

Burger Energie

Burgerinitiatieven en de rol van de lokale overheid

B.M.M. Timmen

Bachelorthesis Geografie, Planologie en Milieu (GPM)
Faculteit der Managementwetenschappen
Radboud Universiteit Nijmegen
Juni 2013

Burger Energie

Burgerinitiatieven en de rol van de lokale overheid

B.M.M. Timmen

Bachelorthesis Geografie, Planologie en Milieu (GPM)
Faculteit der Managementwetenschappen
Radboud Universiteit Nijmegen, juni 2013
Studentnummer: s4246586
Begeleider: P. van de Laak
Juni 2013

Voorwoord

Na een half jaar hard werken met onder andere lezen, interviewen, analyseren en schrijven over een actueel onderwerp ligt voor u de bachelorthesis Burger Energie. Een titel die op twee manieren kan worden geïnterpreteerd. Onder Burger Energie kan letterlijk worden verstaan het opwekken van energie door burgers. Maar zeker zo belangrijk is het ook een verwijzing naar de energieke samenleving waarin wij ons bevinden. Deze thesis is uitgevoerd in het kader van de pre- master Planologie die ik in de periode van september 2012 t/m juni 2013 heb gevolgd bij de Radboud Universiteit te Nijmegen. Voor de totstandkoming van deze thesis heb ik vanuit de opleiding begeleiding mogen ontvangen van Peter van de Laak en heb ik gesprekken gevoerd met Marieke Oteman die daarnaast zelf ook een bijdrage heeft geleverd aan het onderzoek. Via deze weg wil ik jullie bedanken voor de begeleiding en input die jullie hebben gegeven. Ook wil ik middels deze weg de mensen bedanken die hebben deelgenomen aan het onderzoek als respondent aan de interviews of als expert aan de Delphi methode. Voor nu rest mij nog u veel leesplezier te wensen.

Nijmegen, juni 2013

Bouke Timmen

Samenvatting

De Nederlandse samenleving bevindt zich in een fase waarin een fundamentele omschakeling naar een duurzame samenleving noodzakelijk is. Op weg naar een duurzamer samenleving zijn zowel ontwikkelingen van bovenaf als onderop zichtbaar. De Rijksoverheid heeft in Nederland van bovenaf geprobeerd om de transitie naar hernieuwbare energie middels grote projecten zoals 'energietransitie' vorm te geven. Daarnaast zijn er van onderop ontwikkelingen gaande waarbij op lokaal niveau duurzame burgerinitiatieven ontstaan (Rotmans, 2012, p. 139). Het lijkt erop dat duurzaamheidspraktijken steeds minder vanuit de Rijksoverheid geleid worden en steeds vaker vanuit de samenleving zelf komen. Hierbij is er sprake van een energieke samenleving waarbij er steeds meer voorbeelden zijn van initiatieven waarbij lokale partijen, burgers, bedrijven en instellingen zelf hernieuwbare energie opwekken. De waarde van deze initiatieven is door de bijdrage aan de overgang naar een duurzame samenleving groot. Dit zorgt echter ook voor een toegenomen focus op de rol van lokale overheden zoals gemeenten als organen om burgerinitiatieven te faciliteren en stimuleren (Peters, Fudge & Sinclair, 2010). Overheden zijn zoekende naar de juiste rol om in staat te zijn in te spelen op de nieuwe samenleving. Hierbij handelen overheden vaak nog naar bestaande instituties die nog niet gericht zijn op deze nieuwe samenleving. Inzicht in institutionele barrières, gedragsverandering, nieuwe rollen van betrokken partijen en sociale haalbaarheid is van groot belang (Rotmans, 2012, p. 142). Duidelijk is dat de rol van de overheid zal moeten veranderen om veranderingen te faciliteren (PBL, 2011, p.11). Hierdoor is het belangrijk meer inzicht te krijgen in de dynamiek in de maatschappij en de institutionele condities die bepalend zijn voor het succes van initiatieven die bijdragen aan een duurzamer samenleving (PBL, 2011, p.28).

Het doel van dit onderzoek is om een bijdrage te leveren aan de verbetering van het beleid over het faciliteren van burgerinitiatieven op het vlak van hernieuwbare energie vanuit gemeenten. Dit wordt gedaan door inzicht te geven in de institutionele condities binnen de gemeente Utrecht die wel en niet bijdragen aan het succes van burgerinitiatieven op het vlak van hernieuwbare energie. Om dit inzicht te kunnen geven staat de volgende vraag centraal binnen dit onderzoek: *'Welke institutionele condities scheidt de gemeente Utrecht om burgerinitiatieven op het vlak van hernieuwbare energie te faciliteren en hiermee bij te dragen aan het succes van deze initiatieven?'*

Antwoord op deze vraag is binnen dit onderzoek gezocht middels een kwalitatieve casestudy. Hierbij dient de gemeente Utrecht als typical case waarbinnen het onderzoek is verricht. Bij dit onderzoek is gebruik gemaakt van de beleidsarrangementen benadering van Van Tatenhove, Arts en Leroy (2000). Deze theorie gaat uit van een viertal dimensies te weten: actoren en coalities; hulpbronnen; spelregels en het discours. Bij actoren en coalities gaat het om de betrokken partijen en de rol die zij innemen. Bij hulpbronnen gaat het om de beschikbare middelen zoals geld en kennis en hoe deze verdeeld zijn tussen de betrokken actoren. De dimensie spelregels gaat in op de (wettelijke) regels die zorgen voor een (tijdelijke) stabilisatie van het beleidsarrangement en manier waarop hiermee wordt omgegaan. De laatste dimensie, het discours, is meer inhoudelijk van aard. Hier wordt gekeken naar de houding van betrokken actoren en de manier waarop gedacht wordt door deze actoren. Tezamen vormen deze dimensies het beleidsarrangement. Deze theorie is gebruikt om de institutionele condities en de (institutionele) ruimte die deze scheidt voor burgerinitiatieven te analyseren. Allereerst is in de theorie gezocht naar variabelen die invloed hebben op het succes van burgerinitiatieven op het vlak van hernieuwbare energie. Dit heeft geresulteerd in de variabelen die zijn weergegeven in de middelste kolom van tabel

5. Vervolgens is middels een inhoudsanalyse van beleidsdocumenten van de gemeente Utrecht en door interviews te houden met zowel ambtenaren van de gemeente Utrecht als initiatiefnemers van een drietal burgerinitiatieven op het vlak van hernieuwbare energie in Utrecht onderzocht welke institutionele sturingsmogelijkheden de gemeente Utrecht benut. De resultaten hiervan zijn vervolgens voorgelegd aan een vijftal experts. Hierdoor heeft dit onderzoek inzicht opgeleverd over de institutionele condities waarop gemeenten in Nederland kunnen sturen om burgerinitiatieven op het vlak van hernieuwbare energie te faciliteren. Uitkomsten hiervan zijn opgenomen in tabel 5. Hierbij is in de meest linker kolom een onderverdeling gemaakt in de vier dimensies van de beleidsarrangementen benadering. Vervolgens zijn in de middelste kolom de variabelen uit de theorie opgenomen die invloed hebben op het succes van burgerinitiatieven op het vlak van hernieuwbare energie. De meest rechtse kolom geeft de institutionele condities weer waarop gemeenten in Nederland kunnen sturen.

Tabel 5: overzicht onderzoeksresultaten

Dimensie	Variabelen	Institutionele condities waarop gemeenten in Nederland kunnen sturen
Actoren en coalities	<ul style="list-style-type: none"> ▪ Verantwoordelijkheid die partijen (overheid, markt, samenleving) nemen ▪ Multi-level constructies en samenwerking ▪ Netwerken 	<ul style="list-style-type: none"> ▪ Doelgroepsegmentatie in verschillende bewonersgroepen ▪ Focus op buurt- en straatniveau, buurtgerichte acties en aansluiten bij beleving bewoners ▪ Netwerk ter ondersteuning en ontsluiting van kennis maar initiatief bij burgers laten
Hulpbronnen	<ul style="list-style-type: none"> ▪ Macht in besluitvorming ▪ Beschikbaarheid van middelen (kennis, geld) ▪ Leiderschaps capaciteiten ▪ Kennis en expertise ▪ Toegang tot advies en ondersteuning ▪ Toegang tot technologie en infrastructuur ▪ Aanpassingsvermogen ▪ Organisatie/ management vaardigheden 	<ul style="list-style-type: none"> ▪ Subsidies kunnen stimuleren en versnellen ▪ Ondersteunen in de communicatie (PR) en ontwikkeling van een businesscase. ▪ Kennis ontsluiten en helderheid creëren via één punt. ▪ Aansluiten bij landelijk (kennis)platforms en/of samenwerking met andere gemeenten. ▪ Geld beschikbaar stellen voor inhuur adviseurs
Spelregels	<ul style="list-style-type: none"> ▪ Besluitvorming en procedures ▪ Wetgeving / formele regels ▪ Discretionaire ruimte ▪ Institutionele ondersteuning ontwikkeling netwerken ▪ Flexibiliteit systemen ▪ Mate van decentrale bevoegdheden 	<ul style="list-style-type: none"> ▪ Criteria aan subsidies ter ondersteuning van collectief vorming zonder kansen individuele initiatieven te beperken. ▪ Randen wetgeving (discretionaire ruimte) opzoeken, bijvoorbeeld welstand, monumenten. De ontstane beleidsvrijheid

		benutten om ruimte te geven aan burgerinitiatieven. <ul style="list-style-type: none"> ▪ Balans zoeken tussen flexibiliteit en waarborgfunctie en hier helder over communiceren
Discours	<ul style="list-style-type: none"> ▪ Enthousiasme voor het type project ▪ Bestaande pro- duurzaamheid houding ▪ Legitimiteit duurzaamheidsdoelen ▪ Beeld over hernieuwbare energie ▪ Sociale cohesie ▪ Bereidwilligheid om duurzaam te handelen ▪ Algemene ondersteuning voor burgerinitiatieven ▪ Dominante perceptie van hernieuwbare energie ▪ Maatschappelijke aandacht voor het probleem ▪ Houding tegenover experimenten 	<ul style="list-style-type: none"> ▪ Per initiatief bepalen of er verantwoordelijkheid kan worden teruggelegd in de maatschappij en opstellen als een gelijkwaardige partner. ▪ Bottlenecks zoals lange procedures, hoge leges, niet krijgen van vergunningen wegnemen.

Er is in tabel 5 geen strikte scheiding aan te brengen. De variabelen en de dimensies van de beleidsarrangementen benadering hebben allemaal invloed op elkaar. Hierdoor zijn er verschillende institutionele condities te onderscheiden en bepalen die condities samen het beleidsarrangement en de (institutionele) ruimte die dit biedt voor burgerinitiatieven op het vlak van hernieuwbare energie. Er is dus niet één variabele die doorslaggevend is in het succes of falen. Om toch inzicht te krijgen in de mate van belangrijkheid van de verschillende institutionele condities waarop gemeenten kunnen sturen is de respondenten tijdens de interviews gevraagd welke institutionele condities zij als belangrijkste ervaren. Oftewel welke institutionele condities het meest invloed hebben op de (institutionele) ruimte die een beleidsarrangement biedt. Dit is gedaan door de respondenten te vragen naar belemmeringen en succesfactoren welke vervolgens zijn teruggevoerd naar de institutionele condities die staan weergegeven in tabel 5. De belangrijkste institutionele condities waar gemeenten in Nederland op kunnen sturen staan hieronder weergegeven.

- Creëer een netwerk ter ondersteuning en ontsluiting van kennis maar laat het initiatief bij burgers.
- Zoek de balans tussen flexibiliteit en de waarborgfunctie van spelregels en communiceer hier helder over.
- Bepaal per initiatief of er verantwoordelijkheid kan worden teruggelegd in de maatschappij waarbij de gemeente zich opstelt als gelijkwaardige partner.
- Subsidies kunnen stimuleren en versnellen.

Inhoud

1. Inleiding.....	- 1 -
1.1. Projectkader.....	- 1 -
1.2. Doelstelling	- 2 -
1.3. Vraagstelling	- 3 -
1.4. Onderzoeksmodel.....	- 3 -
1.5. Type onderzoek	- 4 -
1.6. Relevantie	- 5 -
1.7. Leeswijzer	- 5 -
2. Theoretisch kader.....	- 6 -
2.1. Burgerinitiatieven hernieuwbare energie	- 6 -
2.2. Rol van de overheid	- 8 -
2.2.1. Variabelen – institutionele condities	- 11 -
2.3. Theorie: de beleidsarrangementen benadering	- 13 -
2.3.1. Actoren en coalities.....	- 14 -
2.3.2. Hulpbronnen	- 14 -
2.3.3. Spelregels.....	- 14 -
2.3.4. Discours.....	- 14 -
2.3.5. Variabelen onderverdeeld naar de vier dimensies.....	- 15 -
2.3.6. Ruimte: vier ideaaltypen.....	- 16 -
2.4. Conceptueel model	- 17 -
3. Methodologie.....	- 18 -
3.1. Onderzoeksstrategie: single casestudy, typical case.....	- 18 -
3.2. Selectie onderzoekseenheden	- 19 -
3.2.1. Gemeente Utrecht.....	- 19 -
3.2.2. Burgerinitiatieven	- 20 -
3.3. Bronnen en ontsluiting.....	- 21 -
3.4. Analyse	- 24 -

4.	Casus Utrecht	- 25 -
4.1.	Inhoudsanalyse documenten.....	- 25 -
4.1.1.	Actoren en coalities.....	- 26 -
4.1.2.	Hulpbronnen	- 27 -
4.1.3.	Spelregels.....	- 28 -
4.1.4.	Discours.....	- 29 -
4.2.	Interviews.....	- 30 -
4.2.1.	Actoren en coalities.....	- 30 -
4.2.2.	Hulpbronnen	- 32 -
4.2.3.	Spelregels.....	- 33 -
4.2.4.	Discours.....	- 34 -
4.2.5.	Belemmeringen en succesfactoren	- 35 -
4.3.	Beleidsarrangement casus Utrecht.....	- 36 -
4.4.	Delphi methode.....	- 37 -
4.4.1.	Actoren en coalities.....	- 37 -
4.4.2.	Hulpbronnen	- 38 -
4.4.3.	Spelregels.....	- 38 -
4.4.4.	Discours.....	- 39 -
4.5.	Sturingsmogelijkheden gemeente – koppeling theorie en praktijk.....	- 40 -
5.	Conclusies en aanbevelingen.....	- 41 -
5.1.	Conclusies	- 41 -
5.2.	Aanbevelingen gemeenten in Nederland.....	- 45 -
5.3.	Reflectie.....	- 45 -
5.3.1.	Betrouwbaarheid.....	- 45 -
5.3.2.	Validiteit	- 46 -
	Literatuur.....	- 47 -
	Bijlage 1.: Interviewguide.....	- 52 -
	Bijlage 2 : Delphi Methode.....	- 55 -

1. Inleiding

In dit eerste hoofdstuk wordt middels het projectkader toegewerkt naar de doel- en vraagstelling van het onderzoek. Hierbij dienen de doel- en vraagstelling voort te komen en te zijn ingebed in het projectkader zoals dat hieronder is weergegeven (Verschuren & Doorewaard, 2007, p.37).

1.1. Projectkader

De Club van Rome publiceerde al in het jaar 1972 haar eerste rapport 'Limits to Growth' waarin duidelijk naar voren kwam dat de welvaartsontwikkeling en de groei van de wereldbevolking samen tot grote problemen leiden (Meadows, Meadows, Randers en Berends, 1972). De Nederlandse samenleving bevindt zich nu in een fase waarin een fundamentele omschakeling naar een duurzame samenleving noodzakelijk is. Samenlevingen die deze slag niet maken lopen het risico op een verminderde voorzieningszekerheid van energie, een ontregelde infrastructuur en sterk fluctuerende voedselprijzen (PBL, 2011, p.8). Er spelen problemen op zowel economisch, sociaal, politiek-bestuurlijk en ecologisch vlak die op langere termijn niet houdbaar zijn (Rotmans, 2006, p. 8).

Deze problemen zorgen samen met grootschalige en snelle omgevingsveranderingen van buiten tot een gedwongen heroriëntatie op ons denken en handelen. Hierbij is er sprake van een sturingsovergang waarbij de overheid nadrukkelijk opzoek is naar haar nieuwe rol in de huidige complexe netwerksamenleving (Rotmans, 2006, p. 9).

Op weg naar een duurzame samenleving zijn in Nederland zowel ontwikkelingen van bovenaf als ontwikkelingen van onderop zichtbaar. De Rijksoverheid heeft in Nederland van bovenaf geprobeerd om de transitie naar hernieuwbare energie middels grote projecten zoals 'energietransitie' vorm te geven. Daarnaast zijn van onderop ontwikkelingen gaande waarbij op lokaal niveau duurzame burgerinitiatieven ontstaan (Rotmans, 2012, p. 139). Een overzicht van de recente geschiedenis laat zien dat vanaf de jaren '70 van de vorige eeuw milieu- en duurzaamheidspraktijken vooral door de overheid werden vormgegeven en aangestuurd. In de jaren '80 en '90 komt de rol van het bedrijfsleven en de rol van marktinstrumenten steeds meer naar voren. Het lijkt erop dat duurzaamheidspraktijken steeds minder vanuit de Rijksoverheid geleid worden en steeds vaker vanuit de samenleving zelf komen (Wiering, 2012). In een documentaire van VPRO Tegenlicht, 'Power to the People', wordt zelfs gesproken over een ware revolutie. Er is een grote revolutie in het 'kleine' aan de hand. In deze documentaire wordt aangegeven dat zoals we van lezers bloggers zijn geworden, we nu transformeren van consument naar producent. Van energievoorziening tot verzekering, alles wordt kleinschalig en lokaal (VPRO Tegenlicht, 2012). Mogelijk kunnen we zelfs spreken van een 'societal turn' (Wiering, 2012). De moderne samenleving is een energieke samenleving waarin burgers, instelling en bedrijven de wil hebben tot verandering (PBL, 2011, p.9).

Die energie van de samenleving met haar energieke burgers wordt zichtbaar op het niveau van de regio's, in grote steden, kleinere gemeenten, buurten, wijken en straten (Rotmans, 2012, p.155) . Er zijn steeds meer voorbeelden van initiatieven waarbij lokale partijen, burgers, bedrijven en instellingen zelf hernieuwbare energie opwekken. Schwenke (2012) heeft een overzicht gemaakt van deze initiatieven. Wanneer we kijken naar echte burgerinitiatieven op het gebied van hernieuwbare energie, zonder ondernemers en

overheid, dan zijn er drie type burgerinitiatieven te onderscheiden. Dit zijn de windcoöperaties, zonnecollectieven en nuts- of lokale energiebedrijven. De waarde van deze burgerinitiatieven is door de bijdrage aan de overgang naar een duurzame samenleving groot. Dit zorgt echter ook voor een toegenomen focus op de rol van lokale overheden zoals gemeenten als organen om burgerinitiatieven te faciliteren en stimuleren (Peters, Fudge en Sinclair, 2010).

Utrecht is een goed voorbeeld van een Nederlandse gemeente die actief is in het faciliteren van burgerinitiatieven. Het doel van de gemeente Utrecht is om in 2030 klimaatneutraal te zijn. Om dit te bereiken heeft de gemeenteraad van Utrecht het programma 'Utrechtse Energie!' vastgesteld. In dit programma heeft de gemeente rondom de thema's: wonen, bedrijven, duurzaam vervoer, energieopwekking en eigen organisatie maatregelen geformuleerd om samen met bewoners, bedrijven en andere organisaties de CO₂-uitstoot te verminderen. Op het vlak van burgerinitiatieven ondersteunt de gemeente Utrecht bijvoorbeeld Energie-U, Zonnig Tuindorp en de bestaande Transition Towns waaronder Voordorp. Dit doet de gemeente onder andere middels een 'initiatieven fonds'. Dit fonds is bedoeld voor particulieren die een substantiële bijdrage leveren aan de reductie van CO₂ uitstoot, waar sprake is van een eigen initiatief van bewoners, bedrijven of private organisaties en de initiatieven moeten de mogelijkheid hebben om op grotere schaal te worden uitgerold. (Gemeente Utrecht, 2011).

De faciliterende rol van de lokale overheid in combinatie met burgerinitiatieven vanuit de samenleving lijkt een goede combinatie. Het zorgt echter wel voor de vraag wat nu de ideale rol is van de lokale overheid in het faciliteren van initiatieven. Overheden zijn hierdoor zoekende naar de juiste rol om in staat te zijn in te spelen op de nieuwe samenleving. Overheden handelen vaak nog naar bestaande instituties die nog niet gericht zijn op deze nieuwe samenleving. Healey (2006) geeft aan de instituties zijn gebaseerd op normen, regels en overtuigingen die handelingen structureren binnen een sociale context. Bij de overgang naar een duurzame samenleving zijn juist deze instituties van grote invloed op het succes. Inzicht in institutionele barrières, gedragsverandering, nieuwe rollen van betrokken partijen en de sociale haalbaarheid is van groot belang (Rotmans, 2012, p. 142).

Duidelijk is dat de rol van de overheid zal moeten veranderen om veranderingen te faciliteren (PBL, 2011, p.10). Over de manier waarop de overheid dit moet doen bestaat onduidelijkheid. Dit komt door de complexiteit van de huidige netwerksamenleving en de beperkte sturingsmogelijkheden van overheden. Hierdoor is het belangrijk om meer inzicht te krijgen in de dynamiek in de maatschappij en de condities die bepalend zijn voor het succes van initiatieven die bijdragen aan een duurzamer samenleving (PBL, 2011, p28).

1.2. Doelstelling

De doelstelling bestaat uit twee delen. Het eerste deel van de doelstelling beoogt het externe doel van het onderzoek en het tweede deel van de doelstelling geeft weer wat benodigd is om het externe doel te behalen (Verschuren & Doorewaard, 2007, p. 39).

*'Het doel van het onderzoek is het leveren van een bijdrage aan de verbetering van het beleid over het faciliteren van burgerinitiatieven op het vlak van hernieuwbare energie vanuit gemeenten **door** inzicht te geven in de institutionele condities binnen de gemeente Utrecht die wel en niet bijdragen aan het succes van burgerinitiatieven op het vlak van hernieuwbare energie.'*

1.3. Vraagstelling

Vanuit de onderzoeksdoelstelling zijn onderzoeksvragen afgeleid. Hierin staat de kennisvraag verwoord die nodig is om de doelstelling te bereiken (Donkers, 2012, p. 105). Hierbij is eerst de hoofdvraag gegeven die centraal staat binnen het onderzoek. Vervolgens is de hoofdvraag verder uitgesplitst in deelvragen. Kernbegrippen uit de vraagstelling zijn in het theoretisch kader verder uitgewerkt. De hoofdvraag is als volgt geformuleerd:

‘Welke institutionele condities schept de gemeente Utrecht om burgerinitiatieven op het vlak van hernieuwbare energie te faciliteren en hiermee bij te dragen aan het succes van deze burgerinitiatieven?’

