

BOTSENDE PUBLIEKE WAARDEN BIJ PUBLIEK-PRIVATE SAMENWERKING

DIMENSIES EN DILEMMA'S VAN JURIDISCH-BESTUURSKUNDIGE LEGITIMITEIT, IN HET BIJZONDER BIJ OPENBAAR GEZAG

De verschuiving van government naar governance brengt een grotere wisselwerking tussen publieke en private actoren. Wisselwerking in de vorm van publiek-private samenwerking (pps) kan een belangrijke bijdrage leveren aan het doorvoeren van complexe beleidsprojecten. Kan dergelijke samenwerking, mede gelet op publiek-rechtelijke waarden, voldoen aan eisen van *good governance* en zo ja, hoe?

Het antwoord op die laatste vraag hangt (vooral) samen met de mate waarin pps kan leiden tot voor derden bindende uitkomsten waaraan private partijen deelgenoot waren. Daarom wordt in deze bijdrage de meest verregaande vorm van pps onderzocht: pps met 'openbaar gezag'. Hiermee wordt scherpste gebracht in de voor praktijk en wetenschap relevante vraag of en zo ja, hoe evenwicht kan worden gevonden tussen juridisch-bestuurskundige waarden van effectiviteit en legitimiteit. Een positief antwoord lijkt mogelijk, maar de combinatie van

**Michiel Heldeweg en
Maurits Sanders**

Prof. mr. dr M.A. Heldeweg is hoogleraar Public Governance Law aan de Faculteit Management en Bestuur van de Universiteit Twente. Drs M.Ph.Th. Sanders is hoofddocent Bestuurskunde bij Saxion en promovendus aan de Faculteit Management en Bestuur van de Universiteit Twente.

private betrokkenheid (uit particuliere belangen) en publieke dienstbaarheid (uit algemeen belang) is nimmer vanzelfsprekend.

Inleiding: good governance met pps Samenwerking met particulieren¹ kan een cruciale schakel zijn in de besluitvorming over complexe beleidsprojecten.² Voorbeelden daarvan liggen veelal in de sfeer van realisatie van grootschalige of innovatieve publieke werken en

voorzieningen (zoals waterkeringen, snelheidslijnen en ICT-netwerken), of ingrijpende (doorgaans grootschalige) publieke evenementen (zoals een EK-voetbal, Olympische Spelen, SAIL of een wereldtentoonstelling), alsook de regulering van nieuwe of om-

Publieke waarden at risk

streden (sleutel)technologieën (zoals nano- en biotechnologie en UMTS), of van schaarse of kwetsbare collectieve voorzieningen (zoals rekeningrijden of smart energy grids).

Karakteristiek voor dit soort beleidsprojecten zijn, in wisselende combinaties, majeure investeringen (miljoenen tot miljarden), grote (potentiële) negatieve externe effecten (zoals milieu, gezondheid en veiligheid), maatschappelijke ingrijpendheid (in gebruik van publiek domein, ingrijpen in privésfeer, of gelijke kansen) en complexe verwevenheid (doorwerking in vele vervolgbeslissingen). Actieve betrokkenheid van private partijen kan hierbij de sleutel zijn tot de ('broodnodige') inbreng van kapitaal, technische expertise, ondernemerschap en (maatschappelijk) draagvlak.

Dit type private betrokkenheid laat zich omschrijven als pps indien sprake is van een juridisch gestructureerd samenwerkingsverband tussen één of meer overheden en één of meer privaatrechtelijke rechtspersonen dat zich richt op het ontwikkelen en (doen) uitvoeren van een gezamenlijke strategie voor het realiseren van een beleidsproject.³

Dat pps, aldus omschreven, kwalificeert als governance behoeft geen betoog, maar of respectievelijk wanneer pps voldoet aan eisen van good governance, vraagt nadere analyse. Het element van 'samen beslissen', typerend voor pps, draagt immers het gevaar in zich dat de eigen belangen van verbonden private partijen publieke belangen zullen verdringen, respectievelijk zullen leiden tot een oneerlijke verdeling van voor- en nadelen van het beleidsproject (ten detrimente van derden). Publieke waarden van good governance zijn dan, kortom, *at risk*.

In aansluiting op het inleidend artikel tot dit themanummer, conceptualiseren wij 'good governance' in termen van het in evenwicht brengen van vier juridisch-bestuurskundige waarden: effectiviteit, efficiëntie, legitimiteit en rechtsgelding (Heldeweg, 2010: 81 e.v.). Voor het vervolg veronderstellen we dat private betrokkenheid gediensig is aan effectiviteit en efficiëntie van het beleidsproject. Vraag is echter of en hoe zich een dergelijke uitkomst laat verenigen met eisen van legitimiteit en rechtsgelding (hierna enkelvoudig geadresseerd als legitimiteit), opdat een 'samenwerkingsstrategie' wordt gevonden die mag gelden als good governance.

