

welkom

Zwolle

Welkom in mijn wijk!

Communicatieprotocol Huisvesting
Bijzondere Doelgroepen

Inhoudsopgave

Welkom in mijn wijk! Het creëren van draagvlak en omgaan met communicatie	3
Gouden regels communicatie	5
Stappenplan communicatie	6
Aandachtspunten en tips	8
Bijlage 1: Actoren- en krachtenveldanalyse	9
Bijlage 2: Communicatieprotocol in vogelvlucht	11

Welkom in mijn wijk! Het creëren van draagvlak en omgaan met communicatie

In de resultaatafspraken 'huisvesting bijzondere doelgroepen' zoals deze door gemeente, corporaties en zorginstellingen zijn overeengekomen, is binnen het resultaatgebied 'versterken draagvlak en communicatie' het realiseren van een communicatieprotocol benoemd. Doel hiervan is draagvlak te creëren en te behouden voor goed gespreide huisvesting van bijzondere doelgroepen in Zwolse wijken.

Bij huisvesting bijzondere doelgroepen (HBD) gaat het om woonvoorzieningen voor mensen met een psychisch, psychiatrisch, of verslavingsprobleem, een lichamelijke of verstandelijke beperking en voor dak- of thuislozen. Ook ouderen of jongeren met een woonzorgindicatie vallen onder de bijzondere doelgroepen.

Er zijn voor de huisvesting van bijzondere doelgroepen diverse categorieën te onderscheiden, namelijk:

- Verzorgd/begeleid wonen
- Beschermd wonen: woonvormen met een eigen kamer of wooneenheid en intensieve (groeps)begeleiding en toezicht.
- Langdurige opvang: 24-uurs opvang, sociaal pension, hostel.
- Laagdrempelige opvang: nachtopvang en wisselende opvang (familie, vrienden).

Kernboodschap

Bij de communicatie staat de kernboodschap centraal en deze is: **Welkom in mijn wijk!** De maatschappij wordt steeds ingewikkelder. Niet iedereen kan zichzelf redden. Het kan iedereen overkomen. Iedereen heeft recht op een passende woonvoorziening, een dak boven het hoofd, hulp bij problemen of terugkeer naar de maatschappij. In een stad als Zwolle is er ook ruimte voor huisvesting van bijzondere doelgroepen. Woonzorgvoorzieningen zijn belangrijk omdat zij de zorg aan deze doelgroepen verbeteren en daarmee de leefbaarheid en veiligheid in Zwolle als geheel vergroten.

We sluiten de ogen echter niet voor de zorgen die burgers hebben, die in de directe nabijheid van dergelijke woonvoorzieningen wonen. Daarom zorgen we voor een evenwichtige spreiding over de stad, communiceren we pro-actief met burgers en nemen we beheersmaatregelen en maken afspraken om overlast te voorkomen.

Communicatieprotocol

Dit communicatieprotocol geeft de vertrekpunten en stappen weer die doorlopen moeten worden om de strategie van – met name de externe – communicatie te bepalen, de intensiteit en frequentie, het moment waarop de communicatie start en de mate van betrokkenheid van burgers.

Op basis van het protocol dient voor elk initiatief een communicatieplan te worden opgesteld met een strategie, kernboodschap, communicatiedoelgroepen, -doelen en -middelen.

Het communicatieprotocol is in overleg met SWZ, DeltaWonen, Openbaar Belang, RIBW en de gemeente Zwolle tot stand gekomen. Dit protocol wordt een jaar na ingangsdatum geëvalueerd door in eerste instantie de communicatieadviseurs van de betrokken HBD-organisaties met inbreng van de organisaties die er mee gewerkt hebben.

Inhoudelijk uitgangspunt: beginspraak

Beginspraak is de Zwolse term voor het toepassen van interactieve planvorming in een vroegtijdig stadium van het proces. In de notitie Beginspraak van de gemeente Zwolle (vastgesteld door de gemeenteraad begin 2008) is de intentie uitgesproken dat 'de gemeenschap ruimte en vertrouwen krijgt om samen met de gemeente invloed uit te oefenen op ontwikkelingen in de stad.

