
participatie middenveld con
sensus adviesraad gebruik
ers wantrouwen opportun
istisch effectief regelgev
ing legitimatie proces want
rouwen kabinet organisch
IT’S THE CULTURE STUPID! poli
tisering argwaan onzin insp
raak vernieuwing verander
ing zucht maatschappij herv
orming traag instrumental
isering spel wetgeving loom
SPOREN NAAR EEN ANDERE bes
luitvorming BELEIDSCULTUUR
zin transparantie profess
ionalisering duurzaam cons
olidatie opnieuw represent
atie betrokkenheid administ
ratie versplintering democ
ratisch bestuur overleg mo
ndig aankondigingen compe
tentie kunde burgerschap

IT’S THE CULTURE STUPID!

SPOREN NAAR EEN ANDERE
BELEIDSCULTUUR

‘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), ABVV, ACLVB, ACV, ACW, BBL (Bond

Beter Leefmilieu), Forum Etnisch-Culturele Minderheden, FOV (Federatie van

Organisaties voor Volksontwikkelingswerk), Gezinsbond, LCM (Landsbond

Christelijke Mutualiteiten), 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: Wieland De Hoon
Lay-out: Media Luna
Druk: Vaes Printing – 2011

Overname van artikels wordt aangemoedigd mits bronvermelding.

2

Liesbeth Van Impe� 4
Manu Claeys � 7
Geert Bourgeois� 13
Victoria Verlinden � 19
Mark Suykens � 25
Danny Jacobs� 31
Dirk Van Melkebeke� 37
Jan Van Damme� 45
Dirk Verbist
Liesbeth De Winter� 51
Peter Van Humbeeck � 57
Naima Charkaoui � 63
Karine Moykens� 69
Sas Van Rouveroij� 75
Ann DeMeulemeester� 83

Liesbeth Van Impe
Ondanks vele pogingen en goede wil, zijn transparante besluit­
vormingsprocessen, goede regelgeving, beleidsparticipatie en
vlotte samenwerking tussen beleid en middenveld nog veeleer
uitzondering dan regel. ‘de Verenigde Verenigingen’ zocht een jaar
lang de oorzaken in de beleidscultuur in Vlaanderen. Na een studiedag
en ‘Stationssalons’ presenteert ze nu deze publicatie, een neerslag
van 12 dieptegesprekken over beleidscultuur.

Maar wat is beleidscultuur? Een ogenschijnlijk simpele vraag die intrigerende

antwoorden uitlokt. Antwoorden die niet zelden gekleurd zijn door de positie

van de spreker in het samenspel tussen (al dan niet georganiseerd) middenveld,

politiek en administratie. Het middenveld bekritiseert de politiek, de politiek

wantrouwt het middenveld en de administratie probeert zich tussen beide te

wringen. Op het eerste gezicht lijkt het een kakofonie van botsende meningen

en tegengestelde belangen.

Toch lijkt er op drie punten een opvallende eensgezindheid te bestaan. Zo

zijn de meeste betrokkenen het eens over wat een beleidscultuur zou moeten

omvatten: transparantie, een zekere efficiëntie, het vermogen op lange termijn

te denken, dialoog en participatie. Ook de kunst om op het eind van de rit een

gefundeerde beslissing te nemen, die zelfs degenen die het er niet mee eens

zijn, kunnen begrijpen. Die karakteristieken van een beleidscultuur komen op

bijna alle verlanglijstjes terug.

4

Een tweede punt van overeenstemming is dat zelfgenoegzaamheid op het vlak

van beleidscultuur in Vlaanderen bijzonder misplaatst is. Er is al veel werk

verzet, er is nog veel werk aan de winkel. Kritische zelfbevraging blijft een

noodzaak.

Tenslotte lijkt iedereen te beseffen dat het een werk van lange adem is. Het

volstaat niet de regeltjes en beleidsinstrumenten aan te reiken. Een cultuur

verander je niet zo maar. Pas als regeltjes doorleefd en beleidsinstrumenten

automatismen worden, kan je van een mentaliteitsverandering spreken. En

zoals zo vaak, is het makkelijker te zeggen waarin de ander moet veranderen

en veel moeilijker te zien wat elk voor zichzelf kan verbeteren.

‘de Verenigde Verenigingen’ gaat met deze publicatie tot de kern van de zaak:

een andere beleidscultuur vraagt reflectie, dialoog én actie. Doet u mee?

Liesbeth Van Impe

Chef politiek, Het Nieuwsblad

5

“	Representatie
volstaat niet meer
voor democratische
besluitvorming ”

Manu Claeys

Bezieler en activitist van het Antwerpse bewonerscollectief
stRaten-Generaal

www.stratengeneraal.be
www.manuclaeys.be

6

Manu Claeys
Het collectief stRaten-generaal werd de afgelopen jaren
het uithangbord van het ‘protest’ tegen de Oosterweel­
verbinding. Een symptomatisch dossier voor een meer
fundamenteel probleem, meent haar bezieler Manu
Claeys. Een gesprek over het openstaan voor oplossings­
modellen, vele soorten stemmen en de rol van actiegroe­
pen en het verenigingsleven daarbij. “In een ideale
beleidscultuur wordt inspraak als een kwaliteit gezien,
niet als iets storends.”

Is ‘ons’ middenveld voldoende actief in de debatten om ernstig genomen

te worden?

“De grote ‘middenveldmachines’ zijn erg waardevol maar missen vaak het

momentum. stRaten-generaal functioneert anders dan het gevestigde mid-

denveld en is er complementair aan. We werken ad hoc, niet hiërarchisch,

netwerkgericht en onafhankelijk. Nieuwe media en snelheid zijn onze kracht:

wij reageren zonder terug te moeten koppelen met een raad van bestuur of

leden. Zo creëer je directe impact. We zijn bij uitstek actiegericht - maar niet

door marsen te organiseren. Groepen als wij komen vaak met argumenten die

al leven, maar dan in een uitgepuurde, geradicaliseerde versie.“

“	Verenigingsleven legt telkens de kiem
voor democratische vernieuwing ”

7

Schudt het nieuwe middenveld de gevestigde orde wakker, leidt dat dan

tot een verandering in de beleidscultuur?

“Het verenigingsleven legt mee de kiem voor democratische vernieuwing, want

traditionele representatie, sociaal overleg en steunpilaren als ambtenarij,

overheidsbedrijven en experts volstaan niet langer voor democratische besluit-

vorming. Ad hoc schendingen van rechten vallen tussen de mazen van het net.

Het traditionele middenveld uit de jaren zeventig is stilaan geïntegreerd in het

beleid. Rond ‘gevoelige’ projecten die veel losmaken, zit het middenveld net

als de politiek soms zelf vast in een bepaald pragmatisch stramien. Daardoor

wordt er te weinig out-of-the-box gedacht. Dat democratische vacuüm vullen

groepen als wij in.”

Is het beleid in Vlaanderen daar klaar voor?

“Niet echt, nee. Coalitieregeringen maken stilzwijgend onderlinge afspraken

en dat beïnvloedt diepgaand onze manier van politiek bedrijven. Wij zijn dan

de horzels die dingen agenderen die partijen onder druk zetten. Om partijpo-

litieke redenen kunnen die partijen daar vaak niets mee aan, zelfs wanneer ze

ons gelijk geven op het vlak van stadsontwikkeling, mobiliteit en gezondheid,

zoals in ‘ons’ Oosterweeldossier. De nood aan ‘krachtdadig’ bestuur die de

doorslag geeft in politieke besluitvorming, wordt dan de ultieme dooddoener.

“We kunnen blijven discussiëren” wordt meestal geopperd door mensen die

niet willen deelnemen aan het overleg omdat het niet past in hun agenda. Kijk

naar bedrijven: die hebben toch ook meerjarenstrategieën? ‘Snel’ leidt meestal

tot ‘fout’.”

“	Wij zijn de horzels in het
partijpolitieke spel ”

“In Nederland worden de besluitvormingsprocessen gestroomlijnd door de

‘beleidslussen’ die beslissingen vastklikken op verschillende niveaus. Daardoor

kun je terugkoppelen, zonder alles in vraag te moeten stellen. Er wordt ook

8

vanuit gegaan dat je in een complex dossier een sterk verhaal moet hebben.

Een politicus die de complexiteit van een dossier niet erkent, vind ik dom.

Het zijn vaak ook net die politici die de kost van een project bewust te laag

inschatten, of die beloven het in een recordtempo af te ronden. Een sterk

verhaal erkent de complexiteit, het organische en zélfs het chaotische van

besluitvorming. Een externe coördinator zou zulke politici geregeld moeten

terugfluiten, omdat ‘complex’ haaks staat op hun agenda. De ambtenarij is

vragende partij voor een debatcultuur en participatie. Ik ben onder de indruk

van hun expertise. De nieuwe generatie ambtenaren voelt daarbij goed aan dat

de nieuwste sociale bewegingen waarden uitdragen waar zij zelf ook in geloven.”

Welke haalbare stappen zie je om die partijpolitieke cultuur te

veranderen?

“Kabinetten afslanken. Dat een verkozen minister op een uitgebreide hof-

houding kan rekenen, is een motie van wantrouwen jegens de administratie.

Kabinetten denken ideologisch, willen scoren op korte termijn, hanteren als

‘norm’ de herverkiezing van hun politicus en wegen belangen af nadát een

besluitvormingsproces werd doorlopen. Ook interkabinettenwerkgroepen die

het beleid voorbereiden, zijn erg ondoorzichtig: verslagen worden niet vrijge-

geven, argumenten niet geëxpliciteerd. Er worden al in de eerste fasen van

een beslissingtraject politieke randvoorwaarden gesteld: voor wat hoort wat

én je hoort je eraan te houden. Politici die een bocht van honderdtachtig graden

maken, dat is absoluut not done. Maar ik vind dat soms net een kwaliteit voor

een politicus.”

“	Ministeriële kabinetten zijn
een motie van wantrouwen
tegenover de administratie ”

“Gebrek aan transparantie is dé reden waarom de politiek wantrouwen oproept.

Let wel, wij zijn het eens met het primaat van de politiek: de politiek beslist

9

- niet het middenveld. Wanneer wij sommige dossiers kritisch doorlichten,

betekent dat niet dat wij die rol willen overnemen, zoals wel eens wordt

geïnsinueerd. Maar burgers hebben door het gestegen onderwijsniveau en

technologische ontwikkelingen zoals het internet meer expertise dan vroeger:

het verzamelde potentieel in een vereniging ligt hoog. En dat leidt tot meer

vraag om participatie, zeker, maar het is ook een pool van expertise waaruit

getapt kan worden om de laatste trends niet te missen. Voor mij zijn de drie

belangrijkste pijlers van goed beleid transparantie, onafhankelijke expertise

en duurzaamheid. Maar in Vlaanderen staat daar staat drie keer ‘politisering’

tegenover.”

Welke rol speelt het Vlaamse parlement in een opener beleidscultuur?

“Zeker geen voortrekkersrol. De Vlaamse regering wordt nauwelijks gecontro-

leerd. Parlementsleden zitten verstrikt in hun coalities: het is altijd meerder-

heid tegen oppositie. Dissident stemmen gebeurt nauwelijks. Parlementsleden

kunnen wel wetten verbeteren en lokale dossiers ondersteunen, maar wegen

op het beleid doen ze niet. Minister kunnen ongehinderd het parlement ver-

halen op de mouw spelden, bijvoorbeeld over het feit of een bepaalde studie

nog niet afgerond zou zijn, terwijl de beslissing over het thema in kwestie

al werd genomen. ‘Liegen’ is een zware term die we in de context van ‘ons’

dossier ook wel eens gebruikten. Bart De Wever vond dat wanneer wij dachten

dat de Vlaamse regering bedrog gepleegd had, het ons vrij stond om naar de

rechtbank te trekken. Maar dat was nu net ons punt: niet de rechtbank maar

het parlement moet de overheid controleren.”

“	Tegenover transparantie, expertise
en duurzaamheid staat in Vlaanderen
driemaal: politisering ”

10

Zijn er landen of regio’s die model kunnen staan voor Vlaanderen?

“Een van onze handicaps is dat Vlaanderen (te) klein is. Daardoor is het moeilijk

om ‘onafhankelijke’ studies te krijgen waarop je je kunt baseren. Studiebureaus

hangen vaak af van overheidsopdrachten. Wie ‘lastig’ doet door uitgangspun-

ten in vraag te stellen, krijgt het moeilijker om opdrachten binnen te halen.

In Duitsland lossen ze dat op door een bureau uit een andere deelstaat de

opdracht te geven. Wij zouden bijvoorbeeld Nederlandse bureaus kunnen

inschakelen.”

“In Barcelona, een schoolvoorbeeld van stadsontwikkeling, worden

mensen permanent en op lange termijn betrokken. Hun bestuursmaatschap-

pij Barcelona Regional (www.bcnregional.com) kan je niet vergelijken met de

BAM: daarin was de stad Antwerpen niet eens vertegenwoordigd. De politiek

probeerde via de BAM haar eigen agenda op te leggen, maar het resultaat was

een politiek debacle zonder weerga. Barcelona depolitiseerde in grote mate

het ruimtelijk beleid en creëerde een groot draagvlak voor complexe projecten

ronds stadsontwikkeling en mobiliteit. Participatie vanuit de straten en de

wijken was een integraal onderdeel van hun succes: een natuurlijke reactie

op de negatieve ervaringen onder het Francoregime. En dan bedoel ik partici-

patie als grondgedachte: contacten die je als overheid blijft onderhouden. Ook

wanneer de straat niet heraangelegd hoeft te worden.”

