


Waarom gebiedsontwikkeling een moonshot kan gebruiken p. 3


Neem de zachte waarde van infrastructuur serieus p. 4


Defensie-eiland in Woerden bewijst: vasthouden aan kwaliteit werkt p. 6


We moeten keihard met klimaatadaptatie aan de slag p. 10


Illustratie: Esther Dijkstra

Tijd om werk te maken van uitvoeringskracht

Auteurs: Tom Daamen en Co Verdaas

Nu de grote opgaven waar Nederland voor staat bekend zijn, is het volgens hoogleraar gebiedsontwikkeling Co Verdaas en SKG-directeur Tom Daamen zaak om de benodigde uitvoeringskracht te organiseren. Maar wat is dat precies?


Na een periode waarin 'ruimte' of de fysieke leefomgeving nauwelijks in de belangstelling stond, is het tij gekeerd: de vastgelopen woningmarkt, de stikstofcrisis, de energietransitie, een veranderend klimaat, de biodiversiteit (en het rijtje is langer) maken dat de inrichting van Nederland met stip is gestegen op de maatschappelijke en politieke agenda.

De vervolgvraag is nu: hoe komen we tot het realiseren van opgaven? Niet dat er de laatste jaren niets is uitgevoerd, maar alom is het sentiment dat 'de overheid' aan uitvoeringskracht moet winnen om de opgaven waar we voor staan écht aan te kunnen pakken. Dat sentiment is verklaarbaar, maar ook net iets te gemakkelijk. Want wat is uitvoeringskracht in gebiedsontwikkeling precies? En hoe helpen we elkaar deze op orde te krijgen?

Uitvoeringskracht uiteengezet

In het ruimtelijk domein gaat uitvoeringskracht over de behoefte om tastbare resultaten te boeken. Gebiedsontwikkeling is alleen relevant als er in onze leefomgeving concreet iets verandert. Uitvoeringskracht is dus randvoorwaardelijk om betekenisvol te zijn. Laten we daarom dit begrip nader uiteenzetten.

Uitvoeringskracht in gebiedsontwikkeling ontstaat uit een combinatie van wil en afhankelijkheid. Alle betrokken partners willen immers de leefomgeving verbeteren, maar geen van hen (publiek, privaat of maatschappelijk) kan tot uitvoering komen zonder andere partners en de omgeving te betrekken bij de visie- en planvorming. Een belegger en een ontwikkelaar kunnen een gebiedsontwikkeling nooit realiseren zonder publiek draagvlak en politieke legitimatie.

Lees verder op volgende pagina


Foto: Sander van Wettum

Gemeenten bouwen zelf geen woningen. En burgers of lokale ondernemers kunnen zelf geen park, tunnel of brug aanleggen.

Nadat plannen gezamenlijk zijn afgestemd op diverse eisen, wensen en verwachtingen, gaan partijen aan de slag via de ontstane uitvoeringskracht. Die afstemming moet nadien worden volgehouden om ook in veranderende omstandigheden tot resultaat te komen. Kortom, wie roept om 'meer uitvoeringskracht' moet begrijpen dat altijd afstemming tussen partijen en omgeving nodig zal zijn.

Daarnaast kunnen omstandigheden veranderen, en ook dan moeten partijen voortgang (blijven) boeken. Dat vraagt inspanning voor organisatie, middelen en competenties. Uitvoeringskracht in gebiedsontwikkeling is aldus een gezamenlijke verantwoordelijkheid.

Onontgonnen terrein?

Wie op internet zoekt naar een definitie van 'uitvoeringskracht' komt veel beschouwingen tegen van onder andere de Vereniging Nederlandse Gemeenten, het Ministerie van Binnenlandse Zaken, en gemeenten en provincies. In de Nederlandse onderzoeksliteratuur lijkt het begrip echter nog min of meer onontgonnen terrein. Er is natuurlijk heel veel geschreven over 'sturing', besluitvorming

en beleid, maar het vermogen om *tussen partijen gezamenlijk* tot realisatie van een gebiedsgericht initiatief, besluit of plan te komen (onze werkdefinitie van uitvoeringskracht) is nog geen thema van diepgravend onderzoek geweest. Een uitzondering hierop is wellicht het artikel van bestuurskundige Marcel Boogers uit 2014, waarin hij ingaat op de drie dimensies van 'regionale uitvoeringskracht'. Boogers richt zich daarin met name op de factoren die besturen, bedrijven en instellingen ertoe bewegen zich gezamenlijk in te zetten voor de regio. Zijn conclusie: essentieel is een strategische visie die partijen enthousiasmeert en maatschappelijk goed geworteld is.

Wat opvalt is dat de meeste beschouwingen over het thema uitvoeringskracht zich richten op de overheid. Dit zien we ook in het rapport 'Ontwikkel kracht!' uit 2005, van de door het toenmalige ministerie van VROM ingestelde Commissie Gebiedsontwikkeling onder leiding van stedenbouwkundige Riek Bakker. De vele praktijkvoorbeelden in dit rapport illustreren dat het organiseren van uitvoeringskracht juist om een samenspel tussen publieke, maatschappelijke en private partners gaat. Toch zijn de aanbevelingen vooral aan de publieke zijde gericht. Voor succesvolle gebiedsontwikkeling moet volgens haar sprake

zijn van: urgente maatschappelijke vraagstukken, zichtbare verantwoordelijken, actieve communicatie, aansprekende inhoudelijke visies, financiële strategieën en effectieve instrumenten. De commissie-Bakker benadrukte dat "gebiedsontwikkeling geen leuk politiek idee is, maar een logische en noodzakelijke volgende stap in de aanpak van de ruimtelijke ordening." Kennelijk was nog niet iedereen overtuigd.

'Het kraakt en het piept'

Begin 2021 zijn vele overheden (opnieuw) zoekende naar de al in 2005 genoemde succesfactoren, blijkt uit een studie van de VNG over de uitvoeringskracht van gemeenten. Deze brede studie gaat over alle domeinen, waarbij de grote decentralisaties van de laatste decennia in zowel het fysieke als sociale domein tegen het licht wordt gehouden. De conclusie is dat de gemeentelijke uitvoering krachtig is vanwege de directe voeling met de lokale context, de mogelijkheid tot lokaal maatwerk en het benaderen van taken in onderlinge samenhang. Maar tegelijkertijd is zij ook kwetsbaar omdat zij tegen de grenzen aanloopt van personele capaciteit en expertise, organisatie-recessen en financiële middelen.

Voor deze studie had de VNG adviesbureau BMC gevraagd een rapport op te stellen over de uitvoeringskracht van gemeenten in de fysieke leefomgeving. Het is opvallend hoe weinig aandacht dit rapport in het maatschappelijk debat en vakkringen gekregen heeft, want de conclusie is helder en stevig: "De uitvoeringskracht van gemeenten in het fysieke domein bevindt zich in een negatieve spiraal." Want, zo constateert BMC, "ondanks een groei in aantal en complexiteit van de opgaven, [zijn] de budgetten lager [...] dan tien jaar geleden."

Een agenda

Voor uitvoeringskracht in gebiedsontwikkeling is geen instrument of 'one size fits all'-oplossing voorhanden. Enkel appelleren aan 'uitvoeringskracht' en het louter bekritisieren van overheden helpt de realisatie evenmin vooruit. Uitvoeringskracht is een urgent thema dat alle partijen in gebiedsontwikkeling aangaat, dus alle redenen om hier de komende periode dieper in te duiken.

