

Van bedrijventerrein naar werkmilieu

Aanpak voor vernieuwende ontwikkelstrategieën

6 oktober 2010

inhoud

Van bedrijventerrein naar werkmilieu

Aanpak voor vernieuwende ontwikkelstrategieën

Onderzoeksrapport

- 05** Voorwoord
- 06** Leeswijzer
- 07** Managementsamenvatting
- 18** Van bedrijventerrein naar werkmilieu
- 26** Het onderzoek: doel, vraagstelling en aanpak
- 34** Literatuurstudie en lessen uit de praktijk
- 50** Ontwikkelstrategieën: inhoud en proces
- 62** Ontwikkelstrategieën voor werkmilieus
- 84** Opschaling van de opgave

06

05

Voorwoord

De benaderingswijze van de (her)ontwikkeling en het beheer van bedrijventerreinen is verouderd. Veel monofunctionele locaties sluiten steeds minder aan op de veranderende vraag van de markt. Daarnaast is er op bestaande bedrijventerreinen vaak sprake van een slechte ruimtelijke uitstraling en verrommeling van de openbare ruimte. Er is een urgentie om te komen tot een marktconforme (her)ontwikkeling van bedrijventerreinen vanuit een gebiedsontwikkelingsperspectief. Daarbij geldt dat er wel een belangrijk onderscheid is tussen functionele en maatschappelijke urgentie. Bij de eerste vorm is de urgentie vanuit de gebruikers (ondernemers) manifest, waarbij de staat van het bedrijventerrein direct van invloed is op de bedrijfsvoering, terwijl maatschappelijke urgentie ontstaat door hoe er tegen bedrijventerreinen wordt aangekeken.

Gebiedsontwikkeling betreft de kunst van het verbinden van functies, disciplines, partijen, belangen en geldstromen gericht op de (her)ontwikkeling en het beheer van een gebied. Voor veel partijen die bij bedrijventerreinen zijn betrokken, is deze benadering niet vanzelfsprekend. Bij wonen, retail, leisure en kantoren hebben we veel meer ervaring met gebiedsontwikkeling. Het gaat erom die kennis en kunde nu bij bedrijventerreinen toe te passen.

Het nationaal beleidskader is onder andere met het 'Convenant Bedrijventerreinen 2010-2020' uitgezet. De volgende stap is de (her)ontwikkeling en het beheer van bedrijventerreinen te professionaliseren en de markt voor bedrijventerreinen te verzakelijken, zodat meer (institutionele) beleggers betrokken raken en ook de eindgebruikers (ondernemers) zelf hierin een centrale rol vervullen.

Overheid en marktpartijen hebben de handen ineen geslagen om een nieuwe benadering voor vitale bedrijventerreinen te formuleren. Met de praktijkleerstoel gebiedsontwikkeling van de TU Delft en Inbo, zijn Amvest, de gemeenten Zaanstad en Eindhoven, de Ministeries van VROM en EZ, de provincies Noord-Holland en Noord-Brabant, SADC en Ymere, een samenwerking aangegaan waarvan u de resultaten in dit onderzoeksrapport kunt vinden.

De toegevoegde waarde van deze vorm van 'actie onderzoek' ligt in de unieke multidisciplinaire samenwerking en de koppeling van wetenschappelijke kennis aan praktijkkennis. Niet eerder zijn partijen met dergelijke verschillende achtergronden bijeengekomen om hun kennis en expertise over de bedrijventerreinenproblematiek te delen.

Doel van dit onderzoek is de knelpunten en kansen voor deze specifieke opgave te belichten. Het in beeld brengen van dilemma's en hardleerse punten is hierbij niet geschuwd. Langs de weg van inventarisatie en conversatie zijn verschillende projecten geanalyseerd en ruimtelijke, financiële en programmatische sturingsknoppen in beeld gebracht. Dit alles heeft als input gediend voor het ontwikkelen van een aantal strategieën. Deze strategieën zijn bedoeld als inspiratie voor betrokken gemeenten en initiatiefnemers bij het beheer, de herstructurering of ontwikkeling van bedrijventerreinen.

Ruud Bergh

Voorzitter

Stuurgroep vernieuwende ontwikkelstrategieën werkmilieus

Leeswijzer

Onderzoeksrapport

Managementsamenvatting

Voorwoord

Hoofdstuk 1: van bedrijventerrein naar werkmilieu

Dit hoofdstuk schetst de context waarbinnen bedrijventerreinen in Nederland worden ontwikkeld. De urgentie voor een paradigmawisseling in het denken over bedrijventerreinen en de manier waarop bedrijventerreinen worden ontwikkeld is zonneklaar. Met de introductie van het begrip werkmilieu en het dood verklaren van het bedrijventerrein wordt de toon gezet.

Hoofdstuk 2: Aanpak van het praktijkonderzoek

De aanpak van het onderzoek kenmerkt zich door het hanteren van het gebiedsontwikkelingsperspectief en het begrip werkmilieu. Door te leren van literatuur en de praktijk is gewerkt aan een nieuwe ontwikkelstrategie die marktconforme en toekomstbestendige werkmilieus oplevert. Dit is gebeurd in een aantal interactieve rondes met ondernemers die op bedrijventerreinen zijn gevestigd en door de inzet van een groot aantal experts en ervaringsdeskundigen.

Hoofdstuk 3: Lessen uit literatuur en praktijk

Kritisch reflecteren op de huidige praktijk levert een rijke oogst op aan 'hardleerse punten' (we weten het wel, maar we doen het niet), do's and dont's (waar moeten we op letten), dilemma's (dilemma niet negeren, maar keuzes maken) en gelukkig ook nieuwe inzichten (waar en hoe kunnen we het beter doen?).

Hoofdstuk 4: De nieuwe ontwikkelstrategie

De stappen van de nieuwe ontwikkelstrategie. Hoe kunnen we het inhoudelijk en procesmatig slimmer en beter doen.

Hoofdstuk 5: Ontwikkelstrategieën voor werkmilieus

Dit hoofdstuk toont voor zeven voorbeeldtypen werkmilieus de daarbij passende ontwikkelstrategie. Conceptontwikkeling is daarbij sterk richtinggevend.

Hoofdstuk 6: Opschalen van de resultaten

Welke ontwikkelstrategieën zijn op welke delen van de kwantitatieve opgave toepasbaar? Door beantwoording van deze vraag ontstaat zicht op wat de belangrijkste toe te passen ontwikkelstrategieën zijn.

Managementsamenvatting

Onderzoek werkmilieus

Urgentie voor het onderzoek

Nieuwe tijden vragen om nieuwe strategieën voor bedrijventerreinen

Onze economie is de afgelopen decennia in hoog tempo veranderd, maar veel van onze bedrijventerreinen niet. Bedrijven stellen andere ruimtelijke eisen aan hun locatie. Daarom is er behoefte aan een ander denkkader en nieuw handelingsperspectief voor het beheer, de ontwikkeling en herstructurering van bedrijventerreinen. Dit moet leiden tot bedrijventerreinen die meegaan met de tijd en zich kunnen aanpassen, zowel in kwantitatieve als kwalitatieve zin. Doel zijn bedrijventerreinen met ruimtelijke kwaliteit, die de wensen en eisen van de ondernemers en onze economie kunnen accommoderen. Daarbij is het van belang dat bedrijventerreinen beter aansluiten op of geïntegreerd worden met de stedelijke omgeving en daar waar mogelijk gemengd worden met andere functies en activiteiten.

Accommoderen van veranderingen bij bestaande terreinen vraagt om een actieve inzet op beheer

Het merendeel van de bestaande bedrijventerreinen functioneert vanuit het oogpunt van de ondernemers goed. Dit betekent echter niet dat op de “doorsnee” bedrijventerreinen niets hoeft te gebeuren. Vooral op het vlak van beheer, communicatie, voorzieningen, veiligheid en bereikbaarheid is er een gemeenschappelijk belang om de kwaliteiten van het gebied blijvend in stand te houden en optimaal te benutten. Daarbij geldt dat de “doorsnee” bedrijventerreinen ook continu aan verandering onderhevig zijn, doordat bedrijven zelf veranderen of door verhuisbewegingen van bedrijven van en naar het terrein. Hierbij treedt vaak langzamerhand een verandering van het profiel van het terrein op met de daarbij veranderende eisen aan de functionaliteit. Deze functionele urgentie komt vooral terug in de organisatorische opgave om deze gezamenlijke belangen te activeren en waarnodig tijdig actie te ondernemen, bijvoorbeeld samen met de gemeente. Deze belangen zijn voor elk gebied verschillend en vragen maatwerk om dit te organiseren. Doel is ervoor te zorgen dat het gebied de benodigde basiskwaliteiten heeft en behoudt voor de bedrijfsvoering van alle ondernemers. Hierbij wordt meer dan voorheen een anticiperende houding gevraagd en een scherp inzicht in hoe het terrein in de loop van de tijd verandert om ook tijdig de benodigde maatregelen te kunnen nemen.

Aanpak en analyse vanuit gebiedsontwikkelingsperspectief

Introductie van het begrip 'werkmilieu'

Het begrip 'bedrijventerrein' staat voor de traditionele, kavelgewijze ontwikkeling van monofunctionele bedrijventerreinen en roept bij velen het beeld op van verrommeling, leegstand, verloedering en herstructureringsproblematiek. Wij hanteren daarom in dit onderzoek het begrip 'werkmilieu', waarmee we de scope op de opgave verbreden die noodzakelijk is om marktconforme en toekomstbestendige gebieden te maken. Wij hanteren de volgende definitie van werkmilieu:

Een werkmilieu is een onderscheidende en samenhangende verzameling van locatie- en omgevingseisen, zoals (kennis)infrastructuur en voorzieningen, die ondernemers stellen aan het vestigingsklimaat.

Centrale vraag in het onderzoek

Doelstelling van het onderzoek is niet het opnieuw bedenken van een nationaal beleidskader (top-down), maar richt zich op het formuleren van ontwikkelstrategieën voor werkmilieus voor zowel publieke als private partijen (bottom-up). Vanuit dit gebiedsontwikkelingsperspectief zijn literatuur en beleid geanalyseerd en zijn diverse cases onderzocht. De conclusies uit dit onderzoek zijn in een aantal interactieve rondes met ondernemers en door de inzet van een groot aantal experts en ervaringsdeskundigen besproken en aangescherpt.

Om de vraagstelling te beantwoorden heeft het onderzoek zich op drie samenhangende thema's gericht: gebiedsontwikkeling, conceptontwikkeling en rolverdeling tussen publiek en privaat. Daarnaast is er gekozen voor een nieuwe typering van bedrijventerreinen, die beter past bij de beheer-, herstructurerings- en ontwikkelingsopgave.

Figuur I: Normatieve invulling van de vier aspecten van gebiedsontwikkeling (bron: Friso de Zeeuw, 2008)

1. Gebiedsontwikkeling

Werkmilieus zijn geen geïsoleerde monofunctionele bedrijventerreinen zonder relatie met haar omgeving. Ze worden ontwikkeld als gebied waarbij zowel interne relaties (tussen de verschillende functies) als de relaties buiten het eigenlijke plangebied belangrijk zijn (de VROM-raad spreekt niet voor niets van Werklandschappen). In een globaliserende economie spelen afstemming op regionale schaal, cluster- en in het bijzonder netwerkvorming een cruciale rol bij de concurrentiekracht van de B.V. Nederland. Hoe zijn dergelijke relaties te typeren en wat zijn de consequenties voor beheer-, inrichtings- en ontwikkelingsprocessen? Dit thema is actueel voor zowel de aanleg van nieuwe als het beheer en de herstructurering van bestaande bedrijventerreinen. Voor de praktijkleerstoel Gebiedsontwikkeling aan de TU Delft, staat gebiedsontwikkeling voor een manier van werken waarbij overheden, private partijen en andere betrokkenen in een gebied tot integratie komen van planvorming en ruimtelijke investeringen, met als uiteindelijk resultaat de uitvoering van ruimtelijke projecten (zie figuur I).

2. Conceptontwikkeling

Het concept van de nieuwe en de bestaande werkmilieus moet meer dan voorheen gericht zijn op de behoeften van de eindgebruiker. De vestigingswensen en –eisen van bedrijven veranderen en van daaruit is er urgentie om naar een optimale mix van functies te zoeken (werken, leisure, onderwijs, recreatie, ecologie, wonen) en een passende ruimtelijke inrichting van het gebied. Hiervoor moeten samen met bestaande en toekomstige gebruikers van het gebied nieuwe ruimtelijke en programmatische concepten op verschillende schaalniveaus worden ontwikkeld, die voor alle aanwezige functies de adequate ruimtelijke kwaliteit bieden en oog hebben voor bestaande stedenbouwkundige elementen (ontwerp, verkaveling en/of erfgoed). Het concept wordt ontwikkeld via een stapsgewijs interactief proces dat bestaat uit visievorming, vaststelling van het concept, inventarisatie en definitie en ten slotte realisatie en beheer. Conceptontwikkeling is in het kader van dit onderzoek nadrukkelijk het ontwikkelen van concepten op gebiedsniveau met de eindgebruikers en niet het ontwikkelen van vastgoedconcepten door aanbieders van bedrijventerreinen.

3. Rolverdeling tussen publiek en privaat

Gebiedsontwikkelingsprojecten zijn complexer dan ‘stand alone’ projectontwikkeling. Dit vraagt om een herdefiniëring van de rolverdeling tussen publiek en privaat. De traditionele Nederlandse benadering waarbij de overheid de grondontwikkelaar is en private partijen de opstalontwikkeling voor hun rekening nemen bij bedrijventerreinen is waarschijnlijk niet in alle gevallen de meest aangewezen manier. Welke dan wel? In de te kiezen rolverdeling spelen ook financiële en organisatorische arrangementen in toenemende mate een belangrijke rol. Het is van belang dat deze arrangementen rekening houden met locatie- en omgevingseisen van de gebruikers in alle fasen van het ontwikkelproces. Daarbij mag de (toekomstige) beheeropgave van het gebied niet ontbreken.

Hardleerse punten	Bij de uitgifte van bedrijventerreinen viert de kavelfabriek nog steeds hoogtij. Branding en marktconform ontwikkelen zijn ver te zoeken.
	Bij planontwikkeling denken in termen van kwantiteit (hectares) in plaats van kwaliteit (concepten).
	Gebiedsontwikkeling is geen optelsom van vastgoedontwikkeling.
	Publieke en private partijen 'polderen' te lang. Daardoor ontstaat onzekerheid en onduidelijkheid bij gevestigde ondernemers en/of partijen die (willen) investeren.
	Herstructureren gaat niet snel, de fixatie op één eindbeeld is contraproductief.
	Fasering van de uit te geven deelgebieden wordt niet strategisch, maar zuiver op basis van financiële afwegingen ingestoken.
	Bedrijven die niet in het toekomstig profiel passen plaats je toch gewoon uit (bedrijven worden 'weggetekend').
	De gedachte dat intensief ruimtegebruik hetzelfde is als verdichten.
	Vergeeten van de bodemsanering in de planontwikkeling, terwijl dit van invloed is op planning, kosten en proces.
	De gedachte dat functiemenging alleen bestaat uit het mengen van wonen en werken.
Dilemma's	Over het beheer wordt in plannings- en realisatiefase niet of nauwelijk nagedacht.
	Bij tegenvallende uitgifte vasthouden aan het concept of dit toch aanpassen?
	Alleen rood of ook groen? Is groen per definitie onderdeel van een rode ontwikkeling of kan compensatie beter elders plaatsvinden?
Do's en don'ts	Marktwerking versus overheidsregulering: rol van overheid en private partijen.
	Welk belang hecht je aan freeriders?
	Mix to the optimum: zoek naar synergie tussen functies.
	Bestaande en geplande milieucontouren meenemen in het ontwikkelproces.
	Denk op meerdere schaalniveaus.
	Verknopen van de ontwikkeling aan een lead-firm biedt kansen.
	Maak goede afwegingen en afspraken over privéterrein en openbaar gebied.
	Regel het beheer en onderhoud met alle betrokken partijen.
	Stop met stapelen van ambities, zoek het vliegwieleffect.
	Stel de ondernemer centraal en maak gerichte werkafspraken.
Stop met bestemmingsplanvoorschriften van 10 à 20% groen per kavel.	
Nieuwe inzichten	Nieuwe concepten zijn niet overal toepasbaar, denk vanuit de doelgroep.
	Wees creatief in de financiële kant en organisatie van de uitvoering.
	Laat regionale afstemming uitgroeien tot regionale uitvoering.
	Houd en maak ruimte voor het industriepark.
	Transformatie: laat de markt het werk doen, maar wel vanuit een ontwikkelproces waarbij oog is voor zowel de korte, middellange als lange termijn visie/strategie en ook de bestaande situatie en belangen worden meegenomen.
Revitalisering werkt met de bedrijfscorporatie.	
De uitvoeringspraktijk van revitalisering/herprofilering is geen gebiedsontwikkeling.	
De Joop van den Ende-strategie: markt maken!	
Regionaal fonds transformatierechten.	

Tabel I: Samenvatting conclusies praktijk- en literatuuronderzoek

Nieuwe segmentering

Voor de op te stellen ontwikkelstrategieën is een indeling naar de aard van de opgave (beheer, herprofilering, transformatie, nieuw) en het locatietype (binnenstad, stadsrand, uitleglocatie) gemaakt (zie figuur II). Met de traditionele indeling naar economische sectoren (IBIS) of milieucategorieën wordt het onderscheid tussen de opgaven bij de verschillende typen bedrijventerreinen niet gemaakt. De hier gekozen segmentering maakt het wel mogelijk om met behulp van de literatuurstudie en de praktijkcases de verschillen duidelijk te maken, te categoriseren en hiervoor ontwikkelstrategieën te formuleren. De milieupgave wordt hierbij niet gezien als een aparte categorie maar als een opgave voor alle segmenten.

Figuur II: Opgaven versus locaties

Lessen uit literatuur en praktijk

Kritisch reflecteren op de huidige praktijk van herstructurering en ontwikkeling van werkmilieus levert een rijke oogst op aan ‘hardleerse punten’ (we weten het wel, maar we doen het niet), dilemma’s (dilemma niet negeren, maar keuzes maken), do’s and dont’s (waar moeten we op letten) en gelukkig ook nieuwe inzichten (waar en hoe kunnen we het beter doen?).

In tabel I hiernaast zijn de bevindingen samengevat.

Een aantal nieuwe inzichten uit het onderzoek zijn:

1. Houd en maak ruimte voor het industriepark

Bedrijven met hogere milieucategorieën worden vaak “weggepest” van bestaande werkmilieus. Grote bedrijven zijn nog wel in staat om hun eigen industriepark te organiseren (Shell, DSM, etcetera), maar veel kleine bedrijven hebben die mogelijkheid niet. Vanwege het hoge NIMBY gehalte van deze bedrijven en de beperkte mengbaarheid met andere functies moet op regionale schaal ruimte worden gereserveerd en bestemd exclusief gericht op deze bedrijven. Ofwel mengen waar mogelijk (voor bedrijven in lage milieucategorieën) en ruimte waar het moet voor industrieparken.

2. Waardebehoud met de bedrijfscorporatie

Versnipperd eigendom beperkt vaak de mogelijkheid om een succesvolle kwaliteitsverbetering van de grond te krijgen. Met parkmanagement wordt het beheer van de openbare ruimte van een werkmilieu collectief georganiseerd. De bedrijfscorporatie gaat nog een stap verder en neemt ook het vastgoed in beheer en neemt van ondernemers/beleggers collectief de verantwoordelijkheid over van de waardeontwikkeling van het vastgoed en de gronden.

De oude ontwikkelstrategie van bedrijventerreinen	De nieuwe ontwikkelstrategie van werkmilieus
Aanbodgericht: de grondpositie centraal.	Vraaggericht: de eindgebruiker centraal.
Kavelgewijze ontwikkeling van het gebied: bedrijven hebben nauwelijks onderlinge relatie.	Ontwikkeling vanuit een gebiedsontwikkelingsperspectief met een sterk programmatisch-ruimtelijk concept en van meet af aan aandacht voor middelen en organisatie.
Zwakke ruimtelijke identiteit van gebouwen en gebied.	Het gebied heeft een sterke identiteit en ondersteunt het imago van de gevestigde bedrijven.
Gemeente is meestal ontwikkelaar van het gebied en geeft de grond uit.	Gemeente stelt heldere spelregels, ontwikkeling en uitgifte door eigenaren en private partijen, zoals ontwikkelaars en beleggers al dan niet in samenwerking met overheidspartijen.
Drijfveer van de gemeente: arbeidsplaatsen en opbrengsten grondbedrijf.	Drijfveer van de gemeente en provincie: versterking economische structuur van de regio.
Gericht op succes op de korte termijn: bedrijven die misschien niet helemaal passen in het gekozen profiel krijgen toch de ruimte.	Gericht op succes op lange termijn: de duurzame ontwikkeling van een werkmilieu met toekomstwaarde: er wordt vastgehouden aan het gekozen profiel.
In het ontwerp worden alleen functionele verbindingen met de omgeving gelegd.	In het ontwerp wordt rekening gehouden met een goede inbedding in het (stedelijk) landschap: het gebied is onderdeel van de directe omgeving.
Er is onvoldoende oog voor elkaar versterkende verbindingen tussen functies zoals onderwijs en andere (maatschappelijke) voorzieningen.	Er wordt actief gezocht naar verbindingen met andere functies en voorzieningen zoals onderwijs, kennis en innovatie, leisure en zorg.
Vrijblijvende regionale afstemming over omvang en type (her)ontwikkeling van bedrijventerreinen.	Regionale afspraken over omvang en type (her)ontwikkeling van werkmilieus.
De rol- en taakverdeling tussen overheden onderling en tussen overheid en markt is onduidelijk.	Overheden hebben duidelijke onderlinge afspraken over rol- en taakverdeling. De overheid is helder in haar verwachtingen van marktpartijen en wat de markt van de overheid mag verwachten.

Tabel II: De oude versus de nieuwe ontwikkelstrategie

3. Markt maken

De ontwikkeling van werkmilieus is meer dan het alleen in kaart brengen van bestaande behoeften van bedrijven. De vitaliteit en groei van de economie is gebaat bij het zoeken en maken van nieuwe produkt-markcombinaties. Economische clustering van bedrijvigheid, samenwerking met kennisinstellingen en aantrekken van de creatieve klasse vragen ook om een conceptmatige en ruimtelijke vertaling in nieuwe en onderscheidende werkmilieus.

4. Regionaal fonds transformatierechten

In de Gooi- en Vechtstreek werken negen gemeenten samen in een regionaal fonds transformatierechten (pilot ondersteund door VROM/EZ). Doel is om de omvang van het areaal aan bedrijventerrein te behouden. Wanneer een gemeente een bestaand terrein wil transformeren naar een andere functie, moet ze dit compenseren door een terrein elders in de gemeente te ontwikkelen. Lukt dit niet dan moet er een bijdrage in het fonds worden gestort, waarmee de revitalisering van bestaande terreinen wordt bekostigd. Voorwaarde is een gedeelde regionale visie op de (her) ontwikkeling van de bestaande en nieuwe terreinen; hoe ontwikkelt en borgt de regio een complementair en marktconform aanbod?

Met de uitkomsten uit de literatuurstudie en het praktijkonderzoek is er een nieuwe aanpak voor de ontwikkeling van werkmilieus geformuleerd en zijn de kenmerken voor de ontwikkelstrategieën voor een aantal werkmilieus uitgewerkt.

Aandachtspunten ontwikkelstrategie

Samengevat zijn de aandachtspunten bij het formuleren van de ontwikkelstrategie:

1. Beginnen vanuit de eindgebruiker...
2. ...maar ook een integrale benadering. Dus niet alleen kijken naar sterke productiestructuren (kwantitatieve data over sterke economische sectoren) en bereikbaarheid, maar ook naar onderwijs en arbeidsmarkt, ontwikkeling van kennis en innovatie, omgevingskwaliteiten. Dit worden steeds belangrijkere economische factoren.
3. Hierbij niet te snel naar een oplossing toewerken, maar tijd nemen voor een analyse. Een wisselwerking tussen het strategische (bestuurlijke) en operationele (ambtelijk, ondernemer) niveau is daarbij essentieel.
4. De ontwikkelstrategie uitwerken naar ruimtelijke, programmatische, financiële en organisatorische arrangementen die nodig zijn om marktconform te beheren en te ontwikkelen.

De resultaten zijn gebruikt om tot een nieuwe manier van werken te komen. De verschillen tussen oud en nieuw zijn hiernaast in tabel II samengevat.

