[image: image1.png]NovioConsult
Van Spaendonck ‘

Procesverslag Project ‘Biodiversiteit Hoeksche Waard voor en door Burgers’

Februari 2005

Henk ten Holt

Harm Blanken

Brendan McCarthy
Inhoudsopgave

2Inhoudsopgave

31
Inleiding

52
Projectdoelen en beoogde resultaten

52.1
Beoogde doelen en resultaten

62.2
Behaalde resultaten

93
Beschrijving projectorganisatie

114
Beschrijving van het verloop van het project

114.1
Voorgeschiedenis (vóór december 2003)

114.2
Beschrijving projectverloop

155
Evaluatie - leerpunten

155.1
Experiment

165.2
Uitgangspunten / oorspronkelijke doelen

165.3
Aanpak

195.4
Resultaten

205.5
Slotconclusie

216
Bouwstenen - Aanbevelingen voor andere regio’s

Inleiding

Het project ‘Biodiversiteit Hoeksche Waard voor en door Burgers’ had twee verschillende doelstellingen. Enerzijds om in de Hoeksche Waard daadwerkelijk ideeën te verzamelen van burgers om aan biodiversiteit te werken en zodoende te bezien of biodiversiteit regionaal vertaald kan worden. Anderzijds was het project een pilot om te bezien of een vergelijkbaar project ook elders uitgevoerd zou kunnen worden.

In dit procesverslag wordt ingegaan op het tweede doel. Het procesverslag richt zich op beschrijving en evaluatie van de in deze pilot gehanteerde methode met leerpunten en aanbevelingen voor toepassing in andere gebieden.

De doelen van het procesverslag zijn dan ook:

1. Inzicht geven in gevolgde proces in de Hoeksche Waard als case.

2. Beoordeling over proces door NovioConsult Van Spaendonck.

3. Aanbevelingen voor biodiversiteit/burger-trajecten voor uitvoering in andere regio’s.

Het procesverslag is vooral geschreven voor de begeleidingscommissie en de opdrachtgevers en hun directe beleidsomgeving (provincie Zuid-Holland, directie Groen, Water, Milieu, ministerie VROM, directie Bodem, Water, Landelijk Gebied en het programma Beleid met Burgers).

Leeswijzer

Allereerst gaan we in op de realisatie van de oorspronkelijke doelen en beoogde resultaten van de opdrachtgevers.

In hoofdstuk 3 beschrijven we de projectorganisatie, inclusief de namen van de diverse vertegenwoordigers.

Vervolgens schetsen we in hoofdstuk 4 chronologisch het verloop van de verschillende stappen in het hele project.

In hoofdstuk 5 geven we een beoordeling over verschillende aspecten van het project: welke zaken hebben echt bijgedragen aan het succes van het project en welke zaken vielen tegen.

In het slothoofdstuk 6 reiken we enkele bouwstenen aan voor de uitvoering van vergelijkbare burgerparticipatie-trajecten over biodiversiteit aan.

1 Projectdoelen en beoogde resultaten

1.1 Beoogde doelen en resultaten

Het thema biodiversiteit is op internationaal en nationaal niveau van groot belang. Biodiversiteit is één van de vijf thema’s die in 2002 op de VN-conferentie over duurzame ontwikkeling in Johannesburg centraal stonden. Biodiversiteit is één van de vier transities in het vierde Nationaal MilieubeleidsPlan.

Voor de operationalisering van dit thema is het nodig dat ook op lokaal en regionaal niveau biodiversiteitsbeleid geconcretiseerd wordt. Dit kan niet zonder medewerking van inwoners, lokale overheden, bedrijven, agrariërs, kortom burgers.

Voor de meeste burgers is biodiversiteit nog een onbekend en abstract begrip. In het beste geval associeert de gemiddelde burger het begrip biodiversiteit met het uitsterven van diersoorten als de tijger en de orang oetan en met de achteruitgang van het Tropisch Regenwoud. Problemen die ver weg zijn en waar je alleen via je lidmaatschap van het Wereld Natuur Fonds iets aan kunt doen.

Om het thema uit de sfeer van ver-van-mijn-bed naar de directe omgeving van de burger (eigen-huis-en-tuin) te krijgen heeft de provincie Zuid-Holland in 2003 het initiatief genomen om samen met het ministerie van VROM (DGM/BWL en DGM/SB/BM) en in overleg met het ministerie van Landbouw, Natuurbeheer en Voedselkwaliteit, een pilot-project te starten in de Hoeksche Waard.

Benutting biodiversiteit operationaliseren

Het project had tot doel om na te gaan of en hoe het mogelijk is om op regionale schaal samen met burgers, bewonersgroepen, organisaties en instellingen uit de Hoeksche Waard op een zodanige wijze invulling en uitwerking te geven aan het begrip ‘benutting van biodiversiteit voor diverse functies (wonen, landbouw, werken, recreëren)’ dat het aantrekkelijk wordt voor regionale initiatieven en beleidsplannen.

Ontwikkeling methode

Daarnaast had het project tot doel om te bezien of met behulp van de ervaringen in de Hoeksche Waard een methode of model voor het ontwikkelen van biodiversiteitsbeleid samen met burgers zou kunnen worden ontwikkeld dat ook in andere regio’s bruikbaar is.

Resultaten

De beoogde resultaten, zoals geformuleerd in de offerte van NovioConsult Van Spaendonck (november 2003) waren:

1. Een substantieel aantal concrete ideeën, plannen en voorstellen voor regionaal biodiversiteitsbeleid. Gedacht wordt aan minstens 10-15 substantiële ideeën/plannen. In latere instantie is een driedeling in de voorstellen ingevoerd: ideeën van burgers - ideeën van organisaties - coproductie van beleid.

2. Actieve betrokkenheid en substantiële invloed van een brede vertegenwoordiging uit het gebied van burgers en hun organisaties bij de ontwikkeling van de plannen en beleidsvoorstellen. Gedacht wordt aan deelname door circa 100- 150 burgers en/of burgerorganisaties.

3. Brede invulling van het begrip biodiversiteit en de maatschappelijke benutting van biodiversiteit voor de functies als wonen, landbouw, werken en recreëren, natuur.

4. Een aantrekkelijk geredigeerd en vormgegeven eindrapport.

5. Duidelijke uitspraken van betrokken overheden over de manier waarop zij de uitkomsten in beleid zullen proberen om te zetten.

6. Antwoord op de vraag of het mogelijk is gebleken om samen met burgers biodiversiteit te operationaliseren en op de vraag of de gevolgde aanpak bouwstenen kan opleveren voor de ontwikkeling van een breder toepasbare methode voor burgerparticipatie bij beleidsontwikkeling op het gebied van biodiversiteit. Overigens maakte de ontwikkeling van de methode geen deel uit van het project.

1.2 Behaalde resultaten in relatie tot de oorspronkelijke doelen

In onderstaande tabel is te zien welke van de beoogde resultaten in welke mate gehaald zijn.

	Beoogd resultaat
	Behaald resultaat

	Minstens 10-15 substantiële ideeën/plannen. In de driedeling: ideeën van burgers - ideeën van organisaties - coproductie van beleid
	In het eindrapport zijn 28 min of meer uitgewerkte plannen opgenomen en 12 ideeën.

In de driedeling heeft het accent vooral gelegen op de ideeën en minder op beleid: een beleidsidee is aanpassing van de SAN-regeling; verder is overheidsbeleid in flankerende discussies aan de orde gekomen: afsprakenkader tussen gemeenten en provincie - provinciaal beleid - nota Ruimte.

	Betrokkenheid van 100-150 burgers en organisaties van Hoeksche Waard
	Naar schatting hebben 70-80 (verschillende) mensen op de één of andere wijze direct deelgenomen aan het project.

	Brede invulling van het begrip biodiversiteit en de benutting van biodiversiteit a.d.h.v. functies als landbouw, wonen, werken, recreatie
	Op alle genoemde functies (ook nog water toegevoegd) zijn meerdere projectvoorstellen uitgewerkt.

Ook de diverse schaalniveaus van biodiversiteit (soorten, ecosystemen, landschappen) komen breed terug in de projectvoorstellen. Alleen het niveau ‘genen’ is onderbelicht gebleven.

Verbreding naar internationale aspecten is niet goed uit de verf gekomen.

	Aantrekkelijk eindrapport
	Op de slotconferentie is het eindrapport aan diverse bestuurders overhandigd.

Daarnaast verschijnt eind januari een aantrekkelijk vormgegeven samenvatting die onder de betrokkenen en geïnteresseerden wordt verspreid.

	Duidelijke uitspraken van bestuurders over vervolg
	Op slotconferentie 11/10:

· Van der Vlist (VROM) - reservering van € 200.000 voor HW voor een eerste start – verwerking ideeën HW in beleidsbrief over functionele agrobiodiversiteit.

· Van der Sar (prov. ZH) - zeer actieve betrokkenheid ZH - persoonlijk hard maken voor de ideeën - samen met RIHW zoeken naar geld - opstellen actieplan - openstellen SAN-regeling voor HW.

· Van der Hart (RIHW) - uiterste best doen voor subsidie akkerranden - projecten opnemen in projectenboek Groen-Blauw - ambtelijk overleg met prov. en Rijk instellen.