Er zijn verschillende niveaus van participatie te onderscheiden:

- Meeweten: informeren van burgers. Er is sprake van eenrichtingverkeer.
- Meedenken: de burgers adviseren.
- Meedoen: de burgers voeren zelf (deels) uit.
- Meebeslissen: de burgers dragen mede verantwoordelijkheid voor het besluit of realisatie van een project.

(Bron: notitie Beginspraak van de gemeente Zwolle)

In het proces rond de locatiekeuze voor huisvesting van bijzondere doelgroepen kiezen we ervoor dat burgers in een zo vroeg mogelijk stadium betrokken worden.

Beginspraak in z'n uiterste vorm leent zich echter niet goed voor zogenaamde Nimby-projecten (not in my backyard) zoals meebeslissen in een locatieonderzoek voor huisvesting van een bijzondere doelgroep. Burgers zijn daarom in deze initiatieven geen partij in de besluitvorming, maar kunnen dat wel in de meningsvorming vóór de besluitvorming zijn. Ook is niet uit te sluiten dat zij na de keuze betrokken worden bij de opstelling van een beheersplan of bij de inrichting van de buitenruimte.

(Delen van) Het proces wordt dan ook getoetst op de beginselen van 'beginspraak'.

Beginspraak vraagt om een gedegen voorbereiding. Inzicht hebben in het krachtenveld is daarvoor noodzakelijk. Daarom wordt van elke buurt/wijk waar een dergelijke voorziening (mogelijk) komt een actoren- en krachtenveldanalyse gemaakt door de initiatiefnemer. Daarvan maken gesprekken met sleutelfiguren, ondernemers, verenigingen en dergelijke uit de wijk deel uit.

Rollen en verantwoordelijkheden

De gemeente, woningcorporaties, de RIBW en de initiatiefnemende zorginstelling dragen in beginsel gezamenlijk de verantwoordelijkheid voor de communicatie. In de werkgroep HBD wordt bepaald wie de verantwoordelijkheid en de regie van de communicatie op zich neemt.

Wie de regie in de communicatie voert en/of het gezicht van de communicatie wordt, is afhankelijk van de rollen van de partijen in het initiatief. De rollen kunnen onder meer worden bepaald door de financiering, de maatschappelijke impact en of er nog een locatie gezocht wordt. De regievoerder werkt vervolgens volgens dit protocol. De regievoerder maakt met andere

betrokken partijen nadere afspraken over het communicatieplan en de afstemming. Dat bevordert bovendien de eenduidigheid in de communicatie door de verschillende betrokken partners.

Gouden regels communicatie

Lever maatwerk

Geen initiatief is hetzelfde. De aanpak, ook in de communicatie vraagt altijd maatwerk. Maatwerk wordt enerzijds bepaald door de locatie en de omvang van de voorziening, de aard van de voorziening, maar vooral ook de te huisvesten doelgroep: maatschappelijke onrust ontstaat eerder als het gaat om daklozen of verslaafden dan om mensen met een handicap; anderzijds elke situatie, buurt heeft zijn eigen kenmerken.

Communicatie start bij locatieonderzoek of doelgroeponderzoek

De communicatie start met de bekendmaking stadsbreed van het onderzoek naar een geschikte locatie, met de locatievoorkeur of met de voorkeur voor nieuwe bijzondere doelgroep voor een pand met bestemming HBD. In navolging van andere steden kan de burger gevraagd worden voorstellen te doen voor een geschikte locatie of doelgroep.

Communiceer tijdig, transparant en frequent

Als burgers voor voldongen feiten worden geplaatst, is de kans op weerstand groter. Dat vertraagt het proces en de eventuele besluitvorming, maar is vooral schadelijk voor de bijzondere doelgroepen die zich welkom willen voelen. In het proces rond de keuze worden burgers dan ook in een zo vroeg mogelijk stadium betrokken of ten minste geïnformeerd en voordat het definitieve besluit is genomen.

Betrouwbaarheid en vertrouwen staat of valt met transparantie en tijdigheid van de communicatie en de regelmaat waarin dat gebeurt. Hoe weinig informatie er ook is, radiostilte kan ruis geven. In een langdurig proces gaat ten minste één keer per kwartaal een (tussen)bericht uit.

Transparantie is er niet alleen over het proces en de besluitvorming, maar ook over de afwegingen en de argumenten en wat er met de inbreng van burgers gedaan wordt/is. Er worden steeds weer nieuwe bewoners in de wijk gehuisvest die bijgepraat moeten worden. In de communicatie moet daarom altijd een terugblik gegeven worden.

