

Strategi for demokratisk laboratorium

Juni 2015

RØDOVRE KOMMUNE

Strategi for demokratisk laboratorium

Indhold

Indledning	5
Grundlag for strategien	6
Hvad gør vi i dag?	8
Mål	11
Syv principper for god borgerinddragelse.	12
Handleplan.	14
Idékatalog	17

Borgermøde i Islev

Indledning

Rødovre Kommune har en god og lang tradition for dialog med borgerne, som rækker ud over de lov-mæssige krav i det kommunale demokrati. Vi har et godt fundament for at videreudvikle vores metoder for borgerinddragelse og finde nye, uprøvede veje, der matcher de kommende generationers behov og forventninger. Det bør naturligvis ske ud fra en samlet strategi, så nye demokratiformer bliver udviklet, uden at man - populært sagt - smider babyen ud med badet.

Inddragelse er et vidt begreb, som bruges i mange forskellige sammenhænge. Helt grundlæggende kan man skelne mellem inddragelse, hvor borgerne bliver aktive medspillere i hverdagsdemokratiet og er med til at få indflydelse eller kvalificere beslutningsprocesserne - f.eks. i forbindelse med politikudvikling, planlægning og principielle spørgsmål. Her inddrages borgerne i rollen som samfundsborger eller medborger med tanke på helheden. På den anden side er der inddragelse, som relaterer sig til den konkrete opgaveløsning, og hvor borgeren inddrages som enkeltperson eller som bruger af de kommunale ydelser – f.eks. tilsyn, brugerbestyrelser, partshøringer og lignende. Begge former har værdi og er med til at styrke den demokratiske deltagelse i lokalsamfundet.

Denne strategi handler imidlertid primært om den førstnævnte form for inddragelse, hvor borgerne som medlemmer af lokalsamfundet og gennem deltagelse i debatten får mulighed for at få indflydelse på de politiske beslutninger. Formålet er først og fremmest at styrke det repræsentative demokrati ved at forsøge at udvikle nye måder at inddrage borgerne og facilitere endnu mere dialog mellem politikerne og borgerne med tanke på helheden.

Strategien omfatter derfor ikke sager, der kun har betydning for få personer. Den omfatter forhold, der som minimum har betydning for udviklingen af et helt område i kommunen – og meget gerne hele lokalsamfundet.

Strategien bygger videre på det, vi gør i dag. Med udgangspunkt i strategien beskriver handleplanen indsatsområder og forslag til initiativer i det kommende arbejde med demokratisk laboratorium. Der er udarbejdet et idékatalog med eksempler på måder at gå i dialog med borgerne.

Definition: Hvad forstår vi ved borgerinddragelse?

Begrebet borgerinddragelse bruges ofte synonymt med eller relateret til en række andre begreber; f.eks. involvering, medbestemmelse, dialog og deltagelse. Kært barn har mange navne. Ved borgerinddragelse bliver borgeren inddraget i sin egenskab af at være samfunds- eller medborger i kommunen. Det står i modsætning til f.eks. at blive inddraget som bruger af en service eller som enkeltperson. I borgerrollen forventes man i højere grad at have fokus på fællesskabets interesser; f.eks. i kommunens udvikling.

Grundlag for strategien

Strategien bygger på mange forskellige erfaringer og input:

Arbejdet med fremtidens medborgerskab forud for Rødovre Kommunes virksomhedskonference

Før virksomhedskonferencen var der nedsat en arbejdsgruppe, der gennem 2012 og 2013 arbejdede med fremtidens medborgerskab i Rødovre. Der blev bl.a. afholdt en workshop på Rødovregaard med 25 engagerede borgere og markante aktører i lokalsamfundet. I den forbindelse fremkom en række nye idéer til styrkelse af det lokale medborgerskab og borgerinddragelse. Resultaterne er blevet båret videre med ind i virksomhedskonferencen og denne strategi.

Virksomhedskonferencen i 2013

På Rødovre Kommunes virksomhedskonference om velfærdsfornyelse i 2013, hvor 170 borgere, virksomheder, ansatte og medlemmer af kommunalbestyrelsen deltog, var et af fokusområderne fremtidens medborgerskab og borgerinddragelse i Rødovre Kommune. Selve idéen om at der skal udvikles en egentlig strategi for borgerinddragelse stammer fra konferencen.

