

Een verkenning: Open data als lokaal beleidsinstrument in Twente

Door: Willem-Jan Velderman (stagiair Kennispunt Twente, student Bestuurskunde Universiteit Twente)

Onder begeleiding van:

Inge Bakker (Onderzoeksmanager, Kennispunt Twente)

Paul Benneworth (Senior onderzoeker, Universiteit Twente)

Kennis
 **punt**
Twente

UNIVERSITEIT TWENTE.

Een verkenning:

Open data als lokaal beleidsinstrument in Twente

Door:

Willem-Jan Velderman

(stagiair Kennispunt Twente, student Bestuurskunde Universiteit Twente)

Begeleiders:

Inge Bakker (Onderzoeksmanager, Kennispunt Twente)

Paul Benneworth (Senior onderzoeker, Universiteit Twente)

Veel dank aan de leden van het regionaal overleg van hoofden bedrijfsvoering binnen SSNT-verband, gesproken en geïnterviewde personen. In het bijzonder het SSNT, Martin Fleer (Gemeente Hengelo), Frans Jorna (Ynformed), Daniëlle Koopman (Gemeente Enschede), Marcel Broekhaar (Gemeente Zwolle) en Ton Zijlstra (The Greenland).

Samenvatting

Deze verkenning gaat in op open data als beleidsinstrument in lokale beleidsprocessen. Om inzicht te geven hoe open data als beleidsinstrument kan fungeren is vanuit de primaire meerwaarde van open data in kaart gebracht bij welke typen beleid en voor welke beleidsfasen open data van meerwaarde kan zijn. Dit inzicht is ontstaan na het lezen van wetenschappelijke literatuur, het bezoeken van congressen en bijeenkomsten, het houden van gesprekken/interviews en het afnemen van een vragenlijst in het regionaal overleg van hoofden bedrijfsvoering van de veertien Twentse gemeenten, het Waterschap, de Brandweer en enkele intergemeentelijke samenwerkingsverbanden. Open data kan meerwaarde zijn voor een lokaal beleidsproces in de zin van transparantie en participatie. Een middel om beiden te ondersteunen kan visualisatie van data en andere overheidsinformatie zijn. Uit de vragenlijst kwam data-awareness tevens naar voren als meerwaarde van open data doordat het als springplank zou kunnen fungeren voor interne dataverbetering. Open data kan als beleidsinstrument worden ingezet bij verdelend, stimulerend, faciliterend, explorerend en in sommige gevallen constituerend beleid. Open data kan bij verschillende beleidsfasen van meerwaarde zijn. De rol van regiehouder en facilitator inzake open data kan op lokaal niveau door verschillende actoren worden ingevuld. In dit onderzoek is meer specifiek te lezen wat de meerwaarde van open data kan zijn bij welke typen beleid en welke beleidsfasen alsmede de rol van regiehouder en facilitator.

Inhoudsopgave

1. Inleiding	6
1.1. Aanleiding	6
1.2. Doelstelling	7
1.3. Verantwoording.....	7
1.4. Leeswijzer	8
2. Wetgeving.....	9
2.1. Wet openbaarheid van bestuur	9
2.2. Europese richtlijn hergebruik van overheidsinformatie.....	9
2.3. Wet hergebruik van overheidsinformatie	10
2.4. INSPIRE-richtlijn	11
3. Trends en ontwikkelingen	12
3.1. Open data	12
3.2. Digitale overheid	13
3.3. Open overheid	14
3.4. Datarevolutie.....	15
4. Open data als beleidsinstrument	16
4.1. Meerwaarde open data in perspectief.....	16
4.1.1. Transparantie	17
4.1.2. Participatie: co-creatie	20
4.2. Open data als instrument bij verschillende typen beleid	22
4.2.1. Explorerend beleid	22
4.2.2. Verdeland beleid	22
4.2.3. Constituerend beleid	23
4.2.4. Faciliterend beleid	23
4.2.5. Stimulerend beleid	23
4.3. Open data in de beleidscyclus	24
4.4. Perspectief: regiehouder of facilitator?	26
5. Twentse open data	28
5.1. Meerwaarde open data voor organisatie	28
5.1.1. Transparantie	28
5.1.2. Stimulans bedrijfsleven en onderwijs/onderzoek	30
5.1.3. Participatie: co-creatie	30
5.1.4. Data-awareness	32
5.1.5. De rol van datavisualisatie	32
5.2. Waarom open data wel én niet wordt aangeboden	33

6. Conclusie.....	34
6.1. Meerwaarde open data.....	34
6.2. Typen beleid	34
6.3. Beleidsfasen	35
6.4. Regiehouder en facilitator	35
6.5. Discussie.....	36
7. Referenties	37

1. Inleiding

1.1. Aanleiding

Het is 23 juni 2015 als de Wet Hergebruik van overheidsinformatie wordt aangenomen door de Eerste Kamer (Overheid.nl, 2015). Deze wet heeft betrekking op door Nederlandse overheden geproduceerde informatie ter vervulling van een publieke taak. Het idee achter het hergebruik van deze overheidsinformatie is dat de informatie ook gebruikt kan worden door inwoners en andere partijen voor andere doelen dan het oorspronkelijke doel van overheden (Open-Overheid, 2016a). Hoewel de Wet als een aanmoediging gezien kan worden voor Nederlandse overheden om actief informatie openbaar te maken, gaat de wet over passieve openbaarheid: openheid op aanvraag. Een voorbeeld van actieve openbaarheid is open data; het permanent aanbieden van geactualiseerde openbare, onbewerkte en vrij toegankelijke overheidsinformatie welke vrij te hergebruiken is.

Open data kwam in 2003 op de overheidsagenda door een vastgestelde Europese richtlijn waarin EU-lidstaten aanbevolen werd om onbewerkte overheidsinformatie voor hergebruik beschikbaar te stellen. Dit hergebruik zou van waarde zijn in het kader van transparantie en daarnaast een stimulans zijn voor het bedrijfsleven. Vanuit het perspectief van de overheid werd transparantie als meerwaarde en reden gezien voor het openbaar maken van onbewerkte overheidsinformatie. Deze transparantie hoort bij een open overheid. Een begrip waar de Nederlandse Rijksoverheid graag aan werkt. 'De overheid wil meer openheid over wat zij doet. Ook moet de overheid meer openstaan voor plannen vanuit de samenleving. Bij een 'open overheid' hoort een transparante houding (Ministerie-van-Binnenlandse-Zaken-en-Koninkrijksrelaties, 2013). Een houding die zich uit in onder andere het publiceren van open datasets en het stimuleren van het gebruik daarvan.

Overheden als ministeries, waterschappen en gemeenten gingen aan de hand van deze oproep vanuit Rijksoverheid enthousiast aan de slag met het publiceren van open datasets. Ambities werden ook door gemeenten uitgesproken en datasets werden gepubliceerd op gemeentelijke dataportalen of externe websites. Het gebruik van de open datasets viel soms tegen. Een economische recessie en de daarbij behorende bezuinigingen zorgden ervoor dat open data op een lager pitje in gemeenteland kwam te staan. Met het voorzichtige herstel van de afgelopen jaren gingen veel gemeenten voor zichzelf na waarom, en of zij tijd en geld wilden steken in de (her-) ontwikkeling van open data binnen de eigen organisatie. In de zoektocht naar de meerwaarde van open data lijkt een tweede generatie open data te zijn ontstaan. Gemeenten onderschrijven de meerwaarde van open data in het kader van transparantie maar open data moet vooral ook meerwaarde hebben voor de eigen organisatie bleek tijdens het bezoeken van congressen en bijeenkomsten waar open data als een van de onderwerpen op de agenda stond.

Gemeenten kunnen open data op ten minste twee manieren inzetten op een manier waarop zowel de maatschappij als de eigen organisatie profiteert: ontlasting van het gemeentelijke taakproces en als gereedschap voor beleid. Het tegenvallende gebruik van de open datasets is voor een aantal gemeenten reden om actief de boer op te gaan met open data. Evenementen worden georganiseerd waarin gemeenten deelnemers uitdagen om aan de hand van open data een bijdrage te leveren aan een (deel-) oplossing voor een maatschappelijk probleem waar zij mee worstelen. Het openbaar maken van een dataset hoeft

niet het enige doel van een gemeente te zijn als het gaat om open data. Open data kan juist door het stimuleren van het gebruik ervan een gereedschap zijn uit de kist van een beleidsmaker zelf of een andere actor uit de lokale beleidsarena bleek tijdens bezochte congressen en bijeenkomsten alsmede gedurende gesprekken/interviews. Een gereedschap wat beleidsmakers en andere actoren in kunnen zetten bij interactieve beleidsvorming binnen het lokale beleidsproces. Open data kan belangrijk zijn voor de sturing op gemeenschappelijke beeldvorming en bijdrage leveren aan verschillende typen beleid, en in verschillende fases binnen het lokale beleidsproces.

1.2. Doelstelling

Kennispunt Twente is het onderzoeksbureau voor de veertien Twentse gemeenten en stelt zich ten doel de kennispositie van deze gemeenten te versterken. Met deze verkenning wil Kennispunt Twente de kennispositie van gemeenten op het gebied van open data versterken. Deze wens is mede tot stand gekomen op basis van een informatievraag uit het regionaal overleg van hoofden bedrijfsvoering in SSNT-verband. Een aantal van de Twentse gemeenten heeft enkele jaren geleden ervaring opgedaan met het publiceren van open data. Met het versterken van de kennispositie van de gemeenten op het gebied van open data is een tweede doel; inzichtelijk maken wat de mogelijke meerwaarde van open data kan zijn binnen lokale beleidsprocessen.

1.3. Verantwoording

Deze verkenning is samengesteld na het lezen van wetenschappelijke literatuur (hoofdstuk 2 en hoofdstuk 7), het bezoeken van congressen en bijeenkomsten (bijlage 8.1.), het houden van gesprekken/interviews (bijlage 8.2.) en het afnemen van een vragenlijst (bijlage 8.3 en bijlage 8.4.) in het regionaal overleg van hoofden bedrijfsvoering van de veertien Twentse gemeenten, het Waterschap, de Brandweer en enkele intergemeentelijke samenwerkingsverbanden.

Op donderdag 2 juni mocht Kennispunt Twente een presentatie geven tijdens het regionaal overleg voor hoofden bedrijfsvoering, gefaciliteerd door het Shared Services Network Twente (SSNT). De presentatie begon met een korte introductie van Paul Benneworth van Universiteit Twente. Hij vertelde over de manier waarop inwoners van open data gebruik kunnen maken om een bepaald onderwerp of thema op de lokale- en regionale politieke agenda te krijgen; Smart Citizens. Hierna ging de presentatie in op de trends en ontwikkelingen die nauw verbonden zijn met open data zoals beschreven wordt in deze verkenning. Ook werden de perspectieven van regiehouder en facilitator belicht en de mogelijke rollen die een gemeente daarbij kan hebben.

Een groot deel van de aanwezigen had in de eigen organisatie de vragenlijst van Kennispunt Twente over open data ingevuld. De vragenlijst is tien keer ingevuld door de leden van het overleg. Zij hebben dit, of schriftelijk gedaan, of zijn hierover geïnterviewd. Ook zijn naar aanleiding van enkele ingevulde vragenlijsten fysieke afspraken gemaakt om de ingevulde vragenlijst verder te bespreken. De uitkomsten van de vragenlijst en de gesprekken zijn vertaald naar de eerder beschreven waarden van open data.

