Interactieve beleidsvorming op Heijplaat
Bewonersparticipatie: als parallel proces of duurzaam ingebedde institutie?
[image: image20.png]2.2 Doelstelling

De komende jaren wordt gepoogd om van Heijplaat in samenwerking met alle betrokkenen een
duurzame wijk te maken. Het begrip duurzaamheid wordt breed bezien en centraal in de opgave
staat een bottom-up benadering.

De doelstellingen van dit project kunnen als volgt worden samengevat:
e Het vergroten van de betrokkenheid van alle relevante belanghebbenden op Heijplaat bij
het duurzamer maken van de wijk.
e Meer kennis en inzicht krijgen in het gedrag van bewoners en gebruikers om een
duurzamere wijk te realiseren.
e De verworven kennis en inzichten zodanig generaliseren dat ze toepasbaar zijn in andere
wijken in Rotterdam en Nederland.

Daarmee levert dit project een bijdrage aan het College werkprogramma op het gebied van
duurzaamheid (werken aan een schone, groene en gezonde stad) en op het onderwerp ‘Samen
met de stad aan het werk’.

Maaike Bruinsma BSc.

 306130

Erasmus Universiteit Rotterdam
 Dienst Stedenbouw en Volkshuisvesting
Bestuurskunde

 Projectmanagementbureau Rotterdam
1e lezer: Prof. Dr. Jurian Edelenbos
 Drs. Marcel van Blijswijk
2e lezer: Dr. Ir. Jasper Eshuis

 Project Duurzaam Heijplaat
Master: Governance en Management van Complexe Systemen

Juli 2011
Inhoudsopgave
2Inhoudsopgave

5Voorwoord

6Abstract

7Hoofdstuk 1 - Inleiding

71.1 Aanleiding

71.2 Probleemstelling

71.2.1 Doelstelling

81.2.2 Hoofd- en deelvragen

81.3 Wetenschappelijke en maatschappelijke relevantie

81.4 Opbouw scriptie

10Hoofdstuk 2 - Theoretisch kader

102.1 Interactieve beleidsvorming

102.1.1 Participatie

102.1.2 Motieven interactieve beleidsvorming

112.1.3 Essenties interactieve beleidsvorming

122.1.4 Gradaties van interactiviteit

132.2 Institutionele inbedding

132.2.1 Instituties

132.2.2 Institutionele verandering

142.2.3. Relaties interactieve beleidsvorming en de representatieve democratie

142.2.4. Institutionele inbedding

152.3 Samenvatting en beantwoording theoretische deelvraag

152.3.1 Samenvatting

162.3.2 Bewonersparticipatie: deelvraag 1

172.4 Conceptueel model

18Hoofdstuk 3 – Onderzoeksstrategie, methoden, technieken en operationalisatie

183.1 Onderzoeksstrategie

183.2 Methoden en technieken

193.3 Betrouwbaarheid en validiteit

193.4 Wijze van rapporteren

193.5 Operationalisatie

203.5.1 Definities

213.5.2 Indicatoren

27Hoofdstuk 4 – Resultaten

274.1 Casusbeschrijving

294.2 Bewonersparticipatie op Heijplaat

304.2.1. Innovatieprogramma Klimaatneutrale Steden subsidie, Agentschap NL

304.2.2 Strategisch omgevingsmanagement (SOM)

304.2.3 Rotterdamse participatie-aanpak

324.2.4 Participatievoorstel Duurzaam Heijplaat

324.2.5 Waarom deze vorm en welke mate van institutionele inbedding?

354.2.6. Uitwerking van de institutionele inbedding in de praktijk

364.3 Institutionele inbedding: ambtelijk, bestuurlijk, politiek en professioneel

374.3.1 Ambtelijke inbedding

434.3.2 Bestuurlijke inbedding

464.3.3 Politieke inbedding

484.3.4 Professionele inbedding

554.4 Uitwerking van institutionele inbedding op het participatieproces en inhoudelijke uitkomsten

554.4.1. Ambtelijke inbedding; proces en inhoud

564.4.2 Bestuurlijke inbedding; proces en inhoud

574.4.3 Politieke inbedding; proces en inhoud

574.4.4. Professionele inbedding; proces en inhoud

594.5 Institutionele inbedding en een bottom-up proces

61Hoofdstuk 5 – Conclusie en discussie

615.1 Conclusie

655.2 Discussie

66Hoofdstuk 6 – Aanbevelingen

68Literatuurlijst

70Bijlage I – Topiclijst

72Bijlage II - Interviewhandleiding

75Bijlage III - Respondentenlijst

Voorwoord
“Institutionele inbedding van bewonersparticipatieprocessen?!” Was vaak de reactie wanneer ik begon over het onderwerp van mijn scriptie die voor u ligt. Van het begrip ‘institutionele inbedding’ had ik voorheen ook niet gehoord; maar 2011 bleek er bol van te staan. Natuurlijk denk ik daarbij ten eerste aan mijn scriptie, die ingaat op de koppeling tussen formele besluitvormingsprocessen en bewonersparticipatie om een gezamenlijke uitkomst te bewerkstelligen in plaats van losse uitkomsten vanuit parallelle trajecten. Maar daarnaast doel ik op de ‘institutionele inbedding’ van mijn (nu zeer aanstaande) huwelijk op 1 juli in het ‘formele scriptievormingstraject’ waarmee ik het afgelopen half jaar druk bezig ben geweest.
Vooral deze combinatie van processen zorgde de afgelopen weken (in bestuurskundetermen) voor ‘dynamiek’, ‘complexiteit’, soms starheid, maar altijd de nodige uitdaging. Gelukkig stond ik in dit traject niet alleen. Om deze reden wil ik een aantal mensen danken voor hun hulp en inzet die heeft gezorgd voor de totstandkoming van dit document. Als eerste dank ik Jurian Edelenbos, mijn scriptiebegeleider, voor de nodige feedback gedurende dit traject, je geduld en ook de kalmte die je uitstraalde. Dit weerhield mij vaker van (onnodige) stress; de scriptiegroepen hebben mij daarbij geholpen. Marcel van Blijswijk, dank voor de mogelijkheid die je mij gegeven hebt om bij jouw project stage te lopen en dat je mij een kijkje in de keuken van het projectmanagement hebt gegeven. Dank voor je openheid, interesse en de gezelligheid tijdens mijn stage. Ook Jean-Paul van der Staal en Aida Artist dank ik voor de leuke tijd als stagiaire bij de gemeente. In het kernteam van Duurzaam Heijplaat ben ik hartelijk ontvangen en heb ik veel geleerd van de interviews die ik af mocht nemen. De openheid van alle leden heeft gezorgd dat mijn stage één grote praktijkles werd met ervaringen die in geen enkel theorieboek beschreven staan.
In mijn persoonlijke leven hebben de mensen dicht bij mij ook het één en ander gemerkt van alle scriptieperikelen. Ten eerste bedank ik daarom Bert, mijn aanstaande man. Dank voor je interesse en de grappige motivatiefilmpjes die je weleens doorstuurde. Ook als het regelen van een bruiloft, klussen in ons huis, een stage en scriptie mij even teveel leken bracht jij wat relativeringsvermogen en kreeg ik alles weer op een rij. Vooral de laatste tijd heb je veel van mijn ‘taken’ richting onze grote dag uit handen genomen, zodat ik kon werken aan mijn scriptie, dank! Op naar onze bruiloft!
Ook bedank ik Anne de Been, omdat Bestuurskunde studeren zonder haar nooit zo leuk was geweest! Al hebben we het masterjaar niet samen doorlopen, ik ben blij dat ik na mijn studie naast een diploma ook jou als vriendin mag overhouden. Als laatste, maar niet als minste dank ik mijn ouders voor de mogelijkheden die zij mij hebben gegeven om tot dit resultaat te komen.

Maaike Bruinsma, juni 2011.
Abstract
Dit onderzoek behandelt institutionele inbedding van bewonersparticipatie, oftewel de koppeling van bewonersparticipatieprocessen aan formele besluitvormingstrajecten. Dit onderwerp komt voort uit de mogelijkheid van de onderzoeker stage te lopen bij het project Duurzaam Heijplaat, waarvoor hoge ambities op het gebied van bewonersparticipatie zijn geformuleerd. Burgers krijgen steeds meer mogelijkheden hun mening te geven, maar dit betekent niet altijd dat hun mening beter wordt meegenomen omdat het proces en uitkomsten los blijven staan. Dit maakt de analyse van de inbedding van bewonersparticipatie relevant. Het onderzoek is een casestudy, waarbij gebruik gemaakt is van semigestructureerde interviews en documentenanalyse. In het theoretisch kader is ingegaan op institutionele inbedding door inzet vanuit vier interfaces: de ambtelijke, bestuurlijke, politieke en professionele. Om inbedding te bewerkstelligen blijken documenten en een positieve houding een basis te zijn, maar geen garanties te bieden voor uitwerking in de praktijk. Inbedding komt voornamelijk voort uit ruimte vanuit de opdrachtgever om het resultaat van de opdracht te bepalen met bewoners en het vaststellen van (proces)kaders om de participatie vorm te geven, zoals het programma van Arcadis waarmee op Heijplaat aan de slag wordt gegaan. Deze concreetheid brengt ook duidelijkheid en werkbaarheid voor het kernteam. Voor het project Duurzaam Heijplaat kwam de kaderstelling laat op gang, waardoor na een paar maanden van vooral intern vergaderen geen sprake was van het geplande bottom-up proces. Bestuurders staan op afstand, maar stellen zich positief op. Voorlopig is nog weinig inzet gezien, maar bestuurders zien ook minder wat er in binnen een project gebeurt. Zij moeten hierop gewezen worden, dit is een vereiste voor meer bestuurlijke inbedding. De Raad stelt alleen kaders, die positief zijn ten opzichte van bewonersparticipatie maar lijkt verder geen invloed te hebben tot het project aan het einde in de Raad komt. De professionals in het kernteam zijn gevraagd om hun bereidheid en interesse voor duurzaamheid en bewonersparticipatie. In de praktijk stonden zij verschillend tegenover de invulling van het proces (wel of geen kaders) en namen zij bewoners soms wel erg serieus, wat te maken kan hebben met het wennen aan bewoners in een vergadering waar alle belangrijke besluiten worden genomen.
Belangrijke conclusies daarbij zijn dat de resultaatgerichte cultuur binnen de Rotterdamse gemeente het bepalen van het resultaat met bewoners tegenwerkt, terwijl onduidelijkheid over resultaten binnen het kernteam van het project ook negatief werkt voor de voortgang van het project. De inzet van verschillende partijen voor bewonersparticipatie is essentieel, maar de omgeving en cultuur daaromheen lijken net zo belangrijk voor de ruimte die bewoners kunnen krijgen bij projecten in hun wijk of buurt.

Hoofdstuk 1 - Inleiding

1.1 Aanleiding
Heijplaat is een kleine wijk in de Rotterdamse havens. De wijk is vanaf 1912 opgezet voor werknemers van de toenmalige Rotterdamsche Droogdok Maatschappij (RDM). De RDM ging failliet in 1983 en van de sloop behoed door protesterende bewoners. Deze gebeurtenissen hebben invloed gehad op de sfeer en het voorzieningenniveau in de wijk. Het dorp Heijplaat is onder andere hierdoor leeggelopen. De woningen op Heijplaat zijn is inmiddels grotendeels in handen van woningcorporatie Woonbron. Vanaf 2002 is gestart met planvorming om Heijplaat te (her)ontwikkelen tot een volwaardige en leefbare wijk. Alhoewel een aantal nieuwbouwprojecten op Heijplaat zijn en worden gerealiseerd, zijn oorspronkelijke plannen voor Heijplaat in verband met financiële problemen niet uitgevoerd. Veel Heijplaters hebben mede door dit uitstel weinig vertrouwen in de partijen die samenwerken om Heijplaat, door bewoners ‘de parel aan de Maas’ genoemd, tot een betere wijk te maken (Gemeente Rotterdam, 2010; Heijplaat.com, 2011).

Begin 2011 is gestart met het nieuw project, ‘Duurzaam Heijplaat’, waarin ook het Projectmanagementbureau Rotterdam (gemeente Rotterdam, dS+V) meewerkt aan het duurzaam (her)ontwikkelen van Heijplaat. Een uitgangspunt is dat de wijk van bewoners is en zij daarom een stem hebben in planvorming en uitvoering. Vanuit deze gedachte en de ambities van de samenwerkende partijen wordt een participatieproces gestart (Projectplan Duurzaam Heijplaat, 2011).
Participatieprocessen worden vaak opgezet rondom projecten binnen de ruimtelijke ontwikkeling waarbij bewoners van wijken of straten als belanghebbende meedenken of -beslissen. De uitdaging van deze processen blijkt vaak te liggen in de koppeling tussen het besluitvormingsprocedures van de samenwerkende partijen en het bewonersparticipatieproces. De bewonersparticipatie vanaf 2002 heeft tot nu toe op Heijplaat bijvoorbeeld niet geleid tot de gewenste resultaten en vertrouwen van bewoners in de samenwerkende partijen. Deze scriptie gaat in op het bewonersparticipatieproces op Heijplaat en de koppeling tussen dit proces en de besluitvormingsprocessen vanuit de samenwerkende organisaties binnen het project Duurzaam Heijplaat.
1.2 Probleemstelling
1.2.1 Doelstelling
De doelstelling van dit onderzoek is meer inzicht verkrijgen betreffende de inbedding van interactieve beleidsvorming en de invloed van deze inbedding op het proces en de inhoud van het project. Daarnaast is het doel naar aanleiding van dit onderzoek aanbevelingen te kunnen doen die relevant zijn voor het bewonersparticipatieproces op Heijplaat, maar die ook voor toekomstige participatieprocessen een relevante handreiking kunnen zijn voor optimale resultaten door inbedding. In verband met de periode waarin deze scriptie is geschreven, die samenviel met de opstartfase van het project, is het proces in deze periode geanalyseerd.
1.2.2 Hoofd- en deelvragen
[image: image1.jpg]

Naar aanleiding van de ambitie om bewoners centraal te stellen in de aanpak van de wijk Heijplaat en de inbedding van deze aanpak in het proces zijn een hoofdvraag en meerdere deelvragen geformuleerd:
1.3 Wetenschappelijke en maatschappelijke relevantie
In de afgelopen decennia is veel onderzoek gedaan naar burger- en bewonersparticipatie. Recenter is echter een invalshoek die de focus legt bij institutionele inbedding van deze participatietrajecten. Deze institutionele inbedding behelst een koppeling tussen formele en interactieve processen die kan zorgen voor gezamenlijke uitkomsten. In de bestaande literatuur is geconstateerd dat deze koppeling vaak ontbreekt, maar minder onderzoek is gedaan naar de invulling en toepassing van deze koppeling. Dit onderzoek draagt bij aan de informatievoorziening over dit nog vrij onbekende onderwerp.
In het huidige democratische stelsel lijken burgers steeds meer mogelijkheden te krijgen hun mening te geven over beleid of invloed uit te oefenen. De praktijk is vaak dat de input van burgers niet ingepast wordt of slechts gedeeltelijk meegenomen. Inbedding of koppeling en onderzoek ernaar bevestigt de waarde van burgerparticipatie. Een interactief proces dat goed is ingebed kan werkelijk een kloof overbruggen tussen burger en politiek.
1.4 Opbouw scriptie
In dit hoofdstuk is naast een inleiding op dit onderzoek ook uiteenzetting van de doelstelling, hoofdvraag, deelvragen, wetenschappelijke en maatschappelijke relevantie gegeven. De scriptie is daarna opgebouwd uit nog vier hoofdstukken. In het tweede hoofdstuk worden diverse theorieën rondom bewonersparticipatie en institutionele inbedding weergegeven. Dit hoofdstuk sluit af met een antwoord op de eerste (theoretische) deelvraag en een conceptueel model. Hoofdstuk drie geeft weer welke methoden en technieken voor dit onderzoek gebruikt worden en hoe verschillende begrippen gedefinieerd worden door middel van een operationalisatie. Hoofdstuk vier is het hoofdstuk waarin naast een casusbeschrijving de resultaten aan bod komen, welke gepresenteerd worden door beantwoording van de deelvragen. In het laatste hoofdstuk geef ik mijn conclusie en antwoord op de hoofdvraag. Daarnaast zullen aanbevelingen gedaan worden.
Hoofdstuk 2 - Theoretisch kader

In dit hoofdstuk zal naar aanleiding van de onderscheiden hoofd- en deelvragen theorie naar voren komen. Deze theorieën geven meer inzicht in bewonersparticipatie en institutionele inbedding van dit besluitvormingsproces en zo ook een zo compleet mogelijk theoretisch antwoord op de vragen in dit onderzoek.
2.1 Interactieve beleidsvorming
2.1.1 Participatie
Vanaf de jaren ’90 worden meerdere initiatieven genomen om de democratie op lokaal niveau te laten herleven en de relatie tussen burgers en bestuur te verbeteren. Edelenbos (2005) concludeert dat veel verschillende processen van burgerparticipatie zijn ontstaan. Deze processen worden interactieve governance of interactieve beleidsvorming genoemd; het is het proces van beleid maken waarin de overheid burgers, sociale organisaties, ondernemingen en stakeholders betrekt in een vroeg stadium (Edelenbos, 1999 in: Edelenbos, 2005:111), of specifieker: in de fase van voorbereiding, bepaling, uitvoering of evaluatie (Pröpper & Steenbeek, 1999:48). Dit betekent in de kern dat burgers niet alleen hun stem kunnen laten horen door middel van hun stemrecht, maar inbreng hebben in plannen (in vorming, besluit of uitvoering) zelf. Er is hierbij sprake van een nieuwe invulling van het politiek primaat, dat niet meer alleen in handen is van de gekozen volksvertegenwoordiging (Pröpper & Steenbeek, 1999:62).
2.1.2 Motieven interactieve beleidsvorming

Edelenbos (2000:81-89) maakt een verder onderscheid in motieven voor interactieve beleidsvorming op lokaal niveau.

(De kloof tussen burger en bestuur dichten;
(Democratische legitimiteit vergroten;
(Draagvlak voor beslissingen vergroten;
(Integraliteit van beleid nastreven;
(Streven naar een groter probleemoplossend vermogen;
(Kwaliteit van beleid verhogen;
(Bestuurlijke slagvaardigheid vergroten;
(Politiek-strategische motieven
Tussen deze motieven kan een samenhang gezien worden, waarbij motieven elkaar als in een keten opvolgen en een causale relatie kan bestaan. De schematische weergave hiervan is de motievenketen van interactieve beleidsvorming (Edelenbos 2000: 89).

[image: image2]
Figuur 1: Motievenketen van interactieve beleidsvorming (Edelenbos, 2000:89).

2.1.3 Essenties interactieve beleidsvorming

De kern van interactieve beleidsvorming ligt in het vroegtijdig betrekken van burgers bij besluitvorming. Edelenbos (2000: 37) onderscheidt daarbij vier essenties van besluitvorming die kenmerkend (moeten) zijn voor deze interacties: openheid, gelijkwaardigheid, debat en invloed.

Openheid
Ten eerste wordt inhoudelijke openheid onderscheiden, waarbij ruimte moet bestaan voor nieuwe ideeën en handelingen. Zo kan afgeweken worden van opvattingen en voornemens van de initiatiefnemer van het proces. Ook kan de agenda opgesteld worden tijdens het interactieve proces.

Openheid van het proces betekent dat iedereen deel kan nemen aan het proces en het proces transparant genoeg is. Daarnaast moeten deelnemers toegang hebben tot belangrijke informatiebronnen rondom het onderwerp.

Openheid van actoren bestaat wanneer zij met een open houding het interactieve proces ingaan en nieuwe perspectieven en belangen buiten hun eigen beeldvorming te overwegen (Edelenbos, 2000:39-41).

Gelijkwaardigheid
Gelijkwaardigheid komt tot uiting in de gelijke waarde die de inbreng van belanghebbenden moet hebben. In eerste instantie kan hierin geen onderscheid worden gemaakt. Daarnaast zou een actor niet meer invloed moeten kunnen hebben wanneer hij of zij een bepaalde positie inneemt of bevoegdheden heeft. In de praktijk werkt een scheve verdeling van (machts)bronnen, zoals kennis, middelen en vaardigheden, ongelijkwaardigheid wel in de hand. Van belang is daarom de afhankelijkheidsrelatie tussen actoren (Edelenbos, 2000:41).

Debat
Een debat moet plaatsvinden op basis van redelijkheid en niet op basis van hiërarchie of macht. Onderliggende veronderstelling is coöperatie; actoren overtuigen elkaar van elkaars standpunten waardoor deze steeds worden verduidelijkt of geconcretiseerd (Edelenbos, 2000:41,42).

Invloed
Een kenmerk van interactieve beleidsvorming is de invloed van burgers op beleidsvorming. Essentieel is dat beleidsoplossingen niet op voorhand al vastgelegd zijn, maar bij de ontwikkeling van mogelijke oplossingen inbreng van alle actoren zin heeft. Onderstaande alinea gaat verder in op verschillende vormen van invloed (Edelenbos, 2000:43).
2.1.4 Gradaties van interactiviteit
Edelenbos en Monnikhof (1998) onderscheiden vijf gradaties van interactiviteit, aan de hand van een participatieladder (in: Edelenbos, 2000:43,44).
1. Informeren: betrokkenen worden op de hoogte gehouden van hetgeen politiek en bestuur in hoge mate zelf bepalen (ook de agenda voor besluitvorming). Betrokkenen hebben geen werkelijke inputmogelijkheid.

2. Raadplegen: politiek en bestuur bepalen vooral zelf de agenda, maar betrokkenen worden als gesprekspartner gezien bij de ontwikkeling van beleid. De politiek verbindt zich niet aan de resultaten van gesprekken.

3. Adviseren: in eerste instantie wordt de agenda opgesteld door politiek en bestuur, maar betrokkenen kunnen problemen en oplossingen aanreiken die als volwaardig worden gezien bij de ontwikkeling van beleid. Er bestaat een verbinding met de uitkomsten, maar hiervan kan wel afgeweken worden.

4. Coproduceren: de agenda wordt opgesteld door politiek, bestuur en betrokkenen, zij zoeken ook samen naar oplossingen. Na toetsing van de randvoorwaarden zal de politiek zich verbinden aan deze oplossingen.
5. Meebeslissen: de ontwikkeling van beleid wordt overgelaten aan betrokkenen, ambtenaren adviseren daarbij. De politiek neemt de resultaten over.

[image: image3]
Het continuüm van participatie met gradaties participatie
Deze gradaties van interactiviteit kunnen geplaatst worden op een continuüm van participatie, waarbij indirecte en reflexieve participatie de uitersten zijn (Edelenbos, Domingo, Klok, Van Tatenhove, 2006:20,21). Op dit continuüm verschillen de rollen van bestuurders, naarmate de rol van betrokkenen groter is wordt die van bestuurders kleiner. Naarmate de rol van betrokkenen groter wordt betekent dit daarnaast dat zij eerder in het proces betrokken worden. De gradaties van interactiviteit hebben ook betrekking op de fase waarin de interactieve beleidsvorming begint en de mate waarin deze interactiviteit invloed heeft op de besluiten van politici en bestuurders (Edelenbos, 2000:44,45).
2.2 Institutionele inbedding
2.2.1 Instituties
Interactieve governance brengt naast nieuwe verhoudingen ook nieuwe instituties met zich mee. Instituties worden op meerdere manieren gedefinieerd. Steunenberg (2001:16,17) benoemt het niet-fysieke karakter als kenmerkend voor instituties. Hij benoemt daarnaast een driedeling in definities van instituties. Ten eerste worden zij omschreven als ‘regels die een besluitvormingssituatie nader structureren’ daarnaast als ‘besluitvormingsprocedures’ en ten derde als tot uitdrukking komend via ‘gedrag’ (Steunenberg, 2001:16,17).
Verschillende bestuurskundigen geven voorkeur aan de definitie van instituties als sociale constructies rondom gedrag. Bijvoorbeeld omdat ze gezien worden als ‘constructies die het verloop en uitkomsten van sociaal gedrag structureren’ (Edwards, in: Edelenbos en Monnikhof, 2001: 118), als ‘regels en rollen die interactiepatronen tussen actoren vormgeven’ (Edelenbos, 2000:137) of ‘de belichaming van collectieve waarden en normen die richting geven aan hoe (groepen of delen van) een samenleving functioneren’ (Bekkers, 2007:35). Deze definities passen binnen de sociologische stroming binnen de institutionele benadering, waarin interactiepatronen tussen actoren centraal staan (Edelenbos, 2000:136).
2.2.2 Institutionele verandering
Zoals aangegeven brengt interactieve governance nieuwe verhoudingen en nieuwe instituties met zich mee. Deze kunnen botsen met bestaande besluitvormingsinstituties. Naar aanleiding daarvan kunnen institutionele veranderingen plaatsvinden. Deze verandering kan gedefinieerd worden als ‘een wijziging in institutioneel evenwicht als gevolg van een verandering in het onderliggende spel’ (Steunenberg, 2001:53). Het spel wordt in deze definitie bepaald door instituties. De vorm van het spel bepaalt wie, wanneer en wat mag of moet doen in een situatie. Vanuit de sociologische benadering kunnen instituties opgedeeld worden in twee niveaus, namelijk het procedurele en rollenniveau. Binnen het procedurele niveau spelen organisationele structuren, regels en methoden een rol. Op rollenniveau staan patronen van actie en interactie tussen actoren centraal (Steunenberg, 2001:44; Edelenbos, 2005:116).
Wanneer interactieve governance toegepast wordt binnen een bestaand institutioneel raamwerk kunnen twee reacties ontstaan: institutionele verandering of institutionele starheid, dit zijn twee uitersten. In de praktijk kunnen de nieuwe instituties de bestaande instituties gaan overheersen, de nieuwe instituties kunnen worden ingebed bij de bestaande of de bestaande instituties houden de overhand ten opzichte van de nieuwe.
2.2.3. Relaties interactieve beleidsvorming en de representatieve democratie
Klijn & Skelcher (2007:592) onderscheiden vier relaties tussen interactieve beleidsvorming en representatieve democratie. Deze relaties kunnen toegepast worden op de nieuwe verhoudingen en nieuwe instituties door interactieve governance zoals hierboven beschreven zijn.
1. Onverenigbaar: legitimiteit en besluitvorming van representatieve besluitvormingsorganen wordt door interactieve beleidsvorming ondermijnd.