· Buitendijk (RIHW) - binnen drie maanden rapportage voortgang.

	Antwoord op de vraag of je met burgers het begrip biodiversiteit kunt operationaliseren.
	Gezien de bovenstaande resultaten (projecten en bestuurlijke uitspraken) is het antwoord: ja.

	Antwoord op de vraag of de gevolgde werkwijze bouwstenen oplevert voor de ontwikkeling van een breder toepasbare methode.
	Ja, er zijn een aantal bouwstenen te benoemen, zij het dat regionale inkleuring van groot belang is. Zie hiervoor het laatste hoofdstuk met de aanbevelingen.

	
	Naast de losse projecten en ideeën is er een overkoepelende visie ontwikkeld op het benutten van biodiversiteit in de Hoeksche Waard.

	
	Er is een actieve groep burgers/organisatie ontstaan die enthousiast is geworden voor de toepassing van biodiversiteit op hun eiland.

	
	Alterra heeft in opdracht van VROM een onderzoek gedaan naar de ‘groen-blauwe dooradering’ van de Hoeksche Waard.

Het algemene beeld over het project is dat het een succesvol project is. De pilot is gestart met de nodige scepsis of het mogelijk was om burgers op regionaal niveau bij een complexe problematiek als biodiversiteit te betrekken.

De opdrachtgevers en de bestuurders zijn enthousiast over de grote betrokkenheid van de inwoners van de Hoeksche Waard en de door de burgers geformuleerde ideeën.

2 Beschrijving projectorganisatie

Om het project goed te kunnen begeleiden hebben de opdrachtgevers een begeleidingscommissie samengesteld met vertegenwoordigers van het ministerie van VROM (zowel vanuit het programma ‘Burger en Milieubeleid’ als vanuit de vakinhoudelijke afdeling Bodem, Water, Landelijk Gebied de provincie Zuid-Holland (vanuit de afdeling milieu) en het ministerie van LNV (het expertisecentrum). Voor de precieze samenstelling, zie hieronder. Deze begeleidingscommissie is met name actief geweest bij de voorbereiding van het burgertraject (december 2003 – april 2004). Daarvóór was dezelfde begeleidingscommissie in dezelfde samenstelling actief in de voorfase (GIDO) van dit project.

Om het project ook in de Hoeksche Waard draagvlak te laten verkrijgen en om de nodige samenwerking met Hoeksche Waardse organisaties op gang te krijgen is een klankbordgroep opgericht met vertegenwoordigers van diverse organisaties van het eiland. Voor de precieze samenstelling, zie hieronder. De klankbordgroep heeft regelmatig met de begeleidingscommissie overlegd gedurende de gehele projectperiode.

Voor de uitvoering van het project is het adviesbureau NovioConsult Van Spaendonck uit Nijmegen opdracht verleend.

Opdrachtgever

· Formeel en financieel opdrachtgever: Ministerie van VROM, DGM, Programma ‘Beleid met Burgers’ (Ivo Hartman).

· Inhoudelijke opdrachtgevers: Ministerie van VROM, DGM, directie Bodem, Water, Landelijk Gebied (Arthur Eijs) en de provincie Zuid-Holland, directie Groen, Water, Milieu (Menko Wiersema).

Opdrachtnemer en uitvoerder

Beleidsadviesbureau NovioConsult Van Spaendonck te Nijmegen: Henk ten Holt (projectleider), Brendan McCarthy en Harm Blanken.

Begeleidingscommissie

· Ministerie VROM: Arthur Eijs (voorzitter)

· Ministerie VROM: Gert Eshuis (secretaris)

· Ministerie VROM: Ivo Hartman

· Ministerie VROM: Brenda van der Wal

· Provincie Zuid-Holland: Menko Wiersema

· Provincie Zuid-Holland: Jos Brouwer

· Ministerie LNV: Chris Maas Geesteranus

Klankbordgroep

· Provincie Zuid-Holland: Menko Wiersema (voorzitter)

· Provincie Zuid-Holland: Jos Brouwer (secretaris)

· Ministerie VROM: Arthur Eijs

· Ministerie VROM: Gert Eshuis

· Ministerie VROM: Ivo Hartman

· Ministerie LNV: Chris Maas Geesteranus

· Provincie Zuid-Holland: Barend Schiphuis

Vanuit Hoeksche Waard:

· KIHW: Kees Ammerlaan

· RIHW: Ge Rooimans

· RIHW: Eelco Groenenboom

· Waterschap De Groote Waard: Gert Vonk

· Waterschap De Groote Waard: Arie van Asperen

· Zuiveringsschap Hollandse Eilanden en Waarden: Hanneke Maandag

· WLTO: Arie Verhorst

· Hoeksche Waards Landschap: Albert van Alphen

· De Rietgors: Johan Dam

· Landelijk Erfgoed Hoeksche Waard: Willy Spaan

‘Gezicht van het project’ uit de streek

Om te benadrukken dat het echt ging om een project van de streek zelf is gezocht naar een plaatselijk ‘gezicht van het project’. De Gert Jan Buitendijk, wethouder van de gemeente Strijen en dagelijks bestuurslid van de RIHW, heeft als zodanig opgetreden. Hij was het gezicht in de pers en op twee publieksavonden.

De werkgroepen met hun voorzitters

De projectvoorstellen en -ideeën, die in de projectperiode bijeen zijn gebracht, zijn bedacht en gemaakt in de werkgroepen, die geheel bestonden uit inwoners van de Hoeksche Waard. In totaal waren 48 mensen actief in de volgende werkgroepen (daarachter genoemd: de werkgroepvoorzitter):

· Communicatie / jeugd: An Kievit

· Landbouw: Hans Rozendaal

· Fruitteelt: Peter van de Erve

· Natuur: Jan Los

· Recreatie: Walradien de Man

· Water: Arco van de Ree

· Vis- en waterbeheer: Jasper van der Pal

· Werken: Johan Dam

· Wonen: Cornel Kalis

3 Beschrijving van het verloop van het project

3.1 Voorgeschiedenis (vóór december 2003)

Het ministerie van VROM en de provincie Zuid-Holland wilden het complexe en mondiale vraagstuk van het verlies aan biodiversiteit proberen te vertalen naar concrete beleidsmaatregelen op regionaal niveau om zodoende ook het begrip biodiversiteit handen en voeten te kunnen geven. De Hoeksche Waard is als proefgebied gekozen, omdat de Hoeksche Waard aan de ene kant een bijzonder gebied is met een eigen eenheid en een eigen toekomstvisie en aan de andere kant wat minder bekend dan bijvoorbeeld het Groene Hart. Bovendien heeft de Hoeksche Waard als eiland een zekere eenheid en een hoge organisatiegraad.

In 2003 heeft het managementbureau van de GIDO-stichting in opdracht van VROM en de provincie een verkenning uitgevoerd. Uit dit onderzoek bleek dat het zinvol was om een project over biodiversiteitsbeleid in de Hoeksche Waard te starten: de organisaties bleken bereid om mee te werken en ook inhoudelijk was er voldoende aanleiding om met biodiversiteit aan de slag te gaan, mits biodiversiteit als thema gekoppeld zou worden aan functies als landbouw, wonen, werken et cetera. De GIDO-stichting heeft een aantal aanbevelingen geformuleerd voor de inrichting van het proces en de inhoud.

Vanuit de Hoeksche Waard zelf bleken geen financiën beschikbaar voor de opzet van biodiversiteitsbeleid. Aangezien de rol van de inwoners van de Hoeksche Waard aanzienlijk zou moeten zijn, ook volgens de GIDO-stichting, heeft het ministerie van VROM, betrokken bij het nationale biodiversiteitsbeleid, financiën beschikbaar gesteld voor de uitvoering van het project vanuit het programma ‘Burger en Milieubeleid / Beleid met Burgers’. Het initiatief en het opdrachtgeverschap ligt zowel bij de provincie Zuid-Holland als bij het ministerie van VROM.

Aan een aantal bureaus is gevraagd offerte uit te brengen voor de procesbegeleiding van het project. De opdracht is aan NovioConsult Van Spaendonck gegund.

3.2 Beschrijving projectverloop

Fase 0 – Deskundigeninput (november 2003 – februari 2004)

Lastig was dat er bij aanvang van het project geen duidelijk regionaal beleidskader voor biodiversiteit voor handen was. Op nationaal en internationaal niveau richt het biodiversiteitsbeleid zich vooral op de natuur (EHS, soortenbeleid etc.) en minder op duurzaam gebruik van biodiversiteit.

Het kader voor de aansluiting van biodiversiteit op sectoren (duurzaam gebruik) op regionaal niveau ontbrak.

Om een begin te maken met het voorzien in een regionaal beleidskader en zodoende tot een zo breed mogelijke invulling van het biodiversiteitsbeleid te komen, hebben de provincie Zuid-Holland en het ministerie van VROM een eerste fase ingelast waarin deskundigen bij wijze van handreiking diverse voorbeelden aanreiken met behulp van een matrix met gebiedstypen/gebiedskenmerken (bijv. dorpen, akkers, dijken, kreken, oevers, bedrijventerrein) en gebiedsfuncties (landbouw, recreatie, wonen en werken). Hiervoor is een sessie belegd bij het expertisecentrum van LNV in Ede.