Goede voorbeelden van uitvoeringskracht zijn in Nederland zeker voorhanden. Denk aan het programma Ruimte voor de Rivier, waarbij de uitvoeringskracht meer dan op orde was. Maar, net als internationale praktijken kan een aanpak uit het verleden uiteraard niet klakkeloos worden gekopieerd. Wel kunnen met het juiste perspectief lessen en inspiratie worden opgedaan en vertaald naar de opgaven van hier en nu. Samen met haar partners en leden zal het team van de SKG deze analyse en vertaalslag maken.

Uw ervaring met uitvoeringskracht delen? Neem dan contact met ons op via gebiedsontwikkeling@tudelft.nl

“Uitvoeringskracht in gebiedsontwikkeling ontstaat uit een combinatie van wil en afhankelijkheid”

Lees hier meer over het onderzoek 'Het kraakt en het piept' over de uitvoeringskracht van gemeenten.


Gebiedsontwikkeling kan wel een moonshot gebruiken

Auteur: Tom Daamen

Niet veel gebiedsontwikkelaars kennen de econoom Mariana Mazzucato. Ten onrechte. Want wie haar nieuwe boek 'Moonshot: grootse missies voor economie en samenleving' tot zich neemt, krijgt een overtuigend handelingsperspectief voor de opgave waar we in Nederland ruimtelijk en maatschappelijk voor staan.


"We choose to go to the moon in this decade and do the other things, not because they are easy, but because they are hard." De woorden van de Amerikaanse president John F. Kennedy in 1962 waren niet aan dovesoren gericht. In de Koude Oorlog met de Sovjet-Unie was het voor de Verenigde Staten essentieel de slag om

de ruimte van de Russen te winnen. Om dat voor het Amerikaanse volk concreet te maken, formuleerde Kennedy een heldere missie: binnen tien jaar zetten wij een man op de maan. Zeven jaar later stapte Neil Armstrong, onder toezien oog van de hele wereld, uit de maanlander Eagle en schreef historie.

Mariana Mazzucato, een Italiaans-Amerikaans econoom en hoogleraar aan de University College Londen (UCL), gebruikt de missie naar de maan niet alleen als inspiratiebron en onderzoeksobject voor tal van lessen over publiek-private samenwerking en het creëren van collectieve waarde. Ze gebruikt de *moonshot* ook als een krachtig instrument om een meeslepende theorie voor de aanpak van grote maatschappelijke opgaven te onderbouwen. En dat werkt. Bij de presentatie van de European Green Deal sprak de voorzitter van de Europese Commissie, Ursula von der Leyen, niet toevallig de woorden: "Dit is Europa's moment van een man op de maan."

Grootse missies

Ook in het Nederlandse parlement en kabinet is het werk van Mazzucato niet ongemerkt gebleven. En dat is logisch. Want, zoals ze zelf in haar boek vaststelt: "Aan een missie-georiënteerde benadering - een partnerschap tussen publieke en private sector gericht op het oplossen van grote maatschappelijke problemen - is in de huidige situatie

schreeuwende behoefte." Volgens Mazzucato moeten we de verhoudingen tussen overheid en bedrijfsleven in onze samenleving hervormen door, net als bij de maanlanding, grootse missies te formuleren. Ze werkt er in haar boek verschillende uit, zoals een missie bij de grote uitdaging van klimaatverandering: honderd CO2-neutrale Europese steden in 2030. "[Een] doelstelling die als katalysator werkt voor investeringen en innovatie in allerlei verschillende sectoren en die nieuwe vormen van samenwerking inspireert op projectniveau."

De grote relevantie van Mazzucato's ideeën voor gebiedsontwikkeling zit in de duiding die zij geeft aan de uitdagingen van onze tijd. Een vergrijzende samenleving, klimaatverandering, de toekomst van mobiliteit, gezondheid en welzijn van burgers: allemaal uitdagingen waarvoor de oplossingen technisch, organisatorisch, economisch en sociaal nog niet voorhanden zijn. We moeten ze dus gaan uitvinden. "De sleutel is duidelijk specificeren wat er nodig is zonder micro-management van de manier waarop dat bereikt wordt, en daarmee zoveel mogelijk creativiteit en innovatie bij talrijke actoren oproepen."

Risico's nemen

Mazzucato neemt de NASA - de publieke uitvoeringsorganisatie die de maanlanding moest bewerkstelligen - als voorbeeld om alle dominante aannames

over de rol van de overheid in onze economie ter discussie te stellen. "Als ambtenaren geloven dat overheden op z'n best problemen oplossen en dat overheidsfalen nog erger is dan markt-falen, is het niet verbazend dat we uiteindelijk met timide publieke organisaties opgescheept zitten, die niet bereid zijn risico's te nemen."

Het Apolloprogramma kostte de Amerikaanse overheid destijds ook veel geld. Mazzucato wijst erop dat dit publiekelijk erkend en verdedigd werd. Kennedy zelf sprak van een 'verbijsterend bedrag' en was duidelijk over de onzekerheid van de uitkomsten: "Ik besef dat dit in zekere zin een daad van geloof en visie is, want we weten niet welke baten het ons gaat opleveren." Die bleken enorm, van de camera op onze telefoons tot de isolatie in onze woningen.

Partnerschap

Mazzucato's boek is geen nostalgisch pleidooi voor overheidsregie. Het is een eigentijdse oproep voor collectieve actie en waardeschepping, waarbij overheidsorganisaties competentier en ondernemender moeten optreden om de economie en samenleving in een duurzame richting te sturen. "Om waarde te scheppen en markten vorm te geven, moeten publieke organisaties beschikken over een dynamisch vermogen tot experimenteren en leren." Het gaat volgens Mazzucato dus vooral om partnerschap voor de lange termijn, met openheid en experimenten in plaats van gesloten procedures en risicomijdend gedrag. Weinig gebiedsontwikkelaars die het daarmee oneens zullen zijn.

Mariana Mazzucato is keynote speaker tijdens het SKG Congres op 31 maart 2022.

Illustratie: Doeke van Nuil - Studio Doeke


Waarom we ook de zachte waarde van infrastructuur serieus moeten nemen


Bij de realisatie van grote infrastructurele projecten wordt te gemakkelijk gesteld dat deze iconen ook sociale en culturele waarde hebben. In zijn prijswinnende onderzoek voor de opleiding Master City Developer laat Arjen Kamphuis zien dat zachte waarden in de planvorming voor infrastructurele paradepaardjes meetbaar moeten worden gemaakt.

Auteur: Arjen Kamphuis


Nederland kent een lange ingenieurstraditie van rationele soberheid en doelmatigheid bij infrastructurele voorzieningen. Deze functionele waarde van snelwegen, fietspaden, bruggen, tunnels en spoorlijnen is in belangrijke mate toegespitst op verplaatsingen van mensen en goederen. Infrastructuur maakt plekken binnen een bepaalde reistijd simpelweg bereikbaar. Onderzoeken door onder meer het CPB naar de effecten van de ondertunneling van de A2 bij Maastricht en het spoor in Delft leren ons bovendien dat infrastructuur bij kan dragen aan de ontwikkeling van steden en regio's - en daarmee dus ook economische waarde toevoegt.

Opmerkelijk genoeg richt het maatschappelijke en politieke debat zich tot op

heden voornamelijk op deze 'harde', meetbare en monetariseerbare waarden van infrastructuur. Deze ééndimensionale benadering doet echter geen recht aan de maatschappelijke betekenis die infrastructuur heeft.

Rotterdamse iconen

Mijn onderzoek naar de sociale en culturele waarde van de Erasmusbrug, Rotterdam Centraal en de Maastunnel toont aan dat bewoners uit de regio Rotterdam ook 'zachte' waarde toe-kennen aan infrastructuur. Belangrijke indicatoren die hier duiding aan geven zijn de gevoelens van trots en thuiskomen bij het zien van de deze infrastructurele projecten (*place attachment*) en de diepere betekenis van infrastructuur en hoe deze bijdraagt aan de identiteit van mensen (*place identity*).

