

Gemengd wonen: een coproductie met en tussen bewoners

Een onderzoek voor de gemeente Wageningen naar de bijdrage van coproductie bij twee gemengde woonvormcasussen

Gemengd wonen: een coproductie met en tussen bewoners

Een onderzoek voor de gemeente Wageningen naar de bijdrage van coproductie bij twee gemengde woonvorm casussen

Auteur: Dennis Orsel

Studentnummer: s4263731

Opleiding: Master Bestuurskunde

Specialisatie: Beleid en Advies

Faculteit: Faculteit der Managementwetenschappen

Instelling: Radboud Universiteit

In opdracht van: Gemeente Wageningen

Begeleider universiteit: Dr. J.K. Helderma

Begeleider gemeente Wageningen: W. Thissen – van Ham

Datum: 28-06-2019

Radboud Universiteit

gemeente **Wageningen**

Voorwoord

Voor u ligt mijn masterscriptie 'Gemengd Wonen: een coproductie met en tussen bewoners. Een onderzoek voor de gemeente Wageningen naar de bijdrage van coproductie bij twee gemengde woonvormcasussen'. Het onderzoek is geschreven in het kader van mijn afstuderen aan de Radboud Universiteit voor de masteropleiding Bestuurskunde, waarbinnen ik mij heb gespecialiseerd in Beleid en Advies. Daarnaast is het onderzoek een opdracht van de gemeente Wageningen, waar ik gedurende een periode van circa een half jaar stage heb mogen lopen bij de afdeling Wonen.

Zonder de medewerking van een aantal mensen was het schrijven van deze scriptie niet mogelijk geweest. Ik zou daarom graag gebruik willen maken van dit voorwoord om mijn dank te betuigen aan deze mensen. In de eerste plaats gaat mijn dank uit naar mijn scriptiebegeleider Jan-Kees Helderman voor zijn begeleiding, feedback en onuitputtelijke bron aan kennis. Ik heb veel kunnen profiteren van zijn expertise op het gebied van wonen en zijn ervaring met het onderzoeken van coproductie in Duitse woningcoöperatieën. Bovendien heb ik op persoonlijk vlak de samenwerking als zeer prettig ervaren. In de tweede plaats gaat mijn dank uit naar mijn stagebegeleider bij de gemeente Wageningen Wendy Thissen en haar 'partner in crime' Cindy van Soest. Ik heb van hen niet alleen de mogelijkheid gekregen om dit onderzoek te schrijven, maar zij hebben mij ook de ruimte gegeven om mee te draaien in de organisatie, zoals het schrijven van de nieuwe Starterslening verordening. Hierdoor heb ik ook veel van de praktijk kunnen leren. Daarnaast zorgden ze voor een ontspannen werksfeer, waardoor ik ook mijn lachspieren heb kunnen trainen.

Tot slot zou ik al mijn respondenten willen bedanken voor hun tijd en openhartige antwoorden. Zij vormen samen de empirische basis en dus het kloppende hart van dit onderzoek. Zonder hun medewerking had dit onderzoek niet tot stand kunnen komen. In het bijzonder wil ik Stijn Geljon bedanken voor het helpen bij het opzetten van de focusgroepen voor de casus Place2BU. Ondanks zijn drukke agenda heeft hij altijd gereageerd op mijn vele mails en telefoontjes en zonder hem was het een stuk moeilijker geweest om bewoners van verschillende doelgroepen in focusgroepsverband aan het woord te krijgen. Mijn dank is daarom groot.

Ik hoop dat u de scriptie met veel plezier en interesse zal lezen. Ik heb het in ieder geval een bijzonder interessant onderwerp gevonden, tijdens het schrijven ervan.

Dennis Orsel
Wageningen, juni 2019

Samenvatting

Aangezien de druk op de Wageningse woningmarkt vanuit kwetsbare doelgroepen met een urgente woonvraag aan het toenemen is en de huidige woningvoorraad niet voldoende toereikend is om deze druk te verlichten, is de gemeente Wageningen voornemens om een gemengde woonvorm te realiseren, waarbij verschillende doelgroepen centraal worden gehuisvest. Deze wens van de gemeente Wageningen past in een landelijke trend van maatschappelijke ontwikkelingen die in de recente jaren invloed hebben gehad op de Nederlandse verzorgingsstaat en het Nederlandse volkshuisvestingsbestel.

Wonen kent grofweg drie verschillende functies: een kapitaalfunctie, een gebruiksfunctie en een sociale investeringsfunctie. De flexibilisering van de samenleving en de transitie van de klassieke verzorgingsstaat naar een participatiesamenleving (met de daarmee gepaarde extramuralisering en nieuwe beleidsprioritering) hebben een elementaire verandering teweeggebracht in de drie woonfuncties: er wordt steeds meer geëxperimenteerd met nieuwe eigendomsvormen (zoals flexibele huurcontracten), wonen en zorg worden steeds meer als integraal pakket aangeboden om mensen langer zelfstandig te laten wonen en huisvesting wordt steeds meer benut als een katalysator voor maatschappelijk rendement. Dit alles heeft geresulteerd in een revitalisering van het concept van de gemengde woonvorm, waar mensen met en zonder zorgvraag samen wonen.

Het antwoord op de prangende vraag hoe het samenwonen van mensen met en zonder zorgvraag kan leiden tot een levendige gemeenschap, waarbij individuele belangen van kwetsbare doelgroepen op het niveau van het collectief worden gediend, ligt besloten in het begrip coproductie. Een synthese van bestaande omschrijvingen van coproductie levert de volgende definitie op: 'Coproductie is het proces waarbij individuele of een groep consumenten van goederen en diensten in een netwerk met de traditionele producent(en) van deze goederen en diensten als gelijke en wederzijds afhankelijke partners vanuit een gedeeld referentiekader een positieve, actieve, coöperatieve en directe bijdrage leveren aan de input die wordt gebruikt in alle fasen van het productieproces van goederen en diensten, van plan- tot evaluatiefase'.

Volgens politicologe Elinor Ostrom zijn een aantal sociologische condities en ontwerpprincipes van wezenlijk belang om coproductie te laten ontstaan. Bewoners en professionals van een gemengde woonvorm moeten bereid zijn te reciproceren met elkaar, moeten een goede reputatie hebben en moeten elkaar vertrouwen. Verder moeten de grenzen van de gemengde woonvorm goed afgebakend zijn, moeten de regels afgestemd worden op de lokale context, moeten bewoners toegang hebben tot de besluitvorming, moet het toezicht in handen van de bewoners zelf liggen, moeten proportionele straffen tegenover overtredingen van de huisregels staan, moet een sociale infrastructuur voor conflictoplossing worden aangebracht, moeten bewoners zichzelf kunnen organiseren en moeten bestuurlijke activiteiten op verschillende niveaus georganiseerd worden.

Op basis van documenten, interviews en observaties van en bij de twee gemengde woonvormcasussen: 'Het Bruishuis' in Arnhem en 'Place2BU' in Utrecht, kan gesteld worden dat de sociologische condities en ontwerpprincipes voor coproductie van Ostrom inderdaad van belang zijn. Alle condities voor coproductie zijn bij beide gemengde woonvormcasussen in meer of mindere mate waargenomen en in beide casussen levert dit voordelen op voor de kapitaal- gebruiksfunctie, en sociale investeringsfunctie van de gemengde woonvormen. In beide casussen zorgen de sociologische condities en ontwerpprincipes voor coproductie ervoor dat een businessmodel ontstaat waarbij zowel financieel als maatschappelijk rendement wordt behaald en voor een levendige gemeenschap waarbij individuele belangen door de gemeenschap worden gediend.

Inhoudsopgave

Colofon	2
Voorwoord	3
Samenvatting.....	4
Hoofdstuk 1 – Inleiding	8
1.1 Aanleiding.....	8
1.2 Achtergrond.....	8
1.3 Probleemstelling.....	9
1.4 Methoden.....	11
1.5 Wetenschappelijke relevantie.....	11
1.6 Maatschappelijke relevantie	12
1.7 Leeswijzer	12
Hoofdstuk 2 – Gemengd wonen; een product van maatschappelijke ontwikkelingen	13
2.1 De kapitaalfunctie van wonen.....	13
2.2 De gebruiksfunctie van wonen.....	15
2.3 De sociale investeringsfunctie van wonen	16
2.4 Samenvatting.....	17
Hoofdstuk 3 – Gemengd wonen en coproductie	18
3.1 Wonen, collectieve actieproblemen en coproductie	18
3.2 Coproductie in een context van verschuivende bestuurlijke paradigma's	19
3.3 Coproductie gedefinieerd.....	20
3.4 De sociologische condities van coproductie	23
3.4.1 Reciprociteit	23
3.4.2 Reputatie	24
3.4.3 Vertrouwen	25
3.4.4 Kernrelaties tussen reciprociteit, reputatie en vertrouwen	26
3.5 Acht ontwerpprincipes voor succesvolle coproductie	26
3.6 Samenvatting en conceptueel model.....	32
Hoofdstuk 4 – Onderzoeksmethodologie	34
4.1 Onderzoeksstrategie	34
4.2 Casusselectie	35
4.3 Operationalisatie.....	36
4.4 Methoden van dataverzameling	40
4.4.1 Verzamelen van documenten	40

4.4.2	Semigestructureerde interviews	41
4.4.3	Focusgroepen	42
4.4.4	Observaties.....	44
4.5	Methode van data-analyse.....	44
4.6	Kwaliteit van het onderzoek.....	45
4.6.1	Validiteit	45
4.6.2	Betrouwbaarheid.....	46
Hoofdstuk 5 – Coproductie bij ‘Het Bruishuis’ en ‘Place2BU’		48
5.1	Casusbeschrijvingen	48
5.2	De sociologische condities voor coproductie.....	50
5.2.1	Reciprociteit	50
5.2.2	Reputatie	54
5.2.3	Vertrouwen	58
5.2.4	Kernrelaties tussen reciprociteit, reputatie en vertrouwen	60
5.3	De ontwerpprincipes voor coproductie	61
5.3.1	Duidelijke grenzen.....	61
5.3.2	Lokale regels.....	63
5.3.3	Deelname aan besluitvorming	65
5.3.4	Eigen toezicht	66
5.3.5	Proportionele sancties.....	68
5.3.6	Sociale infrastructuur voor conflictoplossing.....	69
5.3.7	Zelforganisatie	71
5.3.8	Organisatie op verschillende niveaus.....	73
5.4	Het netto voordeel van coproductie	75
5.5	Samenvatting.....	77
Hoofdstuk 6 – Conclusie.....		79
6.1	Beantwoording van de hoofdvraag.....	79
6.1.1	Beantwoording van de deelvragen	79
6.1.2	Beantwoording van de hoofdvraag.....	81
6.2	Reflectie op het onderzoek	82
6.3	Aanbevelingen.....	84
Literaturopgave		87
Appendix.....		92
Bijlage 1: Interviewgide woningcorporatie		93

Bijlage 2: Interviewguide zorginstelling.....	96
Bijlage 3: Interviewguide bewoners	99
Bijlage 4: Observatieschema	103
Bijlage 5: Overzicht documenten, respondenten en observaties	107

Hoofdstuk 1 – Inleiding

1.1 Aanleiding

Het begint een steeds vertrouwder beeld te worden: wijken en buurten met een wooncomplex waar verschillende doelgroepen samenwonen. Deze gemengde woonvormen worden steeds populairder bij gemeenten. Ook bij de gemeente Wageningen is een breed gedragen behoefte om een gemengde woonvorm te realiseren, gespiegeld aan een gemengde woonvorm die reeds in Arnhem is gerealiseerd, alias: ‘Het Bruishuis’. Wageningen heeft met een gemengde woonvorm twee dingen voor ogen. De eerste is heel pragmatisch willen voorzien in de woningbehoefte van bepaalde doelgroepen, zoals studenten, senioren en mensen uit de maatschappelijke opvang. In de woonvisie voor 2016-2025 wordt gesproken over een dringende behoefte om kwetsbare inwoners met een urgente woonvraag onder te brengen in een in een tijdelijke woonruimte voor korter dan een jaar (Gemeente Wageningen, 2016). Momenteel wordt in deze behoefte voorzien door deze groep op te vangen in logeerverblijven zoals een ‘Short-Stay’. Dit geniet echter niet de voorkeur, aangezien dit teveel geld en ambtelijke capaciteiten kost. Daarom leeft de wens om deze groep centraal te huisvesten in een gemengde woonvorm (Gemeente Wageningen, 2018).

In de tweede plaats wil Wageningen inzetten op zo lang mogelijk zelfstandig wonen van speciale doelgroepen zoals GGZ-cliënten en senioren. Aanleidingen hiervoor die in de woonvisie worden genoemd zijn: de transitie en transformatie naar een participatiesamenleving en het feit dat het scheiden van wonen en zorg wordt versterkt door landelijk beleid. Het uitgangspunt van zo lang mogelijk zelfstandig wonen, is verankerd in de volgende concrete doelstelling van de Wageningse woonvisie: *“Inwoners wonen zo zelfstandig mogelijk in een woning op maat, met voldoende mogelijkheden voor zorg op maat”* (Gemeente Wageningen, 2016, p. 15). Naast het zelfstandig wonen, wordt in de woonvisie ook ruimte gegeven aan het idee van gemengd wonen: *“In alle woonmilieus geven wij ruimte aan gemengd wonen voor verschillende doelgroepen en leeftijden [...] Om mogelijk te maken dat verschillende doelgroepen elkaar kunnen ontmoeten [...] Dit is bevorderlijk voor de integratie in de buurten en de leefbaarheid”* (Gemeente Wageningen, 2016, p. 27).

Het idee van gemengd wonen leeft niet alleen bij de gemeente. Ook onder de bevolking van Wageningen lijkt voldoende animo te zijn voor gemengde woonvormen. Op 9 februari jongstleden werd in het Junushoff theater een bijeenkomst gehouden waarin de uitkomsten van een woonwensonderzoek, dat is uitgezet door de gemeente Wageningen onder de Wageningse senioren, werden gepresenteerd. Tijdens deze bijeenkomst kregen de aanwezige senioren de mogelijkheid om aanvullende commentaren te leveren op het onderzoek. Meerdere senioren vroegen zich hardop af waarom de gemeente Wageningen zich niet inzette voor gemengde woonvormen en flexibel wonen. Op de bijeenkomst waren tevens een aantal studenten aanwezig die hier ook wel oor naar hadden. Kortom: vanuit de gemeente en haar inwoners is sterk behoefte aan het realiseren van een gemengde woonvorm.

1.2 Achtergrond

De wens van de gemeente Wageningen om een gemengde woonvorm te realiseren past in een landelijke trend die zich vanaf ongeveer 2014 heeft ingezet. Steeds meer gemeenten zetten zich in op verschillende vormen van gemengd wonen. Het concept waarbij een combinatie van en kwetsbare doelgroepen (zoals arbeidsmigranten, expats, GGZ-cliënten, senioren en vergunninghouders) met minder kwetsbare doelgroepen (zoals starters en studenten) gemêleerd

samenwonen is niet wezenlijk nieuw, maar door een aantal maatschappelijke ontwikkelingen is het concept gerevitaliseerd (van der Velden, Tiggeloven & Gelinck, 2017).

Wat wellicht het meest tot de verbeelding spreekt zijn de nieuwe ontwikkelingen in onze verzorgingsstaat en de daarmee gepaard gaande opvattingen over zelfredzaamheid en inclusiviteit. Daarbij past extramuralisering of ambulantisering van zorg. Hier is door kabinet Rutte I ingezet en sindsdien heeft dit zich doorontwikkeld in de kabinetten die daarop volgden. Het idee is dat mensen steeds langer thuis blijven wonen en niet direct uitwijken naar een intramurale instelling (zoals een verzorgingshuis) zodra ze zorg behoeven. De zorg wordt in dat geval ambulante en op maat geleverd. Daarbij wordt, onder het mom van de participatiesamenleving, steeds meer beroep gedaan op het sociaal netwerk van de zorgbehoevende voor het leveren van mantelzorg.

Gemengde woonvormen zijn bij uitstek een goed instrument om kwetsbare doelgroepen langer zelfstandig te laten wonen. Starters en studenten kunnen bijvoorbeeld hun kwetsbare medebewoners helpen met bepaalde zorgtaken die voorheen alleen in verzorgingshuizen werden geleverd. In de tweede plaats biedt het mêleren van heterogene doelgroepen kansen om de doelgroepen verbindingen met elkaar aan te laten te gaan en bepaalde doelgroepen te verheffen. Zo kunnen bijvoorbeeld bewoners met een Nederlandse achtergrond helpen met de integratie van vergunninghouders. Zodoende wordt met gemengde woonvormen invulling gegeven aan de nieuwe beleidsprioritering van de verzorgingsstaat. Deze en andere maatschappelijke ontwikkelingen en hun invloed op de revitalisering van het concept van gemengd wonen zullen in het volgende hoofdstuk uitvoeriger aan bod komen.

1.3 Probleemstelling

Vastgesteld is dat de wens van de gemeente Wageningen om een gemengde woonvorm te realiseren wil bijdragen aan het oplossen van urgente woonbehoefte in de stad en dat deze wens past binnen bepaalde ontwikkelingen die zich in recente jaren in de maatschappij hebben voorgedaan. De gemeente Wageningen zou eenvoudigweg kunnen kiezen om verschillende doelgroepen bij elkaar in één pand te huisvesten en het daarbij te laten. Zo simpel ligt het echter niet. Het is de bedoeling van een gemengde woonvorm dat de minder kwetsbare doelgroepen zonder een zorgvraag (de dragende bewoners) die in de gemengde woonvorm worden gehuisvest, iets gaan betekenen voor de kwetsbare doelgroepen met een zorgvraag (de vragende bewoners) die in de gemengde woonvorm gehuisvest worden. Het is kortom de bedoeling van een gemengde woonvorm dat de belangen van individuele bewoners, worden gediend door de gemeenschap, bestaande uit de overige bewoners en de professionals van de woningcorporatie, zorgorganisaties en overige instellingen. De vraag die daaruit volgt is hoe de belangen van de heterogene doelgroepen onderling enerzijds en tussen de doelgroepen en de professionals anderzijds, op elkaar kunnen worden afgestemd. Coproductie kan hier mogelijk een rol in spelen.

Coproductie is een begrip dat in 1978 door politicologe Ostrom is geïntroduceerd. Het is een vergaande vorm van burgerparticipatie, waarbij de burger intensief wordt betrokken bij de totstandkoming van beleid en publieke diensten. Het gaat voorbij aan de traditionele opvatting dat burgers louter de afnemers of consument zijn van de publieke diensten die de overheid levert. Het gaat ook voorbij aan het idee van klassieke burgerparticipatie, waarbij de participatie beperkt blijft tot inspraakrondes en incidentele consultaties. Vertaald naar dit onderzoek betekent dat de bewoner van een gemengde woonvorm intensief wordt betrokken bij en 'coproducent' is van de publieke diensten die aan het wonen verbonden zijn, zoals het fysieke en sociale beheer van het pand. Onder welke condities coproductie tussen de heterogene doelgroepen onderling enerzijds en tussen de

heterogene doelgroepen en de professionals van de van de woningcorporatie, zorgorganisaties en overige instellingen anderzijds kan bijdragen aan de gemengde woonvorm, zodat een levendige gemeenschap ontstaat waarbij individuele belangen van bewoners worden gediend door de gemeenschap, is de vraag die centraal staat in dit onderzoek. Dit is geconcretiseerd in de volgende doel- en vraagstelling:

Doelstelling:

Inzicht verkrijgen in de condities waaronder coproductie kan bijdragen aan een gemengde woonvorm in de gemeente Wageningen, teneinde aanbevelingen te doen over hoe een optimaal functionerende gemengde woonvorm in de gemeente Wageningen gerealiseerd kan worden.

Vraagstelling:

Onder welke condities kan coproductie bijdragen aan een gemengde woonvorm in de gemeente Wageningen?

De hoofdvraag zal beantwoord worden aan de hand van een aantal leidende deelvragen die als volgt zijn geformuleerd:

- 1) Welke maatschappelijke ontwikkelingen liggen ten grondslag aan de groeiende vraag naar gemengde woonvormen?
- 2) Wat wordt in de wetenschappelijke literatuur verstaan onder het begrip coproductie?
- 3) Onder welke condities ontstaat coproductie, volgens de wetenschappelijke literatuur?
- 4) Welke condities voor coproductie zijn terug te vinden in de gemengde woonvormen 'Het Bruishuis' in Arnhem en 'Place2BU' in Utrecht?
- 5) Op welke wijze draagt coproductie bij aan de gemengde woonvorm 'Het Bruishuis' in Arnhem en de gemengde woonvorm 'Place2BU' in Utrecht?

Uit de doelstelling, vraagstelling en deelvragen valt op te maken dat het onderzoek op verschillende manieren te benaderen is. In de eerste plaats is sprake van een probleem gestuurd onderzoek. Zoals in de eerste paragraaf beschreven staat, wordt in de Woonvisie van Wageningen gesproken over een dringende behoefte om kwetsbare inwoners met een urgente woonvraag onder te brengen in een in een tijdelijke woonruimte voor korter dan een jaar. Dit is het probleem dat leidend zal zijn voor dit onderzoek. Een mogelijke oplossing voor het huisvesten van kwetsbare inwoners is het introduceren van een gemengde woonvorm, bestaande uit een mix van kwetsbare en minder kwetsbare doelgroepen, waarbij de minder kwetsbare doelgroepen iets kunnen betekenen voor de kwetsbare doelgroepen. De vraag is alleen hoe deze gemengde woonvorm zodanig vormgegeven kan worden, dat dit ook daadwerkelijk gebeurt. Dit onderzoek gaat daar uitsluitsel over geven. In de tweede plaats kan worden gesproken over een ontwerpend onderzoek. Door in beeld te brengen hoe gemengde woonvormen in andere gemeenten zijn vormgegeven en welke rol coproductie daarin heeft gehad, kunnen uit de resultaten ervan een aantal condities gedistilleerd worden waaronder een gemengde woonvorm in de gemeente Wageningen het meest optimaal is. In de derde en laatste plaats kan gesproken worden over een vergelijkend onderzoek, waarbij verschillende gemengde woonvormen uit verschillende gemeenten met elkaar worden vergeleken. Uit de inzichten van de andere gemeenten, kunnen lessen getrokken worden voor de gemeente Wageningen.

1.4 Methoden

Dit onderzoek heeft een kwalitatieve invalshoek. Dat betekent dat het verschijnsel dat wordt onderzocht geïnterpreteerd zal worden op basis van verzameld, talig materiaal (Bleijenbergh, 2013). Voor dit onderzoek houdt dat in dat door middel van verschillende kwalitatieve methoden van dataverzameling nagegaan zal worden onder welke condities coproductie bijdraagt aan twee gemengde woonvorm casussen: 'Het Bruishuis' in Arnhem en 'Place2BU' in Utrecht. In dit onderzoek is dus sprake van een meervoudige casestudy. De kwalitatieve dataverzamelingsmethoden zijn: documentenanalyse, interviews en observaties.

Bij de documentenanalyse zullen verschillende rapporten en evaluaties worden geraadpleegd, die betrekking hebben op de coproductie binnen de gemengde woonvormen. Voor de interviews zullen individuele interviews worden gehouden met medewerkers van de woningcorporaties, zorgorganisaties en andere relevante professionals die betrokken zijn bij de gemengde woonvormen 'Het Bruishuis' in Arnhem en 'Place2BU' in Utrecht. Daarnaast zullen interviews worden afgenomen bij de bewoners van beide gemengde woonvormen. Deze interviews zullen worden gehouden in focusgroepen, bestaande uit homogene doelgroepen die samen in de gemengde woonvormen wonen. Onder welke condities coproductie bijdraagt aan een gemengde woonvorm blijkt niet alleen uit woorden, maar ook uit daden. Vandaar dat de interviews zullen worden aangevuld met observaties. Door de coproductie in beide casussen te observeren, krijgt de onderzoeker een beter beeld welke condities voor coproductie aanwezig zijn en hoe deze bijdragen.

Voorafgaand aan de dataverzameling zal een literatuurstudie worden verricht, waarbij de wetenschappelijke literatuur wordt geraadpleegd over wat het begrip coproductie inhoudt en welke condities aanwezig moeten zijn om over coproductie te kunnen spreken. Vervolgens wordt deze theorie gebruikt om te onderzoeken onder welke condities coproductie bij kan dragen aan een gemengde woonvorm in de gemeente Wageningen. Dit kwalitatieve onderzoek heeft derhalve een deductief karakter: vanuit algemene theorieën wordt onderzocht onder welke condities een sociaal verschijnsel (coproductie) kan bijdragen aan de praktijk (een gemengde woonvorm).

1.5 Wetenschappelijke relevantie

Dit onderzoek tracht relevant te zijn voor de wetenschap door bij te dragen aan de academische ontwikkeling van theorieën over coproductie. Het streven naar een verdere ontwikkeling van theorieën over coproductie bestaat onder andere uit het verkennen van de praktische toepassing van deze theorieën. Volgens Alford (2014) is coproductie nog altijd een begrip dat onder constructie is. Dit biedt volgens hem kansen voor empirisch onderzoek naar het begrip coproductie.

Voornamelijk door verschillende werken met elkaar te combineren en vervolgens empirisch toe te passen. In dit onderzoek wordt daar concreet invulling aan gegeven door verschillende theorieën over coproductie enerzijds en verschillende theorieën over de condities waaronder coproductie plaatsvindt anderzijds te combineren en vervolgens toe te passen op gemengde woonvormen. De toepassing van de gecombineerde theorieën over coproductie en de condities daarvan op twee gemengde woonvormcasussen zal inzichtelijk maken in hoeverre deze (combinatie van) theorieën praktisch toepasbaar zijn. Daarnaast tracht dit onderzoek theorieën over coproductie verder te ontwikkelen door de theorieën aan te vullen met empirisch onderzoek naar hoe coproductie tot stand kan komen binnen heterogene doelgroepen. Een gemengde woonvorm bestaat immers uit verschillende doelgroepen die samen in het wooncomplex coproduceren met elkaar en de professionals.

1.6 Maatschappelijke relevantie

Dit onderzoek tracht niet enkel relevant te zijn voor de wetenschap, maar wil tevens een bijdrage leveren aan een maatschappelijk vraagstuk. Door de relatie tussen coproductie en gemengde woonvormen te onderzoeken, kunnen mogelijk oplossingen voor bepaalde ongetemde maatschappelijke problematiek worden ontrafeld die deze problematiek het hoofd kan bieden. Veel van de kwetsbare doelgroepen die in beeld zijn om te huisvesten in een gemengde woonvorm hebben te maken met bepaalde problematiek die karakteriserend is voor de doelgroep in kwestie. Door de kwetsbare bewoners binnen een gemengde woonvorm te laten samenwonen en coproduceren met dragende bewoners, kunnen deze problemen wellicht beteugeld worden. Een potentiële doelgroep voor een gemengde woonvorm zijn bijvoorbeeld status- of vergunninghouders. Het karakteriserende probleem van deze doelgroep is (een gebrek aan) integratie. Door vergunninghouders te laten samenwonen met bewoners met een Nederlandse achtergrond, kan de integratie worden bevorderd en versneld. Dagelijks contact met bewoners met een Nederlandse achtergrond kan bijvoorbeeld bijdragen aan de taalontwikkeling van de vergunninghouders. Ook kunnen de bewoners met en zonder Nederlandse achtergrond bekend raken met elkaars cultuur, waardoor mogelijk wederzijds begrip en tolerantie ontstaat. Begrip voor elkaars normen en waarden begint immers bij interactie en dialoog tussen de migranten en de Nederlanders. Samen participeren in de totstandkoming van woondiensten kan wellicht deze interactie en dialoog faciliteren.

1.7 Leeswijzer

Het onderzoek is op de volgende wijze opgebouwd en gestructureerd: in het tweede hoofdstuk zal worden beschreven welke maatschappelijke ontwikkelingen de bakermat zijn geweest voor de opkomst van het concept gemengd wonen. In het derde hoofdstuk zal de literatuurstudie worden gepresenteerd, waarbij ingegaan wordt op de wetenschappelijke theorieën waarop coproductie (als theoretisch concept) gestoeld is. Het vierde hoofdstuk bevat een verantwoording van de gekozen onderzoeksmethoden en –technieken en een operationalisatie van de theoretische concepten uit het derde hoofdstuk. In hoofdstuk vijf worden de verzamelde data van ‘Het Bruishuis’ in Arnhem en ‘Place2BU’ in Utrecht geanalyseerd en de resultaten daarvan gepresenteerd. Het onderzoek sluit af met een conclusiehoofdstuk (hoofdstuk zes). Dit hoofdstuk bestaat grofweg uit drie onderdelen: (1) een beantwoording van de hoofdvraag, (2) een theoretische en methodologische reflectie en (3) aanbevelingen voor de gemeente Wageningen.

Hoofdstuk 2 – Gemengd wonen; een product van maatschappelijke ontwikkelingen

In dit hoofdstuk wordt antwoord gegeven op de eerste deelvraag van het onderzoek: *“Welke maatschappelijke ontwikkelingen liggen ten grondslag aan de groeiende vraag naar gemengde woonvormen?”*. De maatschappelijke ontwikkelingen waarop gedoeld wordt, hebben een elementaire verandering teweeggebracht op verschillende aspecten van huisvesting en het woonbeleid. Om hier beter grip op te krijgen, dient wonen niet als eenzijdig begrip te worden opgevat. Hier komt de provisieloga van wonen bij kijken. Provisieloga van een beleidssysteem, zoals wonen, gaat over de karakteristieken (economisch en technisch) van de producten en diensten die in de sector centraal staan. *“De provisieloga is gerelateerd aan de taakcontingenties van het primaire proces van voorziening, levering en beheer van maatschappelijke diensten en producten”* (Brandsen & Helderma, 2004, p. 68). Het is onderdeel van een analytisch raamwerk dat helpt om de complexiteit van maatschappelijke dienstverlening beter te begrijpen (WRR, 2004, p. 57). Vanuit deze provisieloga is wonen te begrijpen in termen van drie verschillende functies: de kapitaalfunctie, de gebruiksfunctie en de sociale investeringsfunctie. Elk van deze functies heeft zich geassimileerd aan bepaalde maatschappelijke ontwikkelingen. Hieronder zal per functie worden uiteengezet hoe het is veranderd ten aanzien van verschillende maatschappelijke ontwikkelingen en hoe dit het concept van gemengd wonen nieuw leven heeft ingeblazen.

2.1 De kapitaalfunctie van wonen

In de eerste plaats is wonen een kapitaalgoed. Dat wil zeggen dat het niet enkel een product is waar een persoon *in* kan leven, maar ook een product betreft waar een persoon *van* kan leven. Het gaat bij de kapitaalfunctie van wonen om de wijze waarop de verdeling van de waarde van een woning wordt ingericht (Brandsen & Helderma, 2009, p. 9). De wijze waarop dit in Nederland plaatsvindt is op zijn minst bijzonder te noemen. De vraag naar en het aanbod van woningen zijn in Nederland sterk gesegmenteerd. De Nederlandse woningmarkt bestaat dus uit verschillende deelmarkten, die bovendien geografisch gespreid zijn. De sociale huursector, de vrije sector en de koopsector maken gezamenlijk onderdeel uit van deze deelmarkten.

De segmentatie van vraag en aanbod is het gevolg van de geografische rigiditeit van het aanbod van woningen en de beperkte geografische flexibiliteit van de vraag. Het aanbod van woningen is geografisch niet flexibel, aangezien een huis vast op de grond staat. De vraag naar woningen is beperkt geografisch flexibel, aangezien bewoners niet zomaar tot een verhuizing overgaan. Dit is namelijk een ingrijpende gebeurtenis waarbij veel tijd, geld en energie gemoeid is. Bovendien zijn bewoners vaak gebonden aan een regio, zowel sociaal als economisch. Daar komt bij dat grote verschillen bestaan tussen vraag en aanbod op de woningmarkt. Hierdoor ontstaan grote overschotten en tekorten en is de markt zelden in evenwicht. Dit komt doordat woningen duurzame goederen zijn; woningen blijven gedurende een lange periode staan. Het grootste deel van het woningaanbod bestaat dus uit een voorraad. Deze woningvoorraad kent weinig dynamiek. Immers geldt dat hoge productiekosten verbonden zijn aan het uitbreiden van de voorraad. Het aanbod van woningen verandert daardoor weinig, terwijl de vraag naar een woning een stuk flexibeler is (Brandsen & Helderma, 2004, p. 69).

In Nederland is de woningmarkt sterk gericht op individueel eigendom. Echter, een aantal maatschappelijke ontwikkelingen heeft erin geresulteerd dat geëxperimenteerd wordt met nieuwe

eigendomsvormen. Eén van deze maatschappelijke ontwikkelingen is de transitie van de verzorgingsstaat naar de participatiestaat of participatiesamenleving. Deze transitie houdt in dat voor zorg in eerste instantie wordt gekeken naar de zelfredzaamheid van de burger. Het overheidsbeleid richt zich in toenemende mate op het langer zelfstandig wonen van zorgbehoevende burgers. Zorg wordt daardoor steeds minder geleverd binnen de muren van een intramurale instelling, zoals een verzorgingshuis. In plaats daarvan wordt steeds meer beroep gedaan op de draagkracht van de sociale leefomgeving van de zorgbehoevende burger in de vorm van mantelzorg. Ook wordt zorg steeds meer ambulante en op maat geleverd, waardoor de persoon met een zorgvraag langer zelfstandig kan wonen. Deze extramuralisering van zorg zorgt voor extra druk op de woningmarkt. De vraag naar zelfstandige woningen vanuit verschillende doelgroepen met een zorgvraag neemt toe, terwijl in de vorige alinea is aangetoond dat het aanbod van woningen afhankelijk is van een weinig dynamische woningvoorraad. Gemeenten en woningcorporaties worden dus geconfronteerd met een lastig huisvestingsvraagstuk: hoe kunnen zij kwetsbare doelgroepen met een zorgvraag blijven voorzien van een zelfstandige woning?

In antwoord op deze vraag zijn gemeenten en woningcorporaties gaan experimenteren met flexibele huurcontracten. Dit zijn huurcontracten die tijdelijk van aard zijn. Dit in tegenstelling tot reguliere huurcontracten die voor onbepaalde tijd worden verstrekt. Zolang een huurder met een regulier contract fatsoenlijk de regels naleeft en de huur op tijd betaalt, kan de verhuurder het lopende huurcontract in principe niet zomaar opzeggen. Niet elke kwetsbare doelgroep met een zorgvraag is echter gebaat bij een dergelijk contract. Voor veel van deze doelgroepen geldt namelijk dat de zorgvraag niet permanent is. In veel gevallen gaat het om tijdelijke zorg en hebben zij tijdelijk een woning nodig die met deze zorg wordt gecombineerd. Te denken valt bijvoorbeeld aan mensen met een beschermd wonen arrangement die door psychische problemen tijdelijk niet langer zonder begeleiding zelfstandig kunnen wonen, of mensen die door een echtscheiding op straat zijn komen te staan en via maatschappelijke opvang snel een tijdelijke woning nodig hebben. Deze doelgroepen hebben dus snel huisvesting nodig, maar zijn daarvoor primair aangewezen op de reguliere sociale huursector, waardoor zij achteraan moeten aansluiten op de wachtlijsten (van der Velden, Tiggeoven & Gelinck, 2017, p. 11). Voor deze doelgroepen is een flexibele schil rondom de reguliere woningvoorraad wenselijk.

Een flexibele schil rondom de woningmarkt vraagt niet alleen om flexibele huurcontracten, maar ook om vastgoed dat gemakkelijk van functie kan wisselen. Tekorten op de ene deelmarkt, zoals wonen, kunnen dan sneller en beter worden opgevangen door overschotten op de andere deelmarkt, zoals bedrijfspanden (Raad voor de leefomgeving en infrastructuur, 2015, p. 21). De nieuwe Leegstandwet heeft hier ruimte aan gegeven door het mogelijk te maken om panden die op de nominatie staan om gesloopt, gerenoveerd of verkocht te worden of panden die in afwachting zijn van een nieuwe bestemming, tijdelijk te gebruiken om woningen te verhuren. Gemengde woonvormen zijn vaak voormalig bedrijfspanden of verzorgingshuizen (die door de extramuralisering leeg zijn komen te staan) die zijn getransformeerd tot een gemengde woonvorm, waar verschillende doelgroepen die behoefte hebben aan een tijdelijke woning worden gehuisvest. Gemengde woonvormen vormen dus de flexibele schil rondom de bestaande woningvoorraad (van der Velden, Tiggeoven & Gelinck, 2017).

Deze flexibilisering van de woningmarkt is niet alleen ingegeven door de extramuralisering van de zorg. Het past ook in een trend van een aantal andere flexibilisering die zich binnen de Nederlandse samenleving hebben voorgedaan. De arbeidsmarkt is daar een voorbeeld van. Daar waar in het verleden een werknemer soms levenslang bij dezelfde organisatie kon blijven, is het

tegenwoordig steeds gebruikelijker dat werknemers regelmatig van baan veranderen. Werkgevers delen vanwege dit feit vaker tijdelijke arbeidscontracten uit. Ook hebben de open grenzen van de Europese Unie een nieuwe vorm van arbeidsmigratie op gang gebracht, waardoor steeds meer Nederlanders voor een bepaalde periode in een ander EU-land gaan werken en omgekeerd. Dit zorgt dus voor arbeidsmigranten die tijdelijke huisvesting in Nederland zoeken. Naast de arbeidsmarkt, worden ook relaties steeds flexibeler, waardoor het aantal eenpersoonshuishoudens toeneemt en steeds meer mensen door een relatiebreuk snel een tijdelijke woonruimte nodig hebben. De arbeidsmarkt en de maatschappij als geheel worden met andere woorden steeds dynamischer (van der Velden, Tiggeloven & Gelinck, 2017, p. 13). De woningmarkt is daar de afgelopen decennia echter nauwelijks aan tegemoet gekomen. Daarom experimenteren gemeenten en woningcorporaties met nieuwe eigendomsvormen zoals flexibele huurcontracten en gemengde woonvormen (Expertisecentrum Flexwonen, 2018, p. 1).

2.2 De gebruiksfunctie van wonen

Wanneer wonen als een gebruiksgoed wordt beschouwd, kan onderscheid gemaakt worden tussen fysiek gebruik en gebruik in termen van levensstijl. Fysiek gebruik heeft betrekking op het beschikken over een fysieke woonruimte voor een bepaalde periode, hetzij door middel van een huurcontract (waarbij eigendom en gebruik gescheiden zijn), hetzij door middel van een koopovereenkomst (waarbij eigendom en gebruik onder één noemer vallen). Gebruik in termen van levensstijl heeft betrekking op het in stand houden van een bepaalde levensstijl door middel van een woning. Het gaat daarbij veelal over de koppeling tussen wonen en aanvullende diensten. Vanuit een woningcorporatie gezien houdt dat bijvoorbeeld in dat ze niet alleen een woonruimte aanbieden aan senioren, maar daar ook diensten aan verbinden, zoals zorg of maaltijdbezorging. Hierdoor kunnen senioren langer zelfstandig wonen. Dit zijn diensten die als aanvulling gelden op het huurcontract (Brandsen & Helderma, 2004, p. 70).

Daarnaast zijn echter ook steeds meer woonvormen ontwikkeld waarbij de diensten niet als aanvulling op het contract worden aangeboden, maar waarbij de demarcatie tussen wonen en diensten vrijwel volledig is weggenomen. Het gaat daarbij vooral om de huisvesting van bepaalde doelgroepen met specifieke behoeftes. Voorbeelden zijn onder andere woonvormen voor ex-gedetineerden waar zij naast huisvesting ook worden voorzien van scholing en begeleiding, of kleinschalige woongroepen voor dementerende ouderen die ook een bepaalde vorm van zorg ontvangen (Brandsen & Helderma, 2004, p. 116). Ook kan gedacht worden aan diensten die niet door de woningcorporatie worden geleverd, maar door de bewoners onderling. Bewoners kunnen ook bijdragen aan het in stand houden van elkaars levensstijl door bijvoorbeeld als oppas te fungeren voor de kinderen van de buren, of een gehandicapte medebewoner een handje te helpen. Bij deze laatste vorm worden individuele belangen gediend door de gemeenschap, waardoor de gebruikerswaarde van het wonen toeneemt (Brandsen & Helderma, 2012, p. 7).

Wonen heeft dus in de laatste jaren in toenemende mate een integraal karakter gekregen en de definitie van de gebruiksfunctie van wonen is verschoven van een smalle definitie (woning als fysiek gebruiksvoorwerp) naar een brede definitie (woning als fysiek gebruiksvoorwerp en als middel om bepaalde levensstijlen in stand te houden). Wonen wordt niet langer alleen omschreven als een product of dienst, maar als *“een begrip dat dient als schakel tussen individuele levenswijze en een geografisch gedefinieerd collectief belang”* (Brandsen & Helderma, 2004, p. 72).

De transitie van een verzorgingsstaat naar een participatiesamenleving en de daarmee gepaarde extramuralisering van zorg heeft niet alleen invloed gehad op de kapitaal functie van

wonen, maar ook op de gebruiksfunctie. Het verwachtingspatroon van de overheid ten opzichte van de burger is met de opkomst van de participatiesamenleving aanzienlijk veranderd. De overheid doet steeds meer een beroep op de eigen verantwoordelijkheid van de burger. Aangezien het uitgangspunt van de overheid is om burgers zo lang mogelijk zelfstandig te laten wonen, zijn hiermee bepaalde facetten van de leefstijl van burgers onder druk komen te staan. Denk bijvoorbeeld aan senioren die het gewend zijn om hun boodschappen te doen, maar door verminderde mobiliteit daar niet meer toe in staat zijn, of senioren die om dezelfde redenen niet langer zelfstandig voor hun persoonlijke hygiëne kunnen zorgen en daarvoor aangewezen zijn op professionele zorg.

Om het toch mogelijk te maken voor deze doelgroep om zo lang mogelijk zelfstandig te kunnen blijven wonen en niet te laten uitwijken naar een intramurale instelling, is de gebruiksfunctie van wonen daarop aangepast. Woningcorporaties leveren namelijk, in samenwerking met professionele zorgorganisaties, een geïntegreerd pakket van wonen in combinatie met zorg aan bepaalde doelgroepen die daarop aangewezen zijn. Hiermee hebben de woningcorporaties ruimte gecreëerd om bepaalde doelgroepen, die voorheen naar een intramurale instelling zouden verhuizen, toch zelfstandig te laten blijven wonen zonder dat dit invloed hoeft te hebben op hun levensstijl. Voorbeelden hiervan zijn reeds genoemd. Ook een gemengde woonvorm is hier een variant op. Met het initiatief voor een gemengde woonvorm, trachten gemeenten en woningcorporaties aan te sluiten op de participatiesamenleving. Het sluit er naadloos op aan: door kwetsbare doelgroepen met een zorgvraag te laten samenwonen met doelgroepen zonder zorgvraag (die daardoor bepaalde zorgtaken op zich kunnen nemen) kan per saldo bespaard worden op professionele zorg en kunnen de kwetsbare groepen zelfstandig blijven wonen.

2.3 De sociale investeringsfunctie van wonen

Brandsen en Helderma (2009) onderscheiden nog een derde functie van wonen, namelijk: een sociale investeringsfunctie. Bij een sociale investering gaat het om een financiële bijdrage die niet als doel heeft veel geld op te leveren, maar waarbij maatschappelijk rendement wordt beoogt. Wonen biedt dus volgens Brandsen en Helderma (2009) ook een kans om een maatschappelijk ideaal te verwezenlijken (p. 10). Lange tijd is de sociale investeringsfunctie van wonen een ondergesneeuwd begrip geweest. Door veranderingen binnen de verzorgingsstaat heeft het echter hernieuwde aandacht gekregen. In de vorige paragraaf is al beschreven hoe het verwachtingspatroon van de overheid ten opzichte van de burger is veranderd en hoe dit heeft bijgedragen aan een herdefiniëring en herstructurering van de verzorgingsstaat.

De verwachtingen die de burger van de overheid heeft is echter ook wezenlijk veranderd. In de late 19^e eeuw en begin 20^e eeuw rekenden burgers er vooral op dat de overheid hen verzorgden en verzekerden. Dit zijn de twee meest fundamentele functies van de verzorgingsstaat. De Nederlandse burger is echter steeds beter opgeleid, neemt steeds meer verantwoordelijkheid over zijn of haar leven en wordt daardoor ook steeds mondiger. De burger is steeds kritischer geworden op de verzorgingsstaat. Een verzorgingsstaat met een focus op verzorgen en verzekeren zou leiden tot anonimisering en uitholling van spontane menselijke solidariteit (WRR, 2007, p. 31). Een nieuwe oriëntatie en prioritering van bestaande beleidskaders wordt derhalve noodzakelijk geacht. De verzorgingsstaat zou zich meer moeten toeleggen op nieuwe functies zoals verheffen en verbinden en minder op de klassieke verzorgings- en verzekeringsfuncties.

