
Lokale participatie
en verenigingen

TRENDVERSLAG

‘de Verenigde Verenigingen’ is het samenwerkingsverband en de
spreekbuis van het middenveld in Vlaanderen. Ze bestaat onder meer
uit: 11.11.11 (Koepel van de Vlaamse Noord-Zuid beweging), Vlaams
ABVV, ACLVB, ACV, ACW, BBL (Bond Beter leefmilieu), FOV (Federatie
sociaal-cultureel werk), Forum voor Amateurkunsten, Gezinsbond,
LCM (Landsbond Christelijke Mutualiteit), Minderhedenforum,
NVSM (Nationaal Verbond van Socialistische Mutualiteiten), Vlaamse
Jeugdraad, Vlaams Netwerk van verenigingen waar armen het woord
nemen, Vlaamse Sportfederatie en honderden andere organisaties.

www.deverenigdeverenigingen.be
info@deverenigdeverenigingen.be

Verantwoordelijke uitgever: Ann Demeulemeester, Postbus 20, 1031 Brussel
Redactie: Bart Verhaeghe
Copywriting: Bart Van Moerkerke
Lay-out: Media Luna
Druk: Druk in de Weer – 2012

Overname van artikels wordt aangemoedigd mits bronvermelding.

Lokale participatie
en verenigingen

TRENDVERSLAG

Verenigingen worden
uitgedaagd

Met de lokale verkiezingen voor de deur, zit Vlaanderen volop in
een interne staatshervorming. Steden en gemeenten hanteren straks
een nieuwe beleids- en beheercyclus, er komt één meerjarenplan in
plaats van afzonderlijke sectorale plannen, minder detailsturing van
de Vlaamse overheid, een administratieve omwenteling, meer vrijheid
om burgers en verenigingen te betrekken enzovoort. Samengevat is
het een verhaal van decentralisering, minder planlast, een efficiën-
tere inzet van middelen, nieuwe inspraakvormen en andere functies en
taken van steden en gemeenten. Hoe zit het hier met die goede wil en
de samenwerking tussen gemeentebesturen en verenigingen? Komt er
een andere beleidscultuur in onze steden en gemeenten?

Zeker is dat dit alles niet zonder gevolgen zal blijven voor zowel
besturen als lokale verenigingen. Met het oog op de gemeenteraads-
verkiezingen bracht ‘de Verenigde Verenigingen’ sleutelfiguren uit alle
sectoren van het maatschappelijk middenveld bijeen. Onder begeleiding
van freelance journalist Bart Van Moerkerke wisselden ze visies, ideeën
en voorbeelden uit. Ze gaven aan hoe de verschillende verenigings
sectoren kijken naar de op handen zijnde veranderingen en de gevolgen
ervan voor de relatie tussen lokale besturen en verenigingsleven.

Dit rapport is de neerslag van de trendiscussie,
samengevat onder de clusters:

•	 Kansen en risico’s van decentralisering voor
lokale verenigingen

•	 Participatie van lokale verenigingen na de
interne staatshervorming

•	 ‘Tering naar de nering’; functies en financiering
van lokale verenigingen

•	 Naar een new deal tussen lokale besturen en
verenigingen?

Bart Van Moerkerke

2 3

Kansen & risico’s van
decentralisering voor
lokale verenigingen

De lokale besturen krijgen straks meer autonomie
in beleidsbepaling en -uitvoering. Het beleid zal
letterlijk dichter bij de burger gevoerd worden.
Dat is ook voor verenigingen een goede zaak, of niet?

Dirk Verbist:� ‘Decentralisatie op zich is geen probleem. De
gemeente kan inderdaad het beste zicht hebben op de lokale praktijk, ze
kan bijsturen, dingen oppikken. Maar tot nu toe hebben de verschillende
beleidsniveaus elkaar altijd aangevuurd. Lokale besturen, provincies,
Vlaanderen, ze zijn de voorbije twintig, dertig jaar allemaal met lokaal
beleid bezig geweest en hebben elkaar meegetrokken. Neem cultuur:
Vlaanderen heeft de lokale besturen altijd gestimuleerd om binnen een
bepaald kwaliteitskader te werken. Dat gaat dan over het opzetten van
goede participatie, het uitwerken van transparante reglementering, het

zorgen voor voldoende goede professionals die verenigingen de nodige
ondersteuning kunnen geven. Ik vrees dat die traditie van stimuleren zal
verwateren en dat er een steeds grotere ongelijkheid zal groeien tussen
gemeenten. Hoe meer ruimte de gemeenten zelf hebben in de manier
waarop ze met hun middenveld omgaan, hoe groter de verschillen zullen
zijn tussen de gemeenten. Sommige zullen dat fantastisch goed doen, in
andere zal het heel wat minder zijn. En er zullen minder Vlaamse stimuli
zijn om die tweede categorie nog mee op te trekken. De fundamentele
vraag is dus hoe de verschillende beleidsniveaus zich in de toekomst
tot elkaar zullen verhouden en hoe ze elkaar zullen blijven aanvuren.’

Danny Jacobs:� ‘Decentralisatie is inderdaad geen slechte ont-
wikkeling. Het is de essentie van goede beleidsuitvoering dat de zaken
dicht bij de burger gebeuren. Voor het domein leefmilieu is dat van
in het begin zo geweest. De Vlaamse overheid heeft dat sterk onder-
steund, ze heeft gestimuleerd dat lokale overheden hun bevoegdheden
maximaal zouden benutten. Waar we de komende jaren sterk moeten
op toezien, is dat we geen nieuwe systeemfout creëren in Vlaanderen.
In heel het debat over de planlast, de convenants, de samenwerkings
overeenkomsten ging het vooral over de middelen en over de vele
verplichtingen waaraan gemeenten moeten voldoen, maar niet over
de inhoud, de kaders. Wij willen een duidelijk signaal geven aan de
Vlaamse regering dat ze in de beleidsprioriteiten, die ze een eerste keer
in oktober 2012 moet formuleren, ook een inhoudelijke richting moet
aangeven. Er is een geïntegreerd beleid nodig. Mijn minister vindt het
oké dat de samenwerkingsovereenkomst wegvalt en dat vier vijfde van
dat geld gaat naar nieuwe rioleringen en de rest naar handhaving van
het milieubeleid. Dat zijn niet de kaders waar wij zitten op te wachten.’

Koen Detavernier:� ‘Vanuit de noord-zuidbeweging hebben wij
geen last van Vlaanderen, voor ons is er geen kader met inhoudelijke
richtlijnen. Het voordeel is dat we ons ding kunnen doen, het ontbreken
van een kader geeft vrijheid. We merken wel dat er daardoor gigantische

6 7

aanbod van lokale dienstencentra en het aanbod van Okra en Ziekenzorg.
Respect voor bestaande werkingen en het borgen van de complemen-
tariteit worden nog belangrijker.’

