

Leren participeren

Rekenkameronderzoek burgerparticipatie
Gemeente Enschede

Hoofdlijnenrapport 8 februari 2017

Ard Schilder, Peter Bouwmeester (Think Public)
Robin Effing (Saxion)

Think Public
Populierenlaan 11
5248 AW Rosmalen
073 – 888 4020

info@thinkpublic.eu
www.thinkpublic.eu

Inhoudsopgave

1 Inleiding: Bouwen aan een kader voor burgerparticipatie	2
1.1 Hoofdvragen: randvoorwaarden voor en lessen van burgerparticipatie.....	2
1.2 Leeswijzer: onderscheid tussen hoofdlijnen en uitgebreidere beschrijving	2
2 Lessen uit de literatuur	3
2.1 Theoretisch deel: wat zegt de literatuur over randvoorwaarden en vormgeving?	3
2.2 Randvoorwaarden: wat is nodig voor effectieve participatie?	3
2.3 Welke vormen van participatie zijn te onderscheiden en wat is waarvoor geschikt?	5
2.4 Burgerparticipatie: waarvoor en wanneer succesvol?	8
3 Lessen uit de Enschedese praktijk	9
3.1 Vier casussen in stadsdeel centrum	9
3.2 Casus 1: PET Paviljoen	10
3.3 Casus 2: Wijkverkeersplan Hogeland Noord/Getfert	12
3.4 Casus 3: Performance Factory en wijkpark	15
3.5 Casus 4: MST en Koningsplein	18
4 Handreiking voor burgerparticipatie	20
4.1 Stap 1: Checklist met belangrijkste vragen vooraf	20
4.2 Stap 2: Van checklist naar passende combinaties in burgerparticipatie.....	21

1 Inleiding: Bouwen aan een kader voor burgerparticipatie

1.1 Hoofdvragen: randvoorwaarden voor en lessen van burgerparticipatie

De gemeente Enschede vindt burgerparticipatie een belangrijk instrument om de betrokkenheid en inbreng van burgers bij het lokale bestuur en lokale voorzieningen te vergroten. De afgelopen jaren is dit instrument ook verschillende keren toegepast. De rekenkamercommissie heeft het onderwerp op de eigen onderzoeksagenda gezet en Think Public in combinatie met Saxion onderzoek laten doen naar lessen uit de literatuur en de Enschedese praktijk. De hoofdvragen voor het onderzoek waren:

1. *Aan welke voorwaarden moet een onderwerp voldoen om zich te kwalificeren voor participatie in de beleidsvorming en welke vormen van participatie kunnen gehanteerd worden?*
2. *Welke instrumenten heeft de gemeente bij de ontwikkeling van de Enschedese binnenstad sinds 1998 ingezet om belanghebbenden te betrekken bij het (beleidsvormings)proces en in hoeverre is daardoor het proces beïnvloed?*

De rekenkamercommissie heeft bij vraag 2 gekozen voor het gebied van stadsdeel centrum, omdat zich daar afgelopen periode belangrijke ontwikkelingen hebben plaatsgevonden voor de identiteit van de stad. De rekenkamercommissie wil met de uitkomsten van het onderzoek de raad handvatten bieden op welke wijze burgerparticipatie in toekomstige trajecten op een effectieve wijze ingezet kan worden. Op deze manier wordt de raad geholpen in zijn kaderstellende rol.

1.2 Leeswijzer: onderscheid tussen hoofdlijnen en uitgebreidere beschrijving

In overleg met de rekenkamercommissie, is ervoor gekozen om de resultaten van het onderzoek onder te verdelen in een deelrapport met hoofdlijnen inclusief handreiking en een deelrapport met een gedetailleerdere beschrijving van het casusonderzoek en onderzoeksbijlagen.

Hiervoor is gekozen omdat het onderzoek veel materiaal heeft opgeleverd en het voor de toegankelijkheid belangrijk is een onderscheid te maken tussen de hoofdlijnen en meer gedetailleerde beschrijvingen.

De inhoud van de rest van dit hoofdlijnenrapport en het verdiepend deel is als volgt:

Deel I Hoofdlijnenrapport

- Beschrijving van de hoofdlijnen van het literatuuronderzoek (hoofdstuk 2)
- Beschrijving van de hoofdlijnen van het casusonderzoek (hoofdstuk 3)
- Handreiking voor de raad (hoofdstuk 4)

Deel II Verdiepend rapport

- Uitgebreidere beschrijving van het casusonderzoek, met een hoofdstuk per casus:
 - Casus 1: PET Paviljoen (hoofdstuk 5)
 - Casus 2: Wijkverkeersplan Hogeland Noord/Getfert (hoofdstuk 6)
 - Casus 3: Performance Factory en wijkpark (hoofdstuk 7)
 - Casus 4: MST en Koningsplein (hoofdstuk 8)
- Onderzoeksbijlagen

Door het lezen van het hoofdlijnen deel krijgt de lezer een goed beeld van het uitgevoerde onderzoek en de belangrijkste uitkomsten. Voor meer toelichting en diepgang kan de lezer zich richten tot deel twee.

2 Lessen uit de literatuur

2.1 Theoretisch deel: wat zegt de literatuur over randvoorwaarden en vormgeving?

In het theoretische deel van het onderzoek heeft de eerste hoofdvraag van de rekenkamercommissie centraal gestaan:

1. *Aan welke voorwaarden moet een onderwerp voldoen om zich te kwalificeren voor participatie in de beleidsvorming en welke vormen van participatie kunnen gehanteerd worden?*

Het onderzoeksteam van Think Public en Saxion heeft voor de beantwoording van deze vraag een onderzoeksmodel opgesteld, gebaseerd op de eigen kennis en ervaring (zie gedetailleerde deel II met bijlage 2 voor meer toelichting). Dit model helpt om structuur aan te brengen in literatuur en de lessen daaruit. Het onderzoeksmodel bevat de onderdelen die volgens het onderzoeksteam relevant zijn bij het beschrijven en beoordelen van burgerparticipatie en ziet er als volgt uit

Figuur 1 Onderzoeksmodel burgerparticipatie

In de onderstaande paragrafen worden de belangrijkste conclusies van het literatuuronderzoek beschreven, aansluitend bij de onderdelen van het bovenstaande model.

2.2 Randvoorwaarden: wat is nodig voor effectieve participatie?

In deze paragraaf presenteren we de belangrijkste inzichten uit de literatuur over **randvoorwaarden** voor effectieve burgerparticipatie, het blok linksboven in het onderzoeksmodel. Dat blok bestaat uit de volgende 4 bouwstenen van randvoorwaarden:

- De **beleidsinhoudelijke kenmerken**: er moet iets te kiezen zijn en het onderwerp moet er toe doen.
- De **politiek bestuurlijke context**: het bestuur moet er echt in geloven.
- **Communicatie**: er moet een goede communicatiestrategie zijn met kennis van belanghebbenden.
- **Organisatorische kaders**: burgerparticipatie vraagt beschikbaarheid van mensen, middelen en tijd.

2.2.1 Voorwaarde 1: Er moet iets te kiezen zijn en het onderwerp moet er toe doen

Een belangrijke voorwaarde voor effectieve participatie die in de literatuur veel aandacht krijgt is dat er iets te kiezen moet zijn voor burgers en dat het onderwerp waarvoor burgerparticipatie wordt ingezet er ook toe doet voor burgers. In ons onderzoeksmodel noemen we dit de beleidsinhoudelijke kenmerken. Burgers mee laten kiezen leidt tot teleurstelling en werkt zelfs contraproductief wanneer zij erachter komen dat er feitelijk weinig te kiezen valt, bijvoorbeeld omdat een onderwerp is omgeven door veel wettelijke- en financiële bepalingen. Het is daarom belangrijk voorafgaand na te denken over de vrijheid die er feitelijk is, waarbij iedere gemeente taken kent met meer en minder beleidsvrijheid (autonomie of medebewind), afhankelijk van de ruimte die de rijksoverheid biedt. Ook is het zinvol onderscheid te maken in type activiteiten van gemeenten, zoals standaard dienstverlening (afgifte paspoorten, rijbewijzen, uittreksels en dergelijke), waar vaak tevredenheid onder burgers over is, en specifieke activiteiten waar makkelijk boosheid en wantrouwen ontstaat. Een voorbeeld van specifieke activiteiten is gemeentelijke planontwikkeling. Hier valt vaak echt iets te kiezen en kunnen uitkomsten voordelig of nadelig uitvallen voor burgers.

