

L I T E R A T U U R L I J S T
B O E K M A N S T I C H T I N G

DE CEN TRA LI SA TIE

in theorie en praktijk

kunst-
cultuur-
en welzijnsbeleid

35.071.6*2 : 351.84 : 351.85 : 008

84-52*

Decentralisatie in theorie en praktijk
Kunst-, cultuur- en welzijnsbeleid

Literatuurlijst

Marjolein van der Tweel

Boekmanstichting-Bibliotheek
Herengracht 415 - 1017 BP Amsterdam
Tel.: 243733/243737/243738/243739

Amsterdam, Boekmanstichting, 1983

De Boekmanstichting is een sociaal-wetenschappelijk studie en voorlichtingscentrum over kunst en cultuur

Herengracht 415, 1017 BP Amsterdam
Telefoon 020 - 24.37.36.

Bibliotheek en leeszaal zijn op werkdagen van 9-5 uur voor het publiek geopend

Ontwerp omslag en lay-out: Total Design
Typewerk : Mies van Splunter, Ina Wienesen
Druk : Krips Repro Meppel

CIP gegevens

Tweel, Marjolein van der

Decentralisatie in theorie en praktijk : kunst-, cultuur- en welzijnsbeleid : literatuurlijst / Marjolein van der Tweel. - Amsterdam : Boekmanstichting
Met lit.opg.

ISBN 90 6650 007 7
SISO 497 UDC 351.85+364.4(01)
trefw.: kunstbeleid ; bibliografieën / cultuurbeleid ; bibliografieën / welzijnsbeleid ; bibliografieën

INHOUDSOPGAVE

	<u>VOORWOORD</u>	VII
	<u>INLEIDING</u>	IX
	<u>BIJLAGE</u>	XI
	<u>TOELICHTING OP DE SYSTEMATISCHE INDELING</u>	XIII
1.	<u>DECENTRALISATIE</u>	
1.1.	ALGEMENE LITERATUUR OVER VOORDELEN VAN EN REDENEN TOT DECENTRALISATIE	1
1.1.1.	Decentralisatie algemeen	1
1.1.2.	Organisatorische en bestuurlijke kanten van decentralisatie	12
1.2.	HET VORMGEVEN VAN GEDECENTRALISEERD BELEID	24
1.2.1.	Decentralisatie en het rijks-, provinciaal en gemeentelijk beleid	24
	- De reorganisatie van het binnenlands bestuur en de bestuurlijke herindeling	24
	- Onderzoek naar de hoofdstructuur van de rijksdienst	34
	- Decentralisatie van rijkstaken	37
	- Decentralisatie en provinciaal beleid	41
	- Decentralisatie en gemeentelijk beleid	46
	- Binnengemeentelijke decentralisatie	55
1.2.2.	Het afstemmen van rijks-, provinciaal en gemeentelijk beleid	60
	- Interdepartementale coördinatie en de Wet gemeenschappelijke regelingen	60
	- Complementair bestuur	65
1.2.3.	Decentralisatie en het geld	71
	- De Financiële verhoudingswet	71
	- Algemene en specifieke uitkeringen	74
	- Financiële gevolgen van decentralisatie	76
1.3.	HET UITVOEREN VAN GEDECENTRALISEERD BELEID	81
1.3.1.	Planning	81
	- Theorie van de overheidsplanning	81
	- Provinciale en gemeentelijke planning	90

1.3.2.	Democratisering en advisering	94
	- Democratisering; theorie en praktijk	94
	- Openbaarheid van bestuur	110
	- Rechtsbescherming tegen de overheid	116
	- Advisering algemeen	122
	- Adviescolleges algemeen	124
1.3.3.	Subsidiëring	127
	- De theorie van de subsidiëring	127
	- De gemeentelijke begroting en het gemeentelijk subsidiebeleid	131
1.3.4.	Gesubsidieerde instellingen	135
	- Management van non-profit organisaties	135
	- Democratisch en doelmatig functioneren van gesubsidieerde instellingen	138
2.	<u>WELZIJNSBELEID</u>	
2.1.	WELZIJNSBELEID ALGEMEEN	145
2.2.	DECENTRALISATIE EN WELZIJNSBELEID	152
2.3.	HET MEMORANDUM	168
2.4.	DE KNELPUNTENNOTA EN REACTIES	169
2.5.	DE KADERWET SPECIFIEK WELZIJN EN REACTIES	172
2.6.	WVC EN DE DECENTRALISATIE	187
2.7.	PROVINCIAAL EN REGIONAAL WELZIJNSBELEID	188
2.8.	GEMEENTELIJK WELZIJNSBELEID	193
2.9.	PROVINCIALE EN GEMEENTELIJKE WELZIJNSPLANNING	203
2.10.	ROTTERDAM ALS VOORBEELD VAN GEDECENTRALISEERD WELZIJNSBELEID	215
2.11.	DE RIJKSBIJDRAGEREGELING SOCIAAL-CULTUREEL WERK EN REACTIES	220
2.12.	FINANCIËLE ASPECTEN VAN DE RIJKSBIJDRAGEREGELING SOCIAAL-CULTUREEL WERK	233

2.13.	BESTUURLIJKE PROEFPROJECTEN; DE ONTWIKKELINGS- PROJECTEN	235
3.	<u>KUNSTBELEID</u>	
3.1.	DECENTRALISATIE EN KUNSTBELEID ALGEMEEN	242
	- Kunst en politiek	242
	- Decentralisatie en kunstbeleid	244
	- De sociaal en culturele rapporten	252
	- De Discussienota kunstbeleid en de nota 'Naar een ontwikkelingsstructuur'	254
	- De nota 'Kunst en kunstbeleid' en reacties	255
	- Provinciale kunst- en museumnota's	262
	- Gemeentelijk kunstbeleid algemeen	275
	- Gemeentelijke kunst- en museumnota's	277
	- Adviescolleges voor het kunstbeleid	282
	- De financiering van de kunst	285
3.2.	DECENTRALISATIE EN KUNSTBELEID PER SECTOR	247
	- Muziek	297
	- Toneel	305
	- Poppenspel, mime, dans, literatuur	310
	- Beeldende kunst en kunstuitleen	311
	- Amateuristische kunstbeoefening en de ver- zorgingsstructuur kunstzinnige vorming	315
3.3.	DECENTRALISATIE EN MUSEUM- EN MONUMENTENBELEID	322
	- Museumbeleid	322
	- Monumentenbeleid	329
4.	<u>BIBLIOGRAFIEEN</u>	332

De literatuurlijst 'Decentralisatie in theorie en praktijk; kunst-, cultuur- en welzijnsbeleid' ligt in het verlengde van het onderzoek 'Decentralisatie, kunst- en museumbeleid' van Jaap van Straalen (Boekmanstichting, 1981).

Aanvankelijk was deze lijst bedoeld als documentaire ondersteuning van bovengenoemd onderzoek. De literatuur over decentralisatie bleek echter zeer versnipperd en onoverzichtelijk. Dit maakte een inventarisatie zeer noodzakelijk. Bovendien bleek de behoefte aan informatie over dit onderwerp groot. De in oorsprong beperkte lijst is daarom uitgebreid tot dit uitvoerige overzicht, waarin informatie is bijeengebracht die een theoretisch dan wel praktisch kader kan bieden voor het kunstbeleid. Begin 1982 is de systematische zoekprocedure afgesloten. Ambtelijk overleg over de verantwoordelijkheid voor de uitgave heeft grote vertraging veroorzaakt. Het Ministerie van WVC heeft tenslotte de Boekmanstichting in de gelegenheid gesteld de uitgave in eigen beheer te verzorgen.

De literatuurlijst is bestemd voor een ieder die zich wil oriënteren op het gebied van beleid, bestuur en kunsten in relatie tot decentralisatie.

De lijst is samengesteld door Marjolein van der Tweel, onder begeleiding van Jaap van Straalen.

Het onderzoek is mede mogelijk gemaakt door een subsidie van het Ministerie van Welzijn, Volksgezondheid en Cultuur.

De titelbeschrijvingen zijn gecontroleerd door de bibliotheekmedewerksters van de Boekmanstichting Jacqueline Dekker-Retel en Ine Wanmaker.

Het type- en correctiewerk is verzorgd door medewerksters en medewerkers van het secretariaat, de bibliotheek en de documentatieafdeling van de Boekmanstichting.

INLEIDING

Bij het zoeken naar literatuur over decentralisatie wordt men geconfronteerd met het feit dat over dit onderwerp weinig te vinden is. Met name in relatie tot het kunstbeleid is er over decentralisatie nauwelijks gepubliceerd.

Decentralisatie blijkt een complex begrip en heeft aanleiding gegeven tot studies over allerlei deelgebieden, die direct of indirect in verband staan met dit onderwerp. Bij het inventariseren van de literatuur bleek het aantal deelonderwerpen zeer groot.

Hoewel aanvankelijk gepland was zowel deelonderwerpen van politiek-filosofische en historische aard als van theoretisch-bestuurskundige aard op te nemen, is van deze opzet afgeweken. De meeste van deze categorieën zouden in aanmerking komen voor een aparte literatuurlijst. Alleen daar waar deze onderwerpen in direct verband staan met decentralisatie, zijn de betreffende titels ondergebracht in de rubriek 'Algemene literatuur over de voordelen van en redenen tot decentralisatie'. Hierbij is geprobeerd zoveel mogelijk sleutelpublicaties op te nemen. Het gevolg van deze procedure is dat sommige onderwerpen ruimer zijn vertegenwoordigd dan andere.

De lijst bevat ook publicaties over specifieke gebieden waar al ervaring is opgedaan met decentralisatie en die mogelijkweliswaar raakvlakken hebben met kunstbeleid. In verband hiermee is aan het onderwerp welzijn een apart hoofdstuk gewijd. Dit hangt tevens samen met de in de Kaderwet specifiek welzijn geformuleerde wens om het kunstbeleid als een aspect van het welzijnsbeleid te beschouwen.

De inventarisatie is begin 1982 afgesloten.

De literatuurlijst bevat publicaties die betrekking hebben op Nederland over de periode 1972 - eind 1981. Incidenteel zijn publicaties na 1981 opgenomen. Het betreft (hand)boeken, nota's, rapporten, brochures, congresverslagen etc.. Tijdschriftartikelen zijn vanaf 1976 verzameld.

Bij de meeste beleidsstukken zijn ook de verschillende reacties daarop bijeengebracht om een zo breed mogelijk beeld te geven van de verschillende opvattingen die rond de betreffende beleidsvoornemens bestaan.

Na selectie uit ruim 3000 publicaties zijn in deze lijst meer dan 2000 titels opgenomen. De niet opgenomen literatuur is bij de Boekmanstichting ter inzage.

Er is geen register gemaakt. Naar de mening van de samensteller voldoet de systematische indeling ruimschoots. Binnen de rubrieken zijn de publicaties alfabetisch gerangschikt ofwel op auteur, ofwel op het eerste titelwoord als er geen auteur is of meer dan drie auteurs worden genoemd. Op de alfabetische rangschikking is een uitzondering gemaakt in de rubriek 'Provinciale kunst- en museumnota's'. De literatuur is hierin alfabetisch per provincie opgenomen.

Een publicatie handelend over verschillende onderwerpen kan in meerdere categorieën voorkomen. Het grootste deel van de lijst is geannoteerd. Veel annotaties werden overgenomen uit bestaande bronnen. Daar waar nodig zijn nieuwe annotaties gemaakt. Voor het samenstellen van de lijst zijn bibliotheekcollecties, bibliografieën, literatuurverwijzingen in publicaties en tijdschriften geraadpleegd. De geraadpleegde periodieken en bibliografieën en de bezochte bibliotheken zijn in een aparte bijlage vermeld.

BIJLAGE

BEZOCHTE BIBLIOTHEKEN

De bibliotheken van de volgende instellingen werden bezocht:

- Boekmanstichting;
- Gemeente Amsterdam;
- Ministerie van Welzijn, Volksgezondheid en Cultuur;
- Provinciaal documentatiecentrum;
- Universiteit van Amsterdam
 - . Universiteitsbibliotheek
 - . Economisch Geografisch Instituut
 - . Instituut voor Wetenschap der Politiek/Seminarium voor Staats- en Administratief Recht/Instituut voor Bestuurskunde
 - . Juridisch Instituut
 - . Sociaal-Geografisch Instituut/Planologisch Instituut.

GERAADPLEEGDE TIJDSCHRIFTEN

- Beleid en Maatschappij;
- Beleidsanalyse;
- Bestuursforum;
- Bestuurswetenschappen;
- CRM-documentatie, thans WVC-documentatie;
- Dichterbij;
- Economisch statistische berichten;
- Intermediair;
- Jeugdwerk nu;
- Knipselkrant Raad voor de Kunst;
- Kunstenaarskrant, thans Kunstenkrant;
- Lier en Boog;
- Muziek en Dans in onderwijs en praktijk;
- Museum-visie;
- De Nederlandse gemeente;
- Openbare uitgaven;
- Socialisme en Democratie;
- Toneel teatraal;
- TMW-welzijnsmaandblad;
- Tijdschrift voor openbaar bestuur;
- Vorming.

Beer, C.de.

Het museum van alle kanten; een geannoteerde bibliografie.
Leeuwarden, 1981. 248 blz. (Museumproject Friesland).

Decentralisatie van het welzijnsbeleid; een keuze uit
de literatuur.

Rijswijk, 1981. VI, 139 blz. (Ministerie van cultuur, recrea-
tie en maatschappelijk werk).

Literatuurlijst kunst- en cultuurbeleid in Nederland.
Velsen, 1981. II, 35 blz. (Culturele raad Noord-Holland).

Museum en beleid; een bibliografie.

Z.p.l., z.u., 1979. 27 blz.

Regionaal welzijn; een selectie uit de literatuur over
verschillende vormen van onderzoek, (sociale) planning
en regionaal beleid; samengesteld door H.J. van Beek.

Rijswijk, 1975. 64 blz. (Ministerie van cultuur, recreatie
en maatschappelijk werk).

De literatuurlijst is systematisch ingedeeld. Om een zo groot mogelijke toegankelijkheid tot de literatuur te garanderen is de indeling zeer gedetailleerd. De rubrieken worden hierna afzonderlijk toegelicht. Het verdient aanbeveling om de inhoudsopgave van de lijst bij deze toelichting te gebruiken. De lijst valt in drie grote groepen uiteen, te weten: decentralisatie, welzijnsbeleid en kunstbeleid.

1. DECENTRALISATIE

Dit eerste hoofdstuk handelt over de algemeen theoretische, bestuurlijke en organisatorische aspecten van decentralisatie.

Onder decentralisatie verstaan wij zelfbestuur door lagere bestuurlijke niveaus - gemeenten en provincies - toegestaan en gecontroleerd door hoger gezag, dat dit zelfbestuur toetst aan de staatseenheid en staatsbelang (Van Straalen, 1981, 8). Deze definitie is terug te vinden in de systematiek van het hele hoofdstuk. Dit hoofdstuk kent drie paragrafen.

In de eerste plaats "Algemene literatuur over de voordelen van en redenen tot decentralisatie". Hier komen de politiek-filosofische achtergronden van decentralisatie aan de orde. Op grond van welke maatschappelijke overwegingen is er behoefte aan decentralisatie. Wat zijn de achterliggende - al dan niet expliciete - motieven om naar decentralisatie te streven. Wat moet onder decentralisatie worden verstaan (decentralisatie-centralisatie-deconcentratie) en welke typen decentralisatie kunnen worden onderscheiden.

Onder het hoofdje "Organisatorische en bestuurlijke kanten van decentralisatie" zijn publicaties van algemeen theoretische aard over de onderwerpen overheidsbestuur en -beleid, bestuurlijke organisatie en besluitvorming opgenomen.

In de tweede plaats literatuur over "Het vormgeven van gedecentraliseerd beleid".

Deze paragraaf omvat drie delen.

- "Decentralisatie en het rijks-, provinciaal en gemeentelijk beleid". De verdeling van de taken en bevoegdheden over de drie bestuurlijke niveaus (rijksoverheid, provincie en gemeenten) wordt hier behandeld. Voor die verdeling is de organisatie van het openbaar bestuur een belangrijk instrument. Door de veranderde maatschappelijke opvattingen en de schaalvergroting is de rijksoverheid begonnen met een "Reorganisatie van het binnenlands bestuur". Uitgangspunten hierbij zijn o.a. een democratisch, doeltreffend en doorzichtig openbaar bestuur en een evenwichtige verdeling van taken en bevoegdheden over de drie lagen door middel van decentralisatie. De drie bestuurslagen blijven hierbij gehandhaafd.

Naast de provinciale en gemeentelijke herindeling

(territoriale decentralisatie) vormt de "Decentralisatie van rijkstaken" (functionele decentralisatie) een van de belangrijkste elementen van de bestuurlijke reorganisatie.

Verder worden in dit deel de drie niveaus afzonderlijk belicht.

Bij de categorie rijksoverheid neemt het onderzoek "Hoofdstructuur rijksdienst" de belangrijkste plaats in. Dit onderzoek van de commissie Vonhoff (1979-1981) is uitgemond in een advies over de departementale indeling met als achterliggende gedachte de mogelijkheden tot decentralisatie van rijkstaken.

Bovendien treft men algemene literatuur aan over de z.g. binnengemeentelijke decentralisatie. Daarmee wordt de decentralisatie binnen de gemeente naar een lager niveau, bijvoorbeeld een wijk, bedoeld.

- Het tweede onderdeel van deze paragraaf betreft "Het afstemmen van de taken en bevoegdheden tussen en binnen de verschillende overheden". Dit wordt belicht aan de hand van de onderwerpen "Interdepartementale taakverdeling en coördinatie", "de Wet gemeenschappelijke regelingen" en "Complementair bestuur". In de Wet gemeenschappelijke regelingen wordt de intergemeentelijke samenwerking op regionaal niveau geregeld; complementair bestuur wil zeggen het overleg tussen de verschillende bestuurslagen.

- Deze paragraaf wordt afgesloten met literatuur over de financiële mogelijkheden en consequenties bij decentralisatie van beleid: "Decentralisatie en het geld". Hierbij wordt eerst aandacht besteed aan de overheidsfinanciering in het algemeen. Het rijk verdeelt het geld niet op grond van de behoefte van de verschillende bestuurlijke overheden, maar op grond van vastgestelde criteria. De centrale overheid doet dit met behulp van "Algemene en specifieke uitkeringen". De algemene uitkering wordt vanuit het gemeente- of provinciefonds naar de betreffende gemeente of provincie overgeboekt zonder dat het doel van de besteding is aangegeven. Een specifieke uitkering is uitsluitend bedoeld voor een vastgesteld project. Met treft in dit deel publicaties aan over het functioneren van de "Financiële verhoudingswet", de verdeling van de rijksfinanciën over het Gemeente- en Provinciefonds, de verdeelsleutel van die fondsen en de "Algemene en specifieke uitkeringen".

Een apart onderdeel vormt de literatuur over de "Financiële gevolgen van decentralisatie". De rijksoverheid wil het decentralisatieproces budgettair neutraal laten verlopen. Dit betekent dat het overhevelen van de taken en bevoegdheden naar lagere overheden het rijk niets mag kosten. Er zal een verandering van spreiding van het geld over provincies en gemeenten plaatsvinden. Hierbij is het de bedoeling dat de lagere overheden zelf beoordelen welke voorzieningen bekostigd zullen worden.

In de derde plaats literatuur over "Het uitvoeren van gedecentraliseerd beleid". Organisatorisch gezien is decentralisatie een instrument om informatie uit de omgeving zo doelmatig en efficiënt mogelijk te verwerken. Maatschappelijk bestaat er bovendien de behoefte om het beleid dichter bij de burger te brengen, d.w.z. democratisering van het beleid. Zowel ten behoeve van de informatieverzameling door het bestuur als voor de democratisering van het beleid is de gemeente de meest aangewezen instantie.

In deze paragraaf is literatuur bijeengebracht over het instrumentarium dat de overheid ter beschikking staat om de besluitvorming te structureren en de decentralisatie te effectueren. Planning, advisering en democratisering, en subsidiëring spelen hierbij een belangrijke rol.

"Planning". In een algemeen theoretisch deel is informatie te vinden over sociale planning, democratische planning, lange termijnplanning, strategische planning, facetplanning, integrale planning etc. In het tweede deel staan algemene publicaties over planning, toegespitst op het gemeentelijk en provinciaal niveau. Concrete plannen zijn alleen opgenomen als zij van algemeen theoretisch belang worden geacht.

"Democratisering in theorie en praktijk". Naast algemene literatuur over democratie, democratisering, de relatie tussen overheid en burger en overheidsbesluitvorming in het politieke proces komen inspraak en participatie aan de orde. Bij de laatste twee onderwerpen worden voorbeelden gegeven uit de praktijk van de ruimtelijke ordening. Dit omdat op dit beleidsterrein hiermee al veel ervaring is opgedaan.

"Openbaarheid van bestuur". Openheid en openbaarheid van bestuur worden gezien als aspecten van politieke democratisering. Binnen deze categorie beslaat de Wet openbaarheid van bestuur met achtergronden, ervaringen en reacties het grootste deel.

"Rechtsbescherming tegen de overheid". Hierbij worden de ontwikkelingen in de rechtsbescherming van burgers en instellingen tegen overheidsbeschikkingen belicht, d.w.z. Kroonberoep, bezwaar- en beroepsschriftenprocedures, de werking en resultaten van de Wet administratieve rechtspraak overheidsbeschikkingen (AROB) etc.

"Advisering". Bij de besluitvorming binnen de overheid spelen adviezen van commissies, stuurgroepen, begeleidingsgroepen, (functionele) raden een rol.

"Subsidiëring". Over subsidiëring in relatie tot decentralisatie is weinig verschenen. Wel bestaat er algemene literatuur over het 'instrument subsidie' en subsidiëringgronden. Ook is literatuur opgenomen toegespitst op het gemeentelijk subsidiebeleid.

In het laatste onderdeel van deze paragraaf wordt aandacht besteed aan de "Gesubsidieerde instellingen". Enerzijds hebben zij dezelfde status als de burger in de democratisering van het overheidsbeleid, anderzijds moeten ze ook intern democratisch functioneren. Dat wil zeggen dat cliënten en personeel van deze instellingen betrokken worden bij het beleid van deze vaak particuliere instellingen. Deze instellingen vallen rechtstreeks onder verantwoordelijkheid van de Rijksoverheid. De Rijks-

overheid heeft een commissie ingesteld (de commissie Van der Burg) voor een advies met betrekking tot het functioneren van deze instellingen. Dit heeft geleid tot het 'Rapport van de Commissie van advies inzake het democratisch en doelmatig functioneren van gesubsidieerde instellingen'. (1977)

In dit onderdeel is ook algemene literatuur over "Management van non-profit organisaties" opgenomen.

2. WELZIJSBELEID

Noodzakelijkerwijs is veel aandacht besteed aan het onderwerp welzijn. De reden hiervoor is dat in de welzijnssector de meeste ervaring is opgedaan met de decentralisatie van overheidstaken. Door deze praktische ervaring komen de vele problemen naar voren die elke instantie te wachten staat bij de introductie van decentralisatie.

Het hoofdstuk wordt ingeleid met algemene literatuur over welzijn en welzijnsbeleid. Centraal staan de politieke achtergronden, maatschappelijke achterstelling, en het particulier initiatief (de ontwikkeling en de relatie met de overheid).

Aansluitend is er een paragraaf met algemene literatuur over decentralisatie in relatie tot het welzijnsbeleid. Hierin worden onderwerpen belicht als harmonisatie, complementair bestuur, juridische aspecten en algemene beschouwingen over de CRM-begrotingen (thans WVC-begrotingen).

De vormgeving en toepassing van decentralisatie en de problemen die daarbij ontstaan zijn in de volgende paragrafen uitgewerkt. Dit gebeurt allereerst aan de hand van overheidsstukken die aan de uiteindelijke wetgeving voor het welzijnsbeleid voorafgegaan zijn: van "Memorandum", via "Knelpuntennota" tot "Kaderwet". Hierbij zijn ook reacties opgenomen van groeperingen en mensen werkzaam in de welzijnssector.

"Het Memorandum voorbereiding wetgeving maatschappelijk en cultureel welzijn" is in 1970 verschenen onder verantwoordelijkheid van Minister Klompé. Het was een poging om een integraal rijksbeleid voor het welzijn te ontwikkelen. De hieraan ten grondslag liggende filosofie was echter door de snel veranderde maatschappelijke opvattingen achterhaald en vond zodoende geen weerklank in het parlement.

In 1974 verscheen de "Knelpuntennota" (Rapport van de beraadsgroep knelpunten, harmonisatie welzijnsbeleid en welzijnswetgeving) van het Kabinet Den Uyl. Uitgangspunt was dat de overheid meer sturend zou moeten optreden. In de nota werd gepleit voor een betere onderlinge afstemming (harmonisatie) van het beleid van de diverse beleidssectoren en departementen. Er werd een aanbeveling gedaan tot herverdeling van de taken en bevoegdheden over de drie bestuurslagen (decentralisatie). Uitgangspunten hierbij waren bereikbaarheid voor de burger van het beleid, samenhang in het beleid van de verschillende departementen en overheidsniveaus, democratisering, flexibiliteit van het beleid en rechtszekerheid voor iedereen.

In 1977 werd de ontwerp "Kaderwet Specifiek Welzijn" aan de Kamer aangeboden. Deze wet moest een kader bieden voor de uitgangspunten zoals die in de Knelpuntennota werden

geformuleerd. Kernbegrippen in de Kaderwet specifiek welzijn zijn harmonisatie, decentralisatie, democratisering en planning. Deze zijn tot doelstellingen van het beleid gemaakt. De Kaderwet specifiek welzijn in het voorjaar 1981 door de Tweede Kamer vastgesteld en in zomer 1982 door de Eerste Kamer aanvaard.

Hoewel het welzijnsbeleid gericht is op de uitvoering op provinciaal en gemeentelijk niveau, is de gemeente de meest aangewezen instantie om een gedecentraliseerd beleid uit te voeren. Daarom is allereerst de categorie "Provinciaal en regionaal welzijnsbeleid" opgenomen en vervolgens een aparte rubriek "Gemeentelijk welzijnsbeleid".

Bij het onderdeel "Provinciaal en regionaal welzijnsbeleid" wordt ook het thema steunfunctie nader belicht. De verwachting is dat de steunfunctie hoofdzakelijk tot de verantwoordelijkheid van de provinciale overheid gaat behoren. In de Rijksbijdrageregeling sociaal cultureel werk wordt deze als volgt omschreven: 'begeleiding gericht op ontwikkeling en vernieuwing van beleid en uitvoering, alsmede op verbetering van de kwaliteit van sociaal-culturele activiteiten, alsmede op samenwerking op integratie van sociaal-culturele activiteiten en andere activiteiten of voorzieningen op het terrein van zorg, educatie en recreatie' (art.3.,lid 2).

In de categorie "Gemeentelijk welzijnsbeleid" zijn titels opgenomen over de onderwerpen welzijnsbeleid op lokaal niveau, wijken en welzijnsbeleid, gemeente en welzijnsvoorzieningen en politieke opvattingen en juridische aspecten van een gemeentelijk welzijnsbeleid.

De uitvoering van een gedecentraliseerd beleid wordt gestructureerd in welzijnsplannen die door de Gemeenteraad en Provinciale staten worden gemaakt. In deze plannen wordt aangegeven welke voorzieningen gerealiseerd zullen worden. In de Kaderwet specifiek welzijn is in grote lijnen geregeld hoe deze plannen moeten worden voorbereid en vastgesteld. Dit met het doel om er voor te zorgen dat de burgers en instellingen werkelijk bij de besluitvorming worden betrokken. In deze plannen wordt ook de verdeling van de gelden over de voorzieningen geregeld. Informatie hierover en over de voor- en nadelen van welzijnsplanning staat in de paragraaf "Provinciale en gemeentelijke welzijnsplanning".

In deze paragraaf is ook het onderwerp educatieve netwerken ondergebracht. Hieronder wordt een samenhangend stelsel van voorzieningen voor volwasseneneducatie verstaan. Volwasseneneducatie wordt als een specifiek onderdeel van het welzijn beschouwd en is daarom in de Kaderwet ondergebracht. Er is een aanvang gemaakt met projecten van geïntegreerde educatieve planning op lokaal niveau.

"Rotterdam" is als aparte categorie opgenomen omdat hier al sinds enige tijd een aanvang is gemaakt met een gedecentraliseerd welzijnsbeleid. In 1975 werd tussen het Rotterdamse gemeentebestuur en het toenmalige Ministerie van Cultuur, recreatie en maatschappelijk werk een beginselovereenkomst, het z.g. Convenant, gesloten om de be-

leidsvoering op het terrein van het maatschappelijk en cultureel welzijn te decentraliseren, opdat tot uitdrukking komt dat de primaire overheidsverantwoordelijkheid met betrekking tot het welzijnsbeleid berust bij het gemeentebestuur. In de praktijk bleek het Convenant niet te voldoen. In 1979 werd een nadere overeenkomst gesloten die bestuurlijk meer houvast moest bieden. Daarnaast is voor Rotterdam een eigen (tijdelijke) financieringsregeling vastgesteld, met de Kaderwet als referentiekader.

De Rotterdamse ervaringen op het gebied van de democratische beleidsvoorbereiding en integrale planning dienen als voorbeeld voor een gedecentraliseerd welzijnsbeleid in een grote gemeente.

Vooruitlopend op de invoering van de Kaderwet specifiek welzijn is door het voormalige Ministerie van Cultuur, recreatie en maatschappelijk werk de "Rijksbijdrage-regeling sociaal-cultureel werk" ontwikkeld. Hierin wordt geregeld dat onder bepaalde voorwaarden aan de lagere overheden financiële middelen ter beschikking worden gesteld, waarmee gemeente of provincie lokale sociaal-culturele activiteiten kan subsidiëren. Deze voorwaarden betreffen het zo democratisch mogelijk tot stand komen van het gemeentelijk welzijnsbeleid. In de Rijksbijdrageregeling zijn voorschriften opgenomen waaraan gemeentelijke welzijnsplannen moeten voldoen en hoe de planning moet verlopen.

Een rijkssubsidieregeling en een rijksbijdrageregeling verschillen van elkaar omdat in het eerste geval het Rijk rechtstreeks financiële steun aan een instelling verleent en in het tweede geval gaat dit via de gemeente of provincie. Publicaties hierover zijn ook in de rubriek "Subsidiëring" (1.3.3.) opgenomen.

In 1977 is het besluit genomen om in elf proefgebieden, in het totaal 23 gemeenten, "Ontwikkelingsprojecten" aan te wijzen, waar met de Ontwerp-kaderwet specifiek welzijn als richtlijn geëxperimenteerd wordt. Naast de sociaal-culturele voorzieningen zijn ook voorzieningen op het gebied van Justitie, Volksgezondheid, Onderwijs en Sociale Zaken inbegrepen. Hieraan gekoppeld wordt een evaluatieonderzoek uitgevoerd door onafhankelijke instanties. De centrale vraag hierbij is: voldoen de beleidsvoorbereiding en besluitvorming op het terrein van het specifieke welzijn aan de criteria democratisering, samengang, effectiviteit, doelmatigheid en rechtszekerheid van de Kaderwet specifiek welzijn.

3. KUNSTBELEID

Onderzoeksmatig is over decentralisatie in de kunsten-sector niet veel bekend. Een wettelijk kader voor de overheidszorg voor de kunsten ontbreekt nog steeds. Wel zijn de nota's 'Kunst en kunstbeleid' (1976), 'Orkestenbestel' (1976), 'Toneelbeleid' (1976) en 'Naar een nieuw museumbeleid' (1976) verschenen. De problematiek van de decentralisatie van het kunstbeleid wordt daarin nauwelijks uitgewerkt.

De laatste jaren is er sprake van een stroomversnelling

in de publiciteit rond het kunstbeleid in het algemeen en de wetgeving rond de kunst. De meningen op dit gebied lopen zeer uiteen. Ze variëren van 'de kunsten geheel binnen de Kaderwet specifiek welzijn' tot een voorkeur voor een speciale 'Wet op de kunsten'. In verband hiermee kunnen o.a. twee recent verschenen publikaties genoemd worden: 'Kunst, kunstbeleid en administratief recht', door F.J.P.M. Hoefnagel en A. Reinders (Alphen aan den Rijn, 1983) en 'Kunstbeleid en wetgeving; een advies van de Harmonisatieraad Welzijnsbeleid' (Den Haag, 1983).

Als leidraad bij het verzamelen van de literatuur voor dit hoofdstuk gold dan ook het verschaffen van zoveel mogelijk achtergrondinformatie. Dit om de meningsvorming over het kunstbeleid en hoe deze vorm te geven te funderen en te stimuleren.

In de eerste paragraaf "Decentralisatie en kunstbeleid algemeen" komen de meer algemene, theoretische en politiek-filosofische aspecten van het kunstbeleid aan de orde. Daarna wordt ingegaan op de "Sociaal en culturele rapporten", uitgegeven door het Sociaal en cultureel planbureau. In deze rapporten wordt een beschrijving gegeven van de sociale en culturele situatie in Nederland. Zij verschijnen een keer in de twee jaar. Vervolgens wordt aandacht besteed aan de beleidsstukken op het gebied van kunst en cultuur van de rijksoverheid, de provincies en de gemeenten en de verschillende reacties hierop.

In deze paragraaf is bovendien een afzonderlijke rubriek gewijd aan de "Adviescolleges voor het kunstbeleid" en één aan de "Financiering van de kunst". Er bestaan verschillende "Adviescolleges voor het kunstbeleid". De Raad voor de kunst is het adviesorgaan voor de rijksoverheid en is geregeld in de Wet op de Raad voor de kunst (1977). De provinciale overheden worden bijgestaan door provinciale culturele raden en enkele grote gemeenten kennen een eigen 'kunstraad'.

De "Financiering van de kunst" is ondoorzichtig. Deze vindt plaats door middel van een onoverzichtelijk stelsel van subsidies, opdrachten, particuliere fondsen, overheidsfondsen, beurzen etc. Ze zijn over het algemeen niet wettelijk geregeld. Een uitzondering hierop vormt de Wet fonds voor de scheppende kunsten (1981). Fondsen functioneren als intermediair tussen de subsidiegever en de subsidievragers. De beslissingen over de toe te wijzen gelden worden genomen door het fondsbestuur.

De tweede paragraaf "Decentralisatie en kunstbeleid per sector" is besteed aan de verschillende sectoren van de kunst.

De mogelijkheid en de wens om het kunstbeleid te decentraliseren zal in grote mate afhangen van de tak van kunst. Hierbij speelt een rol dat het kunstbeleid zich over verschillende departementen uitstrekt, zoals Welzijn, volksgezondheid en cultuur, Onderwijs en Sociale zaken. Bij de categorie "Beeldende Kunst" is ook een beperkt

aantal titels over de Beeldende kunstenaarsregeling opgenomen.

De "Kunstzinnige vorming" valt eveneens onder verschillende departementen: Onderwijs en Welzijn, volksgezondheid en cultuur. In de nota 'Verzorgingsstructuur kunstzinnige vorming' (1979) wordt een organisatiestructuur ontwikkeld voor een samenhangende ondersteuning door de overheid voor organisaties op het gebied van de kunstzinnige vorming.

In deze nota krijgen deze z.g. verzorgende instellingen voor de kunstzinnige vorming ook de begeleiding van verenigingen voor "Amateuristische kunstbeoefening" tot taak. Bepaalde vormen van ondersteuning zullen echter buiten de verantwoordelijkheid van deze instellingen vallen. In de nota 'Landelijke ondersteuning van de amateuristische kunstbeoefening' (1978) wordt een aanvullende structuur voorgesteld.

In de derde paragraaf "Decentralisatie en museum- en monumentenbeleid" worden het museumbeleid en het monumentenbeleid nader belicht. In deze sectoren is de discussie over eventuele decentralisatie eveneens op gang gekomen.

Voor het "Museumbeleid" is de nota 'Naar een nieuw museumbeleid' (1976) tot op heden het belangrijkste beleidsstuk. Na het verschijnen van de nota is nog weinig gedaan aan een uitsplitsing van de doelstellingen van het museumbeleid naar de verschillende overheidsniveaus en de ontwikkeling van deze doelstellingen op de verschillende niveaus. Wel is er inmiddels onderzoek gedaan naar de mogelijkheden om een gedecentraliseerd beleid voor de musea in te voeren.

Op het gebied van het monumentenbeleid zijn inmiddels de eerste rapporten en adviezen verschenen. In deze stukken wordt een eventuele decentralisatie van het monumentenbeleid nader geanalyseerd.

Literatuur

Advies over de reorganisatie van het binnenlands bestuur. Den Haag, 1979. (Raad voor de territoriale decentralisatie).

Diemen, A. van, en R. Kraan. Lokale planning en educatieve instellingen; een analyse van veranderingen en meningen met betrekking tot decentralisatie. Amersfoort, 1981. (Studiecentrum NCVO).

Hoefnagel, F. J. P. M., en A. Reinders. Kunst, kunstbeleid en administratief recht; preadvies. Alphen aan den Rijn, Tjeenk Willink, 1983. (Geschriften van de vereniging voor administratief recht; no. XC).

Knelpuntennota; rapport van de beraadsgroep knelpunten harmonisatie, welzijnsbeleid en welzijnswetgeving. Den Haag, Staatsuitgeverij, 1974. (Ministerie van cultuur, recreatie en maatschappelijk werk).

Koningh, T. de. Decentralisatie van rijkstaken; impasse of doorbraak? Intermediair 16(1980)34(22 aug)41, 43, 63.

Kunstbeleid en wetgeving. Den Haag, Staatsuitgeverij, 1983.
(Harmonisatieraad welzijnsbeleid; no. 27).

Middel, B. De planning van ons welzijn; de lange weg naar
een gedecentraliseerd welzijnsbeleid. Intermediair 16
(1980) 34 (22 aug) 1-9.

Reinders, A. Democratisering van gesubsidieerde instellingen.
Intermediair 17 (1981) 8 (20 feb) 45-53.

Rijksbijdrageregeling sociaal-culturele activiteiten. Den
Haag, Staatsuitgeverij, 1979. (Ministerie van cultuur, recrea-
tie en maatschappelijk werk).

Straalen, J. van. Decentralisatie, kunst- en museumbeleid.
Amsterdam, 1981. (Boekmanstichting).

De jaargangen 1981-1983 van het tijdschrift Dichterbij.

1.1. ALGEMENE LITERATUUR OVER VOORDELEN VAN EN REDENEN TOT DECENTRALISATIE

1.1.1. DECENTRALISATIE ALGEMEEN

Berg, E.L.

Decentralisatie in drievoud; rede uitgesproken ter gelegenheid van de aanvaarding van het ambt van buitengewoon hoogleraar in de bestuurskunde aan de Erasmusuniversiteit te Rotterdam op 13 februari 1975.

Den Haag, 1975.39 blz., lit.opg. (Vereniging van Nederlandse gemeenten).

Verhandeling over de wenselijke taakverdeling tussen Rijk en gemeente:

Het vraagstuk van de geografische decentralisatie in het overheidsbestuur aan de hand van 3 modellen: 1. een economisch model; 2. een bureaucratisch model; 3. een politiek model.

Berg, E.L.

Tussen centraal en decentraal beleid.

Bedrijfskunde 48(1976)4, 303-310.

In welke intensiteit werken rijk en gemeente samen en welke middelen worden daartoe gebruikt. Uitgangspunt is dat weinig overheidsbeleid òf door rijk òf door provincie òf door gemeenten wordt gevormd, maar in onderlinge samenwerking of wisselwerking.

Berg, E.L.

Twaalf adviezen aan vadertje staat.

De Nederlandse gemeente 34(1980)39(26 sept)438-442.

Argumenten en adviezen ter ondersteuning van het decentralisatiestreven.

Berg, J.T. van den.

Functionele decentralisatie; een aanzet tot herwaardering.

Bestuurswetenschappen 35(1981)1(jan/feb)1-15.

De waardering van het verschijnsel functionele decentralisatie in de staats- en bestuursrechtelijke literatuur, de argumenten pro en contra en de factoren die de beeldvorming negatief hebben beïnvloed. Er wordt geconcludeerd dat, indien wordt voldaan aan bepaalde voorwaarden en waarborgen worden ingebouwd, functionele decentralisatie mogelijkheden biedt tot vergaande participatie en aldus de legitimiteit van het openbaar bestuur kan vergroten.

Brasz, H.A., en J.N. Breunese.

Is Nederland een gedecentraliseerde eenheidsstaat?

De Nederlandse gemeente 49(1973)49(7 dec)591-594.

Over het bestuursonderzoek Oost-Nederland.

Brasz, H.A., en S.F.L. van Wijnbergen.
Eindadvies van het bestuursonderzoek Oost-Nederland.
Amsterdam/Nijmegen, 1974. 111 blz., tabn., krtn.

Brasz, H.A., en S.F.L. van Wijnbergen.
Voorlopig advies van het bestuursonderzoek Oost-Nederland.
Enschede, 1973. 74 blz., tabn. (Belangengemeenschap Twente/
Oost-Gelderland).

(De)centrale, De, staat; met bijdr. van L. Welters, R.J. in 't
Veld, W. Meijer e.a.
Beleid en maatschappij 6(1979)3/4(mrt/apr)73-112 en 6(1979)
5(mei)123-133, lit. opg.
Themanummer met o.m. de volgende bijdragen: 1. Institutionele
weerstanden tegen decentralisatie; 2. Decentralisatie: het
politiek karakter van de besluitvorming tot overdracht
van rijksbevoegdheden, personeel en geld naar provincies en
gemeenten; 3. De totstandkoming van de rijksbijdrageregeling
voor het sociaal-cultureel werk; 4. Decentralisatie, van onder-
af gezien.

Decentralisatie; geen utopie, maar noodzaak.
Den Haag, 1973. 77 blz. (Vereniging van Nederlandse gemeenten/
Groene reeks; no. 9).
Verslag van het congres van de Vereniging van Nederlandse
gemeenten op 29 en 30 mei 1973 te Maastricht.

Decentralisatie; moeilijkheden en mogelijkheden; decentrali-
satie onder centrale voorwaarden; door H.J. van Zuthem, H.
Wester, H. Kuipers e.a.
Deventer, Kluwer, 1979. 84 blz., lit. opgn., schema's. (Vereniging
voor arbeids- en organisatiepsychologie/Bedrijfspsychologie;
no. 71).
-Processen en typen van decentralisatie; -Decentralisatie
en werkstructuren; -Democratisch decentraliseren; -Decentrali-
satie onder centrale voorwaarden.

Decentralisatie en de verhouding overheid-particulier ini-
tiatief; een literatuurstudie.
Nijmegen, 1979. 62 blz., lit. opg. (Instituut voor toegepaste
sociologie).
Ontwikkelingen op het gebied van centralisatie-decentrali-
satie en de eventueel daarmee samenhangende verschuivingen
in de verhouding overheid-particulier initiatief.

Decentralisatie in een land van regelneven.
De Nederlandse gemeente 34(1980)37(12 sept)413-414.

Decentralisatienota.
('s-Gravenhage), (Staatsuitgeverij), 1980. IV, 72 blz., bijl.,
lit. opgn.
Gedachtengang ten aanzien van centralisatie en decentra-
lisatie; voorstellen voor algemene maatregelen ter bevoor-
dering van gedecentraliseerde bestuursverhoudingen; concreet
regeringsbeleid met betrekking tot de bevoegdhedenverdeling.

Dichter bij u: oefening in decentraliseren.
Den Haag, 1976. 35 blz., afbn., bijln. (Vereniging van
Nederlandse gemeenten).
Opsomming van factoren, die 'sluipende' of openlijke centra-
lisatie van bestuur bevorderen. Pleidooi om te komen tot
sectorsgewijze doorlichting van wetten, amvb's en circu-
laire op de mogelijkheden van decentralisatie. In bijlage:
overzicht van gedeconcentreerde rijksdiensten.

Doets, C.
Decentralisatie.
Vorming 28(1979)6-7(jun/jul)316-318.

Doorn, J. van.
Welfare state and welfare society: the Dutch experience.
The Netherlands journal of sociology/Sociologia Neerlan-
dica 14(1978/'79)1(July)1-18.
Analyse van de problematiek van de welvaartsstaat als het
probleem van de beheersing van de 'welvaarts'-samenleving
van het relatief autonome gebied van vooral door de wel-
vaartsstaat tot groei gebrachte organisaties die diensten
leveren. De beheersing van deze organisaties vormt het
centrale probleem in de 'welvaartssamenleving': het is niet
een typisch bestuurlijk probleem maar één van het algemeen
beleid. Nodig zijn: betere afstemming doeleinden en middelen;
beperking en herdefiniëring van professionalisatie; invloed
van cliënten; decentralisatie van beleid.

Driest, P.
De verzorgingsstaat-deel 3; samenhang en decentralisatie.
Leeftijd, (1981)1, 31-32.
De problemen, die de overheid ziet en de oplossingen, die
zij ervoor bedacht heeft. Die problemen zijn vooral: geld-
zaken, beleidszaken, problemen door de groei van het stelsel.

Dijk, A. W.
Decentralisatiebeleid moet ook financiële verantwoorde-
lijkheid omvatten.
Vrijheid en democratie, (1980)1237(7 okt)9
Er zijn twee wegen om tot decentralisatie te komen: 1) het
starten en versnellen van decentraliserende wetgeving, en
2) het stoppen met centralistische wetgeving. Gezien de
problemen die velen hebben met de eerste methode, zal (voor-
lopig) de tweede manier effectiever zijn. Primair is echter
de politieke wil om te decentraliseren, wat in onze ver-
zuilde samenleving niet mee zal vallen.

Esch, B. van.
Decentralisatie in Frankrijk; ruim 36.000 gemeenten in
het geding.
De Nederlandse gemeente 35(1981)40(2 okt)455-457.

Eijsden, L. van.
Begroting CRM.
Konvooi 18(1976)5(okt)103-114.
Commentaar op de in de begroting van CRM 1976/1977 afge-

legde verantwoording van het spreidingsbeginsel (verdeling van inkomen, kennis en macht). Positief wordt o.a. bevonden het duidelijk gericht zijn van het beleid op de politieke doeleinden. Negatief o.a. het doordrukken van decentralisatie en verband hierin leggen van de vrijheid van het particulier initiatief en in feite meer macht-concentratie bij de overheid.

Financiële decentralisatie nota; samengest. door de commissie financiën lagere overheden van de vereniging van staten-en raadsleden van de volkspartij voor vrijheid en democratie (juli 1980).

's-Gravenhage, 1980. 30 cm., 14 blz. (Commissie financiën lagere overheden).

Nota, geschreven vanuit VVD standpunt over financiële decentralisatie, met aandacht voor politieke uitgangspunten, technische aspecten en een overzicht van te decentraliseren posten.

FNV: effect decentralisatie eerst aantonen.

Reflex 11 (1977) 1 (jan) 6.

Niet volledige decentralisatie zonder meer gewenst. Eerst onderzoek naar het effect. Experimenten in Rotterdam afwachten.

Functionele decentralisatie en het plan in het openbaar bestuur.

Den Haag, 1978. 54 blz. (W.R.R.; Wetenschappelijke raad voor het regeringsbeleid; onderdeel W.R.R. werkprogramma tweede raadsperiode).

Over de voornemens van de W.R.R. om onderzoek te (laten) verrichten op het gebied van bestuurlijke ontwikkelingen, en wel (1) functionele decentralisatie, en (2) planning als bestuursinstrument.

Fijen, J. Chr. G.

Decentralisatie in de praktijk; kanttekeningen bij een conferentie.

Bestuursforum 5 (1981) 4 (apr) 132-133.

Gardeniers-Berendsen, M. H. M. F.

Overheid moet niet overheersen, maar voorwaarden scheppen; toespraak van de minister op het symposium 'welzijnswerk en bureaucratie'.

Nederlandse staatscourant, (1980) 99 (27 mei) 2.

Ge(s)laagd bestuur.

Den Haag, 1975. (Vereniging van Nederlandse gemeenten).

Gevolgen van het 1%-beleid op het terrein van CRM.

ACB-krant 4 (1977) 4 (apr) 8-16

In het licht van de economische crisis hebben de uitgangspunten van het CRM-beleid een andere betekenis gekregen. Zo leidt decentralisatie tot afbraak van verworven voorzieningen, een eerlijker verdeling van voorzieningen

tot het scheppen van speciale voorzieningen voor 'kansarmen' met de bijbehorende stigmatiserende werking, direkte betrokkenheid van de bevolking tot het uit-schakelen van beroepskrachten etc. Beschouwing over de politiek-economische en maatschappelijke effecten.

Groot, R. de, en R. M. van Genderen.

Decentralisatie: territoriale decentralisatie; rapport over een studie naar de voorwaarden voor een verdergaande decentralisatie van rijkstaken en de gevolgen daarvan voor de hoofdstructuur van de rijksdienst en zijn feitelijk functioneren.

's-Gravenhage, Staatsuitgeverij, 1981. VI, 44 blz., bijln., lit. opgn. (Ministerie van binnenlandse zaken/Commissie hoofdstructuur rijksdienst/Instituut voor bestuurswetenschappen/Achtergrondstudie; no. 5, dl. 1.).

Bevat o.m. een vergelijking van decentralisatiemodellen in de sectoren onderwijs, specifiek welzijn en volkshuisvesting.

Hennekam, B. M. J.

Overwegingen bij de reorganisatie van het binnenlands bestuur.

Politiek perspectief 9(1980)3(mei/jun)3-16.

De veranderende rol van de overheid; historie; regeringsvoorstellen; de huidige stand van zaken; uitgangspunten en doelstellingen; gemeentelijke herindeling; decentralisatie.

Hoefler, F. G. R.

Overheidssubsidie en de voorwaarden, de preadviezen van F. H. van der Burg en J. H. van Kreveld voor de NVJ-vergadering in Den Bosch.

Nederlands juristenblad 52(1977)23(4 jun)567-573.

Samenvatting van beide preadviezen Van der Burg; subsidie als positieve sanctie, met als oogmerk gerichte gedragsbeïnvloeding, waarbij decentralisatie onontkoombaar is en rekening wordt gehouden met verschillende vormen van p.i.. In principe mogen dan door de overheid voorwaarden worden gesteld, indien er geen wettelijk recht op subsidie bestaat. Van der Burg pleit voor algemene subsidiebeginselen in de comptabiliteitswet 1976. Indeling naar soort van gesubsidieerde activiteit.

Hoff, C. M. van den, en R. de Groot.

Decentralisatie: zelfstandige bestuursorganen; essay over het verschijnsel van de zelfstandige bestuursorganen, hun mogelijke bijdrage aan de ontlasting van de politieke en ambtelijke top en de consequenties met betrekking tot de omvang van de ministeriële verantwoordelijkheid.

's-Gravenhage, Staatsuitgeverij, 1981. IV, 46 blz., lit. opgn. (Ministerie van binnenlandse zaken/Commissie hoofdstructuur rijksdienst/Instituut voor bestuurswetenschappen/Achtergrondstudie; no. 5, dl. 2.).

Hoogendijk, W. C.

Van verzuiling naar decentralisatie; preadvies conferentie Nationale raad voor maatschappelijk welzijn.

Den Haag, 1976.

Hoogerwerf, A.

Decentralisatie in een nieuw ideologisch gewaad; de visie van een bestuurskundige vertegenwoordiger van de beleids-wetenschappen.

Bestuurswetenschappen 32(1978)4(juli/aug)228-235.

Kanttekeningen bij rapport Complementair bestuur verkend.

Hoogerwerf, A.

Relaties tussen centrale en lokale overheden in Nederland.

Beleid en maatschappij 7(1980)12(dec)330-346.

Hoogkamp, K.

Over democratisch centralisme.

Politiek en cultuur 39(1979)7(sept)289-300.

Horrevorts, T.

Decentralisatie komt niet van de grond.

De Nederlandse gemeente 33(1979)11(16 mrt)121-123.

Ondanks de reeds jaren bestaande schijnbare politieke eensgezindheid komt er van de decentralisatie vrijwel niets terecht. Gezien de praktijk van de laatste jaren, moet men zelfs konstateren dat regering en parlement in feite helemaal geen decentralisatie willen, danwel dat voorstanders in deze kringen niet in staat zijn hun wensen in beleid omgezet te krijgen: de strategie voor decentralisatie heeft tot op heden gefaald, en er zal over een andere strategie moeten worden nagedacht.

Huigsloot, P.C.M., en R.E. van de Lustgraaf.

Financiële verhoudingen en decentralisatie; verdeelmaatstaven als sociale indicatoren.

Amsterdam, 1980. 41 blz., lit. opg., bijln. (Universiteit van Amsterdam; faculteit der economische wetenschappen/Research memorandum no. 8004).

In de bijlagen opgenomen: Hoofdlijnen van de inkomstenstromen voor gemeentelijke overheden. 34 blz.

Idenburg, Ph. A.

Decentralisatiebeleid moet antwoord zijn op vraagstukken verzorgingsstaat.

Knipselkrant Raad voor de kunst 10(1978)18(10 mei)114-115.

Installatie interdepartementale werkgroep knelpunten financieringsstelsels; toespraak minister Gardeniers; antwoorde voorzitter Van der Dussen.

Nederlandse staatscourant, (1980)210(29 okt)2-3.

Ingegaan wordt op financiële afstemming van welzijnsvoorzieningen in het kader van de Knelpuntennota. Bij integratie en harmonisatie is een gecoördineerd bestuurlijk afwegingsmechanisme onmisbaar.

Jong, A. de.

Wim Meijer over decentralisatie: het uitgangspunt was de confrontatie tussen kiezers en gekozenen.
Tmw-welzijnsmaandblad 33(1979)11(nov)425-428.

Kommentaar op het concept-ontwerp van Wet reorganisatie binnenlands bestuur.
Den Haag, 1975. 22 blz. (Nationale raad voor maatschappelijk welzijn).

Complementariteit is alleen een gewenste conceptie als de toedeling van verantwoordelijkheden voor de onderdelen van de gemeenschappelijke bestuurstaak duidelijk geregeld is. Er moet voorkomen worden dat de crm-sektor proefveld voor maximale decentralisatie wordt, terwijl gezondheidszorg, onderwijs e.a. op provinciaal niveau hun zwaartepunt vinden.

Kortmann, C. A. J. M.

Decentralisatie en aanwijzingen, uitnodigingen en bevelen.
Tijdschrift voor overheidsadministratie 30(1974)1237
(3 jan)1-9.

Kortmann, C. A. J. M.

Decentralisatie in een nieuwe grondwet.
Tijdschrift voor openbaar bestuur 2(1976)18(19 okt)363-368.

Bespreking van de zes, op 11 augustus aan de Kamer gezonden, voorstellen tot wijziging van de grondwet, houdende nadere regelen m.b.t. provincies, gemeenten, waterschappen en andere openbare lichamen. Conclusie: de voorstellen vormen een consistent en helder geheel. De toelichting is op sommige punten te summier.

Linden, J. T. J. M. van der.

Overheidsbeleid en gedecentraliseerde besluitvorming.
Kroniek van het ambacht/klein- en middenbedrijf 30(1976)
5/6, 413-424.

Loerakker, J. J. M.

De betekenis van gewesten voor het behoud van de territoriale decentralisatie.
Bestuursforum 3(1979), (4 apr)137-141.

Minister Gardeniers zond brieven aan Tweede kamer; eerste verantwoordelijkheid ligt bij lagere overheden.
Knipselkrant Raad voor de kunst 11(1979)32(15 aug)190.
Oorspr. verschenen in: Nederlandse staatscourant 152,
8-8-1979.

Onderzoek naar de bestuurlijke organisatie.

Den Haag, Staatsuitgeverij, 2 dln., bijl. (Instituut voor bestuurswetenschappen).

Deel I: Literatuurrapport. 1972. 586 blz.; Deel II: Eindrapport. 1975. 659 blz.

Deel I. Inventarisatie en analyse van de bestuurlijke

organisatie aan de hand van literatuuronderzoek.Historisch overzicht;de bestuurlijke organisatie tegen de achtergrond van decentralisatie en deconcentratie;het gewest in werkelijkheid en wenselijkheid;het toezicht op gemeentebesturen;bestuurlijke organisatie in Europa. Deel II.Hierin worden onder meer ontwikkelingsmogelijkheden voor de bestuurlijke organisatie aangegeven.Daarnaast worden aanbevelingen gedaan aangaande de richting waarin de keuze zich zou dienen te bewegen.

Oosting,M.

Verzorgingsstaat en(de)centralisatie.

Alphen aan den Rijn,Samsom,1980.10 blz.

(In:De verzorgingsstaat:bestuurlijk een chaos?Onder red. van J.Kooiman,blz.104-114).

P.C.I.over decentralisatie.

Konvooi 20(1978)6(jun/jul)6-8

Verslag van de conferentie van Prot.Chr.instellingen voor maatschappelijke dienstverlening.Centraal stonden drie vraagstukken:1.in hoeverre is de lokale overheid in staat adequaat te reageren op de nieuwe situatie;2.welke mogelijkheden hebben de instellingen om het enge achterland duidelijk te informeren;3.zijn er mogelijkheden om de enge politiek kerkelijke achterban te mobiliseren.

Polak,C.H.F.

De ministeriële verantwoordelijkheid en verantwoording.

Bestuurswetenschappen 33(1979)1(jan/feb)1-20.

Polak,J.M.

Gewesten en provincie:naar een reorganisatie van het openbaar bestuur?

Nederlands juristenblad 50(1975)26(28 jun)822-827.

Eenvoud en doorzichtigheid pleiten voor drie bestuurslagen.Voor beroepszaken zou niet de provincie,maar nieuw te creëren lichamen de aangewezen instanties zijn.

Polak,W.

Tegenover centraliserende tendensen in het staatsbestuur moeten wij ons geloof in de mogelijkheden van het plaatselijke en regionale bestuur stellen.

Nederlandse staatscourant,(1973)105(1 jun)1.

Toespraak,gehouden t.g.v.het jaarlijkse congres van de Vereniging van Nederlandse gemeenten in Maastricht op 29 mei 1973.

Prins,G.,en B.M.Jellema.

Decentralisatie:privaatrechtelijke decentralisatie;rapport over een studie naar mogelijkheden voor decentralisatie van rijkstaken naar privaatrechtelijke organisaties.

's-Gravenhage,Staatsuitgeverij,1981.VIII,64 blz.,tabn.

(Ministerie van binnenlandse zaken/Commissie hoofdstructuur rijksdienst/Achtergrondstudie;no.5,dl.3.).

Regering kiest voor nieuwe indeling van Nederland in 26 provincies.
Nederlandse staatscourant, (1975)134(16 jul)1,3.
Plannen voor de bestuurlijke reorganisatie. Drie doeleinden: voor de gemeenten te omvangrijke taken zullen door provincies nieuwe stijl worden uitgevoerd, decentralisatie van macht van het rijk naar de provincies; het scheppen van een kader waarin coördinatie op regionaal niveau kan plaatsvinden en regionale besturen als gesprekspartner van de overheid kunnen optreden.

Rombouts, A.G.J.M.
Gewestvorming en decentralisatie.
Politiek perspectief 5(1976)5(sept)53.
Bespreking van het proefschrift van D.W.P. Ruiter: 'Gewest en decentralisatie'.

Roosen, J.
Decentralisatie kan de macht van de professionals breken ten gunste van burgers.
TMW-welzijnsmaandblad 34(1980)5(mei)187-196.

Ruiter, D.W.P.
Gewest en territoriale decentralisatie.
Alphen aan den Rijn, Samsom, 1976. 315 blz., lit. opgn., reg. Proefschrift Utrecht.

Ruller, H. van.
Agglomeratieproblematiek in Nederland; verslag van een onderzoek naar het feitelijke verloop van het openbaar bestuur in Nederlandse agglomeraties op het gebied van de overheidstaak ruimtelijke ordening.
Alphen aan den Rijn, Samsom, 1972. XV, 290 blz., afbn., bijln., lit. opg., tabn.
Intergemeentelijke coördinatie t.a.v. ruimtelijke ordening in agglomeratie stedelijke gebieden, doorsneden door gemeentegrenzen. Pleidooi voor drie bestuurslagen: rijk, gewesten, gemeenten.

Ruller, H. van.
Decentralisatie: het politiek karakter van de besluitvorming tot overdracht van rijksbevoegdheden, personeel en geld naar provincies en gemeenten.
Beleid en maatschappij 6(1979)3/4(mrt/apr)87-100.

Scheerder, R.L.J.M.
Kabinet: wantrouwen tegen decentralisatie is onterecht; randvoorwaarde blijft budgettaire neutraliteit.
Knipselkrant Raad voor de kunst 12(1980)49(10 dec)381.
Oorspr. verschenen in: Binnenlands bestuur, 21-11-1980.

Schroot, J.C.
Deconcentratie (mr. F.A.M. Stroink, diss.).
Bestuursforum 3(1979), (5 mei) 175-176.

Simons,P.
Ministeriële verantwoordelijkheid en ministeriële verantwoording.
Liberaal reveil 20(1979)3,37-45.

Steinert,F.R.
Het decentralisatiebeleid van het kabinet-Van Agt.
B&G/Een uitgave van de N.V.Bank voor Nederlandse gemeenten en de Vereniging van Nederlandse gemeenten 6
(1979)1(jan)17-18,21.

Straalen,J.van.
Decentralisatie:contouren van een bestuurlijk raamwerk.
Museumvisie 5(1981)1(apr)7-9.

Straalen,J.van.
Decentralisatie,kunst-en museumbeleid.
Amsterdam,1981.103 blz.,fign.(Boekmanstichting).
Bevat literatuuropgave.

Stroink,F.A.M.
Bestuurlijke organisatie in een ander perspectief;enige opmerkingen over decentralisatie en deconcentratie.
Bestuurswetenschappen 32(1978)1(jan/feb)22-36.
Pleidooi voor het geven van beperkte beslissingsbevoegdheid op een duidelijk afgebakend gebied aan nieuw te creëren 'ambten',zoals bv.de huidige gemeentelijke Commissies werkloosheidsvoorziening.

Stroink,F.A.M.
Het leerstuk der deconcentratie.
's-Gravenhage,Vuga,1978.XIV,242 blz.,lit.opgn.,reg.
(Bestuurlijke verkenningen;no.27).
Proefschrift Utrecht over gedecentraliseerde ambten/organen en hun plaats in het staats-en administratief recht;omschrijvingen van deconcentratie in de Nederlandse staatsrechtelijke literatuur;aard/herkomst van gedeconcentreerd uitgeoefende bevoegdheden;instelling van gedeconcentreerde ambten.Huivering voor omzetting deconcentratie in decentralisatie-pleidooi voor uitbreiding verschijnsel deconcentratie.

Stroink,F.A.M.
Rapport inventarisatie deconcentratie;2e dr.
Zwolle,Tjeenk Willink,1977.XII,128 blz.,lit.opgn.
Oorspronkelijke druk 1976.
In de reorganisatieplannen m.b.t.het binnenlands bestuur is hoofdpunt:vervanging van deconcentratie door decentralisatie.Over deconcentreerde diensten en organen is weinig bekend;reden om een inventarisatie op te stellen van gedeconcentreerde organen,hun wettelijke grondslagen en hun bevoegdheden.

Tjeenk Willink,H.D.

Coördinatie van het decentralisatiebeleid.
Bestuurswetenschappen 29(1975)5(aug)334-343.

Veld,R.J.in't.
Decentralisatie,van onderaf bezien.
Beleid en maatschappij 6(1979)5(mei)123-133,142.
Volgens auteur ontbreekt een goede decentralisatie-
theorie;wegen langs welke deze tot stand zou kunnen
komen worden aangegeven.

Verzorgingsstaat,De:bestuurlijk een chaos?
Congrespublicatie 1979;onder red.van J.Kooiman;met bijdr.
van Ph.A.Idenburg,J.J.Vis,P.den Hoed e.a.
Alphen aan den Rijn,Samsom,1980.168 blz.,fign.,lit.opgn.
(Geschriften van de vereniging voor bestuurskunde;no.
3).
O.a.welzijnsbeleid in de verzorgingsstaat;kanttekeningen
bij de staatsrechtelijke vormgeving van de verzorgings-
staat;taakverdeling binnen het openbaar bestuur;(de)cen-
tralisatie;inspraak en participatie;management en orga-
nisatieveranderingsprocessen.

Visser,A.de.
Decentralisatie heeft te lijden van onwennigheid.
Buut 2(1980)8(11 jun)21-23.

Vries,J.de.
Decentralisatie als vernieuwingsproces.
Vorming 26(1977)10/11(okt/nov)469-481.

Weggemans,J.A.
Decentralisatie van het binnenlands bestuur.
Liberaal reveil 22(1981)3,3-13.

Welters,L.
Institutionele weerstand tegen decentralisatie.
Beleid en maatschappij 6(1979)3/4(mrt/apr)74-87.
(Themanummer decentralisatie).

Werkstuk decentralisatie of centralisatie m.b.t.open-
baar bestuur en welzijnswerk.
Politiek nieuws,(1976)8(nov)2
Inventarisatie van pro's en contra's van decentralisa-
tie aan de hand van een toespraak van staatssecretaris
Polak(binnenlandse zaken)en een artikel van G.J.van
der Top.Eindrapportage aan de hand van binnengekomen
reacties zal ook worden gepubliceerd.

Wolfson,D.J.
De wereld waarin wij leven.
Beleid en maatschappij 7(1980)3/4(mrt/apr)75-86.
Pleidooi voor het terugdringen van de direkt regulerende
rol van de overheid;de overheid moet zich veeleer be-

perken tot het stellen van (rand)voorwaarden. De decentralisatie van het welzijnsbeleid wordt als een goed voorbeeld hiervan genoemd.

Zeven functies, De; een bijdrage aan de discussie over decentralisatie.

's-Gravenhage, 1981. 48 blz. (Vereniging van Nederlandse gemeenten/Groene reeks; no. 56).

Analyse van typische functies van de gemeenten en de noodzaak van onderlinge samenwerking tussen bestuurslagen, geïllustreerd aan de hand van de voorbeelden sociaal-cultureel werk en bestrijding geluidshinder. De stelling wordt verdedigd dat, door middel van decentralisatie, de kwaliteit van het overheidsbeleid als geheel kan worden vergroot.

Zomerdijk, H.

Je kunt geen harmonisatie preken en verder de zaak laten lopen.

De Nederlandse gemeente 32(1978)20(19 mei)225-229.

Zomerdijk, H.

Leren leven met regelingen, die nog niet alle zijn aangepast.

De Nederlandse gemeente 31(1977)33(19 aug)392,383.

Verslag van halfjaarlijks overleg tussen CRM en VNG.

Aandacht primair voor de centralisatieproblematiek.

Zomerdijk, H.

VNG-direkteur E.L. Berg: 'Nog steeds één grootscheepse centralisatie'.

De Nederlandse gemeente 33(1979)44(2 nov)513-516.

Zomerdijk, H.

Werkt de tweede kamer centralisatie in de hand?

De Nederlandse gemeente 30(1976)30-31(30 jul)357-361.

Kamerleden ontkennen niet dat ook in het parlement centralistische tendenties tot uiting komen. Toch is er voor decentralisatie reden voor optimisme. Kamerleden zijn zich meer en meer bewust van de nadelen van centralisatie.

1.1.2.

ORGANISATORISCHE EN BESTUURLIJKE KANTEN VAN DECENTRALISATIE

Advies inzake de bestuurlijke organisatie.

Den Haag, 1975. 15 blz. (Raad voor de territoriale decentralisatie).

Arkel, D. van, en P. Reeskamp.

Naar een meer planmatig bestuur.

Bestuursforum 3(1979)9(sept)263-268.

Aspecten van het overheidsbestuur; door H.W. Radema,

J.de Vries, F.J.Meijer Drees e.a.;geh.herz.uitg.
IJmuiden,Vermande,1978.216 blz.,afbn.,lit.opgn.,
schema's,tabn.
Oorspronkelijke titel:'Bestuurszorg'.
Bundel bijdragen over facetten van huidige openbaar
bestuur t.a.v.welzijnsbeleid,maatschappelijke zorg,
cultuur,volksgezondheid,etc.;enige bestuursrechtelijke
begrippen.

Bartels,C.P.A.en H.Folmer.
Hoe controleerbaar is het overheidsbeleid?
Economisch statistische berichten 64(1979)3230(14 nov)
1197-1198.

Beheersing,De,van het beleid en de rol van de begroting
daarin.
Den Haag,1976.(Vereniging van Nederlandse gemeenten/
BAG).

Bekke,A.J.G.M.
Organisatieontwikkeling:confrontatie van individu,
organisatie en maatschappij;met een voorw.van J.J.J.
van Dijck.
Rotterdam,Universitaire pers,1976.230 blz.

Beleed belicht;onder red.van A.Hoogerwerf.
Alphen aan den Rijn,Samsom,1972.230 blz.,reg.,grafn.,
tabn.,lit.opg.(Serie maatschappijbeelden;no.15).
In dit boek geven deskundigen een overzicht van wat er
in een aantal vakgebieden aan kennis en techniek voor-
handen is voor de analyse van beleid.Medewerking verleenden
H.J.Aquina,H.A.Becker,A.Darsono,A.Hoogerwerf,
H.M.in't Veld-Langeveld,A.F.Leemans,H.Reinoud,A.J.M.
van Tienen en B.G.Zandstra-Andela.

Beleed belicht;onder red.van A.Hoogerwerf.
Alphen aan den Rijn,Samsom,1972.139 blz.,reg.,tabn.,
grafn.,krtn.,lit.opg.(Serie maatschappijbeelden;no.16).
In dit boek wordt een en ander toegespitst op het
overheidsbeleid in praktijk.Medewerking verleenden
G.P.A.Braam,J.van den Doel,H.Emanuel,M.C.E.van Gendt,
A.F.J.Nooij.

Beleidsakkoorden;konferentie 12 februari 1977.
Utrecht,1977.313 blz.(Rijksuniversiteit Utrecht;Juridische
faculteit;vakgroep staats-en administratief recht).
Preadviezen van:-F.J.F.M.Duynstee:Politieke overeen-
komsten;-F.H.van der Burg:Socialle akkoorden;-J.Wessel:
Beleidsvereenkomsten en andere afspraken in de
publieke sfeer.

Berg,W.A.van den.
Algemene visie op het overheidsmanagement;verslag
van inleiding en discussie gehouden op 17 oktober
1977.

's-Gravenhage, 1977.29 blz. (Ministerie van sociale zaken/Ministerie van binnenlandse zaken/ADR lezingen;no.96).
Overeenkomsten en verschillen tussen overheidsmanagement en bedrijfsmanagement. Kwaliteit van het overheidsmanagement. Te verwachten ontwikkeling.

Bestuur-ambtenaar-burger; de ambtenaar als schakel tussen bestuur en burger.

's-Gravenhage, Vuga, 1979.83 blz., afbn.

Een aantal voordrachten t.g.v. de viering van het tweede lustrum van 'De Bestuurschool Zuid-Holland'.

Bestuursrecht en bestuurswerkelijkheid; door F.H. van der Burg, W. Duk, S.O. van Poelje e.a.
Deventer, Kluwer, 1977.68 blz.

Bleker, H., en Tj. de Koningh.

Discussie over bestuurskundig onderzoek; reactie op het artikel van Th.A.J. Toonen (B.&M, oktober 1979).

Beleid en maatschappij 7(1980)1(jan)26-30.

Braam, A. van.

Geïntegreerd bestuur en beleid.

Bestuurswetenschappen 30(1976)2(mrt/apr)83-98, lit. opg.

Braam, A. van.

Tolerant bestuur.

Deventer, 1973.18 blz.

Inaugurale rede Universiteit van Leiden.

Brasz, H.A., en F. Fleurke.

Sturing, organisatie en participatie; nota t.b.v. de commissie algemene toekomstverkenning van de wetenschappelijke raad voor het regeringsbeleid.

Amsterdam, 1977.27 blz. (Wetenschappelijke raad voor het regeringsbeleid/Sociaal-wetenschappelijk instituut Vrije universiteit; vakgroep bestuurskunde).

Nota ten behoeve van de samenstelling van het rapport 'De komende 25 jaar'. Ernstige bestuurlijke crisis wordt voorzien, indien niet spoedig een begin wordt gemaakt met grondige bestuurlijke reorganisatie.

Bruin, J.A.W. de, en J.A.M. Maarse.

Randvoorwaarden, een notitie over de haalbaarheid van doeleinden.

Bestuurswetenschappen 31(1977)1(jan/feb)22-33.

Uiteenzetting over de functie van randvoorwaarden (constraints) ofwel beperkingen, die een beleidsvoerder bij het nastreven van beleidsresultaten dient in te calculeren. Onderscheid in 'opgelegde' en 'gekozen' beperkingen.

Buuren, P.J.J. van.

Ontwikkelingen in het bestuursrecht in de 70er
jaren.
Nederlands juristenblad 55(1980)25(21 jun)585-596.

Doorn, J.A.A. van.
Organisatie en maatschappij; sociologische opstellen;
2e dr.
Leiden, 1971. 269 blz.
Oorspronkelijke druk 1966.

Doorn, J.A.A. van.
Overvraging van beleid; over oorzaken en gevolgen
van groeiende bestuurlijke onmacht.
Beleid en maatschappij 7(1980)2(feb)39-49.

Dordregter, P.Ph., en F. van Pijpen.
Enkele opmerkingen betreffende de bestuurlijke or-
ganisatie.
De Nederlandse gemeente 25(1971)21(21 mei)229-233.
Gevolgen voor het bestuur en de bestuurlijke organisa-
tie van de dynamiek, de pluriformiteit en de individua-
lisering die de huidige samenleving kenmerken. Pleidooi
voor een gedecentraliseerde bestuursopbouw met ver-
schillende integratieniveaus.

Dijck, J.J.J. van.
Organisatie in verandering; sociologische modellen van
veranderingsprocessen in organisaties; 2e herz.druk.
Rotterdam, Universitaire pers, 1974. 285 blz.
Proefschrift.

Dijck, J.J.J. van.
Vermaatschappelijking van organisaties.
Intermediair 12(1976)13(26 maart)23, 25, 27, 35, lit.opg.
Samenvatting van inaugurele rede organisatie-sociologie
in Leiden, 1975. Details waarop vermaatschappelijking
van organisaties plaats vindt, met inbegrip van net-
werken en besturing van externe relaties.

Eldersveld, S.J., J. Kooiman en Th. van der Tak.
Bestuur en beleid; politiek en bestuur in de ogen van
kamerleden en hoge ambtenaren.
Assen, Van Gorcum, 1980. 173 blz., bijl., lit.opgn., schema's,
tabn.
De auteurs zijn van mening, dat conflicten tussen kamer-
leden en hoge ambtenaren in de toekomst een grotere
rol zullen gaan spelen. Radicale veranderingen in de
Nederlandse politiek moeten niet worden uitgesloten.

Eyden, A.P.J. van der.
Overheidskunde en overheidswetenschap.
Deventer, Kluwer, 1980. VIII, 348 blz.
Proefschrift Universiteit van Amsterdam.
Bevat literatuuropgave.

Fordijce, J.K., en R.Weil.
Handboek voor organisatieontwikkeling; methoden voor
het veranderen van organisaties door onderlinge
samenwerking; vert. uit het Engels door M.de Jong en
W.A.C.Witlak.
Alphen aan den Rijn, Samsom, 1975. 182 blz., afbn.
(Structuur; serie voor beleid, bestuur en organisatie).
Oorspronkelijke titel: Managing with people.

Gericht veranderen binnen het openbaar bestuur; voor-
jaarscongres Vereniging voor bestuurskunde.
Amersfoort, 1976. 198 blz. (Vereniging voor bestuurs-
kunde).

Gerrichhauzen, L.G.
Reorganisatie van de politieke besluitvorming; een
machtspolitiek probleem.
Beleid en maatschappij 7(1980)8(aug)216-230.

Gils, M.R. van.
De organisatie van organisaties: aspecten van inter-
organisationele samenwerking.
M&O-tijdschrift voor organisatiekunde en sociaal beleid
32(1978)1(jan/feb)9-32.

Goede, B. de.
Beeld van het Nederlandsè bestuursrecht.
Den Haag, Vuga, 1975. XIII, 193 blz.
Algemene inleiding tot het Nederlandse bestuursrecht.
Aan de orde komen o.a. het bestuursniveau, legitimatie,
objecten van bestuur, de manifestatie van het besturen,
onrechtmatig en ondoelmatig bestuur en de correctie-
mogelijkheden alsmede de mogelijkheden die de bestuur-
ders bezitten om op 'onjuist ingaan' tegen het besturen
te reageren.

Graven naar macht; op zoek naar de kern van de Neder-
landse economie; door M.Helmers en R.J.Mokken; m.m.v.
J.M.Anthonisse.
Amsterdam, Van Gennep, 1975. 487 blz., afbn.

Groffen, W.H.
Horizontaal organiseren.
Alphen aan den Rijn, Samsom, 1970. 141 blz.

Haan, P. de, Th.G.Drupsteen en R.Fernhout.
Bestuursrecht in de sociale rechtsstaat; instrument en
waarborg.
Deventer, Kluwer, 1978. 498 blz.

Hage, J., en M.Aiken.
Sociale verandering in complexe organisaties.
Alphen aan den Rijn, Samsom, 1980. 156 blz.

Handboek beleidsvoering voor de overheid;onder red.
van A.van Beylen e.a.
Alphen aan den Rijn,Samsom,1976.losbl.

Hulshof,A.H.,en M.Hulshof.
Beheersingssystemen in de kwartaire sector.
Beleid en maatschappij 7(1980)9(sept)250-260.
Beschrijving van het begrip beheersen,de theorie-
vorming omtrent beheersingssystemen,alsmede voor-
waarden te stellen aan een bestuurbaar systeem.Schets
van een verklaring voor de huidige situatie in vele
delen van de vierde sector.Ontwikkeing van een beheer-
singsmodel en bespreking van het toepasbaarheidsg-
bied ervan.Opmerkingen over de toepasbaarheid van de
Kaderwet specifiek welzijn en de decentralisatie.

Jagt,A.van der,en J.M.Staatsen.
Taakverdeling binnen het openbaar bestuur in de ver-
zorgingsstaat.
Alphen aan den Rijn,Samsom,1980.16 blz.(In:De ver-
zorgingsstaat:bestuurlijk een chaos?Onder red.van
J.Kooiman,blz.88-104).

Kastelein,J.
Management en organisatie in de Rijksdienst;samenvatting
verslag van een vergelijkende verkenning in 30 eenheden
van de centrale overheid.
M&O-tijdschrift voor organisatiekunde en sociaal beleid
34(1980)2(mrt/apr)105-126.

Kickert,W.J.M.
Rationaliteit en structuur van organisatorische be-
sluitvormingsprocessen.
Bestuurswetenschappen 33(1979)1(jan/feb)21-30.

Kleyn,A.
De irrationele achterkant van het openbaar bestuur.
Assen enz.,Van Gorcum enz.,1974.251 blz.
Bestudering van de irrationele achtergrond van het
openbaar bestuur.Het schijnbaar rationele handelen
in de politiek en het openbaar bestuur drijft op
en is sterk verweven met irrationele elementen.

Koopman,P.L.
Besluitvorming in organisaties;een onderzoek naar de
effekten van participatie in operationele en complexe
beslissingen.
Assen,Van Gorcum,1980.410 blz.,afbn.
Proefschrift Vrije universiteit van Amsterdam.

Koopman,P.L.,en P.J.D.Drenth.
Komplekse besluitvorming in organisaties.
Gedrag 8(1980)6,361-379.

Kuin,P.
Vermaatschappelijking van organisaties.
Maatschappijbelangen 143(1979)1(jan)23-33.

Kuypers,G.
Beginselen van beleidsontwikkeling.
Muiderberg,Coutinho,1980.2 dln.,fign.,lit.opgn.,
reg.,tabn.
A.355 blz.,bijln.,fign.,reg.,schema's.Bevat litera-
tuuropgave;B.398 blz.,bijln.,fign.,reg.,schema's.
Bevat literaturopgave.
Deel A bevat een theorie over beleid,met aandacht
voor de relatie tussen beleid en plan,veroorzaking
en planning en voor beleidsontwikkeling en besluit-
vorming.Deel B behandelt praktische methoden voor
het analyseren,beoordelen en ontwikkelen van beleid.

Kuypers,G.
Beleidsontwikkeling en de vaagheid van idealen.
Beleidsanalyse 5(1976)4,21-43.
Konklusie:-1.beleidsontwikkeling moet méér bestudeerd
worden;-2.vaagheid is een bron van verrassende zaken;
-3.idealen moeten ontdaan worden van Plato,het zijn
doelsamenvattingen;-4.opdrachtgevers zouden eens
moeten vragen een beleid te ontwerpen.

Kuypers,G.
Grondbegrippen van politiek.
Utrecht enz.,Spectrum,1973.304 blz.,afbn.(Aula-boeken;
no.490).

Leemans,A.F.
Hervorming in het bestuur.
Alphen aan den Rijn,Samsom,1970.26 blz.(Geschriften
recht,bestuur,economie;no.75).
Inaugurele rede Universiteit van Amsterdam.
Theoretische verhandeling over de mogelijkheden voor
een tijdige aanpassing van de overheidsorganisatie aan
veranderende behoeften en omstandigheden door hervorming
in de bestuursorganisatie.

Lievegoed,B.C.J.
Organisatie in ontwikkeling;licht op de toekomst.
Rotterdam,Lemniscaat,1972.276 blz.

Luscuere,C.
Het ontwerpen van organisaties;literatuurbeschuwing.
M&O-tijdschrift voor organisatiekunde en sociaal
beleid 33(1979)4(jul/aug)350-357,lit.opgn.
Bespreking van vier boeken over'organisational design':
het contingentiedenken,de organisatie als een eenheid,
waarbinnen en waarbuiten een aantal krachten werk-
zaam zijn,die specifieke mogelijkheden en beperkingen
vormen:Khandwalla(1977),Galbraith(1973),Child(1977),
Pfeffer(1978).Structuur en andere determinanten.

Luscuere, C.
Samenwerking tussen organisaties; ideologieën en
dilemma's.
M&O-tijdschrift voor organisatiekunde en sociaal
beleid 32(1978)1(jan/feb)49-61.

Maatschappij-georiënteerd besturen; beleid bij over-
heid en onderneming; onder red. van F.G.J. Derkinderen
en J. Kooiman.
Leiden, Stenfert Kroese, 1978. IX, 257 blz.

Mulder, M.
Het management van integratie en differentiatie bij
bestuurlijke samenvoegingen; inleiding gehouden op het
symposium 'Fusies en gemeenten' op 28 oktober 1977 te
Utrecht.
(Delft), z.j. 33 blz., lit. opg. (Centraal adviesbureau
O.D.R.P.-V.N.G./Stichting bedrijfskunde/Interuniver-
sitair Instituut bedrijfskunde).
Ook verschenen in: Bestuurswetenschappen 33(1979)
2(mrt/apr)55-69.

Naschold, F.
Organisatie en democratie; uit het Duits vert. door
E. Marije.
Utrecht, Spectrum, 1970. 123 blz., lit. opg. (Serie mens
en medemens; no. 90).
Oorspronkelijke titel en uitgave: 'Organisation und
Demokratie', 1969.
Oligarchievorming in organisaties. Analyse van de
voornaamste besluitvormingsprocessen in de organisa-
tie met behulp van begrippen uit de besluitvormings-
theorie en de systeemtheorie met het oog op hun
mogelijkheid tot democratisering bij gelijkblijvende
prestaties.

Noordzij, G.P.
Systeem en beleid.
Meppel, Boom, 1977. 223 blz.
Proefschrift Vrije universiteit Amsterdam.

Nota bestuurlijke organisatie; begeleidende brief;
nota; brief minister b.z.; wijziging gemeentelijke
indeling; moties.
Gedr. St. 2e K, (1969/'70) 10310/1-10 (15 sept-31 dec).
In de nota gedachten over de bepaling van het aandeel
in de overheidstaak, dat aan het rijk, de provincies
en de lichamen voor lokaal bestuur toekomt; de nood-
zaak van lokaal bestuur op gewestelijke schaal; de
regeling van de verhouding van de lagere publiek-
rechtelijke territoriale lichamen onderling, zowel
als ten opzichte van het rijk.

Nota organisatie en informatievoorziening: instrumen-
ten van bestuur; brief van de staatssecretaris van
binnenlandse zaken.

Gedr.St.2e K,(1979/'80)15845/1,2(15 okt)1-63
Situering van de facetten organisatie en informatie
binnen de totale beleidsprocedure en-omvang.Op-
dracht om per departement structuren en plannen
hierop af te stemmen.

Onbestuurbaarheid van Nederland.
Beleid en maatschappij 7(1980)2(feb)37-70.(Met
speciale bibliografie).
Bijdragen van o.m.J.A.A.van Doorn(over de maat-
schappelijke factoren die leiden tot overvraging van
beleid);M.van Schendelen(over het bestuurlijk ver-
mogen van regering en parlement)en J.K.de Vree(onbe-
stuurbaarheid hoort bij een dynamische samenleving en
moet gezien worden in termen van veranderde machts-
verhoudingen).

Onderzoek naar de bestuurlijke organisatie.
Den Haag,Staatsuitgeverij,2 dln.,bijln.(Instituut
voor bestuurswetenschappen).
Deel I.Literatuurrapport.1972.586 blz.;Deel II.Eind-
rapport.1975.659 blz.
Deel I:Inventarisatie en analyse van de bestuurlijke
organisatie aan de hand van literatuuronderzoek.His-
torisch overzicht;de bestuurlijke organisatie tegen de
achtergrond van decentralisatie en deconcentratie;het
gewest in werkelijkheid en wenselijkheid;het toezicht
op gemeentebesturen;bestuurlijke organisatie in
Europa.Deel II:Hierin worden ondermeer ontwikkelings-
mogelijkheden voor de bestuurlijke organisatie aange-
geven.Daarnaast worden aanbevelingen gedaan aangaande
de richting waarin de keuze zich zou dienen te bewegen.

Oostenbrink,J.J.
Kanttekeningen bij de wetmatigheid van bestuur.
Amsterdam,Buijten&Schipperheijn,1978.27 blz.
Inaugurele rede.

Oosting,M.
Beginselen van bestuur;over de rechtmatigheid van het
besturen door de overheidsbureaucratie in de ver-
zorgingsstaat.
Alphen aan den Rijn,Samsom,1980.44 blz.,lit.opgn.
Inaugurele rede Rijksuniversiteit te Groningen.
Mogelijkheden tot normering van en controle op de toe-
nemende beleidsvrijheid in de uitvoering van het
overheidsbeleid.

Organisatie,De,van het openbaar bestuur;enkele aspec-
ten,knelpunten en voorstellen.
Den Haag,Staatsuitgeverij,1975.195 blz.,grafn.,krtn.,
tabn.(Voorlopige wetenschappelijke raad voor het
regeringsbeleid;rapport;no.6).
De nota beoogt een aantal knelpunten in de huidige
bestuurlijke organisatie van Nederland aan te geven
en voorstellen te doen die kunnen leiden tot een
planning op lange termijn en een gecoördineerde be-

leidsvorming.

Planken, T.

Openbaar bestuur: organisatie, beleid en politieke omgeving; Berg, Van Braam en Kooiman over het nieuwe boek van Scholten, Rosenthal en Van Schendelen: Lof voor de inzet. Kritiek op de uitvoering!
Bestuurswetenschappen 32(1978)3(mei/jun)205-209.

Plasmans, J.Th.

Bureaucratie en beleid in de gemeente; een organisatie-sociologische benadering.
Beleid en maatschappij 7(1980)5(mei)135-143.

Politisering van het openbaar bestuur; een bundel inleidingen van het congres van de Vereniging voor bestuurskunde te Noordwijk op 13 en 14 december 1973. Den Haag, 1974. 195 blz. (Vereniging van Nederlandse gemeenten/Instituut voor bestuurswetenschappen; publicatie; no. 22).

Poortinga, E.

Bestuursrecht in de sociale rechtsstaat.
Recht en kritiek, (1980)2, 201-219.

Reehorst, J.

Besturen in deze tijd.
Maatschappijbelangen 143(1979)1(jan)13-23.

Rosenthal, U.

Organisatie en reorganisatie van het openbaar bestuur. Groningen, Tjeenk Willink, 1975. 21 blz. (In: U. Rosenthal, M.P.C.M. van Schendelen en G.H. Scholten. Ministers, ambtenaren en parlementariërs in Nederland, blz. 66-87).

Rosenthal, U., M.P.C.M. van Schendelen, en G.H. Scholten. Openbaar bestuur; organisatie, beleid en politieke omgeving.

Alphen aan den Rijn, Tjeenk Willink, 1977. 391 blz., afbn., lit. opg., reg., tabn.

Foging tot inventarisatie en schets van huidige bijdragen vanuit diverse disciplines aan de studie van het openbaar bestuur. Speciale aandacht voor de politologische invalshoek bij de bestudering daarvan.

Samsom, R.H.

Openbaar bestuur en privaat ondernemingsbestuur; proeve ener vergelijking van bestuursdoeleinden, bestuurselementen en bestuursbeginselen.
Alphen aan den Rijn, Samsom, 1971. 206 blz.

Scheepers, A.A.V., H.A. Brasz en R. Maes.

Is intermediair bestuur luxe of noodzaak?
Den Haag, Vuga, 1981. (Europese verkenningen).

Scheltema, M.
Zelfstandige bestuursorganen.
Groningen, 1974. 27 blz.
Inaugurale rede Rijksuniversiteit van Groningen.

Scholten, G.H.
Politiek en bestuur.
Alphen aan den Rijn, Samsom, 1972. 26 blz.
Inaugurale rede Rotterdam.
Betoog over het politieke karakter van het bestuur
als onderdeel van het politieke systeem. Consequenties
voor het wetenschappelijk onderzoek en voor het
zoeken naar mogelijkheden om het bestuur te ver-
beteren.

Scholten, P.A.
Systeembenadering en beleidsanalyse.
Beleidsanalyse 6 (1977) 1, 24-55.
Beschrijving van 'systems analysis'. In het kort wordt
ingegaan op de systeemfilosofie en de systeemtheorie.
Tevens worden besproken de toepassingsmogelijkheden
van de systeembenadering, voor het bepalen van de kon-
sekwenties van beleidsmaatregelen. Tenslotte worden
enkele accentverschillen tussen beleidsanalyse en
systeemanalyse gegeven.

Schuyt, C.J.M.
De fragmentering van bestuur en beleid in de ver-
zorgingsstaat.
Deventer, Van Loghum Slaterus, 1980. 13 blz. (In: Planning
als maatschappelijke vormgeving, blz. 33-46).

Starreveld, R.W.
Bestuurlijke informatieverzorging en de mede daarop
gerichte administratieve organisatie; dl. I, algemene
grondslagen.
Alphen aan den Rijn, Samsom, 1977. 407 blz.

Strategieën voor verandering; onder red. van W.G. Bennis,
K.D. Benne, R. Chin e.a.; vert. uit het Engels door H. ten
Holt en J. Kröner.
Deventer, Van Loghum Slaterus, 1979. X, 512 blz. (Sociale
bibliotheek).
Oorspronkelijke titel en uitgave: 'The planning of
change'. 1976.

Tjeenk Willink, H.D.
Regeren in een dubbelrol; rapport over een studie
naar de marges voor een samenhangend overheidsbeleid.
Den Haag, Staatsuitgeverij, 1980. 62 blz. (Ministerie
van binnenlandse zaken; Commissie hoofdstructuur

rijksdienst/Achtergrondstudie;no.1).

Toonen,Th.A.J.
Publieke organisatie en complexiteit.
Bestuurswetenschappen 33(1979)5(sept/okt)274-292.

Veld,J.in't.
Analyse van organisatieproblemen;een toepassing van
denken in systemen en processen;2e herz.druk.
Amsterdam,Agon-Elsevier,1978.326 blz.
Over profit en non-profit organisaties.

Veld,J.in't.
Vooruitziende bestuurswetenschap;een futurologische
verkenning.
Den Haag,Vuga,1970.160 blz.(Bestuurlijke verkenningen;
no.16).

Veld,R.J.in't.
Over grenzen van bestuur.
Den Haag,Vuga,1978.52 blz.
Inaugurele rede Nijmegen.

Veld,R.J.in't.
Toenemende integratie als doel binnen het openbare
bestuur.
Bestuurswetenschappen 31(1977)2(mrt/apr)80-88.

Verzorgingsstaat,De;bestuurlijk een chaos?Congres-
publikatie 1979;onder red.van J.Kooiman;met bijdr.
van Ph.A.Idenburg,J.J.Vis,P.den Hoed e.a.
Alphen aan den Rijn,Samsom,1980.168 blz.,fign.,lit.
opgn.(Geschriften van de vereniging voor bestuurs-
kunde;no.3).
O.a.welzijnsbeleid in de verzorgingsstaat;kantteke-
ningen bij de staatsrechtelijke vormgeving van de
verzorgingsstaat;taakverdeling binnen het openbaar
bestuur;(de)centralisatie;inspraak en participatie;
management in organisatieveranderingsprocessen.

Wilde,F.H.P.de.
Stoeien met organisaties;een inleiding in organisatie-
kunde.
Alphen aan den Rijn,Samsom,1980.280 blz.

Zwart,C.J.
Gericht veranderen van organisaties;beheerste sociale
ontwikkeling als permanente activiteit;2e druk.
Rotterdam,Lemniscaat,1977.369 blz.

DECENTRALISATIE EN HET RIJKS-, PROVINCIAAL EN GEMEENTELIJK BELEIDDe reorganisatie van het binnenlands bestuur en de bestuurlijke herindeling

Advies over de gewestvorming, uitgebracht aan de ministers van volkshuisvesting en ruimtelijke ordening en van binnenlandse zaken.

Den Haag, Staatsuitgeverij, 1974. 13 blz., bijln. (Raad van advies voor de ruimtelijke ordening).

Advies over de reorganisatie van het binnenlands bestuur.

's-Gravenhage, 1979. 46 blz., bijl. (Raad voor de territoriale decentralisatie).

Advies over de voorstellen tot reorganisatie van het binnenlands bestuur; aangeboden aan de ministers van volkshuisvesting en ruimtelijke ordening en van binnenlandse zaken 11 december 1980.

's-Gravenhage, Staatsuitgeverij, 1980. XVI, 60 blz., bijln., lit. opgn. (Raad van advies voor de ruimtelijke ordening).

Taken van de provincies; vormgeving van het regionale bestuur; financiën.

Advies van de Raad voor territoriale decentralisatie inzake de bestuurlijke organisatie.

Z.pl., z.u., 1975. 15 blz. (Raad voor de territoriale decentralisatie).

Baarle, W.H.G. van, en A.G.J.M. Rombouts.

Reorganisatie binnenlands bestuur: een onderzoek naar de reacties op een concept-ontwerp van wet reorganisatie binnenlands bestuur.

Nijmegen, 1976. 120 blz., lit. opg. (Katholieke universiteit Nijmegen).

Onderzocht worden de door de regering ingewonnen adviezen van de VNG, de Raad van advies voor de ruimtelijke ordening, de Raad voor de territoriale decentralisatie, de Raad voor de gemeentefinanciën en de colleges van gedeputeerde staten.

Bakkerode, H.

De structuurschets voor de bestuurlijke indeling; nieuwe fase in een reorganisatieproces.

Intermediair 10(1974)49(dec).

Berg, M. van den.

Bestuurlijke reorganisatie op drift.

Socialisme en democratie 37(1980)10(okt)475-479.

Wat er mis is met bestuurlijke bevoegdheden (organisatie en procedures zijn onvoldoende toegesneden op democratische besluitvorming) en welke oplossingen kunnen helpen buurten, wijken, stadsdelen enerzijds, provincie en regio anderzijds als goed bestuurlijke lichamen te laten functioneren.

Bestuurlijke reorganisatie.

De Nederlandse gemeente 33(1979)44(2 nov)S161-S163.
Brief d.d. 11-10-1979 van het Interprovinciaal overleg voor vraagstukken van bestuurlijke organisatie aan de vaste commissie voor binnenlandse zaken uit de Tweede kamer over de bestuurlijke reorganisatie.

Blanken, W.

Wat de gemeenten al jaren willen...; de VNG en de bestuurlijke reorganisatie.

Bestuursforum 4(1980)4(apr)129-131.

Breunese, J., en H. van der Heyden.

Bestuurlijke reorganisatie in Nederland: een spel zonder grenzen.

Acta politica 14(1979)4(nov)509-539.

Balans van 32 jaar praten over bestuurlijke reorganisatie. Enkele onderwerpen: bestuurlijke organisatie in het kader van de ruimtelijke ordening, gewestvorming, provincies-nieuwe-stijl, de wetsontwerpen reorganisatie binnenlands bestuur en een evaluatie daarvan, decentralisatie van rijkstaken, provinciale en gemeentelijke herindeling, intergemeentelijke samenwerking. De auteurs bepleiten een nader (interdepartementaal) onderzoek.

Commentaar bestuurlijke reorganisatie.

Bestuursforum 3(1979)6(jun)186.

Commentaar op het gewijzigd ontwerp van Wet reorganisatie binnenlands bestuur.

De Nederlandse gemeente 33(1979)50(14 dec)S201-S213.

Commentaar van de Vereniging van Nederlandse gemeenten op het gewijzigd ontwerp van Wet reorganisatie binnenlands bestuur.

's-Gravenhage, 1979.28 blz. (Vereniging van Nederlandse gemeenten).

Concept-ontwerp van Wet reorganisatie binnenlands bestuur.

's-Gravenhage, Staatsuitgeverij, 1975.201 blz., bijln., krtn., tabn. (Ministerie van binnenlandse zaken).

Coopmans, J.P.A.

Procesmatige of revolutionaire verandering van het binnenlands bestuur.

Bestuurswetenschappen 29(1975)7(nov)481-488.

Eindnota gewestvorming; door de werkgroep gewestvorming van de sectie gemeente, gewest en provincie van de Wiardi Beckmanstichting.

Amsterdam, 1975. 52 blz., bijln., lit. opgn. (Wiardi Beckmanstichting).

Esch, B. van.

IPO en VNG: reorganisatie lost nog steeds niets op. De Nederlandse gemeente 34(1980)6(8 feb)61-63.

Festen, J.J.J.M.

Het moeizame verloop der reorganisatie van de bestuurlijke organisatiestructuur.

Tijdschrift voor overheidsadministratie 30(1974)1256 (26 sept)345-357.

Gewesten onderweg; inventarisatie en analyse van feiten en meningen; met een voorw. van F. Renssen.

's-Gravenhage, 1979. XII, 254 blz., bijln., krtn., tabn.

(Vereniging van Nederlandse gemeenten; afdeling sociaal-geografisch bestuurskundig onderzoek/Raad voor de territoriale decentralisatie).

Onderzoeksverslag, bestaande uit een inventarisatie en analyse van de factoren die de positie van de pre-gewesten beïnvloeden, en een peiling van de behoeften voor de toekomst van de samenwerkingsvormen. Centrale vragen voor het onderzoek waren: -welke soorten gewesten kennen we in Nederland en hoe laten die zich karakteriseren?; -wat zijn de factoren die de positie van een gewest beïnvloeden?; -wat zijn hierbij de (regionalisatie-)achtergronden?; -in welke mate spelen andere bestuurlijke ontwikkelingen (reorganisatie binnenlands bestuur, ontwikkelingen bij beleidssectoren) een rol? De conclusies worden geformuleerd rondom de volgende items: -indeling en karakterisering van de te onderscheiden soorten gewesten; -gewesten, gezien en beoordeeld door de diverse bestuurlijke partners; -gemeentelijke beoordeling van gewestelijke samenwerking; -provinciale beoordeling van de gewestelijke samenwerking; -departementale beoordeling van intergemeentelijke samenwerking.

Goulooze, H.

Nieuwe kritiek op reorganisatieplannen: gevolgen herindelingen duur en onberekenbaar.

De Nederlandse gemeente 35(1981)42(16 okt)483-484.

Groenendijk, J.G.

Reorganisatie van het binnenlands bestuur in Nederland gezien vanuit de relatie tussen politiek-ruimtelijke structuur en doeleinden- en bestuurs-

structuur.
Geografisch tijdschrift 15(1981)2,131-144.

Hart, B.B.M. van der.
Waarom bestuurlijke reorganisatie?
Alphen aan den Rijn, Samsom, 1974. (In: Handboek
voor gemeenteraadsleden).

Hennekam, B.M.J.
Overwegingen bij de reorganisatie van het binnen-
lands bestuur.
Politiek perspectief 9(1980)3(mei/jun)3-16.
De veranderende rol van de overheid; historie; regerings-
voorstellen; de huidige stand van zaken; uitgangspunten
en doelstellingen; gemeentelijke herindeling; decentrali-
satie.

Hoffman, L.
Reorganisatie bestuur.
Economisch statistische berichten 62(1977)3091
(16 feb)157.
Kommentaar op de wet reorganisatie binnenlands be-
stuur en de Wet tot wijziging van de provinciale in-
deling.

Kampfraath, A.A.
Van 11 naar 24 provincies, maar hoe?
De Nederlandse gemeente 30(1976)51(17 dec)601-603.
Bij de totstandkoming van reorganisatievoorstellen
m.b.t. het binnenlands bestuur wordt tot op heden
onvoldoende aandacht besteed aan de overgangsfase
(10 à 15 jaar). Indien de weg niet duidelijk wordt
uitgestippeld en onvoldoende regiemogelijkheden worden
geschapen zullen de plannen niet gerealiseerd worden.

Kommentaar op het concept-ontwerp van Wet reorga-
nisatie binnenlands bestuur.
Den Haag, 1975. 22 blz. (Nationale raad voor maatschappe-
lijk welzijn).
Complementariteit is alleen een gewenste conceptie
als de toedeling van verantwoordelijkheden voor de
onderdelen van de gemeenschappelijke bestuurstaak
duidelijk geregeld is. Er moet voorkomen worden dat
de 'crm-sektor' proefveld voor maximale decentralisatie
wordt, terwijl gezondheidszorg, onderwijs e.a. op pro-
vinciaal niveau hun zwaartepunt vinden.

Loerakker, H.M.
Voorlopige plannen bestuurlijke reorganisatie.
Bondsblad 75(1978)3737(23 jun)623,625.
Samenvatting van de nieuwste voorstellen inzake be-
stuurlijke reorganisatie, alsmede overzicht van voor-
lopige reacties.

Loerakker, J.J.M.

De betekenis van gewesten voor het behoud van de territoriale decentralisatie.

Bestuursforum 3(1979), (4 apr) 137-141.

Luiten, W., en H.P. Vonhögen.

Enkele juridische aspecten van de reorganisatie van het binnenlands bestuur.

Tijdschrift voor openbaar bestuur 2(1976) 16 en 17 (14 sept, 5 okt) 324-328, 349-353.

Bespreking van consequenties van bestuurlijke reorganisatie voor de autonomie, het medebewind, de lokale en regionale democratie, het toezicht, de rechtsbescherming en de mogelijkheden tot het aangaan van gemeenschappelijke regelingen.

Minister Van Thijn op Rijnmond symposium: vier bestuurslagen ongewenst.

Nederlandse staatscourant, (1981) 202 (21 okt) 2-3.

'Moeten we lachen of moeten we huilen?'; een vijftal inleidingen, gehouden tijdens een symposium, gewijd aan de reorganisatie van het binnenlands bestuur op maandag 13 november 1978, in het Huis der Provincie te Arnhem; met een voorw. van W.J. Geertsema; met bijdr. van S.F.L. van Wijnbergen, J.J. Poelhekke, D. de Boer e.a. Arnhem, z.u., 1979. lit. opgn.

Molenaar, B.

Wiege(1) lied om van wakker te liggen; reorganisatie binnenlands bestuur dreigt in het slop te raken.

Roos in de vuist 4(1978) 18 (21 aug) 36, 37.

De discussies over provinciale grenzen zijn eigenlijk bijzaak; de hoofdzaak is, dat ondemocratische en verkokerde besluitvormingsprocessen op hun democratisch gehalte bijgesteld zullen worden. De plannen van Wiegel lijken teveel voort te komen uit het besef, dat de financiële middelen uiterst beperkt zijn.

Molenaar, J.H.C.

Bestuurlijke reorganisatie en de regio; notities bij een brief.

De Nederlandse gemeente 33(1979) 26 (29 jun) 312-324.

Nieuwenhuizen, A.J.

Reorganisatie of regionalisatie van het binnenlands bestuur?

Bestuursforum 5(1981) 2 (feb) 45-47.

Noteboom, J.W.

Bestuurlijke organisatie.

Tijdschrift voor overheidsadministratie 26(1970) 1139 (2 apr) 106-110.

De Nota bestuurlijke organisatie en de richtlijnen voor gemeentelijke herindeling. Gewestvorming; financiering. Samensmelting van gemeenten voorafgaand aan

gewestvorming;financiële overwegingen en mede-
bewind.Andere oplossing:gedifferentieerd decen-
tralisatiebeleid.

Op het goede spoor;aanzet tot beter binnenlands
bestuur;rapport van een commissie van de wetenschappe-
lijke instituten van KVP,ARP en CHU;door W.A.Fibbe,
J.A.M.Hendriks,W.Blanken e.a.

Den Haag,1978.45 blz.,bijln.,lit.opgn.(Centrum voor
staatkundige vorming/Dr.Abraham Kuypersstichting/Jhr.
mr.A.F.de Savornin Lohmanstichting).

Bevat samenvatting.

Reorganisatie;decentralisatie van rijkstaken;ver-
sterking lokaal bestuur;gemeentelijke herindeling.

Polak,J.M.

De reorganisatie van ons binnenlands bestuur;enkele
inleidende opmerkingen over de wetsontwerpen reor-
ganisatie binnenlands bestuur.

Nederlands juristenblad 52(1977)5(29 jan)113,114.

Afdracht van taken door de centrale overheid is vol-
strekt onvoldoende.

Polak,J.M.

Gewesten en provincie:naar een reorganisatie van het
openbaar bestuur?

Nederlands juristenblad 50(1975)26(28 jun)822-827.

Eenvoud en doorzichtigheid pleiten voor drie bestuurs-
lagen.Voor beroepszaken zou niet de provincie,maar
nieuw te creëren lichamen de aangewezen instanties
zijn.