Zoals eerder vermeld, heeft de nieuwe prioritering en beleidsoriëntatie van de verzorgingsstaat, van verzorgen en verzekeren naar verheffen en verbinden, ertoe bijgedragen dat de sociale investeringsfunctie van wonen is gerevitaliseerd. Sociale investeringen op het gebied van

wonen zijn immers gericht op de verbindings- en verheffingsfunctie. Een gemengde woonvorm is daar een geïllustreerd voorbeeld van. In de eerste plaats is het een poging van gemeenten en woningcorporaties om verschillende doelgroepen te verbinden. Door heterogene groepen samen te laten wonen en gezamenlijke activiteiten te laten ondernemen kunnen groepen dichter naar elkaar toe groeien, waardoor een gemeenschappelijke identiteit tussen de verschillende doelgroepen ontstaat. Deze gemeenschappelijke identiteit voorkomt dat bepaalde doelgroepen zich terugtrekken in eigen kringen en kan dus polarisatie tegengaan. Ook heeft een gemengde woonvorm een verheffingsfunctie. Door bijvoorbeeld vergunninghouders te laten samenwonen met Nederlandse studenten en in te zetten op intensief sociaal beheer, kan dit de integratie van de vergunninghouders bespoedigen. Dit bevordert hun sociale mobiliteit, waardoor zij hun nieuwe leven in Nederland gemakkelijker en sneller invulling kunnen geven.

2.4 Samenvatting

In dit hoofdstuk is inzichtelijk gemaakt hoe bepaalde maatschappelijke ontwikkelingen van invloed zijn geweest op verschillende aspecten van wonen en hoe als gevolg daarvan het concept van de gemengde woonvorm is ontstaan. In de eerste plaats is wonen een kapitaalgoed en heeft een woning dus een kapitaalfunctie. Een woning is niet alleen een product waarin geleefd kan worden, maar ook waarvan geleefd kan worden. In de tweede plaats is wonen een gebruiksgoed en heeft een woning dus een gebruiksfunctie. Wonen wordt tegenwoordig niet enkel gedefinieerd als fysiek product, maar tevens als een middel om bepaalde levensstijlen in stand te houden. In de derde plaats is wonen een sociaal investeringsgoed en heeft een woning dus een sociale investeringsfunctie. Huisvesting hoeft niet noodzakelijk alleen financieel rendement op te leveren, maar kan ook maatschappelijk rendement verhogen. Huisvesting biedt dus kansen om maatschappelijke idealen te verwezenlijken.

Verschillende maatschappelijke ontwikkelingen hebben ertoe bijgedragen dat de verschillende functies van wonen de laatste jaren aan verandering onderhevig geweest zijn. De maatschappelijke ontwikkeling met de meeste impact is de transitie van de verzorgingsstaat naar de participatiesamenleving en de daarmee gepaarde extramuralisering geweest. Deze transitie heeft zowel invloed op de kapitaal- als de gebruiksfunctie van wonen gehad. Om het mogelijk te maken om mensen zo lang mogelijk zelfstandig te laten wonen, wordt geëxperimenteerd met nieuwe eigendomsvormen, zoals flexibele huurcontracten. Dit wordt ook ingegeven door de flexibilisering van de samenleving. Daarnaast gaat het ook om zelfstandig wonen waarbij een bepaalde levenswijze in stand kan worden gehouden. Dit wordt door woningcorporaties en zorgorganisaties mogelijk gemaakt door wonen en zorg aan elkaar te koppelen, bijvoorbeeld in de vorm van een gemengde woonvorm. Een maatschappelijke ontwikkeling die van invloed is geweest op de sociale investeringsfunctie van wonen, is de nieuwe beleidsprioritering van verzorgen en verzekeren naar verheffen en verbinden. Gemengde woonvormen geven hier invulling aan door doelgroepen van verschillende generaties en culturen te laten samenwonen en samenleven, waardoor zij door middel van wonen met elkaar verbonden worden.

Om verschillende doelgroepen te laten samen wonen met elkaar is echter meer nodig dan ze simpelweg te huisvesten in een gezamenlijk pand. Een gemeenschap waarbij individuele belangen worden gediend op het niveau van het collectief ontstaat niet vanzelf. De vraag is derhalve hoe dit gerealiseerd kan worden. De sleutel hiervoor ligt vermoedelijk in het concept van coproductie, waarbij bewoners actief worden betrokken bij de totstandkoming van woondiensten. Daarom dat theoretische noties daarover in het volgende hoofdstuk zullen worden verkend.

Hoofdstuk 3 – Gemengd wonen en coproductie

Om vast te stellen onder welke condities coproductie kan bijdragen aan een gemengde woonvorm in de gemeente Wageningen, is het eerst van belang te begrijpen wat coproductie is, waar het vandaan komt en welke rol het volgens de theorie in het lokale woonbeleid kan spelen. Daarom zal in dit hoofdstuk een uiteenzetting volgen van de theoretische noties achter het begrip coproductie. Om te begrijpen wat coproductie inhoudt, is het eerst van belang te begrijpen waar het begrip vandaan komt hoe het kan worden gedefinieerd. De eerste drie paragraaf zullen hierover uitweiden waarmee antwoord gegeven wordt op de tweede deelvraag van dit onderzoek: *“Wat wordt in de wetenschappelijke literatuur verstaan onder het begrip coproductie?”*. In de vierde paragraaf zullen de sociologische condities die ten grondslag liggen aan coproductie uiteengezet worden. Hieruit volgen Ostrom’s acht ontwerpprincipes voor succesvolle coproductie die in de vierde paragraaf puntsgewijs behandeld zullen worden. De derde en vierde paragraaf geven antwoord op de derde deelvraag van het onderzoek: *“Onder welke condities ontstaat coproductie, volgens de wetenschappelijke literatuur?”*. Het hoofdstuk sluit in de vijfde paragraaf af met een samenvatting en een conceptueel model.

3.1 Wonen, collectieve actieproblemen en coproductie

Het vorige hoofdstuk werd afgesloten met de stelling dat om heterogene doelgroepen te laten samenwonen, meer nodig is dan ze simpelweg in één pand te huisvesten. Individuele belangen moeten daarvoor gediend worden door het collectief. Op het eerste gezicht lijkt dat problematisch, aangezien wonen opgevat kan worden als een *common-pool-resource* of gemeenschappelijke hulpbron. Dit zijn natuurlijke of door de mens gemaakte goederen waarvan het kostbaar is om potentiële begunstigten ervan uit te sluiten en waarvan het gebruik door de ene begunstigde ten koste gaat van het gebruik van eventuele andere begunstigten (Ostrom, 1990, p. 30). Volgens Helderma (2007) kan wonen (en dus gemengde woonvormen) ook beschouwd worden als een gemeenschappelijke hulpbron. Ondanks dat het product en de diensten van wonen privaat kunnen worden geleverd en geconsumeerd, heeft de consumptie of het gebruik van woondiensten een significante impact op de totale voorraad van producten en diensten waar andere bewoners ook van afhankelijk zijn (p. 81).

Het samenbrengen van individuele en collectieve belangen lijkt op het eerste gezicht problematisch, aangezien het een inherent probleem van een gemeenschappelijke hulpbron is dat wanneer individuen eenheden uit de gemeenschappelijke hulpbron onttrekken voor eigen gewin, zij geneigd zijn om meer eenheden te onttrekken dan dat zij in de gemeenschappelijke hulpbron investeren, zodat dit ten koste gaat van de andere gebruikers van de gemeenschappelijke hulpbron (*freerider* gedrag). Dit wordt ook wel de *‘tragedy of the commons’* genoemd (Hardin, 1968). Aangezien een gemengde woonvorm als een gemeenschappelijke hulpbron kan worden beschouwd, betekent dat wonen met dezelfde sociale dilemma’s omtrent collectieve actie wordt geconfronteerd: wanneer individuen woondiensten gebruiken voor hun eigen gewin, dan is elk individu gemotiveerd om meer eenheden te onttrekken en minder te investeren dan wat optimaal zou zijn vanuit het perspectief van alle gebruikers (Helderma, 2007, p. 81). Een voorbeeld is het onderhoud van een schone keuken in een gedeeld huis. Elke bewoner levert arbeid om de keuken schoon te houden en in ruil daarvoor geniet iedereen van een schone keuken. Het is voor elke bewoner echter rationeel

om *freerider* gedrag te vertonen door niet deel te nemen aan het schoonmaken van de keuken, maar op iemand anders te vertrouwen om het schoon te maken (Yamagishi & Cook, 1993, p. 237).

Naar aanleiding van empirisch onderzoek concludeert Ostrom (1990) echter dat, ondanks de aanwezigheid van perverse prikkels om meer eenheden uit een gemeenschappelijke hulpbron te onttrekken dan erin te investeren, de staat, markt en maatschappelijk middenveld tot succesvol gezamenlijk beheer van gemeenschappelijke hulpbronnen komen door middel van coproductie. Coproductie, volgens Ostrom (1996), is *“het proces waarbij individuen die niet onderdeel zijn van dezelfde organisatie, bijdragen aan de input die wordt gebruikt om een goed of dienst te leveren”* (p. 1073). Sinds Ostrom's pionierende werk op het gebied van coproductie, is nog veel onderzoek gedaan naar het concept. Veel onderzoekers hebben voortborduurde op de bovenstaande definitie. De bevindingen van deze onderzoekers zullen hieronder verder verkend worden om de definitie van Ostrom (1996) van meer gewicht te voorzien en tot de essentie van het begrip coproductie te komen. De definitie van coproductie van Ostrom (1996) geldt als startpunt van deze exploratie.

3.2 Coproductie in een context van verschuivende bestuurlijke paradigma's

Het begrip coproductie kent zijn oorsprong in de jaren '70 van de vorige eeuw. Destijds deden Ostrom, Parks, Whitaker en Percy (1978) onderzoek naar hoe de prestaties van publieke instituties (zoals de politie) geëvalueerd konden worden. Om de prestaties van de politie in het beveiligen van burgers beter te kunnen begrijpen, moeten burgers beschouwd worden als coproducent van veiligheid, aldus het onderzoek van Ostrom et al. (1978, p. 389). Burgers dragen namelijk bij aan de outcome 'veiligheid' door bijvoorbeeld hun deuren op slot te doen, de politie te waarschuwen wanneer zij een crimineel delict signaleren of door de politie bewijsmateriaal te leveren die kan leiden tot de arrestatie van een misdadiger (Ostrom et al., 1978, p. 383). Coproductie werd toen dus opgevat als een empirisch analytisch instrument om het handelen van publieke organisaties beter te begrijpen.

Ten tijde van het onderzoek van Ostrom et al. (1978) en tot ver in de jaren '80 was dit geen gangbare gedachte. De breed gedragen opvatting was destijds dat de productie en allocatie van publieke goederen en diensten louter voorbehouden moest blijven aan de centrale overheid (Public Administration paradigma) of aan de markt (New Public Management paradigma). Volgens Ostrom (1990; 1996) kunnen beide paradigma's echter niet verklaren hoe het kan dat collectieve actieproblemen of sociale dilemma's, die inherent zijn aan de productie en allocatie van publieke goederen en diensten, gezamenlijk door overheid, markt en burgers worden opgelost. Vandaag de dag kan coproductie derhalve het beste begrepen worden binnen het New Public Governance paradigma, dat sinds de millenniumwisseling als het meest dominante paradigma binnen de bestuurswetenschappen wordt beschouwd. Volgens het New Public Governance zijn de grenzen tussen overheid, markt en maatschappelijk middenveld steeds dichterbij elkaar verschoven. Dit proces wordt ook wel hybridisering genoemd. Productie en allocatie van publieke goederen en diensten zijn volgens dit paradigma gebaseerd op pluralisme. Dat betekent dat de burger een grotere rol heeft in het productieproces van publieke goederen en diensten dan aanvankelijk gedacht. De burger moet als coproducent gezien worden van publieke goederen en diensten (Osborne, 2010).

Het Nederlandse volkshuisvestingbestel is bij uitstek een goed voorbeeld van New Public Governance en coproductie. Nederland heeft, in vergelijking met andere Europese landen, een grote sociale huursector. De Nederlandse sociale huursector is, naast zijn omvang, evenzo uniek vanwege het feit dat het primaat van de sociale huursector bij private non-profitinstellingen (de woningcorporaties) ligt. Woningcorporaties zijn ontstaan uit verenigingen, maar hebben

tegenwoordig de stichting als rechtspersoon. Daarmee positioneren zij zich tussen staat, markt en maatschappelijk middenveld en zijn derhalve hybride organisaties (Brandsen & Helderma, 2004, pp. 88-89).

3.3 Coproductie gedefinieerd

Wanneer Ostrom (1996) in haar definitie spreekt over 'individuen die niet onderdeel zijn van dezelfde organisatie' dan kan hierbinnen een onderscheid worden aangebracht. Aan de ene kant de consument en aan de andere kant de producent van de goederen en diensten (Parks et al., 1981). In het geval van een gemengde woonvorm is de bewoner de consument van de goederen en diensten, aangezien zij een woning in het wooncomplex huren en daar woondiensten aan ontleen. De gemeente en de woningcorporatie kunnen worden gezien als de producent; zij leveren de woning en/of de daaraan gekoppelde woondiensten.

Bij coproductie is het verschil tussen consument en producent lastig te demarqueren. Vandaar dat Parks et al. (1981, p. 1002) in dit verband liever spreken over enerzijds de consumerende producent (de klant, de gebruiker, de burger, de belangengroep, etcetera) en anderzijds de traditionele producent (de professional, de ambtenaar, etcetera). Beide hebben een producerende rol gekregen in het coproductiemodel. De rol van de consument heeft daarmee een duaal karakter gekregen. Zijn of haar rol is veel meer verknoopt geraakt in de gehele productieketen en niet enkel beperkt tot het ontvangen van de goederen en diensten. Voor het lokale woonbeleid betekent dat de burgers steeds meer worden betrokken bij hun eigen woning. Steeds vaker worden bewoners bijvoorbeeld betrokken bij het ontwerpen van gemeenschappelijke voorzieningen (zoals een tuin) of bij het beheer van het pand waar hun woning onderdeel van uitmaakt. Er zijn zelfs voorbeelden waarbij in een vroeg stadium bewoners worden betrokken bij de vormgeving van hun eigen individuele woning of de bouw van het complex als geheel (Bosnie, 2014, p. 4). De bewoner consumeert de woning en de woningdiensten dus niet alleen, maar produceert deze ook.

Dat betekent niet dat de consumerende producent en de traditionele producent onderdeel zijn geworden van dezelfde organisatie. Het feit dat bewoners steeds vaker betrokken worden bij allerlei relevante bestuurlijke activiteiten omtrent hun woning, wil niet zeggen dat zij plotseling deel uitmaken van de gemeente of woningcorporatie. Toch werken de consumerende producent (de bewoner) en de traditionele producent (de gemeente of de woningcorporatie) samen aan de productie van goederen en diensten (de woning of woondiensten). Als deze samenwerking niet op organisatieniveau plaatsvindt, dan impliceert dit dat het op netwerkniveau gebeurt. Kenmerkend voor samenwerking op netwerkniveau is dat de samenwerking plaatsvindt op basis van wederzijdse afhankelijkheid (Kickert, Klijn & Koppenjan, 1997, p. 31). Dat wil zeggen dat het doel van de samenwerking (in dit geval het produceren van de goederen en diensten) niet bereikt kan worden zonder de input van zowel de consumerende producent als de traditionele producent. De relatie tussen consument en producent bij coproductie is derhalve bilateraal. Deze bilaterale relatie vraagt van de consumerende producent en de traditionele producent dat zij hetzelfde doel voor ogen hebben. Het is derhalve van belang dat in een netwerk, vanuit een gedeeld referentiekader wordt gewerkt (Kickert, Klijn & Koppenjan, 1997, p. 64).

Overigens is het niet noodzakelijk dat er sprake is van individuele consumenten of producenten om van coproductie te spreken. Dit kunnen ook groepen zijn volgens Brudney en England (1983). Coproductie waarbij groepen consumenten en producenten een bijdrage leveren aan de input die wordt gebruikt om een goed of dienst te leveren geniet zelfs hun voorkeur. Het zou namelijk een grotere impact hebben op degene die de voordelen ontvangen van de coproducerende

activiteiten en op de mate waarin gecoproduceerd wordt. Bij individuele coproductie bestaat het risico dat de voordelen van de coproducerende activiteiten slechts aan een kleine groep voorbehouden blijven en de mate van coproductie beperkt is (Brudney & England, 1983, pp. 62-63). Coproductie in een gemengde woonvorm is gericht om de bewoners als groep te laten coproduceren. Deze groep bewoners bestaat bij een gemengde woonvorm echter uit verschillende doelgroepen. Wanneer slechts één bepaalde doelgroep (zoals studenten) coproduceert met de woningcorporatie, dan zullen de voordelen van de coproductie (zoals huurkorting) enkel voor de desbetreffende doelgroep voorbehouden blijven. Het is volgens Brudney en England (1983) dus van belang dat alle doelgroepen deelnemen aan de coproductie. Wanneer Brudney en England (1983) het over groepen hebben, kan dit volgens hen zowel gaan om ongeorganiseerde, informele groepen alsmede om formeel georganiseerde groepen, zoals bewonersverenigingen. Georganiseerd of niet, een zekere vorm van coördinatie is volgens Brudney en England (1983) wel nodig, aangezien coproductie anders contraproductief kan werken (p. 63).

Op basis van het bovenstaande kan de definitie van Ostrom (1996) van een kleine aanpassing worden voorzien. Coproductie is dan *'het proces waarbij individuele of een groep consumenten van goederen en diensten in een netwerk met de traditionele producent(en) van deze goederen en diensten vanuit wederzijdse afhankelijkheid en een gedeeld referentiekader een bijdrage leveren aan de input die wordt gebruikt om een goed of dienst te leveren'*. Wat de 'bijdrage' in deze definitie inhoudt, is echter nog altijd niet duidelijk. Een bijdrage leveren aan de input van goederen en diensten zou kunnen variëren van een kleine bijdrage, zoals een consultatie, tot een grote bijdrage, zoals deelname in de besluitvorming. Het eerste kan echter niet gerekend worden tot het begrip coproductie, zoals Ostrom het voor ogen had. Wat wel in de literatuur over coproductie wordt verstaan onder deze 'bijdrage' dient daarom nader gespecificeerd worden. Arnstein (1969) heeft in haar, inmiddels klassieke, werk een typologie opgesteld voor verschillende vormen van participatie in de vorm van een metaforische ladder.

Onderaan deze ladder (zie figuur 3.1) bevinden zich de participatievormen manipulatie en opvoeding. Dit zijn twee vormen van schijn- of non-participatie. Vormen van participatie waarbij de consument van goederen en diensten daadwerkelijk een bijdrage kunnen leveren, worden door Arnstein (1969) getypeerd als informatie, consultatie en inspraak. De bijdrage die de consumenten leveren is bij deze participatievormen echter zeer beperkt en hebben vooral een symbolisch karakter. Woningcorporaties maken nog altijd veelal gebruik van dergelijke vormen van participatie. Door middel van informatiebijeenkomsten, wijkoverleggen, inspraakavonden, klankbordgroepen en bewonerscommissies, trachten de woningcorporaties participatie onder hun bewoners te mobiliseren (Bosnie, 2014, p. 4). Deze vormen van bewonersparticipatie trekken echter een selectief publiek en stoelt vaak op een kleine elite (Brandsen, 2017).

De hoogste vormen van participatie zijn volgens Arnstein (1969): partnerschap, gedelegeerde macht en controle. Dit zijn vormen waarbij de consument samen met de producent verantwoordelijk is voor het ontwerpen van goederen en diensten en de besluitvorming die daaraan vooraf gaat. In het geval van partnerschap is de consument van publieke goederen en diensten een volwaardig partner met gelijke verantwoordelijkheden als de producent. Eerder in deze paragraaf is aangetoond dat bij coproductie de relatie tussen consument en producent van goederen en diensten gebaseerd is op interdependentie. Dit veronderstelt een zekere gelijkwaardigheid tussen de consument en producent. De bijdrage die de consument levert kan derhalve op gelijke hoogte geplaatst worden als de bijdrage van de producent. Coproductie bevindt zich dus op dezelfde trede als partnerschap.

Figuur 3.1: Arnstein's Participatieladder. Aangepast overgenomen uit: A Ladder of Citizen Participation (p. 217) door S.R. Arnstein, 1969, Journal of the American Institute of Planners, 35(4).

Volgens Brudney en England (1983) en Whitaker (1980) moet de 'bijdrage' nog aan een aantal voorwaarden voldoen om te kunnen spreken over coproductie. In de eerste plaats moet het volgens Brudney en England (1983) gaan om een positieve bijdrage. Hiermee bedoelen zij dat de bijdrage van het individu de kwaliteit van de goederen en diensten ten goede moet komen. Wanneer dit niet het geval is en de bijdrage daarentegen schadelijk is voor de kwaliteit, dan gaat het volgens Brudney en England (1983) over een negatieve bijdrage. Wanneer een bewoner van een gemengde woonvorm zich bijvoorbeeld schuldig maakt aan vandalisme, dan draagt hij of zij volgens Brudney en England (1983) wel bij aan de gemengde woonvorm, maar op een negatieve wijze. Dit moet volgens Brudney en England (1983) dan ook niet onder coproductie geschaard worden.

In de tweede plaats dient de bijdrage van het individu aan het leveren van goederen en diensten coöperatief te zijn. Het individu moet vrijwillig deelnemen aan het productieproces en niet uit angst voor sanctionerende maatregelen. In het laatste geval wordt gesproken over *compliance* en dit kan volgens Brudney en England (1983) niet tot coproductie gerekend worden. De woningcorporatie van een gemengde woonvorm moet derhalve geen sancties opleggen aan bewoners die niet coproduceren. Coproductie is pas coproductie als bewoners op vrijwillige basis een bijdrage aan de gemengde woonvorm leveren.

In de derde plaats dient de bijdrage van het individu aan de input die wordt gebruikt om een goed of dienst te leveren actief te zijn, in tegenstelling tot een passieve bijdrage. Een individu kan in principe bijdragen aan het leveren van goederen en diensten door bepaalde handelingen na te laten. Denk bijvoorbeeld aan het nalaten om overlast van een medebewoner te melden bij de woningcorporatie. Dit komt de kwaliteit van de dienstverlening echter niet ten goede en kan dus niet gerekend worden tot coproductie (Brudney & England, 1983, p. 62).

In de laatste plaats moet volgens Whitaker (1980) sprake zijn van een directe bijdrage van een individu aan de input die wordt gebruikt om een goed of dienst te leveren, in tegenstelling tot een indirecte bijdrage. Het individu moet bijvoorbeeld niet door middel van representatieve arrangementen invloed kunnen uitoefenen op het productieproces van goederen en diensten. De bijdrage moet daarentegen direct van het individu komen (Whitaker, 1980). Het is derhalve niet

voldoende om een aantal vertegenwoordigende bewoners van een gemengde woonvorm te laten deelnemen aan een bewonerscommissie om over coproductie tussen bewoners en de woningcorporatie te kunnen spreken.

Nu gespecificeerd is wat 'individuen die niet onderdeel zijn van dezelfde organisatie' aan de ene kant en hun 'bijdrage' aan de andere kant is, zal tot slot gekeken worden wat de wetenschappelijke literatuur zegt over het laatste onderdeel van Ostrom's definitie van coproductie: 'de input die wordt gebruikt om een goed of dienst te leveren'. Volgens Bovaird (2007) dient coproductie breder opgevat te worden, dan enkel het leveren van goederen en diensten. Om over volledige coproductie te spreken, dienen de consumenten van de goederen en diensten niet enkel betrokken te worden bij het leveren van de goederen en diensten, maar in het hele productie- en beheersproces vanaf het begin tot het einde. Dit productieproces omvat volgens Bovaird (2007) het plannen, ontwerpen, leveren, gebruiken, managen, monitoren en evalueren van de goederen en diensten (p. 847). Voor een gemengde woonvorm zou dat kunnen betekenen dat de toekomstige bewoners in een vroeg stadium worden betrokken bij hun woning, door ze bijvoorbeeld reeds in de realisatiefase te laten bijdragen aan de bouw van het pand. Vervolgens zouden zij ook zelf het beheer van het pand (gedeeltelijk) op zich kunnen nemen.

Op basis van alle bovenstaande bevindingen is Ostrom's definitie van coproductie uitgebouwd tot de volgende definitie: *'Coproductie is het proces waarbij individuele of een groep consumenten van goederen en diensten in een netwerk met de traditionele producent(en) van deze goederen en diensten als gelijke en wederzijds afhankelijke partners vanuit een gedeeld referentiekader een positieve, actieve, coöperatieve en directe bijdrage leveren aan de input die wordt gebruikt in alle fasen van het productieproces van goederen en diensten, van plan- tot evaluatiefase'*. Deze synthese van verschillende definities van coproductie zal centraal staan in dit onderzoek.

3.4 De sociologische condities van coproductie

In paragraaf 3.1 is aangegeven dat het beheer van gemeenschappelijke hulpbronnen een risico van een collectief actieprobleem of sociaal dilemma in zich draagt: wanneer een hulpbron gemeenschappelijk wordt beheerd, dan is het voor een individu voordeliger om meer eenheden te onttrekken en minder te investeren in de gemeenschappelijke hulpbron dan de overige actoren die de gemeenschappelijke hulpbron beheren. Als elke actor deze strategie hanteert blijft echter weinig over van de gemeenschappelijke hulpbron. Hoe kan het dan dat de empirie laat zien dat actoren toch coproduceren, in plaats van eigengewin voorop te stellen, terwijl het laatste voordeliger is? Dit is de vraag die Ostrom in multiple onderzoeken stelde. In één van deze onderzoeken komt zij tot drie voorwaarden of condities waaronder coproductie ontstaat. Dit zijn hoofdzakelijk: reciprociteit, reputatie en vertrouwen (Ostrom, 1998, p. 12). Wat deze condities inhouden en hoe zij zich tot elkaar verhouden zal in de volgende subparagrafen beschreven worden. Deze condities kunnen in een later stadium van het onderzoek mogelijk vaststellen onder welke condities coproductie kan bijdragen aan een gemengde woonvorm in de gemeente Wageningen.

3.4.1 Reciprociteit

Volgens Ostrom (1998) wijst onderzoek uit dat individuen geneigd zijn om bij een sociaal dilemma bepaalde heuristieken te gebruiken die ze in de loop van de tijd hebben aangeleerd. Als een bepaalde heuristiek in het verleden goede resultaten heeft opgeleverd, dan zal de neiging groot zijn om in een ander sociaal dilemma van dezelfde heuristiek gebruik te maken (Ostrom, 1998, p. 9).

Reciprociteit is een dergelijke heuristiek. Het houdt in dat een individu bereid is een ander een dienst te verlenen, indien het individu met enige zekerheid weet dat hij of zij op een ander moment een wederdienst kan verwachten (Yamagishi & Cook, 1993, p. 236).

In de context van een gemeenschappelijk beheerde hulpbron is het (1) een poging om te identificeren wie nog meer betrokken zijn bij de gemeenschappelijke hulpbron, (2) een beoordeling van de waarschijnlijkheid dat anderen voorwaardelijk een bijdrage leveren aan het beheer van de gemeenschappelijke hulpbron, (3) een beslissing om in eerste instantie samen te werken met anderen als er vertrouwen is dat de ander een bijdrage levert aan het beheer van de gemeenschappelijke hulpbron, (4) een weigering om samen te werken met mensen die geen bijdrage leveren aan het beheer van de gemeenschappelijke hulpbron, en (5) een bestraffing van degenen die het vertrouwen schaden.

Wat alle reciprociteitsnormen met elkaar gemeen hebben is dat individuen geneigd zijn positief te reageren op positieve acties van anderen en negatief te reageren indien de acties van de anderen negatief zijn (Ostrom, 1998, p. 10). Als zij waarnemen dat anderen *freerider* gedrag vertonen, dan zullen zij geneigd zijn dit gedrag te kopiëren en zich derhalve ook te gedragen als een *freerider* (Kahan, 2002, p. 1518). Ostrom (1998) nuanceert dit wel door te stellen dat de reciprociteitsnormen die een individu hanteert kan verschillen per persoon. De ene persoon zal direct tot coproductie overgaan en pas stoppen als zij anderen *freerider* gedrag zien vertonen. De andere persoon zal pas coproduceren als zij anderen ook zien coproduceren (Ostrom, 1998, p. 11).

3.4.2 Reputatie

Reputatie is een: *“...perceptual identity reflective of the complex combination of salient personal characteristics and accomplishments, demonstrated behavior, and intended images presented over some period of time as observed directly and/or as reported from secondary sources”* (Ferris, Blass, Douglas, Kolodinsky & Treadway, 2003, p. 201). Volgens Ostrom (1998) is reputatie een sociologische conditie voor coproductie, aangezien een individu niet geneigd zal zijn om te coproduceren met een persoon die bekend staat als een *freerider*. Het individu loopt dan immers het risico dat de ander misbruik maakt van het werk dat het individu in het beheer van de gemeenschappelijke hulpbron stopt, door meer eenheden uit de gemeenschappelijke hulpbron te onttrekken dan er zelf in te investeren. Dit wil een individu voorkomen door enkel te coproduceren met personen die een goede reputatie hebben, zodat het individu erop kan vertrouwen dat de andere persoon voor elke eenheid die hij of zij uit de gemeenschappelijke hulpbron onttrekt, een proportionele hoeveelheid arbeid daartegenover stelt (Ostrom, 1998).

Individen, die coproduceren in het beheer van gemeenschappelijke hulpbronnen, zijn niet enkel gepreoccupeerd met het observeren en beoordelen van de reputatie van een ander, maar zijn ook voortdurend bezig met het opbouwen en behouden van hun eigen reputatie: *“it is important for individuals to maintain their reputations as reliable members of the community”* (Ostrom, 1990, p. 88). Het is belangrijk een goede reputatie op te bouwen, aangezien anderen dan eerder geneigd zullen zijn om geen *freerider* gedrag te vertonen. Een individu kan een goede reputatie opbouwen door zichzelf op te stellen als iemand waarop anderen kunnen vertrouwen dat hij of zij een wezenlijke bijdrage levert aan het beheer van de gemeenschappelijke hulpbron en geen *freerider* gedrag zal vertonen, of door zichzelf op te stellen als iemand die anderen blind vertrouwd totdat het tegendeel bewezen wordt (Ostrom, 1998, p. 11).

Reputatie is een dynamisch begrip; de reputatie van een individu kan in de loop van de tijd veranderen. Reputatie is derhalve niet enkel een belangrijke conditie, maar tevens een belangrijke

voorwaarde voor de duurzaamheid van het beheer van gemeenschappelijke hulpbronnen en de robuustheid van coproductie. Daarnaast is reputatie eerder een stochastisch dan een deterministisch begrip. Reputatie, zoals de bovenstaande definitie aangeeft, is en blijft namelijk een perceptie. Een perceptie kan verschillen naargelang persoonlijke overtuigingen, standpunten en interpretaties. De mate van coproductie is derhalve ook afhankelijk van het inschattingsvermogen van een individu om de reputatie van een ander juist te beoordelen (Wang, Wang, Yin & Xia, 2012). Doordat reputatie dynamisch en stochastisch is, ontstaat bij gemeenschappelijk beheerde hulpbronnen een spel waarbij individuen voortdurend de reputatie van een ander beoordelen en op basis daarvan een afweging maken, hoe zij zelf gepercipieerd willen worden.

3.4.3 Vertrouwen

Een begrip dat nauw verwant is aan reputatie is vertrouwen. Vertrouwen wordt in de wetenschappelijke literatuur gedefinieerd als: “... a more or less perception of actors about the intentions of other actors, that is, that they refrain from opportunistic behavior” (Edelenbos & Klijn, 2007, p.30). Onder opportunistisch gedrag wordt gedrag verstaan dat schade toebrengt aan het welzijn van anderen (Offe, 1999, p. 47). Volgens Yamagishi en Cook (1993) heeft wederzijds vertrouwen een sterk effect op de mate van coproductie. Wanneer individuen een hoog niveau van wederzijds vertrouwen hebben of verwachten dat anderen bereid zijn om te coproduceren, dan hebben zij de neiging om een significant hoge bijdrage te leveren aan de voorziening en het beheer van een gemeenschappelijke hulpbron (Yamagishi & Cook, 1993, p. 240). Echter, wanneer een individu er niet op vertrouwt dat de ander een bijdrage levert aan de voorziening en beheer van een gemeenschappelijke hulpbron, maar in plaats daarvan misbruik maakt van het werk dat het individu in het beheer stopt (door meer eenheden uit de gemeenschappelijke hulpbron te onttrekken dan er zelf in te investeren), dan zal het individu geneigd zijn om niet te coproduceren. Het is vanwege die reden een sociologische conditie voor coproductie (Ostrom, 1998).

Volgens Lewicki en Bunker (1996) zijn drie grondslagen voor vertrouwen te onderscheiden: vertrouwen gebaseerd op een calculus, vertrouwen gebaseerd op kennis en vertrouwen gebaseerd op (een gedeelde) identiteit. Bij vertrouwen gebaseerd op een calculus, maakt een individu een berekening of de beloning die het individu van een ander krijgt wanneer hij of zij betrouwbaar is opweegt tegen de kosten van niet-betrouwbaar zijn (denk bijvoorbeeld aan het toe- of afnemen van reputatie). Vertrouwen gebaseerd op kennis zit geworteld in de hoeveelheid informatie die een individu beschikbaar moet hebben om toekomstig gedrag en intenties van anderen te voorspellen. Hoe meer en betere informatie, des te waarschijnlijker dat het vertrouwen zal toenemen. Vertrouwen gebaseerd op (een gedeelde) identiteit treedt op wanneer beide partijen zich kunnen identificeren met elkaars doelen en effectief de wensen van de ander kunnen begrijpen en waarderen. De eerste twee grondslagen voor vertrouwen zijn cognitief, daar waar vertrouwen gebaseerd op (een gedeelde) identiteit emotioneel is (Fledderus, 2016, p. 30). Fledderus (2016) beargumenteert dat bij coproductie, vertrouwen dat gebaseerd is op (een gedeelde) identiteit de meest belangrijke vorm van vertrouwen is. In paragraaf 3.3 staat beschreven dat coproductie plaatsvindt binnen een netwerk van burgers en professionals en dat de relaties tussen de burgers onderling en tussen de burger en professional zich kenmerken door interdependentie en een gedeeld referentiekader. Het zijn deze kenmerken die ervoor zorgen dat vertrouwen op basis van een gedeelde identiteit belangrijk is. Individuen moeten zich dus kunnen identificeren met andere individuen in het netwerk en de waarden en doelen van het netwerk onderschrijven, voordat zij in dat netwerk gaan coproduceren (Fledderus, 2016, p. 32).

3.4.4 Kernrelaties tussen reciprociteit, reputatie en vertrouwen

Als reciprociteit de meest leidende heuristiek van individuen in een sociaal dilemma is, dan is er een incentive om een reputatie te verwerven van een individu die zijn beloftes nakomt aangezien dit op de langere termijn netto voordelen oplevert. Betrouwbare individuen die anderen vertrouwen met een reputatie als betrouwbaar persoon (en proberen te vermijden dat zij een reputatie hebben onbetrouwbaar te zijn), kunnen dus deelnemen aan sociale uitwisselingen die voor beide partijen productief zijn (ook al zijn het dilemma's), zolang zij hun interactie kunnen beperken tot interacties met personen die de reputatie hebben dat zij hun beloftes nakomen. Reputatie om betrouwbaar te zijn, of om vergeldingsinstrumenten te gebruiken tegen personen die hun afspraken niet nakomen, worden dan waardevolle (hulp)middelen in een sociaal dilemma. Evenzo is het opbouwen en ontwikkelen van vertrouwen in een omgeving waarin anderen ook betrouwbaar zijn waardevol, vanwege de lange termijn netto voordelen. Er kan dus gesproken worden over kernrelaties tussen het vertrouwen dat individuen hebben in anderen, de investering die anderen doen in hun reputatie als 'betrouwbaar persoon' en de waarschijnlijkheid dat de deelnemers in het coproducerende netwerk gebruik maken van reciprociteitsnormen (Ostrom, 1998, pp. 12-13). Dit wordt in figuur 3.2 schematisch weergegeven. De drie sociologische condities voor coproductie die zich in de kern van het schema bevinden, hebben volgens Ostrom (1998) een positief versterkende invloed op elkaar:

If initial levels of cooperation are moderately high, then individuals may learn to trust one another, and more may adopt reciprocity norms. When more individuals use reciprocity norms, gaining a reputation for being trustworthy is a better investment. Thus, levels of trust, reciprocity, and reputations for being trustworthy are positively reinforcing. This also means that a decrease in any one of these can lead to a downward spiral. (Ostrom, 1998, p. 13).

Figuur 3.2: Kernrelaties. Overgenomen uit A Behavioral Approach to the Rational Choice Theory of Collective Action (p. 13) door E. Ostrom, 1998, The American Political Science Association, 92(1).

3.5 Acht ontwerpprincipes voor succesvolle coproductie

De in de vorige paragraaf besproken sociologische condities voor coproductie zijn op zichzelf niet voldoende om duurzame coproductie tussen de bewoners van een gemengde woonvorm en de woningcorporatie te waarborgen. Deze condities zullen op enige wijze moeten worden gefaciliteerd. Zoals eerder beschreven komt het begrip coproductie voort uit de onderzoeken die Ostrom heeft gedaan naar collectieve actieproblemen of sociale dilemma's die ontstaan bij gemeenschappelijk beheerde hulpbronnen en hoe burgers en publieke organisaties tot een gemeenschappelijke aanpak komen (Alford, 2014). Een voorbeeld van een dergelijk onderzoek is het empirisch onderzoek dat Ostrom (1990) heeft gedaan naar gemeenschappelijk beheerde bergweiden en bossen in Zwitserland

en Japan en naar gemeenschappelijk beheerde irrigatie systemen in Spanje en de Filipijnen. Uit het onderzoek naar deze casussen zijn acht principes voor succesvol beheerde gemeenschappelijke hulpbronnen gekristalliseerd. In ander wetenschappelijk werk wordt in dit verband ook weleens gesproken over condities waaronder individuele en gemeenschappelijke belangen met elkaar verenigd kunnen worden. In dit onderzoek zal worden verwezen naar ontwerpprincipes voor succesvolle coproductie, aangezien de ontwerpprincipes de wederzijds versterkende kern tussen de sociologische condities van coproductie kan stimuleren.

Volgens Brandsen en Helderma (2012) zijn deze acht ontwerpprincipes van Ostrom (1990), één op één toepasbaar op het gebied van wonen. Dit blijkt uit hun onderzoek naar Duitse coöperatieve woonverenigingen. Anders dan bij een woningcorporatie is het eigendom van de woningen bij een zogenaamde *Wohnungsgenossenschaft* in handen van de bewoners zelf. Daar zit verder geen organisatie tussen. Het gaat hierbij echter niet om individueel eigendom. Elke bewoner van de woningcoöperatie is aandeelhouder van het collectief bezit. Volgens Brandsen en Helderma (2012) waren, op basis van vooronderzoek, duidelijke indicaties die erop wezen dat een aantal Duitse woningcoöperatieven erin slaagden om hun bewoners actief te betrekken in het beheer en de besluitvorming. Vervolgens hebben zij dit aan een empirisch toetst onderworpen en dit bleek inderdaad het geval te zijn. In sommige woningcoöperaties deden de bewoners boodschappen voor elkaar, pasten bewoners op elkaars kinderen en werden gemeenschappelijke activiteiten georganiseerd, zoals bustochten voor ouderen en speurtochten voor kinderen (Brandsen & Helderma, 2012, p. 8).

Het is de Duitse woningcoöperatieven dus gelukt om individuele en gemeenschappelijke belangen te verenigen en succesvolle coproductie te bewerkstelligen. De condities waaronder dit gebeurt, die door Brandsen en Helderma (2012) onderzocht zijn, vertoonden sterke gelijkenissen met de ontwerpprincipes voor succesvol beheerde gemeenschappelijke hulpbronnen van Ostrom die hieronder één voor één uiteengezet zullen worden. Bij deze uiteenzetting zal nadrukkelijk een link worden gelegd tussen de ontwerpprincipes voor succesvolle coproductie en de sociologische condities voor coproductie uit de vorige paragraaf. Met name de conditie vertrouwen heeft een prominente plaats in de acht ontwerpprincipes voor succesvolle coproductie van Ostrom (1990). Aangezien de ontwerpprincipes en de sociologische condities voor coproductie sterk met elkaar verbonden zijn, kunnen zij samen wellicht vaststellen onder welke condities coproductie kan bijdragen aan een gemengde woonvorm in de gemeente Wageningen.

- 1) Zowel de grenzen van de gemeenschappelijke hulpbron en van de groep gebruikers moeten duidelijk afgebakend zijn.

Het duidelijk definiëren van de grenzen van de gemeenschappelijke hulpbron en van de groep gebruikers is volgens Ostrom (1990) een eerste belangrijke conditie voor succesvol beheerde gemeenschappelijke hulpbronnen. Het moet voor de bewoners van een gemengde woonvorm dus duidelijk zijn wie (welke doelgroepen) in aanmerking komen voor een woning binnen de gemengde woonvorm en wie gebruik mogen maken van de woondiensten. Zolang onzekerheid bestaat over deze grenzen, weet niemand wat precies beheerd wordt en voor wie het beheerd wordt. Daarnaast lopen de lokale gebruikers van de gemeenschappelijke hulpbron het risico dat buitenstaanders de vruchten plukken van de inspanningen die door de gebruikers in de gemeenschappelijke hulpbron is gestopt, zonder zelf op enigerlei wijze een bijdrage te hebben geleverd.

Als het aantal potentiële gebruikers te hoog wordt, dan krijgt dit een destructief karakter. In het minst gunstige scenario leidt dit namelijk tot uitputting van de gemeenschappelijke hulpbron. Om dit te voorkomen moet gebruik van de gemeenschappelijke hulpbron gecoördineerd worden en moeten de lokale gebruikers in staat zijn om anderen de toegang tot de gemeenschappelijke hulpbron te ontzeggen (Ostrom, 1990, p. 91). Volgens Brandsen en Helderman (2012, p. 15) waren de grenzen van de Duitse coöperaties en de toelatingscriteria voor potentiële bewoners goed gedefinieerd, waardoor dit ontwerpprincipe ook op het gebied van wonen toepasbaar is. Bij een gemengde woonvorm kunnen de bewoners en de woningcorporatie via het toewijzingsbeleid de toegang tot de gemengde woonvorm verlenen of ontzeggen door middel van bijvoorbeeld ballotage.

Als een groep gebruikers van een gemeenschappelijke hulpbron in staat wordt gesteld om hun eigen lidmaatschap te bepalen (dat wil zeggen: het toelaten van individuen die instemmen met de afgesproken regels en uitsluiten van individuen die dat niet doen), dan heeft de groep een eerste belangrijke stap gezet richting het opbouwen van onderling vertrouwen (Ostrom, 2000, p. 149). Groepen die zelf de grenzen van hun gemeenschappelijke hulpbron kunnen bepalen, zullen namelijk eerder een groepsidentiteit ontwikkelen en waarborgen, waardoor vertrouwen op basis van een gedeelde identiteit ontstaat. Onbekenden worden niet snel vertrouwd, omdat de gebruikers geen informatie hebben over hun intenties. Er bestaat dan twijfel of de potentiële nieuwe gebruikers gemotiveerd zijn om te coproduceren en niet voornemens zijn om een minder grote bijdrage te leveren aan het beheer van de gemeenschappelijke hulpbron dan de rest. Potentiële nieuwe gebruikers die een slechte reputatie hebben zullen derhalve niet snel worden toegelaten (Fledderus, 2016, p. 47). Voor een gemengde woonvorm betekent dat als de bewoners van een gemengde woonvorm elkaar goed kennen, of weten wat ze kunnen verwachten van potentiële nieuwe bewoners, het makkelijker is om vertrouwen op te bouwen.

- 2) Regels met betrekking tot gebruik en provisie van de gemeenschappelijke hulpbron dienen afgestemd te worden op de lokale omstandigheden.
- 3) De actoren die betrokken zijn bij de voorraad van de gemeenschappelijke hulpbron dienen via collectieve keuze mechanismen de mogelijkheid te hebben om deel te nemen in de besluitvorming (omtrent de vaststelling van de regels).