De vragenlijst ging in op wat voor de eigen organisatie als meerwaarde van open data gezien werd, waarom er al wel of geen open data waren aangeboden en van welke open data de eigen organisatie graag gebruik zou willen maken. De uitkomsten van de vragenlijst werden

afgezet tegen het door in het lande en in de wetenschappelijke literatuur gedane onderzoek. Hierna werd gezamenlijk gediscussieerd over de betekenis van open data in Twente. Er was animo voor open data en om gezamenlijk te experimenteren. Ook was er interesse in het delen van bevindingen op het gebied van open data vanuit Kennispunt Twente.

Hierdoor ontstond een werkgroep die samen met Kennispunt Twente aan de slag gaat met open data in Twente. Deze werkgroep koppelt terug naar het regionaal overleg van SSNT. Martin Fler (Gemeente Hengelo), Harry Scholtens (Gemeente Almelo) en Harrie Rietman (Gemeente Hof van Twente) nemen namens het regionaal overleg plaats in de werkgroep. Afsproken werd dat Kennispunt Twente een aantal pilots zou beschrijven waar de werkgroep zijn licht over zal laten schijnen. Deze pilots zijn in bijlage 8.5. beschreven. De insteek is om met een pilot klein te beginnen én relevant is voor de veertien gemeenten.

1.4. Leeswijzer

In het volgende hoofdstuk wordt de relevante wetgeving omtrent open data beschreven. Het derde hoofdstuk beschrijft de trends en ontwikkelingen op het gebied van open data. Hierna gaat het vierde hoofdstuk in op hoe open data als beleidsinstrument gezien kan worden. Het vijfde hoofdstuk gaat in op de houding van de Twentse gemeenten ten opzichte van open data. In hoofdstuk zes is de conclusie beschreven. In het zevende hoofdstuk zijn alle referenties overzichtelijk na te gaan. Voor de bijlagen geldt dit in het achtste hoofdstuk. Hier worden o.a. de bedachte pilots aangedragen.

2. Wetgeving

Dat onbewerkte overheidsinformatie openbaar gemaakt kan worden komt door een aantal wetten en richtlijnen die zowel nationaal als Europees geregeld zijn. In dit hoofdstuk wordt ingegaan op de wettelijke gronden voor open data aan de hand van de Wet openbaarheid van bestuur, de Europese richtlijn én de Wet hergebruik van overheidsinformatie. De INSPIRE-richtlijn zal ook kort behandeld worden.

2.1. Wet openbaarheid van bestuur

Nederland kent sinds 1980 een Wet openbaarheid van bestuur, kortweg “WOB” (Overheid.nl, 1991). Deze wet werd in 1991 vernieuwd en gaat in op zowel actieve- als passieve openbaarheidsplicht die bestuursorganen hebben. Met actieve openbaarheid bedoelen we dat een bestuursorgaan uit eigen beweging (overheids-)informatie openbaar maakt, met passieve openbaarheid bedoelen we dat iedere Nederlander een bestuursorgaan mag verzoeken informatie openbaar te maken.

De WOB gaat in op de actieve openbaarheidsplicht van overheden door te stellen dat informatie openbaar gemaakt moet worden wanneer dat in het belang is van een goede en democratische bestuursvoering (art 8.1). Daarnaast voorziet de wet in de zorgplicht van overheden om de informatie in een begrijpelijke vorm te leveren (art 8.2).

Naast de actieve openbaarheidsplicht voor overheden voorziet de WOB iedere Nederlander in de mogelijkheid om bij een overheid(-sinstantie) een concreet verzoek neer te leggen als het gaat om het openbaren van informatie (art.3). Bij passieve openbaarheid geldt net als bij actieve openbaarheid de plicht van een overheid om de informatie in een “gemakkelijke toegankelijke vorm voor het publiek” beschikbaar te maken (art.7.2).

Dit verzoek mag echter door een overheid geweigerd worden. De wet voorziet in de redenen hiervoor en kunnen worden samengevat als in wanneer de Nederlandse regering geschaad kan worden, de nationale veiligheid geschaad kan worden, het bedrijfs- en fabricagegegevens betreft die in vertrouwen zijn gedeeld of als het gaat om persoonsgegevens (art 10.1). Het verzoek mag ook worden geweigerd wanneer een aantal belangen geraakt worden. Deze belangen kunnen worden samengevat als in internationale betrekkingen van Nederland, economische of financiële belangen van de Staat, opsporing en vervolging van strafbare feiten, inspectie, controle en toezicht door bestuursorganen, persoonlijke levenssfeer en het voorkomen van onevenredige bevoordeling of benadeling (art 10.2). Overheden hoeven geen informatie te verstrekken over persoonlijke beleidsopvattingen (art 11). En niet onbelangrijk om te melden: overheden hebben ieder de mogelijkheid nadere regels op te stellen als het gaat om de uitvoering van de WOB (art 14).

2.2. Europese richtlijn hergebruik van overheidsinformatie

In 2003 komt het Europees parlement en haar raad tot een richtlijn voor het betreft hergebruik van overheidsinformatie (Europese-Unie, 2003). Europa ziet dan al dat overheden “een breed scala van informatie op vele gebieden waarop zij actief is” verzamelen (punt 4). De aanleiding voor het opstellen van de richtlijn is dat overheidsinformatie een belangrijke grondstof voor digitale informatieproducten en –diensten vormt. Ook voorspelt de richtlijn uit 2003 (!) dat overheidsinformatie een belangrijke hulpbron zal worden voor de ontwikkeling van

zogenoemde “draadloze informatiediensten”. De richtlijn ziet daarnaast “ruimtelijke mogelijkheden voor het hergebruik van overheidsinformatie in het stimuleren van Europese ondernemingen om de mogelijkheden ervan te benutten en bij te dragen tot economische groei en niet geheel onbelangrijk”, het scheppen van werkgelegenheid (punt 5). De richtlijn pleit dat overheidsinstanties moeten worden aangemoedigd alle herbruikbare documenten beschikbaar te stellen. Sterker nog, overheidsinstanties moeten hergebruik van de beschikbare documenten bevorderen (punt 9). Om hergebruik te stimuleren stelt de richtlijn dat overheidsinstanties hun documenten beschikbaar stellen in “eender welk reeds bestaand formaat of eender welke taal, indien mogelijk en passen langs elektronische weg” (art.5)

In 2013 wordt de richtlijn hergebruik van overheidsinformatie vernieuwd (Europese-Unie, 2013). De richtlijn heeft nog steeds als doel hergebruik van overheidsinformatie te bevorderen. Het moet (natuurlijk) een aanleiding zijn voor een nationale wet inzake hergebruik van overheidsinformatie. De vernieuwde richtlijn richt zich naast overheidsinstanties specifiek op musea, bibliotheken en archieven. Ook zijn overheidsorganisaties niet meer vrij om hergebruik van overheidsinformatie niet toe te staan. “Het uitgangspunt van de richtlijn is het ter beschikking stellen op verzoek, in plaats van actieve verstrekking”. Bij voorkeur moeten alle documenten zoveel mogelijk machine leesbaar en in open formaat beschikbaar worden gesteld.

2.3. Wet hergebruik van overheidsinformatie

In de zomer van 2015 wordt de Wet hergebruik van overheidsinformatie aangenomen (Overheid.nl, 2015). “Overheidsinformatie wordt verzameld, vermenigvuldigd en verspreid om de publieke taak van een instelling te kunnen vervullen”. Wanneer delen van deze overheidsinformatie ook door “natuurlijke personen” of “rechtspersonen” voor commerciële of niet-commerciële doeleinden gebruikt kan worden spreken we van: hergebruik van overheidsinformatie. Herbruikbare informatie is machine leesbaar, bij voorkeur middels open standaarden en open formaten.

Een aparte wet voor hergebruik van overheidsinformatie veronderstelt een inhoudelijk verschil met de WOB. Dat verschil is er. Bij een WOB-verzoek gaat het alleen over de openbaarmaking van informatie. De openbaarmaking kan dan gezien worden als een soort “ter info”. De Wet hergebruik borduurt hier op verder door te stellen dat de openbaarmaking van de informatie “door anderen ten volle kan worden gebruikt en benut voor andere doeleinden dan waarvoor de informatie in eerste instantie is geproduceerd”.

Een overeenkomst is dat beiden uitgaan van actieve- en passieve openbaarheid. De Wet hergebruik gaat in eerste instantie uit van passieve openbaarheid: op verzoek. Zij stelt geen verplichting voor het actief ter beschikking stellen van open data. Wanneer een overheidsinstantie dit wel op eigen initiatief doet, doet zij dit wel op de voorwaarden van de Wet. Hiermee is actieve openbaarheid gediend.

2.4. INSPIRE-richtlijn

De INSPIRE-richtlijn heeft als doel dat overheidsorganisaties in de Europese lidstaten geografische-informatie beschikbaar stellen door middel van geharmoniseerde datasets (GeoNovum, 2016). Deze informatie kan op het Europese portaal worden nagegaan maar Nederlandse overheden, waaronder gemeenten, bieden via Publieke Dienstverlening Op de Kaart (PDOK) ook geo-informatie aan. Het 'Verdrag van Aarhus' is een Europees verdrag wat gaat over de toegang tot milieu informatie, de inspraak bij besluitvorming en het verlenen van toegang tot de rechter.

3. Trends en ontwikkelingen

In het vorige hoofdstuk is ingegaan op hoe open data er voor de wet uit ziet. Maar wat is open data in de praktijk? Hoe wordt het gezien door Nederlandse overheden? En waar gaan we in deze verkenning vanuit? Daarnaast kan open data gezien worden als een trend binnen een aantal ontwikkelingen ingegeven door innovatie, vaak ingegeven door techniek. De vraag wat open data kan betekenen voor het maken van beleid lijkt meer dan ooit relevant nu helder is wat er komt kijken bij het openen van overheidsinformatie; zo is er een handreiking (Ministerie-van-Binnenlandse-Zaken-en-Koninkrijksrelaties, 2016a) en een toolkit die het openen van data gemakkelijker moeten maken (Open-Overheid, 2016b).

3.1. Open data

Er wordt gesproken van open data wanneer data openbaar is, er geen auteursrecht of andere rechten van derden op berusten waardoor hergebruik mogelijk is, bekostigd zijn uit publieke middelen, bij voorkeur voldoen aan open standaarden en bij voorkeur computer-leesbaar zijn (Ministerie-van-Binnenlandse-Zaken-en-Koninkrijksrelaties, 2016b). In deze verkenning wordt open data breder getrokken dan deze definitie. Er wordt in mindere mate uitgegaan van open data in de zin van het vijf sterren model van Tim Berners Lee (Berners-Lee, 2010). Dit is een model dat een rangorde van open data presenteert door te kijken naar hoe open data als bestandsformaat aangeboden worden. Aan de beschreven definitie voegt deze verkenning iets toe. Overheidsinformatie kan ook op een andere manier openbaar gepresenteerd worden, zoals in de vorm van een kaart. Deze informatie zou volgens het model van Tim Berners Lee één-ster open data kunnen zijn. In dit document wordt ook uitgegaan van open data wanneer (co-geproduceerde) overheidsinformatie niet te downloaden is maar toch beschikbaar is of gepresenteerd wordt, zoals in de vorm van een kaart. Wetgeving staat toe om de op deze wijze gepresenteerde overheidsinformatie aan te vragen in een gewenst bestandsformaat.