Kommunalbestyrelsens vision for velfærdsfornyelse - "Sammen om Rødovre"

Kommunalbestyrelsen vil styrke lokaldemokratiet ved at fremme den fælles, offentlige samtale og skabe et stærkere folkeligt ejerskab til de politiske beslutninger. Rødovre skal være et demokratisk laboratorium, hvor vi udveksler idéer, holdninger og tanker om de fælles anliggender for lokalsamfundet. Samtale skal bidrage til at tydeliggøre og afstemme forventninger mellem brugere, borgere, foreninger og virksomheder. Samtalen vil hjælpe Kommunalbestyrelsen til at afveje de forskellige hensyn og træffe beslutninger til gavn for helheden.

Økonomi- og Indenrigsministeriets anbefalinger til det lokale demokrati

Økonomi- og Indenrigsministeriet har i forbindelse med en undersøgelse af det lokale demokrati været på rundtur i 17 kommuner (dog ikke Rødovre) og foretaget en spørgeskemaundersøgelse. Rapporten fra 2013 leverer fire gode grunde til at fremme lokaldemokratiet og borgerinddragelsen:

1. Forståelse og medansvar blandt borgerne
2. Nye gode løsninger
3. Lokal forandring og opbakning
4. Fællesskabsfølelse

Det ligger sig altså meget tæt op ad Rødovre Kommunes vision for velfærdsfornyelse – "Sammen om Rødovre". Rapporten indeholder desuden en række anbefalinger til, hvordan kommunerne kan/bør styrke det lokale demokrati gennem øget borgerinddragelse og dialog.

Kortlægning af hvad vi gør i dag

Alle forvaltninger har bidraget til en kortlægning af, hvad vi gør i dag, hvad der fungerer godt, og hvordan vi kan blive bedre i forhold til borgerinddragelse.

Erfaringer og inspiration fra andre kommuner

Vi har kigget rundt i det kommunale landskab og ladet os inspirere af nogle af de kommuner, som gør det godt, og som er fremsynede på området.

Viden om den nyeste udvikling inden for borgerinddragelse og nærdemokrati

Der er bl.a. hentet inspiration hos Fonden Teknologirådet.

Hvad siger loven?

Generelt har Kommunalbestyrelsen den fulde beslutningskompetence i forhold til den kommunale styrelseslov. Der findes især lovgivningsmæssige krav til borger- og brugerinddragelse inden for bestemte sektorområder, bl.a. i lovgivningen på plan- og miljøområdet i forbindelse med vedtagelse af kommuneplan og lokalplaner. Resultatet af høringer er ikke bindende for Kommunalbestyrelsen. Der er bl.a. krav til inddragelse af brugere i den sociale servicelov og folkeskoleloven, hvor brugere, forældre og andre pårørende inddrages i driften af den enkelte institution via valg af repræsentanter til institutionens bestyrelse og råd. Kommunen er forpligtet til at nedsætte bruger- og pårønderåd med rådgivende og indstillende funktioner i forhold til Kommunalbestyrelsen. Det samme er tilfældet med ældreråd og handicapråd. Det har tidligere været lovpligtigt for kommunerne at have et integrationsråd, men det er i dag frivilligt.

Hvad gør vi i dag?

Rødovre Kommune har et stærkt demokratisk fundament at bygge videre på. Her er en række eksempler på, hvad Rødovre Kommune allerede i dag gør for at invitere borgerne til at deltage og få mulighed for at påvirke beslutningsprocesserne:

Dialog- og borgermøder ved udarbejdelse af politikker

Det er fast kutyme, at borgere og interessenter bliver inddraget i forbindelse med udarbejdelse af nye politikker. Det kan f.eks. ske på åbne møder, hvor der er mulighed for at få information og give bidrag til politikken tidligt i processen.

Spørgeskemaundersøgelser og interviews

Forvaltningen bruger interviews med borgere – det er en mulighed for at komme med sin mening og evt. forslag til ændringer.

Virksomhedskonferencen i 2013

Borgere, virksomheder og kommunalt ansatte deltog i en fælles konference om Rødovre Kommunes velfærdsfornyelse.

Borgermøder og offentlige høringer ved fysisk planlægning

Der er en lovmæssig høring på otte uger, når Kommunalbestyrelsen har vedtaget forslag til lokalplaner, kommuneplantillæg og kommuneplan. Der afholdes som regel en del borgermøder i løbet af høringsfasen, når det omhandler kommuneplan og -tillæg. Det kan f.eks. være større, orienterende borgermøder, café-debatter og workshops med mindre grupper. Der er også eksempler på, at nye forslag til udvikling af lokalområder er blevet præsenteret på borgermøder, inden det har været til politisk behandling – f.eks. nyt forslag til udvikling af Damhus-området og SPF-grunden i Islev.

