

HANDLEIDING DIGITALE PARTICIPATIE

Van start met online
burgerparticipatie in
jouw stad of gemeente

HANDLEIDING

DIGITALE

PARTICIPATIE

Over CitizenLab

citizenlab

CitizenLab is een jong Belgisch bedrijf gespecialiseerd in het ondersteunen van digitale burgerparticipatie.

Het CitizenLab-participatieplatform helpt steden en gemeenten burgers eenvoudig te betrekken bij het beleid, terwijl je met de krachtige onderliggende functionaliteiten efficiënt de input van je burgers verwerkt en analyseert.

Vandaag gebruiken meer dan 75 steden en gemeenten het platform als één centrale online plek om in dialoog te gaan met de inwoners. Zowel centrumsteden als Hasselt, Sint-Niklaas en Oostende, als kleinere gemeenten als Steenokkerzeel, Knokke-Heist en Londerzeel zetten al sterk in op digitale participatie.

Het doel van deze handleiding is om alle verworven inzichten van de afgelopen drie jaar te delen met steden en gemeenten die op gestructureerde manier aan de slag willen met online burgerparticipatie in de nieuwe legislatuur.

Vragen of opmerkingen? Mail ons op hello@citizenlab.co.

Graag meer info? Bezoek gerust www.citizenlab.be.

Inleiding	6
Waarom digitale participatie?	9
Stappenplan tot digitale participatie	18
Stap 1: Het voorproces	19
Aan succesvolle e-participatie gaat steeds een strategische oefening vooraf. Het bepalen van een intern proces en het betrekken van de juiste stakeholders zijn daarbij onontbeerlijk.	
Stap 2: De communicatie	25
Geen participatie zonder communicatie. Hoe breng je –op regelmatige basis– je inwoners naar het platform? Door korte feedbacklussen houd je de dialoog gaande.	
Stap 3: De continuïteit	30
Beleidsparticipatie stopt niet na één project. Afhankelijk van waar je je bevindt in de beleidscyclus, zoek je de meest gepaste methode om je burgers een stem te geven.	
Eindwoord	38

Inleiding

Elke zes jaar trekken we met z'n allen naar de stembus. Op 14 oktober was het weer zover.

Een stemdag is niet alleen een reflectiepunt over wat er de komende zes jaar moet veranderen, maar ook over wat er de afgelopen zes jaar is veranderd. Eén ding is zeker: terwijl we enkele jaren geleden het nog aarzelend hadden over pilootprojecten en digitale experimenten met burgerparticipatie, hebben we het vandaag met vol vertrouwen over 'digitale democratie'.

Die stille revolutie krijg je op 14 oktober niet te zien, maar die is wel degelijk keihard aan de gang. De grote exponent van de participatieve democratie? De digitale vernieuwing, die zich in tegenstelling tot zes jaar geleden, ondertussen ook heeft weten te nestelen tot diep in de politieke besluitvorming.

Die democratische vernieuwing wordt gevoed vanuit een breder maatschappelijk plaatje. Burgers worden steeds mondiger, snakken naar meer transparantie en willen onafhankelijk van waar ze zijn en op het tijdstip dat ze zelf kiezen, hun stem kwijt over het beleid van hun stad of gemeente.

De traditionele participatie-instrumenten zijn op dat gebied vaak weinig uitnodigend. Enkel een selecte groep van geëngageerde burgers is bereid om op een tijdrovende inspraakavond aanwezig te zijn. Er is dan ook een groeiend besef bij lokale overheden dat digitale toepassingen een cruciaal deel uitmaken van de dialoog tussen burger en politiek.

Als overheid moet je interacties tot stand brengen, enerzijds tussen burgers onderling en anderzijds tussen burger en overheid. Het faciliteren van burgerparticipatie bij besluitvormingsprocessen is ondertussen een absolute kerntaak geworden voor het lokale bestuur.

Dat platform kan uiteraard zowel offline als online worden aangeboden. Sterker nog: beide kunnen elkaar enorm versterken. Terwijl de traditionele instrumenten al langer bestaan, biedt het digitale nieuwe kansen aan gemeenten om hun inwoners op een veel grotere schaal te bereiken, responsiever te zijn in de communicatie met de burger en ten slotte rijkere inzichten te halen uit al deze online interacties.

