

Kritieke succesfactoren voor de voortgang
van ruimtelijke planning

Een evaluatie van Multifunctionele Accommodaties

Utrecht, 13 april 2010

Begeleiders

Prof. dr. ir. G.P.M.R. Dewulf
Universiteit Twente

Dr. ir. R.S. de Graaf
Universiteit Twente

Ir. A.M.E. van der Spek
Living Vision

Afstudeerscriptie

Mark van der Meer
Universiteit Twente
Civiele Techniek & Management
Bouwprocesmanagement

@: mvandermeer84@gmail.com
Telefoon: 06- 164 264 14
Studentnummer: 0065838

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 1

Inhoud
Wetenschappelijk artikel: ... 2

Kritieke succesfactoren voor de voortgang van ruimtelijke planning: een evaluatie van
multifunctionele accommodaties .. 2

Praktisch artikel .. 16
Het ontwikkelen van een multifunctionele accommodatie, een kwestie van kiezen voor
het juiste concept ... 16

Bijlage 1: Literatuurstudie .. 19
Soorten stakeholders ... 19
Planning in een netwerk van publieke en private organisaties ... 21
Samen plannen ... 21
Hiërarchie in het netwerk van stakeholders .. 24
Stakeholders met urgentie ... 26
Samenwerking in een coalitie .. 27
Multi-issue besluitvorming ... 28
Stakeholders met legitimiteit ... 30
Theoretisch model .. 30

Bijlage 2: Case study ... 32
Case 1: Brede school Zuurland Brielle .. 32
Case 2: MFC Marturia Assen .. 36
Case 3: WWZW ontmoetingscentrum Alkmaar ... 40
Case 4: MFC Dok Zuid Apeldoorn ... 46

Bijlage 3: Ontwerp .. 51
Advies voor planproces multifunctionele accommodaties: ... 51

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 2

Wetenschappelijk artikel:

Kritieke succesfactoren voor de voortgang van ruimtelijke planning:
een evaluatie van multifunctionele accommodaties
Dit artikel beschrijft de kritieke succesfactoren bij de ontwikkeling van multifunctionele
accommodaties die de voortgang van ruimtelijke planning bepalen. Hiervoor zijn drie zaken
geanalyseerd: de eigenschappen van stakeholders en de proces- en producteigenschappen
van planning. Succesfactoren zijn ontleed aan literatuur. Op basis van vier planprocessen in
Alkmaar, Assen, Brielle en Apeldoorn is door middel van een rough set analyse (RSA)
bepaald, wat de kritieke succesfactoren zijn. Met deze kritieke succesfactoren zijn
hypothesen geformuleerd voor vervolgonderzoek. Tevens bieden deze kritieke
succesfactoren een handreiking voor planners en procesmanagers.

De bevindingen geven aan dat de urgentie van de stakeholders van invloed is op de
voortgang van planprocessen. Daarnaast speelt coalitievorming, evenals conflicten tussen
stakeholders een rol. Er is geen formeel contract nodig om de voortgang te waarborgen,
indien stakeholders bindende inspraak hebben in besluitvorming. Vertrouwen tussen
stakeholders en vertrouwen in het concept zijn de kritieke succesfactoren voor het creëren
van commitment. De initiatiefnemer wordt geacht niet langer met een open dialoog het
planproces aan te vangen, maar op basis van een concept een coalitie van stakeholders om
zich heen te verzamelen, die beschikt over middelen en urgentie, om een grotere kans te
hebben op een succesvolle voortgang van de planning.

Keywords
multi-actor planning, stakeholder approach, succesfactoren, voortgang, rough set analysis

1. Introductie
Traditioneel heeft de overheid een centrale rol in ruimtelijke planning. De overheid beslist
hierbij centraal in een hiërarchisch systeem (Glasbergen, 1995). Problemen in de
samenleving zijn echter steeds complexer geworden. Stakeholders zijn van elkaar afhankelijk
om projecten tot een succes te maken. Tegenwoordig vindt ruimtelijke planning daarom
plaats in een complex netwerk van stakeholders, waarin publieke en private organisaties
onderling relaties aangaan en onderhouden (De Bruijn & Ten Heuvelhof, 2007; Driessen,
Glasbergen, & Verdaas, 2001; Kickert, Klijn, & Koppenjan, 1997). Private organisaties kunnen
voor additionele middelen zorgen, waardoor publieke plannen financieel haalbaar worden.
Andere voordelen zijn kansen om te leren van elkaar, informatie uit te wisselen en het
creëren van draagvlak waardoor plannen beter aansluiten aan de behoefte in de
samenleving (Haus, Heinelt, & Stewart, 2005; Innes & Booher, 1999; Lowndes & Skelcher,
1998).

De planningsbenadering die interactie tussen stakeholders centraal stelt is de
communicatieve planning. Deze manier van plannen volgt de idealen van Habermas (1984).
Door middel van dialoog en zonder gebruik van hun machtsposities bereiken stakeholders
volledige consensus over problemen en oplossingen (Healey, 1992; Innes, 1998; Margerum,
2002; Sager, 2006). De communicatieve planning wordt als de meest legitieme en
democratische manier van planning gezien (Forester, 1999; Healey, 1992; Innes, 1998). In de

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 3

communicatieve planning worden alle stakeholders betrokken die een belang hebben bij de
planning.

In praktijk wordt het ideaal van de communicatieve planning dikwijls nagestreefd. Belangen
van stakeholders zijn echter niet altijd met elkaar verenigbaar, waardoor het bereiken van
consensus niet mogelijk is (Margerum, 2002; Neville & Menguc, 2006). Stakeholders maken
in dat geval vaak toch gebruik van hun machtspositie (Driessen, et al., 2001; Reed, 2008) en
vertonen hierbij strategisch gedrag (De Bruijn & Ten Heuvelhof, 2007; Sager, 2006), binnen
een politiek en sociaal krachtenveld (Innes & Booher, 1999). Hoewel de idealen van de
communicatieve planning dikwijls worden nagestreefd, blijkt dit in praktijk vaak niet goed
mogelijk. Samen met het grote aantal betrokken stakeholders, leidt dit tot ingewikkelde en
lange planprocessen, met hoge proceskosten (De Bruijn & Ten Heuvelhof, 2007; Innes &
Booher, 1999; Vroom, 2000). Het gevolg hiervan is dat er minder geld overblijft voor de
realisatie van de plannen (Irvin & Stansbury, 2004).

Dit onderzoek geeft een antwoord op de vraag welke factoren bepalend zijn voor de
voortgang van planprocessen. Daarnaast worden aanbevelingen gedaan op welke wijze
planprocessen sneller kunnen worden uitgevoerd. Het planproces is in dit onderzoek
succesvol, indien deze binnen de vooraf beoogde periode is uitgevoerd. De factoren en
condities die een positieve invloed hebben op de voortgang, worden kritieke succesfactoren
genoemd.

Op basis van literatuur worden condities geformuleerd die positief bijdragen aan de
voortgang van de planfase. Aan de hand van vier cases wordt bepaald wat de relatie is
tussen de condities en de voortgang van het planproces. Deze relatie wordt gelegd door
middel van cross case analyse. Volgens Eisenhardt (1989a) zijn 4-10 cases voldoende om
deze cross case analyse uit te voeren. In een case study is het van belang om bevindingen in
hun context te analyseren (Eisenhardt, 1989a; Yin, 2008). Door middel van in-depth case
study worden de bevindingen uit de cross-case analyse in hun context bekeken en worden
bovendien aanvullende factoren en condities geformuleerd die van invloed zijn op de
voortgang van de planfase. Kritieke succesfactoren kunnen dan worden onderscheiden. Dit
wordt omschreven als theorie ontwikkelend onderzoek (Dul & Hak, 2008; Yin, 2008). Op
basis van de bevindingen worden nieuwe hypothesen beschreven voor vervolgonderzoek.

Dit artikel is als volgt opgebouwd. Paragraaf 2 beschrijft de methodiek die gebruikt is voor
het uitvoeren van de cross-case analyse. In paragraaf 3 worden de condities geformuleerd
die als input gelden voor de analyse en evaluatie van cases. Paragraaf 4 beschrijft de cases
waarop de cross-case analyse en in-depth analyse zijn uitgevoerd. Paragraaf 5 omvat de
resultaten van de analyse. In paragraaf 6 worden de resultaten vergeleken met de literaire
veronderstellingen. Conclusies met betrekking tot de resultaten en mogelijkheden voor
vervolgonderzoek worden gegeven in paragraaf 7.

2. Methode
Voor de cross-case analyse wordt gebruik gemaakt van de Rough Set Analysis (RSA). De
methode is door Pawlak (1991) ontwikkeld. Dit is een methode waarmee deterministische
relaties in een dataset worden bepaald. Daarbij wordt op een effectieve wijze onderscheid
gemaakt tussen de belangrijke en minder belangrijke condities. Bovendien kan de RSA

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 4

omgaan met een complex netwerk van onderling afhankelijke variabelen (Van den Bergh &
Button, 1997). Daarbij geeft de RSA ook nauwkeurigere resultaten dan statistische
methoden bij een kleine populatie en een niet symmetrische verdeling van de scores per
conditie (Doumpos & Zopounidis, 2002). Tot slot kan de RSA omgaan met data op een
ordinale of nominale schaal. Samenvattend is de RSA een snelle methode om robuuste
resultaten te verkrijgen op basis van ruwe data uit een relatief kleine steekproef (Nijkamp,
Van Der Burch, & Vindigni, 2002; Walter & Scholz, 2007).

De dataset die geldt als input voor de RSA is een beschrijving van cases op basis van
condities (onafhankelijke variabelen) en uitkomsten (afhankelijke variabele). De uitkomst
van de RSA beschrijft het oordeel over de cases. Het resultaat is een set van condities die als
kritieke succesfactoren gelden en interessant zijn voor vervolgonderzoek. Het proces dat in
de RSA wordt uitgevoerd, bestaat uit de volgende stappen. De eerste stap is het verwerken
van de data tot een informatietabel. De volgende stap is het genereren van regels. In deze
stap worden alle mogelijke regels geformuleerd, die toepasbaar zijn op de data in de
informatietabel. Deze hebben de vorm van een als-dan-bewering (bijv. als conditie X = A en
conditie Y = B dan uitkomst Z = C). Regels worden geformuleerd op basis van alle mogelijke
combinaties van condities. De regels moeten alle cases met dezelfde uitkomst omvatten
(compleetheid van de regel). De sterkte van de regels geeft dit weer, hiervoor is 100%
aangehouden. Daarnaast is het van belang dat de regels opgaan voor alle cases met gelijke
conditiewaarden (consistentheid van de regel). Hiervoor wordt gebruik gemaakt van een
discriminatiefactor, waarvoor in dit onderzoek 100% is gehanteerd. Dat betekent dat voor
alle cases met een gelijke conditiewaarde, de beschreven regel opgaat.

De condities (onafhankelijke variabelen) die in dit onderzoek worden onderscheiden zijn
opgesteld aan de hand van literatuurstudie. De afhankelijke variabele is de voortgang van de
planfase. De condities die door middel van RSA worden gerelateerd aan deze voortgang
worden omschreven als kritieke succesfactoren.

3. De voortgang van planning
In dit onderzoek wordt de periode tussen het eerste initiatief van een stakeholder in het
proces tot het moment dat er een definitief ontwerp is vastgesteld, beschouwd als planfase.
Hoewel er vele criteria zijn, waarmee het succes van ruimtelijke planning kan worden
omschreven en elke stakeholder hierbij zijn eigen criteria hanteert (De Graaf, 2005), wordt in
dit onderzoek de voortgang van de planfase als criterium voor succes gedefinieerd. De
voortgang wordt bepaald aan de hand van de mate waarin de planfase langer heeft geduurd
dan vooraf als doel is gesteld en realistisch bevonden door de betrokken stakeholders (de
vertraging).

Vertraging Voortgang
< 5% van de vooraf beoogde proceslengte Goed
5-50% van de vooraf beoogde proceslengte Matig
51-100% van de vooraf beoogde proceslengte Slecht
> 100% van de vooraf beoogde proceslengte Zeer slecht
Tabel 1 De voortgang van de planfase als afgeleide van de vertraging in het planproces

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 5

De voortgang van planning is een belangrijk criterium voor succes, omdat ruimtelijke
planning plaatsvindt in een complexe en snel veranderende omgeving. Deze veranderende
omgevingsfactoren zorgen ervoor dat belangen en doelen van stakeholders ook onderhevig
zijn aan verandering. Hoe langer een planfase duurt, hoe groter de kans is op dynamiek in de
omgeving en hoe moeilijker het is om alle stakeholders eensgezind te houden. De kans dat
er onverenigbare belangen ontstaan wordt hierdoor groter. Een snel planproces heeft een
grotere kans van slagen in een veranderende interne en externe omgeving en heeft
bovendien lagere proceskosten.

3.1. Condities
Op basis van literatuur zijn condities bepaald die van invloed zijn op de voortgang van
planning. Deze condities betreffen de eigenschappen van stakeholders en de proces- en
producteigenschappen van planning.

3.1.1. Stakeholders en voortgang
De verwachting is dat de eigenschappen van stakeholders van invloed zijn op de voortgang
van de planfase. De identificatie van stakeholders heeft plaatsgevonden op basis van de
attributen die Mitchell, et al. (1997) onderscheiden:

• De machtspositie van stakeholders: de relatie tussen stakeholders, waarin
stakeholder A iets gedaan krijgt bij stakeholder B, wat stakeholder B anders niet
gedaan zou hebben. Deze machtsrelatie kan gebaseerd zijn op dwangmiddelen,
normatieve macht of onderlinge afhankelijkheden tussen stakeholders. De
beschikking over een machtspositie is een voorwaarde voor het uitvoeren van
hiërarchische interventies. Door middel van hiërarchische interventies kan
besluitvorming sneller verlopen, wat de voortgang ten goede komt. (De Bruijn, Ten
Heuvelhof, & In 't Veld, 1998). De verwachting is dat de besluitvorming sneller
verloopt indien de organisaties die het gebouw gaan gebruiken over macht
beschikken.

• De urgentie van stakeholders: snel handelen is voor deze stakeholders gewenst of
noodzakelijk. De stakeholders met een hoge mate van urgentie zijn afhankelijk van
de realisatie van de plannen. Stakeholders met urgentie zullen eerder prioriteiten
aanbrengen in hun belangen en zijn eerder bereid hierbij concessies te doen.
Hierdoor ontstaat er sneller een oplossing waar alle stakeholders zich in kunnen
vinden. Dit is positief voor de voortgang van planning.

• De legitieme positie van stakeholders: het recht om te claimen dat het gewenst of
verplicht is dat een andere stakeholder op een bepaalde wijze handelt. Dit kan een
wettelijke of morele verplichting zijn. Stakeholders die beschikken over een legitieme
positie kunnen besluitvorming blokkeren, indien hun belangen onvoldoende worden
gerealiseerd. Betrokkenheid van stakeholders met legitimiteit in het planproces
verkleint de kans op vertragingen in het planproces (Driessen, et al., 2001).

Naast de drie attributen die Mitchell, et al. (1997) onderscheiden is de verwachting dat de
dynamiek van stakeholders in de planfase ook van invloed is op de voortgang. Wanneer
stakeholders op een later moment betrokken worden in het proces of afhaken gedurende
het proces, verandert het evenwicht tussen de belangen van stakeholders. Bepaalde
beslissingen moeten dan wellicht opnieuw genomen worden. Daarom is de verwachting dat

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 6

een vaste coalitie van stakeholders zorgt voor een betere voortgang in de planfase (De
Bruijn, et al., 1998; Margerum, 2002; Reed, 2008).

3.1.2. Proces en voortgang
Bij de interactie tussen stakeholders in het planproces zijn een aantal aspecten van invloed
op de voortgang van de planfase.

De verwachting is dat commitment van stakeholders zorgt voor een betere voortgang van de
planfase (De Bruijn, et al., 1998). De verwachting is dat een contract bij het initiatief zorgt
voor commitment van stakeholders. Een dergelijk contract zorgt voor zekerheid van
middelen om het project haalbaar te maken (Stone & Brush, 1996). Bovendien ontwikkelen
stakeholders hiermee een gezamenlijke verplichting om het project af te ronden. De
stakeholders die zich door middel van een contract committeren aan het project, hebben
belang bij het realiseren van een oplossing. De verwachting is dat de planfase hierdoor een
betere voortgang kent.

Een ander aspect dat kan leiden tot een goede voortgang van de planfase, is het uitvoeren
van hiërarchische interventies door stakeholders in het proces. Voor het uitvoeren van een
hiërarchische interventie door een stakeholder is een machtspositie nodig ten opzichte van
de andere stakeholder(s). Een dergelijke interventie zorgt voor een sneller
besluitvormingsproces (De Bruijn & Ten Heuvelhof, 2007; Edelenbos & Klijn, 2006) en
daarmee voor een betere voortgang van de planfase.

De betrokkenheid van stakeholders met een legitieme positie zorgt voor minder kans op
vertragingen in het planproces (Driessen, et al., 2001; Edelenbos & Klijn, 2006). Voor de
mate van betrokkenheid worden de participatieniveaus van Edelenbos & Klijn (2006)
gehanteerd. De betrokkenheid loopt uiteen van meebeslissen tot het informeren over het
project. De verwachting is dat wanneer stakeholders meebeslissen over plannen, de
planfase een goede voortgang kent. Hierbij moet wel worden aangemerkt dat een
vergaande betrokkenheid (meebeslissen) van stakeholders in de planfase meer tijd kost dan
beperkte betrokkenheid (informeren) (Healey, 1998).

Conflicten tussen stakeholders betreffen onverenigbare belangen van stakeholders. In
conflictsituaties dienen stakeholders bereid te zijn om hun standpunten te wijzigen om
overeenkomst te bereiken. Dit vraagt om extra inspanningen en kost tijd (De Bruijn, et al.,
1998; Driessen, et al., 2001; Margerum, 2002; Neville & Menguc, 2006). De verwachting is
dat conflicten tussen stakeholders negatief gerelateerd zijn aan de voortgang van de
planfase.

3.1.3. Product en voortgang
De verwachting is dat het niveau waarop het plan is uitgewerkt door de initiatiefnemer
positief van invloed is op de voortgang van de planfase (Margerum, 2002). Indien het plan
door de initiatiefnemer is uitgewerkt op conceptniveau, is het voor andere stakeholders
eenvoudiger te bepalen of men wil deelnemen in het project. Het vervolgproces zal sneller
verlopen, omdat het concept niet opnieuw ter discussie staat. Stakeholders hebben op het
moment dat ze betrokken zijn al bepaald of ze zich willen conformeren aan het concept dat
er op dat moment ligt (Reed, 2008).

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 7

3.2. Operationalisering condities

De condities waarvan verwacht wordt dat ze van invloed zijn op de voortgang van de
planfase, zijn geoperationaliseerd, zodat ze eenduidig meetbaar zijn in de case study.

• De machtspositie van stakeholders wordt vastgesteld voor de gebruikers van het
gebouw. Een stakeholder beschikt over macht, indien hij beschikt over een formele
machtspositie of financiële middelen inbrengt waardoor het project haalbaar is.
Indien een stakeholder niet aan één van deze voorwaarden voldoet, is er geen sprake
van een machtspositie.

• De urgentie van stakeholders is bepaald voor de stakeholders die het gebouw gaan
gebruiken en voor de investeerders. Voor deze organisaties is vastgesteld of de
realisatie van project noodzakelijk is om hun activiteiten te kunnen (blijven)
ontplooien, of dat de realisatie van het project een meerwaarde is. Er is geen sprake
van urgentie als het project geen noodzaak is voor de stakeholder, of geen
meerwaarde biedt voor de stakeholder.

• Bij het vaststellen van de legitieme positie van stakeholders, is onderscheid gemaakt
tussen de betrokkenheid van de stakeholder vanuit een wettelijke verplichting, of
omdat het beleid van de opdrachtgever daartoe aanleiding gaf. Er kan ook sprake zijn
van een betrokkenheid van de stakeholder, omdat de perceptie van andere
stakeholders was, dat het goed is om deze stakeholder te betrekken in het proces.

• Er is sprake van een coalitie van stakeholders, indien er een vaste groep stakeholders
gedurende het hele proces betrokken is, die bij de start van het proces het
gezamenlijke doel hebben vastgesteld om het project te realiseren.