2. Aanvullend: interactieve beleidsvorming zorgt voor nieuwe en aanvullende verbindingen met de samenleving.
3. Transitioneel: interactieve beleidsvorming wordt steeds belangrijker ten koste van klassieke representatieve besluitvormingsorganen.

4. Instrumenteel: interactieve beleidsvorming geeft de representatieve democratie meer sturingsmogelijkheden en autoriteit.

De visie op de relatie tussen interactieve beleidsvormingsprocessen en de representatieve democratie als zijnde aanvullend, transitioneel of instrumenteel biedt mogelijkheden om het belang van deze relatie te verdiepen door middel van een koppeling tussen beide processen: institutionele inbedding.

2.2.4. Institutionele inbedding

Edelenbos, Van Schie en Gerrits (2009:73,74) merken op dat interactieve governance en de standaard besluitvormingsprocessen apart van elkaar staan en de resultaten van beide trajecten vaak niet gekoppeld worden. Wat mist is een institutionele link tussen het interactieve proces en het formele besluitvormingsproces.
Vaak worden interactieve processen ingepast als aparte organisatorische arrangementen. Zo worden de interactieve processen op afstand van het reguliere besluitvormingsproces uitgevoerd. Institutionele inbedding kan gedefinieerd worden als ‘de voorwaarde voor aansluiting tussen het interactieve proces en de formele besluitvorming’ (Edelenbos, Domingo, Klok, Van Tatenhove et al., 2006:32).
Deze institutionele inbedding kan onderscheiden worden in verschillende vormen, bijvoorbeeld in een ambtelijke, bestuurlijke en politieke inbedding (Edelenbos et al., 2006:114). Edelenbos, Van Schie en Gerrits (2009) onderscheiden vier soorten van inbedding, in de vorm van interfaces. De vier interfaces, arrangementen die een interconnectie vormen tussen de overheid en governance processen, zijn de politieke, uitvoerende, professionele en beleidsinterface (Edelenbos, Van Schie en Gerrits, 2009:76). De drie vormen van inbedding van Edelenbos et al. (2006:114) worden in dit theoretisch kader gecombineerd met de professionele interface (Edelenbos et al., 2009). Deze interface lijkt voor het proces op Heijplaat relevant te zijn, omdat hierin ook professionals meewerken.

Ambtelijke inbedding
Ambtelijke inbedding betreft de afstemming van interactieve besluitvormingsprocessen met ambtelijke processen en de inzet van ambtenaren in het interactieve proces. Uitingsvorm is de bereidheid van de ambtelijke organisatie (of een onderdeel) om te investeren in een goed verloop van het proces en een goede uitwerking van de uitkomsten ervan. Ambtelijke inbedding wordt beter, wanneer het ambtelijk apparaat zich daarvoor meer inzet.
Bestuurlijke inbedding
Bestuurlijke inbedding gaat over de afstemming van het interactieve proces op het bestuurlijke proces van besluitvorming, waarbij het interactieve wordt verankerd in de besluitvorming. Van belang is een bewindspersoon die zich presenteert als voorstander van interactieve besluitvorming. Daarnaast neemt de inbedding toe wanneer duidelijker wordt vastgelegd dat de bestuurder rekening houdt met de inbreng van burgers en moet beargumenteren waarom welke suggesties wel of niet worden meegenomen in het besluit. Ook is de bestuurlijke inbedding groter als tijd en middelen vrijgemaakt zijn voor de uitwerking van resultaten van het interactieve proces.
Politieke inbedding
Politieke inbedding bestaat wanneer interactieve processen aansluiten op de gebruikelijke manieren van politieke besluitvorming. Edelenbos et al. (2006:115) benoemen de politieke inbedding op rijksniveau, waarbij de Tweede Kamer een rol speelt in het interactieve traject. Op gemeentelijk niveau, waar de casus voor deze scriptie speelt, kan een vergelijking gemaakt worden met de gemeenteraad. Deze rol kan direct of indirect zijn.
Professionele inbedding (interface)
Deze vorm van inbedding betreft de positie van experts, die door interactieve governance is veranderd. Hun kennis en input is niet meer de enige, omdat samen met de stakeholders die geraakt worden door besluiten, in een proces van bijvoorbeeld joint-fact finding gewerkt moet worden (Ehrman And Stinson, 1999 in: Edelenbos et al., 2009). Door deze samenwerking kan een interconnectie ontstaan tussen de wereld van burgers en experts (Edelenbos et al., 2009).
2.3 Samenvatting en beantwoording theoretische deelvraag
2.3.1 Samenvatting

In dit theoretisch kader is ten eerste beschreven dat interactieve besluitvorming voortkomt uit verschillende motieven en dat deze vorm van besluitvorming vier essenties en verschillende gradaties kent. Essentieel voor een interactief proces zijn openheid, gelijkwaardigheid, debat en invloed. Op een schaal van indirect naar reflexief zijn vijf gradaties van participatie te onderscheiden: informeren, raadplegen, adviseren, coproduceren, (mee)beslissen.

Daarnaast zijn instituties aan de orde gekomen. Instituties zijn ‘regels en rollen die interactiepatronen tussen actoren vormgeven’ (Edelenbos, 2000:137). Interactieve besluitvorming brengt nieuwe verhoudingen en nieuwe instituties met zich mee. Rollen van bijvoorbeeld bestuurders worden anders naarmate de rol van burgers groter wordt, omdat het primaat van de politiek een nieuwe invulling krijgt.

Hoewel de interactieve processen van invloed zijn op de rollen binnen de representatieve democratie, blijft het interactieve proces vaak apart staan van het formele besluitvormingsproces. Ook worden resultaten van beide processen vaak niet gekoppeld. Institutionele inbedding van het interactieve proces kan zorgen dat deze koppeling van proces en resultaten wel ontstaat.
Als laatste zijn vier vormen van inbedding onderscheiden, namelijk een ambtelijke, bestuurlijke, politieke en professionele. Naar aanleiding van deze indeling zal de institutionele inbedding van het interactieve beleidsvormingsproces op Heijplaat onderzocht worden.

2.3.2 Bewonersparticipatie: deelvraag 1
Vanuit het theoretisch kader kan de eerste deelvraag die in dit onderzoek is opgesteld beantwoord worden. Deze vraag is: ‘Wat is bewonersparticipatie en welke kenmerken heeft deze vorm van participatie?’
Bewonersparticipatie of interactieve beleidsvorming is ‘het proces van beleid maken waarin de overheid burgers, sociale organisaties, ondernemingen en stakeholders betrekt in een vroeg stadium’ (Edelenbos, 1999 in: Edelenbos, 2005:111), of specifieker: ‘in de fase van voorbereiding, bepaling, uitvoering of evaluatie’ (Pröpper & Steenbeek, 1999:48).

De kenmerken zijn te onderscheiden in enerzijds de essenties van interactieve beleidsvorming en daarnaast de gradaties van invloed. Essentieel zijn openheid, gelijkwaardigheid, debat en invloed. Invloed kan op verschillende manieren georganiseerd worden en is te onderscheiden aan de hand van gradaties op de participatieladder: informeren, raadplegen, adviseren, coproduceren of (mee)beslissen (Edelenbos, 2000:43,44).
2.4 Conceptueel model

[image: image4]

[image: image5]
Naar aanleiding van de uitgangspunten vanuit de theorie is een conceptueel model gemaakt dat links en rechts twee trajecten van besluitvorming weergeeft. Enerzijds is daar het ‘formele’ besluitvormingsproces, dat weergegeven wordt in de linkerkolom. Rechts is het interactief besluitvormingsproces; een bewonersparticipatieproces weergegeven. Vanuit het theoretisch kader kunnen deze twee processen gezien worden als parallel lopend. Vaak worden zij onvoldoende gekoppeld, waardoor geen gezamenlijke uitkomst ontstaat: er is geen of weinig sprake van institutionele inbedding van bewonersparticipatie.

De koppeling kan plaatsvinden vanuit de vier onderscheiden interfaces, die op verschillende manieren en momenten een rol kunnen spelen in het proces. Dit zijn de ambtelijke, bestuurlijke, politieke en professionele interface. Deze zijn door middel van de vier gekleurde cirkels die door elkaar heen lopen, weergegeven.
Vanuit het theoretisch kader wordt in dit conceptueel model geconcludeerd dat wanneer binnen alle ‘interface-cirkels’ beide processen gekoppeld kunnen worden, een gezamenlijke uitkomst ontstaat van bewoners, overheid en overige partijen. Dit kan op verschillende manieren en momenten. In deze scriptie zal dit model dienen als focus om het project te analyseren op de vorm en mate van institutionele inbedding.

Hoofdstuk 3 – Onderzoeksstrategie, methoden, technieken en operationalisatie
In dit hoofdstuk wordt uitleg en verantwoording gegeven betreffende de onderzoeksstrategie, methoden en technieken die gebruikt zullen worden voor dit onderzoek. Ook is een operationalisatie van de belangrijkste begrippen opgesteld. Het doel is een koppeling te maken tussen de theorie vanuit het theoretisch kader en de te onderzoeken praktijk (Van Thiel, 2010:52).
3.1 Onderzoeksstrategie

Dit onderzoek is een gevalsstudie (casestudy), waarbij een geval van het onderzoeksonderwerp in de natuurlijke situatie wordt onderzocht (Van Thiel, 2010:99). In het geval van dit onderzoek betreft dit het participatieproces op Heijplaat te Rotterdam. Binnen het project Duurzaam Heijplaat wordt dit interactieve proces opgezet om samen met bewoners tot duurzame ontwikkeling van deze Rotterdamse wijk te komen.
3.2 Methoden en technieken
Voor dit onderzoek worden meerdere methoden gebruikt (mixed method design) (Van Thiel, 2010:68). Ten eerste wordt gebruik gemaakt van inhoudsanalyse, waarin bestaande documenten worden geïnterpreteerd. Dit zijn voornamelijk documenten betreffende participatiemethoden binnen het lokaal bestuur en de gemeente Rotterdam. Ook maakt de onderzoeker deel uit van het projectteam Heijplaat, waardoor sprake is van participatieve observatie. Dit biedt de onderzoeker mogelijkheden om meer te weten te komen dan in interviews gezegd wordt. Een gevaar is going native, waarbij door de betrokkenheid de onderzoeker zich sterk inleven en objectief onderzoek in gevaar komt. De onderzoeker ziet haar rol daarom als deelnemer aan het project, maar presenteert zichzelf als onderzoeker. Voor alle deelnemers is deze rol duidelijk. Ook zal de participatie niet verder gaan dan aanwezigheid bij het kernteamoverleg en ondersteunende werkzaamheden voor de projectleider. De invulling van het proces gebeurt door het kernteam, niet door de onderzoeker (Van Thiel, 2010:79,81).
Om meer te weten te komen over de inbedding van participatie zullen interviews gehouden worden met personen die deel uit maken van het kernteam. Dit kernteam bestaat uit afgevaardigden van de belangrijkste stakeholders en maakt de uiteindelijke beslissingen voor het proces. Ook nemen vertegenwoordigers van bewoners deel aan dit kernteam. Het doel is ook hen te interviewen. Om meer inzicht in de interfaces te krijgen is het doel binnen elke ‘interface’ (ambtelijk, bestuurlijk, politiek, professioneel) ten minste één interview te houden. De personen vanuit de politieke en bestuurlijke inbedding zullen geselecteerd en gecontacteerd worden na overleg met projectleider en stagebegeleider Marcel van Blijswijk. Een lijst met respondenten is te vinden in bijlage 3. De interviews zullen semigestructureerd zijn. Respondenten worden zoals aangegeven geselecteerd rondom de casus, maar het is mogelijk dat zij nieuwe respondenten voorstellen, waardoor dan sprake is van een snowball sample (Van Thiel, 2010: 55). Een topiclijst en interviewhandleiding zijn te vinden in bijlage 1 en 2. Deze worden opgesteld naar aanleiding van de operationalisatie. Citaten die van de respondenten worden gebruikt, zullen eerst bij hen ter goedkeuring worden voorgelegd.
3.3 Betrouwbaarheid en validiteit

Betrouwbaarheid van onderzoek wordt bepaald door nauwkeurig en consistent meten van variabelen. Ten eerste moeten de meetinstrumenten zo nauwkeurig als mogelijk de beoogde variabele meten. Om deze nauwkeurigheid te bewerkstelligen worden de indicatoren voor dit onderzoek zo nauwkeurig mogelijk opgesteld. Consistentie wordt bewerkstelligd door meerdere personen te onderwerpen aan dezelfde vragen (Van Thiel, 2010:56-58).

Validiteit wordt bewerkstelligd wanneer met onderzoek het effect is gemeten dat gemeten moest worden. In interviews wordt daarom een topiclijst gebruikt, die naast de interviewvragen een handleiding is om bij het onderwerp te blijven. Externe validiteit betreft de mogelijkheid het onderzoek generaliseerbaar te maken. Bewerkstelligen van deze vorm van validiteit gebeurt door het verzamelen van informatie op meer dan één manier (triangulatie). In dit onderzoek zal gebruik gemaakt worden van inhoudsanalyse, semigestructureerde interviews en observatieve participatie (Van Thiel, 2010:58,59,106,107).
3.4 Wijze van rapporteren

Dit onderzoek vormt het afrondend onderzoek voor de master Governance en Management van Complexe systemen van de studie Bestuurskunde. Dit onderzoek zal gepresenteerd worden als afstudeeronderzoek en openbaar worden gemaakt via de databank van de universiteit. Daarnaast wordt dit onderzoek gepresenteerd aan de opdrachtgever, Projectmanagementbureau Rotterdam, in de vorm van dit rapport waarin ook aanbevelingen gegeven worden. Het rapport kan een onderdeel gaan vormen van de kennisagenda die opgesteld wordt naar aanleiding van het project Duurzaam Heijplaat.
3.5 Operationalisatie

In deze paragraaf zullen aan de hand van de onderzoeksvraag en theorie de belangrijkste variabelen voor de operationalisatie uiteengezet worden. Eerst zal een definitie van deze begrippen gegeven worden. Daarnaast zullen indicatoren bepaald worden, die het begrip in de praktijk kunnen duiden. Deze operationalisatie met indicatoren is tevens een aanzet tot een topiclijst voor interviewvragen die in bijlage 1 te vinden is.
[image: image16.png]barendrecht

Google Maps - Microsoft Internet Explorer wordt aangeboden door dS+V.

6@ ~ [*8 it fmaps.google.rifmaps?hi=riaq=herplaataum = 18ie=UTF-BBNq=&hnear =Heijplaatigl=ri&ei=WISHTaCI04-g0v 2Ak AIEsa=Xoi=geocode _resultEct="earesnuim=18ved=0CBSQBOEWAR

[62] x| [ove e o[

Bestand Bewerken Beeld Favorieten Exira Hep

w R

£ Dropbos - Fies -orin. | g barencrecri- 00

Extra v

) v B - = v |2y Pagna v

Het intemet Afeeldingen Video's Maps Nieuws Boeken Gmail meer ¥

Google Maps barendrecht
N

rland

Routebeschrijving Min kaarten «

Barendrecht - meer informatie »
Routebeschriing In de buurt
zoeken Opslaan. . meery

Verken deze omgeving >

Fotos
—

Plaatsen
Pendrechtse Molen
Srmitshoek
Wevershoek

Hooguiet
Rotirdam

e

masB@gmail.com | Mijn profiel | & Nieuw! | Webgeschiedenis | Mijn account | Help | Afmelden

) Afdrukken [Verzenden = Link

Eliopoon

iy
=

L@
| Barenfifécht

Do
@ ,,e,, gege B SN o oo e [

start| | 2] Postvak IN - Mcro... || € barendrecht - G... (=) Scriptie |ScnpneHeup\aatM

REST theoretisch k.|

[@l [®100% ~
B[TWoD

3.5.1 Definities

· Bewonersparticipatie zal in dit onderzoek interactieve beleidsvorming genoemd worden en wordt gedefinieerd als ‘het proces van beleid maken waarin de overheid burgers, sociale organisaties, ondernemingen en stakeholders betrekt in een vroeg stadium (Edelenbos, 1999 in: Edelenbos, 2005:111).
· Instituties worden vanuit de sociologische benadering gezien als ‘constructies die het verloop en uitkomsten van sociaal gedrag structureren’. Naar aanleiding van de definitie die Edelenbos geeft (2000:137) worden deze constructies gezien als ‘regels en rollen’ en het sociaal gedrag betreft ‘interactiepatronen tussen actoren’.
· Institutionele inbedding is de institutionele link die in meer of mindere mate gecreëerd wordt tussen het interactieve en formele besluitvormingsproces (Edelenbos et al. 2006:32). Naar aanleiding van de theorie worden vier vormen van institutionele inbedding onderscheiden, namelijk een ambtelijke, bestuurlijke, politieke en professionele inbedding.
· Ambtelijke inbedding betreft de afstemming van het ambtelijke besluitvormingsproces met het interactieve proces en de inzet van ambtenaren daarbij.
· Bestuurlijke inbedding wordt gerealiseerd als het interactieve proces wordt verankerd in besluitvorming door een bewindspersoon die zich als voorstander van het interactieve proces presenteert. Ook is van belang wat de bestuurder wil doen met de uitkomsten van het interactief proces, met andere woorden in hoeverre suggesties meegenomen worden in besluiten.
· Politieke inbedding ontstaat als het interactief proces aansluit op de manieren van politieke besluitvorming. Op gemeentelijk niveau kan de gemeenteraad hierbij een rol spelen.
· Professionele inbedding betreft de positie van experts die samen moeten werken met burgers (joint fact finding) omdat zij niet meer de enige bron van kennis zijn.
· Reguliere besluitvormingsprocessen worden gezien als de besluitvormingsprocessen die binnen de Gemeente Rotterdam door ambtenaren gebruikt worden om tot besluiten te komen.
· Het proces en de inhoud ten aanzien van bewonersparticipatie betreffen de procesmatige en inhoudelijke kant van het bewonersparticipatieproces op Heijplaat. Onderzocht wordt wat het effect van institutionele inbedding is op het participatieproces zelf en inhoudelijke uitkomsten.
· Een bottom-up proces is een proces waarin niet top down, dat betekent van bovenaf naar beneden, een proces ingezet wordt om besluiten vanuit dat punt uit te laten voeren, maar een proces dat groeit van onderaf. Voor Heijplaat betekent dat een proces dat door bewoners wordt ingegeven.
3.5.2 Indicatoren
In deze tabel worden de variabelen genoemd en vervolgens de indicatoren die bij deze variabelen horen. Deze indicatoren geven aan wat gemeten wordt om meer over de variabelen te weten te komen. De linkerkolom geeft aan welke variabele besproken wordt en in de rechterkolom zijn indicatoren weergegeven. Deze tabel met variabelen en indicatoren is de richtlijn voor de te houden interviews. Een topiclijst en interviewhandleiding zijn te vinden in de bijlagen 1 en 2. Naar aanleiding van de verschillende variabelen en indicatoren worden in deze paragraaf interviewvragen weergegeven die de genoemde variabelen meten.

	Visie op bewonersparticipatie

	· Methoden of instrumenten van participatie

· Gradaties van participatie (diepte, participatieladder)

· Breedte van participatie (wie doen mee)

	Genoemde indicatoren kunnen meten hoe voor Heijplaat het participatieproces (planmatig) is vormgegeven en door middel van welke uitingsvormen deze gestalte krijgt. De te interviewen personen geven naar aanleiding van vragen hierover hun visie op het op Heijplaat, participatie in het algemeen en hun ervaringen daarmee.

· Wat vindt u van het participatieproces dat momenteel gestart is op Heijplaat?

· Heeft u meer ervaring met (vergelijkbare) participatieprocessen? Kunt u daarover iets meer vertellen?

· Wat zijn volgens u vereisten voor een goed verloop van dit proces?
· Wat is volgens u de beste methode om participatie op Heijplaat te bewerkstelligen?
· Wat zijn volgens u de belangrijkste redenen om te werken met een interactief besluitvormingsproces? (motieven)
· Hoe zwaar moet dit interactieve proces volgens u meewegen in de uiteindelijke besluitvorming voor Heijplaat? (diepte en breedte van het proces)
	Vorm van institutionele inbedding

Soorten:

· ambtelijk

· bestuurlijk

· politiek

· professioneel
	· Regels en rollen in interactief en formeel besluitvormingsproces

· Soorten links tussen interactief en formeel besluitvormingsproces

· Koppeling resultaten formeel en interactief proces

	Onderzocht wordt welke vormen van institutionele inbedding aanwezig zijn en hoe regels en rollen daarin verankerd zijn. De vragen gaan in op het aanwezig zijn van ‘een vorm’ van institutionele inbedding, dus een koppeling tussen het besluitvormingsproces vanuit de organisatie en het bewonersparticipatieproces. De vier onderscheiden soorten inbedding komen in de vragen daarna aan de orde.

· Hoe worden uitkomsten van interactieve processen in de praktijk meegenomen?

· In hoeverre denkt u dat het participatieproces aansluit op het formele besluitvormingsproces?

· Welke uitdagingen ondervindt u op het gebied van koppeling tussen het interactief en formeel proces? *Kunt u hier voorbeelden van geven, wat verwacht u op Heijplaat van deze koppeling?

· Op welke manier wordt volgens u gezorgd dat het interactieve en formele proces gekoppeld worden?
· Welke overeenkomsten in regels en rollen ziet u binnen een formeel besluitvormingsproces en dit participatieproces?

	Mate van ambtelijke inbedding

	· Bereidheid ambtenaren tot investeren in interactief proces
· Acceptatie input burgers vanuit interactief proces

· Aansluiting ambtelijke cultuur en interactief proces

	Dit is de eerste onderscheiden vorm van institutionele inbedding. De indicatoren meten of deze vorm van inbedding aanwezig is en op welke manier. Naar aanleiding van verschillende voorbeelden van investeringen in het proces wordt geprobeerd de mate van ambtelijke inbedding te achterhalen. Dit zijn een positieve houding tegenover interactieve processen en acceptatie van bewoners en hun inbreng, inzet voor de start van het bewonersparticipatieproces, overleg met bewoners organiseren, de rol van bewoners vastleggen en bewoners laten beslissen. De aanwezigheid van deze vorm van inbedding kan betekenen dat vanuit de ambtelijke kant op een bepaalde manier wordt gezorgd dat uitkomsten van het bewonersparticipatieproces op Heijplaat doorgang kunnen hebben in het formele besluitvormingsproces. Daarnaast is de aansluiting van het werken met interactieve processen op de ambtelijke cultuur van belang om beleid op deze manier vorm te kunnen geven. Dit kan bijvoorbeeld tot uiting komen in de ruimte die er voor bewoners is om uitkomsten te bepalen.

· Hoe staan volgens u ambtenaren (of: hoe staat u als ambtenaar) tegenover interactieve processen?

· Hoe ervaart u de investeringen van ambtenaren voor dit interactieve proces?
· Wat zijn volgens u de grootste of belangrijkste verschillen tussen een besluitvormingsproces binnen de ambtelijke organisatie en een besluitvormingsproces met bewoners?

