

inspraak zonder uitspraak

*burgerparticipatie bij gebiedsplannen van
gebiedscommissies en stadsbestuur*

Rekenkamer
ROTTERDAM

inspraak zonder uitspraak

*burgerparticipatie bij gebiedsplannen van
gebiedscommissies en stadsbestuur*

Rekenkamer
ROTTERDAM

voorwoord

Met het verdwijnen van de deelgemeenten in 2014 is de afstand tussen (wijk)bewoner en stadsbestuur aanzienlijk vergroot. Om die afstand te overbruggen is met ingang van vorig jaar het systeem van gebiedscommissies geïntroduceerd, waar de wijkbewoner via de zogenoemde gebiedsplannen nadrukkelijk invloed kan uitoefenen op de beleidsvorming. De noodzaak van meer burgerinvloed is groot en vrijwel onomstreden. Dat stelt hoge eisen aan alle betrokkenen, wel in de laatste plaats aan de bewoner zelf. Toch ligt de primaire verantwoordelijkheid voor het succes van een adequaat werkend systeem van burgerinvloed bij het stadsbestuur.

Met het gebiedscommissiemodel is hier in principe invulling aan gegeven. Om het model echter effectief te laten werken op burgerinvloed dient het te voldoen aan een aantal strikte randvoorwaarden. Zo dienen plannen in de eerste plaats begrijpelijk en concreet te zijn vormgegeven. Geen grootschalige abstract geformuleerde gebiedsintenties, maar kleinschalige voor de burger te behappen projecten, die vooral betrekking hebben op de onmiddellijke leefomgeving.

In de tweede plaats dient dit wijk- en buurtgerichte maatwerk een forse plek te krijgen binnen de stedelijke afwegingskaders, die veelal spanning opleveren met het gewenste maatwerk. Om dat mogelijk te maken zal er meer evenwicht en gelijkwaardigheid moeten zijn tussen de politiek gelegitimeerde gebiedscommissies en de centraal aangestuurde ambtelijke organisatie. Alleen dan zal de burger als wijk- of buurtbewoner zijn of haar wensen terugzien in beleid of concrete plannen.

Het onderhavige onderzoek heeft nadrukkelijk aangetoond dat effectieve burgerinvloed nog ver verwijderd is van deze door velen gewenste eindsituatie. Het door het college aangekondigde verbeterprogramma is een eerste mogelijkheid daartoe.

Voor haar onderzoek heeft de rekenkamer veel informatie verzameld. De rekenkamer is de contactpersonen en geïnterviewden zeer erkentelijk voor hun medewerking. Het onderzoek werd verricht door Rolf Willemse (projectleider), Esther Doodkorte, Nienke van Norel en Remco Smulders.

Paul Hofstra
directeur Rekenkamer Rotterdam

	voorwoord	3
	bestuurlijke nota	7
1	inleiding	9
	1-1 aanleiding	9
	1-2 doelstelling	9
	1-3 leeswijzer	10
2	conclusies en aanbevelingen	11
	2-1 hoofdconclusies	11
	2-2 toelichting op de hoofdconclusies	11
	2-3 aanbevelingen	18
3	reacties en nawoord	21
	3-1 reactie college en nawoord rekenkamer	21
	3-1-1 reactie college	21
	3-1-2 nawoord rekenkamer	26
	3-2 reactie voorzitters gebiedscommissies en nawoord	28
	3-2-1 procedure	28
	3-2-2 reactie voorzitters gebiedscommissies	28
	3-2-3 nawoord rekenkamer	29
	nota van bevindingen	31
1	inleiding	33
	1-1 aanleiding	33
	1-2 achtergrond	33
	1-3 doel- en vraagstelling	36
	1-4 afbakening	36
	1-4-1 onderzoeksperiode	36
	1-4-2 interactieve beleidsvorming	36
	1-4-3 casestudies	37
	1-5 aanpak	37
	1-6 normen	37
	1-7 leeswijzer	37
2	definitie en normen interactieve beleidsvorming	39
	2-1 inleiding	39
	2-2 definitie interactieve beleidsvorming	39
	2-2-1 definities van professionals	39
	2-2-2 Rotterdamse definitie	41
	2-3 professionele eisen aan interactieve beleidsvorming	43
	2-3-1 maatwerk is noodzakelijk	43
	2-3-2 eisen aan professionele voorbereiding	43
	2-3-3 eisen aan constructieve uitvoering	45
	2-3-4 eisen aan resultaat	46
3	kaders en eisen college voor interactieve beleidsvorming	49
	3-1 inleiding	49
	3-2 kaders en eisen	50

	3-2-1	kaders voor proces totstandkoming gebiedsplannen	50
	3-2-2	beleidsmatige en financiële kaders	53
	3-2-3	tijd en hulpmiddelen	53
4		interactieve beleidsvorming in gebieden	57
	4-1	inleiding	57
	4-2	variëteit interactieve beleidsvorming	59
	4-2-1	voorbereidingen voor april 2014	59
	4-2-2	interactieve beleidsvorming gebiedscommissies	60
	4-3	voorbereiding interactieve beleidsvorming gebiedscommissies	62
	4-4	uitvoering interactieve beleidsvorming gebiedscommissies	66
	4-4-1	participanten actief betrekken	66
	4-4-2	verwachtingenmanagement participanten	69
	4-4-3	oprechte interesse tonen	71
	4-5	verwerking uitkomsten interactieve beleidsvorming in gebiedsplannen	72
	4-5-1	vastleggen inbreng en terugkoppeling aan participanten	72
	4-5-2	invloed van participanten op gebiedsplannen	74
	4-5-3	resultaat interactieve beleidsvorming: beleving van participanten	79
	4-6	resumé	80
5		impact van college en raad	83
	5-1	inleiding	83
	5-2	rol clusters	84
	5-2-1	rol clusters bij opstellen van de gebiedsplannen	84
	5-2-2	inzicht in uitvoering gebiedsplan	90
	5-3	beoordeling gebiedsplannen en knelpunten door college	92
	5-3-1	wijze van beoordeling gebiedsplannen	93
	5-3-2	beoordeling knelpunten	94
	5-3-3	motivatie beoordeling knelpunten	95
	5-3-4	reactie gebiedscommissies op beoordeling college	98
	5-4	behandeling en vaststelling gebiedsplannen in de raad	100
	5-4-1	behandeling gebiedsplannen in de commissie Gebieden	100
	5-4-2	vaststellen gebiedsplannen	102
	5-5	uitvoeringsplannen	104
	5-5-1	verhouding uitvoeringsplannen en gebiedsplannen	104
	5-5-2	reactie gebiedscommissies op uitvoeringsplannen	105
		bijlagen	109
bijlage 1		onderzoeksverantwoording	111
bijlage 2		bronnenlijst	114
bijlage 3		normen en criteria	122
bijlage 4		lijst van afkortingen	126

bestuurlijke nota

1 inleiding

1-1 aanleiding

Al enkele jaren probeert de gemeente actief burgers, ondernemers en andere partners te betrekken bij het ontwikkelen, uitvoeren en implementeren van beleid. Voorheen werd dat ingevuld met gebiedsgericht werken, sinds kort gebeurt het betrekken van burgers en andere relevante partners vanuit het idee van Rotterdammergericht werken. Bij Rotterdammergericht werken gaat het niet alleen maar om meepraten, maar ook om meedoen. Rotterdammers krijgen meer mogelijkheden om invloed uit te oefenen.

In het nieuwe bestuurlijke model, waarin gebiedscommissies een belangrijke rol hebben gekregen bij de ontwikkeling van het gebied, heeft Rotterdammergericht een specifieke plek. Rotterdammergericht werken geldt als een van de uitgangspunten van het functioneren van gebiedscommissies. Het dient onder meer vorm te worden gegeven door middel van interactieve beleidsvorming. De gemeenteraad heeft in de Verordening op de gebiedscommissies 2014 vastgesteld dat gebiedscommissies verplicht zijn interactieve beleidsvorming toe te passen bij het opstellen van onder andere de gebiedsplannen.

De door gebiedscommissies opgestelde gebiedsplannen worden beoordeeld door het college en vastgesteld door de gemeenteraad. Dit betekent dat er een afweging wordt gemaakt tussen gebiedsbelangen en stedelijke belangen. In het eerder verschenen rapport van de Rekenkamer Rotterdam 'Wijken voor de stad' (maart 2012) werd geconstateerd dat bij gebiedsgericht werken gebiedsbelangen nogal eens worden doorkruist door stedelijke belangen.

Kortom, de overgang naar Rotterdammergericht werken, de verplichting voor gebiedscommissies om bij het opstellen van gebiedsplannen gebruik te maken van interactieve beleidsvorming en de mogelijke invloed van stedelijke belangen, vormen de aanleiding voor de rekenkamer om een onderzoek te doen naar de resultaten van interactieve beleidsvorming bij het opstellen en vaststellen van gebiedsplannen door gebiedscommissies respectievelijk college.

1-2 doelstelling

Met dit onderzoek beoogt de Rekenkamer Rotterdam:

- Inzicht te krijgen in de wijze waarop de gebiedscommissies invulling geven aan interactieve beleidsvorming bij het opstellen van gebiedsplannen.
- Inzichtelijk te maken wat de invloed is van het college en de raad op de inhoud van de gebiedsplannen.
- Te oordelen in hoeverre de inbreng van de gemeenschap tijdens de interactieve beleidsvorming adequaat in de vastgestelde gebiedsplannen terecht is gekomen.

De centrale onderzoeksvraag luidt als volgt:

Op welke wijze geven de gebiedscommissies bij het opstellen van gebiedsplannen invulling aan interactieve beleidsvorming, wat is de invloed van het college en de raad op de inhoud van de gebiedsplannen, en in hoeverre is de inbreng van de gemeenschap tijdens de interactieve beleidsvorming adequaat in de vastgestelde gebiedsplannen terechtgekomen

1-3 leeswijzer

In de nota van bevindingen staan de resultaten van het onderzoek die als basis dienen voor de conclusies in de bestuurlijke nota. In deze nota van bevindingen wordt antwoord gegeven op de centrale vraag en de daarvan afgeleide onderzoeksvragen. De voorliggende bestuurlijke nota bevat de voornaamste conclusies en aanbevelingen.

Samen vormen de bestuurlijke nota en de nota van bevindingen het rekenkamerrapport.

2 conclusies en aanbevelingen

2-1 hoofdconclusies

- 1 Het college en de raad hebben het toepassen van zogeheten interactieve beleidsvorming door gebiedscommissies verplicht gesteld. Het college heeft in het proces van de totstandkoming van gebiedsplannen verzuimd om tijdig de daartoe noodzakelijke kaders over het totstandkomingsproces, het beleid, de financiën en tijd en hulpmiddelen vast te stellen. Hierdoor zijn de gebiedscommissies gehinderd om hun verantwoordelijkheid voor burgerparticipatie in voldoende mate waar te kunnen maken.
- 2 De gebiedscommissies hebben de interactieve beleidsvorming gebrekkig voorbereid. Desondanks hebben de gebiedscommissies voldoende inspanningen verricht om burgers en betrokkenen de gelegenheid te geven hun visie op de gewenste ontwikkeling van het gebied te geven.
- 3 De resultaten van interactieve beleidsvorming voor de gebiedsplannen zijn beperkt. De inbreng van de burgers en betrokkenen heeft niet geleid tot substantiële aanpassingen van de doelen en ambities die zijn vastgelegd in het gebiedsplan en voor de participanten is vaak niet duidelijk wat er met hun inbreng is gebeurd. Dit kan afbreuk doen aan het vertrouwen dat participanten hebben in de overheid.
- 4 Het hoge abstractieniveau van de gebiedsplannen draagt ertoe bij dat interactieve beleidsvorming niet voldoende tot zijn recht komt. De betrokkenheid van burgers zal beter tot zijn recht komen bij kleinschalige dan wel incidentele projecten.
- 5 De status van de gebiedsplannen is onvoldoende duidelijk, waardoor het voor de gebiedscommissies en participanten niet duidelijk is in hoeverre hun voorgestelde inspanningen zullen worden uitgevoerd. Ook de vertaling van de gebiedsplannen naar de uitvoeringsplannen van de clusters is onduidelijk. Hierdoor bestaat het risico dat inbreng van burgers en betrokkenen en de realisatie van ambities van de gebiedscommissies op stedelijk niveau teniet worden gedaan.
- 6 De besluitvorming rondom de gebiedsplannen draagt niet bij aan de gewenste grotere betrokkenheid van burgers bij de realisatie van de opgaven in hun gebied.
- 7 De inrichting van het bestuurlijk model en de mate waarin gebiedscommissies als serieuze partner in de beleidsvorming en –uitwerking worden gezien, beperken de mate waarin interactieve beleidsvorming goed kan worden vormgegeven.

2-2 toelichting op de hoofdconclusies

- 1 *Het college en de raad hebben het toepassen van zogeheten interactieve beleidsvorming door gebiedscommissies verplicht gesteld. Het college heeft in het proces van de totstandkoming van gebiedsplannen verzuimd om tijdig de daartoe noodzakelijke kaders over het*

totstandkomingsproces, het beleid, de financiën en tijd en hulpmiddelen vast te stellen. Hierdoor zijn de gebiedscommissies gehinderd om hun verantwoordelijkheid voor burgerparticipatie in voldoende mate waar te kunnen maken.

- In het amendement ‘interactieve beleidsvorming’ (20 december 2012) ten tijde van de discussie over het bestuurlijke model alsook in de ‘Uitgebreide Handreiking Gebiedscommissie 2014-2018’ en de ‘Verordening op de gebiedscommissies 2014’ is vastgelegd dat interactieve beleidsvorming moet worden toegepast bij het opstellen van alle gebiedsplannen. Hierbij zouden betrokkenen ook moeten kunnen meepraten over de inspanningen die de gemeente moet verrichten.
- Interactieve beleidsvorming bij het opstellen van de gebiedsplannen is volgens de gemeente dat bewoners, ondernemers, instellingen/organisaties, netwerken en andere stakeholders van het begin af aan actief bij het vormen van het gebiedsplan betrokken worden. Zij kunnen meedenken en meepraten en met de gebiedscommissie bepalen wat de opgaven van het gebied zijn, wat de inspanningen zijn die nodig zijn om die ambities te verwezenlijken en wat zij daarbij zelf bijdragen.
- Om deze verantwoordelijkheid voor interactieve beleidsvorming waar te kunnen maken is het noodzakelijk dat het college aan de gebiedscommissies duidelijke kaders meegeeft voor het opstellen van een gebiedsplan. Deze kaders, voortvloeiend uit professionele inzichten en opvattingen, moeten betrekking hebben op
 - a het proces van totstandkoming van een gebiedsplan;
 - b beleid;
 - c financiën;
 - d tijd en overige hulpmiddelen.
- Het college heeft deze kaders niet adequaat meegegeven, wat blijkt uit onderstaande toelichting.

proces totstandkoming

- De kaders voor het proces van het opstellen van de gebiedsplannen omvatten drie zaken: het besluitvormingsproces, de vormgeving van interactieve beleidsvorming en de inhoud/opzet van de gebiedsplannen.
- De kaders voor het besluitvormingsproces waren duidelijk. Voor de vormgeving van interactieve beleidsvorming heeft het college geen kaders gegeven. De gebiedscommissies werden daarin vrij gelaten.
- De kaders voor de inhoud en opzet van de gebiedsplannen waren onduidelijk. Tijdens het opstellen van de gebiedsplannen was er nog veel onduidelijkheid en discussie over de beoogde opzet en inhoud van de plannen. Dit bemoeilijkt voor de gebiedscommissies het bepalen van de inhoud van het gesprek met bewoners. Het is dan namelijk niet duidelijk in welke rol en waarover de gebiedscommissie met de bewoners wel en niet kan spreken.
- Informatie die het college hierover gedurende het traject van de totstandkoming van de gebiedsplannen verstrekke, nam deze onduidelijkheid maar gedeeltelijk weg. Er zijn meerdere conceptformats opgesteld die hebben geleid tot verwarring bij de gebiedscommissies over de opzet van de gebiedsplannen. Pas later in het traject is een definitief format beschikbaar gesteld.

beleid

- Bij aanvang van het maken van de gebiedsplannen (april 2014) stelt het college dat de wettelijke en stedelijke kaders de context zijn voor de inhoud van het gebiedsplan. Wat deze stedelijke kaders precies zijn, wordt daarbij niet gespecificeerd.

- Het is ook onduidelijk of de gebiedsplannen inspanningen moeten bevatten die behoren tot het regulier beleid ('de basis op orde') of juist alleen inspanningen die een extra aanvulling op het reguliere beleid betreffen.
- Niet alle clusters kunnen aan de gebieden aangeven wat de basis op orde betreft.
- Pas in een brief van 2 juni 2014 (wanneer de gebiedscommissies al aan de slag zijn met het opstellen van de gebiedsplannen) komt het college terug op de stedelijke kaders: het verwijst daarin naar de nieuwe kaders die het coalitieakkoord aangeeft.
- Voor de gebiedscommissies boden ook deze nieuwe kaders onvoldoende houvast bij het opstellen van de gebiedsplannen, omdat niet duidelijk werd wat de globale koers van het nieuwe college precies voor de gebieden betekende.

financiën

- Ook de financiële kaders zijn bij aanvang van het maken van de gebiedsplannen nog niet bekend. De gebieden waren al bezig met het opstellen van de gebiedsplannen, terwijl de eerste meerjarenbegroting voor de nieuwe bestuursperiode nog moest worden opgesteld.
- Pas met de vaststelling van de kadernota in juni 2014 stelt de raad de financiële kaders vast. De begrotingssystematiek is echter niet zodanig ingericht dat inzichtelijk kan worden gemaakt welke budgetten beschikbaar zijn voor inspanningen in de gebieden.
- De precieze voorgenomen bezuinigingsmaatregelen waren eveneens nog niet bekend, waardoor de gebiedscommissies hier bij het opstellen van de gebiedsplannen nog geen rekening mee hebben kunnen houden.

tijd en hulpmiddelen

- De door het college beschikbaar gestelde tijd vormde een grote belemmering voor het grondig kunnen uitvoeren van de interactieve beleidsvorming. In de relatief korte periode tussen 7 april 2014 (installatie van de gebiedscommissies) en 1 augustus 2014 moest het gebiedsplan in samenspraak met bewoners, ondernemers en partners worden opgesteld. Daar komt bij dat gebiedscommissies een nieuw gemeentelijk orgaan zijn en iedereen zoekende was naar zijn rol en verantwoordelijkheid.
- In de ogen van veel betrokkenen heeft de beperkte tijd negatieve gevolgen gehad voor de kwaliteit van de interactieve beleidsvorming en de gebiedsplannen.
- Ook het gebrek aan eigen communicatiemiddelen is door gebiedscommissies als een probleem ervaren. Het stedelijke communicatiebeleid biedt hen te weinig ruimte om naar eigen inzicht met burgers in contact te komen.

2 De gebiedscommissies hebben de interactieve beleidsvorming gebrekkig voorbereid.

Desondanks hebben de gebiedscommissies voldoende inspanningen verricht om burgers en betrokkenen de gelegenheid te geven hun visie op de gewenste ontwikkeling van het gebied te geven.

- Een professionele voorbereiding levert een belangrijke bijdrage aan succesvolle interactieve beleidsvorming. Keuzes moeten worden gemaakt over de kaders (waarover valt wel en niet te spreken), de doelen (wat voor input wil je), de actoren (wie wil je allemaal bereiken) en de wijze waarop de participatie moet plaatsvinden. Al deze keuzes moeten worden vastgelegd in een plan van aanpak, wat een waarborg is voor een adequate uitvoering en bruikbare resultaten van de interactieve beleidsvorming.
- De gebiedscommissies hebben echter, mede door een gebrek aan kaders en tijd, de interactieve beleidsvorming onvoldoende planmatig voorbereid.

- Het ontbreekt in meerdere gebieden aan de vereiste plannen van aanpak.
 - De plannen van aanpak die wel zijn opgesteld, zijn onvoldoende adequaat en hebben geen logische samenhang in gemaakte keuzes (zoals bijvoorbeeld de samenhang tussen de gekozen doelen, de gewenste rol van participanten en de wijze waarop de participatie zou moeten plaatsvinden).
 - Wel hebben de meeste gebieden rekening gehouden met verschillen in mogelijkheden (zoals internettoegang) en behoeften van participanten (aansprekende vormen).
 - Over het algemeen hebben de gebiedscommissies ook burgers redelijk de mogelijkheid geboden om hun inbreng te leveren. Er zijn verschillende vormen (bijvoorbeeld actief burgers benaderen, burgers de mogelijkheid geven in te spreken) ondernomen om hen te betrekken bij de totstandkoming van het gebiedsplan.
 - Voorts hebben de gebiedscommissies voldoende inspanningen verricht om verschillende communicatiemiddelen in te zetten om zo de burgers te bereiken. Zo zijn onder meer mogelijke participanten rechtstreeks benaderd en zijn burgers via social media en kranten geattendeerd op de mogelijkheid om in de opstelling van de gebiedsplannen te participeren.
- 3 *De resultaten van interactieve beleidsvorming voor de gebiedsplannen zijn beperkt. De inbreng van de burgers en betrokkenen heeft niet geleid tot substantiële aanpassingen van de doelen en ambities die zijn vastgelegd in het gebiedsplan en voor de participanten is vaak niet duidelijk wat er met hun inbreng is gebeurd. Dit kan afbreuk doen aan het vertrouwen dat participanten hebben in de overheid.*
- De inbreng van participanten in de periode maart-juli 2014 heeft in beperkte mate tot aanpassingen in de gebiedsplannen geleid.
 - De ambities en doelen voor de wijken uit de conceptplannen zijn niet of nauwelijks aangepast.
 - De gebiedscommissies hebben vrijwel enkel op het niveau van concrete inspanningen nog punten toegevoegd die door participanten zijn ingebracht.
 - Een omvangrijk deel van de inbreng van bewoners heeft geen plek gekregen in de gebiedsplannen. Veel reacties van participanten hebben niet tot aanpassingen geleid, omdat ze het conceptplan bevestigen of te specifiek zijn om op te nemen in de gebiedsplannen.
 - Uit analyse van de rekenkamer blijkt dat de inbreng van bewoners een groot aantal punten bevat die in de afgelopen jaren al waren ingebracht door participanten en/of zijn onderkend door de voormalige deelgemeenten/gebiedscommissies. Gebiedsmanagers stellen dat ze al jaren in gesprek zijn met de bewoners, ondernemers en partners in de gebieden en dat zij hun eerdere werk niet goed zouden hebben uitgevoerd als er veel nieuwe inzichten zouden zijn.
 - De terugkoppeling naar participanten over wat er met hun inbreng is gebeurd laat in een meerderheid van de gebieden te wensen over. De gebiedscommissies in deze gebieden hebben niets teruggekoppeld of enkel via algemene communicatiekanalen gecommuniceerd dat het ontwerp-gebiedsplan is vastgesteld. De participanten in deze gebieden kunnen onvoldoende achterhalen wat er met hun inbreng is gebeurd en waarom deze wel of niet is overgenomen.
 - Veel respondenten die inbreng hebben geleverd voor het gebiedsplan, geven aan dat zij hun inbreng uiteindelijk niet goed in het gebiedsplan terug kunnen vinden.

- 4 *Het hoge abstractieniveau van de gebiedsplannen draagt ertoe bij dat interactieve beleidsvorming niet voldoende tot zijn recht komt. De betrokkenheid van burgers zal beter tot zijn recht komen bij kleinschalige dan wel incidentele projecten.*
- Het grootste deel van de input die bewoners en ondernemers tijdens de interactieve beleidsvorming heeft gegeven, heeft te maken met directe inspanningen op wijk- en buurtniveau.
 - Daarmee bleek dat bewoners vaak op een concreter niveau mee willen praten dan op het wat hogere abstractieniveau van het gebiedsplan.
 - De ervaring van gebiedsmanagers is dat hoe abstracter het onderwerp is, hoe moeilijker het is om mensen enthousiast te maken om er over mee te praten. Mensen zijn volgens hen toch vooral bezig met hun directe leefomgeving (straat of buurtje) en veel minder met de ambities voor de komende jaren voor hun gebied.
 - In het rapport 'Wijken voor de stad' over gebiedsgericht werken (maart 2012) heeft de rekenkamer reeds aangegeven dat vooral bij relatief kleinschalige, goed afgebakende en kortlopende projecten er voor burgers snel en zichtbaar resultaat kan worden geboekt. Burgerbetrokkenheid zou vooral in dergelijke gevallen moeten worden georganiseerd.
- 5 *De status van de gebiedsplannen is onvoldoende duidelijk, waardoor het voor de gebiedscommissies en participanten niet duidelijk is in hoeverre hun voorgestelde inspanningen zullen worden uitgevoerd. Ook de vertaling van de gebiedsplannen naar de uitvoeringsplannen van de clusters is onduidelijk. Hierdoor bestaat het risico dat inbreng van burgers en betrokkenen en de realisatie van ambities van de gebiedscommissies op stedelijk niveau teniet worden gedaan.*

status gebiedsplan

- Het college zou in eerste instantie de gehele gebiedsplannen toetsen aan stedelijke en financiële kaders en deze, voorzien van een oordeel, ter vaststelling aan de raad aanbieden.
- Doordat de gebiedsplannen uiteindelijk niet zijn opgeleverd zoals van tevoren verwacht, heeft het college ervoor gekozen om alleen de ingediende knelpunten¹ te beoordelen. Over de andere delen van de gebiedsplannen (zoals ambities en doelen en daarbinnen passende inspanningen) heeft het college zich niet expliciet uitgesproken.
- Voor elk van de ingediende knelpunten heeft het college een oordeel gegeven: honoreren, niet honoreren, een procesafspraken van maken of op de ontwikkelagenda zetten. Hiermee is voor deze punten de stand van zaken duidelijk. De toelichting op de beoordeling is echter niet in alle gevallen helder. De toelichting op de beoordeling blijft vaak in de voorwaardelijke sfeer. Een transparante en logische onderbouwing is niet altijd aanwezig. Voorbeelden zijn een verschillende motivering van de beoordeling van eenzelfde knelpunt in de verschillende gebiedsplannen en het toekennen van een knelpunt zonder het benodigde budget daarvoor toe te zeggen.
- Binnen de gebiedscommissies en een aantal gebiedsorganisaties bestaat grote ontevredenheid over het feit dat het college alleen heeft gereageerd op de knelpunten.

¹ Knelpunten betreffen wensen van de gebiedscommissie niet binnen de inhoudelijke of financiële kaders passen.

- Bovendien zijn veel knelpunten benoemd als procesafspraken, waarmee onduidelijk blijft of en hoe deze punten worden uitgevoerd en of het beoogde maatwerk per gebied zal worden geleverd.
- Door de wijze waarop het college de gebiedsplannen heeft beoordeeld, blijft voor de gebiedscommissies onduidelijk wat wel en wat niet uit het gebiedsplan zal worden uitgevoerd. Voor de deelnemers aan de interactieve beleidsvorming blijft onduidelijk wat er met hun inbreng is gebeurd en zal gebeuren.
- De behandeling van de gebiedsplannen door de raad heeft niet geleid tot wijziging van de gebiedsplannen.
- De raad heeft de gebiedsplannen niet zelfstandig beoordeeld, maar heeft deze plannen goedgekeurd als onderdeel van de begroting. Met het vaststellen van de begroting zijn impliciet de ambities en de doelen uit de gebiedsplannen door de raad vastgesteld.
- Hiermee is het voor gebiedscommissies en participanten nog steeds niet duidelijk in hoeverre het college alle concrete inspanningen uit de gebiedsplannen gaat uitvoeren, laat staan de punten die zijn voortgekomen uit interactieve beleidsvorming.

uitvoeringsplannen

- De uitvoeringsplannen zouden inzicht moeten bieden in wat de clusters gaan uitvoeren in de gebieden en hoe de clusters de ambities en doelen uit de gebiedsplannen proberen te bereiken, ofwel, welk maatwerk zij per gebied zullen leveren.
 - Echter, de uitvoeringsplannen bieden geen volledig inzicht aan de gebiedscommissies en deelnemers van interactieve beleidsvorming in de daadwerkelijke uitvoering van de gebiedsplannen.
 - Voorzitters van gebiedscommissies vinden het nog steeds niet duidelijk in hoeverre de gemeente de gebiedsplannen gaat uitvoeren. Ook hadden zij meer betrokken willen zijn bij het opstellen van de uitvoeringsplannen.
 - Daarentegen zien de clusters de uitvoeringsplannen van de clusters niet als een volledige uitwerking van de gebiedsplannen van de gebiedscommissies.
 - Ook hebben de clusters geen behoefte aan meer samenwerking met de gebiedscommissies wat betreft het opstellen van de uitvoeringsplannen.
 - Duidelijkheid in de uitvoeringsplannen over de uitvoering van de tijdens de interactieve beleidsvorming ingebrachte zaken is hiermee niet geborgd. Evenmin wordt hierdoor het leveren van maatwerk in de gebieden geborgd.
- 6 *De besluitvorming rondom de gebiedsplannen draagt niet bij aan de gewenste grotere betrokkenheid van burgers bij de realisatie van de opgaven in hun gebied.*
- Door via interactieve beleidsvorming samen met bewoners en lokale partners gebiedsopgaven, prioriteiten en de hiervoor benodigde inzet te formuleren, wil het college de betrokkenheid van burgers en andere partners bij de opgaven in het gebied verhogen.
 - Maar, zoals al aangegeven bij conclusie 3, veel respondenten die inbreng hebben geleverd voor het gebiedsplan, vinden deze inbreng uiteindelijk niet goed terug in het gebiedsplan. Ook blijft onduidelijkheid bestaan over de uitvoering van de gebiedsplannen (hoofdconclusie 5), laat staan over de uitvoering van punten die uit interactieve beleidsvorming zijn voortgekomen.
 - Uit een rekenkamerenquête onder participanten ontstaat bovendien het beeld dat interactieve beleidsvorming geen uitgesproken toegevoegde waarde voor participanten heeft. Een kleine meerderheid van de respondenten is namelijk niet

tevreden over het gebiedsplan. Ten aanzien van de tevredenheid over het proces en de herkenbaarheid van de eigen inbreng zijn evenveel respondenten positief als negatief en hebben relatief veel respondenten een neutrale opvatting.

- Daarnaast geeft minder dan de helft van de respondenten aan dat interactieve beleidsvorming ervoor heeft gezorgd dat zij zich meer betrokken voelen bij de opgaven in hun gebied.

7 *De inrichting van het bestuurlijk model en de mate waarin gebiedscommissies als serieuze partner in de beleidsvorming en –uitwerking worden gezien, beperken de mate waarin interactieve beleidsvorming goed kan worden vormgegeven.*

inrichting bestuurlijk model

- De wijze waarop gebiedscommissies bestuurlijk zijn ingebed beperkt de commissies om interactieve beleidsvorming goed te kunnen vormgeven.
- Zo hebben de leden van de gebiedscommissie en de netwerker uit de gebiedsorganisatie dezelfde taak toebedeeld gekregen. Beide zijn verantwoordelijk om interactieve beleidsvorming uitvoering te geven. In de praktijk leidt dit er soms toe dat de leden van de gebiedscommissie en de netwerker langs elkaar heen werken.
- Ook is er een dubbelrol voor de accounthouders van de clusters. Enerzijds moeten accounthouders de gebiedscommissies adviseren over wat knelpunten zijn, anderzijds moeten ze het college adviseren over de beoordeling van de knelpunten.
- Communicatiemogelijkheden tussen gebiedscommissies en clusters zijn beperkt. Volgens de opzet van het bestuurlijke model is directe communicatie tussen clusters en gebiedscommissies niet mogelijk. In de praktijk leidt dit ertoe dat het contact met de clusters in sommige gebieden via de gebiedsorganisatie verloopt.
- Het niet direct kunnen communiceren met de clusters wordt door deze gebiedscommissies als onprettig ervaren, bijvoorbeeld omdat het hierdoor lang duurt voordat ze antwoord krijgen op een vraag. Hierdoor kunnen beperkingen ontstaan in de wijze waarop de gebiedscommissies uitvoering kunnen geven aan verzoeken en vragen van participanten tijdens de interactieve beleidsvorming.

serieuze partner

- De gebiedscommissies worden onvoldoende als serieuze partner in de beleidsvorming en –uitwerking gezien.
- De uitvoeringsplannen van de clusters worden door de clusters namelijk niet als een volledige uitwerking van de gebiedsplannen van de gebiedscommissies gezien. Ook hebben de clusters geen behoefte aan meer samenwerking met de gebiedscommissies wat betreft het opstellen van de uitvoeringsplannen.
- Bij de vertaling van de gebiedsplannen naar concrete inspanningen beschouwen de clusters de gebiedscommissies niet als serieuze partner.
- Zo zijn de clusters van mening dat het uitvoeringsplan los moet worden gezien van de activiteiten die in het gebiedsplan staan benoemd. Volgens de clusters bevat het gebiedsplan de wensen en verwachtingen van het gebied. In het uitvoeringsplan daarentegen staat het hele aanbod van het cluster, waarbij clusters kijken in hoeverre zij dat toe kunnen schrijven naar de wensen en verwachtingen uit het gebiedsplan. Clusters geven daarbij aan dat als een punt in het gebiedsplan staat, het wellicht in het uitvoeringsplan terugkomt, 'maar vaak niet op een niveau dat er meteen concreet staat wat en hoeveel er wanneer gaat gebeuren'. In een enkel geval is aan de rekenkamer aangegeven het gebiedsplan bewust globaal te houden.

- Het weinig concreet maken van de uitvoeringsplannen door de clusters, maakt het voor de gebiedscommissies moeilijk om de uitvoering van de gebiedsplannen te monitoren en daarmee de realisatie van het beoogde maatwerk per gebied.
- Belangrijke gedachte achter de invoering van het bestuurlijk model met gebiedscommissies was dat bewoners beter bediend worden en beter kunnen participeren. Maar het concern heeft volgens de gebiedscommissies niet een goed beeld van wat het “in gesprek gaan met bewoners” betekent. Zo vragen ze gebiedscommissies vaak om binnen een paar weken advies te geven, terwijl dat volgens de gebiedscommissies veel te kort is om serieus met bewoners in gesprek te gaan.
- De gebiedscommissies voelen zich niet serieus genomen in hun adviserende rol, bijvoorbeeld doordat er niet altijd duidelijke terugkoppeling plaatsvindt over de ingediende adviezen.

2-3 aanbevelingen

Gebiedsplannen moeten elke vier jaar worden opgesteld. In 2014 is dit voor de eerste keer gebeurd. De rekenkamer is zich ervan bewust dat elk nieuw proces ook nieuwe inzichten oplevert hoe een proces een volgende keer verbeterd kan worden. Zo ook voor het proces van de totstandkoming van de gebiedsplannen. Gezien de uitkomsten van het rekenkameronderzoek kan gedacht worden aan de timing waarop de gebiedsplannen tot stand moeten komen (voor de begroting, maar wel met bepalende koers), de beperkte tijd die gebiedscommissies kregen voor de interactieve beleidsvorming en de beperkte tijd die clusters hadden om de gebiedsplannen te kunnen beoordelen. De rekenkamer gaat er van uit dat het college deze leerervaringen zal meenemen in de vormgeving van het proces over vier jaar.

Echter, uit het onderzoek van de rekenkamer blijkt ook dat er structurele elementen zijn die een adequate interactieve beleidsvorming bij de totstandkoming van de gebiedsplannen verhinderen. Interactieve beleidsvorming door gebiedscommissies kan alleen adequaat worden uitgevoerd als er sprake is van een concernbrede erkenning van de verantwoordelijkheden van gebiedscommissies, zowel in het bestuurlijk model als in houding en gedrag. Tot nu toe ontbreekt het aan deze erkenning. De volgende aanbevelingen aan het college van B en W vloeien hier uit voort:

- 1 Stel tijdig duidelijke kaders vast om de gebiedscommissies beter de interactieve beleidsvorming vorm te kunnen laten geven. Verschaf daarbij helderheid over:
 - het proces van totstandkoming van het betreffende plan;
 - de beleidsinhoudelijke kaders;
 - de beschikbare middelen.Stel ook in samenspraak met de gebiedscommissies voldoende tijd beschikbaar en eventuele gewenste overige middelen (zoals communicatie)
- 2 Draag zorg voor een zodanige inrichting van het begrotingssysteem en de onderliggende administratie dat inzicht kan worden gegeven in de beschikbare en gerealiseerde middelen per gebied.
- 3 De gebiedscommissies hebben met de verkiezingen een politiek mandaat gekregen. Tevens hebben zij de formele verantwoordelijkheid voor interactieve beleidsvorming met de bewoners in hun gebied, teneinde maatwerk in het gebied

mogelijk te maken. Om aan deze zaken recht te doen dienen meer bevoegdheden en rechten aan de gebiedscommissies toe te worden gekend. Tevens dient er een duidelijke taakverdeling tussen de gebiedscommissies, de gebiedsorganisaties en de clusters te komen. Realiseer daartoe:

- a dat gebiedscommissies de noodzakelijke bevoegdheden en rechten krijgen om de concrete vertaling van gebiedsplannen naar uitvoeringsplannen te kunnen afdwingen en de realisatie van de uitvoeringsplannen te kunnen monitoren. Te denken valt aan zaken als een instemmingsrecht, initiatiefrecht en een verantwoordingsplicht van het college over de realisatie van het in de gebieds- en uitvoeringsplannen beoogde maatwerk
- b mogelijkheden voor de gebiedscommissies om de uitvoering van (tenminste een deel van) het maatwerk af te dwingen, bijvoorbeeld door het toekennen van benodigde budgetten.
- c een duidelijke taakverdeling tussen gebiedscommissies en gebiedsorganisaties voor wat betreft hun verantwoordelijkheid voor interactieve beleidsvorming.
- d een functiescheiding bij de clusteraccounthouders tussen het adviseren over het (opstellen van) de (gebieds)plannen en het uiteindelijke beoordelen van de (gebieds)plannen namens het college.

- 4 Maak het mogelijk dat gebiedscommissies rechtstreeks contact kunnen opnemen met de clusters.
- 5 Heroverweeg of gebiedsplannen of andere, meer abstracte, integrale plannen interactieve beleidsvorming wel de meest geschikte instrumenten zijn om burgers in de beleidsvorming bij te betrekken. Beoordeel op basis van de uitkomsten van deze overweging hierop de Verordening gebiedscommissies en leg eventueel noodzakelijke wijzigingen aan de raad voor.
- 6 Draag zorg voor een duidelijke status van gebiedsplannen die resulteert in een eenduidige vertaling van gebiedsplannen naar uitvoeringsplannen, opdat ook voor burgers en participanten duidelijk is wat van de gebiedsplannen daadwerkelijk zal worden gerealiseerd en welk maatwerk per gebied kan worden geleverd.
- 7 Bewaak systematisch dat de inbreng van burgers in gebiedsplannen en uiteindelijk ook in de uitvoeringsplannen daadwerkelijk in voldoende mate tot uitvoering komt. Betrek daarbij ook de burgers zelf, mede door het zelf actief informeren van de participanten wat er met hun inbreng is gebeurd en wat er in de wijk aan opgaven zal worden gerealiseerd.

Gebiedsplan IJsselmer 2015 - 2017

Gebiedsplan Noord

Agniesebuurt en Provenierswijk
Blijdorp, Bergpolder en Liskwartier
Oude Noorden

Gebiedsplan Rotterdam Centrum

7 Juli 2014

WITTE

3 reacties en nawoord

3-1 reactie college en nawoord rekenkamer

3-1-1 reactie college

Op 3 juni 2015 stuurde u ons het concept onderzoek burgerparticipatie en gebiedscommissies voor een bestuurlijke reactie. Onderstaand onze reactie op dit onderzoek en onze reactie op de conclusies en aanbevelingen.

Vooropgesteld: bij het vaststellen van de beleidslijn gebiedscommissies 2014 door de gemeenteraad in mei 2013 hebben wij al een uitgebreide evaluatie aangekondigd. Discussie hierover in de gemeenteraad zal waarschijnlijk in de loop van 2017 plaatsvinden. Het door u verrichte onderzoek zal ook daar bij betrokken worden. Wij zullen in de reactie eerst in algemene zin reageren als het gaat om de inhoud van het rapport. Vervolgens specifiek ingaan op de hoofdconclusies. Tot slot lopen wij alle aanbevelingen langs en zullen we aangeven in hoeverre wij adviseren deze over te nemen en hoe wij denken hiermee om te gaan.

algemene reactie

Allereerst willen wij u danken voor het doen van dit onderzoek naar een voor ons belangrijk thema: het betrekken van de Rotterdammer bij planvorming in algemene zin en specifiek voor hun eigen gebied. U heeft een breed en grondig onderzoek kunnen doen naar het betrekken van de Rotterdammer bij de gebiedsplannen en hoe deze input zijn weerslag heeft gehad. Daarnaast zien wij het onderzoek als zinvol als het gaat om hoe het proces van opstellen van gebiedsplannen en bijhorende uitvoering vorm te geven. Ook geeft het rapport een goede weergave van de energie die de gebiedscommissies en de gebiedsorganisaties hebben gestoken in het opstellen en vormgeven van deze plannen. Een mooi resultaat in het eerste jaar van deze bijzondere vorm van vertegenwoordiging van onze gebieden.

Zoals u bekend en ook aangehaald wordt in het rapport zijn de gebiedscommissies in april 2014 na aantreden aan de slag gegaan met het opstellen van de gebiedsplannen. Een taak die hen via de verordening op de gebiedscommissies is toebedeeld. Omdat met het vaststellen van de beleidslijn gebiedscommissies in mei 2013 de contouren voor het model en het maken van de gebiedsplannen al vaststonden heeft het toenmalige college de ambtenaren van de deelgemeenten al gevraagd om de nodige voorbereidingen te treffen. Het college beseftte toen al dat, om een goede start te maken, er een bepaalde basis aanwezig moest zijn. Met behulp van de verzamelde data voor het wijkprofiel zou een feitelijk concept plan aan elke gebiedscommissie voorgelegd worden. Met dit concept plan zou de gebiedscommissie maximaal aandacht kunnen besteden aan het kleuren van deze feitelijke informatie op basis van wensen van de bewoners en eigen inbreng. Al in dat voortraject is bij de ambtenaren veel aandacht geweest voor betrekken van de bewoners, ondernemers en maatschappelijk middenveld.

Het is vanaf dag één de gedachte geweest dat gebiedsplannen aan zouden sluiten bij de planning en control cyclus die het college en gemeenteraad volgen. Dit betekent een cyclus van kaderbriefvoorbereiding, vaststelling kaderbrief, begrotingsvoorbereiding, vaststelling begroting en verantwoording middels bestuursrapportages en jaarrekening. Omdat het vaststellen van de begroting plaatsvindt in november, maar het college al ruim daarvoor een concept vaststelt is de inleverdatum van de gebiedsplannen bij het college gezet op 1 augustus 2014. In een 'normaal' jaar zou dit betekenen dat rond juni de contouren voor de begroting middels het opstellen van de kaderbrief al bekend zouden zijn. In een verkiezingsjaar steekt deze cyclus anders in elkaar. Dan kan het college pas in september een kader presenteren voor de gebiedsplannen waarbij coalitieakkoord en collegeprogramma dan leidend zijn. Uw onderzoek toont gedegen aan dat dit het tijdig meegeven van de juiste kaders en beoordeling van de gebiedsplannen belemmerd heeft.

Tot slot merken wij nog op dat ons college bij het aanbieden van de gebiedsplannen aan de gemeenteraad haar grote waardering heeft uitgesproken dat het ondanks het krappe tijdsplan toch gelukt was alle gebiedsplannen tijdig aan te leveren.

Deze algemene reactie is de basis voor de reacties op de afzonderlijke hoofdconclusies.