• Er is sprake van commitment van stakeholders aan het project, indien er een initiële
overeenkomst tussen stakeholders is opgesteld.

• Bij conflicten tussen stakeholders is onderscheid gemaakt tussen conflicten
gedurende het hele proces, voornamelijk bij de visievorming, of bij de uitwerking van
het programma van eisen en het ontwerp. Er kan ook sprake zijn van een proces
zonder conflicten.

• Er is sprake van een hiërarchische interventie indien een stakeholder op basis van zijn
machtspositie zijn belangen heeft gerealiseerd in het project. Hierbij is onderscheid
gemaakt tussen verplichting tot deelname aan het project, hiërarchische interventies
bij het nemen van deelbeslissingen of geen hiërarchische interventies.

• Om de betrokkenheid van de stakeholders die het gebouw gebruiken te bepalen is
onderscheid gemaakt tussen meebeslissen door de stakeholders, raadplegen van
stakeholders voor feedback en informeren van stakeholders.

• Voor de uitwerking van de plannen bij het initiatief is onderscheid gemaakt tussen
initiatief op basis van een probleemsituatie, initiatief op basis van losstaande ideeën
en initiatief op basis van een concept.

4. Cases
De cases die onderzocht zijn, betreffen multifunctionele accommodaties. De planfase van
deze projecten bevindt zich in de periode tussen 1999 en 2010. Het zijn brede scholen,
cultuurhuizen, zorgcentra of een combinatie daarvan. De uitkomsten van het onderzoek zijn
daarom beperkt toepasbaar in kleinschalige planprocessen. Voor alle projecten is het
ontwerp gereed of bijna gereed. Het aantal stakeholders is in alle projecten meer dan 5. In

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 8

alle gevallen zijn er publieke en private stakeholders betrokken en zijn de toekomstige
gebruikers van de gebouwen actief in de planfase.

In alle projecten zijn de opdrachtgevers, investeerders, procesmanagers en een selectie van
de gebruikers geïnterviewd. In alle cases zijn er stakeholders die meerdere rollen hebben. De
stakeholders zijn geïnterviewd in januari 2010. Alle interviews zijn digitaal opgenomen en
tekstueel uitgewerkt. Analyse van documenten en publicaties over de projecten zijn
vergeleken met de bevindingen uit de interviews en opgeslagen in een database met
kwalitatieve gegevens.

4.1. Brielle - Brede school Zuurland
Brielle is een stad van 9.000 inwoners ten westen van Rotterdam. De gemeente Brielle heeft
in 1999 de ambitie uitgesproken alle voorzieningen voor kinderen van 0-12 jaar bij elkaar te
brengen in een brede school. De nieuwbouw van drie basisscholen en een theater bij een
bestaande sporthal heeft hiervoor gezorgd. Deze stakeholders hebben samen gewerkt aan
de ontwikkeling van de brede school. Het totaal aantal stakeholders is 7. De planfase heeft
87 maanden geduurd, voornamelijk door een vertraging bij de gemeenschappelijke
visievorming. De vooraf beoogde periode was 34 maanden.

4.2. Assen – Marturia complex
Assen is de hoofdstad van Drenthe en heeft 67.000 inwoners. De Christelijke onderwijsgroep
Drenthe (21 basisscholen) heeft samen met de Protestante Gemeente Assen in 2001
initiatief genomen voor de ontwikkeling van een brede school en kerk in combinatie met
appartementen en commerciële ruimten. De ontwikkeling heeft plaatsgevonden door
projectontwikkelaar Vestia, de gemeente Assen heeft een deel gefinancierd. Het aantal
betrokken stakeholders in de planfase is 8. De voortgang van de planfase is goed geweest, er
zijn geen vertragingen opgelopen. De planfase heeft 49 maanden geduurd.

4.3. Alkmaar – WWZW ontmoetingscentrum
Alkmaar is een stad van 94.000 inwoners, ten noorden van Amsterdam. De gemeente
Alkmaar en woningcorporatie Woonwaard hebben in 2005 initiatief genomen voor de
realisatie van een ontmoetingscentrum voor wonen, welzijn, zorg en werken. Samen met
welzijn- en zorgorganisaties wordt gewerkt aan de realisatie van dit plan. Er zijn 26
stakeholders betrokken in de planfase van dit project. Alle fasen in het planproces hebben
langer geduurd dan vooraf beoogd, voornamelijk door ruimtelijke en financiële
afhankelijkheden van een grotere gebiedsontwikkeling. De planfase duurt momenteel 78
maanden. De beoogde duur van de planfase was 36 maanden.

4.4. Apeldoorn –Kulturhus Dok Zuid
Apeldoorn ligt in Gelderland en heeft 136.000 inwoners. De gemeente Apeldoorn heeft in
januari 2004 initiatief genomen voor de ontwikkeling van Dok Zuid. De stakeholders in de
planfase van Dok Zuid zijn drie basisscholen, maatschappelijke organisaties en
woningbouwcorporatie De Goede Woning. 12 stakeholders zijn betrokken in de planfase. De
planfase heeft weinig problemen gekend en uiteindelijk slechts 2 maanden vertraging
opgelopen op een totale procesduur van 45 maanden.

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 9

5. Resultaten
De cases zijn beschreven op basis van condities. Bij het vaststellen van de schalen is het
schaalniveau dat in de geraadpleegde literatuur wordt gehanteerd leidend. Voor de
condities waarvoor geen schaalniveau uit literatuur kan worden ontleend, is een afweging
gemaakt tussen precisie, generaliseerbaarheid en het aantal bevindingen. De condities
worden gemeten op een nominale of ordinale schaal. De vertraging in de planfase is
kwantitatief bepaald en aan de hand hiervan is de voortgang op een ratioschaal vastgesteld.
 Afkorting BR AS AL AP
A. Stakeholders
1. Machtspositie van gebruikers Macht 2 1 2 2
2. Urgentie van gebruikers Urgentie gebruikers 2 1 2 1
3. Urgentie van investeerders Urgentie investeerders 2 1 2 2
4. Legitimiteit van gebruikers Legitimiteit 2 3 2 2
5. Initiële coalitie van stakeholders Coalitie 2 1 2 1

B. Proces
6. Commitment van stakeholders op basis
van initiële overeenkomst

Commitment 2 2 1 2

7. Conflicten tussen stakeholders Conflicten 1 4 1 3
8. Hiërarchische interventies door
stakeholders

Hiërarchische
interventies

1 3 2 2

9. Betrokkenheid van gebruikers Betrokkenheid 2 1 1 1

C. Product
10. Niveau waarop plannen bij initiatief zijn
uitgewerkt

Initiële uitwerking 2 1 2 1

A1 – 1: ja; 2: nee.
A2 – 1: project is noodzakelijk; 2: project is een meerwaarde; 3: geen noodzaak of
meerwaarde.
A3 – 1: project is noodzakelijk; 2: project is een meerwaarde.
A4 – 1: betrokkenheid is een wettelijke verplichting; 2: betrokken om beleidsmatige
redenen; 3: betrokken vanuit perceptie.
A5 – 1: ja; 2: nee.
B6 – 1: ja; 2: nee.
B7 – 1: tijdens het hele proces; 2: tijdens visievorming; 3: tijdens uitwerking PvE &
ontwerp; 4: geen conflicten.
B8 – 1: projectniveau; 2: deelbeslissingen; 3: nee
B9 – 1: meebeslissen; 2: raadplegen voor feedback; 3: informeren.
C10 – 1: conceptniveau; 2: losstaande ideeën; 3: probleemsituatie.
Tabel 2 Informatietabel condities per case (BR = Brielle, AS = Assen, AL = Alkmaar, AP = Apeldoorn)
De RSA is uitgevoerd op basis van de informatie in tabel 2. Hierbij is gebruik gemaakt van het
softwarepakket ROSE2 (Predki, Slowinski, Stefanowski, Susmaga, & Wilk, 1998). Door middel
van deze analyse zijn bevindingen gedaan in de vorm van regels. Deze zijn weergegeven in
tabel 3. Voor alle regels geldt een sterkte van 100%. De regels gaan op voor alle cases met
een gelijke voortgang. Het discriminatieniveau is ook vastgesteld op 100%. Dit betekent dat
alle cases met dezelfde conditiewaarden, een gelijke voortgang kennen. Regels die slechts

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 10

onderbouwd worden door 1 case zijn buiten beschouwing gelaten. Er is één regel met een
combinatie van meer dan twee condities te onderscheiden (regel 3).

Regel Als de conditie van succesfactor gelijk is

aan …
Dan is de voortgang … Cases

1 Urgentie gebruikers = 1 Voortgang = Goed AS, AP
2 Coalitie = 1 Voortgang = Goed AS, AP
3 Commitment = 2 & Betrokkenheid = 1 Voortgang = Goed AS, AP
4 Initiële uitwerking = 1 Voortgang = Goed AS, AP
5 Urgentie gebruikers = 2 Voortgang = Zeer slecht BR, AL
6 Coalitie = 2 Voortgang = Zeer slecht BR, AL
7 Conflicten = 1 Voortgang = Zeer slecht BR, AL
8 Initiële uitwerking = 2 Voortgang = Zeer slecht BR, AL
Tabel 3 Regels met behulp van ROSE2 afgeleid uit de informatietabel. Voorbeeld: de eerste regel geeft aan
dat noodzaak van het project voor de gebruikers, gepaard gaat met een goede voortgang van de planfase.

Regel 1: De voortgang van de planfase is goed, indien de stakeholders die het gebouw gaan
gebruiken noodzaak hebben bij de realisatie van het gebouw. Deze bevinding wordt
onderbouwd door twee cases (Assen en Apeldoorn). Het tegenovergestelde wordt door
regel 5 bevestigd in de cases Brielle en Alkmaar. In deze cases is de realisatie van het
gebouw geen noodzaak, maar een meerwaarde voor de gebruikers. De voortgang is in deze
cases zeer slecht.

 Regel 2: Een initiële coalitie van stakeholders, die gedurende het hele proces gezamenlijk
betrokken blijft, heeft als gevolg dat de planfase een goede voortgang kent. Deze bevinding
wordt onderbouwd door de cases Assen en Apeldoorn. Het omgekeerde wordt bevestigd in
de cases Brielle en Alkmaar. In deze cases is er geen sprake van een vaste initiële coalitie van
stakeholders, de voortgang is in deze cases zeer slecht (regel 6).

Regel 3: In de cases van Assen en Apeldoorn ontbreekt een formeel commitment van
stakeholders op basis van een contract bij het initiatief. Zonder deze initiële overeenkomst
tussen stakeholders, is de voortgang van de planfase goed indien gebruikers betrokken
worden bij de besluitvorming en ze daarbij een bindende inspraak hebben (Assen en
Apeldoorn).

Regel 4: Een initiatief op basis van een concept, zorgt voor een goede voortgang. Deze
bevinding wordt onderstreept door de cases Assen en Apeldoorn. Regel 8 bevestigt dat een
plan op basis van losse ideeën zorgt voor een zeer slechte voortgang. Dit is het geval in de
cases van Brielle en Alkmaar.

Regel 7: Wanneer er conflicten tussen stakeholders optreden gedurende het hele proces,
dan is de voortgang van de planfase zeer slecht. Deze bevinding wordt onderbouwd door de
cases Brielle en Alkmaar.

6. Discussie
De vier onderzochte cases zijn onder te verdelen in twee groepen van twee cases. Twee
cases hebben een zeer slechte voortgang gekend, dit zijn de cases in Brielle en Alkmaar. De

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 11

cases in Assen en Apeldoorn hebben een goede voortgang gekend. Regels 3 en 7 worden
onderbouwd door twee cases, deze regels worden bevestigd door de cases met een goede
voortgang of door cases met een zeer slechte voortgang. Voor de andere regels geldt dat
deze sterker zijn. Ze worden zowel onderbouwd door de cases met een goede voortgang en
door de cases met een zeer slechte voortgang. Het betreft de regels 1 en 5 (urgentie
gebruikers), regel 2 en 6 (initiële coalitie) en regel 4 en 8 (initiële uitwerking).

Voor de eigenschappen van stakeholders die Mitchell, et al. (1997) onderscheiden, geldt dat
de urgentie van de gebruikers van invloed is op de voortgang van de planfase. Wanneer de
stakeholders die het gebouw gaan gebruiken noodzaak hebben bij de realisatie (hoge
urgentie), dan is de voortgang goed. Dit is het geval in Assen en Apeldoorn (regel 1). In de
cases waar de realisatie van het gebouw “slechts” een meerwaarde is voor de toekomstige
gebruikers, is de voortgang zeer slecht (Brielle en Alkmaar). Deze bevinding wordt bevestigd
door regel 5. De urgentie van gebruikers is een belangrijke voorwaarde voor een goede
voortgang. Dit is in lijn met de bevindingen van Franks, et al. (2003), Mitchell, et al. (1997),
Rowley & Moldoveaunu (2003) en Wolfe & Putler (2002), die aangeven dat de urgentie
positief van invloed is op de samenwerking tussen stakeholders. Bovendien gaan
stakeholders met urgentie eerder over tot het nemen van gezamenlijke besluiten, omdat
deze stakeholders eerder bereid zijn om prioriteiten te maken in hun belangen en er
daardoor minder conflicten ontstaan bij de besluitvorming (De Bruijn, et al., 1998). Regel 7
onderbouwt deze theorie. De cases waar conflicten zijn opgetreden, kennen een slechte
voortgang.

Voor de andere eigenschappen van stakeholders zijn geen regels gevonden. Er zijn geen
bevindingen die aangeven dat machtsposities van stakeholders van invloed zijn op de
voortgang van de planfase. De door De Bruijn & ten Heuvelhof (2007) beschreven relatie
tussen hiërarchische interventies door stakeholders met macht en de snelheid van de
planfase, wordt niet bevestigd in dit onderzoek. Ook voor de legitimiteit van stakeholders
geldt dat er geen bevindingen zijn die de relatie met de voortgang aangeven.

De samenstelling van de groep stakeholders in de planfase is wel van invloed op de
voortgang. Een initiatief door een groep stakeholders, die gedurende het hele proces
gezamenlijk opereren in een vaste coalitie, heeft een planfase met een goede voortgang tot
gevolg. Deze conclusie wordt onderbouwd door regel 2. Dit is in lijn met de bevindingen van
Gulati (1995), die stelt dat coalitievorming zorgt voor onderlinge afhankelijkheden van
middelen. Deze vaste coalitie van stakeholders heeft bovendien een verbeterde
machtspositie ten opzichte van andere stakeholders (Neville & Menguc, 2006), waardoor de
besluitvorming in de planfase sneller verloopt (De Bruijn, et al., 1998). Ook het omgekeerde
wordt bevestigd door de case study. Regel 6 geeft aan dat het ontbreken van deze vaste
groep stakeholders, een zeer slechte voortgang van de planfase tot gevolg heeft. Wanneer
stakeholders op een later moment betrokken worden in het planproces of wanneer er
stakeholders afhaken gedurende het proces, verandert het evenwicht tussen de belangen
van stakeholders. Bepaalde beslissingen komen dan opnieuw ter discussie te staan en
moeten wellicht opnieuw genomen worden. Deze iteraties in het besluitvormingsproces
zorgen voor vertragingen en een slechte voortgang van de planfase.

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 12

Naast een vaste coalitie van stakeholders vanaf het initiatief, is het ook van belang om de
planfase te starten op basis van een concept. Het niveau waarop plannen zijn uitgewerkt
wanneer het initiatief plaatsvindt, is zowel positief als negatief gerelateerd aan de voortgang
van de planfase. Een initiatief op basis van een concept, heeft een goede voortgang van de
planfase tot gevolg. Dit wordt bevestigd in de cases Assen en Apeldoorn (regel 4). Een
initiatief op basis van losstaande ideeën, eisen en belangen, heeft een slechte voortgang tot
gevolg. Dit wordt bevestigd door regel 8. Deze bevindingen zijn in lijn met de verwachting op
basis van de literatuur van Margerum (2002) en Reed (2008). De voortgang van het proces is
beter bij een initiatief op basis van een concept. De planfase is immers een
aaneenschakeling van beslissingen (Ribeiro, 1996), waarbij de oplossingsruimte steeds
verder ingekaderd wordt (Bekkering, Glas, Klaassen, & Walter, 2001). Een afbakening op
conceptniveau bij het initiatief maakt het voor stakeholders niet alleen eenvoudiger om te
bepalen of men wil participeren in het project, maar zorgt er ook voor dat een beslissing om
te participeren ook conformering aan het concept betekent. Dit heeft een versnellende
uitwerking op het planproces, omdat de kans kleiner is dat hierover later in het proces
discussie ontstaat.

Het benodigde commitment van stakeholders bij het initiatief wordt niet per definitie
verkrijgen door middel van een intentieovereenkomst. In de case van Alkmaar is een
intentieovereenkomst afgesloten. Toch heeft deze case een zeer slechte voortgang. Het
tegenovergestelde wordt daarentegen bevestigd in de cases van Assen en Apeldoorn. In
deze cases is geen formele overeenkomst afgesloten bij het initiatief, maar de voortgang van
de planfase is wel goed (regel 3). Deze regel geeft aan dat indien gebruikers een bindende
inspraak hebben in de besluitvorming, er geen formele overeenkomst gesloten hoeft te
worden om een goede voortgang van het planproces te waarborgen. Wanneer deze
bevindingen in relatie tot de literaire verwachting worden bekeken, dan is dit opvallend te
noemen. Volgens De Bruijn, et al. (1998) en Stone & Brush (1996) zorgt een overeenkomst
bij de start van een project namelijk voor de gezamenlijke verplichting om het project
succesvol af te ronden. Dit is in praktijk echter niet nodig om een planproces met een goede
voortgang te bewerkstelligen. Bovendien wordt door deze regel bevestigd dat een
vergaande betrokkenheid (meebeslissen) van stakeholders weliswaar meer tijd in beslag
neemt dan het eenzijdig informeren van stakeholders (Healey, 1998), maar toch leidt tot een
goede voortgang van de planfase. Hiermee wordt de veronderstelling bevestigd, dat de kans
op vertragingen in het proces kleiner is, wanneer stakeholders een bindende inspraak
hebben in de besluitvorming (Driessen, et al., 2001; Edelenbos & Klijn, 2006). De betrokken
stakeholders geven bovendien aan dat het benodigde commitment wordt verkregen door
vertrouwen in elkaar en in het concept. Het ondertekenen van een intentieovereenkomst is
in dat geval niet nodig. Omgekeerd is een initiële formele overeenkomst geen garantie tot
succes, wanneer het vertrouwen in het plan en in elkaar ontbreekt. Deze bevindingen wijzen
in de richting van de zachte kant van planning. Het vertrouwen tussen stakeholders wordt
hierbij als succesfactor beschouwd voor een goede samenwerking (Laan, 2009; McGuire,
2002; Olekalns, Lau, & Smith, 2007). In de cases waarin de voortgang goed is geweest, wordt
dit ook door de stakeholders zelf als belangrijke reden genoemd.

Tot slot zijn er geen bevindingen die aangeven dat de grootte van de stad en de functies die
gerealiseerd zijn in deze multifunctionele accommodaties van invloed zijn op de voortgang.
In drie plannen zijn schoolfuncties gerealiseerd, waarvan twee vrijwel zonder vertraging, één

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 13

met een vertraging groter dan 100%. In twee plannen zijn maatschappelijke functies
gerealiseerd, beide cases hebben een verschillende voortgang. Ook is er geen directe relatie
gevonden tussen het aantal stakeholders en de voortgang van de planfase. Er zijn cases met
relatief weinig stakeholders (Brielle: 7 stakeholders, Assen: 8 stakeholders), die een
verschillende voortgang kennen (Brielle: zeer slecht, Assen: goed). De case Alkmaar heeft
het grootste aantal stakeholders (26) en kent een zeer slechte voortgang, terwijl Apeldoorn
met 12 stakeholders een goede voortgang kent.