	Programma	Ruimte	Middelen	Organisatie
1. Bestaan binnenstedelijk werkmilieu	Bedrijven (MKB) en voorzieningen met stad als verzorgingsgebied.	Herpositionering met aandacht voor synergie met omliggende functies.	Waardeontwikkeling. Overheidsgeld voor infra en uitplaatsing bedrijven.	Kavelgewijze herontwikkeling onder regie van gemeente, met uitvoering door eigenaren/ marktpartijen.
2. Bestaan werkmilieu in stadsrandzone	Idem als binnenstedelijke werkmilieu aangevuld met bijv. perifere detailhandel en binnensportvoorzieningen.	Idem als binnenstedelijke werkmilieu maar grotere nadruk op autobereikbaarheid.	Idem als binnenstedelijke werkmilieu.	Idem als binnenstedelijke werkmilieu.
3. Transformatie naar gemengd woon-werkmilieu	Wonen in combinatie met MKB, voorzieningen en creatieve economie	Verbinding met omliggend gebied. Schaalverkleining. Vergroting omvang en kwaliteit openbare ruimte.	Meerwaarde uit transformatie gebruiken.	Gemeente neemt lead en betreft marktpartijen, woningcorporatie en beoogde gebruikers.
4. Transformatie naar leisure en perifere detailhandel	Grootschalige commerciële, recreatieve voorzieningen. Mogelijk ook in combinatie met zorg ('care' en 'cure').	Gebruik maken van bestaande gebouwen en indeling. Gebied en gebouwen hebben belevingswaarde.	Nieuwe functies betalen herontwikkeling.	Gemeente samen met eigenaren, marktpartijen en gebruikers.
5. Industripark	Uitsluitend voor bedrijven in hoge milieucategorieën.	Bereikbaarheid en inpassing landschap. Gewenste gebruikswaarde zeer bepalend voor inrichting.	Overheden dragen gezamenlijk het risico (regionaal fonds).	Regio neemt de lead.
6. Distripark	Grootschalige distributie en logistiek.	Bereikbaarheid en inpassing landschap. Gewenste gebruikswaarde zeer bepalend voor inrichting.	Voor externe infra deels overheidsgeld nodig.	Markt neemt de lead.
7. Brainpark	Kennisintensieve activiteiten met extensief ruimtegebruik. Verbinden met regionaal economisch- en kennisnetwerk.	Aandacht voor belevingswaarde gebouwen en gebied.	Uit de markt of van gebruikers.	Markt en/of gebruikers nemen lead.

Tabel III: Overzicht van ontwikkelstrategieën naar verschillende voorbeeldtypen werkmilieu.

Ontwikkelstrategieën

Succesvolle strategieën vragen om maatwerk per locatie. Toch laat het onderzoek zien dat er in algemene zin aanbevelingen kunnen worden gedaan vooral als het gaat om de methodiek om te komen tot een marktconforme ontwikkeling. In ons onderzoek is een aantal voorbeeld ontwikkelstrategieën voor mogelijke werkmilieus generiek uitgewerkt (zie tabel III). Uiteraard bepaalt de lokale situatie de uiteindelijke uitwerking van de ontwikkelstrategie en zijn er ook andere typen werkmilieus denkbaar. De beschreven voorbeelden komen echter wel voort uit de analyses van en lessen uit de praktijk, zoals die in hoofdstuk 3 nadrukkelijk zijn beschreven. Ze geven op hoofdlijnen aan tot welke arrangementen dit kan leiden vanuit een gebiedsontwikkelingsperspectief. De verdere toepasbaarheid van onze suggesties en aanbevelingen kunnen in de praktijk worden getoetst en uitgewerkt. Aan de hand van de praktijk kunnen de verschillende ontwikkelstrategieën om te komen tot marktconforme en toekomstbestendige werkmilieus worden gespecificeerd en uitgebreid met nieuwe typologieën. De nieuwe aanpak moet leiden tot een stimulans van de B.V. Nederland en een duurzame ontwikkeling van onze steden en regio's.

Opschalen van de opgave

In het recent verschenen concept regeerakkoord wordt de eerder ingezette decentralisatie op het terrein van de ruimtelijke ordening verder doorgezet. Ruimte, economie en natuur worden als kerntaken van de provincie gezien. En in het verlengde hiervan wordt het regionaal economisch beleid gedecentraliseerd en gepleit voor het betreden van ongebaande paden. In dit perspectief is in beeld gebracht hoe de genoemde ontwikkelstrategieën en werkmilieus vertaald kunnen worden naar de kwantitatieve opgave, zoals die in het Convenant Bedrijventerreinen is geformuleerd. Wanneer we de planningsopgave van nieuwe bedrijventerreinen in het Convenant omrekenen naar bruto cijfers, dan blijkt dat het overgrote deel van de nieuwbouwopgave tot 2020 bestaat uit werkmilieus die maar voor een zeer beperkt deel uit gemengde en kantorenlocaties bestaan. De herstructurerings- en transformatie opgave is moeilijker kwantitatief inzichtelijk te maken, maar op basis van een inschatting van de verschillende kwalitatieve opgaven (revitalisering & herprofilering, transformatie, nieuwe uitleg) ontstaat toch een kwantitatief beeld.

Bij revitalisering en herprofilering is onderscheid gemaakt tussen ontwikkelstrategieën voor binnenstedelijke werkmilieus en werkmilieus in de stadsrandzone. Binnenstedelijke werkmilieus lenen zich beter voor het toevoegen van woningen dan de werkmilieus in de stadsrandzone. Dit betekent dat de revitalisering en herprofilering van binnenstedelijke werkmilieus gedeeltelijk kan worden ingezet voor de opgave die bestaat voor gemengde locaties. De verwachting is dat beide ontwikkelingsstrategieën de in het Convenant Bedrijventerreinen genoemde opgave van 6.500 hectare kunnen dekken. Voor de transformatieopgave zijn twee (voorbeeld) ontwikkelstrategieën benoemd: stadsgerichte activiteiten en leisure en grootschalige en perifere detailhandel. De transformatie van bedrijventerrein naar stadsgerichte activiteiten past in de opgave voor gemengde locaties. Deze opgave is in omvang iets kleiner dan de vervangingsvraag volgens het Convenant

Masterplan High Tech Campus Eindhoven

De verschillende landschapstypen vormen de basis van het ruimtelijke en functionele concept (bron: Inbo, JHK, Juurlink & Geluk)

Bedrijventerreinen. Voor uitleglocaties, uitgaande van het Convenant Bedrijventerreinen, bestaat er een planningsopgave van 11.015 netto hectare bedrijventerreinen. Uit het onderzoek blijkt dat de werkmilieus industriepark en stadsgerichte activiteiten de grootste aandelen hebben in deze opgave. Onder het motto mengen waar kan, en ruimte reserveren voor daar waar het echt moet, valt hier een ruimtewinst te halen van tussen de 8 en 26%). De werkmilieus distripark en brainpark zijn niches. Niet uitgesloten mag worden dat er meerdere van deze niches zijn, die in het onderzoek niet zijn benoemd (bijvoorbeeld zorgparken).

	Indicatief aandeel in opgave bedrijventerreinen
Werkmilieu Industriepark	28% - 67%
Werkmilieu Distripark	7%* - 15%**
Werkmilieu Brainpark	3%
Werkmilieu met stadsgerichte activiteiten	8% - 26%#

Tabel IV: Indicatieve aandelen van de werkmilieus in de opgave voor bedrijventerreinen
 * Schatting op basis van uitgifte; ** Schatting op basis van aantal vestigingen met verkeersaantrekkende werking op bedrijventerreinen (zie Pols et al. (2009); # 8% bij grens van maximaal hindercategorie 2 en 26% bij maximaal hindercategorie 3.

Conclusies en agendering

De omslag in denken van bedrijventerreinen naar werkmilieus is een maatschappelijke opgave waarbij de economische opgave verbonden wordt met de opgave op het terrein van vastgoed- en gebiedsontwikkeling. Deze vraagstelling kent een nationale dimensie, maar vooral ook regionale en lokale dimensies. Variërend van het op orde brengen en houden van de bestaande terreinen tot het stimuleren en faciliteren van clusters en het ontwikkelen van niche werkmilieus. Zoals uit de cijfers blijkt gaat het voor veel bestaande bedrijventerreinen om revitalisering door middel van het op orde brengen van de basisfunctionaliteit eventueel gekoppeld aan gemeenschappelijk beheer. Een groot deel van de uitleg en de herprofilering en transformatie opgaven liggen echter in het ontwikkelen van nieuwe ruimtelijke en programmatische concepten. Hierbij gaat het steeds minder sec om kwantiteit, maar juist om het verbinden van kwantiteit en kwaliteit, vanuit een lange termijn perspectief. Om dit voor elkaar te krijgen is het belangrijk om regionale maar ook gebiedsgerichte samenwerking te organiseren, industrieparken te ontwikkelen om elders functiemenging te bevorderen, rol en taakverdeling tussen rijk, provincie en gemeente scherper te benoemen en nieuwe financieringsconstructies (regionaal fonds) te ontwikkelen.

Van bedrijventerrein naar werkmilieu

High Tech Campus Eindhoven als illustratie van het werkmilieu Brainpark, waarbij de belevingswaarde van het gebied een middel is om de beste werknemers te trekken en te binden (bron: Inbo).

Hoofdstuk 1

Van bedrijventerrein naar werkmilieu

1.1 Inleiding

Er is behoefte aan een ander denkkader en handelingsperspectief voor de ontwikkeling, de herstructurering en het beheer van bedrijventerreinen. Dit moet leiden tot bedrijventerreinen die beter aansluiten op de kwantitatieve en kwalitatieve ruimtebehoefte van bedrijven. Bedrijventerreinen zouden ook meer ruimtelijke kwaliteit moeten hebben. En bedrijventerreinen zouden de transitie van onze economie naar een schonere (duurzame), kennisintensieve en technologisch hoogstaande economie moeten accommoderen. Daarbij past een nieuw begrip: werkmilieus.

1.2 Urgentie andere aanpak bedrijventerreinen

B.V. Nederland: bedrijventerreinen zijn de motor van de Nederlandse economie

Bedrijventerreinen zijn de motor van de Nederlandse economie. Zo is 70% van onze export gerelateerd aan de maakindustrie (grotendeels hightech). Ongeveer een derde van alle banen in Nederland bevindt zich op bedrijventerreinen. Voor gemeenten is de aanwezigheid van bedrijventerreinen binnen de eigen gemeentegrenzen dan ook van belang: het bedrijventerrein als belangrijke voorwaardenscheppende factor om werkgelegenheid te creëren leeft bij menig bestuurder (Louw, 2006). Het areaal aan bedrijventerreinen (exclusief zeehaventerreinen) is in de afgelopen decennia dan ook sterk gegroeid. Het kent inmiddels een omvang van ruim 82.000 hectare bruto.

Mooi Nederland: kritiek op de uitstraling en planvoorraad van bedrijventerreinen

Bedrijventerreinen zijn al geruime tijd onderwerp van kritiek. Van Antwerpen en Van 't Klooster (2007) beschrijven dit als volgt: "De kritiek richt zich aan de ene kant op de uitstraling van gebouwen op bedrijventerreinen, men ervaart die als lelijk; bedrijventerreinen zouden het zicht op het open landschap aantasten. Aan de andere kant is er kritiek op de planvoorraad aan nieuwe bedrijventerreinen, die men als te groot ervaart." In een ander artikel beschrijft Van 't Klooster (2006) dit uitgebreider. "De markt voor bedrijventerreinen wordt getypeerd door een groot aanbod en een laag prijsniveau van de grond. Het product van de marktwerking, het bedrijventerrein, wordt veelal gekenmerkt door extensief grondgebruik, incourantheid van bedrijfspanen en een lage ruimtelijke kwaliteit en uitstraling. Daarbij zorgt het padafhankelijke karakter van de markt ervoor dat veranderingen in de markt moeilijk tot stand kunnen komen. Padafhankelijkheid houdt in dat de planningspraktijk op een markt een gewoonte is geworden en daardoor moeilijk aanpasbaar is." Direct hieraan gerelateerd is de herstructureringsproblematiek. Door eenzijdige aandacht voor aanleg de aanleg en het gebrekkig beheer van bedrijventerreinen de problematiek in omvang alleen maar toe.

OPEN HAVEN- EN INDUSTRIEDAG

Open de poorten!

Bedrijven willen zich tonen: aantrekkelijk zijn voor werknemers, transparant zijn voor afnemers en consumenten. Bedrijven vinden een sterke positie op de arbeidsmarkt belangrijk. Voorbeeld open haven- en industriedag Amsterdam (bron: Havenbedrijf Amsterdam).

Nieuw Nederland: maatschappelijke ontwikkelingen leiden tot een andere ruimtevrage

Daarnaast wordt de markt van bedrijventerreinen geconfronteerd met maatschappelijke ontwikkelingen die leiden tot een veranderende vraag naar deze terreinen. De vraag verandert in zowel kwantitatief opzicht (op sommige plaatsen is sprake van krimp, of hooguit een vervangingsvraag en op andere juist uitbreiding) als kwalitatief opzicht (verandering in de economische sectorstructuur). Deze ontwikkelingen hebben betrekking op de behoefte van bedrijven zich geprononceerd te kunnen presenteren in een adequaat productiemilieu. Deze productiemilieus dienen zoveel kwaliteit te hebben dat de gevestigde bedrijven ook daardoor op de steeds veeleisender arbeidsmarkt een concurrerende positie kunnen innemen. Dit uit zich in een inrichting waarin voldoende kwaliteit aanwezig is voor uiteenlopende groepen werknemers om zich te willen binden aan de daar gevestigde bedrijven. Omdat op deze ontwikkelingen niet voldoende en adequaat wordt ingespeeld, neemt de herstructureringsopgave alleen maar toe.

Functionele versus maatschappelijke urgentie

Bovenstaande kritiek moet voor een deel genuanceerd worden, omdat voor een groot deel van de bestaande bedrijventerreinen geldt dat die wat de ondernemers betreft op dit moment prima functioneren. Redenerend vanuit functionaliteit en bedrijfsvoering worden klachten over verrommeling en slechte ruimtelijke kwaliteit op veel doorsnee bedrijventerreinen door de ondernemers zelf niet gedeeld. Zij zijn vooral gebaat bij een omgeving waarbinnen hun productieprocessen de ruimte kunnen krijgen, zonder rekening te hoeven houden met mogelijke overlast voor hun omgeving. De grootste vrees voor veel ondernemers is juist het feit dat hen beperkingen worden opgelegd door bijvoorbeeld functiemenging of bijvoorbeeld beeldkwaliteitseisen.

Dit betekent echter niet dat op de “doorsnee” bedrijventerreinen niets hoeft te gebeuren. Vooral op het vlak van beheer, communicatie, voorzieningen, veiligheid, en bereikbaarheid is er een gemeenschappelijk belang om de kwaliteiten van het gebied blijvend in stand te houden en optimaal te benutten. Daarbij geldt dat de “doorsnee” bedrijventerreinen ook continu aan verandering onderhevig zijn doordat bedrijven zelf veranderen of door verhuisbewegingen van bedrijven van en naar het terrein. Hierbij treedt vaak langzamerhand een verandering van het profiel van het terrein op met de daarbij veranderende eisen aan de functionaliteit. Bijvoorbeeld omdat door de vestiging van nieuwe bedrijven het aantal verkeersbewegingen van en naar het terrein toeneemt, wat kan resulteren in bereikbaarheidsproblemen of een te grote parkeerdruk in het gebied. Deze functionele urgentie komt vooral terug in de organisatorische opgave om deze gezamenlijke belangen te activeren en waarnodig tijdig actie te ondernemen, bijvoorbeeld samen met de gemeente. Deze belangen zijn voor elk gebied verschillend en vragen maatwerk om dit te organiseren. Doel is ervoor te zorgen dat het gebied de benodigde basiskwaliteiten heeft en behoudt voor de bedrijfsvoering van alle ondernemers. Hierbij wordt meer dan voorheen een anticiperende houding gevraagd en een scherp inzicht in hoe het terrein in de loop van de tijd verandert om ook tijdig de benodigde maatregelen te kunnen nemen.

Als reactie op de bovengenoemde kritiek en ontwikkelingen zijn in de praktijk grofweg twee oplossingsrichtingen zichtbaar.

Oplossingsrichting 1: verhoging van de attractiviteit

Een oplossingsrichting is het denken in nieuwe concepten in termen van attractieve inrichting (uitstraling, sfeer, ambiance), maar ook attractieve gebruiksmogelijkheden (sport en recreatie) en een adequaat niveau van arbeidsgerelateerde voorzieningen en dienstverlening (horeca, mobiliteit/communicatie gerelateerde bedrijven, kinderopvang, specifieke detailhandel en persoonlijke verzorging etc.). Daarnaast wordt vaak gesproken van werklandschappen, c.q. werklocaties en is parkmanagement een aanpak om de problemen het hoofd te bieden. Ook wordt gedacht aan het herdefiniëren van bedrijventerreinen met als insteek een meer gedifferentieerde functiemenging en –scheiding, waarbij het wonen en werken worden gecombineerd. Bovengenoemde oplossingen richten zich sterk op de (fysieke) inrichting van het terrein en deels op het beheer daarvan (parkmanagement).

Oplossingsrichting 2: meer private betrokkenheid

Een andere oplossing is het vergroten van de rol van de private partijen. Dit wordt ook wel de verzakelijking van de markt genoemd. De meerwaarde van het betrekken van private partijen is namelijk dat zij de capaciteiten hebben om het aanbod kwalitatief en kwantitatief te laten aansluiten op de vraag (Van 't Klooster, 2006). Waar het nog aan ontbreekt, is dat nog nooit echt systematisch is ingezet op de verzakelijking van de bedrijventerreinenmarkt om meer private betrokkenheid daadwerkelijk te realiseren. De praktijk leert dat de verhouding tussen overheid (gemeenten) en markt (ondernemers) veelal niet expliciet is geformuleerd en onvoldoende is gericht op het bereiken van een optimale kwaliteit bij de ontwikkeling van nieuwe bedrijventerreinen. Dit betreft niet alleen de locatiekeuze en de bijbehorende verwerving van benodigde gronden (inclusief de problematiek van versnipperd eigendom op herstructureringslocaties), maar ook de inpassing in de omgeving en de inrichting van het gebied en het beheer daarvan. Ook de mate en de vorm waarin menging van functies kan bijdragen aan een concurrerende en toekomstbestendige inrichting van werklocaties vraagt de aandacht. Het Rijk heeft samen met IPO en VNG een 'roadmap' verzakelijking opgesteld. Concreet betekent dit dat op termijn marktpartijen een veel grotere rol gaan spelen bij het ontwikkelen, opknappen en beheren van bedrijventerreinen. Dat houdt onder andere meer participatie van marktpartijen in de gronduitgifte en de gebiedsontwikkeling in plaats van traditionele kavelgewijze gronduitgifte door de overheid en opstalontwikkeling door marktpartijen. Onder marktpartijen worden hier niet alleen de ontwikkelaars en beleggers bedoeld, maar juist ook de eindgebruiker/ondernemer zelf die zowel voor het beheer als de (her-)ontwikkeling een belangrijke rol heeft.

1.3 Nieuw bedrijventerreinenbeleid: Convenant Bedrijventerreinen 2010-2020

Advies VROM-raad werklandschappen keerpunt in discussie

Zonder andere studies tekort te doen kan het advies over de Werklandschappen van de VROM-raad (2006) als keerpunt in de discussie over de esthetiek van bedrijventerreinen en intensief ruimtegebruik worden gezien. Hierin is een nieuwe manier van denken (integraal en vraaggericht,

afstappen van het concept 'bedrijventerrein'), een nieuwe aanpak (regionale strategie) en een nieuwe rolverdeling (meer markt, andere overheid) bepleit. Sinds het verschijnen van het rapport van de VROM-raad zijn er vele studies over het bedrijventerreinenbeleid uitgevoerd. Eerst waren dit vooral inventariserende studies naar bijvoorbeeld het regionale bedrijventerreinenbeleid (Van Dinteren e.a. 2007) de private betrokkenheid bij de herstructurering van bedrijven (DHV, 2007) en het beleid in omliggende landen (Gorter & Olden, 2007). Later kwamen meer studies naar concrete oplossingsrichtingen, zoals de Taskforce (Her)ontwikkeling bedrijventerreinen (ook bekend als Commissie Noordanus), die nadrukkelijk pleit voor een verzakelijking van de markt en een meer regionale planning en uitvoering van de (her)ontwikkeling. Interessant is daarbij dat de Taskforce de herstructureringsopgave koppelt aan de ontwikkeling van nieuwe terreinen.

Convenant Bedrijventerreinen 2010-2020 geeft richting aan andere aanpak

Het effect van de vele studies en adviezen heeft vanuit het Programma Mooi Nederland van de ministeries van EZ en VROM geresulteerd in nieuw beleid voor bedrijventerreinen. Zo hebben rijk, provincies en gemeenten in het eind 2009 ondertekende 'Convenant Bedrijventerreinen 2010-2020' afspraken gemaakt over regionale samenwerking, regionale programmering en de financiering van de (her)ontwikkelingsopgave. Bij een ledenraadpleging van de VNG bleek dat ruim 70% met het convenant instemde, 12% aan hun instemming voorwaarden verbond en 16% tegen het convenant was. Veel gemeenten vrezen een inbreuk op hun eigen beleidsverantwoordelijkheid en beleidsvrijheid.

Eerste stappen in samenwerking en verzakelijking

Inmiddels focust een aantal initiatieven zich, in navolging van het beleid, op samenwerking tussen overheden en een verzakelijking van het handelen van overheden. De betrokkenheid van marktpartijen bij de ontwikkeling, herstructurering en het beheer van bedrijventerreinen is beperkt. De overheid probeert zakelijker te opereren maar verleidt marktpartijen nog nauwelijks om in deze markt te stappen. Toch geven deze partijen incidenteel signalen af dat ook zij meer betrokken willen worden. Zo gaven vier beleggers in 2009 een manifest uit waarin zij een beleidswijziging die door de Taskforce is voorgesteld ondersteunden en vroegen om een beter beleggersklimaat voor bedrijventerreinen. Daarnaast betoogde de NVM in datzelfde jaar dat haar bedrijfsmakelaars een schakelfunctie kunnen vervullen tussen de gebruikers van bedrijventerreinen en de verschillende marktpartijen en overheden.

1.4 Conclusie

Urgentie: verbinden van B.V. Nederland, Mooi Nederland en Nieuw Nederland

De genoemde oplossingen en het nieuwe beleid hebben vooralsnog niet geleid tot daadwerkelijke structuurverandering op de markt voor bedrijventerreinen. De wijze van plannen en de ingesloten rollen van partijen (padafhankelijkheid) blijkt weerbarstig en moeilijk te doorbreken (Needham & Louw, 2003). Vooral bij de partijen die het nieuwe beleid moeten gaan uitvoeren, te weten de gemeenten en de marktpartijen, bestaat nog de meeste aarzeling. De huidige economische crisis is daarbij niet behulpzaam. Anderzijds tonen individuele gemeenten en marktpartijen wel

MAA

concept Maastricht Aachen Airport Village

Voorbeeld van de opbouw van een concept voor een nieuw bedrijventerrein bij Maastricht Aachen Airport (bron: Inbo, Juurlink & Geluk)

initiatieven die invulling geven aan het nieuwe beleid waarbij steeds meer wordt gedacht in termen van werkmilieus en werklandschappen dan in termen van bedrijventerreinen.

Een gestructureerde aanpak waarbij de genoemde oplossingsrichtingen verankerd worden in uitvoeringsstrategieën is daarbij belangrijk. Een aanpak die B.V. Nederland verbindt met Mooi en Nieuw Nederland moet kunnen leiden tot succesvolle (her)ontwikkeling van de bedrijventerreinen, waarbij ruimtelijke, economische en maatschappelijke belangen op elkaar zijn afgestemd.

Het bedrijventerrein is dood, leve het werkmilieu!

Daarbij past een nieuwe begripsdefinitie: het bedrijventerrein is dood, leve het werkmilieu! Het begrip 'bedrijventerrein' dekt immers de lading van de totale opgave niet meer. Het gaat niet langer om de ontwikkeling van een afgesloten gebied voor bedrijven, maar het creëren van mogelijkheden voor integratie van bedrijfsactiviteiten of inpasbaarheid ervan in de omgeving. Bij werkmilieus staat het creëren van gebruikswaarde, toekomstwaarde en belevingswaarde centraal. Daarnaast heeft het begrip 'bedrijventerrein' een negatieve lading gekregen. Verrommeling, leegstand, verloedering en herstructureringsproblematiek zijn termen die inmiddels kleven aan het begrip 'bedrijventerrein'. Termen die herstel van het imago bemoeilijken.

2

Het onderzoek: doel, vraagstelling en aanpak

Aanpak vanuit een gebiedsontwikkelingsperspectief
Voorbeeldschetsen voor de nieuwe Binckhorst Den Haag
(bron: Urhahn Urban Design; Blad Bedrijventerrein)

Hoofdstuk 2

Het onderzoek: doel, vraagstelling en aanpak

2.1 Inleiding

Werkmilieu

In de aanleiding voor dit onderzoek is geconstateerd dat het begrip 'bedrijventerrein' een te nauw kader is om naar de vestigingsplek van bedrijven te kijken. Het begrip werkmilieu doet wel recht aan de brede scope die noodzakelijk is om marktconforme en toekomstbestendige gebieden te maken.

Wij hanteren de volgende definitie van werkmilieu:

Een werkmilieu is een onderscheidende en samenhangende verzameling van locatie- en omgevingseisen, (kennis)infrastructuur en voorzieningen die ondernemers stellen aan het vestigingsklimaat.

Om van monofunctionele bedrijventerreinen naar marktconforme, toekomstbestendige werkmilieus te komen is er behoefte aan het formuleren en verbeelden van ontwikkelstrategieën die ingezet kunnen worden door zowel private als publieke partijen. Ondanks dat het begrip werkmilieus ook toepasbaar is op kantorenlocaties en winkelgebieden, beperkt dit onderzoek zich tot de bedrijvenlocaties. In dit hoofdstuk worden probleem- en vraagstelling benoemd en de onderzoeks aanpak uitgewerkt.