Reputatie en (gedeelde) reciprociteitsnormen zijn weliswaar belangrijke condities voor coproductie, maar op zichzelf niet genoeg om coproductie op de lange termijn te waarborgen. Daarvoor zijn regels nodig die het gebruik en provisie van de gemeenschappelijke hulpbron reguleren (Ostrom, 1990, pp. 93-94). Indien deze regels met betrekking tot gebruik en provisie van de gemeenschappelijke hulpbron op maat worden gemaakt, dan draagt dit bij aan de duurzaamheid van de gemeenschappelijke hulpbron. Gebruiksregels gaan over tijd, plaats, technologie en hoeveelheid. Provisieregels gaan over de hoeveelheid arbeid, materiaal en geld. Deze regels omtrent gebruik en provisie moeten een weerspiegeling zijn van de specifieke kenmerken van een bepaalde gemeenschappelijke hulpbron. Geen enkele gemeenschappelijke hulpbron is namelijk hetzelfde. Elke gemeenschappelijke hulpbron heeft te maken met een andere context en verschillende omgevingsfactoren (Ostrom, 1990, p. 92).

Door de actoren die betrokken zijn bij de voorraad van de gemeenschappelijke hulpbron de mogelijkheid te bieden om deel te nemen in de besluitvorming omtrent de vaststelling van de regels, draagt dit volgens Ostrom (1990) bij om het tweede ontwerpprincipe te realiseren. Als actoren die betrokken zijn bij de voorraad van de gemeenschappelijke hulpbron de mogelijkheid hebben om deel

te nemen in de besluitvorming, dan kunnen regels met betrekking tot gebruik en provisie beter worden afgestemd op de lokale omstandigheden. De reden daarvoor is dat de actoren die betrokken zijn bij de voorraad van de gemeenschappelijke hulpbron, het beste zicht hebben op wat de specifieke kenmerken van de gemeenschappelijke hulpbron zijn en hoe de context en omgevingsfactoren eruit zien (Ostrom, 1990, pp. 93-94).

De combinatie van het tweede en derde ontwerpprincipe zorgt volgens Ostrom (2000) voor eerlijke regels. Eerlijke regels over het gebruik van de gemeenschappelijke hulpbron helpt om onderling vertrouwen op te bouwen. Meer individuen zullen namelijk bereid zijn om de regels na te leven wanneer zij zelf hebben geparticipeerd in het ontwerpen van deze regels, omdat deze regels voldoen aan de gedeelde opvatting over 'eerlijkheid' (Ostrom, 2000, p. 150).

Ook bij de Duitse woningcoöperaties waren de regels betreffende het gebruik van de voorzieningen, waaronder het onttrekken van woondiensten en beslissingen met betrekking tot nieuwe investeringen, aangepast aan de plaatselijke omstandigheden en waren eenvoudige collectieve keuzemechanismen en beslissingsregels aanwezig, vaak gebaseerd op directe democratie (Brandsen & Helderman, 2012, p. 15). Het tweede en derde ontwerpprincipe blijkt derhalve ook toepasbaar op het gebied van wonen. De regels van een gemengde woonvorm moeten dus specifiek voor de gemengde woonvorm opgesteld worden en bewoners dienen betrokken te worden bij de besluitvorming van de woningcorporatie.

- 4) Het toezicht die de condities van de gemeenschappelijke hulpbron en het toe-eigeningsgedrag van de gebruikers controleren, dienen verantwoording af te leggen aan de gebruikers of moet bestaan uit de gebruikers zelf.
- 5) Indien de regels met betrekking tot gebruik overtreden worden, dient dit te worden gestraft door de gebruikers van de gemeenschappelijke hulpbron, de functionarissen die verantwoordelijk zijn voor de gebruikers of door beide, naargelang de ernst van de overtreding.

Het ex ante overeenkomen over het naleven van de regels is makkelijk, het ex post daadwerkelijk naleven van de regels is echter een uitdaging. In gemeenschappelijk beheerde hulpbronnen is het volgens Ostrom (1990) van belang om het toezicht op de naleving van de regels en de sanctionering van overtredingen in handen van de gebruikers zelf te leggen en dit niet door een externe autoriteit te laten doen. Gebruikers van gemeenschappelijke hulpbronnen zijn namelijk eerder geneigd om de regels na te leven, indien de naleving niet onder dwang van een externe autoriteit staat. Zij zullen de regels naleven indien (1) zij ervaren dat het collectieve doel wordt gehaald en (2) zij zien dat andere gebruikers ook de regels naleven (reciprociteit).

Het toezicht en de sancties zijn in dit verband niet meer dan een stok achter de deur om de gebruikers de zekerheid te geven dat de regels ook door andere gebruikers worden nageleefd en geen instrumenten om naleving af te dwingen. Naleving van de regels door gebruikers van gemeenschappelijke hulpbronnen is dus contingent van aard (Ostrom, 1990, pp. 94-99). Deze vorm van naleving wordt door Ostrom (1990) ook wel quasi-vrijwillige naleving genoemd. Quasi-vrijwillig wil zeggen dat gebruikers die deelnemen in het beheer van de gemeenschappelijke hulpbron zich vrijwillig aan de regels houden, zonder dat deze naleving (door een externe autoriteit) afgedwongen wordt. Dwang gaat enkel een rol spelen zodra de regels niet worden nageleefd, in de vorm van sancties. Naleving is derhalve niet 100% vrijwillig, vandaar de term: 'quasi' (Ostrom, 1990, p. 94).

Normaliter worden toezicht en sanctionering uitbesteed of gedelegeerd aan een derde partij of een externe autoriteit en niet zelf georganiseerd, aangezien individuen die deelnemen aan het toezicht en de sanctionering daar persoonlijk in moeten investeren, terwijl de voordelen verdeeld worden over alle gebruikers. Bij gemeenschappelijk beheerde hulpbronnen geldt echter dat deelnemen aan het toezicht en het opleggen van sancties ook persoonlijke voordelen oplevert en gebruikers daarom geneigd zijn om het toezicht en sanctionering toch zelf te organiseren. Het individu die een ander betrapt op het niet naleven van de regels of *freerider* gedrag, krijgt een reputatie dat hij of zij een goede beschermer van het gemeengoed is. Het individu die de regels overtreedt krijgt daarentegen te maken met reputatieschade (Ostrom, 1990, p. 96).

Wanneer iemand de regels overtreedt, dan dienen daar passende sancties tegenover te staan. In de praktijk zijn dit slechts kleinschalige sancties. Een kleine sanctie is voldoende toereikend om de overtreder te herinneren aan het belang van naleving. Het feit dat de overige gebruikers op de hoogte worden gesteld van de overtreding is in zichzelf al een sanctie, gezien de reputatieschade die ermee gepaard gaat. Ook neemt het vertrouwen van de overtreder toe: hij of zij weet in dat geval dat dezelfde sanctie wordt opgelegd aan iemand anders die de regels overtreedt. De mate van reciprociteit blijft derhalve, ondanks de overtreding, stabiel. Te grote straffen of straffen die niet proportioneel zijn, kunnen daarentegen bij een individu wrok en onwil om de regels in de toekomst na te leven opwekken (Ostrom, 1990, pp. 97-98; Ostrom, 2000, p. 151).

- 6) Er dient een sociale infrastructuur voor conflictoplossing te zijn; de gebruikers van de gemeenschappelijke hulpbron en de functionarissen die verantwoordelijk zijn voor de gebruikers moeten toegang hebben tot een arena om conflicten tussen de gebruikers onderling of tussen de gebruikers en de functionarissen snel op te lossen.

Regels met betrekking tot gebruik en provisie van de gemeenschappelijke hulpbron zijn vaak niet geheel duidelijk en ambigu geformuleerd. Dit laat veel ruimte over voor verschillende interpretaties van de regels door de gebruikers van de gemeenschappelijke hulpbron. Een situatie kan zich dus voordoen, waarbij regels overtreden worden vanwege het feit dat zij voor de gebruiker niet duidelijk zijn of omdat zij door persoonlijke omstandigheden niet de regels kunnen naleven. Het kan zelfs voorkomen dat een gebruiker zijn best doet om de regels na te leven, maar door de rest van de gemeenschap wordt beschuldigd van het niet naleven van de regels, omdat zij een andere interpretatie erop nahouden.

Conflicten over gebruik en provisie van een gemeenschappelijke hulpbron zijn hierdoor onvermijdelijk. Het is derhalve van belang dat mechanismen aangebracht zijn die de mogelijkheid bieden om dergelijke conflicten op te lossen. Anders ontstaat het risico dat de regels als oneerlijk worden beschouwd (Ostrom, 1990, p. 100). Bij ontwerpprincipes twee en drie, is het belang van eerlijke regels voor het onderling vertrouwen reeds benadrukt. Als regels als oneerlijk worden ervaren, kan dit negatieve gevolgen hebben voor het vertrouwen (Ostrom, 2000, p. 150).

Niet alleen kunnen conflicten over gebruik en provisie van een gemeenschappelijke hulpbron ertoe leiden dat gebruikers de regels als oneerlijk gaan beschouwen en daardoor het onderling vertrouwen afneemt, conflicten kunnen ook *an sich* het vertrouwen tussen de individuen die gezamenlijk een gemeenschappelijke hulpbron beheren schaden. Een sociale infrastructuur voor conflictoplossing is ook vanwege die reden dus belangrijk. Door een sociale infrastructuur voor conflictoplossing aan te brengen, kan het aantal conflicten dat vertrouwen schaadt worden

gereduceerd tot een minimum, waardoor de mate van coproductie op de lange termijn constant blijft (Ostrom, 2000, p. 152).

Het toezicht op de raad van bestuur van de Duitse woningcoöperaties was rechtstreeks toegankelijk voor de leden van de coöperatie en de algemene vergadering diende gewoonlijk ook als een effectieve sociale infrastructuur voor de oplossing van mogelijke conflicten, waardoor principes vier, vijf en zes ook toepasbaar blijken op het gebied van wonen (Brandsen & Helderma, 2012, p.15). Indien gemeenten en woningcorporaties succesvolle coproductie met en tussen de heterogene doelgroepen willen bewerkstelligen, dient een gemengde woonvorm dus ook te voldoen aan deze ontwerpprincipes. Bewoners van een gemengde woonvorm moeten direct toegang hebben tot het toezicht en de bewoners moeten hun conflicten via een sociale infrastructuur kunnen oplossen.

- 7) Het recht op, of initiatief tot, zelforganisatie dient niet te worden tegengewerkt door een externe autoriteit.

Gebruikers van gemeenschappelijke hulpbronnen moeten door externe autoriteiten de ruimte krijgen om zichzelf te organiseren. Dat wil zeggen: ze moeten hun eigen regels kunnen bepalen. De externe autoriteit moet de legitimiteit van deze regels erkennen, zodat de gebruikers ze zelf kunnen handhaven. Indien externe autoriteiten ervan uitgaan dat zij het alleenrecht hebben om de regels te bepalen, zal het voor de lokale gebruikers erg moeilijk worden om op de lange termijn een door regels geregeerde gemeenschappelijke hulpbron te handhaven (Ostrom, 1990, p. 101). Er zijn voorbeelden van gemeenschappelijk beheerde hulpbronnen die, ondanks dat de gebruikers ervan niet over het recht op zelforganisatie beschikten, op de lange termijn stand gehouden hebben. Echter, als de gebruikers regels willen veranderen omtrent provisie en gebruik van de gemeenschappelijke hulpbron, dan moet dit op basis van unanimiteit gebeuren. Anders kan elke ontstemde deelnemer die tegen een verandering van de regel heeft gestemd, naar de externe autoriteit gaan om het regime te bedreigen. Unanimiteit als besluitvormingsmechanisme voor het veranderen van regels gaat dus gepaard met hoge transactiekosten en belemmert de gebruikers om regels op te stellen die aansluiten op de lokale omstandigheden (Ostrom, 2000, p. 152). Ook de Duitse woningcoöperaties waren expliciet gebaseerd op het recht van gemeenschappen om zichzelf te organiseren, zo bleek uit het onderzoek van Brandsen en Helderma (2012, p.15). Woningcorporaties van gemengde woonvormen moeten hun bewoners dus de ruimte geven om zelf dingen te organiseren.

- 8) Wanneer de gemeenschappelijke hulpbron deel uitmaakt van een groter systeem, dan dienen activiteiten met betrekking tot onttrekking, provisie, toezicht en andere relevante bestuurlijke activiteiten georganiseerd te worden op verschillende niveaus.

Wanneer de gebruikers van meer complexe gemeenschappelijke hulpbronnen voor het ene niveau regels opstelt, zonder regels in het andere niveau te hebben opgesteld, ontstaat een systeem dat niet compleet is en dus loopt het beheer van de gemeenschappelijke hulpbronnen het risico dat het niet duurzaam is. Problemen die op een laag niveau van het systeem ontstaan kunnen anders zijn dan problemen die ontstaan op managementniveau. Vandaar dat op alle niveaus passende regels moeten worden opgesteld (Ostrom, 1990, p. 102). Op de woningmarkt geldt dat ook: verschillende functies omtrent wonen kunnen in theorie op verschillende niveaus van de woningcorporatie worden georganiseerd. Het is ondenkbaar en onrealistisch om bijvoorbeeld gemeenschapsvorming

onder verschillende doelgroepen, zoals studenten, senioren en vergunninghouders, op het niveau van de totale woningvoorraad van circa 5.000 woningen te organiseren. *“Het is evenzeer ondenkbaar dat een verhuurder met 100 woningen een rol kan spelen in de serieuze stadsontwikkeling. Een corporatie van 5.000 woningen zou echter een dak kunnen zijn voor een woongemeenschap van 100 woningen”* (Brandsen & Helderma, 2009, p. 12).

3.6 Samenvatting en conceptueel model

In dit hoofdstuk zijn de theoretische concepten die de wetenschappelijke basis vormen van dit onderzoek geïdentificeerd. Daarmee is antwoord gegeven op de tweede en derde deelvraag. De tweede deelvraag luidde: *“Wat wordt in de wetenschappelijke literatuur verstaan onder het begrip coproductie?”*. Coproductie is een begrip waarmee Ostrom (1990; 1996) verklaart hoe het kan dat burgers en publieke organisaties bij collectieve actieproblemen tot een gemeenschappelijke aanpak komen, ondanks dat het soms rationeel is om *freerider* gedrag te vertonen. Het is een begrip dat het best begrepen kan worden binnen de context van het New Public Governance paradigma. Dit paradigma kenmerkt zich door een pluralistische kijk op publieke dienstverlening. Volgens het New Public Governance zijn de grenzen tussen staat, markt en maatschappelijk middenveld komen te vervagen (hybridisering), waardoor de burger een prominente rol heeft gekregen in het productieproces van publieke goederen en diensten als coproductent.

Op basis van verschillende bestaande definities van coproductie, zoals door verschillende wetenschappers beschreven, is de volgende definitie van coproductie opgesteld: *“coproductie is het proces waarbij individuele of een groep consumenten van goederen en diensten in een netwerk met de traditionele producent(en) van deze goederen en diensten als gelijke en wederzijds afhankelijke partners vanuit een gedeeld referentiekader een positieve, actieve, coöperatieve en directe bijdrage leveren aan de input die wordt gebruikt in alle fasen van het productieproces van goederen en diensten, van plan- tot evaluatiefase”*.

De derde deelvraag van dit onderzoek luidde: *“Onder welke condities ontstaat coproductie, volgens de wetenschappelijke literatuur?”*. In de eerste plaats is gebleken dat coproductie ontstaat wanneer sprake is van drie sociologische condities. Dit zijn: reciprociteit, reputatie en vertrouwen. Samen vormen deze condities een wederzijds versterkende kern die de mate van coproductie bepaalt. Als gebruikers van een gemeenschappelijke hulpbron elkaar vertrouwen, dan zullen zij eerder geneigd zijn om reciprociteitsnormen te hanteren. Als gebruikers reciprociteitsnormen hanteren, dan is het verhogen van reputatie als betrouwbaar persoon een goede investering. Als gebruikers investeren in hun reputatie, dan neemt het vertrouwen weer toe, enzovoort. Naast de sociologische condities is het voor succesvolle coproductie tevens van belang dat wordt voldaan aan acht ontwerpprincipes.

De acht ontwerpprincipes zijn: (1) zowel de grenzen van de gemeenschappelijke hulpbron en van de groep gebruikers moeten duidelijk afgebakend zijn, (2) regels met betrekking tot gebruik en provisie van de gemeenschappelijke hulpbron dienen afgestemd te worden op de lokale omstandigheden, (3) de actoren die betrokken zijn bij de voorraad van de gemeenschappelijke hulpbron dienen via collectieve keuze mechanismen de mogelijkheid te hebben om deel te nemen in de besluitvorming (omtrekt de vaststelling van de regels), (4) het toezicht die de condities van de gemeenschappelijke hulpbron en het toe-eigeningsgedrag van de gebruikers controleren, dienen verantwoording af te leggen aan de gebruikers of moet bestaan uit de gebruikers zelf, (5) indien de regels met betrekking tot gebruik overtreden worden, dient dit te worden gestraft door de gebruikers van de gemeenschappelijke hulpbron, de functionarissen die verantwoordelijk zijn voor

de gebruikers of door beide, naargelang de ernst van de overtreding, (6) er dient een sociale infrastructuur voor conflictoplossing te zijn; de gebruikers van de gemeenschappelijke hulpbron en de functionarissen die verantwoordelijk zijn voor de gebruikers moeten toegang hebben tot een arena om conflicten tussen de gebruikers onderling of tussen de gebruikers en de functionarissen snel op te lossen, (7) het recht op, of initiatief tot, zelforganisatie dient niet te worden tegengewerkt door een externe autoriteit en (8) wanneer de gemeenschappelijke hulpbron deel uitmaakt van een groter systeem, dan dienen activiteiten met betrekking tot onttrekking, provisie, toezicht en andere relevante bestuurlijke activiteiten georganiseerd te worden op verschillende niveaus.

De ontwerpprincipes en de sociologische condities zijn sterk aan elkaar verbonden. De ontwerpprincipes zijn zodanig vormgegeven dat bepaalde sociologische condities worden gefaciliteerd. Ter illustratie: als een groep gebruikers zelf de grenzen van hun gemeenschappelijke hulpbron kunnen bepalen (eerste ontwerpprincipes), dan ontstaat een groepsidentiteit waardoor vertrouwen toeneemt. Toenemend vertrouwen betekent toenemende mate van gebruik van reciprociteitsnormen, wat vervolgens weer leidt tot toename van investeringen in reputatie, waardoor de mate van coproductie toeneemt.

Op basis van alle bevindingen uit het theoretisch kader is in figuur 3.3 een conceptueel model geconstrueerd. Dit conceptueel is bedoeld om een visuele weergave te bieden van de verwachte oorzaak-gevolgrelaties van dit onderzoek. Het geeft een beeld over wat exact onderzocht gaat worden. Zoals figuur 3.3 laat zien gaat dit onderzoek vaststellen welke ontwerpprincipes bij de casussen 'Het Bruishuis' in Arnhem en 'Place2BU' in Utrecht aanwezig zijn en welke invloed deze aanwezige ontwerpprincipes hebben op de sociologische condities voor coproductie. Op basis daarvan wordt de mate van coproductie bepaald om vervolgens te onderzoeken op welke wijze dit bijdraagt aan de gemengde woonvorm in kwestie.

Figuur 3.3: Conceptueel model

Hoofdstuk 4 – Onderzoeksmethodologie

In dit hoofdstuk zullen de gekozen methoden en technieken worden verantwoord. In de eerste paragraaf zal worden toegelicht voor welke onderzoeksstrategie gekozen is en waarom deze onderzoeksstrategie het beste past bij de beantwoording van de hoofdvraag. In de tweede paragraaf zal worden toegelicht waarom gekozen is om bij de casussen ‘Het Bruishuis’ in Arnhem en ‘Place2BU’ in Utrecht te onderzoeken onder welke condities coproductie bijdraagt aan de gemengde woonvorm in kwestie. In de derde paragraaf zullen de variabelen van het conceptueel model, waarmee het vorige hoofdstuk is geëindigd, worden vertaald naar meetbare begrippen. Dit wordt operationaliseren genoemd. In de vierde paragraaf zullen de gekozen dataverzamelingmethoden worden verantwoord. Vervolgens zal in paragraaf 4.5 worden toegelicht op welke wijze de verzamelde data geanalyseerd zullen worden. Het hoofdstuk sluit af met een verantwoording van de kwaliteit van het onderzoek. Daartoe zullen de validiteit en de betrouwbaarheid in de zesde paragraaf behandeld worden.

4.1 Onderzoeksstrategie

Voor de beantwoording van de hoofdvraag, zoals deze in de inleiding is geformuleerd, leent kwalitatief onderzoek zich beter dan kwantitatief onderzoek. Vandaar dat in dit onderzoek voor kwalitatieve onderzoeksmethoden is gekozen. *“Kwalitatief onderzoek betreft alle vormen van onderzoek die zijn gericht op het verzamelen van talig materiaal om op basis daarvan uitspraken te doen over een (sociaal) verschijnsel in de werkelijkheid”* (Bleijenbergh, 2013, p. 10).

Boeije (2014) onderscheidt verschillende overwegingen om voor kwalitatief onderzoek te kiezen. Wanneer een situatie dat onderzocht wordt een complex en veranderlijk karakter heeft die een onderzoeker niet enkel wil bestuderen, maar ook veranderen, dan kunnen volgens Boeije (2014) beter kwalitatieve onderzoeksmethoden verkozen worden boven kwantitatieve (P. 34). Zoals in het vorige hoofdstuk is gebleken gaat coproductie over menselijk gedrag. Ostrom vroeg zich af wat burgers en publieke functionarissen beweegt om tot een gezamenlijke aanpak van sociale dilemma’s te komen. Menselijk gedrag is complex en moeilijk voorspelbaar. Om te onderzoeken onder welke condities bewoners van een gemengde woonvorm gaan samenwerken met de woningcorporatie en de gemeente en hoe dit vervolgens kan bijdragen aan de gemengde woonvorm, kan derhalve het beste door middel van kwalitatief onderzoek bestudeerd worden.

Binnen kwalitatief onderzoek kunnen nog verschillende onderzoeksstrategieën gekozen worden. Eén van die keuzes betreft een keuze tussen verschillende onderzoeksdesigns. Zowel kwantitatief als kwalitatief onderzoek kennen verschillende onderzoeksdesigns die eigen zijn aan de praktijk van het type onderzoek. Onderzoeksdesigns die in kwalitatief onderzoek veelal worden gebruikt zijn onder andere de casestudy en de veldstudie. In dit onderzoek is gekozen voor de casestudy. Bij een casestudy gaat het om *“...het bestuderen van een of enkele dragers van een sociaal verschijnsel in de natuurlijke omgeving, gedurende een bepaalde periode, met behulp van diverse databronnen, teneinde uitspraken te kunnen doen over de patronen en processen die aan het verschijnsel ten grondslag liggen”* (Bleijenbergh, 2013, p. 32).

Volgens Vennix (2011) is de casestudy een aantrekkelijk onderzoeksdesign wanneer een vraagstelling centraal staat waarbij de onderzoeker te weten wil komen *hoe* iets precies is, of *waarom* het zo is. Dit onderzoek bestudeert onder welke condities coproductie kan bijdragen aan een gemengde woonvorm in de gemeente Wageningen. Dit is in feite een andere vorm van een *hoe*-

vraag. Het onderzoek tracht te achterhalen hoe (onder welke condities) coproductie kan bijdragen aan een gemengde woonvorm. Een casestudy is daartoe het meest toereikend (Vennix, 2011, p. 104). Daarnaast is de casestudy volgens Vennix (2011) een ideaal onderzoeksdesign voor wanneer een onderzoeker geen of weinig controle heeft over de situatie dat onderzocht wordt. Ofwel omdat dit eenvoudigweg uitgesloten is, ofwel omdat de onderzoeker het verschijnsel niet uit zijn natuurlijke context wil isoleren. Daarvan is tevens sprake in dit onderzoek. Om te achterhalen onder welke condities coproductie bijdraagt aan de gemengde woonvormen 'Het Bruishuis' in Arnhem en 'Place2BU' in Utrecht, dient de coproductie tussen de bewoners onderling en tussen de bewoners en de woningcorporatie in de natuurlijke context te worden bestudeerd. Aangezien twee casussen worden onderzocht (de gemengde woonvormen 'Het Bruishuis' in Arnhem en 'Place2BU' in Utrecht) is in dit onderzoek niet sprake van een enkelvoudige, maar een meervoudige vergelijkende casestudy. In de volgende paragraaf wordt daar nog diep en ampel op ingegaan.

Naast de keuze tussen verschillende onderzoeksdesigns, dient tevens een keuze te worden gemaakt tussen twee verschillende onderzoek benaderingen. Dit is een keuze uit ofwel een inductief onderzoek, ofwel een deductief onderzoek. In dit onderzoek is gekozen voor de tweede variant. Bij een inductieve onderzoek benadering wordt voorafgaand aan de dataverzameling en data-analyse zo min mogelijk theoretische verwachtingen geformuleerd. Uit de empirie moet de theorie worden afgeleid en niet andersom. De onderzoeker tracht door middel van systematische waarneming patronen te ontdekken in de sociale werkelijkheid die vervolgens de basis kunnen vormen om een theorie te ontwikkelen (Bleijenbergh, 2013, p. 42). Dit onderzoek streeft echter niet naar theorieontwikkeling. Het doel is daarentegen om te achterhalen of de theorie een bijdrage kan leveren aan de praktijk. De vraag van dit onderzoek is immers onder welke condities coproductie kan bijdragen aan een gemengde woonvorm in de gemeente Wageningen. Het onderzoek is derhalve theoretisch gestuurd en daarmee deductief van aard. Daarnaast zal door theorieën over coproductie te combineren en vervolgens te gebruiken om een empirisch fenomeen te onderzoeken, de empirische toepasbaarheid van de theorie worden verkend. Deductief onderzoek is in dat geval de beste onderzoek benadering.

4.2 Casusselectie

In de vorige paragraaf is duidelijk gemaakt dat om te onderzoeken onder welke condities coproductie kan bijdragen aan een gemengde woonvorm in de gemeente Wageningen, gebruik gemaakt zal worden van de meervoudige casestudy. Dit wordt ook wel vergelijkend casestudy onderzoek genoemd. Bij een meervoudige vergelijkende casestudy kan een onderzoeker volgens Bleijenbergh (2013) beter zicht krijgen op de patronen die met een bepaald sociaal verschijnsel samenhangen. Het kan antwoord geven op vragen zoals: *“Welke elementen hebben de verschillende casussen gemeenschappelijk en in hoeverre vormen deze een verklaring voor het optreden van een verschijnsel?”* en *“Waarin verschillen de casussen juist wezenlijk en in welke mate doet het verschijnsel zich ondanks deze verschillen juist voor?”* (Bleijenbergh, 2013, p. 38).

Verschillende selectiemethoden kunnen worden gebruikt om een casus te selecteren. De eerste wordt de 'methode van overeenstemming' genoemd. Daarbij worden twee casussen geselecteerd die zoveel mogelijk overeenkomen, maar waarbij het sociale verschijnsel zich in één van de casussen wel voordoet en in de andere niet. De tweede selectiemethode wordt de 'methode van verschil' genoemd. Deze methode is in dit onderzoek gebruikt om de casussen te selecteren. De methode houdt in dat twee casussen worden gekozen die van elkaar verschillen, maar waarin beide

gevallen toch het sociale verschijnsel zich voordoet (Bleijenbergh, 2013, pp. 38-39). Het sociale verschijnsel dat in dit onderzoek wordt bestudeerd is coproductie.

Beide gekozen casussen verschillen op een aantal aspecten van elkaar. Zo worden bijvoorbeeld in beide gemengde woonvormen een andere mix aan doelgroepen gehuisvest. Een tweede grote verschil is de wijze waarop de doelgroepen in het pand wonen. In het Bruishuis wonen de GGZ-cliënten geclusterd op een afgesloten afdeling en wonen de rest van de doelgroepen gesprekkeld door het pand. In Place2BU wonen alle doelgroepen door elkaar heen. Ook worden bij beide gemengde woonvormen verschillende huurcontracten uitgedeeld. Het Bruishuis maakt gebruik van reguliere huurcontracten en Place2BU deelt flexibele huurcontracten uit. Het jaar van oorsprong is ook een relevant verschil. Het Bruishuis dient al sinds 2009 als gemengde woonvorm, daar waar Place2BU pas in 2017 gerealiseerd is. Tot slot verschilt de schaal: 105 om 490 woningen. Voor een uitgebreide casusbeschrijving kan paragraaf 5.1 worden geraadpleegd.

4.3 Operationalisatie

Operationaliseren is een proces waarbij abstracte begrippen uit een theorie concreet geformuleerd worden en als meetbare grootheden worden gedefinieerd. Op basis van de theorie over coproductie, is in het vorige hoofdstuk een conceptueel model opgesteld die bestaat uit verschillende variabelen en hun oorzaak-gevolg relaties. Operationaliseren houdt in dat deze variabelen meetbaar worden gemaakt. Dit kan worden gedaan met behulp van drie handelingen.

In de eerste plaats zullen de variabelen worden gedefinieerd. De theoretische definitie zal nogmaals gepresenteerd worden, waarna tevens een stipulatieve definitie zal worden toegekend. Een stipulatieve definitie geeft aan hoe de gedefinieerde variabele specifiek in de casussen, die centraal staan in dit onderzoek, waargenomen zal worden. Het bouwt voort op de theoretische definitie, “...maar perkt deze in tot de wijze waarop het verschijnsel zich binnen dit empirische object voordoet” (Bleijenbergh, 2013, p. 40). Door beide definities te presenteren kan een verbinding worden gelegd tussen de theoretische kennis die over de variabele bestaat en het empirische object dat in dit onderzoek waargenomen zal worden (Bleijenbergh, 2013, p. 40). De theoretische en stipulatieve definitie kunnen in de tweede kolom van tabel 4.1 worden teruggevonden. In tegenstelling tot de variabelen die onder de sociologische condities vallen, zullen de variabelen die onder de ontwerpprincipes enkel worden voorzien van een stipulatieve definitie en geen theoretische definitie, omdat de ontwerpprincipes een definitie in zichzelf dragen.

In de tweede plaats zal nagegaan worden of de te operationaliseren variabelen kunnen worden uitgesplitst in dimensies. Door na te gaan of een variabele is opgebouwd uit verschillende dimensies kan de variabele scherper afgebakend en uiteengerafeld worden (Vennix, 2011, p. 178). De variabele ‘duidelijke grenzen’ uit het conceptueel model (zie figuur 3.3) kan bijvoorbeeld, op basis van de definitie, uitgesplitst worden naar de dimensies ‘grenzen van de woondiensten’ en ‘grenzen van de groep bewoners’. Hoe de andere variabelen zijn uitgesplitst kan in de derde kolom van tabel 4.1 worden teruggevonden.

In de derde en laatste plaats zullen (per dimensie) indicatoren worden toegekend aan de te operationaliseren variabelen. Deze handeling wordt indiceren genoemd en houdt in dat theoretische taal wordt omgezet in empirische taal. Door indicatoren toe te kennen aan de theoretische variabelen, worden zij meetbaar gemaakt. Indicatoren zijn namelijk observeerbare variabelen, daar waar de theoretische variabelen niet empirisch kunnen worden waargenomen (Vennix, 2011, p. 179). De in de vorige alinea besproken dimensie ‘grenzen van de groep bewoners’ kan bijvoorbeeld worden gemeten door vast te stellen welke doelgroepen in de gemengde woonvorm wonen en door

na te gaan of dit de enige doelgroepen zijn die in aanmerking komen voor een woning in de gemengde woonvorm. Een andere indicator is het toewijzingsbeleid van de woningcorporatie. Door deze indicatoren middels empirisch onderzoek bij de twee gekozen casussen te meten, kan worden vastgesteld of de grenzen van de groep bewoners goed afgebakend zijn. Welke indicatoren aan welke dimensies zijn toegekend, kan in de vierde kolom van tabel 4.1 worden teruggevonden.

Tabel 4.1

Operationalisatie

<i>Sociologische condities</i>			
Variabele (conditie)	Definitie(s)	Dimensie(s)	Indicator(en)
Reciprociteit	<i>Theoretische definitie:</i> Een heuristisch waarbij een individu bereid is een ander een dienst te verlenen indien het individu met enige zekerheid weet dat hij of zij op een ander moment een wederdienst kan verwachten	Uitwisselingen van diensten	- Frequentie van uitwisselingen van diensten tussen actoren van 'Het Bruishuis' in Arnhem en 'Place2BU' in Utrecht - Gelijk(waardig)heid van de tussen de actoren uitgewisselde diensten
	<i>Stipulatieve definitie:</i> De bereidheid van actor A van het Bruishuis in Arnhem of van Place2BU in Utrecht om actor B een dienst te verlenen, indien actor A met enige zekerheid weet dat hij of zij op een ander moment een wederdienst kan verwachten	Motivatie	- Redenen van actoren om een andere actor een dienst te verlenen - Mate waarin de bereidheid van een actor om een andere actor een dienst te verlenen afhankelijk is van de mate waarin andere actoren daar een gelijkwaardige dienst tegenover stelt
Reputatie	<i>Theoretische definitie:</i> Een perceptuele identiteit die een afspiegeling is van de complexe combinatie van opvallende persoonlijke kenmerken en prestaties en gedemonstreerd gedrag gedurende een bepaalde periode zoals direct geobserveerd en/of zoals gerapporteerd vanuit secundaire bronnen	Direct geobserveerde reputatie	- Positieve en negatieve persoonlijke ervaringen met een bepaalde actor of groep actoren uit het verleden
	<i>Stipulatieve definitie:</i> De persoonlijke kenmerken, prestaties en gedrag van een (groep) actor(en) van 'Het Bruishuis' in Arnhem of van 'Place2BU' in Utrecht zoals gepercipieerd door een andere actor van 'Het Bruishuis' in Arnhem of van 'Place2BU' in Utrecht	Reputatie op basis van secundaire bronnen	- Beeldvorming op basis van over hoe over een bepaalde actor of groep actoren wordt gerapporteerd door de media
Vertrouwen	<i>Theoretische definitie:</i> Min of meer een perceptie van actoren over de intenties van andere actoren dat zij door hun acties bijdragen aan het welzijn van de actor en zich weerhouden van het toebrengen van schade aan de actor	Calculus	- Positieve of negatieve verwachtingen van een actor wanneer hij of zij een opdracht geeft aan een andere actor - Mate waarin een actor zekerheden inbouwt om een andere actor zijn of haar toezegging na te laten komen
		Kennis	- Positieve of negatieve ervaringen uit het verleden met een bepaalde actor met betrekking tot het nakomen van afspraken

	<i>Stipulatieve definitie:</i> De perceptie die actor A van 'Het Bruishuis' in Arnhem of van 'Place2BU' in Utrecht heeft over de intenties van actor B dat zij door hun acties bijdragen aan het welzijn van actor A en zich weerhouden van het toebrengen van schade aan actor A	Identiteit	- Aan- of afwezigheid van gemeenschappelijke identiteit/groepsgevoel - Verhouding tussen de mate waarin een actor taken uit handen durft te geven aan een andere actor en de mate waarin een actor taken uit handen durft te geven aan een 'buitenstaander'
<i>Ontwerpprincipes</i>			
Variabele (ontwerpprincipe)	Definitie(s)	Dimensie(s)	Indicator(en)
Duidelijke grenzen	<i>Stipulatieve definitie:</i> De mate waarin de grenzen van de gemengde woonvorm 'Het Bruishuis' in Arnhem en 'Place2BU' in Utrecht en de groep bewoners duidelijk afgebakend zijn	Grenzen van de woondiensten	- Mate waarin de gemengde woonvorm een open wijk functie heeft
		Grenzen van de groep bewoners	- Mix van doelgroepen - Toewijzingsbeleid
Lokale regels	<i>Stipulatieve definitie:</i> De mate waarin de regels met betrekking tot gebruik en provisie van woondiensten afgestemd zijn op de lokale omstandigheden van 'Het Bruishuis' in Arnhem en 'Place2BU' in Utrecht	Congruentie tussen regels en lokale context	- Mate waarin de regels van de gemengde woonvorm afwijken van andere type woningen
Deelname aan besluitvorming	<i>Stipulatieve definitie:</i> De mate waarin de bewoners van 'Het Bruishuis' in Arnhem en 'Place2BU' in Utrecht betrokken worden in de besluitvorming van de woningcorporatie	Mate van invloed van de bewoners op de besluitvorming	- Frequentie van overleg tussen woningcorporatie en de bewoners - Aantal besluiten die gebaseerd zijn op ideeën van bewoners
Eigen toezicht	<i>Stipulatieve definitie:</i> De mate waarin de woningcorporatie verantwoording aflegt aan de bewoners van 'Het Bruishuis' in Arnhem en 'Place2BU' in Utrecht met betrekking tot het toezicht; of de mate waarin het toezicht bij de bewoners zelf ligt	Toezicht door woningcorporatie	- Aan- of afwezigheid van verantwoordingsmechanismen met betrekking tot toezicht - Frequentie van verantwoording aan de bewoners
		Toezicht door bewoners zelf	- Aantal bewoners dat deelneemt aan het toezicht van de gemengde woonvorm - Mate van betrokkenheid van de bewoners in het toezicht
Proportionele sancties	<i>Stipulatieve definitie:</i> De mate waarin overtreding van de (huis)regels door de bewoners van 'Het Bruishuis' in Arnhem en 'Place2BU' in Utrecht worden bestraft naargelang de ernst van de overtreding	Handhaving van de sancties	- Frequentie van overtredingen die wel of niet bestraft worden - Consistentie van de sancties (dezelfde sanctie voor dezelfde overtreding)
		Proportionaliteit van de sancties	- Verhouding tussen ernst van de overtreding en de hoogte van de sanctie
Sociale infrastructuur conflictoplossing	<i>Stipulatieve definitie:</i> De mate waarin een sociale infrastructuur is aangebracht in 'Het Bruishuis' in Arnhem en 'Place2BU' in Utrecht om conflicten tussen bewoners en de woningcorporatie of conflicten tussen bewoners onderling op te lossen	Conflicten tussen bewoners onderling	- Aan- of afwezigheid van sociale infrastructuur om conflicten tussen bewoners onderling op te lossen
		Conflicten tussen bewoners en woningcorporatie	- Aan- of afwezigheid van sociale infrastructuur om conflicten tussen bewoners aan de ene kant en de woningcorporatie aan de andere kant op te lossen
Zelforganisatie	<i>Stipulatieve definitie:</i> De mate waarin de bewoners van 'Het Bruishuis' in Arnhem en 'Place2BU' in Utrecht het recht hebben om zichzelf te organiseren	Mate van zelforganisatie	- Aantal activiteiten die door de bewoners zelf zijn georganiseerd zonder inmenging van de woningcorporatie - Aantal activiteiten/initiatieven van bewoners die door de woningcorporatie zijn tegengehouden

Organisatie op verschillende niveaus	<i>Stipulatieve definitie:</i> De mate waarin activiteiten met betrekking tot onttrekking, provisie, toezicht en andere relevante bestuurlijk activiteiten omtrent 'Het Bruishuis' in Arnhem en 'Place2BU' in Utrecht op verschillende niveaus worden georganiseerd	Niveau waarop bestuurlijke activiteiten worden georganiseerd	- Niveau waarop risico's worden belegd en verevend -Niveau waarop het beheer van het pand wordt georganiseerd
		Subsidiariteit	- Mate waarin gekozen wordt voor een zo laag mogelijk niveau

Nu de variabelen uiteengerafeld zijn in definities, dimensies en indicatoren, dient nog één stap gemaakt te worden om de variabelen 'meetbaar' te maken. Deze laatste stap houdt in dat inzichtelijk zal worden gemaakt *hoe* de indicatoren gemeten zullen worden, door onder andere specifieke interviewvragen eraan te toe kennen. In bijlage 1, 2 en 3 van de appendix zijn de interviewguides bijgesloten, die zijn gebruikt om de respondenten te interviewen. Welke interviewvraag aan welke indicator is gekoppeld kan in tabel 4.2 worden teruggevonden. De cijfers uit de tweede kolom refereren naar een specifieke interviewvraag uit de interviewguides in de bijlagen. Bij welke indicatoren observaties gebruikt zijn als dataverzamelmethode, kan worden teruggevonden in het observatieschema van bijlage 4. Welke documenten zijn geraadpleegd voor bepaalde indicatoren kan worden teruggevonden in tabel 1 uit bijlage 5.

Tabel 4.2

Interviewvragen als meetinstrument van de indicatoren

Indicator	Interviewvragen interviewgide woningcorporatie	Interviewvragen interviewgide zorginstelling	Interviewvragen interviewgide bewoners
Frequentie van uitwisselingen van diensten tussen actoren van 'Het Bruishuis' in Arnhem en 'Place2BU' in Utrecht	3A-I, 3A-II, 3A-VI	3A-I, 3A-II, 3A-VI	3A-I, 3A-II, 3A-IV, 3A-V, 3A-VIII, 3A-XIII
Gelijk(waardig)heid van de tussen de actoren uitgewisselde diensten	3A-IV	3A-IV	3A-VI, 3A-X, 3A-XI, 3A-XIV
Redenen van actoren om een andere actor een dienst te verlenen	3A-I, 3A-VII	3A-III	3A-III, 3A-IX
Mate waarin de bereidheid van een actor om een andere actor een dienst te verlenen afhankelijk is van de mate waarin de andere actor daar een gelijkwaardige dienst tegenover stelt	3A-V	3A-V	3A-VII, 3A-XIII, 3A-XV
Positieve en negatieve persoonlijke ervaringen met een bepaalde actor of groep actoren uit het verleden	3B-I, 3B-II, 3B-III, 3B-VI, 3B-V, 3B-VI, 3B-VII, 3B-VIII	3B-I, 3B-II, 3B-III, 3B-V, 3B-VI, 3B-VII	3B-I, 3B-II, 3B-III, 3B-V, 3B-VI, 3B-VII, 3B-VIII, 3B-X, 3B-XI, 3B-XII, 3B-XIII
Beeldvorming op basis van over hoe over een bepaalde actor of groep actoren wordt gerapporteerd door de media	3B-IV	3B-IV, 3B-VIII	3B-IV, 3B-IX
Positieve of negatieve verwachtingen van een actor wanneer hij of zij een opdracht geeft aan een andere actor	3C-I, 3C-III	3C-I, 3C-III	3C-I, 3C-II
Mate waarin een actor zekerheden inbouwt om een andere actor zijn of haar toezegging na te laten komen	3C-II, 3C-III	3C-II, 3C-III	3C-III, 3C-IV, 3C-V
Positieve of negatieve ervaringen uit het verleden met een bepaalde actor met betrekking tot het nakomen van afspraken	3D-I	3D-I	3D-I, 3D-II
Aan- of afwezigheid van gemeenschappelijke identiteit/groepsgevoel	3E-I	3E-I	3E-I
Verhouding tussen de mate waarin een actor taken uit handen durft te geven aan een andere actor en de mate waarin een actor taken uit handen durft te geven aan een 'buitenstaander'	3E-II, 3E-III	3E-II, 3E-III	3E-II, 3E-III, 3E-IV

Mate waarin de gemengde woonvorm een open wijk functie heeft	4A-I, 4A-II	4A-I, 4A-II	4A-I, 4A-II
Mix van doelgroepen	4B-I	4B-I	4B-I
Toewijzingsbeleid	4B-II, 4B-III, 4B-IV	4B-II, 4B-III, 4B-IV, 4B-V	4B-II, 4B-III, 4B-IV
Mate waarin de regels van de gemengde woonvorm afwijken van andere type woningen	4C-I, 4C-II, 4C-III	4C-I, 4C-II, 4C-III	4C-I, 4C-II, 4C-III
Frequentie van overleg tussen woningcorporatie en de bewoners	4D-I	4D-I	4D-I
Aantal besluiten die gebaseerd zijn op ideeën van bewoners	4D-II, 4D-III	4D-II, 4D-III, 4D-IV	4D-II, 4D-III
Aan- of afwezigheid van verantwoordingsmechanismen met betrekking tot toezicht	4E-III	4E-III	4E-III
Frequentie van verantwoording aan de bewoners	4E-II	4E-II	4E-II
Aantal bewoners dat deelneemt aan het toezicht van de gemengde woonvorm	4E-I, 4E-IV	4E-I, 4E-IV	4E-I, 4E-IV
Mate van betrokkenheid van de bewoners in het toezicht	4E-V	4E-V	4E-V
Frequentie van overtredingen die wel of niet bestraft worden	4F-I, 4F-II	4F-I, 4F-II	4F-I, 4F-II
Consistentie van de sancties (dezelfde straffen voor dezelfde overtredingen)	4F-II, 4F-III	4F-II, 4F-III	4F-II, 4F-III
Verhouding tussen ernst van de overtreding en de hoogte van de sanctie	4G-I, 4G-II, 4G-III	4G-I, 4G-II, 4G-III	4G-I, 4G-II, 4G-III
Aan- of afwezigheid van sociale infrastructuur om conflicten tussen bewoners onderling op te lossen	4H-I	4H-I	4H-I
Aan- of afwezigheid van sociale infrastructuur om conflicten tussen bewoners aan de ene kant en de woningcorporatie aan de andere kant op te lossen	4H-II	4H-II	4H-II
Aantal activiteiten die door de bewoners zelf zijn georganiseerd zonder inmenging van de woningcorporatie	4I-I, 4I-II, 4I-III	4I-I, 4I-II, 4I-III	4I-I, 4I-II, 4I-III
Aantal activiteiten/initiatieven van bewoners die door de woningcorporatie zijn tegengehouden	4I-IV	4I-IV	4I-IV
Niveau waarop het beheer van het pand wordt georganiseerd	3A-I t/m VII	3A-I t/m VI	3A-VIII t/m 3A-XV
Mate waarin gekozen wordt voor een zo laag mogelijk niveau	4J-I	4J-I	4J-I

4.4 Methoden van dataverzameling

Nu in de vorige paragraaf geduid is wat onderzocht of ‘gemeten’ gaat worden, zal in deze paragraaf worden toegelicht hoe de data die daarvoor nodig is zullen worden verzameld. De data zullen worden verzameld op basis van vier verschillende kwalitatieve dataverzamelmethode. De dataverzamelmethode die in dit onderzoek gehanteerd zullen worden zijn: het verzamelen van documenten, semigestructureerde interviews, focusgroepen en observaties. In de hierop volgende subparagrafen zal per dataverzamelmethode uiteengezet worden wat de dataverzamelmethode inhoudt, welke invulling daar in dit onderzoek aan gegeven is en waarom voor bepaalde dataverzamelmethode is gekozen.