De hoofdvraag is verder uitgewerkt in de volgende deelvragen:

- Welke institutionele condities dragen bij aan het succes of falen van burgerinitiatieven op het vlak van hernieuwbare energie?
- Welke institutionele condities benut de gemeente Utrecht om burgerinitiatieven op het vlak van hernieuwbare energie te faciliteren?
- Welke institutionele condities kunnen door gemeenten worden geschapen om bij te dragen aan het succes of falen van burgerinitiatieven op het vlak van hernieuwbare energie?
- Welke institutionele condities worden als belangrijkste ervaren door de gemeente Utrecht en burgerinitiatieven op het vlak van hernieuwbare energie?

1.4. Onderzoeksmodel.

In het onderzoeksmodel in figuur 1 zijn de stappen die binnen dit onderzoek genomen worden schematisch weergegeven. Dit is onderverdeeld in vier fasen in het onderstaande model aangegeven met de letters a,b,c en d.

Figuur 1: Onderzoeksmodel (auteur, 2013).

Bij fase a wordt literatuur bestudeerd over het onderwerp. Hierbij wordt gekeken naar burgerinitiatieven op het vlak van hernieuwbare energie, de rol van de (lokale) overheid en

de beleidsarrangementen benadering. Dit resulteert in een conceptueel model voor dit onderzoek. Dit conceptueel model dient als onderzoeksoptiek en bevat variabelen uit de theorie die bijdragen aan het succes of falen van burgerinitiatieven op het vlak van hernieuwbare energie. In fase b wordt middels de casestudy in Utrecht de theorie met de praktijk geconfronteerd. Hierbij wordt gekeken naar de institutionele condities die de gemeente Utrecht schept om burgerinitiatieven te faciliteren en het succes van burgerinitiatieven in Utrecht. In fase c worden de resultaten uit de casestudy voorgelegd aan een groep experts middels de Delphi methode. In fase d van het onderzoek kan na een analyse van de resultaten inzicht worden gegeven in de institutionele condities die een lokale overheid kan scheppen om burgerinitiatieven op het vlak van hernieuwbare energie te faciliteren.

1.5. Type onderzoek

Onderzoek beoogt kennis, inzichten en/ of informatie op te leveren waarmee een bijdrage geleverd kan worden aan de oplossing van een probleem (Verschuren & Doorewaard, 2007, p. 33). Hierbij is er een onderscheid te maken tussen theoriegerichte onderzoeken enerzijds en praktijkgerichte onderzoeken anderzijds. Bij theoriegericht onderzoek gaat het om het oplossen van een probleem in de theorievorming op een bepaald gebied (Verschuren & Doorewaard, 2007, p.42). Een praktijkgericht onderzoek beoogt een bijdrage te leveren aan een interventie om een bestaande praktijksituatie te veranderen (Verschuren & Doorewaard, 2007, p. 46).

Vanuit het projectkader wordt duidelijk dat burgerinitiatieven op het gebied van hernieuwbare energie van groot belang zijn voor de overgang naar een duurzamer samenleving. De (lokale) overheid is hierbij nadrukkelijk op zoek naar haar nieuwe rol. Een onderdeel hiervan zijn de institutionele condities die lokale overheden scheppen om burgerinitiatieven te faciliteren. Hierbij is sprake van een handelingsprobleem, daarom zal dit onderzoek praktijkgericht zijn.

Binnen praktijkgericht onderzoek wordt gewerkt met de interventiecyclus. In de interventiecyclus worden vijf fasen van probleemoplossend handelen onderscheiden. Dit zijn: probleemanalyse, diagnose, ontwerp, interventie/verandering en evaluatie (Verschuren & Doorewaard, 2007, p.49). Uit het projectkader wordt duidelijk dat het probleem al herkend en erkend is door de betrokken partijen. Dit onderzoek zal zich richten op de diagnose binnen de interventiecyclus. Hierbij zullen achtergronden en het ontstaan van de problematiek bestudeerd worden met als doel een richting voor een oplossing aan te kunnen wijzen (Verschuren & Doorewaard, 2007, p.49). Hierbij wordt gebruik gemaakt van oorzakenonderzoek. Verschuren en Doorewaard (2007, p. 54) geven aan dat dit type onderzoek gebruikt kan worden wanneer een probleem dusdanig nieuw of complex is dat de bestaande kennis ontoereikend is om duidelijk aan te geven welke factoren het gehele probleem of een deel daarvan beïnvloeden. Hierbij is het van belang om onderzoek uit te voeren naar de achtergronden en oorzaken van het probleem. Binnen dit onderzoek richt het onderzoek zich op de factoren/ institutionele condities die lokale overheden kunnen scheppen om burgerinitiatieven te faciliteren.

Kennis die dit onderzoek moet opleveren is van beschrijvende aard. Verschuren en Doorewaard (2007, p.111) geven aan dat beschrijvende kennis wordt gekenmerkt door het zo nauwkeurig en werkelijkheidsgetrouw mogelijk vastleggen van een object, fenomeen, toestand, gebeurtenis of ontwikkeling. Hierbij ligt binnen het onderzoek de nadruk op

inductief onderzoek. Hiervan is sprake wanneer het gaat om het genereren van ideeën en hypothesen (Baarda, de Goede & Teunissen, 2009, p.101).

1.6. Relevantie

Het onderzoek heeft zowel een wetenschappelijke, maatschappelijke- als persoonlijke relevantie. In het projectkader is hierop ingegaan. De resultaten van het onderzoek leveren nieuwe inzichten op over de rol van de lokale overheid en burger, hierin zit de wetenschappelijke relevantie. Daarnaast heeft het onderzoek een maatschappelijke relevantie omdat deze bijdraagt bij aan het begrip over deze verandering en door overheden kan worden gebruikt om het eigen beleid te verbeteren. Naast deze functies kan het onderzoek bijdragen aan de innovaties die spelen rondom duurzaamheid met in het bijzonder burgerinitiatieven rondom hernieuwbare energie. Daarmee kan het onderzoek bijdragen aan de overgang naar een duurzamer samenleving. Naast de wetenschappelijke en maatschappelijke relevantie heeft het onderzoek ook een persoonlijke relevantie voor mijzelf als onderzoeker. Persoonlijk ben ik benieuwd naar initiatieven die spelen en draagt het onderzoek ook bij aan mijn inzicht en begrip over deze ontwikkelingen. Deze kennis is voor mij relevant in mijn verdere studie en loopbaan.

1.7. Leeswijzer

Nu de inleiding van het onderzoek is uitgewerkt in dit eerste hoofdstuk volgt hier de leeswijzer van dit rapport. Dit rapport bestaat uit vijf hoofdstukken. Na dit hoofdstuk volgt hoofdstuk 2 waar het theoretisch kader van deze thesis is uitgewerkt. Hierin zijn de kernbegrippen van dit onderzoek uitgewerkt. Hiervoor wordt ingegaan op burgerinitiatieven op het vlak van hernieuwbare energie, de rol van de overheid en de theorie die binnen dit onderzoek gebruikt wordt, de beleidsarrangementen benadering. Dit leidt tot een conceptueel model aan het eind van hoofdstuk 2. Deze dient als onderzoeksopbouw binnen het onderzoek. In hoofdstuk 3 wordt ingegaan op de methodologie die gebruikt is voor het onderzoek om een adequaat antwoord te vinden op de onderzoeksvraag. Ook wordt hier een beschrijving gegeven van de te onderzoeken case die centraal staat binnen het onderzoek. In hoofdstuk 4 zijn de resultaten van de casestudy en de daaropvolgende Delphi methode uitgewerkt. Hierbij is eerst een inhoudsanalyse uitgewerkt, vervolgens de resultaten van de interviews en tot slot de resultaten van de Delphi methode. Voor de structuur van deze uitwerking is gebruik gemaakt van de beleidsarrangementen benadering die in het theoretisch kader zal worden toegelicht. Aan het eind van hoofdstuk 4 is een koppeling gemaakt tussen de theorie en de praktijk in de vorm van een tabel. Tot slot volgt in hoofdstuk 5 de conclusie van dit onderzoek. Hierbij zal antwoord worden gegeven op de onderzoeksvragen en worden aanbevelingen gedaan. Aan het eind van hoofdstuk 5 volgt nog een reflectie op het onderzoek waarbij de begrippen validiteit en betrouwbaarheid centraal staan.

2. Theoretisch kader

In het theoretisch kader staan de centrale begrippen uit de vraagstelling uitgewerkt. Hierbij wordt ingegaan op de definitie van de begrippen en wordt een uitwerking van het begrip gegeven zoals die in de literatuur te vinden is. Vervolgens wordt ook de theorie uitgewerkt die dient als 'bril' binnen dit onderzoek. Tot slot is aan de hand van de theorie een conceptueel model opgesteld voor dit onderzoek.

2.1. Burgerinitiatieven hernieuwbare energie

Binnen dit onderzoek wordt specifiek gekeken naar burgerinitiatieven op het vlak van hernieuwbare energie. Er zijn meerdere verschijningsvormen van burgerinitiatieven. Wat onder een burgerinitiatief wordt verstaan verschilt. Walker en Devine-Wright (2007, p. 498) omschrijven een burgerinitiatief door een proces- en een uitkomstcomponent te onderscheiden. Bij de procescomponent wordt gekeken wie het project uitvoert en wie bij het project is betrokken en invloed heeft op het project. Daarnaast is er de uitkomst component. Hierbij gaat het om de ruimtelijke en sociale gevolgen van het project. Daarbij wordt gekeken voor wie het project is ontwikkeld en wie er van profiteert in economisch en sociaal opzicht. Wanneer deze proces en uitkomst component grafisch worden weergegeven ontstaat figuur 2.

Figuur 2: De proces en uitkomst component van een burgerinitiatief (Walker & Devine-Wright, 2007, p.498).

Een initiatief dat rechts bovenin het assenstelsel in figuur 2 is gepositioneerd kan als meest ideaal worden gezien. Hier is het initiatief in zijn geheel door burgers uitgevoerd en profiteren deze burgers zelf ook het meest van het initiatief (Walker & Devine-Wright, 2007, p. 498). Oftewel dit is een project dat door en voor burgers is uitgevoerd.

In figuur 2 zijn cirkels weergegeven met de letters A, B en C. Deze cirkels staan voor de verschillende interpretaties die bestaan over een burgerinitiatief. Hierbij staat A voor een interpretatie van burgerinitiatieven waarbij de focus ligt op de proceskant. Hierbij kan iets tot een burgerinitiatief worden gerekend op basis van de mate van participatie van burgers in

een proces. B focust zich op de uitkomsten van een project. Hierbij is minder belangrijk wie betrokken is bij het project maar wordt vooral gekeken wie profiteert van een project om te bepalen of een project tot een burgerinitiatief gerekend kan worden. Bij C wordt minder strikt gekeken naar het proces en de uitkomst van een project maar is juist de combinatie van deze twee van belang om te bepalen of een project een burgerinitiatief is (Walker & Devine-Wright, 2007, p.498 -499).

Op basis van de hierboven beschreven indeling hebben Rogers, Simmons, Convery en Weatherall (2008, p.4217-4218) als definitie voor een burgerinitiatief beschreven dat burgerinitiatief op het gebied van hernieuwbare energie moet gaan om een project dat gebruik maakt van een of meerdere technieken voor opwekking van hernieuwbare energie. Dit moet plaatsvinden in de buurt van de burgers zelf. Hierbij is het van belang dat de burgers profiteren van het project. Dit kan direct zijn door de levering van energie aan deze burgers of indirect door de verkoop van energie aan het net. De betrokkenheid van burgers bij een initiatief kan volgens Rogers et al. (2008, p 4218) meerdere vormen aannemen. Voorbeelden zijn het nemen van initiatief, administratie, constructie, financiële ondersteuning of besluiten nemen.

*Binnen dit onderzoek wordt onder een **burgerinitiatief** op het vlak van **hernieuwbare energie** verstaan dat het een project is dat door en voor burgers is uitgevoerd waarbij een of meerdere technieken voor hernieuwbare energie worden ingezet.*

Er zijn steeds meer burgers die zelf het initiatief nemen om hernieuwbare energie op te wekken. Dit gebeurt soms uit onvrede of gebrek aan vertrouwen in de overheid maar ook omdat burgers steeds mondiger worden en vinden dat ze het zelf beter kunnen (Salverda, Pleijte & Papma, 2012, p.10). Deze burgerinitiatieven spelen een belangrijke rol in de totstandkoming van een transitie naar een duurzamer samenleving. Salverda et al. (2012, p10) geven aan dat deze initiatieven breed inspelen op de samenleving. Daarbij zijn ze veelal integraal en omvatten en doorsnijden daardoor vele beleidsvelden. Bij de totstandkoming van burgerinitiatieven op het vlak van hernieuwbare energie spelen internet en sociale media een grote stimulerende rol. Deze middelen bieden de mogelijkheid om toegang te krijgen tot kennis, informatie, netwerken en financiering. Daarnaast kunnen internet en sociale media gebruikt worden om in contact te komen met medestanders en mogelijke partners om initiatieven op te zetten (Salverda, Pleijte & Papma, 2012, p.10).

Voorbeelden van echte burgerinitiatieven op het vlak van hernieuwbare energie zijn door Schwencke (2012) onderverdeeld in drie categorieën. Namelijk windcoöperaties, zonnecollectieven en nuts- of lokale energiebedrijven. Van deze echte burgerinitiatieven zijn er in Nederland enkele honderden te vinden. Een inventarisatie hiervan is te vinden op www.hieropgewekt.nl. Burgerinitiatieven op het vlak van hernieuwbare energie zijn er veel. Een oorzaak hiervan wordt door Rotmans (2012, p. 158) gevonden in glocalisering. Glocalisering is de tegenhanger van globalisering en is een fenomeen dat wereldwijd zichtbaar is. Het is de behoefte van gemeenschappen over de hele wereld naar een lokale worteling. Globalisering geeft veel mensen het gevoel van abstractheid en afstandelijkheid, hierdoor gaan mensen op zoek naar houvast in de eigen omgeving. Dit wordt zichtbaar op het lokale en regionale niveau. De behoefte naar lokale worteling in combinatie met internettechnologie zorgt ervoor dat mensen zich kunnen en gaan organiseren op lokaal niveau. Hiermee is glocalisering een fenomeen dat burgerinitiatieven op het gebied van hernieuwbare energie mogelijk maakt. Naast glocalisering is er een andere reden voor de

opkomst van burgerinitiatieven. Burgers maken zich zorgen over de gevolgen voor het milieu van de meer traditionele energieopwekking op basis van fossiele brandstoffen door de grotere gevestigde belangen. Hiervan willen steeds meer burgers onafhankelijk zijn door zelf hernieuwbare energie op te wekken (Shaw & Mazzucchelli, 2008). De beweging waarbij burgers steeds vaker zelf het initiatief nemen zorgt ervoor dat de verhoudingen tussen overheid en samenleving onder druk komen te staan (Heijden, Mark & Meiresonne, 2007).

2.2. Rol van de overheid

De gevestigde belangen hebben heden ten dage nog steeds veel macht. Echter lijken de bestaande bestuurlijke routines nieuwe kansen zoals burgerinitiatieven op het vlak van hernieuwbare energie steeds meer in de weg te staan (PBL, 2011, p. 48). Met de opkomst van (duurzame) burgerinitiatieven verandert de rol van de overheid. De overheid blijft nodig om de volgende redenen: (1) je kunt niemand uitsluiten gebruik te maken van collectieven diensten; (2) het gebruik van diensten mag niet ten koste gaan van het gebruik door iemand anders. De rol van de overheid is hiermee die van een hoeder van het maatschappelijk belang (PBL, 2011, p.48).

Wanneer wordt gekeken naar de rol van de overheid moet gezocht worden naar een nieuwe sturingsfilosofie. Een sturingsfilosofie die maatschappelijke dynamiek kan uitlokken en ondersteunen (PBL, 2011, p.30). Van Gunsteren (1994) omschrijft twee sturingsmodellen voor de overheid waarbij één model uitgaat van een centrale sturing en het andere model veel meer vanuit een decentraal perspectief handelt en lokale problemen als uitgangspunt neemt. Het sturingsmodel 'analyse en instructie' is het model dat uitgaat van een centrale sturing. Het alternatief hierop is het sturingsmodel 'variëteit en selectie' dat lokale problemen als uitgangspunt neemt. Hierbij heeft de overheid de rol om publieke doelen centraal te stellen waarbij de lokale gemeenschap betrokken is en kan meehelpen in het oplossen van het probleem. Nobelprijswinnaar Ostrom (1990) heeft aangetoond dat dit laatste sturingsmodel, waarbij meer nadruk ligt op de lokale situatie, de potentie heeft veel effectiever te zijn dan meer centrale sturingsmodellen.

De Nederlandse samenleving is in de afgelopen vijftig jaar veranderd in een netwerksamenleving met mondige, autonome burgers en vernieuwende bedrijven. In het projectkader is dit al omschreven als de energieke samenleving. Het is zaak dat de overheid gebruik gaat maken van die energie in de samenleving. Dit kan door burgers en bedrijven zelf een rol te geven. Burgers en bedrijven vinden vaak onvoldoende aanknopingspunten in het beleid en hebben geen vertrouwen in de overheid. Het achterliggende idee hierbij is dat de overheid de ruimte, bijvoorbeeld voor burgerinitiatieven op het vlak van hernieuwbare energie, beperken waardoor de vrijheid om te handelen wordt verkleint (Salverda, Pleijte & Papma, 2012, p.14). Berlo (2012) ziet de toekomst van de rol van de overheid als een co-creërende overheid. Hierbij is er sprake van co-creatie door ambtenaren, ondernemers en burgers. Afhankelijk van de context van de uitdaging is hierbij telkens sprake een andere verhouding tussen de partijen. Wanneer wordt uitgegaan van deze toekomst gaat het vooral om het wenselijk handelen van instituties en overheden en niet zozeer over het activeren van burgers om zelf meer verantwoordelijkheid te nemen. Het probleem ligt namelijk niet bij het gebrek aan energie in de samenleving maar veel meer bij de huidige institutionele orde die burgers tegenwerkt (De Boer & Van der Lans, 2011).

In de literatuur over de rol van de overheid wordt altijd uitgegaan van de huidige samenleving als een netwerksamenleving. Van der Steen, Peeters en van Twist (2010)

omschrijven deze samenleving aan de hand van een rizoom. Bij een rizoom is er een verband tussen alle onderdelen en ontwikkelen de onderdelen zich ook autonoom van elkaar. Hierbij is er geen systeem te ontdekken in de verbindingen die ontstaan. Wanneer gekeken wordt naar de samenleving is dit een samenleving die niet ontworpen, georganiseerd of logisch is opgebouwd. De rizomatische samenleving is een samenleving zonder duidelijke samenhang. Wanneer vanuit de biologie naar een rizoom wordt gekeken kan het worden gezien als een horizontaal ondergronds wortelstelsel zonder een centraal punt. Hiermee is de wortelstructuur van een rizoom het tegenovergestelde van dat van een boom. Een boom kent wel een centraal punt en een verticale opbouw (Steen et al., 2010, p. 10). Van der Steen et al. (2010, p10) geven aan dat het rizoom onpraktisch is voor wie van orde en regelmaat houdt. Daarentegen is het rizoom ook krachtig en verbindend. Het beeld van een boom in verhouding tot het rizoom laat direct een spanning zien. Want als de huidige netwerksamenleving getypeerd wordt aan de hand van een rizoom is de huidige rol van de overheid toch vooral een boom. Hierbij beschrijven Van der Steen et al. (2010, p.16) de overheid als boom als volgt:

'Verticaal opgebouwd; aan de top van de hiërarchie een politiek bestuurder die verantwoordelijkheid draagt voor het handelen binnen de organisatie; een apparaat dat in de grond genomen geen eigenstandige wil heeft maar een dienende en uitvoerende rol ten aanzien van de politiek principaal; een strikte taakverdeling en verantwoordelijkheidsbegrenzing; een geslotenheid in de zin dat prikkels voor handelen niet zozeer van buiten of vanuit de organisatie zelf komen, maar van bovenaf uit de politieke top. Zo bezien is overheidssturing hiërarchische sturing. Kenbaarheid, planning en functionele differentiatie vormen daarin de sleutelbegrippen (Steen et al., 2010, p.16).'

Voor het opzetten van een organisatie lijken dit prima kenmerken maar een spanning tot de rizomatische samenleving is met deze structuur onvermijdelijk. De rol van de overheid moet hierdoor anders worden bekeken. De overheid is een van de vele partijen in het netwerk en moet daarbij een nieuwe sturingsfilosofie ontwikkelen. Binnen deze nieuwe filosofie geven Salverda et al. (2012, p.30) aan dat de rol van de overheid er een is die kleiner en tegelijkertijd complexer is dan voorheen. Peeters, Schultz, van Twist en van der Steen (2011) pleiten voor maatschappelijke sturing. Hierbij probeert de overheid om de energie in de samenleving zoveel mogelijk te faciliteren en mogelijk te maken. Hierbij zoeken de sturende actoren doelgericht naar interventies. De rol van de actoren verschilt hierbij afhankelijk van de context. Het doel is om maatschappelijke dynamiek uit te lokken en mogelijk te maken door maatschappelijke actoren zelf verantwoordelijk te maken. De overheid heeft daarbij een rol die kan verschillen van heel direct en ingrijpend tot meer loslaten, meevieren en kaderstellend. Peeters et al. (2011, p.30) komen tot een tweetal conclusies over de rol van de overheid. Hieronder staan deze weergegeven.

- **De dynamica van de maatschappelijke context moet de interventie bepalen:**
Geen dichtgetimmerd afwegingkader, maar vertouwen op het professionele gevoel van gekwalificeerde betrokkenen over wat de mogelijke dynamiek in het netwerk kan zijn. Geen klassiek voorspellen, maar bedachtzaam verkennen. Het bewust stilstaan bij de dynamica van de specifieke maatschappelijke context waarin geïntervenieerd wordt, zou het startpunt van sturing moeten zijn.

- **Netwerksturing is meervoudig:**

Sturing door de overheid in rizomatische contexten heeft altijd het karakter van omgaan, begeleiden of benutten van maatschappelijke dynamiek. Op basis van deze dynamiek wordt bepaald welke interventies plaatsvinden en wordt gevolgd hoe deze interventies uitwerken. Vervolgens dient steeds te worden herijkt en waar nodig aangepast. Er is dus ruimte nodig voor het sturen op dynamiek met veel aandacht voor onverwachte gevolgen. Ofwel, het beeld van de boom wordt minder dominant.

Van der Lans (2012) gaat in op hoe lokale overheden en instituties kunnen handelen in die maatschappelijke dynamiek. Hierbij is de centrale gedachte van Van der Lans (2012) dat de instituties dynamischer moeten worden gemaakt zodat deze in staat zijn om de energie in de samenleving te benutten. Hoe lokale overheden dit kunnen doen vat Van der Lans (2012) samen in de onderstaande aanbevelingen.

- **Faciliteer cirkels van vertrouwen:**

Verduurzaam verbanden van burgers waarin zij onderling verantwoordelijkheden verdelen. Stimuleer de coöperatiegedachte.

- **Maak burgers weer eigenaar van hun eigen levens:**

Stel ze in staat om zich te verenigen om zo hun eigen levens en zorgen toe te eigenen.