Een opvallende bevinding is dat de mate waarin mensen zich op basis van de

architectuur identificeren met deze infrastructuurprojecten vele malen kleiner is dan het wat vluchtigere gevoel van verbondenheid en trots dat mensen met de betreffende objecten hebben. En dat terwijl zij in de literatuur en de publieke opinie met regelmaat de nodige iconische waarde toegedicht krijgen.

Een opmerkelijk onderzoeksresultaat is ook dat de Erasmusbrug, Rotterdam Centraal en de Maastunnel in de beleving van bewoners niet of nauwelijks bijdraagt aan de persoonlijke ontwikkeling van mensen. Dat is strijdig met de vele vertogen van beleidsmakers en politici over hoe infrastructuur (nieuwe) arbeidsplaatsen en onderwijsvoorzieningen bereikbaar maakt en dus automatisch kans op werk en scholing zou bieden.

Imago van steden en geluk van mensen

Een van de conclusies uit mijn onderzoek is dat infrastructuur - net als parken, pleinen en gebouwen - een object kan zijn waar mensen zich aan hechten en mee identificeren. Dit heeft op haar beurt een positief effect op de wijze waarop mensen de aantrekkelijkheid van de stad als geheel waarderen. Dit effect blijft alleen uit als we de relatie tussen infrastructuur en het welbevinden van mensen beschouwen. Uit mijn studie blijkt namelijk dat mensen niet gelukkiger worden van

deze iconische infrastructuurprojecten. Kortom: het feit dat bewoners zich verbonden voelen met infrastructuur of er trots op zijn, resulteert weliswaar in een positieve perceptie van de stad, maar heeft geen aantoonbare invloed op hun geluk.

Fijnmazig netwerk

Vanuit sociaal-cultureel perspectief roept dit de vraag op of een stad zoveel publieke middelen moet reserveren om op korte en middellange termijn te investeren in grote (en mogelijk) iconische infrastructurele projecten. Wiens belang wordt daarmee gediend? Is het idee om zo nieuwe mensen aan steden te binden? Vinden zij voorzieningen als onderwijs, buurthuizen, natuur en parken die via een fijnmazig fiets- en wandelnetwerk verbonden zijn niet veel belangrijker? Een fijnmazig netwerk op wijkniveau kan bijvoorbeeld bijdragen aan de realisatie van een aantrekkelijke toegankelijke stad, en zodoende meer invloed hebben op het geluk van zowel nieuwe als bestaande inwoners dan grote iconische infrastructurele projecten.

Infrastructuurplanning 2.0

Een belangrijke les uit mijn onderzoek is dat grote infrastructurele opgaven (zoals een nieuwe metroverbinding naar de Merwedekanaalzone in Utrecht of een oeververbinding in Rotterdam) niet alleen vanuit bereikbaarheidsoptiek of

“Grote infrastructurele projecten dragen niet of nauwelijks bij aan de persoonlijke ontwikkeling van bewoners”


“Als specialisten zelf de ‘zachte’ waarden gaan ‘ranken’ ten opzichte van harde vervoerswaardecijfers, dan laat de uitkomst zich raden”

economische baten gelegitimeerd kunnen worden. Ook de ‘zachte’ waarde van infrastructuur speelt een rol van betekenis. Een ontwerper van de toekomst is zich ervan bewust dat bij infrastructurele opgaven in een complexe stedelijke context, ‘harde’ en ‘zachte’ waarden, en het fysieke en het sociale domein, sterk met elkaar samenhangen – en zodoende om een cross-sectorale aanpak vragen.

Het is daarom alleen maar toe te juichen dat overheden en adviesbureaus een aspect als ‘kansen voor mensen’ (voorzichtig) meenemen in een beoordelingskader van grote nieuwe infrastructuurprojecten. Dit is echter alleen nuttig als we dit aspect ook meetbaar maken. Dit kan via een afgeleide vorm van de ‘participatieve waarde-evaluatie’ van dit onderzoek, een methode om de sociale waarde te kwantificeren. Zo wordt het kwalitatieve aspect ‘kansen voor mensen’ niet alleen voor de bühne genoemd, maar kan het werkelijk onderdeel worden van de beoordeling van toekomstige infrastructuurprojecten.

Gebeurt dit niet, en gaan specialisten zelf de ‘zachte’ waarden naar eigen inzicht ‘ranken’ naast harde vervoerswaardecijfers, dan laat de uitkomst zich raden. De sociale en culturele waarde van infrastructuur zal dan geen serieus

onderdeel uitmaken van het maatschappelijke en politieke debat. De goed bedoelde ambitie voor integraliteit van planvorming zal dan al op de beleidstafel sneuvelen, vór voordat deze op de tekentafel van de ontwerper van de toekomst komt.

Arjen Kamphuis won met zijn onderzoek naar de sociale en culturele waarde van infrastructuur in 2021 de scriptieprijs van de Master City Developer (MCD), de opleiding voor gebiedsontwikkelaars van de TU Delft en de Erasmus Universiteit Rotterdam.

Het volledige onderzoek van Arjen Kamphuis is hier terug te lezen:


Aeisso Boelman


Illustratie: Robin Duister

Gevraagd: een samenhangend rijksrepertoire

Column

Dat het Rijk weer een rol van betekenis wil spelen in het ruimtelijke domein is volgens columnist Aeisso Boelman goed nieuws voor gebiedsontwikkeling. Maar de comeback vraagt nog wel de nodige afstemming om tot uitvoeringskracht te komen.

De rijksoverheid is terug van weg-geweest bij gebiedsontwikkeling. Dan heb ik het niet zozeer over de ruimtelijke regie over Nederland, maar vooral over de uitvoerings- en investeringskracht bij gebiedsontwikkeling.

Over de ruimtelijke regie van Nederland blijft veel te doen. Ik beschouw alle oproepen voor een minister van Wonen of van Ruimte in dat licht. Dat is opvallend als je terugkijkt naar de geschiedenis van de ruimtelijke regie. Want toen de Rijksplanologische Dienst in 2001 ‘ingelijfd’ werd door het ministerie van VROM werd dat niet als logisch ervaren. De RPD voelde zich ‘een vreemde eend’.

Ik ben dus benieuwd hoe het nieuwe kabinet omgaat met die comeback op het ruimtelijke toneel. Daarbij wil ik vooral aandacht vragen voor de uitvoerings- en investeringskracht van het Rijk bij gebiedsontwikkeling. Ik merk namelijk dat ik een beetje de weg kwijtraak in de vertaling van de rijksvisie naar een duidelijke agenda. Volgens mij heeft dat twee oorzaken.

Ten eerste omdat het aantal lijstjes met gebieden, programma’s en projecten te groot en te weinig geordend is. Het Rijk stuurt de uitvoering van haar visie door prioriteit te geven aan lijstjes. Veel lijstjes. Ik kom in ieder geval tot deze zes:

- Acht NOVI-gebieden
- Tien (of toch veertien?) regiodeals
- Zes woondealregio’s
- Zestien stedelijke vernieuwingsgebieden
- Veertien grootschalige woningbouwgebieden
- En dan natuurlijk vele projecten in het MIRT

Ten tweede omdat het Rijk de ruimtelijke investeringsagenda verdeelt over verschillende investeringsbudgetten. Door de vele fondsen, impulsen en regelingen zie ik het bos niet meer. Ik noem er een paar:

- MIRT-budgetten
- Woningbouwimpuls
- Volkshuisvestingsfonds
- Fonds herstructurering winkelgebieden
- Fonds voor veertien grootschalige woningbouwgebieden (in oprichting)
- Nationaal groeifonds

Het is mooi dat het Rijk weer actief is in het ruimtelijke domein en daarvoor ook extra middelen vrijmaakt, maar ik constateer tegelijkertijd dat veel lagere overheden en zeker marktpartijen het overzicht niet meer hebben. Dit gebrek aan samenhang heeft tot gevolg dat projecten minder integraal worden aangestuurd – een specifiek fonds kent immers specifieke eisen – en dat veel tijd en geld verloren gaan met de organisatie van de rijksinvesteringen.