Sophie Cools:� ‘Inderdaad, ook in de sportsector zien we dat
bepaalde gemeenten in concurrentie gaan met de eigen sportclubs,
zonder eerst de complementariteit te zoeken. De rol van de lokale
sportdienst moet die van regisseur zijn. Hij moet eerst kijken wat er is
en dan aanvullen. Hij kan bijvoorbeeld een onbestaande sportwerking
opstarten, maar als die goed draait moet aansluiting gezocht worden
bij een bestaande sportclub of moet een nieuwe club opgericht worden.’

Moet het middenveld niet gewoon meer vertrouwen
hebben in het lokaal bestuur, vertrouwen dat moet
groeien?

Luk Tas:� ‘Er is toch meer dan dat. Veel problematieken overstijgen
de gemeentegrenzen, een doorgedreven decentralisatie past daar niet
in. Ik ben het ermee eens dat we grote verschillen zullen krijgen tussen
de gemeenten. Je zal maar de pech hebben om in gemeente A actief te
zijn, die een slecht beleid voert, terwijl in gemeente B wel veel mogelijk
is. Niet alle gemeenten hebben overigens de bestuurskracht om een
goed beleid te voeren. De Vlaamse overheid moet toch een beetje voor
een evenwicht zorgen tussen centrale aansturing en decentralisatie.’

Bart Ketelslegers:� ‘Klopt, voor onze verenigingen waar armen
het woord nemen is dat zeker ook belangrijk, zij kunnen niet bestaan
zonder Vlaamse middelen. Een lokaal bestuur wil vaak wel inzetten op
de ontmoetingsfunctie en deels op hulpverlening maar niet op het heel
taakgerichte groepsproces naar beleidsparticipatie, omdat dit soms
ook tot beleidskritiek leidt. Precies daarom moeten besturen elkaar
versterken. Een concreet voorbeeld: Aalst heeft de vrijetijdspas, een

verschillen zijn tussen de gemeenten. Er zijn er die amper wat uren
vrijstellen voor die opdracht, andere hebben twee of drie beroeps-
krachten. Dat hangt maar voor een deel samen met de grootte van de
gemeente.’

Ann Demeulemeester:� ‘Een van de oorspronkelijke intenties van
de interne staatshervorming was een vorm van schaalvergroting en
een gelijke dienstverlening in alle gemeenten. Die piste is gesneuveld.’

Martine Lemonnier:� ‘En als er in de toekomst meer middelen
naar de lokale besturen gaan, is het de vraag hoe ze die zullen inzet-
ten. Dat hangt voor een stuk af van de kwaliteit van de politici en de
ambtenaren. Zij moeten een beleidsvisie hebben op de samenwerking
met het middenveld. Ze mogen zich in hun relatie met de verenigingen
niet laten leiden door een schepen-kostermentaliteit. Ze zullen niet
alleen moeten leren om veel transparanter te zijn, maar ook om meer
te stroomlijnen en in te zetten op participatie.’

Ann Baeyens:� ‘Een versterkte decentralisatie kan ertoe leiden
dat lokale overheden nog meer initiatieven nemen op het terrein van
het middenveld. Zeker in de steden is er al een zekere concurrentie
tussen de bestaande initiatieven, bijvoorbeeld tussen het socio-culturele

De complementariteit
borgen tussen steden

en middenveld wordt nog
belangrijker.

Ann Baeyens

8 9

Er zijn twee partners in het verhaal: de gemeente
en de verenigingen. Een sterke lokale vereniging
kan toch veel meer wegen op het lokale dan op het
Vlaamse beleid? Koepels kunnen dus maar beter
massaal investeren in het versterken van lokale
verenigingen.

Naima Charkaoui:� ‘Daar zetten we ook op in, maar het is niet
zo vanzelfsprekend om sterke lokale verenigingen uit te bouwen. Ze
staan heel dicht bij de realiteit waardoor ze vaak het overzicht missen.
Je hebt een centrale benadering, een helikoptervisie echt wel nodig
om ook lokaal voet aan de grond te krijgen. Het Minderhedenforum
is bovendien een koepel van relatief jonge verenigingen die jammer
genoeg over weinig kaderpersoneel beschikken. We hebben gewoon te
weinig medewerkers om met al die gemeenten in gesprek te gaan en
een plaats te verwerven.’

Ann Demeulemeester:� ‘De ervaring leert inderdaad dat het
voor een vereniging niet zo gemakkelijk is om haar lokale vrijwilligers
te empoweren, te begeleiden, te vormen, te inspireren bij het lokale
beleidswerk. Neem de gecoro, de gemeentelijke commissie ruimtelijke
ordening. We hebben een netwerk van vrijwilligers die daarin actief
zijn. We organiseren vorming voor hen, we hebben een nieuwsbrief.
Het blijft een zeer moeilijk verhaal omdat de materie zo complex is,
omdat ze tegenover experts staan. Ze voelen zich niet sterk genoeg om
tegengewicht te kunnen bieden. Naast de deskundigheid van de ambte
naren en de studiebureaus plaatsen we het concept van de ervarings-
deskundigheid van inwoners, wat ook in andere sectoren met kansen-
groepen gebeurt. Dat is een mooi concept, maar het is zeer moeilijk te
realiseren. Áls wij als middenveld correcties kunnen aanbrengen is dat
op het Vlaamse niveau, met onze professionals. Op het lokale niveau
invloed hebben op het beleid of op processen is veel moeilijker omdat

kansenpas die mensen met een laag inkomen toelaat toch te parti-
ciperen aan cultuur. Die wordt ook gebruikt om bepaalde schooluit-
stappen te financieren. Het mooie is dat de provincie enkele jaren
geleden is tussengekomen om de pas ook toegankelijk te maken voor
de gemeenten rond Aalst. Verschillende bestuursniveaus kunnen elkaar
versterken.’

Naima Charkaoui:� ‘Je hebt bij lokale besturen ook een NIMBY-
fenomeen. Neem de woonwagenterreinen. Vlaanderen beslist dat
mensen het recht hebben in een woonwagen te leven. Het inrichten
van woonwagenterreinen is een lokale bevoegdheid die Vlaanderen voor
nagenoeg honderd procent subsidieert. Toch komen er ze niet. Specifiek
voor minderheden of voor minder populaire beslissingen is het soms
nodig hefbomen te hebben om gemeenten te dwingen iets te doen.
Omgekeerd kan het lokale besturen soms goed uitkomen om te zeggen:
we kunnen er niets aan doen, het komt van Vlaanderen.’

Lokale besturen willen
vaak niet inzetten op

beleidsparticipatie, omdat dit
tot beleidskritiek leidt.

Bart Ketelslegers

10 11

capaciteitsversterking geldt dus niet alleen voor de lokale verenigingen,
maar ook voor de gemeenten.’

Jan Baeck:� ‘Decentralisatie heeft zeker voordelen. Hoe dichter
beslissingen bij de basis genomen worden, hoe sterker ze zich richten
naar die basis. Maar we moeten waakzaam blijven. Een van mijn angsten
is dat de decentralisatie een verkapte besparingsactie wordt. Een tweede
probleem is dat kwaliteitsbewaking op een Vlaams niveau makkelijker is
dan kwaliteitsbewaking in 308 gemeenten. Ten derde, en dat is specifiek
voor onze organisatie De Gezinsbond, hebben wij 973 afdelingen die lang
niet overal matchen met de gemeenten. En dan zijn er onze vrijwilligers.
Hun aantal blijft vrij stabiel op 13.500, maar hun taakinhoud is sterk toe-
genomen. Ze krijgen er nog maar eens een pakketje bij. Decentralisatie
vraagt een bijkomende inspanning van de lokale vrijwilligers en van de
centrale organisatie om die vrijwilligers vorming te geven.’