Reactie op hoofdconclusies

In uw onderzoek vinden wij de volgende hoofdconclusies:

- 1 *Het college en de raad hebben het toepassen van zogeheten interactieve beleidsvorming door gebiedscommissies verplicht gesteld. Het college heeft in het proces van de totstandkoming van gebiedsplannen verzuimd om, tijdig de daartoe noodzakelijke kaders over het totstandkomingsproces, het beleid, de financiën en tijd en hulpmiddelen vast te stellen. Hierdoor zijn de gebiedscommissies gehinderd om hun verantwoordelijkheid voor burgerparticipatie in voldoende mate waar te kunnen maken.*
- 2 *De gebiedscommissies hebben de interactieve beleidsvorming gebrekkig voorbereid. Desondanks hebben de gebiedscommissies voldoende inspanningen verricht om burgers en betrokkenen de gelegenheid te geven hun visie op de gewenste ontwikkeling van het gebied te geven.*
- 3 *De resultaten van interactieve beleidsvorming voor de gebiedsplannen zijn beperkt. De inbreng van de burgers en betrokkenen heeft niet geleid tot substantiële aanpassingen van de doelen en ambities die zijn vastgelegd in het gebiedsplan en voor de deelnemers is vaak niet duidelijk wat er met hun inbreng is gebeurd. Dit kan afbreuk doen aan het vertrouwen dat participanten hebben in de overheid.*
- 4 *Het hoge abstractieniveau van de gebiedsplannen draagt ertoe bij dat interactieve beleidsvorming niet voldoende tot zijn recht komt. De betrokkenheid van burgers zal beter tot zijn recht komen bij kleinschalige dan wel incidentele projecten.*
- 5 *De status van de gebiedsplannen is onvoldoende duidelijk, waardoor het voor de gebiedscommissies en participanten niet duidelijk is in hoeverre hun voorgestelde inspanningen zullen worden uitgevoerd. Ook de vertaling van de gebiedsplannen naar de uitvoeringsplannen van de clusters is onduidelijk. Hierdoor bestaat het risico dat inbreng van burgers en betrokkenen en de realisatie van ambities van de gebiedscommissies op stedelijk niveau teniet worden gedaan.*
- 6 *De besluitvorming rondom de gebiedsplannen draagt niet bij aan de gewenste grotere betrokkenheid van burgers bij de realisatie van de opgaven in hun gebied.*

- 7 *De inrichting van het bestuurlijk model en de mate waarin gebiedscommissies als serieuze partner in de beleidsvorming en –uitwerking worden gezien, beperken de mate waarin interactieve beleidsvorming goed kan worden vormgegeven.*

Wij onderschrijven uw eerste hoofdconclusie. Alhoewel wij door tijdige beschikbaarstelling van concept gebiedsplannen met feitelijke informatie al hebben ingespeeld op de beperkte tijd waren, blijktens de algemene reactie, de omstandigheden van dit proces voor verbetering vatbaar. In de periode voorafgaand aan de installatie van de gebiedscommissies is juist al nadrukkelijk sprake geweest van interactieve beleidsvorming in de meeste deelgemeenten en later ook in de meeste gebieden.

In onze reactie op uw aanbevelingen zullen wij onze gedachten met u delen hoe dit proces in te richten. Deze gedachten zullen wij ook staven in onze evaluatie, waarbij we het huidige model aan een tussentijds onderzoek onderwerpen om te bezien of er redenen zijn om het model aan te passen.

Dit model, dat toch deels van de tekentafel afkomt, is ook voor ons en de ambtelijke organisatie nieuw, en waarmee werken aan continue aan verbetering vanzelfsprekend is.

Uw tweede hoofdconclusie betreft de gebrekkige voorbereiding van interactieve beleidsvorming. Uw stelling die doorwerkt in het rapport is dat interactieve beleidsvorming alleen goed werkt met voorgeschreven formats, procedures en werkwijzen. Hoewel dit zeker ook zal helpen willen wij wel ons collegewerkprogramma #kendoe aanhalen waarbij ruimte voor het experiment voorop staat. Dat is ook hier het geval. Wij zien interactieve beleidsvorming als het betrekken van de Rotterdammer bij genoemde planvorming. En ja het is via de verordening een plicht, maar de vorm staat daarin vrij. Hier houden wij onverminderd aan vast. Wij waarderen juist dat de gebiedscommissies met de geleverde inspanningen op creatieve wijze de Rotterdammers hebben betrokken.

Vervolgens gaat u in op de resultaten van de interactieve beleidsvorming en de relatie met het vertrouwen in de overheid. Wij delen uw conclusie dat terugkoppeling van participatie voorop staat. En zichtbaar moet zijn wat participatie wezenlijk veranderd heeft. U geeft aan dat doelen en ambities niet wezenlijk zouden zijn aangepast. Onze ervaring leert dat de bijdragen van bewoners vooral resulteerden in concrete voorstellen voor de buurt. Deze zijn veelal wel in gebiedsplannen opgenomen. Dit sluit aan bij uw vierde en vijfde hoofdconclusie dat betrokkenheid van burgers beter tot zijn recht komt op een kleinschaliger niveau en de status en scope van de gebiedsplannen onvoldoende bekend was. De koppeling begroting-gebiedsplannen-uitvoering is voor ons dan ook een aandachtspunt voor zowel de aanstaande herijking van de gebiedsplannen als de opmaat naar een nieuwe periode op basis van de evaluatie. Waarbij voldoende tijd een aandacht voor het participatieproces voorop moet staan. Wel wijzen wij er nog op dat de gebiedsplannen een aparte participatieparagraaf bevatten.

Uw zesde conclusie kunnen wij op dit moment niet zonder meer onderschrijven. Gezien het de eerste keer in deze vorm is geweest, het een nieuw model betrof en wij dit model de ruimte willen geven om zich te bewijzen menen wij dat meer onderzoek nodig is alvorens deze conclusie te kunnen trekken.

Ditzelfde geldt voor uw zevende hoofdconclusie. Dit zal een van de centrale vragen zijn in de uit te voeren evaluatie. Maar uw onderzoek zal bij de weging hiervan ook zeker meegenomen worden.

Aanbevelingen

Per aanbeveling hebben wij de volgende reactie.

- 1 *Stel tijdig duidelijke kaders vast om de gebiedscommissies beter de interactieve beleidsvorming vorm te kunnen laten geven. Verschaf daarbij helderheid over:*
 - het proces van totstandkoming van het betreffende plan;
 - de beleidsinhoudelijke kaders;
 - de beschikbare middelen.*Stel ook in samenspraak met de gebiedscommissies voldoende tijd beschikbaar en eventuele gewenste overige middelen (zoals communicatie)*

Dit nemen wij over. Momenteel wordt ambtelijk al gewerkt aan verbetervoorstellen voor het tot stand brengen van gebiedsplannen. De adviezen van de rekenkamer worden daar in betrokken. Een keerzijde van strakke beleidsinhoudelijke kaders is dat zij het vraaggericht werken, de spontaniteit van de inbreng en gebiedsgerichte oplossingen kunnen belemmeren. Maar wij zullen inzetten in op een verbetering tussen de verhoudingen van de producten gebiedsplan en uitvoeringsplan en kijken nadrukkelijk naar de cyclus in een verkiezingsjaar. Dit opstellen een jaar na de verkiezingen pas plaats laten vinden is daarin een serieuze optie. Wij verwachten dat het volledig doorlopen van de cyclus met herijking gebiedsplannen, waarbij wij een aantal voorstellen al willen toepassen en evaluatie 2017 hier meer input voor zal leveren voor een goede toepassing in de volgende bestuursperiode. Wij houden, zoals eerder in deze brief gemeld, onverminderd vast aan de vrijheid van gebiedscommissies om op eigen wijze vorm te geven aan het participatie-proces.

- 2 *Draag zorg voor een zodanige inrichting van het begrotingssysteem en de onderliggende administratie dat inzicht kan worden gegeven in de beschikbare en gerealiseerde middelen per gebied.*

In aanloop naar de vorming van het huidige bestuursmodel is uitgebreid stilgestaan bij de (on)wenselijkheid om in de begroting en de jaarstukken inzicht te geven in de beschikbare en gerealiseerde middelen per gebied. Destijds is besloten dat dit inzicht niet wordt geboden, omdat dit zou leiden tot sturing op geld (claimgedrag) i.p.v. sturing op maatschappelijke effecten en resultaten, suboptimale verdeling van middelen tussen gebieden en een grote verzwarende van de administratieve lasten (in tijden van bezuinigingen).

Wel is in november 2014 door de gemeenteraad al een motie aangenomen om de knelpunten uit de gebiedsplannen expliciet onderdeel van de begroting te laten zijn. Hier werken wij aan.

- 3 *De gebiedscommissies hebben met de verkiezingen een politiek mandaat gekregen. Tevens hebben zij de formele verantwoordelijkheid voor interactieve beleidsvorming met de bewoners in hun gebied, teneinde maatwerk in het gebied mogelijk te maken. Om aan deze zaken recht te doen dienen meer bevoegdheden en rechten aan de gebiedscommissies toe te worden gekend. Tevens dient er een duidelijke taakverdeling tussen de gebiedscommissies, de gebiedsorganisaties en de clusters te komen. Realiseer daartoe:*

- a *dat gebiedscommissies de noodzakelijke bevoegdheden en rechten krijgen om de concrete vertaling van gebiedsplannen naar uitvoeringsplannen te kunnen afdwingen en de realisatie van de uitvoeringsplannen te kunnen monitoren. Te denken valt aan zaken als een instemmingsrecht, initiatiefrecht en een verantwoordingsplicht van het college over de realisatie van het in de gebieds- en uitvoeringsplannen beoogde maatwerk*
- b *mogelijkheden voor de gebiedscommissies om de uitvoering van (tenminste een deel van) het maatwerk af te dwingen, bijvoorbeeld door het toekennen van benodigde budgetten.*
- c *een duidelijke taakverdeling tussen gebiedscommissies en gebiedsorganisaties voor wat betreft hun verantwoordelijkheid voor interactieve beleidsvorming.*
- d *een functiescheiding bij de clusteraccounthouders tussen het adviseren over het (opstellen van) de (gebieds)plannen en het uiteindelijke beoordelen van de (gebieds)plannen namens het college.*

Dit nemen wij over. Deze conclusies vormen vragen die wij bij de evaluatie aan de orde willen laten komen en waaruit concrete verbetervoorstellen moeten komen tav de werking van het huidige model voor de nieuwe bestuursperiode. In september presenteren wij een aantal verbetervoorstellen waar wij binnen de huidige context verbeteringsmogelijkheden zien. Uw aanbevelingen worden hierbij meegenomen.

- 4 *Maak het mogelijk dat gebiedscommissies rechtstreeks contact kunnen opnemen met de clusters.*

Gezien het eerder genoemde één concern principe, de inrichting van onze organisatie en de verhoudingen bestuur-ambtenaren stellen wij voor om deze aanbeveling niet over te nemen.

De gebiedsdirecteur blijft het aanspreekpunt voor de gebiedscommissie. Hij is volgens de verordening immers ook ambtelijk eindverantwoordelijk voor de integrale totstandkoming van de gebiedsplannen. Nu al verzorgt de gebiedsdirecteur communicatie tussen gebiedscommissie en de clusters. Dit '1-ingangsprincipe' is iets wat nodig is om onze organisatie focus en duidelijkheid te geven en niet te overvragen.

- 5 *Heroverweeg of gebiedsplannen of andere, meer abstracte, integrale plannen interactieve beleidsvorming wel de meest geschikte instrumenten zijn om burgers in de beleidsvorming bij te betrekken. Beoordeel op basis van de uitkomsten van deze overweging hierop de Verordening gebiedscommissies en leg eventueel noodzakelijke wijzigingen aan de raad voor.*

Het hoge abstractieniveau stelt bepaalde eisen aan de interactieve beleidsvorming. Toch nemen we de inbreng inwoners en partners serieus en betrekken we deze bij de planvorming. Met een andere voorbereiding van de interactieve beleidsvorming kan met de nadelen van het hoge abstractieniveau rekening worden gehouden. Dit wordt meegenomen in de verbetervoorstellen zoals aangegeven bij aanbeveling 1.

- 6 *Draag zorg voor een duidelijke status van gebiedsplannen die resulteert in een eenduidige vertaling van gebiedsplannen naar uitvoeringsplannen, opdat ook voor burgers en participanten duidelijk is wat van de gebiedsplannen daadwerkelijk zal worden gerealiseerd en welk maatwerk per gebied kan worden geleverd.*

Zie ook onze reactie op de eerste aanbeveling. Dit wordt nu al meegenomen in de verbetervoorstellen voor het tot stand brengen van de gebiedsplannen. Parallel wordt gewerkt aan duidelijker afspraken over het advies- en besluitvormingstraject

- 7 *Bewaak systematisch dat de inbreng van burgers in gebiedsplannen en uiteindelijk ook in de uitvoeringsplannen daadwerkelijk in voldoende mate tot uitvoering komt. Betrek daarbij ook de burgers zelf, mede door het zelf actief informeren van de participanten wat er met hun inbreng is gebeurd en wat er in de wijk aan opgaven zal worden gerealiseerd.*

Deze aanbeveling nemen wij over in het bij de eerste aanbeveling genoemde verbetertraject ten aanzien van de gebiedsplannen.

3-1-2 **nawoord rekenkamer**

De rekenkamer dankt het college voor zijn reactie. De rekenkamer maakt hieruit op dat het college in september komt met verbetervoorstellen en dat deze in 2017 zullen worden geëvalueerd. Bij veel aanbevelingen geeft het college aan dat het deze overneemt en mee zal nemen in deze verbetervoorstellen. De rekenkamer leest dit als dat het college de desbetreffende aanbeveling als concrete verbetermaatregel in de verbeterplannen opneemt. Zij gaat er dus vanuit dat het college de vraag of een aanbeveling al dan niet moet worden uitgevoerd niet tot in het najaar uitstelt. Hiervan uitgaande zal het college vier van deze zeven aanbevelingen gaan uitvoeren (1, 3, 6 en 7).

In dit nawoord zal de rekenkamer nog nader ingaan op enkele opmerkingen van het college bij de hoofdconclusies en op de argumentatie bij de niet overgenomen aanbevelingen.

hoofdconclusies

Op verschillende plekken geven B en W aan dat door de rekenkamer aanbevolen (door hen zo geformuleerde) 'strakke beleidsinhoudelijke kaders' of 'voorgeschreven formats, procedures en werkwijzen' de vrijheid van gebiedscommissies belemmeren om vorm te geven aan hun interactieve beleidsvorming of participatieproces. Hier is sprake van een misvatting. De rekenkamer is van oordeel dat voor elke situatie interactieve beleidsvorming (of een andere vorm van burgerparticipatie) op maat dient te worden gesneden. Daarbij zijn wel een plan van aanpak voorafgaand aan de participatie en beleidsinhoudelijke kaders (die overigens per definitie ruimte laten) noodzakelijk. Deze dienen er níet toe om de manoeuvreerruimte van de gebiedscommissies te beknotten, maar om de interactieve beleidsvorming voor alle partijen succesvol te maken. Met een plan van aanpak maakt de gebiedscommissie bijvoorbeeld voor zichzelf én de burger duidelijk hoe betrokkenheid wordt georganiseerd en welke rol van de burger wordt verwacht (zoals alleen inspreken of ook meebeslissen). Beleidsinhoudelijke kaders geven richting aan welke initiatieven of ideeën kansrijk zijn of bij voorbaat niet realistisch. Dit alles draagt bij aan het kweken van de juiste verwachtingen bij de participanten en kan voorkomen dat burgers na afloop teleurgesteld raken en zich mogelijk van de overheid afkeren.

Het college schrijft voorts dat het zijn ervaring 'is dat de bijdragen van bewoners vooral resulteerden in concrete voorstellen voor de buurt. Deze zijn veelal wel in gebiedsplannen opgenomen'. De rekenkamer heeft inderdaad geconstateerd dat dit in sommige gevallen gebeurd is (zoals in de onderbouwing bij de desbetreffende hoofdconclusie is aangegeven). Maar het feit dat doelen en ambities niet zijn gewijzigd

en dat een omvangrijk deel van de inbreng géén weg naar de gebiedsplannen heeft gevonden, betekent toch dat de resultaten van de interactieve beleidsvorming uiteindelijk beperkt zijn. Het college gaat hier in zijn reactie iets te snel aan voorbij.

Ten slotte meent het college dat ‘meer onderzoek nodig is’ alvorens de conclusies te trekken dat de besluitvorming rondom de gebiedsplannen en de inrichting van het bestuurlijk model bijdragen aan een grotere betrokkenheid van burgers en succesvolle interactieve beleidsvorming (hoofdconclusies 6 en 7). Het is de rekenkamer niet duidelijk waarom het te vroeg is om deze conclusies te trekken. Zij zijn gebaseerd op een evaluatie van de situatie van afgelopen 1,5 jaar en hebben dus ook primair op die periode betrekking. Los daarvan, zonder veranderingen in de besluitvormingsprocedures, het bestuurlijk model en de houding richting gebiedscommissies, ziet de rekenkamer geen reden waarom deze conclusies niet ook de komende tijd zouden stand houden.

aanbevelingen

Het college neemt aanbevelingen 2 en 4 niet over. Van aanbeveling 5 is het onduidelijk. Over aanbeveling 2 (richt het begrotingssysteem zodanig in dat inzicht bestaat in de middelen per gebied) stelt het college onder meer dat dit zou leiden tot ‘claimgedrag’ en dat het ‘een grote verzwarende van de administratieve lasten’ is. Dat inzicht in de financiële middelen zou leiden tot claimgedrag begrijpt de rekenkamer niet. Tegenover de eventuele administratieve lasten staat helderheid en transparantie over wat er voor de gebieden beschikbaar is. Dat is een waarborg dat geaccordeerde door burgers ingebrachte initiatieven daadwerkelijk worden uitgevoerd; immers, er is daarvoor expliciet geld vrijgemaakt. Bovendien verschaft inzicht in de beschikbare middelen per gebied zowel de gebiedscommissies als burgers duidelijkheid over wat wel en niet mogelijk is; voor succesvolle burgerparticipatie is dat essentiële informatie. Overigens stelt het college in zijn reactie op de hoofdconclusies dat ‘de koppeling begroting – gebiedsplan – uitvoeringsplan een aandachtspunt is voor de aanstaande herijking van de gebiedsplannen’. Hier zit een zekere inconsistentie met het niet willen overnemen van de aanbeveling.

Aanbeveling 4 (maak het mogelijk dat gebiedscommissies rechtstreeks contact kunnen opnemen met de clusters) neemt het college niet over, vanwege onder meer het eenconcernprincipe en de ambtelijke eindverantwoordelijkheid van de gebiedsdirecteuren voor de totstandkoming van de gebiedsplannen. Eigenlijk wordt hiermee het belang van de concernorganisatie boven dat van de gebiedscommissies gesteld, terwijl de gebiedscommissies vanwege hun verkiezingen een politieke legitimiteit hebben. Het onderzoek laat zien dat in de praktijk de rol van de gebiedsdirecteuren als “linking pin” met de clusters niet altijd goed werkt, dat er grote verschillen tussen gebieden bestaan en dat gebiedscommissies lang op informatie moeten wachten. Hierdoor kunnen beperkingen ontstaan in de wijze waarop de gebiedscommissies uitvoering geven aan verzoeken en vragen van participanten tijdens interactieve beleidsvorming. Uiteraard dienen gebiedscommissies bij rechtstreeks contact met de clusters rolvast te zijn (zij kunnen geen opdrachtgever zijn), maar met het niet overnemen van de aanbeveling biedt het college in het geheel geen oplossing voor de door de rekenkamer gesignaleerde euvels.

Bij aanbeveling 5 (heroverweeg of interactieve beleidsvorming bij gebiedsplannen wel geschikt is) geeft het college aan dat in de verbetervoorstellen met het abstractieniveau van zulke plannen rekening zal worden gehouden. Deze aanbeveling

vloeit voort uit hoofdconclusie 4, waarin is aangegeven dat betrokkenheid van burgers beter tot zijn recht zal komen bij kleinschalige dan wel incidentele projecten. Uit de reactie van het college op de aanbeveling blijkt niet dat het de burgerbetrokkenheid in de gebieden vooral hierop wil (laten) organiseren, in plaats van bij meer algemene en brede plannen zoals de gebiedsplannen.

3-2 reactie voorzitters gebiedscommissies en nawoord

3-2-1 procedure

De rekenkamer heeft het rapport niet alleen voor bestuurlijk wederhoor aan het college voorgelegd, maar ook aan de voorzitters van de gebiedscommissies die in het onderzoek betrokken zijn geweest, namelijk van Centrum, Charlois, Hoek van Holland, Hoogvliet, Hilleegersberg-Schiebroek,² IJsselmonde, Noord en Pernis. De rekenkamer heeft hen om een gezamenlijke reactie gevraagd. In de gezamenlijke reactie van uiteindelijk zeven voorzitters is het volgende opgenomen: 'de reacties in het rapport verwoord door de voorzitters, zijn 'persoonlijk' en hun mening. De voorzitters zijn lid van de commissie en 'technisch' voorzitter. In dezen hebben de voorzitters geen mandaat vanuit de commissie(s) gekregen om voor de commissie(s) in totaliteit te spreken.' De navolgende inhoudelijke reactie is derhalve niet de reactie van de onderzochte bestuurscommissies, maar nadrukkelijk van de voorzitters.

3-2-2 reactie voorzitters gebiedscommissies

De voorzitters op donderdag 11 juni 2015 bijeen complimenteren de Rekenkamer Rotterdam voor de goede weergave van de gevoerde gesprekken (interviews) met de voorzitters, verwoord in de conclusies en aanbevelingen in het rapport 'Onderzoek burgerparticipatie en gebiedscommissies'.

De voorzitters herkennen zich in het rapport en omarmen de aanbevelingen. Eveneens de vertaling van zorg in de conclusies en aanbevelingen wordt herkend.

Belangrijkste punt wat niet echt naar voren komt, is dat door alle procesafspraken de gemeenteraad Rotterdam, buiten spel is gezet.

Reactie(s) n.a.v. de 'Conclusies en Aanbevelingen'

Pag. 9. 2-1 Hoofdconclusies (1-7):

2. De gebiedscommissies hebben de interactieve beleidsvorming gebrekkig kunnen voorbereiden. Desondanks hebben de gebiedscommissie in de beperkte geboden tijd voldoende inspanningen verricht om burgers en betrokkenen de gelegenheid te geven hun visie op de gewenste ontwikkelingen van het gebied te geven. (cursivering door rekenkamer)

Er was een, vooraf gemaakt, 'ambtelijk' document aanwezig.

4. 'hoge abstractieniveau': onderstrepen.

Hoofdconclusies 1-3-5-6-7: akkoord.

² In het geval van Hilleegersberg-Schiebroek betrof het de oud-voorzitter, die ten tijde van de uitvoering van het onderzoek nog voorzitter was.

Pagina 15. “Inrichting bestuurlijk model” – Rol ‘Gebiedsnetwerkers’.

De taken/werkzaamheden van de ambtelijke Netwerkers en de gekozen Commissieleden betreffen veelal dezelfde onderwerpen/problematiek en staan beide volledig in dienst van dezelfde samenleving. Hierdoor ontstaan er regelmatig onnodige/verwarrende doublures en overlappingen.

Beide brengen een eigen netwerk en expertise in om zo een vollediger netwerk te creëren ten dienste van deze samenleving. Hierbij is het van uiterst belang om helder te hebben dat leden en netwerkers complementair zijn en zeker niet supplementair.

Afstemming en samenwerking impliceert functionele gelijkheid welke er niet is.

Het zou echter een misvatting zijn om te stellen dat de functies inwisselbaar zijn. Gebiedsnetwerkers hebben een geheel andere positie en verantwoordelijkheid dan gebiedscommissieleden. Gebiedscommissieleden zijn op basis van hun mandaat vrij om de belangen van bewoners en stakeholders naar eigen inzicht te behartigen. Gebiedsnetwerkers hebben die vrijheid niet, maar zijn ingebed in de ambtelijke organisatie gepositioneerd om participatie te faciliteren en organiseren. Betere intensievere afstemming en samenwerking zou de efficiency, effectiviteit en geloofwaardigheid van de gehele organisatie zeer ten goede komen.

Pag. 16. 2-3 Aanbevelingen (1-7):

Aanbevelingen 1-2-3-4-5-6-7: akkoord.

Opmerking: gebruik/vervang i.p.v. ‘burgers’ en ‘participanten’: ‘burgers’ door ‘participanten’.

Deze term is ‘breder’.

Voorstel aan Rekenkamer om mee te nemen in de aanbevelingen:

6/7. Pas jaarlijks, vóór de stedelijke begroting, indien nodig, het gebiedsplan aan.

Herijking is mogelijk; dit dient te worden ‘omarmd’ en meer op gewezen worden dat dit jaarlijks door de gebiedscommissie(s) en gebiedsorganisatie(s) toegepast wordt.

3-2-3 nawoord rekenkamer

De rekenkamer stelt vast dat de voorzitters alle aanbevelingen omarmen en verreweg de meeste conclusies zoals in het rapport geformuleerd. Wel hebben de voorzitters verschillende suggesties, welke we zullen nalopen.

Als belangrijkste punt geven de voorzitters aan dat uit het onderzoek niet echt naar voren komt dat de gemeenteraad buiten spel is gezet. De rekenkamer wil deze conclusie op basis van dit onderzoek – dat overigens primair is gericht op burgerparticipatie door gebiedscommissies – niet zonder meer trekken. De gebiedsplannen zijn immers wel degelijk in de raad geweest, ook al is de raad door het college gevraagd zich primair over de doelen, ambities en knelpunten uit te spreken.

Bij hoofdconclusie 2 (over de voorbereiding van de interactieve beleidsvorming door de gebiedscommissies) stellen de voorzitters een nuancering voor (gebrek aan tijd). Deze nuancering staat echter al in de onderbouwing van deze conclusie. De voorgestelde onderstreping van ‘hoge abstractieniveau’ in conclusie 4 voegt naar het oordeel van de rekenkamer weinig toe. Dat het hoge abstractieniveau een belemmering is voor effectieve interactieve beleidsvorming wordt afdoende

beargumenteerd en komt ook terug in aanbeveling 5. Bij de onderbouwing van hoofdconclusie 7 brengen de voorzitters diverse noties in die in lijn zijn met de bevindingen, conclusies en aanbevelingen van de rekenkamer en deze niet tegenspreken.

Bij de aanbevelingen suggereren de voorzitters om 'burgers' te vervangen door 'participanten', omdat dit breder is. De rekenkamer wijst erop dat in de aanbevelingen zowel de term burgers als participanten wordt gebruikt en daarmee dus al aan de suggestie van de voorzitters wordt voldaan.

Ten slotte doen de voorzitters de suggestie voor een extra aanbeveling, namelijk over het jaarlijks herijken van de gebiedsplannen. De rekenkamer staat in principe positief tegenover een periodieke herijking, indien daartoe aanleiding is. In dit verband wijst de rekenkamer op de reactie van het college, waarin het rept van 'een aanstaande herijking van de gebiedsplannen'.

nota van bevindingen

1 inleiding

1-1 aanleiding

Burgerbetrokkenheid blijkt de laatste jaren een prominent onderwerp binnen de gemeente Rotterdam. De gemeente probeert al enkele jaren actief burgers, ondernemers en andere partners te betrekken bij het ontwikkelen, uitvoeren en implementeren van beleid. Eerst gebeurde dit onder het motto van gebiedsgericht werken, recent ook vanuit het idee van Rotterdammergericht werken.

Bij Rotterdammergericht werken gaat het niet alleen maar om meepraten, maar ook om meedoen. Rotterdammers krijgen meer mogelijkheden om invloed uit te oefenen. Het idee is dat de gemeente meer gaat vertrouwen op het eigen initiatief en de kunde van Rotterdammers. Er is hierbij sprake van een cultuuromslag waarbij de gemeente anders in de samenleving staat dan voorheen. De gemeente verandert van een 'zelfuitvoerende overheid', naar een 'voorwaardenscheppende overheid'. Het nieuwe motto luidt dan ook 'Van denken voor, naar meedenken met'.

Rotterdammergericht werken heeft een specifieke plek gekregen in het nieuwe bestuurlijke model van Rotterdam, waarbij de voormalige deelgemeenten per 19 maart 2014 zijn vervangen door gebiedscommissies. Rotterdammergericht werken geldt als een van de uitgangspunten van het functioneren van gebiedscommissies. Het dient onder meer vorm te worden gegeven door middel van interactieve beleidsvorming. De gemeenteraad heeft in de Verordening op de gebiedscommissies 2014 vastgesteld dat gebiedscommissies verplicht zijn interactieve beleidsvorming toe te passen bij het opstellen van onder andere de gebiedsplannen.

De door gebiedscommissies opgestelde gebiedsplannen worden beoordeeld door het college en vastgesteld door de gemeenteraad. Dit betekent dat er een afweging wordt gemaakt tussen gebiedsbelangen en stedelijke belangen. In het eerder verschenen rapport van de Rekenkamer Rotterdam 'Wijken voor de stad' (maart 2012) werd geconstateerd dat bij gebiedsgericht werken gebiedsbelangen nogal eens worden doorkruist door stedelijke belangen. De rekenkamer is benieuwd of dit bij het opstellen en vaststellen van gebiedsplannen weer gebeurt.

Kortom, de overgang naar Rotterdammergericht werken, de verplichting voor gebiedscommissies om bij het opstellen van gebiedsplannen gebruik te maken van interactieve beleidsvorming en de mogelijke invloed van stedelijke belangen, vormen de aanleiding voor de rekenkamer om een onderzoek te doen naar de resultaten van interactieve beleidsvorming bij het opstellen en vaststellen van gebiedsplannen door gebiedscommissies respectievelijk college.

1-2 achtergrond

Zoals aangegeven is de gemeente Rotterdam al jaren actief bezig met het betrekken van burgers en lokale partners bij haar beleidsvorming. Zo werkt de gemeente sinds

2009 gebiedsgericht. Gebiedsgericht werken betreft 'het werken vanuit de opgaven van de wijk, samenwerken met burgers, ondernemers en alle partners die in de wijk actief zijn om te komen tot het ontwikkelen, uitvoeren en implementeren van beleid dat aansluit bij de specifieke kenmerken en vraagstukken van het betreffende gebied en de doelgroepen in dat gebied'. Maatwerk zou dan mogelijk zijn.

Uit het rekenkameronderzoek 'Wijken voor de stad' (maart 2012) bleek evenwel dat veel mensen die in het gebiedsgerichte werken een centrale functie diende te vervullen, niet altijd de noodzaak en wenselijkheid van burgerbetrokkenheid onderkenden. In de onderzochte casussen was de invulling van burgerbetrokkenheid zeer beperkt. In zijn reactie gaf het college aan met een kenniscentrum burgerparticipatie te komen. Dit heeft eind 2012 vorm gekregen in het Kennispunt Inspraak en Participatie, een concernbreed informatiepunt waar medewerkers terecht kunnen voor advies, kennisdeling en training.

Inmiddels is Rotterdam bezig met een transformatie van gebiedsgericht werken naar Rotterdammergericht werken. Gebiedsgericht werken zou volgens de motie 'Rotterdammer gericht werken', te veel een interne focus hebben. In de motie, welke is aangenomen op 20 december 2012, wordt gesproken over een 'omvorming naar een faciliterende en Rotterdammer-gerichte-overheid'. De motie, 'Participatie en houding', die eveneens is aangenomen op 20 december 2012, spreekt over 'een verandering van een regelende overheid naar een stimulerende en faciliterende overheid'.

Beide moties zijn in 2013 uitgewerkt. Zo is in de collegebrief 'Losgelaten in Rotterdam' van 16 mei 2013, de rol van de Rotterdamse overheid in verhouding tot de stad en burgers nader omschreven. De rode draad in deze brief is dat de gemeente steeds minder zelf doet en meer overlaat aan de stad en haar bewoners. Naast het motto 'Van denken voor naar meedenken met' luidt het nieuwe paradigma 'van zorgen voor, naar zorgen dat'. Ook dient er minder aandacht te zijn voor organisaties, convenanten, targets en contracten, maar dient te worden vertrouwd op de professionaliteit van de netwerken in de wijk.

Volgend op de brief 'Losgelaten in Rotterdam' neemt de gemeenteraad op 30 mei 2013 de motie 'Maximale invloed voor bewoners' aan. Hierin wordt opgeroepen verschillende vormen van bewonersinvloed uit te werken door middel van drie instrumenten: de inspraakprocedure, het burgerinitiatief en het (gebieds)referendum. Ook wordt het recht op participatie en bewonersinitiatieven vastgelegd.

De motie 'Maximale invloed voor bewoners' is verwerkt in de Verordening inspraak, burgerinitiatief en referenda (14 november 2013). Deze verordening bevat regels ten aanzien van het houden inspraak bij beleidsvoornemens, het toekennen van burgerinitiatieven en het houden van referenda. Bij deze laatste wordt onderscheid gemaakt tussen een gebiedsreferendum (alleen in een bepaald gebied), een raadgevend referendum (op verzoek van burgers) en een raadplegend referendum (geïnitieerd door de gemeenteraad).

De invulling van de motie 'Maximale invloed voor bewoners' is terug te vinden in de zogenoemde participatieleidraad, die tevens voortbouwt op de brief 'Losgelaten in Rotterdam'. De participatieleidraad is in samenwerking met Rotterdammers en deelgemeenten opgesteld en op 14 november 2013 door de gemeenteraad vastgesteld.

In de participatieleidraad zijn de volgende uitgangspunten van burgerparticipatie omschreven:

- 'in Rotterdam is participeren eigen verantwoordelijkheid en gelijkwaardigheid;
- in Rotterdam is participatie: experimenteren en daaruit leren;
- in Rotterdam is iedereen zich bewust van zijn of haar verantwoordelijkheid bij projecten;
- de gemeente Rotterdam weet wat er in de straten gebeurt'.

In de participatieleidraad komt ook de veranderende rol van de gemeente duidelijk naar voren. 'De ontwikkeling van de stad wordt meer dan voorheen een verantwoordelijkheid van maatschappelijke organisaties en private initiatiefnemers. Dat vraagt om een gemeentelijke overheid die initiatieven stimuleert en waar nodig faciliteert en die ervoor zorgt dat alle spelers goed tot hun recht komen en maximaal gebruik maken van elkaars inbreng'. Deze nieuwe aanpak van Rotterdammergericht werken gaat gepaard met een cultuuromslag. Met de participatieleidraad beoogt men dan ook een 'gedrags- en mentaliteitsverandering'.

Ten slotte heeft de motie 'Maximale invloed voor bewoners' ook beslag gekregen in de Verordening op de gebiedscommissies. Hierin wordt expliciet vermeld dat de gebiedscommissies verplicht zijn interactieve beleidsvorming toe te passen bij het opstellen van gebiedsplannen. In de uitgebreide handreiking gebiedscommissie 2014 wordt interactieve beleidsvorming als volgt verwoord: 'Door het samen met bewoners en lokale partners formuleren van gebiedsopgaven, prioriteiten en de hiervoor benodigde inzet worden de burgers en andere partners steeds meer betrokken bij het ontwikkelen van beleid'.

gebiedscommissies en interactieve beleidsvorming

Op 19 maart 2014 is het bestuurlijke stelsel van deelgemeenten in Rotterdam opgeheven. Hiervoor in de plaats zijn veertien gebiedscommissies gekomen, binnen dezelfde geografische grenzen als de voormalige deelgemeenten. Gebiedscommissies behoren kennis te hebben van het gebied en welk maatwerk in het gebied nodig is. In die zin zouden zij de oren en ogen van het college en de gemeenteraad moeten zijn. Tevens zijn de gebiedscommissies het eerste aanspreekpunt voor bewoners, bedrijven en instellingen.

Een belangrijke taak van gebiedscommissies is het organiseren en faciliteren van participatie van bewoners, ondernemers en maatschappelijke partners. In het kader van Rotterdammergericht werken zou participatie in de vorm van interactieve beleidsvorming een belangrijke rol moeten spelen bij het opstellen van gebiedsplannen. In deze gebiedsplannen worden de belangrijkste doelstellingen van het gebied en de inspanningen om deze doelstellingen te realiseren omschreven. In de zomer van 2014 is per gebiedscommissie een gebiedsplan voor de bestuursperiode 2014-2018 opgesteld.

Het streven naar interactieve beleidsvorming bij het opstellen van gebiedsplannen voor de komende vier jaar is op 4 juli 2013 vastgelegd in de Verordening op de gebiedscommissies 2014. Gebiedscommissies zijn verplicht interactieve beleidsvorming toe te passen 'bij het opstellen van gebiedsplannen, inrichtingsplannen, alsmede bij het bepalen van prioriteiten voor handhaving en wijkwelzijn'.

1-3 doel- en vraagstelling

Met dit onderzoek beoogt de Rekenkamer Rotterdam:

- Inzicht te krijgen in de wijze waarop de gebiedscommissies invulling geven aan interactieve beleidsvorming bij het opstellen van gebiedsplannen.
- Inzichtelijk te maken wat de invloed is van het college en de raad op de inhoud van de gebiedsplannen.
- Te oordelen in hoeverre de inbreng van de gemeenschap tijdens de interactieve beleidsvorming adequaat in de vastgestelde gebiedsplannen terecht is gekomen.

De centrale onderzoeksvraag luidt als volgt:

Op welke wijze geven de gebiedscommissies bij het opstellen van gebiedsplannen invulling aan interactieve beleidsvorming, wat is de invloed van het college en de raad op de inhoud van de gebiedsplannen, en in hoeverre is de inbreng van de gemeenschap tijdens de interactieve beleidsvorming adequaat in de vastgestelde gebiedsplannen terechtgekomen?

Deze onderzoeksvraag is uitgewerkt in de volgende deelvragen:

- 1 Wat zijn de professionele inzichten waaraan interactieve beleidsvorming moet voldoen en voldoet de definitie van de gemeente Rotterdam hieraan?
- 2 Voldoen de kaders en eisen die het college gesteld heeft aan de interactieve beleidsvorming door de gebiedscommissies bij de totstandkoming van de gebiedsplannen aan de professionele normen?
- 3 In hoeverre hebben de gebiedscommissies de verplichte interactieve beleidsvorming toegepast bij het opstellen van gebiedsplannen en voldoet de wijze waarop de gebiedscommissies hier vorm aan hebben gegeven aan de normen voor interactieve beleidsvorming?
- 4 In hoeverre is de inbreng van de gemeenschap adequaat in de door de gebiedscommissies opgestelde gebiedsplannen terechtgekomen?
- 5 Hebben het college en de raad de door de gebiedscommissies opgestelde gebiedsplannen gewijzigd? Zo ja, in welke mate is dit gebeurd en wat waren hier de redenen voor?
- 6 In hoeverre is met de eventuele wijzigingen die zijn aangebracht door het college en de raad de inbreng van de gemeenschap nog voldoende herkenbaar?

1-4 afbakening

1-4-1 onderzoeksperiode

In dit onderzoek voert de rekenkamer onderzoek uit naar interactieve beleidsvorming bij het opstellen en vaststellen van de gebiedsplannen voor de collegeperiode 2014-2018. Het onderzoek richt zich op het totstandkomingsproces van de gebiedsplannen onder leiding van de gebiedscommissies. Dit proces liep van april 2014 (het moment waarop leden van de gebiedscommissies zijn geïnstalleerd) tot november 2014 (het moment waarop het college de gebiedsplannen heeft beoordeeld en aan de raad heeft voorgelegd ter vaststelling).

1-4-2 interactieve beleidsvorming

De insteek van dit onderzoek is burgerparticipatie, waarbij burgerparticipatie wordt beperkt tot interactieve beleidsvorming bij de totstandkoming van gebiedsplannen. Dit betekent dat bewonersinitiatieven, hoewel ze een deel van het Rotterdamse participatiebeleid vormen, buiten de scope van dit onderzoek vallen. De reden hiervoor is dat bewonersinitiatieven niet primair bijdragen aan de totstandkoming

van gebiedsplannen. Bewonersinitiatieven zijn ideeën van bewoners. Het gaat hierbij om 'vrijwillig ondernomen activiteiten gericht op de leefbaarheid, die de bewoner zelf uitvoert en waarvan de bewoner zelf eigenaar is'. Bewonersinitiatieven worden getoetst aan gebiedsplannen, maar vormen niet zonder meer de input voor gebiedsplannen.

1-4-3 casestudies

Voor de beantwoording van de onderzoeksvragen is een selectie gemaakt van acht gebieden. Bij de keuze voor de gebieden is gelet op diversiteit wat betreft de spreiding over de stad, grootte en samenstelling van het gebied. De volgende cases zijn onderzocht:

- Centrum;
- Charlois;
- Hillegersberg-Schiebroek;
- Hoek van Holland;
- Hoogvliet;
- IJsselmonde;
- Noord;
- Pernis.

1-5 aanpak

Voor de beantwoording van de onderzoeksvragen heeft de rekenkamer uiteenlopende documenten bestudeerd en interviews gehouden met personen binnen en buiten de gemeente. Bijlage 1, de onderzoeksverantwoording, bevat een nadere toelichting op de wijze waarop het onderzoek is uitgevoerd. Ook wordt in deze verantwoording aangegeven hoe de selectie van de gebieden voor het onderzoek heeft plaatsgevonden. Bijlage 2 omvat een overzicht van de geraadpleegde documenten.

1-6 normen

In de hoofdstukken 2 tot en met 5 worden steeds per hoofdstuk deelvragen beantwoord. In de inleiding van elk hoofdstuk is steeds aangegeven welke deelvragen worden beantwoord. Ook wordt aangegeven welke normen de rekenkamer hanteert bij de beantwoording van de deelvragen. In bijlage 3 is een overzicht opgenomen van alle normen, inclusief de onderliggende criteria, waaraan de feiten zijn getoetst.

1-7 leeswijzer

In hoofdstuk 2 wordt een beschrijving gegeven van de professionele inzichten waaraan interactieve beleidsvorming moet voldoen (deelvraag 1). Daarbij wordt onder meer de definitie van interactieve beleidsvorming beschreven. Verder worden de eisen beschreven die aan de professionele voorbereiding, de uitvoering en het resultaat van de interactieve beleidsvorming kunnen worden gesteld. De eisen die de gemeente Rotterdam vervolgens stelt aan de interactieve beleidsvorming (deelvraag 2) komen aan bod in hoofdstuk 3. In hoofdstuk 4 worden deelvragen 3 en 4 beantwoord. Aan de orde komen de wijze waarop gebiedscommissies de interactieve beleidsvorming/burgerparticipatie hebben voorbereid en vormgegeven. Ook de mate waarin de uitkomsten van de burgerparticipatie in het gebiedsplan zijn verwerkt komt in dit hoofdstuk aan bod. In hoofdstuk 5 worden ten slotte deelvragen 5 en 6 over de mate waarin het college en de raad de gebiedsplannen hebben overgenomen

behandeld. Ook wordt aangegeven in hoeverre de inbreng van burgers in de gebiedsplannen nog herkenbaar is in de uitvoeringsplannen van het college. Op een aantal plaatsen in de tekst van de volgende hoofdstukken is aan het begin van de paragraaf cursieve tekst weergegeven. Deze cursieve tekst vormt de korte conclusie van de betreffende paragraaf aan de hand van de gebruikte normen.

2 definitie en normen interactieve beleidsvorming

2-1 inleiding

In dit hoofdstuk wordt de eerste onderzoeksvraag beantwoord:

Wat zijn de professionele inzichten waaraan interactieve beleidsvorming moet voldoen en voldoet de definitie van de gemeente Rotterdam hieraan?

In paragraaf 2-2 wordt op basis van inzichten uit de literatuur en Rotterdamse beleidsstukken interactieve beleidsvorming gedefinieerd. In paragraaf 2-3 wordt aan de hand van professionele inzichten een normenkader opgesteld.

2-2 definitie interactieve beleidsvorming

Interactieve beleidsvorming bij het opstellen van de gebiedsplannen is volgens de gemeente³ dat bewoners, ondernemers, instellingen/organisaties, netwerken en andere stakeholders van het begin af aan actief bij het vormen van het gebiedsplan betrokken worden. Zij kunnen meedenken en meepraten en met de gebiedscommissie bepalen wat de opgaven van het gebied zijn, wat de inspanningen zijn die nodig zijn om die ambities te verwezenlijken en wat zij daarbij zelf bijdragen.

2-2-1 definities van professionals

Voor de samenwerking tussen een gemeente en partijen uit de samenleving worden in de praktijk en in de literatuur tal van termen gebruikt: burgerparticipatie, interactieve beleidsvorming, inspraak, doe-democratie, overheidsparticipatie, etc. Participatie kan gezien worden als overkoepelende term voor alle termen op het gebied van interactie tussen overheid en samenleving.⁴ Om helder te maken wat precies bedoeld wordt met de term interactieve beleidsvorming, is het handig om te kijken naar drie kernelementen van participatie:

- 1 Wie participeert er: gaat het alleen om bewoners/burgers van een gemeente (zoals de term 'burgerparticipatie' doet vermoeden)? Of gaat het ook om bijvoorbeeld bedrijven, maatschappelijke organisaties en andere overheden?
- 2 In welke fase vindt participatie plaats: gaat het om het vormen van beleid (zoals de term 'interactieve beleidsvorming' doet vermoeden)? Of wordt geparticipeerd bij de bepaling, uitvoering en/of evaluatie van beleid? Of gaat het om nieuwe ideeën en initiatieven die überhaupt niet direct gelinkt kunnen worden aan de beleidscyclus?
- 3 Wat is de rol van participanten? Wil de gemeente participanten laten adviseren over een gemeentelijk plan? Mogen participanten meebeslissen? Of gaat het om een initiatief van partijen uit de samenleving en is het de gemeente die daarin participeert (zoals de termen doe-democratie en burgerinitiatief doen vermoeden)?

³ Deze definitie is vastgesteld op basis van beschrijvingen van interactieve beleidsvorming in de gemeentelijke documenten.

⁴ Vaak wordt in dit kader gesproken over 'drie generaties' van burgerparticipatie. Zie bijvoorbeeld: Ted van der Wijdeven, 'Doe democratie: over actief burgerschap in stadswijken', 2012, p. 73.