We vertellen je hiermee heus niets nieuws. In bijna iedere stad of gemeente is de goesting aanwezig om met digitale vormen van participatie aan de slag te gaan. Maar om er een succesverhaal van te maken, ontbreekt vaak nog de expertise. Dit zorgt ervoor dat velen de sprong in het onbekende niet wagen, ondanks het besef dat ook onze lokale democratie ondertussen in een digitaal tijdperk is beland.

Exact daarom schreven we deze gids. CitizenLab werkt ondertussen samen met meer dan 75 steden en gemeenten zowel in Vlaanderen als in het buitenland, waardoor we vanuit een geprivilegieerde positie hebben geleerd wat wel én niet werkt voor digitale burgerparticipatie.

Die lessen hebben we vertaald in een praktische handleiding die jou stapsgewijs introduceert in de digitale democratie, en hoe ermee aan de slag te gaan in jouw stad of gemeente.

Deze gids helpt je hierbij hopelijk goed op weg.

Veel leesplezier!

Waarom digitale participatie?

Waarom digitale participatie?

Onder digitale participatie kan je iedere interactie verstaan – vaak in de vorm van ideeën, standpunten of stemmen – waarmee de burger een invloed uitoefent op de bestuurlijke processen binnen zijn of haar gemeente. Daarom werkt digitale participatie enkel als er voldoende ruimte is voor inspraak die effectief een impact kan hebben op het beleid.

Het hele idee om de lokale democratie te digitaliseren op je participatieplatform berust op het principe van de collectieve intelligentie. Het geheel aan ideeën en argumenten van alle burgers is, mits een goede facilitatie, altijd rijker dan die van een handvol beleidsmakers.

Digitale participatie kan burgerbetrokkenheid makkelijk verder laten reiken dan eenmaal stemmen per 6 jaar. Op weg naar een meer continue democratie biedt een online participatieplatform de overheid de mogelijkheid om inwoners een directe stem te geven. Dat kan bij een lopend stadsproject, binnen een thematiek die hen interesseert, of op ieder moment wanneer men een goed idee heeft voor de gemeente.

Hieronder zetten we de belangrijkste troeven van digitale participatie op een rijtje. Zoals je zal merken vallen deze voordelen onder te verdelen in tastbare economische baten en minder tastbare voordelen met een grote democratische waarde.

1 Veel groter én diverser publiek, aan lagere kost

Zeker in mindere stedelijke gebieden is het een knappe uitdaging om niet alleen de stem van de blanke man of vrouw op middelbare leeftijd te horen te krijgen. Online betekent laagdrempelig en staat dus garant voor enerzijds een groter bereik, en anderzijds ook voor een diverser publiek.

2.000 burgers die online participeren is niet ongewoon. Wil je fysiek evenveel mensen bereiken, dan ben je vertrokken voor minstens 20 participatie-avonden. Dit scheelt ook flink in de kosten: om offline eenzelfde bereik te kennen moet je een veelvoud aan budget uittrekken vergeleken met online.

Daarnaast bereik je ook nieuwe doelgroepen. Denk maar aan de mensen die geen hele avond kunnen vrijmaken, maar wel graag hun stem laten horen wanneer het hen uitkomt, zoals jongeren, jonge gezinnen, of alleenstaande ouders. Op de CitizenLab-platformen zijn 45% van de deelnemers jonger dan 35.

door Yves Lenaerts
2 maanden geleden

213

94

Meer bankjes in het stadspark

Ons stadspark is heerlijk om op een zondag door te kuieren. Wat jammer toch dat er zo weinig voorzieningen zijn om contact tussen de inwoners te laten ontstaan.

Bankjes zijn een beperkte investering en zouden meer interactie laten ontstaan.