Regering kiest voor nieuwe indeling van Nederland in
26 provincies.

Nederlandse staatscourant,(1975)134(16 jul)1,3.

Plannen voor de bestuurlijke reorganisatie.Drie doel-
einden:voor de gemeenten te omvangrijke taken zullen
door provincies nieuwe stijl worden uitgevoerd;decen-
tralisatie van macht van het rijk naar de provincies;
het scheppen van een kader waarin coördinatie op
regionaal niveau kan plaatsvinden en regionale be-
sturen als gesprekspartner van de overheid kunnen op-
treden.

Regering koppelt bestuurlijke reorganisatie los van
territoriale herindeling.

Onderneming 6(1977)1(7 jan)9.

Aan de wens van(o.a.)VNO en NCW om de territoriale
herindeling los te koppelen van bestuurlijke reor-
ganisatie is gevolg gegeven:er liggen twee afzonder-
lijke wetsontwerpen.Een aantal mini-provincies
blijft te klein om goed gedecentraliseerde rijks-
taken te kunnen uitvoeren.

Regionalisatie;interimrapport van de werkgroep
regionalisatie met als appendix de informatieve

nota bestuurlijke organisatie.

's-Gravenhage, 1973.60 blz. (Nationale raad voor maatschappelijk welzijn/publicatie; no. 42).

Reorganisatie binnenlands bestuur.

De Nederlandse gemeente 35(1981)10(6 mrt)S50-S53.
Brief van de Vereniging van Nederlandse gemeenten, d.d. 10-2-1981, aan de Vaste commissie voor binnenlandse zaken uit de Tweede kamer over het commentaar op de memorie van antwoord van de Wet reorganisatie binnenlands bestuur.

Reorganisatie binnenlands bestuur.

Informatiebulletin Raad voor de kunst 7(1976)
1(jan)19-23.

Reorganisatie binnenlands bestuur; verslag bijzonder congres Vereniging van Nederlandse gemeenten, 8 november 1979; met bijdr. van J.A.F. Roelen, L.A. van Splunder, J.H.A.G. van Maasakkers e.a.
's-Gravenhage, 1980.80 blz., afbn., lit. opgn. (Vereniging van Nederlandse gemeenten/Groene reeks; no. 49).

De positie van de gemeente in de bestuurlijke organisatie; de gemeentelijke indeling in het licht van de toekomstige gemeentelijke verantwoordelijkheden en taken; de verantwoordelijkheid van de gemeente voor openbare orde en veiligheid.

Reorganisatie binnenlands bestuur krijgt in 1981 haar beslag.

De Nederlandse gemeente 30(1976)45(5 nov)525-528.
Samenvatting van de discussies over reorganisatie van het binnenlands bestuur bij de begrotingsbehandeling van binnenlandse zaken voor 1977.

Reorganisatievoorstellen onaanvaardbaar.

De Nederlandse gemeente 33(1979)46(16 nov)537-543.

Roelen, J.A.F.

Gemeenten vragen duidelijke taal over bestuurlijke reorganisatie.

De Nederlandse gemeente 11(1977)23(10 jun)273-277.
Jaarrede door de voorzitter van de VNG. CRM heeft zich als enig departement daadwerkelijk op het pad van decentralisatie begeven. Zorgelijke ontwikkeling: relatieve stijging van doeluitkeringen en subsidies i.v.m. algemene uitkeringen.

Rombouts, A.G.J.M.

Complementair bestuur: bestuursvorm in wording.
Nederlands juristenblad 52(1977)5(29 jan)114-118.
Poging tot stroomlijning van de gedachtenvorming m.b.t. het begrip 'complementair bestuur'. In het wets-

ontwerp reorganisatie binnenlands bestuur wordt onvoldoende aandacht geschonken aan de met complementair bestuur samengaande vervaging van verantwoordelijkheden, in het bijzonder die van vertegenwoordigende lichamen.

Rombouts, A.G.J.M.
Conferentie CDA-bestuurders over bestuurlijke reorganisatie.
Bestuursforum 3(1979)6(jun)197-199.

Rombouts, A.G.J.M.
VNG-congres maakt front; bijzonder congres over de bestuurlijke reorganisatie.
Bestuursforum 3(1979)12(dec)370-375.

Ruiter, D.W.P.
Bestuurlijke reorganisatie: wat veranderen, waarom en hoe?
Tijdschrift voor openbaar bestuur 5(1979)8(19 apr) 151-154.

Ruiter, D.W.P.
Reorganisatie van het binnenlands bestuur; een overzicht van de ontwikkelingen sinds 1975.
Acta politica 11(1976)3(jul)365-382.
Overzicht van de diverse opvattingen. Formulering van een aantal vraagpunten en antwoorden daarop.

Standpunt inzake de decentralisatie ontleend aan een viertal commentaren.
(Den Haag), 1974. 28 blz. (Nationale raad voor maatschappelijk welzijn).
Samenvatting van 4 NRMW-komentaren, te weten op: 1. Knelpuntennota; 2. Rijkssubsidieregeling vormingswerk; 3. Wetsontwerp reorganisatie binnenlands bestuur en 4. NOK-rapport inzake beheersing van het sociaal-culturele werk.

Sterke gemeenten in nieuwe provincies; beschouwingen van de Vereniging van Nederlandse gemeenten over het concept-ontwerp van Wet reorganisatie binnenlands bestuur en het daarbij behorende memorandum.
Den Haag, 1975. 115 blz. (Vereniging van Nederlandse gemeenten).

Stuijvenberg, A. van.
De financiële problematiek rond de reorganisatie van het binnenlands bestuur.
Economisch statistische berichten 61(1976), (14 jan) 28-31.

Veen, P. van.
Reorganisatie binnenlands bestuur en financiële verhoudingen.

Leiden, Stenfert Kroese, 1976. 30 blz.
Rede, gehouden bij het aanvaarden van het ambt van
gewoon lector in de staathuishoudkunde aan de
Erasmus universiteit te Rotterdam. Conclusie: concept-
ontwerp van wet reorganisatie binnenlands bestuur
dient niet tot wetsvoorstel verheven te worden. Het
is prematuur en onvolledig.

Veld, J. in 't.

Uitgangspunten bestuurlijke reorganisatie.
De Nederlandse gemeente 29(1975)40(3 okt)492-494.
Concept-ontwerp van wet inzake bestuurlijke herin-
deling onvoldoende onderbouwd. Er moet gewerkt worden
aan herkenbare eenheden en het bestuur moet zo
dicht mogelijk bij de burger worden uitgeoefend.

Verkade, J.

Het ontwerp van de Wet gemeenschappelijke rege-
lingen; een nekslag voor de recreatieschappen.
Recreatie 19(1981)2, 37-38.
Gevolgen voor de gemeentelijke samenwerkingsver-
banden zoals recreatieschappen. Artikel 23 van het
wetsontwerp. De samenwerkingsverbanden zouden alleen
uitvoerende taken behouden. Extra taken toegedacht
aan de provincies. Provinciale herindeling. Loskoppeling
reorganisatie binnenlands bestuur en Kaderwet
specifiek welzijn.

Vis, B.

Over de bestuurlijke herindeling-historische ont-
wikkeling(1).
Recht en kritiek, (1975)4, 301-313.

Vis, B.

Over de bestuurlijke herindeling(2).
Recht en kritiek, (1976)4, 374-392.

Vlies, J.C. van der.

Reorganisatie van het welzijn of van het binnen-
lands bestuur?
Tijdschrift voor openbaar bestuur, (1979)5(mrt)93-97.

VNG teleurgesteld over wetsontwerpen binnenlands
bestuur.

De Nederlandse gemeente 31(1977)5(4 feb)63,64.
Voorlopige reactie op de reorganisatievoorstellen
voor het binnenlands bestuur. Kritiek: de regering
heeft meer aandacht besteed aan bestrijding van
kritiek dan aan wezenlijke tegemoetkoming aan die
kritiek.

Wet reorganisatie binnenlands bestuur; wijziging
van de provinciewet, de gemeentewet en een aantal
andere wetten, strekkende tot reorganisatie van het
binnenlands bestuur; koninklijke boodschap; ontwerp

van wet;memorie van toelichting;bijlagen.
Gedr.St.2e K,(1976/'77)14322/1-5(28 dec)1-204.
In memorie van toelichting:probleemstelling;grond-
slagen voor een gewijzigd bestuursmodel;toepassing
van het gewijzigd bestuursmodel;overgangsregeling.

Wet reorganisatie binnenlands bestuur-wet tot
wijziging van de provinciale indeling;brief van de
minister van binnenlandse zaken;verslag van een
mondeling overleg.
Gedr.St.2e K,(1977/'78)14322,14323/6-7(22 mei,
19 jul)1-14,1-15.

Wet reorganisatie binnenlands bestuur-wet tot
wijziging van de provinciale indeling;brieven
van de minister van binnenlandse zaken;nota van
wijzigingen;verslag van een mondeling overleg.
Gedr.St.2e K,(1978/'79)14322,14323/8-12(16 okt-
16 aug).

Wet reorganisatie binnenlands bestuur-wet tot
wijziging van de provinciale indeling;vraagpunten-
nota;lijst van vragen;lijst van antwoorden;voor-
lopig verslag;verslag van een mondeling overleg;
brief van de minister van binnenlandse zaken.
Gedr.St.2e K,(1979/'80)14322,14323/13-18(14 nov-
11 aug).

Wet reorganisatie binnenlands bestuur-wet tot
wijziging van de provinciale indeling;moties;
memorie van antwoord;tweede nota van wijzigingen;
gewijzigd ontwerp van wet;derde nota van wijziging;
nota van verbetering;eindverslag.
Gedr.St.2e K,(1980/'81)14322,14323/19-34(30 okt-
14 mei).

Wuisman,G.P.I.M.

Reorganisatie binnenlands bestuur na vier jaar
Van Agt/Wiegel;geen strijdpunt en geen breekpunt.
Tijdschrift voor openbaar bestuur 7(1981)14(6 aug)
335-340.

Zomerdijk,H.

Bestuurlijke reorganisatie:discussiestof genoeg.
De Nederlandse gemeente 33(1979)44(2 nov)517.

Zomerdijk,H.

Generale repetitie bestuurlijke reorganisatie.
De Nederlandse gemeente 34(1980)12(21 mrt)135-138.
Aan de hand van een aantal voorbeelden wordt duidel-
ijk gemaakt dat de centralisatie en de verbrokke-
ling van de beleidsvorming gewoon verder gaan on-
danks de discussie over de bestuurlijke reor-
ganisatie.

Zomerdijk,H.

Wetsontwerp met zo'n detaillistische taakomschrijving zal stranden.

De Nederlandse gemeente 29(1975)30(25 jul)362-364.
Interview met Fibbe over het concept-ontwerp van wet over de reorganisatie van het bestuur.

Onderzoek naar de hoofdstructuur van de rijksdienst

Beschouwingen en stellingen over hoofdstructuur en functioneren van de rijksdienst zoals geformuleerd tijdens het voorjaarscongres op 9 en 10 april 1981: congrespublicatie 1981.

Alphen aan den Rijn,Samsom,1981.64blz.,lit.opg.
(Geschriften van de vereniging voor bestuurskunde; no.5).

Congresbundel met:Samenvatting van het derde rapport van de commissie Vonhoff;U.Rosenthal:De hardnekkige illusies van een rationele bestuurlijke orde;J. Kooiman:Reactie op de uitgebrachte commentaren op het derde rapport van de Commissie Hoofdstructuur Rijksdienst;Conclusies van de congreswerkgroepen; Slotrede door mr.H.W.van Doorn.

Delden,A.Th.van.

Adviesorganen;rapport over een onderzoek naar het stelsel en functioneren van externe adviesorganen van de rijksdienst.

Den Haag,Staatsuitgeverij,1981.VII,132 blz.,bijln., tabn.(Ministerie van binnenlandse zaken;commissie hoofdstructuur rijksdienst/Achtergrondstudies;no. 4/Interuniversitaire interfaculteit bedrijfskunde Delft).

Eindadvies van de commissie hoofdstructuur rijksdienst.

's-Gravenhage,1981.25 blz.,bijln.,tabn.(Ministerie van binnenlandse zaken/Commissie hoofdstructuur rijksdienst).

Bevat literatuuropgave.

Eindverslag van de commissie Vonhoff met voorstellen ter bevordering van een samenhangende beleidsontwikkeling,ter verbetering van de beleidsvormingsorganisatie en tot reorganisatie van de rijksdienst.

Elk kent de laan,die derwaarts gaat;onderzoek-resultaten,analyse en richtingen voor oplossingen; met een voorw.van H.J.L.Vonhoff.

Den Haag,1980.249 blz.,bijln.(Ministerie van binnenlandse zaken/Commissie hoofdstructuur rijksdienst; rapport;no.3).

Een beschouwing over het uitgevoerde onderzoek, een nadere analyse van de problematiek en de richtingen voor aanbevelingen die naar het oordeel van de commissie tot verbetering in de hoofdstructuur en functioneren van de rijksdienst kunnen leiden.

Gerding,G.,en B.de Jong.

De politieke en ambtelijke top;rapport over een onderzoek naar het functioneren van de top-structuur van de rijksdienst.

's-Gravenhage,Staatsuitgeverij,1981.126 blz., bijln.,fign.,lit.opgn.,tabn.(Ministerie van binnenlandse zaken/Commissie hoofdstructuur rijksdienst/Interuniversitaire interfaculteit bedrijfskunde/Achtergrondstudie;no.6).

Bevat samenvatting.

Groot,R.de,en R.M.van Genderen.

Decentralisatie:territoriale decentralisatie; rapport over een studie naar de voorwaarden voor een verdergaande decentralisatie van rijkstaken en de gevolgen daarvan voor de hoofdstructuur van de rijksdienst en zijn feitelijk functioneren.

's-Gravenhage,Staatsuitgeverij,1981.VI,44 blz., bijln.,lit.opgn.(Ministerie van binnenlandse zaken/Commissie hoofdstructuur rijksdienst/ Instituut voor bestuurswetenschappen/Achtergrondstudie;no.5,dl.1).

Bevat o.m.een vergelijking tussen de decentralisatiemodellen in de sectoren onderwijs,specifiek welzijn en volkshuisvesting.

Hoff,C.M.van den,en R.de Groot.

Decentralisatie:zelfstandige bestuursorganen;essay over het verschijnsel van de zelfstandige bestuursorganen,hun mogelijke bijdrage aan de ontlasting van de politieke en ambtelijke top en de consequenties met betrekking tot de omvang van de ministeriële verantwoordelijkheid.

's-Gravenhage,Staatsuitgeverij,1981.IV,46 blz., lit.opgn.(Ministerie van binnenlandse zaken/Commissie hoofdstructuur rijksdienst/Instituut voor bestuurswetenschappen/Achtergrondstudie;no.5,dl.2).

Hoogerwerf,A.

Kanttekeningen bij'Elk kent de laan die derwaarts gaat'.

Tijdschrift voor openbaar bestuur 7(1981)5(5 mrt) 103-107.

Hoogerwerf,A.

Kanttekeningen bij'Zou Thorbecke nu tevreden zijn?' Tijdschrift voor openbaar bestuur 5(1979)21(6 dec) 463-467.

Kritische beschouwing van het eerste rapport van de Commissie hoofdstructuur rijksdienst.Belangrijkste kritiekpunt is het ontbreken van empirisch-wetenschappelijk onderzoek op het gebied van staatkundige innovatie.

Kok,W.J.P.

Signalering en selectie;rapport over een onderzoek naar de agendavorming van de rijksdienst.

Den Haag, Staatsuitgeverij, 1981.IV, 85 blz., bijln., lit.opgn., tabn. (Ministerie van binnenlandse zaken/Commissie hoofdstructuur rijksdienst/Achtergrondstudie;no.3).

Kottman, R.H.P.W.

Interdepartementale coördinatie;rapport over een onderzoek naar structuur en functioneren van interdepartementale coördinatie.

's-Gravenhage, Staatsuitgeverij, 1981.VIII, 54 blz., bijln. (Ministerie van binnenlandse zaken/Commissie hoofdstructuur rijksdienst/Achtergrondstudie; no.7).

Maas, A.J.J.A., en J.Kooiman.

De departementen onder druk;rapport over een onderzoek naar knelpunten in het functioneren van departementale organisatie.

Den Haag, Staatsuitgeverij, 1981.127 blz., bijln., tabn. (Ministerie van binnenlandse zaken/Commissie hoofdstructuur rijksdienst/Achtergrondstudie; no.2).

Management in de rijksdienst;een vergelijkende verkenning in 30 eenheden van de centrale overheid; door J.Kastelein, T.Attema, K.Blindeman Krabbenbos e.a.

Amsterdam, 1977.178 blz., bijln., tabn. (Universiteit Amsterdam; Instituut voor bestuurskunde).

Conclusie van het onderzoek: men gaat pas 'managen' d.w.z. sturen en regelen als gebleken ineffectiviteit management nodig maakt. Uiteraard heft dit management de ondoelmatigheid niet terstond op.

Prins, G., en B.M.Jellema.

Decentralisatie: privaatrechtelijke decentralisatie; rapport over een studie naar mogelijkheden voor decentralisatie van rijkstaken naar privaatrechtelijke organisaties.

's-Gravenhage, Staatsuitgeverij, 1981.VIII, 64 blz., tabn. (Ministerie van binnenlandse zaken/Commissie hoofdstructuur rijksdienst/Achtergrondstudie;no.5, dl.3).

Reorganiserend vermogen;rapport over een onderzoek naar het vermogen van de rijksdienst om de eigen organisatie tijdig te veranderen overeenkomstig de interne en maatschappelijke inzichten en behoeften; door G.Brand, K.P.E.de Bakker, J.B.M.Edelman Bos e.a. Den Haag, Staatsuitgeverij, 1981.119 blz., bijln., grafn., lit.opgn., schema's. (Ministerie van binnenlandse zaken/Commissie hoofdstructuur rijksdienst/Achtergrondstudie;no.9).

Strategische planning bij de rijksoverheid; een terreinverkenning; eindrapport van de werkgroep

'beleidsanalyse en strategische planning'.
Den Haag, 1980. 107 blz., bijln., lit. opgn., schema's,
tabn. (Commissie voor de ontwikkeling van beleids-
analyse).

Onderzoek aan de hand van literatuur en een aantal
praktijkvoorbeelden bij de rijksoverheid, naar de
verschillen tussen strategische planning en uit-
voeringsplanning.

Weinigen denken dat het goed gaat; reactie op
reacties: verduidelijking van de benaderingswijze,
nadere interpretatie van de opdracht en overzicht
van de werkzaamheden; met een voorw. van H.J.L. Vonhoff.
's-Gravenhage, 1980. 61 blz., bijln. (Ministerie van
binnenlandse zaken/Commissie hoofdstructuur rijks-
dienst/Rapport; no. 2).

Zou Thorbecke nu tevreden zijn? Probleemschets en
analysekader voor onderzoek van en advisering over
hoofdstructuur en functioneren van de rijksdienst;
rapport van de commissie (Vonhoff) hoofdstructuur
rijksdienst.
's-Gravenhage, 1979. 55 blz., schema's. (Ministerie van
binnenlandse zaken/Commissie hoofdstructuur rijks-
dienst/Rapport; no. 1).
Globale aanduiding van de problematiek; onderscheiden
probleemgebieden; benaderingswijze: keuze van het
begrippenkader; uitwerking van het analysemodel;
voorgenomen werkprogramma.

Decentralisatie van rijkstaken

Berg, E.L.
Decentralisatie van rijkstaken: een gigantisch
organisatie-onderzoek.
De Nederlandse gemeente 33(1979)4(26 jan)41-42.

Brasz, H.A.
Decentralisatie door onderzoek?
Bestuurswetenschappen 35(1981)3(mei/jun)140-156.
Auteur plaatst enige methodologische kanttekeningen
bij en geeft kritiek op de organisatie van de in
opdracht van de Raad voor territoriale decentralisa-
tie uitgevoerde onderzoeken naar de mogelijkheden tot
decentralisatie van rijkstaken op de beleidsgebieden
volkshuisvesting en onderwijs.

Breunese, J., en H. van der Heyden.
Bestuurlijke reorganisatie in Nederland: een spel
zonder grenzen.
Acta politica 14(1979)4(nov)509-539
Balans van 32 jaar praten over bestuurlijke reor-
ganisatie. Enkele onderwerpen: bestuurlijke organisatie
in het kader van de ruimtelijke ordening, gewest-
vorming, provincies-nieuwe-stijl, de wetsontwerpen
reorganisatie binnenlands bestuur en een evaluatie
daarvan, decentralisatie van rijkstaken, provinciale en

gemeentelijke herindeling, intergemeentelijke samenwerking. De auteurs bepleiten een nader (interdepartementaal) onderzoek.

Decentralisatie rijkstaken.

De Nederlandse gemeente 32(1978)17(28 apr)RGF 13-17. Advies van de Raad voor de gemeentefinanciën m.b.t. decentralisatie van rijkstaken. Kernpunt van de beschouwingen blijft dat algemene uitkeringen aan de gemeenten verbeterd en de specifieke uitkeringen teruggebracht moeten worden. Snel te decentraliseren taken zijn o.a.: sociaal-cultureel werk, algemene maatschappelijke dienstverlening en accommodatie-beleid.

Decentralisatie rijkstaken; rapport van het interprovinciaal overleg voor vraagstukken betreffende de bestuurlijke organisatie.

Zpl.en uitg., (1978). VII, 61 blz., bijln. (IPO-bestuurlijke organisatie).

Decentralisatie van rijkstaken.

Haarlem, 1978. V, 61 blz., bijl. (Het interprovinciaal overleg voor vraagstukken betreffende de bestuurlijke organisatie).

Decentralisatie van rijkstaken; brief van de minister van binnenlandse zaken; nota; lijst van vragen; brief van minister van binnenlandse zaken.

Gedr. St. 2e K, (1980/'81) 16492/1-4 (17 nov, 27 mrt, 5 mrt).

Decentralisatie van rijkstaken; onderwijs.

's-Gravenhage, Staatsuitgeverij, 1980. 234 blz., bijln., lit. opgn. (Raad voor de territoriale decentralisatie).

Tekst van en commentaar door de RTD op twee onderzoeksrapporten van de vakgroep bestuursrecht en bestuurskunde van de rijksuniversiteit Groningen: 1. Advies over decentralisatie van rijkstaken op het terrein van het onderwijs; en 2. Verbiedt de Nederlandse Grondwet decentralisatie van onderwijs-beleid?

Decentralisatie van rijkstaken; plan van aanpak voor de advisering over concrete decentralisatiemogelijkheden.

Den Haag, Staatsuitgeverij, 1978. 49 blz., bijln. (Raad voor territoriale decentralisatie).

Overzicht maatschappelijke en bestuurlijke achtergronden. Taaksoorten in verhouding tot de bestuurslagen als criterium. Werkplan voor de gebieden volkshuisvesting en onderwijs.

Decentralisatie van rijkstaken; regionaal sociaal

economisch beleid;bestuurlijke vormgeving van het regionaal sociaal-economisch beleid ter discussie.

's-Gravenhage,Staatsuitgeverij,1980.99 blz., bijln.,lit.opgn.(Raad voor het binnenlands bestuur).

Achtergronden bij de bestuurlijke vormgeving van het regionaal sociaal-economisch beleid;afbakening en indeling van het taakgebied;verkenning van decentralisatiemogelijkheden;voorstellen voor de bestuurlijke organisatie van het regionaal sociaal-economisch beleid;naar een concrete aanpak van de decentralisatie van het regionaal sociaal-economisch beleid.

Decentralisatie van rijkstaken;volkshuisvesting.
's-Gravenhage,Staatsuitgeverij,1980.IV,67 blz., bijln.,lit.opgn.,schema's.(Raad voor de territoriale decentralisatie).

Decentralisatie van rijkstaken naar de provincie.
Z.pl.,1978.14 blz.(Werkgroep'Friesland proefgebied voor de decentralisatie').

Decentralisatie welzijnsbeleid.

De Nederlandse gemeente 34(1980)9(29 feb)Rgf 13.
Brief van 4 februari 1980,nr.28 Rgf 125/116 aan de minister van cultuur,recreatie en maatschappelijk werk betreffende decentralisatie van rijkstaken op een zo breed mogelijk beleidsterrein.

Esch,B.van.

Decentralisatie rijkstaken;na geduldig wachten een nota vol ongewisheden.
De Nederlandse gemeente 35(1981)13(27 mrt)133-136.

Groot,R.de,en R.M.van Genderen.

Decentralisatie:territoriale decentralisatie; rapport over een studie naar de voorwaarden voor een verdergaande decentralisatie van rijkstaken en de gevolgen daarvan voor de hoofdstructuur van de rijksdienst en zijn feitelijk functioneren.
Den Haag,Staatsuitgeverij,1981.VI,44 blz.,bijln., lit.opgn.(Ministerie van binnenlandse zaken/ Commissie hoofdstructuur rijksdienst/Instituut voor bestuurswetenschappen/Achtergrondstudie; no.5,dl.1).

Jansen,G.J.

Werken aan decentralisatie rijkstaken vanuit de basis.
De Nederlandse gemeente 34(1980)10(7 mrt),115-116.

Koningh,T.de.

Decentralisatie van rijkstaken;impasse of doorbraak?

Intermediair 16(1980)34(22 aug)41,43,63.
De decentralisatie van rijkstaken naar provinciale en gemeentelijke overheden lijkt in een impasse te verkeren. Enkele achtergronden en suggesties voor een uitweg.

Lutters, A.H.A.

Decentralisatie van rijkstaken - een tussenbalans. Tijdschrift voor openbaar bestuur 3(1977)1(4 jan) 3-6.

Concretisering van de in zeer algemene termen gestelde passage over decentralisatie van rijkstaken in het concept-ontwerp van wet reorganisatie binnenlands bestuur. Ook aandacht voor verschuiving van provinciale taken naar gemeenten.

Ontwikkeling gedachte en theoretisch kader voor het onderzoek decentralisatie rijkstaken. Z.pl., z.u., 1978. 120 blz. (Rijksuniversiteit Groningen; vakgroep bestuursrecht/Instituut voor bestuurswetenschappen).

Op het goede spoor; aanzet tot beter binnenlands bestuur; rapport van een commissie van wetenschappelijke instituten van KVP, ARP en CHU; door W.A. Fibbe, J.A.M. Hendriks, W. Blanken e.a. Den Haag, 1978. 45 blz., bijl., lit. opgn. (Centrum voor staatkundige vorming/Dr. Abraham Kuyperstichting/Jhr. mr. A.F. de Savornin Lohmanstichting). Bevat samenvatting. Reorganisatie; decentralisatie van rijkstaken; versterking lokaal bestuur; gemeentelijke herindeling.

Schapenk, A.G.W.

Praktijkervaringen met decentralisatie van rijkstaken. Christen democratische verkenningen 1(1981)5(mei) 277-287.

Splunder, L.A. van.

Decentraliseren van rijkstaken... - maar wanneer? Bestuursforum 1(1977)4(apr)99-101.

Theoretisch kader en strategie voor het onderzoek decentralisatie rijkstaken. Groningen enz., 1978. 120 blz., schema's, lit. opgn. (Rijksuniversiteit Groningen; vakgroep bestuursrecht en bestuurskunde/Instituut voor bestuurswetenschappen).

Toonen, Th.A.J.

Bestuurskundig onderzoek inzake decentralisatie; praktijkgericht of cliëntgericht. Beleid en maatschappij 6(1979)10(okt)286-296.

Kritische beschouwing van het rapport van de Raad voor de territoriale decentralisatie (R.T.D.) 'Decentralisatie van rijkstaken; plan van aanpak voor de advisering over concrete decentralisatiemogelijkheden' (uitgebracht eind 1978). Bij de tenuitvoerlegging van de adviesaanvraag zou de R.T.D. meer recht moeten doen aan de stand van theorievorming.

Toonen, Th.A.J.
Decentralisatie, natuurlijk maar voor wie eigenlijk. Rotterdam, 1978.
Notitie voor de bespreking van 'Decentralisatie van rijkstaken; plan van aanpak voor de advisering over concrete decentralisatiemogelijkheden' van de Raad voor de territoriale decentralisatie. (1978).

Decentralisatie en provinciaal beleid

Apotheker, H.H.
Gewest het best als verlengd lokaal bestuur; analyse van het rapport 'Gewesten onderweg'.
De Nederlandse gemeente 33(1979)39(28 sept)453-455.

Berg, M. van den.
Bestuurlijke reorganisatie op drift.
Socialisme en democratie 37(1980)10(okt)475-479.
Wat er mis is met bestuurlijke bevoegdheden (organisatie en procedures zijn onvoldoende toegesneden op democratische besluitvorming) en welke oplossingen kunnen helpen buurten, wijken, stadsdelen enerzijds, provincie en regio anderzijds als goed bestuurlijke lichamen te laten functioneren.

Concept voor een nieuwe wet gemeenschappelijke regelingen.
De Nederlandse gemeente 33(1979)33(17 aug)389-390.
Bespreking van een concept voor een nieuwe Wet gemeenschappelijke regelingen die, in aanvulling op de Wetsontwerpen tot reorganisatie binnenlands bestuur, uitkomst zal moeten bieden voor wat betreft de bestuurlijke problematiek op regionaal niveau.

Faber, S., en G. van Rijn.
Provinciaal beleid op Friese leest?
Verslag van een onderzoek naar het beleid van de provincie Friesland inzake ruimtelijke ordening en Friese cultuur.
Leeuwarden, 1978. 112 blz. (Sociaal-wetenschappelijke reeks; no. 2).
Verslag van een bestuurskundig onderzoek m.b.t. een aantal onderdelen van het beleid van de provincie Friesland op gebieden van ruimtelijke ordening en cultuur.

Franckema, W.D., en R. Gerritse.

Verdeling in verandering; een onderzoek naar de financiële verhouding rijk-provincies; met een inl. van P.B.Boorsma.
Den Haag, Staatsuitgeverij, 1981. II, 644 blz., bijln., fign., tabn. (Instituut voor onderzoek van overheidsuitgaven).

Bevat literatuuropgave.

Onderzoek naar de ontwikkeling van het provinciale taken-pakket en de daarmee gepaard gaande kosten, met als doel een ontwerp voor een verdelingsstelsel voor de middelen uit het Provinciefonds. Verklaringsmodel betreffende de algemene provinciale middelen, de onderwerpen van provinciale zorg (o.a. kunst en cultuur) en een verdelingsmodel.

Gemeente, De, en haar beoordelaars; een bestuurskundige studie naar de bovengemeentelijke besluitvorming over stadsvernieuwing; door F.Fleurke, H. Bonfrer, R.Hulst e.a.

's-Gravenhage, Staatsuitgeverij, 1979. 158 blz., bijln.

Bevat samenvatting.

Tussentijdse uitkomsten van een onderzoek naar structuur van het netwerk van de bij stadsvernieuwing betrokken instanties teneinde advies te ontwikkelen tot een betere afstemming in de organisatie en een beter functioneren van het openbaar bestuur voor zover gericht op stadsvernieuwingproblematiek.

Gewesten onderweg; inventarisatie en analyse van feiten en meningen; met een voorw. van F.Renssen. 's-Gravenhage, 1979. XII, 254 blz., bijln., krtn., tabn. (Vereniging van Nederlandse gemeenten; afdeling sociaal-geografisch bestuurskundig onderzoek/Raad voor de territoriale decentralisatie).

Onderzoeksverslag, bestaande uit een inventarisatie en analyse van de factoren die de positie van de pregewesten beïnvloeden, en een peiling van de behoeften voor de toekomst van de samenwerkingsvormen.

Centrale vragen voor het onderzoek waren: -welke soorten gewesten kennen we in Nederland en hoe laten die zich karakteriseren?; -wat zijn de factoren die de positie van een gewest beïnvloeden?; -wat zijn hierbij de (regionalisatie-)achtergronden?; -in welke mate spelen andere bestuurlijke ontwikkelingen (reorganisatie binnenlands bestuur, ontwikkelingen bij beleidssectoren) een rol?

De conclusies worden geformuleerd rondom de volgende items: -indeling en karakterisering van de te onderscheiden soorten gewesten; -gewesten, gezien en beoordeeld door de diverse bestuurlijke partners; -gemeentelijke beoordeling van gewestelijke samenwerking; -provinciale beoordeling van gewestelijke samenwerking; -departementale beoordeling van intergemeentelijke samenwerking.

Heering, H.C.

De provincie als politiek integratiekader.
Socialisme en democratie 34(1977)7/8(jul/aug)
346-353.

Konijnenbelt,W.

De relatie tussen provincie en gemeente.
Alphen aan den Rijn,Samsom,1974.
(In:Handboek voor gemeenteraadsleden).

Onderzoek naar de bestuurlijke organisatie.
Den Haag,Staatsuitgeverij,2 dln.,bijln.(Instituut
voor bestuurswetenschappen).
Deel I:Literatuurrapport.1972.586 blz.;Deel II:
Eindrapport.1975.659 blz.
Deel I:Inventarisatie en analyse van de bestuur-
lijke organisatie aan de hand van literatuuronder-
zoek.Historisch overzicht;de bestuurlijke organi-
satie tegen de achtergrond van decentralisatie en
de-concentratie;het gewest in werkelijkheid en
wenselijkheid;het toezicht op gemeentebesturen;
bestuurlijke organisatie in Europa.Deel II:Hier-
in worden ondermeer ontwikkelingsmogelijkheden
voor de bestuurlijke organisatie aangegeven.Daar-
naast worden aanbevelingen gedaan aangaande de
richting waarin de keuze zich zou dienen te be-
wegen.

Openbaarheid van bestuur bij provincies;verslag
van een inventarisatie-onderzoek naar enkele
aspecten van het openbaarheidsbeleid op provinciaal
niveau;m.m.v.R.S.de Back,C.M.Geers,G.Gerding e.a.
's-Gravenhage,z.u.,1981.(Evaluatiecommissie Wet
openbaarheid).

Ovaa,W.

De relatie burger-provinciale overheid;verslag van
een mondelinge enquête onder de leden van provin-
ciale staten van Zeeland.
Middelburg,1977.V,66 blz.,bijln.,lit.opgn.,tabn.
(Provinciaal opbouworgaan stichting Zeeland).
In onderzoeksliteratuur over de relatie bestuur-
bestuurden is het provinciale niveau een'witte
plek'.Als startpunt voor onderzoek is gekozen voor
inventarisatie van meningen van statenleden over
die relatieproblematiek.

Provinciaal cultuurbeleid;mogelijkheden en grenzen.
Groningen,1978.91 blz.,fign.,tabn.,foto's.(Provincie
Groningen).

De visie op de taak en plaats van de provinciale
overheid heeft nogal wat veranderingen ondergaan.
Het rijk ziet de provincie als partner bij de be-
leidsbepaling en als nuttig tussenniveau bij
planningstaken.Beide functies vragen om bezinning
van eigen plaats en taak.Daarin ligt de zin van
de nota.

Provinciaal instrumentarium, Het, voor het be-
invloeden van de ruimtelijke ontwikkeling;
rapport van de werkgroep instrumentarium ruimte-
lijk beleid ingesteld door het IPO-ruimtelijke
ordening.

Z.pl., 1973.VI, 51 blz. (Interprovinciaal overleg
ruimtelijke ordening).

Rapport over het provinciaal instrumentarium in
relatie tot de provinciale taken t.a.v. ruimtelijke
ordening, de coördinatie tussen rijk, provincie,
gemeente etc.

Provincie, De, ja of nee; verslag van een symposium
georganiseerd door het Instituut voor bestuurs-
wetenschappen op 26 november 1971.

Zwolle, Tjeenk Willink, 1973. 155 blz., bijln., lit. opgn.,
tekn.

Provinciewet; wet van 25 januari 1962, Stb. 17, zoals
deze wet sedertdien is gewijzigd en wel laatstelijk
bij de wet van 11 maart 1981, Stb. 171, houdende
nieuwe bepalingen met betrekking tot de inrichting,
samenstelling en bevoegdheid van het provinciaal
bestuur met aantekeningen bij de wetsartikelen en
als bijlagen: wetten, besluiten en circulaire's be-
treffende Provinciewet en de provinciale wet en
documentaire gegevens; bew. door H.F. van Kinschot
en J. Berlijn; 5e dr.

Zwolle, Tjeenk Willink, 1981. XIV, 281 blz. (Nederland-
se staatswetten; no. 3).

Regering kiest voor nieuwe indeling van Nederland
in 26 provincies.

Nederlandse staatscourant, (1975) 134 (16 jul) 1, 3.
Plannen voor de bestuurlijke reorganisatie. Drie
doeleinden: voor de gemeenten te omvangrijke taken
zullen door provincies nieuwe stijl worden uitge-
voerd, decentralisatie van macht van het rijk naar
de provincies; het scheppen van een kader waarin
coördinatie op regionaal niveau kan plaatsvinden
en regionale besturen als gesprekspartner van de
overheid kunnen optreden.

Regionalisatie; interimrapport van de werkgroep
regionalisatie met als appendix de informatieve
nota bestuurlijke organisatie.

's-Gravenhage, 1973. 60 blz. (Nationale raad voor
maatschappelijk welzijn/publikatie; no. 42).

Rombouts, A.G.J.M.

Gewestvorming en decentralisatie.

Politiek perspectief 5 (1976) 5 (sept) 53-55.

Bespreking van het proefschrift van D.W.P. Ruiter
'Gewest en decentralisatie'.

Ruiter, D.W.P.

Gewest en territoriale decentralisatie.
Alphen aan den Rijn, Samsom, 1976. 315 blz., lit.
opgn., reg.
Proefschrift Utrecht.

Rijssenbeek, R.C.J.M.
Gewestvorming; een studie over bestuur.
Deventer, Kluwer, 1973. 79 blz., bijl.

Technikus, De, aan de macht? Een poging tot analyse
van de beleidsvoorbereiding op provinciaal niveau.
Utrecht, 1971. 104 blz. (Rijksuniversiteit Utrecht;
Sociologisch instituut; projectgroep milieubeheer).

Versterking door beleid? Versterking van de positie
van de gemeente als lokaal bestuur door provinciaal
beleid; rapport van het onderzoek naar decentralisa-
tie van het provinciaal bestuur opgesteld in op-
dracht van Gedeputeerde Staten van Zuid-Holland;
met medew. van J. Alderliesten, F. van den Boomgaard,
N.A.M. Rigter e.a.
Amsterdam, 1981. 59 blz., afbn., bijln. (Vrije univer-
siteit; vakgroep bestuurskunde).
Bevat literatuuropgave.

Voorschriften met betrekking tot de gewesten; een
commentaar op de ontwikkeling en het functioneren
van de gewesten binnen het juridische en ruimte-
lijke kader; bew. door L.E.M. Klinkers.
IJmuiden, Vermande, 1971- .2 dln., losbl.
Historische ontwikkeling en problematiek rond
centralisatie.

Voortgangsrapport van het onderzoek naar de decen-
tralisatie van het provinciaal bestuur; met medew.
van J. Alderliesten, F. van den Boomgaard, N.A.M.
Richter e.a.
Amsterdam, 1981. 20 blz., tabn. (Vrije universiteit;
vakgroep bestuurskunde).
Voorstellen voor de tweede fase van het onderzoek,
keuze van provincies en beleidsterreinen voor het
onderzoek. Eerste fase van het onderzoek staat be-
schreven in 'Versterking door beleid?'

Werken in raden en staten; advies over programs en
programkolleges en andere bijdragen over strategie
en werkwijze in gemeenteraden en provinciale
staten.
Amsterdam, 1977. 80 blz. (Wiardi Beckmanstichting).
Behandeling van een aantal vraagstukken met be-
trekking tot strategie en werkwijze van lokale
beleidsvoering. Thema's o.a. programcolleges, opposi-
tievoering, vrouwenvertegenwoordiging, verhouding
autochtonen-allochtonen, burgemeestersbenoemingen.

Wöltgens,Th.
Het regionale beleid.
Socialisme en democratie 35(1978)2(feb)79-85.

Zomerdijk,H.
Gedeputeerde Staten kunnen gemeentelijk beleid al
toetsen aan nieuwe criteria.
De Nederlandse gemeente 29(1975)13(28 mrt)151-154.
Verslag van de 2e vergadering van de bijzondere
kamercommissie over de Knelpuntennota.Centrale
thema's:definitie en aanwijzing van basisvoor-
zieningen,de gemeentelijke en provinciale autonomie.

Zomerdijk,H.
Gezamenlijke taken vragen om aanpassing van
bestuur.
De Nederlandse gemeente 29(1975)19/20(16 mei)
227-230.
Interview met staatssecretaris Polak over decen-
tralisatie van het welzijnsbeleid,complementair
bestuur en gewestvorming.

Zwaan,A.H.van der.
Regionalisatie:machtsverdeling en zorgcoördinatie.
Beleid en maatschappij 6(1979)7-8(jul/aug)227-231.

Decentralisatie en gemeentelijk beleid

Advies inzake herziening gemeentewet.
's-Gravenhage,1981.I,34 blz.(Rbb;Raad voor het
binnenlands bestuur).
Wenselijkheid van en uitgangspunten bij de algehele
herziening van de Gemeentewet;de plaats van de
gemeenten in het Nederlands staatsbestel;de positie
van de gemeentelijke bestuursorganen;financiën;
regeling van bestuursdwang;termijnen bij goed-
keuring en vernietiging van besluiten;de algemene
inspraakverordening;konklusies en aanbevelingen ten
aanzien van een nieuwe Gemeentewet.

Berg,L.van den,en L.H.Klaassen.
De bestuurbaarheid van grote gemeenten.
Beleid en maatschappij 8(1981)9(sept)279-285,292.
In antwoord op de vraag naar de voorwaarden voor
een effectief bestuur wordt een pleidooi gevoerd
voor een vorm van agglomeratiebestuur waarbij de
grote problemen van de agglomeratie op centraal
niveau ter handworden genomen,terwijl lokale
problemen door lokaal verantwoordelijk bestuur
worden aangevat.

Berge,J.B.J.M.ten.
Wetgever en gemeentelijke commissies.
De Nederlandse gemeente 32(1978)35(1 sept)407-408.

Besturen en mee-besturen in de gemeente.
Den Haag, 1977. 47 blz. (Vereniging van Nederlandse gemeenten/Groene reeks; no. 32).
Overzicht van de methoden, die gemeentebesturen kunnen hanteren om burgers daadwerkelijk nauwer bij de besluitvorming te betrekken: hoorzitting; werkgroep; begeleidingscommissie; enquête en referendum; commissies van advies en bijstand; spreekrecht publieke tribune; overlegvormen met particuliere organisaties.

Besturen en mee-besturen in de gemeente; verslag congres VNG 1977.
Den Haag, 1977. 64 blz. (Vereniging van Nederlandse gemeenten/Groene reeks; no. 33).

Combée, B.
Gemeentebestuur in overgang.
Bestuursforum 3 (1979) 2 (feb) 49-52.

Dussen, J.W. van der.
De toekomst van de gemeenten.
De Nederlandse gemeente 26 (1972) 48 (1 dec) 569-574.

Elsen, G.L.
(Raads)monisme en plaatselijk bestuur.
Bestuursforum 4 (1980) 4 (apr) 133-135.

Elzinga, D.J.
Politieke controle in de lokale democratie.
Deventer, Kluwer, 1979. 100 blz. (Recht en maatschappij; no. 6).

Elzinga, D.J., en B.L.W. Visser.
Politieke verantwoordelijkheid in de gemeentelijke democratie: op weg naar een stadsparlament?
Intermediair 13 (1977) 43 (28 okt) 33, 35, 37.
Een structureel euvel in de gemeentelijke democratie is de afnemende invloed van de gemeenteraden in het bijzonder in de grote steden. Formeel heeft de gemeenteraad alle zeggenschap, feitelijk is het college van B en W het voornaamste beleidsbepalende orgaan. Oorzaken worden aangegeven, oplossingen voorgesteld.

Gemeentelijk jaarboek 1976-1979.
Den Haag, 1976-1979. (Vereniging van Nederlandse gemeenten).
1976, 168 blz.; 1977, 169 blz.; 1978, 178 blz.; 1979, 174 blz.

Gemeentelijk jaarboek 1980.
's-Gravenhage, 1980. 153 blz., afbn., krt., lit. opgn., schema's. (Vereniging van Nederlandse gemeenten).

Aan CRM werden in 1979 adviezen uitgebracht door de vereniging over o.a. sociaal-culturele activiteiten, werklozen, nota kunstuitleen, democratische planning, onderzoek functioneren Beeldende kunstenaarsregeling, brandbeveiliging van bejaardenoorden, dispensatieplan en programma kinderdagverblijven, bijstand aan vreemdelingen, voorontwerp van wet inzake schuldbemiddeling, tabel ouderbijdragen kinderdagverblijven etc.

Gemeentelijke democratie; door A.A.H. Stolk, G.J. Heyne den Bak, D. Houwaart e.a.
Deventer, Kluwer, 1971. IV, 98 blz., tabn.
(Wiardi Beckmanstichting).

Analyse van de mogelijkheden voor burgers om invloed op het bestuur van de gemeente uit te oefenen binnen het kader van de huidige gemeentelijke democratie. Noodzakelijk zijn: 1. politisering van bestuur; 2. openbaarheid van de besluitvorming; 3. vaststellen van een gemeentelijk beleid en de planning daarvan.

Gemeenten; zelfstandig in versplinterd bestuur; verslag congres Vereniging van Nederlandse gemeenten, 4 en 5 juni 1975 te Amsterdam.
Den Haag, 1975. 83 blz. (Vereniging van Nederlandse gemeenten/Groene reeks; no. 20).

Gemeenten, De, in de tang: open brief van de Vereniging van Nederlandse gemeenten aan de kabinetsformateur.
Den Haag, 1973. (Vereniging van Nederlandse gemeenten).

Gemeenten in medebewind; studie in opdracht van de Raad voor het binnenlands bestuur; rapp. C.H. van Marle.

Den Haag, 1981. 89 blz., lit. opg., bijln. (Vereniging van Nederlandse gemeenten).

Doel onderzoek: het verkrijgen van overzicht over de problemen, die gemeenten ondervinden bij het uitvoeren van medebewindstaken.

Gemeenten, De, onder druk; open brief aan de kabinetsformateur.

Den Haag, 1981. (Vereniging van Nederlandse gemeenten).

Handboek voor gemeenteraadsleden; onder red. van A.J.G. Reinders, W. van den Bos, P. Nieuwenhuysen e.a.; met bijdr. van O. Scheltema-de Nie, J. J. H. Pop, J. P. A. van den Dam, e.a.

Alphen aan den Rijn, Samsom, 1974- ., losbl.

Herziening Gemeentewet.

De Nederlandse gemeente 35(1981)39(25 sept) Rgf 61-63.

Advies van 1 september 1981 aan de minister van binnenlandse zaken over het concept-wetsontwerp herziening Gemeentewet, gevolgd door het standpunt van de regering daarover.

Herziening Gemeentewet; met een inl. van H. Ph. J. A. M. Hennekes; met bijdr. van C. A. J. M. Kortmann, M. Oosting, W. Konijnenbelt e.a.
Den Haag, 1981. 87 blz., lit. opgn., tabn. (Vereniging van Nederlandse gemeenten).
Speciaal nummer van: Bestuurswetenschappen 35(1981) 4(jul/aug)205-291.

Hoogerwerf, A.
Vergelijkend onderzoek inzake gemeentelijk beleid in Nederland.
Enschede, z.j. (T.H. Twente; onderafdeling der bestuurskunde; vakgroep beleidsprocessen/politikologie).

Kleijn, A.
Een grondrecht op lokaal bestuur.
De Nederlandse gemeente 34(1980)16(18 apr)181-182.

Komend gemeenterecht; rapport van de Commissie herziening gemeentewet.
Den Haag, 1976. 57 blz. (Vereniging van Nederlandse gemeenten/Groene reeks; no. 23).

Konijnenbelt, W.
De relatie tussen provincie en gemeente.
Alphen aan den Rijn, Samsom, 1974.
(In: Handboek voor gemeenteraadsleden).

Konijnenbelt, W., en P. L. G. van Welzen.
De gemeenten en de veertien wetsfamilies I.
De Gemeentestem 128(1978)6497(10 mrt)113-114.

Konijnenbelt, W., en P. L. G. van Welzen.
De gemeenten en de veertien wetsfamilies II.
De Gemeentestem 128(1978)6498(17 mrt)125-126.

Korsten, A. F. A.
Regeling en ontregeling in de lokale democratie.
's-Gravenhage, Vuga, 1981.

Kroon, A. C. J. M.
Lokaal bestuur dichterbij de burger.
Bestuursforum 2(1978)9(sept)254.

Kijk op de gemeente; een beknopte inleiding tot het besturen van een gemeente; onder red. van B. J. Vreugdenhil en G. Sluiter; 2e dr.

Den Haag, Vuga, 1975. 166 blz., bijl., tabn., afbn.,
krtn., schema's.

Inleiding over de organisatie en de taken van
een gemeente, waarbij is uitgegaan van de positie
van het raadslid.

Lelieveldt, J.C.

Wet openbaarheid van bestuur en de gemeente.

Alphen aan den Rijn, Samsom, 1974.

(In: Handboek voor gemeenteraadsleden).

Lieshout, J. van.

Op weg naar de gemeenteraad sleept de maat-
schappelijke dienstverlening heel wat ballast
mee; eerste fase decentralisatie valt nog wel
mee, maar dan ...

Knipselkrant CRM, (1981) 4157 (17 nov) 491.

Oorspr. verschenen in: Welzijnsweekblad, 13-11-1981.

Loenen, J.W.A.C. van.

De gemeentewet en haar toepassing; 3e herz.dr.,
bewerkt door F.A. Helmstrijd en M. Troostwijk; met
medew. van W. van Dijke.

Alphen aan den Rijn, Samsom, 1959- . 3 dln., losbl.

Looff, J.P. de, en G.M. Kersten.

Grondslagen voor een geïntegreerd gemeentelijk
bestuurssysteem. (G.G.B.S.).

Den Haag, 1972. 64 blz. (Vereniging van Nederlandse
gemeenten/Instituut voor bestuurswetenschappen;
publicatie; no. 49).

Marle, C.H. van.

Gemeenten in medebewind; studie in opdracht van de
Raad voor het binnenlands bestuur; met een voorw.
van F. Renssen.

's-Gravenhage, 1981. VI, 89 blz., bijln. (Vereniging
van Nederlandse gemeenten).

Rapport van een voorstudie naar de problemen die
gemeenten ondervinden bij het uitvoeren van
medebewindstaken.

Minister Gardeniers zond brieven aan Tweede kamer;
eerste verantwoordelijkheid ligt bij lagere over-
heden.

Knipselkrant Raad voor de kunst 11 (1979) 32 (15
aug) 190.

Oorspr. verschenen in: Nederlandse staatscourant
152, 8-8-1979.

Morlan, R.L.

Gemeentepolitiek in debat: opvattingen van burgers
en bestuurders; uit het Engels vert. door S. Hubée-
Boonzaaijer.

Alphen aan den Rijn, Samsom, 1974. 128 blz.

Oorspronkelijke titel: 'Perceptions of Dutch municipal politics: some contemporary issues'.

Mulder, M.

Het management van integratie en differentiatie bij bestuurlijke samenvoegingen; inleiding gehouden op het symposium 'Fusies en gemeenten' op 28 oktober 1977 te Utrecht.

(Delft), z.j. 33 blz., lit. opg. (Centraal adviesbureau O.D.R.P.-V.N.G./Stichting bedrijfskunde/Interuniversitair instituut bedrijfskunde).

Op het goede spoor; aanzet tot beter binnenlands bestuur; rapport van een commissie van de wetenschappelijke instituten van KVP, ARP en CHU; door W.A. Fibbe, J.A.M. Hendriks, W. Blanken e.a. Den Haag, 1978. 45 blz., bijln., lit. opg. (Centrum voor staatkundige vorming (Dr. Abraham Kuypers-tichting/Jhr. mr. A.F. de Savornin Lohmanstichting)). Bevat samenvatting.

Reorganisatie; decentralisatie van rijkstaken; versterking lokaal bestuur; gemeentelijke herindeling.

P.C.I. over decentralisatie.

Konvooi 20(1978(6(jun/jul)6-8.

Verslag van de conferentie van protestants-christelijke instellingen voor maatschappelijke dienstverlening. Centraal stonden drie vraagstukken: 1. in hoeverre is de lokale overheid in staat adequaat te reageren op de nieuwe situatie; 2. welke mogelijkheden hebben de instellingen om het enge achterland duidelijk te informeren; 3. zijn er mogelijkheden om de enge politiek kerkelijke achterban te mobiliseren.

Plasmans, J.Th.

Bureaucratie en beleid in de gemeente; een organisatie-sociologische benadering.

Beleid en maatschappij 7(1980)5(mei)135-143.

Plasmans, J.Th.

De macht aan gemeenten: democratie of dictatuur? Bestuurswetenschappen 34(1980)2(mrt/apr)68-92.

In dit artikel wordt (vanuit de gezichtshoek van de organisatiesociologie en -psychologie) gewezen op een gevaar van de versterking van het lokale bestuur: de ontwikkeling van de gemeentelijke organisatie in de richting van een 'totalitair en technobureaucratisch beheersingssysteem'. Ter illustratie dienen gegevens in het landelijk onderzoek naar het functioneren van gemeentelijke sociale diensten.

Reorganisatie binnenlands bestuur; verslag bijzonder congres Vereniging van Nederlandse ge-

meenten, 8 november 1979; met bijdr. van J.A.F. Roelen, L.A. van Splunder, J.H.A.G. van Maasakkers e.a.

's-Gravenhage, 1980.80 blz., afbn., lit. opgn. (Vereniging van Nederlandse gemeenten/Groene reeks; no. 49).

De positie van de gemeente in de bestuurlijke organisatie; de gemeentelijke indeling in het licht van de toekomstige gemeentelijke verantwoordelijkheden en taken; de verantwoordelijkheid van de gemeente voor openbare orde en veiligheid.

Reussink, G.C.
Beleidsanalyse gemeenten (BAG).
Beleidsanalyse 7 (1978) 1, 38-48.

Reijen, L.G. van.
Door de gemeenten geboeid; toespraak gehouden op 15 november 1979 in de vergadering van het bestuur der Vereniging van Nederlandse gemeenten bij gelegenheid van zijn afscheid als hoofd directeur.

's-Gravenhage, 1979.45 blz., tabn. (Vereniging van Nederlandse gemeenten).
Bevat literatuuropgave.

Rol, De, van de burger bij het gemeentelijk beleid. Alphen aan den Rijn, Samsom, 1974.
(In: Handboek voor gemeenteraadsleden).

Ruiter, D.W.P.
Geboeid door de gemeenten; voortreffelijk slotpleidooi voor grondrecht op lokaal bestuur. De Nederlandse gemeente 34 (1980) 4 (25 jan) 41-43.

Ruller, H. van, en A. Vroon.
Gemeentelijke zelfstandigheid; enkele bestuurskundige notities rondom een analyse van de posten op de uitgavenkant van de gewone dienst van de gemeentebegrotingen van een negental Noord-Limburgse gemeenten. Bestuurswetenschappen 26 (1972) 4 (jul) 217-233.
Autonomie en medebewind; begripsanalyse. Gemeentelijke zelfstandigheid. Begrotingsanalyse. Regeringsbeleid en gemeentelijke financiële zelfstandigheid.

Sandberg, R.G.P.
Geen nieuw tijdperk voor gemeenten. De Nederlandse gemeente 31 (1977) 43 (28 okt) 512-514.
Algemene beoordeling van in gang gezette decentralisatiebeleid. Schets van situatie in Breda. Suggestie; naast financiën kan men ook mankracht overhevelen naar gemeenten.

Schroot, J.C., M. van Vliet en N. Wijma.
Begrip van de Nederlandse gemeente.
Alphen aan den Rijn, Samsom, 1977-1979, 3 dln.
(Hand- en leerboek der bestuurswetenschappen;
no. 22, 1-3).
1. Algemene inleiding. 1977. 112 blz.;
2. De interne en de externe bestuursstructuur. 1978. 448 blz.;
3. Taak en bevoegdheden van de gemeentebesturen.
1979. 410 blz.

Spanningen, De, tussen bestuur en management in gemeenten; verslag van de inleidingen op de 5e Wageningsse congresdag 'Gemeente organisatie'.
Tijdschrift voor openbaar bestuur 7(1981)4
(12 feb) 78-85.

Stellingen bijzonder congres.
De Nederlandse gemeente 33(1979)44(2 nov) 518-519.
VNG-congres op 8 november 1979 in Den Haag met als kernvraag: willen gemeenten krachtige zelfstandige bestuurseenheden blijven?

Sterke gemeenten in nieuwe provincies; beschouwingen van de Vereniging van Nederlandse gemeenten over het concept-ontwerp van Wet reorganisatie binnenlands bestuur en het daarbij behorende memorandum.
Den Haag, 1975. 115 blz. (Vereniging van Nederlandse gemeenten).

Tuyl, W. van.
Zelfstandig lokaal bestuur en zijn financiën.
De Nederlandse gemeente 28(1974)28/29(19 jul) 337-340.

Utrecht; rapport van de werkgroep bestuurlijke decentralisatie.
Utrecht, 1973. (Gemeente Utrecht).

Versterking door beleid? Versterking van de positie van de gemeente als lokaal bestuur door provinciaal beleid; rapport van het onderzoek naar decentralisatie van het provinciaal bestuur opgesteld in opdracht van Gedeputeerde Staten van Zuid-Holland; met medew. van J. Alderliesten, F. van den Boomgaard, N.A.M. Rigter e.a.
Amsterdam, 1981. 59 blz., afbn., bijln., (Vrije universiteit; vakgroep bestuurskunde).
Bevat literatuuropgave.

Vliet, M. van.
Feiten en normen van lokaal bestuur.
Deventer, 1972. 33 blz., lit. opg.
Openbare les bij de aanvaarding van het ambt van

lector in het staats-en administratief recht aan de rijksuniversiteit te Leiden op dinsdag 10 oktober 1972. Fleidooi voor het scheppen van lokaal bestuur op gewestelijke schaal in plaats van de bestaande gemeenten.

Voortgangsrapport van het onderzoek naar de decentralisatie van het provinciaal bestuur; met medew. van J. Alderliesten, F. van den Boomgaard, N.A.M. Rigter e.a. Amsterdam, 1981. 20 blz., tabn. (Vrije universiteit; vakgroep bestuurskunde).
Voorstellen voor de tweede fase van het onderzoek, keuze van provincies en beleidsterreinen voor het onderzoek. Eerste fase van het onderzoek staat beschreven in 'Versterking door beleid?'.
Werken in raden en staten; advies over programs en programkolleges en andere bijdragen over strategie en werkwijze in gemeenteraden en provinciale staten.

Amsterdam, 1977. 80 blz. (Wiardi Beckmanstichting).
Behandeling van een aantal vraagstukken met betrekking tot strategie en werkwijze van lokale beleidsvoering. Thema's o.a. programcolleges, oppositievoering, vrouwenvertegenwoordiging, verhouding autochtonen-allochtonen, burgemeestersbenoemingen.

Zeven functies, De; een bijdrage aan de discussie over decentralisatie.
's-Gravenhage, 1981. 48 blz. (Vereniging van Nederlandse gemeenten/Groene reeks; no. 56).
Analyse van typische functies van de gemeenten en de noodzaak van onderlinge samenwerking tussen bestuurslagen, geïllustreerd aan de hand van voorbeelden sociaal-cultureel werk en bestrijding geluidshinder. De stelling wordt verdedigd dat, door middel van decentralisatie, de kwaliteit van het overheidsbeleid als geheel kan worden vergroot.

Zomerdijk, H.

Gedeputeerde Staten kunnen gemeentelijk beleid al toetsen aan nieuwe criteria.

De Nederlandse gemeente 29(1975)13(28 mrt)151-154.

Verslag van de 2e vergadering van de bijzondere kamercommissie over de Knelpuntennota. Centrale thema's: definitie en aanwijzing van basisvoorzieningen, de gemeentelijke en provinciale autonomie.

Zomerdijk, H.

Kleine gemeenten moeten nauw samenwerken met particulier initiatief.

De Nederlandse gemeente 31(1977)32(12 aug)

373-375.

Beschrijving van problemen bij het opstellen van welzijnsplannen en-programma's in de gemeente Schipluiden. Grenzen tussen verantwoordelijkheden van gemeentebestuur en p.i. zijn in kleine gemeenten moeilijk te trekken.

Zomerdijk, H.

VNG pleit voor gemeentebestuur met zeggenschap. De Nederlandse gemeente 33(1979)50(14 dec)585-588.

Commentaar op reorganisatieplannen. Nog steeds wordt het openbaar bestuur alleen maar van de burger afgebracht.

Zomerdijk, H.

Wethouder Hekkelman stelt voorwaarde aan decentralisatie van CRM.

De Nederlandse gemeente 30(1976)49(3 dec)573-575.

De Arnhemse wethouder Hekkelman is voor decentralisatie, maar vindt dat het rijk een uitbreiding van het gemeentelijk ambtelijk apparaat wel financieel moet steunen.

Binnengemeentelijke decentralisatie

Ambtenaar, De, en nieuwe vormen van gemeentelijke democratie.

Deventer, 1981. 121 blz., lit. opg. (Twinstra Gudde NV-management consultants).

Studie naar de betekenis van de ambtelijke organisatie en het ambtelijk functioneren bij participatie en bij bestuurlijke decentralisatie in de gemeente.

Berg, M. van den.

Bestuurlijke reorganisatie op drift.

Socialisme en democratie 37(1980)10(okt)475-479.

Wat er mis is met bestuurlijke bevoegdheden (organisatie en procedures zijn onvoldoende toegesneden op democratische besluitvorming) en welke oplossingen kunnen helpen buurten, wijken, stadsdelen enerzijds, provincie en regio anderzijds als goed bestuurlijke lichamen te laten functioneren.

Berge, J. B. J. M. ten.

Binnengemeentelijke decentralisatie.

Alphen aan den Rijn, Samsom, 1974.

(In: Handboek voor gemeenteraadsleden).

Berge, J. B. J. M. ten.

Decentraliseren met commissies; binnengemeentelijke organisatiestructuren op basis van artikel 61 Gemeentewet.

's-Gravenhage, Vuga, 1978. XIV, 343 blz., lit. opgn., reg. (Bestuurlijke verkenningen; no. 26).
In deze studie wordt nagegaan hoe binnengemeentelijke decentralisatie juridisch kan worden verwezenlijkt.
Hierbij wordt binnengemeentelijke decentralisatie opgevat als de inschakeling van commissies in het lokale bestuur op grond van de artikelen 61 e.v. van de Gemeentewet.

Binnengemeentelijke decentralisatie.
's-Gravenhage, 1979. 40 blz., bijln., lit. opgn., tabn. (Ministerie van binnenlandse zaken; directie binnenlands bestuur; afd. bestuurlijke organisatie; bureau wetenschappelijk onderzoek).

Bollebakker, H.
Bestuurlijke aspecten van binnengemeentelijke decentralisatie.
TMW-welzijnsmaandblad 33(1979)7-8(jul) 270-282.

Burg, F.H. van der.
Participatie en de hervorming van het gemeentelijk bestuur.
Bestuurswetenschappen 31(1977)2(mrt/apr)77-79.
Rede, uitgesproken op de vergadering van de Vereniging voor administratief recht op 26 november 1976. Conclusie: het heeft slechts zin over participatie (mogelijkheden) op lokaal niveau te praten, indien tegelijkertijd de hervorming van de monistische bestuursstructuur en binnengemeentelijke decentralisatie serieuzer worden aangepakt.

Functionele decentralisatie binnen de gemeente; enkele gegevens over commissies ex artikel 61a Gemeentewet; met een voorw. van F. Renssen.
's-Gravenhage, 1978. 32 blz., tabn. (Vereniging van Nederlandse gemeenten).
De taakstelling van de meeste commissies ex art. 61a en gemeentelijke stichtingen liggen op het terrein van de cultuur, sport, recreatie, maatschappelijk welzijn en jeugd- en jongerenwerk. Zij hebben vooral advies- en beheersbevoegdheden.

Geerling, J.
Binnengemeentelijke decentralisatie; de toepassing van een clusteranalyse op Rotterdam.
Rotterdam, 1975. 62 blz., bijln., krtn., tabn. (Erasmus universiteit Rotterdam).
Daadwerkelijke belangstelling van de burger voor het bestuur neemt af bij toenemende gemeentekomvang. Dilemma: voor goede participatiemogelijkheden is er een maximum van 50.000 inwoners, terwijl dit aantal uit het oogpunt van bestuurlijke doelmatigheid een minimum is.

Hakvoort, J.L.M.
Territoriale decentralisatie; een onderzoek
naar het functioneren van deelgemeenten te
Rotterdam.
Assen, Van Gorcum, 1980. 259 blz., bijl., lit. opgn.,
tabn.
Proefschrift Rotterdam.
Analyse van o.m. de betrokkenheid van burgers bij
het functioneren van deelgemeenten, de determinan-
ten van deze betrokkenheid, meningen en percepties
van bestuurders van gedecentraliseerde organen
en ambtenaren van de gemeente en besluitvormings-
processen.

Heemskerk, W.F.A.
Wijk(dorps)raden; wezenlijke bijdrage tot demo-
cratisering?(1).
De Nederlandse gemeente 32(1978)31, 32(4/11 aug)
369-371.

Heemskerk, W.F.A.
Wijk(dorps)raden; wezenlijke bijdrage tot demo-
cratisering?(2).
De Nederlandse gemeente 32(1978)34(25 aug)
RCF 29, 30.

Helm, R.P. van der.
Decentralisatie binnen de gemeente; een middel
tot democratisering van het lokale bestuur.
Bestuursforum 1(1977)1(jan)15-19.
Algemene schets van een 'paradoxale ontwikkeling':
streven naar bestuurlijke schaalvergroting (ge-
westvorming, gemeenschappelijke regelingen) en
binnengemeentelijke territoriale decentralisatie.
Kanttekeningen bij het functioneren van de
deelgemeenteraad Alexanderpolder in Rotterdam.

Heyne den Bak, G.J.
Democratisering door decentralisatie?
Acta politica 8(1973)1(jan)63-71.
Eindoordeel over het 'nieuwe wijkbestel' in
Rotterdam. De kernvraag was in hoeverre de nieuwe
vorm van binnengemeentelijke territoriale decen-
tralisatie tot democratisering van de gemeente-
lijke besluitvorming kan en zal leiden. Conclusie
is misschien een beetje voorbarig; enige skepsis
is wel geboden.

Horrevorts, T.
Zoeken en tasten duurt voort.
De Nederlandse gemeente 32(1978)51/52(22/29
dec)598-600.
Bespreking van enige onderzoeksverslagen en ge-
meentelijke nota's (o.a. van Utrecht, Den Haag en
Gouda) inzake het instellen en functioneren van
wijkraden als middel tot binnengemeentelijke
democratisering.

Joordens, M.J.J.J., en M.J.Scholl.
Binnengemeentelijke decentralisatie.
's-Gravenhage, 1979.40 blz., lit.opg. (Ministerie
van binnenlandse zaken; directie binnenlands
bestuur; afd.bestuurlijke organisatie; bureau
wetenschappelijk onderzoek).

Kommissies zijn geen Haarlemmerolie; informa-
tieve nota over de kommissies ex.art.61 e.v.
van de Gemeentewet; de territoriale en de
functionele decentralisatie.
Haarlem, 1974.23 blz., lit.opg. (Opbouworgaan
voor overleg en advies in de provincie Noord-
Holland/publikatie no.3).
Geschiedenis en behandeling van de artikelen,
waarbij valt te constateren dat er een minimale
ontwikkeling is van de wijkraden en dat func-
tionele raden weinig bevoegdheden hebben. Proble-
men in de praktijk, opsomming voor het slagen van
bestuurlijke decentralisatie.

Kuypers, P.
Commissie ex artikel 61 als dragers van welzijns-
planning?
TMW-welzijnsmaandblad 33(1979)7-8(jul)270-282

Participatie en bestuur; met bijdr.van A.de Jong,
H.Bollebakker, C.de Wit e.a.
Alphen aan den Rijn, Samsom, 1979.48 blz., afbn.,
lit.opgn. (Stichting TMW).
Speciaal nummer van: TMW-welzijnsmaandblad 33
(1979)7/8(jul)266-297.
Participatie en bestuurlijke democratie;
burgers tussen de vierde en de vijfde macht;
bestuurlijke aspecten van binnengemeentelijke
decentralisatie; effectiviteit van bewoners-
participatie in de besluitvorming rond stads-
vernieuwing; commissie ex artikel 61 als dragers
van de welzijnsplanning?

Rapport van de werkgroep binnengemeentelijke
decentralisatie.
Z.pl., 1973.45 blz., bijln., lit.opg. (Zaanstreek).
Voor- en nadelen van functionele en territoriale
decentralisatie en concrete uitwerking een aan-
beveling voor de Zaanstreek, uitgaande van één
Zaangemeente.

Ruller, H.van.
Bestuurlijke organisaties en binnengemeente-
lijke decentralisatie.
De magistratuur 38(1972)8(aug)89-92, 94-101,
lit.opg.
Analyse en inventarisatie van de problemen en
mogelijkheden van binnengemeentelijke decen-
tralisatie.

Samen op de brug; discussienota over bestuurlijke decentralisatie en andere middelen ter bevordering van een verdergaande democratisering in de gemeente Utrecht.
Utrecht, 1978. 2 dln., bijln. (Gemeente Utrecht).
Instelling van kleinschalige buurtraden, belast met de behartiging van een of enkele samenhangende belangen, biedt reële democratiseringsmogelijkheden. 'Organisatie' binnen de buurt is primair de taak van het buurt/opbouwwerk, niet van het gemeentebestuur.

Samenhang in de wijk; discussienota m.b.t. het decentralisatie- en deconcentratiebeleid.
Rotterdam, 1977. 25 blz., bijln. (Gemeente Rotterdam; sektor wijkaangelegenheden).

Verhouding, De, tussen gemeentebestuur, functionele raden en buurt- en wijkorganisaties in Deventer; dl. 1: onderzoek.
Deventer, 1977. 29 cm., 95 blz., bijln. (Gemeentebestuur Deventer).
Inventarisatie van in Deventer werkzame organisaties; mogelijkheden op basis van de Gemeentewet; vergelijking met welzijnsplanning in andere steden; verslag van gesprekken, gevoerd op basis van een 'nota beleidsdoelstellingen', mede beïnvloed door decentralisatie-initiatieven op rijksniveau. Een beleidsnota volgt.

Wijk, buurt en welzijn; onder red. van H. Broekman, H. Brouwer en N. Nelissen.
Alphen aan den Rijn enz., Samsom, 1980. 261 blz., afbn., fign., lit. opgn., schema's. (Sociale en culturele reeks welzijnszorg).
Een sociologische verkenning in wijk en buurt, de invloed van economische ontwikkelingen, de ontwikkelingen in de ruimtelijke vormgeving, de hulpverlening, het wonen, de volwassenen-educatie, het club- en buurthuiswerk, het opbouwproces, de bestuursdecentralisatie en de bewonersorganisatie.

Wijk, buurt en welzijn; onder red. van H. Broekman, H. Brouwer en N. Nelissen.
Deventer, Nisso enz., 1980. 88 blz.

Wijkraden; een onderzoek naar binnengemeentelijke territoriale decentralisatie; door J.G. Bonhof, N.F. Roest, P.R. Stoffelen e.a.
Deventer, Kluwer, 1971. 83 blz., afbn., bijln., tabn. (Wiardi Beckmanstichting; studieproject gelijkheid; dl. 5).
Studie over wijkraden als middel tot vergroting van de lokale democratie. Functioneren van bestaande publiekrechtelijke en privaatrechtelijke

wijkraden,voorwaarden voor instelling.Toekenning van bevoegdheden.

Wijkradenonderzoek Zaanstad.

Den Haag,1977/78.4 dln.(Vereniging van Nederlandse gemeenten;afd.sociaal-geografisch en bestuurskundig onderzoek).

1.Verslag van de eerste bevolkingsenquête;met een voorw. van P.Ph.Dordregter.1977.VIII,73 blz.,lit.opgn.,tabn.; 2.Een tussenrapportage;met een inl.van C.P.A.G.Crasborn.1977.IV,49 blz.,bijl.,tabn.;3.Verslag van de tweede bevolkingsenquête;met een voorw.van F.Renssen.1978.V,49 blz.,bijln.,tabn.;4.Eindrapport;met een voorw. van F.Renssen.1978.VI,93 blz.,bijln.,tabn.

1.2.2.

HET AFSTEMMEN VAN RIJKS-,PROVINCIAAL EN GEMEENTELIJK BELEID

Interdepartementale coördinatie en de wet gemeenschappelijke regelingen

Advies over het voorontwerp van wet gemeenschappelijke regelingen.

's-Gravenhage,1979.24 blz.(Raad voor de territoriale decentralisatie).

Beleidsakkoorden;konferentie 12 februari 1977.

Utrecht,1977.313 blz.(Rijksuniversiteit Utrecht;juridische faculteit;vakgroep staats-en administratief recht).

Preadvies van:-F.J.F.M.Duynstee:Politieke overeenkomsten;-F.H.van der Burg: Sociale akkoorden;-J.Wessel: Beleidsovereenkomsten en andere afspraken in de publieke sfeer.

Bestuurlijke samenhangen in Noord-Holland,feiten en meningen;een onderzoek naar vormen van samenwerking tussen de gemeenten in de provincie Noord-Holland. Haarlem,1975.91 blz.,bijln.,tabn.krtn.

Bestuursorganisatie bij de kabinetsformatie 1971; rapport van de commissie interdepartementale taakverdeling en coördinatie(voorz.C.van Veen). Den Haag,Staatsuitgeverij,1971.133 blz.(Commissie interdepartementale taakverdeling en coördinatie). Advies m.b.t.de interdepartementale taakverdeling.Voorstellen voor:1.taakverschuivingen tussen ministeries; 2.verbetering van de werkwijze van de ministerraad; 3.aanwijzing van coördinerende ministers;4.verlichting van de ministeriële taak o.m.door aanwijzing onder ministers.

Brederveld, E.

Een nieuwe Wet gemeenschappelijke regelingen?(I+II)

De Gemeentestem 129(1979)6585+6586(23,30 nov)587,
588+601,602.

Behandeld worden de nieuwe doelstellingen van de wet, de regionale problematiek, relaties tussen de besturen van deelnemende gemeenten en het bestuur van het samenwerkingsverband, bundeling en integratie van regelingen.

Breunese, J., en H. van der Heyden.

Bestuurlijke reorganisatie in Nederland: een spel zonder grenzen.

Acta politica 14(1979)4(nov)509-539.

Balans van 32 jaar praten over bestuurlijke reorganisatie.

Enkele onderwerpen: bestuurlijke organisatie in het kader van de ruimtelijke ordening, gewestvorming, provincies-nieuwe-stijl, de wetsontwerpen reorganisatie binnenlands bestuur en een evaluatie daarvan, decentralisatie van rijkstaken, provinciale en gemeentelijke herindeling, intergemeentelijke samenwerking. De auteurs bepleiten een nader (interdepartementaal) onderzoek.

Commentaar op voorontwerp van Wet gemeenschappelijke regelingen.

De Nederlandse gemeente 34(1980)5(1 feb)S17-S24.

Concept voor een nieuwe Wet gemeenschappelijke regelingen.

De Nederlandse gemeente 33(1979)33(17 aug)389-390.

Bespreking van een concept voor een nieuwe Wet gemeenschappelijke regelingen die, in aanvulling op de Wetsontwerpen tot reorganisatie binnenlands bestuur, uitkomst zal moeten bieden voor wat betreft de bestuurlijke problematiek op regionaal niveau.

Dwarskijken; enkele centrale thema's uit het welzijnsbeleid vergeleekend beschouwd.

's-Gravenhage, Staatsuitgeverij, 1979. 113 blz., bijln. (Harmonisatieraad welzijnsbeleid).

Doelstellingen van het welzijnsbeleid, decentralisatie, democratisering, wetgeving, interdepartementale coördinatie. Tekenen van harmonisatie dienen zich aan, m.n. aandacht voor algemene wetgevingsproblematiek en emancipatie.

Dwarskijken II; vergelijkende beschouwingen over enkele voor het welzijnsbeleid belangrijke thema's.

's-Gravenhage, Staatsuitgeverij, 1981. (Harmonisatieraad welzijnsbeleid).

Ernsting, M.

De Harmonisatieraad kijkt dwars... en ziet te weinig.

De Nederlandse gemeente 34(1980)10(7 mrt)117-118.

Bespreking van 'Dwarskijken', een publikatie van de Harmonisatieraad welzijnsbeleid.

Gewesten onderweg;inventarisatie en analyse van feiten en meningen;met een voorw.van F.Renssen. 's-Gravenhage,1979.XII,254 blz.,bijln.,krtn.,tabn. (Vereniging van Nederlandse gemeenten;afdeling sociaal-geografisch bestuurskundig onderzoek/Raad voor de territoriale decentralisatie). Onderzoeksverslag,bestaande uit een inventarisatie en analyse van de factoren die de positie van de pre-gewesten beïnvloeden,en een peiling van de behoeften voor de toekomst van de samenwerkingsvormen.Centrale vragen voor het onderzoek waren:-welke soorten gewesten kennen we in Nederland en hoe laten die zich karakteriseren?;-wat zijn de factoren die de positie van een gewest beïnvloeden?;-wat zijn hierbij de(regiona-lisatie-)achtergronden?;-in welke mate spelen andere bestuurlijke ontwikkelingen(reorganisatie binnenlands bestuur,ontwikkelingen bij beleidssectoren)een rol? De conclusies worden geformuleerd rondom de volgende items:-indeling en karakterisering van de te onderscheiden soorten gewesten;-gewesten,gezien en beoordeeld door de diverse bestuurlijke partners;-gemeentelijke beoordeling van gewestelijke samenwerking; - provinciale beoordeling van gewestelijke samenwerking;-departementale beoordeling van intergemeentelijke samenwerking.

Houten,D.J.van, A.M.J.Kreukels en J.B.D.Simonis. De overheid is de overheid een zorg;de gedachtenvorming aangaande coördinatieinstelsels ten behoeve van de (centrale)overheid. Bestuurswetenschappen 35(1981)5(sept/okt)316-331. Beknopte behandeling van rapporten met betrekking tot coördinatieproblemen binnen het openbaar bestuur,waar-na een perspectief wordt geschetst en een alternatief wordt ontwikkeld tot oplossing van de coördinatievraagstukken van de overheid.

HRWB over gewijzigd ontwerp Wet gemeenschappelijke regelingen:participatie van meest betrokkenen in bestuur van bepaalde instellingen onmogelijk gemaakt. Nederlandse staatscourant,(1980)100(28 mei)1. Signalement uitgebracht aan de regering betreffende participatie van ouders/leerlingen en medewerkers in het bestuur van bepaalde instellingen,die door CRM enerzijds bevorderd wordt d.m.v.Rijksbijdrageregeling sociaal-culturele activiteiten(SCA)en anderzijds door het ministerie van binnenlandse zaken vrijwel onmogelijk gemaakt in het gewijzigde ontwerp van de Wet gemeenschappelijke regelingen.

Interdepartementale taakverdeling en coördinatie;brieven van de minister-president,minister van algemene zaken. Gedr.St.2e K,(1977/'78)14649/3(13 mrt)1-8. Samenstelling en taakbeschrijving van de onderraden uit de ministerraad;samenstelling permanente ministeriële commissies.

Intergemeentelijke regeling BKR.
BBKkrant,(1978)96(okt)4.

Kritiek op een eerste notitie betreffende deze regeling. De BBK neemt stelling tegen het uitgangspunt dat de beeldende kunstenaar een zinvolle en essentiële bijdrage moet kunnen leveren aan de huidige of toekomstige maatschappij, een gedachte die met name in de kleine gemeenten voorkomt. Advies: een mentaliteitsverandering bewerkstelligen en de problematiek benaderen vanuit praktijkervaringen in de regio.

Intergemeentelijke samenwerking.
Alphen aan den Rijn, Samsom, 1974.
(In: Handboek voor gemeenteraadsleden).

Kottman, R.H.P.W.
Coördinatie bij de centrale overheid; horizontale organisatiestructuren voor interdepartementale beleidscoördinatie.
Amsterdam, 1976. III, 235 blz., bijln., lit. opgn., tabn.
(Universiteit van Amsterdam; Instituut voor bestuurskunde).
Verslag van het eerste deel van een onderzoek naar interdepartementale coördinatiemodellen. Beschrijvend en hypothesevormend.

Kottman, R.H.P.W.
Interdepartementale commissies; een beschrijving van de formele horizontale coördinatie-structuren bij de rijksoverheid; interim-rapport van het onderzoek naar interdepartementale coördinatie-structuren.
Amsterdam, 1977. V, 50 blz., bijln., lit. opg., tabn. (Universiteit van Amsterdam; Instituut voor bestuurskunde).
Enkele voorlopige conclusies: 90% van de participanten zijn hoge ambtenaren; bij 74% van de commissies wordt niets of weinig gedaan aan activiteitenplanning.

Kottman, R.H.P.W.
Interdepartementale coördinatie; rapport over een onderzoek naar structuur en functioneren van de interdepartementale coördinatie.
Den Haag, Staatsuitgeverij, 1981. VIII, 54 blz., bijln.
(Ministerie van binnenlandse zaken; Commissie hoofdstructuur rijksdienst/Achtergrondstudie; no. 7).

Kottman, R.H.P.W.
Succes- en faalfactoren bij commissies; welke kenmerken geven horizontale coördinatiestructuren een grotere kans op effectiviteit? Eindrapport van het onderzoek naar interdepartementale coördinatie-structuren.
Amsterdam, 1978. IX, 136 blz., bijln. (Universiteit van Amsterdam; Instituut voor bestuurskunde).
Enkele conclusies: hoge ambtenaren selectief inzetten in commissies met complexe taken; aandacht richten op equipering (secretariaat); constructie beter afstemmen op aard van werkzaamheden.

Krapels, J.T.W.

De coördinerende rol van het Ministerie van binnenlandse zaken.

Bestuurswetenschappen 32(1978)6(nov)429-442.

Luiten, W., en H.P. Vonhögen.

Enkele juridische aspecten van de reorganisatie van het binnenlands bestuur.

Tijdschrift voor openbaar bestuur 2(1976)16 en 17(14 sept, 5 okt)324-328, 349-353.

Bespreking van consequenties van bestuurlijke reorganisatie voor de autonomie, het medebewind, de lokale en regionale democratie, het toezicht, de rechtsbescherming en de mogelijkheden tot het aangaan van gemeenschappelijke regelingen.

Lijst van gewestelijke samenwerkingsvormen.

Rijswijk, 1977. 13 blz. (Ministerie van cultuur, recreatie en maatschappelijk werk; afdeling coördinatie openlucht-recreatie).

Nieuwe bepalingen met betrekking tot gemeenschappelijke regelingen (Wet gemeenschappelijke regelingen); koninklijke boodschap; ontwerp van wet; memorie van toelichting; nota van verbetering; brief van de minister van binnenlandse zaken.

Gedr. St. 2e K, (1980/'81)16538/1-5 (18 dec, 23 jan, 7 mei) 1-33, 1-55.

Onvoldoende zicht op welzijnsterrein bedreigt noodzakelijke vernieuwing; HRWB in verslag 'Dwarskijken'. Nederlandse staatscourant, (1979)237(5 dec)3.

Een van de problemen bij de beoordeling van het beleid op het terrein van het specifieke welzijn is het gebrek aan informatie, die over de grenzen van de departementen reikt.

Ruiter, D.W.P., A. Holleman en R.J. Jue.

Gemeentelijke samenwerkingslichamen; een verkennend onderzoek naar functies van gemeentelijke samenwerkingslichamen in het binnenlands bestuur.

Enschede, 1979. XII, 77 blz. (Technische hogeschool Twente; onderafdeling bestuurskunde; vakgroep recht). Bevat samenvatting.

Ruller, H. van.

Agglomeratieproblematiek in Nederland; verslag van een onderzoek naar het feitelijke verloop van het openbaar bestuur in Nederlandse agglomeraties op het gebied van de overheidstaak ruimtelijke ordening. Alphen aan den Rijn, Samsom, 1972. XV, 290 blz., afbn., bijln., lit. opg., tabn.

Intergemeentelijke coördinatie t.a.v. ruimtelijke ordening in agglomeratie-stedelijke gebieden, doorsneden door gemeentegrenzen. Pleidooi voor drie bestuurslagen: rijk, gewesten, gemeenten.

Ruller, H. van.

'Samenwerking van gemeenten' een bescheiden instrument
in het geheel van de bestuurlijke organisatie.
Bestuursforum 3(1979)11(nov)338-341.

Veld, J. in 't.

Organisatie en reorganisatie van het regeringsapparaat.
Tijdschrift voor overheidsadministratie 27(1971)1182
(25 nov)414-416.

Suggesties t.a.v. de interdepartementale taakverdeling
e.d. naar aanleiding van het rapport van de commissie-
Van Veen.

Verkade, J.

Het ontwerp van de Wet gemeenschappelijke regelingen;
een nekslag voor de recreatieschappen.
Recreatie 19(1981)2,37-38.

Gevolgen voor de gemeentelijke samenwerkingsverbanden
zoals recreatieschappen. Artikel 23 van het wetsontwerp.
De samenwerkingsverbanden zouden alleen uitvoerende
taken behouden. Extra taken toegedacht aan de provincies.
Provinciale herindeling. Loskoppeling reorganisatie
binnenlands bestuur en Kaderwet specifiek welzijn.

Wet gemeenschappelijke regelingen en Rijksbijdrage-
regeling SCA (democratisering).

's-Gravenhage, 1980. 21 blz., bijln., lit. opgn. (Harmonisa-
tieraad welzijnsbeleid).

Wijma, N.

Coördineren leidt nog niet tot vierde bestuurslaag;
nieuwe Wet gemeenschappelijke regelingen stap terug.
De Nederlandse gemeente 33(1979)50(14 dec)591-594.

Complementair bestuur

Advies over complementair bestuur; uitgebracht aan de
ministers van binnenlandse zaken en van volkshuis-
vesting en ruimtelijke ordening 12 december 1978.

's-Gravenhage, Staatsuitgeverij, 1978. 31 blz., bijln.
(Raad van advies voor de ruimtelijke ordening).

Beleidsplanning door gemeenten en de relaties met
andere overheden; samengest. door W.A. Haeser.

Den Haag, 1976. 24 blz. (Vereniging van Nederlandse gemeen-
ten).

Poging om een probleemcomplex uit het planningsmodel
van de commissie beleidsanalyse gemeenten (BAG) nader
uit te diepen, te weten de wederzijdse beïnvloeding
van complementair bestuur en gemeentelijke integrale
planning.

Bleker, H.

Beschrijving en analyse van het gestructureerde over-
leg Rijk, vier grote gemeenten en de VGN.

Amsterdam, 1976. (Vrije universiteit).

Bleker, H.
Complementair bestuur verkend.
AR staatkunde 49(1979)1(jan)15-23.

Bleker, H.
Enkele belangrijke kwesties rond complementair overleg.
Bestuurswetenschappen 35(1981)3(mei/jun)156-170.
In deze bijdrage worden drie vraagstukken aan de orde gesteld rond het rechtstreekse overleg tussen overheden, opgevat als het centrale begripskenmerk van complementair bestuur: -complementair overleg en de structuren in het openbaar bestuur; -machts- en invloedsverhoudingen en complementair bestuur; -beginselen van behoorlijk overleg.

Bleker, H.
Overleg en complementair bestuur.
Bestuurswetenschappen 32(1978)4(jul/aug)307-320.

Bloembergen, A.R.
Bestuursovereenkomsten; een visie vanuit het privaatrecht.
Bestuurswetenschappen 32(1978)4(jul/aug)260-271.

Bloembergen, A.R.
Convenanten op bestuurlijk terrein.
Bouwrecht 11(1974)4(mrt)189-199.

Complementair bestuur.
Bestuurswetenschappen 32(1978)4(jul/aug)225-344.
Themanummer met bijdragen van o.a.: A. Hoogerwerf: decentralisatie in een nieuw ideologisch gewaad; F. Hoefnagel: complementair bestuur en welzijnsbeleid.

Complementair bestuur; kanttekeningen bij het voorlopige regeringsstandpunt inzake het eindrapport van de werkgroep complementair bestuur.
's-Gravenhage, Staatsuitgeverij, 1981. 24 blz., schema.
(HRWB; Harmonisatieraad welzijnsbeleid; no. 21).

Complementair bestuur verkend; een studie over het wat en waarom, het hoe en wanneer van complementair bestuur.
Den Haag, 1977. 105 blz., bijln. (Ministerie van binnenlandse zaken/Werkgroep complementair bestuur).
Pleidooi voor 'selectief' complementair bestuur: alleen daar, waar belangen zo zeer verstrengeld zijn dat één overheid niet verantwoord beslissen kan. Uitgangspunt: er dient géén verschuiving van beslissingsbevoegdheid op te treden.

Decentralisatie welzijnsbeleid/complementair bestuur;
samengest.door A.G.J.M.Rombouts.
Bestuursforum 2(1978)3(mrt)96-97.

Eindrapport van de Werkgroep complementair bestuur.
's-Gravenhage,Staatsuitgeverij,1980.X,248 blz.,
bijln.,schema.(Ministerie van binnenlandse zaken).
Bevat literatuuropgave.

Haan,P.de.
Complementair bestuur in het kader van ruimtelijke
ordering,inrichting en beheer;het rapport tegen de
achtergrond van ontwikkelingen binnen de ruimtelijke
ordering.
Bestuurswetenschappen 32(1978)4(jul/aug)282-295.

Harmsma,H.
Studiedag complementair bestuur.
De Gemeentestem 128(1978)6512(23 jun)295-296.
Verslag van een studiedag,gehouden op 29 mei 1978 te
Utrecht,die zou moeten uitwijzen hoe in den lande ge-
dacht wordt over de inhoud van het voorlopig rapport
over complementair bestuur van de Werkgroep complemen-
tair bestuur.

Hendrickx,F.
Complementair bestuur;de relatie met fundamentele
bestuursproblemen.
Intermediair 15(1979)14(6 apr)11,13,15,17,19.

Hendrickx,F.M.J.
Complementair bestuur en planning.
Den Haag,1979.140 blz.,tabn.(Vereniging van Nederlandse
gemeenten/Stichting gemeentelijk cultuurfonds;Scriptie-
reeks).
Bevat literatuuropgave.
Maatschappelijke en bestuurlijke ontwikkelingen in
Nederland;bestuur en complementair bestuur;planning;
bestuur en planning;complementair bestuur en planning.

Hoefnagel,F.J.P.M.
Complementair bestuur en welzijnsbeleid.
Bestuurswetenschappen 32(1978)4(jul/aug)296-306

Hoogerwerf,A.
Decentralisatie in een nieuw ideologisch gewaad;de
visie van een bestuurskundige vertegenwoordiger van de
beleidswetenschappen.
Bestuurswetenschappen 32(1978)4(jul/aug)228-235.
Kanttekeningen bij rapport Complementair bestuur ver-
kend.

Kanttekeningen bij 'Complementair bestuur verkend'.

Den Haag, Staatsuitgeverij, 1978. 41 blz. (Raad voor de territoriale decentralisatie).

Kleijn, A.

Complementair bestuur II.

De Nederlandse gemeente 31(1977)2(14 jan)16-18.

Vervolg op een beschouwing die in oktober 1975 aan 'complementair bestuur' werd besteed. Aandacht voor het standpunt van de Raad van advies voor ruimtelijke ordening (RARO), die zich sterk maakt voor complementariteit bij m.n. de ontwikkeling van groeikernen en in die lijn een dergelijke regeling van basisakkoorden tussen de onderscheiden bestuursniveau's.

Kleijn, A.

Complementair bestuur; gecompliceerder dan medebewind.

De Nederlandse gemeente 29(1975)44(31 okt)545-548.

Poging tot nadere concretisering van het begrip complementair bestuur. Kleijn ziet het als een verfijnde vorm van medebewind. Zijn inziens is het nodig de principes van complementair bestuur in een wet neer te leggen.

Kommentaar op het concept-ontwerp van Wet reorganisatie binnenlands bestuur.

Den Haag, 1975. 22 blz. (Nationale raad voor maatschappelijk welzijn).

Complementariteit is alleen een gewenste conceptie als de toedeling van verantwoordelijkheden voor de onderdelen van de gemeenschappelijke bestuurstaken duidelijk geregeld is. Er moet voorkomen worden dat de 'crm-sektor' proefveld voor maximale decentralisatie wordt, terwijl gezondheidszorg, onderwijs e.a. op provinciaal niveau hun zwaartepunt vinden.

Luback, D.A.

De bestuursovereenkomst als instrument voor complementair bestuur.

Bestuurswetenschappen 32(1978)4(jul/aug)271-282.

Lutgert, E.J., en A.G.J.M. Rombouts.

Complementair bestuur; na verkenning past bezinning.

Bestuursforum 2(1978)11(nov)307-309.

Nillesen, G.J.

Rapport over complementair bestuur.

Bestuursforum 2(1978)4(apr)128-130.

Bespreking van 'Complementair bestuur verkend', rapport van de Werkgroep complementair bestuur.

Oosterhoff, J.A.

Complementair bestuur 'verzacht' toezicht?

Tijdschrift voor openbaar bestuur 4(1978)6(23 mrt)123-128.

Kommentaar op het rapport van de in mei '76 door de minister van binnenlandse zaken ingestelde werkgroep

complementair bestuur. De werkgroep blijft uitgaan van hiërarchische verhoudingen, boven- en onderschikking, waardoor complementair bestuur in feite neerkomt op een 'verzacht' toezicht.

Poelje, S.O. van.

Complementair bestuur, mede in verband met de advisering inzake milieubestuur.
's-Gravenhage, Staatsuitgeverij, 1977. 47 blz. (Wetenschappelijke raad voor het regeringsbeleid) (In: Adviseren aan de overheid, blz. 167-214).

Polak, J.M.

Complementair bestuur.
Bestuurswetenschappen 32(1978)4(jul/aug)225-228.
Inleiding van het themanummer 'complementair bestuur'.

Reinders, A.

Beleidsakkoorden.
Bestuurswetenschappen 31(1977)4(jul/aug)266-278.

Reijen, L.G. van.

Complementair bestuur miskend?
De Nederlandse gemeente 32(1978)20(19 mei)230-236.

Reijen, L.G. van.

Supplementaire notities over complementair bestuur.
Bestuurswetenschappen 32(1978)4(jul/aug)321-326.

Richardson, D.L., en L.C. Brinkman.

Een voorbeeld van complementaire bestuurlijke samenwerking in de praktijk.
Deventer, 1977. (Publikatie van de Vereniging voor bouwrecht; no. 5).

Rombouts, A.G.J.M.

Complementair bestuur; bestuursvorm in wording.
Nederlands juristenblad 52(1977)5(29 jan)114-118.
Poging tot stroomlijning van de gedachtenvorming m.b.t. het begrip 'complementair bestuur'. In het wetsontwerp reorganisatie binnenlands bestuur wordt onvoldoende aandacht geschonken aan de Wet complementair bestuur samengaannde vervaging van verantwoordelijkheden, in het bijzonder die van vertegenwoordigende lichamen.

Samenhang tussen planning en complementair bestuur.
Beleidsanalyse gemeenten, (1978)7(jul)129-131 en 140.

Scheltema, M.

Bieden de voorstellen van de Werkgroep complementair bestuur voldoende perspectief?

Algemene beschouwingen vanuit staats-en administratief rechtelijk oogpunt.
Bestuurswetenschappen 32(1978)4(jul/aug)236-246.

Scheltema, M.

Samenwerking van overheidsorganen in verband met complementair bestuur.
Bestuurswetenschappen 30(1976)5(sept/okt)315-330.
Complementair bestuur stelt eisen m.b.t. openbaarheid van hetgeen zich in het kader van de samenwerking afspeelt. Er zal een zodanige regeling getroffen moeten worden dat niet nodeloos elementen van een hiërarchische structuur zijn verwerkt die zich met de gedachte aan samenwerking moeilijk laat rijmen. Kunnen administratief beroep, goedkeuringsrecht en vernietigingsrecht gehandhaafd blijven? Er is behoefte aan onderzoek naar consequenties van overlegprocedures, overeenkomsten tussen overheidsorganen e.d.

Staaij, D. van der.

De financiële beschouwing in het rapport 'Complementair bestuur verkend'; algemene beschouwingen vanuit financieel oogpunt.
Bestuurswetenschappen 32(1978)3/4(jul/aug)254-259.

Veld, R. in 't.

Binnenlands bestuur.

Roos in de vuist 2(1976)8(feb)22-23.

Ideeën over complementair bestuur staan op zijn minst in een spanningsrelatie met een verticale ordening van bestuurstaken.

Verticale coördinatie ruimtelijk beleid; interimadvies van de werkcommissie.

Gedr. St. 2e K, (1976/'77)14507/1-2(1 jun)39.

Bestuurlijke aspecten van de voorbereiding en de onderlinge afstemming van structuurschema's en streekplannen. Conclusies t.a.v. de besluitvorming rond en de uitvoering van een streekplan.

Vijf jaar groeikernenbeleid noordelijk deel randstad; drie jaar complementaire bestuurlijke samenwerking; beschouwingen door het coördinatiebureau noordelijk deel randstad.

Z. pl., z. u., 1976. 161 blz., afbn., bijln., grafn., krtn., tabn. (Coördinatie bureau noordelijk deel randstad).
Onderdelen: volkshuisvesting en ruimtelijke ordening; stadsvernieuwing; economische ontwikkeling; externe verkeers- en vervoersinfrastructuur; welzijnszorg en welzijnsbeleid; financiën; bestuurlijke samenwerking.

Wit, R. de.

Een visie vanuit de bestuurlijke praktijk.

Bestuurswetenschappen 32(1978)4(jul/aug)247-254.

Het gedeelte over de bestuursovereenkomsten uit het rapport over het complementair bestuur wordt getoetst

door de auteur aan de eigen ervaringen.

Zeven functies, De; een bijdrage aan de discussie over decentralisatie.

's-Gravenhage, 1981.48 blz. (Vereniging van Nederlandse gemeenten/Groene reeks; no. 56).

Analyse van typische functies van de gemeenten en de noodzaak van onderlinge samenwerking tussen bestuurslagen, geïllustreerd aan de hand van de voorbeelden sociaal-cultureel werk en bestrijding geluidshinder. De stelling wordt verdedigd dat, door middel van decentralisatie, de kwaliteit van het overheidsbeleid als geheel kan worden vergroot.

Zomerdijk, H.

Gezamenlijke taken vragen om aanpassing van bestuur. De Nederlandse gemeente 29(1975)19/20(16 mei)227-230. Interview met staatssecretaris Polak over decentralisatie van het welzijnsbeleid, complementair bestuur en gewestvorming.

1.2.3.

DECENTRALISATIE EN HET GELD

De financiële verhoudingswet

Bakker, G.I.

Twintig jaar toepassing Financiële verhoudingswet. B en G; maandblad van de bank voor Nederlandse gemeenten en de vereniging van Nederlandse gemeenten 7(1980)5(mei) 113-121.

Kwalitatieve analyse van de ontwikkelingen sinds 1960. Schrijver concludeert dat opnieuw een revisie van de financiële verhouding noodzakelijk is omdat de objectiviteit in de verdeling en de gemeentelijke bestedingsvrijheid met uitholling worden bedreigd.

Beens, R.

Het financiële perspectief voor de gemeenten in de jaren tachtig.

De Gemeentestem 130(1980)6595(15 feb)89-90.

De uitgangspositie voor de komende jaren is vrij goed, onder meer omdat bij de meerjarenbegrotingen kan worden uitgegaan van accessen van de uitkering uit het gemeentefonds. Belastingen en tarieven (voor geleverde diensten) zullen aan de inflatie moeten worden aangepast.

Bonnema, W.

Financiële verhoudingswet 1960; wet van 12 juli 1961, Stb. 217, houdende vaststelling van de Financiële verhoudingswet 1960, zoals deze wet sindsdien is gewijzigd; Wet kapitaaluitgaven publiekrechtelijke lichamen; wet 30 mei 1963, Stb. 239, houdende regelen met betrekking tot de financiering van door publiekrechtelijke lichamen te verrichten kapitaaluitgave; met uitvoerings-

besluiten...;bew.door W.Bonnema;4e dr.
Zwolle,Tjeenk Willink,1980.229 blz.(Nederlandse
staatswetten;editie Schuurman en Jordens;no.59).

Boorsma,P.B.,en J.C.Koning.

De systematiek van het Provinciefonds vergeleken
met die van het Gemeentefonds.
Openbare uitgaven 12(1980)5(okt)252-262.

Dussen,J.W.van der.

De allocatie van middelen en de Financiële verhoudings-
wet.

's-Gravenhage,Vuga,1975.XII,511 blz.,bijln.,lit.
opgn.,reg.,tabn.(Bestuurlijke verkenningen;no.20).
De afweging tussen de collectieve en de particuliere
sector;de verdeling van de overheidsmiddelen over
de verschillende soorten overheidslichamen;de ver-
deling van de middelen over individuele gemeenten;
de allocatie van middelen binnen de gemeente.

Franckema,W.D.,en R.Gerritse.

De verdeelsleutel van het Provinciefonds.
Openbare uitgaven 12(1980)6(dec)285-298.

Franckema,W.D.,en R.Gerritse.

Verdeling in verandering;een onderzoek naar de
financiële verhouding rijk-provincies;met een inl.
van P.B.Boorsma.

's-Gravenhage,Staatsuitgeverij,1981.II,644 blz.,
bijln.,fign.,tabn.(Instituut voor onderzoek van over-
heidsuitgaven).

Bevat literatuuropgave.

Onderzoek naar de ontwikkeling van het provinciale
takenpakket en de daarmee gepaard gaande kosten,
met als doel een ontwerp voor een verdelingssysteem
voor de middelen uit het Provinciefonds.Verklarings-
model betreffende de algemene provinciale middelen,
de onderwerpen van provinciale zorg(o.a.kunst en
cultuur)en een verdelingsmodel.

Hagen,J.J.

Financiële verhouding tussen rijk en provincies en
rijk en gemeenten;overeenkomsten en verschillen.
De Gemeentestem,(1979)6539(5 jan)1-2.

Handboek voor de financiële verhoudingen tussen rijk
en gemeenten;bew.door het Bureau voor bestuurlijke
publikaties;met medew.van P.J.van Leeuwen.
Alphen aan den Rijn,Samsom,1972- .losbl.

Heiligt het doel alle(specifieke)middelen?Advies
tot aanvulling van de Financiële verhoudingswet
1960,gericht op het afschaffen,samenvoegen en harmo-
niseren van specifieke uitkeringen.

's-Gravenhage, 1981. 134 blz., bijl., tab. (Raad voor de gemeentefinanciën/Vereniging van Nederlandse gemeenten).

Inventarisatie van bestaande specifieke uitkeringen en toetsing ervan aan rationele motieven en mogelijke bezwaren. Aanbevelingen m.b.t. het totale stelsel van specifieke uitkeringen. Daarbij is het uitgangspunt, dat de Financiële verhoudingswet een compleet wettelijk kader voor de financiële verhouding dient te hebben.

Huigsloot, P.C.M., en R.E. van de Lustgraaf.

Financiële verhoudingen en decentralisatie; verdeelmaatstaven als sociale indicatoren.

Amsterdam, 1980. 82 blz., lit. opgn. (University of Amsterdam; department of economics/Research memorandum; nr. 8004).

In de bijlagen opgenomen: Hoofddlijnen van de inkomstestromen voor gemeentelijke overheden. 34 blz.

Visie op de financiële verhoudingenstructuur tussen rijk en gemeenten in het kader van de decentralisatie.

Huisman, J.

Rijk bepaalt extra geldstroom terwijl gemeenten schuiven en bezuinigen.

Vorming 29(1980)5(mei)238-243.

Huijsmans, F.J.M.

De Financiële verhoudingswet 1960.

Alphen aan den Rijn, Samsom, 1974.

(In: Handboek voor gemeenteraadsleden).

Jong, G.de.

Akkoord tussen gemeenten en rijk? Sanering van de financiële verhouding is nodig.

Bestuursforum 5(1981)2(febr)48-50.

Leeuwen, P.J. van.

Verdelingsmaatstaven van het gemeentefonds; met een naschrift van J.D. Hilferink.

Economisch statistische berichten 61(1976), (21 apr) 392-394.

Naar een simpeler systeem voor de gemeentefinanciën; door C.L.J. van der Meer, J.A. King, P.G. Dekker e.a. Groningen, 1976. V, 67 blz., bijln., grafn., tabn. (Rijksuniversiteit Groningen).

Poging om het huidige ingewikkelde en ondoorzichtige verdelingsstelsel bij de allocatie van rijksmiddelen over de gemeenten te vereenvoudigen. Twee systemen worden gepresenteerd; enerzijds aansluitend bij de gemeentelijke inkomsten, anderzijds aansluitend bij de gedane uitgave.

Veen, P. van.

Reorganisatie binnenlands bestuur en financiële ver-

houdingen.

Leiden, Stenfert Kroese, 1976. 30 blz.

Rede, gehouden bij het aanvaarden van het ambt van gewoon lector in de staathuishoudkunde aan de Erasmus-universiteit te Rotterdam. Conclusie: concept-ontwerp van Wet reorganisatie binnenlands bestuur dient niet tot wetsvoorstel verheven te worden. Het is prematuur en onvolledig.

De algemene en specifieke uitkeringen

Advies gemeentefondsbegrotingen 1976, 1977 en 1978. 's-Gravenhage, 1977. 179 blz., tabn. (Raad voor de gemeentefinanciën).

Aantal subsidieregelingen groeit nog steeds; daarmee is de voorgestane decentralisatie niet gediend. Hoewel de algemene financiële situatie van de gemeenten gemiddeld verbeterd is, worden nog te veel specifieke i.p.v. algemene uitkeringen verschaft.

Advies inzake de maatstaven der verdeling van de algemene uitkering uit het Gemeentefonds.

Den Haag, 1975. (Raad voor de gemeentefinanciën; no. 127/40).