	Mate van bestuurlijke inbedding

	· Houding verantwoordelijk bewindspersoon ten opzichte van het interactief proces

· Verankering uitkomsten interactief proces
· Acceptatie input burgers vanuit interactief proces

	De indicatoren meten of deze vorm van inbedding aanwezig is en op welke manier. Wanneer bewindspersonen zich profileren als voorstander van een bewonersparticipatieproces heeft dit volgens de theorie een positieve uitwerking op de doorwerking van uitkomsten van dit participatieproces. De verankering van uitkomsten heeft te maken met de gebondenheid aan de uitkomsten van het participatieproces die de bewindspersoon zichzelf of anderen oplegt. In de analyse zullen het positief staan tegenover interactieve processen, het inzetten voor het participatieproces (bij start en uitvoering) en het laten vastleggen van de rol van bewoners als voorbeelden van bestuurlijke inbedding worden geanalyseerd.

· Wat is de houding van de verantwoordelijke bewindspersonen ten opzichte van dit interactieve proces op Heijplaat?

· Wat is volgens u het belang van de houding van de bestuurder richting een interactief proces?

· In hoeverre bestaat duidelijkheid (vanuit de verantwoordelijk bewindspersoon) over verankering van de uitkomsten van het bewonersparticipatieproces op Heijplaat?

	Mate van politieke inbedding

	· Rol gemeenteraad in interactief proces

· Houding gemeenteraad (als zij rol spelen)

	De indicatoren meten of deze vorm van inbedding aanwezig is en op welke manier. De politieke speler in dit proces is de gemeenteraad. De rol die indirect of direct gespeeld wordt kan zijn uitwerking hebben op het bewonersparticipatieproces en uit zich bijvoorbeeld in het positief staan tegenover bewonersparticipatie, het zich uitspreken als voorstander van participatie en inzet voor het vastleggen van de rol van bewoners.

· Welke rol speelt de gemeenteraad bij het interactieve proces op Heijplaat?

*Bij geen; geldt dat ook voor andere bewonersparticipatieprocessen of bewonersparticipatie in het algemeen?

	Mate van professionele inbedding

	· Houding professionals ten opzichte van participatieproces

· Aanwezigheid van joint-fact finding
· Acceptatie input burgers vanuit interactief proces

	De indicatoren meten of deze vorm van inbedding aanwezig is en op welke manier. Voorbeelden van de indicatoren die gebruikt worden voor de analyse zijn de positieve houding van professionals ten opzichte van interactieve processen, hun inzet en acceptatie van de inbreng van bewoners, het vastleggen van de rol van bewoners en de mening van bewoners mee willen nemen in besluitvorming. De manier waarop professionals omgaan met de input van burgers in het participatieproces is van belang voor de doorwerking daarvan. Samenwerking en acceptatie van elkaars mening is van belang om het bewonersparticipatieproces te koppelen aan de overige vormen van besluitvorming.

· Hoe werken professionals in dit proces samen met burgers die inspraak hebben door middel van het interactieve proces?

· Hoe gaan professionals die ‘ervoor geleerd hebben’ om met meningen en input van burgers die kunnen zeggen wat zij willen?

	Reguliere besluitvormingsprocessen
	· Geldende processen en procedures binnen organisaties

· Beleid voor participatie

	De indicatoren bij deze variabelen meten wat de reguliere processen en procedures zijn om binnen organisaties tot besluiten te komen, zodat deze vergeleken kunnen worden met het interactieve proces.

· Bestaan er binnen uw organisatie regels betreffende besluitvorming (‘algemeen’)?

· Bestaan er binnen uw organisatie regels rondom interactieve beleidsprocessen?

· Zijn er documenten die deze regels omvatten en werken deze regels in de praktijk?

	Proces
	· Draagvlak interactief besluitvormingsproces

· Interactiepatroon (stagnatie, stilvallen, doorgaand?)

	Het procesverloop van het project Duurzaam Heijplaat wordt geanalyseerd voor de periode van dit onderzoek. Daarbij wordt gekeken welke invloed institutionele inbedding heeft.

· Is er volgens u genoeg draagvlak voor en in het interactieve besluitvormingsproces op Heijplaat, welk cijfer zou u dit draagvlak geven op een schaal van 1 tot 10?
· Hoe is het interactiepatroon met bewoners enigszins constant te houden? (in plaats van stagnatie/stilvallen?)

	Inhoud
	· Toepassing duurzame maatregelen naar inzicht bewoners

· Verbetering veiligheid en schonere wijk vanuit bewonersinzicht

· Nieuwbouw naar wensen (toekomstige) bewoners

· Nieuwe voorzieningen naar wens bewoners

	Voor deze indicator wordt bekeken wat de invloed van institutionele inbedding is op de inhoud van het proces, bijvoorbeeld de ruimte die bewoners krijgen. Per vorm van inbedding (ambtelijk, bestuurlijk, politiek en professioneel) wordt hierbij stil gestaan.

· In hoeverre kunnen inzichten van bewoners, bijvoorbeeld op het gebied van duurzaamheid, werkelijk uitgevoerd gaan worden?

· In hoeverre is het in de praktijk mogelijk wensen en ambities van bewoners uit te gaan voeren aangezien er al ambities door de samenwerkende partijen opgesteld zijn? (Denk aan nieuwbouw, nieuwe voorzieningen, veiligheid, schone wijk naar bewonersinzicht)

	Bottom-up
	· Betrokkenheid van bewoners vanaf het begin van het proces
· Openhouden van kaders door professionals en ambtenaren

	De indicatoren bij deze variabelen zijn uitingen van de bottom-up uitvoering van het proces richting een duurzaam Heijplaat. Het doel is te meten in hoeverre het stellen van kaders voor het project het bottom-up proces de ruimte geeft of juist tegenwerkt.

· In hoeverre is dit proces volgens u te beoordelen als bottom-up?
· In hoeverre beïnvloedt het stellen van kaders (en de manier waarop) de mogelijkheden voor het ontstaan van bottom-up processen en initiatieven?
Hoofdstuk 4 – Resultaten
In dit hoofdstuk worden de resultaten van het onderzoek uiteengezet. Eerst zal een inleiding gegeven worden op de casus en vervolgens zullen antwoorden gegeven worden op de deelvragen, die moeten leiden tot een antwoord op de hoofdvraag in hoofdstuk 5 (conclusies).
4.1 Casusbeschrijving
Heijplaat is een wijk in de Rotterdamse havens die ligt tussen de Waalhaven, Heysehaven en Eemhaven in. Heijplaat telt nog geen 2000 inwoners en is initieel opgezet voor werknemers van de Rotterdamsche Droogdok Maatschappij (RDM). Vanaf 1902 werden hier schepen gebouwd en onderhouden. In 1914 werd in verband met een groeiend aantal werknemers bij RDM het dorp Heijplaat gebouwd, achter een muur van gebouwen met een poort daarin. Later werd het dorp uitgebreid en in 1930 werd een quarantaineterrein ingericht, waar zeelieden die besmettelijk ziek waren heen konden. Dit terrein is op deze manier nooit gebruikt, wel zijn er tbc-patienten verpleegd (Gemeente Rotterdam, 2010). Onderstaande afbeelding toont de wijk Heijplaat in de Rotterdamse havens.
[image: image17.jpg]ROTTERDAM CLIMATE INITIATIVE

[image: image6]Bron: Google Maps

[image: image18.png]23 Toolkit_Participatie_bij_Fysieke_projecten.pdf - Adobe Reader

Bestand Bewerken Beeld Verster Help

B8t

Opmerking

(L]

| ® @[]/) [vr -] | HB | @ 2 |7
mogelijkheden om invloed uit te oefenen minimaal zijn. =
Met de beste bedoelingen organiseren marktpartijen, Dit dilemma wordt de ‘Participatieparadox’ genoemd.
woningcorporaties en gemeenten aan het begin van een
proces inloop-, inspraak- of informatieavonden. Toch Het is dus van belang om in de beginfase bewoners
constateren zij niet zelden dat daar weinig bewoners op actief te benaderen. Dus niet door een inloopavond te
af komen. Terwijl juist in deze fase de mogelijkheid tot organiseren, maar door naar de bewoners toe te gaan
inspraak of het uitoefenen van invioed van bewoners en en bijvoorbeeld op de locatie zelf portiekgesprekken
belanghebbenden het grootst is. In de praktijk blijkt ech- te houden.
Mogelijke invioed
door bewoners
Betrokkenheid
van bewoners
Tijd |—|—|—|—|—|—|
) start] (3 Privtversie Tookit Particpatievoorstel Scrptie Hefplaat M. | @ htps//aktiegroepo, |@’Toolkil,{>arlicipa... @2 [«®WOD 1300

De Rotterdamsche Droogdok Maatschappij ging in 1983 failliet en in 1990 besloot het toenmalig college van burgemeesters en wethouders dat het dorp Heijplaat in 2005 gesloopt zou worden om het Rotterdamse havengebied uit te kunnen breiden. Hierop werden door bewoners handtekeningenacties en protesten georganiseerd, waardoor van de sloop werd afgezien. Begonnen werd aan een renovatie van zowel het RDM-terrein als het dorp Heijplaat (Gemeente Rotterdam, 19 februari 2010, RDM Campus, 2011a).

Vanaf 2002 zijn eerdere plannen onder andere door Woonbron en de deelgemeente Charlois voor het dorp Heijplaat opgezet. Daarbij waren bijeenkomsten met bewoners georganiseerd en is uitleg gegeven over de structuurvisie en planvorming. Een financieel tekort zorgde echter dat de ontwikkeling van het (nieuwe) dorp deels stilviel. Woonbron heeft aangegeven dat hierover richting bewoners wel is gecommuniceerd, maar dat de stappen daartoe te lang hebben geduurd en veel bewoners zijn teleurgesteld en ‘afgehaakt’ (Interview Woonbron, 13 april 2011). Alhoewel er een aantal nieuwbouwprojecten is afgerond en gestart, heeft het te lang geduurd voor begonnen werd aan de (her)ontwikkeling van Heijplaat.

RDM-terrein
Het RDM-terrein is momenteel in ontwikkeling tot een locatie met veel bedrijvigheid. Vanaf 2007 is gestart met de ontwikkeling van de RDM-campus die vanaf 2009 in gebruik is genomen. De campus is een initiatief van het Havenbedrijf Rotterdam, de Hogeschool Rotterdam en het Albeda College. De afkorting RDM staat daarbij voor Research, Design & Manufacturing. Bedrijven en onderwijsinstellingen willen hier samenwerken aan duurzame en innovatieve oplossingen voor bouwen, energie en mobiliteit. Op het RDM-terrein zijn momenteel onder andere Dura Vermeer, Gemeentewerken Rotterdam en Stadshavens gevestigd (RDM Campus, 2011b, 2011c).

Duurzaam (her)ontwikkelen
De duurzame ambities voor Heijplaat komen onder andere voort uit het klimaatprogramma Rotterdam Climate Initiative (RCI). Binnen dit programma werken de gemeente Rotterdam, het [image: image19.png]8 Toolkit_Partici

ij_Fysieke_projecten.pdf - Adobe Reader
ter Help

et Beverien 6o
B8=|®
(L]

‘s

TN

a2 -] H B © 2|k Opmerking

rsparticipatie gaat niet alleen over bewoners,
k over andere partijen die betrokken zijn bij
ijke projecten, zoals overheid, marktpartijen
ingcorporaties. Al deze partijen moeten op

i wijze samenwerken om tot resultaat te

Ze zijn grofweg te vatten in drie ‘hoeken’:

d, markt en bewoners, ook wel de Gouden

k genoemd.

omen tot een succesvol participatieproces is het
k dat deze partijen, met elk hun eigen belangen
tellingen, goed en open met elkaar samenwer-

n goed participatieproces heeft meerwaarde voor
okken partijen.

spunt: een gelijkwaardige positie ten opzichte
ar in het proces.

Marktpartijen

us cruciaal dat alle partijen elkaars belangen Marktpartijen
eren in het proces kennen. Bij aanvang van het (commerciéle ontwikkelaars en woningcorporaties)

zioxzsrmn 4] 1>

start| 5] scrpti Heiplat Maake .. | (O] verzonden tems - tieros.. [Toolkit_Participatie .. @2 [«@sf 1801

Havenbedrijf Rotterdam NV, DCMR Milieudienst Rijnmond en Deltalinqs samen. De doelstelling is 50% minder CO2 in 2025 (ten opzichte van 1990), een voorbereiding op de komende klimaatverandering (klimaatbestendigheid) en het versterken van de Rotterdamse economie (RCI, 2011).

Duurzaam (her)ontwikkelen op Heijplaat
Vanuit de doelstellingen van het Rotterdam Climate Initiative en met een subsidie van Agentschap NL is (opnieuw) gestart aan ontwikkeling van het dorp Heijplaat. De plannen hiervoor richten zich deels op het ontwikkelen van een duurzame (klimaatneutrale) wijk, waarin zo min mogelijk energie- en grondstoffen worden verbruikt. Het project heet ‘Duurzaam Heijplaat’.
Marcel van Blijswijk heeft als werknemer bij het Projectmanagementbureau Rotterdam de opdracht om deze ontwikkeling in samenwerking met relevante stakeholders rondom Heijplaat aan te gaan. Het Projectmanagementbureau van de gemeente Rotterdam is onderdeel van de Dienst Stedenbouw en Volkshuisvesting (dS+V). De bestuurlijke opdrachtgever voor dit project is wethouder Alexandra van Huffelen van duurzaamheid, binnenstad en buitenruimte. De ambtelijke opdrachtgever is het programmabureau Duurzaam (Projectbeschrijving Duurzaam Heijplaat, 2011).

De belangrijkste stakeholders naast de gemeente Rotterdam in dit proces zijn de gebiedsverantwoordelijke partijen woningcorporatie Woonbron, het Havenbedrijf Rotterdam NV, projectorganisatie Stadshavens, deelgemeente Charlois, de Hogeschool Rotterdam en de bewoners van Heijplaat. Daarnaast is het Wereld Natuur Fonds als niet gebiedsverantwoordelijke partij lid van het kernteam gezien hun ervaring met gedragscampagnes op het gebied van duurzaamheid.
Al deze partijen werken in een kernteam samen om Heijplaat een duurzame wijk te maken. Onderstaand figuur geeft een simpele weergave van het samenwerkingsverband binnen het kernteam voor Duurzaam Heijplaat. Vanuit het Projectmanagementbureau Rotterdam ten opzichte van de samenwerkende partijen bestaat geen hiërarchische verhouding, wel is Marcel van Blijswijk projectleider en regisseert hij dit project, waarbij hij het kernteam ook als (informele) opdrachtgever ziet.
Opdrachtgevers en kernteam Duurzaam Heijplaat, 2011
4.2 Bewonersparticipatie op Heijplaat
In deze paragraaf wordt een verklaring gezocht voor de vorm van bewonersparticipatie die op Heijplaat wordt opgezet. Daarmee wordt antwoord gegeven op deelvraag 2: ‘Hoe krijgt bewonersparticipatie op Heijplaat vorm en hoe kan deze vorm verklaard worden?’. Binnen het kernteam van het project Duurzaam Heijplaat wordt het bewonersparticipatieproces vorm gegeven onder regie van de projectleider Marcel van Blijswijk en de opdrachtgever Programmabureau Duurzaam. In het eerste deel van deze paragraaf wordt daarom beschreven welke documenten en ideeën aan de basis staan van de participatie-aanpak op Heijplaat die is ontstaan binnen het kernteam. In het tweede deel wordt hiervoor een verklaring gezocht en wordt de mate van institutionele inbedding die vanuit deze documenten naar voren komt geanalyseerd. Ten slotte zal ingegaan worden op de uitwerking van de mate van inbedding (vanuit de verschillende documenten en ideeën) op de praktijk.
4.2.1. Innovatieprogramma Klimaatneutrale Steden subsidie, Agentschap NL
Het project Duurzaam Heijplaat valt binnen de subsidieregeling van het huidige ministerie van VROM en Agentschap NL in het kader van het Innovatieprogramma Klimaatneutrale steden (hierna: IKS). Dit programma wil gemeenten stimuleren en faciliteren bij uitvoering van integrale gebiedsgerichte projecten richting klimaatneutraliteit. Het perspectief is dat steden daarmee de doelstelling klimaatneutraal te zijn ten minste 30 jaar eerder bereiken (Fondswerving online, 2009).
Van 43 voorstellen is aan 8 gemeenten gevraagd hun projectvoorstel uit te werken om een subsidie te kunnen ontvangen. Naast Rotterdam (Heijplaat) zijn dit onder andere Nijmegen, Breda, Tilburg en Wageningen. Op 17 november 2010 zijn aan deze 8 gemeenten de subsidies uitgereikt (AgentschapNL, 2010a, 2010b).
In het projectvoorstel vanuit de gemeente Rotterdam wordt naast klimaatneutraliteit (duurzaamheid) het werken met de bewoners van Heijplaat via de bottom-up benadering voorop gesteld. Aan de IKS subsidie is ook een leertraject gekoppeld, het innovatieprogramma wil leerervaringen uit de praktijk kunnen gebruiken om ook andere gemeenten te helpen bij het realiseren van de klimaatdoelstellingen (Agentschap NL, 2011). De combinatie van dit leertraject, klimaatneutraliteit en bewonersparticipatie leveren drie doelstellingen op:
1. Het vergroten van de betrokkenheid van alle relevante belanghebbenden op Heijplaat bij het duurzamer maken van de wijk.
2. Meer kennis en inzicht krijgen in het gedrag van bewoners en gebruikers om een duurzamere wijk te realiseren.
3. De verworven kennis en inzichten zodanig generaliseren dat toepasbaar zijn in andere wijken in Rotterdam en Nederland (Projectbeschrijving Duurzaam Heijplaat, 2011).
4.2.2 Strategisch omgevingsmanagement (SOM)
Binnen het project Duurzaam Heijplaat heeft projectleider Marcel van Blijswijk de ambitie te werken met een procesgerichte aanpak, waarin de ideeën van het Strategisch Omgevingsmanagement (SOM) centraal staan. Deze aanpak is gebaseerd op het Mutual Gains gedachtegoed, ontwikkeld door Fisher en Ury en de idee is deze aanpak toe te passen op Heijplaat. De kern van het Mutual Gains gedachtegoed is zorgvuldige voorbereiding van dialogen en onderhandelingen met de omgeving als cruciale factor voor succes. Vanuit interesse in belangen van partijen wordt gezocht naar winst voor alle betrokkenen. (Wesselink, 2007). Voor het bewonersparticipatieproces wordt vanuit het Projectmanagementbureau Rotterdam gewerkt vanuit de belangen van alle samenwerkende partijen. Het is belangrijk te weten wat partijen aan tafel willen en belangrijk vinden.

4.2.3 Rotterdamse participatie-aanpak
De Rotterdamse participatie-aanpak (Samen bouwen in Rotterdam, participatie bij fysieke projecten) is in februari 2010 door de gemeenteraad vastgesteld. Aanleiding voor deze aanpak was de wens van wethouder Karakus in 2008 een intensievere samenwerking tussen partijen bij fysieke projecten in Rotterdam te bewerkstelligen. Uitgangspunt is dat wanneer consensus bereikt is over de mate van invloed in het proces, dit samenwerking en resultaten ten goede komt (Werkgroep bewonersparticipatie Rotterdam, 2009).
Met de Rotterdamse participatie-aanpak wordt voldaan aan de motie Oosterhoff (2006) en motie Simons (2007). Motie Oosterhoff betrof een verzoek om de gemeenteraad (en commissies) vroegtijdig informatie te verschaffen over bouwplannen als een voorbereidingsbesluit nodig is. Daarnaast verzocht de motie om een antwoord op de vraag hoe bewoners tijdig betrokken kunnen worden bij het proces.
Naar aanleiding van de aangenomen motie Simons werd het college verplicht bij elke inspraakgelegenheid vooraf aan te geven hoe en op welke punten burgers mogelijkheid hebben echt iets te veranderen (Werkgroep bewonersparticipatie Rotterdam, 2009).

De ontwikkeling van de Rotterdamse participatieaanpak kent drie (hoofd)motieven naar aanleiding van verschillende problemen aan de basis van participatieprocessen.

1. Verschillende visies op participatie; betreffende de participatie en de uitwerking daarvan.

2. Onvoldoende borging; een deel van de spelregels voor inspraak zijn geregeld bij wet

(bijvoorbeeld inspraak bij bestemmingsplannen), een deel is echter onvoldoende

veiliggesteld.

3. Participatieparadox; in het begin van processen worden vaak momenten van inspraak of

participatie georganiseerd. Vaak komen hier weinig bewoners op af, terwijl zij in de fase

richting uitvoering wel actief worden. Op dat moment zijn de mogelijkheden tot invloed

uitoefenen vaak meer beperkt. In onderstaande figuur is deze ‘participatieparadox’

weergegeven.

Bron: Gemeente Rotterdam, dS+V, Toolkit participatie, 2011
Uitgangspunt van de participatie-aanpak is dat vooraf afspraken gemaakt worden over de participatievorm die per fase in het proces aan de orde is. Deze afspraken worden gemaakt in een zogenaamde ‘Gouden Driehoek’ van overheid, markt en bewoners. De participatievormen worden onderscheiden aan de hand van de in het theoretisch kader aan bod gekomen participatieladder (Edelenbos, 2000:43,44) waarin informeren, raadplegen, adviseren, coproduceren en (mee)beslissen onderscheiden worden. Voor een goed procesverloop worden daarnaast ‘gelijkwaardige posities’, ‘transparantie’, ‘openheid’ en ‘verbondenheid’ essentieel genoemd (Werkgroep bewonersparticipatie Rotterdam, 2009).

Vanuit dS+V bestaat het voorschrift te werken met deze participatie-aanpak, die geen inhoudelijke nota of handvest is maar een procesvoorziening. Uit deze participatie-aanpak komen geen verplichtingen voort, maar wordt een handleiding beschreven waarmee gewerkt kan worden. Het maken van afspraken voor de aanvang van een proces kan zorgen voor verbinding tussen allerlei bestaande nota’s en handvesten. Binnen het project Duurzaam Heijplaat wordt naar aanleiding van deze Rotterdamse participatie-aanpak een participatievoorstel gemaakt om met alle partijen overeen te komen hoe het participatieproces vorm en inhoud krijgt (Werkgroep bewonersparticipatie Rotterdam, 2009).
4.2.4 Participatievoorstel Duurzaam Heijplaat
Het participatievoorstel voor het project Duurzaam Heijplaat is in het kernteam vastgesteld op 15 juni 2011. Het document schetst de participatieaanpak om een duurzame wijk te creëren met en door bewoners. In één van de eerste overlegmomenten met het kernteam zijn uitgangspunten geformuleerd, waaronder ‘toekomstgericht’, ‘vertrouwen’, ‘ervaren’ en ‘overheid als participant’. In het laatste uitgangspunt komt naar voren dat ‘de overheid’ niet met een plan zou moeten komen waar bewoners uiteindelijk goedkeuring aan mogen geven, maar andersom.
Naast deze uitgangspunten is in grote lijnen een aanpak en onderdelen van het participatieproces weergegeven. Van belang zijn het betrekken van alle belanghebbenden in (de kern van) het proces en een goede informatievoorziening.
“Alle belanghebbenden zijn vanaf het begin betrokken bij het proces. Bewoners zijn niet alleen vanaf de zijlijn, maar juist in de kern betrokken. Ze zijn mede opdrachtgever, beslissen mee over onderwerpen die wel of niet uitgezocht gaan worden, over partijen die wel of niet actief een rol kunnen gaan spelen in het duurzamer maken van de wijk, over de volgorde van uit te voeren plannen, enzovoort” (Participatievoorstel Duurzaam Heijplaat, 2011).

De uitvoering van dit proces is in drie fasen verdeeld. In de eerste fase worden ideeën van verschillende belanghebbenden verzameld, bewoners wordt in creatieve werksessies gevraagd wat zij belangrijk vinden voor de toekomstige ontwikkeling van Heijplaat, waarna over deze ideeën in het kernteam en Heijplaat Vitaal keuzes moeten worden gemaakt. Sinds eind juni is voorgesteld dit te doen onder leiding van Arcadis met het Rapid Assessment Program. Hierop zal worden teruggekomen in paragraaf 4.3. Fase twee bestaat uit het betrekken van alle relevante partijen bij de uitwerking, in elk uit te werken project zou in ieder geval één bewoner betrokken moeten zijn. In de laatste fase moet worden besloten over de verschillende uitgewerkte projecten. De manier van participatie in deze fase wordt nog uitgewerkt (Participatievoorstel Duurzaam Heijplaat, 2011).
4.2.5 Waarom deze vorm en welke mate van institutionele inbedding?
In deze paragraaf wordt teruggeblikt op de genoemde documenten en ideeën aan de basis van het project Duurzaam Heijplaat en wordt ingegaan op de institutionele inbedding die binnen deze documenten beschreven of vereist wordt.
Binnen dit onderzoek kan, door de specifieke looptijd, slechts de opstartfase van het bewonersparticipatieproces rondom Duurzaam Heijplaat geanalyseerd worden en de plannen die tot dan toe gemaakt zijn. Toch blijven de Innovatieprogramma Klimaatneutrale Steden subsidie, het Strategisch Omgevingsmanagement, de Rotterdamse participatie-aanpak en het participatievoorstel aan de (theoretische) basis staan van verdere werkzaamheden binnen het project Duurzaam Heijplaat.