4.4.1 Verzamelen van documenten

De eerste methode waarmee in dit onderzoek data is verzameld, betreft het verzamelen van documenten. Data die via deze dataverzamelmethode worden verzameld zijn, in tegenstelling tot de data die in de volgende paragrafen behandeld zullen worden, geen nieuw geproduceerd empirisch materiaal. Het zijn bestaande teksten die door de organisaties die betrokken zijn bij de

twee gemengde woonvormcasussen zijn opgesteld. Het zijn derhalve secundaire bronnen die zijn ontstaan zonder de actieve inzet van de onderzoeker. Documenten zijn volgens Bleijenbergh (2013) een onmisbare bron van kennis. Documenten zijn een directe afspiegeling wat op een bepaald moment is besloten of gezegd en maken inzichtelijk hoe dit door de tijd heen al dan niet is veranderd. Primaire methoden van dataverzameling zoals interviews of observaties zijn momentopnames. Data verzameld op basis van observaties zal bijvoorbeeld hooguit een verandering weergeven over de periode waarin geobserveerd is, maar niet over de periode voorafgaand aan de observaties. Met documenten kan de onderzoeker echter een ontwikkeling van het onderzoeksobject over een bredere tijdsspanne reconstrueren.

In dit onderzoek is gekozen om het verzamelen van documenten als methode van dataverzameling te gebruiken, omdat het systematisch en doelgericht verzamelen van documenten een specifiek aspect van coproductie in de twee gemengde woonvorm casussen in beeld kan brengen. Een aantal variabelen, dimensies en indicatoren uit de operationalisatie maken namelijk onderdeel uit van de strategische plannen van de organisaties die betrokken zijn bij de gemengde woonvormen. Neem bijvoorbeeld de variabele 'Duidelijke grenzen' en de dimensie 'Grenzen van de groep bewoners'. Welke doelgroepen in aanmerking komen voor een bepaalde woning maakt onderdeel uit van de strategie van een woningcorporatie. Welke doelgroepen in aanmerking komen voor de gemengde woonvormen 'Het Bruishuis' in Arnhem en 'Place2BU' in Utrecht, zal dus zijn vastgelegd in het toewijzingsbeleid van de desbetreffende woningcorporatie. Doorgaans wordt het toewijzingsbeleid van een woningcorporatie schriftelijk vastgelegd, waardoor deze documenten voor dit onderzoek als bron van kennis kunnen dienen voor dit specifieke aspect van coproductie.

De documenten die in dit onderzoek zijn geanalyseerd zijn geselecteerd op basis van inhoudelijke relevantie en onderlinge samenhang. Voor de casus 'Het Bruishuis' in Arnhem zijn weinig documenten verzameld. De reden hiervoor is dat het Bewonersbedrijf Malburgen (de organisatie die Het Bruishuis exploiteert, beheert en verhuurt) te kennen heeft gegeven weinig met schriftelijk materiaal te werken. Om toch de data die via de andere dataverzamelmethode zijn verzameld aan te vullen en te ondersteunen met schriftelijk materiaal is gebruik gemaakt van het onderzoek van Van der Velden, Tiggeloven en Gelinck (2017) die reeds onderzoek naar Het Bruishuis hebben gedaan en relevante krantenartikelen. Voor Place2BU zijn de volgende documenten geraadpleegd: het toewijzingsbeleid van Place2BU, kwartaalrapportage 2018 subsidie Place2BU, het communityplan van Place2BU en een onderzoek van de HU waarin gemengde woonprojecten in Utrecht (waaronder Place2BU) zijn geëvalueerd.

4.4.2 Semigestructureerde interviews

De tweede methode op basis waarvan in dit onderzoek data is verzameld, betreft semigestructureerde interviews. Dit is een variant op het (open) interview waarbij de vragen van tevoren in een vaste volgorde zijn opgesteld. De vragen zijn open geformuleerd, zodat de respondent in staat wordt gesteld om in eigen woorden uit te drukken welke kennis en ervaringen zij hebben met het onderwerp dat wordt onderzocht. Het woord 'semi' in semigestructureerd houdt in dat wanneer de vragen aan de respondent worden voorgelegd, nog ruimte is om op bepaalde antwoorden van de respondent door te vragen. De onderzoeker is derhalve niet verplicht om zich te houden bij de vragen die zijn opgeteld in de interviewgids noch de volgorde daarvan. Dit is afhankelijk van hoe het gesprek verloopt. Op deze wijze kan de onderzoeker aansturen op de informatie die tijdens het interview boven water komt (Bleijenbergh, 2013). Dit is een belangrijke reden waarom gekozen is om het semigestructureerde interview in dit onderzoek als

dataverzamelmethode te hanteren. Het biedt de onderzoeker de mogelijkheid om meer diepgang in het gesprek met de respondent aan te brengen, zodat de onderzoeker er zeker van kan zijn dat geen enkel aspect of detail van de coproductie in de twee casussen onbesproken wordt gelaten. Tevens kunnen onduidelijkheden vanuit de onderzoeker of de respondent worden opgehelderd. De interviewvragen die op basis van de operationalisatie in paragraaf 4.3 zijn opgesteld zijn bijgesloten in de interviewguides van bijlage 1, 2 en 3 van de appendix.

Voor de semigestructureerde interviews zijn medewerkers geselecteerd van de organisaties die betrokken zijn bij de gemengde woonvormen 'Het Bruishuis' in Arnhem en 'Place2BU' in Utrecht. De organisaties die betrokken zijn bij Het Bruishuis zijn: de woningcorporatie Volkshuisvesting Arnhem, Bewonersbedrijf Malburgen en Zorggroep Kans. Volkshuisvesting is eigenaar van het pand, Bewonersbedrijf Malburgen exploiteert, beheert en verhuurt het pand en Zorggroep kans levert zorg aan GGZ-cliënten die in het pand woonachtig zijn. Bij de woningcorporatie is een projectleider sociale ontwikkeling gesproken die in 2009 betrokken is geweest bij het geven van een nieuwe bestemming aan Het Bruishuis en die vanaf 2013 het bewonersbedrijf heeft ondersteund met het overnemen van de exploitatie en verhuur. Ook de directeur van het bewonersbedrijf is gesproken. Getracht is om tevens een zorgprofessional van Zorggroep Kans aan het woord te krijgen. Zorggroep Kans heeft echter aangegeven geen medewerking aan het onderzoek te willen verlenen, omdat zij deze kostbare tijd liever aan hun cliënten besteden.

De professionele organisaties die betrokken zijn bij Place2BU zijn de woningcorporaties en de zorgaanbieders die een aantal kwetsbare doelgroepen in het pand van zorg en/of begeleiding voorzien. Van woningcorporatie Portaal zijn twee medewerkers gesproken: de projectmanager van Place2BU en een sociaal beheerder. De projectmanager is verantwoordelijk voor Place2BU op strategisch niveau en de sociaal beheerder op operationeel niveau. Daarom dat beide respondenten geselecteerd zijn voor een interview. Daarnaast is een projectleider van De Tussenvoorziening gesproken. De Tussenvoorziening is een organisatie die in Place2BU maatschappelijke opvang aanbiedt in combinatie met zorg en begeleiding. Tot slot is een teamleider van stichting Vluchtelingenwerk Midden Nederland [VWMN] geïnterviewd. Deze organisatie is verantwoordelijk voor de huisvesting en maatschappelijke begeleiding van statushouders in onder andere Utrecht. De gesproken teamleider is direct betrokken geweest bij het toewijzen van woningen in Place2BU aan statushouders en levert ook begeleiding aan deze statushouders. Een overzicht van de individueel gesproken respondenten staat in tabel 2 van bijlage 5.

4.4.3 Focusgroepen

De derde, in dit onderzoek gehanteerde, dataverzamelmethode betreft focusgroepen. Een focusgroep is een interviewvorm waarbij meerdere respondenten in een ruimte aanwezig zijn en tegelijkertijd dezelfde vragen krijgen voorgelegd. Aangezien meerdere respondenten tegelijkertijd aanwezig zijn, stimuleert dit om met elkaar diepgaand over een specifiek onderwerp van gedachten te wisselen. De focusgroep staat onder supervisie van de interviewer. Het doel van de interviewer is om een vruchtbare discussie ten aanzien van een bepaald onderwerp tussen de respondenten op gang te brengen. De rol van de interviewer is derhalve beperkt tot het begeleiden van de discussie. De interviewer probeert daarbij zo min mogelijk in de discussie te interveniëren of het gesprek een bepaalde richting op te sturen. Pas wanneer de van te voren opgestelde vragen tot onduidelijkheid leidt, grijpt de interviewer in (Swanborn, 2007, P. 158). Bij een focusgroep gaat het geenszins om de neuzen dezelfde kant op te krijgen. Het is een dataverzamelmethode waarbij de onderzoeker een maximale openheid van de respondenten nastreeft (Swanborn, 2007, p. 161).

In dit onderzoek zijn de bewoners van de gemengde woonvormen gesproken in focusgroep verband. Hiervoor is om verschillende redenen gekozen. Ten eerste leveren semigestructureerde interviews met individuele bewoners een te eenzijdige visie op de condities van coproductie die al dan niet bijdragen aan de gemengde woonvorm waar de bewoners onderdeel van uitmaken. Het is voor dit onderzoek juist interessant om een breed en inzichtelijk totaalbeeld te verkrijgen over hoe de bewoners van de gemengde woonvorm 'Het Bruishuis' in Arnhem of 'Place2BU' in Utrecht denken over de condities waaronder coproductie al dan niet bijdraagt aan hun gemengde woonvorm. Daarnaast zijn data verzameld uit individuele interviews met slechts één of enkele bewoners niet representatief voor alle bewoners van de gemengde woonvormen die worden onderzocht. Om dit probleem met de representativiteit op te lossen, had ook gekozen kunnen worden voor de kwantitatieve dataverzamelmethode: de enquête. Het probleem bij deze methode van dataverzameling bij dit onderzoek is echter dat een complex sociaal fenomeen zoals coproductie lastig te omvatten is via vragen met een beperkt aantal antwoordcategorieën. Tevens kunnen in focusgroepen de ervaringen van bewoners worden uitgewisseld. Door deze groepsdynamiek komen de belangrijkste aspecten van coproductie vanzelf aan de oppervlakte en is het voor de onderzoeker gemakkelijk om vast te stellen op welke gebieden consensus of dissensus bestaan.

Zoals gebruikelijk is bij een focusgroep, is geopteerd om de groepen op basis van homogeniteit samen te stellen. Dat wil zeggen dat elke focusgroep van elke casus bestaat uit één doelgroep van de doelgroepen die in de desbetreffende gemengde woonvormcasus wonen. Deze homogeniteit is belangrijk, omdat het voor bepaalde variabelen uit de operationalisatie uit paragraaf 4.3 (zoals reputatie en vertrouwen) van belang is om te achterhalen hoe de doelgroepen over elkaar denken. Bij het selecteren van de bewoners van een bepaalde doelgroep is gekozen om de definitie van de doelgroep aan te houden, zoals deze door de desbetreffende gemengde woonvorm worden gehanteerd. Voor Het Bruishuis zijn dit: studenten, werkenden, mensen die door een relatiebreuk een nieuwe woning nodig hadden en GGZ-cliënten. Deze laatste doelgroep is niet gesproken, aangezien Zorggroep Kans, ondanks verwoedde pogingen, niet heeft willen meewerken aan het onderzoek. De gesproken doelgroepen van Place2BU betreffen: jongeren tussen de 23 en 28, mensen uit de maatschappelijke opvang en statushouders. De focusgroepen bestonden uit vier bewoners per doelgroep. Een overzicht kan gevonden worden in tabel 3 van bijlage 5. Bij de bewoners is gekozen om gebruik te maken van anonimiteit. Bewoners zullen derhalve niet bij naam genoemd worden. Hiervoor is gekozen, omdat vragen die betrekking hebben op de variabelen reputatie en vertrouwen zeer gevoelig liggen. Door gebruik te maken van anonieme verslaglegging krijgen de bewoners meer vrijheid om antwoord te geven op deze gevoelige vragen.

Overigens dient aangemerkt te worden dat het bij een focusgroep niet gaat om gestandaardiseerde attitudes en opinies. Evenmin gaat het om frequentieverdelingen van een bepaalde variabele. Dit in tegenstelling tot andere, vaak kwantitatieve, groepsgesprekken. Uitspraken zoals 'twee van de vier personen uit de focusgroep...' worden bij deze interviewvorm derhalve over het algemeen zinloos geacht. Vanwege dit feit zullen de bevindingen uit de focusgroepen gerapporteerd worden in termen van: 'uit de focusgroepen bleek...' of 'op basis van de interactie tussen de respondenten, kan geconcludeerd worden...' (Swanborn, 2007, p. 159).

4.4.4 Observaties

De vierde en laatste dataverzamelmethode die in dit onderzoek is gehanteerd, betreft observaties. Hierbij observeert en interpreteert de onderzoeker een sociaal fenomeen in zijn natuurlijke context. Evenals bij de vorige twee dataverzamelmethode (het semigestructureerde interview en de focusgroepen), gaat het hier om een primaire bron waarbij de onderzoeker een actieve rol speelt in het ontstaan van de data. De onderzoeker is aanwezig bij een bepaalde sociale situatie en probeert zo bewust mogelijk alles waar te nemen wat in deze sociale situatie gebeurt en gezegd wordt. De onderzoeker neemt dus alle gebeurtenissen en processen uit de eerste hand waar. Zo komt de onderzoeker te weten wat het feitelijke gedrag van mensen in een dergelijke sociale situatie is (Bleijenbergh, 2013, pp. 79-80). Het is van belang dat de onderzoeker de onderzochte sociale situatie daarbij niet verstoort. Een zekere mate van onopvallendheid is dus geboden (Bleijenbergh, 2013, p. 85).

In dit onderzoek is voor observaties gekozen, omdat coproductie afhankelijk is van menselijk handelen en gedrag. Om daadwerkelijk zicht te krijgen op menselijk handelen en gedrag, is het belangrijk dit in zijn natuurlijke setting te onderzoeken. Daarnaast geldt het als waardevolle aanvulling op het interview. In een interview geven respondenten informatie uit tweede hand, *“gefilterd door de wijze waarop ze dit gedrag zelf waarnemen, beloven of verwoorden”* (Bleijenbergh, 2013, p. 80). Dit kan een selectief beeld van de werkelijkheid geven. Door de data uit de interviews en observaties met elkaar te combineren en te vergelijken komt de onderzoeker tot een completer beeld onder welke condities coproductie bijdraagt aan de gemengde woonvormen ‘Het Bruishuis’ in Arnhem en ‘Place2BU’ in Utrecht. Beide gemengde woonvormcasussen zijn op willekeurige momenten bezocht om te observeren. Daarnaast zijn specifieke vergaderingen en sociale evenementen bezocht, zoals etentjes en feestjes. Een overzicht van de observaties is terug te vinden tabel 4 van bijlage 5. Tevens is het schema op basis waarvan is geobserveerd, opgenomen in bijlage 4.

4.5 Methode van data-analyse

Zodra de data verzameld zijn door middel van het verzamelen van documenten, het houden van interviews en het uitvoeren van observaties, zullen de data vervolgens worden geanalyseerd. Aangezien dit onderzoek kwalitatief van aard is, zal voor het analyseren van de data een kwalitatieve data-analysemethode worden toegepast; de zogenaamde kwalitatieve inhoudsanalyse. Bij een kwalitatieve inhoudsanalyse gaat het om het reconstrueren van de betekenisstructuur die in de verzamelde teksten besloten ligt. Het doel van de onderzoeker is om de interpretaties of betekenissen die mensen aan verschijnselen toekennen te achterhalen. Om de onderliggende betekenisstructuren van het manifeste schriftelijke materiaal te vinden, vereist dit van de onderzoeker dat hij of zij zich verplaatst in de sociale context van degene die het verzamelde materiaal heeft geproduceerd. Een kwalitatieve inhoudsanalyse beperkt zich derhalve niet tot enkel het lezen van de teksten (Vennix, 2011, pp. 262-263). Een kwalitatieve inhoudsanalyse kan zowel gebruikt worden voor bestaande teksten (de verzamelde documenten), alsmede voor dit onderzoek gegenereerde teksten. Interviews en observaties worden dus ook geanalyseerd op basis van de kwalitatieve inhoudsanalyse, aangezien deze in tekstuele vorm zijn gegoten middels een verbatim transcript en observatiememo’s. De kwalitatieve inhoudsanalyse houdt voor dit onderzoek dus concreet in dat de onderzoeker tracht te interpreteren welke betekenissen de bewoners van de gemengde woonvorm ‘Het Bruishuis’ in Arnhem en ‘Place2BU’ in Utrecht en de medewerkers van de woningcorporaties die verantwoordelijk zijn voor het formele beheer van de panden, toekennen aan

bepaalde variabelen (de sociologische condities, de ontwerpprincipes, de mate van coproductie en het netto voordeel voor de gemengde woonvorm) en het verband tussen deze variabelen.

Coderen is een noodzakelijk hulpmiddel voor een kwalitatieve inhoudsanalyse. Hierbij worden tekstfragmenten in verschillende fasen met behulp van verschillende codes gelabeld. Aangezien gekozen is voor een deductieve onderzoek benadering, vindt de codering plaats op basis van de wetenschappelijke literatuur die in het vorige hoofdstuk behandeld is. De codes, die voorafgaand aan de analyse worden opgesteld om tekstfragmenten te combineren en te interpreteren, worden dus ontleend aan de theorie. In de vorige paragraaf zijn de theoretische concepten uit het vorige hoofdstuk geoperationaliseerd door dimensies en indicatoren eraan toe te kennen. Deze indicatoren zullen worden gebruikt om tekstfragmenten te coderen. Wanneer een respondent bijvoorbeeld tijdens een interview iets heeft gezegd over positieve of negatieve ervaringen met een bepaalde bewoner of een bepaalde groep bewoners (één van de indicatoren van de variabele reputatie, zie tabel 4.1) dan is daar een bepaalde code aan toegekend. Wanneer een andere respondent ook iets zegt over positieve of negatieve ervaringen met een bewoner, dan wordt daar dezelfde code aan toegekend. Door op deze wijze codes toe te kennen aan tekstfragmenten uit het verzamelde materiaal, wordt het voor de onderzoeker makkelijker om uit de grote hoeveelheid tekst relevante fragmenten te selecteren, te combineren en te vergelijken, zodat uiteindelijk patronen kunnen worden ontdekt. Coderen is een iteratief proces. Dat houdt in dat de onderzoeker start met het lezen “ *...van een deel van het materiaal en een eerste poging ontwikkeld om vanuit het theoretisch kader het materiaal te interpreteren. Deze interpretatie wordt vervolgens op andere delen van het materiaal toegepast, hetgeen, via reflectie, weer tot nieuwe inzichten leidt* (Vennix, 2011, p. 265). Dat betekent dus ook dat tijdens het toekennen van de codes op reguliere basis wordt gekeken naar teksten die al in een eerder stadium gecodeerd zijn. Op deze wijze kan worden afgeleid of de codering op een consistente wijze gedaan is en of codes al dan niet aangepast dienen te worden.

4.6 Kwaliteit van het onderzoek

De kwaliteit van een onderzoek wordt beoordeeld op basis van twee criteria: de validiteit van het onderzoek en de betrouwbaarheid van het onderzoek. Deze twee criteria zullen hieronder behandeld worden. Daarbij zal worden aangetoond hoe de validiteit en betrouwbaarheid in dit onderzoek zijn gewaarborgd en welke stappen dus zijn gezet om de kwaliteit van het onderzoek te vergroten.

4.6.1 Validiteit

Het eerste belangrijke criterium bij het beoordelen van de kwaliteit van een wetenschappelijk onderzoek is de validiteit. Validiteit heeft betrekking op de vraag of de resultaten van een onderzoek, als juist kunnen worden beschouwd (Vennix, 2011, p. 184). Hoe hoger de validiteit van een onderzoek, hoe meer dit de kwaliteit van het onderzoek bevordert (Bleijenbergh, 2013, p. 110). Hoofdzakelijk zijn twee vormen van validiteit te onderscheiden: interne en externe validiteit.

De interne validiteit of geldigheid van een onderzoek, geeft antwoord op de vraag of de onderzoeker meet wat hij of zij wil meten. Een onderzoek is intern valide wanneer geen systematische vertekeningen zijn opgetreden in de wijze waarop de onderzoeker heeft waargenomen of geanalyseerd (Bleijenbergh, 2013, p. 111). Op drie verschillende manieren is getracht om de interne validiteit van dit onderzoek te waarborgen. In de eerste plaats is de interne validiteit gewaarborgd door de variabelen uit het conceptueel model zo zorgvuldig mogelijk te operationaliseren. Door dimensies en indicatoren toe te kennen aan een variabele wordt de kans vergroot dat alle aspecten van de variabele worden gedekt door de interviewvragen. Door een

zorgvuldige operationalisatie gaat een onderzoeker bij zichzelf na of alle aspecten die van belang zijn bij het meten van een variabele door de vragenlijst worden gedekt. Door alle aspecten te dekken in de vragenlijst wordt de kans vergroot dat de onderzoeker uiteindelijk meet wat hij of zij wil meten.

In de tweede plaats is de interne validiteit van het onderzoek getracht waar te borgen door gebruik te maken van een triangulatie van dataverzamelmethode. Door zowel gebruik te maken van een documentenanalyse, interviews en observaties, wordt een sociaal verschijnsel vanuit verschillende invalshoeken bekeken. Wanneer de data uit de drie verschillende dataverzamelmethode op dezelfde bevindingen uitwijzen, dan kan met grotere zekerheid worden gesteld dat de bevindingen geldig en dus intern valide zijn. In de derde plaats is de interne validiteit van het onderzoek getracht waar te borgen door bij de interviews te kiezen voor een semigestructureerde interviewgide. Doordat de vragen van tevoren zijn opgesteld en geen vaste antwoordcategorieën zijn vastgesteld, kunnen respondenten in hun eigen bewoording antwoord geven op de vragen. Aangezien het interview semigestructureerd is, kan de onderzoeker doorvragen en om verduidelijking verzoeken wanneer een antwoord niet duidelijk is. Andersom kan de onderzoeker ook bepaalde vragen toelichten, wanneer deze voor de respondent onduidelijk zijn. Hierdoor wordt de kans vergroot dat de respondent de onderzoeker van informatie voorziet, waar de onderzoeker ook daadwerkelijk naar op zoek is.

De externe validiteit of generaliseerbaarheid van een onderzoek, geeft antwoord op de vraag in hoeverre de resultaten van een onderzoek te generaliseren zijn naar een grotere populatie (Vennix, 2011, p. 80). Over het algemeen geldt voor kwalitatief onderzoek, dat de externe validiteit laag is. Bij kwalitatief onderzoek worden namelijk een klein aantal waarnemingseenheden onderzocht. Een klein aantal waarnemingseenheden is niet representatief genoeg om te kunnen generaliseren naar een grote populatie (Bleijenbergh, 2013, p. 111). Dat betekent automatisch dat de externe validiteit van dit onderzoek laag is, aangezien het een kwalitatief onderzoek betreft. Consequentie daarvan is dat de resultaten op basis van de twee gekozen casussen die centraal staan in dit onderzoek, niet per definitie van toepassing zijn op andere casussen. Indien blijkt dat coproductie bijdraagt aan de gemengde woonvormen 'Het Bruishuis' in Arnhem en 'Place2BU' in Utrecht, kan niet worden beweerd dat dit voor andere gemengde woonvormen in andere gemeenten ook het geval is. Dat wil echter niet zeggen dat de baby met het badwater weggegooid moet worden. De gemeente Wageningen kan wel degelijk lessen trekken uit de casussen 'Het Bruishuis' in Arnhem en 'Place2BU' in Utrecht.

4.6.2 Betrouwbaarheid

Een ander belangrijk criterium bij het beoordelen van de kwaliteit van een wetenschappelijk onderzoek is de betrouwbaarheid. Betrouwbaarheid heeft betrekking op de vraag in hoeverre een andere onderzoeker tot dezelfde conclusies zou komen indien hij of zij het onderzoek op exact dezelfde wijze uitvoert (Vennix, 2011, p. 186). Daarom wordt ook wel de term 'controleerbaarheid' gebruikt. De term controleerbaarheid wordt vooral gebruikt bij kwalitatief onderzoek, zoals dit onderzoek (Bleijenbergh, 2013, p. 111). Wanneer bij herhaling van het onderzoek andere bevindingen worden aangetroffen, dan is het onderzoek beïnvloed door toevallige meetfouten en dit heeft negatieve gevolgen voor de betrouwbaarheid van het onderzoek. Variabelen moeten derhalve zo nauwkeurig en consistent mogelijk worden gemeten (Vennix, 2011, p. 186). Wat geldt voor de validiteit van een onderzoek, geldt tevens voor de betrouwbaarheid: hoe hoger de betrouwbaarheid, hoe meer dit de kwaliteit van het onderzoek bevordert (Bleijenbergh, 2013, p. 110).

Over het algemeen is de betrouwbaarheid van kwalitatief onderzoek laag, aangezien slechts een klein aantal waarnemingseenheden worden onderzocht. Toevallige meetfouten zijn in dat geval moeilijk uit te sluiten en hebben bovendien een grote invloed op de resultaten (Bleijenbergh, 2013, p. 111). De betrouwbaarheid van dit onderzoek is getracht waar te borgen door de procedures die gehanteerd zijn, zoveel mogelijk te expliciteren en te systematiseren. Daartoe zijn de interviewguides en observatieschema's, op basis waarvan de bewoners en de professionals van 'Het Bruishuis' in Arnhem en 'Place2BU' in Utrecht zijn geïnterviewd en geobserveerd, in bijlage 1 tot en met 4 opgenomen. Tevens is inzicht gegeven in de respondenten die gesproken zijn en is een overzicht gegeven van de geanalyseerde documenten (zie bijlage 5). Door deze maatregelen te treffen kunnen andere onderzoekers de stappen die in dit onderzoek zijn gezet nauwkeurig *backtracken*. Dit draagt bij aan de controleerbaarheid en dus de betrouwbaarheid van het onderzoek.

De betrouwbaarheid van dit onderzoek kan echter niet volledig worden gegarandeerd. Ten eerste, omdat het semigestructureerde interview voordelig is voor de interne validiteit van het onderzoek, maar nadelig voor de betrouwbaarheid. Een semigestructureerd interview is namelijk moeilijk reproduceerbaar. De vragen die van tevoren zijn opgesteld kunnen opnieuw worden gesteld aan respondenten, maar de manier van doorvragen zal per onderzoeker verschillen. Ook de wijze waarop antwoorden worden geïnterpreteerd kunnen afwijkingen vertonen per onderzoeker. Ten tweede kan de betrouwbaarheid van het onderzoek niet volledig worden gegarandeerd, aangezien voor elke casus niet alle bewoners van de gemengde woonvorm zijn gesproken. Dat betekent dat de respondenten die gesproken zijn antwoorden kunnen geven die niet per definitie representatief hoeven te zijn voor alle bewoners. Dit speelt toevalligheden in de kaart en dit komt de betrouwbaarheid van het onderzoek niet ten goede.

Hoofdstuk 5 – Coproductie bij ‘Het Bruishuis’ en ‘Place2BU’

In het vorige hoofdstuk is onder andere verantwoording afgelegd over de gekozen dataverzamelmethode en technieken. In dit hoofdstuk zullen de verzamelde data van de casussen ‘Het Bruishuis’ in Arnhem en ‘Place2BU’ in Utrecht worden geanalyseerd en de resultaten daarvan gepresenteerd. Daarmee zal in dit hoofdstuk antwoord gegeven worden op de deelvragen: *“Welke condities voor coproductie zijn terug te vinden in de gemengde woonvormen ‘Het Bruishuis’ in Arnhem en ‘Place2BU’ in Utrecht?”* en *“Op welke wijze draagt coproductie bij aan de gemengde woonvorm ‘Het Bruishuis’ in Arnhem en de gemengde woonvorm ‘Place2BU’ in Utrecht?”*. In paragraaf 5.1 zullen de casussen van ‘Het Bruishuis’ en ‘Place2BU’ beschreven worden. In paragraaf 5.2 zal uiteengezet worden van welke sociologische condities voor coproductie sprake is bij beide casussen alvorens in paragraaf 5.3 uiteengezet zal worden in hoeverre de ontwerpprincipes voor coproductie empirisch waarneembaar zijn. In paragraaf 5.4 zal geanalyseerd worden hoe de aanwezige sociologische condities en ontwerpprincipes al dan niet bijdragen aan ‘Het Bruishuis’ en ‘Place2BU’. In paragraaf 5.5 wordt het hoofdstuk afgesloten met een samenvatting.

5.1 Casusbeschrijvingen

De gemengde woonvormen Het Bruishuis en Place2BU kennen een wezenlijk verschillende ontstaansgeschiedenis. Het Bruishuis is een voormalig verzorgingshuis in het hart van de naoorlogse Arnhemse wijk Malburgen, dat door de (in hoofdstuk twee geschetste) extramuralisering leeg is komen te staan, in 2009 een nieuwe (woon)bestemming heeft gekregen en waar in eerste instantie de woningcorporatie Volkshuisvesting Arnhem de exploitatie, het beheer en de verhuur voor haar rekening nam. Place2BU daarentegen is een nieuwbouwproject in de wijk Leidsche Rijn. Een Utrechtse nieuwbouwwijk die al jaren in ontwikkeling is (Gemeente Utrecht, z.j.).

Het project Place2BU bestaat uit vier woongebouwen (bestaande uit containerwoningen) met daarin plaats voor 490 zelfstandige studio’s met een omvang van 21 vierkante meter, die zijn voorzien van een eigen keuken, badkamer en toilet. Midden tussen de vier woongebouwen is een gemeenschappelijk gebouw gerealiseerd met een bar, keuken, flexwerkplekken, vergaderruimtes, wasmachines en de kantoren van Mitros, Portaal en de betrokken zorginstellingen. Deze gemeenschappelijke ruimte wordt door de bewoners zelf geëxploiteerd en gefinancierd uit 10 euro contributie die wordt opgeteld bij de huurprijs. Tevens beschikken de bewoners over een gezamenlijk buitenterrein waar zich een sportveld en een moestuin bevinden (Davelaar, Gruppen & Knevel, 2018, p. 80; Gemeente Utrecht, 2018, pp. 5-6). Zowel de Utrechtse woningcorporatie Portaal als Mitros zijn op het project ingestapt en daarmee gezamenlijk verantwoordelijk voor de exploitatie.

Voor het Bruishuis is een afwijkend exploitatiemodel bedacht. In 2007 werd de wijk Malburgen, samen met 39 andere wijken, door toenmalig minister Ella Vogelaar van Wonen, Wijken en Integratie aangewezen als Krachtwijk. Deze krachtwijken zouden in vergelijking met andere wijken een sociaaleconomische achterstand hebben opgebouwd door een cumulatie van maatschappelijke problematiek, zoals: schooluitval, werkloosheid, ontoereikende jeugdzorg, criminaliteit en gebrekkige integratie, emancipatie en participatie (Ministerie voor Wonen, Wijken en Integratie, 2007, p. 4). Voor deze wijken werd beleid opgesteld in de vorm van een actieplan. Dit Krachtwijkenbeleid was erop gericht om binnen een tijdsspan van tien jaar markante verbeteringen aan te brengen aan de hierboven opgesomde problematiek (Permentier, Kullberg & van Noije, 2013).

In 2013 werd in het kader van het hierboven beschreven Krachtwijkenbeleid de verhuur, exploitatie en een deel van het beheer overgedragen aan het Bewonersbedrijf Malburgen; een stichting die uit zelforganisatie is ontstaan en wordt aangestuurd door één directeur en vrijwillige (wijk)bewoners (van der Velden, Tiggeloven & Gelinck, 2017, p. 37). Startkapitaal werd daarvoor verleend door de Nationale Postcodeloterij en het Fonds Werken aan Wonen (Koopman, 2014). Volkshuisvesting Arnhem is daarmee enkel nog verantwoordelijk voor het cascobehoor. De overdracht van de verhuur, exploitatie en het beheer van het Bruishuis is niet over één nacht ijs gegaan. Dit heeft een aanlooptijd van een aantal jaar gehad. Belangrijke voorwaarde daarbij was dat het bewonersbedrijf een aantal verdiepingen zou verhuren aan bedrijven in plaats van aan individuele bewoners (G. Koopmans, persoonlijke communicatie [PC], 9 november 2018).

De overige kamers bieden plaats aan 105 eenpersoonshuishoudens. Elke verdieping bestaat uit vijftien studio's en collectieve voorzieningen zoals een keuken, badkamer en toiletten. Aanvankelijk werd door Volkshuisvesting Arnhem gefocust op het huisvesten van mensen die door een relatiebreuk dakloos waren geraakt, of dreigden te raken. Woningen die bestemd waren voor deze doelgroep werden betiteld als zogenaamde Pauzewoningen. De woningen waren bedoeld om mensen die in een relatiebreuk zaten of zeer recentelijk hadden gezeten tijdelijk van een woonruimte te voorzien, zodat ze van daaruit konden zoeken naar een meer permanente oplossing (G. Koopmans, PC, 9 november 2018).

Tegenwoordig worden twee verdiepingen verhuurd aan een zorgpartij: Zorggroep Kans. Ongeveer 30 cliënten die vanuit het Zorgkantoor een WLZ VG (Wet langdurige zorg, verstandelijk gehandicapt) indicatie hebben gekregen, wonen geclusterd op deze verdiepingen en krijgen naast hun woning tevens 24-uurs zorg aangeboden (Zorggroep Kans, z.j.). De overige bewoners bestaan uit studenten en mensen met een betaalde baan, waardoor een mix van dragende en vragende bewoners is ontstaan. In tegenstelling tot de cliënten van Zorggroep Kans, wonen deze doelgroepen gespikkeld door het gebouw. Ondanks het feit dat reguliere sociale huurcontracten en geen flexcontracten worden afgesloten, laat de praktijk zien dat bewoners niet langer dan twee jaar in het pand blijven wonen (van der Velden, Tiggeloven & Gelinck, 2017, pp. 37-38).

Bij Place2BU is de keuze gevallen op een andere mix aan doelgroepen. Woningcorporaties Mitros en Portaal verhuren de woningen aan grofweg drie doelgroepen, waarvan twee kwetsbaar. De kwetsbare doelgroepen bestaan uit mensen uit de maatschappelijke opvang en statushouders. Mensen uit de maatschappelijke opvang vormen een doelgroep die door psychiatrische, somatische en/of verslavingsproblematiek of problematiek gerelateerd aan schulden, geweld, opvoeding en werkloosheid, dakloos zijn geraakt. Zij worden begeleid en geholpen met een zinvolle dagbesteding door Het Leger des Heils, De Tussenvoorziening en Lister. Zij hebben allen geïnvesteerd in het project en zijn op het terrein aanwezig. Statushouders worden begeleid door stichting Vluchtelingenwerk Midden Nederland [VWMN]. Status- of vergunninghouders zijn asielzoekers die door de Immigratie- en Naturalisatiedienst [IND] zijn erkend als vluchteling en daarmee de status van vluchteling hebben gekregen. Zij krijgen in dat geval een verblijfsvergunning voor een bepaalde tijd, waardoor zij in Nederland mogen werken en een opleiding mogen volgen (COA, z.j.).

De minder kwetsbare doelgroep bestaat uit jongeren tussen de 23 en 28 jaar. Deze leeftijdsgrenzen zijn gekozen, aangezien flexibele huurcontracten van maximaal vijf jaar worden verstrekt aan de bewoners die via de reguliere huurmarkt binnenstromen. De afspraak met de gemeente Utrecht is immers dat het project maximaal twaalf jaar blijft staan (A. Min, PC, 26 oktober, 2018). Flexibele huurcontracten mogen volgens de Wet doorstroming huurmarkt alleen worden verstrekt aan bijzondere doelgroepen en jongeren tot 28 jaar (Rijksoverheid, z.j.). Hierdoor bestaat

de doelgroep uit zowel studenten als mensen met een baan. Dit zorgt in principe voor een uitgebalanceerde mix tussen vragende en dragende bewoners.

5.2 De sociologische condities voor coproductie

5.2.1 Reciprociteit

De eerste sociologische conditie voor coproductie die in het derde hoofdstuk behandeld is, betreft reciprociteit. In deze paragraaf zal eerst worden gekeken naar de mate van reciprociteit tussen organisaties, waarna vervolgens de reciprociteit tussen de verhurende partij en de bewoners uiteengezet zal worden. Hoofdstuk drie heeft echter laten zien dat woondiensten ook tot stand kunnen komen tussen bewoners onderling. Vandaar dat tevens is onderzocht in hoeverre sprake is van reciprociteit tussen de bewoners. Tot slot zal ook de mate van reciprociteit tussen de bewoners en de betrokken zorginstellingen worden belicht.

Interorganisationele reciprociteit:

Van interorganisationele reciprociteit is enkel sprake bij de casus van Het Bruishuis. Bij de casus van Het Bruishuis doet zich namelijk de bijzondere situatie voor dat het Bewonersbedrijf Malburgen het pand huurt van de woningcorporatie Volkshuisvesting Arnhem en bewoners hun individuele kamers van het bewonersbedrijf huren. Tussen de woningcorporatie en de bewoners zit dus nog een organisatie: het bewonersbedrijf. Het bewonersbedrijf reciprociteit derhalve met zowel Volkshuisvesting Arnhem, alsmede de bewoners.

De reciprociteit tussen de woningcorporatie Volkshuisvesting Arnhem en het bewonersbedrijf beperkt zich tot zakelijke transacties. De enige beheerstaken die Volkshuisvesting Arnhem, na de overdracht van de verhuur en exploitatie, nog op zich neemt zijn de beheerstaken die te maken hebben met de bouwkundige toestand van het pand. Ook wel het groot onderhoud genoemd. Dit omvat onder andere: de brandveiligheid, het spoelen van de leidingen om legionella te voorkomen en ongediertebestrijding. De beheerstaken die aan het bewonersbedrijf worden overgelaten hebben te maken met het klein onderhoud. Dit bestaat bijvoorbeeld uit het schoonmaken van de verdiepingen en reparaties zoals het opvullen van gaatjes in de muur of repareren van deuren. Daarnaast zijn er nog een aantal overlappende grijze gebieden. Bewoners die al dan niet mogen roken op de kamer is een zaak voor het bewonersbedrijf, maar heeft indirect ook gevolgen voor de brandveiligheid (G. Koopmans, PC, 9 november 2018).

Ondanks de grijze gebieden (die om meer afstemming en coördinatie vragen) kan gesproken worden over een expliciete scheiding van taken tussen de woningcorporatie en het bewonersbedrijf. De wijze waarop de woondiensten met betrekking tot het groot onderhoud, die door Volkshuisvesting Arnhem worden gepland, ontworpen, geleverd, gemanaged, gemonitord en geëvalueerd enerzijds en de wijze waarop dit gebeurt bij de woondiensten die het bewonersbedrijf leveren anderzijds, wordt volledig aan elkaar overgelaten (G. Koopmans, PC, 9 november 2018). De relatie tussen Volkshuisvesting Arnhem en het Bewonersbedrijf Malburgen is derhalve unilateraal: Volkshuisvesting Arnhem levert het groot onderhoud van Het Bruishuis aan het Bewonersbedrijf Malburgen en deze woondienst is gekoppeld aan het overeengekomen huurbedrag dat het bewonersbedrijf betaalt. De relatie tussen Volkshuisvesting Arnhem en het bewonersbedrijf kan dus getypeerd worden als een klassieke producent-consument relatie.

Reciprociteit tussen de verhuurende partij en de bewoners:

Voor het Bruishuis geldt dat wel een hoge mate van reciprociteit aanwezig is in de relatie tussen de verhuurende partij (het Bewonersbedrijf Malburgen) en de bewoners. In de eerste plaats worden bewoners direct betrokken bij het plannen, ontwerpen, leveren, managen, monitoren en evalueren van de woondiensten, doordat het bewonersbedrijf bestaat uit vrijwillige bewoners van het pand. Daarnaast worden voor het licht fysieke beheer en het sociale beheer vijf huismeesters aangestuurd die tevens in het complex wonen. Naast een algemene huismeester woont op elke verdieping minimaal één huismeester. Behalve op de verdiepingen met bedrijven en de verdiepingen die door Zorggroep Kans worden gehuurd (van der Velden, Tiggeloven & Gelinck, 2017, p. 38).

Het aandeel van de bewoners van Place2BU in het ontstaan van de woondiensten is daarentegen beperkter. Het schoonmaken van de leefomgeving en het uitvoeren van reparaties zijn bijvoorbeeld beheerstaken die de woningcorporaties binnen hun eigen takenpakket hebben gehouden. Dit besteden de woningcorporaties uit aan een derde partij. Mochten bewoners bijvoorbeeld problemen hebben met hun sanitair, dan wordt daar een loodgieter voor ingeschakeld (E. Patist, PC, 7 november 2018). Voor het sociale beheer stuurt de woningcorporatie Portaal een aantal sociale beheerders aan, die fulltime op het terrein aanwezig zijn. Zij zijn verantwoordelijk voor de aanpak van overlast en individuele casuïstiek (A. Min, PC, 26 oktober 2018).

Een andere manier waarop het Bewonersbedrijf Malburgen de bewoners van Het Bruishuis kunnen betrekken in bepaalde beheerstaken is door middel van juridische en extrinsieke motivatie-instrumenten. In het huurcontract van de bewoners is een clause opgenomen waarin staat dat bewoners verplicht zijn om minimaal twee uur in de week iets voor het bewonersbedrijf te doen. Om te voorkomen dat bewoners elkaar gaan afrekenen op het aantal uur dat zij zich met beheerstaken bezighouden of *freerider* gedrag gaan vertonen, is gekozen om enkel van deze regeling gebruik te maken indien het bewonersbedrijf door ziekte-uitval een tekort aan vrijwilligers heeft. Naast de clause in het huurcontract, beschikt het bewonersbedrijf tevens over een instrument dat de bewoners extrinsiek motiveert om deel te nemen aan beheersactiviteiten. Het bewonersbedrijf kan namelijk 75 euro bieden aan bewoners die minimaal twee uur per week beheerstaken op zich nemen (W. Klein Nienhuis, PC, 20 november 2018).

Aanvankelijk werden de beheerstaken die aan de bewoners van Place2BU zelf werden overgelaten, op vrijwillige basis gedaan. De woningcorporaties stelden hier geen financiële compensatie (zoals huurkorting) tegenover, omdat zij dit niet rond kregen in de businesscase (A. Min, PC, 26 oktober 2018). Van bewoners werd echter wel verwacht dat zij een bijdrage zouden leveren. Daarom werd deze bijdrage aan de start van het project geformuleerd als een bijdrage van vier uur in de week (vergelijkbaar met de twee uur per week bij Het Bruishuis). Hier viel destijds ook schoonmaken onder. Sommige bewoners hielden zich echter niet aan de vier uur vrijwilligerswerk, of weigerden schoon te maken. Hierdoor slonk het aantal bewoners die bardiensten draaiden of schoonmaakten in rap tempo. Dit bleek uit de interactie in de focusgroep met statushouders (PC, 11 februari 2019). Met andere woorden leidde het *freerider* gedrag van bepaalde bewoners tot meer *freerider* gedrag, waardoor de mate van reciprociteit daalde. Vandaar dat de woningcorporaties al snel van dit model zijn afgestapt. De bijdrage van bewoners wordt dus niet langer gekwantificeerd en het schoonmaken is uitbesteed aan een derde partij (A. Min, PC, 26 oktober 2018).