In deze verkenning wordt net als in Noord-Holland (Provincie-Noord-Holland, 2014) een lokale interactieve beleidsvorming door meer actoren dan alleen de lokale overheid veronderstelt. Hierom wordt open data gedefinieerd als *(her-) te gebruiken openbare overheidsinformatie of openbare (inwoners-)kennis die door middel van een visuele weergave, of als te downloaden bestand, bij kan dragen aan transparantie of participatie*. Een definitie die dicht tegen de één-ster open data kwalificatie van het vijf sterren model van Tim Berners Lee aanligt als het gaat om het aanbieden van open data qua vorm:


Figuur 1: Vijf sterren model Tim Berners Lee vrij naar https://media.licdn.com/mpr/mpr/shrinknp_800_800/AEEAAQAAAAAAATtAAAAJGMzNWM1YjBiLWI5N2ltNDczNi05ODJkLTc1YjU5NjUwNDIiYQ.png

Open data stond lange tijd nadrukkelijk in beeld op het niveau van de Europese Unie en de nationale overheid. Ingezet werd op het bevorderen van transparantie en het stimuleren van de economie. Het stimuleren van onderwijs en onderzoek lijkt een goede aanvulling hierop volgens Zuiderwijk en Janssen. “Lagere overheden” zijn hierin volgens hen voor een lange tijd genegeerd en hebben op eigen kracht geëxperimenteerd. Dit terwijl beleid op het gebied van open data van lagere overheden nodig is om het nationale open beleid in gang te zetten (Zuiderwijk & Janssen, 2014). Een aantal provincies hebben lange tijd zichzelf de rol van kartrekker op zich genomen. Zij probeerden de kennispositie van gemeenten op het gebied van open data te versterken en tegelijkertijd gemeenten er toe te bewegen tot het actief aanbieden van open datasets (Provincie-Noord-Holland, 2014) (CAB-Groningen, 2015). Anno 2016 wil het Leer- en Expertisepunt Open Overheid en het Ministerie van Binnenlandse Zaken actief de weg zoeken naar de lokale overheden bleek tijdens een bezochte bijeenkomst van het Kennisnetwerk Actieve Openbaarheid.

Gemeenten hebben niet altijd positieve ervaringen over gehouden aan de experimenten, vaak ingegeven door pionierende ambities als “wij willen de grootste zijn”. Hoewel open data platforms werden ingericht, viel het gebruik soms tegen waardoor datasets na verloop van tijd niet meer geactualiseerd of verrijkt werden. Open data wordt in de wereld van ICT beschreven als een trend (Kassen, 2013). Een trend die nu een ontwikkeling aan het ondergaan is en waar een verbindende rol van overheden bij open data centraal staat in plaats van het publiceren van open datasets op zich. In deze verkenning wordt deze ontwikkeling de *tweede generatie open data* genoemd. Een aantal trends en ontwikkelingen gingen hier aan vooraf.

3.2. Digitale overheid

Vele Nederlanders vulden dit jaar online de belastingaangifte in. Het is een voorbeeld van de digitale overheid. De revolutie in informatie- en communicatietechnologie (ICT) verandert niet alleen het dagelijks leven van mensen, het verandert ook de interactie tussen overheden en inwoners (Chun, Shulman, Sandoval, & Hovy, 2010). Een synoniem voor de term digitale overheid is E-Government. Dit fenomeen ondergaat continu verandering door de ingegeven technologische mogelijkheden van het moment. Voor E-Government zijn vier fases omschreven als het gaat om patronen van interactie tussen digitale overheden en inwoners (Chun et al., 2010). De eerste fase van E-Government focust op de digitale aanwezigheid van overheidsinformatie door licht informatie-verstreckende websites. Deze hebben een passief karakter, dat wil zeggen dat informatie beschikbaar is, ook wel het digitaliseren van overheidsinformatie. De tweede fase van gaat in op online interactie tussen overheden, bedrijven en andere overheden door emailcontact en online formulieren. Een derde fase voorziet inwoners in de mogelijkheid online overheidsdienstverlening af te nemen. Tot slot gaat de vierde fase in op de houding van overheden als het gaat om samenwerken aan het uitvoeren van overheidstaken door het delen van informatiestromen en een gezamenlijke besluitvorming. Deze vierde fase van *E-Government* sluit aan bij de gedachte van open data als beleidsinstrument in deze verkenning.


Figuur 2: De vier fasen van E-Government vrij naar <http://blogs.worldbank.org/files/publicsphere/TanyaPicture2rev.jpg>

3.3. Open overheid

Open Overheid wordt door OECD beschreven als een overlappende term voor een meer transparant, toegankelijk en inspelend overheidssysteem. Een systeem waarin het delen van informatie de norm is en ‘decision makers’ inspelen op de behoeftes, ideeën en prioriteiten van inwoners en andere partijen. Daarvoor voorziet de overheid inwoners en andere partijen in de mogelijkheid behoeftes, ideeën en prioriteiten kenbaar te maken. Het OECD noemt Open Overheid als een belangrijke term in de discussie over democratie in de 21e eeuw (OECD, 2016).

Volgens het Witte Huis zal openheid democratie versterken en tegelijkertijd efficiency en effectiviteit bij overheden promoten. Obama legde Open Overheid aan de hand van drie pijlers uit; samenwerking, participatie en transparantie (White-House, 2016). De Nederlandse regering vindt een open overheid ook belangrijk. Het Leer- en Expertisepunt Open Overheid werkt in opdracht van het ministerie van Binnenlandse Zaken en Koninkrijksrelaties. Het instituut wil bijdragen aan bewustwording onder Nederlandse overheden als het gaat om open contact, open aanpak, open data en open verantwoording. In het visiedocument van de Nederlandse Rijksoverheid op Open Overheid worden dezelfde pijlers van Obama gehanteerd: de transparante overheid (openbare informatie actief beschikbaar), de faciliterende, samenwerkende overheid (zoekt partner op in de samenleving om samen maatschappelijke vraagstukken op te lossen) en de toegankelijke overheid (staat open voor iedereen en werkt plaats- en tijdonafhankelijk) (Ministerie-van-Binnenlandse-Zaken-en-Koninkrijksrelaties, 2013).

Open data past bij open overheid door haar transparante- en uitnodigende werking om deze her te gebruiken. Daarnaast is open data van waarde voor de samenleving als deze gebruikt wordt door stakeholders (Bellamy & Taylor, 1998).

Zuiderwijk en Janssen merken op dat sommige organisaties gemotiveerd zijn om meer open te worden door open data beleid te maken. Andere organisaties zien open data beleid meer als een verplichting en zijn meer gefocust op de risico's van het openbaar maken van data (Zuiderwijk & Janssen, 2014)

3.4. Datarevolutie

De fase van E-Government wordt ingegeven door technologische mogelijkheden waar een overheid over beschikt en welke het gebruikt. Overheden verzamelen met publiek geld veel data. Het speerpunt van het nationale open data beleid is dat deze data wanneer mogelijk beschikbaar worden gemaakt voor hergebruik door inwoners en andere partijen. Overheden kunnen deze data zelf ook combineren met andere datasets (binnen de eigen organisatie) om tot nieuwe inzichten te komen ten bate van de uitvoering van de publieke taak.

Een andere technische ontwikkeling die data kan generen ten bate van de uitvoering van de publieke taak is de Smart City. De Smart City heeft een technologische en sociale kant. De technische kant van de Smart City voorziet in het real-time monitoren van een stad aan de hand van een aantal parameters. Deze monitoring is gewenst omdat de drukke stad 'leefbaar' dient te blijven. De monitoring geschiedt op basis van sensoren die data genereren. Het Internet of Things is het verschijnsel dat het merendeel van de sensoren die 'aan het web hangt' niet meer door een mens bediend apparaat, maar aan een sensor (F.Jorna, 2016). Deze ontwikkeling zorgt voor een datarevolutie. *"Veel van die sensoren zijn aangehaakt op een infrastructuur die publiek eigendom is. Of ze worden gecombineerd met publieke data, verzameld op grond van wetgeving, over inwoners en bedrijven, met een maatschappelijk doel voor ogen"* (F.Jorna, 2016, p. 3). Jorna merkt op dat het niet gaat om het hebben van data maar om het kunnen interpreteren van data. Door de sensoren te combineren met open- en big data dragen zij bij aan het doel van de Smart City; een leefbare stad. Een Smart City kan een bijdrage leveren aan oplossingen als het gaat om stedelijke economie, ruimtelijke ordening, governance, living en mensen (Cohen, 2012).

4. Open data als beleidsinstrument

In het voorgaande hoofdstuk stond de vierde fase van *E-Government* beschreven als ‘de houding van overheden als het gaat om samenwerken aan het uitvoeren van overheidstaken door het delen van informatiestromen en een gezamenlijke besluitvorming’. Open data gaat over het delen en hergebruiken van overheidsinformatie. Aan overheden kan het de taak zijn de verbinding te maken zoals Jorna beschrijft (F.Jorna, 2016). Dit zou een verbinding tussen vraag en aanbod van open data kunnen zijn waarmee de link gelegd wordt met de vierde fase van E-Government als het gaat om de houding van overheden. Gezamenlijke besluitvorming gaat over de interactie tussen de verschillende actoren uit een beleidsarena; van inwoner tot maatschappelijke organisatie tot gemeente. Het beleidsproces gaat om het collectieve puzzelen; in gezamenlijkheid met actoren en experts een zorg of probleem begrijpen en onderzoeken óf en welk antwoord nodig kan zijn (Heclo & Wildavsky, 1974). Het maken van beleid kan een collectieve aangelegenheid (Colebatch, Hoppe, & Noordegraaf, 2010) zijn waarin ook georganiseerde én ongeorganiseerde inwoners een belangrijke rol kunnen spelen (Davies, 1994). Door als actor in de beleidsarena bij interactieve beleidsvorming informatie open te maken, hebben meer actoren een gereedschap in handen om te werken aan lokale publieke waarden; open data als beleidsinstrument voor het lokale beleidsproces. Om open data als beleidsinstrument beter te begrijpen wordt in dit hoofdstuk aan de hand van de meerwaarde van open data, verschillende typen beleid, verschillende beleidsfasen en de rol van regiehouder en facilitator een tabel geconstrueerd die de deze subhoofdstukken samenvat.

4.1. Meerwaarde open data in perspectief

In deze verkenning wordt gekeken naar hoe open data van meerwaarde kan zijn voor lokale beleidsprocessen. De rol en het perspectief van de lokale overheid zijn vaak leidend maar open data gaat net zo goed over de (potentiële) gebruikers ervan; lokale en regionale actoren die een rol (zouden kunnen) spelen in de interactieve beleidsvorming.

