
tussen gemeenten 1

Tussen gemeenten
kennisuitwisseling en wederzijds leren
in Nederlands-Marokkaanse en
Nederlands-Turkse gemeentebanden

Nederlandse samenvatting proefschrift

edith van ewijk

Tussen gemeenten
kennisuitwisseling en wederzijds leren
in Nederlands-Marokkaanse en
Nederlands-Turkse gemeentebanden

Nederlandse samenvatting proefschrift

edith van ewijk

NCDO is het Nederlandse kennis- en adviescentrum voor burgerschap en internationale
samenwerking. NCDO bevordert het publiek bewustzijn over internationale samenwerking
en het belang van Nederland om op dit terrein actief te zijn. NCDO doet onderzoek, verstrekt
kennis en advies, stimuleert publiek debat en is actief in onderwijs en educatie. Zij werkt
daarbij samen met overheid en politiek, maatschappelijke organisaties, bedrijfsleven en
wetenschap.

Dit is een speciale uitgave; een samenvatting van de belangrijkste bevindingen van het Engels-
talige proefschrift ‘Between local governments and communities: Knowledge exchange and
mutual learning in Dutch-Moroccan and Dutch-Turkish municipal partnerships’ van Edith van
Ewijk, senior onderzoeker bij NCDO. Het onderzoek is aan de Universiteit van Amsterdam
bij de afdeling Geografie, Planologie en Internationale Ontwikkelingsstudies uitgevoerd onder
begeleiding van promotor Prof. Dr. I.S.A. Baud. NCDO heeft de eerste twee jaar van het onder-
zoek meegefinancierd. Annelies Kanis, voormalig NCDO medewerker, heeft een belangrijke rol
gespeeld bij het totstandkoming van het onderzoek. Ik wil hen en alle andere mensen die aan
dit onderzoek hebben meegewerkt hartelijk bedanken; de vele respondenten in Nederland, Ma-
rokko en Turkije, de mensen die waardevolle contacten hebben aangedragen of kritisch hebben
meegedacht of hebben meegelezen.

Het proefschrift is via de volgende link te downloaden: http://dare.uva.nl/record/458559

Foto’s omslag: Edith van Ewijk

Vormgeving: GRONT | Nienke Katgerman

ISBN: 978-90-74612-45-6

Amsterdam, november 2013

NCDO is het centrum voor mondiaal burgerschap.
Postbus 94020, 1090 AD Amsterdam
tel +31 (0)20 568 87 55
www.ncdo.nl

tussen gemeenten 5

Hoofdstuk 1

Inleiding

Noem het woord ‘gemeentebanden’ of ‘stedenbanden’ en veel mensen denken aan
het bordje met de naam van de zusterstad dat ze hebben gezien onder het bord van
hun eigen gemeente of aan plezierreisjes van de burgemeester. Bij bezuinigingen
wordt internationale samenwerking vaak als een linkse hobby of als iets ‘extra’s’
gezien; kortom als een post waar je gemakkelijk in snijdt. Vanaf 2000 zijn diverse
Nederlandse gemeenten samenwerkingsverbanden met gemeenten in Marokko en
Turkije aangegaan; twee belangrijke herkomstlanden van migranten in Nederland.
In aanvulling op het versterken van lokaal bestuur in de Marokko en Turkije, streven
deze banden er ook naar om sociale cohesie te vergroten en integratie te bevorderen
in Nederland. Het fragiele politieke en publieke draagvlak voor gemeentebanden was
een belangrijke reden om internationale samenwerking te koppelen aan ‘eigenbelang’.
De gemeentebanden tussen Nederland aan de ene kant en Marokko en Turkije aan
de andere kant zijn daarom een interessante case; ze zijn tot op zekere hoogte voor-
lopers geweest van het koppelen van hulp aan eigenbelang. In het huidige beleid voor
internationale samenwerking heeft die koppeling een centrale plaats gekregen.

In de banden tussen Nederlandse en Marokkaanse en Turkse gemeenten gaat het om
de uitwisseling van kennis en leren tussen collega’s. Een specifiek kenmerk van deze
gemeentebanden is de rol van Nederlanders van Marokkaanse en Turkse afkomst.
Het promotieonderzoek zoomt in op vijf gemeentebanden; Rotterdam - Casablanca
(Marokko), Zeist - Berkane (Marokko), Meppel - Al Hoceima (Marokko), Amster-
dam - Kocaeli (Turkije) en Haarlem -Emirdag (Turkije). Er is wel eerder onder-
zoek gedaan naar internationale samenwerking tussen gemeenten, maar de meeste
onderzoeken richten zich op kennisoverdracht van hoge- naar lage- en middeninko-
menslanden. Er is weinig onderzoek dat in gaat op het proces van kennisuitwisseling
en leren aan beide kanten van de gemeenteband. Ook is er nagenoeg geen onderzoek
gedaan naar gemeentebanden tussen herkomst en vestigingslanden van migranten.
Het onderzoek levert dus een belangrijke bijdrage aan bestaand onderzoek.

Leeswijzer
Deze publicatie gaat in op de belangrijkste resultaten van het promotieonderzoek.
Na een toelichting over internationale samenwerking tussen gemeenten (Hoofd-
stuk 2), volgt een presentatie van de onderzoeksvragen en methoden (Hoofdstuk 3).
Hoofdstuk 4 gaat in op het beleid op nationaal en lokaal niveau en de invloed van
zogenaamde ‘transnationale relaties’; dit zijn banden tussen Nederland en Marokko

inhoudsopgave

1	 Inleiding	 5

2	 Internationale samenwerking tussen gemeenten	 6

3	 Onderzoeksvragen en methodologie	 7

4	� Nationaal beleid, lokaal beleid en
transnationale relaties	 9

5	 Kennisuitwisseling en leren	 11

6	 �Versterking van lokale overheden en
betere relaties met maatschappelijke organisaties	 13

7	 De dynamiek van wederzijds leren	 15

8	 Conclusies	 17

Aanbevelingen	 19

Literatuur	 22

tussen gemeenten tussen gemeenten6 7

andere organisaties een steeds belangrijkere rol als gevolg van decentralisatieprocessen
(Bontenbal, 2009; Baud et al., 2011). Stedenbanden zijn ook bekend om (culturele) uit-
wisseling tussen burgers; een manier om de bewustwording over mondiale vraagstuk-
ken te vergoten en burgers bij internationale samenwerking te betrekken (van Lindert,
2009; Bontenbal, 2009; Johnson & Wilson, 2009b). De laatste tien à vijftien jaar staat
het eigenbelang van gemeenten in Nederland - zoals het bevorderen van sociale samen-
hang in de eigen gemeente en economische ontwikkeling - hoger op de agenda. Deze
partnerschappen hebben meer mogelijkheden voor wederzijds leren (leren aan beide
kanten) dan de gemeentebanden waarin het overbrengen van kennis van hoge- naar
lagere inkomenslanden centraal staat (Bontenbal, 2009; van Ewijk & Baud, 2009). In
veel contacten tussen herkomst en vestigingslanden van migranten spelen bovendien
transnationale relaties op het lokale niveau een belangrijke rol. Dit worden ook wel
translokale relaties genoemd (Sassen, 2001; Robertson,1994; Pries 2001; Nell, 2007).