“Het adagium in Vlaanderen is nog steeds: wie betaalt, bepaalt de Vlaamse

overheid. Maar de maatschappelijke krachten die succeservaringen afdwingen

zijn zo groot, dat hun stem niet langer genegeerd kan worden.“

11

“	Timing is evengoed
een norm voor
besluitvorming ”

Geert Bourgeois

Viceminister-president van de Vlaamse regering

Vlaams minister van Bestuurszaken, Binnenlands Bestuur,
Inburgering, Toerisme en Vlaamse Rand

www.vlaanderen.be
www.geertbourgeois.be

12

Geert Bourgeois
Viceminister-president van de Vlaamse regering Geert
Bourgeois (N-VA) is binnen de huidige coalitie ondermeer
bevoegd voor Bestuurszaken en Binnenlands Bestuur.
Structurele participatie, zeker op lokaal vlak, is belang­
rijk, vindt hij, maar: “het middenveld heeft soms moeite
met het primaat van de politiek.”

Hoe ziet u beleidscultuur?

“Als politicus zijn we gemandateerd door de kiezer, dat is voor mij het uit-

gangspunt. Partijen sluiten vervolgens een regeerakkoord dat betrokken en

transparant uitgevoerd moet worden. Tegelijk moet je zorgen dat je efficiënt

en effectief bent en dat je ook uitvoert waar je voor staat. Dat zorgt soms voor

een spanningsveld tussen de politiek die tot een beslissing wil komen, en

derden die nog langer willen discussiëren. Over nieuwe dingen die niet in het

regeerakkoord staan, kan en moet men fundamenteler nadenken met een

brede betrokkenheid. Jammer genoeg reageren we veel te vaak op incidenten

met steekvlampolitiek.”

“	We reageren te vaak op incidenten
met steekvlampolitiek ”

Wat zijn drie hoofdkenmerken van goed en kwaliteitsvol beleid?

“Politieke keuzes maken in volle transparantie, ook gericht op de lange termijn,

met doordachte keuzes en een aanpak van de dingen die belangrijk zijn. Ten

tweede: kwaliteitsvolle regelgevingsprocessen, een open regelgevingsagenda

13

en dialoog met stakeholders en het parlement. Ten derde: een efficiënt bestu-

rende overheid die effectiviteit nastreeft.”

Op welke vlakken boekten we al vooruitgang?

“Regelgeving en structuren: ik denk aan het Beter Bestuurlijk Beleid met de

strategische adviesraden en het lanceren van de RIA, die evolueert van een

formalistisch instrument naar een zinvol, geïntegreerd concept in de beleids-

cultuur. Conceptnota’s raken ingeburgerd in de Vlaamse Regering, wat leidt

tot een opener dialoog. Dankzij de cellen Wetskwaliteit en de afslanking van

de kabinetten worden concepten en decreten nu vaker door de administratie

geschreven dan door – dure – consultants.

“Het parlement heeft smoel gekregen: meer en betere hoorzittingen, veel

vragen en interpellaties. Op wetgevend vlak: meer amenderingen vanuit de

oppositie. Het is dus niet (meer) slikken of stikken. Natuurlijk is het zo dat de

krijtlijnen door het regeerakkoord en de interkabinettenwerkgroepen uitgezet

worden. Het aantal stappen in investeringsprojecten vermindert, zonder aan

de beroepsprocedures te raken. Beslissingen worden vastgeklikt wanneer

alle beroepsmogelijkheden uitgeput zijn. De drietrapsraket startbeslissing,

voorkeursbesluit, projectbesluit voor investeringsprojecten zou je ook kunnen

toepassen op andere beleidsbeslissingen.”

“	Het Vlaams parlement moet
meer aandacht besteden aan
Europese wet- en regelgeving ”

Waar kunnen regering, parlement en middenveld nog beter?

“De regering moet formalismen verminderen en inzetten op strategische RIA’s,

conceptnota’s, witboeken en dialoog. Attitude is cruciaal: schrijf een concept

niet in een klein cenakel, maar zet competente mensen uit je administratie in.”

14

“Het parlement moet meer doen aan kwaliteitsbewaking, decreetsevaluatie

en Europese aangelegenheden. Ik heb daar mogelijkheden voor gecreëerd,

maar die worden nauwelijks gebruikt. Jammer als je weet dat tot 80 procent

van onze regelgeving uit Europa komt.”

“Een aantal middenveldorganisaties zou transparanter moeten werken en

het primaat van de politiek accepteren. Je kan niet verwachten dat elk stand-

punt van elke stakeholder in een beslissing weerspiegeld wordt. De politiek

draagt eindverantwoordelijkheid.”

Ziet u een tegenstelling tussen het primaat van de politiek en beleids­

participatie?

“Eerder een spanningsveld. Ik snap de frustratie wel wanneer er geen of te laat

inspraak georganiseerd wordt, of de resultaten niet ernstig genomen worden.

Adviesraden volstaan niet als inspraakinstrument. Heel concreet vind ik alvast

dat we de repliek op adviezen moeten opnemen in de memorie van toelichting,

in plaats van enkel in de nota’s aan de regering.“

“	Er zijn mooie voorbeelden van
decreten die geschreven zijn
door de administratie ”

Welke normen hanteert u bij het maken van besluitvorming?

“Behouden wat goed is: hervorm niet om te hervormen. Uiteraard is het

regeerakkoord een norm. Zo zijn ‘onze’ groenboeken inderdaad niet conform

de Europese richtlijnen, maar Europa heeft geen regering of regeerakkoord

om in die groenboeken te integreren.”

“Non-papers vervang je beter door nog niet ‘dichtgetimmerde’ conceptnota’s.

Dat biedt meer mogelijkheden, maar timing is natuurlijk ook een norm. Een

regering moet grote plannen snel genoeg op de rails krijgen. Zo kan er in het

15

vierde jaar van een regeerperiode ‘geoogst’ worden. Het vijfde jaar is namelijk

alweer pre-electoraal.”

“	Je moet niet hervormen
om te hervormen ”

Wat ziet u de volgende jaren graag veranderen?

“Meer aandacht voor debat, ook in de media. In het buitenland heeft een

Frankfurter Allgemeine of Le Monde nog wel aandacht voor het bredere debat.

In Vlaanderen is daar ook een publiek voor, maar in parlementaire commissies

zie je bijna nooit nog journalisten. Accident en incident scoren beter. Komt er

geen kat naar je debat, dan is de motivatie gauw weg. Ten slotte moet een

aantal beslissingsprocessen dichter bij de mensen gebracht worden. Zo doe je

de democratie beter functioneren. Het debat vindt bij uitstek plaats op lokaal

vlak én wordt ook gevolgd door de lokale media. Die verschuiving is nu ingezet

met de interne staatshervorming.”

16

YES MINISTER

“The idea is to return power to the
ordinary people and take it away

from the town hall machine.”

17

“	De beleidscultuur
wordt teveel bepaald
door politieke ratio ”

Victoria Verlinden

Onderzoeksmanager Faculteit Rechten
van de Universiteit van Antwerpen

www.ua.ac.be

18

Victoria Verlinden
Je kunt een wet niet evalueren zonder ook het beleid
erachter onder de loupe te nemen. Dat is precies wat
onderzoekster Victoria Verlinden deed in haar doctoraat­
sstudie onder de titel De hoeders van de wet. De rol van
instellingen in het wetgevingsproces. Beleid is ruimer dan
enkel de wetgeving die het produceert. Hoe wetgeving tot
stand komt, is voor haar even belangrijk.

Wat betekent beleidscultuur voor u?

 “‘Cultuur’ zie ik als gedrag dat gestimuleerd wordt binnen een organisatie

en zich op diverse manieren uit. ‘Beleid’ heeft de neiging om wetgeving als

enige sturende kracht te zien om iets te verwezenlijken. Is iets niet in een

decreet gegoten, dan wordt het niet verwezenlijkt. Beleidscultuur mag echter

niet verengd worden tot wetgeving. In Vlaanderen is het voor mij momenteel

willen maar niet kunnen: men beseft dat een nieuwe beleidscultuur nodig is,

maar de omslag maken lukt nog niet.”

Wat is het verschil tussen goed bestuur en beleidscultuur?

“Het eerste is uitvoeren: beslissingen nemen en uitvoeren. Het tweede is wat

daar achter zit. Daarom is het makkelijker om goed bestuur te beloven dan

een mentaliteitswijziging. Je kunt goed besturen binnen wat in essentie een

foute beleidscultuur is.”

Zorgen betere regelgeving en structuren voor een beter beleid?

“Of zorgt een beter beleid voor betere regelgeving en structuren? Het beleid is

de bron en daaruit vloeit regelgeving voort. Ik denk dat het in twee richtingen

werkt.”

19

Wat is beleidsparticipatie?

“Beleidsparticipatie bij de totstandkoming van wetgeving is niet noodzakelijk

beleidsparticipatie. Een beleid moet meer zijn dan de wetgeving die eruit voort-

vloeit. Je kunt een wet niet succesvol evalueren of beïnvloeden zonder dat ook

te doen met het beleid erachter. Participatie kan je dus op meerdere niveaus

nastreven, maar die worden niet altijd onderkend.”

“	Een beleid moet meer zijn dan
de wetgeving die eruit voortvloeit ”

Hoe verhoudt het primaat van de politiek zich tegenover beleidscultuur?

“Het primaat van de politiek betekent dat de politiek beslist en de ambtena-

rij uitvoert, én dat wie beslissingen ondergaat ook betrokken wordt bij het

beslissingsproces. Zo creëert politiek een draagvlak en kan ze haar beslis-

singen verantwoorden. Het primaat van de politiek kan enkel legitiem zijn

vanuit algemeen belang en verantwoording, anders hebben beslissingen niet

het democratische gehalte dat je zou mogen verwachten. Maar net dat aspect

– verantwoording afleggen – wordt vaak vergeten. Het ‘waarom-daarom’-idee

doordringt hier de beleidscultuur. Beleidsmakers willen daar wel iets aan ver-

anderen, maar de kwaliteit van de wetgevingsprocessen staat nu eenmaal laag

op de politieke prioriteitenlijst. Werkt een regel, dan is ze goed, zo redeneert

een politicus. Snelheid van besluitvorming wordt belangrijker gevonden. Ik

vind dat een drogreden, want we verliezen veel tijd met het maken van slechte

wetgeving: reparatiewetten, vernietigingen, Europese veroordelingen…”

“	Van het ‘waarom-daarom’-idee is
de beleidscultuur nogal doordrongen ”

20

 Waarom vinden politici die snelheid zo belangrijk?

“Een legislatuur is kort. Op basis van een regeerakkoord moeten er knopen

worden doorgehakt. Advies vragen aan Raad van State of adviesraden is in

de ogen van verkozen politici tijdverlies – en dan moeten de wetten ook nog

gestemd worden. Maar ‘krachtdadig optreden’, zoals een wapenwet aanpas-

sen na een schietincident, leidt tot haken en ogen die achteraf weer aan elkaar

gebreid moeten worden. Ik denk dat je ook scoort wanneer je doordacht en

degelijk wetgevend werk levert. De media dragen daar evengoed verantwoor-

delijkheid in. De beleidscultuur mag niet bepaald worden door de heersende

politieke ratio. Politieke fracties zouden er best wel vanuit kunnen gaan dat niet

iedereen in de fractie individueel en op korte termijn hoeft te scoren.”

Hoe definieer je kwaliteitsvolle wetgeving?

“De Vlaamse regering keurde al in 2000 acht criteria goed die de ambtenarij

zou moeten gebruiken. Die zijn voor een deel gebaseerd op OESO-richtlijnen:

noodzakelijk en doeltreffend; doelmatig en afgewogen; uitvoerbaar en hand-
haafbaar; rechtmatig; samenhangend; eenvoudig, duidelijk en toegankelijk;

blijvend relevant en actueel en tenslotte onderbouwd en overlegd. Dat laatste

is het interessantst voor het middenveld. Mooier kan je het niet stellen.”

Transparantie staat niet in het lijstje? Vooral het resultaat telt, blijkbaar.

“Tja, het moment waarop de opties worden afgewogen blijft in nevelen

gehuld. Daarom hebben we ook meer formalisering nodig. Wat is er op een
bepaald moment hoe gebeurd? Een consultatiedocument op basis van de

Reguleringsimpactanalyse (RIA) zou zichtbaar moeten maken wat er achter

de schermen gebeurt. Het zorgvuldigheidsbeginsel is een democratische

noodzaak. Politici lijken bang dat je kan traceren hoe een beslissing tot stand

kwam. In Nederland heb je het draaiboek voor de wetgeving: iedereen in een

administratie heeft daar inzicht in en handelt op basis ervan.”

21

Volstaan procedures voor een ‘zuiver’ beslissingsproces?

“Procedures worden vaak formalistisch ingevuld en missen daardoor hun doel.

Is je beleidscultuur echt doordrongen van de acht regels, dan worden die auto-

matisch aanvaard en toegepast. Wetgeving zou gemaakt moeten worden door

ambtenaren die daar voor opgeleid zijn. Zo kan je als beleidsmaker precieze

prognoses communiceren over hoelang het gaat duren voor een beslissing

uitvoerbaar wordt. Een administratie heeft daarin meer ervaring en knowhow

dan een kabinet, maar je moet politici ook geruststellen dat bureaucratie hun

keuzerecht niet afremt. Stel dat er drie opties op tafel liggen, en niet de meest

logische optie wordt gekozen: moet kunnen, mits die beslissing te verantwoor-

den valt. Via projectteams met kabinetmedewerkers, wetgevingsambtenaren of

-juristen en inhoudelijke experts kun je vermijden dat een dossier een bepaalde

richting ingaat en uiteindelijk toch botst op een njet van de Raad van State.

Onafhankelijke projectmanagers voor wetgevend werk zouden nog mooier zijn.”

“	Wetgeving zou gemaakt moeten
worden door ambtenaren die
daar voor opgeleid zijn ”

Is een Nederlands model zonder kabinetten een optie?