Kortom, het is goed dat het Rijk een comeback maakt, maar dat vraagt wel meer samenhang in het investeringsrepertoire. Pas dan komen gebiedsontwikkelingen beter en sneller tot realisatie.

Lees verder over uitvoering in het fysieke domein:


Defensie-eiland in Woerden bewijst: vasthouden aan kwaliteit werkt

Een ontoegankelijke en vervallen plek midden in de stad. Defensie-eiland in Woerden was voor zowel inwoners, bezoekers als bestuurders jarenlang een doorn in het oog. Maar na een ontwikkeling van vijftien jaar hebben de vervuilde grond en de verlaten gebouwen plaatsgemaakt voor ruim tweehonderd woningen in een leefbaar stuk stad.

Auteur: Jasper Monster
Kaartje: Ineke Lammers


Voor wie nu een rondje over Defensie-eiland in Woerden loopt en de combinatie van (luxe) woningen, historie en

openbare ruimte ziet, lijkt het misschien onwaarschijnlijk dat de woningen zo'n tien jaar geleden niet of nauwelijks aan de man te brengen waren. Hoe anders is dat nu. De voormalige Defensie-gebouwen, die van wasserij en productiegebouw naar woningen en horecagelegenheden zijn getransformeerd, geven het eiland een unieke uitstraling. De oude klinkers, hoge fabrieksramen, stalen bruggen en kenmerkende schoorsteen - in combinatie met het water en groen - maken het plaatje helemaal af.

Maar de realiteit was in 2010 dat ontwikkelaars Blauwhoed en VORM serieus rekening hielden met een half afgebouwd project. "Het lukte ons niet binnen negen maanden de verkoopdrempel te behalen", vertelt Jeroen van Lier, ontwikkelmanager bij VORM. "Het is nu niet meer voor te stellen, maar toen hebben we met de constructeur gesprekken gehad over hoe een half afgebouwd plan eruit zou zien."

Teruggeven aan de stad

De uitdaging die VORM en Blauwhoed samen met de gemeente Woerden in 2008 aangaan, is er dan ook niet zomaar een. Wat doe je met een plek die centraal in de stad ligt, tussen het station en het oude centrum, maar niet gebruikt wordt

door bewoners en bezoekers? Tot eind vorige eeuw is Defensie-eiland namelijk niet toegankelijk voor 'gewone' burgers. Het Nederlandse leger heeft er onder andere een kledingmagazijn, herstellwerkplaats en wasserij. "Iedereen heeft jarenlang de grote hallen en de Wasserij zien staan, maar in de herinnering van veel Woerdenaren is het vooral een afgesloten terrein", zegt Tymon de Weger, wethouder in Woerden voor de ChristenUnie-SGP met onder andere ruimtelijke ordening, bouwen en wonen in zijn portefeuille. "Defensie was lange tijd een belangrijke werkgever in de stad. Het is een eiland met veel historie."

Als Defensie het terrein in 1998 verlaat, wordt de plek een heet hangijzer in de

Woerdense gemeentepolitiek. De bodem blijkt namelijk zwaar verontreinigd. Als de gemeente iets met dit gebied wil, is een intensief bodemsaneringsproces noodzakelijk. Toch besluit zij het eiland terug te geven aan de stad en koopt hiervoor in 2005 de grond van Defensie. "Toen zijn wij direct een participatietraject met bewoners gestart", legt Jeroen van Lemmen, projectleider Defensie-eiland bij de gemeente, uit. "Bij het station en op bijeenkomsten hebben we gesprekken gevoerd: wat vinden jullie belangrijk voor Defensie-eiland? Toegankelijkheid bleek belangrijk, mensen wilden een rondje om het eiland kunnen lopen. En de sporen van vroeger moesten bewaard blijven."

Champagne

De gemeente neemt de input van de bewoners als vertrekpunt van het Europese aanbestedingstraject voor Defensie-eiland. Ontwikkelaars die geïnteresseerd zijn, moeten ervoor zorgen dat de plannen in lijn zijn met de wensen van de Woerdenaren. Ook besluit de gemeenteraad de herontwikkeling samen met de bodemsanering als één aanbesteding op de markt te zetten. Van Lemmen: "Door het gebruik van Defensie was er verontreiniging in de bodem en het grondwater achtergebleven. We hebben er bewust voor gekozen om de sanering in de aanbesteding mee te nemen. Zo hoefden we niet eerst te saneren en dan pas te herontwikkelen." De Weger: "Voor een stad als Woerden was de grootte van dit project een behoorlijk risico. Daarom hebben we het project ook zo in de markt gezet, zodat niet al het risico op het bordje van de gemeente kwam te liggen. De risico's werden neergelegd bij de partijen die daar het beste op konden sturen."

Uiteindelijk wint de ontwikkelcombinatie van Blauwhoed en VORM in oktober 2008 de aanbesteding. Waar dat normaal gesproken voor champagne en blij gezichten zorgt, is dat in deze casus iets minder het geval. Een maand voor de toekenning ontstaat door de val van de Amerikaanse bank Lehman Brothers het hoogtepunt van de financiële crisis. "We hadden een heel ambitieus plan


“De oude klinkers, hoge fabrieksramen, stalen bruggen en kenmerkende schoorsteen maken het plaatje met water en groen helemaal af”

neergelegd”, zegt Merel Putman, conceptontwikkelaar bij Blauwhoed. “Ontwikkelen in een hoog prijssegment, en de gemeente had ook best wel een complexe opgave neergelegd. Het was een droevige, naargeestige plek zonder verbinding met haar omgeving. Door de bestemmingswisseling van bedrijvigheid naar wonen werden er hoge eisen aan de sanering gesteld en er waren veel kosten aan verbonden. Toen hadden we wel zoiets: best spannend om in deze inzakkende markt zo’n plan neer te zetten.”

Kwaliteit hooghouden

Het voor gevoel van Putman wordt in de jaren daarna werkelijkheid. De verkoop van de woningen verloopt dusdanig stroef dat er wordt gesproken over scenario’s met een gefaseerd plan. Daarnaast is de bodemsanering in de praktijk nog lastiger dan gedacht, zorgt de monumentale status van het eiland vooral voor veel praktische hobbels, en betekenen archeologische vondsten nog meer onaangename verrassingen en vertragingen. Putman: “We hebben elkaar in die tijd goed vast moeten houden om dit plan voor elkaar te krijgen. Als je nu naar Defensie-eiland kijkt, denk je: logisch dat je dit plan zo verkoopt. Maar dat was toen echt absoluut niet het geval.”

De ontwikkelcombinatie gaat met de gemeente om de tafel om te kijken hoe binnen de contouren van de Europese aanbesteding de plannen zo goed mogelijk op de markt kunnen aansluiten. Blauwhoed en VORM besluiten vol in te zetten op overleg met de omgeving. “Co-creatie avant la lettre”, noemt Marcel Groeneweg, ontwikkelingsmanager bij Blauwhoed, de strategie. “Dat bestond destijds nog niet op die manier. We wilden weten wat we moesten maken.”