Faste høringsparter

Der er en række faste høringsparter i forhold til politiske mødesager, som er med til at kvalificere beslutningerne - f.eks. Seniorrådet, Handicaprådet og Integrationsrådet.

Ved siden af den demokratiske inddragelse af borgerne, der relaterer sig til beslutningsprocesser, eksisterer der som nævnt en omfattende dialog og inddragelse, hvor borgeren inddrages i rollen som bruger af en kommunal service eller som part i en konkret sag. Det er ikke dette, som strategien fokuserer på, men det har også en demokratisk værdi i lokalsamfundet og fortjener derfor at blive nævnt. Eksempler på dette er:

Forældrebestyrelser, skolebestyrelser og brugerbestyrelser

Bestyrelserne har stor indflydelse på beslutningsprocesserne i de forskellige enheder og institutioner. Der er f.eks. høringer i forbindelse med skoleårets feriekalender og nye styrelsesvedtægter.

Nabohøringer eller partshøringer

I forbindelse med ansøgninger til Teknisk Forvaltning om f.eks. dispensationer afholdes 14 dages nabohøringer eller partshøringer. Der afholdes forhåndsdialog i forbindelse med byggeønsker og lignende. Borgere vejledes i forbindelse med sagsbehandling.

Løbende dialog i forbindelse med tilsyn

Der føres løbende dialogbaseret tilsyn i forhold til byggesager og overholdelse af gældende regler.

Bruger- og pårørenderåd

F.eks. på plejehjemmene og de sociale institutioner.

Spørgetid ved Kommunalbestyrelsesmøderne

Der er mulighed for at møde Kommunalbestyrelsen og stille generelle spørgsmål direkte i Kommunalbestyrelsessalen hver hvert møde, som finder sted én gang om måneden.

Det kan i nogle situationer være svært at skelne mellem om borgeren befinder sig i rollen som demokratisk medborger eller som bruger, og der eksisterer som minimum én mellemform, som er kendetegnet ved, at der er tæt dialog mellem forvaltning eller politikere og borgere/interessenter – det påvirker som udgangspunkt ikke konkrete beslutningsprocesser nu og her, men det er oplagt, at det kan give indflydelse på længere sigt. Her er nogle eksempler:

Forvaltningens dialogmøder med boligorganisationerne i Rødovre

Der afholdes årligt styringsdialogmøder mellem de almene boligorganisationer og Rødovre Kommune.

Årligt netværksmøde med frivillige

Der afholdes et årligt netværksmøde på det frivillige sociale område. Her er det muligt at komme med input og fortælle om aktiviteter.

Inddragelse og dialog med borgergrupper og interessenter

F.eks. Agenda 21-gruppen, hvor forvaltningen også deltager.

Borgmesterens årlige budgetmøde med grundejerforeningerne

Grundejerforeningerne bliver præsenteret for det kommende års budget, og der er en dialog om det.

Borgmesterens årlige budgetmøde med Fællesrepræsentationen af boligforeninger

Fællesrepræsentationen bliver præsenteret for det kommende års budget, og der er en dialog om det.

Henvendelse til borgmester og udvalgsformænd

Borgmesteren får mange henvendelser fra borgere, og der er mulighed for at mødes med borgmesteren. Der er ligeledes henvendelser til udvalgsformændene. Formændene for Socialudvalget og Beskæftigelsesudvalget har fast træffetid hver torsdag.

”Ordet er dit” på rk.dk

Der er mulighed for at stille spørgsmål elektronisk til alle forhold, der vedrører kommunen.

Dialogmøder med brugere og øvrige interessenter

Der er faste dialogmøder, f.eks. på skoleområdet, dag-institutionsområdet og kultur- og fritidsområdet.

Hvorfor skal vi involvere borgerne?

Det er komplekst og ressourcekrævende at involvere borgerne i beslutningerne, og det gør processen længere. Så hvorfor gøre det?

Borgerinddragelse kan give mere robuste beslutninger, fordi:

- Det sikrer, at idéer og viden fra hele samfundet er med til at kvalificere beslutningerne – det giver mulighed for at få alle nuancer med.
- Det kan virke forudseende og forebyggende i forhold til processen, når man inviterer dem, det potentielt "går ud over" med i processen. Det kan gøre beslutningerne mere visionære.
- Det styrker mulighederne for, at der er opbakning og ejerskab til beslutningerne – i det mindste til processen og i bedste fald til indholdet.
- Det respekterer den demokratiske kultur – både den, der findes generelt i Danmark og den, der er lokalt i Rødovre.