- **Koester gangmakers, de verbindingsmakelaars, de organisatoren, de actieve burgers en aansprekende professionals:**

Binding is geen kwestie van beleid, maar van mensenwerk geef 'best persons' vertrouwen in plaats van controle houden.

- **Publieke dienstverlening kan niet zonder verankering in lokale contexten en netwerken:**

Die verbinding zorgt ervoor dat ze niet alleen verantwoordelijk zijn voor hun eigen diensten, maar ook voor de oplossing van problemen in die lokale contexten en netwerken.

- **De verbinding tussen systeemwereld en leefwereld vraagt om professionals die ruimte hebben om hun eigen handelen te bepalen:**

Dat betekent dat macht en mogelijkheden van de top (van de organisatie) naar de teams moeten verschuiven.

- **Lokale overheden zijn niet langer complexe beleidsfabrieken, maar faciliterende bedrijven:**

Dat vraagt om een andere ambtelijke mentaliteit, andere politieke omgangsvormen en heldere keuzen over wat wel en wat niet door de overheid wordt opgepakt.

- **Meer overlaten aan de samenleving betekent in de eerste plaats loskomen van de controle- en beheerscultuur in ambtelijke organisaties:**

Dat iets mislukt zou niet onmiddellijk tot de stand van politieke doodzonde verheven moeten worden.

Wanneer de conclusies worden bekeken is het binnen een nieuwe sturingsfilosofie op de rol van de overheid belangrijk dat gelet wordt op de volgende zaken. De uitgangsvorm van het rizoom als beeld van de moderne samenleving moet leidend zijn bij het inrichten van de sturingsvorm van de overheid. Hierbij geven Peeters et al. (2011, p.38) aan dat bij de inrichting van het sturingsmodel moet passen bij de mate van complexiteit en de omgeving waarin wordt gehandeld. Om verdere invulling te kunnen geven aan de rol van de overheid wordt binnen dit onderzoek specifiek gekeken naar de institutionele condities die de lokale overheid schept.

*Onder **institutionele condities** wordt binnen dit onderzoek de speelruimte verstaan welke bestaat uit de houding van de politiek, wettelijke regels, natuurlijke omstandigheden, economische omstandigheden en sociaal culturele omstandigheden (Schut, Paassen, Leeuwis, Bos, Leonardo & Lemer, 2011).*

Om verdere invulling te geven aan het begrip institutionele condities wordt binnen dit onderzoek gebruik gemaakt van een theorie. De theorie die hiervoor gebruikt wordt is de beleidsarrangementen benadering. Deze is in paragraaf 2.3 verder uitgewerkt.

Een burgerinitiatief heeft een grotere kans op succes wanneer er voldoende institutionele ruimte wordt geboden middels institutionele condities. De lokale overheid heeft een rol in het scheppen van de institutionele condities die de ruimte bieden aan burgerinitiatieven (Schut et al., 2011). Niet langer als regisseur van projecten maar als facilitator (Rotmans, 2012, p.164). Bij het faciliteren van burgerinitiatieven hebben lokale overheden een belangrijke rol. Voor een succesvolle overgang naar een duurzamer samenleving is het essentieel dat bewegingen van onderop worden gefaciliteerd (Rotmans, 2012, p.160).

*Onder **faciliteren** wordt binnen dit onderzoek verstaan dat de overheid initiatieven niet zelf organiseert maar dat deze het mogelijk maakt dat burgers zelf het initiatief kunnen nemen.*

Rotmans (2012, p.161) geeft aan dat dit praktisch betekent (1) het wegnemen van belemmeringen en barrières; (2) slimme financiële arrangementen voor duurzame innovaties; (3) het bevorderen van coalities en nieuwe allianties tussen partijen. De lokale overheid kan echter niet alle institutionele condities beïnvloeden. Natuurlijke omstandigheden zoals de aanwezigheid van wind wanneer men windmolens wil inzetten zijn niet door de lokale overheid te beïnvloeden.

2.2.1. Variabelen – institutionele condities

Om meer inzicht te krijgen in de institutionele condities die bijdragen aan het succes van burgerinitiatieven op het vlak van hernieuwbare energie is gezocht in de literatuur. In de literatuur over burgerinitiatieven op het vlak van hernieuwbare energie zijn vele en verschillende variabelen te vinden die invloed hebben op het succes van deze burgerinitiatieven. Er lijkt niet een enkele variabele te zijn die enkel het succes of falen verklaart. In de tabel hieronder is een overzicht gegeven van de variabelen zoals die in de literatuur te vinden is. Hierbij is een onderscheid gemaakt tussen variabelen die meer gericht

zijn op de organisatie van initiatieven en variabelen die meer gericht zijn op de structuur rondom de initiatieven.

Tabel 1: Literatuuroverzicht van variabelen die het succes van burgerinitiatieven bepalen (Oteman, 2011)

Type	Variabele	Bron
Organisatie	<ul style="list-style-type: none"> ▪ Macht in besluitvorming ▪ Middelen (kennis geld) ▪ Leiderschaps capaciteiten ▪ Enthousiasme voor het type project ▪ Bestaande pro- duurzaamheid houding ▪ Kennis en expertise ▪ Toegang tot advies en ondersteuning ▪ Legitimiteit duurzaamheidsdoelen ▪ Toegang tot technologie en infrastructuur ▪ Beeld over hernieuwbare energie ▪ Netwerk ▪ Aanpassingsvermogen ▪ Organisatie/ management vaardigheden ▪ Sociale cohesive ▪ Bereidheidwilligheid om duurzaam te handelen ▪ Algemene ondersteuning voor burgerinitiatieven 	<p>Walker (2008) Walker & Devine-Wright (2008) Middlemiss & Parrish (2009) Peters, Fudge & Sinclair (2010) Peters, Fudge & Sinclair (2010) Shaw & Mazzucchelli (2008) Adams (2008) Shaw & Mazzucchelli (2008) Walker (2008) Rogers et al. (2008) Shaw & Mazzucchelli (2008) Schut et al. (2011) Evans (2004) Schut et al. (2011) Peters, Fudge & Sinclair (2010) Schut et al. (2011)</p>
Structuur systeem	<ul style="list-style-type: none"> ▪ Besluitvorming en procedures ▪ Capaciteit voor institutionele ontwikkeling ▪ Dominante perceptie van hernieuwbare energie ▪ Ontsluiting van kennis, expertise en nieuwe technologieën ▪ Rol van voorbeeld projecten ▪ Wetgeving/ formele regels ▪ Discretionaire ruimte ▪ Maatschappelijke aandacht voor het probleem ▪ Institutionele ondersteuning ontwikkeling netwerken ▪ Afdeling middelen en macht ▪ Infrastructuur ▪ Verantwoordelijkheid die partijen (overheid, markt, samenleving) nemen ▪ Aanpassingsvermogen systeem ▪ Beschikbaarheid van middelen (geld, tijd) ▪ Houding tegenover experimenten ▪ Multi-level constructies en samenwerking ▪ Mate van decentrale bevoegdheden 	<p>Walker (2008) Jacobsson & Lauber (2004) Rogers et al. (2008) Walker (2008); Jacobsson & Lauber (2004) Jacobsson & Lauber (2004) Schut et al. (2011); Walker (2008); Schut et al. (2011) Middlemiss & Parrish (2009) Middlemiss & Parrish (2009) Rogers et al. (2008) Robbins & Rowe (2002) Schut et al. (2011) Agterbosch et al. (2003) Yin (2011) Hollingsworth (2002) Rogers et al. (2008) Jacobsson & Lauber (2004)</p>

Zoals in tabel 1 te zien is, is er geen strikte scheiding tussen de variabelen aan te geven. Variabelen uit de twee categorieën zijn flexibel en hebben invloed op elkaar. Healey (2006, p.47) geeft dit ook aan middels de volgende uitspraak:

'structures are shaped by agency, just as they in turn shape agency'.

Om deze dynamiek te kunnen vangen wordt gebruik gemaakt van een theorie die rekening houdt met verschillende factoren en de onderlinge samenhang. Hiervoor wordt de beleidsarrangementen benadering gebruikt.

2.3. Theorie: de beleidsarrangementen benadering

Binnen dit onderzoek wordt gewerkt vanuit een theorie. Deze theorie dient als 'bril' waarmee naar de werkelijkheid gekeken wordt. De theorie geeft hiermee inhoud en richting aan de verdere uitwerking van de vraag- en doelstelling van het onderzoek (Leroy, Horlings & Arts, 2009, p.2). Voor dit onderzoek wordt zoals aangegeven gebruik gemaakt van de beleidsarrangementen benadering van Van Tatenhove, J., Arts, B., & Leroy, P. (2000). Deze theorie wordt gebruikt worden om de institutionele condities en de (institutionele) ruimte die deze biedt voor duurzame burgerinitiatieven te analyseren. Met de beleidsarrangementen wordt aan de hand van vier dimensies een analyse gemaakt van de tijdelijke, organisatorische en inhoudelijke stabilisering van een beleidsdomein (Van Tatenhoven et al., 2000). De vier dimensies waarvan de beleidsarrangementen benadering gebruik maakt zijn: actoren en coalities, hulpbronnen, spelregels en discoursen. De dimensies zijn te verdelen in organisatorische en meer op de inhoudgerichte (het discours) dimensies. Hierbij ontstaat het beleidsarrangement door wisselwerking van interacties op strategisch niveau en maatschappelijke en politieke processen op een meer structureel niveau. Door de wisselwerking ontstaat een specifieke institutionalisering van de inhoud en de organisatie van een beleidsdomein. Uiteindelijk vormt dit samen het beleidsarrangement (Bogaert, 2004, p.19).

Figuur 3: Uitwerking van het beleidsarrangement (bron: auteur)

In figuur 3 is een schematische weergave van het begrip beleidsarrangement weergegeven. De verschillende dimensies van het beleidsarrangement hebben invloed op elkaar en vormen door een onderlinge wisselwerking samen een beleidsarrangement. Wanneer bijvoorbeeld gekeken wordt naar de organisatorische component bepalen de hulpbronnen en spelregels de ruimte die er is voor actoren en coalities. Wanneer een verandering optreedt in een van de dimensies heeft dit invloed op de andere dimensies en kan er een nieuw beleidsarrangement ontstaan (Bosch, Balduk, van Dam, Veenklaas, Vreke, 2005).

2.3.1. Actoren en coalities

Onder actoren en coalities worden de interacties verstaan tussen strategisch handelende actoren die beleid beïnvloeden (Natuurplanbureau, 2002, p. 21) . Actoren kunnen zowel publieke als private partijen zijn die zich kunnen, maar niet moeten, organiseren in coalities. Van een coalitie is sprake wanneer minimaal twee actoren samenwerken op basis van een gezamenlijk belang, hulpbronnen of een zelfde interpretatie van een discours (Vreke, 2007). Binnen dit onderzoek wordt gekeken naar actoren en coalities die een rol spelen rondom burgerinitiatieven op het vlak van hernieuwbare energie. Actoren en coalities is een van de dimensies die de institutionele ruimte bepalen. Deze kunnen zowel een positieve als negatief effect teweeg brengen en zo doorwerken op het succes of falen van burgerinitiatieven.

2.3.2. Hulpbronnen

Actoren en coalities kunnen hulpbronnen tot hun beschikking hebben. De beschikbaarheid van hulpbronnen per actor en mogelijke afhankelijkheden van hulpbronnen kunnen zorgen voor bepaalde machtsverhoudingen tussen de betrokken actoren (Natuurplanbureau, 2002, p.21). Hulpbronnen kunnen bestaand uit allerlei zaken. Te denken valt aan kennis, geld, mankracht of formele bevoegdheden. Vreke (2007) geeft aan dat de verdeling van hulpbronnen, en hiermee de machtsverhouding, niet onveranderlijk is. De macht die actoren ontlenen uit hulpbronnen kan zowel een positief effect hebben als een negatief effect.

2.3.3. Spelregels

Spelregels kunnen ervoor zorgen dat een beleidsarrangement (tijdelijk) stabiliseert. Onder spelregels worden de regels verstaan van het politieke beleidsspel. Hierbij wordt specifiek gekeken naar procedures voor beleidsvoering en besluitvoering (Natuurplanbureau, 2002, p.21). Deze spelregels kunnen invloed hebben op de actoren die wel of niet kunnen toetreden tot een proces. De spelregels kunnen zowel formeel als informeel (gedragsregels) zijn en hebben invloed op de ruimte van actoren in een proces. Uitvloeisel hiervan kan bijvoorbeeld zijn dat er (juridische) regels worden opgesteld die burgerinitiatieven ofwel stimuleren ofwel tegenwerken.

2.3.4. Discours

Het discours is de dimensie die vooral inhoudelijk van aard is. Het gaat bij het discours om normen, waarden, concepten en programma's. Deze kan terugkomen in nota's en maatregelen die worden genomen. (Natuurplanbureau, 2002, p.21). Een discours bestaat uit de perceptie van verschillende actoren over een bepaald probleem en de wijze waarop dat probleem moeten worden opgelost. Er kunnen meerdere discoursen tegelijkertijd zijn. Hierbij voert het dominante discours de boventoon. Een discours wordt dominant genoemd wanneer er consensus is tussen de verschillende actoren over het discours Dit kan bijvoorbeeld worden beïnvloed door de politieke partijen die aan de macht zijn binnen een gemeente. Zo zal er binnen een gemeente waarin 'groene' partijen veel macht hebben wellicht meer aandacht uitgaan naar burgerinitiatieven op het vak van hernieuwbare energie dan in een gemeente waarin dit niet zo is. De vier dimensies zoals hierboven beschreven vormen samen de institutionele condities die binnen dit onderzoek onderzocht worden. De dimensies

bepalen hiermee de (institutionele) ruimte die er voor burgerinitiatieven op het vlak van hernieuwbare energie. Hierbij kunnen de dimensies zowel een positief (succesfactor) als een negatief effect (faalfactor) hebben op een burgerinitiatief.

2.3.5. Variabelen onderverdeeld naar de vier dimensies

Om de variabelen zoals die in de literatuur te vinden zijn (zie tabel 1) te kunnen analyseren middels de beleidsarrangementen benadering is een verdeling gemaakt. Hierbij zijn de variabelen onderverdeeld naar de vier dimensies die de beleidsarrangementen benadering onderkent. In de onderstaande tabel is dit uitgewerkt. Belangrijk om hierbij op te merken is dat ook hier geen strikte scheiding is aan te brengen tussen de variabelen en de invloed die elke variabele heeft. De variabelen en dimensies hebben allemaal invloed op elkaar. Hierdoor zijn er verschillende institutionele condities te onderscheiden en bepalen die condities samen het beleidsarrangement en de (institutionele) ruimte die dit bied voor burgerinitiatieven op het vlak van hernieuwbare energie.

Tabel 2: Variabelen uit literatuur vertaald naar de dimensies van beleidsarrangementen benadering (Oteman, 2011)

Dimensie	Variabelen
Actoren en coalities	<ul style="list-style-type: none"> ▪ Verantwoordelijkheid die partijen (overheid, markt, samenleving) nemen ▪ multi-level constructies en samenwerking ▪ Netwerken
Hulpbronnen	<ul style="list-style-type: none"> ▪ Macht in besluitvorming ▪ Beschikbaarheid van middelen (kennis, geld) ▪ Leiderschaps capaciteiten ▪ Kennis en expertise ▪ Toegang tot advies en ondersteuning ▪ Toegang tot technologie en infrastructuur ▪ Aanpassingsvermogen ▪ Organisatie/ management vaardigheden
Spelregels	<ul style="list-style-type: none"> ▪ Besluitvorming en procedures ▪ Wetgeving / formele regels ▪ Discretionaire ruimte ▪ Institutionele ondersteuning ontwikkeling netwerken ▪ Flexibiliteit systemen ▪ Mate van decentrale bevoegdheden
Discours	<ul style="list-style-type: none"> ▪ Enthousiasme voor het type project ▪ Bestaande pro- duurzaamheid houding

	<ul style="list-style-type: none"> ▪ Legitimiteit duurzaamheidsdoelen ▪ Beeld over hernieuwbare energie ▪ Sociale cohesive ▪ Bereidwilligheid om duurzaam te handelen ▪ Algemene ondersteuning voor burgerinitiatieven ▪ Dominante perceptie van hernieuwbare energie ▪ Maatschappelijke aandacht voor het probleem ▪ Houding tegenover experimenten
--	--

2.3.6. Ruimte: vier ideaaltypen

De institutionele condities die een gemeente schept hebben invloed op de ruimte die er is voor burgerinitiatieven en hiermee op de kansen op succes van deze initiatieven. Hierbij wordt ervan uitgegaan dat zodra er meer ruimte is voor burgerinitiatieven de kans op succes toeneemt. De ruimte die er is voor burgerinitiatieven wordt middels de beleidsarrangementen benadering geanalyseerd. Binnen dit onderzoek wordt ervan uitgegaan dat de variabelen die de structuur van het onderliggende systeem en de organisatie van de burgerinitiatieven bepalen (zie tabel 1) elkaar beïnvloeden en op deze manier de ruimte die een beleidsarrangement biedt vorm geeft. Onder (institutionele) ruimte wordt binnen dit onderzoek het volgende verstaan:

De (institutionele)ruimte is de ruimte die kan worden beïnvloed door de institutionele condities waarmee een bepaalde mate van vrijheid van handelen ontstaat.

Om inzicht te geven in welke institutionele condities de ruimte voor burgerinitiatieven op het vlak van hernieuwbare energie bepalen worden hieronder een viertal ideaaltypen van beleidsarrangementen beschreven.

Streeck en Schmitter (1985) onderscheiden een viertal ideaaltypen van beleidsarrangementen die allen een andere ruimte laten voor burgerinitiatieven. Hierbij zijn de beleidsarrangementen gebaseerd op de markt, staat en samenleving. Bij een beleidsarrangement dat is gebaseerd op de samenleving hebben actoren uit de samenleving zoals burgerinitiatieven een sterkere positie. Hierbij is er een grote kans dat andere actoren zoals een gemeente institutionele condities creëren die het succes van burgerinitiatieven vergroten. Veelal is dit nodig omdat burgerinitiatieven zelf niet beschikken over veel hulpbronnen zoals geld en kennis. Het succes van burgerinitiatieven heeft hiermee een zekere afhankelijkheid van de ondersteuning en ruimte die andere actoren bieden.

Bij een beleidsarrangement dat is gebaseerd op de markt spelen factoren als schaalgroote en winstgevendheid een belangrijke rol. De ruimte voor burgerinitiatieven is met dit beleidsarrangement beperkt. Dit komt omdat institutionele condities gericht zijn op grotere partijen. Beleid is hiermee veelal gericht op (grote) centrale actoren waardoor (relatief kleine) burgerinitiatieven die actief zijn op een lokaal en decentraal niveau niet goed tot hun recht komen (Streeck & Schmitter, 1985).

Een derde type beleidsarrangement is gebaseerd op de staat. Hierbij is er veel sturing vanuit de staat en is er sprake van een zekere top-down benadering. Dit kan zowel een positief als negatief effect hebben op burgerinitiatieven. Positieve beïnvloeding kan voortkomen uit een overheid die sturend is en hiermee burgerinitiatieven ondersteund

middels bijvoorbeeld geld of andere hulpbronnen. Negatieve beïnvloeding kan voorkomen wanneer een overheid zelf de regie wil hebben en controle wil hebben op wat er gebeurt. Hiermee wordt de ruimte voor burgerinitiatieven beperkt wat niet ten goede komt aan de kans op succes van burgerinitiatieven (Streeck & Schmitter, 1985).

Met de transitie naar een duurzamere samenleving veranderen rollen van actoren en hiermee zijn nieuwe beleidsarrangementen aan het ontwikkelen. Naast de drie hiervoor beschreven beleidsarrangementen is er een vierde type hybride beleidsarrangement in ontwikkeling. In dit hybride beleidsarrangement wordt een combinatie gemaakt tussen samenleving, staat en markt. Hierbij krijgen actoren andere verantwoordelijkheden. De staat heeft hierin een kleinere rol dan voorheen waardoor er meer ruimte ontstaat voor burgerinitiatieven (Streeck & Schmitter, 1985).

2.4. Conceptueel model

Vanuit de theorie is het conceptueel model opgesteld, zie figuur 4. Het conceptueel model vormt het kader binnen dit onderzoek. Aan de hand van een conceptuele weergave van belangrijke begrippen en hun onderlinge samenhang is een afbakening van het onderzoek gevormd. Hierbij zijn in het conceptueel model twee categorieën van elementen. Dit is de verzameling kernbegrippen en de verzameling van relaties tussen die begrippen (Verschuren & Doorewaard, 2007, p. 280).

De kernbegrippen binnen het conceptueel model bestaan uit de vier dimensies van de beleidsarrangementen benadering, de institutionele ruimte en het succes van burgerinitiatieven. Hierbij vormen de vier dimensies: actoren en coalities, hulpbronnen, spelregels en het discours samen de institutionele condities. In het conceptueel model is te zien dat elk van deze dimensies invloed heeft op de institutionele ruimte die ontstaat. Verder is in het conceptueel model een relatie opgenomen tussen de institutionele ruimte en het succes van een burgerinitiatief. Hierbij is de veronderstelling dat meer institutionele ruimte de kans op succes van burgerinitiatieven vergroot. Een laatste relatie is te zien tussen het succes van burgerinitiatieven en de vier dimensies die samen de institutionele condities vormen. Hier gaat het om een feedbackeffect. Oftewel de mate van succes van burgerinitiatieven kan invloed hebben op de wijze waarop de vier dimensies van het beleidarrangement worden ingevuld.

Figuur 4: Conceptueel model onderzoek (auteur, 2013).

3. Methodologie

In dit hoofdstuk worden methoden besproken die dienen ter operationalisatie van het onderzoek. In voorgaande hoofdstukken is de doel- en vraagstelling van het onderzoek en het theoretisch kader uitgewerkt. In dit hoofdstuk is uitgewerkt wat er binnen dit onderzoek is gedaan om een adequaat antwoord te vinden op de geformuleerde vragen. Hiervoor is eerst de onderzoekstrategie uitgewerkt. Vervolgens wordt een beschrijving gegeven van de te onderzoeken onderzoekseenheden en wordt ingegaan op de bronnen en ontsluiting binnen dit onderzoek. Tot slot wordt er ingegaan op de verwerking en analyse van de onderzoeksdata.