Hoofdstuk 3

onderzoeksvragen en methodologie

Het onderzoek richt zich op de wederzijdse leerprocessen tussen gemeenten in
Nederland en gemeenten in Marokko en Turkije. Daarmee draagt het onderzoek bij
aan studies over gemeentelijke internationale samenwerking en wederzijds leren in
partnerschappen. Het onderzoek biedt ook nieuwe inzichten op het gebied van trans-
nationale verbindingen op lokaal niveau; deze zijn nog weinig bestudeerd.

Onderzoeksvragen
De centrale onderzoeksvraag is:
Op welke manier leidt kennisuitwisseling in Nederlands-Marokkaanse en
Nederlands-Turkse gemeentebanden tot wederzijds leren door lokale overheden
en andere betrokken actoren en in hoeverre wordt het lokale bestuur versterkt?

Om de centrale onderzoeksvraag te beantwoorden zijn vier afzonderlijke onder-
zoeksvragen geformuleerd. Deze gaan in op:
1)	� De invloed van nationaal en lokaal beleid en transnationale relaties op de

betrokken actoren en de thema’s die centraal staan in gemeentebanden.
2)	� Methoden van kennisuitwisseling en vormen van leren.
3)	� De mate van versterking van lokale overheden, de linken tussen gemeente en

het maatschappelijke middenveld en het ontstaan van bredere netwerken.
4)	 De mate van wederzijds leren.

en Turkije die gekoppeld zijn aan migrantengroepen. Hoofdstuk 5 gaat in op ken-
nisuitwisseling en leren en in Hoofdstuk 6 staat de vraag centraal in hoeverre deze
partnerschappen tot veranderingen in lokaal bestuur hebben geleid. Een diepere
analyse van wederzijds leren komt aan de orde in Hoofdstuk 7. Hoofdstuk 8 geeft de
conclusies weer en tot slot volgen een aantal aanbevelingen op basis van de onder-
zoeksresultaten.

Hoofdstuk 2

Internationale samenwerking
tussen gemeenten

Internationale samenwerking is al lang niet alleen een zaak van internationale orga-
nisaties, nationale regeringen en ontwikkelingsorganisaties. Een toenemend aantal
andere actoren zijn hier ook bij betrokken, zoals migrantenorganisaties, burgers door
middel van particuliere ontwikkelingsinitiatieven, vakbonden en gemeenten. Ook
spelen veel bedrijven een rol door middel van hun beleid op maatschappelijk verant-
woord ondernemen (AIV, 2013; Develterre, 2009). De banden tussen gemeenten
in hoge-inkomenslanden aan de ene kant en lage- of middeninkomenslanden aan de
andere kant hebben een aantal specifieke kenmerken. Het zijn meestal lange termijn
relaties op basis van een formele overeenkomst waarin zowel overheden als andere
actoren, zoals scholen en bedrijven, deelnemen (van Lindert 2009; Bontenbal 2009;
Clarke, 2009). In gemeentebanden staan vaak experts op een specifiek beleidsterrein
centraal, zoals deskundigen op het gebied van afvalverwerking of ruimtelijke ordening
en zij wisselen kennis uit met ‘collega’s’ in partnergemeenten die zich op vergelijkbare
thema’s richten (van Lindert 2009; Bontenbal 2009; Clarke, 2009). In veel gevallen
hebben de betrokken professionals bij de start van de samenwerking weinig kennis
over internationale samenwerking en over de specifieke omstandigheden van het land
waar ze mee samenwerken. Meestal doen ze die kennis ‘al gaande weg’ op.

De banden tussen gemeenten hangen samen met decentralisatie en globaliseringpro-
cessen en wereldwijde politieke machtsverschuivingen (van Ewijk & Baud, 2009).
De eerste banden ontstonden na de Tweede Wereldoorlog met als belangrijkste doel
om de vredesopbouw en verzoening binnen Europa te bevorderen. Daarna lag het
accent op armoedebestrijding in ‘ontwikkelingslanden’, gevolgd door een focus op
versterking van lokaal bestuur in lage- en middeninkomenslanden door middel van
kennisoverdracht. Het gaat in deze banden vooral om zaken zoals het verbeteren van de
afvalverwerking en belastinginning. Daarbij speelt samenwerking tussen gemeenten en

tussen gemeenten tussen gemeenten8 9

Hoofdstuk 4

nationaal beleid, lokaal beleid
en transnationale relaties

Nationaal beleid, lokaal beleid en transnationale relaties hebben een belangrijke
invloed op de Nederlands-Marokkaanse en Nederlands-Turkse gemeentebanden.

Nationaal beleid
Het overheidssysteem in Marokko en Turkije is vrij gecentraliseerd; lokale over-
heden hebben beperkte bevoegdheden. Tegelijkertijd vinden er wel decentralisa-
tieprocessen plaats en werken lokale overheden steeds meer samen met andere
organisaties zoals geprivatiseerde afvalverwerkingsbedrijven of maatschappelijke
organisaties (Jari, 2010; Sozen and Shaw, 2002; Ertugal, 2010). In vergelijking met
Marokko en Turkije hebben Nederlandse gemeenten een groot mandaat en budget;
ze hebben relatief veel vrijheid om beleid op te stellen en budgetten toe te wijzen
(Andeweg and Irwin, 2002). Bij veel gemeenten staan vraagstukken rond sociale
cohesie hoog op de agenda (Penninx, 2005). Gedurende de onderzoeksperiode
liepen er twee subsidie programma’s die gefinancierd werden door het Nederlandse
ministerie van Buitenlandse Zaken; het MATRA programma voor samenwerking
met Marokko en LOGO East voor samenwerking met Turkije. Deze programma’s
hebben een belangrijke invloed op de gemeentebanden gehad omdat ze gericht waren
op de versterking van bestuurlijke processen in Marokko en Turkije en op speci-
fieke thema’s. Ze boden nagenoeg geen ruimte voor wederzijdse leerprocessen. De
economische crisis die in 2008 begon, heeft tot bezuinigingen op nationaal en lokaal
niveau geleid. De genoemde subsidie programma’s werden niet opgevolgd en veel
gemeenten bezuinigden op internationale samenwerking. De bezuinigingen hebben
daarnaast ook invloed op de relatie tussen de lokale overheden en het maatschap-
pelijk middenveld; veel gemeenten trekken zich meer terug en laten meer over aan
maatschappelijke organisaties, bedrijven en burgers (Tonkens, 2008).