In het vervolg zullen wij daartoe de volgende onderwerpen bespreken. Allereerst (stap 1) de specifieke pps-vorm die onze aandacht heeft, te weten pps met openbaar gezag, omdat dit een eigen inkleuring zal geven aan eisen van good governance. Vervolgens (stap 2) de juridisch-bestuurskundige invulling van het legitimiteitsbegrip, zodanig dat dit zinvol op pps als rechtsvorm met openbaar gezag kan worden toegepast. Ten slotte (stap 3) de vraag hoe spanningen tussen (mogelijk) conflicterende

waarden kunnen worden omgevormd tot legitieme verbindingen.

Stap 1: pps gespecificeerd

De meerwaarde van realisatie van een beleidsproject in pps-verband ligt, kort gezegd, in het ontwijken van 'overheidsfalen' enerzijds (zoals door aanbodsturing en bureaucratische inefficiëntie) en 'marktfalen' anderzijds (zoals ontbrekende investeringen, negatieve externe of verdelingseffecten). Dit beeld van pps als ontwijkingsstrategie moet ons niet het zicht ontnemen op pps als samenwerkingsstrategie. Die samenwerkingsstrategie neemt in de bestuurlijke praktijk verschillende vormen aan die leiden tot verschillende pps-typen.

Wij onderscheiden drie pps-typen: de 'markt-pps', de 'netwerk-pps' en de 'gezags-pps'. Alleen de laatste vorm betreft de uitoefening van openbaar gezag. Om de onderscheidenheid daarvan helder te maken, worden hierna eerst de andere twee typen toegelicht.

Niet elke 'markt-pps' past (goed) in onze eerdere pps-definitie omdat het maar de vraag is of hierbij wel echt kan worden gesproken van een 'gezamenlijke strategie' – veelal blijft het bij meer of minder intensieve interactie *sec.* Het doel van de markt-pps is niet die gezamenlijke strategie maar het uitvoering geven aan een beleidsproject op basis

Markt-, netwerk- en gezags-pps

van gescheiden publieke en private posities (Smit, 2010). Dit leidt tot pps als blote uitvoeringsvorm, zoals bij het realiseren van maatschappelijk vastgoed (scholen, sportaccommodaties en ziekenhuizen). De overheid formuleert het project en vervolgens worden de fasen van bouwontwerp en bouwrealisatie tot en met onderhoud en/of exploitatie aanbesteed, bijvoorbeeld in de

Tabel 1 Vormen van pps

Soort pps	Doel & Insteek (werkwijze)
Markt-pps	Doel: <i>uitvoering</i> geven aan een beleidsproject Insteek: vanuit <i>gescheiden</i> bevoegdheden & verantwoordelijkheden - publieke partij stelt vast – m.n. opdracht en besluiten - private partij voert uit – m.n. 'werken & diensten'
Netwerk-pps	Doel: <i>gezamenlijk bepalen</i> van doelen en een bijbehorende strategie aangaande een beleidsproject Insteek: gericht op <i>afstemming</i> van bevoegdheden & verantwoordelijkheden - publieke partij stelt vast - private partij participeert eventueel in de uitvoering
Gezags-pps	Doel: <i>gezaghebbend vaststellen</i> (en doen uitvoeren) van een beleidsproject Insteek: vanuit <i>gezamenlijke</i> bevoegdheden & verantwoordelijkheden - gezamenlijke vaststelling doelen/strategie/besluiten (met openbaar gezag) - uitvoering zelf of door anderen

vorm van een DBFM(O)-contract (Van Ham & Koppenjan, 2002).⁴

In de 'netwerk-pps' is juist wel sprake van samenwerking in een verband (zeg, een 'commissie') met het doel een gezamenlijke strategie te formuleren – zoals een gemeente die overlegt met winkeliers over de inrichting van een stadscentrum. Het blijft echter zo dat publieke en private partijen eigen taken, bevoegdheden en verantwoordelijkheden hebben, zodat implementatie van de strategie

met private partijen. Voor de gezags-pps ligt dit nu juist principieel anders; ook private partijen zitten in de 'driver's seat'. Het samenwerkingsverband beschikt op basis van attributie, delegatie, overwegende overheidsinvloed of publiekrechtelijke taakbehartiging, over burgers bindende bevoegdheden, wellicht regelgevend, vooral beschikkend. Als deelgenoot aan dit gezaghebbend verband zijn opvattingen van private partijen mede bepalend voor behartiging van publieke belangen en voor hoe rechtsposities van burgers en daarbij betrokken particuliere belangen, met inbegrip van die van derden, worden beïnvloed.