3.1. Onderzoeksstrategie: single casestudy, typical case

De manier waarop het onderzoek wordt aangepakt wordt de onderzoeksstrategie genoemd. Onder een onderzoeksstrategie wordt een geheel van met elkaar samenhangende beslissingen over de wijze waarop het onderzoek wordt uitgevoerd verstaan (Verschuren & Doorewaard, 2007, p.159). Creswell (2007) maakt onderscheid tussen vijf perspectieven om een onderzoek aan te pakken. De perspectieven zijn: narrative research; phenomenology; grounded theory; ethnography en case study. Voor dit onderzoek is gekozen voor een kwalitatieve casestudy. Case studies hebben als voordeel ten opzichte van andere perspectieven dat er meer de diepte kan worden ingegaan met een onderwerp (Creswell, 2007, p. 104). Hierdoor kan een casestudy bijdragen aan het begrip over het onderwerp en kunnen nieuwe inzichten worden opgedaan. Binnen de casestudy kunnen zowel personen, groepen, locaties of situaties, fenomenen en processen worden onderzocht (Baarde et al., 2009, p. 115-117). Een ander voordeel van de casestudy is dat er data kan worden gebruikt uit verschillende bronnen zoals interviews, documenten en audiovisueel materiaal (Creswell, 2007, p. 105). Deze verschillende bronnen van data zijn nodig om een 'in-dept understanding' te verkrijgen (Creswell, 2007, p. 98). Daarbij maakt het gebruik van verschillende bronnen data triangulatie mogelijk, dit helpt bij het verkrijgen van een integraal beeld van het onderzoeksobject en vergroot de validiteit en betrouwbaarheid van het onderzoek. Hiermee onderscheidt de casestudy zich ook van andere vormen zoals de survey en het experiment waarmee veel meer aspectkennis wordt opgedaan (Verschuren & Doorewaard, 2007, p. 189-190). Het nadeel van werken met een case study is dat de resultaten maar beperkt generaliseerbaar zijn, iedere case heeft een specifieke context waardoor de externe geldigheid onder druk komt te staan (Creswell, 2007, p. 99).

Er zijn verschillende typen casestudies te onderscheiden. Yin (2003, p. 39-53) onderscheidt de single-case designs en de multiple-case designs. Hierbinnen moet een keuze gemaakt worden tussen de holistic en embedded ontwerp. Voor dit onderzoek wordt gebruik gemaakt van een single-casestudy met een embedded ontwerp. Binnen deze single-casestudy worden meerdere subeenheden gebruikt voor analyse. Yin (2003, p. 42) omschrijft dat dit het geval is wanneer er binnen een single case ook aandacht wordt gegeven aan subeenheden binnen de case (embedded units). Eenheden waarnaar in dit onderzoek wordt gekeken zijn de gemeente en de burgerinitiatieven. Hiervoor is gekozen omdat er maar een beperkte tijd beschikbaar is voor de uitvoer van het onderzoek en een multiple-casestudy een behoorlijk beslag legt op de beschikbare tijd (Yin, 2003, p. 47). Een multiple-casestudy had voor dit onderzoek van toegevoegde waarde kunnen zijn omdat hiermee meerdere cases kunnen worden onderzocht en onderling vergeleken. Omdat binnen

dit onderzoek resultaten te krijgen die (beperkt) algemeen geldend zijn is binnen het ontwerp van de single-casestudy gekozen voor een typical case. Deze vorm van sampling maakt gebruik van een case die als representatief gezien kan worden voor hetgeen dat normaal en gemiddeld is (Creswell, 2007, p. 158). Hiervoor is gekozen om resultaten die uit dit onderzoek komen toch, al blijft het beperkt, generaliseerbaar te maken.

3.2. Selectie onderzoekseenheden

Om te komen tot een geschikte case is gewerkt met criteria waaraan de te onderzoeken case moet voldoen. Ten eerste moet de case gaan over een gemeentelijke overheid in Nederland. Dit is nodig om inzicht te krijgen in de rol van de lokale overheid. Daarbij moet er binnen de gemeentegrenzen meer dan één burgerinitiatief op het vlak van hernieuwbare energie zijn om te onderzoeken. Hiermee kunnen meerdere onderzoekseenheden (embedded units) worden onderzocht binnen de single case. Deze burgerinitiatieven moeten daadwerkelijk op initiatief van de burgers zelf plaatsvinden en dus niet zijn geïnitieerd door de gemeente. Tot slot is het belangrijk dat de gemeente een faciliterende rol speelt en wil spelen middels haar institutionele condities om deze initiatieven te ondersteunen en zo bij wil dragen aan het succes van deze initiatieven. In een overzicht gepresenteerd levert dit de volgende criteria op.

- Gemeente in Nederland.
- Meer dan één burgerinitiatief op het vlak van hernieuwbare energie binnen gemeentegrenzen.
- Burgerinitiatieven zijn initiatief van burgers, niet van de overheid.
- Gemeente wil een faciliterende rol spelen richting burgerinitiatieven op het vlak van hernieuwbare energie.

Om een geschikte case te vinden is gebruik gemaakt van de website hieropgewekt.nl. Hier is een overzicht te vinden van burgerinitiatieven op het vlak van hernieuwbare energie in Nederland. Met bovenstaande criteria is gezocht naar een geschikte gemeente die als typical single cases kan dienen binnen dit onderzoek.

3.2.1. Gemeente Utrecht

Als case binnen dit onderzoek is de gemeente Utrecht geselecteerd. De gemeente Utrecht is actief in het faciliteren van burgerinitiatieven en heeft hier beleid over opgesteld. Daarbij zijn er binnen de gemeentegrenzen van Utrecht meerdere burgerinitiatieven te vinden op het vlak van hernieuwbare energie. De gemeente Utrecht is de vierde gemeente van Nederland qua inwoneraantal en is gelegen in de gelijknamige provincie Utrecht. De gemeente Utrecht is een geschikte casus omdat zij actief is in het faciliteren van burgerinitiatieven en hier ook beleid over heeft opgesteld. Op 26 mei 2011 heeft de raad van de gemeente Utrecht ingestemd met het programma 'Utrechtse Energie!'. Het uiteindelijke doel van de gemeente Utrecht is om in 2030 klimaatneutraal te zijn. Voor het jaar 2020 heeft de gemeente zich daarbij als doel gesteld om 20% duurzame energie op te wekken. Burgerinitiatieven kunnen hierin een rol spelen. Binnen de gemeentegrenzen zijn burgerinitiatieven opgenomen als subeenheden binnen de case. Burgerinitiatieven zijn Energie-U, Zonnig Tuindorp en Voordorp op Eigen Kracht. Door de combinatie van een actief faciliterende lokale overheid

en de aanwezigheid van een aantal burgerinitiatieven is de gemeente Utrecht een geschikte casus van waaruit waardevolle data voor dit onderzoek kan worden gehaald.

3.2.2. Burgerinitiatieven

Zoals aangegeven zijn er binnen de casus Utrecht die binnen dit onderzoek wordt verschillende subeenheden te onderscheiden. De eerste subeenheid, de gemeente Utrecht, is hierboven besproken. Andere subeenheden binnen casus Utrecht zijn drie burgerinitiatieven op het vlak van hernieuwbare energie te weten Energie-U, Zonnig Tuindorp en Voordorp op Eigen Kracht. Hier volgt per burgerinitiatief een uitwerking

Energie-U

Energie-U is een burgerinitiatief dat als werkgebied de hele gemeente Utrecht heeft. Energie-U is een burgerinitiatief voor en door Utrechters. Dit kunnen zowel bewoners als bedrijven uit Utrecht zijn. Energie-U is een duurzaam energiebedrijf dat als doel heeft eigen energie op te wekken (Energie-U, 2013). Energie-U is begonnen met meer dan 100 leden. Hiermee heeft Energie-U een succesvolle start gehad. Inmiddels zijn er meer dan 400 leden. Energie-U levert Energieambassadeurs, dit gaat in samenwerking met de gemeente. Het Energieambassadeurschap wil Energie-U gaan uitrollen over de hele stad. Hierbij is het de bedoeling dat Energie-U de regie heeft. Naast de Energieambassadeurs biedt Energie-U ook een warmtescan en andere energiebesparende maatregelen aan. Energie-U richt zich ook op energieopwekking. Dit gebeurt middels zonnepanelen door de hele stad. Inmiddels heeft Energie-U rond de 200 mensen aan zonnepanelen geholpen. Naast zonne-energie richt Energie-U zich ook op een windmolenpark op industrieterrein Lage Weide.

Zonnig Tuindorp

Zonnig Tuindorp is een initiatief van een aantal bewoners uit de wijk Tuindorp in Utrecht. Samen wordt onderzoek gedaan naar hoe samen zonnepanelen ingekocht kunnen worden (Zonnig Tuindorp 2013). Hierbij worden buurtbewoners die geïnteresseerd zijn om zelf zonnepanelen aan te schaffen met elkaar verbonden om zo voordeel te kunnen behalen. Met de hulp van een wijkbreed online platform (Tuindorp Pro) is een eerste bijeenkomst georganiseerd waar een werkgroep is gevormd die is gaan onderzoeken wat de mogelijkheden voor zonne-energie in Tuindorp zijn. Hierbij is gewerkt in twee groepen waarbij de ene groep onderzocht heeft wat mogelijkheden zijn op individueel niveau en de andere groep wat de mogelijkheden zijn voor het collectief.

Voordorp op Eigen Kracht- Energieteam

Voordorp op Eigen Kracht is actief in de wijk Voordorp in Noordoost Utrecht. Voordorp op Eigen Kracht is een onderdeel van transition town Utrecht. Binnen Voordorp op Eigen Kracht is een drietal initiatiefnemers het Energieteam Voordorp gestart. Hier wordt gewerkt aan het omlaag brengen van de energierekening voor de buurtbewoners van Voordorp (Energieteam Voordorp, 2013). Hiervoor worden informatiebijeenkomsten georganiseerd voor buurtbewoners en geeft het Energieteam vrijblijvend een gratis energieadvies aan huis. Het Energieteam vervult ook een rol in het bijeen brengen van groepen mensen waardoor aanspraak kan worden gemaakt op de subsidieregeling van de gemeente Utrecht voor de aanschaf van zonnepanelen.

3.3. Bronnen en ontsluiting

Een kenmerk van de casestudy is dat er gewerkt wordt met een klein aantal onderzoekseenheden, dit kan variëren van één tot hooguit enkele tientallen (Verschuren & Doorewaard, 2007, p. 184). Een ander karakteristiek van een casestudy dat voortvloeit uit het werken met kleine aantallen is een strategische steekproeftrekking in plaats van een aselechte steekproeftrekking zoals in een survey. Bij de strategische steekproeftrekking wordt een selectie gemaakt op basis van het conceptueel ontwerp en datgene wat we over de onderzoekseenheden te weten willen komen. Kortom de probleemstelling treedt in de plaats van het toeval bij het selecteren van onderzoekseenheden (Verschuren & Doorewaard, 2007, p. 185). In het schema in figuur 5 is een overzicht gegeven van de objecten van onderzoek, de te gebruiken bronnen en de manier waarop deze bronnen worden ontsloten.

Figuur 5: Objecten, bronnen en ontsluiting (auteur, 2013)

Verschuren en Doorewaard (2007, p.214) geven aan dat binnen empirisch onderzoek twee categorieën van onderzoeksobjecten zijn te onderscheiden. Dit zijn enerzijds personen en anderzijds situaties, voorwerpen en processen. Binnen dit onderzoek zijn de personen ambtenaren van de gemeente Utrecht die zich bezig houden met burgerinitiatieven, burgers die zelf bezig zijn met een burgerinitiatief op het vlak van hernieuwbare energie en experts op het vlak van het faciliteren van burgerinitiatieven door lokale overheden. De situaties, voorwerpen en processen zijn in dit onderzoek de institutionele condities die de gemeente Utrecht schept om burgerinitiatieven op het vlak van hernieuwbare energie te faciliteren. Hierbij wordt gekeken naar het effect van de institutionele condities op het succes van de burgerinitiatieven in Utrecht. In de tabel 3 zijn de bronnen en wijze van ontsluiting weergegeven. Er wordt binnen dit onderzoek gebruik gemaakt van drie typen bronnen. Dit zijn actoren, documenten en literatuur.

Tabel 3: Bronnen en ontsluiting (auteur, 2013)

Bron	Soort en aantal	Ontsluiting
Actoren	Ambtenaar gemeente Utrecht (3)	Ondervraging (face-to-face)
	Initiatiefnemer burgerinitiatief (3)	Ondervraging (face-to-face)
	Expert faciliteren burgerinitiatieven (5)	Ondervraging (Delphi methode)
Documenten	Beleidsstukken gemeente Utrecht	Inhoudsanalyse
Literatuur	Burgerinitiatieven	Zoeksystemen/ inhoudsanalyse
	Rol lokale overheid	Zoeksystemen/ inhoudsanalyse
	Beleidsarrangementen benadering	Zoeksystemen/ inhoudsanalyse

Actoren

Er worden drie soorten actoren onderscheiden als bron binnen dit onderzoek. Dit zijn ambtenaren, burgers en experts. Ambtenaren van de gemeente Utrecht kunnen kennis delen rondom de institutionele condities waarop zij sturen bij het faciliteren van burgerinitiatieven. Burgers kunnen kennis delen rondom de initiatieven zelf en een ander perspectief bieden op de rol van de overheid. Naast het zoeken van kennis bij betrokkenen wordt door het interviewen van experts extra kennis vanuit een ander en onafhankelijk perspectief verkregen. Het onderzoeksontwerp is erop gericht te werken met een klein aantal respondenten (Verschuren & Doorewaard, 2007, p. 184). Er is voor gekozen om de respondenten gelijk te spreiden over de onderzoekseenheden. Voor dit onderzoek zijn face-to-face semi-gestructureerde interviews gehouden op basis van een interviewgide met topic lijst welke te vinden is in bijlage 1. De lijst bevat de belangrijkste onderwerpen waarover het onderwerp moet gaan en is afgeleid uit de literatuur. Daarbij geeft een semi-gestructureerd interview de mogelijkheid om in te gaan op zaken waar in de literatuur niet of weinig informatie over is gevonden.

Zoals aangegeven is naast de actoren binnen de case binnen dit onderzoek gewerkt met vijf onafhankelijke experts. Deze experts hebben kennis over het faciliteren van burgerinitiatieven door lokale overheden. Hiervoor is gezocht naar experts binnen gemeenten in Nederland en bij organisaties die kennis hebben over burgerinitiatieven op het vlak van hernieuwbare energie en de rol van de lokale overheid. De experts zijn ondervraagd middels de Delphi methode. Dit is een techniek die wordt toegepast bij het ondervragen van meerdere deskundigen. Het is een methode die verloopt in meerdere ronden. In de eerste ronde is de experts een aantal stellingen voorgelegd die voortkomen uit de resultaten van het de interviews, documenten en literatuur die uit de casestudy zijn gekomen. De antwoorden van de experts zijn vervolgens geanalyseerd om de grote lijnen en tegenstellingen te herkennen. Deze informatie gaat in de volgende ronde terug naar de experts waar zij de gelegenheid hebben de antwoorden aan te vullen of bij te stellen. Dit is herhaald totdat er geen noemenswaardige wijzigingen meer optraden. Deze methode van

ondervraging is uitgevoerd middels e-mail. De volgende personen hebben meegewerkt aan het onderzoek.

Gemeente Utrecht

M. Kappert	Procesmanager strategie
I. van der Klundert	Adviseur duurzaamheid
M. Coopmans	Senior adviseur duurzame huisvesting

Burgerinitiatieven

F. van den Berg	Initiatiefnemer, Energieteam Voordorp
P. Smit	Initiatiefnemer, Zonnig Tuindorp
E. Lindeijer	Bestuurslid, Energie-U

Delphi Methode

F. Claessen	Senior adviseur duurzame ontwikkeling, Gemeente Nijmegen
S. van Galen	Programmacoördinator Energie, Gemeente Zutphen
M. Oteman	Promovendus duurzaam energiebeleid, Radboud Universiteit
M. Wagener	HIER opgewekt
K. Prins	HIER opgewekt

Documenten

Het tweede type bron zijn documenten. Het gaat hierbij om beleidsstukken van de gemeente Utrecht. Om de documenten te ontsluiten is gebruik gemaakt van inhoudsanalyse. Inhoudsanalyse is een techniek voor het genereren van gegevens uit documenten, media en de werkelijkheid (Verschuren & Doorewaard, 2007, p.238). Het doel van deze inhoudsanalyse is om inzicht te krijgen in de institutionele condities die de gemeente Utrecht schept om burgerinitiatieven te faciliteren.

Literatuur

De derde bron is literatuur. Op basis van de literatuur is het theoretisch kader uitgewerkt binnen het onderzoek. Kernbegrippen uit het conceptueel model en de vraagstelling zijn middels literatuuronderzoek uitgewerkt. Literatuur draagt bij aan het komen tot nieuwe inzichten (Verschuren & Doorewaard, 2007, p. 201). Een belangrijk kenmerk van literatuur is dat gebruik wordt gemaakt van materiaal dat door anderen is geproduceerd. Onder literatuur vallen boeken, artikelen, congrespapers en andere vormen waar wetenschappers hun kennis in verspreiden. Het grootste voordeel van literatuur is dat binnen korte tijd over een grote hoeveelheid gegevens kan worden beschikt (Verschuren & Doorewaard, 2007, p. 205). Een nadeel van werken met literatuur is dat de beschikbare informatie over relatief nieuwe onderwerpen nog beperkt is. Om deze reden is gekozen om deze bron te combineren met de hierboven genoemde bronnen, te weten documenten en actoren.

Binnen dit onderzoek wordt literatuur gezocht over burgerinitiatieven en de rol die de overheid kan innemen in het faciliteren van deze burgerinitiatieven. De resultaten van het literatuuronderzoek hebben bijgedragen aan de input voor de vragen die tijdens de interviews met verschillende betrokkenen zijn gesteld. Een voorbeeld hiervan zijn de

variabelen uit de literatuur die invloed hebben op het succes van burgerinitiatieven (tabel 1) en de vertaling hiervan naar de beleidsarrangementen benadering (tabel 2). Dit is gebruikt als input voor de interviewgide (bijlage 1) en als checklist bij het analyseren van de onderzoeksresultaten. Om literatuur te ontsluiten is gebruik gemaakt van inhoudsanalyse. Eerst moet literatuur echter gevonden worden. Om dit te bewerkstelligen zijn verschillende zoeksystemen gebruikt. Verschuren en Doorewaard (2011, p. 239) adviseren om gebruik te maken van verschillende zoeksystemen om de kans op geschikte literatuur te vergroten. Binnen dit onderzoek is gebruik gemaakt van de universiteitsbibliotheek van de Radboud Universiteit en de verschillende zoeksystemen die hier beschikbaar zijn. Ook is gezocht via Google Scholar en is gebruik gemaakt van het sneeuwbalprincipe om tot nieuwe literatuur te komen. Dit is een principe waarbij naar de literatuurverwijzingen in al gevonden literatuur wordt gezocht naar andere geschikte literatuur voor het onderzoek (Verschuren & Doorewaard, 2011, p. 241).

3.4. Analyse

Bij het analyseren van de onderzoeksdata zijn allereerst een aantal algemene stappen doorlopen (Creswell, 2007, p. 180). Deze stappen zijn achtereenvolgens het voorbereiden en organiseren van de data. De volgende stap is het reduceren van de data in thema's (Creswell, 2007, p. 180).

Figuur 6: The Data Analysis Spiral (Creswell, 2007, p 183).

Van de interviews zijn geluidsopnamen gemaakt en hiervan zijn samenvattingen gemaakt. Deze samenvattingen zijn naar de respondenten gezonden met de vraag of ze zich herkennen in hetgeen wat in de samenvatting staat. De data die hieruit voortkomt is onderverdeeld naar de topics uit de literatuur. Dit is gedaan met behulp van het programma Excel. Het resultaat is een overzicht van de data onderverdeeld naar thema's. Op basis van dit overzicht is de data vergeleken en geanalyseerd. De laatste stap is het representeren van de data. Dit is gedaan in de hoofdstukken 4 en 5 in tabellen en in de vorm van een discussie. Grafisch weergegeven levert dat figuur 6 op.

4. Casus Utrecht

Binnen dit onderzoek is de gemeente Utrecht de case waarbinnen onderzoek is gedaan. Hiervan zijn in dit hoofdstuk de resultaten uitgewerkt. De structuur die hierbij is aangehouden is hetzelfde als die van de uitvoer van het onderzoek. Eerst worden de resultaten van een inhoudsanalyse van (beleids)documenten van de gemeente weergegeven. Vervolgens worden de resultaten van de interviews in Utrecht weergegeven en tot slot zijn de resultaten van de Delphi methode uitgewerkt. Aan de hand van de resultaten van de interviews en de inhoudsanalyse van de documenten worden in paragraaf 4.3 de resultaten samengevat in een tabel. Hierdoor is een overzicht gecreëerd van het beleidsarrangement in de gemeente Utrecht. Vervolgens zijn deze resultaten voorgelegd aan een groep experts middels de Delphi methode waarvan de uitwerking in paragraaf 4.4 te vinden is. In paragraaf 4.5 is vervolgens een koppeling gemaakt tussen de theorie en de praktijk. Dit is gedaan middels een tabel waarin institutionele condities staan weergegeven waarop gemeenten in Nederland kunnen sturen. Hierbij zijn de condities weergegeven die door de experts zijn bevestigd.

4.1. Inhoudsanalyse documenten

Om inzicht te krijgen in de institutionele condities die de gemeente Utrecht schept om burgerinitiatieven op het vlak van hernieuwbare energie te faciliteren is een inhoudsanalyse gedaan van een aantal belangrijke beleidsdocumenten van de gemeente Utrecht op dit vlak. De Utrechtse raad heeft als belangrijk document op dit vlak het programma 'Utrechtse Energie!' vastgesteld. Daarnaast is de gemeente Utrecht zoekende naar haar nieuwe rol in de samenleving waarbij onder andere wordt gekeken naar de kerntaken die de gemeente zou moeten uitvoeren. Een uitwerking hiervan vindt u in de volgende paragrafen. Hier vindt u eerst een algemene beschrijving van de doelen van de Gemeente Utrecht en vervolgens een analyse van het beleid vertaald naar de vier dimensies van de beleidsarrangementen benadering.

" 'Als het ergens kan, dan is het in Utrecht'. Staat in het collegeprogramma 2010-2014. En zo is het maar net. Met een sterk gemotiveerde bevolking, met veel organisaties en bedrijven die zich op duurzaamheid en energie richten, en met een schat aan kennis, moet het lukken in 2030 klimaatneutraal te worden. " (Gemeente Utrecht, 2011).

Aldus de inleiding van het programma 'Utrechtse Energie!' waarmee de Utrechtse raad op 26 mei 2011 heeft ingestemd. Duurzaamheid is één van de pijlers van het college programma 2010- 2014 genaamd 'Groen, Open en Sociaal'. Het collegeprogramma richt zich hierbij op drie aspecten:

- Energie besparen en duurzaam opwekken
- Schone lucht door een gezonde mobiliteit
- Een aantrekkelijke groene omgeving.

Het programma 'Utrechtse Energie!' is een uitwerking van het collegeprogramma en geeft aan met welke accenten, doelstellingen en instrumenten de gemeente Utrecht beoogt de gestelde doelen te behalen. Utrecht wil in 2030 klimaatneutraal zijn, in het programma 'Utrechtse Energie!' zijn om dit te bereiken de volgende doelstellingen opgenomen:

- 30% CO2 besparen in 2020

- 20% duurzame energie opwekken in 2020

Naast deze doelstellingen zijn er nevendoelen die de gemeente Utrecht wil bereiken met het programma. Deze doelen zijn het vergroenen van de werkgelegenheid; versterken van de sociale cohesie in buurten en wijken en verlagen van de energielasten voor bewoners en ondernemers (Gemeente Utrecht, 2012a).

