

18. januar 2019

Sagsnr.
2016-0350417

Dokumentnr.
2016-0350417-15

Amager Vest Lokaludvalgs arbejde med københavnerinddragelse

Amager Vest Lokaludvalg arbejder med forskellige greb til at komme i dialog med borgerne. Vi er meget bevidste om, at der skal forskellige metoder til at nå forskellige målgrupper.

Generelt er det erfaringen, at vi typisk når de ressourcestærke, men travle borgere, med borgerpanelet, mens workshops og borgermøder er for de fagligt og lokalpolitisk interesserede. Brændende lokale platforme som buslinjer eller Amager Fælled kan typisk engagere en bredere kreds af borgere. Gade-møder er gode til at nå børnene, de ressourcevage og dem med begrænsede danskundskaber, mens det daglige brug af et bredt lokalt netværk er uvurderligt i jagten på lokal viden med en særlig vinkel.

Erfaringen med lokaludvalgets rolle som bindeled

Erfaringen er, at lokaludvalget spiller en helt særlig rolle som bindeled mellem borgere, politikere og forvaltning. Bindeledsrollen indebærer, at lokaludvalget faciliterer en dialog, hvor både forvaltningens faglige vurdering, politikernes holdninger og mod, samt borgernes konkrete problemer bringes til bordet. Rollen som bindeled kan kun fungere, fordi lokaludvalget har tæt kontakt til forvaltning, politikere og borgere, men kan agere som uafhængig part i sagen. Det er værdifuldt, fordi dialogen om de bedste løsninger mellem forvaltning og borgere ofte strandes hos forvaltningen i mangel på tid, lokalkendskab og mod, mens BR-politikerne, der sådan set ikke mangler mod til at gøre noget, ikke har den fornødne tid til dialogen med borgerne.

I det nedenstående forsøger vi at svare på de 3 følgende spørgsmål:

- 1. Hvilke metoder benytter lokaludvalget til at skabe dialog og samarbejde med københavnerne?**
- 2. Hvilke metoder til københavnerinddragelse virker særligt godt i jeres lokaludvalg?**
- 3. Hvordan arbejder lokaludvalget med en mangfoldig københavnerinddragelse og repræsentation af bydelens forskellige stemmer? Hvilke erfaringer har lokaludvalget med at opnå dette?**

**Sekretariatet for Amager Vest
Lokaludvalg**

Sundholmsvej 8
2300 København S

EAN nummer
5798009800275

Digital borgerpanel med 6500 medlemmer. Her sender vi spørgeskemaer ud eksempelvis vedr. forslag til busruter, åbne forslag til en bedre bydel, spørgsmål om ønsker til serviceerhvervsfunktioner ifm. ny lokalplan eller prioritering af budgetønsker.

Borgerpanelets medlemmer har en særlig profil: de er veluddannede og næsten halvdelen er ansat i kategorien højere funktionær eller tjenestemand. De bor fortrinsvis på Islands Brygge og i Ørestad. Medlemmerne er lige fordelt mellem mænd og kvinder og gennemsnitsalderen er 44 år.

Ifm. bydelsplanen gav lokaludvalget paneldeltagerne mulighed for at skrive deres ideer, bekymringer og bemærkninger til, hvordan Amager Vest kan blive et bedre sted at bo, ind et åbent tekstfelt. Det var et stort arbejde at læse og strukturere de mange input, men vi fik mange spændende og værdifulde tilbagemeldinger fra borgerne at arbejde videre med. Mange input var allerede kendte for lokaludvalget og bekræftede derved, at lokaludvalget faktisk kender deres bydel godt, mens andre var nye og overraskende.

Gade-møder Lokaludvalget bestræber sig også på at nå borgerne via det, vi kalder gade-møder i løbet af året. Dvs. at lokaludvalget møder op med telt, materialer og lidt aktiviteter ifm. udendørsarrangementer. Det er typisk Bryggens Fødselsdag, Fælledens Dag, Lørdag på Musiktorvet, Urbanfestival eller Amagerbro Kvartersdag. Her går lokaludvalgsmedlemmerne i direkte dialog med borgerne om relevante emner – det kan være byens udvikling ifm. kommuneplanstrategi, bydelsplanen – eller blot lytter til, hvad borgerne har på hjerte.

Det er vores erfaring, at gade-møder er gode til at nå de borgere, der ikke er medlemmer af borgerpanelet – eksempelvis dem med anden etnisk baggrund end dansk. Et godt eksempel er tilstedeværelse ved Urbanfestivalen i Urbanplanen. Det er også gennem gade-møder, at vi har opnået dialog med børnene – se eksempelvis Amager Vest Lokaludvalgs Bydelsplan 2017-2020 s.62

Borgermøder lokaludvalget afholder en del borgermøder i løbet af et år. Borgermøderne indeholder ofte paneldebat med eksperter og politikere vedr. et emne af mere politisk karakter. Borgermøderne bruger vi typisk som en platform for offentlig demokratisk debat om politiske emner, ved først at klæde borgerne på gennem eksempelvis ekspert- eller forvaltningsoplæg, og herefter sætte scenen for politisk debat mellem borgere og politikere. I tilrettelæggelsen er vi meget bevidste om, at alle parter og partier skal høres. Emnerne kan typisk været Byggeri på Amager Fælled, lokalplaner, Bynet 19 og Kommuneplanstrategi.