De term interactieve beleidsvorming doet met name over het tweede kernelement een duidelijke uitspraak: het gaat om de vorming van beleid, niet om de bepaling, uitvoering en/of evaluatie van beleid. Voor wat betreft het derde kernelement, de rollen, zijn verschillende rollen mogelijk. Om het onderscheid tussen de verschillende rollen duidelijk te maken, wordt vaak een participatieladder gebruikt (zie figuur 2-1).⁵

figuur 2-1 participatieladder (Pröpper, 2009)

Ten aanzien van de rol van de participanten is duidelijk dat die in ieder geval niet beperkt is tot het zijn van slechts toeschouwer of ontvanger van informatie: interactie impliceert immers dat er sprake is van tweezijdige communicatie. Participanten zijn dus minimaal 'adviseur eindspraak'. Daarnaast is duidelijk dat het ook niet om de hoogste trede op de ladder gaat: het gaat om het samen opstellen van overheidsbeleid, waarbij de overheid de initiatiefnemer is. De term interactieve beleidsvorming laat open welke groepen er precies participeren (het eerste kernelement).

Als 'minimale' definitie van interactieve beleidsvorming op basis van de professionele inzichten komen we op basis hiervan tot het volgende: *'Interactieve beleidsvorming betekent dat een overheid participanten als adviseur, medebeslisser en/of samenwerkingspartner betreft bij de vorming van beleid'*.

⁵ Zie voor een beschrijving van de oorsprong van de participatieladder en verschillende versies: Laurens de Graaf, 'Gedragen beleid: een bestuurskundig onderzoek naar interactief beleid en draagvlak in de stad Utrecht', 2007.

2-2-2 Rotterdamse definitie

In december 2012 kiest de gemeenteraad van Rotterdam voor gebiedsbestuur (later aangepast in gebiedscommissies) als het nieuwe bestuurlijk model. Uit het raadsbesluit blijkt dat het organiseren van participatie en bewonersbetrokkenheid één van de kerntaken zal worden van de nieuwe gebiedscommissies. Het plan is dat hiervoor onder andere een correctief gebieds- en wijkreferendum wordt ingesteld en middelen voor digitale consultatie beschikbaar komen.⁶

Tijdens de discussie in de gemeenteraad over het nieuwe bestuurlijk model wordt de term 'interactieve beleidsvorming' geïntroduceerd⁷ in een (aangenomen) amendement.⁸ Het amendement stelt dat interactieve beleidsvorming moet worden toegepast 'bij alle gebieds-, wijk- en inrichtingsplannen, alsmede bij het bepalen van prioriteiten voor handhaving en wijkwelzijn'. De toelichting op het amendement luidt als volgt: 'Met dit amendement legt de gemeenteraad vast dat bewoners actief bij het beleid worden betrokken - van planvorming tot uitvoering'. In de raadsvergadering licht de indiener van de motie nader toe: 'Zij (bewoners, red.) zullen al vooraf moeten kunnen meedenken over de inhoud van het plan en moeten kunnen meepraten over de vraag welk bankje of welke bomen er zullen komen. (...) Van het begin af aan zullen bewoners actief bij de planvorming moeten worden betrokken'.⁹

Het aangenomen amendement komt terug in de Beleidslijn Gebiedscommissies 2014 die de gemeenteraad in mei 2013 behandelt.¹⁰ Over het opstellen van de gebiedsplannen wordt gezegd: 'Bewoners en partners inclusief ondernemers worden bij het opstellen van het gebiedsplan daarom nadrukkelijk betrokken'. Met het vaststellen van de Verordening op de gebiedscommissies 2014 (in juli 2013) bevestigt de gemeenteraad nogmaals dat het toepassen van interactieve beleidsvorming bij het opstellen van de gebiedsplannen een verantwoordelijkheid van de gebiedscommissies is.¹¹

Bij de behandeling van de Beleidslijn Gebiedscommissies 2014 wordt, naar aanleiding van het eerder aangenomen amendement, de motie 'Maximale invloed voor bewoners' aangenomen. In de motie verzoekt de raad het college een participatiehandvest op te stellen waarin de verschillende vormen van bewonersinvloed worden uitgewerkt.¹² In de vergadering licht de indiener van de motie toe dat Rotterdammers 'de kans krijgen de gemeenteraad met dit handvest in de hand aan te spreken op hetgeen is afgesproken'.¹³ Het college geeft uitvoering aan deze motie door een Participatieleidraad en een Verordening inspraak, burgerinitiatief en referenda op te stellen.¹⁴ In zowel de leidraad als de verordening wordt de term

⁶ Gemeente Rotterdam, 'Raadsbesluit Gebiedsbestuur', 20 december 2012.

⁷ Over interactieve beleidsvorming is al wel eerder gesproken, zoals bij her burgerjaarverslag 2010 en het burgerjaarverslag 2011. Wel wordt hier voor de eerste keer de concrete invulling aan het begrip interactieve beleidsvorming gegeven.

⁸ Gemeente Rotterdam, 'Amendement Interactieve Beleidsvorming', 20 december 2012.

⁹ Gemeente Rotterdam, 'Notulen raadsvergadering', 20 december 2012.

¹⁰ Gemeente Rotterdam, 'Beleidslijn gebiedscommissies 2014', mei 2013.

¹¹ Gemeente Rotterdam, 'Verordening op de gebiedscommissies 2014', juli 2013.

¹² Gemeente Rotterdam, 'Motie maximale invloed voor bewoners', 30 mei 2013.

¹³ Gemeente Rotterdam, 'Notulen raadsvergadering', 30 mei 2013.

¹⁴ Gemeente Rotterdam, 'Rotterdamse verordening inspraak, burgerinitiatief en referenda', 5 november 2013; Gemeente Rotterdam, 'Participatieleidraad en uitgangspunten bewonersinitiatieven', 28 november 2013.

interactieve beleidsvorming niet gebruikt. Daarmee blijft nog onduidelijk hoe de interactieve beleidsvorming die de gebiedscommissies moeten organiseren samenhangt met de 'participatie' die centraal staat in de leidraad en het concept inspraak ('het betrekken van ingezetenen en belanghebbenden bij de voorbereiding van beleid') in de verordening.

De later door de ambtelijke organisatie opgestelde Uitgebreide Handreiking Gebiedscommissie 2014-2018 gaat wel dieper in op de samenhang tussen de verschillende begrippen. Hierin wordt duidelijk dat de gemeente 'participatie' als overkoepelende term hanteert en dat dit onder andere plaatsvindt via interactieve beleidsvorming. Over interactieve beleidsvorming bij het opstellen van het gebiedsplan wordt een aantal dingen gezegd:

- 'Samen met hen (bewoners en lokale partners, red.) bepaalt u de specifieke en belangrijkste opgaven van het gebied en de inspanningen die nodig zijn om die ambities te verwezenlijken voor het gebiedsplan. Door het samen met bewoners en lokale partners formuleren van gebiedsopgaven, prioriteiten en de hiervoor benodigde inzet worden de burgers en andere partners steeds meer betrokken bij het ontwikkelen van beleid - interactieve beleidsvorming'.
- 'Uw rol ligt vooral in het betrekken van bewoners, ondernemers, instellingen/organisaties en netwerken in het gebied. En in het samen met bewoners, ondernemers en andere belanghebbenden bepalen van hun bijdragen om de doelen en ambities in het gebiedsplan te kunnen realiseren'.
- 'Bewoners, ondernemers, instellingen en andere stakeholders worden nauw bij het opstellen van het gebiedsplan betrokken. Het gebiedsplan omvat immers de opgaven vanuit de wijken. Om de vanuit het gebied gewenste/benodigde opgaven van het gebied inzichtelijk te krijgen, is participatie essentieel voor het opstellen van het gebiedsplan. De stakeholders zijn ook van belang om bij te dragen aan het bereiken van de gestelde doelen'.¹⁵

Ten opzichte van het aangenomen amendement en de Beleidslijn Gebiedscommissies bevat de handreiking een verbreding van de groep die betrokken wordt bij interactieve beleidsvorming. Het gaat niet alleen om bewoners en ondernemers, maar ook om instellingen/organisaties, netwerken en andere stakeholders. Bovendien wordt duidelijk dat de bewoners niet vrijblijvend meepraten; hun ideeën zijn bepalend voor het gebiedsplan dat de gebiedscommissie opstelt. Daarnaast wordt meer concreet gemaakt waarover de participanten mogen meepraten: niet alleen over de belangrijke opgaven en ambities, maar ook over de inspanningen die hiervoor van de gemeente nodig zijn en de inzet die zij zelf gaan plegen. Blijkbaar worden de participanten dus ook als samenwerkingspartner gezien in het realiseren van de opgaven.

Gelet op het bovenstaande is volgens de gemeente interactieve beleidsvorming bij het opstellen van de gebiedsplannen dat bewoners, ondernemers, instellingen/organisaties, netwerken en andere stakeholders van het begin af aan actief bij het vormen van het gebiedsplan betrokken worden. Zij kunnen meedenken en meepraten en met de gebiedscommissie bepalen wat de opgaven van het gebied zijn, wat de inspanningen zijn die nodig zijn om die ambities te verwezenlijken en wat zij daar zelf aan bijdragen. Daarmee hanteert de gemeente een definitie die overeenstemt met de professionele inzichten over interactieve beleidsvorming.

¹⁵ Gemeente Rotterdam, 'Uitgebreide Handreiking Gebiedscommissie 2014-2018', 26 maart 2014.

2-3 professionele eisen aan interactieve beleidsvorming

Er is niet één goede manier van interactieve beleidsvorming: elke situatie vergt een aanpak op maat. Wel zijn er professionele proceseisen voor de professionele voorbereiding en constructieve uitvoering van interactieve beleidsvorming. Deze eisen kunnen vertaald worden naar de rol van het college (inclusief de clusters) en de gebiedscommissies bij het opstellen van het gebiedsplan. Ook kunnen er, gezien de gemeentelijke voornemens op het gebied van interactieve beleidsvorming, eisen worden gesteld aan het behaalde resultaat. De vertaalslag van de professionele eisen naar de Rotterdamse situatie vormt de basis van het normenkader van de rekenkamer.

2-3-1 maatwerk is noodzakelijk

Elke beleidssituatie is anders. In de literatuur over participatie wordt dan ook algemeen erkend dat er niet één goede manier van interactieve beleidsvorming is.¹⁶ Elk onderwerp met zijn eigen geschiedenis, actuele vragen en groep van participanten vraagt om een andere vorm van interactieve beleidsvorming. Bovendien hoeft ook het doel van interactieve beleidsvorming niet altijd hetzelfde te zijn: zo kan het gaan om het verzamelen van zoveel mogelijk goede ideeën, om het vergroten van draagvlak of om het stimuleren van bewoners om zelf actie te ondernemen voor de uitvoering van de plannen.

Hoewel maatwerk dus voorop staat, kunnen er wel degelijk algemene professionele eisen gesteld worden aan de manier waarop het proces wordt ingericht. Op basis van de literatuur worden in deze paragraaf eisen voor de professionele voorbereiding, constructieve uitvoering en het resultaat van interactieve beleidsvorming geformuleerd. Deze eisen worden vervolgens vertaald naar normen voor het handelen van het college en de gebiedscommissies. Hieronder staan zowel de professionele eisen als de daaraan door rekenkamer ontleende normen beschreven.

2-3-2 eisen aan professionele voorbereiding

Juist omdat elke beleidssituatie anders is, is een gedegen voorbereiding van interactieve beleidsvorming cruciaal. Vooraf moet een aantal belangrijke keuzes worden gemaakt die afhankelijk zijn van de specifieke situatie.¹⁷ Bij voorkeur worden deze keuzes ook vastgelegd in een plan van aanpak, waardoor voor alle betrokkenen (intern en extern) duidelijk is waarover, waarom, met wie, wanneer en hoe de gemeente de interactieve beleidsvorming wil organiseren.¹⁸ In een dergelijk plan zou kortom in ieder geval aandacht moeten zijn voor:

- de inhoudelijke beleidskaders: waar gaat de interactie (niet) over en welke beleidsruimte is er (wat zijn inhoudelijke en financiële kaders?);
- de bestuursstijl en daarmee ook de rol van participanten (zie de participatieladder);
- de doelen: wat moet de interactie opleveren?;
- de actoren die bij het proces worden betrokken;
- de vormen waarin de interactie plaatsvindt.

Daarnaast is het ook verstandig om vooraf (al dan niet in het plan) uitspraken te doen over:

¹⁶ Igno Pröpper, 'De aanpak van interactief beleid. Elke situatie is anders', 2009.

¹⁷ Zie o.a. De Nationale Ombudsman, "We gooien het de inspraak in". Een onderzoek naar de uitgangspunten voor behoorlijke burgerparticipatie', 2009.

¹⁸ Igno Pröpper, 'De aanpak van interactief beleid. Elke situatie is anders', 2009. Zie ook het 'Stappenplan Participatie & Inspraak' van de gemeente Rotterdam. Stap 2 uit het stappenplan is: 'Maak een participatieplan en communicatieplan (...)'

- de duur en omvang van het interactieve proces;
- de plaats van de interactie binnen het totale beleids- en besluitvormingsproces, inclusief de daarbij horende procedures;
- de manier waarop er vanuit de gemeente gecommuniceerd wordt met de participanten;
- de expertise, tijd en middelen die de gemeente beschikbaar heeft en stelt voor de interactieve beleidsvorming;
- de mate en wijze waarop volksvertegenwoordigers en bestuurders deelnemen aan de interactie en de mate waarin zij zich gebonden achten aan de resultaten ervan;
- de mate waarin er tussentijds evaluaties en/of controles plaatsvinden op het proces.

Het is niet alleen belangrijk dat over al deze aspecten afzonderlijk keuzes worden gemaakt, maar ook dat daarin een logische samenhang is.¹⁹ Zo is het belangrijk dat er wordt gekozen voor interactievormen die passen bij het doel van de interactie. Het heeft bijvoorbeeld geen zin om een referendum te organiseren waarin bewoners tussen twee plannen kunnen kiezen als het doel is om zoveel mogelijk ideeën uit de samenleving op te halen. En wanneer het doel is om te weten of een meerderheid van de bevolking achter een plan staat, zal dit wat betekenen voor de te betrekken actoren en de vorm van interactie.

Los van de samenhang tussen de keuzes, is ook de afstemming van de keuzes op de mogelijkheden en behoeftes van de beoogde participanten belangrijk. In hoeverre is het realistisch om bewoners te betrekken bij zeer technische onderwerpen? Moet je wel proberen om bewoners te betrekken bij onderwerpen waar ze niet warm of koud van worden? En wat kan je in redelijkheid vragen qua tijdsinspanning van bewoners?

college

Hoewel de gebiedscommissies deels vrij zijn om het opstellen van de gebiedsplannen naar eigen inzicht vorm te geven, zullen er kaders vanuit het college gesteld moeten worden. Voor het college volgt dus een aantal normen uit de eisen die gesteld kunnen worden aan een professionele voorbereiding van interactieve beleidsvorming (zie onderstaand geel kader).

normen college voorbereiding interactieve beleidsvorming (A)

- a Het college heeft er voor gezorgd dat aan kernvoorwaarden voor succesvolle interactieve beleidsvorming is voldaan:
 - Het college geeft de gebiedscommissies inzicht in het beleidsproces;
 - Het college maakt vooraf aan de gebiedscommissies duidelijk aan welke inhoudelijke en financiële kaders de gebiedsplannen getoetst worden. Deze kaders bieden beleidsruimte.
- b Het college stelt voldoende hulpmiddelen en tijd beschikbaar voor het proces van interactieve beleidsvorming.

gebiedscommissies

De gebiedscommissies zijn primair verantwoordelijk voor de organisatie van de interactieve beleidsvorming bij het opstellen van de gebiedsplannen. De hierboven

¹⁹ Igno Pröpper, 'De aanpak van interactief beleid. Elke situatie is anders', 2009.

beschreven eisen voor een professionele voorbereiding, leveren dan ook normen op voor het handelen van de gebiedscommissies (zie onderstaand kader).

normen gebiedscommissies voorbereiding interactieve beleidsvorming (A)

- c De gebiedscommissie heeft vooraf een plan van aanpak opgesteld, waarin belangrijke keuzes ten aanzien van het proces van interactieve beleidsvoorbereiding zijn gemaakt. In het plan van aanpak is onder andere aandacht voor:
- de rol van participanten,
 - de inhoudelijke beleidskaders waarbinnen de interactieve beleidsvorming plaats kan vinden,
 - de doelen van de interactieve beleidsvorming,
 - de actoren die betrokken zullen worden, en
 - de manier waarop dat zal gebeuren.
- d Er is een logische samenhang tussen de verschillende in het plan van aanpak gemaakte keuzes.
- e De keuzes die de gebiedscommissie in het plan van aanpak maakt, zijn afgestemd op de behoeften en mogelijkheden van de participanten.

2-3-3 eisen aan constructieve uitvoering

Een constructieve uitvoering van het proces van interactieve beleidsvorming is minstens zo belangrijk als een goede voorbereiding. In deze fase moet blijken of het daadwerkelijk lukt om bewoners, ondernemers en anderen bij de beleidsvorming te betrekken, goede inbreng los te krijgen en deze vervolgens ook te verwerken in het beleid. Aan deze fase kunnen de volgende professionele eisen worden gesteld:²⁰

- De gemeente levert aantoonbaar inspanningen om alle belanghebbenden actief te betrekken. Dit betreft zowel het inzetten van voldoende en passende communicatiemiddelen om mensen te benaderen, als het verzorgen van voldoende interactievormen waardoor belanghebbenden ook de kans krijgen hun input te leveren.
- De gemeente investeert in het managen van verwachtingen. Belangrijk hierbij is dat de gemeente vooraf participanten inzicht geeft in de keuzes die gemaakt zijn in het beleidsproces en de keuzes die gemaakt zijn in het plan van aanpak (denk aan de rol van participanten en wat er met hun input gedaan zal worden).
- De gemeente en participanten zijn oprecht geïnteresseerd in en bereid om te luisteren naar elkaars belangen, ideeën en opvattingen. Alle betrokkenen leveren kortom constructieve bijdragen.
- De gemeente informeert participanten gedurende het traject over wat er gebeurt met hun inbreng en over belangrijke wijzigingen in het traject. Denk bij dit laatste bijvoorbeeld aan het uitstellen van besluitvorming of veranderingen in de kaders waarbinnen de interactie plaatsvindt.
- De gemeente weegt de inbreng van participanten mee in de uiteindelijke beslissing, maakt dit zichtbaar en motiveert daarbij waarom input wel of niet is overgenomen. Achteraf is voor participanten duidelijk wat er met hun inbreng is gebeurd en waarom deze wel of niet is overgenomen.

²⁰ Gebaseerd op De Nationale Ombudsman, "We gooien het de inspraak in". Een onderzoek naar de uitgangspunten voor behoorlijke burgerparticipatie, 2009 en de indicatoren die gebruikt worden in de 'Benchmark Burgerparticipatie' (een in opdracht van het ministerie van BZK en de VNG opgestelde benchmark waarmee gemeenten hun participatietrajecten kunnen evalueren).

college

De eisen aan een constructieve uitvoering leiden enerzijds tot aanvullende normen voor het college (en afgeleid daarvan de clusters en gemeenteraad). Het college heeft via de clusters namelijk ook een rol bij de uitvoering van de interactieve beleidsvorming en in de beoordeling van en besluitvorming over de gebiedsplannen.

normen college uitvoering interactieve beleidsvorming (B)

- a Het college informeert de gebiedscommissies gedurende het traject over eventuele veranderingen in het beleidsproces en de kaders.
- b De clusters bieden aan de gebiedscommissies tijdens de interactieve beleidsvorming in een vroeg stadium inzicht in de mogelijkheden tot uitvoering van het gebiedsplan door de clusters.
- c Op basis van het oordeel van het college en de besluitvorming door de gemeenteraad is voor de gebiedscommissies en participanten duidelijk wat er met hun inbreng is gebeurd en waarom deze wel of niet door het gemeentebestuur is overgenomen.

gebiedscommissies

Net als bij de eisen voor een professionele voorbereiding, kunnen de eisen voor constructieve uitvoering worden vertaald naar normen voor het optreden van de gebiedscommissies (zie onderstaand kader).

normen gebiedscommissies uitvoering interactieve beleidsvorming (B)

- d De gebiedscommissie levert aantoonbare inspanningen om bewoners(vertegenwoordigers) en ondernemers(vertegenwoordigers) van het begin af aan actief bij het vormen van het gebiedsplan te betrekken.
- e Gebiedscommissies hebben gezorgd voor goed verwachtingenmanagement:
 - De gebiedscommissie geeft participanten inzicht in het beleidsproces.
 - De gebiedscommissie maakt vooraf bekend waar het uitkomsten van het interactief traject aan toetst.
 - De gebiedscommissie informeert participanten met het oog op het managen van verwachtingen tijdig en volledig over de keuzes die gemaakt zijn in het plan van aanpak (in ieder geval wat betreft het onderwerp van participatie, de rol van participanten en hetgeen er met hun input gedaan wordt).
- f De gebiedscommissie is oprecht geïnteresseerd in en bereid om te luisteren naar de belangen, ideeën en opvattingen van participanten.
- g De gebiedscommissie informeert participanten gedurende het traject over wat er gebeurt met hun inbreng en over belangrijke wijzigingen in het traject (denk aan het uitstellen van besluitvorming of veranderingen in de kaders waarbinnen interactie plaatsvindt).
- h De gebiedscommissie weegt de inbreng van participanten mee in de uiteindelijke beslissing, maakt dit zichtbaar en motiveert daarbij waarom input wel of niet is overgenomen. Achteraf is voor participanten duidelijk wat er met hun inbreng is gebeurd en waarom deze wel of niet is overgenomen.

2-3-4 eisen aan resultaat

Zoals hierboven uiteengezet, is het bepalen van het doel van de interactie een belangrijk onderdeel van een professionele voorbereiding. De keuze voor een specifiek doel bepaalt ook de eisen die aan het resultaat gesteld kunnen worden. Hierbij wordt vaak een onderscheid gemaakt tussen een instrumenteel en democratisch

perspectief.²¹ Vanuit het instrumentele perspectief wordt interactieve beleidsvorming ingezet als middel, bijvoorbeeld omdat het kennis en expertise moet opleveren die het beleid verrijkt en beter maakt. Vanuit het democratische perspectief wordt interactieve beleidsvorming meer gezien als doel op zich: het is op zichzelf belangrijk de samenleving te betrekken en daarmee de democratische legitimiteit te verhogen.

Onderstaande opsomming is een groslijst aan eisen die aan het resultaat van een interactief beleidsvormingsproces gesteld zouden kunnen worden:²²

- De plannen zijn inhoudelijk verrijkt.
- De plannen kunnen sneller gerealiseerd worden.
- Er is een gedeeld verantwoordelijkheidsgevoel bij gemeente, burgers, bedrijven en maatschappelijke organisaties voor het realiseren van het plan.
- Er is grotere betrokkenheid en deelname van burgers, bedrijven en maatschappelijke organisaties bij het realiseren van het plan.
- Er is meer draagvlak onder participanten/belanghebbenden voor het plan.
- Participanten zijn, los van hun mening over de uiteindelijke uitkomst, tevreden over de manier waarop het plan tot stand is gekomen.
- Participanten hebben meer invloed gehad op gemeentelijke besluitvorming.
- Alle groepen die belang hebben bij het beleid, het plan of de maatregelen zijn ook echt betrokken.
- Er is meer wederzijds begrip en vertrouwen tussen de gemeente en participerende burgers, bedrijven en maatschappelijke organisaties.
- Participanten vinden dat de gemeente de inbreng van alle deelnemers zorgvuldig meegewogen heeft in het uiteindelijke besluit.

Het is afhankelijk van de aan het proces gestelde doelen, welk van bovenstaande eisen in een specifieke situatie met name van belang zijn. Grofweg kan gesteld worden dat de eerste vier eisen meer uit het instrumentele perspectief voortkomen en de onderste zes meer uit het democratisch perspectief. Vaak is er echter ook een samenhang tussen de beide 'soorten' resultaten: als participanten bijvoorbeeld meer invloed hebben gehad op de besluitvorming (democratisch perspectief), zullen ze wellicht ook sneller geneigd zijn om een rol op zich te nemen in de uitvoering van het plan (instrumenteel perspectief).

vertaling naar normen over resultaat

Bij het besluit van de gemeenteraad om interactieve beleidsvorming bij het opstellen van de gebiedsplannen te verplichten (zie paragraaf 2-2) komt met name het instrumentele perspectief aan bod. Zo staat in de toelichting van het amendement 'interactieve beleidsvorming': 'Bewoners zijn immers de grootste deskundigen over hun eigen leefomgeving en weten het beste wat er nodig is om prettig in hun wijk te kunnen wonen en leven'.²³ Blijkbaar is het dus nodig dat participanten invloed hebben op het gebiedsplan om tot echt goede plannen te komen. Daarnaast staat in de Uitgebreide Handreiking dat interactieve beleidsvorming er toe moet leiden dat participanten zich meer betrokken voelen bij de opgaven van het gebied en zich hier

²¹ Laurens de Graaf, 'Gedragen beleid: een bestuurskundig onderzoek naar interactief beleid en draagvlak in de stad Utrecht', 2007.

²² Groslijst op basis van de indicatoren die gebruikt worden in de 'Benchmark Burgerparticipatie' (een in samenwerking met het ministerie van BZK en de VNG opgestelde onderzoekstool waarmee gemeenten hun participatietrajecten kunnen evalueren).

²³ Gemeente Rotterdam, 'Amendement Interactieve Beleidsvorming', 20 december 2012.

zelf voor gaan inzetten.²⁴ Deze twee eisen vullen we aan met twee algemene normen voor het resultaat van interactieve beleidsvorming: participanten zijn tevreden over het proces en het resultaat. Dat leidt uiteindelijk tot de in onderstaand kader opgenomen normen voor het resultaat.

normen resultaat interactieve beleidsvorming (C)

De interactieve beleidsvorming bij de gebiedsplannen resulteert er in dat:

- a participanten invloed hebben gehad op de inhoud van het gebiedsplan;
- b participanten tevreden zijn over het proces van interactieve beleidsvorming;
- c participanten tevreden zijn over het resultaat (het gebiedsplan);
- d participanten zich meer betrokken voelen bij de opgaven van het gebied.

²⁴ Gemeente Rotterdam, 'Uitgebreide Handreiking Gebiedscommissie 2014-2018', 26 maart 2014

3 kaders en eisen college voor interactieve beleidsvorming

3-1 inleiding

In dit hoofdstuk wordt de volgende onderzoeksvraag beantwoord:

Voldoen de kaders en eisen die het college gesteld heeft aan de interactieve beleidsvorming door de gebiedscommissies bij de totstandkoming van de gebiedsplannen aan de professionele normen?

Centraal in dit hoofdstuk staat de rol die het college heeft gespeeld in de voorbereiding en gedeeltelijk ook de uitvoering van de interactieve beleidsvorming door de gebiedscommissies. Voor de gebiedscommissies is het noodzakelijk dat duidelijke kaders worden meegegeven voor het opstellen van een gebiedsplan: kaders en eisen over het proces hoe een gebiedsplan tot stand komt en beleidsmatige en financiële kaders waarbinnen de voorstellen van de gebiedscommissie passen. Als deze kaders ontbreken is de kans op een adequaat gebiedsplan met passende voorstellen kleiner.

De mate waarin het college voldoende kaders heeft geboden en eisen heeft gesteld aan het proces van interactieve beleidsvorming wordt getoetst aan onderstaande normen.

tabel 3-1: normen college interactieve beleidsvorming

normen	paragrafen
A. voorbereiding	
a Het college heeft er voor gezorgd dat aan kernvoorwaarden voor succesvolle interactieve beleidsvorming is voldaan:	
<ul style="list-style-type: none"> • Het college geeft de gebiedscommissies inzicht in het beleidsproces; 	3-2-1
<ul style="list-style-type: none"> • Het college maakt vooraf aan de gebiedscommissies duidelijk aan welke inhoudelijke en financiële kaders de gebiedsplannen getoetst worden. Deze kaders bieden beleidsruimte. 	3-2-2
b Het college stelt voldoende hulpmiddelen en tijd beschikbaar voor het proces van interactieve beleidsvorming	3-2-3
B. uitvoering	
a Het college informeert de gebiedscommissies gedurende het traject over eventuele veranderingen in het beleidsproces en de kaders.	3-2-1, 3-2-2

In elk van de drie paragrafen in dit hoofdstuk wordt een deel van de kaders van het college beschreven en beoordeeld. In paragraaf 3-2-1 komen de kaders voor het proces van de totstandkoming van de gebiedsplannen aan bod. Vervolgens worden in paragraaf 3-2-2 de inhoudelijke en financiële kaders beschreven en wordt in paragraaf 3-2-3 een toelichting gegeven op de door het college beschikbaar gestelde hulpmiddelen en tijd.

3-2 kaders en eisen

Het college heeft onvoldoende bijgedragen aan een adequate voorbereiding van de interactieve beleidsvorming door gebiedscommissies. Hoewel de kaders voor het besluitvormingsproces helder waren, was er tijdens het opstellen van de gebiedsplannen nog veel onduidelijkheid en discussie over de beoogde opzet en inhoud van de plannen. Dit bemoeilijkt het bepalen van de inhoud van het gesprek met bewoners (niet duidelijk in welke rol en waarover men kan spreken), ook omdat de inhoudelijke en financiële kaders waaraan de plannen getoetst zouden worden eveneens onduidelijk waren (gaat het om aanvullingen op het reguleren beleid of niet en welk budget is beschikbaar voor de activiteiten die de gebiedscommissie gerealiseerd wil zien). Informatie die het college gedurende het traject verstrekke, nam deze onduidelijkheid maar gedeeltelijk weg. Daarnaast vormde de door het college beschikbaar gestelde tijd een grote belemmering voor het grondig kunnen uitvoeren van de interactieve beleidsvorming. Ook het gebrek aan eigen communicatiemiddelen wordt door gebiedscommissies als een probleem ervaren.

3-2-1 kaders voor proces totstandkoming gebiedsplannen

De kaders voor het proces van het opstellen van de gebiedsplannen omvatten drie zaken: de kaders voor het besluitvormingsproces (wie beslist wat wanneer?), de kaders voor de interactieve beleidsvorming (hoe moet de interactieve beleidsvorming er uit zien?) en de kaders voor de inhoud/opzet van de gebiedsplannen (wat moet er wel of niet in de gebiedsplannen worden behandeld?).

kaders voor het besluitvormingsproces

De kaders voor het besluitvormingsproces zijn vooraf duidelijk geformuleerd. De Uitgebreide Handreiking Gebiedscommissie stelt dat de gebiedsdirecteur al snel na het aantreden van de gebiedscommissie met een procesvoorstel moet komen voor het opstellen van het gebiedsplan. De gebiedscommissie moet vervolgens zorgen dat bewoners, ondernemers, instellingen/organisaties en netwerken nauw betrokken worden bij het opstellen van het plan. Dit moet niet alleen om zicht te krijgen op de vanuit het gebied gewenste/benodigde opgaven, maar ook om te kijken welke bijdragen de partijen uit het gebied zelf kunnen leveren. Ook de accounthouders van de clusters moeten nauw worden betrokken: zij kunnen vanuit hun expertise input leveren en zorgen dat in een vroeg stadium inzicht ontstaat in de mogelijkheden tot uitvoering van het gebiedsplan door de clusters. Wanneer daarbij wordt geconstateerd dat wensen van de gebiedscommissie niet binnen de inhoudelijke of financiële kaders passen, dienen deze als knelpunt te worden opgenomen in het gebiedsplan.²⁵

De gebiedscommissie moesten vervolgens het ontwerp-gebiedsplan vaststellen en uiterlijk 1 augustus 2014 indienen bij het college. Het college zal het plan dan toetsen aan stedelijke kaders en financiële haalbaarheid. Het plan inclusief de knelpunten zal,

²⁵ Gemeente Rotterdam, 'Uitgebreide Handreiking Gebiedscommissie 2014-2018', 26 maart 2014.

voorzien van een oordeel van het college, ter vaststelling aan de raad worden voorgelegd. Bij het vaststellen van het gebiedsplan moet de raad tevens over het wel of niet honoreren van de opgenomen knelpunten besluiten. Op basis hiervan behoort een definitief gebiedsplan te worden gemaakt waarin de gehonoreerde knelpunten zijn verwerkt. Tegelijkertijd stelt de raad ook de programmabegroting vast: 'Met de vaststelling door de raad van de programmabegroting - waarin de uitvoering van de stedelijke kaders en de gebiedsopgaven uit de gebiedsplannen wordt gedekt - is het college, en daarmee de ambtelijke organisatie, gehouden aan de realisatie van zowel de stedelijke als de gebiedsdoelstellingen'.²⁶

Een gebiedsplan is na besluitvorming in de gemeenteraad dus niet alleen het plan van de gebiedscommissie, maar ook het plan van de gemeenteraad. De gebiedsplannen komen daarom ook terug in de jaarlijks per gebied door de clusters op te stellen uitvoeringsplannen. Hierin komen zowel de gemeentelijke inspanningen die volgen uit de gebiedsplannen, als de inspanningen als gevolg van stedelijk beleid aan de orde.²⁷ Om dit te borgen moeten de uitvoeringsplannen door de clusters in samenspraak met de gebiedscommissies worden opgesteld.²⁸

kaders voor de interactieve beleidsvorming

Het college stelt in beperkte mate eisen aan de manier waarop de gebiedscommissies de interactieve beleidsvorming moeten vormgeven. Het is duidelijk dát interactieve beleidsvorming moet plaatsvinden, maar de manier waarop en de intensiteit waarmee, wordt overgelaten aan de eigen inzichten van de gebiedscommissie.²⁹ Idee hierachter is dat elk gebied de participatie op zijn eigen manier – passend bij de lokale situatie – moet vormgeven.³⁰

Door de ambtelijke organisatie (het Kennispunt Inspraak en Participatie, KIP) is wel een stappenplan Participatie & Inspraak opgesteld.³¹ Dit stuk bevat een afwegingskader/beslisboom participatie die de gebieden in kunnen zetten bij het adequaat inrichten van het participatieproces. Ook heeft het kennispunt twee bundels met online en offline participatie-instrumenten beschikbaar gesteld.³²

kaders voor de opzet en inhoud van gebiedsplannen

In de Uitgebreide Handreiking Gebiedscommissie wordt de gewenste inhoud van de gebiedsplannen besproken. Het gebiedsplan moet de ambities en doelen van het gebied bevatten, evenals de effecten en resultaten die behaald moeten worden om deze te realiseren. Daarnaast moet het gebiedsplan de inspanningen bevatten die zowel het gebiedsnetwerk extern (bewoners, ondernemers, instellingen, partners, etc.)

²⁶ Gemeente Rotterdam, 'Uitgebreide Handreiking Gebiedscommissie 2014-2018', 26 maart 2014.

²⁷ Gemeente Rotterdam, 'Uitgebreide Handreiking Gebiedscommissie 2014-2018', 26 maart 2014.

²⁸ Gemeente Rotterdam, 'Beleidslijn Gebiedscommissies 2014', 30 mei 2013.

²⁹ Tijdens de gemeenteraadsvergadering van 30 mei 2013 verwierp de gemeenteraad een motie waarin werd gevraagd om in de verordening de eis op te nemen dat de gebiedscommissies aantonen dat er bij een meerderheid van de bewoners draagvlak is voor hun gebiedsplan.

³⁰ Dit sluit aan bij de visie die verwoord is in de 'Rotterdamse Participatieleidraad'. Eén van de uitgangspunten hierin is immers 'participeren doen we allemaal anders'. Ook wordt in de leidraad het belang van experimenteren met participatievormen benadrukt. Zie Gemeente Rotterdam, 'Raadsbesluit tot vaststellen van de Participatieleidraad', 28 november 2013.

³¹ Gemeente Rotterdam, 'Stappenplan Participatie & Inspraak in Rotterdam', 3 oktober 2013.

³² Gemeente Rotterdam, 'Participatie instrumenten: online methodieken', oktober 2013; gemeente Rotterdam, 'Participatie instrumenten: offline methodieken', oktober 2013.

als de gemeentelijke organisatie gaan leveren om deze doelen en ambities te realiseren.³³ Daarbij moeten in een aparte paragraaf ook de eerder genoemde knelpunten en de ontwikkelagenda (ambities, doelen en inspanningen die nog nader uitgewerkt/onderzocht moeten worden) worden benoemd. In de Handreiking is daarnaast expliciet aangegeven dat eerder opgestelde DIN-schema's (doel-inspanningen-netwerk) niet bij het gebiedsplan mogen worden gevoegd.³⁴

Ondanks deze kaders blijkt uit de interviews dat in de maanden april en mei van 2014 er nog veel discussie is tussen de gebiedscommissies, gebiedsorganisaties en ambtenaren van de clusters over de gewenste opzet en inhoud van de gebiedsplannen.³⁵ Het gaat onder meer om de vraag of het gebiedsplan alleen uitspraken mag doen over wat er bereikt moet worden (het 'wat') of ook over de manier waarop dat moet gebeuren (het 'hoe'). Vraag is hoe gedetailleerd de gewenste inspanningen beschreven mogen worden. Ook is er discussie over de vraag of het gebiedsplan alle ambities voor het gebied moet bevatten of alleen de 'plus' bovenop de 'basis op orde' (zie paragraaf 5-2-1).³⁶

Op 29 mei 2014 wordt er door de ambtelijke organisatie een format beschikbaar gesteld voor de gebiedsplannen (dat onder ambtenaren het 'Russisch format' wordt genoemd). Uit interviews blijkt dat dit format er mede komt na aandringen van een aantal gebiedsorganisaties: zij willen meer houvast voor het schrijven van het gebiedsplan en hopen zo te zorgen voor meer vergelijkbare gebiedsplannen. Een gebiedsmanager zegt over de kaders voor de inhoud van het gebiedsplan: 'Er zijn wel zes formats langsgesproken en dat zorgde dus ook voor veel onrust en onduidelijkheid.³⁷ Uiteindelijk is er het 'Russisch format' gekomen, maar daaraan voorafgaand is er dus al heel veel gediscussieerd over wat er in moet komen'.³⁸

Uit het 'Russisch format' en de brief van het college hierover aan de gebiedscommissies (d.d. 2 juni 2014) blijkt dat de gebieden en clusters ervoor moeten zorgen dat in de gebiedsplannen alleen inspanningen worden genoemd die ook daadwerkelijk binnen de stedelijke kaders uitvoerbaar zijn.³⁹ Indien de gebiedscommissie punten wil opnemen die niet uitvoerbaar zijn, moeten deze bij de knelpunten worden ondergebracht en moet de gebiedscommissie duidelijk maken wat precies het probleem is. Ook wordt de gebiedscommissies verzocht een participatieparagraaf in het gebiedsplan op te nemen.

³³ Dit is in lijn met de passage over de gebiedsplannen uit de artikelsgewijze toelichting op de Verordening op de gebiedscommissies 2014: 'In het gebiedsplan worden de bijzondere opgaven en voor de realisatie van de in het plan opgenomen doelen benodigde inspanningen door clusters, derden, bewoners en bedrijven opgenomen'.

³⁴ Gemeente Rotterdam, 'Uitgebreide Handreiking Gebiedscommissie 2014-2018', 26 maart 2014.

³⁵ Interviews ambtenaren, 20 november 2014; 4 december 2014; 18 december 2014; 27 januari 2015; 28 januari 2015; 2 februari 2015.

³⁶ Dit begrip is niet duidelijk afgebakend. In de interviews met de rekenkamer wordt dit begrip door ambtenaren gebruikt om activiteiten te duiden die ook zonder gebiedsplan, op basis van het reguliere beleid, toch al zullen worden uitgevoerd. Het begrip plus verwijst naar activiteiten die anders (zonder gebiedsplan) niet zouden worden uitgevoerd. In theorie zou dit ertoe moeten leiden dat gebiedscommissies weten welke activiteiten per definitie worden verricht door de clusters en op basis daarvan extra/aanvullende activiteiten kunnen aanvragen voor het eigen gebied in het gebiedsplan.

³⁷ In ambtelijk wederhoor is aangegeven dat 'er achter de schermen verschillende formats zijn opgesteld, maar dat slechts één format aan de commissies is toegestuurd.'

³⁸ Interview ambtenaren, 18 december 2014.

³⁹ Gemeente Rotterdam, 'Brief van het College van B&W betreffende proces opstellen en vaststellen van de gebiedsplannen', 2 juni 2014. Gemeente Rotterdam, 'Russisch Format voor het Gebiedsplan', 29 mei 2014.

3-2-2 beleidsmatige en financiële kaders

Over de inhoudelijke en financiële kaders voor de gebiedsplannen is begin april 2014 weinig bekend. In de Uitgebreide Handreiking Gebiedscommissie is slechts het volgende opgenomen: 'De wettelijke en stedelijke kaders zijn de context voor de inhoud van het gebiedsplan'.⁴⁰ Wat deze stedelijke kaders precies zijn, wordt daarbij niet gespecificeerd. De clusters hebben wel de uitvoeringsplannen voor 2014 meegegeven aan de gebiedscommissies om te laten zien wat er ten tijde van de deelgemeenten werd gedaan in de gebieden. Deze documenten zijn echter eerder informatie/inspiratie voor het opstellen van het gebiedsplan dan een kader daarvoor. Zo staat het ook in de Handreiking: 'Deze uitvoeringsplannen hebben een vooral informerende status'.⁴¹

In een brief van 2 juni 2014 (wanneer de gebiedscommissies al aan de slag zijn met het opstellen van de gebiedsplannen) komt het college terug op de stedelijke kaders: 'Met de vaststelling van de kadernota stelt de raad de financiële kaders definitief vast'. Ook verwijst het college naar de 'nieuwe kaders die het coalitieakkoord aangeeft'.

De voorzitters van de gebiedscommissies geven in interviews aan dat ook deze nieuwe kaders onvoldoende houvast boden bij het opstellen van de gebiedsplannen. Hoewel met het coalitieakkoord en de kadernota de globale koers van het nieuwe college duidelijker werd, was nog onvoldoende helder wat dit precies betekende voor de gebieden. Hooguit werd duidelijk dat er niet te veel gevraagd moest worden. Zo stelt een gebiedsorganisatie: 'Duidelijk was dat uitgebreide wensenlijstjes geen kans maakten en het beter was om in te zetten op een beperkt aantal knelpunten'.⁴²

Aangezien de precieze bezuinigingsmaatregelen nog niet bekend waren, hebben de gebiedscommissies hier bij het opstellen van de gebiedsplannen nog geen rekening mee kunnen houden. Ook accounthouders van het cluster Maatschappelijke Ontwikkeling bevestigden dat de financiële kaders onduidelijk waren: 'Er was in de periode van het opstellen van de gebiedsplannen nog geen volledige duidelijkheid over wat de bezuinigingen precies zouden betekenen en wat de kaders van het nieuwe college waren. (...) In die zin was het opstellen van de gebiedsplannen wellicht ook wat te vroeg'.⁴³

3-2-3 tijd en hulpmiddelen

Vrijwel alle betrokkenen zijn het er over eens dat de gebiedscommissies te weinig tijd hebben gehad voor de interactieve beleidsvorming bij het opstellen van de gebiedsplannen. Terwijl het gehele systeem van gebiedscommissies en gebiedsorganisaties nog nieuw was en iedereen zoekende was naar zijn rol en verantwoordelijkheid, moest in de relatief korte periode tussen 7 april 2014 (installatie commissies) en 1 augustus 2014 het gebiedsplan in samenspraak met bewoners, ondernemers en partners worden opgesteld.⁴⁴ In de ogen van veel betrokkenen heeft

⁴⁰ Gemeente Rotterdam, 'Uitgebreide Handreiking Gebiedscommissie 2014-2018', 26 maart 2014.

⁴¹ Gemeente Rotterdam, 'Uitgebreide Handreiking Gebiedscommissie 2014-2018', 26 maart 2014.

⁴² Interview ambtenaren, 4 november 2014.

⁴³ Interview ambtenaren, 2 februari 2015.

⁴⁴ In ambtelijk wederhoor is door de Bestuursdienst aangegeven dat het meteen opnemen van de gebiedsplannen in de planning- en controlcyclus een bewuste keuze is geweest.

dit negatieve gevolgen gehad voor de kwaliteit van de interactieve beleidsvorming en de gebiedsplannen, zoals de citaten in onderstaand kader laten zien.

gebiedsmanagers en gebiedscommissievoorzitters geven in interviews aan dat de beperkte tijd belemmerend was voor de kwaliteit van het proces

- 'Er was zeer beperkte tijd, een geheel nieuwe organisatie en alles moest nog uitgevonden worden'.⁴⁵
- 'Soms kregen de managers wel kritiek vanuit de commissie: waarom wel deze school bezoeken tijdens de interactieve beleidsvorming en waarom die niet? Tijdsdruk speelde hierbij een rol: je kan binnen die tijd niet alle scholen en actoren spreken'.⁴⁶
- 'Er was te weinig tijd om allerlei verschillende activiteiten te organiseren. (...) De gebiedsorganisatie geeft aan dat als ze meer tijd zouden hebben gehad, de participatie wel intensiever was aangepakt'.⁴⁷
- 'Wat werkt is dat je gewoon veel afspraken maakt met partijen om het te hebben over wat hen bezig houdt en dan vang je vanzelf allerlei signalen op waar je wat mee kan richting je gebiedsplan. (...) Maar om dat goed te doen, heb je dus wel veel meer tijd nodig'.⁴⁸

Financiële hulpmiddelen waren wel in voldoende mate aanwezig. Uit interviews blijkt dat de hoogte van het beschikbare participatiebudget geen belemmering vormde voor het uitvoeren van de interactieve beleidsvorming.