“Logisch dat een minister vertrouwenspersonen nodig heeft, maar interkabinet-

tenwerkgroepen zijn niet per se democratisch: niet-verkozenen die samen dos-

siers behandelen en hun minister ‘doen’ beslissen. Zo wordt het parlementaire

debat omzeild en de scheiding der machten op de helling gezet. Het Vlaams

Parlement heeft weinig impact op het beleid. Waarom zouden parlementairen

niet de steun kunnen inroepen van strategische adviesraden, middenveldor-

ganisaties die hoorzittingen uitlokken, academisch onderzoek…? Maar dat zie

ik niet snel gebeuren, wegens partijpolitieke belangen. Toch lijkt meer open-

heid voor kritiek en advies en daardoor een regering die ook steviger in haar

schoenen staat, mij een stap in de goede richting. Je puur beroepen op het

primaat van de politiek – daarom – is een zwaktebod.”

22

Is er een andere beleidscultuur nodig omdat de samenleving verandert?

“Toch wel. Enerzijds heb je een mak parlement, anderzijds een groeiende groep

mondige burgers, terwijl dat parlement eigenlijk een afspiegeling moet zijn van

de maatschappij en een waakhondfunctie vervullen. Alles wordt complexer, er

zijn meer bestuursniveaus, dus moet je meer energie steken in beleidsvoor-

bereiding. Dan pas kan de beleidscultuur zelf veranderen.”

“	Interkabinettenwerkgroepen zetten de
scheiding der machten op de helling ”

Waaraan kan het Vlaamse beleidsniveau zich spiegelen?

“Een lokaal dossier met een hoog participatieniveau als de Lange Wapper werkt

door, maar dat zegt nog niks over het Vlaamse niveau. Nederland heeft een

Academie voor Wetgeving; hun juristen zitten bij de Raad van State, het parle-

ment en in de administratie. Allemaal professionals met dezelfde achtergrond:

dat maakt zeker een verschil. De Vlaamse Dienst Wetsmatiging maakt werk

van cellen Wetskwaliteit en wetgevingsambtenaren, opleidingsmodules over

het wetgevingssysteem incluis. Daarmee is er een zaadje geplant. Ik zie ook

brood in een opwaardering van de Reguleringsimpactanalyse (RIA), voor meer

participatie van de burger en een echt consultatiebeleid. Maar om echt iets te

veranderen, moet de minister-president aan de kar trekken.”

En kan het middenveld mee bijdragen aan een andere beleidscultuur?

“Misschien via strategische adviesraden die hun rol anders invullen en meer

proactief tewerk gaan om burgers en media wakker te schudden? Zo kan het

middenveld zijn klokkenluidersfunctie in ieder geval versterken.”

23

“	Een Vlaamse overheid
die faciliteert, niet
dirigeert ”

Mark Suykens

Directeur Verenigingen van Vlaamse Steden en Gemeenten

Lid van de Vlaamse Adviesraad voor Bestuurszaken

www.vvsg.be
www.vlaanderen.be/vlabest

24

Mark Suykens
Mark Suykens preekt uiteraard voor eigen kerk wanneer
hij stelt dat het lokale niveau in Vlaanderen stiefmoeder­
lijk behandeld wordt. Voor hem houdt een goede beleids­
cultuur vooral in: het evenwicht bewaren tussen sturing
door de overheid en het werk van mensen op het terrein.

“We moeten beleidsdomeinen afstoten. En ontvetten, op
alle niveaus.”

Wat typeert voor u de beleidscultuur in Vlaanderen?

“Een geheel van cultureel gegroeide gedragsnormen en waarden, dat per

departement en per minister wel kan verschillen. Algemeen is wel de ver-

kokering: Vlaanderen werd de jongste twintig jaar puur sectoraal bestuurd.

Voor meer coherentie in het beleid – met respect voor de sectoren – is een

overkoepelende benadering nodig. Vervolgens is er teveel dirigistische sturing

via detailregelgeving, te weinig beleid op hoofdlijnen en dwarsverbindingen.

De uitbouw van een autonoom Vlaanderen heeft geleid tot decreten voor elke

sector. Stilaan groeit het besef dat de slinger te ver is doorgeslagen. Ten derde

worden dossiers veelal erg partijpolitiek vertaald. Alles samen leidt dit tot

onzorgvuldigheid, met als gevolg de povere kwaliteit van onze regelgeving. Je

kunt als overheid sturen en faciliteren, maar alleen geen samenleving maken.

Daar gaat men al te lang vanuit.”

Wat typeert de relatie tussen het Vlaamse en lokale beleidsniveau?

“Vlaanderen ziet lokale besturen te veel louter als uitvoerders. Lokale besturen

moeten in eerste instantie zelf bepalen wat ze willen bereiken op het vlak van

duurzaamheid, milieu of kwaliteit. Sluit daarom coalities tussen sterktes op

Vlaams en lokaal niveau. Lokaal kent men het terrein beter, kan men maatwerk

realiseren en beleidsdomeinen integreren. Dat veronderstelt vertrouwen in

25

lokale besturen, die je ook mogelijkheden moet geven – het Planlastendecreet

is een begin. Vlaanderen heeft daarnaast wel het recht om een (uitdovend)

impulsbeleid te voeren. Lokale besturen voelen zich dan al te snel in de kou

gezet. Ik denk nu aan de Milieuconvenant of de overheidsbibliotheken: na twintig

jaar maken die deel uit van het dagelijkse beleid, maar lokale besturen blijven

vragen om een verder financieel engagement. Regulier beleid permanent

sectoraal subsidiëren, moeten we in vraag durven stellen en die middelen

overhevelen naar het Gemeentefonds. Zo komt er ook geld vrij voor nieuwe

impulsen. Daar wringt het tussen overheidsniveaus. Menselijk, maar ik vind

het cruciaal om na een tijd dingen af te stoten naar middenveld of privésector:

anders wordt het overheidsapparaat te zwaar. Nu, het lokale niveau is vaak in

hetzelfde bedje ziek. Ontvetting is nodig op alle overheidsniveaus”.

“	Vlaanderen ziet lokale besturen
louter als uitvoerders ”

Spoort beleidsparticipatie met het primaat van de politiek?

“Ik zie eerder een moeilijk drieluik: het primaat van de politiek, de responsabi-

lisering van ambtenaren en burgerparticipatie. Op Vlaams niveau is de respon-

sabilisering van ambtenaren soms wat ver doorgeschoten, in de lokale besturen

is de politiek te dominant. Als ik collegeverslagen lees, dan gaat het vaak over

uitvoeringsmodaliteiten die veel beter aan ambtenaren zouden worden toegewe-

zen. De juiste verhouding is dus belangrijk. Met burgerparticipatie bestaat er ook

een spanningsveld. Op het Vlaamse niveau vind ik de strategische adviesraden

een geslaagde zet, hoewel ze volgens mij toch nog te sectoraal functioneren.

Metaraden kunnen daar helpen. Adviseren op strategisch niveau gebeurt stilaan

ook: voorontwerpen van decreet, conceptnota’s, wit/groenboeken… dat is recent,

en positief. De adviesraden moeten dat naar zich toe trekken. Op lokaal niveau

ligt het anders en zijn veel adviesraden vaak versteend, eerder organisatieco-

mités dan instrumenten voor beleidsparticipatie. Daar moeten we zoeken naar

nieuwe instrumenten en naar een meer geïntegreerde aanpak.”

26

“	Op Vlaams niveau is de
responsabilisering van ambtenaren
wat ver doorgeschoten, in de lokale
besturen is de politiek te dominant ”

Lokale adviesraden worden vaak onvoldoende gehonoreerd.

“Een sterke schepen met een visie moet niet bang zijn voor adviesraden. Die

gebruikt kritiek om voorstellen bij te sturen. De overheid heeft een opdracht om

inspraak te faciliteren, maar moét alles ook door hen georganiseerd worden?

Lokale democratie is maar zo sterk als het zelfinitiatief van inwoners en mid-

denveld. Als die zelf in een wijkcomité, een actiegroep opkomen voor dingen is

dat even belangrijk. Er is meer nodig dan adviesraden. Het middenveld moet

echt open initiatieven nemen als tegengewicht tegen officiële, formele inspraak.

Maar vaak zie je toch wel dezelfde mensen die zich via verschillende kanalen

engageren.”

Wat stoort u het meest in de huidige beleidscultuur?

“Het kortetermijndenken en -scoren, de waan van de dag. In de media worden

items opgepikt, uitvergroot, en na twee dagen is de relevantie verdwenen.

Politiek evenwicht primeert al te vaak ook op werkbaarheid: er valt vaak geen

speld meer te krijgen tussen een partijpolitiek compromis. Meestal met her-

steldecreten als resultaat, omdat de besluiten –zoals voorspeld!- niet werken

op het terrein. Ik zou graag eens het Steunpunt Bestuurlijke Organisatie de

werking van interkabinettenwerkgroepen onder de loupe laten nemen. Alle

besluitvorming komt daar tot stand, maar je wéét daar dus niks over. Hun

teksten zijn officieel geen bestuursdocumenten, dus geldt de wet op openbaar-

heid van bestuur niet. Een voorbeeld: een poging tot breed maatschappelijk

debat op basis van het Groenboek Interne Staatshervorming, mondt uit in een

Witboek dat integraal opgesteld werd door interkabinettenwerkgroepen. Zo

27

staan oppositie en middenveld toch weer buitenspel. Ander voorbeeld: de regu-

leringsimpactanalyses (RIA’s). Een bureaucratisch instrument zonder wezenlijk

effect want het gaat voorbij aan de kabinetswerking. Van die beleidscultuur – te

danken aan de traditionele meerderheidspartijen – moeten we af.”

“	Laat het Steunpunt
Bestuurlijke Organisatie de
interkabinettenwerkgroepen
onder de loupe nemen ”

Moeten kabinetten afgeschaft worden?

“Nee. Ik denk dat de ambtenarij politiek gecorrigeerd moet worden wegens een

te ‘verbureaucratiseerde’ benadering die soms haaks staat op de werkelijk-

heid. Ik ben voor beperkte, ondersteunende kabinetscellen die hun minister

ondersteunen, zonder te vervallen in parallelle administraties.”

Wat moet er dan wel gebeuren?

‘‘Ambtenaren hebben niveau gewonnen de laatste tien jaar, maar lijden collectief

aan juridiserend denken. Dat reflecteert een maatschappelijke realiteit waarin

alles juridisch benaderd wordt, vaak vanuit individuele belangenbehartiging. Ik

denk dat we minder ambtenaren nodig hebben, maar ook minder politici. En

dat is mogelijk. Er wordt in het Witboek gekozen voor minder provincieraads-

leden, gedeputeerden, schepenen... Minder parlementairen moet ook, want het

Vlaams parlement is verworden tot bezigheidstherapie: de uitvoerende macht

heeft de touwtjes in handen. Afslanken, ontvetten en meer ruimte creëren voor

burgerinitiatieven is fundamenteel. De rest is gerommel in de marge.”

“Duurzaamheid door een langetermijnvisie dan. Ik ontmoet vaak burgemees-

ters van wereldsteden die zich daartoe engageren. In Vlaanderen ontbreekt

dat. Een politieke academie oprichten zou kunnen helpen. Vroeger zorgden

28

politieke partijen zelf voor vorming, maar die middelen gaan nu naar de ver-

kiezingscampagnes – hetzelfde geldt voor de studiediensten van de partijen.

Op lokaal vlak zouden gemeenteraadsleden bijvoorbeeld extra politiek verlof

kunnen krijgen voor opleiding politieke besluitvorming. Ook burgemeesters

en schepenen: maak hun wedde voor een stuk afhankelijk van opleiding en

vorming. Een aantal politici volgen mij daarin. Door een historisch gegroeide

vermenging van grote belangenverenigingen met de politiek kunnen politici

onvoldoende afstand nemen.

“	Lokale politiek bemoeit zich
met teveel dossiers omdat er
teveel schepenen zijn ”

Waar kan je op korte termijn aan sleutelen en wat is er al gerealiseerd?

“Uit de Planlastreductie blijkt alvast een langetermijnvisie op een efficiënter

lokaal bestuur. Als we nu tot meer coherente bevoegdheidspakketten kunnen

komen op het Vlaamse niveau, een meer terughoudende Vlaamse overheid

die zich meer op kaders focust en meer subsidiariteit toestaat… dan gaat het

de goede kant op. Dereguleren op Vlaams én lokaal vlak is essentieel. En het

middenveld moet inzien dat de overheid niet alles kan oplossen. Iederéén moet

verantwoordelijkheid opnemen.”

29

“	Kader en doelstelling
zo vroeg mogelijk
haarscherp bepalen ”

Danny Jacobs

Directeur Bond Beter Leemilieu

Lid van de Vlaamse Adviesraad voor Bestuurszaken

www.bondbeterleefmilieu.be
www.vlaanderen.be/vlabest

30

Danny Jacobs
Bond Beter Leefmilieu wil als ‘gevestigde’ middenveldor­
ganisatie wegen op het beleid. Toch is Danny Jacobs geen
voorstander van meer regels en procedures die inspraak
garanderen: “binnen het huidige Vlaamse bestel leiden
die vaak tot slechter en minder legitiem beleid”.

Wat is voor u beleidscultuur?

“Voor mij is beleidscultuur heel sterk verweven met goed bestuur. Het is niet

alleen het efficiëntie en effectiviteit maar ook het beleid op een democratisch,

legitiem en transparante manier tot stand komen. De traditionele bestuurs-

kundige aanpak op basis van een verkozen wetgevende- en uitvoerende macht

is gedateerd. Er wordt momenteel nog volop binnen dat oude bestel gewerkt,

al zie je ook evoluties. Zo waren de hoorzittingen in het Vlaams parlement

vroeger puur technisch. Nu is er meer aandacht voor het proces, de aanpak, de

weg naar bepaalde wetgeving. Tegelijk is de vertegenwoordigingsdemocratie

verworden tot een zeer sterke uitvoerende macht, die haar legitimiteit meer

en meer in de samenleving moet halen via al dan niet geformaliseerd overleg

met burger en middenveld.”