In januari is een bijeenkomst georganiseerd met terzake deskundigen uit de streek (de meeste afkomstig van verschillende werkgroepen van het Hoeksche Waards Landschap). Deze vond plaats in het gebied, in het gebouw van het Hoeksche Waards Landschap. Doel hiervan was om een beeld te krijgen van de stand van zaken van biodiversiteit, maar ook cultuurhistorie in de Hoeksche Waard.

Met name de provincie Zuid-Holland heeft zich ingespannen om de bedoelde matrix zo volledig mogelijk in te vullen.

Door de complexiteit vergde deze ‘voorfase’ meer tijd dan oorspronkelijk gedacht en groeide de matrix met bijbehorende toelichtingen en uitwerken tot een omvangrijk document, dat weliswaar een compleet overzicht bood, maar nog ongeschikt was voor de werving van de deelnemers.

Voorbereiding (december 2003-maart 2004)

In de voorbereidingsfase zijn inspanningen verricht om het procesverloop zo goed mogelijk voor te bereiden:

· startbijeenkomst met de begeleidingscommissie om de offerte door te spreken;

· excursies in de Hoeksche Waard, samen met informanten uit de Hoeksche Waard om het eiland te leren kennen en foto’s (met sneeuw) te maken voor publicaties;

· er is getracht om uit de deskundigen-input systematische en handzame informatie te filteren om de toekomstige projectdeelnemers te kunnen informeren; uiteindelijk is gekozen voor een pragmatische aanpak: vanuit de belangrijkste functies (wonen, werken etc.) is telkens een voorbeeld beschreven over wat biodiversiteit voor de Hoeksche Waard zou kunnen betekenen wat betreft ‘nuttig’ en/of ‘mooi’;

· deze zes voorbeelden zijn met introducerende teksten opgenomen in een kleurenfolder, die tot doel had mensen te werven voor het project en de voorbereidingsbijeenkomst;

· er is een communicatieplan gemaakt over de benadering van de pers en potentiële deelnemers;

· er is een website ingericht www.biodiversiteithoekschewaard.nl waarop alle verspreide informatie te vinden is en waar mensen zich ook konden aanmelden voor het project;

· contacten zijn gelegd via de klankbordgroep met de plaatselijke pers en diverse organisaties om deelnemers voor het project te werven;

· het ‘gezicht van de streek’ (Buitendijk) is benaderd;

· de klankbordgroep is verbreed met meer leden vanuit de Hoeksche Waard;

· de aftrapbijeenkomst is voorbereid (concept-programma, reacties op concept verwerken, uitnodigingen versturen, persberichten verspreiden, zaal regelen, sprekers, presentatie voorbereiden etc.).

Aftrapbijeenkomst, werving (maart-april 2004)

Het doel van de aftrapbijeenkomst was om een gezamenlijk startmoment te creëren met de (potentiële) deelnemers van het project, om informatie over te dragen over de brede invulling van het begrip biodiversiteit en om een begin te maken met de werving van de deelnemers.

Op de aftrapbijeenkomst op 31 maart waren tussen 60-70 mensen aanwezig. Op de avond werd een inhoudelijk verhaal verteld over de inhoud van biodiversiteit in het algemeen en de betekenis voor de Hoeksche Waard in het bijzonder. Niet alleen werd de waarde van biodiversiteit voor de natuur (de meest gebruikelijke invalshoek) benadrukt, maar ook het nut van biodiversiteit voor de functies wonen, werken, water, landbouw en recreëren.

Daarnaast is het project zelf toegelicht en is aan de inwoners gevraagd om zich aan te melden voor het werken in de werkgroepen. Ook hadden de bewoners gelegenheid om met elkaar aan tafeltjes hun eerste ideeën en reacties met elkaar uit te wisselen.

Op de avond zelf hebben zich reeds een aantal deelnemers ingeschreven. In de weken erna zijn de leden van de klankbordgroep actief geweest in de werving en zal ook de oproep, die met het verslag is meegegaan, een rol hebben gespeeld. Uiteindelijk hebben 48 deelnemers zich ingeschreven voor het werken in de werkgroepen.

Bij het inschrijven konden mensen al een voorkeur aangeven voor een thema of een andere voorkeur. Deze voorkeuren zijn gebruikt bij het indelen van de werkgroepen.

Zie ook bijlage voor opzet en programma.

Bedenken en uitwerken van projecten (mei-september 2004)

Op 10 mei vond de eerste werkgroepenavond plaats. Er waren 38 inwoners aanwezig en 5 vanuit de organisatie. De deelnemers zijn op voorstel van NovioConsult Van Spaendonck verdeeld over de negen werkgroepen. Deze avond is meteen goed gebruikt om de eerste ideeën te inventariseren en op te schrijven. De door NovioConsult Van Spaendonck opgestelde en uitgedeelde aanpak voor het werken in groepen werd niet echt gevolgd, maar dat was geen bezwaar.

Resultaat van de avond was per werkgroep een voorzitter en een aantal projectideeën, waarvan al sommigen een eerste uitwerking hadden.

Vervolgens heeft NovioConsult Van Spaendonck de eerste ideeën gebundeld en verspreid onder de deelnemers. Aan de hand van een projectformat (bijlage) konden de deelnemers de projecten uitwerken.

Op 16 juni vond een avond plaats (tussenbijeenkomst, zie bijlage voor opzet en programma) met de voorzitters van de werkgroepen. Iedere voorzitter vertelde hoe het werken in de werkgroep tot dan toe was verlopen en welke projectideeën uitgewerkt werden. De deelnemers stelden veel vragen aan elkaar en gaven suggesties ter verbetering van de voorstellen.

Sommige werkgroepen waren al ver met de uitwerking, anderen moesten nog veel werk verzetten. Afgesproken is dat in de zomer(vakantie) alle ideeën uitgewerkt zouden worden.

Om alle uitgewerkte voorstellen te verzamelen heeft NovioConsult Van Spaendonck direct na de zomervakantie bij sommige werkgroepen nog wat moeten aandringen, maar uiteindelijk hebben de werkgroepen 28 projectvoorstellen geformuleerd (zie rapport voor de inhoud van de voorstellen). De provincie Zuid-Holland heeft alle projectvoorstellen in hetzelfde format ‘gegoten’ en gebundeld. De bundel is verspreid onder alle deelnemers.

Op 2 september vond de tweede werkgroepenavond plaats, waarop de werkgroepen voor elkaar alle projectvoorstellen hebben gepresenteerd (zie bijlage voor opzet en programma). Werkgroepen konden op elkaars voorstellen reageren (mondeling en schriftelijk) en er is een korte peiling gehouden welke projecten het meeste aanspraken, door middel van het plakken van groene plakstippen.

Flankerend aan het burgertraject in Hoeksche Waard heeft het ministerie van VROM opdracht gegeven aan Alterra om een onderzoek te doen naar de gevolgen voor biodiversiteit van ‘groen-blauwe-dooradering’ (invloed van een fijnmazig netwerk van dijken, bermen, oevers, waterlopen etc. op biodiversiteit). Het onderzoek prikkelde wetenschappers tot het uitwerken van de ‘best available knowledge’ en voorbij de knelpunten te denken. De resultaten zijn verbeeld op kaarten en vormden een ondersteuning voor verschilende project-ideeën in de werkgroep Landbouw.

Rapportage (september 2004)

Na de tweede werkgroepenavond hebben sommige werkgroepen nog enkele aanvullingen aangebracht in hun projectvoorstellen en heeft de provincie Zuid-Holland geijverd voor het verwerken van foto’s, ontwerpen en kaarten. Een door NovioConsult Van Spaendonck ingeschakelde illustrator heeft de vormgeving verzorgd. De definitieve opmaak van het eindrapport is door NovioConsult Van Spaendonck uitgevoerd, in samenspraak met de provincie. Verschillende leden van de begeleidingscommissie hebben een bijdrage geleverd aan het eindrapport.

De werkgroepen hebben nog gelegenheid gehad correcties of aanvullingen aan te geven.

Slotconferentie (oktober 2004)

Op 11 oktober vond de slotconferentie plaats waarop de eindrapportage met de projectvoorstellen zijn aangeboden aan de (vervanger van de) staatssecretaris van VROM, de gedeputeerde van de provincie Zuid-Holland en de voorzitter van de RIHW. In hun reacties hebben deze bestuurders zich enthousiast betoond en meerdere concrete toezeggingen gedaan. De slotavond trok ongeveer 90 deelnemers.

Zie bijlage voor het programma.

4 Evaluatie - leerpunten

4.1 Experiment

Het project ‘Biodiversiteit Hoeksche Waard voor en door burgers’ is uniek in zijn soort, zowel beleidsinhoudelijk als - in relatie daarmee - ook wat betreft de procesvoering.

Tot nu toe ontbrak het in Nederland aan een concrete vertaling van het (inter)nationale biodiversiteitsbeleid naar sectoren (wonen, werken, landbouw e.d.) op regionaal en lokaal niveau. Het is daarmee de eerste keer dat in Nederland geprobeerd is een concreet biodiversiteitsbeleid gestalte te geven.