Een heel simpele maar heldere regel om teleurstelling te voorkomen en scherpte te krijgen in het kiezen voor burgerparticipatie is dat een vraagstuk belangrijk moet zijn voor burgers/stakeholders en de situatie zodanig dat zonder burgerparticipatie een oplossing of beoogd effect niet goed mogelijk is. Anders voldoet het gewone democratische proces.

2.2.2 Voorwaarde 2: Het bestuur moet er echt in geloven

Of er echt iets te kiezen valt bij burgerparticipatie – hierboven genoemd als belangrijke randvoorwaarde – hangt niet alleen af van de ruimte die de rijksoverheid geeft, maar ook van de ruimte die het eigen bestuur van een gemeente – raad en college – wil geven. We raken dan de politiek-bestuurlijke context (term in het onderzoeksmodel). Burgerparticipatie klinkt vriendelijk en weinigen zullen het in het algemeen resoluut afwijzen, maar in de praktijk betekent het wel dat wordt geknaagd aan de eigen beslissings- en uitvoeringsbevoegdheid van de gemeente. Het is belangrijk daar voorafgaand aan een burgerparticipatie traject helderheid over te hebben. Bestuurders moeten de overtuiging en het besef hebben dat:

- openheid geven, controle loslaten en transparant zijn t.a.v. een probleem goed is;
- burgerparticipatie de belofte in zich houdt dat de bijdrage van het publiek de beslissing zal beïnvloeden;
- burgers die zijn getroffen door een beslissing het recht hebben te worden betrokken bij het besluitvormingsproces;
- participatie toepassen echt meerwaarde heeft voor de oplossing van het probleem;
- er een constructieve relatie mogelijk is tussen het bestuur en de participanten t.a.v. het probleem.

2.2.3. Voorwaarde 3: Een goede communicatiestrategie met kennis van belanghebbenden

Burgerparticipatie brengt en vraagt veel communicatie met burgers. Deze communicatie moet dus goed doordacht zijn. In aansluiting op de eerste twee randvoorwaarden is een eerste aandachtspunt dat er duidelijke communicatie is over de reikwijdte van de inbreng. Dit komt neer op duidelijke antwoorden op de vragen:

- Wat valt er te kiezen?
- Wat zal worden gedaan met de inbreng?

Naast het eerste algemene aandachtspunt is rond communicatie belangrijk te weten wie belanghebbenden (stakeholders) zijn. De volgende aspecten verdienen daarbij aandacht:

- Hebben we alle groepen belanghebbenden rond een onderwerp of project waarvoor burgerparticipatie wordt overwogen goed in beeld en hoe zijn hun onderlinge relaties?
- Wie zijn binnen de groepen ‘centrale actoren’ en wie kunnen ‘ambassadeurs’ zijn bij burgerparticipatie?
- Hoe gaan we de verschillende groepen belanghebbenden benaderen?

Methoden om antwoorden te krijgen op deze vragen zijn het uitvoeren van sociale netwerkanalyses (toegepast in het casuonderzoek, zie gedetailleerdere rapportage) en het ontwikkelen van een communicatiestrategie en –plan rond burgerparticipatie. Bij het maken van een goede communicatie strategie en –plan hoort anno 2017 natuurlijk ook het goed nadenken over de inzet en het gebruik van social media. Omdat veel mensen zich actief begeven op social media, is het een niet te negeren instrument bij burgerparticipatie. Ook voor het maken van sociale netwerkanalyses zijn steeds meer mogelijkheden beschikbaar om patronen van interactie en sociale netwerken te identificeren.

2.2.4. Voorwaarde 4: Voldoende mensen, middelen en tijd

Het inzetten van burgerparticipatie vraagt inzet van mensen en middelen. Dit geldt zeker voor de intensievere vormen van burgerparticipatie: ze vergen een extra inspanning ten opzichte van de uitvoering van “klassieke” beleidsprocessen. Dit betekent dat het voor de start van een burgerparticipatietraject duidelijk moet zijn hoeveel menskracht, geld en andere hulpmiddelen benodigd en beschikbaar zijn. Het kan dan nodig zijn om aanvullende capaciteit te organiseren of de inzet van bestaande capaciteit te herprioriteren. Daarbij gaat het niet alleen om kwantiteit, maar ook specifieke kwaliteit/vaardigheden. Ambtenaren en politici die betrokken zijn bij burgerparticipatie trajecten moeten de volgende eigenschappen hebben:

- In staat zijn om belanghebbenden op een effectieve manier bijeen te roepen
- Om kunnen gaan met conflicten
- Goed kunnen communiceren
- Goed kunnen onderhandelen
- Consensus kunnen bouwen
- Kunnen zorgen voor een goede coördinatie
- Goed kunnen managen van complexe netwerken
- Geloofwaardigheid hebben bij alle belanghebbenden

Naast mensen en middelen is ook de factor beschikbare (doorloop-)tijd een belangrijke randvoorwaarde voor burgerparticipatie. Als een beslissing in korte tijd en onder grote druk moet worden genomen, is een traject met intensieve vormen van burgerparticipatie niet goed mogelijk en ook niet verstandig. Dit geldt ook wanneer deelnemers zich in relatief korte tijd complexe technische informatie eigen moeten maken. Als het toch cruciaal is uit het oogpunt van draagvlak om burgers te betrekken, dan moet meer tijd worden ingeruimd voor een beslissing.

2.3 Welke vormen van participatie zijn te onderscheiden en wat is waarvoor geschikt?

In paragraaf 2.2 zijn algemene **randvoorwaarden** benoemd voor het goed kunnen toepassen van een vorm van burgerparticipatie. In deze paragraaf gaan we nader in op verschillende vormen die kunnen worden

onderscheiden, waarbij we aansluiten bij het tweede hoofdblok van het onderzoeksmodel: **vormgeving**, met als bouwstenen:

- **Gradatie van participatie:** wij gebruiken hiervoor een indeling van Effing (2016) namelijk die van informeren, raadplegen, coproduceren en meebeslissen;
- **Deelnemers:** Welke deelnemers zijn er en wie betrek je op welke manier?
- **Instrumenten:** Welke instrumenten zijn er en welke kun je het beste toepassen gegeven de situatie?
- **De initiërende partij:** Welke initiatieven lopen er al en wie is er eigenlijk begonnen?

2.3.1 Gradatie van participatie: 3 hoofdvormen

In de literatuur zijn veel verschillende indelingen van burgerparticipatie te vinden. Vaak heten deze participatieladder, waarvan er ruim 30 (!) verschillende soorten zijn. Het onderzoeksteam kiest op basis van eerder eigen onderzoek voor een onderscheid in drie gradaties van burgerparticipatie die duidelijk onderscheidend zijn:

1. **Het zorgen voor een goede informatievoorziening**, waardoor participatie in verschillende vormen mogelijk wordt. Het kan gaan om digitale informatievoorziening – wat gelet op technologische ontwikkelingen steeds meer de norm wordt – maar ook over niet digitale informatievoorziening zoals het organiseren van bewonersbijeenkomsten, werkbezoeken of een tentoonstelling. Op deze trede gaat het erom dat belanghebbenden op de hoogte worden gesteld van plannen. Belanghebbenden kunnen verduidelijkende vragen stellen, maar er wordt niet om de mening van de belanghebbenden gevraagd. Bij alle hogere treden van participatie is dit wel het geval.
2. **Het raadplegen van burgers en andere maatschappelijke partijen**, waarbij zij worden gevraagd naar hun mening of advies. Wat leeft er, zijn er nieuwe ideeën, welke oplossingen ziet men? De partij die de participatie initieert is niet verplicht de ideeën en oplossingen over te nemen of de plannen aan te passen, maar houdt er wel zoveel mogelijk rekening mee.
3. Op de hoogste trede van burgerparticipatie hebben alle betrokkenen samen de touwtjes in handen. De partijen zoeken gezamenlijk naar oplossingen. Als de overheid de initiërende partij is, houdt deze zich aan deze oplossingen. Instrumenten die hierbij kunnen worden ingezet zijn het organiseren van een atelier of werkgroep, waarin wordt samengewerkt aan het bereiken van een gezamenlijk doel, oplossing of daadwerkelijk samen uitvoeren van beleid. Er is dus sprake van **coproduceren en meebeslissen**.