Zuiderwijk en Janssen onderzochten de voor- en nadelen van open data vanuit het perspectief van een overheidsorganisatie op nationaal niveau (Zuiderwijk & Janssen, 2015). Op basis van wetenschappelijke literatuur kwamen zij tot het volgende potentiële positieve effecten van open data op nationaal niveau:

Potentiële positieve effecten van open data Zuiderwijk en Janssen (2015)		
Politiek en sociaal	Economisch	Operationeel en technisch
Stimulatie van transparantie	Stimulans economische groei	Hergebruik van open data
De creatie van nieuwe overheidsdiensten	Innovatie	Ontwikkeling van publiek beleid
Toenemende participatie van inwoners		Toegang tot externe probleemoplossende capaciteit
Groei van kennis		

De creatie van nieuwe overheidsdiensten, de stimulans van economische groei, hergebruik en kennisontwikkeling ligt erg dicht bij de oorspronkelijke en directe doelen van open data richtlijnen en wetgeving zoals eerder beschreven. Deze doelen of potentiële effecten hebben

een Europees of nationaal karakter gekregen en zijn vooralsnog lastig te duiden als meerwaarde voor een lokaal beleidsproces. In Europese en nationale lijn zijn er voorbeelden te vinden waarin open data tot toepassingen hebben geleid. Ton Zijlstra bracht een aantal van deze toepassingen in beeld (T.Zijlstra, 2014).

Het was lastig na te gaan in de wetenschappelijke literatuur hoe open data van waarde kan bij het maken van beleid op lokaal en regionaal niveau. Veel van de beschikbare wetenschappelijke literatuur heeft betrekking op nationale overheden en niet op lokale overheden of beleidsarena's.

In het volgende staat beschreven waarom transparantie, co-creatie als vorm van participatie en visualisatie als meerwaarde gezien kunnen worden vanuit het perspectief van een lokale beleidsarena.

4.1.1. Transparantie

Het actief aanbieden van onbewerkte overheidsinformatie draagt bij aan een transparante overheid. Transparantie is één van de pijlers in het nationale beleid omtrent Open Overheid. Het heeft in de Europese richtlijnen en wetgeving aangaande hergebruik van overheidsinformatie tevens een belangrijke plaats. Zo wordt open data ingezet als beleidsinstrument om corruptie te bestrijden met transparantie als meerwaarde (K.Granickas, 2014). Volgens McDermott draagt transparantie bij aan toerekenbaarheid van de overheid (McDermott, 2010). Ook zorgt transparantie voor een informatievoorziening richting inwoners over wat de overheid "doet". Betrokkenheid van inwoners vergoot de effectiviteit van overheden en verbetert de kwaliteit van maatregelen. Daarnaast zorgt samenwerking voor meer betrokkenheid bij het werk van een overheid.

Anneke Zuiderwijk en Marijn Janssen hebben onderzoek gedaan naar beleid over open data. In hun onderzoek maken ze gebruik van werk van Jaeger en Berlot. Zij zien open data beleid als belangrijk als het doel het verzekeren is van de lange termijn transparantie van overheidsinformatie" (Jaeger & Bertot, 2010). Ook komt werk van Allen aan bod; het recht om als inwoner toegang te hebben tot overheidsinformatie kan gezien worden als een fundamenteel principe van democratie (Allen, 1992). Open data beleid heeft de potentie om participatie te bevorderen alsmede interactie, self-empowerment en sociale inclusie van open data gebruikers en aanbieders (Bertot et al, 2010) (Janssen, 2011).

Open data hoeft niet te gaan om alleen het openbaar maken van overheidsinformatie vanuit het perspectief van een overheid. Open data kan gaan om de vierde fase van E-Government; de verbinding tussen actoren bij het uitvoeren van overheidstaken door informatie te delen en een gezamenlijke besluitvorming. Op het niveau van de lokale overheid wordt in deze verkenning verondersteld dat de verbinding met de maatschappij groot is in vergelijking met een provinciale en een nationale overheid. Een niveau van overheid waarin interactieve beleidsvorming sterk zou kunnen zijn; beleidsvorming waarin de interactie gezocht wordt met verschillende actoren.

Een beleidsinstrument als informatie hoeft dan ook niet alleen tot de beschikking te staan van een gemeente. Andere actoren als inwoners en maatschappelijke organisaties verzamelen op hun beurt ook informatie, kennis en ervaringen. Maatschappelijke organisaties, coöperaties, belangenverenigingen en cliëntenraden doen dit vanuit hun (semi-) publieke taak. Deze kunnen vertegenwoordigd worden voor en door inwoners. Tegelijkertijd kunnen inwoners zich

betrokken voelen en op persoonlijke titel een bijdrage proberen te leveren aan een maatschappelijke opgave of probleem zoals eerder beschreven.

Het aanbieden van open data door een gemeente kan voor deze actoren van waarde zijn. Andersom kan de verzamelde informatie, kennis en ervaringen door andere actoren van waarde zijn voor een gemeente en andere actoren bij het uitvoeren van hun (semi-) publieke taak.

Ton Zijlstra gaf in zijn workshop *Open data als beleidsinstrument* op het VSO-congres aan dat open data uitnodigend kan werken. Verondersteld zou kunnen worden dat open data nieuwe actoren betrekken door haar uitnodigende werking; nieuwe actoren in beeld en/of nieuwe maatschappelijke vraagstukken op de agenda als gevolg van open data.

Tijdens het gedane veldwerk kwam naar voren dat data-visualisatie kan een goede manier zijn om de actoren en stakeholders van een gemeente, waterschap of samenwerkingsverband gemakkelijk inzicht te geven in relevante informatie die gebruikt worden ter ondersteuning van hun rol of taak binnen het beleidsproces. Het visualiseren van de data ontlast de gebruiker om open datasets zelf te visualiseren terwijl overheidsinformatie tegelijkertijd hergebruikt wordt. De data achter de visualisaties zijn vaak direct te downloaden dan wel op een andere pagina. Een risico van het publiceren van open data is dat open data voornamelijk diegene die al betrokken zijn, versterkt. Hierdoor kan het kan zijn dat er niet gelijkwaardig voordeel wordt gedaan van open data (Gurstein, 2011). Door als overheid de open data tevens van visualisatie te voorzien moet de kans op minder scheef gebruik recht kunnen worden getrokken.

Praktijkvoorbeelden:

In het ruimtelijk domein is, naast de openbaar gemaakte data in de zin van de INSPIRE-richtlijn, veel informatie openbaar gemaakt door nationale, provinciale en lokale overheden; locaties van bruggen, bomen, bankjes en andere objecten. Deze open data worden veelal aangeboden op lokale open data platforms en stimuleren de markt tot het komen van producten en diensten. Zo zijn er apps die deze objecten visualiseren op een kaart of van extra informatie en vaardigheden voorzien, zoals looproutes.

In samenwerking met de Open State Foundation zijn vijf raadsgriffiers bezig met een pilot open raadsinformatie. Hierin worden o.a. agenda's, stemgedrag en besluitenlijsten als open data aangeboden (Open-State-Foundation, 2015) (Open-State-Foundation, 2016).

Gemeenten visualiseren geografische informatie op nationaal niveau het online platform Publieke Dienstverlening Op de Kaart (PDOK) (PDOK, 2016). Dit platform is ingegeven door de eerder beschreven Europese INSPIRE-richtlijn.

Er zijn ook gemeenten die bij het lokale open dataportaal visualisatiemogelijkheden faciliteren voor gebruikers. Voorbeelden hiervan zijn Gemeente Amsterdam (Gemeente-Amsterdam, 2016), de buurtmonitor van Gemeente Utrecht (Gemeente-Utrecht, 2016) en de vastgoedkaart van Gemeente Eindhoven (Gemeente-Eindhoven, 2016).

Open Raadsinformatie Zoek iets, bv. Amsterdam Zoeken Over Github API Docs Contact

Stukken Gemeenteraad

Sorteren op: Datum Aflopend

Filters

Periode Opnieuw

1 jan. 2006 - 14 sep. 2016

Soorten Alles aan/uit

- Agendapunt 3454
- Schriftelijke vragen 1977
- Commissiebriefen S&R 2876
- Toezeggingen S&R 1783
- Commissiebriefen M&S 1729
- Toezeggingen M&S 1734
- Besluitenlijst B&W 895
- Gemeentebladen 803

SV 2016, nr. 116 inzake Horeca in Nieuw Welgelegen
21 jul. 2016 12:00
Schriftelijke vragen

Eijndhoven, A.P.W. van (Lex) (VVD), Roodenburg, L.A. (Lars) (D66)
[SV 2016, nr 116 inzake Horeca in Nieuw Welgelegen](#)
[20160721 Bijlage SV Horeca in Nieuw Welgelegen](#)

Cie S&R: lobby Energiedialoog
20 jul. 2016 09:34
Commissiebriefen S&R

Cie S&R: lobby Energiedialoog
[cie brief lobby Energiedialoog](#)
[Brief toekomst Saldieren_Amsterdam_27062016](#)
[Reactie op energiedialoog Utrecht Region - getekend](#)
[160714 Brief_SDE+ subsidie versie 6](#)

SV 2016, nr. 115 inzake de renovatie in het complex Oudegeinlaan (Hoograven)
19 jul. 2016 12:00

Screenshot: Open raadsinformatie van Gemeente Utrecht

EINDHOVEN Nederlands English Help Sign Up Log In

Datasets Stel een dataset voor Ontwikkelaars Help

Vastgoedkaart
Dit is een duidelijke overzichtskaart die in één oogopslag aangeeft wat er in Eindhoven aan vestigingsmogelijkheden voorhanden is

Gebruiksvoorwaarden Privacybeleid Contact © 2016 Eindhoven Socrata

Screenshot: Vastgoedkaart op het open data portal van Gemeente Eindhoven

4.1.2. Participatie: co-creatie

Door het publiceren van open datasets kan gebruik worden uitgelokt. Hierbij kan gedacht worden aan de eigen werkvloer als het gaat om uitlokken van gedrag maar ook om inwoners en andere partijen. Een aantal gemeenten richt zich niet alleen op een open dataportaal, zij gaan ook actief de boer op met de open datasets ter ondersteuning van een beleidsproces. Vanuit het perspectief van de gemeente zou het er om gaan dat de gemeente actief de verbinding legt tussen open data-aanbod en open data-vraag. Het doel hiervan kan een verbetering van de datasets zijn, het verrijken van data, het duiden van data onder en met actoren en het komen tot een nieuw ‘product’ of inzicht; co-creatie. Dit kan als de tweede generatie van open data beschreven worden.

Jorna schetst de mogelijkheid dat gemeenten in de slimme stad de rol van verbinder kunnen aannemen. Een verbinder tussen publieke en private partijen en organisaties met waardecreatie als doel, op basis van open data (F.Jorna, 2016). De verbinding tussen deze actoren kan tot stand komen op basis van een ‘smart city knowledge architecture’, wat de som is van formele én informele verbindingen en ontmoetingsplekken tussen verschillende soorten experts.

Een gemeente kan zo’n verbinding faciliteren omdat zij beschikt over nodaliteit, geld en organisatie (Bekkers, 2013, p. 198). Een populaire vorm van co-creatie zijn Hackathons en varianten daarop met DiploHack en 20Creathon. Het idee achter een hackathon is het ontwikkelen van prototypes van oplossingen door in een kort tijdsbestek intensief samen te werken met verschillende disciplines (Briscoe, 2014).

Een variatie op een hackathon is een DiploHack. Het idee is oorspronkelijk ontstaan uit de behoefte van, en op initiatief van Nederlandse en Zweedse diplomaten maar het dekt inmiddels ruimer de lading met ook ambtenaren (DiploHack, 2016). Een DiploHack maakt twee extra stappen in vergelijking met een reguliere Hackathon. Zo worden tijdens de DiploHack workshops gehouden door stakeholders om de ‘hackers’ te helpen bij de probleeminventarisatie. Wanneer de hackers een visie ontwikkeld hebben leggen zij deze – voordat ze aan de uitwerking hiervan beginnen – voor aan inwoners op straat (EU2016.nl, 2016).