De bevindingen in dit onderzoek leiden naar de veronderstelling dat de voortgang van
planning gewaarborgd wordt, indien stakeholders strategisch betrokken worden. Een open
dialoog tussen stakeholders over de problematiek leidt wellicht tot een kwalitatief
hoogwaardigere oplossing waarin alle stakeholders hun belangen gewaarborgd zien, maar
betekent ook meer risico’s tot vertragingen in het proces. De voortgang van de planfase is
beter indien het initiatief plaatsvindt op basis van een concept. Stakeholders die bereid zijn
in dit concept te investeren en urgentie hebben bij de realisatie, zullen zich aansluiten. Door
deze natuurlijke selectie ontstaat een sterke coalitie van stakeholders, die samen
beslissingen maken in het proces. Hierbij zorgt niet een formele overeenkomst tussen
stakeholders, maar het vertrouwen in het concept en het vertrouwen om het proces samen
tot een succesvol einde te brengen, voor het benodigde commitment om een goede
voortgang te waarborgen.

7. Conclusies
De kritieke succesfactoren voor de voortgang van planning zijn deels in overeenstemming
met de literaire verwachtingen. De verwachting dat commitment wordt verkregen op basis
van een intentieovereenkomst wordt niet bevestigd. In de cases met een goede voortgang,
is namelijk geen intentieovereenkomst tussen stakeholders afgesloten. Wel is daarbij de
voorwaarde dat gebruikers een bindende inspraak hebben in de besluitvorming. Er is geen
relatie gevonden tussen de machtsposities en legitieme posities van stakeholders en de
voortgang van de planfase. De relatie tussen de urgentie van gebruikers en de voortgang van
de planfase wordt wel bevestigd. De voortgang is goed wanneer gebruikers noodzaak
hebben bij de realisatie van de plannen. Wanneer gebruikers niet over deze urgentie
beschikken, dan is de voortgang zeer slecht. Samenwerking in een vaste coalitie van
stakeholders zorgt voor een sneller planproces dan een wisselende groep stakeholders.
Conflicten tussen stakeholders in het planproces leiden tot vertragingen en daarmee tot een
zeer slechte voortgang. Tot slot verloopt de planfase sneller als initiatief plaatsvindt op basis
van een concept.

De resultaten van de analyse hebben geleid tot kritieke succesfactoren voor de voortgang
van de planfase. Op basis van deze bevindingen kunnen procesmanagers sturing geven aan
de voortgang van planning. Vervolgonderzoek is nodig om te onderzoeken of de kritieke
succesfactoren voor voortgang ook van invloed zijn op andere prestatie variabelen, zoals de
tevredenheid van stakeholders over het product en proces van planning. Hiermee kunnen
kritieke succesfactoren worden onderscheiden voor de totale kwaliteit van planning.
Mogelijk zijn hierin tegenstrijdige succesfactoren te onderscheiden voor de verschillende
prestatie-indicatoren. Met behulp van de succesfactoren voor de totale kwaliteit van
planning, kan een integraal model voor ruimtelijke planning worden bepaald.

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 14

Referenties
Bekkering, T., Glas, H., Klaassen, D., & Walter, J. (2001). Management van processen.

Succesvol realiseren van complexe initiatieven. Utrecht: Het Spectrum.
De Bruijn, H., & Ten Heuvelhof, E. (2007). Management in netwerken. Den Haag: Lemma.
De Bruijn, H., Ten Heuvelhof, E., & In 't Veld, R. (1998). Procesmanagement: over

procesontwerp en besluitvorming. Schoonhoven: Academic Service.
De Graaf, R. S. (2005). Strategic urban planning : industrial area development in the

Netherlands, to direct or to interact? , Twente University, Enschede.
Doumpos, M., & Zopounidis, C. (2002). Rough sets and multivariate statistical classification:

A simulation study. Computational Economics, 19(3), 287-301.
Driessen, P. P. J., Glasbergen, P., & Verdaas, C. (2001). Interactive policy-making–a model of

management for public works. European Journal of Operational Research, 128(2), 322-
337.

Dul, J., & Hak, T. (2008). Case study methodology in business research: Butterworth-
Heinemann.

Edelenbos, J., & Klijn, E. H. (2006). Managing stakeholder involvement in decision making: a
comparative analysis of six interactive processes in the Netherlands. Journal of Public
Administration Research and Theory, 16(3), 417.

Eisenhardt, K. M. (1989). Building theories from case study research. Academy of
management review, 532-550.

Forester, J. (1999). The deliberative practitioner: Encouraging participatory planning
processes: The MIT Press.

Franks, N. R., Dornhaus, A., Fitzsimmons, J. P., & Stevens, M. (2003). Speed versus accuracy
in collective decision making. Proceedings of the Royal Society of London-B, 270(1532),
2457-2464.

Glasbergen, P. (1995). Managing environmental disputes: network management as an
alternative: Springer.

Gulati, R. (1995). Social structure and alliance formation patterns: A longitudinal analysis.
Administrative science quarterly, 40(4).

Habermas, J. (1984). The Theory of Communicative Action. Vols 1, 2. Boston: Beacon.
Haus, M., Heinelt, H., & Stewart, M. (2005). Urban governance and democracy: leadership

and community involvement: Routledge.
Healey, P. (1992). Planning through debate: the communicative turn in planning theory. The

Town Planning Review, 143-162.
Healey, P. (1998). Building institutional capacity through collaborative approaches to urban

planning. Environment and Planning a, 30, 1531-1546.
Innes, J. E. (1998). Information in communicative planning. Journal of the American Planning

Association, 64(1), 52-63.
Innes, J. E., & Booher, D. E. (1999). Consensus Building and Complex Adaptive Systems: A

Framework for Evaluating Collaborative Planning. Journal of the American Planning
Association, 65(4).

Irvin, R. A., & Stansbury, J. (2004). Citizen participation in decision making: is it worth the
effort? Public Administration Review, 64(1), 55-65.

Kickert, W. J. M., Klijn, E. H., & Koppenjan, J. F. M. (1997). Managing complex networks:
strategies for the public sector: SAGE Publications Ltd.

Laan, A. T. (2009). Building trust : the case of the construction industry. Twente University,
Enschede.

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 15

Lowndes, V., & Skelcher, C. (1998). The Dynamics of Multi-organizational Partnerships: an
Analysis of Changing Modes of Governance. Public Administration, 76(2), 313-333.

Margerum. (2002). Collaborative planning: Building consensus and building a distinct model
for practice. Journal of Planning Education and Research, 21(3), 237.

McGuire, M. (2002). Managing networks: Propositions on what managers do and why they
do it. Public Administration Review, 599-609.

Mitchell, R. K., Agle, B. R., & Wood, D. J. (1997). Toward a theory of stakeholder
identification and salience: defining the principle of who and what really counts.
Academy of management review, 853-886.

Neville, B. A., & Menguc, B. (2006). Stakeholder multiplicity: Toward an understanding of the
interactions between stakeholders. Journal of Business Ethics, 66(4), 377-391.

Nijkamp, P., Van Der Burch, M., & Vindigni, G. (2002). A comparative institutional evaluation
of public-private partnerships in Dutch urban land-use and revitalisation projects.
Urban Studies, 39(10), 1865.

Olekalns, M., Lau, F., & Smith, P. (2007). Resolving the empty core: trust as a determinant of
outcomes in three-party negotiations. Group Decision and Negotiation, 16(6), 527-538.

Pawlak, Z. (1991). Rough sets: Theoretical aspects of reasoning about data: Springer.
Predki, B., Slowinski, R., Stefanowski, J., Susmaga, R., & Wilk, S. (1998). Rose-software

implementation of the rough set theory. Lecture notes in computer science, 605-608.
Reed, M. S. (2008). Stakeholder participation for environmental management: A literature

review. Biological Conservation, 141(10), 2417-2431.
Ribeiro, R. A. (1996). Fuzzy multiple attribute decision making: a review and new preference

elicitation techniques. Fuzzy Sets and Systems, 78(2), 155-181.
Rowley, T. J., & Moldoveanu, M. (2003). When will stakeholder groups act? An interest and

identity based model of stakeholder group mobilization. Academy of Management
Review, 28(2), 204-219.

Sager, T. (2006). The logic of critical communicative planning: Transaction cost alteration.
Planning Theory, 5(3), 223.

Stone, M. M., & Brush, C. G. (1996). Planning in ambiguous contexts: the dilemma of
meeting needs for commitment and demands for legitimacy. Strategic Management
Journal, 17(8), 633-652.

Van den Bergh, J., & Button, K. (1997). Meta-analysis of environmental issues in regional,
urban and transport economics. Urban Studies, 34(5), 927-944.

Vroom, V. H. (2000). Leadership and the decision-making process. Organizational Dynamics,
28(4), 82-94.

Walter, A., & Scholz, R. (2007). Critical success conditions of collaborative methods: a
comparative evaluation of transport planning projects. Transportation, 34(2), 195-212.

Wolfe, R. A., & Putler, D. S. (2002). How Tight Are the Ties That Bind Stakeholder Groups?
Organization Science, 13(1), 64-80.

Yin, R. K. (2008). Case study research: Design and methods: Sage publications, INC.

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 16

Praktisch artikel

Het ontwikkelen van een multifunctionele accommodatie, een
kwestie van kiezen voor het juiste concept
Dat multifunctionele accommodaties (MFA’s) meerwaarde kunnen creëren ten opzichte van
monofunctionele gebouwen staat vast. In steeds meer gemeenten ontstaan initiatieven voor
de ontwikkeling van deze gebouwen. In een MFA is het mogelijk om ruimten te delen met
andere organisaties. Door deze ruimtedeling is de huisvesting goedkoper. Door middel van
een MFA is het mogelijk om te komen tot een geïntegreerd activiteitenaanbod. De
bereikbaarheid voor gebruikers wordt hierdoor verbeterd en afstemming en integratie van
activiteiten zorgen voor verrijking van het aanbod. Een geïntegreerd aanbod biedt
mogelijkheden voor de sociale integratie in de wijk. Deze voordelen worden bereikt door het
vaststellen van een gezamenlijke programmering voor de gebruiker, het opstellen van een
gezamenlijk beheerplan en een gezamenlijke investering van organisaties in het gebouw.

De ontwikkeling van een MFA is niet eenvoudig
Bij de ontwikkeling van een MFA zijn meerdere organisaties (stakeholders) betrokken.
Stakeholders zijn van elkaar afhankelijk om het project tot een succes te maken. Samen
beschikken zij over de formele machtspositie en de benodigde middelen om de MFA
haalbaar te maken. De samenwerking tussen stakeholders verloopt echter niet altijd
vanzelfsprekend. Stakeholders zijn vaak huiverig om een deel van hun identiteit te verliezen.
Bij de start van het proces hebben stakeholders niet altijd helder op het netvlies wat men
precies wil bereiken in de MFA. Als stakeholders hun doelen wel helder hebben, dan is er
vaak sprake van onverenigbare belangen. Elke stakeholder zal bereid moeten zijn om
concessies te doen, om de MFA tot een succes te maken. In praktijk leidt dit tot een
uitdagende opgave. Gedurende het proces ontstaat er vaak discussie over de gedeelde
opdrachtgeverrol. Onduidelijk is wie de regie heeft en of de andere stakeholders dit
accepteren. Stakeholders hebben behoefte aan een onafhankelijke persoon met visie, die
sturing geeft aan het proces. Het is belangrijk om rekening te houden met het uiteenlopende
ervaringsniveau van de betrokken stakeholders.

Communicatief of strategisch ontwikkelen?
De laatste jaren zijn er twee benaderingen ontstaan voor stakeholderparticipatie in
ruimtelijke planning.
De communicatieve planning, die uitgaat van participatie van alle stakeholders in open
dialoog. Democratisch overleg leidt tot creativiteit en consensus over de problemen die
gezamenlijk moeten worden opgelost en de meest geschikte oplossingen voor deze
problemen. Deze benadering is legitiem en zorgt voor breed gedragen plannen. Uit
onderzoek blijkt dat deze wijze van polderen in praktijk veel tijd en geld kost. In plaats van
consensus, ontstaan er in veel gevallen conflicten tussen stakeholders. Het verkrijgen van
commitment van stakeholders is moeilijk, waaraan moet immers commitment worden
verleend in een open dialoog? Stakeholders haken af en voegen zich in het proces. De
communicatieve planning laat geen ruimte voor het gebruik van machtsposities. Op basis
van gelijkwaardige posities van stakeholders, worden belangen afgestemd komt
samenwerking tot stand. In praktijk blijkt dat stakeholders bereid moeten zijn om concessies
te doen, die ze vooraf niet voor ogen hadden. Het risico van deze planbenadering is dat een
slap compromis de uitkomst is van jarenlang overleg.

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 17

De strategische planning neemt de ontwikkelingen in de interne en externe omgeving als
uitgangspunt. Op basis van de behoefte in de samenleving en de ontwikkeling van
bijvoorbeeld de economie wordt bepaalt welke functies er in de MFA gerealiseerd moeten
worden. Deze functies leiden tot een concept. Alleen stakeholders die interne doelen
hebben die aansluiten bij dit concept en bereid zijn te investeren in de realisatie, worden
betrokken in het planproces. Het verkrijgen van commitment van stakeholders aan het
concept is het doel. Deze planbenadering heeft als voordeel dat plannen eerder haalbaar zijn
en sneller gerealiseerd kunnen worden. Het uitgangspunt is niet om draagvlak bij alle
stakeholders te creëren, maar commitment te verkrijgen van de stakeholders die het
concept haalbaar maken.

Het belang van een snel planproces
In praktijk wordt de tijd die nodig is voor de ontwikkeling van een MFA vaak onderschat.
Stakeholders ervaren het planproces als langdurig, zonder dat er direct resultaat wordt
geboekt. Tussen initiatief om een MFA te realiseren en de opening van het gebouw verstrijkt
soms 10 tot 15 jaar. Gedurende deze periode kunnen er stakeholders afhaken en sluiten
nieuwe stakeholders aan. Betrokken personen wisselen van functie of verhuizen naar een
andere organisatie. Doelen van stakeholders kunnen gedurende het proces veranderen.
Deze interne dynamiek, zorgt ervoor dat bepaalde discussies opnieuw gevoerd moeten
worden. Dit zorgt voor vertragingen in het planproces.
Naast de interne dynamiek, kunnen externe omstandigheden veranderen. Een economische
crisis of gemeenteraadsverkiezingen hebben de realisatie van menig MFA onmogelijk
gemaakt. Planprocessen die lang duren hebben niet alleen meer kans om nadelig beïnvloed
te worden, ze zijn vaak ook nog eens duurder. Gezien de veranderende interne en externe
omstandigheden en de hoge kosten van een lang planproces, is het van belang om een MFA
snel te realiseren.

Ontwikkel een passend concept
Uit onderzoek blijkt dat de ontwikkeling van een MFA sneller verloopt, indien de beginselen
van de strategische planning worden gehanteerd. Op basis van de ontwikkeling in de interne
en externe omgeving wordt een concept ontwikkeld dat aansluit bij de behoefte in de
samenleving en economisch haalbaar is. Deze afbakening op conceptniveau bij het initiatief
maakt het voor stakeholders niet alleen eenvoudiger om te bepalen of men wil participeren
in het project, maar zorgt er ook voor dat een beslissing om te participeren ook
conformering aan het concept betekent. Dit heeft een versnellende uitwerking op het
planproces, omdat de kans kleiner is dat hierover later in het proces discussie ontstaat. Uit
onderzoek blijkt dat het onderling vertrouwen tussen stakeholders en vertrouwen in het
concept zorgen voor het benodigde commitment van stakeholders. Het ondertekenen van
een intentieovereenkomst biedt geen garantie voor het verkrijgen van dit commitment.

Verzamel een vaste groep stakeholders
De samenstelling van de groep stakeholders is van invloed op de voortgang van de planfase.
Een initiatief door een groep stakeholders, die gedurende het hele proces gezamenlijk
opereren in een vaste coalitie, heeft een snellere planfase tot gevolg. Een vaste coalitie van
stakeholders zorgt voor zekerheid van de benodigde middelen voor de realisatie van het
concept. Wanneer stakeholders later in het planproces betrokken worden of wanneer er
stakeholders afhaken gedurende het proces, verandert het evenwicht tussen de belangen

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 18

van stakeholders. Deze dynamiek zorgt er voor dat bepaalde beslissingen opnieuw ter
discussie komen te staan en wellicht opnieuw genomen moeten worden. Deze iteraties in
het besluitvormingsproces zorgen voor vertragingen en een langere planfase. Met een vaste
coalitie van stakeholders worden deze iteraties voorkomen.

Stakeholders met urgentie besluiten sneller
Uit onderzoek blijkt ook dat de MFA sneller wordt gerealiseerd als de stakeholders noodzaak
hebben bij de realisatie. De planprocessen waarin stakeholders beschikken over deze vorm
van urgentie, hebben meestal een goede voortgang tot gevolg. Dit zit verborgen in het feit
dat stakeholders met urgentie eerder bereid zijn om prioriteiten aan te brengen in hun
belangen en daarom eerder tot een succesvolle samenwerking komen. De concessies die
nodig zijn om succesvol samen te werken in een MFA, worden eerder gedaan door
stakeholders die beschikken over een hoge urgentie voor nieuwe huisvesting, dan door
stakeholders die al goed gehuisvest zijn.

Betrek stakeholders met legitimiteit
Stakeholders die beschikken over een legitieme positie moeten altijd betrokken worden in
het planproces. Deze stakeholders dienen regelmatig geïnformeerd te worden gedurende
het project. In sommige gevallen is het ook nodig om plannen te laten toetsen bij
stakeholders die hun akkoord moeten geven. Voor een bestemmingsplanwijziging moet
goedkeuring worden verkregen bij de gemeente. Stakeholders moeten er ook voor zorgen
dat binnen hun eigen organisaties de besluitvormers hun akkoord geven aan de plannen.
Indien deze stakeholders niet betrokken worden in het project kan dit betekenen dat eerder
genomen besluiten ongedaan worden gemaakt, wat leidt tot vertragingen.

Conclusie
Een open en democratisch planproces waarin participatie centraal staat zorgt voor
draagvlak, maar kost in praktijk veel tijd en geld. Het planproces voor MFA’s verloopt
efficiënter indien een concept wordt ontwikkeld dat aansluit bij de ontwikkelingen in de
interne en externe omgeving. Een onafhankelijk adviseur met visie en conceptueel
denkvermogen kan helpen bij de ontwikkeling van het concept. Stakeholders die bereid zijn
in dit concept te investeren en urgentie hebben bij de realisatie, zullen zich aansluiten. Door
deze natuurlijke selectie ontstaat een coalitie van stakeholders, die samen beslissingen
maken in het proces. Stakeholders met legitimiteit worden passend in het proces betrokken.
Een formele overeenkomst tussen stakeholders is geen garantie voor commitment. Het
vertrouwen in het concept en het vertrouwen om het proces samen tot een succesvol einde
te brengen zorgt voor het benodigde commitment voor een snel planproces.

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 19

Bijlage 1: Literatuurstudie
Planning is een proces waarbij continu keuzes worden gemaakt. Deze keuzes betreffen
besluiten waarbij steeds meer richting wordt gegeven aan de uiteindelijke oplossing. De
grenzen waarbinnen de oplossing uiteindelijk zal liggen worden gedurende het proces steeds
verder ingekaderd (Bekkering, et al., 2001), (De Bruijn, et al., 1998). Hierbij gaat het om een
proces waarbij moet worden gekozen tussen verschillende alternatieven (Ribeiro, 1996). De
snelheid waarmee deze besluiten worden genomen is direct gerelateerd is aan de voortgang
van het totale planproces (Eisenhardt, 1989b), (Judge & Miller, 1991), (De Bruijn, et al.,
1998). Hoe sneller immers wordt vastgesteld wordt wat de kaders zijn waarbinnen de
oplossing zich zal moeten bevinden (randvoorwaarden, eisen en wensen van stakeholders),
hoe sneller vervolgkeuzes kunnen worden gemaakt.

Hypothese 1
De snelheid waarmee besluiten worden genomen bepaalt de voortgang van de planfase als
totaal

Voortgang van
de planfase(+)Snelheid van de

besluitvorming

Figuur 1 De relatie tussen de snelheid van de besluitvorming en de voortgang van de planfase

Soorten stakeholders
Voor de bepaling of een actor een stakeholder is, wordt in dit onderzoek het model gebruikt
van Mitchell, Agle & Wood (1997). Deze auteurs geven een handreiking voor de identificatie
en indeling van stakeholders aan de hand van attributen waarover stakeholders beschikken.
Aan de hand van deze identificatie kan de positie van stakeholders ten opzichte van andere
stakeholders bepaald worden. Deze identificatie en classificatie kunnen later gebruikt
worden om te bepalen hoe stakeholders betrokken dienen te worden in de planfase.