Kaat Peeters:� ‘Dit is ook een opdracht voor ons. Als we lokale
verenigingen willen versterken, kunnen we dat misschien best samen
doen. Vaak zijn het dezelfde mensen die zich voor verschillende types
van verenigingen engageren. Het versterken van die lokale vrijwilligers
zou vanuit een gezamenlijke ondersteuning kunnen gebeuren. Dat lijkt
me beter dan hun allemaal eigen methodieken aan te reiken.’

Het middenveld moet
samen lokale verenigingen en

vrijwilligers versterken.

Kaat Peeters

je daar enkel met vrijwilligers werkt. Dat wordt een grote uitdaging,
zeker voor groepen die minder sterk staan ten aanzien van het beleid.’

Leen Pollentier:� ‘Wij hebben eenzelfde netwerk van vrijwil
ligers die we informeren over hoe ze ervoor kunnen zorgen dat er actie
ondernomen wordt en een beleid gevoerd wordt voor personen met
een beperking. We zien dat zij zeer vlug inpikken op concrete acties
zoals voorbehouden parkeerplaatsen of een toegankelijk toilet. Maar als
het echt gaat over een integraal, horizontaal gemeentelijk beleid voor
personen met een handicap, dan is dat heel wat moeilijker. Het zijn echt
witte raven die dit kunnen. Daarom rekenen we op de wisselwerking
tussen bestuursniveaus. We hopen echt dat Vlaanderen een kader blijft
bieden. Als gemeenten niet snel genoeg een visie ontwikkelen of niet
voldoende expertise in huis hebben, vrezen we dat de decentralisatie
voor de kansengroepen een gemiste kans wordt.’

Koen Detavernier:� ‘In sommige gemeenten zullen strakkere
en inhoudelijke kaders van een hoger beleidsniveau niet veel helpen.
Het haalt zelfs niets uit dat je er als lokale vereniging sterk staat, die
gemeenten hebben gewoon niet de capaciteit om beter te doen. Ik vind
ook niet dat die gemeenten extra bevoegdheden verdienen, laat ze eerst
maar eens samenwerken met andere gemeenten. De behoefte aan

We vrezen dat de
decentralisatie voor de

kansengroepen een gemiste
kans wordt.

Leen Pollentier

12 13

Martine Lemonnier:� ‘Dat geldt niet enkel voor de burgers, ook
voor de gemeenteraadsleden. De betrokkenheid van de gemeenteraad
bij het opstellen van de beleids- en beheerscylcus (BBC) en bij het uit-
werken van een meerjarenplan is echter klein. Dat is een democra-
tisch deficit. Alles gaat veel meer naar het college, naar de uitvoerende
macht. Het is een van onze taken om erop toe te zien dat het pluralisme
gewaarborgd blijft in wat opgezet wordt in de gemeente, in wat betoe-
laagd wordt.’

:

Het middenveld moet
het pluralisme in gemeenten

waarborgen.

Martine Lemonnier

De meeste gemeenten zijn blij met het vooruitzicht
van één meerjarenplan in plaats van afzonderlijke
plannen per sector. Het vraagt minder papierwerk, en
het maakt het makkelijker om coherent te werken én
om op lange termijn te denken. Akkoord?

Kaat Peeters:� ‘Amateurkunsten zijn sowieso een decentraal
gegeven. Het lokale niveau is absoluut het belangrijkste voor de onder-
steuning van de amateurkunsten en de amateurkunstgezelschappen.
Het wegvallen van het lokaal cultuurbeleidsplan baart ons wel zorgen.
De amateurkunsten zijn de voorbije jaren veel meer in de beleids-
aandacht gekomen dankzij het cultuurbeleidsplan. Een voordeel voor
onze sector van één meerjarenplan is dan weer de verhoogde samen-
hang tussen vooral de gemeentelijke diensten jeugd en cultuur, en de
hele evolutie naar een vrijetijdsdienst. Er worden steeds meer bruggen
gebouwd met betrekking tot logistieke ondersteuning, infrastructuur,
uitleendiensten.’

Liesbeth De Winter:� ‘Ik vraag me sterk af of de meerjarenplan-
ning en de beleids- en beheerscyclus wel transparant zijn. Ik vrees dat
het voor de gewone burger nog veel moeilijker zal zijn om te achter-
halen wat er op het lokale niveau precies gebeurt en verandert. Het zal
er voor de vrijwilligers niet makkelijker op worden om te participeren
aan het beleid.’

14 15

Participatie van
lokale verenigingen
na de interne
staatshervorming

Wat betekent de interne staatshervorming
voor de lokale participatie?

Danny Jacobs:� ‘We zitten in een overgangsperiode. Inspraak werd
tot nu toe zeer formeel geregeld via adviesraden, die meestal decretaal
verankerd werden. Je ziet nu dat de druk wegvalt om lokale adviesra-
den aan te houden. In het domein leefmilieu is de decretale basis van
de adviesraden gewoon geschrapt. Ik kan alleen maar hopen dat de
gemeenten en de verenigingen samen het nut inzien van ermee door te
gaan. In andere beleidsdomeinen zijn de adviesraden wel nog decretaal
verankerd. Daar is al een ongelijkheid. Naast die formele inspraak is er

participatie, zelfs cocreatie. Er gebeuren heel veel proefprojecten rond,
er circuleren veel voorbeelden, maar in de praktijk staan we nog aan
het begin. Het is een verhaal van voortrekkers, van een kleine groep
van gemeenten die de voorbije tien jaar al redelijk wat ervaring hebben
opgebouwd. Het zijn meestal de grote steden die openstaan om met
nieuwe thema’s op een experimentele manier om te gaan. Elders wordt
eraan gedacht en wordt hier en daar geëxperimenteerd. De meeste
gemeenten zijn er echter totaal niet mee bezig. Ook op dit vlak moeten
lokale besturen dus prikkels krijgen. Het Gemeentedecreet laat wat dat
betreft heel veel toe, maar gemeenten zullen gepusht moeten worden.
Door Vlaanderen én door het middenveld.’

Luk Tas:� ‘Inderdaad. Je hebt ad hoc participatie rond bepaalde
thema’s, die is beperkt in de tijd. Maar hoe kan je als middenveld par-
ticiperen aan het lokaal beleid in zijn geheel? Dat is een zoektocht.
Daarom blijven we pleiten voor een structurele jeugdraad. Dan is er op
zijn minst al structureel en formeel contact met het beleid. Dan kan je
vanuit die groep nadenken over de thema’s waarrond je participatietra-
jecten kan uitwerken.’

Martine Lemonnier:� ‘We moeten een goede match vinden tussen
het groepsgebeuren en het individuele. We moeten daarvoor openstaan,
net als de politici en de ambtenaren.’