Geen bericht ligt eerder bij de media dan bij de bewoners. Dat vraagt om een goede timing (na de verspreiding van de huis-aan-huisbrief gaat pas het persbericht uit) en zo mogelijk een embargo op een collegebesluit.

Persoonlijke communicatie gaat boven schriftelijke communicatie

Persoonlijke communicatie prefereert in HBD-projecten boven schriftelijke communicatie. Schriftelijke communicatie is aanvullend op of ter aankondiging van de persoonlijke communicatie, maar ook om bewoners te informeren die niet naar bijeenkomsten komen.

Organiseer ten minste één bewonersbijeenkomst

Ten minste één bewonersbijeenkomst (dat kan ook open huis zijn) is een must bij Nimby-projecten. In die bijeenkomst staat informatie(uitwisseling) centraal, maar het is ook een uitgelezen moment om kennis te maken met de cliënten en medewerkers van de voorzieningen, de nieuwe burens dus. Daarmee krijgen de bewoners en medewerkers letterlijk een gezicht wat de afstand verkleint en bijdraagt aan het begrip.

Bovendien levert een bijeenkomst belangwekkende informatie op voor de bestuurder(s), de projectgroep. Bij deze bijeenkomsten zijn alle (bestuurders van) betrokken instellingen aanwezig om op die manier de gezamenlijke verantwoordelijkheid, het belang te benadrukken en persoonlijk de gesprekken met de bewoners aan te gaan.

Vanwege de samenstelling, aard van de wijk kan de afweging gemaakt worden (ook) bijeenkomsten te organiseren voor bijzondere groepen - zoals een school, ondernemers, allochtonen - om hen op maat te informeren.

Zorg voor een gedegen voorbereiding

Voor elke bewonersbijeenkomst wordt een plan van aanpak gemaakt met het programma, een draaiboek en een Q&A-lijst, een beschrijving van het doel, de doelgroep, de strategie, de kernboodschap en de risicofactoren.

De bijeenkomst wordt met alle betrokkenen voorbereid om de boodschap, presentaties op elkaar af te stemmen, risico's te voorzien, hoe om te gaan met emotionele reacties, de do's and don't's.

Als de onrust onder burgers groot is, is een onafhankelijke voorzitter aan te raden. Voor intensieve projecten is een trainingsprogramma aan te raden.

Wees bereikbaar

Voor vragen en opmerkingen zijn contactpersonen beschikbaar, tijdens bijeenkomsten, per mail of telefoon, gedurende het proces en na de huisvesting van de BD. Dat kan een intermediair zijn die al een rol vervult in de wijk zoals de wijkmanager, maar ook een lid van de projectgroep.

Openheid en respect

Het onderwerp leent zich voor sommige mensen voor negatieve kwalificaties over de doelgroep. Centraal in de communicatie waarin openheid het credo is, staat het respectvol omgaan met alle betrokkenen door alle betrokkenen. Echter ook al laten mensen zich negatief uit, zij moeten wel serieus genomen worden.

Zorg voor continue dialoog

Het huisvesten van bijzondere doelgroepen is in meer of mindere mate een Nimby-project. Niet elke voorziening is gewenst in de nabijheid. Ondanks een goede voorbereiding en een intensief communicatie- en participatietraject is het niet altijd te voorkomen dat er onrust of weerstand onder de bewoners ontstaat. Ook dan gaat de communicatie/de dialoog door en worden verdedigbare en acceptabele oplossingen gezocht. Zo nodig gaat de bestuurder (nogmaals) zelf het gesprek met (groepen van) bewoners aan.

Ook na de opening, bewoning gaat de communicatie door zodat eventuele ongemakken, overlast besproken kan worden en de gemaakte afspraken getoetst worden. Daarvoor kan een begeleidingscommissie van bijvoorbeeld buurtbewoners, -ondernemers, de wijkmanager en locatiedirecteur worden samengesteld.

Stappenplan communicatie

Stap 1: Bepaal de communicatiestrategie

De mate van (de te verwachten) onrust, weerstand, draagvlak geeft richting aan de communicatiestrategie.

