoor heb ik een bomenmeter gemaakt, zodat te zien is hoeveel bomen er zijn geplant. Ik heb uiteraard ook cultuur in portefeuille en ik zet me in voor de gemeentelijke musea.'

Hét overzicht van vacatures binnen gemeenten voor hoger opgeleiden.

AUTOMATISERING/ ICT

- **Informatiemanager**
Baarn
- **Adviseur proces- en informatiemanagement**
De Bilt
- **Senior functioneel beheerder**
Emmen
- **Microsoft Solution Engineer**
RID Utrecht (Doorn)

BESTUURLIJK

- **Adviseur public affairs**
Alphen aan den Rijn
- **Juridisch adviseur**
SED organisatie (Hoogkarspel)
- **Strategisch juridisch adviseur**
Soest
- **Managementassistent**
Zaltbommel

DIENSTVERLENING/ FACILITAIR

- **Senior medewerker burgerzaken**
Hatterm

FINANCIËEL/ ECONOMISCH

- **Coördinator planning & control**
Capelle aan den IJssel
- **Teamleider financiën**
Den Helder
- **Teamleider financiën en inkoop**
Deventer
- **Teamleider financieel beheer, inkoop en contractmanagement**
Dijk en Waard
- **Fiscaal boekhoudkundig medewerker**
Katwijk
- **Adviseur belastingen**
Meerinzicht (Ermelo)
- **Teamleider financiën, juridische zaken en inkoop**
Voorschoten
- **Interne auditor**
Vught
- **Financieel beleidsadviseur**
Woerden

ONDERWIJS/ WETENSCHAP/ CULTUUR

- **Beleidsadviseur toerisme en recreatie**
Bunschoten
- **Beleidsadviseur cultuur**
Gouda

- **Projectleider onderwijs-huisvesting en maatschappelijk vastgoed**
Katwijk

OPENBARE ORDE EN VEILIGHEID

- **Adviseur handhaving APV**
Maasdriel
- **Beleidsadviseur OOV**
OVER-gemeenten (Wormer)

PERSONEEL/ ORGANISATIE

- **HR Business Partner**
Eindhoven
- **Organisatieadviseur**
Gouda
- **Teamleider personeel en organisatie**
Hellendoorn
- **Strategisch organisatieadviseur**
Leidschendam-Voorburg
- **HR Business Partner**
Maassluis
- **Corporate recruiter**
Oldebroek

RUIMTELIJKE ORDENING

- **Programmamanager gebiedsontwikkeling**
Alphen aan den Rijn

- **Assetmanager wegen**
De Ronde Venen
- **Senior adviseur openbare ruimte**
Dordrecht
- **Coördinator kabels en leidingen**
Leiden
- **Toezichthouder bouw**
Maassluis
- **Projectleider vastgoed**
Velsen
- **Strategisch adviseur water**
Zwartewaterland

SOCIALE ZAKEN/ WERKGELEGENHEID

- **Financieel adviseur (sociaal domein)**
Culemborg
- **Consulent inburgering en participatie**
Lansingerland
- **Consulent Bbz**
Tilburg

WELZIJN

- **Jeugdconsulent**
Edam-Volendam
- **Beleidsadviseur beschermd wonen**
Eindhoven
- **Regionaal contractmanager jeugd**
Utrechtse Heuvelrug
- **Consulent zorg**
Velsen

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 Mudde, Marten Muskee, Monique Westenbroek **Medewerkers** Marije van den Berg, Geerten Boogaard, Sandra Braakmann, Jiri Büller, André Krouwel, Sanne van der Most, Martijn van der Steen, Paul van der Zwan **Contact redactie** tel. 070-378 96 43, redactie@vngmagazine.nl **Ontwerp** Fier.media

Vormgeving Monique Westenbroek, Dmitry de Bruin

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

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 gemeentenuws, 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 themanieuwsbrieven

Gemeente.nu

SCHRIJF JE SNEL EN EENVOUDIG IN VIA
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