Innovatieprogramma Klimaatneutrale Steden subsidie
De IKS subsidie is de eerste belangrijke peiler onder alle activiteiten, ook van het kernteam. Marcel van Blijswijk en zijn opdrachtgever programmabureau Duurzaam hebben een subsidie verstrekt gekregen onder voorbehoud van resultaten op het gebied van duurzaamheid en bewonersparticipatie de komende twee jaar. Hoewel geen strakke richtlijnen bestaan over de uitkomst van het project, moeten er over twee jaar resultaten geboekt zijn op het gebied van duurzaamheid en samenwerken met bewoners. Het proces moet daarbij breed ingestoken worden, alle bewoners (maar ook ondernemers of andere belanghebbenden) kunnen meedenken. Wat betreft de diepte van het proces, dus de mate van participatie is de opgave bottom-up te werken. Deze peiler onder het project komt enerzijds voort uit de procedure die vanuit de gemeente doorlopen is tot verkrijging van de IKS-subsidie. Deze heeft ook te maken met de ambities van Rotterdam op het gebied van duurzaamheid. Bewonersparticipatie als leertraject rondom duurzaamheid is een keuze die gemaakt is door programmabureau Duurzaam (Hendrik-Jan Bosch), projectleider Marcel van Blijswijk, maar aangemoedigd en onderstreept door wethouder Alexandra van Huffelen. “De wethouder staat er positief tegenover. Agentschap NL had een gesprek met ons (Marcel van Blijswijk en Kees Machielse) en de wethouder, zij heeft daarbij onze aanpak volmondig onderstreept.” (Interview Kees Machielse, 14 april 2011).

De institutionele inbedding vanuit dit subsidietraject is sterk te noemen, in verband met de ambities op het gebied van de diepte en breedte van het participatieproces en de inzet van ambtenaren om naast het realiseren van een duurzame wijk de keuze te maken een leertraject aan te gaan op het gebied van bewonersparticipatie.

Strategisch Omgevingsmanagement
Het Strategisch Omgevingsmanagement als aanpak voor het project Duurzaam Heijplaat is gekozen door projectleider Marcel van Blijswijk en ondersteund door wethouder van Huffelen. Deze aanpak impliceert een sterke institutionele inbedding. Niet zozeer omdat deze aanpak specifiek ingaat op bewonersparticipatie of de diepte daarvan, maar wel op het zoeken naar winst voor alle betrokkenen in een breed proces. Bewoners vormen daarbij een partij die minstens zo belangrijk is als overige partijen. Institutionele inbedding vanuit de kerngedachte achter het Strategisch Omgevingsmanagement is sterk, omdat het ook van belang is vast te leggen welke rollen en belangen partijen hebben en ook bewoners als partij mee moeten beslissen.

Rotterdamse participatie-aanpak
De Rotterdamse participatie-aanpak is voortgekomen uit de moties van de raadsleden Oosterhoff en Simons en de wens van wethouder Karakus om intensiever samen te werken bij fysieke projecten. Institutionele inbedding komt in expliciete zin niet voor in deze participatie-aanpak. Dit komt voort uit het idee achter dit document; het is een leidraad voor het proces, dat per project met maatwerk ingevuld moet worden. De inbedding van bewoners in het participatieproces wordt wel ondersteund door het ontstaan van deze participatie-aanpak zelf om het belang van bewonersparticipatie te onderstrepen en het werken daarmee te ondersteunen. Daarnaast is een gelijkwaardige positie van partijen, genoemd als één van de essenties bij bewonersparticipatie, een belangrijke basis om bewonersparticipatie te kunnen koppelen aan (formele) besluitvormingsprocessen. Het vaststellen (of verankeren) van taken en rollen van partijen in het proces is daarnaast ook een vorm van institutionele inbedding, die in het participatieplan van het project worden vastgesteld. Het vooraf vastleggen van de participatievorm per fase van het proces is één van de speerpunten van deze aanpak. Dit is te koppelen aan een sterke institutionele inbedding, omdat hiermee vooraf de rol en macht van bewoners is vastgelegd. Dit betekent echter niet per se dat deze macht groot zal zijn, omdat ook ‘informeren’ als vorm van de participatieladder ‘gekozen’ kan worden (Werkgroep bewonersparticipatie Rotterdam, 2009).

In de participatie-toolkit, een praktische handleiding vanuit de Rotterdamse participatie-aanpak, worden werkvormen voor bewonersparticipatie uiteengezet. Deze worden onderscheiden als best bruikbaar in combinatie met de vormen op de participatieladder en de fase waarin het proces zich bevindt. Daarin is ook voorgeschreven welke procesafspraken vóór de start van een project gemaakt moeten worden en schriftelijk worden vastgesteld. De schriftelijke vaststelling gebeurt in 4 stappen: de project- en procesverkenning, sociale kaart, wensenkaart en het participatieplan (Werkgroep bewonersparticipatie Rotterdam, 2009).

1. Project- en procesverkenning: In het startbesluit of de opdrachtverlening moet ook stil worden gestaan bij de organisatie van het participatieproces. Daarnaast maken betrokken partijen hun fasering bekend en passen zij deze aan elkaar aan.
2. Sociale kaart: Door de initiatiefnemer van het project wordt een projectteam samengesteld waarin de verschillende belangen van betrokken partijen vertegenwoordigd zijn.
3. Wensenkaart: Daarin worden de wensen en voorkeuren van belanghebbenden, betrokken bewoners en andere partijen geïnventariseerd. Dit resulteert in een participatieplan; stap 4.
4. Participatieplan: Een document met procesafspraken, in de initiatieffase wordt afgesproken hoe partijen samenwerken en hoe het proces eruit ziet. Daarin wordt ook aandacht besteed aan beïnvloedingsmogelijkheden van partijen per projectfase en worden onder andere afspraken gemaakt over taken en rollen van partijen (Werkgroep bewonersparticipatie Rotterdam, 2009).
Naar aanleiding van onder andere de bovengenoemde voorgeschreven processtappen kan de institutionele inbedding als sterk worden bestempeld, zeker wanneer bewoners een grote rol toebedeeld krijgen in het proces. Deze rol wordt ingebed omdat wensen, belangen, samenwerking, taken en rollen van partijen in een document moeten worden vastgelegd.

Projectplan Duurzaam Heijplaat
Het projectplan dat goedgekeurd is door subsidieverlener Agentschap NL, de subsidieverstrekker, spreekt wat betreft bewonersparticipatie over een sterke bemoeienis, maar is niet specifiek. De paragraaf ‘Doelstelling’ is hiervan een voorbeeld:

[image: image7]
(Projectplan Duurzaam Heijplaat, 2011)

Het projectplan is een beschrijving van grote lijnen, met grote ambities op het gebied van bewoners en hun inbreng, maar geen expliciete uitwerking daarvan. Wel is de institutionele inbedding naar aanleiding van dit document sterk te noemen in verband met de intenties en ambities die zijn beschreven, waardoor het proces daarnaast beschreven kan worden als ‘diep’ en ‘breed’.

De diepte van het proces past bij de ambities om het proces bottom-up vorm te geven. De gradatie ‘(mee)beslissen’ op de participatieladder van Edelenbos en Monnikhof (1998) past hierbij. De rol van de bewoners hierbij is groot en dit betekent dat zij eerder in het proces betrokken worden; de gradaties van interactiviteit hebben zoals in het theoretisch kader genoemd ook invloed op de fase waarin de interactieve beleidsvorming begint. Het proces wordt volgens het projectplan daarnaast breed opgezet, omdat ‘in samenwerking met alle betrokkenen een duurzame wijk te maken’ de intentie is (Projectplan Duurzaam Heijplaat, 2011).
4.2.6. Uitwerking van de institutionele inbedding in de praktijk
Vanuit de documenten en ideeën die in deze paragraaf onderscheiden zijn als basis voor het project Duurzaam Heijplaat komt een sterke institutionele inbedding naar voren. Dit betekent onder andere dat verschillende ambities of voorschriften op het gebied van bewonersparticipatie aanwezig zijn, voorgeschreven wordt de rol van bewoners vast te leggen, een breed proces met alle betrokkenen aangegaan zal worden en/of bewoners een grote rol krijgen (diepte van participatie).

Deze mate van inbedding is echter een geschreven basis die in de praktijk anders kan uitwerken. Dit is gebleken voor het project Duurzaam Heijplaat in de beginfase die de onderzoeker als deelnemer van het projectteam heeft geanalyseerd. Een tweetal punten komen daaruit naar voren:

Theorie versus praktijk
In de behandelde methoden worden verschillende werkwijzen voorgeschreven rondom participatie. Dit zijn onder andere het bewust blijven van de belangen van de deelnemende partijen vanuit het Strategisch Omgevingsmanagement. De praktijk van het project is druk en dynamisch, waardoor te weinig tijd bestaat om veel taken uit te voeren. Zo schrijft de participatie-toolkit van de gemeente Rotterdam een schriftelijke vaststelling van vier processtappen voor; de project- en procesverkenning, sociale kaart, wensenkaart en het participatieplan. Deze vier stappen kunnen niet zonder meer en in deze volgorde voor elk project uitgewerkt worden, zeker niet voor een project als Duurzaam Heijplaat, waarbij geprobeerd wordt het proces bottom-up vorm te geven. In dit proces zijn slechts kaders en van tevoren geen specifiek beoogde resultaten bekend, omdat deze niet van tevoren vastgelegd zijn. Het vastleggen van deze stappen ondermijnt daarnaast de dynamische praktijk: wanneer iets schriftelijk is vastgelegd en vastgesteld, kan dit alweer veranderd zijn. Dit kan gebeuren naar aanleiding van nieuwe inzichten, ontwikkelingen of belangen en moet niet tegen gehouden worden door strakke procedures. In de praktijk kan de Rotterdamse participatie-aanpak een handreiking bieden aan delen van een project, maar geeft het volgen van deze voorgeschreven minder ruimte om tegemoet te komen aan de dynamiek en complexiteit van het project.

Vastleggen rol bewoners, aanvang participatie
De Rotterdamse participatie aanpak heeft als één van de speerpunten het voorafgaand aan het proces per fase vastleggen van welke vorm van participatie sprake is. Dit is voor het project Duurzaam Heijplaat niet gebeurd, pas sinds het participatievoorstel binnen het project goedgekeurd is op 15 juni 2011, staat er een definitieve goedgekeurde aanpak op papier. Deze aanpak gaat in op het betrekken van alle bewoners vanaf het begin van het proces, maar is daarin nog niet concreet. Tot nog toe is Marcel van Blijswijk aanwezig geweest bij een aantal vergaderingen van het overlegplatform Heijplaat Vitaal en zijn twee (sinds 21 juni drie) bewoners in het kernteam betrokken. Eerder werd wel ingegaan op ‘het betrekken van bewoners’ en ‘een proces met alle partijen’ maar daarbij werd niet ingegaan op de specifieke rol die bewoners spelen. Dit geldt ook voor het participatievoorstel voor Duurzaam Heijplaat.
4.3 Institutionele inbedding: ambtelijk, bestuurlijk, politiek en professioneel
Vanuit de theorie is een onderscheid gemaakt in vier vormen van institutionele inbedding; ambtelijke, bestuurlijke, politieke en professionele. In deze paragraaf komt institutionele inbedding van het bewonersparticipatieproces op Heijplaat aan de orde vanuit deze vormen. Daarmee zal deelvraag 3, ‘Welke institutionele inbedding rondom bewonersparticipatie bestaat nu en hoe is deze tot stand gekomen?’, worden beantwoord. Deze institutionele inbedding wordt verklaard voor dit proces, en onderscheiden binnen de vier interfaces. Er is dus gezocht naar een mate van institutionele inbedding per interface binnen het project Duurzaam Heijplaat, waarbij de verschillende organisaties binnen ‘hun’ interface aan de orde zullen komen.

Zoals aangegeven spelen rondom het project Duurzaam Heijplaat diverse partijen en personen een rol bij de vorming van het bewonersparticipatieproces. Deze kunnen geplaatst worden binnen de verschillende onderscheiden inbeddingsvormen:
	Ambtelijk
 Programmabureau Duurzaam
dS+V (Projectmanagementbureau Rotterdam)
	Bestuurlijk
Wethouder van Huffelen
 Deelgemeentebestuurder Coşkun (Charlois)

	Politiek

Gemeenteraad Rotterdam (Coolsingel)
Gemeenteraad deelgemeente Charlois

	Professioneel
Woningcorporatie Woonbron

Stadshavens
Hogeschool Rotterdam
Havenbedrijf Rotterdam
Wereld Natuur Fonds

4.3.1 Ambtelijke inbedding
Ambtelijke inbedding betreft de bereidheid van ambtenaren te investeren in het interactief proces en afstemming van interactieve besluitvormingsprocessen met ambtelijke processen. Deze paragraaf gaat in op de actoren die zijn onderscheiden als ‘ambtelijk’ en hun houding tegenover het interactief proces. Dit zijn het Programmabureau Duurzaam en dS+V (Projectmanagementbureau Rotterdam).
 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

Binnen het project Duurzaam Heijplaat neemt ‘bewonersparticipatie’ een eigen positie in. Enerzijds bestaat de opdracht uit het klimaatneutraal maken van Heijplaat, anderzijds is de opdracht zelf het ‘participatieproces met bewoners’. In deze zin is een grote rol van bewoners verankerd in het procesplan, de opdracht en de binnen het kernteam opgestelde participatie-aanpak.

Dat bewonersparticipatie één van de opdrachten is en niet ‘slechts’ een vereiste voor het proces geeft het belang aan van bewoners en de koppeling van het bewonersparticipatieproces. In het proces op Heijplaat is hiervoor vanuit de ambtelijke opdrachtgever flexibiliteit vereist. Hendrik-Jan Bosch, werkzaam bij het Programmabureau Duurzaam, noemt als vereiste voor dit proces dat “We de bewonersgerichte insteek blijvend serieus nemen, dus niet de timing of de druk op resultaat de overhand laten krijgen” (Interview Hendrik-Jan Bosch, 12 mei 2011). Als voorbeeld noemt hij dat “We hebben gezegd er is een periode van twee jaar waarin we met bewoners en andere partijen tot overeenstemming proberen te komen. Als wij daarmee straks klaar zijn willen we dat het proces op Heijplaat gesterkt is met een afsprakenkader. Maar als die bewoners geen zin hebben in een afsprakenkader, ja, geen afsprakenkader kan dus ook.” (Interview Hendrik-Jan Bosch, 12 mei 2011).
Een resultaatgerichte aanpak is echter typerend voor de gemeente Rotterdam, maar kan participatie bij processen wel in de weg staan. “Wat je vaak ziet bij projecten is dat er door de opdrachtgever gezegd wordt: “Dit is het resultaat dat je moet bereiken én je moet bewoners betrekken; een participatieproces optuigen.” Dat is dan lastig te combineren” (Interview Marcel van Blijswijk, 11 mei 2011). Deze combinatie is lastig wanneer gestuurd wordt op een bepaald resultaat door de opdrachtgever terwijl bewoners wat anders willen, want daarvoor is dan weinig of geen ruimte. Het werken met bewoners krijgt binnen het project Duurzaam Heijplaat een hoofdrol, in plaats van een bijrol in een parallel traject naast het formele proces. De flexibel te noemen houding van Programmabureau Duurzaam, zorgt dat de ruimte bestaat in de planvorming uit te gaan van wat bewoners willen en dit proces op de voorgrond staat; qua tijd en financiële middelen.
Institutionele inbedding heeft verschillende uitingsvormen. Een aantal hiervan zijn naar aanleiding van het theoretisch kader onderscheiden als indicator voor ambtelijke inbedding en zullen per indicator worden besproken voor de ambtelijke ‘interface’.
Positief staan tegenover interactieve processen en inzet voor het (starten en uitvoeren van een) participatieproces
Het project Duurzaam Heijplaat is zoals aangegeven ingericht als in de eerste plaats een proces met bewoners en op de tweede plaats het samen duurzaam maken van de wijk. Dit projectplan komt vanuit de ambtelijke opdrachtgever en projectleider, waaruit in principe blijkt dat zij positief staan tegenover interactieve processen en zich inzetten voor het starten van zo’n proces. Om de subsidie vanuit het Innovatieprogramma Klimaatneutrale Steden te kunnen verkrijgen was een vereiste een leerproces te koppelen aan het klimaatneutraal maken van bijvoorbeeld een wijk, zoals Heijplaat. Vanuit de gemeente Rotterdam is zelf gekozen hier een leertraject op het gebied van bewonersparticipatie aan te koppelen.

Respondenten zijn kritischer over deze positieve houding van de ambtenaren in dit proces, maar vooral over de houding van ambtenaren in het algemeen, ook door ervaringen in eerdere trajecten. Zij ervaren geen onwil, maar vooral de verkokerde structuur waarin ambtenaren gewend zijn te werken als tegenwerkende kracht voor een proces en zeker een proces met bewoners.

“Het vervelende is dat als je aankomt met iets nieuws waar de ambtenaar geen verstand van heeft dat de ambtenaar zoiets van een automatisme heeft om in de verdediging te schieten en van daaruit de reageren.” (Interview Nico Prins, 27 april 2011). “Wat ik merk is dat zolang het allemaal binnen bepaalde grenzen blijft het voor hen te behappen blijft en ze bewoners kunnen bedienen van informatie. … Het is geen onwil het is gewoon een grote trechter waar iedere ambtenaar in valt met zijn nukken en kuren en die komen er als gehakt uit.” (Interview Liset ’t Hart, 27 april 2011).
Ook projectleider Marcel van Blijswijk zelf geeft aan dat ambtenaren in algemene zin participatie als complicerende factor beschouwen.

De keuze van de projectleider om dit project vervolgens via de principes van het Strategisch Omgevingsmanagement te werken, en zo bewoners een grote rol te kunnen geven, draagt vanuit de ambtaren gezien bij aan het beeld van de positieve houding tegenover bewonersparticipatie.
Deze werkwijze houdt in dat na het doorlopen van verschillende stappen de belangen en interesses van alle stakeholders gebundeld worden en winst voor alle partijen ontstaat. Niet alleen dit proces, maar vooral de processtappen die vanuit de gemeente als ambtelijke organisatie doorlopen moeten worden, werken als negatieve factor voor het proces en de inbedding daarvan. Binnen de gemeente bestaan veel protocollen en regels; deze gemeentelijke bureaucratie en de cultuur die werkt volgens het idee van een ‘maakbare’ samenleving komen op verschillende manieren terug in het proces. Zo zijn er veel procedures die voorafgaan aan het opstarten en goedkeuren van een project(plan) en kost het veel tijd om gemeentelijke procedures (intern) af te stemmen om zaken te regelen. Dit kost tijd. Een voorbeeld is de opstelling van een agendapost, een notitie waarin je een besluit aan het college vraagt. “Het opstellen van zo’n agendapost doorloopt een heel rigide traject, van opstellen, concepten, naar een definitief concept, met adviezen van financiën, juridische zaken maar ook van andere betrokken diensten. Vervolgens heeft de bestuursdienst daar nog iets over te zeggen en dan gaat het in het college. Dat is allemaal vastgelegd. Dan heb je nog verschillende manieren, van dingen waarbij sommige dingen via de raad gaan en dus via de commissies weer naar de raad moeten. Dus ja, een heel strakke methode voor hoe je besluiten bij het college verkrijgt.” (Interview Marcel van Blijswijk, 11 mei 2011).
Het proces is qua inzet van de verantwoordelijke ambtenaren hoog, maar toch blijven zij gebonden aan deze werkprocessen binnen de gemeente en de cultuur die werkt volgens het idee van een ‘maakbare samenleving’. Deze cultuur is daarnaast niet zo flexibel dat daarin nieuwe vormen van werken makkelijk aangesloten kunnen worden. Een open proces waarin bewoners besluiten wat gaat gebeuren in hun wijk (ambitie Duurzaam Heijplaat) of een resultaat dat moet worden behaald in combinatie met het (hooguit) informeren van bewoners aan de zijlijn van het project zijn uitersten.
Dat de ambtenaren vast moeten houden aan dit soort protocollen wekt bij overige kernteamleden een beeld op van de verkokerde ambtenaar die niet genoeg open staat of kan staan voor (vernieuwende) ideeën van bewoners. “Er zijn regels en stappen opgeschreven en die moeten zwart-wit gevolgd worden. … Het is heel veilig en lekker om gewoon het boek te pakken en de stappen op te noemen en het zo te doen. Er is geen stap 2,5.” (Interview Floor van de Kemp, 13 april 2011).
Overleg met bewoners organiseren
Wat betreft overleg met bewoners is de mate van institutionele inbedding niet eenduidig te beoordelen. Het kernteam, dat alle beslissingen voor het Project Duurzaam Heijplaat maakt (zie bijlage 5) bestaat uit ambtenaren, professionals én bewoners. Er nemen twee bewoners deel en daarnaast de onafhankelijk voorzitter van het platform Heijplaat Vitaal. Sinds de vergadering van 21 juni 2011 neemt nog een bewoonster deel aan het kernteam, op uitnodiging van bewoner Nico Prins. Bewoners zijn in dit overleg gelijkwaardige partners tegenover de andere deelnemende partijen die zijn weergegeven in figuur 1.

 Figuur 1: Kernteam Heijplaat
De overige bewoners van Heijplaat zijn nog niet direct betrokken bij het project. Marcel van Blijswijk is wel aanwezig geweest bij een aantal vergaderingen van het overlegplatform Heijplaat Vitaal. Verschillende factoren spelen hierbij mee, zo bevindt het project zich in de opstartfase (opzet kernteam: februari 2011) en zal volgens plan participatie van (alle) bewoners nog plaats moeten vinden. Dit knelt volgens sommige respondenten met de intentie dit project bottom-up en vanuit bewoners te starten. De mening van Nico Prins over het participatieproces was eind april: “Het is weer een andersom gebeuren. Participatieprocessen worden nu geïmplementeerd omdat men een proces in het hoofd heeft. Het zou andersom moeten en dat gebeurt nu niet.” (Interview Nico Prins, 27 april 2011). “Ga nu eerst aan die bewoners vragen: “Waar zit u op te wachten?”. En dan krijg je een scala van eigen energiebedrijven tot een spaarlamp. … Maar dan bouw je dus wel op van het punt af waar je wilt zijn” (Interview Jacqueline Cornelissen, 28 april 2011). In paragraaf 4.5 wordt hier uitgebreider op in gegaan.
Voor alle bewoners is 16 maart 2011 in wijkgebouw de Kolk wel een avond georganiseerd waarop zij de mogelijkheid hadden informatie te verkrijgen of vragen te stellen, onder andere over het project Duurzaam Heijplaat. Ook andere projecten op en rondom Heijplaat waren vertegenwoordigd en de avond werd goed bezocht. Projectleider Marcel van Blijswijk heeft een aantal mensen gevraagd een formulier in te vullen wanneer zij geïnformeerd wilden worden. Ten tijde van ons interview (11 mei) had nog geen terugkoppeling plaatsgevonden. “Dit is niet zorgvuldig en het gevaar is dat zij nu zijn afgehaakt.” (Interview Marcel van Blijswijk, 11 mei 2011). Het ontbreken van de (terug)koppeling aan deze personen is een concreet voorbeeld van het ontbreken van institutionele inbedding, omdat deze bewoners buiten het formele proces blijven.