Praktijkvoorbeelden:

Gemeente Zwolle heeft sinds augustus 2015 twee hackathons georganiseerd waarin dataspecialisten en geïnteresseerde inwoners welkom waren om met ondersteuning van beleidsmakers te onderzoeken hoe ouderen langer zelfstandig kunnen wonen en langer kunnen deelnemen aan de maatschappij (Weblog-Zwolle, 2015).

Tijdens de tweede hackathon stond het snel en efficiënt begeleiden van bezoekers naar parkeerplaatsen centraal (Verkeerskunde.nl, 2016) (CBS, 2016). Beleidsmakers vroegen zich af tot welke nieuwe inzichten en interpretaties de deelnemers konden komen, ook vroegen zij zich af of ze in hun werkzaamheden wel het juiste aan het meten waren en of er databronnen/houders waren die relevant kunnen zijn voor de beleidsuitvoering.

Een voorbeeld in de lijn van het ruimtelijk domein en het ontlasten van een intern proces is Slim Melden van de Gemeente Utrecht (Dataplatform.nl, 2016). Voor het doen van een melding over een object of daar rondom heen kunnen objecten op een kaart worden aangeklikt om vervolgens de melding te beschrijven.


Foto's: Hackathon Zwolle, 21 mei 2016

4.2. Open data als instrument bij verschillende typen beleid

Experts op het gebied van open data opereren dat open data onderdeel moet zijn van het proces van een beleidsambtenaar. Dit is een duurzame manier om de data bij te houden en een manier om deze zo actueel te houden voor hergebruik. Open data kan als gereedschap voor verschillende vormen van beleid dienen. Om te kunnen verkennen en begrijpen hoe open data van meerwaarde kan zijn voor een lokaal beleidsproces wordt in deze verkenning uitgegaan van verschillende typen beleid zoals beschreven door Victor Bekkers (Bekkers, 2013). Deze geselecteerde typen beleid zijn zoals Bekkers zelf beschrijft “*niet zaligmakend*” maar kunnen op overzichtelijk van waarde zijn bij te construeren tabel. Zo hebben een aantal typen beleid aansluiting op de meerwaarde van open data zoals in het vorige subhoofdstuk beschreven; hierbij gaat het om explorerend, verdelend, constituerend, faciliterend en stimulerend beleid.

4.2.1. Explorerend beleid

Dit type beleid is gericht op het verwoorden van een visie. Het overbrengen van een inspirerende visie staat centraal. Het moet actoren warm maken voor een bepaalde nieuwe aanpak of voor een andere probleemanalyse (Bekkers, 2013, p. 22). Explorerend beleid wordt ingezet wanneer actoren gemobiliseerd moeten worden. Deze actoren moeten vervolgens input leveren omdat er een ontwikkeling gaande is in de maatschappij of in het beleidsveld. Het doel is het formuleren van een denkrichting inzake de ontwikkeling.

Technische vernieuwing wekt nieuwsgierigheid. Door relevante open datasets te publiceren worden actoren uitgenodigd open datasets te bekijken en mee te denken over de interpretatie ervan. Ook kunnen actoren open datasets verrijken. In één van de gehouden gesprekken werd aangegeven dat het delen van een dataset met een collega al uitnodigend kan zijn voor het verbeteren van een dataset. De gedachte en de ervaring is er dat wanneer actoren inzicht hebben in voor hun relevante datasets zij beleidsmakers van feedback kunnen voorzien door interpretaties te delen of data aan te vullen.

Gemeenten kunnen een belangrijke taak hebben in het mobiliseren van de actoren (F.Jorna, 2016). Het op gang, en het samenbrengen van actoren die input kunnen of willen leveren is ten bate van de gemeentelijke beleidsuitvoering en past daarmee tegelijkertijd in het plaatje van de faciliterende overheid. Hackathons of varianten hierop zijn hier voorbeelden van.

4.2.2. Verdelend beleid

Dit type beleid is gericht op de verdeling van hulpbronnen, zoals informatie, over partijen (Bekkers, 2013, p. 23). Het publiceren van open data en daaraan gekoppelde visualisaties kan als communicatief instrument dienen. Hiermee kan het bijdragen aan het werken aan een gezamenlijke beeldvorming. Tegelijkertijd zijn het beschikbaar stellen van overheidsinformatie en bijbehorende visualisaties ook een kans om het interne proces van een gemeente te ontlasten. Voorbeelden zijn hierin te noemen in de ruimtelijke beleidsthema's van gemeenten en waterschap als het gaat om verplicht op te vragen informatie bij de aanvraag van vergunningen. Het actief aanbieden van overheidsinformatie kan inwoners ondersteunen in hun activisme en initiatieven.

4.2.3. Constituerend beleid

Dit type beleid is gericht op het oprichten van instituties en organisaties die bepaalde taken voor hun rekening gaan nemen (Bekkers, 2013, p. 24). Het publiceren van een open dataset kan nieuwe actoren in het beeld van de beleidsmaker brengen. Het paraat hebben van overheidsinformatie kan voor actoren ook een aanleiding zijn een (andere) rol in het beleidsproces aan te nemen. Of een dataset gedrag uitlokt dan wel een rede is voor inwoners of bedrijfsleven te participeren in een gemeentelijk beleidsproces hangt voor een deel af van de dataset. Door voor serieuze zaken, serieuze data te publiceren kunnen actoren daadwerkelijk mobiliseren en input leveren ten bate van de beleidsuitvoering, aldus Tom Zijlstra en Frank Verschoor op de VSO-dag van 31 maart. Een vorm van participatie aan de hand van open data binnen een beleidsproces kan co-creatie zijn. Varianten op DesignLab en Hackathons zijn hier voorbeelden van.

4.2.4. Faciliterend beleid

Dit type beleid is gericht op het ondersteunen van gemeentelijke doelstellingen “zonder dat deze doelstellingen dwingend worden opgelegd”. “Zo kunnen voorzieningen worden gerecreëerd die uitdrukking geven aan bepaalde waarden die een overheid belangrijk acht” (Bekkers, 2013, p. 24). Twee voorbeelden van dit type beleid zijn in hoofdstuk vijf beschreven en van Gemeente Enschede afkomstig; het gaat hier om de “sociale kaart” en de “Enschede toegankelijk”.

4.2.5. Stimulerend beleid

Dit type beleid is gericht op het prikkelen van inwoners organisaties om een bepaald, gewenst gedrag aan de dag te leggen waardoor bepaalde waarden die politiek belangrijk acht, kunnen worden gerealiseerd (Bekkers, 2013, p. 24). Open data kan situaties aan de kaak stellen die als niet wenselijk worden geacht en waarvoor een verandering gewenst is. Het stimuleren van alternatieve routes in het verkeer van Gemeente Zwolle is hierin een voorbeeld. In hoofdstuk vijf worden twee andere voorbeelden van Gemeente Enschede geschetst.

Tabel 1: Primaire meerwaarde en typen beleid

Primaire meerwaarde	Type beleid
Transparantie	Verdelend, Stimulerend, Faciliterend
Stimulans bedrijfsleven en onderzoek	Stimulerend
Participatie	Constituerend, Explorerend, Faciliterend
Visualisatie	Verdelend, Stimulerend, Faciliterend

4.3. Open data in de beleidscyclus

Open data kan als beleidsinstrument een bepaalde meerwaarde hebben maar waar in het beleidsproces zit deze meerwaarde? Open data kan als beleidsinstrument bij verschillende typen beleid van waarde zijn. Bij een aantal van de huidige initiatieven kan een duidelijke plaats in de beleidscyclus van Hoogerwerf (Hoogerwerf, 1989) worden aangewezen, bij een aantal andere huidige initiatieven lijkt het lastiger één of meerdere concrete beleidsfasen aan te wijzen. Om de meerwaarde van open data als lokaal beleidsinstrument te verkennen wordt gebruikt gemaakt van de beleidscyclus.

Het theoretisch model van de beleidscyclus begint met maatschappelijke problemen waarvan de effecten als ongewenst worden ervaren door bijvoorbeeld inwoners, maatschappelijke organisaties, andere partijen, beleidsmakers, bestuurders of politici (Hoogerwerf, 1989).

Om te komen tot een oplossing moet het probleem op de lokale agenda komen en daarmee erkend worden door politici, bestuurders en beleidsmakers. Open data kan in deze fase als beleidsinstrument van waarde zijn in de zin van transparantie in het kader van verdelend beleid. Op basis van open data als informatie kunnen actoren bestaande argumenten ondersteunen of juist komen tot nieuwe argumenten. Omdat open data niet alleen van een overheid afkomstig hoeft te zijn is open data in deze ook als beleidsinstrument ook van meerwaarde in de zin van participatie in het kader van constituerend en faciliterend beleid.

De beleidsvoorbereiding draait om het begrijpen van het probleem door bijvoorbeeld onderzoek te doen en te praten met actoren. Door samen met actoren open datasets te verkennen en te duiden kan open data in deze fase van meerwaarde zijn in de zin van participatie in het kader van explorerend beleid. Wanneer de open datasets gevisualiseerd worden aangeboden is open data ook van meerwaarde in de zin visualisatie in het kader van verdelend beleid. Door open data aan te bieden in deze fase kunnen ook nieuwe actoren in zicht komen of zich melden om bepaalde taken op zich te nemen. Op deze manier is open data van meerwaarde in de zin van participatie in het kader van constituerend beleid.

De beleidsbepaling gaat om de bepaling van maatregelen door bijvoorbeeld een gemeenteraad. Open data kan hier van meerwaarde zijn in de zin van transparantie in het kader van verdelend beleid. Open raadsinformatie zou een voorbeeld kunnen zijn.

De beleidsuitvoering draait om het uitvoeren van beleid. Hierbij zijn vaak ook andere actoren betrokken. Open data kan van meerwaarde zijn in de zin van transparantie en visualisatie in het kader van stimulerend, faciliterend en verdelend beleid; updates over-, en inzicht in de werking van de maatregelen; de stand van zaken. In sommige concrete gevallen zou gesproken kunnen worden van procesoptimalisatie in de beleidsuitvoering met een louter interne, of louter externe waarde. Zo is ontlasting van het interne proces door open data vanuit het perspectief van een gemeente voor de gemeente én voor de eindgebruiker vaak van waarde als procesoptimalisatie in de beleidsuitvoering.

De beleidshandhaving gaat om de controle van de beleidsuitvoering. Actoren kunnen elkaar helpen bij het nagaan of het juiste gemeten of gedaan wordt in de beleidsuitvoering op basis van open data in de zin van participatie in het kader constituerend beleid. “*Geen kritiek maar gratis feedback*” zou een passende uitspraak hierbij kunnen zijn.

De beleidsevaluatie gaat na of maatregelen effect hebben gehad. Een beleidsevaluatie is wellicht meer intern gericht terwijl de terugkoppeling van de beleidseffecten gaat om het

(extern) communiceren van de uitkomsten van diezelfde evaluatie. Open data is hier van meerwaarde in de zin van transparantie en visualisatie in het kader van verdelend en stimulerend beleid.