Ann Baeyens:� ‘We vragen uitdrukkelijk om betrokken te worden
bij de opmaak van het meerjarenplan. Het Planlastendecreet is daarin
zeer vrijblijvend. Het voorziet enkel in de mogelijkheid om burgers te
betrekken, niet in een verplichting.’

Martine Lemonnier:� ‘Wat het Gemeentedecreet betreft, blijven
twee punten vooralsnog dode letter, omdat de gemeentebesturen er
niet voor openstaan maar ook omdat de verenigingen er te weinig mee
aanvangen. Het eerste is dat elke burger of elke vereniging een punt

16 17

voor de verenigingen hoog. Dat gemeenten voorwaarden verbinden aan
de financiering van de verenigingen, is normaal. We zien echter dat
die voorwaarden strenger worden en dat ze meer en meer kwantitatief
ingevuld worden.’

De interpretatie van wat participatie is en de invulling
ervan varieert blijkbaar sterk. Is participatie een
containerbegrip geworden of is er meer aan de hand?

Naima Charkaoui:� ‘Voor gemeenten wordt participatie met de
burger meer en meer een metier waarvoor consultants ingeschakeld
worden. Dat is een heel nieuwe invulling van het begrip participatie
waar wij ons als middenveld nog niet volledig in gepositioneerd hebben.
Voor ons betekent participatie nog vaak iets anders. Met iemand die in
een vereniging zit, werken we op een structurele manier aan partici-
patie en niet specifiek rond een topic. Participatie is de essentie van
ons werk. Maar het feit dat we als middenveldorganisatie sowieso aan
participatie werken, daar is bijna niemand nog van overtuigd. Er wordt
bijna wat denigrerend over gedaan: het zijn altijd dezelfde mensen, het
is onzichtbaar want je kunt het niet kwantificeren, het is niet resultaat-
gericht. Terwijl het eigenlijk gaat over het werken aan de fundamenten.’

Ann Demeulemeester:� ‘Ik ben het eens met Naima dat er aan
participatie veel verschillende schema’s van denken vastzitten. Het sta-
keholdersmanagement van de overheid is niet het participatief model dat
wij als middenveld gebruiken. Participatie is voor ons het opzetten van
een traject met mensen die rond iets samenwerken. Dat zijn de verkeers-
platforms die wij samen met andere spelers oprichten en die werken aan
moeilijke verkeerssituaties. Dat is Bilzen Energiek over de inplanting van
windmolens en mensen daar via coöperaties deelgenoot van laten zijn.
Dat zijn heel mooie benaderingen van participatie. Je stelt vast dat de
overheid heel veel moeite heeft om daarop in te haken. Hetzelfde hebben

op de agenda van de gemeenteraad mag zetten en dat mag komen toe-
lichten. Daar maken we veel te weinig gebruik van en we maken dit ook
veel te weinig bekend bij onze achterban. Een tweede belangrijk punt in
het Gemeentedecreet is het budgethouderschap, de mogelijkheid om
een budget te krijgen om een project uit te werken. Ook daar doen we
veel te weinig mee.’

Sophie Cools:� ‘Het managementdenken heerst alom. Professio-
nalisering, fusies, samenwerkingsverbanden, strengere opleidingseisen,
de vraag is of we alles van elke sportclub kunnen blijven eisen.’

Bart Ketelslegers:� ‘Het decreet Lokaal Sociaal Beleid was
eigenlijk een kader om participatie te stimuleren. Nu er geen afzonder-
lijk regelgevend kader meer zal zijn voor het welzijnsbeleid, vraag ik me
af wat de gevolgen zullen zijn voor de participatie. Ik denk dat die heel
sterk lokaal zal worden ingevuld. In de sector van verenigingen waar
armen het woord nemen, zie je nu al de grote ongelijkheid tussen de
gemeenten. Het zijn vooral de centrumsteden die in participatie inves-
teren. Maar tegelijkertijd zie je er meer en meer instrumentalisering.
Er worden cijfers opgelegd, waarover we zeer uitgebreid moeten rap-
porteren: je moet zoveel armen bereiken, allochtonen en autochtonen.
Die door de lokale overheden opgelegde cijfers maken de drempels

Vraag is of elke sportclub
kan en moet kunnen volgen
in het managementdenken.

Sophie Cools

18 19

Is er niet gewoon een groeiende en logische spanning
tussen ‘klassieke’ en ‘nieuwe’ participatie?

Kaat Peeters:� ‘Als je naar de aanwezigheid binnen de Cultuur
raden kijkt, dan stel je voor de amateurkunstensector toch vaak een
overwicht vast van de eerder traditioneel werkende verenigingen zoals
harmonieën, theatergezelschappen en koren. De individuele beeldende
kunstenaar daarentegen krijgt heel moeilijk een stem. Wij geven aan
dat er ook oog moet zijn voor ongeleide projectielen in de gemeente.
Kleine collectiefjes zijn ook belangrijk voor de gemeenschapsvorming.’

Liesbeth De Winter:� ‘Klassieke participatie en nieuwe vormen
van participatie worden in een contrastpositie geplaatst, maar dat hoeft
niet. Ze mogen best naast elkaar bestaan. We moeten inzetten op beide
sporen en die aan elkaar proberen vast te hangen.’

Luk Tas:� ‘Hoe groter de decentralisatie, hoe groter de impact
wordt van actiegroepen op de politici en de besluitvorming. Zeker rond
maatschappelijk gevoelige thema’s is dat een potentieel gevaar omdat
je snel in een zwart-wit, pro-contra verhaal belandt, waarbij de nuances
verdwijnen die belangrijk zijn in deze discussies. Sociale media zijn
daarin zeer belangrijk.’

Naima Charkaoui:� ‘Het gaat niet zozeer over klassieke of nieuwe
participatie. Het probleem is dat niet iedereen de kanalen kent. Ik ken
een voorbeeld van een crèche die dreigde gesloten te worden. Daar
kwam nauwelijks reactie op, de mensen wisten gewoon niet hoe ze
eraan moesten beginnen. Er zijn mensen die niet de reflex hebben daar
iets aan te doen. Ze zoeken dan maar een oplossing voor de gevolgen
voor zichzelf: de opvang van hun kind, hun financiële situatie. Het is onze
rol als middenveld om te werken aan het sociaal kapitaal zodat mensen
zouden kunnen participeren op al die andere fronten. We zetten dat
onzichtbare werk veel te weinig in de verf. We brengen mensen samen

wij als middenveld ten aanzien van allerlei initiatieven die gewoon bij
burgers ontstaan. Je merkt ook dat de verschillende manieren waarop
participatie wordt ingevuld niet mooi verweven zijn. Een Gents opbouw-
werker vertelde me onlangs dat het werken met langlopende projecten
nu wordt doorkruist door de burgemeester die direct toegankelijk is. Er
wordt rechtstreeks gebeld, gepraat, gemaild met de burgemeester. Omdat
iedereen zijn individuele ideeën rechtstreeks kan aankaarten, werkt het
verhaal dat de opbouwwerker met een groep wil schrijven niet zo goed
meer. We zijn in participatie 2.0 of 3.0 en het is de vraag hoe we dat alle-
maal kunnen verknopen en transparant maken, en hoe we er nog col-
lectieve processen in kunnen krijgen om tot gedragen projecten te komen
waarvan mensen het eigenaarschap voelen. Ons probleem is ook dat van
de politici. Ik vind het zeer boeiend, een pasklare oplossing heb ik niet.’