- Politikerne bliver klædt godt på til at tage beslutninger.

Hvorfor er mere borgerinddragelse nødvendigt?

Samfundet bliver mere og mere komplekst og udfordret. Der er ingen, der har det fulde overblik over samfundet – derfor bliver vi nødt til at bruge hinanden for at skabe de bedste beslutninger for fællesskabet.

Hvad får de politiske beslutningstagere ud af mere borgerinddragelse?

Politikerne får en direkte kontakt til de berørte borgere – også til dem, der ikke selv henvender sig. Beslutningerne får en større effekt, når viden og ejerskab bliver bredt ud til flere. Der er mindre risiko for "mummiespil", når en sag er til åben debat, og nærdemokratiet bliver reelt. Hvis processen er rigtigt indrettet, er der større mulighed for, at løsninger på selv de svære problemer kommer til at nyde accept i den brede befolkning.

Mål

Der er formuleret fire mål for det demokratiske laboratorium, der relaterer sig til henholdsvis det lokale demokrati, borgerne, kommunalbestyrelsen og forvaltningen:

Det lokale demokrati skal styrkes. Der skal udvikles nye måder at inddrage borgerne, og der skal faciliteres mere dialog mellem politikerne og borgerne

Rødovre Kommune skal være et levende demokrati med et stærkt og engageret medborgerskab. Flere skal deltage i dialogen om udviklingen af kommunen. Øget borgerinddragelse er et mål i sig selv, men det er også vigtigt, at resultaterne er nyttige og anvendes korrekt. De oplærte erfaringer og metoder kan også bruges ved inddragelse af brugere i forbindelse med udvikling af kommunens opgaveløsning. Der skal gøres en særlig indsats i forhold til at arbejde med digital borgerinddragelse.

Borgerne skal have mulighed for at blive hørt og inddraget i forbindelse med de politiske beslutninger

Borgernes lyst og vilje til at vise engagement, deltage i den lokale samfundsdebat og påtage sig et medansvar er en forudsætning for demokratiets overlevelse. Strategien skal bidrage til, at der er fokus og ressourcer til at inddrage borgerne som en naturlig del af Rødovre Kommunes udvikling. Inddragelsen skal også føre til større forståelse for og medejerskab af de politiske beslutninger. Der skal gøres en særlig indsats i forhold til børn og unge.

Kommunalbestyrelsens medlemmer skal have øget viden om borgeres og virksomheders holdninger, ønsker og behov

Det giver kommunens politiske ledelse et bedre grundlag for at træffe beslutninger. Det er vigtigt at understrege, at det repræsentative demokrati er forudsætningen for demokratiet – også i Rødovre. Det betyder, at det altid skal være Kommunalbestyrelsen, der har det endelige ansvar i beslutningsprocessen. Det er helt afgørende af hensyn til helheden, at det er de repræsentativt valgte politikere, der har ansvaret og kompetencen til at afveje tilkendegivelser og særinteresser og træffe beslutning. Borgerinddragelsen rokker ikke ved, at det politiske ansvar fortsat er entydigt placeret.

Rammerne for borgerinddragelsen skal være af høj kvalitet

De nødvendige kompetencer og ressourcer skal prioriteres i den kommunale organisation. Der skal laves et internt setup, så organisationen løbende bliver klogere og udvikler arbejdet - retningslinjer og erfaringer skal udbredes.

Syv principper for god borgerinddragelse

Principperne skal bidrage til, at strategimålene nås, og vil være rygraden i Rødovre Kommunes fremtidige arbejde med borgerinddragelse.

Involvering i rette tid – så tidligt som muligt i processen

Inddragelsen bør ske i de faser i udformningen af f.eks. strategier, politikker, planer og konkrete projekter, hvor borgerne har mulighed for at give deres synspunkter til kende med henblik på reelt at påvirke indholdet i kommunens beslutninger. Vi skal bestræbe os på at involvere så tidligt i processen som muligt – inden beslutningerne er taget. Det kan i praksis være en udfordring. Der eksisterer nemlig ofte en problematisk sammenhæng mellem borgernes motivation for at deltage og beslutningsrummet. Tidligt i processen er mulighederne for indflydelse traditionelt stort (fordi intet er besluttet endnu), men borgerne har typisk lille motivation for at deltage, fordi det, der diskuteres, er for abstrakt og ukonkret. Længere henne i processen er det lige omvendt – her er beslutningsrummet blevet væsentligt mindre, men sagen er blevet mere konkret, og mange borgere er mere motiverede for at deltage. Det ideelle tidspunkt for inddragelse må vurderes i hvert enkelt tilfælde.