2.2 Probleem- en vraagstelling, begrippenkader

De probleemstelling is als volgt geformuleerd:

Bedrijventerreinen kampen met diverse problemen in relatie tot uitstraling, volume en kwaliteit. Het oplossen van deze problemen vraagt van de betrokken publieke en private actoren een integrale aanpak, waarbij in samenwerking en samenhang gewerkt wordt aan de opgaven. Om tot een succesvolle aanpak te komen is meer inzicht nodig in de kritische succesfactoren die van invloed zijn op het verbeteren van de kwaliteit van de bedrijventerreinen in Nederland.

Dit resulteert in de volgende vraagstelling:

Welke vernieuwende ontwikkelstrategieën bieden, zowel ruimtelijk, programmatisch, organisatorisch als financieel de meest gunstige voorwaarden voor een toekomstbestendige ontwikkeling, realisatie en beheer van bestaande en nieuwe werkmilieus, gelet op de eisen die actuele marktontwikkelingen met zich brengen?

Om de vraagstelling te beantwoorden richt het onderzoek zich op drie samenhangende thema's: gebiedsontwikkeling, conceptontwikkeling en de rolverdeling tussen publiek en privaat. Deze thema's worden hieronder kort geïntroduceerd en komen in de uitwerking van de ontwikkelstrategieën uitgebreid aan de orde.

Gebiedsontwikkeling

Werkmilieus worden niet als geïsoleerde locaties in het stedelijke weefsel gezien. Ze worden ontwikkeld als gebied waarbij zowel interne relaties (tussen de verschillende functies) als de relaties buiten het eigenlijke plangebied belangrijk zijn (de VROM-raad spreekt niet voor niets van Werklandschappen). In een globaliserende economie spelen afstemming op regionale schaal, cluster- en in het bijzonder netwerkvorming een cruciale rol voor het in stand houden van de concurrentiekracht van Nederland. Hoe zijn dergelijke relaties te typeren en wat heeft dat voor consequenties voor beheer, inrichting en ontwikkelingsprocessen? Dit thema is actueel voor zowel de aanleg van nieuwe als het beheer en de herstructurering van bestaande bedrijventerreinen.

Voor Friso de Zeeuw en zijn praktijkleerstoel Gebiedsontwikkeling aan de TU Delft, staat gebiedsontwikkeling voor een manier van werken waarbij overheden, private partijen en andere betrokkenen in een gebied tot integratie komen van planvorming en ruimtelijke investeringen, met als uiteindelijk resultaat de uitvoering van ruimtelijke projecten.

Figuur 2.1: Normatieve invulling van de vier aspecten van gebiedsontwikkeling (bron: Friso de Zeeuw, 2008)

De praktijkleerstoel hanteert een schema met de verschillende ingrediënten van gebiedsontwikkeling als basis voor onderzoek. Centraal in dit schema staat het gebied. Iedere opgave kent immers zijn eigen scope en heeft specifieke condities. De lagenbenadering kan fungeren als hulpmiddel om de inhoudelijke condities in beeld te brengen. Daarnaast is grondeigendom een bepalende conditie. Het gebiedsontwikkelingsproces kent verschillende fasen: voorverkenning, verkenning, planstudie met haalbaarheidsonderzoek, businesscase, realisatie en tot slot, beheer en onderhoud. Binnen deze fasen spelen de verschillende ingrediënten in het schema een rol, al dan niet in samenhang met elkaar.

Conceptontwikkeling

Het concept van de nieuwe en de bestaande werkmilieus moet meer dan voorheen gericht zijn op de behoeften van de eindgebruiker. De vestigingwensen en -eisen van bedrijven veranderen en van daaruit is er urgentie om naar een optimale mix van functies te zoeken (werken, leisure, onderwijs, recreatie, ecologie, wonen) en een passende ruimtelijke inrichting van het gebied. Hiervoor moeten samen met bestaande en toekomstige gebruikers van het gebied nieuwe ruimtelijke en programmatische

concepten op verschillende schaalniveaus worden ontwikkeld, die voor alle aanwezige functies de adequate ruimtelijke kwaliteit bieden en oog hebben voor bestaande stedenbouwkundige elementen (ontwerp, verkaveling en/of erfgoed). Het concept wordt ontwikkeld via een stapsgewijs interactief proces dat bestaat uit visievorming, vaststelling van het concept, inventarisatie en definitie en ten slotte realisatie en beheer. Conceptontwikkeling is in het kader van dit onderzoek nadrukkelijk het ontwikkelen van concepten op gebiedsniveau met de eindgebruikers en niet het ontwikkelen van vastgoedconcepten door aanbieders van bedrijventerreinen.

Samenwerking: rolverdeling tussen publiek en privaat

Gebiedsontwikkelingsprojecten zijn complexer dan 'gewone' projecten. Dit vraagt om een herdefiniëring van de rolverdeling tussen publiek en privaat. De traditionele Nederlandse benadering waarbij de overheid de grondontwikkelaar is en private partijen de opstalontwikkeling voor hun rekening nemen is bij de (her)ontwikkeling van bedrijventerreinen waarschijnlijk niet in alle gevallen de meest aangewezen manier. Welke dan wel? In de te kiezen rolverdeling spelen ook financiële en organisatorische arrangementen in toenemende mate een belangrijke rol. Het is van belang dat deze arrangementen rekening houden met locatie- en omgevingseisen van de gebruikers in alle fasen van het ontwikkelproces. Daarbij mag de (toekomstige) beheeropgave van het gebied niet ontbreken.

Opgaven

De focus van het onderzoek ligt op vijf geïdentificeerde opgaven:

1. Organiseren van beheer van bestaande bedrijventerreinen;
2. revitalisering en herprofilering van bestaande bedrijventerreinen;
3. transformatie van bedrijventerreinen;
4. nieuwe ontwikkeling van bedrijventerreinen (uitleglocaties);
5. milieuhinder bij bedrijventerreinen.

2.3 Onderzoeksaanpak: methode en stappen

In het onderzoek en daarmee ook de aanpak ligt de nadruk op het formuleren van ontwikkelstrategieën, waarbij (combinaties van) ruimtelijke, programmatische, financiële en organisatorische arrangementen ingezet kunnen worden om marktconforme, toekomstbestendige bedrijventerreinen te (her)ontwikkelen. Dit is vernieuwend en vormt een belangrijke toegevoegde waarde ten opzichte van de overwegend sectorale analyses en het ontbreken van conceptuele, toekomstgerichte benaderingen. Belangrijk is dat wanneer partijen in staat zijn marktconforme, toekomstbestendige bedrijventerreinen te ontwikkelen, de kwaliteit en uitstraling van bedrijventerreinen in Nederland verbetert en daarmee ook het ruimtegebruik.

Stap 1: Leren van onderzoek: literatuurstudie

Via een korte literatuurstudie is de wetenschappelijke discussie rondom werkmilieus in beeld gebracht en is gezocht naar Nederlandse voorbeelden van vernieuwende cases en initiatieven op het gebied van bedrijventerreinen. De trends en ontwikkelingen op het gebied van ruimtelijk ontwerp, programma, financiën en organisatie komen aan de orde. Tevens wordt een overzicht gepresenteerd van een aantal Nederlandse voorbeelden van vernieuwende cases en initiatieven inclusief de daaruit voortvloeiende leerpunten.

Factsheet cases

Brainport Innovatie Campus

Plaats: Eindhoven
Opgave: uitleglocatie
Oppervlakte: 70 ha.
Milieucategorie: n.b.

Slachthuisbuurt

Plaats: Zaanstad
Opgave: revitalisering / milieuvraagstuk
Oppervlakte: 13 ha.
Milieucategorie: 3.1

Business Park Amsterdam Osdorp

Plaats: Amsterdam
Opgave: uitleglocatie
Oppervlakte: 43 ha.
Milieucategorie: 3.1

West-Achterhoek (Verheulswede)

Plaats: Doetinchem
Opgave: milieuvraagstuk
Oppervlakte: 162 ha.
Milieucategorie: 5.1

Plaspoelpolder

Plaats: Rijswijk
Opgave: revitalisering
Oppervlakte: 100 ha.
Milieucategorie: 3.1 (4.1)

Overstad

Plaats: Alkmaar
Opgave: transformatie
Oppervlakte: 32 ha.
Milieucategorie: n.v.t.

Figuur 2.2: Onderzoeksschema

Stap 2: Leren van de praktijk: casestudies

Om te leren van de huidige ervaringen in de praktijk zijn zes cases geanalyseerd. De cases zijn zodanig geselecteerd dat er een goede variatie is van verschillende opgaven op basis van de onderstaande criteria:

- ligging (binnenstedelijk, stadsrand, buiten de bebouwde kom);
- programma (wel of niet gemengd met wonen, commerciële en maatschappelijke voorzieningen, leisure, natuur, cultuur);
- economisch belang en positie (o.a. binnen Randstad, buiten Randstad);
- nieuwe ontwikkeling versus herstructurering;
- rolverdeling publiek/privaat (samenwerkingsvorm);
- organisatorische arrangementen;
- stagnerende versus succesvolle ontwikkelingen.

Bij de analyse van de cases is een aanpak in vier stappen gevolgd:

1. locatiebezoek met de initiatiefnemers van de ontwikkeling;
2. analyse van beleids- en visiedocumenten en ruimtelijk-economische gegevens;
3. werksessie met de betrokken private en publieke partijen (gemeente, Kamer van Koophandel, ondernemers, ontwikkelaars/beleggers, corporaties en omwonenden), waarbij de resultaten van de analyse zijn gebruikt om de diepte in te gaan op de (al dan niet) gebruikte ruimtelijke, organisatorische, programmatische en financiële arrangementen;
4. vastleggen resultaten aan de hand van zogenoemde hardleerse punten (wat blijven we maar verkeerd doen), dilemma's (waar blijven we in hangen) en do's and don'ts, bij de ontwikkeling en herstructurering van werkmilieus.

Stap 3: Bouwstenen voor nieuwe ontwikkelstrategieën: interactief, met experts en naar thema

Om tot ontwikkelstrategieën te komen, waarbij de kennis van verschillende vakexperts en ervaringsdeskundigen wordt benut en inhoudelijk de diepte wordt ingegaan, is voor een interactieve werkvorm gekozen. In totaal zijn drie werkateliers met steeds een eigen invalshoek georganiseerd (conceptontwikkeling, locatieontwikkeling en rolverdeling publiek-privaat). Deze invalshoeken zijn bepaald op basis van de resultaten van de cases en de literatuurstudie. Vertrekpunt van de werkateliers vormden steeds de resultaten van de cases en de literatuurstudie. Vanwege enerzijds de continuïteit en anderzijds de behoefte aan specifieke kennis, heeft een vaste groep deelgenomen aan alle drie de ateliers, aangevuld met experts

Funciemenging op bedrijventerreinen: kartcircuit Delft (bron: onbekend).

op het thema. Het betreft deelnemers vanuit stedenbouwkundig en architectonisch ontwerp, onderzoek, advies (conceptontwikkeling, financieel), procesmanagement in gebiedsontwikkeling, ontwikkelaars, beleggers, gemeente, provincie en rijk (zie bijlage voor lijst deelnemers).

Stap 4: Opstellen nieuwe ontwikkelstrategieën: inhoud en proces

In deze stap komen de resultaten van alle voorgaande stappen samen. Als eerste wordt de nieuwe ontwikkelstrategie, de urgentie en meerwaarde beschreven. Deze is vervolgens specifiek gemaakt voor de verschillende werkmilieus die kunnen worden onderscheiden. Daarbij zijn de volgende vijf opgaven bij de kop gepakt: beheer, revitalisering en herprofilering, (binnenstedelijke) transformatie, nieuwe uitleglocaties en de milieuvraagstukken die bij werkmilieus spelen. De ontwikkelstrategieën zijn toepasbaar op de verschillende opgaven, waarbij (combinaties van) ruimtelijke, programmatische, financiële en organisatorische arrangementen worden ingezet voor marktconforme, toekomstbestendige werkmilieus.

Stap 5: Opschalen van de resultaten

Naast een beter toekomstgericht beheer van de bestaande terreinen, is er een grote kwantitatieve opgave voor de herstructurering en ontwikkeling van nieuwe werkmilieus. De vraag is hoe de gepresenteerde ontwikkelstrategieën de kwantitatieve opgave dekken. Relevante vraag is, welke ontwikkelstrategieën op het grootste deel van de opgave van toepassing zijn. Vanuit de gedachte dat de geformuleerde ontwikkelstrategieën leiden tot marktconforme en toekomstbestendige werkmilieus, verdient toepassing, het opdoen van ervaring en doorontwikkelen van deze strategieën de grootste prioriteit.

Stap 6: Expert Consultation

De onderzoeksresultaten en de ontwikkelstrategieën zijn getoetst tijdens een expert consultation. Naar aanleiding hiervan is het onderzoeksrapport aangescherpt.

Literatuurstudie en lessen uit de praktijk

Voorbeeld werkmilieu industriepark.

Haventerreinen voor bedrijven in hoge milieucategorieën blijven nodig (bron: Inbo).

Hoofdstuk 3

Literatuurstudie en lessen uit de praktijk

3.1 Inleiding

Om overzicht en inzicht te krijgen in de wetenschappelijke discussie en inzichten rondom werkmilieus, is een literatuurstudie uitgevoerd. In deze studie komen als eerste de trends en ontwikkelingen op het gebied van ruimtelijk ontwerp, programma, financiën en organisatie van de samenwerking aan de orde. Tevens wordt een overzicht gepresenteerd van een aantal Nederlandse voorbeelden van vernieuwende cases en initiatieven inclusief de daaruit voortvloeiende leerpunten.

Om te leren van de huidige ervaringen in de praktijk zijn zes cases geanalyseerd. De cases zijn gekozen omdat zij een goede dwarsdoorsnede vormen naar type locatie, omvang, milieucategorie, aard van de opgave en fase in het ontwikkelings- en herstructureringsproces. De resultaten van literatuurstudie en cases zijn veralgemeniseerd in zogenaamde hardleerse punten, dilemma's, do's and don't's en nieuwe inzichten.

3.2 Trends & ontwikkelingen

Ruimtelijk ontwerp

Als het gaat om het ruimtelijk ontwerp van bedrijventerreinen zijn de volgende (combinaties van) onderwerpen relevant (Van der Gaag, 2004):

- de kwaliteit van de gebouwen;
- de stedenbouwkundige kwaliteit;
- ruimtelijke inpassing en intensief ruimtegebruik.

Aanvankelijk richtten veel discussies en onderzoeken zich op de vraag hoe bedrijventerreinen intensiever kunnen worden gebruikt met een gelijktijdige verbetering van de ruimtelijke kwaliteit. Het ging daarbij vooral om denkbeelden op het niveau van het gebouw of bouwblok. De laatste jaren echter richt het onderzoek zich meer op vormen van extensief ruimtegebruik waarbij het stedenbouwkundig ontwerp en de ruimtelijke inpassing nadrukkelijk aandacht krijgen.

Opvallend is dat de herstructurering van bedrijventerreinen nauwelijks in relatie wordt gebracht met het ruimtelijke ontwerp. Bij lichte vormen van herstructurering zoals een facelift is dit te begrijpen omdat het daarbij vooral gaat om het inhalen van een achterstand aan beheer en onderhoud. Bij zware vormen van herstructurering waarbij de ruimtelijke structuur en de aard van de bedrijvigheid verandert, is dit minder voor de hand liggend. Wanneer er sprake is van transformatie is er wel aandacht voor het ruimtelijk ontwerp.

Deels overlappend met het thema ruimtelijk ontwerp is de aandacht voor ruimtelijke kwaliteit van bedrijventerreinen. Dit is echter een veel

Voorbeeld van een grootschalige herstructureringsopgave van een suikerfabrieksterrein, waarbij deels nog bedrijven actief zijn. De ligging aan de Oude Maas, in het Nationaal Landschap Hoeksche Waard en nabij het dorp Puttershoek vormen input voor het beoogde nieuwe profiel van het gebied (bron: gemeente Binnenmaas)

breder thema waarbij onderscheid wordt gemaakt naar gebruikswaarde, belevingswaarde en toekomstwaarde. Wat wij ruimtelijk ontwerp noemen komt grotendeels overeen met de belevingswaarde. In de volgende alinea 'programma' komen de onderwerpen gebruiks- en toekomstwaarde aan de orde.

Programma

Bij het programma gaat het om de combinatie tussen de functies op het terrein, de markt die daarvoor is en de 'branding' van het terrein. Steeds vaker zien we dat programma's worden gekoppeld aan thema's die niet meer verbonden zijn aan concrete bedrijfsklassen, maar aan meer maatschappelijke of economische onderwerpen. Voorbeelden zijn duurzaamheid, aandacht voor de werknemers en bezoekers, maar ook de koppeling van onderwijsvoorzieningen en bedrijventerreinen. Achterliggende gedachte is dan niet meer het bij elkaar brengen van gelijksoortige bedrijven (het zogenaamde thematiseren), maar het clusteren van bedrijven en instellingen die functionele relaties met elkaar onderhouden. Het hoeft dan niet alleen te gaan om commerciële bedrijven, maar kan ook betrekking hebben op scholen en voorzieningen.

Naast deze geplande programmatische invulling zien we dat bedrijventerreinen spontaan 'verkleuren'. Zo veranderen kleine binnenstedelijke terreinen met van oorsprong hoofdzakelijk productiefuncties naar terreinen waarin verzorgende functies voor de omliggende woonwijken steeds belangrijker worden. Het gaat daarbij zowel om commerciële als niet-commerciële voorzieningen zoals winkels, kinderdagverblijven, kerken, zorgvoorzieningen etc. Het zien en accommoderen van deze veranderingen zijn van belang zijn bij toekomstige herstructureringsopgaven.

Financiën

Doordat ontwikkelprojecten steeds complexer worden (meerdere functies en veel publiek-private samenwerking), worden ook het ontwerp en de organisatie van de financiën steeds belangrijker (Kievits en Pereboom, 2009). Het verschijnsel dat de financiën van een project zich geheel binnen één sector in het publieke domein kan afspelen, komt steeds minder vaak voor. Ook worden grond- en vastgoedexploitatie steeds vaker aan elkaar gekoppeld en stelt de Europese regelgeving strikte eisen aan overheidsinvesteringen bij vastgoed- en gebiedsontwikkeling. Vaak zijn de financiën dermate complex dat wel gesproken wordt van 'financial engineering': het tot stand brengen van minder gebruikelijke financieringsoplossingen voor specifieke projecten van gebiedsontwikkeling en/of voor projecten waarbij meer direct betrokken (publieke en/of private) partijen betrokken zijn. Het toegenomen belang van de financiën blijkt onder andere uit het steeds vaker opstellen van business cases en risico-analyses.

Organisatie van de samenwerking

Bij de ontwikkeling van bedrijventerreinen is er een trend te bespeuren naar meer regionale samenwerking tussen publieke partijen. Deze samenwerking richtte zich aanvankelijk vooral op de programmering van bedrijventerreinen (Van Dinteren, Posthuma en Bruin, 2007), maar nu ook in toenemende mate op de realisatie daarvan. Vaak gaat het daarbij om grotere regionale terreinen. In bescheiden mate is er ook samenwerking

	Ruimtelijk ontwerp	Programma	Financiën	Organisatie
Kloosterstraat	X			
Flight Forum	X			
Atelier Overijssel*	X	■		
Nieuw Elan!*	X			
Beleef Bedrijventerreinen*				
Enjoy work*	■	X		
Venlo Greenpark	■	X		
Leerlandschappen*		X		
Regionaal Fondsvorming			X	■
Grondprijzen / Value capturing*	■		X	■
IJsseloord 2	■			X
Bedrijventerreinen West-Achterhoek			■	X
High Tech Campus	■	■		X
Betuws Bedrijvenpark / Park15	X			X

Tabel 3.1: Vernieuwende elementen bij de genoemde cases en initiatieven

(X = primaire vernieuwing, ■ = secundaire vernieuwing, * = Initiatieven. Het gaat daarbij niet om concreet te ontwikkelen locaties maar om concepten of ideeën die in de praktijk wel navolging hebben.

tussen publieke en private partijen (Bergveld en Oosterbaan Martinus, 2005). Deze samenwerking vinden we vaker bij de realisatie dan bij de programmering. Private ontwikkeling van terreinen heeft veelal betrekking op delen van terreinen en niet zozeer op terreinen als geheel. Daarom heeft de samenwerking vaak meer het karakter van vastgoedontwikkeling dan locatieontwikkeling. Er zijn maar weinig private partijen die substantieel bijdragen aan de totale locatieontwikkeling als het gaat om werkmilieus.

Bij transformaties van bedrijventerreinen naar een gemengd woon-werkmilieu is er veel vaker sprake van een substantiële private inbreng. Dit wordt ingegeven door de grotere mogelijkheden tot waardecreatie dan bij de ontwikkeling van een standaard bedrijventerrein.

Voor de bulk van de bestaande bedrijventerreinen is de samenwerking vooral gericht op het beheer. Ook kan er op het vlak van communicatie, voorzieningen, veiligheid, en bereikbaarheid een gemeenschappelijk belang zijn om de kwaliteiten van het gebied in stand te houden en optimaal te benutten. De samenwerking is er vooral op gericht om deze gezamenlijke belangen te activeren en te behartigen. Deze belangen

zijn voor elk gebied verschillend en vragen dus om maatwerk om dit te organiseren.

Een zeer breed doorgevoerde vernieuwing is de invoering van parkmanagement. Dit verschijnsel komt op steeds meer terreinen voor; zowel op nieuwe als bestaande terreinen. Opvallend daarbij is dat het vooral de gebruikers van het terrein zijn die daaraan deelnemen en in veel beperktere mate de eigenaren van het vastgoed (in veel gevallen kunnen dat natuurlijk wel dezelfde bedrijven zijn). Veel zaken die onder parkmanagement vallen hebben betrekking op eenvoudige onderwerpen, zoals beveiliging en beheer van groenstroken. Het in één hand beheren van gebouwen en openbare ruimte komt nog nauwelijks in Nederland voor, terwijl dit wel het geval is bij de vaak geciteerde Engelse voorbeelden over parkmanagement uit het buitenland. Andere instrumenten die hiervoor zijn bedacht zijn het Keurmerk Veilig Ondernemen (K.V.O.) en de Bedrijven Investerings Zones (BIZ). De organisatievorm en andere instrumenten dienen uiteindelijk om ervoor te zorgen dat het gebied de benodigde basiskwaliteiten heeft en behoudt ten behoeve van de bedrijfsvoering van alle ondernemers.

3.3 Vernieuwende cases en initiatieven

De vakliteratuur overziend kan geconcludeerd worden dat er veel aandacht is voor bedrijventerreinen waar vernieuwende ideeën worden toegepast. Vaak gaat de aandacht uit naar enkele 'high lights' met een grote bekendheid zoals Flight Forum en de High Tech Campus (beide in Eindhoven). Daarnaast zijn er meer cases en initiatieven die vernieuwend zijn, maar veel minder aandacht trekken. In totaal zijn 14 cases en initiatieven bestudeerd en is gekeken op welke van de vier aspecten zij vernieuwend zijn. Een overzicht hiervan is te zien in tabel 3.1. Hierin zijn de cases en initiatieven gerangschikt naar voornaamste en secundaire vernieuwingen in de vier onderwerpen: ontwerp, programma, financiën of organisatie.

Duidelijk blijkt dat vernieuwingen veelal op één aspect betrekking hebben. Alleen bij het Betuws Bedrijventerrein vinden we primaire vernieuwingen op meer dan één onderwerp, namelijk in het ontwerp (intensief ruimtegebruik en inpassing in de omgeving) samen met organisatorische vernieuwingen (publiek-private samenwerking en toepassing landlord principe). Bij alle andere cases en initiatieven beperkt de primaire vernieuwing zich tot één onderwerp, waarbij er in zeven gevallen nog een minder belangrijke vernieuwing op een ander onderwerp optreedt. Ondanks dat de cases en initiatieven in deze tabel willekeurig zijn gekozen, kan er wel uit worden opgemaakt dat brede vernieuwingsstrategieën, d.w.z. strategieën waarin meerdere onderwerpen worden verenigd, zeldzaam zijn. De cases grondprijzen/value capturing en High Tech Campus hebben betrekking op de meeste vernieuwende elementen.

Wat opvalt, is dat er relatief veel combinaties tussen ontwerp en programma en tussen financiën en organisatie voorkomen. Vaak zijn dit voor de hand liggende combinaties zoals de regionale samenwerking tussen publieke partijen in combinatie met regionale fondsvorming (combinatie financiën en organisatie). Bij de combinatie ontwerp en programma is het vaak ook een logische combinatie: een specifiek programma leent zich goed voor een specifiek ontwerp.

3.4 Lessen uit de praktijk

De lessen uit de zes bestudeerde cases en de literatuurstudie vormden de input voor drie werkateliers waarin alle betrokken partijen van dit onderzoek participeerden. Tijdens de werkateliers is onder meer gekeken in hoeverre de conclusies uit de casestudies veralgemeeniseerd konden worden naar lessen uit de praktijk. De lessen worden steeds kort geïllustreerd met voorbeelden uit de cases. In bijlage X staan de samenvattingen van de case analyses.

Hardleerse punten

Uit de analyse van de casestudies en de discussie over de resultaten met direct betrokkenen en vakexperts blijkt dat een aantal zaken, hier aangeduid als hardleerse punten, steeds terug komt. Deze hardleerse punten vormen een belangrijke belemmering voor de marktconforme en toekomstbestendige ontwikkeling van werkmilieus. Het implementeren van een nieuwe ontwikkelstrategie vereist dat deze 'hardleerse punten' uit de dagelijkse praktijk verdwijnen.

1. De kavelfabriek viert nog hoogtij, 'branding' en marktconform ontwikkelen ver te zoeken

De oude routine van de kavelfabriek moet worden doorbroken. Nog te vaak toont de praktijk aan dat werkmilieus top-down en aanbodgestuurd en niet bottom-up en marktgericht worden gerealiseerd. Een werkmilieu kan worden gepositioneerd vanuit een concept en gericht op kansrijke doelgroepen. Waarom gaat het dan nog te vaak volgens de oude routine van kaveluitgifte zonder aandacht voor de vraag vanuit de markt?

Belangrijk daarin is dat gemeenten en marktpartijen nog niet dezelfde taal spreken. Het juridische jargon met termen als milieucontouren en luchthavengebondenheid brengt geen scherpte in de 'branding' en positionering van een werkmilieu. Dit komt onder andere naar voren in de case Business Park Amsterdam Osdorp (BPAO). Bij deze case blijkt dat de bestemming luchthavengebonden en het gegeven dat het terrein ten opzichte van de andere luchthavengebonden gebieden als "het meest stedelijk" is aan te merken, geen onderscheidend en verleidelijk marktconcept is.

Denken vanuit 'branding' is niet alleen een advies voor gemeenten maar ook voor ontwikkelende partijen. Opvallend voor de dagelijkse praktijk is immers dat private partijen beredeneerd vanuit de eigen grondpositie ontwikkelen en plannen maken. Dit leidt nog steeds tot een positiegerichte in plaats van een gebiedsgerichte aanpak. Ook geldt dat publieke en private partijen die wel vanuit een gebiedsconcept ontwikkelen, dat concept (te) snel loslaten als blijkt dat de uitgifte langzamer loopt dan verwacht.

2. Denken in termen van hectares in plaats van kwaliteit

Overheidssturing is vaak nog gebaseerd op een economisch groeisce-nario. Om ruimte te creëren voor economische ontwikkeling zijn (regio-nale) afspraken gemaakt over het aantal hectares bedrijventerrein. In de huidige en toekomstige economie is de vraagstelling niet hoeveel hectares er moeten komen, maar aan welke werkmilieus er behoefte is. De druk om aanbod toe te voegen vanuit eerder gemaakte regionale afspraken

komt onder andere terug bij de ontwikkeling van de Plaspoelpolder en bij Alkmaar Overstad. Ondanks dat de economische realiteit gewijzigd is blijft er toch bestuurlijke druk op de uitvoering en planning van de uitgifte staan.

3. Gebiedsontwikkeling is geen optelsom van vastgoedontwikkeling

Bij de meeste initiatieven wordt de locatieontwikkeling niet in verband gebracht met de vastgoedontwikkeling. Alleen bij de initiatieven waarbij private partijen betrokken zijn is dat wel het geval (Jsseloord 2, High Tech Campus en Betuws Bedrijventerrein). De scheiding tussen gebieds- en vastgoedontwikkeling lijkt daarmee een barrière op de verzakelijking van de markt. Met gebruikmaking van het instrument businesscase kan inzichtelijk worden gemaakt waar verzakelijken van de markt wel en niet voor de hand ligt.

4. Wij 'polderen' te lang, daardoor ontstaat onzekerheid en onduidelijkheid bij partijen

Bij de herontwikkeling van werkmilieus zijn veel partijen met verschillende belangen betrokken. Het afstemmen van de wensen en eisen van deze partijen tot een samenhangend plan van aanpak of herontwikkelingsvisie kan daardoor veel tijd en geld kosten. We zien in de praktijk dat betrokken partijen voor financiële, ruimtelijke of programmatische problemen vaak een organisatorische oplossing aandragen. Dit is te zien bij de verschillende organisatorische uitwerkingen bij de cases van Verheulstweide, Industrieschap Plaspoelpolder en het consortium Alkmaar Overstad. De vraag daarbij is of de aandacht die zodoende aan de organisatorische component wordt gegeven wel of niet in verhouding staat tot het gewenste eindresultaat op financieel, ruimtelijk of programmatisch vlak. Het devies is: stop met polderen, hak knopen door en start met investeren. Voorkom bestuurlijke drukte en afstemming op overheidslagen en in publiekrechtelijke organen waardoor er uiteindelijk geen enkele partij meer verantwoordelijk is. Het uiteindelijk resultaat is dan dat er (te lang) niets gebeurt.

5. Herstructureren gaat niet snel, de fixatie op één eindbeeld is contraproductief

Herstructurering gaat vaak uit van gewenste eindbeelden, waarbij voorbij gegaan wordt aan het feit dat de realisatie ervan vele jaren in beslag kan nemen. Gevolg is dat gedurende het herstructureringsproces er vaak voor de in het gebied gevestigde bedrijven, maar ook het gebied zelf, weinig tot geen aandacht is. Alle aandacht en energie gaat naar het beoogde eindbeeld. Tegelijkertijd vraagt de fasering van de opgaven om flexibiliteit in het ontwerp en is het waarschijnlijk dat het eindbeeld meerdere malen moet worden bijgesteld. Zowel bij de transformatie van Overstad als de herstructurering van de Slachthuisbuurt in Zaandam en Verheulstweide in Doetinchem is het de opgave om deze over meerdere jaren aan te pakken en daar de bestaande ondernemers voor een groot deel in mee te nemen en ook met tijdelijke invullingen te werken.

6. Fasering wordt niet strategisch, maar zuiver op basis van financiële afwegingen ingestoken

Herstructurering van werkmilieus, specifiek herprofilering of transformatie, is een complexe opgave en wordt doorgaans gefaseerd uitgevoerd. De te hanteren fasering dient echter strategisch te worden bepaald zodat er synergie ontstaat tussen de reeds voltooide en de nog uit te voeren fase(n)

van het plan. De opgave wordt veelal, op basis van financiële overwegingen, vanuit de bestaande eigendomssituatie ingestoken. Het resultaat is dan niet een weloverwogen fasering maar juist een versnipperde aanpak. In de Plaspoelpolder is dit zichtbaar omdat ontwikkelaars vanuit de eigen grondposities zich inzetten voor een maximaal programma, waarbij de vraag is of dit gegeven de locatie binnen het plangebied strategisch de beste plek is om dit programma te realiseren.

7. Bedrijven die niet in het toekomstig profiel passen plaats je toch gewoon uit

Bij herstructurering wordt, zoals ook bij punt 5 is aangegeven, meer aandacht besteed aan de gewenste eindsituatie dan aan wat dit betekent voor de bestaande bedrijven. Dit geldt in bijzondere mate voor bedrijven die op de lange termijn niet meer in het profiel passen. In de plannen worden deze bedrijven al 'wegbestemd', met als argument dat deze op lange termijn niet meer passen binnen het profiel van het gebied. Ondanks de mogelijke geldigheid van het argument mag niet vergeten worden wat voor invloed dit heeft op de korte en middellange termijn voor deze bedrijven en de ontwikkeling van het gebied. De cacaoafabriek naast de Slachthuisbuurt in Zaandam is hiervan een voorbeeld. Een veelvoorkomend probleem is dat bedrijven van ondernemers die niet in het lange termijn beeld passen geen onderdeel uitmaken van het ontwikkelproces, met als gevolg dat deze ondernemers tegen de ontwikkeling ingaan en er geen alternatieven voor hen worden besproken. Overigens biedt de Crisis- en Herstelwet nu de mogelijkheid om milieugevoelige functies te realiseren in de buurt van milieuhinder, met het voornemen dat de milieuhinder in 10 jaar afneemt naar een acceptabel niveau.

8. Intensief ruimtegebruik is niet hetzelfde als verdichten

Nederland moet zorgvuldig met de schaarse ruimte omgaan. Intensief ruimtegebruik is een belangrijke opgave bij werkmilieus. We zien dat dit vaak wordt geïnterpreteerd als verdichting en bijvoorbeeld meervoudig grondgebruik. Dit is echter niet voor elk type werkmilieu mogelijk en verstandig. Gevolg is dat bij herstructurering van werkmilieus de verwachte ruimtewinst wordt overschat. De mate van verdichting en het grondgebruik moeten namelijk passen bij de doelgroep. Intensief ruimtegebruik moet zich dus richten op het voorkomen van leegstand en optimaal gebruik van ruimte relateren aan het gewenste werkmilieu. Dit past nog niet bij de vaak meer kwantitatieve benadering van het bepalen van het gewenste programma en beschikbare ruimte voor werkmilieus. Bij de Business Innovatie Campus in Eindhoven is de opgave van intensief ruimtegebruik met name zichtbaar in de parkeeropgave. De vraag is of het mogelijk is voor het type bedrijvigheid om meervoudig grondgebruik voor parkeren en bedrijvigheid mogelijk te maken, of dat hier juist sprake is van het slim clusteren van bedrijven met extensief ruimtegebruik op een goed bereikbare plek buiten de ring van Eindhoven?

9. Vergeten van de bodemsanering

De bodemsanering van vervuilde terreinen is een rem op de ontwikkeling. Vanaf het begin van het ontwikkelproces moet dit inzichtelijk worden gemaakt. Wat zijn de kosten en wie draait er voor de kosten op. Onduidelijkheid leidt tot vertraging of stilstand van het ontwikkelproces. Het

komt te vaak voor dat dit te laat in het proces wordt meegenomen met als gevolg dat plannen drastisch moeten worden gewijzigd of er een juridisch getouwtrek ontstaat bij de uitvoering van het proces.

10. Functiemenging is meer dan wonen en werken

Het traditionele beeld van functiemenging is nog steeds het mengen van woon- werkfuncties. De cases en initiatieven laten echter zien dat werken ook gemengd kan worden met leren en recreëren. Hierdoor ontstaan nieuwe functionele verbanden (praktijkonderwijs in werkmilieus of recreatief medegebruik). Verheulstweide in Doetinchem staat te boek als een bedrijventerrein, maar het gebruik van het terrein is in de praktijk zeer divers. Dicht bij het station bevinden zich kantoren, bedrijfsverzamelgebouwen, onderwijsfuncties en een verenigingsgebouw. In het middengebied zijn veel MKB bedrijven en grootschalige detailhandelsbedrijven gevestigd. Richting de uitvalswegen naar de snelweg zijn de bedrijven grootschalig en gericht op transport, logistiek en hogere milieucategorieën.

11. Het beheer is nog steeds een ondergeschoven kindje

Alle aandacht voor parkmanagement ten spijt, blijkt dat er nauwelijks innovatieve beheersconcepten zijn. Alleen bij de casus Betuws Bedrijventerrein is sprake van een innovatie te weten het Landlord-principe dat qua invulling nog het meest lijkt op de vaak aangeprezen Engelse vormen van parkmanagement. Omdat beheersaspecten nog weinig aandacht krijgen en daardoor waardebehoud / waardestijging moeilijk realiseerbaar is, blijven werkmilieus niet aantrekkelijk voor beleggers.

Dilemma's

Een belangrijke reden waarom de herstructurering, maar ook de ontwikkeling van nieuwe terreinen vaak moeilijk van de grond komt, is de besluiteloosheid van partijen. Deze steekt vooral de kop bij dilemma's die zich voordoen. Uit de cases, maar ook uit de praktijkervaring van de deelnemers aan de werkateliers, blijkt dat het probleem als eerste gelegen is in het niet (willen) onderkennen van dilemma's. Wellicht een open deur, maar het benoemen en agenderen van de dilemma's moet als eerste gebeuren. Vervolgens moet een bewuste keuze worden gemaakt. Geen bewuste keuze durven maken, is in veel gevallen de slechtste keuze.

1. Vasthouden aan concept of niet?

De ontwikkeling van een bedrijventerrein kan vertraging oplopen, leidend tot leegstand van panden en beperkte kaveluitgifte. De vraag is dan ligt dit aan een dip in de markt of is er structureel minder vraag naar de geplande ontwikkeling. Dit leidt tot de keuze tussen vasthouden aan het concept en de vastgelegde ambitie, waarbij de planningshorizon wordt verlengd, of het herpositioneren van het terrein en het kiezen van een nieuwe invalshoek voor de verdere ontwikkeling? Door de huidige economische crisis staan veel plannen onder druk, dit werd met name zichtbaar bij de cases Plaspoelpolder, BPAO en Alkmaar Overstad. Dit is ook zichtbaar bij de leegstand of vertraagde uitgifte van kantoorruimten, bedrijfsverzamelgebouwen en logistieke terreinen. Wel komen er bij de projecten verzoeken binnen van partijen met ruimtebehoefte die niet tot het oorspronkelijke programma behoorden (zoals partycentra of grootschalige detailhandel of

kleinschalige bedrijvigheid), waarbij de afweging moet worden gemaakt of dit ten koste gaat van het concept of bij afwijzing ten koste van de grondexploitatie.

2. Alleen rood of ook groen?

Vaak wordt de ontwikkeling van nieuwe werkmilieus gekoppeld aan een "groene" ontwikkeling. Hiervoor kan een rood voor groen strategie of een rood EN groen strategie worden toegepast. Bij rood voor groen staat de compensatie voorop terwijl bij de rood EN groen strategie, ook een functionele koppeling wordt gemaakt. De keuze van de juiste ontwikkelingsstrategie is afhankelijk van de ruimtelijke en financiële haalbaarheid van het combineren van bedrijvigheid en groen (bijvoorbeeld in de vorm van natuurontwikkeling, recreatie en openbare ruimte). Aandachtspunt bij een rood EN groen strategie is dat het ambitieniveau voor de groenontwikkeling goed moet aansluiten op de bedrijfsdoelstellingen en bedrijfsvoering van ondernemers. Ondernemers zijn vaak niet of nauwelijks bereid om extra financiële middelen vrij te maken voor de ontwikkeling en het beheer van een hoog kwaliteitsniveau openbaar groen, tenzij het direct bijdraagt aan hun bedrijfsdoelstellingen. Dit kwam ook naar voren bij de BIC in Eindhoven. De ontwikkeling bestaat uit een rood en groen gedeelte. In tegenstelling tot bij bijvoorbeeld de High Tech Campus dat gericht is op innovatie, zijn de kennisintensieve maakbedrijven op het BIC minder geneigd om "extra" te betalen voor de groenvoorziening. Inpassing in het groen is in deze ook meer een opgave vanuit het maatschappelijk belang en is niet direct een meerwaarde voor bedrijven.

3. Marktwerking versus overheidsregulering: rol van overheid en private partijen

De mate van overheidsregulering is afhankelijk van de opgave. De betrokkenheid van private partijen om de herstructurering van het terrein tot een succes te kunnen brengen is gewenst, maar veel randvoorwaarden worden door de overheid bepaald. Wanneer overheid en markt in een complex proces samenkomen, ontstaat echter een sturingsdilemma. Te veel sturing is een dooddoener voor marktinitiatieven. Regels en beperking van de bewegingsvrijheid van de marktpartijen drukken het rendement. Krijgt de markt echter een 'laissez-faire vrijbrief' dan kunnen ontwikkelingen tot stand komen op basis van winstmaximalisatie in plaats van op maximalisatie van de gewenste gebiedskwaliteit. Sturing is dus nodig, de opgave is onderscheid te maken in de mate ervan en de manier waarop die sturing wordt ingevuld voor de verschillende opgaven. In alle bestudeerde cases komt dit dilemma terug. Overstad is een PPS opgave, maar heeft ook te maken met particuliere (onzekere) initiatieven, BPAO wordt door SADC gestuurd maar de uitgifte vindt plaats in samenwerking met ontwikkelaars en beleggers. In Zaandam ging de gemeente uit van sturing op afstand, maar uiteindelijk vonden de private partijen het (financiële) risico te groot, Bij Plaspoelpolder en Verheulstweide wordt gestuurd op regionale afstemming en bij BIC probeert de overheid de ontwikkeling met mogelijke eindgebruikers op te starten.

4. Welk belang hecht je aan freeriders?

Initiatiefnemers van de herstructurering van werkmilieus krijgen vaak te maken met freeriders. Bedrijven of ontwikkelaars die niet actief participeren

en mee-investeren in het gebied, maar wachten tot zij kunnen profiteren van de investeringen in het gebied door anderen. Dit kan leiden tot een patstelling tussen actoren die willen investeren en actoren die zich niet willen committeren aan dit proces, maar hier wel onderdeel van uitmaken. Dit bleek ook bij de analyse van Alkmaar Overstad en de Slachthuisbuurt in Zaandam.

Do's & don'ts

De lessen uit de praktijk leveren ook een aantal goede aanbevelingen en aandachtspunten voor de ontwikkeling van werkmilieus op. Deze zijn in de vorm van do's & don'ts opgenomen.

1. Mix to the Optimum

Multifunctionele terreinen hebben de toekomst. Werkmilieus zijn niet langer monofunctioneel maar zullen zich in toenemende mate mengen met wonen, voorzieningen en retail. Met een strategie van functiemenging kan het gebied een eigen kleur krijgen, een nieuw profiel, hetgeen de houdbaarheid van het terrein vergroot. De mate van functiemenging is wel afhankelijk van het bestaande en gewenste profiel van het bedrijventerrein. De milieucategorie van bedrijven is een belangrijke factor bij het wel of niet toevoegen van woningbouw en kansen voor grootschalige detailhandel zijn onder meer afhankelijk van de bereikbaarheid en parkeer-gelegenheid in het gebied. Ondersteunende voorzieningen bepalen mede de vestigingskwaliteit. Een netwerk van verschillende typen organisaties en bedrijven draagt bij aan de vitaliteit en het innoverende vermogen. We zien in de praktijk dat de ambitie voor menging met woonfuncties vooral kansrijk is bij binnenstedelijke gebieden met kleinschaligere bedrijvigheid en retail. Werkmilieus met grootschalige bedrijvigheid zijn minder geschikt voor menging met wonen en er is beperkte behoefte aan voorzieningen omdat er in mindere mate sprake is van interactie tussen het bedrijf en de omgeving.

2. Bestaande en geplande milieucontouren meenemen in het ontwikkelproces

In gebieden waar bedrijvigheid en wonen samengaan, spelen de externe effecten die specifieke bedrijfsactiviteiten met zich meebrengen een grote rol (geur, geluid en veiligheid). Niet alleen effecten van bedrijvigheid in het plangebied, maar ook daarbuiten. Daarnaast kan ook infrastructuur als een snelweg of spoorweg, o.a. door geluid, fijn stof en vervoer van gevaarlijke stoffen een belangrijk effect hebben op de ontwikkelingsplannen van een gebied. Uit het praktijkonderzoek blijkt dat effecten van bestaande milieucontouren vaak worden onderschat en niet worden meegenomen in het ontwikkelproces. Dit geldt bijvoorbeeld voor de case Slachthuisbuurt in Zaandam. De transformatie naar een overwegend woongebied bleek financieel niet haalbaar doordat de milieucontouren buiten het plangebied deze mogelijkheden beperken en niet zijn meegenomen in de ontwikkelkosten.

Vaak zijn de milieueffecten wel meegenomen in het toekomstbeeld van de ontwikkeling, maar is de huidige impact van milieuhinderlijke bedrijvigheid en infrastructuur buiten beschouwing gelaten. Het gevolg is dat niet wordt meegenomen hoe milieuhinderlijke bedrijvigheid en infrastructuur kunnen

worden ingepast in het ontwikkelproces naar de gewenste toekomstige eindsituatie. Het is daarom van belang om aan het begin van een herontwikkelingsproces de schuifruimte te definiëren en realistisch te zijn over de (on)mogelijkheden. Is er een oplossing voor het uitplaatsen van een bedrijf of niet? Hierbij kunnen ervaringen met experiment projecten als 'stad en milieu' meer dan nu veelal het geval is benut worden.

3. Denk op meerdere schaalniveaus

Een regionale benadering van de ontwikkeling van een locatie biedt meerwaarde. Het credo is om niet alleen vanuit het plangebied, maar ook vanuit de omliggende regio te denken. Is het bijvoorbeeld mogelijk om een ruimere doelgroep aan te spreken? Wat zijn de kansen op het realiseren van verbindingen met de omgeving en bestaande economische structuren? Positionering van een terrein binnen de bestaande regionale context en economische structuur biedt immers mogelijkheden om een onderscheidend werkmilieu te ontwikkelen en ongewenste concurrentie tussen bedrijventerreinen tegen te gaan.

4. Verknopen van ontwikkeling aan een lead-firm biedt kansen

Uit de analyse van de cases (Brainport Innovatie Campus, Eindhoven) en ervaringen van in de (ontwikkelings)praktijk werkzame partijen, is gebleken dat het verknopen van de ontwikkeling van een bedrijventerrein aan een grote partij die als lead-firm optreedt tot succes kan leiden. Een lead-firm kan draagvlak genereren of een vliegwieleffect tot stand brengen. Aandachtspunt is het risico dat een dergelijke lead-firm door verschillende redenen, bijvoorbeeld de economische crisis, kan wegvallen en daarmee de ontwikkeling van een werkmilieu als geheel in gevaar kan brengen.

5. Maak goede afwegingen tussen privéterrein en openbaar gebied

Op veel terreinen ontbreekt een duidelijk afgebakende overgang tussen privéterrein en openbaar gebied. Dat zorgt voor een slechter beheer en onderhoud (wat is van wie?), tot een verrommeling van de openbare ruimte en soms onveilige situaties vanwege opslag en parkeren op plekken die daarvoor niet zijn bedoeld.

6. Regel het beheer en onderhoud met alle betrokken partijen

Om een werkmilieu aantrekkelijk te houden is het maken van goede, langdurige afspraken over wie voor welk deel van het beheer en onderhoud inhoudelijk en financieel verantwoordelijk is, noodzakelijk. Ook afspraken over het niveau van beheer en onderhoud is van belang. Goede afspraken tussen gemeente, eigenaren en huurders bevorderen langdurig commitment over de gewenste uitstraling van het werkmilieu en bevorderen het gevoel van 'eigenaarschap' voor het gehele terrein.

7. Stop met stapelen van ambities, zoek het vliegwieleffect

Kies voor slimme, strategische interventies. Een veranderingsproces duurt lang. Revitalisering kan echter op een organische manier plaatsvinden, waarbij de aanpak wordt geconcentreerd op een deel van het terrein waardoor later de rest als vanzelf volgt. Waardedaling wordt vaak als groot probleem gezien, maar het biedt ook een prikkel tot investeren (leegstand leidt tot urgentie) en geeft nieuwe kansen voor waardecreatie. Zie Alkmaar Overstad (tijdelijke gebruik) en Zaandam (Bio Danzafabriek).

8. Stel de ondernemer centraal en maak gerichte werkafspraken

Denken vanuit de eindgebruiker en marktconforme ontwikkeling is nog onvoldoende de norm. Vaak wordt de ondernemer en in het bijzonder het MKB overgeslagen in de (her)ontwikkeling van werkmilieus. Dit is echter de voornaamste doelgroep die zo vroeg mogelijk in het (her)ontwikkelingsproces moet worden betrokken. Ondernemers krijg je niet mee in een praatcultuur. Benoem daarom de belangrijkste problemen en maak een aantal werkafspraken (zie Plaspoelpolder, Zaandam).

9. Stop met bestemmingsplanvoorschriften van 10 à 20% groen

Op veel bedrijventerreinen wordt op basis van bestemmingplanvoorschriften op een kwantitatieve en weinig creatieve wijze met de aanleg van groenvoorzieningen omgegaan. Resultaat is in veel gevallen 'schaamgroen' zonder gebruiks- en belevingswaarde. Laat daarom het dogma in de bestemmingsplanvoorschriften van 10 à 20% groen vervallen. Bundel liever het groen zodat het daadwerkelijk gebruiks- en belevingswaarde heeft. Zie Verheulstweide. Is dit goed of slecht?

10. Nieuwe concepten zijn niet overal toepasbaar, denk vanuit de doelgroep

Veel trends, vernieuwende cases en initiatieven hebben betrekking op één of enkele aspecten van vernieuwingen (ruimtelijk, programma, financiën of organisatie). Combinaties van deze aspecten worden nauwelijks gemaakt, waardoor veel initiatieven te universeel toepasbaar worden voorgesteld en er niet in termen van doelgroepen wordt gedacht. Voor welke bedrijven is een initiatief als bijvoorbeeld 'Enjoy work' interessant en welke financiële en organisatorische aspecten passen hier het beste bij? Hetzelfde geldt voor het vaak geprezen Flight Forum in Eindhoven.

11. Wees creatief in de financiële kant en organisatie van de uitvoering

Vernieuwende ontwerpen en programma's trekken meer aandacht dan financiële en organisatorische vernieuwingen, maar zijn vaak minder uitvoeringsgericht. Het is daarom belangrijk om ontwerp, programma, financiën en organisatie tegelijk op te laten gaan. Dit voorkomt dat mooie ontwerpen of initiatieven op de tekentafel blijken liggen.

12. Laat regionale afstemming uitgroeien tot regionale uitvoering

De tijd van vrijblijvende regionale samenwerking is voorbij. Provincies en regionale overheden programmeren op steeds indringender manier de planning van nieuwe werkmilieus. Ook zien we steeds vaker dat de aanleg van nieuwe terreinen gekoppeld wordt aan de herstructureringsopgave. Daar is vaak politieke moed van gemeenten voor nodig omdat zij een deel van hun beleidsvrijheid moeten inleveren en intergemeentelijk verevening veelal noodzakelijk is.