Advies van de Raad voor de gemeentefinanciën met betrekking tot het uitkeringsjaar 1978; brief van de staatssecretaris van financiën; advies.

Gedr. St. 2e K, (1977) 14604/1, 2 (13 jun) 1-108.

Stelsel van specifieke uitkeringen voldoet niet goed, knelpunten bij onderwijs, stadsvernieuwing, herfinanciering woningwetbouw, wegen en sociale werkvoorziening. Geen bijstelling nodig van voorgenomen stortingsbedrag in Gemeentefonds.

Algemene en specifieke uitkeringen aan de lagere overheid.

Financieel overheidsbeheer 55(1980)9(sept)353-355.

Samenvatting van de discussie in de Eerste kamer (tijdens de behandeling van de begroting van binnenlandse zaken 1980) betreffende de stijging van de specifieke uitkeringen ten opzichte van de algemene, en de invloed daarvan op het decentralisatie-streven.

Bork, F.J. van, en J.F. Schrijver.

De bijdragespiraal, dynamiek van specifieke uitkeringen en mogelijke alternatieven.

Bestuurswetenschappen 34(1980)6(nov)357-374, lit. opgn.

De indruk bestaat dat groeiende rijksinvloed niet alleen samenhangt met zaken als schaalvergroting of de aard van de voorzieningen, maar tevens met de wijze waarop de centrale overheid treedt in de beleidsvoering van lagere overheden; de 'instrumenten' die de overheid gebruikt zijn van belang. Naast traditionele middelen zijn dit ook: overleg, circulaires, beleids-

nota's en de 'gouden koorden'.

Decentralisatie rijkstaken.

De Nederlandse gemeente 32(1978)17(28 apr)RGF 13-17.
Advies van de Raad voor de gemeentefinanciën
m.b.t. decentralisatie van rijkstaken. Kernpunt van de
beschouwingen blijft dat algemene uitkeringen aan
de gemeenten verbeterd en de specifieke uitkeringen
teruggebracht moeten worden. Snel te decentraliseren
taken zijn o.a.: sociaal-cultureel werk, algemene maat-
schappelijke dienstverlening en accommodatiebeleid.

Financiën der gemeenten.

De Nederlandse gemeente 34(1980)42(17 okt)S201-206.
Brief van de Vereniging van Nederlandse gemeenten
aan de leden van de Tweede kamer: geen nieuwe taken
voor de gemeenten als de financieringsmiddelen niet
worden verschaft; geen willekeurige verminderingen
van de specifieke uitkeringen.

Goudswaard, F.M.

Lagere overheden en hun financieel statuut.

Leiden. Stenfert Kroese, 1978. 178 blz.

Elke uitgave van een lager orgaan zal genormeerd en
gereguleerd zijn vanuit specifieke uitkerings-
regelingen. In dat geval belemmeren de financiën de
democratie.

Heiligt het doel alle (specifieke) middelen? Advies tot
aanvulling van de Financiële verhoudingswet 1960, ge-
richt op afschaffen, samenvoegen en harmoniseren van
specifieke uitkeringen.

's-Gravenhage, 1981. 134 blz., bijl., tab. (Raad voor de
gemeentefinanciën/Vereniging van Nederlandse gemeen-
ten).

Inventarisatie van bestaande specifieke uitkeringen
en toetsing ervan aan rationele motieven en mogelijke
bezwaren. Aanbevelingen m.b.t. het totale stelsel van
specifieke uitkeringen. Daarbij is het uitgangspunt,
dat de Financiële verhoudingswet een compleet wette-
lijk kader voor de financiële verhouding dient te
bieden.

Roelen, J.A.F.

Gemeenten vragen duidelijke taal over bestuurlijke
reorganisatie.

De Nederlandse gemeente 11(1977)23(10 jun)273-277.
Jaarrede door de voorzitter van de VNG. CRM heeft
zich als enig departement daadwerkelijk op het pad
van decentralisatie begeven. Zorgelijke ontwikkeling:
relatieve stijging van doeluutkeringen en subsidies
i.v.m. algemene uitkeringen.

Sociaal-cultureel werk; advies van de Raad voor de
gemeentefinanciën aan de minister en staatssecretaris
van CRM betreffende de rijksbijdrageregeling sociaal-

cultureel werk.

De Nederlandse gemeente 31(1977)17(29 apr)RGF 17-18.
Wanneer de kaderwet in werking treedt dient deze regeling er zo spoedig mogelijk te worden ondergebracht en de bekostiging van het werk te worden overgeheveld naar de algemene uitkering uit het Gemeentefonds. Gelijke behandeling van alle gemeenten dient gewaarborgd te worden. Een planmatige opzet m.b.t. de verdeling van de middelen op eerder genoemde basis is noodzakelijk.

Venema, F.

Specifieke uitkeringen; gouden koorden in een Gordiaanse knoop.

Economisch statistische berichten 65(1980)3247(19 mrt) 349-352.

De financiën van de taakverdeling tussen de centrale en de lagere overheid, vnl. rijk en gemeenten. Juist waar de voorzieningen met specifieke uitkeringen worden bekostigd is de besluitvorming nog erg ongrijpbaar. Een eerste stap op weg naar meer duidelijkheid.

De financiële gevolgen van de decentralisatie

Bloemendaal, C.

Over u, zonder u.

De Nederlandse gemeente 34(1980)11(14 mrt)121.

Informatie over de Projektgroep financiële gevolgen decentralisatiebeleid (PFGD).

Both, G.P.

Welzijnsplanning kost gemeenten 75 miljoen per jaar.

De Nederlandse gemeente 34(1980)6(feb)65-66.

Over de resultaten van de enquête, onder alle gemeenten in het najaar 1979 gehouden. In het supplement van dit nummer een notitie over algemene problemen betreffende de financiering van het welzijnsbeleid.

Bunnik, G., en J. Verkerk.

De kleren van de keizer; de CRM-begroting nader bekeken. ACB-krant 4(1977)8(sept)3-7.

CRM-beleid dient niet gericht te zijn op het welzijn van de bevolking. Alle decentralisering, harmonisering en democratisering lijkt uiteindelijk alleen gericht te zijn op een regeringspolitiek van het terugdringen van de overheidsuitgaven.

Decentralisatie; decentralisatiebeleid nader beschouwd. Infoos, (1976)3, 3-4.

Kommentaar op het voorgenomen decentralisatiebeleid van CRM: 1. een kaderwet hoort aan het decentralisatiebeleid vooraf te gaan; 2. het is de vraag of in de gemeenteraad een inhoudelijke en politieke discussie zal plaatsvinden; 3. totstandkoming van een nieuwe subsidieregeling zal moeten vooraf gaan aan decen-

tralisatie van beleid t.a.v.algemeen maatschappelijk werk.

Decentralisatie mag niet leiden tot kostenverhoging. Bouwbelangen 46(1981)35(28 aug).

Decentralisatie sociaal-cultureel werk. De Nederlandse gemeente 32(1978)34(25 aug)RGF 29,30. Advies van de Raad voor de gemeentefinanciën. De raad constateert, dat eerdere adviezen helaas niet gehonoreerd zijn. Over de financiële aspecten van de regeling blijft grote onduidelijkheid bestaan.

Dokumentatie decentralisatiedag inspecties en buitendiensten 12 juni 1980. Rijswijk, 1980. 29 blz., bijln., lit. opgn. (Ministerie van cultuur, recreatie en maatschappelijk werk). Met bijdragen over: decentralisatie en harmonisatie van welzijnsbeleid; kaderwet specifiek welzijn; democratische planning; Rijksbijdrageregeling; bestuurlijke experimenten; en de financiële gevolgen van de decentralisatie. In de bijlage, de toespraak van de minister van CRM t.g.v. de opening van het symposium 'welzijnswerk en bureaucratie' op 28 mei 1980 in Arnhem.

Dijk, A.W. Decentralisatiebeleid moet ook financiële verantwoordelijkheid omvatten. Vrijheid en democratie, (1980)1237(7 okt)9. Er zijn twee wegen om tot decentralisatie te komen: 1) het starten en versnellen van decentraliserende wetgeving, en 2) het stoppen met centralistische wetgeving. Gezien de problemen die velen hebben met de eerste methode, zal (voorlopig) de tweede manier effectiever zijn. Primair is echter de politieke wil om te decentraliseren, wat in onze verzuilde samenleving niet mee zal vallen.

Financiële decentralisatie nota; samengest. door de Commissie financiën lagere overheden van de vereniging van staten- en raadsleden van de volkspartij voor vrijheid en democratie (juli 1980). 's-Gravenhage, 1980. 14 blz. (Commissie financiën lagere overheden). Nota, geschreven vanuit VVD-standpunt over financiële decentralisatie, met aandacht voor politieke uitgangspunten, technische aspecten en een overzicht van te decentraliseren posten.

Financiële gevolgen decentralisatie. De Nederlandse gemeente 35(1981)14(3 apr)S75-S76. Brief van de Vereniging van Nederlandse gemeenten, d.d. 11-3-1981, aan de bijzondere commissie uit de Tweede kamer die belast is met het voorbereidend onderzoek voor een Kaderwet specifiek welzijn

over het interimrapport van de projectgroep
Financiële gevolgen decentralisatie.

Financiële gevolgen decentralisatiebeleid.
De Nederlandse gemeente 32(1978)35(1 sept)S118-S119.

Financiën der gemeenten.
De Nederlandse gemeente 32(1978)41(31 okt)S145-150.
Jaarlijkse nota van de VNG aan de Tweede kamer. Aan de
orde komt o.a. financiële gevolgen van decentralisatie
van het welzijnsbeleid. De indruk bestaat, dat de ge-
volgen van bezuinigingsoperaties bij de rijksoverheid
op de gemeenten worden afgewenteld.

Financiën der gemeenten.
De Nederlandse gemeente 33(1979)42(19 okt)S149-155.
Brief VNG aan de Tweede kamer: de decentralisatie kost
de gemeenten veel geld; het beleid ten aanzien van
het Gemeentefonds; reeks knelpunten ten aanzien van
de gemeentefinanciën.

Huigslot, P.C.M., en R.E. van de Lustgraaf.
Financiële verhoudingen en decentralisatie; verdeel-
maatstaven als sociale indicatoren.
Amsterdam, 1980. 41 blz., lit. opg., bijln. (Universiteit
van Amsterdam; faculteit der economische wetenschap-
pen/Research memorandum; no. 8004).
In de bijlagen opgenomen: Hoofdpijnen van de inkomsten-
stromen voor gemeentelijke overheden. 34 blz.
Visie op de financiële verhoudingenstructuur tussen
rijk en gemeenten in het kader van de decentralisatie.

Installatie interdepartementale werkgroep knelpunten
financieringsstelsels; toespraak minister Gardeniers;
antwoordrede voorzitter Van der Dussen.
Nederlandse staatscourant, (1980)210(29 okt)2-3.
Ingegaan wordt op financiële afstemming van welzijns-
voorzieningen in het kader van de Knelpuntennota.
Bij integratie en harmonisatie is een gecoördineerd
bestuurlijk afwegingsmechanisme onmisbaar.

Interim-rapport 'Referentiekader financiële gevolgen
decentralisatie op het terrein van het specifieke
welzijn' van de projectgroep financiële gevolgen
decentralisatie.
Den Haag, Staatsuitgeverij, 1981. (Ministerie van
cultuur, recreatie en maatschappelijk werk).

Interim-rapport van de projectgroep financiële
gevolgen decentralisatie.
's-Gravenhage, Staatsuitgeverij, 1981. V, 84 blz.,
bijln., tabn. (Ministerie van cultuur, recreatie en
maatschappelijk werk).
Suggesties van de Projectgroep om te komen tot het

objektieve verdeelsysteem m.b.t.de te decentraliseren welzijns gelden,zoals dat na invoering van de Kaderwet specifiek welzijn in werking zou moeten treden.

Jong,G.de.

Financiële decentralisatie;toets op taak.
Economisch statistische berichten 64(1979)23(mei)
515-516.

Kindt,J.I.R.,en P.J.M.Wilms.

Arbeidsvoorwaarden welzijn:wie bepaalt,wie betaalt?
's-Gravenhage,Staatsuitgeverij,1980.75 blz.,bijln.,
lit.opgn.,tabn.(Instituut voor onderzoek van over-
heidsuitgaven).

De oorspronkelijke onderzoeksopdracht luidde,een
rekenstelsel te construeren dat de financiële ge-
volgen voor lagere overheden kon aantonen.Conclusie
nu is dat bij verdergaande decentralisatie van het
welzijnsbeleid en voortgaande harmonisering van
arbeidsvoorwaarden,financiële knelpunten voor de lagere
overheden kunnen ontstaan.

Knelpunten van de financieringssystematiek van
specifieke welzijnsvoorzieningen;rapport van de
Interdepartementale werkgroep knelpunten financierings-
stelsels.

's-Gravenhage,Staatsuitgeverij,1981.IV,115 blz.,bijln.,
lit.opgn.,tab.(Ministerie van cultuur,recreatie en
maatschappelijk werk).

Knelpuntengelden decentralisatie 1979.

De Nederlandse gemeente 33(1979)39(28 sept)Rgf 50-52.
Advies van 30 augustus 1979,nr.249 Rgf 150/56,aan
de staatssecretaris van crm,betreffende een voorstel
voor de verdeling van de knelpuntengelden decentra-
lisatie voor het jaar 1979.

Leeuwen,L.van.

Financiële consequenties van gewestvorming.
Economisch statistische berichten 57(1972)2866(13 sept)
870-873.

Noteboom,J.W.

Bestuurlijke organisatie.

Tijdschrift voor overheidsadministratie 26(1970)1139
(2 apr)106-110.

De nota bestuurlijke organisatie en de richtlijnen
voor gemeentelijke herindeling.Gewestvorming;finan-
ciering.Samensmelting van gemeenten voorafgaand aan
gewestvorming;financiële overwegingen en medebewind.
Andere oplossing:gedifferentieerd decentralisatie-
beleid.

Op weg naar gedecentraliseerd welzijnsbeleid.
Dichterbij,(1981)3(sept)3-24.
O.a.minister Gardeniers over decentralisatie,
Kaderwet specifiek welzijn,kunstbeleid en decentralisatie,financiële aspecten van decentralisatie.

Quick,H.J.,en A.J.H.M.Voncken.
Subsidies,welzijn en decentralisatie.
Beleid en maatschappij 7(1980)3/4(mrt/apr)87-100.
Schrijvers vinden dat in de besluitvorming tot subsidieverlening het herverdelingsmotief expliciet gemaakt zou moeten worden.Een 2e thema in dit artikel is de vraag in hoeverre de Rijksbijdrage-regelingen een adequaat middel vormen voor werkelijke decentralisatie.Met name gezien de financiële positie van de gemeenten,menen de auteurs deze vraag negatief te moeten beantwoorden.

Scheerder,R.L.J.M.
Kabinet:wantrouwen tegen decentralisatie is onterecht;
randvoorwaarde blijft budgettaire neutraliteit.
Knipselkrant Raad voor de kunst 12(1980)49(10 dec)
381.
Oorspr.verschenen in:Binnenlands bestuur,21-11-1980.

Sinnige,W.
Kunstfinanciering:maar hoe.
Muziek en dans in onderwijs en praktijk 4(1980)5(jun)
25-27.
Het ontbreken van maatschappelijke waarborgen voor kunst:politiek en kunst zijn onscheidbaar;decentralisatie ook in financiële steun uitdrukken.Dit alles naar aanleiding van de diskussiedag'Is kunst gemeen(te)goed',gehouden op 19 maart 1980 te Haarlem.

Staaij,D.van der.
De financiële beschouwing in het rapport'Complementair bestuur verkend';algemene beschouwingen vanuit financieel oogpunt.
Bestuurswetenschappen 32(1978)3/4(jul/aug)254-259.

Uhl,G.J.S.
De projectgroep financiële gevolgen decentralisatie.
Bank en gemeente 7(1980)11(nov)245-247.
Beknopt overzicht van de tot nu toe verrichte werkzaamheden en de op korte termijn te verwachten resultaten van de door CRM geïnstalleerde Projectgroep.
Taak:voorstellen ontwikkelen ter oplossing van structurele financiële problemen die samenhangen met beleidsvernieuwing en decentralisatie op het terrein van CRM,met inachtneming van de richting die bij de(ontwerp)Kaderwet is aangegeven.

Wuisman,G.P.D.M.
In medebewind afgedragen taken aan gemeenten ook

betalen.

De Nederlandse gemeente 33(1979)46(16 nov)457-548.

Zomerdijk,H.

Wethouder Hekkelman stelt voorwaarden aan decentralisatie van CRM.

De Nederlandse gemeente 30(1976)49(3 dec)573-575.

Hekkelman is voor decentralisatie, maar vindt dat het rijk een uitbreiding van het gemeentelijke ambtelijk apparaat wel financieel moet steunen.

1.3.

HET UITVOEREN VAN GEDECENTRALISEERD BELEID

1.3.1.

PLANNING

De theorie van de overheidsplanning

Arkel, D. van, en P. Reeskamp.

Naar een meer planmatig bestuur.

Bestuursforum 3(1979)9(sept)263-268.

Behrend, E.

Sociale planning; instrument van beheersing.

TMW-welzijnsmaandblad 32(1978)11(nov)331-333.

Benaderingen van planning; vier preadviezen over beleidsvorming in het openbaar bestuur; door P. Thoenes,

R. J. in't Veld, J. Th. M. Snellen e.a.

's-Gravenhage, Staatsuitgeverij, 1981. 120 blz., lit. opgn.

(Voorstudies en achtergronden; no. V 22 1980).

Beschouwingen over vorm, doelmatigheid en democratisch gehalte van het planningsproces.

Berg, H. van den.

Vragen bij sociale planning.

TMW-welzijnsmaandblad 34(1980)1(jan)9-13.

Betekenis, De, van beleidsanalyse voor de strategische planning.

Beleidsanalyse 5(1976)4(okt/dec)2-20.

Nota, bedoeld als eerste aanzet voor verdere werkzaamheden. Een interdepartementale werkgroep zal aan de

hand van praktijkvoorbeelden de verschillende fasen

van strategische planning verder inhoud geven. Uit-

eindelijk doel: bijdrage leveren aan onderling relateren

van diverse planningsmethoden en -vormen.

Braams, R.

Democratie en lange termijnplanning een onmogelijke

combinatie.

Liberaal reveil 20(1979)3,16-23.

Broekman, H., Th. H. Roes en V. Veldheer.

Experimentele welzijnsplanning; interimrapport.

's-Gravenhage, Staatsuitgeverij, 1981. VI, 227 blz., bijln., schema's, tabn. (Sociaal en cultureel planbureau/Onderzoek ontwikkelingsprojecten).

Circulaire instrumentarium democratische planning.

Rijswijk, 1979. (Ministerie van cultuur, recreatie en maatschappelijk werk/Circulaire SP-U-3950 II; 15 juni 1979).

Crum, G., J. Nauta en Th. Schuyt.

Legitimatatieproblemen; uit de impasse van het beheersdenken.

Tijdschrift voor agologie 9(1980)3/4 (mei/aug) 225-243.

De auteurs analyseren de recente ontwikkelingen op het gebied van decentralisatie van welzijnsbeleid en de daarbijbehorende sociale planning. Een gevolg is een toenemende bemoeienis van de overheid bij de praktijk van het welzijnswerk. Aan de hand van twee praktijkvoorbeelden - Rotterdam versus Amsterdam - wordt de opvatting, dat welzijnsplanning primair een instrument is voor de overheid om haar beleidsvoorbereiding te organiseren, onderbouwd.

Democratische planning; commentaar op de concept-circulaire instrumentarium democratische planning.

's-Gravenhage, 1979. 19 blz., bijln. (Nationale raad voor maatschappelijk welzijn).

Commentaar op het door de Minister van CRM d.d. 26 juni 1979 aan de NRMW toegezonden concept. In dit commentaar wordt hoofdzakelijk ingegaan op karakter en positie van het instrumentarium tegen de achtergrond van de huidige beleidsontwikkeling.

Doets, C., J. Huisman en F. Schiltmans.

Gedecentraliseerde planning; het verhaal van een zoekproces.

Meppel, Boom, 1980. 20 blz. (In: Veranderen door onderzoek; bijdragen uit de andragologie; onder red. van R. de Hoog, H. Stroomberg en H. van der Zee, blz. 277-296).

Beschrijving van opzet en uitvoering van het project 'Gedecentraliseerde planning' in opdracht van CRM om inzicht te krijgen in de wijze waarop lokale planning kan verlopen.

Dokumentatie decentralisatiedag inspecties en buitendiensten 12 juni 1980.

Rijswijk, 1980. 29 blz., bijln., lit. opgn. (Ministerie van cultuur, recreatie en maatschappelijk werk).

Met bijdragen over: decentralisatie en harmonisatie van welzijnsbeleid; kaderwet Specifiek welzijn; democratische planning; Rijksbijdrageregeling; bestuurlijke experimen-

ten; en de financiële gevolgen van de decentralisatie. In de bijlage, de toespraak van de minister van CRM t.g.v. de opening van het symposium 'Welzijnswerk en bureaucratie' op 29 mei 1980 in Arnhem.

Doorkijk, Een, op het werken aan de welzijnsplanning 'uitgangspunten en een voorstel voor de werkprocedure'. Utrecht, 1977. 33 blz., bijln., schema's, tabn. (Nederlandse organisatie kring).

Uitgangspunten voor planning; na te streven resultaten; mogelijke procedures bij de vormgeving van een plan; functionerende organen bij opstelling welzijnsplan en programma. Opgesteld op verzoek van de gemeente Enschede.

Doorn, J. van, en F. van Vught.

Planning; methoden en technieken voor beleidsondersteuning; met een voorw. van H.A. Becker.

Assen enz., Van Gorcum, 1978. XIII, 244 blz., afbn., grafn., lit. opgn., reg., schema's, tabn.

Planning, opgevat als proces waarin te onderscheiden: analyse, anticipatie, ontwerp, actie en evaluatie. De besproken technieken worden geordend naar deze fasen in het proces. Slechts zijdelings aan de orde komen participatietheorieën, machtsvraagstukken, organisatiestructuren, informatietheorie, cybernetica en indicatoren.

Experimentele welzijnsplanning; samenvatting van het Interim rapport; onder red. van M. Uitzinger.

's-Gravenhage, Staatsuitgeverij, 1981. (Sociaal en cultureel planbureau).

Eijden, A.P.J. van der.

Planning, programming, budgeting.

Bestuurswetenschappen 24(1970)1(jan)25-41.

Voorgeschiedenis, beschrijving en evaluatie van het planning-programming, budgeting-system (Amerikaans). De betekenis van dit systeem voor de meerjarenplanning en overheidsbegroting in Nederland.

Faludi, A., en S.L. Hammett.

Planning in onzekerheid-Engelse lessen?

Stedebouw en volkshuisvesting 59(1978)3(mrt)139-149.

Moderne planningsfilosofie: geleidelijke uitwerking van de plannen in overleg met de belanghebbenden.

Functionele decentralisatie en het plan in het openbaar bestuur.

Den Haag, 1978. 54 blz. (W.R.R.; Wetenschappelijke raad voor het regeringsbeleid; onderdeel W.R.R. werkprogramma tweede raadsperiode).

Over de voornemens van de W.R.R. om onderzoek te (laten) verrichten op het gebied van bestuurlijke ontwikkelingen, en wel: 1) functionele decentralisatie en 2) planning

als bestuursinstrument.

Gardeniers-Berendsen, M.H.M.F.
Welzijnsplanning: overheid, particulier initiatief en
bevolking.
Bestuursforum 4(1980)2(feb)59-62.

Goorhuis, H.
Planning; vanuit welke motieven?
TMW-welzijnsmaandblad 32(1978)11(nov)327-331.

Gunsteren, H. van.
Planning in de verzorgingsstaat.
Deventer, Van Loghum Slaterus, 1980. 17 blz. (In: Planning
als maatschappelijke vormgeving; onder red. van J.K.M.
Gevers en R.J. in 't Veld, blz. 15-32).

(Gunsteren, H. van.).
Voornaamste doel van planning: 't voorkomen van
rampzalige ontwikkelingen (interview Y. Behrens).
Attak 6(1977)4(apr)7-11.
Kritiek op het bureaucratische karakter van 'ortho-
doxe planning'. Orthodoxe planning gaat uit van de
illusie dat het mogelijk is voor de overheid om van
bovenaf en vaak tot in details de toekomst in plannen
vast te leggen. Dit is niet mogelijk omdat de beschik-
bare informatie in het algemeen niet voldoende is, de-
genen die de planning moeten uitvoeren niet meewerken,
de omstandigheden te snel veranderen. In de rijksbij-
drageregeling zijn elementen van orthodoxe planning
te vinden.

Hendrickx, F.M.J.
Complementair bestuur en planning.
Den Haag, 1979. 140 blz., tabn. (Vereniging van Nederlandse
gemeenten/Stichting gemeentelijk cultuurfonds; Scriptie-
reeks).
Bevat literatuuropgave.
Maatschappelijke en bestuurlijke ontwikkelingen in
Nederland; bestuur en complementair bestuur; planning;
bestuur en planning; complementair bestuur en planning.

Hirsch Ballin, E.M.H.
Planning uit staatsrechtelijk gezichtspunt.
Bestuurswetenschappen 32(1978)3(mei/jun)184-204.
Samenvatting van preadviezen voor de vijfde staats-
rechtconferentie (van de hand van C.A.J.M. Kortman,
C.J. Rijnvos en A.J.M. van Tienen), alsmede van de dis-
cussies ter conferentie.

Hoefnagel, F.J.P.M.
Wetgeving, planning en financiering: welzijnsbeleid;
rapport over een deelonderzoek naar organisatie en co-
ördinatie van wetgeving, planning en financiering op wel-

zijnsgebied.

's-Gravenhage, Staatsuitgeverij, 1981. 124 blz., bijln., lit. opgn. (Ministerie van binnenlandse zaken/Commissie hoofdstructuur rijksdienst/Achtergrondstudie; no. 8, dl. 5).

Instrumentarium t.b.v. democratische planning.
De Nederlandse gemeente 33(1979)40(5 okt)S143.

Janssen, R., en A. Martens-Elling.

Een paar luizige centen...; ervaringen met welzijnsplanning.

Utrecht, 1980. ongepag. (Gamma; commissie oriënteringsdagen).

Jens, B.

Planning; instrument voor beheersing of proces van vrijmaking?

TMW-welzijnsmaandblad 32(1978)11(nov)321-326.

Bespreking van de ethiek van de planning. Vanuit een pluralistisch beeld van de samenleving wordt de vraag gesteld of planning kan leiden tot overleg tussen mensen, groepen en vertegenwoordigers van instituties met hun verschillende invalshoeken, belangen, waarden-oriëntaties en verschillen in vermogen tot uitoefening van macht en invloed om uitkomsten te bereiken, die bruikbaar zijn als basis voor bindende beslissingen.

Koopmans, L.

Planning versus consensus-gedachte.

Openbare uitgaven 5(1973)1(apr)38-43, lit. opg.

Eerste aanzet tot een analyse van de wijze, waarop de beslissingen over de overheidsuitgaven in feite worden genomen.

Koot, T.T.G.M.

Uiteenlopende plansystemen in de welzijnswetgeving; een globale vergelijking van een tiental wetgevingsactiviteiten.

Den Haag, 1973. 58 blz., grafn., tabn. (Vereniging van Nederlandse gemeenten).

Kortmann, C.A.J.M.

Planning en staatsrecht.

Tilburg, 1978. 84 blz. (In: Planning en staatsrecht, blz. 6-89).

Kuypers, G.

Beginsel van beleidsontwikkeling.

Muiderberg, Coutinho, 1980. 2 dln., fign., lit. opgn., reg., tabn.

A. 359 blz., bijln., fign., reg., schema's. Bevat literatuur-opgave; B. 398 blz., bijln., fign., reg., schema's. Bevat literatuur-opgave.

Deel A bevat een theorie over beleid, met aandacht voor

de relatie tussen beleid en plan, veroorzaking en planning en voor beleidsontwikkeling en besluitvorming. Deel B behandelt praktische methoden voor het analyseren, beoordelen en ontwikkelen van beleid.

Momenten die in de sociaal-culturele planning een rol spelen; samengest. door A. van Duinen.
Hengelo, z.j. 93 blz. (Project welzijnsbehartiging Twente).

Ondersteunings-instrumentarium democratische planning. Rijswijk, 1980. (Ministerie van cultuur, recreatie en maatschappelijk werk/Circulaire DP-U-4515 II; 14 mei 1980).

Organisatie, De, van het openbaar bestuur; enkele aspecten, knelpunten en voorstellen.
Den Haag, Staatsuitgeverij, 1975. 195 blz., grafn., krtn., tabn. (Voorlopige wetenschappelijke raad voor het regeringsbeleid; rapport; no. 6).
De nota beoogt een aantal knelpunten in de huidige bestuurlijke organisatie van Nederland aan te geven en voorstellen te doen die kunnen leiden tot een planning op lange termijn en een gecoördineerde beleidsvorming.

Participatie en bestuur; met bijdr. van A. de Jong, H. Bollebakker, C. de Wit e.a.
Alphen aan den Rijn, Samsom, 1979. 48 blz., afbn., lit. opgn. (Stichting TMW).
Speciaal nummer van: TMW-welzijnsmaandblad 33(1979) 7/8 (Jul) 266-297.
Participatie en bestuurlijke democratie; burgers tussen de vierde en de vijfde macht; bestuurlijke aspecten van binnengemeentelijke decentralisatie; effectiviteit van bewonersparticipatie in de besluitvorming rond stadsvernieuwing; commissie ex artikel 61 als dragers van de welzijnsplanning?

Planning.
Beleidsanalyse 8(1979)2, 15-17.

Planning (met betrekking tot knelpunten harmonisatie welzijnsbeleid en welzijnswetgeving).
Gedr. St. 2e K, (1973/'74) 12968/2 (17 jun) 15-16, 40-41.
Gewenst is onderlinge samenhang in plansystematiek in de verschillende nota's, voorontwerpen en wetten. Met betrekking tot ruimtelijke facetplanning, de afstemming van bevolkingsontwikkeling en welzijnsvoorzieningen en de opzet van duidelijke en harde doelstellingen. Omschrijving en inhoud van planning als beleidsinstrument.

Planning als besluitvorming; theorie, onderwijs en praktijk; een bundel opstellen over het planning-theoretische werk gedurende de periode 1974-1977 aan

de T.H.Delft, afdeling bouwkunde; onder red. van
A. Faludi en P. de Ruijter.
Alphen aan den Rijn, Samsom, 1978. 191 blz., ill.

Planning als maatschappelijke vormgeving; onder red.
en met een inl. van J.K.M. Gevers en R.J. in't Veld;
met bijdr. van H.R. van Gunsteren, C.J.M. Schuyt, N. Rade
e.a.
Deventer, Van Loghum Slaterus, 1980. 196 blz., lit. opgn.
(Mens en maatschappij; boekaflevering 54e jaargang).
Een staalkaart van verschillende disciplines, benade-
ringen, accenten, thema's en praktijken. Theoretische
perspectieven; de verzorgingsmaatschappij als object
van planning; de Nederlandse praktijk van planning binnen
enkele maatschappelijke sectoren.

Planning en staatsrecht; congres 2 maart 1978.
Tilburg, 1978. 206 blz. (Katholieke hogeschool Tilburg;
Faculteit der rechtsgeleerdheid).

Polak, J.M.
Planning en staatsrecht.
Nederlands juristenblad 53(1978)8(25 feb)153-155.
Beknopte bespreking van de preadviezen die zijn uit-
gebracht voor de staatsrechtconferentie die op 2 maart
1978 te Tilburg wordt gehouden.

Rutten, G.
Vrijwilliger en planning; decentralisatie en sociaal
culturele planning.
Amersfoort, De Horstink, 1980. 48 blz., lit. opgn., schema's.
(Studiecentrum-boek).
Praktijkboek over ontwikkeling welzijnsbeleid, Rijksbij-
dragereregeling sociaal-cultureel werk, planningsproces,
planningsactiviteiten, maken van een instellingsplan,
samenhang en samenwerking, verordeningen en beroeps-
mogelijkheden, en aanvragen van subsidies.

Samenhang tussen planning en complementair bestuur.
Beleidsanalyse gemeenten, (1978)7(jul)129-131 en 140.

Smit, J. de, en N. Rade.
Planning een doolhof?(1).
Intermediair 13(1977)37(16 sept)29,31,33, lit. opg. (De
praktijk van strategische beleidsvorming; no.9).
Aan de orde komen de vragen: waarom is planning nodig
en wat houdt planning in? Binnen het brede terrein
van planning wordt de strategische beleidsvorming van
steeds groter belang. Planning-definities, de plaats
van planning in de organisatie en de planning als
vorming van strategisch beleid.

Smit, J. de, en N. Rade.
Planning, een doolhof?(2)
Intermediair 13(1977)38(23 sept)47-55. (De praktijk van

strategische beleidsvorming;no.10).

Aan de orde komen nu o.m.enkele analysekaders en een drietal groepen van gangbare planningsbenaderingen. Afsluitend wordt ingegaan op de steeds weer terugkomende vraag naar rationele planning(i.c.strategische beleidsvorming).

Sociale planning;demokratisering van het welzijnsbeleid of ideologie;door T.Anema,A.Bouman,H.Burgers e.a.;met een inl.van H.van den Berg.
Amsterdam,1976.XXVIII,229 blz.,lit.opgn.(Vrije universiteit/Sociologie van de hulpverlening).

Soons,J.

Informatie over decentralisatie en planning.

Buut,(1979)10(25 sept)8 blz.,katern.

Overzicht van de geschiedenis van het welzijnsbeleid met als hoofdvraag:Waarom decentralisatie van het welzijnsbeleid?Vervolgens wordt ingegaan op het begrip planning en enkele gedachten hierover.Planning moet worden gezien als een instrument,dat gehanteerd kan worden in het kader van de systematische beleidsvoorbereiding.

Soons,J.

Welzijnsplanning gaat fout bij teveel aandacht voor het plan;planning is niet alleen een plan.

Buut,(1979)6(4 sept)20-23.

Afstemming van de vraag naar behoefte aan welzijn moet voorlopig geschieden d.m.v.een proces dat de grootste mogelijkheden voor deelname aan alle betrokkenen geeft.

Soons,J.,en S.Schipper.

Welzijnsplanning van theorie naar praktijk.

Buut 80(1980)5(9 apr)katern.

Symposium'Welzijnswerk en bureaucratie';toespraak Minister Gardeniers-Berendsen:Overheid moet niet overheersen maar voorwaarden scheppen.

Nederlandse staatscourant,(1980)99(27 mei)2

De decentralisatie binnen het welzijnswerk is o.a.ingevoerd om bureaucratisering tegen te gaan.Oplettendheid zij dus geboden,maar onwennigheid t.a.v.de nieuwe rol van gemeente en provincie in deze kan niet worden ontkend.Planning is een middel,geen doel.

Tienen,A.J.M.van.

Planning in Nederland meer bijzonder de planning op sociaal en cultureel gebied.

Tilburg,1978.70 blz.(In:Planning en staatsrecht,blz. 135-205).

Toekomstdenken in het openbaar bestuur;congrespublicatie 1978;onder red.van D.J.van Houten,H.Prins en F.A.van Vught;met bijdr.van P.Thoenes,F.H.van der Burg,

B.van Steenberg e.a.
Alphen aan den Rijn,Samsom,1978.170 blz.(Geschriften van de Vereniging voor bestuurskunde;no.2).
Bevat literatuuropgave.
Deelonderwerpen vanuit theoretisch oogpunt van de praktijk(o.a.:toekomststudies in de verzorgingsstaat, het integraal structuurplan Noorden des lands,gemeentelijke welzijnsplanning,en de relatie tussen planning en politiek).

Verslag van de forumdiscussie organisatie-advies en welzijnsplanning,28 november 1979;over nut en onnut stoet van adviseurs.

Z.pl.en uitg.,1980.47 blz.,bijln.

Korte nabeschouwing van de secretaris van het forum, inleidingen van de voorzitter en de forumleden,discussieverslag en overzicht van de resultaten in de enquête.

Vlasblom,M.

Verslag van het congres staatsrecht en planning.

Tijdschrift voor openbaar bestuur 4(1978)11(8 jun) 236-240.

Bespreking van vooral die elementen uit praeadviezen van C.A.J.M.Kortman,C.J.Rijnvos en A.J.M.van Tienen, die op bovengenoemd congres aan de orde zijn gekomen.

Vught,F.van.

Sociale planning;oorsprong en ontwikkeling van het Amerikaanse planningsdenken.

Assen,Van Gorcum,1979.XVIII,289 blz.,afbn.,lit.opgn., reg .

Weiss,G.

Planning en democratie.

Amsterdam,1976.40 blz.(Universiteit van Amsterdam/ Instituut voor bestuurskunde).

Welzijnswerk,decentralisatie en bureaucratie;onder red.van J.Hagen;met bijdr.van M.H.M.F.Gardeniers-Berendsen,J.J.J.van Dijk,P.Kuypers e.a.
Deventer,Van Loghum Slaterus,1981.80 blz.,lit.opgn. (Sociale bibliotheek).

Gevaren en remedies voor bureaucratische welzijnsplanning;over vergroting van bestuurbaarheid;welzijnswerk en bureaucrativering;decentralisatie:een vorm van efficiënt beheer,een bureaucratisch gebeuren?
De Kaderwet specifiek welzijn:decentralisatie of bureaucratisch centralisatie?

Wentink,A.A.

Sociale planning in de verzorgingsstaat;mogelijkheden en beperkingen.

Den Haag,Vuga,1976.207 blz.

Wildeboer,W.
Welzijnsplanning in overheidstaak.
Welzijnsweekblad,(1977)2(16 sept)14.

Zijn subsidiebeleid en meerjarige beleidsplanning
(on)verenigbaar?
Verslag van discussie.
Beleidsanalyse gemeenten,(1980)17(apr)32-35.
Diskussie over subsidiebeleid in relatie tot meer-
jarige beleidsplanning op BAG-conferentie op 19 en
20 maart 1980 over gemeentelijk subsidiebeleid.

Provinciale en gemeentelijke planning

Beleidsplanning besproken.
Z.pl.,z.j.12 blz.(BAG/Commissie beleidsanalyse gemeenten).

Beleidsplanning bij de provincies Zuid-Holland en
Groningen;een deelstudie in het kader van het onderzoek
Algemene provinciale beleidsplanning;m.m.v.J.G.P.M.
van Kroonenburg,J.P.A.Pouwels,A.F.A.Korsten e.a.
Nijmegen,1981.89 blz.(Instituut voor toegepaste socio-
logie).
Case-studie in het kader van het'Onderzoek provinciale
(integrale)beleidsplanning'.

Beleidsplanning door gemeenten en de relaties met
andere overheden;samengest.door W.A.Haeser.
Den Haag,1976.24 blz.(Vereniging van Nederlandse gemeen-
ten).

Poging om een probleemcomplex uit het planningsmodel
van de Commissie beleidsanalyse gemeenten(BAG)nader
uit te diepen,te weten de wederzijdse beïnvloeding
van complementair bestuur en gemeentelijke integrale
planning.

Beleidsplanning in de gemeente;suggesties voor opzet,
organisatie en presentatie;met een voorw.van N.H.Melman.
Z.pl.,1981.losbl.,bijln.,fign.,schema's.(Vereniging
van Nederlandse gemeenten;Commissie beleidsanalyse
gemeenten(BAG)).

Besturen met beleid;beleidsplanning als hulpmiddel
voor gemeenten;met een voorw.van E.L.Berg.
's-Gravenhage,1980.64 blz.,bijln.,lit.opgn.,schema's.
(Vereniging van Nederlandse gemeenten/Groene reeks;
no.48).
Rapport van een aantal leden van de Commissie beleids-
analyse gemeenten(BAG)bevattend een model voor de
procedure t.b.v.de jaarlijkse gemeentelijke besluit-
vorming inzake het meerjarenbeleid.

Bonnema,W.
De begroting als planningsinstrument voor de
lagere overheid.

Beleid en maatschappij 5(1978)11(nov)301-307.

Chardon, J.Th.

Strategische planning bij de lokale overheid.
Intermediair 14(1978)23(9 jun)45-51.

Crasborn, C.P.A.G., en G.C.Reussink.

Integrale beleidsplanning bij gemeenten; een model-
constructie als probleemstelling.
Bestuurswetenschappen 30(1976)2(mrt/apr)114-126.

Doets, C., J.Huisman en F.Schiltmans.

Gedecentraliseerde planning; het verhaal van een
zoekproces.

Meppel, Boom, 1980. 20 blz. (In: Veranderen door onderzoek;
bijdragen uit de andragologie; onder red. van R.de Hoog,
H.Stroomberg en H.van der Zee, blz. 277-296).

Beschrijving van opzet en uitvoering van het project
'Gedecentraliseerde planning' in opdracht van CRM om
inzicht te krijgen in de wijze waarop lokale planning
kan verlopen.

Eupen, J.van.

Sociale planning op lokaal niveau; verslag van een
studiedag.

Opbouwwerk 11(1977)2(feb)48-56.

Studie-verslag en samenvatting van drie inleidingen.
H.R.van Gunsteren hield een pleidooi voor 'communica-
tieve planning' i.p.v. 'blauwdrukplanning' of 'systeem-
rationele planning', omdat bij communicatieve planning
de participatie een voorwaarde is bij voorbereiding,
uitvoering en bijsturing van planning. G.Kruis stelt
vanuit de praktijk een aantal voorwaarden voor de prak-
tische opzet van een planningsproces. M.Oosting bekijkt
de 'sociale planning' vanuit bestuurskundig oogpunt.
De studiedag werd georganiseerd op 18-11-1976 door
plaatselijke organen voor overleg en advies. (Welzijns-
raden of ROA's).

Faludi, A., and S.Hamnett.

Procedural aspects of local planning in the Netherlands
and England and Wales.

Bestuurswetenschappen 31(1977)5(sept/okt)308-324.

Gemeentelijk jaarboek 1980.

's-Gravenhage, 1980. 153 blz., afbn., krt., lit.opgn.,
schema's. (Vereniging van Nederlandse gemeenten).
Aan CRM werden in 1979 adviezen uitgebracht door de
vereniging over o.a. sociaal-culturele activiteiten
werklozen, nota kunstuitleen, democratische planning,
onderzoek functioneren Beeldende kunstenaarsregeling,
brandbeveiliging van bejaardenoorden, dispensatie-
plan en programma kinderdagverblijven, bijstand aan
vreemdelingen, voorontwerp van wet inzake schuldbem-
iddeling, tabel ouderbijdragen kinderdagverblijven etc.

Gemeentelijk subsidiebeleid.

Themanummer van: Beleidsanalyse gemeenten, (1980) 17 (apr) 25-35.

Verslag van de BAG-conferentie (19+20 maart). Openingsrede van prof. E.L. Berg; samenvatting van een discussie (o.l.v. Ton Planken) over de (on)verenigbaarheid van subsidiebeleid en meerjarige planning.

Gemeentelijk subsidiebeleid; conferentienummer.

Beleidsanalyse gemeenten, (1980) 16 (feb) 1-21.

In dit speciale conferentienummer zijn de volgende bijdragen opgenomen: - Gemeentelijk subsidiebeleid, onderdeel van planning?; - Berg, E.L. Subsidie als beïnvloedingsinstrument; - Gemeentelijke subsidiëring van de economie: het bloed kruipt waar het niet gaan kan?; - Kunst en cultuur: omstreden terrein van subsidiepolitiek; - Gezondheidszorg: zaak van aanvullend subsidiebeleid in de gemeente; - Volkshuisvesting en stadsvernieuwing: smalle marge van gemeentelijk subsidiebeleid; - Wat doet de BAG voor u?; In het eerste artikel wordt de COBA genoemd.

Gils, A.J. van.

De democratische totstandkoming van plan en programma. Alphen aan den Rijn, Samsom, 1974.

(In: Handboek voor gemeenteraadsleden).

Haccoû, H.A., en G. Spijkerboer.

Contouren van het provinciaal beleidsplan.

Tijdschrift voor openbaar bestuur 5 (1979) 16 (13 sept) 339-345.

Huijsmans, F.J.M.

Verkenning in planning voor de gemeentelijke overheid.

Alphen aan den Rijn, Samsom, 1970. 2 dln.

Dl. I.: Eerste kennismaking met de techniek volgens een geprogrammeerde tekst. XIV, 234 blz., fign.; Dl. II.:

Planning en besluitvorming; een beschrijvende introductie in de algemene problematiek. 112 blz., fign.

Jong, G. de.

Middellange-termijn-planning gemeenten en provincies.

Economisch statistische berichten 61 (1976), (14 jul) 677-679.

Kersten, G.M.

Integrale beleidsplanning bij provincies.

Beleidsanalyse 8 (1979) 4, 29-37.

Doorlichting van de activiteiten van de provincies (met name Utrecht, Groningen en Overijssel) op het gebied van beleidsplanning. De auteur was tot 1 november hoofd buro Beleidsplanning van Overijssel, en voorzitter van het Interprovinciaal contact beleidsplanning.

Kortmann, C.A.J.M.

Het provinciaal beleidsplan; fata morgana of fataal voor de gemeenten?
Bestuurswetenschappen 33(1979)5(sept/okt)265-273.
Betreft de uitvoerige toelichting van de bewindslieden van Binnenlandse zaken op het voorgestelde artikel 79a van de Provinciewet inzake het provinciaal beleidsplan(Gedr.St.2e K,14322 nr.10).Aan de orde komt o.m.het centraliserende effect van dit plan.

Mencke,J.B.

Het provinciaal beleidsplan; een nieuwe bedreiging voor de gemeenten?
De Nederlandse gemeente 33(1979)34(24 aug)401-404.
Een van de onderdelen van het wetsontwerp reorganisatie binnenlands bestuur is de introductie van het provinciaal beleidsplan.In de Nota van wijziging op dit wetsontwerp wordt het provinciaal beleidsplan opgevat als een middel met behulp waarvan het beleid kan worden bepaald door de provincie; de gemeenten zijn slechts belast met de uitvoering daarvan.In het artikel wordt er echter voor gepleit een groot deel van de besluitvorming over te laten aan de gemeentebesturen.

Middellange termijnplanning door gemeenten; bestuurlijke en technische aspecten.
Den Haag,1972.144 blz.,bijln.(Vereniging van Nederlandse gemeenten;Werkgroep middellange termijnplanning/Blauwe reeks;no.49).
Rapport t.b.v.bestuurders en ambtenaren van gemeenten, opgesteld door een werkgroep van de VNG,waarbij in het eerste deel de bestuurlijke aspecten van planning worden behandeld en in het tweede deel de technische aspecten van planning.

Planning en beleid op weg naar integrale beleidsplanning,no.2.
Groningen,1978.(Provincie Groningen).
Deel 1.verschenen onder de titel:Tussentijdse reflectie op weg naar integrale beleidsplanning.

Provinciale beleidsplanning; eindrapport en beleidsadvies van een onderzoek naar wenselijkheid en mogelijkheden van provinciale beleidsplanning.
Nijmegen,1981.366 blz.

In opdracht van de minister van binnenlandse zaken in het kader van de beleidsvorming voor de reorganisatie van het binnenlands bestuur hebben de vakgroep planning en beleid en de vakgroep planologie van de Rijksuniversiteit Utrecht in samenwerking met het Instituut voor toepassing sociologie te Nijmegen onderzoek gedaan naar de mogelijkheden en wenselijkheden van provinciale beleidsplanning,inclusief de wenselijkheid om een dergelijk plantype in de wet op te nemen.

Rapport van de werkgroep middellange termijnplanning provincies en gemeenten.

Den Haag, Staatsuitgeverij, 1976. 67 blz., bijln.,
lit. opg. (Ministerie van binnenlandse zaken).
Compartimentering van kapitaaluitgaven (begroting) voor-
gesteld: woningbouw, grondbedrijven. Overige commerciële
bedrijven, doeluitkeringen, subsidies, bijdragen alsmede
overheid in engere zin.

Tussentijdse reflectie op weg naar integrale beleids-
planning.
Groningen, 1976. (Provincie Groningen).
Deel 2. verschenen onder de titel: Planning en beleid op
weg naar integrale beleidsplanning.

Wordt planning een plaag? Tien deskundigen over beleids-
planning in gemeenten; onder red. van T. Planken.
Den Haag, 1976. 156 blz. (Vereniging van Nederlandse gemeen-
ten).
Reacties op een planningsschema van de Commissie beleids-
analyse gemeenten. Bijdragen van W. Polak, A. J. Middelhoek,
J. van der Doel, N. H. Douben, H. R. van Gunsteren, A. Hooger-
werf, H. A. Brasz, R. Depré, A. F. Leemans en G. H. Scholten.

Zoetewij, M.
Is een (provinciaal) integraal beleidsplan gewesten
realiseerbaar?
Openbare uitgaven 12(1980)6(dec)308-319.

1.3.2.

ADVISERING EN DEMOCRATISERING

Democratisering; theorie en praktijk

Advies inzake herziening gemeentewet.
's-Gravenhage, 1981. I, 34 blz. (Rbb; Raad voor het
binnenlands bestuur).
Wenselijkheid van en uitgangspunten bij de algehele
herziening van de Gemeentewet; de plaats van de gemeente
in het Nederlandse staatsbestel; de positie van de gemeen-
telijke bestuursorganen; financiën; regeling van bestuurs-
dwang; termijnen bij goedkeuring en vernietiging van be-
sluiten; de algemene inspraakverordeningen; konklusies en
aanbevelingen ten aanzien van een nieuwe Gemeentewet.

Advies inzake het betrekken van de bevolking bij de
vorming van het ruimtelijk beleid.
Den Haag, Staatsuitgeverij, 1970. 53 blz., afbn., bijln.
(Raad van advies voor de ruimtelijke ordening).
Mogelijkheden tot inspraak op gemeentelijk en provinciaal
niveau. Het begrip inspraak. Het besluitvormingsproces;
de bestuursorganen; inspraak en voorlichting. Voorwaarden
voor een goed verloop van inspraakverlening.

Advies over de inspraak bij het ruimtelijk beleid op
de drie bestuursniveaus; aangeboden aan de minister
van volkshuisvesting en ruimtelijke ordening 15 februari

1978.

's-Gravenhage, Staatsuitgeverij, 1978. 47 blz., bijln.
(Raad van advies voor de ruimtelijke ordening).
Overzicht van de ontwikkeling die t.a.v. de inspraak
bij de ruimtelijke ordening op de drie bestuurs-
niveaus heeft plaatsgevonden sinds 1970. Conclusies
t.a.v. in de toekomst toe te passen regels. Wenselijk-
heid harmonisatie inspraakprocedure (ook niet het
ruimtelijk beleid betreffend) in wetgeving en praktijk
om het risico van een verwarrende situatie met name
op gemeentelijk niveau te verminderen.

Advies van de Werkcommissie participatie van de
Commissie inspraak van de Raad van advies voor de
ruimtelijke ordening.
Den Haag, 1976. (Raad van advies voor de ruimtelijke
ordening).

Afstand, De, tussen burgers en hun gemeentelijke overheden;
verslag van een onderzoek naar relatieproblemen tussen
burgers en overheid in negen Nederlandse gemeenten, uit-
gevoerd door bureau Veldkamp marktonderzoek in Amsterdam;
met nabeschouwingen van stafmedewerkers van het Nederlands
instituut voor maatschappelijke opbouw in
Den Haag; onder red. van L. Kallen.
Deventer, Van Loghum Slaterus, 1974. 116 blz., lit. opg., tabn.
(Nederlands instituut voor maatschappelijke opbouw/Wimo-
cahier; no. 15).

Aken, T. van.

Sociologie van de medezeggenschap: nieuwe wegen?
Sociale wetenschappen 21(1978)1, 15-31, lit. opgn.
Overzicht geschiedenis tot 1945; 1945-1967; 1967-1972; 1972
tot heden. Geconcludeerd wordt dat de sociologie slechts
een eenzijdige aandacht had voor medezeggenschap, met
als gevolg, dat de aandacht voor de individuele en sub-
jectieve beleving vrijwel geheel afwezig is. De feno-
menologische benadering, een zo groot mogelijke invloed
op de eigen definitie van de situatie.

Ambtenaar, De, en nieuwe vormen van gemeentelijke demo-
cratie.

Deventer, 1981. 121 blz., lit. opg. (Twijnstra Gudde N.V.-
management consultants).
Studie naar de betekenis van de ambtelijke organisatie
en het ambtelijk functioneren bij participatie en bij
bestuurlijke decentralisatie in de gemeenten.

Berg, M. van den.

Bestuurlijke reorganisatie op drift.
Socialisme en democratie 37(1980)10(okt)475-479.
Wat er mis is met bestuurlijke bevoegdheden (organisatie
en procedures zijn onvoldoende toegesneden op demo-
cratische besluitvorming) en welke oplossingen kunnen
helpen buurten, wijken, stadsdelen enerzijds, provincie
en regio anderzijds als goed bestuurlijke lichamen te
laten functioneren.

Besluitvorming door bewoners; samengest. door J. ten Velden en F. Krabbendam; met een voorw. van A. Q. C. van Ruiten. Z. pl., 1978. 92 blz., afbn., plgrn. (Provinciale planologische dienst Zuid-Holland). Bevat literatuuropgave.

Besturen en mee-besturen in de gemeente.
Den Haag, 1977. 47 blz. (Vereniging van Nederlandse gemeenten/Groene reeks; no. 32).
Overzicht van de methoden, die gemeentebesturen kunnen hanteren om burgers daadwerkelijk nauwer bij de besluitvorming te betrekken: hoorzitting; werkgroep; begeleidingscommissie; enquête en referenda; commissies van advies en bijstand; spreekrecht publieke tribune; overlegvormen met particuliere organisaties.

Besturen en mee-besturen in de gemeente; verslag congres VNG 1977.
Den Haag, 1977. 64 blz. (Vereniging van Nederlandse gemeenten/Groene reeks; no. 33).

Borman, J. A.
Aspecten van de AROB-bezwaarschriften-procedure.
Deventer, Kluwer, 1979. 29 blz., lit. opgn.
Inaugurele rede Vrije universiteit Amsterdam.
Handhaving van de huidige procedure gezien als verlengde besluitvorming.

Brasz, H. A., en F. Fleurke.
Sturing, organisatie en participatie; nota t. b. v. de Commissie algemene toekomstverkenning van de Wetenschappelijke raad voor het regeringsbeleid.
Amsterdam, 1977. 27 blz. (Wetenschappelijke raad voor het regeringsbeleid/Sociaal wetenschappelijk instituut/Vrije universiteit; vakgroep bestuurskunde).
Nota ten behoeve van de samenstelling van het rapport 'De komende 25 jaar'. Ernstige bestuurlijke crisis wordt voorzien, indien niet spoedig een begin wordt gemaakt met grondige bestuurlijke reorganisatie.

Burg, F. H. van der.
Mens en burger.
Den Haag, Vuga, 1975. 14 blz. (In: De mens in het recht, blz. 47-60).
Bespreking van de positie van de burger in het staatsrecht. Actuele problemen als de rechtstoestand van minderheidsgroeperingen e. d. 'Het woord democratisering impliceert dat er nog naar een democratie moet worden toegewerkt'.

Burg, F. H. van der.
Participatie en de hervorming van het gemeentelijk bestuur.
Bestuurswetenschappen 31(1977)2(mrt/apr)77-79.
Rede, uitgesproken op de vergadering van de Vereniging voor administratief recht op 26 november 1976. Conclusie:

het heeft slechts zin over participatie(mogelijkheden)op lokaal niveau te praten,indien tegelijkertijd de hervorming van de monistische bestuursstructuur en binnengemeentelijke decentralisatie serieuzer worden aangepakt.

Burg,F.H.van der.
Representatie en participatie.
Deventer,Kluwer,1973.37 blz.
Weerlegging van de stelling dat democratie regering door het volk betekent of zou kunnen betekenen.Politieke verbrokkeling en zwakke coalitiekabinetten zijn een gevolg van het stelsel van evenredige vertegenwoordiging.

Burg,F.H.van der.
Vernieuwing van het administratieve recht.
Bestuurswetenschappen 30(1976)1(jan/feb)1-5.
Beschouwing over de mogelijkheid het administratief recht te actualiseren.Men heeft bij het administratieve recht de grootste moeite inspraak en democratisering in haar systeem in te passen.

Cannegieter,H.
Inspraakprocedures zijn nog teveel instemmingsprocedures.
Gelderland nu 11(1980)2(feb)4-5.
Interview met A.F.A.Korsten mede naar aanleiding van zijn onderzoek naar inspraak van burgers bij het overheidsbeleid in Nederland,waarbij Gelderland met name aandacht kreeg wegens de meeste vorderingen op dit gebied.Pleidooi voor een heel scherp omschreven beleidsplan over meerdere jaren met een aantal objectieve criteria als:-welke terreinen;-flinke,duidelijke beslismarges;reële alternatieven,van waaruit eerlijke keuzes te maken zijn,etc.

Circulaire instrumentarium democratische planning.
Rijswijk,1979.(Ministerie van cultuur,recreatie en maatschappelijk werk/Circulaire SP-U-3950 II;15 juni 1979).

Claessen,P.D.A.
Politieke partijen in het politieke besluitvormingsproces(I+II).
Tijdschrift voor openbaar bestuur 6(1980)1,2(3,17 jan) 3-8,30-32.
In het eerste deel van het artikel de betekenis van de politieke partijen voor de regeringsvorming,de verhouding regering-parlement,functioneren van het parlement en de verhouding kiezer-gekozene.In het tweede deel de gevolgen van de participatie-democratie voor de organisatie van de politieke partijen en de wijze van overheidsbesluitvorming.

Collectieve acties;participanten,ongelijkheid en lokale democratie;een veldstudie in zeven Nederlandse gemeenten;door G.P.A.Braam,A.Dijkstra,P.Draaisma e.a.
Meppeel,Boom,1976.179 blz.

Crum,G.

Met democratisering binnen welzijnswerk gaat het niet best.

Achtergrond 3(1977)8(25 feb)11-14,16.

Kort overzicht van democratiseringskonflikten bij welzijnsinstellingen.Reactie op activiteiten van de Commissie Van der Burg:democratisering dient niet via advisering en van bovenaf te worden opgelegd, maar moet van onderaf bevochten worden.

Dam,R.ten.

Inspraak gewogen en te licht bevonden;proefschrift dr.Korsten.

De Nederlandse gemeente 33(1979)47(23 nov)553-555.

Decentralisatie van welzijnsbeleid en maatschappelijke achterstelling;discussiemateriaal rapp.R.Janssen. Utrecht,1976.54 blz.,tabn.(Commissie oriënteringsdagen/Werkmap;no.8).

Onderdelen:Een beleid van decentralisatie;standpunten en meningen betreffende decentralisatie;vragen m.b.t. standpunten;basisvoorzieningen;welzijnsbeleid als voorzieningenbeleid;het begrip maatschappelijke achterstelling;wijkwelzijnsplanning;decentralisatie en democratisering.

Democratie;theorie en praktijk;onder red.van J.J.A. Thomassen;met bijdr.van A.M.Donner,A.F.M.Bertrand, H.H.F.M.Daamen e.a.

Alphen aan den Rijn,Samsom,1981.352 blz.,fign., lit.opgn.,regs.(Serie maatschappijbeelden).

Democratische planning;commentaar op de concept-circulaire instrumentarium democratische planning. 's-Gravenhage,1979.19 blz.,bijln.(Nationale raad voor maatschappelijke welzijn).

Commentaar op het door de Minister van CRM d.d. 26 juni 1979 aan de NRMW toegezonden concept.In dit commentaar wordt hoofdzakelijk ingegaan op karakter en positie van het instrumentarium tegen de achtergrond van de huidige beleidsontwikkeling.

Dokumentatie decentralisatiedag inspecties en buitendiensten 12 juni 1980.

Rijswijk,1980.29 blz.,bijln.,lit.opgn.(Ministerie van cultuur,recreatie en maatschappelijk werk).

Met bijdragen over:decentralisatie en harmonisatie van welzijnsbeleid;Kaderwet specifiek welzijn;democratische planning;Rijksbijdrageregeling;bestuurlijke experimenten;en de financiële gevolgen van de decentralisatie.In de bijlage,de toespraak van de minister van CRM t.g.v.de opening van het symposium'Welzijns- werk en bureaucratie'op 28 mei 1980 in Arnhem.

Doorn,J.J.A.van.

Met man en macht;sociologische studies over maatschappe-

lijke mobilisatie.
Meppel, Boom, 1973. 203 blz.

Dwarskijken; enkele centrale thema's uit het welzijnsbeleid vergeleidend beschouwd.
's-Gravenhage, Staatsuitgeverij, 1979. 113 blz., bijln. (Harmonisatieraad welzijnsbeleid).
Doelstellingen van het welzijnsbeleid, decentralisatie, democratisering, wetgeving, interdepartementale coördinatie. Tekenen van harmonisatie dienen zich aan, m.n. aandacht voor algemene wetgevingsproblematiek en emancipatie.

Dwarskijken II; vergelijkende beschouwingen over enkele voor het welzijnsbeleid belangrijke thema's.
's-Gravenhage, Staatsuitgeverij, 1981. (Harmonisatieraad welzijnsbeleid).

Ernsting, M.
De Harmonisatieraad kijkt dwars... en ziet te weinig.
De Nederlandse gemeente 34(1980)10(7 mrt)117-118.
Bespreking van 'Dwarskijken', een publikatie van de Harmonisatieraad welzijnsbeleid.

Faludi, A., en S.L. Hammett.
Planning in onzekerheid; Engelse lessen?
Stedebouw en volkshuisvesting 59(1978)3(mrt)139-149.
Moderne planningsfilosofie: geleidelijke uitwerking van de plannen in overleg met de belanghebbenden.

Fijen, J. Chr. G.
Particulier initiatief en democratisering in de welzijnssector.
Bestuursforum 3(1979)1(jan)18-20.

Galjaard, J. M.
Verkenning van openheid en voorlichting bij 92 gemeenten.
Arnhem, (1976). 40 blz., tabn. (Vereniging van voorlichtingsambtenaren bij lagere publiekrechtelijke lichamen).
Enkele conclusies: plm. 85% van gemeentelijke inspraak-acties betreffen stadsplannen of ingrepen in de woonomgeving. De burger wordt nauwelijks betrokken bij zaken van algemeen beleid. Inspraakregulering en democratisering zijn in grotere steden verder gevorderd dan in kleine.

Gemeentelijke democratie; door A.A.H. Stolk, G.J. Heyne den Bak, D. Houwaart e.a.
Deventer, Kluwer, 1971. IV, 98 blz., tabn. (Wiardi Beckmanstichting).
Analyse van de mogelijkheden voor burgers om invloed op het bestuur van de gemeente uit te oefenen binnen het kader van de huidige gemeentelijke democratie.
Noodzakelijk zijn: 1. politisering van bestuur; 2. openbaarheid van de besluitvorming; 3. vaststelling van een gemeentelijk beleid en de planning daarvan.

Gils,A.J.van.

De democratische totstandkoming van plan en programma.
Alphen aan den Rijn,Samsom,1974.

(In:Handboek voor gemeenteraadsleden).

Gils,A.J.van.

Effekten van politieke participatie;een onderzoek naar de gevolgen van bewonersbetrokkenheid bij het gemeentelijk beleid.

Rotterdam,1976.103 blz.,tabn.(Erasmus universiteit Rotterdam).

Politieke participatiekansen blijken ongelijk verdeeld: er bestaat een'zelfversterkend'proces:hooggeklasseerden op de maatschappelijke ladder plukken sneller en meer vruchten van hun participatie dan laag-geklasseerden.

Hajer,R.

Welzijnsbeleid-op zoek naar een publiek en democratisch model.

Tijdschrift voor agologie 6(1977)5(sept/okt)259-278.

Hoe kan democratisch bestuur efficiënt werken?

Najaarsstudiedagen 1968 van het instituut voor bestuurswetenschappen.

Den Haag,1970.87 blz.(Vereniging van Nederlandse gemeenten/Instituut voor bestuurswetenschappen/I.B.W.-reeks; no.16).

Inleidingen:R.H.Samsom-Efficiency-mogelijkheden in het bestuur;J.M.Polak-Efficiënt bestuur en democratie;C.J.A.de Ranitz-Efficiency en democratie in de praktijk van het gemeentebestuur.

Hoefnagel,F.J.P.M.

Wetgeving,planning en financiering:welzijnsbeleid; rapport over een deelonderzoek naar organisatie en coördinatie van wetgeving,planning en financiering op welzijnsgebied.

's-Gravenhage,Staatsuitgeverij,1981.124 blz.,bijln., lit.opgn.(Ministerie van binnenlandse zaken;Commissie hoofdstructuur rijksdienst/Achtergrondstudie;no.8,d1.5).

Hoogerduijn,A.G.,en A.J.Klein Hovink.

Onderzoek naar en achtergronden bij wettelijke maatregelen betreffende politieke participatie.

Rijswijk,1978.24 blz.,lit.opgn.,schema's,tabn.(Sociaal-en cultureel planbureau).

Inventariserend onderzoek naar participatiemogelijkheden voor individuele burgers op centrale besluitvorming. Geconstateerd wordt,dat na de democratiseringsgolf van de 60-er jaren geen duidelijke toename van wettelijke inspraakmogelijkheden heeft plaatsgevonden.

Hoogerwerf,A.

Barrières in het beleidsproces.

Tijdschrift voor openbaar bestuur 4(1978)21(7 dec)
475-479.

Kritiek op de procedure van de Planologische kernbeslissing(PKB);mogelijke oplossingen.Ernstig manco van de huidige procedure is,dat de inspraak pas op gang wordt gebracht,als de reductie van alternatieven reeds heeft plaatsgevonden;'de rest van de ijsberg wordt niet inzichtelijk gemaakt'.

Hoogerwerf,A.

Rationalisering en democratisering van beleid.
Bestuurswetenschappen 27(1973)5(sept)305-315.

Hoogkamp,K.

Over democratisch centralisme.
Politiek en cultuur 39(1979)7(sept)289-300.

Hoorn,H.P.G.

Inspraak;welke afspraken voor een goede samenspraak?
Analyse van de inspraak in het gemeentelijk ruimtelijk beleid.
Intermediair 9(1973)27(13 jul)1-7,lit.opg.

Hoorn,H.P.G.

Inspraak in gemeentelijk ruimtelijk beleid;toegepaste inspraakprocedures,conclusies en aanbevelingen,inspraakbibliografie.
Alphen aan den Rijn,Samsom,1975.213 blz.(Stichting bouwcentrum Rotterdam).
Herpublicatie van:1.Inspraak in Nederland.Maastricht, 1972;2.Inspraakbibliografie.Maastricht,1973.Toegevoegd is een hoofdstuk met conclusies en aanbevelingen.

Horrevorts,T.

Inspraak vraagt nog steeds experimenten.
De Nederlandse gemeente 32(1978)31,32(4/11 aug)361-364.
Interview met leden van de werkgroep 2000,die zich toelegt op begeleiding van inspraakprocedures.Voors en tegens van regulering van inspraakprocedures worden belicht.

Huiskamp,M.J.,en J.Brongers.

Democratisering bij de overheid.
Intermediair 15(1979)37(14 sept)41-53.

Inspraak;door J.W.van Zundert,E.Kalk,J.Rosenberg e.a.
Arnhem,1978.28 blz.,afbn.(Vereniging van voorlichtingsambtenaren van lagere publiekrechtelijke lichamen).
Teksten van inleidingen op het najaarscongres op 2 en 3 november 1978 te Apeldoorn.J.W.van Zundert:Besturen in overleg.E.Kalk:Inspraak gezien door de(zwakke)gebruiker.J.Rosenberg:Inspraak gezien door een bestuurder.P.Beugels:Decentralisatie van welzijn en informatie.
W.J.Steeman:Inspraak en voorlichting bij wijkwelzijnsplanning in Rotterdam.

Inspraak;alleen meepraten of ook meebeslissen.
Utrecht,1976.8 blz.(Werkgroep inspraak nota).
Bijdrage van een aantal organisaties aan de gedachte-
vorming binnen de gemeente Utrecht over de inhoud van
de term'inspraak'.Men definieert inspraak ruimer dan
door B en W in de discussienota'Inspraak'is gedaan.

Inspraak;geen modeverschijnsel,maar burgerrecht.
Provinciaal opbouworgaan Stichting Zeeland,(1978)20
(feb)2-19,lit.opgn.
Themanummer gewijd aan inspraak op het gebied van
ruimtelijke ordening.Verandering in woon-en leefom-
geving zijn een neerslag van maatschappelijke,econo-
mische en technische ontwikkelingen en van de rol die
de overheid daarbij speelt.Behandeld wordt de inspraak
op landelijk,provinciaal en gemeentelijk niveau.

Inspraak en zeggenschap;een preadvies over ruimtelijke
ordening;rapp.J.C.Carp.
Eindhoven,1979.214 blz.,lit.opgn.,schema's,tabn.
(Stichting architecten research).

Inspraak geteld; de mate waarin en de wijze waarop de
inspraak bij het lokale ruimtelijke beleid plaats
vindt.
's-Gravenhage,Staatsuitgeverij,1980.64 blz.,bijln.,
tabn.(Raad voor advies voor de ruimtelijke ordening;
Centraal punt inspraak).
Verslag van de resultaten van een enquête gehouden
in het najaar 1979 onder alle Nederlandse gemeenten
naar de aldaar gangbare praktijk voor wat betreft de
inspraak bij hun ruimtelijk beleid.Een eerste toetsing.

Inspraak in Nederland;een inventarisatie van de in
zeventien grootste Nederlandse gemeenten toegepaste
inspraakprocedures;rapp.H.P.G.Hoorn.
Maastricht,1972.93 blz.,bijln.,grafn.(Openbare werken
Maastricht).
Gevolgte inspraakprocedures bij stedenbouwkundige plannen.

Inspraak op lokaal niveau.
Stedenbouw en volkshuisvesting 59(1978)9(sept)452-467.
Themanummer.
Inspraak op lokaal niveau;Commentaar vanuit de praktijk,
drs.G.Kruis;Inspraak op lokaal niveau;visie van een
extern adviseur,ir.C.P.J.Beersma;Gevolgen van de gemeen-
telijke inspraak voor het provinciaal beleid,C.Harinck;
Ingezonden:Overspecialisatie in recreatieplanning,drs.
J.A.Wezenaar;Nieuws van de Raad van advies voor de
ruimtelijke ordening.

Inspraak op lokaal niveau;advies van de Werkgroep
model inspraak verordening.
's-Gravenhage,1977.47 blz.,bijln.,lit.opgn.(Nederlands
instituut voor ruimtelijke ordening en volkshuisvesting).
Inventarisatie en evaluatie van knelpunten bij inspraak-

procedures.Proeve van een model-inspraakverordening.

Instrumentarium t.b.v.democratische planning.
De Nederlandse gemeente 33(1979)40(5 okt)S143.

Jansen,T.,en A.Reinders.
Demokratisering van het welzijnswerk.
Hellow,1978.17 blz.
Brieven n.a.v.'demokratie 79';congres over democratie,
in het kader van de herdenking van de Unie van Utrecht
1579-1979.T.Jansen is van mening,dat welzijnsin-
stellingen publieke taken verrichten met publieke
middelen zonder voldoende publieke controle.

Jolles,H.M.
De poreuze democratie;een sociologisch onderzoek naar
het inspraakverschijnsel.
Alphen aan den Rijn,Samsom,1974.336 blz.,bijln.,lit.
opg.

Jong,A.de.
Burgers tussen de vierde en de vijfde macht.
TMW-welzijnsmaandblad 33(1979)7/8(jul)268-270.

Jong,A.de.
Participatie en bestuurlijke democratie.
TMW-welzijnsmaandblad 33(1979)7/8(jul)266-268.

Jong,L.de.
Bestuur en publiek;verslag en interpretatie van een
onderzoek naar de organisatie en werkwijze van enkele
bestuursdiensten.
Alphen aan den Rijn,Samsom,1974.170 blz.,bijln.,lit.
opg.,tabn.(Serie bestuur-bestuurden).
Aandacht voor de wijze,waarop enkele lokale bestuurs-
diensten zijn georganiseerd en functioneren in verband
met de invloed van de burger op de overheid binnen het
kader van het politieke bestuurlijke bestel in Neder-
land.

Koopman,P.L.,en P.J.D.Drenth.
Een contingentiemodel voor participatie in complexe
besluitvorming.
M&O;tijdschrift voor organisatiekunde en sociaal be-
leid 34(1980)6(nov/dec)464-479.

Korsten,A.F.A.
Het spraakmakende bestuur;een studie naar effecten
van participatie in relatie tot democratiemodellen en
sociale ongelijkheid.
's-Gravenhage,Vuga,1979.XIV,605 blz.,bijln.,diagrn.,
regs.,schema's,tabn.(Bestuurlijke verkenningen;no.28).
Bevat bibliografie.

Korsten,A.F.A.
Regeling en ontregeling in de lokale democratie.
's-Gravenhage,Vuga,1981.

Korsten,A.F.A.
Strategieën voor participatiebevordering;overwegingen
naar aanleiding van onderzoek en literatuurstudie.
Bestuurswetenschappen 29(1975)2(mrt/apr)112-131.
Als participatiebevordering een doelstelling is kunnen
vele elementen van betekenis zijn,zoals een voorlichtings-
beleid gericht op o.a.algemene kennisname van inspraak;
vorming tot bewust door burgers gekozen participatie of
non-participatie;verhoging van de kennis van ruimtelijke
ordening.

Korsten,A.F.A.,en P.G.A.M.Knoers.
Inspraak in het ruimtelijk beleid;analyse van inspraak-
resultaten.
Beleid en maatschappij 5(1978)2(feb)66-76.

Korsten,A.F.A.,en J.A.Kropman.
Participatie en politiek;een samenvatting van een
onderzoek naar effecten van inspraak bij de streekplan-
ontwikkeling voor Midden-Gelderland.
Nijmegen,1977.99 blz.,bijln.,tabn.(Instituut voor
toegepaste sociologie).
Gezien noodzakelijke coördinatie met rijksbeleid en
de mogelijkheden van een rijks-veto is het aan te be-
velen meer ruimtelijke beslissingsbevoegdheid te de-
centraliseren naar provinciaal niveau.

Korsten,A.F.A.,en J.A.Kropman.
Participatie en politiek;verslag van een onderzoek naar
effecten van inspraak bij de spreekplanontwikkeling
voor Midden-Gelderland.
Nijmegen,1977.XIV,604 blz.,afbn.,bijln.,lit.opg.,
tabn.(Instituut voor toegepaste sociologie).
Formeel heeft deze grote inspraakprocedure positief
effect gehad;de werkelijke materiële vernieuwing
van het beleid is twijfelachtig gebleken.

Korsten,A.F.A.,en J.P.A.Pouwels.
Bezwaarschriften en provinciaal ruimtelijk beleid;
analyse van bezwaarschriften en bezwaarschriftenpro-
cedures bij streekplanontwikkeling in Gelderland
in vergelijkend perspectief en in relatie tot parti-
cipatie.
Nijmegen,1979.X,240 blz.,bijln.,lit.opgn.,tabn.(In-
stituut voor toegepaste sociologie).

Kroon,A.C.J.M.
Lokaal bestuur dichterbij de burger.
Bestuursforum 2(1978)9(sept)254.

Kuypers,G.

Beginselen van beleidsontwikkeling.

Muiderberg,Coutinho,1980.2 dln.,fign.,lit.opgn.,
reg.,tabn.

A.355 blz.,bijln.,fign.,reg.,schema's.Bevat literatuur-
opgave;B.398 blz.,bijln.,fign.,reg.,schema's.Bevat
literatuuropgave.

Deel A bevat een theorie over beleid,met aandacht voor
de relatie tussen beleid en plan,veroorzaking en
planning en voor beleidsontwikkeling en besluit-
vorming.Deel B behandelt praktische methoden voor het
analyseren,beoordelen en ontwikkelen van beleid.

Maesen,C.E.van der.

Politieke participatie en democratie;onderzoek
naar houding en mening van Amsterdammers met betrekking
tot de plaatselijke politieke structuur.

Amsterdam,1974.270 blz.,bijl.,lit.opg.

Proefschrift Universiteit van Amsterdam.

Meningen over verschillende soorten inspraak 1 novem-
ber 1978.

Apeldoorn,(1978).14 blz.,bijln.,tabn.(Lagendijk
opinieonderzoek).

Verskillende inspraakvormen(hoorzitting,ideeënpeiling
belangenorganisaties,enquêteformulieren,mondelinge
enquête)worden door alle ondervraagden als middel
globaal gelijk gewaardeerd(positieve waardering tussen
64 en 71%).

Middel,B.

De planning van ons welzijn.

Intermediair 16(1980)34(22 aug)1-9.

Ontwikkeling van welzijnswerk en-beleid vóór en na
1974(Knelpuntennota),met bijzondere aandacht voor de
praktische werking van de democratisering en de wens
van de overheid naar grotere beheersbaarheid.

Molenaar,B.

Wiege(1)lied om van wakker te liggen;reorganisatie
binnenlands bestuur dreigt in het slop te raken.

Roos in de vuist 4(1978)18(21 aug)36,37.

De discussies over provinciale grenzen zijn eigenlijk
bijzaak;de hoofdzaak is,dat ondemocratisch en verkoker-
de besluitvormingsprocessen op hun democratisch ge-
halte bijgesteld zullen worden.De plannen van Wiegel
lijken teveel voort te komen uit het besef,dat de
financiële middelen uiterst beperkt zijn.

Nota,Derde,over de ruimtelijke ordening;nota lande-
lijke gebieden;Dl.3b.Hoofdlijnen uit de inspraak.

's-Gravenhage,Staatsuitgeverij,1979.55 blz.,bijln.

(Raad van advies voor de ruimtelijke ordening).

Tweede kamer,1978/'79,14392,nrs.5-6.

Nota rapportering over inspraakresultaten met betrekking tot het provinciale ruimtelijke beleid. Rijswijk, 1980. (Provinciale raad voor de ruimtelijke ordening).

Nijhoff, W.H.

RARO-inspraakaap komt uit de overheidsmouw. Ariadne, (1978) 34 (24 aug) 21, 23.

Kritiek op advies van de Raad van advies voor de ruimtelijke ordening m.b.t. provinciale en lokale inspraakorganisatie. Geconcludeerd wordt, dat de RARO kleinschalige inspraak niet stimuleert en daarmee het draagvlak en gewicht van deze basis-inspraak te weinig tot zijn recht laat komen.

Nijs, W.F. de.

Medezeggenschap, democratie of participatie?

Sociale wetenschappen 22 (1979) 2, 108-117, lit. opgn.

De term participatie kan het best voorbehouden blijven voor die medezeggenschapsvormen welke de invloed van de leden voor een organisatie vergroten op het besluitvormingsproces t.a.v. de uitvoering van het beleid en niet t.a.v. de vaststelling van het beleid.

Omgaan met inspraak; onder red. van B. Samsom.

Alphen aan den Rijn, Samsom enz., 1978. 49 blz., lit. opgn. (Praktijk; informatie over opbouwwerk).

Aantal artikelen over knelpunten m.b.t. inspraak en participatie van buurtbewoners in de overheidsplannen. De voorwaarden, waaraan een inspraakprocedure moet voldoen wil er van invloed van bewoners sprake zijn. De hulp van opbouwwerkers bij de uitvoering en begeleiding van inspraak. Twee praktijkvoorbeelden.

Ondersteunings-instrumentarium democratische planning. Rijswijk, 1980. (Ministerie van cultuur, recreatie en maatschappelijk werk/Circulaire DP-U-4515 II; 14 mei 1980).

Onvoldoende zicht op welzijnsterrein bedreigt noodzakelijke vernieuwing; HRWB in verslag 'Dwarskijken'. Nederlandse staatscourant, (1979) 237 (5 dec) 3.

Een van de problemen bij de beoordeling van het beleid op het terrein van het specifieke welzijn is het gebrek aan informatie, die over de grenzen van de departementen reikt.

Ovaa, W.

De relatie burger-provinciale overheid; verslag van een mondelinge enquête onder de leden van provinciale staten van Zeeland.

Middelburg, 1977. V, 66 blz., bijln., lit. opgn., tabn. (Provinciaal opbouworgaan stichting Zeeland).

In onderzoeksliteratuur over de relatie bestuur-
bestuurden is het provinciale niveau een 'witte plek'.
Als startpunt voor onderzoek is gekozen voor inven-
tarisatie van meningen van statenleden over die
relatieproblematiek.

Participatie en bestuur; met bijdr. van A. de Jong, H.
Bollebakker, C. de Wit e.a.

Alphen aan den Rijn, Samsom, 1979. 48 blz., afbn.,
lit. opgn. (Stichting TMW).
Speciaal nummer van: TMW-welzijnsmaandblad 33 (1979)
7/8 (jul) 266-297.

Participatie en bestuurlijke democratie; burgers
tussen de vierde en de vijfde macht; bestuurlijke as-
pekten van binnengemeentelijke decentralisatie ;
effektiviteit van bewonersparticipatie in de besluit-
vorming rond stadsvernieuwing; commissie ex artikel
61 als dragers van de welzijnsplanning?

Polak, J.M.

Democratie in doelgemeenschappen.

Bestuurswetenschappen 33 (1979) 4 (jul/aug) 209-212.

Richtlijnen voor inspraakbegeleiding; door H. Evers in
samenwerking met L. Schell.

Amsterdam, 1978. 43 blz. (Nederlands centrum voor demo-
cratische burgerschapsvorming).

Vervolg op in 1976 verschenen 'Kode voor inspraak-
begeleiders' in het kader van een cursus aan de volks-
hogeschool te Bergen. Integratie van daarna binnenge-
komen reacties.

Rol, De, van de burger bij het gemeentelijk beleid.

Alphen aan den Rijn, Samsom, 1974.

(In: Handboek voor gemeenteraadsleden).

Sociale planning; democratisering van het welzijnsbeleid
of ideologie; door T. Anema, A. Bouman, H. Burgers e.a.;
met een inl. van H. van den Berg.

Amsterdam, 1976. XXVIII, 229 blz., lit. opgn. (Vrije universi-
teit/Sociologie van de hulpverlening).

Soons, J.

Welzijnsplanning gaat fout bij teveel aandacht voor
het plan; planning in niet alleen een plan.

Buut, (1979) 6 (4 sept) 20-23.

Afstemming van de vraag naar behoefte aan welzijn
moet voorlopig geschieden d.m.v. een proces dat de
grootste mogelijkheden voor deelname aan alle be-
trokkenen geeft.

Spanningen tussen lokale bestuurders, ambtenaren en
bevolking; door A.A. Kampfraath, E.A. Kruisinga, I.C. van
Dalen e.a.

Tijdschrift voor openbaar bestuur 6 (1980) 17 (2 okt)

405-412.

Themanummer n.a.v.de 5e Wageningse congresdag gemeente-organisatie. Een bestuurder zit tussen twee vuren: aan de ene kant degenen die hem met alle mogelijke verlangens bestormen, aan de andere kant degenen die geconfronteerd worden met alle mogelijke beperkingen en van wie hij veelal afhankelijk is voor wat betreft het kunnen voldoen aan de hem voorgelegde verlangens. Zie hier de grondslag voor een veld vol spanningen.

Thijn, E. van.

Democratisering van het bestuur.

Socialisme en democratie 34(1977)5(mei)195-203.

Belichting van een aantal mogelijke oorzaken voor de geconstateerde verminderde belangstelling voor democratisering en participatie van onderop in vergelijking met de periode '66-72. Speciale aandacht voor staatkundige vernieuwing, bestuurlijke decentralisatie en het recht op inspraak.

Tromp, B.

Participatie-democratie en participatie; vermeende oplossingen en echte problemen.

Socialisme en democratie 37(1980)4(apr)159-166.

Verkenningen inzake de inspraak bij de verstedelijkingsnota; verslag van een onderzoek in opdracht van de rijksplanologische dienst verricht door het sociologisch instituut van de universiteit van Amsterdam.

's-Gravenhage, 1977. IV, 218 blz., lit. opgn., tabn. (Rijksplanologische dienst / Universiteit van Amsterdam; sociologisch instituut).

Onderzoek naar: a) de kenmerken van participanten aan de inspraak bij de verstedelijkingsnota, het kader waarin zij participeerden, hun ervaringen, verwachtingen en percepties; b) de invloed van de inspraak op de officiële beleidsstandpunten.

Verzorgingsstaat, De; bestuurlijk een chaos?

Congrespublicatie 1979; onder red. van J. Kooiman; met bijdr. van Ph. A. Idenburg, J. J. Vis, P. den Hoed e.a.

Alphen aan den Rijn, Samsom, 1980. 168 blz., fign., lit. opgn. (Geschriften van de vereniging voor bestuurskunde; no. 3). O.a. welzijnsbeleid in de verzorgingsstaat; kanttekeningen bij de staatsrechtelijke vormgeving van de verzorgingsstaat; taakverdeling binnen het openbaar bestuur; (de)centralisatie; inspraak en participatie; management in organisatieveranderingsprocessen.

Viegen, J.

Zin en onzin van de inspraak.

Stedebouw en volkshuisvesting 53(1972)2(febr)103-107.

Vier jaar streekplan inspraak; een terugblik en een blik vooruit.

Leeuwarden, 1979. 50 blz., bijln., tabn. (Stichting
provinciaal opbouworgaan Friesland).

Visser, A. de, en P. Nota.

Als alles bij het oude was gebleven, zou het niet best
zijn; dl. 1: de agententheorie van Hans de Boer (CDA).
Buut, (1979) 10 (25 sept) 3-4.
Hoewel het CDA achter de plannen van de vorige regering
staat om de knelpunten in de welzijnssector aan te pakken
schijnt er nu toch een verandering plaats te vinden.
Decentralisatie is een middel om de betrokkenheid van de
mensen te vergroten, maar niet om de oorspronkelijke
beslissingsbevoegdheid naar de basis te verplaatsen.

Vormgeving van lokaal welzijnsbeleid; een handreiking
voor de praktijk; door M. van der Krogt, J. de Noord, N.
Westpalm van Hoorn e.a.
Deventer, Kluwer, 1980. 160 blz., bijl., regs., schema's.
Bevat literatuuropgave.
Ontwikkelingsschets specifiek welzijnsbeleid; het bestuur-
lijk beleidsproces; participatiebevordering; aspecten van
lokaal welzijnsbeleid, vooral in verband met de rol van
de instellingen; rechtsbescherming en enkele juridische
aspecten.

Waarom inspraakverlening bij streekplannen? Verslag
van een methodologische verkenning.
Groningen, 1979. 131 blz., bijln., lit. opgn. (Rijksuniversi-
teit Groningen; planologisch studiecentrum, interfacultaire
onderzoeksorganisatie).
Inspraakverlening maakt een kontekst van de ruimtelijke
ordening zichtbaar en voelbaar. Het doel van deze studie
is, de weg naar het inspelen op de genoemde kontekst
van de ruimtelijke ordening te verkennen op het
provinciale bestuursniveau, gezien vanuit de inspraak-
verlenende instanties.

Weiss, G.

Planning en democratie.
Amsterdam, 1976. 40 blz. (Universiteit van Amsterdam;
Instituut voor bestuurskunde).

Willems, A. M., en H. Zomerdijk.

Bestuur en dienstverlening dicht bij de burger brengen.
De Nederlandse gemeente 31 (1976) 3 (21 jan) 31-34.
Tekst van een discussiestuk, dat ter voorbereiding dient
van een op 8 en 9 juni te houden congres onder de titel
'Besturen en meebesturen'.

Wijma, N.

Burger en bestuur.
Bestuursforum 2 (1978) 4 (apr) 115-117.

Zomerdijk, H.

Burgerinvloed verbetert kwaliteit van besluitvorming.

De Nederlandse gemeente 32(1978)10(mrt)113-116.
Verslag over de deelname van niet-raadsleden aan
raadscommissies en het spreekrecht voor het publiek
tijdens raadsvergaderingen.

Zundert, J.W. van.
Gemeentelijke inspraak als bestuursexperiment.
Beleid en maatschappij 5(1978)3-4(mrt/apr)108-114.

Zundert, J.W. van.
Inspraak in een veranderend ruimtelijk planproces.
Deventer, Kluwer, 1975. 73 blz., afbn.

Openbaarheid van bestuur

Aanwijzingen inzake openbaarheid van bestuur; vast-
gesteld bij besluit van de minister-president, hande-
lende in overeenstemming met het gevoelen van de raad
van ministers, van 21 december 1979, nr. 292146.
's-Gravenhage, Staatsuitgeverij, 1980. 62 blz. (Algemene
aanwijzingen voor de rijksdienst; no. 2).
Doel van deze brochure is het bevorderen van een goede
uitvoering van de Wet openbaarheid van bestuur, vervat
in drie stukken: de wet, het Besluit openbaarheid van
bestuur en de ministeriële regelingen.

Beers, A.A.L.
De Wet openbaarheid van bestuur en de ontvankelijkheid
van Arob-beroep.
Nederlands juristenblad 55(1980)10(8 mrt)199-206.
Een beslissing op een verzoek om informatie ingevolge
artikel 1 WOB is wel degelijk aan te merken als een voor
Arob-beroep vatbare beschikking. Parlementaire geschiede-
nis, de zienswijze van Schelhaas en Scheltema en de eigen
opvatting.

Claessen, P.D.A.
Openbaarheid in de administratieve wetgeving.
Intermediair 16(1980)45(7 nov)65,67.

Contacten tussen kamer-cie's en regeringsadviescolleges,
en tussen kamercie's en ambtenaren; brief van de minister-
president.
Gedr. St. 2e K, ('79/80)15848/1(28 sept)1-7.
Betreft concept-aanwijzingen. Contacten worden onderschei-
den in: a) die, waarbij het gaat om feitelijke informatie
dan wel toelichting op uitgebrachte adviezen en b) die
waarin de politieke mening een rol speelt. M.b.t. b) geldt,
gezien de ministeriële verantwoordelijkheid, de grond-
regel dat alle verzoeken om contacten aan de minster
moeten worden voorgelegd; het parlement maakt echter
zelf uit of de genomen beslissing juist is.

Diemer, E.

Openbaarheid:gemene zaak of 'gemene'zaak?
Den Haag, 1976.26 blz.(Vereniging van Nederlandse gemeen-
ten/Groene reeks;no.25).

Gemeente en openbaarheid.
's-Gravenhage, 1979.100 blz.,bijln.(Vereniging van
Nederlandse gemeenten/Blauwe reeks;no.63).

Hoe openbaar wordt ons bestuur?Onder red.van B.de Goede
en H.Th.J.F.van Maarseveen.
Den Haag,Vuga, 1969.289 blz.(Bestuurlijke verkenningen;
no.15).

Hoonhout,J.M.
Wet openbaarheid van bestuur in werking.
Bestuursforum 4(1980)5(meï)159-162.

Klinkers,L.E.M.
Openbaarheid van bestuur;onder red.van H.A.Brasz,J.
in't Veld,A.Kleijn e.a.
Den Haag,Vuga, 1974.188 blz.,lit.opg.(Bestuurlijke ver-
kenningen;no.18).

Lelieveldt,J.C.
Wet openbaarheid van bestuur en de gemeente.
Alphen aan den Rijn,Samsom, 1974.
(In:Handboek voor gemeenteraadsleden).

Meij,J.M.de.
Wet openbaarheid van bestuur:half ei of lege dop?
Nederlands juristenblad 55(1980)19(10 mei).

Nadere regelen wet en besluit openbaarheid van bestuur.
Nederlandse staatscourant,(1980)65(1 apr)5.
De burger die informatie behoeft wordt verwezen naar
één centraal punt op het ministerie van CRM:het hoofd
van de Centrale directie voorlichting,documentatie en
bibliotheek dient na de inwerkingtreding van de wet
de inkomende verzoeken om inlichtingen te kanaliseren.
In de praktijk zal behoefte bestaan aan vaste punten
binnen het departement,zoals functionarissen van de
bibliotheek en een met de uitvoering van de wet speciaal
belaste functionaris.

Noord,J.P.van.
Openbaarheid van bestuur.
Bondsblad 75(1978)3761(22 dec)1161-1167.
Historische schets.Daarnaast verslag van behandeling
van het thema openbaarheid van bestuur tijdens congres
van bonden van ambtenaren bij lagere overheden.

Openbaarheid;essaybundel voor Mr.W.van Ham-Wagner bij
haar afscheid van de Juridische faculteit te Leiden;

onder red. van J.E.Goldschmidt, A.W.Heringa en W.J. Witteveen; met bijdr. van J.Reugebrink, C.H.F.Polak, N.Cramer e.a.

Deventer, Kluwer, 1981. VIII, 219 blz., lit. opgn.

Bevat bibliografie.

'Openbaarheid' m.b.t. de volgende onderwerpen: De commissie Biesheuvel, de Europese gemeenschappen, privaatrecht, gesubsidieerde instellingen, ruimtelijk ordeningsbeleid, buitenlands beleid, Arob.

Openbaarheid-openheid.

Den Haag, Staatsuitgeverij, 1970. X, 242 blz. (Rapport van de Commissie heroriëntatie overheidsvoorlichting). Advies m.b.t. de maatschappelijke functie van overheidsvoorlichting, de openheid van de bestuursdienst en de formulering van een recht op informatie. Openheid en openbaarheid worden vooral gezien als aspecten van politieke democratisering. Aandacht wordt besteed aan vraagstukken van staatsrechtelijke aard, aan de belangrijkste grondlijnen en konsekventies van de voorgestelde wettelijke regeling en aan de praktijk van de overheidsvoorlichting.

Openbaarheid, openheid, inspraak; nota van de Commissie ad hoc uit provinciale staten.

Z.pl., z.u., 1972. 72 blz., bijln., grafn., lit. opg.

Nota over de wenselijkheden en mogelijkheden m.b.t. de openbaarheid en openheid in de provinciale bestuurspraktijk en van de Commissie ad hoc uit provinciale staten ingesteld door de Gedeputeerde Staten van Overijssel.

Openbaarheid tussen hoop en vrees: eerste ervaringen met de WOB; 2e interim rapport van de Evaluatie commissie Wet openbaarheid.

's-Gravenhage, z.u., 1981.

Openbaarheid van bestuur bij departementen; verslag van een inventarisatie-onderzoek naar enkele aspecten van het openbaarheidsbeleid op rijksniveau; m.m.v. R.S.de Back, C.M.Geers, G.Gerding e.a.

's-Gravenhage, z.u., 1981.

Openbaarheid van bestuur bij provincies; verslag van een inventarisatie-onderzoek naar enkele aspecten van het openbaarheidsbeleid op provinciaal niveau; m.m.v. R.S.de Back, C.M.Geers, G.Gerding e.a.

's-Gravenhage, z.u., 1981. (Evaluatiecommissie wet openbaarheid).

Openheid en openbaarheid van bestuur; begeleidende brief; nota; nota van verbetering.

Gedr. St. 2e K, (1970/'71) 10946/1-3 (8 okt).

De nota is door de Tweede kamer voor kennisgeving aangenomen op 17 februari 1977.

Opzet, De, van de evaluatie van de Wet openbaarheid van bestuur (WOB); eerste interimrapport van de Evaluatiecommissie wet openbaarheid.
Den Haag, 1981. 14 blz. (Evaluatiecommissie wet openbaarheid/Interimrapport; no. 1).

Poel, J.W.E. van de.
Ambtelijke adviezen openbaar of niet?
De Nederlandse gemeente 32(1978)50(15 dec)583-585.

Poel, J.W.E. van de.
Nieuwe informatieplichten voor gemeentebesturen (1):
De Gemeentestem 130(1980)6592(25 jan)39-41; (2): De Gemeentestem 130(1980)6593(1 febr)57-58.
Over de gevolgen van de Wet openbaarheid van bestuur voor de gemeentelijke bestuurspraktijk. Met verwijzingen naar het VNG-rapport 'Gemeente en openbaarheid'.

Polak, J.M.
De Wet openbaarheid van bestuur.
Bestuurswetenschappen 34(1980)2(mrt/apr)57-59.

Schelhaas, H.
De informatieplicht van de overheid; the duty of government to inform; with a summ. in English.
Zwolle, Waanders, 1979. 222 blz., bijln.
Proefschrift Rijksuniversiteit Utrecht.
Bevat literatuuropgave.

Schelhaas, H.
Een omgeploegd Wetsontwerp openbaarheid van bestuur.
Tijdschrift voor openbaar bestuur 3(1977)2(18 jan)35-38.
Via de memorie van antwoord en bijgevoegde stukken wordt een geheel nieuw wetsontwerp aangeboden: het wetsontwerp strekt zich uit over rijk, provincies en gemeenten; ambtelijke adviezen zijn in beginsel openbaar; er komt geen Raad voor openbaarheid.

Schelhaas, H.
Het Wetsontwerp openbaarheid van bestuur en de Eerste kamer.
Tijdschrift voor openbaar bestuur 4(1978)21(7 dec)491-493.
Verslag van hoofdpunten, die bij de behandeling in de senaat aan de orde kwamen. Conclusie: de waarde zit niet zozeer in het juridisch produkt zelf, maar in de positieve intentie om de openheid tussen overheid en burger te verbeteren.

Schelhaas, H.
Het Wetsontwerp openbaarheid van bestuur en de Tweede kamer.
Tijdschrift voor openbaar bestuur 3(1977)8(19 apr)191-195.

Er blijven een aantal onduidelijkheden in het wetsontwerp. Jurisprudentie zal voor een niet onbelangrijk deel richting aan de werking moeten geven.

Schelhaas, H.

Overheidsvoorlichting en democratie; 4e herz.dr.

Den Haag, Vuga, 1976. 117 blz., lit. opg.

Eerste druk uit 1970. Toegevoegd bespreking van ontwerp van Wet openbaarheid van bestuur uit 1975. Formulering van een aantal eisen, die aan overheidsvoorlichting gesteld mogen worden.

Schouwenburg, N.P. van.

De zorg voor de openbaarheid; een eerste verantwoordelijkheid van de overheid.

(TNO) project 8(1980)4(apr)150-153.

Swaan, A. de.

De toegankelijkheid van overheidsdocumenten in het staats- en bestuursrecht en in de praktijk van het bestuur.

Amsterdam, z.u., 1966. 126 blz., bijln., lit. opg.

Het belang van openbaarheid dient binnen het openbaar bestuur in een geïnstitutionaliseerde vorm te worden bevestigd. Voorlopig in een formele wet te regelen met, waar nodig, uitzonderingsbepalingen.

Waardenburg, F.

WOB en AROB (openheid van bestuur en rechtsbescherming).
Advocatenblad 60(1980)10(16 mei)229-233.

Wet openbaarheid van bestuur.

Tijdschrift voor openbaar bestuur 5(1979)21(6 dec)
466-473.

Themanummer naar aanleiding van een symposium van de Vereniging van bestuurskunde. Bijdragen van T. Planken: (samenvatting van de studiedag); W.A. van den Berg: (openbaarheidswet als knooppunt van ontwikkeling); L. Klinkers (onduidelijkheden in de doelmiddel-relatie van de openbaarheidswet); H. Schelhaas (openbaarheidswet bron van onzekerheid).

Wet openbaarheid van bestuur; regelen betreffende de openheid en openbaarheid van bestuur; koninklijke boodschap; ontwerp van wet; memorie van toelichting; bijlage. Gedr. St. 2e K, (1974/'75) 13418/1-4(26 mei) 1-26.

Voorgeschiedenis; vergelijking met regelen in het buitenland; literatuuropgave.

Wet openbaarheid van bestuur; regelen betreffende de openheid en openbaarheid van bestuur; verslag van een openbaar gehoor.

Gedr. St. 2e K, (1975/'76) 13418/5(20 jan) 1-8.

Wet openbaarheid van bestuur;regelen betreffende de openheid en openbaarheid van bestuur;voorlopig verslag.

Gedr.St.2e K,(1975/'76)13418/6(9 mrt)1-34.

Algemeen en artikelsgewijs commentaar.Vereniging van reikwijdte t.o.v.het ontwerp van wet van de commissie Biesheuvel wordt betreurd.Vorm van een raamwet met (nog onbekende)AMVB's wordt betreurd.Er zijn teveel mogelijkheden ingebouwd om naar de 'beslotenheid'terug te kunnen.

Wet openbaarheid van bestuur;regelen betreffende de openheid en openbaarheid van bestuur;memorie van antwoord;bijlage;nota van wijzigingen;gewijzigd ontwerp van wet.

Gedr.St.2e K,(1976/'77)13418/7-10(13 okt)1-38,1-5,1-4.

Twee belangrijke wijzigingen:uitbreiding van werkings-sfeer tot provincies en gemeenten;het laten vervallen van de Raad voor de openbaarheid van bestuur.

Wet openbaarheid van bestuur;regelen betreffende openheid en openbaarheid van bestuur;brief van de minister-president,minister van algemene zaken;nota van verbetering.

Gedr.St.2e K,(1976/'77)13418/11-12(17 nov).

Wet openbaarheid van bestuur;regelen betreffende de openheid en openbaarheid van bestuur;stukken gevoegd bij de memorie van antwoord;eindverslag.

Gedr.St.2e K,(1976/'77)13418/13-14(27 nov,8 dec)1-35, 1-5.

Advies van de Raad van state;commentaar op het advies door de minister-president en de minister van binnen-landse zaken;nader rapport van de Raad.

Wet openbaarheid van bestuur;regelen betreffende de openheid en openbaarheid van bestuur;nota naar aan-leiding van het eindverslag.

Gedr.St.2e K,(1976/'77)13418/15(29 dec)1-6.

Wet openbaarheid van bestuur;regelen betreffende de openheid en openbaarheid van bestuur;amendementen.

Gedr.St.2e K,(1976/'77)13418/16-25(1,2,3 en 8 feb).

Wet openbaarheid van bestuur;regelen betreffende de openheid en openbaarheid van bestuur;tweede nota van wijzigingen;verslag van een mondeling overleg; gewijzigd amendement;moties.

Gedr.St.2e K,(1976/'77)13418/26-30(15,14 feb,16 jan, 17 feb).

Het wetsontwerp is door de Tweede kamer op 17 februari 1977 aangenomen.

Wet van 9 november 1978,houdende regelen betreffende de openheid en openbaarheid van bestuur(Wet open-

baarheid van bestuur).
Staatsblad,(1978)581(23 nov)4.

Rechtsbescherming tegen de overheid

Administratieve rechtspraak overheidsbeschikkingen;
teksten,commentaar en jurisprudentie betreffende de
Wet administratieve rechtspraak overheidsbeschikkingen
en daarmee samenhangende regelingen;onder red.van
J.B.J.M.ten Berge en F.A.M.Stroïnk;met medew.van
W.van den Brink,M.C.Burkens,J.M.Kan e.a.
Alphen aan den Rijn,Samsom,1976- .losbl.

Ariëns,Th.A.
Rechtsbescherming tegen de overheid;verslag van de
studiedag te Utrecht,gehouden op 21 maart 1980.
Advocatenblad 60(1980)8(18 apr)170-177.

Ariëns,Th.A.
Subsidie en de AROB-rechter.
Advocatenblad 59(1979)6(23 mrt)122-127.

AROB twee-fasen procedures;door K.van Dijk,J.Feenstra,
B.Sluyters e.a.
Ars aequi 29(1980)9(okt)545-555.

AROB-aspecten;jonge balie congres 1978,congresbundel.
Zwolle,Tjeenk Willink,(1978).152 blz.,afbn.,lit.opgn.

AROB-jurisprudentieverkenningen 2;ontwikkeling van
de rechtsbescherming van de burger tegenover de
overheid.
's-Gravenhage,1978.66 blz.,lit.opgn.(Nationale raad
voor maatschappelijk welzijn).
Keuze uit de AROB-jurisprudentie uit het tweede jaar
dat de wet in werking is;ingedeeld naar onderwerp.

Beers,A.A.L.
De Wet openbaarheid van bestuur en de ontvankelijkheid
van AROB-beroep.
Nederlands juristenblad 55(1980)10(8 mrt)199-206.
Een beslissing op een verzoek om informatie ingevolge
artikel 1 WOB is wel degelijk aan te merken als een
voor AROB-beroep vatbare beschikking.Parlementaire
geschiedenis,de zienswijze van Schelhaas en Scheltema
en de eigen opvatting.

Behandeling van bezwaar-en beroepschriften door de
gemeentebesturen;(rapport van een werkgroep voor het
opstellen van een model-procedure).
Den Haag,1972.78 blz.(Vereniging van Nederlandse ge-
meenten/Blauwe reeks;no.48).

Behandeling van bezwaarschriften ingevolge de Wet
Financieel overheidsbeheer 53(1978)2(feb)29-34.
Den Haag, 1976. 96 blz., bijln., lit. opg. (Vereniging
van Nederlandse gemeenten/Blauwe reeks; no. 58).

Berge, J.B.J.M. ten.

De wet AROB en de gemeentelijke subsidiëring.
Financieel overheidsbeheer 53(1978)2(feb)29-34.
Poging tot afbakening van de gemeentelijke 'speel-
ruimte' inzake subsidieverlening op grond van behan-
deling van een aantal AROB-zaken. De Afdeling recht-
spraak van de Raad van State heeft tot op heden een
duidelijk standpunt ingenomen m.b.t. zowel intrekken,
verminderen als weigeren van subsidies.

Berge, J.B.J.M. ten, en F.A.M. Stroink.

AROB in vogelvlucht.
Alphen aan den Rijn, Samsom, 1980. 35 blz., lit. opg.

Bolt, H.

Rechtsbescherming tegen de overheid.
Intermediair 16(1980)32(8 aug)55, 57, 59, 61, 63.
Beroep op de Kroon of AROB-beroep is een poging tot
achteraf bescherming tegen een overheidsbeslissing.
Achtergronden en toekomstige ontwikkelingen.

Borman, J.A.

Aspecten van de AROB-bezwaarschriftenprocedure.
Deventer, Kluwer, 1979. 29 blz., lit. opgn.
Inaugurale rede Vrije universiteit Amsterdam.
Handhaving van de huidige procedure gezien als ver-
lengde besluitvorming.

Borman, J.A.

Ontwikkelingen in de rechtsbescherming tegen de over-
heid.
AR-staatkunde 48(1978)9(sept)337-344.
Overzicht van uitbreiding van rechtsbescherming door
enerzijds maatschappelijke ontwikkelingen en ander-
zijds uitbreiding van bevoegdheden door de overheid
van administratief-rechtelijke organen of verbreding
van werkterrein van die organen door richting van de
jurisprudentie.

