	
	
	burgemeester
P.I. Broertjes
postbus 9900
1201 gm hilversum
bezoekadres:
dudokpark 1

	     
	
	

	
	
	

	DATUM
	12 juli 2013

	ONS KENMERK
	98677

	BEHANDELD DOOR
	Coen van Beers

	TELEFOON (035-)
	629 2132

	BIJLAGEN
	1

	BETREFT
	Bureau Wijkzaken

Geachte dames en heren,

De relatie tussen inwoners en gemeente verandert. Burgers zijn in een aantal opzichten veel meer initiatiefrijk en zelfredzaam dan voorheen. Dat leidt ertoe dat de gemeente soms zaken aan burgers over kan laten die voorheen onderwerp waren van bemoeienis van de overheid. Om hier de goede keuzes in te kunnen maken zullen bestuurders en ambtenaren zich meer open moeten stellen voor signalen over initiatieven en knelpunten uit de samenleving.

De lopende organisatieontwikkeling (Slank en Hoogwaardig) speelt daar dan ook op in. Hier valt vaak de term samenlevingsgericht werken: het gaat dan om vroegtijdig signaleren, het vermogen om vraag- en oplossingsgericht te werken, problemen aan de voorkant oplossen en van buiten naar binnen denken en handelen, dus vanuit de logica van de burger en niet vanuit de logica van de organisatie.

Ook in wet- en regelgeving, zoals bij de Wet maatschappelijke ondersteuning (sociaal domein), wordt ingespeeld op deze gewijzigde verhoudingen. Daar vallen termen als zelfredzaamheid en bevorderen van de sociale samenhang en de leefbaarheid. Ook hier zal steeds meer sprake zijn van een vernieuwde werkwijze van de gemeente in onze relatie met burgers. Dit geldt eveneens voor zaken die zich afspelen vanuit het perspectief van de wijk-, (deel)buurt- of straat.

Over de organisatieontwikkeling en over de ontwikkeling van het sociaal domein wordt u op de gebruikelijke wijze door het college en de daarvoor eerstverantwoordelijke wethouders geïnformeerd. De verantwoordelijkheid voor de regie op de ontwikkeling van de relaties met burgers ligt uiteraard in de staande organisatie en maakt geen onderdeel uit van mijn portefeuille. Maar naarmate de omvang en betekenis van het sociaal domein in de komende jaren fors toeneemt is te verwachten dat Bureau Wijkzaken hier wel meer mee te maken zal krijgen. Zoals Bureau Wijkzaken de afgelopen jaren al nauwer betrokken is bij de intensivering van ons uitvoeringsbeleid rondom veiligheid.

In deze brief ga ik specifiek in op de rol en de functie van Bureau Wijkzaken. Hiermee geef ik ook uitvoering aan de door de SP op 14 november 2012 ingediende en door het college overgenomen motie over het werken met wijkteams.

Mijn uitgangspunt ligt in het huidige collegeprogramma. Daarin is helder vastgesteld dat Bureau Wijkzaken onze ‘ogen en oren’ in de stad zijn en vanuit die positie in voorkomende situaties een sterkere regierol mag krijgen.

Bureau Wijkzaken heeft als ‘verkenner, verbinder en versneller’ een vooruitgeschoven positie. Dit bureau wordt wat mij betreft op het snijvlak van beleid en uitvoering (dichtbij mensen) nog meer zichtbaar, en aanspreekpunt voor initiatieven en knelpunten uit de samenleving op het terrein van leefbaarheid (schoon, heel, veilig en sociaal en combinaties daarvan). Het gaat hier om een dynamische, flexibele en zeer vraaggerichte eenheid. Bureau Wijkzaken neemt geen taken over van de staande organisatie, het is een bypass constructie ‘waar nodig’. Het is uiteraard niet de bedoeling dat het bestaan van deze constructie de doorontwikkeling van de organisatie, zoals hiervoor bedoeld, in de weg komt te zitten. We hebben die hulpconstructie niettemin permanent nodig om de organisatie buiten de vaste patronen te laten treden. De medewerkers ervan moeten ‘lonely rangers’ zijn, zwervers in de hiërarchie, die niet worden vermalen door de organisatie. Ze moeten zorgen voor versnelling van de actie en voor het scherp houden (horzelfunctie, scenario denken) van de organisatie. Op die manier ontstaat er structurele invloed. In feite vormt deze hulpconstructie een belangrijk sturingsinstrument voor de top van de organisatie. In de komende jaren zal duidelijk worden hoe deze functie van Bureau Wijkzaken blijft passen in de ontwikkeling van de gemeentelijke organisatie.

Goede voorbeelden van samenwerking over de grenzen van het eigen domein heen zijn de wijkteams Leefbaarheid (kernpartners: gemeente, politie, versa welzijn en de corporaties) en de wijkteams Aanpak Problematische Jeugdgroepen (kernpartners: gemeente, politie en versa welzijn). Bureau Wijkzaken zal vanaf 2014 niet alleen participeren in deze wijkteams, maar ook operationeel de trekkersrol (versterken regierol) kunnen gaan vervullen. De trekkersrol in het sociaal domein ligt uiteraard niet in de rede.

