Inleiding t.b.v. bijeenkomst ambtenaren Fietsbeleid.
BEINVLOEDEN VAN DE POLITIEKE AGENDA.

Iedereen kent uit zijn eigen praktijk wel enkele schoolvoorbeelden van beïnvloeding van de politieke agenda. Actiegroepen verstaan over het algemeen genomen die kunst uitstekend. Een belangenorganisatie als de Fietsersbond is goed in staat de agenda van bestuurders te beïnvloeden. Maar ook een actieve groep burgers weet de bestuurders van de gemeente met ludieke acties vaak in een gewenste richting besluiten te laten nemen.
En dan die arme ambtenaren. Ondanks hun inhoudelijke kennis worden ze, in situaties dat een besluit omstreden is, vaak aan alle kanten voorbij gelopen door bestuurders die zich laten leiden door de waan van de dag, door de laatste actiegroep die via de pers de samenleving weet te mobiliseren.

Vanmiddag wil ik deze kwestie van 2 kanten belichten. 
De eerste invalshoek is: hoe krijgen ambtenaren, die noodzakelijk en gewenst beleid niet over het voetlicht krijgen bij hun bestuurder, toch iets op de politieke agenda?
De tweede invalshoek is: hoe kan je als ambtenaar voorkomen dat een bestuurder al te gemakkelijk zijn oren laat hangen naar een eenzijdig georiënteerd verhaal van een groep tegenstanders?
Voor alle duidelijkheid, de bestuurder blijft verantwoordelijkheid voor besluiten. Als, ondanks inzet van velen, een bestuurder meent dat een bepaald besluit de enige optie is, dan heeft een ambtenaar dat uit te voeren. Kan je daar niet mee leven, dan moet je consequenties trekken en ontslag nemen of overplaatsing aanvragen naar een andere beleidssector. 

1. De eerste invalshoek: hoe overtuig je je bestuurder?
Als ambtenaar moet je altijd wijzen op de kansen, op de positieve kanten van een zaak. Zo zou ik wijzen op “de kansen die een actief fietsbeleid genereert voor het beter bereikbaar maken van de gemeente”. Je kan ook zeggen dat je ‘de onnodige automobiliteit wilt aanpakken’. Maar zo’n zinsnede roept per definitie veel meer weerstand op. Je hiervan bewust zijn, is enorm belangrijk. De woordkeuze waarmee een bepaald voorstel wordt omkleed is van cruciaal belang. Mij is opgevallen dat ambtenaren vaak slecht formuleren bij het doen van voorstellen. Het enthousiast maken van een bestuurder voor een nieuwe beleidslijn, die voor hem of haar niet vanzelfsprekend is, begint met het gebruiken van bestuurlijk jargon dat herkenbaar is en enthousiasmeert. En natuurlijk moet je een autominnende VVD wethouder anders benaderen dan een Groen Links wethouder. Dat is duidelijk. 
Maar houdt er ook rekening mee, dat een voorstel door een wethouder in het college van B&W verdedigd moet worden. Een politiek scherp geformuleerd voorstel zal veel meer weerstand oproepen in een politieke discussie, dan een neutraal of positief geformuleerd voorstel. Veel bestuurders hebben weerstand tegen experimenteren met nieuwe opvattingen als ze niet weten hoe de samenleving er over denkt. In de eerste formulering zitten woorden als ‘kansen’, ‘actief’, beter bereikbaar. Allemaal positief. Dat is les één. 

Les twee is dat je de wethouder moet bedienen met positieve opvattingen vanuit de samenleving. De proceskant van het totstandkomen van een voorstel wordt steeds belangrijker. Ambtenaren moeten zich vroegtijdig bezig houden met de vraag: waar zitten mijn opponenten en waar is steun te krijgen? Dat noemen we een krachtenveldanalyse. Ook dat is voor veel ambtenaren niet een vanzelfsprekende stap om te zetten. Als je in informeel overleg met partijen in je gemeente op voorhand enige support organiseert voor nieuwe uitgangspunten, kan je de wethouder gerust stellen. Als je kan melden dat je er al oriënterend over gesproken hebt met bijvoorbeeld de winkeliers en dat die dit uitgangspunt steunen, maak je het leven van de bestuurder wat overzichtelijker. De wethouder kan dan positief in het nieuws komen. Zoek het dus niet alleen in steun van de Fietsersbond want die komt wel. Juist de actoren waar een gemeentebestuur altijd kritiek van krijgt, doen er toe. Een handige en sociaal vaardige ambtenaar organiseert voor de wethouder steun in de samenleving. Als je er het etiket op kan plakken, dat de voorstellen in een interactief proces tot stand zijn gekomen, ben je helemaal goed bezig. Ook steun van collega’s vanuit beleidssectoren die verwant zijn, zoals economie en leefbaarheid / volksgezondheid / veiligheid zijn van belang. Zeker als de betrokken collega ook nog bereid is de eigen wethouder te committeren. Een wethouder Onderwijs en Welzijn heeft er belang dat er veilige schoolroutes komen. Wethouder Leefbaarheid zal pleiten voor minder auto onveiligheid en overlast in woonbuurten. Zoek de partners. 
Een andere mogelijkheid is dat de politieke partijen en de gemeenteraad worden uitgedaagd een discussie te beginnen over gewenst ander beleid. De komende maanden wordt er overal gewerkt aan het opstellen van verkiezingsprogramma’s. Door bijvoorbeeld actieve burgers of geïnteresseerde raadsleden te voeden met de mogelijkheden van een andere kijk op de aanpak van verkeer en vervoerbeleid, kan je ook invloed uitoefenen op discussies in de samenleving. Alle politieke partijen zijn geïnteresseerd in inhoudelijke kennis over het beleid. Ik heb ook wel eens aangeboden om een briefing te laten geven, over de mogelijkheden en onmogelijkheden van beleid op dit terrein, aan mensen die schrijven aan een verkiezingsprogramma. 
2. Dan de tweede invalshoek: hoe hou je je bestuurder op de rails?.