Rol/macht van bewoners vastleggen
Vanuit de gemeentelijke organisatie bestaat een handleiding voor participatie, deze is aan bod gekomen in paragraaf 4.2.3. Vanuit deze aanpak is het van belang dat binnen de ‘gouden driehoek’ van bewoners, overheid en marktpartijen vooraf afspraken gemaakt worden over de participatie(vorm) die per fase van het proces aan de orde is.
De opstartfase van het project Duurzaam Heijplaat is echter een zeer open procesfase, waarin in de eerste maanden (tot en met half juni 2011) nog weinig concrete afspraken zijn gemaakt, ook niet wat betreft participatie en de rol van bewoners. De manier waarop dit proces verloopt wordt binnen het kernteam op verschillende manieren bezien. Enerzijds wordt dit gezien als een bewust voorzichtig proces, dat nog op gang moet komen omdat het in een begintraject verkeert. “Je kunt niet denken in een stappenplan, een vast stramien want je weet niet hoe het loopt. Marcel zegt ook vaak dat hij niet weet hoe het proces gaat verlopen , wat zijn punt B is. Misschien is dat B punt wel Z.” (Interview Kees Machielse, 14 april 2011). Een groot deel van de kernteamleden geeft aan kaders en een rolverdeling te missen. “De uitgangspunten vind ik niet helder. Een te open proces zorgt dat je er niks uit krijgt. … Rollen moeten duidelijk gemaakt worden.” (Interview Johanneke Mulder, 18 april 2011). “Je kunt mensen over alles laten meepraten, tot de kleur van de theelepeltjes aan toe, alleen als je niet voor jezelf inkadert waar ze wel en niet over gaan moet je het niet gek vinden als ze kwaad worden dat ze niet mee mogen praten over de kleur van de theelepeltjes” (Interview Jacqueline Cornelissen, 28 april 2011). De openheid van het proces kan ook vertaald worden naar onzekerheid over het proces en heeft gezorgd voor onduidelijkheid over de inhoud daarvan. Zo bleek tijdens de presentatie die Eneco in het kernteam gaf dat innovatieve processen op het gebied van duurzaamheid door de bewoners in het team anders gedefinieerd werden. De innovatie die Eneco presenteerde speelde zich voornamelijk af op het gebied van processen, bijvoorbeeld processen met ‘slimme meters’ die mensen helpen hun energieverbruik te meten en managen. “Ik hoopte eigenlijk, het is mijn ideaal dat er heel veel knappe koppen komen die met hun gigantische, innovatieve en hoogstaande kennis door vier of vijf keer brainstormen een soort schets kunnen maken van hoe je deze wijk anders van energie kan voorzien. Dat was een beetje mijn idee. Wat er nu gebeurt als je met Eneco aan tafel gaat zitten dat er allemaal ideeën van de plank komen.” (Interview Liset ’t Hart, 27 april 2011).
De participatieaanpak voor het project is 24 mei 2011 als concept in het kernteam besproken en 15 juni vastgesteld. In het kernteamoverleg van 15 juni is daarnaast meer concreet ingegaan op deze aanpak van bewonersparticipatie en de invulling van de verschillende fasen daarvan. In augustus moet worden gestart met een traject van bewonersparticipatie onder leiding van Arie Voorburg van Arcadis.

Mening van bewoners meenemen in besluitvorming/bewoners laten beslissen
De ambities van de ambtelijke kant op het gebied van de mening van bewoners meenemen zijn hoog. Marcel van Blijswijk heeft als eerste ambitie een proces vorm te geven met bewoners. Door de twee bewoners in het kernteam (vanaf 21 juni 3 bewoners), die meebeslissen over alle grote besluiten voor het project is in bepaalde mate voldaan aan het meenemen van de mening van bewoners. De bewoners in het kernteam zijn echter geen vertegenwoordiging van het dorp Heijplaat, dus het doel om alle bewoners mee te laten beslissen voor de (her)ontwikkeling moet nog behaald worden. Concrete stappen hiertoe zullen gezet worden in het eerder genoemde traject met Arcadis. De inzet van dit traject duidt wel op het willen accepteren van de input van bewoners, omdat juist ingezet wordt op het betrekken van de groepen die niet als standaard stakeholder worden gezien, om van daaruit verder te werken.
Mate van ambtelijke inbedding
Opvallend voor de ambtelijke inbedding is dat deze bestaat uit twee componenten. Enerzijds bestaat er de ‘wil’ van de ambtenaar om te werken op een manier die in eerste instantie niet past bij de structuur van waaruit zij hun werk doen. Daarnaast is er de ambtelijke structuur van verantwoording afleggen en plannen waarbinnen gewerkt wordt.
Binnen het project is de ambtelijke inbedding wat betreft de motivatie van projectleider Marcel van Blijswijk en Hendrik-Jan Bosch van programmabureau Duurzaam hoog te noemen. Ze zijn gemotiveerd om bewoners vooraan te zetten en dit proces écht anders in te steken. De sturing die niet gericht is op ‘bewonersparticipatie’ als resultaat is hier een sprekend voorbeeld van, omdat dit niet past bij de resultaatgerichte sturingsmethoden binnen de gemeente Rotterdam.
Wat betreft het daadwerkelijk vastleggen van de rol van bewoners is de mate van inbedding in de eerste maanden te beoordelen als laag. Dit heeft te maken met de opstartfase waarin het proces zich bevindt, maar het vastleggen van rollen werd door meerdere kernteamleden al eerder verwacht. Het proces blijft open, wat kansen biedt voor invulling door bewoners, maar daarvan wordt nog niet gebruik gemaakt of duidelijkheid over gecreëerd. Het begin van de verandering hierin is ingezet door het concrete voorstel in juni om gebruik te maken van de kennis en kunde van Arcadis en Arie Voorburg in een Rapid Assesment Program om te ontdekken welke gedachten achter (schijnbaar) kleine problemen van bewoners liggen. Dit is een proces waarbij alle partijen betrokken moeten worden en niet alleen de ‘standaard’ partijen bij gebiedsontwikkeling. Ook een huisarts, brandweer en andere mensen in de wijk zijn belangrijk. Zo komt er informatie vanuit alle invalshoeken. Om dominante problemen te achterhalen wordt op zoek gegaan naar de oorzaken achter problemen, zodat een goede oplossing gevonden kan worden. De problemen worden integraal benaderd, zodat deze niet alleen vanuit bijvoorbeeld de ‘koker’ Sport & Recreatie benaderd en opgelost worden (Arcadis, 2011). Het vastleggen en voorleggen van dit soort concrete stappen zorgt voor een hogere inbedding, maar heeft daarnaast meer effecten op het proces. Hierop wordt in paragraaf 4.4 dieper ingegaan.
De Rotterdamse participatie-aanpak, die voorschrijft vóór aanvang van het proces duidelijkheid te creëren over de rol van bewoners is niet direct opgevolgd. De participatie-aanpak die gemaakt is voor het project geeft aan dat er een ambitie bestaat op het vlak van de betrokkenheid van bewoners: “Alle belanghebbenden zijn vanaf het begin betrokken bij het proces. Bewoners zijn niet alleen vanaf de zijlijn, maar juist in de kern betrokken. Ze zijn mede opdrachtgever, beslissen mee over onderwerpen die wel of niet uitgezocht gaan worden, over partijen die wel of niet actief een rol kunnen gaan spelen in het duurzamer maken van de wijk, over de volgorde van uit te voeren plannen, enzovoort.” (Participatie-aanpak Duurzaam Heijplaat, 2011).
Het proces loopt inmiddels een aantal maanden en alle belanghebbenden zijn niet vanaf het begin betrokken, deze belanghebbenden zijn juist voor dit project de bewoners. Het traag op gang komen van het proces heeft onder andere te maken met het tweede component van de ambtelijke inbedding: de bureaucratische structuur van waaruit ambtenaren werken. De ambtelijke inbedding op het gebied van de motivatie van ambtenaren zoals Marcel van Blijswijk is hoog. Deze inzet werkt positief voor het proces, maar toch blijven ambtenaren gebonden aan bureaucratische processen. Een voorbeeld hiervan is het projectplan dat bij de opdrachtgever lag om getekend te worden en daar twee maanden later van terug kwam. Ook overige kernteamleden zien de overheidscultuur (teveel) terug komen in het project. Deze blijft altijd aanwezig, maar is in grote mate ingegeven door het beeld dat over het algemeen bestaat over ambtenaren, want dit betreft niet de (persoonlijke) inzet van de ambtenaren in dit project. Zij kunnen soms niet anders dan wachten op bijvoorbeeld een goedkeuring of controle van de opdrachtgever of wethouder. Dit geeft binnen het kernteam wel het gevoel van wéér een stroperig proces dat tegengewerkt lijkt te worden door ‘de bureaucratie’.
4.3.2 Bestuurlijke inbedding
Of het interactieve proces op Heijplaat institutioneel ingebed genoemd kan worden hangt ook af van de mate van bestuurlijke inbedding. Enerzijds is daarbij de vraag of de bestuurder(s), in het geval van Heijplaat wethouder van Huffelen en deelgemeentebestuurder Coşkun, voorstander zijn van het interactief proces. De mate van inbedding neemt toe wanneer duidelijker vastligt wat gebeurt met de suggesties van bewoners en moet worden beargumenteerd waarom eventueel niet aan wensen kan worden voldaan. Een andere uitingsvorm van inbedding is het vrijmaken van tijd en middelen om resultaten van het bewonersparticipatieproces uit te werken.

[image: image10]

[image: image11]
Positief staan tegenover interactieve processen
Wethouder van Huffelen en deelgemeentebestuurder Coşkun blijken zeer positief te staan tegenover bewonersparticipatieprocessen. Alexandra van Huffelen heeft zich positief uitgesproken over de aanpak van Marcel van Blijswijk (onder andere het Strategisch Omgevingsmanagement). In het programma Duurzaam, getiteld Investeren in duurzame groei komt daarnaast het belang van bewoners ook naar voren. Het programma valt onder verantwoordelijkheid van wethouder van Huffelen in verband met haar portefeuilles duurzaamheid, binnenstad en buitenruimte. De focus ligt op het zich samen sterk maken voor een duurzame stad, ook inwoners van Rotterdam spelen een belangrijke rol als samenwerkingspartner van de gemeente (Gemeente Rotterdam, 2011). Theo Coşkun noemt het betrekken van bewoners ‘logisch’ en kent de positie van bewoners als oud-raadslid.

Zich inzetten voor het (starten en uitvoeren van een) participatieproces
De positieve houding van de wethouder en deelgemeentebestuurder werken op verschillende manieren door in het proces. Wethouder van Huffelen staat achter de ‘flexibele’ houding van programmabureau Duurzaam richting het project Duurzaam Heijplaat. Dit betekent dat het sturen op bewonersparticipatie met als resultaat een duurzame wijk (tegenover een duurzame wijk als resultaat samen met bewoners ontwikkelen) een andere insteek van het proces vereist waar de wethouder achter staat. “Ik voel me ook enorm gesteund door de wethouder om bewoners op de eerste plaats te zetten, en dat is heel belangrijk” (Interview Marcel van Blijswijk, 11 mei 2011). De aanpak met bewoners op Heijplaat wordt financieel gezien niet beschouwd als de meest effectieve manier om tot een duurzame wijk te komen, maar toch wordt deze voorlopig gesteund. Dit proces vraagt van de bestuurders een andere manier van naar buiten treden en draagt het risico met zich mee dat er weinig concreet resultaat te tonen is na een bepaalde periode. “En ze (Van Huffelen en Coşkun) zijn beiden heel nieuwsgierig naar dit proces, wat ik niet weet is of ze ook al ongeduldig zijn. Ik weet niet wat er gaat gebeuren als ze ongeduldig worden en ze denken het is niet concreet, ik kan er niet mee naar buiten. Ik zie daar nu geen gevaar in, maar ik zie het wel als een risico.” (Interview Hendrik-Jan Bosch, 12 mei 2011).
Wat betreft extra middelen zijn nog geen voorbeelden te vinden van inzet van de wethouder, maar van een vraag hiernaar is ook nog geen sprake geweest in de beginfase van dit project. Hendrik-Jan Bosch van programmabureau Duurzaam is wel zeer positief over de houding van de wethouder tegenover bewonersparticipatie en Heijplaat: “En alleen al het feit dat je het af en toe met elkaar hierover hebt kost ook tijd, ze bespreekt dan niet een ander onderwerp met een andere partij. Dus daarmee investeert ze al tijd in het proces” (Interview Hendrik-Jan Bosch, 12 mei 2011). Wanneer in een later stadium van het proces meer geld of middelen nodig zijn voor bewonersparticipatie, zal blijken wat de investeringen van de bestuurders zijn op dit gebied.
Theo Coşkun is begaan met Heijplaat en bewoners. Niet alleen omdat hij dit gebied en bewonersparticipatie als portefeuilles heeft binnen deelgemeente Charlois; hij heeft er zelfs een huis gekocht en ‘Droomrecht’ genoemd. Maar ook van zijn kant blijkt het in de praktijk niet makkelijk (snel) het project Duurzaam Heijplaat te helpen. Jacqueline Cornelissen is vanaf maart begonnen met het lobbyen voor duurzame straatverlichting op Heijplaat. Hiervoor is geld beschikbaar binnen de deelgemeente uit een bestaande pot met herinvesteringsmiddelen, maar dit moet bestemd worden voor Heijplaat in 2011 om daarvoor uitgegeven te kunnen worden in dit jaar. Door het uitvallen van een ander project is ruimte ontstaan voor het project Duurzaam Heijplaat, maar daarvoor was nog wel een akkoord van het bestuur van de deelgemeente nodig. Voorzitter van de deelgemeente Ed Goverde heeft daarnaast verantwoordelijkheid omdat de straatverlichting binnen zijn portefeuilles valt. Theo Coşkun heeft daarom naar aanleiding van de vraag van Jacqueline Cornelissen contact gezocht met Ed Goverde. Dit heeft een aantal weken geduurd, maar inmiddels is geregeld dat Heijplaat sneller nieuwe (duurzamere) openbare verlichting krijgt en dat dit gebeurt met bestaande middelen. Deze concrete inzet van de deelgemeentebestuurder is aangezet vanuit professionals die ‘dichtbij het vuur’ werken. Door de afstand van bestuurders tot het proces is het voor hen moeilijk zelf zulke ideeën aan te dragen. Deze zullen moeten komen vanuit de mensen dichterbij het project, die de bestuurders kunnen sturen door hen aan te geven wat belangrijk is en welke beslissingen genomen moeten worden. Zonder deze informatie is het voor bestuurders moeilijk besluiten te nemen.
De houding en inzet van bestuurders wordt door de ambtelijke spelers, programmabureau Duurzaam en de projectleider vanuit het Projectmanagementbureau, meer gezien en gevoeld dan door de overige kernteamleden. Zij staan verder af van de bestuurders en zien minder van hun inzet. “Een bestuurder ziet natuurlijk maar een heel klein stukje van het traject en de rest doen zijn ambtenaren. Hij staat er verder vanaf.” (Interview Jacqueline Cornelissen, 28 april 2011). Dit geldt nog meer voor de bewoners in het kernteam. “Als ze weten wat er speelt draaien ze zich om, want het is te lastig” (Interview Nico Prins, 27 april 2011). Vanuit de positie die bestuurders hebben zijn ze niet bekend met de details van het proces. De positieve houding van bestuurders wordt erkend, maar toch blijven zij naast ‘op afstand’ ook in een positie waarin zij moeten ‘scoren’ en zich moeten verantwoorden tegenover de gemeenteraad. Bestuurders treden vanuit deze afstand ook niet op als boegbeeld voor het proces of bewonersparticipatie. Het benoemen van het belang van bewoners in het programma Duurzaam (Gemeente Rotterdam, 2011), is niet genoeg. 18 februari 2011 heeft het bijna voltallige college van burgemeesters en wethouders een bezoek gebracht aan Heijplaat (Rob Lampen, 2011). Dit eenmalig bezoek riep bij de geïnterviewde bewoners eerder weerstand op dan het gevoel dat de bestuurders zich in willen zetten. De bestuurders hebben door dit eenmalige bezoek bewoners niet overtuigd dat zij op willen treden als boegbeeld voor de vernieuwing van Heijplaat en de participatie van bewoners daarin. “Pas zijn ze (o.a. Alexandra van Huffelen en Theo Coşkun) met z’n allen hier geweest. Dat is door de ambtenaren geregeld, ze zeiden kijk eens wat een aandacht wij voor Heijplaat vragen. Dan denk ik leuk, maar wanneer komen ze terug? Ze zeggen ja leuk allemaal, we zullen eraan denken, maar je ziet ze nooit meer terug!” (Interview Nico Prins, 27 april 2011). Bewoners zien, in tegenstelling tot ambtenaren en sommige professionals, minder in dat binnen het volle schema van een bestuurder het bezoeken van een Rotterdamse wijk met een groot deel van het college vanuit hun kant best wat betekent.
De rol van bewoners laten vastleggen
Gebleken is dat de bestuurders die te maken hebben met het project Duurzaam Heijplaat positief tegenover bewonersparticipatie staan en dat dit ook zo gevoeld wordt door de ambtelijke spelers. De overige kernteamleden voelen een zekere afstand of zelfs meer de neiging te willen ‘scoren’ dan echt hart voor de zaak te hebben. Dit gevoel heeft te maken hebben met de afstand die bestaat tussen een wethouder en alle projecten in Rotterdam. Deze afstand bestaat en maakt het voor de wethouder niet mogelijk op detailniveau bezig te zijn met alle projecten. De bestuurders stellen kaders. Dit geldt ook voor het vastleggen van de rol van bewoners, hierbij worden door bestuurders geen specifieke rolverdelingen vastgesteld.

Mate van bestuurlijke inbedding
Net als de ambtenaren in dit project staan de bestuurders positief tegenover bewonersparticipatie. “Maar Alexandra heeft de positieve houding tegenover een participatieproces veel meer dan wij in eerste instantie, zij heeft die houding van nature.” (Interview Hendrik-Jan Bosch, 12 mei 2011). Ook Theo Coşkun is positief en staat door zijn vroegere functie van raadslid en zijn woning op Heijplaat wellicht nog dichter bij de bewoners dan Alexandra van Huffelen. Op dit aspect van inbedding scoren beide bestuurders hoog.
Deze inbedding kan echter gerelativeerd worden wanneer hier tegenover hun afstand tot het proces bekeken wordt. Zo wordt de wethouder getypeerd als ‘zeer betrokken’ en als voorstander van bewonersparticipatie, maar in de praktijk houden bestuurders zich niet bezig met de daadwerkelijke uitvoering van het proces. “Niet lullen maar poetsen hij (Theo Coşkun) wil resultaten tonen. Dat is een goeie drive, maar dat kan niet altijd verantwoord. Je kunt niet alles beloven, ook niet dat je morgen gaat bouwen. Hoe vervelend het ook is dat je bijvoorbeeld later begint met bouwen, zo werkt wel het proces. Politici willen scoren.” (Interview Floor van de Kemp, 13 april 2011). De bestuurders houden zich vooral bezig met de kaders stellen in plaats van specifieke richtlijnen.
Daarbij hoort wel het sturen op een proces met bewoners, maar niet op de rol van bewoners in alle stappen die horen bij de uitvoering van het proces. Ondanks hun positieve houding worden de bestuurders door de geïnterviewde bewoners zeker niet gezien als boegbeeld voor bewonersparticipatie.
Later in het proces (nadat deze scriptie bij de tweede lezer was) is een samenwerkingsovereenkomst vastgesteld met Eneco, Stedin, Wereld Natuur Fonds en de gemeente Rotterdam. Daarmee wordt eigenlijk top-down de wens van deze partijen op Heijplaat neergelegd. Het kernteam is het weliswaar eens met deze samenwerkingsovereenkomst, maar heeft geopperd om de fase van planvorming en uitvoering te scheiden. Dit zou betekenen dat er meer ruimte in de uitvoering komt, bijvoorbeeld voor GreenChoice als energieleveraar (naar voorkeur van bewoners). Wethouder van Huffelen heeft echter besloten dat deze samenwerkingsovereenkomst voor alle fasen geldt. In randvoorwaarden wordt wel het belang van draagvlak geschetst, waardoor het bottom-up element enigszins terugkomt. Toch komt hierdoor de druk op resultaat meer naar voren dan het accepteren van de inbreng die bewoners hebben. Hiervoor is nu (opnieuw) minder ruimte ontstaan.
4.3.3 Politieke inbedding
Politieke inbedding staat voor de aansluiting van interactieve processen op de politieke besluitvormingsprocessen. Op gemeentelijk niveau kan de gemeenteraad een indirecte of directe rol spelen. In de gemeente Rotterdam is daarnaast sprake van deelgemeenten met raden, die zorgen voor een inbeddingsvorm die voor Duurzaam Heijplaat bestaat uit twee lagen: de gemeenteraad aan de Coolsingel en de deelgemeenteraad van Charlois.

[image: image12]

[image: image13]
Positief staan tegenover interactieve processen
Het ‘positief staan tegenover interactieve processen’ is een breed begrip, maar kan toegepast worden op de Rotterdamse gemeenteraad. Dit blijkt bijvoorbeeld uit de moties vanuit de gemeenteraad van Oosterhoff (2006) en Simons (2007), waarin het belang van bewonersparticipatie naar voren is gekomen. Deze moties hebben er onder andere toe geleid dat in de Rotterdamse participatie-aanpak het van tevoren bepalen van de rol van bewoners essentieel wordt genoemd. Naar aanleiding van een interview met CDA-raadslid Ruben Mink blijkt dat de rol die de gemeenteraad aan de Coolsingel (dat is het centrale gemeentebestuur) speelt op dit vlak wel indirect is: “Maar uiteindelijk is bewonersparticipatie en bewonersparticipatieprocessen iets wat tot de uitvoering behoort. Het ligt dan bij diegene die verantwoordelijk is voor het gehele proces, en dat is niet de Raad. De Raad stelt de kaders en de Raad moet geïnformeerd worden.” (Interview Ruben Mink, 10 mei 2011). De bewonersparticipatie ligt volgens Ruben Mink ook meer bij de deelgemeenten.

De rol van bewoners laten vastleggen
Vanuit de afstand die de gemeenteraad aan de Coolsingel heeft bemoeit zij zich niet verder met bewonersparticipatie dan kaderstelling hierover. Dit betekent dat er weinig specifieke eisen gesteld worden aan hoe de rol van bewoners wordt vastgelegd. De betrokkenheid hierbij kan alleen gezien worden in de opstelling van de Rotterdamse participatie-aanpak met de eis de rol van bewoners vast te leggen. Hoe of in welke mate de rol van de bewoners dan meespeelt is niet aan de Raad. De inbedding op dit vlak is laag.

Mate van politieke inbedding
Wat betreft de institutionele inbedding op politiek gebied moet een onderscheid gemaakt worden tussen de gemeenteraad aan de Coolsingel en de deelgemeenteraad. Deze situatie met deelgemeenten bestaat alleen in de steden Rotterdam en Amsterdam. In verband met een groot aantal inwoners is de gemeenteraad aan de Coolsingel niet bezig met specifieke projecten in de kaderstelling, maar met algemene kaders. Zij staan wel positief tegenover bewonersparticipatie. Dit blijkt onder andere uit de eerder genoemde moties van Simons en Oosterhoff die geleid hebben tot de Rotterdamse participatie-aanpak. De mensen met uitvoerende taken binnen het proces Duurzaam Heijplaat, zoals leden van het kernteam en bewoners voelen de betrokkenheid van de raad weinig tot niet. “De Raad doet niks, tot het in de Raad komt” (Interview Nico Prins, 27 april 2011), “De rol van de Raad in dit proces? Geen. Nou ja formeel stellen ze de regeltjes vast. Maar zie jij het in de praktijk gebeuren? Ik niet. De gemeenteraad in een duaal bestel stelt de kaders vast en dat hebben ze gedaan. Ook qua bewonersparticipatie. Wat er dan vervolgens moet gebeuren, en dat is een mentaliteitsverwisseling, dat het van hoog tot laag in die organisaties terecht komt. … Die mentaliteitsverandering is nooit gezakt.” (Interview Jacqueline Cornelissen, 28 april 2011).
De vraag is wel of de Raad in het duale bestel meer betrokken zou moeten zijn. “In dit proces als je mij vraagt is er geen rol van de Raad naar mijn idee. Dat zegt wel wat denk ik. Ik heb niet het gevoel dat zij mij aansturen in de manier waarop dit proces wordt ingericht. Maar dat hoeft denk ik niet per se anders, als de kaders die zij stellen goed zijn en werkbaar.” (Interview Marcel van Blijswijk, 11 mei 2011).
De Raad heeft een afstand tot processen zoals Duurzaam Heijplaat, die voorkomt uit hun positie in het duaal bestel. Hun taak is het stellen van kaders en achteraf besluiten of de uitvoering goed was. Sommige respondenten hadden meer betrokkenheid verwacht, want het is lastig besluiten te nemen over gebieden of situaties waar je wellicht maar één keer bent geweest en niet op de hoogte bent van details. Vanuit de positie van de Raad, op een vrij grote afstand van de uitvoering, bestaat indirect wel een hoge mate van inbedding.
4.3.4 Professionele inbedding
Professionals hebben een andere positie gekregen door het bestaan van interactieve processen. Kennis komt ook van bewoners, waardoor zij meer aan joint-fact finding moeten doen. Voor het proces rondom Duurzaam Heijplaat leveren meerdere professionals hun input. Dit zijn woningcorporatie Woonbron, Stadshavens, de Hogeschool Rotterdam, het Havenbedrijf Rotterdam en het Wereld Natuur Fonds. Vanuit deze organisaties neemt een afgevaardigde deel in het kernteam.