Om die te bepalen speelt een aantal wegingsfactoren mee:

- de categorie HBD
- de aard van de doelgroep
- de (zwaarte van de) problematiek
- de mate van vooroordelen over de doelgroep
- de grootte van de voorziening
- de functie van de voorziening
- de locatie, de wijk/buurt en de omgeving (actoren-, krachtenveldanalyse)
- tijdelijk of permanent
- de voorgeschiedenis van de locatieonderzoeken en -keuzes in de stad/wijk
- de politieke gevoeligheid
- de omvang van het locatieonderzoek.

Stap 2: Zorg voor passende naam

Een goede naam kan bepalend zijn voor het imago van de voorziening. Om te voorkomen dat een bepaalde voorziening onbedoeld een (negatieve) naam krijgt, moet de naam van de voorziening gekozen worden vóórdat de daadwerkelijke communicatie start.

Stap 3: Formuleer communicatiedoelstellingen

Formuleer communicatiedoelstellingen waarbij rekening wordt gehouden met de verschillende primaire en secundaire doelgroepen. Bedenk daarbij dat de communicatie-inzet in ieder geval een bijdrage moet leveren aan:

- het vergroten van kennis over de aard van de voorziening, de doelgroep, het gemeentelijke beleid HBD, het keuze- en besluitvormingsproces, het nut en de noodzaak van de voorziening en aspecten rond de openbare orde een veiligheid;
- het creëren van draagvlak, begrip voor de voorziening in de stad en in de buurt en het vergroten van de betrokkenheid van de bewoners bij de voorziening en de doelgroep;
- een actieve rol van de buurt in het meedenken en realiseren van de voorziening, het vaststellen en handhaven van beheersmaatregelen;
- het versterken van het nabuurschap.

Een nevendoeel, maar minstens zo belangrijk: door communicatie met de buurt krijgt de projectgroep, het college van B&W, de Raad, bestuurder, instelling inzicht in de (soms uiteenlopende) standpunten van burgers en partijen in de wijk en hun argumenten.

Stap 4: Benoem de communicatiedoelgroepen

Bepaal de communicatiedoelgroepen, zowel de primaire en secundaire doelgroepen en de intermediairen.

Beschrijf de aard, kenmerken van de te huisvesten doelgroep en bepaal of en de mate waarin het huisvesten van

deze doelgroep maatschappelijke onrust in wijk of stad te weeg kan brengen.

Afhankelijk van de plaats van de locatie zijn de communicatiedoelgroepen in eerste instantie de (directe) wijkbewoners, ondernemers, organisaties e.d. van de (aanpalende) wijk(en), de wijken met de belangrijke looproutes van de HBD-doelgroep, belangrijke voorzieningen en organisaties in de (nabije) wijk zoals slijterijen of scholen en de organisaties die nauw samenwerken met de HBD-instelling. Vervolgens de gebruikers/HBD-bewoners en de medewerkers.

Wat de reikwijdte (gebied) is van de doelgroep wijkbewoners wordt ondermeer bepaald door de categorie HBD en de mate van maatschappelijke onrust. Bij een kleinschalige voorziening kan dat de omliggende straten zijn, terwijl bij een grootschalige voorziening de hele wijk de communicatiedoelgroep is. Vanwege de samenstelling en aard van de wijk zijn eventueel bijzondere groepen zoals een school, de ondernemers, allochtonen te benoemen, die op maat geïnformeerd moeten worden.

Alle inwoners van Zwolle moeten kennis (kunnen) nemen van de ontwikkelingen. Daarmee ontstaat een breder draagvlak voor het huisvesten van de bijzondere doelgroepen in Zwolle, ook in de eigen wijk.

Stap 5: Formuleer de (kern)boodschappen

Bepaal de belangrijkste (kern)boodschappen in het HBD-project die zowel betrekking hebben op het algemene gemeentelijk beleid als op de specifieke voorziening.

De kernboodschap is Welkom in mijn wijk! Die staat centraal in de communicatie.

De maatschappij wordt steeds ingewikkelder. Niet iedereen kan zichzelf redden. Het kan iedereen overkomen. Iedereen heeft recht op een passende woonvoorzieningen, een dak boven het hoofd, hulp bij problemen of terugkeer naar de maatschappij. In een stad als Zwolle is er ook ruimte voor huisvesting van bijzondere doelgroepen.