3.5 Is er ook iets nieuws te bedenken?

De werkateliers, de analyse van cases en literatuur hebben behalve een lange lijst verbeterpunten ook een aantal belangrijke en deels nieuwe inzichten opgeleverd, die input vormen voor de op te stellen ontwikkelstrategieën.

1. Houd en maak ruimte voor het industriepark

Momenteel worden veel bedrijven in de hogere milieucategorieën 'weggepest' van bestaande terreinen. Grotere bedrijven organiseren vaak hun eigen industriepark, maar kleinere bedrijven hebben hiertoe vaak niet de mogelijkheid, waardoor sturing door de overheid onmisbaar is. Er moet kortom, er is behoefte aan ruimte kent dat er ruimte voor de hogere categorieën moet worden gereserveerd/vrijgehouden en dat lagere categorieën dus ook worden uitgesloten. Vanwege het NIMBY gehalte van de bedrijven binnen gemeenten, is hiervoor ook een belangrijke rol weggelegd voor de Provincie. Door clustering van deze bedrijven op een industriepark ontstaan er mogelijkheden om de overlast van deze bedrijven te beperken en een ideaal werkmilieu met de juiste vestigingsvoorwaarden voor deze bedrijven te creëren.

2. Transformatie: laat de markt het werk doen, maar wel vanuit een ontwikkelproces waarbij oog is voor zowel de korte, middellange als lange termijn visie/strategie en ook de bestaande situatie en belangen worden meegenomen.

Transformatie is een organisch proces (geen blauwdrukplanning). Het is belangrijk de belangen van bestaande zittende bedrijven niet te veronachtzamen. Ga uit van wat er is. Think big, act small. Hanteer een strategie van organische stedenbouw. Het probleem is dat de Nederlandse besluitvormingsprocedures vaak uitgaan van een uitgewerkte grondexploitatie en een ambitieus eindbeeld. Dit geeft weinig ruimte voor flexibiliteit. Bestuurders zeggen alleen ja tegen een financieel solide en onderbouwd plan. We moeten meer naar opportunity-based planning. Dit betreft altijd maatwerk, de ontwikkelingstrategie is gekoppeld aan specifieke lokale condities.

3. Revitalisering werkt met de bedrijfscorporatie

Versnipperd grondeigendom beperkt vaak de mogelijkheid om een succesvolle revitalisering van de grond te krijgen. Door het oprichten van bedrijfscorporaties wordt de vastgoed- en grondwaarde van meerdere bedrijven gebundeld en liquide gemaakt. Het uitgangspunt is dat bij herstructurering de waardeontwikkeling voornamelijk in het bestaande vastgoed en grondposities zit. Doordat er vaak sprake is van versnipperd eigendom is het moeilijk om deze partijen gezamenlijk te laten investeren in de (her)ontwikkeling van het gebied. Het idee van de bedrijfscorporatie is dat het vastgoed in beheer wordt genomen van een ondernemers/beleggerscollectief, waarbij de deelnemers zowel profiteren van het liquide maken van het eigen vastgoed en mee profiteren van de waardeontwikkeling van het vastgoed en de grond. Dit idee kan binnen de huidige wettelijke kaders worden uitgevoerd.

4. De uitvoeringspraktijk van revitalisering/herprofilering is geen gebiedsontwikkeling

Als het gaat om de visievorming op het te revitaliseren terrein, is een gebiedsgerichte benadering cruciaal. Maar als het gaat om de uitwerking (uitvoeringsstrategie), levert een gerichte benadering op specifieke plekken in het gebied (acupunctuur) vaak meer op. Bij revitalisering wordt gezocht naar het vliegwieleffect! Dus dit betekent geen ruimte voor grootschalige masterplannen, maar ondernemerschap om initiatieven op specifieke plekken te stimuleren en daar samenhang in aanbrengen.

5. De Joop van den Ende-strategie: markt maken!

Wees creatief in het zoeken en maken van nieuwe product-markt combinaties. De 'valleys' uit Pieken in de Delta geven hiervoor een eerste aanzet, maar deze benadering is vooral geografisch gericht en vraagt ook om een meer conceptmatige en ruimtelijke (ontwerpde) vertaling. Het denken vanuit de eindgebruiker, ketens en clusters en vanuit maatschappelijke en economische trends en ontwikkelingen is hiervoor cruciaal. We noemen dit ook wel 'onderscheidende branding van werkmilieus', waarbij clustering van werkmilieus en daaraan gekoppelde locaties en ruimtelijk ontwerp economische groei op verschillende schaalniveaus kan stimuleren. Naast clustering kan het stimuleren van innovatie economische groei stimuleren.

6. Regionaal fonds transformatierechten

In de Gooi- en Vechtstreek werken negen gemeenten samen in een regionaal fonds transformatierechten (pilot ondersteund door VROM/EZ). Doel is om de omvang van het areaal aan bedrijventerrein te behouden. Wanneer een gemeente een bestaand werkterrein wil transformeren naar een andere functie, moet ze dit compenseren door een terrein elders in de gemeente te ontwikkelen. Lukt dit niet dan moet er een bijdrage in het fonds worden gestort, waarmee de revitalisering van bestaande terreinen wordt bekostigd. Voorwaarde is een gedeelde regionale visie op de (her) ontwikkeling van de bestaande en nieuwe terreinen; hoe ontwikkelt en borgt de regio een complementair en marktconform aanbod?

7. Het Regionale Ontwikkelbedrijf

In een aantal regio's wordt geëxperimenteerd met een regionaal ontwikkelbedrijf als vehikel van de regionale samenwerking. Een ROB is een relatief zwaar instrument, waarvoor de betrokken gemeenten zelf de urgentie en meerwaarde moeten inzien. De praktijk zal leren in hoeverre en in welke situaties een ROB effectief instrument is.

4

Ontwikkelstrategieën: inhoud en proces

Fictief voorbeeld van herprofilering en nieuwe spelregels voor beeldkwaliteit bij een bestaand binnenstedelijk werkmilieu (bron: Inbo).

Hoofdstuk 4

Ontwikkelstrategieën: inhoud en proces

4.1 Inleiding

De behoefte aan een gestructureerde aanpak en invulling van het begrip werkmilieu door betrokken partijen brengt de volgende vraag naar voren: welke vernieuwende ontwikkelstrategieën bieden, zowel ruimtelijk, programmatisch, organisatorisch als financieel, de meest gunstige voorwaarden voor een toekomstbestendige ontwikkeling, realisatie en beheer van bestaande en nieuwe werkmilieus, met inachtneming van de eisen die actuele en structurele marktontwikkelingen met zich brengen? Hiertoe wordt als eerste kort de opgave en de te onderscheiden locatietypen voor werkmilieus geschetst. Vervolgens wordt de nieuwe ontwikkelstrategie in verschillende stappen uiteengelegd en toegelicht.

4.2 Nadere typering van de werkmilieus: verbinden opgave en locatie

Benadering vanuit het perspectief van de verschillende actoren actief op de markt

Voor het opstellen van een goede ontwikkelstrategie is het cruciaal dat de opgave helder is gedefinieerd en gecommuniceerd met alle daarbij te betrekken stake- en shareholders. Dit is een basisvoorwaarde. De verschillende actoren die actief zijn op de markt voor bedrijventerreinen (overheid, private partijen en eindgebruiker) hebben immers elk hun eigen perceptie van de opgave en leggen daarbij hun eigen prioriteiten. Het is daarom van belang om de koppeling van ontwikkelstrategie aan de opgave vanuit het perspectief van de verschillende actoren te benaderen en van daaruit de kritische succesfactoren te benoemen. Hierbij moet onderscheid worden gemaakt naar de verschillende onderdelen van de integrale ontwikkelstrategie: ruimtelijk, financieel, organisatorisch en programmatisch (zie tabel 4.1).

Opgave	Strategie			
	programmatisch	ruimtelijk	financieel	organisatorisch
Revitalisering				
Transformatie				
Nieuwe uitleglocaties				
Milieuzonering				

Tabel 4.1: De ontwikkelstrategie verschilt per type opgave

De opgave valt uiteen in beheer, herstructurering, de ontwikkeling van nieuwe werkmilieus en de milieupgave. De opgave is gekoppeld aan de fase in de levenscyclus van het gebied.

Globaal kunnen de volgende fasen bij gebiedsontwikkeling worden onderscheiden¹:

- initiatieffase,
- planvormingsfase,
- realisatiefase,
- beheerfase.

Figuur 4.1: Levenscyclus van het werkmilieu

De initiatieffase is de fase waarin het initiatief wordt geboren om in een bepaald gebied tot (her-)ontwikkeling over te gaan. Dat kan een reactie zijn op problemen (bijvoorbeeld een verouderde bedrijventerrein), op nieuwe kansen die zich voordoen (bijvoorbeeld de komst van nieuwe bedrijven) of op andere vormen van stedelijke transformatie, die tot actief ingrijpen leiden. Dit eerste initiatief kan zowel in de private als in de publieke sector ontstaan. In deze fase zal de ambitie (inclusief het ambitieniveau) van de ontwikkeling moeten worden vastgesteld in overleg met bestaande en beoogde gebruikers.

De planvormingsfase start nadat de gezamenlijke ambitie is vastgesteld en loopt door tot aan de start van de daadwerkelijke realisatie van dat plan. In deze fase moeten alle sectorale en facetmatige aspecten zodanig worden geïntegreerd in een goed plan dat dit een zo goed mogelijke ruimtelijke en functionele kwaliteit heeft en bovendien haalbaar is in termen van beschikbare middelen.

In de realisatiefase wordt het in de vorige fase uitgewerkte plan daadwerkelijk gerealiseerd door de partijen die in de vorige fase daarover afspraken maakten. Dit is doorgaans geen kwestie van alleen maar uitvoeren van wat eerder bedacht is. Tijdens de realisatiefase ontstaan meestal problemen van velerlei aard die (soms acuut) om een oplossing vragen. Dit vergt veel van het organiserend vermogen van betrokkenen.

De beheerfase volgt na de realisatie van het gebied. Bij het beheer kan onderscheid worden gemaakt tussen het beheer van de openbare ruimte en van de gebouwen, in het laatste geval in iets bredere zin

gebouwexploitatie genoemd. Evenals in de vorige fasen kunnen de verantwoordelijkheden tussen publieke en private actoren op verschillende - en soms zeer creatieve - manieren geregeld worden.

Aan het einde van de levenscyclus kan het beheer overgaan tot een meer ingrijpende vernieuwing van (deel)gebieden, ook herstructurering genoemd. Bij herstructurering wordt het onderscheid gemaakt naar revitalisering/herprofilering en transformatie. Voorbeelden zijn herstructureringen van werkmilieus waarbij technisch of economisch verouderde gebouwen in substantiële aantallen binnen een gebied worden gesloopt en herbouwd, soms in combinatie met aanpassingen in de openbare ruimte, nieuwe ontsluitingen, extra groenvoorzieningen, e.d. Bij nog ingrijpendere vernieuwingen (bijvoorbeeld wanneer ook de stedenbouwkundige structuur van het gebied ingrijpend gewijzigd gaat worden) komen we al snel in de sfeer van herontwikkeling en is de cirkel rond, want de zojuist beschreven fasen worden dan in beginsel wederom doorlopen.

Revitalisering en herprofilering

Revitalisering is het nieuw leven inblazen van verouderde bedrijventerreinen en betreft met name het kwalitatief verbeteren van de openbare ruimte, infrastructuur en de private ruimte. Uitgangspunt is dat de huidige werkfunctie van het terrein behouden blijft. Bij de zwaardere variant, de herprofilering, wordt het terrein en het vastgoed geschikt gemaakt voor nieuwe typen bedrijven. Uitgangspunt is dat de economische functie gehandhaafd blijft, maar dat er binnen de werkfunctie wel sprake is van een functiewijziging.

Transformatie

Transformatie is een vorm van herstructurering waarbij de economische functie van het gebied verdwijnt, vaak ten gunste van woningbouw. Transformatie komt vooral voor op die plekken waar de druk van de woningmarkt groot is en er sprake is van aanzienlijke leegstand.

Nieuwe uitleg

Naast de herstructurering van verouderde terreinen worden op uitleglocaties nog altijd nieuwe terreinen ontwikkeld. Bij deze opgave speelt naast bereikbaarheid en natuurcompensatie, de beeldvorming een belangrijke rol. De ontwikkeling van nieuwe werkmilieus wordt in maatschappelijke discussies vaak verbonden aan de verrommeling van het landschap of verpaupering van bestaande bedrijventerreinen. Het is daarom van belang om daar waar mogelijk een relatie te leggen met de onttrekking van bedrijventerreinen door transformatie van bedrijventerreinen op binnenstedelijke locaties. Door te redeneren vanuit een keten- of netwerkbenadering komt een verdeling van economische activiteiten op meerdere schaalniveaus/locaties tot stand. Daarnaast is het noodzakelijk dat nieuwe uitleglocaties goed in het bestaande landschap worden ingepast.

Milieuhinderlijke bedrijvigheid

Dertig procent van de werkgelegenheid vindt plaats op bedrijventerreinen. Veel van deze werkgelegenheid is productiegericht of kent een industrieel karakter. Deze bedrijvigheid brengt vaak externe effecten en risico's met zich mee (geur, geluid en veiligheid). Er is dan sprake van bedrijvigheid in de hoge milieucategorieën. Het vormgeven van het samenspel tussen 'hinderlijke bedrijvigheid' en nabijgelegen functies is een belangrijke

opgave. Om de “B.V. Nederland” draaiende te houden, is er nog steeds behoefte aan nieuwe ruimte voor dit type bedrijvigheid, onder meer doordat dergelijke bedrijven op andere (binnenstedelijke) locaties niet meer gewenst zijn. Het milieuvraagstuk doet zich voor bij alle type locaties van werkmilieus, de opgave verschilt echter per locatietype.

Segmentering naar locatietype

Werkmilieus zijn geen geïsoleerde gebieden, maar zowel functioneel-programmatisch als ruimtelijk steeds meer onderdeel van de directe omgeving. Ze worden ontwikkeld als werklandschappen waarbij zowel interne relaties (tussen de verschillende functies) als de relaties buiten het (project)gebied belangrijk zijn. Dit laatste is zeker van belang als we kijken naar de veranderende economische structuur en bijbehorende processen. In een globaliserende economie spelen afstemming op regionale schaal, cluster- en in het bijzonder netwerkvorming een cruciale rol voor het in stand houden van de concurrentiekracht van Nederland. Een ruimtelijke indeling van werkmilieus kan worden gemaakt op basis van de indeling binnenstad, stadsrand en buitengebied.

Binnenstedelijke werkmilieus

De huidige binnenstedelijke bedrijventerreinen lagen vroeger vaak aan de rand van de stad. Door de oprukkende woningbouw en infrastructuur zijn de terreinen langzaam opgeslokt door de stad. Vormden de bedrijfsactiviteiten op deze binnenstedelijke bedrijventerreinen vroeger geen bron van overlast richting de omgeving, tegenwoordig komen zij steeds meer in conflict met de omliggende gebieden en functies. Veel terreinen worden dan ook getransformeerd naar (gemengde) woon-werkgebieden waarbij alleen de bedrijvigheid die geen hinder oplevert voor de woningbouw kans maakt om te blijven. Als er geen noodzaak voor transformatie is, dan is de veranderende economische structuur vaak een aanleiding om binnenstedelijke bedrijventerreinen te revitaliseren. Ondernemers stellen nu andere eisen aan hun vestigingslocatie dan pakweg 20 jaar geleden. Met de revitalisering en herprofilering van het terrein wordt ingespeeld op nieuwe, kansrijke economische sectoren en branches.

Behoud van het binnenstedelijk terrein betekent dat de locatie beperkte mogelijkheid geeft tot uitbreiding of behoud van overlastgevende activiteiten. Dit kan betekenen dat “schonere” economische activiteiten in de plaats komen van bedrijven met milieuhinder of dat er aanvullende maatregelen worden getroffen om milieuhinder bij bestaande bedrijven te beperken.

Werkmilieus in de stadsrandzone

Werkmilieus in de stadsrandzone liggen ingeklemd tussen stad en snelwegen of net aan de andere kant van die snelwegen. De bedrijventerreinen zijn ontstaan als gevolg van schaalvergroting en de kansen die beschikbare ruimte en relatief lage grondprijzen boden. Ook de congestie van de (binnen)steden is een belangrijk argument voor bedrijven om naar de randen van de stad te verhuizen: de (vracht)autobereikbaarheid van de werkmilieus in de stadsrandzone is vaak goed.

De werkmilieus in de stadsrandzone hebben in veel gevallen een lage ruimtelijke en verblijfskwaliteit. De terreinen zijn veelal slecht ingepast in de omgeving en niet goed toegankelijk voor voetgangers en fietsers. Ook de openbare ruimte is in veel gevallen zeer matig ontwikkeld. Voor veel van deze werkmilieus bestaat er, soms gevoed door veranderingen in de economische structuur, een revitaliseringsopgave.

Vanwege de locatie of vanwege de ruimtelijk-programmatische ontwikkeling van de stad liggen er ook kansen voor transformatie. Niet alleen toevoeging van woningbouw kan kansrijk zijn maar ook het toevoegen van voorzieningen, leisure en kantoorfuncties.

Buitenstedelijke werkmilieus

Buitenstedelijke werkmilieus zijn die terreinen die los van het omliggend stedelijk gebied zijn gerealiseerd. De relatie met de stad is minimaal en de terreinen zijn vrijwel uitsluitend per (vracht)auto te bereiken. Deze zogenaamde C-locaties (volgens het oude ABC locatiebeleid) zijn vanuit beleidsoogpunt bedoeld voor de vestiging van bedrijven met weinig bezoekers en werknemers en juist veel (grootschalige) productie en distributie. Op deze plekken worden bedrijven in de hogere milieucategorieën dan ook meer mogelijkheden geboden. Omdat veel buitenstedelijke werkmilieus echter langs snelwegen zijn ontwikkeld, hebben deze gebieden ook grote aantrekkingskracht als zichtlocatie voor bedrijven.

Een deel van deze terreinen is als fabrieksterrein voor één bedrijf ontstaan. Bij het wegvallen van dit bedrijf komt het vraagstuk van transformatie of revitalisering naar voren. Als het niet mogelijk is om een nieuwe economische functie op deze locatie te krijgen, dan is de vraag welke andere functies mogelijk zijn.

Bovenstaande typering maakt het mogelijk om de opgaven voor werkmilieus te segmenteren en per segment de werkmilieus en ontwikkelstrategieën uit te werken.

Figuur 4.2: Opgaven versus locaties

4.3 Aandachtspunten en stappen ontwikkelstrategie

Trendbreuk: de oude manier van ontwikkelen voldoet niet meer

Met name de lessen uit de praktijk hebben goede handvatten opgeleverd voor het opstellen van een nieuwe ontwikkelstrategie. Ten eerste is er een duidelijke urgentie om de eindgebruiker centraal te stellen en van daaruit een verleidelijk concept te formuleren. Ten tweede moeten vraag en aanbod naar locaties (kwantitatief, maar ook kwalitatief!) ook op regionaal niveau worden beschouwd en afgestemd. Dit vraagt een heroriëntatie van partijen op rollen, verantwoordelijkheden en daarmee nieuwe vormen van samenwerking.

Dit is een duidelijke trendbreuk met de traditionele aanpak, waarbij vanuit grondpositie kavels zijn ontwikkeld en uitgegeven. Deze aanpak heeft in een opgaande markt tot op zekere hoogte goed gefunctioneerd. Bedrijventerreinen zijn zo de afgelopen tijd in hoog tempo ontwikkeld door zowel de markt als de overheid. Het vraagstuk voor de toekomst is echter niet (meer) hoe we aanbod creëren die onze groei kan faciliteren, maar hoe we beter in de (ruimtelijke) behoeften van onze ondernemers en werkgevers kunnen voorzien en tegelijkertijd de werkfunctie zo goed mogelijk in het (stedelijk) landschap kunnen inpassen. Dit leidt tot meer focus op kwalitatieve dan op kwantitatieve groei van de werkmilieus in Nederland en op een verandering van focus van de ontwikkeling van bedrijventerreinen naar het faciliteren van de ruimtelijke behoeften van ondernemers binnen onderscheidende werkmilieus.

Aandachtspunten ontwikkelstrategie

Samengevat zijn de aandachtspunten bij het formuleren van de ontwikkelstrategie:

1. Beginnen vanuit de eindgebruiker...
2. ...maar ook een integrale benadering. Dus niet alleen kijken naar sterke productiestructuren (kwantitatieve data over sterke sectoren) en bereikbaarheid, maar ook naar onderwijs en arbeidsmarkt, ontwikkeling van kennis en innovatie, omgevingskwaliteiten. Dit worden steeds belangrijker economische factoren.
3. Hierbij niet te snel naar een oplossing toewerken, maar tijd nemen voor een analyse. Een wisselwerking tussen het strategische (bestuurlijke) en operationele (ambtelijk, ondernemer) niveau is daarbij essentieel.
4. De ontwikkelstrategie uitwerken naar ruimtelijke, programmatische, financiële en organisatorische arrangementen die nodig zijn om marktconform te ontwikkelen en te beheren.

De ontwikkelstrategie laat zich in grofweg drie stappen formuleren:

1. Inventarisatie regionale context
2. Concept- en Locatieontwikkeling
3. Samenwerking

Stap 1: Inventarisatie regionale context (koppeling programma en ruimte)

Nieuw ten opzichte van de oude praktijk is het als eerste specificeren van de regionale ruimtelijk-programmatische context. Waar is de regio of stad goed in? Wat zijn onderscheidende economische en ruimtelijke kwaliteiten? Aan de hand van een SWOT analyse en een bedrijvenscan kan

een eerste inventarisatie worden gemaakt. Vervolgens wordt de regionaal economisch structuur vertaald naar de kwalitatieve en kwantitatieve ruimtebehoefte. Dit wordt echter niet gebruikt als norm om het aanbod van bedrijventerreinen voor te schrijven maar als context voor de concept- en locatie ontwikkeling in de volgende fase. Het locatieconcept is in stap 2 uitgewerkt.

Relevante vragen zijn:

- Welk economisch profiel heeft een stad of regio? Wat zijn de onderscheidende economische sectoren en welke sectoren zijn meer toeleverend?
- Wie zijn de huidige en beoogde (eind)gebruikers van de werkmilieus in de stad of regio?
- Welke product-marktcombinaties (werkmilieus) zijn er te onderscheiden en wat zijn hun wensen en mogelijkheden?
- Welke (beleids-)ambities zijn er voor de ontwikkeling van de regio en hoe kan dit uitgewerkt worden tot een regionaal planningsonderzoek waarbij vraag en aanbod van werkmilieus in kaart worden gebracht?
- Welke relaties zijn er tussen de verschillende bedrijfsactiviteiten (clusters) en waar liggen mogelijkheden voor kennisdeling en innovatie op verschillende schaalniveaus (lokaal, regionaal, (inter-)nationaal)?
- Welke kennis- en onderwijsinstellingen zijn aanwezig?
- Wat zijn de kenmerken van de arbeidsmarkt?

Stap 2: Locatieontwikkeling (koppeling programma, ruimte en middelen)

In deze stap wordt per locatie de vraag en het aanbod van bestaande en nieuwe werkmilieus inzichtelijk gemaakt en vervolgens gekoppeld aan de regionale context zoals beschreven in stap 1 (vaststellen product-marktcombinaties). Het concept wordt in deze stap op locatie-niveau samen met bestaande en beoogde eindgebruikers verder uitgewerkt.

Daarbij gaat het om:

- Concept als positionering ten opzichte van andere werkmilieus;
- Concept als profilering richting de beoogde doelgroepen;
- Concept als richtlijn voor de inpassing van de locatie ten opzichte van de directe omgeving;
- Concept als richtlijn voor de onderlinge samenwerking voor ontwikkeling en beheer van de locatie
- Concept als meerwaarde voor de eindgebruiker.

Vervolgens kan een businesscase worden opgesteld om de haalbaarheid van het programma en ontwikkelingspotentie van de locatie inzichtelijk te maken. De businesscase vraagt om het interactief rekenen en tekenen in relatie tot de wensen en de financiële mogelijkheden van de beoogde eindgebruikers in het gebied. De afwegingen en de verschillende mogelijkheden kunnen als 'dashboard' in kaart worden gebracht². Bij het uitwerken van het ontwikkelproces voor een specifieke locatie kunnen bij

² In de werkateliers die voor dit onderzoek zijn georganiseerd is bij het nadenken over ontwikkelstrategieën gebruik gemaakt van een ruimtelijk en financieel dashboard met sturingsknoppen. Hierdoor ontstond een goed inzicht in de gevolgen van ruimtelijke keuzen voor opbrengsten en kosten en vice versa. In bijlage 1 is het dashboard opgenomen.