Attributen
Mitchell, et al. (1997) onderscheiden drie attributen die bepalen of een actor een
stakeholders is. Het betreft hierbij de mate waarin actoren kunnen beschikken over deze
attributen. Deze attributen bepalen ook hun positie ten opzichte van andere stakeholders.

Ten eerste is dat hun machtspositie: de mate waarin een stakeholder beschikt over
dwangmiddelen, normatieve macht of de beschikking heeft over middelen, om zijn belangen
te verwezenlijken. Mitchell et al. (1997) illustreert dit als volgt. Macht geeft de relatie tussen
actoren aan, waarin actor A iets gedaan kan krijgen bij actor B, wat actor B anders niet
gedaan zou hebben.

Het tweede attribuut waarover een stakeholder volgens Mitchell et al. (1997) kan
beschikken is legitimiteit: een algemeen gedragen perceptie of aanname dat de acties van de
organisatie wenselijk, juist of passend zijn in een sociaal systeem van normen, waarden,
overtuigingen en definities. Oftewel, de stakeholder heeft het recht te claimen dat het
gewenst of verplicht is dat een andere stakeholder op een bepaalde wijze handelt.

Tot slot kan een stakeholder beschikken over urgentie. Dit betreft de mate waarin een
stakeholder om directe aandacht vraagt. Dit kan tijdgebonden zijn, snel handelen is dan

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 20

1

2

3

4

5

6

7

8

Power

Urgentie

Legitimiteit

gewenst. Dit kan echter ook een zogenaamde kritieke claim zijn, het handelen van de
organisatie is dan perse nodig om een andere actie voor de stakeholder mogelijk te maken.

Identificatie
Aan de hand van deze drie attributen kunnen stakeholders geïdentificeerd worden. Er
ontstaan dan 7 groepen stakeholders, zoals weergeven in figuur 2.

Groep 1: Dormant stakeholders
Groep 2: Discretionary stakeholders
Groep 3: Demanding stakeholders
Groep 4: Dominant stakeholders
Groep 5: Dangerous stakeholders
Groep 6: Dependant stakeholders
Groep 7: Definitive stakeholders
Groep 8: Non-stakeholders

Figuur 2 Stakeholder classificatie volgens Mitchell, et al. (1997)

Mitchell et al. (1997) stellen dat de prioriteit die managers geven aan belangen van
stakeholders positief gerelateerd is aan de mate waarin stakeholders over de attributen
macht, legitimiteit en urgentie beschikken.

De belangrijkste groep stakeholders is groep 7 (definitive stakeholders). Deze stakeholders
beschikken over alle drie de attributen die Mitchell et al. (1997) onderscheiden. Deze groep
stakeholders moet beslist prioriteit hebben bij de (proces)manager. De stakeholders die over
twee van de drie attributen beschikken, worden de verwachte (expectant) stakeholders
genoemd. Dit zijn de groepen 4, 5 en 6. Deze groepen zullen ook aandacht moeten krijgen
van de (proces)manager.

 De groepen 1, 2 en 3 beschikken “slechts” over één van de drie attributen en worden de
onzichtbare (latent) stakeholders genoemd. De kans dat deze groepen overgaan tot
handelen is erg klein. De (proces)manager hoeft hier vrijwel geen aandacht aan te geven.

Tot slot is er een groep actoren die niet tot de stakeholder behoort (non-stakeholders). Deze
groep heeft geen van de drie attributen tot zijn beschikking. (Proces)managers hoeven geen
rekening te houden met deze groep actoren.

Door stakeholders te identificeren en te bepalen wat hun positie is, kan de procesmanager
voor elke stakeholder bepalen wat zijn rol in het proces dient te zijn om de planfase snel te
laten verlopen. De volgende paragrafen zullen de relaties aangeven tussen de positie van
stakeholders en de manier van betrokkenheid om de voortgang van de planfase te
waarborgen.

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 21

Planning in een netwerk van publieke en private organisaties
Traditioneel heeft de overheid een centrale rol in planning. De overheid beslist centraal in
een hiërarchisch systeem. (Glasbergen, 1995), (De Graaf, n.b.-b). Hedendaags spelen
planprocessen zich vrijwel altijd af in een omgeving van publieke en private partijen.
Problemen waar de overheid van oudsher alleen voor verantwoordelijk was,zijn steeds
ingewikkelder geworden. Er is een complex netwerk ontstaan, waarin publieke en private
organisaties onderling relaties onderhouden (Glasbergen, 1995), (Kickert, et al., 1997),
(Lowndes & Skelcher, 1998), (Innes & Booher, 1999), (Hajer & Zonneveld, 2000), (Driessen,
et al., 2001), (Irvin & Stansbury, 2004), (Haus, et al., 2005), (De Bruijn & Ten Heuvelhof,
2007).

Deze auteurs noemen hier meerdere redenen voor. De overheid is niet langer alleen
probleemeigenaar in ruimtelijke vraagstukken. De overheid is genoodzaakt om steeds meer
samen te gaan werken met private partijen om beoogde doelen te kunnen bereiken. Ook
kunnen private partijen voor additionele middelen zorgen, waardoor plannen financieel
haalbaar worden. Andere voordelen zijn de kansen om te leren van elkaar, informatie uit te
wisselen en het creëren van draagvlak, waardoor plannen eerder geaccepteerd zullen
worden door de samenleving.

Samen plannen
De publieke organisaties opereren hedendaags in een netwerk van actoren, waarin
problemen niet langer alleen door de publieke sector kunnen worden opgelost. De
afgelopen decennia is de overheid daarom steeds meer gaan samenwerken met private
partijen.

Communicatieve planning
Een planningsbenadering die daarbij ontstaan is, wordt in de literatuur omschreven als
“communicative planning” (Healey, 1992), (Innes, 1998), (Margerum, 2002), (Sager, 2006).
Deze auteurs baseren zich hierbij veelal op de “communicative rationality” van Habermas
(1984). De basis van deze planningsbenaderingen is dat er dialoog plaatsvindt tussen alle
stakeholders in een sociaal en democratisch proces met veel interactie. Het doel van deze
dialoog is om consensus te bereiken over de oplossing voor de probleemsituatie, op basis
van de belangen van alle stakeholders.

Hiervoor dient volgens Habermas (1984), Innes (1996, 1998), (Healey, 1992) aan een aantal
voorwaarden voldaan te worden. Ten eerste moeten alle partijen op elk moment in het
proces over gelijke informatie beschikken. Daarnaast mogen partijen geen gebruik maken
van hun machtspositie ten opzichte van andere stakeholders in de dialoog of besluitvorming,
iedere stakeholder is even belangrijk en heeft even veel inspraak. Er dient een oprechte en
eerlijke discussie plaats te vinden, zonder strategisch gedrag of politieke invloeden. Een
rationele en ethisch verantwoorde dialoog, op basis van een goede redenering moet zorgen
voor een eerlijke en oprechte discussie. Informatie dient hiervoor in de juiste context
geplaatst te worden. Alle meningen van alle stakeholders moeten gehoord worden en
meegenomen worden in de dialoog en besluitvorming. Het resultaat van een dergelijk
proces is een consensus, waarbij men respect heeft voor elkaars belangen en men
gezamenlijk een overtuiging heeft over de oplossing.

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 22

De communicatieve planbenadering streeft de realisering van de belangen van alle
stakeholders in de oplossing na. In paragraaf 3.1.3 is al gesteld dat dit bijdraagt aan een hoge
mate van doelmatigheid van het plan. Volgens dat criterium is de communicatieve
planningsmethode die succesvol kan worden genoemd. Dit onderzoek richt zich echter op de
voortgang van de planfase als succesfactor.

De relatie tot snelheid
Met betrekking tot de snelheid van de planfase kan gesteld worden dat de communicatieve
planbenadering veel tijd kost. Een hoge mate van participatie door stakeholders, gaat
namelijk uit van een proces waarin niet alleen rekening wordt gehouden met alle belangen
van alle stakeholders, maar stakeholders dienen ook in onderling overleg consensus te
vinden met betrekking tot het gezamenlijke doel. Dit is een complex proces dat veel tijd kost
en hoge interactiekosten met zich meebrengt (Innes & Booher, 1999), (Vroom, 2000), (De
Bruijn & Ten Heuvelhof, 2007).

Het proces kost veel tijd omdat de afstemming van belangen noodzakelijk is. Hiervoor is veel
overleg noodzakelijk, wat veel tijd kost, die stakeholders vaak niet hebben (zie problemen
B1, B2, B3, B4 uit hoofdstuk 2.4). Ook is bij deze afstemming vrijwel altijd sprake van
conflicten tussen de belangen van stakeholders (Driessen, et al., 2001), waardoor er in het
planproces extra tijd nodig is om deze conflicten op te lossen (Margerum, 2002), (Eisenhardt,
1989b). Stakeholders dienen bereid te zijn een deel van hun belangen opzij te schuiven voor
de realisering van een gezamenlijk doel. Ook dit blijkt in praktijk erg moeilijk (probleem C4),
mede omdat stakeholders in de beginfase nog niet direct weten wat ze willen (probleem C7).

Overige kritiek
Communicatieve planning kost niet alleen veel tijd. In diverse literatuur worden nog meer
kritiekpunten genoemd op de methode. De betrokkenheid van alle stakeholders in een
proces, waarbij in een democratisch proces, zonder gebruik van macht, een consensus wordt
bereikt (het ultieme poldermodel), is een ideaal dat in praktijk moeilijk realiseerbaar is.

Communicatieve planning geeft namelijk geen ruimte voor gebruik van machtsposities. In
praktijk is er echter in een planproces wel degelijk sprake van machtsposities . Partijen zullen
ook geneigd zijn deze te gebruiken, indien dat nodig is om hun belangen te realiseren. In een
planproces is vrijwel altijd sprake van conflicterende belangen van verschillende
stakeholders (Driessen, et al., 2001), (Neville & Menguc, 2006). Bij gebruik van
communicatieve planning is de kans op conflicten groot, welke in het bijzonder te maken
hebben met de verdeling van kosten en baten (Margerum, 2002), omdat alle belangen
onderling afgewogen dienen te worden in een open dialoog. Daarnaast zullen stakeholders
die beschikken over macht zullen deze machtspositie in dit proces zeker gebruiken om hun
eigen belangen te realiseren (Driessen, et al., 2001), (Innes & Booher, 1999), (Sager, 2006).

Bovendien speelt een planproces zich altijd af in een politiek en sociaal krachtenveld (Innes
& Booher, 1999). Er zijn veranderende belangen, die onderhevig zijn aan politieke en sociale
invloeden. Partijen vertonen daarnaast ook strategisch gedrag (De Bruijn, et al., 1998),
(Sager, 2006), (De Bruijn & Ten Heuvelhof, 2007). Door belangen van anderen af te wachten
kan een strategie worden bepaald waarmee de eigen belangen zo goed mogelijk
gerealiseerd kunnen worden. Communicatieve planning gaat uit van het tegenovergestelde,

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 23

een open dialoog op basis van eerlijke en oprechte informatie en belangen. Communicatieve
planning biedt geen ruimte voor politiek handelen en strategisch gedrag.

Daarnaast is het voor communicatieve planning van belang dat alle stakeholders, ten alle
tijden over alle benodigde informatie beschikken om rationele beslissingen te nemen. In
praktijk is er echter niet altijd voldoende actuele informatie beschikbaar (Driessen, et al.,
2001). De omgeving verandert namelijk snel en informatie is daardoor al snel verouderd.

Tot slot kost brede participatie extra geld ten opzichte van autocratische beslissingen.
Hierdoor kan het neveneffect optreden dat er minder geld overblijft voor de werkelijke
realisatie van de plannen (Irvin & Stansbury, 2004).

Conclusies
De communicatieve planning, waarbij een brede participatie van stakeholders plaatsvindt, is
een planningsmethode die in theorie bij kan dragen aan een succesvolle planfase op basis
van het criterium doelmatigheid. Immers in theorie worden de belangen en doelen van alle
stakeholders in de oplossing meegenomen. In praktijk is dit echter lang niet altijd het geval.
Stakeholders die betrokken worden in het planproces, hebben vaak het gevoel dat ze geen
invloed hebben op de uiteindelijke besluitvorming. Participatie heeft in dat geval helemaal
geen invloed op de kwaliteit van de gekozen oplossing (De Graaf, n.b.-a). Ook op de
methodiek van de planmethode is door verschillende auteurs kritiek. Communicatieve
planning biedt namelijk geen ruimte biedt voor machtsposities van stakeholders, de
methode geen oog heeft voor het politiek en sociaal krachtenveld dat aanwezig is en het
strategisch gedrag dat stakeholders vertonen. Ook is er in praktijk vaak sprake van beperkte
informatievoorziening en conflicterende belangen tussen stakeholders. Deze conflicten
tussen stakeholders dragen in het bijzonder ook bij aan het feit dat besluitvorming waarbij
consensus wordt nagestreefd, vaak veel tijd in beslag neemt. Hieruit worden de volgende
hypothesen geformuleerd:

Hypothese 2:
Beperkte participatie van stakeholders in het besluitvormingsproces zorgt voor een sneller
besluitvormingsproces.

Hypothese 2.1: Beperkte participatie van stakeholders in het besluitvormingsproces
beoogt geen consensus tussen alle stakeholders.
Hypothese 2.2: Het streven naar consensus tussen alle stakeholders, zorgt voor een
langzamere besluitvorming.
Hypothese 2.3: Beperkte participatie van stakeholders in het besluitvormingsproces
zorgt voor minder conflicten tussen stakeholders.
Hypothese 2.4: Conflicten tussen stakeholders zorgen voor een langzamere
besluitvorming.

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 24

Voortgang van
de planfase(+)Snelheid van de

besluitvorming

Conflicterende
belangen van
stakeholders

(-)

Beperkte participatie
van stakeholders bij

besluitvorming

Concensus tussen
alle stakeholders

(-)

(-)

(-)

Figuur 3 De invloed van beperkte stakeholderparticipatie op de snelheid van de besluitvorming

Deze hypothese komt tot uitdrukking volgens twee mechanismen. Een beperkte participatie
van stakeholders in de besluitvorming zorgt voor minder conflicterende belangen tussen
stakeholders. Immers er zijn minder belangen van stakeholders die direct een rol spelen in
de besluitvorming. De kans op conflicterende belangen wordt hierdoor kleiner geacht.
Conflicten tussen de belangen van stakeholders zorgen voor vertragingen in de
besluitvorming. Minder conflicten kunnen dus zorgen voor een snellere besluitvorming.
Daarnaast vraagt een beperkte participatie van stakeholders in de besluitvorming vraagt om
consensus tussen een beperkt aantal stakeholders. Indien consensus tussen een grote groep
stakeholders moet worden gevormd kost dit veel tijd, bij een kleinere groep stakeholders
wordt aangenomen dat dit minder tijd kost.

Hiërarchie in het netwerk van stakeholders
Zoals eerder aangegeven vindt planning traditioneel plaats in een systeem met een
hiërarchische structuur. (Glasbergen, 1995), (De Graaf, n.b.-b). Hedendaags acteren publieke
en private organisaties in een complex netwerk van actoren, waarin een hiërarchische
structuur niet meer direct toepasbaar is (Lowndes & Skelcher, 1998), (De Bruijn & Ten
Heuvelhof, 2007). In een netwerk van actoren is namelijk sprake van verscheidenheid,
wederzijdse afhankelijkheden en dynamiek. Om een hiërarchische structuur in stand te
houden, is uniformiteit nodig, met eenzijdige afhankelijkheden en stabiliteit. Er is daarom
veel literatuur die uitgaat van non-hiërarchische organisatievormen (De Bruijn & Ten
Heuvelhof, 2007). Deze auteurs stellen echter ook dat bepaalde eigenschappen
hiërarchische structuren wel degelijk nog aanwezig zijn in het hedendaagse netwerk van
actoren. De kritiek op de communicatieve planning is onder andere dat deze onvoldoende
rekening houdt met machtsposities van stakeholders (Innes & Booher, 1999), (Driessen, et
al., 2001), (Sager, 2006), (Reed, 2008). Door het netwerk van stakeholders ook rekening te
houden met hiërarchische eigenschappen en machtsposities (De Bruijn & Ten Heuvelhof,
2007), (Mitchell, et al., 1997), ontstaat een realistischer beeld van de werkelijkheid.

Het is van belang deze hiërarchische eigenschappen te onderkennen, omdat deze kansen
bieden. Ze kunnen in het bijzonder bijdragen aan een sneller planproces (De Bruijn & Ten
Heuvelhof, 2007). Ze onderscheiden hiervoor de zogenaamde hiërarchische interventies, het
ingrijpen in een proces door een stakeholder die daartoe in staat is vanwege zijn
machtspositie. Ook Eisenhardt (1989a) onderstreept het belang van een centrale
machtspositie ook en geeft aan dat een centrale machtspositie bijdraagt aan een snellere
besluitvorming door gebruik van deze machtspositie. Er worden door De Bruijn & Ten
Heuvelhof (2007) twee specifieke doelen met betrekking tot de snelheid van het proces
onderscheiden die een hiërarchische interventie kan bewerkstelligen.

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 25

De relatie tot snelheid
Ten eerste kan een hiërarchische interventie als aanjager van het planproces gelden.
Planning in een netwerk van stakeholders is een proces waarin de oplossingsruimte steeds
verder wordt ingekaderd. De oplossingsruimte wordt steeds concreter, waarbij wordt
getracht de haalbaarheid van doelen van stakeholders te waarborgen (Alexander, 2000),
(Driessen, et al., 2001). Dit proces verloopt in fasen. Een hiërarchische interventie kan een
kader definiëren dat op dat moment als uitgangsituatie voor de volgende fase in het
onderhandelingsproces tussen stakeholders geldt (Bryson & Bromiley, 1993). Het overleg
wordt hiermee specifieker en dat komt de voortgang van de besluitvorming ten goede.
Bepaalde keuzes worden immers uitgesloten.

Ten tweede kan een hiërarchische interventie zorgen voor doorslag in het
besluitvormingsproces. Bij verdeelde belangen van stakeholders, waardoor de
besluitvorming kan stagneren, kan de interventie ervoor zorgen dat het proces een nieuwe
impuls krijgt. Bij conflicten tussen stakeholders, kan een hiërarchische interventie de
doorslag geven om de voortgang in het proces te waarborgen.

Participatie en hiërarchische interventies
Er moet worden aangemerkt dat hiërarchische interventies overleg en onderhandeling zeker
niet uitsluiten. Een hiërarchische interventie heeft alleen kans van slagen, als daar een
proces van overleg en onderhandeling aan vooraf is gegaan. Participatie en hiërarchisch
optreden sluiten elkaar niet uit, maar kunnen juist heel goed tegelijkertijd worden
gehanteerd. Indien het nodig is kunnen er hiërarchische interventies worden gedaan, terwijl
daar onderhandeling en overleg met stakeholders aan ten grondslag ligt (De Bruijn & Ten
Heuvelhof, 2007).

Bij het uitvoeren van hiërarchische interventies moet bovendien worden aangemerkt dat het
management van de gedupeerden heel belangrijk is. Het uitgangspunt van de besluitvormer
moet zijn zo veel mogelijk win-win situaties te creëren. Dit is echter niet altijd mogelijk.
Stakeholders die door een hiërarchische interventie hun belangen niet verwezenlijkt zien
dienen wel opnieuw betrokken te worden in het proces. Wellicht kunnen ze in een verdere
fase van het proces van belang zijn voor de haalbaarheid. Om deze stakeholders betrokken
te houden kan deze stakeholders een compensatie in het vooruitzicht worden gesteld.
Bijvoorbeeld de realisering van een ander belang van deze stakeholder in een later stadium
van het proces (De Bruijn, et al., 1998).