Tabel 2: Beleidsfasen, primaire meerwaarde en typen beleid

Fase beleidscyclus	Primaire meerwaarde	Type beleid
Agendavorming	Transparantie; Participatie	Verdelend; Constituerend, Faciliterend
Beleidsvoorbereiding	Participatie; Visualisatie	Explorerend, Constituerend; Verdelend
Beleidsbepaling	Transparantie	Verdelend
Beleidsuitvoering	Transparantie; Visualisatie	Verdelend, Stimulerend, Faciliterend
Beleids-handhaving	Participatie	Constituerend
Beleids-evaluatie	-	-
Terugkoppeling van beleidseffecten	Transparantie, visualisatie	Verdelend, Stimulerend


Figuur 3: Beleidscyclus, vrij naar Hoogerwerf (1989) en Bekkers (2013)

4.4. Perspectief: regiehouder of facilitator?

Dawes spreekt van “rentmeesterschap” en bruikbaarheid als twee principes van de datahouder waarbij ze uitgaat van het perspectief overheid. Rentmeesterschap gaat uit van het zorgvuldig behandelen van data terwijl bruikbaarheid gaat over de waarde van data voor de maatschappij en de economie (Dawes, 2010). Omdat we in deze verkenning uitgaan van een lokale beleidsarena waarin niet alleen de overheid data kan houden maar juist uitgaan van een wisselwerking in de zin van interactieve/collectieve beleidsvorming wordt uitgegaan van een benadering van regiehouder en facilitator op basis van het gedane veldwerk.

Bij de organisatie van open data kan een regiehouder en een facilitator worden aangewezen als het gaat om het aanbieden van open data. De regiehouder heeft regie over de inhoud van de open dataset en de facilitator kan hetgeen waar en hoe de opendataset te vinden is als taak op zich nemen. Op basis van ervaringen van gemeenten van bestaande initiatieven is het onderstaande model ingericht aan de hand van de eerder geformuleerde wijzen van open data als meerwaarde voor gemeentelijk beleid.

De regiehouder van open data initiatieven kan verschillend zijn. Een gemeente kan deze rol op zich nemen maar ook inwoners en andere partijen als maatschappelijke organisaties kunnen hierin de leiding nemen. Wanneer gemeenten data aanbieden afkomstig van de uitvoering van de eigen publieke taak is de gemeente vaak de regiehouder; zij gaat over de verzameling van de data. Deze data kan bijvoorbeeld bijdragen aan transparantie het stimuleren van bedrijfsleven en onderzoek omdat zij iets zeggen over de uitvoering van de publieke taak door de gemeente. Wanneer een gemeente data openbaar met de wens (nieuwe) actoren te betrekken in het beleidsproces of deze enkel een gemakkelijk inzicht te geven in de data door deze te visualiseren kan de gemeente ook de regie in handen hebben. Een gemeente kan ook de hulp krijgen dan wel bieden aan inwoners en andere partijen als maatschappelijke organisaties en onderwijsinstellingen. Zij kan de gemeentelijke website aanbieden als hulpmiddel voor het verzamelen of verrijken van data. Het kan hier dus gaan over het tot stand komen van een databestand wat nog niet bestaat en zowel voor de inwoners en andere partijen als de gemeente van waarde kan zijn. De gemeente kan hierin de regie aan de inwoners en andere partijen laten en louter de dataverzameling faciliteren door hulpmiddelen beschikbaar te stellen zoals een website of een visualisatie van de verzamelde data. Bij dataverrijking kan gemeente gebruik maken van feedback en aanvullingen uit maatschappij

Een gemeente is altijd faciliterend in bestaande initiatieven als we het hebben over open data. Dit betekent niet dat een gemeente een open data platform moet faciliteren. Er zijn immers ook nationale open data platforms, zoals data.overheid.nl. Nu kan een platform als een containerbegrip worden ervaren. Daarom kan ook gesproken worden van het online aanbieden van open data.

Door tot slot de rol van regiehouder en facilitator toe te voegen aan de primaire meerwaarde van open data, de typen beleid en de beleidsfasen komt deze verkenning tot de volgende tabel die inzicht moet geven in open data als lokaal beleidsinstrument.

Tabel 3: Open data als lokaal beleidsinstrument: primaire meerwaarde, typen beleid, beleidsfasen, regiehouder en facilitator

Primaire meerwaarde	Type beleid	Fase van beleidscyclus	Regiehouder	Facilitator
Transparantie	Verdelend	Agendavorming, Beleidsvoorbereiding, Beleidsbepaling, Beleidsuitvoering Terugkoppeling van beleidseffecten	Gemeente Inwoners & andere partijen	Gemeente (passief)
	Stimulerend	Beleidsuitvoering Terugkoppeling van beleidseffecten		
	Faciliterend	Beleidsuitvoering		
Stimulans bedrijfsleven en onderzoek	Stimulerend	-	Gemeente	Gemeente (passief/actief)
Participatie	Constituerend	Agendavorming, Beleidsvoorbereiding, Beleidsbepaling, Beleidsuitvoering	Inwoners & andere partijen / Gemeente	Gemeente (actief)
	Explorerend	Beleidsvoorbereiding		
	Faciliterend	Agendavorming		

5. Twentse open data

In samenwerking met het Shared Services Network Twente (SSNT) is op initiatief van Martin Flee (Gemeente Hengelo) door Kennispunt Twente een vragenlijst uitgezet onder de leden van het regionaal overleg hoofden bedrijfsvoering, welke aangesloten is bij SSNT. In het overleg zitten vertegenwoordigers van de veertien Twentse gemeenten alsmede enkele intergemeentelijke samenwerkingsverbanden (zie bijlage). De vragenlijst betrof een drietal open vragen (zie bijlage) en mocht zowel door een hoofd bedrijfsvoering worden ingevuld als een andere medewerker van de organisatie. De vragen hadden betrekking op wat als meerwaarde van open data wordt gezien voor de eigen organisatie, waarom in het verleden wel, of juist geen open data gepubliceerd zijn en van welke open data van andere organisaties men graag als organisatie gebruik zou willen maken. In het navolgende is de uitkomst van de afgenomen vragenlijst uitgewerkt.

5.1. Meerwaarde open data voor organisatie

5.1.1. Transparantie

In de vragenlijst wordt meerdere malen aangegeven dat transparantie als meerwaarde voor de eigen organisatie wordt gezien als we het hebben over open data. Onder transparantie wordt een transparante overheidsorganisatie verstaan die inwoners meer en beter zicht op de beschikbare data en informatie binnen de gemeente biedt.

Praktijkvoorbeelden:

Gemeente Enschede en Gemeente Hengelo hebben rond 2011 een open data platform ingericht (Gemeente-Enschede) (Gemeente-Hengelo). Hierop staan open datasets klaar in de zin van actieve openbaarheid. Door bezuinigingen en “tegenvallend” gebruik en tegenvallende vraag naar nieuwe datasets zijn de open datasets veelal verouderd en vaak niet meer actueel.

Gemeente Hengelo heeft in samenwerking met de Argumentenfabriek een app ontwikkeld “zodat gemeenteraad en inwoners op basis van feiten over de huidige activiteiten van de gemeente in overleg keuzes kan maken voor de toekomst” (De-Argumentenfabriek, 2014). Deze begrotingsdata zijn transparant gemaakt door visualisatie en zijn niet direct te downloaden.


Waarom besteedt de gemeente Hengelo haar geld in 2016?


Screenshot: 'Wat doet Hengelo?' van Gemeente Hengelo

5.1.2. Stimulans bedrijfsleven en onderwijs/onderzoek

In de vragenlijst wordt ook de tweede oorspronkelijke meerwaarde van open data erkend; stimulans voor bedrijfsleven en voor onderwijs/onderzoek. Open data zou voor economische doeleinden kunnen worden hergebruikt. Een mogelijke uitrol hiervan kunnen nieuwe producten voor de publieke sector zijn. Daarnaast wordt aangegeven dat een regionale schaal van open data voor het bedrijfsleven interessant kan zijn. Een regionale schaal zou volgens een respondent bij de vragenlijst een sterkere business-case in de hand werken dan louter een lokale vanwege een grotere schaalgrootte. In de vragenlijst werd de meerwaarde van het hergebruik van open data door onderwijs- en onderzoeksdoeleinden niet benoemd.

Praktijkvoorbeelden:

In Twente bestaat een variant op een hackathon, namelijk een Creathon (20Creathon, 2016). Het eerste deel van het woord wijst op het doen-aspect alsmede op creativiteit. Het doel van deze regionale wedstrijd is het helpen van ondernemers bij het ontwikkelen van producten en diensten op basis van data. Dit gebeurt aan de hand van thematische uitdagingen, in samenwerking met actoren. Zo is er in 2015 een editie geweest met de naam "Waterstress" in samenwerking met Waterschap Vechtstromen (Vechtstromen, 2015).

5.1.3. Participatie: co-creatie

In de vragenlijst wordt door een aantal organisaties ingegaan op de meerwaarde van open data inzake participatie. Zo wordt er gedacht dat open data helpt bij het verbeteren van het sluiten van allianties om de publieke taak uit te voeren. Open data kan een bijdrage leveren aan het vormgeven van ketendenken en ketenregie. Daarnaast kan het openbaar maken van overheidsinformatie ervoor zorgen dat inwoners en andere partijen actief bijdragen aan het verbeteren van datasets.

Praktijkvoorbeelden:

Enschede toegankelijk is een Twents voorbeeld waarin de WMO-raad en Gemeente Enschede samenwerken met als doel het in kaart brengen van de toegankelijkheid van voorzieningen vanuit het perspectief van inwoners en bezoekers met een handicap (Gemeente-Enschede, 2012) (TV-Enschede-FM, 2016) (Gemeente-Enschede, 2016b). De data worden beheerd door de WMO-raad terwijl Gemeente Enschede de website en visualisatie van de verzamelde data in kaartvorm faciliteert.


Screenshot: Enschede toegankelijk op website Gemeente Enschede


Screenshot: Sociale kaart op website Wijkteams Gemeente Enschede

5.1.4. Data-awareness

Door data te openen is de interne organisatie gecommitteerd aan het goed omgaan met data. Het kan een springplank voor zijn voor de verbetering van datakwaliteit. Er worden bij organisaties uitdagingen gezien bij de openbaring van data. Voorlichting en informatie over het inrichten, bijhouden en verstrekken van datasets kan als wenselijk ervaren worden. Bij data-awareness gaat het niet alleen over het wegnemen van zorgen, ook wordt het belangrijk gevonden kansen voor de eigen organisatie in het vizier te hebben. Een voorbeeld hiervan is de ontlasting van het interne proces. Organisaties nemen hier graag kennis van.

5.1.5. De rol van datavisualisatie

Gemeenten bieden zoals eerder beschreven via de INSPIRE-richtlijn geografische informatie aan via het nationale geoportaal. Hier is de geografische informatie vaak te downloaden maar ook visueel weergegeven. Daarnaast is er in de vragenlijst de zorg kenbaar gemaakt dat als om open data gaat een zinvolle presentatie van de open data gewenst is voor succesvol gebruik. Omdat het rol van het middel visualisatie in hoofdstuk vier onderbelicht is, in het navolgende een uitgebreidere beschrijving van waarom open data gevisualiseerd kan worden, op basis van de uitkomst van de vragenlijst.