Ook de inhoudelijke ondersteuning vanuit het Kennispunt Inspraak en Participatie is door een deel van de gebieden als zeer nuttig ervaren. Medewerkers van de gebiedsorganisaties hebben regelmatig de stadsbrede sessies van het KIP bezocht. Daarnaast heeft het KIP ook advies op maat gegeven. Zo heeft Hoek van Holland een advies ontvangen voor het inrichten van het participatieproces en is het KIP in IJsselmonde nadrukkelijk betrokken geweest bij het vormgeven van de bewonersbijeenkomsten. Hoewel een deel van de gebiedsorganisaties het KIP dus als nuttige partner ervaart, zijn er ook organisaties die de toegevoegde waarde nog niet zien: 'Voor het dagelijks werk hebben wij het KIP niet nodig (...) Het KIP kan zich beter richten op de clusters, in de gebieden heeft men wel een idee hoe het moet'.⁴⁹

Een gebrek aan communicatiemiddelen wordt door een groot aantal gebiedscommissies en door een aantal gebiedsorganisaties als probleem ervaren. De commissies stellen dat het stedelijke communicatiebeleid hen te weinig ruimte biedt om naar eigen inzicht en op lokaal niveau te communiceren. Veel commissies zoeken actief naar mogelijkheden om binnen de stedelijke kaders toch eigen communicatiekanalen op te zetten (zie kader).

⁴⁵ Interview ambtenaren, 3 november 2014.

⁴⁶ Interview ambtenaren, 6 november 2014.

⁴⁷ Interview ambtenaren, 20 november 2014.

⁴⁸ Interview, 5 februari 2014.

⁴⁹ Interview ambtenaren, 6 november 2014.

gebrek aan communicatiemiddelen

- 'Het concern vindt dat men met name digitaal moet communiceren en daarnaast is er nog één pagina per 14 dagen in de Dichtbij. Veel bewoners zijn digitaal echter nog niet aangehaakt bij het gebied, dus het is maar de vraag of dat een slimme strategie is'.⁵⁰
- 'We hebben een half jaar moeten wachten totdat er een stadskrant is waarmee mensen geïnformeerd kunnen worden over wat een gebiedscommissie is. Als je zelf communicatie wilt plegen dan was er budget voor, maar aan de andere kant moest je ook toestemming vragen aan de RSO en die kreeg je niet'.⁵¹
- 'Het concern levert bijvoorbeeld maar één manier van communiceren. De instelling van de gemeente is als het gereedschap dat je krijgt bij een IKEA-kast: met één soort inbussleutel kan je wel uit de voeten. Als je maatwerk wilt leveren, heb je meer nodig dan één inbussleutel'.⁵²
- 'Wat betreft communicatiemiddelen is er een centralisatieslag vanuit het concern geweest. Maar we proberen ons daar niet te veel van aan te trekken'.⁵³

⁵⁰ Interview ambtenaren, 18 december 2014.

⁵¹ Interview, 5 februari 2014.

⁵² Interview, 5 februari 2014.

⁵³ Interview, 5 februari 2014.

4 interactieve beleidsvorming in gebieden

4-1 inleiding

In dit hoofdstuk worden de volgende onderzoeksvragen beantwoord:

- *In hoeverre hebben de gebiedscommissies de verplichte interactieve beleidsvorming toegepast bij het opstellen van gebiedsplannen en voldoet de wijze waarop de gebiedscommissies hier vorm aan hebben gegeven aan de normen voor interactieve beleidsvorming?*
- *In hoeverre is de inbreng van de gemeenschap adequaat in de door de gebiedscommissies opgestelde gebiedsplannen terechtgekomen?*

Voor de beantwoording van deze vragen wordt getoetst aan onderstaande normen:⁵⁴

tabel 4-1: normen

normen	paragraaf
A. voorbereiding	
c De gebiedscommissie heeft vooraf een plan van aanpak opgesteld, waarin belangrijke keuzes ten aanzien van het proces van interactieve beleidsvoorbereiding zijn gemaakt. In het plan van aanpak is onder andere aandacht voor: <ul style="list-style-type: none"> • de rol van participanten, • de inhoudelijke beleidskaders waarbinnen de interactieve beleidsvorming plaats kan vinden, • de doelen van de interactieve beleidsvorming, • de actoren die betrokken zullen worden, en • de manier waarop dat zal gebeuren. 	4-3
d Er is een logische samenhang tussen de verschillende in het plan van aanpak gemaakte keuzes.	4-3
e De keuzes die de gebiedscommissie in het plan van aanpak maakt, zijn afgestemd op de behoeften en mogelijkheden van de participanten.	4-3
B. uitvoering	
d De gebiedscommissie levert aantoonbare inspanningen om bewoners(vertegenwoordigers) en ondernemers(vertegenwoordigers) van het begin af aan actief bij het vormen van het gebiedsplan te betrekken.	4-4
e Gebiedscommissies hebben gezorgd voor goed verwachtingenmanagement: <ul style="list-style-type: none"> • De gebiedscommissie geeft participanten inzicht in het beleidsproces. 	4-4
<ul style="list-style-type: none"> • De gebiedscommissie informeert participanten met het oog op het managen van verwachtingen tijdig en volledig over de keuzes die gemaakt zijn in het plan van aanpak (in ieder geval wat betreft het onderwerp van participatie, de rol van participanten en hetgeen er met hun input gedaan wordt). 	4-4
<ul style="list-style-type: none"> • De gebiedscommissie maakt vooraf bekend waar het uitkomsten van het interactief traject aan toetst. 	4-4

⁵⁴ De normen en bijbehorende criteria zijn te vinden in bijlage 3.

f De gebiedscommissie is oprecht geïnteresseerd in en bereid om te luisteren naar de belangen, ideeën en opvattingen van participanten.	4-4
g De gebiedscommissie informeert participanten gedurende het traject over wat er gebeurt met hun inbreng of over belangrijke wijzigingen in het traject (denk aan het uitstellen van besluitvorming of veranderingen in de kaders waarbinnen interactie plaatsvindt).	4-5
h De gebiedscommissie weegt de inbreng van participanten mee in de uiteindelijke beslissing, maakt dit zichtbaar en motiveert daarbij waarom input wel of niet is overgenomen. Achteraf is voor participanten duidelijk wat er met hun inbreng is gebeurd en waarom deze wel of niet is overgenomen.	4-5

C. het resultaat

De interactieve beleidsvorming bij de gebiedsplannen resulteert er in dat:

a participanten invloed hebben gehad op de inhoud van het gebiedsplan;	4-5
b participanten tevreden zijn over het proces van interactieve beleidsvorming;	4-5
c participanten tevreden zijn over het resultaat (het gebiedsplan);	4-5
d participanten zich meer betrokken voelen bij de opgaven van het gebied.	4-5

Voor de toetsing van de normen heeft de rekenkamer onder andere gebruik gemaakt van de gegevens uit een enquête die zij afnam onder burgers die betrokken zijn geweest bij het opstellen van de gebiedsplannen. De enquête wordt gebruikt om een beeld te geven van het burgerperspectief op de interactieve beleidsvorming. De rekenkamer pretendeert hiermee geen representativiteit. De reden is dat niet elke gebiedscommissie bij elke activiteit contactgegevens van de deelnemers opvroeg. Het is daarmee niet zeker of de zogenoemde populatie die de rekenkamer met de enquête benaderde, representatief is voor alle burgers die hebben deelgenomen aan interactieve beleidsvorming. Hierna is per vraag in een voetnoot aangegeven hoeveel respondenten de desbetreffende vraag hebben beantwoord. In bijlage 1 is meer informatie te vinden over de uitvoering en analyse van de enquête.

In paragraaf 4-2 wordt inleidend een beschrijving gegeven van de interactieve beleidsvorming in de gebieden. Daarbij wordt ook aandacht besteed aan de wijze waarop interactieve beleidsvorming al vóór de instelling van de gebiedscommissies in de voormalige deelgemeenten plaatsvond. Ook komt de organisatie van de gebiedscommissies aan bod

In de daarop volgende paragrafen wordt getoetst in hoeverre de interactieve beleidsvorming door de gebiedscommissies voldoet aan de normen. Elke paragraaf vangt aan met een tabel waaruit blijkt in welke mate is voldaan aan de normen waaraan in de desbetreffende paragraaf is getoetst. In paragraaf 4-3 wordt beoordeeld of de voorbereiding op interactieve beleidsvorming in de gebieden adequaat heeft plaatsgevonden. In paragraaf 4-4 wordt ingegaan op de mate waarin de interactieve beleidsvorming door gebiedscommissies adequaat is uitgevoerd. Tot slot komt in paragraaf 4-5 de mate waarin de uitkomsten van interactieve beleidsvorming in de gebiedsplannen terecht zijn gekomen aan bod. Daarbij wordt aandacht besteed aan de wijze waarop de inbreng van participanten is vastgelegd en de manier waarop de participanten zijn geïnformeerd over wat er met hun inbreng is gebeurd. Ook wordt weergegeven wat de invloed van de participanten op de gebiedsplannen is geweest. De ervaringen van de participanten met burgerparticipatie komen in paragraaf 4-5-3 aan de orde.

4-2 variëteit interactieve beleidsvorming

Het college van B en W heeft ter voorbereiding op de totstandkoming van de gebiedsplannen de voormalige deelgemeenten gevraagd om een nieuwe DIN en een concept-gebiedsplan op te stellen. De voormalige deelgemeenten hebben hier op verschillende wijze invulling aan gegeven en de latere gebiedscommissies hebben op verschillende wijze hiervan gebruikgemaakt. Sommige gebiedscommissies zagen hiermee hun beleidsvrijheid beperkt.

In gebieden waar bij het opstellen van de concept-gebiedsplannen al veel interactieve beleidsvorming heeft plaatsgevonden, werd bij het opstellen van het uiteindelijke gebiedsplan vaker gekozen om niet een intensief interactief beleidsvormingstraject op te zetten. De vormen van participatie die de verschillende gebieden hebben gekozen, variëren sterk.

4-2-1 voorbereidingen voor april 2014

In het document Gebiedsplannen Rotterdam Centrum 2014 – 2018 (november 2013) is aangegeven dat gebiedsgericht werken vorm wordt gegeven door het opstellen van een gebiedsplan voor elke Rotterdamse wijk, vergezeld van een DIN. Een DIN (Doel Inspanningen Netwerk) is een overzicht waarin schematisch de vraag van de wijk (doelen) stapsgewijs geconcretiseerd wordt en waaraan de inspanningen worden gehangen die deze doelen moeten gaan verwezenlijken.⁵⁵ In 2013 geeft het college de toenmalige deelgemeenten opnieuw opdracht om voor alle gebieden of wijken al een DIN-schema (doel-inspanningen-netwerk) en een concept-gebiedsplan op te stellen. De bedoeling van het college was dat deze concept-gebiedsplannen ambtelijke producten zijn, die hooguit ter advisering aan deelgemeentebestuur en -raad worden aangeboden. De latere gebiedscommissies moesten vervolgens dankzij deze concept-plannen sneller tot een ontwerp-gebiedsplan kunnen komen.⁵⁶

Veel deelgemeenten hebben aan deze vraag van het college invulling gegeven en stelden een DIN en een concept-gebiedsplan op. Soms ging het om puur ambtelijke producten, soms werden deelgemeentebestuur en deelgemeenteraad gevraagd om een advies uit te brengen over het concept-plan. In Pernis is de deelgemeenteraad zelfs gevraagd het concept-gebiedsplan vast te stellen.⁵⁷ De meeste deelgemeenten betrokken al burgers en belanghebbenden bij de ontwikkeling van dit concept-plan (zie ook paragraaf 4-2-2). Zo hebben bijvoorbeeld kinderen in Pernis getekend hoe het gebied zich moest ontwikkelen en was in Hillegersberg-Schiebroek het burgerpanel betrokken.⁵⁸ De opdracht van het college was dat deze concept-plannen in november 2013 gereed moesten zijn. Dit heeft als resultaat dat in alle gebieden in meer of mindere mate een concept-gebiedsplan gereed lag bij het aantreden van de gebiedscommissie. In deze plannen werden al de prioriteiten voor het gebied benoemd, evenals de inzet die in de gebieden gepleegd zou moeten worden om te komen tot het gewenste resultaat.⁵⁹

⁵⁵ Gemeente Rotterdam, 'Gebiedsplan Rotterdam Centrum 2014 - 2018', november 2013.

⁵⁶ Interview ambtenaar, 27 november 2014.

⁵⁷ Interview ambtenaar, 27 november 2014.

⁵⁸ Interviews ambtenaren, 30 september 2014 en 4 december 2014.

⁵⁹ Interview ambtenaar, 27 november 2014.

gebruik gebiedscommissies al bestaande concept-gebiedsplannen

Hoewel sommige gebiedscommissies blij zijn dat er al een concept-gebiedsplan lag ('Op zich is het hartstikke mooi dat het er al lag, want het was anders nauwelijks tijd om een fatsoenlijk plan op te stellen'⁶⁰), zijn andere gebiedscommissies hier minder blij mee. Zo gaat één van de voorzitters in op de beperkte beleidsruimte die dit plan geeft: 'In de tijd van de deelgemeente is er een concept-gebiedsplan opgesteld (...). Dan heb je dus een paard met een wagen. Als er dan een gebiedscommissie komt, ben je eigenlijk de ezel die er achter wordt gespannen en die gaat proberen bij te sturen.'⁶¹

Daarnaast is er in een aantal gebieden bewust voor gekozen om het concept-gebiedsplan niet over te nemen, bijvoorbeeld omdat het gebiedsplan door externe tekstschrijvers was geschreven die er geen goede invulling aan hadden gegeven⁶² of omdat het gebiedsplan geen ambtelijk product hoort te zijn, maar het plan van de gebiedscommissie.⁶³

4-2-2 interactieve beleidsvorming gebiedscommissies

organisatie

Op 19 maart 2014 hebben gemeenteraadsverkiezingen plaatsgevonden, waarbij de burgers van Rotterdam ook konden stemmen op de gebiedscommissie. In de periode daarna gingen de gebiedscommissie functioneren. Hierin zijn verschillen tussen gebieden. Zo zijn er gebieden waar relatief veel mensen uit het dagelijks bestuur van de voormalige deelgemeente zitting hebben in de gebiedscommissie, bijvoorbeeld Pernis. De leden uit deze gebiedscommissie kennen elkaar al, kennen ook het gebied en allerlei procedures al en hebben ervaring en contacten met de ambtelijke organisatie opgedaan. Dit leidt er volgens geïnterviewde ambtenaren toe dat de gebiedscommissie snel was ingewerkt.⁶⁴ Ook konden deze commissieleden zich vaker vinden in de concept-gebiedsplannen die al waren opgesteld. Andere gebiedscommissies daarentegen kwamen meer moeizaam tot stand.⁶⁵ Gebiedscommissies met een bezetting die minder ervaring en contacten hadden konden relatief later starten met hun takenpakket (zie ook hoofdstuk 5).

opzet participatie

Zoals uit de aanleiding van dit onderzoek blijkt, is met de komst van de gebiedscommissies aandacht gevraagd voor interactieve beleidsvorming. Dit betekent echter niet dat er ten tijde van de deelgemeenten geen participatie plaatsvond. In alle deelgemeenten was al sprake van het betrekken van burgers en belanghebbenden bij de ontwikkeling van initiatieven en soms ook het beleid. De mate waarin betrokkenen konden participeren verschilde tussen de deelgemeenten, maar overal waren aardig wat initiatieven aanwezig.⁶⁶

⁶⁰ Interview, 5 februari 2015.

⁶¹ Interview, 5 februari 2015.

⁶² Interview ambtenaren, 20 november 2014.

⁶³ Interview ambtenaren, 6 november 2015.

⁶⁴ Interview, 5 februari 2015 en interview ambtenaren, 27 november 2015.

⁶⁵ Interviews ambtenaren, 11 november 2014, 27 november 2014 en 5 februari 2015.

⁶⁶ Interviews ambtenaren, 30 september 2014 en 6 november 2014.

De mate waarin door gebiedscommissies interactieve beleidsvorming is ingezet bij de totstandkoming van het nieuwe gebiedsplan varieert eveneens. Alle gebiedscommissies hebben daarbij een afweging gemaakt tussen het opnieuw betrekken van burgers versus de extra resultaten die het zou opleveren en de bereidheid bij de participanten om opnieuw betrokken te worden. Sommige gebieden kozen er vervolgens voor om nu slechts in beperkte mate opnieuw gebruik te maken van interactieve beleidsvorming. Belangrijke reden daarvoor is dat zij bij het opstellen van de concept-plannen door de deelgemeentelijke organisatie al veel inspraak (interactief) hadden geboden. ‘De kans dat zij de prioriteiten binnen een half jaar anders zouden inschatten is klein’, zo is het argument.⁶⁷ Voorbeelden van gebieden die betrokkenen niet wilden ‘overbelasten, zijn: Centrum (dat al veel stakeholders had gesproken), Hoogvliet en Pernis. In Hillegersberg-Schiebroek wilde de gebiedscommissie niet opnieuw het burgerpanel te willen inzetten als er geen andere aanvullende vragen waren.⁶⁸

‘Er is veel gebruik gemaakt van bestaande netwerken. Je hoeft het niet dubbel te gaan doen. Dit is ook niet goed, want anderen hebben ook drukke agenda’s en die zitten er ook niet op te wachten dat je elke week op de stoep staat’.⁶⁹

De participatievormen die de verschillende gebieden uiteindelijk hebben gekozen, variëren sterk. Zo is het aantal soorten activiteiten (van alleen inlopen op een insprekavond tot meerdere activiteiten in de wijk) sterk verschillend. Ook valt een onderscheid te maken in de mate waarin de gebieden zelf actief betrokkenen benaderen en gebieden die betrokkenen naar zich toe laat komen. In tabel 4-2 is per gebied aangegeven welke soorten activiteiten zijn uitgevoerd.

tabel 4-2: activiteiten per gebied

	Centrum	Charlois	Hillegersberg-Schiebroek	Hoek van Holland	Hoogvliet	IJsselmonde	Noord	Pernis
op pad in het gebied (langs organisaties etc.)	✓	✓					✓	
bij marktkraam/standje burgers aanspreken	✓	✓			✓		✓	
inspreken bij vergadering	✓	✓	✓	✓	✓	✓	✓	✓
advies vragen van bewonersorganisaties		✓	✓					
vragen om ideeën via website, sociale media en enquête		✓			✓		✓	
‘algemene’ bewonersavond	✓		✓			✓		
focusavond rond specifieke thema’s			✓		✓			

⁶⁷ Interviews ambtenaren, 6 november 2014, 20 november 2014 en 27 november 2014.

⁶⁸ Interviews ambtenaren, 27 november 2014 en 4 december 2014.

⁶⁹ Interview ambtenaren, 6 november 2014.

individuele gesprekken met partners uit de wijk	✓	✓	✓	✓
bijeenkomst bewonersorganisaties	✓			

In de volgende paragrafen toetst de rekenkamer de mate waarin de gebieden de ondernomen activiteiten hebben voorbereid en uitgevoerd volgens de normen van interactieve beleidsvorming. Pernis wordt buiten de analyse gelaten, omdat daar alle participatieactiviteiten reeds hadden plaatsgevonden vóórdat de gebiedscommissie er kwam. De gebiedscommissie van Pernis zelf kwam tot de conclusie dat in het concept-gebiedsplan ruim 85% van de bewoners heeft geparticipeerd. Nieuwe activiteiten zouden geen ander beeld of andere prioriteiten meer opleveren, maar wel frustratie bij de bewoners waarom er niets met de eerdere inbreng is gebeurd.⁷⁰ Om die redenen is er in Pernis voor gekozen om geen nieuw participatieproces meer op te starten voor het gebiedsplan, ondanks de motie dat gebiedscommissies het gebiedsplan door middel van interactieve beleidsvorming moeten vormgeven.⁷¹ Pernis voldoet daarmee strikt genomen niet aan de bepaling in de Verordening op de gebiedscommissies dat gebiedscommissies bij het gebiedsplan interactieve beleidsvorming toepassen.⁷²

Hierna zullen per criterium en per gebied oordelen worden gegeven. Hieraan ten grondslag liggen gedetailleerde analyses. In bijlage 1 wordt hier nader op ingegaan.

4-3 voorbereiding interactieve beleidsvorming gebiedscommissies

De gebiedscommissies hebben de interactieve beleidsvorming onvoldoende planmatig voorbereid. Het ontbreekt in meerdere gebieden aan de vereiste plannen van aanpak.⁷³ De plannen van aanpak die wel zijn opgesteld, voldoen niet aan de norm van een adequaat plan van aanpak. Zo hebben de meeste gebieden geen expliciete keuze gemaakt over de rol van de participanten, de inhoudelijke kaders, de doelen van de interactieve beleidsvorming en de werkvormen die de gebieden willen toepassen. Bij slechts twee gebieden is sprake van voldoende logische samenhang tussen de verschillende gemaakte keuzes in het plan van aanpak. Wel hebben de meeste gebieden rekening gehouden met verschillen in mogelijkheden en behoeften van de participanten.

Zoals in paragraaf 2-3-2 is aangegeven, levert een professionele voorbereiding een belangrijke bijdrage aan succesvolle interactieve beleidsvorming.⁷⁴ Keuzes moeten worden gemaakt over de kaders, de doelen, de actoren en de wijze waarop de participatie moet plaatsvinden. Al deze keuzes moeten worden vastgelegd in een plan

⁷⁰ Interview ambtenaar, 27 november 2014.

⁷¹ Interview ambtenaar, 27 november 2014.

⁷² Pernis blijft verder buiten beschouwing in de analyse van de rekenkamer, omdat zij als gebiedscommissie geheel geen activiteiten in het kader van interactieve beleidsvorming hebben uitgevoerd.

⁷³ De rekenkamer heeft onderzocht of gebiedsplannen beschikken over een plan van aanpak. De rekenkamer heeft echter ook gelijksoortige documenten waarin duidelijke afwegingen zijn gemaakt en vastgelegd over de wijze waarop de interactieve beleidsvorming moet plaatsvinden in haar beoordeling meegenomen.

⁷⁴ De kans dat er iets mis gaat na een goede voorbereiding is klein; net zoals dat de kans klein is dat er iets succesvol tot stand komt zonder adequate voorbereiding.

van aanpak. De rekenkamer is nagegaan in hoeverre de gebiedscommissies een plan van aanpak hebben gemaakt. Ook is de rekenkamer nagegaan in welke mate gemaakte keuzes over doelen, actoren en de wijze van aanpak in dit plan zijn vastgelegd.

plan van aanpak

In tabel 4-3 is schematisch samengevat in hoeverre de verschillende gebieden voldoen aan de norm en onderliggende criteria dat er voorafgaand aan de interactieve beleidsvorming een plan van aanpak (of soortgelijk document) is opgesteld.⁷⁵

tabel 4-3: voldoen aan norm plan van aanpak

norm	Centrum	Charlois	Hillegersberg-Schiebroek	Hoogvliet	Hoek van Holland	IJsselmonde	Noord
plan van aanpak aanwezig	voldoende	onvoldoende	voldoende	onvoldoende	voldoende	onvoldoende	voldoende
rol participanten	onvoldoende	onvoldoende	onvoldoende	onvoldoende	onvoldoende	matig	onvoldoende
inhoudelijke kaders	onvoldoende	onvoldoende	voldoende	onvoldoende	voldoende	onvoldoende	onvoldoende
doelen	voldoende	onvoldoende	voldoende	onvoldoende	onvoldoende	onvoldoende	voldoende
welke actoren betrekken	voldoende	onvoldoende	voldoende	voldoende	matig	onvoldoende	voldoende
welke werkvormen	voldoende	onvoldoende	voldoende	onvoldoende	onvoldoende	onvoldoende	voldoende

Uit de tabel blijkt dat geen van de gebieden aan alle gestelde criteria voldoet. Niet alle gebieden hebben een plan van aanpak opgesteld, waarin de belangrijkste keuzes over de rol van participanten, de inhoudelijke kaders, de betrokkenen en de gekozen werkvormen zijn vastgelegd. Een aantal gebieden heeft een plan van aanpak opgesteld waarin meerdere van deze keuzes zijn vastgelegd.⁷⁶ Andere gebiedscommissies hebben er voor gekozen om geen plan van aanpak op te stellen.⁷⁷ De reden waarom gebiedscommissies geen plan van aanpak hebben opgesteld verschilt (zie kader).

voorbeelden redenen geen plan van aanpak

In Charlois is er bewust voor gekozen om geen plan van aanpak op papier te zetten vanwege tijdsgebrek. Wel hebben de gebiedscommissieleden met elkaar gesproken over de stand van zaken ten aanzien van het gebiedsplan en de gewenste participatie.⁷⁸ In Hoogvliet had de gebiedsorganisatie

⁷⁵ In de analyse door de rekenkamer is per norm per gebied een score toegekend voor de mate waarin de gebiedscommissie voldoet aan de norm. Een nadere toelichting op het toekennen van de score wordt gegeven in de onderzoeksverantwoording in bijlage 1. Scores tussen de 3 en 7 punten gelden als onvoldoende voldoen aan de norm, scores tussen 8 en 10 punten gelden als matig voldoen aan de norm en scores tussen 11 en 15 gelden als voldoende aan de norm voldoen.

⁷⁶ Gebiedscommissie 'Noord', 'Opzet inwerkprogramma Gebiedscommissie Noord en proces naar vaststelling Gebiedsplan', mei 2014.

Gebiedscommissie Hoek van Holland, 'Notitie: Participatie1', 12 augustus 2014.

Kennispunt Inspraak en Participatie, 'Inspraak en Participatie-Gebiedsplan HvH', ongedateerd.

Gebiedscommissie Hillegersberg-Schiebroek, 'Participatievoorstel', 13 mei 2014.

Gebiedscommissie Centrum, 'Voorstel werkwijze gebiedsplannen Centrum', 12 mei 2014 en 'Voorstel participatie gebiedsplan Centrum', 2 juni 2014.

⁷⁷ Interviews ambtenaren, 3 november 2014, 11 november 2014 en 18 december 2014.

⁷⁸ Interview ambtenaren, 3 november 2014.

een planning, met daarin verwerkt een plan van aanpak opgesteld. Dit plan is niet door de gebiedscommissie overgenomen.⁷⁹

In de voorbereidingen op de participatie hebben de meeste gebiedscommissies niet expliciet nagedacht over de rol die zij de participanten willen geven. Zo hebben de meeste gebiedscommissies niet besloten of de bewoners en belanghebbenden mee mogen besluiten over het gebiedsplan, dan wel dat zij advies kunnen geven of alleen de informatie ontvangen.⁸⁰ Slechts in één gebiedscommissie, te weten IJsselmonde, is hierover expliciet nagedacht geven. Deze gebiedscommissie wilde bewoners als adviseur horen over de gekozen beleidskoers.⁸¹

Niet alleen de rol van de participant is vooraf beperkt overwogen. Ook de inhoudelijke kaders waarbinnen de interactieve beleidsvorming moet plaatsvinden, hebben de meeste gebiedscommissies niet vooraf vastgesteld. Een verklaring is dat bij alle gebiedscommissies aan duidelijkheid ontbrak wat de stedelijke kaders zijn en over welk deel de betrokkenen zich kunnen uitspreken of advies over mogen geven. In een aantal gebieden zijn wel vooraf keuzes gemaakt over prioriteiten of verschillende thema's waar betrokkenen op kunnen participeren. Dat biedt weliswaar een afbakening van de inspraakonderwerpen, maar geeft geen volledig beeld van waar burgers en belanghebbenden zich kunnen over uitspreken.

voorbeeld van kaders

In Hoek van Holland is gesproken over drie verschillende thema's. Burgers worden in Hoek van Holland betrokken op de thema's zelfvoorzienende woongemeenschap, vitale en zelfredzame leefgemeenschap en kwalitatief hoogwaardige vierseizoenen badplaats.⁸²

Een aantal gebiedscommissies heeft de doelstellingen van de interactieve beleidsvorming vastgelegd in hun plan van aanpak. Doelstellingen variëren van het verzamelen van ideeën en prioriteiten tot het toetsen van de prioriteitstelling en het verkrijgen van commitment.⁸³ In andere gebieden is geen afweging gemaakt over welke doelstellingen zij met de interactieve beleidsvorming wilden bereiken. Daar waar gesproken is over doelstellingen van de interactieve beleidsvorming blijft het beperkt tot opmerkingen als: 'het leveren van maatwerk' en 'het betrekken van burgers'.

⁷⁹ Interview ambtenaren, 11 november 2014.

⁸⁰ De gebiedsorganisatie Hoogvliet geeft in ambtelijk wederhoor aan dat zij wel degelijk hebben nagedacht over de rol van participanten. Dit zou besproken zijn in de kick-off bijeenkomst met de gebiedscommissie op 13 mei 2014 en besproken en besloten in een vergadering met de voorzitter/vicevoorzitters en de gebiedsdirecteur. Deze besluitvorming is echter niet vastgelegd, waardoor de rekenkamer niet kan vaststellen of de gebiedscommissie Hoogvliet vooraf heeft besloten wat de rol van participanten is.

⁸¹ Deze afweging heeft IJsselmonde echter niet in een plan van aanpak vastgelegd. Bron: interview ambtenaren, 18 december 2014.

⁸² Gebiedscommissie Hoek van Holland, 'Notitie: Participatie1', 12 augustus 2014 en 'Inspraak en Participatie-Gebiedsplan HvH', ongedateerd. Interview ambtenaren, 20 november 2014.

⁸³ Gebiedscommissie Centrum, 'Voorstel werkwijze gebiedsplannen Centrum', 12 mei 2014 en 'Voorstel participatie gebiedsplan Centrum', 2 juni 2014; gebiedscommissie 'Noord', 'Opzet inwerkprogramma Gebiedscommissie Noord en proces naar vaststelling Gebiedsplan', mei 2014; gebiedscommissie Hillegersberg-Schiebroek, 'Participatievoorstel', 13 mei 2014.

De meeste gebieden hebben vooraf redelijk tot goed nagedacht en besloten over wie ze willen betrekken bij de interactieve beleidsvorming. Deze gebieden benoemen allemaal bewoners en belanghebbenden als partners. In het algemeen benoemen gebiedscommissies met name scholen, ondernemers, instellingen, politie en woningcorporaties als belanghebbenden.

voorbeelden betrekken bij beleidsvorming

Noord geeft in het plan van aanpak aan dat zij 'partners (woningcorporaties, welzijns- en zorginstellingen, scholen) en betrokkenen (bewoners, ondernemers etc.)' willen benaderen. ⁸⁴

In het plan van Hoek van Holland staan 'bewoners, ondernemers en andere betrokken organisaties' vermeld als te betrekken partners. Verder wordt in het plan van aanpak nog gesproken over het betrekken van stakeholders bij plannen en het opstellen van beleid. ⁸⁵

Over de wijze waarop deze partijen betrokken moeten worden, is aanmerkelijk minder vaak expliciet nagedacht. Enkele gebieden hebben vooraf concrete activiteiten benoemd, zoals stakeholdersessies en bewonerssessies, buurttafels en focusgroepen. ⁸⁶ De meeste zijn evenwel gelijk aan de slag gegaan met de participatie, zonder vooraf vast te stellen hoe ze de partijen bij de beleidsvorming wilden betrekken.

logische samenhang en afstemming op mogelijkheden en behoefte participanten

In tabel 4-4 zijn de oordelen gegeven over onder meer de inhoudelijke samenhang van de plannen.

tabel 4-4: voldoen aan norm logische samenhang en afstemming op participanten

	Centrum	Charlois	Hillegersberg-Schiebroek	Hoogvliet	Hoek van Holland	IJsselmonde	Noord
logische samenhang	voldoende	onvoldoende	matig	matig	onvoldoende	onvoldoende	voldoende
afgestemd op behoefte/mogelijkheden participanten	voldoende	voldoende	voldoende	onvoldoende	voldoende	onvoldoende	voldoende

Zoals te zien is in tabel 4-4, is slechts bij een klein deel van de gebieden sprake van voldoende logische samenhang tussen de in het plan van aanpak gemaakte keuzes. Zo wordt de keuze voor een activiteit niet altijd gerelateerd aan de rol die de participanten krijgen toebedeeld en het doel van de interactieve beleidsvorming. Inzicht in de logica van gemaakte keuzes ontbreekt grotendeels. Veelal ontbreekt het

⁸⁴ Gebiedscommissie 'Noord, 'Opzet inwerkprogramma Gebiedscommissie Noord en proces naar vaststelling Gebiedsplan', mei 2014.

⁸⁵ Gebiedscommissie Hoek van Holland, 'Notitie: Participatie1', 12 augustus 2014.

⁸⁶ Niet alle voorstellen zijn uiteindelijk ook in uitvoering genomen door de gebiedscommissies. Evenzo zijn andere activiteiten uitgevoerd dan benoemd in de plannen.

aan voldoende informatie om de samenhang in de gemaakte keuzes te kunnen beoordelen.⁸⁷

De meeste gebiedscommissies hebben de gemaakte keuzes wel afgestemd op de behoeften en mogelijkheden van de participanten. Deze gebieden hebben expliciet afwegingen gemaakt over bijvoorbeeld de kennis van participanten (zo kun je niet aan iedereen vragen een online-enquête in te vullen) en hun behoefte om op welk niveau bij te dragen (sommige burgers willen alleen wat over hun straat zeggen, anderen over het hele gebied).⁸⁸ Ook is expliciet rekening gehouden met de mate waarin burgers in 2013 al eerder zijn betrokken bij de totstandkoming van het concept-plan en in hoeverre zij daar opnieuw input op moeten geven.⁸⁹

4-4 uitvoering interactieve beleidsvorming gebiedscommissies

De gebiedscommissies hebben zeer verschillend invulling gegeven aan het betrekken van bewoners en ondernemers bij het opstellen van het gebiedsplan. In ogeschouw nemende dat de beperkte tijd die de gebiedscommissies hadden een grote belemmering vormde, hebben zij voldoende inspanningen verricht om verschillende communicatiemiddelen in te zetten en hebben zij participanten over het algemeen redelijk de mogelijkheid geboden om hun inbreng te leveren. Het verwachtingenmanagement voorafgaand en tijdens activiteiten kan wel beter; de gebiedscommissies waren richting participanten onvoldoende duidelijk over de rol van participanten en de manier waarop de gebiedscommissies zouden omgaan met hun inbreng. Anderzijds lijken de participanten dit niet al te bezwaarlijk te hebben gevonden, zoals blijkt uit de rekenkamerenquête. Een meerderheid van de respondenten geeft in de enquête aan op hoofdlijnen te zijn geïnformeerd over het beleidsproces en hun rol daarin. Ook geeft een meerderheid aan dat de gebiedscommissie en/of gebiedsorganisatie oprecht geïnteresseerd in hen was en bereid was te luisteren naar hun belangen, ideeën of opvattingen.

4-4-1 participanten actief betrekken

Tabel 4-5 laat zien in welke mate de gebiedscommissies aantoonbare inspanningen hebben verricht om participanten vanaf het begin actief te betrekken door gericht communicatiemiddelen in te zetten en gebruik te maken van verschillende participatievormen.

tabel 4-5: voldoen aan normen aantoonbare inspanning participanten actief betrekken

	Centrum	Charlois	Hillegersberg-Schiebroek	Hoogvliet	Hoek van Holland	IJsselmonde	Noord
gerichte inzet communicatiemiddelen	voldoende	voldoende	voldoende	voldoende	voldoende	voldoende	voldoende
inzet verschillende participatievormen	voldoende	voldoende	matig	matig	matig	matig	voldoende

⁸⁷ De Rekenkamer Rotterdam heeft een analyse gemaakt van bestaande plannen van aanpak, vergadernotulen en gespreksverslagen van desbetreffende gebieden.

⁸⁸ Interview ambtenaar, 20 november 2014.

⁸⁹ Interview ambtenaar, 27 november 2014.

gerichte inzet communicatiemiddelen

De gebiedscommissies hebben voldoende aantoonbare inspanningen verricht om actief en met verschillende middelen te communiceren met bewoners, ondernemers en partners om hen actief te betrekken bij het opstellen van het gebiedsplan. De gebiedscommissies hebben hierbij allemaal verschillende kanalen gebruikt, zoals:

- de pagina van de gebiedscommissie op de gemeentelijke website;
- social media (denk aan de facebook- en twitterpagina van een gebied en persoonlijke accounts van commissieleden);
- het verspreiden van posters en flyers in het gebied;
- specifieke communicatiemiddelen die in het gebied beschikbaar zijn (denk aan websites zoals www.onshoogvliet.nl en www.ijssemondnieuws.nl);
- het persoonlijk aanschrijven, e-mailen of bellen van bekende partners van de gebiedscommissie (denk aan bewonersorganisaties en partners zoals de wijkagent en woningcorporatie).

wie organiseert de interactieve beleidsvorming? het 'gevecht om de burger'

De Verordening op de gebiedscommissies 2014 schrijft voor dat de gebiedscommissies bij het opstellen van gebiedsplannen 'verantwoordelijk zijn voor de communicatie en de participatie van de bewoners, ondernemers en andere betrokken organisaties'.⁹⁰ Tegelijkertijd wordt in de Uitgebreide Handreiking vermeld dat ook de gebiedsnetwerkers moeten zorgen voor participatie: 'Door het uitvoeren, organiseren, ondersteunen en stimuleren van participatie ondersteunen de gebiedsnetwerkers de gebiedsdirecteur en gebiedsmanagers'.⁹¹

Uit gesprekken met de gebiedsvoorzitters blijkt dat hoewel de gebiedscommissies en gebiedsnetwerkers elkaar zouden moeten versterken in het organiseren van de participatie, dit in de praktijk niet gebeurt. Een gebiedsvoorzitter geeft aan dat er soms langs elkaar heen wordt gewerkt: 'Commissieleden en netwerkers zouden aan elkaar gekoppeld moeten zijn zodat ze elkaar kunnen gebruiken. Wat er nu bijvoorbeeld gebeurt, is dat zowel de netwerkers als de commissie langsgaan bij dezelfde voetbalclub. Een bijkomend probleem is dat beide partijen misschien wel andere afspraken maken met de voetbalclub'.⁹²

Eén van de voorzitters spreekt wat betreft het organiseren van de participatie over een 'gevecht om de burger' en laat weten dat de netwerkers de gebiedscommissie mee zouden moeten nemen, maar dat dit niet gebeurt. Een andere voorzitter vult aan: 'Ik zie inderdaad ook een strijd om de burger tussen de gebiedsorganisatie en de gebiedscommissie. Uit gesprekken met ambtenaren blijkt dat dit wordt veroorzaakt door de angst dat bij de volgende ontslagronde de gebiedsorganisaties niet meer nodig zijn en dat commissies rechtstreeks zaken kunnen doen met de clusters. Ze zijn bang voor hun eigen positie, dit speelt heel erg. Het gevoel is dat als de gebiedsorganisatie te veel deelt met de gebiedscommissie, de positie van de gebiedscommissie versterkt en dat zij zichzelf weg aan het spelen zijn'.⁹³

⁹⁰ Gemeente Rotterdam, 'Verordening op de gebiedscommissies 2014', juli 2013.

⁹¹ Gemeente Rotterdam, 'Uitgebreide Handreiking Gebiedscommissies', 26 maart 2014.

⁹² Interview, 18 februari 2015.

⁹³ Interview, 5 februari 2015.

inzet verschillende participatievormen

De mate waarin gebiedscommissies voldoende aantoonbare inspanningen hebben verricht om verschillende participatievormen in te zetten, verschilt. De gebiedscommissies hebben participanten, in ogenschouw nemende dat de beperkte tijd een grote belemmering vormde, over het algemeen redelijk de gelegenheid geboden om hun input te leveren. Hierbij zijn wel duidelijke verschillen tussen de gebiedscommissies zichtbaar. Dit betreft ten eerste de hoeveelheid activiteiten waarbij bewoners, ondernemers en partners hun mening kwijt konden: dit verschilt sterk per gebied. Daarnaast zitten de verschillen in de aard van de georganiseerde activiteiten (moesten bewoners bijvoorbeeld naar de commissie komen of zocht de commissie ook actief zelf contact?). Een aantal voorbeelden toont de differentiatie:

- De gebiedscommissies van Noord en Charlois hebben een groot aantal activiteiten georganiseerd waarbij participanten hun inbreng konden leveren. Zo zijn deze gebiedscommissies actief met specifiek geselecteerde partners individueel of in groepsverband in overleg getreden, hebben zij actief bewoners op straat ondervraagd en hebben ze bewoners ook de kans gegeven om digitaal van zich te laten horen.
- In gebieden als Hoek van Holland en IJsselmonde konden bewoners inspreken tijdens vergaderingen of bijeenkomsten, maar ontbrak bijvoorbeeld de mogelijkheid tot digitaal participeren. In IJsselmonde waren er, in vergelijking met bijvoorbeeld Charlois, relatief weinig activiteiten, maar waren alle activiteiten wel druk bezocht.
- De gebiedscommissie Hoogvliet heeft ingezet op het digitaal betrekken van bewoners via een filmpje en online platforms, maar heeft weinig mogelijkheden geboden voor participatie via bijvoorbeeld bewonersbijeenkomsten of andere overleggen.

De variatie in participatievormen wordt deels verklaard door verschillen van inzicht over wat geschikte instrumenten zijn. Zo zijn gebiedscommissies als Noord, Centrum en Hoogvliet actief de straat opgegaan om zelf mensen aan te spreken. In andere gebieden zagen ze hier niet het nut van in, bijvoorbeeld omdat het bij zo'n toevallige ontmoeting helemaal lastig is zinvolle input te krijgen voor een abstract en algemeen stuk zoals een gebiedsplan'.⁹⁴ Ook geven gebiedsmanagers (onder andere van Centrum) aan dat de verschillende samenstelling van gebieden maakt dat per gebied andere participatievormen beter geschikt zijn.⁹⁵

betrekken verschillende groepen

Hoewel de gebiedscommissies bewoners en partners actief hebben proberen te bereiken, waren het in veel gebieden met name de 'usual suspects' die participeerden. Zoals de gebiedsorganisatie IJsselmonde aangeeft: 'Over het algemeen ziet de gebiedsorganisatie veel bekenden. Een groot deel van het publiek is autochtoon, 55+ en woont al heel lang in het gebied. Bepaalde groepen, zoals bijvoorbeeld allochtonen en jongeren, zijn lastig te bereiken'.⁹⁶ Dit wordt bevestigd door andere gebieden, zoals Centrum: 'Jongeren betrekken is lastig, zeker als het om een vrij algemeen en abstract verhaal als het gebiedsplan gaat'.⁹⁷ Veel gebiedscommissies hebben er wel actief op ingezet om de lastig te betrekken groepen toch te bereiken. Enerzijds door deze groepen zelf actief op te

⁹⁴ Interview ambtenaren, 18 december 2014.

⁹⁵ Interview ambtenaren, 4 november 2014.

⁹⁶ Interview ambtenaren, 18 december 2014.

⁹⁷ Interview ambtenaren, 4 november 2014.

zoeken. Zo is de gebiedsorganisatie Charlois langs geweest in het Milinxparkhuis voor een gesprek met ongeveer 25 allochtone vrouwen. Anderzijds door in gesprek te gaan met organisaties die wel direct contact hebben met deze groepen, zoals scholen en welzijnsorganisaties.

4-4-2 verwachtingenmanagement participanten

De gebiedscommissies hebben participanten voorafgaand aan en tijdens de interactieve beleidsvorming niet ten aanzien van alle relevante aspecten voldoende geïnformeerd. Tabel 4-6 laat zien hoe de gebieden scoren op de normen die te maken hebben met goed verwachtingenmanagement.

tabel 4-6: voldoen aan norm goed verwachtingenmanagement in contact met participanten

	Centrum	Charlois	Hillegersberg-Schiebroek	Hoogvliet	Hoek van Holland	IJsselmonde	Noord
inzicht geven in beleidsproces	voldoende	voldoende	onvoldoende	onvoldoende	matig	onvoldoende	matig
tijdig en volledig informeren over gemaakte keuzes plan van aanpak	onvoldoende	matig	onvoldoende	onvoldoende	matig	matig	matig
vooraf bekend maken waaraan uitkomsten interactief traject worden getoetst	onvoldoende	onvoldoende	onvoldoende	onvoldoende	onvoldoende	onvoldoende	onvoldoende

inzicht in beleidsproces

De mate waarin de gebiedscommissies duidelijk zijn over het beleidsproces verschilt sterk per gebied. Uit de analyse van de rekenkamer blijkt dat bij een aantal gebieden niet actief duidelijk wordt gemaakt dat het niet de gebiedscommissies zelf zijn die de gebiedsplannen definitief vaststellen. In het Youtube-filmpje dat Hoogvliet maakte wordt hier bijvoorbeeld niets over gezegd. Andere gebiedscommissies (voornamelijk de commissies die ook een plan van aanpak hebben gemaakt) zijn hier in hun communicatie richting participanten wel actief transparant over. Zo geeft de gebiedscommissie Charlois in een uitnodiging voor de Zuiderparkdagen aan: 'Het gebiedsplan moet voor 1 augustus 2014 zijn ingediend bij de gemeente Rotterdam. De gemeenteraad stelt het gebiedsplan en de begroting definitief vast voor een periode van vier jaar'.⁹⁸ De gebiedscommissie Centrum stelt in een advertentie voor de interactieve beleidsvorming: 'dat (het gebiedsplan, red.) gaat naar het college van burgemeester en wethouders dat het vaststelt'.⁹⁹ Dit laatste voorbeeld laat overigens zien dat het beleidsproces niet altijd volledig correct wordt weergegeven; het is immers de raad die het gebiedsplan vaststelt.