Bespreking van knelpunten en initiatieven die Bureau Wijkzaken oppakt vindt plaats met inwoners, bedrijven en organisaties die daar een rol of belang bij hebben, waarbij uiteraard op alle onderwerpen het beleidskader burgerparticipatie van toepassing is. Ik weet uit eigen ervaring dat dit aanzienlijk bijdraagt aan een goede verstandhouding tussen gemeente en burgers. Het gezamenlijk probleemoplossende vermogen van overheid en burgers bij knelpunten neemt erdoor toe. En goede afstemming aan de voorkant, en daarmee een betere aansluiting op knelpunten en initiatieven en die door de bewoners zelf worden genomen, helpt voorkomen dat we aan de achterkant terecht komen in reparaties en procedures.
Deze werkwijze vraagt een voor burgers én organisatie duidelijk herkenbare positie van Bureau Wijkzaken. De medewerkers van Bureau Wijkzaken ontwikkelen zich op basis van de hierbij behorende verantwoordelijkheid vooral als accountmanagers voor een wijk, met een externe (op de wijk/buurt gerichte) en een interne (op de organisatie gerichte) regie op de beoordeling en facilitering van de aan de orde gestelde initiatieven en het werken aan de aangemelde knelpunten. Daarvoor hebben zij ook een (beperkt) budget ter beschikking.
Extern participeren zij in wijkteams en netwerken. Binnen de organisatie beschikken zij niet over formele doorzettingsmacht maar over ‘geleend gezag’. Zij krijgen de bevoegdheid zich met hun adviezen rechtstreeks te wenden tot functionarissen die deze doorzettingsmacht wél hebben. Zij kunnen op deze manier ook de ‘horzelfunctie’ vervullen, zoals beschreven in het Plan van aanpak Gomarushof. Zo verbinden zij, als een doeltreffende bypass, de frontlijn met de bestuurlijke en ambtelijke organisatie.

Zoals Bureau Wijkzaken een functie heeft bij het doorspelen van initiatieven en knelpunten uit de samenleving aan de organisatie, zo heb ik als burgemeester een vergelijkbare functie, vanuit de samenleving naar het college. Ik ben als burgemeester immers voor iedereen in de samenleving aanspreekbaar en dat wil ik ook per se blijven. Mijn verantwoordelijkheid om daar in het college iets positiefs mee te doen volgt uit mijn wettelijke zorgplicht voor de kwaliteit van burgerparticipatieprocessen.

Als bijlage bij deze brief geef ik ter toelichting een aantal voorbeelden van de werkwijze van Bureau Wijkzaken.

Uiteraard ben ik graag bereid met u nader van gedachten te wisselen over dit onderwerp.

Hoogachtend,

Burgemeester P.I. Broertjes,

Bijlage 1
Voorbeelden werkwijze Bureau Wijkzaken (BW) ter toelichting

‘Versnellen’
Prof. Pieter Tops: ‘Beroepsversnellers zijn een by-pass, en dat vinden we slecht. Maar je hebt die by-pass altijd nodig om een organisatie buiten de vaste patronen te laten treden. Dit is nog een van de hardnekkige taboes in het denken over organisaties. Het belangrijkste: het moeten ‘lonely rangers’ zijn, zwervers in de hiërarchie, die niet worden vermalen door de organisatie. Ze moeten zorgen voor versnelling van de actie en voor het scherp maken van de organisatie. Vanuit hun functie zetten ze de rest van de organisatie onder druk. Op die manier ontstaat er structurele invloed, onder de voorwaarde dat de bestuurlijke en ambtelijke top hun positie en functioneren goed weten te gebruiken. In feite vormen by-passes een ongelooflijk belangrijk sturingsinstrument voor de top van een organisatie. Omarm daarom de positieve rol van by-passes en stop met de negatieve duiding.’

‘Regisseren’
In de Hilversumse Meent zijn afgelopen jaren diverse gemeentelijke projecten/activiteiten geïnitieerd. BW was daarbij tot tevredenheid van de goed georganiseerde wijk integraal aanspreekpunt. BW overzag het speelveld, bracht waar nodig samenhang, verbond ‘open eindjes`, versnelde of vertraagde en intervenieerde. Mede daardoor leidde bijvoorbeeld het meerjarige proces (participatieladder: via trede Adviseren naar trede Zelf organiseren) van de kinderboerderij tot een mooi eindresultaat: opening augustus 2013.