Leen Pollentier:� ‘Het is niet duidelijk voor het middenveld en
voor de burgers hoe een beslissingsproces tot stand komt, wanneer wat
wordt beslist. Als de burgemeester rechtstreeks aangesproken wordt,
heb je geen zicht meer op wanneer je als burger nog je stem kan laten
horen. Als je vanuit het bestuur communiceert hoe het participatiepro-
ces zal lopen, is dat veel duidelijker voor het middenveld en de niet-
georganiseerde burger.’

Het stakeholdersmanagement
is niet het participatief model

dat wij als middenveld gebruiken.

Ann Demeulemeester

20 21

participatie- en de communicatiemiddelen gaat lopen met de bood-
schap. We zijn ook gestoten op de grenzen van de deskundigheid van
vrijwilligers. We hebben enkele jaren geïnvesteerd in participatie via
de opvoedingswinkels, die over de afdelingsgrenzen heen actief zijn.
Maar het is niet gelukt om vrijwilligers voldoende deskundig te maken
om te praten met de directeurs van CLB’s, van opvoedingscentra. Er
zijn dus ook grenzen aan de participatie door vrijwilligers. Dit speci-
fieke dossier mogen we niet aan het vrijwilligerswerk overlaten. Maar
uiteraard steunen we de vragen naar vorming en richtlijnen van onze
vrijwilligers in senioren-, gezins- en welzijnsraden. Ze zitten daar niet
namens zichzelf maar namens de organisatie.’

Koen Detavernier:� ‘Het voordeel van een gestructureerd mid-
denveld is dat je mogelijkheden hebt om mensen met elkaar in contact
te brengen, om te praten, een bepaalde lijn aan te houden.’

Participatie door vrijwilligers
heeft ook zijn grenzen.

Jan Baeck

met anderen, we laten ze netwerken en dat is de basis om te kunnen
contact opnemen met de burgemeester. Dat sociaal kapitaal en die par-
ticipatie moeten elkaar versterken, maar ze zijn niet gelijk aan elkaar.
Vaak denkt men alleen aan het dak van het huis. Het werken aan de
fundamenten wordt van tafel geveegd of als evident beschouwd. In onze
sector hoor je vaak: “we moeten toch geen theekransjes financieren”.
Op het eerste gezicht, neen. Maar die ontmoetingsfunctie is vaak de
eerste stap, niet het einddoel.’

Ann Demeulemeester:� ‘Terwijl wij daarmee bezig zijn, wordt
er natuurlijk wel van alles beslist. Dat zei de opbouwwerker ook: “wij
zorgen voor de leuke sfeer in de buurt maar intussen neemt men
cruciale beslissingen zonder ons te horen”. Daar moeten we voor
oppassen.’

Naima Charkaoui:� ‘Het is niet of-of maar en-en. We mogen ons
niet laten meesleuren en ook enkel met het dak bezig zijn want anders
verliezen we onze missie uit het oog. We moeten de twee doen. Mensen
die wat zwakker staan in de samenleving moeten ook mee kunnen
participeren.’

Jan Baeck:� ‘Ik vind het participatieverhaal zeer positief maar zie
toch enkele grenzen of angsten. Een eerste ligt bij onze organisatie
zelf. Onze afdelingen zijn historisch gegroeid en ze zijn niet altijd geënt
op gemeentegrenzen. De fusie is aan ons voorbijgegaan, dus kan je
op een participatieraad verschillende meningen krijgen van eenzelfde
organisatie. Daar moeten wij iets aan doen. Een tweede probleem is
de participatiemondigheid. Je kan daar wel op inzetten met je vrijwil-
ligers maar gedribbeld worden door iemand die mondiger is. De Dag
van de Aarde vorig jaar was een mooi samenwerkingsverband, maar
één vrijwilliger uit één organisatie uit dat samenwerkingsverband,
met een stevige professionele basis op dat domein probeerde alles in
een bepaalde richting te duwen. Wie beter is in het beheren van de

22 23

Luk Tas:� ‘We zien toekomst in een jeugdraad met een dubbele
functie. Hij moet aan de ene kant een adviesorgaan blijven. We hebben
een doelgroep van kinderen en jongeren onder achttien jaar die geen
stemrecht hebben en die via de jeugdraad een stem krijgen over het
hele lokale beleid. Aan de andere kant beseffen we wel dat de jeugd-
raad een andere richting uit moet. We zien hem dan eerder als een
participatiedraaischijf waar we met verenigingen en jongeren nadenken
over alle thema’s die leven in de gemeente en over hoe we welke jon-
geren erbij kunnen betrekken. Het cliché van de jeugdraad van twintig
vertegenwoordigers van verenigingen die vooral over subsidies praten,
daar willen we van af. We willen jongeren ook leren omgaan met beleid.
Die rol zullen adviesraden in het algemeen veel meer moeten spelen.’

Jeugdraden zijn ook
participatiedraaischijven voor

verenigingen en jongeren.

Luk Tas

Kunnen we de lokale adviesraden
nieuw leven inblazen?

Sophie Cools:� ‘Wij horen dat veel gemeenten lokale adviesraden
als een te missen structuur beschouwen, maar goed werkende raden
hebben wel degelijk een meerwaarde. In onze sector zou bij de vernieu-
wing van het decreet op de sportdiensten de lokale adviesraad blijven
bestaan, maar zonder structurele participatie van de verenigingen. Dat
is geen goede zaak voor de lokale beleidsinhoud.’

Ann Baeyens:� ‘Lokale adviesraden zijn belangrijk, op voorwaarde
dat het middenveld en de gebruikers voldoende vertegenwoordigd zijn,
en dat ze effectieve inspraak hebben. De vraag is in hoeverre vrijwil-
ligers de kennis en de kunde hebben om mee vorm te geven aan lokale
beleidsplannen. En in hoeverre willen ze vandaag nog zo’n engagement
opnemen? Dat brengt ons terug bij de vorming en de ondersteuning van
de lokale verenigingen.’

Naima Charkaoui:� ‘Vroeger was er in veel gemeenten een inte-
gratieraad. Die werkte voor een doelgroep en niet op een specifiek
beleidsdomein. Daardoor belandde hij vaak snel op een zijspoor. Daar
zijn we dus min of meer van afgestapt. Als het over de participatie van
etnisch-culturele minderheden gaat, zijn we eerder voor het model dat
het organiseren van de participatie aan ons als middenveldorganisatie
wordt gedelegeerd. Zo kunnen we tegelijkertijd werken aan de capa-
citeiten van vrijwilligers om aan het beleid te participeren. Dat model
is complementair aan de reguliere adviesraden, wij kunnen dan vanuit
onze autonome werking mensen naar die raden sturen om daar te
participeren.’