Uit tabel 4-6 blijkt niettemin dat over het algemeen de communicatie over het beleidsproces niet aan de gestelde criteria voldoet. Uit de enquête blijkt dat de participanten dit niet heel bezwaarlijk vonden. De enquête laat zien dat 89 procent

⁹⁸ Gebiedscommissie Charlois, 'Advertentie voor de Zuiderparkdagen', juni 2014.

⁹⁹ Gebiedscommissie Centrum, 'Advertentie marktkraam en centrumdialoog', 2014.

van de respondenten aangeeft dat op hoofdlijnen duidelijk is gemaakt dat het college van B en W nog een beslissing zou nemen over het gebiedsplan.¹⁰⁰

kenbaar maken keuzes plan van aanpak

Ook de mate waarin de gebiedscommissies het gespreksonderwerp goed en duidelijk introduceren verschilt sterk. Sommige commissies geven enkel aan dat bewoners mogen meepraten over het gebiedsplan, oftewel de opgaven en ambities van het gebied. Ze vragen bewoners 'wat ze verbeterd zouden willen zien', zonder aan te geven waar een gebiedscommissie wel en niet wat aan kan doen.¹⁰¹ Andere commissies gaan voorafgaand aan de interactieve beleidsvorming al dieper in op de inhoud van het gebiedsplan. Ze doen dit door het concept-gebiedsplan of een aantal speerpunten hieruit centraal te stellen tijdens de interactie met de samenleving. Dit laatste is bijvoorbeeld het geval in Charlois: 'De reden hiervoor is dat het gebiedsplan een lastig document is voor de gemiddelde bewoner. Die gaat niet even het hele plan doorlezen, want dat is veel te veel informatie. Met het opstellen van de prioriteiten is geprobeerd het hanteerbaar te maken en aantrekkelijker voor participanten om hun mening te laten horen'.¹⁰²

De analyse van de rekenkamer (tabel 4-6) laat zien dat de rol van participanten niet alleen in de plannen van aanpak, maar ook in de communicatie naar de participanten toe is onderbelicht. Vaak komen de commissies in de communicatie richting participanten niet verder dan 'iedereen kan meepraten' en 'we stellen het gebiedsplan op samen met u'. Wat de precieze rol van participanten is, bijvoorbeeld op basis van de participatieladder, blijft hierbij onduidelijk. Er wordt door de meeste gebiedscommissies bijvoorbeeld niet aan participanten gecommuniceerd of ze kunnen adviseren, meebeslissen of meebepalen.

Uit de rekenkamerenquête komt het beeld naar voren dat participanten van tevoren tot op zekere hoogte zijn geïnformeerd over hun rol bij het gebiedsplan. Zo geven sommige respondenten aan dat hen met name duidelijk is gemaakt dat ze mochten inspreken en adviseren over het gebiedsplan. In mindere mate is door respondenten aangegeven dat zij (alleen) werden geïnformeerd over het gebiedsplan, klachten konden uiten of mochten meebeslissen over het gebiedsplan. In een enkel geval is over geen van deze zaken gecommuniceerd, of alleen op verzoek van de participanten. Andere zaken die volgens respondenten zijn genoemd ten aanzien van de rol van participanten zijn: de mogelijkheid om te reageren op een (concept)plan, ideeën aanleveren voor het gebiedsplan en het meenemen van de inbreng van participanten in de besluitvorming. De rekenkamer stelt op basis van de enquêteresultaten vast dat het erop lijkt dat participanten vooral functioneerden in de treden 'adviseur eindspraak'¹⁰³ en 'adviseur beginspraak'¹⁰⁴ van de participatieladder (zie paragraaf 2-

¹⁰⁰ Deze vraag is beantwoord door alle respondenten (n=77). De antwoorden van respondenten die aangaven niet meer te weten of dit vooraf is duidelijk gemaakt, zijn niet meegenomen (n=6).

¹⁰¹ Zie bijvoorbeeld Gebiedscommissie Noord, 'Online enquête ten behoeve van gebiedsplan Noord', 2014.

¹⁰² Interview ambtenaren, 3 november 2014

¹⁰³ Aan burgers wordt vlak voor de bestuurlijke besluitvorming een conceptplan gepresenteerd waar zij nog over mogen adviseren. Oftewel in het geval van de gebiedsplannen: burgers mogen bij de laatste vergadering van de gebiedscommissie meepraten over het plan dat al in concept gereed is.

¹⁰⁴ Burgers worden al in een eerder stadium betrokken. Zij mogen dus niet alleen adviseren over het concept-plan, maar al eerder meepraten over bijvoorbeeld wat volgens hen het probleem is, aan welke randvoorwaarden een conceptplan zou moeten doen of ideeën spuien voor een plan.

2-1). Een rol waarin burgers echt kunnen meebeslissen of participeren, lijkt niet tot stand gekomen, mede ook in het licht van de op dat punt bewaarde communicatie.

inzicht in criteria voor overnemen inbreng

Uit de analyse van de rekenkamer blijkt dat geen van de gebiedscommissies vooraf aan participanten duidelijk maakt op basis van welke criteria wordt besloten over het wel of niet meenemen van hun inbreng. Mede omdat op stedelijk niveau heldere kaders ontbraken, heeft geen van de gebiedscommissies vooraf criteria of uitgangspunten vastgesteld die duidelijk maken hoe de inbreng van participanten wordt beoordeeld. Zowel inhoudelijke criteria (waar moet inbreng aan voldoen om te worden overgenomen?) als procesmatige criteria (hoe besluit de gebiedscommissie over het opnemen van inbreng?) ontbreken.

Dat gebiedscommissies wel aan de participanten hebben laten weten dat niet alle inbreng zonder meer wordt overgenomen, blijkt uit de enquête van de rekenkamer. Iets meer dan de helft (53%) van de respondenten geeft aan dat hen vooraf duidelijk is gemaakt hoe de inbreng van participanten zou worden gewogen ten opzichte van andere ideeën.¹⁰⁵ Eén van de respondenten geeft aan: 'Het is overduidelijk overgekomen bij mij dat er naar ons werd geluisterd, maar dat natuurlijk het algemeen belang van de wijk voorop moet staan'.

onduidelijkheid over wat er met inbreng participanten gebeurt

Uit de communicatie van de gebiedscommissies blijkt doorgaans niet hoe over de inbreng van participanten besloten zal worden. Een aantal voorbeelden:

- 'Alle opmerkingen en ideeën worden meegenomen en besproken'.¹⁰⁶
- 'Wij verzamelen alle reacties en deze worden aan de gebiedscommissie gegeven. De gebiedscommissie neemt deze reacties mee in het uiteindelijke voorstel naar de gemeente'.¹⁰⁷
- 'De gebiedscommissie en gebiedsorganisatie gaan met uw inbreng aan de slag om IJsselmonde gezelliger, schoner en leefbaarder te maken'.¹⁰⁸

4-4-3 oprechte interesse tonen

De resultaten van de rekenkamerenquête laten zien dat de respondenten tevreden zijn over de mate waarin de gebiedscommissie en/of gebiedsorganisatie interesse tonen in hun ideeën voor het gebiedsplan. In tabel 4-7 zijn deze resultaten weergegeven.

tabel 4-7: voldoen aan norm oprechte interesse tonen

stelling		
De (vertegenwoordiging van de) gebiedscommissie was niet oprecht geïnteresseerd in mijn inbreng	niet mee eens	63%
	neutraal	16%
	mee eens	21%

¹⁰⁵ Deze vraag is beantwoord door alle respondenten (n=77). De antwoorden van respondenten die aangaven niet meer te weten of dit is duidelijk gemaakt, zijn niet meegenomen (n=13).

¹⁰⁶ Gebiedscommissie Noord, 'Advertentie uitnodiging activiteiten gebiedscommissie Noord', 2014.

¹⁰⁷ Gebiedscommissie Charlois, 'Uitnodiging per e-mail aan partners in het gebied Charlois om input te leveren', 2014.

¹⁰⁸ Gebiedscommissie IJsselmonde, 'Uitnodiging buurtbijeenkomst gebiedscommissie IJsselmonde', 2014.

De (vertegenwoordiging van de) gebiedscommissie was bereid te luisteren naar mijn belangen, ideeën of opvattingen	niet mee eens	17%
	neutraal	16%
	mee eens	67%

Het merendeel van de respondenten (63%) geeft aan dat de gebiedscommissie en/of gebiedsorganisatie oprecht geïnteresseerd was in hun inbreng. Een op de vijf respondenten was minder tevreden over de interesse die in hen werd getoond.¹⁰⁹ Daarnaast geeft 67% procent aan dat de gebiedscommissie en/of gebiedsorganisatie bereid was te luisteren naar hun belangen, ideeën of opvattingen ten aanzien van het gebiedsplan.¹¹⁰

4-5 verwerking uitkomsten interactieve beleidsvorming in gebiedsplannen

4-5-1 vastleggen inbreng en terugkoppeling aan participanten

Een meerderheid van de onderzochte gebiedscommissies heeft een (groot) deel van de inbreng van participanten vastgelegd en actief betrokken bij de besluitvorming over het gebiedsplan. Een minderheid van de gebiedscommissies heeft de inbreng van participanten niet vastgelegd. De terugkoppeling naar participanten laat in een meerderheid van de gebieden te wensen over. De gebiedscommissies in deze gebieden hebben niets teruggekoppeld of enkel via algemene communicatiekanalen gecommuniceerd dat het ontwerp-gebiedsplan is vastgesteld. De participanten in deze gebieden kunnen onvoldoende achterhalen wat er met hun inbreng is gebeurd en waarom deze wel of niet is overgenomen.

Tabel 4-8 laat zien hoe de gebieden scoren op de criteria die te maken hebben met het goed vastleggen van de inbreng van participanten en het terugkoppelen naar participanten over wat er met hun inbreng gedaan is.

tabel 4-8: vastleggen inbreng en terugkoppeling

	Centrum	Charlois	Hillegersberg-Schiebroek	Hoogvliet	Hoek van Holland	IJsselmonde	Noord
GC heeft inbreng participanten in beeld	onvoldoende	voldoende	matig	voldoende	onvoldoende	voldoende	voldoende
GC motiveert wel/ niet overnemen van inbreng	onvoldoende	voldoende	onvoldoende	matig	onvoldoende	matig	matig
GC informeert participanten over wat er met inbreng is gebeurd	onvoldoende	voldoende	matig	onvoldoende	onvoldoende	voldoende	onvoldoende

¹⁰⁹ Deze vraag is alleen beantwoord door de respondenten die hebben deelgenomen aan een activiteit waarbij de gebiedscommissie aanwezig was (n=54). Respondenten die zelf een idee voor het gebiedsplan hebben aangeleverd, bijvoorbeeld via e-mail, hebben deze vraag niet beantwoord. De antwoorden van respondenten die aangaven niet meer te weten of er oprechte interesse werd getoond, zijn niet meegenomen (n=5).

¹¹⁰ Deze vraag is alleen beantwoord door de respondenten die hebben deelgenomen aan een activiteit waarbij de gebiedscommissie aanwezig was (n=54). Respondenten die zelf een idee voor het gebiedsplan hebben aangeleverd, bijvoorbeeld via e-mail, hebben deze vraag niet beantwoord. De antwoorden van respondenten die aangaven niet meer te weten of de gebiedscommissie bereid was te luisteren, zijn niet meegenomen (n=3).

Voor participanten is herleidbaar wat met inbreng gedaan is en waarom	onvoldoende	voldoende	onvoldoende	voldoende	onvoldoende	onvoldoende	matig
---	-------------	-----------	-------------	-----------	-------------	-------------	-------

inbreng van participanten in beeld en gemotiveerd overgenomen

In een meerderheid van de gebieden ligt (een deel van) de inbreng van participanten op tafel als de gebiedscommissie vergadert over het vaststellen van het ontwerp-gebiedsplan. De inbreng is in deze gebieden zorgvuldig bijgehouden in een groot Excel-bestand (Charlois), uitgebreide tabellen (Hoogvliet en Noord) of verslagen van bijeenkomsten (Hillegersberg-Schiebroek en IJsselmonde). Met name in Charlois,¹¹¹ Hoogvliet¹¹² en Noord¹¹³ wordt hierbij ook expliciet per punt aangegeven of het wordt overgenomen in het gebiedsplan en waarom wel of niet.

Er zijn echter ook gebieden (Centrum en Hoek van Holland) waar de inbreng uit de interactieve beleidsvorming niet of nauwelijks is vastgelegd. De gebiedscommissies hebben deze inbreng bij de besluitvorming over het gebiedsplan niet expliciet in beeld en het blijft onduidelijk welke punten (waarom) wel of niet worden overgenomen.

informerende participanten over wat er waarom met inbreng gebeurt

Alleen door Charlois is op een zeer gedegen en uitgebreide manier naar participanten teruggekoppeld wat er met hun inbreng is gebeurd. In dit gebied hebben alle mensen (voor zover zij hun e-mailadres wilden achterlaten) één-op-één terugkoppeling gehad.¹¹⁴

Uit interviews blijkt dat de terugkoppeling in de andere gebieden in meer of mindere mate te wensen over laat:

- In IJsselmonde is naar de personen die aanwezig waren op de bewonersavonden een verslag van de bijeenkomst en later ook het ontwerp-gebiedsplan verstuurd. Op basis van beide documenten wordt echter niet voor alle opmerkingen duidelijk wat er mee is gebeurd en waarom deze wel of niet zijn overgenomen.¹¹⁵
- In Hoogvliet en Noord is via algemene communicatiemiddelen (denk aan de Facebookpagina van het gebied of de lokale krant) teruggekoppeld dat het ontwerp-gebiedsplan is vastgesteld. Een deel van de participanten zou, wanneer ze zelf actief op zoek gaan naar de stukken van de gebiedscommissie, kunnen terugvinden wat er met hun inbreng is gebeurd. Dit is echter niet actief en gericht gecommuniceerd.¹¹⁶
- Ook Centrum, Hillegersberg-Schiebroek en Hoek van Holland hebben alleen via algemene communicatiemiddelen medegedeeld dat het ontwerp-gebiedsplan is vastgesteld. In deze gebieden zijn geen openbare stukken op basis waarvan mensen kunnen achterhalen wat er met hun inbreng is gedaan.¹¹⁷

¹¹¹ Gebiedsorganisatie Charlois, 'Excel-bestand met lijsten van ingekomen reacties op prioriteiten gebiedsplan Charlois', 2014, email 3 november 2014.

¹¹² Gebiedsorganisatie Hoogvliet, 'Overzicht opbrengst focusgroepen en reacties op participatietraject gebiedscommissie', juli 2014.

¹¹³ Gebiedsorganisatie Noord, 'Overzicht advies en commentaar partners op concept gebiedsplan', 1 juli 2014.

¹¹⁴ Gebiedsorganisatie Charlois, 'Excel-bestand met lijsten van ingekomen reacties op prioriteiten gebiedsplan Charlois', 2014, email 3 november 2014.

¹¹⁵ Interview ambtenaar, 18 december 2014.

¹¹⁶ Interview ambtenaar, 6 november 2014; interview ambtenaar, 11 november 2014.

¹¹⁷ Interview ambtenaar, 4 december 2014; interview ambtenaar, 20 november 2014; interview ambtenaar, 4 november 2014.

De enquêteresultaten bevestigen dat terugkoppeling niet altijd heeft plaatsgevonden. Een kleine meerderheid (53%) van de respondenten die een idee aanleverde voor het gebiedsplan, heeft daarna gehoord wat de gebiedscommissie heeft gedaan met dit idee.¹¹⁸ Een respondent geeft aan: 'Ik vind het jammer dat na de mislukte poging om iets in het gebiedsplan te krijgen we niets meer gehoord hebben'. Een andere respondent laat weten: 'Hoorde tijdenlang niets, terwijl ik er meermaals om verzocht!'

redenen voor gebrek aan terugkoppeling

Een gebiedsmanager van Centrum geeft aan: 'Er is geen groot Excelbestand bijgehouden waarin per opmerking van participanten wordt aangegeven wat er mee is gebeurd. Naar iedereen één-op-één terugkoppelen kost erg veel tijd en bovendien duurt het lang voor je duidelijkheid kan geven over wat er nu echt terecht komt van hun input. Wel probeert men altijd direct terugkoppeling te geven. Vaak zie je ook dat er bij bijvoorbeeld inloopavonden een discussie ontstaat over een wens of idee en daarmee krijgen mensen dan ook al een beeld over of hun idee gedeeld wordt en of er wat mee gedaan zal worden. Daarnaast is ook aan iedereen aangegeven: 'we gaan dan het concept-gebiedsplan vaststellen'. Als mensen ontevreden waren over wat daar in stond, konden ze altijd nog inspreken bij de gebiedscommissie zelf en het punt daarmee alsnog agenderen'.¹¹⁹

4-5-2 invloed van participanten op gebiedsplannen

De inbreng van participanten in de periode april-juli 2014 heeft in beperkte mate tot aanpassingen in de gebiedsplannen geleid. De ambities en doelen voor de wijken uit de conceptplannen zijn niet of nauwelijks aangepast. De gebiedscommissies hebben vrijwel enkel op het niveau van concrete inspanningen nog punten toegevoegd die door participanten zijn ingebracht. Veel reacties van participanten hebben niet tot aanpassingen geleid, omdat ze het conceptplan bevestigen of te specifiek zijn om op te nemen in de gebiedsplannen.

opzet analyse invloed participanten

Zoals in de vorige paragraaf vermeld, is bij een meerderheid van de zeven onderzochte gebieden de inbreng van participanten (grotendeels) in beeld. Alleen voor deze gebieden was het mogelijk om te analyseren in welke mate de inbreng is meegenomen bij het opstellen van het gebiedsplannen. De resultaten staan in tabel 4-9.

tabel 4-9: mate waarin inbreng uit interactieve beleidsvorming is vastgelegd

inbreng uit interactieve beleidsvorming door gebiedscommissie matig tot voldoende in beeld	<ul style="list-style-type: none"> • Charlois • Hillegersberg-Schiebroek • IJsselmonde • Noord • Hoogvliet
inbreng uit interactieve beleidsvorming door gebiedscommissie niet of nauwelijks vastgelegd	<ul style="list-style-type: none"> • Centrum • Hoek van Holland

¹¹⁸ Deze vraag is alleen beantwoord door de respondenten die inbreng hebben geleverd voor het gebiedsplan (n=62).

¹¹⁹ Interview ambtenaren, 4 november 2014.

Bij het analyseren van de invloed van participanten, heeft de rekenkamer gekeken naar veranderingen in de vaste onderdelen van de gebiedsplannen:¹²⁰

- de ambities voor de wijk (bestaande uit de typering van de wijk, de SWOT-analyse, de scores op het wijkprofiel en de hierbij passende ambitie);
- de doelen voor de wijk (bestaande uit de ER-doelen¹²¹ en bijpassende indicatoren);
- de aanpak (bestaande uit strategieën en prioriteiten);
- de knelpunten.

veranderingen ten opzichte van concept-plannen

De interactieve beleidsvorming heeft niet of nauwelijks tot verandering geleid in de ambities en doelen die in de gebiedsplannen zijn opgenomen. In vrijwel alle gebieden zijn de ambities en doelen voor de wijken in de ontwerp-gebiedsplannen gelijk aan de ambities en doelen uit de conceptversies van vóór de interactieve beleidsvorming.

Wel heeft de interactieve beleidsvorming in alle gebieden geleid tot aanpassingen in de concrete, nadere uitwerking van de gebiedsplannen. Het betreft met name toevoegingen in de uitwerking van al genoemde strategieën met concrete inspanningen. Denk aan de vraag om meer aandacht voor verkeersveiligheid, terwijl dat thema voorheen nog helemaal ontbrak in de strategie 'inzet op veiligheid'. Veelal gaat het ook om het toevoegen van meer concrete voorbeelden. Denk hierbij aan de vraag om extra handhaving op de verkeersveiligheid rondom scholen, wanneer verkeersveiligheid al als aandachtspunt stond vermeld.

enkele voorbeelden van aanpassingen naar aanleiding van interactieve beleidsvorming

- Charlois: De reactie van Stichting Zuidpleingebied op het conceptplan leidt er toe dat voor de wijk Zuidplein een prioriteit wordt toegevoegd: 'investeren in sociale binding'. Hierbij is onder andere het volgende opgenomen: 'Stichting Zuidpleingebied signaleert een geleidelijk toenemend sociaal isolement onder met name de oudere bewoners en een groeiende behoefte aan burenhulp of ondersteuning door vrijwilligers in het huishouden, etc. (...) Gemeente en Stichting Zuidpleingebied zetten in om hierin meer inzicht krijgen. Op basis daarvan brengen we vraag en aanbod meer bijeen en faciliteert de gemeente de eigen kracht van bewoners'.¹²²
- Hillegersberg-Schiebroek: bewonersorganisatie Molenlaankwartier/InHillegersberg geeft als reactie op het conceptplan onder andere het volgende aandachtspunt mee: 'Veiligheid in de wijk, met name (pogingen tot) inbraken vormen een grote zorg en bedreigen het gevoel van veiligheid in sterke mate. Daaraan gekoppeld is het verzoek tot meer handhaving in de wijk'.¹²³ De gebiedscommissie voegt dit punt toe. In het gebiedsplan wordt opgenomen: 'Bevorderen van de veiligheid en de veiligheidsbeleving in de wijk zijn van groot belang. Het toenemend aantal inbraken is een bedreiging voor de veiligheid. Inbraakpreventie en andere veiligheidsbevorderende maatregelen zijn aangewezen. Extra toezicht in de wijk kan hieraan bijdragen'.¹²⁴

¹²⁰ Gemeente Rotterdam, 'Russisch - Format voor het Gebiedsplan', 29 mei 2014.

¹²¹ ER-doelen zijn algemene doelen zoals 'een leefbaarERE wijk', 'een veiligERE wijk' en 'meER groen in de wijk'. Met indicatoren worden deze doelen SMART gemaakt.

¹²² Gebiedscommissie Charlois, 'Gebiedsplan Charlois, 7 juli 2014. Gebiedscommissie Charlois, 'Lijst van ingekomen reacties op prioriteiten gebiedsplan Charlois', 2014.

¹²³ Bewonersorganisatie Molenlaankwartier / InHillegersberg, 'Reactie op het Gebiedsplan 2014', 2014.

¹²⁴ Gebiedscommissie Hillegersberg-Schiebroek, 'Gebiedsplan Hillegersberg-Schiebroek 2014-2018', 15 juli 2014.

- IJsselmonde: op de bewonersbijeenkomst van Lombardijen geven bewoners aan dat ze aandacht voor verkeersveiligheid missen. Zo stelt een bewoner dat bij de Spinozaweg door fietsen en motoren op het trottoir wordt gereden.¹²⁵ De gebiedscommissie voegt dit punt toe aan het gebiedsplan. Hierin staat nu: 'Ook de verkeersveiligheid in Lombardijen is een belangrijk thema, waarbij het weggedrag van automobilisten, scooters en fietsers (ook in voetgangersgebieden) extra aandacht verdient. In het bijzonder zal na afronding van de reconstructie van de Spinozaweg de verkeersveiligheid ter plekke gedurende een periode worden gemonitord'.¹²⁶
- Noord: Bewonersorganisaties Liskwartier en Bergpolder missen in het concept-plan 'aandacht voor kinderen, kindvriendelijkheid en voorzieningen (speeltuin, scouting e.d.)'.¹²⁷ De gebiedscommissie pakt dit punt op en in het definitieve plan wordt de volgende zin toegevoegd: 'Een kindvriendelijke inrichting van de buitenruimte, mogelijkheden te spelen op pleintjes en brede trottoirs en goede veilige routes zijn belangrijk om het gebied aantrekkelijk te houden voor gezinnen'.¹²⁸
- Hoogvliet: op de focusgroepavond in mei 2014 vragen ondernemers om met leegstaand vastgoed startende lokale ondernemers op een positieve manier te ondersteunen. Dit punt neemt de gebiedscommissie mee in het gebiedsplan. Hierin is opgenomen dat de invulling van leegstand een positieve bijdrage kan leveren aan de Hoogvlietse samenleving wanneer nieuwe initiatieven (zoals startende ondernemers) kansen krijgen. Dit punt wordt ook bij de knelpunten opgenomen: 'Inzet is om ruimte te bieden (faciliteren) aan lokale initiatieven die iets toevoegen aan de buurt/het gebied en hierbij marktconforme huren of kostprijsdekkende huren hanteren'.¹²⁹

Zoals het laatste voorbeeld van Hoogvliet laat zien, belandt een deel van de inbreng van participanten ook bij de knelpunten. Over het algemeen is het aantal veranderingen in de gebiedsplannen echter beperkt en betreft het relatief kleine zaken. Het aantal aangepaste punten dat vervolgens ook bij de knelpunten terugkomt is nog beperkter: dit betreft bij alle gebieden slechts enkele punten.

bevestiging van conceptplannen

Het beperkte aantal veranderingen in doelen en ambities betekent volgens de gebiedsorganisaties allerminst dat de interactieve beleidsvorming slecht is verlopen. Gebiedsmanagers stellen dat ze al jaren in gesprek zijn met de bewoners, ondernemers en partners in de gebieden. Zij zijn in 2013 bijvoorbeeld nog betrokken bij het opstellen van de conceptgebiedsplannen. In dat licht is het volgens de gebiedsmanagers dus niet gek dat er nu weinig nieuwe punten naar voren zijn gekomen. Sterker nog: in hun ogen zouden ze de afgelopen jaren hun werk niet goed hebben gedaan als participanten nu opeens met hele nieuwe ideeën zouden komen.

uitspraken gebiedsmanagers opbrengst interactieve beleidsvorming na 19 maart 2014

- 'De gesprekken met betrokkenen zorgden nauwelijks voor verrassingen, meer voor bevestiging'.¹³⁰

¹²⁵ Gebiedscommissie IJsselmonde, 'Verslag Bijeenkomst Lombardijen in het kader van het gebiedsplan', 2014.

¹²⁶ Gebiedscommissie IJsselmonde, 'Gebiedsplan IJsselmonde 2015-2018, juli 2014.

¹²⁷ Gebiedscommissie Noord, 'Resultaten van de gesprekken met de partners in Noord', 1 juli 2014.

¹²⁸ Gebiedscommissie Noord, 'Gebiedsplan Noord', 10 juli 2014.

¹²⁹ Gebiedscommissie Hoogvliet, 'Gebiedsplan Hoogvliet 2015-2018', 22 juli 2014. Gebiedscommissie Hoogvliet, 'Overzicht meldingen ten behoeve van gebiedsplan Hoogvliet (memo bij vergadering gebiedscommissie 15 juli 2014)', juli 2014.

¹³⁰ Interview ambtenaren, 6 november 2014.

- 'Op 19 maart is echter niet de wereld veranderd en daarvoor heeft men ook al met veel actoren uit de samenleving gesproken over het concept-gebiedsplan; dat maakt dus ook dat er niet opeens een heel nieuw plan ligt'. ¹³¹
- 'Uiteindelijk is in de interactieve activiteiten na maart 2014 nauwelijks nog iets nieuws naar voren gekomen; het was meer een bevestiging van wat de gebiedsorganisatie al had'. ¹³²

Uit de analyse van de inbreng van bewoners blijkt dat deze inderdaad een groot aantal punten bevat die in de afgelopen jaren al waren ingebracht door participanten en/of zijn onderkend door de voormalige deelgemeenten/gebiedscommissies. De huidige inbreng van de participanten onderschreef de inhoud van de conceptplannen die de voormalige deelgemeenten of de gebiedscommissies al hadden opgesteld.

voorbeelden van bevestiging van concept-plannen tijdens interactieve beleidsvorming

- Charlois: In het conceptplan is voor Oud-Charlois 'investeren in woningvoorraad' genoemd als een van de strategieën. Hierbij wordt onder andere aangegeven dat de inzet zich richt op het wegwerken van achterstallig onderhoud. ¹³³ Als de gebiedscommissie tijdens de Zuiderparkdagen met bewoners in gesprek gaat, bevestigen verschillende bewoners dat dit een belangrijk thema is. Zo vraagt een bewoner om het 'tegengaan van verloedering van huizen' en een ander stelt: 'meer achter de mensen aanzitten die duidelijk geen onderhoud uitvoeren aan de woning'. ¹³⁴
- Hillegersberg-Schiebroek: In het conceptplan van Hillegersberg-Schiebroek werd al uitgebreid ingegaan op de problematiek van de inpassing van de A13/A16. ¹³⁵ Verschillende bewonersorganisaties en individuele bewoners geven in hun reactie aan dat dit inderdaad een belangrijk punt is. ¹³⁶ Dit wordt gezien als bevestiging voor het conceptplan en leidt dan ook niet tot grote aanpassingen in de tekst. ¹³⁷
- Noord: In de conceptversie van het gebiedsplan staat de buitenruimte in Blijdorp als belangrijk aandachtspunt benoemd, ook bij de knelpunten: 'Trottoirs en bestrating liggen er in Blijdorp niet overal goed bij. (...) Om deze achterstand in te halen, moet er extra worden geïnvesteerd in de buitenruimte in Blijdorp'. ¹³⁸ Dat dit een belangrijk aandachtspunt is wordt bevestigd door de reactie vanuit de Bewonersorganisatie Blijdorp op het conceptgebiedsplan. ¹³⁹

inbreng van participanten die niet is meegenomen in gebiedsplannen

Een omvangrijk deel van de inbreng van bewoners heeft geen plek gekregen in de gebiedsplannen. Bij een klein aantal punten is de reden hiervoor dat de gebiedscommissie het simpelweg niet eens was met hetgeen werd ingebracht.

voorbeelden van punten die niet meegenomen zijn in de gebiedsplannen

- Charlois: tijdens de Zuiderparkdagen geeft een bewoner van Oud-Charlois aan dat er meer speelplekken in de wijk zouden moeten komen. De gebiedscommissie neemt dit niet over in het gebiedsplan: de opvatting van deze bewoner wordt niet gedeeld. ¹⁴⁰
- Noord: Nut en Kracht van Noord vraagt de gebiedscommissie om in het gebiedsplan op te nemen dat er evenementenprofielen per plein worden opgesteld. De gebiedscommissie geeft aan hiertoe geen noodzaak te zien en neemt dit dus niet op in het gebiedsplan. ¹⁴¹

¹³¹ Interview ambtenaren, 4 november 2014.

¹⁴⁰ Gebiedscommissie Charlois, 'Lijst van ingekomen reacties op prioriteiten gebiedsplan Charlois', 2014.

¹⁴¹ Gebiedscommissie Noord, 'Resultaten van de gesprekken met de partners in Noord', 1 juli 2014.

Voor een veel groter aantal punten geldt dat deze te concreet waren voor het gebiedsplan, maar bijvoorbeeld wel opgenomen konden worden in de DIN. Daarnaast was er veel inbreng die meer het karakter had van een klacht of van een melding. In de inleiding van het gebiedsplan van IJsselmonde staat dit mooi beschreven: 'Een deel van de input die bewoners en ondernemers tijdens deze avonden hebben gegeven heeft te maken met directe inspanningen op wijk- en buurtniveau. Daarmee bleek dat bewoners vaak op een concreter niveau mee willen praten dan op het wat hogere abstractieniveau van het gebiedsplan (...) Een ander deel van de input van bewoners betrof dagelijkse vragen en klachten. Deze zaken zijn waar mogelijk direct doorgezet naar de stedelijke clusters of andere organisaties. Het betrof vooral klachten over het onderhoud van de buitenruimte, veiligheid en de leefbaarheid van de wijken'.¹⁴²

Dat veel inbreng van bewoners erg specifiek is, roept bij een aantal betrokken gebiedsmanagers en clusteraccounthouders de vraag op of het gebiedsplan het meest geschikte document is voor interactieve beleidsvorming. Heeft het plan niet een te abstract en algemeen karakter en is het niet beter mensen te betrekken bij concretere plannen over hun directe leefomgeving? Anderen zien ook dat het lastig is bewoners op een goede manier bij het gebiedsplan te betrekken, maar zien dit eerder als belangrijke uitdaging; dát bewoners bij het gebiedsplan betrokken moeten worden, staat in hun ogen niet ter discussie.

twijfels over geschiktheid gebiedsplan voor interactieve beleidsvorming

- 'Bewoners vinden het lastig om mee te denken over abstracte zaken, zoals een gebiedsplan, en onderwerpen die hen direct minder raken'.¹⁴³
- 'Hoe abstracter het onderwerp is, hoe moeilijker het is om mensen enthousiast te maken om er over mee te praten. Mensen zijn toch vooral bezig met hun directe leefomgeving (straat of buurtje) en veel minder met de ambities voor de komende jaren voor hun gebied; dat wordt al snel een 'vervan-mijn-bed-show'. Uitdaging is dus om het heel concreet te maken'.¹⁴⁴
- 'De meeste bewoners die je vraagt wat er beter moet in hun wijk zullen beginnen over de auto's die te hard rijden en de prullenbakken die vol zitten; zo'n gebiedsplan is dan best abstract. De gebiedscommissies zullen vormen moeten zoeken om daar toch veel bewoners bij te betrekken zodat het ook echt een stuk is waarvan duidelijk is dat een meerderheid van de bevolking er achter staat'.¹⁴⁵

¹³⁴ Gebiedscommissie Charlois, 'Lijst van ingekomen reacties op prioriteiten gebiedsplan Charlois', 2014.

¹³⁵ BMC, 'Gebiedsplan 2014. De basis voor de nieuwe gebiedscommissie Hillegersberg-Schiebroek', februari 2014.

¹³⁶ Zie reacties van verschillende bewonersorganisaties en bewoners op concept-plan.

¹³⁷ Gebiedscommissie Hillegersberg-Schiebroek, 'Gebiedsplan Hillegersberg-Schiebroek 2014-2018', 15 juli 2014.

¹³⁸ Gebiedscommissie Noord, 'Concept Gebiedsplan Noord', 25 juni 2014.

¹³⁹ Gebiedscommissie Noord, 'Resultaten van de gesprekken met de partners in Noord', 1 juli 2014.

¹⁴⁰ Gebiedscommissie Charlois, 'Lijst van ingekomen reacties op prioriteiten gebiedsplan Charlois', 2014.

¹⁴¹ Gebiedscommissie Noord, 'Resultaten van de gesprekken met de partners in Noord', 1 juli 2014.

¹⁴² Gebiedscommissie IJsselmonde, 'Gebiedsplan IJsselmonde 2015-2018', juli 2014.

¹⁴³ Interview ambtenaren, 18 december 2014.

¹⁴⁴ Interview ambtenaren, 11 november 2014.

¹⁴⁵ Interview ambtenaren, 2 februari 2015.

4-5-3 resultaat interactieve beleidsvorming: beleving van participanten

Uit de enquête onder participanten van de interactieve beleidsvorming komt het beeld naar voren dat de interactieve beleidsvorming ten behoeve van het gebiedsplan geen uitgesproken toegevoegde waarde heeft voor participanten, terwijl dit wel zou mogen worden verwacht. Een minderheid van de respondenten is tevreden met het gebiedsplan. Ook kunnen veel respondenten die inbreng hebben geleverd voor het gebiedsplan, deze inbreng uiteindelijk niet goed terugvinden in het plan. Respondenten zijn verdeeld over de mogelijkheden die zij hadden om betrokken te zijn bij de totstandkoming van het gebiedsplan. Daarnaast laat de enquête zien dat de interactieve beleidsvorming voor minder dan de helft van de respondenten ervoor heeft gezorgd dat zij zich meer betrokken voelen bij de opgaven in hun gebied.

De rekenkamer heeft de respondenten van de enquête gevraagd naar hun tevredenheid over het resultaat van de interactieve beleidsvorming. Zoals te zien is in tabel 4-10, is een meerderheid van de respondenten die het gebiedsplan heeft gelezen (51%) niet tevreden met dit plan. Bijna een kwart van de respondenten (24%) geeft aan tevreden te zijn met het plan.¹⁴⁶ Verder laat één van de respondenten weten dat het voor hem of haar niet duidelijk is welke versie van het gebiedsplan nu de echte is. Op het internet staan volgens deze respondent namelijk nog oude versies.

tabel 4-10: tevredenheid gebiedsplan

stelling		
Ik ben niet tevreden over het gebiedsplan	niet mee eens	24%
	neutraal	25%
	mee eens	51%

Respondenten die inbreng hebben geleverd voor het gebiedsplan en het gebiedsplan vervolgens ook hebben gelezen, zijn verdeeld wat betreft de herkenbaarheid van hun inbreng in het plan. In tabel 4-11 is te zien dat 39 procent van deze respondenten aangeeft dat ze hun inbreng niet kunnen terugvinden in het gebiedsplan.¹⁴⁷ Eén van de respondenten laat weten: 'De inspraakavond had een inventariserend karakter. De lijstjes met thema's die toen zijn opgesteld, zie ik niet terug in het gebiedsplan. Dat had ik ook niet verwacht. Ik vind wel dat het gebied bij de uitwerking van haar plannen veel vaker te rade kan gaan bij de burgers. Het is nu vooral een gebiedsplan van de gebiedscommissie'. Een andere respondent geeft aan: 'Ze hadden een eigen mening, die blijven ze vasthouden'.

tabel 4-11: herkenbaarheid inbreng participanten

stelling		
Ik kan mijn inbreng goed terugvinden in het gebiedsplan	niet mee eens	39%
	neutraal	21%
	mee eens	40%

¹⁴⁶ Deze vraag is alleen beantwoord door de respondenten die het gebiedsplan hebben gelezen (n=58). Respondenten die zelf een idee voor het gebiedsplan hebben aangeleverd, bijvoorbeeld via e-mail, hebben deze vraag niet beantwoord. De antwoorden van respondenten die aangaven niet te weten of ze tevreden zijn over het gebiedsplan zijn niet meegenomen (n=5).

¹⁴⁷ Deze vraag is alleen beantwoord door de respondenten die inbreng voor het gebiedsplan hebben geleverd en het gebiedsplan vervolgens hebben gelezen (n=53). De antwoorden van respondenten die aangaven niet te weten of ze hun inbreng goed kunnen terugvinden, zijn niet meegenomen (n=1).

Respondenten is ook gevraagd naar hun tevredenheid over het proces van interactieve beleidsvorming. In tabel 4-12 is te zien dat 38 procent van de respondenten niet tevreden is met de mogelijkheden om betrokken te zijn bij het opstellen van het gebiedsplan.¹⁴⁸

tabel 4-12: tevredenheid over het proces van interactieve beleidsvorming

stelling

Ik ben niet tevreden over de mogelijkheden die ik had om betrokken te zijn bij het opstellen van het gebiedsplan	niet mee eens	39%
	neutraal	23%
	mee eens	38%

Ten slotte hebben respondenten aangegeven in hoeverre ze na het kunnen bijdrage aan het gebiedsplan, meer betrokken zijn bij hun gebied. In tabel 4-13 is weergegeven dat bijna de helft van respondenten (49%) zich meer betrokken voelt bij zijn of haar gebied.¹⁴⁹

tabel 4-13: betrokkenheid bij gebied

stelling

Ik voel me door het kunnen inbrengen van mijn mening meer betrokken bij het gebied	niet mee eens	30%
	neutraal	21%
	mee eens	49%

4-6 resumé

Uit de analyse van de rekenkamer blijkt dat de wijze waarop gebiedscommissies de vorm hebben gegeven aan de interactieve beleidsvorming bij het opstellen van de gebiedsplannen niet voldoet aan de normen die aan interactieve beleidsvorming zijn te stellen. Met name in de voorbereiding schieten de gebiedscommissies te kort. Zoals eerder aangegeven, ligt de verklaring hiervoor in de korte tijd die de gebiedscommissies beschikbaar hadden voor de voorbereiding en de reeds beschikbare conceptplannen die al waren opgesteld met behulp van burgerparticipatie.

De uitvoering van de activiteiten is wel goed vormgegeven. De gebiedscommissies hebben voldoende aantoonbare inspanningen verricht. De bijdragen van de participanten zijn wel vastgelegd, maar er is onvoldoende teruggekoppeld wat er met de bijdragen van de participanten is gebeurd. Uit de analyse blijkt dat de bijdragen zelf maar in beperkte mate hebben geleid tot aanpassingen van de conceptgebiedsplannen. De bijdragen hebben niet geleid tot aanpassingen in doelen en ambities voor de wijk. Wel zijn in een aantal gebiedsplannen concrete activiteiten toegevoegd als nadere uitwerking van reeds benoemde ambities.

¹⁴⁸ Deze vraag is beantwoord door alle respondenten (n=77). De antwoorden van respondenten die aangaven niet te weten of ze tevreden zijn, zijn niet meegenomen (n=3).

¹⁴⁹ Deze vraag is beantwoord door alle respondenten (n=77). De antwoorden van respondenten die aangaven niet te weten of ze meer betrokken zijn, zijn niet meegenomen (n=3).

Op basis van de analyse stelt de rekenkamer vast dat de interactieve beleidsvorming ten behoeve van het gebiedsplan geen uitgesproken toegevoegde waarde heeft voor participanten. Zij herkennen namelijk te weinig terug van hun bijdrage in de plannen en voelen zich niet extra betrokken bij de opgaven in hun gebied.

5 impact van college en raad

5-1 inleiding

In dit hoofdstuk worden de volgende onderzoeksvragen beantwoord:

- *Hebben het college en de raad de door de gebiedscommissies opgestelde gebiedsplannen gewijzigd? Zo ja, in welke mate is dit gebeurd en wat waren hier de redenen voor?*
- *In hoeverre is met de eventuele wijzigingen die zijn aangebracht door het college en de raad de inbreng van de gemeenschap nog voldoende herkenbaar?*

De mate waarin burgers kunnen herkennen wat er met hun inbreng is gebeurd, is niet alleen afhankelijk van de keuzes van de gebiedscommissie. In de praktijk kan het voorkomen dat de gebiedscommissie de input van de participanten overneemt, maar dat het college en/of de raad besluiten om deze voorgestelde activiteiten te schrappen. Dan is de inbreng van de participant in de uiteindelijke vastgestelde versie van het gebiedsplan niet meer herkenbaar. In dit kader is het van belang om de gebiedscommissies tijdig te informeren over de mogelijkheden voor uitvoering. Ook moet duidelijk zijn wat er met de bijdrage van participanten gebeurt na besluitvorming door college en raad.

Voor de beantwoording van de onderzoeksvragen worden derhalve de volgende normen gehanteerd:

tabel 5-1: normen

normen	paragrafen
B. uitvoering	
b De clusters bieden aan de gebiedscommissies tijdens de interactieve beleidsvorming in een vroeg stadium inzicht in de mogelijkheden tot uitvoering van het gebiedsplan door de clusters.	5-2
c Op basis van het oordeel van het college en de besluitvorming door de gemeenteraad is voor de gebiedscommissies en participanten duidelijk wat er met hun inbreng is gebeurd en waarom deze wel of niet door het gemeentebestuur is overgenomen.	5-3, 5-4, 5-5

In paragraaf 5-2 wordt inzicht gegeven in de rol die de clusters hebben gespeeld bij het opstellen van de gebiedsplannen. In paragraaf 5-3 en paragraaf 5-4 worden achtereenvolgens de impact van het college en die van de raad op de gebiedsplannen beschreven. Ten slotte wordt in paragraaf 5-5 een toelichting gegeven op de uitvoeringsplannen.

5-2 rol clusters

De clusters konden de gebiedscommissies tijdens de interactieve beleidsvorming onvoldoende inzicht bieden in de mogelijkheden tot uitvoering van het gebiedsplan. Dit wordt veroorzaakt door een gebrek aan beleidsmatige en financiële kaders; deze werden pas na het opstellen van de gebiedsplannen bekend.

Tijdens het proces van interactieve beleidsvorming is er bij alle gebieden regelmatig contact geweest met de clusters over het opstellen van het gebiedsplan. De intensiteit van dit contact verschilt echter per gebied, mede omdat in sommige gebieden veel nieuwe mensen werkzaam zijn sinds de invoering van het nieuwe bestuurlijke model. Verder verloopt het contact met de clusters in sommige gebieden via de gebiedsorganisatie; in andere gebieden heeft de gebiedscommissie direct contact met de clusters. Het niet direct kunnen communiceren met de clusters wordt door sommige gebiedscommissies als onprettig ervaren, bijvoorbeeld omdat het hierdoor lang duurt voordat ze antwoord krijgen op een vraag.

Daarnaast merkt de rekenkamer verschillen tussen clusters op. Zo is het voor de clusters Stadsontwikkeling en Maatschappelijke Ontwikkeling moeilijk om aan de gebieden aan te geven wat de zogenoemde 'basis op orde'¹⁵⁰ is. Ook verschillen clusters in de mate waarin zij gebiedsgericht werken. De clusters Stadsontwikkeling en Stadsbeheer zijn hier beter toe in staat dan het cluster Maatschappelijke Ontwikkeling. Het laatste cluster denkt nog vooral vanuit stedelijke kaders.