Lokaal beleid
Nederlandse gemeenten hebben op verschillende manieren invulling gegeven aan
hun internationale samenwerkingsbeleid. Een aantal lokale overheden koos ervoor
om niet-gouvernementele organisaties actief bij de stedenbanden te betrekken, ande-
re gemeenten richtten zich alleen op uitwisseling tussen gemeentelijke afdelingen en
een derde groep ondersteunde alleen initiatieven van maatschappelijke organisaties
(de laatst genoemde groep is niet opgenomen in dit onderzoek). Niet-gouvernemen-
tele actoren (geprivatiseerde afvalverwerkingsbedrijven, scholen en vrouwen, jonge-

Methoden
De kern van het onderzoek bestaat uit een analyse van vijf case studies; de gemeente-
banden Rotterdam - Casablanca (Marokko), Zeist - Berkane (Marokko), Meppel - Al
Hoceima (Marokko), Amsterdam - Kocaeli (Turkije) en Haarlem - Emirdag (Tur-
kije). Er zijn vooral kwalitatieve onderzoeksmethoden gebruikt, zoals het analyseren
van documenten, het observeren tijdens missies van Nederland naar Marokko en
Turkije en vice versa (7 missies in totaal), het afnemen van interviews (125 in totaal)
en diverse informele gesprekken met ‘focusgroepen’. Om de case studies in een bre-
dere context te plaatsen is ook informatie over andere Nederlands-Marokkaanse en
Nederlands-Turkse samenwerkingsverbanden opgenomen. Kennis over deze banden
werd opgedaan door deel te nemen aan conferenties en bijeenkomsten en door het
afnemen van telefonische interviews met sleutelpersonen. Ook werd een conferentie
over samenwerking met herkomstlanden georganiseerd in samenwerking met de
Universiteit van Amsterdam, VNG-International en NCDO (Van Ewijk, 2009). Het
veldonderzoek vond plaats tussen 2007 en 2011.

nederland

marokko

turkije

Figuur 1 Nederlands-Marokkaanse en Nederlands-Turkse gemeentebanden, maart 2011

tussen gemeenten tussen gemeenten10 11

Hoofdstuk 5

kennisuitwisseling en leren

Leren in Marokko en Turkije
De belangrijkste uitwisselingsprogramma’s richtten zich op afvalverwerking (Marok-
ko en Turkije), cultureel erfgoed en samenwerking tussen de brandweer (Turkije) en
de uitwisseling tussen politie en de participatie van jongeren (Marokko). In Marokko
en Turkije werd er vooral geleerd op het gebied van dienstlevering zoals afvalma-
nagement en het werken in partnerschappen met niet-gouvernementele actoren. Dat
was belangrijk omdat de rol van de lokale overheden verandert als gevolg van decen-
tralisatie processen. Het leren vond voornamelijk plaats door middel van uitwisseling
tussen collega’s, ‘on-the-job’ leren en tijdens vergaderingen en workshops. Er werd
impliciete kennis uitgewisseld; dit is kennis die mensen zich eigen hebben gemaakt
en die niet gedocumenteerd is, persoonlijke ‘face-to-face’ contacten zijn dan ook
nodig om deze kennis uit te wisselen (King and McGrath, 2004; Verkoren, 2008). De
meeste ‘professionals’ hadden al veel theoretische kennis opgedaan via scholing maar
ze misten praktijkervaring. Door aan een ander context, een ander land, te worden
blootgesteld kregen de deelnemers ook nieuwe ideeën en het stimuleerde bewust-
wording, zoals het belang van bodembescherming onder een stortplaats, het informe-
ren en betrekken van burgers bij behoud van het milieu en gehandicaptenzorg.

“�Het belangrijkste wat ik leerde was dat gehandicapten een integraal onderdeel
van de samenleving kunnen uitmaken. Ik was echt verrast om te zien hoe goed ze
kunnen functioneren.”

Directeur werkplaats voor gehandicapten

De banden op lokaal niveau betekenden voor betrokkenen een ‘open raam of deur’
naar Europa; ondanks globalisering en toegang tot informatie via internet, heeft lang
niet iedereen de mogelijkheid om elders ervaring op te doen. Werkbezoeken aan
de partnergemeente waren ook belangrijk om inzicht in de specifieke Nederlandse
context te krijgen, zoals het bestuurlijke systeem, de bevolkingsdichtheid maar ook
de manier waarop gemeenten met maatschappelijke organisaties omgaan. Hierdoor
konden professionals beter beoordelen wat in hun eigen gemeenten zou kunnen
werken. Het overdragen van kennis door middel van workshops alleen, was niet
voldoende om deze inzichten op te doen. Gemeenteambtenaren en medewerkers van
andere organisaties gaven ook aan dat zij meer praktische vaardigheden leerden zoals
het aangaan van een constructieve dialoog (specifiek door jongeren genoemd) het
schrijven van EU projectvoorstellen (door een ambtenaar genoemd) het verbeteren

ren- en migrantenorganisaties) waren betrokken bij de banden Haarlem - Emirdag,
Zeist - Berkane en Meppel - Al Hoceima. De partnerschappen tussen Amsterdam
- Kocaeli en Rotterdam - Casablanca richtten zich primair op de uitwisseling tussen
de gemeenten zelf. Maatschappelijke organisaties waren overigens wel betrokken
in de periode vóór het onderzoek werd uitgevoerd, terwijl de laatste jaren bedrijven
een grotere rol spelen omdat de aandacht meer naar economische ontwikkeling is
verschoven.

Transnationale relaties
Het bestaan van transnationale en translokale relaties was ook van invloed op de ge-
meentebanden. Haarlem – Emirdag is de enige band die gebaseerd is op een directe
translokale link; de meeste Turkse Haarlemmers komen uit het gebied rond Emirdag.
In deze gemeenteband werkten maatschappelijke organisaties al samen voordat de
lokale overheden samenwerking startten. Voor de partnerschappen Zeist - Berkane
en Meppel - Al Hoceima waren deze verbanden wel aanwezig, maar niet zo sterk;
inwoners uit Zeist en Meppel van Marokkaanse afkomst komen niet specifiek uit de
regio Berkane of Al Hoceima maar wel uit het Noorden van Marokko; de gebieden
waar deze steden liggen. Bij deze banden werden nieuwe maatschappelijke organi-
saties betrokken op het moment dat de gemeenten besloten om samen te werken. Bij
de grotere gemeenten bestaat er geen translokale link (Rotterdam - Casablanca en
Amsterdam - Kocaeli). Bij de band tussen Rotterdam en Casablanca speelde vooral
een rol dat het beide grote (haven) steden zijn, terwijl de samenwerking tussen Am-
sterdam en Kocaeli na een verwoestende aardbeving in de Marmara regio in Turkije
(1999) ontstond. Zoals eerder genoemd zijn er gedurende de onderzoeksperiode
nauwelijks maatschappelijke organisaties bij deze gemeentebanden betrokken.