Die tactiek betekent overigens niet dat de woningen daarna als zoete broodjes over de toonbank vliegen. Beverly Hills in Woerden, heet het project op een gegeven moment schertsend in de volksmond. Het drietal van VORM en Blauwhoed is gedurende die jaren dan ook menig zaterdag in Woerden te vinden om de woningen aan de man te brengen. Ook wordt de eerste fase van het project (met daarin honderd woningen) vanwege de trage verkoop opgeknipt in vier kleinere blokken van 25 woningen. Maar na verloop van tijd blijkt de nieuwe aanpak te werken en slaat het sentiment langzaam om. Putman: “We zijn als ontwikkelaars nooit weggelopen voor onze verantwoordelijkheden en hebben altijd dingen met elkaar willen doen.”

Terugkijkend ziet Groeneweg dat een combinatie van factoren er uiteindelijk voor heeft gezorgd dat Defensie-eiland de Woerdenaren steeds meer wist te bekoren. “Goed luisteren plus kwaliteit hooghouden. Ondanks de crisis en de sanering wisten we: de kwaliteit moet goed blijven. Want als je de kwaliteit laat gaan, ben je nergens meer en is iedereen ook het vertrouwen in de volgende fases kwijt.”

Een duidelijk beeld

Vanuit de gemeente ondersteunen Van Lemmen en De Weger deze visie. “Kwaliteit verkoopt, dat hebben we ook in dit proces gezien”, zegt de wethouder. “Er is heel lang gewerkt aan de eerste fase op het noordelijk deel van het eiland. De andere twee delen zijn er relatief snel achteraan gekomen. Dat kwam omdat de woningmarkt weer begon te lopen, maar ook omdat de kopers het resultaat van de eerste fase zagen en overtuigd waren van de kwaliteit.”

Projectleider Van Lemmen is trots dat de uitgangspunten uit 2008 overeind zijn gebleven. “Het zat af en toe ook niet mee. Crisis, sanering, archeologische vondsten. Maar zolang je met elkaar weet waar je naar toe gaat, en je een duidelijk beeld hebt, kom je daar ook wel. Dat is het belangrijkste. Met de ontwikkelaars zijn we altijd blijven kijken naar kwaliteit.”

Geen Excel-verhaal

Een wandeling over het eiland laat zien dat de wens van de gemeente – het eiland teruggeven aan de stad – is uitgekomen. Fietsers en voetgangers gebruiken de nieuw aangelegde bruggen als route tussen het historische centrum en station, alle woningen zijn verkocht, en wandelaars kunnen ook terecht bij twee horecagelegenheden.

Ook de ontwikkelaars kijken tevreden terug op het project. Naast het fysieke eindresultaat roemen zij het proces en de samenwerking met de gemeente en andere partijen. Putman: “Ik vond het nooit erg om op zaterdag in Woerden te zijn, omdat we het met elkaar deden. Als je allemaal mensen hebt die er wat van willen maken, dan kom je echt verder.”

“Mensen wilden een rondje om het eiland kunnen lopen en de sporen van vroeger moesten bewaard blijven”


Foto: Rene de Wit


Foto: Gemeente Woerden


Blauwhoed, Bas Gijsselhart

Het persoonlijke element is belangrijk in een gebiedsontwikkeling die zo lang duurt.” Van Lier sluit zich bij die woorden aan. “Als het project emotioneel een Excel-verhaal wordt, kan je dit soort trajecten niet op deze manier afronden. Als je geen betrokkenheid en bevoegdheid uitstraalt, geloven de mensen je ook niet.”

Er staan 205 woningen op Defensie-eiland, verdeeld over drie fasen: Noord, Midden en Zuid. In de wijk staan onder andere appartementen, eengezinswoningen, cascowoningen (die bewoners zelf hebben vormgegeven in historische fabriekspanden) en 25 sociale huurwoningen. In het voormalige wasserijgebouw zitten twee horecazaken. In de zomer van 2020 kregen de laatste bewoners van Defensie-eiland de sleutel van hun woning, maar de gebiedsontwikkeling is nog niet klaar. De bodemsanering wordt nog afgerond en de ontwikkelaars en gemeente vullen – samen met de bewoners – het laatste stuk van de openbare ruimte in.


“Laat het Rijk gemeenten helpen hun rol te pakken”

Deloitte deed onderzoek naar de vraag of het Rijk actief grondbeleid moet voeren voor een grotere rol bij de ruimtelijke inrichting van Nederland. Ja, stelt onderzoeker Lennert Middelkoop, maar belangrijker is nog dat de rijksoverheid gemeenten ondersteunt en prioriteiten stelt.

Auteur: Joost Zonneveld
Illustratie: Esther Dijkstra


→ En, moet het Rijk actief grondbeleid gaan voeren?

“Wij hebben naar de drie grote transitieën gekeken. Voor woningbouw is het verstandig als overheden, inclusief het Rijk, actiever worden met hun grondbeleid. Grondaankopen door gemeenten kunnen tot een hogere woningbouwproductie leiden. Hoogleraren, projectontwikkelaars en het merendeel van de gesproken gemeenten bevestigen dit beeld. Nu het Rijk koerst op het ambitieuze aantal van 100.000 woningen per jaar kan dit zeker helpen.”

“Voor landbouw is het verhaal dat de politieke wens tot extensivering, mede als gevolg van het stikstofvraagstuk, naar verwachting tot meer opkoopregelingen leidt. Tegelijkertijd kan het ruilen van grond - en om te ruilen moet je die wel in bezit hebben - helpen om gebiedstransities op de lange termijn in het landelijk gebied te realiseren.”

“Voor de energietransitie lijkt de toegevoegde waarde van grondaankoop door overheden op dit moment het kleinst. Er liggen wel serieuze vraagstukken op het gebied van grootschalige opwek, netcapaciteit en bekostiging,

maar dat zijn in mindere mate grondvraagstukken.”

→ Wat zijn de mogelijkheden voor de overheid?

“Het ruimtelijke beleid is tien jaar geleden gedecentraliseerd en gemeenten hebben in navolging van de economische crisis miljarden afgeboekt op hun grondposities of deze van de hand gedaan. Naar verhouding hebben ontwikkelaars en andere bedrijven nu meer potentiële bouwgrond in handen. Dat is niet zomaar even terug te draaien. Gemeenten ontbreekt het verder aan mensen, soms financiële slagkracht en een (pro)actief grondbeleid. Veel gemeenten staan nog steeds op de rem met grondaankopen. Daarbij zijn de businesscases binnenstedelijk vaak complex, wat niet alleen samenwerking vraagt maar ook specifieke kennis die er bij gemeenten simpelweg te weinig is.”

“Ook het Rijk kan - als je dat al zou willen - niet van de een op de andere dag een dominante rol aannemen. Het heeft die specialisten ook niet en elke ontwikkeling moet uiteindelijk toch weer lokaal worden ingebed in een gemeente. Ruimtelijke ordening opleggen aan een gemeente

JAARCONGRES GEBIEDSONTWIKKELING

31 MAART 2022 - DEN HAAG

SAVE THE DATE


ligt gevoelig én een meer bindend landelijk beleid zou wel helpen. Het gaat er met andere woorden om vormen te vinden die snel een actievere rol mogelijk maken en die tegelijkertijd realistisch en effectief zijn.”

→ Hoe ziet dat gewenste samenspel tussen Rijk en lokale partijen eruit?

“Wat opvallend is, is dat marktpartijen graag willen dat de overheid een actievere houding aanneemt in de ruimtelijke inrichting, onder meer met actief grondbeleid. Neem de 14 verstedelijkingsgebieden die in het coalitieakkoord worden genoemd. Om die te ontwikkelen, zijn enorme investeringen over een lange tijd nodig. Dat kan ook de grootste gebiedsontwikkelaar niet alleen. Daarbij is het eigendom vaak versnipperd en moet er infrastructuur komen.”