De vraag is echter of van reciprociteit gesproken kan worden als dit contractueel kan worden afgedwongen of als hier een financiële compensatie tegenover moet staan. Reciprociteit is immers gebaseerd op was Ostrom (1990) quasi-vrijwilligheid noemt. Actor A doet iets voor actor B, indien actor A daar in de toekomst iets voor terug kan verwachten. De praktijk van Het Bruishuis laat zien

dat de clause en de huurkorting bijdragen om bewoners mee te laten helpen in het beheer, maar zeker niet de doorslaggevendende factoren zijn. Als het bewonersbedrijf een bewoner vraagt om een beheerstaak uit te voeren, hoeven zij hem of haar niet aan de clause of huurkorting te herinneren om ze te motiveren. *“Dat komt omdat we over en weer veel voor elkaar doen. Dus als je een vraag aan ons hebt, helpen we je ook en als wij hoog zitten, dan worden we ook geholpen”* (W. Klein Nienhuis, PC, 20 november 2018). Dit is precies wat reciprociteit inhoudt.

Volgens de bewoners uit de focusgroep bestaande uit mensen met een betaalde baan, blijken bewoners ook intrinsiek gemotiveerd om bepaalde beheerstaken op zich te nemen en daarmee het bewonersbedrijf te helpen. Een voorbeeld die daarbij werd genoemd is het beheer van de omliggende tuin. Deze tuinen worden beheerd door bewoners die dat leuk vinden om te doen. Vaak zijn dat mensen zijn uit de kwetsbare doelgroep van Zorggroep Kans, die geen dagbesteding hebben. Deze bewoners vinden het dan fijn om overdag iets te doen waarmee ze zichzelf kunnen verrijken in hun persoonlijke ontwikkeling, zo bleek uit de focusgroep (PC, 23 januari 2019). Directeur W. Klein Nienhuis zei daar het volgende over:

Mensen vinden het ook leuk om in het Bruishuis te wonen. Dan houden ze het ook altijd schoon, heel, veilig. Dat zijn de drie belangrijkste thema's als je iets beheert. Dan moet je ervoor zorgen dat het schoon, heel en veilig is. (W. Klein Nienhuis, PC, 20 november 2018).

Evenals bij het Bruishuis is het beheer van de groenvoorziening bij Place2BU, zoals de moestuin op het binnenterrein, een beheerstaak die wel volledig aan de bewoners wordt overgelaten. Verder hebben de bewoners tijdens de oplevering meegebouwd aan het centrumgebouw en zijn zij zelf verantwoordelijk voor de exploitatie. Dit houdt onder andere in dat zij een zogenaamde 'host' draaien (gastheer/gastvrouw). Zij staan dan achter de bar naast de ingang om bewoners en overige gasten te ontvangen en hun gratis koffie of thee aan te bieden (Focusgroep MO, PC, 7 december 2018). Volgens de sociaal beheerder E. Patist moeten bewoners daarnaast vooral de focus leggen op het organiseren van activiteiten en het opbouwen van de community. Per woongebouw heeft elke gang twee bewoners die daar een speciale taak in hebben. Dit worden de 'gangmakers' genoemd. Van hen wordt onder andere verwacht dat zij de bewoners van hun gang proberen te mobiliseren om naar de gezamenlijke activiteiten te gaan om zo de community op te bouwen en in stand te houden (PC, 7 november 2018).

Reciprociteit tussen de bewoners onderling:

Zowel bij Het Bruishuis als bij Place2BU is de reciprociteit tussen de bewoners onderling behoorlijk sterk. Uit de focusgroepen van Het Bruishuis bleek bijvoorbeeld dat het met enige regelmaat voorkomt dat bewoners samen boodschappen gaan doen, of voor elkaar iets meenemen als zij zelf naar de supermarkt gaan. In de focusgroep met mensen die vanwege een relatiebreuk in Het Bruishuis woonachtig zijn, werd een anekdote verteld door iemand die een jaar eerder een hernia had gekregen en daardoor ernstig gehinderd was in het doen van de dagelijkse praktijken. Een aantal van zijn burens zijn toen bijgesprongen in de huishouding, zoals schoonmaken en koken en het doen van de boodschappen (PC, 9 januari 2019). Ook komt het met enige regelmaat voor dat bewoners spullen ruilen, weggeven of aan elkaar uitlenen. Toen bijvoorbeeld een student uit de focusgroep van studerende Bruishuisbewoners net in het pand kwam wonen, had zij behoefte aan een radio. Haar buurman bood toen aan om een keer bij hem te komen kijken, aangezien hij nog wat oude spullen

had liggen. Ook heeft Het Bruishuis een zogenaamde weggeefhoek waar de ene bewoner zijn oude spullen kwijt kan en de andere bewoner kan halen wat hij of zij nodig heeft (PC, 16 januari 2019).

Het doen van elkaar boodschappen en het uitlenen van spullen zijn tevens voorbeelden van dagelijkse praktijken waarin reciprociteit tot uitdrukking komt bij de casus van Place2BU. Uit de interactie tussen de respondenten uit de focusgroep voor maatschappelijke opvang [MO] bleek dat op bepaalde gangen altijd even wordt gevraagd of iemand nog wat nodig heeft, of gevraagd wordt of iemand mee wil gaan om boodschappen te doen. Vooral als de nood hoog is, staan de bewoners voor elkaar klaar. Zo vertelde een respondent uit de MO focusgroep dat zij na een ziekenhuisopname door haar medebewoners is thuisgebracht (PC, 7 december 2018). Een voorbeeld dat nadrukkelijk naar voren kwam in de focusgroep met statushouders was het uitlenen en uitruilen van spullen (PC, 11 februari 2019). Vooral voor deze doelgroep is dat een voordeel, aangezien zij veel spullen hebben moeten achterlaten in het land van herkomst. Bovendien raken zij op deze manier bekend met Nederlandse normen en waarden, aangezien zij soms uit culturen komen waar bijvoorbeeld het dragen van tweedehands kleren niet gebruikelijk is (J. Cordoba, PC, 5 december 2018).

Bewoners kunnen elkaar ook aanvullen, blijkt uit de casus van het Bruishuis. Soms kan een hiaat in de kennis van een bewoner worden opgevuld door een andere bewoner. Bewoners helpen elkaar bijvoorbeeld met computerproblemen of problemen met de financiële administratie (W. Klein Nienhuis, PC, 20 november 2018). Dit gebeurt allemaal vanuit intrinsieke motivatie:

Elkaar helpen dat geeft voldoening en het is ook gewoon leuk om elkaar te helpen. Als je merkt dat iemand moeite heeft met, nou laten we zeggen de boekhouding, of het huis op orde houden, dan is het fijn dat er iemand in de buurt is die daarbij kan helpen. (Focusgroep relatiebreuk, PC, 9 januari 2019).

Daarbij gaat ook speciale aandacht uit naar de meer kwetsbare doelgroepen die in het Bruishuis wonen. Zo vertelde een werkende bewoner dat zij zag dat een medebewoner, van wie zij het vermoeden had dat het een cliënt van Zorggroep Kans was, zijn pasje was vergeten, waardoor zij te hulp schoot door samen even naar de directeur van het bewonersbedrijf te lopen. *“Die vinden dat dan moeilijk om zelf te doen en dan is het een kleine moeite om even te helpen natuurlijk”*, aldus deze werkende bewoner (PC, 23 januari 2019). Hetzelfde geldt voor de casus van Place2BU. Mensen uit de maatschappelijke opvang worden bijvoorbeeld vaak mentaal ondersteund door hun medebewoners: *“Als jij een slechte periode hebt dan kun jij gewoon met mensen het daarover hebben en dan kunnen zij jou ook helpen”* (Focusgroep MO, PC, 7 december 2018). De doelgroep statushouders worden vooral geholpen met het leren van de taal. Zo worden Nederlandse taallessen georganiseerd, maar worden ook Arabische lessen voor de Nederlandse bewoners georganiseerd. Ook worden statushouders geholpen met het opstellen van hun CV. Zo vertelde een bewoner uit de doelgroep statushouders dat zij haar baan te danken heeft aan iemand die haar geholpen heeft met haar CV en vertelde iemand uit de focusgroep jongeren dat zij weleens een statushouder heeft geholpen met het opstellen van een CV (PC, 11 februari 2019; PC, 21 januari 2019).

De mate van reciprociteit verschilt bij Place2BU echter sterk per gang. Dit kwam vooral tot uitdrukking in de focusgroep met jongeren. Het is vaak hetzelfde groepje mensen dat voor elkaar klaarstaat en betrokkenheid toont. Op sommige gangen wonen weinig bewoners met deze actieve houding, waardoor bewoners op deze gangen meer op een eilandje wonen (PC, 21 januari 2019). Op elke gang is dan ook een eigen cultuur ontstaan, waarbij op de ene gang dit resulteert in een levendige gemeenschap en in de andere niet (A. Min, PC, 26 oktober 2018). Dit bleek tevens uit de

observaties. Zo leek de gemeenschappelijke ruimte van de ene gang vaker gebruikt dan de andere en was de ene gemeenschappelijke ruimte meer gemeubileerd dan de andere. Ook bij Het Bruishuis zijn voorbeelden waarbij het minder goed gaat. Niet iedere bewoner is even betrokken, zo stellen de bewoners uit de focusgroep met werkenden. Er zijn ook bewoners die een wat meer solitair leven leiden en zich minder bekommeren om anderen (PC, 23 januari 2019). Een ander voorbeeld is de gemeenschappelijke keuken. Uit de observaties bleek dat de keuken op de ene verdieping schoner werd achtergelaten dan de andere.

Reciprociteit tussen de bewoners en de hulpverlening:

Daar waar interorganisatorische reciprociteit enkel voorkwam bij de casus van het Bruishuis, is reciprociteit tussen bewoners en de hulpverlening een fenomeen dat enkel bij de casus van Place2BU is te ontwaren. Dit heeft te maken met het feit dat Zorggroep Kans (de hulpverlenende instantie voor de VG cliënten die in het Bruishuis wonen) vanuit twee gesloten afdelingen werkt en dragende bewoners niet betreft bij de hulpverlening, waardoor deze twee actoren geen relatie onderhouden en dus ook geen sprake kan zijn van reciprociteit.

De mate van reciprociteit tussen de bewoners en de zorginstellingen van Place2BU is wel aanwezig, maar wordt bewust laag gehouden. Het is volgens N. Ooms, projectleider bij De Tussenvoorziening, nadrukkelijk niet de bedoeling dat de dragende bewoners (bestaande uit de doelgroep jongeren) op de stoel van de hulpverlener gaan zitten. Zij kunnen wel hulp bieden in de vorm van de bovengenoemde voorbeelden, zoals hulp bij het kijken naar de financiën of naar het CV van een MO cliënt, of de cliënt helpen met zinvolle dagbesteding zoals samen koken. Dit zijn normaal taken die door de hulpverlener worden opgepakt, maar deze kunnen door de dragende bewoners worden overgenomen. Echter, is dit volgens N. Ooms: *“op het niveau van een maatje of een goede buur, maar niet iemand die met jou gesprekken gaat voeren omdat je zoveel in de problemen zit”* (PC, 5 november 2018). Welke taken dragende bewoners op zich kunnen nemen wordt afgesproken tijdens het afstemmingsoverleg.

Dit wordt beaamd door J. Cordoba van stichting VWMN. Ook zij stipte aan dat dragende bewoners geen hulpverleners moeten worden. Daarom is een strikte scheiding van taken afgesproken tussen de bewoners en stichting VWMN, waarbij VWMN informatie heeft gegeven aan de dragende bewoners over hoe zij de statushouders wel kunnen helpen. Dat betekent samen veel ondernemen, zoals sporten en koken. Hooguit kunnen bewoners helpen met het opstellen van het CV van een statushouder. Anders gaan de bewoners en de hulpverleners elkaar voor de voeten lopen: *“Dan zijn we samen hetzelfde aan het doen, terwijl we eigenlijk heel efficiënt moeten werken”* (J. Cordoba, PC, 5 december 2018). Dat bewoners bepaalde taken, zoals het helpen bij een CV maken en met het leren van de taal, op zich nemen resulteert volgens J. Cordoba wel dat per saldo wordt bespaard op de hulpverlening. Statushouders uit Place2BU integreren sneller dan statushouders elders in Utrecht (PC, 5 december 2018).

5.2.2 Reputatie

In hoofdstuk drie is gebleken dat een tweede sociologische conditie voor coproductie reputatie is. Gekeken is naar de reputatie van de verhurende organisaties. Voor de casus van Het Bruishuis is dit het Bewonersbedrijf Malburgen en voor Place2BU zijn dat de woningcorporaties Mitros en Portaal (die onder één noemer zullen worden genoemd om het niet onnodig complex te maken en beide woningcorporaties een uniform beleid voeren). Hoe bewoners onderling over elkaar denken zal tevens in kaart worden gebracht. De reputatie van de hulpverlening zal tot slot ook belicht worden.

Reputatie van de verhurende partijen:

Onder de bewoners van Het Bruishuis bestaat een overwegend positief beeld over het Bewonersbedrijf Malburgen, waar zij hun studio van huren. Dit bleek uit verschillende focusgroepen. Bijvoeglijke naamwoorden die vaak in één adem werden genoemd met het bewonersbedrijf waren: behulpzaam, betrokken, vriendelijk en transparant. Als een bewoner bij het bewonersbedrijf aanklopt met een probleem, dan staan zij direct voor die bewoner klaar, zo bleek uit de focusgroep met werkende bewoners. Uit de focusgroep bleek namelijk dat de deur van het kantoor van het bewonersbedrijf altijd open staat en bewoners het zelfs niet schuwen om aan te schuiven als de directeur in het restaurant op de begane grond van Het Bruishuis een kop koffie aan het drinken is (Focusgroep werkenden, PC, 23 januari 2019).

Daarnaast handelt het bewonersbedrijf volgens de focusgroep met studenten niet alleen wanneer een bewoner met een probleem aanklopt, maar tonen zij ook een actieve en buitengewoon betrokken houding. De directeur van het bewonersbedrijf loopt volgens de studenten bijvoorbeeld met enige regelmaat door de gangen en vraagt dan aan de bewoners hoe het met hem of haar gaat (PC, 16 januari 2019). Ook op het gebied van communicatie scoort het bewonersbedrijf goed onder de bewoners. Zo bleek uit de focusgroep met werkende bewoners dat wanneer het bewonersbedrijf maatregelen treft, zij dit ruim twee maanden van tevoren laten weten (PC, 23 januari 2019).

Volgens de bewoners uit de focusgroep, bestaande uit bewoners die vanwege een relatiebreuk in Het Bruishuis wonen, heeft de goede reputatie van het Bewonersbedrijf Malburgen te maken met het feit dat het bewonersbedrijf geen officiële woningcorporatie is. Een woningcorporatie staat toch meer op afstand van de bewoners en daar hebben bewoners alleen schriftelijk of digitaal contact mee, vertelden de bewoners uit ervaring. Het bewonersbedrijf daarentegen heeft een kantoor in het pand zelf en laten zich geregeld zien. Het is daardoor een transparante en toegankelijke organisatie (PC, 9 januari 2019).

Dit heeft echter ook een nadeel, zo bleek uit de focusgroep met studenten. Het enige smetje op het blazoen van een verder vlekkeloze reputatie van het bewonersbedrijf, is dat ze in zekere mate minder professioneel zijn dan een officiële woningcorporatie. Een student uit de focusgroep illustreerde dit aan de hand van een eigen ervaring. Toen zij net in Het Bruishuis kwam wonen, heeft het uiteindelijk lang geduurd voordat zij het huurcontract heeft kunnen ondertekenen. Soms lag dit aan persoonlijke omstandigheden bij het bewonersbedrijf, maar soms werd het ook vergeten. Bij een woningcorporatie gaat dat iets strakker en puntsgewijs, denkt deze studente. Echter, de mindere mate van professionaliteit heeft verder dan dat nooit in een schadelijk effect gesorteerd (Focusgroep studenten, PC, 16 januari 2019). Verhalen over negatieve ervaringen van de bewoners uit de andere focusgroepen bleven dan ook uit.

Over de woningcorporaties Mitros en Portaal bestaat een gemengd en niet eenduidig beeld onder de bewoners van Place2BU. In de MO focusgroep werd overwegend positief gesproken over de woningcorporaties. De enige negatieve ervaringen die werden genoemd, waren dat het soms lang duurt voordat bepaalde dingen gerepareerd worden en dat bij een huurachterstand de druk direct hoog opgevoerd wordt in de vorm niet één, maar drie brieven. Voor de rest hadden de respondenten een positief beeld over de woningcorporaties:

Wat mij zeg maar opvalt is dat hier de woningcorporaties gewoon echt heel erg betrokken zijn. In mijn vorige woningen, ik heb ze nog nooit gezien, nooit gesproken, ik had geen flauw idee wie ik aan de telefoon had en hier weet je dat gewoon. Ook op het persoonlijke vlak zijn ze bereid om het gesprek met je aan te gaan en eventueel hulpinstanties in te schakelen. (Focusgroep MO, PC, 7 december 2018).

Het beeld van de woningcorporaties dat in de focusgroep met jongeren naar voren kwam, strookt niet geheel met beeld van de MO. In deze focusgroep waren de meningen verdeeld, maar bestond vooral het gevoel dat het bij de woningcorporaties vooral om geld gaat. Bij problemen van bewoners, zoals parkeerproblemen en problemen met de wasserette, wordt door de woningcorporaties geen verantwoordelijkheid genomen, bleek uit de interactie in deze focusgroep (PC, 21 januari 2019). Ook in de focusgroep bestaande uit statushouders, waren de meningen verdeeld. De ene statushouder had louter positieve ervaringen met de woningcorporatie en de andere voornamelijk negatieve (PC, 11 februari 2019). Een eenduidig beeld van de woningcorporaties bestaat derhalve niet.

Reputatie van de verschillende doelgroepen:

In Het Bruishuis zijn in totaal vier doelgroepen gehuisvest: studenten, werkenden, mensen die vanwege een relatiebreuk een woning nodig hadden en GGZ-cliënten van Zorggroep Kans. Elke doelgroep heeft zijn eigen kenmerken, karakteristieken, stereotypen en dus ook reputatie.

De meest vlekkeloze reputatie wordt aan de werkende bewoners toegeschreven. *“Van werkenden [...] heb je niet of nauwelijks last”* (W. Klein Nienhuis, PC, 20 november 2018). Dit komt door de doelgroep zelf, omdat zij ook niet zo zichtbaar zijn. Overdag werken ze, komen 's avonds thuis en trekken zich dan terug in hun woning om tot rust te komen. Daarom dat weinig bewoners uit deze doelgroep hun gezichten laten zien tijdens gezamenlijke activiteiten. *“Ik ga er zelf niet echt heen, maar dat is meer omdat ik dan thuiskom uit werk en dan loop ik erheen en dan denk ik van: nou hoeft niet vandaag”* zegt één van de werkende bewoners daarover (Focusgroep werkenden, PC, 23 januari 2019). Verder staat de doelgroep wel bekend als behulpzaam. Een student uit de focusgroep met studerende bewoners zei zelf op een verdieping te wonen met relatief veel werkende bewoners en merkt dat deze zeer behulpzaam zijn en een open houding hebben (Focusgroep studenten, 16 januari 2019).

Studenten genieten ook een niet al te slechte status onder de overige doelgroepen van Het Bruishuis. Al denken zij daar anders over. Bij de studenten die in Het Bruishuis wonen becroop toch het gevoel dat van hen gedacht wordt dat zij veel alcohol nuttigen en laat thuiskomen van feestjes. Als een student laat thuiskomt dan wordt daar toch met enige achterdocht naar gekeken, volgens de studenten uit de focusgroep. Dit terwijl niet feesten, maar studeren of een bijbaantje daarvoor de reden is (PC, 16 januari 2019). Dit beeld werd echter niet bevestigd in de andere focusgroepen. Studenten zijn volgens de werkende bewoners nooit betrokken bij overlastincidenten. Studenten komen nooit schreeuwend thuis, zelfs niet als zij onder invloed zijn van alcohol (Focusgroep werkenden, PC, 23 januari 2019).

Over mensen die door een relatiebreuk in Het Bruishuis terecht zijn gekomen, is bij de andere doelgroepen weinig bekend. Het is namelijk niet aan iemand te zien of hij of zij een relatiebreuk achter de rug heeft. Volgens G. Koopmans is het beeld dat over deze doelgroep bestaat, dat ze kwetsbaar en emotioneel onstabiel zijn. Daarnaast is het een doelgroep die vaak als gevolg van de echtscheiding of relatiebeëindiging overgegaan zijn op drank- en drugsgebruik. Echter, dit speelt zich meestal binnen de muren van de eigen woning af, waardoor dit niet één op één gelinkt wordt aan de doelgroep (PC, 9 november 2018).

De doelgroep met de minst goede reputatie zijn de GGZ-cliënten die in het pand wonen. Deze doelgroep staat erom bekend dat ze bijwijken overlast veroorzaken. Een terugkerend probleem dat in meerdere focusgroepen werd benoemd, is met name geluidsoverlast. Ook hebben extreme incidenten plaatsgevonden waarbij een cliënt in een beschonken toestand zijn voordeur had vernield en een cliënt die vanaf zijn balkon de kinderen in de speeltuin bekogelde met allerlei voorwerpen (W. Klein Nienhuis, PC, 20 november 2018). Ondanks de negatieve ervaringen is onder de andere doelgroepen in Het Bruishuis wel veel begrip voor de doelgroep GGZ-cliënten. Meerdere bewoners uit de focusgroep van bewoners met een relatiebreuk gaven aan wel te snappen waarom deze doelgroep zo luidruchtig is (Focusgroep relatiebreuk, PC, 9 januari 2019). Ook in de focusgroep van werkende bewoners, kan de doelgroep GGZ-cliënten op veel begrip rekenen. De teneur in deze focusgroep was dat wanneer bepaalde GGZ-cliënten aan het schreeuwen zijn, dat ze dat op dat moment gewoon even nodig zullen hebben. Het is dan even een uitlaatklep om wat agressie en frustratie kwijt te kunnen (Focusgroep werkenden, PC, 23 januari 2019).

De verschillende doelgroepen van Place2BU hebben, evenals de doelgroepen bij het Bruishuis, een relatief positief beeld van elkaar. Al wordt dat door de doelgroepen zelf soms anders ervaren. In beginsel wordt iedereen op gelijke voet behandeld en iedereen accepteert elkaar hoe hij of zij is. Mensen uit de maatschappelijke opvang hebben de reputatie dat zij weleens overlast kunnen veroorzaken. Vooral toen het project net was opgestart kwamen mensen met te grote psychische problemen in Place2BU wonen. In de focusgroep met jongeren werden voorbeelden van naaktlopen, schreeuwen, geweld en bedreigingen genoemd. Sindsdien zijn de toelatingseisen verscherpt en gaat het echter een stuk beter (PC, 21 januari 2019).

Mensen uit de MO zelf voelen zich door Place2BU weer onderdeel van de maatschappij. Zij hebben het gevoel dat de acceptatie bij de andere doelgroepen hoog is en dat zij niet met de nek worden aangekeken, zoals sprake van was in de tijd dat ze nog niet in Place2BU woonden (N. Ooms, PC, 5 november 2018; Focusgroep MO, PC, 7 december 2018). In het bestuur van de woonvereniging wordt daarentegen nog weleens op een onmenselijke manier gepraat over de doelgroep en wordt in hokjes gedacht (Focusgroep MO, PC, 7 december 2018). De doelgroep Jongeren staan desalniettemin vooral bekend om hun open en tolerante houding ten opzichte van de andere doelgroepen.

Het beeld van statushouders dat de andere doelgroepen hebben is beduidend positief. Volgens de respondenten uit de focusgroep met jongeren zijn statushouders niet of nauwelijks betrokken geweest bij calamiteiten (PC, 21 januari 2019). Bovendien blijken de statushouders in Place2BU zeer ijverig als het bijvoorbeeld gaat om het leren van de taal. In de focusgroep met mensen uit de MO stonden ze versteld van de snelheid waarmee de statushouders de Nederlandse taal machtig waren. Statushouders tonen volgens hen veel inzet en zijn erop gebrand om zo snel mogelijk te integreren (PC, 7 december 2018). De statushouders zelf stuiten echter weleens op vooroordelen vanuit andere doelgroepen. Zo vertelde een statushouder dat iemand haar ooit een misplaatste grap over vluchtelingen vertelde. Zij gaf echter aan dat dit niet bewust was om haar te kwetsen, maar dat kwetsende opmerkingen eerder uit onwetendheid ontstond (PC, 11 februari 2019).

Reputatie van de hulpverlening:

Terwijl bij Het Bruishuis de GGZ-cliënten op veel begrip van hun medebewoners kunnen rekenen, kan de zorgpartij die zich over deze doelgroep ontfenmt dat een stuk minder. De kwaliteit van de zorg en de transparantie van de organisatie staan niet buiten kijf, bleek uit de verschillende interviews. Ten eerste wonen de cliënten van Zorggroep Kans op twee etages die de zorginstelling huren van het

Bewonersbedrijf Malburgen. Deze twee etages zijn hermetisch afgesloten en kunnen alleen door de geautoriseerde zorgprofessionals en de cliënten met een pasje betreden worden. Zelfs de directeur van het bewonersbedrijf kan deze verdiepingen niet betreden. De overweging van Zorggroep Kans om hun bewoners op deze manier geclusterd in het pand te laten wonen, is omwille van de privacy van hun cliënten (W. Klein Nienhuis, PC, 20 november 2018). Wanneer sprake is van overlast, dan is het voor de medebewoners belangrijk dat zij daar een begeleider op kunnen aanspreken. Echter, wanneer daar sprake van is, dan is het moeilijk om een begeleider te bereiken, bleek uit de focusgroep van bewoners met een relatiebreuk: *“waar ze dan zitten, ik heb geen idee en je kan ook niet zomaar de verdieping oplopen, omdat daar alles beveiligd is”* zegt één van de bewoners daarover (Focusgroep relatiebreuk, PC, 9 januari 2019).

Bovendien lijkt de begeleiding nauwelijks op te treden indien één van hun cliënten overlast bezorgt. Dit komt dan op het bordje van het bewonersbedrijf, maar die kunnen vervolgens niet ingrijpen, aangezien zij de verdieping niet opkunnen (W. Klein Nienhuis, PC, 20 november 2018). Uit de focusgroep met werkende bewoners bleek dat Zorggroep Kans wel een vast telefoonnummer heeft, waarover alle Bruishuisbewoners beschikken, maar dat lang niet altijd snel en kortdaad wordt gehandeld, als hier gebruik van wordt gemaakt (PC, 23 januari 2019). De kwaliteit van de zorg die Zorggroep Kans levert is door de jaren heen ook onder druk komen te staan en werd door verschillende respondenten ter discussie gesteld. Toen Zorggroep Kans voor het eerst kwam huren bij Het Bruishuis konden zij hun toekomstvisie goed verkopen. De praktijk is daarentegen weerbarstig gebleken (G. Koopmans, PC, 9 november 2018).

Destijds bestonden hun cliënten nog uit mensen met autisme. Tijdens de decentralisatie van de WMO is bij de aanbesteding van zorg in Arnhem echter iets misgegaan, waardoor Zorggroep Kans geen vast zorgcontract toegewezen kreeg (Berends, 2016). Sindsdien is Zorggroep Kans zich gaan oriënteren op een andere clientèle. Daarna zijn mensen met een VG indicatie het pand van Het Bruishuis gaan bewonen. Dit is een zwaardere doelgroep die om meer zorg vraagt en die zorg wordt niet altijd voldoende geleverd. Ook zijn de Zorgprofessionals niet streng genoeg voor deze doelgroep (G. Koopmans, PC, 9 november 2018). Nadat Zorggroep Kans van doelgroep is overgestapt, heeft derhalve een kentering plaatsgevonden in hun reputatie.

Bij Place2BU heeft de hulpverlening, in tegenstelling tot de hulpverlening van Het Bruishuis, een relatief goede reputatie. Normaliter is de hulpverlening erg op de persoon gericht, maar in Place2BU werken ze zeer community gericht. Zij proberen hun cliënten dus op een community gerichte wijze te begeleiden. Ze proberen derhalve hun cliënten niet alleen individueel te begeleiden, maar ze ook te mobiliseren om aan de gezamenlijke activiteiten mee te doen (Focusgroep MO, PC, 7 december 2018). In de focusgroep met jongeren werd wel de opmerking gemaakt, dat de hulpverleners vanuit de MO organisaties niet altijd even snel en kortdaad optreden wanneer één van hun cliënten overlast veroorzaken (PC, 21 januari 2019). Over stichting VWMN is minder bekend. Zij leveren de hulpverlening namelijk niet op het terrein, maar op hun eigen locatie in Utrecht. Een meer proactieve houding van VWMN wordt echter wel gewenst door de overige hulpverleningsinstanties (N. Ooms, PC, 5 november 2018).

5.2.3 Vertrouwen

De enige sociologische conditie voor coproductie van Ostrom (1998), waarvan de empirische bevindingen nog niet zijn behandeld, is vertrouwen. Gekeken is naar het vertrouwen tussen de verharende partij en de bewoners van beide casussen, naar het vertrouwen tussen de bewoners onderling en het vertrouwen in de hulpverlening. Alle grondslagen van vertrouwen zijn daarin

meegenomen. In het vierde hoofdstuk is vertrouwen geoperationaliseerd in drie dimensies: calculus, kennis en identiteit, op basis van de typologie van Lewicki en Bunker (1996).

Tussen het Bewonersbedrijf Malburgen en de bewoners van het Bruishuis bestaat een hoge mate van vertrouwen. Als de directeur van het bewonersbedrijf één van zijn bewoners een opdracht geeft, dan kan hij er zeker van zijn dat dit wordt gedaan, aldus de directeur zelf (W. Klein Nienhuis, PC, 20 november 2018). De reden hiervoor is in paragraaf 5.2.1 reeds genoemd: het bewonersbedrijf en de bewoners doen veel voor elkaar en staan derhalve voor elkaar klaar. In deze paragraaf is tevens gebleken dat wanneer de directeur aan één van zijn bewoners vraagt om een bepaalde beheerstaak (zoals schoonmaken) op zich te nemen, dat hij hem of haar niet hoeft te herinneren aan het huurcontract of aan de vergoeding die daar tegenover staat. De directeur hoeft kortom geen zekerheden in te bouwen, als hij een opdracht geeft aan een bewoner. Het vertrouwen tussen het bewonersbedrijf en de bewoners is derhalve groot en voornamelijk gebaseerd op calculus en kennis.

Het vertrouwen dat bewoners van Place2BU stellen in de woningcorporaties Mitros en Portaal is daarentegen beperkt. Dit heeft voornamelijk te maken met dat de woningcorporaties niet altijd verzoeken tot reparaties honoreren of niet snel genoeg honoreren. Zowel in de focusgroep met MO als met jongeren werd uitgesproken dat wanneer zij de woningcorporatie om iets vragen, dat ze dan verwachten dat dit niet altijd wordt opgepakt (PC, 7 december 2018; PC, 21 januari 2019). Vertrouwen op basis van kennis is derhalve beperkt. Andersom is het vertrouwen dat de woningcorporatie in haar bewoners heeft sterk. Zij geven bewoners specifieke taken en verantwoordelijkheden. Gangmakers hebben bijvoorbeeld extra verantwoordelijkheden gekregen die sterke gelijkenissen vertoont met de taken die normaal enkel door een sociaal beheerder worden uitgevoerd, zoals het observeren van hun gang. Volgens A. Min is het niet helemaal des woningcorporatie om dat te doen, maar de bewoners hebben meermaals bewezen dat ze met die verantwoordelijkheden om kunnen gaan (PC, 26 oktober 2018). Het vertrouwen op basis van kennis is derhalve groot.

Het vertrouwen van de Bruishuisbewoners onderling lijkt, evenals tussen de bewoners en het bewonersbedrijf, sterk en lijkt tevens te berusten calculus en kennis. Een voorbeeld waaruit dat blijkt, werd in de focusgroep met studenten genoemd. Op sommige verdiepingen, zo bleek uit de interactie binnen de focusgroep, laten bepaalde bewoners hun deur gewoon open staan als zij tijdelijk weg zijn om boodschappen te doen, zonder dat daar misbruik van wordt gemaakt door andere bewoners (PC, 16 januari 2019). Dit kwam tevens naar voren tijdens de observaties. Alle open verdiepingen zijn bezocht en sommige deuren waren inderdaad wijd open gelaten. Het vertrouwen op basis van kennis is dus groot: bewoners weten dat als zij hun deur laten openstaan, dat zij niet hoeven te vrezen voor opportunistisch gedrag van hun burens.

Tussen de bewoners van Het Bruishuis is tevens een derde grondslag voor vertrouwen waarneembaar: vertrouwen op basis van identiteit. Veel bewoners, onder wie ook dragende bewoners, hebben een rugzakje. Dit zorgt volgens G. Koopmans ervoor dat een gemeenschappelijke identiteit ontstaat. Bewoners voelen zich namelijk allemaal lotgenoot (PC, 9 november 2018). Dat bewoners elkaar op basis hiervan vertrouwen, blijkt uit het feit dat volgens de bewoners met een relatiebreuk, bewoners elkaar soms geld uitlenen voor boodschappen. Dit zouden zij niet zomaar bij vreemden doen. Echter, dit wordt niet altijd terugbetaald, waardoor dit weleens tot frictie leidt. Of dit is omgeslagen in minder vertrouwen of wantrouwen durfden de bewoners uit de focusgroep echter niet te zeggen (PC, 9 januari 2019).

Het vertrouwen tussen de bewoners van Place2BU onderling is ook relatief sterk, maar heeft voornamelijk één grondslag: identiteit. Dit blijkt bijvoorbeeld uit het feit dat bewoners elkaar geld

uitlenen om boodschappen voor elkaar te doen (Focusgroep MO, PC, 7 december 2019). Geld wordt niet zomaar toevertrouwd aan een vreemde, waardoor het vertrouwen op basis van identiteit redelijk sterk lijkt. Ook vertrouwen op basis van calculus lijkt relatief hoog. Dit blijkt bijvoorbeeld uit het feit dat bewoners persoonlijke spullen achterlaten in de gemeenschappelijke woonkamer. Zo heeft één bewoner bijvoorbeeld zijn Playstation beschikbaar gesteld voor de hele gang en vertrouwd er dus op dat zijn gangbewoners zich onthouden van opportunistisch gedrag (A. Min, PC, 26 oktober 2018). Vertrouwen is echter wel sterk afhankelijk van de mate waarin bewoners elkaar kennen. In de focusgroep met jongeren werd daarom opgemerkt dat het vertrouwen hoger is in gangen waar mensen elkaar goed kennen en het vertrouwen minder is op gangen waar weinig contact is (Focusgroep jongeren, PC, 21 januari 2019).

Zowel bij Het Bruishuis als bij Place2BU is het vertrouwen dat in de hulpverlening wordt gesteld, minder sterk. Bij Het Bruishuis heeft dit voornamelijk te maken met het gebrek aan transparantie vanuit Zorggroep Kans, bleek uit verschillende focusgroepen. Vooral vertrouwen op basis van kennis ontbreekt. Volgens G. Koopmans heeft Zorggroep Kans zich namelijk niet altijd gehouden aan afspraken die op directieniveau zijn gemaakt (PC, 9 november 2018). Het vertrouwen in de hulpverlening is ook relatief laag bij Place2BU. Dit komt door het eerdergenoemde feit dat bepaalde bewoners vinden dat zij niet altijd even snel en kortdaad optreden bij overlast. Wanneer sprake is van overlast, lijken bewoners er dus geen vertrouwen in te hebben dat dit snel wordt opgelost. Vertrouwen op basis van kennis is derhalve relatief laag.

5.2.4 Kernrelaties tussen reciprociteit, reputatie en vertrouwen

Volgens de theorie van Ostrom (1998) staan alle condities in relatie tot elkaar en kan de één niet zonder de andere. Dit is aantoonbaar naar voren gekomen in de empirie bij beide casussen. Bij Het Bruishuis bijvoorbeeld heeft het Bewonersbedrijf Malburgen een goede reputatie. Ze geven de bewoners het gevoel dat ze er voor hen zijn en tonen betrokkenheid. Hierdoor zijn bewoners gewillig om ook het bewonersbedrijf te helpen (te reciproceren met het bewonersbedrijf), indien dat nodig wordt geacht (reputatie → reciprociteit). Door deze goede reputatie kunnen beide actoren elkaar dus ook vertrouwen. Als het bewonersbedrijf iets aan de bewoners vraagt, kunnen zij erop vertrouwen dat dit gebeurt en andersom (reputatie → vertrouwen). Dit leidt er vervolgens weer toe dat het bewonersbedrijf en de bewoners over en weer veel voor elkaar doen (vertrouwen → reciprociteit). Deze positieve feedbackloop is ook aanwezig in de relatie tussen de bewoners onderling. Ook uit de casus van Place2BU blijkt het belang van de aanwezigheid van alle condities van Ostrom (1998) voor coproductie. De reciprociteit tussen de bewoners is hoog, terwijl de reputatie van de doelgroepen, op een paar aspecten na, goed is en het vertrouwen in elkaar ook hoog is. De reciprociteit tussen de woningcorporaties en de bewoners is beperkt. Dit zou kunnen komen aangezien het vertrouwen in de woningcorporatie relatief laag is en veel verschillende meningen bestaan over de reputatie van de woningcorporaties. Ongeveer hetzelfde kan gezegd worden over de hulpverlening. Hieruit kan opgemaakt worden dat het van belang is om te investeren in een goede reputatie en vertrouwensband om reciprociteit en dus coproductie te faciliteren.

5.3 De ontwerpprincipes voor coproductie

5.3.1 Duidelijke grenzen

Het eerste ontwerpprincipe dat Ostrom (1990) in haar onderzoek noemt, is dat zowel de grenzen van de gemeenschappelijke hulpbron en van de groep gebruikers duidelijk afgebakend moeten zijn. Beide zullen hieronder voor de twee gemengde woonvormcasussen beschreven worden.

Grenzen van de voorzieningen:

De grenzen van de woondiensten lijken op het eerste gezicht zeer evident. De woondiensten die door het Bewonersbedrijf Malburgen of de woningcorporaties Mitros en Portaal aan de bewoners worden verleend, zijn enkel voorbestemd voor de bewoners. Dit is een enge definitie van woondiensten. Als de definitie breder wordt getrokken, kan tevens gekeken worden naar de mate waarin Het Bruishuis en Place2BU open staan voor omwonenden in de wijk. Indien deze brede definitie wordt gehanteerd, kan met enige stelligheid gezegd worden dat zowel Het Bruishuis als Place2BU zeer open grenzen hebben.

Van der Velden, Tiggeloven en Gelinck beschrijven Het Bruishuis als een project waar wijkbewoners het pand worden ingetrokken (2017, p. 38). In de eerste plaats bestaat het bewonersbedrijf bij de gratie van vrijwilligers uit Malburgen en zelfs daarbuiten. De directeur van het bewonersbedrijf heeft bijvoorbeeld nauw contact met de lokale kunstacademie Arte en de Hogeschool Arnhem-Nijmegen. Studenten aan deze opleidingsinstituten komen regelmatig naar Malburgen en Het Bruishuis om daar sociale projecten te doen die gelieerd zijn aan hun studie (W. Klein Nienhuis, PC, 20 november 2018). In de tweede plaats heeft Het Bruishuis voorzieningen waarvan door de hele wijk gebruik gemaakt kan worden. Uit de observaties bleken de speeltuin, het restaurant 'Geniet in het Bruishuis', de kickboksschool en de wijkwinkel het meest populair. Dit zijn allemaal voorzieningen in en rondom het Bruishuis en tevens een ontmoetingsplek voor veel wijkbewoners.

In de derde plaats vloeit het geld dat wordt verdiend door het bewonersbedrijf direct terug in de wijk. Doordat het beheer van het pand door vrijwilligers wordt gedaan, liggen de beheerskosten laag en aangezien aan kwetsbare doelgroepen wordt verhuurd, is de bezettinggraad hoog. Dit resulteert in een zeer rendabel businessmodel (Van der Velden, Tiggeloven & Gelinck, 2017, pp. 38-39). Door de ANBI-status van het bewonersbedrijf betekent dit dat de jaarlijkse winst van 50.000 euro direct wordt geïnvesteerd in de wijk. Zo werden bijvoorbeeld ooit taalcursussen aangeboden aan wijkbewoners met een migratieachtergrond (G. Koopmans, PC, 9 november 2018). De aanvankelijke scepsis en *not in my backyard* [NIMBY] sentimenten die over het project bestonden, zijn hierdoor al snel omgeslagen in enthousiasme en positiviteit (Van der Velden, Tiggeloven & Gelinck, 2017, p. 38). Een studerende bewoner omschreef het als: *"Je creëert een hele nieuwe vorm van samenleven in de wijk en dat werkt heel positief"* (Focusgroep studenten, PC, 16 januari 2019).

Ook de voorzieningen van Place2BU zijn opengesteld voor de omliggende omgeving. Het doel van Place2BU is om de wijk in het project te betrekken, zo blijkt uit het communityplan: *"Het is uitdrukkelijk niet de bedoeling dat Place2BU een gesloten gemeenschap wordt voor alleen de bewoners van dit project, maar juist een open gemeenschap voor alle bewoners in de wijk Leidsche Rijn"* (Stichting Place2BU, 2017, p. 6). Bepaalde voorzieningen van Place2BU worden daarom opengesteld voor de wijkbewoners. Zo kunnen de wijkbewoners gratis koffie of thee halen in het centrumgebouw en mogen zij ook gebruikmaken van de sportvelden (E. Patist, PC, 7 november

2018). Echter, vooralsnog is dat lastig te realiseren, aangezien Leidsche Rijn nog volop in ontwikkeling is en Place2BU momenteel op een redelijk geïsoleerd stuk grond staat.

Desalniettemin zijn de eerste tekenen van de open wijk functie van Place2BU reeds zichtbaar. Regelmatig worden wijkbewoners gesignaleerd in het centrumgebouw om koffie of thee te drinken (Focusgroep statushouders, PC, 11 februari 2019). Ook worden allerlei activiteiten georganiseerd zoals een fietstocht door Place2BU heen en rondleidingen (Focusgroep MO, PC, 7 december 2018). Tevens is sprake geweest van een burendag en opruimacties (E. Patist, PC, 7 november 2018). Daarnaast ontfermd de kerk van Leidsche Rijn zich over de statushouders (A. Min, PC, 26 oktober 2018). Zij hebben bijvoorbeeld de voetbaltafel in het centrumgebouw gefinancierd (Focusgroep statushouders, PC, 11 februari 2019).

Het hebben van open grenzen heeft echter ook een schaduwzijde volgens W. Klein Nienhuis (PC, 20 november 2018). Volgens hem is een gemengde woonvorm, zoals Het Bruishuis, een directe afspiegeling van de wijk waar het gevestigd is, zowel in positieve als negatieve zin. Een aantal aspecten wat Malburgen ooit een Vogelaarwijk maakte, zijn nog steeds van toepassing op de wijk. Vooral drank-, drugs- en prostitutiegebruik vormen een groot probleem. Dat betekent onder andere dat in en rondom Het Bruishuis wordt gedeald. Dit heeft vooral zijn weerslag op de kwetsbare doelgroepen in Het Bruishuis, zoals mensen die door een echtscheiding aan de drugs zijn geraakt, of cliënten van Zorggroep Kans die soms ook een drugsverleden hebben. Deze bewoners bevinden zich dus niet in een prikkelarme omgeving en kunnen hierdoor in oude gedragspatronen terugvallen (Focusgroep werkenden, PC, 23 januari 2019). Place2BU worstelt met een vergelijkbaar probleem. Ondanks het feit dat het in een nieuwbouwwijk gevestigd is, worden volgens de focusgroep met jongeren geregeld drugsdealers rondom Place2BU gesignaleerd (PC, 21 januari 2019).

Grenzen van de groep bewoners:

De grenzen van de groep bewoners van Het Bruishuis en Place2BU zijn, in tegenstelling tot de grenzen van de voorzieningen, minder open gedefinieerd. Voor Het Bruishuis gold dat aanvankelijk het bewonersbedrijf een zeer pragmatisch toewijzingsbeleid hanteerde. Iedereen die interesse had in een woning in Het Bruishuis kon daarvoor in aanmerking komen. De verhouding tussen dragende en vragende bewoners kwam hierdoor echter in onbalans en daarmee kwam de draagkracht van Het Bruishuis in geding (Van der Velden, Tiggeloven & Gelinck, 2017, p. 38). Zo kwam het voor dat een aantal bewoners die een prominente rol hadden als dragende bewoner vertrokken en de reciprociteit uiteenviel (G. Koopmans, PC, 9 november 2018).