Een belangrijke kanttekening bij de driedeling in gradatie van participatie is dat het niet altijd aan de overheid is welke gradatie wordt gekozen. Burgers organiseren zich zelf om invloed uit te oefenen of voorzieningen voor elkaar te krijgen, waarbij ze niet altijd wachten op het initiatief van de overheid. Als overheid is het van belang om bij aanvang van een burgerparticipatietraject goed kennis te nemen van welke initiatieven en activiteiten er al zijn, voordat de overheid keuzes maakt over de eigen rol en eigen voorkeur in gradatie van burgerparticipatie.

2.3.2 De deelnemers: wie betrek je en op welke manier?

Bij de randvoorwaarden is al gesproken over het kennen van de belanghebbenden/stakeholders bij het toepassen van burgerparticipatie. Daarvoor kan sociale netwerkanalyse worden gebruikt, zoals bij het beschrijven van de Enschedese casussen (hoofdstuk 5 tot en met 8) is gedaan. Het is echter niet alleen

interessant de belanghebbenden te kennen, maar ook gevoel te hebben voor welk instrument het beste past voor het betrekken van deze belanghebbenden. Daarvoor is een internationaal ontwikkelde en gebruikte methode beschikbaar (zie tweede deel, bijlage 5 voor meer informatie). De belangrijkste stappen die daarin worden gemaakt zijn als volgt:

1. Maak van de stakeholders rond een onderwerp of project een profiel, waarin hun macht/invloed, belangen en legitimiteit wordt beschreven aan de hand van scores.
2. Op basis van het profiel kan worden vastgesteld welke wijze van betrekken van de belanghebbenden goed past. Daarbij is een link te leggen met de participatieladder die eerder is genoemd.
3. De wijzen van burgerparticipatie die worden aanbevolen, kunnen vervolgens worden vertaald naar concrete instrumenten ('tools') die dan meer of minder geschikt zijn om toe te passen. Van deze instrumenten bestaat een uitgebreid overzicht van in totaal 68 typen instrumenten.

De hierboven beschreven methode is ook in het rekenkameronderzoek gebruikt. Belangrijke opmerking daarbij is dat de methode niet leidt tot eenvoudige en enkelvoudige conclusies, maar wel richting geeft welke wijze en instrumenten van burgerparticipatie worden gezien als het meest passend. Dit biedt de mogelijkheid om te beoordelen of een gemeente in de goede richting zit met keuzes over wijze en instrumenten van burgerparticipatie. Het biedt ook de kans om achteraf te beoordelen of de gemaakte keuzes van de gemeente pasten bij de belanghebbenden en dat een verklaring kan zijn waarom burgerparticipatie wel of niet het beoogde effect heeft gehad.

2.3.3 De instrumenten: richting zoeken binnen een breed scala aan mogelijkheden

Voor burgerparticipatie bestaan veel verschillende instrumenten. Met instrumenten bedoelen we methoden en vormen die worden gekozen om burgers te laten participeren. Wat niet mogelijk is, is om simpele conclusies te trekken over de ultieme instrumenten voor een bepaald vraagstuk of doel. Daarvoor kent ieder vraagstuk zijn eigen samenstelling van belanghebbenden en zijn er combinaties van instrumenten denkbaar om ze te laten participeren. Op basis van onderzoek en evaluaties kan ook niet worden gezegd dat een bepaald instrument altijd beter is dan het andere. Wat wel mogelijk is, is om een brede richting aan te geven van welke wijzen van samenwerking geschikt zijn voor welk type belanghebbenden en welke reeks van instrumenten daar weer bijpassen.

Wat op basis van de ook door ons gebruikte internationale methode in ieder geval kan worden gezegd, is dat gemeenten vaak een relatief beperkt scala aan instrumenten in beeld lijken te hebben, terwijl er een zeer breed scala beschikbaar is.

De laatste jaren is het gebruik van online enquêtes, online platforms en social media een belangrijke ontwikkeling, die nieuwe mogelijkheden biedt om relatief snel brede groepen mensen te bereiken tijdens het gehele beleidsproces. De rode draad die in publicaties over dit onderwerp is terug te zien, is dat het gebruik van nieuwe technologieën vooral als aanvullend moet worden gezien ten opzichte van meer klassieke instrumenten als schriftelijke brieven en enquêtes en fysieke bijeenkomsten. Nieuwe technologische mogelijkheden door bijvoorbeeld social media zijn geen wondermiddel. Daarom is het belangrijk niet alleen de mogelijkheden, maar ook beperkingen van deze nieuwe instrumenten te zien.

2.3.4 De initiërende partij: welke initiatieven lopen al?

Bij burgerparticipatie wordt traditioneel gedacht aan de overheid die burgers ergens bij betreft. Maar burgers en organisaties nemen zelf ook initiatieven, waarbij de overheid kan aansluiten. Dat noemen we in ons onderzoeksmodel 'overheidsparticipatie'. De gemeente moet zich goed bewust zijn van initiatieven die al lopen, voordat ze keuzes maakt over welke rol zij zelf wil spelen. Door slim in te spelen op maatschappelijke initiatieven, kan de overheid de eigen inzet en sturing beperkt houden, terwijl toch een bepaald resultaat kan worden bereikt. De literatuur over overheidsparticipatie is nog altijd minder omvangrijk dan die over klassieke burgerparticipatie, maar duidelijk is wel dat het aantal burgerinitiatieven in Nederland om maatschappelijke voorzieningen te realiseren de laatste jaren een stijgende trend vertoont. Overheidsparticipatie wordt dan vaak gezien als een volgende fase van 'burgerparticipatie'.

2.4 Burgerparticipatie: waarvoor en wanneer succesvol?

De doelen die met burgerparticipatie worden nagestreefd kunnen per onderwerp of project verschillen. In het vastgestelde onderzoeksmodel voor het rekenkameronderzoek in Enschede worden de volgende mogelijke doelstellingen/effecten benoemd vanuit het perspectief van de overheid:

- Draagvlak creëren voor besluiten
- Kwaliteit van het proces verbeteren
- Kennis van deelnemers benutten
- Hulpbronnen van deelnemers benutten

Veel van de in de literatuur besproken effecten zijn onder te brengen in de bovenstaande opsomming. Daarop is nog aanvulling mogelijk voor wat betreft het perspectief van de burgers. Burgers kunnen heel verschillende motieven hebben om deel te nemen, variërend van het leuk vinden en zichzelf kunnen uiten tot nieuwe vaardigheden opdoen en materiële voordelen behalen. Het is in ieder geval goed rekening te houden met dergelijke motieven. Verder is het vooral belangrijk als overheid duidelijk te zijn over de eigen beoogde doelstellingen en effecten van burgerparticipatie. Hiervoor geldt dat er vervolgens een relatie is tussen het beoogde doel/effect en de gradatie van burgerparticipatie. Wanneer het benutten van de kennis en hulpbronnen het beoogde effect is, dan liggen verdergaande vormen van burgerparticipatie (consulteren, coproduceren en meebeslissen) voor de hand. Als vooral het zoeken van draagvlak het doel is, volstaat vaak informeren en consulteren.

De meeste literatuur over burgerparticipatie is positief over de inzet van burgerparticipatie, maar tegenvallende resultaten en contraproductieve keuzes komen zeker voor. De in dit hoofdstuk genoemde randvoorwaarden en aandachtspunten spelen daarbij een belangrijke rol. Als verkeerde keuzes worden gemaakt of processen heel anders lopen dan gedacht of verwacht, is veel tijd en geld gependeed aan burgerparticipatie, terwijl het niet leidt tot betere of meer gedragen beslissingen. In het ergste geval neemt het vertrouwen in de overheid af in plaats van toe.

3 Lessen uit de Enschedese praktijk

3.1 Vier casussen in stadsdeel centrum

Naast literatuuronderzoek zijn vier casussen geselecteerd om lessen te trekken uit de Enschedese praktijk. Dit in aansluiting op de tweede hoofdvraag van het onderzoek:

Welke instrumenten heeft de gemeente bij de ontwikkeling van de Enschedese binnenstad sinds 1998 ingezet om belanghebbenden te betrekken bij het (beleidsvormings)proces en in hoeverre is daardoor het proces beïnvloed?