Netwerk modellen
Het onderzoek onderscheidt een aantal netwerkmodellen op basis van de drie
genoemde factoren; een ‘klassiek model’ gericht op samenwerking tussen lokale
overheden, een ‘multi-actor model’ met betrokkenheid van zowel gemeenten als
maatschappelijke organisaties of bedrijven en een ‘multi-level’ model, waarbij naast
lokale overheden ook hogere overheidsniveaus zijn betrokken maar maatschap-
pelijke organisaties geen belangrijke rol vervullen. Tot slot kan ook een ‘hybride-
netwerkmodel’ onderscheiden worden die het ‘multi-actor’ en ‘multi-level’ model
combineert. Dit model kwam echter niet in de case studies voor.

tussen gemeenten tussen gemeenten12 13

Ondanks de belangrijke rol van migranten, werd er nog beperkt gebruik gemaakt van
hun kennis en netwerken. De kennis die zij inbrachten had ook zijn beperkingen; de
meeste Nederlanders van Marokkaanse of Turkse afkomst die bij de gemeenteban-
den betrokken waren, hadden door hun jarenlange verblijf in Nederland of omdat zij
in Nederland waren geboren, beperkte kennis van bestuurlijke processen in Marokko
en Turkije. Een nadeel van de actieve rol van de migranten was dat zij in sommige ge-
vallen (onbedoeld) de communicatie overnamen waardoor autochtone Nederlandse
professionals buitengesloten werden en hun expertise niet optimaal werd gebruikt.

Onbenut potentieel
In alle drie de landen was er een groter potentieel voor diepere vormen van leren
en voor het formuleren van nieuwe ideeën. In veel gevallen konden lessen niet in de
praktijk toegepast worden omdat het mandaat van lokale overheden beperkt was
en zij afhankelijk waren van hogere overheidsniveaus. In sommige gevallen was de
voorbereiding mager en er werd niet altijd gebruik gemaakt van de kracht van de uit-
wisseling tussen collega’s. Ook was de kennis over de specifieke context vaak beperkt.
Verschillende pogingen van maatschappelijke organisaties om lessen in de praktijk
te brengen strandden omdat zij niet door lokale overheden werden ondersteund. Dat
wijst op het belang van een zekere mate van betrokkenheid van lokale overheden om
de weg voor maatschappelijke organisaties vrij te maken en hen te ondersteunen.

Hoofdstuk 6

versterking van lokale overheden
en betere relaties met maatschappelijke
organisaties

Klassiek netwerkmodel
Het onderzoek toont aan dat twee ‘netwerkmodellen’ centraal staan: een klassiek
netwerkmodel met uitwisseling tussen lokale overheden en een multi-actor-model,
waarbij ook uitwisseling tussen maatschappelijke organisaties plaats vond. In vrijwel
alle Marokkaanse en Turkse gemeenten werden afdelingen van gemeenten versterkt.
In Berkane en Al Hoceima (Marokko) werd afvalverwerking geprivatiseerd en
verbeterd. In Emirdag (Turkije) werd een nieuw systeem voor afvalbeheer opgezet.
De capaciteit van de brandweer in Kocaeli (Turkije) werd door nieuwe kennis en
apparatuur versterkt en er werd een afdeling voor de bescherming van monumenten
en cultureel erfgoed opgericht. De samenwerking tussen de politiediensten van Rot-
terdam en Casablanca leidde ook tot leren door politieagenten, maar er was beperkt

van Engels en planmatig werken (door veel respondenten genoemd). Daarbij hadden
de banden een belangrijke motiverende werking; professionals werden door de inte-
resse van buitenaf gesterkt in hun eigen werkzaamheden.

Leren in Nederland
De uitwisseling die gericht was op leren aan de Nederlandse kant was minder ge-
structureerd dan de programma’s voor versterking van bestuurlijke processen in Ma-
rokko en Turkije. Toch vonden er belangrijke vormen van leren plaats; er werd vooral
geleerd op het gebied van etnische en culturele diversiteit en algemene reflectie op de
eigen werkprocessen. Zo noemden veel professionals dat zij door hun bezoek aan de
partnergemeente inzagen dat in Nederland de regulering soms ’doorslaat’ waardoor
een gebrek aan flexibiliteit en creativiteit ontstaat. De uitwisseling leidde vooral tot
een dieper inzicht in de positie waarin Nederlandse burgers van Marokkaanse en
Turkse afkomst zich bevinden. Daarnaast was de uitwisseling belangrijk om bruggen
te slaan tussen officiële instellingen en migrantengroepen. Zo stelden burgemeesters,
politieagenten en een leraar dat het makkelijker werd om contacten te leggen met
inwoners van Marokkaanse of Turkse afkomst omdat uit hun bezoek aan Marokko of
Turkije een oprechte interesse sprak in de achtergrond van deze groepen. In tegen-
stelling tot de uitwisseling waarbij leren van Marokkaanse en Turkse gemeenten
centraal stond, werd er beperkt gebruik gemaakt van directe uitwisseling tussen
collega’s. De uitwisseling was ook meer ad hoc en gebaseerd op eenmalige bezoeken.
Nederlandse professionals leerden vooral door de uitwisseling van ingebedde cul-
turele kennis; veldbezoeken en persoonlijke ‘face-to-face’ contacten waren dan ook
belangrijk voor deze vormen van leren.

Rol Nederlanders van Marokkaanse en Turkse afkomst
Nederlanders van Marokkaanse en Turkse afkomst vervulden een belangrijke rol in
de gemeentebanden als (1) initiatiefnemers; (2) tolken (de meeste autochtone Ne-
derlandse professionals spraken geen Arabisch, Berbers, Frans of Turks); en (3) ‘be-
middelaars’ met specifieke kennis en netwerken. De expertise was vooral belangrijk
bij het overbruggen van culturele verschillen in de kennisuitwisseling; zij vertaalden
bijvoorbeeld niet alles letterlijk en namen daarmee gevoeligheden weg. Of ze trokken
aan de bel bij de partnergemeente als die een lange tijd niet van zich had laten horen.
Bij de samenwerking tussen de brandweerkorpsen speelde een Nederlandse expert
voor gevaarlijke stoffen van Turkse afkomst een belangrijke rol; deze kennis had
lastig vertaald kunnen worden door iemand zonder deze specialistische kennis.