PPS met openbaar gezag?

door daartoe strekkende formele besluiten een zaak van de overheid blijft (en het overigens – mogelijk mededingingsrechtelijk – nog is te bezien of en zo ja, welke rol de betrokken private partijen spelen in de eventuele uitvoering).

De 'gezags-pps' kent niet alleen samenwerking op het vlak van strategieformulering, maar vaststelling daarvan, respectievelijk het nemen van daartoe strekkende (uitvoerings)besluiten behoort ook tot de bevoegdheden van het samenwerkingsverband; deze pps gaat gepaard met burgers-bindende beslissingen, kortom: *openbaar gezag*. Dit is de pps-vorm die in deze bijdrage centraal staat.

Formeel-juridisch geldt voor de vormen van een markt- en netwerk-pps, dat voor het beleidsproject relevante (rechtsvormende) besluiten worden genomen door de overheid zelf, tegen de achtergrond van de – juridisch gezien, extern vrijblijvende – wisselwerking

De normering van de toekenning en uitoefening van openbaar gezag wordt beheerst door publiekrechtelijke regels en beginselen die (primair) uitgaan van een 'hiërarchisch-unicentrisch' perspectief op beleidsvaststelling en gezagsuitoefening, dat rust op een voorgegeven publiek belang met daarop toegesneden bevoegdheden. De rechtsvorm van de gezags-pps behoudt het hiërarchische element, maar overigens, besluitvormend, is sprake van een (ad hoc) *multi-actor* perspectief (zie Teisman, 1992; Bekkers, 2007). Zeggenschap en verantwoording over besluiten ter behartiging van publieke belangen worden 'plots' gestructureerd via governance, in plaats van via het (oorspronkelijke) government. Dit dwingt ertoe om, zeker waar het ingrijpende beslissingen betreft (over complexe beleidsprojecten), te herijken of een en ander nog als good governance kan worden begrepen en zo ja, of dit positieve antwoord rust op andere dan de klassiek democratisch-rechtsstatelijke legitimatie (en zo ja, hoe dit toekomstige ontwerpen van de gezags-pps conditioneert).

Stap 2: legitimiteit in perspectief

Natuurlijk heeft legitimiteit in het bestuurskundig-academisch discours al veel aandacht gekregen (vgl. Weber, 1922; Luhmann, 1969; Beetham, 1991; Scharpf, 1997). De verbinding daarvan met het staats- en bestuursrechtelijk domein, is zwak. Waarschijnlijk omdat in dit domein legitimiteit juist sterk is verbonden met het beeld van 'government' in een (soevereine) hiërarchisch-unicentrische setting. Daarin behelst good governance primair een strikte scheiding van taken, bevoegdheden en verantwoordelijkheden tussen de overheid en private partijen, conform het normatieve kader van de 'liberale rechtsstaat', met politieke wilsvorming op democratische grondslag volgens een representatief primaat. Bij de rechtsvorm van de gezags-pps lijkt zowel die strikte scheiding (publiek-privaat) als die wilsvorming (participatief versus representatief) problematisch. Daarom beproeven wij of, respectievelijk hoe 'besluitvorming in governance' inpasbaar kan zijn in de publiekrechtelijk gangbare legitimiteit van 'besluitvorming door government'. Dat perspectief wordt gekozen omdat het uitgangspunt van openbaar gezag meebrengt dat de

gezags-pps, hoewel multi-actor, wel degelijk hiërarchisch (eenzijdig-bindend) beslist. De sturingsvormen hiërarchie en netwerk zijn bij de gezags-pps als het ware vervlochten.

Nadere positionering

Dat laatste zit zo. Eerst is er het initiatief tot een beleidsproject. Dat kan zijn op initiatief van publieke en/of private partijen (strekking tot instelling ad hoc van een gezags-pps), respectievelijk op aanvraag of ambtshalve (bij een reeds bestaande gezags-pps). Daarna is de eerste taak van de gezags-pps het, als institutioneel netwerk, formuleren van een gezamenlijke strategie. Vervolgens neemt de gezags-pps, eenzijdig-bindend, de daaruit voortvloeiende publiekrechtelijke besluiten. Ten slotte worden de relevante implementatiehandelingen verricht (hetzij zelf, hetzij samen met anderen, hetzij via markttransacties).