Het programma is opgedeeld in zes deelprogramma's te weten: wonen; bedrijvigheid; mobiliteit; energieopwekking; eigen organisatie; duurzame herontwikkeling; duurzame samenleving. Binnen dit onderzoek wordt voornamelijk ingegaan op het onderdeel energie opwekking binnen het programma. Volgens de gemeente Utrecht heeft naast energiebesparing duurzame opwekking de toekomst. Belangrijke redenen die hiervoor genoemd worden zijn een stabiel prijsniveau en eigen vrijheid om energie (decentraal) op te wekken (Gemeente Utrecht, 2012a).

Er zijn drie sporen waarlangs is gewerkt. Het eerste spoor is dat van grootschalige opwekkingsprojecten. Hierbij kan gedacht worden aan windenergie en biomassa-energie. Naast grootschalige opwekkingsprojecten is ook gewerkt aan kleinschalige opwekking. Hieronder vallen onder andere burgerinitiatieven die hernieuwbare energie opwekken waar binnen dit onderzoek naar gekeken wordt. Deze kleinschalige opwekking kenmerkt zich door een snel veranderende markt en regelgeving en een gevarieerde doelgroep met particulieren, ondernemers en scholen. Het laatste spoor waaraan is gewerkt is de ondersteuning van nieuwe duurzame energieprojecten bij ondernemingen. Daarnaast is er in de wijk Lombok een experiment met een Smart Grid.

4.1.1. Actoren en coalities

De eerste dimensie van de beleidsarrangementen benadering van waaruit naar het beleid wordt gekeken is de dimensie actoren en coalities. Hierbij wordt gekeken naar betrokken actoren, de verantwoordelijkheid die deze actoren nemen, samenwerking en netwerken.

Een belangrijk onderdeel van het collegeprogramma 2010-2014 'Groen, Open en Sociaal' is participatie. Het college en de raad van Utrecht geven aan meer ruimte te willen scheppen voor initiatieven en cocreatie. Om dit te kunnen verwezenlijken is er een aanpak uitgewerkt langs twee sporen: versterking en verbreding. Versterking gaat over het betrekken van burgers bij het maken van beleid of de uitvoering van projecten. Hierbij gaat het om een aanpak waarbij de gemeente Utrecht nog steeds een regisserende rol heeft. Naast de versterking is er de aanpak van verbreding. Deze aanpak is meer gericht op burgerinitiatieven. De aanpak is gericht op de vraag hoe de overheid kan aansluiten bij (bestaande) initiatieven van burgers en hoe deze burgers meer ruimte kan worden gegeven om initiatieven te realiseren (Gemeente Utrecht, 2013a).

Naar aanleiding van ontwikkelingen waarbij enerzijds de burgerbetrokkenheid bij gemeentebeleid afneemt maar waar anderzijds burgers steeds vaker het initiatief willen nemen is de gemeente Utrecht zoekende naar haar nieuwe rol. Hierbij is soms geen of minimale inmenging van de gemeente en soms sprake van co-creatie. Om meer inzicht te krijgen in de nieuwe rol bij de aanpak verbreden stelt de gemeente zich de volgende vragen:

- Hoe kunnen we de vele initiatieven in de stad beter ondersteunen, zichtbaar maken en sturen op de samenhang van de initiatieven?
- Hoe kunnen we het ontstaan van initiatieven in de stad verder stimuleren?
- Hoe kunnen we de huidige participatieaanpak van de gemeente vernieuwen naar meer cocreatie en zelfsturing?

Binnen 'Rol op Maat' heeft de gemeente 14 proeftuinen om antwoord te krijgen op deze vragen. 'Rol op Maat' is de discussie binnen de gemeente Utrecht waarin gekeken wordt naar de veranderende verhoudingen tussen samenleving, overheid en politiek (Gemeente Utrecht, 2013b). In Utrecht worden de volgende ontwikkelingen herkent.

- Inwoners en vertegenwoordigers van maatschappelijke instellingen of bedrijfsleven voeren steeds openlijker discussie over wat zij belangrijk vinden en willen bereiken voor de stad.
- Mensen verenigen zich steeds meer op basis van specifieke maatschappelijk thema's en op basis van behoeften.
- Sommige bewoners nemen het initiatief uit handen van de overheid en pakken samen de zorg voor collectieve voorzieningen (burgerinitiatieven op het vlak van hernieuwbare energie zijn hiervan een voorbeeld).
- Ondernemers investeren vanuit maatschappelijke verantwoordelijkheid in publieke voorzieningen en collectieve goederen.
- Kennisinstellingen willen kennis inzetten voor het ontwikkelen van de stad.
- De overheid moet bezuinigen en zoekt naar nieuwe samenwerkingsverbanden om maatschappelijke vragen te financieren.
- De overheid wil blijven faciliteren dat iedereen de kans krijgt om mee te doen.

In het programma 'Utrechtse Energie!' wordt specifiek ingegaan op de rol en verantwoordelijkheid van de gemeente rondom energiebeleid. Hierin geeft de gemeente Utrecht aan dat zij verschillende rollen heeft. Deze kan variëren van makelen, ontzorgen, verleiden, faciliteren en handhaven. Hierbij heeft de gemeente een rol van regisseur en facilitator. Dit doet de gemeente door informatie te geven, bewoners en andere partijen actief te benaderen en waar nodig te helpen zoeken naar de benodigde financiële middelen. Daarnaast wil de gemeente een rol spelen in het koppelen en uitwisselen van kennis van bestaande initiatieven en het overbruggen van andere barrières. Een stimulerende rol neemt de gemeente aan wanneer de markt een rol speelt of zou moeten spelen. Aldus het programma 'Utrechtse Energie!' (Gemeente Utrecht, 2011).

Uit het beleid van de gemeente Utrecht valt op te maken dat de gemeente de samenwerking zoekt met (actieve) burgers, maatschappelijke organisaties en het bedrijfsleven. Hierbij is er een verschuiving van verantwoordelijkheid die de partijen pakken. Burgers nemen bijvoorbeeld het initiatief waardoor een verandering nodig is in de rol van de Gemeente Utrecht. Daarbij komt dat de gemeente Utrecht afhankelijk van de context waarin initiatieven zich afspelen een andere rol kan hebben.

4.1.2. Hulpbronnen

De tweede dimensie van waaruit naar het beleid van de gemeente Utrecht wordt gekeken is hulpbronnen. Hierbij wordt ingegaan op de hulpbronnen zoals geld en kennis die beschikbaar zijn en de (machts)verhoudingen die hieruit voortvloeien. Met de komst van het programma 'Utrechtse Energie!' zijn er ook hulpbronnen beschikbaar gekomen voor burgerinitiatieven op het vlak van hernieuwbare energie. 'Utrechtse Energie!' is een vervolg op het eerder geldende 'Utrecht Maakt Nieuwe Energie (UMNE)'. In het tot nu toe uitgevoerde UMNE is geen prioriteit gegeven aan het verduurzamen van de energievoorziening. Dit komt mede door gebrek aan tijd en middelen binnen de gemeente Utrecht. Om die reden is er voor gekozen om hier als gemeente een faciliterende rol te

spelen. In het nieuwe programma 'Utrechtse Energie!' wil de gemeente een actievere meer regisserende rol innemen in het verduurzamen van de energievoorziening (Gemeente Utrecht, 2011).

Met het programma 'Utrechtse Energie!' zijn er dus hulpbronnen beschikbaar gekomen voor burgerinitiatieven op het vlak van hernieuwbare energie. Een concreet voorbeeld van een financiële hulpbron die de gemeente Utrecht beschikbaar stelt is het initiatievenfonds. Om in aanmerking te komen voor het initiatievenfonds moet worden voldaan aan bepaalde spelregels. Om deze reden is een uitwerking van het initiatievenfonds opgenomen in de volgende paragraaf waar de spelregels worden besproken. Naast deze financiële hulpbron geeft de gemeente Utrecht aan een ondersteunende rol te willen spelen door te zorgen voor voldoende kennis en door te lobbyen bij het Rijk. Een specifieke vorm van ondersteuning die de gemeente Utrecht biedt zijn de Energieambassadeurs. Hierbij is sprake van een samenwerking tussen de gemeente Utrecht, burgerinitiatief Energie-U en SME advies. Energieambassadeurs zijn vrijwilligers die zich inzetten in de eigen buurt. Daarbij stimuleren en ondersteunen ze bewoners om energie te besparen en vervullen ze een rol in het organiseren van bijeenkomsten in de buurt (Energie-U, 2013).

4.1.3. Spelregels

De derde dimensie waarmee naar het beleid van de gemeente Utrecht wordt gekeken is de dimensie spelregels. Hierbij staan (wettelijke) regels die zorgen voor een tijdelijke stabilisatie van het beleidsarrangement centraal. In het uitvoeringprogramma 2013-2014 wordt de visie van de gemeente op haar aanpak gegeven, hierbij wordt ook ingegaan op spelregels. De visie van de gemeente Utrecht bestaat enerzijds uit opschalen van projecten door groepen bij elkaar te brengen en anderzijds door een houding aan te nemen waarbij de gemeente zowel ondersteund is als verantwoordelijkheid pakt (Gemeente Utrecht, 2012a). Over de rol van de gemeente staat in het uitvoeringsprogramma:

'We zoeken de energie in de stad op en ondersteunen de aanwezige initiatieven in de stad. We kijken waar belemmeringen zijn en helpen deze wegnemen. We prikkelen, brengen mensen bijeen, zorgen voor voldoende kennis, helpen bij beschikbaar krijgen van voldoende financiële middelen en als nodig helpen we met de lobby bij de Rijksoverheid en politiek in Den Haag.

Maar we nemen ook verantwoordelijkheid door zelf de gemeentelijke bevoegdheden in te zetten. Handhaving is het sluitstuk van de Utrechtse Mix en wordt ingezet als er met stimuleren alleen niet veel wordt bereikt.' (Gemeente Utrecht, 2012a).

Deze tekst uit het uitvoeringsprogramma laat zien hoe de gemeente Utrecht om zegt te gaan met spelregels. Namelijk ondersteunend aan initiatieven in de stad door belemmeringen weg te halen maar ook het inzetten van bevoegdheden wanneer met stimuleren niets wordt bereikt. In hoeverre de gemeente belemmeringen wegneemt en welke bevoegdheden worden ingezet wordt uit het beleid niet duidelijk. In de interviews waarvan een uitwerking is te vinden in paragraaf 4.2 wordt hierop verder ingegaan. Naast de genoemde regels heeft de gemeente Utrecht middels een beleidsregel ook voorwaarden verbonden aan het ontvangen van geld uit het initiatievenfonds. Vanuit het programma 'Utrechtse Energie!' is geld beschikbaar om de gestelde doelen te verwezenlijken. Een speciaal onderdeel hiervan in het

initiatievenfonds. Het initiatievenfonds is vastgesteld in de ‘Beleidsregels Initiatievenfonds Utrechtse Energie!’ door het college van burgemeester en wethouders van Utrecht op 6 november 2012. Hierin is een tweedeling te vinden in de doelstelling van het initiatievenfonds. De helft van fonds is bestemd voor vernieuwende initiatieven die bijdragen aan de vermindering van CO2 uitstoot. Daarnaast is de andere helft van het fonds bestemd voor het stimuleren van collectieve aanschaf van zonnestroominstallaties, bijvoorbeeld zonnepanelen (Gemeente Utrecht, 2012b).

In deze beleidsregel zijn criteria opgesteld die het vormen van collectieven stimuleren. Dit wordt gedaan door een subsidie slechts te verstrekken zodra deze wordt aangevraagd door vijf natuurlijke rechtspersonen of een VVE (vereniging van eigenaren) met minimaal vijf leden.

4.1.4. Discours

In voorgaande dimensies is ingegaan op meer organisatorische kwesties. De laatste dimensie die hier behandeld wordt is de dimensie discours. Dit is de dimensie van de beleidsarrangementen benadering die vooral inhoudelijk van aard is. Bij het discours wordt gekeken naar de houding van de gemeente Utrecht. Hierbij is onder andere aandacht voor de legitimiteit van de doelen, het beeld over hernieuwbare energie, bereidwilligheid tot handelen en de maatschappelijke aandacht in Utrecht en de houding tegenover experimenten. In de uitwerking van de andere dimensies is het discours binnen de gemeente Utrecht dan ook al meerdere malen naar voren gekomen. Deze paragraaf dient dan ook vooral ter duiding van het discours.

De houding van en in de gemeente Utrecht zoals in het beleid is verwoord is een enthousiaste houding waarin sprake is van een zekere pro- duurzaamheids houding. Hierbij is er dus zowel vanuit de gemeente maar ook vanuit de maatschappij aandacht voor duurzaamheid en energieopwekking. Zie hiervoor het volgende citaat:

“ ‘Als het ergens kan, dan is het in Utrecht’. Staat in het collegeprogramma 2010-2014. En zo is het maar net. Met een sterk gemotiveerde bevolking, met veel organisaties en bedrijven die zich op duurzaamheid en energie richten, en met een schat aan kennis, moet het lukken in 2030 klimaatneutraal te worden. ” (Gemeente Utrecht, 2011).

Doelen stellen is één ding maar of deze doelen ook daadwerkelijk legitiem zijn is dan nog de vraag. Wanneer het beleid van de gemeente Utrecht wordt geanalyseerd valt op dat er met het programma ‘Utrechtse Energie!’ ook daadwerkelijk middelen beschikbaar zijn gekomen om de doelen te bereiken. Voorbeelden hiervan zijn het initiatievenfonds en de Energieambassadeurs waarmee de gemeente Utrecht burgerinitiatieven op het vlak van hernieuwbare energie faciliteert en stimuleert.

De gemeente Utrecht is zich bewust van haar omgeving die verandert en is hierin zoekende naar haar nieuwe rol waarbij burgers steeds vaker zelf het initiatief nemen. Middels het ‘Rol op Maat’ wordt gewerkt in 14 proeftuinen om een goede invulling te geven aan die nieuwe rol (Gemeente Utrecht, 2013b). Hiermee laat de gemeente Utrecht zien open te staan voor experimenten (proeftuinen). Samenvattend kan uit de inhoudsanalyse van het beleid van de gemeente Utrecht worden geconcludeerd dat er een discours heerst dat in positieve zin is ingevuld wanneer gekeken wordt naar de variabelen uit de theorie (zie tabel 1 en 2).

4.2. Interviews

De in het theoretisch kader van dit onderzoek uitgewerkte beleidsarrangementen benadering vormt de leidraad voor de uitwerking van de interviews die zijn gehouden in Utrecht. Hierbij is op basis van de variabelen uit de literatuur (tabel 1 & 2) een interviewgids opgesteld welke te vinden is in bijlage 1. Bij de uitwerking van de interviews zijn ook de vier dimensies van de beleidsarrangementen benadering aangehouden waarbinnen aandacht is voor de variabelen uit de literatuur. Middels het interviewen van ambtenaren binnen de gemeente Utrecht en initiatiefnemers van burgerinitiatieven op het vlak van hernieuwbare energie wordt inzicht verkregen in de institutionele condities die de gemeente Utrecht schept.

4.2.1. Actoren en coalities

De eerste dimensie van de beleidsarrangementen benadering is die van actoren en coalities. Bij burgerinitiatieven op het vlak van hernieuwbare energie zijn een aantal belangrijke actoren betrokken in Utrecht. Een belangrijke actor die door de respondenten, zowel ambtenaren als initiatiefnemers, (Kappert, Coopmans, van der Klundert, Lindeijer, Smit & van den Berg) wordt genoemd zijn uiteraard de burgers die een burgerinitiatief opzetten. Naast burgers is de gemeente een veelgenoemde actor. Afhankelijk van de buurt waarin een burgerinitiatief zich afspeelt kan ook een woningbouwcorporatie een belangrijke rol spelen en kunnen maatschappelijke organisaties betrokken zijn bij processen in een buurt. Tot slot zijn er leveranciers betrokken. Hierbij kan gedacht worden aan de leverancier van zonnepanelen in een buurt. Kappert geeft aan dat dit dezelfde actoren zijn als voorheen. Het verschil is dat de betrokken actoren andere verantwoordelijkheden hebben en zich anders gaan organiseren.

Figuur 7: meervoudige overheid (Steen, 2013)

Figuur 7 laat het nieuwe speelveld zien waarbij de gemeente Utrecht inzet op de 'meervoudige overheid'. Hierbij zijn partijen gelijkwaardig aan elkaar en speelt de gemeente geen bovengeschiede rol ten opzichte van andere partijen in het maatschappelijk speelveld. Bij de meervoudige overheid is er sprake van een actieve samenleving waardoor de verantwoordelijkheid vaker door burgers zelf wordt genomen. De gemeente Utrecht is nog zoekende hoe ze deze nieuwe rol goed kan invullen. Hierbij werkt zij langs twee sporen. Het eerste spoor is gericht op participatie van allerlei partijen bij projecten waarbij de gemeente zelf initiatiefnemer is. Dit spoor heet versterken. Het tweede spoor is gericht op het aanhaken van de gemeente Utrecht bij bestaande initiatieven. Dit spoor heet verbreden. Hoe dit het beste kan worden ingevuld is ook voor de gemeente Utrecht nog een zoektocht. Om hier achter te komen zijn er experimenten in Utrecht in de vorm van 14 proeftuinen aldus Kappert. Van der Berg en Smit geven aan dat de gemeente Utrecht een rol heeft die meer op afstand staat van de burgerinitiatieven. De gemeente heeft hierbij een rol in het faciliteren en stimuleren van burgerinitiatieven, dit kan bijvoorbeeld door burgerinitiatieven financieel te ondersteunen. Lindeijer geeft aan dat de gemeente ook een rol heeft middels haar bevoegdheden zoals de omgevingsvergunning. Smit geeft aan dat de gemeente Utrecht hierbij een taak heeft in het ontzorgen van burgerinitiatieven. De gemeente benadert burgerinitiatieven afhankelijk van de context op een andere wijze. Hierbij worden burgerinitiatieven soms als professioneel bedrijf gezien en soms als (onprofessioneel) burgerinitiatief aldus Lindeijer. Dit uit zich volgens Lindeijer in het vertrouwen dat burgerinitiatieven krijgen om projecten uit te voeren en de wijze waarop de kosten verdeeld worden tussen gemeente en burgerinitiatief.

Een van de variabelen die in de literatuur naar voren komt als factor die invloed heeft op het succes van burgerinitiatieven is de aanwezigheid van netwerken. De gemeente Utrecht speelt geen actieve rol in het structureel ontwikkelen van netwerken voor burgerinitiatieven aldus van der Klundert. Wel worden er informatiebijeenkomsten georganiseerd die soms vanuit de gemeente worden geïnitieerd en soms vanuit de buurten zelf komen, aldus Coopmans. Coopmans geeft hierbij aan dat het organiseren van bijeenkomsten gebeurt op het decentrale niveau van straten en buurten. Hier is in Utrecht het beste resultaat mee bereikt. Kappert geeft aan dat de gemeente bezig is met de ontwikkeling van een online participatie portal. Dit is een online platform waar alle initiatieven in Utrecht op allerlei terreinen te vinden zijn. De gemeente doet dit om de drempel om met elkaar in contact te komen te verlagen en initiatieven vooral de ruimte te geven. Van den Berg en Smit, beide initiatiefnemer van een burgerinitiatief geven aan dat bij hen niet bekend is of de gemeente actief is in het ontwikkelen van netwerken. Lindeijer geeft aan dat Energie-U middels het project met de Energieambassadeurs een stadsbrede organisatie wil vormen waarvan burgers in Utrecht gebruik kunnen maken. Hierdoor ontstaat een stadsbreed netwerk waardoor initiatieven met elkaar in contact kunnen komen en van elkaar kunnen leren. Smit lijkt het een goed idee om initiatiefnemers bij elkaar te brengen, hieruit blijkt een bepaalde waardering van de gemeente richting de initiatiefnemers. Daarbij kunnen burgerinitiatieven zelf bijeenkomsten organiseren en kan de gemeente hierbij aansluiten aldus Smit. Van der Klundert geeft aan dat er vanuit de gemeente ook plannen zijn bijeenkomsten te organiseren waar initiatiefnemers samen kunnen komen. Ook al zouden ook die bijeenkomsten niet structureel zijn. Dit is een bewuste keuze van de gemeente Utrecht aldus van der Klundert. Kappert geeft ook aan dat burgers zelf goed in staat zijn de weg te vinden. Burgers nemen verantwoordelijkheid door zelf initiatieven op te starten.

Burgers trekken zich hierbij niks aan van hiërarchie in bestuurslagen. Kappert zeg hierover het volgende:

'Als burgerinitiatief ga je als je iets wilt dwars door alle bestuurslagen heen. Hierbij haak je aan bij de gemeente, provincie en het Rijk en kijkt wie het eerst tot actie komt'.

Wel is het belangrijk onderscheid te maken in het type burgers. Van der Klundert geeft aan dat hoogopgeleide burgers met (relatief) hoge inkomens zelf de weg wel vinden maar dat er ook andere doelgroepen zijn binnen Utrecht die hiermee niet bereikt worden. Coopmans onderkent dit door aan te geven dat doelgroepsegmentatie een essentiële factor is om burgers effectief te kunnen stimuleren en faciliteren.

4.2.2. Hulpbronnen

De tweede dimensie van de beleidsarrangementen benadering die wordt uitgewerkt is de dimensie hulpbronnen. Hulpbronnen bepalen in belangrijke mate hoe machtsverhouding liggen tussen de verschillende actoren. Alle respondenten geven aan dat de gemeente Utrecht een actor is die veel macht heeft. Dit komt omdat de gemeente bevoegdheden heeft waarmee zij projecten kan ondersteunen of juist tegenwerken. Medewerking van de gemeente is bijvoorbeeld nodig bij het geven van een omgevingvergunning voor een project aldus van den Berg, Smit, Linderijer en van der Klundert. Naast de bevoegdheden heeft de gemeente ook middelen zoals geld en kennis beschikbaar waarmee zij veel invloed kan uitoefenen. Naast de gemeente heeft ook een woningcorporatie wanneer zij bezit heeft in een buurt veel macht, dit is bij het burgerinitiatief Voordorp op Eigen Kracht het geval. Als eigenaar van de huizen in een buurt kan zij projecten blokkeren. Hiermee is de woningcorporatie, afhankelijk van de context waarin een burgerinitiatief zich afspeelt, een belangrijke actor die invloed kan uitoefenen aldus van den Berg. Van der Klundert geeft aan dat ook initiatiefnemers van burgerinitiatieven veel invloed kunnen uitoefenen. Burgerinitiatieven kunnen bijdragen aan de doelen die een gemeente wil bereiken en zijn hiermee een belangrijke partij.

Wanneer de gemeente burgerinitiatieven op het vlak van hernieuwbare energie wil faciliteren kan zij verschillende hulpbronnen inzetten. De gemeente Utrecht stelt op financieel vlak de volgende hulpbronnen beschikbaar:

- Leefbaarheidbudget
- Zonnepanelensubsidie
- Initiatievenfonds
- Geld uit programma Utrechtse Energie!