De oude ontwikkelstrategie van bedrijventerreinen	De nieuwe ontwikkelstrategie van werkmilieus
Aanbodgericht: de grondpositie centraal.	Vraaggericht: de eindgebruiker centraal.
Kavelgewijze ontwikkeling van het gebied: bedrijven hebben nauwelijks onderlinge relatie.	Ontwikkeling vanuit een gebiedsontwikkelingsperspectief met een sterk programmatisch-ruimtelijk concept en van meet af aan aandacht voor middelen en organisatie.
Zwakke ruimtelijke identiteit van gebouwen en gebied.	Het gebied heeft een sterke identiteit en ondersteunt het imago van de gevestigde bedrijven.
Gemeente is meestal ontwikkelaar van het gebied en geeft de grond uit.	Gemeente stelt heldere spelregels, ontwikkeling en uitgifte door eigenaren en private partijen, zoals ontwikkelaars en beleggers al dan niet in samenwerking met overheidspartijen.
Drijfveer van de gemeente: arbeidsplaatsen en opbrengsten grondbedrijf.	Drijfveer van de gemeente en provincie: versterking economische structuur van de regio.
Gericht op succes op de korte termijn: bedrijven die misschien niet helemaal passen in het gekozen profiel krijgen toch de ruimte.	Gericht op succes op lange termijn: de duurzame ontwikkeling van een werkmilieu met toekomstwaarde: er wordt vastgehouden aan het gekozen profiel.
In het ontwerp worden alleen functionele verbindingen met de omgeving gelegd.	In het ontwerp wordt rekening gehouden met een goede inbedding in het (stedelijk) landschap: het gebied is onderdeel van de directe omgeving.
Er is onvoldoende oog voor elkaar versterkende verbindingen tussen functies zoals onderwijs en andere (maatschappelijke) voorzieningen.	Er wordt actief gezocht naar verbindingen met andere functies en voorzieningen zoals onderwijs, kennis en innovatie, leisure en zorg.
Vrijblijvende regionale afstemming over omvang en type (her)ontwikkeling van bedrijventerreinen.	Regionale afspraken over omvang en type (her)ontwikkeling van werkmilieus.
De rol- en taakverdeling tussen overheden onderling en tussen overheid en markt is onduidelijk.	Overheden hebben duidelijke onderlinge afspraken over rol- en taakverdeling. De overheid is helder in haar verwachtingen van marktpartijen en wat de markt van de overheid mag verwachten.

Tabel 4.2 De oude versus de nieuwe ontwikkelstrategie

verschillende concepten de ruimtelijke keuzes naast de financiële afwegingen worden gelegd. Per type werkmilieu en locatie kunnen deze keuzes verschillend uitpakken en zijn er dus verschillende knoppen waarmee de ontwikkeling een bepaalde richting kan worden gestuurd of waarover afspraken worden gemaakt

In de businesscase worden naast de directe kosten en baten ook de maatschappelijke kosten en baten meegewogen. De laatste stap is de “reality” check, het confronteren van vraag aan aanbod. Hieruit volgt de ontwikkel/ontwerpogave voor de locatie: wat moet er ruimtelijk/programmatisch gebeuren om vraag en aanbod aan elkaar te koppelen?

De volgende vragen staan daarbij centraal:

- Welke locaties zijn of komen beschikbaar?
- Wat zijn de (interne) locatiekarakteristieken en (externe) omgevingsfactoren?
- Wat heeft de locatie te bieden (zowel bestaand als in potentie) en hoe past de locatie in het stedelijk en economisch netwerk?
- Welke ruimtelijke functies zijn er beschikbaar op de locatie en in de omgeving (groen, blauw, rood)?
- Hoe is de locatie bereikbaar?
- Welke gedeelde urgenties worden gevoeld?
- Wat zijn de eventuele (juridische) beperkingen?

Stap 3 Samenwerking (koppeling middelen en organisatie)

Deze stap richt zich op de daadwerkelijke (her)ontwikkeling van een gebied, het concretiseren van de businesscase, de uitvoeringstrategie en het vormgeven van het beheer. Een analyse van de ontwikkelcondities, zoals betrokken stakeholders en eindgebruikers, grondeigendom, verplaatsingswensen en financiële armslag kan een eerste houvast bieden voor een mogelijke (her)ontwikkelingstrategie. Dit is ook behulpzaam bij het afwegen van verschillende locatie-eisen en vraagt om samenwerking op verschillende schaalniveaus met de kernspelers. Praktisch vertaald betekent dit dat er verschillende uitvoerings- en beheersorganisaties kunnen ontstaan. Op regionale schaal, maar ook naar cluster of sector of gewoon op gebiedsniveau. Om tot effectieve sturingsinstrumenten te komen is het belangrijk dat betrokken actoren zich er in herkennen en zich er aan committeren om tot daadwerkelijke uitvoering te komen.

Vragen die in deze stap aan de orde kunnen komen:

- Wie doet wat en pakt welke rol zowel regionaal als op gebiedsniveau?
- Hoe worden financiën en risico's verdeeld?
- Wie zijn volgers en wie zijn trekkers van de ontwikkeling?
- Hoe pakken we de opgave organisatorisch op?
- Welke fasering is mogelijk?
- Hoe gaan we van initiatief naar beheer?
- Liggen er kansen voor innovatie?
- Wat is een passende marketingstrategie?

Conceptontwikkeling op gebiedsniveau

De geconcentreerde aanleg van het groen heeft meerdere functies: belevingswaarde (wandelen, fietsen), ecologische waarde (o.a. behoud dassenburchten) en waterberging en -afvloeiing. Specifieke aandacht voor de functionele en ruimtelijke relaties met Beek en Meerssen. Masterplan Maastricht Aachen Airport 2005. (bron: Inbo en Juurlink & Geluk)

4.4 Resumé

De traditionele aanpak om vanuit een locatie een aantrekkelijke mix van programma en financiën uit te werken in een gebiedsvisie door partijen met grondpositie in het gebied is niet meer adequaat. Wij vervangen deze door een meer conceptmatige benadering waarbij de ondernemer centraal staat en in kaart wordt gebracht welke mogelijkheden er zijn om per locatie op de behoefte van de ondernemer in te spelen in een regionale context. Hierbij wordt niet uitgegaan van één uitgewerkt toekomstbeeld, maar wordt ingezet op een ontwikkelproces waarbij op termijn de kwaliteiten van het gebied verbeteren. Daarbij geldt ook een juiste verdeling van bedrijfsmatige activiteiten over de verschillende werklocaties en waarnodig een financiële verevening tussen deze locaties. Dit betekent ook een nieuwe rol- en taakverdeling tussen markt en overheidspartijen, waarbij in toenemende mate de eindgebruiker zelf een belangrijke rol vervult in het beheer, de herstructurering en de ontwikkeling van werkmilieus.

Figuur 4.3 Ontwikkelprocessen Oud versus Nieuw

15

Ontwikkelstrategieën voor werkmilieus

Op de High Tech Campus is nagedacht over ondersteunende voorzieningen voor bedrijven, werknemers en bezoekers. Door de voorzieningen ruimtelijk te concentreren op een centrale en aantrekkelijke plek in het gebied, is het ook een plek voor ontmoeting (bron: Inbo, JHK, Juurlink & Geluk)

Hoofdstuk 5

Ontwikkelstrategieën voor werkmilieus

5.1 Inleiding

Succesvolle strategieën vragen om maatwerk per locatie. Toch laat het onderzoek zien dat er in algemene zin aanbevelingen kunnen worden gedaan met name als het gaat om de methodiek om te komen tot een marktconforme ontwikkeling. In dit hoofdstuk is op hoofdlijnen een aantal ontwikkelstrategieën voor werkmilieus uitgewerkt. Hierbij is een indeling gemaakt naar een combinatie van opgave en locatietype (zie figuur 4.1). Aangezien de expliciete aandacht voor conceptontwikkeling één van de belangrijkste vernieuwingen is bij ontwikkelstrategieën bij werkmilieus, is daaraan extra aandacht besteed. Uiteraard bepaalt de lokale situatie de uiteindelijke uitwerking van de ontwikkelstrategie en zijn er ook andere type werkmilieus denkbaar. De beschreven voorbeelden komen echter wel voort uit de analyses van en lessen uit de praktijk, zoals in hoofdstuk 3 nadrukkelijk zijn beschreven en geven op hoofdlijnen aan tot welke arrangementen dit kan leiden vanuit gebiedsontwikkelingsperspectief.

5.2 Opgave: beheer bestaande bedrijventerreinen

Bij het beheer van bestaande bedrijven gaat het voornamelijk om het organiseren van activiteiten die het gezamenlijk belang dienen. Naast het onderhoud van de openbare ruimte (schoon, heel, veilig), kan er ook sprake zijn van gezamenlijke voorzieningen, marketing en communicatie en zelfs het gezamenlijk investeringen in een goede bereikbaarheid en parkeergelegenheid.

Conceptontwikkeling

Conceptontwikkeling bij beheer van bestaande terreinen is vooral bedoeld om de gezamenlijkheid binnen het werkmilieu te organiseren. Doel is een organisatorisch concept met adaptief vermogen, dat het continue veranderingsproces in een werkmilieu accommodeert en het werkmilieu marktconform houdt en daarbij rekening houdt met bestaande en toekomstige gebruikers. Bestaande bedrijventerreinen kennen ook bij goed functioneren een natuurlijk verloop van bedrijvigheid in het gebied, waarbij individuele en gemeenschappelijke belangen gedurende de levensduur van het gebied veranderen.

Concept als positionering ten opzichte van andere werkmilieus

De conceptontwikkeling start met een inventarisatie van de gezamenlijke behoefte van de zittende ondernemers en eigenaars. Wat is geredeneerd vanuit hun bedrijfsvoering nu en in de toekomst een goed terrein? Zij kunnen goed meedenken in het gewenste profiel en aangeven welke bedrijven of voorzieningen passen en een meerwaarde betekenen en hoe zij aankijken tegen het beheer en onderhoud van het terrein. Hiermee wordt

Voorbeeld van een werkmilieu in de stadsrand van Amsterdam, dat langzamerhand, voor een belangrijk deel pandsgewijs transformeert naar een gebied met bedrijven, voorzieningen en wonen. In de voormalige kauwgomballenfabriek vindt een grote variatie aan bedrijven en voorzieningen een nieuwe aantrekkelijke vestigingsplek. (bron: Inbo).

het ondernemerschap van bedrijven en de samenwerking met de overheid voor het beheer van het gebied gemobiliseerd.

Concept als meerwaarde voor de eindgebruiker

Algemeen uitgangspunt is het bewust nadenken over de toegevoegde waarde van en de kansen voor samenwerking. De resultaten van de geanalyseerde cases, literatuur en werksessies geven aan dat vooral op het vlak van beheer, communicatie, voorzieningen, veiligheid, en bereikbaarheid er een gemeenschappelijk belang is om de kwaliteiten van het gebied in stand te houden en optimaal te benutten. Deze belangen zijn voor elk gebied verschillend en vragen dus om maatwerk om dit te organiseren. Diverse instrumenten zijn hiervoor bedacht en in gebruik, van de ondernemersvereniging tot parkmanagement, van Keurmerk Veilig Ondernemen (K.V.O.) tot Bedrijven Investerings Zones (BIZ). De organisatievorm en andere instrumenten dienen uiteindelijk om ervoor te zorgen dat het gebied de benodigde basiskwaliteiten heeft en behoud ten behoeve van de bedrijfsvoering van alle ondernemers.

5.3 Opgave: revitalisering en herprofilering

Bij revitalisering en herprofilering gaat het om noodzakelijke ingrepen in vastgoed, private of openbare ruimte en niet alleen om een facelift van een terrein (schoon, heel, veilig).

Conceptontwikkeling

Doel is een ruimtelijk en programmatisch concept met adaptief vermogen, dat het continue veranderingsproces in een werkmilieu accommodeert en het werkmilieu marktconform houdt en daarbij rekening houdt met bestaande en toekomstige gebruikers. Revitalisering en herprofilering van een terrein zijn immers langzame processen, waarbij soms op pand- en kavelniveau en soms op het niveau van een deelgebied de beoogde veranderingen worden doorgevoerd.

Concept als positionering ten opzichte van andere werkmilieus

De conceptontwikkeling start met een inventarisatie van de behoefte van de zittende ondernemers en eigenaars. Wat is geredeneerd vanuit hun bedrijfsvoering nu en in de toekomst een goed terrein? Zij kunnen goed meedenken in het gewenste profiel en aangeven welke bedrijven of voorzieningen passen en een meerwaarde betekenen en hoe zij aankijken tegen het beheer en onderhoud van het terrein. Hiermee wordt het ondernemerschap van bedrijven voor de revitalisering of herprofilering gemobiliseerd.

Kortom, maak gebruik van de bestaande waarden en identiteit om een nieuw imago te creëren, dat past bij de nieuwe levensfase van het gebied. Om dit uit te dragen is gerichte communicatie van de gemeente en bijvoorbeeld de bedrijvenvereniging nodig. Door het beoogde profiel/imago van het terrein in samenhang met de andere terreinen lokaal en regionaal te positioneren, wordt het onderscheidende profiel van het terrein versterkt.

Speciale aandacht vragen de vrijkomende (fabrieks-)complexen. Nog nadrukkelijker dan bij de reguliere werkmilieus moeten bij deze complexen

Voorbeeld van de herprofilering van een binnenstedelijk haventerrein naar een kleinschaliger werkmilieu met een grote variatie aan voornamelijk op de stad gerichte bedrijven. Minervahaven, Amsterdam (bron: Heren2).

de herprofilingsmogelijkheden naar andere economische functies op verschillende schaalniveaus worden geanalyseerd (potentieel verzorgingsgebied loopt van lokaal tot (inter-)nationaal).

Concept als profilering richting de beoogde doelgroepen

Bij te revitaliseren of te herprofilen werkmilieus zijn meestal geen heldere doelgroepen geformuleerd. Revitalisering en herprofilering vormen de kans om dat wel te doen en vanuit het concept, de visie, doelgroepen en communicatiestrategie met elkaar te verbinden. Zowel de gevestigde bedrijven als eventuele marktpartijen dienen hierbij door de gemeente te worden betrokken. Een communicatiestrategie is bij revitalisering en herprofilering belangrijk, omdat wordt geprobeerd het bestaande imago van het werkmilieu op te krikken c.q. met een ander accent neer te zetten.

Concept als richtlijn voor de inpassing van de locatie ten opzichte van de directe omgeving

De mogelijkheden voor revitalisering en herprofilering worden voor een belangrijk deel bepaald door de verschillende locatietypen. De ligging van de terreinen is richtinggevend voor het concept en de ontwikkelstrategie. Locatiekwaliteiten van en grenzend aan het terrein, zoals infrastructuur, groenvoorzieningen en water kunnen bijdragen aan het vernieuwde profiel van het terrein. Aandachtspunt is dat deze moeten 'matchen' met de kwaliteit, preciezer gezegd, de gebruiks- en belevingswaarde die bij dit profiel past. Dit is een duidelijk andere aanpak dan de overwegend kwantitatieve 'planologische aanpak' over voorgeschreven percentages groen per kavel of in de openbare ruimte.

Concept als meerwaarde voor de eindgebruiker

Algemeen uitgangspunt is het bewust nadenken over kansen voor functiemenging. De resultaten van de geanalyseerde cases, literatuur en werksessies geven aan dat diversiteit in functies de houdbaarheid en marktconformiteit van het terrein vergroot ('Mix to the optimum'). Alhoewel hier een aantal generieke uitspraken over kan worden gedaan, is dit maatwerk per terrein; wat kost het aan ruimte en wat levert het op? Uitzondering op de strategie van functiemenging zijn terreinen met bedrijven in milieucategorie 4 of hoger.

Voorbeeld ontwikkelstrategie voor twee typen werkmilieus

De ontwikkelstrategieën zijn op hoofdlijnen uitgewerkt voor twee typen revitalisering en herprofilering namelijk:

1. Van binnenstedelijk bedrijventerrein naar binnenstedelijk werkmilieu;
2. Van bedrijventerrein aan de stadsrand naar werkmilieu in de stadsrandzone.

1. Bestaand binnenstedelijk werkmilieu

Programma

Het concept richt zich op de herpositionering van het gebied. Geschikte doelgroepen zijn bedrijven die de stad als verzorgingsgebied hebben, kantoren en maatschappelijke en commerciële voorzieningen. De voorzieningen hebben daarbij een functie voor de bedrijven en/of de wijk of de

Voorbeeld van de transformatie van een voormalige bedrijfshal van Stork in Hengelo, naar een onderwijsinstelling (ROC) (bron: Blad Bedrijventerrein).

stad. Een toevoeging van woon-werkcombinaties kan een aantrekkelijke optie zijn voor het MKB.

Ruimte

De veranderde relatieve positie leidt tot een specifieke strategie gericht op een nieuwe positionering van het gebied. De ontwikkelstrategie benut de kansen op synergie met functies in het omliggende gebied en maakt duidelijk hoe en voor wie het terrein toegankelijk, doorsteekbaar of beleefbaar is.

Middelen

Publieke partijen stellen bij de revitalisering en herprofilering van werkmilieus vast of investeringen door de overheid gewenst of noodzakelijk zijn, bijvoorbeeld vanwege de uitplaatsing van een bedrijf of infrastructurele maatregelen op of ten dienste van het terrein. Hierbij wordt tegelijkertijd vastgesteld wie probleemeigenaar is en dus investeert (onderscheid provincie, regio, gemeente).

Door de herpositionering en vaak ook schaalverkleining stijgt de grondwaarde. De gemeente sluit met eigenaren/ondernemers private overeenkomsten af, waarin afspraken worden gemaakt over rol en financiële bijdragen van partijen.

Mogelijk zijn de eigenaren van het vastgoed en de grond geïnteresseerd in de oprichting van een bedrijfscorporatie. Hiermee wordt de waarde van het vastgoed en de grond liquide gemaakt en kan één partij de uitvoering van de beoogde maatregelen en het beheer en onderhoud op zich nemen.

Organisatie

Revitalisering en herprofilering is een markt voor niche-projectontwikkelaars (vaak regionaal werkende partijen met lokale kennis en contacten) en eigenaar-gebruikers. Zij pakken de opgave kavelgewijs op. Feitelijk is er sprake van een doorlopende kwaliteitsverbetering door herontwikkeling. De gemeente of de regio formuleert een heldere visie en strategie op de beoogde positionering en het profiel van de bestaande en de nieuwe terreinen en legt dit vast in werkmilieu-beleid, structuurvisie en bestemmingsplan. Hiermee zijn de randvoorwaarden voor de ondernemers op het terrein en potentiële investeerders duidelijk.

Bij een gedeeltelijke herontwikkeling naar woningbouw kunnen ook woningcorporaties het voortouw nemen. Dit is vooral aantrekkelijk wanneer zij grenzend aan het terrein vastgoed bezitten.

Wanneer de organisatiegraad van de ondernemers en eigenaren op het terrein hoog is, kunnen gemakkelijker gezamenlijke afspraken worden gemaakt. Manieren om de organisatiegraad te verhogen is bijvoorbeeld het lidmaatschap van de bedrijvenvereniging koppelen aan collectieve voorzieningen, zoals beveiliging of pakeren. Ook het verkrijgen van het Keurmerk Veilig Ondernemen kan een eerste aanzet voor het verhogen van de organisatiegraad zijn.

Door de vele functies die zich op binnenstedelijke werkmilieus kunnen bevinden, ligt het voor de hand dat gemeenten het voortouw nemen bij het beheer.

NDSM Goudfazant: transformatie naar gemengd woon-werkmilieu (bron: onbekend)

2. Bestaand werkmilieu in stadsrandzone

Programma en ruimte

Afhankelijk van de ligging en de locatietekenen kan voor een bestaand werkmilieu in de stadsrandzone dezelfde strategie, inclusief doelgroepen, worden gevolgd als voor het binnenstedelijke werkmilieu. Toevoeging van woningen ligt echter minder voor de hand dan bij binnenstedelijke werkmilieus. Vaak hebben werkmilieus in de stadsrand een goed bereikbaarheidsprofiel over de weg. Het maakt dit type terrein geschikt voor functies, waarvoor een goede autobereikbaarheid belangrijk is. De mogelijke waaier aan (nieuwe) doelgroepen is divers. Denk aan: perifere detailhandel, (auto)showrooms, overdekte sportvoorzieningen, kerken en meeting- en eventcenters.

Middelen en organisatie

Voor de onderdelen middelen en organisatie geldt hetzelfde als voor binnenstedelijke werkmilieus. De oprichting van een bedrijvencorporatie kan ook hier een interessante optie zijn. Hiermee kunnen gelden voor de revitalisering worden vrij gemaakt en kan het beheer van het terrein worden geborgd.

5.4 Opgave: transformatie

De ontwikkelstrategie bij transformatie van werkmilieus gaat uit van het “verkleuren” van het terrein, waarbij bedrijven niet meer de hoofdfunctie zijn in het gebied.

De ontwikkelstrategieën zijn op hoofdlijnen uitgewerkt voor twee typen transformatie namelijk:

3. Van bedrijventerrein naar werkmilieu met stadsgerichte activiteiten;
4. Van fabrieksterrein naar leisure, grootschalige en perifere detailhandel.

Conceptontwikkeling

Conceptontwikkeling bij transformatie is om meerdere redenen van belang. Hoofddoel is een marktconforme transformatie van het werkmilieu naar nieuwe functies.

Concept als nieuwe positionering

De druk van de woningmarkt, maar ook kantoren en voorzieningen op binnenstedelijke werkmilieus is vaak groot. Er liggen kansen (indien beleidsmatig ook gewenst) om de wijk te transformeren naar een gemengd gebied. Activiteiten van bedrijven maken dan plaats voor woningbouw, kantorenfuncties, kleinschalige voorzieningen (detailhandel, onderwijs) en bedrijfsverzamelgebouwen. Een scherpe analyse van de marktpotentie van het gebied ligt aan de basis van het concept. Hierbij kan slim gebruik worden gemaakt van bestaande waarden van het gebied en bijvoorbeeld kenmerkende bebouwing/inrichting (industriële erfgoed).

Om een nieuw imago van de grond te krijgen is gerichte communicatie van de ontwikkelende partij nodig, ondersteund door beleid en communicatie vanuit de gemeente. Door het beoogde profiel/imago van het gebied in samenhang met andere woongebieden lokaal en regionaal te positioneren, wordt het onderscheidende profiel van het gebied versterkt.

Fictief voorbeeld van de transformatie van de bestaande hallen op een voormalig defensie terrein aan de rand van Zaandam naar leisure (bron: Inbo).

Concept als profilering richting de beoogde doelgroepen

Het concept is de basis voor een communicatie- en marketingstrategie. Aandachtspunt vormen de gevestigde bedrijven. Afhankelijk van het concept en de beoogde periode waarin de transformatie plaats vindt, wordt bepaald hoe met de nog gevestigde bedrijven wordt omgegaan (onder dwang verplaatsen of voorlopig koesteren?).

Concept als richtlijn voor de inpassing van de locatie ten opzichte van de directe omgeving

Het concept is direct verbonden met de locatie-ontwikkeling. Bij transformatie is het openstellen van het gebied en verbinden met omliggende gebieden een belangrijk onderdeel van het concept. Dit betekent de ruimtelijke structuur zo ontwerpen dat de wijk onderdeel wordt van de stad (niet alleen economisch maar ook maatschappelijk)

Concept als meerwaarde voor de eindgebruiker

Net als bij herprofilering is het uitgangspunt bewust na te denken over kansen voor functiemenging. De resultaten van de geanalyseerde cases, literatuur en werksessies geven aan, dat diversiteit in functies de houdbaarheid en marktconformiteit van het terrein vergroot ('Mix to the optimum'). Alhoewel hier een aantal generieke uitspraken over kan worden gedaan, is dit maatwerk per terrein.

Voorbeeld ontwikkelstrategie naar type werkmilieu

Bij transformatie is een aantal aandachtspunten te noemen. De potentiële waarde van het gebied kan speculatie uitlokken. Vaak betekent dit een versnelde verwaarlozing van het terrein en bestaande gebruikers die tegenover ontwikkelende partijen komen te staan. De ontwikkelstrategie moet hier rekening mee houden en in de planvorming oplossingen meenemen voor het inpassen van bestaande bedrijven of de mogelijkheden in kaart brengen voor uitplaatsing van bedrijven. De potentiële marktwaarde van het gebied maakt het mogelijk om marktpartijen hierbij een belangrijke (leidende) rol te laten spelen. De gemeente moet duidelijk de randvoorwaarden voor transformatie opstellen. Corporaties en ontwikkelaars moeten uitgaan van de totale ontwikkeling van het gebied en niet alleen gaan voor het eigen bezit. Dit betekent dat in de organisatie de rol van marktpartijen voor de totale gebiedsontwikkeling moet worden gedefinieerd. Verantwoordelijkheid geven en nemen voor meer dan alleen de "krenten uit de pap". Corporaties met bezit in omliggende wijken kunnen hun kennis ook goed gebruiken om de effecten van transformatie mee te nemen in de ontwikkeling van de omliggende buurten. Hier liggen vaak kansen voor waardeontwikkeling.

3. Transformatie naar gemengd woon-werkmilieu

Programma

Bij werkmilieus die minder onder druk staan van de woningmarkt, liggen er kansen om de wijk te transformeren naar een gemengd woon-werkgebied met stadsgerichte activiteiten. Activiteiten van grootschalige productiebedrijven maken dan plaats voor MKB bedrijvigheid, creatieve economie, voorzieningen (onderwijs, zorg, detailhandel), bedrijfsverzamelgebouwen en bijzondere woonvormen (woon-werkcombinaties).

Mogelijke opgave bij deze transformatie is dat de grootschalige en overlast veroorzakende bedrijven uit het gebied verdwijnen en dat daar nieuwe

Voorbeeld van het werkmilieu industrie- en distripark bij Anna Paulowna. Het werkmilieu is vanuit een gebiedsontwikkelingsperspectief ontworpen. Naast de benodigde functionele kwaliteit, is specifieke aandacht voor de inpassing in het landschap en de ecologische waarde van het groen (bron: Inbo).

activiteiten en functies voor in de plaats komen. Dit is een organisch proces waarbij de transformatie mede bepaald wordt door de ontwikkeling en mogelijkheden van de bestaande bedrijven.