We zien, kortom, een proces met enerzijds (tussen aanleiding en uitvoering) de karakteristieke input-, throughput- en outputfasen, en anderzijds onderscheiden soorten van sturing (hiërarchisch, netwerk en markt), die elkaar

Tabel 2 pps-besluitvorming door gezags-pps

Arena ⇨	Input ⇨	Throughput ⇨	Output ⇨	Execution
(In)formele of politieke aanleidingen	Formeel initiatief (beleidsproject)	Gezamenlijk bepalen strategie	Vaststelling noodzakelijke besluiten	Uitvoering besluiten
Diverse sturingsvormen	Hiërarchisch of netwerk	Netwerk	Hiërarchisch	Hiërarchisch, of markt of netwerk
Partijen bij ad hoc/incidentele gezags-pps	Overheid en/of particulieren	Gezags-pps		Afhankelijk van sturingsvorm
Partijen bij institutionele gezags-pps	Gezags-pps			Afhankelijk van sturingsvorm

Tabel 3 The three dimensions of legitimacy (Beetham 1991, p. 20, Table 1.1)

Criteria of Legitimacy	Form of Non-legitimate Power
1. Conformity to rules (legal validity)	Illegitimacy (breach of rules)
2. Justifiability to rules in terms of shared beliefs	Legitimacy deficit (discrepancy between rules and supporting beliefs, absence of shared beliefs)
3. Legitimation through expressed consent	Delegitimation (withdrawal of consent)

per fase afwisselen en dus ook goed zullen moeten aansluiten (Thompson e.a., 1991). In tabel 2 is het traject schematisch weergegeven.

De vervlechting van netwerk en hiërarchische sturing binnen en vanuit de gezags-pps is de basis voor een nadere verkenning van het legitimeitsconcept, opdat inpasbaarheid van dit type pps in termen van good governance wordt verhelderd.

Multidimensionale legitimeiteit (Beetham)

David Beetham heeft een discipline-overschrijdend perspectief op legitimeiteit ontwikkeld dat zich goed leent voor een verbinding tussen generiek-bestuurskundige en specifiek-juridische randvoorwaarden voor legitime gezagsuitoefening. Hij beschouwt legitimeiteit namelijk als een ‘multidimensionaal’ begrip met drie dimensies (Beetham, 1991: 15-16): 1) legaliteit; 2) gedeelde waarden en 3) instemming. Samen vormen zij de (cumulatieve) voorwaarden voor legitimeiteit, waaraan vervolgens ook empirisch kan worden getoetst. Tabel 3 toont Beethams eigen schematische vertolking hiervan.

Dimensie 1, ‘legaliteit’, verlangt rechts-geldige gezagsuitoefening, overeenkomstig het ‘geldende recht’ – inclusief ongeschreven regels (Beetham, 1991: 64 e.v.). Rechtsregels maken (autono-

me) sociale respectievelijk maatschappelijke ordening mogelijk, mede dankzij gebondenheid van de overheid aan het recht – lees, rechtsstatelijkheid.

Dimensie 2, ‘gedeelde waarden’, verlangt dat de regels waarnaar moet worden gehandeld ook intrinsiek gerechtvaardigd zijn (Beetham, 1991: 69 e.v.). Zij moeten rusten op ‘normatieve principes’, die gedeelde waardeopvattingen over de verhouding burgers-overheid uitdrukken en wier rechtvaardiging voortvloeit uit hun herkomst (wat is de bron?) of hun inhoud (waarom deze regels?).

Dimensie 3, ‘instemming’, ziet op vrijwillige instemming van de ondergeschikte(n) met de politieke machtsuitoefening door de dominante actor (Beetham, 1991: 91 e.v.), zoals door democratische mechanismen.

Hiërarchisch-unicentrische overheidssturing (government) kan als legitime worden beschouwd indien uitoefening van openbaar gezag geschiedt uit hoofde van en binnen de grenzen van de wet (legaliteit), deze wet aansluit bij maatschappelijke opvattingen, bijvoorbeeld over verdelende rechtvaardigheid of behoorlijk (uitvoerend) bestuur (gedeelde waarden) en rust op (democratische) instemming van burgers, via representatie en (aanvullend) inspraak (instemming).

Voor sturing door een gezags-pps (governance), is legaliteit, mits een duidelijke bevoegdheidstoekenning plaatsvond, niet problematisch, maar is het beeld wat betreft gedeelde waarden (private belangen en normen?) en instemming (binding van derden door het netwerk?), minder vanzelfsprekend, met name vanuit institutioneel-juridisch perspectief.