Zitten we nu in een overgangsfase?

“Het oude model is honderd jaar oud, maar onze instellingen werden nooit

gemoderniseerd. Pakweg dertig jaar geleden werkte het consensusmodel

nog van coalitieregeringen ondersteund door een breed gedragen, verzuild

middenveld, en konden we het ermee doen. Maar dat stadium van pacifica-

tie is voorbij. De samenleving is volatiel geworden en net daarin moeten de

beleidsmakers nu legitimiteit vinden. Ik denk dat die er minder dan ooit is,

want er zijn geen grote, coherente groepen meer die al dan niet op commando

voor draagvlak zorgen. Wat rest zijn middenveldorganisaties, publieke opinies,

31

Twitter, Standard & Poor’s én het Europese of internationale kader. Beleid is

nu in vele gevallen ‘wat moet’, niet wat de burger vraagt.”

“	De samenleving is volatiel geworden
en net daarin moeten de
beleidsmakers legitimiteit vinden ”

Vinden beleidsmakers daarom ‘krachtdadig’ besturen en snelheid

belangrijker dan hoogstaand wetgevend werk?

“Bestuurders opereren in een steeds nauwer tijdsframe én staan permanent

onder druk om vooruitgang te boeken. De politiek wordt gestuurd door snel

veranderende maatschappelijke en economische cycli en door steeds mondiger

wordende burgers. Binnen dat frame moeten ze ook nog verantwoording afleg-

gen. Hun bewegingsruimte is erg beperkt, maar daarbinnen moet er gescoord

worden. Let wel, ik denk dat alledaagse beleidsvoering géén behoefte heeft

aan uitgebreidere procedures. Maar bij grote maatschappelijke uitdagingen

moet de politiek wél bedachtzaam, procesmatig en open te werk gaan, om zo

vroeg mogelijk duidelijke doelen uit te tekenen die verkeerde uitgangspunten

uitsluiten.”

“	De bewegingsruimte van politici is
erg beperkt, maar net daarbinnen
moet er gescoord worden ”

Gebeurt dit voldoende in Vlaanderen?

“Nee, alles blijft meestal in de besloten sfeer, waar de dingen zonder pot-

tenkijkers worden afgehandeld. In dat geijkte circuit wordt dan pro forma een

voorontwerp ter advies voorgelegd aan één of andere raad; er volgt het nodige

32

lobbywerk en na wat politieke afstemming wordt het vlotjes afgeklopt in de

Vlaamse regering.”

“Nu, verkozen politici hebben uiteraard het laatste woord. Maar dat moet

dan wel evenwichtig en doordacht zijn. Het primaat van de politiek – ideologisch

beladen als het is – staat immers niet lijnrecht tegenover beleidsparticipatie.

Alleen heeft de burger in een bestel met een dominante uitvoerende macht

geen garantie dat zijn stem evenwichtig wordt meegenomen.”

Methodieken en structuren verhelpen daar niet aan?

“Integendeel: binnen het huidige Vlaamse bestel leiden die vaak tot slechter en

minder legitiem beleid. Neem het witboek over de interne staatshervorming:

het is goedbedoeld gestart, maar het leidde in mijn ogen uiteindelijk tot regeren

bij volmacht. Onder meer door de koppeling met het Planlastdecreet werd dit

dossier een vrijbrief om er politieke agenda’s aan vast te koppelen.”

Ziet u een evolutie naar een opener beleidscultuur?

“Ik denk dat de wil er wel is, maar in Vlaanderen vertalen we beleidscultuur

niet in een goed bestuurlijk kader. De politieke bouwstenen om dat te koppelen,

ontbreken daartoe. Focus niet op methodes, maar formuleer uitgangspunten

die niemand nog in vraag kan stellen. Dat zou veel frustratie de wereld uit

helpen. Het heeft geen zin om na gedetailleerde politieke besluiten nog open-

baar onderzoek en inspraak te organiseren. Een regering zou ook deelbeslis-

singen moeten kunnen nemen. Misschien is de Nederlandse ‘bestuurlijke lus’

een voorbeeld om besluitvorming onderweg bij te sturen. Daar is er ook veel

meer aandacht voor reguleringsmanagement: de agenda goed voorbereiden,

de stappen benoemen in een draaiboek, een niet-politieke administratie laten

begeleiden… Hier moeten we dat nog juridisch en politiek op punt zetten. Ons

politiek-administratieve systeem leidt ertoe dat van alle participatie, inspraak

en conclusies bij het uiteindelijke beleid maar weinig overblijft.”

33

“	Ondanks alle intenties geeft politieke
consensus nog steeds de doorslag ”

Waarvoor pleit u dan?

“Ondanks alle intenties geeft politieke consensus nog steeds de doorslag en

bepalen de kabinetten de besluitvorming. Doorbreek je dat niet, dan komt er

geen cultuurverandering. Er zijn wel experimenten rond inspraak en partici-

patie, maar er is geen samenhang. Van zodra alles de black box passeert, weet

je toch niet meer wat ermee zal gebeuren. Dat is nefast. Vanuit het middenveld

pleiten we voor een veel bredere beleidscyclus, mét alle nodige methodieken,

maar vooral kader en doelstelling moeten haarscherp vastgelegd en beter

aangestuurd worden.”

34

YES MINISTER

“If people don’t know
what you’re doing,

they don’t know
what you’re doing wrong.”

35

“	Je kunnen neerleggen
bij een beslissing
maakt ook deel uit van
een debatcultuur ”

Dirk Van Melkebeke

Secretaris-generaal van het Departement Economie,
Wetenschap en Innovatie

College van Ambtenaren Generaal (CAG)

www.ewi-vlaanderen.be

36

Dirk Van Melkebeke
Je kunnen neerleggen bij een beslissing maakt ook deel
uit van een debatcultuur. Rücksichtlos meer mogelijkhe­
den tot inspraak inbouwen, is ook voor Dirk Van Melkebeke
geen wondermiddel voor een beter beleid. “We moeten
inspraak vooral structureren, zodat niet enkel de hardste
roepers gehoord worden.”

Wat is beleidscultuur voor u?

“Ten eerste: een bepaalde manier van werken, op basis van een historische tra-

ditie. Die traditie is bij ons eerder Latijns, maar vertoont ook gelijkenissen met

het ‘noordelijker’ model met meer aandacht voor inspraak. Als administratie

voelen we dat soms wat wringen. Ten tweede is er ingesteldheid en mentaliteit.

Ook daar is er een soort gespletenheid tussen overleg en ‘autoriteit’. Daarbij

hebben wij helemaal geen debatcultuur, wat zorgt voor een derde cruciaal

element van onze beleidscultuur: een overvloed aan regels en procedures. Dat

wordt alsmaar meer ervaren als ballast. Zorgen dat de overheid haar werk kan

doen, mét een efficiënte controle van het parlement, is hier meer dan elders

een evenwichtsoefening.”

Is goed bestuur dan zorgen dat we het evenwicht bewaren?

“Het is geven en nemen. Tot in de jaren tachtig werd er over de hoofden van

mensen heen beslist. Als reactie daarop zijn er tal van inspraakmogelijkheden

ontstaan, waarbij we nu zien dat overdreven inspraak de goede werking van de

overheid blokkeert. Gestructureerde participatie via strategische adviesraden

als de SERV en de MINA-raad vind ik belangrijk om valse vormen van inspraak

te voorkomen, waarbij enkel de hardste roepers gehoord worden.

37

Is evenwicht en consensus hét kenmerk van de beleidscultuur in

Vlaanderen?

“Ja, het Belgische compromismodel vind je hier ook, maar het resultaat is

een vrij grijs, weinig polariserend beleid. Ik vind wel dat consensus nastre-

ven de taak van de overheid is: de verkozenen moeten de knoop doorhakken.

Adviesraden moeten dit dus niét doen. Beleidsverantwoordelijken moeten

zuivere adviezen krijgen, maar in de aanbevelingen van strategische advies-

raden zitten vaak al compromissen ingebouwd. Dat zit in onze mentaliteit. Je

hebt je werk niet goed gedaan als je géén consensusgericht advies geeft. Ons

hele politieke bestel is gericht op compromis. De toenemende versnippering

van het partijpolitieke landschap versterkt dat nog.”

“	In onze beleidscultuur wordt het
als een oneer beschouwd om géén
consensusgericht advies te geven ”

Zorgen politieke beslissingen in regeerakkoorden niet voor frustratie bij

adviesraden en middenveld?

“Je kan nu eenmaal ook niet alles bottom-up laten opborrelen. In de context

van een versnipperd politiek landschap en een legislatuur van vijf jaar, zou

ik niet graag zien dat er géén gedetailleerd regeerakkoord klaarligt op vlak

van een aantal punten. Als er niks beweegt, wordt het middenveld helemáál

ongelukkig. De lijnen moeten dus uitgezet worden. Vanuit een democratisch

oogpunt vind ik dit eerder een voor- dan een nadeel. Uiteraard blijven inspraak

en advies mogelijk. Denk maar niet dat het middenveld, vertegenwoordigd in

adviesraden, kritiek zal sparen op iets wat echt niet kan. Een regeerakkoord

wordt tussentijds in de praktijk wel degelijk bijgestuurd. Dramatiseren hoeft

dus niet.”

38

“	Beweegt er niks, dan wordt het
middenveld helemáál ongelukkig ”

Wat is uw visie op beleidsparticipatie?

“Ik vind dat er tijdens het proces op een vroeger moment ruimte gecreëerd moet

worden voor inspraak – door alle stakeholders. Misschien ben ik ‘beïnvloed’

door twintig jaar kabinetswerk, maar persoonlijk zou ik deels op informele

basis één en ander organiseren om te zien hoe de kaarten liggen. Zo ben je

zeker dat, wanneer de formele adviesvraag komt, er geen grote problemen

meer opduiken. De mensen in het veld, die moét je om hun mening vragen

– wie anders?”

“	We organiseren te veel
de controle op de controle.
Iedereen evalueert iedereen ”

Wat zijn de kenmerken van een kwaliteitsvol beleid?

“Duidelijkheid en transparantie: dan weet je via regeerakkoord en beleids-

nota’s wat er gaat gebeuren. Besluitvaardigheid ook, wat in de huidige Vlaamse

context niet evident is. Ten slotte inspraak, formeel en informeel. Mits de

drempel hoog genoeg ligt, en beslissingen ook aanvaard worden. De besluit-

vaardigheid staat onder druk omdat alles vast ligt in procedures die op hun

beurt procedures controleren. Daarnaast vind ik, wanneer het algemeen belang

erdoor gediend wordt, de beknotting van een individueel recht niet per definitie

een inperking van de democratie. “

39

Blijft beleid maken beperkt tot het maken van regelgeving?

“Dat verandert stilaan. Een complexere samenleving vereist meer normen.

Anderzijds loste de lawine van besluiten en decreten uit de jaren tachtig ook

niet alles op, integendeel. We moeten meer tijd nemen voor wetgeving, door-

dacht tewerk gaan en draagvlak creëren.”

Iedere beleidsmaker beweert meer maatschappelijke betrokkenheid te

willen. Wordt het beleid voldoende gedragen?

“In Vlaanderen is er een probleem met langetermijndenken. Beleidsmakers met

een degelijk langetermijnplan krijgen dat moeilijk verkocht. Maatschappelijke

betrokkenheid is ook niet simpel. Met de grote intenties is iedereen het eens,

tot er keuzes gemaakt moeten worden. De burger moet dus ook accepteren

dat er – na debat en motivering – een ‘nee’ kan volgen. Dat is óók debatcultuur.

Het is tweerichtingsverkeer. Leiding geven is belangrijk, maar het kunnen

accepteren is even belangrijk.”

Beleidsmakers vinden snelheid belangrijker dan inspraak en

transparantie. Klopt dat?

“Iedereen wil resultaat zien. Politici worden strenger dan wie ook geëvalueerd,

dus dat speelt. De druk om resultaten voor te leggen is gigantisch.”

Missen we ook debatcultuur in het Vlaams parlement?

“Eigenlijk wel. Interessante debatten zijn er zeldzaam. Ad hoc verhalen en

belangenverdediging voeren de boventoon. In de commissies is dat iets beter.

Bovendien – en dat is mijn stokpaardje – vind ik dat het parlement te ver gaat

om zich via resoluties te mengen in aangelegenheden die het terrein zijn van de

uitvoerende macht. Managementovereenkomsten en beheersovereenkomsten

moeten in het parlement besproken worden en kunnen het voorwerp uitmaken

van een commissiebespreking. Dat werkt blokkerend en het overstijgt de con-

trolerende taak van het parlement.”

40

Doen ze dat niet omdat het wetgevend initiatief hen door de Vlaamse

Regering wordt ontnomen, die partijpolitiek beslist? Het parlement denkt

en stemt volgens diezelfde meerderheid-minderheidlogica.

“Misschien wel, maar een goede parlementair komt heus wel bovendrijven.

Natuurlijk is het frustrerend om als parlementslid deel uit te maken van de

meerderheid, maar federaal is dat nog veel erger. En als commissievoorzitter

kan je wél een belangrijke rol spelen.”

“	Kabinetten zijn al lang niet meer
de parallelle administraties
die ze ooit waren ”

Wat kan er beter in het samenspel van kabinetten en administratie?

“Persoonlijk heb ik als kabinetschef altijd samengewerkt met de administratie.