Met de rekenkamercommissie is een aantal keren van gedachten gewisseld over goede casussen, die voldoen aan de volgende criteria:

- Binnen de singels van het stadsdeel centrum
- Projecten/voorzieningen met een duidelijke impact voor de stad als geheel of een wijk/buurt
- Spreiding over de tijd in de periode 1998 - nu
- Diversiteit in deelnemers (burgers, ondernemers, projectontwikkelaars),
- Diversiteit in initiërende partij (gemeente, bewoners, bedrijven, maatschappelijke instellingen)
- Diversiteit in beleidsterrein (wonen, werken, winkelen en inrichting leefomgeving)
- Diversiteit in toegepaste instrumenten voor burgerparticipatie
- Niet alleen projecten waar burgerparticipatie 'makkelijk' is gegaan krijgen aandacht, maar juist ook waar het heeft 'geschuurd'.

Uiteindelijk is de keuze gevallen op de volgende vier casussen:

1. PET-paviljoen, als voorbeeld van een voorziening op wijkniveau, met een grote mate van initiatief bij bewoners zelf.
2. Wijkverkeersplan Hogeland Noord/Getfert, als voorbeeld van ook een project op wijkniveau, met een hoge mate van betrokkenheid van bewoners.
3. De Performance Factory, een grootstedelijk herinrichtingsproject, gericht op werkplekken en voorzieningen voor de eigen stedelijke bevolking en omliggende wijken. De inrichting van een aangrenzend wijkpark in de wijk Bothoven is meegenomen als subonderdeel.
4. MST, als eveneens een voorbeeld van een grootstedelijk project met regionale uitstraling en veel merkbare gevolgen voor omwonenden. De inrichting van het aanpalende Koningsplein is daarin als subonderdeel meegenomen.

In de volgende paragrafen gaan we in op deze vier casussen. We beschrijven in dit deel met hoofdlijnen de volgende onderdelen:

- Wat is het project in een notendop?
- Wat waren de belangrijkste kenmerken van burgerparticipatie en welke vormgeving heeft de gemeente gekozen?
- Wat zijn de belangrijkste resultaten/effecten van de burgerparticipatie?
- Hoe zijn de resultaten te verklaren en welke algemene lessen zijn te trekken uit de casus?

3.2 Casus 1: PET Paviljoen

Het project in een notendop:

Het PET Paviljoen in Enschede is een tijdelijk gebouw in de wijk Horstlanden-Veldkamp, gerealiseerd en beheerd door LOOS.FM Tijdelijke Monumenten. Het paviljoen informeert over duurzaamheid en milieuproblematiek en is voorzienend ten behoeve van de wijk en het wijkpark.

Het PET Paviljoen is gebouwd in een pauzelandchap nabij het centrum van de stad. Een pauzelandchap is een gebied, in dit geval een oud fabrieksterrein, waar met kleine tijdelijke ingrepen en activiteiten een oplossing wordt geboden voor braakliggend terrein in de stad. Deze initiatieven komen veelal vanuit de lokale bevolking. In de wijk Horstlanden-Veldkamp hebben deze initiatieven geleid tot een nieuw wijkpark waar ruimte is voor onder andere moestuinieren, educatie en cultuur. Het PET Paviljoen speelt als "Huiskamer van de buurt" een centrale rol in deze activiteiten.

Het PET Paviljoen is in 2013 opgeleverd, het is ontworpen voor een periode van 5 jaar.

3.2.1 Hoogste vorm van burgerparticipatie bij tijdelijke herinrichting braakliggend perceel

De grond waarop het PET paviljoen is gebouwd is niet van de gemeente, maar van woningcorporatie Domijn. Oorspronkelijk was het de bedoeling hier nieuwe woningen te bouwen net als op aanpalende terreinen, maar de crisis vanaf eind 2009 gooide roet in het eten. Zo ontstond een braakliggend terrein. Het werd al snel een verloederd gebied, waarover direct omwonenden klaagden. Op initiatief van de wijkraad is toen het idee ontstaan voor het inrichten van een pauzelandchap met PET-paviljoen. Het lukte de wijkraad om een bevlogen architect en een aantal andere bewoners mee te krijgen in maken van plannen, waar Domijn positief op reageerde. Domijn heeft de grond zonder verhuurprijs tijdelijk beschikbaar gesteld voor het realiseren van het PET-paviljoen met omliggend park. De gemeente is in deze casus niet de leidende actor geweest. Wel koos de gemeente ervoor dit initiatief alle ruimte te geven en te

faciliteren. Medewerkers van de gemeente hebben er kennis en tijd in gestopt, met de boodschap dat het wel een initiatief van de wijk moest blijven.

De participatie van burgers zat dus op het hoogste niveau van burgerparticipatie, namelijk meebeslissen en uitvoeren. Uiteindelijk hebben veel burgers ook meegeholpen bij de realisatie en inrichting van het PET paviljoen en omliggend terrein. De wijkraad heeft burgers via bijeenkomsten in het PET-paviljoen en via direct contact betrokken.

3.2.2 Positieve effecten en resultaten op verschillende fronten

In verschillende opzichten is de burgerparticipatie in deze casus succesvol geweest. In de gesprekken die zijn gevoerd met verschillende belanghebbenden, komen vooral positieve geluiden naar voren. Er is tevredenheid over hoe de Wijkraad in samenwerking met de bewoners de initiatieven heeft opgepakt, hoe actief het Ecocentrum Emma is geweest bij het realiseren van de moestuintjes en de architect bij de realisatie van het PET paviljoen. Alle door burgers voorgestelde plannen zijn ook daadwerkelijk uitgevoerd. Niet alle omwonenden zijn even betrokken geweest en enthousiast over alle onderdelen van de herinrichting, maar de meeste klachten zijn verdwenen. Omdat veel mensen hebben meegeholpen, is een gevoel van eigenaarschap ontstaan.

Uit de participatiemonitor van de gemeente Enschede komen vergelijkbare positieve uitkomsten naar voren rondom het traject PET Paviljoen. De herinrichting wordt tot aan landelijk niveau toe gezien als 'good practice': er zijn werkbezoeken geweest van vertegenwoordigers van overheden en andere partijen op landelijk niveau om te leren van het succes van de herinrichting van het pauslandchap.

Naast draagvlak voor de gemaakte keuzes ten aanzien van de inrichting, is dus ook gebruik gemaakt van de kennis en hulpbronnen van de eigen burgers en betrokken ondernemers. De inzet van de gemeente is in capaciteit en financiële middelen dan uiteindelijk ook beperkt gebleven. Wel heeft de gemeente geholpen bij het verkrijgen van een subsidie van de provincie.

3.2.3. Ambassadeurs, consequente gemeente en overzichtelijkheid verklaren succes

De uitgevoerde sociale netwerkanalyse (zie hoofdstuk 5 in het bijlagenrapport) laat zien dat de betrokkenen de wijkraad, het Eco Centrum Emma en de gemeente als belangrijkste spelers zien in deze casus. Een belangrijke verklaring voor het succes is dat er in de wijk zelf actieve 'ambassadeurs' waren, die onderling goed samenwerkten en andere burgers wisten te enthousiasmeren en mee te krijgen. De wijkraad heeft daar een belangrijke rol in gespeeld, waarbij individuele leden (met name de voorzitter) hun contacten met zowel professionals (waaronder architect) als burgers wisten te benutten. De eigenaar van het Eco Centrum Emma was een andere belangrijke ambassadeur, die veel energie in het inrichten van het omliggende park heeft gestoken. Dat werkte enthousiasmerend, waardoor steeds meer bewoners zijn gaan helpen.

Wat heeft bijgedragen aan het succes is dat de gemeente een beperkte, maar wel duidelijke rol vervulde, waaraan ze zich consequent heeft gehouden: ruimte geven, faciliteren, maar niet overnemen. Feitelijk is in dit geval sprake van overheidsparticipatie, waarbij belanghebbenden wel erg tevreden waren over de ondersteunende rol van de gemeente. Wat mogelijk heeft bijgedragen aan de rolneming door de gemeente, is dat het ging om een tijdelijke herbestemming van een geografisch beperkt gebied, met beperkte of geen ruimtelijke effecten buiten de wijk. Ook was er geen sprake van veel verschillende of sterk tegengestelde belangen. Het is dan makkelijker belanghebbenden te kennen en tot compromissen te komen.