Ten slotte hebben de clusters bij het opstellen van het gebiedsplan ook advies gegeven aan de gebiedscommissies over de zogeheten 'kneelpunten'. Kneelpunten zijn zaken die waarschijnlijk niet kunnen worden uitgevoerd binnen de kaders. Dit is opmerkelijk, want de kaders waren zo goed als niet duidelijk: hoe konden clusters dan aangeven of iets een kneelpunt is? Overigens hebben niet alle gebiedscommissies de adviezen met betrekking tot de kneelpunten overgenomen. Daarnaast is door sommige gebiedscommissies een andere interpretatie gegeven aan de term kneelpunten. Deze commissies zien de kneelpunten vooral als de belangrijkste zaken uit het gebiedsplan waar ze aandacht voor willen vragen.

5-2-1 rol clusters bij opstellen van de gebiedsplannen

Volgens de Uitgebreide Handreiking Gebiedscommissie zouden de accounthouders van de clusters nauw betrokken moeten zijn bij het opstellen van de gebiedsplannen. Hierbij zouden zij twee rollen vervullen:

- input leveren vanuit hun specifieke expertise;
- in een vroeg stadium inzicht geven in de mogelijkheden tot uitvoering van het gebiedsplan door de clusters.¹⁵¹

Door de Bestuursdienst wordt over het opstellen van de gebiedsplannen het volgende aangegeven: 'De plannen zouden het resultaat moeten zijn van samenwerking tussen de clusters, de gebiedsorganisatie en de gebiedscommissie. De clusters zouden gedurende dat proces mee moeten kijken en aangeven wat wel en niet realistisch is'.¹⁵²

contact clusters en gebiedsorganisaties

¹⁵⁰ Zie ook paragraaf 3-2-1.

¹⁵¹ Gemeente Rotterdam, 'Uitgebreide Handreiking Gebiedscommissie 2014-2018', 26 maart 2014.

¹⁵² Interview ambtenaren, 27 november 2014.

Verskillende accounthouders en gebiedsorganisaties ervaren dat er sprake is van een goede samenwerking tussen beide partijen. Zo geeft een accounthouder van het cluster Stadsbeheer aan: 'Bij het opstellen van de gebiedsplannen is goed samengewerkt met de gebiedsorganisaties. Verschillende conceptversies werden steeds onderling besproken. Daarbij leverden de verschillende clusters input en vervolgens kwam er weer een nieuw voorstel. Er werd echt goed naar de clusters geluisterd en er was totaal geen kloof tussen de gebiedsorganisaties en de clusters'.¹⁵³ De gesprekken met de gebiedsorganisaties bevestigen dit: 'Tijdens het opstellen van het plan is er continu tussentijds afgestemd met de clusteraccounthouders', aldus de gebiedsorganisatie Centrum.¹⁵⁴ Daarnaast zijn in sommige gebieden de accounthouders ook aanwezig geweest bij activiteiten die werden georganiseerd in het kader van interactieve beleidsvorming. De accounthouders hebben bijvoorbeeld vragen van burgers beantwoord tijdens bewonersavonden of zijn mee geweest de wijken in om te luisteren naar burgers. Vanuit meerdere gebieden wordt aangegeven dat de samenwerking tussen de clusters en de gebiedsorganisaties goed verloopt doordat men al eerder bij het opstellen van de DINnen in 2013 met elkaar samen heeft gewerkt. Daardoor is er sprake van een goede 'samenwerkingsinfrastructuur', aldus de gebiedsorganisatie IJsselmonde.¹⁵⁵

Uit een vergelijking van de gang van zaken in de verschillende gebieden blijkt echter dat het sterk afhangt per gebied hoe de samenwerking met de clusters vorm heeft gekregen en hoe hier op wordt teruggekeken. Eén van de accounthouders van het cluster Maatschappelijke Ontwikkeling geeft aan: 'De samenwerking met de gebieden staat of valt met goede relaties en contacten'.¹⁵⁶ Een accounthouder van het cluster Stadsbeheer zegt: 'Zeker omdat dit het eerste jaar was, was het nog erg zoeken. 1 april 2014 gingen de nieuwe gebieden van start en al vrij snel daarna moest aan de gebiedsplannen begonnen worden, terwijl iedereen nog zijn rol ten opzichte van elkaar moest vinden. Daar kwam bij dat ambtenaren van de oude deelgemeenten nog bezig waren hun plekje te zoeken en nog over gingen naar de clusters. Er waren dus afhankelijk van het gebied nog veel mutaties in de ambtelijke organisatie en dat maakte dat het per gebied ook verschillend was hoe de samenwerking met de accounthouders op gang kwam'.¹⁵⁷

Een accounthouder van één van de clusters bevestigt dat de manier en het succes van samenwerking tussen clusters en gebieden per gebied verschilde: 'De context maakte dat het proces in elk gebied anders liep. Er waren net verkiezingen geweest en er ging al wat tijd overheen voordat de gebiedscommissies besloten hadden over het voorzitterschap. Dan waren er nog gebiedsorganisaties die compleet nieuw waren. Dat maakte bijvoorbeeld dat in Charlois het gebied iets had van 'wij gaan onszelf bewijzen'. Zij gingen dus helemaal zelf het plan schrijven en de accounthouder kreeg uiteindelijk een conceptversie opgestuurd'.¹⁵⁸ Dat was in andere gebieden weer anders: zo had de accounthouder van Maatschappelijke Ontwikkeling bij Pernis

¹⁵³ Interview ambtenaren, 28 januari 2015.

¹⁵⁴ Interview ambtenaren, 4 november 2014.

¹⁵⁵ Interview ambtenaren, 18 december 2014.

¹⁵⁶ Interview ambtenaren, 2 februari 2015.

¹⁵⁷ Interview ambtenaren, 28 januari 2015.

¹⁵⁸ Interview ambtenaren.

geregeld bila's met de gebiedsdirecteur om af te stemmen.¹⁵⁹ In Hoek van Holland had de gebiedsorganisatie juist het idee dat, hoewel er wel doorlopend contact is geweest met de clusters, de clusters bij Hoek van Holland wat meer op afstand zaten in vergelijking met andere gebieden.¹⁶⁰ Het proces verschilde kortom sterk per gebied.

contact clusters en gebiedscommissies

Verschillen tussen gebieden zijn ook zichtbaar in het contact tussen de gebiedscommissies en de clusters. Volgens de Uitgebreide Handreiking Gebiedscommissie is de gebiedsdirecteur voor de gebiedscommissie 'uw aanspreekpunt voor signalen die u vanuit het gebied en vanuit de gemeentelijke organisatie bereiken. De gebiedsdirecteur zet de signalen uit binnen de ambtelijke organisatie'.

Volgens de gebiedscommissies is het succes van hun commissie afhankelijk van de mate waarin zij invloed kunnen uitoefenen als legitiem gekozen orgaan. Doordat de gebiedscommissies alleen via de gebiedsdirecteur kunnen communiceren met de clusters, is de mate van invloed beperkt tot de invloed die de gebiedsdirecteur heeft. Dit wordt door sommige gebiedscommissies als belemmerend en een probleem ervaren. Indien de verhouding tussen de gebiedscommissie en de gebiedsdirecteur dan wel de verhouding tussen de gebiedsdirecteur en de clusters niet optimaal is, kan dit problemen geven in de informatievoorziening aan de gebiedscommissies. Ook de mate waarin zaken in het gebied kunnen worden geregeld, wordt door deze constructie volgens de gebiedscommissies bepaald door de macht die de directeur en de clusters hebben.¹⁶¹

In de praktijk blijkt dat de gebiedscommissies een verschillende invulling geven aan de communicatie met de gebiedsdirecteur en de clusters. De verhouding tussen de gebiedscommissie, gebiedsdirecteur en de clusters verschilt per gebied. Een van de gebiedsvoorzitters geeft aan: 'Er wordt in 14 gebieden weer anders gewerkt (...) Je ziet het ook terug in het contact tussen gebiedscommissies en ambtenaren. In sommige gebieden is er wekelijks contact, in andere gebieden mag de commissie niet met de clusters praten'.¹⁶² Eén van de accounthouders van het cluster Stadsbeheer zegt over de communicatie met de gebiedscommissies: 'Vooraf was de insteek dat de accounthouders alleen communiceerden met de gebiedsorganisatie en niet direct met de gebiedscommissie. Uiteindelijk is dat wat soepeler ingevuld en is er met name op informele momenten ook meer direct contact ontstaan met de gebiedscommissies'.¹⁶³

Een voorzitter die wel goed contact heeft met de clusters geeft aan dat in andere gebieden de regels over wie met wie mag praten veel stringenter worden toegepast; 'alsof het een kleuterklas is'.¹⁶⁴ Een andere voorzitter legt uit: 'Met de clusters heb ik totaal geen contact; dat is me/ons (de gebiedscommissie, red.) formeel verboden'.¹⁶⁵ Een aantal andere voorzitters laat ook weten geen enkel direct contact met de clusters

¹⁵⁹ Interview ambtenaren, 2 februari 2015.

¹⁶⁰ Interview ambtenaren, 20 november 2014.

¹⁶¹ Interview, 5 februari 2015.

¹⁶² Interview, 5 februari 2015.

¹⁶³ Interview ambtenaren, 28 januari 2015.

¹⁶⁴ Interview, 4 maart 2015.

¹⁶⁵ Interview, 5 februari 2015.

te hebben. Zo zegt één van hen: 'Ik heb geen contact met de clusters, mijn gebiedsdirecteur is daar voor. Ik leg alles op het bordje van de gebiedsdirecteur'.¹⁶⁶

De gebiedsdirecteur speelt volgens de gebiedsvoorzitters een belangrijke rol in het contact met de clusters: 'Wat je succes als commissie bepaalt, dus hoeveel invloed je kan hebben is: Hoe is je gebiedsdirecteur en hoe staat hij in het concern? Hoe kan hij dingen in beweging zetten? Dat is belangrijk. De directeur moet in de meewerkstand staan en durven buiten kaders te opereren. Dan kun je in een keer dingen gedaan krijgen'.¹⁶⁷ Een andere voorzitter zegt: 'De gebiedsdirecteur is essentieel. In gebieden waar de directeur zich strikt houdt aan instructies die van bovenaf zijn opgelegd, zie je dat de directeuren alles afschermen: 'De commissie praat met mij en met niemand anders''.¹⁶⁸ Doordat de communicatie met de clusters in sommige gevallen via de gebiedsdirecteur verloopt, duurt het soms lang voordat gebiedscommissies ergens antwoord op krijgen. Een gebiedsvoorzitter laat weten: 'Ik moet iets via-via-via voor elkaar krijgen en dan krijg ik het antwoord ook via-via-via terug (...) Voordat er een antwoord terug komt gaat er onnodig veel tijd overheen'.¹⁶⁹

verschillen tussen clusters

Uit gesprekken met de clusteraccounthouders en de gebiedsorganisaties blijkt dat er grote verschillen zijn tussen de clusters wat betreft de handelwijze ten aanzien van de gebiedsplannen en gebiedsgericht werken. In de eerste plaats kunnen sommige clusters duidelijk aangeven wat de zogenoemde 'basis op orde' is, terwijl andere clusters dit niet kunnen. Dit leidt er toe dat gebiedscommissies niet een gerichte keuze kunnen maken in de activiteiten die zij in hun gebiedsplan willen opnemen. Het is voor de gebiedscommissies onduidelijk welke activiteiten er al in het gebied worden gerealiseerd en of zij alleen de 'plus' activiteiten kunnen benoemen.

Bij het cluster Stadsontwikkeling (SO) is er nauwelijks onderscheid tussen de 'basis op orde' en 'de plus'. 'Eigenlijk is niks van wat SO doet de basis op orde. Het zijn allemaal op zichzelf staande projecten,' aldus één van de accounthouders.¹⁷⁰ Ook door het cluster Maatschappelijke Ontwikkeling (MO) wordt aangegeven dat het niet altijd duidelijk is wat de basis op orde is. De accounthouders zien de gebiedsplannen dan ook niet als de plus bovenop de basis op orde. De accounthouders geven aan: 'Gedurende het afgelopen jaar hebben we wel meer zicht gekregen op wat de basis op orde vanuit MO is (denk aan een wijkteam, sportvoorziening, zoveel scholen in een bepaald gebied, overal 1 vraagwijzer, etc.), maar bij het opstellen van de gebiedsplannen was dat nog niet duidelijk. Daarbij is de basis op orde bij MO ook vooral een aanbod: dit gaan we doen. De sociale werkelijkheid van de stad is echter maar beperkt maakbaar: dat je een aanbod gaat inzetten, wil niet zeggen dat je ook gaat bereiken wat je wilde bereiken. Dat is van veel meer factoren afhankelijk. Dat is anders dan bij bijvoorbeeld cluster Stadsbeheer (SB): die kunnen veel preciezer aangeven wat het resultaat is van hun acties'.¹⁷¹ Dit wordt bevestigd door de gebiedsorganisatie van Hoek van Holland: 'Bij MO is het veel ingewikkelder om te

¹⁶⁶ Interview, 5 februari 2015.

¹⁶⁷ Interview, 5 februari 2015.

¹⁶⁸ Interview, 18 februari 2015.

¹⁶⁹ Interview, 18 februari 2015.

¹⁷⁰ Interview ambtenaren, 27 januari 2015.

¹⁷¹ Interview ambtenaren, 2 februari 2015.

bepalen. Bijvoorbeeld: wat betreft sportvoorzieningen, is de basis op orde dat je 1 tennisvereniging hebt, 1 voetbalvereniging en 1 rugbyvereniging?’¹⁷²

Bij het cluster Stadsbeheer is de basis op orde wel beter te bepalen. Eén van de accounthouders laat weten: ‘Al voordat de gebieden van start gingen hadden wij gedefinieerd wat voor ons de basis op orde is. Het is dus duidelijk waar wij voor gaan en wat we daarvoor gaan doen. Dat is ook meegegeven aan de gebiedsorganisaties. Doordat we dat al gedefinieerd hadden, hebben we het met de gebieden alleen maar over de plus gehad. En die plus staat in het gebiedsplan’.¹⁷³ Een andere accounthouder van Stadsbeheer vult aan: ‘Dat is voor SB wellicht ook makkelijker dan voor andere clusters zoals MO. Daarnaast is SB ook al heel lang bezig met meerjarenplannen, in ieder geval voor het onderdeel Openbare Werken. Het ligt dus al lang van tevoren vast wat we wanneer gaan doen’.¹⁷⁴ Ook de directie Veiligheid weet onderscheid te maken tussen de basis op orde en de plus. Door de accounthouders wordt aangegeven: ‘De basis op orde is heel simpel voor de directie Veiligheid. Voor de veiligheid kan een beperkt aantal zaken preventief worden georganiseerd. Dit is de basis op orde. Daarna is toch sprake van acties en incidenten; de inzet naar aanleiding daarvan geldt als extra activiteiten’. De accounthouders geven daarnaast aan dat in het gebiedsplan alleen staat aangegeven wat extra wordt ondernomen ten opzichte van de basis op orde.¹⁷⁵

Een ander verschil tussen de clusters is de mate waarin de clusters gebiedsgericht werken. Het cluster Stadsontwikkeling werkt in zekere zin gebiedsgericht. Eén van de accounthouders geeft aan: ‘In vergelijking met andere clusters werkt SO al vrij lang gebiedsgericht. Dat is ook redelijk logisch gezien de taak van SO. In die zin had SO ook best penvoerder kunnen zijn voor het onderdeel SO binnen het gebiedsplan: het cluster weet al goed wat er speelt in de verschillende gebieden en welke kant het op zou moeten. SO kijkt daarbij ook naar de lange termijn: waar moet zo’n gebied over 15 tot 20 jaar staan?’¹⁷⁶ De gebiedsorganisatie Hoogvliet laat over het cluster Stadsontwikkeling weten: ‘SO denkt al meer gebiedsgericht als organisatie, maar ze hebben tegelijkertijd geen zin om bij de gebiedsorganisatie verantwoording te komen afleggen over wat ze doen; dan nemen ze het liever in hun eigen plannen op’.¹⁷⁷

De accounthouders van het cluster Stadsbeheer geven ook aan gebiedsgericht te werken: ‘Het werk van SB is per definitie gebiedsgericht: alles vindt immers in de gebieden plaats en je denkt er per definitie over na wat de wensen en opgaven van het gebied zijn’.¹⁷⁸ De gebiedsorganisatie Hoogvliet geeft echter aan: ‘In het algemeen kan worden gezegd dat Stadsbeheer veel standaardproducten levert en als je dan over het gebiedsplan gaat praten (wat per definitie om maatwerk gaat), wordt het al snel moeilijk’.¹⁷⁹ Verder laten de accounthouders van Stadsbeheer weten dat ze Rotterdamgericht werken en eigen middelen hebben waarmee bewoners contact

¹⁷² Interview ambtenaren, 20 november 2014.

¹⁷³ Interview ambtenaren, 28 januari 2015.

¹⁷⁴ Interview ambtenaren, 28 januari 2015.

¹⁷⁵ Interview ambtenaren, 22 januari 2015.

¹⁷⁶ Interview ambtenaren, 27 januari 2015.

¹⁷⁷ Interview ambtenaren, 11 november 2014.

¹⁷⁸ Interview ambtenaren, 28 januari 2015.

¹⁷⁹ Interview ambtenaren, 11 november 2014.

op kunnen nemen met het cluster, zoals de BuitenBeter-app en de SnelHerstelmelding die mensen kunnen doen.¹⁸⁰ Dit wordt bevestigd door een van de gebiedsvoorzitters: 'Bij het cluster SB zit het veel meer in het DNA om met bewoners in gesprek te gaan (..) dat komt bijvoorbeeld ook door Stadstoezicht'.¹⁸¹ Daarnaast vermelden de accounthouders dat zij, in tegenstelling tot accounthouders van andere clusters, naast het accounthouderschap ook een functie in de lijn hebben: 'We hebben dus hele korte lijntjes om actie te ondernemen op een vraag uit het gebied. Wij hebben het mandaat om binnen het cluster de opdracht te geven dat het ook uitgevoerd moet worden. Dat is een groot verschil met de andere accounthouders: die hebben dat mandaat niet en moeten binnen hun cluster steun gaan zoeken als ze vinden dat iets moet gebeuren'.¹⁸²

In tegenstelling tot de clusters Stadsontwikkeling en Stadsbeheer, werkt het cluster Maatschappelijke Ontwikkeling 'niet geheel vraag- en gebiedsgericht', aldus de accounthouders.¹⁸³ 'Veel plannen worden stedelijk opgesteld: er wordt een probleem gesignaleerd dat op basis van statistische data in kaart wordt gebracht. Daarna formuleert men een stedelijke doelstelling en wordt er een algemene aanpak uitgerold over de stad. Vaak wordt vervolgens geredeneerd vanuit die eigen kaders en plannen: als er dan een idee komt uit een gebied dat daar niet direct in past, wordt het dus ook niet opgepakt. Ideeën worden dan afgewezen op basis van 'daar zijn wij niet van', maar niet direct op basis van goede argumenten'.¹⁸⁴ Volgens de accounthouders komt dit door de manier waarop het budget wordt verdeeld, namelijk per afdeling en niet per gebied. 'Als er dus iets anders moet gebeuren, is het ook meteen de vraag waar dat van betaald gaat worden. We roepen altijd wel 'we moeten integraal werken', maar dat lukt niet helemaal,' aldus een accounthouder.¹⁸⁵ Eén van de gebiedsvoorzitters herkent dit beeld: 'Het probleem bij MO is dat alles vaak verdeeld is over potjes. Ze kunnen iets dan niet in één van hun hokjes plaatsen, het is vaak een beetje van dit en een beetje van dat. Dan komen de gebiedsmanager en de accountmanager er niet uit. Dan hebben ze bijvoorbeeld na een half jaar nog steeds geen subsidie geregeld voor een partij'.¹⁸⁶ Vanuit het cluster Stadsontwikkeling wordt door de accounthouders aangegeven dat bij het cluster Maatschappelijke ontwikkeling nog veel meer wordt gekeken naar de doelstellingen voor de stad als geheel, in plaats van een gebiedsgerichte aanpak. 'Dat komt ook mede doordat MO pas later gereorganiseerd is en de accounthouders van MO nog heel erg zoekende zijn'.¹⁸⁷

verbeterde samenwerking tussen clusters

Door een aantal clusters wordt tijdens de gesprekken aangegeven dat het opstellen van de gebiedsplannen ervoor heeft gezorgd dat de clusters onderling beter samenwerken. Eén van de accounthouders van Stadsbeheer laat weten dat de verbeterde samenwerking tussen de clusters een groot voordeel is van het proces. Er vond tijdens dit proces regelmatig overleg plaats tussen de

¹⁸⁰ Interview ambtenaren, 28 januari 2015.

¹⁸¹ Interview, 5 februari 2015.

¹⁸² Interview ambtenaren, 28 januari 2015.

¹⁸³ Interview ambtenaren, 2 februari 2015.

¹⁸⁴ Interview ambtenaren, 2 februari 2015.

¹⁸⁵ Interview ambtenaren, 2 februari 2015.

¹⁸⁶ Interview, 5 februari 2015.

¹⁸⁷ Interview ambtenaren, 27 januari 2015.

clusters: 'Zo weten de accounthouders van SB nu veel beter welke informatie de directie Veiligheid allemaal heeft en zie je dat SB soms zelfs met MO dingen samen doet'.¹⁸⁸ Een accounthouder van Stadsontwikkeling geeft aan de meerwaarde van de gebiedsplannen vooral intern ligt en dat er nu integraal naar de langetermijnontwikkeling van de gebieden wordt gekeken. Aanvullend wordt gezegd: 'Het gebiedsplan biedt ook houvast: het is een instrument waarmee je kan laten zien hoe bepaalde maatregelen in een totaalplan passen en waarom ze dus nodig zijn. Daarmee kan je ook makkelijker andere clusters aanspreken op hun bijdrage aan het geheel. Ook zorgt het opstellen ervoor dat de clusters bij elkaar komen en mensen boven hun hekjes uit gaan kijken (...) Het opstellen van het gebiedsplan was dus wel een effectieve manier om te zorgen dat de clusters elkaar beter weten te vinden'.¹⁸⁹

5-2-2 inzicht in uitvoering gebiedsplan

Uit gesprekken blijkt dat het niet altijd eenvoudig was voor de accounthouders om inzicht te geven in de haalbaarheid van de gebiedsplannen. Zij deden dit met name op basis van de activiteiten die door de gemeente in het verleden werden uitgevoerd en een eigen inschatting van wat de ontwikkelingen zouden zijn onder het nieuwe college. Zo geeft een accounthouder van het cluster Maatschappelijke Ontwikkeling aan: 'Om aan te geven wat wel en niet zou kunnen, keken de accounthouders met name naar hetgeen er tot dan toe werd gedaan in de gebieden. Daarbij wisten ze dat er waarschijnlijk bezuinigd zou gaan worden, dus dat gaven ze ook mee aan de gebieden. Er was in de periode van het opstellen van de gebiedsplannen echter nog geen volledige duidelijkheid over wat de eventuele bezuinigingen precies zouden betekenen en wat de kaders van het nieuwe college waren'.¹⁹⁰ Dit wordt bevestigd in het gesprek met de Bestuursdienst. De gebieden waren al bezig met het opstellen van de gebiedsplannen, terwijl de eerste meerjarenbegroting voor de nieuwe bestuursperiode nog moest worden opgesteld. Hierdoor was het voor de clusters lastig om aan te geven wat wel en niet kon.¹⁹¹

Deze onduidelijkheid wordt door veel gebieden als problematisch ervaren. Zo blijkt uit een gesprek met de gebiedsorganisatie Hoek van Holland dat zij liever een actievere houding van de clusters had gehad. Vanuit de clusters is bijvoorbeeld niet aangegeven voor welke dingen sowieso geen geld beschikbaar is.¹⁹² De gebiedsorganisatie IJsselmonde legt uit: 'Lastig daarbij was dat ook de clusters nog niet wisten waar ze aan toe waren. Dus er was op een gegeven moment misschien afgesproken dat een cluster vijf producten zou leveren, maar dan zei het cluster in augustus 2014 dat er door bezuinigingen twee geschrapt waren (...) Omdat die begroting nog niet helder was, waren er ook uitgebreide discussies over wat knelpunten en ontwikkelpunten waren. Probeer in mei 2014 maar eens te zeggen of iets dat je in 2015 wil doen een knelpunt is als pas in november 2014 de begroting voor 2015 wordt vastgesteld'.¹⁹³

¹⁸⁸ Interview ambtenaren, 28 januari 2015.

¹⁸⁹ Interview ambtenaren, 27 januari 2015.

¹⁹⁰ Interview ambtenaren, 2 februari 2015.

¹⁹¹ Interview ambtenaren, 27 november 2014.

¹⁹² Interview ambtenaren, 20 november 2014.

¹⁹³ Interview ambtenaren, 18 december 2014.

knelpunten

Zoals omschreven in de Uitgebreide Handreiking Gebiedscommissie moeten gebiedscommissies naast ambities en doelen, ook knelpunten omschrijven in het gebiedsplan. Knelpunten zijn ambities of doelen waar voor de benodigde gemeentelijke inspanningen op dat moment geen financiële of personele dekking gevonden kan worden of die niet in de stedelijke kaders zijn onder te brengen. In het zogenoemde 'Russisch format' dat op 28 mei 2014 naar de gebieden is gestuurd, worden knelpunten alleen als financiële knelpunten omschreven: 'Knelpunten zijn die onderdelen van de ontwikkelagenda waarvoor een beroep wordt gedaan op (extra) gemeentelijke middelen waarmee het knelpunten kan worden opgelost'. In datzelfde format roept het college de gebieden op om 'terughoudend te zijn bij het indienen van knelpunten'. Door de accounthouders wordt aangegeven dat knelpunten zaken zijn die niet kunnen worden geleverd door de clusters: 'Knelpunten zijn de punten waar vraag en aanbod niet op elkaar aansluiten: de gebiedscommissie wil iets waar geen ruimte voor is. Vaak gaat dat dus om een budgettair verhaal,' aldus een accounthouder van het cluster Stadsbeheer.¹⁹⁴ Een accounthouder van het cluster Stadsontwikkeling geeft aan dat knelpunten zaken zijn waar nog verder over gesproken moet worden, bijvoorbeeld omdat men het nog niet eens is over de aanpak of omdat er nog onvoldoende geld is.¹⁹⁵

In alle gebieden hebben de clusters geadviseerd over welke zaken bij de knelpunten genoemd moeten worden. Hiermee hebben ze aangegeven welke zaken uit het gebiedsplan niet kunnen worden uitgevoerd. In sommige gebieden ging het bepalen van de knelpunten in overleg met de clusters, zoals bijvoorbeeld in Pernis: 'De in het gebiedsplan benoemde knelpunten zijn gezamenlijk door de gebiedsorganisatie en de clusters vastgesteld. Iets wordt als een knelpunt bestempeld als er geen geld voor de uitvoering beschikbaar is (...) De gebiedscommissie en de clusters zijn het met elkaar eens over de benoemde knelpunten in Pernis,' aldus de gebiedsorganisatie.¹⁹⁶ De gebiedsorganisatie Hoogvliet geeft aan dat er met de accounthouders goed contact is geweest en dat zij ook meegedacht hebben over de knelpunten: 'Als zij (de accounthouders, red.) een knelpunt al niet zien zitten, gaan ze ook het cluster er niet in meekrijgen om daar positief over te adviseren'.¹⁹⁷ In een aantal gebieden hebben de clusters wel geadviseerd over de knelpunten, maar heeft de gebiedscommissie niet alle knelpunten overgenomen, dit is bijvoorbeeld in Hoek van Holland gebeurd.¹⁹⁸ In sommige gebiedsplannen staan dus alsnog knelpunten die niet als knelpunt zijn aangemerkt.

Uit het gesprek met de gebiedsorganisatie Noord blijkt dat de clusters niet alleen aangaven wat bij de knelpunten moest komen te staan omdat het niet zou kunnen, maar ook zaken aandroegen als knelpunten omdat de clusters het graag wilden en er dus een uitspraak van het college over wilden.¹⁹⁹ De gebiedsorganisatie Hoek van Holland laat weten: 'Vanuit de clusters zijn er suggesties geweest om bepaalde knelpunten op te voeren. Dit terwijl de clusters formeel tegen het honoreren van de

¹⁹⁴ Interview ambtenaren, 28 januari 2015.

¹⁹⁵ Interview ambtenaren, 27 januari 2015.

¹⁹⁶ Interview ambtenaren, 27 november 2014.

¹⁹⁷ Interview ambtenaren, 11 november 2014.

¹⁹⁸ Interview ambtenaren, 20 november 2014.

¹⁹⁹ Interview ambtenaren, 6 november 2014.

knelpunten zijn, maar ze geven toch het advies om het wel aan te vragen, zodat B&W en de raad zich erover zullen buigen'.²⁰⁰

Opvallend is dat sommige gebieden de definitie van 'knelpunt' anders hebben geïnterpreteerd dan zoals omschreven in de Uitgebreide Handreiking Gebiedscommissie. Zo geeft de gebiedsorganisatie Hoek van Holland aan: 'De knelpunten zijn niet zozeer knelpunten, maar speerpunten. Deze zijn benoemd door de commissie met het idee: van deze punten vinden wij het belangrijk dat die de komende periode worden uitgevoerd'.²⁰¹ Volgens de accounthouders van het cluster Maatschappelijke Ontwikkeling geldt hetzelfde voor Charlois: 'In Charlois was het niet zo dat alle punten die niet binnen de kaders pasten bij de knelpunten werden gezet. De knelpunten zijn meer de highlights van het gehele gebiedsplan: dit zijn de punten die de gebiedscommissie echt het belangrijkste vindt'.²⁰² Ook het cluster Stadsbeheer bevestigt dit. Bij sommige gebieden staan soms ook zaken bij de knelpunten die wat het cluster Stadsbeheer betreft geen knelpunt zijn, maar die een gebiedscommissie erg belangrijk vindt: 'Zo vroeg Feijenoord om een schoonniveau van 4,0 in de Afrikaanderwijk: dat valt onder de basis op orde dus dat doen we al sowieso'.²⁰³

5-3 beoordeling gebiedsplannen en knelpunten door college

De beoordeling van de gebiedsplannen door het college biedt zowel de gebiedscommissies als de participanten van interactieve beleidsvorming beperkt inzicht in wat er met hun inbreng is gebeurd en waarom deze al dan niet is overgenomen. Het is niet inzichtelijk wat sommige besluiten van het college betekenen voor de uitvoering van de gebiedsplannen.

Het college zou in eerste instantie de gehele gebiedsplannen toetsen aan stedelijke en financiële kaders en deze voorzien van een oordeel ter vaststelling aan de raad aanbieden. Doordat de gebiedsplannen uiteindelijk niet zijn opgeleverd zoals van tevoren verwacht, heeft het college ervoor gekozen om alleen de ingediende knelpunten te beoordelen. Over de andere delen van de gebiedsplannen heeft het college zich niet expliciet uitgesproken. Het college spreekt hierbij van 'complicaties' die tijdens het proces zijn ontstaan. Niet alle gebiedsplannen zijn bijvoorbeeld op dezelfde manier opgesteld.

Voor elk van de ingediende knelpunten heeft het college een oordeel gegeven: honoreren, niet honoreren, een procesafpraak van maken of op de ontwikkelagenda zetten. Hiermee is voor deze punten de stand van zaken duidelijk. De toelichting op de beoordeling is echter niet in alle gevallen helder. Verder bestaat vanuit de gebiedscommissies en een aantal gebiedsorganisaties grote ontevredenheid over het feit dat het college alleen heeft gereageerd op de knelpunten. Bovendien zijn veel knelpunten benoemd als procesafpraak en is hiermee alsnog onduidelijk of en hoe deze punten worden uitgevoerd. De rekenkamer stelt vast dat met de beoordeling van de gebiedsplannen het voor de gebiedscommissies en participanten niet duidelijk is in hoeverre de gemeente alle punten uit de gebiedsplannen gaat uitvoeren, laat staan de punten die uit interactieve beleidsvorming zijn voortgekomen.

²⁰⁰ Interview ambtenaren, 20 november 2014.

²⁰¹ Interview ambtenaren, 20 november 2014.

²⁰² Interview ambtenaren, 2 februari 2015.

²⁰³ Interview ambtenaren, 28 januari 2015.

5-3-1 wijze van beoordeling gebiedsplannen

Oorspronkelijk was het idee dat het college de gebiedsplannen in zijn geheel zou toetsen aan stedelijke en financiële kaders en de plannen vervolgens voorzien van een oordeel ter vaststelling aan de raad zou aanbieden (zie paragraaf 3-2-1). In de praktijk heeft het college echter alleen gereageerd op de knelpunten die door de gebieden zijn ingediend, zoals blijkt uit de brief 'collegereactie gebiedsplan' die eind september 2014 is verstuurd naar alle gebieden.²⁰⁴ Over de rest van het gebiedsplan wordt vermeld dat het college aan de raad heeft voorgesteld 'om de ambities en doelen uit uw ontwerp-gebiedsplan vast te stellen, onder voorbehoud dat de uitvoering hiervan dient plaats te vinden binnen door de gemeenteraad vastgestelde en nog vast te stellen beleidskaders en financiële kaders'. Deze kaders zijn nog steeds niet duidelijk.

De reden voor het niet laten vaststellen van het hele gebiedsplan wordt uiteengezet in het raadsvoorstel van 9 september 2014.²⁰⁵ Er zijn namelijk verschillende 'complicaties' ontstaan tijdens het proces van het opstellen van de gebiedsplannen. Zo wordt onder andere aangegeven dat de gebiedsplannen in het algemeen dezelfde opzet hebben, maar 'verschillen in de concretisering en uitwerking. Consolidatie van de plannen voor uw raad is daardoor niet eenvoudig'. De Bestuursdienst geeft tijdens een gesprek aan dat sommige gebiedsplannen bijvoorbeeld niet SMART zijn, terwijl anderen dat wel zijn. Ook blijkt uit dit gesprek dat niet alle gebieden alle knelpunten uit hun gebiedsplan aan de knelpuntenlijst hebben toegevoegd,²⁰⁶ zoals eerder aangegeven in paragraaf 5-2-2. Een van de gebiedsvoorzitters merkt hierover op: 'Aangezien bij het opstellen van het plan nog niet duidelijk was wat de financiële kaders waren, konden wij echter van veel punten uit het gebiedsplan niet aangeven of het een knelpunt was'.²⁰⁷ In het raadsvoorstel vermeldt het college over deze 'verborgen' knelpunten dat het heeft geconstateerd 'dat deze inspanningen ofwel strijdig zijn met stedelijke kaders ofwel niet uitvoerbaar zijn binnen beschikbare budgetten'.

De onduidelijkheid over financiële kaders wordt ook door het college genoemd als complicatie. In het raadsvoorstel geeft het college aan dat de stedelijke budgettaire kaders nog niet waren vastgesteld en dat hierdoor de gebiedscommissies en de accounthouders niet altijd wisten of wensen van bewoners zouden passen binnen de kaders. Een andere complicatie is dat knelpunten en wensen vanuit de gebieden vaak nog niet helder zijn geformuleerd wat betreft inhoud en/of benodigde middelen. In een brief aan de commissie Gebieden²⁰⁸ geeft de wethouder Haven, Duurzaamheid, Mobiliteit en Organisatie hierover aan dat de clusters en de gebiedscommissies gezien de korte tijd vaak niet in staat waren de wensen en knelpunten concreet genoeg te maken voor besluitvorming. Om deze reden wordt gezocht naar een vorm om toch over de gebiedsplannen te kunnen besluiten. Een laatste punt dat het college noemt in het raadsvoorstel is dat in sommige gebiedsplannen ook zaken voor 2018 of op de langere termijn zijn genoemd en 'daarop kunnen wij ons en kan uw raad zich niet vastleggen'. Het blijft in het raadsvoorstel onduidelijk welke punten dit precies zijn en

²⁰⁴ B en W, 'Collegereactie gebiedsplan', 23 september 2014.

²⁰⁵ B en W, 'Raadsvoorstel vaststelling gebiedsplannen', 9 september 2014.

²⁰⁶ Interview ambtenaren, 27 november 2014.

²⁰⁷ Interview, 5 februari 2015.

²⁰⁸ Wethouder Haven, Duurzaamheid, Mobiliteit en Organisatie, 'Proces gebiedsplannen', 19 augustus 2014.

wat dus de delen van de gebiedsplannen zijn die het college de raad niet wil laten vaststellen.

De rekenkamer constateert dat de complicaties enerzijds veroorzaakt zijn door de gebieden zelf, aangezien zij bijvoorbeeld zaken voor de lange termijn hebben opgenomen in hun gebiedsplan terwijl dit niet de bedoeling was. Anderzijds gaf het college veel onduidelijkheid over de kaders, waardoor het voor de gebieden en de clusters bijvoorbeeld niet eenvoudig was te bepalen welke zaken bij de knelpunten opgenomen moesten worden.

5-3-2 beoordeling knelpunten

Zoals omschreven in de vorige paragraaf heeft het college de door de gebieden ingediende knelpunten beoordeeld. Bij deze beoordeling maakt het college onderscheid tussen: honoreren, een procesafpraak maken, op de ontwikkelagenda plaatsen of afwijzen. Procesafspraken zijn knelpunten die passen binnen de stedelijke kaders, maar die nog onvoldoende SMART zijn geformuleerd wat betreft inhoud, beoogd resultaat, kosten en/of beschikbare middelen. Knelpunten die op de ontwikkelagenda zijn geplaatst worden pas uitgevoerd na 2015 en vragen om nog verdere uitwerking. In tabel 5-2 is per gebied aangegeven hoeveel knelpunten zijn ingediend en welke reactie het college hierop heeft gegeven.

tabel 5-2: overzicht beoordeling knelpunten per gebied²⁰⁹

	honoreren	procesafpraak	ontwikkelagenda	afwijzen	totaal
Centrum	2	7	0	1	10
Charlois	2	7	0	2	11
Delfshaven	4	3	1	0	8
Feijenoord	4	12	1	6	23
HIS	1	0	0	1	2
Hoek van Holland	1	0	2	2	5
Hoogvliet	2	10	0	1	12
IJsselmonde	5	7	2	3	17
Kralingen- Crooswijk	3	7	0	0	10
Noord	4	3	3	1	11
Overschie	3	3	1	1	8
Pernis	0	1	2	0	3
Prins Alexander	1	0	1	2	4
Rozenburg	1	0	3	2	6
totaal	33	60	16	22	131

In de beoordeling van de knelpunten valt op dat het college voor een groot aantal knelpunten een procesafpraak voorstelt. Dit heeft twee redenen. Ten eerste waren de knelpunten vaak nog onvoldoende helder geformuleerd om deze direct te kunnen goed- of afkeuren. Ten tweede waren de clusters zelf nog druk met het vertalen van de

²⁰⁹ B en W, 'Wensen/knelpunten gebiedsplannen 2014' bijlage bij 'Raadsvoorstel vaststelling gebiedsplannen', 9 september 2014.

nieuwe financiële plannen van de gemeente. In een interview geeft een adviseur van de Bestuursdienst aan: 'Het beoordelen van die knelpunten was ook nog een ingewikkeld proces omdat de clusters op dat moment ook nog bezig waren met het vertalen van de bezuinigingen en het opstellen van kaderbrief en eerste begroting. Dit resulteerde er in dat voor veel knelpunten procesafspraken zijn gemaakt omdat simpelweg nog gekeken moet worden in hoeverre die zaken haalbaar zijn'.²¹⁰

rol accounthouders bij beoordeling knelpunten

Bij het beoordelen van de knelpunten speelden de accounthouders ook een rol, zo blijkt uit gesprekken met de clusters: 'De accounthouders hebben het college advies gegeven over hoe om te gaan met de knelpunten. Dat advies hebben zij onderbouwd met feiten en argumenten. Voorafgaand aan de beoordeling van de knelpunten namens het college hebben de accounthouders geen instructies gehad van de Bestuursdienst over de wijze waarop zij de knelpunten moeten beoordelen', aldus een accounthouder van de directie Veiligheid.²¹¹

Eenzijds moeten accounthouders dus de gebiedscommissies adviseren over wat knelpunten zijn, anderzijds moeten ze het college adviseren over de beoordeling van de knelpunten. De accounthouders van het cluster Stadsontwikkeling laten weten: 'De clusteraccounthouders hebben meegesproken over wat de knelpunten zijn en hoe die geformuleerd moeten worden. Vervolgens hebben zij ook meegekeken en input geleverd voor de beantwoording van de knelpunten door het college'.²¹² Door het cluster Stadsbeheer wordt aangegeven: 'De knelpunten zijn ook door ons beoordeeld in die zin dat wij onze visie aan de directie van het cluster hebben overgebracht en dat zij dat vervolgens naar de Bestuursdienst hebben gestuurd'.²¹³

5-3-3 motivatie beoordeling knelpunten

Als wordt gekeken naar de motivatie van het college bij de beoordeling van de knelpunten, dan is deze op verschillende punten onduidelijk. Een voorbeeld is de reactie van het college op de punten uit de gebiedsplannen op het gebied van 'schoon en heel', waarbij het college geen eenduidige antwoorden geeft:

- In Hoek van Holland staat expliciet in het gebiedsplan dat het 'behoud van score 'heel' op minimaal 4.0 en verhoging van 'schoon' naar minimaal 4.5' prioriteit heeft. Dit staat echter niet opgenomen bij de knelpunten.²¹⁴ In de reactie van het college wordt hier dus ook niet op ingegaan.²¹⁵
- In de gebiedsplannen van Charlois²¹⁶ en Hillelegersbersberg-Schiebroek²¹⁷ wordt ook om een hoger schoon en heel niveau gevraagd. Beide gebieden nemen dit ook op bij de knelpunten. Het college honoreert deze knelpunten niet: 'De beperkte financiële ruimte dwingt ons echter om keuzes te maken en daarom hebben wij ervoor

²¹⁰ Interview ambtenaren, 27 november 2014.

²¹¹ Interview ambtenaren, 22 januari 2015.

²¹² Interview ambtenaren, 27 januari 2015.

²¹³ Interview ambtenaren, 28 januari 2015.

²¹⁴ Gebiedscommissie Hoek van Holland, 'Gebiedsplan Hoek van Holland 2014-2018', 17 juli 2014.

²¹⁵ B en W, 'Brief collegereactie Gebiedsplan Hoek van Holland', 23 september 2014.

²¹⁶ Gebiedscommissie Charlois, 'Brief conceptgebiedsplan Charlois', 22 juli 2014.

²¹⁷ Gebiedscommissie Hillelegersbersberg-Schiebroek, 'Gebiedsplan Hillelegersbersberg-Schiebroek 2014-2018', 15 juli 2014.

gekozen om deze collegeperiode in te zetten op een gemiddeld schoonniveau per buurt van 4 en te streven naar een heelniveau van gemiddeld 3,5 voor de stad'.²¹⁸

- Ook in het gebiedsplan van IJsselmonde is schoon en heel opgenomen bij de knelpunten: 'De ambitie van het college om, met de bewoners en ondernemers van buurten, wijken schoner, meer heel en levendiger te maken, onderstrepen wij van harte. Wanneer wij echter deze ambitie plaatsen in het licht van de aangekondigde bezuinigingen en de ombuigingen die nog door de stedelijke clusters gerealiseerd moeten worden, maken wij ons zorgen over de haalbaarheid van deze ambitie'.²¹⁹ Het college antwoordt hier dat het knelpunt wel gehonoreerd wordt: 'De beperkte financiële ruimte dwingt ons om keuzes te maken en daarom hebben wij ervoor gekozen om deze collegeperiode in te zetten op een gemiddeld schoonniveau per buurt van 4 en te streven naar een heelniveau van gemiddeld 3,5 voor de stad. Die inzet komt overeen met het door u gevraagde 'basis-op-orde-niveau'.²²⁰ Het gebied wilde met het knelpunt echter juist haar zorgen uitspreken over de nieuwe inzet van het college. Vanuit het gebied wordt hierover in het interview met de rekenkamer gezegd: 'Daarnaast zie je dat het college semantische trucjes toepast, bijvoorbeeld rondom de basis op orde bij schoon en heel. IJsselmonde vroeg om de basis op orde omdat de basis qua schoon en heel nu in veel buurten in de praktijk niet op orde is; daarvoor wordt gewoon te weinig ingezet. In sommige buurten betekent dat bovendien een score van 4,5. Nu zegt het college dat zij het honoreren en dat zij ook de basis op orde willen, maar zij verstaan daar iets heel anders onder: ze bezuinigen alleen nog maar meer; de uitvoering staat onder druk (en dat was voorbije jaren al zo, waardoor de basis nog meer onder druk komt te staan)'.²²¹

Ook voor een aantal andere punten die gehonoreerd worden, blijft het uit de reactie van het college onduidelijk wat dit label nu eigenlijk precies betekent. Hieronder volgt een aantal voorbeelden:

- Centrum heeft als knelpunt opgenomen dat de financiering voor de winkelstraatmanager Hoogstraat na 2014 niet meer geregeld is. Het verdwijnen van de winkelstraatmanager zou in de ogen van de gebiedscommissie 'de stijgende lijn die dit gebied nu kent vroegtijdig kunnen afbreken'.²²² Het college stelt het punt te honoreren, maar zegt vervolgens niet expliciet geld toe voor het behoud van deze winkelstraatmanager. Wel staat er in de reactie van het college: 'Momenteel wordt in beeld gebracht welke winkelgebieden op korte termijn een aanpak nodig hebben en welke stedelijke maatregelen ontwikkeld kunnen worden. In samenwerking met ondernemers en eigenaren worden voor de in aanmerking komende winkelgebieden plannen gemaakt. (...) Duidelijk moet zijn dat de markt trekker is van projecten en de overheid waar wenselijk en mogelijk faciliteert. Dit project kan uit regulier budget economie/binnenstad worden gefinancierd als onderdeel van de plintenaanpak'.²²³

²¹⁸ B en W, 'Brief collegereactie gebiedsplan Charlois', 23 september 2014. B en W, 'Brief collegereactie gebiedsplan Hillegersberg-Schiebroek', 23 september 2014.