“Ze is van twee culturen, daarom begrijpt ze beide kanten.”
Directeur NGO Marokko over de rol van een Nederlander van Marokkaanse afkomst

tussen gemeenten tussen gemeenten14 15

Hoofdstuk 7

de dynamiek van wederzijds leren

Het onderzoek analyseerde wederzijds leren in de gemeentelijke samenwerkings-
verbanden langs drie lijnen:
1)	� Onderscheiden van verschillende typen actoren (gemeenten, bedrijven, scholen

etc.) en hun doelstellingen voor internationale samenwerking.
2)	� Identificeren van verschillende projecten op verschillende schaalniveaus onder de

brede paraplu van het gemeentelijk samenwerkingsverband.
3)	� Analyseren van wederzijds leren langs vijf dimensies die gebaseerd zijn op eerder

onderzoek.
In de eerste plaats is wederzijds leren gekoppeld aan de verschillende doelstellingen
van de betrokken organisaties. Marokkaanse en Turkse gemeenten waren doorgaans
vooral geïnteresseerd in versterken van dienstverlening, Nederlandse gemeenten
wilden vooral bruggen slaan naar migrantengroepen maar hadden ook altruïstische
motieven (hulp bieden) en voor bedrijven paste internationale samenwerking in hun
beleid voor maatschappelijk verantwoord ondernemen. Veel afdelingen van ge-
meenten, maatschappelijke organisaties en bedrijven hadden echter geen duidelijke
leerdoelstellingen geformuleerd.

Ten tweede was wederzijds leren niet altijd duidelijk aanwezig binnen een speci-
fiek project, maar kon het wel op het niveau van de gemeenteband plaatsvinden. In
afvalprojecten lag het accent bijvoorbeeld op kennisoverdracht vanuit Nederland en
gaven Nederlandse actoren aan dat hun eigen leerproces beperkt was. Andere uitwis-
selingen binnen de gemeenteband, zoals uitwisseling tussen politie of scholen, waren
wel meer gericht op leren aan Nederlandse kant. Op het niveau van de gemeenteband
was er dan wel sprake van wederzijds leren.

Vijf dimensies voor wederzijds leren
Het onderzoek onderscheidt vijf dimensies voor het analyseren van wederzijds leren
in partnerschappen op basis van de literatuur (van Ewijk, 2012). Johnson & Wilson
(2009a) schreven over verschillen en overeenkomsten als ‘building blocks’ voor (we-
derzijds) leren en Robertson et al. (2000) stellen dat wederzijds leren een oprechte
interesse en openheid om van de andere partner te leren vereist. Daarnaast hebben
partnerschappen het grootste potentieel voor leren als zij gelijkwaardige middelen
inbrengen (Johnson & Wilson, 2009b; Baud & Post, 2002). Tot slot spelen in het
proces van uitwisseling tussen partners allerlei condities een rol zoals vertrouwen,
gelijkwaardigheid en machtsverschillen (Fowler, 1998, 2000; Johnson & Wilson,

sprake van versterking van de afdeling; dit uitwisselingsprogramma was ook relatief
nieuw (vanaf 2008) en werd niet door een subsidie programma ondersteund. De
gemeentelijke samenwerking heeft in zeer geringe mate tot versterking van de lokale
overheden in Nederland geleid. Er vonden wel belangrijke vormen van persoonlijk
leren plaats, maar deze lessen werden over het algemeen niet binnen de lokale over-
heid ingebed.

Multi–actor–model
De gemeentebanden hebben ook tot betere relaties tussen de lokale overheden en
andere actoren zoals maatschappelijke organisaties geleid. Dit was vooral zichtbaar
bij de uitwisselingen rond jongerenparticipatie in Marokko en ook bij afvalbeheer
en bewustwording over milieuvraagstukken in Marokko en Turkije. De komst van de
‘Nederlandse collega’s’ hielp om gevoelige onderwerpen op de agenda te zetten. In de
gemeente Berkane (Marokko) legden de gemeente en jongerenorganisaties voor het
eerst echt contact met elkaar en in Emirdag (Turkije) werkte de gemeente voor het
eerst samen met de provinciale milieuorganisatie, een universiteit, een NGO en een
school om afvalscheiding op de kaart te zetten. In Nederland hebben lokale overhe-
den en andere instituties relaties met het maatschappelijk middenveld verbeterd. Dit
geldt vooral voor de relatie tussen gemeenten en Nederlandse burgers van Marok-
kaanse of Turkse afkomst.

“�Als ik in Berkane ben geweest kan ik makkelijker een brug slaan naar
jongeren. Het laat zien dat je echt geïnteresseerd bent.”

Wijkagent

Bredere netwerkmodellen
Naast lokale overheden werden ook bredere overheidsnetwerken versterkt. Dit
gebeurde vooral in de uitwisseling over brandveiligheid en rampenbestrijding in
Turkije. Hierbij werkten verschillende brandweerkorpsen samen en inventariseerden
zij de apparatuur en expertise van de brandweer in het zuidoosten van Turkije met
als uiteindelijke doel om de gehele brandweersector te versterken. In Nederland was
uitwisseling over bestuurlijke processen tussen gemeenten onderling beperkt en niet
gekoppeld aan hogere schaalniveaus.

tussen gemeenten tussen gemeenten16 17

Een zesde dimensie; transnationale relaties
Het bestaan van transnationale en translokale relaties was belangrijk voor wederzijds
leren in de Nederlands-Marokkaanse en Nederlands-Turkse gemeentebanden. Het
werd toegevoegd als een zesde dimensie voor de analyse van wederzijds leren in dit
onderzoek. Transnationale relaties speelden een rol bij:
1)	� De betrokkenheid van Marokkaanse en Turkse gemeenten bij vraagstukken rond

integratie en sociale cohesie in Nederland.
2)	 Particuliere ontwikkelingsinitiatieven van migranten.
3)	 Het belang dat gehecht werd aan ‘het leren kennen van de ander’, vooroordelen
tegen te gaan en bruggen te bouwen. Deze vorm van vergroting van mondiaal
bewustzijn was heel belangrijk voor de relaties op lokaal niveau. Ondanks de korte
fysieke afstand en de lange aanwezigheid van grote migrantengemeenschappen in
Nederland, is kennis over deze landen onderling beperkt en is er sprake van weder-
zijdse vooroordelen. De gemeentebanden moeten hierbij ook in hun context worden
geplaatst; veel banden ontstonden kort na belangrijke historische gebeurtenissen
zoals 9/11 (2001) en de moord op filmmaker Theo van Gogh (2004). Dit leidde tot
een toenemende spanning in de Nederlandse samenleving, vooral richting migranten
met een islamitische achtergrond. Eén van de eerste en meest fundamentele doelstel-
lingen voor gemeentelijke samenwerking; het bouwen van bruggen, verzoening en het
vergroten van bewustzijn over mondiale vraagstukken was dus ook belangrijk voor de
Marokkaans-Nederlandse en Nederlands-Turkse gemeentebanden.