Deze woonzorgvoorzieningen zijn belangrijk omdat zij de zorg aan deze doelgroepen verbeteren en daarmee de leefbaarheid en veiligheid in Zwolle als geheel vergroten.

We sluiten de ogen echter niet voor de zorg van burgers die in de directe nabijheid van dergelijke woonvoorzieningen wonen. Daarom zorgen we voor een evenwichtige spreiding over de stad, communiceren we pro-actief met burgers en nemen we beheersmaatregelen en afspraken om overlast te voorkomen.

Stap 6: Bepaal de communicatiemiddelen(mix)

In het communicatie- en participatieproces kunnen verschillende communicatiemiddelen (digitaal, schriftelijk, persoonlijk) worden ingezet, zodat een zo groot mogelijke doelgroep met het juiste middel wordt bereikt.

Welke middelen worden ingezet is mede afhankelijk van de doelgroepen, de categorie HBD en hoe lang het proces duurt.

Bij het bepalen van de communicatiemiddelen wordt rekening gehouden met de volgende aandachtspunten:

- Om iedereen zo veel mogelijk kennis te laten nemen van de informatie of waar die informatie te halen is, worden in ieder geval huis-aan-huis-middelen ingezet.
- Een actuele website is het centrale middel in de communicatie waar alle informatie samenkomt en waar alle middelen naar verwijzen. Bundel, groepeer alle HBD-initiatieven bij elkaar op deze site of achter één portal.
- Vermeld de locatie op de sociale (locatie)kaart en neem deze zo nodig op in diverse communicatiemiddelen. Een sociale (locatie)kaart van alle HBD-projecten geeft de burger inzicht in de spreiding van deze voorzieningen in de stad.
- Stel een dynamische Q&A-lijst op die makkelijk toegankelijk is en in verschillende middelen wordt opgenomen. Een Q&A-pagina op vooral een website biedt de lezer snel de informatie die hij wenst. Het is ook een geschikt middel voor interne communicatiedoelgroepen. De lijst met meest gestelde vragen en antwoorden is makkelijk uit te breiden gedurende het proces.
- Nieuwe sociale media zoals Twitter, Hyves wordt in toenemende mate gebruikt door burgers, professionals en organisaties. Bepaal of deze media een meerwaarde hebben in de communicatie en of daarvoor een eigen account gestart moet worden of dat gebruik wordt gemaakt van op bestaande accounts.

Stap 7: Bepaal de communicatiemomenten en informatieelementen

Bepaal aan de hand van de aard van het project en het communicatieplan de communicatiemomenten en informatie-elementen. Voorbeelden hiervan zijn:

- Locatieplaats(en)/adres(sen)
- Aard van de voorziening
- Cliënten/bewoners, medewerkers voorziening
- Aard van de begeleiding, werkwijze
- Omvang aantal bewoners en medewerkers, schaalgrootte
- Financierder

- Effect van de huisvesting op de doelgroep en de overlast, veiligheid
- Locatieonderzoek, -keuze, wegingsfactoren 6 B's
- Veiligheidsplan
- Gemeentelijk beleid HBD
- Spreiding huisvesting BD in de stad, samenhang in de projecten (sociale kaart)
- Planning, procedure, fasering
- Communicatiemomenten en -middelen
- Besluitvormingsprocedure
- (Wijziging) bestemmingsplan en besluit
- Aanvraag bouwvergunning en -besluit
- Motivatie besluit inclusief afweging daarin van de meningen van burgers
- Reacties en meningen van burgers en welke rol die in de besluitvorming hebben gespeeld.
- Rollen verantwoordelijke organisaties
- Eventuele risico's, nadelen, vertragende factoren
- Bezwaarmogelijkheden
- Mate van inbreng (Beginspraak) van de buurt in het meningsvormende en besluitvormende proces
- Inrichting, aankleding gebouw
- Verkeers-, flankerende, veiligheidsmaatregelen, beheersplan
- Klankbordgroep, begeleidingscommissie
- De voordelen en kansen voor de stad en de verschillende doelgroepen
- De uitverhuizing
- Contactpersoon

Aandachtspunten en tips

Do's en don'ts

Stel een do's en don'ts-lijst beschikbaar aan de actoren ter voorbereiding van bijvoorbeeld een informatiebijeenkomst. De Q&A-lijst geeft input voor do's en don'ts die weer op hun beurt richting geven aan de houding van de actoren tijdens het gehele proces, in het bijzonder tijdens de informatiebijeenkomsten.