²¹⁹ Gebiedscommissie IJsselmonde, 'Gebiedsplan IJsselmonde 2015-2018', juli 2014.

²²⁰ B en W, 'Brief collegereactie gebiedsplan IJsselmonde', 23 september 2014.

²²¹ Interview ambtenaren, 18 december 2014.

²²² Gebiedscommissie Centrum, 'Gebiedsplan Rotterdam Centrum', 7 juli 2014.

²²³ B en W, 'Brief collegereactie gebiedsplan Centrum', 23 september 2014.

- Charlois heeft als knelpunt opgenomen dat het gebied redelijk zwaar belast is waar het gaat om opvanglocaties voor zorgbehoefte en dat verdunning van de opvanglocaties in bepaalde gebieden zoals Oud-Charlois moet doorgaan.²²⁴ Het college stelt dit knelpunt te honoreren, maar onduidelijk blijft wat dit precies betekent: 'Uw bevindingen zullen meewegen bij de herijking van dit kader waaraan de clusters op dit moment werken. Daarnaast geldt uiteraard dat u - als gebiedscommissie - vroegtijdig betrokken wordt bij keuzes omtrent concrete opvanglocaties'.²²⁵
- IJsselmonde noemt als knelpunt dat het belangrijk is dat 'ondernemers en ondernemersverenigingen voldoende worden ondersteund in het kader van veilig ondernemen'.²²⁶ Het college honoreert dit punt en geeft aan: 'U vraagt ondernemers en hun verenigingen voldoende te blijven ondersteunen in het kader van 'veilig ondernemen'. Via verschillende lijnen blijven wij ondernemers ondersteunen. Veilig Ondernemen blijft voor ons een prioriteit'.²²⁷

Aan de andere kant geeft het college over een aantal knelpunten wel duidelijk waarom deze wel of niet worden gehonoreerd, tot procesafpraak worden benoemd of op de ontwikkelagenda worden gezet. Hieronder is een aantal voorbeelden weergegeven:

- Noord vraagt om ontwikkeling van de Hofbogen.²²⁸ Het college geeft aan hier een procesafpraak te maken, 'omdat er nog de nodige stappen gezet moeten worden'. Verder wordt vermeld dat men voor de eerste stap in onderhandeling is met betrokken partijen. 'De verwachting is dat uiterlijk medio oktober alle betrokkenen, inclusief de toezichthouders op de corporaties, zich hebben uitgesproken over een oplossingsrichting'.²²⁹
- Hoogvliet geeft aan graag zelfbouw te willen realiseren.²³⁰ Het college honoreert dit punt en geeft het 'cluster Stadsontwikkeling de opdracht om hiervoor een plan te maken en dit zoveel mogelijk al te verwerken in het Uitvoeringsplan 2015 voor Hoogvliet'.²³¹
- Pernis wil graag dat de Maasoever en het park beter benut worden.²³² Dit punt wordt door het college op de ontwikkelagenda gezet. Hierbij wordt aangegeven dat het cluster Stadsontwikkeling samen met de clusters Stadsbeheer en Maatschappelijke Ontwikkeling in de loop van 2015 een visie hiervoor zal ontwikkelen. De uitvoering van deze visie is afhankelijk van de markt en medefinanciering door andere partijen en daarom wordt dit punt op de ontwikkelagenda gezet.²³³

²²⁴ Gebiedscommissie Charlois, 'Brief conceptgebiedsplan Charlois', 22 juli 2014.

²²⁵ B en W, 'Brief collegereactie gebiedsplan Charlois', 23 september 2014.

²²⁶ Gebiedscommissie IJsselmonde, 'Gebiedsplan IJsselmonde', 31 juli 2014.

²²⁷ B en W, 'Brief collegereactie gebiedsplan IJsselmonde', 23 september 2014.

²²⁸ Gebiedscommissie Noord, 'Gebiedsplan Noord', 10 juli 2014.

²²⁹ B en W, 'Brief collegereactie gebiedsplan Noord', 23 september 2014.

²³⁰ Gebiedscommissie Hoogvliet, 'Gebiedsplan Hoogvliet', 22 juli 2014.

²³¹ B en W, 'Brief collegereactie gebiedsplan Hoogvliet', 23 september 2014.

²³² Gebiedscommissie Pernis, 'Gebiedsplan Rotterdam Pernis', 24 juni 2014.

²³³ B en W, 'Brief collegereactie gebiedsplan Pernis', 23 september 2014.

- IJsselmonde vraagt om extra middelen voor opvoedcursussen.²³⁴ Het college honoreert dit knelpunt niet. Het college geeft aan opvoedcursussen ‘een waardevolle voorziening’ te vinden, maar vindt dat er geen extra middelen in hoeven worden gezet naast de reguliere inzet van het Centrum voor Jeugd en Gezin.²³⁵

De rekenkamer stelt vast dat, hoewel voor een aantal knelpunten meer duidelijkheid wordt gegeven door het college, de beoordeling in de voorwaardelijke sfeer blijft. Een transparante en logische onderbouwing is niet altijd aanwezig. Hierdoor hebben gebiedscommissies nog altijd geen zekerheid over de mate waarin en de manier waarop de concrete inspanningen uit de gebiedsplannen zullen worden uitgevoerd. Bovendien komen veel knelpunten voort uit zaken die zijn genoemd door burgers tijdens de interactieve beleidsvorming. De ontwikkeling van de Hofbogen wordt bijvoorbeeld door bewoners van Noord in een enquête genoemd en in IJsselmonde wordt tijdens verschillende bewonersavonden aandacht gevraagd voor een schonere buurt. Met deze reactie van het college is er ook voor deze burgers nog altijd geen duidelijkheid over de uitvoering van hun ideeën voor de gebieden.

5-3-4 reactie gebiedscommissies op beoordeling college

Het eerdergenoemde raadsvoorstel en de daaropvolgende reactie op de gebiedsplannen van het college leidden tot onrust bij de gebiedscommissies. De voorzitters van alle gebiedscommissies reageerden met een gezamenlijke brief aan de raad waarin ze aangeven dat het voorstel om alleen de knelpunten te beoordelen voor de nodige onzekerheid zorgt: ‘Het is echter voor de gebiedscommissies - op de wel behandelde knelpunten na - volstrekt onduidelijk welke maatregelen en prioriteiten daadwerkelijk binnen de financiële kaders vallen (...) Indien pas na vaststelling van de begroting deze keuzes gemaakt worden door het college en haar ambtenaren, wordt het voor ons ingewikkeld de door de bewoners aan ons toevertrouwde taak van het monitoren van de maatregelen uit het gebiedsplan te voldoen’.²³⁶ Daarnaast stellen de voorzitters voor om de gebiedsplannen en de nog op te stellen uitvoeringsplannen naast elkaar te houden om zo te kijken op welke manier ‘de prioriteiten uit de gebiedsplannen een financiële en beleidsmatige vertaling hebben gekregen’.

Een maand later, voorafgaand aan de definitieve besluitvorming in de raad over de gebiedsplannen, sturen 12 van de 14 gebiedsvoorzitters opnieuw een gezamenlijke brief. Hierin wijzen ze wederom op de onduidelijkheid die het ontwerpbesluit veroorzaakt: ‘Wij hebben op dit moment nauwelijks beeld wat er daadwerkelijk gerealiseerd zal worden van de gebiedsplannen behalve dan dat er van de 131 knelpunten slechts 25% gehonoreerd wordt. Van de overige wensen is het afwachten of deze door de clusters in de uitvoeringsprogramma’s worden opgenomen. Deze onduidelijkheid zorgt voor onnodig veel onbegrip bij bewoners en ondernemers. Wanneer de regels gevolgd zouden zijn zoals in de beleidslijn 2014 en verordening zijn opgenomen en door de gemeenteraad zijn vastgesteld dan zou dit niet het geval mogen zijn’.²³⁷

²³⁴ Gebiedscommissie IJsselmonde, ‘Gebiedsplan IJsselmonde’, 31 juli 2014.

²³⁵ B en W, ‘Brief collegereactie gebiedsplan IJsselmonde’, 23 september 2014.

²³⁶ Voorzitters gebiedscommissies, ‘Brief aan de gemeenteraad betreffende algemene reactie op de Begroting 2015’, 13 oktober 2014.

²³⁷ Voorzitters gebiedscommissies, ‘Brief aan de gemeenteraad en het college van B&W betreffende Begroting 2015 en besluiten gemeenteraad’, 10 november 2014.

In reactie op de brief van de gebiedsvoorzitters laat de wethouder Haven, Duurzaamheid, Mobiliteit en Organisatie weten niet af te wijken van de verordening: 'In de verordening staat met betrekking tot de gebiedsplannen dat deze uiteindelijk worden vastgesteld door de raad. De raad heeft de gebiedsplannen vastgesteld, waarbij met name de ambities en de doelen zijn vastgesteld evenals de beoordeling van de ingediende knelpunten en wensen. Met dit besluit heeft de raad dus ook bepaald dat deze wijze van vaststellen van de gebiedsplannen past binnen de verordening'. Ook vermeldt de wethouder dat de stand van zaken rondom de knelpunten en procesafspraken aan bod zullen komen in de uitvoeringsplannen.²³⁸

De ontevredenheid over de reactie van het college op de gebiedsplannen wordt door de gebiedsvoorzitters ook geuit tijdens een gesprek dat de rekenkamer met hen voerde: 'Het is jammer dat veel zaken tot procesafpraak zijn benoemd. Het is onduidelijk wat dat betekent: tussen wie is er een procesafpraak gemaakt? Wie gaat er nu sturing geven aan die procesafpraak? De raad en de gebiedscommissie zijn daarbij eigenlijk buitenspel gezet; de clusters en gebiedsorganisaties kunnen nu in principe op hun eigen manier invulling geven aan die knelpunten en besluiten of daar nog wel of niet iets van terecht komt'.²³⁹ Een andere voorzitter geeft aan: 'Als je mensen vraagt om mee te denken of om advies te geven, verwachten ze dat je er ook serieus wat mee doet. Als er dan vervolgens een reactie komt waaruit blijkt dat één punt gehonoreerd wordt en veel op de lange baan geschoven wordt, dan voelen bewoners zich niet meer serieus genomen en zullen ze een volgende keer ook thuis blijven'.²⁴⁰

In interviews geeft een aantal gebiedsorganisaties aan de verwondering van de gebiedscommissies te delen. Ook voor hen is het een verrassing dat het college alleen de knelpunten heeft beoordeeld en niet ingaat op de rest van de gebiedsplannen. Zij weten hierdoor niet wat er nu daadwerkelijk uitgevoerd gaat worden en wat ze terug kunnen koppelen richting bewoners. De gebiedsorganisatie Pernis geeft aan: 'De achterliggende criteria waarop de gebiedsplannen en knelpunten door het college en de raad worden beoordeeld zijn niet duidelijk. Dat is de afweging die tussen college en raad plaatsvindt. Dit lijkt op hetzelfde traject als voor de bestuursakkoorden'.²⁴¹ De gebiedsorganisatie Hoogvliet laat weten het jammer te vinden dat er geen reactie ligt op het hele plan: 'Dit zorgt er voor dat het nog steeds afwachten is wat er uiteindelijk van terecht komt. Een zorg voor de gebiedsorganisatie is dat de clusters uiteindelijk nog zullen aangeven dat dingen niet kunnen'.²⁴² De gebiedsorganisatie IJsselmonde geeft aan: 'De reactie van het college was niet in lijn met hetgeen vooraf naar buiten toe was gecommuniceerd (...) Waar het college een procesafpraak voorstelt, wordt eigenlijk gezegd dat het punt wordt afgewezen in de zin dat er geen middelen voor worden gemaakt en je maar in overleg moet gaan met de clusters om te kijken of en hoe je er toch invulling aan kan geven'.²⁴³ Eén van de accounthouders van het cluster Maatschappelijke Ontwikkeling vermeldt: 'Uiteindelijk zijn voor veel knelpunten

²³⁸ Wethouder Haven, Duurzaamheid, Mobiliteit en Organisatie, 'Brief begroting 2015', 26 november 2014.

²³⁹ Interview, 5 februari 2015.

²⁴⁰ Interview, 5 februari 2015.

²⁴¹ Interview ambtenaren, 27 november 2014.

²⁴² Interview ambtenaren, 11 november 2014.

²⁴³ Interview ambtenaren, 18 december 2014.

procesafspraken gemaakt. De gebiedscommissies zijn daar erg teleurgesteld over; ze zijn bang dat er uiteindelijk niks mee gebeurt'.²⁴⁴

Andere gebiedsorganisaties geven aan dat zij minder verrast zijn en dat ze gezien de korte tijd ook niet direct feedback op het hele plan verwacht hadden. Dit wordt ook niet als probleem ervaren zolang duidelijkheid over de uitvoering van de verschillende punten gedurende het jaar er alsnog komt via de uitvoeringsplannen. Ook door accounthouders van het cluster Stadsbeheer wordt aangegeven dat het wellicht niet verrassend is dat het college en de raad zich alleen maar over de knelpunten hebben uitgesproken, maar dat het wel jammer is dat ze zich niet over het hele plan en de ambities hebben uitgesproken. De accounthouders denken echter niet dat dit betekent dat het college nu opeens besluiten gaat nemen die tegen de rode draad van de gebiedsplannen in gaat. Gebieden kunnen zich volgens de accounthouders in die zin dus wel beroepen op het gebiedsplan.²⁴⁵

Ten slotte is in de enquête die de rekenkamer hield onder participanten van de interactieve beleidsvorming, gevraagd naar de duidelijkheid over de uitvoering van het gebiedsplan. Minder dan een kwart van de respondenten (22%) geeft aan dat het voor hen duidelijk is in hoeverre de gemeente het gebiedsplan gaat uitvoeren. De helft van de respondenten laat weten dat dit slechts 'een beetje' duidelijk is.²⁴⁶ Een respondent geeft hierover aan: 'Terugkoppeling van de gemeente Rotterdam over het ter uitvoering brengen van het gebiedsplan is voor mij onduidelijk. Tijdens de laatste begrotingsraad zijn alleen de knelpunten of discussiepunten besproken volgens mij'. Een andere respondent laat weten: 'Er is totaal niet bekend gemaakt wat de gemeente met het gebiedsplan heeft gedaan'.

5-4 **behandeling en vaststelling gebiedsplannen in de raad**

De rekenkamer stelt voor wat betreft de beoordeling door de raad vast dat deze in beperkte mate duidelijkheid biedt aan de gebiedscommissies en participanten over wat er met hun inbreng is gebeurd en waarom deze wel of niet is overgenomen. De behandeling van de gebiedsplannen door de raad heeft niet geleid tot wijziging van de gebiedsplannen.

De rol van de raad is beperkt tot het vaststellen van de gebiedsplannen middels het vaststellen van de begroting. De raad heeft met name de ambities en de doelen uit de gebiedsplannen vastgesteld. Door middel van de vaststelling verzoekt de raad het college de gebiedsplannen uit te voeren, mits deze uitvoering plaatsvindt binnen de vastgestelde en nog vast te stellen kaders. Hiermee is het voor gebiedscommissies en participanten nog steeds niet duidelijk in hoeverre de gemeente alle concrete inspanningen uit de gebiedsplannen gaat uitvoeren, laat staan de punten die zijn voortgekomen uit de interactieve beleidsvorming.

5-4-1 **behandeling gebiedsplannen in de commissie Gebieden**

Het is de taak van de raad om de begroting vast te stellen. Door vaststelling van de begroting worden ook de gebiedsplannen vastgesteld. Daarnaast besluit de raad bij het vaststellen van de gebiedsplannen over het wel of niet honoreren van de opgenomen knelpunten.

²⁴⁴ Interview ambtenaren, 2 februari 2015.

²⁴⁵ Interview ambtenaren, 28 januari 2015.

²⁴⁶ Deze vraag is alleen beantwoord door de respondenten die het gebiedsplan hebben gelezen (n=58).

Voorafgaand aan de begrotingsvaststelling zijn de gebiedsplannen en de begroting behandeld in een aantal vergaderingen van de commissie Gebieden. Zo mochten de gebiedscommissies op 4 en 18 september en 9 oktober 2014 hun gebiedsplan toelichten in de commissievergadering.

Bij de vergadering van 9 oktober 2014 verzoekt de commissie de wethouder Financiën, Binnenstad, Cultuur en Sport om aanvullende informatie te geven over de dekking van de gehonoreerde knelpunten. Op 14 oktober 2014 verschaft de wethouder deze informatie. Het overzicht bevat alle knelpunten die gehonoreerd zijn met daarbij informatie over de benodigde dekking. Wat hierbij opvalt is dat voor één derde van de knelpunten het exacte bedrag niet bekend is of de exacte inzet nader te bepalen is. Hierop volgend dienen ChristenUnie, Leefbaar Rotterdam, PvdA, SGP en VVD in november 2014 een motie in waarin zij het college vragen om de gehonoreerde wensen en knelpunten in het vervolg expliciet op te nemen in de begroting. De partijen vinden dat de knelpunten een 'volwaardige plaats verdienen' en dat de begroting een geschikt instrument is voor goede besluitvorming over de wensen en knelpunten. Hiermee verzoeken de partijen overigens geen begroting per gebied.²⁴⁷

kosten gebiedsplannen en begroting

De manier waarop de kosten voor de gebiedsplannen worden verwerkt in de begroting is al langere tijd onderwerp van discussie. Bij het inrichten van het nieuwe bestuurlijke model besluit de raad in eerste instantie 'dat er voor de gezamenlijke gebiedsplannen een meerjarig gebiedsplanbudget beschikbaar komt (...)'.²⁴⁸ Dit voornemen wordt bevestigd in de Beleidslijn Gebiedscommissies 2014 die de raad in mei 2013 vaststelt. Hierin staat dat in een aparte paragraaf van de begroting de bedragen die nodig zijn voor de uitvoering van de gebiedsplannen worden opgenomen. 'De gebiedscommissies krijgen hiermee trekkingsrecht op een deel van de door de raad aan het college beschikbaar gestelde budgetten'.²⁴⁹

In de Verordening Gebiedscommissies uit juli 2013 is echter geen sprake meer van een apart budget of trekkingsrecht. Het college geeft aan dat de bedragen die nodig zijn voor de gebiedsplannen worden 'versleuteld in de diverse programma's van de gemeentelijke begroting. De gebiedscommissies 'sturen' voor wat betreft de uitvoering op het bereiken van het afgesproken resultaat (of indien dat niet omschreven is: op het al dan niet leveren van de afgesproken inspanning) en dus niet op de hoeveelheid geld die besteed wordt. Het is ons streven om op termijn inzichtelijk te maken hoeveel middelen besteed worden in de te onderscheiden gebieden'.²⁵⁰

In de begroting worden de bedragen voor de realisatie van de gebiedsplannen uiteindelijk niet meer apart vermeld. De gebiedsvoorzitters laten middels een brief aan de raad weten dat hierdoor onduidelijk is wat het trekkingsrecht precies inhoudt voor de gebieden. Ook geven de gebiedsvoorzitters aan hierdoor de voortgang van de gebiedsplannen niet goed te kunnen monitoren.²⁵¹

²⁴⁷ Sies e.a., 'Motie besluitvorming gebiedsplannen', 11 november 2014.

²⁴⁸ Gemeente Rotterdam, 'Raadsbesluit Gebiedsbestuur', 20 december 2012.

²⁴⁹ Gemeente Rotterdam, 'Beleidslijn Gebiedscommissies 2014', 30 mei 2013.

²⁵⁰ Gemeente Rotterdam, 'Raadsvoorstel Vaststellen verordening op de gebiedscommissies 2014 en verordening geldelijke voorzieningen gebiedscommissies 2014', 18 juni 2013.

²⁵¹ Voorzitters gebiedscommissies, 'Brief algemene reactie begroting 2015', 13 oktober 2014.

Ook in de later opgestelde uitvoeringsplannen zijn geen budgetten overgenomen. Een van de gebiedsvoorzitters zegt hierover: 'Je weet dus niet hoeveel inzet er concreet in het gebied gepleegd gaat worden. Dit betekent dus ook dat voor burgers die bij de interactieve beleidsvorming ideeën hebben ingebracht, nog niet te achterhalen is wat er mee gaat gebeuren'. Bijkomend probleem is dat de gebiedscommissies hierdoor niet kunnen monitoren of het gebiedsplan daadwerkelijk uitgevoerd wordt: 'Als je niet weet wat is toegezegd, kan je ook niet monitoren of daaraan voldaan wordt'.²⁵²

De gebiedscommissies hadden vervolgens op 14 oktober 2014 de mogelijkheid om in te spreken over de begroting van 2015. Een van de gebiedsvoorzitters laat over dit inspraakmoment weten: 'Als de uitvoeringsplannen al eerder bekend waren of het college heel het plan had beoordeeld, hadden we daar bij de begrotingsbehandeling nog op in kunnen spelen en bij de raad kunnen lobbyen om meer geld vrij te maken voor bepaalde zaken. Nu zijn we daarvoor te laat'.²⁵³ Ten slotte zijn de gebiedsplannen en de begroting besproken in de vergadering van de commissie Gebieden van 28 oktober 2014.

5-4-2 vaststellen gebiedsplannen

De tekst van het in paragraaf 5-3-1 genoemde ontwerpbesluit van het college aan de raad wordt uiteindelijk gewijzigd. Deze tekst zou onvoldoende invulling geven aan de bepaling in de verordening dat de gemeenteraad de gebiedsplannen moet vaststellen. Volgens de verordening zal het college de gebiedsplannen aan de raad voorleggen, 'zodat de raad een afweging kan maken over het totaal van de ingediende ontwerpgebiedsplannen'.

Het ontwerpbesluit bevatte de volgende tekst: 'De Raad van de gemeente Rotterdam (...) besluit: De ambities en de doelen uit de ontwerp-gebiedsplannen voor de gebieden Centrum, Charlois (en andere 12 gebieden, red.), vast te stellen en het college op te dragen de uitvoering van de gebiedsplannen ter hand te nemen onder het voorbehoud dat deze plaats vindt binnen door de gemeenteraad vastgestelde en nog vast te stellen beleidskaders en financiële kaders'.²⁵⁴

De tekst wordt veranderd in: 'De Raad van de gemeente Rotterdam (...) besluit: De gebiedsplannen 2015-2018 vast te stellen waarbij met name de ambities en de doelen uit de ontwerp-gebiedsplannen voor de gebieden Centrum, Charlois (en andere 12 gebieden, red.) worden vastgesteld en het college op te dragen de uitvoering van de gebiedsplannen ter hand te nemen onder het voorbehoud dat deze plaats vindt binnen door de gemeenteraad vastgestelde en nog vast te stellen beleidskaders en financiële kaders'.

In de raadsvergaderingen van 6 en 11 november 2014 stemt de raad in met het nieuwe concept-besluit en wordt de begroting en daarmee de gebiedsplannen definitief vastgesteld. De beoordeling van de knelpunten door het college wordt zonder wijzigingen overgenomen. Inhoudelijk worden de plannen dus niet gewijzigd door de raad.

²⁵² Interview, 4 maart 2015.

²⁵³ Interview, 5 februari 2015.

²⁵⁴ B en W, 'Brief vaststelling gebiedsplannen', 9 september 2014.

adviesrecht gebiedscommissies

Naast het opstellen van het gebiedsplan, is één van de andere bevoegdheden van de gebiedscommissies het adviseren van het gemeentebestuur, zowel gevraagd als ongevraagd. Hoewel het adviesrecht van de gebiedscommissies buiten de scope van dit rekenkameronderzoek valt, zijn problemen rondom deze bevoegdheid wel ter sprake gekomen in meerdere gesprekken. Wat daarbij in de eerste plaats opvalt, is dat tijdsdruk, net als bij het opstellen van de gebiedsplannen (zie hoofdstuk 3), een rol speelt.

In de verordening staat vermeld dat het college van B en W een termijn kan stellen waarbinnen de gebiedscommissie een advies moet uitbrengen, 'daarbij rekening houdend met de tijd die nodig is voor participatie'.²⁵⁵ Deze tijd wordt echter door verschillende gebiedsorganisaties en gebiedscommissies als te weinig ervaren en heeft gevolgen voor het goed kunnen organiseren van burgerparticipatie. Zo geeft de gebiedsorganisatie Hillegersberg-Schiebroek aan: 'Op dit moment is participatie nog steeds belangrijk, namelijk om advies te geven aan het college. Helaas is er vaak te weinig tijd om het advies te geven en de participatie goed vorm te geven'.²⁵⁶ De voorzitters kaarten het probleem van het gebrek aan tijd ook aan. Zo laat één van hen weten: 'Waar het om gaat is dat deze stad heeft besloten het bestuurlijk model te veranderen. Belangrijke gedachte daarbij was dat bewoners nog beter bediend worden en kunnen participeren. Maar het concern heeft totaal nog niet op het netvlies staan wat het "in gesprek gaan met bewoners" betekent. Zo vragen ze ons vaak om binnen een paar weken advies te geven, terwijl dat veel te kort is om serieus met bewoners in gesprek te gaan'.²⁵⁷

Verder blijkt uit verschillende gesprekken dat de gebiedscommissies zich niet serieus genomen voelen in hun adviserende rol, bijvoorbeeld doordat er niet altijd duidelijke terugkoppeling plaatsvindt over de ingediende adviezen. Een voorzitter legt uit: 'We zijn de afgelopen maanden bedolven onder alle adviesaanvragen. Maar wat doen ze met de adviezen die wij nu hebben gegeven?'.²⁵⁸ Een andere voorzitter laat weten dat er slechts in een enkel geval terugkoppeling heeft plaatsgevonden: 'Van alle andere adviezen, zo'n 10 tot 15, kan ik me niet herinneren dat er actief vanuit het college of de clusters reactie is gekomen in de vorm van: 'Wij hebben uw reactie tot ons genomen, op deze wijze geven we daar uitvoering aan, dit wordt gehonoreerd en dat niet, daar houden we rekening mee, etc.'. Het is dus veel input leveren, maar de terugkoppeling is zeer matig'.²⁵⁹ Een andere voorzitter vult aan: 'Je hoort niet of nauwelijks wat er uiteindelijk mee gedaan wordt. Een concreet voorbeeld is het advies dat de commissie heeft uitgebracht over onderwerp X. Een antwoord is daar nooit op gekomen en alleen via een omweg weet de commissie nu dat het is overgenomen. Het is kortom belangrijk dat de wethouders en clusters de gebiedscommissies echt serieus gaan nemen'.²⁶⁰ Dit gevoel van niet serieus genomen worden, wordt bevestigd door accounthouders van het cluster Maatschappelijke Ontwikkeling: 'Je merkt dat de gebiedscommissies vooral gefrustreerd raken van alle adviezen die ze moeten uitbrengen. Ze krijgen erg veel informatie, moeten in korte tijd met een advies daar over komen en hebben het idee dat er vervolgens niet of nauwelijks naar geluisterd wordt'.²⁶¹

²⁵⁵ Gemeente Rotterdam, 'Verordening op de gebiedscommissies 2014', juli 2013.

²⁵⁶ Interview ambtenaren, 4 december 2014.

²⁵⁷ Interview, 5 februari 2015.

²⁵⁸ Interview, 5 februari 2015.

²⁵⁹ Interview, 4 maart 2015.

²⁶⁰ Interview, 5 februari 2015.

²⁶¹ Interview abtenaren, 2 februari 2015.

5-5 uitvoeringsplannen

De rekenkamer concludeert dat ook de uitvoeringsplannen geen volledig inzicht bieden aan de gebiedscommissies en de participanten in de daadwerkelijke uitvoering van de gebiedsplannen. Duidelijkheid over de uitvoering van de tijdens de interactieve beleidsvorming ingebrachte zaken is hiermee niet geborgd.

De uitvoeringsplannen zouden inzicht moeten bieden in wat de clusters gaan uitvoeren in de gebieden en hoe de clusters de ambities en doelen uit de gebiedsplannen proberen te bereiken. Gesprekken met gebiedsvoorzitters wijzen echter uit dat het voor hen nog steeds niet duidelijk is in hoeverre de gemeente de gebiedsplannen gaat uitvoeren. Vanuit de gebiedscommissies is er vraag naar meer concretere uitvoeringsplannen. Ook hadden zij meer betrokken willen zijn bij het opstellen van de uitvoeringsplannen. De clusters delen deze mening niet. Zij zien de uitvoeringsplannen van de clusters niet als een volledige uitwerking van de gebiedsplannen van de gebiedscommissies. Ook hebben zij geen behoefte aan meer samenwerking met de gebiedscommissies wat betreft het opstellen van de uitvoeringsplannen.

5-5-1 verhouding uitvoeringsplannen en gebiedsplannen

De uitvoering van de gebiedsplannen zou moeten worden omschreven in de uitvoeringsplannen van de clusters. B en W vermelden namelijk in het raadsvoorstel van 9 september 2014: 'Om die uitvoering vorm te geven stellen de clusters Maatschappelijke Ontwikkeling, Stadsbeheer en Stadsontwikkeling en de directie Veiligheid uitvoeringsplannen per gebied op'. De gebiedscommissie heeft vervolgens als taak de uitvoering van de gebiedsplannen te monitoren. In de brief van B en W²⁶² over de vaststelling van de uitvoeringsplannen worden de laatste als volgt omschreven: 'De uitvoeringsplannen bieden inzicht in wat de clusters vanuit de stedelijke kaders uitvoeren in de gebieden en vertalen de ambities en doelen van de gebiedsplannen in een aanpak'. In een eerdere presentatie van het DIN-team aan de gebieden wordt echter niet duidelijk dat in de uitvoeringsplannen deze vertaalslag dient te worden gemaakt. In de presentatie staat slechts vermeld dat in de uitvoeringsplannen inspanningen staan 'die de clusters gaan uitvoeren in het gebied op globaal niveau' en 'die financieel gedekt zijn'.²⁶³

Zoals aangegeven in paragraaf 5-2-2 zijn veel knelpunten uit de gebiedsplannen door de raad benoemd als procesafspraken en is er vanuit de gebiedscommissies onbegrip over deze situatie. Zoals eerder vermeld legt de wethouder Haven, Duurzaamheid, Mobiliteit en Organisatie eind november 2014 in een brief aan de gebiedscommissies uit dat in de uitvoeringsplannen de stand van zaken rondom de knelpunten en procesafspraken ook zal worden besproken.²⁶⁴ De Bestuursdienst zegt hierover: 'Aangezien voor veel knelpunten procesafspraken zijn gemaakt, zijn de uitvoeringsplannen een belangrijk eerste moment waarop duidelijk kan worden wat er met deze knelpunten gebeurt. Het zou kunnen dat in een uitvoeringsplan nu toch blijkt dat een knelpunt niet gaat lukken en er wellicht geëscaleerd wordt. Of dat blijkt dat een ander punt uit het gebiedsplan dat niet bij de knelpunten stond, niet gaat gebeuren. Uiteindelijk zal de raad dan bij bijvoorbeeld de bestuursrapportage of later de kaderbrief moeten beslissen hoe daar mee om te gaan'.

²⁶² B en W, 'Brief vaststelling uitvoeringsplannen', 17 februari 2015.

²⁶³ DIN-team, 'Presentatie: het gebiedsplan', 8 mei 2014.

²⁶⁴ Wethouder Haven, Duurzaamheid, Mobiliteit en Organisatie, 'Brief begroting 2015', 26 november 2014.

De uitvoeringsplannen zijn op 17 februari 2015 vastgesteld door het college. Uit de brief over de vaststelling van de uitvoeringsplannen blijkt dat uiteindelijk 28 procesafspraken alsnog gehonoreerd zijn, 30 punten nog steeds een procesafpraak zijn en 2 procesafspraken naar de ontwikkelagenda zijn verplaatst.

5-5-2 reactie gebiedscommissies op uitvoeringsplannen

Uit gesprekken met de voorzitters van de gebiedscommissies blijkt dat er grote onduidelijkheid is over de uitvoeringsplannen.²⁶⁵ De uitvoeringsplannen zouden beter aan moeten sluiten op de gebiedsplannen, wat volgens de gebiedsvoorzitters nu niet het geval is. Hierdoor is het voor de gebiedscommissies moeilijk om duidelijkheid te verschaffen aan bewoners over de uitvoering van de plannen: 'Het is nu niet heel duidelijk wat er in de uitvoeringsplannen staat, wat er precies wordt gedaan. Hierdoor is de gebiedscommissie vaak de kop van jut, die zit tussen de gemeente en de bewoners'.²⁶⁶ Een andere voorzitter geeft aan: 'Bij ons gebied is de problematiek rond X een belangrijk punt en dat staat ook nadrukkelijk in het gebiedsplan. In het uitvoeringsplan staat alleen dat de problematiek rond X een aandachtspunt is voor ons gebied, maar niet wat het college en het cluster daar de komende tijd aan gaan doen en op welke manier ze de problematiek gaan oplossen. Wat moeten wij nu terugkoppelen naar bewoners over wat er met hun inbreng is gedaan? Als je niet iets concreets kan terugkoppelen, dan zet je dus ook een streep door de bereidheid van bewoners om in de toekomst nog te participeren'.²⁶⁷

Door één van de accounthouders van het cluster Stadsbeheer wordt aangegeven dat het niet schokkend is dat de gebiedscommissies vragen om meer concrete uitvoeringsplannen. De accounthouder laat weten dat de plannen inderdaad nog concreter kunnen en dat het cluster hier volgend jaar mee aan de slag gaat.²⁶⁸ Uit gesprekken met de andere clusters blijkt dat de verwachtingen van de gebiedscommissies ten aanzien van de uitvoeringsplannen niet overeenkomen met het idee dat de clusters van de plannen hebben. Zo laat een van de accounthouders van de directie Veiligheid weten dat gebiedscommissies het uitvoeringsplan vaak direct naast het gebiedsplan leggen en basaal turven hoe vaak activiteiten uit het gebiedsplan terugkomen in het uitvoeringsplan. De mening van de gebiedscommissies over het uitvoeringsplan is dan gelijk aan de hoeveelheid wensen uit het gebiedsplan die zijn gehonoreerd. Volgens de accounthouder is dat een onterechte vergelijking. Het gaat erom in hoeverre de uitgezette koers in het gebiedsplan opgevolgd wordt. Het uitvoeringsplan moet los worden gezien van de activiteiten die in het gebiedsplan staan benoemd. Er moet sprake zijn van een vorm van herkenning van de uit te voeren activiteiten volgens het uitvoeringsplan binnen de lijnen van het gebiedsplan.²⁶⁹

Ook andere clusters delen deze mening. Zo wordt bijvoorbeeld door het cluster Maatschappelijke Ontwikkeling gezegd: 'Er is geen hiërarchische relatie tussen het gebiedsplan en het uitvoeringsplan. Het is dus niet zo dat in de uitvoeringsplannen

²⁶⁵ Het gesprek met zes gebiedsvoorzitters vond plaats op 5 februari 2015. Op dat moment waren er alleen conceptversies van de uitvoeringsplannen beschikbaar.

²⁶⁶ Interview, 5 februari 2015.

²⁶⁷ Interview, 5 februari 2015.

²⁶⁸ Interview ambtenaren, 28 januari 2015.

²⁶⁹ Interview ambtenaren, 22 januari 2015.

moet staan hoe aan alles wat in het gebiedsplan staat uitvoering wordt gegeven. Het gebiedsplan bevat de wensen en verwachtingen van het gebied. In het uitvoeringsplan staat het hele aanbod van het cluster, waarbij we kijken in hoeverre we dat toe kunnen schrijven naar de wensen en verwachtingen uit het gebiedsplan'. Ook wordt aangegeven dat als een punt in het gebiedsplan staat, het wellicht ook terug komt in het uitvoeringsplan, 'maar vaak niet op een niveau dat er meteen concreet staat wat en hoeveel er wanneer gaat gebeuren'. Aanvullend wordt gezegd: 'Daar zijn het gebiedsplan en uitvoeringsplan ook helemaal niet voor bedoeld'. Eén van de accounthouders van het cluster Maatschappelijke Ontwikkeling geeft als voorbeeld dat in het uitvoeringsplan niet moet staan hoeveel sportactiviteiten er precies voor kinderen tussen de 4 en 12 jaar in een specifiek wijkgebouw georganiseerd gaan worden. Wel kan het zijn dat er naar aanleiding van een vraag naar meer sportactiviteiten, in het uitvoeringsplan staat dat er meer ingezet gaat worden op deze activiteiten. De accounthouder legt uit: 'Dan wordt het vervolgens aanbesteed en dan is het aan de welzijnsorganisatie om samen met bewoners en scholen tot een planning van activiteiten te komen. Daar willen wij als cluster ook helemaal niet over gaan'.²⁷⁰

De gesprekken met de gebiedsorganisaties laten een gemengd beeld zien wat betreft meningen over de uitvoeringsplannen.²⁷¹ Zo wordt door de gebiedsorganisatie Hillegersberg-Schiebroek gezegd: 'Het is nu afwachten wat de clusters gaan opnemen in de uitvoeringsplannen. De eerste versie concept-uitvoeringsplannen van SB zijn al bekend. Er staat bij veel punten: 'afhankelijk van budget'. Het is nu met deze uitvoeringsplannen nog steeds niet duidelijk welke inspanningen het cluster in Hillegersberg-Schiebroek gaat leveren'.²⁷² De gebiedsorganisatie Hoek van Holland ziet duidelijk verbetering ten opzichte van de uitvoeringsplannen van 2014: 'Eerste bevinding is dat SO goed naar de DINnen en gebiedsplannen heeft gekeken bij het opstellen van het uitvoeringsplan. De DINnen en gebiedsplannen vormen hier de input voor. De uitvoeringsplannen van SO van maart 2014 waren minder concreet dan nu, dit laat zien dat ze naar de DIN en het gebiedsplan hebben gekeken'.²⁷³ De gebiedsorganisatie IJsselmonde heeft op basis van het contact met de clusters naar eigen zeggen wel een redelijk goed beeld van wat er gaat gebeuren: 'Hoewel het vanuit het college dus onduidelijk is wat wel en niet kan, wordt dat in het contact met de clusters wel duidelijker. Zij kunnen op het niveau van maatregelen aangeven wat ze wel en niet gaan doen en dat zien we ook terug in de uitvoeringsplannen en de DINnen. Voor 80% weet de gebiedsorganisatie dus goed wat ze gaan doen nu de uitvoeringsplannen er liggen; een heleboel dingen daarvan liggen ook gewoon vast in meerjarenprogramma's'.²⁷⁴

Gebiedsvoorzitters zijn ook niet tevreden over de mate waarin de uitvoeringsplannen gebiedsgericht zijn opgesteld, dit is met name het geval bij de directie Veiligheid: 'In het uitvoeringsplan van de directie Veiligheid is geen gebiedsgerichte aanpak te vinden. We hebben hier iets van gezegd tegen de accounthouder, maar het antwoord

²⁷⁰ Interview ambtenaren, 2 februari 2015.

²⁷¹ De gesprekken met de gebiedsorganisatie vonden plaats in november en december 2014. Ten tijde van deze gesprekken waren de clusters bezig met het opstellen van de uitvoeringsplannen en waren er slechts voor een aantal gebieden conceptversies beschikbaar.

²⁷² Interview ambtenaren, 4 december 2014.

²⁷³ Interview ambtenaren, 20 november 2014.

²⁷⁴ Interview ambtenaren, 18 december 2014.

is: 'Wij kunnen en mogen niets in deze tekst wijzigingen. We kunnen alleen een oplegnotitie maken'. Na drie maal aandringen is er wel een aanpassing gedaan'.²⁷⁵ Een andere voorzitter zegt hierover: 'Het cluster MO heeft in het uitvoeringsplan een mooi verhaal weten te schrijven, dus je weet: dit gaan ze daar voor doen, dat gaan ze daar voor doen. De directie Veiligheid weer niet, dat is inderdaad een algemeen verhaal'.²⁷⁶

samenwerking gebiedscommissies en clusters

Door een aantal gebiedsvoorzitters wordt aangegeven dat er meer overleg zou moeten plaatsvinden wat betreft de uitvoeringsplannen. Volgens de beleidslijn gebiedscommissies 2014 worden de uitvoeringsplannen 'in samenspraak met de gebiedscommissies' gemaakt.²⁷⁷ De voorzitters vragen zich af waarom dat niet is gebeurd. 'Er wordt niet actief met ons gesproken door de clusters; er worden alleen dingen gepresenteerd'.²⁷⁸ Ook wordt vermeld: 'Clusters hebben soms al invulling gegeven aan dergelijke knelpunten zonder deze nog met de gebiedscommissie te bespreken of ons de kans te geven daar nog met bewoners over in gesprek te gaan'.²⁷⁹ Een andere voorzitter geeft aan: 'Wat de uitvoeringsplannen betreft is het vooral: dit is wat we gaan doen en accepteer het maar'.²⁸⁰ Ten slotte wordt aangegeven dat betere samenwerking kan leiden tot meer inzicht in de reden waarom zaken niet kunnen worden uitgevoerd: 'Dat er dan moet worden bezuinigd is niet erg, dat is het budget, maar dan weet je ook welke keuzes er zijn gemaakt. Je krijgt nu alleen maar teleurstellingen'.²⁸¹

De clusters hebben een andere mening dan de gebiedsvoorzitters wat betreft de samenwerking. Over de rol van de gebiedscommissie bij de uitvoeringsplannen geeft één van de accounthouders van de directie Veiligheid aan dat gebiedscommissies graag nog een grote rol willen hebben en er over willen besluiten. Dit zou worden veroorzaakt door de opdrachtgevende rol die de deelgemeenten vroeger hadden richting de clusters: gebiedsvoorzitters zijn gewend dat ze mee kunnen praten over de uitvoering.²⁸² Door een andere accounthouder van de directie Veiligheid wordt in het gesprek vermeld dat het gebiedsplan het document is van en voor de gebiedscommissie; het uitvoeringsplan is het document van en voor het cluster of de directie. Ook geeft de accounthouder aan: 'De uitvoeringsplannen worden bewust globaal gehouden. Door de plannen globaal te houden kunnen gebiedscommissies minder invloed uitoefenen op de wijze waarop in de praktijk uitvoering wordt gegeven aan de plannen (...) Met name oud-leden van het dagelijks bestuur uit de deelgemeenten proberen zich te bemoeien met wanneer, hoe vaak en door wie uitvoering moet worden gegeven aan de beoogde activiteiten. Nu proberen deze leden de uitvoering te bepalen op basis van het argument dat zij zijn gekozen'.²⁸³

²⁷⁵ Interview, 5 februari 2015.

²⁷⁶ Interview, 5 februari 2015.

²⁷⁷ Gemeente Rotterdam, 'Beleidslijn gebiedscommissies 2014', mei 2013.

²⁷⁸ Interview, 5 februari 2015.

²⁷⁹ Interview, 5 februari 2015.

²⁸⁰ Interview, 5 februari 2015.

²⁸¹ Interview, 5 februari 2015.

²⁸² Interview ambtenaren, 22 januari 2015.

²⁸³ Interview ambtenaren, 22 januari 2015. Dit citaat komt uit een door de geïnterviewden goedgekeurd gespreksverslag. Pas in de ambtelijke reactie na ambtelijk wederhoor wordt aangegeven dat de rekenkamer deze bevinding niet goed interpreteert. Het volgende is aangegeven: 'De

gebiedscommissie kan gevraagd en ongevraagd advies uitbrengen op het beleid van de gemeente. De uitvoeringsplannen van Directie Veiligheid worden dus ook voorgelegd aan de gebiedscommissie. De manier waarop het beleid wordt uitgevoerd is de verantwoordelijkheid van de clusters. De uitvoeringsplannen gaan dan ook niet in detail in op de plekken, tijden en kwantiteit van de daadwerkelijke inzet'.

bijlagen

bijlage 1 onderzoeksverantwoording

selectie gebieden

Met het oog op een efficiënte besteding van de beschikbare onderzoekscapaciteit, heeft de rekenkamer er voor gekozen om in het onderzoek te focussen op 8 van de 14 gebieden. Om te zorgen dat de selectie van gebieden voldoende representatief is, heeft de rekenkamer gekeken naar de spreiding van de gebieden over de stad en de grootte en samenstelling van de gebieden. De selectie bevat derhalve zowel een aantal buitengebieden met relatief weinig inwoners (Pernis, Hoek van Holland en Hoogvliet), als een aantal dichtbevolkte stedelijke gebieden. Ten aanzien van deze stedelijke gebieden heeft de rekenkamer zowel een aantal gebieden aan de noordkant van Rotterdam geselecteerd (Noord, Hillegersberg-Schiebroek en Centrum), als een aantal gebieden aan de zuidkant (Charlois en IJsselmonde).

dossierstudie

Tijdens het onderzoek heeft de rekenkamer een grote hoeveelheid documenten geraadpleegd. Het betreft met name:

- de gebiedsplannen, inclusief verschillende concept-versies;
- documenten waarin de inbreng van participanten is vastgelegd;
- besluitenlijsten van gebiedscommissievergaderingen waarin de gebiedsplannen werden besproken;
- documenten die zicht geven op de communicatie tussen gebieden en participanten;
- raads- en collegestukken over het nieuwe bestuurlijke model en de besluitvorming over de gebiedsplannen;
- de uitvoeringsplannen voor 2015.