De ontwikkeling van dit biodiversiteitsbeleid heeft plaatsgevonden in de vorm van een interactief proces met burgers. Interactieve beleidsvorming is op zichzelf zeker niet uniek. Wel uniek is dat er voor de interactieve beleidsvorming over biodiversiteit geen inhoudelijke handvatten beschikbaar waren in de vorm van eerder door ambtelijke professionals en materiedeskundigen ontwikkeld sectoraal beleid waaraan de projectdeelnemers zich zouden kunnen optrekken of spiegelen. Bij de inhoudelijke ontwikkeling van ideeën en projectvoorstellen om het biodiversiteitsbeleid invulling te geven lag het voortouw dus uitdrukkelijk bij de projectdeelnemers zelf en is er sprake geweest van een bottom up beleidsproces.

De projectbegeleiders en -uitvoerders hebben zich inhoudelijk uitdrukkelijk gereserveerd opgesteld en zich beperkt tot het faciliteren en ondersteunen van de beleidsontwikkeling door burgers. Naast de praktische organisatie van het project bestond dit faciliteren enerzijds uit het inhoudelijk voeden van de deelnemers met algemene informatie over biodiversiteit en voorbeelden van mogelijk biodiversiteitsbeleid en anderzijds uit het structureren van de discussies door de projectdeelnemers te organiseren in werkgroepen (georganiseerd rond functies als wonen, werken, landbouw e.d.).

Inhoudelijke informatie is alleen aan het begin van het proces gebruikt om de deelnemers te voeden en hun denkproces en creativiteit te stimuleren.

Behalve als een serieus traject om in de Hoeksche Waard te komen tot een verbetering van de biodiversiteit beschouwen de opdrachtgevers het project als een experiment: werkt deze manier van beleid maken en is het voor herhaling vatbaar?

In dit hoofdstuk geven we als NovioConsult Van Spaendonck aan welke leerpunten we uit het project hebben gehaald.

4.2 Uitgangspunten / oorspronkelijke doelen

Ontbreken regionaal beleidsmatig kader: drijfzand i.p.v. voedingsbodem

In Nederland is (nog) geen samenhangende regionale vertaling gemaakt van biodiversiteitsbeleid. Er is veel aandacht voor internationaal biodiversiteitsbeleid en op nationaal niveau is het beleid vooral op natuur gericht (LNV). Voor een project met burgers is een regionaal beleidskader nodig, om aan de deelnemers te kunnen aangeven welke bedoelingen de initiatiefnemers hebben, aan welke criteria de projectvoorstellen van de burgers moeten voldoen en wie welke verantwoordelijkheden heeft. Ook is de rolverdeling tussen bijvoorbeeld de ministeries van VROM en LNV onduidelijk.

Door deze omstandigheden zijn de voorbereidingen enigszins in het nauw gekomen, omdat de deskundigenfase, die vooraf zou moeten gaan aan de voorbereidingen van het burgertraject hierdoor niet op tijd klaar was en feitelijk nooit is afgerond. Het resultaat uit de deskundigen-fase, de matrix die functies koppelde aan gebiedskenmerken, gaf weliswaar een compleet overzicht, maar was door de omvang en complexiteit (nog) niet geschikt voor de werving van de deelnemers.

De GIDO-fase (2003) en de deskundigen-fase hebben opgeleverd dat het nuttig was om biodiversiteit te koppelen aan functies (werken, wonen etc.). Deze indeling is daarom als pragmatische indeling aangehouden voor de werkgroepen, hetgeen zeer werkbaar bleek.

Geen nulsituatie: vorderingen ongewis

Er is in het begin van het project geen uitgangssituatie of nulsituatie beschreven, met bijbehorende biodiversiteitsdoelstellingen. Hierdoor zijn latere effecten van het burgertraject in vergelijking met de nulsituatie nooit vast te stellen.

4.3 Aanpak

Succesfactor: juiste combinatie tussen inhoud, proces, communicatie en personal touch

Het werken met burgers is soms ‘op eieren lopen’. Het gaat hier om een initiatief dat niet uit de mensen zelf komt, maar vanuit de provincie en een ministerie, instellingen van buiten de streek, die bovendien soms ongewenst beleid voor de streek voeren (bv. uitbreiding glastuinbouw, bedrijventerrein en terugtrekken status Nationaal Landschap).

Om dan toch burgers enthousiast te krijgen om een flink deel van hun vrije tijd te steken in een project, waarvan de opbrengsten nog onduidelijk zijn, is een aanpak nodig, die de mensen aanspreekt en vertrouwen geeft.

In de Hoeksche Waard heeft de aanpak een kern van actieve burgers (ca. 70 á 80) opgeleverd, die intensiever aan het project hebben gewerkt dan vooraf was verwacht. Aan de andere kant hebben uiteindelijk minder burgers geparticipeerd dan oorspronkelijk de bedoeling was (100 á 150).

Belangrijke aspecten van de aanpak zijn:

· Zo duidelijk mogelijk aangeven wat de bedoeling van het project is en ook de eventuele onzekerheden aangeven. In het project is voortdurend aangegeven dat het een experiment betrof en dat van tevoren niet kon worden voorspeld wat de uitkomsten zouden zijn; wel is aangegeven dat de provincie en het ministerie van VROM zich zouden inspannen om een vervolg te geven aan de ideeën.

· De invloed van het burgertraject reëel schetsen, geen gouden bergen beloven. Gedurende het project woedde voortdurend de discussie over de nota Ruimte: Hoeksche Waard wel of niet een Nationaal Landschap of juist een gebied voor een groot bedrijventerrein. Er is bewust geen koppeling gelegd vanuit het project met deze grotere vraagstukken.

· Adequate inhoudelijke informatie verstrekken: liever teveel dan te weinig. Mensen maken zelf wel een selectie in het lezen. Navraag leerde dat de deelnemers vonden dat er niet te veel informatie is verstrekt. Biodiversiteit is een veelomvattend onderwerp en doel was om zoveel mogelijk de volle breedte van biodiversiteit in de ideeën terug te laten komen. Overigens bestaat de indruk dat er slechts spaarzaam gebruik is gemaakt van aangeboden deskundigen.

· Probeer te differentiëren: er zijn mensen die meer tijd in het project willen steken dan anderen; organiseer de activiteiten zo, dat dat mogelijk is en geef daarbij veel vrijheid en vertrouwen aan de burgers: het is hún project. Sommige werkgroepen zijn meermalen bijeen gekomen; in andere werkgroepen schreven personen de voorstellen, die voor commentaar werden rondgemaild.

· Probeer het project leuk en menselijk te maken; uit reële verwachtingen, geef eigen twijfels aan, toon respect voor alle ideeën, maar wees ook eerlijk als er iets niet goed gaat of afspraken niet worden nagekomen.

· Maak gebruik van de juiste mensen (personal touch); in een dergelijke verkennende fase van beleid vooral mensen die door een netwerkbenadering andere mensen aan het project kunnen binden;

· Ga daarom op zoek naar de juiste sleutelfiguren of organisaties binnen sociale netwerken in een gebied, geef ze een rol in het project of op een bijeenkomst en gebruik deze netwerkbenadering om via hen meer mensen aan het project te binden. Achteraf gezien had er meer tijd in de selectie van de leden van de klankbordgroep gestoken moeten worden, bijvoorbeeld door het voeren van een intakegesprek: hebben mensen tijd, affiniteit met het onderwerp, een goed netwerk e.d. Zo’n gesprek kan ook bijdragen aan het commitment. Mogelijk had een splitsing van een stuurgroep en een werkgroep ook een bijdrage geleverd aan het commitment van bestuurders/netwerkers (in de stuurgroep) en inhoudelijke mensen (in de werkgroep). Zo is er vanuit de WLTO een goede inhoudelijke bijdrage geleverd in de ideeën, terwijl bijvoorbeeld van het Hoeksche Waards Landschap en de bedrijven (KIHW) meer werd verwacht.

· Maak het een project van de streek zelf: bijvoorbeeld door het ‘gezicht van de streek’, door veel streekorganisaties via de klankbordgroep het proces te laten beïnvloeden en hun contacten te gebruiken.

Succesfactor - visionaire en ondernemende ambtenaar die naar de streek toegaat

Een aparte succesfactor die voor veel goodwill en vertrouwen heeft gezorgd is de ondernemende ambtenaar, die niet vanachter het bureau mooie plannen bedenkt, maar de streek ingaat, met mensen en organisaties praat, goed luistert naar problemen en kansen en daar mee aan de gang gaat. In het geval van de Hoeksche Waard heeft vooral Menko Wiersema een belangrijke rol gespeeld door veelvuldig het gebied in te gaan, een flink netwerk op te bouwen van contacten en met name met akkerbouwers aan een concreet plan te werken, waarin zij zelf brood zagen: het akkerrandenproject, dat eerder op een dood spoor was beland. Ook de andere betrokkenen vanuit het ministerie en de provincie opereerden niet vanachter hun bureau, maar participeerden in de streek.

Succesfactor – mensen zijn bereid veel tijd in een project te steken

Van tevoren was er enige twijfel of burgers bereid zouden zijn (veel) tijd te besteden aan een project, waar zij niet zelf direct voordeel uit halen.