Vi inddrager kun borgerne, når det giver mening og udbytte

Borgerinddragelsen skal være målrettet, og resultaterne skal være brugbare og medvirke til at forbedre beslutningsgrundlaget for Kommunalbestyrelsen. Hvis borgerne reelt ikke kan få indflydelse, skal vi ikke give dem indtryk af, at de har det. Det er spild af tid, penge og kræfter – og det skaber mistillid.

Klar styring og struktur

Der skal sættes klare rammer for inddragelsen, og karakteren af borgerinddragelsen skal fastlægges i startfasen for hver opgave – bl.a. omkring form, metodevalg, aktører og omfang. Inddragelsen skal være en åben og gennemskelig proces, og der skal derfor i hvert enkelt tilfælde være en beskrivelse af planlægning, styring og kommunikation for processen. Det skal overvejes, hvad ressourcer og kompetencer rækker til. Man bør ikke love borgerne noget, som man ikke kan holde, og man bør derfor altid overveje, om man rent faktisk kan levere varen.

Forventningsafstemning fra starten

Man må i hvert enkelt tilfælde klargøre, hvad formålet med at involvere er, og hvad borgernes mulighed for indflydelse er. Det skal tydeligt fremgå, hvad man kan få indflydelse på, og hvor der er begrænsninger for borgerindflydelsen, eksempelvis pga. lovgivning og økonomi. Det skal også fremgå klart, hvilken helhed et projekt eller en debat er en del af. Forståelse for helheden betyder, at man kender rammen for borgerinddragelsen, og at man respekterer andres behov og synspunkter.

Alle har ret til at blive lyttet til – men ikke at få ret

Borgerne har som udgangspunkt ret til at blive hørt om alle politikker, strategier, planer og projekter, der har en bredere interesse i Rødovre Kommune. Der skal altid lyttes til borgere, interessenter og aktørers behov og bekymringer. Men at lytte er ikke det samme som at give ret.

Der skal altid følges op

Når borgerne har været inddraget, skal der altid følges op, og det skal kommunikeres til deltagerne, hvad deres input er blevet brugt til og hvilken betydning, det har haft.

Kommunalbestyrelsen træffer den endelige beslutning

Kommunalbestyrelsen har ansvaret for at træffe endelig beslutning og afveje særinteresser over for hinanden. Derfor er det afgørende, at alle interessenter har haft mulighed for at blive hørt.

Handleplan

Initiativerne i handleplanen er fordelt på tre indsatsområder, som sammen med principperne for god borgerinddragelse skal sikre, at strategiens mål bliver nået. Indsatsområderne er:

- 1. Højere prioritering af borgerinddragelse**
- 2. Særlig indsats i forhold til børn og unge**
- 3. Digital borgerinddragelse**

Indsatsområde 1:

Højere prioritering af borgerinddragelse

Der er masser af liv i det lokale demokrati i Rødovre, og der er masser af borgerinddragelse. Men hvis vi skal skabe et egentligt demokratisk laboratorium, er der behov for, at vi går nye veje og involverer borgerne mere og anderledes, end vi gør i dag. Borgerinddragelse er meget ressourcerkrevende og kræver, at de rette kompetencer er til stede i den kommunale organisation. I dag er der ingen systematisk erfaringsopsamling eller udvikling på tværs af organisationen.

Det foreslås, at følgende initiativer bliver igangsat:

Der etableres en ny enhed i den kommunale organisation – demokratisk laboratorium - der har til opgave at arbejde med borgerinddragelse og udvikling af nye metoder.

Enheden vil fungere som task force på tværs af den øvrige organisation og kan være sparringspartner i planlægningen af de konkrete borgerinddragelsesaktiviteter. Det vil løfte kvaliteten af borgerinddragelsen og sikre, at de mange forskellige initiativer bliver koordineret bedre internt i organisationen. Enheden får til opgave at igangsætte de i det følgende nævnte initiativer.

Der laves et opstartsarrangement for demokratisk laboratorium, der inddrager borgerne og skaber nysgerrighed og interesse for projektet.

Det bør klarlægges yderligere, hvilken dialog borgerne ønsker med politikerne. Det er oplagt, at Kommunalbestyrelsen har den formelle værtsforpligtelse ved opstartsarrangementet, og forvaltningen faciliterer. Det forudsættes, at begivenheden bliver genstand for pressedækning.

Borgerinddragelse skal være obligatorisk og en sag for Kommunalbestyrelsen.