Het hangt sterk af van mensen, maar dat zou niet mogen. Daarom is dat overleg

nu geformaliseerd door ondermeer beleidsraden. In 1988 waren de kabinetten

een parallelle administratie. Dat is nu gelukkig anders, door de capaciteit van

de administratie sterk te verbeteren en de kabinetten in te krimpen. Maar een

minister is géén doorgeefluik van de administratie. Er is een groep mensen

nodig die een minister helpt zijn of haar visie te ontwikkelen, én die ervoor zorgt

dat de politieke besluitvorming draait. Dat is democratie. In Nederland zijn er

zogenaamd geen kabinetten, maar informeel zijn ze er wel. Dat is een minder

transparant systeem dan in Vlaanderen. Hier weet je tenminste wie op welk

kabinet zit. Nu, de politieke versnippering maakt interkabinettenwerkgroepen

noodzakelijk. Het zijn voorbereidende organen voor politieke compromissen.

Daar heb ik geen enkele moeite mee. Neem je kabinetten weg, dan zal de

administratie hun taken moeten overnemen.”

41

“ Als ‘civil servant’ detecteren
wat er leeft bij de bevolking ”

Tot slot: hoe stuur je de administratie richting betere besluitvorming en

beleidsvorming?

“Vooral door zo efficiënt mogelijk te werken en structuren te stroomlijnen, mét

respect voor de democratische spelregels. En zeker ook door ten dienste te

staan van het algemeen belang. ‘Civil servant’ is daar een mooie term voor:

het houdt in dat je probeert om te detecteren wat er leeft bij de bevolking, en

daar ook rekening mee houdt. Maar ook dat je leert omgaan met de inspraak-

mogelijkheden die er zijn en zorgt dat wat je voorstelt ook een draagvlak kent.

Die houding is bij de overheid nog te weinig aanwezig. Daarnaast moet er

gewerkt worden aan een grotere rotatie en mobiliteit van ambtenaren. Dit ligt

hier gevoelig door de personeelsstatuten. Ik wil ook het formalisme aangepakt

zien. Er is al veel ten goede veranderd, maar de soepelheid en de professiona-

liteit van de nieuwe ambtenaar zit nog in een te strak procedureel keurslijf. ”

42

YES MINISTER

“If you are not happy with
Minister’s decision there is

no need to argue him out of it.
Accept it warmly, and then

suggested he leaves it to you
to work out the details.”

43

“	Een beleidscultuur
moet je voorzichtig en
geleidelijk bijsturen ”

Jan Van Damme

Wetenschappelijk medewerker Instituut voor de Overheid (KULeuven).

Onderzoeksdomein: burger en beleid (beleidsadvisering,
publieksconsultatie en -participatie)

soc.kuleuven.be

44

Jan Van Damme
Onder auspiciën van het Steunpunt bestuurlijke orga­
nisatie Vlaanderen buigt Jan Van Damme zich aan de
KULeuven over de rol van procesregels en procesmanage­
ment bij Vlaamse inspraakprocessen. Bestuurders nieuwe
normen van bovenaf opleggen, blijkt geen wondermiddel
voor een betere beleidscultuur. Wat je hebt doorlichten en
dan bepalen waar je kan – en wil – bijsturen, is een meer
zinvolle aanpak.

Wat betekent ‘beleidscultuur’ voor u?

“Wat er achter de procedures en structuren ligt. De visie op hoe beleid gemaakt

moet worden. In Vlaanderen kan je de traditionele beleidscultuur consensueel
en ook wel neocorporatistisch noemen: een aantal maatschappelijke spelers

onderhoudt intensieve, deels informele contacten met beleidsmakers. In ruil

houden die hun achterban in toom. Een dergelijke beleidscultuur vereist con-

sultatie, overleg, onderhandeling, en een zekere mate van beslotenheid – noem

het de ‘achterkamertjespolitiek’. In Groot-Brittannië heb je bijvoorbeeld een

meer pluralistisch systeem: meer partijen treden in contact met beleidsma-

kers, maar politiek en administratie zijn dominanter.”

“Het begrip ‘goed bestuur‘ heeft dan weer betrekking op het besturen, het

leiden, het organiseren van overheidsinstellingen en –taken, en berust op

normen als transparantie, verantwoording, controleerbaarheid, efficiëntie,

effectiviteit, inclusie, overleg. De standaarden voor goed bestuur liggen vanuit

een managementperspectief nogal voor de hand, wat minder het geval lijkt te

zijn voor beleidscultuur.”

45

“	Elke beleidscultuur heeft
haar voor- en nadelen ”

“Beleidscultuur is eerder een historisch gegroeide manier om dingen te doen.

Elke beleidscultuur heeft haar voor- en nadelen, hanteert bepaalde waarden

en normen. Maar of dat dan de ‘juiste’ zijn? Je kan trouwens ook niet gewoon

de beleidscultuur van het ene land kopiëren naar een ander. Wat je wel kan

doen, is kritisch kijken naar je eigen beleidscultuur, zien of die nog verenigbaar

is met de maatschappelijke omgeving, en proberen om bij te sturen.”

Aan welke maatschappelijke evoluties moet de beleidscultuur zich

aanpassen?

“Er zijn een aantal relevante ontwikkelingen. Het middenveld versplintert, je

krijgt meer single issue-bewegingen, sommige individuele burgers zijn meer

geneigd om rechtstreeks met het bestuur in interactie te treden. Ook lijken

mensen waarden als transparantie, verantwoording en motivering belangrijker

te vinden dan vroeger. Dat beïnvloedt de beleidsvorming. Ze zetten druk op het

bestaande systeem. Anderzijds blijven meer traditionele interactiekanalen

bestaan, zoals overleg tussen werkgevers- en werknemersorganisaties. Dat

alles maakt de besluitvorming complexer. De heersende beleidscultuur zal

– met enige vertraging – reageren op die maatschappelijke ontwikkelingen.“

“	De traditionele interactiekanalen
blijven bestaan ”

Wanneer is beleid legitiem? U hebt daar onderzoek naar verricht.

“Wanneer zowel de besluitvorming als het beleid dat eruit voortvloeit aan de

normen voldoen die op dat moment in die samenleving van belang worden

46

geacht. Anderzijds: wanneer burgers vinden dat het beleid legitiem is.

Legitimiteit kan je dus vanuit een normatief én een subjectief perspectief bekij-

ken. Over waarden en normen kan je discussiëren. Transparantie en overleg

zijn niet altijd goed: soms moet je doortastend kunnen beslissen. Ook bij de

vraag wie allemaal kan deelnemen aan de besluitvorming moet je je afvragen

in welke mate participatieve besluitvorming ook nog efficiënt is.”

In welke evoluties in de beleidscultuur gelooft u zelf?

“Europa legt reguleringsinstrumenten en kwaliteitsdenken op, die onder meer

consultatie en participatie van maatschappelijke partijen aan de besluitvorming

moet stimuleren. De vraag is of die voldoende pakken in een andere politieke

cultuur. Maatschappelijke druk is mogelijk belangrijker dan het opleggen van

instrumenten en procedures. Meer maatschappelijke partijen eisen hun plek op

aan de onderhandelingstafel. Overheidsbeslissingen worden kritisch bekeken

en desnoods aangevochten.”

“	Ik geloof vooral in
meer professionalisering ”

“Denk ook na over wat je nastreeft: transparantie is belangrijk, maar in

sommige situaties is enige beslotenheid misschien geen slechte zaak. Om

tot een ‘betere’ beleidscultuur te komen, moet je je afvragen elke waarden

en normen je wil nastreven bij de besluitvorming. Hoe verhouden die zich tot

elkaar, gespannen? En hoe wil je die waarden garanderen? Ik geloof sterker

in voorzichtig en geleidelijk bijsturen dan in nieuwe systemen en procedures

invoeren.”

Meer participatie van burgers en middenveld, hoe bereik je dat?

“Misschien moet de ambitie niet ‘meer’ maar ‘betere’ participatie zijn? Zijn de

criteria duidelijk waaraan die participatie moet voldoen, dan blijft de vraag hoe

47

je dat gaat organiseren. Naast een aantal minimale procedurele garanties,

geloof ik sterk in meer professionalisering en autonomie, zodat beleidsma-

kers en ambtenaren voldoende vrijheidsgraden hebben om kwaliteitsvolle

participatie in te richten. Tegelijk moet de samenleving een voldoende sterke

‘tegenspeler’ zijn. Er moet dus meer bestuurlijke aandacht zijn voor het ver-

sterken van sociale cohesie, betrokkenheid en vertrouwen.”

48

YES MINISTER

“Minister’s language:
‘We have decided to be more

flexible in our application of this
principle’ means ‘We are dropping

this policy but we don’t want to
admit it publicly’.“

49

“	Politici zijn
onterecht bang voor
georganiseerde
participatie ”

Dirk Verbist | Liesbeth De Winter

Directeur | Stafmedewerkster FOV, belangenbehartiger van
het sociaal-cultureel volwassenenwerk in Vlaanderen

www.fov.be

50

Dirk Verbist
Liesbeth De Winter

Inspraak wordt door de politiek maar schoorvoetend
omhelsd. Niet nodig, stellen Dirk Verbist en Liesbeth De
Winter (FOV), want wanneer participatie structureel en
vooral op tijd georganiseerd wordt, wint iedereen erbij.
“Participatie is het probleem niet, wel hoe ermee omge­
gaan wordt in een beslissingsproces.”

Hoe zien jullie beleidscultuur?

“Context, structuur en denkbeelden die een beleid zichtbaar of onzichtbaar

beïnvloeden. In Vlaanderen hangt dat eerder af van individuen en thema’s dan

van een maatschappelijk draagvlak. Als belangenbehartiger proberen we in

deze cultuur ruimte te creëren voor advies over sociaal-cultureel volwasse-

nenwerk, voor een beleid waar iedereen achter kan staan. Dat wordt niet altijd

geapprecieerd, omdat het de materie complexer maakt.”

Hoe wordt er in Vlaanderen omgegaan met beleidsparticipatie door het

verenigingsleven?

“Er bestaan nogal wat instrumenten voor – adviesorganen, structuren, func-

ties... Op Vlaams niveau heb je de RIA (Reguleringsimpactanalyse), op lokaal

niveau informatieambtenaren, ombudsmannen, enzovoort. Wordt er een

democratisch deficit vastgesteld, dan volgen de ideeën en initiatieven voor

burgerparticipatie elkaar op. Er is dus ruimte voor, maar het blijft iets wat

meegesleept wordt. Echte participatie zit niet in het wezen van ons beleid.

Het gevoel overheerst dat beleidsmakers de boot afhouden. Daardoor raakt

iederéén gefrustreerd: de burger voelt zijn inbreng aan als schijnparticipatie,

de politicus voelt zich gekortwiekt.”

51

“	Het gevoel overheerst dat
beleidsmakers de boot afhouden ”

Staat beleidsparticipatie dan haaks op het primaat van de politiek?

“Nee, we accepteren dat de eindverantwoordelijkheid bij de politiek ligt. Maar

komen beslissingen transparant tot stand? Passeerden alle meningen de

revue? Jammer genoeg lijkt de snelheid van beslissen voorop te staan, waar-

door meningsconflicten meteen een probleem vormen. Zo ontstaat er angst

voor de georganiseerde groep die – op het einde van de rit – plannen kan

dwarsbomen. Daarom verkiezen politici individuele participatie. Jammer, want

is er vroeg genoeg inspraakmogelijkheid, dan kunnen problemen tijdig ontmijnd

worden.”

Nu schermen beleidsmakers hun dossiers liever af?

“Politici vinden participatie wel belangrijk, maar ze starten er structureel te

laat mee. Zeker omdat er in onze besluitvorming sowieso al veel politieke con-

sensus ingebouwd is. In Nederland kunnen ministers geïnterpelleerd worden

over hun eigen beslissingen. Hier is elke beslissing van de minister ook een

beslissing van de Vlaamse regering. Dan moet je natuurlijk lef hebben om het

debat nog aan te gaan. Daarom wachten politici er liever mee tot ze denken

dat het ‘veilig’ is om het beslissingsproces open te trekken – tot het besluit al

vast ligt dus.”

“	Politici wachten tot het veilig is
om het beslissingsproces
open te trekken ”

52

Zorgt het middenveld voor meer transparantie in de besluitvorming?

“Ja, kijk maar naar de adviesraden. Geëngageerde mensen uit het middenveld

stimuleren de debatcultuur, kaarten maatschappelijke thema’s aan, waardoor

het publiek ook vanuit die hoek geïnformeerd wordt. Essentieel, want waar-

devolle participatie is enkel mogelijk op basis van juiste informatie. Daarbij

moet het klassieke middenveld ook zelf leren omgaan met nieuwe vormen van

participatie. Zolang meningen onderbouwd zijn, moeten die elkaar verster-

ken. Het middenveld blijft onmisbaar als trekker voor verandering. De grens

tussen ‘nieuwe’ burgerparticipatie en ‘klassiek’ middenveld is trouwens nogal

kunstmatig en vaag.”

“	Het traditionele middenveld
blijft onmisbaar als trekker
voor verandering ”

Wat moet essentieel veranderen in de houding van beleidsmakers?

“Politici moeten zelf de meerwaarde van participatie erkennen. Bestaande

structuren moeten niet afgeschaft, maar écht gebruikt worden. Nu heerst

een instrumentalistische kijk op participatie. Men kijkt waar men participatie

nodig acht, niet waar de burger van wakker ligt – en is verbaasd wanneer

er nauwelijks respons komt. Dat is het verschil met structurele participatie,

waarop je wél antwoorden krijgt. De transparantie van besluitvormingspro-

cessen was nog nooit zo groot, maar niet altijd dankzij het beleid. Veel politici

slagen er ook niet in om fatsoenlijk om te gaan met de media – laat staan met

de nieuwe media.”