Sindsdien heeft het bewonersbedrijf wat kaders opgesteld. Voor mensen met een relatiebreuk geldt dat (1) de relatiebreuk niet langer dan een jaar geleden mag zijn, (2) geen drank- of drugsgebruik in het spel mag zijn en (3) ze moeten voldoende emotioneel stabiel zijn dat zij gemeenschappelijke voorzieningen kunnen delen. Voor cliënten van Zorggroep Kans geldt enkel de eis, dat zij een WLZ VG indicatie van het Zorgkantoor hebben gekregen. Voor de overige bewoners geldt dat zij een rugzakje moeten hebben. Daar ligt in eerste instantie de focus van het bewonersbedrijf. Het is een sociale stichting, dus richten zij zich op het huisvesten van kwetsbare mensen (W. Klein Nienhuis, PC 20 november 2018). Dus ook bij de doelgroepen studenten en werkenden wordt gekeken of zij een rugzakje hebben.

Om toch de juiste balans te vinden tussen dragende en vragende bewoners, wordt gekeken naar de behoefte van het pand en van de wijk. Als veel dragende bewoners zijn betrokken, wordt naar mensen gezocht die bewust kiezen om in Het Bruishuis te wonen (G. Koopmans, PC, 9 november 2018). De kaders waarbinnen de toelatingseisen worden gedefinieerd zijn kortom fluïde

en berusten op maatwerk. Bewoners worden niet betrokken bij de selectieprocedure (W. Klein Nienhuis, PC, 20 november 2018). Bewoners hebben derhalve geen autonomie over wie in Het Bruishuis komt wonen, waarmee het eerste ontwerpprincipe voor een groot deel, maar niet volledig van kracht is.

Bewoners van Place2BU hebben daarentegen wel een behoorlijk grote stem in wie in het pand mag komen wonen. Net als bij Het Bruishuis, is het bij Place2BU sterk aan restricties gebonden of iemand in het pand kan komen wonen. Hun selectieprocedure is echter nog sterker geënt op de vraag of de aspirant bewoner past binnen de community. Daar hoort volgens A. Min bij dat de bewoners zelf kunnen beoordelen of de potentiële nieuwe bewoner bij Place2BU past (PC, 26 oktober 2018). Mensen die via de reguliere woningmarkt instromen, moeten (gezien de tijdelijke aard van de contracten) tussen de 23 en 28 jaar oud zijn. Zij kunnen zich inschrijven en komen dan op een wachtlijst terecht. Wanneer zij in Place2BU willen wonen, moeten zij vervolgens een motivatiebrief sturen waarin zij moeten aangeven op welke wijze zij denken bij te kunnen dragen aan de community. De bewoners met de beste motivaties worden uitgenodigd voor een gesprek (Stichting Place2BU, z.j.).

Bij dat gesprek sluiten bewoners van Place2BU aan. Bewoners kunnen zich aanmelden om lid te worden van de toelatingscommissie. Zij zullen vervolgens het gesprek met de aspirant bewoners voeren om te verkennen in hoeverre zij bij Place2BU passen. Dit is vergelijkbaar met hospiteren of een ballotage. De sociaal beheerder is tevens bij deze gesprekken aanwezig en hij heeft uiteindelijk het veto (E. Patist, PC, 7 november 2018). Bij de toelatingsgesprekken wordt gelet op wat de toelatingscommissie nodig denkt te hebben. Soms betekent dat naar (sociale) doeners wordt gezocht en soms wordt meer naar denkers gezocht die dingen kunnen coördineren en een visie hebben, om de reciprociteit op peil te kunnen houden (Focusgroep jongeren, PC, 21 januari 2019). Mensen die gangmaker willen worden, krijgen nog extra training aangeboden vanuit de woningcorporaties (A. Min, PC, 26 oktober 2018).

Bij de toewijzing van mensen uit de maatschappelijke opvang worden bewoners vanwege privacyoverwegingen niet betrokken. De hulpverlenende diensten bepalen wie vanuit de maatschappelijke opvang door kan stromen naar Place2BU. Daarbij wordt wel gekeken of de problematiek van de cliënt niet te zwaar is om in Place2BU te kunnen wonen (N. Ooms, PC, 5 november 2018). Statushouders krijgen van stichting VWMN een studio toegewezen. Zij betrekken wel bewoners bij de toelating. Bewoners worden door VWMN uitgenodigd om met de statushouders te praten om te kijken in hoeverre zij geschikt zijn voor Place2BU. Op deze manier komen statushouders met een goede reputatie binnen. Verder moeten ook statushouders tussen de 23 en 28 jaar oud zijn en zij moeten geen gezinsherenigingsprocedure hebben lopen (J. Cordoba, PC, 5 december 2018).

5.3.2 Lokale regels

In de basis zijn de regels die voor de bewoners van Het Bruishuis en Place2BU gelden algemeen geformuleerd. Het zijn standaard huisregels die voor elk regulier wooncomplex zouden kunnen gelden. In die zin zijn het dus geen regels die zijn aangepast aan de lokale omstandigheden zoals volgens de theorie van Ostrom (1990) noodzakelijk is om coproductie tussen gebruikers van een gemeenschappelijke hulpbron te stimuleren. In de 'letter van de wet' verschillen de gemengde woonvormen Het Bruishuis en Place2BU dus niet van andere wooncomplexen. Echter, in de 'geest van de wet' zijn wel verschillen waarneembaar. Daarin hebben het Bewonersbedrijf Malburgen en de sociaal beheerders van Portaal een bepaalde speelruimte of discretionaire vrijheid, waarbij wel naar

de lokale context van Het Bruishuis of Place2BU wordt gekeken.

Een voorbeeld hiervan wordt genoemd in het onderzoek van Van der Velden, Tiggeloven en Gelinck (2017). Volgens het onderzoek krijgen bewoners van Het Bruishuis met een huurachterstand van drie maanden de mogelijkheid om gratis te vertrekken (p. 38). Volgens W. Klein Nienhuis behoeft dat echter wat nuance. Het bewonersbedrijf doet volgens hem soms bewoners met een huurachterstand een aanbod om binnen een week het pand te verlaten. *“En dan zeg ik: dan doe ik het boek dicht”* (W. Klein Nienhuis, PC, 20 november 2018). Hiermee wil het bewonersbedrijf voorkomen dat uitzetting via een rechter moet worden afgedwongen. Zo ver als drie maanden laat het bewonersbedrijf het echter niet komen. Soms wordt een huurachterstand anders opgelost. W. Klein Nienhuis noemde een voorbeeld van een vrouw die bedreven was in het naaien van jurken. Zij kon haar huurachterstand vereffenen door jurken te naaien voor de vrouw van de directeur van het bewonersbedrijf. In zeer uitzonderlijke gevallen kunnen kwetsbare potentiële bewoners bij het toelatingsgesprek aangeven dat zij de huur tijdelijk niet kunnen betalen, omdat zij in scheiding liggen of omdat hun bedrijf failliet is. Zij worden dan door het bewonersbedrijf tijdelijk gehuisvest (W. Klein Nienhuis, PC, 20 november 2018).

De woningcorporaties van Place2BU houden ook rekening met de lokale context op het gebied van huur en huurachterstanden. In de MO focusgroep werd namelijk een anekdote verteld van een bewoner die drie maanden huurachterstand had opgebouwd en waarbij de vierde op komst was. De bewoner in kwestie was ziek geworden en kon derhalve niet aan haar huurverplichtingen voldoen. *“In een normale situatie hadden ze me gewoon het huis uit moeten zetten”*, zegt de MO bewoner daarover (PC, 7 december 2018). Woningcorporatie Portaal had echter een andere aanpak:

Hier [...] willen ze eerst proberen om je bijvoorbeeld in het crisis budgetbeheer te krijgen bij de gemeente. Dat is meestal de eerste stap die ze zetten. Of via het buurtteam en dan kunnen zij verder kijken, verder helpen, kijken wat je kan aanvragen, waar je recht op hebt en ja op die manier proberen ze dat te voorkomen. Dus ze geven je hier wel meer kans dan in de reguliere woningmarkt zeg maar. (Focusgroep MO, PC, 7 december 2018).

Tijdens een observatie bij Het Bruishuis kwam een ander praktijkvoorbeeld naar voren van hoe het bewonersbedrijf gebruik maakt van hun discretionaire vrijheid. Een bewoonster had gedurende een half jaar al een hond in haar studio, terwijl huisdieren niet zijn toegestaan. Deze bewoonster meldde zich in het kantoor van het bewonersbedrijf en uit de interactie bleek dat het bewonersbedrijf al maandenlang oogluikend een hond toeliet in het pand. Het bewonersbedrijf heeft wel bij elke factuur die naar de bewoonster werd gestuurd de druk opgevoerd om de hond een ander onderkomen te laten geven. Hierin verschilt het bewonersbedrijf van een reguliere woningcorporatie en hieruit blijkt dus dat de lokale context van invloed is op de wijze waarop met de regels wordt omgegaan: aangezien in de gemengde woonvorm Het Bruishuis kwetsbare doelgroepen worden gehuisvest, gaat het bewonersbedrijf iets coulanter om met de regels. Dit kunnen zij ook doen door de winst die zij jaarlijks maken. Het bewonersbedrijf hanteert wel een strikt *zero-tolerance* beleid wanneer het gaat om harddrugsgebruik: gebruikt iemand harddrugs dan wordt hij of zij linea recta het pand uitgezet. Wat rest is een beetje *trial and error*. Het wordt vanzelf zichtbaar of iets wel of niet toegelaten kan worden (W. Klein Nienhuis, PC, 20 november 2018).

Een unieke regeling die enkel voor Place2BU geldt, waarbij naar de lokale context is gekeken, is het feit dat bewoners van Place2BU die langer dan twee jaar in het project hebben gewoond, een extra woonduur van drie jaar erbij krijgen. Dat betekent dus dat bewoners virtueel inschrijvingstijd

erbij krijgen, zodat zij makkelijker kunnen doorstromen (A. Min, PC, 26 oktober 2018). Voor statushouders is hier een aparte variant op bedacht. Voor elk jaar dat een statushouder in Place2BU woont, krijgt de statushouder één woonjaar erbij, oplopend tot maximaal acht jaar (J. Cordoba, PC, 5 december 2018). Hiervoor is om verschillende redenen gekozen. In de eerste plaats is Place2BU een tijdelijk project met flexibele huurcontracten voor maximaal vijf jaar. Met de extra inschrijftijd kunnen bewoners makkelijker doorstromen naar een reguliere huurwoning (A. Min, PC, 26 oktober 2018). In de tweede plaats geldt het als prikkel om bij Place2BU te gaan wonen. Het maakt Place2BU extra aantrekkelijk, zeker voor de doelgroep statushouders (J. Cordoba, PC, 5 december 2018).

5.3.3 Deelname aan besluitvorming

Actoren van een gemeenschappelijke hulpbron, zoals een gemengde woonvorm, dienen via collectieve keuzemechanismen de mogelijkheid te hebben om deel te nemen aan de besluitvorming omtrent de gemeenschappelijke hulpbron. Zo luidt het derde ontwerpprincipe voor coproductie van Ostrom (1990). In Het Bruishuis kunnen de bewoners niet dichterbij het besluitvormingsproces staan, aangezien de besluitvorming volledig aan de (wijk)bewoners wordt overgelaten. Het Bewonersbedrijf Malburgen, bestaande uit bewoners van Het Bruishuis en de wijk Malburgen, exploiteren verhuren het pand en zijn verantwoordelijk voor het licht fysieke beheer. Alleen voor de besluitvorming rondom het groot onderhoud zijn zij aangewezen op de woningcorporatie. Voorheen was er sprake van een periodiek overleg tussen het bewonersbedrijf en Volkshuisvesting Arnhem. Dit werd op een gegeven moment echter niet langer noodzakelijk geacht, waardoor beide partijen enkel naar behoefte samenkomen. Het bewonersbedrijf kan echter altijd een afspraak maken met Volkshuisvesting Arnhem als zij het ergens niet mee eens zijn of als zij bijvoorbeeld zelf ideeën hebben in relatie tot het groot onderhoud (G. Koopmans, PC, 9 november 2018).

Volgens Ostrom dient het besluitvormingsproces voor alle actoren toegankelijk te zijn. Dat betekent dat het feit dat de besluitvorming omtrent het pand in handen ligt van het bewonersbedrijf op zichzelf niet voldoende is. Individuele gebruikers, of in dit geval bewoners, dienen ook toegang te hebben tot de besluitvormingsarena. Dit is het geval in Het Bruishuis, zij het via een representatieve structuur. In de focusgroep bestaande uit werkende bewoners van Het Bruishuis kwam naar voren dat elke verdieping een eigen zogenaamde bewonersraad heeft. Deze bewonersraad bestaat uit alle bewoners van die verdieping. Eén keer in de maand komt deze bewonersraad bijeen om te vergaderen over hoe het op de verdieping gaat en of bewoners nog bepaalde punten onder de aandacht willen brengen bij het bewonersbedrijf. Elke bewonersraad heeft een gekozen voorzitter. Deze gaat elke maand langs bij het bewonersbedrijf om de punten die in de vergadering zijn besproken aan hen voor te leggen. De voorzitter van de bewonersraad heeft dus het mandaat om namens de bewoners van zijn of haar verdieping te spreken (Focusgroep werkenden Bruishuis, PC, 23 januari 2019). De invloed van bewoners in de besluitvorming derhalve betrekkelijk hoog.

Place2BU kent een vergelijkbare representatieve besluitvormingsstructuur, zij het meer uitgebreid en met meer *checks and balances*. Iedereen die Place2BU gaat bewonen, is automatisch lid van een woonvereniging. Het is dus niet mogelijk om geen lid te zijn (A. Min, PC, 26 oktober 2018). De woonvereniging bestaat uit een bestuur van in totaal tien bestuursleden, die door de bewoners van Place2BU zelf worden gekozen. Zij vormen het representatieve orgaan binnen de vereniging. Van de tien bestuursleden, wordt één voorzitter gekozen. De rest van de bestuursleden hebben ieder een commissie onder zich, waarbinnen de activiteiten worden georganiseerd. Tevens is elk bestuurslid een contactpersoon voor twee gangen. Zij overleggen regelmatig met de gangmakers van die

gangen, zodat zij voortdurend op de hoogte worden gehouden welke issues op de gangen spelen (Stichting Place2BU, 2017, p. 4).

Het bestuur van de woonvereniging neemt elke maand deel aan het zogenaamde afstemmingsoverleg. Dit is een overleg tussen vertegenwoordigers van de woningcorporaties Mitros en Portaal (inclusies sociaal beheerder), vertegenwoordigers van de hulpverleningsinstanties Het Leger des Heils, De Tussenvoorziening en Lister, een ruime vertegenwoordiging van het bestuur van de woonvereniging, de wijkagent en een veiligheidsadviseur van het wijkbureau. In dit afstemmingsoverleg wordt geëvalueerd of bepaalde doelstellingen (zoals een goede balans tussen vragende en dragende bewoners) worden gehaald. Ook kan het bestuur van de woonvereniging bepaalde wensen van de bewoners en misstanden aan de kaak stellen. Alles wat in het afstemmingsoverleg wordt besproken, wordt vastgelegd in statuten en tweemaal per jaar legt het bestuur van de woonvereniging verantwoording af aan de Ledenraad. Deze Ledenraad bestaat uit twee gekozen vertegenwoordigers per gang (Stichting Place2BU, 2017, pp. 2-5).

Naast dat het bestuur van de woonvereniging deelneemt aan de besluitvorming in het afstemmingsoverleg, heeft het bestuur beschikking over autonome besluitvormingsbevoegdheden. Het bestuur kan zelf allerlei activiteiten organiseren. Dit gebeurt in verschillende commissies. Elk bestuurslid heeft een commissie onder zich, bestaande uit vrijwillige bewoners die graag activiteiten organiseren binnen de commissie. Zo is er bijvoorbeeld een Sportcommissie voor sportactiviteiten, een Tuincommissie die zich ontfermt over het beheer van de groenvoorziening en de eerder genoemde Toelatingscommissie. Elke commissie maakt een jaarplan met begroting die moet worden goedgekeurd door het bestuur (Stichting Place2BU, 2018, p. 4).

Ondanks deze directe invloed van bewoners op het besluitvormingsproces, is sprake van een voortdurend spanningsveld tussen wat de bewoners willen en wat de woningcorporaties kunnen realiseren, waardoor bewoners zich niet altijd gehoord voelen. In de focusgroep met jongeren was veel onvrede onder de respondenten over de mate waarin bewoners daadwerkelijk worden gehoord door de woningcorporaties. Problemen zoals gebrek aan parkeerplaatsen en problemen met de wasmachines worden structureel niet opgelost door de woningcorporaties (PC, 21 januari 2019). Daartegenover staat dat de woningcorporaties, volgens henzelf, niet altijd over voldoende oplossend vermogen beschikken: *“Kijk het moet wel realistisch blijven natuurlijk. Ze kunnen alles vragen, maar we kunnen niet alles realiseren. Hun stem wordt daarin wel heel serieus genomen”* (E. Patist, PC, 7 november 2018). Deze discrepantie tussen interpretaties van de woningcorporaties en de bewoners over op welke problemen wel of niet geïntervenieerd kan worden, zorgt ervoor dat bewoners zich niet altijd gehoord voelen.

5.3.4 Eigen toezicht

Volgens Ostrom's vierde ontwerpprincipes, dienen gebruikers van een gemeenschappelijke hulpbron, zoals een gemengde woonvorm, zelf verantwoordelijk te zijn voor het toezicht, of de autoriteiten dienen verantwoording af te leggen over het toezicht aan de gebruikers. De verantwoordelijkheid van het toezicht van Het Bruishuis ligt in beginsel bij het bewonersbedrijf. Zij houden door middel van camera's toezicht op wat zich in en rondom het pand afspeelt. Daarnaast loopt de directeur elke dag een rondje op de verdiepingen om te kijken hoe het met de bewoners gaat en of alles ordelijk verloopt (Focusgroep werkenden Bruishuis, PC, 23 januari 2019). Door middel van het jaarverslag legt het bewonersbedrijf hierover verantwoording af aan de bewoners. In het jaarverslag wordt een paragraaf gewijd aan welke problemen zich hebben voorgedaan en hoe deze zijn opgelost door het bewonersbedrijf (G. Koopmans, PC, 9 november 2018). Verantwoording wordt tevens extern

afgelegd aan veiligheidsdiensten, zoals de brandweer, in verband met de brandveiligheid en controles op legionella. Dit doet het bewonersbedrijf aan de hand van een logboek (W. Klein Nienhuis, PC, 20 november 2018). De sociaal beheerders die vanuit de woningcorporatie Portaal worden aangestuurd, zijn hoofdverantwoordelijk voor het toezicht bij Place2BU. Zij houden ook middels camera's toezicht op het terrein en treden op bij overlast van diverse aard. Ook schakelen zij de hulpverlenende instanties in als daar aanleiding toe is. Voor al deze praktijken zijn zij het aanspreekpunt voor de bewoners (E. Patist, PC, 7 november 2018). Alle kwesties inzake veiligheid en toezicht worden tijdens het afstemmingsoverleg, waar tevens de wijkagent aan deelneemt, besproken met het bestuur van de woonvereniging. Het bestuur legt vervolgens verantwoording af aan de Ledenraad.

Het is voor een sociaal beheerder echter moeilijk, zo niet onmogelijk, om elke gang met dezelfde precisie en nauwgezetheid in de gaten te houden. Daarom dat een deel van de verantwoordelijkheid gedelegeerd wordt aan de gangmakers. Naast het mobiliseren van bewoners om mee te doen aan activiteiten, is het hun taak om hun eigen gang in de gaten te houden. Bij overlast schakelen zij vervolgens de sociaal beheerder in. Zij hebben ook beter zicht op de persoonlijke gesteldheid van hun gangbewoners. Het valt de gangmaker eerder op wanneer het met een bewoner uit een kwetsbare doelgroep minder goed gaat, als deze zich bijvoorbeeld meer terugtrekt en zich minder laat zien. Alle gangmakers staan in contact met elkaar via Whatsapp, zodat zij snel problemen kunnen signaleren en, indien nodig, snel kunnen handelen (Focusgroep MO, PC, 7 december 2018). Op deze wijze worden ook bewoners betrokken in het toezicht.

Eenzelfde soort rol is toebedeeld aan de huismeesters van Het Bruishuis. Een deel van het toezicht valt binnen hun takenpakket. Elke huismeester is verantwoordelijk voor wat op zijn of haar verdieping gebeurt. Als een bewoner van de verdieping de huisregels overtreedt, dient de huismeester deze bewoner daar op aan te spreken en daar melding van te maken bij het bewonersbedrijf. Bij ernstige overlast is het hun verantwoordelijkheid om de politie in te schakelen (W. Klein Nienhuis, PC, 20 november 2018). Eerder bleek dat een huismeester een reguliere bewoner is die huurkorting krijgt voor het huismeesterschap. Op deze wijze zijn bewoners dus direct betrokken bij het toezicht. Verder doet de directeur van het bewonersbedrijf, als daar aanleiding voor is, het verzoek aan individuele bewoners om toezicht op zijn of haar verdieping te houden en daar beknopt verslag van te doen (W. Klein Nienhuis, PC, 20 november 2018).

Tot slot kan ook gesproken worden over informeel toezicht en sociale controle. Sommige Bruishuisbewoners, zo stellen de bewoners uit de focusgroep met werkende bewoners, nemen het heft in eigen handen. Deels omdat zij vinden dat de huismeester harder zouden mogen optreden, deels omdat zij zich daar verantwoordelijk voor voelen (Focusgroep werkenden, PC, 23 januari 2019). Sociale controle onder alle bewoners komt in allerlei vormen voor. Als iemand *freerider* gedrag vertoont door bijvoorbeeld de gemeenschappelijke keuken niet schoon achter te laten, dan wordt hij of zij daarop aangesproken of de *freerider* komt zelf tot het inzicht door de sociale druk die hij of zij vanuit de medebewoners voelt. Ook in positieve zin is sprake van sociale controle. Als de bewoners van een verdieping zien dat een medebewoner in de put zit, dan helpen zij elkaar erbovenop (Focusgroep relatiebreuk, PC, 9 januari 2019). De sociale druk of sociale controle is het laagste niveau van toezicht, maar desalniettemin zeer van belang voor het beheer van een gemeenschappelijke hulpbron (Ostrom, 1990).

Ook Place2BU kent een informeel netwerk aan toezicht die uit eigen initiatief van de bewoners is ontstaan. Hiervoor worden moderne media en communicatiemiddelen ingezet. Verschillende Whatsappgroepen zijn in het leven geroepen teneinde meer veiligheid en gevoel van

veiligheid te creëren. Een voorbeeld hiervan is een groepswhatsapp waar bewoners zich bij aan kunnen sluiten die bereid zijn om medebewoners die laat thuiskomen via het openbaar vervoer tegemoet te lopen. Aangezien Place2BU redelijk geïsoleerd gelegen is in de wijk Leidsche Rijn, is de afstand van het busstation naar Place2BU aanzienlijk groot. Veel bewoners komen 's avonds thuis van hun werk en moeten dan een forse afstand naar huis lopen in het donker. Bewoners die het te onveilig vinden om alleen in het donker naar Place2BU te lopen, kunnen dan een berichtje sturen naar de Whatsappgroep en dan is altijd wel iemand beschikbaar om de bewoner op te halen en samen terug te lopen naar Place2BU (J. Cordoba, PC, 5 december 2018).

Ook zijn Whatsappgroepen opgericht die vergelijkbaar zijn met platforms zoals Buurtpreventie en Buurtwachten die steeds gebruikelijker worden in het Nederlandse straatbeeld (Rademacher, 2017). In deze Whatsappgroepen kunnen bewoners verdachte situaties melden, waarna ofwel de sociaal beheerder, ofwel direct de politie wordt ingeschakeld. Deze vorm van sociale controle heeft ook meetbare resultaten opgeleverd. Het aantal fietsdiefstallen is namelijk drastisch afgenomen (N. Ooms, PC, 5 november 2018; E. Patist, PC, 7 november 2018).

5.3.5 Proportionele sancties

Rechtstatelijk gezien is het instrumentarium waarmee een verhuurder van vastgoed zoals een woningcorporatie, of in het geval van Het Bruishuis het Bewonersbedrijf Malburgen, straffen uit kan delen zeer beperkt. Huurders hebben in Nederland namelijk huurrecht. Strafmatten zoals een boetesysteem of een verhoging van de huurprijzen (tijdens het lopende huurcontract) kunnen rechtstatelijk gezien niet door de woningcorporatie of het bewonersbedrijf worden toegepast (G. Koopmans, PC, 9 november 2018). De enige en meest vergaande strafmaat die gehanteerd kan worden is huisuitzetting. De verhuurder kan echter niet op eigen gezag de huurovereenkomst ontbinden. Daar dient een rechter over te beslissen. Een verzoek tot het ontbinden van het huurcontract kan bij de rechter worden ingediend wanneer een huurder niet aan zijn huurverplichtingen voldoet zoals het maandelijks overmaken van het afgesproken huurtarief of bij structurele overlast en/of veroorzaakte schade (W. Klein Nienhuis, PC, 20 november 2018).

Huisuitzetting is een vergaande maatregel die niet bij elk klein vergrijp kan worden toegepast. Overtredingen kunnen echter niet zonder consequenties blijven, zonder dat dit verregaande gevolgen heeft voor de continuïteit en voortbestaan van een gemeenschappelijke hulpbron (Ostrom, 1990). Daarom hanteert het Bewonersbedrijf Malburgen bij Het Bruishuis een systeem, wat bij veel andere wooncomplexen wordt toegepast. Het betreft een systeem met gele en rode kaarten, afgeleid van het strafmodel dat in het voetbal gehanteerd wordt. Wanneer de huisregels overtreden worden, wordt symbolisch een gele kaart uitgedeeld aan de overtreder. De overtreder komt dan op kantoor van het bewonersbedrijf om te spreken over de redenen van het gedrag en dus eventueel een waarschuwing in de vorm van een symbolische gele kaart te ontvangen. Anders dan in het voetbal, wordt bij de derde overtreding en dus de derde gele kaart een symbolische rode kaart uitgedeeld. In dit geval zal huisuitzetting bij de rechter worden afgedwongen (Focusgroep relatiebreuk, PC, 9 januari 2019). Uit alle focusgroepen bleek dat het systeem met gele en rode kaarten consequent en zonder willekeur wordt toegepast. Geen enkele doelgroep wordt ontzien, noch strakker in de gaten gehouden.

Evenals bij Het Bruishuis werken de woningcorporaties Mitros en Portaal bij Place2BU met gele en rode kaarten, ontleend aan het strafmodel die in het voetbal gehanteerd wordt. Het gaat hier eveneens niet om letterlijke gele en rode kaarten, maar metaforisch. De gele kaart staat symbool voor een waarschuwing en de rode kaart staat symbool voor uithuisplaatsing (A. Min, PC, 26 oktober

2018). Voor Place2BU geldt dat bij de derde gele kaart, een rode kaart wordt uitgedeeld. Met andere woorden: bewoners krijgen in totaal twee waarschuwingen, als zij daarna nogmaals de huisregels overtreden dan wordt huisuitzetting via de rechter afgedwongen (E. Patist, PC, 7 november 2018).

Uiteindelijk zijn het de sociaal beheerders die bepalen of een bewoner in aanmerking komt voor een gele of rode kaart. Hierbij wordt door de woningcorporaties volledig vertrouwd op de interpretatie van de sociaal beheerders. Zij hebben immers het beste zicht op wat zich op Place2BU afspeelt. Volgens A. Min vraagt dit om maatwerk van de sociaal beheerders. De sociaal beheerders kennen de achtergrond van de bewoners en weten derhalve het beste welke maatregelen het meest effectief zijn. Bij mensen uit de maatschappelijke opvang die net een psychose gehad hebben heeft het bijvoorbeeld geen zin om een gele kaart uit te delen, aldus de projectmanager bij Portaal (A. Min, PC, 26 oktober 2018).

Hierdoor kunnen persoonlijke verschillen ontstaan tussen de sociaal beheerders. De ene sociaal beheerder is eerder geneigd het positieve in iemand te zien dan de andere, aldus de respondenten uit de MO focusgroep (PC, 7 december 2018). Volgens de respondenten van de focusgroepen leidt deze vrije (persoonlijke) interpretatie en maatwerk echter niet tot buitensporige willekeur. De meningen over de proportionaliteit en consistentheid waarmee de gele en rode kaarten worden uitgedeeld, waren vrij unaniem in alle focusgroepen. Daarbij is het niet relevant uit welke doelgroep de overtreder van de huisregels komt. Als de huisregels overtreden worden of bewoners maken zich schuldig aan abject gedrag, *“...dan worden er wel gewoon sancties opgelegd en wie of wat je bent dat maakt niet uit en als het je bezoek was, dan geldt de sanctie ook voor jou”* (Focusgroep jongeren, PC, 21 januari 2019).

Voor mensen uit de maatschappelijke opvang geldt wel een aparte regeling als aanvulling op het systeem met gele en rode kaarten. Als de overlast van iemand uit de maatschappelijke opvang volgens de hulpverlening een causaliteit is van de psychische of persoonlijke problematiek van de cliënt, dan kan in plaats van een definitieve huisuitzetting gekozen worden voor een zogenaamde time-out. Zij gaan dan tijdelijk terug naar de maatschappelijke opvang totdat de hulpverlening ze weer in staat acht om op zichzelf te kunnen wonen. Zij komen dus niet op een *persona non grata* lijst en zijn altijd weer welkom om terug te keren (E. Patist, PC, 7 november 2018). In totaal zijn Mitros en Portaal vijf keer tot huisuitzetting overgegaan. Dat is in een project met 90 MO cliënten betrekkelijk weinig. *“Het is hier geen Sodom en Gomorra”*, stelt A. Min (PC, 26 oktober 2018).

5.3.6 Sociale infrastructuur voor conflictoplossing

In de manier waarop conflicten worden opgelost zijn een aantal saillante overeenkomsten, maar ook verschillen tussen de casussen van Het Bruishuis en Place2BU. Gezien de institutionele structuur van Het Bruishuis kunnen conflicten op drie niveaus ontstaan: conflicten tussen de woningcorporatie Volkshuisvesting Arnhem en het bewonersbedrijf, tussen het bewonersbedrijf en de bewoners en tussen bewoners onderling. Bij Place2BU kunnen conflicten ontstaan op slechts twee niveaus: tussen de bewoners en de woningcorporaties Mitros en Portaal en tussen de bewoners onderling. Dit omdat Place2BU geen organisatie tussen de bewoners en de woningcorporaties heeft zitten, zoals met het bewonersbedrijf bij Het Bruishuis wel het geval is.

Conflicten tussen Volkshuisvesting Arnhem en het bewonersbedrijf worden opgelost middels een klachtencommissie. Als Volkshuisvesting een klacht heeft over het bewonersbedrijf of andersom, dan wordt een onafhankelijke klachtencommissie ingeschakeld die beoordeelt of de klacht gegrond is (G. Koopmans, PC, 9 november 2018). De onafhankelijke klachtencommissie is derhalve de arena waarbinnen conflicten tussen Volkshuisvesting Arnhem en het bewonersbedrijf worden opgelost.

Voor conflicten tussen het bewonersbedrijf en de bewoners is een hele simpele, maar duidelijke arena voor conflictoplossing. Dat is het kantoor van het bewonersbedrijf. Als bewoners een probleem hebben met het bewonersbedrijf, dan kunnen zij naar hun kantoor lopen om het daar vervolgens met het aanwezige teamlid uit te praten (Focusgroep relatiebreuk, PC, 9 januari 2019).

Place2BU kent een andere arena voor conflictoplossing voor disputen tussen de verhurende organisatie (de woningcorporaties Mitros en Portaal) en de bewoners. In paragraaf 5.3.3 is aangetoond dat bewoners rechtstreeks toegang hebben tot de besluitvormingarena. Deze besluitvormingsarena kan evengoed dienen als arena voor conflictoplossing, bleek uit het onderzoek van Brandsen en Helderma (2012) naar de Duitse woningcoöperatieven. De casus van Place2BU wijst dat ook uit, zo bleek uit de observaties. Als bewoners het niet eens zijn met een beslissing van de woningcorporaties, of als de belangen van de woningcorporaties en die van de bewoners botsen, dan kunnen bewoners dit bij het bestuur van de woonvereniging aankaarten en zij kunnen dit in het afstemmingsoverleg agenderen.

Vervolgens wordt hier door het bestuur van de woonvereniging verantwoording over afgelegd aan de Ledenraad. Het bestuur van de woonvereniging vertegenwoordigden het algemeen belang van de bewoners van Place2BU. Belangen van individuele bewoners kunnen echter ook botsen met die van de woningcorporaties. Hiervoor bestaat een aparte arena voor conflictoplossing. Bewoners kunnen een klacht indienen bij de woningcorporatie en vervolgens gaat een externe en onafhankelijke geschillencommissie beoordelen welke partij in het conflict het gelijk aan zijn zijde heeft staan (E. Patist, PC, 7 november 2018). Al met al hebben de bewoners dus voldoende mogelijkheden om hun conflicten met de woningcorporaties op te lossen.

Volgens het zesde ontwerpprincipe van Ostrom (1990) is een arena voor conflictoplossing tussen de gebruikers van een gemeenschappelijke hulpbron en de functionarissen niet voldoende, maar moet via dezelfde, zo niet via een andere arena, de gebruikers in staat worden gesteld om onderlinge conflicten op te lossen. Conflicten tussen Bruishuisbewoners onderling worden op een zo laag mogelijk niveau opgelost. Dat wil zeggen: de bewoners moeten het eerst zelf zien op te lossen. De directeur van het bewonersbedrijf gaat sterk uit van de eigen verantwoordelijkheid van de bewoners. Dat geldt volgens W. Klein Nienhuis ook op het gebied van conflictoplossing. Wat de directeur in een dergelijke situatie aan de bewoners meegeeft is: *“Wees regisseur van je eigen leven. Je kunt het leuk maken, je kunt het ook heel vervelend maken. Ja dat moet je zelf weten. Dat is wat ik je dan vertel: het is aan jou”* (PC, 20 november 2018).

Veel bewoners van Het Bruishuis lijken bekend te zijn met deze houding van het bewonersbedrijf in relatie tot conflicten tussen de bewoners. In alle focusgroepen werd namelijk op de vraag: ‘Hoe worden conflicten tussen bewoners onderling opgelost?’ (zie bijlage 3) vrijwel een identiek antwoord gegeven: dat is in eerste instantie aan de bewoners zelf. Mochten de bewoners echter na herhaaldelijke pogingen het conflict nog niet hebben opgelost, dan dienen zij steeds een niveau hoger te gaan. Als de bewoners zelf het conflict niet hebben opgelost, dan gaan zij samen op gesprek bij de huismeester van de betreffende verdieping. Als het conflict zodanig hardnekkig is dat een gesprek met de huismeester niet leidt tot een oplossing, dan komt het bewonersbedrijf pas in beeld. Mocht het zo ver komen, dan maakt het bewonersbedrijf er korte metten mee (Focusgroep relatiebreuk, PC, 9 januari 2019; Focusgroep studenten, PC, 16 januari 2019, Focusgroep werkenden, PC, 23 januari 2019). De arena voor conflictoplossing tussen de bewoners onderling heeft dus een duidelijke *bottom-up* structuur.

Place2BU volgt een vergelijkbare *bottom-up* structuur als het gaat om conflicten tussen bewoners onderling. Wanneer bewoners een conflict met elkaar hebben, dienen zij daar in eerste

instantie zelf uit te komen. Bewoners zullen dus eerst één-op-één het gesprek met elkaar aan moeten gaan (A. Min, PC, 26 oktober 2018). Uit de interactie in de focusgroep met jongeren bleek echter dat lang niet alle bewoners over de sociale vaardigheden beschikken om te weten hoe zij een dergelijk gesprek op een ordentelijke manier moeten voeren (PC, 21 januari 2019). Vandaar dat extra niveaus zijn aangebracht aan de arena voor conflictoplossing.

In het geval dat de bewoners niet samen uit het conflict weten te komen, dan wordt in tweede instantie gestimuleerd om het op gangniveau te houden. De tweede stap is derhalve dat één van de gangmakers van de gang tussen de bewoners met het conflict gaat bemiddelen (J. Cordoba, PC, 5 december 2018). Indien na tussenkomst van een gangmaker nog geen compromis is gesloten, dan gaan de bewoners weer een niveau omhoog. In dat geval nodigt een sociaal beheerder de bewoners met het conflict uit op kantoor, om samen uit te zoeken hoe de harmonie hersteld kan worden. Dit betekent niet dat de bewoners met elkaar door één deur moeten kunnen gaan, zolang de leefbaarheid op de gang niet in het geding komt (E. Patist, PC, 7 november 2018). Indien een MO cliënt betrokken is bij het conflict, wordt tevens de begeleider betrokken bij het gesprek met de sociaal beheerder (N. Ooms, 5 november 2018). Deze *bottom-up* structuur zorgt ervoor dat de sociaal beheerder niet bij elk minutieus conflict hoeft in te grijpen.

5.3.7 Zelforganisatie

Het Bruishuis en Place2BU voldoen beide ook aan het zevende ontwerpprincipe van Ostrom (1990), aangezien het initiatief van bewoners om zichzelf te organiseren en activiteiten te plannen geenszins wordt tegengehouden door het bewonersbedrijf, de woningcorporaties of een andere externe autoriteit. Het organiseren van activiteiten wordt zelfs aangemoedigd, gestimuleerd en gefaciliteerd. Als bijvoorbeeld een bewoner van Het Bruishuis een idee heeft voor een activiteit, dan kan hij of zij op elk moment daarmee naar het kantoor van het bewonersbedrijf om het aan hen voor te leggen. Vervolgens wordt samen met de bewoner gekeken of het een goed idee is en of het praktisch haalbaar is. Dit is vrijwel altijd het geval. Tot nu toe zijn geen initiatieven van bewoners om een bepaalde activiteit te organiseren door het bewonerbedrijf geblokkeerd (W. Klein Nienhuis, PC, 20 november 2018).

Indien een bepaalde activiteit groen licht heeft gekregen, kan de bewoner vervolgens een beroep doen op de middelen die het bewonersbedrijf kan bieden. Het bewonersbedrijf kan de activiteiten van bewoners faciliteren door hier een gratis ruimte in het pand voor aan te bieden, of door de activiteit financieel te ondersteunen. Hiervoor wordt de jaarlijkse winst van 50.000 euro aangewend, zodat dit geld weer terugvloeit in Het Bruishuis. Naast het faciliteren van activiteiten, tracht het bewonersbedrijf ook bewoners actief te mobiliseren om zelf activiteiten te organiseren. Voornamelijk de doelgroep studenten: *“Studenten die hier zitten daag ik zelfs uit. Schrijf als je iets van plan bent [...] op één A4'tje wat je wil, welk project je hier uit wil voeren, wat het kost, dat financieren we, dus maak me maar enthousiast”* (W. Klein Nienhuis, PC, 20 november 2018).

Dit alles resulteert in een levendige gemeenschap van bewoners die allerlei activiteiten organiseren voor Het Bruishuis en voor de wijk Malburgen. Een activiteit die volgens G. Koopmans herhaaldelijk wordt georganiseerd zijn knutselactiviteiten (PC, 9 november 2018). Andere voorbeelden van activiteiten die door bewoners zelf worden georganiseerd zijn: kaarten bingo, theezakjes plakken, breien, haken, Nederlandse taallessen en rommelmarkten (W. Klein Nienhuis, PC, 20 november 2018). Voorbeelden die genoemd werden in de focusgroep van bewoners met een relatiebreuk zijn onder meer: barbecues en feestjes (PC, 9 januari 2019). In de focusgroep met studenten werden kerstmarkten en bingoavonden als voorbeelden genoemd en in de focusgroep

met werkende bewoners werden de kerst- en zomermarkt en een oud Hollandse tentoonstelling als voorbeelden genoemd van activiteiten die door bewoners georganiseerd worden (PC, 16 januari 2019; PC, 23 januari 2019).

Vaak hebben de projecten van bewoners een sociale insteek en worden daarbij ook wijkbewoners betrokken. W. Klein Nienhuis noemde een voorbeeld van een vrouw die graag aan yoga deed en vond dat dit voor iedereen betaalbaar moest zijn. Zij organiseerde daarom voor de hele buurt yogalessen (PC, 20 november 2018). Dit kwam tevens naar voren tijdens één van de observaties. Geobserveerd werd hoe een 'soepwedstrijd' werd gehouden. In Het Bruishuis stond een marktkraam met verschillende soepen. Mensen konden van de soep proeven en vervolgens hun favoriete recept aanwijzen. Dit evenement werd druk bezocht en trok ook wijkbewoners aan.

Bewoners van Place2BU organiseren zichzelf binnen de woonvereniging, waar zij allen lid van zijn. Bewoners kunnen zich vrijwillig aansluiten bij één van de commissies, of een nieuwe commissie opstarten, mits daar genoeg animo en draagvlak voor is. Activiteiten worden binnen deze commissies (bestaande uit vrijwillige bewoners en een bestuurslid) georganiseerd. Inmiddels is een rijk aantal commissies ontstaan. Sommige commissies hebben een bestuurlijke functie, zoals de Toelatingscommissie die de grenzen van de groep bewoners bewaakt (eerste ontwerpprincipe), een PR- en Communicatiecommissie en een Commissie Fondswerving (Stichting Place2BU, 2017, pp. 4-5). Ook is er een commissie van bewoners die het beheer en de exploitatie van het gemeenschapsgebouw op zich neemt. Zij verhuren bijvoorbeeld kantoorruimtes aan zorgpartijen (A. Min, PC, 26 oktober 2018). Met dit geld en de tien euro die maandelijks bij de huur wordt geïnd, kunnen activiteiten georganiseerd worden (E. Patist, PC, 7 november 2018).

Deze activiteiten worden in andere commissies georganiseerd. Dit wordt gedaan door bewoners voor de bewoners. In de Sportcommissie worden bijvoorbeeld verschillende sportevenementen georganiseerd. Deze evenementen omvatten onder andere: bootcamps en pannavoetbal-, basketbal- en volleybaltoernooien (Stichting Place2BU, 2018, p. 5). Vanuit de Cultuurcommissie worden taallessen aangeboden. Statushouders kunnen daar Nederlands leren en Nederlanders kunnen van de statushouders Arabisch leren (A. Min, PC, 26 oktober 2018). Ook worden maandelijks cultuurfeesten georganiseerd waarbij elke maand een nieuwe cultuur wordt gekozen, op basis van de etnische achtergronden van de bewoners van Place2BU (Focusgroep MO, PC, 7 december 2018). Het aantal commissies, de samenstelling en het doel van de commissies staat niet vast en kan in de loop van de tijd veranderen. Zo was aan de start van het project nog geen Kookcommissie, maar is deze er inmiddels wel. Binnen deze commissie worden kooklessen aangeboden, wordt door bewoners samen gekookt en worden allerlei etentjes georganiseerd. Eén van deze etentjes is tijdens het onderzoek geobserveerd. Het betrof een etentje met diverse Indiase gerechten dat druk werd bezocht. De commissies lijken er dus goed in te slagen om hun evenementen aan de man te brengen.

Voor overige activiteiten is een Evenementencommissie opgericht. Activiteiten die binnen deze commissie worden georganiseerd zijn zeer divers. Voorbeelden van evenementen die herhaaldelijk worden georganiseerd, die in de interviews zijn genoemd, zijn onder meer: buurtfeesten, spelletjesavonden, filmavonden, gameavonden, knutseldagen, kerstfeesten en gezamenlijk naar het wereldkampioenschap voetbal kijken (A. Min, PC, 26 oktober 2018; E. Patist, PC, 7 november 2018; Focusgroep MO, PC, 7 december 2018; Focusgroep Jongeren, PC, 21 januari 2019; Focusgroep Statushouders, PC, 11 februari 2019). Daarnaast zijn voorbeelden genoemd van unieke evenementen, zoals: een smartlappenfestival, een kerstkaraoke en een soort kroegentocht in het centrumgebouw waarbij bewoners bij elkaar drankjes konden proeven (E. Patist, PC, 7 november

2018; Focusgroep MO, PC, 7 december 2018). Ook worden op kleine schaal activiteiten georganiseerd. Zo zijn verschillende clubjes ontstaan, zoals een boekenclub, een theatergroep en studiegroepjes (A. Min, PC, 26 oktober 2018; J. Cordoba, PC, 5 december 2018; Focusgroep MO, PC, 7 december 2018; Focusgroep jongeren, PC, 21 januari 2019).