Burg, F.H. van der.

Vernieuwing van het administratieve recht.
Bestuurswetenschappen 30(1976)1(jan/feb)1-5.
Beschouwing over de mogelijkheid het administratieve
recht te actualiseren. Men heeft bij het administratieve
recht de grootste moeite inspraak en democratisering
in haar systeem in te passen.

Burg, F.H. van der, en G.J.M. Cartigny.

Rechtsbescherming tegen de overheid.

Utrecht, Ars aequi libri, 1979. 193 blz. (Stichting ars aequi/Serie staats- en bestuursrecht; no. 1).

Burgerlijke rechtspraak, AROB rechtspraak; een vergelijking. Den Haag, Vuga, 1979.

Buuren, P.J.J. van, H. Bolt en M. Scheltema.
Kroonberoep en Arob-beroep; rapport van de Vakgroep bestuursrecht en bestuurskunde Groningen naar de verschillen tussen kroonberoep en Arob-beroep. Deventer, Kluwer, 1981. 325 blz. (Rijksuniversiteit Groningen; vakgroep bestuursrecht en bestuurskunde).

Cremers, E.E.M.
De wet-AROB.
Alphen aan den Rijn, Samsom, 1974- .
(In: Handboek voor gemeenteraadsleden).

Gooijer, C. de.
Enkele notities na één jaar Wet administratieve rechtspraak overheidsbeschikkingen; dl. I en II.
De Gemeentestem 127(1977)6481, 6482(18-25 nov)525-527, 539-540.
Globale beschouwing van de inmiddels verschenen uitspraken.

Hendriks, C.H.Th.
Commissie voor de beroep- en bezwaarschriften.
Tijdschrift voor overheidsadministratie 27(1971)1167
(29 apr)148-149.

Jansen, G.J.
Enkele kernbepalingen van de Wet AROB.
Bestuursforum 2(1978)11(nov)295-300.

Korsten, A.F.A., en J.P.A. Pouwels.
Bezwaarschriften en provinciaal ruimtelijk beleid; analyse van bezwaarschriften en bezwaarschriftenprocedures bij streekplanontwikkeling in Gelderland in vergelijkend perspectief en in relatie tot participatie.
Nijmegen, 1979. X, 240 blz., bijln., lit. opgn., tabn.
(Instituut voor toegepaste sociologie).

Kreveld, J.H. van, en M. Scheltema.
Parlementaire geschiedenis van de Wet AROB, alsmede de daarmee samenhangende wijziging van de Wet op de Raad van state; bew. door J.H. van Kreveld en M. Scheltema; met medew. van B.J. van Kersbergen.
Groningen, Tjeenk Willink, 1976. 592 blz.

Lebbink, B.J.
AROB jurisprudentie; eerste verkenningen.

Den Haag, 1977. 22 blz., bijln., lit. opgn. (Nationale raad voor maatschappelijk welzijn).
Bespreking van een aantal AROB-zaken met daaraan verbonden enkele aanbevelingen en conclusies, m.b.t. o.a. het begrip 'beschikking', beroepstermijn, rechtspersoonlijkheid, beginselen van behoorlijk bestuur, subsidies en rijksbijdragen.

Loeb, R.W.L., en B.K. Olivier.
Leemten in de rechtsbescherming van de Wet AROB. Bestuurswetenschappen 33(1979)3(mei/jun)154-164.

Luiten, W., en H.P. Vonhögen.
Enkele juridische aspecten van de reorganisatie van het binnenlands bestuur.
Tijdschrift voor openbaar bestuur 2(1976)16 en 17 (14 sept, 5 okt)324-328, 349-353.
Bespreking van consequenties van bestuurlijke reorganisatie voor de autonomie, het medebewind, de lokale en regionale democratie, het toezicht, de rechtsbescherming en de mogelijkheden tot het aangaan van gemeenschappelijke regelingen.

Mulder, A.
De hoge rechter, de lage overheid en de justitiabelen daartussen.
Bestuurswetenschappen 33(1979)3(mei/jun)173-183.

Oosting, M.
De AROB-bezwaarschriftenprocedure als keuzevraagstuk. Bestuurswetenschappen 33(1979)3(mei/jun)119-135.

Openbaarheid; essaybundel voor Mr. W. van Ham-Wagner bij haar afscheid van de Juridische faculteit te Leiden; onder red. van J.E. Goldschmidt, A.W. Heringa en W.J. Witteveen; met bijdr. van J. Reugebrink, C.H.F. Polak, N. Cramer e.a.
Deventer, Kluwer, 1981. VIII, 219 blz., lit. opgn.
Bevat biografie.
'Openbaarheid' m.b.t. de volgende onderwerpen: de commissie Biesheuvel; de Europese gemeenschappen; privaatrecht; gesubsidieerde instellingen; ruimtelijk ordeningsrecht; buitenlands beleid; AROB.

Polak, J.M.
Gewesten en provincies: naar een reorganisatie van het openbaar bestuur.
Nederlands juristenblad 50(1975)26(28 jun)822-827.
Eenvoud en doorzichtigheid pleiten voor drie bestuurslagen. Voor beroepszaken zou niet de provincie, maar nieuw te creëren lichamen de aangewezen instanties zijn.

Punt, B.C.

Ontvankelijkheid en omvang van het beroep tegen
administratieve beschikking;onder red.van H.A.Brasz,
R.Crince le Roy en B.de Goede.
Den Haag,Vuga,1975.XI,454 blz.,bijln.,lit.opg.
(Serie bestuurlijke verkenningen;no.19).

Rechtsbescherming tegen de overheid.
Den Haag,1981.32 blz.(Prof.mr.B.M.Teldersstichting/
Geschrift;no.40).

In dit rapport staat de problematiek van de rechts-
bescherming centraal.In de inleiding wordt in beknopte
vorm de staalkaart van de rechtsbescherming in ons
land geschetst.Op basis van een analyse van de ver-
schillende problemen,welke met de rechtsbescherming
verband houden,worden langs verschillende sporen
voorzieningen aanbevolen en suggesties voor oplossingen
gedaan.

Rechtsbescherming van burger en onderneming tegen de
overheid;verslag van de studiedag,gehouden op 21
maart 1980 te Utrecht,georganiseerd door de Nederlandse
Orde van advocaten,het Nederlandse Genootschap van
bedrijfsjuristen,de Nederlandse Orde van belastingad-
viseurs en de Koninklijke notariële broederschap.
Deventer,Kluwer,1980.56 blz.

Reinders,A.

Rechtsbescherming en gesubsidieerde instellingen/2;
bezwaarschriften en hun uitwerking.
Intermediair 14(1978)35(1 sept)55-59.

Aandacht voor AROB-procedure en m.n.de wijze,waarop
het ministerie van CRM zich in AROB-zaken opstelt.
Tevens een uiteenzetting over de rol van een beroeps-
commissie voor gemeenten en de(geringe)rol van de
burgerlijke rechter.

Reinders,A.

Rechtsbescherming en gesubsidieerde instellingen;het
belang van de wet AROB.

Intermediair 14(1978)34(25 aug)29,31,32,33 .

Aanduiding verschillen tussen de vroegere wet BAB en
de vigerende wet AROB.Uitgebreide toelichting op de
rechtsgang.

Ruiter,D.W.P.,en R.J.Jue.

De opzet van de bezwaarschriftenprocedure.

Bestuurswetenschappen 32(1978)3(mei/jun)151-163.

Rutten,G.

Vrijwilliger en planning;decentralisatie en sociaal
culturele planning.

Amersfoort,De Horstink,1980.48 blz.,lit.opgn.,schema's.
(Studiecentrum-boek).

Praktijkboek over ontwikkeling welzijnsbeleid,Rijks-
bijdrageregeling sociaal-cultureel werk,planningsproces,

planningsactiviteiten, maken van een instellingsplan, samenhang en samenwerking, verordeningen en beroepsmogelijkheden, en aanvragen van subsidies.

Steenbeek, J.G.

Wet administratieve rechtspraak overheidsbeschikkingen; 2e dr.

's-Gravenhage, Vuga, 1979. 280 blz., bijln., lit.opgn., reg., schema's. (Bestuurlijke verkenningen; no.22).

Veld, J.in't.

De wet AROB.

Tijdschrift voor openbaar bestuur 1(1975)20(17 nov) 443-446.

Aanduiding van verschilpunten tussen wet BAB en wet AROB.

Verheyden, J.A.C., en A.Reinders.

Verslag AROB-studiedag.

Salcofoon 9(1978)1(10 jan)7-10.

Op deze studiedag hield mr.J.A.C.Verheyden inleidingen over de algemene beschouwingen over de Wet administratieve rechtspraak overheidsbeschikkingen en over procedures in de Wet AROB en mr.drs.A.Reinders over de rechtsbescherming in het kader van de rijksbijdrage-regelingen.

Vlies, I.van der.

Wet administratieve rechtspraak overheidsbeschikkingen; rechtsbescherming voor kunstenaars.

Amsterdam, 1979. 5 blz. (Universiteit van Amsterdam; Instituut voor staats- en administratief recht).

Brochure, waarin de mogelijkheden van de wet AROB worden belicht, nader toegespitst voor de kunstenaars: beroep tegen de centrale overheid, idem tegen de provinciale overheid-de afdeling rechtspraak en subsidies aan individuen, stichtingen en verenigingen.

Voorlichting over AROB; verslag van de voorlichtingsdag over de Wet administratieve rechtspraak overheidsbeschikkingen, 6 september 1976; met een inl. van J.van der Hoeven.

Zwolle, Tjeenk Willink, 1976. 90 blz., lit.opg.

G.J.Wiarda: De wet AROB als nieuwe fase in de ontwikkeling van de rechtsbescherming tegenover de overheid; J.A.

Borman: Het stelsel wet AROB; M.Scheltema: De taakverdeling tussen de gewone rechter en de afdeling rechtspraak van de Raad van state; A.G.Maris: Enkele opmerkingen over het procesrecht terzake van de voorzieningen volgens de wet AROB.

Vormgeving van lokaal welzijnsbeleid; een handreiking voor de praktijk; door M.van der Krogt, J.de Noord, N.Westpalm van Hoorn e.a.

Deventer, Kluwer, 1980. 160 blz., bijl., reg., schema's.

Bevat literatuuropgave.
Ontwikkelingsschets specifiek welzijnsbeleid; het bestuurlijk beleidsproces; participatiebevordering; aspecten van lokaal welzijnsbeleid, vooral in verband met de rol van de instellingen; rechtsbescherming en enkele juridische aspecten.

Waardenburg, F.
WOB en AROB (openheid van bestuur en rechtsbescherming).
Advocatenblad 60 (1980) 10 (16 mei) 229-233.

Wessel, J.
De toekomst van de administratieve rechtspraak.
Bestuurswetenschappen 33 (1979) 3 (mei/jun) 183-191.

Wet administratieve rechtspraak overheidsbeschikkingen; rechtsbescherming voor kunstenaars; onder red. van C. Smithuijsen.
Amsterdam, 1979. 5 blz., lit. opgn. (Federatie van kunstenaarsverenigingen/Universiteit van Amsterdam; Instituut voor staats- en administratief recht).
Mogelijkheden voor kunstenaars om tegen weigering van subsidies, vergunningen etc. van de zijde van de overheid in beroep te gaan.

Wet administratieve rechtspraak overheidsbeschikkingen; wet van 1 mei 1975, Staatsblad 284 houdende regels betreffende beroep op de Raad van state tegen overheidsbeschikkingen; met aantekeningen, jurisprudentie en toepasselijke bepalingen van de Wet op de Raad van state; bewerkt door J. A. Borman.
Zwolle, Tjeenk Willink, 1975. 183 blz.

Advisering algemeen

Adviseren aan de overheid; voorstudie en achtergronden; door A. Ch. M. Rijnen, H. G. Robers-Obbes, J. van Putten e.a. Den Haag, Staatsuitgeverij, 1977. 386 blz., fig., lit. opgn., tabn. (Wetenschappelijke raad voor het regeringsbeleid).
Een aantal deskundigen gaat in op een aantal aspecten van beleidsadvisering. De Wetenschappelijke raad voor het regeringsbeleid heeft hen daartoe gegevens voorgelegd omtrent het stelsel der externe adviesorganen.
Doel van dit werk is de discussie over en onderzoek naar de beleidsadvisering te bevorderen.

Advisering in het bestuursrecht; preadviezen, uitgebracht door S. V. Hoogendijk-Deutsch en R. Samkalden, voor de algemene vergadering op 30 mei 1978.
Alphen aan den Rijn, Tjeenk Willink, 1978. 105 blz., lit. opgn. (Geschriften van de vereniging voor administratief recht; dl. 80).

Becker, H.A.
Sociologische advisering.
Alphen aan den Rijn, Samsom, 1976.80 blz. (Serie
sociaal-politieke verkenningen).

Besturen met adviezen; door G. Broekstra, J. Kooiman,
F. Prakke e.a.
Den Haag, Staatsuitgeverij, 1977.35 blz. (In: Adviseren
aan de overheid, blz. 253-288).

Burg, F.H. van der, en J.M. Polak.
Enkele slotbeschouwingen.
Speciaal nummer van: Bestuurswetenschappen 29(1975)
6(sept/okt) 472-478.
Slotbeschouwingen bij artikel externe advisering over-
heid.

Crijns, F.C.L.M.
Vaste colleges van advies en bijstand.
Speciaal nummer van: Bestuurswetenschappen 29(1975)
6(sept/okt) 394-424.

Externe advisering overheid.
Speciaal nummer van: Bestuurswetenschappen 29(1975)
6(sept/okt).

Hoefnagel, F.J.P.M.
Beleidsadvisering aan de overheid; verslag van een
studiedag.
Bestuurswetenschappen 32(1978)1(jan/feb) 45-54.
Discussies n.a.v. inleidingen van J. van Putten, G.H.
Scholten (samenstelling, effectiviteit van adviesor-
ganen, die onderscheiden worden in representerende en
deskundigheid-inbrengende) en M. Scheltema en T. Koopmans
(adviesorganen omvormen tot bestuursorganen met be-
perkte beslissingsbevoegdheden).

Hoefnagel, F.J.P.M.
Inleiding.
Speciaal nummer van: Bestuurswetenschappen 29(1975)
6(sept/okt) 385-388.

Koenders, H.M.A.
Enige structurele en functioneringsaspecten betreffende
commissies in organisaties.
Den Haag, Staatsuitgeverij, 1977.37 blz. (In: Adviseren
aan de overheid, blz. 289-326).

Poelje, S.O. van.
Advisering op het gebied van het binnenlands bestuur;
positie van verenigingen en overlegorganen van lagere
overheden.
Speciaal nummer van: Bestuurswetenschappen 29(1975)

6(sept/okt)444-462.

Poelje, S.O. van.

Complementair bestuur, mede in verband met de advisering inzake milieubestuur.

Den Haag, Staatsuitgeverij, 1977.47 blz. (In: Adviseren aan de overheid, blz. 167-214).

Scheltema, M.

Raden en commissies als zelfstandige bestuursorganen.

Den Haag, Staatsuitgeverij, 1977.37 blz. (In: Adviseren aan de overheid, blz. 327-364).

Adviescolleges algemeen

Aanwijzingen inzake adviesorganen; vastgesteld bij besluit van de minister-president in overeenstemming met het gevoelen van de raad van ministers van 31 oktober 1978, nr. 276081.

's-Gravenhage, Staatsuitgeverij, 1979.14 blz. (Algemene aanwijzingen voor de rijksdienst; no. 1).

Doel van deze brochure is een begin van reglementering te geven voor adviesorganen van de centrale overheid.

Beaufort, W.H. de.

Parlement en adviescolleges.

Bestuurswetenschappen 29(1975)6(sept/okt)463-471.

Bekhof, R.

Functionele raden in Amsterdam, enkele aspecten van hun adviserende rol in de beleidsvoorbereiding.

Amsterdam, 1979.IV, 49 blz., bijln., tabn. (Universiteit van Amsterdam).

Bevat literatuuropgave.

Bevat o.a. case-studies over de Amsterdamse raad voor cultureel werk, en de Amsterdamse kunstraad.

Berge, J.B.J.M. ten.

Wetgever en gemeentelijke commissies.

De Nederlandse gemeente 32(1978)35(1 sept)407-408.

Besturen en mee-besturen in de gemeente.

Den Haag, 1977.47 blz. (Vereniging van Nederlandse gemeenten/Groene reeks; no. 32).

Overzicht van de methoden, die gemeentebesturen kunnen hanteren om burgers daadwerkelijk nauwer bij de besluitvorming te betrekken: hoorzitting; werkgroep; begeleidingscommissie; enquête en referendum; commissies van advies en bijstand; spreekrecht publieke tribune; overlegvormen met particuliere organisaties.

Burg, F.H. van der.

Commissies ad hoc.

Contacten tussen kamercommissies en regeringsadviescolleges, en tussen kamercommissies en ambtenaren; brief van de minister-president.
Gedr.St.2e K, (1979/'80)15848.1(29 sept)1-7.
Betreft concept-aanwijzingen. Contacten worden onderscheiden in: a) die, waarbij het gaat om feitelijke informatie dan wel toelichting op uitgebrachte adviezen, en b) die waarin de politieke mening een rol speelt. M.b.t. a) gelden de regels conform de Wet openbaarheid van bestuur. M.b.t. b) geldt, gezien de ministeriële verantwoordelijkheid, de grondregel dat alle verzoeken om contacten aan de minister moeten worden voorgelegd; het parlement maakt echter zelf uit of de genomen beslissing juist is.

Delden, A.Th. van.

Adviesorganen; rapport over een onderzoek naar het stelsel en functioneren van externe adviesorganen van de rijksdienst.
Den Haag, Staatsuitgeverij, 1981. VII, 132 blz., bijln., tabn. (Ministerie van binnenlandse zaken; commissie hoofdstructuur rijksdienst/Achtergrondstudies; no. 4/Interuniversitaire interfaculteit bedrijfskunde Delft).

Externe adviesorganen van de centrale overheid, beschrijving, ontwikkeling, aanbevelingen.
Den Haag, Staatsuitgeverij, 1977. 227 blz., lit. opg., tabn. (Wetenschappelijke raad voor het regeringsbeleid/Rapporten aan de regering; no. 12).
Aanbevelingen: terughoudendheid bij instellen van nieuwe permanente adviesorganen. 'Slapende' adviesorganen opheffen. Ambtenaren niet als gewoon lid benoemen, maar als adviserend lid.

Geen verandering beoogd in verhouding tussen parlement, regering en adviescolleges; aanwijzingen inzake contacten tussen kamercommissies en ambtenaren en tussen kamercommissies en regeringsadviescolleges, vastgesteld bij besluit van de minister-president, in overeenstemming met het gevoelen van de Raad van ministers, van 14 juli 1980, nr. 299015.
Nederlandse staatscourant, (1980)171(4 sept)2.

Koenders, H.M.A.

Enige structurele en functioneringsaspecten betreffende commissies in organisaties.
Den Haag, Staatsuitgeverij, 1977. 37 blz. (In: Adviseren aan de overheid, blz. 289-326).

Kommissies zijn geen Haarlemmerolie; informatieve nota over de kommissies ex.art. 61 e.v. van de gemeentewet: de territoriale en de functionele decentralisatie.
Haarlem, 1974. 23 blz., lit. opg. (Opbouworgaan Noord-Holland/

Stichting orgaan voor overleg en advies in de provincie Noord-Holland/Publikatie,no.3).
Geschiedenis en behandeling van de artikelen waarbij valt te constateren dat er een minimale ontwikkeling is van de wijkraden en dat functionele raden weinig bevoegdheden hebben.Problemen in de praktijk,opsomming voor het slagen van bestuurlijke decentralisatie.

Kottman,R.H.P.W.

Succes-en faalfactoren bij commissies;welke kenmerken geven horizontale coördinatiestructuren een grotere kans op effectiviteit?Eindrapport van het onderzoek naar interdepartementale coördinatie-structuren. Amsterdam,1978.IX,136 blz.,bijln.(Universiteit van Amsterdam;Instituut voor bestuurskunde).
Enkele conclusies:hoge ambtenaren selectief inzetten in commissies met complexe taken;aandacht richten op equipering(secretariaat);constructie beter afstemmen op aard van werkzaamheden.

Kottman,R.H.P.W.,en J.Kastelein.

Aanbevelingen voor het gebruik van commissies. Amsterdam,1978.49 blz.(Universiteit van Amsterdam/ Instituut voor bestuurskunde).

Leunissen,H.

Vaste colleges van advies en bijstand. Tilburg,1975.(Katholieke hogeschool Tilburg).

Overzicht adviesorganen van de centrale overheid 1979; met een voorw.van H.Wiegel.

's-Gravenhage,Staatsuitgeverij,1979.XVI,744 blz., regs.(Ministerie van binnenlandse zaken).

Overzicht externe adviesorganen van de centrale overheid.

Den Haag,Staatsuitgeverij,1976.210 blz.(Wetenschappelijke raad voor het regeringsbeleid/WRR-rapport;no.11).

Overzicht interne adviesorganen van de centrale overheid.

's-Gravenhage,Staatsuitgeverij,1977.XXVIII,236 blz., tabn.(Wetenschappelijke raad voor het regeringsbeleid/Rapporten aan de regering;no.14).

Meer dan 90% van de z.g.'interne'adviesorganen(leden allen of grotendeels ambtenaar)is interdepartementaal. Nadere analyse zal niet door de WRR-geschieden,maar door het Instituut voor bestuurskunde van de Universiteit van Amsterdam.

Scheltema,M.

Raden en commissies als zelfstandige bestuursorganen. Den Haag,Staatsuitgeverij,1977.37 blz.(In:Adviseren aan de overheid,blz.327-364).

Tien jaar Raad voor de gemeentefinanciën 1961-1971.
Den Haag, 1971. 152 blz. (Raad voor de gemeentefinanciën).
Verslag van werkzaamheden van de raad; een overzicht
van de ontwikkeling van de financiën van de gemeente.
Bijl.: J.D. Hilferink: Taak en invloed van de raad voor
de gemeentefinanciën; rapport van een onderzoek naar het
functioneren en de invloed van de raad voor de gemeente-
financiën (Instituut voor onderzoek van overheidsuitgaven).

Werken met commissies; goed voor u!
De Nederlandse gemeente 34 (1980) 28 (11 jul) 325-327.
Soorten commissies door de Gemeentewet onderscheiden
(funktioneel, territoriaal, commissies van advies enz.),
samenstelling en voordelen.

Wetsontwerp instelling van een Raad voor het binnen-
lands bestuur.
Handelingen 2e K, (1978/'79) 15521 (11-13 sept) 6180-6186.

Zomerdijk, H.
Functionele raden en bewonersgroepen alternatief voor
raadscommissies; vormen van medebestuur doorgelicht. (4)
De Nederlandse gemeente 31 (1977) 14 (8 apr) 171-174.
De stichting die nu de Meerpaal in Dronten beheert,
wordt een functionele raad. De mogelijkheden van decen-
tralisatie van beleidstaken naar functionele raden
zijn echter beperkt; de nadruk bij de Meerpaalraad komt
te liggen op het beheer en de beleidsvoorbereiding.

1.3.3.

SUBSIDIËRING

De theorie van de subsidiëring

Abbing, J.R.
Economie en cultuur; de subsidieproblematiek in de
economische theorie, alsmede aanzetten tot een econo-
mie van de kunsten.
's-Gravenhage, Staatsuitgeverij, 1978. 226 blz., bijln.,
reg. (Ministerie van cultuur, recreatie en maatschappe-
lijk werk).

Ariëns, Th.A.
Subsidie en de AROB-rechter.
Advocatenblad 59 (1979) 6 (23 mrt) 122-127.

Braband, W.J. van.
Wanneer subsidiëren? Toelichting en commentaar op de
subsidie motieven van de COBA.
Openbare uitgaven 11 (1979) 1 (jan) 2-38, lit. opgn.
Herkomst van subsidie motieven: uitsplitsing van het
algemeen belang; subsidies en allocaties; subsidies
en verdeling; de relatie tussen allocatie en ver-
deling. Het externe effecten motief; wat zijn externe

effecten;toepassing door COBA.Het paternalistisch motief.Het ontwikkelingseffect-motief.

Eissens,W.

Subsidiëring in het sociaal-kultureel werk.
Utrecht,1979.42 blz.,bijln.(Gamma,landelijke organisatie voor sociaal-cultureel werk/Gamma-cahier;no.4).

Enige wijzigingen van subsidie-en bijdrageregelingen; beschikking van de minister van CRM.
Nederlandse staatscourant,(1978)25(3 feb)5.
Wijziging m.b.t.controlebevoegdheid van de minister en controle van jaarstukken van gesubsidieerden,op grond van wijziging van de Comptabiliteitswet en enige andere wetten.

Entius,T.

COBA-verhaal vol gevaren;kanttekeningen bij een drie-maandelijks bericht van de Commissie voor de ontwikkeling van beleidsanalyse.
Vorming 25(1976)10(okt)389-393.
Kritische kanttekeningen bij de beleidsnota bij het rapport'Het instrument subsidie;een leidraad voor het subsidieonderzoek'.

Eyzenga,G.

Activiteitsubsidie is de voet van de overheid tussen de deur van landelijke organisaties.
TMW-welzijnsmaandblad 34(1980)5(mei)176-179.

Franckema,W.D.

De overheid als subsidiegever.
Economisch statistische berichten 61(1976),(12 mei)464-465.

Franssen,J.C.,en A.B.Ringeling.

De COBA en de overheidssubsidie.
Bestuurswetenschappen 31(1977)5(sept/okt)340-350.
Kritiepunten:COBA had gevolgen van subsidie voor de inkomensverdeling in haar beschouwingen moeten betrekken;men hanteert het rationaliteitsprincipe en doet daardoor de werkelijkheid geweld aan;uitwerking relatie rijk-gemeente is onvolledig.

Gedecentraliseerde uitvoering subsidiebeleid.
ACB-aktie-informatiekrant 2(1975),(nov)14-15.

Handboek teksteditie overheidssubsidie;dl.1-CRM;
hoofded.F.W.C.Blom en F.Zandstra;red.-coördinatie H.van Dellen.
Deventer,Kluwer,1979.

Handleiding financiering welzijnsvoorzieningen;onder red.van C.Blanckesteijn,J.Hillenius,P.Kuijpers e.a.

Alphen aan den Rijn, Samsom, 1977.2 dln., losbl., ongep.
O.a. de tekst van de Kaderwet specifiek welzijn, Rijksbijdrageregeling sociaal-culturele activiteiten, Rijksbijdrageregeling erkenningen centra voor kunstzinnige vorming.

Hoefler, F.G.R.

Overheidssubsidie en de voorwaarden, de preadviezen van F.H. van der Burg en J.H. van Kreveld voor de NVJ-vergadering in Den Bosch.
Nederlands juristenblad 52(1977)23(4 jun)567-573.
Samenvatting van beide preadviezen Van der Burg subsidie als positieve sanctie, met als oogmerk gerichte gedragsbeïnvloeding waarbij decentralisatie onontkoombaar is en rekening wordt gehouden met verschillende vormen van p.i. In principe mogen dan door de overheid voorwaarden worden gesteld indien er geen wettelijk recht op subsidie bestaat. Van der Burg pleit voor algemene subsidie-beginselen in de Comptabiliteitswet 1976. Indeling naar soort van gesubsidieerde activiteit.

Instrument, Het, subsidie; een leidraad voor het subsidieonderzoek.

Beleidsanalyse, (1976)2, 11-71.

Bevat literatuurlijst op het gebied van overheidssubsidies, profijtbeginnsel etc.

Knip, M.A.J.

Rechtsvormen van subsidieverlening door de overheid. Bestuurswetenschappen 33(1979)6(nov)383-390.
O.m. een overzicht van oude en nieuwe vormen van subsidieverlening, de voordelen van het subsidiëren m.b.v. plansystemen en een kritiek op de bezwarenregeling in de ontwerp-Kaderwet specifiek welzijn.

Lobberdink, H.G.

De geoorloofdheid van subsidievoorwaarden.

De Gemeentestem 127(1977)6463(15 jul)1,2.

Verslag van een conferentie van de Nederlandse juristenvereniging n.a.v. preadviezen van F.H. van der Burg en J.H. van Kreveld. Onderdelen van de discussie: juridische vorm van subsidieverlening en -voorwaarden; subsidieverlening en grondrechten; subsidieverlening en Europees recht; détournement de pouvoir.

Pijlstra, R.W.

Subsidies, een kostbare zaak; ter inleiding van een nieuwe rubriek.

Bestuursforum 1(1977)9(sept)238-241.

Introductie bij een rubriek, waarin nieuwe mogelijkheden van subsidie- en bijdrageverlening zullen worden besproken. Onderscheid diverse subsidievormen op de 3 bestuursniveaus. Procedure-problematiek toegelicht.

Quick, H.J., en A. Voncken.

Subsidies, welzijn en decentralisatie.

Beleid en maatschappij 7(1980)3/4(mrt/apr)87-100.
Schrijvers vinden dat in de besluitvorming tot
subsidieverlening het herverdelingsmotief expliciet
gemaakt zou moeten worden. Een 2e thema in dit artikel
is de vraag in hoeverre de Rijksbijdrageregelingen een
adekwaat middel vormen voor werkelijke decentralisatie.
Met name gezien de financiële positie van de gemeenten,
menen de auteurs deze vraag negatief te moeten beant-
woorden.

Reinders, A.

Subsidiëring van instellingen.

Deventer/Zwolle, Van Loghum Slaterus/Tjeenk Willink,
1981. (Serie: Recht en welzijn).

Na een schets van de vormen en het terrein van sub-
sidiëring schenkt de schrijver aandacht aan de recente
ontwikkelingen die in gang gezet zijn door de decen-
tralisatie van het welzijnsbeleid. Vervolgens komt het
functioneren van het particulier initiatief in het
welzijnswerk ter sprake, waarbij met name ruime aandacht
wordt gegeven aan het democratisch functioneren van
gesubsidieerde instellingen. Tenslotte wordt ingegaan op
de rechtsbescherming van instellingen, waar inmiddels
een rijke jurisprudentie over bestaat.

Reinders, A.

Voorwaarden verbonden aan subsidiëring door de overheid.
Nederlands juristenblad 52(1977)27(16 jul)676-682.

Een verslag van de NVJ-vergadering over de preadviezen
van F.H. van der Burg en J.H. van Kreveld, aangevuld met
enkele persoonlijke kanttekeningen.

Subsidie-onderzoek.

Beleidsanalyse 5(1976)1, 1-71, grafn., tabn.

Rapport 'Het instrument subsidie; een leidraad voor het
subsidieonderzoek'. Vergezeld van een beleidsnota. Inven-
tarisatie van bestaande subsidievormen, subsidiemotieven
en doelstellingen bij subsidiëring door (een of meer)
overheden. Poging om deze elementen op zo efficiënt
mogelijke wijze te verbreden.

Subsidieonderzoek.

Openbare uitgaven 8(1976)5(okt)180-184.

Verslag van een studiedag, georganiseerd door de Neder-
landse vereniging voor openbare financiën. Gespreksbasis
is de beleidsnota van de Commissie voor de ontwikkeling
van beleidsanalyse (COBA) bij het door haar samengestelde
rapport 'Het instrument subsidie; een leidraad voor het
subsidieonderzoek' (gepubliceerd in het blad Beleids-
analyse, 1976.nr. 1).

Subsidies en financieringsregelingen van de overheid;
dl. 1; samengest. onder leiding van A.C.M. van Keep.
Deventer, Kluwer, 1978. losbl., schema's, tabn.

Vries, J.H., en H. Weerman.
Het provinciale toezicht op de gemeente-financiën;
procedures en knelpunten in 1980.
Enschede, 1981. (Technische hogeschool Twente; onderafd.
bestuurskunde).

Waijler, J.B.
Het subsidiebeleid van de provincie Zuid-Holland.
Rotterdam, 1980. 131 blz., tabn. (Erasmus universiteit;
economische faculteit).
Bevat literatuuropgave.
Wanneer mag een overheid het instrument subsidie
aanwenden voor het bereiken van haar doelstellingen.
Voldoet Zuid-Holland aan criteria die rationeel en
juridisch behoorlijk bestuur stelt.

De gemeentelijke begroting en het gemeentelijk subsidiebeleid

Advies inzake herziening Gemeentewet.
's-Gravenhage, 1981. I, 34 blz. (Rbb; Raad voor het binnen-
lands bestuur).
Wenselijkheid van en uitgangspunten bij de algehele
herziening van de Gemeentewet; de plaats van de gemeen-
te in het Nederlands staatsbestel; de positie van de
gemeentelijke bestuursorganen; financiën; regeling van
bestuursdwang; termijnen bij goedkeuring en vernietiging
van besluiten; de algemene inspraakverordeningen; kon-
klusies en aanbevelingen ten aanzien van een nieuwe
Gemeentewet.

Arkel, D. van, en P. Reeskamp.
De gemeentebegroting, een belangrijk beleidsstuk.
Bestuursforum 2 (1978) 9 (sept) 237-242.

Bakker, Th. L. M. C. de.
Model-algemene subsidieverordening specifiek welzijn
met alternatieven.
De Nederlandse gemeente 35 (1981) 35 (28 aug) 403-404.

Berg, E. L.
Subsidie als beïnvloedingsinstrument.
Beleidsanalyse gemeenten, (1980) 17 (apr) 25-32.
Rede van de VNG-voorzitter van BAG-conferentie op 19 en
20 maart 1980 over gemeentelijk subsidiebeleid.

Berge, J. B. J. M. ten.
De wet AROB en de gemeentelijke subsidiëring.
Financieel overheidsbeheer 53 (1978) 2 (feb) 29-34.
Poging tot afbakening van de gemeentelijke 'speel-
ruimte' inzake subsidieverlening op grond van behande-
ling van een aantal ARÖB-zaken. De Afdeling rechtspraak
van de Raad van state heeft tot op heden een duidel-
ijk standpunt ingenomen m.b.t. zowel intrekken, ver-

minderen als weigeren van subsidies.

Bonnema, W.

De begroting als bestuursinstrument voor de overheids-huishouding.

Groningen, 1973. 148 blz.

Proefschrift Universiteit van Groningen.

Bonnema, W.

De begroting als planningsinstrument voor de lagere overheid.

Beleid en maatschappij 5(1978)11(nov)301-307.

Bonnema, W.

Een nieuw model voor de gemeentebegroting, een beter hulpmiddel voor het beleid.

De Gemeentestem 131(1980)6607(mei)279-281.

Over het Interim-rapport van de Commissie voor de gemeentelijke comptabiliteitsvoorschriften(3-3-1980).

Aanleiding tot de herziening, de inrichting van de begroting, hoofdlijnen van het systeem.

Bonnema, W., J.P. de Looft en A. Volgers.

De gemeentefinanciën (voorheen Leppinks gemeentefinanciën); 4e dr.

Alphen aan den Rijn, Samsom, 1979. 2 dln., tabn. (Hand- en leerboek der bestuurswetenschappen; dl. 3).

1e uitg. 1927.

Bronneman, J.M.

De gemeentelijke uitgaven voor culturele doeleinden.

Den Haag, 1975. 80 blz., grafn., krt., tabn. (Stichting gemeentelijk cultuurfonds/Instituut voor onderzoek van overheidsuitgaven).

Hoofdstuk I geeft een algemene inleiding; Hoofdstuk II besteedt eerst aandacht aan de culturele uitgaven van alle gemeenten tezamen; voorts worden de gemeentelijke uitgaven voor culturele doeleinden vergeleken met die van het rijk en van de provincies. In hoofdstuk III zijn de gemeenten (en hun uitgaven) naar verschillende kenmerken gegroepeerd, t.w. de provincie waarin zij zijn gelegen, hun grootte (naar inwonertal) en hun urbanisatiegraad. In het vierde hoofdstuk worden de gemeenten ingedeeld in een tachtigtal nodale gebieden. Aan de hand van inmiddels beschikbaar gekomen recenter onderzoekmateriaal wordt in hoofdstuk V een beeld geschetst van de ontwikkeling van 1969 tot en met mei 1971. De voornaamste bevindingen van het onderzoek worden in het slothoofdstuk vermeld.

Financiën der gemeenten.

De Nederlandse gemeente 31(1977)45(11 nov)S148-152.

Brief VNG aan de Tweede kamer. Aan de orde komen o.a. bijstandsuitgaven (tijd is gekomen om 100% rijksvergoeding te realiseren); decentralisatie van het

welzijnsbeleid;het bibliotheekwerk.

Financiën der gemeenten.

De Nederlandse gemeente 32(1978)41(31 okt)S145-150.
Jaarlijkse nota van de VNG aan de Tweede kamer.
Aan de orde komt o.a.financiële gevolgen van de-
centralisatie van het welzijnsbeleid.De indruk bestaat,
dat de gevolgen van bezuinigingsoperaties bij de
rijkssoevereïteit op de gemeenten worden afgewenteld.

Financiën der gemeenten.

De Nederlandse gemeente 33(1979)42(19 okt)S149-155.
Brief VNG aan de Tweede kamer:de decentralisatie kost
de gemeenten veel geld;het beleid ten aanzien van het
Gemeentefonds;reeks knelpunten ten aanzien van de
gemeentefinanciën.

Financiën der gemeenten.

De Nederlandse gemeente 34(1980)42(17 okt)S201-206.
Brief van de VNG aan de leden van de Tweede kamer:
geen nieuwe taken voor de gemeenten als de financierings-
middelen niet worden verschaft;geen willekeurige ver-
minderingen van de specifieke uitkeringen.

Financiën van de gemeenten.

De Nederlandse gemeente 35(1981)42(16 okt)S213-S218.
Nota van de VNG,die 5 oktober 1981 gestuurd is aan de
Tweede kamer.

Gedecentraliseerd uitvoering subsidiebeleid.

ACB-actie-informatiekrant 2(1975),(nov)14-15.

Gemeentelijk subsidiebeleid.

Themanummer van:Beleidsanalyse gemeenten,(1980)17(apr)
25-35.

Verslag van de BAG-conferentie(19 + 20 maart).Openings-
rede van Prof.E.L.Berg;samenvatting van een discussie
(o.l.v.Ton Planken)over de(on)verenigbaarheid van sub-
sidiebeleid en meerjarige planning.

Gemeentelijk subsidiebeleid;conferentienummer.

Beleidsanalyse gemeenten,(1980)16(feb)1-21.

In dit speciale conferentienummer zijn de volgende
bijdragen opgenomen:-Gemeentelijk subsidiebeleid,onder-
deel van planning?;-Berg,E.L.Subsidie als beïnvloe-
dingsinstrument;-Gemeentelijke subsidiëring van de
economie:het bloed kruipt waar het niet gaan kan?;
-Kunst en cultuur:omstreden terrein van subsidiepoli-
tiek;-Gezondheidszorg:zaak van aanvullend subsidie-
beleid in de gemeente;-Volkshuisvesting en stads-
vernieuwing:smalle marge van gemeentelijk subsidiebe-
leid;-Wat doet de BAG voor u?

In het eerste artikel wordt de COBA genoemd.

Huigsloot, P.C.M., en R.E. van de Lustgraaf.
Financiële verhoudingen en decentralisatie; verdeel-
maatstaven als sociale indicatoren.
Amsterdam, 1980. 41 blz., lit. opg., bijln. (Universiteit
van Amsterdam; faculteit der economische wetenschap-
pen/Research memorandum; no. 8004).
In de bijlagen opgenomen: Hoofddlijnen van de inkomsten-
stromen voor gemeentelijke overheden. 34 blz.
Visie op de financiële verhoudingenstructuur tussen
rijk en gemeenten in het kader van de decentralisatie.

Huijsmans, F.J.M.
De gemeentebegroting.
Alphen aan den Rijn, Samsom, 1974.
(In: Handboek voor gemeenteraadsleden).

Model-algemene subsidieverordening specifiek welzijn;
met een voorw. van E.L. Berg.
's-Gravenhage, 1981. 46 blz., bijl., lit. opgn. (Vereniging
van Nederlandse gemeenten/Groene reeks; no. 53).
Het karakter van de subsidieverordening; de verhouding
algemeen-specifiek; subsidiëring van activiteiten;
vermogensvorming; rechtsbescherming; model-algemene
subsidieverordening.

Pijlstra, R.W.
Subsidies, een kostbare zaak; ter inleiding van een
nieuwe rubriek.
Bestuursforum 1 (1977) 9 (sept) 238-241.
Introductie bij een rubriek, waarin nieuwe mogelijk-
heden van subsidie- en bijdrageverlening zullen worden
besproken. Onderscheid diverse subsidievormen op de
3 bestuursniveaus. Procedure problematiek toegelicht.

Reinders, A.
Bestuurlijke en juridische aspecten van subsidiëring
door gemeenten.
Alphen aan den Rijn, Samsom, 1974.
(In: Handboek voor gemeenteraadsleden).

Reinders, A.
Gemeentelijk subsidiebeleid.
Beleidsanalyse gemeenten, (1979) 15 (dec) 121-125.
Definitie van het begrip subsidie dat bestaat uit
zeven elementen. Het artikel concentreert zich op de
kwestie of subsidies een speciale positie innemen in
het gemeentelijk besluitvormingsproces. Bij de subsidies
moet met name gedacht worden aan subsidies op het ter-
rein van het specifiek welzijn.

Ruller, H. van, en A. Vroon.
Gemeentelijke zelfstandigheid; enkele bestuurskundige
notities rondom een analyse van de posten op de uit-
gavenkant van de gewone dienst van de gemeente-
begrotingen van een negental Noord-Limburgse gemeenten.

Bestuurswetenschappen 26(1972)4(jun)217-233.
Autonomie en medebewind;begripsanalyse.Gemeentelijke
zelfstandigheid.Begrotingsanalyse.Regeringsbeleid
en gemeentelijke financiële zelfstandigheid.

Tien jaar Raad voor de gemeentefinanciën 1961-1971.
Den Haag,1971.152 blz.(Raad voor de gemeentefinan-
ciën).

Verslag van werkzaamheden van de raad;een overzicht
van de ontwikkeling van de financiën van de gemeente;
Bijl.:J.D.Hilferink:Taak en invloed van de raad voor
de gemeentefinanciën;rapport van een onderzoek naar
het functioneren en de invloed van de raad voor de
gemeentefinanciën(Instituut voor onderzoek van
overheidsuitgaven).

Tuyl,W.van.

Zelfstandig lokaal bestuur en zijn financiën.
De Nederlandse gemeente 28(1974)28/29(19 jul)337-340.

Vries,J.H.de,en H.Weerman.

Het provinciale toezicht op de gemeentefinanciën;
procedures en knelpunten in 1980.
Enschede,1981.(Technische hogeschool Twente;onderaf-
deling bestuurskunde).

Zijn subsidiebeleid en meerjarige beleidsplanning
(on)verenigbaar?Verslag van discussie.
Beleidsanalyse gemeenten,(1980)17(apr)32-35.
Diskussie over subsidiebeleid in relatie tot meerjarige
beleidsplanning op BAG-conferentie op 19 en 20 maart 1980
over gemeentelijk subsidiebeleid.

1.3.4.

GESUBSIDIEERDE INSTELLINGEN

Management van non-profit organisaties

Adriaansens,W.M.Th.

Management van een non-profit organisatie.
Maatschappijbelangen 144(1980)11(nov)593-601.

Advies d.d.15 juni 1971 inzake rechtszekerheid van
gesubsidieerde instellingen.

Informatiebulletin van de Raad voor de kunst 2(1971)
4(aug)73-74.

Pleidooi voor het voorstellen van wettelijke regelingen,
waarin de rechten en plichten van de subsidiërende over-
heid en van de gesubsidieerde instellingen,inclusief
de mogelijkheid tot beroep,worden omschreven.

Braband,W.J.van.

Subsidiëring van non-profit instellingen.

Openbare uitgaven 10(1978)3(,)100-119.

Poging tot berekening van toenemend belang van subsidiëring als financieringsbron. Enkele conclusies: subsidiëring onttrekt zich in belangrijke mate aan parlementaire controle; subsidieverlening roept automatische continuering daarvan op in een opwaartse subsidiespiraal.

Elshout, P., en A. Leenders.

Een werkplan opstellen.

Attak 6(1977)4(apr)14-15.

Eerste van een reeks artikelen over verschillende aspecten, die aan de orde komen bij het opstellen van een instellingswerkplan. Inleidend artikel waarin besproken wordt in grote lijnen wat te verstaan onder een instellingswerkplan en wat de relatie is tussen het instellingswerkplan en allerlei andere (beleids)plannen, gemeentelijke welzijnsplannen e.d.

Eijzenga, G.

Activiteitensubsidie is de voet van de overheid tussen de deur van landelijke organisaties.

TMW-welzijnsmaandblad 34(1980)5(mei)176-179.

Eijzenga, G.

De beheersbaarheid van het gedrag van non-profit organisaties.

Beleid en maatschappij 7(1980)8(aug)202-215.

Genk, B.P.C.A. van.

Marketing in non-profit organisaties.

Intermediair 14(1978)8(24 feb)43-45.

Ook non-profit instellingen b.v. instellingen voor welzijnszorg kunnen marketing als werkprincipe en de daarbij behorende technieken en methoden gebruiken. Inventarisatie van de mogelijkheden.

Genk, B.P.C.A. van, S.A.M. Reijnders en F. Spoek.

Goed georganiseerde non-profit instellingen: een haalbare kaart?

Intermediair 14(1978)5(3 feb)19,21,23,25,27, lit. opg., tabn.

Veel non-profit instellingen zijn non-professioneel georganiseerd. Dit vindt zijn weerslag in de effectiviteit en produktiviteit van de betreffende instellingen. Enkele voorstellen om tot een betere organisatieopbouw te komen.

Handboek non-profit organisaties.

Alphen aan den Rijn, Samsom, losbl. (Bureau voor bestuurlijke publikaties/Auteursbureau I.O.K.O.).

Handboek sociaal-kultureel werk; onder red. van S. van Eerten, A. Kattenwinkel, S. Schipper e.a.

Utrecht, 1978. 56 blz., lit. opg., schema's. (Gamma, lande-

lijke organisatie voor sociaal-cultureel werk/
Gamma-cahier;no.1).
Overzicht van het sociaal-cultureel werk.Organisatie
van het welzijnsbeleid.Beleidsontwikkelingen in het
sociaal-cultureel werk.Arbeidsvoorwaarden en het geor-
ganiseerd overleg.De juridische vorm van een organisatie.

Hart,H.W.C.van der.
Marketing met maatschappelijk profijt;systematische
doelgroepenbeleid voor non-profit organisaties.
Deventer,Kluwer/NIVE,1981.236 blz.

Helden,G.J.van,en J.H.van de Poel.
Marketing voor non-profit organisaties;over de grenzen
van het wenselijke en haalbare.
Tijdschrift voor marketing,(1981),(mrt)3-12.
De toepasbaarheid van de marketing wordt niet primair
bepaald door de vraag of we te maken hebben met een
profit of een non-profit organisatie.Van belang is
vooral of hun problemen structureerbaar zijn.

Hilberink,A.G.W.
Veranderingsprocessen in organisaties;een receptenboek
voor gezondheids-en welzijnszorg en andere non-profit
organisaties.
Deventer,Van Loghum Slaterus,1979.104 blz.

Oosterbos,H.van.
De ellendige gang van instellingen door het decentrali-
satiebeleid.
TMW-welzijnsmaandblad 33(1979)11(nov)404-412.

Peper,B.
Publiek belang en publieke verantwoording over welzijns-
beleid van instellingen en overheid.
Beleid en maatschappij 2(1975)4/5(apr/mei)130-137.
Pleidooi voor duidelijke scheiding van bestuurlijke en
professionele taken van particuliere welzijnsorganisa-
ties.

Planning en beleid bij profit en non-profit organisaties;
onder red.van A.Bosman;met bijdr.van J.Th.Degenkamp,
G.R.Eijzenga,G.J.van Helden e.a.
Leiden enz.,Stenfert Kroese,1981.IV,278 blz.,fign.
Bevat bibliografie.
Een bijdrage aan de discussie over het onderscheid
tussen profit en non-profit organisaties;dat dit onder-
scheid niet relevant is,wordt m.b.t.verschillende argu-
menten aangetoond.Planning is het belangrijkste instru-
ment om organisatieproblemen aan te pakken.

Ploeg,I.van der.
Non-profit organisaties en hun profijt.
De accountant 84(1978)9(mei)540-545.
Met naschrift van A.G.Bindenga.

Ruiter, D.

Management voor non-profit organisaties.

Alphen aan den Rijn enz., Samsom, 1979.2 dln. (Instituut voor sociale wetenschappen/Stuur;kennis en technieken voor het managen van organisaties).

1. Kritische aantekeningen t.b.v. de gedachtenwisseling over het leidinggeven in organisaties zonder winstoogmerk. 378 blz., lit. opgn., reg., schema's; 2. Cases. 70 blz.

Soons, J.

De instelling en de gemeentelijke welzijnsplanning; een raamwerk.

Buut, (1979)7(6 jun)8 blz.; katern.

Uiteenzetting hoe aangesloten instellingen m.i.v. de nieuwe Rijksbijdrageregeling hun welzijnsplan bij de gemeente moeten indienen. Verder enkele aspecten van de decentralisatie van het welzijnsbeleid, zoals het gemeentelijk plan en de subsidieverordening.

Spoedkursus voor het welzijnswerk; het maken van een plan.

Attak 5(1976)9(nov)4-12, 25.

Inleidingen gehouden op een conferentie van De Boog, begeleidingsorganen voor sociaal-cultureel werk en samenlevingsopbouw in de provincies Gelderland en Overijssel. M. Potinga: Maak een open plan met duidelijke randvoorwaarden. Th. Koot: Als de gemeente het zelf moet doen trekt ze er meer geld voor uit. Aanzetten tot planning (Drenthe, Rosendaal). Schema voor plaatselijke instellingen bij de positiebepaling t.a.v. het welzijnsplan.

Veld, J. in 't.

Analyse van organisatieproblemen; een toepassing van denken in systemen en processen; 2e herz. dr.

Amsterdam, Agon-Elsevier, 1978. 326 blz.

Over profit en non-profit organisaties.

Democratisch en doelmatig functioneren van gesubsidieerde instellingen

Aanbevelingen in eindrapport Commissie Van der Burg gaan niet ver genoeg.

Welzijn 29(1977)17(29 sept)16, 17.

Conclusies en aanbevelingen zijn niet schokkend. Er dient in een beginselenwet te worden vastgelegd dat de paritaire vertegenwoordiging in bestuurscolleges (1/3 cliënten, 1/3 werknemers en 1/3 oprichters, c.q. rechtsopvolgers) uitgangspunt is.

Bos, A. Th.

Democratisch en doelmatig functioneren van gesubsidieerde instellingen.

Sociaal bestek 40(1978)3(9 feb)42-45.

Bespreking eindadvies van de Commissie Van der Burg.

Bos,A.Th.

Democratisch en doelmatig functioneren van gesubsidieerde instellingen.

Sociaal bestek 41(1979)5(6 mrt)68-70.

Voorlopig regeringsstandpunt.

Bos,A.Th.

Vraag en antwoord;reacties op de Discussienota van de Commissie van advies inzake het democratisch en doelmatig functioneren van gesubsidieerde instellingen.

Sociaal bestek 39(1977)7(7 apr)113.

Korte samenvatting van de reacties met constatering, dat democratisering mogelijk en nodig is,doch niet onverkort geldend voor alle sectoren en dat de toezichthoudende taak van de overheid wordt aanvaard om verantwoording te kunnen geven over de besteding van het gemeenschapsgeld.

Bijzondere commissie voor het democratisch en doelmatig functioneren van gesubsidieerde instellingen; eerste vergadering.

Handelingen 2e K,(1978/'79)OCV 37(3 sept)1459-1510.

Uitgangspunten,terreinen,instrumenten en procedures (15360).

Crum,G.

Met democratisering binnen welzijnswerk gaat het niet best.

Achtergrond 3(1977)8(25 feb)11-14,16.

Kort overzicht van democratiseringskonflikten bij welzijnsinstellingen.Reactie op activiteiten van de Commissie Van der Burg:democratisering dient niet via advisering en van bovenaf te worden opgelegd,maar moet van onderop bevochten worden.

Democratisering;commentaar op het voorlopig standpunt van de regering inzake de aanbevelingen van de Commissie van advies inzake het democratisch en doelmatig functioneren van gesubsidieerde instellingen d.d.17 oktober 1978.

's-Gravenhage,1978.35 blz.,bijln.(Nationale raad voor maatschappelijk welzijn).

Bevat samenvatting.

Binnen het democratiseringsproces dient vooral meer aandacht besteed te worden aan de doelmatigheid.

Democratisering in non-profit organisaties.

Management totaal 1(1980)2(feb)18-24.

Democratisering instellingen;standpunt regering schiet te kort;zwakke afstandsbediening,besturen moeten het zelf maar uitzoeken.

Aaneen 1(1980)9(27 nov)6.

Het regeringsstandpunt inzake het doelmatig en democratisch functioneren van gesubsidieerde instellingen(er komt géén algemene democratiseringswet)is volgens de

Federatie ABVA-KABO te vrijblijvend en onvoldoende in het scheppen van voorwaarden voor de democratisering.

Democratiseringsmaatregelen voor gesubsidieerde instellingen;openheid naar binnen en buiten van groot belang.

Aaneen 1(1980)8(20 nov)7.

De regering vindt dat cliënten, personeel en vrijwilligers zitting behoren te hebben in besturen van gesubsidieerde(welzijns-)instellingen.Een algemene democratiseringswet komt er niet.

Demokratie en doelmatigheid in de gesubsidieerde sector;een veld van voetangels en klemmen.

Ars aequi 28(1979),(feb)86-91.

Discussienota van de Commissie van advies inzake het democratisch en doelmatig functioneren van gesubsidieerde instellingen.

Rijswijk,1975.49 blz.(Ministerie van cultuur, recreatie en maatschappelijk werk;Commissie van advies inzake het democratisch en doelmatig functioneren van gesubsidieerde instellingen;voorz.F.H.van der Burg).

Indicatie van de soorten instellingen waarop men zich richt.Primair aandacht voor het bestuur als centraal punt in het democratiseringsproces.Nog geen concrete aanbevelingen.

Eindrapport commissie Van der Burg.

Salcofoon 8(1977)10(25 mei)5-12.

Samenvatting van het eindrapport van de Commissie van advies inzake het democratisch en doelmatig functioneren van gesubsidieerde instellingen.Inleiding van de redactie van Salcofoon.Conclusies.

Eijsden,L.van.

Demokratisering van gesubsidieerde instellingen.

Konvooi 19(1977)5/6(jun/jul)14-16.

Samenvatting van en kommentaar op het rapport van de Commissie van advies inzake het democratisch en doelmatig functioneren van gesubsidieerde instellingen.

HRWB over gewijzigd ontwerp Wet gemeenschappelijke regelingen:participatie van meest betrokkenen in bestuur van bepaalde instellingen onmogelijk gemaakt. Nederlandse staatscourant,(1980)100(28 mei)1.

Signalement uitgebracht aan de regering betreffende participatie van ouders/leerlingen en medewerkers in het bestuur van bepaalde instellingen,die door CRM enerzijds bevorderd wordt d.m.v.Rijksbijdrageregeling sociaal-culturele activiteiten(SCA)en anderzijds door het Ministerie van binnenlandse zaken vrijwel onmogelijk gemaakt in het gewijzigde ontwerp van de Wet gemeenschappelijke regelingen.

Huys,A.
Democratisering in non-profit organisaties.
Management totaal 1(1980)2(feb)18-22.

Instelling commissie van advies inzake het democratisch en doelmatig functioneren van gesubsidieerde instellingen(voorz.F.H.van der Burg).
Nederlandse staatscourant,(1974)141(24 jul)2.
Taak en samenstelling van de Commissie Van der Burg.

Jansen,T.,en A.Reinders.
Democratisering van het welzijnswerk.
Helloww,1978.17 blz.
Brieven n.a.v.'demokratie 79';congres over democratie, in het kader van de herdenking van de Unie van Utrecht 1579-1979.
T.Jansen is van mening dat welzijnsinstellingen publieke taken verrichten met publieke middelen zonder voldoende publieke controle.

Kommentaren diskussienota Commissie Van der Burg.
Vorming 25(1976)3(mrt)143-145.

Naschold,F.
Organisatie en democratie;uit het Duits vert.door E.Marije.
Utrecht,Spectrum,1970.123 blz.,lit.opg.(Serie mens en medemens;no.90).
Oorspronkelijke titel en uitgave:Organisation und Demokratie,1969.
Oligarchievorming in organisaties.Analyse van de voornaamste besluitvormingsprocessen in de organisatie met behulp van begrippen uit de besluitvormingstheorie en de systeemtheorie met het oog op hun mogelijkheid tot democratisering bij gelijkblijvende prestaties.

Overheid moet richtlijnen geven voor bestuursdemocratisering van particuliere instellingen in onderwijs,gezondheidszorg en welzijnswerk.
Sociaal bestek 42(1980)11(27 mei)195-201.
P.J.M.van Wersch pleit er in zijn proefschrift'Democratisering van het bestuur van non-profit instellingen' voor dat de overheid een aantal centrale richtlijnen formuleert die door de betrokken departementen als richtsnoeren worden gehanteerd bij formulering wettelijke regelingen.

Pennders,A.
Demokratie en doelmatigheid in de gesubsidieerde sektor; een veld van voetangels en klemmen.
Ars aequi 28(1979)2(feb)86-91.
Enkele kritische notities naar aanleiding van de aanbevelingen van de Commissie Van der Burg.

Rapport van de Commissie van advies inzake het democratisch en doelmatig functioneren van gesubsidieerde in-

stellingen.

Den Haag, Staatsuitgeverij, 1977. 196 blz., bln., tabn.
(Ministerie van cultuur, recreatie en maatschappelijk
werk; Commissie Van der Burg).

Eindrapport. Doelmatig functioneren komt slechts aan de
orde, voor zover rigoreuze democratisering daarmee in
conflict dreigt te raken. Geen principiële voorkeur
voor stichtings-, verenigingsvorm of een nieuwe organisa-
tievorm. Pleidooi voor het vastleggen van democratiserings-
principe in de wet.

Rapport van de Werkgroep klachtrecht van de Stuurgroep
democratisch en doelmatig functioneren gesubsidieerde
instellingen.

(Rijswijk), 40 blz., bijln., lit. opgn. (Ministerie van
cultuur, recreatie en maatschappelijk werk/Ministerie van
justitie/Ministerie van volksgezondheid en milieuhygiëne/
Ministerie van onderwijs en wetenschappen).

De Werkgroep stelt voor een voorontwerp van een basiswet
voor het klachtrecht bij gesubsidieerde instellingen
op te stellen.

Regering bepaalt standpunt inzake democratisch en doel-
matig functioneren gesubsidieerde instellingen; democra-
tiseringsmaatregelen moeten bij voorkeur getroffen worden
bij wet.

Nederlandse staatscourant, (1980) 218 (10 nov) 3.

Over het advies van de Commissie Van der Burg (1977) is nu
een als Kamerstuk uit te geven Nota verschenen. Nadere
beschouwing van begrippen 'democratisering' en 'doelmatig-
heid'. Verantwoordelijkheid van de overheid wordt afge-
bakend. Inventarisatie beleidsvoornemens.

Regeringsstandpunt inzake het democratisch en doelmatig
functioneren van gesubsidieerde instellingen.

Z. p. l. en u., 1980. 58 blz.

Bevat samenvatting.

Ingegaan wordt op de openheid en identiteit van gesub-
sidieerde instellingen. Aan de orde komen: de verantwoorde-
lijkheid van de overheid, de invloed van categorieën
van betrokkenen en de individuele rechtsbescherming van
de cliënt.

Reinders, A.

Rechtsbescherming en gesubsidieerde instellingen (2);
bezwaarschriften en hun uitwerking.

Intermediair 14 (1978) 35 (1 sept) 55-59.

Aandacht voor AROB-procedure en m.n. de wijze, waarop het
ministerie van CRM zich in AROB-zaken opstelt. Tevens
een uiteenzetting over de rol van een beroepscommissie
voor gemeenten en de (geringe) rol van de burgerlijke
rechter.

Reinders, A.

Rechtsbescherming en gesubsidieerde instellingen; het
belang van de wet AROB.

Intermediair 14(1978)34(25 aug)29,31,32,33.
Aanduiding verschillen tussen de vroegere wet BAB
en de vigerende wet AROB.Uitgebreide toelichting op
de rechtsgang.

Reinders,A.

Subsidiëring van instellingen.

Deventer/Zwolle, Van Loghum Slaterus/Tjeenk Willink,
1981.(Serie recht en welzijn).

Na een schets van de vormen en het terrein van de sub-
sidiëring schenkt de schrijver aandacht aan de recente
ontwikkelingen die in gang gezet zijn door de decen-
tralisatie van het welzijnsbeleid.Vervolgens komt het
functioneren van het particulier initiatief in het wel-
zijnswerk ter sprake,waarbij met name ruime aandacht
wordt gegeven aan het democratisch functioneren van
gesubsidieerde instellingen.Tenslotte wordt ingegaan
op de rechtsbescherming van instellingen,waar inmiddels
een rijke jurisprudentie over bestaat.

Sietsma,H.H.

Subsidie:steun of teugel?Over verantwoordelijkheid van
overheid en particulier voor het'democratisch en doel-
matig functioneren van gesubsidieerde instellingen'.
Groningen,De Vuurbaak,1978.52 blz.(Groen van Prinsterer-
stichting/publikatie;no.34).

Reactie op eindrapport Commissie Van der Burg.Aspecten
van democratisering behoren niet tot het overheidstoe-
zicht op gesubsidieerde instellingen.Er wordt gesteld,
dat democratiseringseisen een'détournement de pouvoir'
zouden inhouden.Andere conclusie:beroepskrachten dragen
geen verantwoordelijkheid voor het beleid van een in-
stelling.

Uitgangspunten voor democratisch functioneren.
Sociaal bestek 42(1980)11(27 mei)201-202.

Voorlopig commentaar op de Diskussienota van de
Kommissie van advies inzake het democratisch en doel-
matig functioneren van gesubsidieerde instellingen.
Den Haag,1975.35 blz.(Nationale raad voor maat-
schappelijke welzijn).

De NRMW is van mening dat de Commissie Van der Burg
een onvoldoende bevredigend antwoord heeft gegeven
op de kernvragen,die in de algemene maatschappelijke
discussie over democratisering worden gesteld.

Wersch,P.J.M.van.

Democratisering van het bestuur van non-profit in-
stellingen.

Alphen aan den Rijn,Samsom,1979.XIV,359 blz.,bijln.,
lit.opgn.,reg.,tabn.

Ook verschenen als proefschrift Katholieke universiteit
Nijmegen.

Geen principiële afwijzing van het p.i.mits de bestuurs-
vorm democratisch is uitgewerkt.Keuze voor een in-

houdelijke positie van het bestuur, dat paritair uit diverse belanghebbenden zou dienen te worden samengesteld.

2.1.

WELZIJSBELEID ALGEMEEN

Aanbevelingen met betrekking tot het sociaal-cultureel en educatief welzijnsbeleid in de komende kabinetsperiode.

Amersfoort, 1977. 15 blz. (Voorlopige landelijke raad voor cultureel werk).

De behoeften van de bevolking op het gebied van het sociaal-cultureel en educatief werk; vernieuwing van dit werk; het sociaal-cultureel en educatief beleid in het licht van de werkgelegenheidsproblematiek; decentralisatiebeleid en invoering van de kaderwet t.b.v. het specifieke welzijn; financiering.

Achtergestelden voorop! Inhoudsloze kreet die het nog altijd doet? rapp. R. Janssen; met een voorw. van B. Walpot. Utrecht, 1977. 65 blz., bijl. (Commissie oriënteringsdagen; werkmap; no. 9).

Werkmap op basis van de in het najaar 1976 door de Commissie oriënteringsdagen georganiseerde conferenties over: 1. decentralisatie van welzijnsbeleid en achterstelling; 2. welzijnsbeleid en achterstand; 3. randgroep jongeren en welzijnsbeleid. Inleidingen en discussie zijn verspreid en bewerkt opgenomen en de map is ingedeeld in: 1. visies op achterstand; 2. decentralisatie van welzijnsbeleid en achterstelling; 3. basisvoorzieningen voor iedereen of probleemgerichte inzet voor achtergestelden; 4. emanciperend vormingswerk; 5. randgroep jongeren en welzijnswerk.

Achterhuis, H.

De markt van welzijn en geluk.

Baarn, Ambo, 1980. 268 blz.

Basisvoorzieningen en kaderwetgeving.

Achtergrond 3(1977)4(28 jan)3-25.

Themanummer over basisvoorzieningen en kaderwetgeving. Met bijdragen van o.a. J. Voogd en R.v.d. Velden.

Beugels, P.

Bureaucratie, botte bijl., profijtbeginsel; welzijnsbeleid in Nederland nu.

Knipselkrant CRM, (1981)3996(27 mrt)131.

Decentralisatie van welzijnsbeleid en maatschappelijke achterstelling; discussiemateriaal; rapp. R. Janssen.

Utrecht, 1976. 54 blz., tabn. (Commissie oriënteringsdagen; werkmap; no. 8).

Onderdelen: een beleid van decentralisatie; standpunten en meningen betreffende decentralisatie; vragen m.b.t. de standpunten; basisvoorzieningen; welzijnsbeleid als voorzieningenbeleid; het begrip maatschappelijke achterstelling; wijkwelzijnsplanning; decentralisatie en democratisering.

Doorn, J.A.A. van.

'Particulier initiatief'.

Economisch statistische berichten 62(1977)3100(20 apr) 359.

Beschouwing over de groei in de welzijnssector en ontwikkelingen in het overheidsbeleid bedoeld om deze groei onder controle te brengen. Twee lijnen tekenen zich af: een duidelijk zichtbaar streven naar decentralisatie en regionalisering en een tendens in de richting van marktvoorming. Vergelijking met het overheidsbeleid t.o.v. het particulier initiatief in de economische sector dat juist tendenzen naar centralisatie laat zien.

Dwarskijken; enkele centrale thema's uit het welzijnsbeleid vergeleekend beschouwd.

's-Gravenhage, Staatsuitgeverij, 1979. 113 blz., bijln. (Harmonisatieraad welzijnsbeleid).

Doelstellingen van het welzijnsbeleid, decentralisatie, democratisering, wetgeving, interdepartementale coördinatie. Tekenen van harmonisatie dienen zich aan, m.n. aandacht voor algemene wetgevingsproblematiek en emancipatie.

Dwarskijken II; vergelijkende beschouwingen over enkele voor het welzijnsbeleid belangrijke thema's.

's-Gravenhage, Staatsuitgeverij, 1981. (Harmonisatieraad welzijnsbeleid).

Ernsting, M.

De Harmonisatieraad kijkt dwars... en ziet te weinig.

De Nederlandse gemeente 34(1980)10(7 mrt)117-118.

Bespreking van 'Dwarskijken', een publikatie van de Harmonisatieraad welzijnsbeleid.

Fluitsma, T., en P. Nota.

Wim Meijers ontwikkeling van groeier naar beheerser. Attak 6(1977)5(mei)4-11.

Gesprek over: de conceptrijksbijdrageregeling, sociaal-cultureel werk en de verdere gang van zaken daarmee, de onmogelijkheid van een normbedrag voor alle gemeenten, het wegvallen van het woord 'educatief' en het taalgebruik in het welzijnswerk, het uitblijven van wetgeving, 4 jaar kabinet-Den Uyl en de politieke volwaardigheid van het welzijnswerk, het denigrerende van de discussie over 'nieuwe vrijgestelden' en decentralisatie als cultuurpolitiek beginsel.

Fijen, J.C.G.

Particulier initiatief en democratisering in de
welzijnssector.

Bestuursforum 3(1979)1(jan)18-20.

Fijen,J.C.G.

Vier jaar CRM-verantwoord doorgaan.

Politiek perspectief 6(1977)3(mei/jun)18-28.

Evaluatie van het door Van Doorn en Meijer gevoerde
welzijnsbeleid in de periode '73-'77. Het beleid is
consequent en consistent geweest, gezien de door de
regering Den Uyl uitgezette doelstellingen.

Fijen,J.C.G.

Welzijn;overheid en onderscheid.

AR staatkunde 50(1980)4(apr)114-119.

In CDA-kring is naar de mening van de auteur bezinning
nodig over de plaats en functie van het particulier
initiatief in het welzijnswerk: mensen moeten zelf hun
verantwoordelijkheid kunnen beleven. De centralisatie
moet vergezeld blijven gaan van de ontwikkeling van het
p.i. Decentralisatie moet een middel blijven en niet
de inhoud van het werk zelf gaan bepalen.

Gardeniers-Berendsen,M.H.M.F.

Overheid moet niet overheersen, maar voorwaarden scheppen;
toespraak van de minister op het symposium 'welzijnswerk
en bureaucratie'.

Nederlandse staatscourant, (1980)99(27 mei)2.

Gardeniers-Berendsen,M.H.M.F.

Welzijnsplanning:overheid, particulier initiatief en
bevolking.

Bestuursforum 4(1980)2(feb)59-62.

Reactie op artikelen in dit blad(1979,nr.7/8 en nr.10)
van K.Tuinstra en C.J.Klop, met een naschrift van de
laatsten. Centrale punten: de afweging van de rol van de
overheid en het particulier initiatief, en de (beweerde)
afwezigheid van de bevolking bij de zeer nadrukkelijke
aanwezigheid van de instellingen.

Hajer,R.

Welzijnsbeleid-op zoek naar een publiek en democratisch
model.

Tijdschrift voor agologie 6(1977)5(sept/okt)259-278.

Ham,W.van.

Decentraal welzijnsbeleid, het sociale beleid van de
verzorgingsstaat.

Tijdschrift voor agologie 8(1979)6(nov/dec)443-462.

Opsomming van een aantal ontwikkelingen die betrekking
hebben op het proces van decentralisatie van gemeente-
lijk welzijnsbeleid. Er heeft een belangrijke ver-
schuiving plaatsgevonden van een 'residueel' naar een
'universeel' model van beleid.

Handboek sociaal-cultureel werk; onder red. van S. van Eerten, A. Kattenwinkel, S. Schipper e.a. Utrecht, 1978. 56 blz., lit. opgn., schema's. (Gamma, landelijke organisatie voor sociaal-cultureel werk/Gamma-cahier; no. 1).
Overzicht van het sociaal-cultureel werk. Organisatie van het welzijnsbeleid. Beleidsontwikkelingen in het sociaal-cultureel werk. Arbeidsvoorwaarden en het georganiseerd overleg. De juridische vorm van een organisatie.

Hobbels bij de uitvoering van bijzondere maatregelen van rijkswege.
Den Haag, 1981. 73 blz., lit. opgn. (HRWB; Harmonisatieraad welzijnsbeleid; signalement).
Bevat tevens: Hobbels onderweg. Een verkennende evaluatie van een aantal bijzondere maatregelen in de welzijns-sfeer door Cebeon (Centrum beleidsadviserend onderzoek). Betreft het arbeidsplaatsenplan 1980/1981, onderwijsstimuleringsprojecten en de interim saldoregeling stadsvernieuwing.

Hobbels onderweg; een verkennende evaluatie van een aantal bijzondere maatregelen in de welzijnssfeer.
Den Haag, 1981. (Cebeon; centrum beleidsadviserend onderzoek).
Opgenomen in: Hobbels bij de uitvoering van bijzondere maatregelen van rijkswege. Den Haag, 1981.

Hofstede, H., en C. de Jonge.
Welzijnsbeleid; CNV-verslag 1975-1977; bijlage 3. Evangelie en maatschappij 31(1978)5/6 (mei/jun) 121-129.
Aandacht voor: visieprogramma CNV, subsidiëring van welzijnsactiviteiten, nota inzake de samenlevingsopbouw, decentralisatie en democratisering (rijksbijdrageregeling sociaal-cultureel werk, kaderwet), rapport van de Commissie Van der Burg.

Hoogendijk, W.C.D.
Welzijn-een ander beleid.
Bestuursforum 1(1977)10 (okt) 265-267.
Enige kanttekeningen bij het huidige welzijnsbeleid. O.a.: in deze tijd van inspraak behoren de welzijnsvoorzieningen/instellingen tot de meest gesloten van ons land. De koppelsubsidie leidt er automatisch toe, dat de greep op het gesubsidieerd gebeuren vermindert. Waarschuwing aan CDA-bestuurders om de 'traditionele' belangstelling voor welzijnswerk niet te verliezen en niet het initiatief aan de 'progressieven' te laten.

Indrukken welzijn Amersfoort, Driebergen-Rijssenburg, Hilversum...
's-Gravenhage, 1979. 101 blz., afbn., lit. opgn. (Vereniging van Nederlandse gemeenten).
Bundeling van artikelen die ook verschenen zijn in het weekblad De Nederlandse gemeente t.g.v. het congres van de VNG 'Welzijn zonder zorgen'.

Klop, C.J.

Christen-democratisch welzijnsbeleid.

AR staatkunde 49(1979)6(jun)220-226.

Schets van de keuzen waarvoor de gemeenteraadsleden in het kader van de decentralisatie staan m.b.t. het welzijnsbeleid vanuit de visie waarmee het CDA deze sector benadert. Schrijver pleit voor het gescheiden verantwoordelijkhedenmodel voor de planprocedure en de steunfuncties. Dit houdt o.a. in dat overheid en instellingen elk een eigen inbreng hebben in de

planning. De instellingen stellen een werkcommissie in die behoeften inventariseert, het aanbod op de vraag afstemt en een werkplan aanbiedt aan de gemeente.

Krogt, M.P.C. van der.

Het ontwerp-Kaderwet specifiek welzijn en de decentralisatie van het welzijnsbeleid; een poging tot verduidelijking(1).

Sociaal bestek 40(1978)11(1 jun)176-184.

Aan de orde komen de ontwikkeling welzijnsbeleid in Nederland, het streven naar wetgeving op het gebied van het welzijnsbeleid, voorontwerp-wet maatschappelijke zorg en knelpuntennota 1974.

Nijenhuis, N.

De verhouding overheid-particulier initiatief-een historische schets.

Tijdschrift voor agologie 7(1978)3(mei/jun)131-146.

Onvoldoende zicht op welzijnsterrein bedreigt noodzakelijke vernieuwing; HRWB in verslag 'Dwarskijken'.

Nederlandse staatscourant, (1979)237(5 dec)3.

Een van de problemen bij de beoordeling van het beleid op het terrein van het specifieke welzijn is het gebrek aan informatie, die over de grenzen van de departementen reikt.

Overheid en particulier initiatief.

Den Haag, 1977. (Nationale raad voor maatschappelijk welzijn/Publikatie; no. 47).

Overheid en particulier initiatief.

Tijdschrift voor agologie 7(1978)3(mei/jun)131-163.

N. Nijenhuis: De verhouding overheid-particulier initiatief-een historische schets (schrijver stelt dat het p.i. zijn positie in het maatschappelijk werk, het gebied van de immateriële zorg, heeft kunnen behouden en verstevigen. Zijn rol op het terrein van de materiële steun heeft het p.i. overgedragen aan de overheid). M. Blom-Jorna en R. Blom: Welzijnsbeleid op het kruispunt van de vierde en vijfde macht.

Peper, B.

Publiek belang en publieke verantwoording over welzijnsbeleid van instellingen en overheid.

Beleid en maatschappij 2(1975)4/5(apr/mei)130-137.

Pleidooi voor duidelijke scheiding van bestuurlijke en professionele taken van particuliere welzijnsorganisaties.

'Samen welzijn'; een discussie-nota over het welzijnsbeleid, zoals dat op de gemeente Arnhem afkomt. Arnhem, 1978. 38 blz., lit. opg. (CDA-fractie Arnhemse gemeenteraad).

Historische schets; rol van christenen in de vormgeving van het welzijnsbeleid. Aandacht voor 2 belangrijke zaken, die herbezinning noodzakelijk maken: 1. beperkte financiële ruimte; 2. decentralisatiebeleid van CRM. Aanbevelingen, gericht op particulier initiatief, gemeenteraad en politieke partijen in Arnhem.

Socialistische welzijnspolitiek; een handreiking voor lokaal en provinciaal beleid; met een voorw. van W. Gortzak.

Deventer, Kluwer, 1978. 98 blz., lit. opg. (Wiardi Beckmanstichting; werkgroep welzijnsbeleid/W.B.S.-cahier). De betekenis van de welzijnspolitiek; welzijnspolitiek en welzijnswerk; beleidsalternatieven en beleidsinstrumenten; kernpunten voor een lokale welzijnspolitiek. Ingegaan wordt op het waarom van het welzijnswerk, behandeling van de socialistische visie er op. Het wil een kompas zijn voor bestuurders, welzijnswerkers en burgers. Nadruk wordt gelegd op het beleid op gemeentelijk en provinciaal niveau.

Top, G.J. van der.

Waar richt het welzijnsbeleid zich op?

Salcofoon 7 (1976) 16 (25 sept) 1-3.

Commentaar op de CRM-begroting voor 1977. Kritiek op o.a.: de keuze voor de meest kwetsbaren in de samenleving (gekaracteriseerd als keuze voor 'het pannetje soep'), de andere verhouding tot het particulier initiatief (voor het p.i. blijft niet zoveel te doen over), het decentralisatiebeleid (dit moet worden uitgevoerd voordat ervaring is opgedaan).

Top, G.J. van der.

Welzijnswerk als instrument.

De Nederlandse gemeente 32 (1978) 14 (7 apr) 170-171.

Bespreking van de WBS-publicatie 'Socialistische welzijnspolitiek'. De financiële paragraaf is (mede gezien de huidige sociaal-economische toestand) te summier.

Tussen aktiegroep en ambtenaar; door T.D. Kuiper, H. van den Berg, H.A. Brasz e.a.

Konvooi 18 (1976) 6 (dec) 117-142. (Stichting landelijke gereformeerde raad voor samenlevingsaangelegenheden; G.S.A.).

Verslag van een konferentie van en voor gereformeerden die zich willen beraden over de verzwakking van positie van het particulier initiatief op welzijnsterrein, georganiseerd door de Stichting landelijke gereformeer-

de raad voor samenlevingsaangelegenheden. Inleidingen: T.D. Kuiper: Particulier initiatief tussen nachtwakersstaat en verzorgingsstaat; H. van den Berg: Welzijnswerk en particulier initiatief tussen actiegroep en ambtenaar; H.A. Brasz: Door het oog van de naald.

Verslag van het welzijnscongres 1976 over het particulier initiatief in relatie tot het overheidsbeleid; onder red. van F.G. Stafleu.

Den Haag, 1977. 161 blz. (Nationale raad voor maatschappelijk welzijn).

Praeadvies van Ph.A. Idenburg, W.C.D. Hoogendijk en R. Hajer. Coreferaten van P. Kuijpers, W.B. van der Mijn, L.A. Struik en G.H. Terpstra. Verslag van discussies in werkgroepen en plenaire vergadering.

Verzorgingsstaat, De: bestuurlijk een chaos?

Congrespublicatie 1979; onder red. van J. Kooiman; met bijdr. van Ph.A. Idenburg, J.J. Vis, P. den Hoed e.a.

Alphen aan den Rijn, Samsom, 1980. 168 blz., fig., lit. opgn. (Geschriften van de vereniging voor bestuurskunde; no. 3).

O.a. welzijnsbeleid in de verzorgingsstaat; kanttekeningen bij de staatsrechtelijke vormgeving van de verzorgingsstaat; taakverdeling binnen het openbaar bestuur; (de)centralisatie; inspraak en participatie; management en organisatieveranderingsprocessen.

Vijf jaar groeikernenbeleid noordelijk deel randstad; drie jaar complementaire bestuurlijke samenwerking; beschouwingen door het Coördinatiebureau noordelijk deel randstad.

Z. pl., z. u., 1976. 161 blz., afbn., bijln., grafn., krtn., tabn. (Coördinatiebureau noordelijk deel randstad).

Onderdelen: volkshuisvesting en ruimtelijke ordening; stadsvernieuwing; economische ontwikkeling; externe verkeers- en vervoersinfrastructuur; welzijnszorg en welzijnsbeleid; financiën; bestuurlijke samenwerking.

Wèl-zijn zonder zorgen; verslag congres Vereniging van Nederlandse gemeenten 29 en 30 mei 1979 te Utrecht; met bijdr. van J.A.F. Roelen, H.J.L. Vonhoff, A.G.M. Tromp e.a.

Den Haag, 1979. 76 blz., afbn., bijl. (Vereniging van Nederlandse gemeenten/Groene reeks; no. 44).

(Welzijnsstellingen).

PPR-aktiekrant, (1978) 126 (25 aug) 13-21.

Stellingen m.b.t. breed gedefinieerd welzijnsbeleid. Aanvulling op in april 1977 door PPR-congres vastgesteld welzijnsprogram. Aan de orde komen: justitie, educatieve voorzieningen, kunstbeleid, sport, maatschappelijke dienstverlening en s.c.werk.

Aarts, W.C.J.

Decentralisatie van welzijnsbeleid; beheersing en/of democratisering.

Breda, 1979. 136 blz., bijln., tabn. (Psychologisch-pedagogisch instituut van katholieke leergangen Tilburg).

Achtergestelden voorop! Inhoudsloze kreet die het nog altijd doet?; rapp. R. Janssen; met een voorw. van B. Walpot. Utrecht, 1977. 65 blz., bijl. (Commissie oriënteringsdagen; werkmap; no. 9).

Werkmap op basis van de in het najaar 1976 door de Commissie oriënteringsdagen georganiseerde conferenties over: 1. decentralisatie van welzijnsbeleid en achterstelling; 2. welzijnsbeleid en achterstand; 3. randgroep-jongeren en welzijnsbeleid. Inleidingen en discussie zijn verspreid en bewerkt opgenomen in de map en ingedeeld in: 1. visies op achterstand; 2. decentralisatie van welzijnsbeleid en achterstelling; 3. basisvoorzieningen voor iedereen of probleemgerichte inzet voor achtergestelden; 4. emanciperend vormingswerk; 5. randgroep-jongeren en welzijnswerk.

Advies van de Interdepartementale commissie bijzonder regionaal welzijnsbeleid over de voortzetting van het beleid in de periode 1977 t/m 1980.

Z. pl., 1976. 19 blz., bijln. (Interdepartementale commissie bijzonder regionaal welzijnsbeleid).

Advies van de Commissie m.b.t. gebiedskeuze, de decentralisatie-beleidsuitvoering, het instrumentarium en de benodigde middelen.

Bakker, Th. L. M. C. de.

Decentralisatie van welzijnsbeleid.

De Nederlandse gemeente 32(1978)21(26 mei)240-241.

Beck, W.

Decentralisatie; tussen dorpspolitiek en crisismanagement. Jeugdwerk nu 8(1976)6(19 mrt)9-11, 20, lit. opg.

Kritische kanttekeningen bij het gedecentraliseerd welzijnsbeleid. Decentralisatie is niet mogelijk zonder ingrijpende bestuurlijke reorganisatie.

Beck, W.

Decentralisatie; tussen dorpspolitiek en crisismanagement. Maatschappelijk welzijn 28(1976)4(apr)111-115, lit. opg.

Boomgaardt, J., en B. de Geus.
Uitwerking van decentralisatie en edukatieve planning
op lokaal nivo.
Vorming 26(1977)4/5(apr/mei)233-241.

Crum, G., J. Nauta en T. Schuyt.
Legitimatatieproblemen; uit de impasse van het beheers-
denken.
Tijdschrift voor agologie 9(1980)3/4(meij/aug)225-243.
De auteurs analyseren de recente ontwikkelingen op
het gebied van decentralisatie van welzijnsbeleid en de
daarbij behorende sociale planning. Een gevolg is een
toenemende bemoeienis van de overheid bij de praktijk
van het welzijnswerk. Aan de hand van twee praktijk-
voorbeelden - Rotterdam versus Amsterdam - wordt de op-
vatting dat welzijnsplanning primair een instrument is
voor de overheid om haar beleidsvoorbereiding te orga-
niseren, onderbouwd.

Decentralisatie.
Utrecht, 1977.6 blz. (Nederlandse vereniging van maat-
schappelijke werkers).
Stellingname van de vereniging t.a.v. een kaderwetgeving
en de (daarop vooruitlopende) rijksbijdrageregeling alge-
meen maatschappelijk werk, die in voorbereiding is. De
centrale overheid dient een aantal stuulementen in
handen te houden, en bij in gebreke blijven van lokale
overheden zelf voorzieningen in het leven te roepen.

Decentralisatie; de papieren toekomst van het welzijns-
werk.
TMW-welzijnsmaandblad 33(1979)11(nov)396-398.

Decentralisatie; decentralisatiebeleid nader beschouwd.
Infoos, (1976)3,3-4.
Kommentaar op het voorgenomen decentralisatiebeleid van
CRM: 1. een kaderwet hoort aan het decentralisatiebeleid
vooraf te gaan; 2. het is de vraag of in de gemeenteraad
een inhoudelijke en politieke discussie zal plaats-
vinden; 3. totstandkoming van een nieuwe subsidieregeling
zal moeten vooraf gaan aan decentralisatie van beleid
t.a.v. algemeen maatschappelijk werk.

Decentralisatie; sleutel tot gedemocratiseerd en gepoli-
tiseerd welzijnsbeleid; toespraak van staatssecretaris
Meijer (CRM) ter gelegenheid van het 10-jarig bestaan
van het vormingscentrum Guldenberg.
Nederlandse staatscourant, (1976)227(22 nov)2,3,5.

Decentralisatie; weg uit de chaos of sprong in het duister?
Trefpunt, (1979)10(okt)282-288.

Verslag van een pers-informatiedag, door CRM gehouden. over de voortgang op het gebied van de decentralisatie van het welzijnsbeleid met op de achtergrond de Kaderwet specifiek welzijn.

Decentralisatie en welzijnswerk 1; verslag van de probleemverkennde fase van het onderzoek naar de betekenis van decentralisatie voor het specifieke welzijnswerk; door H. van den Berg, G.J.F. Leene, Th. N.M. Schuyt e.a. Amsterdam, 1977. 88 blz., lit. opgn., tabn. (Vrije universiteit Amsterdam; vakgroep sociologie van de hulpverlening). Onderdelen: A. definities; historische schets; argumenteren en acteren voor en tegen decentralisatie; gangbare hypothesen rondom decentralisatie; B. theorievorming; C. ontwerp voor een veldonderzoek.

Decentralisatie en welzijnswerk 2; verslag van de probleemstellende fase van het onderzoek naar de betekenis van decentralisatie voor het specifieke welzijnswerk; door H. van den Berg, H.P. Goede, P. Hurdeman e.a. Amsterdam, 1978. 51 blz., bijln. (Vrije universiteit Amsterdam; vakgroep sociologie van de hulpverlening). Onderdelen: uitwerking probleemstelling, methodologische verantwoording, onderzoeksopzet, de deelprojecten.

Decentralisatie en welzijnswerk 3; decentralisatie van welzijnsbeleid, voornemens, kritiek en perspectieven; door J.F. Leene en P. Hurdeman. Amsterdam, 1978. 344 blz., schema's, tabn. (Vrije universiteit; vakgroep sociologie van de hulpverlening).

Decentralisatie en welzijnswerk 4; procesbeschrijving van het Rotterdamse welzijnsbeleid en de reacties van het Rotterdamse welzijnswerk; door H. van den Berg, H.P. Goede, P. Hurdeman e.a. Amsterdam, 1979. 112 blz., bijln. (Vrije universiteit; vakgroep sociologie van de hulpverlening).

Decentralisatie en welzijnswerk; eindrapport; verslag van het onderzoek naar de betekenis van decentralisatie voor het specifieke welzijnswerk; door H. van den Berg, A. Bouman, H.P. Goede e.a. Amsterdam, 1979. 2 dln., bijln. (Vrije universiteit; vakgroep sociologie van de hulpverlening). Dl. A. 219 blz.; Dl. B. 465 blz.

Decentralisatie niet ver genoeg.
Welzijnsweekblad 2 (1977) 2 (14 jan) 7.

Decentralisatie sociaal-cultureel werk.

De Nederlandse gemeente 32(1978)34(25 aug)Rgf 29,30.
Advies van de Raad voor de gemeentefinanciën.De raad
constateert,dat eerdere adviezen helaas niet gehono-
reerd zijn.Over de financiële aspecten van de regeling
blijft grote onduidelijkheid bestaan.

Decentralisatie van het recreatiebeleid;met bijdr.van
J.Lengkeek,Th.Beckers,E.van den Brink e.a.
Recreatie 19(1981)2,22-36.
Verslag van een studiebijeenkomst waar gesproken werd
over:de overwegingen voor decentralisatie en de rol van
de rijksoverheid,de problematiek van de decentralisatie
voor provincies en recreatieschappen,de praktijk voor
de gemeenten en de vraag of de Kaderwet wel een ge-
eigend instrument is om het recreatiebeleid te regelen.
Reacties op de gehouden inleidingen.

Decentralisatie van welzijnsbeleid en maatschappelijke
achterstelling;discussiemateriaal;rapp.R.Janssen.
Utrecht,1976.54 blz.,tabn.(Commissie oriënteringsdagen;
werkmap;no.8).
Onderdelen:een beleid van decentralisatie;standpunten en
meningen betreffende decentralisatie;vragen m.b.t.de
standpunten;basisvoorzieningen;welzijnsbeleid als voor-
zieningenbeleid;het begrip maatschappelijke achter-
stelling;wijkwelzijnsplanning;decentralisatie en democra-
tisering.

Decentralisatie welzijnsbeleid.
De Nederlandse gemeente 34(1980)9(29 feb)Rgf 13.
Brief van 4 februari 1980,nr.28 Rgf 125/116 aan de
minister van CRM betreffende decentralisatie van rijks-
taken op een zo breed mogelijk beleidsterrein.

Decentralisatie welzijnsbeleid;contouren voor rijks-
plan tekenen zich af.
Trefpunt,(1980)7/8(jul/aug)187-191.

Decentralisatie welzijnsbeleid;op een rijtje.
Interaktie;personeelsblad CRM 14(1980)14(15 aug)1-2.

Decentralisatie welzijnsbeleid/complementair bestuur;
samengest.door A.G.J.M.Rombouts.
Bestuursforum 2(1978)3(mrt)96-97.

Decentralisatie welzijnsbeleid mag niet stoppen bij
gemeentegrenzen;toespraak van minister Van Doorn.
Nederlandse staatscourant,(1976)228(23 nov)3.
Toespraak bij opening van o.a.sociaal-cultureel centrum
in de gemeente Leusden.

Decentralisatiebeleid moet antwoord zijn op vraag-
stukken verzorgingsstaat;toespraak van de voorzitter

van de Harmonisatieraad welzijnsbeleid Ph.A.Idenburg tijdens de jaarvergadering Nederlandse vereniging van gemeenten afdeling Noord-Brabant. Nederlandse staatscourant, (1978)81(26 apr)6-7. De vraagstukken van het welzijnsbeleid bestaan in het ontbreken van echt politieke discussie over de doelstellingen, die in zich tegenstrijdig zijn.

Dokumentatie decentralisatiedag inspecties en buitendiensten 12 juni 1980. Rijswijk, 1980.29 blz., bijln., lit. opgn. (Ministerie van cultuur, recreatie en maatschappelijk werk). Met bijdragen over: decentralisatie en harmonisatie van welzijnsbeleid; Kaderwet specifiek welzijn; democratische planning; Rijksbijdrageregeling; bestuurlijke experimenten; en de financiële gevolgen van de decentralisatie. In de bijlage, de toespraak van de minister van CRM t.g.v. de opening van het symposium 'Welzijnswerk en bureaucratie' op 28 mei 1980 in Arnhem.

Dwarskijken; enkele centrale thema's uit het welzijnsbeleid vergeleekend beschouwd. 's-Gravenhage, Staatsuitgeverij, 1979.113 blz., bijln. (Harmonisatieraad welzijnsbeleid). Doelstellingen van het welzijnsbeleid, decentralisatie, democratisering, wetgeving, interdepartementale coördinatie. Tekenen van harmonisatie dienen zich aan, m.n. aandacht voor algemene wetgevingsproblematiek en emancipatie.

Dwarskijken II; vergelijkende beschouwingen over enkele voor het welzijnsbeleid belangrijke thema's. 's-Gravenhage, Staatsuitgeverij, 1981. (Harmonisatieraad welzijnsbeleid).

Eissens, W.
Subsidiëring in het sociaal-kultureel werk. Utrecht, 1979.42 blz., bijln. (Gamma; landelijke organisatie voor sociaal-cultureel werk/Gamma-cahier; no.4).

Ernsting, M.
De Harmonisatieraad kijkt dwars... en ziet te weinig. De Nederlandse gemeente 34(1980)10(7 mrt)117-118. Bespreking van 'Dwarskijken', een publikatie van de Harmonisatieraad welzijnsbeleid.

Financiën der gemeenten. De Nederlandse gemeente 31(1977)45(11 nov)S148-152. Brief VNG aan de Tweede kamer. Aan de orde komen o.a. bijstandsuitgaven (tijd is gekomen om 100% rijksvergoeding te realiseren); decentralisatie van het welzijnsbeleid; het bibliotheekwerk.

Financiering welzijnsbeleid. De Nederlandse gemeente 34(1980)6(8 feb)S25-26.

Fijen, J.C.G.

Welzijn; overheid en onderscheid.

AR staatkunde 50(1980)4(apr)114-119.

In CDA-kring is naar de mening van de auteur bezinning nodig over de plaats en functie van het particulier initiatief in het welzijnswerk: mensen moeten zelf hun verantwoordelijkheid kunnen beleven. Decentralisatie moet vergezeld blijven gaan van de ontwikkeling van het p.i. Decentralisatie moet een middel blijven en niet de inhoud van het werk zelf gaan bepalen.

Gardeniers blijft bij centralisatie.

Knipselkrant CRM, (1980)3777(21 mei)208.

Graaf, F.Th.de.

Naar een gedecentraliseerd welzijnsbeleid?

Bibliotheek en samenleving 8(1980)2(feb)65 e.v.

Groot, R.de, en R.M. van Genderen.

Decentralisatie: territoriale decentralisatie; rapport over een studie naar de voorwaarden voor een verdergaande decentralisatie van rijkstaken en de gevolgen daarvan voor de hoofdstructuur van de rijksdienst en zijn feitelijk functioneren.

's-Gravenhage, Staatsuitgeverij, 1981. VI, 44 blz., bijln., lit. opgn. (Ministerie van binnenlandse zaken/Commissie hoofdstructuur rijksdienst/Instituut voor bestuurswetenschappen/Achtergrondstudie; no. 5, dl. 1).

Bevat o.m. een vergelijking tussen de decentralisatiemodellen in de sectoren onderwijs, welzijn en volksgezondheid.

Hoefnagel, F.J.P.M.

Complementair bestuur en welzijnsbeleid.

Bestuurswetenschappen 32(1978)4(jul/aug)296-306.

Hoefnagel, F.J.P.M.

Het ontwerp Kaderwet specifiek welzijn.

Nederlands juristenblad 53(1978)8(25 feb)155-163.

Voorgeschiedenis; karakter, strekking en reikwijdte van het wetsontwerp; planning, regeling en financiering; inspraak, preventieve en repressieve rechtsbescherming; bestuurlijke (de)centralisatie; waardering. De beperkte mogelijkheden van wetgeving zijn in de discussie omtrent welzijnswetgeving nog te weinig aan bod geweest; het behoud van een reële beslissingsruimte op het lager niveau is niet gegarandeerd; vrees voor een versluisde invoering van basisvoorzieningen; van een kaderwet die voor het gehele terrein van het specifieke welzijn structurerend werkt is geen sprake.

Hoefnagel, F.J.P.M.

Wetgeving, planning en financiering: welzijnsbeleid; rapport over een deelonderzoek naar organisatie en coördinatie van wetgeving, planning en financiering op wel-

zijnsgebied.
's-Gravenhage, Staatsuitgeverij, 1981. 124 blz., bijln.,
lit.opgn.(Ministerie van binnenlandse zaken/Commissie
hoofdstructuur rijksdienst/Achtergrondstudie;no.8,
dl.5).

Hofstede, H., en C. de Jonge.
Welzijnsbeleid; CNV-verslag 1975-1977; bijlage 3.
Evangelie en maatschappij 31(1978)5/6(mei/jun)121-129.
Aandacht voor: visieprogram CNV, subsidiëring van wel-
zijnsactiviteiten, nota inzake de samenlevingsopbouw,
decentralisatie en democratisering(rijksbijdrage-
regeling sociaal-cultureel werk, kaderwet), rapport van
de Commissie Van der Burg.

Horrevorts, T.
Decentralisatie moet ruim en met overtuiging; waar-
schuwung bij kamerdebat CRM.
De Nederlandse gemeente 33(1979)9(2 mrt)100-102.

Horrevorts, T.
Kamer is sceptisch over decentralisatie.
De Nederlandse gemeente 32(1978)46(17 nov)529-531.

Idenburg, Ph.A.
De Harmonisatieraad welzijnsbeleid.
Beleidsanalyse 6(1977)4, 19-26.
Schets van ontstaan en werkwijze van de Raad. Over-
wogen is primair te handelen vanuit het gezichtspunt
van de welzijnsconsument. Daar is men gaandeweg op
teruggekomen: voor de consument zijn ficties en over-
lappingsen vaak juist niet zichtbaar. Uitdieping van een
aantal aspecten van het algemene harmonisatiebegrip.

Idenburg, Ph.A.
Harmonisatieraad welzijnsbeleid; interview door C.A.
Smal.
Gids personeelsbeleid 67(1977)2(26 jul)48-50.
Interview over: de plaats van de Harmonisatieraad en
relatie met de verschillende departementen die zich
met het welzijnsbeleid bezighouden; de taak van de
Harmonisatieraad; de mogelijkheden om ook effectief
invloed te kunnen uitoefenen.

Inspraak; door J.W. van Zundert, E.Kalk, J.Rosenberg e.a.
Arnhem, 1978. 28 blz., afbn. (Vereniging van voorlichtings-
ambtenaren van lagere publiekrechtelijke lichamen).
Teksten van inleidingen op het najaarscongres op 2
en 3 november 1978 te Apeldoorn. J.W. van Zundert: Be-
sturen in overleg; E.Kalk: Inspraak gezien door de
(zwakke)gebruiker; J.Rosenberg: Inspraak gezien door
een bestuurder; P.Beugels: Decentralisatie van welzijn
en informatie; W.J. Steeman: Inspraak en voorlichting
bij wijkwelzijnsplanning in Rotterdam.

Installatie Interdepartementale werkgroep knelpunten financieringsstelsels; toespraak minister Gardeniers; antwoordrede voorzitter Van der Dussen. Nederlandse staatscourant, (1980)210(29 okt)2-3. Ingegaan wordt op financiële afstemming van welzijnsvoorzieningen in het kader van de Knelpuntennota. Bij integratie en harmonisatie is een gecoördineerd bestuurlijk afwegingsmechanisme onmisbaar.

Jaarverslag van de HRWB; Harmonisatieraad welzijnsbeleid.

's-Gravenhage, Staatsuitgeverij, 1977-

Janssen, R.

Op naar 'n nieuw welzijnsidee.

Jeugdwerk nu 8(1976)16(13 sept)12-14.

Bespreking van de argumenten van voor- en tegenstanders van het decentralisatiebeleid van het welzijnswerk.

Kritiek op het huidige welzijnswerk.

Jong, A. de.

Het welzijnswerk is nu van niemand.

Welzijnsweekblad 1(1976)1(okt)15-16.

Interview met W. Meijer over deerschikking van middelen en de persie op de dienstverlening, de welzijnswetgeving, de decentralisatie e.d. Discussie en verzet kan worden opgeroepen door de decentralisatie en de uitwerking daarvan, de nadruk op de gestelde prioriteiten en op doelmatigheid, deerschikking van middelen.

Jong, A. de, en L. Jorritsma.

Knelpunten bij uitvoering decentralisatie; gesprek met Wim Meijer, staatssecretaris CRM.

TMW-tijdschrift voor maatschappijvraagstukken en welzijnswerk 31(1977), (5 mei)151-155.

Kaderwet na strubbeling verder in behandeling.

Trefpunt, (1981)4(apr)24.

De Kaderwet specifiek welzijn is in maart in de Tweede kamer in behandeling genomen. De beraadslagingen liepen vast op de inhoud van de artikelen 23, 37 en 47 waar in het wetsontwerp de overheden de aanwijzingen krijgen het uitvoerend werk te laten verrichten door instellingen van particulier initiatief.

Kaderwet specifiek welzijn.

De Nederlandse gemeente 35(1981)6(6 feb)S25-27.

Brief van de VNG d.d. 16-2-1981 gericht aan de Bijzondere commissie uit de Tweede kamer belast met het voorbereidend onderzoek voor een Kaderwet specifiek welzijn. VNG-standpunten inzake decentralisatie, harmonisatie, beleidsvoorbereiding, positie kleine(re) gemeenten, financiën en de Raad specifiek welzijn.

Kaderwet specifiek welzijn bij Kamer ingediend; rijk

laat stuur welzijnsbeleid niet volledig los.

De Ambtenaar 31(1977)(3 jun)4-5.

D.m.v.stuurelementen houdt de rijksoverheid een dikke vinger in de pap.De voornaamste daarvan zijn: goedkeuring van gemeentelijke en provinciale programma's,het geven van concrete aanwijzingen betreffende een gemeentelijke of provinciale verordening,waarin de kwaliteit van de voorzieningen is geregeld,het geven van algemene regels betreffende de inhoud van deze verordeningen en het geven van aanwijzingen omtrent de inhoud van programma's.Deze stuurelementen kunnen naast die in de provinciewet en gemeentewet worden gehanteerd.

Kallen,L.

Decentralisatiepolitiek verdient creatiever tegenspel; geen behoefte aan vóórverkoop bij uitverkoop CRM-beleid. Opbouwwerk 11(1977)2(feb)56-66.

Decentralisatie van welzijnsbeleid werpt het probleem op van de verhouding tussen de publieke en particuliere sfeer.De oplossing lijkt te liggen in de zgn.kristallisatiepunten.Volgens auteur moet er vooraf niet te veel geregeld worden.Andere modellen meer aangepast aan de situatie zijn denkbaar.Het wordt uitgewerkt in een voorbeeld van de projectenorganisatie in de stadsvernieuwing.

Krogt,M.P.C.van der.

De begroting van het departement van CRM voor 1981(1). Sociaal bestek 42(1980)23(16 dec)424-434.

Krogt,M.P.C.van der.

De begroting van het departement van CRM voor 1981(2); afdeling IV. Sociaal bestek 43(1981)1(6 jan)2-6.

Krogt,M.P.C.van der.

De begroting van het departement van CRM voor 1981(3); maatschappelijke dienstverlening. Sociaal bestek 43(1981)2(20 jan)22-26.

Krogt,M.P.C.van der.

De Tweede kamer en de voortgang van de decentralisatie en harmonisatie van het welzijnsbeleid;enige kanteekeningen bij het CRM-begrotingsdebat 1980. Sociaal bestek 42(1980)10(13 mei)175-182. Decentralisatie en harmonisatie,ontwikkelingsprojecten specifiek welzijn,interne democratisering.

Krogt,M.P.C.van der.

Het ontwerp Kaderwet specifiek welzijn en de decentralisatie van het welzijnsbeleid III;een momentopname. Sociaal bestek 41(1979)10(15 mei)144-151. Ontwerp Kaderwet:decentralisatie en harmonisatie; grenzen van de decentralisatie;reikwijdte van het ontwerp.Rijksbijdrageregelingen.Decentralisatie van

financiële middelen.

Kuypers, P.

Decentralisatie is versterking van de staatsmacht;
planning zuigt welzijnswerk op in de bureaucratie.

Vorming 27(1978)3(mrt)143-151.

Kritische beschouwing over het decentralisatiebeleid.

Leene, J.F., en P. Hurdeman.

Decentralisatie en welzijnswerk 3; decentralisatie van
welzijnsbeleid, voornemens, kritiek en perspectieven.

Amsterdam, 1978. 344 blz., schema's, tabn. (Vrije univer-
siteit; vakgroep sociologie van de hulpverlening).

Zelfstandig deelonderzoek naar de inhoud en ontwikke-
ling van het landelijke decentralisatiebeleid t.a.v.
het welzijnswerk, de kritiek vanuit de samenstelling en
de perspectieven van dit landelijke beleid.

Meijer, W.

Decentralisatie gaat spaak lopen.

Knipselkrant CRM, (1980)3889(24 okt)449-450.

Oorspr. verschenen in: De Volkskrant, 24-10-1980.

Middel, B.

De planning van ons welzijn; een lange weg naar een
gedecentraliseerd welzijnsbeleid.

Intermediair 16(1980)34(22 aug)1-9.

Kanttekeningen bij de decentralisatie van het wel-
zijnsbeleid, zoals die sinds het verschijnen van de
Knelpuntennota in 1974 gestalte heeft gekregen.

Mulder, J.

Decentralisatie in welzijnsland.

Bestuursforum 1(1977)10(okt)267-269.

Algemene instemming met decentralisatiebeleid. Ad-
vies om bij de ruimtelijke ordeningsprocedures te rade
te gaan bij afbakening van bevoegdheden van de drie
bestuursniveaus; zwaartepunt komt dan te liggen bij de
provincies, die z.g. sociaal-culturele streekplannen op-
zetten. Financieel bezwaar: rijk vergoedt gemeentelijke
plannings- en inspraakkosten niet.

Nota, P.

Het verkiezingspamflet met de roze strik.

Attak 5(1976)8(okt)4-7.

Kritisch commentaar op de CRM-begroting voor 1977.

Kritiek op de hoofdpunten van het beleid: het uitblijven
van welzijnswetgeving, het decentralisatiebeleid, de
keuze voor achterstandsituaties i.p.v. voor algemene
basisvoorzieningen. Onduidelijkheid in de cijfers van
de CRM-begroting als gevolg van de reorganisatie
van het departement.

Nota, P., en A. van der Marel.

Decentralisatieleed.

Buut 2(1980)13,3-14.