Bestuursrechtelijke legitimiteit

Dat perspectief kent in het bestuursrecht eveneens drie dimensies: 'legitimatie' (toekenning van gezag), 'instrumentatie' (juridische middelen tot gezagsuitoefening) en 'waarborg' (bescherming tegen overheidsgezag) (Van der Hoeven, 1989; Heldeweg, 2006: 49). Legitimatie heeft zich als dimensie ontwikkeld tot 'normering van overheidsgezag' (Heldeweg, 2006: 47 en 53).

Eenzijds heeft 'legitimiteit in enge zin', het 'id quod' van besturen (is de overheid bevoegd?), zich verbreed tot 'legitimiteit in ruime zin', (naast bevoegdheid) ook de 'modus quo' van besturen (hoe mag of moet bestuurd worden?) (Verheij, 1989).

Anderzijds is er de verbreding van *wetmatigheid* naar *rechtmatigheid* van bestuur.⁵ Niet alleen naleving van geschreven wettelijke regels, maar ook van ongeschreven rechtsbeginselen (zoals rechtsgelijkheid, rechtszekerheid, zorgvuldigheid, evenredigheid en motivering, waarvan sommige ook in de Awb (Algemene wet bestuursrecht) zijn opgenomen).

Naleving (respectievelijk effectuering) van wet(-) en recht(matigheid) is vereist voor rechtsgeldigheid van overheids-handelen, en dus een voorwaarde voor legitimiteit daarvan in juridische zin.

Voornoemde dimensies, regels en beginselen rusten op 'staatsrechtelijke uitgangspunten' voor openbaar gezag

Drie dimensies van legitiem openbaar gezag

die uitdrukking geven aan leidende rechtspolitieke waarden. Die waarden worden in het juridisch discours op hun beurt geclusterd in een drietal (niet onderling herleidbare, complementaire) 'dimensies' van legitiem openbaar gezag (Zijlstra, 2009: 6-8), te weten:

- 'democratie': zeggenschap van burgers over regeermacht (met het primaat van algemene volksvertegenwoordiging – representatie boven participatie); subsidiariteit en decentralisatie; openbaarheid;
- 'liberale rechtsstaat': de scheiding van staat en samenleving, het primaat van burgerlijke autonomie en gebondenheid van de overheid aan het recht – in het bijzonder spreiding overheidsgezag, legaliteit, grondrechten, rechtsbescherming (en inbedding in de internationale rechtsorde);
- 'dienstbare overheid': de overheid is er niet voor zichzelf maar voor sociale rechtvaardigheid en behoort deze effectief en efficiënt te realiseren.⁶

Omdat openbaar gezag een organisatorisch verband verlangt waarin bevoegdheid en verantwoording zijn verbonden met relevante utensiliën (zoals financiën, personeel, apparatuur, huisvesting en ICT), zullen voornoemde waarden(dimensies) in de 'bestuurlijke organisatie' zelf moeten zijn belichaamd

(Zijlstra, 2009: 6-7) als noodzakelijke voorwaarde voor legitieme toekenning en uitoefening van dat gezag.

Tegen deze generieke achtergrond, achten wij de volgende specifieke organisatierechtelijke eisen (Zijlstra, 2009:

Publiekrechtelijk primaat?

9-10) in het bijzonder relevant voor de gezags-pps:

1. De 'beslissingsmacht' (binnen openbaar gezag) vereist een democratische 'selectie' (lieftst voor beperkte duur) van personen in bestuursorganen. Selectie door vertegenwoordigers van belanghebbenden(organisaties) is 'slechts' aanvaardbaar indien deze belanghebbenden(organisaties) zelf voldoende representatief zijn;
2. De 'werkvorm' (voor uitoefening van openbaar gezag) verlangt dat als vertegenwoordiging (van allen of van specifieke belanghebbenden) is beoogd, de bestuurlijke organisatie 'meerhoofdig' of 'collegiaal' is samengesteld, vrij is van personele unies, openbaar beraadslaagt en documenteert, en kritiseerbaar is (via klachten of institutionele checks-and-balances), en daartoe georganiseerd bij wet en gemodelleerd naar soortgelijke organen of organisaties;
3. De 'rechtsvorm' (voor uitoefening van openbaar gezag) dient bij voorkeur niet privaatrechtelijk van karakter te zijn, in het bijzonder gelet op de 'herkenbaarheid' en 'doorzichtigheid' (onder meer ter voorkoming van verwarring over rollen, grondrechtbescherming en aansprakelijk-

heid) en ter waarborging van het verbod van 'détournement de pouvoir' (alleen het publieke belang mag en moet worden gediend).