Ruimte

Het gebied langzaam openstellen en verbinden met omliggende gebieden. Ruimtelijke structuur zo ontwerpen dat verschillende functies in het gebied zich kunnen ontwikkelen. Niet uitgaan van een blauwdruk voor het gebied maar een projecten- en functioneel overzicht van kansrijke ontwikkelingen. Verder is het in kaart brengen van de milieupgaven en hindercontouren voor de bestaande situatie en die vertalen naar de mogelijke ruimtelijke ontwikkeling op korte, middellange en lange termijn een essentieel onderdeel van de ontwerpopgave.

Door vrijkomende kavels met beeld- en functiebepalende projecten te ontwikkelen ontstaat een organisch ontwikkelproces waarbij de transformatie van het gebied langzamerhand vorm krijgt. Dit vraagt om een lange adem en flexibele instelling. De samenwerking met bestaande bedrijven en beoogde eindgebruikers moet hierin proactief worden gezocht. Het (her) gebruik van industrieel erfgoed biedt afhankelijk van de kwaliteit extra kansen.

Middelen

De meerwaarde uit transformatie naar andere functies kan deels worden gebruikt voor uitplaatsing of inpassing van bestaande bedrijven. Een slimme grondstrategie en fasering zijn nodig om rentelasten te minimaliseren. Het is belangrijk niet in te zetten op een algehele gebiedsontwikkeling, maar op het vinden en financieren van vliegwielprojecten, die de transformatie van het gebied en de ontwikkelmogelijkheden stimuleren. De potentiële marktwaarde van het gebied maakt het niet mogelijk om dit alleen aan marktpartijen over te laten. Er is ook een belangrijke rol voor bestaande bedrijven en grondeigenaren in het gebied. Om in te kunnen spelen op ontwikkelkansen is het ook zaak om met potentiële eindgebruikers van het gebied en bijvoorbeeld exploitanten van (commerciële) voorzieningen in contact te komen.

Organisatie

De gemeente neemt de lead en betreft marktpartijen, bestaande en beoogde gebruikers. Door de vele functies die zich op binnenstedelijke werkmilieus kunnen bevinden, ligt het voor de hand dat de gemeente ook het voortouw neemt bij het beheer.

4. Transformatie naar leisure en perifere detailhandel

Programma

Bij bedrijven en fabrieksterreinen buiten de stad waarbij de economische functie (deels) is verdwenen, liggen er mogelijkheden om het gebied te transformeren naar een gebied met leisurevoorzieningen en perifere detailhandel gericht op bezoekers. Mogelijke opgave bij deze transformatie is het zorgen voor voldoende bereikbaarheid en het vinden van de juiste exploitant en eindgebruikers van de voorzieningen. Soms liggen hierbij ook kansen voor het hergebruik van industrieel erfgoed. Mogelijke functies zijn: grootschalige en perifere detailhandel, hotel, wellness, party, expo centre, stadion.

Voorbeeld van de transformatie van voormalige kerncentrale Kalkar naar een pret-park en horeca (bron: Alex Sievers).

Ruimte

Gebiedskwaliteiten voor bezoekers en de nieuwe functies herdefiniëren.
Gebruik maken van bestaande kwaliteiten gebouwen en landschap.

Middelen

Functies die bezoekers trekken verevenen met commerciële activiteiten die hiervan profiteren. Mogelijke inkomstenbron is het heffen van parkeergeld.

Organisatie

De gemeente neemt samen met de eigenaren in het gebied de lead, betreft marktpartijen en exploitanten, bestaande en beoogde gebruikers.

5.5 Opgave: uitleglocaties

Naast bestaande bedrijventerreinen blijft er vraag naar de ontwikkeling van nieuwe werkmilieus op uitleglocaties.

Conceptontwikkeling

Concept als positionering ten opzichte van bestaande werklocaties

Het programma voor het uitleggebied wordt afgestemd met het economische netwerk en de structuur van de regio. De positionering moet zodanig worden gekozen dat de ontwikkeling iets nieuws toevoegt of een verbetering voor de economische ontwikkeling in de regio betekent. Een regionale netwerkbenadering voor de ontwikkeling van nieuwe versus bestaande terreinen is daarbij vereist. Dit betekent dat bedrijven die de lokale markt bedienen (veelal het MKB) bij voorkeur zich in of aan de stad moeten kunnen vestigen (binnenstedelijk of stadsrandzone). Bedrijven die grotere markten bedienen hebben baat bij een goede regionale en landelijke bereikbaarheid en komen als eerste in aanmerking om zich op uitleglocaties te vestigen. Het gaat dan bij voorkeur om bedrijven die extensief met de ruimte omgaan of veel milieuhinder veroorzaken. Deze netwerkbenadering kan goed aansluiten op de methodiek van de SER-ladder.

Concept als profilering richting de beoogde doelgroepen

Bij een nieuwe locatie is de profilering en de vertaling hiervan naar de ontwikkelvisie en de communicatiestrategie essentieel. Zowel marktpartijen als beoogd eindgebruikers dienen hierbij betrokken te worden. De lead firm benadering is daarbij een interessante strategie, waarbij de kanttekening dat het “wedden op meerdere paarden” of het kiezen van een breed, maar tevens herkenbaar profiel, nodig is om het risico te spreiden en meerdere markten te bedienen. Dit is wel een dilemma; in hoeverre ben je in staat om een flexibel profiel op te stellen, dat tevens herkenbaar is. Marktpartijen, zoals ontwikkelaars of beleggers kunnen hierbij een belangrijke rol spelen, als zij in staat zijn om het lange termijn perspectief van de ontwikkeling voor te staan.

Concept als richtlijn voor de inpassing van de locatie ten opzichte van de directe omgeving

In Nederland vinden wij het van belang dat bij nieuwe rode ontwikkeling nagedacht wordt over de compensatie van het groen. Daarnaast geldt dat bij uitleglocaties goede verbindingen met de stad worden gemaakt. De wijze van inpassing in de directe omgeving is locatiespecifiek en mede afhankelijk van de beoogde bedrijvigheid. Bij hoogwaardige

Voorbeeld van een industriepark, dat wil zeggen exclusief voor bedrijven in hoge milieucategorieën.(bron: Blad Bedrijventerrein)

kennisintensieve bedrijvigheid kan de inpassing van groenstructuren in het gebied ook direct bijdragen aan de kwaliteit en de productiviteit van de bedrijven. Bij laagwaardige maakindustrie kan de groencompensatie beter buiten de locatie kan worden gezocht omdat er geen directe relatie is met de behoeften van deze bedrijven.

Concept als meerwaarde voor de eindgebruiker

Uitleglocaties hebben het voordeel dat de ruimtelijke en programmatische uitwerking van het gebied nog op maat kan worden gemaakt. Door rekening te houden met mogelijke kruisbestuivingen tussen verschillende bedrijven en dit in het ruimtelijk ontwerp mee te nemen, wordt meerwaarde gecreëerd ten opzichte van bestaande terreinen waar deze aanpassingen moeilijk of alleen tegen hoge kosten kunnen worden gemaakt. Ook de rol van de voorzieningen en openbare ruimte kan hierin worden meegenomen. Ook hier geldt weer: De eindgebruiker staat centraal!

Voorbeeld ontwikkelstrategie naar type werkmilieu

De ontwikkelstrategieën zijn voor drie werkmilieus op hoofdlijnen uitgewerkt:

5. Industripark: Nieuwe werkmilieus gericht op bedrijven in de hogere milieucategorieën.
6. Het distributiekamp: Nieuwe werkmilieus gericht op transport en logistiek.
7. Het brainpark: Nieuwe werkmilieus gericht op kennis en innovatie.

5. Werkmilieu industripark

Programma

Locaties buiten de stad voor bedrijven met hogere milieucategorieën blijven nodig. Het kan hierbij gaan om een industrieel complex van één of een aantal grote productiebedrijven (chemische industrie, beton/asfalt-centrales) maar ook een verzameling van kleinere bedrijven met hogere milieucategorieën (bijv. autosloperijen). Programmatisch betreft het grote bedrijven in milieucategorie 3 (> 0,5 ha) en in 4 en hoger. Voorzieningen zijn waarschijnlijk beperkt aanwezig, dit is afhankelijk van de toegevoegde waarde voor de bedrijven. Belangrijk is dat bedrijven uit lagere milieucategorieën zich hier niet mogen vestigen.

Middelen

De ontwikkeling is financieel over het algemeen niet aantrekkelijk voor ontwikkelaars of beleggers omdat er relatief weinig vastgoed wordt ontwikkeld op industrieparken. De eindgebruikers hebben baat bij beschikbare ruimte en goede bereikbaarheid voor hun productieactiviteiten en de overheden zijn gebaat bij het verminderen van de overlast van deze bedrijven voor de omgeving. Vaak moeten kosten van verplaatsing en milieucompensatie meegenomen worden in de ontwikkeling, maar daar staat tegenover dat vrijgekomen locaties opbrengsten genereren. De meerwaarde van een Regionaal Fonds als instrument om op regionaal niveau kosten en opbrengsten te verevenen is een optie die het onderzoeken waard is.

Ruimte

De opgave bij deze ontwikkeling, is het vinden van een geschikte locatie die voldoende bereikbaar is voor goederen en personeel en waarbij ook een inpassing in het omliggende landschap mogelijk is. Daarnaast moet

Voorbeeld van een distripark: Maastricht Aachen Airport. Het distripark is vanuit een gebiedsontwikkelingsperspectief ontworpen en onderscheidt zich door een sterk ruimtelijk en functioneel concept (Bron: Inbo en Juurlink & Geluk).

het industriepark zodanig worden ingericht dat ook de overlast tussen bedrijven wordt voorkomen. Maatwerk is daarbij cruciaal.

Organisatie

De ontwikkelstrategie vraagt om een regionale afstemming van de behoefte en eventuele bijbehorende compensatiemaatregelen. Dit betekent dat de provincie, regio en de betreffende gemeente tot een eenduidig beleid en keuzes moeten komen. Gezamenlijk leggen zij vast wat de ruimtelijke en planologische randvoorwaarden zijn en ontwikkelen het park. Eventuele voorzieningen zijn ondersteunend aan de bedrijven op het terrein. Omdat veel bedrijven eigenaar zijn van hun kavel, zal het beheer moeten plaatsvinden in de vorm van parkmanagement waarin overheden en bedrijven samenwerken.

6. Werkmilieu distripark

Programma

Veel grootschalige distributie en logistieke en productie bedrijven zoeken een goed bereikbare snelweglocatie. Er liggen kansen voor ontwikkeling langs infrastructurele knooppunten met verschillende modaliteiten. Het distripark kan gecombineerd worden met grootschalige commerciële voorzieningen (detailhandel, stadion, expo).

Ruimte

De opgave bij deze ontwikkeling, is het vinden van een geschikte locatie die zeer goed bereikbaar is voor goederen en personeel en de commerciële voorzieningen en een goede interne ontsluiting heeft. Het ruimtegebruik is extensief en functioneel. Inpassing in het landschap is een aandachtspunt.

Middelen

Goede bereikbaarheid is essentieel, dit betekent vaak noodzakelijke investeringen in infrastructuur. Deze kosten kunnen slechts in beperkte mate worden terugverdiend met de grondontwikkeling van een distripark vanwege de relatief lage grondwaarde en extensief grondgebruik.

Organisatie

De ontwikkelstrategie vraagt om een afstemming van de behoefte aan de infrastructurele opgave. Er zijn marktkansen voor ontwikkelaars en beleggers in logistieke bedrijventerreinen. Rijk, provincie of regio zijn samen met gemeenten verantwoordelijk voor de gebiedsontwikkeling in relatie tot infrastructurele ontwikkeling. Menging afhankelijk van verkeer- en parkeer-situatie. De private partijen die de locatie ontwikkelen moeten ook zorgen voor het beheer.

7. Werkmilieu brainpark

Programma

Een brainpark richt zich op kennisintensieve activiteiten met extensief ruimtegebruik. Naast de activiteiten gericht op de kennis- en creatieve economie in de verschillende binnenstedelijke locaties is het ook mogelijk om uitleglocaties in te richten en te bestemmen voor nieuwe en geconcentreerde activiteiten gericht op kennis en innovatie. De uitleglocaties kunnen met name ingericht worden voor grootschalige R&D faciliteiten en kennisintensieve productiebedrijven onderwijs en kennisinstellingen, voorzieningen en incubators, waarvoor in de bestaande stedelijke omgeving geen ruimte

	Programma	Ruimte	Middelen	Organisatie
Bestaand binnenstedelijk werkmilieu	Bedrijven (MKB) en voorzieningen met stad als verzorgingsgebied.	Herpositionering met aandacht voor synergie met omliggende functies.	Waardeontwikkeling. Overheidsgeld voor infra en uitplaatsing bedrijven.	Kavelgewijze herontwikkeling onder regie van gemeente, met uitvoering door eigenaren/ marktpartijen.
Bestaand werkmilieu in stadsrandzone	Idem als binnenstedelijke werkmilieus aangevuld met bijv. perifere detailhandel en binnensportvoorzieningen.	Idem als binnenstedelijke werkmilieus maar grotere nadruk op autobereikbaarheid.	Idem als binnenstedelijke werkmilieus.	Idem als binnenstedelijke werkmilieus.
Transformatie naar gemengd woon-werkmilieu	Wonen in combinatie met MKB, voorzieningen en creatieve economie.	Verbinding met omliggend gebied. Schaalverkleining. Vergroting omvang en kwaliteit openbare ruimte.	Meerwaarde uit transformatie gebruiken.	Gemeente neemt lead en betreft marktpartijen, woningcorporatie en beoogde gebruikers.
Transformatie naar leisure en perifere detailhandel	Grootschalige commerciële, recreatieve voorzieningen. Mogelijk ook in combinatie met zorg ('care' en 'cure').	Gebruik maken van bestaande gebouwen en indeling. Gebied en gebouwen hebben belevingswaarde.	Nieuwe functies betalen herontwikkeling.	Gemeente samen met eigenaren, marktpartijen en gebruikers.
Industriepark	Uitsluitend voor bedrijven in hoge milieucategorieën.	Bereikbaarheid en inpassing landschap. Gewenste gebruikswaarde zeer bepalend voor inrichting.	Overheden dragen gezamenlijk het risico (regionaal fonds).	Regio neemt de lead.
Distripark	Grootschalige distributie en logistiek.	Bereikbaarheid en inpassing landschap. Gewenste gebruikswaarde zeer bepalend voor inrichting.	Voor externe infra deels overheidsgeld nodig.	Markt neemt de lead.
Brainpark	Kennisintensieve activiteiten met extensief ruimtegebruik. Verbinden met regionaal economisch- en kennisnetwerk.	Aandacht voor belevingswaarde gebouwen en gebied.	Uit de markt of van gebruikers.	Markt en/of gebruikers nemen lead.

Tabel 5.1 Overzicht van ontwikkelstrategieën naar verschillende typen werkmilieus.

is of waarvoor grootschalige clustering gewenst is.

Ruimte

De opgave bij deze ontwikkeling, is het verbinden van het gebied met het economisch- en kennisnetwerk op een geschikte locatie die voldoende bereikbaar is voor bezoekers en personeel en waarbij ook het benutten van het omliggende landschap mogelijk is (campusuitstraling). De te realiseren ruimtelijke kwaliteit en uitstraling moeten passen bij activiteiten voor productie en bezoekers.

Organisatie en middelen

De ontwikkelstrategie vraagt om een regionale clusterbenadering waarbij de eindgebruikers centraal staan. De gebiedsontwikkeling kan worden opgepakt door een ontwikkelaar/belegger of grote ondernemingen die zelf hun locatie ontwikkelen (zelfrealisatie)mogelijk. Het is daarbij belangrijk dat een goede samenwerking met provincie/regio en gemeenten tot stand komt. Waarbij de overheid helder stuurt op de randvoorwaarden voor de gebiedsontwikkeling. Menging en clustering van activiteiten biedt meerwaarde voor het brainparkconcept. Aandachtspunt vormen de kosten van de gebiedsontwikkeling in relatie tot de gevraagde kwaliteit door de bedrijven. Mogelijk is er een verschil tussen inhoudelijke trekkers (lead-firm) met een lage opbrengst en commerciële functies met een hogere opbrengst.

5.5 Resumé

In dit onderzoek is een aantal mogelijke werkmilieus en locatietypen generiek uitgewerkt (zie tabel 5.1). Hiermee geven we op hoofdlijnen richting aan de verschillende mogelijkheden bij de ontwikkeling van een aantal voorbeeldwerkmilieus. De verdere toepasbaarheid van onze suggesties en aanbevelingen kunnen in de praktijk worden getoetst en uitgewerkt. Aan de hand van de praktijk kunnen de verschillende ontwikkelstrategieën om te komen tot marktconforme en toekomstbestendige werkmilieus worden gespecificeerd en uitgebreid met nieuwe typologieën. De nieuwe aanpak is een aanzet om vanuit een regionale context met de eindgebruiker samen een integrale strategie voor het beheer en de (her-)ontwikkeling van werkmilieus te formuleren. Deze nieuwe “mindset” moet leiden tot een stimulans van de B.V. Nederland en een duurzame ontwikkeling van onze steden en regio's.

De invulling van de interactie met de eindgebruiker valt buiten de scope van dit onderzoek. Hierbij kan veel geleerd worden van participatiemethoden met bewoners en winkeliers.

6

Opschaling van de opgave

Botlekgebied. Hoeveel hectare is exclusief voor het industriepark nodig? (bron: Bing Maps)

Hoofdstuk 6

Opschaling van de opgave

6.1 Inleiding

In de voorgaande hoofdstukken is uitgebreid stilgestaan bij de manier waarop we in Nederland om moeten gaan met de (her)ontwikkeling van bedrijventerreinen zodat marktconforme en toekomstbestendige werkmilieus ontstaan. In het recent verschenen concept regeerakkoord wordt de eerder ingezette decentralisatie op het terrein van de ruimtelijke ordening verder doorgezet. Ruimte, economie en natuur worden als kerntaken van de provincie gezien. En in het verlengde hiervan wordt het regionaal economisch beleid gedecentraliseerd en gepleit voor het betreden van ongebaande paden. Onder het motto dat kwaliteitsverbetering vaker zit in slimme vernieuwingen dan in geld of regels.

Dit hoofdstuk koppelt voorbeelden van dit type vernieuwingen aan de kwantitatieve opgave. Hoeveel hectare bestaande bedrijventerreinen moeten worden geherstructureerd en hoeveel hectare nieuw bedrijventerrein moet er in de komende jaren eigenlijk worden ontwikkeld? En op welk deel van deze planningsopgave zijn de verschillende in hoofdstuk vijf gepresenteerde ontwikkelstrategieën toepasbaar? Op deze wijze wordt een verfijning aangebracht in de planningsopgave zoals deze is benoemd in het Convenant Bedrijventerreinen 2010-2020. In lijn met het regeerakkoord zal de daadwerkelijke vertaling uiteindelijk op de schaal van de provincies plaats moeten vinden. De laatste paragraaf bevat de conclusies en een aantal punten ter agendering.

6.2 De planningsopgave in cijfers

De discussies over bedrijventerreinen en de verslechterde marktsituatie hebben geleid tot een aanscherping van de cijfermatige invulling van de planningsopgave voor werkmilieus. Voor de opgave wordt een onderscheid gemaakt naar aanleg van nieuwe locaties en het herstructureren van bestaande terreinen.

De meest recente ramingen over de behoefte aan werkmilieus zijn van 2005 (Bedrijfslocatiemonitor: Arts, et al, 2005) en 2006 (Welvaart en Leefomgeving WLO: Janssen et al, 2006). Hieruit blijkt dat er tot 2020 behoefte bestaat om de voorraad bedrijventerreinen en kantorenlocaties en gemengde vestigingsmilieus uit te breiden. Na 2020 daalt de behoefte aan bedrijventerreinen en kantorenlocaties in de meeste scenario's. Echter de ruimtevraag naar gemengde vestigingsmilieus waar wonen en werken worden gecombineerd, groeit na 2020 nog door. Er zijn hierbij overigens duidelijk verschillen tussen en zelfs binnen regio's. Het onderscheid tussen zogenaamde overdruk en onderdruk gebieden neemt de komende jaren toe.

Op basis van deze inzichten en de discussies over bedrijventerreinen is in het Convenant Bedrijventerreinen 2010-2020 een planningsopgave afgesproken van 11.015 netto hectare bedrijventerrein. Er zijn geen

Figuur 6.1: Indicatieve raming van bruto planningsopgave voor nieuwe werkmilieus tussen 2010 en 2020 (bron: berekend o.b.v. het Convenant Bedrijventerreinen 2010-2020 en Janssen et al, 2006 (Voor bedrijventerreinen is een bruto/netto verhouding van 1,3 gebruikt))

planningsopgaven voor kantoren terreinen en gemengde locaties opgesteld, maar uit de WLO-studie kan worden afgeleid dat de omvang van de behoefte aan deze locatietypes lager ligt dan de planningsopgave voor bedrijventerreinen. Zonder rekening te houden met conjuncturele schommelingen komen we voor de periode 2010-2020 tot een indicatieve behoefte aan kantoren terreinen van 740 hectare (bruto) en 2.250 hectare (bruto) voor gemengde locaties. Wanneer we de planningsopgave van het Convenant omrekenen naar bruto cijfers, dan blijkt uit figuur 6.1 dat het overgrote deel van de opgave tot 2020 bestaat uit bedrijventerreinen en maar voor een zeer beperkt deel uit gemengde en kantorenlocaties.

Naast de opgave voor nieuwe bedrijventerreinen is er ook de opgave voor de bestaande bedrijventerreinen (herstructurering en transformatie). Hoe groot de omvang van het areaal bedrijventerreinen is dat voor herstructurering in aanmerking komt is niet exact bekend. De Taskforce (her)ontwikkeling bedrijventerreinen (2008) komt tot een schatting van bruto 16.800 hectare voor heel Nederland. Het Planbureau voor de Leefomgeving komt tot een nog hogere schatting (Traa & Knobens, 2009). De onzekerheid over de omvang van deze opgave wordt nog vergroot doordat niet precies bekend is om wat voor opgave het precies gaat en of er in de toekomst nog meer (nu niet actuele) herstructureringsopgaven bij komen. Wij gaan daarom uit van het Convenant Bedrijventerreinen dat stelt dat de gezamenlijke overheden in de periode 2009-2013 een herstructureringsopgave van 6.500 hectare in uitvoering gaan nemen. Deze doelstelling wordt door de provincies goed opgepakt. Op basis van hun provinciale herstructureringsprogramma's staat de teller namelijk al op circa 7.300 hectare.

Naast deze herstructureringsopgave zijn er ook nog verouderde bedrijventerreinen die zullen worden getransformeerd naar (veelal) woningbouwlocaties. Hoe groot deze transformatieopgave precies is, is evenmin bekend. Het Convenant Bedrijventerreinen gaat er echter vanuit dat van de totale planningsopgave van 11.015 netto hectare er 1.830 ontstaan door vervangingsvraag. Deze 1.830 hectare dient dus ter vervanging van bedrijventerreinen die door transformatie hun monofunctionele werkfunctie verliezen.

De planningsopgave voor milieuhinderlijke bedrijven is nooit vastgesteld en laat zich ook moeilijk vaststellen. Het gaat vaak om zeer specifieke typen bedrijven en om door gemeenten geïnitieerde verplaatsing van bedrijven.

Uitgaande van de decentralisatie van het regionaal economisch beleid, ligt er op provinciale schaal een belangrijke taak op het gebied van monitoren. Onderstaand zijn als voorbeeld de cijfers voor Brabant opgenomen. Deze indeling sluit overigens niet één op één aan met het Bedrijventerreinen Convenant. Dit maakt een vergelijking lastig en pleit voor onderlinge regionale afspraken over een vergelijkbare indeling.

Voorbeeld raming provincie Brabant

- 17.000 hectare brutto
- 12.500 hectare netto
- Uitgeefbaar 1000, waarvan 600 hectare terstond
- Uitgifte in 2008: 130 hectare
- Verouderd: 4.000 hectare

6.3 De kwantitatieve planningsopgave per ontwikkelstrategie

In deze paragraaf wordt de kwalitatieve opgave (revitalisering & herprofilering, transformatie, nieuwe uitleg) gekoppeld aan de kwantitatieve planningsopgave. Wat is per type ontwikkelstrategie de omvang van de opgave waarop deze kan worden toegepast?

Revitalisering en herprofilering

Bij deze opgave is onderscheid gemaakt tussen ontwikkelstrategieën voor binnenstedelijke werkmilieus en werkmilieus in de stadsrandzone. Daarbij is opgemerkt dat binnenstedelijke werkmilieus zich beter lenen voor het toevoegen van woningen dan de werkmilieus in de stadsrandzone. Revitalisering en herprofilering van dit type richt zich voornamelijk op functiebehoud. Dit betekent dat de revitalisering en herprofilering van binnenstedelijke werkmilieus gedeeltelijk kan worden ingezet voor de opgave die bestaat voor gemengde locaties. Veel zal dat echter niet zijn omdat het aantal toegevoegde woningen gering zal zijn (woningen komen slechts op een klein deel van het terrein) of de toevoeging in de vorm van woon-werkcombinaties gestalte krijgt.

De verwachting is dat beide ontwikkelingsstrategieën de in het Convenant Bedrijventerreinen genoemde opgave van 6.500 hectare kunnen dekken.