Home

Projecten

Ideeën

Mijn profiel

**Alles start
met een idee.**

2 Meer draagvlak voor beslissingen bij de burgers

Het doel van digitale burgerparticipatie is niet zozeer gericht op de finaliteit van het besluitvormingsproces. Het proces zelf is minstens zo belangrijk: je zorgt voor meer transparantie, je kunt de nodige informatie delen en bewoners gaan makkelijker het gesprek met hun beleidsmakers aan. Digitale participatie speelt in op de primaire nood van burgers om deel uit te maken van het proces. Dit in tegenstelling tot beslissingen die in een ivoren beleidstoren worden genomen, die geen draagkracht hebben, en die finaal leiden tot een groeiend wantrouwen van burgers tegenover de overheid.

Vervullen sociale netwerken of buurtnetwerken deze rol dan al niet? Het grote nadeel is dat je als gemeente deze debatten niet kan sturen door de nodige informatie te ontsluiten, noch kan je op een gestructureerde manier moderatie en monitoring verzorgen op een platform dat niet het jouwe is. Dit is net dé kans om als overheid een platform voor participatie te bieden: je brengt inwoners uit hun online 'echo chamber' en laat mensen met verschillende opinies met elkaar in gesprek gaan over gemeenschappelijke doelen voor hun buurt of stad.

3 Verhoogde efficiëntie en responsiviteit

Om participatie te laten werken, moet het deel uitmaken van een efficiënt proces dat aansluit bij je interne manier van werken. Nog te vaak wordt burgerparticipatie bekeken als de “extra” taak voor de communicatiedienst.

Hierbij zijn nieuwe technologieën een immense stap vooruit. Ideeën van burgers zijn geen post-its of notulen, maar data die automatisch kunnen worden verwerkt. Zaken zoals het de-dupliceren van ideeën of vragen, het intern laten doorstromen van deze ideeën naar de bevoegde dienst, of simpelweg een eindrapport genereren over het participatieproces, zijn taken die algoritmisch kunnen worden opgelost.

Op die manier verandert ook de rol van de beleidsmaker bij de organisatie van burgerparticipatie. Door tijd te besparen op de meer triviale taken, kan je de vrijgekomen tijd meer inhoudelijk spenderen, om zo als stad of gemeente responsiever te worden met kortere feedbacklussen naar de burger.

4 **Verbeterde kwaliteit van besluitvorming en bestuurlijke innovatie**

Digitale democratie is meer dan simpelweg de som van online stemmen. De argumenten en opinies achter deze stemmen zijn minstens van even groot belang voor een inclusieve besluitvorming. Je kent een groter bereik, dus je kunt ook makkelijker inspelen op wat er leeft in je gemeente.

Oudere mensen geven zorg wellicht een grotere prioriteit dan jongeren, terwijl voor de ene buurt mogelijk een andere mobiliteitsoplossing wenselijk is dan voor de andere. Je spreekt niet langer over dé burger – demografische gegevens gekoppeld aan stemgedrag stellen je in staat om alle belangen beter in kaart te brengen en zo beter geïnformeerde beslissingen te nemen.

Het staat buiten kijf dat inwoners bekend zullen raken met de principes van de participatieve democratie door hen op regelmatige basis te laten deelnemen aan online processen. Bied dus zeker de kans aan je burgers om deel te nemen aan stadsprojecten rond mobiliteit of hun leefomgeving, aan een burgerbegroting voor de wijk, of aan de mogelijkheid om eender welk sterk idee het tot op de politieke agenda te laten schoppen. Het is enkel op deze manier dat je de hierboven opgesomde vruchten zal plukken van een innovatief participatiebeleid.

Stappenplan tot digitale democratie

Stappenplan tot digitale participatie

Bezint eer ge begint. De lancering van je digitale participatieplatform start vanuit intern draagvlak om de participatieprocessen te digitaliseren, niet vanuit de technologie als doel op zich.

Bekijk het zo: je platform is een instrument om een vooropgesteld doel te bereiken. Dit doel moet je samen willen bereiken, anders dreig je te vervallen in zogenaamde 'schijnparticipatie'. We beantwoorden hieronder de vragen die je op weg zetten in het voorproces.

Stap 1 Het voorproces

Hoe het proces voorbereiden?