Conform deze eisen dient openbaar gezag in beginsel te rusten bij publiekrechtelijk vormgegeven organen (Zijlstra, 2009: 102), op basis van een wettelijke regeling die strekt tot instelling van (organen binnen) een openbaar lichaam of een publiekrechtelijk zelfstandig bestuursorgaan.⁷

Dit uitgangspunt wordt weerspiegeld door artikel 1:1, lid 1 Awb, alwaar twee typen bestuursorganen worden onderscheiden. De zogenoemde 'a-organen' (van lid 1, sub a) zijn de organen van krachtens publiekrecht ingestelde rechtspersonen – de meest gewenste vormgeving. De 'b-organen' (van lid 1, sub b) zijn andere personen of colleges, met enig openbaar gezag bekleed. Behalve personen of colleges van organisaties zonder rechtspersoonlijkheid (zoals de Kiesraad) betreft het privaatrechtelijke rechtspersonen; met name vennootschappen en stichtingen (zoals De Nederlandsche Bank en de AFM, maar ook de garagehouder met afkeuringsbevoegdheid). Voor een gezags-pps zijn er zo beschouwd 'slechts' twee smaken: publiekrechtelijke vormgeving als a-orgaan (bijvoorbeeld als openbaar lichaam volgens de WGR of publiekrechtelijke participatie-zbo) of privaatrechtelijke vormgeving (c.q. publiekrechtelijke vormgeving zonder rechtspersoonlijkheid) als b-orgaan, bijvoorbeeld als privaatrechtelijke participatie-zbo.⁸

Stap 3: spanningen en verbindingen

Vanuit de legitimeitsbenadering van Beetham gaven we eerder aan dat bij

de gezags-pps vooral 'gedeelde waarden' (private belangen en normen?) en 'instemming' (binding van derden door het netwerk?) kritische reflectie behoeven. De juridische bevindingen bevestigen deze inschatting. 'Gedeelde waarden' zouden primair de dimensie van de liberale rechtsstaat moeten reflecteren (tot en met het niveau van beginselen van 'behoorlijk bestuur') en daarmee blijft publiek-private verflechting (laat staan vermenging) een gevaar. Voor 'instemming' geldt dat de externe binding vraagt om een strakke rechtvaardiging van een balans tussen representatief en participatief gefundeerde normstelling.

Gelukkig biedt het voorgaande aanknopingspunten voor een samenwerkingsstrategie. Aansluiting bij 'gedeelde waarden' kan worden bevorderd door te kiezen voor een werkvorm met voldoende checks-and-balances (op klachten, maar ook via rechtsbescherming en toezicht), met een meerhoofdige/collegiale vormgeving (deliberatief openbaar gezag (vgl. Engelen en Sie Dhian Ho, 2004)) en waarborgen voor open(baar) heid. Publiekrechtelijke vormgeving op wettelijke basis (kortom, door anderen dan de gezags-pps zelf) kan hieraan, mede met het oog op herkenbaarheid en doorzichtigheid en (automatisch) toepasselijke waarborgen (zoals behoorlijk bestuur en grondrechten), ondersteunend zijn. 'Instemming' kan worden bevorderd door te waarborgen dat vanuit algemene representatieve kaders duidelijke randvoorwaarden worden gesteld aan participatieve wilsvorming (in de gezags-pps), dat naast de spelregels, de selectie van (met name private) deelnemers geschiedt op objectieve gronden van representativiteit, op tijdelijke basis, met heldere regels voor selectie van vertegenwoordigers

(en de relatie tot hun achterbannen) en het toezicht vanuit representatieve kaders.

Verbindingen als uitgangspunten voor een samenwerkingsstrategie zijn, kortom, mogelijk. Daarmee kan onze leidende vraag of de gezags-pps kan voldoen aan de, met respect voor publieke waarden geldende eisen van 'good governance', wat betreft legitimiteitsvereisten positief worden beantwoord. Tegelijkertijd rijst een beeld op waarbij het 'hoe' (lees, de vormgeving) vele 'mitsen en maren' in beeld brengt. Dat zal ontegenzeggelijk leiden tot trade-offs, in het bijzonder wat betreft de mogelijkheden om binnen de randvoorwaarden van legitimiteit ook de met de inbreng van private actoren beoogde (verhoogde) effectiviteit en efficiëntie te realiseren.

Zo is een eerste belangrijke bevinding dat vormgeving van een gezags-pps, omwille van legitimiteit, moet worden gemodelleerd naar de eisen van (liefst) a- en (alternatief) b-organen. Dit dwingt tot een vorm van 'genest netwerken', omdat publiek-private netwerksturing zich afspeelt binnen een rechtsvorm met hiërarchisch, lees openbaar gezag. Zo wordt 'besluitvorming in governance' geïnternaliseerd tot 'besluitvorming door government'. Gevalsbeoordeling moet duidelijk maken of dit (ook in termen van percepties van met name private partijen) een strategie is waarbinnen de private inbreng van kapitaal, technische expertise, ondernemerschap en (maatschappelijk) draagvlak daadwerkelijk, kortom effectief en efficiënt, de vruchten kan brengen die men nastreeft.