Conclusies
Door hiërarchische relaties te onderkennen in een netwerk van actoren, ontstaat een model
dat oog heeft voor de machtsposities, die in de communicatieve planbenadering te weinig
onderkend worden. De aanwezigheid van deze machtsposities bieden tegelijk kansen om de
besluitvorming te versnellen. Dit komt tot uitdrukking volgens twee mechanismen. Door een
hiërarchische interventie wordt de oplossingsrichting waarbinnen besluiten worden
genomen vastgesteld. Deze oplossingsrichting draagt bij aan een snellere besluitvorming,
omdat bepaalde alternatieven buiten beschouwing worden gelaten. Bovendien kan een
hiërarchische interventie bij conflicten tussen stakeholders de doorslag geven in de
besluitvorming.

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 26

Hypothese 3:
Hiërarchische interventies door stakeholders met macht, zorgen voor een snellere
besluitvorming

Hypothese 3.1: Hiërarchische interventies zorgen voor minder conflicten tussen
stakeholders.
Hypothese 3.2: Conflicten tussen stakeholders zorgen voor een langzamere
besluitvorming.
Hypothese 3.3: Hiërarchische interventies zorgen voor afbakening van de
oplossingsrichting.
Hypothese 3.4: Afbakening van de oplossingsrichting zorgt voor een snellere
besluitvorming.

Voortgang van

de planfase(+)Snelheid van de
besluitvorming

Conflicterende
belangen van
stakeholders

(-)

Afbakenen van de
oplossingsrichting

Hiërarchische
interventies

(-)

(+)

(+)

Figuur 4 De invloed van hiërarchische interventies op de snelheid van besluitvorming

Stakeholders met urgentie
Voor de snelheid van de besluitvorming is het van belang dat stakeholders bereid zijn om
samen te werken, omdat ze baat hebben bij het snel realiseren van een oplossing. In de
literatuur wordt dit omschreven als urgentie (Mitchell, et al., 1997), (Rowley & Moldoveanu,
2003), (Wolfe & Putler, 2002), (Franks, et al., 2003). Dit kan tijdgebonden zijn, snel handelen
is dan gewenst. Dit kan echter ook een zogenaamde kritieke claim zijn, de voortgang van het
project is dan perse nodig om een andere actie voor de stakeholder mogelijk te maken.
Kortom stakeholders met urgentie zijn afhankelijk van de realisatie van het project.

De relatie tot snelheid
Dat stakeholders met een urgentie claim sneller overgaan tot het nemen van besluiten komt
volgens
(De Bruijn, et al., 1998), omdat deze stakeholders eerder bereid zijn om prioriteit in hun
belangen aan te brengen in conflictsituaties met belangen van andere stakeholders.
Samenwerking tussen stakeholders met urgentie, zorgt volgens (De Bruijn, et al., 1998) voor
minder conflictsituaties tussen stakeholders en dus voor een snellere besluitvorming.

Hypothese 4:
Besluitvorming door stakeholders met urgentie, zorgt voor een snellere besluitvorming

Hypothese 4.1: Besluitvorming door stakeholders met urgentie zorgt voor minder
conflicten tussen stakeholders.
Hypothese 4.2: Conflicten tussen stakeholders zorgen voor een langzamere
besluitvorming.

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 27

Voortgang van
de planfase(+)Snelheid van de

besluitvorming

Conflicterende
belangen van
stakeholders

(-)Stakeholders met
urgentie (-)

Figuur 5 De invloed van stakeholders met urgentie op de snelheid van besluitvorming

Samenwerking in een coalitie
Samenwerking bij de ontwikkeling van een MFA is noodzakelijk om de realisering van een
MFA mogelijk te maken. Stakeholders zijn namelijk onderling afhankelijk voor de realisatie
van hun gezamenlijke doelen (Driessen, et al., 2001). Samenwerking tussen stakeholders is
daarbij niet vanzelfsprekend. Dit komt door gefragmenteerde machtsposities en
uiteenlopende en vaak conflicterende belangen (Driessen, et al., 2001), (Innes & Booher,
1999), (Sager, 2006), (Neville & Menguc, 2006). Een oplossing die in de literatuur wordt
aangedragen om deze samenwerking succesvol te laten geschieden is door het vormen van
een coalitie met de juiste stakeholders. Hier zijn volgens Gulati (1995) zijn hier drie
specifieke redenen voor. Ten eerste zijn er legitieme redenen (Sharfman, Gray & Yan, 1991
en Baum & Oliver, 1991), die ervoor zorgen dat de partijen die vanuit wettig of moreel
oogpunt betrokken worden in een coalitie. Hiermee wordt getracht vertragingen door verzet
van stakeholders met een legitieme rol te voorkomen. Daarnaast spelen er strategische
redenen. Daarnaast kunnen er onderlinge afhankelijkheden van middelen tussen
stakeholders zijn voor de realisatie van hun doelen. Door coalitievorming kan tot slot de
machtspositie ten opzichte van andere stakeholders verbeterd worden (Neville & Menguc,
2006).

De relatie tot snelheid
Ten eerste kan coalitievorming volgens De Bruijn, Ten Heuvelhof, & In ’t Veld (1998) ervoor
zorgen dat organisaties zich binden aan het planproces. Door coalitievorming kan
commitment van stakeholders aan het proces ontstaan. Stakeholders in een coalitie
ontwikkelen een gedeelde perceptie en een gezamenlijke verplichting om het project af te
ronden. Het gevoel van deze gezamenlijke verplichting kan omschreven worden als
commitment (Stone & Brush, 1996). Volgens De Bruijn et al. (1998) zorgt commitment voor
een snellere besluitvorming, omdat stakeholders die zich committeren belang hebben bij het
realiseren van een oplossing. Ze werken gezamenlijk aan een doel. Tot slot zorgt
commitment ervoor dat middelen niet langer verkregen hoeven te worden van stakeholders,
maar vaststaat dat stakeholders bepaalde middelen inbrengen om het project haalbaar te
maken (Stone & Brush, 1996).

Ten tweede kan coalitievorming tussen stakeholders ervoor zorgen dat een oplossingskader
ontstaat waarbinnen men de uiteindelijke oplossing wil vinden. In de beginfase kan dit een
gezamenlijk doel zijn, dat geldt als vertrekpunt (Reed, 2008). Het vormen van een coalitie op
basis van overeenkomstige belangen kan leiden tot de formulering van een gezamenlijk doel
en leidt hiermee tot een eerste afbakening van de keuzeruimte, dat geldt voor het vervolg
van het proces. Bovendien zorgt dit oplossingskader ervoor dat het voor partijen die
aanvankelijk geen deel uitmaken van de coalitie eenvoudiger wordt om te bepalen of men
wil participeren in het project (Margerum, 2002).

Tot slot veronderstellen Bryson & Bromiley (1993) dat door middel van het vormen van
coalities, er meer mogelijkheden ontstaan voor het uitvoeren van hiërarchische interventies.
Bovendien zullen deze hiërarchische interventies effectiever zijn naarmate er meer macht
gepaard gaat met de interventie (De Bruijn, et al., 1998). Een coalitie tussen stakeholders

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 28

beschikt over meer macht dan een individuele stakeholder en de veronderstelling is dat de
kans op een succesvolle hiërarchische interventie daardoor groter is.

Hypothese 5:
Samenwerking in een coalitie van stakeholders zorgt voor een sneller besluitvormingsproces.

Hypothese 5.1: Samenwerking in een coalitie van stakeholders zorgt voor meer
hiërarchische interventies.
Hypothese 5.2: Hiërarchische interventies zorgen voor afbakening van de
oplossingsrichting.
Hypothese 5.3: Samenwerking in een coalitie van stakeholders zorgt voor afbakening
van de oplossingsrichting.
Hypothese 5.4: Afbakening van de oplossingsrichting zorgt voor een snellere
besluitvorming.
Hypothese 5.5: Samenwerking in een coalitie van stakeholders zorgt voor
commitment tussen stakeholders.
Hypothese 5.6: Commitment tussen stakeholders zorgt voor een snellere
besluitvorming.

Voortgang van
de planfase(+)Snelheid van de

besluitvorming

Vaststellen van de
oplossingsrichting

(+)

Coalitievorming

Commitment

(+)

(+)

(+)

Hiërarchische
interventies

(+)

(+)

Figuur 6 De invloed van coalities op de snelheid van de besluitvorming

Multi-issue besluitvorming
Een andere manier om met conflicten om te gaan is om meerdere belangen en doelen van
stakeholders integraal af te wegen. Hiermee kunnen mogelijke conflicten zelfs vermeden
worden (Bellman & Zadeh, 1970), (Ribeiro, 1996), (De Bruijn, et al., 1998), (Margerum,
2002). Deze afweging wordt multi-issue besluitvorming of multi-objective besluitvorming
genoemd.

Multi-issue besluitvorming gaat uit van een besluitvorming waarbij meerdere punten
integraal worden behandeld. Het is daarbij van belang dat er voldoende interessante punten
voor stakeholders onder de aandacht komen, zodat het aantrekkelijk is om deel te nemen in
de besluitvorming.

Door over meerdere issues, die voor meerdere stakeholders interessant zijn, tegelijk een
besluit te nemen, ontstaat er ruimte voor onderhandeling. Er wordt niet langer alleen
overlegd over belangen, maar er wordt ook onderhandeld over belangen (De Bruijn, et al.,
1998). Hierbij ontstaat een mogelijkheid van geven en nemen. Partij A kan een deel van zijn
belangen in issue 1 opzij schuiven, terwijl partij B uiterst tevreden is met de gekozen

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 29

oplossing, omdat hij zijn belangrijkste belangen daardoor kan realiseren. Partij A heeft in
issue 2 nu iets “tegoed” van Partij B en heeft aanspraak de oplossing te realiseren waar hij
het grootste belang bij heeft. Partij B zal dit accepteren, omdat hij hierdoor zijn belangen in
issue 1 kan realiseren. Een voorwaarde voor multi-issue besluitvorming is de betrokkenheid
van het topmanagement bij de besluitvorming. Stakeholders dienen namelijk bereid te zijn
hun belangen over boord te zetten, om ergens anders hun belangen te kunnen realiseren
(De Bruijn, et al., 1998). Er zijn dus vertegenwoordigers namens de betrokken organisaties
nodig die de mogelijkheid hebben te beslissen welke belangen wel en niet opzij gezet
kunnen worden.

De relatie tot snelheid
Door het gebruik van multi-issue besluitvorming kunnen conflicten sneller opgelost worden
(Eisenhardt, 1989b), (Judge & Miller, 1991), (De Bruijn, et al., 1998). Stakeholders hebben de
mogelijkheid om hun uiteenlopende belangen integraal af te wegen. Hierdoor ontstaat een
mogelijkheid van geven en nemen. Niet elke stakeholder kan hierin al zijn belangen
realiseren, maar er is wel de mogelijkheid om meerdere keuzes zo te kiezen, dat elke
stakeholder een deel van zijn belangen gerealiseerd ziet. Er ontstaat hiermee een
mogelijkheid om conflicten tussen stakeholders op te lossen, die op zichzelf staand
onoplosbaar zouden zijn.

Indien er meer dan twee stakeholders betrokken zijn bij de besluitvorming is de
besluitvorming gecompliceerder. Er dienen meerdere belangen integraal afgewogen te
worden. Er ontstaat op die manier wel een prikkel voor coöperatief gedrag. Er ontstaat een
mogelijkheid om multi-issue coalities te vormen. Stakeholders met gelijke belangen zullen
gezamenlijk proberen deze te realiseren (De Bruijn, et al., 1998).

Hypothese 6:
Besluitvorming op basis van multi-issue besluitvorming zorgt voor een snellere
besluitvorming

Hypothese 6.1: Betrokkenheid van het topmanagement zorgt voor meer multi-issue
besluitvorming.
Hypothese 6.2: Multi-issue besluitvorming zorgt voor minder conflicten tussen
stakeholders.
Hypothese 6.3: Conflicten tussen stakeholders zorgen voor een langzamere
besluitvorming.
Hypothese 6.4: Multi-issue besluitvorming zorgt voor het vormen van coalities tussen
stakeholders

Voortgang van

de planfase(+)Snelheid van de
besluitvorming

Conflicterende
belangen van
stakeholders

Vaststellen van de
oplossingsrichting

(+)

Coalitievorming

Commitment

(+)

(+)
(+)

Multi-issue
besluitvorming (-)Betrokkenheid van

topmanagement (-)(+)

(+)

Figuur 7 De invloed van multi-issue besluitvorming op de snelheid van de besluitvorming

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 30

Stakeholders met legitimiteit
Stakeholders die beschikken over legitimiteit zijn een gevaarlijke groep stakeholders
(Mitchell, et al., 1997). Ook Edelenbos & Klijn (2006) geven aan dat deze groep stakeholders
aandacht verdienen. Stakeholders met legitimiteit kunnen zorgen voor blokkering van
besluiten, indien ze niet betrokken worden in de planfase. Indien ze hun belangen niet terug
zien in de plannen, kunnen ze zich groeperen en gezamenlijk een machtspositie krijgen.
Besluitvorming kan hierdoor vertraagd worden of geblokkeerd. Dit komt de snelheid van de
besluitvorming niet ten goede. Door stakeholders te betrekken in het proces, wordt de kans
op vertragingen kleiner (Driessen, et al., 2001), (Edelenbos & Klijn, 2006). Dit kan op
verschillende wijzen gebeuren, van informeren van stakeholders tot het laten meebeslissen
van stakeholders. Bij het informeren van stakeholders is de informatiestroom eenzijdig.
Indien stakeholders geraadpleegd worden, worden de belangen van stakeholders ook zoveel
mogelijk meegenomen in de plannen, zonder dat de opdrachtgever zich hieraan
conformeert. Stakeholders met alleen legitimiteit zullen plannen minder snel blokkeren
indien hun meningen worden geïnventariseerd en meegenomen in de besluitvorming en zij
daarnaast met regelmaat worden geïnformeerd over de voortgang van het project.

Hypothese 7:
Informeren en raadplegen van stakeholders met legitimiteit zorgt voor een snellere
besluitvorming.

Hypothese 7.1: Informeren en raadplegen van stakeholders zorgt voor minder
blokkering van besluiten.
Hypothese 7.2: Blokkering van besluiten zorgt voor een langzamere besluitvorming.
Hypothese 7.3: Bij beperkte participatie van stakeholders bij de besluitvorming vindt
meer informeren en raadplegen van stakeholders plaats.

Snelheid van de
besluitvorming

Beperkte participatie
van stakeholders bij

besluitvorming

Blokkering van
besluiten door
stakeholders

(-)
Raadplegen en
informeren van
stakeholders

(-)

(+)

Voortgang van
de planfase(+)

Stakeholders met
legitimiteit (+)

Figuur 8 De invloed van raadplegen en informeren van stakeholders op de snelheid van de besluitvorming

Theoretisch model
Indien alle factoren en relaties die in dit hoofdstuk zijn gepresenteerd worden gekoppeld,
ontstaat het model zoals weergegeven in figuur 9.

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 31

Voortgang van
de planfase(+)Snelheid van de

besluitvorming

Conflicterende
belangen van
stakeholders

Afbakening van de
oplossingsrichting

Hiërarchische
interventies

(-)

(+)
(+)

Beperkte participatie
van stakeholders bij

besluitvorming

Concensus tussen
alle stakeholders

(-)

(-)

(-)Stakeholders met
urgentie

Stakeholders met
macht (+)

Coalitievorming

Commitment

(+)

(+)

(+)

(+)

Multi-issue
besluitvorming

(-)
Betrokkenheid van
topmanagement

(-)

(+)

(+)

(-)

Blokkering van
besluiten

(-)

Raadplegen en
informeren van
stakeholders

(-)

(+)

Stakeholders met
legitimiteit (+)

Figuur 9 Theoretische relaties met betrekking tot de voortgang van de planfase

De factoren die van invloed zijn op de snelheid van de besluitvorming die in dit theoretisch
model zijn opgenomen kunnen worden gecategoriseerd naar eigenschappen van
stakeholders die van invloed zijn op de snelheid van de besluitvorming en keuzes die de
procesmanager kan maken, die van invloed zijn op de voortgang van de planfase. Deze
factoren zorgen voor deelconsequenties, die weer invloed hebben op de snelheid van de
besluitvorming. Een overzicht van alle factoren is gegeven in tabel 1.

Eigenschappen
stakeholders

Keuzes opdrachtgever Deelconsequenties Deelconsequentie Eindconsequentie

M) Legitimiteit van de
stakeholder

H) Raadplegen en informeren
van stakeholders

C) Blokkering van
besluiten door
stakeholders

B) Snelheid van de
besluitvorming

A) Voortgang van
de planfase

N) Urgentie van de
stakeholder

I) Beperkte participatie van
stakeholders in de
besluitvorming

D) Steven naar
consensus tussen alle
stakeholders

O) Machtspositie van
de stakeholder

J) Hiërarchische interventies
door stakeholders

E) Afbakening van de
oplossingsrichting

P) Betrokkenheid van
het topmanagement

K) Multi Issue besluitvorming F) Conflicterende
belangen van
stakeholders

 L) Het vormen van een
coalitie tussen stakeholders

G) Commitment van
stakeholders

Tabel 4 Theoretische factoren die van invloed zijn op de voortgang van de planfase

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 32

Bijlage 2: Case study

Case 1: Brede school Zuurland Brielle

Projectbeschrijving
De brede school Zuurland in Brielle is een campus, waarop drie basisscholen met 900
leerlingen, een theater en peuterspeelzaal gevestigd zijn in vier gebouwen. Er zijn een
Christelijke, Katholieke en openbare basisschool gevestigd in drie eigen gebouwen. Elke
school heeft zijn eigen lokalen voor onderwijs en een eigen schoolplein.

Het vierde gebouw is een gebouw voor gemeenschappelijke ruimten, het BRESgebouw. In
dit gebouw zijn gezamenlijke wissellokalen, speellokalen, handvaardigheidsruimte,
mediatheek en aula voor de scholen gehuisvest. Door gezamenlijk gebruik van ruimten is het
voor de scholen mogelijk om over een groter aanbod van functionele ruimtes te beschikken.
De aula en speellokaal van de scholen kan omgebouwd worden tot een vlakke theatervloer
met uitschuifbare tribune voor 200 personen.

Het BRES-gebouw is aan de foyer van het reeds aanwezige sportcomplex met zwembad en
sporthal gebouwd. De verbouwde foyer van het sportcomplex kan hierdoor ook worden
gebruikt door de theaterbezoekers. De brede school is gerealiseerd op de locatie waar
voorheen het theater De Goote stond. De grond was in bezit van de gemeente. Ook de
gronden van de verlaten schoollocaties zijn in bezit van de gemeente. Deze gronden zijn
verkocht voor de realisatie van woningen en commerciële ruimten. Met de opbrengsten van
deze gronden is de brede school en het theater deels gefinancierd.

De Brede school Zuurland, inclusief het BRES-gebouw zijn in oktober 2008 in gebruik
genomen.

Stakeholders

Gemeente Brielle

De gemeente Brielle is verantwoordelijke voor de onderwijshuisvesting van de basisscholen.
Daarnaast is de grondpositie waarop de brede school gebouwd is in handen van de
gemeente. Ook het theater en het sportcomplex zijn in gemeentelijk bezit. De Gemeente
Brielle is hierdoor een belangrijke stakeholder geweest in de planfase van de Brede School
Zuurland, ze beschikte in hoge mate over de attributen macht, legitimiteit en urgentie. De
gemeenteraad is in de besluitvorming over go/no go besluiten betrokken geweest.

Ontwikkelaars huizenbouw en commerciële ruimten

Er zijn twee verschillende ontwikkelaars die de gronden op de voormalige locaties van de
scholen hebben gekocht. Hier worden respectievelijk woningen en commerciële ruimten
gerealiseerd. Met de opbrengsten van de gronden wordt de brede school gefinancierd. Door
deze financiële afhankelijkheid hebben de ontwikkelaars een machtspositie in dit project
gehad. De positie van de ontwikkelaars beperkt zich tot een machtspositie. Van urgentie bij
de realisatie van de brede school is in dit geval geen sprake geweest. De gemeente heeft
expliciet beleid om de grond te verkopen, de legitieme binding van deze stakeholders is

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 33

daarom hoog. Het topmanagement van deze stakeholder is alleen betrokken geweest bij de
go/no-go beslissing om de grond te kopen.