Ieder digitaal participatietraject dient een duidelijk antwoord te kennen op de volgende vragen:

Waarom organiseren je dit proces?

Burgers moeten weten waaraan ze meewerken. Geef hen alle informatie. Zo creëer je het nodige vertrouwen.

Wie wil je bereiken?

Elk doelpubliek vereist een andere methode. Jongeren aanspreken doe je niet op dezelfde manier als bij senioren.

Wanneer wil je starten en eindigen?

Bepaal of je tijdelijk, in fases of permanent inspraak organiseert.

Wat is de context?

Begin niet van nul. Hebben andere beleidsmakers zich eerder al uitgesproken over burgerinspraak? Zijn er al beslissingen genomen of bestaan er collegebesluiten? Baken voor jouw proces goed de grenzen af.

Hoe zul je de resultaten van je proces vertalen naar het beleid?

Bepaal de 'spelregels'. Maak intern duidelijke afspraken over wat er met de input gebeurt. En communiceer dit ook duidelijk naar de burgers.

Top-down of bottom-up participatie?

Op je participatieplatform dien je een duidelijk onderscheid te maken tussen de projecten van de stad of gemeente, en de ideeën geïnitieerd door de burgers zelf.

Door beide te combineren, creëer je een medium waar burgers enerzijds kunnen participeren binnen thematieken en projecten die hen interesseren, en anderzijds ook op een laagdrempelige manier hun eigen ideeën kwijtkunnen.

Top-down projecten

- + Consultaties georganiseerd door de lokale overheid, om naar de burgeropinie te peilen binnen projecten.
- + Belangrijk om de verschillende stappen binnen de consultatie duidelijk weer te geven, bv. aan de hand van een visuele tijdlijn.

Bottom-up ideeën

- + Initiatieven van burgers om nieuwe prioriteiten op de agenda van de overheid te plaatsen.
- + Cruciaal om duidelijke regels te communiceren. Het initiatiefrecht kan een prima startkader bieden.

Welke vorm van burgerinspraak?

Welke methode je kiest om je burgers te betrekken, hangt sterk af van de mate van invloed die je voor hen voorziet in het besluitvormingsproces. De manier waarop bewoners betrokken worden bij het beleid kent veel gradaties.

De participatieladder, zoals hieronder beschreven, is een handig instrument om per participatieproces de intensiteit van de wederzijdse betrokkenheid tussen bewoners en bestuur aan te tonen.

Deze ladder is geen statisch gegeven, de verschillende stadia kunnen dynamisch door elkaar lopen. De hoogste trede is dan ook niet per se de 'beste' methode. Elke doelstelling heeft een andere methode nodig.

Welke vorm van burgerinspraak?

1+1=3. Online inspraak gaat hand in hand met inspanningen op het terrein. Veel communicatie en interactie gebeurt nog altijd via traditionele methoden, en dat is maar goed ook. Zelden zal een online proces alleen volstaan. Online en offline inspraak zullen elkaar altijd versterken.

Fysieke ontmoetingen hebben vaak een grote impact op de sociale cohesie en op de kwaliteit van een discussie. Mensen luisteren ook beter naar elkaar tijdens een fysieke ontmoeting.

Online debatten hebben dan weer het voordeel dat ze op elk moment kunnen gevoerd worden. Mensen die niet aanwezig zijn op een bewonersvergadering, kunnen alsnog online hun bijdrage leveren. Deze verlaagde drempel geeft toegang tot een geheel nieuw publiek, waaronder ook jongeren.

Enkele concrete tips:

- + Wat werd er beslist op de gemeenteraad? Ontsluit deze data ook via het platform.
- + Gaf een adviesraad eerder interessante feedback op het meerjarenplan? Voeg dit in als projectinformatie.
- + Heb je een verslag aan ideeën van een bewonersbijeenkomst? Importeer dan deze ideeën naar je online platform.

Hoe betrek je intern de stakeholders?

Om van je inspraakbeleid een succes te maken, is het belangrijk dat het proces de nodige politieke en administratieve steun krijgt.