3.3 Casus 2: Wijkverkeersplan Hogeland Noord/Getfert

Figuur 2 Wijken 't Getfert/Perik (A) en Hogeland Noord (B)

Project in een notendop

Bewoners in de wijk Hogeland Noord/Getfert hebben op eigen initiatief en op nadrukkelijke uitnodiging van de gemeente een eigen verkeersplan voor de wijk opgesteld. De wijk bevindt zich dicht tegen het centrum van Enschede, met veel verkeersbewegingen van buiten de stad naar binnen en omgekeerd. Het wijkverkeerplan is overgenomen in een besluit van de gemeenteraad en vertaald in concrete verkeersmaatregelen.

Het project is gestart in maart 2011 en heeft geleid tot een verkeersplan dat in mei 2014 is afgerond en daarna is aangeboden aan de verantwoordelijk wethouder. In november 2015 heeft de gemeenteraad erover besloten en in de eerste helft van 2016 zijn bijbehorende verkeersbesluiten genomen.

3.3.1 Hoogste vorm van burgerparticipatie rond complex onderwerp

Keuzes rond het verkeer kunnen lokaal worden gemaakt. De gemeente Enschede heeft ervoor gekozen om wijken een grote rol te geven bij de invulling van wijkverkeersplannen, zoals vastgelegd in de lokale nota mobiliteit. Dat is dus ook gebeurd voor de wijk Hogeland Noord/Getfert. De meest vergaande vorm van burgerparticipatie is toegepast, met een coproducerende rol voor bewoners. De concrete uitwerking van het wijkverkeersplan is uitgevoerd door een werkgroep van betrokken bewoners.

In de loop van het traject is spanning ontstaan tussen werkgroep en gemeente over de mate waarin het opgestelde wijkverkeersplan onverkort zou worden overgenomen. Er ontstonden verschillen van inzicht over de effecten van het plan voor het stadsdeel, de omliggende wijken en de stad als geheel.

De raad heeft uiteindelijk vastgehouden aan het principe: de voorkeuren van de wijk zijn leidend en dus moeten we het plan onverkort overnemen.

3.3.2 Langdurig traject, teleurstelling en verdeeldheid bij burgers

De besluitvorming rond het wijkverkeersplan Hogeland Noord/Getfert heeft een lange doorlooptijd gekend: pas vijf jaar na de start zijn concrete verkeersbesluiten genomen. Van de meest betrokken partijen is uiteindelijk niemand helemaal tevreden met hoe het is gelopen en de uitkomsten van het proces. De in de vorige paragraaf al genoemde verschillen van inzicht rond de effecten van het plan hebben daarbij een rol gespeeld, waarbij de werkgroep de verwachting had dat het plan onverkort zou worden overgenomen door de gemeente. Dat is dus niet geheel zo gelopen. De ambtelijke organisatie en de portefeuillehouder in het college zijn op basis van hun kennis en inzichten gaan twifelen aan onderdelen van het plan dat de werkgroep in mei 2014 had afgerond. De gemeente leek toen voor de werkgroep terug te krabbelen op de eerder gekozen lijn om de voorkeuren van de wijk één-op-één over te nemen. Dit heeft het proces na de afronding van het wijkverkeersplan bemoeilijkt en bij de leden van de werkgroep kwaad bloed gezet. Uiteindelijk heeft de gemeenteraad de knoop doorgehakt door vast te houden aan de oorspronkelijk gekozen lijn: het plan waar de wijk mee komt stellen we vast. Het doorvertalen naar concrete verkeersbesluiten en implementeren van de bijbehorende maatregelen gaat echter moeizaam. Daarbij is ook naar boven gekomen dat er onder bewoners bezwaren waren tegen het door de werkgroep opgestelde en door de raad goedgekeurde plan: er is een bezwaarschrift ingediend tegen de voorgenomen verkeersmaatregelen, dat door 70 burgers uit de wijk is ondertekend.

3.3.3 Complex onderwerp, twijfelende gemeente, veel verschillende belanghebbenden

Dat er een wijkverkeersplan tot stand is gekomen, waarbij mensen uit de wijk veel inzet hebben gepleegd, kan als positief worden beoordeeld. De spanning die is ontstaan in de fase daarna, maakt echter dat het gehele proces van burgerparticipatie toch als teleurstellend kan worden beoordeeld. Voor dit verloop zijn een aantal verklaringen te geven. Als eerste dat verkeer een onderwerp is dat complexer is dan bijvoorbeeld de herinrichting van een pauzelandchap zoals in de vorige casus. Verkeer gaat over stromen en verbindingen, waardoor effecten geografisch moeilijker zijn af te bakenen. Beleving speelt ook een belangrijke rol bij verkeer, waardoor voorkeuren van mensen snel kunnen veranderen op basis van ervaren voor- of nadelen van genomen maatregelen. In deze situatie ontstaan makkelijk verschillen van inzicht over effecten die moeten worden meegenomen en hoe mensen daarover denken.

Een tweede factor die niet gunstig heeft uitgewerkt in deze casus is de wisselende houding van de gemeente. Inhoudelijk gezien kan het legitiem zijn anders te gaan denken in de loop van een besluitvormingsproces, maar een gemeente die eerst alle ruimte zegt te geven en daar later op terugkomt, voedt weerstand en teleurstelling. Dat is ook daadwerkelijk gebeurd.

Een laatste belangrijk element, in het verlengde van de eerste verklaring, is het grote aantal verschillende belanghebbenden dat rond verkeer al snel ontstaat. Het wel of niet plaatsen van een bord, afsluiten van een toegang of aanpassen van rijrichting leidt al snel tot merkbare effecten, die voor de een heel positief en de ander heel negatief kunnen uitpakken in termen van ervaren overlast of juist voordelen. Met veel verschillende belanghebbenden is het lastig besluiten te nemen die kunnen rekenen op breed draagvlak en tevredenheid bij iedereen. Daarbij lijkt het erop dat de gemeente en de werkgroep te weinig in staat zijn geweest al deze verschillen goed te identificeren en een plek te geven. Het relatief hoge aantal burgers dat een bezwaarschrift heeft ondertekend tegen het door de raad vastgestelde wijkverkeersplan kwam als een verrassing. De sociale netwerkanalyse voor deze casus laat zien dat er uiteindelijk een beperkt aantal partijen nauw betrokken was: werkgroep, wijkraad en gemeente. Opvallend daarbij was dat het in kaart

gebrachte sociale netwerk van sleutelpersonen rond deze casus voor 100% (!) bestond uit mannen, waar een mix gebruikelijker is (zoals in de andere casussen ook het geval was).

De gemeente en de werkgroep uit de wijk hebben voor het betrekken van wijkbewoners gekozen voor een beperkt aantal redelijk klassieke instrumenten (persoonlijk contact, bijeenkomsten, enquête en informatie via kranten en website), terwijl voor vergaande burgerparticipatie meer en andere instrumenten beschikbaar zijn.

3.4 Casus 3: Performance Factory en wijkpark

Casus in een notendop

De casus gaat over herstructurering in de wijk De Bothoven en bestaat uit twee samenhangende, maar qua karakter toch verschillende onderdelen: de herontwikkeling van voormalige fabriekshallen (de “Performance Factory”) en de ontwikkeling van een aanpalend wijkpark.

De Performance Factory staat op het voormalige Polaroid fabrieksterrein in het hart van Enschede. Nu is de fabriek en het fabrieksterrein eigendom van Woningcorporatie Domijn. Domijn zet zich vanaf 2011 in om deze locatie nieuw leven in te blazen, samen met ondernemers en de gemeente Enschede.

Grenzend aan het terrein van de Performance Factory ligt het zogenaamde Vitensterrein met oude watertoren, waar een wijkpark is gerealiseerd. Dit om de wijk De Bothoven veiliger en leefbaarder te maken. Het wijkpark is ontwikkeld in coproductie van omwonenden, de wijkraad de Bothoven, woningcorporaties en gemeente met als doel: betere verbindingen tussen verschillende buurten en meer groen in de wijk. De werkzaamheden voor het wijkpark zijn in oktober 2015 van start gegaan en aan het einde van de zomervakantie 2016 afgerond.