Stel: de wethouder is een bestuurlijke lichtgewicht en laat zich bij voortduring ondersteboven blazen door willekeurig welke tegenstander. Het is dan zaak dat dit in de organisatie snel duidelijk is, dat een verdedigingswal wordt opgeworpen en dat optimale ondersteuning wordt geboden zodat wordt voorkomen dat de boel voor 4 jaar komt vast te zitten. Allereerst door de wethouder waar het om gaat maximaal te informeren over de effecten van verkeerde keuzes die gemaakt dreigen worden onder externe druk. Juridische aansprakelijkheid en mogelijk politieke consequenties zichtbaar maken, is zeer bedreigend en effectief om die bestuurder de zekerheid van de ambtelijke kennis te laten omarmen. Maar daar blijft het te vaak bij vanuit de ambtelijke organisatie. Effect is dan vaak dat zo’n wethouder zelf helemaal niet meer durft te bewegen. Daarom is het zaak een collega-bestuurder mede-verantwoordelijk te maken voor de beleidsontwikkeling en de uitvoering van maatregelen op dit terrein. Ook hier kan het goed werken om via de band van een andere beleidssector een ‘gezamenlijk’ voorstel te doen.
Ook kan gebruik gemaakt worden van de meer duale werkwijze van de raad. 
Voor de raad gelden drie vragen:
1. Wat willen we bereiken met het gemeentelijke beleid?

2. Welke maatregelen gaan we daarvoor nemen?

3. Wat hebben we er in inzet van middelen (geld en menskracht) voor over?

De raad kan subtiel uitgedaagd worden, (al dan niet via de griffie), een notitie te vragen aan de ambtelijke organisatie als start voor een inhoudelijke discussie. Een zelfverzekerde en ‘agenda zettende’ raad zou dat moeten willen. Daarmee kan de ambtelijke organisatie inhoudelijk de discussie sturen. Het geaccepteerd krijgen van samenhangend beleid begint en eindigt met een gepassioneerde presentatie door de ambtenaren en hun wethouder(s). Bereid dat heel goed voor. Laat externen die gezaghebbend zijn zo’n visie ondersteunen bij de presentatie. Maak zichtbaar dat de ‘stad’ ook vind dat het nodig is en dat de stad het nodig heeft om grote toekomstige problemen met bereikbaarheid en leefbaarheid te voorkomen.
Als de politieke steun eenmaal georganiseerd is, is het van belang afspraken goed te verankeren. Probeer een samenhangend plan van aanpak in een meerjarenperspectief uitgevoerd te krijgen. Zorg er voor dat budgetten zijn vastgesteld en vastgelegd. Voer in het uitvoeringsprogramma de moeilijkste dingen als eerste op. De raadsleden hebben dan nog helder voor ogen wat ook al weer de bedoeling is en waarom zaken nodig zijn. De politieke lastigste zaken tot het einde bewaren heeft als gevaar dat de weerstand zodanig opgelopen is, dat de ‘rest’ van het programma getemporiseerd wordt. Betrek de raadsleden (en de wethouder) ook door middel van voortgangsrapportages bij de voortgang. Laat ze de dilemma’s waar je tegen aan loopt mee beleven. Laat ze ook eens de mogelijkheid om een keuze te maken bij de aanpak van een dilemma. Dat vergroot hun betrokkenheid.

Ik heb in de inleiding vooral zichtbaar willen maken dat ambtenaren wel degelijk mogelijkheden hebben iets op de politieke agenda te krijgen, om zaken op die agenda inhoudelijk mee in te vullen en op de agenda te houden. Vragen kunnen gesteld worden, eventueel via de mail (d.buursink@planet.nl).