De GIS-afdeling van de Gemeente Enschede werkt buiten deze richtlijn aan het visualiseren van data om verschillende redenen maar vooral het altijd kunnen bedienen van inwoners en tegelijkertijd besparen van kosten. Om het interne proces van de gemeente te ontlasten is milieu informatie over bodembeheer als visualisatie beschikbaar. Notarissen, adviesbureaus en makelaar zijn in hun werkzaamheden verplicht deze informatie bij de gemeente te raadplegen. De gemeente begon met het visualiseren en online beschikbaar stellen omdat het informatie beschikbaar wilde stellen zonder daar zelf druk mee te zijn. De gemeente loopt hierdoor leges mis, tegelijkertijd scheelt het één FTE die nu andere taken kan oppakken. Dit lijkt goed uit te komen voor de gemeente gezien er steeds meer visualisatie-vragen binnenkomen nu de eerste successen letterlijk zichtbaar zijn.

Zo wilden wijkcoaches van de gemeente een kaart waarop zichtbaar was welke voorzieningen in de buurt aanwezig zijn om buurtbewoners naar door te verwijzen. Dit met als doel voor buurtbewoners een stap te maken op de participatieladder. De kaart voor de wijkcoaches is in ontwikkeling een moet naast voorzieningen per buurt ook een inzicht geven in verschillende categorieën per doelgroep (Gemeente-Enschede, 2016a).

Vanuit de gehandicaptenraad was er behoefte aan inzicht in gebouwen die toegankelijk zijn voor mensen met een handicap. In samenwerking met de gehandicaptenraad is een online kaart gemaakt die aangevuld kan worden door iedereen, inwoner of eigenaren van voorzieningen als winkels en restaurants zelf. De supervisie ligt bij de gehandicaptenraad. Zij beoordelen of de aangeleverde informatie juist is en of deze op de 'toegankelijkheidskaart' terecht komt. Enschede kostte het in de opstartfase best wat uren maar nu het eenmaal 'loopt' kost het de gemeente alleen webruimte.

Niet alle data achter de visualisaties zijn altijd te downloaden. De visualisatie is vaak wel tot stand gekomen aan de hand van open data. Dit is niet iets wat zich alleen tot Gemeente Enschede verhoudt. Waterschap Vechtstromen biedt op haar website een kaartenportaal aan. Ook hier is de data achter de kaarten niet te downloaden, wel is zij deels op basis van open data samengesteld. Als reden geeft Vechtstromen aan dat zij denkt dat de visualisatie op haar

website veel waardevoller zijn voor de gebruikers. En andere reden is dat het waterschap haar open data aanbiedt in samenwerking met andere waterschappen via belangenvereniging Het Waterschapshuis via het Nationaal Georegister.

5.2. Waarom open data wel én niet wordt aangeboden

Zowel in hoofdstuk vier als in het vorige subhoofdstuk over de vragenlijst is de meerwaarde van open data behandeld. In de vragenlijst, de navolgende gesprekken maar ook tijdens congressen of interviews elders kwamen redenen naar voren waarom geen open data was aangeboden in het verleden dan wel op een planning staat.

Uit de vragenlijst blijkt dat er uitdagingen gezien worden bij de te waarborgen privacy van personen bij het openen van data. Wat hierin mee kan spelen is dat aangegeven wordt dat data nog niet altijd op het gewenste niveau is. Voor data uit het sociaal domein worden uitdagingen bij privacy van personen gezien. Waarom er weinig open data uit het sociaal domein beschikbaar zijn, heeft ook te maken met de recente overdracht van veel zaken uit dit domein; de prioriteiten lagen niet direct in de openbaring van data.

Andere uitdagingen gaan over de veiligheid van de organisatie en medewerkers. Gemeenten hebben in geen enkel geval belang bij het schaden hiervan wordt aangegeven. Hieraan nauw gerelateerd zijn de zorgen inzake het schaden van de financiële positie van de gemeente.

Sommige data zijn in feite openbaar maar dan op een andere wijze; visualisatie. Visualisatie van data is erg waardevol, ook zoals eerder beschreven. Een organisatie kan er voor kiezen louter de visualisatie aan te bieden, op kaartniveau bijvoorbeeld. Dit wordt door de organisatie als meer waardevol geacht.

Een andere constatering is dat data niet zijn, of worden, aangeboden omdat er geen vraag of behoefte bekend is. Ook kan het zijn dat deze vraag of behoefte in het verleden tegenviel waarop de organisatie besloten heeft de data niet meer te openbaren of te actualiseren.

Tabel 4: Waarom open data wel en niet wordt aangeboden

Waarom open data aangeboden wordt	Waarom geen open data aangeboden wordt
Aantrekkelijke visualisatie mogelijkheden	Privacy waarborgen
Ontdekken mogelijkheden	Data nog niet op gewenste niveau
Inspire: geo-informatie	Geen vraag/behoefte geconstateerd
Wens lokale politiek	Visualisatie meer waardevol
Ontlasting intern proces	Veiligheid organisatie & medewerkers
	Schaden financiële positie

6. Conclusie

Het doel van de verkenning is om de kennispositie van de veertien Twentse gemeenten op het gebied van open data te versterken alsmede inzichtelijk maken wat de mogelijke meerwaarde van open data kan zijn binnen lokale beleidsprocessen.

Uit de verkenning blijkt dat open data als lokaal beleidsinstrument van meerwaarde kan zijn in de zin van transparantie en participatie bij verschillende typen beleid en beleidsfasen. Deze verkenning veronderstelt een lokale interactieve beleidsvorming door meer actoren dan alleen de lokale overheid. Hierom wordt in deze verkenning open data gedefinieerd als *(her-) te gebruiken openbare overheidsinformatie of openbare (inwoners-)kennis die door middel van een visuele weergave, of als te downloaden bestand, bij kan dragen aan transparantie of participatie.*

6.1. Meerwaarde open data

Open data kan, zoals beschreven in het subhoofdstuk 4.1., als lokaal beleidsinstrument van meerwaarde zijn in de zin van transparantie en participatie. Transparantie draagt bij aan de toerekenbaarheid van open data en de informatieverstrekking over de activiteiten van een overheid. Open data kan gaan om de vierde fase van E-Government; de verbinding tussen actoren bij het uitvoeren van overheidstaken door informatie te delen en een gezamenlijke besluitvorming. Participatie van actoren kan plaatsvinden doordat open data gedrag uitlokt, 'uit zichzelf', dan wel op uitnodiging van een lokale overheid. Een gemeente kan een verbinding tussen actoren en open data faciliteren omdat zij beschikt over nodaliteit, geld organisatie. Uit de afgenomen vragenlijst onder het Twents overleg van hoofden bedrijfsvoering bleek dat open data wellicht ook van meerwaarde kan zijn in de zin van *data-awareness* binnen de eigen organisatie. Door interne data te openen is de organisatie gecommitteerd aan een goede omgang met data waardoor een springplank kan ontstaan voor verbetering van datakwaliteit. Het publiceren van open data kan als een risico worden beschouwd doordat open data voornamelijk diegene die al betrokken zijn, versterkt. Hierdoor kan het kan zijn dat er niet gelijkwaardig voordeel wordt gedaan van open data . Door als overheid de open data tevens van visualisatie te voorzien kan hierop worden ingespeeld. Uit het veldwerk blijkt dat visualisatie van data belangrijk gevonden wordt om als beleidsinstrument van meerwaarde te kunnen zijn in de zin van transparantie en participatie.

6.2. Typen beleid

Open data kan als beleidsinstrument worden ingezet bij verdelend, stimulerend, faciliterend, explorerend en in sommige gevallen constituerend beleid zoals beschreven in subhoofdstuk 4.2. Bij verdelend beleid kan open data van meerwaarde zijn in de zin van transparantie door verstrekking van informatie. Open data kan van meerwaarde zijn bij stimulerend beleid doordat door middel van informatie een prikkel kan worden uitgedeeld om een bepaald, gewenst, gedrag uit te lichten. Bij faciliterend beleid kan open data van meerwaarde zijn doordat een gemeente andere actoren uit de beleidsarena kan ondersteunen in, voor de gemeente als minder dwingende maar toch belangrijk gevonden doelstellingen. Open data kan van meerwaarde zijn bij explorerend beleid in de zin van participatie door haar uitnodigende werking. Hierdoor kunnen actoren worden gemobiliseerd om in gezamenlijkheid een denkrichting te formuleren bij een bepaalde ontwikkeling. Constituerend beleid gaat over het

oprichten van nieuwe instituties en organisaties die bepaalde taken voor hun rekening nemen. Open data kan door het organiseren van hackathons een nieuwe actor betrekken die door experimenteren nieuwe toepassingen kan bewerkstelligen. In de lijn van faciliterend beleid kunnen andere actoren de regiehoudersrol nemen bij minder dwingende lokale doelstellingen.

6.3. Beleidsfasen

Open data kan bij verschillende beleidsfasen van meerwaarde zijn, zoals beschreven in subhoofdstuk 4.3. Bij de agendavorming kan open data als beleidsinstrument van waarde zijn in de zin van transparantie in het kader van verdelend beleid. Op basis van open data als informatie kunnen actoren bestaande argumenten ondersteunen of juist komen tot nieuwe argumenten. Omdat open data niet alleen van een overheid afkomstig hoeft te zijn is open data in deze ook als beleidsinstrument van meerwaarde in de zin van participatie in het kader van constituerend en faciliterend beleid. Door samen met actoren open datasets te verkennen en te duiden kan open data in de beleidsvoorbereiding van meerwaarde zijn in de zin van participatie in het kader van explorerend beleid. Wanneer de open datasets gevisualiseerd worden aangeboden is open data ook van meerwaarde in de zin van transparantie in het kader van verdelend beleid. Door open data aan te bieden in deze fase kunnen ook nieuwe actoren in zicht komen of zich melden om bepaalde taken op zich te nemen. Op deze manier is open data van meerwaarde in de zin van participatie in het kader van constituerend beleid. Open data kan bij de beleidsbepaling van meerwaarde zijn in de zin van transparantie in het kader van verdelend beleid. Open data kan van meerwaarde zijn in de beleidsuitvoering in de zin van transparantie in het kader van stimulerend, faciliterend en verdelend beleid door bijvoorbeeld visualisatie; updates over-, en inzicht in de werking van de maatregelen; de stand van zaken. Actoren kunnen bij de beleidshandhaving elkaar helpen bij het nagaan of het juiste gemeten of gedaan wordt in de beleidsuitvoering op basis van open data in de zin van participatie in het kader van constituerend beleid. Een beleidsevaluatie is wellicht meer intern gericht terwijl de terugkoppeling van de beleidseffecten gaat om het (extern) communiceren van de uitkomsten van diezelfde evaluatie door bijvoorbeeld een visualisatie van feiten en cijfers. Open data is hier van meerwaarde in de zin van transparantie in het kader van verdelend en stimulerend beleid.

6.4. Regiehouder en facilitator

De rol van regiehouder en facilitator inzake open data kan op lokaal niveau door verschillende actoren worden ingevuld, zoals beschreven in subhoofdstuk 4.4. Een gemeente hoeft niet zowel regiehouder als facilitator te zijn. Open data hoeft zich tenslotte niet te beperken tot louter overheidsinformatie. Andere actoren uit de lokale beleidsarena hebben evengoed de mogelijkheid open data te verzamelen of aan te bieden waardoor open data een wisselwerking kan zijn tussen gemeente en andere lokale actoren uit de beleidsarena.