‘Horzelen’
Een voorgenomen voetbalvoorziening in buurt Zeverijn werd door buurtbewoners niet op prijs gesteld. BW zag direct mogelijkheden in buurt Kerkelanden. De komst van de voetbalvoorziening nabij jongerencentrum De Keet zou een positieve impuls geven aan de aanpak van jeugdoverlast. Het participatieproces met de buurt (draagvlak) was spannend, omdat de gemeente in de ogen van de buurt eerder een slechte beurt had gemaakt met zmok school plannen, maar verliep uitstekend. Toch raakte de komst ‘procedureel’ in een impasse. De geloofwaardigheid van de gemeente stond opnieuw op het spel. BW bracht vervolgens op het beslissende moment samenhang, urgentie en versnelling aan in het proces, o.a. door te ‘horzelen’ en een directe lijn naar het bestuur. Dit leidde alsnog tot een tijdige opening van de voetbalvoorziening tijdens Zomerfeest Kerkelanden 2012.

‘Coördineren’

Door over een goed netwerk te beschikken is BW doorgaans tijdig en goed op de hoogte van knelpunten in wijken en buurten. Een schouw - op uitnodiging diverse bewonersgroepen - met raadsleden legde de basis voor een project integrale handhaving in de Sint Vitusbuurt (wijk Centrum). Bij de voorbereiding werd de bewonersvereniging nauw betrokken (participatieladder: trede Adviseren). BW was/is nauw betrokken bij de aanloop, uitvoering en nazorg van dit project. Resultaat is dat een aantal problemen zijn opgelost en de leefbaarheid in de buurt is verbeterd. Door de kennis van en het inzicht in ‘buiten’ (leefwereld) met ‘binnen’ (systeemwereld) te verbinden leverde BW in dit proces een meerwaarde. Aldus betrokken bewoners en professionals.

‘Adviseren’

Op basis van specifieke vaardigheden en politieke sensitiviteit kon BW bij een complexe casus een adviserende rol nemen. Door samenspraak met de leidinggevende en de medewerker zijn op basis van adviezen van BW verdere stappen gezet in een cases die stagneerde. BW hield vervolgens de vinger aan de pols. Onze adviserende rol werd als prettig en ook verhelderend ervaren. BW had een brede kijk op de zaak, werd niet ‘beperkt’ door de inhoud en kon zich zodoende richten op het proces en de in- en externe communicatie.

‘Netwerken’

Tweets van Bureau Wijkzaken:
. @HsumVerb‬‬‬‬‬: 'Burgers ontwikkelen cursus voor gemeenten, zodat ze wennen aan burgerparticipatie' aldus @LaurensVVoorst.‬‬‬‬‬‬ Iets voor jullie?
. @dwichers‬‬‬‬ @HsumVerb‬‬‬‬‬‬: Gemeente zet #hilversumverbonden‬‬‬‬‬‬ in de spotlights: www.hilversum.nl ‬‬‬‬‬‬en op Raadhuisaanhuispagina.‬‬

. Heel goed gesprek gehad met Daniel Wichers van #hilversumverbonden‬‬‬‬‬‬. Deze club gaat ongetwijfeld nog veel betekenen voor #hilversum‬‬‬‬‬‬
. Zojuist goede afstemming met #wijkagent‬‬‬‬‬‬ en @VersaDeKeet‬‬‬‬‬‬. Gemotiveerde profs die zich dagelijks inzetten voor jong t/m oud in wijk Zuidwest!

. Belangrijke afstemming met #buurtbemiddeling‬‬‬‬‬. Goed dat ze er zijn, deze gemotiveerde vrijwilligers.
‘Verbinden’

In wijk Oost woont een jonge vrouw met een beperking (zelfstandig) die veel ondersteuning nodig heeft. Zij heeft samen met haar ouders de Stichting ‘Bonte Buurtgenoten’ in het leven geroepen. Het doel van deze stichting is een levendige woonlocatie te ontwikkelen voor deze jonge vrouw (en nog een aantal bewoners) waar iedereen zich welkom voelt; jong, oud, creatief, ondernemend, etc. De vrouw en haar ouders hebben de gemeente om hulp gevraagd. BW treedt op als eerste aanspreekpunt en als verbinder binnen de gemeentelijke organisatie. De afgelopen maanden zijn flinke stappen gezet richting het beoogde eindresultaat. De Stichting is blij met de rol die BW tijdens dit proces speelt; “sinds BW hierbij betrokken is, gaat het allemaal sneller”. We treden in dit geval niet op als een regisserende gemeente maar als een faciliterende gemeente (participatieladder: trede Zelf organiseren).

‘Samenwerken’

BW participeert namens de gemeente in de Aanpak Problematische Jeugdgroepen (APJ). Met toepassing van de landelijke shortlistmethodiek wordt met de kernpartners politie en versa welzijn intensief samengewerkt aan een groepsgerichte-, persoonsgerichte- en/of domeingerichte ketenaanpak. De afgelopen jaren is sprake van een sluitende aanpak. Zo zijn alle jongerenvindplaatsen in beeld en weten de APJ professionals elkaar snel te vinden. Ook het veiligheidshuis en de collega’s van (wijk) veiligheid zijn goed aangesloten. De lijn naar de burgemeester is zeer kort. Resultaat: afnemende jongerenoverlast in Hilversum.