Hierbij is het leefbaarheidbudget een algemeen fonds op wijkniveau waarvan allerlei bijeenkomsten kunnen worden betaald zoals de buurt barbecue en andere zaken die niet direct aan duurzaamheid gerelateerd zijn aldus van den Berg en van der Klundert. De andere drie genoemde hulpbronnen hebben als doel een bijdrage te leveren aan de duurzaamheidsdoelstellingen van de gemeente Utrecht aldus van der Klundert. De gemeente Utrecht heeft een speciale subsidie voor zonnepanelen. Burgers kunnen deze subsidie ontvangen wanneer deze collectief (minimaal met vijf personen) wordt aangevraagd. Vanuit het Rijk is er ook een subsidie voor zonnepanelen maar deze is lager dan de Utrechtse subsidie. De subsidies van Rijk en gemeente zijn niet stapelbaar. Alle respondenten geven aan dat geld vanuit de gemeente niet perse nodig is om burgerinitiatieven van de grond te

krijgen. Wel wordt aangegeven dat het een (grote) stimulerende werking heeft en het zaken kan versnellen. Een kanttekening hierbij is wel dat door van den Berg, Smit en Lindeijer wordt aangegeven dat toen de eerste subsidiepot snel leeg was er een aantal maanden onduidelijk is geweest of er een vervolg werd gegeven aan de subsidie voor zonnepanelen. Hierdoor zijn burgers gaan wachten met de aanschaf van zonnepanelen en zijn projecten (tijdelijk) stilgevallen, aldus de burgerinitiatieven.

Een andere belangrijke hulpbron is kennis. Respondenten vanuit burgerinitiatieven geven aan dat kennis is gevonden door zelf op zoek te gaan. Belangrijke bronnen hierbij zijn het internet en bewoners uit de buurt zelf. Smit geeft aan dat er bij het burgerinitiatief Zonnig Tuindorp veel hoogopgeleide mensen aanwezig waren in de buurt die kennis konden inbrengen. Door de respondenten worden ook de leveranciers (bijvoorbeeld van zonnepanelen) genoemd als bron waaruit informatie kan worden gehaald door de burgerinitiatieven. Van der Klundert geeft aan dat burgerinitiatieven voor het inhuren van externe adviseurs gebruik kunnen maken van het initiatievenfonds. Echter geven zowel de initiatieven als de gemeente aan dat hier geen gebruik van wordt gemaakt. Volgens van den Berg en Smit komt dit omdat hier geen behoefte aan is. Kennis is tenslotte in de buurt aanwezig. Voor buurten waar dit niet het geval is, bijvoorbeeld omdat daar een lager opleidingsniveau is, kan dit wellicht in de toekomst uitkomst bieden. Hier is echter nog geen ervaring mee opgedaan.

Vanuit de gemeente is in samenwerking met burgerinitiatief Energie-U het project Energieambassadeurs. Deze Energieambassadeurs zijn vrijwilligers uit de buurten zelf die kennis uit de gemeente kunnen halen en inzetten voor de buurten. Zo stimuleren ze bewoners om zelf aan de slag te gaan met energiebesparing en/ of opwekking, organiseren ze buurtbijeenkomsten en kunnen ze advies geven aan bewoners. Naast deze rollen vormen de Energieambassadeurs samen een netwerk waardoor initiatieven met elkaar in contact kunnen komen en van elkaar kunnen leren. Naast de Energieambassadeurs stimuleert de gemeente Utrecht burgers door het aanbieden van een gratis warmtescan en de mogelijkheid om een energieadvies aan te vragen van een gecertificeerd bureau aldus Coopmans. Op de warmtescan kunnen bewoners zien waar hun huis 'lek' is en waar ze dus kunnen inzetten om energie te besparen. Burgers kunnen bij dit bureau een energieadvies aanvragen voor €200,-. Wanneer de burgers maatregelen nemen naar aanleiding van het advies krijgen ze het geld van het advies van de gemeente Utrecht terug.

4.2.3. Spelregels

De derde dimensie van de beleidsarrangementen benadering die wordt uitgewerkt is de dimensie spelregels. Spelregels kunnen zorgen voor een (tijdelijke) stabilisatie van het beleidsarrangement door regels te stellen en hebben hiermee veel invloed op de ruimte die het beleidsarrangement biedt aan burgerinitiatieven op het vlak van hernieuwbare energie. Door flexibel om te gaan met de regels kan ruimte worden gecreëerd voor burgerinitiatieven.

Van der Klundert en Kappert geven aan dat er een spanning aanwezig is vanuit de gemeente tussen het enerzijds ruimte willen geven en anderzijds de waarborgfunctie van regels. Kappert geeft aan dat door de veranderende rol van de overheid alle bestaande kaders opnieuw uitgevonden moeten worden. Voorbeelden die door de respondenten genoemd op gemeentelijk niveau worden zijn de monumentenwetgeving, welstandscommissies, veiligheidseisen en bestemmingsplannen. Op landelijk niveau wordt door de respondenten de salderingswetgeving als grote belemmering gezien. Salderen is het verrekenen van de terug geleverde elektriciteit met de verbruikte elektriciteit. Hiervan is

sprake wanneer een huishouden middels zonnepanelen energie opwekt. Hierbij wordt de opgewerkte energie niet altijd direct verbruikt en wordt de energie via het netwerk geleverd aan anderen. Dit energie die aan het net wordt geleverd wordt gesaldeerd. De respondenten van de burgerinitiatieven geven aan dat de gemeente flexibel omgaat met regels zodra zij een initiatief belangrijk vinden. In Voordorp heeft dit een rol gespeeld bij het plaatsen van zonnepanelen op tuinschuurtjes. Hier heeft de gemeente de verantwoordelijkheid en het bijhorende risico op zich genomen om een omgevingvergunning te verlenen terwijl dit volgens de officiële regels niet mogelijk was geweest aldus van den Berg. Smit geeft aan dat in Tuindorp de gemeente flexibel is omgegaan met het beschermde stadsgezicht waardoor plaatsing van zonnepanelen op de huizen mogelijk is geworden. Hier is de gemeente Utrecht dus opzoek gegaan naar de randen van de wetgeving om zo de discretionaire ruimte die regels bieden beter te benutten. Dit is volgens Lindeijer een belangrijke rol die de gemeente kan spelen om bij te dragen aan het succes van burgerinitiatieven op het vlak van hernieuwbare energie. Lindeijer ziet wel een verschil in de wijze waarop de gemeente omgaat met regels tussen zonne-energie en windenergie. Waar de gemeente met projecten met zonne-energie flexibel omgaat met regels ligt dit met windenergie anders. Energie-U is met een windenergie project bezig op industrieterrein Lage Weide. Hier stelt de gemeente juist aanvullende eisen, bijvoorbeeld op het gebied van geluid, waardoor de ruimte van burgerinitiatief Energie-U wordt beperkt.

Naast de wetgeving zijn er ook andere spelregels die de gemeente Utrecht opstelt. Bij het initiatievenfonds zijn criteria opgesteld waaraan moet worden voldaan alvorens een subsidie aan burgers wordt verstrekt. Om collectief vorming te stimuleren heeft het initiatievenfonds als criterium dat deze subsidie alleen kan worden aangevraagd wanneer dit gebeurd door een groep van vijf personen of een VVE met minimaal vijf leden. Van der Klundert geeft aan dat dit is gedaan om ervoor te zorgen dat buurtbewoners elkaar gaan opzoeken en gaan praten en nadenken over duurzame energie(opwekking). Het initiatievenfonds heeft hiermee een stimulerend effect op burgerinitiatieven op het vlak van hernieuwbare energie. Een andere regel die door burgerinitiatieven als belemmering wordt ervaren is dat alvorens een subsidie wordt uitgekeerd een 'code of governance' getekend moet worden. Van der Klundert geeft aan dat dit een zwaar middel is waarmee de gemeente een bepaalde waarborg wil creëren. Dit laat goed het spanningsveld zien waarin de gemeente Utrecht zit tussen flexibiliteit en de waarborgfunctie van de spelregels.

4.2.4. Discours

De vierde en daarmee laatste dimensie van de beleidsarrangementen benadering die hier wordt uitgewerkt is het discours. Het discours is de dimensie die vooral inhoudelijk van aard is en zegt iets over de houding van de gemeente en burgers in de gemeente Utrecht.

Binnen de gemeente Utrecht is er een enthousiaste houding tegenover duurzaamheid en burgerinitiatieven op het vlak van hernieuwbare energie. Zowel respondenten van de gemeente Utrecht als van de burgerinitiatieven bevestigen dit. Van der Klundert geeft aan dat er de laatste jaren meer ruimte is gekomen voor initiatieven. Vroeger was het meer top-down dan nu het geval is en daarnaast is er met het nieuwe college geld beschikbaar gekomen. Van den Berg geeft aan dat het (nieuwe) college een positievere houding heeft dan het vorige college in de gemeente Utrecht. Een belangrijk verschil is dat de wethouder goed toegankelijk is waar dit eerder niet zo was, aldus van den Berg. Ondanks de positieve houding is er wel sprake van een strijd van de gemeente Utrecht om haar nieuwe rol, die meer op afstand is, goed in te vullen. Kappert geeft aan dat de gemeente Utrecht bezig is

met aanpassen aan een nieuwe wereld. Hiervoor wordt veel tijd en energie gestoken in programma's zoals 'Rol op Maat' om te laten zien, aan zowel ambtenaren als burgers, hoe het anders kan. Smit, van den Berg en Lindeijer geven aan dat de gemeente Utrecht moet durven loslaten en vertrouwen moet geven aan burgerinitiatieven door verantwoordelijkheden terug te leggen in de maatschappij. Hierbij geeft Linderijer aan dat de gemeente Utrecht inconsequent is in haar handelen. Dit doet de gemeente door burgerinitiatieven soms te zien als (professionele) bedrijven en andere keren weer als (onprofessionele) burgerinitiatieven. Daarbij dient opgemerkt te worden dat er niet één gemeente is maar dat er meerdere beleidsvelden die andere belangen en houdingen kunnen hebben.

Volgens de respondenten is Utrecht altijd al een stad geweest waarin burgers duurzaamheid een belangrijk thema vinden. Daarbij zijn de burgers in Utrecht mondig en willen ze zelf bepalen hoe problemen worden aangepakt. Coopmans geeft aan dat er onder de burgers in Utrecht een groeiend maatschappelijk bewustzijn is. In de gemeente Utrecht is een college dat getypeerd kan worden als 'groen' en 'links'. De respondenten geven aan dat sinds dat college is aangetreden (2011) de duurzame energie projecten in Utrecht een vlucht hebben genomen. Dit komt omdat er politieke wil is en er met het programma 'Utrechtse Energie' middelen beschikbaar zijn gekomen om projecten uit te voeren.

4.2.5. Belemmeringen en succesfactoren

De respondenten is gevraagd aan te geven wat zij de belangrijkste belemmeringen en succesfactoren vinden. Hiermee wordt gezocht naar de belangrijkste institutionele condities die het succes van burgerinitiatieven bepalen. Hieronder volgt een uitwerking van de door de respondenten genoemde belemmeringen en succesfactoren. In de conclusie worden deze gekoppeld aan de resultaten van de institutionele condities die gemeenten in Nederland kunnen scheppen.

Belemmeringen

- De gemeente heeft volgens de respondenten moeite met het vinden van aanspreekpunten in de stad. Burgerinitiatieven spelen zich veelal af op het niveau van buurten en straten en de gemeente werkt nog vaak op wijkniveau. Dit is een niveau te hoog.
- Burgerinitiatieven hebben moeite met communicatie in de eigen buurt. Ondersteuning vanuit de gemeente met deze communicatie kan bijdragen aan het succes van burgerinitiatieven.

Succesfactoren

- De gemeente moet durven loslaten en verantwoordelijkheden terugleggen bij de burgers.
- De gemeente kan door een netwerk te creëren op buurtniveau bijdragen aan het succes van burgerinitiatieven
- De gemeente moet goed luisteren en in gesprek gaan met bewoners en burgerinitiatieven om er samen achter te komen hoe en op welke manier de gemeente effectief een ondersteunende rol kan spelen.

- Er is niet één gemeente of één type initiatief, het is erg belangrijk telkens de context te bepalen waarin een initiatief zich afspeelt.
- De gemeente moet helderheid creëren over wat zij wel en niet toestaat.

4.3. Beleidsarrangement casus Utrecht

Op basis van de resultaten van de inhoudsanalyse en de interviews is in tabel 4 een overzicht gemaakt van het beleidsarrangement in de gemeente Utrecht. Hierbij is in de rechter kolom een invulling gegeven aan de variabelen uit de theorie (tabel 1). Hierbij zijn de variabelen uitgewerkt in de institutionele condities die de gemeente Utrecht schept om invulling te geven aan het beleidsarrangement. Hierdoor zijn de institutionele condities die de gemeente Utrecht benut overzichtelijk weergegeven.

De resultaten zoals staan weergegeven in tabel 4 zijn de input voor de Delphi methode. Hiervoor zijn de institutionele condities die de gemeente Utrecht benut vertaald naar een negental stellingen (bijlage 2). Deze zijn voorgelegd aan een vijftal experts die hierop konden reageren. Voor de uitwerking hiervan verwijs ik u naar de volgende paragraaf.

Tabel 4: beleidsarrangement gemeente Utrecht (auteur, 2013)

Dimensie	Institutionele condities waarop gemeente Utrecht stuurt
Actoren en coalities	<ul style="list-style-type: none"> ▪ Focus op buurt- en straatniveau ▪ Organiseren bijeenkomsten (niet structureel) ▪ Doelgroepsegmentatie
Hulpbronnen	<ul style="list-style-type: none"> ▪ Subsidies ter stimulering en versnelling ▪ Kennis ontsluiten middels informatiebijeenkomsten (niet structureel) en een online platform ▪ Geld beschikbaar voor inhuur adviseurs ▪ Ondersteuning middels Energieambassadeurs, warmtescan en energieadvies
Spelregels	<ul style="list-style-type: none"> ▪ Criteria aan subsidies ter stimulering van collectief vorming ▪ Randen wetgeving (discretionaire ruimte) opzoeken (bijvoorbeeld: welstand, monumenten) ▪ 'Code of Governance' als waarborg tussen gemeente Utrecht en burgerinitiatief
Discours	<ul style="list-style-type: none"> ▪ Gemeente Utrecht is een gelijkwaardige partij maar zoekende naar invulling nieuwe rol ▪ Proeftuinen om invulling te geven aan nieuwe rol.

4.4. Delphi methode

Op basis van de resultaten van de casestudy in Utrecht is middels de Delphi methode bevestiging en aanvulling van de resultaten gezocht. Hiervoor zijn vijf experts middels e-mail stellingen voorgelegd. De experts hadden hierbij in meerdere ronden de mogelijkheid reactie te geven op de stellingen en te reageren op elkaars antwoorden. In bijlage 2 is het document te vinden met de stellingen die per mail naar de experts is toegezonden. De stellingen zijn afgeleid uit de belangrijkste bevindingen uit het beleidsarrangement in de gemeente Utrecht (zie tabel 4). Hieronder zijn de reacties van de experts uitgewerkt zoals die na afloop van de ronden van de Delphi methode zijn gegeven. Dit is uitgewerkt aan de hand van de vier dimensies van de beleidsarrangementen benadering.

4.4.1. Actoren en coalities

Een van de stellingen die is voorgelegd aan de experts is dat de gemeente een onderscheid moet maken naar verschillende bewonersdoelgroepen om deze effectief te kunnen stimuleren en faciliteren. Experts geven hierbij aan dat het zinvol is om een onderscheid te maken in verschillende doelgroepen. Hierbij kan onderscheid worden gemaakt op basis van kenmerken die invloed hebben op het energiegebruik van mensen. Voorbeelden die genoemd worden zijn type woning (huur of koop) en de gezinssituatie omdat de gezinssamenstelling invloed heeft op het energieverbruik. Buurtgerichte acties worden door de experts als zinvol gezien omdat hiermee kan worden aangesloten bij de beleving van de bewoners en hierop de communicatie kan worden afgestemd. Met het instrumentarium zoals subsidies kan niet veel gedifferentieerd worden omdat iedere burger gelijke toegang moet hebben tot voorzieningen.

Aansluitend op bovenstaande reactie van de experts is de stelling opgenomen dat een focus van de gemeente op buurt- en straatniveau bijdraagt van het succes van burgerinitiatieven. De experts geven hierbij aan dat zodra een burgerinitiatief ondersteuning van de gemeente vraagt een focus op buurt- en straatniveau kan bijdragen aan het succes van burgerinitiatieven. Wel wordt aangegeven dat burgerinitiatieven die goed lopen vooral met rust gelaten moeten worden om deze initiatieven in de eigen kracht te laten. Deze focus van de gemeente zal dus vooral moeten gelden voor de passieve wijken. Burgerinitiatieven ontstaan vaak relatief onafhankelijk van de gemeente maar stimuleringsbeleid op buurt- en straatniveau kan succesvol zijn mits wordt aangesloten bij de investeringsruimte van de bewoners. Wanneer een gemeente al contacten heeft in een buurt kan zij deze inzetten voor buurtberichten en bijeenkomsten.

Als laatste stelling binnen de dimensie actoren en coalities is een stelling opgenomen over netwerken. De gemeenten moet in deze stelling actief een online en fysiek netwerk opbouwen om aanspreekpunten in de stad te verkrijgen en kennis uit te wisselen. Als belangrijke opmerking wordt hierbij door de experts aangegeven dat de gemeente een goede balans moet vinden op allerlei terreinen. Hierbij wordt samenwerking met andere gemeenten, helderheid richting initiatieven en het actief ondersteunen van burgerinitiatieven genoemd. Burgerinitiatieven moeten in de eigen kracht gelaten worden en de gemeente moet oppassen dat ze burgerinitiatieven niet overnemen. Experts geven aan dat het initiatief dus vooral bij de burgers moet blijven liggen. Wel kan de gemeente burgerinitiatieven ondersteunen door een netwerk te ontwikkelen om de drempel tot kennis en andere partijen te verlagen. Gemeenten moeten daarbij helder hebben waar burgerinitiatieven naartoe kunnen voor de benodigde informatie. Experts geven daarnaast aan dat er al veel informatie

online staat, de gemeente hoeft niet zelf het wiel uit te vinden maar kan gebruik maken van wat al beschikbaar is.

4.4.2. Hulpbronnen

De tweede dimensie die hier behandeld wordt is de dimensie hulpbronnen. De stelling die hierbij is voorgelegd aan de experts is de volgende. Geld vanuit de gemeente is een stimulans maar geen voorwaarde voor burgerinitiatieven om tot succes te komen. Alle experts zijn het eens met deze stelling. Als aanvulling op bovengenoemde stelling wordt aangegeven dat financiële middelen nooit alleen vanuit de gemeente komen. Er zijn ook particuliere investeerders en banken die financiële hulpbronnen kunnen inbrengen. Ook wordt aangegeven dat andere hulpbronnen belangrijk zijn voor een burgerinitiatief om tot succes te komen. Hierbij worden actieve trekkers van het initiatief met voldoende leiderschap genoemd, tijd en kennis, goede PR en een goede business case.

Aansluitend op de aanvulling van de experts is de stelling opgenomen waarin wordt aangegeven dat de gemeente kennis voor burgerinitiatieven moet ontsluiten en aanreiken en geld beschikbaar moet stellen waarmee (externe) adviseurs kunnen worden ingehuurd. Experts geven aan dat het ontsluiten van kennis goed is. Zomaar geld beschikbaar stellen wordt door de experts in een vroeg stadium niet verstandig gevonden. Burgers kunnen zelf veel kennis boven tafel krijgen en de kracht wordt uit het initiatief gehaald als de gemeente hier te dicht op zit. Het kan wel makkelijk zijn wanneer een gemeente geld beschikbaar heeft om in een later stadium burgerinitiatieven financieel te kunnen ondersteunen, bijvoorbeeld voor het inhuren van een adviseur. Omdat er al veel informatie online te vinden is en er landelijke platforms bestaan is het goed om aan te sluiten bij deze platforms in plaats van per gemeente het wiel opnieuw uit te vinden. Wat experts vooral belangrijk vinden is dat de gemeente overzicht en helderheid creëert. Nu is het nog vaak zo dat burgers te maken krijgen met een veelvoud van afdelingen binnen de gemeente, stroperige besluitvorming en onduidelijkheid over procedures en regelgeving.

4.4.3. Spelregels

De derde dimensie van de beleidsarrangementen benadering waarbinnen stellingen zijn opgesteld is die dimensie spelregels. De eerste stelling binnen deze dimensie is de volgende. De gemeente moet bij subsidies criteria opstellen waardoor collectief vorming wordt gestimuleerd. Denk bijvoorbeeld aan een criterium waarbij bewoners pas aanspraak kunnen maken op een subsidie wanneer deze met vijf mensen wordt aangevraagd. De experts geven aan dat een dergelijk criterium een goed idee is en een stimulerende werking kan hebben op collectief vorming. Als aanvulling op deze stelling wordt aangegeven dat het criterium ook zo kan worden ingericht dat vanaf vijf mensen extra subsidie wordt gegeven. De gedachte hierachter is dat wanneer helemaal geen subsidie kan worden gegeven onder de vijf mensen een dergelijk criterium een remmende werking kan hebben. Samenvattend geven experts aan dat het vormen van collectieven moet worden gestimuleerd, dit kan goed met een dergelijk criterium. Wel is belangrijk dat dit niet ten koste gaat van de kansen van individuele initiatieven.

Een andere stelling binnen deze dimensie waarop de reactie is gevraagd van de experts is dat de gemeente randen van wetgeving (monumenten, welstand) moet opzoeken om burgerinitiatieven de ruimte te geven. De experts zijn het hier allemaal mee eens. Er wordt aangegeven dat de gemeente helder moet communiceren naar haar burgers wat zijn

wel en niet toestaat. Hierbij is het belangrijk om flexibel te zijn maar ook duidelijk aan te geven wat niet kan. Het is hierbij altijd een afweging tussen verschillende belangen. Er zit veel discretionaire ruimte in de wetgeving rondom omgevingsbeleid, bestemmingsplannen en subsidies. Door de wet 'op te rekken' kan de beleidsvrijheid beter worden benut en ruimte worden gegeven aan burgerinitiatieven.

4.4.4. Discours

De laatste dimensie waarbinnen stellingen zijn geformuleerd is de dimensie discours. Binnen deze dimensie zijn twee stellingen voorgelegd aan de experts. De eerste stelling is dat de gemeente een gelijkwaardige partner is in het maatschappelijk speelveld. Overeenkomstig met die rol moet de gemeente verantwoordelijkheden geven aan burgers en de regie loslaten. De experts reageren hierop door aan te geven dat het afhankelijk is van het initiatief in hoeverre een gemeente een gelijkwaardige partner is. De gemeente heeft altijd een taak als hoeder van het collectief belang maar dat betekent niet dat zij boven de partijen staat. Ook wettelijke taken hoeven volgens de experts niet perse te zorgen voor een bovengeschiedte rol. Juist vanuit die rol kan een gemeente ruimte geven aan burgerinitiatieven en een gelijkwaardige partij zijn. De gemeente moet durven loslaten en verantwoordelijkheden terugleggen in de maatschappij waar dat kan. Er zijn ook situaties waar dit nog niet mogelijk is.