24 25

Martine Lemonnier:� ‘De raden zouden verplicht een opendeur-
politiek moeten voeren zodat zowel mensen uit verenigingen, individuen
als deskundigen kunnen aansluiten. Een adviesraad mag geen gesloten
club zijn die subsidies verdeelt.’

Danny Jacobs:� ‘Raden zijn voor burgers niet aantrekkelijk genoeg,
ze zijn veelal saai. Ik heb er een zeer dubbel gevoel over, ook vanuit
het landelijk niveau kan je spreken over een haat-liefdeverhouding.
Twee jaar geleden hebben we daarover 900 mensen uit onze sector
bevraagd. Een grote meerderheid was vragende partij voor het behoud
van de raden. Zij die reageerden, zijn wellicht de mensen die in een
goed werkende raad zitten en de ervaring hebben dat ze er iets kunnen
doen, maar toch. Voor het middenveld is de adviesraad misschien een
waardevol instrument maar voor de bredere participatie van de bevol-
king niet. Niet-georganiseerde groepen die actief willen zijn rond één
thema of voor een korte termijn, hebben niets aan dat gestructureerde
langetermijnorgaan. Wij zijn daarom vragende partij om raden aan te
vullen met andere, goede participatiemechanismen.’

Ann Demeulemeester:� ‘Wat Luk eerder zei over de raad als parti-
cipatiedraaischijf vind ik een zeer interessante piste. Een adviesraad 2.0
moet zichzelf heruitvinden. Hij moet naast adviseren – wat het liefst
zo vroeg mogelijk gebeurt en strategisch is – moeite doen om naar
de bevolking te stappen. Er zijn daar technieken voor. Seniorenraden
werken al zo, jongerenraden ook. Zelfs strategische raden op Vlaams
niveau breken uit en vullen participatie op een actievere manier in via
meetings en andere contacten met het veld. Ik ben geen voorstander
van het afschaffen van participatieraden want dan zijn we alles kwijt,
maar ik ben wel voor het dynamiseren en innoveren ervan.’

Luk Tas:� ‘Het is de rol van de raden om samen met het bestuur
de beleidsprioriteiten te bepalen, na te gaan welk effect die hebben op
welke groepen en te kijken hoe je ze met die groepen kan bespreken en

In jeugdraden is er nog veel doorstroming,
andere adviesraden zijn zeer gesloten.
Hoe gaan jullie daarmee om?

Kaat Peeters:� ‘Als een cultuurraad de juiste rol krijgt en opneemt,
is hij een zeer goed participatieorgaan. Maar je hebt inderdaad cultuur-
raden die heel erg gebetonneerd zijn. De samenstelling is belangrijk.
Er moet ook ruimte zijn voor externe deskundigen.’

Koen Detavernier:� ‘Voor de gemeentelijke raden voor ontwik-
kelingssamenwerking is er geen strak kader. We pleiten ervoor om
iedereen toe te laten die met de goede zaak bezig is: een goed gestruc-
tureerde vereniging maar evengoed een vriendengroep die een klein
project wil steunen. We zeggen ook: spreek daar niet over geld, houd dat
weg van de raad want dan krijg je concurrentie. Veel van de gemeente-
lijke raden voor ontwikkelingssamenwerking zijn ook activiteitencentra,
die doen dingen. Dat dubbele, advies geven en dingen doen, leidt ertoe
dat ook de samenstelling vaak verandert en dat ook mensen instappen
die gewoon aan de activiteiten willen deelnemen, zonder dat ze iets of
iemand vertegenwoordigen.’

Spreek in een
lokale adviesraad

niet over geld.

Koen Detavernier

26 27

aftoetsen. Je moet een veel bredere bespreking krijgen dan met twintig
mensen uit de middenklasse. ‘

Dirk Verbist:� ‘Ik kan me helemaal vinden in de raad als draai-
schijf. We zullen dat de komende jaren moeten oppakken, in het belang
van adviesraden. Ik wil wel waarschuwen voor de representativiteitsge-
dachte. Daar worden wij als middenveld zeer vaak over aangesproken.
Ik vind dat die niet ter zake doet. Je staat voor iets, je brengt dat geluid
over, het doet er niet toe of je nu voor zes mensen of voor honderd staat.’

De representativiteitsgedachte
waarop men het middenveld

altijd aanspreekt,
doet niet ter zake.

Dirk Verbist

‘Tering naar de nering’;
functies en financiering
van lokale verenigingen

De budgettaire ruimte wordt kleiner. In welke mate
moeten lokale verenigingen besparingen vrezen?

Luk Tas:� ‘Voor het doorsnee jeugdwerk in de gemeente zal het wel
meevallen. De sectorale middelen zullen verankerd blijven. Gemeenten
zullen hun bestaande subsidiereglementen en ondersteuning niet plots
afschaffen. Ik denk dat een beleid rond kansengroepen gevoeliger is
voor besparingen. Als je een bestuur hebt dat er niet van wakker ligt
en er zijn geen stimulansen vanuit Vlaanderen, dan wordt het moeilijk.
Sommige gemeenten zijn ook te klein om een goed beleid te voeren,
het regionaal verhaal is daarom ook belangrijk. En er zijn thema’s die
de gemeentegrenzen overstijgen zowel qua problematiek als qua mid-
delen. Als die niet worden opgepakt, is er inderdaad een probleem van
middelen voor bepaalde groepen.’

28 29

Ann Demeulemeester:� ‘Als middenveld hebben we altijd al gewor-
steld met onze verschillende functies. We vervullen een democratische
functie waarbij we mensen empoweren en een stem geven om in te
pikken op het beleid. We fungeren als belangenbehartiger voor spe-
cifieke groepen van mensen. Die belangen lopen niet altijd gelijk met
het algemeen belang. Daarnaast hebben we altijd al diensten verleend:
we willen ook zorgen voor een win voor de mensen die we vertegen-
woordigen, anders zien ze geen reden om zich aan te sluiten bij ons. En
voor dat alles vragen we ook nog eens geld aan de overheid en stellen
we ons dus heel afhankelijk op. Die functies zijn dikwijls conflicterend.
Daar komen nu grote veranderingen bij. Aan de ene kant wil de overheid
minder investeren in het middenveld, ze zit zeer in dat nuttigheidsden-
ken en het denken in termen van return on investment. Aan de andere
kant stoot ze taken af. In Engeland en Nederland is het weer aan de civil
society en liefdadigheid om noden op te vangen. Er is ruimte voor het
middenveld om dingen te doen, maar we zullen er wel de middelen voor
moeten zoeken. We zullen ze niet per se meer vinden bij de overheid.
En als we ze daar vinden, zullen we in een zeer instrumenteel kader
komen. De overheid zal ons behandelen als een agentschap. Minder
middelen, meer taken, we zijn het onszelf verplicht om met de funding
van onze organisaties bezig te zijn. Wij hebben daar als ACW zeer ver-
keerde keuzes gemaakt en ons zeer afhankelijk gemaakt.’

Instrumentalisering
werkt experimenten tegen.