“Bij dat soort grote gebiedsontwikkelingen kunnen voorinvesteringen van het Rijk doorbraken forceren omdat gemeenten en ontwikkelaars die niet aandurven of niet aankunnen. Het gaat dan om aankopen door het Rijk in een gebied waar duidelijk is dat er iets moet gebeuren, zoals buitenstedelijk het

aankopen van landbouwgrond en binnenstedelijk om financiering van onrendabele toppen en grote investeringen zoals voor infrastructuur en het uitplaatsen van bedrijven. Het Rijk heeft met de Woningbouwimpuls al veel woningbouw mogelijk gemaakt, maar voor de iets langere termijn is meer nodig.”

→ En dat betekent dat het Rijk grond aan moet gaan kopen?

“Daar zijn mogelijkheden voor in de grootste ontwikkellocaties. Het gaat er echter niet om dat het Rijk dit doet, maar dat het Rijk gemeenten helpt om hun lokale rol te kunnen pakken. Een landelijke grondfaciliteit zoals een groundbank kan, afhankelijk van de nog uit te werken voorwaarden, interessant zijn voor gemeenten om een beroep op te doen. Gemeenten hebben de lokale kennis, het Rijk kan helpen om de realisatiekracht te vergroten.”

“Als je het breder trekt dan woningbouw, dan kan een ‘grondpot’ vanuit het Rijk helpen om de schuifpuzzel tussen verschillende grote opgaven te leggen in gebiedsprocessen. Het gaat dan ook om landbouw, natuur, water, energieopwek-

king en locaties om biobased bouwmaterialen te laten groeien. Of die synergie tussen wonen en andere functies er echt komt, hangt af van de mate waarin wonen ook weer buitenstedelijk mag en er zo meer schuifruimte ontstaat.”

→ Hoe ziet de ideale rol van het Rijk er uit?

“Aan grondfaciliteiten zoals een groundbank wordt in vervolg op ons rapport gewerkt. Dat kunnen belangrijke instrumenten zijn meer gericht op ondersteuning dan op regie. Dat neemt niet weg dat er wel een brede roep is om meer rijksregie. Zo is een actieve houding van belang in de grotere ontwikkel- en gebiedsopgaven. Het zou mooi zijn als het Rijk met marktpartijen, corporaties en gemeenten om de tafel gaat en vraagt: waar staan jullie en wat hebben jullie nodig om de opgaven te realiseren? Gewoon praktisch met de stakeholders aan de slag gaan, wat er niet in ieder gebied hetzelfde uit ziet en met dezelfde snelheid gaat.”

“Uit onze gesprekken komt ook de legitimatie voor een stevige rol van het Rijk naar voren. Denk in het verleden aan de Nieuwe Sleutelprojecten en het

programma Ruimte voor de Rivieren. Het Rijk zou in elk geval een duidelijke rol moeten spelen in het stellen van prioriteiten: ‘hier willen partijen, hier kan het, en hier is de nood het hoogste’. Dat betekent keuzes maken en aan de slag, ook als nog niet alles volledig is uitgewerkt.”

Lennert Middelkoop is partner bij Deloitte Real Estate en onder meer lid van de Kring van adviseurs van de Stichting Kennis Gebiedsontwikkeling.

Persoonlijk

Hier leest u meer over actief grondbeleid van het Rijk:


Gebiedsontwikkelaars moeten keihard met klimaatadaptatie aan de slag

Auteurs: Tom Daamen en Zac Taylor
Illustratie: Rémon Mulder

De watersnood in Limburg en Brabant. Het IPCC-rapport. De klimaatop in Glasgow. Afgelopen jaar is andermaal bevestigd dat klimaatverandering een urgent mondiaal probleem is dat Nederland bij uitstek raakt. Onderzoekers Tom Daamen en Zac Taylor doordenken wat dit voor gebiedsontwikkeling betekent – en welke kansen dit biedt.


De geografische ligging en open economie van Nederland gaan gepaard met hoge fysieke en virtuele

verbondenheid met de wereld om ons heen. Dat maakt ons welvarend, maar ook afhankelijk en kwetsbaar voor bedreigingen 'van buitenaf'. Extreme weersomstandigheden, droogte, zeespiegelstijging en daling en verzilting van onze bodem bewijzen dat strategieën om bedreigingen van buitenaf te ontkennen, zinloos zijn. We zullen de veranderende omstandigheden om ons heen moeten erkennen, de gevolgen ervan voor de inrichting van onze leefomgeving begrijpen en gebiedsontwikkelingen daarop aanpassen.

Hoog risicogebied

December vorig jaar riep burgemeester Halsema van Amsterdam het nieuwe kabinet op een nationale denktank voor het klimaat in te stellen. Die oproep moet goed worden begrepen. De hoofdstad is, net als het overgrote deel van de Randstad, zeer gevoelig voor de gevolgen van klimaatverandering. Ondoordacht beleid kan daardoor ontwrichtende gevolgen hebben voor de economie van Nederland als geheel. Wat zou er bijvoorbeeld gebeuren als internationale (her)verzekeraars en financiële instellingen ons land als 'hoog risicogebied' bestempelen? Bestaande gebouwen en infrastructuren zouden vroeg of laat worden afgewaardeerd, wat de Nederlandse vermogenspositie en

kredietwaardigheid hard zou raken. De gevolgen voor huishoudens en bedrijven, voor banken en pensioenfondsen, en dus voor onze samenleving als geheel, zijn niet te overzien. En dan hebben we het probleem alleen nog maar vastgoed-economisch benaderd.

Diezelfde maand stuurde de Delta-commissaris een advies over woningbouw en klimaatadaptatie naar de ministeries van Binnenlandse Zaken en Infrastructuur en Waterstaat. Hij concludeert daarin onder andere dat "de kosten-baten-verhouding voor klimaatadaptief bouwen in urbane gebieden positief is en als 'no regret' kan worden gezien". Kennelijk moet alles doorgerekend en bevestigd worden om overtuigend te kunnen zijn. Maar in het licht van de kwetsbaarheid van Nederland is de conclusie dat investeren in klimaatadaptatie maatschappelijk rendoert, in wezen een open deur intrappen.

De brief kwam niettemin op het juiste moment. Het regeerakkoord dat daarna volgde, stelde vast dat water en bodem sturend moeten zijn in de ruimtelijke inrichting van ons land. Klimaatadaptatie en gebiedsontwikkeling worden de komende vier jaar onlosmakelijk – én dwingender – met elkaar verbonden. Het strategische belang van een vroegtijdige betrokkenheid van waterschappen bij grote gebiedsopgaven wordt daarmee andermaal bevestigd.

Hoewel berichtgeving zich in ons vak richt op de effecten van klimaatverandering op nieuwe woningbouwlocaties (met fel debat rond laaggelegen gebieden als de Zuidplaspolder), is de opgave in feite complexer. Zoals de Deltacommissaris stelt: "Deze ontwikkelingen zijn potentieel van invloed op alle bestaande en toekomstige gebruiksfuncties (waaronder woningbouw) in laag Nederland, de uiterwaarden langs de grote rivieren en buitendijks gebied langs de grote wateren". Als we klimaatadaptatie niet meenemen in de planvorming van gebiedsontwikkelingen, dan zullen deze (met name in laaggelegen gebieden) vroeg of laat worden teruggefloten. Want, stelt de commissaris: "Nieuwe investeringen in [deze] gebieden kunnen de toekomstige schadelast en/of aanpassingskosten vergroten".

Gebiedsontwikkelaars aan zowel publieke als private zijde moeten dus keihard met klimaatadaptatie aan de slag. Sommige bestaande plannen zullen – hoe pijnlijk ook – opnieuw gewogen moeten worden.