3.4.1 Middelhoge graad van participatie met sleutelrol voor corporatie en wijkraad

Ook deze casus is een voorbeeld van een burgerparticipatietraject met een hoge betrokkenheid van burgers. Dat geldt het sterkst voor de invulling van het wijkpark, waar de gemeente Enschede ervoor heeft gekozen de wijk zelf een grote rol te geven. Er zijn inspiratiesessies georganiseerd, die goed werden bezocht en op die manier is er veel waardevolle input gegeven van bewoners over de inrichting van het

wijkpark. De financiële middelen voor de realisatie komen van de wijkraad (die eigen budget heeft), de gemeente en de provincie. Binnen de financiële kaders is er veel vrijheid geweest over de precieze besteding en heeft de gemeente waar nodig gefaciliteerd met kennis en kunde. De voorkeuren van burgers zijn daarbij wel ingekaderd door te werken met een selectie van varianten voor onderdelen van de invulling van het wijkpark. Vitens is zeer welwillend geweest bij het vervangen van de bassins en door het terrein beschikbaar te stellen voor een wijkpark.

De herontwikkeling van de Performance Factory wordt getrokken door de woningbouwcorporatie Domijn. De wijkraad wordt betrokken bij de planvorming rond de Performance Factory, maar staat daarbij iets meer op afstand dan bij de invulling van het wijkpark. Domijn spant zich er ook voor in om voorzieningen te realiseren in de Performance Factory waar de inwoners van de wijk iets aan hebben. De bewoners zijn door middel van een enquête betrokken bij de inventarisatie van de wensen, voor wat betreft de inrichting en het gebruik van de Performance Factory. Het is uiteindelijk wel Domijn die als eigenaar en verhuurder de keuzes maakt en ondernemers selecteert op maatschappelijke betrokkenheid. Dit ook in overleg met de gemeente. De rol van de gemeente is flankerend ten opzichte van Domijn. Voor de gang van zaken rondom de Performance Factory en de herstructurering van Bothoven-Noord is er een stuurgroep die vier maal per jaar bijeen komt om de voortgang van het bredere herstructureringsproject voor de Bothoven-Noord te bespreken.

3.4.2 Vlotte realisatie wijkpark en herontwikkeling Performance Factory op koers

Het wijkpark is in relatief korte tijd gerealiseerd, met tevredenheid van wijkraad en wijkbewoners. Net als in de casus PET paviljoen heeft de wijkraad een belangrijke rol gespeeld bij het opstellen van plannen en betrekken van bewoners. Dit laatste blijkt in de wijk De Bothoven een grotere opdracht dan in Horstlanden-Veldkamp, vanwege de kwetsbare sociale structuur van de wijk. De afhankelijkheid van de wijkraad is in dit geval dan ook groter geweest. Het inkaderen van voorkeuren door de gemeente in varianten heeft niet negatief uitgewerkt en is niet ervaren als te beperkend. Het plan en de realisatie daarvan kan rekenen op draagvlak.

Voordeel bij de realisatie van het wijkpark was dat het geen wijkoverschrijdende gevolgen had, de belangen over het algemeen goed op één lijn te brengen waren en veel nabij wonende bewoners er baat bij hadden. Het project was ook relatief eenvoudig van karakter. Dit heeft ertoe bijgedragen dat het proces vlot is verlopen.

De inrichting en het gebruik van de Performance Factory ligt op koers. Er zijn een paar grote huurders voor de langere termijn en het sportgedeelte is al goed in gebruik. Zaak is nu om de overige hallen nog beter bezet te krijgen. Het vraagt van Domijn en de andere betrokken partijen wel de nodige inzet om het succes van de Performance Factory verder uit te bouwen, de naamsbekendheid binnen Enschede verder te vergroten, de uitstraling naar buiten toe te verbeteren en de omgeving verder te revitaliseren.

3.4.3 Wijkraad belangrijk, duidelijke inkadering en voor groot project is grote trekker belangrijk

De positieve effecten rond burgerparticipatie in De Bothoven, zijn voor een groot deel te danken aan twee belangrijke partijen buiten de gemeente: de wijkraad voor wat betreft het wijkpark en Domijn voor wat betreft de herontwikkeling van de Performance Factory. In de sociale netwerkanalyse komen deze partijen naar boven als belangrijkste sleutelspelers, naast de gemeente.

De positieve rol van de wijkraad valt net als in de casus PET paviljoen op. De wijkraad blijkt ook in dit geval van burgerparticipatie een waardevolle rol te vervullen als aanjager en organisator. Tegelijkertijd betekent dit dat de kwetsbaarheid van de wijkraad in De Bothoven (twee belangrijke leden zijn teruggetreden) gevolgen heeft voor burgerparticipatie in de toekomst. De wijkraad blijkt de spil te kunnen zijn tussen de gemeente en de burgers en werkt afstand verkleinend. De drempel om binnen te stappen of om contact op te nemen is laag; continuïteit van de wijkraad is daarom heel belangrijk.

Wat in deze casus verder opvalt is dat een gedeeltelijke inperking van de keuzevrijheid van burgers niet negatief heeft uitgepakt. Duidelijkheid over de kaders aan de ene kant en ruimte aan de andere kant om te kunnen kiezen tussen varianten (wijkpark) en voorkeuren (Performance Factory) hebben geen negatieve effecten gehad, eerder positief.

Wat bij een groot project als de herbestemming van een groot fabrieksterrein belangrijk blijkt te zijn, is het aanwezig zijn van een grote, professionele partij met de juiste instelling, eigenaarschap en voldoende financiële armslag en mensen om een trekkende rol te vervullen. In dit geval heeft Domijn die rol vervuld, waarbij ook de samenwerking met andere corporaties in de wijk is gezocht en er een goede wisselwerking is met ondernemers (de huurders), gemeente, wijkraad en wijkbewoners.

3.5 Casus 4: MST en Koningsplein

Project in een notendop

Medisch Spectrum Twente (MST) is verhuisd naar een nieuw hoogtechnologisch gebouw in het centrum van Enschede aan het Koningsplein. Vanaf januari 2016 wordt vanuit één gebouw zowel specialistische basiszorg als topklinische zorg verleend. De entree van het nieuwe ziekenhuis is gericht op het stadscentrum en is komen te liggen aan een geheel nieuw stadsplein: het Koningsplein. Dit plein verbindt het nieuwe ziekenhuis met het stadcentrum van Enschede. Het Koningsplein is eind 2015 in gebruik genomen, het nieuwe ziekenhuis vanaf januari 2016.

3.5.1 Lichte participatie bij MST, middelzware vorm bij realisatie Koningsplein

Het MST heeft zelf een leidende rol gespeeld bij de totstandkoming van het nieuwe ziekenhuis. De gemeenteraad van de gemeente Enschede heeft ermee ingestemd via een raadsbesluit dat het nieuwe ziekenhuis zich wederom in het centrum mocht gaan vestigen. De burgerparticipatie is ten aanzien van het MST beperkt gebleven tot het goed informeren van omwonenden (lichte vorm). Dat heeft MST in samenwerking met de gemeente gedaan. Bij de realisatie van het Koningsplein is sprake geweest van ruimte voor echte inbreng van omwonenden en centrum ondernemers bij de invulling van het plan (initiatiefase, definitiefase en planfase). Vooraf heeft de gemeente daarbij randvoorwaarden gesteld na 3 gezamenlijke sessies met betrokken stakeholders (zoals de wijkraad, MST, de federatie van centrumondernemers en maatschappelijke partners waarvoor vervoer, bereikbaarheid en veiligheid belangrijke onderdelen zijn, in casu fietsersbond, gehandicaptenbond, Syntus, brandweer en politie). Dat betekende vanaf de planfase dat het geen vrije opdracht was, maar gebonden aan de eisen en randvoorwaarden zoals die gesteld waren door de gemeente en betrokken stakeholders in een nota van uitgangspunten. De gemeente heeft voor het betrekken van burgers bij de invulling van het Koningsplein gezorgd voor voldoende capaciteit, zowel inhoudelijk als procesmatig. Wat in deze casus verder opvalt is dat de gemeente voor het betrekken van burgers een breed aantal instrumenten heeft ingezet: persoonlijk contact, bijeenkomsten, inspiratieateliers en informatie via kranten, website, tv en langs de weg. In de uitvoeringsfase van het Koningsplein is volstaan met het goed informeren van burgers en ondernemers en inspelen op eventuele klachten.