[image: image14]

[image: image15]

Positief staan tegenover interactieve processen
De professionals die deelnemen aan het kernteam hebben allemaal een affiniteit met bewoners(participatie). Zij hebben ervaring met bewonersparticipatie en/of zij zijn geïnteresseerd in duurzaamheid. “In de kern zijn de professionals geselecteerd en gevraagd om hun bereidheid om de bewoners op de eerste plaats te zetten” (Interview Marcel van Blijswijk, 11 mei 2011). Dit betekent dat de deelnemers in het kernteam wellicht geen afspiegeling zijn van de gehele organisatie waarvoor zij werken, maar wel vanuit hun kennis en de (organisatie)belangen open willen staan voor bewoners en hun inbreng. Vanuit de interviews wordt dit beeld bevestigd: “Als vereiste moeten ten eerste bewoners een primaire rol hebben.” (Interview Floor van de Kemp (Woonbron), 13 april 2011). “Je kunt heel erg verrast worden als je open staat voor wat een gemeenschap te brengen heeft. Als je dat op een goede manier eruit weet te trekken kun je er erg veel aan hebben.” (Interview Johanneke Mulder (Stadshavens), 14 april 2011). Over het Havenbedrijf, dat vertegenwoordigd wordt door Esther Zonneveld, is minder bekend wat betreft hun houding ten opzichte van bewoners. Het Havenbedrijf is in het kernteam pas laat aangeschoven en (nog slechts) twee keer aanwezig geweest, op 10 en 24 mei. In een programmateam van het project wordt het Havenbedrijf al wel vertegenwoordigd. In augustus bleek dat Esther Zonneveld het kernteam heeft verlaten, omdat deelname op inhoudelijk gebied (in plaats van op het niveau van participatieplannen op kernteamniveau) als relevanter wordt gezien door het Havenbedrijf. Hiermee kan de geringe aanwezigheid eerder in dit team verklaard worden. Wel is Joop van der Hor als lid van het kernteam gaan participeren, hij is wijkcoördinator (Zuidwijk & Heijplaat) binnen deelgemeente Charlois. In de verdere samenwerking kan gaan blijken dat zijn deelname de rol van deelgemeentebestuurder Theo Coşkun, die op afstand van het project functioneert, kan compenseren.

Zich inzetten voor het (starten en uitvoeren van een) participatieproces
Het project Duurzaam Heijplaat is gestart vanuit de ambtelijk opdrachtgever en Projectmanagementbureau Rotterdam. De overige stakeholders zijn wat later aangesloten, maar bij de start van het proces is door Kees Machielse (HRO) en Floor van de Kemp ingezet op bewonersparticipatie die uitgaat van bewoners, waarbij zij mede-opdrachtgever zijn. De overige leden nemen deel in het kernteam, dat verder vormgeeft aan het proces. Het project bevindt zich zoals eerder aangegeven in de opstartfase, waarin de projectleider (nog) het meeste initiatief neemt wat betreft het opzetten van het project, andere initiatieven daarvoor en de participatie-aanpak.
De positieve houding, of ‘affiniteit’, van professionals hoeft niet te betekenen dat er van hun kant acties zijn voor het project, ook niet op het gebied van bewonersparticipatie. Alle professionals zijn druk en hebben een volle agenda, maar binnen het kernteam zijn er meer en minder actieve leden.
Jacqueline Cornelissen is als (onafhankelijk) voorzitter van het platform Heijplaat Vitaal betrokken bij bewoners en actief voor Heijplaat. Als voormalig bestuurder in Hoogvliet is zij daarnaast ook bekend met de ambtelijke en gemeentelijke procedures. Zij heeft zich binnen het kernteam via haar netwerk ingezet, bijvoorbeeld voor de duurzame straatverlichting en in overleg met mensen werkzaam binnen de deelgemeente, zoals wijkcoördinator Joop van der Hor.
Ook Floor van de Kemp, die vanuit Woonbron al bezig was met de herontwikkeling van Heijplaat, zet zich in door taken op zich te nemen voor een informatiepunt dat op Heijplaat opgezet wordt om bewoners informatie te verschaffen en hun vragen te beantwoorden, al is zijn tijd door drukke werkzaamheden bij Woonbron ook beperkt. Positief is wel dat vanuit Woonbron een deel van de werkzaamheden van Floor overgenomen wordt zodat hij meer tijd kan inzetten voor het project Duurzaam Heijplaat. De kosten hiervoor worden (groten)deels betaald vanuit de IKS processubsidie.
Kees Machielse houdt zich vanuit zijn vakgebied als lector bezig met Heijplaat. Binnen het kernteam is hij verantwoordelijk voor de kennisagenda, één van de vereisten voor de IKS-subsidie. Hij doet hiervoor een onderzoek naar bewonersparticipatie dat hij momenteel aan het opzetten is. Vanuit zijn ideeën over ‘overheidsparticipatie’ en mede-opdrachtgeverschap van bewoners is hij één van de initiators van de aanpak in dit proces.

Vanuit Stadshavens leek de aandacht voor het proces minder te worden naarmate het proces vordert. Johanneke Mulder is vanuit Stadshavens lid van het kernteam, maar is minder aanwezig geweest bij de kernteamvergaderingen. Zodoende is er vanuit deze organisatie weinig inzet voor het project. Dit heeft waarschijnlijk te maken met drukke werkzaamheden, maar kan ook voortkomen uit een visie op het proces. “Op Heijplaat verwacht ik nu dat het gaat mislopen” (Interview Johanneke Mulder, 18 april 2011). Eerder gaf zij aan meer rolverdeling, kaders en duidelijkheid te verwachten om het proces te laten werken en uitkomsten te krijgen. In het kernteam waarin het participatievoorstel goedgekeurd werd en de aanpak van Arcadis besproken is (deze stond op de agenda) was zij wel aanwezig en erg positief over deze stap. Johanneke kent de aanpak van Arie Voorburg vanuit haar ervaringen daarmee elders in Rotterdam-Zuid. Het gebruik maken van deze aanpak voor het project Duurzaam Heijplaat kan gezien worden als concreet voorbeeld van het beginnen aan kaderstelling en het vastleggen van de rol van bewoners in een plan.
Donald Pols van WNF is in het kernteam sporadisch aanwezig geweest, de inzet van het Wereld Natuur Fonds is hierdoor nog niet aanwezig. In september zal iemand anders WNF komen vertegenwoordigen, in verband met zijn drukke werkzaamheden. Zijn afwezigheid kan ook te maken hebben met het stellen van prioriteiten. WNF werkt namelijk in eerste instantie mee met het project Duurzaam Heijplaat in verband met hun samenwerkingsverband met Eneco op het gebied van duurzaamheid. Dit willen zij onder bepaalde voorwaarden toepassen op Heijplaat. Het energieproject met Eneco kunnen uitvoeren op Heijplaat was een belangrijke voorwaarde voor WNF om aan te schuiven bij het kernteam en wellicht gaat het hen in eerste instantie niet om de toevoeging die zij kunnen leveren in het kernteam. Vanaf september zal hun input in het kernteam hopelijk wel een rol gaan spelen, wanneer er een nieuwe vertegenwoordiging van WNF in het kernteam zal komen.

Acceptatie van inbreng die bewoners hebben
De leden van het kernteam hebben aangegeven positief te staan tegenover bewoners en hun input. De input van bewoners is voor het project Duurzaam Heijplaat nog gering, aangezien er nog geen trajecten met bewoners opgezet zijn vanuit het project. De bewonersavonden zijn bezocht door projectleider Marcel van Blijswijk, overige kernteamleden zijn daar niet actief mee bezig. Alleen Jacqueline Cornelissen is betrokken via het Platform Heijplaat Vitaal en Floor van de Kemp van Woonbron is al jaren bezig met bewoners op Heijplaat.
De professionals hebben momenteel te maken met de twee bewoners in het kernteam, Nico Prins en Liset ’t Hart. Sinds het kernteam van 21 juni is door Nico Prins een nieuwe bewoner van Heijplaat, Suzanne Hansen, uitgenodigd. Hun mening wordt in het kernteam erg serieus genomen. “Ik merk in het kernteam dat die bewoners een beetje op een voetstuk geplaatst worden. Het is subtiel maar ik voel het wel. Dat is helemaal niet nodig.” (Interview Marcel van Blijswijk, 11 mei 2011). Ook Johanneke Mulder is van mening dat te voorzichtig met de bewoners omgegaan wordt: “In dit proces zijn veel professionals van het aaien over de bol, we gaan wel naar je luisteren. Zij moeten dat ook leren, het is alsof er nieuwe diersoorten bij betrokken worden” (Interview, 18 april 2011).
Dit leren heeft te maken met deze voorzichtigheid. Het accepteren van bewoners lijkt soms opgelegd en wat gedwongen, waardoor hun mening belangrijker lijkt.

Een voorbeeld van een in eerste instantie minder positieve houding ten opzichte van bewoners is die van Eneco. Eneco is momenteel samen met WNF een partner in het proces, maar in eerste instantie liet hun houding dit niet toe. Eneco en WNF zoals aangegeven een samenwerkingsverband op het gebied van duurzaamheid, dat zij toe willen passen op Heijplaat. In het kernteam overleg begin april werd daarom een presentatie gegeven door Eneco en WNF over de mogelijkheden. Deze presentatie riep echter bij de leden en vooral de bewoners in het kernteam verontwaardiging op. De presentatie ging niet uit van bewoners en de gedachte achter het proces Duurzaam Heijplaat. De partijen moesten duidelijk maken wat Eneco en WNF kunnen betekenen voor Heijplaat, maar er werd een algemeen plan gepresenteerd waarin het woord Heijplaat weinig voor kwam. De verontwaardiging van de bewoners kwam vooral voort uit hun gedachten over het samen ontwikkelen van zulk soort processen (dus ook met Eneco) en de verwachting dat er een inhoudelijk vernieuwend idee voor Heijplaat gepresenteerd werd. “Ik denk jongens, ze hebben hun businesscase klaar, wat nou bewonersparticipatie?!” (Interview Nico Prins, 27 april 2011). Naar aanleiding van een nieuw gesprek in een volgend kernteam met Eneco is duidelijk onderhandeld over de insteek van het proces en of Eneco daarmee kan werken. Daarop is in het kernteam van 10 mei 2011 besloten dat Eneco en WNF toch als samenwerkingspartners meewerken aan een duurzaam Heijplaat. Door het kernteam is duidelijk gemaakt dat bewoners inbreng moeten kunnen hebben in hoe duurzaamheid vormgegeven wordt, ook wat betreft Eneco en WNF. Het WNF is betrokken bij het kernteam in verband met hun expertise op het gebied van gedragsverandering rondom duurzaamheid. Het energieproject met onder andere slimme meters van Eneco wordt één van veel meer maatregelen voor het project Duurzaam Heijplaat, dit is goedgekeurd door het kernteam. Deze goedkeuring betekent wel een bepaalde gebondenheid aan vereisten van Eneco en WNF en Eneco als energieproducent voor Heijplaat in het verdere proces. In overleg met projectleider Marcel van Blijswijk is een intentieovereenkomst opgesteld over de samenwerking, die nog moet worden goedgekeurd in het kernteam. In paragraaf 4.5 wordt teruggekomen op de verhouding tussen dit soort afspraken, burgerparticipatie en de bottom-up inrichting van het proces.

Rol/macht van bewoners vastleggen
Wat betreft het vastleggen van rollen (en macht) bestaan verschillende meningen. Binnen paragraaf 4.3.1. over ambtelijke inbedding is aangegeven dat projectleider Marcel van Blijswijk het proces bewust open wil houden. Samen met Kees Machielse en ook Floor van de Kemp staan zij achter een meer open proces, waar bij aanvang van het project niet duidelijk is wat de resultaten zullen worden, omdat dit aan bewoners over gelaten wordt binnen de kaders van het project. De kaders hierbij zijn een duurzame wijk, op sociaal, economisch en energetisch vlak.
Professionals zoals Johanneke Mulder en Jacqueline Cornelissen verwachtten meer kaderstelling, al vanaf het eerste begin van het proces, op het gebied van de rol en macht van bewoners en overige partijen. Op deze manier kan volgens hen beter toegewerkt worden naar de inhoudelijke duurzame ontwikkeling.
De vraag is in hoeverre kaders en verhoudingen vastgesteld kunnen worden wanneer bottom-up participatie en initiatief van bewoners doel zijn van het project. Daarbij lijken de voortgang van het proces en duidelijkheid van wat bereikt moet worden voor sommige professionals van belang te zijn, terwijl anderen deze sturing zien als tekortkoming ten opzichte van het bottom-up proces.
De eerste concept-participatie-aanpak kreeg daarom van Jacqueline Cornelissen ook feedback betreffende de rol van bewoners: “Maak aan de voorkant duidelijk welke rol bewoners hebben, in het participatietraject, per onderwerp dus beschrijven wat er van bewoners wordt verwacht. Hebben ze een stem? Bepalen ze de uitkomst? Mogen ze meepraten? Of mogen ze mee beslissen?” (1 juni 2011). Het plan voor Duurzaam Heijplaat is dat de bewoners beslissen wat er gaat gebeuren met de wijk op het gebied van duurzaamheid, maar in de praktijk is hier na ruim drie maanden vergaderen nog niets concreets over vastgelegd. De eerste duidelijke verandering hierin is de stap die overlegd is in het kernteam in juni om met Arcadis samen te gaan werken op het gebied van bewonersparticipatie.
Mening van bewoners meenemen in besluitvorming/bewoners laten beslissen
Zoals aangegeven wordt de mening van bewoners in het kernteam serieus genomen, soms zelfs ‘te serieus’. Dit betekent wel dat de beslissingen in het kernteam niet gemaakt worden zonder de mening van bewoners. Deze bewoners zijn echter in de eerste maanden de enigen die meepraten en meebeslissen. Buiten deze bewoners om is projectleider Marcel van Blijswijk aanwezig geweest bij Heijplaat Vitaal en heeft hij hier 21 juni een presentatie gegeven, zodat mensen op de hoogte zijn van het bestaan van dit project en de bedoeling daarvan. Jacqueline Cornelissen is als voorzitter van Heijplaat Vitaal een doorgeefluik van de mening van bewoners, al is dit indirect. Wel is de opstartfase van het project Duurzaam Heijplaat vooral intern gericht, dat wil zeggen dat de plannen binnen het kernteam worden gemaakt. Dit betekent dat nog geen sprake is van een bottom-up (georganiseerd) proces. Volgens de planning en de participatie-aanpak vanuit Heijplaat zullen de momenten dat bewoners kunnen beslissen nog komen. Naarmate het proces vordert en bewoners niet in groten getale betrokken zijn worden binnen het kernteam wel steeds meer beslissingen genomen en kaders gesteld. In paragraaf 4.5 zal worden teruggekomen op de verhouding tussen het vaststellen van kaders en rollen (een vorm van institutionele inbedding) ten opzichte van een bottom-up vormgegeven proces.

Mate van professionele inbedding
Naar aanleiding van de onderscheiden kenmerken van professionele inbedding is deze hoog te noemen. Dit heeft voornamelijk te maken met de selectie van deze professionals in het kernteam. Floor van de Kemp, manager gebiedsontwikkeling bij Woonbron, houdt zich vanuit zijn organisatie Woonbron in eerste instantie bezig met bewoners, omdat zij in de huizen wonen die Woonbron bezit. Daarnaast heeft hij “een meer dan gemiddelde belangstelling voor duurzaamheid. Ik doe binnen het concern ook bredere zaken op het gebied van duurzaamheid.” (Interview Floor van de Kemp, 13 april 2011). Voor Kees Machielse geldt dat hij als lector gebiedsontwikkeling en transitiemanagement geïnteresseerd in nieuwe vormen van gebiedsontwikkeling samen met bewoners. Johanneke Mulder is vanuit Stadshavens verantwoordelijk voor de sociale strategie, zij heeft veel ervaring met bewonersparticipatieprocessen. Daarnaast is Jacqueline als onafhankelijk voorzitter van Heijplaat Vitaal in het kernteam een vertegenwoordiger van de bewoners van Heijplaat. Daarvoor is zij bestuurder geweest in Hoogvliet. Zij heeft daardoor een groot netwerk binnen de gemeente Rotterdam. Door hun functies en ervaringen zijn deze professionals zich bewust van de inbreng die bewoners zouden moeten hebben en ook waar het bij andere projecten mis ging. Dit is waarom Jacqueline Cornelissen en Johanneke Mulder vragen om een meer duidelijke lijn wat betreft rolverdeling. En dus een inbedding van de rol van bewoners ambiëren. Kees Machielse is vanuit zijn interesses en vakgebied geïnteresseerd in nieuwere vormen van werken met bewoners, meer gericht op zelforganisatie. Floor van de Kemp staat hier achter. Wel is het doel van alle professionals de bewoners te betrekken bij het (hoofd)proces.
Het Wereld Natuur Fonds en het Havenbedrijf hebben als professionele partij binnen het kernteam nog weinig inzet getoond, waardoor van hun kant de professionele inbedding laag is. Het Havenbedrijf neemt echter wel deel in het Programmateam en zetten zich daarmee al wel in voor het Project Duurzaam Heijplaat.
De professionals lijken qua processen op het gebied van bewonersparticipatie ook minder gebonden strakke procedures daaromtrent. Enerzijds omdat professionals deelnemen en zelfstandig voor hun idee op kunnen komen, zoals Jacqueline Cornelissen en Kees Machielse. Anderzijds omdat binnen de organisaties waar deze professionals werken (nog) geen regels omtrent participatie bestaan. Het is vanuit dat opzicht voor professionals makkelijker met nieuwe werkvormen binnen projecten mee te gaan. Wanneer meer besluiten worden genomen en meer van de professionals gevraagd wordt (tijd en geld) is te verwachten dat hun organisaties wel van zich zullen laten horen, bijvoorbeeld in de vorm van kritiek. Alleen Floor van de Kemp (Woonbron) heeft aangegeven dat er binnen Woonbron bepaalde procedures bestaan betreffende bewonersparticipatie, maar dat zijn geen wetten van Meden en Perzen. “In het verleden was er een ver gaande structuur met bewonersraden. Daar hadden we een structuur over participatie voor. Dat was best op grote schaal en formeel. Dat is een verhaal apart om je daarin te verdiepen. We hebben nu meer maatwerk in het gebied en wat wenselijk is.” (Interview Floor van de Kemp, 13 april 2011). Voor een proces met bewoners zijn professionals en ambtenaren nodig die een mentaliteitsverandering hebben ondergaan en daardoor anders tegenover bewoners staan. Het gaat erom hen echt serieus te nemen en de houding ‘ik heb ervoor geleerd dus ik weet het’ niet aan te nemen.

4.4 Uitwerking van institutionele inbedding op het participatieproces en inhoudelijke uitkomsten
In deze paragraaf komt de uitwerking van de eerder besproken institutionele inbedding binnen de vier interfaces op het proces en de inhoud daarvan naar voren. Daarbij is van belang te vermelden dat het proces richting een Duurzaam Heijplaat zich na een aantal maanden nog in de opstartfase bevindt en het participatieproces nog in een fase van uitwerking is. De uitwerking van institutionele inbedding kan dus geanalyseerd worden voor deze opstartfase. Hierbij zullen de invloed op het proces en de inhoud beoordeeld worden aan de hand van de mate van inbedding die in paragraaf 4.3 per vorm van institutionele inbedding onderscheiden zijn. Dit zijn ambtelijke, bestuurlijke, politieke en professionele inbedding. De mates van inbedding zijn naar aanleiding van de verschillende onderscheiden indicatoren niet als eenduidig hoog of laag beoordeeld per interface.
4.4.1. Ambtelijke inbedding; proces en inhoud
De ambtelijke inbedding is overwegend hoog te noemen. Een hoge inbedding komt voort uit de inzet en ambitie van de projectleider om bewoners echt invloed te laten hebben op de uitkomsten van het proces, en de ambtelijk opdrachtgever (Programmabureau Duurzaam) die een flexibele houding aanneemt wat betreft het duurzaam resultaat dat voorkomt uit het traject. Deze vorm van ambtelijke inbedding is van invloed op het proces en de inhoud daarvan.
Ten eerste omdat het zoals aangegeven in de kern van het proces mogelijkheden biedt dit dusdanig in de richten dat ruimte is voor bewoners om te bepalen hoe een Duurzaam Heijplaat eruit komt te zien. Deze mogelijkheid staat tegenover de resultaatgerichte cultuur binnen de gemeente Rotterdam, die institutionele inbedding van bewonersparticipatieprocessen moeilijk maakt, omdat daarbij de uitkomsten al (in grote mate) bekend zijn voor bewoners daarover iets kunnen zeggen. Bewonersparticipatie is voor het project Duurzaam Heijplaat dan ook een expliciete opdracht, in plaats van een ‘bijzaak’.
Deze ambtelijke inbedding zorgt daarnaast dat de inhoud van het proces lang open blijft. Dit betekent dat weinig kaders worden gesteld, ook wanneer het project al een aantal maanden gestart is. Zo blijven er veel mogelijkheden voor beslissingen en meningen van bewoners, wanneer zij betrokken worden.
Met deze openheid is een lage ambtelijke inbedding onderscheiden op het gebied van het vastleggen van de rol en macht van bewoners in de beginfase van het proces. Deze kaderstelling kwam laat op gang, eind juni lag het eerste concrete voorstel voor bewonersparticipatie op tafel in het kernteam. Alleen bewoners in het kernteam (3) waren tot dan toe betrokken en projectleider Marcel van Blijswijk is aanwezig geweest bij enkele vergaderingen van overlegplatform Heijplaat Vitaal. Het lang uitblijven van deze kaders haalde een deel van de energie uit het overleg binnen het kernteam, omdat het enigszins onduidelijk bleef waar naartoe gewerkt moest worden. Het uitblijven van kaders en concrete doelstellingen maakte ook dat kernteamleden minder actief werden, een aantal van hen hebben ook aangegeven deze rolverdeling en concreetheid te missen. Gevolg was een proces dat traag op gang kwam.
Dit is echter ook te wijten aan de bureaucratische structuur en cultuur binnen de gemeente, die niet ingericht is voor bottom-up processen, maar op het (vooraf) vaststellen van doelen en beoogde resultaten (oftewel het proces en de inhoud). De projectleider is wel positief over de nieuwe insteek van het project, maar het moet toch door ‘de ambtelijke molen’ en dat levert traagheid op, door bijvoorbeeld plannen die (schriftelijk) opgesteld en getekend moeten worden. Deze traagheid liet het proces lijken op een ‘standaard’ ambtelijk proces, wat zorgde voor minder vertrouwen van enkele kernteamleden en bewoners in de insteek van het proces. Deze traagheid heeft ook niet bevorderd dat de overige bewoners van Heijplaat mee konden gaan praten in het proces, zij zijn tot op heden minimaal betrokken geweest.
Het vaststellen van het participatieplan voor het project en het voorstel om Arie Voorburg (Arcadis) met bewoners aan de slag te gaan volgens het Rapid Assessment Program had een positieve uitwerking op het proces. Dit is een voorbeeld van kaderstelling over de vorm van het proces en de vorming van de inhoud ervan. Het riep enthousiasme op binnen het kernteam en een vorm van duidelijkheid waaraan meer plannen verbonden konden worden. Het traject staat gepland vanaf augustus, waardoor ook zicht is op de start van het bottom-up proces. Dit concrete plan heeft nog geen invloed op de inhoudelijke uitkomsten van het proces, want het gaat over de manier waarop ideeën en problemen van bewoners achterhaald zullen worden.
4.4.2 Bestuurlijke inbedding; proces en inhoud
De bestuurlijke inbedding is beoordeeld als vooral laag, maar eerder hoog op het gebied van de positieve houding van bestuurders ten opzichte van bewonersparticipatie bij het project Duurzaam Heijplaat. Deze heeft aan het begin van het proces gezorgd dat de positie van bewoners een prominente plaats kreeg binnen het projectplan en de participatie rondom duurzaamheid op zichzelf een opdracht is. Daarnaast voelen de ambtelijke spelers in dit proces zich gesteund door de wethouder en deelgemeentebestuurder.
Qua inzet voor het proces zelf is de inbedding vrij laag. De bestuurders hebben naast hun positieve houding ten opzichte van bewonersparticipatie tijd vrijgemaakt voor overleg met de projectleider en Programmabureau Duurzaam, waardoor deze zich gesteund voelen in hun aanpak. Op het verdere proces hebben zij echter weinig invloed, het contact gaat niet verder dan de ambtenaren. Het kernteam is dan ook minder enthousiast over de input die de bestuurders (kunnen) leveren. Vooral bewoners zijn verontwaardigd, zij geloven niet dat de bestuurders echt willen investeren en zien geen connectie. Er bestaat hierdoor weinig vertrouwen in de ‘laag’ boven de projectleider. Er is een te grote afstand.
De inzet die er was (Theo Coşkun die zich heeft ingezet voor de straatverlichting op Heijplaat) kwam voort uit een verzoek van Jacqueline Cornelissen. Zij is bekend met het traject en de financiële middelen hiervoor. Deze inzet (zijn verzoek richting Ed Goverde) heeft gezorgd voor een nieuwe versnelling van het proces. Zonder deze vraag had Theo Coşkun door zijn afstand tot het proces niet eenvoudig kunnen weten dat dit speelde en zich niet op deze manier in kunnen zetten. Het lijkt er vanuit dit voorbeeld op dat bestuurders zich willen inzetten, maar zij geholpen moeten worden door personen die op het niveau van uitvoering met een project bezig zijn. In aanvulling op elkaar kunnen zij zorgen voor snellere uitvoering van plannen en meer voor elkaar krijgen.
De keuze van Alexandra van Huffelen om de samenwerkingsovereenkomst met Eneco, Stedin, Wereld Natuur Fonds en de gemeente Rotterdam voor alle fasen in het project Duurzaam Heijplaat te laten opgaan, geeft weer dat de keuzes van bestuurders het proces en de inhoud ondanks hun afstand van dichtbij kunnen raken. Voor het proces betekent dit dat het kernteam, dat met bewoners besluiten neemt voor Heijplaat, is beperkt. Eerder bestonden al wel kaders (toewerken naar een klimaatneutralere wijk), waardoor het bottom-up karakter van het overige proces expliciet gewaarborgd moet blijven worden. Het is echter te verwachten dat onder druk van bezuinigingen, partners van de gemeente en resultaten die van de wethouder verwacht worden meer van dit soort beperkende besluiten het bottom-up karakter van het project omdraaien.
4.4.3 Politieke inbedding; proces en inhoud
De politieke inbedding is beoordeeld als laag. Dit betekent voor het proces dat er weinig invloed op het proces is vanuit de Raad. Zij hebben slechts een invloed middels de kaderstelling die zij hebben gegeven. Daarin wordt bewonersparticipatie en het vastleggen van de rol van bewoners voorgeschreven. Deze zijn de aanleiding geweest voor de Rotterdamse participatie-aanpak, die het vastleggen van de rol van bewoners vooraf aan het proces voorschrijft. Dit is voor het project Duurzaam Heijplaat niet gebeurd. De Raad heeft ook geen invloed op de directe inhoud van het proces. Zo ook niet op de rol van bewoners, de invulling van het proces is aan de projectleider die directe verantwoording aflegt aan de wethouder.
Aan het eind van het proces heeft de Raad weer invloed, wanneer projecten in de Raad worden beoordeeld. Dit is echter voor Duurzaam Heijplaat nog niet aan de orde.
De kaders die de Raad heeft gesteld worden door projectleider Marcel van Blijswijk beoordeeld als werkbaar. De directe rol die de Raad voor het project speelt is dan wel klein, maar vanuit hun positie in een duaal bestel doen zij wel wat voorgeschreven is; kaders stellen, die uiteindelijk, maar indirect een positieve relatie tot bewonersparticipatie en de inbedding ervan hebben. Het beoordelen van een project en proces lijkt wel moeilijk wanneer er een afstand is tussen de Raad en uitgevoerde projecten. De Raad kan moeilijk een project beoordelen waar ze zelf alleen over hebben gehoord van bijvoorbeeld de verantwoordelijke ambtenaren. Deze afstand zorgt daarnaast dat de bewoners helemaal geen interesse vanuit de Raad ervaren dit hoeft voor het verloop en de goedkeuring van het proces geen probleem te vormen, maar geeft wel de kloof tussen bewoners en specifieke projecten en de politieke laag aan.