Basisscholen

De scholen die gehuisvest zijn in Brede School Zuurland zijn de Openbare Basisschool De
Branding, Rooms Katholieke Basisschool Leonardus en de Christelijke Basisschool Het Anker.
De scholen waren daarvoor ook reeds in Brielle gevestigd. De voormalige huisvesting van
deze scholen voldeed niet meer. Er was renovatie op de huidige locatie nodig, of volledige
nieuwbouw. Hoewel de Gemeente wettelijk verantwoordelijk is voor de huisvesting van
scholen, is overleg hierover met het schoolbestuur ook een wettelijke verplichting. De
scholen zijn een stakeholder met een zeer hoge legitieme positie in de planfase en een hoge
urgentie. Van een machtspositie was geen sprake. De directie van de school is betrokken
geweest bij de concrete invulling van het programma van eisen en het ontwerp.

Andere gebruikers

Het BREStheater was voorheen gehuisvest op de locatie waar de Brede School is
gerealiseerd. Met de realisatie van de Brede School, zou het theater verdwijnen. De
gemeente wilde geen nieuw theater realiseren. De urgentie voor nieuwe huisvesting was bij
het theater dus hoog. Over legitimiteit of macht beschikte het theater niet, er is sprake van
een gemeentelijk theater.

Sportcomplex Dukdalf is een sporthal met zwembad op de locatie naast de huidige Brede
School. Er is sprake van een gemeentelijk sportcomplex. Het sportcomplex zou aanvankelijk
niets met de plannen te maken hebben, totdat tijdens de planfase werd besloten dat het
theater aan het sportcomplex gebouwd zou worden en de foyer gezamenlijk gebruikt zou
worden. Het sportcomplex ging hiermee beschikken over een hoge legitieme positie.

Omwonenden

De bewoners zijn verenigd in Bewonersvereniging Zuurland. De bewonersvereniging was
tegen het verdwijnen van het theater. Ze beschikten hierdoor over een hoge urgentie bij het
project. De bewoners zijn betrokken vanuit een lage legitieme positie en geraadpleegd voor
feedback over de plannen in een klankbordgroep. Een onderwerp dat continu een punt van
discussie is geweest is de verkeersituatie rondom de brede school. Een onderzoek naar de
mogelijkheden om over te steken door de inzet van verkeersbrigadiers en het aantal
parkeerplaatsen bij de school stond daarbij gedurende een aantal overleggen centraal.

Projectorganisatie

De projectorganisatie van de Brede school Zuurland kan worden onderverdeeld in een
bestuurlijk niveau: het college van Burgemeester en Wethouders en het Bestuurlijk overleg
Onderwijs. Input en feedback voor de inhoudelijke plannen was afkomstig uit de
verschillende taakgroepen. Dit advies en deze input waren niet bindend. De projectgroep
vormde de schakel tussen het bestuurlijk niveau en de taakgroepen en werkte inhoudelijk
aan de plannen. De klankbordgroep adviseerde de projectgroep en gaf feedback.

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 34

Bestuurlijk Overleg

Onderwijs
Opdrachtgever

College van B&W

Projectgroep

Taakgroep
“onderwijs”

Taakgroep
“overige

voorzieningen”

Taakgroep
“openbare ruimte”

Taakgroep
“eigenaarbeheer”

Werkgroep
“SKOR/

Leonardus”

Werkgroep
“VCOB Anker”

Werkgroep
“OB Anker”

Werkgroep
“Humanitas”

Werkgroep
“Zaalverhuur”

Klankbord
groep

Figuur 10 De projectorganisatie van Brede school Zuurland (Lodder, 2004)

Procesbeschrijving

Initiatief en visievorming

De gemeente heeft in 1999 de eerste ideeën ontwikkeld voor de realisatie van een brede
school. Het uitgangspunt hierbij was dat alle kindgerelateerde voorzieningen van 0 tot 12 bij
elkaar gerealiseerd zouden worden. Bovendien verkeerden de gebouwen van de drie
basisscholen toentertijd in desolate toestand. De gemeente is wettelijk verantwoordelijk
voor de huisvesting van de scholen en moest dus renovatie of nieuwbouw realiseren om het
schoolaanbod te waarborgen. De locatie van het gemeentelijk theater De Goote werd
gekozen voor de nieuwbouw van een brede school. De gemeente wilde het verouderde
theater laten verdwijnen en plaats laten maken voor de brede school. De realisatie van een
nieuw theater had men toen niet voor ogen. De gemeente had bij het initiatief al vergaande
ideeën over de invulling van de plannen.

Bij het initiatief waren de scholen niet enthousiast over de realisatie van een brede school.
De scholen waren bang dat ze hun identiteit zouden verliezen in een brede school.
Daarnaast was men niet bereid om ruimten te delen met elkaar. Elke school wilde zijn eigen
nieuwe school realiseren, met alle eigen voorzieningen. Ook de omwonenden en andere
burgers waren tegen de realisatie van de brede school, omdat ze bang waren voor een hoog
gebouw in hun wijk. Daarnaast wilde men het theater graag behouden en dat zou juist
verdwijnen. Vanwege dat feit was ook het theater vanzelfsprekend tegen de plannen.

De strijdige ambitie van de gemeente met de belangen van de andere stakeholders heeft
gezorgd voor veel conflicten en de nodige vertraging bij het initiatief en de visievorming.
Deze conflicten hadden voornamelijk te maken met de fysieke invulling en de mate van
samenwerking. Vervolgens heeft er intensief overleg plaatsgevonden tussen de gemeente
en de scholen. Hierbij is geïnventariseerd wat de scholen absoluut niet samen wilde delen,
wat ze misschien samen zouden willen delen en wat men zonder verlies van identiteit met
elkaar zou kunnen delen. Ook heeft de gemeente in deze fase gebruik gemaakt van haar

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 35

machtpositie als subsidieverstrekker voor de huisvesting van de scholen. Niet meewerken
aan de brede school zou verstrekkende negatieve consequenties voor de scholen tot gevolg
hebben. De renovatie van de toenmalige gebouwen zou dan slechts instandhouding zijn,
zonder toekomstgerichte investeringen. De gemeente stelt hierbij zelfs dat de brede school
er niet had gestaan als zij geen gebruik had gemaakt van haar machtspositie.

De scholen hebben vervolgens samen met de gemeente voor een concept gekozen, waarbij
alle drie de scholen hun eigen gebouw zouden behouden en alle functies die men samen kon
realiseren in een vierde gebouw zouden worden ondergebracht. Hiermee behield elke
school zijn eigen identiteit en kon men samen extra functies realiseren in het vierde gebouw,
die men individueel niet allemaal zou kunnen realiseren. De scholen begonnen ook de
voordelen van samenwerking in te zien.

Met dit concept waren de scholen en de gemeente het in hoofdlijnen eens geworden. Op
het moment dat de scholen hadden gekozen om een apart gebouw te realiseren voor onder
andere hun gezamenlijke grote aula, ontstond er een kans om die ruimte multifunctioneel in
te richten als theater. Dit idee zorgde echter voor nieuwe conflicten en vertraging, omdat de
omwonenden bang waren dat het gebouw erg hoog zou worden. Voor het theater en de
school had het gedeeld ruimtegebruik voordelen, omdat men samen nog meer vierkante
meters kon realiseren. Er werd afgesproken dat de scholen hun aula alleen op
woensdagmiddag en in het weekend beschikbaar hoefden te stellen aan het theater.

Het theater zou zelf slechts de beschikking krijgen over een kleine foyer. De gemeente heeft
toen besloten dat de aanliggende kantine van de sporthal gekoppeld zou worden aan het
BRES-gebouw, waarin het theater zou huisvesten. Deze kantine zou hiervoor gerenoveerd
worden, waardoor de beheerders van de sporthal ook positief tegenover deze plannen
stonden.

Na 5 jaar waren de betrokken stakeholders het eens geworden over een gezamenlijk
concept. De conflicten in de initiatieffase en visieontwikkeling hebben ervoor gezorgd dat
hier grote vertraging is opgelopen.

Definitiefase

Pas in januari 2004 hebben Burgemeester en Wethouders opdracht gegeven voor de start
van de definitiefase. Bij de start van de definitiefase is een projectplan opgesteld, waarin
beoogd was dat de definitiefase in april 2004 afgerond zou zijn (Lodder, 2004). In 2005 is
vervolgens een Plan van Aanpak opgesteld om alsnog te komen tot een gezamenlijk
programma van eisen voor de scholen en het theater (De Wijs, 2005).

De scholen kregen alle drie hun eigen gebouw en konden dus zelf kiezen over de invulling
daarvan. Bij het opstellen van het programma van eisen voor het gezamenlijke BRES-gebouw
voor de scholen en het theater speelden er een aantal conflicten. Het theater en de scholen
moesten het eens worden over de verdeling van ruimten en bezetting. Hierin heeft de
gemeente aangegeven dat de schoolgerelateerde activiteiten altijd prioriteit hebben.
Daarnaast waren er een aantal conflicten over de financiering van niet schoolgerelateerde
wensen van de scholen en de wensen van het theater. De schoolgerelateerde voorzieningen
worden op basis van normen vastgesteld. Daarnaast hebben de scholen en het theater

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 36

aanvullende eisen gesteld, waardoor het totale budget overschreden werd. De gemeente is
niet akkoord gegaan met alle eisen van de scholen en het theater. Op basis van een integrale
afweging is hier vervolgens een bezuinigingslag gemaakt en door alle partijen nog extra
geïnvesteerd. Het definitieve programma van eisen voor de brede school was gereed in
september 2005 (Gemeente Brielle, 2005). De duur van de definitiefase is in totaal 20
maanden geweest, een vertraging van ongeveer 17 maanden. Dit heeft voornamelijk te
maken gehad met de integratie van het theater in het ontwerp.

Ontwerpfase

De ontwerpfase is gestart in oktober 2005 en afgerond in mei 2006. Hier zijn geen conflicten
tussen stakeholders opgetreden. Aan het eind van de ontwerpfase, in 2006 is een
participantenovereenkomst opgesteld tussen de scholen en de gemeente over het beheer
en exploitatie van het gebouw. Dit is het eerste contract in de planfase van de brede school
Zuurland. Deze fase heeft in totaal 7 maanden geduurd. In 2004 was de verwachting dat de
ontwerpfase 9 maanden zou duren (Lodder, 2004). Er is geen vertraging opgelopen in deze
fase.

Contracten

In de planfase van Brede school Zuurland is alleen na afloop van de ontwerpfase een
contract opgesteld tussen de scholen en de gemeente, een participantenovereenkomst.

Voortgang van de planfase

De voortgang van de planfase van Brede school Zuurland is zeer slecht geweest. Hoewel het
onbekend is of er vooraf doelen zijn gesteld met betrekking tot de duur van de visievorming,
kan gesteld worden dat het erg lang heeft geduurd om tot een gezamenlijke visie te komen,
ongeveer 5 jaar. Ook de definitiefase heeft langer geduurd dan voorafgaand aan deze fase
beoogd was. In de ontwerpfase is geen vertraging meer opgelopen. Een overzicht van de
looptijden en de vertragingen is gegeven in tabel 5.

Fase Beoogd Looptijd Vertraging
Visievorming - 5 jaar Hoog1

Definitiefase

3 maanden 20 maanden 17 maanden
Ontwerpfase 9 maanden 7 maanden 0 maanden
Totaal - 87 maanden Zeer hoog
Tabel 5 Voortgang van de planfase Brede school Brielle

Case 2: MFC Marturia Assen

Projectbeschrijving
Het Marturia complex in Assen is een multifunctionele accommodatie, waarin een
basisschool, een kerk, peuterspeelzaal, kinderdagverblijf, woningen en commerciële ruimten
gevestigd zijn. In de commerciële ruimten is het gezondheidsplein Marturia gevestigd.

1 Hoewel er door de initiatiefnemer geen doelstelling is gesteld in 1999 voor het afronden van de visievorming,
ervaart de Gemeente Brielle dat er een hoge vertraging is opgelopen bij de visievorming.

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 37

De school, de kerk, peuterspeelzaal en kinderdagverblijf werken samen. Het
gezondheidsplein kan als losse accommodatie worden beschouwd, in hetzelfde complex.
Voor deze case worden de partijen in het gezondheidsplein buiten beschouwing gelaten,
omdat het initiatief voor het gezondheidsplein pas is ontstaan, nadat het ontwerp voor de
andere functies reeds gereed was. Het gezondheidsplein is “slechts” een invulling van de
commerciële ruimtes in deze accommodatie. Het Marturia complex is in oktober 2008 in
gebruik genomen.

Stakeholders

COG Drenthe

De Christelijke onderwijsgroep Drenthe is een overkoepelende stichting voor 21 Christelijke
basisscholen in Drenthe. Hoewel de huisvesting van scholen wettelijk gezien onder
gemeentelijke verantwoordelijkheid valt, is het COG Drenthe vanuit hun positie betrokken
bij de huisvesting van hun basisscholen. Ook voor beheer en exploitatie is de stichting
verantwoordelijk.

De basisschool Het Kompas was voor de bouw van het Marturiacomplex gehuisvest op de
locatie in een gebouw dat deels gebouwd was in de jaren ’60. In de jaren ’80 is in verband
met de integratie van de lagere school met het kleuterschool in het basisonderwijs het
gebouw uitgebreid. Medio 2001 was het oudste gebouw uit de jaren ’60 niet meer
functioneel om onderwijs in aan te bieden. De urgentie van deze stakeholder voor nieuwe
huisvesting was op dat moment hoog.

Protestante Gemeente Assen

De Protestante gemeente Assen is een samengevoegde gemeente uit de Gereformeerde en
Hervormde kerk. Eind jaren ’90 beschikten beide gemeenten nog over hun eigen kerken uit
de jaren ‘60. Eén gebouw op de locatie waar nu het Marturia complex is gebouwd en een
kerk op een nabijgelegen locatie. Door de beoogde fusie van de gemeenten, zouden ze
samengaan in één van de twee gebouwen en de andere kerk zou gesloopt worden.
Onenigheid over de keuze tussen de twee kerken en de wens van de gemeente om een hele
nieuwe start te maken, heeft ervoor gezorgd dat men er in 2001 voor heeft gekozen om
gezamenlijk een nieuwe kerk te bouwen.

De urgentie voor een nieuw gebouw was op dat moment aanwezig. Nieuwe huisvesting was
wenselijk en een meerwaarde voor de structurele samenwerking van de twee
kerkgemeenten. De kerkgemeenten waren op dat moment al de Protestante Gemeente al in
wording.

Gemeente Assen

De gemeente is wettelijk verantwoordelijk voor de huisvesting van basisscholen. Vanuit die
verantwoordelijkheid is zij ook betrokken bij dit project. De grondpositie waarop de
voormalige gebouwen van de basisschool Het kompas waren gebouwd, was eigendom van
de Gemeente Assen. De gemeente Assen is zeer beperkt betrokken geweest in dit
(voornamelijk privaat georganiseerde) project.

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 38

Ontwikkelaars

Vestia Projectontwikkeling uit Assen is de projectontwikkelaar die het hele Marturiacomplex
hebben ontwikkeld. De woningen zijn op een later moment verkocht aan woningcorporatie
Actium uit Assen, die de woningen deels verhuurd en deels verkocht heeft. De commerciële
ruimten zijn door Woonconcept uit Meppel afgenomen en worden verhuurd.

Andere gebruikers

De gebruikers van het complex zijn zorgorganisaties verenigd in het Marturia
gezondheidsplein, Peuterspeelzaal Ziezo en een Kinderdagverblijf De Speelboom. Zij zijn
allen huurders van ruimten in het complex en beperkt betrokken geweest in de planfase van
het Marturia complex. Pas vanaf het moment dat Vestia Projectontwikkeling de
commerciële ruimten heeft verkocht aan Woonconcept zijn deze gebruikers betrokken. Het
plan lag toen al grotendeels vast.

Omwonenden

Omwonenden zijn in de ontwikkeling van het Marturia complex niet actief betrokken in de
planfase.

Projectorganisatie

Alle projectpartners (COG Drenthe, de PGA en Vestia Projectontwikkeling) voerden overleg
in een projectgroep. Incidenteel werden hier andere stakeholders bij betrokken. Op ad hoc
basis zijn er werkgroepen gevormd voor specifieke onderwerpen. Hierin zijn de achterban
(gebruikers) van stakeholders betrokken. Deze werkgroepen gaven een niet bindend advies
voor de projectgroep.

Procesbeschrijving

Initiatief en visievorming

In december 2001 heeft de voorzitter van het college van bestuur van COG Drenthe, Dhr.
Velthuis het initiatief genomen voor de planvorming van het Marturia complex. Deze
bestuurder is nauw betrokken bij deze school in het bijzonder, omdat hij voorafgaand aan
zijn huidige bestuursfunctie bij de Christelijke Onderwijsgroep Drenthe directeur was van de
betreffende basisschool Het Kompas. Dhr. Velthuis is naast zijn betrokkenheid bij de school
ook aangesloten bij de Protestante Gemeente Assen. Vanwege zijn betrokkenheid was hij
ook op de hoogte van de uitdagingen waarvoor de kerkelijke gemeente op dat moment
stond.

Vanuit deze combinatie van factoren is het idee ontstaan voor de realisatie van een brede
school met peuterspeelzaal en kinderdagverblijf, gecombineerd met een kerkgebouw.
Samen met het kerkbestuur is er een gezamenlijke visie gevormd in december 2001 en
januari 2002. Het uitgangspunt was hierbij dat de opbrengsten van de gronden waarop de
voormalige kerken en de school gebouwd waren financieel genoeg zouden opbrengen om
een nieuwe school en een nieuwe kerk te realiseren. Hiervoor werd de realisatie van
appartementen en commerciële ruimten in het plan opgenomen. Voor de ontwikkeling van
het hele complex zou een projectontwikkelaar gezocht worden.

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 39

Definitie en ontwerpfase

Medio 2002 hebben COG Drenthe en de Protestante Gemeente Assen (PGA) een globaal
programma van eisen laten opstellen door een extern adviesbureau. Hierin was opgenomen
dat er een school, een kerk, een kinderdagverblijf, peuterspeelzaal en appartementen
gerealiseerd moesten worden. Daarbij is een stedenbouwkundig plan van de gemeente
gevoegd, met randvoorwaarden waaraan het ontwerp moest voldoen (hoogte, bebouwd
oppervlakte en functies).

Op basis van dit PvE en de stedelijke randvoorwaarden is er in december 2002 een prijsvraag
uitgeschreven. In april 2003 heeft een combinatie van Vestia Projectontwikkeling en Axes
Architecten het winnende conceptontwerp gepresenteerd voor het Marturia complex. De
beoordeling hiervan door COG Drenthe, de PGA en de Gemeente Assen is gebeurd op basis
van de kwaliteit van het plan en de prijs die de ontwikkelaar zou betalen voor de
grondposities en het recht om de appartementen te mogen verkopen.

Vanaf april 2003 tot en met september 2004 is er gezamenlijk gewerkt aan een definitief
programma van eisen. Het programma van eisen van de school en de kerk was aanvankelijk
niet realiseerbaar binnen het budget. De kerk heeft toen een aantal eisen naar beneden
moeten bijstellen en voor de bouw van de school heeft de gemeente € 800.000 gefinancierd.
Dit was mogelijk, omdat de oude schoolgebouwen toe waren aan nieuwe huisvesting en de
school wettelijk verantwoordelijk is voor huisvesting van scholen. Voor deze huisvesting was
dus gemeentelijk budget beschikbaar.

Vestia projectontwikkeling heeft tussen 2003 en 2006 gezocht naar investeerders voor de
woningen en de commerciële ruimten. Het vinden van de geschikte partner voor de
realisatie van de woningen heeft veel tijd gekost. De woningbouwcorporatie die aanvankelijk
de woningen zou realiseren kon het financieel toch niet rond krijgen. Bovendien is in die
periode de Raad van Bestuur van die woningcorporatie opgestapt. Er moest opnieuw
worden gezocht naar een geschikte investeerder voor de woningen. Deze
verantwoordelijkheid lag volledig bij Vestia Projectontwikkeling. Onder invloed van de
urgentie bij alle betrokken partijen op dat moment is het concept deels aangepast. Een deel
van de woningen is vervangen voor commerciële ruimten, naar aanleiding van een initiatief
dat de plaatselijke apotheek heeft genomen met een huisarts voor de realisatie van een
gezondheidsplein. Door deze wijziging is het proces in een stroomversnelling gekomen en
zijn er in 2006 twee investeerders gevonden (Woonconcept en Actium) voor de realisatie
van de woningen en de commerciële ruimten. In 2006 is er een contract gesloten tussen
Vestia, Woonconcept, Actium, COG Drenthe en de PGA. Er lag toen een definitief ontwerp.
In mei 2006 is gestart met de bouw uitvoeringsfase.