Een tweede bevinding is dat de aard van het beleidsproject (respectievelijk de reikwijdte en indringendheid van de

daaruit voortvloeiende besluiten) zal leiden tot een specifieke inkleuring van aan good governance verbonden maatstaven – variërend op de vier in de inleiding genoemde waarden. In de eerste paragraaf van deze bijdrage noemden we de realisatie van (grootschalige of ingrijpende) publieke werken, voorzieningen en evenementen, alsmede de regulering van nieuwe of omstreden (sleutel)technologieën en schaarse of kwetsbare collectieve voorzieningen. Het karakter van dergelijke projecten contrasteert echter scherp met het soort taakstelling

Trade-off strategieën

dat in het huidig tijdsgewricht voor bijvoorbeeld participatie-zbo's of private zbo's aanvaardbaar wordt geacht. Dan gaat het veelal om keuringen en op subsidieverstrekingen – beslissingen die hoofdzakelijk technisch-deskundige oordeelsvorming verlangen (binnen algemene regels op algemeen representatieve grondslag) en die veelal zijn toegesneden op enkelvoudige casuïstiek (zonder risico op conflicten met derde-belanghebbenden en overigens met adequate rechtsbescherming). Dit zijn niet de complexe beleidsprojecten die aanleiding vormden om de voordelen van (de gezags-)pps te onderzoeken op verzoenbaarheid van onderliggende eisen van good governance. Specifieke technische complexiteit alleen lijkt niet prohibitief; (omstreden) maatschappelijke consequenties zijn dat mogelijk wel. De commotie over de stem van de ANWB in de besluitvorming over rekeningrijden of over de concessies aan de private organisatie van het WK-voetbal, steunen die assumptie.

Voorbeelden in de sfeer van 'belangendemocratie', zoals bij de bedrijfsorganisatie en waterschappen (geen zbo's maar openbare lichamen), bieden mogelijk toch aanknopingspunten voor een wenkend perspectief (niettegenstaande de zweem van corporatisme).⁹

Nader (empirisch) onderzoek moet uitwijzen of we hier aanlopen tegen principiële beletselen die vooral bij complexe beleidsprojecten aan de optie van een gezags-pps in de weg staan, of dat wellicht factoren zoals negatieve percepties (van private partijen bij publiekrechtelijke vormgeving), of onvoldoende ontwerp- en experimenteerbereidheid bij de wetgever (respectievelijk algemene vertegenwoordigingen). Bevestiging van een of meer van deze oorzaken, doet de comparatieve vraag rijzen of, in plaats van de gezags-pps, de vorm van de netwerk-pps, mogelijk een positiever balans van good governance-criteria kan worden bereikt, in het bijzonder waar het complexe beleidsprojecten betreft.

Conclusie: no easy fix

Een kritische appreciatie van de gezags-pps is zowel vanuit het perspectief van publieke belangen als vanuit private belangen niet bevreedend. Vorenstaande bevindingen zouden niettemin primair moeten aansporen om zowel in de wetenschap als de praktijk de mogelijkheden van internalisering van netwerkbesluitvorming binnen gezags-pps, vergelijkbaar met eerdergenoemde 'belangengroepdemocratieën', nader te onderzoeken.

Daarnaast lijkt een probleemgestuurde insteek aantrekkelijk, waarbij uitgaande van de aard van complexe beleidsprojecten wordt onderzocht hoe toepasse-

lijkheid van de gezags- respectievelijk de netwerk-pps zich verhoudt, toegespitst op de eisen van good governance. Daarmee kunnen inwendige spanningen tussen legitimiteit en effectiviteit mogelijk beter worden geïdentificeerd en op aanvaardbare trade-off strategieën worden beoordeeld.