Borgerinddragelse skal fremover være et obligatorisk element i arbejdet med alle større politiske sager og projekter af bred interesse for borgerne. Med udgangspunkt i principperne for god borgerinddragelse skal det fremover beskrives i de politiske mødesager, og Kommunalbestyrelsen skal træffe beslutning om det. Der skal tages politisk stilling til, hvordan og i hvilket omfang, borgerne skal inddrages. Der skal fastlægges en procedure, så det sikres, at overvejelserne om borgerinddragelse efter en indkøringsperiode finder sted i hvert enkelt tilfælde.

Evaluering – hvad er borgernes oplevelse?

Vi skal hele tiden overveje, hvordan borgerinddragelsen kan blive bedre i Rødovre. Den nye tværgående gruppe skal derfor efter et par år gennemføre en evaluering af borgernes oplevelse af kommunens arbejde med demokratisk laboratorium og borgerinddragelse, som fremlægges til politisk behandling.

Kommunalbestyrelsen skal inddrages tæt i den fremtidige udvikling af demokratisk laboratorium.

Politikernes tilstedeværelse er af afgørende betydning for, om det demokratiske laboratorium lykkes. Derfor bør Kommunalbestyrelsen inddrages tæt i udviklingen. Det gælder f.eks. den evaluering, der skal gennemføres i 2017. Til den tid er det oplagt, at Kommunalbestyrelsen diskuterer den fortsatte udvikling af indsatsen, f.eks. på en temadag.

Rammerne for borgerdeltagelse bør nytænkes og tilpasses i forhold til forskellige gruppers behov, muligheder og lyst til at deltage.

Der er grupper af borgere, der af forskellige årsager ikke umiddelbart er i stand til at engagere sig – f.eks. kan mødeform, tidspunkt eller sted være en barriere for deltagelsen. Der bør fortsat arbejdes med at udvikle nye, innovative borgerinddragelsesmetoder, som skaber nye koblinger mellem politikere og borgere. Det kan overvejes, om der er behov for nye og andre muligheder for at stille spørgsmål til Kommunalbestyrelsen.

Indsatsområde 2:

Særlig indsats i forhold til børn og unge

Børn og unge er fremtidens samfundsborgere. På landsplan er det kun under halvdelen af de unge, der stemmer til kommunalvalg, og alt for få unge ønsker at gå ind i kommunalpolitik. Den udvikling vil vi vende i Rødovre. Derfor bør der arbejdes særskilt med initiativer, der engagerer og opdrager lokale børn og unge til et liv som samfundsborgere.

Hvis vi vil have de unge til at deltage og træne dem i demokratiet, er der særligt to elementer, der er helt afgørende: Vi skal tage de unge alvorligt, og vi skal møde dem, hvor de er.

Det foreslås, at følgende initiativer bliver igangsat:

Tiltag til at forbedre den demokratiske opdragelse af børn og unge i Rødovre.

Der opfordres til, at der i den forbindelse ikke blot tænkes i ungeråd eller lignende, men at det tager udgangspunkt i de unges egne kommunikations- og mødeformer, f.eks. SMS-kæder. Der er stor inspiration at hente i projekt "Unge til mikrofonen", der blev afviklet i Kærene for nogle år siden.

Børn og unge skal tænkes ind som en vigtig målgruppe i forbindelse med digital borgerinddragelse.

De digitale medier er en naturlig del af mange børns og unges dagligdag.

Indsatsområde 3:

Digital borgerinddragelse

Digitaliseringen giver nye demokratiske muligheder for at flere borgere kan komme i kontakt med politikere og kommunen gennem nye kanaler. På den anden side er det vigtigt, at borgere, der ikke er fortrolige med teknologien, ikke bliver tabt på gulvet. Derfor er digital borgerinddragelse et supplement til øvrig borgerinddragelse. Det er ikke en mulighed at flytte hele borgerinddragelsen over på en digital platform eller et socialt medie – der skal være muligheder for alle for at komme til orde, og derfor skal der altid være andre muligheder end de rent digitale. Det er den samme tankegang, som man kender fra kommunens øvrige kommunikationsindsats og det trykte nyhedsmagasin.

Eksempler på online inddragelsesmetoder og teknologier:

- Sociale medier
- Webcast fra KB-sal med dialog
- Digitale borgerpaneler
- Debatfora
- Dialogportaler
- Chat

Det foreslås, at følgende initiativer bliver igangsat:

Forsøg med digital borgerinddragelse.