4.4.4. Professionele inbedding; proces en inhoud
De inbedding op het professionele vlak is gemiddeld genomen hoog binnen het kernteam. De interesse in en ervaring met bewonersparticipatie draagt bij aan een positieve houding daartegenover. In het proces zorgt het werken met professionals die ervaring hebben dat een aantal fouten voorkomen zullen worden en zij zich bewust zijn van de houding van de ‘gemiddelde’ Rotterdammer en voor sommige professionals zelfs van die van Heijplaters. Deze ervaring zorgt dat het proces naast duurzaam niet zonder kennis over bewoners wordt doorlopen. Inhoudelijk sturen de professionals daarbij aan op inbreng van meer bewoners dan de bewoners die nu deelnemen in het kernteam. In het proces zijn niet alle kernteamleden het daarbij eens met de open aanpak, waarin weinig kaders en doelen worden gesteld. Hierdoor ontstaat onduidelijkheid over wat het doel is van de vergaderingen en het project. Dit is binnen de deelparagraaf over ambtelijke inbedding al besproken, maar heeft gezorgd voor minder vertrouwen van enkele professionals in het verloop en de uitkomsten van het proces. Dit heeft soms gezorgd voor een minder actieve houding of meer afwezigheid bij vergaderingen. Dit was merkbaar in de sfeer en heeft daarmee ook het tempo van het proces niet bevorderd.
De professionals in het kernteam willen de mening van bewoners accepteren, daardoor lijkt de inbedding op dat gebied hoog. In het kernteam is echter ook gemerkt dat de mening van bewoners wel erg serieus wordt genomen, leden zijn voorzichtig met de mening van bewoners. Dit kan averechts werken, zodat bewoners de gelijkwaardigheid juist niet voelen omdat zij zo op een voetstuk geplaatst worden. De positie die bewoners lijken te krijgen kan ook betekenen dat professionals bewoners juist minder serieus nemen, omdat ze wel ervaring hebben met bewonersparticipatie, maar wellicht niet daarop de plaats waar alle besluiten worden genomen (in het kernteam). In de praktijk regelen bewoners ook onderdelen voor het proces, dus is deze acceptatie goed voor de gelijkwaardigheid in activiteiten. Dit geldt echter wanneer drie bewoners zijn betrokken en nog niet een groot gedeelte van de Heijplaters. In hoeverre zij de inhoud mogen bepalen moet nog duidelijk worden, want zij zijn momenteel amper betrokken.

4.5 Institutionele inbedding en een bottom-up proces
Het project Duurzaam Heijplaat is vanuit het projectplan opgezet als een bottum-up proces, waarin bewoners vanaf het begin betrokken zijn. Dit betekent dat de planvorming niet van ‘de overheid’ zou moeten komen en bewoners dit vervolgens goedkeuren, maar andersom. In het project blijkt deze aanpak in de beginfase van het proces soms gefrustreerd te worden door plannen die voor het project gemaakt worden. In deze paragraaf wordt daarom een antwoord gezocht op de vraag: “Hoe blijft ruimte voor een bottom-up proces wanneer burgerparticipatie institutioneel is ingebed?”. Institutionele inbedding van bewonersparticipatie impliceert dat vanuit verschillende interfaces (ambtelijk, bestuurlijk, politiek en professioneel) inzet wordt getoond om het participatieproces doorgang te laten hebben. Dit betekent ook dat de rol van bewoners vastgelegd wordt en zij vanaf het begin betrokken zijn, om zo input te kunnen leveren voor alle beslissingen.

Binnen het project Duurzaam Heijplaat is het proces van institutionele inbedding in de praktijk nog zeer beperkt. Er is nog onduidelijkheid over de concrete rol van bewoners. Dit zorgt ervoor dat bewoners ook later betrokken worden in het proces, want het gehele proces kwam traag op gang. Al is het proces in de beginfase niet snel op gang gekomen, toch worden steeds meer kaders gevormd in nog het vrij intern gerichte kernteam. Het kernteam blijft zich bewust van de opdrachtgevende rol die bewoners moeten hebben in dit project en er zal aanzienlijke ruimte blijven voor meningen, problemen en oplossingen vanuit Heijplaat. Toch wordt de speelruimte in het participatieproces kleiner. Zo is een samenwerking aangegaan met Eneco en het Wereld Natuur Fonds, die ervoor zorgt dat Eneco een energieleveringsproject op Heijplaat zal gaan trekken. Twee bewoners (de derde bewoner was toen nog geen kernteamlid) hebben dit uiteindelijk goedgekeurd, maar dit betekent niet dat alle bewoners of een merendeel daarvan hierachter staat. De bewoners Nico Prins en Liset ‘t Hart in het kernteam kunnen geen vertegenwoordiging zijn van het hele dorp Heijplaat. Ook start eind juni het project Concept House Village (prototypes van duurzame woningen) en wordt een project rondom adaptief bouwen ook op Heijplaat toegepast. Deze projecten betekenen niet dat er geen ruimte blijft voor planvorming met bewoners, maar botst tegen het bottum-up met alle bewoners waarin zij meebeslissen vanaf de start van het proces, omdat zij bijvoorbeeld geen andere bestemming voor de locatie van het Concept House Village meer kunnen bedenken. Wanneer de bewoners straks worden benaderd met de boodschap: “u mag het beslissen” en “dit gaat er al gebeuren” kan dit weerstand uitlokken, omdat hier tegenstrijdigheid in te bespeuren is.

Naar mate de tijd vordert lijkt het proces door de eerder aangekaarte onconcrete rol van bewoners en de plannen binnen het kernteam steeds minder bottom-up. Na ongeveer vier maanden zijn bewoners in het overleg Heijplaat Vitaal ‘betrokken’ door een presentatie die Marcel van Blijswijk heeft gegeven in het kernteam eind juni. De planvorming en ideeën zijn begonnen zonder een sterke bewonersvertegenwoordiging.

In de beginfase van het project lijkt een combinatie van een weinig aanwezige inbedding van de rol van bewoners en weinig betrokkenheid van bewoners te duiden op het hand in hand gaan van institutionele inbedding en het bottom-up inrichten van een proces. Dat betekent dat het vaststellen van de rol van bewoners positief werkt voor de uitwerking daarvan in de praktijk. Dit idee komt voort uit het eerste meer concrete plan voor bewonersparticipatie in het kernteam, het eerder besproken Rapid Assessment Program. Naar aanleiding van dit plan dat projectleider Marcel van Blijswijk voor besluitvorming op tafel heeft gelegd in het kernteam zijn veel ideeën voor de (bewonersparticipatie)praktijk gemaakt. Zo is de start van het programma van Arcadis al gepland voor augustus en daarmee ligt een concreet plan voor het betrekken van bewoners in sessies op tafel. In dit plan hebben bewoners een duidelijke rol in het zoeken naar de problemen en oplossingen voor Heijplaat. Daarnaast zal in de fase van uitwerking en uitvoering ten minste één bewoner betrokken zijn per (deel)project. Dit maakt het proces breed. Deze concreetheid van kaders geeft een positieve stimulans aan het daadwerkelijk uitvoeren en plannen van activiteiten. Ook geven deze houvast voor plannen waarbij de ervaring van de professionals in het kernteam naar voren kan komen.
Het betrekken van bewoners op deze manier kon ook toegepast worden op de plannen met WNF, Eneco en Concept House Village. Zo had deze alinea uit het participatievoorstel: “Alle belanghebbenden zijn vanaf het begin betrokken bij het proces. Bewoners zijn niet alleen vanaf de zijlijn, maar juist in de kern betrokken. Ze zijn mede opdrachtgever, beslissen mee over onderwerpen die wel of niet uitgezocht gaan worden, over partijen die wel of niet actief een rol kunnen gaan spelen in het duurzamer maken van de wijk, over de volgorde van uit te voeren plannen, enzovoort” (Participatievoorstel Duurzaam Heijplaat, 2011) eerder in de praktijk gebracht geweest. Het vormen van kaders die betrekking hebben op het proces en (nog) niet op de inhoud hoeven het bottom-up proces niet in de weg te staan, maar kunnen deze vanaf het begin van het proces sterken.

Hoofdstuk 5 – Conclusie en discussie
In dit hoofdstuk wordt naar aanleiding van de analyse in hoofdstuk vier een antwoord gegeven op de hoofdvraag. Het hoofdstuk wordt afgesloten met een discussie, waarin kort wordt stil gestaan bij dit onderzoek, methoden en eventueel vervolgonderzoek.

5.1 Conclusie
In deze conclusie zal voor het beantwoorden van de hoofdvraag eerst kort stilgestaan worden bij de antwoorden op de geformuleerde deelvragen:
“Wat is bewonersparticipatie en welke kenmerken heeft deze vorm van participatie?”
De definitie van bewonersparticipatie is naar aanleiding van Edelenbos (2005:111) en Pröpper en Steenbeek (1999:48) gedefinieerd als ‘het proces van beleid maken waarin de overheid burgers, sociale organisaties, ondernemingen en stakeholders betrekt in de fase van voorbereiding, bepaling, uitvoering of evaluatie’.

“Hoe krijgt bewonersparticipatie op Heijplaat vorm en hoe kan deze vorm verklaard worden?”
De rol die bewonersparticipatie in de planvorming rondom Duurzaam Heijplaat krijgt komt vooral voort uit de keuze van programmabureau Duurzaam en projectleider Marcel van Blijswijk bij de vormgeving van het project. Daarnaast kregen zij in deze ideeën steun van wethouder van Huffelen. Zo zijn de eisen wat betreft de invulling van het project meer open gehouden, iets dat in eerste instantie niet past bij de resultaatgerichte sturing binnen de gemeente Rotterdam. De uitwerking van het project en bewonersparticipatie heeft een basis in verschillende opgestelde documenten en ideeën. Dit zijn de ambtelijke opdracht van het Programmabureau Duurzaam, de subsidie van het Innovatieprogramma Klimaatneutrale Steden, de Rotterdamse participatie aanpak en het Participatievoorstel voor het project Duurzaam Heijplaat zelf. Deze documenten bevatten veel ambities op het gebied van bewonersparticipatie, zoals het bottom-up proces, bewoners als mede-opdrachtgever en het vooraf vaststellen van de rol van bewoners. Deze documenten duiden zo op een hoge mate van institutionele inbedding van het bewonersparticipatieproces.
Voor de uitwerking van het project heeft Marcel van Blijswijk een kernteam kunnen vormen van mensen die enthousiast zijn over de bottom-up benadering voor dit project. Toch blijkt in de praktijk dat deze plannen, een toolkit of strategie moeilijk uitvoerbaar zijn. Zo kost bijvoorbeeld het schriftelijk vaststellen van projectstappen veel tijd en haalt de dynamiek van het project datgene wat vastgelegd is of moet worden continu in. Daarnaast spelen veel meer factoren mee, zoals deelnemers in het kernteam van het project. De openheid in de eerste maanden dat het project liep zorgden voor vertraging, omdat deze opgevat werden als enerzijds ‘voorzichtigheid’ maar anderzijds ‘onduidelijkheid’. Hierdoor zijn in de beginfase van het project weinig stappen gezet om bewonersparticipatie een concrete vorm te geven, de spanning tussen kaders stellen en een bottom-up proces is hier al zichtbaar. Het eerste concrete plan rondom bewonersparticipatie was het Rapid Assesment Program met Arcadis, dat moet gaan lopen vanaf augustus.

 ‘Welke institutionele inbedding rondom bewonersparticipatie bestaat nu en hoe is deze tot stand gekomen?’
In paragraaf 4.3 is naar aanleiding van de in het theoretisch kader onderscheiden interfaces de mate van inbedding per interface bepaald vanuit verschillende indicatoren voor institutionele inbedding, zoals ‘positief staan tegenover participatie(processen), ‘acceptatie van de mening van bewoners’ en ‘de rol en macht van bewoners vastleggen’.
Ambtelijk
De ambtelijke inbedding is hoog op het gebied van de positieve houding tegenover participatie die voortkomt uit de keuze voor een bottom-up proces en flexibiliteit van de opdrachtgever wat betreft de resultaten van dit project. Dat betekent dat er ruimte blijft voor de inbreng van bewoners en zij niet alleen mogen meepraten over een eerder vastgesteld resultaat. Een lage ambtelijke inbedding is echter te koppelen aan de ambtelijke cultuur waar de projectleider in de praktijk aan is gebonden. Deze levert traagheid op, bijvoorbeeld bij de goedkeuring van het projectplan. Ook komt het proces traag op gang wat betreft de vaststelling van de rol van bewoners. Deze kaders zijn pas laat vastgesteld, en weinig concreet. Het uitblijven van kaders op inhoudelijk gebied heeft gezorgd voor onduidelijkheid in het kernteam. Deze werden getypeerd als ‘voorzichtigheid’ en ‘ruimte’ tegenover ‘onwerkbaar’.

Bestuurlijk
De bestuurlijke inbedding kent ook meerdere kanten. Een hoge inbedding is aanwezig op het gebied van de houding van de bestuurders tegenover participatie. Bestuurders lijken open te staan voor deze aanpak en bieden ruimte. Een voordeel is wel dat de financiering van het proces uit subsidiegeld verkregen is. De ambtenaren in het project hebben aangegeven zich gesteund te voelen in de aanpak met bewoners. De inbedding op het gebied van inzet voor het proces en het vastleggen van de rol van bewoners blijft laag. Dit heeft te maken met de veelheid van projecten waar vooral de wethouder mee te maken heeft, maar vooral de afstand tot deze projecten. Bestuurders hebben voornamelijk contact met de ambtenaren, waardoor bewoners hun steun niet voelen. Doordat ze niet op de hoogte zijn van veel details in het proces kan een specifieke vraag hen wel tot actie aanzetten. Een voorbeeld hiervan is de versnelling van de komst van duurzame verlichting op Heijplaat.
Politiek
Voor de Raad die de politieke interface invult is een lage institutionele inbedding onderscheiden. De Raad heeft een afstand tot het proces, bemoeit zich niet met de uitvoering van het project, behalve wanneer er zaken erg fout lopen. De Raad stelt kaders vooraf aan het proces. Deze kaders zijn positief op het gebied van bewonersparticipatie; de Rotterdamse participatie-aanpak komt onder andere voort uit een motie in de Raad om de rol van bewoners duidelijker vast te stellen in bewonersparticipatieprocessen.
Professioneel
De professionele interface wordt gevormd door professionals in het kernteam voor dit project die ervaring hebben met bewoners en duurzaamheid interessant vinden. Sommige professionals lijken bewoners wel erg serieus te nemen; dit kan duiden op onwennigheid, omdat bewoners in het kernteam over alles meebeslissen of op minder acceptatie dan zij aangeven. De professsionals zijn wisselend actief, maar het concrete plan om bewonersparticipatie aan te pakken met Arcadis heeft gezorgd voor kaders en uitgangspunten die met open armen zijn ontvangen. Hopelijk geeft dit traject een ‘boost’ aan het project.

‘Wat is de relatie tussen verankering van participatie en het proces en de inhoud?’
Het wel of niet verankeren van participatie heeft op verschillende manieren invloed op het proces. Zo is aangegeven dat het openhouden van het proces door de projectleider heeft gezorgd voor onduidelijkheid en onbegrip bij sommige kernteamleden. Door de ambitie het project bottom-up vorm te geven met bewoners, was de projectleider terughoudend in het willen stellen van kaders in het kernteam waarin ‘slechts’ 2 en later 3 bewoners betrokken zijn. Ondanks dat veel ambities waren verankerd, opgeschreven in alle plannen, bleven deze plannen wel vaag en onconcreet. Meerdere kernteamleden verwachtten hierdoor dat het project op die manier geen resultaat kreeg.
De verankering van bewonersparticipatie door de ambtelijk opdrachtgever in plannen heeft aan de andere kant wel gezorgd dat in eerste instantie ruimte bestond om bewonersparticipatie betekenis te laten krijgen. Toch heeft het verankeren in documenten niet gezorgd voor het goed op gang komen van de participatie. Het kernteam is de eerste maanden nog vrij intern gericht aan de slag gegaan en heeft zoals eerder aangegeven niet duidelijk uitgesproken binnen welke kaders het project vorm moet krijgen. Deze risicovermijding maar ook onduidelijkheid werkte traagheid in de hand en deed afbreuk aan het vanaf het begin met alle belanghebbenden aan de slag gaan. Dit gebeurde in de eerste 5 maanden niet.
Bestuurders hebben aangegeven positief te zijn over de werkwijze voor het project Duurzaam Heijplaat, maar hebben nog niet veel meer inzet (kunnen) laten zien. Zij bemoeien zich ook slechts met kaders, omdat ze verder af staan van het project. Dit zorgt dat zij ook niet bekend zijn met details waar zij zich voor kunnen inzetten.
De Raad heeft een positie verder van het project af dan de bestuurders. Zij stellen namelijk kaders voor gebieden in de gemeente Rotterdam. Deze kaders zijn wel positief voor bewonersparticipatie, maar hebben geen verdere invloed op het project. Pas rondom de afronding van het project zal de wethouder zich moeten verantwoorden aan de Raad die het project moet goedkeuren.
Hoe blijft ruimte voor een bottom-up proces wanneer burgerparticipatie institutioneel is ingebed?
Het vaststellen van steeds meer kaders in het vrij intern gerichte kernteam kan worden gezien als tegenstrijdig aan het bottom-up proces met bewoners. Dit geldt echter alleen voor de kaders die betrekking hebben op de inhoud van het proces, zoals het energieproject met Eneco. Kaders voor het proces, zoals de toepassing van bewonersparticipatie volgens het Rapid Assessment Program van Arcadis hebben een positieve invloed op het in de praktijk brengen van de bewonersparticipatie en werken het bottom-up proces zo juist in de hand.

De hoofdvraag van deze scriptie is:
‘Hoe wordt bewonersparticipatie ingebed in reguliere besluitvormingsprocessen binnen het project Duurzaam Heijplaat Rotterdam en welke gevolgen heeft de mate van inbedding voor het proces en de inhoud ten aanzien van het project’.

In de beginfase van het project, tot juni 2011, is gebleken dat ambities die verwoordt zijn in documenten en een hoge mate van institutionele inbedding impliceren in de praktijk minder van betekenis zijn. In documenten over bewonersparticipatie (gemeente) en het participatievoorstel voor het project komt een sterke inbedding van bewonersparticipatie naar voren. Dit betekent dat sterk ingezet wordt op een positieve houding richting participatie, een grote rol van bewoners en het (vooraf) vastleggen van de rol van bewoners. Dit is een manier van inbedding die echter geen garanties biedt voor uitwerking daarvan.
In de praktijk komt inbedding voor, oftewel wordt bewonersparticipatie gekoppeld aan het formele besluitvormingsproces, doordat participatie als een hoofddoel voor het project is geformuleerd. De flexibele houding van de opdrachtgever hierbij is een vereiste en dit geheel zorgt dat bewonersparticipatie het uitgangspunt kan zijn (tegenover een parallel proces) en hiervoor tijd en middelen beschikbaar zijn gesteld. Deze middelen komen voort uit een subsidie van het IKS en geeft de ruimte om Duurzaam Heijplaat op het gebied van duurzaamheid en vergaande bewonersparticipatie een proeftuin te laten zijn. Dit staat tegenover de resultaatgerichte Rotterdamse cultuur, waarin vooraf vaststaat wat resultaat van een project moet zijn. Hierbij zou echter geen ruimte voor inbreng van bewoners bestaan, waarmee getornd wordt aan één van de essenties van interactieve beleidsvorming, zoals geformuleerd door Edelenbos (2000:37): het is essentieel dat beleidsoplossingen niet op voorhand vaststaan.
Bestuurders en politici stellen kaders die positief werken voor bewoners als uitgangspunt, maar zij hebben weinig invloed op de praktijk van het project. In de theorie van Edelenbos, Van Schie en Gerrits (2009) over institutionele inbedding wordt aangegeven dat inbedding toeneemt wanneer (duidelijker) wordt vastgelegd dat door deze bestuurders rekening gehouden wordt met burgers. In documenten die aan de basis van dit project staan wordt met goedkeuring van de wethouder de positie van bewoners als zeer sterk omschreven; het proces is bottom-up en zij mogen meebeslissen. In de praktijk bleek dat zij dit wel willen, maar ambtenaren of professionals hen daarbij moeten helpen. Ook geldt onder druk van resultaten die zij willen zien datgene wat opgeschreven is niet als hoogste. Een voorbeeld is de vraag aan Theo Coşkun zich in te zetten voor het snel(ler) realiseren van duurzame straatverlichting op Heijplaat. Naar aanleiding van een vraag aan hem is inzet getoond, maar door hun afstand tot het proces hebben bestuurders en politici vaak geen weet van deze vragen en van kwesties die bij de uitvoering en concrete plannen komen kijken. Daarnaast heeft wethouder van Huffelen door een besluit vastgesteld dat Eneco zal zorgen voor de uitwerking van een project op het gebied van energie. Dit betekent dat deze keuze niet meer bij bewoners ligt.
Alhoewel bewonersparticipatie ruimte krijgt van de Raad, bestuurders en opdrachtgever kwam de inbedding op het gebied van het vastleggen van de rol en macht van bewoners laat op gang. Dit kwam door onder andere bureaucratische processen, afstemming met andere projecten en processen en daarnaast de aanpak die niet voor het hele kernteam duidelijk was. De gemeentelijke cultuur met alle processen en trajecten die doorlopen moeten worden zorgen voor traagheid en zijn niet ingericht op meer flexibiliteit in de inrichting van een project. Deze processen zijn ingericht op zekerheid en maakbaarheid, terwijl dat niet werkt voor een proces dat inhoudelijk nog grotendeels ingevuld moet worden. Dit neemt ook een gevoel van risico met zich mee, dat voor ambtenaren vanuit de manier van werken die ze ‘gewend zijn’ kan zorgen voor juist te weinig activiteit in het proces. Ambtenaren blijven hieraan gebonden. In het theoretisch kader is aangegeven dat ambtelijke inbedding ontstaat door inzet van ambtenaren. In dit onderzoek is aangetoond dat de inzet van ambtenaren positief werkt, omdat het bijvoorbeeld zorgt dat zij willen vasthouden aan het bottom-up vormgeven van het proces. Desondanks zijn zij gebonden aan bureaucratische procedures die niet ingericht zijn op interactieve processen. Vanuit de theorie komt naar voren dat vooral instituties op het procedurele niveau (organisationele structuren, regels en methoden) hier een rol spelen. De toepassing van interactief beleid of bottom-up processen binnen het bestaande institutionele raamwerk als dat van de gemeente Rotterdam levert meer starheid op dan verandering. De bestaande instituties lijken ondanks veel ambities de overhand te blijven voeren.