Maak gebruik van bestaande middelen en kanalen

Maak gebruik van bestaande communicatiemiddelen en -kanalen om de informatie breed te verspreiden en een zo groot mogelijk doelgroep te bereiken. Tijdens de wijk-actoren-, krachtenveldanalyse kan eveneens onderzoek gedaan worden naar bestaande communicatiemiddelen en -kanalen zoals een bewonerswebsite, een wijkkrant, schoolkrant, ondernemersvereniging, het wijkplatform, de eigen middelen van de betrokken organisaties en de populariteit er van. Deze kunnen in de plaats van of naast nieuwe middelen ingezet worden (links, pdfbestanden, artikelen, gesprekken). Maar ook stadsbrede middelen zoals bijvoorbeeld De Herbergkrant of De Woonwijzer van de corporaties zijn geschikte middelen.

Een beeld zegt meer dan 1000 woorden

Maak in de communicatie veelvuldig gebruik van beeldmateriaal. Een film, foto's over de locaties en gebouwen en vooral ook van en over de gebruikers en medewerkers maken dat 'onbekend maakt onbemind' omgebogen wordt naar elkaar kennen en een goede buur. Bovendien kan het proces ook met beeld gevolgd worden: van de eerste steen tot de opening. Het materiaal kan uiteindelijk ook dienst doen om te bundelen in een reizende tentoonstelling van het ene naar het andere HBD-project.

Bekend maakt bemind

Maak gebruik van achtergrondverhalen om de te huisvesten doelgroep met hun specifieke eigenschappen en achtergrond te leren kennen. Dat kan persoonlijk zijn tijdens een bewonersavond of in een redactioneel artikel in een huis aan huiskrant. De verhalen kunnen aangevuld worden met verhalen van medewerkers, bestuurders of buurtbewoners. Blijf de publieke opinie volgen via de media en lever de pers actief nieuws aan. De berichtgeving in de media speelt een rol in de meningsvorming van bewoners. Meer nog dan de feiten hebben emoties grote invloed op de beeldvorming. Daarom worden de media bediend met persberichten of interviews met bestuurders.

Bijlage 1: Actoren- en krachtenveldanalyse

Omgevingsanalyse

Bij de omgevingsanalyse gaat het om methoden waarmee inzicht kan worden gekregen in de 'omgeving' van een beleidsonderwerp. Hierbij kunnen drie verschillende analysetechnieken worden onderscheiden:

- Bij de actorenanalyse staat de vraag centraal welke organisaties of personen van belang zijn.
- De krachtenveldanalyse brengt de macht/invloed van de betrokken actoren in kaart.
- De netwerkanalyse brengt de relaties tussen de relevante actoren in kaart.

Actorenanalyse

Doel

Het doel van een actorenanalyse is het in kaart brengen van de betrokken partijen (actoren) bij een onderwerp. Hierbij gaat het om interne en externe betrokkenen.

Bij interactief beleid kan dit onderzoek in de verkenningsfase/startfase als scan worden uitgevoerd. Het gaat dan om dezelfde onderzoeksvragen, maar in de beantwoording daarvan wordt alleen op de belangrijkste actoren ingegaan.

Onderzoeksvragen

- Wie zijn de verschillende betrokkenen?
- Welke rol(len) kunnen zij spelen in het beleidsproces?
Hierbij kan onderscheid worden gemaakt naar: beslissers, beïnvloeders, gebruikers, toeleveranciers, uitvoerders en burgers/afnemers.
- Wat zijn de inhoudelijke belangen en standpunten van de betrokkenen?

Methode van onderzoek

De eerste twee vragen (wie zijn de betrokkenen en welke rol(len) spelen zij) kunnen het beste worden beantwoord door het bevragen van de beleidsmedewerkers die bij het onderwerp betrokken zijn. Eventueel kan ook nog worden gekeken welke partijen zich in de media hebben uitgelaten met betrekking tot het onderwerp. Wanneer dit onderzoek wordt ingezet als voorbereiding van interactief beleid, dan kan deze analyse beter niet worden uitgezet bij een onderzoeksbureau, maar door het projectteam zelf worden uitgevoerd.