In de uitvoering van het project is gebleken dat toch enkele tientallen burgers het waard vinden om twee tot zeven avonden (aftrapbijeenkomst, twee gezamenlijke werkgroepavonden, voorzittersbijeenkomst, slotconferentie, eigen werkgroepavonden) te besteden aan een biodiversiteitsproject. Sommigen hebben daarnaast veel tijd besteed aan het schrijven van een projectvoorstel en het voeren van (telefoon)gesprekken met specifiek betrokkenen.

Wel is de indruk dat er een behoorlijk verschil is tussen mensen die zich maximaal inspannen en mensen die wat meer aan de zijlijn staan.

Faalfactor – onderschatting van de benodigde voorbereidingstijd en kosten

Bij het opstellen van de offerte binnen het tevoren bepaalde budget heeft NovioConsult Van Spaendonck reeds vermoed dat de ingeschatte hoeveelheid uren aan de krappe kant zou zijn. In de praktijk bleek de benodigde tijd tegen te vallen. Met name in de voorbereidingsfase bleek meer tijd nodig om het project ‘streekeigen’ te maken. Daarbij ging het om het operationaliseren en uitleggen van het project (hierbij deed zich ook het gemis aan een regionaal beleidskader gelden), het uitbreiden van de klankbordgroep en de vele overleggen met begeleidingscommissie en klankbordgroep.

Al vrij snel werd het NovioConsult Van Spaendonck duidelijk dat het project veel meer tijd zou gaan kosten dan begroot en dit is ook voortdurend naar de begeleidingscommissie teruggekoppeld.

Voor een deel heeft dit uiteindelijk geresulteerd in een forse overschrijding van het projectbudget.

Voor een belangrijk ander deel hebben de leden van de begeleidingscommissie en de klankbordgroep werkzaamheden van NovioConsult Van Spaendonck kunnen overnemen. Met name Jos Brouwer van de provincie Zuid-Holland heeft zich ingespannen voor de begeleiding van de werkgroepen (omzetten van projectideeën in formats voor de rapportage) en het schrijven van het eindrapport. Gert Eshuis van het ministerie van VROM nam het merendeel van de verslaglegging op zich. Daarnaast nam ook de rol van de RIHW toe, naarmate het project concreter en inhoudelijker werd met de projectvoorstellen.

Succes/faalfactor – doorlooptijd, planning

In de oorspronkelijke planning (d.d. december 2003) was het de bedoeling om het project vóór de zomervakantie van 2004 af te ronden. Achterliggende ideeën hierbij waren dat het lastig zou zijn burgers voor langere tijd aan een project te binden en dat de zomervakantie een te lange onderbreking in het proces zou vormen.

Tijdens de uitvoering van het project bleek al snel dat dit een te gehaast traject zou worden, waardoor aan kwaliteit ingeboet zou worden. Gedurende het voorjaar is daarom besloten meer tijd voor het burgertraject in te ruimen en het nadeel van de zomervakantie voor lief te nemen.

De zomerperiode is nu gebruikt voor de werkgroepen om de projectideeën tot voorstellen uit te werken. Dit is wat wisselend uitgepakt. Sommige werkgroepen hebben de vakantieperiode inderdaad benut, andere werkgroepen hadden juist moeite met werkgroepleden, die op vakantie waren.

Niettemin is het met enige drukuitoefening gelukt om alle werkgroepen projectvoorstellen in te laten leveren.

Na de zomer is tijdens een werkgroepenbijeenkomst geëvalueerd wat men van de projectperiode vond: de doorlooptijd van zes maanden werd als adequaat beoordeeld (zou niet korter moeten); de vakantie als lastig, maar niet onoverkomelijk.

Een ander punt waarmee rekening gehouden moet worden is het groeiseizoen. Lastig voor NovioConsult Van Spaendonck was dat we in januari het eiland moesten verkennen (weinig biodiversiteit), maar de werkgroepen deden hun werk in de zomer, wat wel weer een goede periode was.

4.4 Resultaten

In hoofdstuk 2.2 hebben we reeds een overzicht gegeven van behaalde resultaten ten opzichte van de oorspronkelijk beoogde doelen.

Op deze plaats willen we daar enkele bevindingen aan toevoegen:

Biodiversiteit van ‘ver van mijn bed’ naar ‘in eigen huis en tuin’ geslaagd

Een belangrijke reden om het project te starten was om te bezien of het mogelijk was om op regionale schaal het abstracte begrip ‘biodiversiteit’ te vertalen naar concrete regionale maatregelen.

Naar onze mening is dit goed geslaagd. Er zijn bijna 30 projectvoorstellen vanuit de bewoners gedaan op diverse thema’s. In de speeches van de bestuurders tijdens de slotconferentie is meermalen aangehaald dat biodiversiteit veel hanteerbaarder is gemaakt, dichter bij huis etc.

Verschillende aspecten van biodiversiteit aan de orde gekomen

Van tevoren was met name het ministerie van VROM beducht dat er alleen biodiversiteitsplannen zouden worden voorgesteld voor de categorieën ‘mooi’ (landschap, natuur) en ‘aaibaar’ (vogels en zoogdieren).

Uit de uiteindelijke voorstellen blijkt echter dat het gelukt is juist ook het ‘nut’, de functionele eigenschappen van biodiversiteit in de voorgestelde maatregelen te positioneren.

Een lastiger aspect blijkt nog te zijn de biodiversiteitsschaal ‘genen’.

Diepgang in de breedte is bereikt door het ‘streefbeeld’ dat in het rapport is opgenomen en dat de samenhang verzorgt tussen de afzonderlijke functies en ideeën.

De diepgang in de specifieke ideeën varieert nogal per werkgroep.

Internationale aspecten zijn in de pilot niet erg uit de verf gekomen.

Er is draagvlak voor biodiversiteitsbeleid, maar nog breekbaar

Het project heeft zeker bijgedragen aan draagvlak voor maatregelen op het gebied van biodiversiteit, wat blijkt uit de enthousiaste deelname aan het project en de toezeggingen door de bestuurders op de slotconferentie.

Het gaat echter nog om de kiem voor blijvend draagvlak: de deelnemers zijn uiteindelijk maar een klein en niet-representatief deel van de inwoners van de Hoeksche Waard en de toezeggingen van de bestuurders moeten nog worden uitgevoerd.

Bovendien is biodiversiteit maar een klein deel van het (ruimtelijk) beleid: dreigingen rond uitbreiding van glastuinbouw en bedrijventerrein en het niet krijgen van de status van Nationaal Landschap. Voor het vertrouwen in de provincie Zuid-Holland en het ministerie van VROM zijn dit belangrijke actualiteiten.

Voor het biodiversiteitsbeleid is het van belang dat snel enkele projecten worden uitgevoerd en dat dit goed wordt teruggekoppeld naar de deelnemers en in de plaatselijke publiciteit.

Nog geen aansluiting op bredere thema’s als maatschappelijk verantwoord ondernemen en consumeren

Vanuit de begeleidingscommissie is in het begin de wens geuit om ook fundamentelere thema’s als ‘maatschappelijk verantwoord ondernemen en consumeren’ in het spoor van biodiversiteit aan de orde te stellen. Er is echter voor gekozen om de streek de thema’s te laten aangeven. Deze thema’s zijn echter niet vanuit de deelnemers van het project aangedragen.

4.5 Slotconclusie

Gezien de doelstellingen en beoogde resultaten van de opdrachtgevers mag gesproken worden van een geslaagd project: een behoorlijk deel van de ambitieuze doelstellingen is gerealiseerd en bestuurders reageerden tijdens de slotconferentie zonder uitzondering enthousiast en met meer of minder concrete toezeggingen.

Kanttekening is wel dat de kosten van het project hoog zijn: naast de opdracht aan NovioConsult Van Spaendonck, hebben vele partijen vele uren aan het project besteed: de leden van de klankbordgroep en de begeleidingscommissie en de opdrachtgevers zelf. Daarnaast de inspanning van de vele deelnemers van het project.

5 Bouwstenen - Aanbevelingen voor andere regio’s

Naast het laten formuleren van projectvoorstellen voor biodiversiteitsbeleid in de Hoeksche Waard, was het ook de vraag of een vergelijkbaar project in andere regio’s herhaald zou kunnen worden.

Gezien de eindconclusie in het vorige hoofdstuk, zijn wij van mening dat een biodiversiteitsproject met burgers in andere regio’s zeker succesvol zal kunnen zijn, onder voorwaarde dat de betrokken initiatiefnemers bereid zijn voldoende budget voor het traject uit te trekken.

Voor het uitvoeren van biodiversiteitprojecten met burgers in andere regio’s formuleren we hier enkele aanbevelingen, gebaseerd op onze ervaringen in de Hoeksche Waard:

Ontwerp een praktisch regionaal beleidskader

Het begin van het project kan aanzienlijk sneller worden ingezet, wanneer er een praktisch regionaal beleidskader zou zijn, waarin doelen en uitgangspunten van biodiversiteitsbeleid uiteen worden gezet, alsmede de verschillende verantwoordelijkheden van de drie overheidsniveaus.

In dit beleidskader dienen de zienswijzen van VROM (functionele biodiversiteit), LNV (internationale biodiversiteitsverdragen, natuurbeleid) en OS (transitie biodiversiteit) met elkaar geïntegreerd te worden.