Noten

- 1 De term 'particulieren' verwijst naar 'marktpartijen', maar ook naar deelnemers aan sociale netwerken.
- 2 Onder een beleidsproject verstaan we een incidenteel en/of afgebakend werk- of organisatieproces gericht op de realisatie van bepaalde beleidsdoelen.
- 3 Deze omschrijving is mede gebaseerd op de definitie gebruikt door Bregman (2005).
- 4 Design, Build, Finance, Maintain (and Operate) (Van Ham & Koppenjan 2002) – met interactie (vgl. de 'concurrentiegericht dialoge'), maar niet als zelfstandig doel (als bij netwerk- en gezags-pps).
- 5 'Wetmatigheid van bestuur' drukt nog steeds het 'primaat van de wet' uit en borgt daarmee het 'primaat van de democratie' (door betrokkenheid van het parlement).
- 6 'Dienstbaarheid' wordt ingekleurd naar rechtspolitieke 'leer', zoals onder 'nachtwakersstaat', 'sociale verzorgingsstaat' en 'transactiestaat'. NB Zijlstra (2009: 6) brengt 'dienstbaarheid' onder 'sociale rechtsstaat'.
- 7 Zie ook artikel 4 Kaderwet zelfstandige bestuursorganen (zbo's met openbaar gezag), alsmede artikel 160, lid 2 Gemeentewet en artikel 158, lid 2 Provinciewet (oprichting van en deelneming in 'privaatrechtelijke rechtspersonen').
- 8 Een voorbeeld van een publiekrechtelijke participatie-zbo is het Faunafonds. Privaatrechtelijke participatie-zbo's vinden we vooral veel in de landbouwwereld, met name keuringsinstellingen op grond van de Landbouwkwaliteitswet (SKAL, COKZ, BKD, KCB, CPE), of op grond van de Zaaizaad- en plantgoedwet 2005 (NAK, NAKtuinbouw).
- 9 Bij waterschappen bestaat het algemeen bestuur uit vertegenwoordigers van categorieën belanghebbenden: eigenaren en pachters van de 'ingelanden' (lees gronden), eigenaren van gebouwen, alsmede bedrijven (en daarnaast vertegenwoordigers van de ingezetenen). Bij bedrijfslichamen is sprake van gelijke vertegenwoordiging vanuit organisaties van werkgevers en van werknemers in de desbetreffende sector: Private belanghebbendenorganisaties nemen dus (binnen kaders en toezicht) deel aan besluitvorming met openbaar gezag (onder andere verordeningen).

Literatuur

- Beetham, D. (1991). *The legitimation of power*, New York: Palgrave.
- Bekkers, V. (2007) *Beleid in beweging. Achtergronden, benaderingen, fasen en aspecten van beleid in de publieke sector*, Den Haag: Lemma.
- Bregman, A.G. (2005) *Publiek-private samenwerking bij de ruimtelijke inrichting en haar exploitatie*, Bouwrecht Monografie nr. 26, Deventer: Kluwer.
- Engelen, E.R. & M. Sie Dhian Ho (red.) (2004). *De staat van de democratie. Democratie voorbij de staat*. WRR Verkenningen nr. 4, Amsterdam: Amsterdam University Press.
- Heldeweg, M.A. (2006). *Bestuursrecht en beleid*, Groningen: Wolters Noordhoff.
- Heldeweg, M.A. (2010). *Smart rules & regimes. Publiekrechtelijk(e) ontwerpen voor privatisering en technologische innovatie*. Uitgewerkte oratie, Universiteit Twente.
- Luhmann, N. (1969). *Legitimation durch Verfahren*, Frankfurt am Main: Suhrkamp.
- Pierre, J. en G. Peters (2000). *Governance, politics and the state*, Houndmills: Macmillan.
- Scharpf, F.W. (1997). *Games real actors play: actor centered institutionalism in policy research*, Oxford: Westview Press.
- Smit, M. (2010). *Publiek belang: hoe houd je het op de rails. Een studie naar de effectiviteit en legitimiteit van planvorming voor stationslokaties*. Enschede: Proefschrift Universiteit Twente (ISBN 978 90 365 3137 5).
- Teisman, G. (1992)., *Complexe besluitvorming*, Den Haag: VUGA.
- Thompson, G. e.a. (red.) (1991). *Markets, Hierarchies & Networks. The coordination of social life*, London: Sage.
- Van der Hoeven, J. (1989). *Drie dimensies van het bestuursrecht, Ontstaan en vorming van het Nederlandse algemene bestuursrecht*, VAR-reeks 100, Amsterdam: Samsom HD Tjeenk Willink.
- Van Ham, H. & J. Koppenjan (2002). *Publiek-private samenwerking bij transportinfrastructuur. Wenkend of wijkend perspectief?*, Utrecht: Lemma.
- Verheij, N. (1989). Alleen de wet heerscht over ons. Over de wetmatigheid van bestuur: *Publiek Domein*, p. 188 e.v. (deel 1) en p. 237 e.v. (deel 2).
- Weber, M. (1922). *Wirtschaft und Gesellschaft*, Tübingen: Mohr.
- Zijlstra, S.E. (2009). *Bestuurlijk organisatierecht*, Deventer: Kluwer.