Liesbeth De Winter

Koen Detavernier:� ‘Er is nu al een enorm verschil in kwaliteit
tussen gemeenten, sommige hebben heel weinig capaciteit. Vlaanderen
moet die gemeenten voldoende blijven ondersteunen. Daarnaast vind ik
dat een gezonde democratie op gelijk welk niveau zijn eigen oppositie
moet financieren. Dat geldt voor het parlement, maar evengoed voor de
gemeenteraad. Dat gaat ook op voor de kritische functie van het midden-
veld. Een overheid moet bereid zijn om lastige mensen te subsidiëren.’

Ann Baeyens:� ‘Door de interne staatshervorming zullen alle toe-
lagen op provinciaal niveau wegvallen. Er is reeds een tendens om sub-
sidies voor 2012 te schrappen, zoals in Antwerpen. De continuïteit van de
financiering van socio-culturele verenigingen moet gewaarborgd blijven.
De leefbaarheid van een vereniging mag niet afhangen van een lokale,
politiek gekleurde overheid. En ook in dit verband is de vraag of de ver-
enigingen en de vrijwilligers over voldoende competenties beschikken
om op het lokale niveau over middelen te onderhandelen.’

Zullen besturen lokale verenigingen misschien meer
zien als uitvoerders van het beleid?

Liesbeth De Winter:� ‘Als het gaat over instrumentalisering en
middelen, dan stel ik vast dat de hang naar return on investment inder-
daad steeds meer doordringt tot lokale besturen: we investeren en we
moeten daar iets voor terugkrijgen. Dat vertaalt zich dan in bijvoorbeeld
het opleggen van een minimaal aantal participanten. Dat werkt heel erg
het experiment tegen en dingen die van onderuit komen. Dat kan wel in
het nadeel werken van lokale middenveldorganisaties.’

30 31

plaats van adviesraden per beleidsdomein of doelgroep moeten we mis-
schien denken in de richting van middenveldraden. Een soort van lokale
‘de verenigde verenigingen’ kan zich opwerpen als specialist partici-
patie die spreekt voor een netwerk van verenigingen, die verschillende
doelgroepen kan bereiken en die een breder publiek kan aanspreken.’

Dat zou perfect aansluiten bij een beweging in lokale
overheden om het sectorale denken en de sectorale
organisatie wat los te laten en meer transversaal te
werken.

Danny Jacobs:� ‘Dat is inderdaad een zeer belangrijk signaal voor
het middenveld. We zullen meer transversaal, inhoudgedreven moeten
werken. Het gemeentelijke meerjarenplan zal meer moeten vertrek-
ken vanuit maatschappelijke behoeften en die kunnen zelden of nooit
puur sectoraal ingevuld worden. Sommigen hier rond de tafel werken
al op een transversaal thema, armoede bijvoorbeeld of het sociale. Ook
de milieu-agenda wordt meer en meer transversaal. We zijn daar dus
allemaal een beetje mee bezig, maar we hebben het cement nog niet
gevonden. Op Vlaams niveau is dat wel al voor een stuk gelukt door rond
ViA dingen samen te doen.’

We moeten meer
transversaal werken. Op

Vlaams niveau lukt dit al, maar
lokaal hebben we het cement

nog niet gevonden.

Danny Jacobs

Danny Jacobs:� ‘We zullen ook meer en meer bekeken worden als
een economische actor die mogelijk marktverstorend kan werken. Maar
dat is een ander debat. Hoe dan ook, de zich terugtrekkende overheid
en het afnemen van de middelen zijn belangrijke factoren in het debat
over decentralisering. Dat er minder middelen zijn, verhoogt de druk
op het middenveld. De voorbije tien jaar konden we als verenigingen
gemakkelijk enkele gezamenlijke basiscontouren trekken, nu zijn we
daar al niet meer toe in staat. Dat is geen verwijt naar elkaar.’

Koen Detavernier:� ‘Dat belet toch niet dat we vanuit deze groep
met één stem kunnen spreken of een zelfde signaal kunnen geven.’

Naima Charkaoui:� ‘We zitten regelmatig samen als verenigin-
gen, op Vlaams niveau. We moeten manieren zoeken om meer samen
te werken, om sterker te staan. We staan allemaal voor de uitdaging
om vrijwilligers sterk genoeg te maken zodat ze aan het beleid kunnen
participeren. In die vorming zit een stukje inhoud per domein, maar ze
is voor een groot stuk ook domeinoverschrijdend. Moeten we daar niet
zoeken naar samenwerking? De ene heeft misschien een professional,
de ander weet hoe hij bepaalde doelgroepen moet bereiken, nog een
ander heeft al een innovatief project gedaan. Als we dat lokaal kunnen
bundelen, dan staan we ook al wat sterker tegenover het bestuur. In

Een lokale ‘de Verenigde
Verenigingen’ kan zich

opwerpen als participatie
specialist.

Naima Charkaoui

32 33

Verenigde Verenigingen’ zou daar lokaal een rol kunnen in spelen. We
moeten onze plaats meer opeisen.’

Liesbeth De Winter:� ‘Veel besturen zijn nu sterk gefocust op de
techniciteit van het BBC-verhaal omdat het nieuw is. Daardoor is de
participatiegedachte naar het tweede plan verschoven.’

Jan Baeck:� ‘Ik zie twee problemen. Het eerste zit op overheidsni-
veau. Als je de pech hebt om in een gemeente te zitten met een homo-
gene meerderheid die geen pottenkijkers wil, dan mag je daartegenover
zetten wat je wil, je krijgt geen inspraak of participatie. Het tweede ligt
bij onszelf. Onze grootste uitdaging is de vorming en het wapenen van
de mensen zodat ze de kansen grijpen die zich aandienen, in welke
structuren ook. Een van die structuren die we zeker moeten verkennen
zijn de mini verenigde verenigingen. Ik geloof wel in een raad die het
middenveld vertegenwoordigt.’

Luk Tas:� ‘Op welke momenten in het proces moeten we zorgen
dat we erbij zijn, moeten we contacten hebben met het beleid en input
geven? Dat is een van de uitdagingen. We moeten onszelf daarop orga-
niseren, maar ook de gemeenten moeten dat doen.’

Ann Demeulemeester:� ‘Alle koepels zijn daar vormingen over aan
het organiseren voor hun basis. Ik vind het belangrijk dat we inhoudelijk
een onderbouwd verhaal hebben naar de lokale overheid. Dat verhaal
vind ik voor een groot stuk terug in wat gebeurt rond transitie en tran-
sitiedenken. We staan voor complexe maatschappelijke uitdagingen,
ook lokaal. De vraag is waar we naartoe willen en welke spelers we
daarvoor nodig hebben. Als je als overheid problemen rond mobiliteit
wil aanpakken heb je alle spelers nodig. De systematiek van het transi-
tiedenken en de capability approach kunnen daarbij helpen. We moeten
meer visie aanbrengen. De gemeente die een bureau inhuurt, dat is een
techniek en in vele gevallen een lege doos. Wij moeten met een inhoud
komen, met een overtuiging. Waarom ben je een vereniging? Omdat
je een overtuiging hebt, omdat je mensen aantrekt die geloven in je
verhaal. Wij moeten verhalen hebben. Die vind je in de politiek ook nog
nauwelijks. Ik vind het een schitterend idee om lokaal met verschillende
verenigingen samen te zitten. Het beleid hinkt altijd achterop, de ideeën
komen van onderuit.’