Transformatie

Voor de transformatieopgave zijn twee ontwikkelstrategieën benoemd:

- Werkmilieu: stadsgerichte activiteiten
- Werkmilieu: leisure en grootschalige en perifere detailhandel

De transformatie van bedrijventerrein naar stadsgerichte activiteiten past in de opgave voor gemengde locaties. Deze opgave is in omvang iets kleiner dan de vervangingsvraag volgens het Convenant Bedrijventerreinen.

Wanneer we er gemakshalve bij deze vervangingsvraag vanuit gaan dat

één hectare nieuw terrein één hectare oud terrein vervangt (en uitgaan van een netto/bruto verhouding van 1,3) dan kan deze vorm van transformatie in ca. 95% van de opgaven voor gemengde locaties voorzien. Dat dit percentage wordt gehaald is echter onwaarschijnlijk omdat een deel van de vervangingsvraag ontstaat doordat bedrijventerreinen worden getransformeerd naar een woninglocatie. Of een terrein wordt getransformeerd naar een woonomgeving of een gemengde locatie, zal afhangen van de lokale situatie.

Uitleglocaties

Uitgaande van het Convenant Bedrijventerreinen bestaat er een planningsopgave van 11.015 netto hectare bedrijventerreinen. In hoofdstuk vijf zijn voor dit type opgave drie ontwikkelingsstrategieën geformuleerd:

- Industriepark;
- Distripark;
- Brainpark.

In hoeverre deze drie werkmilieus geheel of gedeeltelijk in de opgave kunnen voorzien is alleen bij benadering te bepalen omdat recente en landsdekkende ramingen per sector niet beschikbaar zijn. Het is wel mogelijk om te na te gaan in hoeverre trends en ontwikkelingen uit het verleden aansluiten bij de drie typen werkmilieus. We doen dit door te kijken naar de overlap tussen deze typen werkmilieus en de terreintypen zoals die tot en met 2008 in het IBIS-bestand zijn gebruikt. De uitkomst hiervan is weergegeven in tabel 6.1. We hebben daarin het IBIS distributiepark gelijk gesteld aan het werkmilieu distripark. Het industriepark is afgebakend door alle terreinen (behalve de distributieparks) met een milieucategorie van 4 of hoger samen te voegen. Deze grens is tot op zekere hoogte arbitrair en is deels om pragmatische redenen gekozen. Pols et al. (2009) stellen dat menging tussen wonen en werken niet meer mogelijk is bij hindercategorieën hoger dan 3.1, maar dit onderscheid wordt niet in IBIS gemaakt. Categorie 4 is daarom een redelijk veilige 'bovengrens'.

Het werkmilieu brainpark vertoont veel gelijkennis met het type hoogwaardig bedrijvenpark, met dien verstande dat brainparks geen hoge hindercategorieën kennen.

	Maximaal toegestane hindercategorie					
	1	2	3	4	5	6
Distributiepark						
Gemengd terrein						
Hoogwaardig bedrijvenpark						
Zware industrieterreinen	n.v.t.	n.v.t.	n.v.t.			

Ontwikkelstrategieën werkmilieus	
Industriepark	
Distripark	
Brainpark	
Werkmilieu met stadsgerichte activiteiten	

Tabel 6.1 Toedeling van IBIS terreintypen naar typen werkmilieus.

De gemengde terreinen met een lage hindercategorie (1 en 2) zijn toebedeeld naar de opgave voor gemengde locaties met stadsgerichte activiteiten. Voor deze opgave hoeven geen aparte bedrijventerreinen te worden ontwikkeld (zie Pols, et al., 2009). Hiermee wordt invulling gegeven aan het uitgangspunt 'mix to the optimum'.

Een kwantificering van de overlap tussen de IBIS terreintypen en de ontwikkelstrategieën voor werkmilieus is verkregen door het uitgiftepatroon in de periode 1999-2008 van de IBIS terreintypen te projecteren op de verschillende te onderscheiden werkmilieus. Voor elk van de cellen uit tabel 6.1 is het aandeel in totale uitgifte voor deze periode berekend. Vervolgens zijn deze aandelen per type werkmilieu opgeteld. De uitkomsten van deze berekening zijn indicatief. Ze geven alleen een indruk van het relatieve aandeel dat de opgestelde werkmilieus hebben bij het realiseren van de opgave. Het gaat daarbij eerder om de verhouding tussen deze aandelen dan om de aandelen zelf.

De toedeling naar industrieparken en werkmilieus met stadsgerichte activiteiten waar functiemenging mogelijk is, is sterk afhankelijk van de gehanteerde hindercategorie. Wanneer de grens bij 4 wordt getrokken dan valt 67% van de uitgifte hieronder. Echter wanneer de grens bij 5 wordt gelegd, is het aandeel in de uitgifte nog maar 28% (zie tabel 6.2). Moeilijkheid daarbij is op terreinen met hoge hindercategorieën, ook uitgiftes plaatsvinden aan bedrijven met lage hindercategorieën. Uit een analyse van Pols et al. (2009) blijkt dat slechts 30% van de vestigingen op bedrijventerreinen niet mengbaar is met woningen, wat betekent dat dit op grote schaal plaatsvindt. Om deze reden is het gerechtvaardigd om de uitgifte van gemengde terreinen met maximaal hindercategorie 3 tot het werkmilieu met stadsgerichte activiteiten te rekenen.

	Indicatief aandeel in opgave bedrijventerreinen
Werkmilieu Industripark	28% - 67%
Werkmilieu Distripark	7%* - 15%**
Werkmilieu Brainpark	3%
Werkmilieu met stadsgerichte activiteiten	8%

Tabel 6.2: Indicatieve aandelen van de werkmilieus in de opgave voor bedrijventerreinen
 * Schatting op basis van uitgifte; ** Schatting op basis van aantal vestigingen met verkeersaantrekkende werking op bedrijventerreinen (zie Pols et al. (2009); # 8% bij grens van maximaal hindercategorie 2 en 26% bij maximaal hindercategorie 3.

Uit tabel 6.2 blijkt dat het werkmilieus industriepark en stadsgerichte activiteiten de grootste aandelen hebben in de opgave. De werkmilieus distripark en brainpark zijn niches. Niet uitgesloten mag worden dat er meerdere van deze niches zijn, die in het onderzoek niet zijn benoemd (bijvoorbeeld zorgparken).

Het is belangrijk om op te merken dat de werkmilieus industriepark en stadsgerichte activiteiten voor een belangrijk deel communicerende vaten zijn. Hoe strenger de het toelatingsbeleid voor bedrijven die zich op een industriepark willen vestigen wordt, hoe hoger de vraag naar stadsgerichte werkmilieus zal uitvallen. Omdat deze werkmilieus goed mengbaar zijn met andere functies (wonen en voorzieningen) kan de planningsopgave voor wat we in het verleden bedrijventerreinen noemden, met zeker 8 tot 26% worden verminderd.

6.4 Conclusie en agendering

De omslag in denken van bedrijventerreinen naar werkmilieus is een maatschappelijke opgave waarbij de economische opgave verbonden wordt met de opgave op het terrein van vastgoed- en gebiedsontwikkeling. Deze vraagstelling kent een nationale dimensie, maar vooral ook regionale en lokale dimensies. Variërend van het op orde brengen en houden van de bestaande terreinen tot het stimuleren en faciliteren van clusters en het ontwikkelen van niche werkmilieus. Hierbij gaat het steeds minder sec om kwantiteit, maar juist om het verbinden van kwantiteit en kwaliteit, vanuit een lange termijn perspectief.

Een gebiedsgerichte aanpak kan op verschillende niveaus worden ingevuld. Zoals uit de cijfers blijkt gaat het voor veel bestaande bedrijventerreinen om revitalisering door middel van het op orde brengen van de basis functionaliteit eventueel gekoppeld aan gemeenschappelijk beheer. Een groot deel van de uitleg en de herprofilering en transformatie opgaven liggen echter in het ontwikkelen van nieuwe ruimtelijke en programmatische concepten. Hier biedt dit rapport een aantal handreikingen voor. We sluiten dit hoofdstuk af met een aantal punten ter agendering:

1. Regionale en gebiedsgerichte samenwerking

Om het denken in werkmilieus daadwerkelijk in gang te zetten is regionale samenwerking en programmering noodzakelijk. Hierbij moet een onderscheid gemaakt worden tussen de economische opgave en de vastgoedopgave. Bij de economische opgave gaat het om samenwerking tussen overheden, bedrijfsleven en kennisinstellingen op het gebied van bijvoorbeeld scholing en werkgelegenheid. Voor de gebieds- en vastgoedopgave gaat het om een gemeenschappelijke ontwikkelstrategie voor de verschillende typen werkmilieus, die vervolgens lokaal kan worden uitgevoerd. Gezamenlijk kan in beeld worden gebracht waar een conceptuele benadering opportuun is, en voor welke terreinen het accent meer ligt bij het op orde brengen van de functionaliteit eventueel gecombineerd met een vorm van collectief beheer. Hierbij moet niet alleen top-down worden gedacht, maar moeten juist bottom-up initiatieven worden gestimuleerd. De nieuwe economie, maar ook het efficiënter omgaan met ruimte en andere manieren van werken leiden de komende jaren wellicht tot lagere planingsopgaven voor bedrijventerreinen. Daarom is monitoring van belang om de daadwerkelijke kwantitatieve en kwalitatieve ruimte vraag in beeld te houden.

Met de keuze van het rijk voor verdergaande decentralisatie is voor bovenstaande opgaven een rol weggelegd voor de provincie en de regionale ontwikkelingsmaatschappijen. Tevens liggen er bij deze opgaven kansen voor meer private betrokkenheid, bijvoorbeeld in de vorm van gezamenlijk parkmanagement of de oprichting van een bedrijfscorporatie.

2. Sturen op industrieparken schept kansen voor functiemenging

Kwantitatief is de grootse ruimtewinst te halen in de categorie industrieparken, volgens het motto mengen waar kan en het reserveren van ruimte voor industrieparken waar nodig. De praktijk is echter anders. In de systematiek van registreren is echter niet precies vast te stellen welk aandeel bedrijven wel en niet met andere functies kan worden gemengd. Een indicatie wordt gegeven door Pols et al. (2009), die aangeeft dat circa 30% van

de vestigingen op bedrijventerreinen niet mengbaar is met wonen. Hieruit kan worden geconcludeerd dat wanneer partijen de oude routine van de monofunctionele bedrijventerreinen wordt verlaten en in hun ontwikkelstrategie met eindgebruikers bewust op zoek gaan naar een mix van economische functies, voorzieningen en eventueel woningen, de opgave voor het industriepark sterk afneemt en de opgave voor de gemengde werkmilieu en de stadsgerichte activiteiten sterk toeneemt. Hier ligt een belangrijke regionale opgave.

Daarnaast liggen er voor bedrijven in de hoogste milieucategorieën vanuit het oogpunt van duurzaamheid en meer specifiek, het verlagen van energiegebruik kansen in clustering. Uitgangspunt hierbij is een mix van bedrijven waarbij het delen van energie en reststromen aantrekkelijk is. Voorbeelden zijn duurzaam industriepark Koningspleijn in Arnhem en industrieterrein Moerdijk. Deze projecten kunnen overigens ook als voorbeeld dienen voor andere opgaven.

3. Rol rijk, provincie en gemeente

Met de introductie van de beleidsvisie Pieken in de Delta (2006) werkt het Rijk met een gebiedsgerichte aanpak die uitgaat van sterke clusters. In het nieuwe regeerakkoord wordt dit beleid doorgezet door in te zetten op een aantal Greenports, Brainports en Mainports. Deze clusters worden maximaal gefaciliteerd, daarnaast krijgen regionale clusters ruimte. Grensoverschrijdend denken is hierbij cruciaal. Clusters laten zich niet afbakenen in fysieke territoria maar fungeren veelal in internationaal verband. Daarnaast gaat het om het stimuleren van samenwerking tussen bedrijven, kennisinstellingen en overheden op regionaal niveau. Voor het rijk ligt er een rol in ondersteuning op het gebied van wet- en regelgeving, bijvoorbeeld om daar waar functiemenging mogelijk is dit ook daadwerkelijk gestalte te laten krijgen. Aan de provincie, samen met de gemeente de taak om uitvoering te geven aan dit beleid en tot maatwerk en lokale invulling te komen samen met het bedrijfsleven.

4. Regionaal Fonds

Een instrument dat om nader onderzoek vraagt is het denken in fondsen en nieuwe financieringsconstructies. Te denken valt aan een herstructureringsfonds op provinciale schaal, maar wellicht zijn er ook andere private financieringsfondsen mogelijk. Inspiratie kan worden gevonden bij het Britse Igloo Regeneration Fund. Dit is een partnerschap van pensioenfondsen en verzekeraars (inclusief liefdadigheidsfondsen) dat investeert in duurzame stedelijke gebiedsontwikkelingen in de UK. Uiteraard geldt wel dat deze financieringsconstructies “Europa-proof” moeten zijn.

Bijlage 1

Ruimtelijk en financieel dashboard

Ruimtelijke knoppen: te maken afwegingen

KNOP 1 openbaarheid

percentage van de kavel dat openbaar moet worden tbv groen en zicht-assen

zichtas + groen 5-10%

zichtas + groen 20%

KNOP 2 verhouding intensief extensief

verhouding binnen de ontwikkelbaarheid in functies met een intensief en functies met een extensief grondgebruik

grondgebruik : 70% extensief
30%

grondgebruik : 30% extensief
70% intensief

KNOP 3 verdichting

de mate van intensivering middels de FSI wordt oa bepaald door bebouwingstype en bouwhoogte

extensief gebruik fsi tussen
0,5 en 0,75

intensief gebruik fsi tussen 1,5 en 6

KNOP 4 functiemenging

verhouding binnen de ontwikkelbaarheid tussen verschillende functies

25% kantoren

75% kantoren

Financiële knoppen: te maken afwegingen

Opbrengsten

- Grondprijs
- Vastgoedwaarde
- Heffingen/belasting
- Dienstverlening

Kosten

- Kwaliteit openbare ruimte
- Saneringskosten
- Fasering/tijd
- Parkeernorm
- Niveau publieke investeringen
- Inbreng eigen grond

Bijlage 2

Deelnemers werksessies

Casper de Canne, Erik Boogaard, Bart de Vries, Mark den Hartog, Martijn Jonker, Frits Onrust, Robert Alkemade, Silvia van der Meij, Ivon Soldaat, Gerard Ballast, Yannick de Nooijer, Gerda van der Straaten, Carolien Wendel, Paul Jansen, Reinoud Fleurke, Olav Steffers, Rini Schoutsen, Ruud Huiberts, Maarten van Dijk, Mildred Janssen, Klazien Haitjema, Ramon Hermans, Michael Vrins, Merlijn Rademaker, Marc Majolée, Irmo Kaal, Boudewijn Tooren, Hans van Knegsel, Corné Horsten, Jelle Groot, Trudy van Gurp, Gerwin van Eert, Vester Munnecom, Erwin Dacier, Madeleine Schilder, Henk Looyenstein, Simon Bambach, Maarten van Andel, Daan Kersten, Hans Duisters, Simon Dona, Jan Visser, Harry Platte, Jaap Wilschut, Tom Lips, Ron Onversaagt, Jacob Spakman, Trees Raas, Philip van Maanen, Mark Fransen, Philippe Bocxe, Maarten Lankester, Martin Biewenga, Kees Fortuin, Jelle Groeneveld, Adriaan Kukler, Herman Haarman, Sinem Akyuz, Alex Tilli, Annelies van Eekelen, Gerard Groeneveld, Maxim Snippe, Paul Schepman, Toon Gerritsen, Floor Schipper, Sander Dekker, Joost van den Hoek, Ariane van Dijk, Koert-Jan van Hees, Arnoud Ashouwer, Erik van 't Klooster, Jeanet van Antwerpen, Joost van Hoorn, Marco van Hoek, Menno Moerman, Esther Vlaswinkel, Arnoud van der Wijk, F. van der Wende, Theo Aquarius, Eelco van der Eijk, Wim Kooi, Maureen van Beers, Edwin Rem, Marlies Swart, A. Meuffels, Rikus Wolbers, H. van Neerven, Rik Heskens, Wendy Ates-Janssens, Michel van Wijk, Paul Jansen, Ruud Bergh, Agnes Franzen, Erik Louw, Friso de Zeeuw, Annelies Rahakbou, Rob Groote Bromhaar, Stefan Schuwer, Frank Faber, Kees Kapteijn, Rianne Zandee, Iris van der Horst, Peter Vloet, Vincent Hofs, R. Sierhuis, Wouter Onclin, Gerard Nijenstein, Rob Sturm, Walter Hulsker, Johan Broeders, Lydia Putter-Buur, Irma Verhoeven, M. Jetten, A. Putman, Han Olden, Stephan Weijers, Rob Gordon, F. Mani, Paul Rodrigues.

Bronnen

- Antwerpen, J. van en E. van 't Klooster (2007). Demografisch krimp en de markt voor bedrijfsruimten. Kwaliteitslag of transformatie? *Property Research Quarterly*, 6(4), pp. 26-32.
- Antwerpen, J. van en E. van 't Klooster (2007). Hoe realiseer je meer private betrokkenheid? Oplossing kwaliteitslag bedrijventerreinen. *Property Research Quarterly*, 6(4), pp. 45-51.
- Antwerpen, J. van en E. van 't Klooster (2008). Inspirerende gebiedsontwikkeling. High Tech Campus Eindhoven. Woudenberg, Inbo.
- Arts, P.H.A.M., J. Ebregt, C.J.J. Eijgenraam & M.J. Stoffers (2005). *Bedrijfslocatiemonitor. De vraag naar ruimte voor economische activiteiten tot 2040*. Den Haag, Centraal Planbureau.
- Berge, Martijn, van den en Otto Raspe (2010). *De ruimtelijke structuur van Pieken in de Delta*. Den Haag / Bilthoven, Planbureau voor de Leefomgeving.
- Bergvelt, D. en J. Oosterbaan Martinus (2005). *Werk in uitvoering. Opdrachtgevers bij bedrijventerreinen*. Amsterdam, Architectuur Lokaal.
- Bestuurlijke Werkgroep Uitvoeringsstrategie (her)ontwikkeling bedrijventerreinen (2009). *Regionale kansen voor kwaliteit. Handreiking voor uitvoeringsstrategieën in provinciaal en (inter)gemeentelijk bedrijventerreinenbeleid*. Den Haag, Ministeries van VROM en EZ, IPO en VNG.
- Dinteren, J. van, A. Posthuma en L. Bruin (2007). *Regionaal bedrijventerreinenbeleid. Een inventarisatie*. Nijmegen, Haskoning Nederland.
- DHV (2007). *Betrokkenheid marktpartijen bij herstructurering bedrijventerreinen*. Den Haag, DHV.
- Franzen, A.J., de Zeeuw, F. (2009). *Engel uit Graniet, perspectief voor gebiedsontwikkeling in tijden van crisis*. Delft, TU Delft.
- Gaag, S., van der (2004). *Vademecum bedrijventerreinen. Ontwerponderzoek naar bedrijventerreinen*. Rotterdam, Uitgeverij 010.
- Gorter, E. en H. Olden (2007). *Beleid voor bedrijventerreinen in Vlaanderen, Duitsland, Verenigd Koninkrijk en Frankrijk*. Utrecht, Stogo onderzoek + Advies.
- Hamers, D., K. Nabielek, M. Piek, N. Sorel (2009). *Verstedelijking in de stadsrandzone. Een verkenning van de ruimtelijke opgave*. Den Haag / Bilthoven, Planbureau voor de Leefomgeving.
- Janssen, L.H.J.M., V.R. Okker & J. Schuur (redactie) (2006a). *Welvaart en Leefomgeving. Een scenariostudie voor Nederland in 2040*. Den Haag / Bilthoven, Centraal Planbureau, Ruimtelijke Planbureau & Milieu en Natuurplanbureau.
- Kievits, M. en R. Pereboom (2009). *Wensen en Waarde. Het proces van waarde creëren op basis van gedeeld verlangen*. In: M. Jacobs, M. Kievits en I. Meijer (red.), *Gebiedstransformatie is mensenwerk; verlangen, veranderen, verleiden*. Zeist, OPPS.
- Klooster, E. van 't (2006). *Van barrière naar gat in de markt: een onderzoek naar mogelijkheden van meer private betrokkenheid op de markt van bedrijventerreinen*. Nijmegen, Radboud Universiteit Nijmegen.

- Kwak, J.M., B. Needham, M. van Poelgeest, P. Rietveld, A. Rijckenberg, M. C. van Schendelen, R. Stroink, N. de Vreeze, P.C.E. van Wijmen (2007). Vernieuw de oude bedrijventerreinen! Spaar het landschap. Den Haag, Milieudefensie.
- Louw, E. (2006). Bedrijventerreinen en functiescheiding: een achterhaard idee? Stedebouw en Ruimtelijke Ordening, 87(3), pp. 12-23.
- Ministerie van VROM, IPO, VNG (2010). Roadmap naar de verzakelijking van de bedrijventerreinenmarkt, startdocument. Den Haag, Ministerie van VROM, IPO, VNG.
- MODM Ontwikkeling B.V. (2008). Een onderzoek naar het Landlord-principe voor het Betuws Bedrijvenpark. Een integrale benadering van beheer, ontwikkeling en uitgifte voor zorgvuldig en duurzaam gebruik. 's Hertogenbosch, MODM Ontwikkeling B.V.
- Needham, B. en E. Louw (2003). Padafhankelijke bedrijventerreinen. Economische Statistische Berichten, 88(4410), pp. 368-370.
- Planbureau voor de Leefomgeving (2010). De staat van de ruimte 2010. De herschikking van stedelijk Nederland. Den Haag / Bilthoven, Planbureau voor de Leefomgeving.
- Pols, L., H. van Amsterdam, A. Harbers, P. Kronberger & E. Buitelaar (2009). Mengen van wonen en werken. Den Haag / Bilthoven, Planbureau voor de Leefomgeving.
- Raspe, O. en F. van Oort (2007). Ruimtelijkeconomisch beleid in de kenniseconomie. Den Haag, Ruimtelijk Planbureau.
- Renes, G., A. Weterings en H. Gordijn (2009). De toekomst van bedrijventerreinen: van uitbreiding naar herstructurering. Den Haag / Bilthoven, Planbureau voor de Leefomgeving.
- Taskforce (Her)ontwikkeling bedrijventerreinen (2008). Kansen voor kwaliteit. Een ontwikkelingsstrategie voor bedrijventerreinen. Ministeries van VROM en EZ. Den Haag.
- Traa, M. en J. Knoben (2009). Veroudering en herstructurering op bedrijventerreinen. Een verkenning. Den Haag / Bilthoven, Planbureau voor de Leefomgeving.
- VNG (2007). Op lokaal niveau opgelost. VNG pleidooi voor lokale en regionale aanpak van bedrijventerreinen. Den Haag, VNG.
- VROM-raad (2006). Werklandschappen. Een regionale strategie voor bedrijventerreinen. Den Haag, VROM-raad.
- VROM, EZ, IPO en VNG (2009). Convenant bedrijventerreinen 2010-2020. Den Haag, Ministerie van VROM, Ministerie van EZ, IPO en VNG.
- Weterings, A., J. Knoben en H. van Amsterdam (2008). Werkgelegenheidsgroei op bedrijventerreinen. Den Haag / Bilthoven, Planbureau voor de Leefomgeving.
- Wijk, A. van der (2010). Conceptuele gebiedsontwikkeling van werkmilieus. Een exploratieve studie naar succesfactoren voor vernieuwing. Groningen, Rijksuniversiteit Groningen.

Colofon

Uitgave

6 oktober 2010

Contactpersonen

Friso de Zeeuw, TU Delft Praktijkleerstoel Gebiedsontwikkeling
Jeanet van Antwerpen, Inbo

Fotografie

TU Delft / Inbo hebben getracht aan alle auteursrechtelijke verplichtingen te voldoen. Voor zover iemand meent echter alsnog rechthebbende te zijn, kan deze zich tot de TU Delft / Inbo wenden.

Tekst

drs. Jeanet van Antwerpen en drs. Marco van Hoek (Inbo)
dr. Erik Louw en dr. ir. Agnes Franzen (TU Delft)

Stuurgroep en opdrachtgevers

Ruud Bergh (SADC), Eelco van der Eijk (Ministerie van VROM / EZ),
Stefan Schuwer (Ymere), Wienke Bodewes (Amvest), Vester Munnecom
(Provincie Noord-Brabant), Tom Lips (Provincie Noord-Holland), Casper
de Canne (Gemeente Zaanstad), Gerwin van Eert (Gemeente Eindhoven),
Friso de Zeeuw (TU Delft), Jeanet van Antwerpen (Inbo)

Copyright

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar
gemaakt door middel van druk, fotokopie of welke andere wijze dan ook
zonder voorafgaande schriftelijke toestemming van Inbo en de TU Delft.

Praktijkleerstoel Gebiedsontwikkeling - TU Delft

Faculteit Bouwkunde

Afdeling Real Estate & Housing

Postbus 5043

2600 GA Delft

T +31 (0)15 278 41 59

E re-h@bk.tudelft.nl

www.re-h.bk.tudelft.nl

www.gebiedsontwikkeling.tudelft.nl

Inbo Adviseurs

Geeresteinselaan 57

Postbus 57

3930 EB Woudenberg

T +31 (0)33 286 81 50

E jeanet.vanantwerpen@inbo.com

www.inbo.com

www.werkmilieus.nl