De activiteiten die in de commissies voor bewoners door bewoners worden georganiseerd hebben een belangrijke verbindende en community opbouwende functie (A. Min, PC, 26 oktober 2018). Het zorgt er dus voor dat de mate van reciprociteit tussen de bewoners, waar door de woningcorporaties naar wordt gestreefd, hoog blijft. Ook stimuleert het de onderlinge sociale cohesie en gemeenschapsgevoel (community), waardoor bewoners elkaar beter gaan leren kennen en vertrouwen. Daarbij gaat speciale aandacht uit naar de kwetsbare doelgroepen. Bij het organiseren van activiteiten wordt namelijk rekening gehouden met het beperkte budget van de doelgroep en met het feit dat ze vaak niet op sociale media zitten en dus via een andere wijze op de hoogte van de activiteiten moeten worden gehouden (N. Ooms, PC, 5 november 2018). Daarnaast beschikken MO cliënten meestal niet over een groot sociaal netwerk, waardoor activiteiten zoals het jaarlijkse kerstfeest de eenzaamheid onder deze doelgroep sterk vermindert. Statushouders hebben door de gemeenschappelijke activiteiten veel Nederlandse vrienden kunnen maken (Focusgroep statushouders, PC, 11 februari 2019). Dit in tegenstelling tot een asielzoekerscentrum, waarbij de statushouders meer in hun eigen bubbel met landgenoten blijven (J. Cordoba, PC, 5 december 2018).

5.3.8 Organisatie op verschillende niveaus

Een gemengde woonvorm, zoals Het Bruishuis en Place2BU, maakt deel uit van een groter systeem: de woningmarkt. Het is volgens Ostrom (1990) voor coproductie dan van belang dat alle relevante bestuurlijke activiteiten omtrent de gemengde woonvorm op verschillende niveaus worden georganiseerd. Hoe bestuurlijke elementen en schakels omtrent de gemengde woonvormcasussen Het Bruishuis en Place2BU georganiseerd zijn, is door het hoofdstuk heen reeds benoemd. Figuur 5.1 en figuur 5.2 geven daar een overzicht van. De vraag blijft echter in hoeverre het samenhangt en in hoeverre gekozen wordt om bestuurlijke activiteiten op een zo laag mogelijk niveau te laten plaatsvinden. Volgens het achtste ontwerpprincipe van Ostrom (1990) wordt coproductie namelijk het meest geoptimaliseerd, indien de bestuurlijke activiteiten van een gemeenschappelijke hulpbron op een zo laag mogelijk niveau georganiseerd worden.

Door het hoofdstuk heen zijn aanwijzingen geweest dat bij Het Bruishuis voor veel bestuurlijke activiteiten getracht wordt dit op een zo laag mogelijk niveau te organiseren. Zo leert paragraaf 5.3.4 dat het toezicht in grote mate aan de bewoners zelf wordt overgelaten. Toezicht wordt derhalve op het laagst mogelijke niveau (het niveau van de bewoners) georganiseerd. Hetzelfde kan gezegd worden over conflictoplossing. In paragraaf 5.3.6 bleek dat bewoners worden geacht hun conflicten zelf op te lossen. Zij zijn daar dus zelf verantwoordelijk voor. Daarmee wordt conflictoplossing ook op een zo laag mogelijk niveau georganiseerd. Dit wijst erop dat de mate van subsidiariteit hoog is. Uniek aan Het Bruishuis is dat zelfs voor het beleggen en verevenen van de risico's een zo laag mogelijk niveau wordt gekozen. Normaliter draagt een woningcorporatie alle risico's van de investeringen die zij doen in woningbouw (of in het geval van het Bruishuis: de transformatie van een gebouw). Bij Het Bruishuis heeft een bewonersbedrijf de exploitatie, verhuur en een deel van het beheer overgenomen van de woningcorporatie, waardoor zij de risico's delen (zie figuur 5.1).

Figuur 5.1: Organogram Bruishuis

Figuur 5.2 geeft een overzicht van alle actoren en de bestuurlijke activiteiten tussen de actoren van Place2BU. Hoe de bestuurlijke activiteiten bij Place2BU zijn ingedeeld is een continu proces geweest. Voortdurend is de overweging gemaakt op welk niveau een bepaalde bestuurlijke activiteit het meest effectief georganiseerd kan worden. In paragraaf 5.2.1 is bijvoorbeeld beschreven dat bewoners eerst zelf verantwoordelijk waren voor het schoonmaken van de leefomgeving, maar dat bewoners elkaar gingen afrekenen op het aantal uren dat een medebewoner wel of niet had schoongemaakt. Deze beheerstaak is dus weer door de woningcorporatie overgenomen en uitbesteed. Het beheer van de groenvoorziening en de exploitatie van het centrumgebouw worden echter nog altijd aan de bewoners overgelaten, aangezien uit de praktijk is gebleken dat dit, in tegenstelling tot het schoonmaken, wel goed gaat. Het uitgangspunt van Mitros en Portaal is wel dat alles op een zo laag mogelijk niveau georganiseerd dient te worden. In het geval van Place2BU is dat het gangniveau: “...dat is de schaal waarop dat het beste werkt” (A. Min, PC, 26 oktober 2018). In paragraaf 5.3.6 is bijvoorbeeld beschreven dat een conflict tussen bewoners in eerste instantie op gangniveau wordt opgelost.

Figuur 5.2: Organogram Place2BU

5.4 Het netto voordeel van coproductie

In paragraaf 5.2 is vastgesteld dat alle sociologische condities voor coproductie, zoals deze zijn geformuleerd door Ostrom (1998), in meer of mindere mate terug te vinden zijn in de relatie tussen het Bewonersbedrijf Malburgen en de bewoners van Het Bruishuis, tussen de Bruishuisbewoners onderling, tussen de woningcorporaties Mitros en Portaal en de bewoners van Place2BU, tussen de bewoners van Place2BU onderling en tussen de bewoners van Place2BU en de hulpverlenende instanties het Leger des Heils, De Tussenvoorziening en Lister. In paragraaf 5.4 is aangetoond dat, evenals bij de door Helderman en Brandsen (2012) onderzochte Duitse woningcoöperatieven, alle ontwerpprincipes voor coproductie aanwezig zijn bij zowel Het Bruishuis als Place2BU. De mate van coproductie in beide gemengde woonvormen kan, op basis van het conceptueel model uit het derde hoofdstuk, derhalve als hoog worden beschouwd. De enige 'black box' die nog opgelost dient te worden, is de relatie tussen de hoge mate van coproductie en het netto voordeel dat het al dan niet oplevert voor de gemengde woonvorm in kwestie. In deze paragraaf zal daarom worden beschreven welke voordelen coproductie heeft voor de verschillende woonfuncties van beide gemengde woonvormcasussen (de kapitaal-, gebruiks-, en sociale investeringsfunctie).

In de eerste plaats levert de hoge mate van coproductie voordelen op voor de kapitaalfunctie van beide gemengde woonvormen. Het feit dat (1) bewoners van Het Bruishuis extrinsiek (huurcontract en huurkorting) en intrinsiek (reputatie en vertrouwen) gemotiveerd worden om te reciproceren met het bewonersbedrijf, (2) Het Bruishuis een open wijkfunctie heeft waarbij bewoners uit de wijk gemobiliseerd worden vrijwilligerswerk te doen met betrekking tot het beheer van het pand en (3) de exploitatie, verhuur, beheer en overige bestuurlijke activiteiten op het laagst mogelijke niveau van de (wijk)bewoners wordt georganiseerd, levert een zeer rendabel

businessmodel op waarbij jaarlijks 50.000 euro winst wordt gemaakt. De lage beheerskosten die hieruit voortvloeien hebben dus direct een positieve invloed op de kapitaalfunctie van Het Bruishuis. De hoge mate van coproductie is voordelig voor de kapitaalfunctie van Place2BU, omdat het resulteert in een businessmodel dat *break-even* draait. Deze kostenneutraliteit ontstaat bijvoorbeeld door de reciprociteit tussen de bewoners en de woningcorporaties. Bewoners hebben zelf bijgedragen aan de oplevering van het centrumgebouw en bovendien zijn zij zelf verantwoordelijk voor de verhuur en exploitatie van dat centrumgebouw en het beheer van de groenvoorziening. Dit levert een marginale kostenbesparing op. Daarnaast wordt per saldo ook bespaard op de zorg. Uit dit onderzoek is gebleken dat bijvoorbeeld statushouders minder afhankelijk zijn van de begeleiding van stichting VWMN, gezien de hoge mate van reciprociteit tussen de bewoners.

In de tweede plaats is ook de gebruiksfunctie van Het Bruishuis en Place2BU gebaat bij de hoge mate van coproductie. Door de hoge mate van reciprociteit en vertrouwen en de goede reputaties, ondersteunen het Bewonersbedrijf Malburgen en hun bewoners en de Bruishuisbewoners onderling elkaar. Het bewonersbedrijf en de bewoners doen onderling beheerstaken voor elkaar en bewoners bieden elkaar ondersteuning met dagelijkse praktijken, zoals boodschappen. Daarnaast zorgt het toewijzingsbeleid (ontwerpprincipe 1) ervoor dat een goede mix tussen dragende en vragende bewoners ontstaat die elkaar ook emotionele steun kunnen bieden. Individuele belangen worden dus door de gemeenschap gediend en dit heeft daarmee positieve gevolgen voor de gebruiksfunctie. Hetzelfde kan gezegd worden over Place2BU. Ook daar worden individuele belangen door de gemeenschap gediend. Evenals bij het Bruishuis wordt boodschappen voor elkaar gedaan, worden spullen onderling uitgeleend, uitgeruild en weggegeven, waardoor bepaalde levensstijlen in stand kunnen worden gehouden.

Tot slot heeft de hoge mate van coproductie een positieve uitwerking op de sociale investeringsfunctie van de gemengde woonvormcasussen. Niet alleen het financiële rendement van Het Bruishuis en Place2BU is hoog, maar ook het maatschappelijk rendement. Met het toewijzingsbeleid vervullen het Bewonersbedrijf Malburgen en de woningcorporaties Mitros en Portaal een belangrijke maatschappelijke doelstelling: het huisvesten van kwetsbare doelgroepen die zich aan de randen van de maatschappij bevinden. Evengoed zorgen de ondersteuning die bewoners van Het Bruishuis en Place2BU aan elkaar bieden door de sociologische condities en de activiteiten die worden georganiseerd op basis van het zevende ontwerpprincipe ervoor, dat de kwetsbare doelgroepen zich weer onderdeel gaan voelen van de maatschappij (G. Koopmans, PC, 9 november 2018). Dit komt het sterkst naar voren bij de gemengde woonvorm Place2BU, waar de hoge mate van coproductie ervoor zorgt dat MO cliënten een zinvolle dagbesteding hebben en het sociale netwerk van de MO cliënten wordt vergroot en dit de eenzaamheid onder de doelgroep vermindert. Daarnaast lijken statushouders door de hoge mate van coproductie sneller te integreren. Door het intensieve samenleven met dragende bewoners van Nederlandse afkomst leren zij sneller de taal, komen zij sneller uit hun bubbel van landgenoten door Nederlandse vrienden te maken en komen zij sneller aan een baan, aangezien zij worden geholpen met bijvoorbeeld het schrijven van een CV.

De casus van Het Bruishuis laat daarbovenop zien, dat de voordelen zich niet enkel hoeven te beperken tot de gemengde woonvorm. De aanwezigheid van het achtste ontwerpprincipe zorgt ervoor dat de beheerskosten laag liggen en jaarlijks een winst van 50.000 euro wordt geboekt. Deze 50.000 euro vloeit direct terug in de wijk, aangezien het bewonersbedrijf investeert in allerlei (sociale) projecten in Malburgen. Hierdoor profiteert niet alleen Het Bruishuis van de coproductie, maar hele wijk Malburgen.

5.5 Samenvatting

In de onderstaande tabel (tabel 5.1) is het hoofdstuk samengevat. Daarnaast maakt de tabel inzichtelijk welke overeenkomsten en verschillen zijn waargenomen bij Het Bruishuis en Place2BU.

Tabel 5.1

Overzicht van de bevindingen uit het vijfde hoofdstuk.

<i>Sociologische condities voor coproductie</i>		
Conditie	Bruishuis	Place2BU
Reciprociteit	Reciprociteit tussen Volkshuisvesting Arnhem en Bewonersbedrijf Malburgen beperkt en zakelijk. Reciprociteit tussen bewonersbedrijf en bewoners en tussen bewoners onderling sterk doordat bewoners deelnemen aan het beheer en bewoners elkaar ondersteunen in dagelijkse praktijken. Reciprociteit tussen bewoners en Zorggroep Kans niet aanwezig, aangezien de zorggroep vanuit gesloten afdelingen werkt	Reciprociteit tussen woningcorporaties Mitros en Portaal en de bewoners en tussen de bewoners en de hulpverlening aanwezig, maar beperkt. Bewoners beheren het centrumgebouw en de groenvoorziening en dienen als maatje of goede buur voor de kwetsbare doelgroepen. Reciprociteit tussen bewoners sterk, doordat zij elkaar ondersteunen in allerlei dagelijkse praktijken.
Reputatie	Reputatie van het Bewonersbedrijf Malburgen is goed, aangezien bewoners hen bestempeld als een organisatie met aardige, behulpzame, betrokken en transparante mensen. Reputatie van bewoners onderling wisselend, maar overwegend positief. Reputatie Zorggroep Kans met de jaren verslechterd.	Meningen over de reputatie van de woningcorporaties Mitros en Portaal verschillen, eenduidig beeld ontbreekt. Bewoners onderling onderhouden een relatief goede reputatie, afgezien van enkele excessen in de MO doelgroep. Hulpverlening beschikt over een goede reputatie.
Vertrouwen	Vertrouwen in het Bewonersbedrijf Malburgen en tussen de bewoners is hoog. Het vertrouwen in Zorggroep Kans is laag wegens gebrek aan transparantie.	Vertrouwen in woningcorporaties Mitros en Portaal en de hulpverlening beperkt door gebrek aan snel en kortdaad handelen. Vertrouwen tussen bewoners relatief sterk.
<i>Ontwerpprincipes voor coproductie</i>		
Ontwerpprincipe	Bruishuis	Place2BU
Duidelijke grenzen	Aan de voorzieningen worden geen grenzen gesteld, waardoor Het Bruishuis een open wijk functie heeft. Grenzen van de groep bewoners scherp afgebakend, middels een profielschets. Bewoners worden niet betrokken in sollicitatieprocedure.	Aan de voorzieningen worden geen grenzen gesteld, waardoor Place2BU een open wijk functie heeft. Grenzen van de groep bewoners scherp afgebakend, middels een profielschets. Bewoners in de toelatingscommissie voeren sollicitatiegesprekken met potentiële nieuwe bewoners, maar sociaal beheerder heeft veto.
Lokale regels	Bij het handhaven van de regels wordt rekening gehouden met de kwetsbaarheid van de doelgroepen. Regels omtrent huur zijn redelijk soepel.	Bij het handhaven van de regels wordt rekening gehouden met de kwetsbaarheid van de doelgroepen. Regels omtrent huur zijn redelijk soepel. Daarnaast een unieke regeling waarbij bewoners na een aantal jaar extra inschrijvingstijd erbij krijgen.
Deelname aan besluitvorming	Bewoners worden via een representatief orgaan betrokken bij de besluitvorming. Elke verdieping heeft een bewonersraad, waarvan de voorzitter op gesprek komt bij het bewonersbedrijf.	Bewoners worden via een representatief orgaan betrokken bij de besluitvorming. Elke bewoner is lid van de woonvereniging. De woonvereniging kent een gekozen bestuur die aansluit bij het afstemmingsoverleg. Bestuur legt verantwoording af aan de gekozen Ledenraad bestaande uit twee vertegenwoordigers per gang.
Eigen toezicht	Bewonersbedrijf is hoofdverantwoordelijk voor het toezicht, middels camera's en een logboek. Verantwoording via jaarverslag. Daarnaast vijf huismeesters die verantwoordelijk zijn voor hun eigen verdieping en sociale controle vanuit individuele bewoners.	Sociaal beheerder is hoofdverantwoordelijk voor het toezicht, middels camera's. Verantwoording via afstemmingsoverleg. Daarnaast houden gangmakers hun eigen gang in de gaten en hebben bewoners onderling whatsappgroepen als buurtpreventie.

Proportionele sancties	Het Bewonersbedrijf Malburgen hanteert een systeem met gele en rode kaarten. Na twee waarschuwingen in de vorm van een gele kaart volgt een rode kaart, waarbij huisuitzetting via de rechter afgedwongen zal worden.	Mitros en Portaal hanteren een systeem met gele en rode kaarten. Na drie waarschuwingen in de vorm van een gele kaart volgt een rode kaart, waarbij huisuitzetting via de rechter afgedwongen zal worden. Voor MO cliënten geldt een extra regeling: zij kunnen ook tijdelijk terug naar de maatschappelijke opvang om vervolgens weer terug te keren.
Sociale infrastructuur voor conflictoplossing	Conflicten tussen Volkshuisvesting Arnhem en het bewonersbedrijf Malburgen worden via een onafhankelijke geschillencommissie opgelost. Bewoners die in conflict zijn met het bewonersbedrijf worden op kantoor uitgenodigd. Bewoners dienen hun onderlinge conflicten zelf op te lossen. Als dat niet lukt bemiddelen de huismeesters en uiteindelijk het bewonersbedrijf.	Conflicten tussen bewoners en de woningcorporaties Mitros en Portaal worden in het afstemmingsoverleg tussen de corporaties en het bestuur van de woonvereniging opgelost. Bewoners dienen hun onderlinge conflicten zelf op te lossen. Als dat niet lukt bemiddelen de gangmakers en uiteindelijk de sociaal beheerder.
Zelforganisatie	Bewoners worden aangemoedigd, gestimuleerd en gefaciliteerd om zelf evenementen te organiseren. Bewoners kunnen met een idee bij het bewonersbedrijf aankloppen. Dit resulteert in allerlei activiteiten zoals bingoavonden, taallessen en rommelmarkten.	Verschillende commissies binnen de woonvereniging organiseren met de contributie van het centrumgebouw allerlei activiteiten, zoals volleybaltoernooien, taallessen en verschillende etentjes en worden daarbij niet gehinderd door de woningcorporaties.
Organisatie op verschillende niveaus	Verschillende bestuurlijke activiteiten worden op verschillende niveaus georganiseerd. Daarbij gaat de voorkeur uit naar het laagste niveau: de bewoners. Zelfs het niveau waarop de risico's worden belegd en verevend is het laagst mogelijke niveau gekozen: (wijk)bewoners hebben het beheer, de exploitatie en de verhuur volledig op zich genomen.	Verschillende bestuurlijke activiteiten worden op verschillende niveaus georganiseerd. Daarbij gaat de voorkeur uit naar het laagste niveau: de bewoners.
<i>Netto voordeel van coproductie</i>		
Woonfunctie	Bruishuis	Place2BU
Kapitaalfunctie	Coproductie levert een rendabel businessmodel op waarbij jaarlijks 50.000 euro winst wordt gemaakt.	Coproductie levert een businessmodel op waarbij <i>break-even</i> wordt gedraaid.
Gebruiksfunctie	Individuele belangen worden door de gemeenschap gediend, waardoor bepaalde levensstijlen in stand gehouden kunnen worden. Bewoners doen elkaars boodschappen, lenen spullen uit en doen gezamenlijke activiteiten.	Individuele belangen worden door de gemeenschap gediend, waardoor bepaalde levensstijlen in stand gehouden kunnen worden. Bewoners doen elkaars boodschappen, lenen spullen uit en doen gezamenlijke activiteiten.
Sociale investeringsfunctie	Maatschappelijk rendement wordt gehaald door mensen uit kwetsbare doelgroepen te huisvesten en door het intensieve samenleven middels coproductie ertoe bijdraagt dat bepaalde kwetsbare doelgroepen zich weer onderdeel voelen van de maatschappij. Daarbij profiteert de gehele wijk Malburgen, aangezien het bewonersbedrijf met hun winst investeren in sociale projecten in de wijk.	Maatschappelijk rendement wordt gehaald door mensen uit kwetsbare doelgroepen te huisvesten en door het intensieve samenleven middels coproductie ertoe bijdraagt dat bepaalde kwetsbare doelgroepen zich weer onderdeel voelen van de maatschappij. MO cliënten worden geholpen aan een dagelijkse dagbesteding en voelen zich minder eenzaam. Statushouders integreren sneller.

Hoofdstuk 6 – Conclusie

In dit laatste hoofdstuk van het onderzoek zal een conclusie worden getrokken, op basis van het tot dusver gepresenteerde materiaal uit de vorige hoofdstukken. Het hoofdstuk begint in paragraaf 6.1 met het beantwoorden van de hoofdvraag. In paragraaf 6.2 zal achtereenvolgend gereflecteerd worden op de gebruikte theorieën en de gehanteerde methodologie, waarbij zal worden nagegaan in hoeverre de theorie heeft bijgedragen aan het beantwoorden van de hoofdvraag en in hoeverre de validiteit en betrouwbaarheid van het onderzoek zijn gewaarborgd met de gekozen onderzoeksmethodologie. Het hoofdstuk mondt uit in een aantal aanbevelingen voor de gemeente Wageningen, die in paragraaf 6.3 zullen worden gepresenteerd.

6.1 Beantwoording van de hoofdvraag

Het doel van dit onderzoek is om aanbevelingen aan de gemeente Wageningen te doen, over hoe een optimaal functionerende gemengde woonvorm in hun gemeente gerealiseerd kan worden. Om dit doel te bereiken is de volgende hoofdvraag opgesteld: *“Onder welke condities kan coproductie bijdragen aan een gemengde woonvorm in de gemeente Wageningen?”*.

6.1.1 Beantwoording van de deelvragen

Om de wens van de gemeente Wageningen om een gemengde woonvorm te realiseren beter te begrijpen is deze eerst in een bredere context van een aantal maatschappelijke ontwikkelingen geplaatst, met behulp van de deelvraag: *“Welke maatschappelijke ontwikkelingen liggen ten grondslag aan de groeiende vraag naar gemengde woonvormen?”*. Wonen is in dit onderzoek getypeerd op basis van drie functies. Wonen heeft een kapitaalfunctie, een gebruiksfunctie en een sociale investeringsfunctie (Brandsen en Helderma, 2009). Ontwikkelingen die een significante invloed hebben gehad op deze drie functies zijn: de transitie van de verzorgingsstaat naar de participatiestaat, de flexibilisering van de samenleving en de nieuwe beleidsprioritering van verzorgen en verzekeren naar verheffen en verbinden. Om tegemoet te komen aan het landelijk beleid om mensen zo lang mogelijk zelfstandig te laten wonen (zonder dat dit consequenties heeft voor de levensstijl van de zorgbehoevende) en aan de groeiende wens van de samenleving voor meer flexibilisering, verheffing en verbinding, zijn gemeenten steeds meer gaan experimenteren met kortere huurcontracten en gemengde woonvormen.

Dit vraagt echter meer dan het huisvesten van verschillende doelgroepen onder één dak. Om volledig tegemoet te komen aan de bovenstaande ontwikkelingen, dient een gemeenschap gevormd te worden, waarbij belangen van individuele bewoners door het collectief worden gediend. Hier komt coproductie bij kijken. De tweede deelvraag van het onderzoek luidde daarom: *“Wat wordt in de wetenschappelijke literatuur verstaan onder het begrip coproductie?”*. Coproductie is in dit onderzoek gedefinieerd als: ‘het proces waarbij individuele of een groep consumenten van goederen en diensten in een netwerk met de traditionele producent(en) van deze goederen en diensten als gelijke en wederzijds afhankelijke partners vanuit een gedeeld referentiekader een positieve, actieve, coöperatieve en directe bijdrage leveren aan de input die wordt gebruikt in alle fasen van het productieproces van goederen en diensten, van plan- tot evaluatiefase’.

Om te achterhalen onder welke condities coproductie kan bijdragen aan een gemengde woonvorm in de gemeente Wageningen, is vervolgens gekeken welke condities door de wetenschappelijke literatuur worden onderscheiden, aan de hand van de derde deelvraag: *“Onder*

welke condities ontstaat coproductie, volgens de wetenschappelijke literatuur?”. In verschillende onderzoeken onderscheid Ostrom (1990; 1998) respectievelijk drie verschillende sociologische condities en acht ontwerpprincipes voor coproductie. De drie sociologische condities die Ostrom (1998) onderscheidde zijn: reciprociteit, reputatie en vertrouwen. Coproductie ontstaat indien gebruikers van een gemeenschappelijke hulpbron bereid zijn met elkaar te reciproceren (actor A doet iets voor actor B, indien actor A daar in de toekomst iets voor terug kan verwachten), indien de actoren onderling een goede reputatie hebben en indien de actoren op elkaar kunnen vertrouwen.

Uit de literatuurstudie is verder gebleken dat acht ontwerpprincipes hieraan kunnen bijdragen. Volgens Ostrom (1990), moet(en) (1) de grenzen van een gemeenschappelijke hulpbron en van de groep gebruikers duidelijk afgebakend zijn, (2) regels omtrent gebruik en provisie afgestemd worden op de lokale omstandigheden, (3) betrokken actoren via collectieve keuzemechanismen de mogelijkheid hebben deel te nemen aan de besluitvorming, (4) het toezicht ofwel verantwoord worden door de functionarissen ofwel aan de gebruikers zelf worden overgelaten, (5) overtredingen van de regels bestraft worden naargelang de ernst van de overtreding, (6) een sociale infrastructuur voor conflict oplossing zijn, (7) het recht op of initiatief tot zelforganisatie niet worden belemmerd door een externe autoriteit en indien de gemeenschappelijke hulpbron deel uitmaakt van een groter systeem moeten (8) bestuurlijke activiteiten georganiseerd worden op verschillende niveaus.

Vervolgens heeft dit onderzoek de proef op de som genomen door te kijken welke van de bovenstaande condities bijdragen aan twee gemengde woonvormcasussen: ‘Het Bruishuis’ in Arnhem en ‘Place2BU’ in Utrecht. Dit is gedaan met behulp van de vierde en vijfde deelvraag: *“Welke condities voor coproductie zijn terug te vinden in de gemengde woonvormen ‘Het Bruishuis’ in Arnhem en ‘Place2BU?’”* en *“Op welke wijze draagt coproductie bij aan de gemengde woonvorm ‘Het Bruishuis’ in Arnhem en de gemengde woonvorm ‘Place2BU’ in Utrecht?”*.

Uit zowel de casus van Het Bruishuis, als die van Place2BU bleek dat coproductie het hoogst is tussen de actoren die onderling reciproceren, onderling een goede reputatie hebben en elkaar onderling vertrouwen. Bij Het Bruishuis is de coproductie het immers hoogst tussen de bewoners en het bewonersbedrijf en tussen de bewoners onderling, aangezien zij veel voor elkaar doen (beheerstaken, boodschappen, etcetera), een goede reputatie hebben en elkaar vertrouwen. Coproductie met de zorgpartij Zorggroep Kans ontbreekt, aangezien bewoners niet worden betrokken bij de begeleiding van cliënten en de zorggroep geen goede reputatie en vertrouwen geniet. Bij Place2BU is een vergelijkbare tendens waargenomen. Coproductie is het hoogst tussen de bewoners onderling, omdat de reputatie en het vertrouwen tussen de doelgroepen van alle actoren het hoogst is en zij dus veel voor elkaar betekenen met dagelijkse praktijken, zoals boodschappen en het helpen met een CV. Coproductie is beperkter tussen de bewoners aan de ene kant en de woningcorporaties en de zorgpartijen aan de andere kant, maar niet geheel afwezig. Dit komt wellicht omdat de meningen over de reputatie van en het vertrouwen in de woningcorporaties en de zorgpartijen verdeeld zijn.

Ook alle ontwerpprincipes voor coproductie zijn in meer of mindere mate en op vergelijkbare wijze aangetroffen bij beide gemengde woonvormcasussen. Zowel bij Het Bruishuis, als bij Place2BU worden de grenzen van de voorzieningen opengesteld aan de omliggende omgeving. Ook zijn zowel bij het Bruishuis als bij Place2BU duidelijke grenzen opgesteld aan de groep bewoners. Potentiële bewoners moeten in beide casussen via een soort sollicitatiegesprek bewijzen dat zij willen bijdragen aan de gemengde woonvorm. In tegenstelling tot het Bruishuis, worden bij Place2BU bewoners bij dat gesprek betrokken. Voor beide gemengde woonvormen gelden regels die op basis van de lokale context zijn opgesteld. Zo wordt bij beide gemengde woonvormen coulant omgegaan met

huurachterstanden en heeft Place2BU een unieke regeling die bewoners na twee jaar extra inschrijftijd geeft. Bewoners van beide gemengde woonvormen worden betrokken bij de besluitvorming. Bij het Bruishuis gaat dat via een bewonersraad en bij Place2BU via een uitgebreid netwerk van *checks and balances*, waaronder een woonvereniging en een ledenraad.

Bewoners van beide gemengde woonvormen worden in zekere mate betrokken in het toezicht van het pand. Bij Het Bruishuis zijn de huismeesters (die in het pand wonen) verantwoordelijk voor het toezicht en bij Place2BU is dat de sociaal beheerder, maar worden allen aangevuld door individuele bewoners. Wanneer de huisregels overtreden worden, geldt zowel bij Het Bruishuis als bij Place2BU een strafmodel met symbolische gele en rode kaarten. Bij beide casussen is een sociale infrastructuur voor conflictoplossing van kracht met een *bottom-up* structuur. Bij Place2BU gaat dat echter formeel via de woonvereniging, daar waar dit bij Het Bruishuis een stuk informeler gaat. Activiteiten voor bewoners en door bewoners zijn in beide gemengde woonvormen aan de orde van de dag. Hiertoe worden zij zelfs gestimuleerd. Tot slot worden bestuurlijke activiteiten bij beide gemengde woonvormcasussen op verschillende niveaus georganiseerd. Meestal wordt hierbij voor het laagste niveau gekozen, zoals bij Het Bruishuis, waarbij zelfs de risico's worden belegd en verevend op het laagste niveau.

De dataverzameling heeft verder uitgewezen dat in beide casussen de coproductie voordelen oplevert voor de kapitaal-, gebruiks-, en sociale investeringsfunctie van de gemengde woonvorm. Ten eerste resulteert coproductie bij Het Bruishuis in lage beheerskosten en dus een rendabel businessmodel en bij Place2BU resulteert het in een businessmodel dat *break-even* draait. Ten tweede zorgt de ondersteuning die de bewoners elkaar onderling bieden ervoor dat bepaalde levensstijlen in stand kunnen worden gehouden, waardoor kwetsbare doelgroepen, zoals mensen uit de maatschappelijke opvang (onder begeleiding) zelfstandig kunnen wonen. Tot slot wordt in beide casussen maatschappelijk rendement behaald. Bij Het Bruishuis vloeit de winst terug naar de wijk, doordat het bewonersbedrijf allerlei sociale investeringen doet en bij Place2BU zorgt coproductie voor minder eenzaamheid onder mensen uit de maatschappelijke opvang en een versnelde integratie bij statushouders.

6.1.2 Beantwoording van de hoofdvraag

Dit onderzoek heeft laten zien dat coproductie van woondiensten tussen bewoners en de woningcorporatie en tussen bewoners onderling voordelen oplevert voor twee gemengde woonvormcasussen. Tevens heeft het laten zien hoe bij deze onderzochte casussen coproductie tot stand komt. Ondanks dat beide casussen geselecteerd zijn op hun verschillen, komen de bevindingen van het onderzoek voor beide casussen sterk overeen. Dat betekent dat de condities waaronder coproductie tot stand komt bij Het Bruishuis en bij Place2BU en de voordelen die dit oplevert, naar waarschijnlijkheid ook voor een gemengde woonvorm in de gemeente Wageningen kunnen gelden.

De condities waaronder coproductie kan bijdragen aan een gemengde woonvorm in de gemeente Wageningen zijn dus de sociologische condities en ontwerpprincipes van Ostrom, zoals deze zijn waargenomen bij de casussen 'Het Bruishuis' in Arnhem en 'Place2BU' in Utrecht. Daarmee luidt het antwoord op de hoofdvraag ("*Onder welke condities kan coproductie bijdragen aan een gemengde woonvorm in de gemeente Wageningen?*") dat de volgende condities voor coproductie kunnen bijdragen:

- 1) De mate van reciprociteit tussen de actoren van een gemengde woonvorm in de gemeente Wageningen (woningcorporatie, bewoners en hulpverlening) dient hoog te zijn.
- 2) Alle actoren van een gemengde woonvorm in de gemeente Wageningen (woningcorporatie, bewoners en hulpverlening) dienen onderling een goede reputatie te onderhouden.
- 3) De mate van vertrouwen tussen de actoren van een gemengde woonvorm in de gemeente Wageningen (woningcorporatie, bewoners en hulpverlening) dient hoog te zijn.
- 4) De gemengde woonvorm in de gemeente Wageningen moet open staan voor de wijk en voorzieningen beschikbaar stellen voor de wijkbewoners. Grenzen aan wie in het pand mogen wonen moet daarentegen duidelijk afgebakend worden.
- 5) Regels met betrekking tot gebruik en provisie van een gemengde woonvorm in de gemeente Wageningen dienen afgestemd te worden op de lokale omstandigheden.
- 6) Bewoners van een gemengde woonvorm in de gemeente Wageningen dienen via collectieve keuzemechanismen de mogelijkheid te hebben om deel te nemen aan de besluitvorming.
- 7) Toezicht bij een gemengde woonvorm in de gemeente Wageningen dient te worden verantwoord, of aan de bewoners zelf worden overgelaten.
- 8) Overtredingen van de huisregels van een gemengde woonvorm in de gemeente Wageningen dienen naargelang de ernst van de overtreding bestraft te worden.
- 9) Bewoners van een gemengde woonvorm in de gemeente Wageningen moeten via een sociale infrastructuur over de mogelijkheid beschikken om onderlinge conflicten of conflicten met de woningcorporatie(s) op te kunnen lossen.
- 10) Het recht of initiatief van bewoners van een gemengde woonvorm in de gemeente Wageningen om zichzelf te organiseren of activiteiten te organiseren dienen niet worden tegengewerkt door de woningcorporatie of overige externe autoriteiten.
- 11) Alle bestuurlijke activiteiten omtrent de gemengde woonvorm in de gemeente Wageningen dienen op verschillende niveaus georganiseerd te worden, waarbij de voorkeur uit moet gaan naar het laagst mogelijke niveau (de bewoners).

6.2 Reflectie op het onderzoek

In deze paragraaf zal worden gereflecteerd op de gebruikte theorieën en methoden en aanbevelingen worden gedaan voor vervolgonderzoek. Eerst zal worden nagegaan in hoeverre de theorie uit het derde hoofdstuk heeft bijgedragen aan de beantwoording van de hoofdvraag. Vervolgens zal worden nagegaan in hoeverre de waarborgen van de validiteit en betrouwbaarheid, die in het vierde hoofdstuk zijn genoemd, voldoende toereikend zijn gebleken. In het derde hoofdstuk is in de eerste plaats geïnventariseerd hoe coproductie in verschillende wetenschappelijke onderzoeken wordt gedefinieerd en deze definities zijn vervolgens gebundeld. Deze 'nieuwe' definitie voor coproductie is zeer bruikbaar gebleken, aangezien in deze definitie alle aspecten van coproductie worden belicht. Hierdoor zijn geen enkele aspecten van coproductie bij de gemengde woonvormen 'Het Bruishuis' in Arnhem en 'Place2BU' in Utrecht onbesproken gelaten.

Om te achterhalen onder welke condities coproductie kan bijdragen aan een gemengde woonvorm in de gemeente Wageningen is in de eerste plaats gebruik gemaakt van de theorie van Ostrom (1998), waarin gesteld wordt dat het voor het ontstaan van coproductie van belang is dat de coproducerende actoren dezelfde reciprociteitsnormen hanteren, onderling een goede reputatie onderhouden en elkaar vertrouwen. Deze theorie is zeer waardevol gebleken, aangezien deze condities ook van wezenlijk belang zijn gebleken om coproductie bij de casussen van Het Bruishuis in

Arnhem en Place2BU in Utrecht te bewerkstelligen. Dit bleek bijvoorbeeld uit het feit dat coproductie bij beide onderzochte casussen inderdaad beperkt is of in zijn geheel ontbreekt tussen actoren met de minst goede reputatie en die het minst worden vertrouwd, zoals het ontbreken van coproductie tussen de Bruishuisbewoners en Zorggroep Kans. Dit terwijl de casus van Place2BU laat zien dat coproductie tussen de dragende bewoners en de hulpverlening een zeer positieve bijdrage kan leveren aan de gemengde woonvorm (onder andere: zinvolle dagbesteding en versnelde integratie bij de cliënten).

In de tweede plaats is ter beantwoording van de hoofdvraag gebruik gemaakt van de acht ontwerpprincipes van Ostrom (1990). Volgens Ostrom zijn deze ontwerpprincipes belangrijke condities waaronder coproductie ontstaat en dus kan bijdragen aan een gemeenschappelijke hulpbron, zoals een gemengde woonvorm. Ook deze theorie is zeer behulpzaam geweest bij het achterhalen onder welke condities coproductie kan bijdragen aan een gemengde woonvorm in de gemeente Wageningen, aangezien de dataverzameling heeft uitgewezen dat vrijwel al deze ontwerpprincipes bij zowel Het Bruishuis als Place2BU leiden tot coproductie en dit in beide casussen voordelen oplevert. Enkel het eerste ontwerpprincipe van de gemengde woonvormcasussen wijkt af van Ostrom's theorie, aangezien beide gemengde woonvormen open grenzen aan hun voorzieningen stellen en dit juist voordelen oplevert. Zo leiden de open grenzen ertoe dat ook wijkbewoners zich ontfermen over de kwetsbare doelgroepen.

Daarnaast zijn gedurende de interviews wel een aantal aspecten voorbij gekomen die niet door de bovenstaande theorieën worden gedekt. Een voorbeeld hiervan is de discretionaire vrijheid bij het invullen van de regels die zowel werd aangehaald door de directeur van het Bewonersbedrijf Malburgen als door de sociaal beheerder van Place2BU. Dit doet veel meer denken aan de theorie van Lipsky (1980) naar de *Street Level Bureaucrat* [SLB]. Een ander voorbeeld is het gebruik van moderne communicatiemiddelen bij het toezicht van Place2BU. Moderne communicatiemiddelen worden dus ingezet om coproductie tussen bewoners en professionals te stimuleren. Dit ligt meer in het straatje van onderzoekers zoals Meijer (2012) die in zijn artikel 'Co-production in an Information Age: Individual and Community Engagement Supported by New Media' de relatie legt tussen moderne communicatiemiddelen, zoals Facebook of Whatsapp, en coproductie. Vervolgonderzoek zou deze aspecten in relatie tot een gemengde woonvorm beter in kaart kunnen brengen. Dit is dus de eerste aanbeveling voor vervolgonderzoek.

Ondanks de methodologische waarborgen, heeft dit onderzoek te maken gehad met een aantal methodologische beperkingen die hieronder uiteengezet zullen worden. De interne validiteit van dit onderzoek is zoveel mogelijk getracht waar te borgen, door drie verschillende dataverzamelmethode toe te passen (triangulatie). Bij het verzamelen van documenten is echter gebleken, dat het aantal beschikbare documenten over de gemengde woonvormcasussen beperkt waren. Dit is de eerste methodologische beperking van dit onderzoek.

Een tweede methodologische beperking van dit onderzoek is dat bij het operationaliseren van de variabele vertrouwen en het opstellen van de bijbehorende interviewvragen getracht is sociaal wenselijke antwoorden te voorkomen, maar dat dit een valkuil heeft kunnen zijn voor de interne validiteit. Aan de respondenten is niet op de man af gevraagd of zij elkaar vertrouwden, aangezien dit sociaal wenselijke antwoorden in de kaart kan spelen. De vragen zijn daarentegen strategisch geformuleerd, zoals: "In hoeverre durven jullie taken uit handen te geven aan bewoners?". De vraag is echter of hiermee daadwerkelijk de variabele 'vertrouwen' is gemeten. Om de interne validiteit toch zo veel mogelijk te waarborgen is tijdens het semigestructureerde interview, indien nodig, doorgevraagd zodat de variabele 'vertrouwen' zo goed mogelijk gemeten is.

In bepaalde interviews heeft dit zijn vruchten afgeworpen, aangezien sommige respondenten zelf begonnen te spreken over vertrouwen, zonder dat dit direct aan de respondent(en) werd gevraagd.

De derde methodologische beperking van dit onderzoek is de beperkte generaliseerbaarheid (of externe validiteit) van de onderzoeksresultaten. Aangezien slechts twee casussen zijn onderzocht ('Het Bruishuis' in Arnhem en 'Place2BU' in Utrecht), betekent dit dat de resultaten van deze twee casussen niet representatief genoeg zijn om te kunnen generaliseren naar een grote populatie. Wat voor deze twee gemengde woonvormcasussen geldt, hoeft dus niet per definitie voor alle gemengde woonvormen te gelden. Bovendien zijn per focusgroep vier respondenten gesproken. Dit heeft geleid tot twaalf gesproken bewoners per gemengde woonvormcasus. Ook hierbij kan afgevraagd worden in hoeverre de bevindingen uit de focusgroepen representatief zijn voor alle bewoners van de gemengde woonvormcasus, aangezien de bewonersaantallen van Het Bruishuis en Place2BU respectievelijk 105 en 490 zijn. Vervolgonderzoek naar andere gemengde woonvormcasussen zou derhalve kunnen bijdragen aan verdere kennisontwikkeling, waarbij een grotere populatie wordt onderzocht. Hierbij kan tevens gebruikt gemaakt worden van kwantitatieve onderzoeksmethoden. Dit is de tweede aanbeveling voor vervolgonderzoek.

6.3 Aanbevelingen

Op basis van de bevindingen van dit onderzoek zullen in deze paragraaf een aantal aanbevelingen worden gedaan, waar de gemeente Wageningen rekening mee kan houden als zij een gemengde woonvorm in hun gemeente willen realiseren.

Betrek bewoners in het beheer van het pand: De eerste conditie waaronder coproductie kan bijdragen aan een gemengde woonvorm in de gemeente Wageningen luidt dat de mate van reciprociteit tussen de actoren hoog moet zijn. Uit hoofdstuk vijf is gebleken dat zowel Het Bruishuis, als Place2BU dit realiseren door hun bewoners te betrekken in het beheer. Kortom: indien de gemeente Wageningen een hoge mate van reciprociteit tussen de actoren van de gemengde woonvorm wil realiseren, zal het de bewoners moeten betrekken in het beheer. Dit kan op verschillende manieren vormgegeven worden, maar één ding lijkt daarbij van wezenlijk belang: gemeenschappelijke voorzieningen. Gemeenschappelijke voorzieningen zoals een gemeenschappelijke keuken of tuinen kunnen vervolgens door de bewoners zelf beheerd worden. Op deze manier ontstaat coproductie tussen bewoners en de woningcorporatie(s) en tussen de bewoners onderling, omdat zij samen het beheer op zich nemen.

Extrinsieke en intrinsieke motivatie-instrumenten: De tweede en derde conditie waaronder coproductie kan bijdragen aan een gemengde woonvorm in de gemeente Wageningen is dat de actoren een goede reputatie moeten hebben en elkaar onderling moeten vertrouwen. Afgaande op de theorie van Ostrom (1998) betekent dat de actoren van de gemengde woonvorm de reputatie moeten hebben dat zij willen bijdragen aan het gemeengoed en dat anderen erop kunnen vertrouwen dat zij deze bijdrage ook daadwerkelijk leveren. Om te verzekeren dat bewoners ook daadwerkelijk een bijdrage leveren in het beheer van het pand en geen *freerider* gedrag gaan vertonen, zouden extrinsieke of intrinsieke motivatie-instrumenten kunnen worden ingezet, zoals dit ook gebeurt bij Het Bruishuis en Place2BU. Bewoners zouden extrinsiek gemotiveerd kunnen worden door middel van huurkorting of een kleine vrijwilligersvergoeding. Een goedkopere optie is om bewoners intrinsiek te motiveren. Dit kan bijvoorbeeld door bepaalde bewoners speciale verantwoordelijkheden te geven, zoals de huismeesters bij Het Bruishuis of de gangmakers bij

Place2BU. Zij kunnen zich vrijwillig aanmelden om een dergelijke rol op zich te nemen, om hun medebewoners te stimuleren om mee te doen. Bewoners contractueel verplichten om deel te nemen aan beheerstaken is echter geen optie. Beide onderzochte casussen hebben laten zien dat bewoners elkaar gaan afrekenen op het aantal uur dat zij in het beheer hebben gestopt. Hierdoor zou de reputatie van en het vertrouwen in bepaalde bewoners schade kunnen oplopen, waardoor de reciprociteit en coproductie in het geding komen.