De derde vraag (wat zijn de belangen en standpunten) kan ook voor een deel worden beantwoord door de beleidsmedewerkers. Er zijn echter twee situaties waarin het is aan te bevelen de belangen en standpunten te achterhalen door met de actoren zelf te gaan praten:

- Wanneer de actoren voor het ministerie nog relatief onbekend zijn;
- wanneer het achterhalen van nuances in de belangen en standpunten van belang is.

Het is niet aan te bevelen deze gesprekken uit te besteden omdat het nodig is dat het gesprek wordt gevoerd door iemand die het beleidsveld goed kent.

Doorlooptijd

De doorlooptijd is afhankelijk van het aantal actoren dat in de analyse aan de orde komt en de vraag of er nog gesprekken moeten worden gevoerd. Bij langlopende interactieve beleidsprocessen moeten de uitkomsten van de actorenanalyse periodiek worden herzien en bijgesteld op de actualiteit.

Netwerkanalyse

Doel

Het in kaart brengen van de relaties tussen actoren en de aard van deze relaties, om zo zicht te krijgen op:

- bestaande of mogelijke coalities
- witte vlekken in het eigen netwerk
- kansrijke en invloedrijke 'bondgenoten'
- bestaand regulier overleg, waarvan gebruik gemaakt kan worden

De actoren die bij de actorenanalyse zijn geïnventariseerd vormen de input voor de netwerkanalyse.

Onderzoeksvragen

- Welke relaties bestaan er tussen de relevante actoren?
- Wat is de aard van deze relaties?

- Wat is de intensiteit van de relaties?
- Wat zijn invloedrijke actoren waarmee zeker rekening gehouden moet worden?

Methoden van onderzoek

Het in kaart brengen van het netwerk kan het beste worden uitgevoerd door het interviewen van experts over het beleidsonderwerp en/of van sleutelfiguren binnen het netwerk. Het ligt niet voor de hand de gegevens te achterhalen via de actoren zelf. Het gaat immers over politiek-strategische informatie, die niet altijd gemakkelijk prijsgegeven zal worden.

Voor de weergave van de resultaten van de netwerkanalyse leent zich een grafische methode waarmee in één oogopslag inzichtelijk wordt hoe het netwerk rond het betreffende beleidsonderwerp in elkaar zit.

Krachtenveldanalyse

Doel

In de krachtenveldanalyse wordt nagegaan wat de macht en positie van de actoren is in het beleidsveld. Hiermee kan worden ingeschat hoe actoren zich zullen opstellen en wat de invloed hiervan vermoedelijk zal zijn. Bij interactief beleid kan aan de hand van de krachtenveldanalyse worden bepaald wat het relatieve belang van verschillende actoren moet zijn in de interactie. Bij interactief beleid kan dit onderzoek in de verkenningsfase/startfase als scan worden uitgevoerd. Het gaat dan om dezelfde onderzoeksvragen, maar in de beantwoording daarvan wordt alleen op de belangrijkste actoren ingegaan.

Onderzoeksvragen

- Welke machtsbronnen hebben de actoren tot hun beschikking (zoals formele positie, rol in besluitvorming, geld, informatie, achterban, attentiewaarde in de media etc.)?
- Zijn de actoren invloedrijk (hangt samen met de wijze waarop de machtsbronnen worden ingezet)?
- Zijn de belangen van de actoren gelijkgericht of tegengesteld?
- Bestaat er een vertrouwensrelatie met de actoren?
- Zijn de actoren in relevante/invloedrijke netwerken opgenomen (zie ook: netwerkanalyse)?
- Wat is de inzet en opstelling van de actoren (positief/negatief, genuanceerd/zwart-wit etc.)?
- Bij het uitvoeren van deze analyse voor de inrichting interactief beleid: wat zijn op grond van het krachtenveld de belangrijkste criteria voor de selectie van actoren: diversiteit van belangen, representativiteit of innovativiteit.

Methode van onderzoek

Deze analyse komt neer op het invullen van een matrix met een aantal deskundigen die het beleidsveld goed kennen. Aan de hand van de matrix kan vervolgens worden bepaald of de actor invloedrijk is (belang van de actor in het beleidsproces) en of deze actor een potentiële partner, opponent of vijand is.