De tweede stelling binnen deze dimensie is dat zonder ondersteuning (financieel, kennis, organisatie) vanuit de gemeente burgerinitiatieven niet van de grond komen. Alle experts zijn het oneens met deze stelling. Er wordt aangegeven dat het afhankelijk is van de context. Er zijn burgerinitiatieven zonder ondersteuning vanuit de gemeente tot succes gekomen. Ook wordt aangegeven dat ondersteuning vanuit de gemeente wel kan helpen maar niet altijd noodzakelijk is. Ondersteuning kan ook vanuit andere partijen zoals koepelorganisaties en andere initiatieven komen. Volgens de experts is het meer het actief 'in de weg zitten' van gemeente dat een bottleneck vormt. Hierbij worden voorbeelden als ongunstige regelgeving, het niet krijgen van vergunningen, langdurige procedures en het vragen van hoge leges voor projecten genoemd.

Samengevat wordt aangegeven dat afhankelijk van de context de gemeente een gelijkwaardige partij is in het maatschappelijk speelveld. Hierbij heeft de gemeente een rol die meer op de achtergrond is dan voorheen. Burgerinitiatieven op het vlak van hernieuwbare energie moeten de ruimte krijgen en de gemeente kan waar nodig een ondersteunende en stimulerende rol spelen. De gemeente heeft vooral een rol in het wegnemen van obstakels en moet waar het mogelijk verantwoordelijkheden terugleggen in de maatschappij en hiermee een stukje regie loslaten.

4.5. Sturingsmogelijkheden gemeente – koppeling theorie en praktijk

De variabelen uit de theorie die het succes van burgerinitiatieven kunnen beïnvloeden zijn hieronder wederom weergegeven. Daarbij is een tabel 5 een extra kolom toegevoegd waarin staat aangegeven op welke institutionele condities gemeenten in Nederland kunnen sturen om burgerinitiatieven te faciliteren. Hierbij zijn de resultaten opgenomen die door de experts in de Delphi methode zijn bevestigd.

Tabel 5: koppeling theorie en praktijk: sturingsmogelijkheden gemeente (auteur, 2013)

Dimensie	Variabelen	Institutionele condities waarop gemeenten in Nederland kunnen sturen
Actoren en coalities	<ul style="list-style-type: none"> ▪ Verantwoordelijkheid die partijen (overheid, markt, samenleving) nemen ▪ Multi-level constructies en samenwerking ▪ Netwerken 	<ul style="list-style-type: none"> ▪ Doelgroepsegmentatie in verschillende bewonersgroepen ▪ Focus op buurt- en straatniveau, buurtgerichte acties en aansluiten bij beleving bewoners ▪ Netwerk ter ondersteuning en ontsluiting van kennis maar initiatief bij burgers laten
Hulpbronnen	<ul style="list-style-type: none"> ▪ Macht in besluitvorming ▪ Beschikbaarheid van middelen (kennis, geld) ▪ Leiderschaps capaciteiten ▪ Kennis en expertise ▪ Toegang tot advies en ondersteuning ▪ Toegang tot technologie en infrastructuur ▪ Aanpassingsvermogen ▪ Organisatie/ management vaardigheden 	<ul style="list-style-type: none"> ▪ Subsidies kunnen stimuleren en versnellen ▪ Ondersteunen in de communicatie (PR) en ontwikkeling van een businesscase. ▪ Kennis ontsluiten en helderheid creëren via één punt. ▪ Aansluiten bij landelijk (kennis)platforms en/of samenwerking met andere gemeenten. ▪ Geld beschikbaar stellen voor inhuur adviseurs
Spelregels	<ul style="list-style-type: none"> ▪ Besluitvorming en procedures ▪ Wetgeving / formele regels ▪ Discretionaire ruimte ▪ Institutionele ondersteuning ontwikkeling netwerken ▪ Flexibiliteit systemen ▪ Mate van decentrale bevoegdheden 	<ul style="list-style-type: none"> ▪ Criteria aan subsidies ter ondersteuning van collectief vorming zonder kansen individuele initiatieven te beperken. ▪ Randen wetgeving (discretionaire ruimte) opzoeken, bijvoorbeeld welstand, monumenten. De ontstane beleidsvrijheid benutten om ruimte te geven aan burgerinitiatieven. ▪ Balans zoeken flexibiliteit en waarborgfunctie en hier helder over communiceren
Discours	<ul style="list-style-type: none"> ▪ Enthousiasme voor het type project ▪ Bestaande pro- duurzaamheid houding ▪ Legitimiteit duurzaamheidsdoelen ▪ Beeld over hernieuwbare energie ▪ Sociale cohesie ▪ Bereidwilligheid om duurzaam te handelen ▪ Algemene ondersteuning voor burgerinitiatieven ▪ Dominante perceptie van hernieuwbare energie ▪ Maatschappelijke aandacht voor het probleem ▪ Houding tegenover experimenten 	<ul style="list-style-type: none"> ▪ Per initiatief bepalen of er verantwoordelijkheid kan worden teruggelegd in de maatschappij en opstellen als een gelijkwaardige partner. ▪ Bottlenecks zoals lange procedures, hoge leges, niet krijgen vergunningen wegnemen.

5. Conclusies en aanbevelingen

In de hoofdstukken hiervoor zijn de onderzoeksconclusies uitgewerkt. In dit hoofdstuk zal antwoord worden gegeven op de hoofd- en deelvragen die centraal staan binnen dit onderzoek. Om antwoord te geven op de hoofdvraag worden de deelvragen beantwoordt. Vervolgens zijn aanbevelingen opgenomen gericht aan gemeenten in Nederland. Dit hoofdstuk eindigt met een reflectie op het onderzoek waarin wordt teruggeblikt op de methodiek binnen dit onderzoek en mogelijke aandachtspunten die hieruit voortvloeien.

5.1. Conclusies

Het doel van dit onderzoek is om bijdrage te leveren aan de verbetering van het beleid over het faciliteren van burgerinitiatieven op het vlak van hernieuwbare energie door gemeenten. Om dit doel te bereiken is getracht inzicht te geven in de institutionele condities die een gemeente kan scheppen om bij te dragen aan het succes van deze burgerinitiatieven middels een casestudy in de gemeente Utrecht. De hoofdvraag binnen dit onderzoek luidt dan ook als volgt:

‘Welke institutionele condities scheidt de gemeente Utrecht om burgerinitiatieven op het vlak van hernieuwbare energie te faciliteren en hiermee bij te dragen aan het succes van deze burgerinitiatieven?’

Om antwoord te kunnen geven op deze hoofdvraag zijn er vier deelvragen opgesteld die samen het antwoord vormen op de hoofdvraag. Op de volgende deelvragen is binnen dit onderzoek antwoord gezocht.

- Welke institutionele condities dragen bij aan het succes of falen van burgerinitiatieven op het vlak van hernieuwbare energie?
- Welke institutionele condities benut de gemeente Utrecht om burgerinitiatieven op het vlak van hernieuwbare energie te faciliteren?
- Welke institutionele condities kunnen door gemeenten worden geschapen om bij te dragen aan het succes of falen van burgerinitiatieven op het vlak van hernieuwbare energie?
- Welke institutionele condities worden als belangrijkste ervaren door de gemeente Utrecht en burgerinitiatieven op het vlak van hernieuwbare energie?

In het theoretisch kader van dit onderzoek is middels een literatuuroverzicht van variabelen die het succes van burgerinitiatieven op het vlak van hernieuwbare energie beïnvloeden inzichtelijk gemaakt welke variabelen bij dragen aan het succes of falen van burgerinitiatieven op het vlak van hernieuwbare energie. In tabel 1 in het theoretisch kader is daarvan een overzicht gegeven. Om te kunnen analyseren op welke institutionele condities de gemeente Utrecht benut en meer in het algemeen door gemeenten kunnen worden geschapen is gebruik gemaakt van de beleidsarrangementen benadering. Aan de hand van de vier dimensies die deze theorie onderscheid zijn de variabelen uit de literatuur onderverdeeld in vier categorieën. Een overzicht hiervan is te vinden in tabel 2 in het theoretische kader. Er is geen strikte scheiding is aan te brengen tussen de variabelen en de invloed die elke variabele heeft. De variabelen en dimensies hebben allemaal invloed op elkaar. Hierdoor zijn er verschillende institutionele condities te onderscheiden en bepalen die

condities samen het beleidsarrangement. Het beleidsarrangement laat hierbij in meer of mindere mate (institutionele) ruimte voor burgerinitiatieven op het vlak van hernieuwbare energie wat de kansen op succes van deze initiatieven kan vergroten of juist verkleinen. Op basis van het overzicht van variabelen is middels een inhoudsanalyse van beleidsstukken van de gemeente Utrecht en interviews met ambtenaren en initiatiefnemers van burgerinitiatieven antwoord gezocht op de vraag welke (institutionele) sturingsmogelijkheden de gemeente Utrecht benut. Hiervoor is geprobeerd de variabelen uit de literatuur te vertalen naar de institutionele condities (sturingsmogelijkheden) in de praktijk. Een uitgebreide beschrijving van de institutionele condities die de gemeente Utrecht benut is te vinden in hoofdstuk 4 van dit rapport waar de resultaten van de inhoudsanalyse en interviews staan weergegeven. In tabel 4 is op basis van de inhoudsanalyse en de interviews in Utrecht een overzicht gegeven van de institutionele condities (sturingsmogelijkheden) die de gemeente Utrecht benut. Hiermee is inzichtelijk gemaakt hoe het beleidsarrangement in Utrecht eruit ziet. Tabel 4 is hieronder weergegeven. In de linkerkolom zijn de vier dimensies van de beleidsarrangementen benadering weergegeven. Vervolgens is per dimensie aangegeven (in de rechterkolom) welke institutionele condities de gemeente Utrecht benut. Hierbij is per dimensie van de beleidsarrangementen benadering invulling gegeven aan de variabelen uit de theorie zoals die in de casestudy naar voren zijn gekomen.

Tabel 4: beleidsarrangement gemeente Utrecht (auteur, 2013)

Dimensie	Institutionele condities waarop gemeente Utrecht stuurt
Actoren en coalities	<ul style="list-style-type: none"> ▪ Focus op buurt- en straatniveau ▪ Organiseren bijeenkomsten (niet structureel) ▪ Doelgroepsegmentatie
Hulpbronnen	<ul style="list-style-type: none"> ▪ Subsidies ter stimulering en versnelling ▪ Kennis ontsluiten middels informatiebijeenkomsten (niet structureel) en een online platform ▪ Geld beschikbaar voor inhuur adviseurs ▪ Ondersteuning middels Energieambassadeurs, warmtescan en energieadvies
Spelregels	<ul style="list-style-type: none"> ▪ Criteria aan subsidies ter stimulering van collectievorming ▪ Randen wetgeving (discretionaire ruimte) opzoeken (bijvoorbeeld: welstand, monumenten) ▪ 'Code of Governance' als waarborg tussen gemeente Utrecht en burgerinitiatief
Discours	<ul style="list-style-type: none"> ▪ Gemeente Utrecht is een gelijkwaardige partij maar zoekende naar invulling nieuwe rol ▪ Proeftuinen om invulling te geven aan nieuwe rol.

De condities zoals die in tabel 4 staan weergegeven zijn voorgelegd aan een groep experts middels de Delphi methode. Dit is gedaan aan de hand van een negental stellingen waarin de bovenstaande condities verwerkt zijn (zie bijlage 2). Op basis van de resultaten van de Delphi methode is een koppeling gemaakt tussen de variabelen uit de theorie (tabel 1 & 2) en de sturingsmogelijkheden (praktijk) die gemeenten in Nederland hebben om burgerinitiatieven op het vlak van hernieuwbare energie te faciliteren. Hierbij zijn de

institutionele condities opgenomen die door de experts zijn bevestigd. In tabel 5 is dit weergegeven. Voor een uitgebreide beschrijving van de uitkomsten van de Delphi methode verwijs ik u naar hoofdstuk 4 van dit rapport.

Tabel 5: koppeling theorie en praktijk: sturingsmogelijkheden gemeente (auteur, 2013)

Dimensie	Variabelen	Institutionele condities waarop gemeenten in Nederland kunnen sturen
Actoren en coalities	<ul style="list-style-type: none"> ▪ Verantwoordelijkheid die partijen (overheid, markt, samenleving) nemen ▪ Multi-level constructies en samenwerking ▪ Netwerken 	<ul style="list-style-type: none"> ▪ Doelgroepsegmentatie in verschillende bewonersgroepen ▪ Focus op buurt- en straatniveau, buurtgerichte acties en aansluiten bij beleving bewoners ▪ Netwerk ter ondersteuning en ontsluiting van kennis maar initiatief bij burgers laten
Hulpbronnen	<ul style="list-style-type: none"> ▪ Macht in besluitvorming ▪ Beschikbaarheid van middelen (kennis, geld) ▪ Leiderschaps capaciteiten ▪ Kennis en expertise ▪ Toegang tot advies en ondersteuning ▪ Toegang tot technologie en infrastructuur ▪ Aanpassingsvermogen ▪ Organisatie/ management vaardigheden 	<ul style="list-style-type: none"> ▪ Subsidies kunnen stimuleren en versnellen ▪ Ondersteunen in de communicatie (PR) en ontwikkeling van een businesscase. ▪ Kennis ontsluiten en helderheid creëren via één punt. ▪ Aansluiten bij landelijk (kennis)platforms en/of samenwerking met andere gemeenten. ▪ Geld beschikbaar stellen voor inhuur adviseurs
Spelregels	<ul style="list-style-type: none"> ▪ Besluitvorming en procedures ▪ Wetgeving / formele regels ▪ Discretionaire ruimte ▪ Institutionele ondersteuning ontwikkeling netwerken ▪ Flexibiliteit systemen ▪ Mate van decentrale bevoegdheden 	<ul style="list-style-type: none"> ▪ Criteria aan subsidies ter ondersteuning van collectievorming zonder kansen individuele initiatieven te beperken. ▪ Randen wetgeving (discretionaire ruimte) opzoeken, bijvoorbeeld welstand, monumenten. De ontstane beleidsvrijheid benutten om ruimte te geven aan burgerinitiatieven. ▪ Balans zoeken flexibiliteit en waarborgfunctie en hier helder over communiceren
Discours	<ul style="list-style-type: none"> ▪ Enthousiasme voor het type project ▪ Bestaande pro- duurzaamheid houding ▪ Legitimiteit duurzaamheidsdoelen ▪ Beeld over hernieuwbare energie ▪ Sociale cohesie ▪ Bereidwilligheid om duurzaam te handelen ▪ Algemene ondersteuning voor burgerinitiatieven ▪ Dominante perceptie van hernieuwbare energie ▪ Maatschappelijke aandacht voor het probleem ▪ Houding tegenover experimenten 	<ul style="list-style-type: none"> ▪ Per initiatief bepalen of er verantwoordelijkheid kan worden teruggelegd in de maatschappij en opstellen als een gelijkwaardige partner. ▪ Bottlenecks zoals lange procedures, hoge leges, niet krijgen vergunningen wegnemen.

Het is belangrijk te beseffen dat er in tabel 5 geen strikte scheiding is aan te brengen. De variabelen en de dimensies van de beleidsarrangementen benadering hebben allemaal invloed op elkaar. Hierdoor zijn er verschillende institutionele condities te onderscheiden en bepalen die condities samen het beleidsarrangement en de (institutionele) ruimte die dit biedt voor burgerinitiatieven op het vlak van hernieuwbare energie. Er is dus niet één variabele die doorslaggevend is in het succes of falen. Om toch inzicht te krijgen in de mate van belangrijkheid van de verschillende institutionele condities waarop gemeenten kunnen sturen is de respondenten tijdens de interviews gevraagd welke institutionele condities zij als belangrijkste ervaren. Oftewel welke institutionele condities het meest invloed hebben op de (institutionele) ruimte die een beleidsarrangement biedt. Dit is gedaan door de respondenten te vragen naar belemmeringen en succesfactoren (zie paragraaf 4.2.5). Deze zijn vervolgens teruggevoerd naar de institutionele condities die staan weergegeven in tabel 5. De institutionele condities die als belangrijkste worden ervaren door de respondenten zijn hieronder weergegeven.

- **Creëer een netwerk ter ondersteuning en ontsluiting van kennis maar laat het initiatief bij burgers.**

Voor burgerinitiatieven op het vlak van hernieuwbare energie is communicatie in de eigen buurt essentieel. Ondersteuning van de gemeente met deze communicatie kan bijdragen aan het succes van burgerinitiatieven. Daarnaast komt uit de interviews naar voren dat de gemeente moeite heeft met het vinden van aanspreekpunten in de stad. Burgerinitiatieven spelen zich veelal af op het niveau van buurten en straten en de gemeente werkt vaak nog op wijkniveau. Een netwerk kan hierin ondersteund zijn.

- **Zoek de balans tussen flexibiliteit en de waarborgfunctie van spelregels en communiceer hier helder over.**

Binnen de spelregels moet flexibel worden omgegaan door randen van de wetgeving op te zoeken. Hierbij is het belangrijk om de balans tussen de flexibiliteit en waarborging te vinden. Vervolgens moet helder worden gecommuniceerd wat er wel en wat er niet mogelijk is.

- **Bepaal per initiatief of er verantwoordelijkheid kan worden teruggelegd in de maatschappij waarbij de gemeente zich opstelt als gelijkwaardige partner.**

De context waarin een burgerinitiatief op het vlak van hernieuwbare energie zich afspeelt is erg belangrijk. Er is niet één gemeente maar een gemeente met allerlei afdelingen en verschillende beleidsvelden. Ook is er niet één type burgerinitiatieven maar is er variatie in omvang, aanwezige kennis, eigendomsverhoudingen etc. Belangrijk is dat de gemeente zich opstelt als een gelijkwaardige partner. Hierbij moet de gemeente samen met het burgerinitiatief opzoek waar er kan worden samengewerkt of juist niet. Op basis hiervan kan worden bepaald waar verantwoordelijkheid bij burgerinitiatieven kan worden gelegd en waar dit (nog) niet mogelijk is.

- **Subsidies kunnen stimuleren en versnellen.**

Subsidies vanuit de gemeente zijn niet nodig zijn om burgerinitiatieven op het vlak van hernieuwbare energie van de grond te krijgen. Financiering kan ook vanuit andere partijen komen. Wel wordt aangegeven dat subsidies een enorm stimulerende werking kunnen hebben en zaken kunnen versnellen.

5.2. Aanbevelingen gemeenten in Nederland

Om gemeenten in Nederland te helpen bij het verbeteren van het beleid over het faciliteren van burgerinitiatieven op het vlak van hernieuwbare energie worden in deze paragraaf aanbevelingen gedaan op basis van dit onderzoek.

- Er wordt aanbevolen een netwerk te creëren op buurtniveau waarvan zowel burgers als de gemeente gebruik kunnen maken. Burgers kunnen het netwerk gebruiken voor communicatie in de buurt en de gemeente om in contact te komen met burgers. Het netwerk kan hierbij naast de communicatie functie ook gebruikt worden voor kennis ontsluiting zodat kennis en ervaringen die zijn opgedaan gedeeld kunnen worden en niet opnieuw uitgevonden hoeven te worden. Voor de al bestaande kennis kan aansluiting en samenwerking worden gezocht met andere burgerinitiatieven, gemeenten en landelijke platforms.
- Er wordt aanbevolen per burgerinitiatief op het vlak van hernieuwbare energie goed te bepalen wat de context is waarin het initiatief zich afspeelt. Hierbij kan de gemeente als gelijkwaardige partij met de burgerinitiatieven in gesprek gaan om samen te bepalen of en op welke manier de gemeente een bijdrage kan leveren.
- Er wordt aanbevolen dat gemeenten de discretionaire ruimte in wetgeving (omgevingsbeleid, bestemmingsplannen en subsidies) opzoeken en hiermee de wet 'oprekken' zodat beleidsvrijheid ontstaat die gebruikt kan worden om burgerinitiatieven op het vlak van hernieuwbare energie te faciliteren. Hierbij is het vervolgens belangrijk helderheid te creëren naar de burgers wat wel mag en wat niet via één centraal punt.

5.3. Reflectie

In deze paragraaf wordt gereflecteerd op het onderzoek. Hierbij zijn betrouwbaarheid en validiteit de kernbegrippen die worden uitgewerkt. Betrouwbaarheid is de mate waarin metingen onafhankelijk zijn van toeval (Baarda et al., 2009). Onafhankelijkheid wordt volgens Baarda et al. (2009) bij kwalitatief onderzoek niet zonder meer als pluspunt ervaren. Reden hiervoor is dat het bij kwalitatief onderzoek goed is om open te staan voor onverwachte gebeurtenissen en niet te werken met sterk voorgestructureerde instrumenten. Validiteit heeft volgens Baarda et al. (2009) te maken met de juistheid van de onderzoeksbevindingen. Het gaat daarbij om de vraag in hoeverre de onderzoeksbevindingen een goede weergave vormen van datgene dat zich feitelijk afspeelt. Hier volgt een uitwerking van de betrouwbaarheid en validiteit van dit onderzoek.

5.3.1. Betrouwbaarheid

Voor dit onderzoek is gebruik gemaakt van kwalitatief onderzoek. Omdat het hierbij lastig is om te voldoen aan de replicatie-eis die wordt gesteld aan kwantitatief onderzoek is gestreefd naar een controleerbaar en inzichtelijk onderzoek om de betrouwbaarheid te vergroten. Hierdoor kan worden nagegaan waarop de onderzoeksconclusies zijn gebaseerd. Om de onderzoeksconclusies controleerbaar en inzichtelijk te maken zijn van de interviews

geluidsopnames gemaakt en is de Delphi methode per mail afgehandeld. Daarnaast is van de interviews een samenvatting gemaakt.

De betrouwbaarheid van een onderzoek wordt beïnvloed door de nauwkeurigheid van het meetinstrument (Baarda et al., 2009). Omdat bij het kwalitatieve onderzoek binnen deze thesis geen gebruik is gemaakt van een gestandaardiseerd instrument speelt toeval een grotere rol. Om de kans op toeval te verkleinen is er voor de interviews een semi-gestructureerd interviewgide opgesteld met een aantal topics en vragen om structuur aan te brengen in de interviews.

5.3.2. Validiteit

De bespreking van de validiteit van het onderzoek is uit te splitsen in in drie typen validiteit. De zijn de interne validiteit, externe validiteit en de validiteit van de dataverzameling. Baarda et al. (2009) geven aan dat de interne validiteit samen hangt met de keuze van de onderzoeksopzet. Er is gekozen voor een onderzoeksopzet die goed aansluit bij het type onderzoek. Voor een verdere uitwerking hiervan verwijs ik u naar de hoofdstukken 1 en 3 van dit rapport. Hier worden nog de externe validiteit en de dataverzameling validiteit besproken.