Themanummer gewijd aan de problematiek van de decentralisatie op het gebied van het sociaal-cultureel werk in een tijd van bezuinigingen, toegelicht aan de hand van de situatie in een aantal Nederlandse gemeenten (Vlaardingen, Maarssen, Wychen en stadsgewest Den Bosch).

Oosterbos, H. van.

De ellendige gang van instellingen door het decentralisatiebeleid.

TMW-welzijnsmaandblad 33(1979)11(nov)404-412.

Op weg naar gedecentraliseerd welzijnsbeleid.

Dichterbij, (1981)3(sept)3-24.

O.a. minister Gardeniers over decentralisatie, Kaderwet specifiek welzijn, kunstbeleid en decentralisatie, financiële aspecten van decentralisatie.

Overdracht welzijnsbeleid naar gemeenten slechts 'schijn'; een nieuwjaarsrede over lokale welzijnsplanning; door een burgemeester.

Salcofoon 9(1978)4(25 feb)3-5.

De niet met name genoemde burgemeester neemt stelling tegen de rijksoverheid, die een decentralisatie van het welzijnsbeleid ontworpen heeft, die door de vele voorschriften de lokale democratie eerder uitholt dan versterkt.

Particulier initiatief heeft essentiële functie in vormgeving decentralisatiebeleid; toespraak van minister Gardeniers-Berendsen bij de installatie van de Stuurgroep ontwikkelingsprojecten.

Nederlandse staatscourant, (1978)81(26 apr)1,2,4.

De ontwikkelingsprojecten zijn de bestuurlijke experimenten waarop de Harmonisatieraad heeft aangedrongen. De feitelijke start zal uiterlijk begin 1979 moeten plaatsvinden, eindadvies en-rapportage worden begin 1980 tegemoet gezien. Taak van de Stuurgroep is het systeem van de Kaderwet aan de praktijk te toetsen en het experimenteel tot ontwikkeling te brengen.

Peper, A.

Column welzijn en decentralisatie.

Economisch statistische berichten 66(1981)3299(1 apr) 307.

Pree, W. A. de.

Meer macht aan de raad.

Jeugdwerk nu 8(1977)2(26 jan)7-8.

Beschouwingen over de decentralisatie van het welzijnsbeleid door een PvdA-raadslid in Leeuwarden.

Regering neemt unieke besluiten inzake de decentralisatie.

Reinders, A.

Subsidiëring van instellingen.

Deventer/Zwolle, Van Loghum Slaterus/Tjeenk Willink, 1981. (Serie recht en welzijn).

Na een schets van de vormen en het terrein van subsidiëring schenkt de schrijver aandacht aan de recente ontwikkelingen die in gang gezet zijn door de decentralisatie van het welzijnsbeleid. Vervolgens komt het functioneren van het particulier initiatief in het welzijnswerk ter sprake, waarbij met name ruime aandacht wordt gegeven aan het democratisch functioneren van gesubsidieerde instellingen. Tenslotte wordt ingegaan op de rechtsbescherming van instellingen, waar inmiddels een rijke jurisprudentie over bestaat.

Rutten, G.

Vrijwilliger en planning; decentralisatie en sociaal culturele planning.

Amersfoort, De Horstink, 1980. 48 blz., lit. opgn., schema's. (Studiecentrum-boek).

Praktijkboek over ontwikkeling welzijnsbeleid, Rijksbijdrageregeling sociaal-cultureel werk, planningsproces, planningsactiviteiten, maken van een instellingsplan, samenhang en samenwerking, verordeningen, en beroepsmogelijkheden, en aanvragen van subsidies.

Samenhang, De, tussen landelijk, provinciaal en gemeentelijk beleid t.a.v. sociaal-cultureel werk; discussienota over de verdeling en onderlinge afstemming van taken tussen rijk, provincies en gemeenten in een gedecentraliseerd systeem voor sociaal-cultureel werk.

Rijswijk, 1978. IX, 51 blz., bijln., schema's. (Ministerie van cultuur, recreatie en maatschappelijk werk).

Na discussie in gestructureerd overleg zal een rijksregeling subsidiëring sociaal-cultureel werk landelijk niveau gepubliceerd worden.

Soons, J.

Informatie over decentralisatie en planning.

Buut, (1979)10(25 sept)8 blz., katern.

Overzicht van de geschiedenis van het welzijnsbeleid met als hoofdvraag: Waarom decentralisatie van het welzijnsbeleid? Vervolgens wordt ingegaan op het begrip planning en enkele gedachten hierover. Planning moet worden gezien als een instrument, dat gehanteerd kan worden in het kader van de systematische beleidsvoorbereiding.

Spreiding van beleid; over decentralisatie van het welzijnsbeleid; onder red. van B. Peper en L. Welters; met bijdr. van A. Reinders, R. J. in 't Veld, H. Bleker e.a.

Meppel enz., Boom, 1980. 198 blz., reg.

Bevat literatuuropgave.

Bundel met bijdragen over de algemene aspecten van de decentralisatie van het welzijnsbeleid, specifieke sec-

toren(ondermeer onderwijs,gezondheidszorg en welzijns-
beleid en justitie)en de politiek en decentralisatie.
Vijf bijdragen zijn bewerkingen van in'Beleid en maat-
schappij'verschenen artikelen.

Stein,F.

Informatie in een educatief netwerk.

Bibliotheek en samenleving,(1978)11(nov)314-318.

Getracht wordt het werk van de Commissie bevordering
plaatselijke educatieve netwerken(PEN)te plaatsen in
het kader van het streven naar harmonisatie en decen-
tralisatie op het welzijnsterrein.Visie van de schrijver
t.a.v.de functie-informatie in een plaatselijk educa-
tief netwerk.

Stoet,Een,van beelden;vier jaar Harmonisatieraad wel-
zijnsbeleid.

's-Gravenhage,Staatsuitgeverij,1981.59 blz.,bijln.,lit.
opgn.(Harmonisatieraad welzijnsbeleid;no.18).

Verantwoording van het werk van de Raad en enkele uit-
spraken over de wijze waarop in een nieuwe raadsperiode
aan de harmonisatie van het beleid gewerkt kan worden.

Studiedag provinciale welzijnsplanning;voornaamste doel
decentralisatie:meer invloed van burger op welzijn;
toespraak minister Gardeniers.

Nederlandse staatscourant,(1980)211(30 okt)4.

De volgende onderwerpen komen aan de orde:ontwerp-Kader-
wet specifiek welzijn,decentralisatie,Knelpuntennota,
welzijnsbeleid op provinciaal niveau en bestuurlijke
experimenten Specifiek welzijn.

Symposium'Welzijnswerk en bureaucratie';toespraak

minister Gardeniers-Berendsen:Overheid moet niet over-
heersen,maar voorwaarden scheppen.

Nederlandse staatscourant,(1980)99(27 mei)2.

De decentralisatie binnen het welzijnswerk is o.a.inge-
voerd om bureaucratisering tegen te gaan.Oplettendheid
zij dus geboden,maar onwennigheid t.a.v.de nieuwe rol
van gemeente en provincie in dezen kan niet worden ontkend.
Planning is een middel,geen doel.

Top,G.J.van der.

Decentralisatie van het welzijnsbeleid.

Den Haag,1977.24 blz.(Stichtingen kader-en vormingswerk
van ARP,CHU en KVP).

Top,G.J.van der.

Waar richt het welzijnsbeleid zich op?

Salcofoon 7(1976)16(25 sept)1-3.

Commentaar op de CRM-begroting voor 1977.Kritiek op o.a.:
de'keuze voor de meest kwetsbaren in de samenleving'
(gekaracteriseerd als een keuze voor'het pannetje soep'),
de andere verhouding tot het particulier initiatief(voor
het p.i.blijft niet meer zoveel te doen over),het decen-

tralisatiebeleid(dit moet worden uitgevoerd voordat ervaring is opgedaan).

Veldhoen,L.

Decentralisatie heeft te lijden van onwennigheid.

Welzijnsweekblad 5(1980)22(30 mei)15-17.

Verslag van een symposium'welzijnswerk en bureaucratie'
in Arnhem,mei 1980.

Veldhoen,L.,en G.Mak.

Gesprek met Wim Meijer en Paul Kuypers,de gangmakers
van de decentralisatie;'de bewogenheid is er van fase
tot fase afgepeld'.

Knipselkrant CRM,(1980)3869(26 sept)407.

Oorspr.verschenen in:De Groene,24-9-1980.

Verslag decentralisatie-dag inspecties en buitendiensten-
12 juni 1980.

Rijswijk,1981.32 blz.(Ministerie van cultuur,recreatie
en maatschappelijk werk).

Tekst van drie inleidingen over de decentralisatie van
het welzijnsbeleid,uitgesproken door mevrouw M.H.M.F.
Gardeniers,de heer W.A.van Opijnen en ir.A.A.Draijer,
alsmede een samenvatting van de discussie.

Verslag konferentie gedecentraliseerd welzijnsbeleid in
de praktijk.

Joure,1980.18 blz.,afbn.(LCSC);Vereniging landelijk
contactorgaan voor het gemeentelijk sociaal-cultureel
beleid).

Speciaal nummer van:Kontakt,(1980)5.

Neerslag van de jaarlijkse konferentie van de LCSC over
o.a.inspraak-of procedureverordening,subsidieverordening,
het rijksbeleid en het perspectief voor de toekomst.

Verslag van een studiereis naar Vlaanderen,9-12 septem-
ber 1980;(door H.van Houte).

Amersfoort,1981.122 blz.,bijln.(Vereniging samenwer-
kingsorgaan NCVO).

Verslag van een reis naar Vlaanderen door medewerkers van
CRM en NCVO op sociaal-cultureel en educatief terrein
ter bestudering van de staatkundige hervormingen(grond-
wetsherziening,cultuurpact)en de daarmee samenhangende
decentralisatie,alsook vernieuwingen en experimenten
in het uitvoerend werk.

Verzamelrapport decentralisatie welzijnsbeleid.

Politiek nieuws,(1978)2(8 feb)2.

Samenvatting van reacties van werkgroepen binnen de
KVP op een aantal stellingen m.b.t.decentralisatie in
het welzijnsbeleid.Kommentaar van de centrale werkgroep
op de verzamelde reacties.

Visser,A.de, en P.Nota.

Als alles bij het oude was gebleven, zou het niet best zijn; dl. 1. De agententheorie van Hans de Boer (CDA). Buut, (1979) 10(25 sept) 3-4.
Hoewel het CDA achter de plannen van de vorige regering staat om de knelpunten in de welzijnssector aan te pakken schijnt er nu toch een verandering plaats te vinden. Decentralisatie is een middel om de betrokkenheid van de mensen te vergroten, maar niet om de oorspronkelijke beslissingsbevoegdheid naar de basis te verplaatsen.

Visser, A. de, en P. Nota.

CRM stapt zonder veel elan de jaren tachtig binnen; dl. 3. De begroting van CRM voor 1980, cijfers, commentaar. Buut, (1979) 10(25 sept) 8-11.

De CRM-begroting voor het jaar 1980. Een stuk met aandacht voor de problemen van het individu. Voor knelpunten in de decentralisatie is er in 1980 drie miljoen gulden beschikbaar.

Visser, A. de, en P. Nota.

Het is een beleid van een treurigmakende lusteloosheid; dl. 2. Wim Meijer (PvdA) en de geest van Jan Salie.

Buut, (1979) 10(25 sept) 5-7.

Een gesprek met Wim Meijer over het lusteloze beleid, de meningen van het CDA en de fluwelen handschoenen, waarmee het beleid veranderd wordt. Meijer vindt in dit kabinet het belangrijkste breukpunt het gebrek aan inspiratie.

Vlies, J. C. van der.

Reorganisatie van het welzijn of van het binnenlands bestuur?

Tijdschrift voor openbaar bestuur, (1979) 5(mrt) 93-97.

Vorbereiding decentralisatie sociaal-cultureel werk; circulaire van de staatssecretaris van CRM.

Officiële bekendmakingen, (1978) 39393(21 apr) 1-4.

Opmerkingen t.a.v. de volgende nota's: 1. De ontwerp A.M.v.B.-rijksbijdrageregeling sociaal-cultureel werk;

2. De discussienota 'De samenhang tussen landelijk, provinciaal en gemeentelijk beleid op het terrein van het sociaal-cultureel werk'; 3. De nota Voorlopige standpuntbepaling t.a.v. het N.O.K.-rapport. Invoering van een gedecentraliseerd beleidssysteem zal zo mogelijk 1 januari 1979 geschieden.

Vormgeving van lokaal welzijnsbeleid; een handreiking voor de praktijk; door M. van der Krogt, J. de Noord, N. Westpalm van Hoorn e.a.

Deventer, Kluwer, 1980. 160 blz., bijl., reg., schema's. Bevat literatuuropgave.

Ontwikkelingsschets specifiek welzijnsbeleid; het bestuurlijk beleidsproces; participatiebevordering; aspecten van lokaal welzijnsbeleid, vooral in verband met de rol van de instellingen; rechtsbescherming en enkele juridische aspecten.

Waage, H.J.

Taakstelling op verschillende niveau's.

Informatiebulletin SOM-COM, (1978)24 (feb)8-12.

Overzicht van de mogelijkheden tot herverdeling van de taken op landelijk, provinciaal en gemeentelijk niveau, in het kader van de Rijksbijdrageregeling, de Kaderwet en het rapport Verzorgingsstructuur kunstzinnige vorming.

Welzijnswerk, decentralisatie en bureaucratie; onder red. van J.Hagen; met bijdr. van M.H.M.F. Gardeniers-Berendsen, J.J.J. van Dijk, P. Kuypers e.a.

Deventer, Van Loghum Slaterus, 1981.80 blz., lit.opgn. (Sociale bibliotheek).

Gevaren en remedies voor bureaucratische welzijnsplanning; over vergroting van bestuurbaarheid; welzijnswerk en bureaucratiesering; decentralisatie: een vorm van efficiënt beheer, een bureaucratisch gebeuren? De Kaderwet specifiek welzijn: decentralisatie of bureaucratisch centralisme?

Werkstuk de decentralisatie welzijnsbeleid.

Politiek nieuws, (1977)16 (9 nov)2.

Korte inleiding in welzijnsdecentralisatieproblematiek door een werkgroep van de KVP, met daaraan gekoppeld een aantal vragen, waarvan de beantwoordingsbasis zal zijn voor rapportage. Sterke nadruk op de rol van p.i. in planvorming en uitvoering.

Werkstuk decentralisatie of centralisatie m.b.t. openbaar bestuur en welzijnswerk.

Politiek nieuws, (1976)8 (nov)2.

Inventarisatie van pro's en contra's van decentralisatie aan de hand van een toespraak van staatssecretaris Polak (binnenlandse zaken) en een artikel van G.J. van der Top. Eindrapportage aan de hand van binnengekomen reacties zal ook worden gepubliceerd.

Wolfson, D.J.

De wereld waarin wij leven.

Beleid en maatschappij 7 (1980)3/4 (mrt/apr)75-86.

Pleidooi voor het terugdringen van de direkt regulerende rol van de overheid; de overheid moet zich veeleer beperken tot het stellen van (rand)voorwaarden. De decentralisatie van het welzijnsbeleid wordt als een goed voorbeeld hiervan genoemd.

Zeg nou zelf; informatie over decentralisatie van welzijnsbeleid; samengest. door J. Bakker, A.J. van Gils, G.C. Lodder e.a.

Rijswijk, 1978.4 blz. (Ministerie van cultuur, recreatie en maatschappelijk werk).

Geactualiseerd tot februari 1979.

Zomerdijk, H.

Decentralisatie is een niet meer te keren proces.

De Nederlandse gemeente 30 (1976)33 (13 aug)381-385.

Interview met staatssecretaris Meijer van CRM over het reeds in gang gezette proces van decentralisatie van welzijnsbeleid. Aandacht voor verschillende bezwaren bij particulier initiatief tegen deze tendens.

Zomerdijk, H.

Door bevolking gedragen welzijnswerk is niet gemakkelijk opzij te schuiven.

De Nederlandse gemeente 30(1976)27(2 jul)330,331.

Verslag van oriënteringsdagen 'decentralisatie welzijnsbeleid' op 10 en 11 juni. Opsomming van een aantal positieve en negatieve aspecten die door het welzijnswerk in de huidige decentralisatietendens worden onderkend.

Zomerdijk, H.

Gezamenlijke taken vragen om aanpassing van bestuur.

De Nederlandse gemeente 29(1975)19/20(16 mei)227-230.

Interview met staatssecretaris Polak over decentralisatie van het welzijnsbeleid, complementair bestuur en gewestvorming.

2.3.

HET MEMORANDUM

Advies d.d. 18 januari 1971 inzake het Memorandum voorbereiding wetgeving maatschappelijk en cultureel welzijn. Informatiebulletin van de Raad voor de kunst 2(1971)1 (jan/feb)15-30.

Advies over het Memorandum, beperkt tot de relatie tot de culturele sektor. De inspraakmogelijkheid vindt waardering. De inhoudelijke samenhang tussen maatschappelijk beleid en het cultureel beleid blijkt niet uit het Memorandum.

Memorandum voorbereiding wetgeving maatschappelijk en cultureel welzijn.

Den Haag, Staatsuitgeverij, 1970. 50 blz. (Ministerie van cultuur, recreatie en maatschappelijk werk).

Nota van de Vereniging van Nederlandse gemeenten, naar aanleiding van het Memorandum voorbereiding wetgeving maatschappelijk en cultureel welzijn.

's-Gravenhage, 1971. 63 blz., tabn. (Vereniging van Nederlandse gemeenten).

Nota met het doel de meningsvorming in de kring der lokale besturen te oriënteren t.a.v. het scheppen van geschikte oplossingen en structuren voor de planning van voorzieningen, dienstbaar aan het maatschappelijk en cultureel welzijn. De nota bevat vooronderstellingen voor een maatschappelijk en cultureel welzijnsbeleid en standpunten van de VNG over het Memorandum.

Beugels,P.

De Knelpuntennota:inhoud en invulling.

Bibliotheek en samenleving 8(1980)2(feb)69-73.

Beugels,P.,en B.Peper.

Samenvatting rapport beraadsgroep'Knelpunten harmonisatie welzijnsbeleid en welzijnswetgeving'.

Den Haag,Staatsuitgeverij,1974.32 blz.,afbn.

(Ministerie van cultuur,recreatie en maatschappelijk werk).

Beugen,M.van.

Een schot voor eigen boeg:kanttekeningen bij de 'Knelpuntennota'.

Maatschappelijk welzijn 27(1975)1(jan)11-15.

Bruin,M.de,en A.de Jong.

We wilden het welzijnswerk aan de mensen geven,niet aan de bureaucratie.

TMW-welzijnsmaandblad 33(1979)11(nov)412-424.

Op verzoek van TMW is de Beraadsgroep Knelpuntennota voor het eerst sinds de voltooiing van de nota weer bijeengewees.Onderwerp van gesprek:de kansen en risico's van het huidige beleid en het perspectief voor de nabije toekomst.Drie onderdelen komen aan de orde:de motieven waarom de leden aan de Beraadsgroep deelnamen,de wijze waarop de groep nu over de ontwikkelingen oordeelt en de verwachtingen van ieder over de toekomst van het welzijnswerk.

Commentaar op de nota Knelpunten harmonisatie en welzijnswetgeving.

Amersfoort,1974.(Groen van Prinstererstichting).

Ernsting,M.,en J.Smiers.

De Knelpunten-nota welzijnsbeleid;herfst over het welzijnsbeleid.

Te elfder ure 22(1975)18(jun)163-187.

Uitgebreide samenvatting van en kritiek op de Knelpuntennota.

Installatie interdepartementale werkgroep knelpunten financieringsstelsels;toespraak minister Gardeniers; antwoordrede voorzitter Van der Dussen.

Nederlandse staatscourant,(1980)210(29 okt)2-3.

Ingegaan wordt op financiële afstemming van welzijnsvoorzieningen in het kader van de Knelpuntennota.

Bij integratie en harmonisatie is een gecoördineerd bestuurlijk afwegingsmechanisme onmisbaar.

Jolles,H.M.,en J.A.Stalpers.

Welzijnsbeleid en sociale wetenschappen;een kritische doorlichting van de Knelpuntennota welzijnsbeleid.

Deventer, Van Loghum Slaterus, 1978.95 blz., lit. opgn.
Gedisciplineerde sociaal-wetenschappelijke benadering resp. gebruik van literatuurinformatie zijn in de nota onvoldoende aanwezig. Het voorgestelde bureau-cratistische model loopt niet parallel met de vele intentieverklaringen. Nader onderzoek geldt m.n. de inschatting door de burger en analyse van de middelen.

Knelpunten harmonisatie welzijnsbeleid en welzijns-wetgeving; brief van de minister-president en de minister van crm; rapport van de beraadsgroep, met bijlagen.
Gedr. St. 2e K, (1973/'74) 12968/1-2 (17 jun) 1-76.

Knelpunten harmonisatie welzijnsbeleid en welzijns-wetgeving; brief van de minister-president, minister van algemene zaken en de minister van crm.
Gedr. St. 2e K, (1974/'75) 12968/3-7 (18 nov, 4 dec, 23 jan, 3 feb, 18 jun) 1-12.
Standpuntbepaling van de regering op een aantal aspecten van de Knelpuntennota. Vragen op essentieel geachte onderdelen om richting te geven aan het komende debat in de vergadering van de bijzondere commissie.

Knelpunten harmonisatie welzijnsbeleid en welzijns-wetgeving; verslag van een mondeling overleg.
Gedr. St. 2e K, (1975/'76) 12968/8 (18 dec) 1-8
Overleg over College van advies en bijstand. De Kamer zal nooit rechtstreeks met het college contacten hebben, maar alleen via de minister van CRM. Er zal jaarlijks verslag van werkzaamheden worden gedaan. Als bijlage: concept instellingsbesluit.

Knelpuntennota.
Vorming 23 (1974) 12 (dec) 439-468, lit. opgn.
Verschillende reacties op de Knelpuntennota.

Knelpuntennota; rapport van de beraadsgroep knelpunten harmonisatie welzijnsbeleid en welzijns-wetgeving.
Den Haag, Staatsuitgeverij, 1974.76 blz., bijln. (Ministerie van cultuur, recreatie en maatschappelijk werk).
Ontstaan en karakterisering van knelpunten, die gegroepeerd kunnen worden rond zes categorieën; beleid en structuur, verhouding tussen overheden; financiering; personeelsbeleid; akkommodatiebeleid en demokratisering.
Aanbevelingen ter harmonisatie.

Knelpuntennummer.
ACB-krant, (1974) 5 (dec) 1-3.
Nummer ter gelegenheid van de manifestatie tegen de Knelpuntennota. Kritiek m.b.t. de onderwerpen verhouding rijk-gemeente, demokratisering etc.

Kommentaar op de Knelpuntennota harmonisatie welzijnsbeleid en welzijns-wetgeving.

Amersfoort, 1974.8 blz., bijl. (Nederlandse stichting voor kunstzinnige vorming).

Nota knelpunten harmonisatie welzijnsbeleid en welzijnswetgeving; verslag van een mondeling overleg. Handelingen 2e K, (1974/'75)OCV 11, 15 (3 feb, 3 mrt) 443-503, 617-665.

Verslag van openbare commissievergaderingen. Aan de orde komen o.m. de punten: totstandkoming van de nota, positie van het college van advies en bijstand, tussentijdse deelwetgeving, overheid-particulier initiatief, basisvoorzieningen, centralisatie-decentralisatie, financiering van het welzijnsbeleid.

Nota, P.

Weinig barrières voor Knelpuntennota.

Attak 4 (1975) 4 (apr) 5-13.

Peper, B.

Geen principiële weerstanden tegen invoering nota.

Reflex 9 (1975) 1 (jan) 3.

Er zijn bij het leveren van kritiek op de Knelpuntennota weinig alternatieven geformuleerd. Weerlegging van kritiek particulier initiatief, als zou daaraan een te geringe rol zijn toebedeeld.

Peper, B.

Overtuiging beraadsgroep: ingrijpende herstructurering welzijnswerk geboden.

Attak 3 (1974) 5 (mei) 14-15.

Beknopt overzicht van taak, samenstelling en werkzaamheden van de 'Beraadsgroep knelpunten harmonisatie welzijnsbeleid en welzijnswetgeving'. Uitgangspunten van de beraadsgroep zijn decentralisatie en koppeling van welzijnsorganen aan politieke organen.

Standpunt inzake de decentralisatie ontleend aan een viertal commentaren.

(Den Haag), 1974.28 blz. (Nationale raad voor maatschappelijk welzijn).

Samenvatting van 4 NRMW-komentaren, te weten op: 1.

Knelpuntennota; 2. Rijkssubsidiereregeling vormingswerk;

3. Wetsontwerp reorganisatie binnenlands bestuur en

4. NOK-rapport inzake beheersing van het sociaal-culturele werk.

Voorlopige reactie op Knelpuntennota.

Informatiebulletin Raad voor de kunst 5 (1974) 12 (dec) 3-9.

Aanbevelingen met betrekking tot sociaal-cultureel en educatief welzijnsbeleid in de komende kabinetsperiode. Amersfoort, 1977. 15 blz. (Voorlopige landelijke raad voor cultureel werk).

De behoeften van de bevolking op het gebied van het sociaal-cultureel en educatief werk; vernieuwing van dit werk; het sociaal-cultureel en educatief beleid in het licht van de werkgelegenheidsproblematiek; decentralisatiebeleid en invoering van de kaderwet t.b.v. het specifieke welzijn; financiering.

Advies ontwerp Kaderwet specifiek welzijn. Rijswijk, 1978. I, 11 blz. (Ministerie van cultuur, recreatie en maatschappelijk werk).

Aantal elementen in de wet zijn niet of minder in overeenstemming met de decentralisatiefilosofie. Te veel wordt afhankelijk gesteld van nadere invulling per AMVB.

Bakker, Th. L. M. C. de.

Kaderwet in ijskast of in snelkookpan?

De Nederlandse gemeente 34(1980)44(31 okt)501.

Basisvoorzieningen en kaderwetgeving.

Achtergrond 3(1977)4(28 jan)3-25.

Themanummer over basisvoorzieningen en kaderwetgeving. Met bijdragen van o.a. J. Voogd en R. v. d. Velde.

Betrokkenheid bevolking bij welzijnswerk groter bij betere afstemming op behoeften: conferentie 'gedecentraliseerd welzijnsbeleid in de praktijk'; toespraak minister Gardeniers.

Nederlandse staatscourant, (1980)192(3 okt)6.

Opmerkingen over de toepassingsmogelijkheden van de rijksbijdrageregeling sociaal-cultureel werk. Schets van de stand van zaken m.b.t. het decentralisatiebeleid en de Kaderwet.

Boer, B., en M. Ernsting.

Het ei of de dop; verder over decentralisatie.

ACB-krant 4(1977)7(aug)3-5.

Inleidende opmerkingen over de ingediende Kaderwet specifiek welzijn. Nadere uitwerking van het begrip decentralisatie, zoals dat vanuit de wet naar voren komt. Stellingname ACB-front inzake (voorwaarden voor) decentralisatie.

Bunnink, G.

Wat hebben we aan de Kaderwet?

ABC-krant 4(1977)6(jun)3.

Voorlopige reactie op Kaderwet specifiek welzijn. Invulling bij AMVB is ondemocratisch. Aan planverordeningen worden minimale eisen gesteld; bijgevolg is de

rechtszekerheid daarin gering. Arbeidsvoorwaarden kunnen eenzijdig door de rijksoverheid worden vastgesteld.

Chavannes, M.

Kaderwet is even onwel als rest van welzijnswerk.

Knipselkrant CRM, (1980)3778(22 mei)209.

Oorspr. verschenen in: NRC Handelsblad, 21-5-1980.

Commentaar op de CRM-begroting voor 1981.

Utrecht, 1980. 16 blz., bijln. (Christelijk nationaal vakverbond).

Beschouwingen van het CNV over het welzijnsbeleid m.b.t. de werkgelegenheid, jeugdigen, Kaderwet specifiek welzijn, Rijksbijdrageregeling maatschappelijke dienstverlening, vrijwilligerswerk, sociaal-culturele activiteiten voor anders aktieven, etnische minderheden, internaten en sport.

Commentaar van de gezamenlijke RCW-organisaties op de Memorie van antwoord en de Nota van wijzigingen inzake de Kaderwet specifiek welzijn.

Amersfoort, 1979. II, 10 blz. (RCW; Landelijke raad voor cultureel werk).

Decentralisatie.

Utrecht, 1977. 6 blz. (Nederlandse vereniging van maatschappelijke werkers).

Stellingname van de vereniging t.a.v. een kaderwetgeving en de (daarop vooruitlopende) Rijksbijdrageregeling algemeen maatschappelijk werk, die in voorbereiding is. De centrale overheid dient een aantal sturelementen in handen te houden, en bij in gebreke blijven van lokale overheden zelf voorzieningen in het leven te roepen.

Decentralisatie; de kunsten in de greep van het lokale ambtenarenendom.

BBKkrant, (1977)87(dec)4.

De stijging van het op de begroting van sociale zaken voor de BKR uitgetrokken bedrag dekt het stijgend aantal kunstenaars dat een beroep op deze regeling doet niet en bovendien dekt dit bedrag ook niet een volledige prijscompensatie. Wanneer de kunsten onder de kaderwet van CRM gaan vallen is het gevaar dat de lagere overheid in haar beoordeling het profijtbeginsel onder het mom van maatschappelijke relevantie gaat hanteren. Voorts kritiek op de Kaderwet specifiek welzijn en op het praktijkonderzoek.

Decentralisatie; weg uit de chaos of sprong in het duister? Trefpunt, (1979)10(okt)282-288.

Verslag van een pers-informatiedag door CRM gehouden, over de voortgang op het gebied van decentralisatie van het welzijnsbeleid met op de achtergrond de Kaderwet specifiek welzijn.

Decentralisatie van het recreatiebeleid; met bijdr. van J. Lengkeek, Th. Beckers, E. van den Brink e.a.
Recreatie 19(1981)2, 22-36.

Verslag van een studiebijeenkomst waar gesproken werd over: de overwegingen voor decentralisatie en de rol van de rijksoverheid, de problematiek van de decentralisatie voor provincies en recreatieschappen, de praktijk voor de gemeenten en de vraag of de Kaderwet wel een geëigend instrument is om het recreatiebeleid te regelen. Reacties op gehouden inleidingen.

Dokumentatie decentralisatiedag inspecties en buitendiensten 12 juni 1980.

Rijswijk, 1980. 29 blz., bijnl., lit. opgn. (Ministerie van cultuur, recreatie en maatschappelijk werk).

Met bijdragen over: decentralisatie en harmonisatie van welzijnsbeleid; Kaderwet specifiek welzijn; democratische planning; Rijksbijdrageregeling; bestuurlijke experimenten; en de financiële gevolgen van de decentralisatie. In de bijlage, de toespraak van de minister van CRM t.g.v. de opening van het symposium 'Welzijnswerk en bureaucratie' op 28 mei 1980 in Arnhem.

Dumont, J.

Commentaren op de ontwerp-Kaderwet.

TMW-welzijnsmaandblad 32(1978)2(febr)37-38.

Dumont, J.

VVD-fractie uit gedegen kritiek op Kaderwet specifiek welzijn.

Welzijnsweekblad 3(1978)48(1 dec)8-9.

Weergave van de kritiek van de VVD-fractie op het wetsontwerp 'Kaderwet specifiek welzijn' zoals dat te vinden is in het Voorlopig verslag (Gedr. St. 2e K, (1978/'79) 14493/9(23 okt)). Kritiek t.a.v.o.a.: het ontbreken van een eigen standpuntbepaling door het kabinet-Van Agt, de vage definitie van specifiek welzijn, het op de achtergrond raken van harmonisatie als doelstelling.

Eerste commentaar RCW op het ontwerp Kaderwet specifiek welzijn.

Bibliotheek en samenleving 6(1978)5(mei)136-139. (RCW; landelijke raad voor cultureel werk).

Eissens, W.

De toekomst van de Kaderwet.

Buut, (1980) 12(15 okt) 17-21.

Kritische kanttekeningen bij de totstandkoming van de Kaderwet voor het specifieke welzijn. Bij de inkrimping van de beschikbare middelen is de realisatie van welzijn als basisvoorziening of grondrecht (te vergelijken met onderwijs en gezondheidszorg) niet haalbaar.

Esch, B. van.

Hoorzitting over gewijzigd ontwerp Kaderwet; noodwet nodig om experimenten recht te doen?

Eupen, J. van.

Wordt 1978 het jaar van de Kaderwet?

Tijdschrift voor maatschappijvraagstukken en welzijns-
werk 32(1978)2(febr)30-36.

Fluitsma, T.

Over planning gesproken.

ACB-krant 4(1977)9(okt)3-7.

Verslag van een inleiding, gehouden door M. Ernsting
op een landelijke vergadering van het ACB-front. Toe-
lichting en kritiek op Kaderwet specifiek welzijn.
Prioriteitenstelling voor de nabije toekomst voor
ACB-front.

Fijen, J. Chr. G.

Het ontwerp-Kaderwet specifiek welzijn onder de loop;
commentaren en adviezen.

Bestuursforum 2(1978)4(apr)121-124.

Fijen, J. Chr. G.

Ontwerp-Kaderwet specifiek welzijn in een volgende
fase.

Bestuursforum 3(1979)9(sept)268-270.

Handleiding financiering welzijnsvoorzieningen;
onder red. van C. Blankestijn, J. Hillenius, P. Kuijpers
e. a.

Alphen aan den Rijn, Samsom, 1977. 2 dln., losbl., ongep.
O. a. de tekst van de Kaderwet specifiek welzijn, Rijks-
bijdrageregeling, sociaal-culturele activiteiten;
Rijksregeling erkenningen centra voor kunstzinnige
vorming.

Harmonisatieraad welzijnsbeleid adviseert tot in-
grijpende wijzigingen in ontwerp Kaderwet specifiek
welzijn.

Bulletin Harmonisatieraad welzijnsbeleid, (1978)1(apr)
2-3.

Harmonisatieraad welzijnsbeleid adviseert tot wijziging
van het ontwerp Kaderwet specifiek welzijn.

Nederlandse staatscourant, (1977)234(30 nov)2.

Hoefnagel, F. J. P. M.

Het ontwerp Kaderwet specifiek welzijn.

Nederlands juristenblad 53(1978)8(25 feb)155-163.

Voorgeschiedenis; karakter, strekking en reikwijdte van
het wetsontwerp; planning, regeling en financiering;
inspraak, preventieve en repressieve rechtsbescherming;
bestuurlijke (de)centralisatie; waardering. De beperkte
mogelijkheden van wetgeving zijn in de discussie om-
trent welzijnswetgeving nog te weinig aan bod geweest;
het behoud van een reële beslissingsruimte op het lager

niveau is niet gegarandeerd;vrees voor een ver-
sluierde invoering van basisvoorzieningen;van een Kader-
wet die voor het gehele terrein van het specifieke
welzijn structurerend werkt is geen sprake.

Honout,J.

De ontwerp-Kaderwet specifiek welzijn.

Informatiebulletin Raad voor de kunst 10(1979)2(feb)
15-20.

Verslag van het functioneren van een werkgroep ad
hoc ter voorbereiding van het door de afdeling algemene
zaken uit te brengen advies.In een achttal punten
hebben de werkgroepleden hun standpunt ten aanzien van
het ontwerp vastgelegd,met name ondermeer de onder-
brenging van het kunstbeleid onder de parapluie van
het welzijnsbeleid.Er wordt geconcludeerd dat dit geen
ideale plaats is,maar indien aan een aantal voorwaarden
wordt voldaan zal toch een werkbare situatie gecreëerd
worden.

Houte,H.van.

Kaderwet specifiek welzijn;van het glas-in-lood-
raam is alleen het lood gezet.

Vorming 26(1977)8/9(aug/sept)381-384.

Kritische bespreking van het ontwerp Kaderwet speci-
fiek welzijn.

Hulshof,A.H.,en M.Hulshof.

Beheersingssystemen in de kwartaire sector.

Beleid en maatschappij 7(1980)9(sept)250-260.

Beschrijving van het begrip beheersen,de theorievor-
ming omtrent beheersingssystemen,alsmede voorwaarden
te stellen aan een bestuurbaar systeem.Schets van een
verklaring voor de huidige situatie in vele delen van
de vierde sector.Ontwikkeling van een beheersingsmodel
en bespreking van het toepasbaarheidsgebied ervan.
Opmerkingen over de toepasbaarheid van de Kaderwet
specifiek welzijn en de decentralisatie.

Ickenroth,W.C.G.

Kaderwet specifiek welzijn versus Wet op het openbare
bibliotheekwerk.

Beesel,1980.86 blz.

Bevat literatuuropgave.

Ingegaan wordt op de Knelpuntennota en het ontstaan
van de Kaderwet specifiek welzijn.Er is een discussie
om de bibliotheekwet onder te brengen bij de Kaderwet.
Hiertegen heeft het bibliotheekwerk grote bezwaren.

Interim-advies,Het,behoeft een vervolg;'decentralisatie
belangrijk voor harmonisatie'.

Bulletin Harmonisatieraad welzijnsbeleid,(1978)1(apr)
4-7.

Interimadvies over het ontwerp Kaderwet specifiek
welzijn.

's-Gravenhage, 1977. 103 blz., bijln., tabn. (Harmonisatie-
raad welzijnsbeleid; publ.no.1).

Toetsing aan het voorland van ontwikkelingen voor 1974,
aan de Knelpuntennota en aan tegelijk daarmee of in-
middels voorgesteld beleid voornamelijk op de gebieden
van gezondheidszorg en onderwijs.

Jacobs, J.

De gouden koorden van het rijk; het ontwerp Kaderwet
specifiek welzijn: een schoolvoorbeeld.

Vorming 27(1978)5(mei)227-240.

Jacobs, P.

Welzijnswetgeving; een bijdrage tot onwelzijn; bespreking
van het voorontwerp van de Algemene wet op de bevoor-
dering van het specifiek welzijn.

Maatschappelijk welzijn 29(1977)1(jan)17-21.

Analysering van de concept-tekst van het voorontwerp
van de zgn. 'Kaderwet' aan de hand van twee punten nl. de
spanning tussen centralisatie en decentralisatie en
de radenstructuur.

Kaderwet, De, in perspectief.

's-Gravenhage, 1981. 22 blz., bijl., koln. (Harmonisatie-
raad welzijnsbeleid).

Tussentijdse balans van de ontwikkelingen m.b.t. de
Kaderwet specifiek welzijn sedert het laatste advies
van de Harmonisatieraad over het Ontwerp-Kaderwet,
uitgebracht in het voorjaar van 1979, gezien vanuit het
perspectief van de harmonisatie van de welzijnswetgeving.
Bevat vergelijkend kolommenoverzicht van regerings-
standpunt en advisering van de raad.

Kaderwet moet welzijnsbeleid weer binnen bereik van
de mensen brengen; toespraak van de staatssecretaris
van CRM.

Nederlandse staatscourant, (1979)226(20 nov)4-5.

Toespraak t.g.v. het 10-jarig bestaan van het Katholiek
centrum voor welzijnsbehartiging. Gewezen wordt op de
betekenis die decentralisatie kan hebben bij het
binnen het bereik van de mensen brengen van de welzijns-
regelingen.

Kaderwet na strubbeling verder in behandeling.

Trefpunt, (1981)4(apr)24.

De Kaderwet specifiek welzijn is in maart in de Tweede
kamer in behandeling genomen. De beraadslagingen liepen
vast op de inhoud van de artikelen 23, 37 en 47 waar in
het wetsontwerp de overheden de aanwijzingen krijgen
het uitvoerend werk te laten verrichten door in-
stellingen van particulier initiatief.

Kaderwet specifiek welzijn; regelen ten aanzien van de
beleidsvoorbereiding, beleidsbepaling, uitvoering en
bekostiging van voorzieningen op terreinen van speci-
fiek welzijn; koninklijke boodschap; ontwerp van wet;
memorie van toelichting.

Gedr.St. 2e K,(1976/'77)14493/1-3(18 mei)1-19,1-32.
De onder de wet te vatten voorzieningen zullen bij
AMVB aanwezig worden.Aparte wetgeving voor basisvoor-
zieningen.Verplichting tot opneming in het plan van
niet onder de wet vallende voorzieningen.

Kaderwet specifiek welzijn;regelen ten aanzien van de
beleidsvoorbereiding;beleidsbepaling,uitvoering en
bekostiging van voorzieningen op terreinen van speci-
fiek welzijn;brief van de minister van CRM.
Gedr.St.2e K,(1977/'78)14493/4(9 dec)1-6.
Advies van de Raad voor de gemeentefinanciën.Uitwerking
van de decentralisatiegedachte laat veel te wensen
over.In de huidige opzet kan het zo zijn,dat het Rijk
bepaalt,terwijl de gemeente betaalt.

Kaderwet specifiek welzijn;regelen ten aanzien van
de beleidsvoorbereiding,beleidsbepaling,uitvoering en
bekostiging van voorzieningen op terreinen van
specifiek welzijn;brieven van minister van CRM.
Gedr.St.2e K,(1977/'78)14493/5-8(28 nov,27 okt).

Kaderwet specifiek welzijn;regelen ten aanzien van de
beleidsvoorbereiding,beleidsbepaling,uitvoering en
bekostiging van voorzieningen op terreinen van speci-
fiek welzijn;voorlopig verslag;nota van verbetering;
verslag van een mondeling overleg;memorie van antwoord;
nota van wijzigingen;gewijzigd ontwerp van wet;
Harmonisatieraad welzijnsbeleid.
Gedr.St.2e K,(1978/'79)14493/9-15(23 okt,15 nov,21 dec,
11 jun,17 apr).
Reikwijdte en harmonisatie,aard van de voorzieningen,
planning en programmering,overheid en p.i.,verdeling
bestuurlijke verantwoordelijkheid,financiering,de Raad
voor het specifiek welzijn,delegatie van wetgeving.

Kaderwet specifiek welzijn;regelen ten aanzien van de
beleidsvoorbereiding,beleidsbepaling,uitvoering en
bekostiging van voorzieningen op terreinen van speci-
fiek welzijn;nader voorlopig verslag.
Gedr.St.2e K,(1979/'80)14493/16(19 jun)1-30.

Kaderwet specifiek welzijn;regelen ten aanzien van de
beleidsvoorbereiding,beleidsbepaling,uitvoering en
bekostiging van voorzieningen op terreinen van specifiek
welzijn;nadere memorie van antwoord;tweede nota van
wijzigingen en van verbetering;nader gewijzigd ontwerp
van wet;brief van de minister-president,minister van
algemene zaken en de minister van crm;tweede nota van
verbetering;brief van minister crm;brief van minister
crm en vro;derde nota van verbetering;verslagen van een
mondeling overleg,tevens eindverslag;brief minister van
crm;amendementen;moties;derde,vierde en vijfde nota van
wijzigingen;ontwerp van wet zoals het luidt na de
daarin t/m 29 april 1981 aangebracht wijzigingen;wijzi-

gingen voorgesteld door de regering.
Gedr.St.2e K,(1980/'81)14493/17-88(15 dec-12 mei).

Kaderwet specifiek welzijn;uitgebreide commissievergadering.
Gedr.St.2e K,(1980/'81)UCV 38(26 jan)1-54.
Beschouwingen over de harmonisatie van de wetsontwerpen
Regelen ten aanzien van de beleidsvoorbereiding,beleidsbepaling,uitvoering en bekostiging van voorzieningen op terreinen van specifiek welzijn(Kaderwet specifiek welzijn,no.14493)en Regelen ter bevordering van een doelmatig stelsel van voorzieningen voor gezondheidszorg (wet voorzieningen gezondheidszorg,no.14181).

Kaderwet specifiek welzijn;regelen ten aanzien van de beleidsvoorbereiding,beleidsbepaling,uitvoering en bekostiging van voorzieningen op terreinen van specifiek welzijn;tweede nader gewijzigd ontwerp van wet.
Gedr.St.1e K,(1980/'81)14493/167(26 mei)1-20.
Regeling van o.m.het particulier initiatief.

(Kaderwet specifiek welzijn).
De Nederlandse gemeente 33(1979)37(14 sept)S129-132.
Brief van de VNG van 21 augustus 1979 aan de Bijzondere commissie uit de 2e Kamer,belast met voorbereidend onderzoek van een Kaderwet specifiek welzijn.De brief gaat in op punten uit het ontwerp van wet en de Nota van wijzigingen,die uit bestuurlijk oogpunt over de gemeenten van belang zijn,maar op onbevredigende wijze zijn geregeld.

Kaderwet specifiek welzijn.
De Nederlandse gemeente 34(1980)11(14 mrt)S65-66.
Brief van de VNG,d.d.26-2-1980,aan de Bijzondere commissie uit de Tweede kamer die belast is met het voorbereidend onderzoek voor de Kaderwet.

Kaderwet specifiek welzijn.
De Nederlandse gemeente 35(1981)6(6 feb)S25-27.
Brief van de VNG d.d.16-2-1981 gericht aan de Bijzondere commissie uit de Tweede kamer belast met het voorbereidend onderzoek voor een Kaderwet specifiek welzijn.VNG-standpunten inzake decentralisatie,harmonisatie,beleidsvoorbereiding,positie kleine(re)gemeenten, financiën en de Raad specifiek welzijn.

Kaderwet specifiek welzijn;onder red.van M.S.J.Dotinga, N.J.Kieftenburg,J.Konijnenberg e.a.
's-Gravenhage,Vuga,1979.2 dln.,losbl.,lit.opgn.,tabn.
Geschiedenis,voorbereiding,uitvoering en uitvoeringsproblematiek van de Kaderwet specifiek welzijn;tekst van de wet.

Kaderwet specifiek welzijn bij Kamer ingediend;rijk laat stuur welzijnsbeleid niet volledig los.
De ambtenaar 31(1977),(3 jun)4-5.

D.m.v. stuurelementen houdt de rijksoverheid een dikke vinger in de pap. De voornaamste daarvan zijn: goedkeuring van gemeentelijke en provinciale programma's, het geven van concrete aanwijzingen betreffende een gemeentelijke of provinciale verordening waarin de kwaliteit van de voorzieningen is geregeld, het geven van algemene regels betreffende de inhoud van deze verordeningen en het geven van aanwijzingen omtrent de inhoud van programma's. Deze stuurelementen kunnen naast die in de provinciewet en gemeentewet worden gehanteerd.

Kaderwet specifiek welzijn is een Sinterklaas met lege handen.
Knipselkrant Raad voor de kunst 9(1977)49(14 dec) 394-396.

Knip, M.A.J.
Rechtsvormen van subsidieverlening door de overheid. Bestuurswetenschappen 33(1979)6(nov)383-390.
O.m. een overzicht van oude en nieuwe vormen van subsidieverlening, de voordelen van het subsidiëren m.b.v. plansystemen en een kritiek op de bezwarenregeling in de ontwerp-Kaderwet specifiek welzijn.

Kommentaar op de ontwerp-Kaderwet specifiek welzijn. 's-Gravenhage, 1977. 26 blz. (Nationale raad voor maatschappelijk welzijn).
Op een aantal punten biedt het ontwerp onvoldoende rechtszekerheid. Er dient alsnog een centrale normstelling te worden opgenomen. Om te voorkomen dat ter realisering van basisvoorzieningen naar het middel van een aparte wet wordt gegrepen, dienen in de wet een aantal inhoudelijke minimumvoorwaarden te worden geformuleerd. (Dit is het eerste commentaar van de Nationale raad voor maatschappelijk welzijn).

Krogt, M.P.C. van der.
Het nader gewijzigd ontwerp-Kaderwet specifiek welzijn; na harmonisatie nu ook het centralisatie-aspect versterkt.
Sociaal bestek 43(1981)7(30 mrt)139-147.

Krogt, M.P.C. van der.
Het ontwerp-Kaderwet specifiek welzijn en de decentralisatie van het welzijnsbeleid I; een momentopname.
Sociaal bestek 41(1979)6(20 mrt)80-87, lit. opg.
Na de inleiding komen aan de orde: memorie van toelichting CRM-begroting 1979; voorlopig verslag 1978; rijksbijdrageregelingen.

Krogt, M.P.C. van der.
Het ontwerp-Kaderwet specifiek welzijn en de decentralisatie van het welzijnsbeleid II; een momentopname.
Sociaal bestek 41(1979)7(3 apr)100-105, lit. opg.

Rijksbijdrageregeling sociaal-culturele activiteiten;
ontwikkelingsprojecten specifiek welzijn.

Krogt, M.P.C. van der.

Het ontwerp-Kaderwet specifiek welzijn en de decentralisatie van het welzijnsbeleid III; een momentopname. Sociaal bestek 41(1979)10(15 mei)144-151.
Ontwerp-kaderwet: decentralisatie en harmonisatie; grenzen van de decentralisatie; reikwijdte van het ontwerp.
Rijksbijdrageregelingen. Decentralisatie van financiële middelen.

Krogt, M.P.C. van der.

Het ontwerp-Kaderwet specifiek welzijn en de decentralisatie van het welzijnsbeleid; een poging tot verduidelijking(1).
Sociaal bestek 40(1978)11(1 jun)176-184.
Aan de orde komen de ontwikkeling welzijnsbeleid in Nederland, het streven naar wetgeving op het gebied van het welzijnsbeleid, voorontwerp-wet maatschappelijke zorg en knelpuntennota 1974.

Krogt, M.P.C. van der.

Het ontwerp-Kaderwet specifiek welzijn en de decentralisatie van het welzijnsbeleid; een poging tot verduidelijking(2).
Sociaal bestek 40(1978)12(15 jun)196-204.
Aan de orde komen het ontwerp-Kaderwet specifiek welzijn 1977, de reacties op het ontwerp, de omzetting van rijkssubsidie in rijksbijdrageregelingen, CRM-experimenten met de decentralisatie van het welzijnsbeleid en de VNG en de decentralisatie van het welzijnsbeleid.

Krogt, M.P.C. van der.

Nadere profilering ontwerp-Kaderwet specifiek welzijn (1).
Sociaal bestek 41(1979)16(4 sept)250-253.
Schrijver constateert, dat enkele departementen aarzelend staan tegenover het betrokken raken in het harmonisatieproces (VM, O en W, Justitie en Sociale zaken). De Harmonisatieraad is dan ook, naar de mening van schrijver, terecht teleurgesteld.

Krogt, M.P.C. van der.

Nadere profilering ontwerp-Kaderwet specifiek welzijn (2).
Sociaal bestek 41(1979)18(2 okt)294-298.
Schrijver beperkt zich tot een bespreking van de meest opvallende wijzigingen van het ontwerp-Kaderwet, die met name vanuit gemeentelijke optiek relevant zijn.

Maurits, H.

Kaderwet specifiek welzijn; schietschijf voor toekomstig welzijnsbeleid.
Museumvisie 5(1981)1(apr)1-3.

Moeizame harmonisatie,De,2;aanvullend advies over het ontwerp Kaderwet specifiek welzijn.
's-Gravenhage,Staatsuitgeverij,1979.26 blz.(Harmonisatieraad welzijnsbeleid;publicatie;no.6).
Aanvullend advies,uitgebracht daar de officiële tekst van de bij de Tweede kamer ingediende stukken(zitting 1978-79,14493/12-15)belangrijk afwijken van het concept op basis waarvan de HRWB eerder in 1979 advies heeft uitgebracht.

Moeizame harmonisatie,De;voortgezet advies over het ontwerp Kaderwet specifiek welzijn.
's-Gravenhage,1979.59 blz.,bijln.,schema's.(Harmonisatieraad welzijnsbeleid;publicatie;no.5).
Het advies heeft,omdat de eindversie van de Memorie van antwoord op het voorlopig verslag inzake de Kaderwet specifiek welzijn nog niet beschikbaar was,betrekking op het concept van de Memorie van antwoord.

Nadere programmering van de decentralisatie en harmonisatie van het welzijnsbeleid;een aanzet tot een actieplan.
Z.pl.en u.,1981.38 blz.
CRM-'spoorboekje'm.b.t.de invoering van de Kaderwet specifiek welzijn voor de periode 1981-1986.

Nota,P.

Koers van Kaderwet specifiek welzijn lijkt te veranderen.
Buit,(1979)6(4 sept)8-10.
De Harmonisatieraad welzijnsbeleid meent dat in de door de regering gevolgde strategie een bevestiging gezien moet worden van de verkokering van de afzonderlijke sectoren van het welzijnsterrein.

Ontwerp Kaderwet specifiek welzijn.

De Nederlandse gemeente 31(1977)51/52(23 dec)RGF 45-47.
Advies van de Raad voor de gemeentefinanciën.Uitwerking van de decentralisatiegedachte in het ontwerp laat veel te wensen over.Rijksoverheid behoudt te veel(potentiële) stuulementen in handen.Extra kosten van gemeentelijke planningswerkzaamheden worden in de'budgettair-neutrale' operatie niet vergoed.

Ontwerp Kaderwet specifiek welzijn.

De Nederlandse gemeente 32(1978)38(22 sept)S 133-135.
Nadere informatie van VNG-zijde in de vorm van vragen en antwoorden n.a.v.een met de bijzondere kamercommissie gevoerd overleg over de Kaderwet.Kernvraag:wil de VNG de kaderwet?Antwoord:ja,maar dan wel sterk gewijzigd en vereenvoudigd.

Ontwerp,Het,Kaderwet specifiek welzijn;symbool of gericht op effectiviteit?

Den Haag, 1978.35 blz. (Vereniging van Nederlandse gemeenten/Groene reeks; no. 35).
Kaderwetgeving voor het welzijnsterrein is noodzakelijk, maar dan niet in de vorm van het huidige ontwerp. In-grijpende wijziging is noodzakelijk om de wet acceptabel en werkbaar te maken voor de gemeenten.

Ontworpen Kaderwet welzijn reikt niet ver genoeg; FNV kritisch in commentaar.

De Ambtenaar 32(1978)7(17 feb)5.

Er is sprake van een mager aftreksel van afspraken, gemaakt bij de behandeling van de Knelpuntennota. Terwille van een afdoende harmonisatie en herordening is het noodzakelijk in principe het gehele specifieke welzijn in deze Kaderwet onder te brengen. Kritiek m.b.t.: basisvoorzieningen, welzijnsplanning.

Oosterhoff, J.A.

Het ontwerp-Kaderwet specifiek welzijn; gewogen en te licht bevonden.

Bestuursforum 2(1978)3(mrt)85-89.

Aanvulling op een eerder in Bestuursforum gepubliceerd commentaar door G.J. van der Top. Globale conclusie: het ontwerp schiet aan de doeleinden van decentralisatie, rechtszekerheid en rechtsgelijkheid voorbij. Het verdient derhalve de status van wet niet.

Op weg naar gedecentraliseerd welzijnsbeleid.

Dichterbij, (1981)3(sept)3-24.

O.a. minister Gardeniers over decentralisatie, Kaderwet specifiek welzijn, kunstbeleid en decentralisatie, financiële aspecten van decentralisatie.

Pans, R.

Decentralisatie welzijnsbeleid; vastberaden maar met mate.

Roos in de vuist 3(1977)16(6 jun)16-18.

Samenvatting van en commentaar op de ontwerp-Kaderwet specifiek welzijn.

PvdA wil àlle welzijn in Kaderwet onderbrengen.

Knipselkrant CRM, (1981)3953(27 jan)37.

Oorspr. verschenen in: Trouw, 27-1-1981.

Raad kritisch over Kaderwet specifiek welzijn.

Informatiebulletin Raad voor de kunst 10(1979)3(mrt)8-12.

Advies van de afdeling Algemene zaken van de raad d.d. 5 maart 1979. Bezwaar wordt aangetekend dat het kunstbeleid weinig gelukkig is gesitueerd onder de paraplu van het welzijnsbeleid. Kunsten moeten echter niet per se buiten wettelijk kader blijven, maar dan zouden wel oplossingen gevonden moeten worden voor o.m. de verticale en horizontale samenhang, het decentralisatiemodel, voldoende ruimte voor exploratie, het rijksplan en de

financiële herverkaveling.

Reactie van de Federatie van kunstenaarsverenigingen op de Ontwerp kaderwet specifiek welzijn.
Amsterdam, 1978.2 blz.(Federatie van kunstenaarsverenigingen).

Regering wil Kaderwet welzijn veranderen.
Trefpunt, (1979)7/8(jul/aug)208-209.

Regering wil Kaderwet welzijn wijzigen.
CRM-weekbulletin 2(1979)34(6-12 jun)177.

Samenvatting Kaderwet voor het specifiek welzijn, uiteenvallend in:de Kaderwet;de memorie van toelichting.
Amsterdam, 1977.11 blz.(Federatie van kunstenaarsverenigingen).

Smiers, J.

Een scheve schaats;welzijnswerk vertaald,gewogen,te licht bevonden.

Zeist,Trezoor, 1978.112 blz.,afbn.

Bevat literatuuropgave.

Uitgaande van de bemoeienis van de staat met de organisatorische,financiële en inhoudelijke aspecten van het welzijnswerk,wordt aandacht geschonken aan drie ingrijpende beleidsombuigingen die kern uitmaken van het Ontwerp kaderwet specifiek welzijn en van de verschillende rijksbijdrageregelingen,te weten:het streven naar decentralisatie,het ontwikkelen van nieuwe planningsprocedures en de nieuwe manier om het voor welzijnswerk beschikbare geld te verdelen.

Studiedag provinciale welzijnsplanning;voornaamste doel decentralisatie:meer invloed van burger op welzijn; toespraak minister Gardeniers.

Nederlandse staatscourant,(1980)211(30 okt)4.

De volgende onderwerpen komen aan de orde:ontwerp Kaderwet specifiek welzijn,decentralisatie,Knelpuntennota,welzijnsbeleid op provinciaal niveau en bestuurlijke experimenten specifiek welzijn.

Top,G.J.van der.

Aantekeningen bij de Kaderwet.

De Nederlandse gemeente 31(1977)24(17 jun)297-300.

Top,G.J.van der.

Die welzijnswet komt er wel.

Welzijnsweekblad 3(1978)5(3 feb)5.

Bespreking van de belangrijkste commentaren op de Ontwerp Kaderwet specifiek welzijn.

Top,G.J.van der.

Kaderwet specifiek welzijn;een aanvaardbaar ontwerp, mits...

Bestuursforum 1(1977)10(okt)271-273.

Ontstaansgeschiedenis van de Kaderwet specifiek welzijn. Kritiekpunten:bereik is gering;er is geen sprake van dat een plaatselijk bestuur op eigen initiatief en naar eigen inzicht te werk kan gaan;de planningsstructuur is te zwaar.

Top,G.J.van der.

Weinig zicht op Kaderwet welzijn.

Landelijk contact 27(1979)2(apr)6-11.

Twijfel bestaat er of er voldoende ruim baan wordt gemaakt voor een zelfstandig gemeentelijk beleid.Enkele bedenkingen tegen de Kaderwet worden opgesomd.Ook het subsidiebeleid zou herzien moeten worden.Met de decentralisatie van het welzijnsbeleid is er veel overhoop gehaald.Kort wordt ingegaan op de sport in relatie tot de Kaderwet en de Rijksbijdrageregeling sociaal-cultureel werk.

Toxopeus,A.

De schijndecentralisatie en averechtse effecten van de Kaderwet specifiek welzijn.

Ars aequi 30(1981)4(apr)155-164.

Kritische kanttekeningen bij de Kaderwet specifiek welzijn n.a.v.een onderzoek naar de gevolgen van decentralisatie van welzijnsbeleid voor de gemeenten.Twijfels over de mate van en haalbaarheid van een'echt'decentralisatiebeleid.

Vaststelling Kaderwet draaipunt in proces;memorie van toelichting op begroting 1982.

Tefpunt,(1981)9/10(sept/okt)6-7.

Verkade,J.

Het ontwerp van de Wet gemeenschappelijke regelingen; een nekslag voor de recreatieschappen.

Recreatie 19(1981)2,37-38.

Gevolgen voor de gemeentelijke samenwerkingsverbanden, zoals recreatieschappen.Artikel 23 van het wetsontwerp. De samenwerkingsverbanden zouden alleen uitvoerende taken behouden.Extra taken toegedacht aan de provincies.Provinciale herindeling.Loskoppeling reorganisatie binnenlands bestuur en Kaderwet specifiek welzijn.

Vleuten,C.E.van.

De volwasseneneducatie in de welzijnskaderwet;een vergelijking van het tweede advies van de CBPEN met het ontwerp kaderwet specifiek welzijn.

(Amersfoort),1977.VI,34 blz.,bijln.(Commissie bevordering plaatselijke educatieve netwerken;studie en onderzoek). Studie,gepubliceerd met het doel de opinievorming op gang te brengen over het wetsontwerp Kaderwet specifiek welzijn vanuit de gezichtshoek van de belangen van de

volwassenenvorming.Grote verschillen in de opzet van de voorgestelde regelingen.Problemen t.a.v.de rol van de diverse overheidsniveaus en t.a.v.de planning.

Vleuten,T.van.

Het kader van de Kaderwet specifiek welzijn.
Informatiebulletin SOM-COM,(1978)24(feb)5-6.

VNG maakt kachelhout van Kaderwet.
Attak 7(1978)2(feb)18.

VNG zeer kritisch over ontworpen wet specifiek welzijn.
Informatiebulletin SOM-COM,(1978)24(feb)4.
Oorspr.vershenen in:De Ambtenaar,(1978),(20 jan).
Samenvatting van de wensen die leven bij de Vereniging van Nederlandse gemeenten t.a.v.de Kaderwet specifiek welzijn.

Voortgezet advies over het ontwerp Kaderwet specifiek welzijn.

's-Gravenhage,1979.103 blz.,bijln.(Harmonisatieraad welzijnsbeleid).

Dit advies bevat een schets van het nieuwe profiel van de Kaderwet en behandelt verder:de harmonisatie als eenheid in verscheidenheid,de toetsing van het algemeen werkend deel van de Kaderwet,enkele elementen uit het beleidsstelsel.

Vries,O.de.

Al werkende ontstaat het FNV-gezicht.

De Vakbondskrant 3(1978)12(23 mrt)4.

Verslag van succesvol samenwerkingsverband van NVV en NKV in hun reactie op de welzijnsnota van de gemeenten Hoensbroek en Kerkrade.Tevens opsomming van FNV-bezwaren tegen de kaderwet specifiek welzijn.

Welzijnswerk,decentralisatie en bureaucratie;onder red.van J.Hagen;met bijdr.van M.H.M.F.Gardeniers-Berendsen,J.J.J.van Dijck,P.Kuyppers e.a.
Deventer,Van Loghum Slaterus,1981.80 blz.,lit.opgn.
(Sociale bibliotheek).

Gevaren en remedies voor bureaucratische welzijnsplanning; over vergroting van bestuurbaarheid;welzijnswerk en bureaucratiesering;decentralisatie:een vorm van efficiënt beheer,een bureaucratisch gebeuren?De Kaderwet specifiek welzijn:decentralisatie of bureaucratisch centralisme?

Welzijnszorg in perspectief;door J.M.Blok,A.Lagerwey, W.J.Postema e.a.

Den Haag enz.,Vuga enz.,1981.2 dln.

Dl.1:Sociale voorzieningen in beweging.238 blz.;Dl.2: Rondom het ontwerp Kaderwet specifiek welzijn.260 blz.

Wildeboer,W.

Welzijnsplanning is overheidstaak;Kaderwet welzijn laat radenrimram ongemoeid.

Welzijnsweekblad 2(1977)34(16 sept)14-15.

Kritisch commentaar op de bepalingen in Hfst.II van het ontwerp-kaderwet welzijn waarbij een adviserend orgaan op gemeentelijk en provinciaal niveau wordt voorgeschreven.Bezwaren voor een dergelijke ROA o.a.: dubbelrol gemeenteraadsleden,geen legitimeringsbasis vertegenwoordigers instellingen,ontbrekende belangengroepen en ongeorganiseerden,'versluiting'.Rijksbijdrageregeling sociale planning:sociale planning door de gemeente zelf wordt niet gesubsidieerd.

Wijziging Kaderwet;geen antwoord op problemen welzijnsbeleid.

Bulletin Harmonisatieraad welzijnsbeleid,(1979)3(sept) 1-2.

Zomerdijk,H.

Kaderwet specifiek welzijn;gemeenten krijgen centrale rol bij ordelijke beleidsontwikkeling.

De Nederlandse gemeente 31(1977)24(17 jun)293-296.

Zomerdijk,H.

Wet algemene bepalingen beter dan moederwet welzijn.

De Nederlandse gemeente 32(1978)13(31 mrt) 159,160.

Interview met Ph.A.Idenburg,voorzitter van de Harmonisatieraad welzijnsbeleid.Wet algemene bepalingen voor het welzijnsterrein(zoals ook bestaat op het gebied van de milieuhygiëne)zou in de plaats van een deel van de Kaderwet kunnen komen.

2.6.

VVC EN DE DECENTRALISATIE

Beleid CRM verontrust ambtenaren.

Knipselkrant CRM,(1981)3941(9 jan)11.

Oorspr.verschenen in:De Volkskrant,9-1-1981.

Beugels,P.

CRM niet uitkleden,maar aankleden.

Welzijnsweekblad 3(1978)31/32(11 aug)12-15.

Kritische reactie op voorstellen en suggesties om delen van CRM over te hevelen naar andere ministeries,met name op het voorstel van J.van Kemenade om vormings- en ontwikkelingswerk bij het ministerie van onderwijs en wetenschappen te voegen en op de overwegingen van J.Dumont: 'Is de Poolse conceptie goed voor Hollands welzijn'(Welzijnsweekblad,14 juli 1978)-integratie van medische en sociale dienstverlening.Samenhang met de Kaderwet en het decentralisatiebeleid.

Chavannes, M.

Ambtenaren op CRM werken mee aan onzeker experiment.

Knipselkrant CRM, (1981)3943(13 jan)15.

Oorspr.verschenen in:NRC Handelsblad,12-1-1981.

CRM en de welzijnstaken;werkende Martha's en bezinnende Maria's.

Trefpunt, (1981)2(feb)26-28.

Decentralisatieproces.

De Nederlandse gemeente 34(1980)43(24 okt)S211.

Vragen van het Tweede kamerlid Meijer(PvdA)over het decentralisatieproces op het departement van CRM.

Hermans, L.M.L.H.A.

Decentralisatie bij CRM:een verloren zaak?

Liberaal reveil 22(1980)2,24-28.

Korte schets van het ontstaan van CRM,de Knelpuntennota en de Kaderwet.De tussenfase(via Rijksbijdrageregelingen) krijgt ruime aandacht.

Meijer(PvdA):spanningen op CRM diepgaand van aard.

Knipselkrant CRM, (1981)3942(12 jan)13.

Oorspr.verschenen in:NRC Handelsblad,9-1-1981.

Waage, H.J.

Ten principale.

Informatiebulletin SOM-COM, (1980)35(sept)1-3.

Beschouwing n.a.v.persberichten dat CRM intern verziekt zou zijn.Geen interne spanningen doch externe moeilijkheden,waarmee het Ministerie te kampen heeft, veroorzaakt doordat ongelijksoortige werksoorten in één Rijksbijdrageregeling zijn gestopt.Voorts wordt betreurd dat decentralisatie wordt gegoten in een Algemene maatregel van bestuur en niet wordt geregeld bij de wet.

2.7.

PROVINCIAAL EN REGIONAAL WELZIJNSBELEID

Advies inzake het na 1980 te voeren bijzonder regionaal welzijnsbeleid.

's-Gravenhage,1980.72 blz.,bijln.,tabn.(Ministerie van cultuur,recreatie en maatschappelijk werk/Interdepartementale commissie bijzonder regionaal welzijnsbeleid). De commissie geeft haar zienswijze op de legitimatie van een regionaal welzijnsbeleid.Concrete voorstellen voor de mogelijke aard van een volgende beleidsperiode worden gedaan en de noodzaak van die periode voor een aantal beleidskategorieën wordt nagegaan.

Advies van de interdepartementale commissie bijzonder

regionaal welzijnsbeleid over de voortzetting van het beleid in de periode 1977 t/m 1980. Z.pl.,1976.19 blz.,bijln.(Interdepartementale commissie bijzonder regionaal welzijnsbeleid). Advies van de commissie m.b.t.gebiedskeuze,de decentralisatie-beleidsuitvoering,het instrumentarium en de benodigde middelen.

CDA-welzijnspolitiek in gemeente en provincie. Den Haag,1980.63 blz.(Vereniging van christen-democratische gemeente-en provinciebestuurders).

Discussienota op weg naar een provinciaal welzijnsbeleid;een eerste aanzet tot de welzijnsplanning in het kader van de decentralisatie van het welzijnsbeleid. (Middelburg),1979.12 blz.,bijln.(Provinciaal opbouworgaan stichting Zeeland).

Diskussienota over de steunfuncties in Gammaverband. Buut,(1976)6(4 sept)8 blz.,katern. Behandeling over de zgn.steunfunctie in de Gamma-organisatie d.w.z.het gaat over de steunfunctie t.b.v.(uitvoerend)sociaal-cultureel werk.Aan de orde komen onder meer de ontwikkeling van sociaal-cultureel werk en welke steun moet aan dit werk worden gegeven.

Essen,B.J.M.van,en C.M.J.A.Grijsbach. De steunfunctie nader bekeken;verslag van een onderzoek naar de steunfunctie sociaal-cultureel werk in Limburg. Roermond,1979.84 blz.,bijln.,krtn.,schema's,tabn. (Provinciaal orgaan welzijnsbevordering Limburg). Doel is het verkrijgen van inzicht in de wijze waarop de steunfunctie momenteel wordt uitgevoerd en door wie dit gebeurt.

Jansma,T. Naar nieuwe provinciale welzijnsstructuur ofwel om de aardigheid van het bestaan. De Mars 27(1979)9(sept)196-199. Overzicht van het Overijssels overleg in het kader van de herstructurering waarbij het provinciaal opbouworgaan zal moeten worden omgevormd na 1 januari 1980 tot orgaan voor democratische planning.In het kader van het totale welzijnsbeleid is de provinciale cultuurnota reeds aanvaard als basis voor cultuurbeleid.

Kanttekeningen bij brochure over welzijnspolitiek; met bijdr.van S.Schipper,J.Soons,J.Chr.G.Fijen e.a. Bestuursforum 4(1980)10(okt)307-309. Reactie van twee medewerkers van de vereniging Gamma, landelijke organisatie voor sociaal-cultureel werk, op de CDA-brochure'Welzijnspolitiek in gemeente en provincie',met een naschrift van enkele leden van de

Werkgroep welzijnsbeleid van de CDA-bestuurdersvereniging, die de brochure heeft samengesteld.

Model voor de organisatie van een provinciaal welzijnsbeleid.

Den Haag, 1978. 16 blz. (Studiecommissie provinciale raden in het perspectief van een actief welzijnsbeleid).

Mogelijke ontwikkelingen binnen het sociaal-culturele werk Drenthe; door G(jertsen).

Salcofoon 8(1977)11(10 jun)3-4.

Samenvatting en bespreking van de brochure van STIP (Drents begeleidingsorgaan voor instellingen voor plaatselijk welzijnswerk). In de brochure wordt een schets gegeven van de lijnen waarlangs het sociaal-culturele werk Drenthe zich op dit moment lijkt te ontwikkelen.

Mulder, J.

Rijksbijdrageregeling sociaal-cultureel werk; het ontwerp-algemene maatregel van bestuur.

Bestuursforum 2(1978)9(sept)252,253.

Onduidelijk is, waarom de steunfuncties op landelijk niveau gestructureerd dienen te worden. Voor 'koude' steunfuncties (technische ondersteuning) kunnen (samenwerkende) gemeenten zorgdragen, voor de 'warme' steunfunctie (ontwikkelingen en vernieuwing van beleid en uitvoering) zou het provinciale niveau met name geschikt zijn.

Nieuwe beleidsperiode BRW.

BRW-blad, (1978)6, 1-36.

Nummer, gewijd aan nog te voeren en gevoerd bijzonder regionaal welzijnsbeleid in de periode 1977-1980. Bijdragen van H. van Oorschot, M. Sint, R. E. de Vringer, A. J. M. Pilgram en G. C. Lodder.

Nota over een structuur voor het sociaal en cultureel beleid.

Groningen, 1976. 24 blz. (Gedeputeerde staten van Groningen).

Over de planning van het sociaal en cultureel beleid, de verhouding tot anderen (rijk, gemeenten, particulieren), de plannen op sociaal en cultureel terrein en de voorstellen voor een nieuwe opzet.

Nota bijzonder regionaal welzijnsbeleid.

Den Haag, Staatsuitgeverij, 1975. 45 blz., bijln., krtn., tabn.

Nota bijzonder regionaal welzijnsbeleid; brief van de staatssecretaris van cultuur, recreatie en maatschappelijk werk; nota.

Gedr. St. 2e K, (1974/'75) 13434/1-2(4 jun) 1-46, bijln.

Discussienota met betrekking tot het gevoerde en te voeren beleid in bepaalde gebieden.

Nota steunfunctie;informatienota met betrekking tot de decentralisatie en planning van het welzijnsbeleid,in het bijzonder de provinciale steunfunctie.
Middelburg,1980.(Provincie Zeeland;stuurgroep coördinatie welzijnsplanning).

Ontwerp-subsidieverordening sociaal-cultureel werk Noord-Brabant.
Tilburg,1980.25 blz.,bijln.(Katholieke hogeschool Tilburg;faculteit der rechtsgeleerdheid;vakgroep staats-en administratief recht;projectgroep'subsidie').

Oriënteringsnota welzijnsbeleid;uitgebracht door Gedeputeerde Staten van Zuid-Holland.
Den Haag,1980.II,69 blz.,(Provincie Zuid-Holland).
Het provinciale welzijnsbeleid als geheel;maatschappelijk en bestuurlijk kader;decentralisatie welzijnsbeleid;provinciale sleutelfuncties;uitwerking naar beleids-terreinen;organisatorische consequenties voor de provincie.

Provinciaal sociaal-cultureel plan 1981-1985;provinciaal sociaal-cultureel programma 1982.
Arnhem,1981.159 blz.,krtn.,tabn.(Gedeputeerde staten van Gelderland).

Provinciale raden,De,in het perspectief van een actief welzijnsbeleid.
Den Haag,1976.12 blz.(Gedeputeerde staten van Zuid-Holland).
Ontwerp-beleidsnota Gedeputeerde staten Zuid-Holland met typering van het probleem functioneren van de provinciale raden op het gebied van het welzijnsbeleid.
Ter sprake komen:organisatiepatroon,de veelvormigheid van de raden,eisen van de politieke democratie,de bestuurlijke decentralisatie,verbodding en samenhang, het ambivalente karakter waardoor rolconflict,het achterland van de provinciale raden en het takenpakket.
Conclusies door Gedeputeerde staten.

Provincies en gemeenten krijgen meer welzijnstaken.
Reflex 9(1975)7/8(jul/aug)6.
De regering wil 26 provincies-nieuwe-stijl instellen.
Deze provincies zullen taken overnemen van rijksoverheid en de gemeente.Aansluitend op de Knelpuntennota stelt de regering voor de rijkssubsidieregelingen voor het welzijnswerk te vervangen door gemeentelijke en provinciale regelingen.

Rapport van de provinciale werkgroep steunfunctie Zuid-Holland.
's-Gravenhage,1979.107 blz.,bijln.,lit.opgn.,tabn.

(Provinciale werkgroep steunfunctie).

Doel van het onderzoek is het provinciaal bestuur te ondersteunen in de oordeelsvorming over de steunfunctie, door een inventarisatie zowel van instellingen die in Zuid-Holland met de steunfunctie zijn belast als van behoeften aan dergelijke organisaties.

Rapport van de werkgroep radenstructuur provincie Gelderland.

Arnhem, 1979. 21 blz., bijln., fign. (Provincie Gelderland). Bevat reacties van de Gelderse welzijnsraden.

4 modellen omtrent taken en rechtsvormen met behulp waarvan vorm zou kunnen worden gegeven aan de uitoefening van functies in het welzijnswerk op provinciaal niveau.

Schets van een structuur voor het sociaal en cultureel beleid in de provincie Groningen.

Groningen, 1975. 22 blz. (Provinciaal bestuur van Groningen).

Socialistische welzijnspolitiek; een handreiking voor lokaal en provinciaal beleid; met een voorw. van W. Gortzak.

Deventer, Kluwer, 1978, 98 blz., lit. opg. (Wiardi Beckmanstichting; werkgroep welzijnsbeleid/W.B.S.-cahier). De betekenis van de welzijnspolitiek; welzijnspolitiek en welzijnswerk; beleidsalternatieven en beleidsinstrumenten; kernpunten voor een lokale welzijnspolitiek. Ingegaan wordt op het waarom van het welzijnswerk, behandeling van de socialistische visie erop. Het wil een kompas zijn voor bestuurders, welzijnswerkers en burgers. Nadruk wordt gelegd op het beleid op gemeentelijk en provinciaal niveau.

Steunfunctie en samenhang, een complex geheel; standpuntbepaling m.b.t. de 'steunfunctie' n.a.v. de nota 'de samenhang tussen landelijk, provinciaal en gemeentelijk beleid t.a.v. sociaal-cultureel werk'.

's-Gravenhage, 1979. 18 blz. (Nationale raad voor maatschappelijk welzijn).

De NRMW meent dat wanneer de in de nota beschreven ontwikkelingen op gang komen het gehele kwalitatieve en kwantitatieve verband tussen uitvoerend werk en steunfunctie van het sociaal-culturele werk verbroken wordt.

Studiedag provinciale welzijnsplanning; voornaamste doel decentralisatie: meer invloed van burger op welzijn; toespraak minister Gardeniers.

Nederlandse staatscourant, (1980) 211 (30 okt) 4.

De volgende onderwerpen komen aan de orde: ontwerp-Kaderwet specifiek welzijn, decentralisatie, knelpuntennota, welzijnsbeleid op provinciaal niveau en bestuurlijke experimenten specifiek welzijn.

Voorst, H. van.
Bijzonder regionaal welzijnsbeleid voor kleine kernen.

Roos in de vuus 4(1977)3(31 okt)24,25.
Mede gezien de huidige tijdsduur, gelegen tussen subsidieverzoek en beslissing, wordt decentralisatie van het BRW-beleid voorgesteld. Evaluatie van reeds verricht onderzoek is belangrijker dan het (opnieuw) plegen van onderzoek.

Vries, J. de, en H. van Houte.
Organisatiestructuur moet verworteld zijn in lokaal en regionaal niveau; steunfuncties zijn nodig voor uitvoerend werk, landelijke organisaties en overheid.
Vorming 27(1978)6(jun/jul)299-310.
Bespreking van het begrip steunfuncties. Een aantal consequenties voor de organisatie van die steunfuncties. Enige kanttekeningen bij de crm-nota: de samenhang tussen landelijk provinciaal en gemeentelijk beleid en bij de z.g. structuurnota van O en W.

Welzijnspolitiek in gemeente en provincie.
Den Haag, 1980. 63 blz., bijln., lit. opgn., schema's.
(C.D.A./Vereniging van christen-democratische gemeente- en provincie bestuurders).
Brochure bedoeld voor lokale en provinciale CDA-bestuurders. Geeft antwoord op de vraag hoe, vanuit de CDA-visie, te handelen ten aanzien van de belangrijkste beslissingen die bij het welzijnsbeleid genomen moeten worden.

2.8.

GEMEENTELIJK WELZIJSBELEID

Bakker, Th. L. M. C. de.
Model-algemene subsidieverordening specifiek welzijn met alternatieven.
De Nederlandse gemeente 35(1981)35(28 aug)403-404.

Beleid op sociaal-cultureel terrein vooral op plaatselijk niveau bepalen; toespraak van staatssecretaris Meijer.
Nederlandse staatscourant, (1976)9(14 jan)1,3.
Toespraak ter gelegenheid van de voorlichtingsdag voor gemeenten over het bestedingenbeleid 1976. In het beleid zal een procedure worden gevolgd, waaraan twee gedachten grondslag liggen: decentralisatie van de beleidsvoering en herstructurering van het werk.

Bersselaar, A. van den.
De voorbereiding van het welzijnsbeleid op lokaal niveau; een verkennend onderzoek naar ontwikkelingen in de praktijk.

Den Haag, 1980. 47 blz., bijln., tabn. (Harmonisatie-
raad welzijnsbeleid).

Bevat samenvatting.

Verslag van een onderzoek in 92 gemeenten. Veel van de
onderzochte gemeenten beschouwen de Kaderwet specifiek
welzijn als het perspectief voor het lokale welzijns-
beleid.

Bersselaar, A.M.L.C. van den.

De vorming van welzijnsbeleid op lokaal niveau.

Beleid en maatschappij 7(1980)6-7(jun/jul)172-182.

Op basis van gegevens voor 92 gemeenten wordt nagegaan
hoever de voorbereiding van het welzijnsbeleid is ge-
vorderd: formulering van doelstellingen, wat er gedaan
wordt aan voorlichting en inspraak bij de beleidsvoor-
bereiding, welke organen werden ingesteld met het oog
op de voorbereiding. 44% koos voor de reikwijdte zoals
geschetst in de Kaderwet. Schrijver stelt dat de tijd
rijp is voor een evaluatie-onderzoek ook binnen de
gemeenten die niet als bestuurlijk proefgebied zijn aan-
gezien.

Both, G.P.

De welzijnsdemocratie in enkele Nederlandse steden.

Den Haag, 1976. 18 blz. (Nationale raad voor maatschappe-
lijk welzijn).

Oriëntatie in de huidige situatie t.a.v. de decentrali-
satiegedachte en -uitvoering in het welzijnswerk/-beleid
d.m.v. een rondgang langs een 7-tal grotere Nederlandse
steden. Dit ter voorkoming van het gevaar tot een te
theoretische opzet en om aanpak te formuleren van de
verhouding overheid-particulier initiatief, hetgeen in de
toekomstige Kaderwet op het welzijnsbeleid tot uitdrukking
moet komen. Vergeleken worden o.a. de territoriale of
functionele benadering, de overlegstructuur, de onder-
steuningsfuncties in het planningsproces, de deelnemende
partijen.

Breedveld, J., en T. Ruisendaal.

Sliedrechtse welzijnswerkers worden ingepakt.

Jeugdwerk nu 8(1976)22(14 dec)9-10.

Kritiek op het Sliedrechts welzijnsoverleg, ingesteld
n.a.v. de decentralisatie van welzijnsbeleid.

Broersma, S.

Knelpunten bij de plaatselijke vormgeving van een
gedecentraliseerd welzijnsbeleid.

Bestuurswetenschappen 34(1980)2(mrt/apr)60-68.

Betreft de uitvoering van de RBR-Sociaal Cultureel
Werk in de regio oostelijk mijngebied. De knelpunten
betreffen o.m. procedurele versus inhoudelijke planning;
rol van politici in het planningsproces; de welzijns-
raden; betrokkenheid van de bevolking; gemeentelijke
organisatie; disfunctionele invloeden van de rijks-
overheid.

CDA-welzijnspolitiek in gemeente en provincie.
Den Haag, 1980. 63 blz. (Vereniging van christen-
democratische gemeente-en provinciebestuurders).

Decentralisatie welzijnsbeleid; circulaire van de
Vereniging van Nederlandse gemeenten van 15 juli 1977
aan haar leden.

Officiële bekendmakingen, (1977) 38448 (15 jul) 1-11.
Stand van zaken m.b.t. de diverse rijksbijdragerege-
lingen. Adviezen m.b.t. gemeentelijke anticipatie op
eigen activiteiten in nabije toekomst, wanneer een
aantal regelingen van kracht zullen worden.

Gemeente en welzijnsvoorzieningen; door A. Reinders,
G. van der Top, A. J. van Gils e.a.
Alphen aan den Rijn, Samsom, 1974.
(In: Handboek voor gemeenteraadsleden).

Gemeentebesturen krijgen meer invloed op sociaal-
cultureel werk; opening multifunctioneel gebouw 'De
bouwmeester'; toespraak staatssecretaris Koning.
Nederlandse staatscourant, (1980) 212 (31 okt) 3.
In het kader van de komende Rijksbijdrageregeling
sociaal-cultureel werk wordt de gemeenten een grotere
verantwoordelijkheid opgelegd.

Gemeentelijk welzijnsbeleid, een aarzelend begin;
samengest. door G. M. van het Erve.
Arnhem, Werkplaats Presikhaaf, z.j. 50 blz., bijln.,
lit. opgn. (Commissie van samenwerking op maatschappelijk
terrein in Gelderland).
Informatie wordt verschaft over allerlei voorzieningen,
ontwikkelingen en problemen op het welzijnsterrein op
gemeentelijk niveau. Een overzicht wordt gegeven van
de rijksbijdrageregelingen. Formulering van de doel-
stellingen van een gemeentelijk welzijnsbeleid.

Ham, W. van.
Decentraal welzijnsbeleid; het sociale beleid van de
verzorgingsstaat.
Tijdschrift voor agologie 8 (1979) 6 (nov/dec) 443-462.
Opsomming van een aantal ontwikkelingen die betrekking
hebben op het proces van decentralisatie van gemeentelijk
welzijnsbeleid. Er heeft een belangrijke verschuiving
plaatsgevonden van een 'residueel' naar een
'universeel' model van beleid.

Jochems, G., en A. de Visser.
Synode van 1618 vormt grondslag voor welzijnsbeleid
van Rijssen.
Buut, (1976) 6 (4 sept) 3-7.
Decentralisatie van het welzijnsbeleid betekent nog
niet dat een democratisch functioneren ervan gewaar-
borgd is bij de gemeente. Een voorbeeld hiervan is de

gemeente Rijssen.

Kanttekeningen bij brochure over welzijnspolitiek;
met bijdr. van S.Schipper, J.Soons, J.Chr.G.Fijen e.a.
Bestuursforum 4(1980)10(okt)307-309.

Reactie van twee medewerkers van de vereniging Gamma,
landelijke organisatie voor sociaal-cultureel werk, op
de CDA-brochure 'Welzijnspolitiek in gemeente en provin-
cie', met een naschrift van enkele leden van de werkgroep
welzijnsbeleid van de CDA-bestuurdersvereniging, die de
brochure heeft samengesteld.

Leenders, A.

Overheid en particulier initiatief; een onderhandelings-
relatie.

Buut, (1979)8(4 jul)suppl.

De invoering van de Rijksbijdrageregeling sociaal
culturele activiteiten betekent rechtstreeks onderhande-
len met de gemeente. Besproken wordt de relatie gemeente-
particulier initiatief, een nadere uitwerking van de
sociale vaardigheid die met het begrip onderhandelen
wordt aangeduid en de aanreiking van een aantal vuist-
regels.

Lieshout, J. van.

Op weg naar de gemeenteraad sleept de maatschappelijke
dienstverlening heel wat ballast mee; eerste fase decen-
tralisatie valt nog wel mee, maar dan....

Knipselkrant CRM, (1981)4157(17 nov)491.

Oorspr. verschenen in: Welzijnsweekblad, 13-11-1981.

Lokaal bestuur en welzijn; waarin opgenomen de defini-
tieve reactie van de Vereniging van Nederlandse gemeen-
ten op de Nota knelpunten harmonisch welzijnsbeleid
en welzijnswetgeving; met een voorw. van J.A.F. Roelen.
's-Gravenhage, 1975. 184 blz., bijln., lit. opgn., schema.
(Vereniging van Nederlandse gemeenten/Blauwe reeks;
no. 57).

-Probleemstelling: ontwikkelingen in de overheidstaak
en gemeentelijke knelpunten; -Analyse: grondtrekken van
welzijnsbeleid, en van centralisatie en decentralisatie;
-Suggesties voor oplossingen.

Met planning en beleid; informatie over de planning van
het gemeentelijk welzijnsbeleid.

Haarlem, (1978). 71 blz., bijln., lit. opgn., schema.

(Stichting orgaan voor overleg en advies in de provin-
cie Noord-Holland).

Richtlijnen voor de opstelling (door een 'planningsorgaan')
van een gemeentelijk welzijnsplan. Algemene informatie
over het decentralisatiebeleid, zoals dat door de Rijks-
overheid in gang is gezet.

Miepje mag buiten spelen, maar niet verder dan het tuin-
hek.

Attak 7(1978)8(okt)4-10.

Kritiek op de CRM-begroting 1979. De taak voor veranderingen in het welzijnswerk komt in handen te liggen van werkers en goedwillende gemeenten want het kan met deze begroting nergens anders vandaan komen.

Model-algemene subsidieverordening specifiek welzijn; met een voorw. van E.L.Berg.

's-Gravenhage, 1981. 46 blz., bijl., lit. opgn. (Vereniging van Nederlandse gemeenten/Groene reeks; no. 53).

Het karakter van de subsidieverordening; de verhouding algemeen-specifiek; subsidiëring van activiteiten; vermogensvorming; rechtsbescherming; model algemene subsidieverordeningen.

Mulder, J.

De uitwerking van de decentralisatie op het plaatselijk sociaal-cultureel beleid.

Volksopvoeding 29(1980)1(jan/feb)23-49.

Betekenis en gevolgen van de A.M.v.B. ('Rijksbijdrage-regeling sociaal-culturele activiteiten'), waarin de decentralisatie in de welzijnssector is geregeld, worden gedetailleerd op een rij gezet, met de gemeente Apeldoorn als voorbeeld.

Mulder, J.

Rijksbijdrageregeling sociaal-cultureel werk; het ontwerp-algemene maatregel van bestuur.

Bestuursforum 2(1978)9(sept)252,253.

Onduidelijk is, waarom de steunfuncties op landelijk niveau gestructureerd dienen te worden. Voor 'koude' steunfuncties (technische ondersteuning) kunnen (samenwerkende) gemeenten zorgdragen, voor de 'warme' steunfunctie (ontwikkeling en vernieuwing van beleid en uitvoering) zou het provinciale niveau met name geschikt zijn.

Nooy, F. de.

De lokale overheid en de welzijnsoverlegstructuren; enquête naar type en rechtsvorm van welzijnsraden.

De Nederlandse gemeente 25(1971)16(23 apr)169-171.

Samenvatting van de resultaten van een door de VNG ingestelde enquête onder gemeenten met meer dan 20.000 inwoners naar aanwezigheid, type en rechtsvorm van welzijnsraden. Uitgangspunten voor voortgezet onderzoek:

1. vanuit het bestuur; doelmatigheid; democratisering.

2. vanuit het particulier initiatief; advisering aan de overheid; intern overleg.

Nota op weg naar een gemeentelijk welzijnsbeleid in Apeldoorn; vorming van lokaal bestuur; 2e dr.

(Apeldoorn), 1976. 129 blz., bijl. n. (Gemeente Apeldoorn).

Totaalvisie met het karakter van decentralisatie, planning en heroriëntering.

Nota, P., en A. van der Marel.

Decentralisatieleed.

Buut 2(1980)13,3-14.

Themanummer gewijd aan de problematiek van de decentralisatie op het gebied van het sociaal-cultureel werk in een tijd van bezuinigingen, toegelicht aan de hand van de situatie in een aantal Nederlandse gemeenten (Vlaardingen, Maarssen, Wychen en stadsgewest Den Bosch).

Ontwikkelingen met betrekking tot decentralisatie in het welzijnsbeleid in Heerlen.

Heerlen, 1977. 13 blz., schema's. (Gemeente Heerlen).

Op weg naar een gemeentelijk welzijnsbeleid; algemene informatie over de decentralisatie van het welzijnsbeleid en voorstellen voor een mogelijke uitwerking in de gemeente Hoensbroek.

Hoensbroek, 1977. II, 31 blz., bijln., tekn. (Gemeente Hoensbroek).

Plannen met z'n allen; wegwijzer in de sociaal-culturele planning; door F. Schiltmans, C. Doets, J. Huisman e.a. Amersfoort, De Horstink, 1980. 151 blz., lit. opg. (Studiecentrum boek).

Praktijkboek voor o.a. gemeenteambtenaren en beroepskrachten van instellingen, waarin nadruk op: communicatieve planning, achtergrondinformatie over gemeentelijke beleidsvoering en subsidiëring, en de planningspraktijk.

Free, W.A. de.

Meer macht aan de raad.

Jeugdwerk nu (1977) 2(26 jan) 7-8.

Beschouwingen over de decentralisatie van het welzijnsbeleid door een PvdA-raadslid in Leeuwarden.

Provincies en gemeenten krijgen meer welzijnstaken.

Reflex 9(1975) 7/8 (jul/aug) 6.

De regering wil 26 provincies-nieuwe-stijl instellen. Deze provincies zullen taken overnemen van rijksoverheid en de gemeenten. Aansluitend op de Knelpuntennota stelt de regering voor de rijkssubsidieregelingen voor het welzijnswerk te vervangen door gemeentelijke en provinciale regelingen.

Reinders, A.

Gemeentelijk subsidiebeleid.

Beleidsanalyse gemeenten, (1979) 15(dec) 121-125.

Definitie van het begrip subsidie dat bestaat uit zeven elementen. Het artikel concentreert zich op de kwestie of subsidies een speciale positie innemen in het gemeentelijk besluitvormingsproces. Bij de subsidies moet met name gedacht worden aan subsidies op het terrein van het specifiek welzijn.

Samen op weg naar een Apeldoorns welzijnsbeleid.
Apeldoorn, 1977. 40 blz., bijln. (Raad voor overleg en advies).

Reactie op de nota van het gemeentebestuur 'Op weg naar een gemeentelijk welzijnsbeleid in Apeldoorn'. In de nota van het gemeentebestuur wordt te veel de nadruk gelegd op zaken als centrale regie, beheersbaarheid en het moeten besturen van het welzijnsterrein vanuit de plaatselijke overheid en te weinig op democratisering en participatie. Een nieuw te vormen stichting samenlevingsopbouw zal de bevolking moeten aktiveren. Een stedelijk welzijnsinstituut is noodzakelijk voor de ondersteuning en begeleiding van het overleg tussen overheid en organisaties en bevolking.

'Samen welzijn'; een discussie-nota over het welzijnsbeleid, zoals dat op de gemeente Arnhem afkomt.
Arnhem, 1978. 38 blz., lit. opgn. (CDA-fractie Arnhemse gemeenteraad).

Historische schets; rol van christenen in de vormgeving van het welzijnsbeleid. Aandacht voor 2 belangrijke zaken, die herbezinning noodzakelijk maken: 1. beperkte financiële ruimte. 2. decentralisatiebeleid van CRM. Aanbevelingen, gericht op particulier initiatief, gemeenteraad en politieke partijen in Arnhem.

Schriek, P., en J. Chr. G. Fijen.

Gemeentelijk welzijnsbeleid in christendemocratisch perspectief.

Bestuursforum 2 (1978) 10 (okt) 269-272.

Beschrijving van decentralisatieproblematiek op welzijnsterrein, bedoeld voor gemeenteraadsleden. Achterliggende gedachte is, dat bij-vermeende-complexiteit van het welzijnsplanningsproces te snel commerciële planningsbureaus in de hand worden genomen, met alle gevolgen van dien voor het democratisch gehalte van het uiteindelijke plan.

Socialistische gemeentepolitiek; een bundel opstellen.
Deventer, Kluwer, 1979. 125 blz., lit. opgn. (Wiardi Beckmanstichting/WBS-cahiers).

F. Buurmeyer beziet het gemeentelijk specifieke welzijnsbeleid (o.a. het kunstbeleid) en geeft aan hoe het vanuit een socialistisch perspectief nog beter kan. Eén portefeuille voor het hele specifieke welzijn wijst hij af: voor een werkelijk integraal welzijnsbeleid dient het college als geheel verantwoordelijk te zijn.

Socialistische welzijnspolitiek; een handreiking voor lokaal en provinciaal beleid; met een voorw. van W. Gortzak.

Deventer, Kluwer, 1978. 98 blz., lit. opg. (Wiardi Beckmanstichting; werkgroep welzijnsbeleid/W.B.S.-cahier).
De betekenis van de welzijnspolitiek; welzijnspolitiek en welzijnswerk; beleidsalternatieven en beleidsinstrumenten; kernpunten voor een lokale welzijnspolitiek.

Ingegaan wordt op het waarom van het welzijnswerk, behandeling van de socialistische visie erop. Het wil een kompas zijn voor bestuurders, welzijnswerkers en burgers. Nadruk wordt gelegd op het beleid op gemeentelijk en provinciaal niveau.

Top, G. van der.

Weinig zicht op Kaderwet welzijn.

Landelijk contact 27(1979)2(apr)6-11.

Twijfel bestaat er of er voldoende ruim baan wordt gemaakt voor een zelfstandig gemeentelijk beleid. Enkele bedenkingen tegen de Kaderwet worden opgesomd. Ook het subsidiebeleid zou herzien moeten worden. Met de decentralisatie van het welzijnsbeleid is er veel overhoop gehaald. Kort wordt ingegaan op de sport in relatie tot de Kaderwet en de Rijksbijdrageregeling sociaal-cultureel werk.

Toxopeus, A.

De schijndecentralisatie en averechtse effecten van de Kaderwet specifiek welzijn.

Ars aequi 30(1981)4(apr)155-164.

Kritische kanttekeningen bij de Kaderwet specifiek welzijn n.a.v. een onderzoek naar de gevolgen van decentralisatie van welzijnsbeleid voor de gemeenten. Twijfels over de mate van en haalbaarheid van een 'echt' decentralisatiebeleid.

Uitgangspunten voor een gedecentraliseerd welzijnsbeleid.

Sittard, 1977. 20 blz. (Gemeente Sittard).

Nota van B en W, waarin verwerkt de reacties van 13 organisaties op een in januari 1976 gepubliceerde concept-welzijnsnota. Formulering van uitgangspunten en concretisering in een aantal beleidsdoelstellingen.

Vogelzang, R.

Decentralisatie van het welzijnsbeleid.

Smallingerland, (1977), IV, 48 blz., bijln. (Eindschriftie sociale academie 'De Horst', Driebergen).

Beschrijving van de ontwikkeling van een decentralisatiebeleid in de afgelopen 4 jaar. Bespreking van de gevolgen van een dergelijk beleid voor een middelgrote gemeente (46.000 inwoners). Aandacht voor een aantal tegenstrijdigheden in het beleid.

Vol jaar uitstel met Rijksbijdrageregeling; ABVA-KABO tot gemeentebesturen: bereidheid tot regeling van inspraak? Decentralisatie welzijnsbeleid: zwaartepunt op lager niveau.

Aaneen 2(1981)1(8 jan)11.

In afwachting van het van kracht worden van de Kaderwet zal het decentralisatiebeleid sectorgewijs worden ingevoerd d.m.v. Rijksbijdrageregelingen (invoering t.b.v. maatschappelijke dienstverlening verschoven naar 1-1-'82). De ABVA-KABO zal zich nu, met een aantal vragen, wenden

tot alle gemeenten in Nederland om te komen tot overleg over personele gevolgen.

Vormgeving van lokaal welzijnsbeleid; een handreiking voor de praktijk; door M. van der Krogt, J. de Noord, N. Westpalm van Hoorn e.a. Deventer, Kluwer, 1980. 160 blz., bijl., reg., schema's. Bevat literatuuropgave.

Ontwikkelingsschets specifiek welzijnsbeleid; het bestuurlijk beleidsproces; participatiebevordering; aspecten van lokaal welzijnsbeleid, vooral in verband met de rol van de instellingen; rechtsbescherming en enkele juridische aspecten.

Vries, O. de.

Al werkende ontstaat het FNV-gezicht.

De vakbondskrant 3(1978)12(23 mrt)4.

Verslag van succesvol samenwerkingsverband van NVV en NKV in hun reactie op de welzijnsnota van de gemeenten Hoensbroek en Kerkrade. Tevens opsomming van FNV-bezwaren tegen de Kaderwet specifiek welzijn.

Welzijnsbeleid in Brunssum; een aanzet tot uitvoering van de decentralisatie.

Brunssum, 1977. 54 blz., bijl., schema. (Gemeente Brunssum).

Welzijns-info; circulaire van de Vereniging van Nederlandse gemeente .

Officiële bekendmakingen 30(1980)41612(6 mei)XVII.0, 1-37.

Informatie over ontwikkelingen op het terrein van welzijnsbeleid (o.a.: Kaderwet, kinderdagverblijven, minderheden, kruiswerk, orkesten etc.) die m.n. van belang kan zijn voor gemeenteraadsleden. Bij elk onderdeel is de medewerker vermeld waarbij men terecht kan voor nadere gegevens.

Welzijnspolitiek in gemeente en provincie.

Den Haag, 1980. 63 blz., bijl., lit. opgn., schema's. (CDA/Vereniging van christen-democratische gemeente- en provinciebestuurders).

Brochure bedoeld voor lokale en provinciale CDA-bestuurders. Geeft antwoord op de vraag hoe, vanuit de CDA-visie, te handelen ten aanzien van de belangrijkste beslissingen die bij het welzijnsbeleid genomen moeten worden.

Wijk, buurt en welzijn; onder red. van H. Broekman, H. Brouwer en N. Nelissen.

Deventer, Nisso en Van Loghum Slaterus, 1980. 88 blz.

Wijk, buurt en welzijn; onder red. van H. Broekman, H. Brouwer en N. Nelissen.

Alphen aan den Rijn enz., Samsom, 1980. 261 blz., afbn.,

fign.,lit.opgn.,schema's.(Sociale en culturele reeks
welzijnszorg).

Een sociologische verkenning in wijk en buurt,de invloed van economische ontwikkelingen,de ontwikkelingen in de ruimtelijke vormgeving,de hulpverlening,het wonen, de volwasseneneducatie,het club-en buurthuiswerk,het opbouwproces,de bestuursdecentralisatie en de bewonersorganisatie.

Zomerdijk,H.

Gemeenten houden ook in de toekomst verantwoordelijkheid voor welzijnsplanning.

De Nederlandse gemeente 28(1974)25(21 jun)303-307.

Interview met mr.R.M.Vos,voorzitter van de beraadsgroep knelpunten harmonisatie welzijnsbeleid en welzijnswetgeving.

Belangrijkste thema: de voorgestelde decentralisatie in het beleid.

Zomerdijk,H.

Gemeenten stellen orde op zaken;decentralisatie op welzijnsterrein geeft opening voor eigen beleid.

De Nederlandse gemeente 30(1976)11(21 mrt)127-130.

Uitspraken van wethouders van Arnhem,Leiden en

Smallingerland m.b.t.reeds in gang gezette en nu door CRM verder gestimuleerde gedecentraliseerde beleidsbepaling.

Zomerdijk,H.

Gigantische uitsteloperatie sociaal-culturele plannen; 200 gemeenten niet op tijd.

De Nederlandse gemeente 35(1981)48(27 nov)552-553.

Zomerdijk,H.

Kaderwet specifiek welzijn:gemeenten krijgen centrale rol bij ordelijke beleidsontwikkeling.

De Nederlandse gemeente 31(1977)24(17 jun)293-296.

Zomerdijk,H.

Smallingerland experimenteert met plan voor sociaal-cultureel werk.

De Nederlandse gemeente 31(1977)23(10 jun)279-282.

Overzicht van gemeentelijke activiteiten,gericht op het brengen van meer samenhang tussen sociaal-culturele activiteiten(reeds vanaf 1971).Inventarisatie van resultaten,toekomstverwachtingen.

Zuidema,H.

Welzijnsplanning vanuit de optiek van het lokale bestuur; met een kanttekening van G.Both.

Beleidsanalyse gemeenten,(1980)19(aug)82-86 en 20(okt) 103-106.

Met als voorbeeld de ervaringen van Enschede wordt het noodzakelijk geacht een eigen gemeentelijke optiek te

ontwikkelen. Een decentralisatie-operatie op grond van een soort overgangsregeling, zonder wettelijke basis, is slecht. Beoogde effecten op lokaal niveau; integratie, markt oriëntatie, decentralisatie, democratisering en emancipatie.

9. PROVINCIALE EN GEMEENTELIJKE WELZIJNSPLANNING

Aanzetten tot welzijnsplanning; een inventarisatie in 10 gemeenten tussen 10.000 en 25.000 inwoners.

's-Gravenhage, 1978. 46 blz. (Nationale raad voor maatschappelijk welzijn).

Doel van deze inventarisatie is: het bieden van informatie aan betrokkenen in andere gemeenten, het verkrijgen van inzicht in de knelpunten en het verschaffen van informatie over lokale ontwikkelingen met het oog op de landelijke beleidsopstelling.

Behrens, Y.

Ideeën netwerken geblokkeerd door ontwikkeling in de economie; kritiek op 2e advies Pen.

Attak 7(1978)1(jan)11-14.

Blans, J.

BRW-geld voor Amsterdamse wijk; vingeroefening met welzijnsplanning.

Buut, (1979)2(13 mrt)17-19.

De Amsterdamse wijk de Pijp heeft via de regeling Bijzonder welzijnsbeleid (BRW) geld toegezegd gekregen voor enkele projecten, waarbij als voorwaarde wordt gesteld dat er een welzijnsplan moet komen, waarbij de inspraak van de bevolking voorop staat. De uiteindelijke vaststelling van zo'n plan berust bij de gemeenteraad.

Bolhuis, S.

Kenmerken van educatie; onderzoek naar beschrijfpunten voor afbakening en indeling van (volwassenen-)educatie; t.b.v. de Commissie bevordering plaatselijke educatieve netwerken in opdracht van het Ministerie van cultuur, recreatie en maatschappelijk werk.

Amersfoort, 1977. X, 197 blz., bijln.

Verslag van een onderzoek, dat tot doel had: 1. educatie t.o.v. andere gebieden af te grenzen; 2. onderscheidingen binnen de volwasseneneducatie te kunnen maken.

Boomgaardt, J., en B. de Geus.

Uitwerking van decentralisatie en edukatieve planning op lokaal nivo.

Vorming (Nederlands-Belgisch tijdschrift voor educatief werk) 26(1977)4/5(apr-mei)233-241.

Both, G.P.

Welzijnsplanning kost gemeenten 75 miljoen per jaar.
De Nederlandse gemeente 34(1980)6(feb)65-66.

Over de resultaten van de enquête, onder alle gemeenten in het najaar 1979 gehouden. In het supplement van dit nummer een notitie over algemene problemen betreffende de financiering van het welzijnsbeleid.

Buuren, L. van.

Momentopname van edukatieve netwerken in de ontwikkeling.

Amersfoort, 1977. 282 blz., bijln., lit. opg. (Nederlands centrum voor volksonwikkeling).