“	De bestaande structuren moeten
écht gebruikt worden ”

53

Waar moet de verandering beginnen?

“Aan de top. De minister-president moet het voorbeeld geven. En veel hangt af

van individuele politici. Competenties spelen ook een grote rol. Vanaf de jaren

negentig moesten lokale besturen ‘makelaars in processen’ aanwerven om

voldoende betrokkenheid te organiseren. Gemeenten kozen niet spontaan voor

deze jeugdconsulenten en cultuurbeleidcoördinatoren, maar het had zeker

effect. Ook op Vlaams niveau kan de administratie een belangrijkere rol spelen

als ‘makelaar van processen’, op voorwaarde dat je er ruimte voor schept.

Tegelijk moet je pragmatisch tewerk gaan en niet wachten op een radicale

hervorming van ons partijpolitieke bestel. Als bijvoorbeeld de eerste minister

en vice-eerste ministers zich er bij het begin van een legislatuur toe zouden

verbinden om consequent te werken op basis van groenboeken? Proeftuinen

creëer je vanuit je eigen geloof, en dan zie je onderweg wat je kunt veranderen.

We kunnen vandaag beginnen.”

“	Proeftuinen creëer je
vanuit je eigen geloof ”

Wie gaat er op Vlaams niveau de aanzet daartoe geven?

“Het middenveld? ‘de Verenigde Verenigingen’ kan daar op zoek gaan naar part-

nerschappen, bijvoorbeeld bij het wetgevende niveau – parlement, gemeen-

teraden – dat steeds meer buitenspel gezet wordt. Kritisch zorgen voor meer

openheid, het debat stimuleren en elke minister verdedigen die wél partici-

patieprocedures opstart. We moeten openstaan voor wat bottom-up groeit en

over de grenzen kijken. Maar nog eens: laten we gewoon starten vanuit onze

eigen, unieke situatie en instrumenten.”

54

YES MINISTER

“I do not want the truth,
I want something

I can tell Parliament.”

55

“	We doen het beter
dan tien jaar geleden,
maar dat is niet goed
genoeg ”

Peter Van Humbeeck

Stafmedewerker Sociaal-Economische Raad van Vlaanderen

Wetenschappelijk medewerker Universiteit Antwerpen

www.serv.be
www.ua.ac.be
www.centrumwetgeving.be

56

Peter Van Humbeeck
Er is verbetering, maar ook nog veel werk aan de winkel:
in een notendop de conclusie van Peter Van Humbeeck.
Zelfgenoegzaamheid over de vooruitgang van de afgelopen
tien jaar is uit den boze. “Om de nieuwe maatschappelijk-
economische problemen écht aan te pakken moeten we
fundamenteel de bocht maken.”

Hoe zou u de beleidscultuur in Vlaanderen omschrijven?

“Beleidscultuur is een mindset: de dominante waarden en gebruiken waarmee

beleid wordt gemaakt. Het is wat achter de procedures zit, het DNA ervan. Je

kunt er moeilijk de vinger op leggen maar het is essentieel, want het verklaart

wat er aan de oppervlakte gebeurt. In Vlaanderen komt er stilaan verandering

op gang. Er zijn de regelgevingsagenda, de RIA, groen- en witboeken, concept-

nota’s, de nieuwe wind in het parlement: het gaat de goede kant op. We mogen

alleen niet denken dat we beter beleid creëren door meer regelgeving en struc-

turen. Er wordt vanuit gegaan dat gedrag van mensen – of ‘cultuur’ – veranderd

kan worden door decreten: gij zult samenwerken met andere departementen!
Maar wanneer die zeggen: ‘we hebben geen tijd, geen mensen en geen goesting’
– dan stá je daar. Voor hoe we omgaan met participatie, geldt dat ook.”

Kunt u die houding omschrijven?

“Een sprekend voorbeeld van de huidige cultuur rond consultatie en participatie

is de feedback naar de adviesraden toe. De kabinetten geven in nota’s aan

de Vlaamse regering aan wat er concreet met het advies gebeurde. Maar de

adviesraden krijgen die niet te zien: beleidsmakers hebben niet de reflex om

hen die feedback te bezorgen. Het illustreert perfect de stolp die er ligt over

‘beleid maken’. Sterker: soms staat in de nota’s dat het ‘niet helemaal duidelijk
is wat de adviesraden bedoelden’... wel, bel ons gewoon even op! Ambrose

57

Bierce schreef het al in 1906: to consult is to seek approval for a course of
action already decided upon.”

“	Over beleid maken wordt nog
steeds een stolp gelegd ”

U ziet drie pijlers voor een beter beleid?

“Participatie, onderbouwing door feiten en cijfers en transparantie. Méér van

het ene zonder de twee andere wérkt niet. Participatie zonder transparantie

is pure lobbying. Transparantie is duidelijk maken wie je wanneer ziet, wat die

zegt en wat je daarmee doet. Daar bestaan instrumenten voor. Vooraf creëer

je openheid via roadmaps of regelgevingsagenda’s. Op het einde van de rit is

dat een RIA of inspraakverslag. Dat zijn relatief nieuwe instrumenten. Een

positieve evolutie, want transparantie is mijns inziens dé sleutel tot verbetering.

De Vlaamse regering is nu soms niet transparant over een aantal dossiers,

omdat ze gewoon niet uit te leggen zijn. Bismarck zei ooit: ‘wetten zijn als
worsten; je weet beter niet hoe ze gemaakt worden’.”

“Onderbouwing is ook essentieel, want inspraak zonder inzicht leidt tot

uitspraak zonder uitzicht. Om met participatie om te gaan en om meningen

te kunnen objectiveren, moet een overheid voldoende kennis in huis hebben.

Overheden moeten ook weten wat het doel is van een inspraakronde: feiten

en cijfers op tafel brengen? Meningen verzamelen? Er is ruimte voor allebei,

maar dan wel tijdens verschillende fasen van het proces. Dat loopt nu te zeer

door elkaar.”

“Ministers zouden hun kabinetten en administraties moeten aansporen om

elk dossier te toetsen aan deze drie pijlers. Als die voorwaarden vervuld zijn,

geldt het primaat van de politiek en moet je je als stakeholder neerleggen bij

beslissingen.”

58

“	Bismarck zei ooit:
wetten zijn als worsten;
je weet beter niet hoe ze
gemaakt worden ”

Hoe ziet uw ideale beleidscultuur eruit?

“Openheid is het kernwoord, in verschillende betekenissen. Administraties

die open staan voor elkaar en naar buiten toe: de stakeholders, de samenle-

ving. Die open staan voor vernieuwing, nieuwe inzichten en kennis. Het is zo

verleidelijk – en menselijk – om als expert te denken: ‘ik weet alles al’. Maar

de problemen van vroeger zijn niet die van vandaag. Durven falen en tegelijk

innovatief werken, dát is openheid.”

“En de overheid moet mee zijn met zijn tijd. Op verschillende vlakken lopen

we sterk achter op wat er in andere landen gebeurt. Men is soms wat zelf-

genoegzaam en niet ambitieus genoeg. Er zijn nu wel veel ‘beleidsplannen’,

maar doen we het daarom beter dan tien jaar geleden? En moet het verleden

de referentie zijn, of kijken we beter eens wat vaker over de grenzen? Zo wordt

in andere landen de regelgevingsagenda gebruikt als systeem voor regerings-

brede planning. Hier nauwelijks.”

Waarom handelen politici zoals ze handelen?

“Ik zie drie mechanismen: de druk om snel te handelen, het overlegmodel

waarbinnen coalities functioneren en het streven naar een imago van krach-
tig bestuur. Vooral dat laatste geeft de doorslag. Meestal gaat het erom de

achterban tevreden houden. De beloning is dan herverkozen raken. Scoren

op korte termijn is vaak de norm die bestuurders – en bij uitbreiding de hele

maatschappij – hanteren. ‘Alerte’ media voeden de cultuur van snel beslissen

zonder na te denken en dus de cultuur van politiek amateurisme. Journalisten

zien een minister liever afgaan in een debat, dan een doordacht antwoord te

59

krijgen. Een notie die nu veld wint, is ‘voortschrijdend inzicht’, lees: een minister

of partij die van koers verandert op basis van nieuwe informatie of inzichten.

Daar wordt lacherig over gedaan. Maar levenslang leren en innoveren zijn er

toch voor iedereen? Kortom, ook al vinden ministers langetermijnvisies en alge-

meen belang belangrijk, ze worden er niet toe gestimuleerd. De belangrijkste

incentives zijn nu quick wins in plaats van beter bestuur. Daar zit de knoop.”

“	Ons politiek systeem moet
fundamenteel andere incentives
leren (h)erkennen ”

Welke rol ziet u voor de administratie?

“Onze administratie is op sommige punten inhoudelijk noch structureel klaar

om te doen wat ze moet doen, namelijk het algemeen belang dienen. Sommige

topambtenaren zien hun eigen departement als hun ‘achterban’. Ambtenaren

uit verschillende departementen moeten ook investeren in netwerkstructuren

en flexibeler kunnen werken. Laten we deskundige ambtenaren losweken uit

hun organisatie en tijdelijk samenbrengen om met stakeholders en burger-

panels een langetermijnvisie en beleid uit te werken rond belangrijke beleids-

vraagstukken voor de toekomst. Zoiets lijkt nog veraf.”

En het Vlaams Parlement?

“Daar zie ik een nieuwe dynamiek. Parlementsvoorzitter Peumans heeft bijvoor-

beeld de conceptnota ingevoerd. Goeie zaak: in plaats van meteen wetgeving

te schrijven, definieer je eerst het probleem en een mogelijke beleidsaanpak,

zodat daarover discussie beter mogelijk wordt. Maar het parlement neemt

soms teveel hooi op zijn vork en legt nog verkeerde klemtonen. De voorzitter

streeft naar rationalisering van de parlementaire vragen, maar onlangs werden

drie grote decreten tegelijk na slechts één commissievergadering goedgekeurd;

menselijk was het onmogelijk om die dossiers te kunnen lezen. In Engeland

60

moet de regering ‘bieden’ om een thema in een slot te krijgen en een werkpro-

gramma voor te stellen aan het parlement. Net zoals luchtvaartmaatschappijen

landingsrechten kopen.”

Hebt u zelf voorstellen of ideeën voor verandering?

“We moeten de goede voorbeelden meer tonen, zoals dit in de EU gebeurt met

de open coördinatiemethode. Een minister wordt beloond voor transparantie,

anderen worden uitgedaagd om het ook zo aan te pakken. Een cultuuromslag

vergt ook competentieopbouw. Ambtenaren willen wel consulteren, maar hoe

moeten ze dat aanpakken? Echte discussies en beslissingen mogen ook niét

los van de beleidsinstrumenten plaatsvinden. Er moet meer capaciteit en stra-

tegische intelligentie komen in de administratie, om te kunnen meepraten met

de politiek en stakeholders. We moeten dus af van de eilandmentaliteit in de

administratie.”

“Erg interessant zou zijn om een Europarlementslid of Europees commis-

saris minister te zien worden in Vlaanderen. Op Europees niveau zijn trans-

parantie, participatie en onderbouwing écht wel sterk uitgebouwd. Zou het

niet mooi zijn dat iemand die ideeën en modellen zou meenemen? Europese

standaarden als impactananalyses, minimumnormen voor consultaties en

roadmaps zijn internationale standaarden geworden. Nu bij ons nog.”

“Zetten we niét verder in op de eerste schuchtere passen in de goede richting,

dan vrees ik voor een implosie van ons politiek systeem. Er liggen gigantische

maatschappelijk-economische vraagstukken te wachten. Het wordt heet onder

onze voeten, maar Vlaanderen lijkt soms wel een kikker in een warme ketel….”

61

“	Vlaanderen speelt
te veel op veilig ”

Naima Charkaoui

Directeur Minderhedenforum

www.minderhedenforum.be

62

Naima Charkaoui
Als organisatie die opkomt voor de rechten van etnisch-
culturele minderheden, stuit het Minderhedenforum gere­
geld op de grenzen van beleidsparticipatie. Volgens direc­
teur Naima Charkaoui is politieke besluitvorming op zich
wel democratisch, maar tonen de politici vaak gebrek aan
leiderschap en moed. “De inhoud van een dossier moet
voorgaan op het mediagehalte.”

Hoe gaat de ‘beleidscultuur’ om met culturele diversiteit?

“Culturele diversiteit is geen prioriteit. Er wordt vaak verkrampt en defensief

op gereageerd. Bij het hoofddoekendebat passeren de hele Westerse waar-

dencultuur en de Verlichting de revue. Moet bij elk meningsverschil tussen

een liberaal en een socialist Marx en Smith geciteerd worden, om dan te con-

cluderen dat ze zogenaamd niet verzoenbaar zijn? Terwijl je wéét dat je in de

praktijk tot een compromis kan komen. Bij culturele diversiteit lukt dat niet:

dat wordt fundamenteel bedreigend gevonden. Het is een typisch onderwerp

waarbij ideologie wordt vervangen door electorale berekening. De partijen

zijn er hopeloos verdeeld over en de kiezers al net zo. Dit soort thema’s wordt

opportunistisch tegen elkaar afgewogen. Vaak profileert men zich uiteindelijk

op de rug van een zwakkere groep.”

“	Maatschappelijke thema’s
worden opportunistisch
tegen elkaar afgewogen ”

63

Wie kan die mentaliteit keren?

“De politiek zelf. Maar zolang we in etnisch-culturele minderheden geen oppor-

tuniteiten zien in plaats van problemen, komt er geen vooruitgang. Kijk wat

er gebeurde bij Hema (werknemer werd ontslagen wegens hoofddoek, nvdr).