Bijlage 2: Communicatieprotocol in vogelvlucht

Rollen & verantwoordelijkheden

- De werkgroep HBD bepaalt in grote lijnen de communicatiestrategie wie de verantwoordelijkheid en wie de (eind) verantwoordelijkheid en de regie van de communicatie op zich neemt.
- De communicatieadviseurs komen tenminste één keer bij elkaar om werkafspraken te maken en de werkzaamheden af te stemmen.

Algemene (project)uitgangspunten

- De projectgroep toetst (delen van) het project op de beginselen van Beginspraak en bepaalt of en de mate waarin Beginspraak kan worden toegepast.
- In elk project wordt door de projectgroep een actoren- en krachtenveldanalyse gemaakt van de wijk in relatie tot de te huisvesten doelgroep en de voorziening.
- Mede op basis daarvan wordt het communicatieplan opgesteld.

Gouden regels (zie ook pag. 5)

- Voor elk HBD-initiatief wordt op basis van dit protocol een communicatieplan gemaakt, met een strategie, kernboodschap, communicatiedoelgroepen, -doelen en -middelen.
- Geen HBD-initiatief is hetzelfde, er wordt altijd maatwerk toegepast.
- De communicatie start bij locatieonderzoek of de voorkeur (keuze) voor de HBD-doelgroep.
- De buurt wordt in een zo vroeg mogelijk stadium voor het definitieve besluit, breed, proactief, (gelijk)tijdig en regelmatig (ten minste één keer per kwartaal) geïnformeerd.
- Geen bericht ligt eerder bij de media dan bij de bewoners.
- Persoonlijke communicatie gaat voor of altijd samen met schriftelijke communicatie.
- In elke HBD-project wordt ten minste één bewonersbijeenkomst georganiseerd.
- Voor elke bewonersbijeenkomst wordt een plan gemaakt en voorbereid met alle actoren.
- Voor vragen en opmerkingen is altijd (ten minste) één contactpersoon beschikbaar.
- Bewoners worden serieus genomen, de omgangsvormen zijn respectvol.
- De dialoog gaat altijd door, zo nodig (nogmaals) door de bestuurder(s) zelf, maar ook na de opening, bewoning van het pand.

Stappenplan communicatieplan (zie ook pag. 6)

- Stel aan de hand van de wegingsfactoren de houding van de omgeving ten opzichte van de bijzondere doelgroepen en/of de voorziening (mate van maatschappelijke onrust) vast en bepaal vervolgens de communicatiestrategie.
- Kies voordat de communicatie start een passende naam voor de voorziening.
- Formuleer communicatiedoelen waarbij rekening wordt gehouden met de verschillende primaire en secundaire doelgroepen.
- Bepaal de communicatiedoelgroepen, zowel de primaire, secundaire als de intermediaire doelgroepen.
- Bepaal de belangrijkste (kern)boodschappen in het HBD-initiatief die zowel betrekking hebben op het algemene gemeentelijk beleid als op de specifieke voorziening.
- Bepaal de in te zetten middelen(mix) en:
 - Zet in ieder geval huis-aan-huis-middelen in;
 - een actuele website is het centrale middel in de communicatie waar alle informatie samenkomt en waar alle middelen naar verwijzen;
 - vermeld de locatie op de sociale (locatie)kaart en neem deze zo nodig op in diverse communicatiemiddelen;
 - stel een dynamische Q&A-lijst op die voor alle doelgroepen makkelijk toegankelijk is en in verschillende middelen wordt opgenomen;
 - bepaal of de inzet van sociale media gewenst is.
- Bepaal aan de hand van de aard van het project en het communicatieplan de informatie-elementen, de fasering en de communicatiemomenten (communicatiekalender).

Aandachtspunten en tips (zie ook pag. 8)

- Stel een do's en don'ts lijst beschikbaar aan de actoren ter voorbereiding van bijvoorbeeld een informatiebijeenkomst.
- Maak gebruik van bestaande middelen en kanalen.
- Maak in de communicatie veelvuldig gebruik van beeldmateriaal.
- Blijf de publieke opinie volgen via de media en lever de pers actief nieuws aan.

Colofon

uitgave : gemeente Zwolle, mei 2011
coördinatie : afdeling Communicatie
oplage : 100 exemplaren

Gemeente Zwolle

Postbus 10007
8000 GA Zwolle

telefoon 14038
postbus@zwolle.nl
www.zwolle.nl