In dit rapport worden 130 aanzetten tot edukatieve netwerken beschreven, vanuit diverse gezichtspunten samengevat en in verschillende (14) categorieën onderscheiden.

Concept-nota van uitgangspunten bij welzijnsplanning.
Amsterdam, oktober 1979. (Gemeente Amsterdam).

Crum, G., J. Nauta en Th. Schuyt.

Legitimatatieproblemen; uit de impasse van het beheersdenken.

Tijdschrift voor agologie 9(1980)3/4(mei/aug)225-243.

De auteurs analyseren de recente ontwikkelingen op het gebied van decentralisatie van welzijnsbeleid en de daarbij behorende sociale planning. Een gevolg is een toenemende bemoeienis van de overheid bij de praktijk van het welzijnswerk. Aan de hand van twee praktijkvoorbeelden - Rotterdam versus Amsterdam - wordt de opvatting dat welzijnsplanning primair een instrument is voor de overheid om haar beleidsvoorbereiding te organiseren, onderbouwd.

Decentralisatie; rijksbijdrageregelingen en gemeentelijke plannen.

Infoos, (1977)2, 6-9.

Decentralisatie en praktijk.

Kontakt, (1979)3, 3-12.

N.a.v. het in werking treden van de rijksbijdrageregeling sociaal-culturele activiteiten worden vanuit een aantal gemeenten praktijkvoorbeelden gegeven over de voorbereiding van plan en programma en het betrekken van de bevolking bij het welzijnsbeleid.

Decentralisatie van welzijnsbeleid en maatschappelijke achterstelling; discussiemateriaal; rapp. R. Janssen. Utrecht, 1976. 54 blz., tabn. (Commissie oriënteringsdagen; werkmap; no. 8).

Onderdelen: een beleid van decentralisatie; standpunten en meningen betreffende decentralisatie; vragen m.b.t. de standpunten; basisvoorzieningen; welzijnsbeleid als voorzieningenbeleid; het begrip maatschappelijke achterstelling; wijkwelzijnsplanning; decentralisatie en demo-

cratisering.

Dickhoff,W.

Educatieve netwerken in aanzet;een eerste voortgangsrapport;analyse van materiaal uit de volgprojecten en het correspondentennet.
Amersfoort,1977.45 blz.(Commissie bevordering plaatselijke educatieve netwerken).
Inventarisatie,per provincie,van de ontwikkelingen op het gebied van plaatselijk en/of regionale samenwerkingsverbanden van instellingen,groepen en organisaties,werkzaam op de terreinen van vorming,scholing en onderwijs van volwassenen.

Dickhoff,W.

Educatieve netwerken in ontwikkeling;een tweede voortgangsrapport;verwerking van materiaal uit de volgprojecten en het correspondentennet.
Amersfoort,1977.68 blz.(Commissie bevordering plaatselijke educatieve netwerken).
Korte berichten over de ontwikkelingen in de provincies Groningen,Friesland,Gelderland,Noord-Holland,Zeeland,Brabant en Limburg.Uitvoeriger bespreking van een aantal (volg)projecten.Enige voorlopige conclusies t.a.v.de stand van zaken bij de groei naar educatieve netwerken.

Dickhoff,W.

Educatieve netwerken in ontwikkeling;een derde voortgangsrapport;analyse en vergelijking;verwerking van materiaal uit de volgprojecten en het correspondentennet.
Amersfoort,1978.VI,38 blz.(Commissie bevordering plaatselijke educatieve netwerken;studie en onderzoek).
Toetsing van de in het tweede advies neergelegde en bijgestelde ideeën van de CBPEN t.a.v.planning,doelgroepen en steunfuncties aan de ontwikkelingen in de praktijk.

Diemen,A.van,en R.Kraan.

Lokale educatieve planning;een evaluatie van strategieën en veranderingen.
Amersfoort,1980.90 blz.,bijln.,lit.opgn.,schema's, tabn.(Studiecentrum NCVO;onderzoeksrapport;no.14).
Rapport van het tweede deelonderzoek van het project 'Evaluatie van gedecentraliseerde educatieve planning'.

Diemen,A.van,en R.Kraan.

Lokale planning en educatieve instellingen;een analyse van veranderingen en meningen met betrekking tot decentralisatie.
Amersfoort,1981.VIII,68 blz.,bijln.,schema,tabn.
(Studiecentrum NCVO;rapportagereeks;no.19).
Bevat literatuuropgave.
Opzet van het onderzoek;instellingskenmerken,veranderingen en lokale planning,oordeel over lokale planning en oordeel over decentralisatie;samenvattende conclusies

over veranderingen en meningen.

Diemen, A. van, en R. Kraan.
77 gemeenten, decentralisatie en educatieve planning.
Vorming 29(1980)5(mei)250-266.

Discussienota op weg naar een provinciaal welzijnsbeleid;
een eerste aanzet tot de welzijnsplanning in het kader
van de decentralisatie van het welzijnsbeleid.
(Middelburg), 1979. 12 blz., bijln. (Provinciaal opbouw-
orgaan stichting Zeeland).

Diskussienota wijksgewijze planning.
Amsterdam, 1979. 33 blz., bijln. (Werkgroep welzijns-
planning en wijkopbouw).

Doets, C., J. Huisman en F. Schiltmans.
Wegwijzer sociaal-culturele planning; geh. gew. herdr.
Amersfoort, 1979. IX, 152 blz., lit. opg., tabn. (Studie-
centrum NCVO; rapportagereeks; no. 7).
De bedoeling van deze wegwijzer is om mensen die
proberen gestalte te geven aan de plaatselijke plan-
vormingsprocessen daarvoor wat handvaten aan te reiken.

Educatieve netwerken in opbouw.
Amersfoort, 1979. XI, 153 blz., bijln., lit. opgn. (Commissie
bevordering plaatselijke educatieve netwerken; vijfde
advies).
Ingegaan wordt over hoe educatieve netwerken in de
naaste toekomst zullen moeten worden opgezet om deze
zo te laten functioneren dat het haar doelgroepen be-
reikt. Criteria voor een basisaanbod. Uitwerking van
samenhang.

Elshout, P.
Schema voor het maken van een welzijnsplan.
Attak 5(1976)10(dec)19-22.
Beschrijving van de besluitvorming in de verschillende
fasen van de opstelling van een positiebepaling t.a.v.
een gemeentelijk welzijnsplan voor een instelling in
aansluiting op het schema in Attak 5(1976)9(nov)27.

Elshout, P., en A. Leenders.
Een werkplan opstellen.
Attak 6(1977)4(apr)14-15.
Eerste van een reeks artikelen over verschillende as-
pekten, die aan de orde komen bij het opstellen van een
instellingswerkplan. Inleidend artikel waarin besproken
wordt in grote lijnen wat te verstaan onder een in-
stellingswerkplan en wat de relatie is tussen het in-
stellingswerkplan en allerlei andere (beleids)plannen,
gemeentelijke welzijnsplannen e.d.

Fijen, J. Chr. G.

Welzijnsplan en welzijnsprogramma.
Bestuursforum 1(1977)10(okt)274,276.
Suggesties voor te volgen procedure bij het opstellen van een welzijnsplan(c.q.programma)op lokaal niveau.
Wenken voor CDA-bestuurders in het planningsproces.

Gardeniers-Berendsen,M.H.M.F.
Welzijnsplanning:overheid,particulier initiatief en bevolking.
Bestuursforum 4(1980)2(feb)59-62.
Reactie op artikelen in dit blad(1979,nr.7/8 en nr.10) van K.Tuinstra en C.J.Klop,met een naschrift van de laatsten.Centrale punten:de afweging van de rol van de overheid en het particulier initiatief,en de(beweerde) afwezigheid van de bevolking bij de zeer nadrukkelijke aanwezigheid van de instellingen.

Goezinne,D.
Het gemeentelijk edukatieve plan;de slag om de rijksbijdrage in de Zaanstreek.
Attak 5(1976)20(dec)13-16.
Beschrijving van de voorgeschiedenis en het tot stand komen van een edukatief plan voor Zaanstad als voorbeeld van de methodische en procedurele problemen die zijn ontstaan door de korte termijn waarop de in de nieuwe 'Rijksbijdrageregeling voor vormings-en ontwikkelingswerk voor volwassenen'voorzienede edukatieve plannen moesten worden ingedeeld.

Goezinne,D.
Planning en edukatieve netwerken.
Attak 6(1977)8(okt)18-20.
Commentaar op het tweede advies van de commissie bevordering plaatselijke edukatieve netwerken.Schrijver tracht aan te geven waarom dit advies een reële bestudering waard is.

Handleiding tot het maken van een welzijnsplan;theoretische en praktische informatie ten behoeve van plaatselijke instellingen voor het sociaal-cultureel werk.
Utrecht,1976.(Salco/NBV).

Inventarisatie van planningstaken voor de provincie op welzijnsterrein.
Assen,1978.38 blz.(Gedeputeerde staten van Drenthe).
Inventarisatie van de uit te voeren planningstaken op welzijnsterrein van de provincie.Met name op het gebied van welzijnsvoorzieningen zijn wetten,wetsontwerpen, rijksbijdrageregelingen verschenen waarbij de planning als taak van de provincie wordt beschouwd.

Jansen,W.
Meedenken over edukatie;een reactie op het eerste advies van de Commissie bevordering plaatselijke edukatieve

netwerken.

Vorming 25(1976)10(okt)394-398.

Jong, A. de, en H. Reedijk.

Educatieve netwerken, een bedreiging voor de musea?
Museumjournaal 25(1980)3(apr)114-118.

Beknopt overzicht van de in de laatste jaren gevoerde discussie, waarbij met name van belang is gebleken of de kollektie of het publiek als vertrekpunt gezien moet worden. Voornaamste conclusie luidt, dat zolang musea de kollektie als voornaamste uitgangspunt nemen, zij zich zullen (blijven) isoleren en de kans bestaat, dat andere instellingen de betreffende educatieve taken zullen overnemen.

Kinket, D.

Ontwerp van een beleid voor kunstzinnige vorming.
Museumvisie 2(1978)1(apr)7-9.

Nota van de Nederlandse stichting voor kunstzinnige vorming uitgebracht op verzoek van de Gedeputeerde Staten van Gelderland. Geadviseerd wordt dat de provincie zich zou kunnen belasten met de planning en inrichting van 'steunpunten' met als belangrijkste taken de activering en ontwikkeling van kunstzinnige vorming in onderwijs en cultureel werk. Op langere termijn zouden deze regionale steunpunten opgenomen kunnen worden in de toekomstige educatieve netwerken.

Klop, C. J.

Christen-democratisch welzijnsbeleid.

AR staatkunde 49(1979)6(jun)220-226.

Schets van de keuzen waarvoor de gemeenteraadsleden in het kader van de decentralisatie staan m.b.t. het welzijnsbeleid vanuit de visie waarmee het CDA deze sector benadert. Schrijver pleit voor het gescheiden verantwoordelijkhedenmodel voor de planprocedure en de steunfuncties. Dit houdt o.a. in dat overheid en instellingen elk een eigen inbreng hebben in de planning. De instellingen stellen een werkcommissie in die behoeften inventariseert, het aanbod op de vraag afstemt en een werkplan aanbiedt aan de gemeente.

Klop, C. J., en K. Tuinstra.

Mogelijke planprocedures in het gemeentelijk welzijnsbeleid.

Bestuursforum 3(1979)7/8(jul/aug)221-227.

Kosten van gemeentelijke welzijnsplanning.

Den Haag, 1980. (Vereniging van Nederlandse gemeenten).

Kuypers, P.

Decentralisatie is versterking van de staatsmacht; planning zuigt welzijnswerk op in de bureaucratie.

Vorming 27(1978)3(mrt)143-151.

Kritische beschouwing over het decentralisatiebeleid.

Lodder,G.C.

Van BRW-beleidsplan naar provinciale welzijnsplanning.
BRW-blad,(1976)5(sept)20-25.

Uitwerking van een aantal mogelijkheden om tot-ook door de regering voorgestane-provinciale welzijnsplanning te komen.Opsomming van globale criteria voor de planning en mogelijke vormen van de structuur,waarbinnen die planning gerealiseerd kan worden.

Lokaal welzijnsplan moet zorgende,recreatieve en educatieve voorzieningen samenbrengen;eindrapport commissie 'gemeente en welzijn' in hoorzitting onderschreven.
De Nederlandse gemeente 29(1975)4(24 jan)37,38.
Uitgangspunt is een gedecentraliseerd bestuur.Het lokale bestuur stelt in overleg met het particulier initiatief het beleid vast.Er zal een organisatievorm moeten komen om de participatie van het particulier initiatief te regelen.De middelen voor het welzijnsplan moeten via de algemene uitkering uit het gemeentefonds worden geregeld.

Lokale welzijnsplanning;over de maakbaarheid van het welzijn;onder red.van P.van Harberden;met bijdr.van P. Arts,T.Beckers,C.Doets e.a.

's-Gravenhage,Vuga,1980.261 blz.,fign.,lit.opgn.
In deze bundel(12 artikelen)krijgen 3 aspecten van de (lokale)welzijnsplanning bijzondere aandacht:het functioneren in de praktijk,de theorie,en de uitdaging van de planning voor het welzijnswerk.

Maatman,G.H.

Overwegingen en beschouwingen rond de gemeentelijke welzijnsplanning op basis van een analyse van enkele recente onderzoeksrapporten.
(Rijswijk),1979.22 blz.,lit.opgn.(Ministerie van cultuur, recreatie en maatschappelijk werk).
Inventarisatie van gezichtspunten uit rapporten van NCVO,VNG,NRMW en NIMO/Eenzame fietser t.a.v.o.a.de structuur van het gemeentelijk apparaat,het georganiseerde p.i.,de positie van de bevolking t.o.v.welzijnsplanning,de positie van het opbouwwerk,het planningsproces,onderzoek,financiële aspecten.Tenslotte enkele discussievragen.

Met planning en beleid;informatie over de planning van het gemeentelijk welzijnsbeleid.
Haarlem,(1978).71 blz.,bijln.,lit.opgn.,schema.
(Stichting orgaan voor overleg en advies in de provincie Noord-Holland).
Richtlijnen voor de opstelling (door een'planningsorgaan')van een gemeentelijk welzijnsplan.Algemene informatie over het decentralisatiebeleid,zoals dat door de Rijksoverheid in gang is gezet.

Nota op weg naar een gemeentelijk welzijnsbeleid in

Apeldoorn; vorming van lokaal bestuur; 2e dr.
(Apeldoorn), 1976. 129 blz., bijln. (Gemeente Apeldoorn).
Totaalvisie met het karakter van decentralisatie, plan-
ning en heroriëntering.

Nota over een structuur voor het sociaal en cultureel
beleid.

Groningen, 1976. 24 blz. (Gedeputeerde staten van
Groningen).

Over de planning van het sociaal en cultureel beleid,
de verhouding tot anderen (rijk, gemeenten, particulieren),
de plannen op sociaal en cultureel terrein en de voor-
stellen voor een nieuwe opzet.

Nota steunfunctie; informatienota met betrekking tot de
decentralisatie en planning van het welzijns-beleid,
in het bijzonder de provinciale steunfunctie.
Middelburg, 1980. (Provincie Zeeland; stuurgroep coördina-
tie welzijnsplanning).

Nota, P.

Rheden, Almelo en Eindhoven; eerste stapjes naar een
welzijnsplan.

Attak 6 (1977) 2 (feb) 13-19.

Gesprekken met ambtenaren en welzijnswerkers in Eindhoven,
Rheden en Almelo over de eerste ervaringen met en de
eerste stappen op de weg naar het maken van een welzijns-
plan.

Ontwikkelingsprojecten educatieve netwerken.

Amersfoort, 1979. 43 blz., bijln. (Commissie bevordering
plaatselijke educatieve netwerken; zesde advies).

Doel van de ontwikkelingsprojecten is na te gaan hoe
langs de centrale ideeën van de commissie, in de praktijk
gewerkt kan worden en mogelijkheden en beperkingen voor
nader te nemen beleidsbeslissingen kunnen worden opge-
spoord. Criteria voor aanwijzing.

Op voor het plan! Argumenten en aanwijzingen voor de
praktijk van de wijksgewijze welzijnsplanning; door H.
Dijkema, H. van den Brink, R. Mendel e.a.

Amsterdam, 1980. 25 blz. (Werkgroep welzijnsplanning en
wijkopbouw).

'Overdracht welzijnsbeleid naar gemeenten slechts
schijn'; een nieuwjaarsrede over lokale welzijnsplanning;
door een burgemeester.

Salcofoon 9 (1978) 4 (25 feb) 3-5.

De niet met name genoemde burgemeester neemt stelling
tegen de rijksoverheid, die een decentralisatie van het
welzijnsbeleid ontworpen heeft, die door de vele voor-
schriften de lokale democratie eerder uitholt dan
versterkt.

Plaatselijke educatieve netwerken; samengest. door B. Bos, J. Houtepen, W. Wildeboer e.a. Vorming 26(1977)10/11(okt/nov)397-481, lit.opg. Themanummer met kritische reacties op het tweede advies van de Commissie bevordering plaatselijke educatieve netwerken. Samenvatting van het advies. Opsomming van de aanbevelingen. Spanning tussen de planning en de realiteit van het werk. De rol van de overheid en de verantwoordelijkheden voor de planning.

Plannen met z'n allen; wegwijzer in de sociaal-culturele planning; door F. Schiltmans, C. Doets, J. Huisman e.a. Amersfoort, De Horstink, 1980. 151 blz., lit.opg. (Studiecentrum-boek). Praktijkboek voor o.a. gemeenteambtenaren en beroepskrachten van instellingen waarin nadruk op: communicatieve planning, achtergrondinformatie over gemeentelijke beleidsvoering en subsidiëring, en de planningspraktijk.

Planning en educatieve netwerken; een praktische handwijzer bij het tweede advies. Amersfoort, 1977. 38 blz. (Commissie bevordering plaatselijke educatieve netwerken). Overzicht van de inhoud van het tweede advies en de daarin vervatte aanbevelingen.

Planning in Amsterdam; een verzameling discussiepunten. Attak 6(1977)9(nov)18-22. Inventarisatie van een aantal Amsterdamse zienswijzen op welzijnsplanning.

Planning van plaatselijk educatief werk; handreiking bij de toepassing van de Rijksbijdrageregeling plaatselijk vormings- en ontwikkelingswerk voor volwassenen. Den Haag, 1976. 64 blz. (Vereniging van Nederlandse gemeenten/Groene reeks; no.26).

Planning van welzijn en educatie in de gemeente; inventarisatie en analyse. 's-Gravenhage, 1978. VI, 43 blz., bijln., grafn., krtn. (Vereniging van Nederlandse gemeenten). Rapportage van eerste deelstudie inzake planning op lokaal niveau m.b.t. volwasseneneducatie. Het onderzoek vond plaats onder auspiciën van de Commissie bevordering plaatselijke educatieve netwerken (CBPEN).

Planning van welzijn en educatie in de provincie; inventarisatie en analyse. Den Haag, 1979. 82 blz., bijln., lit.opgn., schema's. (Vereniging van Nederlandse gemeenten).

Problemen en prioriteiten bij de voorbereiding van educatieve netwerken; eerste advies Commissie bevordering

plaatselijke eductieve netwerken.
Den Haag, Staatsuitgeverij, 1976.

Procedure voor een sociaal-cultureel plan en programma voor 's-Gravenhage; discussienota.
's-Gravenhage, 1979. 18 blz., schema. (Vereniging van Nederlandse gemeenten).
Ingegaan wordt op de volgende aspecten: doel en inhoud van de procedureverordening; het karakter van de planning; verdeling van de verantwoordelijkheden; de reikwijdte van de planning en de samenhang met plannen op andere terreinen en de praktische uitwerking en een tijdschema.

Provinciale planning op het terrein van het specifiek welzijn; publikatie van Gedeputeerde Staten van Noord-Holland. Haarlem, 1981. (Provincie Noord-Holland).

Rijksbijdrageregeling sociaal-cultureel werk; provincie en gemeente moeten vierjarenplan opstellen.
Trefpunt, (1978) 7/8 (jul/aug) 213-217.

Schriek, P., en J. Chr. G. Fijen.
Gemeentelijk welzijnsbeleid in christendemocratisch perspectief.
Bestuursforum 2 (1978) 10 (okt) 269-272.
Beschrijving van decentralisatieproblematiek op welzijnsterrein, bedoeld voor gemeenteraadsleden. Achterliggende gedachte is, dat bij vermeende complexiteit van het welzijnsplanningsproces te snel commerciële planningsbureaus in de hand worden genomen, met alle gevolgen van dien voor het democratisch gehalte van het uiteindelijke plan.

Soons, J.
De instelling en de gemeentelijke welzijnsplanning; een raamwerk.
Buut, (1979) 7 (6 jun) 8 blz., katern.
Uiteenzetting hoe aangesloten instellingen m.i.v. de nieuwe rijksbijdrageregeling hun welzijnsplan bij de gemeente moeten indienen. Verder enkele aspecten van de decentralisatie van het welzijnsbeleid, zoals het gemeentelijke plan en de subsidieverordening.

Spiedkursus voor het welzijnswerk; het maken van een plan.
Attak 5 (1956) 9 (nov) 4-12, 25.
Inleidingen gehouden op een conferentie van De Boog, begeleidingsorganen voor sociaal-cultureel werk en samenlevingsopbouw in de provincies Gelderland en Overijssel.
M. Pottinga: Maak een open plan met duidelijke randvoorwaarden; Th. Koot: Als de gemeente het zelf moet doen trekt ze er meer geld voor uit. Aanzetten tot planning (Drenthe, Roosendaal), schema voor plaatselijke instellingen bij de positiebepaling t.a.v. het welzijnsplan.

Staatssekretaris Koning:regionale welzijnsplanning
spoort met decentralisatie.
De Nederlandse gemeente 35(1981)1/2(2/9 jan)5.

Stein,F.

Informatie in een educatief netwerk.
Bibliotheek en samenleving,(1978)11(nov)314-318.
Getracht wordt het werk van de Commissie bevordering
plaatselijke educatieve netwerken(PEN)te plaatsen in
het kader van het streven naar harmonisatie en decen-
tralisatie op het welzijnsterrein.Visie van de schrijver
t.a.v.de functie in een plaatselijk educatief netwerk.

Toekomstdenken in het openbaar bestuur;congrespublika-
tie 1978;onder red.van D.J.van Houten,H.Prins en F.A.
van Vught;met bijdr.van P.Thoenes,F.H.van der Burg,
B.van Steenbergen e.a.

Alphen aan den Rijn,Samsom,1978.170 blz.(Geschriften
van de Vereniging voor bestuurskunde;no.2).

Bevat literatuuropgave.

Deelonderwerpen vanuit theoretisch oogpunt van de
praktijk(o.a.:toekomststudies in de verzorgingsstaat,
het integraal structuurplan Noorden des lands,gemeen-
telijke welzijnsplanning,en de relatie tussen planning en
politiek).

Tuinstra,K.,en C.J.Klop.

De concept-circulaire democratische planning-rijksbij-
drageregeling voor planvoorbereiding welzijn.
Bestuursforum 3(1979)10(okt)310-314.

Van plan tot welzijn;handreikingen voor het maken van
plan,programma en verordening.

Den Haag,1978.75 blz.,bijln.,lit.opgn.,schema's.

(Vereniging van Nederlandse gemeenten/Groene reeks;no.38).

Suggesties over de totstandkoming en de inhoud van een
plan,programma en verordening in verband met de in de
ontwerp kaderwet genoemde verplichting voor de gemeenten
en de in rijksbijdrageregelingen gestelde voorwaarden
om voor een rijksbijdrage in aanmerking te komen.

Raamwerk voor(4-jaren)plan,(jaar)programma en gemeente-
lijke subsidieverordening.

Verslag van de studiedag provinciale welzijnsplanning;
belegd door het provinciaal bestuur van Zuid-Holland
op 29 oktober 1980.

Den Haag,1980.33 blz.(Provincie Zuid-Holland).

De ontwikkelingen op welzijnsgebied;de bijdrage van
CRM aan bestuurlijke decentralisatie;de mogelijkheden tot
welzijnsplanning voor de provincie in het licht van
integratie van beleid.

Vleuten,C.E.van.

De volwasseneneducatie in de welzijnskaderwet;een verge-

lijking van het tweede advies van de CBPEN met het Ontwerp kaderwet specifiek welzijn. (Amersfoort), 1977.VI, 34 blz., bijln. (Commissie bevordering plaatselijke educatieve netwerken; studie en onderzoek).
Studie, gepubliceerd met het doel de opinievorming op gang te brengen over het Wetsontwerp kaderwet specifiek welzijn vanuit de gezichtshoek van de belangen van de volwassenenvorming. Grote verschillen in de opzet van de voorgestelde regelingen. Problemen t.a.v. de rol van de diverse overheidsniveaus en t.a.v. de planning.

Welzijnsplanning door de Utrechtse instellingen gezien. Utrecht, 1977. 27 blz., bijln., tabn. (Stedelijke stichting welzijnsbevordering Utrecht).
Onderdelen: kanttekeningen bij het CRM-beleid; fasenplan voor de planning van het sociaal-cultureel werk; de opzet van het fasenplan; voorwaarden om te komen tot meerjarenplanning.

Wildeboer, W.

Welzijnsplanning is overheidstaak; kaderwet welzijn laat radenrimram ongemoeid.
Welzijnsweekblad 2(1977)34(16 sept)14-15.
Kritisch commentaar op de bepalingen in Hfst. II van het Ontwerp kaderwet welzijn, waarbij een adviserend orgaan op gemeentelijk en provinciaal niveau wordt voorgeschreven. Bezwaren voor een dergelijke ROA o.a.: dubbelrol gemeenteraadsleden, geen legitimeringsbasis vertegenwoordigers instellingen, ontbrekende belangengroepen en ongeorganiseerden, 'versluiting'. Rijksbijdrageregeling sociale planning: sociale planning door de gemeente zelf wordt niet gesubsidieerd.

Wijnands, H., en S. Broersma.

Decentralisatie welzijnsbeleid in het oostelijke mijngebied.
Bestuurswetenschappen 32(1978)6(nov)454-464.
Doorlichting van de opzet meerjarenwelzijnsplannen in een 8-tal Limburgse gemeenten. Meest in het oog lopende verschil is scheiding c.q. integratie van de adviserende en plan voorbereidende organen. Kritiekpunt op CRM: planningsopzet van rijksbijdrageregelingen is onderling verschillend; indieningsdata verschillen; geldstromen zijn onderling nog niet verwisselbaar.

Zomerdijk, H.

Burgerraadcommissie bereidt welzijnsplanning in Nijmegen voor.
De Nederlandse gemeente 31(1977)28(15 jul)337-340.
Nijmegen koos voor een commissie ex artikel 62 Gemeentewet: de gemeente is eerstverantwoordelijke en geeft geen bevoegdheden uit handen, zoals bij een commissie ex art. 61.

Zomerdijk, H.

Gemeenten houden ook in de toekomst verantwoordelijkheid voor welzijnsplanning.

De Nederlandse gemeente 28(1974)25(21 jun)303-307.

Interview met mr.R.M.Vos, voorzitter van de beraadsgroep knelpunten harmonisatie welzijnsbeleid en welzijnswetgeving. Belangrijkste thema: de voorgestelde decentralisatie in het beleid.

Zomerdijk, H.

Gemeenten stellen orde op zaken; decentralisatie op welzijnsterrein geeft opening voor eigen beleid.

De Nederlandse gemeente 30(1976)11(21 mrt)127-130.

Uitspraken van wethouders van Arnhem, Leiden en Smallingerland m.b.t. reeds in gang gezette en nu door CRM verder gestimuleerde gedecentraliseerde beleidsbepaling.

Zomerdijk, H.

Gigantische uitsteloperatie sociaal-culturele plannen; 200 gemeenten niet op tijd.

De Nederlandse gemeente 35(1981)48(27 nov)552-553.

Zomerdijk, H.

Smallingerland experimenteert met plan voor sociaal-cultureel werk.

De Nederlandse gemeente 31(1977)23(10 jun)279-282.

Overzicht van gemeentelijke activiteiten, gericht op het brengen van meer samenhang tussen sociaal-culturele activiteiten (reeds vanaf 1971). Inventarisatie van resultaten, toekomstverwachtingen.

Zuidema, H.

Welzijnsplanning vanuit de optiek van het lokale bestuur; met een kanttekening van G. Both.

Beleidsanalyse gemeenten, (1980) 19(aug)82-86 en 20(okt) 103-106.

Met als voorbeeld de ervaringen van Enschede wordt het noodzakelijk geacht een eigen gemeentelijke optiek te ontwikkelen. Een decentralisatie operatie op grond van een soort overgangsregeling, zonder wettelijke basis, is slecht. Beoogde effecten op lokaal niveau: integratie, marktorientatie, decentralisatie, democratisering en emancipatie.

Bestuurlijke, De, decentralisatie in Rotterdam; beleidsnota over de voortgang van de bestuurlijke decentralisatie in Rotterdam (tevens reactie op de gelijknamige discussienota van november 1980).

Rotterdam, 1981. 31 blz., bijln., tabn. (Gemeentebestuur Rotterdam).

Bruinsma, J.
Machtsstrijd in welzijnsland; bureaucratie vermaalt
wensen wijken.
Knipselkrant CRM, (1981)3937(5 jan)3-4.
Oorspr. verschenen in: De Volkskrant, 3-1-1981.
Rotterdam na vijf jaar decentralisatie specifiek welzijn.

Bruinsma, J.
Machtsstrijd in welzijnsland; subsidiebedrag bepaalt
gemeentebeleid.
Knipselkrant CRM, (1981)3939(7 jan)7.
Oorspr. verschenen in: De Volkskrant, 7-1-1981.

Bruinsma, J.
Machtsstrijd in welzijnsland; kaderwet ontmoet veel
weerstand.
Knipselkrant CRM, (1981)3942(12 jan)14.
Oorspr. verschenen in: De Volkskrant, 10-1-1981.

Bruinsma, J.
Machtsstrijd in welzijnsland; gerichte filosofie ont-
breekt bij CRM.
Knipselkrant CRM, (1981)3947(19 jan)23.
Oorspr. verschenen in: De Volkskrant, 17-1-1981.

Concept-advies over eerste fase; interim verslag pro-
jectgroep uitwerking convenant.
Rotterdam, 1976. 26 blz., bijln. (Projectgroep uitwerking
convenant).
Beperking van de convenantwerking tot enkele wijken
dient te worden losgelaten; wijkwelzijnsplanning kan pas
in 1978 van de grond komen; op het terrein van decentra-
lisatie kan sneller resultaat worden geboekt door de
verbinding decentralisatie-wijkwelzijnsplanning losser
te maken.

Concept-advies over tweede fase; interimverslag project-
groep uitwerking convenant.
Rotterdam, 1977. IV, 15 blz., bijln. (Project-groep uit-
werking convenant/PUC-informatie).

Decentralisatie en welzijnswerk 4; procesbeschrijving
van het Rotterdamse welzijnsbeleid en de reacties van
het Rotterdamse welzijnswerk; door H. van den Berg,
H. P. Goede, P. Huurdeman e. a.
Amsterdam, 1979. 112 blz., bijln. (Vrije universiteit;
vkgroep sociologie van de hulpverlening).

Decentralisatieproject CRM-Rotterdam; verantwoordelijk-
heid voor planning en beheer welzijnssector naar ge-
meente.
Nederlandse staatscourant, (1975)206(24 okt)3.
Toespraak van staatssecretaris Meijer(CRM)ter gelegen-

heid van de ondertekening van het convenant. We moeten groeien naar een situatie waarin het rijk de grote beleidslijnen uitzet, maar geen detaillistische plannemaker meer is.

Discussienota overleg gemeente-welzijnswerk.
Rotterdam, 1978. 36 blz., bijln. (Gemeente Rotterdam;
Kerngroep welzijn).
Bevat losse samenvatting.

Evaluatie van de uitwerking van het convenant; ambtenaren van CRM en van de Rotterdamse gemeente over de decentralisatie van het welzijnsbeleid van CRM naar Rotterdam. Amsterdam, 1980. 26 blz. (Veldkamp marktonderzoek bv; bureau voor sociaal wetenschappelijk onderzoek en marktanalyse). Behandeling van het gebeuren in Rotterdam resp. bij CRM, de relatie tussen Rotterdam en CRM en de relatie tot landelijke ontwikkelingen.

Fletterman, A., en O. van Munster.
Rotterdam op weg naar integrale planning.
Openbare uitgaven 10(1978)6(6 dec)268-276.

Geerling, J.
Binnengemeentelijke decentralisatie; de toepassing van een clusteranalyse op Rotterdam.
Rotterdam, 1975. 62 blz., bijln., krtn., tabn. (Erasmus-universiteit Rotterdam).
Daadwerkelijke belangstelling van de burger voor het bestuur neemt af bij toenemende gemeenteomvang. Dilemma: voor goede participatiemogelijkheden is er een maximum van 50.000 inwoners, terwijl dit aantal uit het oogpunt van bestuurlijke doelmatigheid een minimum is.

Hakvoort, J.L.M.
Rapport binnengemeentelijke decentralisatie; samenvatting van een onderzoek naar het functioneren van het Rotterdamse deelgemeentebestel.
Rotterdam, 1978. 43 blz., lit. opgn., schema, tabn. (Gemeente Rotterdam).

Hakvoort, J.L.M.
Territoriale decentralisatie; een onderzoek naar het functioneren van deelgemeenten te Rotterdam.
Assen, Van Gorcum, 1980. 259 blz., bijln., tabn.
Proefschrift Erasmus universiteit Rotterdam.
Bevat literatuuropgave.
Analyse van o.m. de betrokkenheid van burgers bij het functioneren van deelgemeenten, de determinanten van deze betrokkenheid, meningen en percepties van bestuurders van gedecentraliseerde organen en ambtenaren van de gemeente en besluitvormingsprocessen.

Heyne den Bak, G.J.

Democratisering door decentralisatie?

Acta politica 8(1973)1(jan)63-71.

Eindoordeel over het 'nieuwe wijkbestel' in Rotterdam. De kernvraag was in hoeverre de nieuwe vorm van binnengemeentelijke territoriale decentralisatie tot democratisering van de gemeentelijke besluitvorming kan en zal leiden. Conclusie is misschien een beetje voorbarig; enige skepsis is wel geboden.

In de politieke houdgreep; over de praktijk van het Rotterdamse welzijnswerk.

Deventer, Van Loghum Slaterus, 1980. 212 blz., afbn., fig. (Studiegroep van Breed comité welzijn/Stichting maatschappelijke publikaties/Margecahier; no. 1).

Kritiek op de organisatievorm van de Rotterdamse welzijnsvoorzieningen en een theoretische schets van een nieuwe structuur.

Inspraak; door J.W. van Zundert, E. Kalk, J. Rosenberg e.a. Arnhem, 1978. 28 blz., afbn. (Vereniging van voorlichtingsambtenaren van lagere publiekrechtelijke lichamen).

Teksten van inleidingen op het najaarscongres op 2 en 3 november 1978 te Apeldoorn. J.W. van Zundert: Besturen in overleg. E. Kalk: Inspraak gezien door de (zwakke) gebruiker. J. Rosenberg: Inspraak gezien door een bestuurder. P. Beugels: Decentralisatie van welzijn en informatie. W.J. Steeman: Inspraak en voorlichting bij wijkwelzijnsplanning in Rotterdam.

Maesen, L. van der.

Een jaar nieuw welzijnsbeleid te Rotterdam.

Maatschappelijk welzijn 29(1977)5(jun)151-153.

Organisatie van het welzijnsbeleid.

Rotterdam, 1974. 30 blz. (Gemeente Rotterdam/Verzameling 1974; volgnr. 73 litt.a.; S.Z.no. 247 am).

Organisatorische voorzieningen die nodig zijn t.b.v. het welzijnsbeleid op korte termijn. Dit valt nagenoeg samen met de voorzieningen te treffen in de welzijnssector. De behartiging van het welzijnsaspect in de andere beleidssectoren alsmede in het totaalbeleid blijft hier dus verder buiten beschouwing. Hoofdstukken: -welzijnsbeleid en welzijnsplanning; -planning met participatie; -grensafbakening en samenwerking tussen overheid en particulier initiatief; -samenvatting en voorstellen.

Overleg, Het, tussen de gemeente en de instellingen en organen voor uitvoerend welzijnswerk in Rotterdam; discussienota m.b.t. de vormgeving van dit overleg.

Rotterdam, 1978. 3 dln., bijln. (Gemeente Rotterdam; kerngroep welzijn).

Bevat samenvatting.

Overleg per werksoort wordt geprefereerd boven overleg per probleemgebied en/of bepaalde bevolkingscategorieën. Inpassing nodig van gestructureerd overleg in

procedures, waarlangs het stedelijk welzijnsplan tot stand zal komen.

Planning op stedelijk niveau; nota m.b.t. een algemene planningsopzet voor de gemeente Rotterdam. Rotterdam, 1978. 3 dln., tabn. (Gemeente Rotterdam; verzameling 1978; code 00; volgno. 110). Bevat samenvatting en lijst van vraag- en discussiepunten. Voorstel aan de raad m.b.t. afbakening van verantwoordelijkheden tussen raad en raadscommissies, B en W en andere participanten bij de opzet van een integraal welzijnsplan.

Rapport van de commissie voor evaluatie en begeleiding van het deelgemeentebestel. Rotterdam, 1974. 65 blz., bijln., tabn. (Gemeente Rotterdam). Men hoopt dat, vóór het experiment met een vierde deelgemeente wordt uitgebreid, begeleiding en evaluatie van het begin af tot verantwoorde resultaten zal leiden.

Samenhang in de wijk; discussie nota m.b.t. het decentralisatie- en deconcentratiebeleid. Rotterdam, 1977. 25 blz., bijln. (Gemeente Rotterdam; sektor wijkaangelegenheden).

Simonse, J.
Decentralisatie haalt niets uit, maar wel veel overhoop. Buut, (1979) 12(6 nov) 16-19.
Uit een onderzoek dat in Rotterdam werd gehouden m.b.t. decentralisatie in het uitvoerend club- en buurthuiswerk, in het algemeen maatschappelijk werk en in het opbouwwerk, bleek dat in de planning en coördinatie van en de participatie aan het welzijnswerk op wijkniveau van 1973 tot 1979 nauwelijks iets is veranderd.

Veel kritiek op welzijnsplanning gemeente Rotterdam. Salcofoon 8(1977)20(25 nov) 11-13.
De ontwikkelingen in Rotterdam Centrum-Noord tonen aan, dat werkers en bewoners best over welzijnswerk willen denken mits er van gemeentewege enige zekerheid wordt gegeven, dat er verbeteringen inzitten.

Vervolgotitie overleg gemeente-welzijnswerk. Rotterdam, 1979. 23 blz., bijln. (Gemeente Rotterdam). Een samenvatting van reacties naar aanleiding van een discussie nota van de Kerngroep welzijn over de vormgeving van het overleg tussen de gemeente en het uitvoerend welzijnswerk in Rotterdam.

Welzijn, De, centraal.
Rotterdam, 1977.
Het pakket gemeentelijke nota's.

ABVA-standpunt rechtspositiegevolgen concept rijksbijdrage-regelingen.

De ambtenaar 31(1977)12(25 mrt)10,11.

Reactie ABVA; arbeidsvoorwaarden eerst centraal regelen; er dient rechtspositioneel overleg te worden gevoerd, voordat gemeenten hun welzijnsplannen gaan indienen; er dient een afdoende wachtgeldregeling te komen; de rechtszekerheid van de welzijnswerkers dient bevorderd te worden.

Advies rijksbijdrageregeling sociaal-cultureel werk.

De Nederlandse gemeente 32(1978)37(15 sept)S125-132.

Onduidelijkheid bij VNG over presentatievorm (AMVB, niet steunend op een wet, een uitzonderlijke constructie); de financiering moet duidelijker geregeld worden. Twijfels over de financiële regeling blijven, ondanks nadere toelichting in het z.g. 'gestructureerde overleg', bestaan.

Betrokkenheid bevolking bij welzijnswerk groter bij betere afstemming op behoeften: conferentie 'gedecentraliseerd welzijnsbeleid in de praktijk'; toespraak minister Gardeniers.

Nederlandse staatscourant, (1980)192(3 okt)6.

Opmerkingen over de toepassingsmogelijkheden van de rijksbijdrageregeling sociaal-cultureel werk. Schets van de stand van zaken m.b.t. het decentralisatiebeleid en de Kaderwet.

Commentaar op de CRM-begroting voor 1981.

Utrecht, 1980. 16 blz., bijl. (Christelijk nationaal vakverbond).

Beschouwingen van het CNV over het welzijnsbeleid m.b.t. de werkgelegenheid, jeugdigen, Kaderwet specifiek welzijn, Rijksbijdrageregeling maatschappelijke dienstverlening, vrijwilligerswerk, sociaal-culturele activiteiten voor anders aktieven, etnische minderheden, internaten en sport.

Commentaar van de Commissie open school en de Commissie bevordering plaatselijke educatieve netwerken op het concept van de rijksbijdrageregeling sociaal-cultureel werk.

Z.pl., 1977. 12 blz. (In: Vleuten, C.E. van. De volwasseneneducatie in de welzijnskaderwet; een vergelijking van het tweede advies van de CBPEN met het ontwerp kaderwet specifiek welzijn; bijlage).

Concept-rijksbijdrageregeling sociaal cultureel werk.

Nederlandse staatscourant,(1977)13(19 jan)4-12.
Algemene doelstelling van sociaal-culturele activiteiten.
In een bijbehorende discussienota worden enige onderwerpen
uit de rijksbijdrageregeling nader toegelicht.Het hoofd-
accent van de rijksbijdrageregeling ligt op het stimu-
leren van concrete activiteiten die aansluiten op het
eigen initiatief en de eigen situatie van de bevolking
of groepen daaruit.

(De)centrale,De,staat;met bijdr.van L.Welters,R.J.in't
Veld,W.Meijer e.a.
Beleid en maatschappij 6(1979)3/4(mrt/apr)73-112 en 6(1979)
5(mei)123-133,lit.opg.
Themanummer met o.m.de volgende bijdragen:1.Institutionele
weerstanden tegen decentralisatie;2.Decentralisatie:het
politiek karakter van de besluitvorming tot overdracht
van rijksbevoegdheden,personeel en geld naar provincies
en gemeenten;3.De totstandkoming van de rijksbijdrage-
regeling voor het sociaal-cultureel werk...en;4.Decentra-
lisatie,van onderaf gezien.

Decentralisatie.
Utrecht,1977.6 blz.(Nederlandse vereniging van maat-
schappelijke werkers).
Stellingname van de vereniging t.a.v.een kaderwetgeving
en de(daarop vooruitlopende)rijksbijdrageregeling alge-
meen maatschappelijk werk,die in voorbereiding is.De
centrale overheid dient een aantal sturelementen in
handen te houden,en bij in gebreke blijven van lokale
overheden zelf voorzieningen in het leven te roepen.

Decentralisatie;met medew.van P.Kuypers,W.Meijer,R.
Janssen e.a.
Vorming 26(1977)4/5(apr/mei)162-258,lit.opg.
Themanummer over de discussie rond het concept rijks-
bijdrageregeling voor het sociaal-cultureel werk.Interv-
view met de staatssecretaris van CRM.Achterstandsbeleid.
Planningsprocedure voor de decentralisatie van het
sociaal-cultureel werk.Kwantiteit en kwaliteit van het
werk.Gemeente en het decentralisatiebeleid.Reactie van
het N.C.V.O.

Decentralisatie;rijksbijdrageregelingen en gemeentelijke
plannen.
Infoos,(1977)2,6-9.

Decentralisatie en praktijk.
Kontakt,(1979)3,3-12.
N.a.v.het in werking treden van de rijksbijdrageregeling
sociaal-culturele activiteiten worden vanuit een aantal
gemeenten praktijkvoorbeelden gegeven over de voorbe-
reiding van plan en programma en het betrekken van de be-
volking bij het welzijnsbeleid.

Decentralisatie welzijnsbeleid;circulaire van de Ver-

eniging van Nederlandse gemeenten van 15 juli 1977 aan haar leden.

Officiële bekendmakingen,(1977)38448(15 jul)1-11.
Stand van zaken m.b.t.de diverse rijksbijdrageregelingen.
Adviezen m.b.t.gemeentelijke anticipatie op eigen activiteiten in nabije toekomst,wanneer een aantal regelingen van kracht zullen worden.

Discussienota behorend bij de concept-rijksbijdrageregeling sociaal-cultureel werk.
Rijswijk,1977.56 blz.,bijln.,tabn.(Ministerie van cultuur, recreatie en maatschappelijk werk).
Nadere gegevens betreffende financieel systeem,indicatoren voor achterstandssituaties,rechtsbescherming.

Discussienota Salco-N.B.V.bij de concept-rijksbijdrageregeling sociaal-cultureel werk.
Salcofoon 8(1977)3(10 feb)5-12.
Discussienota ter voorbereiding van het commentaar van Salco en NBV op de rijksbijdrageregeling en tekst van de regeling zelf.Voornaamste punten:1.CRM moet een stuk verantwoordelijkheid houden;2.planning van voorzieningen is naast planning van functies nodig;3.een systeem is nodig om te kiezen voor situaties waar het geld harder nodig is dan in andere situaties en de keuze moet bij de rijksoverheid liggen;4.overgangsbepalingen tot inwerking-treding van de kaderwet.

Documentatiemap betreffende concept-rijksbijdrageregeling. C.B.A.M.-oriëntatiebulletin,(1977),(feb),ongep.

Dokumentatie decentralisatiedag inspecties en buitendiensten 12 juni 1980.
Rijswijk,1980.29 blz.,bijln.,lit.opgn.(Ministerie van cultuur,recreatie en maatschappelijk werk).
Met bijdragen over:decentralisatie en harmonisatie van welzijnsbeleid;Kaderwet specifiek welzijn;democratische planning;Rijksbijdrageregeling;bestuurlijke experimenten; en de financiële gevolgen van de decentralisatie.In de bijlage,de toespraak van de minister van CRM t.g.v. de opening van het symposium'Welzijnswerk en bureaucratie' op 28 mei 1980 in Arnhem.

Dooren,H.van.

De concept-rijksbijdrageregeling sociaal-cultureel werk; een bijdrage na de commentaren en de nadere standpuntbepaling.

Bestuurswetenschappen 32(1978)2(mrt/apr)119-127.

...En eeuwig knagen de vragen.

Salcofoon 9(1978)19/20(10/25 nov)11-14.
35 praktische vragen en antwoorden met betrekking tot de rijksbijdrageregeling sociaal-culturele activiteiten.De vragen en antwoorden zijn afkomstig van de Stichting BOWL,het begeleidingsorgaan voor Limburg.

Enige wijzigingen van subsidie-en bijdrageregelingen; beschikking van de minister van CRM.
Nederlandse staatscourant,(1978)25(3 feb)5.
Wijziging m.b.t.controlebevoegdheid van de minister en controle van jaarstukken van gesubsidieerden,op grond van wijziging van de Comptabiliteitswet en enige andere wetten.

Eupen,J.van.

Een riskante onderneming;de concept-rijksbijdrageregeling sociaal-cultureel werk.

Tijdschrift voor maatschappijvraagstukken en welzijns-
werk 31(1977)4(apr)111-119.

Fluitsma,T.,en P.Nota.

Wim Meijers ontwikkeling van groeier naar beheerser.
Attak 6(1977)5(mei)4-11.

Gesprek over:de conceptrijksbijdrageregeling sociaal-cultureel werk en de verdere gang van zaken daarmee,de onmogelijkheid van een normbedrag voor alle gemeenten, het wegvallen van het woord'educatief'en het taalgebruik in het welzijnswerk,het uitblijven van wetgeving,4 jaar kabinet-Den Uyl en de politieke volwaardigheid van het welzijnswerk,het denigrerende van de discussie over 'nieuwe vrijgestelden'en decentralisatie als cultuur-politiek beginsel.

Fijen,J.

Rijksbijdrageregeling sociaal-culturele activiteiten; aanzet tot decentralisatie welzijnsbeleid.

Politiek nieuws 6(1978)12(4 okt)3.

Samenvatting van CDA-reacties in mondeling overleg met staatssecretaris Kraayeveld-Wouters over de rijksbijdrageregeling.Benadrukking van primaat van p.i. wordt positief gewaardeerd.

Gemeentebesturen krijgen meer invloed op sociaal-cultureel werk;opening multifunctioneel gebouw'De bouwmeester';toespraak staatssecretaris Koning.

Nederlandse staatscourant,(1980)212(31 okt)3.

In het kader van de komende Rijksbijdrageregeling sociaal-cultureel werk wordt de gemeenten een grotere verantwoordelijkheid opgelegd.

Gemst,P.van.

Concept-rijksbijdrageregeling sociaal-cultureel werk.
ACB-krant 4(1977),(jan)9-12.

Weergave van de regeling en voorlopig commentaar.De regeling komt maar zeer gedeeltelijk tegemoet aan eisen van decentralisatie.Er is onzekerheid over de financiering.

Handleiding financiering welzijnsvoorzieningen;onder red.van C.Blankestijn,J.Hillenius,P.Kuijpers e.a.
Alphen aan den Rijn,Samsom,1977.2 dln.,losbl.,

ongep.

O.a.de tekst van de Kaderwet specifiek welzijn;Rijksbijdrageregeling sociaal-culturele activiteiten; Rijksregeling erkenningen centra voor kunstzinnige vorming.

Hokke,L.

De rijksbijdrageregeling sociaal-cultureel werk... nader beschouwd.

Salcofoon 8(1977)15(10 sept)1-2.

Vergelijking tussen datgene,dan in het commentaar van Salco en NBV op de rijksbijdrageregeling is gesteld en wat de staatssecretaris in zijn nadere standpuntbepaling daarvan wil overnemen of juist niet.

Hokke,L.

Ontwerp algemene maatregel van bestuur inzake de rijksbijdrageregeling sociaal-culturele activiteiten.

Salcofoon 9(1978)18(25 okt)5-12.

Tekst van de nog niet officiële regeling.Toelichting. Het huidige standpunt van Gamma over de steunfuncties.

HRWB over gewijzigd ontwerp Wet gemeenschappelijke regelingen;participatie van meest betrokkenen in bestuur van bepaalde instellingen onmogelijk gemaakt.

Nederlandse staatscourant,(1980)100(28 mei)1.

Signalement uitgebracht aan de regering betreffende participatie van ouders/leerlingen en medewerkers in het bestuur van bepaalde instellingen,die door CRM enerzijds bevorderd wordt d.m.v.Rijksbijdrageregeling sociaal-culturele activiteiten(SCA)en anderzijds door het Ministerie van binnenlandse zaken vrijwel onmogelijk gemaakt in het gewijzigde ontwerp van de Wet gemeenschappelijke regelingen.

Informatie m.b.t.de voorgenomen wijziging van de Rijksbijdrageregeling sociaal-culturele activiteiten;circulaire van de staatssecretaris van CRM.

Officiële bekendmakingen,(1980)41259(20 dec 1979)XVIII. 0,1-17.

Nadere voorstellen voor de decentralisatie van de steunfunctie m.n.het toevoegen van de steunfunctie aan genoemde rijksbijdrageregeling en het wijzigen van de tenaamstelling in Rijksbijdrageregeling sociaal-cultureel werk. Voorgenomen definiëring en inhoud van steunfunctietaken opgenomen in bijlagen.

Kanttekeningen bij de ontwerp-rijksbijdrageregeling sociaal-cultureel werk.

's-Gravenhage,Staatsuitgeverij,1978.39 blz.,bijln.

(Harmonisatieraad welzijnsbeleid;publicatie;no.3).

Enige kritiekpunten:het onderbrengen van een aantal activiteiten in de r.b.r.wordt inhoudelijk onvoldoende beargumenteerd;schoonbegeleidingsdiensten worden door de geformuleerde doelstellingen ingesloten,maar in de praktijk uitgesloten.Disharmonie dreigt tussen kaderwet en rijksbijdrageregeling.

Klasens, H.A.

De Rijksbijdrageregeling en de kwaliteit van het muziek-
onderwijs.

Informatiebulletin SOM-COM, (1979)31, 11-19.

Uiteenzetting over de kwaliteit van het muziekonderwijs
aan muziekscholen, de maatregelen die het rijk heeft ge-
troffen om die kwaliteit te bevorderen en om de rechts-
positie van de docenten te beschermen.

Klop, C.J.

De Rijksbijdrageregeling sociaal-culturele activiteiten.
Bestuursforum 3(1979)5(mei)173.

Kommentaar op de concept-Rijksbijdrageregeling sociaal-
cultureel werk.

Z. pl., z. j. 5 blz. (Fryske kultuerried/Provinciaal opbouw-
orgaan).

Kritiek op de rijksbijdrageregeling.

Vorming 26(1977)6/7(jun/jul)312-313.

Korte samenvattingen van drie reacties op de rijksbij-
drageregeling sociaal-cultureel werk. Reacties van het
Samenwerkingsorgaan N.C.V.O.; Commissie open school en
Commissie bevordering plaatselijke educatieve netwerken
en Commissie vormings- en ontwikkelingswerk voor volwasse-
nen.

Krogt, M.P.C. van der.

De eerste proeve van een rijksbijdrageregeling maat-
schappelijke dienstverlening fase 1; dl. 1.

Sociaal bestek 42(1980)16(2 sept)294-301.

Decentralisatie van de zorgsector, voorrang particulier
initiatief boven overheid, planning en programmering,
planprocedure of inspraakverordening.

Krogt, M.P.C. van der.

De eerste proeve van een rijksbijdrageregeling
maatschappelijke dienstverlening fase 1; dl. 2.

Sociaal bestek 42(1980)17(16 sept)316-321.

Krogt, M.P.C. van der.

Het ontwerp Kaderwet specifiek welzijn en de decentra-
lisatie van het welzijnsbeleid I; een momentopname.

Sociaal bestek 41(1979)6(20 mrt)80-87, lit. opg.

Na de inleiding komen aan de orde: memorie van toe-
lichting CRM-begroting 1979; voorlopig verslag 1978;
rijksbijdrageregelingen.

Krogt, M.P.C. van der.

Het ontwerp Kaderwet specifiek welzijn en de decentra-
lisatie van het welzijnsbeleid II; een momentopname.

Sociaal bestek 41(1979)7(3 apr)100-105, lit. opgn.

Rijksbijdrageregeling sociaal-culturele activiteiten;
ontwikkelingsprojecten specifiek welzijn.

Krogt, M.P.C. van der.

Het ontwerp Kaderwet specifiek welzijn en de decentralisatie van het welzijnsbeleid III; een momentopname. Sociaal bestek 41(1979)10(15 mei)144-151. Ontwerp-Kaderwet: decentralisatie en harmonisatie; grenzen van de decentralisatie; reikwijdte van het ontwerp. Rijksbijdrageregelingen. Decentralisatie van financiële middelen.

Krogt, M.P.C. van der.

Het ontwerp Kaderwet specifiek welzijn en de decentralisatie van het welzijnsbeleid; een poging tot verduidelijking(2). Sociaal bestek 40(1978)12(15 jun)196-204. Aan de orde komen het ontwerp Kaderwet specifiek welzijn 1977, de reacties op het ontwerp, de omzetting van rijks-subsidie-in rijksbijdrage-regelingen, CRM-experimenten met de decentralisatie van het welzijnsbeleid en de VNG en de decentralisatie van het welzijnsbeleid.

Leenders, A.

Overheid en particulier initiatief; een onderhandelingsrelatie. Buut, (1979)8(4 jul)suppl. De invoering van de Rijksbijdrageregeling sociaal-culturele activiteiten betekent rechtstreeks onderhandelen met de gemeente. Besproken wordt de relatie gemeente-particulier initiatief, een nadere uitwerking van de sociale vaardigheid die met het begrip onderhandelen wordt aangeduid en de aanreiking van een aantal vuistregels.

Meijer, W.

De totstandkoming van de Rijksbijdrageregeling voor het sociaal-cultureel werk; een poging tot gedecentraliseerd welzijnsbeleid. Beleid en maatschappij 6(1979)3/4(mrt/apr)100-111.

Misverstanden rond Rijksbijdrageregeling sociaal-cultureel werk.

Knipselkrant CRM, (1980)3920(5 dec)514.

Oorspr. verschenen in: De Peelkanter, november 1980.

Mulder, J.

De uitwerking van de decentralisatie op het plaatselijk sociaal-cultureel beleid. Volksopvoeding 29(1980)1(jan/feb)23-49. Betekenis en gevolgen van de A.M.v.B. ('Rijksbijdrage-regeling sociaal-culturele activiteiten') waarin de decentralisatie in de welzijnssector is geregeld, worden gedetailleerd op een rij gezet, met de gemeente Apeldoorn als voorbeeld.

Mulder, J.

Rijksbijdrageregeling sociaal-cultureel werk; het ontwerp-algemene maatregel van bestuur. Bestuursforum 2(1978)9(sept)252, 253.

Onduidelijk is, waarom de steunfuncties op landelijk niveau gestructureerd dienen te worden. Voor 'koude' steunfuncties (technische ondersteuning) kunnen (samenwerkende) gemeenten zorgdragen, voor de 'warme' steunfunctie (ontwikkeling en vernieuwing van beleid en uitvoering) zou het provinciale niveau met name geschikt zijn.

Nadere standpuntbepaling concept-rijksbijdrageregeling sociaal-cultureel werk.

De Nederlandse gemeente 31(1977)46(18 nov)S156. Reactie VNG op 'nadere standpuntbepaling' van staatssecretaris Meijer. Men is gelukkig over het verdwijnen van passages over voorschrijven van bindende voorwaarden, basisvoorzieningen en kwalitatieve richtlijnen voor gemeentelijke welzijnsplannen. De financiële systematiek blijft vooralsnog onvoldoende helder.

Nadere standpuntbepaling van de staatssecretaris van CRM met betrekking tot de concept-rijksbijdrageregeling sociaal-cultureel werk van 7 januari 1977, in antwoord op de geleverde commentaren. Rijswijk, 1977. III, 37 blz., bijln. (Ministerie van cultuur, recreatie en maatschappelijk werk). Standpunt van staatssecretaris Meijer inzake de binnengekomen commentaren; daaruit voortvloeiende tekstwijziging van de regeling. Nadere toelichting op het financieringssysteem. Invoering (zoals gepland) per 1 januari 1978 is niet meer mogelijk.

Nieuw signalement van HRWB; rijksbijdrageregelingen te weinig en onsamenvattend gebruikt. Nederlandse staatscourant, (1980)74(16 apr)2. Kenmerk van de rijksbijdrageregeling is dat het initiatief tot bekostiging van bepaalde activiteiten of voorzieningen niet bij het rijk maar bij gemeente of provincie komt te liggen. De Harmonisatieraad welzijnsbeleid signaleert dat op andere departementen dan CRM nauwelijks bekendheid bestaat omtrent deze regeling.

Nieuws rond de Rijksbijdrageregeling. Informatiebulletin SOM-COM, (1978)27(jun)1-13. Reacties van SOM, VCO, KO-NVV, Culturele raad Overijssel, Directeurenoverleg en Docentenoverleg op de Rijksbijdrageregeling sociaal-culturele activiteiten.

Nogmaals Wim Meijer over de concept-rijksbijdrageregeling sociaal-cultureel werk. Vorming 26(1977)8/9(aug/sept)391-393. Tekst van de brief van 16 juni 1977 van de staatssecretaris van CRM. Wijzigingen in de concept-rijksbijdrageregeling.

Nota, P. Welzijnswerk speerpunt in cultuurpolitiek. Attak 6(1977)2(feb)11-12.

Eerste reactie op het concept-rijksbijdrageregeling voor sociaal-cultureel werk. De regeling is 'eigenlijk best wel een goede'. Afgerekend wordt met een verleden van 'de weg kennen': de zaak komt openlijk en verplicht op tafel. Ook lijkt het sociaal-cultureel werk een belangrijke plaats toegekend te worden als instrument voor cultuurpolitiek. De planningsvoorschriften bieden garanties tegen onverantwoord optreden van gemeenten. Wel wordt het enorm belangrijk sociaal-cultureel werk op een behoorlijk niveau te doen.

Ontwerp algemene maatregel van bestuur (april 1978) Rijksbijdrageregeling voor sociaal-cultureel werk.
Salcofoon 9(1978)9(10 mei)5-14.

Ontwerp algemene maatregel van bestuur: rijksbijdrageregeling sociaal-cultureel werk; tekst van de regeling en nota van toelichting.
Rijswijk, 1978. II, 80 blz. (Ministerie van cultuur, recreatie en maatschappelijk werk).
Herschrijving van de door de vorige staatssecretaris van CRM gepubliceerde ontwerpregeling. Plan is inwerkingtreding per 1 januari 1979.

Ontwerp, Het tweede, van een rijksbijdrageregeling.
Maastricht, 1978. 25 blz. (Stichting Bowl; provinciaal instituut voor de begeleiding van plaatselijk welzijnswerk in Limburg).
Een artikelsgewijze bespreking van het tweede concept. Beknopt verslag van de begrotingsbehandeling van CRM in de Tweede kamer op 14, 15 en 16 maart 1978. Overzicht van de opzet en indeling der rijksbijdrageregelingen in hoofdstukken, paragrafen en artikelen.

Overheid en cultuur; verslag studiedag naar aanleiding van de concept-rijksbijdrage-regeling sociaal-cultureel werk, georganiseerd door de Noordelijke studiekring overheid en cultuur.
Z. pl., z. u., 1977. 47 blz., bijl.

Quick, H. I., en A. J. H. M. Voncken.
Subsidies, welzijn en decentralisatie.
Beleid en maatschappij 7(1980)3/4(mrt/apr)87-100.
Schrijvers vinden dat in de besluitvorming tot subsidieverlening het herverdelingsmotief expliciet gemaakt zou moeten worden. Een tweede thema in dit artikel is de vraag in hoeverre de Rijksbijdrageregelingen een adequaat middel vormen voor werkelijke decentralisatie. Met name gezien de financiële positie van de gemeenten, menen de auteurs deze vraag negatief te moeten beantwoorden.

Raad tegen bundeling 'rijksbijdrageregelingen'.
Informatiebulletin Raad voor de kunst 12(1981)9(sept)5, 16-17.
Advies van 14 augustus 1981 over het voorontwerp-besluit

proefgemeenten. De bezwaren tegen inpassing van de kunsten in de Kaderwet specifiek welzijn blijven onverkort gehandhaafd: 1. afzonderlijke regels voor de welzijnssector verdwijnen; 2. deskundigen uit de kunstensector ontbreken in het orgaan dat de meerjarenplanning verzorgt, en 3. de bureaucratiesering zal toenemen.

Rutten, G.

Vrijwilliger en planning; decentralisatie en sociaal culturele planning.

Amersfoort, De Horstink, 1980. 48 blz., lit. opgn., schema's. (Studiecentrum-boek).

Praktijkboek over ontwikkeling welzijnsbeleid, Rijksbijdrageregeling sociaal-cultureel werk, planningsproces, planningsactiviteiten, maken van een instellingsplan, samenhang en samenwerking, verordeningen en beroepsmogelijkheden, en aanvragen van subsidies.

Rijksbijdrageregeling.

Informatiebulletin SOM-COM, (1978)28(sept)1-26.

Reakties op en verslagen van besprekingen over de Rijksbijdrageregeling, van o.a. SOM, VCO, Raad voor de Kunst, Stichting besturenoverleg van muziekscholen in Limburg en Noord-Brabant.

Rijksbijdrageregeling sociaal-cultureel werk; provincie en gemeente moeten vierjarenplan opstellen.

Trefpunt, (1978)7/8(jul/aug)213-217.

Rijksbijdrageregeling sociaal-cultureel werk krijgt vorm AMVB.

De Nederlandse gemeente 31(1977)35(2 sept)418-419.

Rijksbijdrageregeling sociaal-culturele activiteiten.

's-Gravenhage, Staatsuitgeverij, 1979. 180 blz., afbn., bijln. (Ministerie van cultuur, recreatie en maatschappelijk werk).

Besluit van 3 maart 1979 houdende regelen aangaande het verstrekken van rijksbijdragen aan gemeenten ten behoeve van sociaal-culturele activiteiten.

In de toelichting wordt ingegaan op de Rijksbijdrageregeling die per 1 januari 1979 van kracht is geworden en een belangrijke stap heeft gezet in de richting van decentralisatie van rijkstaken op het terrein van het welzijnsbeleid.

Rijksbijdrageregeling sociaal-culturele activiteiten; verslag van een mondeling overleg.

Gedr. St. 2e K, (1977/'78)15156/1(14 sept)1-43.

Gezien de, naar het oordeel van de commissie, onbevredigende antwoorden van de staatssecretaris van CRM, is een openbaar debat aangevraagd. In bijlage beantwoording van een 100-tal door de commissie gestelde vragen over de bijdrage-regeling, de z.g. steunfuncties en het CRM-standpunt inzake het NOK-rapport over landelijke vrijwilligers-

organisaties voor jeugd-en jongerenwerk.

Rijksbijdrageregeling sociaal-culturele activiteiten; brief van de staatssecretaris van cultuur, recreatie en maatschappelijk werk.

Gedr.St.2e K,(1977/'78)15156/2(14 sept)1-41.

De tekst van de Ontwerp-maatregel van bestuur houdende regelen aangaande het verstrekken van rijksbijdragen aan gemeenten ten behoeve van sociaal-culturele activiteiten(Rijksbijdrageregeling sociaal-culturele activiteiten)en de nota van de toelichting.

Rijksbijdrageregeling sociaal-culturele activiteiten; moties;brief van de staatssecretaris van cultuur,recreatie en maatschappelijk werk.

Gedr.St.2e K,(1978/'79)15156/3-12(4 okt.'78-13 jul.'79).

Rijksbijdrageregeling sociaal-culturele activiteiten; verslag van een mondeling overleg op 22 en 28 november 1979 met de staatssecretaris van CRM over de voorgenomen wijziging van de Rijksbijdrageregeling sociaal-culturele activiteiten.

Gedr.St.2e K,(1979/'80)15156/13(8/2)1-10.

O.m.vragen over de inpasbaarheid van de Rijksbijdrageregeling in de Kaderwet,over het rijksplan voor sociaal-cultureel werk en de ministeriële beschikking over het democratisch functioneren.

Rijksbijdrageregelingen,alleen voor CRM?

Bulletin Harmonisatieraad welzijnsbeleid,(1980)5(jun)4-5.

Salco-NBV-commentaar op de Rijksbijdrageregeling sociaal-cultureel werk.

Salcofoon 8(1977)3(25 mrt)5-12.

Voorstellen tot wijziging van de Rijksbijdrageregeling: inleiding,het systeem rijksbijdrageregeling en de overgangsregeling maatschappelijke achterstand,overige artikelen.Voorgesteld worden o.a.:garantie bestaande formatieplaatsen totdat de Kaderwet is ingevoerd;resultaten verevening vooral bestemmen voor situaties van achterstand;wijziging van de artikelen die betrekking hebben op plan en programma;voorkeur voor sociaal-cultureel werk door privaatrechtelijke rechtspersonen en niet door gemeenten.

Sociaal-cultureel werk;advies van de Raad voor de gemeentefinanciën aan de minister en staatssecretaris van CRM betreffende de Rijksbijdrageregeling sociaal-cultureel werk.

De Nederlandse gemeente 31(1977)17(29 apr)RGF 17-18.

Wanneer de kaderwet in werking treedt dient deze regeling er zo spoedig mogelijk te worden ondergebracht en de bekostiging van het werk te worden overgeheveld naar de algemene uitkering uit het gemeentefonds.Gelijke behande-

ling van alle gemeenten dient gewaarborgd te worden.
Een planmatige opzet m.b.t. de verdeling van de middelen
op eerder genoemde basis is noodzakelijk.

Sociaal-culturele rijksbijdrageregeling, De, in concept.
Maastricht, (1978). 27 blz., bijln., tabn. (Stichting Bowl;
provinciaal instituut voor de begeleiding van
plaatselijk welzijnswerk in Limburg).
Toelichting op de voornaamste bepalingen uit hoofdstuk 1
(begripsbepalingen), hoofdstuk 3 (de gemeente), hoofdstuk
4 (de provincie) en hoofdstuk 5 (overgangsbepalingen) van
het concept rijksbijdrageregeling sociaal-cultureel werk.

Ten principale.
SOM-COM, (1980)33(feb)1-3.
Notitie ter zake van de moeilijkheden welke bij het van
kracht worden van de Rijksbijdrageregeling sociaal-
cultureel werk zijn gerezen: onduidelijkheden t.a.v. begrip
steunfunctie, arbeidsvoorwaarden, eisen van benoembaarheid.
De minister heeft inmiddels een uiteenzetting toegezegd.
Blijkens een acute wildgroei van z.g. muziekonderwijsin-
stellingen is een nieuwe erkenningenregeling om beunhazerij
tegen te gaan noodzakelijk.

Verheyden, J.A.C., en A.Reinders.
Verslag AROB-studiedag.
Salcofoon 9(1978)1(10 jan)7-10.
Op deze studiedag hield mr. J.A.C. Verheyden inleidingen
over de algemene beschouwingen over de Wet administratieve
rechtspraak overheidsbeschikkingen en over procedures in
de Wet AROB en mr. drs. A.Reinders over de rechtsbescherming
in het kader van de rijksbijdrageregelingen.

Verordeningen op grond van de Rijksbijdrageregeling
sociaal-cultureel werk; circulaire van de Vereniging van
Nederlandse gemeenten.
Officiële bekendmakingen, (1980)41478(20 mrt)XVIII.0, 1-13.
Suggesties voor de plaatselijke subsidieverordening in
het kader van een gedecentraliseerd welzijnsbeleid naar
aanleiding van het boekje 'Van plan tot welzijn'.

VNG-advies over concept-bijdrageregeling sociaal-cultureel
werk.
De Nederlandse gemeente 31(1977)18(16 mei)S57-62.
Democratische menings- en besluitvorming door snelheid
van invoering in het gedrang gemaakt. Schaal- en draagkracht-
criteria dienen niet primair bepalend te zijn voor ver-
deling van verantwoordelijkheden tussen overheden.

Vol jaar uitstel met rijksbijdrageregeling; ABVA-KABO tot
gemeentebesturen: bereidheid tot regeling van inspraak?
Decentralisatie welzijnsbeleid: zwaartepunt op lager
niveau.
Aaneen 2(1981)1(8 jan)11.
In afwachting van het van kracht worden van de Kaderwet

zal het decentralisatiebeleid sectorgewijs worden ingevoerd d.m.v. Rijksbijdrageregelingen (invoering r.b.r. maatschappelijke dienstverlening verschoven naar 1-1-'82). De ABVA-KABO zal zich nu, met een aantal vragen, wenden tot alle gemeenten in Nederland om te komen tot overleg over personele gevolgen.

Voorbereiding decentralisatie sociaal-cultureel werk; circulaire van de staatssecretaris van CRM. Officiële bekendmakingen, (1978)39393(21 apr)1-4. Opmerkingen n.a.v. de volgende nota's: 1. De ontwerp A.M.v.B.-rijksbijdrageregeling sociaal-cultureel werk; 2. De discussienota 'De samenhang tussen landelijk, provinciaal en gemeentelijk beleid op het terrein van het sociaal-cultureel werk'; 3. De nota 'Voorlopige standpuntbepaling t.a.v. het NOK-rapport'. Invoering van een gedecentraliseerd beleidssysteem zal zo mogelijk 1 januari '79 geschieden.

Waage, H. J.

Beroepskrachten vrijwilligers.

MD/Muziek en dans in onderwijs en praktijk 2(1979)10(feb) 18-20.

Kritiek op de Rijksbijdrageregeling voor het sociaal-culturele werk, een regeling die feitelijk op 1 januari 1979 van kracht had moeten worden, en in de toekomst waarschijnlijk met terugwerkende kracht wordt ingevoerd. Als belangrijkste vraagpunt wordt aan de orde gesteld of cursorisch werk kunstzinnige vorming mag en kan worden uitgevoerd door vrijwilligers of dat de aard van de werkzaamheden met zich mee brengt, dat deze vorm van onderwijs slechts mag worden gegeven door gekwalificeerde beroepskrachten.

Waage, H. J.

Ontwerp rijksbijdrageregeling sociaal-cultureel werk.

Oriëntatiebulletin CBAM, (1977)3, 2 blz.

Waage, H. J.

Rijksbijdrageregeling sociaal-cultureel werk; voorbeeld van onzorgvuldig bestuur.

MD/Muziek en dans in onderwijs en praktijk 2(1978)8(dec) 15-18.

Waage, H. J.

Taakstelling op verschillende niveau's.

Informatiebulletin SOM-COM, (1978)24(feb)8-12.

Overzicht van de mogelijkheden tot herverdeling van de taken op landelijk, provinciaal en gemeentelijk niveau, in het kader van de Rijksbijdrageregeling, de Kaderwet en het rapport Verzorgingsstructuur kunstzinnige vorming.

Wet gemeenschappelijke regelingen en Rijksbijdrageregeling SCA (democratisering).

's-Gravenhage, 1980. 21 blz., bijln., lit. opgn. (Harmonisatie-

Accresbeleid rijksbijdrageregeling sociaal-culturele activiteiten; circulaire van de Vereniging van Nederlandse gemeenten.

Officiële bekendmakingen, (1980)41477(14 mrt)XVIII.0,1-3. Reactie van de VNG op twee maatregelen van CRM, die inhouden dat de rijksbijdrage afneemt. Gevreesd wordt, dat de gemeenten de dan ontstane tekorten voor eigen rekening moet nemen.

Advies Rijksbijdrageregeling sociaal-cultureel werk. De Nederlandse gemeente 32(1978)37(15 sept)S125-132. Onduidelijkheid bij VNG over presentatievorm (AMVB, niet steunend op een wet, een uitzonderlijke constructie); de financiering moet duidelijker geregeld worden. Twijfels over de financiële regeling blijven, ondanks nadere toelichting in het z.g. 'gestructureerde overleg', bestaan.

Berekening van de voorlopige opgave van de Rijksbijdrage-sociaal-cultureel werk 1980 voor het onderdeel Centra kunstzinnige vorming; circulaire van de staatssecretaris van CRM. Officiële bekendmakingen, (1980)41476(12 mrt)XVIII.0.1-10. In aansluiting op de voorlopige opgave m.b.t. de voor 1980 te verwachten rijksbijdrage (OB 1980, XVIII.0, nr. 41259) volgt hier een overzicht van de berekening en de verdeling naar participerende gemeenten en provincies wat betreft het onderdeel centra kunstzinnige vorming.

Besluit van 20 december 1979, houdende enkele wijzigingen van de Rijksbijdrageregeling sociaal-culturele activiteiten. Staatsblad, (1979)779(29 jan)4. Enkele verbeteringen+wijzigingen o.a.t.a.v. beroepsmogelijkheden en de berekening van de grondslag van de rijksbijdrage in de overgangsjaren 1979 en 1980.

Dussen, J.W. van der. Rijksbijdragen; enkele opmerkingen naar aanleiding van de nieuwe rijksbijdrageregeling van CRM. Openbare uitgaven 9(1977)4(aug)144-151. Zware eisen aan planning van sociaal-culturele voorzieningen zijn onjuist; als voorbereidingskosten omvangrijk worden t.o.v. uitvoeringskosten, spant men het paard achter de wagen. Voorstander van financiering via algemene uitkeringen aan gemeenten.

Ernsting, M.

Bijdrageregeling sociaal-cultureel werk;bijdrage aan decentralisatie?

De Nederlandse gemeente 32(1978)48(1 dec)555-557.

Overzicht van begrotingsposten,die geheel of gedeeltelijk 'verbijdraagd'worden bij het van kracht worden van de rijksbijdrageregeling sociaal-culturele activiteiten. Aanduiding van knelpunten en onduidelijkheden.

Gegevens t.b.v.de Rijksbijdrageregeling sociaal-cultureel werk;circulaire van de minister van CRM.

Officiële bekendmakingen,(1978)39309(5 apr)1-6.

In verband met overleg van subsidiëring van één instituut, dat veelal voor meerdere gemeenten werkt,naar het systeem van rijksbijdragen aan gemeenten,resp.provincies wordt een opgave gevraagd van subsidie per gemeente t.b.v. centra voor kunstzinnige vorming.

Interim-rapport'Referentiekader financiële gevolgen decentralisatie op het terrein van het specifiek welzijn' van de projectgroep financiële gevolgen decentralisatie. Den Haag,Staatsuitgeverij,1981.(Ministerie van cultuur, recreatie en maatschappelijk werk).

Omzetting rijkssubsidieregelingen in rijksbijdrageregelingen.

De Nederlandse gemeente 31(1977)27(8 jul)S93,94.

Bepaalde kosten,in het jeugd-en jongerenwerk gemaakt, kunnen door gemeenten ingevolge bepalingen in de financiële verhoudingswet als'kosten sociale zorg'worden opgevoerd (door rijk te vergoeden).Aandacht voor vraag,welke kosten vergoed worden,indien de gemeente op eigen initiatief uitgaat boven de in de subsidievoorwaarden genoemde jaarlijkse stijgingspercentages.

Quick,H.I.,en A.Voncken.

Subsidies,welzijn en decentralisatie.

Beleid en maatschappij 7(1980)3/4(mrt/apr)87-100.

Schrijvers vinden dat in de besluitvorming tot subsidieverlening het herverdelingsmotief expliciet gemaakt zou moeten worden.Een tweede thema in dit artikel is de vraag in hoeverre de Rijksbijdrageregelingen een adequaat middel vormen voor werkelijke decentralisatie.Met name gezien de financiële positie van de gemeenten,menen de auteurs deze vraag negatief te moeten beantwoorden.

Reinders,A.

Decentralisatie van het welzijnsbeleid;de ontwikkeling van Rijkssubsidieregelingen naar Rijksbijdrageregelingen tegen de achtergrond van de totstandkoming van de Kaderwet specifiek welzijn.

Beleid en maatschappij 5(1978)2(feb)55-65,76.

Onderzoek naar de vraag,of decentralisatiepretenties van CRM in de ontwerp-Kaderwet en de recent tot stand gekomen rijksbijdrageregelingen worden waargemaakt. Speciale aandacht voor de financiële aspecten van de decentralisatieproblematiek(algemene versus specifieke

uitkeringen via gemeentefonds).

Scheffer-Beverluis, J.A.A.

Decentralisatie van het welzijnsbeleid en de komende Rijksbijdrageregeling sociaal-cultureel en edukatief werk.

De Nederlandse gemeente 3(1977)2(14 jan)19-23.

Stand van zaken m.b.t. de omzetting van subsidieregelingen in bijdrageregelingen. Samenvatting van de opmerkingen en bezwaren van de VNG.

2.13.

BESTUURLIJKE PROEFPROJECTEN; DE ONTWIKKELINGSPROJECTEN

Advies inzake bijzondere regelingen voor de proefgebieden te treffen in het kader van de bestuurlijke experimenten op het terrein van het specifiek welzijn, overeenkomstig het advies-verzoek van de regering van 20 augustus 1980.

Rijswijk, 1981.IV, 126 blz., bijln. (Ministerie van cultuur, recreatie en maatschappelijk werk; stuurgroep ontwikkelingsprojecten; zesde advies).

Bevat samenvatting.

Overdracht van rijksbevoegdheden en middelen aan de proefgebieden op experimentele basis; experimenteren met gedecentraliseerde bevoegdheden op terreinen die niet bekostigd worden uit de publieke kas; het scheppen van experimenteer-en/of beleidsruimte c.q. het effectueren van bestaande mogelijkheden in rijksregelgeving; algemene voorwaarden waaronder de bestuurlijke experimenten starten en voortgang vinden; uitbreiding van de algemene voorwaarden; continuering resp. beëindiging van de eerder door de regering in het kader van de experimenten genomen beslissingen; voorgestelde besluiten.

Advies, Eerste, van stuurgroep ontwikkelingsprojecten; bestuurlijke proefprojecten specifiek welzijn moeten begin 1979 starten.

Nederlandse staatscourant, (1978)243(13 dec)2,5.

Volledige tekst van het advies. 0.a. voorstel tot aanwijzing proefgebieden.

Advies, Tweede, van stuurgroep ontwikkelingsprojecten; interimadvies betreffende het toekennen van een rijksbijdrage aan de bij de twee regionale proefgebieden Stadsge-west Oostelijk Mijngedebied en regio de Bevelanden aangesloten gemeenten.

Z.pl.en u., 1979.4 blz. (Stuurgroep ontwikkelingsprojecten).

Advies, Derde, van de stuurgroep ontwikkelingsprojecten.

Z.pl.en u., 1979.15 blz. bijln. (Stuurgroep ontwikkelingsprojecten).

Advies, Vierde, van de stuurgroep ontwikkelingsprojecten.
Z.pl., (1980). 17 blz. (Stuurgroep ontwikkelingsprojecten).

Advies, vijfde, van de stuurgroep ontwikkelingsprojecten.
Z.pl., 1980. 12 blz. (Stuurgroep ontwikkelingsprojecten).
Advies m.b.t. onder meer de aanwijzing van Limburg als
provinciaal proefgebied, terwijl Zeeland een rol krijgt
i.v.m. het opdoen van ervaringen met de relatie tussen
provinciale, (sub)-regionale en lokale planning op het
gebied van het welzijnsbeleid in een provincie met rela-
tief weinig inwoners.

Advies, zesde, van de stuurgroep ontwikkelingsprojecten.
Zie: advies inzake bijzondere regelingen voor de proef-
gebieden te treffen in het kader van de bestuurlijke
experimenten op het terrein van het specifiek welzijn,
overeenkomstig het adviesverzoek van de regering van
20 augustus 1980.

Berge, J.B.J.M. ten.

Platteland: proeftuin van gedecentraliseerd bestuur?
3 dln.

Dl. 1.: Tijdschrift voor openbaar bestuur 1 (1975) 8 (21
apr) 167-169; Dl. 2.: Tijdschrift voor openbaar bestuur 1
(1975) 189-192; Dl. 3.: Tijdschrift voor openbaar bestuur 1
(1975) 213-216.

Berge, J.B.J.M. ten.

Platteland: proeftuin van gedecentraliseerd bestuur?
Een onderzoek naar de gevolgen van de gemeentelijke her-
indeling voor de bevolking op het eiland Tholen.
Utrecht, 1974. 275 blz. (Universiteit van Utrecht; Instituut
voor staats- en administratief recht).

Broekman, H., Th. H. Roes en V. Veldheer.

Experimentele welzijnsplanning; interimrapport.
's-Gravenhage, Staatsuitgeverij, 1981. VI, 227 blz., bijln.,
schema's, tabn. (Sociaal en cultureel planbureau/Onderzoek
ontwikkelingsprojecten).

Decentralisatie welzijnsbeleid t.b.v. bestuurlijke ex-
perimenten; regering gaat rijkssubsidies bundelen tot
brede doeluitkering aan proefgemeenten.
Nederlandse staatscourant, (1981) 227 (25 nov) 3.

Decentralisatie-experimenten kaderwet.

De Nederlandse gemeente 35 (1981) 6 (6 feb) S27-28.

Brief van de minister van binnenlandse zaken, d.d. 24-11-
1980, over de ontwikkelingsprojecten specifiek welzijn
(de decentralisatie-experimenten).

Dokumentatie decentralisatiedag inspecties en buiten-

diensten 12 juni 1980.
Rijswijk, 1980.29 blz., bijln., lit.opgn. (Ministerie van cultuur, recreatie en maatschappelijk werk).
Met bijdragen over: decentralisatie en harmonisatie van welzijnsbeleid; Kaderwet specifiek welzijn; democratische planning; Rijksbijdrageregeling; bestuurlijke experimenten; en de financiële gevolgen van de decentralisatie. In de bijlage, de toespraak van de minister van CRM t.g.v. van de opening van het symposium 'Welzijnswerk en bureaucratie' op 28 mei 1980 in Arnhem.

Eenmalige rijksbijdrage aan de gemeenten in de Bevelanden en het Oostelijk mijngebied, bestuurlijke experimenten Kaderwet specifiek welzijn.
Nederlandse staatscourant, (1979) 244 (14 dec) 15.
Besloten is de gemeenten in de Bevelanden en het Oostelijk mijngebied die deelnemen aan de bestuurlijke experimenten Kaderwet specifiek welzijn voor 1979 een eenmalige bijdrage te verstrekken.

Esch, B. van.
Bewindslieden opnieuw achter Kaderwet-intenties.
De Nederlandse gemeente 34 (1980) 26 (27 jun) 298.
De Welzijnsraad heeft 17 juni onder leiding van de minister-president overleg gevoerd met een delegatie van burgemeesters en wethouders uit de proefgebieden ontwikkelingsprojecten, die de uitvoerbaarheid van het huidige ontwerp Kaderwet specifiek welzijn toetsen.

Informatie uit de proefgebieden; eerste voortgangsverslagen van de projectgroepen van de als proefgebied voor de bestuurlijke experimenten Kaderwet specifiek welzijn aangewezen gebieden.
Rijswijk, 1980. (Stuurgroep ontwikkelingsprojecten).

Informatie uit de proefgebieden nr. 4 van de Stuurgroep ontwikkelingsprojecten.
Rijswijk, 1980.76 blz. (Stuurgroep ontwikkelingsprojecten).
Rapportage m.b.t. de voortgang van de bestuurlijke experimenten in de proefgebieden over het eerste half jaar 1980.

Informatie uit de proefgebieden nr. 5.
Rijswijk, 1981.106 blz., bijln., tabn. (Stuurgroep ontwikkelingsprojecten).
Vergelijkende analyses opgesteld op grond van de proefgebieden voor de bestuurlijke experimenten (voorlopig) opgestelde beleidsnota's.

Instelling stuurgroep ontwikkelingsprojecten.
Nederlandse staatscourant, (1977) 235 (1 dec) 5, 6.
Beschikking van de minister van CRM. Stuurgroep is belast met voorbereiding en organisatie van de ontwikkelingsprojecten decentralisatie, alsmede verslaglegging van resultaten en advisering van de regering daaromtrent.

Krogt, M.P.C. van der.

De Tweede kamer en de voortgang van de decentralisatie en harmonisatie van het welzijnsbeleid; enige kanttekeningen bij het CRM-begrotingsdebat 1980. Sociaal bestek 42(1980)10(13 mei)175-182. Decentralisatie en harmonisatie, ontwikkelingsprojecten specifiek welzijn, interne democratisering.

Minister Gardeniers bracht werkbezoek aan de Bevelanden; afstemming welzijnsbeleid op noden van de mensen is op rijksniveau nauwelijks gelukt. Nederlandse staatscourant, (1980)226(20 nov)5 en 8. Oriëntatie omtrent de welzijnsplanning die in deze regio bij wijze van experiment plaatsvindt. Bij het doornemen van de welzijnsnota's tonen tal van elementen aan hoe bijzonder en uniek de situatie van elke gemeente is in dit proefgebied.

Ontwikkelingsprojecten decentralisatie.

Informatiebulletin Raad voor de kunst 9(1978)10/11 (okt/nov)14-15.

Advies d.d. 4 oktober 1978, waarin de afdeling Algemene zaken betwijfelt, of de Stuurgroep ontwikkelingsprojecten decentralisatie wel voldoende aandacht besteedt aan het kunstbeleid. Men vreest, dat het kunstbeleid, geplaatst onder een te grote algemene noemer, niet tot zijn recht komt.

Ontwikkelingsprojecten aangewezen.

CRM weekbulletin 2(1978)8(6-12 dec)43.

Opsomming van proefgebieden voor een bestuurlijk experiment op het terrein van het specifiek welzijn.

Ontwikkelingsprojecten voor de operationalisering van de ontwerp Kaderwet specifiek welzijn.

Rijswijk, 1977.8 blz. (Ministerie van cultuur, recreatie en maatschappelijk werk; bureau beleidsontwikkeling en decentralisatie).

Toelichting op taken en werkwijze van de (inmiddels ingestelde) stuurgroep ontwikkelingsprojecten en de daaronder ressorterende projectgroepen. Opgave van financiële consequenties t/m 1981.

Particulier initiatief heeft essentiële functie in vormgeving decentralisatiebeleid; toespraak van minister Gardeniers-Berendsen bij de installatie van de Stuurgroep ontwikkelingsprojecten.

Nederlandse staatscourant, (1978)81(26 apr)1,2,4.

De ontwikkelingsprojecten zijn de bestuurlijke experimenten waarop de Harmonisatieraad heeft aangedrongen. De feitelijke start zal uiterlijk begin 1979 moeten plaatsvinden, eindadvies en-rapportage worden begin 1980 tegemoet gezien. Taak van de stuurgroep is het systeem van de Kaderwet aan de praktijk te toetsen en het experimenteel tot ontwikkeling te brengen.

Proefnemingen met kaderwet.
CRM weekbulletin,(1978)46(30 aug-5 sept)178.

Soons,J.
Decentralisatie leidt niet tot aanpak van welzijns-
problemen.
Buut 3(1981)3(4 mrt)16-21.
Beschrijving van tendensen in de ontwikkeling rond de
proefprojecten Kaderwet aan de hand van schriftelijk
materiaal en gesprekken met beroepskrachten uit het
sociaal-cultureel werk in proefgebieden.

Studiedag provinciale welzijnsplanning;voornaamste doel
decentralisatie:meer invloed van burger op welzijn;
toespraak minister Gardeniers.
Nederlandse staatscourant,(1980)211(30 okt)4.
De volgende onderwerpen komen aan de orde:ontwerp-
Kaderwet specifiek welzijn,decentralisatie,Knelpunten-
nota,welzijnsbeleid op provinciaal niveau en bestuur-
lijke experimenten Specifiek welzijn.

Stuurgroep ontwikkelingsprojekten;een selectie van
proefgebieden.
Amsterdam,1978.VI,50 blz.,bijln.,krtn.,tabn.(Veldkamp
marktonderzoek bv;buro voor sociaal wetenschappelijk
onderzoek en marktanalyse).

Stuurgroep ontwikkelingsprojekten geïnstalleerd;
Kaderwet-welzijn breed invullen.
Knipselkrant CRM,(1978)3271(19 mei)261.

Tweede ronde naar proefgebieden welzijnsplanning;negen
bewindslieden op toernee.
Trefpunt,(1981)5(mei)26-30.

Veel aanmeldingen als proefgebied voor bestuurlijk ex-
periment;decentralisatie welzijnsbeleid.
Nederlandse staatscourant,(1978)233(29 nov)7.
94 definitieve aanmeldingen van 36 gemeenten en 8 ge-
westen t.b.v.bestuurlijk experiment inzake decentralisatie
welzijnsbeleid.

Veen,G.E.S.van.
Decentralisatie in de praktijk.
De Nederlandse gemeente 35(1981)1/2(2/9 jan)6.
Kort verslag van de conferentie over decentralisatie in
de praktijk,belegd door de Stuurgroep ontwikkelingsprojec-
ten.

Voortgangsverslag Stuurgroep ontwikkelingsprojecten;vijf
miljoen voor uitbreiding ambtelijke capaciteit proefge-
bieden.
Nederlandse staatscourant,(1980)119(24 jun)3.

Vrijgegeven 4e voortgangsverslag van de Stuurgroep ontwikkelingsprojecten(proefgebieden decentralisatie). Voor uitbreiding van ambtelijke capaciteit is de proefgebieden ruim vijf miljoen ter beschikking gesteld, waarvoor gedurende twee jaar ruim 34 arbeidsplaatsen kunnen worden gecreëerd.

Voortgangsverslag nr.2 van de Stuurgroep ontwikkelingsprojecten;periode jan.t/m medio mei 1979. Informatiebulletin Stuurgroep ontwikkelingsprojecten, (1979),(16 mei)1-11,bijln. Rapportage over de startfase van de bestuurlijke experimenten specifiek welzijn,zoals het instellen van projectgroepen en voorbereidingen voor het opstellen van de 4-jaren welzijnsplannen.Een structureel knelpunt doet zich voor t.a.v.de financiering;hierover zal de stuurgroep dit najaar bij haar volgende rapportage advies uitbrengen aan de regering.

Voortgangsverslag nr.3 van de Stuurgroep ontwikkelingsprojecten over de periode medio mei t/m medio september 1979. Z.pl.,1979.15 blz.(Stuurgroep ontwikkelingsprojecten).

Voortgangsverslag nr.4 van de Stuurgroep ontwikkelingsprojecten over de periode medio september 1979 t/m medio april 1980. Z.pl.,1980.48 blz.,bijln.,tabn.(Stuurgroep ontwikkelingsprojecten).

Voortgangsverslag nr.5 van de Stuurgroep ontwikkelingsprojecten over de periode medio april 1980 t/m medio november 1980. Z.pl.,1980.194 blz.,bijln.,tabn.(Stuurgroep ontwikkelingsprojecten).

Voortgangsverslag nr.6 van de Stuurgroep ontwikkelingsprojecten over de periode medio november 1980 t/m medio april 1981. Rijswijk,1981.6 blz.,tab.(Stuurgroep ontwikkelingsprojecten).

Voorwaarden voor voortgang van bestuurlijke experimenten bij Specifiek welzijn. Nederlandse staatscourant,(1981)233(3 dec)10-11.

Wijnands,H.,en S.Broersma. Decentralisatie welzijnsbeleid in het oostelijke mijngebied. Bestuurswetenschappen 32(1978)6(nov)454-464. Doorlichting van de opzet meerjarenwelzijnsplanning in een 8-tal Limburgse gemeenten.Meest in het oog lopende verschil is scheiding c.q.integratie van de adviserende en plan voorbereidende organen.Kritiekpunt op CRM:

planningsopzet van rijksbijdrageregelingen is onderling verschillend; indieningsdata verschillen; geldstromen zijn onderling nog niet verwisselbaar.

Zomerdijk, H.

Ontwikkelingsprojecten welzijnsbeleid; forse beloning voor oefening in welzijnsplanning.

De Nederlandse gemeente 35(1981)28/29(10/17 jul)323-324.

Zomerdijk, H.

Probleem van de proefgebieden specifiek welzijn; geef ons de ruimte om samenhang aan te tonen.

De Nederlandse gemeente 34(1980)7(15 feb)82-84.

3.1.

DECENTRALISATIE EN KUNSTBELEID ALGEMEEN

Kunst en politiek

Altena, E. van.

D'66 en de kunsten.

Democraat 13(1980)3(mrt)3-5.

Over de kunstenpolitiek van D'66. Aan de koppeling tussen kunsten en maatschappelijk werk moet een eind komen. Kunsten horen in één ontwikkelingsdepartement met onderwijs en wetenschappen. In een nieuw kabinet moet een bewindspersoon voor de kunsten komen om het establishment van de kunstbedrijven het hoofd te bieden. Aan de orde komen verder: het leen- en reproductie recht en het opdrachtenbeleid.

Anstadt, M.

Cultuurpolitiek in perspectief.

Socialisme en democratie 12(1974), (dec)545-556.

Pleidooi voor een cultuurpolitiek die zich richt op een breder terrein dan alleen de puur artistieke ontplooiing van de kunst.

Brautigam, E.A.G.

Weer iets over kunst en cultuur...

Bestuursforum 4(1980)9(sept)268-270.

Reactie op het artikel van G.C. de Bruyn (Bestuursforum, maart 1980) over de begrippen kunst en cultuur en het CDA-beleid hieromtrent.

Brink, H.M. van den.

Decentralisatie werkt averechts; het parlement op zoek naar een cultuurpolitiek.

Knipselkrant Raad voor de kunst 14(1982)4(3 feb)26.

Oorspr. verschenen in: NRC Handelsblad, cultureel supplement, 22-1-1982.

Interview met het PvdA-kamerlid Aad Kosto, die als parlementariër het specialisme kunstbeleid voor zijn rekening neemt.

Bruijn, G.C. de.

De beeldende kunstenaarsregeling; deugt de regeling niet of de uitvoering ervan?

Bestuursforum 4(1980)3(mrt)84-86.

Artikel over de begrippen kunst en cultuur en het CDA-standpunt hieromtrent.

Hoezo socialistische cultuurpolitiek? Reacties vanuit de Federatie van kunstenaarsverenigingen op een discussie over 'socialistische cultuurpolitiek'; met bijdr. van B. Wijtman, G. Kempers, H. Michaelis e.a. Amsterdam, 1979. II, 42 blz. (Federatie van kunstenaarsverenigingen).

Klop, C.

CDA-cultuurbeleid.

('s-Gravenhage), 1979. 3 blz. (Dr. Kuyperstichting).
Schets van christen-democratisch cultuurbeleid in enge zin d.w.z. ten aanzien van natuur- en landschap-musea, oudheidkunde, monumenten, archieven, geschiedbeoefening-kunst-educatie-architectuur. In brede zin kan de eigen visie van politieke partijen worden ingevuld, met name geldt voor CDA: veelkleurige verantwoordelijke samenleving, gekenmerkt door dienstbaar beheer van de samenleving.

Kunst, De, en het geld: een discussie over cultuurpolitiek; onder red. van H. van Dulken, D. A. Kooiman en O. Valkman; met bijdr. van B. Tromp, J. Rogier, J. Pen e.a. Amsterdam, 1982. 70 blz., tabn. (Boekmanstichting).
Diskussie over kunstbeleid aan de hand van een viertal stellingen inzake kunst en wetenschap, financiering van kunst, kunst en emancipatie, en spreiding van kunst. Aan het woord komen politici, kunstenaars en mensen met een wetenschappelijke achtergrond. Interview met de voormalige minister van CRM, mevrouw Gardeniërs-Berendsen n.a.v. de bevindingen. (Eerder als artikelen opgenomen in de volgende nummers van De Revisor: 7(1980)3(jun), 7(1980)4(aug), 7(1980)5(okt), 7(1980)6(dec), 8(1981)1(feb) en 8(1981)2(mrt).

Kunst en politiek; onder eindred. van H. van Dulken, T. Jansen en F. Visbeen; met bijdr. van B. Tromp, J. Blokker, J. Rogier e.a. Rotterdam, 1979. 35 blz., afbn. (Rotterdamse kunststichting/Boekmanstichting).
Speciaal nummer van: 'Magazijn'. 1979.
Verslag van een reeks bijeenkomsten op het thema kunst en politiek op 2 en 3 november 1979 in Rotterdam, onder auspiciën van de Rotterdamse kunststichting en de Boekmanstichting.

Kunst van de partij; een vergelijking van de verkiezingsprogramma's van de politieke partijen op het onderdeel kunst. Amsterdam, 1981. 54 blz. (Federatie van kunstenaarsverenigingen; federatiekommissie cultuurpolitiek).

Lange, D. de.

Notitie over kunst/cultuurbeleid; discussiestuk voor de Commissie cultuurpolitiek en de aangesloten verenigingen van de Federatie van kunstenaarsverenigingen. Amsterdam, 1976. 20 blz.
Gepoogd wordt hoofdlijnen aan te geven voor de organisa-

tie en het beleid en van de cultuurpraktijk. Gezocht wordt naar een stelsel van voorwaarden, beleidsinstrumenten en spelregels waarin enerzijds de politieke keuze een geëigende plaats krijgt en anderzijds ruimte wordt geboden voor autonomie en zelfbepaling aan de basis van de cultuurpraktijk.

Matheid, hoezo? Tweeëntwintig teksten over kunst en politiek '70... '80'; onder red. van C. van Lakerveld en J. Smiers; met bijdr. van M. Arian, S. Austen, U. Barbieri e.a. Amsterdam, Sjaloom, 1981. 222 blz., afbn., lit. opgn., reg.

Politiek en kunst, kunst in de politiek; door A. Kosto, M. Beinema, L. Hermans e.a.

Het Parool, 22-5-1981, blz. 17.

Een greep uit de partijprogramma's voor zover ze op kunst en cultuur betrekking hebben; meningen van vijf fractiespecialisten (Kosto, Beinema, Hermans, Mertens en Wolff) op het gebied van kunst en cultuur.

Schrijnen-van Gastel, A.

Politieke partijen over kunst en cultuur; een vergelijking van de verkiezingsprogramma's 1977.

Amsterdam, 1978. 12 blz., lit. opgn. (Boekmanstichting).

Toespraak van de minister van Cultuur, recreatie en maatschappelijk werk, mevrouw M.H.M.F. Gardeniers-Berendsen over kunst en cultuur in de politiek voor het Academisch Genootschap te Eindhoven op 22 november 1979 om ±15.30 uur.

CRM persbericht, (1979), (22 nov), 17 blz.

Toespraak over kunst en cultuur in de politiek.

Weerwerk; ontwerp verkiezingsprogramma PvdA.

Amsterdam, 1980. 61 blz., bijln., tabn.

Speciaal nummer van: 'Partijkrant; ledenblad van de partij van de arbeid'; jrg. 11, nr. 8.

In hfdst. III (25-33) het cultuurbeleid ('Kwaliteit door Cultuur') met als onderdelen: kunst, media, onderwijs, maatschappelijke dienstverlening en sociaal-culturele voorzieningen, minderheden, emancipatie, volksgezondheid en sport. Op p. 45-56 de financiële vertaling van het programma; op p. 59 en 60 een weerslag van de eerste discussie over maatschappelijke strategie en emancipatie.

Decentralisatie en kunstbeleid

Andermaal kunst en kunstbeleid; een CRM nota nader beschouwd; of kunstbeleid is ook kunst.

Christelijk historisch tijdschrift 22 (1977) 1 (feb) 1-11.

Reactie op de nota Kunst en Kunstbeleid. Opmerkingen m.b.t. maatschappelijke relevantie, artistieke kwaliteit, vrijheid en onafhankelijkheid van kunst en kunstenaar, democratisering individuele beoefening, kunst en massa-

media, decentralisatie.

Beeren, W.A.L.

Kunst als regeringszaak in de 20e eeuw in Nederland.

Museumjournaal 20(1975)6(dec)251-256, afbn.

Kunst moet als kunst kunnen bestaan. De overheid moet zich voor dat bestaan naar eigen mogelijkheden inzetten. Ze moet van kunst geen directe maatschappelijke relevantie vragen. Ze kan in haar beleid de kunst maatschappelijk relevant maken.

Boswinkel, H.

(Congresredevoering d.d. 30 januari 1978).

Kunstenarskrant 2(1978)2, 6-7.

De voorzitter van de Kunstenbond FNV stelt dat de kunstenaar geen elitaire of geïsoleerde plaats in deze maatschappij bekleedt. Als de Kaderwet specifiek welzijn geen garantie biedt voor de kunstenaar, dan moet een eigen wetgeving op het eigen arbeidsterrein worden afgedwongen.

Boswinkel, H., en G. Hagoort.

De clowns van de FNV? Over de positie van de kunstenaar; een uitnodiging tot discussie.

Amsterdam, 1979. 32 blz., afbn. (Kunstenarsorganisatie - NVV).

Ledenbestand van de KO-NVV en interne organisatie, werktoreinen, arbeidsvoorwaarden (overleg), democratisering, decentralisatie, kunstbeleid.

Colloquium cultuurbegrip en cultuurbeleid; na politieke en sociale democratie dient nu de vraag naar culturele democratie zich aan; toespraak van minister Van Doorn (CRM) te Lunteren.

Nederlandse staatscourant, (1974) 241 (11 dec) 1.

Cultuurbeleid: een noodzakelijke onmogelijkheid; met bijdr. van L.A. Welters, J. Berting, A. Cachet e.a.

Meppel, Boom, 1976. 25 blz., lit. opg.

Speciaal nummer van: Beleid en maatschappij 3(1976)1(jan) Artikelen gaan nader in op 'Sociaal en cultureel rapport 1974' en 'Contourennota van een toekomstig onderwijsbestel'. Er wordt ook aandacht besteed aan de centrale vraag op welke wijze cultuurbeleid een harmonische plaats kan krijgen in een ruimer omschreven welzijns- en onderwijsbeleid indien daarbij sociale spreiding en culturele vernieuwing moeten samengaan.

Doorman, S.J.

Democratie en cultuur.

Utrecht enz., Bruna, 1971. 15 blz. (In: Kiezen zonder keuze; beschouwingen over de parlementaire democratie; blz. 71-86).

Doorn, H.W. van.

Toespraak van de minister van CRM ter gelegenheid van de manifestatie '100 jaar overheidszorg van het cultureel erfgoed' op 26 juni 1975.
Rijswijk, 1975. (Ministerie van cultuur, recreatie en maatschappelijk werk).
Musea komen ook aan de orde in toespraak.

Enkele opmerkingen bij het eindverslag Kunstbeleid en decentralisatie.
Amersfoort, 1981. II, 20 blz., bijl. (NOGC; Stichting nationaal overleg voor gewestelijke cultuur).

Gardeniers-Berendsen, M.H.M.F.
Knelpunten in het welzijnsbeleid.
Christen democratische verkenningen 1 (1981) 6, 321-333.
Knelpunten in het kunst- en cultuurbeleid gedurende de periode 1977-1981, geschetst door de minister van CRM.

Hagoort, G.
Het wel en wee van het kunstbeleid; elementaire informatie voor de student in het kunstonderwijs.
Utrecht, 1980. 50 blz., bijl. (Stichting kunst, arbeid en recht / KAR-reeks; no. 1).
Bewerking van een serie lezingen over het kunstbeleid aan de mimeopleiding van de Amsterdamse theaterschool, om studenten te informeren over allerlei onderwerpen als subsidie, decentralisatie, democratisering, rechtspositie, organisaties.

Harmonisatieraad signaleert in 'kunst en vliegwerk': tussen ministeries onderling ontbreekt politiek en ambtelijk overleg over kunst.
Nederlandse staatscourant, (1981) 206 (27 okt) 4.

Hilferink, J.
Cultuur, beleidsanalyse en decentralisatie.
Economisch statistische berichten 62 (1977) 3089 (2 feb).
Signalering van opvallende beleidswijzigingen en commentaar n.a.v. de serie nota's over cultuurbeleid van CRM ('kunst en kunstbeleid', 'museumbeleid', 'orkestenbestel' en 'toneelbeleid').