“Het gaat om de contacten tussen de twee gemeenten en we bereiken dat
door middel van het afvalproject… Uiteindelijk is de opbrengst dat verschil-
len tussen Turkije en Nederland als minder dreigend worden ervaren.”
Nederlandse gemeenteambtenaar

Hoofdstuk 8

conclusies

Het onderzoek toont aan dat er belangrijke vormen van leren plaatsvonden in de Ne-
derlands-Marokkaanse en Nederlands-Turkse gemeentebanden, zoals de versterking
van dienstverlening in Marokko en Turkije en het leren over culturele diversiteit in
Nederland. Uit de bevindingen blijkt dat kennisuitwisseling tussen collega’s op lokaal
niveau een belangrijke toegevoegde waarde heeft omdat praktische, niet gedocumen-
teerde kennis werd uitgewisseld en werd toegepast. De confrontatie met een andere
context, een ander land, hielp om nieuwe ideeën op te doen en om inzicht in de con-

2006; Robinson et al., 2000; Vincent and Byrne, 2006). Deze vijf dimensies en de
onderzoeksresultaten voor deze dimensies volgen hieronder:

1)	 Overeenkomsten tussen professionals, noodzakelijk voor het aangaan van een dia-
loog en het opbouwen van vertrouwen, was belangrijk in uitwisselingsprocessen. Het
leren werd echter niet altijd voldoende gefaciliteerd en daardoor werd het potentieel
slechts gedeeltelijk benut. Dit geldt vooral voor Nederlandse gemeenten die slechts
beperkt gebruik maakten van een collega-tot-collega uitwisseling.

2)	 De verschillen tussen partners en de erkenning en waardering van die verschillen
bleek een belangrijke basis voor wederzijds leren. De confrontatie met een andere
context was een belangrijk stimulans om buiten de bestaande kaders (‘outside the box’)
te denken. Verschillen waren tegelijkertijd een beperking voor leren. Het verschilde
sterk van persoon tot persoon in hoeverre die verschillen als een bron voor leren gezien
en gewaardeerd werden. Zo noemden sommige Nederlandse respondenten dat zij veel
meer van andere West-Europese gemeenten konden leren omdat deze meer overeen-
komsten hebben. In een aantal gevallen was er ook sprake van een beperkte openheid
om te leren van partnerorganisaties. Sommige respondenten gaven bij voorbaat aan dat
ze niet veel van partnerorganisaties in Marokko of Turkije konden leren.

3)	 (Financiële) middelen die door de partners werden ingebracht hadden ook een
belangrijke invloed op wederzijds leren. Nederlandse gemeenten droegen, via natio-
naal gefinancierde programma’s, het grootste deel van de financiële middelen bij. Veel
projecten werden daardoor tot op zekere hoogte gekenmerkt door een donor - ont-
vanger relatie. Tegelijkertijd investeerden Marokkaanse en Turkse organisaties ook
in de samenwerking en was er sprake van een open en gelijkwaardige uitwisseling.
Het beperkte gemeentelijke budget voor internationale samenwerking van Neder-
landse gemeenten in combinatie met het accent op versterking van lokaal bestuur in
partnergemeenten, beperkte het leren door Nederlandse actoren.

4)	 Het opbouwen van vertrouwen door langdurige samenwerking is een belangrijke
kracht van gemeentebanden. Dit aspect speelde een belangrijke rol voor de uitwis-
seling die gericht was op versterking van lokaal bestuur in Marokko en Turkije, maar
het werd niet altijd benut voor uitwisselingen waarin het leren van Nederlandse ge-
meenten centraal stond. De uitwisseling vond over het algemeen meer ‘ad hoc’ plaats.

5)	 Machtsverschillen tussen de verschillende actoren speelde een beperkte rol. In
het algemeen waren de uitwisselingen heel open - dat gold vooral voor de uitwisseling
tussen ‘collega’s’.

tussen gemeenten tussen gemeenten18 19

Aanbevelingen

De onderzoeksresultaten leiden tot de volgende aanbevelingen:

1 Meer aandacht voor samenhangend beleid is nodig om
wederzijds leren te vergroten
Het onderzoek toont aan dat subsidie programma’s van het ministerie van Buiten-
landse Zaken een belangrijke stempel op de uitwisselingprocessen tussen gemeenten
hebben gedrukt, terwijl de doelstelling van de Nederlandse gemeente - versterken
integratie en sociale cohesie- meer aan binnenlandse zaken zijn gerelateerd. Voor
een gelijkwaardige uitwisseling is samenhang van beleid nodig waarbij zowel doel-
stellingen van partners in lage- en middeninkomenslanden als de doelstellingen van
de hoge-inkomenslanden tot hun recht komen. Dit onderzoek kan als een ‘case study’
dienen voor andere internationale samenwerkingsverbanden omdat lokale overhe-
den tot op zekere hoogte voorlopers zijn geweest in het verbinden van internationale
samenwerking aan ‘welbegrepen eigenbelang’. De koppeling tussen hulp en handel
is een belangrijk uitgangspunt van het huidige beleid van de Nederlandse overheid.
Eigenbelang richt zich hierbij vooral op economische ontwikkeling maar er zou meer
oog kunnen zijn voor wederzijdse leerprocessen in partnerschappen.

2 Beter gebruik maken van het potentieel van banden
tussen lokale overheden om bredere overheidsnetwerken
te versterken
Gemeentelijke internationale samenwerking kan een belangrijk hefboomwerking
hebben door de mogelijkheid van uitwisseling tussen gemeenten binnen een land
en het opschalen naar hogere schaalniveaus. Deze kracht verdient meer erkenning
en kan beter benut worden. Interne verspreiding (binnen organisaties) en externe
verspreiding (tussen organisaties) kan gestimuleerd worden om ervoor te zorgen dat
de opgedane kennis beter binnen organisaties wordt ingebed en meer mensen pro-
fiteren van de geleerde lessen. Ook kunnen kennisinstellingen beter worden ingezet
om de nieuw verworven kennis te institutionaliseren, leren te bevorderen en lessen te
verspreiden.