Het inzicht dringt zich steeds nadrukkelijker op dat 'we' anders een hoop kosten afwentelen op toekomstige generaties.

Verbindende kracht

Maar gelukkig is er ook goed nieuws. De Nederlandse geschiedenis wordt getekend door het leven met water. De institutionele capaciteit van Nederland – het gehele systeem van openbaar bestuur, wet- en regelgeving, financiële mogelijkheden, kennisinstituten, ontwerp- en ingenieursbureaus, waterbouwkundig bedrijfsleven en niet te vergeten onze

culturele verbondenheid met het water – is wereldberoemd. Niet voor niets kopte een groot artikel van de New York Times in 2017 "In the waterlogged Netherlands, climate change is considered neither a hypothetical nor a drag on the economy. Instead, it's an opportunity." De afdrank: als er één land ter wereld is waar de condities voor – en de noodzaak van – excellente kennis en baanbrekende innovatie voor klimaatadaptatie groot is, is het wel hier.

Het enige wat we dus moeten doen, is de uitdaging aangaan. We moeten onderzoeken, doordenken en ontwerpen hoe we onze leefomgeving inrichten, zodat we met de gevolgen van klimaatverandering kunnen leven. De kennis en kunde die daaruit voortvloeien, kan (wederom) mondiaal geëxporteerd worden.

Natuurlijk zijn er al geweldige stappen gezet om de unieke capaciteiten van

“We zullen moeten onderzoeken, doordenken en ontwerpen hoe we onze leefomgeving inrichten als gevolg van klimaatverandering”


Nederland voor klimaatadaptatie (verder) te ontwikkelen, zoals in de gebiedsontwikkeling Ooijen-Wanssum in Limburg, waar de Maas meer ruimte krijgt om buiten haar oevers te treden. De leerstoel Gebiedsontwikkeling brengt deze stappen en voorbeelden in kaart en werkt inmiddels met tal van kennisinstituten, overheden en marktpartijen samen aan een groot onderzoeksinitiatief: RED&BLUE: Real Estate Development and Building in Low Urban Environments.

De afgelopen jaren hebben de partijen in dit unieke consortium al de bedreigingen, maar ook de mogelijkheden en scenario's in de Randstedelijke regio's fysiek-ruimtelijk verkend. De volgende stap is het combineren van die ruimtelijke studies met de vastgoed-economische, (bouw) technische, bestuurlijk-planologische en sociaal-maatschappelijke dimensies. Die stap gaan we samen met de deelnemers van de Stichting Kennis Gebiedsontwikkeling zetten, via de integrerende, verbindende kracht van gebiedsontwikkeling.

Meer over het project Ooijen-Wanssum leest u hier:


Zo krijgen we een gelijk speelveld voor groen en water

Auteurs: Co Verdaas, Arthur Verwayen en Ineke Lammers

Landschappelijke kwaliteiten als groen en water worden breed gewaardeerd, maar kunnen onder druk komen te staan als de stad oprukt. In opdracht van de Metropoolregio Rotterdam Den Haag (MRDH) inventariseert de leerstoel Gebiedsontwikkeling van de TU Delft hoe groenblauw de plek krijgt die zij verdient.


Dat ons landschap essentieel is voor de vitaliteit van onze leefomgeving staat zelden ter discussie. Dat geldt zeker nu de biodiversiteit onder druk staat, effecten door klimaatverandering steeds meer tastbaar worden en door corona veel mensen behoefte hebben aan ontspanning in een groene omgeving. De extreme neerslag van afgelopen zomer boven Zuid-Limburg, de Ardennen en de Eifel laat bovendien zien dat voor het tijdig inspelen op een veranderend klimaat groenblauwe structuren van groot belang zijn.

Ondanks deze erkenning van het belang van 'groenblauwe gebieden' is behoud en versterking hiervan niet vanzelfsprekend. Dat geldt zeker voor daar waar de druk op de ruimte groot is: door woningbouw, energietransitie, infrastructuur en distributiecentra is de balans tussen soorten grondgebruik steeds moeilijker te organiseren. Wij constateren dat de wil vaak wel aanwezig is om het groenblauwe landschap te behouden of te versterken, maar dat de vraag naar het 'hoe dan' zich een stuk lastiger laat beantwoorden. Daarom zetten wij de belangrijkste dilemma's en oplossingsrichtingen op een rij.

Drie samenhangende dilemma's

1. Bekostiging - incidenteel versus structureel

Gelden die voor de bekostiging van groenblauw vrijkomen kennen vaak een incidenteel karakter, terwijl het beheer

en onderhoud van groenblauwe structuren vaak een structureel karakter kent. Daarnaast staan de financiën van veel gemeenten dusdanig onder druk dat co-financiering vanuit het Rijk essentieel is.

2. Bekostiging en waardering - individueel versus collectie

Sommige groenblauwe voorzieningen bieden een veel directer individueel voordeel voor een bewoner of bedrijf (denk aan het park voor de deur) dan groenblauwe voorzieningen met een (boven)gemeentelijke functie (denk aan een wateropvang). Het is dus wenselijk zicht te krijgen op waar lusten en lasten neerslaan.

3. Bestuurlijk dilemma - kostendrager versus baathebber

Een gemeente-overstijgende samenwerking voor groenblauw is politiek ingewikkeld. Het is lastig te verantwoorden dat een ingelegde euro bij de burens wordt besteed - ook al is duidelijk dat bewoners van de ene gemeente gebruikmaken van het landschap dat een buurgemeente onderhoudt. Dergelijke dilemma's vereisen goed overleg en gezamenlijke arrangementen in de regio.

Beschikbare instrumenten

Aan beschikbare instrumenten ontbreekt het niet. Toch worden de beschikbare instrumenten lang niet altijd ingezet vanwege de drie dilemma's. Ook ontbreekt vaak een overzicht van de mogelijkheden, plus dat het organiseren van combinaties van instrumenten (de zogeheten arrangementen) tussen gemeenten en private en maatschappelijke partners weerbarstige materie is. Tegelijkertijd ligt hier ook de sleutel. Want alleen door instrumenten en afspraken in samenhang te benaderen, bieden ze een effectieve manier om groenblauw financieel mogelijk te maken en recht te doen aan de erkenning dat groenblauwe kwaliteiten cruciaal zijn voor alle partners.

Juiste schaal, juiste arrangement

De opgave voor groenblauw kent meerdere schaalniveau's: bovengemeentelijk vaak buitenstedelijke voorzieningen (Natura 2000-gebieden en landschapsparken); gemeentelijk vaak binnenstedelijke voorzieningen (stadspark); voorzieningen op wijk- of

buurtniveau (postzegelparkjes); en groenblauwe functies op particulier niveau (zoals tuinen en groene daken). Iedere schaal vraagt een andere type arrangement om de ontwikkeling en het beheer van groenblauw te stimuleren.

Op een hogere schaal zijn veeleer arrangementen met het Rijk en provincie noodzakelijk, terwijl op het laagste schaalniveau eerder burgers, bedrijven en de gemeente zelf een rol spelen. Daarbij is het zaak onderscheid te maken tussen individueel vruchtgebruik van groenblauw (denk aan het uitzicht op een park of rivier en de recreatieve functie) en het collectieve vruchtgebruik (denk aan waterberging, luchtkwaliteit, gezondheid van de samenleving en sociale cohesie).