Hoefnagel, F.J.P.M.
Cultuurbeleid: woorden en feiten; het hele kunstbeleid, het orkesten- en toneelbestel en het museumbeleid op de helling?
De Nederlandse gemeente 31 (1977) 6 (11 feb) 69-75.
Kanttekeningen bij de vier nota's over het cultuurbeleid. De in de nota Kunst en kunstbeleid ontworpen bestuurlijke stelsels zijn weliswaar gebaseerd op duidelijke uitgangspunten en vormen een vrij samenhangend geheel, maar zijn te stringent geformuleerd. Bestuursmiddelen die het in andere sectoren van het overheidsbeleid goed doen, kunnen voor het kunstbeleid funest zijn. Tegen het in de welzijnssfeer trekken van de kunst rijzen

zowel principiële als praktische bezwaren.

Honout, J.

De ontwerp Kaderwet specifiek welzijn.

Informatiebulletin Raad voor de kunst 10(1979)2(feb)
15-20.

Verslag van het functioneren van een werkgroep ad hoc ter voorbereiding van het door de afdeling algemene zaken uit te brengen advies. In een achttal punten hebben de werkgroepleden hun standpunt ten aanzien van het ontwerp vastgelegd, met name ondermeer de onderbrenging van het kunstbeleid onder de parapluie van het welzijnsbeleid. Er wordt geconcludeerd dat dit geen ideale plaats is, maar indien aan een aantal voorwaarden wordt voldaan zal toch een werkbare situatie gecreëerd worden.

Kassies, J.

Van Doorn's nota en de politieke strijd over het kunstbeleid (I-IV).

Knipselkrant Raad voor de kunst 8(1976)44 t/m 47
(17 nov)221,234,246,254.

Kooiman, D.A.

Alles moet anders; op weg naar een rechtvaardig en doelmatig kunst- en kunstenaarsbeleid.

Amsterdam, Harmonie, 1981. 112 blz., bijln., lit. opgn., tabn.

Uitgangspunten die ten grondslag dienen te liggen aan een rechtvaardig en doelmatig kunstbeleid en enkele algemene opmerkingen over de praktijk van nieuw beleid; enkele bestaande regelingen die ten goede komen aan de literatuur-, beeldende kunst- en toneel-beoefening worden aan de uitgangspunten getoetst en verworpen; de maatschappelijke positie van de kunstenaar en het specifieke prijsmechanisme waaraan een produkt van kunstbeoefening is onderworpen; voorstellen omtrent een nieuw beleid.

Kunst en kunstbeleid; brief van de VNG aan de vaste Commissie voor CRM uit de Tweede kamer over de nota Kunst en kunstbeleid.

De Nederlandse gemeente 31(1977)6(11 feb)S17-S21.

Reactie op de nota: een aantal principiële keuzen wordt in de nota ontweken, verdeling van de rijksmiddelen moet uitdrukkelijker aan de orde komen, regionale behoeften dienen de spreiding van voorzieningen te bepalen, de nota loopt vooruit op de algehele bestuurlijke reorganisatie, overheveling van tal van taken van gemeenten naar provincies wordt onjuist geacht, complementaire planprocedure mag de primaire verantwoordelijkheid niet naar hogere overheden verplaatsen, centrale sturelementen worden afgewezen, te weinig aandacht voor amateuristische kunstbeoefening.

Kunst en vliegwerk.

Den Haag, 1981. II, 34 blz., lit. opgn. (HRWB; Harmonisatieraad

welzijnsbeleid/Signalement;no.11).

De HRWB is van mening dat het meer dan ooit gewenst is om tot scherpere contouren voor het kunstbeleid te komen nu de structurering van het terrein van het specifieke welzijn aan de orde is,de financieel-economische omstandigheden weinig ruimte laten en de wereld van de kunst er recht op heeft om te weten wat men van de overheid te verwachten heeft.

X Kunstbeleid en decentralisatie;bijlage bij het eindverslag;case-beschrijving gemeenten en provincies. Den Haag,1981.lit.opgn.,schema.(Vereniging van Nederlandse gemeenten).

Kunstbeleid en decentralisatie;eindverslag;met een voorw. van F.Renssen en een incl.van A.R.Vermeer.

's-Gravenhage,1981.XII,150 blz.,bijln.,tabn.(Vereniging van Nederlandse gemeenten).

Bevat literatuuropgave.

De inhoud van het kunstbeleid;Nederlandse bestuurlijke verhoudingen en hun betekenis voor de taakverdeling van kunstbeleid;uitwerking van probleemstelling en aanpak;knelpuntenanalyse van de bestaande taakverdeling in het kunstbeleid;beschrijving en analyse van de praktijk van kunstbeleid;samenvattende beschouwingen en uitgangspunten voor aanbevelingen.

Kunstbeleid en decentralisatie;verslag van het vooronderzoek;met een voorw.van F.Renssen.

's-Gravenhage,1979.69 blz.,bijln.,lit.opgn.(Vereniging van Nederlandse gemeenten).

Feitelijk dienen eerder alle sectoren en vormen in een(horizontaal)beeld te worden samengebracht(waarna sommige snel zullen afvallen)dan dat de verticale overheidsstructuur zelf als(precoördinerend)uitgangsmiddel zou worden gekozen.

Kunsten niet in korset van kaderwet.

's-Gravenhage,1981.10 blz.,bijl.(Raad voor de kunst/Persbericht;no.81/02/AJM).

Advies d.d. 17-2-1981,aan de Minister van CRM over de ontwerp Kaderwet specifiek welzijn.

Lange,D.de.

Notitie over kunst/kultuurbeleid;discussiestuk voor de Commissie cultuurpolitiek en de aangesloten verenigingen van de Federatie van kunstenaarsverenigingen. Amsterdam,1976.20 blz.

Gepoogd wordt hoofdlijnen aan te geven voor de organisatie en het beleid van de cultuurpraktijk. Gezocht wordt naar een stelsel van voorwaarden,beleidsinstrumenten en spelregels waarin enerzijds de politieke keuze een geëigende plaats krijgt en anderzijds ruimte wordt geboden voor autonomie en zelfbepaling aan de basis van de cultuurpraktijk.

Langelaar, M., en S. Meester.
Cultuur-en subsidiebeleid van de overheid 1945-1975.
Utrecht, 1978. VI, 39 blz., lit. opgn. (Kunsthistorisch
instituut; werkgroep relatie kunst-maatschappij in
Nederland na 1945).
Periode 1945-1946; Kabinet Schermerhorn-Drees; 1955
Kabinet Drees; 1965 Kabinet Cals; 1975-1976 Kabinet Den
Uyl.

Leeuw, Ch. van der.
Kunst in het voetspoor van het welzijn.
Intermediair 17(1981)47(20 nov)11-13.

Lier, H. van.
Wie heeft er een mening over kunst?
Streven 30(1977), (mrt)508-512.
De CRM-nota Kunst en kunstbeleid gaat uit van de
gedachten: kunst is een onmisbare factor voor het voort-
bestaan, de ontwikkeling en de verandering van elke
cultuur, de bereidheid van een cultuur om haar spiegel-
beeld te laten veranderen door de kunst is een maat-
staf voor haar levenskracht. Deze principes worden door
schrijver getoetst aan de praktijk van het orkest-
bestel.

Ontwikkelingsprojecten decentralisatie.
Informatiebulletin Raad voor de kunst 9(1978)10/11
(okt/nov)14-15.
Advies d.d. 4 oktober 1978, waarin de afdeling Algemene
zaken betwijfelt, of de Stuurgroep ontwikkelingsprojecten
decentralisatie wel voldoende aandacht besteedt aan
het kunstbeleid. Men vreest, dat het kunstbeleid, geplaatst
onder een te grote algemene noemer, niet tot zijn recht
komt.

Oomkes, J.
Sluipende decentralisatie bedreigt de kunstsector.
Knipselkrant CRM, (1980)3854(5 sept)374.
Oorspr. verschenen in: Haarlems dagblad, 30-8-1980.

Op weg naar gedecentraliseerd welzijnsbeleid.
Dichterbij, (1981)3(sept)3-24.
O.a. minister Gardeniers over decentralisatie, Kaderwet
specifiek welzijn, kunstbeleid en decentralisatie,
financiële aspecten van decentralisatie.

Overheid en cultuur; verslag studiedag naar aanleiding
van de concept-rijksbijdrageregeling sociaal-cultureel
werk, georganiseerd door de Noordelijke studiekering
overheid en cultuur.
Z.pl., z.u., 1977. 47 blz., bijl.

Overheid en kunst; met een voorw. van J.P. de Vries en
P. Rietveld.

Groningen, De Vuurbaak, 1980.64 blz., lit. opgn., tabn.
(Groen van Prinsterer stichting; no. 40).
Bevat samenvatting.

Commentaar op de hoofdlijnen van het overheidsbeleid
op het terrein van de kunst; nota 'Kunst en kunstbeleid'
1976, wensen t.a.v. het overheidsbeleid m.b.t. kunst;
bestuurlijke instrumenten.

Programma voor de kunst; voorstellen voor kunstbeleid
van de Federatie van kunstenaarsverenigingen, uitge-
bracht ter gelegenheid van de verkiezingen voor de
Tweede kamer der Staten generaal op 26 mei 1981.
Amsterdam, 1981.40 blz., afbn., tekn. (Federatie van
kunstenaarsverenigingen).
Een reeks stellingnames ten aanzien van verschillende
onderdelen van het kunstbeleid: muziek en dans, beeldende
kunst, film en video, letteren, met de bedoeling om kunst-
naars en hun organisaties uit te nodigen zich te blijven
uitspreken over kunstbeleid in een zich voortdurend
ontwikkeld kunstbestel.

Raad kritisch over Kaderwet specifiek welzijn.
Informatiebulletin Raad voor de kunst 10(1979)3(mrt)
8-12.

Advies van de afdeling Algemene zaken van de raad d.d.
5 maart 1979. Bezwaar wordt aangetekend dat het kunst-
beleid weinig gelukkig is gesitueerd onder de paraplu
van het welzijnsbeleid. Kunsten moeten echter niet per-
sé buiten wettelijk kader blijven, maar dan zouden wel
oplossingen gevonden moeten worden voor o.m. de verti-
cale en horizontale samenhang, het decentralisatiemodel,
voldoende ruimte voor exploratie, het rijksplan en
de financiële herverdeling.

Raad voor de kunst uit kritiek: decentralisatie van
Kaderwet specifiek welzijn desastreus voor de kunsten.
Nederlandse staatscourant, (1981)204(23 okt)2.

Reactie op het eindverslag 'Kunstbeleid en decentrali-
satie'.
Amsterdam, 1982.32 cm., 11 blz. (Federatie van kunstenaars-
verenigingen).

Reactie van de Federatie van kunstenaarsverenigingen
op de ontwerp Kaderwet specifiek welzijn.
Amsterdam, 1978.2 blz. (Federatie van kunstenaars-
verenigingen).

Staaij, A.J. van der.
De kansen van een stedelijke cultuurpolitiek(I).
Lier en boog 1(1976)3(apr)114-120.

Staaij, A.J. van der.
De kansen van een stedelijke cultuurpolitiek(II).

Straalen, J. van.

Decentralisatie; kunst-en museumbeleid.

Amsterdam, 1981. 103 blz., fig. (Boekmanstichting).

Bevat literatuuropgave.

Sutherland, W.

Nederland decentraliseren is het onderverdelen van een vingerhoed.

Muziek en dans in onderwijs en praktijk 4(1980)5(jun) 24.

De mogelijke problemen van decentralisatie van kunstbeleid; positie van kunst nog kwetsbaarder bij gemeentelijk autonoom beleid. Dit alles naar aanleiding van de discussiedag 'Is kunst gemeen(te) goed', georganiseerd door de Federatie van kunstenaarsverenigingen en de Wiardi Beckmanstichting, en gehouden op 19 maart 1980 te Haarlem.

Thoenes, P.

Mevrouw heeft migraine-aspecten van een cultuur-crisis. Civis Mundi 18(1979)5(sept)204-210.

Cultuur moet worden gepolitiseerd en tot collectief zicht gebracht worden. Er moet een actief cultuurbeleid komen, maar anders dan een rechtvaardig verdelend CRM subsidiebeleid of de uitzichtloze kleinschaligheid van de Kaderwet.

Verhoeven, C.

Cultuurbeleid.

Brabantia 26(1977)2(mrt)55-56.

Aan de hand van een viertal stellingen wordt gewezen op de gevaren van de democratisering van het cultuurbeleid. Wij zullen enige scepsis m.b.t. alle beleid moeten ontwikkelen teneinde te voorkomen dat niet alleen kitsch de plaats van kunst gaat innemen, maar ook dictatuur die van democratie, zoals vroeger is voorgekomen.

Welters, L.A.

Cultuur en de decentralisatie van het cultuurbeleid.

Z.pl., z.u., 1979. 27 blz.

Paper sociologencongres Antwerpen, sept. 1979.

Welters, L.A.

Vakbeweging en cultuurbeleid.

Beleid en maatschappij 3(1977)2(feb)39-50.

Historische schets van concrete sociaal-culturele activiteiten van de Nederlandse vakbonden en hun standpuntbepaling t.o.v. een cultuur subsidiërende overheid. Het laatste wordt geplaatst binnen het kader van de decentralisatietendenzen op welzijnsterrein.

Wijtman,B.

Een blik in ons toekomstig muziekleven.

Mens en melodie 31(1976)12(dec)353-355.

Beknopt artikel over de verhouding tussen kunst en overheidsbemoeyenis in de vroegere en de tegenwoordige tijd en kritische notities met betrekking tot de ministeriële nota 'Kunst en kunstbeleid'.

Zal de kunst ten ondergaan in het welzijn?

BBK'69-bulletin,(1978)39(mrt)5-7.

Zelissen,P.,en P.Huygen.

Kultuurbeleid als ontwikkelingsbeleid.

PPR-Aktiekrant,bijvoegsel(1977)97(18 feb)11-14.

Het cultuurbegrip dient verruimd te worden.Werkelijke cultuur dient vanaf de basis te worden opgebouwd.

De taak van de overheid is het verschaffen van een basisinstrumentarium,waardoor de gehele bevolking, en in het bijzonder groepen in achterstandssituaties aan die cultuuropbouw kunnen beginnen.

De sociaal-en culturele rapporten

Berting,J.,en A.Cachet.

De beschrijving van de sociale en culturele situatie in Nederland;enkele aantekeningen bij het sociaal en cultureel rapport 1974.

Beleid en maatschappij 3(1976)1(jan)10-14.

Cultuurbeleid:een noodzakelijke onmogelijkheid.

Meppel,Boom,1976.25 blz.,lit.opg.

Speciaal nummer van:Beleid en maatschappij 3(1976)1 (jan).

L.A.Welters:Het sociaal en cultureel rapport van het Sociaal en cultureel planbureau:een beperkt cultureel rapport;J.Berting en A.Cachet:De beschrijving van de sociale en culturele situatie in Nederland;Marwijk Kooy: Kanttekeningen bij de Contourennota.Bovengenoemde artikelen gaan nader in op'Sociaal en cultureel rapport 1974'en'Contourennota van een toekomstig onderwijsbestel'.Zij besteden ook aandacht aan de centrale vraag op welke wijze cultuurbeleid een harmonische plaats kan krijgen in een ruimer omschreven welzijns-en onderwijsbeleid indien daarbij sociale spreiding en culturele vernieuwing moeten samengaan.

Geest,L.van der.

Sociaal en cultureel rapport.

Economisch statistische berichten 63(1978)3173(27 sept) 969-971.

Sociaal en cultureel rapport 1974;als bedoeld in K.B. no.175 art.9 d.d.30 maart 1973.

Den Haag,Staatsuitgeverij,1975.240 blz.,afb.,bijln.,

grafn., tabn. (Sociaal en cultureel planbureau).
Eerste rapport.

Sociaal en cultureel rapport 1976; als bedoeld in K.B.
no. 175 art. 9 d.d. 30 maart 1973.
Den Haag, Staatsuitgeverij, 1976. 314 blz., afbn., lit.
opgn., tabn. (Sociaal en cultureel planbureau).

Sociaal en cultureel rapport 1978; als bedoeld in K.B.
no. 175 art. 9 d.d. 30 maart 1973.
Den Haag, Staatsuitgeverij, 1978. 304 blz., bijln., fign.,
lit. opgn., schema's, tabn. (Sociaal en cultureel plan-
bureau).
Derde sociaal-cultureel rapport. Weergave van de belang-
rijkste ontwikkelingen op sociaal en cultureel terrein.
Belangrijke bron is het CBS-leefsituatie-survey 1977.

Sociaal en cultureel rapport 1980; als bedoeld in K.B.
no. 175 art. 9 d.d. 30 maart 1973.
Den Haag, Staatsuitgeverij, 1980. 410 blz., bijln., grafn.,
lit. opgn., reg., schema's, tabn. (Sociaal en cultureel
planbureau).
Rapport over de situatie in Nederland op de volgende
terreinen van sociaal en cultureel welzijn: gezondheid (s-
zorg), maatschappelijke dienstverlening, arbeid, sociale
zekerheid, wonen, educatie, vrije tijd, justitie en
strafrechtspleging, culturele veranderingen in Neder-
land, bereik en participatie.

Sociaal en cultureel rapport, Het, 1976 en de kunsten.
Kunstfeit, (1976) 72 (okt) 1-2.
Speciaal het onderwerp kunsten is uit het rapport
gelicht.

Stouthard, Ph. C., A. de Swaan en L. A. Welters.
Het sociaal en cultureel rapport 1978.
Mens en maatschappij 54 (1979) 2 (mei) 202-214.

Welters, L. A.
Het sociaal en cultureel rapport van het sociaal en
cultureel planbureau: een beperkt cultureel rapport.
Beleid en maatschappij 3 (1976) 1 (jan) 3-9.

Westpalm van Hoorn, N. J.
Veel weetjes en weinig grote lijnen; het sociaal-
cultureel rapport 1976.
De Nederlandse gemeente 30 (1976) 47 (19 nov) 558-560.
Bespreking van het sociaal-cultureel rapport 1976. Het
rapport blijft te veel een lappendeken; grote lijnen
door het rapport heen worden niet getrokken; een ver-
antwoording van de diverse hoofdstukken wordt niet ge-
geven.

De discussienota kunstbeleid, de nota 'naar een ontwikkelingsstructuur' en reacties

Boelens, J.

De kultuurmystiek van de overheid.

Kentering 13(1973)2, 39-45.

Kritiek op de Discussienota kunstbeleid, waarbij betrokken worden de begroting van CRM en de memorie van toelichting.

Discussienota kunstbeleid.

Den Haag, Staatsuitgeverij, 1972. XX, 138 blz., krtn., lit. opg., tabn. (Ministerie van cultuur, recreatie en maatschappelijk werk).

Doorn, H.W. van.

Aan de deelnemers aan het gesprek over de Discussienota kunstbeleid.

Den Haag, Staatsuitgeverij, 1973. 18 blz.

Kanttekeningen van H.W. van Doorn bij discussiestof m.b.t. de Discussienota kunstbeleid.

Kunstbeleid; nota 'Naar een ontwikkelingsstructuur'; brief van de VNG.

De Nederlandse gemeente 30(1976)17(23 apr)S61-S62.
Reactie van de VNG op de nota. I.v.m. de Nota kunstbeleid doet de onderhavige nota wat incidenteel aan. In feite gaat het om een facet van het kunstbeleid dat zich moeilijk laat verzelfstandigen. Een gezamenlijke nota van CRM en onderwijs had meer voor de hand gelegen. Kanttekeningen bij het instituut 'werkplaats'.

Naar een ontwikkelingsstructuur.

Rijswijk, 1975. 32 blz. (Ministerie van cultuur, recreatie en maatschappelijk werk).

Taak van het kunstvak onderwijs om inhoud van opleidingen en vernieuwingen in de beroepspraktijk op elkaar af te stemmen, o.a.d.m.v. stages.

Overheid en kunst.

Samenspel, (1973)3, 54-80.

Speciaal nummer gewijd aan de discussienota Kunstbeleid van het ministerie van CRM.

Reactie op de discussienota kunstbeleid.

Amersfoort, 1975. 24 blz. (Stichting nationaal overleg voor gewestelijke cultuur).

Nota van de stafmedewerkers beeldende kunst van de provinciale culturele raden. Aandacht voor de aspecten: samenhang van het beleid, decentralisatie van het beleid, de verschaffing van middelen.

De nota kunst en kunstbeleid en reacties

Andermaal kunst en kunstbeleid; een CRM-nota nader beschouwd, of: kunstbeleid is ook kunst.
Christelijk historisch tijdschrift 22(1977)1(febr)1-11.
Reactie op de Nota kunst en kunstbeleid. Opmerkingen m.b.t. maatschappelijke relevantie, artistieke kwaliteit, vrijheid en onafhankelijkheid van kunst en kunstenaar, democratisering individuele beoefening, kunst en massamedia, decentralisatie.

Beer, B. de.

Een nota als kunststuk.

D.O.E.; Dokumentatie en oriëntatie over de expressie 8 (1976)4(dec)123-126.

Opsomming van kritieken op de Nota kunst en kunstbeleid, geuit door verschillende organisaties voor amateuristische kunstbeoefening en een eigen reactie.

Berting, J.

Naar een sociologie van het kunstbeleid; een analyse van de Nota kunst en kunstbeleid.

Beleid en maatschappij 4(1977)9(sept)248-253.

Kritiekpunten: geschreven in ontoegankelijk jargon; politieke (niet nader uitgewerkte) leuzen vormen uitgangspunt voor het beleid; men is vaag over de mate waarin en de wijze waarop de overheid voorwaarden-scheppend bezig kan zijn; zelfoverschatting bij inschatting van stuurmogelijkheden.

Bos, P. van den.

Kunst en kunstbeleid?

Klankbord, (1976)17(nov)1-3.

Commentaar op de Nota 'Kunst en kunstbeleid'.

Den Haag, 1977.6 blz. (CBAM; Centraal beraad algemene muziekbeoefening).

Commentaar van het Centraal dansberaad op de Nota kunst en kunstbeleid van de minister van cultuur, recreatie en maatschappelijk werk.

Den Haag, 1977.5 blz. (Centraal dansberaad).

Hilferink, J.

Cultuur, beleidsanalyse en decentralisatie.

Economisch statistische berichten 62(1977)3089(2 feb) 117-119.

Aantal opvallende beleidswijzigingen in de vier verschillende kunstnota's (Kunst en kunstbeleid, Naar een nieuw museumbeleid, Orkestenbestel en Toneelbeleid) en commentaar erop.

Hoefnagel, F. J. P. M.

Cultuurbeleid: woorden en feiten; het hele kunstbeleid, het orkesten- en toneelbestel en het museumbelid op de helling?

De Nederlandse gemeente 31(1977)6(11 feb)69-75.
Kanttekeningen bij de vier nota's over het cultuurbeleid. De in de Nota kunst en kunstbeleid ontworpen bestuurlijke stelsels zijn weliswaar gebaseerd op duidelijke uitgangspunten en vormen een vrij samenhangend geheel, maar zijn te stringent geformuleerd. Bestuursmiddelen die het in andere sectoren van het overheidsbeleid goed doen, kunnen voor het kunstbeleid funest zijn. Tegen het in de welzijnssfeer trekken van de kunst rijzen zowel principiële als praktische bezwaren.

Kar, H.M. van de.

Kunst en kunstbeleid.

Economisch statistische berichten 6(1976)3069(8 sept) 872-873.

Kommentaar op de Nota kunst en kunstbeleid. Concrete beleidsvoornemens tezamen met hun financiële konsekventies bevat de nota niet.

Knuvelder, G.P.M.

Over kunst en kunstbeleid.

Brabantia 25(1976)6(nov)206-214.

Uitvoerige bespreking van de CRM-nota Kunst en kunstbeleid in het algemeen en de gevolgen daarvan voor het kunstleven in de provincie Noord-Brabant in het bijzonder. Conclusie: de wijze van behandeling is ver beneden het niveau van de behandelde materie, de taal verward, ondoorzichtig, hulpeloos.

Kommentaar afdeling beeldende kunsten en bouwkunst op Nota kunst en kunstbeleid.

Informatiebulletin Raad voor de kunst 9(1978)3/4 (apr)21-23.

Kommentaar nota kunst en kunstbeleid.

Amersfoort, 1977. 4 blz. (Nederlandse stichting voor kunstzinnige vorming).

Kommentaar wordt beperkt tot de kunstzinnige vorming, voor zover deze in de nota ter sprake komt.

Kommentaar nota kunst en kunstbeleid.

Amersfoort, 1976. 8 blz. (Stichting nationaal overleg voor gewestelijke cultuur).

Kommentaar nota kunst en kunstbeleid.

Amersfoort, 1977. 10 blz. (Stichting nationaal overleg voor gewestelijke cultuur).

Een algemeen commentaar; enkele opmerkingen vanuit de beeldende kunsten en tenslotte vanuit het muziekoverleg.

Kommentaar op de Nota kunst en kunstbeleid.
Den Haag, 1977.20 blz. (Vereniging van Nederlandse gemeenten).

In de nota worden wel een aantal herzieningen van de bestaande situatie geformuleerd, doch de uitwerking hiervan in een aparte beleidsnota verdient een veel hogere prioriteit dan in de nota wordt voorgesteld.

Kunst, cultuur en maatschappij, in driehoeksverband, of: zoals moe piepers kookt.... dat is pas kunst; beschouwingen bij een nota 'Kunst en kunstbeleid'.
Christelijk historisch tijdschrift 21(1976)5(okt) 107-119.

Kanttekeningen bij de plaats van de kunst in het regeringsbeleid, de inrichting van het kunstbeleid, de formulering van het begrip 'kunst', doelstelling van het kunstbeleid.

Kunst en kunstbeleid; brief van de VNG aan de vaste commissie voor CRM uit de Tweede kamer over de Nota 'Kunst en kunstbeleid'.

De Nederlandse gemeente 31(1977)6(11 feb)S17-S21.
Reactie op de nota: een aantal principiële keuzen wordt in de nota ontweken, verdeling van de rijksmiddelen moet uitdrukkelijker aan de orde komen, regionale behoeften dienen de spreiding van voorzieningen te bepalen, de nota loopt vooruit op de algehele bestuurlijke reorganisatie, overheveling van tal van taken van gemeenten naar provincies wordt onjuist geacht, complementaire planprocedure mag de primaire verantwoordelijkheid niet naar hogere overheden verplaatsen, centrale stuulementen worden afgewezen, te weinig aandacht voor amateuristische kunstbeoefening.

Kunst wat is dat...? U weet er vast alles van na lezing van de nota 'Kunst en kunstbeleid' van minister Harry van Doorn.
Amsterdam, (1976). 18 blz., tabn. (Boekmanstichting/Federatie van kunstenaarsverenigingen).
Een vereenvoudigde samenvatting van de Nota kunst en kunstbeleid van minister Van Doorn.

Kunstbeleid; discussiecongres.
Rotterdam, 1977. 56 blz. (Erasmus universiteit).
Programma en korte samenvatting van de Nota kunst en kunstbeleid. Bevat o.a. een beleidsanalytische inleiding en stellingen van de sprekers, waarvan het grootste deel werkzaam is bij de massamedia.

Kunstbeleid, Het, van de regering in zijn opzet ontspoord.
Muziek en onderwijs 14(1977)3(apr)132-139.
De Stichting Nederlandse toonkunstenaarsraad vestigt de aandacht op de volgens haar onjuiste beginselen waarop het ministeriële beleid t.a.v. cultuurvorming is gesteld.

Kunstbeleid, Het, van de regering in zijn opzet ontspoord; beschouwingen van de Stichting Nederlandse toonkunstenaars bij de nota 'Kunst en kunstbeleid'. Amsterdam, 1977. 10 blz.

Kunstnota.

Maarssen, 1976. 35 blz. (Nederlands centrum voor amateur-toneel).

Speciaal nummer van: Samenspel, (1976) 7/8.

Kritische opmerkingen over de kunstnota van Van Doorn, en in het bijzonder t.a.v. de toneelplannen.

Kunstonderwijs, Het, en de CRM-nota kunst en kunstbeleid. De Vabkrant 3(1977)1(feb/mrt)6-7.

Lier, H. van.

Wie heeft er een mening over kunst?

Streven 30(1977), (mrt) 508-512.

De CRM-nota 'Kunst en kunstbeleid' gaat uit van de gedachten: kunst is een onmisbare factor voor het voortbestaan, de ontwikkeling en de verandering van elke cultuur, de bereidheid van een cultuur om haar spiegelbeeld te laten veranderen door de kunst is een maatstaf voor haar levenskracht. Deze principes worden door schrijver getoetst aan de praktijk van het orkestbestel.

Looff, J.P. de.

De markt voor podiumkunsten; een analyse van de marktverhoudingen, de produktiekosten en de aanbodsprijzen. Financieel overheidsbeheer 52(1977)7/8(jul/aug)108-114. In de Kunstnota, Toneelnota en Orkestnota (alle 1976) wordt onvoldoende aandacht aan de functie van zelfgeformuleerde doelstellingen besteed. Gedetailleerde informatie over bezoekersaantallen en kosten voor de sectoren toneel en muziek na 1945. Algemene tendens: afnemend aantal bezoekers over de gehele linie.

Meer kunst graag!

De Vabkrant 1(1976)9(21 okt)1.

Reactie op de Nota kunstbeleid van minister Van Doorn. De voornaamste kritiek: een financieringsplan en concrete beleidsvoorstellen ontbreken. De nota gaat geheel voorbij aan arbeidsvoorwaarden en rechtspositie van de kunstenaar.

Nota kunst en kunstbeleid.

Rijswijk, 1976. 193 blz., ongep., bijln., tabn. (Ministerie van cultuur, recreatie en maatschappelijk werk).

De nota omvat 3 delen: dl.1.: Algemene uitgangspunten voor de plaats van de kunst in het regeringsbeleid; dl.2.: Hierin wordt gezocht naar de organisatorische en bestuurlijke structuur voor het kunstbeleid; dl.3.: Uitgangspunten en verdeling van de verantwoordelijkheden, gericht op algemene beleidsterreinen en vervolgens

ook op de diverse sectoren van de kunst.

Nota kunst en kunstbeleid;brief van de minister van CRM;nota.
Gedr.St.2e K,(1975/'76)13981/1-2(28 jul)1-139,bijln.

Nota kunst en kunstbeleid.
Handelingen 2e K,(1976/'77)OCV 10(7 feb)363-412.
Behandeling in openbare commissievergadering.Algemene kritiek:goed overzicht maar te weinig beleidsrelevant.

Nota kunst en kunstbeleid;moties.
Gedr.St.2e K,(1976/'77)13981/3-12(9 feb).

Nota kunst-en kunstbeleid;nota Naar een nieuw museumbeleid;nota Orkestenbestel;nota Toneelbeleid; brief van de minister van CRM.
Gedr.St.2e K,(1976/'77)13981,14290,14296,14305/13 (28 mrt)1-9.
Schriftelijke standpuntbepaling t.a.v.een aantal ingediende moties bij de behandeling in openbare commissievergadering van de 3 eerstgenoemde nota's.Over de moties bij de nota Toneelbeleid wil de minister zich nog beraden.

Nota kunst en kunstbeleid;brief van de minister van CRM.
Gedr.St.2e K,(1976/'77)13981/14(27 apr)1-2.
Algemene stuurgroep kunstbeleid wordt afgewezen(verzoek Gardeniers-Berendsen).Interdepartementaal overleg ad hoc voldoet tot op heden goed.

Nota kunst en kunstbeleid;motie.
Gedr.St.2e K,(1977/'78)13981/15(16 mrt).

Nota Kunst en kunstbeleid;nota Naar een nieuw museumbeleid;nota Orkestenbestel;brief van de minister van CRM.
Gedr.St.2e K,(1977/'78)13981,14290,14296/16(31 mrt) 1-8.
Toegezegde standpuntbepaling m.b.t.de drie nota's, tevens standpuntbepaling t.a.v.de in dat verband ingediende moties.

Nota Kunst en kunstbeleid;nota Naar een nieuw museumbeleid;nota Orkestenbestel;brief van de minister van CRM.
Gedr.St.2e K,(1977/'78)13981,14290,14296/17(2 jun)1-2.
Correctie op een eerder aan de Kamer gezonden standpuntbepaling m.b.t. de drie genoemde nota's.

Nota kunst en kunstbeleid; moties.
Gedr. St. 2e K, (1977/'78) 13981/18-19), (6 jun).
De nota is op 6 juni 1978 voor kennisgeving aangenomen
na beraadslaging in de Tweede kamer en behandeling
van de moties.

Nota Kunst en kunstbeleid.
Handelingen 2e K, (1977/'78) 56(6 jun) 2631-2641.
Stemmotivatatie bij en behandeling van moties op de
nota kunst-en kunstbeleid. De nota wordt voor kennis-
geving aangenomen.

Nota kunst en kunstbeleid.
Informatiebulletin 7(1976) 10/11(okt/nov) 4-10.

Nota kunst en kunstbeleid.
Informatiebulletin SOM-COM, (1976) 18(okt) 2-19.
Weergave van passages uit de Nota over muziekscholen
en amateuristische muziekbeoefening. In aansluiting
een aantal commentaren uit dag-en weekbladen.

Nota kunst en kunstbeleid.
Informatiebulletin Raad voor de kunst 7(1976) 9(sept)
4-5.
Bespreeking van de nota.

Nota kunst en kunstbeleid.
Brief aan de leden en plaatsvervangende leden van de
vaste commissie voor cultuur, recreatie en maatschappe-
lijk werk uit de Tweede kamer der Staten generaal.
Den Haag, z.j. 20 blz. (Vereniging van Nederlandse gemeen-
ten).

Nota kunst en kunstbeleid; reakties.
Oriëntatiebulletin CBAM, (1977) 3, 34 blz.
Reakties van CBAM, Raad voor de kunst, Nederlandse
stichting voor kunstzinnige vorming, N.O.G.C., Centraal
dansberaad, Vereniging voor creativiteitsontwikkeling,
Contactorgaan Nederlandse orkesten.

Nota kunst en kunstbeleid; samenvatting.
Den Haag, Staatsuitgeverij, 1976. 62 blz., afbn. (Ministerie
van cultuur, recreatie en maatschappelijk werk).

Nota kunst en kunstbeleid in discussie.
Informatiebulletin Raad voor de kunst 7(1976) 10/11
(okt/nov) 4-10.
Discussie-stuk van de ad-hoc commissie van de Raad voor
de kunst, opgesteld naar aanleiding van de Nota kunst
en kunstbeleid en samengesteld ten behoeve van de
afdelingen en commissies van deze raad.

Nota kunst en kunstbeleid van de minister van cultuur, recreatie en maatschappelijk werk.
Amsterdam, 1977.12 blz.(Amsterdamse kunstraad).

OBK;overheidsregeling beeldende kunst;naar een nieuw beleid.

(Amsterdam), 1977.44 blz.(Beroepsvereniging beeldende kunstenaars).

Deze publicatie bevat een kritische bespreking van de CRM-nota Kunst en kunstbeleid, een beknopte schets en waardering van de beleidsmiddelen van CRM vanuit het OBK-plan, voorstellen voor een nieuw beleid inzake de beeldende kunst, de overheidsregeling beeldende kunst en een korte beschrijving van de OBK.

Overheid en kunst; met een voorw. van J.P. de Vries en P. Rietveld.

Groningen, De Vuurbaak, 1980.64 blz., lit. opgn., tabn.
(Groen van Prinsterer stichting; no.40).

Bevat samenvatting.

Commentaar op de hoofdlijnen van het overheidsbeleid op het terrein van de kunst; nota 'Kunst en kunstbeleid': 1976; wensen t.a.v. het overheidsbeleid m.b.t. kunst; bestuurlijke instrumenten.

Pre-advies t.a.v. de Nota kunst en kunstbeleid.

Amsterdam, (1976).5 blz.(Federatie van kunstenaarsverenigingen).

Relaties tussen onderwijs en kunstbeleid.

Maandblad voor beeldende vorming 92(1976), (okt)290-292, lit. opg.

In de Nota kunst en kunstbeleid van het ministerie van CRM komt tot uitdrukking dat er vele en veelsoortige verbindingslijnen zijn tussen het kunstbeleid en het onderwijs.

Rutten, A.

Ambtenaren dicteren kunstenaars.

Kunstenaarskrant, (1977)3(mrt)9-13.

Het ontstaan en de inhoud van de nota kunst en kunstbeleid en kritiek op het beleid van de overheid (het ministerie van CRM) inzake de kunst.

Soetenhorst, J.R.

Decentralisatie.

Museumjournaal 21(1976)6(dec)257-258.

Bespreking van de ideeën over decentralisatie in de Nota kunst en kunstbeleid.

Velzeboer, J.

Het oedipuskomplex van Harry W. van Doorn.

Samenspel, (1976)9, 182-186.

Bijdrage naar aanleiding van de Nota kunst en kunstbeleid van het ministerie van CRM. Conclusie: het getuigt van weinig inzicht in de werkelijkheid van de amateuristische kunstbeoefening om in deze nota de onafhankelijke amateur-organisaties te verdonkeremanen en in te lijven bij de centra voor kunstzinnige vorming.

Vink, P.

Betreft: vergadering 2-12-1976, agendapunt gedachtenwisseling over de Nota kunst en kunstbeleid.
Den Haag, 1976. 14 blz., bijl. (Raad voor de kunst; commissie voor kunstzaken).

Voorlopige beoordeling van de 'Nota kunst en kunstbeleid'.
Amsterdam, 1976. 6 blz. (Federatie van Nederlandse vakverenigingen).

Voorlopige reactie op de Nota kunst en kunstbeleid.
Informatiebulletin Raad voor de kunst 8(1977)2(feb)4-7.

Weinig perspectieven voor de kunst.

Kunstfeit, (1976)74(okt)1-2.

Vergelijking van de Nota kunst en kunstbeleid met de Troonrede en de miljoenennota 1976. De betekenis van de nota is in het totale regeringsbeleid niet terug te vinden.

Wijtman, B.

Een blik in ons toekomstig muziekleven.

Mens en melodie 31(1976)12(dec)353-355.

Beknopt artikel over de verhouding tussen kunst en overheidsbemoeienis in de vroegere en tegenwoordige tijd en kritische notities met betrekking tot de ministeriële nota kunst en kunstbeleid.

Wijtman, B.

Toekomstmuziek of muziek van de toekomst.

Informatiebulletin SOM-COM, (1977)23(nov)26-27.

Reactie op de Nota kunst en kunstbeleid.

Provinciale kunst-en museumnota's

Algemeen

Eecen, A.

Hebben is hebben, krijgen is de kunst; een onderzoek naar de kunstuittgaven van de overheden van '77-'81.

Groningen, 1981. IV, 33 blz., bijln., tabn. (Rijksuniversiteit Groningen/Wetenschapswinkel voor economie; publikatie; no. E4).

Bevat literatuuropgave.

Nagegaan zijn subsidiestromen onderverdeeld per overheid en per kunstsektor. Onderzocht is in welke mate de uitgaven gericht zijn op een regionaal kunstbeleid.

Elsen, J.
Provinciaal cultuurbeleid; mogelijkheden en mogelijkheden.
Interprovinciaal, (1981)1(jan/feb/mrt)4-21.

Groningen

Beleidsplan 1979-1982.
Groningen, 1979. (Culturele raad Groningen).

Hazenberg, K.
Nota literatuur op de bon.
Groningen, 1981. II, 46 blz., bijln. (Culturele raad Groningen/Gemeente Groningen).
Bevat literatuuropgave.
Landelijk letterenbeleid; gemeentelijk en provinciaal letterenbeleid; literaire activiteiten in de gemeente Groningen; voorstellen voor een stad-Groningen letterenbeleid.

Hoor, het beweegt! Plan voor het beleid van gemeente en provincie Groningen voor beweging, dans en mime; samengesteld door J. Andriessen, B. Blankert, K. van der Boon e.a.
Groningen, 1980. VI, 42 blz., bijln., tabn.
Overzicht van de Groningse situatie betreffende beweging, dans en mime. Samenvatting van problemen en wensen. Beleid van gemeente, provincie en rijk.

Provinciaal cultuurbeleid; mogelijkheden en grenzen.
Groningen, 1978. 91 blz., afbn., fign., tabn. (Provincie Groningen).
De visie op de taak en plaats van de provinciale overheid heeft nogal wat veranderingen ondergaan. Het rijk ziet de provincie als partner bij de beleidsbepaling en als nuttig tussenniveau bij planningstaken. Beide functies vragen om bezinning van eigen plaats en taak. Daarin ligt de zin van deze nota.

Toneel in Groningen.
Groningen, 1977. 61 blz., afbn., bijln., krtn., tabn. (Provinciaal bestuur van Groningen).

Friesland

Beleidsplan Fryske Kultuerried 1979-1982.
Ljouwerd, 1976. 10 blz., tabn. (Fryske kultuerried).

Cultureel perspectief 1976.
Leeuwarden, 1976. 151 blz., afbn., bijln., schema's. (Stichting Fryske Kultuerried/Culturele raad van Friesland).
Bevat literatuuropgave.

Faber, S., en G. van Rijn.
Provinciaal beleid op Friese leest?
Verslag van een onderzoek van het beleid van de provincie Friesland inzake ruimtelijke ordening en Friese

kultuur.

Leeuwarden, 1978.112 blz. (Sociaal-wetenschappelijke reeks; no.2).

Verslag van een bestuurskundig onderzoek m.b.t. een aantal onderdelen van het beleid van de provincie Friesland op gebieden van ruimtelijke ordening en cultuur.

Kultuurnotysje 1980; hifkjen kultureel perspektyf 1976 en in pear ansetten ta nij kultuerbelied.

Ljouwert, (1980).45 blz., bijln., lit. opgn.

Uitgangspunten voor het cultuurbeleid in Friesland; standpunten aangaande onderdelen van dit beleid.

Maurits, H.

Na de herverkaveling van de gronden is nu de cultuur aan de beurt.

Museumvisie 4 (1980) 1 (feb) 5-8.

Eerste beschouwing over het Museumproject Friesland. Hierbij zal aandacht worden besteed aan de herwaardering van museaal-inhoudelijke taken, de bestuurlijk-organisatorische zaken en de financiële taakverdeling van de overheden. Op basis van de inventarisatie zou naar een ideale museale situatie kunnen toegewerkt worden, waarbij met name een voorstel voor een verdeelsleutel na afschaffing van de koppelsubsidies zou moeten worden gedaan.

Monumentennota.

Leeuwarden, 1980.79 blz., bijln., lit. opg. (Provincie Friesland).

Concept-nota waarin Gedeputeerde staten hun voorlopige standpunt voor toekomstig beleid op monumentengebied geven.

Monumentennota.

(Leeuwarden), 1981.102 blz., afbn., bijln., tabn. (Provincie Friesland).

Rapport van de provinciale projectgroep monumentenzorg waarin ondermeer: knelpunten (bestuurlijke en inhoudelijke), motieven en voorwaarden voor een actief provinciaal beleid; voorstellen en aanbevelingen. Geconcludeerd werd onder meer dat de eindverantwoordelijkheid voor het totale monumentenbeleid van het Rijk naar de provincies dient te worden verlegd.

Museumproject Friesland; tussentijdse rapportage;

met medew. van H. J. Aarts, J. van Straalen, C. de Beer e.a. (Leeuwarden), z.u., 1980. II, 16 blz., bijln., schema.

Straalen, J. van, en H. J. Aarts.

Eindrapport museumproject Friesland.

Leeuwarden, 1981.221 blz. (Provincie Friesland).

Kanttekeningen bij de museumnota 'Naar een nieuw museumbeleid' zowel bestuurlijk als inhoudelijk. De taak van

het museum wordt in het tweede hoofdstuk behandeld; een inventarisatie van de Friese musea is hierbij gevoegd. Het beleidsplan van een museum is in het derde hoofdstuk geanalyseerd. In het vierde hoofdstuk komen bestuurlijke alternatieven aan de orde. Het vijfde hoofdstuk gaat over de toepassing op de Friese situatie en de financiële gevolgen. Hoofdstuk zes bestaat uit conclusies en aanbevelingen.

Straalen, J. van, en H. J. Aarts.
Eindrapport museumproject Friesland; bijlagen.
Leeuwarden, 1981. 180 blz. (Provincie Friesland).
Bijlage 1: Taaknivo's; bijlage 2: Museumbeschrijvingen; bijlage 3: Samenvatting en conclusies decentralisatie kunst en museumbeleid; bijlage 4: Instellingsbesluit begeleidingscommissie.

Vorbereidingen van een toekomstig noordelijk toneelbestel; een Friese visie.
Leeuwarden, 1980. I, 23 blz., bijln., krtn., tab. (Fryske kultuerried/Culturele raad van Friesland).

Walberg, F.
Museumproject Friesland gehuld in dikke mist.
Museumvisie 4 (1980) 1 (feb) 1-4.
Opzet van eerste museumexperiment in vervolg op de Museumnota: uitgangspunten voor regionale experimenten. De overeengekomen vlotte start heeft niet plaats gevonden. Moeizaam komt men tot dusver tot een inventarisatie van de (50) Friese musea. Nog steeds is ondermeer niet duidelijk wie verantwoordelijk is voor het bepalen van de inhoud en uitwerking van het onderzoek.

Drenthe

Aanzet tot een beleidsvisie voor de cultuur.
Assen, 1976. 37 blz., bijln., fig. (Provincie Drenthe).
Bijlage commentaar op de nota.
Diskussiestuk G.S., aan de hand waarvan het uit te voeren cultuurbeleid kritisch beoordeeld kan worden. De culturele sektor is meer in de breedte dan in de diepte benaderd.

Kunst te leen in Drenthe; evaluatie, onderzoek en advies met betrekking tot het functioneren van een artotheek in Drenthe.
Assen, 1977. bijln., tabn. (Culturele raad voor Drenthe).

Nadere gedachtenbepaling inzake de kunstzinnige vorming en de amateuristische kunstbeoefening.
Assen, 1977. 40 blz. (Provincie Drenthe).

Notitie 'Drents eigen cultuuruitingen', ten behoeve van een provinciaal beleidsplan.
Assen, 1980. 37 blz., bijln. (Het Drents genootschap).
Nota waarin de Culturele raad aangeeft wat van belang geacht wordt inzake Drentse eigen cultuuruitingen t.b.v.

het provinciaal beleidsplan. Een apart hoofdstuk aanbevelingen beoogt de beleving van een eigen regionale identiteit verantwoord te dienen.

Ontwerp-nota het provinciaal beleid met betrekking tot het Drents cultuureigene.
Assen, 1981.38 blz. (Provincie Drenthe).
In de nota wordt het naar de mening van G.S. te voeren beleid op het gebied van het Drents cultuureigene weergegeven. De nota is gebaseerd op een notitie van het Drents genootschap en op een nadere inventarisatie van het Drents cultuureigene.

Provinciale, Het, beleid met betrekking tot de beeldende kunst.
Assen, 1982.36 blz., foto's. (Provincie Drenthe).
De nota onderscheidt zich van de tot nu toe verschenen provinciale nota's op welzijnsterrein door een aantal meer concrete beleidsvoornemens en een indicatie voor de financiële vertaling ervan.

Provinciale, Het, beleid met betrekking tot de beeldende kunst; ontwerp-nota.
Assen, 1979.54 blz. (Provincie Drenthe).

Overijssel

Beeldende kunst uit Overijssel 1980; onder red. van M. Binnendijk, P.G. Boeschoten, N. Hanning e.a.; 4e uitg.
Zwolle, 1980.2 dln., losbl., afbn. (Culturele raad Overijssel).

Jansma, T.

Naar nieuwe provinciale welzijnsstructuur ofwel om de aardigheid van het bestaan.
De Mars 27(1979)9(sept)196-199.
Overzicht van het Overijssels overleg in het kader van de herstructurering waarbij het provinciaal opbouworgaan zal moeten worden omgevormd na 1 januari 1980 tot orgaan voor democratische planning. In het kader van het totale welzijnsbeleid is de provinciale cultuurnota reeds aangevaard als basis voor cultuurbeleid.

Molenaar, B.

Overijssel heeft een cultuurnota, maar zonder een duidelijke richtingaanwijzer.
De Mars 27(1979)7(jul)156.
Nabeschouwing over de debatten in de provinciale staten. De cultuurnota geeft een inventarisatie met een wensenlijst aan de hand van een prioriteitensysteem. De voor het maken van (politieke) keuzes benodigde normen en hantering van het begrip cultuur kwam onvoldoende uit de verf.

Museumnota Overijssel; nota uitgebracht door de Stichting musea in Overijssel, gepubliceerd met medewerking van

de Culturele raad voor Overijssel.
Zwolle, 1973. 23 blz., bijl. (Culturele raad voor Overijssel/Culturele informatie en documentatie).
Situatieschets, gebaseerd op de gegevens van een enquête die werd gehouden onder Overijsselse musea en oudheidskamers. Situatieschets openbare verzamelingen in Overijssel; financiële positie van de musea; korte beschrijving per museum/oudheidkamer; samenvatting; adreslijst. Bijlagen: Brief college Gedeputeerde Staten van Overijssel aan het bestuur van de Culturele raad voor Overijssel en beantwoording door de Stichting musea in Overijssel, gebaseerd op de Museumnota Overijssel.

Nota provinciaal cultuurbeleid in Overijssel; overzicht van de doelstellingen, activiteiten en kosten.
Zwolle, 1978. 5 dln. (Culturele raad Overijssel).
De nota bestaat uit de delen: inleidende en algemene beschouwingen; doelstellingen, activiteiten en instrumenten per sector; prioriteiten; uitwerking van de doelstellingen. Onderwerpen zijn welzijn en cultuur, uitgangspunten en hoofd- en subdoelstellingen, particulier initiatief en overheid.

Ontwerp nota provinciaal cultuurbeleid in Overijssel.
Zwolle, 1978. (Gedeputeerde Staten van Overijssel).
Dl. 1a: Inleidende en algemene beschouwingen. 36 blz., fign.; Dl. 1b: Doelstellingen, instrumenten en activiteiten per sector. 40 blz., fign.; Dl. 1c: Prioriteiten. 62 blz., fign., tabn.; Dl. 2: Uitwerking van de doelstellingen. 258 blz. Provinciaal cultuurbeleid moet voor het overgrote deel gericht zijn op het steunen van het particulier initiatief. Dat beleid heeft slechts indirecte effecten op het voorzieningsniveau. Soms kan het provinciaal beleid directe effecten hebben.

Op weg naar een verzorgingsstructuur voor de kunstzinnige vorming in Overijssel.
(Zwolle), 1980. 29 blz. (Culturele raad Overijssel).
Beleidsadvies aan Gedeputeerde Staten, met als voorname aandachtspunten c.q. aanbevelingen ondermeer: steunfuncties AK/KV moeten zo dicht mogelijk bij huis worden uitgeoefend; structuur moet op provinciaal en regionaal niveau ontwikkeld worden; totale verzorgingsniveau moet provinciaal zijn; provinciaal steunpunt bij de Culturele Raad.

Gelderland

Cultuurbeleid; doelstellingen en voorstellen; concepten.
Arnhem, 1982. 78 blz. (Gedeputeerde Staten van Gelderland).
Er wordt nog geen definitieve uitspraak over het toekomstig cultuurbeleid in Gelderland gedaan. Na een inspraakprocedure, met deze nota als basis, zal de cultuurnota in 1983 in definitieve vorm door Provinciale Staten worden vastgesteld.

Kinket,D.

Ontwerp van een beleid voor kunstzinnige vorming.
Museumvisie 2(1978)1(apr)7-9.

Nota van de Nederlandse stichting voor kunstzinnige vorming uitgebracht op verzoek van de Gedeputeerde Staten van Gelderland.Geadviseerd wordt dat de provincie zich zou kunnen belasten met de planning en inrichting van 'steunpunten' met als belangrijkste taken de activering en ontwikkeling van kunstzinnige vorming in onderwijs en cultureel werk.Op langere termijn zouden deze regionale steunpunten opgenomen worden in de toekomstige educatieve netwerken.

Ontwerp van een beleid;advies aan het provinciaal bestuur van Gelderland over een te voeren beleid voor de kunstzinnige vorming.

Amersfoort,1977.114 blz.,bijln.,krtn.,lit.opgn.(Nederlandse stichting voor kunstzinnige vorming).

Bespreking van o.a.taken van de provincie op het gebied van de kunstzinnige vorming;de situatie in Gelderland; ondersteuning van kunstzinnige vorming;het advies en de uitwerking ervan;indeling van de provincies en regio's.

Provinciaal sociaal-cultureel plan 1981-1985;provinciaal sociaal-cultureel programma 1982.

Arnhem,1981.159 blz.,krtn.,tabn.(Gedeputeerde Staten van Gelderland).

Provinciale subsidiëring amateuristische kunstbeoefening in Gelderland.

Arnhem,z.j.10 blz.(Gelderse culturele raad).

In dit advies wordt nagegaan of er redenen zijn om voor de gehele sektor van de amateuristische kunstbeoefening één provinciale subsidieregeling te treffen.

Utrecht

Beleidsanalyse cultuur provincie Utrecht.
Utrecht,1972.86 blz.(Stichtse culturele raad).

Toneelbeleid en toneelpraktijk;regio noord.

Utrecht,1976.252 blz.,afbn.,bijln.,tabn.(Instituut voor theaterwetenschap).

Noord-Holland

Beeldende kunst in het cultuurbeleid van de provincie Noord-Holland.

IJmuiden,1977.95 blz.,fign.,tabn.(Culturele raad Noord-Holland).

Als uitgangspunt dient de visie op de taken en taakverdeling van de verschillende overheden op het terrein van de beeldende kunsten,uitgaande van de taakverdeling die door het overleg beeldende kunsten van het NOGC is gemaakt.Er wordt uitgegaan van de indeling rijk,provincie,gemeente.Deel 1 geeft een beeld van het werk van de sectie beeldende kunst vanaf haar ontstaan;Deel 2 een gewenste taakverdeling van de verschillende overheden;Deel 3 geeft aan in welke mate de gewenste provin-

ciale taken in Noord-Holland wel of niet worden
vervuld plus een kostenraming.

Beleidsnotitie poppenspel.
IJmuiden, 1978.II, 29 blz., bijln., krt., tabn. (Stichting
culturele raad Noord-Holland).

Cultuurnota voor de provincie Noord-Holland; uitgebracht
aan het provinciaal bestuur door de Culturele raad
Noord-Holland.
Velsen, 1972. 137 blz., bijln. (Stichting culturele raad
Noord-Holland).

Discussienota cultuur en onderwijs.
IJmuiden, 1974. 87 blz. (Stichting Culturele raad Noord-
Holland).
Relatie onderwijs en cultuur. Afstemming onderwijs-en
cultuurbeleid. Beperkte taken van de provincie. Bijdrage
vanuit de verschillende sectoren cultuur aan het onder-
wijs. Mogelijkheden subsidiëring. Beleidsaanbeveling.

Funktioneren, Het, van de amateur muziekgezelschappen
in Noord-Holland; rapport uitgebracht door het Opbouw-
orgaan Noordholland in opdracht van de Culturele raad
Noord-Holland, ten behoeve van de sectie muziek.
Velsen, 1976. 94 blz., bijln., tabn. (Culturele raad Noord-
Holland).

Monumentenzorg Noord-Holland.
Haarlem, 1981. 8 blz. (Gedeputeerde staten van Noord-
Holland).

Museumnota Noord-Holland; waarin opgenomen een aantal
beleidsvoornemens t.a.v. de archeologie.
Haarlem, 1978. 56 blz., afbn., bijln., krt., lit. opgn.,
tabn. (Gedeputeerde staten van Noord-Holland).
Een ombuiging wordt bepleit van het provinciaal beleid
ten aanzien van museale voorzieningen, met name gericht
op de verhoging van de functionele doelmatigheid. Belang-
rijkste instrument daartoe wordt gevonden in de schaal-
vergroting d.m.v. het per regio bevorderen van bestuur-
lijke samensmelting van thans individueel opererende
musea.

Nota kamermuziek uitgebracht door de sectie muziek van
de Culturele raad Noord-Holland aan Gedeputeerde Staten
van Noord-Holland.
IJmuiden, 1976. 10 blz., bijln. (Culturele raad Noord-
Holland).

Nota Monumentenzorg.
Haarlem, 1976. VI, 33 blz., afbn., bijln., tabn. (Provinciale
staten van Noord-Holland).

Provinciale ontwikkeling van de monumentenzorg; knelpunten; financiële ontwikkeling; terugblik en beleid voor de toekomst.

Nota provinciaal theaterbeleid.
Haarlem, 1982.41 blz., schema, bijl. (Provincie Noord-Holland/Provinciale theatercommissie).

Provincie, De, Noord-Holland en het toneel; beleidsadvies van de culturele raad Noord-Holland.
IJmuiden, 1975.29 blz., bijln. (Stichting culturele raad Noord-Holland).

Shaffy-toneelschuur circuit; een nota over gedifferentieerd spreidingsbeleid in de regio.
Amsterdam, 1978.30 blz., afbn., krtn. (Stichting Shaffy-theater).

Zuid-Holland

Beroepspoppenspel en -spelers in Zuid-Holland; een notitie van het Overleg Zuid-Hollandse poppenspelers van de Culturele Raad van Zuid-Holland; samengest. door C. Oudijk, L. Sies, H. Turlings e.a.
Den Haag, 1981.36 blz., bijln. (Culturele raad van Zuid-Holland).
Aanbeveling voor een provinciaal beleid. Conclusies.

Concept-nota monumentenbeleid provincie Zuid-Holland.
Den Haag, 1980.42 blz., bijln., krtn., tabn. (Provincie Zuid-Holland).

Meeter, J.
De staat van musea in Zuid-Holland; rapport; onderzoek in opdracht van Federatie van musea in Zuid-Holland.
Den Haag, 1981.2 dln.
Dl. I: Tekst. 163 blz.; Dl. II: Tabellen en bijlagen.
Systematisch overzicht van knelpunten bij Zuidhollandse musea, om zo te komen tot een zo verantwoord mogelijk provinciaal museumbestel in Zuid-Holland.

Nota provinciaal monumentenbeleid en nieuwe subsidie-regeling monumentenrestauraties.
Den Haag, 1980.66 blz., krtn., tabn. (Gedeputeerde staten der provincie Zuid-Holland).
Vergaderstukken waarin ondermeer wordt voorgesteld uit te gaan van ontkoppeling van de rijkssubsidie en wordt voorgesteld een provinciale monumentencommissie in te stellen ter uitwerking van het beleid.

Nota provinciaal theaterbeleid; ontwerp.
Den Haag, 1981.57 blz. (Gedeputeerde staten van Zuid-Holland).
Centraal staan dans, mime, poppenspel en artistieke mengvormen. Overzicht van ontwikkelingen binnen de sek-

toren en het gevoerde beleid;beleidsvoornemens;konkretisering van beleidsvoornemens t.a.v.de theaterkunsten.

Nota provinciaal toneelbeleid.

Den Haag,1981.41 blz.,bijln.,fign.,tabn.(Provincie Zuid-Holland).

In deze nota,waarvan de beleidsuitgangspunten de basis zijn voor de andere podiumkunsten,wordt een aantal aandachtspunten van een provinciaal toneelbeleid besproken,zowel voor het beroeps-als amateurtoneel. Een belangrijke rol hierbij spelen het toekomstig rijksbeleid voor het beroepstoneel,de overgangsfase waarin de decentralisatie van het amateurtoneel verkeert en de ontwikkelingen van de overheidsfinanciën.

Provinciaal monumentenbeleid in Zuid-Holland.

Heemschut 58(1981)3(mrt)48-49.

Visie van Gedeputeerde Staten van Zuid-Holland op de monumentenzorg in Zuid-Holland,verwoord door I. Günther.

Provinciaal museumbeleid in Zuid-Holland.

Delft,1979.18 blz.,bijl.(Stichting culturele raad van Zuid-Holland).

Advies voor provinciaal museumbeleid in Zuid-Holland.

Raamnota beeldende kunst.

Den Haag,z.j.19 blz.(Stichting culturele raad van Zuid-Holland).

Provinciale taken op het gebied van beeldende kunst.

Rapport,Eerste,overleg regionaal cultuurbeleid Drechtsteden;december 1975-december 1976.

Delft,1976.18 blz.,bijln.,tabn.(Stichting culturele raad van Zuid-Holland).

Zeeland

Borst,A.L.

De onmogelijke Maecenas.

Zeeuws tijdschrift 30(1980)4,197-102.

Kritische terugblik op 30 jaar Zeeuws kunstbeleid.Ondanks zeer sterk verhoogde uitgave in deze jaren is de kunst er weinig mee gebaat:democratie werkt vervlakkend. Overheid is nu de verkeerde maecenas met onjuiste instrumenten.Gepleit wordt voor een heroverweging van afgewezen cultuurplan van de Zeeuwse culturele raad(1969), waarin o.m.Cultuurfonds als autonome beheersinstantie wordt voorgesteld.

Discussienota'provinciaal cultuurbeleid 1980-1984'.

Middelburg,1979.II,54 blz.,bijln.(Gedeputeerde staten van Zeeland).

Nota m.b.t.een samenhangend cultuurbeleid in het kader van de decentralisatie van rijkstaken waarbij dit beleid

moet worden gezien als onderdeel van een welzijnsplan met taken die aan en in overleg met gemeenten worden overgedragen. Deelnota I: Kunsten en kunstzinnige vorming. Deelnota II: Volwasseneneducatie.

Monumentenzorg in Zeeland; naar een provinciaal beleid. Middelburg, 1977. 28 blz., bijln., tabn. (Gedeputeerde staten van Zeeland).

Nota provinciaal cultuurbeleid 1980-1984. Middelburg, 1980. IV, 24 blz., tabn. (Provincie Zeeland). Getracht is alle terreinen van de cultuur in onderlinge samenhang te brengen. Formulering van de beleidsuitgangspunten, waaraan hier en daar concrete uitwerking wordt gegeven.

Over het Zeeuws museum; aanhangsel Nota museumbeleid in Zeeland (23 februari 1975). Middelburg, 1976. 9 blz. (Zeeuwse culturele raad). Aanhangsel bij de Nota museumbeleid in Zeeland, 1975. Geschiedenis en huidige situatie van het Zeeuwse museum in Middelburg.

Podium of schavot? Diskussienota over taken, structuur en werkwijze van de Stichting cultuurspreiding Zeeland (SCZ). Middelburg, 1978. 30 blz., afbn., bijln., schema's, tabn. (Zeeuwse culturele raad).

Zeeuwse museumnota. Middelburg, 1979. 25 blz. (Gedeputeerde staten van Zeeland; Werkgroep Zeeuws museumbeleid).

Noord-Brabant

Aanbiedingsbrief nota culturele zaken. Den Bosch, 1977. 28 blz., tabn. (Gedeputeerde Staten van Noord-Brabant).

Blok, W.
Overheidsbemoediging met musea in Noord-Brabant. Steenberghe, 1978. 32 blz., bibliogr. (Rijksuniversiteit Utrecht; kunsthistorisch instituut).
Onderzoek van de werkgroep museologie van het kunsthistorisch instituut van de R.U. Utrecht. Overleg tussen de provincies dient verbeterd te worden, ook m.b.t. andere dan cultuur-historische musea; centrale localisatie is gewenst; de situatie m.b.t. het Noord-brabants museum dient te worden herzien.

Cultuurnota voor de provincie Noord-Brabant. Den Bosch, 1977. 56 blz. (Provincie Noord-Brabant). Bevat literatuuropgave.
Opgenomen een hoofdstuk over museumbeleid waarin voornamelijk de museumnota d.d. 1974 wordt aangehaald als richtlijn voor het provinciale museumbeleid.

Discussienota cultuurbeleid.
Den Bosch, 1977.56 blz., bijln. (Culturele raad Noord-
Brabant).
Bevat literatuuropgave.

Frenken, T.
Museumbeleid provinciaal bestuur van Noord-Brabant;
een poging tot verheldering van de discussie.
Brabantia 2(1980)2, 51-58.
Beleidsontwikkeling met betrekking tot de ca. 50 musea
en oudheidkamers, welke alle in particulier of gemeen-
telijk eigendom zijn. Het wordt betreurd dat Noord-Brabant
geen Rijksmuseum kent. Het toegezegde CRM-project-onder-
zoek naar museale situaties in deze provincie kan
indicaties geven o.m. voor de mate waarin het provinciaal
bestuur verantwoordelijkheid voor het gedecentraliseerd
cultuurbeleid kan dragen.

Mas, P.
De cultuurnota Noord-Brabant en de taak van het kunst-
centrum.
Kunstcentrum krant 2(1978)1(febr)1.

Museumnota provincie Noord-Brabant.
's-Hertogenbosch, 1978.27 blz., bijl., lit. opg. (Culturele
raad Noord-Brabant).
Richtlijnen voor een provinciaal beleid met betrekking
tot de in Noord-Brabant gevestigde musea en Oudheids-
kamers. Overzicht van de musea in Noord-Brabant, bevind-
ingen, financieringen, provinciaal museumbeleid, aan-
bevelingen.

Naar een meer zelfstandig monumentenbeleid in Noord-
Brabant.
Den Bosch, 1980.I, 29 blz., tabn. (Culturele raad Noord-
Brabant).

Naar een meer zelfstandig monumentenbeleid in Noord-
Brabant.
Den Bosch, 1980.11 blz., bijln., tabn. (Culturele raad
Noord-Brabant).
Op welke punten is een provinciaal beleid te voeren.
Overzicht van instrumenten en werkwijze om doeleinden
te bereiken.

Nota inzake het voeren van provinciaal beleid ten
aanzien van culturele zaken in de provincie Noord-
Brabant.
's-Hertogenbosch, 1977.VI, 259 blz., bijln., lit. opg.,
tabn. (Gedeputeerde staten van Noord-Brabant).

Provinciaal kunstbeleid, Het, en het Kunstcentrum Brabant
'nieuwe stijl'; een nota van het kunstenaarsoverleg.
Tilburg, 1981.I, 15 blz., bijl. (Kunstenaarsoverleg).

De positie van de moderne beeldende kunst in Brabant, de feitelijke rol van de overheden daarin en suggesties voor een nieuwe aanpak op beleidsinitieënd(culturele raad)en beleidsuitvoerend(Kunstcentrum Brabant)niveau; uitgangspunten en basisvoorwaarden van een Kunstcentrum Brabant-nieuwe stijl;doelstelling,taken en uitvoering van die taken door het KCB;realisering en planning.

Reacties op de ontwerp-nota culturele zaken en op de voorlopige beleidsopvattingen ten aanzien van de musea.

's-Hertogenbosch,1977.157 blz.,bijln.,tabn.(Provincie Noord-Brabant).

1.Functionele raden;2.Gemeentebesturen;3.Andere overheidsorganen;4.Provinciale commissies;5.Instellingen;6.Particulieren.

Limburg

Cultuurnota 1976-1978.

Maastricht,ca.1979.10 dln.(Culturele raad Limburg).

Cultuurnota 1976-1978;afsluitend deel.

Maastricht,1980.60 blz.(Culturele raad Limburg).

Afronding van de tot dusver geproduceerde nota's met enige beschouwingen van aanvullende aard.Het betreft de nota's muziek;volkscultuur en volkskunde;kunstzinnige vorming;vormings-en ontwikkelingswerk;toneel;beeldende kunsten;cultuur-conservering;literatuur;internationale culturele betrekkingen.

Cultuurnota 1976-1977;deelnota:cultuurconservering.

Maastricht,z.j.93 blz.(Culturele raad Limburg).

Kritiek op de Nota'Naar een nieuw museumbeleid',een lijst van provinciale organisaties en instellingen op het vlak van de cultuurconservering en initiatieven op provinciaal vlak.Beleidsaanbevelingen en prioriteiten.

Monumentenzorg in Limburg.

Heemschut 58(1981)2(feb)28.

Visie van Gedeputeerde Staten van Limburg op het beleid ten aanzien van de monumentenzorg in Limburg.

Provinciaal beleid ten aanzien van beeldende kunsten; diverse bijlagen gericht aan Provinciale Staten van Limburg.

Maastricht,1979.(Gedeputeerde Staten van Limburg).

Toneelnota Limburg.

Maastricht,1976.56 blz.,bijln.,tabn.(Culturele raad Limburg).

Gemeentelijk kunstbeleid algemeen

Bronneman, J.M.

De gemeentelijke uitgaven voor culturele doeleinden. Den Haag, 1975. 80 blz., grafn., tabn. (Stichting gemeentelijk cultuurfonds/Instituut voor onderzoek van overheids-uitgaven).

Hoofdstuk 1 geeft een algemene inleiding; hoofdstuk 2 besteedt eerst aandacht aan de culturele uitgaven van alle gemeenten tezamen; voorts worden de gemeentelijke uitgaven voor culturele doeleinden vergeleken met die van het rijk en de provincies; in hoofdstuk 3 zijn de gemeenten (en hun uitgaven) naar verschillende kenmerken gegroepeerd, t.w. de provincie waarin zij gelegen zijn, hun grootte (inwonertal) en hun urbanisatiegraad; in het vierde hoofdstuk worden de gemeenten ingedeeld in een tachtigtal nodale gebieden. Aan de hand van inmiddels beschikbaar gekomen recenter onderzoekmateriaal wordt in hoofdstuk 5 een beeld geschetst van de ontwikkeling van 1960 tot en met mei 1971. De voornaamste bevindingen van het onderzoek worden in het slothoofdstuk vermeld.

Delemarre, A.F.M.

Plaatselijk cultuurbeleid.

Alphen aan den Rijn, Samsom, z.j. 67 blz.

Overdruk uit het 'Handboek voor gemeenteraadsleden'.

Achtereenvolgens wordt ingegaan op het belang van een cultuurbeleid, de middelen van het gemeentelijk cultuurbeleid, het beleidsmodel en tenslotte de verhouding tot andere onderdelen van de gemeentepolitiek.

Geef de beeldende kunst een kans; aanbevelingen voor een gemeentelijk opdrachtenbeleid beeldende kunst. Den Haag, 1980. 42 blz. (Stichting culturele raad van Zuid-Holland).

Handreiking voor gemeenten die de beeldende kunst willen stimuleren. Mogelijkheden voor opdrachten, fondsvorming, procedures en modellen van gemeentelijke verordeningen.

Gemeenten besparen miljoenen op kunst; bond kondigt actiedag aan.

Knipselkrant Raad voor de kunst 13(1981)35(9 sept)296. Oorspr. verschenen in: De Volkskrant, 2-9-1981.

De Kunstenbond FNV heeft 8 september uitgeroepen tot een landelijke actiedag, om de aandacht te vestigen op de ernstige bedreiging van de bestaansmogelijkheden van kunstenaars en op de toekomstige uitholling van het kunstaanbod. Dit alles n.a.v. een enquête onder kleine, middelgrote en grote gemeenten.

Hoefnagel, F.J.P.M.

Gemeentelijk cultuurbeleid: een onvermoede groeisector?

De Nederlandse gemeente 31(1977)47(25 nov)557-559.

Verslag van een conferentie over gemeentelijke cultuurpolitiek naar aanleiding van een rapport van de Raad

van Europa. Nadruk op de rol van de gemeente als onderzoeker van cultuurbehoeften, die verscholen liggen achter actuele cultuurparticipatie.

Hoefnagel, F. J. P. M.

Stedelijk cultuurbeleid; wensen en inzichten; studieconferentie te Apeldoorn.

De Nederlandse gemeente 31(1977)37(16 sept)444.

Is kunst gemeen(te)goed? Een verslag van een discussie over gemeentelijk kunstbeleid gehouden op 29 maart 1980 in de Toneelschuur te Haarlem; met bijdr. van Y. van Baarle, C. Smithuijsen, W. Sinnige e.a. Amsterdam, 1981. 41 blz., tabn. (Federatie van kunstenaarsverenigingen/Wiardi Beckmanstichting). Tekst van de inleidingen die op de studiedag zijn gehouden, aangevuld met een bijdrage van Cas Smithuijsen van de Federatie van kunstenaarsverenigingen en een artikel van Yvonne van Baarle van de Wiardi Beckmanstichting.

Kamp, A. F.

Hoeveel het was... en hoe weinig; 33 notities bij het gemeentelijk cultuurbeleid.

Den Haag, 1974. 136 blz., afbn. (Stichting gemeentelijk cultuurfonds).

Culturele beschouwingen, geschreven ter gelegenheid van het tienjarig bestaan van de Stichting gemeentelijk cultuurfonds (opgericht door de N.V. Bank voor Nederlandse gemeenten).

Model voor een gemeentelijk cultuurbeleid; opgesteld met medewerking van de werkgroep 'Gemeentelijk cultuurbeleid'.

IJmuiden, 1973. 17 blz., afb. (Stichting culturele raad Noord-Holland).

Geeft de elementen van een beleidsmodel weer, waarop het cultuurbeleid betrekking kan hebben. Het kan al naar gelang de concrete gemeentelijke situatie en behoeften worden ingevuld, verder uitgewerkt of naar elementen worden gewijzigd.

Phaff, H. E.

Plaats en taak van de gemeenten in het cultuurbeleid.

Den Haag, 1971. 12 blz.

Nederlandse vereniging voor gemeentebelangen mededelingen, (1971) 544 (mrt) 31-42.

Smithuijsen, C.

Decentralisatie; een kans voor kunst in de wijken.

Kunstraadbuletin 1(1977)1(mei)12-14.

N.a.v. artikelen van A. van der Staaij, Lier en Boog, tijdschrift voor kunsten en cultuur, jrg. 1. en jrg. 2. (over cultuurpolitiek in Rotterdam).

Socialistische gemeentepolitiek; een bundel opstellen.

Deventer, Kluwer, 1979. 125 blz., lit. opgn. (Wiardi Beckmanstichting/WBS cahiers).

F. Buurmeyer beziet het gemeentelijk specifiek welzijnsbeleid (o.a. het kunstbeleid) en geeft aan hoe het vanuit een socialistisch perspectief nog beter kan. Een portefeuille voor het hele specifieke welzijn wijst hij af: voor een werkelijk integraal welzijnsbeleid dient het college als geheel verantwoordelijk te zijn.

Staaïj, A.J. van der.

De kansen van een stedelijke cultuurpolitiek (I).
Lier en boog 1 (1976) 3 (apr) 114-120.

Staaïj, A.J. van der.

De kansen van een stedelijke cultuurpolitiek (II).
Lier en boog 2 (1976) 1 (okt) 1-12.

Verslag van de studieconferentie over gemeentelijk cultuurbeleid, gehouden op 20 en 21 oktober 1977 in het cultureel centrum Orpheus te Apeldoorn; rapportering W.J. van Diggele.

Apeldoorn, (1977). 71 blz. (Gemeente Apeldoorn/Samenwerkingsorgaan Oost-Veluwe; afd. sociologisch onderzoek). Studieconferentie waarbij het rapport 'Cultural policy in towns' (Raad van Europa, 1976) als uitgangspunt diende. Tevens komt de rol van de centrale overheid aan de orde (W.W. Peters).

Zomerdijk, H.

Cultuur blijft gemeentetaak.

De Nederlandse gemeente 32 (1978) 9 (3 mrt) 101-104.

Schets van ontwikkelingen m.b.t. vormgeving van en besluitvorming over cultuurbeleid in de gemeente Eindhoven. Overzicht van activiteiten van de nu functionerende kunststichting, waarvan de taken wellicht binnenkort door een commissie ex art. 61 gemeentewet zullen worden overgenomen.

Gemeentelijke kunst- en museumnota's

Baarle, Y. van.

De Rotterdamse kunstnota.

Roos in de vuist 4 (1978) 15 (22 mei) 20-23.

Basisnota gemeentelijk cultuurbeleid; met een voorw. van G.B. Schoenmakers.

Middelburg, 1980. II, 59 blz., graf., tabn. (Gemeente Middelburg/Partij van de arbeid).

Bevat literatuuropgave en losse bijlagen.

Het cultuurbegrip; kunst en kitsch vice versa; achtergronden van de moderne kunst; de kunstenaar; cultuur

en publiek;politiek en overheid;enkele uitgangspunten voor beleid.

Beerling,D.

Naar een samenhangend beleid voor de beeldende kunst in Rotterdam.

Plan 10(1979)2(feb)42-44.

Een over het algemeen waarderende bespreking van een nota over kunstbeleid van de Rotterdamse wethouder J.Riezenkamp.De aanbevelingen van Riezenkamp worden getoetst aan ervaringen in Amsterdam,waaruit blijkt dat de gemeentelijke overheid keer op keer aanbevelingen van kunstenaarsorganisaties terzijde schuift.Belangrijk is voorts dat kunstenaars en architecten ook zelf moeten vechten voor acceptatie van hun werk bij de bevolking.

Beleidsnota cultuur.

Maastricht,1981.2 dln.(Gemeente Maastricht).

Dl.1:Nota van uitgangspunten;Dl.2:Nota organisatie-structuur van de commissie ter behartiging van de culturele belangen van de gemeente Maastricht.

Beleidsnotitie democratisering orkesten.

Amsterdam,ca.1979.8 blz.,schema.(Amsterdamse kunstraad).

Boonstra,R.

Naar aanleiding van Rotterdam;stedelijke kunstpolitiek.

Knipselkrant Raad voor de kunst 12(1980)40(8 okt)307-308.

Concept-cultuurnota(plus reacties en verslagen openbare hoorzittingen).

Groningen,1973.(Gemeente Groningen).

Diskussienota:aanzet tot een beleidsnota cultuur.

Haarlem,1975.6 blz.(Gemeente Haarlem).

Doel van deze nota is reacties uit het 'werkveld'te horen en als basis voor een beleidsnota cultuur een uitspraak van de gemeenteraad over uitgangspunten en prioriteiten voor te bereiden.

Fenger,P.,en O.Valkman.

Rotterdams kunstbeleid;een diagnose.

Amsterdam,1977.54 blz.,lit.opg.(Boekmanstichting).

Onderzoek naar de dilemma's die kunnen optreden bij de gemeentelijke bestuurders(met name de Commissie voor kunstzaken)en de beleidsverantwoordelijken van de 7 grote kunstinstellingen m.b.t.hun beleidsvoering in de kunstsektor in Rotterdam.Vervolgens gaat het onderzoek in op de vraag in hoeverre de resultaten van 'een'bevolkingsonderzoek een bijdrage kunnen leveren aan de oplossing van een aantal beleidsvraagstukken. In aansluiting hierop wordt een aanzet gegeven tot

een adekwate vraagstelling voor een bevolkings-
onderzoek.

Fenger, P., en O. Valkman.
Rotterdams kunstbeleid; voortgangsverslag en onder-
zoeksvorstel.
Amsterdam, 1977. 37 blz., tab. (Boekmanstichting).
Bevat literatuuropgave.

Hazenberg, K.
Nota literatuur op de bon.
Groningen, 1981. II, 46 blz., bijln. (Culturele raad
Groningen/Gemeente Groningen).
Bevat literatuuropgave.
Landelijk letterenbeleid; gemeentelijk en provinciaal
letterenbeleid; literaire activiteiten in de gemeente
Groningen; voorstellen voor een stad-Groningen letteren-
beleid.

Herkenbaar, maar niet bekend; discussienota over het
cultuurbeleid van de gemeente Groningen.
Groningen, 1981. 71 blz., afbn., lit. opgn. (Gemeente
Groningen).
O.a. van kunstbeleid naar cultuurbeleid als welzijns-
beleid, cultuurspreiding, naar een cultuurbeleid voor
de gemeente Groningen, Groningen als centrumfunctie,
prioriteiten in het cultuurbeleid.

Hoor, het beweegt! Plan voor het beleid van gemeente en
provincie Groningen voor beweging, dans en mime; samen-
gest. door J. Andriessen, B. Blankert, K. van der Boon e.a.
Groningen, 1980. VI, 42 blz., bijln., tabn.
Overzicht van de Groningse situatie betreffende beweging,
dans en mime. Samenvatting van problemen en wensen.
Beleid van gemeente, provincie en rijk.

In de wijk gespeeld; nota wijkcircuit.
Rotterdam, 1978. 44 blz., afbn., tabn. (Rotterdamse kunst-
stichting).

Integraal beleidsplan; programmastructuur voor de sektor
kunst en cultuur.
's-Hertogenbosch, 1982. (Gemeente 's-Hertogenbosch).
Hierin wordt de hoofddoelstelling voor het cultuurbe-
leid voor de gemeente Den Bosch gegeven, met de afge-
leide subdoelstellingen; vervolgens een activiteiten-
program, waarin alle kunsten die de gemeente financieel
of anderszins steunt en wil steunen in de toekomst.

Koopmans, J.
RKS-direkteur Van der Staaij: Rotterdams kunstbeleid is
geworteld in deskundigheid.
Knipselkrant Raad voor de kunst 10(1978)15(19 apr)90.

Kunst in kultuur;ontwerp kunstnota.
Haarlem,1980.VI,167 blz.,bijln.,schema's,tabn.
(Gemeente Haarlem).

Bevat literatuuropgave.

De verantwoordelijkheid van de gemeente;achtergronden en doelstellingen van het Haarlemse beleid;kunst(beleid) en(een beleid voor)kunstzinnige vorming,amateurkunst en volkscultuur.Kunstinventarisatie van de huidige situatie en van de wensen en beleidsvoornemens per kunstsektor,instelling of organisatie.

Kunstbeleid in Rotterdam;deelnota beeldende kunst;
eerste uitwerking.
Rotterdam,1979.14 blz.,tab.(Gemeente Rotterdam).

Kunstbeleid in Rotterdam;dl.2:standpuntbepaling.
Rotterdam,1979.24 blz.(Gemeente Rotterdam).
Zie voor dl.1:Riezenkamp,J.Kunstbeleid in Rotterdam.

Leering,J.,en J.L.Witteman.

Kunstraad:werkgroep moet beleid bekijken.

BBK'69-bulletin,(1978)41(jun)3-4.

Advies van de Amsterdamse kunstraad naar aanleiding van de CRM-nota'Naar een nieuw museumbeleid',waarin verzocht wordt een werkgroep te formeren voor het verzamelen van gegevens en het formuleren van aanbevelingen m.b.t.een structuur,die de noodzakelijke duidelijkheid brengt in het beleid van het Amsterdamse museum voor moderne kunst.

Museumplan Rotterdam.

Rotterdam,1977-'78.2 dln.(Gezamenlijke gemeentelijke musea).

Dl.1:1977.Schets voor een gezamenlijke toekomst;

Dl.2:1978.Nadere beschouwing en uitwerking.

Nota betreffende het museumbeleid.

Den Haag,1981.83 blz.(Gemeente 's-Gravenhage).

Nota kunst in de wijken 1976;advies inzake de besteding van het krediet'culturele activiteiten in de wijken'van de kunstbegroting 1976 aan de wethouder van kunstzaken.

Amsterdam,1976.13 blz.,bijln.,tabn.(Amsterdamse kunstraad).

Nota kunstbeleid.

Leeuwarden,1974.64 blz.,lit.opg.(Culturele raad Leeuwarden).

Poging tot het ontwikkelen van een visie op het verloop van het cultureel gebeuren in de gemeente voor een langere periode,waarbij op basis van kennis van de totale problematiek afweging van de verschillende

facetten en prioriteitenstelling mogelijk wordt.
Hoofdstukken: Beleidsdoelstellingen; Kunstzinnige vorming; Beeldende kunst; Muziek; Theater; Letteren; Audio-visuele media; Bescherming cultureel bezit; Distributie en bemiddeling; Structuur van overleg en inspraak.

Nota kunstbeleid; discussienota over de grondslagen van een kunstbeleid en de organisatie van een overlegstructuur voor het kunstbeleid in de gemeente Utrecht. Utrecht, 1978. XI, 132 blz., bijln. (Gemeente Utrecht). Functionele raden met eigen bevoegdheden zullen moeten worden ondersteund door ambtelijke coördinatie. Mogelijkheden: enerzijds sectorale raden (muziek, theaterleven en beeldende kunsten (musea)), anderzijds overkoepelende kunstraad.

Regouin, M., M. Bedaux-de Jonge en H. Overduin.
Met de kunstkar vooruit; de historische en actuele ontwikkeling van de Haagse wijktenoonstelling als middel tot kultuurspreiding. Amsterdam, 1977. 110 blz., afbn., lit. opgn., tabn. (Boekmanstichting).
- Geschiedenis van de wijktenoonstellingen in Nederland;
- Bezoekers van de Kunstkar; - Konklusies en adviezen over het tentoonstellingsbeleid.

Riezenkamp, J.
De Rotterdamse musea en hun educatieve functies. Rotterdam, 1976. 4 blz. (Gemeente Rotterdam).
Beleidsnota over het Rotterdamse museumbeleid in het algemeen en over het werk van de educatieve diensten.

Riezenkamp, J.
Kunstbeleid in Rotterdam; Dl. 1: persoonlijke beschouwingen. Rotterdam, 1978. 38 blz., bijln. (Gemeente Rotterdam).
Politieke nota van de Rotterdamse kunstwethouder met betrekking tot het sociaal-democratisch kunstbeleid. De voorzieningen in de kunstsector zijn ter plaatse aanwezig doch moeten meer en duidelijker gericht zijn op cultuurvernieuwing d.m.v. cultureel opbouwwerk e.d. (Zie voor dl. 2: Kunstbeleid in Rotterdam).

Riezenkamp, J.
Kunstbeleid in Rotterdam; deelnota beeldende kunst. Rotterdam, 1978. 29 blz., tab. (Gemeente Rotterdam).

Socialistisch kunstbeleid in Amsterdam.
Amsterdam, 1980. 8 blz. (Partij van de arbeid; Gewestelijke werkgroep cultuur).
Cultuur en cultuurbeleid; kunst en kunstbeleid; doelstellingen; verdeling van gelden; beleidsvoorbeelden (beeldende kunstsector en kunst in de wijken).

Swart, T.

Het museum als instituut van cultuuroverdracht.

Museumvisie 2(1978)4(dec)11-14.

Samenvatting van Museumplan Rotterdam(deel II) met nadere beschouwingen over cultuur, museumfuncties en beleidsimplicaties. Rapport opgesteld door de stuurgroep welke niet tot een eensluidend advies kon komen m.b.t. toekomst. De twee visies waren: a) Deconcentratie om een duidelijk geprofileerd beeld van de afzonderlijke musea te bereiken. De bestaande collecties kunnen dan beter worden benut(meerderheidsstandpunt); b) Concentratie in 'cultuurpark' t.b.v. breed en gevarieerd publiek met aandachtsgebieden zoals sport, uitvindingen, ziekte/gezondheid etc.(minderheidsstandpunt).

Swart, T.

Museumplan Rotterdam.

Museumvisie 1(1978)3/4(feb)26-27.

Samenvatting rapport stuurgroep museumbeleid in opdracht van Burgemeester en Wethouders van Rotterdam.

Utrechtse notities; gewestelijk jaarverslag.

BBKkrant, (1978)97(nov)8-9.

Visie van de Werkgroep beroepsvereniging van beeldende kunstenaars op de juiste toepassing van de artotheek-gedachte, zoals uiteengezet in het onderzoek van de Stichtse culturele raad; tevens wordt ingegaan op de BKR en de Nota kunstbeleid van de gemeente Utrecht.

Vleeshal, De, (1979/1980); motivering en resultaat van een beleid; (vervolgnota op 'Basisnota gemeentelijk cultuurbeleid').

Middelburg, 1981. 11 blz., lit. opgn., tabn. (Gemeente Middelburg/Partij van de Arbeid).

Zomerdijk, H.

Maastricht voert breed cultuurbeleid.

De Nederlandse gemeente 32(1978)4(27 jan)41-44.

Adviescolleges voor het kunstbeleid

Adviseren met de hand op de beurs.

Informatiebulletin Raad voor de kunst 7(1976)10/11 (okt/nov)11-14.

Beschouwing over de principiële vraag of het op de weg van de Raad voor de kunst ligt om stil te staan bij de financiële gevolgen van zijn vooral op artistieke overwegingen gebaseerde adviezen.

Bekhof, R.

Functionele raden in Amsterdam, enkele aspecten van hun adviserende rol in de beleidsvoorbereiding.

Amsterdam, 1979. IV, 49 blz., bijln., tabn. (Universiteit van Amsterdam).

Bevat literatuuropgave.

Bevat o.a.case-studies over de Amsterdamse raad voor cultureel werk, en de Amsterdamse kunstraad.

Functionele raad of on-raad, dat is de kwestie; een CR-reactie op de Nota 'Functionele raden in Dordrecht; een nieuwe plaatsbepaling'.
Dordrecht, 1978. 42 blz. (Culturele raad Dordrecht).

Impe, H. van.

De werking van de cultuurraden: naar een nieuwe vorm van parlementarisatie.

Tijdschrift voor bestuurswetenschappen en publiekrecht 27(1972)6(nov/dec)379-382, lit. opg.

Kok, H. de, en J. Delarbe.

Van 'structuurgerichte' naar 'probleem'gerichte culturele raad.

Volksopvoeding 22(1973)5/6, 182-188.

Bij de oprichting van gemeentelijke culturele raden wordt vaak eenzijdig het accent gelegd op de structurele kant. Pleidooi voor oprichting in fasen, waardoor een betere visie op de plaatselijke behoeften kan worden verkregen, en het betrekken van de bevolking in het beleid via gemeenschapsraden of raden-generaal.

Nieuwe Raad voor de kunst; 'De raad is dood, leve de raad'.

Trefpunt, (1979) 10(okt) 298-300.

Installatie door de Minister van CRM van de nieuwe Raad voor de kunst, die ingaande september 1979 48 leden telt tegen voorheen 80. Met een ingrijpende wijziging van dit adviesorgaan wordt ondermeer bedoeld op een grotere slagvaardigheid. Nieuw is ook de bevoegdheid andere ministers te adviseren, waardoor de samenhang van het kunst- en cultuurbeleid met het gehele regeringsbeleid tot uitdrukking komt (schakelfunctie).

Over functie, structuur en werkwijze van gemeentelijke culturele raden en commissies.

Leeuwarden, 1972. 12 blz. (Fryske kultuerried).

De bevindingen en suggesties van een commissie, ingesteld met het doel te onderzoeken hoe de werking van gemeentelijke culturele raden en commissies verbeterd zou kunnen worden. De commissie ging achtereenvolgens na waar het in de praktijk zoal aan schort, en op welke wijze daarin verandering kan worden gebracht. Inhoud: -Inleiding; -Nota functie, structuur en werkwijze culturele raden en commissies; -Model-verordening gemeentelijke culturele raad; -Model-taakomschrijving ambtenaar culturele zaken.

Penders, W.

Roeien met de riemen die wij hebben.

Jaarverslag 1980 Culturele raad Noord-Holland, (1981) 3-6.

Penders,W.

Van rust naar stroomversnelling.

Jaarverslag 1979 Culturele raad Noord-Holland,(1980)
2-4.

Provinciale culturele raden.

Tribune,(1978)3,95-134.

Overzicht van de activiteiten van de twaalf provinciale
culturele raden.

Roquas,H.

De discutabiliteit van de Amsterdamse kunstraad.

BEK-krant,(1979)99(jan)20.

Geconcludeerd wordt o.a.dat er in de Amsterdamse kunst-
raad mensen zijn die hun band met het veld lijken te
verliezen,dat de mening van de vakorganisaties naar
believen al dan niet genegeerd wordt,dat de kunstraad
zichzelf in een steeds diskutabeler positie manoeuvreert
en dat de Beroepsvereniging van beeldende kunstenaars
de kunstraad bij voortduring en alert moet volgen.

Rotterdam,R.van.

Nog jaren werk voor de culturele raad.

Gelderland nu 11(1980)5(mei)41,43.

Interview met directeur C.Schepel van de Gelderse
stichting voor culturele zaken.Gezien wordt de inter-
mediaire functie tussen overheid en veld o.m.op gebied
van kunsten.Het overleg met de rijksoverheid(CRM)gaat
moeilijker dan met de provincie.

Rutten,A.

In de wachtkamer bij de Raad voor de kunst.

Toneel teatraal 100(1979)8(okt)16.

Overzicht van de veranderingen die voort zullen komen
uit de per 1 september 1979 geïnstalleerde nieuwe Raad
voor de kunst.Een van de belangrijkste nieuwe opdrachten
is dat de raad niet alleen voor de minister van CRM
adviesorgaan is,maar voor alle ministers die op enigerlei
wijze bemoeienis hebben met kunsten en kunstenaars(het
doel daarvan is het toewerken naar een samenhangend
kunstbeleid).

Smithuijsen,C.

Structuur in kunst en bestuur;evaluatieve bescherming
over de herstructurering(1968-1971)van de Amsterdamse
kunstraad.

Amsterdam,1976.124 blz.,bijln.(Amsterdamse kunstraad).
Geschiedenis van de kunstraad;de herstructurering;besluit-
vormingsprofiel;doelen en middelen;vergelijking doelen
en middelen met die van andere instanties;gevolgen;
bestuursmodellen in andere gemeenten;slotbeschouwing.

Tien jaar Culturele raad Dordrecht;uitg.door Commissie
po/pr Dordrecht.

Dordrecht,(1978).38 blz.,afbn.(Culturele raad Dordrecht).

Een aantal Dordtenaren geeft de eigen visie op de culturele raad aldaar. Bijdragen o.a.: Tien jaar culturele raad; over kunst, cultuur, democratie, kwaliteit en keuze-vrijheid; culturele raad had kunstraad moeten heten; met politiek blijft van cultuur niets over; cultuur en arbeiders; kerk en cultuur; de culturele raad en zijn beleid; de culturele raad en de praktijk.

Toespraak door de minister van cultuur, recreatie en maatschappelijk werk ter gelegenheid van de installatie van de Raad voor de kunst op 8 september 1979 in de Rolzaal te 's-Gravenhage om 11.00 uur.
CRM-persbericht, 8-9-1979.

Minister Gardeniërs-Berendsen schetst het ontstaan van de nieuwe Raad voor de kunst, alsmede een globaal overzicht van de taken van de raad.

Werkplan 1976.

Delft, 1976. 17 blz. (Stichting culturele raad Zuid-Holland).
Doelstellingschema, met vervolgens in het werkplan een 18-tal punten waarop de culturele raad haar aandacht richt.

Werkplan 1977.

Delft, 1977. 13 blz. (Stichting culturele raad Zuid-Holland).

Er zal worden gestreefd naar een zo praktisch mogelijke bijdrage aan de vormgeving van het voorgestelde gedecentraliseerde beleid. Dit betekent naast beraad over de taken van de provincie t.a.v. steunfuncties op cultureel terrein, planning, muziekonderwijs, creativiteitsontwikkeling, toneel- en orkestenbestel en museumwezen, advisering en dienstverlening op plaatselijk en regionaal vlak over de consequenties van de rijksbijdrageregelingen, over de doelstellingen van het provinciaal cultuurbeleid en de taken van de culturele raad van Zuid-Holland.

Wielen, S. van der.

Functionele raden in Dordrecht; plaats en functie in het gemeentelijk bestel.
Dordrecht, 1978. 22 blz. (Gemeente Dordrecht).

Zeg aan niemand uwe geheimen; evaluatierapport van de Culturele raad voor de provincie Groningen betreffende zijn activiteiten tot 1 november 1976.
Groningen, 1976. 83 blz., bijl.n. (Stichting culturele raad Groningen).

De financiering van de kunst

Abbing, J.R.

Economie en cultuur; de subsidieproblematiek in de economische theorie, alsmede aanzetten tot een economie

van de kunsten.
's-Gravenhage, Staatsuitgeverij, 1978.226 blz., bijln., reg.
(Ministerie van cultuur, recreatie en maatschappelijk werk).

Beleidsplan voor het poppenspel.
Den Haag, 1977.20 blz., tabn. (Raad voor de kunst).
Het beleid t.a.v. het poppenspel dient aan te sluiten
bij de drie hoofddoelen van het kunstbeleid te weten: a)
het ontwikkelen en instandhouden, b) het toegankelijk
maken en c) het bevorderen van de participatie in cul-
turele waarden. Middelen daartoe zijn o.m. stipendia,
kursussen, centraal punt voor presentatie, poppenspel-
circuit langs schouwburgen/culturele centra en het be-
trekken van poppenspel als volwaardige theaterdisci-
pline bij alle beleidsvraagstukken van het theater. Voor-
stel voor oprichting van fonds.

Berg, H.O. van den.
Kamermuziek in Nederland; een fonds?
MD/Muziek en dans in onderwijs en praktijk 3(1979)3/4
(mei/jun)31-39.
Gegevens gebaseerd op een onderzoek van bureau Cenario
over de groei van de markt van de kamermuziek, het aan-
tal musici en de financiering van kamermuziek door
rijksoverheid, gemeente en provincie. Fondsvorming kan
leiden tot een slagvaardig beleid en kan de betrokken-
heid van publiek en kunstenaars vergroten.

Bos, P. van den.
De financiering van de symfonieorkesten.
Klankbord, (1974)8(jun)2-4.
Voorstel t.a.v. de subsidiëring van orkesten. Het Rijk
zou volledig zorg moeten dragen voor de professionele
muziekbeoefening, de lagere overheid houdt de zorg voor
de amateurs en de zalen.

Braak, H. van de.
Orkestenbestel en subsidiebeleid.
Economisch statistische berichten 62(1977)3091(16 feb)
173-175.

Braband, W.J. van.
Subsidie-onderzoek en orkestnota.
Openbare uitgaven 10(1978)6(dec)259-267.
In commentaren op het COBA-rapport 'Het instrument
subsidie' worden de aanbevelingen van COBA als niet
te operationaliseren bestempeld. Toetsing van deze be-
wering aan de hand van bij de ministeries uitgevoerde
onderzoeken en via analyse van de nota orkestenbestel.

Bronneman, J.M.
De gemeentelijke uitgave voor culturele doeleinden.
Den Haag, 1975.80 blz., grafn., tabn. (Stichting gemeente-
lijk cultuurfonds/Instituut voor onderzoek van over-
heidsuitgaven).
Hoofdstuk 1 geeft een algemene inleiding; hoofdstuk 2

besteedt eerst aandacht aan de culturele uitgaven van alle gemeenten tezamen;voorts worden de gemeentelijke uitgaven voor culturele doeleinden vergeleken met die van het rijk en de provincies;in hoofdstuk 3 zijn de gemeenten(en hun uitgaven)naar verschillende kenmerken gegroepeerd,t.w.de provincie waarin zij gelegen zijn,hun grootte(inwonertal)en hun urbanisatiegraad;in het vierde hoofdstuk worden de gemeenten ingedeeld in een tachtigtal nodale gebieden.Aan de hand van inmiddels beschikbaar gekomen recenter onderzoekmateriaal wordt in hoofdstuk 5 een beeld geschetst van de ontwikkeling van 1960 tot en met mei 1971.De voornaamste bevindingen van het onderzoek worden in het slothoofdstuk vermeld.

Burg,V.A.M.van der.

Regels voor het oprichten van privaatrechtelijke rechtspersonen.

Tijdschrift voor openbaar bestuur 6(1980)10(14 mei)221-222.
Over voor-en nadelen van het gebruik van privaatrechtelijke rechtspersonen door de rijksoverheid.Behandeld wordt deFondsenwet scheppende kunsten.

Buys,M.

Subsidies voor toneel dienen herverdeeld.
Plug 12(1978)132(dec)8-9,11.

Commentaar op de nota'Orkestenbestel';notitie m.b.t. orkestenbestel toegespitst op de Amsterdamse situatie. Amsterdam,1976.10 blz.(Amsterdamse kunstaad).
De kunstraad onderschrijft in hoofdlijnen het ministeriële voornemen tot herstructurering van het orkestenbestel,maar kan zich niet vinden in de voorgenomen stopzetting van de subsidiëring van het Nederlands kamerorkest,dat in een gewijzigde structuur een landelijke taak kan vervullen,mits het zich qua beleid in bestuurlijke zin heroriënteert.

Discussienota toneelbestel.

Drachten,1975.16 blz.,tabn.(Noorder compagnie).
Kritische analyse van de kwantiteit van het toneel-aanbod en de financiële consequenties van een mogelijk nieuw toneelbeleid in Nederland.

Door verschuivingen binnen CRM-begroting 5 miljoen extra voor de kunsten.

Informatiebulletin Raad voor de kunst 10(1979)2(feb) 2-3.

Kort overzicht van de per nota van wijziging op CRM-begroting voor 1979 extra voor de kunstsector beschikbaar gestelde gelden,te weten dans(plaatselijke projecten),toneel(inhalen achterstand&knelpunten),kinder&poppen-theater(aanzetsubsidies),mime(t.b.v.4 jarenplan),ad-hocproducties,beeldende kunsten(t.b.v.herstructureren) en algemene instellingen(experimenten).

Eecen,A.

Hebben is hebben;krijgen is de kunst;een onderzoek naar de kunstuitgaven van de overheden van '77-'81. Groningen,1981.IV,33 blz.,bijln.,tabn.(Rijksuniversiteit Groningen/Wetenschapswinkel voor economie; publikatie no.E4).

Bevat literatuuropgave.

Nagegaan zijn subsidiestromen onderverdeeld per overheid en per kunstsektor;onderzocht is in welke mate de uitgaven gericht zijn op een regionaal kunstbeleid.

Fonds voor de kamermuziek;interimrapport.

Informatiebulletin Raad voor de kunst 5(1974)10/11 (nov)23-27.

Fondsen op wettelijke basis.

Informatiebulletin Raad voor de kunst 10(1979)4(apr) 24-29.

In een tweetal adviezen d.d.19 maart 1979,hebben de Afdeling algemene zaken en de Afdeling muziek gereageerd op resp.de'ontwerp-Fondsenwet scheppende kunsten'en het ontwerp voor de Algemene maatregel van bestuur,welke de minister machtigt een'Fonds voor de scheppende toonkunst'op te richten.De Raad zou toezicht kunnen houden op het functioneren van de fondsen.

Fondsenwet voor scheppende kunsten.

Knipselkrant CRM,(1978)3419(13 dec)629.

Gardeniers-Berendsen,M.H.M.F.

Subsidiebeleid voor het toneel.

's-Gravenhage,Staatsuitgeverij,1980.11 blz.(Ministerie van cultuur,recreatie en maatschappelijk werk/Tweede kamer zitting 1979-1980,16170,nr.4).

Gemeentelijk subsidiebeleid;conferentienummer.

Beleidsanalyse gemeenten,(1980)16(feb)1-21.

In dit speciale conferentienummer zijn de volgende bijdragen opgenomen:-Gemeentelijk subsidiebeleid,onderdeel van planning?;-Berg,E.L.Subsidie als beïnvloedingsinstrument;-Gemeentelijke subsidiëring van de economie: het bloed kruipt waar het niet gaan kan?;-Kunst en cultuur:omstreden terrein van subsidiepolitiek;-Gezondheidszorg:zaak van aanvullend subsidiebeleid in de gemeente;-Volkshuisvesting en stadsvernieuwing:smalle marge van gemeentelijk subsidiebeleid;-Wat doet de BAG voor u?;-In het eerste artikel wordt de COBA genoemd.

Gemeenten besparen miljoenen op kunst;bond kondigt actiedag aan.

Knipselkrant Raad voor de kunst 13(1981)35(9 sept)296.

Oorspr.verschenen in:De Volkskrant,2-9-1981.

De Kunstenbond FNV heeft 8 september uitgeroepen tot een landelijke aktiedag,om de aandacht te vestigen op de ernstige bedreiging van de bestaansmogelijkheden

van kunstenaars en op de toekomstige uitholling van het kunstaanbod. Dit alles n.a.v. een enquête onder kleine, middelgrote en grote gemeenten.

Interimnota van commissie orkestenbestel omtrent herziening subsidiestelsel.
Informatiebulletin Raad voor de kunst 4(1973)11(nov) 10-14.

Janmaat, B.

Cultureel management; ontwikkeling van de bedrijfsvoering in de culturele sector.

Delft, 1981. IX, 123 blz., afbn., fign. (Interuniversitaire interfaculteit bedrijfskunde).

Bevat bibliografie.

Bijdrage aan het denken over managementverbetering in de culturele sector, waarbij wordt ingegaan op het cultureel management in Nederland en in het buitenland (Noord-Amerika en West-Europa).

Jong, G. de.

Film en fonds; verslag van een onderzoek door het Instituut voor onderzoek van overheidsuitgaven; met een voorw. van H. Mobach.

Rijswijk, 1980. 132 blz., bijln., diagr., grafn., lit. opg., tabn. (Ministerie van cultuur, recreatie en maatschappelijk werk).

Filmbeleid via het Productiefonds; inkomsten en uitgaven van het Productiefonds; scenario's en voorbereidingskosten; bijdragen in produktiekosten en financiering van films; publiek en opbrengst; verdeling van opbrengsten.

Kam, F. de.

Kunst in Nederland: ondersubsidiëring of overproductie? Hollands maandblad 21(1980)386(jan)19-24.

Beschouwing inzake de overheidsgeldstromen naar de kunstensector, totaal-subsidie bedraagt f 440 mln.; dit is 0,15% van het nationaal inkomen. (CRM/Lagere overheden/SOZA en Gemeenten t.b.v. BKR); kunsten blijken verwantschap met collectieve goederen te tonen; uitstralings-effecten etc. Dalend aantal gebruikers (b.v. toneel) en toenemende subsidie dwingen tot herbezinning speciaal voor politici.

Kunst en decentralisatie.

Bestuursforum 4(1980), (12 dec) 354.

Reaktie op het voornemen van de regering per 1 januari 1981 de 80% van de uitgaven voor sociale zorg (o.a. BKR), die de gemeenten nu kunnen deklarereren bij het gemeentefonds, te integreren in de algemene uitkering die gemeenten uit dit fonds krijgen.

Kunst, De, en het geld: een discussie over cultuurpolitiek; onder red. van H. van Dulken, D.A. Kooiman en O. Valkman; met bijdr. van B. Tromp, J. Rogier, J. Pen e.a.

Amsterdam, 1982. 70 blz., tabn. (Boekmanstichting).
Diskussie over kunstbeleid aan de hand van een viertal stellingen inzake kunst en wetenschap, financiering van kunst, kunst en emancipatie, en spreiding van kunst. Aan het woord komen politici, kunstenaars en mensen met een wetenschappelijke achtergrond. Interview met de voormalige minister van CRM, mevrouw Gardeniers-Berendsen n.a.v. de bevindingen. (Eerder als artikelen opgenomen in de volgende nummers van de Revisor: 7(1980)3(jun), 7(1980)4(aug), 7(1980)5(okt), 7(1980)6(dec), 8(1981)1(feb) en 8(1981)2(mrt)).

Kunst in de Tweede kamer; geen verrassingen.
Federatienieuws extra, (1981). 10 blz.
Feitelijk verslag van het kamerdebat, gehouden tijdens de behandeling van de CRM-begroting voor de kunsten 1981.