3.5.2 Tevredenheid over inpassing MST en realisatie Koningsplein

In het algemeen is er onder betrokkenen tevredenheid over zowel de inpassing van het MST als de realisatie van het Koningsplein. Bij een lichte vorm van participatie als bij het MST, is het verkrijgen van draagvlak ook het belangrijkste effect. Er zijn weinig bezwaren binnengekomen op de besluiten rond het MST, wat voor een dergelijk groot project bijzonder mag worden genoemd. Bij de realisatie van het Koningsplein is goed nagedacht over het betrekken van burgers, ondernemers en maatschappelijke partners in de verschillende fases. Belanghebbenden zijn tevreden over de vaardigheden van de betrokken medewerkers van de afdeling ruimtelijke ontwikkeling en beheer en communicatie van de gemeente om burgers en ondernemers op de juiste wijze mee te nemen. Door de goede samenwerking konden ook de kennis en hulpbronnen van ondernemers worden benut: met hen is een gezamenlijk communicatieplan opgesteld. De grote rol van ondernemers – verenigd in de ondernemersvereniging – komt ook tot uitdrukken in de sociale netwerkanalyse: veel deelnemers aan het onderzoek noemen hun inbreng.

3.5.3 Lichte participatie bij grote, complexe projecten en duidelijkheid over inbreng burgers

Bij een grootschalig complex proces als de verhuizing en opbouw van een nieuw, hoogtechnologisch ziekenhuis, liggen zwaardere vormen van burgerparticipatie niet voor de hand. Voor dit onderdeel van de casus voldeed de lichtere vorm van participatie. Het minder complexe vraagstuk van de inrichting van het Koningsplein leende zich wel goed voor participatie, met de kanttekening dat duidelijke kaders over de besluitvorming en inhoudelijke kaders (ontwerpplan) hielpen om de inbreng van burgers goed te richten. Burgers op het juiste moment en tijdig betrekken is belangrijk. In het geval van het Koningsplein is dat al gebeurd in de initiatieffase, definitiefase en planfase, nog voor een besluit werd genomen. Dit werkte goed en de terugkoppeling was daarna dusdanig goed georganiseerd dat de verwachtingen van burgers, ondernemers en maatschappelijke partners goed gemanaged waren.

Tijdens de uitvoeringsfase was er geen ruimte meer voor discussie over de inrichting van het Koningsplein, dit was al duidelijk in de planfase gedaan. Daardoor kon de burgerparticipatie een trap omlaag in die fase: van betrekken en raadplegen naar informeren. Dit was geen probleem, want er was vooraf duidelijk gecommuniceerd wat gedaan zou gaan worden. Burgers, ondernemers en maatschappelijke partners wisten vooraf goed waar ze aan toe waren en kwamen niet voor verrassingen te staan. Dit blijkt uit het beperkt aantal klachten en vragen richting de gemeente. Het beleidsproces is daarmee tevens vlot verlopen.

4 Handreiking voor burgerparticipatie

In dit rapport is veel informatie opgenomen met lessen over burgerparticipatie uit de algemene literatuur en vier projecten in Enschede. Bij wijze van **samenvatting en handreiking** voor de raad, vatten wij in dit hoofdstuk de belangrijkste lessen samen. De handreiking is geen receptenboek met voor iedere situatie een enkelvoudig recept dat succes op burgerparticipatie garandeert. De praktijk van burgerparticipatie en de factoren die daarbij een rol spelen zijn daar te divers en complex voor. Burgerparticipatie is maatwerk waarbij wel de onderwerpen kunnen worden aangegeven die altijd aandacht vragen en er iets kan worden gezegd over passende combinaties die bijdragen aan succes van burgerparticipatie.

4.1 Stap 1: Checklist met belangrijkste vragen vooraf

De handreiking die wij bieden bestaat als **eerste stap** uit een checklist met belangrijke vragen die de gemeente aandacht zou moeten geven voordat wordt begonnen met burgerparticipatie. De raad kan deze vragen benutten als een **checklist** wanneer bijvoorbeeld het college een voorstel doet voor burgerparticipatie of de raad zelf vraagt om inzet van burgerparticipatie. Het antwoord op de vragen moet duidelijk maken wat het doel is, het onderwerp, de stakeholders en hoe de communicatie wordt ingevuld. Deze onderwerpen sluiten aan bij de lessen die de onderzoekers uit het onderzoek hebben getrokken. De vragen zijn in de onderstaande figuur te vinden.

Doel van participatie:

- Gaat het om informeren en draagvlak creëren of benutten van kennis en hulpbronnen van buiten?
- Hoever wil de raad en het college het vaststellen en uitvoeren van beleid uit handen geven?
- Is duidelijk hoe burgerparticipatie zich verhoudt tot de reguliere besluitvorming?

Onderwerp:

- Hoeveel ruimte is er voor keuzes voor de gemeente en voor burgers?
- Welke impact heeft een besluit op de directe leefomgeving van mensen?
- Is het onderwerp makkelijk uit te leggen en te begrijpen?
- Is duidelijk wat de geografische reikwijdte is van een onderwerp?

Stakeholders:

- Welke partijen hebben rond een onderwerp macht, belangen of legitimiteit?
- Wie hebben met elkaar contact over het onderwerp?
- Hoe divers en tegengesteld zijn de voorkeuren van stakeholders?
- Wie zijn ambassadeurs onder de stakeholders?

Communicatie:

- Is er een communicatiestrategie, passend bij doel, onderwerp en stakeholders?
- Is er een duidelijk communicatieplan?
- Is er voldoende menskracht voor communicatie?
- Is er voldoende kennis van nieuwe digitale communicatiemiddelen?

De checklist helpt om in korte tijd te zien of de belangrijkste vragen zijn gesteld die in het algemeen bijdragen aan succesvolle burgerparticipatie. Niet zozeer een specifiek antwoord is dan goed of fout, maar wel **belangrijk is dat de gemeente over de vragen heeft nagedacht** en ze heeft besproken en daardoor een duidelijker beeld heeft hoe de randvoorwaarden zijn. Het is een kwestie van “Bezint eer ge begint”. Dit is belangrijk, omdat burgerparticipatie ook mis kan gaan en er dan veel energie en tijd verloren gaat, waarbij het draagvlak voor of de kwaliteit van een besluit eerder minder dan beter wordt. Burgerparticipatie kan contraproductief uitpakken met teleurstelling voor zowel burgers als overheid.

4.2 Stap 2: Van checklist naar goed passende combinaties in burgerparticipatie

De checklist in stap 1 geeft meer duidelijkheid over de randvoorwaarden en omgevingsfactoren (zoals stakeholders) voor burgerparticipatie rond een specifiek onderwerp. Zoals in de vorige paragraaf al is opgemerkt, zijn er geen eenvoudige recepten voor gegarandeerd succes en zijn er geen eenvoudige lineaire relaties tussen randvoorwaarden, omgevingsfactoren en onderwerpen aan de ene kant en de juiste vormgeving en gradatie van burgerparticipatie aan de andere kant. Waar we op basis van het rekenkameronderzoek wel van zijn overtuigd, is dat er **goed passende combinaties** zijn vast te stellen, die kunnen helpen de kans op succesvolle burgerparticipatie te vergroten. Het gaat als het ware om **vuistregels** over welke randvoorwaarden, vormgeving en beoogde effecten goed bij elkaar passen. Wanneer er afwijkingen zijn ten opzichte van deze goed passende combinaties, is het zaak alert te zijn en kijken hoe zwakke schakels kunnen worden ondervangen of gecompenseerd.

De belangrijkste passende combinaties die we op basis van het uitgevoerde literatuuronderzoek en de 4 casussen ‘aan het werk hebben gezien’, worden hieronder grafisch weergegeven met een korte toelichting en verwijzing naar de relevante casus uit het onderzoek. Bij de figuren hieronder gelden de volgende algemene opmerkingen:

- Er zijn drie typen combinaties beschreven die horen bij de drie hoofdtypen van burgerparticipatie die ook in het onderzoek zijn onderscheiden:
 1. Een hoge graad van burgerparticipatie, waarin sprake is van meebeslissen en mee uitvoeren door burgers;
 2. Een middelhoge graad van burgerparticipatie, waarin burgers worden geraadpleegd over hun voorkeuren en advies, waarbij de gemeente uiteindelijk wel eigen keuzes maakt die kunnen afwijken;
 3. Een lichte vorm van burgerparticipatie, waarbij burgers in staat worden gesteld te participeren via goede informatievoorziening.
- De figuren geven blokken aan van randvoorwaarden, vormgeving en (beoogde) effecten die goed bij elkaar passen. Er is geen begin- of eindpunt of cyclus die moet worden doorlopen, maar een samenstel van onderdelen die goed bij elkaar passen.
- Als er een zwakke schakel of onderdeel is dat niet goed past in de combinatie van burgerparticipatie, is het zaak te zorgen voor gerichte versterking van dit onderdeel. Als dat niet kan – bijvoorbeeld omdat het buiten de invloedssfeer ligt van de gemeente - is het nodig te zorgen voor extra sterkte bij de andere onderdelen. Die kunnen dan compensatie bieden en de kans op succesvolle burgerparticipatie vergroten.

1. Goed passende combinaties bij een hoge graad van burgerparticipatie

Bij een hoge graad van participatie hebben burgers niet alleen inspraak, maar is hun inbreng medebeslissend en vervullen zij ook een rol in de uitvoering. In de figuur hieronder is te zien bij welke andere randvoorwaarden en beoogde effecten dat goed past. Tussen alle blokken van de figuren staan verbindingslijnen, wat tot uitdrukking brengt dat ze allemaal verbonden zijn. Naast de figuur is een toelichting opgenomen en een verwijzing naar de casus waar de onderliggende mechanismen aan het werk zijn te zien.

Toelichting:

Het hebben van 'ambassadeurs' (zie bovenin de figuur) onder stakeholders is cruciaal om een **hoge graad van burgerparticipatie** te kunnen laten slagen. De gemeente moet ook **ruimte** willen bieden voor experiment en het mee beslissen en uitvoeren door burgers, wat niet vanzelfsprekend is. Verder is nodig dat er inhoudelijk voldoende **vrije beleidsruimte** is, die niet wordt beperkt door wettelijke voorschriften. Een hoge graad van participatie past verder goed wanneer de inzet is om **kennis en hulpbronnen** die bij burgers en andere maatschappelijke partijen aanwezig zijn te benutten. Tot slot is het hebben van een **overzichtelijk project** met beperkte 'spillover' effecten (zie toelichting in voetnoot p. 24) naar andere projecten of gebieden een voordeel om een hoge graad van participatie toe te kunnen passen.

Casus: PET paviljoen (zie paragraaf 3.2 en hst 5 in deelrapport 2)

Als de gemeente Enschede een hoge graad van burgerparticipatie wil toepassen, is het dus nodig te zorgen dat aan de randvoorwaarden die in de bovenstaande figuur zijn opgenomen wordt voldaan en dat de eigen voorkeuren en beoogde effecten daaraan voldoen. Omgekeerd kan de gemeente ook eerst kijken hoe de randvoorwaarden zijn en dan pas een keuze maken voor de gradatie van participatie die wordt toegepast. In het geval van de casus PET paviljoen pasten alle blokken goed bij elkaar, waarbij het een voordeel was dat het qua geografische reikwijdte een duidelijk afgebakend project was en – mede door de rol van goede ambassadeurs – er relatief snel consensus kon worden bereikt onder een groot deel van de wijkbewoners. Wanneer deze ambassadeurs er niet waren geweest of minder krachtig waren, dan had de gemeente dat moeten compenseren door meer eigen kennis en hulpbronnen in te zetten of organiseren. Als de gemeente dat niet wil of kan, is het verstandig te kiezen voor een minder hoge graad van burgerparticipatie.

2. Passende combinaties bij middelhoge graad van burgerparticipatie

Bij een middelhoge graad van burgerparticipatie hebben burgers invloed op de besluitvorming en uitvoering doordat ze hun voorkeuren kunnen aangeven en advies geven. De gemeente hoeft dit niet perse onverkort over te nemen, maar zal wel goed moeten kunnen uitleggen waarom er afwijkingen zijn. In de figuur hieronder is weer aangegeven wat goede combinaties zijn bij deze gradatie van participatie.

Toelichting:

Een **middelhoge graad van participatie** vraagt niet perse ambassadeurs, maar wel de mogelijkheid op **consensus tussen stakeholders**. De politiek die **ruimte laat binnen vooraf gestelde kaders**, past ook goed in dit plaatje. Een duidelijke **geografische afbakening** helpt om de keuzes en betrokken burgers af te bakenen.

Expertmatige kennis kan de overheid inbrengen, als deze onder burgers maar beperkt aanwezig is, Een middelhoge graad van participatie past tot slot goed wanneer het verkrijgen van **draagvlak** en zorgen voor **kwaliteit in het beleidsproces** centraal staan.

Casus: Performance factory en wijkpark (paragraaf 3.4 en hoofdstuk 7) en MST en Koningsplein (zie paragraaf 3.5 en hoofdstuk 8)

Ook bij deze combinatie kan op verschillende plekken in de figuur worden begonnen: als de gemeente eerst kiest voor de middelhoge vorm, kan ze kijken hoe aan alle bijbehorende randvoorwaarden wordt of kan worden voldaan. Omgekeerd kan ze ook eerst kijken hoe deze zijn en dan pas haar eigen keuze maken. Een middelhoge graad van burgerparticipatie is effectief gebleken in twee van de vier onderzochte casussen in Enschede. Het kunnen bereiken van consensus onder stakeholders was daarvoor belangrijk. In het geval van Performance Factory en het wijkpark in De Bothoven speelde de wijkraad daarin een belangrijke rol en het gegeven dat het voor veel mensen beter werd en weinig mensen slechter (geen 'zero sum game'). In het geval van MST en Koningsplein speelde de ondernemersvereniging een belangrijke rol in het bereiken van consensus. Wanneer in beide gevallen de consensus moeilijker te bereiken was geweest, had de gemeente kunnen kiezen voor nog meer kaders en minder ruimte of een lagere graad van burgerparticipatie.

3. Passende combinaties bij lage graad van burgerparticipatie

Bij de lichtste vorm van participatie ligt de nadruk op het goed informeren van burgers, zodat zij weten wat er wordt uitgevoerd en hoe. Anders dan bij reguliere besluitvorming wordt daarvoor wel specifieke communicatie opgezet.

Een lage graad van burgerparticipatie is in beginsel niet beter of slechter dan hogere vormen van participatie. Wat belangrijk is, is dat het moet passen bij de randvoorwaarden en beoogde effecten rond een specifiek onderwerp. In de onderstaande figuur is aangegeven wat een goede combinatie van factoren is voor een lage graad van burgerparticipatie.

Toelichting:

Wanneer voorkeuren van **stakeholders heel divers en tegengesteld** zijn, is het lastig consensus en draagvlak te krijgen door middel van participatie. Als de politiek twijfelt over de wenselijkheid van participatie (**ambigüiteit**), is het ook verstandig geen (middel-)hoge graad van participatie toe te passen. Bij **spillover effecten** (zie toelichting in voetnoot p. 24) is het lastig een onderwerp en betrokken burgers goed af te bakenen.

Wanneer **expertmatige kennis schaars** is onder burgers, is een middelhoge of hoge vorm van participatie niet voor de hand liggend.

Wanneer het **goed informeren** van burgers voldoet, is intensievere participatie niet nodig.

Casus: Wijkverkeersplan Hogeland - Noord/Getfert (zie paragraaf 3.3 en hoofdstuk 6)

In de casus Wijkverkeersplan was er een duidelijke 'mismatch' tussen aan de ene kant omstandigheden en randvoorwaarden die passen bij een lage graad van burgerparticipatie en aan de andere kant juist de politieke wens om een hoge graad van burgerparticipatie toe te passen. Als de gemeente hieraan had willen vasthouden, had zij meer moeten doen aan het breed verspreiden van expertmatige kennis en het in positie brengen en bijeenbrengen van alle stakeholders. Dan nog was de vraag geweest of een hoge graad van participatie mogelijk was geweest. Vanwege de spillover effecten¹ is het juist lastig om bij verkeersvraagstukken alle relevante stakeholders goed te kunnen identificeren en betrekken. Een middelhoge graad van burgerparticipatie, zoals ook toegepast bij Performance Factory en wijkpark in De Bothoven en MST en Koningsplein was naar verwachting de hoogst haalbare graad van burgerparticipatie geweest. In die casussen viel ook op dat burgers inperking van hun keuzes en voorkeuren – in de vorm van vooraf bepaalde kaders en keuzes teruggebracht tot enkele varianten – best accepteren, als daarover goed wordt gecommuniceerd en binnen de kaders wel echt iets te kiezen valt.

¹ Spillover effecten: Economische activiteiten op een bepaald gebied hebben gevolgen voor (lopen over naar) economische activiteiten op een naburig gebied.