- + **Bestuur en beleid:** Niet alleen financieel, maar ook moreel en communicatief moet je op hen kunnen rekenen. Ook al zal de burgemeester of schepen misschien niet nauw betrokken zijn bij elke stap, het is belangrijk dat hij of zij weet wat er speelt, en finaal de inzichten krijgt om belangrijke beslissingen te nemen.
- + **Administratie:** De rol van afdelingshoofden, dienstverantwoordelijken en leden van het managementteam is minstens zo belangrijk. Zij moeten betrokken zijn bij de input die er in hun beleidsdomein wordt gegeven. Zij krijgen de rapporten en bekijken of de voorstellen passen in het bestaande beleid.

Stap 2 De communicatie

Succesvolle inspraak staat of valt met een actieve communicatie vanaf de start. Kies de juiste kanalen en pas ze aan je doelpubliek aan.

Hoe betrek je je doelpubliek?

Wat je online doet, moet in lijn liggen met je algemene communicatiestrategie. Start dan ook vooral met de bestaande communicatiekanalen: website, infomagazine of gemeenteblad, sociale media en nieuwsbrief. Je past je communicatiekanalen aan je doelpubliek aan.

80% van het webverkeer wordt vaak gegenereerd via bovenstaande kanalen. Deze drie kanalen zijn dus geen *nice-to-have's*; het zijn absolute *must-have's* om genoeg mensen naar een online platform te leiden.

De volgende drie topkanalen zetten je in vele gevallen op weg naar succes. Voor ieder geven we enkele tips:

1 Direct webverkeer

- + Kies een spraakmakende URL.
- + Denk aan de zoekmachines bij het kiezen van het domein.
- + Gebruik zoveel mogelijk sleutelwoorden in je teksten.

2 Sociale media

- + Communiceer in relevante Facebook-groepen.
- + Maak gebruik van Facebooks ads voor een gericht publiek.
- + Wakker het debat aan door naar specifieke opinies te polsen.

3 Doorlinken vanaf stadswebsite

- + Link vanaf de homepage van je website.
- + Installeer een interactieve widget.
- + Breng je projectfiches naar het participatieplatform.

Hoe hou je je doelpubliek betrokken?

Zorg ervoor dat je een zogeheten 'feedback loop' inbouwt. Als mensen input geven, moeten ze zeker zijn dat er ook iets mee gebeurt. Laat weten wanneer ze een reactie kunnen verwachten of wanneer hun input zal worden geanalyseerd. Geen participatie zonder interactie. Wie er reageert en wanneer, hangt af van de afspraken die in het voorproces zijn gemaakt.

Enkele vuistregels:

- + Houd de inhoud van je platform up-to-date.
- + Wees duidelijk over het stadium waar het proces zich in bevindt.
- + Geef altijd de volgende stappen aan.

Praktijk: Efficiënt te werk rond burgerparticipatie

Een basisvoorwaarde om online participatie te laten slagen is het installeren van een efficiënt intern proces. De input (ideeën, stemmen, reacties) die je verzamelt van je burgers moet namelijk verwerkt worden in inzichten die de finale output (beleidskeuzes) ondersteunen.

De verwerking kan een erg tijdrovend karwei zijn wanneer je manueel aan de slag moet met grote hoeveelheden input in een Excel-bestand.

De honderden ideeën die je verzamelt verdienen namelijk de nodige opvolging: je brengt vergelijkbare ideeën samen, wijst ze toe aan de bevoegde dienst en koppelt ten slotte terug naar de betrokken burgers via het platform.

Ook de analyse van input kan aardig wat tijd in beslag nemen om tot een waardevolle beleidsnota met de inzichten te komen.

Taaltechnologie schiet te hulp

Met behulp van nieuwe technologieën kan de hele verwerking flink aan efficiëntie winnen. ‘Natuurlijke taalverwerking’ is een subfamilie van artificiële intelligentie die helpt bij de verwerking van teksten.