Toch is vanuit de opdrachtgever programmabureau Duurzaam flexibiliteit getoond door in bepaalde mate af te stappen van het resultaatgerichte Rotterdamse werken. Ondanks dat zorgde gebondenheid van de projectleider aan de bureaucratische werkwijzen binnen de gemeente voor minder vertrouwen in een bottom-up proces en minder motivatie van kernteamleden. Zo kwamen in de eerste vier maanden van het proces weinig plannen op tafel, ook niet een plan om de rol van bewoners vast te leggen (institutionele inbedding!). De participatie-aanpak, die eind juni is vastgesteld heeft gezorgd dat duidelijker werd hoe bewoners betrokken zullen worden. De geplande samenwerking met Arcadis maakte deze samenwerking meer concreet en zorgde voor een bepaalde inbedding van de bewonersparticipatie. Het opstellen van deze randvoorwaarden voor het project had eerder moeten gebeuren, zodat het proces met bewoners (bottom-up) echt aan het begin was gestart. De professionals in het kernteam zijn hierover ook positief en een nieuwe stroom van ideeën en motivatie lijkt daarmee op gang te komen. Eerder leken enkele professionals af te haken door het ontbreken van concrete initiatieven voor het proces met bewoners, terwijl zij juist vanuit hun expertise en ervaring invloed kunnen uitoefenen op duurzaamheid en bewonersparticipatie.
Het proces werd door deze vorm van kaderstelling niet inhoudelijk bepaald, maar is het eerste begin van de kaders waarbinnen aan de slag kan worden gegaan richting een Duurzaam Heijplaat in de resterende 1,5 jaar voor dit project, mét bewoners!
5.2 Discussie
Terugkijkend op de afgelopen 6 maanden waarin dit onderzoek plaats heeft gevonden kunnen een aantal aspecten worden belicht die achteraf gezien anders of beter ingevuld hadden kunnen worden. Daarnaast worden suggesties voor vervolgonderzoek genoemd.
De start van dit onderzoek, begin februari, liep gelijk met de opzet van het project Duurzaam Heijplaat. Dit project is gestart met het samenbrengen van verschillende partijen door de projectmanager en begon met overleg over de aanpak van dit project en de participatie van bewoners daarbij. De onderzoeksperiode liep tot en met juli 2011, maar de daadwerkelijke participatie van alle bewoners van Heijplaat start daarna. Door de afgebakende tijd van dit onderzoek kon niet teruggeblikt worden op deze participatie. Desalniettemin is de periode waarin nog weinig participatie op gang kwam ook een belangrijke uitkomst van dit onderzoek.

Uit de onderzoeksresultaten van deze scriptie blijkt dat naast de inzet vanuit verschillende partijen, onderscheiden in de inbeddingsvormen ambtelijk, bestuurlijk, politiek en professioneel, ook de achtergrond en cultuur van waaruit gewerkt wordt essentieel is. Vooral de ambtelijke cultuur en gemeentelijke organisatie zijn niet betiteld als positief voor het werken met bewoners. Voor vervolgonderzoek is het wellicht interessant te kijken naar deze cultuur en de invloed op projecten die ingevuld zouden moeten worden door bewoners.

Hoofdstuk 6 – Aanbevelingen
Flexibiliteit in de opdracht
Bewonersparticipatie moet door de opdrachtgever als expliciete opdracht worden gegeven, integraal aan een project. Wanneer in de opdrachtverstrekking bewoners geen ruimte krijgen, zal het participatieproces eindigen in een parallel traject als symboolpolitiek. Dit kan wanneer de opdracht (binnen kaders) open blijft, waardoor niet alle resultaten al vaststaan. Zo is er ruimte voor invulling door bewoners.

Proceskaders als prioriteit
Een prioriteit in de beginfase van het proces moet zijn het maken van afspraken over de openheid van het proces, bijvoorbeeld welke afspraken gemaakt worden over de kaderstelling in een project. Voor het project Duurzaam Heijplaat gold dat binnen het kernteam de openheid als ‘voorzichtigheid’ maar tegelijk ‘traagheid’ en ‘onduidelijkheid’ werd beoordeeld, maar allebei deze termen beargumenteerd konden worden. Een optie is om deze in de eerste vergadering(en) vast te stellen deze in een volgend overleg bespreken. Het opnieuw bespreken maakt de kaders geaccepteerd en de heroverweging kan positief zijn voor de werkbaarheid ervan.

Kaders rondom participatie
Binnen een bottom-up proces is het van belang bewoners vroeg te betrekken, dit is namelijk ook het idee daarachter. Om deze participatie vorm te geven is het van belang als team (in het geval van Duurzaam Heijplaat) hier zo concreet mogelijke plannen voor te vinden. Deze kaderstelling heeft betrekking op het proces en blijft ruimte voor bewoners bieden om invloed te hebben op de inhoud van het proces. Zo kunnen bewoners door middel van het Rapid Assessment Program van Arcadis aangeven wat zij als problemen en oplossingen in hun wijk zien. Het zo snel mogelijk betrekken van (een groot aantal) bewoners is daarnaast van belang om te zorgen dat participatie niet in een parallel spoor beland naast het interne proces dat al eerder is gestart.

Ambtenaren als schakel
Bestuurders staan verder af van projecten, waardoor hun positieve houding vaak niet gezien of gewaardeerd wordt. Zo zijn in het geval van Duurzaam Heijplaat de ambtenaren degenen die contacten onderhouden met de wethouder en aangeven zich gesteund te voelen. Bewoners zien de houding van bestuurders vaak als het tegenovergestelde. Het is daarom aan de ambtenaren, in dit geval de projectleider van het proces om deze houding terug te koppelen in zijn team.

Bestuurders vragen om hulp
Zoals aangegeven staan bestuurders op afstand van het proces, waardoor zij ook heel veel over een proces niet weten. Ambtenaren en professionals die details wel kennen, kunnen hen daarbij helpen door hen ook te vragen om hun inzet bij verschillende onderwerpen. Bestuurders staan op afstand, maar als ze willen (en dingen te weten komen!) kunnen ze veel betekenen en wordt de bestuurlijke interface versterkt.

Bewoners in het kernteam!
In het kernteam voor het project Duurzaam Heijplaat zijn twee en inmiddels drie bewoners betrokken in het kernteam, waar alle grote beslissingen vallen. Deze aanpak verdient aanbeveling, al is de aanwezigheid van twee (later drie) personen mager en zullen steeds meer bewoners aan kunnen schuiven. Maar, al vertegenwoordigen enkele mensen in dit team geen heel dorp, bewoners weten meer over de wijk dan de meeste professionals. Ook zijn de bewoners in het kernteam wel vanaf het begin betrokken, waardoor zij enigszins een gat opvullen tussen de eerste vergadering en het traject met alle bewoners dat pas vanaf augustus zal plaatsvinden.

Verwachtingen ‘managen’
Het vaststellen of definiëren van de doelen of ambities binnen het project kan veel misverstanden voorkomen. Een voorbeeld is het begrip ‘innovatie’ dat door kernteamleden heel anders werd opgevat. Dit kwam aan het licht door een presentatie gericht op procesinnovatie, maar had kunnen zorgen voor het langs elkaar heen praten op dit gebied. Dit kan bijvoorbeeld door een begrippenlijst die opgesteld wordt in het kernteam, die naarmate de tijd vordert uitgebreid kan worden en eventueel aangepast.

Doen deelnemers mee?
Wanneer deelnemers in het kernteam minder actief worden kan dit erop duiden dat zij het niet eens zijn met de gang van zaken rondom het proces. Sommige besluiten moeten echter genomen worden met zoveel mogelijk leden, waardoor afhaken van deelnemers de procesgang niet bevordert. De projectleider kan hierover contact opnemen en daar naar vragen, omdat hiervoor in het kernteam vaak weinig ruimte is. Zo kan hij erachter komen of er onduidelijkheid is of zaken die onvrede oproepen en zo het proces kunnen blokkeren.

Literatuurlijst
Agentschap NL. (2010a). Proefprojecten: 8 gemeenten verzocht subsidieaanvraag in te dienen. 9 augustus 2010.
[http://www.agentschapnl.nl/programmas-regelingen/proefprojecten-8-gemeenten-verzocht-subsidieaanvraag-te-dienen] 12 mei 2011.
Agentschap NL. (2010b). Acht steden ontvangen subsidie voor klimaatneutraliteit. 19 november 2010.
[http://www.agentschapnl.nl/contentpagina/acht-steden-ontvangen-bijdrage-voor-de-klimaatneutraliteit] 12 mei 2011.
Agentschap NL. (2011). Kennistraject Klimaatneutrale steden. 14-01-2011.
[http://www.agentschapnl.nl/programmas-regelingen/kennistraject-klimaatneutrale-steden].
Arcadis. (2011). Een snelle beleidsanalyse door RAP.
[http://www.arcadis.nl/projecten/Pages/Een%20snelle%20beleidsanalyse%20door%20RAP.aspx]. 22 juni 2011.
Bekkers, V.J.J.M. (2007). Beleid in beweging, Achtergronden, benaderingen, fasen en aspecten van beleid in de publieke sector. Den Haag, Lemma.

Edelenbos, J. en Monnikhof, R. (1998). Begeleiding van complexe projecten in: Stedenbouw & Ruimtelijke Ordening, nummer 1, pp 22-27.

Edelenbos, J. (2000). Proces in vorm. Utrecht, Lemma.
Edelenbos, J. en Monnikhof, R. (2001). Lokale interactieve beleidsvorming. Utrecht, Lemma.

Edelenbos, J. (2005). Institutional implications of Interactive Governance: Insights from Dutch Practice.
Edelenbos, J., Domingo, A., Klok, P.J., Tatenhove, van, J. (2006). Burgers als beleidsadviseurs. Amsterdam, Instituut voor Publiek en Politiek.

Edelenbos, J., Schie, van, N. en Gerrits, L.M. (2009). Organizing interfaces between government institutions and interactive governance.
Fondswerving.nl, 10-11-2009
Innovatieprogramma Klimaatneutrale Steden – IKS
[http://www.fondswervingonline.nl/regeling/innovatieprogramma-klimaatneutrale-steden-iks/3253]
Gemeente Rotterdam, dS+V (2011). Toolkit participatie bij fysieke projecten.

Gemeente Rotterdam, 19 februari 2010
[http://www.rotterdam.nl/tekst:heijplaat__voor_iedere_rang_huizenblok]. 14 februari 2011.
Gemeente Rotterdam. (2011). Investeren in duurzame groei. Programma Duurzaam.
Lampen, R. (2011). Bezoek College B&W Rotterdam en DB Charlois aan Heijplaat. 19-02-2011.
[http://historischheijplaat.web-log.nl/heijplaat_van_toen_tot_he/2011/02/index.html]. 19 juni 2011.

Paul, R., Wesselink, M. (2010). Handboek Strategisch Omgevingsmanagement. Kluwer. Den Haag.

Van Blijswijk, M. (2011). Projectbeschrijving Duurzaam Heijplaat. Rotterdam.
Pröpper, I., Steenbeek, D. (1999). De aanpak van interactief beleid: elke situatie is anders. Bussum, Couthino.

RDM Campus
[http://www.rdmcampus.nl/rdm-campus/rdm-vroeger]. 14 februari 2011a.
[http://www.rdmcampus.nl/rdm-campus/rdm-nu]. 14 februari 2011b.
[http://www.rdmcampus.nl/bedrijven/bedrijvengids]. 2 mei 2011c.
Rotterdam Climate Initiative
[http://www.rotterdamclimateinitiative.nl/nl/rotterdam_climate_initiative/over_rci/rotterdam_climate_initiative]. 15 februari 2011.

Steunenberg, B. (2001). Institutionele verandering, naar een bestuurskunde bewegend tussen ‘vloeibare’ en ‘gestolde’ voorkeuren. Bussum, Couthino.

Teisman, G.R., Van Buuren, M.W, & Gerrits, L.M. (2009). Managing Complex Governance Systems: Dynamics, self-organisation and coevolution in public investments. London, Routledge.
Van Thiel, S. (2010). Bestuurskundig onderzoek, een methodologische inleiding. Bussum, Couthino.

Werkgroep bewonersparticipatie Rotterdam. (2009). Samen bouwen in Rotterdam, participatie bij fysieke projecten. Rotterdam.

Wesselink, M. (2007). Strategisch Omgevingsmanagement (factsheet).
Bijlage I – Topiclijst
Bewonersparticipatie
Participatiemethoden
Gradaties participatie (diepte)
Breedte participatie

Vormen van institutionele inbedding
Regels en rollen binnen het interactieve en formele proces
Links tussen het interactieve en formele proces
Koppeling resultaten van het interactieve en formele proces

Ambtelijke inbedding
Bereidheid ambtenaren tot investeren in interactief proces
Overeenkomst ambtelijk proces met interactief proces

Bestuurlijke inbedding
Houding verantwoordelijk bewindspersoon ten opzichte van het interactief proces
Verankering uitkomsten interactief proces

Politieke inbedding
Rol gemeenteraad in interactief proces
Houding gemeenteraad
Professionele inbedding
Houding professionals
Is sprake van joint-fact finding
Acceptatie input burgers vanuit interactief proces

Reguliere besluitvormingsprocessen
Geldende ambtelijke processen en procedures
Beleid voor participatie
Proces
Draagvlak interactief besluitvormingsproces
Interactiepatroon (stagnatie, stilvallen, doorgaand?)
Inhoud
Toepassing duurzame maatregelen naar inzicht bewoners
Verbetering veiligheid en schonere wijk vanuit bewonersinzicht
Nieuwbouw naar wensen (toekomstige) bewoners
Nieuwe voorzieningen naar wens bewoners
Bottom-up proces
Betrokkenheid van bewoners vanaf het begin van het proces
Openhouden van kaders door professionals en ambtenaren
Bijlage II - Interviewhandleiding
Deze interviewhandleiding is gebruikt voor het houden van interviews ten behoeve van dit onderzoek. Het doel is door middel van vragen aan professionals en stakeholders rondom Heijplaat meer inzicht te krijgen in hun visie op bewonersparticipatie en de koppeling naar de uiteindelijke besluitvorming en het besluitvormingsproces.
Eerst zal een korte uitleg gegeven worden over het onderwerp van deze scriptie, waarna vervolgens gevraagd wordt of het onderzoek opgenomen mag worden en of de respondent het op prijs stelt anoniem te blijven.
Algemeen

1. Voor welke organisatie bent u werkzaam?

2. Wat is uw functie?

3. Hoe en waarom bent u betrokken bij het project Duurzaam Heijplaat?

Bewonersparticipatie op Heijplaat
4. Wat vindt u van het participatieproces dat momenteel gestart is op Heijplaat?
5. Heeft u meer ervaring met (vergelijkbare) participatieprocessen? Kunt u daarover iets meer vertellen?
6. Wat zijn volgens u vereisten voor een goed verloop van dit proces?
7. Wat is volgens u de beste methode om participatie op Heijplaat te bewerkstelligen?
8. Wat zijn volgens u de belangrijkste redenen om te werken met een interactief besluitvormingsproces? (motieven)
9. Hoe zwaar moet dit interactieve proces volgens u meewegen in de uiteindelijke besluitvorming voor Heijplaat?

Reguliere besluitvormingsprocessen
10. Bestaan er binnen uw organisatie regels betreffende besluitvorming (‘algemeen’)?

11. Bestaan er binnen uw organisatie regels rondom interactieve beleidsprocessen?
12. Zijn er documenten die deze regels omvatten en werken deze regels in de praktijk?

Institutionele inbedding

13. Hoe worden uitkomsten van interactieve processen in de praktijk meegenomen?

14. In hoeverre denkt u dat het participatieproces aansluit op het formele besluitvormingsproces?

15. Ondervindt u uitdagingen op het gebied van koppeling tussen het interactief en formeel proces? *Kunt u hier voorbeelden van geven, wat verwacht u op Heijplaat van deze koppeling?

16. Op welke manier wordt volgens u gezorgd dat het interactieve en formele proces gekoppeld worden?
17. Welke overeenkomsten in regels en rollen ziet u binnen een formeel besluitvormingsproces en dit participatieproces?
Ambtelijke inbedding

18. Hoe staan volgens u ambtenaren (of: hoe staat u als ambtenaar) tegenover interactieve processen?

19. Hoe ervaart u de investeringen van ambtenaren voor dit interactieve proces?
20. Wat zijn volgens u de grootste of belangrijkste verschillen tussen een besluitvormingsproces binnen de ambtelijke organisatie en een besluitvormingsproces met bewoners?
Bestuurlijke inbedding

21. Wat is de houding van de verantwoordelijke bewindspersonen ten opzichte van dit interactieve proces op Heijplaat?

22. Is het volgens u van belang dat een bestuurder positief tegenover dit interactieve proces staat (of zich daarmee bemoeit)?

23. In hoeverre bestaat duidelijkheid (vanuit de verantwoordelijk bewindspersoon) over verankering van de uitkomsten van het bewonersparticipatieproces op Heijplaat?

Politieke inbedding
24. Welke rol speelt de gemeenteraad bij het interactieve proces op Heijplaat?
*Bij geen; geldt dat ook voor andere bewonersparticipatieprocessen of bewonersparticipatie in het algemeen?
Professionele inbedding

25. Hoe werken professionals in dit proces samen met burgers die inspraak hebben door middel van het interactieve proces?

26. Hoe gaan professionals die ‘ervoor geleerd hebben’ om met meningen en input van burgers die kunnen zeggen wat zij willen?

Proces
27. Is er volgens u genoeg draagvlak voor en in het interactieve besluitvormingsproces op Heijplaat?
28. Hoe is het interactiepatroon met bewoners enigszins constant te houden? (in plaats van stagnatie/stilvallen?)

Inhoud

29. In hoeverre kunnen inzichten van bewoners, bijvoorbeeld op het gebied van duurzaamheid, werkelijk uitgevoerd gaan worden?

30. In hoeverre is het in de praktijk mogelijk wensen en ambities van bewoners uit te gaan voeren aangezien er al ambities door de samenwerkende partijen opgesteld zijn? (Denk aan nieuwbouw, nieuwe voorzieningen, veiligheid, schone wijk naar bewonersinzicht)

Bottom-up proces
31. In hoeverre is dit proces volgens u te beoordelen als bottom-up?
32. In hoeverre beïnvloedt het stellen van kaders (en de manier waarop) de mogelijkheden voor het ontstaan van bottom-up processen en initiatieven?
Bijlage III - Respondentenlijst
	Naam
	Organisatie en functie
	Datum interview

	Marcel van Blijswijk
	dS+V (Projectmanagementbureau Rotterdam) Projectmanager Duurzaam Heijplaat
	11 mei 2011

	Floor van de Kemp
	Woonbron, Manager gebiedsontwikkeling
	13 april 2011

	Kees Machielse
	Hogeschool Rotterdam, Lector gebiedstransitie
	14 april 2011

	Johanneke Mulder
	Stadshavens, Sociale Strategie
	18 april 2011

	Liset ’t Hart
	Bewoner Heijplaat
	27 april 2011

	Nico Prins
	Bewoner Heijplaat
	27 april 2011

	Jacqueline Cornelissen
	Heijplaat Vitaal, Onafhankelijk voorzitter
	28 april 2011

	Ruben Mink
	Gemeenteraadslid Coolsingel Rotterdam
	10 mei 2011

	Hendrik-Jan Bosch
	Programmabureau Duurzaam
	12 mei 2011

	Theo Coşkun
	Deelgemeentebestuurder Charlois
	17 mei 2011

Verhogen democratische legitimiteit

Vergroten van het draagvlak voor beleid

Vergroten van probleemoplossend vermogen

Dichten van kloof tussen burger en bestuur

Versnellen van het beleidsproces

Interactief besluitvormings-

proces

Uitkomst

Verhogen van kwaliteit van beleid

Reflexief

(Mee)beslissen

Coproduceren

Adviseren

Raadplegen

Informeren

Indirect

HEIJPLAAT

�

HEIJPLAAT

Hoe wordt bewonersparticipatie ingebed in reguliere besluitvormingsprocessen binnen het project Duurzaam Heijplaat Rotterdam en welke gevolgen heeft de mate van inbedding voor het proces en de inhoud ten aanzien van het project?��- Wat is bewonersparticipatie en welke kenmerken heeft deze vorm van participatie?�- Hoe krijgt bewonersparticipatie op Heijplaat vorm en hoe kan deze vorm verklaard worden?�- Welke institutionele inbedding rondom bewonersparticipatie bestaat nu en hoe is deze tot stand gekomen?�- Wat is de relatie tussen verankering van participatie en het proces en de inhoud?�- Hoe blijft ruimte voor een bottom-up proces wanneer burgerparticipatie institutioneel is ingebed?��

Hoe wordt bewonersparticipatie ingebed in reguliere besluitvormingsprocessen binnen het project Duurzaam Heijplaat Rotterdam en welke gevolgen heeft de mate van inbedding voor het proces en de inhoud ten aanzien van het project?��- Wat is bewonersparticipatie en welke kenmerken heeft deze vorm van participatie?�- Hoe krijgt bewonersparticipatie op Heijplaat vorm en hoe kan deze vorm verklaard worden?�- Welke institutionele inbedding rondom bewonersparticipatie bestaat nu en hoe is deze tot stand gekomen?�- Wat is de relatie tussen verankering van participatie en het proces en de inhoud?�- Hoe blijft ruimte voor een bottom-up proces wanneer burgerparticipatie institutioneel is ingebed?��

Interactief besluitvormings-

proces

Uitkomst

Formeel besluitvormings-

proces

Uitkomst

Bewoners Heijplaat

Havenbedrijf Rotterdam

Wethouder van Huffelen

Woonbron

Stadshavens

Hogeschool Rotterdam

Programmabureau Duurzaam

Projectleider Marcel van Blijswijk (PMBR)

Bestuurlijke inbedding

Koppeling besluitvormingsprocessen

Gezamenlijke uitkomst

Formeel besluitvormings-

proces

Uitkomst

Ambtelijke inbedding

Koppeling besluitvormingsprocessen

Gezamenlijke uitkomst

Ambtelijke inbedding	

Ambtelijke inbedding	Politieke inbedding

Bestuurlijke inbedding	Professionele inbedding

Kernteam

Wereld Natuur Fonds

Kernteam Duurzaam Heijplaat

Marcel van Blijswijk (vz)�Gem Rdam: 	Hendrik Jan Bosch Woonbron: 	Floor van Kemp�Hogeschool: 	Kees Machielse�Stadshavens:	Johanneke Mulder�Havenbedrijf:	Esther Zonneveld�Vitaal:		Jacqueline Cornelissen�Bewoners: 	Nico Prins			Liset ‘t Hart�

Bestuurlijke inbedding	

Interactief besluitvormings-

proces

Uitkomst

Formeel besluitvormings-

proces

Uitkomst

Politieke inbedding

Koppeling besluitvormingsprocessen

Gezamenlijke uitkomst

Politieke inbedding	

Interactief besluitvormings-

proces

Uitkomst

Formeel besluitvormings-

proces

Uitkomst

Professionele inbedding

Koppeling besluitvormingsprocessen

Gezamenlijke uitkomst

Professionele inbedding	

Interactief besluitvormings-proces

Uitkomst

Formeel besluitvormings-proces

Uitkomst

Institutionele inbedding

Koppeling besluitvormingsprocessen

Gezamenlijke uitkomst

PAGE
75
Scriptie bewonersparticipatie Heijplaat - Maaike Bruinsma – Erasmus Universiteit