Externe validiteit

Externe validiteit gaat over de mate waarin de resultaten van het onderzoek kunnen worden gegeneraliseerd. Bij kwalitatief onderzoek gaat het hierbij om inhoudelijke generalisatie (Baarda et al., 2009). Een beperking van dit onderzoek is de geringe tijd die beschikbaar is. Voor dit onderzoek was een multiple casestudy waarbij meerdere gemeenten van toegevoegde waarde geweest. Voor vervolgonderzoek is het dan ook aan te raden de resultaten uit dit onderzoek te valideren bij meerdere gemeenten in Nederland. Om toch een onderzoek uit te kunnen voeren waarvan de resultaten in beperkte mate generaliseerbaar zijn is gekozen voor single-casestudy met een embedded ontwerp. Hierdoor zijn er binnen de case Utrecht meerdere subeenheden betrokken bij het onderzoek. Dit zijn de gemeente Utrecht zelf en de burgerinitiatieven op het vlak van hernieuwbare energie. Een andere keuze in het ontwerp van het onderzoek om de externe validiteit te vergroten is de keus voor een typical case. Dit is een type sampling waarbij een case wordt geselecteerd die normaal en gemiddeld is. Door deze opzet is het onderzoek belicht vanuit meerdere perspectieven wat de validiteit van het onderzoek vergroot. Verder zijn de resultaten van de interviews met de gemeente Utrecht en de burgerinitiatieven middels de Delphi methode aan een vijftal experts voorgelegd waardoor de validiteit van dit onderzoek is vergroot.

Dataverzameling validiteit

Bij het verzamelen van de onderzoeksdata is gebruik gemaakt van een benadering die triangulatie mogelijk maakt. Hiervoor is gekozen om de validiteit van de gegevens te vergroten. Binnen dit onderzoek is gebruik gemaakt van literatuuronderzoek, inhoudsanalyse van (beleids)documenten, interviews en de Delphi methode. Wanneer de resultaten die hieruit voortkomen in dezelfde richting wijzen is sprake van meer valide resultaten.

Om te zorgen dat de onderzoeksresultaten valide en betrouwbaar zijn is bij het zoeken naar literatuur gebruik gemaakt van speciaal geselecteerde zoekmachines. Binnen dit onderzoek is gebruik gemaakt van de universiteitsbibliotheek van de Radboud Universiteit en de verschillende zoeksystemen die hier beschikbaar zijn. Ook is gezocht via Google Scholar, dit zoekstelsel geeft als resultaat enkel wetenschappelijke bronnen.

Literatuur

Agterbosch, S., Vermeulen, W. & Glasbergen, P. (2003). Implementation of Wind Energy in the Netherlands: the importance of the social-institutional setting. *Energy Policy* 31 (18), pp. 2049-2066.

Baarda, D.B., de Goede, M.P.M. & Teunissen, J. (2009). *Basisboek Kwalitatief onderzoek: Handleiding voor het opzetten en uitvoeren van kwalitatief onderzoek. Tweede druk.* Groningen: Noordhoff Uitgevers.

Baarda, D.B., De Goede, M.P.M. & van der Meer-Middelburg, A.G.E., (2007). *Basisboek interviewen: Handleiding voor het voorbereiden en afnemen van interviews. Tweede druk.* Groningen: Noordhoff Uitgevers.

Berlo, D. van (2012). *Wij de overheid.* Den Haag: Programma Ambtenaar 2.0.

Boer, N. de & Lans, J. van der (2011). *Burgerkracht, de toekomst van sociaal werk in Nederland.* Raad voor Maatschappelijke Ontwikkeling.

Bogaert, D. (2004). *Natuurbeleid in Vlaanderen: Natuurontwikkeling en draagvlak als vernieuwingen?* Instituut voor Natuurbehoud, Brussel. 337.

Bosch, F.J.P., Balduk, C., Dam, R.I., Veeneklaas, F., Vreke, J. (2005). *Speltheorie en complexe besluitvorming.* Wageningen: Natuurplanbureau, p. 11-95.

Cresswel, J.W. (2007). *Qualitative Inquiry & Research Design: Choosing Among Five Approaches. Derde editie.* London: SAGE Publications Ltd.

Donkers, H., Veenman, S en van de Walle, J. (2012). *Academische Vaardigheden: Sociale Geografie, Planologie, Milieu- maatschappijwetenschappen, 2: Cursusboek.* Nijmegen: Dictatencentrale Radboud Universiteit Nijmegen.

Energieteam Voordorp. (2013). *Energieteam Voordorp.* Vinddatum 26 maart 2013 op het internet: <http://www.tstu.nl/voordorp-2/energieteam-voordorp>.

Energie-U. (2013). *Wat is Energie-U?* Vinddatum 22 februari 2013 op het internet: <http://www.energie-u.nl/energie-u/wat-is-energie-u/>.

Evans, B. (2005). *Governing Sustainable Cities.* London: Earthscan.

Gemeente Utrecht. (2011). *Programma Utrechtse Energie 2011-2014.* Utrecht: Gemeente Utrecht.

Gemeente Utrecht. (2012a). *Uitvoeringsprogramma 2013-2014.* Utrecht: Gemeente Utrecht Programma Utrechtse Energie!.

Gemeente Utrecht. (2012b). *Beleidsregels Initiatievenfonds Utrechtse Energie: (b en w-besluit van 6 november 2012).* Utrecht: Gemeente Utrecht.

Gemeente Utrecht. (2013a). *Versterking en verbreding van participatie in Utrecht.* Utrecht: Gemeente Utrecht.

Gemeente Utrecht. (2013b). *Utrecht aan Zet!: Rol op Maat*. Vinddatum 15 mei 2013 op het internet: <http://www.utrecht.nl/smartsite.dws?id=356268>.

Gunsteren, H.R. van. (1994). *Culturen van besturen*, Amsterdam/Meppel: Boom.

Healey, P. (2006). Transforming Governance: Challenges of Institutional Adaptation and a New Politics of Space. *Routledge, European Planning Studies Vol. 14, No. 3*.

Heijden, J. van der, Mark, L. van der, Meiresonne, A. (2007). *Help! een burgerinitiatief*. InAxis, Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, Den Haag.

Hollingworth, J. (2002). *Some reflections on how institutions influence styles of innovation*. Paper presented to the Swedish Collegium for Advances Study in the Social Sciences.

Jacobsson, S. & Lauber, V. (2004). The politics and policy of energy system transformation – explaining the German diffusion of renewable energy technology. *Energy Policy 34*, pp. 256-276.

Lans, J. van der (2012). *Loslaten, vertrouwen, verbinden*. Amsterdam, Socires.

Leroy, P., Horlings, I. & Arts, B. (2009). Het ontbrekende hoofdstuk. Theorie en samenleving als inspiratiebron voor een goede vraagstelling. In Bleijenberg, I, Korzilius, H. & Vennix, J. (red.) *Voer voor methodologen. Een liber amicorum voor Piet Verschuren*. Den Haag: Uitgeverij Lemma.

Meadows, D.H., Meadows, D.L., Randers, J. Behrens, W.W. (1972). *The Limits to Growth. Eerste editie*. Universe Books.

Middlemiss, L. & Parrisch, B. (2009). Building capacity for low-carbon communities: the role of grassroots initiatives. *Energy Policy 38*, pp. 7559-7566.

Natuurplanbureau (2002). *Implementatie van Europees natuurbeleid in Nederland. Planbureaustudies*, nr.1, Wageningen: Zouwen, M. van der & Tatenhove, J.P.M., van.

Ostrom, E. (1990). *Governing the commons: The evolution of institutions for collective action*. Cambridge: Cambridge University Press.

Oteman, M. (2011). *Research Proposal: Institutional space for community renewable energy provision*. Nijmegen: Radboud Universiteit Nijmegen.

PBL (2011). *De energieke samenleving: op zoek naar een sturingsfilosofie voor een schone economie*. Den Haag: Hajer, M.

Peeters, O., Schultz, M., Twist, M. van, Steen, M. van der. (2011). *Beweging bestendigen. Over de dynamica van overheidssturing in het rizoom*. Essay in opdracht van het Ministerie van Economische Zaken & Innovatie, NSOB.

Peters, M., S. Fudge & P. Sinclair (2010). Mobilizing community action towards a low-carbon future: opportunities and challenges for local government in the UK. *Energy Policy 38*, pp. 7596-7603.

- Robbins, C. & Rowe, J. (2002). Unresolved Responsibilities: Exploring Local Democratisation and Sustainable Development through a Community Bases Waste Reduction Initiative. *Local Government Studies* 28 (1), pp. 37-58.
- Rogers, J.C, Simmons, E.A., Convery, I. & Weatherall, A. (2008) Public perceptions of opportunities for community-based renewable energy projects. *Energy Policy* 38, pp. 7596 – 7603.
- Rotmans, J. (2006). *Transitiemanagement: sleutel voor een duurzame samenleving*. Assen: Koninklijke van Gorcum.
- Rotmans, J. (2012). *In het oog van de orkaan: Nederland in transitie*. Boxtel: Aeneas, uitgeverij van vakinformatie bv.
- Salverda, I., Pleijte, M. & Papma, A. (2012). *Meervoudige overheidssturing in open, dynamische en lerende netwerken*. Essay over de nieuwe rol van het ministerie van Economische Zaken in de energieke netwerksamenleving, Den Haag.
- Schut, M., Paassen, A. van, Leeuwis, C., Bos, S., Leonardo, W. & Lemer, A. (2011). Space for innovation for sustainable community-based biofuel production and use: lessons learned for policy from Nhambita communities Mozambique. *Energy Policy* 39, pp. 5116-5128.
- Schwencke, A.M. (2012). *Energieke BottomUp in Lage Landen: De Energietransitie van Onderaf*. Leiden: ASI- Search.
- Shaw, S. & Mazzuchelli, P. (2008). Evaluating the perspectives for hydrogen energy uptake in communities: success criteria and their application. *Energy Policy* 38, pp. 5359-5371.
- Streeck, W. & Schmitter, P. (1985). Community, market, state, and associations? The prospective contribution of interest governance to social order. *European Sociological Review* 1 (2) pp. 119-138.
- Steen, M. Van der, Peeters, R. & Twist, M. van (2010). *De Boom en het Rizoom: overheidssturing in een netwerksamenleving*. Essay in opdracht van het Ministerie van Wonen, Wijken en Integraties, NSOB.
- Steen, M. Van der (2013). *Sturen in de netwerksamenleving*. Vinddatum 10 april 2013, op het internet:
http://www.congresenstudiecentrum.nl/handouts/201303_Bouwen_op_burgerkracht/burger/presentaties/Presentatie%20Netwerksturing%20-%20Martijn%20van%20der%20Steen%20-%20maart%202013%5B1%5D.pdf
- Van Tatenhove, J., Arts, B., & Leroy, P. (2000). *Political modernisation and the environment: the renewal of environmental policy arrangements*. Dordrecht, Kluwer Academic Publishers.
- Verschuren, P.J.M. & Doorewaard, J.A.C.M. (2007). *Het ontwerpen van een onderzoek. Vierde druk*. Den Haag: Uitgeverij LEMMA.
- VPRO Tegenlicht (2012). *Power to the People*. Vinddatum 8 oktober 2012, op VPRO Tegenlicht, Power to the People: <http://tegenlicht.vpro.nl/afleveringen/2012-2013/power-to-the-people.html>.

Vreke, J. (2007). *Evaluatie van natuurbeleidsprocessen*. Wageningen: Wettelijke Onderzoekstaken Natuur & Milieu, Wageningen UR.

Walker, G. (2008). What are the barriers and incentives for community-owned means of energy production and use? *Energy Policy* 36, pp. 4401-4405.

Walker, G. & Devine-Wright. (2007). Community renewable energy: what should it mean? *Energy Policy* 36, pp. 497-500.

Wiering, M. (2012). *Power to the People: de rol van burgerinitiatieven in duurzaamheidsbeleid*. Vinddatum 1 december 2012, op het internet via Blackboard: https://blackboard.ru.nl/webapps/portal/frameset.jsp?tab_tab_group_id=_3_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_74853_1%26url%3D.

Yin, R. (2003). *Case study research: design and methods*, London: SAGE Publications Ltd.

Yin, Y (2011). A socio-political analysis of policies and incentives applicable to community wind in Oregon. *Energy Policy* 42, pp. 442-449.

Zonnig Tuindorp. (2013). *Wat is Zonnig Tuindorp*. Vinddatum 26 maart 2013 op het internet: <http://www.zonnigtuindorp.nl/index.php/informatie/doel-zonnig-tuindorp>.

Illustraties

Afbeelding voorblad

Energie-U. (2013). Energie-U op de energiemarkt in Lombok. Vinddatum 20 mei 2013, op het internet: <http://www.energie-u.nl/energie-u/werkgroepen/communicatie-werving/>

Figuur 1: de proces en uitkomst component van een burgerinitiatief

Walker, G. & Devine-Wright. (2007). Community renewable energy: what should it mean? *Energy Policy* 36, pp. 498.

Figuur 3: The Data Analysis Spiral

Cresswel, J.W. (2007). *Qualitative Inquiry & Research Design: Choosing Among Five Approaches. Derde editie*. London: SAGE Publications Ltd. P. 183

Figuur 7: Meervoudige overheid

Steen, M. van der. (2013). *Sturen in de netwerksamenleving*. Vinddatum 10 april, op het internet:

http://www.congresenstudiecentrum.nl/handouts/201303_Bouwen_op_burgerkracht/burger/resentaties/Presentatie%20Netwerksturing%20-%20Martijn%20van%20der%20Steen%20-%20maart%202013%5B1%5D.pdf

Bijlagen

- 1: Interviewguide
- 2: Delphi Methode

Bijlage 1.: Interviewguide

Interview guide semi- gestructureerd

Toestemming

- Opnemen interview
- Samenvatting (ter goedkeuring)
- Duur interview +- 1 uur

Opening

- Voorstellen, planologie, bacheloronderzoek, intro onderzoek Burger Energie
Fijn dat u tijd vrij wil maken voor dit interview. Voor mijn bachelorthesis van de opleiding planologie bij de Radboud Universiteit doe ik een onderzoek genaamd Burger Energie. Het doel van het onderzoek Burger Energie is om beter inzicht te krijgen in de condities die lokale overheden kunnen scheppen om bij te dragen aan het succes van burgerinitiatieven op het vlak van hernieuwbare energie. Hiervoor heb ik een literatuurstudie verricht naar institutionele condities die het succes van burgerinitiatieven op het vlak van hernieuwbare energie beïnvloeden. Ik heb zowel mensen binnen de gemeente als mensen van burgerinitiatieven gevraagd een interview af te staan. Hiermee wil ik een compleet beeld krijgen waarin vanuit meerdere perspectieven informatie wordt verkregen op de institutionele condities die worden geschapen door de gemeente en invloed hebben op het succes van burgerinitiatieven. Het interview zal dan ook gaan over de condities die de gemeente Utrecht schept en waar belemmeringen zijn in het faciliteren van burgerinitiatieven zowel gezien vanuit de gemeente als de burgerinitiatieven zelf. De resultaten hiervan worden vervolgens nog voorgelegd aan een groep experts waarin aanpassingen en aanvullingen kunnen worden gedaan op de onderzoeksresultaten.

- Heeft u hier nog vragen over?

Persoonsgegevens respondent

Wilt u zichzelf voorstellen?

- Opleiding, werk, functie, kennis, etc.

Topics+ subtopics

ALGEMEEN

- Wat doet de gemeente Utrecht om burgerinitiatieven op het vlak van hernieuwbare energie te faciliteren? (Doelen, uit Utrechtse Energie!)
 - Utrecht in 2030 klimaatneutraal
 - Utrecht wil 20% aandeel duurzame energie,
 - Utrecht ondersteund bestaande initiatieven, hoe doet ze dat? (Utrechtse Energie! p.33)
- Waar loopt de gemeente/ het burgerinitiatief tegen aan: organisatorisch, procedureel, besluitvorming etc.?

(Hier aan het einde van het interview weer op terugkomen)

ACTOREN EN COALITIES

- Welke partijen zijn betrokken bij burgerinitiatieven op het vlak van hernieuwbare energie in de gemeente Utrecht? (gemeente, bedrijven, organisaties, initiatieven)
- Welke rol/ verantwoordelijkheid nemen deze partijen ten aanzien van burgerinitiatieven?
- Welke samenwerkingsverbanden zijn er? Op welke niveaus?
- Ondersteund de gemeente Utrecht de ontwikkeling van netwerken ter ondersteuning van burgerinitiatieven? Wat? Hoe? Waarom?

SPELREGELS

- Hoeveel ruimte is er voor burgerinitiatieven? Waar zitten belemmeringen?
- Welke formele regels schept de gemeente Utrecht om burgerinitiatieven op het vlak van hernieuwbare energie te faciliteren? Wat? Hoe? Waarom? (beleidsregels initiatievenfonds)
- In welke mate gaat de gemeente Utrecht flexibel om met regels om zich aan te passen aan veranderende omstandigheden en zo burgerinitiatieven te faciliteren? Hoe? Waarom?

MACHT EN HULPBRONNEN

- Welke partijen hebben invloed op beslissingen? Wat is hierbij doorslaggevend?
- Welke hulpbronnen schept de gemeente Utrecht om burgerinitiatieven te faciliteren?
 - Financieel → bijv. initiatievenfonds
 - Kennis, expertise, advies, ondersteuning
- Laten burgerinitiatieven zich bijstaan door externe adviseurs? Wie zijn dat?
- Zijn er middelen van de gemeente om adviseurs in te laten huren?
- Hoe is het gebruik van infrastructuur/smartgrids (ter ondersteuning van burgerinitiatieven) in Utrecht geregeld?
 - Hoe loopt het experiment met de smart grids in Utrecht?

DISCOURS

- Welke houding neemt de gemeente Utrecht in richting burgerinitiatieven op het vlak van hernieuwbare energie?
 - Enthousiasme?
 - Pro- omgeving/milieu?
 - Verandering door de jaren?
- Wat is de visie van de gemeente over het bevorderen van duurzame energie in Utrecht?
- Voor welke strategie en aanpak is gekozen en welke uitgangspunten en motieven hebben daarbij een rol gespeeld?
 - Hoe kijkt de gemeente Utrecht aan tegen burgerinitiatieven?
 - Hoe kijkt de gemeente Utrecht aan tegen experimenten op dit vlak?
- Wat is de houding van de burgers in Utrecht ten aanzien van:(weerstand, pro)?
 - Hernieuwbare energie (windmolens, zonnepanelen)
 - Burgerinitiatieven

ALGEMEEN

- Tegen welke belemmeringen loopt de gemeente Utrecht aan bij het faciliteren van burgerinitiatieven?
- Wat zijn tot nu de belangrijkste leerpunten van de gemeente m.b.t. het faciliteren van burgerinitiatieven?
- Wat zijn de belemmeringen die voor burgerinitiatieven worden benoemd? Tegen welke belemmeringen lopen burgerinitiatieven aan?
- Wat zijn succesfactoren van burgerinitiatieven?
 - Welke (institutionele/succes) factoren zijn van doorslaggevend belang op het succes van burgerinitiatieven?

Afsluiting

- Vraag aan respondent of die nog vragen of opmerkingen heeft.
- Aangeven dat de respondent kan bellen/ mailen als hij/zij nog aanvullende opmerkingen heeft.
- Nogmaals aangeven wat er met de gegevens gebeurt en dat respondent een verslag krijgt.
- Dankwoord (presentje)

Bijlage 2 : Delphi Methode

Introductie

Fijn dat u mee wilt werken aan het onderzoek 'Burger Energie'. Binnen dit onderzoek kijk ik welke condities gemeenten kunnen scheppen op burgerinitiatieven op het vlak van hernieuwbare energie te faciliteren. Om dit te achterhalen is informatie gezocht in literatuur, documenten en zijn interviews gehouden. Als onderdeel van een casestudy in de gemeente Utrecht zijn zowel interviews gehouden met ambtenaren binnen de gemeente als met burgerinitiatieven op het vlak van hernieuwbare energie die actief zijn binnen Utrecht. Om resultaten van het onderzoek te bevestigen en aan te vullen heb ik u gevraagd om mee te werken aan het onderzoek. Zoals aangegeven zal gebruik worden gemaakt van de Delphi methode. Deze methode bestaat uit meerdere ronden, hieronder vindt u een uitwerking van deze ronden.

De eerste ronde start vandaag maandag 13 mei en zal ongeveer een half uur van u tijd kosten. Op de volgende pagina treft u een aantal stellingen aan. Ik vraag u om uw reactie te geven op deze stellingen en het ingevulde document vandaag weer aan mij retour te sturen. Dit kan naar b.timmen@student.ru.nl.

Op basis van de resultaten van ronde één zal ik u woensdagochtend 15 mei opvallende verschillen tussen u antwoorden en die van andere deelnemers toesturen. Hierbij heeft u de mogelijkheid wijzigingen en aanvullingen te doen in uw antwoorden. Ook hierbij vraag ik u deze dezelfde dag weer aan mij retour te sturen.

Wanneer na twee ronden weer (nieuwe) opvallende verschillen naar voren komen zal op vrijdag 17 mei de laatste ronde plaatsvinden. Hierbij heeft u wederom de mogelijkheid wijzigingen en aanvullingen te doen in uw antwoorden.

Wanneer u vragen heeft over het bovenstaande ben ik uiteraard bereikbaar. Dit kan via mail (b.timmen@student.ru.nl) en telefoon (06-36187500).

Stellingen

Hier volgen 9 stellingen over condities die een gemeente kan scheppen om burgerinitiatieven op het vlak van hernieuwbare energie te faciliteren. Ik vraag u om per stelling in een paar zinnen uw reactie te geven.

Houding

- 1) De gemeente is een gelijkwaardige partner in het maatschappelijk speelveld en moet in overeenstemming met die rol verantwoordelijkheden geven aan burgers en de regie los laten.
- 2) Zonder ondersteuning (financieel, kennis, organisatie) vanuit de gemeente komen burgerinitiatieven niet van de grond.

Actoren en coalities

- 3) De gemeente moet onderscheid maken in verschillende bewonersdoelgroepen (inkomen, opleidingsniveau etc.) om deze effectief te stimuleren en faciliteren.
- 4) Een focus van de gemeente op buurt en straatniveau draagt bij aan het succes van burgerinitiatieven.
- 5) De gemeente moet actief een online en fysiek netwerk opbouwen om aanspreekpunten in de stad te verkrijgen en kennis uit te wisselen.

Spelregels

- 6) De gemeente moet bij subsidies criteria opstellen waardoor collectief vorming wordt gestimuleerd. Denk bijvoorbeeld aan een criterium waarbij bewoners pas aanspraak kunnen maken op een subsidie wanneer deze met 5 mensen wordt aangevraagd.
- 7) De gemeente moet de randen van wetgeving (welstand, monumenten) opzoeken om burgerinitiatieven de ruimte te geven.

Hulpbronnen

- 8) Geld vanuit de gemeente is een stimulans maar geen voorwaarde voor burgerinitiatieven om tot succes te komen.
- 9) De gemeente moet kennis voor burgerinitiatieven ontsluiten en aanreiken en geld beschikbaar stellen waarmee (externe) adviseurs kunnen worden ingehuurd.