De technologie kan van enorme waarde zijn door je kostbare tijd te helpen besparen bij zowel moderatie als analyse van de input:

- + **Spam-preventie:** het automatisch onderscheppen van ongewenste inhoud;
- + **De-duplicatie:** het detecteren van vergelijkbare input en deze tijdig samenvoegen;
- + **Classificatie:** het toewijzen van input aan de bevoegde dienst voor feedback;
- + **Clustering:** het samenvatten van gelijkaardige ideeën in beleidsprioriteiten;
- + **Geolocalisatie:** het automatisch linken van input aan specifieke locaties of gebieden in de stad of gemeente;
- + **Stemanalyse:** het segmenteren van stemgedrag naargelang demografie.

Screenshot van automatische ideeën-clustering in CitizenLab.

Participatie doorheen de beleidsclus

Stap 3 De continuïteit

Agenderen

Agenderen betekent dat je de mogelijkheid biedt aan je burgers om mee te bepalen wat er op de politieke agenda komt. Natuurlijk is het als beleidsmaker onmogelijk om elk voorstel, elke vraag of élk idee dezelfde opvolging te geven.

Daarom is het beter om het verwerken van de input in een duidelijk proces te gieten. Je kunt participatieprocessen grofweg op drie manieren structureren:

- + **Stadsbreed:** agendapunten aandragen voor gemeenteraad, adviesraad, omgevingsanalyse, e.d.;
- + **Thematisch:** cultuurplan, mobiliteitsplan, ruimtelijk plan (RUP), e.d.;
- + **Geografisch:** per buurt, wijk, regio, e.d.

Praktisch: hoe inspraak geven in het agenderen?

- + Je haalt continu ideeën op en je belooft aan de deelnemers om de drie maanden een analyse en feedback. Die terugkoppeling kan 'live' gebeuren tijdens bewonersbijeenkomsten of tijdens de gemeenteraad, maar kan ook via online kanalen.
- + Alleen voorstellen die een bepaald aantal stemmen halen (bv. 1%-2% van de bevolkingsaantal), komen op de tafel van het college of de gemeenteraad. Deze drempel kan je gelijkstellen aan het **initiatiefrecht**.
- + Elke 3 maanden bepaal je een top 10 van de ideeën die doorgaan naar een analysefase.
- + Burgers wiens voorstellen of ideeën door de selectiefase zijn geraakt, mogen hun idee persoonlijk komen voorstellen op een stuurgroep of op de gemeenteraad.

Parameters om ideeën al dan niet te behandelen/agenderen zijn: **haalbaarheid** (timing en budget), **gedragenheid** (stemmen, reacties) en **kwaliteit** (mate waarin het voorstel is uitgewerkt).

Beleidsformulering

Bij beleidsvorming ga je een stap verder dan agenda-setting. Je betreft burgers bij het uitwerken van een strategie. Dit kan gaan over beleidsplannen (zoals omgevingsanalyse, meerjarenplanning of officiële besluiten) of over een specifiek gebied (zoals het groter ruimtelijk plan). Je zoekt als beleidsmaker draagvlak voor je beleid door prioriteiten naar voren te schuiven en daar burgers op laten reageren.

Participatiemogelijkheden in de nieuwe legislatuur

De strategische meerjarenplanning vormt de kern van het planningsgedeelte van de beleidscyclus. Een lokaal bestuur legt in het meerjarenplan de grote lijnen van het beleid voor de komende jaren vast. Elk jaar kan het meerjarenplan éénmaal aangepast worden. Breng dit veranderingsproces online en betrek er je burgers bij.

In elke fase van de beleidscyclus kan je namelijk participatie voorzien. In de planningsfase, wanneer je als bestuur in een nieuwe legislatuur voor de uitdaging staat om een integraal beleidsplan te ontwikkelen, is participatie aangewezen.

Het Gemeente- en OCMW-decreet leggen de verplichting op om de burgers te betrekken bij de totstandkoming van je beleid. Online kun je dit op een makkelijke maar toch kwalitatieve manier doen.

Een proces van beleidsplanning bestaat in essentie uit drie fasen: een analysefase, een fase van beleidsbepaling en een fase van actieplanning.