3 Benutten van de kracht van uitwisseling tussen collega’s
bij versterken overheden en instituties
Het belang van de versterking van overheden en instituties wordt op internationaal
niveau erkend als een belangrijke voorwaarde voor armoedebestrijding en het bevor-
deren van ontwikkeling. Het collega-tot-collega model kan een grotere rol spelen in
de uitwisseling tussen gelijksoortige organisaties.

text waaruit de kennis is afgeleid te vergroten. De versterking van lokaal bestuur in
Marokko en Turkije was belangrijk omdat de rol van gemeenten verandert als gevolg
van decentralisatie processen. De samenwerking hielp ook om partnerschappen te
slaan tussen instituties en burgers en de banden hadden bovendien een breder bereik
in Marokko en Turkije omdat er ook kennisuitwisseling tussen gemeenten plaats vond.
Het onderzoek laat een variëteit aan netwerk modellen zien en toont aan wat het
potentie is van deze gemeentebanden; naast uitwisseling tussen gemeenten kunnen
maatschappelijke actoren betrokken worden en relaties tussen gemeenten en het
maatschappelijk middenveld worden versterkt. Ook kunnen hogere overheids-niveaus
worden versterkt. Verder toont het onderzoek aan dat verschillende dimensies van
invloed zijn op wederzijds leren. Transnationale banden speelden een belangrijke
rol; vooral de betrokkenheid van migranten als ‘bemiddelaars’ hielp bij het overwinnen
van obstakels in kennisuitwisseling. Het onderzoek toont aan dat er nog een groot
onbenut leerpotentieel is, vooral aan de Nederlandse kant. De afbouw van subsidie
programma’s en de bezuinigingen op lokaal niveau betekent dat veel Nederlandse
gemeenten zich terugtrekken op een moment dat het potentieel van deze partner-
schappen benut zou kunnen worden.

Model 1 Conceptueel model met actoren, relaties tussen actoren en weergave van de netwerkmodellen

NATIONALE
OVERHEID

MAATSCHAPPELIJK
MIDDENVELD

NGO’s, bedrijven,
burgers

MAATSCHAPPELIJK
MIDDENVELD

NGO’s, bedrijven,
burgers

GEMEENTE GEMEENTE

NATIONALE
OVERHEID

NEDERLAND MAROKKO/TURKIJE

PROVINCIALE
OVERHEID

VERENIGING
VAN

GEMEENTEN

KL
A

SS
IE

K
N

ET
W

ER
K

M
O

D
EL

 T
U

SS
EN

G

EM
EE

N
TE

N

M
U

LT
I-A

C
TO

R-
N

ET
W

ER
K

M
O

D
EL

M
U

LT
I-L

EV
EL

 N
ET

W
ER

K
M

O
D

EL

H
YB

RI
D

E
M

U
LT

I-L
EV

EL
 N

ET
W

ER
K

M
O

D
EL

LO
KA

A
L

N
IV

EA
U

N

AT
IO

N
A

A
L/

PR
O

V
IN

C
IA

A
LN

IV
EA

U

kennis
uitwisseling leren

VERENIGING
VAN

GEMEENTEN

samenwerking tussen gemeenten

samenwerking tussen gemeenten

partnership proces

samenwerking
binnen gemeenten

samenwerking
binnen gemeenten

kennis
uitwisseling leren

partnership proces

tussen gemeenten tussen gemeenten20 21

7 Door het betrekken van migranten en migranten-
organisaties bij partnerschappen kunnen de voordelen
van transnationale verbanden en netwerken beter worden
benut
Er kan beter gebruik gemaakt worden van:
1)	 Het informeren van het grote publiek bij gemeentebanden.
2)	 Actief betrekken van meer migranten in de partnerschappen.
3)	 Bestaande kennis en netwerken van migranten.
Door het beter benutten van bestaande transnationale verbanden en netwerken,
kan de betrokkenheid van burgers bij de banden vergroot worden en meer steun
voor deze partnerschappen ontstaan. Daarnaast kan door het inzetten van kennis
en netwerken van migranten de efficiëntie en effectiviteit van deze banden worden
vergroot.

4 Verzeker een basis betrokkenheid van lokale overheden
om de initiatieven van maatschappelijke organisatie te
ondersteunen zodat deze wortel kunnen schieten en kunnen
opbloeien
De banden tussen lokale overheden zijn belangrijk voor de uitwisseling tussen
maatschappelijke organisaties omdat zij legitimiteit en status bieden en in veel geval-
len is de betrokkenheid van lokale overheden ook formeel vereist (bijvoorbeeld om
goedkeuring te krijgen om initiatieven op te zetten). Zelfs tijdens een periode van
bezuinigingen is enige mate van inzet en steun van lokale overheden nodig om er
voor te zorgen dat initiatieven van maatschappelijke organisaties succesvol kunnen
zijn. Nederland heeft een sterke reputatie met het zogenaamde ‘poldermodel’ waarbij
verschillende organisaties samenwerken met als doel beleid op basis van consensus
te formuleren. Deze kracht is belangrijk in relatie tot de lopende decentralisatie
en democratiseringsprocessen in Marokko en Turkije, net als (andere) midden- of
hogere inkomenslanden.

5 Voor wederzijdse leerprocessen is investering van tijd en
andere middelen nodig en een betrokkenheid op lange termijn
Het bereiken van diepere vormen van leren over werkprocessen waarbij impliciete
kennis wordt uitgewisseld gaat niet vanzelf; de uitwisseling moet ondersteund wor-
den en belemmeringen moeten worden overbrugd. Dit vereist een langdurige inzet
en voldoende kennis. Dit lijken heel voor de handliggende uitgangspunten maar ze
krijgen vaak niet genoeg erkenning. Dat geldt ook voor het formuleren van duidelijke
doelstellingen en realistische verwachtingen.

6 Lokale overheden zouden hun beleid rond internationale
betrekkingen sterker op de kaart kunnen zetten
Lokale overheden zijn, tot op zekere hoogte, voorlopers van het aanbrengen van een
sterkere focus op het koppelen van internationale samenwerking aan ‘welbegrepen
eigenbelang’. Dit vindt haar oorsprong in de fragiele politieke en publieke steun voor
gemeentebanden. Steden kunnen nog steviger vorm geven aan hun internationale be-
trekkingen. Veel gemeenten richten zich nu meer op economische ontwikkeling maar
er zijn ook een aantal interessante voorbeelden van stedelijke netwerken waarbij ste-
den het voortouw nemen om internationaal samen te werken op duurzaamheid. Een
voorbeeld is het C40-netwerk; een alliantie tussen de 40 megasteden met de nadruk
op het verminderen van de emissie van broeikasgassen.

tussen gemeenten tussen gemeenten22 23

• �Nell, L. (2007). Locally Specific Transnational Ties: Turkish and Turkish-Kurdish
Immigrants in the Netherlands. Migration Turques dans un Monde Globalisé. Le Poids du
Local. S. de Tapia, A. Guillouv and M. Wabled. Rennes, Rennes University Press: 199-216.