Contracten

In 2003 is er op basis van de prijsvraag die toen heeft plaatsgevonden een
intentieovereenkomst afgesloten tussen Vestia Projectontwikkeling, COG Drenthe en de
Protestante Gemeente Assen. Het uitgangspunt bij deze overeenkomst was de zekerheid dat
er een school en kerk gerealiseerd zouden worden op basis van het PvE dat er toen lag.
Vestia Projectontwikkeling had op dat moment het recht en de verplichting om de grond te

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 40

kopen. Als één van de partijen na dat moment nog zou afhaken, zou dat een miljoen euro
boete met zich meebrengen.

In 2006 is het contract tussen Vestia, Actium, Woonconcept, de Gemeente Assen, COG
Drenthe en de Protestante Gemeente Assen getekend. De keuze van dit moment heeft ook
te maken gehad met de overdracht van de grondpositie en de overdrachtsbelasting die
daarmee gepaard ging. Op dat moment lag er een definitief ontwerp voor de school, de kerk
en de appartementen.

Voortgang van de planfase

Het proces voor de ontwikkeling van het Marturia complex is zonder vooraf beoogde
planning gestart. De definitiefase en de ontwerpfase zijn parallel verlopen. Dit had
grotendeels ook te maken met de keuze voor het uitschrijven van een prijsvraag op basis van
een summier PvE. Voor de definitiefase wordt in dit proces de periode tussen maart 2002 en
december 2002 aangehouden. Dit is het moment waarop de prijsvraag plaatsvond. De
postcontractuele periode vanaf 2003 wordt aangehouden als ontwerpfase.

Het proces van initiatief tot en met het moment dat COG Drenthe en de Protestante
Gemeente Assen samen met Vestia Projectontwikkeling het ontwerp voor de school en de
kerk gereed hadden heeft geen vertraging opgelopen. De enige fase die langer heeft
geduurd dan gewenst is het vinden van een investeerder voor de appartementen en
commerciële ruimten. Dit is gebeurd onder invloed van externe omstandigheden, zonder
projectinhoudelijke conflicten of vertragingen.

Fase Beoogd Looptijd Vertraging
Visievorming - 3 maanden 0 maanden
Definitiefase - 10 maanden 0 maanden
Ontwerpfase - 36 maanden 0 maanden
Totaal - 49

maanden
0 maanden

Tabel 6 Voortgang van de planfase MFC Marturia

Case 3: WWZW ontmoetingscentrum Alkmaar

Projectbeschrijving
In Alkmaar wordt in de wijk Overdie het Geert Groteplein herontwikkeld. Er wordt een
centrum voor Wonen, Welzijn, Zorg & Werk ontwikkeld (WWZW). Ook worden op het Geert
Groteplein een nieuwe winkelcentrum en ongeveer 300 woningen gerealiseerd. Binnen deze
casestudy wordt gekeken naar de planfase van het WWZW ontmoetingscentrum en niet
naar de planfase van het gebied als geheel.

Het WWZW ontmoetingscentrum is een multifunctionele accommodatie waarin
zorginstellingen (eerstelijnszorg) en welzijnsorganisaties zullen gaan huisvesten en
samenwerken. De planfase voor de ontwikkeling van dit ontmoetingscentrum wordt los van
de planfase voor het gebied als geheel uitgevoerd.

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 41

Er zijn echter wel afhankelijkheden tussen de ontwikkeling van het ontmoetingscentrum en
de ontwikkeling van het Geert Groteplein als geheel. Deze hebben voornamelijk te maken
met de invulling van de openbare ruimte en de financiële haalbaarheid van het
ontmoetingscentrum.

Stakeholders

Gemeente Alkmaar

De gemeente Alkmaar is bij de ontwikkeling van het WWZW ontmoetingscentrum betrokken
vanwege haar eindverantwoordelijkheid voor de sociale en maatschappelijke functies.
Daarnaast is de gemeente verantwoordelijk voor de ruimtelijke invulling van het Geert
Groteplein als geheel en dus ook met betrekking tot de positionering van het
ontmoetingscentrum. Tot slot bezit de gemeente de grond waarop het ontmoetingscentrum
gebouwd gaat worden. De gemeente heeft de doelstelling om een wijkknooppunt te
realiseren in het WWZW ontmoetingscentrum, waarbij samenwerking centraal staat. Vanuit
die doelstelling heeft de gemeente het initiatief genomen voor de ontwikkeling van het
Geert Groteplein als totaal. De gemeente beslist over de go/no go besluiten en is ook
betrokken bij de samenstelling van het programma van eisen en de invulling van het
ontwerp voor het WWZW ontmoetingscentrum in het bijzonder.

Woonwaard Noord-Kennermerland

Woonwaard Noord-Kennermerland is een woningbouwcorporatie die op het Geert
Groteplein investeert in de ontwikkeling van het vastgoed. Het gaat hierbij om de realisatie
van de woningen, de commerciële ruimten en het WWZW ontmoetingscentrum.
Woonwaard is betrokken vanaf het allereerste initiatief van de gemeente. De woningen
zullen verkocht of verhuurd worden door Woonwaard. De commerciële en maatschappelijke
ruimten worden verhuurd. Woonwaard Noord-Kennermerland is betrokken bij de go/no go
besluitvorming van het WWZW ontmoetingscentrum en het opstellen van het programma
van eisen en invulling van het ontwerp.

Gebruikers zorg

De zorggebruikers die in het WWZW ontmoetingscentrum zullen vestigen zijn onder te
verdelen in eerstelijnsgezondheidszorg en andere soorten zorg.

De eerstelijnsgezondheidszorg zijn ondernemers die ruimten huren in het
ontmoetingscentrum, met als uitgangspunt om functies te delen en inhoudelijke
samenwerking te bewerkstelligen. Deze zorggebruikers huren ruimten in het
ontmoetingscentrum en zijn betrokken bij de visievorming en de samenstelling van het PvE.
De urgentie van deze stakeholders was aanvankelijk middelmatig, de nieuwe huisvesting was
een meerwaarde ten opzichte van de huidige huisvesting. De
eerstelijnsgezondheidszorgorganisaties zijn vier huisartsen, een fysiotherapeuten instituut,
een oefentherapeut en een apotheek.

De andere zorgaanbieders die in het ontmoetingscentrum zullen vestigen zijn Evean
(thuiszorg), de GGD (langdurige psychiatrie), De Waerden (gehandicaptenzorg), Humanitas
(mantelzorg), MEE Noord-West Holland (cliëntondersteuner). De gezamenlijke vestiging in

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 42

het ontmoetingscentrum heeft als doel om de samenwerking tussen alle betrokken zorg-,
welzijn- en maatschappelijke organisaties verder te optimaliseren en integreren en
gezamenlijk gebruik van ruimtes te maken. Voor alle organisaties is de nieuwe huisvesting
een meerwaarde, maar niet noodzakelijk. De organisaties zijn betrokken bij de visievorming
voor het ontmoetingscentrum en hebben bindende inspraak gehad bij de invulling van het
programma van eisen.

Gebruikers welzijn en maatschappelijk

De welzijnsorganisaties en maatschappelijke organisaties zijn organisaties die (gedeeltelijk)
op basis van (gemeentelijke) subsidies opereren. Vanuit die hoedanigheid zijn ze door de
gemeente betrokken in de planvorming. De welzijnsorganisaties die een vaste huurder van
ruimten in het ontmoetingscentrum zullen worden, zijn: het wijkcentrum Overdie, het
buurthuis Melis Stoke en de bibliotheek. INOVA (integratie en inburgering), Kern8
(welzijnsbevordering) en SKWO (ouderenwerk) zullen geen vaste huurder worden, maar
maken incidenteel gebruik van de gemeenschappelijke ruimtes.

Naast deze welzijnsorganisaties zullen ook het centrum voor jeugd en gezin en een
verloskundige praktijk in het ontmoetingscentrum huisvesten. Zij worden een vaste huurder.
Alle genoemde welzijn en maatschappelijke organisaties zijn betrokken bij de visievorming
en hebben niet-bindende inspraak bij het opstellen van het programma van eisen. De
huurders zijn momenteel elders gehuisvest. De nieuwe huisvesting is een meerwaarde voor
de gebruikers, maar niet noodzakelijk, de urgentie van deze stakeholders is middelmatig.
Een uitzondering hierop vormen het buurthuis en het wijkcentrum. De huisvesting van deze
organisaties is toe aan vernieuwing en bovendien gesitueerd op het Geert Groteplein, waar
een herontwikkeling gepland staat. De urgentie van deze twee organisaties is hoog.

Projectorganisatie

De projectgroep van het WWZW ontmoetingscentrum wordt gevormd door de gemeente
Alkmaar (projectmanager Overdie en beleidsmedewerkers welzijn en zorg) en
Woningcorporatie Woonwaard (procesmanager en projectontwikkeling). Living Vision neemt
als procesbegeleider namens Woonwaard deel in de projectgroep.

In de werkgroepen nemen de andere stakeholders deel (zorg, welzijn en maatschappelijke
organisaties). Hierin wordt individueel en plenair per thema input geleverd en besluiten
genomen. De projectgroep geeft input voor de besluitvorming voor het Geert Groteplein als
geheel. Dit is de besluitvorming voor de wijk Overdie als geheel. De klankbordgroep geeft
feedback op de plannen van de projectgroep en de werkgroepen (Living Vision, 2007)

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 43

Besluitvorming
Procedures

Overdie

Projectgroep
WWZW

Werkgroep
Programma van

Eisen

Werkgroep
Beheer & Exploitatie

Werkgroep
Samenwerking

Klankbordgroep
WWZW

Figuur 11 De projectorganisatie WWZW ontmoetingscentrum (Living Vision, 2007)

Procesbeschrijving

Initiatief en visievorming

De gemeente Alkmaar en de woningcorporatie Woonwaard hebben in 2005 de gezamenlijke
behoefte uitgesproken om de wijk Overdie en omliggende wijken te faciliteren op het terrein
van Wonen, Welzijn en Zorg. Het WWZ ontmoetingscentrum op het Geert Groteplein zal hier
in de toekomst voor gaan zorgen. Uitgangspunt bij het initiatief was dat de kwaliteit van de
dienstverlening op deze gebieden wordt verbeterd, door onder meer intensiever
ruimtegebruik en een integraal dienstenaanbod van zorg, welzijn en wonen. Deze
visievorming heeft in 2005 plaatsgevonden en was gereed in augustus 2005.

De gemeente Alkmaar en Woonwaard waren gezamenlijk enthousiast over het idee van het
WWZ ontmoetingscentrum. De organisaties die in het ontmoetingscentrum zouden gaan
huisvesten waren aanvankelijk afwachtend. Het was moeilijk om hierin de juiste
kernpartners te selecteren en zeker te weten of men zou willen deelnemen. Stakeholders
wilde graag weten wat voor een huisvesting men zou krijgen en wat men daarvoor zou
moeten gaan betalen. De wil om te delen en samen te werken was er aanvankelijk niet. Het
overtuigen van de organisaties is een langdurig proces geweest, dat tot in de PvE fase heeft
aangehouden. Bij het vaststellen van de gezamenlijke visie heeft de gemeente aangegeven
dat de primaire processen van alle gebruikers ongewijzigd zouden blijven en de nieuwe
huisvesting minstens zo goed zou worden als de huidige huisvesting. Samenwerking was wel
een doel, maar de invulling is nog open gehouden. De gemeente Alkmaar en Woonwaard
hebben hierbij vastgehouden aan de kaders die men vooraf gesteld had.

De visievorming van de gemeente Alkmaar en Woonwaard ging snel. Het vormen van een
gezamenlijke visie met de toekomstige gebruikers, heeft veel langer geduurd dan vooraf
beoogd. De gezamenlijke visie was gereed in juli 2007. Dit heeft ook te maken gehad met het
feit dat deze tijd er ook was. De ontwikkeling van het Geert Groteplein als geheel ging
langzamer dan de ontwikkeling van het ontmoetingscentrum. Hierdoor konden beslissingen
uitgesteld worden.

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 44

Definitiefase

Tussen juli 2007 en december 2008 is er gewerkt aan de invulling van het programma van
eisen, een model voor beheer & exploitatie, een document waarin de beoogde
samenwerking beschreven staat en een programma van eisen. Vooraf was beoogd dat deze
fase tussen juli 2007 en december 2007 uitgevoerd zou worden. Deze fase heeft dus veel
vertraging opgelopen.

De vertraging heeft te maken gehad met de moeizame koppeling tussen eisen en financiële
consequenties. Vrijwel alle gebruikers waren te ambitieus in het opstellen van hun
eisenpakket. Al deze eisen konden onmogelijk gerealiseerd worden binnen de financiële
mogelijkheden. De financiële consequenties van de keuzes die stakeholders maakten,
konden niet snel genoeg inzichtelijk worden gemaakt. Nadat deze inzichtelijk zijn gemaakt,
hebben de stakeholders aanpassingen gedaan in het programma van eisen. Ook
veranderden tussentijds normen over het aantal benodigde parkeerplaatsen. Door deze
extra kosten voor openbare ruimte, moest er opnieuw bezuinigd worden. Tot slot werden
besluiten ook vaak uitgesteld. Binnen de gemeente en woningcorporatie is het niet altijd
duidelijk wie waarvoor opdrachtgever is en dus moet beslissen. Tot slot stelt men besluiten
vaak uit, vanwege politieke belangen of de cultuur van de organisatie.

Ontwerpfase

Tussen december 2008 en januari 2010 heeft de planfase van het WWZ
ontmoetingscentrum stil gestaan. De redenen hiervoor zijn vertragingen in de ontwikkeling
van het Geert Groteplein als totaal. Dit heeft te maken met de financiële haalbaarheid van
de ontwikkeling van het gebied. De ontwikkelingen op de woningmarkt hebben ervoor
gezorgd dat het onzeker is of de geplande woningen wel genoeg op zullen brengen om het
plan als geheel financieel haalbaar te maken. Daarnaast is gebleken dat de verwachte
parkeerdruk zorgt voor een zware financiële last en de geluidsbelasting op de gevels van de
woningen vraagt om extra investeringen of een conceptwijziging van het plein.

Sinds januari 2010 wordt er gewerkt aan een conceptwijziging voor het totale plein. Aan de
hand van deze conceptwijziging kan de uitwerking van het WWZW ontmoetingscentrum
worden hervat. Deze conceptwijziging heeft ertoe geleid dat het WWZ ontmoetingscentrum
is uitgebreid met de functie Werken. Er wordt sindsdien gesproken over het WWZW
ontmoetingscentrum. De conceptwijziging voor het hele Geert Groteplein heeft ervoor
gezorgd dat het WWZW ontmoetingscentrum fysiek in twee delen wordt geknipt, een
commercieel deel voor de zorgpartners en een maatschappelijk deel voor de
welzijnsorganisaties. De samenwerking en gedeeld ruimtegebruik tussen de partijen blijft
gepland. De commerciële ruimten zullen eerder worden gerealiseerd dan de
maatschappelijke functies. De financiële belangen van de woningcorporatie Woonwaard
hebben gezorgd voor de keuze van deze fasering. De verwachting is dat er eind 2010 een
definitief ontwerp gereed is voor het WWZW ontmoetingscentrum.

Contracten

Na de visievorming door de gemeente Alkmaar en Woningcorporatie Woonwaard is er een
intentie overeenkomst gesloten tussen deze partijen. Hierin is opgenomen dat beide partijen

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 45

de intentie hebben om te investeren in het WWZW ontmoetingscentrum. Bovendien zijn de
functies opgenomen die hierin gehuisvest zullen worden.

Na het voorlopig ontwerp zullen er samenwerkingsovereenkomsten worden opgesteld
tussen alle stakeholders, waarin de stakeholders vastleggen dat ze deelnemen in het project.
Deze overeenkomst kan per stakeholder verschillend zijn, omdat er andere voorwaarden
gelden per stakeholder.

Tot op dit moment zijn er geen consequenties indien een stakeholder afhaakt.

Voortgang van de planfase

Voor de planfase van het WWZW ontmoetingcentrum is in 2005 een planning gemaakt. De
termijnen die destijds waren beoogd, zijn allemaal overschreden. Bij de visievorming is
vertraging opgelopen omdat de organisaties die in het WWZW ontmoetingcentrum zullen
gaan huisvesten aanvankelijk niet dezelfde visie hadden als de Gemeente Alkmaar en
Woonwaard. Het vormen van een gezamenlijke visie, heeft veel tijd gekost. Daarnaast
wilden stakeholders inzicht hebben in de financiële consequenties van hun keuze om mee te
doen in het ontmoetingscentrum. Gezien de fase waarin de planfase zich op dat moment
bevond, was dit erg moeilijk te bepalen. Tot slot moet gezegd worden dat er voor deze fase
ook voldoende tijd was, omdat de ontwikkeling van het Geert Groteplein als geheel stil
stond.

De definitiefase heeft ook een grote vertraging opgelopen. De koppeling tussen het
programma van eisen en de financiële consequenties bleef te lang onduidelijk. Ook hadden
de stakeholders te ambitieuze eisen opgesteld, die financieel niet haalbaar bleken. Een
combinatie met een wijziging in de parkeernorm voor het Geert Groteplein als geheel,
zorgde ervoor dat er opnieuw aanpassingen gedaan moesten worden in het PvE.

De totale ontwikkeling van het Geert Groteplein als geheel heeft tussen 2008 en 2010
stilgestaan. Dit heeft ertoe geleid dat ook de ontwerpfase van het WWZW
ontmoetingcentrum stil heeft gestaan. De keuzes die voor het plein als geheel worden
gemaakt, hebben namelijk direct invloed op het ontwerp van het ontmoetingcentrum. In
december 2009 zijn er een scenario’s voor het Geert Groteplein opgesteld. De verwachting is
dat het voorlopig ontwerp voor het WWZW in het beste geval eind 2010 gereed kan zijn. Dit
hangt af van de wijziging van het bestemmingsplan voor het hele Geert Groteplein op basis
van een projectbesluit of een nieuw bestemmingsplan.

Fase Beoogd Looptijd Vertraging
Visievorming
Gemeente & Woonwaard

- +/- 6 maanden 0 maanden

Visievorming Gebruikers 7 maanden 17 maanden 10 maanden
Definitiefase 5 maanden 17 maanden 12 maanden
Ontwerpfase 18 maanden 38+ maanden 20+ maanden
Totaal 30 maanden 6+ jaar 42+ maanden
Tabel 7 Voortgang van de planfase WWZW Alkmaar

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 46

Case 4: MFC Dok Zuid Apeldoorn

Projectbeschrijving
Dok Zuid is een multifunctionele accommodatie in Apeldoorn. Dit is een centrum voor
ontmoeting, gezondheid, educatie, dienstverlening, welzijn, kunst en cultuur. In fase 1 is het
grootste Kulturhus van Gelderland gerealiseerd. Er zijn drie scholen, een kinderopvang,
bibliotheek, wijkcentrum, de wijkraad en het centrum voor jeugd en gezin gevestigd. Boven
het Kulturhus zijn 29 appartementen gerealiseerd.

In 2010 wordt een tweede fase van het complex gerealiseerd, een “Gezondheidscentrum
Onder Eén Dak” (GOED). Dit is een multifunctioneel gebouw met vele zorgaanbieders, zoals
een apotheek, huisarts, fysiotherapie, mensendieck, manuele therapie, acupunctuur,
sportcentrum, fitnesscentrum, thuiszorg, dagverzorging, verpleegunit, psychiatrie en
maatschappelijk werk. Dit gebouw wordt in deze case study buiten beschouwing gelaten. Dit
gebouw maakt onderdeel uit van Dok Zuid als geheel, maar de ontwikkeling er van, kan los
worden gezien van de ontwikkeling van het Kulturhus. Boven GOED worden in totaal 36
(huur)appartementen gerealiseerd. 16 van deze appartementen zijn zorgwoningen.

