Geef burgers handelingsperspectief

Henri Bontenbal en Raymond Gradus 20 dec 2013 

De Poolse hoofdstad Warschau was vorige maand het toneel van de negentiende internationale VN-klimaatconferentie. De verwachtingen waren laag gespannen en de aandacht ervoor gering, alsof de hoop op een internationaal klimaatakkoord al is opgegeven. Intussen springen de lokale energie-initiatieven als paddenstoelen uit de grond.

Wie om zich heen kijkt, ziet een hausse aan particuliere initiatieven, vaak buiten de overheid of het klassieke maatschappelijk middenveld om. Burgers gaan zelf aan de knoppen zitten als iets hen niet bevalt of vanuit hun idealen willen bijdragen aan de samenleving. Dat mondt vandaag de dag uit in talloze initiatieven van onderop. Overheid en politiek verwarren die burgers echter nog vaak met burgerlijke individualisten, die veiligheid en zekerheid willen. Maar in de klassieke betekenis gaat burgerschap juist om het weerstaan van overheidsmacht, om het dragen van verantwoordelijkheid voor je eigen omgeving. In die traditie worden burgers niet gereduceerd tot een instrument van beleid, maar worden ze beschouwd als unieke en vrije personen, die pas ten volle tot hun recht komen in relatie tot anderen.
 

De creatieve rol van burgers in de transitie naar een duurzame economie is lange tijd door de overheid gemarginaliseerd. Te lang werden burgers alleen geconfronteerd met top-down beleid door overheden, maar ontbrak het bottom-up handelingsperspectief voor een eigen bijdrage aan deze transitie. De burger vraagt echter steeds nadrukkelijker om ruimte om de eigen verantwoordelijkheid naar eigen inzicht vorm te geven. Wat nodig is, is een overheid die in haar beleid voldoende ruimte laat voor de talloze initiatieven van onderop. Deze initiatieven zijn niet ‘lastig’ of ‘oncontroleerbaar’, maar voorbeelden van de samenleving op haar best. Overheden moeten leren improviseren, zoals de VNG in haar laatste jaarbericht opmerkt.
 

Vanuit een smal, eendimensionaal perspectief zijn bijvoorbeeld lokale energiecoöperaties wellicht niet kosteneffectief. Vanuit een breder, maatschappelijk perspectief dragen deze initiatieven niet alleen bij aan de productie van duurzame energie en energiebesparing, maar ook aan het draagvlak voor de energietransitie, de leefbaarheid van dorpen en wijken en de koopkracht van burgers.
 

De actieve maatschappelijke betrokkenheid van mondige burgers heeft echter ook een andere kant. Zij leidt immers niet alleen tot maatschappelijk initiatief, maar ook tot maatschappelijk verzet bij energieprojecten. Sneller dan voorheen en goed geïnformeerd komen burgers in verzet tegen de lokale overlast van energieprojecten, zoals bij gaswinning en windmolens. Gelukkig kiezen steeds meer lokale bestuurders voor een aanpak waarin burgers een rol krijgen in de planvorming en deze aanpak blijkt succesvol. Wij pleiten voor nieuwe, creatieve arrangementen om maatschappelijke kosten en baten van energieprojecten lokaal tot gelding te brengen. Als burgers op een of andere wijze ook een gedeelte van de lusten kunnen krijgen en niet alleen de lasten, zal dit het draagvlak ten goede komen.
 

Deze creatieve arrangementen zouden niet moeten bestaan uit algemene verplichtingen om in elke situatie een bepaald percentage van de projectkosten of -opbrengsten als compensatie aan de lokale gemeenschap uit te keren. Compensatie kan immers ook averechts werken. De introductie van excentrieke marktprikkels kan de bereidheid om bij te dragen aan het algemeen maatschappelijk belang ondermijnen. Financiële compensatie is één van de mogelijkheden, maar zeker niet de enige. Financiële en organisatorische participatie zijn andere opties. Ook kan gedacht worden aan een bijdrage aan een fonds waaruit projecten ten behoeve van de lokale gemeenschap worden betaald. Het is belangrijk dat lokale overheden hier zelf mee aan de slag gaan en maatwerk bieden. Een van rijkswege opgelegde generieke regeling zou juist contraproductief kunnen werken.
 

De klimaatconferentie in Warschau leverde opnieuw weinig op. Terwijl in Warschau veel gepraat werd over de transitie naar een duurzame economie, vindt zij ondertussen plaats in Waalre, Weert en Woensdrecht. Daar richten burgers energiecoöperaties op en werken aan een schonere leefomgeving. Wat nu nodig is, is een overheid die ruimte geeft en burgers weer de verantwoordelijkheid geeft voor het vormgeven van hun eigen leefomgeving.


Henri Bontenbal en Raymond Gradus zijn respectievelijk junior-fellow en directeur van het Wetenschappelijk Instituut voor het CDA.