Kunst in de Tweede kamer; moties en amendementen.
Federatienieuws, (1980), (mrt) 10-12.

Kunst zinnig subsidiëren.
Den Haag, 1975. 65 blz. (Teldersstichting).

Kunstbedrijven en bedrijfskunde; onder red. van C. Brevoord; met bijdr. van J. Kooiman, P. de Wolf, G. C. Janmaat e.a.
Leiden, Spruyt, Van Mantgem & De Does, 1981. 64 blz., afbn., fign., tabn.

Publikatie, uitgegeven in het kader van de lustrum-activiteiten ter gelegenheid van het 10-jarig bestaan van de Interuniversitaire interfaculteit bedrijfskunde. Doel: zicht te krijgen op de managementproblematiek in de kunstsector, de mogelijkheden te inventariseren om die problematiek aan te pakken en een management-opleiding te ontwikkelen en in het algemeen de belangstelling te wekken voor dit type problemen in de kunstsector.

Kunstbeleid niet in fondsen onderbrengen.
Kunstenaarskrant 3(1979)4(apr)8-9.
Kritiek op twee adviezen van de Raad voor de kunst met betrekking tot het ontwerp Raamwet scheppende kunsten en de ontwerp tekst voor een Algemene maatregel van bestuur, die te zijnertijd een Fonds voor de scheppende toonkunst mogelijk moet maken. Het grootste bezwaar tegen fondsen is dat het fondsbestuur als stootblok gaat fungeren tussen de politieke verantwoordelijke overheden en de kunstenaars en kunstenaressen en hun publieken.

Kunstenbegroting 1978.
Informatiebulletin Raad voor de kunst 8(1977)6(jun) 4-10.

Kunstenbegroting 1980.
Informatiebulletin Raad voor de kunst 10(1979)11/12

(nov/dec)9-11.

Eerste globale reactie d.d.13 november 1979 op het onderdeel kunsten van de ontwerp-begroting van CRM voor 1980 en de bijbehorende gedeelten uit de Memorie van toelichting. Aan de orde komen: Verhouding stijging kunstenbegroting/rijksbegroting, aandacht voor scheppen-de kunst, decentralisatie, sociaal-wetenschappelijk onderzoek, en het uitblijven van reacties op beleidsadviezen.

Langelaar, M., en S. Meester.

Cultuur-en subsidiebeleid van de overheid 1945-1975. Utrecht, 1978. VI, 39 blz., lit. opgn. (Kunsthistorisch instituut; werkgroep relatie kunst-maatschappij in Nederland na 1945). Periode 1945-1946 Kabinet Schermerhorn-Drees; 1955 Kabinet Drees; 1965 Kabinet Cals; 1975-1976 Kabinet Den Uyl.

Langenberg, B.J.

Subsidieleed; de minister krijgt kunst voor dumprijzen. Toneel teatraal 99(1978)1(jan)23-24.

Langenberg, B.J.

Subsidieleed; harde claims of kluitjes in het riet? Toneel teatraal 99(1978)9(nov)28-29.

Leefflang, M.

Kunstzinnig subsidiëren.

Liberaal reveil 16(1975), (voorjaar) 19-22.

Kanttekeningen bij de brochure 'Kunst zinnig subsidiëren' van de Teldersstichting: er wordt niets nieuws gebracht, zelfs is geen sprake van overzichtelijk bijeenbrengen van reeds bekende zaken. De begrippen kunst en cultuur worden verward. Er is geschreven vanuit de situatie van de grote gemeente. Bespreking van mogelijke eigen initiatieven van beleidsvoerders blijft achterwege.

Looff, J.P. de.

De markt voor podiumkunsten; een analyse van de marktverhoudingen, de produktiekosten en de aanbodsprijzen. Financieel overheidsbeheer 52(1977)7/8(jul/aug)108-114. In de Kunstnota, Toneelnota en Orkestennota (alle 1976) wordt onvoldoende aandacht aan de functie van zelf-geformuleerde doelstellingen besteed. Gedetailleerde informatie over bezoekersaantallen en kosten voor de sectoren toneel en muziek na 1945. Algemene tendens: afnemend aantal bezoekers over de gehele linie.

Ministerraad aanvaardt ontwerp Fondsenwet scheppende kunsten; van belang dat kunstenaars en gebruikers meer bij regeringsbeleid worden betrokken.

Knipselkrant Raad voor de kunst 10(1978)50(20 dec)501. Oorspr. verschenen in: Nederlandse staatscourant, 12-12-1978.

Molendijk, H.

Het cultureel beleid moet herkaveld.

Informatiebulletin Nederlands cultureel contact, (1971)
7/8(jul/aug)217-218.

Pleidooi voor een complete herverkaveling van het
culturele subsidiebeleid.

Ontwerp Fondsenwet scheppende kunst.

Gaudeamus informatie, (1979)141(febr)6.

Informatie over het wetsontwerp voor fondsen scheppende
kunst. De minister van CRM kan, zo wordt in deze wet
bepaald, bij algemene maatregel van bestuur worden ge-
machtigd tot het oprichten van één of meer fondsen,
die tot doel hebben het tot stand komen van werken van
scheppende kunstenaars te bevorderen.

Ontwerp fondsenwet scheppende kunsten.

CRM weekbulletin 2(1978)8(6-12 dec)44.

Ooms, M.F.H.M.

Enkele beheersingsaspecten bij de subsidiëring van
professionele toneelgezelschappen.

Tilburg, ±1975. (Vakgroep openbare financiën).

Overzicht van de subsidieproblematiek van het cultureel
front en de aangesloten toneelgroepen; seizoen 1980/'81.
Utrecht, (1980). 26 blz., tabn. (Cultureel front).
De positie van de gesubsidieerde en ongesubsidieerde
groepen; de positie van het Cultureel front als organi-
satie; de gebundelde begrotingen.

Provinciale, Het, beleid met betrekking tot de beeldende
kunst.

Assen, 1982. 36 blz., foto's. (Provincie Drenthe).

De nota onderscheidt zich van de tot nu toe verschenen
provinciale nota's op welzijnsterrein door een aantal
meer concrete beleidsvoornemens en een indicatie voor
de financiële vertaling ervan.

Raad tegen bundeling 'rijksbijdrageregelingen'.

Informatiebulletin Raad voor de kunst 12(1981)9(sept)
5, 16-17.

Advies van 14 augustus 1981 over het voorontwerp-besluit
proefgemeenten. De bezwaren tegen inpassing van de kunsten
in de Kaderwet specifiek welzijn blijven onverkort
gehandhaafd: 1. afzonderlijke regels voor de welzijnssec-
tor verdwijnen; 2. deskundigen uit de kunstensector ont-
breken in het orgaan dat de meerjarenplanning verzorgt;
en 3. de bureaucratisering zal toenemen.

Raad voor de kunst in advies over begroting 1981: bezui-
nigingen in toch al matig voorziene kunstsector uiterst
schadelijk.

Nederlandse staatscourant, (1980)67(3 apr)3.

Hoewel de raad erkent dat het niet op zijn weg ligt om de beoordelen of er al dan niet op de rijksuitgaven bezuinigd moet worden, geeft hij wel de schadelijke gevolgen van een eventuele bezuiniging aan. Een vijftigtal onderwerpen vraagt de aandacht zoals de afhankelijkheid van kunstenaars van begrotingsposten die niet met de jaarlijkse loontrend stijgen en het minimaal betrekken van werkloze kunstenaars bij werkgelegenheidsprogramma's.

Raamwet start voor meerdere fondsen; minister Gardeniers: meer fondsen voor de kunst wenselijk.

Muziek en dans in onderwijs en praktijk 4(1980)4(mei) 43.

Bericht over het overleg tussen minister van CRM en het bestuur van de Federatie van kunstenaarsverenigingen, waarbij de minister zich o.a. heeft uitgesproken voor fondsen voor de kunst.

Reactie op de kunstenbegroting en memorie van toelichting 1979.

Amsterdam, 1978.10 blz. (Federatie van kunstenaarsverenigingen).

Reactie op het onderdeel kunsten in de ontwerp-CRM-begroting voor 1981.

Den Haag, 1980.6 blz. (Raad voor de kunst).

Reactie op nota orkestenbestel.

Informatiebulletin Raad voor de kunst 8(1977)2(feb) 8-11.

Verlegging van de geldstroom van de lagere overheden naar het rijk wordt positief beoordeeld, evenals de verdeling van verantwoordelijkheden over de verschillende overheden. Men staat een meer geïntegreerd muziekbestel voor.

Reactie Raad voor de kunst op kunstenbegroting 1979.

Informatiebulletin Raad voor de kunst 9(1978)12(dec) 6-8.

Rijksbegroting 1981: er staat niet wat er staat.

Kunstenaarskrant 4(1980)15(nov/dec)14.

De begroting van CRM stijgt weliswaar t.o.v. vorig jaar met 10,3%, maar die stijging wordt voor een groot gedeelte veroorzaakt door de verhoging van de bedragen die voor bijstandsuitkeringen worden begroot; het begrotingshoofdstuk kunsten gaat (op papier) 6,1% vooruit, maar vergeleken met de werkelijke uitgaven in 1979 4,1% achteruit.

Rijksbijdrageregeling, Een, voor de orkesten.

Klankbord, (1979)25(okt)1-5.

Schaafsma, H.
Beleidsvoornemens en mogelijkheden voor het jaar 1976.
Radiaal 6(1975)5, 1-9.
Commentaar van de Stichting culturele raad Noord-Holland
op de begroting van CRM voor 1976, hoofdstuk VII cultuur.

Sinnige, W.
Kunstfinanciering: maar hoe.
Muziek en dans in onderwijs en praktijk 4(1980)5(jun)
25-27.
Het ontbreken van maatschappelijke waarborgen voor
kunst: politiek en kunst zijn onscheidbaar; decentralisatie
ook in financiële steun uitdrukken. Dit alles naar aan-
leiding van de discussiedag 'Is kunst gemeen(te)goed', ge-
houden op 19 maart 1980 te Haarlem.

Smit, S.
Het hoge woord is er uit; de subsidiëring van de profes-
sionele symfonieorkesten als onderdeel van het muziekbe-
leid van de rijksoverheid.
Muziek en dans in onderwijs en praktijk, (1981)7(sept)
15-17.
Bespreking van de afzonderlijke hoofdstukken uit de
Nota orkestenbestel 1981, waarin gesteld wordt dat de
orkestenmusici zullen moeten gaan inleveren ten gunste
van andere muzieksectoren.

Smit, S.
Kamermuziek, fonds en impressariaat.
Muziek en dans in onderwijs en praktijk 4(1980)5(jun)
32-33.
Samenvatting van het concept-eindrapport van de werk-
groep ter voorbereiding van de oprichting van een fonds
voor de kamermuziek. Taak van het fonds: naast en in
samenwerking met orkest en omroep en gesteund door de
subsidiërende overheden de kamermuziek in Nederland
stimuleren en deze in het algemeen een betere plaats
geven.

Standpunt Federatie m.b.t. Raamwet fondsen scheppende
kunsten.
Z.pl., uitg. en j.7 blz., bijln.
Beleidsnota van de Federatie van kunstenaarsverenigingen
waarin deze organisatie met de instelling van produktie-
fondsen instemt. Motivatie o.m.: verplichtingen subsidie-
gever en -ontvanger liggen wettelijk vast; aanmaak van
nieuwe kunst kan worden gewaarborgd; produktiefondsen
hoeven niet alleen door overheid (CRM) gevoed te worden;
het hechte financieringsfundament ontlast parlement.
Voorstel tot democratisch functioneren van fondsbe-
sturen: a) t.o.v. gemeenschap (toetsingsmogelijkheid aan
normen en wetgeving); b) specifiek t.o.v. belanghebbenden.

Stichting Voorzieningsfonds voor kunstenaars.
BK informatie 2(1980)1(feb)1-5.
Opzet en taken, waaronder het beheren van drie fondsen

voor kosten van levensonderhoud van beroepsuitoefening:1.Het voorzieningsfonds voor kunstenaars:onderlinge verzekering ingeval van verlies van inkomsten bij werkloosheid,ziekte e.d.voor leden van beroepsorganisaties;2.Het fonds voor bijzondere doeleinden t.b.v.bijdragen en/of renteloze voorschotten ter stimulering van beroepsuitoefening;3.Het mr.J.F.van Royenfonds t.b.v. accommodatie en sociaal culturele doeleinden van kunstenaars.

Subsidiebeleid voor het toneel;moties.
Gedr.St.2e K,(1979/'80)16107/1-3(20 mrt,21 mrt).

Subsidiebeleid voor het toneel;brieff van de minister van cultuur,recreatie en maatschappelijk werk;notitie over het toneelbeleid.
Gedr.St.2e K,(1979/'80)16107/4(29 apr)1-11.

Subsidiebeleid voor het toneel;verslag van een mondeling overleg.
Gedr.St.2e K,(1980/'81)16107/5(8 okt)1-6.

Subsidiemogelijkheden beeldende kunst.
Rijswijk,1976.8 blz.(Ministerie van cultuur,recreatie en maatschappelijk werk).

Subsidiëring kamermuziek.
Z.pl.,z.u.,1977.8 blz.,bijln.

Subsidiëring mimegezelschappen 1978/1979;tweede fase vierjarenplan mime.
Informatiebulletin Raad voor de kunst 9(1978)3/4(apr) 11-19.

Subsidiëring,De, van de Nederlandse filmproductie.
Film,(1977)23(27 okt)2-8.
Algemene problematiek van de hoofdfilmproductie;de Nederlandse situatie op het gebied van de filmproductie;nota kunst en kunstbeleid;advies van de Raad voor de kunst inzake het productiefonds;slotbeschouwing.

Subsidies voor experimenten en kunstvernieuwende projecten 1980.
Informatiebulletin Raad voor de kunst 11(1980)1/2 (jan/feb)4-6.
Advies d.d.17/1/1980 van de Algemene projecten commissie inzake de besteding van de voor haar bestemde begrotingspost voor 1980.Bij een groot aantal positief beoordeelde projecten spelen de film en video een steeds belangrijker rol.De commissie pleit daarom voor een aanvulling op het budget,die zou moeten komen uit de post voor korte films.

Toneel ter zake een onderzoek naar de exploitatie-uitkomsten voor gesubsidieerde toneelvoorstellingen; verslag van een onderzoek door het Instituut voor onderzoek van overheidsuitgaven te Den Haag. Den Haag, Staatsuitgeverij, 1976. 70 blz., grafn., lit. opgn., schema's, tabn. (Ministerie van cultuur, recreatie en maatschappelijk werk).

Uit de CRM begroting voor 1979.
CRM-weekbulletin, (1978) 48 (13-19 sept) 186-187.

Valkman, O.

De fondsenwet scheppende kunsten.

Amsterdam, 1979. 56 blz., bijln., lit. opgn. (Boekmanstichting).

Rapport over het betreffende wetsontwerp met name ten aanzien van de structuur (historische achtergronden, bestaande fondsen etc.) van het kunstbeleid en medezeggenschap van kunstenaars. Geconcludeerd wordt o.m. dat de uitvoering van het beleid efficiënter zal gaan lopen door meer openheid van de ambtelijke structuur.

Vlies, I. van der.

Wet administratieve rechtspraak overheidsbeschikkingen; rechtsbescherming voor kunstenaars.

Amsterdam, 1979. 5 blz. (Universiteit van Amsterdam/Instituut voor staats- en administratief recht).

Brochure, waarin de mogelijkheden van de wet arob worden belicht, nader toegespitst voor de kunstenaars. Beroep tegen de centrale overheid; idem tegen de provinciale overheid-de afdeling rechtspraak en subsidies aan individuen, stichtingen en verenigingen.

Wet administratieve rechtspraak overheidsbeschikkingen; rechtsbescherming voor kunstenaars; onder red. van C. Smit-huijsen.

Amsterdam, 1979. 5 blz., lit. opgn. (Federatie van kunstenaarsverenigingen/Universiteit van Amsterdam/Instituut voor staats- en administratief recht).

Mogelijkheden voor kunstenaars om tegen weigering van subsidies, vergunningen etc. van de zijde van de overheid in beroep te gaan.

Witte, H. de.

Meer fondsen in de kunst; onrust over subsidiëring.

Knipselkrant Raad voor de kunst 13 (1981) 34 (2 sept) 299.

Oorspr. verschenen in: Binnenlands bestuur 2 (1981) 33/34 (21 aug).

Muziek

Berg,H.O.van den.
Kamermuziek in Nederland;met een voorw.van R.Hotke.
Rijswijk,1979.48 blz.,afbn.,bijl.,graf.,tabn.(Ministerie
van cultuur,recreatie en maatschappelijk werk/Cenario).

Berg,H.O.van den.
Kamermuziek in Nederland;een fonds?
MD/Muziek en dans in onderwijs en praktijk 3(1979)3/4
(mei/jun)31-39.
Gegevens gebaseerd op een onderzoek van bureau Cenario
over de groei van de markt van de kamermuziek,het aantal
musici en de financiering van kamermuziek door rijks-
overheid,gemeente en provincie.Fondsvorming kan leiden
tot een slagvaardig beleid en kan de betrokkenheid
van publiek en kunstenaars vergroten.

Braak,H.van de.
Orkestenbestel en subsidiebeleid.
Economisch statistische berichten 62(1977)3091(16 feb)
173-175.

Braband,W.J.van.
Subsidie-onderzoek en orkest-nota.
Openbare uitgaven 10(1978)6(dec)259-267.
In commentaren op het COBA-rapport'Het instrument
subsidie'worden de aanbevelingen van COBA als niet
te operationaliseren bestempeld.Toetsing van deze be-
wering aan de hand van bij de ministeries uitgevoerde
onderzoeken en via analyse van de nota orkestenbestel.

Brief over orkestenbestel naar Tweede Kamer;ook voor
het orkestenbestel zekere mate van decentralisatie.
Nederlandse staatscourant,(1980)92(14 mei)6.
Aan de Kamer is een overzicht gegeven van de stand van
zaken na een eerste overlegronde met de betrokkenen.Meer
geld komt niet beschikbaar.D.m.v.de decentralisatie zullen
de provincietaken zich richten op continuïteit en de aan-
sluiting tussen vraag en aanbod;de verantwoordelijkheid
van de rijksoverheid komt tot uitdrukking in de zorg
voor pluriformiteit en de vernieuwing binnen het muziek-
aanbod.Uitgewerkte voorwaarden liggen eraan ten grond-
slag.

Commentaar op de nota'Orkestenbestel';notitie m.b.t.
orkestenbestel toegespitst op de Amsterdamse situatie.
Amsterdam,1976.10 blz.(Amsterdamse kunstraad).
De Kunstraad onderschrijft in hoofdlijnen het ministeriële

voornemen tot herstructurering van het orkestenbestel, maar kan zich niet vinden in de voorgenomen stopzetting van de subsidiëring van het Nederlands kamerorkest, dat in een gewijzigde structuur een landelijke taak kan vervullen, mits het zich qua beleid in bestuurlijke zin heroriënteert.

Commentaar van de Nederlandse orkesten op de ontwerp schets van Minister Van Doorn.
Klankbord, (1975)11(mrt)1-3.

Deelnota samenwerkingsverbanden orkesten.
Informatiebulletin Raad voor de kunst 6(1975)10/11
(okt/nov)3-16.

Doorn, H.W. van.
Het orkestenbestel.
Muziekwereld 55(1975)1(jan)7-13.

Eindrapport van de Commissie orkestenbestel.
Samenklank 29(1975)13(nov/dec)722-785.

Ferares, M.
Herstructurering orkesten.
Knipselkrant Raad voor de kunst 10(1978)19(17 mei)120-121.

Functie omroeporkest in orkestenbestel.
Den Haag, 1975. 18 blz.
Speciaal nummer van: Informatiebulletin Raad voor de kunst 6(1975)12(dec).

Gardeniers' afscheidscadeau.
Kunstenaarskrant 5(1981)6/7(jul/aug)11.
Kommentaar op de nota 'Het orkestenbestel; de subsidiëring van de professionele symfonieorkesten als onderdeel van het muziekbeleid van de overheid'.

Greef, T. de.
De discussie over het orkestenbestel.
Amsterdamse kunstraad informatiebulletin, (1980)17(mei)18-19.
Kort overzicht van de reacties op de Nota orkestenbestel van: minister Gardeniers (standpuntbepaling 27 juni 1979), de Federatie van kunstenaarsverenigingen (Symfonieorkesten in Nederland, januari 1980) en de Kunstenbond FNV (Muziek is meer, maart 1980).

Herstructurering orkesten.
Muziekwereld 58(1977)2(feb)3-5.
Enige opmerkingen n.a.v. de Nota orkestenbestel van de Minister van CRM. Het beheer over de orkesten dient met de vermaatschappelijking van de muziekvoorziening niet

meer in handen te zijn van een kleine groep muziek-
liefhebbers, maar van een nationale muziekraad.

Herstructurering orkesten.
Muziekwereld 58(1977)3(mrt)10-12.

Hilferink, J.
Cultuur, beleidsanalyse en decentralisatie.
Economisch statistische berichten 62(1977)3089(2 feb)
117-119.
Aantal opvallende beleidswijzigingen in de vier ver-
schillende kunstnota's (kunst&kunstbeleid, naar een nieuw
museumbeleid, orkestenbestel en toneelbeleid) en commentaar
erop.

Hoefnagel, F.J.P.M.
Cultuurbeleid: woorden en feiten; het hele kunstbeleid,
het orkesten- en toneelbestel en het museumbeleid op
de helling?
De Nederlandse gemeente 31(1977)6(11 feb)69-75.
Kanttekeningen bij de vier nota's over het cultuurbeleid.
De in de nota Kunst en Kunstbeleid ontworpen bestuurlijke
stelsels zijn weliswaar gebaseerd op duidelijke uitgangs-
punten en vormen een vrij samenhangend geheel, maar zijn
te stringent geformuleerd. Bestuursmiddelen die het in
andere sectoren van het overheidsbeleid goed doen, kunnen
voor het kunstbeleid funest zijn. Tegen het in de welzijns-
sfeer trekken van de kunst rijzen zowel principiële als
praktische bezwaren.

Interim rapport landelijk operabestel; uitgebracht aan
minister Van Doorn door de werkgroep operavoorziening.
Rijswijk, 1976. 16 blz., bijln. (Werkgroep operavoorziening).

Kanttekeningen afdeling muziek bij Nota inzake de kamer-
muziek.
Informatiebulletin Raad voor de kunst 5(1974)4(apr)3-5.

Kieboom, A.
Kanttekeningen bij 'Symfonieorkesten in Nederland'.
Muziek en dans in onderwijs en praktijk 4(1980)2(mrt)
19-21.
Persoonlijk commentaar op de studie van S. Smit en
H.O. van den Berg. Conclusie: er is op een aantal terreinen
zeer belangwekkend en uiterst relevant materiaal ver-
zameld, op basis waarvan interessante analyses zijn ge-
maakt. Teleurstellend is de behandeling van de financiële
problematiek.

Klankbord; jubileum uitgave van de Nederlandse orkesten;
onder red. van P. van den Bos en R.C. Kolff; met een voorw.
van J.L. Bonebakker; met bijdr. van M. Flothuis, K. Jansen,
R. Koning e.a.
Amsterdam, (1979). 80 blz., afbn. (Vereniging contactorgaan
van Nederlandse orkesten).

De Nederlandse orkesten en hun bestel;het concert-programma;de provinciale orkesten;de omroeporkesten; dirigeren en dirigenten;de geschiedenis van het orkest; muziekaccommodatie in Nederland;de hedendaagse componist en het symfonie-orkest;concertbezoeker en muziekrecensie.

Lichtenstein,S.

Het orkestenbestel:de departementale beleidsnota 1981; enkele kanttekeningen.

Mens en melodie 36(1981)9(sept)442-447.

Lier,H.van.

Wie heeft er een mening over kunst?

Streven 30(1977),(mrt)508-512.

De CRM-nota 'Kunst en kunstbeleid' gaat uit van de gedachten:kunst is een onmisbare factor voor het voortbestaan,de ontwikkeling en de verandering van elke cultuur, de bereidheid van een cultuur om haar spiegelbeeld te laten veranderen door de kunst is een maatstaf voor haar levenskracht.Deze principes worden door schrijver getoetst aan de praktijk van het orkestenbestel.

Looff,J.P.de.

De markt voor podiumkunsten;een analyse van de marktverhoudingen,de produktiekosten en de aanbodsprijzen. Financieel overheidsbeheer 52(1977)7/8(jul/aug)108-114. In de Kunstnota,Toneelnota en Orkestennota(alle 1976) wordt onvoldoende aandacht aan de functie van zelf geformuleerde doelstellingen besteed.Gedetailleerde informatie over bezoekersaantallen en kosten voor de sectoren toneel en muziek na 1945.Algemene tendens:afnemend aantal bezoekers over de gehele linie.

Minister Gardeniers zond brieven aan Tweede kamer; eerste verantwoordelijkheid voor orkesten ligt bij lagere overheden.

Knipselkrant Raad voor de kunst 11(1979)32(15 aug)190. Oorspr.verschenen in:Nederlandse staatscourant 152, 8-8-1979.

Muziek is méér!

Kunstenaarskrant 3(1979)7/8(jul/aug)1,3,4.

Reactie van de Kunstenaarsorganisatie NVV op de orkestenbrief van minister Gardeniers,waarbij wordt ingegaan op democratisering van de symfonieorkesten(betere bereikbaarheid/beschikbaarheid van de orkesten voor wensen van publieksgroepen),edukatieve taken overheidsbeleid(moet ruimte garanderen voor nieuwe ontwikkelingen), arbeidsvoorwaarden van musici,subsiëring en'het plan', waarnaar in de orkestenbrief veelvuldig wordt verwezen.

Nota kunst-en kunstbeleid;nota naar een nieuw museumbeleid;nota orkestenbestel;nota toneelbeleid;brief van de minister van CRM.

Gedr.St.2e K,(1976/'77)13981,14290,14296,14305/13(28 mrt)

1-9.
Schriftelijke standpuntbepaling t.a.v. een aantal ingediende moties bij de behandeling in openbare commissievergadering van de 3 eerstgenoemde nota's. Over de moties bij de nota toneelbeleid wil de minister zich nog beraden.

Nota kunst en kunstbeleid; nota naar een nieuw museumbeleid; nota orkestenbestel; brief van de minister van CRM.

Gedr. St. 2e K, (1977/'78) 13981, 14290, 14296/16 (31 mrt) 1-8.

Toegezegde standpuntbepaling m.b.t. de drie nota's, tevens standpuntbepaling t.a.v. de in dat verband ingediende moties.

Nota kunst en kunstbeleid; nota naar een nieuw museumbeleid; nota orkestenbestel; brief van de minister van CRM.

Gedr. St. 2e K, (1977/'78) 13981, 14290, 14296/17 (2 jun) 1-2. Correctie op een eerder aan de Kamer gezonden standpuntbepaling m.b.t. de drie genoemde nota's.

Nota orkestenbestel.

Rijswijk, 1976. 128 blz., bijl., tabn. (Ministerie van cultuur, recreatie en maatschappelijk werk).

Nota over de financiële consequenties van de overheersende plaats die de orkesten bij de subsidiëring van het Nederlandse muziekleven innemen. Gegevens over het aantal concerten, het programma-aanbod, de distributie van het aanbod, de organisatie van de orkesten en de dienstverrichting van de musici.

Nota orkestenbestel; geleidende brief; nota; moties.

Gedr. St. 2e K, (1976/'77) 14296/1-2, 3-16 (13 dec, 14 feb) 1-82, 1-14.

Nota orkestenbestel; openbare commissievergadering. Handelingen 2e K, (1976/'77) OCV 11 (14 feb) 413-449.

Nota orkestenbestel; moties.

Gedr. St. 2e K, (1977/'78) 14296/17-21, 22-24 (16 mrt, 6 jun). Na beraadslaging en behandeling van de moties wordt de nota op 6 juni 1978 voor kennisgeving aangenomen.

Nota orkestenbestel.

Handelingen 2e K, (1977/'78) 56 (6 jun) 2631-2642.

Afhandeling in plenaire vergadering. Stemming over in OCV's ingediende moties. De nota's worden voor kennisgeving aangenomen.

Nota orkestenbestel; brief van de minister van CRM.

Gedr. St. 2e K, (1978/'79) 14296/25-26 (30 nov, 27 jun) 1-2, 1-4.

Beleid m.b.t. pluriformiteit van het muziekleven.
Arbeidsvoorwaarden voor musici van orkestinstellingen.
Voorgenomen overlegprocedure.

Nota orkestenbeleid; brief van de minister van cultuur,
recreatie en maatschappelijk werk.
Gedr. St. 2e K, (1979/'80) 14296/27 (7 mei) 1-15.
Nadere uitwerking van de beleidsuitgangspunten. Samen-
werkingsverbanden c.q. in de richting van regionale muziek-
centra; belang van het VNG-onderzoek 'Kunstbeleid en decen-
tralisatie' voor mogelijke decentrale structuur en in-
passing in kaderwet. Arbeidsvoorwaarden. Educatieve werk-
zaamheden. Democratisering bij de muziekinstellingen.

Nota orkestenbestel; brief van de minister van cultuur,
recreatie en maatschappelijk werk; verslag van een monde-
ling overleg; verslag van een mondeling overleg.
Gedr. St. 2e K, (1979/'80) 14296/28-30 (16 jun, 10 sept, 15 sept)
1-8, 1-4, 1-4.
Brief van de minister over de financiële bijdrage van
de rijksoverheid.

Nota orkestenbestel; brief van de minister van cultuur,
recreatie en maatschappelijk werk.
Gedr. St. 2e K, (1980/'81) 14296/33 (28 okt).

Nota orkestenbestel.
Klankbord, (1978) 21 (jun) 5-7.

Nota orkestenbestel; commentaar van de gezamenlijke
orkesten.
Muziek en dans in onderwijs en praktijk 1 (1977) 2 (18
mrt) 56-57.

Nota orkestenbestel; positie Amsterdams Philharmonisch
Orkest.
Amsterdam, 1977. 2 blz. (Amsterdamse kunstraad).

Nota orkestenbestel; voor en tegen.
Klankbord, (1977) 18 (feb) 4.

Nota orkestenbestel; wat nu?
Kunstenaarskrant 2 (1978) 6/7 (sept) 7.

Nota orkestenbestel naar Tweede kamer; besloten bestel
van orkesten omvormen tot open bestel van muziekin-
stellingen.
Nederlandse staatscourant, (1976) 243 (14 dec) 1.
Samenvatting.

Notitie orkestenbestel naar Tweede kamer; streven zal ge-

richt zijn op een meer samenhangend muziekbeleid.
Nederlandse staatscourant,(1981)110(15 jun)3.

Orkestenbestel;rapporten en adviezen aangeboden aan
de Minister van CRM op 18 december 1975.
Den Haag,1976.119 blz.,afbn.,tabn.(Raad voor de kunst).

Quaedvlieg,G.M.I.
Het Nederlandse orkestenbestel in de stijgers.
Openbaar bestuur 2(1976)11(1 jun)221-224.
Overzicht van diverse rapporten en nota's van de Commis-
sie orkestenbestel van de Raad voor de kunst op basis
waarvan een advies aan de minister van CRM wordt voor-
bereid.

Reactie op brief over orkestenbestel.
Informatiebulletin Raad voor de kunst 10(1979)10(okt)
2-5.
Advies van 31 augustus 1979 van de afdeling Muziek van
de raad naar aanleiding van de door de minister ont-
vouwde plannen t.a.v.de concretisering van de nota
orkestenbestel.Er wordt ingegaan op positieve en nega-
tieve aspecten van de voorgestelde decentralisatie en
de wijze waarop de minister een grotere pluriformiteit
van het muziekaanbod wil realiseren.

Reactie op de nota orkestenbestel.
Kunstenaaarskrant,(1977)2(feb)3-4.

Reactie op nota orkestenbestel.
Informatiebulletin Raad voor de kunst 8(1977)2(feb)
8-11.
Verlegging van de geldstroom van de lagere overheden
naar het rijk wordt positief beoordeeld,evenals de
verdeling van verantwoordelijkheden over de verschillen-
de overheden.Men staat een meer geïntegreerd muziekbe-
stel voor.

Smit,S.
CRM's angst voor een werkelijk nieuw bestel;dan betekent
dat wel het falen van het parlement.
Muziek en dans in onderwijs en praktijk,(1981)5(jun/jul)
13-15.
Verslag van een gesprek met PvdA-kamerlid en voormalig
voorzitter van de Commissie orkestenbestel Joop Voogd
over het huidige muziekbeleid.

Smit,S.
Het hoge woord is er uit;de subsidiëring van de profes-
sionele symfonieorkesten als onderdeel van het muziek-
beleid van de rijksoverheid.
Muziek en dans in onderwijs en praktijk,(1981)7(sept)
15-17.
Bespreking van de afzonderlijke hoofdstukken uit de

Nota orkestenbestel 1981, waarin gesteld wordt dat de orkestenmusici zullen moeten gaan inleveren ten gunste van andere muzieksektoren.

Smit, S.

Hoewel ik mijn verantwoordelijkheid niet uit de weg ga.

Muziek en dans in onderwijs en praktijk 4(1980)5(jun) 23-24.

Reaktie op de brief van minister Gardeniers aan de voorzitter van de Tweede kamer, d.d. 7-5-1980, waarin zij de stand van zaken bij het orkestenbestel uit de doeken doet. De vraagstelling rond het orkestenbestel begint zich op de concrete invulling van beleidsmaatregelen toe te spitsen, maar het concreet gestalte geven aan het beleid is en blijft een kennelijk te zware opgave voor het ministerie van CRM.

Smit, S.

Muziekorkesten.

MD/Muziek en dans in onderwijs en praktijk 3(1979)6(sept) 12-13.

Artikel naar aanleiding van een brief van minister Gardeniers van CRM aan de voorzitter van de Tweede kamer, waarin nadere bekendmaking van de uitvoering van de Nota orkestenbestel (1976) wordt aangekondigd. Met name de kwestie van de bescherming van de symfonieorkesten in Nederland, de decentralisatie en de verhouding klassieke muziek/jazz en geïmproviseerde muziek wordt aan de orde gesteld.

Smit, S.

Zo het uitkomt voor of tegen decentralisatie.

Muziek en dans in onderwijs en praktijk 4(1980)10(dec) 20-21.

Diskussienota van de Federatie van kunstenaarsverenigingen over de herstructurering van het orkestenbestel. Dit naar aanleiding van een vergadering (18-11-1980) van de Vaste commissie voor CRM van de Tweede kamer en een delegatie van de Federatie waar o.a. gesproken werd over het orkestenbestel.

Smit, S., en H.O. van den Berg.

Symfonieorkesten in Nederland; bezetenheid in dienstverband; studie uitgebracht aan het bestuur van de Federatie van kunstenaarsverenigingen.

Amsterdam, 1980. 180 blz., grafn., tabn. (Federatie van kunstenaarsverenigingen/Cenario).

Bevat literatuuropgave.

Vink, P.

Betreft: Nota orkestenbestel.

Den Haag, 1977. 6 blz., bijl. (Commissie voor kunstzaken).

Toneel

Buys, M.

Subsidies voor toneel dienen herverdeeld.
Plug 12(1978)132(dec)8-9,11.

Discussienota toneelbestel.

Rijswijk, 1975.85 blz., grafn., tabn. (Ministerie van cultuur, recreatie en maatschappelijk werk).

Discussienota toneelbestel.

Drachten, 1975.16 blz., tabn. (Noorder compagnie).
Kritische analyse van de kwantiteit van het toneelaanbod en de financiële consequenties van een mogelijk nieuw toneelbeleid in Nederland.

Doorn, H.W. van.

Vormingstoneel.

Rijswijk, 1975.10 blz., tabn. (Ministerie van cultuur, recreatie en maatschappelijk werk).

Uitgangspunten voor beleidsvorming inzake het vormings-
toneel, alsmede enkele praktische oplossingen voor de problemen op korte termijn.

Doorn, R. van.

Het beleid van de rijksoverheid ten opzichte van het politieke vormingstoneel.

Z.pl., z.u., 1976.59 blz., lit.opgn.

Gardeniers-Berendsen, M.H.M.F.

Subsidiebeleid voor het toneel.

's-Gravenhage, Staatsuitgeverij, 1980.11 blz. (Ministerie van cultuur, recreatie en maatschappelijk werk/Tweede kamer zitting 1979-1980, 16107, nr.4).

Hilferink, J.

Cultuur, beleidsanalyse en decentralisatie.

Economisch statistische berichten 62(1977)3089(2 feb) 117-119.

Aantal opvallende beleidswijzigingen in de vier verschillende kunstnota's (Kunst&kunstbeleid, naar een nieuw museumbeleid, orkestenbestel en toneelbeleid) en commentaar erop.

Hoefnagel, F.J.P.M.

Cultuurbeleid: woorden en feiten; het hele kunstbeleid, het orkesten- en toneelbestel en het museumbeleid op de helling?

De Nederlandse gemeente 31(1977)6(11 feb)69-75.

Kanttekeningen bij de vier nota's over het cultuurbeleid. De in de nota Kunst en kunstbeleid ontworpen bestuurlijke stelsels zijn weliswaar gebaseerd op duidelijke uitgangspunten en vormen een vrij samenhangend geheel, maar zijn te stringent geformuleerd. Bestuursmiddelen die het

in andere sectoren van het overheidsbeleid goed doen kunnen voor het kunstbeleid funest zijn. Tegen het in de welzijnssfeer trekken van de kunst rijzen zowel principiële als praktische bezwaren.

Kommentaar op de nota toneelbeleid van het ministerie van CRM.

Amsterdam, 1977. 10 blz., bijl. (Federatie van kunstenaarsverenigingen).

De Federatie ziet de nota toneelbeleid als een gebrekkig beleidsstuk dat, wanneer bepaalde voornemens daarin vervat ten uitvoer worden gebracht, het toneelbestel in Nederland terugbrengt in de verstarring van vóór 1969.

Landelijke spreiding.

Amsterdam, 1981. I, 10 blz., bijl. n., grafn., tabn. (VMT; Vereniging van Nederlandse toneelgezelschappen).

Langenberg, B.J., en N.C.M. van Niekerk.

Hoe zacht is de kunstsector?: het toneelbeleid.

Economisch statistische berichten 62(1977)3094(9 mrt) 227-231.

Achtergrond, uitgangspunt en beknopte schets van het toneelbestel, toneel, bedrijven en markten, toneel en productiviteit, subsidiemotieven, -bronnen en -doelen. Ten aanzien van de Nota toneelbeleid, welke verschijning wordt gewaardeerd, worden aanbevelingen gedaan.

Looff, J.P. de.

De markt voor podiumkunsten; een analyse van de marktverhoudingen, de produktiekosten en de aanbodsprizen.

Financieel overheidsbeheer 52(1977)7/8(jul/aug)108-114.

In de Kunstnota, Toneelnota en Orkestnota (alle 1976) wordt onvoldoende aandacht aan de functie van zelfgeformuleerde doelstellingen besteed. Gedetailleerde informatie over bezoekersaantallen en kosten voor de sectoren toneel en muziek na 1945. Algemene tendens: afnemend aantal bezoekers over de gehele linie.

Minister Van Doorn (CRM) biedt Tweede kamer 'Nota toneelbeleid' aan: flexibel beleid; stabiliteit in aanbod.

CRM persbericht, (1976)1803(21 dec)1-7.

N.a.v. het verschijnen van de Nota toneelbeleid. Met samenvatting van deze nota.

Nadere standpuntbepaling voor uitgangspunten voor een drama- en theaterbeleid.

Informatiebulletin Raad voor de kunst 10(1979)8(aug) 5-11.

Op basis van de resultaten van een op 8 november 1978 gehouden bijeenkomst van belanghebbenden en een aantal schriftelijke reacties hebben de Afdeling toneel en de Commissie jeugdtheater op 28 mei 1979 een nadere standpuntbepaling geformuleerd, waarin o.m. commentaar wordt gegeven op enkele essentiële begrippen en elementen uit de nota.

Niekerk, N.C.M. van.

Toneel ter zake.

Openbare uitgaven 8(1976)6(dec)235-239, lit. opg.
Samenvatting van het rapport Toneel ter zake, gepubliceerd door het Instituut voor onderzoek van overheidsuitgaven. Koppeling van de resultaten van het onderzoek aan de uitgangspunten van de nota toneelbeleid.

Nota kunst-en kunstbeleid; nota naar een nieuw museum-beleid; nota orkestenbestel; nota toneelbeleid; brief van de minister van CRM.

Gedr. St. 2e K, (1976/'77) 13981, 14290, 14296, 14305/13 (28 mrt) 1-9.

Schriftelijke standpuntbepaling t.a.v. een aantal ingediende moties bij de behandeling in openbare commissievergadering van de 3 eerstgenoemde nota's. Over de moties bij de nota toneelbeleid wil de minister zich nog beraden.

Nota provinciaal toneelbeleid.

Den Haag, 1981. 41 blz., bijln., fign., tabn. (Provincie Zuid-Holland).

In deze nota, waarvan de beleidsuitgangspunten de basis zijn voor de andere podiumkunsten wordt een aantal aandachtspunten van een provinciaal toneelbeleid besproken, zowel voor het beroeps-als amateurtoneel. Een belangrijke rol hierbij spelen het toekomstig rijksbeleid voor het beroepstoneel, de overgangsfase waarin de decentralisatie van het amateurtoneel verkeert en de ontwikkelingen van de overheidsfinanciën.

Nota toneelbeleid.

Rijswijk, 1976. 128 blz., tabn. (Ministerie van cultuur, recreatie en maatschappelijk werk).

Formulering van een beleid waarin flexibel kan worden gereageerd op ontwikkelingen in het toneel, terwijl garanties worden ingebouwd voor stabiliteit in het toneel-aanbod.

Nota toneelbeleid; geleidende brief; nota; moties.

Gedr. St. 2e K, (1976/'77) 14305/1-8 (17 dec, 14 mrt) 1-89, 1-6.

Nota toneelbeleid; openbare commissievergadering.

Handelingen 2e K, (1976/'77) OCV 16 (14 mrt) 563-600.

Indiening van een aantal moties, waaronder de motie Kosto, waarin de regering wordt uitgenodigd de Nota toneelbeleid terug te nemen en een nieuwe nota voor te bereiden (14305/7).

Nota toneelbeleid; moties.

Gedr. St. 2e K, (1977/'78) 14305/9-11 (16 mrt).

Overzicht van de subsidieproblematiek van het cultureel front en de aangesloten toneelgroepen; seizoen 1980/81.

Utrecht,(1980).26 blz.,tabn.(Kultureel front)
De positie van de gesubsidieerde en ongesubsidieerde
groepen;de positie van het Kultureel front als orga-
nisatie;de gebundelde begrotingen.

Raad voor de kunst verwerpt nota toneelbeleid.
Informatiebulletin Raad voor de kunst 8(1977)718(jul/
aug)5-9.
Kommentaar van de afdeling toneel en commissie jeugd-
theater op de nota toneelbeleid(struktuur en strekking
van de nota,indeling in gericht en open aanbod,verdeling
verantwoordelijkheden overheden,budgettair neutraal;
de financiering en wat daarmee samenhangt).

Reaktie discussienota toneelbestel.
Amsterdam,1975.16 blz.(Vereniging van Nederlandse
toneelgezelschappen).

Reaktie nota toneelbeleid.
Amsterdam,1977.16 blz.,bijln.(Vereniging van Neder-
landse toneelgezelschappen).

Rekers,G.
Toneelbeleid in een crisissituatie.
Alphen aan den Rijn,Samsom,1974.21 blz.,lit.opg.
(In:Aspecten van cultuurbeleid;onder red.van H.
Schaafsma,blz.129-151).

Rutten,A.
De alternatieven van de Raad voor de kunst.
Toneel teatraal 99(1978)7(sept)21-22.
Samenvatting van de alternatieve toneelnota van
de Raad voor de kunst:'uitgangspunten voor een drama-
en theaterbeleid'.

Rutten,A.
Op zoek naar een toneelbeleid.
Toneel teatraal 99(1978)1(jan)20-23.
Het totaalbeleid,dat onder minister Van Doorn in twee
nota's werd ontwikkeld,is grotendeels verworpen als
zijnde geen toneelbeleid,maar eerder een beheerssysteem,
dat als een beleid werd gepresenteerd.Schrijver doet
enkele aanbevelingen om tot een ander toneelbeleid te
komen.

Rutten,A.
Toneelbeleid:kritisch en alternatief.
Toneel teatraal 98(1977)3(mrt)12-14.
Kritische beschouwing over de nota Toneelbeleid van
het ministerie van CRM,die volgens de critici is
gebaseerd op het financiële uitgangspunt in plaats
van het toneel.Suggesties om te komen tot een beter
en effectiever toneelbeleid.

Scholten,R.

De discussie over de discussienota toneelbestel;
een blauwdruk voor 1984?

Kranvt 15(1975),(apr)1-4.

Een voorlopig overzicht van de discussies die gevoerd
worden over de discussienota in allerlei instellingen
en groepen.

Subsidiebeleid voor het toneel;moties.

Gedr.St.2e K,(1979/'80)16107/1-3(20 mrt,21 mrt).

Subsidiebeleid voor het toneel;brieven van de minister
van cultuur,recreatie en maatschappelijk werk;notitie
over het toneelbeleid.

Gedr.St.2e K,(1979/'80)16107/4(29 apr)1-11.

Subsidiebeleid voor het toneel;verslag van een
mondeling overleg.

Gedr.St.2e K,(1980/'81)16107/5(8 okt)1-6.

Toneel ter zake;een onderzoek naar de exploitatie-
uitkomsten van gesubsidieerde toneelvoorstellingen;
verslag van een onderzoek door het Instituut van
overheidsuitgaven te Den Haag.

Den Haag,Staatsuitgeverij,1976.70 blz.,grafn.,lit.

opgn.,schema's,tabn.(Ministerie van cultuur,recreatie
en maatschappelijk werk).

Toneelnota,De.

Maarssen,1975.22 blz.,afbn.(Nederlands centrum voor
amateurtoneel).

Speciaal nummer van:Samenspel,(1975)4,78-100.

Toneelnota;CRM gaat stug door op de ingeslagen weg.
Kunstenaarskrant,(1977)2(feb)5-6.

Uitgangspunten voor een drama-en theaterbeleid.

Den Haag,1978.25 blz.,bijln.(Raad voor de kunst).

Visie van de Afdeling toneel en de Commissie jeugd-
theater van de Raad voor de kunst op een toekomstig
drama-en theaterbeleid in Nederland.Doelstellingen van
dat beleid:in stand houden en ontwikkelen van drama
en theater;toegankelijk maken van deze kunstuitingen;
scheppen van participatiemogelijkheden.

Vink,P.

Betreffende:Nota toneelbeleid.

Den Haag,1977.2 blz.(Commissie voor kunstzaken).

Poppenspel,mime,dans,literatuur

Beleidsplan poppenspel.

Informatiebulletin Raad voor de kunst 9(1978)1(jan)
4-6.

Beleidsplan voor het poppenspel.

Den Haag, 1977.20 blz., tabn. (Raad voor de kunst).

Het beleid t.a.v. het poppenspel dient aan te sluiten bij de drie hoofdoelen van het kunstbeleid te weten: a) het ontwikkelen en instandhouden, b) het toegankelijk maken en c) het bevorderen van de participatie in culturele waarden. Middelen daartoe zijn o.m. stipendia, kursussen, centraal punt voor presentatie, poppenspelcircuit langs schouwburgen/culturele centra en het betrekken van poppenspel als volwaardige theaterdiscipline bij alle beleidsvraagstukken van het theater. Voorstel voor oprichting van fonds.

Hazenberg, K.

Nota literatuur op de bon.

Groningen, 1981. II, 46 blz., bijln. (Culturele raad Groningen/Gemeente Groningen).

Bevat literatuuropgave.

Landelijk letterenbeleid; gemeentelijk en provinciaal letterenbeleid; literaire activiteiten in de gemeente Groningen; voorstellen voor een stad-Groningen letterenbeleid

Lange, D. de.

Beleidsnota.

Mededelingen van de Vereniging van letterkundigen, vakbond van schrijvers, (1974), (feb) 2-5.

Poppen, De, aan het dansen; een notitie van het poppenspelcentrum over de toekomstige beleidsontwikkelingen; 2e dr.

Dordrecht, 1978. 18 blz., bijln., tabn. (Stichting poppenspelcentrum).

Verslag symposium 'De touwtjes in handen', onder red. van J. J. Bollebakker; met inleidingen van A. F. M.

Delemarre, J. H. Knopper en L. J. E. Smits.

Dordrecht, 1980. XXII, 75 blz., afbn., lit. opgn. (Stichting poppenspelcentrum).

Congres op 21 november 1979 over de vraag: als er een algemeen kunst- en cultuurbeleid bestaat op welke wijze werkt dat bevorderend/belemmerend op poppenspel.

Verstegen, J. H., en J. D. Kleyn.

Het Nederlands danstheater; rapport behorende bij het project kunstbedrijven.

Delft, 1975. IV, 102 blz., afbn., bijln., lit. opgn., tabn. (Technische hogeschool Delft/Interuniversitaire

interfaculteit bedrijfskunde).

Na een korte geschiedenis van de dans wordt ingegaan op ontstaan,ontwikkeling,artistieke betekenis,doelstellingen,organisatie en exploitatie van het Nederlands danstheater.Eveneens aan de orde komen de relatie van het NDT met de overheid en marketingaspecten met betrekking tot het gezelschap.

Vierenjarenplan mime.

Informatiebulletin Raad voor de kunst 9(1978)2(feb)
16-17.

Vierjarenplan voor de mime.

Informatiebulletin Raad voor de kunst 8(1977)3(mrt)
9-14.

Beeldende kunst en kunstuitleen

Advies betreffende relatie BKR-beeldend kunstbeleid;
concept.

Den Haag,z.j.4 blz.(Raad voor de kunst).

Advies naar aanleiding van de Nota betreffende de relatie tussen beeldende kunstbeleid en beeldende kunstenaarsregeling van 1975.Er wordt ingegaan op de uitgangspunten en hoofdlijnen van het beeldende kunstbeleid, op de invloed van de BKR op dat beleid en op de in de nota gedane suggesties voor een aanpak.

Beelden,installaties,performances.

Hengelo,1980.24 blz.,afbn.,tabn.(Commissie beeldende kunst).

O.a.een verslag van een te Hengelo gehouden discussie (11 augustus 1979)over decentralisatie van het overheidsbeleid beeldende kunst,met bijdragen van J.L.M.Hardy en M.H.M.F.Gardeniers-Berendsen.

Beeldende kunst in het cultuurbeleid van de provincie Noord-Holland.

IJmuiden,1977.95 blz.,fign.,tabn.(Culturele raad Noord-Holland).

Als uitgangspunt dient de visie op de taken en taakverdeling van de verschillende overheden op het terrein van de beeldende kunst,uitgaande van de taakverdeling die door het overleg beeldende kunsten van het NOGC is gemaakt.Er wordt uitgegaan van de indeling rijk, provincie,gemeente.Deel 1.geeft een beeld van het werk van de sectie beeldende kunst vanaf haar ontstaan; deel 2.een gewenste taakverdeling van de verschillende overheden;deel 3.geeft aan in welke mate de gewenste provinciale taken in Noord-Holland wel of niet worden vervuld plus een kostenraming.

Boer,J.de.

Enkele suggesties voor verbeteringen in het culturele

en sociale beleid voor beeldende kunstenaars.
Sociaal beleid 41(1979)18(20 okt)290-294.

Brautigam, E.A.G.

Weer iets over kunst en cultuur...

Bestuursforum 4(1980)9(sept)268-270.

Reaktie op het artikel van G.C.de Bruijn (Bestuursforum, maart 1980) over de begrippen kunst en cultuur en het CDA-beleid hieromtrent.

Bruijn, G.C.de.

De beeldende kunstenaarsregeling; deugt de regeling niet of de uitvoering ervan?

Bestuursforum 4(1980)3(mrt)84-86.

Artikel over de begrippen kunst en cultuur en het CDA-standpunt hieromtrent.

Commentaar op Nota kunstuitleen.

Informatiebulletin Raad voor de kunst 10(1979)3(mrt)26.

Decentralisatie; de kunsten in de greep van het lokale ambtenarendom.

BBKkrant, (1977)87(dec)4.

De stijging van het op de begroting van sociale zaken voor de BKR uitgetrokken bedrag dekt het stijgende aantal kunstenaars dat een beroep op deze regeling doet niet en bovendien dekt dit bedrag ook niet een volledige prijscompensatie. Wanneer de kunsten onder de kaderwet van CRM gaan vallen is het gevaar dat de lagere overheid in haar beoordeling het profijtbeginnel onder het mom van maatschappelijke relevantie gaat hanteren. Voorts kritiek op de kaderwet specifiek welzijn en op het praktijkonderzoek.

Discussienota artotheek-kunstuitleen.

Z.pl., z.u., 1977.43 blz., bijln., tabn.

-Situatieschets; -Uitgangspunten voor een toekomstig beleid; -Wijzigingen t.a.v. de huidige situatie; -Voorwaarden voor kunstuitleen; -Subsidiëring; -Criteria voor het bepalen van het subsidiebedrag; -Maatregelen in 1977.

Fenger, P.

Beleidsanalyse beeldende kunsten; toestand en processen. Amsterdam, 1976. 341 blz., bijln., grafn., lit. opgn., schema's, tabn. (Boekmanstichting/Voetzoeker; no. 31/32).

De beeldende kunstenaar en de overheidsbureaucratie.

De centrale overheid wordt wat betreft z'n betrokkenheid beschreven naar z'n organisatie, doelstellingen, taken, werkwijze, coördinatie en overleg. Een 10-tal 'belangrijke' ambtelijke beslissingen uit 1972 werden geïsoleerd en als case-study opgenomen. Verbindingen zijn gelegd met de publikaties 'Netwerkanalyse' en 'Geldstromen van de overheid naar beeldende kunstenaars'.

Gardeniers-Berendsen, M.H.M.F.

Toespraak door de minister van cultuur, recreatie en maatschappelijk werk, bij de opening van de tentoonstelling plastische kunsten in het concertgebouw te Hengelo op 11 augustus 1979 om 10.30 uur.

CRM persbericht, 11-8-1979.

Tegen de achtergrond van het algemene decentralisatiebeleid wordt ingegaan op de ontwikkelingen tot nu toe en de huidige stand van zaken m.b.t. decentralisatie van het beeldende kunstbeleid; taak en onderlinge verhouding van de verschillende overheden.

Gemeentelijk jaarboek 1980.

's-Gravenhage, 1980. 153 blz., afbn., krt., lit. opgn., schema's. (Vereniging van Nederlandse gemeenten).

Aan CRM werden in 1979 adviezen uitgebracht door de vereniging over o.a. sociaal-culturele activiteiten werklozen, nota kunstuitleen, democratische planning, onderzoek functioneren Beeldende kunstenaarsregeling, brandbeveiliging van bejaardenoorden, dispensatieplan en programma kinderdagverblijven, bijstand aan vreemdelingen, voorontwerp van wet inzake schuldbemiddeling, tabel ouderbijdragen kinderdagverblijven etc.

Intergemeentelijke regeling BKR.

BBKkrant, (1978)96(okt)4.

Kritiek op een eerste notitie betreffende deze regeling. De BBK neemt stelling tegen het uitgangspunt dat de beeldende kunstenaar een zinvolle en essentiële bijdrage moet kunnen leveren aan de huidige of toekomstige maatschappij, een gedachte die met name in de kleine gemeenten voorkomt. Advies: een mentaliteitsverandering bewerkstelligen en de problematiek benaderen vanuit praktijkervaringen in de regio.

Koch, H.W.A.

Decentralisatie: vraag en aanbod in de beeldende kunst.

Z.pl., z.u., 1980.7 blz.

Lezing, op 11 november 1980 gehouden ter gelegenheid van de perspresentatie van het Handboek beeldende kunst.

Kritiek op de nota kunstuitleen.

Knipselkrant CRM, (1978)3419(13 dec)629.

Kunstuitleen; verslag van een mondeling overleg; motie; brief van de minister van crm; nota; verslag van een mondeling overleg; brief van de minister van crm; rijksregeling kunstuitleen; motie; brief minister crm; motie; brief van de minister van crm.

Gedr.St.2e K, (1978/'79)15369/1-11(7 nov, 9 nov, 30 nov, 21 dec, 22 jan, 29 jan, 24 apr, 27 jun).

Kunstuitleen; brief van de minister van crm.

Gedr.St.2e K, (1979/'80)15369/12(8 nov)1-2.

Musch,L.

Hoe draaien we de kunst helemaal de nek om? Ministeriële plannen treffen artotheken, kunstenaars, galeries en publiek.

Beeldpraat 5(1978)10/11,8-11.

Nota betreffende de relatie tussen beeldende kunstbeleid en beeldende kunstenaarsregeling.

Z.pl.en u.,1975.18 blz.,bijln.,tabn.

De primaire verantwoordelijkheid voor BKR ligt bij sociale zaken. Indien echter in de toekomst het CRM-beleidsinstrumentarium voor een verantwoord functioneren van de beeldende kunst in de samenleving toereikend zal zijn, dan is een sociale maatregel voor kunstenaars wellicht overbodig. Denkbaar is de BKR in een overgangsfase onder CRM te brengen om sociale aspecten en kunstbeleid samen te laten lopen.

Nota kunstuitleen.

Rijswijk,1978.21 blz.,bijln.(Ministerie van cultuur, recreatie en maatschappelijk werk).

OBK;overheidsregeling beeldende kunst;naar een nieuw beleid.

(Amsterdam),1977.44 blz.(Beroepsvereniging beeldende kunstenaars).

Deze publikatie bevat een kritische bespreking van de CRM-nota Kunst en kunstbeleid, een beknopte schets en waardering van de beleidsmiddelen van CRM gezien vanuit het OBK-plan, voorstellen voor een nieuw beleid inzake de beeldende kunst, de overheidsregeling beeldende kunst en een korte beschrijving van de OBK.

Ontwerp-regeling kunstuitleen.

Informatiebulletin Raad voor de kunst 10(1979)11/12(nov/dec)14.

Advies d.d.26 oktober 1979 van de afdeling Beeldende kunsten en bouwkunst, waarin zij nogmaals de uitspraak afwijzing t.o.v. de nieuwe regeling van kunstuitleen aan de orde stelt. Twee hoofdpunten worden genoemd: het opnemen van BKR-werk in instituten voor kunstuitleen en het decentralisatiebeleid.

Rapport van de werkgroep artotheken.

Informatiebulletin Raad voor de kunst 7(1976)12(dec)15-19.

Toespraak door de minister van cultuur, recreatie en maatschappelijk werk, bij de opening van de tentoonstelling plastische kunsten in het concertgebouw te Hengelo op 11 augustus 1979 om 10.30 uur.

CRM persbericht, 11-8-1979.

Tegen de achtergrond van het algemene decentralisatiebeleid wordt ingegaan op de ontwikkelingen tot nu toe en de huidige stand van zaken m.b.t. decentralisatie

van het beeldend kunstbeleid; taak en onderlinge verhouding van de verschillende overheden.

VNG-reactie op discussienota artotheken-kunstuitleen. De Nederlandse gemeente 31(1977)42(21 okt)S138-140. Noodzaak van landelijke regels voor een voorziening met lokaal/regionaal draagvlak wordt in de nota niet voldoende duidelijk gemaakt. Niet de provincies, maar de (samenwerkende) gemeenten, moeten de verzorgingsfunctie op zich nemen en wel binnen het kader van een 'bredere' regeling (bijv. sociaal-cultureel werk).

Voorstel samenhang beleidsmiddelen op het gebied van de beeldende kunsten. Rijswijk, 1971.19 blz. (Ministerie van cultuur, recreatie en maatschappelijk werk). Neerslag besprekingen die tot doel hadden te komen tot gecoördineerd beleid voor de besteding van de beschikbare middelen en daartoe een nieuwe procedure te ontwerpen die op korte termijn werking zou kunnen treden.

Wasser, W.
Decentralisatie, BKR en tentoonstellingsbeleid.
GBK-blad 5(1980)5(dec)12-14.

Amateuristische kunstbeoefening en de verzorgingsstructuur kunstzinnige vorming

Advies verzorgingsstructuur kunstzinnige vorming. Den Haag, 1977.78 blz., bijln., krtn. (Adviesgroep verzorgingsstructuur kunstzinnige vorming). Besproken worden o.a. de regionale en landelijke verzorgingsstructuur en de wijze waarop aan de relatie tussen de verzorgingsstructuur voor de kunstzinnige vorming, de verzorgingsstructuur voor onderwijs en die voor het sociaal-culturele werk het beste vorm kan worden gegeven.

Adviesgroep verzorgingsstructuur kunstzinnige vorming; reactie n.a.v. het 'Advies verzorgingsstructuur kunstzinnige vorming'. Den Haag, 1978.531 blz., lit. opgn., schema. (Ministerie van onderwijs en wetenschappen; adviesgroep verzorgingsstructuur kunstzinnige vorming).

Amateurtoneel quousque tandem/Hoe lang nog. Dl. 1. Skript 9(1979)2,3-15. Eerste deel van de beleidsnota van het Nederlands centrum voor het amateurtoneel (NCA), bevattende commentaar op de door de overheid beoogde verzorgingsstructuur inzake amateuristische kunstbeoefening en kunstzinnige vorming.

Amateurtoneel quousque tandem/Hoe lang nog.Dl.2.

Skript 9(1979)3,2-13.

In de discussie omtrent kaderwet,rijksbijdrageregeling en AKA-structuur speelt de regio een grote rol.Dit tweede artikel is gewijd aan provinciale theatercentra (PTC):algemene omschrijving,model,doel,participanten, opbouw.Informatie over de afdelingen beleid,advies en voorlichting,theater en drama.

Berekening van de voorlopige opgave van de Rijksbijdrage sociaal-cultureel werk 1980 voor het onderdeel Centra kunstzinnige vorming;circulaire van de staatssecretaris van CRM.

Officiële bekendmakingen,(1980)41476(12 mrt)XVIII.0,1-10.

In aansluiting op de voorlopige opgave m.b.t.de voor 1980 te verwachten rijksbijdrage(OB 1980,XVIII.0,nr. 41259)volgt hier een overzicht van de berekening en de verdeling naar participerende gemeenten en provincies wat betreft het onderdeel centra kunstzinnige vorming.

Concept-werkplan kunstzinnige vorming en amateuristische kunstbeoefening 1982/1985.

Rijswijk,1981.VI,35 blz.,bijln.,lit.opgn.,tabn.

(Ministerie van cultuur,recreatie en maatschappelijk werk).

Discussienota plaatselijk beleid kunstzinnige vorming; bijdrage aan een discussie.

Amersfoort,1974.37 blz.(N.S.K.V.;Nederlandse stichting voor kunstzinnige vorming).

Algemene richtlijnen voor een beleidsmodel kunstzinnige vorming.

Gegevens t.b.v.de Rijksbijdrageregeling sociaal-cultureel werk;circulaire van de minister van crm.

Officiële bekendmakingen,(1978)39309(5 apr)1-6.

In verband met overleg van subsidiëring van één instituut, dat veelal voor meerdere gemeenten werkt,naar het systeem van rijksbijdragen aan gemeenten resp.provincies wordt een opgave gevraagd van subsidie per gemeente t.b.v. centra voor kunstzinnige vorming.

Gersie,A.

Cultuurbeleid en kunstzinnige vorming.

Arnhem,1972.50 blz.,lit.opgn.

Literatuurstudie over de relatie cultuurbeleid en kunstzinnige vorming.

Handleiding financiering welzijnsvoorzieningen;onder red.van C.Blankestijn,J.Hillenius,P.Kuijpers e.a.

Alphen aan den Rijn,Samsom,1977.2 dln.,losbl.,ongep.

O.a.de tekst van de Kaderwet specifiek welzijn,Rijksbijdrageregeling sociaal-culturele activiteiten;Rijksregeling erkenningen centra voor kunstzinnige vorming.

Informatie en stellingname over kunstzinnige vorming. Amersfoort, 1972. 70 blz., afbn. (Nederlandse stichting voor kunstzinnige vorming). Kunstzinnige vorming is het meest noodzakelijk in de plaatselijke situatie. Dit vereist een gedecentraliseerd beleid.

Intrekking van de Rijksregeling subsidiëring amateuristische kunstbeoefening 1964 en de Richtlijnen voor de subsidiëring van audio-visuele, beeldende en dramatische afdelingen; beschikking van de minister van CRM. Officiële bekendmakingen, (1979) 40683 (7 jul) 1. Bovenstaande regelingen worden ingetrokken voor zover het instellingen betreft, die werkzaam zijn op plaatselijk en regionaal niveau.

Kinket, D.

Ontwerp van een beleid voor kunstzinnige vorming.

Museumvisie 2 (1978) 1 (apr) 7-9.

Nota van de Nederlandse stichting voor kunstzinnige vorming uitgebracht op verzoek van de Gedeputeerde Staten van Gelderland. Geadviseerd wordt dat de provincie zich zou kunnen belasten met de planning en inrichting van 'steunpunten' met als belangrijkste taken de activering en ontwikkeling van kunstzinnige vorming in onderwijs en cultureel werk. Op langere termijn zouden deze regionale steunpunten opgenomen worden in de toekomstige educatieve netwerken.

Knopper, H. J.

Amateurtoneel en overheidsbeleid.

Skript 8 (1978) 5, 15-19.

Landelijke ondersteuning amateuristische kunstbeoefening. Informatiebulletin Raad voor de kunst 11 (1980) 5 (mei) 6-7.

Advies d.d. 10 april 1980 van de Commissie amateuristische kunstbeoefening en kunstzinnige vorming over de CRM-nota Landelijke ondersteuning amateuristische kunstbeoefening. De commissie kan instemmen met het voorstel om de specifieke ondersteuningsfuncties ten behoeve van de podiumkunsten in de amateuristische kunstbeoefening niet onder te brengen in het LOKV, maar in een afzonderlijke organisatorisch kader.

Landelijke ondersteuning amateuristische kunstbeoefening. Informatiebulletin Raad voor de kunst 12 (1981) 4 (apr) 3-4.

Advies van 9 maart 1981. Het ging vooral om de beleidsintenties ten aanzien van: de relatie amateuristische kunstbeoefening/Fonds voor de scheppende toonkunst, het uitlenen van volledige bezettingen aan verenigingen op het terrein van de amateuristische kunstbeoefening, de koorsubsidies, en de interne ondersteuning. Met uitzondering van het laatstgenoemde punt kan de commissie grotendeels accoord gaan met de plannen.

Landelijke ondersteuning van de amateuristische kunstbeoefening.
Rijswijk, 1980.48 blz., tab. (Ministerie van cultuur, recreatie en maatschappelijk werk).

Landelijke ondersteuning van de amateuristische kunstbeoefening; met een voorw. van T. Gardeniers.
(Rijswijk), 1978. IV, 39 blz., bijl., schema. (Ministerie van cultuur, recreatie en maatschappelijk werk; afd. kunstzinnige vorming/amateuristische kunstbeoefening).
Landelijke ondersteuning van de amateuristische kunstbeoefening in relatie tot de verzorgingsstructuur voor de kunstzinnige vorming; het ontstaan van nieuw repertoire ten behoeve van de amateuristische kunstbeoefening; bibliotheken voor de amateuristische muziekbeoefening (en de muzikale vorming); experimenten-en projectenbeleid; opdrachtenbeleid voor de muzikale vorming.

Landelijke verzorgingsstructuur kunstzinnige vorming op het gebied van de kunsten.
Rijswijk, 1979. 29 blz., schema. (Minister van cultuur, recreatie en maatschappelijk werk).
Beleidsnotitie t.a.v. kunstzinnige vorming m.b.t. de werkvelden onderwijs, sociaal-cultureel werk en kunsten.
Voorgesteld wordt: a) Regionaal: Centra onder verantwoordelijkheid van provincie en gemeenten in het kader van de Rijksbijdrageregeling sociaal-cultureel werk; b) Landelijk: Instituut voor kunstzinnige vorming; Bemiddelingsbureau kunsten en ondersteuning Amateuristische kunstbeoefening.

Naar een verzorgingsstructuur voor de kunstzinnige vorming.
Rijswijk, 1975. 21 blz., bijl. (Ministerie van cultuur, recreatie en maatschappelijk werk).

Nadere gedachtenbepaling inzake de kunstzinnige vorming en de amateuristische kunstbeoefening.
Assen, 1977. 40 blz., afbn., fign., tabn. (Provinciaal bestuur van Drenthe).

Nota provinciaal toneelbeleid.
Den Haag, 1981. 41 blz., bijln., fign., tabn. (Provincie Zuid-Holland).

In deze nota, waarvan de beleidsuitgangspunten de basis zijn voor de andere podiumkunsten wordt een aantal aandachtspunten van een provinciaal toneelbeleid besproken, zowel voor het beroeps- als amateurtoneel. Een belangrijke rol hierbij spelen het toekomstig rijksbeleid voor het beroepstoneel, de overgangsfase waarin de decentralisatie van het amateurtoneel verkeert en de ontwikkelingen van de overheidsfinanciën.

Ontwerp van een beleid; advies aan het provinciaal be-

stuur van Gelderland over een te voeren beleid voor de kunstzinnige vorming.
Amersfoort, 1977. 114 blz., bijln., krtn., lit. opgn. (Nederlandse stichting voor kunstzinnige vorming).
Bespreking van o.a. taken van de provincie op het gebied van de kunstzinnige vorming; de situatie in Gelderland; ondersteuning van kunstzinnige vorming; het advies en de uitwerking ervan; indeling van de provincies en regio's.

Op weg naar een verzorgingsstructuur voor de kunstzinnige vorming in Overijssel.
(Zwolle), 1980. 29 blz. (Culturele raad Overijssel).
Beleidsadvies aan de Gedeputeerde Staten, met als voorname aandachtspunten c.q. aanbevelingen ondermeer: steunfuncties AK/KV moeten zo dicht mogelijk bij huis worden uitgeoefend; structuur moet op provinciaal en regionaal niveau ontwikkeld worden; totale verzorgingsniveau moet provinciaal zijn; provinciaal steunpunt bij de Culturele raad.

Provinciale subsidiëring amateuristische kunstbeoefening in Gelderland.
Arnhem, z.j. 10 blz. (Gelderse culturele raad).
In dit advies wordt nagegaan of er redenen zijn om voor de gehele sector van de amateuristische kunstbeoefening één provinciale subsidieregeling te treffen.

Reacties n.a.v. het 'Advies verzorgingsstructuur kunstzinnige vorming'.
Den Haag, 1978. 531 blz., lit. opgn., schema. (Ministerie van onderwijs en wetenschappen; adviesgroep verzorgingsstructuur kunstzinnige vorming).
Verzameling van reacties op het 'Advies'.

Smiers, J.
Molensteen om de nek van de kunsten; plannen CRM en O&W kunstzinnige vorming.
Kunstenaaarskrant 3(1979)9(okt)12-13.
In de nota's van CRM (Verzorgingsstructuur kunstzinnige vorming, Landelijke verzorgingsstructuur kunstzinnige vorming op het gebied van de kunsten, en Regionale AKU-projecten), is sprake van de oprichting in alle regio's van een Verenigd centrum voor kunstzinnige vorming (VCKV).
Alle edukatieve activiteiten op het gebied van de kunsten zullen in dat geval moeten lopen via het VCKV. Het is de vraag of CRM op de goede weg is met een dergelijke technokratisering van de kunstzinnige vorming.

Smiers, J.
Technokratie slaat ook toe bij toekomst kunstzinnige vorming.
Buut, (1979) 11(16 okt) 17-19.
Komentaar op de plannen van de regering om elke regio in Nederland te voorzien van een Verenigd centrum voor kunstzinnige vorming.

Smit,S.

Gebakken lucht en anderszins;LOKV en de regionale AKU-projecten.

Muziek en dans in onderwijs en praktijk 4(1980)8(okt) 35-36.

Poging helderheid te scheppen in de zaken die spelen rond de nota 'Verzorgingsstructuur kunstzinnige vorming', en de daarmee samenhangende oprichting van het Landelijk ondersteuningsinstituut voor kunstzinnige vorming(LOKV) en de regionale AKU-projecten.

Velzeboer,J.

Het oedipuskomplex van Harry W. van Doorn.

Samenspel, (1976)9, 182-186.

Bijdrage naar aanleiding van de Nota kunst en kunstbeleid van het ministerie van CRM. Conclusie: het getuigt van weinig inzicht in de werkelijkheid van de amateuristische kunstbeoefening om in deze nota de onafhankelijk amateurorganisaties te verdonkeremanen en in te lijven bij de centra voor kunstzinnige vorming.

Verzorgingsstructuur kunstzinnige vorming.

Informatiebulletin Raad voor de kunst 11(1980)5(mei) 8-9.

Advies d.d. 10 april 1980 als vervolg op het op 20 november 1979 uitgebrachte advies over de beleidsvoornemens van de ministers van CRM en O&W met betrekking tot de inrichting van een verzorgingsstructuur voor de kunstzinnige vorming. Het verband met decentralisatie van het beleid inzake de kunstzinnige vorming/amateuristische kunstbeoefening is onduidelijk.

Verzorgingsstructuur kunstzinnige vorming; een beleidsnotitie...

Rijswijk, 1979. 92 blz., bijln., lit. opgn., schema's (Ministerie van onderwijs en wetenschappen/Ministerie van cultuur, recreatie en maatschappelijk werk).

Beleidsnotitie en toelichting m.b.t. regionale en landelijke verzorging van de kunstzinnige vorming van de werkvelden kunsten, onderwijs en sociaal-cultureel werk. Uitgangspunten: doel en plaats, motieven voor samenhang, elementen van verzorging. Plaatsing van KV in onderwijs en sociaal-cultureel werk. Bijlagen: opsomming nota's, rapporten, samenvatting en functies.

Verzorgingsstructuur kunstzinnige vorming; lijst van vragen en antwoorden.

Gedr. St. 2e K, (79/80) 16230/1-2 (3 jun) 1-17.

3 nota's inzake de stimulering van kunstzinnige vorming, kunsten en sociaal cultureel werk. Overzicht van genomen en toekomstige beleidsmaatregelen. Samenvatting van wat tot nu toe is gerealiseerd. Schema van de volledige opzet van de verzorging. AKU-projecten coördinatie CRM-O&W. In de bijlage: overzicht uren steunfunctie 1979 per provincie.

Verzorgingsstructuur kunstzinnige vorming;uitgebreide commissie vergadering.
Handelingen 2e K,(1979/'80)OCV 56(9 jun)2157-2183.
Kernpunten in de discussie:samenwerking CRM-0 en W; gebrek aan doelstellingen;de centraliserende werking van de erkenningenregeling;vrijblijvendheid van het onderwijs;kunstzinnige vorming in kleuter-en voortgezet onderwijs;financiering en arbeidsplaatsen;AKU-project Noord-Holland;problemen in Zuid-Limburg;samenwerking SBD,LOKV en SLO.

Verzorgingsstructuur kunstzinnige vorming;het AKU-advies.
Informatiebulletin Raad voor de kunst 10(1979)4(apr) 30-31.
De Commissie amateuristische kunstbeoefening weigert te adviseren zolang de overgrote meerderheid van de punten in haar voorlopige standpuntbepaling van 13 september 1977 onbesproken c.q.onweersproken blijft en geen inzicht is verkregen in de financiële paragraaf. Verder wacht men op een adviesaanvraag met betrekking tot de landelijke ondersteuning van de amateuristische kunstbeoefening,die in samenhang met de voorlopige standpuntbepaling moet worden bekeken.

Voorlopig standpunt van de bewindslieden van de ministeries van onderwijs en wetenschappen en cultuur, recreatie en maatschappelijk werk inzake advies verzorgingsstructuur kunstzinnige vorming(AKU-advies).
Z.pl.en u.,1978.III,12 blz.,bijln.
Het AKU-advies levert bruikbare uitgangspunten voor de ontwikkeling en zinvolle taakafbakening/samenwerking tussen verzorgingsvelden van O&W en van CRM-terrein enerzijds en kunstzinnige vorming anderzijds,met name de regionale verzorgingsstructuur en de Landelijke ondersteuningsorgaan voor kunstzinnige vorming(LOKV).

Waage,H.J.
Beroepskrachten vrijwilligers.
MD/Muziek en dans in onderwijs en praktijk 2(1979)10 (feb)18-20.
Kritiek op de Rijksbijdrageregeling voor het sociaal-culturele werk,een regeling die feitelijk op 1 januari 1979 van kracht had moeten worden,en in de toekomst waarschijnlijk met terugwerkende kracht wordt ingevoerd.Als belangrijkste vraagpunt wordt aan de orde gesteld of cursorisch werk kunstzinnige vorming mag en kan worden uitgevoerd door vrijwilligers of dat de aard van de werkzaamheden met zich mee brengt,dat deze vorm van onderwijs slechts mag worden gegeven door gekwalificeerde beroepskrachten.

Waage,H.J.
Laatste nieuws van het CRM-front.
Informatiebulletin SOM-COM,(1981)37(jul)9-13.
De Regeling overleg kunstzinnige vorming/amateuristische kunstbeoefening van het Ministerie van crm,voorzien

van de toelichting en van een commentaar.

Waage, H.J.

Taakstelling op verschillende niveau's.

Informatiebulletin SOM-COM, (1978)24(febr)8-12.

Overzicht van de mogelijkheden tot herverdeling van de taken op landelijk, provinciaal en gemeentelijk niveau, in het kader van de Rijksbijdrageregeling, de Kaderwet en het rapport verzorgingsstructuur kunstzinnige vorming.

3.3.

DECENTRALISATIE EN MUSEUM-EN MONUMENTENBELEID

Museumbeleid en de nota naar een nieuw museumbeleid

Becker, H.M., en J.J. Rooyackers.

Naar een nieuw museumbeleid; enige economische aspecten. Economisch statistische berichten 63(1978)3139(25 jan) 86-89.

Belichting van de economische kant van de nota. Bespreking van de markttechnische onvolkomenheden die van belang zijn voor de overheidsbemoeyenis met de musea, de kosten en opbrengsten van het museumwezen en de administratieve verwerking van financiële gegevens. Aanbevolen wordt dergelijke nota's economisch en bedrijfseconomisch te versterken, de optimale museale administratieve vorm met urgentie onder de aandachtspunten op korte termijn op te nemen en aan te dringen op sneller beschikbaar komen van statistisch materiaal bij het CBS.

Blok, C.

Het museum nieuwe stijl is een open huis in de regio.

Museumjournaal 22(1977)1(febr)1-6.

Kritische bespreking van de nota 'Naar een nieuw museumbeleid'. De ministeriële stelling 'een museum is geen vormingscentrum' lokt verzet uit. Want ook musea voor moderne kunst zijn verantwoordelijk voor het publiek dat van hun aanbod gebruik maakt. Dit soort onbegrijpelijke kunst biedt de samenleving veelal niets en interesseert slechts een heel klein kringetje.

Blok, W.

Overheidsbemoeyenis met musea in Noord-Brabant.

Steenbergen, 1978. 32 blz., bibliogr. (Rijksuniversiteit Utrecht; kunsthistorisch instituut).

Onderzoek van de werkgroep museologie van het kunsthistorisch instituut van de R.U. Utrecht. Overleg tussen de provincies dient verbeterd te worden, ook m.b.t. andere dan cultuur-historische musea; centrale localisatie is gewenst; de situatie m.b.t. het Noordbrabants museum dient te worden herzien.

Commentaar op de nota 'Naar een nieuw museumbeleid'.

Enkhuizen, 1977.5 blz. (Nederlandse museumvereniging).
Ook verschenen in: Museumvisie 1(1977)1(apr)3-11.
De nota zal aansluiting bij de realiteit missen wanneer:
1. De wetsvoorstellen niet door de volksvertegenwoordiging
zullen worden aangenomen. In dat geval biedt de nota geen
alternatief; 2. Voor de uitbreiding van de taken geen finan-
ciële middelen zullen worden gegeven; 3. Het geschakeerde
karakter van het totaal der Nederlandse musea niet kan
worden gehandhaafd.

Couvée, D.H.

Geef de nota een been om op te staan.

Museumvisie 2(1978)4(dec)7-8.

De tijden waarin de activiteiten van de musea zich
in een maatschappelijk reservaat afspeelden zijn defini-
tief voorbij. Bezinning is nodig hoe de Nederlandse
Museum Vereniging optimaal kan bijdragen aan de vastge-
legde beleidslijnen in de nota 'Naar een nieuw museumbe-
leid'. Een raamwerk is noodzakelijk waarbinnen de gedachten-
wisseling tussen departement en Vereniging zich zal af-
spelen. Pleidooi voor duidelijke conclusie met betrekking
tot de inventarisatie en formulering van de problemen
en mogelijke oplossingen.

Couvée, D.H.

Musea van nationaal belang.

Museumvisie 3(1979)1(mei)10-11.

Discussiepunten voor de invulling van de plannen van
de Museumnota, met name de museale voorzieningen van
nationaal belang. Vallen bestaande Rijksmusea hieronder en
welke eigenschappen zijn doorslaggevend: collectie,
doelgroepen, studiemogelijkheden, technische outillage in
combinatie of afzonderlijk? Een belangrijke vraag is voorts
of een museum voor moderne kunst mogelijk is en zo ja, in
welke vorm?

Couvée, D.H.

Museumnota, een inzicht in de feiten.

Museumvisie 3(1979)2(aug)51-52.

Cultuurnota 1976-1977; deelnota: cultuurconservering.
Maastricht, z.j. 93 blz. (Culturele raad Limburg).
Kritiek op de nota 'Naar een nieuw museumbeleid', een lijst
van provinciale organisaties en instellingen op het vlak
van de cultuurconservering en initiatieven op provinciaal
vlak. Beleidsaanbevelingen en prioriteiten.

Doorn, H.W. van.

Toespraak van de minister van CRM ter gelegenheid van
de manifestatie '100 jaar overheidszorg van het cultureel
erfgoed', op 26 juni 1975.

Rijswijk, 1975. (Ministerie van cultuur, recreatie en
maatschappelijk werk).

Musea komen ook aan de orde in de toespraak.

Greef, T. de, en D. Pieters.

Staatssecretaris van CRM Wallis de Vries aan het woord;
interview.

Museumjournaal 23(1978)6(dec)268-271.

Museumnota-uitgangspunten blijven gehandhaafd. Museumbe-
leid dient onderdeel te vormen van welzijnsbeleid.

Decentralisatie van welzijnspolitiek geldt ook voor
deze sektor: besluitvorming dicht bij groepering waar
voorzieningen voor functioneren.

Heijting, L.

Met kunst valt niet te marchanderen.

Knipselkrant Raad voor de kunst 8(1976)45(24 nov)234-240.

Oorspr. verschenen in: Cultureel supplement NRC-Handelsblad,
12-11-1976.

Interview met Heijting over het Nederlandse museumbeleid.

Hilferink, J.

Cultuur, beleidsanalyse en decentralisatie.

Economisch statistische berichten 62(1977)3089(2 feb)
117-119.

Aantal opvallende beleidswijzigingen in de vier ver-
schillende kunstnota's (Kunst&kunstbeleid, naar een nieuw
museumbeleid, orkestenbestel en toneelbeleid) en commentaar
erop.

Hoefnagel, F. J. P. M.

Cultuurbeleid: woorden en feiten; het hele kunstbeleid,
het orkesten- en toneelbestel en het museumbeleid op de
helling?

De Nederlandse gemeente 31(1977)6(11 feb)69-75.

Kanttekeningen bij de vier nota's over het cultuurbeleid.
De in de nota Kunst en kunstbeleid ontworpen bestuurlijke
stelsels zijn weliswaar gebaseerd op duidelijke uitgangs-
punten en vormen een vrij samenhangend geheel, maar zijn
te stringent geformuleerd. Bestuursmiddelen die het in
andere sectoren van het overheidsbeleid goed doen kunnen
voor het kunstbeleid funest zijn. Tegen het in de welzijns-
sfeer trekken van de kunst rijzen zowel principiële
als praktische bezwaren.

Hoogenboom, A.

De rijksoverheid, de museumwereld, het museumbeleid.

Utrecht, 1978. (Rijksuniversiteit Utrecht; kunsthistorisch
instituut).

Jong, A. de, en H. Reedijk, .

Educatieve netwerken, een bedreiging voor de musea?

Museumjournaal 25(1980)3(apr)114-118.

Beknopt overzicht van de in de laatste jaren gevoerde
discussie, waarbij met name van belang is gebleken of
de kollektie of het publiek als vertrekpunt gezien moet
worden. Voornaamste conclusie luidt, dat zolang musea de
kollektie als voornaamste uitgangspunt nemen, zij zich
zullen (blijven) isoleren en de kans bestaat, dat andere
instellingen de betreffende educatieve taken zullen
overnemen.

Leering, J., en J.L. Witteman.

Kunstraad: werkgroep moet beleid bekijken.

BBK'69-bulletin, (1978)41(jun)3-4.

Advies van de Amsterdamse kunstraad naar aanleiding van de CRM-nota 'Naar een nieuw museumbeleid', waarin verzocht wordt een werkgroep te formeren voor het verzamelen van gegevens en het formuleren van aanbevelingen m.b.t. een structuur, die de noodzakelijke duidelijkheid brengt in het beleid van het Amsterdamse museum voor moderne kunst.

Maurits, H.

Na de herverkaveling van de gronden is nu de cultuur aan de beurt.

Museumvisie 4(1980)1(feb)5-8.

Eerste beschouwing over het Museumproject Friesland. Hierbij zal aandacht worden besteed aan de herwaardering van museaal-inhoudelijke taken, de bestuurlijk organisatorische zaken en de financiële taakverdeling van de overheden. Op basis van de inventarisatie zou naar een ideale museale situatie kunnen toegewerkt worden, waarbij met name een voorstel voor een verdeelsleutel na afschaffing van de koppelsubsidies zou moeten worden gedaan.

Meyer, E.

Een nieuw museum-beleid: een behoedzaam geformuleerd betoog.

Kunstbeeld 1(1977)5(feb)26-27.

Museum, meer dan pronkkamer; nota 'Naar een nieuw museum-beleid', samengevat door J.W.M. van Spaandonk. 's-Gravenhage, Staatsuitgeverij, 1977. 71 blz., afbn. (Ministerie van cultuur, recreatie en maatschappelijk werk).

Museumnota, De.

Commentaar op de nota 'Naar een nieuw museumbeleid'.

Museumvisie 1(1977)1(apr)3-11.

Museumnota notities.

Museumjournaal 22(1977)2(apr)80-82.

Museumproject Friesland; tussentijdse rapportage; met medew. van H.J. Aarts, J. van Straalen, C. de Beer e.a. (Leeuwarden), z.u. 1980. II, 16 blz., bijln., schema.

Nota kunst-en kunstbeleid; nota naar een nieuw museumbeleid; nota orkestenbestel; nota toneelbeleid; brief van de minister van CRM.

Gedr. St. 2e K, (1976/'77) 13981, 14290, 14296, 14305/13 (28 mrt) 1-9.

Schriftelijke standpuntbepaling t.a.v. een aantal ingediende moties bij de behandeling in openbare commissievergadering van de 3 eerstgenoemde nota's. Over de moties bij de nota toneelbeleid wil de minister zich

nog beraden.

Nota kunst en kunstbeleid; nota naar een nieuw museumbeleid; nota orkestenbestel; brief van de minister van CRM.

Gedr. St. 2e K, (1977/'78) 13981, 14290, 14296/16 (31 mrt) 1-8.

Toegezegde standpuntbepaling m.b.t. de drie nota's, tevens standpuntbepaling t.a.v. de in dat verband ingediende moties.

Nota kunst en kunstbeleid; nota naar een nieuw museumbeleid; nota orkestenbestel; brief van de minister van CRM.

Gedr. St. 2e K, (1977/'78) 13981, 14290, 14296/17 (2 jun) 1-2.

Correctie op een eerder aan de Kamer gezonden standpuntbepaling m.b.t. de drie genoemde nota's.

Nota 'Naar een nieuw museumbeleid'.

Rijswijk, 1976. 198 blz., bijln., lit. opgn., tabn. (Ministerie van cultuur, recreatie en maatschappelijk werk). De ontwikkeling van het museum, probleemanalyse van de musea en van het museumbeleid in Nederland, de grondslagen van het beleid t.a.v. musea, de taken van musea, overheidstaken, beleidsinstrumenten van de rijksoverheid.

Nota 'Naar een nieuw museumbeleid'; geleidende brief; nota; moties.

Gedr. St. 2e K, (1976/'77) 14290/1-2, 3-8 (8 dec, 21 feb) 1-121, 1-6.

De Tweede kamer neemt de nota voor kennisgeving aan op 6 juni 1977, na behandeling van de moties.

Nota 'Naar een nieuw museumbeleid'; openbare commissievergadering.

Handelingen 2e K, (1976/'77) OCV 12 (21 feb) 451-486.

Behandeling van de nota (Gedr. St. 14290) in de vaste commissie voor CRM. Kritiek van kamerleden op de betrekkelijke inspraak bij de totstandkoming van de nota; angst dat educatieve taken de conserverende en verzamelende taken zullen overwoekeren, waardoor de wetenschappelijke verdieping in gevaar komt; in- en uitvoer-risico's van culturele goederen; de samenhang tussen museumbeleid en monumentenzorg.

Nota 'Naar een nieuw museumbeleid'; brief van de minister van CRM.

Gedr. St. 2e K, (1977) 14290/9 (27 jun).

Standpuntbepaling inzake z.g. 'musées de site'. Definitie van het begrip. Vooralsnog ziet de minister het conserveren van musées de site niet als een taak voor de rijksoverheid.

Nota 'Naar een nieuw museumbeleid'; moties.

Gedr.St.2e K,(1977/'78)14290/10(16 mrt).

Nota'Naar een nieuw museumbeleid'.
Handelingen 2e K,(1977/'78)56(6 jun)2633-2641.
Stemmotivatie inzake ingediende moties.Stemmingen.
De nota wordt voor kennisgeving aangenomen.

Nota'Naar een nieuw museumbeleid'.
Informatiebulletin Raad voor de kunst 9(1978)2(feb)
21-23.
Advies afdeling Beeldende kunsten en bouwkunst m.b.t.
het museumbeleid.

Nota'Naar een nieuw museumbeleid';museum meer inpassen
in algemene welzijnsbeleid.
Nederlandse staatscourant,(1976)240(9 dec)1,11.
Samenvatting van de nota.

Nota,De,'Naar een nieuw museumbeleid'op 6 juni 1978
door de Tweede kamer voor kennisgeving aangenomen.
Museumvisie 2(1978)2(jul)7.
Twee moties bij de nota'Naar een nieuw museumbeleid'
van het bestuur Nederlandse Museum Vereniging.

Overduin,H.
Wegwijzers naar Musopia.
Knipselkrant Raad voor de kunst 9(1977)19(11 mei).
Oorspr.verschenen:Museumjournaal 22(1977),(feb)6-8.
Commentaar op de nota'Naar een nieuw museumbeleid'.

Reactie op de nota'Naar een nieuw museumbeleid';brief
aan de wethouder van Kunstzaken van de gemeente Amsterdam,
d.d.23 december 1976 van de Amsterdamse kunstraad.
Amsterdam,1976.(Amsterdamse kunstraad).

Reaktie,De, van het'veld'op de museumnota.
Knipselkrant Raad voor de kunst 9(1977)19(11 mei)167.
Oorspr.verschenen in:Museumjournaal 22(1977)2(apr)80-82.
Reakties op de Museumnota van de kant van het Frans
Halmsmuseum;van Mr.L.Wijsenbeek,direkteur van het Haags
gemeentemuseum;Rudy Fuchs,direkteur van het Van Abbe-
museum;Dr.R.W.O.Oxenaar,direkteur museum Kröller Müller;
J.C.Ebbinga Wubben,direkteur museum Boymans;H.Paalman,
direkteur Stedelijk museum Schiedam en tenslotte van
de staf van het Centraal museum Utrecht.

Staaij,A.van der.
Het nieuwe museum.
Rotterdam,1976.21 blz.,lit.opg.(Rotterdamse kunst-
stichting).
Gedachten over o.a.de museumbehoefte,de ontwikkeling
van kunst zonder status,reacties van musea op deze
ontwikkeling,een nieuwe blik op de museumkwestie.

Straalen, J. van, en H. J. Aarts.
Eindrapport museumproject Friesland.
Leeuwarden, 1981. 221 blz. (Provincie Friesland).
Kanttekeningen bij de museumnota 'Naar een nieuw museum-
beleid', zowel bestuurlijk als inhoudelijk. De taak van
het museum wordt in het tweede hoofdstuk behandeld,
een inventarisatie van de Friese musea is hierbij gevoegd.
Het beleidsplan van een museum is in het derde hoofdstuk
geanalyseerd; in het vierde hoofdstuk komen bestuurlijke
alternatieven aan de orde. Het vijfde hoofdstuk gaat
over de toepassing op de Friese situatie en de finan-
ciële gevolgen. Hoofdstuk zes bestaat uit conclusies en
aanbevelingen.

Straalen, J. van, en H. J. Aarts.
Eindrapport museumproject Friesland; bijlagen.
Leeuwarden, 1981. 180 blz. (Provincie Friesland).
Bijlage 1: Taaknivo's; Bijlage 2: Museumbeschrijvingen;
Bijlage 3: Samenvatting en conclusies decentralisatie
kunst- en museumbeleid; Bijlage 4: Instellingsbesluit bege-
leidingscommissie.

Vink, P.
Betreft: CRM-nota 'Naar een nieuw museumbeleid'.
Den Haag, 1977. 8 blz. (Commissie voor kunstzaken).
Kort overzicht van en kritiek op de museumnota.

Walberg, F.
Museumproject Friesland gehuld in dikke mist.
Museumvisie 4(1980)1(febr)1-4.
Opzet van eerste museumexperiment in vervolg op de
Museumnota: uitgangspunten voor regionale experimenten.
De overeengekomen vlotte start heeft niet plaats ge-
vonden. Moeizaam komt men tot dusver tot een inventarisa-
tie van de (50) Friese musea. Nog steeds is ondermeer niet
duidelijk wie verantwoordelijk is voor het bepalen van
de inhoud en uitwerking van het onderzoek.

Wengen, G. van.
Nogmaals de museumnota; een bijdrage tot de discussie.
Museumvisie 4(1980)1(febr)23-24.
Pleidooi voor een (kritische) herbezinning op de mérites
van deze beleidsnota. Met name zou dit ten goede kunnen
komen bij de uitbouw van de educatieve diensten: geen
eigen educatieve centra, doch duidelijk functioneren als
onderdeel van het totale museum. Samenwerking met
vormingsinstituten e.d. behoort ook duidelijk tot de edu-
catieve taken.

Wilde, E. de.
Nogmaals: de museumnota.
Museumjournaal 22(1977)3(jun)128-130.

Monumentenbeleid

Bakker, G.

Discussiedag 'Zorgen om monumenten'; voor breder maatschappelijk draagvlak met monumentenzorg de boer op naar burger en bestuurder.

Recreatievoorzieningen 13(1981)3(mrt)136-137.

Samenhang monumentenzorg met andere beleidsterreinen.

Monumentenzorg op rijks-, provinciaal en gemeentelijk niveau. Decentralisatie. Onderzoek bij gemeenten naar de aanwezigheid van een beleidsnota monumentenzorg, een monumentenverordening, een monumentenlijst en een monumentencommissie.

Coltof, H., en R. van Leeuwen.

Monumentenbeleid eerste punt voor bestuurlijke innovatie?

Knipselkrant CRM, (1981)4057(30 jun)276.

Oorspr. verschenen in: Het financieele dagblad, 27 en 29-6-1981.

Decentralisatie monumentenzorg; verslag van de Nationale Monumentenstudiedag 1981; georganiseerd door de Stichting Nationale contactcommissie monumentenbescherming, gehouden op 5 maart 1981 te Utrecht. Z. pl., z. u., 1981.20 blz.

Knelpuntennota van Rijksdienst Monumentenzorg.

Zeist, 1979.

Knelpunten in plaats, taak en functioneren van de Rijksdienst Monumentenzorg in 1978. (Intern rapport).

Loos, P. F. de.

Van monumentenzorg naar monumentenbeleid.

Tijdschrift voor openbaar bestuur 8(1982)1(7 jan) 8-12.

Begrippen monumentenbescherming, monumentenzorg en monumentenbeleid. Historische en huidige ontwikkeling van de monumentenzorg in Nederland. Noodzaak coördinatie tussen de betrokken beleidssectoren. Grondpolitiek. Financiën. Bescherming van monumenten door rijk en lagere overheden; decentralisatie. Integratie monumentenbeleid in welzijnsbeleid in ruime zin. Belang relatie monument-omgeving. Het geven van een eigentijdse bestemming aan monumenten. Waardering oude leefmilieus. Noodzaak aanvulling c.q. wijziging Monumentenwet en Wet op de ruimtelijke ordening.

Monumenten uit de zorgen? Een handreiking voor een nieuw monumentenbeleid.

Bulletin KNOB 80(1981)3(sept)145-157.

Bespreking van het rapport van de Werkgroep '20 jaar monumentenwet', opgesteld als basis voor een standpuntbepaling door de KNOB. De plaats van de monumentenzorg in het geheel van de overheidstaken. Hoofdlijnen voor een ander, toekomstig monumentenzorgbeleid.

Onderzoek monumentenbeleid;rapport uitgebracht aan de staatssecretaris van het Ministerie van cultuur, recreatie en maatschappelijk werk;samenvatting resultaten onderzoek monumentenzorg;uitgevoerd door Van de Bunt,adviseurs voor organisatie en beleid.
's-Gravenhage,Staatsuitgeverij,1981.VI,106 blz.,bijln., schema,tabn.(Ministerie van cultuur,recreatie en maatschappelijk werk).

Bevat literatuuropgave.

Onderzoek naar knelpunten,wenselijkheden en mogelijkheden in de beleidsontwikkeling zoals deze mede in het rijk geschakeerde veld van de monumentenzorg ervaren worden. Nader wordt ingegaan op een aantal politiek-organisatorische konsekwenties van de geformuleerde beleidsaanbevelingen.Deze hebben een bredere en meer fundamentele strekking dan monumentenzorg alleen.

Schut,A.C.

Bescherming en beheer van monumenten en stads-en dorpsgezichten;relaties met ruimtelijke ordening in gemeente en provincie.

Bestuursforum 1(1977)2(feb)40-41.

De rol van gemeentelijk en provinciaal bestuur is van groter belang dan de monumentenwet suggereert,en wel vooral door de sleutelpositie die de gemeente en de provincie bekleeden op het terrein van de ruimtelijke ordening.

Toppers van toen;rapport van de Rijksdienst monumentenzorg over interne knelpuntennota.
Zeist,1980.

Vet,A.C.W.van der.

Rijkszorg voor de monumenten is aan decentralisatie toe.
Knipselkrant CRM,(1981)3981(6 mrt)100.
Oorspr.verschenen in:Algemeen dagblad,6-3-1981.

Voltooiing restauratie St.Jan(Gouda):Decentralisatie-ook bij monumentenzorg-brengt besluitvorming dichterbij de mensen;toespraak staatssecretaris Wallis de Vries.

Nederlandse staatscourant,(1980)206(23 okt)6.
Grote binnen-en buitenlandse belangstelling voor deze kerk en voor monumentenzorg in het algemeen.Schets van een nieuw in te zetten beleid op het voornoemde gebied zoals de nieuwe regeling voor woonhuisrestauraties, waaraan zowel CRM als Volkshuisvesting bijdragen.

Zorgen om monumenten;een evaluatie van aspecten van het monumentenbeleid in Nederland sinds 1961;discussierapport van de werkgroep monumentenzorg,ingesteld door het Nederlands instituut voor ruimtelijke ordening en volkshuisvesting.

Den Haag,1980.199 blz.,afbn.,bijln.,lit.opgn.,tabn.(NIROV).

Bevat samenvatting.

Overzicht en inzicht wordt gegeven in de problemen bij de integratie van monumentenzorg en verschillende beleidsterreinen.

Accommodaties; voor meervoudig gebruik en/of ten behoeve van verschillende bevolkingsgroepen; een selectie uit de literatuur.

Rijswijk, 1976. 18 blz. (Ministerie van cultuur, recreatie en maatschappelijk werk).

Literatuurlijst.

Beer, C. de.

Het museum van alle kanten; een geannoteerde bibliografie. Leeuwarden, 1981. 248 blz. (Museumproject Friesland).

Bestuurlijke organisatie, gewestvorming, regionalisatie; een keuze uit de literatuur.

Rijswijk, 1971. 48 blz. (Ministerie van cultuur, recreatie en maatschappelijk werk).

Literatuurlijst.

Bibliografie van in Nederland verschenen officiële uitgaven bij rijksoverheid en provinciale besturen; dl. L. 1978.

's-Gravenhage, 1979. 164 blz. (Koninklijke bibliotheek).

Bibliografie van regionale onderzoeken op sociaal-wetenschappelijk terrein.

's-Gravenhage, Staatsuitgeverij, 1976. 62 blz., bijln. (Centraal bureau voor de statistiek).

Bibliografie van regionale onderzoeken op sociaal-wetenschappelijk terrein; supplement 1978.

Den Haag, 1980. 60 blz., bijln., lit. opgn. (Centraal bureau voor de statistiek).

Decentralisatie van het welzijnsbeleid; een keuze uit de literatuur.

Rijswijk, 1981. VI, 139 blz. (Ministerie van cultuur, recreatie en maatschappelijk werk).

Documentatie decentralisatiebeleid CRM.

Rijswijk, 1977. II, 73 blz., lit. opg. (Ministerie van cultuur, recreatie en maatschappelijk werk/Bureau beleidsontwikkeling en decentralisatie).

Bloemlezing uit kamerstukken, nota's en toespraken van minister H.W. van Doorn en staatssecretaris W. Meijer over het decentralisatiebeleid. Literatuuropgave welzijnsbeleid.

Enige (recente) literatuur betreffende de verhouding overheid-particulier initiatief; achtergronden, ont-

wikkelingen,problemen.
Den Haag,1976.101 blz.(Nationale raad voor maatschappelijk welzijn).

Geannoteerde bibliografie van de kunstzinnige vorming.
Amersfoort,(1975).losbl.,reg.(Nederlandse stichting voor kunstzinnige vorming).

Gemeentelijke inspraak;literatuuroverzicht.
's-Gravenhage,1981.I,69 blz.,tabn.(Raad van advies voor de ruimtelijke ordening;Centraal punt inspraak).

Hoogerwerf,A.
Literatuur over beleidsexperimenten.
Beleid en maatschappij 5(1978)3-4,115-116.

Hoorn,H.P.G.
Inspraak in gemeentelijk ruimtelijk beleid toegepaste inspraakprocedures,conclusies en aanbevelingen;inspraakbibliografie.
Alphen aan den Rijn,Samsom,1975.213 blz.(Stichting bouwcentrum Rotterdam).
Herpublicatie van:1.Inspraak in Nederland.Maastricht,1972;2.Inspraakbibliografie.Maastricht,1973.Toegevoegd is een hoofdstuk met conclusies en aanbevelingen.

Literatuurlijst kunst-en cultuurbeleid in Nederland.
Velsen,1981.II,35 blz.(Culturele raad Noord-Holland).

Literatuuroverzicht oktober 1979.
's-Gravenhage,1979.42 blz.(Centraal punt inspraak; Raad van advies voor de ruimtelijke ordening).
Inhoud:A.subsidies voor experimentele inspraakprocedures bij gemeentelijke(ruimtelijke)plannen; B.Literatuurlijst betreffende inspraak en ruimtelijke ordening.

Literatuuroverzicht van het Centraal punt inspraak.
's-Gravenhage,1981.84 blz.,bijln.,schema's,tabn.
(Centraal punt inspraak;Raad van advies voor de ruimtelijke ordening).

Museum en beleid;een bibliografie.
Z.pl.,z.u.,1979.27 blz.

Ontwikkeling van de welzijnszorg;een keuze uit de literatuur.
Rijswijk,1975.24 blz.(Ministerie van cultuur,recreatie en maatschappelijk werk).
Litertuurlijst.

Participatie van de cliënt in het welzijnswerk.
Rijswijk,1977.34 blz.(Ministerie van cultuur,recreatie

en maatschappelijk werk).
Bibliografie.

Prins, H.
Participatie en lokaal bestuur; een literatuurverkenning.
De Gemeentestem, (1974) 6313, 6314, 6315 (16, 23, 30 aug).

Regionaal welzijn; een selectie uit de literatuur over
verschillende vormen van onderzoek, (sociale) planning
en regionaal beleid; samengest. door H. J. van Beek.
Rijswijk, 1975. 64 blz. (Ministerie van cultuur, recreatie
en maatschappelijk werk).
Literatuurlijst.

Regionalisatie in enkele sectoren van de gezondheidszorg;
een selectie uit de literatuur.
Rijswijk, 1974. IV, 26 blz. (Ministerie van cultuur, recreatie
en maatschappelijk werk).
Selectie uit de literatuur over territoriale schaalver-
grotingsprocessen in verschillende sectoren van de wel-
zijnszorg en hun samenhang met beleid en bestuurlijke
organisatie.

Seidel, J.
Het begrip verzorgingsstaat; keuzebibliografie van Neder-
landse literatuur verschenen tot 1 april 1980, waarin de
begrippen verzorgingsstaat, welvaartsstaat, welzijnsstaat
of sociale rechtsstaat gehanteerd worden.
Amsterdam, 1980. II, 37 blz. (Universiteit van Amsterdam).

Voorlopige aanvulling op de literatuurlijst 'Bestuurlijke
organisatie, gewestvorming, regionalisatie'.
Rijswijk, 1976. 16 blz. (Ministerie van cultuur, recreatie
en maatschappelijk werk).
Literatuurlijst.

Welzijnswetgeving; van Memorandum 1970 tot Knelpunten-
nota 1974.
Rijswijk, 1974. IV, 18 blz. (Ministerie van cultuur, recreatie
en maatschappelijk werk).
Literatuurlijst.

Boekman, J.
Herengracht 415-416, 1017 CA Amsterdam
Tel.: 243736/243737/243738/243739