• �Penninx R. (2005). Dutch Integration Policies after the Van Gogh Murder. House of the
Commons: Ottowa.

• �Pries L. (2001). New transnational social spaces, international migration and transnational
companies in the early twenty-first century, Routledge, London.

• �Robinson, D., T. Hewitt and J. Harriss (2000). Managing Development, Understanding
Inter-organizational Relationships. Milton Keynes, Sage Publications.

• �Sassen, S. (2001). Cracking Casings. Notes towards an Analytics for Studying Transnational
Processes. New Transnational Social Spaces, International Migration and Transnational
Companies in the Early Twenty-first Century. L. Pries. London.

• �Sozen, S. and I. Shaw (2002). The International Applicability of “New” Public Management:
Lessons from Turkey. The International Journal of Public Sector Management 15(6):
475-486.

• �Tonkens, E. (2008). De bal bij de burger, Burgerschap en publieke moraal in een pluriforme,
dynamische samenleving (oratie). Amsterdam.

• �van Ewijk, E. (2009). ‘Het stopt niet bij de Gemeentegrens’ - Samenwerking met Gemeenten
in Herkomstlanden. Mammoni, Utrecht, Verslag van de Conferentie, 29 Januari 2009.

• �van Ewijk, E. (2012). Window on the Netherlands – Mutual learning in Dutch- Moroccan
and Dutch-Turkish municipal partnerships, Tijdschrift voor Economische en Sociale
Geografie Vol. 103, No. 1, pp. 101–109.

• �van Ewijk, E. and I. S. A. Baud (2009). Partnerships between Dutch Municipalities and
Municipalities in Countries of Migration to the Netherlands: Knowledge Exchange and
Mutuality. Habitat International 33(2): 218-226.

• �van Lindert, P. (2009). Transnational Linking of Local Governments: The Consolidation
of the Utrecht-León Municipal Partnerships. Habitat International 33: 173-180.

• �Verkoren, M. (2008). The Owl and the Dove. Knowledge Strategies to Improve the
Peace Building Practice of Local Non-Governmental Organizations. Amsterdam.

• �Vincent, R. and A. Byrne (2006). Enhancing Learning in Development Partnerships.
Development in Practice 16(5): 385-400.

literatuur

Voor het proefschrift is een uitgebreidere literatuurlijst gebruikt. Dit is een selectie
van de belangrijkste bronnen.

• �AIV (2013). Wisselwerking tussen actoren in internationale samenwerking, naar flexibiliteit
en vertrouwen, No. 82, februari 2013, AIV, Den Haag.

• �Andeweg, R. B. and G. A. Irwin (2002). Governance and Politics in the Netherlands.
Palgrave, Palgrave Macmillan.

• �Baud, I. S. A. and J. Post (2002). New Partnerships in Urban Solid Waste Management
and their Contribution to Sustainable Development: Experiences in Accra (Ghana) and
Chennai (India). Realigning Actors in an Urbanizing World. Governance and Institutions
from a Development Perspective. Ashgate, Aldershot: 219-239.

• �Baud I.S.A., Pfeffer K., Sydenstricker J. & D. Scott (2011) Developing Participatory ‘Spatial’
Knowledge Models in Metropolitan Governance Networks for Sustainable Development,
Literature Review. Change2Sustain. EADI: Bonn.

• �Bontenbal M. (2009). Cities as partners, The challenge to strengthen urban governance
through North-South city partnerships. Elbron: Delft.

• �Clarke N. (2009) In what sense ‘spaces of neoliberalism’? The new localism, the new
politics off scale, and town twinning. Political Geography 28:496-507.

• �Develterre (2009). De Vrije markt van de ontwikkelingssamenwerking, Leuven,
Davidsfonds.

• �Ertugal E. (2010). Europeanization and Multi-Level Governance.
Turkey, Southeast European and Black Sea Studies 10(1): 97-110.

• �Fowler, A. F. (1998). Authentic NGO Partnerships in the New Policy Agenda for
International Aid: Dead End or Light Ahead? Development and Change 29(1): 137-159.

• �Fowler, A. F. (2000). Questioning Partnership: the Reality of Aid and NGO Relations.
IDS Bulletin 31(3).

• �Jari, M. (2010). Local Governance in the MENA Region: Space for (Incremental and
Controlled) Change? Yes, Promoting Decentralized Governance? Tough Question.
Journal of Economic and Social Science Research 12(1): 9-32.

• �Johnson, H. and G. Wilson (2006). North-South/ South-North Partnerships: Closing
the ‘Mutuality Gap’. Public Administration and Development 26: 71-80.

• �Johnson, H. and G. Wilson (2009a). Learning for Development. Development Matters.
London & New York, Zed Books.

• �Johnson, H. and G. Wilson (2009b). Learning and Mutuality in Municipal Partnerships
and Beyond: A Focus on Northern Partners. Habitat International 33(2): 210-217.

• �King, K. and S. McGrath (2004). Knowledge for Development. Comparing British,
Japanese, Swedish and World Bank Aid. New York, Zed Books.

tussen gemeenten
Gemeentebanden hebben vaak een wat gedateerd imago maar koppelen al meer
dan tien jaar hulp aan ‘welbegrepen eigenbelang’. Dat geldt bijvoorbeeld voor de
banden tussen herkomst- en vestigingslanden van migranten. Eigenbelang is daarbij
niet beperkt tot economische ontwikkeling; wederzijds leren staat in deze banden
centraal. Edith van Ewijk is senior onderzoeker bij NCDO en heeft promotieonder-
zoek gedaan naar de samenwerking tussen Nederlandse gemeenten en Marokkaanse
en Turkse gemeenten. Het onderzoek is aan de Universiteit van Amsterdam, bij de
afdeling Geografie, Planologie en Internationale Ontwikkelingsstudies uitgevoerd
onder begeleiding van promotor Prof. Dr. I.S.A. Baud. De Engelstalige titel van het
onderzoek is ‘Between local governments and communities: Knowledge exchange
and mutual learning in Dutch-Moroccan and Dutch-Turkish municipal partnerships’.
Deze samenvatting biedt een overzicht van de belangrijkste bevindingen.

Voor vragen over het onderzoek kunt u contact opnemen met
Edith van Ewijk: evanewijk@ncdo.nl