In de **analysefase** maak je een omgevingsanalyse en een interne analyse. Ze geven je een beeld van de maatschappelijke en organisatorische uitdagingen en mogelijkheden waarmee je als bestuur geconfronteerd wordt. In de fase van **beleidsbepaling** bepaal je welke uitdagingen je als bestuur opneemt en wat je op dit vlak wil bereiken. Tijdens de **actieplanning** zeg je heel concreet hoe je dan je beleid gaat realiseren.

“Beleidsparticipatie kan het proces van beleidsplanning vergemakkelijken en naar een hoger niveau brengen. De online inbreng van burgers levert ervaringskennis op, die je als lokaal bestuur toelaat om je beleid te focussen op de reële noden van je burgers.”

Beleidsuitvoering

Ook bij beslist beleid is er nog inspraak mogelijk. Opnieuw, niet alleen met de bedoeling om je beleid aan te passen, maar ook om draagvlak te creëren en bij te sturen. Hier vraag je burgers dus mee te denken over een concreet actieplan, over hoe een beslissing wordt verwezenlijkt of, waarom niet, over bepaalde wetsvoorstellen.

De nadruk ligt hier op het creëren van een dialoog over een plan, een voorstel of een beslissing in kwestie. Als bestuur houd je altijd de touwtjes in handen maar je gaat wel interactie aan door op jouw beurt te reageren en te modereren. Laat de burgers de kans om onduidelijkheden aan te geven, zaken te herformuleren of eventueel toevoegingen voor te stellen.

Een heel concrete online toepassing van beleidsuitvoering is 'participatief begroten', waarbij je burgers betreft bij budgettaire afwegingen.

Praktijk: burgerbegroting

Burgerbegrotingen zijn in. Beleidsmakers hebben er de mond van vol, en dat is terecht. Dichter kun je burgers niet bij beleidsuitvoering brengen, dan hen te laten meebeslissen over welke budgetten naar welke beleidsactie of welk burgerinitiatief gaan.

Bij CitizenLab legden we recentelijk bij meer dan 20 steden en gemeenten ons oor te luister om zeker te zijn hoe je participatief begroten zo efficiënt mogelijk online kunt ondersteunen. Van het Canadese Toronto (2,8 miljoen inwoners), tot het Belgische Wortegem-Petegem (6.000 inwoners). De resultaten van dit onderzoek zijn ondertussen netjes vertaald naar een veelzijdige tool in het CitizenLab-platform.

1. Een methode voor elke type burgerbegroting

Wil je adviseren of beslissen? Werk je met thema's of rond ideeën? Laat je groepen deelnemen of individuen? Werk je lokaal (wijk, deelgemeente) of bovenlokaal (volledig grondgebied of meer)? Vele combinaties zijn mogelijk. Vink ze aan of uit.

2. Participatief budgetten verdelen is een proces

Na de informatie- en verzamelfase, volgt de 'financiële' fase. Via een online winkelmandje, via een schuifbalk die de inhoud van een beleidsbudget weergeeft, maak je alles heel tastbaar en transparant. Hoeveel budget willen burgers collectief vrijmaken? Welk idee haalde de meeste stemmen? Onze tool helpt die afwegingen maken, om ze ten slotte naar de definitieve fase te brengen: het effectief budgetteren.

3. Elke proces heeft een andere doelstelling

Ook als het om participatief begroten gaat, is een voorproces van groot belang.

Eindwoord

Mis het momentum dat heerst in Vlaanderen niet en ga ook in jouw gemeente aan de slag met democratische vernieuwing.

Je nieuwe bestuursploeg staat in de startblokken, dus dit is het uitgelezen moment. Bij CitizenLab hebben we de expertise en de technologie in huis om je hier professioneel in te begeleiden en digitaal te ondersteunen. Tijd om je gemeente in het digitale tijdperk binnen te trekken!

Ontdek je graag meer over de mogelijkheden van digitale burgerparticipatie voor jouw stad of gemeente?

Bezoek **www.citizenlab.be** of stuur ons een mailtje op **hello@citizenlab.co**.

Van start met online burgerparticipatie
in jouw stad of gemeente

www.citizenlab.be

**HANDLEIDING
DIGITALE
PARTICIPATIE**