Open grenzen en selectie aan de voorkant: De vierde conditie waaronder coproductie kan bijdragen aan een gemengde woonvorm in de gemeente Wageningen, die in de beantwoording van de hoofdvraag voorbij is gekomen, omvat onder andere dat de gemengde woonvorm een open wijk functie zou moeten adopteren. Dit kan bijvoorbeeld door bepaalde voorzieningen aan te brengen aan de gemengde woonvorm waar de wijkbewoners ook gebruik van kunnen maken, zoals een (speel)tuintje. Het kan ook door middel van sociale projecten in de wijk, zoals buurtbarbecues of gezamenlijke opruimdagen. Eventuele NIMBY-sentimenten zullen hierdoor bovendien beperkt blijven. Wie in de gemengde woonvorm kan komen wonen, kan volgens de vierde conditie echter beter aan banden worden gelegd. Voor elke kwetsbare doelgroep die in het pand komt wonen, moet gekeken worden of een gemengde woonvorm bij hem of haar past. Dragende bewoners zouden op hun motivatie geselecteerd moeten worden. Dit kan bijvoorbeeld door middel van een sollicitatieprocedure met een motivatiebrief en een ballotage, waarbij in de toekomst ook bewoners bij betrokken kunnen worden.

Trial and Error: De vijfde conditie waaronder coproductie kan bijdragen aan een gemengde woonvorm in de gemeente Wageningen houdt in dat regels dienen worden afgestemd op de lokale context. Dit zou kunnen worden bewerkstelligd, door huisregels ad hoc op te stellen en gaandeweg aan te passen als daar aanleiding toe is. Voor nu is het moeilijk te zeggen hoe de context van de gemengde woonvorm in de gemeente Wageningen eruit gaat zien. Dat maakt het lastig een concrete aanbeveling te doen. De gemeente Wageningen zou echter wel kunnen leren van de voorbeelden die in dit onderzoek genoemd zijn. Mocht de gemeente Wageningen bijvoorbeeld kiezen voor een tijdelijk project, zou het dezelfde regeling als Place2BU kunnen implementeren: extra inschrijftijd voor mensen die langer dan twee jaar in het pand wonen. Dit om de doorstroming op de reguliere markt te bevorderen. Als bijvoorbeeld MO cliënten als doelgroep worden gekozen, kan een regel opgesteld worden dat geen alcohol mag worden genuttigd in de gemeenschappelijke ruimtes of het buitenterrein, aangezien deze doelgroep daar vaak een geschiedenis mee heeft. Dit zijn voorbeelden hoe de gemeente Wageningen rekening kan houden met de lokale context. Trial and error moet daarbij uitwijzen wat wel en niet goed werkt. Wat voor Rome geldt, geldt ook voor een gemengde woonvorm: het is niet in één dag gebouwd. De straffen die tegenover een overtreding van de huisregels staan, moeten daarentegen volgens de achtste conditie op voorhand duidelijk zijn. Aangezien het instrumentarium voor bestraffing voor een woningcorporatie rechtsstatelijk gezien zeer beperkt is, zou het net zoals bij Het Bruishuis en Place2BU kunnen werken met een strafstelsel van gele en rode kaarten.

Een verenigde gemengde woonvorm is een sterke gemengde woonvorm: De zesde, zevende, negende en tiende condities waaronder coproductie kan bijdragen aan een gemengde woonvorm in de gemeente Wageningen, kunnen zeer efficiënt op dezelfde wijze geïmplementeerd worden. Daarvoor dient een representatief orgaan te worden geformeerd, waar bewoners zich bij aan kunnen

sluiten. Hierbij kunnen de bewonersraad van Het Bruishuis of de woonvereniging van Place2BU als ijkpunt genomen worden. Vooral de woonvereniging van Place2BU is aantrekkelijk voor de gemeente Wageningen, aangezien deze woonvereniging gelijkenissen vertoont met een studentenvereniging met commissies en dergelijke. Dit kan voor een studentenstad als Wageningen zeer aantrekkelijk zijn. Deze woonvereniging kan vervolgens worden ingezet, om bewoners te betrekken in de besluitvorming door een periodiek overleg tussen de woningcorporatie(s), de hulpverlening en de woonvereniging te laten plaatsvinden (conditie 6). In dit periodieke overleg kan tevens het toezicht worden verantwoord en het kan ingezet worden als een sociale infrastructuur voor conflictoplossing (condities 7 en 9). Tot slot kunnen binnen de woonvereniging commissies gevormd worden waarbinnen bewoners allerlei activiteiten voor elkaar kunnen organiseren (conditie 10)

Subsidiariteit: Als de casussen van Het Bruishuis en Place2BU één ding hebben laten zien, dan is het wel dat bewoners van een gemengde woonvorm best veel verantwoordelijkheid aan kunnen. Bewoners nemen zelf beheerstaken op zich, helpen hun medebewoners met dagelijkse praktijken, vormen zelf whatsappgroepen om toezicht op hun leefomgeving te houden, lossen hun eigen problemen op en organiseren allerlei activiteiten voor elkaar. Kortom: bestuurlijke activiteiten op een zo laag mogelijk niveau organiseren werkt. De elfde en laatste conditie luidt daarom dat bestuurlijke activiteiten omtrent een gemengde woonvorm in de gemeente Wageningen het best op een zo laag mogelijk niveau georganiseerd kunnen worden. Zodra de gemeente Wageningen hun woonvorm gaan vormgeven, kunnen zij zich daarom het beste voortdurend afvragen: kunnen de bewoners dit niet zelf doen?

Literatuuropgave

Alford, J. (2014). The Multiple Facets of Co-Production: Building on the work of Elinor Ostrom. *Public Management Review*, 16(3), 299-316.

Arnstein, S.R. (1969). A Ladder of Citizen Participation. *Journal of the American Institute of Planners*, 35(4), 216-224.

Berends, R. (2016, 22 februari). Fout uit 2014 achtervolgt Zorggroep. *De Gelderlander*, p. 2.

Bleijenbergh, I. (2013). *Kwalitatief onderzoek in organisaties*. Den Haag: Boom Lemma.

Boeije, H. (2014). *Analyseren in kwalitatief onderzoek*. (2^e druk). Den Haag: Boom Lemma.

Bosnie, S.S.R. (2014). *Wederkerigheid In de relatie tussen de woningcorporatie en bewoners: De grenzen in geven en ontvangen in het proces van bewonersparticipatie* (masterthesis). Amsterdam: Universiteit van Amsterdam.

Bovaird, T. (2007). Beyond Engagement and Participation: User and Community Coproduction of Public Services. *Public Administration Review*, 67(5), 846-860.

Branden, T. (2017, 25 oktober). *Participatie en Co-Productie* [hoorcollege].

Branden, T., & Helderman, J.-K. (2004). Volkshuisvesting. In H. Dijkstelbloem, P.L. Meurs, & E.K. Schrijvers (Reds.), *Maatschappelijke dienstverlening: Een onderzoek naar vijf sectoren*, Wetenschappelijke Raad voor het Regeringsbeleid, Verkenning nr. 6 (pp. 65-131). Amsterdam: Amsterdam University Press.

Branden, T., & Helderman, J.-K. (2009). *Op zoek naar de Heilige Graal van de volkshuisvesting: Een verslag over woningcoöperatieven in Duitsland*. Geraadpleegd 4 april 2018, op <http://www.lvcw.nl/doc/wooncooperatie/2009-03%20Op%20zoek%20naar%20de%20Heilige%20Graal%20van%20de%20volkshuisvesting%20%20Een%20verslag%20over%20woningcooperatieven%20in%20Duitsland%20-%20Futura.pdf>.

Branden, T., & Helderman, J.-K. (2012). The Trade-Off Between Capital and Community: The Conditions for Successful Co-Production in Housing. *Voluntas*, 24(6), 1039-1055.

Brudney, J.L., & England, R.E. (1983). Toward a Definition of the Coproduction Concept. *Public Administration Review*, 43(1), 59-65.

Centraal Orgaan opvang Asielzoekers. (z.j.). *Huisvesting vergunninghouders*. Geraadpleegd 21 februari 2019, op <https://www.coa.nl/nl/asielopvang/huisvesting-vergunninghouders>.

Davelaar, M., Gruppen, A., & Knevel, J. (2018). *Goede Buren: Lessen uit gemengde woonprojecten in Utrecht*. Geraadpleegd 21 februari 2019, op <https://www.kcwz.nl/doc/woonvariaties/Rapport-HU%20GoedeBuren2018.pdf>.

Edelenbos, J., & Klijn, E.H. (2007). Trust in Complex Decision-making Networks: A Theoretical and Empirical Exploration. *Administration & Society*, 39(1), 25-50.

Expertisecentrum Flexwonen. (2018). *Aanbod voor vraag- en kansenanalyse Flexwonen in uw gemeente of regio* [Onuitgegeven intern document].

Ferris, G.R., Blass, F.R., Douglas, C., Kolodinsky, R.W., & Treadway, D.C. (2003). Personal Reputation in Organizations. In L.K. Stroh, G.B. Northcraft, M.A. Neale, M. Kern, Chr. Langlands, & J. Greenberg (Reds.), *Organizational Behavior: A Management Challenge*. (2^e druk) (pp. 201-234). New York: Psychology Press.

Fledderus, J. (2016). *User Co-Production of Public Service Delivery: Effects on Trust* (dissertatie). Nijmegen: Radboud Universiteit.

Gemeente Utrecht. (2018). *Conferentie 'Goede Buren'. Wat werkt in woonprojecten waar verschillende groepen mensen samen wonen en leven?*. Geraadpleegd 21 maart 2018, op <https://www.utrecht.nl/zorg-en-onderwijs/informatie-voor-professionals/nieuws/conferentie-goede-buren-26-januari-2018/>.

Gemeente Utrecht. (z.j.). *Bouwprojecten: Projecten in Leidsche Rijn*. Geraadpleegd 21 februari 2019, op <https://www.utrecht.nl/wonen-en-leven/bouwen/bouwprojecten/leidsche-rijn/>.

Gemeente Wageningen. (2016). *Woonvisie Wageningen 2016-2025 "Samen Wonen"*. Geraadpleegd 12 maart 2018, op https://www.wageningen.nl/Bestuur/Beleid_en_regelgeving/Beleidsstukken/Samen_Wonen_woonvisie_2016_2025_pdf.

Gemeente Wageningen. (2018). *Nudehof Bruishuis Memo Pho 8 jan 18* [Onuitgegeven intern document]. Wageningen: Gemeente Wageningen.

Hardin, G. (1968). The Tragedy of the Commons. *Science*, 162(3859), 1243-1248.

Helderman, J.-K. (2007). *Bringing the Market Back In? Institutional complementarity and hierarchy in Dutch housing and health care* (dissertatie). Rotterdam: Erasmus Universiteit.

Kahan, D.W. (2002). Reciprocity, Collective Action, and Community Policing. *California Law Review*, 90(5), 1513-1540.

Kickert, W.J.M., Klijn, E.H., & Koppenjan, J.F.M. (1997). *Managing Complex Networks: Strategies for the public sector*. (1e druk). London: SAGE Publications Ltd.

Koopman, P. (2014, 5 februari). *Het Bruishuis ontvangt startkapitaal van het LSA*. Geraadpleegd 19 maart 2019, op <https://www.lsabewoners.nl/ondernemen/het-bruishuis-ontvangt-startkapitaal-van-het-lsa/>.

Leer, R., van, & Bleijenburg, M. *Behoeftetepeiling regulier zelfstandig wonen voor de doelgroep Maatschappelijke Opvang* [Onuitgegeven intern document]. Arnhem: Companen.

Lewicki, R.J., & Bunker, B.B. (1996). Developing and Maintaining Trust in Work Relationships. In R.M. Kramer, & T.R. Tyler (Reds.), *Trust in Organizations: Frontiers of Theory and Research* (pp. 114-139). Thousand Oaks: SAGE.

Lipsky, M. (1980). *Street Level Bureaucracy*. New York: Russel Sage Foundation.

Meijer, A. (2012). Co-production in an Information Age: Individual and Community Engagement Supported by New Media. *Voluntas*, 23(4), 1156-1172.

Ministerie voor Wonen, Wijken en Integratie. (2007). *Actieplan Krachtwijken: Van Aandachtswijk naar Krachtwijk*. Geraadpleegd 18 februari 2019, op <https://zoek.officielebekendmakingen.nl/kst-30995-7-b1.pdf>.

Offe, C. (1999). How can we trust our fellow citizens? In M.E. Warren (Red.), *Democracy & Trust* (pp. 42-87). Cambridge: Cambridge University Press.

Osborne, S.P. (Red.). (2010). *The New Public Governance? Emerging perspectives on the theory and practice of public governance*. (1e druk). Abingdon: Routledge.

Ostrom, E., Parks, R.B., Whitaker, G.P., & Percy, S.L. (1978). The Public Service Production Process: A Framework for Analyzing Police Services. *Policy Studies*, 7(1), 381-389.

Ostrom, E. (1990). *Governing the Commons: The Evolution of Institutions for Collective Action*. Cambridge: Cambridge University Press.

Ostrom, E. (1996). Crossing the Great Divide: Coproduction, Synergy, and Development. *World Development*, 24(6), 1073-1087.

Ostrom, E. (1998). A Behavioral Approach to the Rational Choice Theory of Collective Action: Presidential Address, American Political Science Association, 1997. *The American Political Science Review*, 92(1), 1-22.

Ostrom, E. (2000). Collective Action and the Evolution of Social Norms. *Journal of Economic Perspectives*, 14(3), 137-158.

Parks, R.B., Baker, P.C., Kiser, L., Oakerson, R., Ostrom, E., Ostrom, V., Percy, S.L., Vandivort, M.B., Whitaker, G.P., & Wilson, R. (1981). Consumers as Co-producers of Public Services: Some Economic and Institutional Considerations. *Policy Studies Journal*, 9(7), 1001-1011.

Permentier, M., Kullberg, J., & Noije, L. van. (2013). *Werk aan de wijk: Een quasi-experimentele evaluatie van het krachtwijkenbeleid*. Geraadpleegd 19 maart 2019, op https://www.scp.nl/Publicaties/Alle_publicaties/Publicaties_2013/Werk_aan_de_wijk.

Raad voor de Leefomgeving en Infrastructuur. (2015). *Wonen in verandering: Over flexibilisering en regionalisering in het woonbeleid*. Geraadpleegd 10 september 2018, op <https://www.rli.nl/publicaties/2015/advies/wonen-in-verandering-over-flexibilisering-en-regionalisering-in-het-woonbeleid>.

Rademacher, P. (2017). *Een veilige buurt: Kans voor coproductie? Een onderzoek naar het burgerperspectief op coproductie om de veiligheid in de eigen buurt te bevorderen* (masterthesis). Nijmegen: Radboud Universiteit.

Rijksoverheid. (z.j.). *Welke mogelijkheden voor tijdelijke verhuur zijn er?*. Geraadpleegd 21 februari 2019, op <https://www.rijksoverheid.nl/onderwerpen/tijdelijk-huren/vraag-en-antwoord/welke-mogelijkheden-voor-tijdelijke-verhuur-zijn-er>.

Stichting Place2BU. (2017). *Communityplan Place2BU* [Onuitgegeven intern document]. Utrecht: Stichting Place2BU.

Stichting Place2BU. (2018). *Kwartaalrapportage 2018 subsidie Place2BU: Periode 1 december 2017 tot 1 maart 2019* [Onuitgegeven intern document]. Utrecht: Stichting Place2BU.

Stichting Place2BU. (z.j.). *De toewijzing*. Geraadpleegd 8 april 2019, op <https://www.wonenbijplace2bu.nl/Help%20en%20uitleg/Reageren%20op%20een%20studio%20van%20Place2BU/De%20toewijzing>.

Swanborn, P.G. (2007). *Evalueren. Het ontwerpen, begeleiden en evalueren van interventies: Een methodische basis voor evaluatie onderzoek*. (2^e druk). Amsterdam: Boom Onderwijs.

Velden, J. van der, Tiggeloven, P., Gelinck, S. (2017). *De Magic Mix – de update: Een verkenning van wooncomplexen waar verschillende doelgroepen gemengd wonen*. Geraadpleegd 2 maart 2018, op <http://www.platform31.nl/publicaties/de-magix-mix-de-update>.

Vennix, J.A.M. (2011). *Theorie en Praktijk van Empirisch Onderzoek*. (5^e druk). Harlow: Pearson Custom Publishing.

Wang, Z., Wang, L., Yin, Z-Y, & Xia, C-H. (2012). Inferring Reputation Promotes the Evolution of Cooperation in Spatial Social Dilemma Games. *PLoS one*, 7(7), 1-9.

Wetenschappelijke Raad voor het Regeringsbeleid. (2004). *Bewijzen van goede dienstverlening*. Geraadpleegd 4 juni 2018, op <https://www.wrr.nl/publicaties/rapporten/2004/12/01/bewijzen-van-goede-dienstverlening>.

Wetenschappelijke Raad voor het Regeringsbeleid. (2007). *De Verzorgingsstaat Herwogen*. Geraadpleegd 3 april 2018, op <https://www.wrr.nl/publicaties/rapporten/2006/10/05/de-verzorgingsstaat-herwogen>.

Whitaker, G.P. (1980). Citizen Participation in Service Delivery. *Public Administration Review*, 40(3), 240-246.

Yamagishi, T., & Cook, K.S. (1993). Generalized Exchange and Social Dilemmas. *Social Psychology Quarterly*, 56(4), 235-248.

Zorggroep Kans. (z.j.). *Het Bruishuis*. Geraadpleegd 18 februari 2019, op <https://zorggroepkans.nl/locaties/het-bruishuis/>.

Zwam, E. van. (2011, 11 november). *De Vogelaarwijk*. Geraadpleegd 18 februari 2019, op <https://www.binnenlandsbestuur.nl/ruimte-en-milieu/opinie/commentaren/de-vogelaarwijk.2651982.lynkx>.

Appendix

Bijlage 1: Interviewgide woningcorporatie

1. Introductie

- A. Introductie van mijzelf
- B. Reden van interview toelichten
- C. Toestemming vragen om opnameapparatuur te gebruiken
- D. Vertrouwelijkheid van informatie aangeven
- E. Structuur van interview aangeven
- F. Vragen of de respondent nog vragen heeft

2. Inkomvragen

- A. Kunt u kort toelichten wat uw functie is binnen de woningcorporatie?
- B. Wat is uw rol bij 'Het Bruishuis'/'Place2BU'?

3. Vragen over precondities

A. Reciprociteit

- I. In hoeverre worden de bewoners betrokken in het beheer van het pand?
- II. Welke beheersactiviteiten laten jullie aan de bewoners over?
- III. Waarom laten jullie deze beheerstaken aan de bewoners over?
- IV. In hoeverre stellen jullie daar iets tegenover?
- V. In hoeverre is het participeren van de bewoners in de beheersactiviteiten afhankelijk van de compensatie die jullie ertegenover stellen?
- VI. Welke beheersactiviteiten worden enkel door jullie gedaan?
- VII. Waarom worden deze beheersactiviteiten enkel door jullie gedaan?

B. Reputatie

- I. Wat is uw beeld van de verschillende doelgroepen die in het 'Bruishuis'/'Place2BU' gehuisvest zijn?
- II. In hoeverre hebben jullie als organisatie positieve of negatieve ervaringen gehad met bepaalde doelgroepen die in het pand wonen?
- III. In hoeverre is uw beeld van deze doelgroep(en) gebaseerd op deze ervaringen?
- IV. In hoeverre is uw beeld van bepaalde doelgroepen die in 'Het Bruishuis'/'Place2BU' wonen gebaseerd op berichten uit de media over deze doelgroep(en)?
- V. In hoeverre is uw beeld van een bepaalde doelgroep veranderd sinds ze één van uw wooncomplexen bewonen?
- VI. Wat is uw beeld van de betrokken zorginstelling(en)?
- VII. In hoeverre hebben jullie positieve of negatieve ervaringen met hen gehad?
- VIII. In hoeverre hebben de doelgroepen onderling een correct beeld van elkaar?

C. Vertrouwen op basis van calculus:

- I. Wat zijn uw verwachtingen als u een bewoner een bepaalde opdracht geeft?
- II. In hoeverre vindt u het noodzakelijk om zekerheden in te bouwen als u een bewoners een opdracht geeft?
- III. In hoeverre verschilt dat per doelgroep?

D. Vertrouwen op basis van kennis:

- I. In hoeverre heeft u positieve of negatieve ervaringen gehad met het nakomen van afspraken door bepaalde doelgroepen?

E. Vertrouwen op basis van identiteit:

- I. In hoeverre kan er gesproken worden over een gemeenschappelijke identiteit tussen de bewoners?
- II. In hoeverre durven jullie taken uit handen te geven aan de bewoners?
- III. In hoeverre verschilt dat per doelgroep?

4. Vragen over de ontwerpprincipes

A. Duidelijke grenzen van de voorzieningen

- I. In hoeverre worden wijkbewoners betrokken bij het project?
- II. Wat is de toegevoegde waarde daarvan voor het project?

B. Duidelijke grenzen van de groep bewoners

- I. Welke doelgroepen wonen allemaal in het pand?
- II. In hoeverre worden woningen alleen toegekend aan mensen die tot deze doelgroepen behoren?
- III. Waar moet een aspirant bewoner van deze gemengde woonvorm aan voldoen om in aanmerking te komen voor een woning?
- IV. In hoeverre worden de bewoners betrokken bij het selecteren van een nieuwe bewoner?

C. Congruentie tussen regels en lokale context

- I. In hoeverre zijn er voor 'Het Bruishuis'/'Place2BU' andere regels dan voor andere wooncomplexen?
- II. Kunt u een aantal voorbeelden noemen van regels die wel voor 'Het Bruishuis'/'Place2BU' gelden, maar niet voor andere wooncomplexen?
- III. Waarom zijn deze regels er voor 'Het Bruishuis'/'Place2BU' wel en voor andere wooncomplexen niet?

D. Deelname aan besluitvorming

- I. Hoe vaak vind er een overleg plaats tussen de bewoners en de woningcorporatie?
- II. Hoe vaak wordt de inbreng van de bewoners ook daadwerkelijk gebruikt in de besluitvorming?
- III. Heeft u concrete voorbeelden van besluiten die door de woningcorporatie genomen zijn die gebaseerd waren op de inbreng van de bewoners?

E. Eigen Toezicht:

- I. Wie is verantwoordelijk voor het toezicht op naleving van de huisregels? (de woningcorporatie, bewoners, bewoners en de woningcorporatie, een derde partij?)
- II. Hoe vaak wordt verantwoording afgelegd aan de bewoners met betrekking tot het toezicht?
- III. Op welke wijze gebeurt dat?

- IV. Hoeveel bewoners nemen deel aan het toezicht?
- V. Hoe betrokken zijn deze bewoners bij het toezicht?

F. Handhaving van de sancties:

- I. Hoe worden overtredingen van de huisregels bestraft?
- II. Hoe vaak komt het voor dat een overtreding wel/niet wordt bestraft?
- III. In hoeverre worden voor dezelfde overtredingen, dezelfde straffen uitgedeeld?

G. Proportionaliteit van de sanctie:

- I. Welke straffen staan tegenover welke overtredingen?
- II. In hoeverre vindt u de straffen eerlijk/rechtvaardig?
- III. In hoeverre vindt u dat de straffen in verhouding staan met de ernst van de overtreding?

H. Sociale infrastructuur

- I. Hoe worden conflicten tussen bewoners onderling opgelost?
- II. Hoe worden conflicten tussen de bewoners en de woningcorporatie opgelost?

I. Zelforganisatie

- I. In hoeverre worden activiteiten georganiseerd voor de bewoners door de bewoners?
- II. Welke activiteiten zijn dat zoal?
- III. Hoeveel van deze activiteiten zijn georganiseerd zonder dat de woningcorporatie er invloed op had?
- IV. Hoeveel activiteiten zijn door de woningcorporatie tegengehouden?

J. Organisatie op verschillende niveaus

- I. In hoeverre wordt geprobeerd om dingen op een zo laag mogelijk niveau te organiseren (het niveau van de bewoners)?

5. Afsluitende vraag

- A. In hoeverre zijn er nog bepaalde aspecten van belang bij een gemengde woonvorm die nog voorbij zijn gekomen in het interview?

Bijlage 2: Interviewgide zorginstelling

1. Introductie

- A. Introductie van mijzelf
- B. Reden van interview toelichten
- C. Toestemming vragen om opnameapparatuur te gebruiken
- D. Vertrouwelijkheid van informatie aangeven
- E. Structuur van interview aangeven
- F. Vragen of de respondent nog vragen heeft

2. Inkomvragen

- A. Kunt u kort toelichten wat uw functie is binnen uw organisatie?
- B. Wat is uw rol bij 'Het Bruishuis'/'Place2BU'?

3. Vragen over precondities

A. Reciprociteit

- I. In hoeverre wordt uw doelgroep betrokken in het beheer van het pand?
- II. Bij welke beheersactiviteiten is uw doelgroep betrokken?
- III. Waarom wordt uw doelgroep wel/niet betrokken?
- IV. In hoeverre staat daar iets tegenover?
- V. In hoeverre is het participeren van uw doelgroep in de beheersactiviteiten afhankelijk van de compensatie die ertegenover wordt gesteld?
- VI. In hoeverre spelen dragende bewoners een rol in de zorg/begeleiding van uw doelgroep?

B. Reputatie

- I. Wat is uw beeld van de verschillende doelgroepen die in het 'Bruishuis'/'Place2BU' gehuisvest zijn?
- II. In hoeverre hebben jullie als organisatie positieve of negatieve ervaringen gehad met bepaalde doelgroepen die in het pand wonen?
- III. In hoeverre is uw beeld van deze doelgroep(en) gebaseerd op deze ervaringen?
- IV. In hoeverre is uw beeld van bepaalde doelgroepen die in 'Het Bruishuis'/'Place2BU' wonen gebaseerd op berichten uit de media over deze doelgroep(en)?
- V. In hoeverre is uw beeld van een bepaalde doelgroep veranderd sinds ze bewoner van 'Het Bruishuis'/'Place2BU' zijn?
- VI. In hoeverre heeft de woningcorporatie een correct beeld van uw doelgroep?
- VII. In hoeverre hebben de andere doelgroepen een correct beeld van uw doelgroep?
- VIII. In hoeverre is het beeld dat over uw doelgroep bestaat beïnvloed door de media?

C. Vertrouwen op basis van calculus:

- I. Wat zijn uw verwachtingen als u een bewoner een bepaalde opdracht geeft?
- II. In hoeverre vindt u het noodzakelijk om zekerheden in te bouwen als u een bewoners een opdracht geeft?
- III. In hoeverre verschilt dat per doelgroep?

D. Vertrouwen op basis van kennis:

- I. In hoeverre heeft u positieve of negatieve ervaringen gehad met het nakomen van afspraken door bepaalde doelgroepen?

E. Vertrouwen op basis van identiteit:

- I. In hoeverre kan er gesproken worden over een gemeenschappelijke identiteit tussen de bewoners?
- II. In hoeverre durven jullie taken uit handen te geven aan de bewoners?
- III. In hoeverre verschilt dat per doelgroep?

4. Vragen over de ontwerpprincipes

A. Duidelijke grenzen van de voorzieningen

- I. In hoeverre worden wijkbewoners betrokken bij het project?
- II. Wat is de toegevoegde waarde daarvan voor het project?

B. Duidelijke grenzen van de groep bewoners

- I. Welke doelgroepen wonen allemaal in het pand?
- II. In hoeverre worden woningen alleen toegekend aan mensen die tot deze doelgroepen behoren?
- III. Waar moet een aspirant bewoner van deze gemengde woonvorm aan voldoen om in aanmerking te komen voor een woning?
- IV. Welke eisen worden gesteld aan uw eigen doelgroep om in 'Het Bruishuis'/'Place2BU' te kunnen wonen?
- V. In hoeverre wordt uw doelgroep betrokken bij het selecteren van een nieuwe bewoner?

C. Congruentie tussen regels en lokale context

- I. In hoeverre zijn er voor 'Het Bruishuis'/'Place2BU' andere regels dan voor andere wooncomplexen?
- II. Kunt u een aantal voorbeelden noemen van regels die wel voor 'Het Bruishuis'/'Place2BU' gelden, maar niet voor andere wooncomplexen?
- III. Waarom zijn deze regels er voor 'Het Bruishuis'/'Place2BU' wel en voor andere wooncomplexen niet?

D. Deelname aan besluitvorming

- I. Hoe vaak vind er een overleg plaats tussen de bewoners en de woningcorporatie?
- II. In hoeverre wordt uw doelgroep daarin betrokken?
- III. Hoe vaak wordt de inbreng van de bewoners ook daadwerkelijk gebruikt in de besluitvorming?
- IV. Heeft u concrete voorbeelden van besluiten die door de woningcorporatie genomen zijn die gebaseerd waren op de inbreng van de bewoners?

E. Eigen Toezicht:

- I. Wie is verantwoordelijk voor het toezicht op naleving van de huisregels? (de woningcorporatie, bewoners, bewoners en de woningcorporatie, een derde partij?)

- II. Hoe vaak wordt verantwoording afgelegd aan de bewoners met betrekking tot het toezicht?
- III. Op welke wijze gebeurt dat?
- IV. In hoeverre neemt uw doelgroep deel aan het toezicht?
- V. Hoe betrokken zijn deze bewoners bij het toezicht?

F. Handhaving van de sancties:

- I. Hoe worden overtredingen van de huisregels bestraft?
- II. Hoe vaak komt het voor dat een overtreding wel/niet wordt bestraft?
- III. In hoeverre worden voor dezelfde overtredingen, dezelfde straffen uitgedeeld?

G. Proportionaliteit van de sanctie:

- I. Welke straffen staan tegenover welke overtredingen?
- II. In hoeverre vindt u de straffen eerlijk/rechtvaardig?
- III. In hoeverre vindt u dat de straffen in verhouding staan met de ernst van de overtreding?

H. Sociale infrastructuur

- I. Hoe worden conflicten tussen bewoners onderling opgelost?
- II. Hoe worden conflicten tussen de bewoners en de woningcorporatie opgelost?

I. Zelforganisatie

- I. In hoeverre worden activiteiten georganiseerd voor de bewoners door de bewoners?
- II. Welke activiteiten zijn dat zoal?
- III. Hoeveel van deze activiteiten zijn georganiseerd zonder dat de woningcorporatie er invloed op had?
- IV. Hoeveel activiteiten zijn door de woningcorporatie tegengehouden?

J. Organisatie op verschillende niveaus

- I. In hoeverre wordt geprobeerd om dingen op een zo laag mogelijk niveau te organiseren (het niveau van de bewoners)?

5. Afsluitende vraag

- A. In hoeverre zijn er nog bepaalde aspecten van belang bij een gemengde woonvorm die nog voorbij zijn gekomen in het interview?

Bijlage 3: Interviewgide bewoners

1. Introductie

- A. Introductie van mijzelf
- B. Reden van interview toelichten
- C. Toestemming vragen om opnameapparatuur te gebruiken
- D. Vertrouwelijkheid van informatie aangeven
- E. Structuur van interview aangeven
- F. Vragen of de respondent nog vragen heeft

2. Inkomvragen

- A. Hoe lang wonen jullie al in het 'Het Bruishuis'/'Place2BU'?
- B. Hoe vinden jullie het om in 'Het Bruishuis'/'Place2BU' te wonen?

3. Vragen over precondities

A. Reciprociteit

- I. Hoe vaak ondersteunen jullie andere bewoners met dagelijkse praktijken? (Voorbeelden: boodschappen, reparaties, uitlenen van spullen)
- II. Welke dagelijkse praktijken zijn dat zoal? (Naast de genoemde voorbeelden)
- III. Waarom bieden jullie wel/geen ondersteuning aan andere bewoners met dagelijkse praktijken?
- IV. Hoe vaak worden jullie ondersteund door andere bewoners met dagelijkse praktijken?
- V. Met welke dagelijkse praktijken worden jullie ondersteund door andere bewoners?
- VI. Hoe verhoudt de ondersteuning die jullie bieden aan andere bewoners zich tot de ondersteuning die jullie van andere bewoners ontvangen
- VII. In welke mate is jullie bereidheid om andere bewoners te ondersteunen afhankelijk van de gelijkwaardigheid van de ondersteuning die jullie van andere bewoners ontvangen?
- VIII. Hoe vaak helpen jullie de woningcorporatie met beheerstaken? (Voorbeelden: schoonmaken, reparaties, sociaal beheer zoals organiseren van gemeenschappelijke activiteiten)
- IX. Waarom bieden jullie wel/geen hulp aan de woningcorporatie met beheerstaken?
- X. In hoeverre stelt de woningcorporatie daar iets tegenover?
- XI. Hoe verhoudt deze compensatie zich tot jullie inzet in het beheer?
- XII. In hoeverre wordt jullie bereidheid om de woningcorporatie te helpen met het beheer daardoor beïnvloed?
- XIII. Hoe vaak helpen andere bewoners met de beheerstaken van de woningcorporatie?
- XIV. Hoe verhoudt de hulp van andere bewoners aan het beheer zich tot de hulp die jullie bieden aan het beheer?

- XV. In welke mate is jullie bereidheid om de woningcorporatie te helpen met beheerstaken afhankelijk van de hoeveelheid hulp die andere bewoners bieden in het beheer?

B. Reputatie

- I. Wat voor beeld hebben jullie van de verschillende doelgroepen die in het pand woonachtig zijn?
- II. In hoeverre hebben jullie positieve of negatieve ervaringen gehad met een bepaalde doelgroep die in het pand woont?
- III. In hoeverre is jullie beeld van deze doelgroep(en) gebaseerd op deze ervaringen?
- IV. In hoeverre is jullie beeld van bepaalde doelgroepen die in 'Het Bruishuis'/'Place2BU' wonen gebaseerd op berichten uit de media over deze doelgroep(en)?
- V. In hoeverre is jullie beeld van een bepaalde doelgroep veranderd sinds jullie samenwonen met deze doelgroep?

- VI. Wat voor beeld hebben jullie van de woningcorporatie?
- VII. In hoeverre hebben jullie positieve of negatieve ervaringen met de woningcorporatie gehad?
- VIII. In hoeverre heeft dat jullie beeld van de woningcorporatie beïnvloed?
- IX. In hoeverre is jullie beeld van de woningcorporatie gebaseerd op berichten uit de media over de woningcorporatie of woningcorporaties in het algemeen?
- X. In hoeverre is jullie beeld van de woningcorporatie verandert sinds jullie in 'Het Bruishuis'/'Place2BU' wonen?

- XI. Wat voor beeld hebben jullie van de betrokken zorginstellingen?
- XII. In hoeverre hebben jullie positieve of negatieve ervaringen met deze zorginstellingen gehad?
- XIII. In hoeverre heeft dat jullie beeld van deze zorginstellingen beïnvloed?

C. Vertrouwen op basis van calculus:

- I. Wat zijn jullie verwachtingen als jullie een medebewoner om een gunst vragen?
- II. Wat zijn jullie verwachtingen als jullie de woningcorporatie om een gunst vraagt?
- III. In hoeverre vinden jullie het noodzakelijk om zekerheden in te bouwen als jullie een medebewoner om een gunst vraagt?
- IV. In hoeverre verschilt dat per doelgroep?
- V. In hoeverre vinden jullie het noodzakelijk om zekerheden in te bouwen als jullie de woningcorporatie om een gunst vragen?

D. Vertrouwen op basis van kennis:

- I. In hoeverre hebben jullie positieve of negatieve ervaringen gehad met het nakomen van afspraken door medebewoners gehad?
- II. In hoeverre hebben jullie positieve of negatieve ervaringen gehad met het nakomen van afspraken door de woningcorporatie?

E. Vertrouwen op basis van identiteit:

- I. In hoeverre kan er gesproken worden over een gemeenschappelijke identiteit tussen de bewoners?

- II. In hoeverre durven jullie taken uit handen te geven aan andere bewoners?
- III. Wat is de verhouding tussen de mate waarin jullie taken uit handen durven te geven aan medebewoners en de mate waarin jullie taken uit handen durven te geven aan vreemden?
- IV. In hoeverre verschilt dat per doelgroep? (durven jullie meer taken uit handen te geven aan de ene doelgroep dan aan de andere doelgroep?)

4. Vragen over de ontwerpprincipes

A. Duidelijke grenzen van de voorzieningen

- I. In hoeverre worden wijkbewoners betrokken bij het project?
- II. Wat is de toegevoegde waarde daarvan voor het project?

B. Duidelijke grenzen van de groep bewoners

- I. Welke doelgroepen wonen allemaal in het pand?
- II. In hoeverre worden woningen alleen toegekend aan mensen die tot deze doelgroepen behoren?
- III. In hoeverre worden de bewoners betrokken bij het selecteren van een nieuwe bewoner?
- IV. Waar moet een aspirant bewoner van 'Het Bruishuis'/'Place2BU' aan voldoen om in aanmerking te komen voor een woning?

C. Congruentie tussen regels en lokale context

- I. In hoeverre hebben jullie het idee dat voor 'Het Bruishuis'/'Place2BU' andere regels gelden dan bij andere wooncomplexen?
- II. Kunnen jullie daar voorbeelden bij noemen?
- III. Waarom zouden deze regels wel hier gelden, maar in andere wooncomplexen niet?

D. Deelname aan besluitvorming

- I. Hoe vaak vind er een overleg plaats tussen de bewoners en de woningcorporatie?
- II. Hoe vaak zien jullie de inbreng van bewoners ook daadwerkelijk terug in de besluitvorming?
- III. Hebben jullie concrete voorbeelden van besluiten die door de woningcorporatie genomen zijn die gebaseerd waren op de inbreng van de bewoners?

E. Eigen Toezicht:

- I. Wie is verantwoordelijk voor het toezicht op naleving van de huisregels? (de woningcorporatie, bewoners, bewoners en de woningcorporatie, een derde partij?)
- II. Hoe vaak wordt verantwoording afgelegd aan de bewoners met betrekking tot het toezicht?
- III. Op welke wijze gebeurt dat?
- IV. Hoeveel bewoners nemen deel aan het toezicht?
- V. Hoe betrokken zijn deze bewoners bij het toezicht?

F. Handhaving van de sancties:

- I. In hoeverre worden overtredingen van de huisregels bestraft?
- II. Hoe vaak komt het voor dat een overtreding wel/niet wordt bestraft?

III. In hoeverre worden voor dezelfde overtredingen, dezelfde straffen uitgedeeld?

G. Proportionaliteit van de sanctie:

I. Welke straffen staan tegenover welke overtredingen?

II. In hoeverre vinden jullie de straffen eerlijk/rechtvaardig?

III. In hoeverre vinden jullie dat de straffen in verhouding staan met de ernst van de overtreding?

H. Sociale infrastructuur

I. Hoe worden conflicten tussen bewoners onderling opgelost?

II. Hoe worden conflicten tussen de bewoners en de woningcorporatie opgelost?

I. Zelforganisatie

I. In hoeverre worden activiteiten georganiseerd voor de bewoners door de bewoners?

II. Welke activiteiten zijn dat zoal?

III. Hoeveel van deze activiteiten zijn georganiseerd zonder dat de woningcorporatie er invloed op had?

IV. Hoeveel activiteiten zijn door de woningcorporatie tegengehouden?

J. Organisatie op verschillende niveaus

I. In hoeverre wordt geprobeerd om dingen op een zo laag mogelijk niveau te organiseren (het niveau van de bewoners)?

5. Afsluitende vraag

A. In hoeverre zijn er nog bepaalde aspecten van belang bij een gemengde woonvorm die nog voorbij zijn gekomen in het interview?

Bijlage 4: Observatieschema

Casus:
Datum:

Indicator	Observaties:
Frequentie van uitwisselingen van diensten tussen actoren van 'Het Bruishuis' in Arnhem en 'Place2BU' in Utrecht	
Aan- of afwezigheid van gemeenschappelijke identiteit/groepsgevoel	
Frequentie van overleg tussen woningcorporatie en de bewoners	
Mate waarin de gemengde woonvorm een open wijk functie heeft	

Frequentie van overleg tussen woningcorporatie en de bewoners	
Aantal besluiten die gebaseerd zijn op ideeën van bewoners	
Aan- of afwezigheid van verantwoordingsmechanismen met betrekking tot toezicht	
Frequentie van verantwoording aan de bewoners	
Aantal bewoners dat deelneemt aan het toezicht van de gemengde woonvorm	

Aan- of afwezigheid van sociale infrastructuur om conflicten tussen bewoners onderling op te lossen	
Aan- of afwezigheid van sociale infrastructuur om conflicten tussen bewoners aan de ene kant en de woningcorporatie aan de andere kant op te lossen	
Aantal activiteiten die door de bewoners zelf zijn georganiseerd zonder inmenging van de woningcorporatie	
Aantal activiteiten/initiatieven van bewoners die door de woningcorporatie zijn tegengehouden	

Niveau waarop het beheer van het pand wordt georganiseerd	
Mate waarin gekozen wordt voor een zo laag mogelijk niveau	

Bijlage 5: Overzicht documenten, respondenten en observaties

Tabel 1

Overzicht gebruikte documenten bij de indicatoren

<i>Bruishuis</i>	
Document	Indicatoren uit operationalisatie
Velden, J. van der, Tiggeloven, P., Gelinck, S. (2017). <i>De Magic Mix – de update: Een verkenning van wooncomplexen waar verschillende doelgroepen gemengd wonen</i> . Geraadpleegd 2 maart 2018, op http://www.platform31.nl/publicaties/de-magix-mix-de-update .	Frequentie van uitwisselingen van diensten tussen actoren van ‘Het Bruishuis’ in Arnhem en ‘Place2BU’ in Utrecht, Mate waarin de gemengde woonvorm een open wijk functie heeft, Toewijzingsbeleid, Mate waarin de regels van de gemengde woonvorm afwijken van andere type woningen
Berends, R. (2016, 22 februari). Fout uit 2014 achtervolgt Zorggroep. <i>De Gelderlander</i> , p. 2.	Beeldvorming op basis van over hoe over een bepaalde actor of groep actoren wordt gerapporteerd door de media
<i>Place2BU</i>	
Document	Indicatoren uit operationalisatie
Stichting Place2BU. (2017). <i>Communityplan Place2BU</i> [Onuitgegeven intern document]. Utrecht: Stichting Place2BU.	Mate waarin de gemengde woonvorm een open wijk functie heeft, Frequentie van overleg tussen woningcorporatie en de bewoners, Aantal besluiten die gebaseerd zijn op ideeën van bewoners, Aantal activiteiten die door de bewoners zelf zijn georganiseerd zonder inmenging van de woningcorporatie
Stichting Place2BU. (2018). <i>Kwartaalrapportage 2018 subsidie Place2BU: Periode 1 december 2017 tot 1 maart 2019</i> [Onuitgegeven intern document]. Utrecht: Stichting Place2BU.	Frequentie van overleg tussen woningcorporatie en de bewoners, Aantal besluiten die gebaseerd zijn op ideeën van bewoners, Aantal activiteiten die door de bewoners zelf zijn georganiseerd zonder inmenging van de woningcorporatie
Stichting Place2BU. (z.j.). <i>De toewijzing</i> . Geraadpleegd 8 april 2019, op https://www.wonenbijplace2BU.nl/ .	Toewijzingsbeleid

Tabel 2

Overzicht respondenten individuele interviews

<i>Respondenten individuele interviews Bruishuis</i>	
Respondent	Functie
Gerda Koopmans	Projectleider sociale ontwikkeling bij Volkshuisvesting Arnhem
Walter Klein Nienhuis	Directeur Bewonersbedrijf Malburgen
<i>Respondenten individuele interviews Place2BU</i>	
Respondent	Functie
Alice Min	Projectmanager bij Portaal
Erik Patist	Sociaal beheerder bij Portaal
Nico Ooms	Projectleider bij De Tussenvoorziening
Jacky Cordoba	Teamleider bij Vluchtelingenwerk Midden Nederland

Tabel 3*Overzicht focusgroepen*

Focusgroepen Bruishuis	Focusgroepen Place2BU
Focusgroep relatiebreuk	Focusgroep jongeren
Focusgroep studenten	Focusgroep maatschappelijke opvang
Focusgroep werkenden	Focusgroep statushouders

Tabel 4*Overzicht observaties*

<i>Observaties Bruishuis</i>	
Geobserveerde sociale activiteit	Datum en tijd waarop observatie heeft plaatsgevonden
Willekeurige observatie	8 november 2018 tussen 18:00 en 19:30 uur
Overleg tussen bewoner en bewonersbedrijf	26 november 2018 tussen 12:00 en 13:00 uur
Soepwedstrijd	16 januari 2019 tussen 14:00 en 15:30 uur
<i>Observaties Place2BU</i>	
Geobserveerde sociale activiteit	Datum en tijd waarop observatie heeft plaatsgevonden
Vergadering bewonersvereniging	12 november 2018 tussen 19:00 en 20:30 uur
Willekeurige observatie	13 november 2018 tussen 12:00 en 13:30 uur
Indiaas etentje	11 december 2018 tussen 19:00 en 21:00 uur