Je mag niet a priori iedereen in je samenleving uitsluiten van wie je denkt dat

die frictie kan veroorzaken. Nee, schakel dat enorme potentieel net in in die

geglobaliseerde economie. Vlaanderen wil innoveren en zich internationaal

oriënteren, maar we kunnen niet eens om met diversiteit en verandering? We

spelen op veilig en dat zet zich door in de beleidscultuur.”

Beleidsparticipatie dan: wat is jullie houding en hoe wordt die onthaald?

“De inhoudelijke meerwaarde van participatie wordt vaak miskend. Meestal

is het appeasement: we hebben ze geconsulteerd, dus moeten ze niet zeuren.

Participatie zou de basis kunnen zijn van een effectief en efficiënt beleid – toch

dé stopwoorden van vandaag. Maar het gebeurt niet, omdat de zaken al complex

genoeg bevonden worden zonder het middenveld erbij te betrekken.”

“Structureel overleg via strategische adviesraden is nuttig, maar verder

formaliseren heeft geen zin. Effectieve participatie moet een organisch proces

zijn, anders zijn al die mooie instrumenten ballast. Dat dat organische er nog

niet is, zou te maken kunnen hebben met de snelle opeenvolging van verkie-

zingen, de onderhandelingen met de beleidspartners binnen de meerderheid,

complexiteit van dossiers, de versnippering van bevoegdheden… dan wordt zo’n

hele inspraakcyclus natuurlijk zwaar bevonden. Zeker in een cultuur waarin

alles sneller moet.”

“	Effectieve participatie moet
een organisch proces zijn ”

64

Participatie vinden ze niet belangrijk. Wat vinden beleidsmakers wél

belangrijk?

“Ik merk vaak bij beleidsmakers de reflex: hoe kunnen we ons hierop profileren?

We moeten er als middenveld dus rekening mee houden dat een bevoegde

minister al beter met het ene thema scoort dan met het andere. Op minder-

heden ligt dat natuurlijk niet voor de hand. Maar willen scoren mag niet ten

koste gaan van de inhoud van een dossier. Ik vind het nogal een voordeel dat

politici verkozen moeten worden. Ze moeten weten wat er leeft en publieke

verantwoording afleggen. Daardoor kan soms gezond verstand zegevieren op

een overdaad aan regeltjes. Die, begrijp me niet verkeerd, er vaak gekomen zijn

ter wille van de transparantie. Maar soms schieten ze hun doel voorbij. Daar

tegenover vind ik de administratie soms een ivoren toren. Meer technocratie

en strenge regels leiden wat mij betreft niet tot betere democratie.”

“	Een bevoegde minister scoort met het
ene thema al beter dan met het andere ”

Zijn er perspectieven om politici te overtuigen om op lange termijn te

denken?

“Politici kunnen echt wel scoren met een langetermijnvisie, hoewel ze – toe-

gegeven – snelle successen nodig hebben. Soms moeten politici gewoon lei-

derschap opnemen, ook in moeilijke dossiers. De rechten van minderheden

moeten óók aan bod komen. We merken dat er ook wel openheid is, maar

beleidsmakers vinden het niet altijd eenvoudig om onze input mee te nemen

en tegen de stroom van de dominante teneur in te roeien. Democratie is niet

de dictatuur van de meerderheid, zoals populisme dat wel is. In het huidige

debat wordt er geflirt met de grens daartussen. Rond ‘ons’ thema is er in ieder

geval gebrek aan leiderschap.”

65

Wie heeft daar schuld aan ?

“Politici zijn zelf verantwoordelijk voor hun standpunten. De media doen gretig

mee. Maar een partij mag geen opsomming zijn van poppolls en hapklare

programmalijstjes.”

Heeft het parlement nog invloed?

“Parlementairen kunnen de interface zijn tussen burgers, middenveld en

beleid, in de echte zin van ‘volksvertegenwoordigers’. Of ze invloed hebben?

Wel zij die in de inner circle zitten door hun deskundigheid, of omdat ze moreel

gerespecteerd worden. Fracties zijn clubs als een ander, met grote onderlinge

gevoeligheden en pikordes.”

Zijn coalities tussen volksvertegenwoordigers en middenveld mogelijk?

“Verkozenen en burgers die inhoudelijk participeren, vullen elkaar aan, maar

men beschouwt elkaar soms ook als concurrenten als het gaat om volksver-

tegenwoordiging. Wie vertegenwoordigt de etnisch-culturele minderheden, de

politici of het middenveld? Mandatarissen vertolken meestal in de eerste plaats

het partijstandpunt, waarin etnische minderheden weinig gewicht hebben. Toch

hebben ze een hele belangrijke functie om de voeling met etnische diversiteit te

laten doorsijpelen in de politiek. Het middenveld kan meer voluit voor de inhoud

gaan, maar blijft politiek meer aan de zijlijn. Politici en middenveld hebben elk

een representatieve functie, maar op andere manieren – die elkaar aanvullen.”

Boodschap voor het middenveld?

“Het middenveld moet een sterke inhoudelijke rol spelen om de politieke logica

te counteren of aan te vullen. Wanneer alle stakeholders hun huiswerk maken

en samenwerken, dan kunnen die bijvoorbeeld via de adviesraden wel degelijk

gewicht in de schaal werpen. Vanuit het middenveld kan je op lange termijn

denken. Precies daarom ben ik er graag actief.”

66

YES MINISTER

“We just give back power to the
people! And I should be the one to
introduce this …euh, what should I

call this new scheme?”

“Democracy?”

67

“	Geen énkel decreet of
besluit in Vlaanderen
komt zonder inspraak
tot stand ”

Karine Moykens

Kabinetchef van Vlaams minister van Welzijn,
Volksgezondheid en Gezin Jo Vandeurzen.

www.vlaanderen.be

68

Karine Moykens
Voor een door de wol geverfde kabinetschef die ook
haar strepen verdiende in de administratie, spreekt het
primaat van de politiek vanzelf. Goed bestuur betekent
keuzes maken en knopen doorhakken. Maar: “de versplin­
tering van het middenveld maakt het niet eenvoudig om
inspraak te organiseren.”

Hoe zou u de beleidscultuur in Vlaanderen omschrijven?

“Het overlegmodel is het fundament. In weinig regio’s doorloopt beleid zo’n

intensief overlegtraject met het middenveld. Ons beleid is ook sterk juridisch

onderbouwd. De gebruiker heeft een grote rechtszekerheid, maar dat vergt

ook veel administratie.”

“Het middenveld speelt dus een belangrijke rol bij de totstandkoming van

beleid. Wat mij daarbij opvalt, is dat consolideren niet gauw aanvaard wordt.

Na een periode van veranderingen, of wanneer wij oordelen dat een bepaald

beleid goed loopt en we het willen verankeren, dan volgt er tegenwind: het
moet bewegen! Maar zet je dan dingen in beweging, dan krijg je het tegen-

overgestelde: alsjeblieft geen nieuwe regels! De houding van het middenveld

is dus ambigu. Daarbij komt dat onze beleidsdomeinen net tankers zijn: grote

sectoren met veel structuren, die je moeilijk van koers doet veranderen. Dat

lukt enkel met een overkoepelende aanpak, niet door telkens weer ad hoc te

sleutelen na alweer een overlegronde.”

“	Het middenveld toont weinig
appreciatie voor consolidatie ”

69

Is er een spanningsveld tussen beleidsparticipatie en het primaat van de

politiek?

“Schept de politiek een bepaald kader en wordt dat omgezet in regelgeving, dan

gebeurt dat altijd op basis van inspraak. Geen enkel decreet of besluit komt tot

stand zonder inspraak. Want je staat nergens, als afspraken en regelgeving

niet op het terrein worden toegepast. Participatie is dus essentieel, maar de

versplintering van het middenveld maakt het er niet eenvoudiger op. Heb je

iedereen gehoord, dan moet er beslist worden. Anders gebeurt er niets.”

“Een van de doelstellingen van Pact 2020 – ‘in 2020 hebben burgers en
organisaties meer inspraak in het bestuur’ – verankert die participatie. In

ons beleidsdomein streven we naar geïntegreerde participatie. Een voorbeeld:

opleidingsverstrekkers voor de zorgsector kwamen vroeger enkel met het

beleidsdomein Onderwijs in contact, nu gaan ook wij aan tafel zitten. Het mid-

denveld wordt zowel op het uitvoerende als op beleidsniveau betrokken. Ik

vind dus helemaal niét dat alles al politiek beslist is, voordat er consultatie

georganiseerd wordt. Zelfs het regeerakkoord werd deels afgesloten op basis

van gesprekken met middenveldorganisaties.”

“	Participatie is essentieel, maar de
versplintering van het middenveld
maakt het er niet eenvoudiger op ”

Is de beleidsvorming voldoende transparant?

“Transparantie heeft betrekking op overleg: alle partners moeten zich iets

kunnen voorstellen bij het beleid dat gecreëerd wordt. Communicatie is het

tweede luik: je moet terugkoppelen naar partners en gebruikers over de

keuzes die je maakt. Duiding en toelichting zijn essentieel. In ons beleids-

domein organiseren we structureel overleg met elk van onze sectoren. De

ruim samengestelde Strategische Adviesraad Welzijn, Gezondheid en Gezin

geeft advies over de sectoren heen. Door meer belangen te betrekken, kom

70

je moeilijker tot consensus. Dat is niet erg, ik heb er geen probleem mee om

op een bepaald decreet een verdeeld advies te krijgen. Blijft het middenveld

verdeeld, dan bewijst dat dat het primaat van de politiek nodig is. Maar je poli-

tieke beslissingen moet je wel altijd kunnen motiveren. En vooral die motivatie

ook communiceren.”

Dat blijft een knelpunt?

“Dat is zo. We vragen, lezen en integreren advies wel, maar we leggen achteraf

nog te weinig uit waarom we iets wel of niet doen.”

De adviesraden klagen ook de relevantie aan van sommige vragen.

“Ja, maar dat ligt aan de procedures. Een ‘decreet’ kan een beperkte aanpas-

sing van een bestaand decreet zijn, maar ook dat heeft een advies nodig van een

SAR. Anders wordt het niet aanvaard door de Raad van State. Conceptnota’s

hoeven zo’n advies niet, terwijl net daar advies erg belangrijk is. Die concept-

nota’s zijn positief, want je kan nu in een vroeg stadium politieke afspraken

maken, na consultatie van het middenveld. De grote lijnen zijn al vroeg duidelijk,

terwijl je nog niet gebonden bent aan de juridische teksten van een decreet.

Het Vlaams parlement wordt daar stilaan ook vertrouwder mee.”

“	We leggen achteraf nog te weinig uit
waarom we iets doen ”

Wat denkt u van de kwaliteit van onze regelgeving?

“Reparatiedecreten kan je ook positief bekijken. Als je in een vernieuwend

proces op dingen stoot die niet kunnen binnen het bestaande kader maar wel

zinvol zijn, kunnen die dus gerepareerd worden. Vaak ligt ook Europese regel-

geving aan de basis van reparatiewetgeving. De aanpassingen zijn vaak relatief

71

klein, maar je moet ze doorvoeren. Gebrek aan kwaliteit is niet altijd de oorzaak.

Regelgeving is er om aan te passen wanneer ze niet voldoet.”

Heeft mediadruk schuld aan te snelle beleidsvorming?

“De media focussen sterk op bepaalde sectoren, soms ook op Welzijn,

Gezondheid en Gezin. Emotie of negativisme scoren. Dan moet je kort op de

bal spelen. Halsoverkop nieuwe regelgeving maken hoort daar af en toe bij. Het

gevreesde etiket ‘ze doen er niets aan’, loert om de hoek. Onder druk moet je

vooral niet op je eiland blijven zitten. Na een stroom negatieve berichten over

ondermeer misbruiken en plaatstekort, hebben we na rijp beraad met het

middenveld het nieuwe decreet kinderopvang gemaakt. In zo’n situatie is het

schipperen tussen ‘moeten’ vernieuwen en behouden wat wel werkt.”

“	Regelgeving is er om aan te passen
wanneer ze niet voldoet ”

Wat kan of moet er anders of beter op korte termijn?

“Meer dynamiek en een minder defensieve houding. Een grotere veranderings-

bereidheid, ook bij het middenveld, en tegelijk open staan voor consolidatie. En

voldoende aandacht voor transparantie, communicatie en duiding.”

72

YES MINISTER

“A career in politics is no
preparation for government.”

73

“	Het Vlaams Parlement
mag niet de lakei van de
regeringsmeerderheid
zijn ”

Sas Van Rouveroij

Vlaams Volksvertegenwoordiger

Fractieleider Open VLD in het Vlaams Parlement

www.vlaamsparlement.be
www.sasvanrouveroij.be

74

Sas Van Rouveroij
Voor besluitvorming die langer meegaat dan één coalitie,
moet volgens Vlaams Parlementslid en fractievoorzitter
Sas Van Rouveroij (Open VLD) een bestuursmeerderheid
draagvlak opbouwen bij oppositie, middenveld en burgers.
Doet ze dat niet, dan maakt politiek zichzelf irrelevant.

“Een echt participatieve democratie is het enige antwoord.”

“Democratie zoals wij die nu kennen, dateert uit de negentiende eeuw. De

partijstructuren gaven haar vorm. Dat concept, op basis van puur wiskundige

meerderheden, is achterhaald. Partijen zijn niet meer het intermediair tussen

de verkozenen en het volk. In de participatieve democratie blijft de wiskunde

van de helft plus één wel bestaan, want het eindpunt van participatie blijft

een gewogen beslissing. Nieuw is dat de weg naar die beslissing nu even

belangrijk is als de beslissing. Het primaat van de politiek kan pas gelden aan

het einde van een kwalitatief inspraakproces. De democratie heeft dus nood

aan actualisering, aan nieuwe processen. Het implementeren daarvan lijdt

nog aan kinderziekten, hoewel de meeste politici oprecht van goede wil zijn.”