Afhankelijk van de provincie waarin het burgerproject plaatsvindt hoort ook het provinciale biodiversiteitsbeleid een plek in het kader te krijgen.

Verwachtingen-management

In burgerparticipatie-trajecten is het van groot belang dat aan het begin van het traject zo concreet mogelijk wordt aangegeven wat de verwachtingen zijn van de initiatiefnemers.

In het project is voortdurend aangegeven dat het een experiment betrof en dat van tevoren niet kon worden voorspeld wat de uitkomsten zouden zijn; wel is aangegeven dat de provincie en het ministerie van VROM zich zouden inspannen om een vervolg te geven aan de ideeën. Gedurende het project woedde voortdurend de discussie over de nota Ruimte: Hoeksche Waard wel of niet een Nationaal Landschap of juist een gebied voor een groot bedrijventerrein. Er is bewust geen koppeling gelegd vanuit het project met deze grotere vraagstukken.

Te beantwoorden vragen bij verwachtingenmanagement:

· wat zijn de concrete doelen van het traject (wanneer zijn de initiatiefnemers tevreden?)

· welke rol hebben de burgers (mee denken, adviseren, mee beslissen, initiatief nemen?)

· welke ruimte hebben de deelnemers (wat is de marge waarover de burgers welke zeggenschap krijgen; zijn er budgetten?)

· welke inspanningen worden van de burgers verwacht (x aantal avonden of uren, welke concrete activiteiten?)

· wat gaat er gebeuren met de resultaten van het burgertraject?

· hoe gaat na afloop van het traject de terugkoppeling naar de deelnemers plaatsvinden?

Kies een goede regio

Het biodiversiteitsproject kon in de Hoeksche Waard een succes worden omdat de regio voldoet aan enkele criteria, die volgens ons van belang zijn:

· duidelijke geografisch begrensde regio (HW is een eiland);

· Een regio met een duidelijke gebiedsidentiteit (men is trots om Hoeksche Waarder te zijn);

· regio met een bestuurlijke eenheid (op HW werken de gemeenten samen in het RIHW);

· een regio met een gezamenlijke visie (de RIHW heeft voor HW een gezamenlijk visie op de ruimtelijke inrichting opgesteld);

· een regio waarin het maatschappelijk middenveld goed is georganiseerd (voor HW was dit bijvoorbeeld met name het Hoeksche Waards Landschap en de WLTO, die beide over een flinke achterban beschikken);

· een regio waarin al wat successen zijn behaald op het gebied van biodiversiteit, zodat in de werving voorbeelden uit het eigen gebied gepresenteerd kunnen worden.

Kantelpunt: van buiten naar binnen de streek

Bij veel burgerparticipatie-trajecten ligt het initiatief bij de burgers zelf of bij organisaties of overheden uit de regio zelf.

Bij een biodiversiteitsproject dat buiten de regio is geïnitieerd door ministerie(s) en provincie is het van belang om het project in een zo vroeg mogelijk stadium streekeigen te maken. De betrokkenen (regionale organisaties, burgers) moeten het project willen overnemen, adopteren, als hún project beschouwen. Gedacht kan worden aan het volgende:

· In de projectorganisatie moeten regionale vertegenwoordigers een belangrijke stem hebben; de regio moet invloed kunnen hebben op de inrichting van het proces en het bepalen van de doelen die voor de regio belangrijk zijn. (Uiteraard moeten de initiatiefnemers bewaken dat deze niet strijdig zijn met hun eigen doelen).

· Voer intake-gesprekken met de mensen in de project-organisatie om wederzijdse verwachtingen goed uit te spreken, afspraken te maken.

· Sluit aan op in de regio vigerend beleid: het streekplan, een gezamenlijk ontwikkelingsvisie (zoals die van de RIHW), etc.

· Gebruik in de publiciteit voorbeelden uit de betreffende regio: herkenbaarheid (‘het gaat over ons’).

· Kies een ambassadeur uit de streek om in pers en bij bijeenkomsten te laten vertellen dat het een goed project voor de streek is (het ‘gezicht van de streek’).

· Ga als initiatiefnemer veel naar de streek toe en laat zien dat je ontvankelijk bent voor de geluiden uit de regio.

· Zorg in het beeldmateriaal ervoor dat het project een herkenbaar streekgebonden beeldmerk krijgt, zonder de formele huisstijl van hogere overheden.

Zorg voor een juiste verhouding tussen deskundigen en burgers

Biodiversiteit is een veelomvattend complex begrip en biodiversiteitsbeleid heeft implicaties op velerlei inhoudelijke terreinen. Zonder goede informatie is het voor de gemiddelde burger niet goed mogelijk op een zinvolle manier mee te denken over biodiversiteitbeleid. Het gaat echter wel om een burgertraject en niet om een debat tussen terzake deskundigen.

Wij hebben ervoor gekozen om in het begin van het traject informatie en kennis over te dragen om zo te laten zien hoe breed het onderwerp is.

In een later stadium hebben we vooral aangegeven waar extra informatie te halen zou zijn. Onze indruk is dat daar weinig van gebruik is gemaakt. Misschien is dat in de ideevormende fase nog niet nodig.

Het onderzoek dat VROM heeft laten uitvoeren door Alterra naar de ‘Groen-blauwe dooradering van de Hoeksche Waard’ heeft een uitdagende en nuttige functie gehad voor met name de werkgroep Landbouw.

Werf deelnemers op alle mogelijk manieren

Om een zo hoog mogelijk aantal deelnemers te krijgen is het raadzaam gebruik te maken van diverse kanalen. Laat geen enkele onbenut, want ze versterken elkaar:

· werving via achterban van organisaties in de projectorganisaties (ledenbijeenkomsten, verenigingsorgaan); een zorgvuldige samenstelling (intake-gesprekken) van de klankbordgroep is hiervoor van belang.

· actieve benadering van de lokale en regionale media (direct contact opnemen) en oproepen in de krant (persbericht en betaalde advertentie), gelardeerd met interviews en artikelen;

· het gebruik van een projectwebsite www.biodiversiteithoekschewaard.nl waarop alle benodigde en beschikbare informatie te vinden is: grote toegankelijkheid van informatie en transparantie;

· verspreiding folder in gemeentehuizen, buurtcentra, bibliotheken.

Vormgeving participatietraject: maatwerk naar behoefte

Er zijn veel algemene aanbevelingen te geven over de inrichting van het participatietraject. De belangrijkste echter, al klinkt als een open deur, is dat ieder burgerparticipatie-traject maatwerk moet zijn. Het is zinvol om bij de start van het traject een globaal programma te hebben, maar er moet de ruimte zijn om het programma aan te passen aan de hand van de wensen van de deelnemers. Intensiteit (aantal bijeenkomsten), doorlooptijd, diepgang, regionale bijzonderheden kunnen per regio verschillen en een algemeen recept of model is niet te geven.

Mede hierom is het van belang dat organisaties en burgers uit de regio invloed hebben in de projectorganisatie om zodoende mede het participatietraject te kunnen inrichten.

Zorg voor adequate facilitering met bijbehorend budget

Een goed georganiseerd burgerparticipatie-traject over een complex onderwerp als biodiversiteit vraagt om intensieve begeleiding, hetzij direct vanuit de initiatiefnemers, hetzij ondersteund door een extern bureau.

Het project in de Hoeksche Waard heeft tussen de 120 en 150 werkdagen gekost van bureau en opdrachtgevers. Daarbij zij opgemerkt dat het een experiment betrof. Een volgende keer zal het sneller en efficiënter georganiseerd kunnen worden, maar een investering van 80 werkdagen is toch een minimum inschatting. Deze inschatting gaat er dan vanuit dat er in de streek een goed georganiseerd middenveld is, waarvan gebruik gemaakt kan worden: natuur- en milieuorganisaties, georganiseerd bedrijfsleven, samenwerkende gemeenten e.d.

Organiseer interactie tussen bestuur en burgers

Burgerparticipatie in Nederland vindt plaats binnen de kaders van de representatieve democratie, waarin gekozen overheidsbestuurders en politici besluiten nemen (politiek primaat).

Het is daarom van belang dat ook bestuurders en politici betrokken worden bij burgerparticipatie-projecten en achter het initiatief staan. Aan het begin van het traject kunnen ze de marges aangeven, de ruimte voor de burgers, tijdens het traject kunnen ze vooral luisteren naar de ideeën van de burgers, aan het eind van het traject dienen ze te reageren op de ideeën van de burgers: wat gaan ze ermee wel of niet doen en met welke argumenten.

De initiatiefnemers hebben de verantwoordelijkheid om ervoor te zorgen dat de bestuurders de resultaten van hun handelen terugkoppelen naar de deelnemers aan het participatietraject en aangeven wat het vervolg is (ook als dat er niet is).

Bijlage 1 - Programma centrale aftrapbijeenkomst

Doelgroep:

Hoekschewaardse burgers in de ruimste zin van het woord d.w.z. burgers en alle soorten organisaties van burgers (maar op persoonlijke titel en niet als formele vertegenwoordiger van een belangenorganisaties of bestuur) bijv.:

· huis- en tuinbezitters

· dorpsbewoners

· bewoners buitengebied

· fietsers, wandelaars, sportvissers en waterrecreanten

· veetelers, akkerbouwers, fruittelers en andere agrariërs

· industriële bedrijven en handelsbedrijven

· recreatiebedrijven

· gemeentelijk groenbeheerders

· dijkbeheerders

· natuur- en milieuorganisaties

· natuur- en landschapsbeheerders

· plattelandsvrouwen

· gemeenteraadsleden

· ambtenaren en wethouders (op persoonlijke titel)

· waterbergers, waterschappers

Mensen die zich enigszins betrokken voelen bij de toekomst van de eigen streek, het Hoekschewaardse landschap en de eigen woon- en leefomgeving.

Doelstelling

Hoofddoelstelling:

1. Werving deelnemers voor project Biodiversiteit Hoeksche Waard voor en door burgers.

Nevendoelstellingen

1. Versterken ecologische kennis en ecologisch bewustzijn.

2. Bevorderen gevoel van betrokkenheid bij de toekomstige ontwikkeling van de HW en m.n. de natuurlijke biodiversiteit en de life support functie van biodiversiteit (begin maken met adoptatie project door de streek) (delen van sense of urgency dat HW iets kan bijdragen).

3. Eerste gedachtevorming over biodiversiteit in de Hoeksche Waard.

Hoe?

We trachten deelnemers te werven door aanvullend op de inzet van schriftelijke communicatiemiddelen het project mondeling en aanschouwelijk te presenteren aan de burgers. Burgers kunnen daardoor op een meer directe wijze kennis nemen van de inhoud en doelstelling van het project en tevens persoonlijk kennis maken met de projectorganisatie, m.n. met de vertegenwoordigers van de streek.

Rolverdeling

Het project is pas geslaagd als het een project is van de streek. Dat betekent dat het inhoudelijk een project is van burgers en streekvertegenwoordigers. De rest van de projectorganisatie (opdrachtgevers en opdrachtnemer) staat ‘op het tweede plan’: zij bieden het project aan (onder bepaalde voorwaarden, met een bepaalde omschrijving) maar de streek moet er iets van maken, moet het project adopteren en inhoud geven.

Vanaf de start moet deze rolverdeling helder en consequent worden nageleefd, o.a. in de opzet van het programma en in de toonzetting van de presentaties. Het kantelen van het inhoudelijk projecttrekkerschap naar de streek zal voor een belangrijk deel in deze bijeenkomst plaats moeten vinden.

Consequentie is dat bij de centrale aftrapbijeenkomst ‘het gezicht van de streek’ en de klankbordgroepleden het voortouw hebben. Leden van de begeleidingscommissie en adviseurs hebben de rol van projectaanbieder resp. projectondersteuning.

Uiterlijk vanaf de start van de communicatie met de streek moet dus het moment komen waarop het project kantelt van begeleidingscommissie naar de streek.

Opzet programma

Ontvangst:

19.30 uur

Aanvang:

20.00 uur

Einde:

22.00 uur

Sluiting aanmelding:
22.45 uur

Programmaduur: 2 uur (exclusief aanmelding)

Uitwerking programma

	Programma-onderdeel
	Wie
	Duur

	Blok 1 – introductie
	
	

	1. Opening + de regionale insteek: waar wil de streek naar toe? Waar zijn raakvlakken met biodiversiteitsbeleid?
	G.J. Buitendijk
	10 min.

	2. Voorstellen belangrijkste aanwezigen, toelichting doel van de avond en het programma.
	Harm Blanken
	10 min.

	Blok 2 - Biodiversiteit
	
	

	1. Wat is biodiversiteit, waarom is het belangrijk voor burgers, waarom ontwikkeling van biodiversiteitsbeleid voor de Hoeksche Waard en waarom door burgers.
	Menko Wiersema
	10 min.

	2. Presentatie

· gebiedseigene/karakteristieke Hoeksche Waard (incl. de aantasting ervan);

· bestaande voorbeelden concreet biodiversiteitsbeleid en enkele voorbeelden van mogelijk toekomstig biodiversiteitsbeleid HW. In dit onderdeel zullen enkele aanwezigen uit de HW worden geïnterviewd om over hun voorbeeld te vertellen.
	Henk ten Holt

Geïnterviewden
	20 min.

	3. Check met publiek of men het probleem en de urgentie ervan deelt en vindt dat er in de Hoeksche Waard meer kan en moet gebeuren met biodiversiteit.
	Harm Blanken
	5 min.

	Blok 3 - Werken in groepjes
	
	

	1. Interactie met de zaal (in heterogene groepjes) + koffie

· Wat ziet u als kenmerkend voor de Hoeksche Waard?

· Waaraan denkt u bij ‘biodiversiteit Hoeksche Waard’ ?

· Wat zou er gedaan moeten worden, wat wilt of kunt u doen?

· Korte terugkoppeling uit de werkgroepen d.m.v. interviewtjes, overgang naar blok 4.
	o.l.v. NovioConsult Van Spaendonck
	30 min.

	Blok 4 Project biodiversiteit Hoeksche Waard: wat hebben wij te bieden, wat vragen wij van u en wilt u dat? (NovioConsult Van Spaendonck)
	
	

	1. Toelichting op het project

· Doel, gewenste resultaten, rolverdeling, kaders (wat is bespreekbaar en wat is gegeven in dit project? Wat bieden wij en wat kun je daarmee bereiken als burger?)

· Gevraagd: medewerking (meedenken en meebeslissen over ideeën voor biodiversiteitsbeleid HW). Wat houdt dat concreet in? Hoe ziet het vervolg eruit (incl. keuzemogelijkheden bij de werkgroepindeling)?
	Harm Blanken
	15 min.

	2. Check met publiek (bereidheid tot deelname, suggesties/voorkeuren m.b.t. doelstelling en aanpak).
	Harm Blanken
	10 min.

	Blok 5 Afsluiting
	
	

	Afsluiting, uitnodiging tot aanmelding en borrel
	G.J. Buitendijk
	5 min.

	Na afloop: aanmelding als deelnemer en aangeven van Wensen/voorkeuren burgers voor de inrichting van werkgroepen + borrel
	NovioConsult Van Spaendonck
	45 min.

Bijlage 2 - Handreiking eerste uitwerking biodiversiteitsideeën

Toelichting: u treft hieronder een handreiking aan met suggesties voor een eerste uitwerking van de biodiversiteitsideeën door de werkgroepen. Probeer in enkele zinnen antwoord te geven op de onderstaande vragen. Hoe concreter en gerichter u antwoord kunt geven hoe beter. Totale lengte bij voorkeur niet meer dan 1 2 A4-tjes.

	Wat?
	· Wat is het idee? Waar gaat het over?
Omschrijf het project (let wel: het hoeven niet alleen uitvoeringsprojecten te zijn, ideeën kunnen zich ook richten op nieuw beleid dan wel aanpassing van bestaand beleid door gemeenten, provincie en rijk).

	Waarom?
	· Op welke wijze draagt het idee bij aan biodiversiteit?

· Aan welk soort biodiversiteit draagt het idee bij (genen, soorten, ecosystemen, landschap)?

· Op welke manier draagt het idee bij aan een mooiere Hoeksche Waard?

· In welk opzicht is het idee nuttig voor de Hoeksche Waard? (bijv. plaagbestrijding, bodemvruchtbaarheid, waterkwaliteit, recreatieve beleving, welzijn, et cetera).

· Welke functie(s) versterkt het idee? (wonen, werken, recreëren, natuur, water, landbouw).

	Waar?
	· Op welke plek(ken) in de Hoeksche Waard heeft het idee betrekking?

	Wie?
	· Wie zijn er nodig bij de ontwikkeling en uitwerking van het idee? Wie heeft welke rol of taak?

· Wie zijn er straks nodig bij de uitvoering van het idee?

	Eventueel kunnen de werkgroepen ook onderstaande vragen trachten te beantwoorden. Dat hoeft in dit stadium nog niet.

	Hoe?
	· Welke stappen moeten worden genomen om het idee uit te werken en door wie?

	Wanneer?
	· Hoe ziet het tijdpad voor de uitwerking en uitvoering van het idee eruit?

	Kostenindicatie?
	· Zijn er indicaties te geven van de kosten voor de uitvoering van het project (financiën)?

	Nadelen
	· Welke nadelen heeft de uitvoering van het project eventueel?

	Schets
	· Indien het project zich daartoe leent, kunt u ook een schets of een kaart maken.

Bijlage 3 – Opzet tussenbijeenkomst

Tijd: woensdag 16 juni van 19.30 tot circa 22.00 uur

Plaats: De Vijf Schelpen, Mijnsheerenland

Deelnemers

Werkgroepvoorzitters

· mevr. A. Kievit - communicatie

· dhr. H. Rozendaal - landbouw

· dhr P. van de Erve - fruitteelt

· dhr J.R.X. Los - natuur

· mevr. W. de Man-op de Hoek - recreatie

· dhr. A. van de Ree - water

· dhr. J. van der Pal - vis- en waterbeheer

· dhr. J. Dam - werken (ook klankbordgroep namens De Rietgors)

· dhr. C. Kalis - wonen

Klankbordgroep

· dhr. I. Hartman - VROM, programma Burger en Milieubeleid

· dhr. G. Eshuis - VROM

· dhr. M. Wiersema - provincie Zuid-Holland, afdeling Milieu

· dhr. J. Kievit - Hoeksche Waards Landschap

· dhr. A. van Asperen - waterschap De Groote Waard

· dhr. K. Ammerlaan - Kontaktgroep Industrie en Handel Hoeksche Waard (KIHW)

· dhr. J. Brouwer - provincie Zuid-Holland, afdeling Milieu
· dhr. E. Groenenboom - Projectgroep Ruimtelijke Inrichting Hoeksche Waard (RIHW)

· dhr. A. Verhorst - Westelijke Land en Tuinbouw Organisatie (WLTO),

· mevr. H. Maandag - Zuiveringsschap Hollandse Eilanden en Waarden

· dhr. B. Schiphuis - provincie Zuid-Holland, afdeling Gebiedsprogramma's, gebiedscoördinator Hoeksche Waard

NovioConsult Van Spaendonck

· dhr. H. ten Holt - NovioConsult Van Spaendonck, projectleider

· dhr. H. Blanken - NovioConsult Van Spaendonck

Doelen bijeenkomst

Het doel van de tussentijdse bijeenkomst is meerledig. Allereerst gat het om het opmaken van de stand van zaken en - naar bevind van zaken - komen tot een invulling van de tweede ronde werkgroepbijeenkomsten.

Vragen die behandeld zullen worden zijn o.a.: Zijn er voldoende ideeën en zijn ze van een goede kwaliteit? Hoe is de spreiding over verschillende vormen van biodiversiteit en functies als wonen, werken, natuur, landbouw en dergelijke? Moeten er nog ideeën bijkomen? Moeten de ideeën nog meer worden geselecteerd of geclusterd? Hoe functioneren de werkgroepen? Hoe gaan we om met verschillen tussen de werkgroepen?

Op basis van de beantwoording van deze vragen, zullen we de tweede gezamenlijke werkavond (gepland op donderdag 2 september) vormgeven.

Agenda

	19.30 uur
	Zaal open met koffie

	20.00 uur
	Opening en snelle kennismakingsronde

	20.10 uur
	Rondje langs de werkgroepen
Hoe loopt het? Is de werkgroep na de eerste gezamenlijke avond op 11 mei vaker bij elkaar gekomen? Is duidelijk waaraan en hoe gewerkt moet worden? Wordt er aan 1 of 2 ideeën gewerkt of vindt nog verdere ideevorming plaats? Ongeveer 5 minuten per werkgroep

	21.00 uur
	Analyse ingebrachte ideeën op 11 mei - spreiding, overlap, lacunes

	21.10 uur
	Discussie en besluit over aantal ideeën ter uitwerking: is er voldoende en voldoende spreiding; is verdere selectie of clustering nodig of moeten er nog ideeën bijkomen? Hoe gaan we om met eventuele verschillen tussen werkgroepen?

	21.25 uur
	Vervolg voor het werken in de werkgroepen - wat is er nodig aan hulp

	21.40 uur
	Invulling tweede gezamenlijke werkgroepavond op 2 september

	21.50 uur
	Periode tussen 2 september en 13 oktober (slotbijeenkomst met staatssecretaris)

hoe leggen we de koppeling met beleid ter realisering van de ideeën?

	22.00 uur
	Afsluiting

Bijlage 4 – Opzet tweede werkgroepbijeenkomst

Tijd: donderdag 2 september van 19.30 tot circa 22.25 uur

Plaats: De Vijf Schelpen, Mijnsheerenland

Deelnemers

Werkgroepleden en -voorzitters

Klankbordgroepleden

NovioConsult Van Spaendonck

Doel en opzet bijeenkomst

Het doel van de tweede werkgroepbijeenkomst is meerledig. De bijeenkomst bestaat daarom uit twee blokken. Eerst een blok waarin de projecten aan de orde komen, daarna een blok waarin het achterliggende, overkoepelende verhaal over biodiversiteit in de Hoeksche Waard aan de orde komt.

In het projectenblok gaat het allereerst om het (kort) presenteren van de ontwikkelde projectvoorstellen door de werkgroepen aan de overige projectdeelnemers. Direct daarna kan er feedback op de voorstellen van de werkgroepen worden gegeven. Vervolgens zullen we de Hoeksche Waarders vragen om aan te geven welke voorstellen volgens hen het belangrijkst en meest kansrijk lijken (stickermethode). Het projectenblok wordt afgerond met het maken van afspraken hoe in de komende weken de projectbeschrijvingen tot een afronding kunnen worden gebracht (incl. illustraties bij de projectvoorstellen).

In het tweede blok zal kort ‘het grotere verhaal’ achter de projectvoorstellen aan de orde komen dat de verbinding legt tussen de verschillende projectvoorstellen en de ambities aangeeft ten aanzien van biodiversiteit in de Hoeksche Waard. Dit verhaal vormt het kader cq. de visie waaraan de verschillende projectvoorstellen een invulling en uitwerking geven. Tevens wordt ingegaan op de stappen die in de komende weken zullen worden gezet om een begin te maken met het verkrijgen van bestuurlijk en financieel commitment voor de plannen.

Agenda

	19.30 uur
	Zaal open met koffie

	20.00 uur
	Opening en toelichting op doel en programma (HtH/HB)

	20.10 uur
	Presentatie projectvoorstellen (werkgroepvoorzitters en/of -leden)

	20.55 uur
	Discussie en feedback op de voorstellen (deels plenair, deels schriftelijk) (HtH/HB)

	21.15 uur
	Aangeven Hoeksche Waardse prioriteiten en voorkeuren (uitleg stickermethode) (HtH/HB)

	21.20 uur
	Pauze (inclusief stickeren)

	21.40 uur
	Conclusies stickeren (wat zijn de belangrijkste voorstellen volgens de Hoeksche Waard?) en afspraken over de afronding van de beschrijving van de projectvoorstellen (HtH/HB)

	21.55 uur
	Het grotere verhaal achter de projectvoorstellen + hoe verder richting uitvoering (bestuurlijk commitment, financiering) (MW)

	22.10 uur
	Discussie (HtH/HB)

	22.25 uur
	Uitnodiging voor 11 oktober, sluiting en borrel

Bijlage 5 – Programma slotconferentie

Tijd: maandag 11 oktober van 19.30 tot circa 22.10 uur

Plaats: De Vijf Schelpen, Mijnsheerenland

Deelnemers

· Dhr. J. van der Vlist (directeur-generaal Milieu, ministerie van VROM) namens staatssecretaris VROM, Dhr. P.B.L.A. van Geel

· Dhr. L.E. van der Sar (gedeputeerde Groen, provincie Zuid-Holland)

· Dhr. B.B.M. van der Hart (voorzitter RIHW, burgemeester gemeente Oud Beijerland)

· Dhr. G.J. Buitendijk (gezicht van het project, lid dagelijks bestuur RIHW, wethouder gemeente Strijen)

· Projectdeelnemers Hoeksche waard en belangstellenden uit de streek

· Klankbordgroepleden en begeleidingsgroepleden

· Pers

· NovioConsult Van Spaendonck

Doel bijeenkomst

Officiële aanbieding van het resultaat van het project Biodiversiteit Hoeksche Waard voor en door burgers - gefinancierd vanuit het VROM-stimuleringsprogramma Beleid met Burgers - aan bestuurlijke vertegenwoordigers van de streek (RIHW), de provincie Zuid-Holland en het ministerie van VROM (mede namens het ministerie van LNV). Doel van de avond is verder om de aanwezigen vanuit de streek te stimuleren om verder te gaan met hun plannen om biodiversiteit in de streek te versterken. Tenslotte is het doel om de betrokken bestuurlijke partijen (RIHW, provincie, rijk) te laten aangeven wat hun commitment is om aan de ontwikkelde plannen een concreet vervolg te geven.

Programma bijeenkomst

	19.30 uur
	Zaal open met koffie

	20.00 uur
	Opening en toelichting op doel en programma (de heer Buitendijk)

	20.05 uur
	Het project Biodiversiteit Hoeksche Waard voor en door burgers (de heer Buitendijk)

	20.20 uur
	Overhandiging projectresultaat aan de heren Van der Vlist, Van der Sar en Van der Hart

	20.30 uur
	Pauze

	20.50 uur
	Reactie directeur-generaal Milieu, de heer Van der Vlist, namens de staatssecretaris van VROM

	21.10 uur
	Reactie gedeputeerde Groen, de heer Van der Sar (provincie Zuid-Holland)

	21.30 uur
	Reactie burgemeester Van der Hart (voorzitter RIHW)

	21.40 uur
	Gelegenheid tot het stellen van vragen (o.l.v. NovioConsult Van Spaendonck)

	22.00 uur
	Korte samenvatting en afsluiting (de heer G.J. Buitendijk)

	22.10 uur
	Borrel

 DOCPROPERTY Kenmerk * MERGEFORMAT Procesverslag Biodiversiteit voor en door burgers, pagina 38
 DOCPROPERTY Kenmerk * MERGEFORMAT Procesverslag Biodiversiteit voor en door burgers, pagina 1