Zet dus niet in op een 'allesomvattend' arrangement voor alle groen en blauw in een regio, maar maak onderscheid wie welk vruchtgebruik heeft en wat daarbij de inzet van welk instrument rechtvaardigt. Vanuit de gezamenlijke overtuiging dat groenblauw meerwaarde heeft, kan dan gericht worden gewerkt aan draagvlak en de onderbouwing van de bekostiging en het beheer van groenblauwe structuren. Een *one size fits all*-oplossing is nu eenmaal niet voorhanden. Door 'groenblauw' op de juiste schaal te waarderen, ontstaat er eigenaarschap. Dat biedt kansen om deze - voor onze fysieke en mentale gezondheid noodzakelijke - kwaliteiten een gelijkwaardige plek te geven in een speelveld waarin veel ruimteclaims om voorrang vechten.

Lees hier verder over andere vormen van bekostiging:


Over de Stichting Kennis Gebiedsontwikkeling

De Stichting Kennis Gebiedsontwikkeling (kortweg: SKG) verbindt een groeiend aantal publieke, private en maatschappelijke organisaties die zich richten op de praktijk van gebiedsontwikkeling. SKG-partners doen een jaarlijkse schenking aan de stichting en geven samen met de TU Delft richting en inhoud aan het kennisprogramma van de leerstoel Gebiedsontwikkeling. Hiermee vervult de SKG haar missie: het bevorderen van een professionele, reflectieve gebiedsontwikkelingspraktijk, gericht op een duurzame gebouwde omgeving.

Verder lezen over gebiedsontwikkeling?

Het onafhankelijke platform Gebiedsontwikkeling.nu fungeert als een open bron van kennis, nieuws en opinie voor professionals, onderzoekers en studenten. U kunt het nieuws van Gebiedsontwikkeling.nu ook volgen via Twitter, Facebook, LinkedIn en onze tweewekelijkse nieuwsbrief.


www.gebiedsontwikkeling.nu

SKG Jaarcongres en SKG Award 2022

'Uitvoeringskracht is in gebiedsontwikkeling een veelgehoorde term. Maar wat is het en hoe bouw je die op? Met wetenschappelijke inzichten en innovatieve praktijkervaringen werken SKG en de Leerstoel Gebiedsontwikkeling hard aan meer uitvoeringskracht in onze leefomgeving. Tijdens het SKG Jaarcongres bespreekt hét publiek-private netwerk van gebiedsontwikkelaars Nederland de volgende stappen.

Reserveer donderdag 31 maart 2022 daarom alvast in uw agenda en ontdek in een unieke mix van kennis, beleid en praktijk hoe woningbouw, klimaatadaptatie, duurzame energie en nieuwe mobiliteit krachtig gecombineerd kunnen worden. Keynote speaker is econome Mariana Mazzucato.

Tijdens dit jaarcongres wordt ook de SKG Award 2022 uitgereikt aan een gebiedsontwikkeling met een duurzame, integrale visie. De winnende prestatie is gericht op het verenigen en combineren van economische (profit), ecologische (planet) en sociaal-culturele (people) doelstellingen.

U kunt zich aanmelden via de QR-code.


Team Leerstoel Gebiedsontwikkeling


Foto: Sander van Wettum

Van links naar rechts en van boven naar beneden:

Joost Zonneveld (hoofdredacteur Gebiedsontwikkeling.nu)
Inge Janse (adjunct-hoofdredacteur Gebiedsontwikkeling.nu)
Arthur Verwayen (coördinator SKG)
Ineke Lammers (redacteur)
Atacan Batbay (student-assistent)
Simon van Zoest (promovendus)
Jasper Monster (webredacteur)
Céline Jansen (promovenda)
Tim de Groot (student-assistent)
Tom Daamen (directeur SKG)
Donne Gerlich (student-assistent)
Jutta Hinterleitner (onderzoeker)
Ontbrekend op de foto:
Co Verdaas (hoogleraar gebiedsontwikkeling)
Wouter Jan Verheul (onderzoeker)

Statistieken Gebiedsontwikkeling.nu

Prestaties Gebiedsontwikkeling.nu
(gemiddeld per maand, tussen mei en november 2021)

→ Unieke bezoekers:	23 duizend
→ Sitebezoeken:	31 duizend
→ Bekeken pagina's:	42 duizend

Meest populaire onderwerpen
(tussen mei en november 2021)

1. Meerstad bij Groningen is de pioniersfase voorbij
2. Hoe cultuur duurzaam kan renderen in gebiedsontwikkeling
3. Gimmick of geniaal: hoe doe je dat, 40.000 extra woningen in Lelystad?
4. Hoge Raad zet streep door een-op-een verkoop onroerend goed door overheden
5. Hoogbouw is de ideale oplossing in de strijd tegen woningnood. Of toch niet?

Leden social media & nieuwsbrief
(1 december 2021)

LinkedIn (Gebiedsontwikkeling.nu):	9.850
Twitter (@GEBIEDSONTWnu):	6.167
Facebook (@GebiedsontwikkelingNu):	681
Nieuwsbrief (www.gebiedsontwikkeling.nu):	2.471

TU Delft - Agenda 2022

31 maart 2022 SKG Jaarcongres

Partner worden

Heeft u interesse om als partnerorganisatie het SKG-kennisnetwerk te versterken, of deel te nemen aan een project of programma? Neem dan contact op met directeur Tom Daamen (T.A.Daamen@tudelft.nl). Wij bespreken graag de mogelijkheden met u.

SKG Deelnemers:

AM
Amvest
Blauwhoed
Bouwinvest
BPD
De Alliantie
Deltacommissaris
Gemeente Alkmaar HBA
Gemeente Almere
Gemeente Amsterdam
Gemeente Barneveld
Gemeente Breda
Gemeente Delft
Gemeente Den Haag
Gemeente Dordrecht
Gemeente Eindhoven
Gemeente Groningen
Gemeente Leiden
Gemeente Nijmegen
Gemeente Purmerend
Gemeente Rotterdam
Gemeente Tilburg
Gemeente Utrecht
Gemeente Zwolle
Heijmans Vastgoed
Kadaster
Ministerie van BZK
Ministerie IenW
NS Stations
Provincie Flevoland
Provincie Gelderland
Provincie Noord-Brabant
Provincie Noord-Holland
Provincie Overijssel
Provincie Utrecht
Provincie Zuid-Holland
Rabo Real Estate Finance
Rijksvastgoedbedrijf
SADC
Staatsbosbeheer
Synchroon
Syntrus Achmea REF
TU Delft
VanWonen
Vesteda
VORM
Waterschap Amstel Gooi en Vecht

Kring van Adviseurs:

Akro Consult PT
Fakton Rho
Movares Stibbe
Over Morgen Deloitte

Denk mee, doe mee, en stuur uw bijdragen naar de redactie.

Colofon

Stichting Kennis Gebiedsontwikkeling (SKG) /
Leerstoel Gebiedsontwikkeling TU Delft
Januari 2022

Gebiedsontwikkeling.nu
 @GebiedsontwNu
 Gebiedsontwikkeling.nu

Redactie: Joost Zonneveld (hoofdredactie), Inge Janse (eindredactie), Ineke Lammers (beeld en coördinatie), Jasper Monster, Donne Gerlich, Tim de Groot en Atacan Batbay

Met medewerking van: Aisso Boelman, Tom Daamen, Esther Dijkstra, Robin Duister, Arjen Kamphuis, Rémon Mulder, Doeke van Nuij, Zac Taylor, Co Verdaas, Arthur Verwayen, Sander van Wettum, Bas Gijselhart en Eric Gevaert

Vormgeving: Enchilada

Contact: Denk mee, doe mee, en stuur uw bijdragen naar de redactie.

Locatie redactie:

Leerstoel Gebiedsontwikkeling TU Delft
Afdeling MBE
Julianalaan 134
2628 BL Delft
Faculteit Bouwkunde

+31 (0) 15 27 84159
redactie@gebiedsontwikkeling.nu