Der skal laves flere forsøg med digital borgerinddragelse, som åbner op for flere og nye deltagelsesformer og interaktive metoder, f.eks. SMS. De digitale metoder skal være et supplement til de eksisterende og mere traditionelle inddragelsesmetoder.

Mulighederne for en digital høringsplatform skal undersøges og forelægges Kommunalbestyrelsen.

Demokratisk laboratorium skal i samarbejde med Plan- og byggesagsafdelingen i Teknisk Forvaltning undersøge mulighederne for at lave en digital høringsplatform, hvor man let og hurtigt kan finde informationer om kommunens høringer og afgive svar. Det er oplagt at lade sig inspirere af erfaringerne i Københavns Kommune (se evt. blivhoert.kk.dk).

Informationer om borgerinddragelse bør gøres mere tilgængeligt for borgerne.

Der skal udarbejdes en portal for demokratisk laboratorium på kommunens hjemmeside, hvor alle informationer kan samles, og som evt. kan bruges til afstemninger og andre interaktive funktioner.

Der skal etableres en værktøjskasse.

Portalen skal suppleres med en værktøjskasse, hvor forskellige proces- og mødetyper er beskrevet. Værktøjskassen skal være et idé- og inspirationskatalog for de ansvarlige i borgerinddragelsesprocesserne. Den bør opdateres og udvikles løbende, baseret på egne og andre erfaringer. Det er oplagt, at værktøjskassen tager udgangspunkt i det vedlagte idékatalog.

Hvad med de sociale medier?

Sociale medier er f.eks. Facebook, Twitter, Snapchat og Instagram. Rødovre Kommune er endnu ikke på de sociale medier med en kommune-profil – flere institutioner og decentrale enheder er på.

Det er vanskeligt at bruge sociale medier i forbindelse med borgerinvolvering, og der er ikke mange gode erfaringer. De sociale medier er nemlig ikke skabt til at lave planlagte og strukturerede forløb, som er nødvendigt, hvis der skal være et fornuftigt udbytte. Det kan simpelthen ikke styres, og folk tjekker ind og ud af medierne efter forgodtbefindende.

Undersøgelser viser ifølge Fonden Teknologirådet, at det største succesområde for web 2.0 er den nærdemokratiske anvendelse i enkeltsager, hvor borgerne er engagerede. I de tilfælde er det afgørende, at emnerne er konkrete og opleves relevante, og at man formår at fange borgernes interesse. F.eks. har emner som skolelukninger, forslag til besparelser fra borgerne og udviklingsplaner givet meget feedback i andre kommuner. Input fra borgerne kan bruges til udvikling og forbedring. Sociale medier er som nævnt mindre velegnede til borgerdialog ved komplekse og abstrakte emner – de fungerer nærmere som appetitvækkere til mere dialog.

Idékatalog

I det følgende præsenteres en række eksempler på borgerinddragelse og metoder, som har forskelligt formål, og som forvaltningen kan lade sig inspirere af i det videre arbejde.

En "klage/idé-kasse" på hjemmesiden

Formålet er at samle behov og kritik. Borgeren kan let og hurtigt udfylde en formular på kommunens hjemmeside, hvor det er placeret på en prominent plads. Borgeren får et hurtigt svar, helst samme dag. Der følges løbende op på sagerne, og politikerne får et månedligt katalog.

Borgerhøring

Formålet er at få borgernes hjælp til at udvikle idéer. Borgerne fremkommer selv med idéerne til en konkret strategi eller politik. Det kan laves i både stort og mindre skala – op til 500 borgere. Deltagerne fremkommer med idéerne gennem en brainstorm, og de samles og grupperes i klynger. Borgerne prioriterer klyngerne ved afstemning. De prioriterede klynger bearbejdes, og der sker en overlevering til politikerne sidst på dagen. Efterfølgende samler de faglige eksperter i forvaltningen det til en strategi. Politikerne behandler idékataloget.

Scenarie-værksted

Formålet er at skabe et fælles billede af fremtiden. Borgere, interessenter, politikere og fageksperter fra forvaltningen laver scenarier for en bestemt udfordring, f.eks. klimatilpasning. Setup'et kan f.eks. være, at ca. 40 deltagere mødes i 2-3 dage og får præsenteret

en række scenarier for udfordringen. Deltagerne laver deres eget foretrukne scenarie og laver handlingsplaner, der kan realisere det. De fagprofessionelle fra forvaltningen analyserer, hvordan scenariet kan gennemføres. Politikerne tager endelig stilling.