Danny Jacobs:� ‘We moeten proberen om onze gezamenlijke
beleidsprioriteiten in een aantal goede verhalen te brengen in het kader
van de lokale verkiezingen.’

Martine Lemonnier:� ‘Lokale besturen zijn ook zoekend, maar
ze zoeken te veel intern. Het is aan ons om te zeggen: “gooi dat open”.
Veel gemeenten hebben bureaus ingehuurd voor de BBC, het college
en de topambtenaren zijn bezig met de beleidsplannen. Betrek het mid-
denveld daar bij. Het is ook onze fout dat dit onvoldoende gebeurt. ‘de

34 35

Naar een new deal
tussen lokale besturen
en verenigingen?

Conclusies & aanbevelingen

Aan het beleid

Gemeentebesturen zijn het best geplaatst om lokaal beleid en
actie te voeren. In die zin is meer decentralisatie goed en nodig. Daar
staat tegenover dat decentralisatie kan leiden tot grote verschillen
tussen gemeenten, zodat van een coherent beleid geen sprake meer is.
Daarom blijft een Vlaamse beleidsmatige helikoptervisie absoluut nood-
zakelijk, een ‘kader’ voor een integraal, horizontaal beleid (vooral voor
kansengroepen). Daarom is het ook belangrijk dat de Vlaamse Regering
in oktober een inhoudelijke richting aangeeft als ze de beleidsprioritei-
ten voor de nieuwe beleids- en beheerscyclus formuleert. Prioriteiten
die gericht zijn op een geïntegreerd beleid. Want met de meerjarenplan-
ning en de nieuwe beleids- en beheerscyclus die vanaf 1 januari 2013
hun intrede doen, zullen gemeentebesturen transversaal en integraal
moeten plannen, en vooral ook transversaal denken én doen.

Opmerkelijk is dat gemeentebesturen momenteel heel sterk
focussen op de techniciteit van het BBC-verhaal. Het is een oefening
die ze intern maken of met de hulp van experts, het middenveld krijgt
hierin (voorlopig) geen plaats. Hetzelfde kan gezegd worden van de par-
ticipatie in haar geheel. Ook participatie wordt steeds meer beschouwd
als een opdracht voor dure consultants. Het ‘onzichtbare’ werk van de

middenveldorganisaties wordt niet gehonoreerd. Nochtans zijn vereni-
gingen echte participatie-experts. Ze werken aan de fundamenten van
participatie, ze betrekken mensen, geven hen een stem, versterken hun
betrokkenheid. Ze zetten collectieve processen op in functie van gedra-
gen projecten waarvan mensen het eigenaarschap voelen. Het is aan
de gemeenten om van die expertise en dat draagvlak gebruik te maken.
Als ze de verenigingen enkel zien als instrumenten voor de uitvoering
van hun beleid, dan wordt hun democratische en dynamiserende functie
genekt. Verenigingen zijn er niet alleen voor de leuke sfeer in de buurt
(de ontmoetingsfunctie) terwijl het bestuur samen met consultants, en
hier en daar een individu beleid voert. Besturen kunnen alvast starten
met een meer kwalitatieve beoordeling van het ‘nut’ van een vereniging
in plaats van met een steriele kwantitatieve.

Natuurlijk speelt participatie zich ook voor een deel buiten het
klassieke middenveld af: net als gemeentebesturen hebben verenigingen
het soms moeilijk om aan te haken bij de expertise in de samenleving.
Ook voldoende oog hebben voor ongeleide projectielen en dwarsliggers
is voor beiden een uitdaging en een zoektocht. De lokale adviesraden
blijven zinvol maar lokale overheden en middenveld moeten samen
zoeken hoe ze kunnen innoveren en een nieuwe dynamiek kunnen
geven aan die adviesraden 2.0 of 3.0. Lokale verenigingen én de Vlaamse
overheid moeten gemeenten pushen en prikkelen om participatieve en
cocreatieve experimenten op te zetten.

36 37

Aan het middenveld

De uitdagingen waarvoor verschillende lokale verenigingen
staan, zijn vaak dezelfde. Ze moeten bijvoorbeeld allemaal de lokale
vrijwilligers ondersteunen en versterken. Het is dus logisch dat ze
meer gaan samenwerken. ‘de Verenigde Verenigingen’ heeft dat altijd
gestimuleerd en zal dat blijven doen. Een voorwaarde daarvoor is dat
er cross-sectoraal gedacht wordt en expertise gebundeld wordt. Het
middenveld moet een eigen verhaal brengen, los van alle ‘politieke ver-
halen’. Dat blijft lokaal soms moeilijk.

Lokale samenwerkingsverbanden zouden zich kunnen profileren
als participatiedeskundigen. Participatieprocessen worden steeds meer
een ‘job’: steden huren (dure) consultants in om burgers te ‘betrekken’.
Er zijn ook nieuwe vormen van participatie, denk aan facebookprotesten.
Participatie vanuit middenveld komt onder druk te staan en wordt steeds
meer weggelachen, ook door de ‘valstrik’ van de representativiteits
discussie. Het is een uitdaging voor het middenveld om de meerwaarde
van het werken aan de fundamenten van participatie te bewijzen.

Het begrip participatie dekt dus verschillende ladingen, het mid-
denveld en de lokale overheden moeten zoeken naar manieren om de
verschillende niveaus van participatie te verknopen. Het is ook aan het
middenveld om mensen te empoweren zodat ze aan de nieuwe partici-
patievormen kunnen deelnemen.

Een ander punt van aandacht voor het middenveld, zeker in tijden
van budgettaire krapte, is dat het minder subsidieafhankelijk moet
worden. Er is een dubbele tendens: de overheid wil minder investeren
in het middenveld maar ze stoot tegelijkertijd ook taken af naar de civil
society en dus onder meer naar de verenigingen. Dat opent mogelijk-
heden, maar het middenveld zal zelf middelen moeten vinden om die
taken op te nemen.

38 39

Trenddiscussie -
de deelnemers

Dirk Verbist (FOV, directeur)

Liesbet De Winter (FOV, stafmedewerker)

Kaat Peeters (Forum voor Amateurkunsten, directeur)

Ann Demeulemeester (ACW, secretaris-generaal)

Naima Charkaoui (Minderhedenforum, directeur)

Bart Ketelslegers (Vlaams Netwerk Armoede, stafmedewerker)

Koen Detavernier (11.11.11, beleidsmedewerker)

Jan Baeck (Gezinsbond, adjunct-directeur generaal)

Luk Tas (Vlaamse Jeugdraad, stafmedewerker)

Danny Jacobs (Bond Beter Leefmilieu, directeur)

Leen Pollentier (VFG, directeur)

Martine Lemonnier (Viva-SVV, nationaal secretaris)

Ann Baeyens (CM, diensthoofd zorg)

Sophie Cools (Vlaamse Sportfederatie, directeur sport)

40