De onderstaande tabel kan aan de hand van de primaire meerwaarde van open data helpen bij begrijpen van open data als lokaal beleidsinstrument in Twente doordat het inzicht geeft in de verschillende typen beleid, fasen van beleid en de rol van regiehouder en facilitator.

Primaire meerwaarde	Type beleid	Fase van beleidscyclus	Regiehouder	Facilitator
Transparantie	Verdelend	Agendavorming, Beleidsvoorbereiding, Beleidsbepaling, Beleidsuitvoering Terugkoppeling van beleidseffecten	Gemeente Inwoners & andere partijen	Gemeente (passief)
	Stimulerend	Beleidsuitvoering Terugkoppeling van beleidseffecten		
	Faciliterend	Beleidsuitvoering		
Stimulans bedrijfsleven en onderzoek	Stimulerend	-	Gemeente	Gemeente (passief/actief)
Participatie	Constituerend	Agendavorming, Beleidsvoorbereiding, Beleidsbepaling, Beleidsuitvoering	Inwoners & andere partijen / Gemeente	Gemeente (actief)
	Explorerend	Beleidsvoorbereiding		
	Faciliterend	Agendavorming		

6.5. Discussie

Het doel van deze verkenning was om de kennispositie van de veertien Twentse gemeenten op het gebied van open data te versterken alsmede inzichtelijk te maken wat de mogelijke meerwaarde van open data kan zijn binnen een lokaal beleidsproces. Het sterke punt van dit onderzoek is dat door middel van een tabel op overzichtelijke wijze inzicht wordt gegeven in hoe open data voor welke typen en fasen van lokaal beleid van meerwaarde kan zijn en daarbij ingaat op de rol van regiehouder en facilitator. Deze tabel is op basis van wetenschappelijke literatuur, praktijkvoorbeelden, congressen en bijeenkomsten, gesprekken/interviews en een vragenlijst ingericht. Het was lastig bestaande specifieke informatie te vergaren over de wijze waarop open data als lokaal beleidsinstrument kan worden ingezet. In de verkenning is een andere definitie van open data gehanteerd dan die van het Ministerie van Binnenlandse Zaken. Het oorspronkelijke idee achter hergebruik van overheidsinformatie is dat open data transparantie kan bevorderen en tegelijkertijd een stimulans kan zijn voor het bedrijfsleven. Deze verkenning is ingegaan op de meerwaarde van open data in de zin van transparantie en participatie in de lokale beleidsarena maar is daarbij niet ingegaan op de werking van open data als stimulans voor het bedrijfsleven, als beleidsproces.

7. Referenties

- 20Creathon. (2016). The Concept. Retrieved from <http://20creathon.eu/nl/concept/>
- Allen, K. B. (1992). Access to government information. *Government Information Quarterly*, 9(1), 67-80.
- Bekkers. (2013). *Beleid in beweging. Achtergronden, benaderingen, fasen en aspecten van beleid in de publieke sector. 2de, herz. dr.* Uitgeverij Lemma bv.
- Bellamy, C., & Taylor, J. A. (1998). *Governing in the information age*: Open Univ Pr.
- Berners-Lee, T. (2010). Design issues: Linked data.
- Briscoe, G. (2014). Digital innovation: The hackathon phenomenon.
- CAB-Groningen. (2015). De winst van open data. Retrieved from <http://cabgroningen.nl/arbeid/de-winst-van-open-data/>
- CBS. (2016). Aan de slag met big data tijdens Zwolse 24-uurs hackaton. Retrieved from <http://corporate.cbs.nl/#articleId=901>
- Chun, S. A., Shulman, S., Sandoval, R., & Hovy, E. (2010). Government 2.0: Making connections between citizens, data and government. *Information Polity*, 15(1), 1.
- Cohen, B. (2012). What exactly is a smart city. *Co. Exist*, 19.
- Colebatch, H. K., Hoppe, R., & Noordegraaf, M. (2010). *Working for policy*: Amsterdam University Press.
- Dataplatform.nl. (2016). Slim Melden. Retrieved from <https://www.dataplatform.nl/cases/slim-melden>
- Dawes, S. S. (2010). Stewardship and usefulness: Policy principles for information-based transparency. *Government Information Quarterly*, 27(4), 377-383.
- De-Argumentenfabriek. (2014). Wat doet Hengelo? Retrieved from <https://www.argumentenfabriek.nl/nl/voorbeeldwerk/wat-doet-hengelo/>
- DiploHack. (2016). DiploHack. Retrieved from <http://www.diplohack.org/>
- EU2016.nl. (2016). DiploHack Bratislava: Open data in de EU een stap dichterbij? Retrieved from <https://www.eu2016.nl/actueel/nieuws/2016/05/02/diplohack-bratislava-open-data-in-de-eu-een-stap-dichterbij>
- Europese-Unie. (2003). Richtlijn 2003/98/EG van het Europees Parlement en de Raad van 17 november 2003 inzake het hergebruik van overheidsinformatie. Retrieved from <http://eur-lex.europa.eu/legal-content/NL/TXT/PDF/?uri=CELEX:32003L0098&from=nl>
- Europese-Unie. (2013). Richtlijn 2013/37/EU van het Europees Parlement en de Raad van 26 juni 2013 tot wijziging van Richtlijn 2003/98/EG inzake het hergebruik van overheidsinformatie (Voor de EER relevante tekst). Retrieved from http://www.open-overheid.nl/wp-content/uploads/2015/05/1_17520130627nl00010008.pdf
- F.Jorna. (2016). Verbondenheid: de missing link in de slimme stad.
- Gemeente-Amsterdam. (2016). Kaart van Amsterdam. Retrieved from <http://data.amsterdam.nl/apps/kaart-van-amsterdam/>
- Gemeente-Eindhoven. (2016). Vastgoedkaart. Retrieved from <https://data.eindhoven.nl/Economie/Vastgoedkaart/vj83-vjiv>
- Gemeente-Enschede. Open data.
- Gemeente-Enschede. (2012). Website Toegankelijk Enschede. Retrieved from <https://www.youtube.com/watch?v=m6TZtSuf5MY>
- Gemeente-Enschede. (2016a). Sociale kaart.
- Gemeente-Enschede. (2016b). Toegankelijk.
- Gemeente-Hengelo. Open data. Retrieved from <http://www.hengelo.nl/opendata>
- Gemeente-Utrecht. (2016). Buurtmonitor. Retrieved from <https://utrecht.buurtmonitor.nl/>
- GeoNovum. (2016). Wet- en regelgeving INSPIRE. Retrieved from <http://www.geonovum.nl/onderwerp-artikel/wet-en-regelgeving-inspire>
- Gurstein, M. B. (2011). Open data: Empowering the empowered or effective data use for everyone? *First Monday*, 16(2).

- Heclo, H., & Wildavsky, A. (1974). *The private government of public money: community and policy inside British political administration*: London: Macmillan.
- Hoogerwerf, A. (1989). *Beleid en tijd: Gevolgen van de tijdsbeleving voor de inhoud, processen en effecten van beleid*. *Beleidswetenschap*, 3(2), 117-144.
- Jaeger, P. T., & Bertot, J. C. (2010). Transparency and technological change: Ensuring equal and sustained public access to government information. *Government Information Quarterly*, 27(4), 371-376.
- Janssen, K. (2011). The influence of the PSI directive on open government data: An overview of recent developments. *Government Information Quarterly*, 28(4), 446-456.
- K.Granickas. (2014). Open Data as a Tool to Fight Corruption. Retrieved from https://www.europeandataportal.eu/sites/default/files/library/201404_open_data_as_a_tool_to_fight_corruption.pdf
- Kassen, M. (2013). A promising phenomenon of open data: A case study of the Chicago open data project. *Government Information Quarterly*, 30(4), 508-513.
- McDermott, P. (2010). Building open government. *Government Information Quarterly*, 27(4), 401-413.
- Ministerie-van-Binnenlandse-Zaken-en-Koninkrijksrelaties. (2013). Visie Open Overheid. Retrieved from <https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/rapporten/2013/09/01/visie-open-overheid/visie-open-overheid.pdf>
- Ministerie-van-Binnenlandse-Zaken-en-Koninkrijksrelaties. (2016a). Handreiking bij openen van data. Retrieved from <https://data.overheid.nl/handreiking-bij-openen-van-data>
- Ministerie-van-Binnenlandse-Zaken-en-Koninkrijksrelaties. (2016b). Wat is open data? Retrieved from <https://data.overheid.nl/>
- OECD. (2016). Open Government. Retrieved from <http://www.oecd.org/gov/open-government.htm>
- Open-Overheid. (2016a). Handleiding Wet hergebruik van overheidsinformatie Retrieved from http://open-overheid.nl/wp-content/uploads/2016/05/WEB_90943_BZK_Handleiding-Who-versie2.pdf
- Open-Overheid. (2016b). Toolkit Open Data. Retrieved from <http://open-overheid.nl/open-data/toolkit-open-data/>
- Open-State-Foundation. (2015). Eerste vijf gemeenten in Nederland met open raadsinformatie. Retrieved from <http://www.openstate.eu/nl/2015/11/eerste-vijf-gemeenten-in-nederland-met-open-raadsinformatie/>
- Open-State-Foundation. (2016). Open Raadsinformatie. Retrieved from <http://zoek.openraadsinformatie.nl/>
- Overheid.nl. (1991). Wet openbaarheid van bestuur. Retrieved from <http://wetten.overheid.nl/BWBR0005252/2015-07-18>
- Overheid.nl. (2015). Wet hergebruik van overheidsinformatie. Retrieved from <http://wetten.overheid.nl/BWBR0036795/2015-07-18>
- PDOK. (2016). Publieke Dienstverlening op de Kaart. Retrieved from www.pdok.nl
- Provincie-Noord-Holland. (2014). Noord-Holland Slimmer! Retrieved from https://www.noord-holland.nl/Over_de_provincie/Noord_Holland_in_cijfers/Open_data/Publicaties/Flyer_Noord_Holland_slimmer_2014_Waarom_open_data.org
- T.Zijlstra. (2014). Open data als beleidsinstrument. Retrieved from <http://www.slideshare.net/TheGreenLand/open-data-als-beleidsinstrument-od-estafette-energie>
- TV-Enschede-FM. (2016). Reportage: Hoe toegankelijk zijn gebouwen in Enschede? (TV Enschede).
- Vechtstromen, W. (2015). Creathon Wateroverlast in Enschede: hack of kijk jij mee?
- Verkeerskunde.nl. (2016). Datahackers helpen Zwolle aan nieuwe smart-mobility-oplossingen.
- Weblog-Zwolle. (2015). Hackathon Gemeente Zwolle succesvol. Retrieved from <https://www.weblogzwolle.nl/content/view/47472/55/>
- White-House. (2016). Open Government. Retrieved from <https://www.whitehouse.gov/open/about>

- Zuiderwijk, A., & Janssen, M. (2014). Open data policies, their implementation and impact: A framework for comparison. *Government Information Quarterly*, 31(1), 17-29.
- Zuiderwijk, A., & Janssen, M. (2015). Towards decision support for disclosing data: Closed or open data? *Information Polity*, 20(2, 3), 103-117.