Bijlage 2 bevat een compleet overzicht van de geraadpleegde documenten.

interviews

De rekenkamer heeft in het kader van dit onderzoek gesproken met in totaal 45 personen. Het betreft:

- gebiedsmanagers/-netwerkers uit elk van de onderzochte gebieden;
- de voorzitters van de gebiedscommissies van alle onderzochte gebieden;
- vier accounthouders van het cluster SB;
- vier accounthouders van het cluster SO;
- drie accounthouders van de directie Veiligheid;
- drie accounthouders van het cluster MO;
- drie ambtenaren van de Bestuursdienst;
- één ambtenaar van het cluster Dienstverlening.

enquête

De rekenkamer heeft de interactieve beleidsvorming niet alleen onderzocht vanuit het perspectief van de ambtenaren en gebiedscommissies, maar ook vanuit het perspectief van de burgers. Nadeel hierbij was dat de interactieve beleidsvorming al had plaatsgevonden; het was niet meer mogelijk voor de rekenkamer om bij de activiteiten zelf aanwezig te zijn en direct te ondervinden hoe deze door burgers ervaren werden.

De opties die resteerden waren het interviewen van participanten en het uitzetten van een enquête onder participanten. Gezien het grote aantal participanten in de gebieden en de beschikbare onderzoekscapaciteit, was het organiseren van enquêtes de enige haalbare optie. De rekenkamer heeft dan ook gekozen voor een digitale enquête. Deze enquête is (vergezeld met een brief van de directeur van de rekenkamer) door de gebiedsorganisaties uitgezet onder de participanten. Pernis is hierbij buiten beschouwing gelaten, omdat alle participatie-activiteiten al voor de installatie van de gebiedscommissie hadden plaatsgevonden.

De enquête is uitgezet onder 310 burgers en vertegenwoordigers van (belangen)organisaties. Het totaal aantal respondenten dat de enquête heeft ingevuld bedraagt 87. Uiteindelijk zijn de antwoorden van 77 respondenten meegenomen in de analyse. Sommige respondenten hebben namelijk slechts enkele vragen beantwoord en een aantal respondenten bleek niet te hebben deelgenomen aan een participatie-activiteit.

De resultaten van de enquête geven een indicatie van de manier waarop participanten de interactieve beleidsvorming ervaren hebben, maar er kan niet zonder meer van uit worden gegaan dat ze volledig representatief zijn. Twee factoren zijn hiervoor belemmerend:

- de gebieden beschikken niet over de e-mailadressen van alle bewoners, ondernemers en partners die geparticipeerd hebben bij het opstellen van de gebiedsplannen. Een deel van de mensen die wel geparticipeerd heeft, heeft derhalve geen vragenlijst ontvangen. Het zou kunnen zijn dat het wel of niet achterlaten van een e-mailadres samenhangt met de manier waarop participanten het proces ervaren hebben. Als dit zo is, belemmert dit het verkrijgen van een representatief beeld.
- een deel van de participanten die een vragenlijst heeft ontvangen, heeft deze niet ingevuld. De totale respons bedraagt 28% (wat voor enquêtes een gangbaar percentage is), met uitschieters per gebied naar boven (Hoek van Holland: 50% procent) en naar beneden (Hoogvliet: 7%). Onduidelijk is of de motivatie van respondenten om de vragenlijst in te vullen, samenhangt met hun oordeel over het proces van interactieve beleidsvorming. Wanneer dit het geval is, belemmert dit het verkrijgen van een representatief beeld.

analyse

De informatie uit de interviews en de dossiers is in een analysebestand gekoppeld aan de relevante normen en criteria. Op basis hiervan hebben drie onderzoekers van de rekenkamer onafhankelijk van elkaar geoordeeld over de manier waarop een gebied of het college invulling heeft gegeven aan het criterium. Zij deden dit door middel van het geven van een cijfer op een schaal van 1 tot 5. De scores van de onderzoekers zijn vervolgens naast elkaar gelegd, waarna zij onderling in gesprek zijn gegaan over de punten waarop hun scores verschilden.

De definitieve scores van de drie onderzoekers zijn bij elkaar opgeteld, waarna voor elk criterium een score ontstaat op een schaal van 3 tot 15. De oordelen per gebied in hoofdstuk 4 van dit rapport (onvoldoende, matig of voldoende) zijn gebaseerd op deze scores. Daarbij is de volgende regel aangehouden: 3-7 is onvoldoende, 8-10 is matig en 11-15 is voldoende.

procedures

De opzet van het onderzoek is op 6 november 2014 gepubliceerd en ter kennisname aan de raad verstuurd. De voorlopige onderzoeksresultaten zijn opgenomen in een concept nota van bevindingen. Deze is op 30 april 2015 voor ambtelijk wederhoor aan de gemeentesecretaris en de voorzitters van het in het onderzoek betrokken gebiedscommissies voorgelegd. Na verwerking van de ontvangen reacties is een bestuurlijke nota opgesteld. Deze bevat de voornaamste conclusies en aanbevelingen van de rekenkamer. De bestuurlijke nota, met de nota van bevindingen als bijlage, is op 3 juni 2015 voor bestuurlijk wederhoor voorgelegd aan het college van B en W, ter attentie van de wethouder Mobiliteit. De op 24 juni 2015 ontvangen reacties van B en W en de in het onderzoek betrokken voorzitters van gebiedscommissies en de daarna opgestelde nawoorden van de rekenkamer zijn opgenomen in het rapport. Het definitieve rapport wordt door toezending aan de gemeenteraad en B en W openbaar.

bijlage 2 bronnenlijst

Deze bronnenlijst bevat zowel de documenten waarnaar in dit rapport wordt verwezen, als de documenten die de rekenkamer lopende het onderzoek heeft gebruikt voor de in dit rapport gepresenteerde analyses.

gemeente Rotterdam

- Afspraken uit het overleg van voorzitters gebiedscommissies met wethouder Langenberg en voorzitter commissie Gebieden Van Rij op 4 december 2014.
- Bestuursdienst, Presentatie technische sessie commissie gebieden over begroting 2015, 15 oktober 2014.
- Cluster SB, Vastgestelde uitvoeringsplannen gebieden Centrum, Charlois, Hillegersberg-Schiebroek, Hoogvliet, Hoek van Holland, IJsselmonde, Noord en Pernis, 2014-2015.
- Cluster SO, Vastgestelde uitvoeringsplannen gebieden Centrum, Charlois, Hillegersberg-Schiebroek, Hoogvliet, Hoek van Holland, IJsselmonde, Noord en Pernis, 2014-2015.
- Cluster MO, Vastgestelde uitvoeringsplannen gebieden Centrum, Charlois, Hillegersberg-Schiebroek, Hoogvliet, Hoek van Holland, IJsselmonde, Noord en Pernis, 2014-2015.
- College van B&W, Raadsvoorstel Participatieveidraad en uitgangspunten bewonersinitiatieven, 5 november 2013.
- College van B&W, Raadsvoorstel Vaststellen verordening op de gebiedscommissies 2014 en verordening geldelijke voorzieningen gebiedscommissies 2014, 18 juni 2013.
- College van B&W, Uitgebreide Handreiking Gebiedscommissie 2014-2018, 26 maart 2014.
- College van B&W, Brief aan de gebiedscommissies over proces opstellen en vaststellen van de gebiedsplannen, 2 juni 2014.
- College van B&W, Brief aan de leden van de commissie gebieden over proces gebiedsplannen, 19 augustus 2014.
- College van B&W, Brief aan de leden van de commissie gebieden over stand van zaken Rotterdammer Gericht Werken, 17 september 2014.
- College van B&W, Begroting 2015 gemeente Rotterdam, september 2014.
- College van B&W, Raadsvoorstel Vaststelling gebiedsplannen, 24 september 2014.
- College van B&W, Bijlage bij raadsvoorstel vaststelling gebiedsplannen betreffende uitleg beoordeling wensen en knelpunten gebiedsplannen, 24 september 2014.
- College van B&W, Brief aan de gebiedscommissie Centrum betreffende collegereactie gebiedsplan Centrum, 23 september 2014.
- College van B&W, Brief aan de gebiedscommissie Charlois betreffende collegereactie gebiedsplan Charlois, 23 september 2014.
- College van B&W, Brief aan de gebiedscommissie Hillegersberg-Schiebroek betreffende collegereactie gebiedsplan HiS, 23 september 2014.
- College van B&W, Brief aan de gebiedscommissie Hoek van Holland betreffende collegereactie gebiedsplan Hoek van Holland, 23 september 2014.
- College van B&W, Brief aan de gebiedscommissie Hoogvliet betreffende collegereactie gebiedsplan Hoogvliet, 23 september 2014.
- College van B&W, Brief aan de gebiedscommissie IJsselmonde betreffende collegereactie gebiedsplan IJsselmonde, 23 september 2014.

- College van B&W, Brief aan de gebiedscommissie Noord betreffende collegereactie gebiedsplan Noord, 23 september 2014.
- College van B&W, Brief aan de gebiedscommissie Pernis betreffende collegereactie gebiedsplan Pernis, 23 september 2014.
- College van B&W, Tabel met financiële consequenties wensen/knelpunten gebiedsplannen 2014, 14 oktober 2014.
- College van B&W, Brief aan Commissies VOF en Gebieden over Toezeggingen mbt bestemmingsreserves deelgemeenten en dekking gehonoreerde knelpunten gebiedsplannen, 14 oktober 2014.
- College van B&W, Brief aan de gemeenteraad betreffende verzoek om ambtelijke bijstand, 27 oktober 2014.
- College van B&W, brief aan de gebiedscommissies betreffende begroting 2015, 26 november 2014.
- College van B&W, Brief aan de gebiedscommissies van Rotterdam over de uitvoeringsplannen, 18 februari 2015.
- College van B&W, Tabel met overzicht stand van zaken procesafspraken uit gebiedsplannen, 18 februari 2015.
- DIN-Team, Presentatie Het Gebiedsplan, 8 mei 2014.
- DIN-Team, 'Russisch' Format voor het Gebiedsplan, 29 mei 2014.
- Directie Veiligheid, Vastgestelde uitvoeringsplannen gebieden Centrum, Charlois, Hillegersberg-Schiebroek, Hoogvliet, Hoek van Holland, IJsselmonde, Noord en Pernis, 2014-2015.
- Gemeenteraad, Amendement interactieve beleidsvorming, 20 december 2012.
- Gemeenteraad, Notulen van de raadsvergadering van 20 december 2012, 14 maart 2013.
- Gemeenteraad, Motie aantoonbaar draagvlak bewoners, 30 mei 2013.
- Gemeenteraad, Motie maximale invloed voor bewoners, 30 mei 2013.
- Gemeenteraad, Motie financiële kaders, 30 mei 2013.
- Gemeenteraad, Notulen van de raadsvergadering van 30 mei 2013, 4 juli 2013.
- Gemeenteraad, Raadsbesluit vaststellen Participatieleidraad, 28 november 2013.
- Gemeente Rotterdam, Presentatie beleidskaders clusters gebiedscommissies, 8 mei 2014.
- Gemeenteraad, Aanvraag actualiteit 'Extra eisen gebiedsplan' door VVD, 3 juni 2014.
- Gemeenteraad, Raadsbesluit vaststellen gebiedsplannen, 11 november 2014.
- Gemeenteraad, Motie besluitvorming gebiedsplannen, 11 november 2014.
- Griffie, Annotatie betreffende Bespreking Begroting 2015, Collegeprogramma 2015-2018 en Gebiedsplannen 2015-2018, 21 oktober 2014.
- Gemeenteraad, Beleidslijn gebiedscommissies 2014, mei 2013.
- Gemeenteraad, Verordening op de gebiedscommissies 2014, juli 2013.
- Kennispunt Inspraak & Participatie, Participatie instrumenten: online methodieken, oktober 2013
- Kennispunt Inspraak & Participatie, Participatie instrumenten: offline methodieken, oktober 2013
- Kennispunt Inspraak & Participatie, Stappenplan Participatie & Inspraak in Rotterdam, 3 oktober 2013
- Rekenkamer Rotterdam, Wijken voor de stad. realisatie van beloften gebiedsgericht werken, maart 2012.
- Stuurgroep BMR14+, 'Dichtbij, democratisch en divers' Normatief kader voor vernieuwing bestuurlijk model Rotterdam, 25 mei 2012.
- Voorzitters gebiedscommissies, Brief aan gemeenteraadsliden Rotterdam betreffende Algemene reactie op begroting 2015, 13 oktober 2014.

- Voorzitters gebiedscommissies, Brief aan de leden van de gemeenteraad en het college van B&W betreffende Begroting 2015 en besluiten gemeenteraad, 10 november 2014.

gebieden

Centrum

- Deelgemeente Rotterdam Centrum, Notulen van de deelraadvergadering van 25 november 2013, 2013.
- Gebiedscommissie Centrum, Advertentie marktkraam en centrumdialoog, 2014.
- Gebiedscommissie Centrum, Alle aangenomen en verworpen amendementen op het gebiedsplan van de vergadering van 7 juli 2014, 2014.
- Gebiedscommissie Centrum, Voorstel Werkwijze Gebiedsplannen, 9 mei 2014.
- Gebiedscommissie Centrum, Verslag gebiedscommissie Centrum 2 juni 2014, 2014.
- Gebiedscommissie Centrum, Voorstel participatie gebiedsplan Centrum, 2 juni 2014.
- Gebiedscommissie Centrum, Conceptversie Gebiedsplan Rotterdam Centrum, 7 juli 2014.
- Gebiedscommissie Centrum, Verslag gebiedscommissie Centrum 7 juli 2014.
- Gebiedscommissie Centrum, Gebiedsplan Rotterdam Centrum, 7 juli 2014.
- Gebiedscommissie Centrum, Verslag evaluatiecommissie gebiedsplan Rotterdam Centrum, 2015.
- Gebiedsorganisatie Centrum, Analyse gebiedsplan versus uitvoeringsplannen clusters, 9 december 2014.
- Stadskrant, Pagina gebiedscommissie Centrum, 18 juni 2014.

Charlois

- Deelgemeente Charlois, Ontwerp Gebiedsplan Charlois 2014-2018, maart 2014.
- Gebiedscommissie Charlois, Advertentie voor de Zuiderparkdagen, 2014.
- Gebiedscommissie Charlois, Brochure Gebiedsplan Charlois 2014-2018, juni 2014.
- Gebiedscommissie Charlois, Flyer Gebiedsplan Charlois 2014-2018, juni 2014.
- Gebiedscommissie Charlois, Posters Gebiedsplan Charlois, prioriteiten per wijk, juni 2014.
- Gebiedsorganisatie Charlois, Memo stand van zaken gebiedsplan Charlois, 8 april 2014.
- Gebiedscommissie Charlois, Besluitenlijst gebiedscommissie Charlois 26 mei 2014, 2014.
- Gebiedscommissie Charlois, Besluitenlijst gebiedscommissie Charlois 23 juni 2014, 2014.
- Gebiedscommissie Charlois, Conceptversie Gebiedsplan Charlois 30 juni 2014, 2014.
- Gebiedscommissie Charlois, Besluitenlijst gebiedscommissie Charlois 7 juli 2014, 2014.
- Gebiedscommissie Charlois, Gebiedsplan Charlois, inclusief aanbiedingsbrief aan college van B&W, 22 juli 2014.
- Gebiedscommissie Charlois, Brief aan de Raadscommissie Gebieden betreffende proces besluitvorming gebiedsplan, 1 september 2014.
- Gebiedscommissie Charlois, Brief aan College van B&W betreffende Knelpunten Gebiedsplan Charlois, inclusief bijlage Ontwikkelagenda, 18 september 2014.
- Gebiedsorganisatie Charlois, Uitnodiging per e-mail aan partners in het gebied Charlois om input te leveren, 2014.
- Gebiedsorganisatie Charlois, Excel-bestand met lijsten van ingekomen reacties op prioriteiten gebiedsplan Charlois, 2014.

Hillegersberg-Schiebroek

- Bewonersorganisatie Molenlaankwartier / InHillegersberg, Reactie op het gebiedsplan 2014, 2014.
- Bewonersorganisatie Oud Hillegersberg, speerpunten Oud Hilligersberg, 2014.
- Bewonersorganisatie Vereniging Terbregge's belang, Speerpunten Gebiedsplan Terbregge, 2014.
- BMC, Concept Gebiedsplan 2014. De basis voor de nieuwe gebiedscommissie Hillegersberg-Schiebroek, februari 2014.
- Gebiedscommissie Hillegersberg-Schiebroek, Participatievoorstel gebiedsplan, april 2014.
- Gebiedsorganisatie Hillegersberg-Schiebroek, Uitkomsten themasessie gebiedsplan 24 april 2014, april 2014.
- Gebiedscommissie Hillegersberg-Schiebroek, Agenda bijeenkomst bewonersorganisatie HIS voor Gebiedsplan HIS 2014-2018, mei 2014.
- Gebiedscommissie Hillegersberg-Schiebroek, Besluitenlijst gebiedscommissie Hillegersberg-Schiebroek dinsdag 13 mei 2014, mei 2014.
- Gebiedscommissie Hillegersberg-Schiebroek, Besluitenlijst gebiedscommissie Hillegersberg-Schiebroek dinsdag 10 juni 2014, juni 2014.
- Gebiedscommissie Hillegersberg-Schiebroek, Hoofdprioriteiten gebiedsplan, juni 2014.
- Gebiedscommissie Hillegersberg-Schiebroek, Getekend besluit opstellen gebiedsplan uit vergadering 10 juni 2014, juni 2014.
- Gebiedsorganisatie Hillegersberg-Schiebroek, Brief aan gebiedscommissie betreffende verzoek om reactie op conceptversie gebiedsplan, juni 2014.
- Cie Grondwater BOH, Reactie op gebiedsplan van Cie Grondwater BOH, 1 juli 2014.
- Gebiedscommissie Hillegersberg-Schiebroek, Besluitenlijst gebiedscommissie Hillegersberg-Schiebroek maandag 1 juli 2014, juli 2014.
- Gebiedscommissie Hillegersberg-Schiebroek, Conceptversie Gebiedsplan Hillegersberg-Schiebroek 2014-2018, 1 juli 2014.
- Gebiedscommissie Hillegersberg-Schiebroek, Besluitenlijst gebiedscommissie Hillegersberg-Schiebroek dinsdag 15 juli 2014, juli 2014.
- Gebiedscommissie Hillegersberg-Schiebroek, Gebiedsplan Hillegersberg-Schiebroek 2014-2018. Dorps wonen in een wereldstad, 15 juli 2014.
- Gebiedscommissie Hillegersberg-Schiebroek, Aanbiedingsbrief gebiedsplan Hillegersberg-Schiebroek aan college van B&W, 16 juli 2014.
- Gebiedscommissie Hillegersberg-Schiebroek, Brief aan College van B&W betreffende advies concept uitvoeringsplannen clusters / directie Veiligheid, 29 januari 2015.
- Gebiedsorganisatie Hillegersberg-Schiebroek, Samenvatting sessie met bewonersorganisaties, 2014.
- Gebiedsorganisatie Hillegersberg-Schiebroek, Verslag stakeholdersessie 19 mei 2014, mei 2014.
- Gebiedsorganisatie Hillegersberg-Schiebroek, Memo Uitvoeringsplannen clusters MO, SB, SO en directie Veiligheid, 24 november 2014.
- Gebiedsorganisatie Hillegersberg-Schiebroek, Samenvatting input bewoners 3 juni, 2014.

Hoek van Holland

- Deelgemeente Hoek van Holland, Gebiedsvisie 2011-2020 Hoek van Holland, 23 juni 2011.

- Deelgemeente Hoek van Holland, Gemodelleerde versie DIN Hoek van Holland, 18 november 2013.
- Deelgemeente Hoek van Holland, 'Placemat' Hoek van Holland. Dynamisch dorp gelegen aan zee, februari 2014.
- Deelgemeente Hoek van Holland, Conceptversie Gebiedsplan 2014-2018 Hoek van Holland, maart 2014.
- De Hoekse Krant, Advertenties gebiedscommissie Hoek van Holland, 10 april – 24 juli 2014.
- Gebiedscommissie Hoek van Holland, Besluitenlijst gebiedscommissie Hoek van Holland maandag 14 april 2014, april 2014.
- Gebiedscommissie Hoek van Holland, terugkoppeling besprekingen subcommissie organisatie, mei 2014.
- Gebiedscommissie Hoek van Holland, Presentatie aan gebiedscommissie over gebiedsplan 2014-2018, mei 2014.
- Gebiedscommissie Hoek van Holland, Besluitenlijst gebiedscommissie Hoek van Holland maandag 19 mei 2014, mei 2014.
- Gebiedscommissie Hoek van Holland, Besluitenlijst gebiedscommissie Hoek van Holland 19 juni 2014, juni 2014.
- Gebiedscommissie Hoek van Holland, Besluitenlijst gebiedscommissie Hoek van Holland maandag 7 juli 2014, juli 2014.
- Gebiedscommissie Hoek van Holland, Conceptversie Gebiedsplan Hoek van Holland 2014-2018, 3 juli 2014.
- Gebiedscommissie Hoek van Holland, Conceptversie Gebiedsplan Hoek van Holland 2014-2018, 10 juli 2014.
- Gebiedscommissie Hoek van Holland, Besluitenlijst gebiedscommissie Hoek van Holland donderdag 17 juli 2014, juli 2014.
- Gebiedscommissie Hoek van Holland, Wijzigingsvoorstel gebiedsplan Hoek van Holland 2014-2018, 17 juli 2014.
- Gebiedscommissie Hoek van Holland, Gebiedsplan Hoek van Holland 2014-2018, 17 juli 2014.
- Gebiedscommissie Hoek van Holland, Brief aan het college van B&W betreffende Uitvoeringsplannen gebied Hoek van Holland, 27 januari 2015.
- Gebiedsorganisatie Hoek van Holland, Gemodelleerde versie DIN Hoek van Holland, 14 augustus 2014.
- Gebiedsorganisatie Hoek van Holland, Memo agendapost Uitvoeringsplannen, 23 december 2014.
- Kennispunt Inspraak en Participatie, Aandachtspunten en suggesties voor Gebiedsplan Hoek van Holland & Inspraak en Participatie, mei 2014.

Hoogvliet

- Deelgemeente Hoogvliet, Besluit deelraad anders denken, anders doen / werken, oefenen als gebiedscommissie, 26 september 2013.
- Deelgemeente Hoogvliet, 'Placemat' Hoogvliet: Broedplaats voor ondernemers en talent, februari 2014.
- Gebiedscommissie Hoogvliet, Besluitenlijst gebiedscommissie Hoogvliet maandag 22 april 2014, april 2014.
- Gebiedscommissie Hoogvliet, Besluitenlijst gebiedscommissie Hoogvliet dinsdag 18 juni 2014, juni 2014.
- Gebiedscommissie Hoogvliet, YouTube-filmpje Het Gebiedsplan voor Hoogvliet: <https://www.youtube.com/watch?v=EwRksoce4L0>, 19 juni 2014.

- Gebiedscommissie Hoogvliet, Besluitenlijst gebiedscommissie Hoogvliet dinsdag 18 juli 2014, juli 2014.
- Gebiedscommissie Hoogvliet, Besluitenlijst gebiedscommissie Hoogvliet dinsdag 22 juli 2014, juli 2014.
- Gebiedsorganisatie Hoogvliet, Ontwikkelagenda gebiedsprogramma versie mei 2014, juli 2014.
- Gebiedsorganisatie Hoogvliet, Ontwikkelagenda gebiedsprogramma versie juli 2014, juli 2014.
- Gebiedscommissie Hoogvliet, 2^e concept Gebiedsplan Hoogvliet 2015-2018, juli 2014.
- Gebiedscommissie Hoogvliet, Gebiedsplan Hoogvliet 2015-2018. Kansen pakken voor balans, 22 juli 2014.
- Gebiedsorganisatie Hoogvliet, Voorstel aan de gebiedscommissie Hoogvliet betreffende proces en planning uitvoeringsplannen, 10 december 2014.
- Gebiedsorganisatie Hoogvliet, Memo aan leden gebiedscommissie Hoogvliet betreffende reactie op uitvoeringsplannen clusters MO, SB, SO en ter info Veilig, 16 januari 2015.
- Gebiedsorganisatie Hoogvliet, DIN Hoogvliet, april 2014.
- Gebiedsorganisatie Hoogvliet, Voorstel planning gebiedsplan, 18 april 2014.
- Gebiedsorganisatie Hoogvliet, Memorandum gebiedsgericht werken in Hoogvliet, mei 2014.
- Gebiedscommissie Hoogvliet, Besluitenlijst gebiedscommissie Hoogvliet maandag 20 mei 2014, mei 2014.
- Gebiedsorganisatie Hoogvliet, Deelnemerslijst focusgroepavond mei 2014 tbv gebiedsprogramma Hoogvliet, mei 2014.
- Gebiedsorganisatie Hoogvliet, Presentatie analyse en uitkomsten Hoogvliet, mei 2014.
- Gebiedsorganisatie Hoogvliet, Uitnodigingsbrief aan deelnemers focusgroepavond mei 2014, 16 mei 2014.
- Gebiedsorganisatie Hoogvliet, Overzicht opbrengst focusgroepen en reacties op participatietraject gebiedscommissie, juli 2014.

IJsselmonde

- Dichtbij.nl, Artikel 'IJsselmondenaren samen met gebiedscommissie aan zet', 16 mei 2014.
- Gebiedscommissie IJsselmonde, berichten op Twitter, Facebook en IJsselmondenieuws.nl betreffende bewonersbijeenkomsten gebiedsplan, 2014.
- Gebiedscommissie IJsselmonde, Besluitenlijst gebiedscommissie IJsselmonde maandag 7 april 2014, april 2014.
- Gebiedscommissie IJsselmonde, Besluitenlijst gebiedscommissie IJsselmonde dinsdag 15 april 2014, april 2014.
- Gebiedscommissie IJsselmonde, Besluitenlijst gebiedscommissie IJsselmonde donderdag 24 april 2014, april 2014.
- Gebiedscommissie IJsselmonde, Flyer Uitnodiging buurtbijeenkomst Gebiedscommissie IJsselmonde, mei 2014.
- Gebiedscommissie IJsselmonde, Besluitenlijst gebiedscommissie IJsselmonde donderdag 22 mei 2014, mei 2014.
- Gebiedscommissie IJsselmonde, Besluitenlijst gebiedscommissie IJsselmonde donderdag 5 juni 2014, juni 2014.
- Gebiedscommissie IJsselmonde, Besluitenlijst gebiedscommissie IJsselmonde donderdag 26 juni 2014, juni 2014.

- Gebiedscommissie IJsselmonde, Verslag Bewonersavond Beverwaard – Gebiedsplan – 15 mei 2014, juli 2014.
- Gebiedscommissie IJsselmonde, Verslag Bewonersavond Groot-IJsselmonde dinsdag 27 mei 2014, juli 2014.
- Gebiedscommissie IJsselmonde, Verslag Bewonersavond Lombardijen in het kader van het Gebiedsplan dinsdag 20 mei 2014, juli 2014.
- Gebiedscommissie IJsselmonde, Verslag Bewonersavond Oud IJsselmonde en Veranda donderdag 5 juni 2014, juli 2014.
- Gebiedscommissie IJsselmonde, Ontwerp Gebiedsplan IJsselmonde 2015-2018 versie 17 juli 2014, juli 2014.
- Gebiedscommissie IJsselmonde, Ontwerp Gebiedsplan IJsselmonde 2015-2018 versie 31 juli 2014, juli 2014.
- Gebiedscommissie IJsselmonde, Besluitenlijst gebiedscommissie IJsselmonde donderdag 17 juli 2014, juli 2014.
- Gebiedscommissie IJsselmonde, Besluitenlijst gebiedscommissie IJsselmonde donderdag 31 juli 2014, juli 2014
- Gebiedscommissie IJsselmonde, Gebiedsplan IJsselmonde 2015-2018 inclusief aanbiedingsbrief aan de raad van de gemeente Rotterdam, 31 juli 2014.
- Gebiedscommissie IJsselmonde, 1^e Nieuwsbrief Gebiedscommissie IJsselmonde, oktober 2014.
- Gebiedscommissie IJsselmonde, 2^e Nieuwsbrief Gebiedscommissie IJsselmonde, november 2014.
- Gebiedsorganisatie IJsselmonde, conceptversie Gebiedsplan IJsselmonde. De basis voor het op te stellen gebiedsplan 2015-2018 van de gebiedscommissie IJsselmonde, 10 april 2014.
- Gebiedsorganisatie IJsselmonde, Presentatie voor gebiedscommissie over Gebiedsplan 2014-2018, 15 april 2014.

Noord

- Gebiedscommissie Noord, Online enquête ten behoeve van gebiedsplan Noord, 2014.
- Gebiedscommissie Noord, Advertentie aankondiging marktkramen en enquête via internet, mei 2014.
- Gebiedscommissie Noord, Opzet inwerkprogramma Gebiedscommissie Noord en proces naar vaststelling Gebiedsplan, mei 2014.
- Gebiedscommissie Noord, Berichten op Twitter en Facebook betreffende vraag om reactie op concept-gebiedsplan, juni 2014.
- Gebiedscommissie Noord, Conceptversie gebiedsplan Noord 25 juni 2014, juni 2014.
- Gebiedscommissie Noord, Besluitenlijst vergadering gebiedscommissie Noord donderdag 3 juli 2014, juli 2014.
- Gebiedscommissie Noord, Conceptversie gebiedsplan Noord 8 juli 2014, juli 2014.
- Gebiedscommissie Noord, Besluitenlijst vergadering gebiedscommissie Noord donderdag 10 juli 2014, juli 2014.
- Gebiedscommissie Noord, Gebiedsplan Noord, 10 juli 2014.
- Gebiedscommissie Noord, Overzicht prioriteiten gebied Noord t.b.v. gemeenteraad, 10 juli 2014.
- Gebiedsorganisatie Noord, Vragen enquêtes Agnesiebuurt, Provenierswijk, Liskwartier, Bergpolder, Blijdorp en Oude Noorden, 2014.
- Gebiedsorganisatie Noord, Resultaten enquêtes Agnesiebuurt, Provenierswijk, Liskwartier, Bergpolder, Blijdorp en Oude Noorden, 2014.
- Gebiedsorganisatie Noord, Draaiboeken verschillende activiteiten in het kader van interactieve beleidsvorming voor gebiedsplan, mei 2014.

- Gebiedsorganisatie Noord, DIN Blijdorp, Bergpolder en Liskwartier versie 16 juli 2014, juli 2014.
- Gebiedsorganisatie Noord, DIN Oude Noorden versie 30 juli 2014, juli 2014.
- Gebiedsorganisatie Noord, Overzicht advies en commentaar partners op concept gebiedsplan, 1 juli 2014.
- Gebiedsorganisatie Noord, DIN Provenierswijk en Agnesiebuurt versie 2 september 2014, september 2014.
- Gebiedsorganisatie Noord, Concept advies bij de Uitvoeringsplannen 2015, 20 februari 2015.

Pernis

- Deelgemeente Pernis, Opzet Gebiedsplan 2014-2018. Pernis: Een duurzaam dorp in de haven, 17 december 2013.
- Gebiedsorganisatie Pernis, Memo Gebiedsplan Pernis voor vergadering Gebiedscommissie april 2014, april 2014.
- Gebiedscommissie Pernis, Besluitenlijst gebiedscommissie Pernis maandag 29 april 2014, april 2014.
- Gebiedsorganisatie Pernis, Memo toelichting Concept Gebiedsplan Pernis voor vergadering Gebiedscommissie 24 juni 2014, juni 2014.
- Gebiedscommissie Pernis, Besluitenlijst gebiedscommissie Pernis dinsdag 24 juni 2014, juni 2014.
- Gebiedscommissie Pernis, DIN-schema Pernis versie 24 juni 2014, juni 2014.
- Gebiedsorganisatie Pernis, Voortgangsrapportage inspanningen gebiedsplan Pernis tweede kwartaal 2014, 5 juni 2014.
- Gebiedsorganisatie Pernis, Conceptversie Gebiedsplan 2015-2018. Pernis: zelfvoorzienend dorp in de haven, 11 juni 2014.
- Gebiedscommissie Pernis, Gebiedsplan 2015-2018. Pernis: zelfvoorzienend dorp in de haven, 24 juni 2014.
- Gebiedsorganisatie Pernis, Overzicht participatievormen ingezet in Pernis door deelgemeente, rondom het gebiedsplan en door het gebied, 2014.
- Gebiedsorganisatie Pernis, Voortgangsrapportage inspanningen gebiedsplan Pernis derde kwartaal 2014, 15 september 2014.

literatuur over interactieve beleidsvorming

- Igno Pröpper, De aanpak van interactief beleid. Elke situatie is anders, 2009.
- Laurens de Graaf, Gedragen beleid. Een bestuurskundig onderzoek naar interactief beleid en draagvlak in de stad Utrecht, 2007.
- Nationale Ombudsman, 'We gooien het de inspraak in'. Een onderzoek naar de uitgangspunten voor behoorlijke burgerparticipatie, 2009.
- Ted van der Wijdeven, Doe democratie: over actief burgerschap in stadswijken, 2012.

bijlage 3 normen en criteria

Voor de beantwoording van de onderzoeksvragen heeft de rekenkamer normen getoetst. Voor een deel van deze normen zijn criteria opgesteld. Hieronder is per hoofdstuk aangegeven welke normen zijn gebruikt en welke criteria daar eventueel bij horen.

Hoofdstuk 3

A. voorbereiding

a Het college heeft er voor gezorgd dat aan kernvoorwaarden voor succesvolle interactieve beleidsvorming is voldaan:

- Het college geeft de gebiedscommissies inzicht in het beleidsproces
 - Het college heeft vooraf duidelijk gemaakt aan de gebiedscommissies op basis van welk proces het gebiedsplan wordt vastgesteld (wie doet wat en wanneer).
- Het college maakt vooraf aan de gebiedscommissies duidelijk aan welke inhoudelijke en financiële kaders de gebiedsplannen getoetst worden. Deze kaders bieden beleidsruimte.
 - Voordat de gebiedscommissies de gebiedsplannen gingen opstellen, is door het college gecommuniceerd op basis van welke inhoudelijke en financiële kaders de plannen getoetst zouden worden.
 - De vastgelegde kaders boden beleidsruimte om lokale keuzes te maken.

b Het college stelt voldoende hulpmiddelen en tijd beschikbaar voor het proces van interactieve beleidsvorming

- Het college heeft menskracht, tijd, financiële middelen en technische hulpmiddelen aan de gebiedscommissies beschikbaar gesteld voor interactieve beleidsvorming.

B. uitvoering

a Het college informeert de gebiedscommissies gedurende het traject over eventuele veranderingen in het beleidsproces en de kaders.

Hoofdstuk 4

A. voorbereiding

- e De gebiedscommissie heeft vooraf een plan van aanpak opgesteld, waarin belangrijke keuzes ten aanzien van het proces van interactieve beleidsvoorbereiding zijn gemaakt. In het plan van aanpak is onder andere aandacht voor: de rol van participanten, de inhoudelijke beleidskaders waarbinnen de interactieve beleidsvorming plaats kan vinden, de doelen van de interactieve beleidsvorming, de actoren die betrokken zullen worden, en de manier waarop dat zal gebeuren.
- De gebiedscommissie heeft voorafgaand aan de interactieve beleidsvorming een plan van aanpak opgesteld.
 - In het plan van aanpak wordt duidelijk omschreven wat de rol is van participanten.
 - In het plan van aanpak worden de inhoudelijke kaders waarbinnen de interactieve beleidsvorming plaatsvindt beschreven.

- In het plan van aanpak worden de doelen van de interactieve beleidsvorming beschreven.
- In het plan van aanpak wordt beschreven wie de gebiedscommissie in ieder geval wil betrekken.
- In het plan van aanpak worden de werkvormen beschreven waarmee de participanten betrokken zullen worden.

f Er is een logische samenhang tussen de verschillende in het plan van aanpak gemaakte keuzes.

- Er is een logische samenhang tussen de inhoudelijke kaders die vastliggen, het doel van interactieve beleidsvorming, de actoren die de gebiedscommissie wil betrekken, de rol die de actoren krijgen en de werkvormen die gekozen zijn.

g De keuzes die de gebiedscommissie in het plan van aanpak maakt, zijn afgestemd op de behoeften en mogelijkheden van de participanten.

- Bij het opstellen van het plan van aanpak heeft de gebiedscommissie nagedacht over de mate waarin hun plan aansluit bij de behoeften en mogelijkheden van participanten om input te leveren.

B. uitvoering

d De gebiedscommissie levert aantoonbare inspanningen om bewoners(vertegenwoordigers) en ondernemers(vertegenwoordigers) van het begin af aan actief bij het vormen van het gebiedsplan te betrekken.

- De gebiedscommissie heeft door gericht communicatiemiddelen in te zetten geprobeerd om alle bewoners(vertegenwoordigers) en ondernemers(vertegenwoordigers) in te lichten over de mogelijkheid om te participeren bij het gebiedsplan.
- De gebiedscommissie heeft door middel van het inzetten van verschillende participatievormen (die geschikt zijn voor verschillende doelgroepen) alle bewoners(vertegenwoordigers) en ondernemers(vertegenwoordigers) de kans te geven om daadwerkelijk te participeren.

e Gebiedscommissies hebben gezorgd voor goed verwachtingenmanagement:

- De gebiedscommissie geeft participanten inzicht in het beleidsproces.
 - De gebiedscommissie heeft vooraf duidelijk gemaakt aan de participanten op basis van welk proces het gebiedsplan wordt vastgesteld (wie doet wat en wanneer).
- De gebiedscommissie informeert participanten met het oog op het managen van verwachtingen tijdig en volledig over de keuzes die gemaakt zijn in het plan van aanpak (in ieder geval wat betreft het onderwerp van participatie, de rol van participanten en hetgeen er met hun input gedaan wordt).
- De gebiedscommissie maakt vooraf bekend waar het uitkomsten van het interactief traject aan toetst.
 - Voorafgaand aan de interactieve beleidsvorming is door de gebiedscommissie gecommuniceerd op basis van welke criteria de input uit de interactieve beleidsvorming beoordeeld zou worden.

f De gebiedscommissie is oprecht geïnteresseerd in en bereid om te luisteren naar de belangen, ideeën en opvattingen van participanten.

- Participanten hebben het gevoel dat de gebiedscommissie oprecht geïnteresseerd is in en bereid om te luisteren naar hun belangen, ideeën en opvattingen.

g De gebiedscommissie informeert participanten gedurende het traject over wat er gebeurt met hun inbreng of over belangrijke wijzigingen in het traject (denk aan het uitstellen van besluitvorming of veranderingen in de kaders waarbinnen interactie plaatsvindt).

h De gebiedscommissie weegt de inbreng van participanten mee in de uiteindelijke beslissing, maakt dit zichtbaar en motiveert daarbij waarom input wel of niet is overgenomen. Achteraf is voor participanten duidelijk wat er met hun inbreng is gebeurd en waarom deze wel of niet is overgenomen.

- De gebiedscommissie heeft bij de besluitvorming over het gebiedsplan de inbreng van participanten in beeld.
- De gebiedscommissie geeft duidelijk aan waarom de verschillende punten uit de inbreng van participanten wel of niet worden overgenomen.
- Voor participanten is achteraf herleidbaar wat er met hun input is gebeurd en waarom deze wel of niet is overgenomen.

C. het resultaat

De interactieve beleidsvorming bij de gebiedsplannen resulteert er in dat:

i participanten invloed hebben gehad op de inhoud van het gebiedsplan.

- Het is herleidbaar dat inbreng uit IB is vertaald in gebiedsplannen. Als gevolg van input zijn:
 - ambities/doelen bevestigd.
 - ambities/doelen verwijderd.
 - ambities/doelen toegevoegd.
 - strategieën/acties bevestigd.
 - strategieën/acties verwijderd
 - strategieën/acties toegevoegd.

j participanten tevreden zijn over het proces van interactieve beleidsvorming.

k participanten tevreden zijn over het resultaat (het gebiedsplan).

l participanten zich meer betrokken voelen bij de opgaven van het gebied.

Hoofdstuk 5

B. uitvoering

b De clusters bieden aan de gebiedscommissies tijdens de interactieve beleidsvorming in een vroeg stadium inzicht in de mogelijkheden tot uitvoering van het gebiedsplan door de clusters.

- Tijdens het proces van interactieve beleidsvorming is er contact geweest tussen gebiedscommissies en clusters.
- Desgevraagd hebben de clusters aan de commissies aangegeven in hoeverre het gebiedsplan uitgevoerd kan worden.

c Op basis van het oordeel van het college en de besluitvorming door de gemeenteraad is voor de gebiedscommissies en participanten duidelijk wat er met hun inbreng is gebeurd en waarom deze wel of niet door het gemeentebestuur is overgenomen.

- Het college en de raad hebben actief duidelijk gemaakt welke onderdelen van het door de gebiedscommissie voorgedragen gebiedsplan wel of niet zijn overgenomen en waarom dit zo is.

- Op basis van het oordeel van college en raad is voor de gebiedscommissie en participanten duidelijk in hoeverre de gemeente het gebiedsplan gaat uitvoeren.

bijlage 4 lijst van afkortingen

B en W	burgemeester en wethouders
DIN	Doelen-Inspanningen-Netwerken
GC	Gebiedscommissie
HiS	Hillegersberg-Schiebroek
HvH	Hoek van Holland
KIP	Kennispunt Inspraak en Participatie
MO	cluster Maatschappelijke Ontwikkeling
SO	cluster Stadsontwikkeling
SB	cluster Stadsbeheer
SMART	Specifiek, Meetbaar, Acceptabel, Realistisch en Tijdgebonden.
SWOT	Strengths, Weaknesses, Opportunities, Threats (sterktes, zwaktes, kansen, bedreigingen)

de rekenkamer

De gemeenteraad van Rotterdam heeft in december 1997 de Rekenkamer Rotterdam ingesteld. Op 14 mei 2009 is de heer P. Hofstra RO CIA door de raad voor een termijn van 6 jaar benoemd en beëdigd als directeur Rekenkamer Rotterdam. Per 1 juni 2015 is hij benoemd voor een tweede termijn van 6 jaar.

doel

De rekenkamer onderzoekt de doelmatigheid, de doeltreffendheid en de rechtmatigheid van het beleid, het financieel beheer en de organisatie van het gemeentebestuur. De rapporten van de rekenkamer zijn een aanknopingspunt voor het bestuur om rekenschap af te leggen aan de burgers.

positie

De rekenkamer is een onafhankelijk orgaan binnen de gemeente. Haar taken en bevoegdheden staan in de Gemeentewet en de verordening Rekenkamer Rotterdam. Zij bepaalt zelf wat en hoe zij onderzoekt en waarover zij rapporteert. Wel kunnen de raad en het college van B en W de rekenkamer om een onderzoek verzoeken. De rekenkamer stuurt hen jaarlijks haar onderzoeksplan en jaarverslag toe.

onderzoek

Het onderzoeksterrein strekt zich uit over alle organen (raad, B en W, commissies en burgemeester) en diensten van de gemeente. Ook kan de rekenkamer onderzoek doen bij gemeenschappelijke regelingen waar de gemeente aan deelneemt, bij NV's en BV's waar de gemeente meer dan 50% van de aandelen in bezit heeft en bij instellingen die een grote subsidie, lening of garantie van de gemeente hebben ontvangen. De onderzoeken worden uitgevoerd door het bureau van de rekenkamer.

publicaties

Het onderzoek resulteert in openbare rapporten die ter behandeling aan de raad worden aangeboden. Zij bevatten tevens de reacties van de onderzochte organen en instellingen op de eerder toegezonden voorlopige onderzoeksresultaten, conclusies en aanbevelingen (wederhoor). Bij kleine onderzoeken of studies met een beperkte reikwijdte doen we de onderzochte organen of instellingen en de raad de conclusies in een openbare brief direct ter kennisname toekomen. Ten slotte publiceert de rekenkamer op basis van haar onderzoek ook handreikingen en worden medewerkers aangemoedigd om artikelen te publiceren.

Rekenkamer Rotterdam

Postbus 70012
3000 KP Rotterdam

telefoon
010 . 267 22 42

info@rekenkamer.rotterdam.nl
www.rekenkamer.rotterdam.nl

fotografie

Mark Lensselink
Joop Barneveld
Joop van der Hor
Rekenkamer Rotterdam

basisontwerp

DEWERF.com, Zuid-Beijerland

uitgave

Rekenkamer Rotterdam
juli 2015

ISBN/EAN

ISBN 978-90-76655-85-7