Welke normen hanteren beleidsmakers?

“Ik zie vier assen om die kinderziekten te overwinnen. Eén: ambtenaren verder

professionaliseren. Dat is nodig voor een efficiëntere en effectievere overheid,

want onze samenleving wordt steeds juridischer en technischer. Maar daardoor

ontstaat er ook een spanningsveld met het primaat van de politiek. Er moet een

nieuw evenwicht tot stand komen tussen een minder gepolitiseerde, profes-

sionele ambtenarij met een beleidsuitvoerende rol, en de beleidsbepalende taak

van de politiek. Twee: ook politici moeten professionaliseren, zodat ze beter

kunnen omgaan met samen-, tegen- en inspraak. Drie: de zelfredzaamheid van

de burger meer ruimte geven. Vier: huidige maatschappelijke problemen (juri-

disering, wezenlijke transitieprocessen, mondialisering...) die de context van

75

de politiek veranderen. Politiek straalt nu onmacht uit, wat de vicieuze cirkel

van negativiteit versterkt. Onze beleidscultuur en structuren zijn gedateerd.”

Welke normen hanteren beleidsmakers nu?

“A priori stapt een politicus in de politiek om problemen op te lossen, vanuit

een persoonlijke visie – om te bewijzen dat zijn oplossing werkt. Dat leidt al

snel tot het besluitvormingsproces waarop nu zoveel kritiek is: eerst beslis-

sen, daarna uitleggen. Gedrevenheid, een maatschappijvisie of engagement

sporen niet altijd met debat. Dan wordt de veerkracht van een politicus, om

af te kunnen zien van het eigen gelijk, stevig op proef gesteld. Vooral voor

politici met een uitgesproken ideologische visie ligt het moeilijk om een open

besluitvormingsproces te aanvaarden.”

“	Gedrevenheid, een maatschappijvisie
of engagement sporen niet
altijd met debat ”

Niet alle politici willen dus open en transparant werken… een belangrijk

uitgangspunt!

“Uit schrik! Maar het moet, anders kun je geen kwalitatieve participatie tot

stand brengen. De hamvraag gaat over macht: ben ik bereid mijn politieke

beslissingsmacht ten dienste te stellen van een participatief proces? Ben ik

bereid om te aanvaarden dat het eindresultaat van participatie anders kan zijn

dan wat ik voor ogen heb? Veerkracht, intellectuele eerlijkheid en het vermogen

om je engagement vol te houden wanneer andere oplossingen het pleit winnen,

zijn dan belangrijke kwaliteiten voor een politicus.”

76

Wat kan je doen om dat te stimuleren?

“Proberen jonge mensen te overtuigen om zich politiek te engageren. Maar ook

de partijpolitiek niet stigmatiseren! In beide spelen ook het middenveld én de

media een belangrijke rol. Want wil je kwaliteit aantrekken, dan moet je de

waarde van de politiek voor de maatschappij juist benadrukken. Er is een groei-

end spanningsveld tussen wat echt gebeurt en wat door de media geschreven

en gezegd wordt. Zo creëer je los zand waarop burgers een overtuiging bouwen.

Maar het middenveld en de media zijn wel essentiële schakels in de democratie

en moeten openheid creëren, informatie verschaffen en het debat voeden.”

“De huidige particratie maakt de politiek onaantrekkelijk voor jonge mensen.

Een nieuwe definitie voor ‘politieke partij’ dringt zich op. Partijen moeten zich-

zelf heruitvinden als bewegingen waarin ideologie – de premisse van de eigen
waarheid – meer in evenwicht wordt gebracht met filosofie – de premisse van
de zoekende mens. Een breder ideologisch kader moet ruimte bieden, waardoor

meningen minder snel afwijkend – lees: dissident - zijn. Enkel zo kan participa-

tieve democratie ingeburgerd raken. Maar hoe een partij er dan precies moet

gaan uitzien, weet nog niemand. De partij die het antwoord overtuigend kan

geven, heeft electoraal goud op zak. Een initiatief als G1000 vind ik boeiend: een

zoektocht naar kwaliteitsvolle besluitvorming, naar participatieve democratie.

Ik ben benieuwd.”

“	De huidige particratie maakt het
voor jonge mensen onaantrekkelijk
om zich politiek te engageren ”

“Als het lukt, krijg je volgens mij ook in het parlementair halfrond een andere

manier van besluitvorming. (Gedreven) Nu sluit een – vaak voorspelbaar –

besluit van de meerderheid meestal andere richtingen uit die wél door oppo-

sitie en (grote) delen van de civiele samenleving worden gedragen. Ik denk

dat je in het parlement, gemeente- of provincieraden voor bepaalde dossiers

wisselmeerderheden tot stand moet laten komen. Machtspolitici die dat maar

een kakofonie vinden, slaan volgens mij de bal mis. Lossere verbanden en

77

afspraken binnen de meerderheid zijn dan wel nodig. Het zou de politiek zoveel

boeiender maken – en daardoor nieuw talent aantrekken.”

Tot waar gaat de politieke macht, en waar begint de ambtelijke?

“Zeer terechte vraag. Interkabinettenwerkgroepen – IKW’s – zijn nu een nood-

zakelijk kwaad, anders implodeert het systeem. Ze bewaken en consolideren

het politieke evenwicht dat bestaat binnen een meerderheid. Een coalitie is een

voortdurend zinkend schip. Omdat de IKW’s vooral de samenhang binnen de

regering permanent bewaken en de gaatjes dichten, zou vrijere besluitvorming

en een andere partij- en coalitiediscipline ze overbodig kunnen maken.”

“	Een coalitie is een voortdurend
zinkend schip en de IKW’s
dichten de gaatjes ”

“In het huidige model probeert de oppositie ook altijd de meerderheid mid-

scheeps te treffen. Dat zou anders kunnen. Groen, LDD en ikzelf gaven voor

het zomerreces een persconferentie rond ‘constructieve oppositie versus des-

tructieve meerderheid’. De meerderheid belijdt enkel lippendienst aan partici-

patieve democratie: ze slaagt er niet eens in om constructief om te gaan met

de oppositie. Naast meerderheid versus oppositie heb je ook parlement versus

regering. Ik vind het huidige duale stelsel goed. Het betekent dat de uitvoerende

macht uit de wetgevende treedt, waardoor parlementsleden onafhankelijker

kunnen beslissen. Ministers moeten gevorderd kunnen worden – zeer gezond

voor een parlementaire democratie. Zij zijn niet het volk, de parlementairen

wel. Wat mij betreft mag dit stelsel – zoals in Nederland – ook op lokaal vlak

ingevoerd worden.”

“Het Vlaams Parlement groeit in zijn controlerende rol – gelukkig, want

het mag niet de lakei van de Vlaamse regeringsmeerderheid zijn. De politieke

weerbaarheid van de burger is exponentieel toegenomen. Dat leidt tot een

78

grotere zelfstandigheid van het parlementslid. Middenveld en volksvertegen-

woordiger versterken elkaar daarin.”

“	De politieke weerbaarheid van de
burger is exponentieel toegenomen ”

Is het gebruik van groenboeken of conceptnota’s een stap in de goede

richting?

“Het groenboek is een uitstekend concept waar iedereen achter staat. Maar de

facto werkt het niet omdat het gevangen zit in het keurslijf van het regeerak-

koord. De essentie van een groenboek zou le choc des idées moeten zijn. Alle

scenario’s moeten er in zitten, en alle argumenten voor en tegen potentiële

oplossingen. Nu start het vanuit het dictaat van een bestuursakkoord. Ondanks

een groenboek werd in het dossier Interne Staatshervorming alles al beslist

op kabinetsniveau, vanuit een onvermijdelijke politieke logica. Tja, dan baat het

niet dat we groen- en witboeken organiseren, hoe goed ze ook bedoeld zijn. Bij

belangrijke structuurprocessen moet je altijd over de meerderheid heen naar

draagvlak streven. Dat kan niet als je ze opsluit in het gelijk van een tijdelijke

bestuursmeerderheid.”

Hoe schat u de kansen in voor verandering in de beleidscultuur?

“België loogt uit richting Vlaanderen en lokale besturen – en verdampt rich-

ting Europa. De eerste bevoegdheden die Vlaanderen verwierf vanuit België

hield het angstvallig vast. Daardoor heeft Vlaanderen lokale besturen nooit

subsidiariteit toegestaan, wat het wel zelf eist van België. Er is echter een

kentering: Vlaanderen is nu bereid om het lokale niveau meer bevoegdheden

te geven. Daarmee wordt het eindelijk volwassen en kunnen we hopen dat

participatieve democratie echt vorm kan krijgen, want het beleidsniveau bij

uitstek voor participatie van burgers en middenveld is het lokale. Met twintig

jaar ervaring als schepen kan ik erover getuigen: gemeentebesturen staan

79

dicht bij de burger. In schril contrast tot de afstandelijkheid van alle hogere

besturen – zonder uitzondering. Voeg daar een nieuwe generatie politici aan

toe en je mag me een optimist noemen.”

“	Vlaanderen is nu bereid om het lokale
niveau meer bevoegdheden te geven ”

Conclusie?

“Burgers staan macht af aan de politici die zij verkiezen. Positieve macht, nodig

om veranderingen tot stand te kunnen brengen, die wordt gestructureerd in

wetten en decreten. Die maken of hervormen is dus fundamenteel. Dat doen

zonder draagvlak of rechtstreekse impactmogelijkheden voor de burger te

creëren, is niet langer van deze tijd.”

80

YES MINISTER

“Politician’s logic:
We must do something.

This is something.
Therefore we must do it.”

81

82

Ann Demeulemeester
Onze wijk leeft… en ze droomt! Zo dromen we al jaren van de herinrichting van

ons buurtveld tot een echt waardevol natuurgebiedje. Het had oorspronkelijk

ook die bestemming gekregen van de gemeente, maar veel waardevolle natuur

was er niet te bespeuren. Tijd voor verandering, zo dacht het stadsbestuur. Zij

wou het veldje herinrichten. Correctie: ze gíng het herinrichten. Dat wisten

we omdat een buurtbewoner zag hoe een firma ons pleintje kwam opmeten...

Even later volgde het bord met de aanvraag tot verkavelingwijziging. Weg was

ons waardevol natuurgebied? Paniek! De buurt kwam in opstand, bestookte

het stadsbestuur met vragen en dat resulteerde in een langverwachte wijk-

vergadering. De verantwoordelijke van de wijkwerking omringde zich met de

deskundigen van een paar stadsdiensten. We hadden grote verwachtingen.

Eindelijk was het zo ver: we zouden worden gehoord!

Wat volgde was een koude douche. De vergadering startte met de medede-

ling dat de beslissing was genomen en dat het om een informatievergadering

ging. Lees: een overtuigingsvergadering. Consternatie en frustratie alom. In de

maanden die er op volgden, schreven de buren brieven en dienden bezwaren

in. De schepen is nog eens langs geweest en vertrokken met de profetische

woorden: “We blazen het af, want we kunnen jullie niet gelukkig maken tegen

jullie zin.” En als uitsmijter: “Je begrijpt dat we nu geen prioriteit meer kunnen

geven aan jullie pleintje.”

Zijn brief achteraf was vriendelijker, maar wat een zonde van een dergelijke

aanpak. Waarom heeft het bestuur ons niet vooraf betrokken en geraadpleegd?

Dat had een gedragen voorstel opgeleverd waarin de ideeën van onze buurt

en van de stadsdiensten waren verzoend. Een win-win. Nu verliest iedereen.

Ann Demeulemeester

‘de Verenigde Verenigingen’

83

Vlaanderen in Actie
www.vlaandereninactie.be

In de rangschikking van Europese regio’s doet Vlaanderen het vandaag niet

slecht, maar ook niet schitterend. In BBP (Bruto Binnenlands Product) uitge-

drukt, staan we op de 33ste plaats van 131 Europese regio’s. Dat moet beter.

De uitdagingen voor de toekomst op het gebied van demografie, globalisering

en milieu zijn immers enorm.

Vlaanderen in Actie (ViA) is het toekomstproject van de Vlaamse Regering

dat van Vlaanderen een uitmuntende economisch innovatieve, duurzame en

sociaal warme samenleving moet maken. Dat is een ambitieuze doelstelling.

Om die te bereiken zijn fundamentele omwentelingen – doorbraken – nodig.

ViA formuleerde zeven doorbraken: de open ondernemer, de lerende Vlaming,

innovatiecentrum Vlaanderen, groen en dynamisch stedengewest, slimme

draaischijf van Europa, warme samenleving, slagkrachtige overheid.

De doorbraken zijn omgezet in 20 concrete doelstellingen in het Pact 2020. De

Vlaamse Regering, de sociale partners en ‘de Verenigde Verenigingen’ onderte-

kenden het Pact en engageren zich om het uit te voeren. Doelstelling 19 van het

Pact 2020 zegt expliciet: “Alle maatschappelijke actoren worden meer actief bij

het beleid betrokken. Dit bevordert het gemeenschappelijk verantwoordelijk

heidsbesef en de gemeenschappelijke actieve oplossingsgerichtheid van de

overheid en het middenveld voor belangrijke maatschappelijke uitdagingen.”

84

participatie middenveld con
sensus adviesraad gebruik
ers wantrouwen opportun
istisch effectief regelgev
ing legitimatie proces want
rouwen kabinet organisch

 poli
tisering argwaan onzin insp
raak vernieuwing verander
ing zucht maatschappij herv
orming traag instrumental
isering spel wetgeving loom

 bes
luitvorming
zin transparantie profess
ionalisering duurzaam cons
olidatie opnieuw represent
atie betrokkenheid administ
ratie versplintering democ
ratisch bestuur overleg mo
ndig aankondigingen compe
tentie kunde burgerschap