Borgerne, der møder op, har typisk en lokalpolitisk interesse i forvejen, eller bekymrer sig for en brændende platform, som nedlægning af en busrute. Vi vurderer, at det sjældent er børnefamilierne, de ressourcetsvage, etc. der møder op til borgermøder.

Workshops anvendes også af lokaludvalget. Formålet vil typisk være at involvere borgerne/brugerne tættere i udviklingen af et projekt eller indsamle ideer. Eksempelvis kan nævnes lokaludvalgets workshops om byudvikling, der blev afholdt ifm. bydelsplanen og Kommuneplanstrategien.

Igen er det erfaringen, at det typisk er de særligt interesserede, der møder op og det er sværere at nå de ressourcetsvage, borgere med anden etnisk baggrund end dansk og de unge. På den anden side har lokaludvalget gode erfaringer med at afholde workshops i samarbejde med ex. børnekulturpiloterne, og det kan hjælpe til at komme i dialog med børnene. Lokaludvalget har også forsøgt sig med tættere samarbejde med skoleklasser, men det har vist sig svært at få engageret lærerne.

Netværk brugen af lokalt netværk er en metode, der dagligt anvendes i lokaludvalget. Det kan være dialog med de boligsociale helhedsplaner, lokalt forankrede forvaltninger, handelstandforeningen, Amager Youngsters eller Islands Brygge Lokalmråd. Lokaludvalgsmedlemmerne udgør i sig selv et vidt forgrenet netværk, da langt de fleste af de i alt 69 medlemmer og suppleanter typisk er engagerede i en række forskellige lokale foreninger. Netværksarbejde anvendes til at oplyse om sager f.eks. ifm. høringer, undersøge problemstillinger, opdyrke lokale behov, indgå samarbejdsprojekter.

Som eksempel kan nævnes lokaludvalgets arbejde med stofindtagelsesrum på Sundholm, hvor både lokale forvaltningsenheder og forskellige brugerforeninger indgår i tæt dialog med lokaludvalget om at finde den bedste løsning på lokalområdet. Et andet eksempel er lokaludvalgets arbejde med at finde løsninger på parkeringsproblemerne øst for Ørestad. Her har lokaludvalget faciliteret dialog mellem lokale grundejerforeninger, forvaltningen og politikere for at finde den bedste løsning for lokalområdet.

- 4. Er der noget, som lokaludvalget gerne vil gøre mere af ift. københavnerinddragelse, som ikke er muligt inden for de nuværende rammer i Københavns Kommune?**

Reel inddragelse er tidlig inddragelse

Lokaludvalget synes, at det kunne være spændende, hvis Københavns Kommune turde kaste sig ud i reelle borgerprojekter. Hvor borgerne fik lov til selv at disponere over ressourcerne. Men det kræver, at politikerne tør at give lidt slip og åbne op for dialog tidligt i processen.

Generelt savner lokaludvalget at blive anset som en reel jævnbyrdig partner. En mulighed er at give lokaludvalget større politisk og økonomisk kompetence, hvortil der jo også følger et større ansvar.

Tid til at møde borgerne, hvor de er...

Vender vi blikket indad, er det helt klart, at lokaludvalget, ligesom mange andre, har en udfordring med at komme i dialog med de resourcesvage, borgere med anden etnisk baggrund end dansk, dårlige danskkundskaber og de unge.

Ambitionen er at møde borgerne der, hvor de er, via flere gademøder og tidlig dialog med relevante netværk som de boligsociale helhedsplaner, grupper af organiserede unge og skoler, ungdomsklubber osv. Det kræver, at vi som lokaludvalgsmedlemmer prioriterer tid til det.

5. Har lokaludvalget ideer til, hvilke metoder der skal til, for at Københavns Kommune som helhed kan opnå endnu bedre og mere mangfoldig københavnerinddragelse?

Graden af indflydelse i borgerinddragelsen skal være langt tydeligere. Både når både lokaludvalg og borgere inviteres til dialog med forvaltning og politikere er det ofte uklart, hvor på inddragelseskalaen man arbejder: er man inviteret til et møde, hvor man bliver informeret om et projekt eller en ny lokalplan uden at have indflydelse på slutresultatet? Eller Har man som deltager på mødet eller i workshoppen en reel indflydelse på, hvad der kommer til at ske med projektet eller lokalplanen.

En grundigere og mere mangfoldig borgerinddragelse kræver ligeledes, at politikerne, forvaltningen og lokaludvalget er ude i langt bedre tid. Hvis borgerne skal møde op eller man skal nå at høre netværket, kræver det tid til kommunikation. Alt for ofte kommer invitationer til workshops og møder ud to uger før mødet – og det er for sent. Lokaludvalget bidrager meget gerne til kommunikationen, men det kræver, at vi kan planlægge vores ressourcer i bedre tid.

Tak for inddragelsen

Med venlig hilsen

André Just Vedgren
Formand for Amager Vest Lokaludvalg