Borgerne lægger budget

Formålet er at give borgerne større indflydelse på kommunens budget. De deltagende borgere samles en dag eller en aften. Her bliver de klædt på med aktuel information om budgettet, debatterer kommunens økonomi og besvarer spørgsmål om budgettet. De afgiver deres svar med afstemningsapparater, så det foregår let og hurtigt. Borgerne kan evt. selv formulere forslag. Det er altså en mulighed for at afprøve idéer til ny politik og få borgerne til at tage stilling til nye forslag, som evt. kan justeres efter debatten. Resultaterne opsamles og tolkes, og det hele præsenteres for politikerne.

Borgertopmødet

Formålet er at afprøve politiske handlemuligheder. En stor forsamling af borgere (minimum 100) bruger en hel dag til at arbejde. Inden dagen får de et informationshæfte. På selve dagen debatterer de forskellige temaer, og de stemmer på forskellige handlemuligheder. Svarene afgives med afstemningsapparater. Politikerne er bordformænd, og de lytter og fordeler ordet. De konkrete handlemuligheder vurderes. Resultaterne opsamles og tolkes. Politikerne modtager resultaterne.

Open Space

Formålet er, at borgerne afsøger egne handlemuligheder. Open Space er en uformel mødeform og arbejdsmetode. De deltagere, der vil starte en debat, skriver det op og annoncerer aktiviteten. Så laves der en markedsplads i lokalet, og deltagerne grupperer sig efter ønsker. Hvis en deltager i debatten ikke længere er interesseret i diskussionen, flytter vedkommende sig et nyt sted hen. Det behøver man ikke argumentere for. Man bidrager der, hvor man har lyst til at være. Workshopen kører efter fire principper:

1. De, der deltager i en debat, er de rette personer;
2. Det, der sker i debatten, er "det rigtige";
3. Det starter, når tiden er inde;
4. Det slutter, når "det er slut".

Fremtidsværksted

Et fremtidsværksted er en metode til at se kritisk på rutiner, formulere ideer og nye fælles mål og – ikke mindst – sætte gang i efterfølgende konkrete handlinger. Det er en økonomisk overskuelig metode, som er meget fleksibel – det kan vare fra et par timer til flere dage.

Elektronisk borgerpanel

Formålet er, at der sker en løbende afklaring af holdninger. Et elektronisk borgerpanel med deltagelse af et repræsentativt udsnit af kommunens borgere kan sikre, at flere målgrupper bliver inddraget i udviklingen af kommunen. Medlemmerne af det elektroniske borgerpanel kan give udtryk for deres holdninger til aktuelle problemstillinger. Svarene analyseres og forelægges Kommunalbestyrelsen. Det elektroniske borgerpanel kan naturligvis også bruges til yderligere udvikling og kvalificering af demokratisk laboratorium og til at give bud på, hvilken dialog borgerne ønsker med politikere.

Fokusgrupper

Formålet er at få særlige gruppers vurdering. Gruppeinterviews af 6-8 borgere, som har et fælles udgangspunkt.

Konsensuskonference

Formålet er at få et grundigt indblik i opfattelser og vurderinger. 12-16 borgere definerer problemet, indkalder vidner og skriver selv en rapport. Emnet testes i et velinformeret "mikro-demokrati". Panelet indkalder vidner og skriver vurderingsrapport.

Interviewmødet

Formålet er at få et kvalitativt og kvantitativt indblik. 30 borgere informeres og udfylder spørgeskema og gruppeinterviewes.

Fremtidspanel

Formålet er at skabe et tæt samarbejde mellem politikere og det omgivende samfund. En kommission arbejder i en åben proces. Der er dialog og samarbejde mellem politikere og videnspersoner om en væsentlig udfordring i fremtiden. Det er et længerevarende og struktureret forløb. Der etableres et frit rum, hvor politikere får ny viden og kan diskutere og prioritere opgaver og valgmuligheder. Et sådan setup kræver accept i hele det politiske spektrum.

Borgerbudgetter

Borgerne får en pose penge og prioriterer selv midlerne indenfor f.eks. et fagfelt, et geografisk område eller mellem projektidéer.

Inddragelse af lokale fageksperter og fagligt interesserede ildsjæle til at kvalificere beslutningsgrundlaget

Når man laver en fagpolitik kunne man f.eks. invitere alle de borgere, der arbejder med faget i deres professionelle liv, eller som har stor faglig interesse for emnet, med i udviklingsarbejdet. Det betyder, at de fagprofessionelle i forvaltningen må være indstillet på at afgive lidt indflydelse.

'Sammen om Rødovre'
- Bybjerget, netværk på tværs af generationer

RØDOVRE KOMMUNE