Dok Zuid heeft een activiteitenaanbod samengesteld met alle gevestigde organisaties. Er
worden activiteiten aangeboden op het gebied van gezondheid, opvoeden, cultuur, sport en
speciale activiteiten voor kinderen. Dit activiteitenaanbod zorgt voor tientallen activiteiten
per week voor verschillende doelgroepen. Deze activiteiten worden door organisaties
individueel aangeboden, maar ook beperkt door meerdere organisaties samen.

Stakeholders

Gemeente Apeldoorn

De gemeente Apeldoorn heeft het initiatief genomen voor de ontwikkeling van Dok Zuid. Dit
is gebeurd vanuit haar verantwoordelijkheid voor huisvesting van de scholen en het beleid
om sociale en maatschappelijke functies samen te brengen. De grond waarop Dok Zuid is
gebouwd, was in bezit van de gemeente. De gemeente is daarbij zowel als initiatiefnemer en
als verantwoordelijke voor de huisvesting van de scholen betrokken bij het project.
Daarnaast subsidieert de gemeente de meeste organisaties die gehuisvest zijn in Dok Zuid.
De gemeente heeft vanuit deze verantwoordelijkheden geïnvesteerd in de ontwikkeling van
Dok Zuid. Hierbij nam de gemeente beslissingen over go/no go besluiten, maar is men ook
betrokken geweest bij de invulling van het programma van eisen en de totstandkoming van
het ontwerp van Dok Zuid.

Woningbouwstichting De Goede Woning

Boven het Kulturhus en het gezondheidscentrum worden appartementen gerealiseerd door
de woningbouwstichting De Goede Woning. Het betreft de realisatie van 65 appartementen,
waarvan 16 zorgwoningen. De realisatie van deze appartementen was nodig om de
financiële haalbaarheid van Dok Zuid als geheel te bewerkstelligen. De woningbouwstichting
zag met de realisatie van Dok Zuid de kans om een meerwaarde te creëren voor de wijk als
geheel. De woningbouwstichting heeft samen met de gemeente go/no go besluiten
genomen voor het project als geheel.

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 47

Basisscholen en kinderopvang

De scholen die gehuisvest zijn in Dok Zuid zijn de Openbare Basisschool De Reiziger, de
Protestant Christelijke Basisschool Het Kompas en de Rooms Katholieke Basisschool
Sebastiaan. Gezamenlijk hebben de scholen ongeveer 500 leerlingen. Voordat de scholen in
Dok Zuid gingen vestigen, waren ze alle drie in Apeldoorn gevestigd. De huisvesting van deze
scholen was echter meer dan 30 jaar oud. De urgentie voor nieuwe huisvesting was voor
deze stakeholders hoog. Van een machtspositie was echter geen sprake. De directie van de
scholen is wel betrokken geweest bij de keuze of ze nieuwe separate huisvesting bij Dok Zuid
wilden of gezamenlijke huisvesting in Dok Zuid. Daarnaast zijn de scholen betrokken bij de
invulling van het programma van eisen en de totstandkoming van het ontwerp.

Andere gebruikers

Naast de scholen zijn er andere maatschappelijke organisaties in Dok Zuid gevestigd. Deze
organisaties zijn ook betrokken in de planfase van Dok Zuid. De organisaties zijn de
bibliotheek CODA, beheerder en exploitant Accres, welzijnsorganisatie Wisselwerk, het
Centrum voor Jeugd en Gezin, de Wijkraad Apeldoorn Zuid en kinderopvang De Kinderkajuit.
Deze organisaties opereren veelal op basis van gemeentelijke subsidies. De organisaties zijn
huurder van ruimtes in Dok Zuid. Voor deze organisaties geldt dat ze gefragmenteerd
gehuisvest waren in Apeldoorn (Zuid). De verhuizing naar Dok Zuid is een meerwaarde voor
deze stakeholders, maar niet noodzakelijk. Ze kregen hiermee wel echt hun eigen plek. De
urgentie van deze stakeholders is middelmatig. Voor de wijkraad was nieuwe huisvesting
noodzakelijk, de urgentie van deze stakeholder was hoog. Ook voor de kinderopvang was
het noodzakelijk om mee te verhuizen met de basisscholen, de urgentie van deze
stakeholder was op het moment dat de basisscholen hadden besloten te verhuizen ook hoog
geworden. De genoemde gebruikers zijn betrokken bij de invulling van het programma van
eisen en het ontwerpen van Dok Zuid.

Omwonenden

Er zijn een aantal informatiebijeenkomsten gehouden met omwonenden. Daar werd niet
gevraagd om feedback van omwonenden, maar is eenzijdig geïnformeerd over de voortgang
van het project.

Projectorganisatie

De projectorganisatie van Dok Zuid is opgebouwd uit drie lagen: de kernpartners, de
regiegroep en het participantenoverleg.

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 48

Parcipantenoverleg

Regiegroep

Kernpartners

Figuur 12 De projectorganisatie van Dok Zuid

De gemeente Apeldoorn en woningcorporatie De Goede Woning namen deel in het
kernpartner overleg. Hier werden go/no go besluiten genomen over het project als geheel.

In de regiegroep zijn de belangrijkste participanten betrokken. Dit zijn grote huurders of een
vertegenwoordiging van meerdere kleine huurders. In de regiegroep werd inhoudelijk over
de plannen gesproken (bijvoorbeeld over het programma van eisen, het ontwerp, het
beheer en de exploitatie). Ook was er het participantenoverleg waar alle stakeholders
betrokken zijn. Deze groep gaf feedback op de plannen en had een beperkte invloed op de
invulling van het PvE en het ontwerp.

Procesbeschrijving

Initiatief en visievorming

Op de locatie van Dok Zuid stond het voormalige wijkcentrum Kayersheerdt. Dit oude
wijkcentrum met bibliotheek was aan vervanging toe. Daarbij kwam het feit dat de drie
basisscholen in de wijk in oude gebouwen gehuisvest waren in het toentertijd onveilige
Zuiderpark. De gebouwen van de scholen waren meer dan 30 jaar oud. Andere
maatschappelijke en zorgfuncties waren gefragmenteerd over de buurt gehuisvest. Het
aantal voorzieningen in de wijk nam langzaam af, door afnemende bezoekersaantallen. De
bewoners wisten de functies niet meer te vinden. Een koppeling van functies zou de
bereikbaarheid van de voorzieningen kunnen verbeteren en zou bovendien beperkt
ruimtegebruik vragen en efficiënt omgaan met parkeerplaatsen, omliggende terreinen en
toegangswegen.

De gemeente is verantwoordelijk voor huisvesting voor de scholen en heeft vanuit die
verantwoordelijkheid, mede gegeven de bovenstaande situatie, het initiatief genomen om
de mogelijkheden te onderzoeken voor de realisatie van een Vleugelschool (brede school).
De gemeente was reeds eigenaar van de grond, maar wilde daarbij kostendragers vinden
voor de financiering van het vastgoed. Woningcorporatie De Goede Woning is bij het
initiatief benaderd voor de realisatie van woningen in Dok Zuid. In de subsidievoorwaarden
van de scholen was opgenomen dat de gemeente niet meer zou investeren in renovatie van
de oude gebouwen. Hiermee zijn de scholen gedwongen om mee te denken over
nieuwbouw.

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 49

Het eerste idee voor de realisatie van Dok Zuid is ontstaan in januari 2004. Medio augustus
2005 was de visie voor de realisatie van een brede school en Kulturhus gereed. Er op dat
moment tevens een programma van ruimtelijke randvoorwaarden met benodigde vierkante
meters per functie. Ook waren de partners die zouden gaan participeren op dat moment
bekend (Gemeente Apeldoorn, 2005).

Definitie- en ontwerpfase

Eind 2005 is het programma van eisen verder uitgewerkt en zijn de architecten De Haas uit
Amsterdam en Frencken uit Maastricht benaderd voor het opstellen van een voorlopig
ontwerp voor Dok Zuid. In mei 2006 is het voorlopig ontwerp goedgekeurd door de
commissie voor ruimtelijke kwaliteit van de gemeente Apeldoorn (Felix, 2006).

In 2006 en 2007 is er gewerkt aan een definitief programma van eisen en een definitief
ontwerp. In die periode is er nagedacht over een integraal programma van activiteiten, het
niveau van samenwerking tussen de organisaties.

Er zijn vrijwel geen conflicten opgetreden in de definitie- en ontwerpfase. Er zijn wel punten
geweest waarover men het aanvankelijk niet eens was, bijvoorbeeld de intensiteit van het
schoonmaken. Iedere stakeholder heeft zijn eisen aangegeven en deze zijn verwerkt in het
ontwerp. Op basis van het ontwerp dat er toen lag is aanbesteed (oktober 2007).

Tussen het moment van aanbesteden en bouwen zijn er nog bezuinigingen doorgevoerd.
Ook heeft de gemeente Apeldoorn extra geld geïnvesteerd. Dit had te maken met de
enorme prijsstijging die op dat moment plaatsvond in de bouw. De budgetten van de
gemeente gaan jaarlijks met ongeveer 2% omhoog, maar de bouwkosten stegen destijds
met 1% per maand. Het jaar tussen aanbesteden en bouwen zijn de kosten voor de bouw
10% boven budget gekomen. De gemeente Apeldoorn heeft toen extra geld bijgelegd en er
is op kleine aspecten bezuinigd, dit was een compromis geweest.

Contracten

In 2004 is er op basis van de visie die er toen lag een intentieovereenkomst gesloten tussen
alle stakeholders, behalve het CJG en Servicepunt Zuid. Deze organisaties bestonden op dat
moment nog niet. In 2005 zijn er softe afspraken gemaakt over communicatie,
samenwerking en kwaliteit. Dit is geformaliseerd in deelnameovereenkomsten. Dit was op
basis van het globale programma van eisen. In de ontwerpfase zijn er huurovereenkomsten
afgesloten met alle stakeholders. Hierin zijn voor het eerste in het project financiële
afspraken gemaakt. Er lag toen al een definitief ontwerp. In geen van de contracten waren
consequenties opgenomen indien de stakeholders zouden afhaken.

Voortgang van de planfase

De planfase van Dok Zuid heeft een goede voortgang gekend. In 2004 heeft de gemeente het
doel gesteld dat er medio 2007 een definitief ontwerp zou liggen. In oktober 2007 lag het
definitief ontwerp er en is er aanbesteed. De prijsstijgingen na de aanbesteding heeft ervoor
gezorgd dat de bouw uitgesteld moest worden. Deze fase wordt in dit onderzoek echter
buiten beschouwing gelaten. De voortgang van de planfase van Dok Zuid is gegeven in tabel
8.

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 50

Fase Beoogd Looptijd Vertraging
Visievorming - 19 maanden 0 maanden
Definitie- en ontwerpfase - 26 maanden 2 maanden
Totaal - 45 maanden 2 maanden
Tabel 8 Voortgang van de planfase MFC Dok Zuid

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 51

Bijlage 3: Ontwerp

Advies voor planproces multifunctionele accommodaties:
1. Ontwikkel met de opdrachtgever een concept op basis van de ontwikkelingen in de

externe omgeving (economie, rijksbeleid, etc) en gericht op de lange termijn doelen
van de opdrachtgever (interne omgeving). De SportScan of MFA Ambitiebarometer
zijn hiervoor geschikt.

2. Stel op basis van dit concept vast welke acties en middelen nodig zijn om het plan
haalbaar te maken?

3. Identificeer stakeholders (andere organisaties) op basis van:

• Macht: welke stakeholders kunnen middelen inbrengen om het plan haalbaar
te maken of hebben een formele machtspositie (overheden)? Maak
onderscheid tussen hoge macht: het plan is alleen haalbaar door de
investering van deze stakeholder en lage macht: stakeholders die beperkt
investeren (huurders). Stakeholders met een hoge machtspositie zijn
belangrijker dan stakeholders met een lage machtspositie.

• Urgentie: welke stakeholders hebben noodzaak of een meerwaarde bij de
realisatie van het concept? vaak zijn dit de organisaties die het gebouw gaan
gebruiken, maar ook de initiatiefnemer. Niet elke organisatie heeft urgentie.
Is het gebouw voor de organisaties noodzaak (hoge urgentie) of een
meerwaarde (lage urgentie)?

• Legitimiteit: welke stakeholders hebben wettelijk iets te zeggen over de
plannen of moeten vanuit expliciet beleid van de opdrachtgever betrokken
worden?

4. Betrek in eerste instantie alleen stakeholders in de projectorganisatie met de macht
en urgentie om plannen haalbaar te maken:

o Hebben de stakeholders met middelen (macht) ook urgentie bij de realisatie
van de plannen?

Communicatieve planning (polderen):
Doel: bereiken van consensus tussen alle stakeholders
over problemen en oplossingen. Overleg leidt hierbij tot
samenwerking;

Methode: participatie van alle stakeholders in het hele
proces, zonder gebruik van machtsposities.

Voordelen: democratisch, legitiem en breed gedragen
plannen.

Nadelen:

- kost meer tijd en geld;

- niet verenigbare belangen zorgen voor conflicten;

- stakeholders verlaten het proces en voegen zich in het
proces;

- er is geen commitment aan elkaar en aan de plannen;

- er is geen ruimte voor gebruik van machtsposities.

Strategische planning:
Doel: creeren van commitment van
stakeholders aan een concept. Commitment
van middelen leidt tot haalbaarheid;

Methode: overwogen participatie van
stakeholders in het proces;

Voordelen: snel proces, haalbaarheid als doel
en afstemming tussen de interne doelen en
middelen en de externe omgeving;

Nadelen:

- het creeren van draagvlak is geen doel;

- plannen worden gedragen door stakeholders
die het plan haalbaar maken, niet per definitie
door alle stakeholders.

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 52

o Hebben de stakeholders met urgentie ook de middelen (macht) om de
plannen haalbaar te maken?

 Indien stakeholders beschikken over macht en urgentie zijn het stakeholders die
direct betrokken moeten worden. De kans op een succesvol project met deze
stakeholders is groot.

 Indien er geen stakeholders zijn die beschikken over macht en urgentie: inventariseer
de individuele doelen van stakeholders met macht of urgentie.

o Sluiten de doelen van deze stakeholders op elkaar aan, dan kunnen deze
stakeholders betrokken worden. Blijf dit wel continu afstemmen.

o Sluiten de doelen van deze stakeholders niet op elkaar aan, dan is er veel
werk te verrichten. Ga uit van de doelen die men samen wel wil realiseren
(komt het concept hiermee in gevaar?) of ga mogelijk op zoek naar andere
investeerders of gebruikers die willen investeren in het project.

5. De groep stakeholders die beschikt over een machtspositie en urgentie hebben, is de

groep stakeholders waarmee het project wordt gestart. Deze stakeholders nemen
samen de beslissingen in de stuurgroep (hoge macht) en kernpartners (lage macht).
Spreek samen met deze stakeholders het vertrouwen uit in het project en in elkaar.
Alle stakeholders moeten ervan overtuigd zijn dat ze samen het project succesvol
zullen afronden. Hierdoor ontstaat commitment. Waarborg dat het commitment van
stakeholders op dit moment ontstaat. Een intentieovereenkomst is slechts een
bevestiging van dit commitment en niet het middel om commitment te verkrijgen.

6. De stakeholders die alleen beschikken over legitimiteit, urgentie of macht en niet
betrokken zijn in de projectorganisatie, worden vanaf dit moment regelmatig
geïnformeerd over het project. Bij specifieke problemen kunnen ze geraadpleegd
worden om feedback te geven (bij urgentie). Bepaal daarbij of de feedback die ze
geven bindend is of niet en maak dit ook duidelijk aan de stakeholders. Zorg dat
stakeholders die beschikken over legitimiteit of macht geraadpleegd worden om de
plannen te toetsen (bindende feedback).

Niveaus van participatie in ruimtelijke planning:
Meebeslissen: deze stakeholers beslissen over de plannen.
Deze beslissingen zijn definitief.

Meeproduceren: deze stakeholders maken hun eisen en
wensen kenbaar aan de besluitvormer. Deze inspraak is
bindend bij de besluitvorming.

Adviseren: deze stakeholders adviseren de besluitvormer.
Hoewel de besluitvormer kan afwijken, wordt het advies
vaak overgenomen.

Consulteren: deze stakeholders geven hun feedback op
plannen, maar deze is niet bindend bij de besluitvorming.

Informeren: deze stakeholders worden geinformeerd over
het project.

Kritieke succesfactoren voor de voortgang van ruimtelijke planning

Mark van der Meer Pagina 53

Kritieke succesfactoren voor een snel planproces:
Urgentie: een planproces waarin stakeholders betrokken zijn die noodzaak
hebben bij nieuwe huisvesting verloopt sneller dan een planproces waarin het
gebouw een meerwaarde is ten opzichte van de huidige huisvesting.

Coalitievorming: een vaste coalitie van stakeholders zorgt voor een sneller
planproces dan een proces waarin stakeholders afhaken en aansluiten.

Conceptvorming: initiatief op basis van een concept dat aansluit op de interne en
externe omgeving zorgt voor een sneller planproces dan een open planproces.

Commitment van stakeholders: vertrouwen tussen stakeholders en vertrouwen in
het concept zorgt voor een sneller planproces. Een intentieovereenkomst is geen
garantie voor commitment;

Conflicten: conflicten tussen stakeholders leiden tot vertragingen.

	Inhoud
	Wetenschappelijk artikel:
	Kritieke succesfactoren voor de voortgang van ruimtelijke planning: een evaluatie van multifunctionele accommodaties

	Praktisch artikel
	Het ontwikkelen van een multifunctionele accommodatie, een kwestie van kiezen voor het juiste concept
	De ontwikkeling van een MFA is niet eenvoudig
	Communicatief of strategisch ontwikkelen?
	Het belang van een snel planproces
	Ontwikkel een passend concept
	Verzamel een vaste groep stakeholders
	Stakeholders met urgentie besluiten sneller
	Betrek stakeholders met legitimiteit
	Conclusie

	Bijlage 1: Literatuurstudie
	Soorten stakeholders
	Attributen
	Identificatie

	Planning in een netwerk van publieke en private organisaties
	Samen plannen
	Communicatieve planning
	De relatie tot snelheid
	Overige kritiek
	Conclusies

	Hiërarchie in het netwerk van stakeholders
	De relatie tot snelheid
	Participatie en hiërarchische interventies
	Conclusies

	Stakeholders met urgentie
	De relatie tot snelheid

	Samenwerking in een coalitie
	De relatie tot snelheid

	Multi-issue besluitvorming
	De relatie tot snelheid

	Stakeholders met legitimiteit
	Theoretisch model

	Bijlage 2: Case study
	Case 1: Brede school Zuurland Brielle
	Projectbeschrijving
	Stakeholders
	Gemeente Brielle
	Ontwikkelaars huizenbouw en commerciële ruimten
	Basisscholen
	Andere gebruikers
	Omwonenden
	Projectorganisatie

	Procesbeschrijving
	Initiatief en visievorming
	Definitiefase
	Ontwerpfase
	Contracten
	Voortgang van de planfase

	Case 2: MFC Marturia Assen
	Projectbeschrijving
	Stakeholders
	COG Drenthe
	Protestante Gemeente Assen
	Gemeente Assen
	Ontwikkelaars
	Andere gebruikers
	Omwonenden
	Projectorganisatie

	Procesbeschrijving
	Initiatief en visievorming
	Definitie en ontwerpfase
	Contracten
	Voortgang van de planfase

	Case 3: WWZW ontmoetingscentrum Alkmaar
	Projectbeschrijving
	Stakeholders
	Gemeente Alkmaar
	Woonwaard Noord-Kennermerland
	Gebruikers zorg
	Gebruikers welzijn en maatschappelijk
	Projectorganisatie

	Procesbeschrijving
	Initiatief en visievorming
	Definitiefase
	Ontwerpfase
	Contracten
	Voortgang van de planfase

	Case 4: MFC Dok Zuid Apeldoorn
	Projectbeschrijving
	Stakeholders
	Gemeente Apeldoorn
	Woningbouwstichting De Goede Woning
	Basisscholen en kinderopvang
	Andere gebruikers
	Omwonenden
	Projectorganisatie

	Procesbeschrijving
	Initiatief en visievorming
	Definitie- en ontwerpfase
	Contracten
	Voortgang van de planfase

	Bijlage 3: Ontwerp
	Advies voor planproces multifunctionele accommodaties:

