
Scenarioplanning bij gemeenten

Een onderzoek naar de toepasbaarheid van scenarioplanning bij strategische besluitvorming van gemeenten over (woning)bouwontwikkelingen

F.H.W. Toering-de Jong

Afbeelding voorblad: Beeldkwaliteitplan Wonen in het Groen Heiloo/Limmen, januari 2006

Scenarioplanning bij gemeenten

Een onderzoek naar de toepasbaarheid van scenarioplanning bij strategische besluitvorming van gemeenten over (woning)bouwontwikkelingen

Deze scriptie is geschreven ter afsluiting van leergang 8 van de opleiding:

F.H.W. Toering-de Jong
Erasmus Universiteit Rotterdam/Technische Universiteit Delft
Scriptie MCD8
31 juli 2012

Scriptiebegeleider: Dr. ir. T.A. Daamen - Technische Universiteit Delft

"I Have a Dream", Martin Luther King (28 augustus 1963)

Voorwoord

In dit voorwoord volgen mijn laatste aantekeningen van een traject van twee jaar dat ik heb doorlopen voor de opleiding Master City Developer (MCD). Twee jaren van colleges, reizen, discussies, excursies, rapporten, studeren en tentamens. Met als afsluiting deze scriptie over scenario's. Ik had mij vooraf van alles voorgesteld over deze opleiding en wat er allemaal op mij af zou komen, maar ik had zeker niet het scenario bedacht dat zich de afgelopen jaren heeft afgespeeld.

Tijdens deze twee jaar MCD heb ik vele mensen gesproken, bevraagd en aangekeken over allerlei zaken die mij bezighielden tijdens de studie, op mijn werk of thuis. En hierbij dank ik iedereen die mij, bewust of onbewust, heeft geholpen dit tot een goed einde te brengen. Daarbij noem ik een aantal mensen specifiek.

Ik wil ten eerste de mensen bedanken waarmee ik van gedachten heb kunnen wisselen over het onderwerp van deze scriptie, scenarioplanning. Ik heb zeer plezierige en open gesprekken gehad met Renate Kenter, Ruben Polderman, Wybren Meijer, Thijs Harmsen en Walter Brander over hun ervaringen met dit onderwerp. Agnes de Boer heeft grote delen van mijn scriptie meegelezen en mij waardevolle feedback gegeven op onderdelen. Ook mijn collega's Selina Lüchtenborg, Janwillem Snieder en Gerard Apeldoorn waren nauw betrokken bij het onderzoek en hebben mij enorm ondersteund. Désirée Schmalschläger en Jacob Ouderkerken dank ik voor het vertrouwen dat zij in mij hebben gesteld om in een experimentele fase mee te willen werken aan het fenomeen scenarioplanning. En ik dank Jeroen van den Berg voor zijn bemoedigingen en stimulerende woorden waar dat nodig was en voor de feedback die hij heeft gegeven op onderdelen van mijn scriptie.

Uiteraard bedank ik hierbij ook Tom Daamen, mijn scriptiebegeleider. Hij heeft mij door de methodologie geloodst, een kritische blik geworpen op mijn vorderingen, waardevolle aanwijzingen gegeven tijdens onze gesprekken en hij heeft mij bovenal continue gewezen op de dubbele pet, die ik steeds dreigde op te zetten bij het maken van de analyses in mijn onderzoek.

En tot slot noem ik mijn drie kanjers: Ruud, Sander en Céline. Daar zijn niet veel woorden voor nodig, een blik en een kus zeggen hierbij alles.

Ciska

Inhoudsopgave

Voorwoord	5
Inhoudsopgave	7
Samenvatting	11
Hoofdstuk 1: Introductie Scenarioplanning	13
Inleiding	13
Aanleiding	13
Strategische besluitvorming	13
Scenarioplanning	14
Wonen in het Groen	15
Achtergrond	16
Probleem- en doelstelling	18
Onderzoeksvragen	19
Onderzoeksopzet en -raamwerk	20
Onderzoeksubject en -methodiek	22
Hoofdstuk 2: Scenarioplanning Theorieën en Methoden	25
Inleiding	25
Historie scenarioplanning	25
Definitie scenarioplanning	26
Theorie scenarioplanning	28
Methoden van scenarioplanning	30
Doel scenarioplanning	34
Scenarioplanning bij Nederlandse gemeenten	36
Conclusie	37
Hoofdstuk 3: Strategische besluitvorming gemeente Heiloo	38
Inleiding	38
Introductie Wonen in het Groen	38
Provincie	39
Regio	41
Heiloo	45
Strategische besluitvorming Wonen in het Groen	46

Huidige stand van zaken	49
Conclusie	51
Hoofdstuk 4: Scenarioplanning bij gemeenten in Noord-Holland	52
Inleiding	52
Leidraad interviews	52
Deskundigen	52
Aanleiding	54
Proces	55
Product	57
Evaluatie	59
Eerder onderzoek naar toekomstverkenning bij gemeenten	62
Conclusie	63
Hoofdstuk 5: Scenarioplanning Wonen in het Groen / Zandzoom	65
Inleiding	65
Nota Strategie Zandzoom	65
Scenarioplanning en Zandzoom	66
Introductie workshops	67
Workshop Projectgroep	68
Workshop Regiegroep	73
Workshop Gemeenteraad	73
Conclusie	75
Hoofdstuk 6: Antwoorden, conclusies en aanbevelingen	76
Inleiding	76
Scenarioplanning theorieën en methoden	76
Strategische besluitvorming gemeente Heiloo	79
Scenarioplanning bij gemeenten in Noord-Holland	81
Scenarioplanning Wonen in het Groen	85
Beantwoording hoofdvraag, eindconclusie en aanbevelingen	89
Bijlagen	93
Literatuurlijst	95
Lijst van tabellen en figuren	101
Lijst van namen	103
Tabel 1: Besluitvormingsproces Wonen in het Groen	105
Tabel 2: Analyse interviews scenarioplanning bij gemeenten	111

Tabel 3: 0-Meting workshop scenarioplanning projectgroep	117
Tabel 4: DESTEP-analyse workshop Scenarioplanning projectgroep	119
Tabel 5: Scenario's workshop scenarioplanning groep 1	121
Tabel 6: Scenario's workshop scenarioplanning groep 2	123
Tabel 7: Scenario's workshop scenarioplanning groep 3	125
Tabel 8: 0-meting versus eindbeeld workshop scenarioplanning projectgroep	127
Tabel 9: Fotoselectie workshop scenarioplanning raadsleden	129
Bijlage 1: Introductie interviews	133
Bijlage 2: Verslag interview Gemeente Heemskerk	137
Bijlage 3: Verslag interview Gemeente Velsen	141
Bijlage 4: Verslag interview FutureConsult	143
Bijlage 5: Verslag interview De Ruijter Strategie	145
Bijlage 6: Verslag workshop Projectgroep: Scenarioplanning Zandzoom	147
Bijlage 7: Verslag workshop Gemeenteraad: Scenarioplanning Zandzoom	157

Samenvatting

Gebiedsontwikkeling bevindt zich in roerige tijden. De toekomst is en blijft onzeker, de omgeving verandert en mede door de economische crisis is men gedwongen plannen drastisch bij te stellen. In het hele land liggen (woning)bouwontwikkelingen grotendeels stil of worden getemporiseerd, investeerders houden zich rustig en banken houden de hand op de knip. De woningmarkt zit in een diep dal, de woningbehoefte verandert en woonwensen worden steeds belangrijker. De financiële positie van de spelers op deze markt, waaronder de gemeenten, heeft een forse deuk opgelopen. Tegenvallende omzetten en hoge (rente)kosten brengen veel ontwikkelaars, bouwers, corporaties en gemeenten in de problemen. Veel gemeenten hebben voorzieningen moeten treffen om de negatieve resultaten op grondexploitaties op te vangen.

Ook binnen de gemeente Heiloo spelen deze zaken. Strategische beslissingen die hebben geleid tot de ontwikkeling van grootse (woning)bouwontwikkelingen worden bijgesteld. Het regionale project Wonen in het Groen Heiloo/Limmen ondervindt ook de gevolgen van de crisis, mede door stagnatie van de twee (woning)bouwontwikkelingen in Heiloo, Zuiderloo en Zandzoom. De gemeenteraad van Heiloo heeft in 2010 een voorziening getroffen, o.a. voor deze twee grondexploitaties. Er vindt nu een herbezinning op de projecten plaats, waarbij nagegaan wordt welke ontwikkelingen (kunnen) doorgaan, dan wel welke plannen gewijzigd zullen moeten worden. Een herijking zal naar verwachting leiden tot het maken van nieuwe strategische keuzes. Voor de Zandzoom is een visie ontwikkeld waarbij uitgegaan wordt van het principe 'slow' stedenbouw. Hierbij wordt een ontwikkeling voorgesteld vanuit de bestaande infrastructuur, wat in fasen wordt uitgevoerd, en waarbij realisatie en mogelijke verdichting in tijd en naar behoefte plaats vinden. Volgende stap is het opstellen van een plan van aanpak voor strategische en inhoudelijke aanpassing van dit project.

Om meer grip te krijgen op strategische beslissingen waarbij rekening gehouden moet worden met een onzekere toekomst en veranderingen in een complexe (markt)omgeving wordt in veel organisaties gebruik gemaakt van scenarioplanning. Scenarioplanning geeft inzicht in mogelijke toekomsten door verschillende scenario's te ontwikkelen, met de daarbij behorende strategische opties. Scenarioplanning biedt de mogelijkheid na te denken hoe een ontwikkeling in de verschillende scenario's succesvol kan zijn. Het geeft inzicht in mogelijke toekomsten door verschillende scenario's te ontwikkelen, met de daarbij behorende strategische opties. Een interessante vraag daarbij is in hoeverre scenarioplanning door Nederlandse gemeenten kan worden gebruikt voor het nemen van strategische beslissingen over (woning)bouwontwikkelingen. En daarmee was het onderwerp voor deze scriptie geboren. Scenarioplanning, strategische besluitvorming en gebiedsontwikkeling zijn echter zeer brede begrippen, en het is praktisch onmogelijk om de toepasbaarheid van scenarioplanning in alle Nederlandse gemeenten te onderzoeken. Deze scriptie blijft daarom dicht bij de gemeente Heiloo, en zal zich met name richten op de strategische besluitvormingsprocessen bij de ontwikkeling van (woning)bouwlocaties door Noord-Hollandse gemeenten. Het specifieke doel daarbij is om de toepasbaarheid te onderzoeken van bestaande theorieën en modellen van scenarioplanning op het strategische besluitvormingsproces bij gemeentelijke (woning)bouwontwikkelingen.

Hiervoor is eerst een literatuuronderzoek gedaan, waarbij de verschillende theorieën, methoden en doelen van scenarioplanning zijn geanalyseerd. Vervolgens is een analyse gedaan van het verloop van de strategische besluitvormingsprocessen rondom de regionale gebiedsontwikkeling Wonen in het

Groen Heiloo/Limmen en de lokale (woning)bouwontwikkeling in Zandzoom Heiloo. Verder is onderzoek gedaan naar de ervaringen van een aantal gemeenten in Noord-Holland met het gebruik van scenarioplanning bij de ontwikkeling van de toekomstvisie en de effecten hiervan voor de strategische besluitvormingsprocessen binnen die gemeenten. In deze analyses is teruggekeken wat er in Heiloo en andere Noord-Hollandse gemeenten is gebeurd.

Tot slot is vooruitgekeken in een experiment naar de toepassing van scenarioplanning op de woningbouwontwikkeling in Zandzoom Heiloo, om na te gaan wat scenarioplanning de gemeente Heiloo oplevert.

Uit het onderzoek in deze scriptie blijkt dat scenarioplanning een toegevoegde waarde heeft op strategische besluitvormingsprocessen bij gemeenten in het algemeen, maar ook bij (woning)bouwontwikkelingen in het bijzonder, mits bestuur en management van de gemeente ontvankelijk zijn voor scenarioplanning, door ontwikkelingen die invloed op de organisatie kunnen hebben als inspiratiebron te zien voor beleidvorming, in staat zijn hierop plannen aan te passen en bereid zijn daarvoor strategische beslissingen te nemen. Uit het onderzoek blijkt verder dat scenarioplanning mogelijkheden biedt om te anticiperen op veranderingen. De methode heeft echter niet bewezen dat bestuurders en/of managers in staat zijn grote veranderingen op politiek, omgeving, economisch en/of sociaal-cultureel niveau het hoofd te bieden.

Het onderzoek laat ook zien dat de praktijk uitwijst dat omgaan met onzekerheden erg moeilijk is, evenals het feit dat mogelijke uitkomsten van scenario's soms haaks staan op politieke voorkeur en/of staand beleid. Dit betekent dat de toepassing van scenarioplanning niet in alle gevallen zal leiden tot voldoende draagvlak. Het enerzijds willen volgen van een gedegen proces, waarbij een analyse wordt gemaakt van feiten en onzekerheden en anderzijds het kunnen komen tot een gedragen visie, maakt dat het dubbele gebruik van een planningsmethode als scenarioplanning moeilijk is.

Hoofdstuk 1: Introductie Scenario planning

Inleiding

In dit hoofdstuk wordt eerst toegelicht wat de aanleiding is geweest voor het onderzoek naar het gebruik van scenario planning bij gemeenten, waarbij de strategische besluitvormingsprocessen binnen gemeentelijke organisaties een belangrijke rol spelen. Hierna wordt een korte beschrijving gegeven over strategie en het proces van strategieontwikkeling, gevolgd door een introductie over scenario planning, waarbij een definitie van scenario planning wordt geformuleerd. Een deel van het onderzoek richt zich op de regionale gebiedsontwikkeling Wonen in het Groen Heiloo/Limmen, waarover een korte toelichting volgt. Dan wordt een beschrijving gegeven van de achtergrond met de probleem- en doelstelling van het onderzoek. En tot slot worden in dit hoofdstuk de onderzoeksvraag met de subvragen geformuleerd en het hoofdstuk wordt afgesloten met een toelichting op de onderzoeksopzet.

Aanleiding

Door de huidige crisis is de toekomst van de woningmarktontwikkeling uitermate onzeker en daarnaast zijn er veranderingen in de markt waarbij een omschakeling zichtbaar wordt van aanbod gestuurde naar vraag gerichte ontwikkeling. Gebiedsontwikkeling is in een impasse geraakt, woningbouwplannen liggen stil of worden afgeblazen¹. Nu de wereld er door de economische en financiële crisis anders uit lijkt te zien, wordt vanuit verschillende invalshoeken gezocht naar mogelijkheden en bruikbare instrumenten om de ontwikkelingen (weer) vlot te trekken en een nieuwe impuls te geven.

Gemeentelijk grondbedrijven zitten momenteel in zwaar weer (Deloitte, 2011), zo ook bij de gemeente Heiloo. Een aantal van de lopende grondexploitaties zal naar verwachting met een fors negatief resultaat worden afgesloten. Op de grote projecten vindt momenteel een herijking plaats, of

en zo ja hoe, deze projecten gecontinueerd kunnen worden. Belangrijk onderdeel bij de herijking is de strategische besluitvorming. Een aantal projecten heeft inmiddels een lange geschiedenis van strategieontwikkeling en besluitvormingsprocessen die zijn ontwikkeld in een steeds wisselende politieke arena. Het verloop van de besluitvormingsprocessen is mede bepalend voor de strategische keuzes die voor de korte en ook voor de lange termijn worden gemaakt.

Strategische besluitvorming

De Strategische Visie Heiloo 2005-2015 (2005c) geeft een beschrijving van missie, visie en doelstellingen van de gemeente voor de komende jaren. In de visie wordt aangegeven wat de missie voor Heiloo is, wat de speerpunten zijn en welke randvoorwaarden en middelen hiervoor nodig zijn. Op de volgende pagina volgt een korte beschouwing over strategie en het proces van strategieontwikkeling.

¹ Zie de verschillende publicaties op www.gebiedsontwikkeling.nu onder het thema 'Andere realiteit'.

Porter (2005) stelt dat *missie, visie, waarden* en *belang* niet alleen de succesfactoren van strategie bepalen. Strategie, en daarmee de haalbaarheid van de gestelde doelen, wordt vooral bepaald door datgene wat je *uniek* maakt, je *richting* geeft en een *toegevoegde waarde* biedt aan je prestatie (Porter, 2005).

Tijdens het proces van strategieontwikkeling wordt de koers bepaald door informatie over de interne en externe omgeving te verzamelen, ervaringen uit te wisselen en (markt)analyses uit te werken (Mintzberg, 1994a). Mintzberg en Waters (1985) onderscheiden verschillende type strategieën. ‘*Deliberate strategy*’, wat de organisatie vooraf heeft bedacht, en ‘*emergent strategy*’, wat zich tussentijds voordoet, vormen daarbij twee uitersten van een continue proces van strategieontwikkeling. Mintzberg en Waters hebben een model ontwikkeld, dat dit proces uitbeeldt (zie figuur 1). Het model geeft op relatief eenvoudige wijze aan dat de toekomst onzeker is en dat de strategie bepaald wordt door interne en externe factoren, wat een combinatie is van de route die is uitgestippeld en van wat zich onderweg aandient.

Figuur 1: Strategiemodel volgens Mintzberg en Waters (1985)

Alfred Chandler (1962) omschreef (bedrijfs)strategie als volgt: “*Strategy is the determination of the basic long-term goals and objectives of an enterprise, and the adoption of courses of action and the allocation of resources necessary for carrying out these goals*”.

Strategie gaat dus over doelen en doelstellingen voor de lange termijn, het treffen van maatregelen en het toewijzen van de nodige middelen om deze doelen te bereiken. Hierbij rekening houdend met interne en externe factoren die invloed kunnen hebben op het resultaat. Waar plannen worden gemaakt, wordt nagedacht over de te volgen strategie. Bedrijven, instellingen en overheden buigen zich continue over de te volgen strategie van de organisatie.

Het traject dat de gemeente Heiloo heeft gevolgd van visie tot planvorming lijkt op het eerste gezicht niet anders dan gebruikelijk bij gebiedsontwikkeling de afgelopen decennia. In hoofdstuk 3 volgt een analyse over het verloop van het strategische besluitvormingsproces in de gemeente Heiloo. Hierbij wordt nagegaan wat de aanleiding voor de gebiedsontwikkeling Wonen in het Groen Heiloo/Limmen is geweest, welke strategische keuzes hiervoor zijn gemaakt en hoe het strategische besluitvormingsproces is verlopen.

Scenarioplanning

Om meer grip te krijgen op strategische beslissingen waarbij rekening gehouden moet worden met een onzekere toekomst en veranderingen in een complexe (markt)omgeving wordt in veel organisaties gebruik gemaakt van scenarioplanning. Scenarioplanning is een instrument om strategie voor een lange termijn horizon te bepalen, waarbij gebruik wordt gemaakt van verschillende

scenario's. Volgens de beschrijving van Janssen et al (2004) zijn scenario's geen voorspellingen, maar verkenningen die tonen hoe de toekomst er uit kan zien als mogelijke uitkomst van belangrijke ontwikkelingen. Scenario-planning geeft de mogelijkheid na te denken hoe een ontwikkeling in de verschillende scenario's succesvol kan zijn. Het geeft inzicht in mogelijke toekomsten door verschillende scenario's te ontwikkelen, met de daarbij behorende strategische opties (Janssen et al, 2004).

In de literatuur worden meerdere beschrijvingen gegeven van het begrip scenario-planning. Hier wordt in hoofdstuk 2 nader op ingegaan, wat zal leiden tot de formulering van de definitie van **scenario-planning** die voor dit onderzoek wordt gehanteerd:

Een methode om toekomstvoorstellingen voor een lange termijn uit te beelden, die worden gebruikt om, in een complexe omgeving met onzekere ontwikkelingen, strategische beslissingen te kunnen nemen gedurende de looptijd van de ontwikkeling.

Een interessante vraag daarbij is hoe scenario-planning kan worden gebruikt door gemeenten voor het nemen van strategische beslissingen over woningbouwontwikkelingen. Deze scriptie voor de opleiding Master City Developer is een uitwerking van een onderzoek naar scenario-planning in relatie tot gebiedsontwikkeling. Het doel van dit onderzoek is om eerst inzicht te verkrijgen in de strategische besluitvormingsprocessen van gemeenten en het gebruik van scenario-planning bij het ontwikkelen van gemeentelijke toekomstvisies. Verder is het doel van het onderzoek om de toepasbaarheid te onderzoeken van bestaande theorieën en modellen van scenario-planning op het strategische besluitvormingsproces bij gemeentelijke woningbouwontwikkelingen. Vervolgens wordt in het onderzoek nagegaan welke les de gemeente Heiloo hieruit kan trekken bij de herijking van de projecten.

Een aantal Noord-Hollandse gemeenten heeft scenario-planning toegepast bij de ontwikkeling van de gemeentelijke toekomstvisie. In hoofdstuk 4 wordt aan de hand van deskresearch, aangevuld met een aantal interviews, nagegaan wat het effect is van de toepassing van scenario-planning op de strategische besluitvormingsprocessen binnen die gemeenten.

In de praktijk is de vraag voor de gemeente Heiloo of de plannen zodanig kunnen worden bijgesteld, dat de geformuleerde ambities voor de ontwikkeling van woningbouw, het behoud van groen en de aanleg van diverse (bovenwijkse) voorzieningen kunnen worden gerealiseerd in een financieel gezonde situatie. In het onderzoek wordt nagegaan of scenario-planning een bruikbaar instrument is om tot gedegen en gedragen strategische beslissingen te komen bij woningbouwontwikkelingen in Heiloo. In de hoofdstukken 3 en 5 volgt hierover meer.

Wonen in het Groen

De gemeente Heiloo is een van de deelnemers in het project Wonen in het Groen Heiloo/Limmen. Dit betreft een regionale gebiedsontwikkeling met een publiek-publiek samenwerkingsverband tussen de Provincie Noord-Holland en de gemeenten Alkmaar, Castricum en Heiloo (zie figuur 2 en 3). Het totale plangebied is meer dan 2.000 hectare groot en omvat een woningbouwopgave van 2.000-2.400 woningen, natuur(compensatie) en agrarisch natuurbeheer, waterberging, recreatieve fiets- en wandelpaden en de realisatie van een extra aansluiting op de A9.

Figuur 2: Gemeente Heiloo

Plangebied Wonen in het Groen

Figuur 3: Plangebied Wonen in het Groen Heiloo/Limmen

Heiloo voert een actief grondbeleid. Voor de ontwikkeling van de woningbouwlocaties Zuiderloo (700 woningen) en Zandzoom (1.100 woningen) is de Wet voorkeursrecht gemeenten van toepassing verklaard. Als gevolg hiervan zijn op beide locaties inmiddels forse grondaankopen gedaan (ca. 20%). Voor beide ontwikkelingen zijn ambitieuze grondexploitaties vastgesteld. Dit houdt o.a. in dat, naast de verplichtingen die zijn overeengekomen voor Wonen in het Groen Heiloo/Limmen (zie hoofdstuk 3), ook de kosten van andere (bovenwijkse) voorzieningen gefinancierd moeten worden uit de grondopbrengsten, waaronder de aanleg van een spoortunnel. De financiële doelstelling is het minimaal kostenneutraal ontwikkelen van de grond. De ontwikkelingen verlopen echter zeer traag, mede door de economische en financiële crisis en de stagnaties in de woningmarkt. Hierdoor zijn de grondexploitaties de afgelopen jaren diverse keren bijgesteld in doorlooptijd, waarbij ook hogere (rente)kosten en lagere opbrengsten moesten worden berekend, resulterend in een steeds slechter wordende financiële positie. Financiële risico's worden gedekt door het gemeentelijk weerstandsvermogen. Het weerstandsvermogen bestaat uit de relatie tussen de weerstandscapaciteit (middelen en mogelijkheden om niet begrote kosten te dekken) en alle risico's waarvoor geen maatregelen zijn getroffen en die financiële gevolgen kunnen hebben (BBV, artikel 11)². In 2010 heeft de gemeenteraad van Heiloo voorzieningen getroffen voor meerdere grondexploitaties, waaronder Zuiderloo en Zandzoom. De raad heeft het college daarbij de opdracht gegeven een voorstel uit te werken voor strategische en inhoudelijke aanpassing van de projecten. Een analyse van het strategische besluitvormingsproces rondom deze regionale gebiedsontwikkeling volgt in hoofdstuk 3.

Achtergrond

Gebiedsontwikkeling bevindt zich in roerige tijden. De toekomst is en blijft onzeker, de omgeving verandert en mede door de economische crisis is men gedwongen plannen drastisch bij te stellen. In het hele land liggen (woning)bouwontwikkelingen grotendeels stil of worden getemporeerd, investeerders houden zich rustig en banken houden de hand op de knip. De woningmarkt zit in een diep dal, de woningbehoefte verandert en woonwensen worden steeds belangrijker. De financiële positie van de spelers op deze markt, waaronder de gemeenten, heeft een forse deuk opgelopen. Tegenvallende omzetten en hoge (rente)kosten brengen veel ontwikkelaars, bouwers, corporaties en gemeenten in de problemen. Veel gemeenten hebben voorzieningen moeten treffen om de

² Het Besluit Begroting en Verantwoording (BBV) is te vinden op www.commissiebbv.nl

negatieve resultaten op grondexploitaties op te vangen, zoals ook Deloitte meldt in een onderzoeksrapport (Deloitte, 2011).

Mede door de crisis en de krimp zitten veel gemeenten met grondposities die ze niet verkocht krijgen en waar forse verliezen op worden geleden. Dit kwam vooral doordat de opbrengsten uit verkopen van grond door de economische crisis flink lager uitvielen.

'De bouwgrondexploitatie was jarenlang een belangrijke bron van inkomsten voor de gemeenten. In 2009 werd de trend echter verstoord. Het gerealiseerde saldo van de lasten en baten op de bouwgrondexploitatie was negatief (-414 miljoen euro) en lag ruim 1 miljard euro lager dan in 2008', aldus het CBS (zie figuur 4).

Figuur 4: Saldo gerealiseerde baten en lasten grex gemeenten

Ernst & Young heeft in 2011 onderzoek gedaan naar het risicomanagement bij gemeenten. *'Risicomanagement bij gemeenten richt zich op het beoordelen, beheersen en bewaken van toekomstige gebeurtenissen die van invloed zijn op de realisatie van de organisatiedoelstellingen'* (Ellermeijer et al, 2011, p. 3). Het risicomanagement heeft veelal betrekking op 'go/no go' beslissingen bij grote investeringen en projecten, die afdelingsoverstijgend zijn. Er is nog veel te verbeteren op het vlak van risicomanagement bij gemeenten, zo blijkt uit het hiervoor genoemde onderzoek. Er is volgens het rapport van Ernst & Young veelal sprake van een versnipperde aanpak, de verantwoordelijkheden zijn niet duidelijk en de politieke context kenmerkt zich door een risico-averse houding.

Risicomanagement is een veelomvattend begrip. In deze scriptie wordt de in een voorbeeldnota van de VNG (Gemeente Eindhoven, 2010) gebruikte definitie van **risicomanagement** gehanteerd:

Risicomanagement is het continue proces van risico's identificeren en kwantificeren, het ontwikkelen van optimale maatregelen om risico's te beheersen, (het toezien op) de naleving van de getroffen maatregelen en het regelmatig actualiseren van risico's en de bijbehorende risicobeheersing.

Gemeenten zijn volgens het Besluit Begroting en Verantwoording (BBV) verplicht om in de programmabegroting een paragraaf weerstandsvormen op te nemen. In deze paragraaf moet een inventarisatie van de weerstandscapaciteit en van de risico's worden uitgewerkt. Dit zijn o.a. risico's die verband hebben met grondexploitaties, gebiedsontwikkeling en/of PPS-constructies. Gemeentelijk beleid rondom risicomanagement beperkt zich veelal tot het bepalen van de weerstandscapaciteit, om financiële tegenvallers op te kunnen vangen, zonder de continuïteit van de gemeente in gevaar te brengen (Van der Schaaf, 2011). Voorzieningen kunnen worden getroffen als er verplichtingen en/of verliezen worden verwacht waarvan de omvang

nog onzeker is, maar die wel redelijkerwijs zijn in te schatten. Waar voorheen reserves van de grondbedrijven werden ingezet om financiële risico's op ruimtelijke plannen en tekorten op de gemeentelijke begroting te dekken, moeten nu de algemene reserves worden aangesproken om de negatieve resultaten van de grondexploitaties op te vangen.

Prof. Dr. Erwin van der Krabben is hoogleraar Vastgoed- en locatieontwikkeling en gaf in zijn inaugurele rede op 15 juni 2011 aan dat gemeenten bij zichzelf te rade moeten gaan of ze nog wel met actief grondbeleid door moeten gaan. Bij actief grondbeleid neemt een gemeente de verantwoordelijkheid op zich om gronden voor een bouwlocatie te verwerven, deze bouwrijp te maken en de noodzakelijke infrastructuur aan te leggen, de grond te verkavelen en vervolgens te verkopen als bouwgrond aan ontwikkelaars of eindgebruikers. Van der Krabben geeft tevens aan dat de risico's voor gemeenten onbeheersbaar (geworden) zijn. Daarbij stelt hij dat *'gemeenten beter dan ze nu doen gebruik kunnen maken van het (vernieuwde) planologische instrumentarium, in plaats van actief grondbeleid, om de gewenste invulling van een locatie te garanderen én om kostenverhaal af te dwingen'* (Van der Krabben, 2011: 7).

Leonie Janssen-Jansen heeft vanuit de Universiteit van Amsterdam onder andere onderzoek gedaan naar de relatie tussen planning en stedelijke ontwikkeling. In een pre-advies voor de BNSP (Janssen-Jansen, 2010: 19) stelt zij dat *'de eerste uitdaging die er ligt is om de planning weer 'gezond' te krijgen: ontplannen, saneren en prioriteren is daarbij onontkomelijk. (...) Tegelijkertijd moeten ook gemeenten zich herbezinnen op hoe ze de markt ondersteunen en welke risico's ze daarbij lopen.'* Verder stelt Janssen-Jansen in dit pre-advies dat planologen een grotere rol moeten spelen in de regie van gebiedsontwikkeling, omdat zij veranderingen kunnen signaleren en in staat zijn ruimtelijke modellen hierop aan te passen. Ook Ed Dammers benadrukte tijdens een debat op 12 juni 2012 over het gebruik van scenarioplanning in de stedenbouw en ruimtelijke ordening in Nederland, het belang van planners en ontwerpers in de ruimtelijke planning. Hij ziet daarbij een toegevoegde waarde met planners die kunnen denken in scenario's, integraal werken en denken in meerdere schalen³.

Het aantal onzekere factoren, de onbeheersbaarheid en de impact daarvan nemen toe naarmate een proces complexer wordt. De economische en financiële crisis, de stagnatie op de woningmarkt en meer onzekerheden voor de toekomst maken het er niet eenvoudiger op. De rol van de gemeenten verandert en daarmee de strategieontwikkeling.

Of, zoals Mintzberg (1994a) stelt: *'Strategie vraagt om 'out of the box-denken' en om aanmoediging van de 'lerende organisatie', wat leidt tot nieuwe perspectieven en nieuwe combinaties'*.

Probleem- en doelstelling

Met name gemeenten die een actief grondbeleid voeren zijn door de lange doorlooptijden van (woning)bouwontwikkelingen langdurig blootgesteld aan risico's binnen de grondexploitaties. Zo ook de gemeente Heiloo. In deze tijd kan bij gebiedsontwikkeling niet meer worden volstaan met plannen

³ Verslag boekpresentatie Dutch New Worlds en debat 'who makes our future' op www.gebiedsontwikkeling.nu, d.d. 14 juni 2012

die zijn gebaseerd op een 'blauwdruk', waarbij een gedetailleerd planontwerp wordt gemaakt voor een te ontwikkelen gebied met een vooraf vastgesteld eindbeeld. Er zijn veel ontwikkelingen die een bepaalde mate van impact hebben op (woning)bouwontwikkelingen. Daarbij zijn er allerlei beheersbare en onbeheersbare factoren. En sommige ontwikkelingen zijn zeker, terwijl andere ontwikkelingen onzeker blijven. Dit betekent dat er vele scenario's denkbaar zijn voor toekomstige plannen.

Ook binnen de gemeente Heiloo spelen deze zaken. Strategische beslissingen die hebben geleid tot de ontwikkeling van grootse (woning)bouwontwikkelingen worden bijgesteld. Het regionale project Wonen in het Groen Heiloo/Limmen ondervindt ook de gevolgen van de crisis, mede door stagnatie van de twee (woning)bouwontwikkelingen in Heiloo, Zuiderloo en Zandzoom. De gemeenteraad heeft in 2010 een voorziening getroffen, o.a. voor deze twee grondexploitaties. Er vindt nu een herbezinning op de projecten plaats, waarbij nagegaan wordt welke ontwikkelingen (kunnen) doorgaan, dan wel welke plannen gewijzigd zullen moeten worden. Een herijking zal naar verwachting leiden tot het maken van nieuwe strategische keuzes.

Voor de Zandzoom is een visie ontwikkeld waarbij uitgegaan wordt van het principe 'slow' stedenbouw. Hierbij wordt een ontwikkeling voorgesteld vanuit de bestaande infrastructuur, wat in fasen wordt uitgevoerd, en waarbij realisatie en mogelijke verdichting in tijd en naar behoefte plaats vinden. Volgende stap is het opstellen van een plan van aanpak voor strategische en inhoudelijke aanpassing van dit project. De vraag die in het kader van dit onderzoek wordt gesteld is of scenarioplanning een instrument is dat kan worden ingezet in dit strategische besluitvormingsproces.

Scenarioplanning biedt de mogelijkheid na te denken hoe een ontwikkeling in de verschillende scenario's succesvol kan zijn. Het geeft inzicht in mogelijke toekomst door verschillende scenario's te ontwikkelen, met de daarbij behorende strategische opties. Een interessante vraag daarbij is in hoeverre scenarioplanning door Nederlandse gemeenten kan worden gebruikt voor het nemen van strategische beslissingen over (woning)bouwontwikkelingen. Daarmee is het onderwerp voor deze scriptie geboren. Scenarioplanning, strategische besluitvorming en gebiedsontwikkeling zijn echter zeer brede begrippen, en het is praktisch onmogelijk om de toepasbaarheid van scenarioplanning in alle Nederlandse gemeenten te onderzoeken. Deze scriptie blijft daarom dicht bij de gemeente Heiloo, en zal zich met name richten op de strategische besluitvormingsprocessen bij de ontwikkeling van (woning)bouwlocaties door Noord-Hollandse gemeenten. Het specifieke doel daarbij is om de toepasbaarheid te onderzoeken van bestaande theorieën en modellen van scenarioplanning op het strategische besluitvormingsproces bij gemeentelijke (woning)bouwontwikkelingen.

Onderzoeksvragen

Zoals eerder aangegeven wordt in het onderzoek getracht inzicht te krijgen in de strategische besluitvormingsprocessen van enkele gemeenten in Noord-Holland en het gebruik van scenarioplanning bij het ontwikkelen van de gemeentelijke toekomstvisies. Vanuit bestaande theorieën en methoden wordt vervolgens onderzocht hoe scenarioplanning toegepast kan worden in strategische besluitvormingsprocessen bij (woning)bouwontwikkelingen van gemeenten. En tot slot wordt nagegaan welke les de gemeente Heiloo hieruit kan trekken.

Hoofdvraag

Uit de beschreven achtergrond en de probleemstelling die daarbij is geformuleerd, komt de volgende hoofdvraag voor het onderzoek voort.

In hoeverre kan scenarioplanning door gemeenten worden toegepast voor het nemen van strategische beslissingen over (woning)bouwontwikkelingen?

Subvragen

Om een antwoord te kunnen formuleren op de hoofdvraag, is het relevant eerst een antwoord te vinden op de volgende subvragen.

Scenarioplanning theorieën en methoden:

1. Wat is de definitie van scenarioplanning?
2. Welke theorieën zijn er over scenarioplanning?
3. Welke methoden zijn er voor de toepassing van scenarioplanning?
4. Wat is het doel van scenarioplanning?

Strategische besluitvorming gemeente Heiloo:

5. Welke factoren en processen zijn leidend geweest in de strategische besluitvorming over de regionale gebiedsontwikkeling Wonen in het Groen?
6. Hoe verliep het strategische besluitvormingsproces in Heiloo rondom de gebiedsontwikkeling Wonen in het Groen op regionaal niveau en de ontwikkeling van Zandzoom Heiloo op lokaal niveau?
7. Hoe is de strategische visie van de gemeente Heiloo tot stand gekomen en welke relatie heeft de visie met Wonen in het Groen?

Scenarioplanning bij gemeenten in Noord-Holland:

8. Wat zijn de ervaringen van gemeenten in Noord-Holland met de toepassing van het instrument scenarioplanning bij de totstandkoming van de gemeentelijke toekomstvisie?
9. Wat is het effect van scenarioplanning voor de strategische besluitvormingsprocessen binnen die gemeenten?

Scenarioplanning Wonen in het Groen:

10. Wat is het effect van het gebruik van scenarioplanning bij de gemeente Heiloo?
11. Welke methode van scenarioplanning is voor de gemeente Heiloo hanteerbaar voor het nemen van strategische beslissingen over (woning)bouwontwikkelingen?
12. Welke les kan de gemeente Heiloo trekken uit de toepassing van scenarioplanning bij de strategische besluitvorming over de (woning)bouwontwikkeling in Zandzoom?

Onderzoeksopzet en -raamwerk

Op basis van de probleemstelling en de hoofdvraag met bijbehorende subvragen van deze scriptie wordt gestart met literatuuronderzoek naar de wetenschap over scenarioplanning. Eerst wordt een beschrijving gegeven van het ontstaan van scenarioplanning met daarbij de verschillende toepassingen. Daarna volgt een analyse van diverse theorieën over scenarioplanning en mogelijk te hanteren methoden bij de toepassing van scenarioplanning. Vervolgens wordt nagegaan met welke

doelen scenarioplanning kan worden gebruikt. Tot slot wordt kort ingegaan op een recent gepubliceerde studie over het gebruik van scenarioplanning bij Nederlandse gemeenten.

Het praktische deel van het onderzoek richt zich eerst op gemeentelijke organisaties die het instrument scenarioplanning gebruikt hebben bij de ontwikkeling van de toekomstvisie. Hierbij wordt onderzocht wat de effecten van scenarioplanning voor de strategische besluitvormingsprocessen zijn geweest bij enkele gemeenten in Noord-Holland.

Vervolgens worden de strategische besluitvormingsprocessen binnen de gemeente Heiloo geanalyseerd. Hierbij wordt gekeken naar de totstandkoming van de strategische visie van Heiloo en de besluitvormingsprocessen rondom de (woning)bouwontwikkeling Zandzoom in Heiloo, onderdeel van de regionale gebiedsontwikkeling Wonen in het Groen Heiloo/Limmen.

Tot slot wordt een experimenteel onderzoek gedaan met scenarioplanning bij de gemeente Heiloo voor de (woning)bouwontwikkeling Zandzoom.

Figuur 5: Raamwerk onderzoek Scenarioplanning in relatie tot strategische besluitvormingsprocessen voor (woning)-bouwontwikkelingen bij Nederlandse gemeenten

Dit alles zal leiden tot een aantal conclusies en aanbevelingen over hoe scenarioplanning door Nederlandse gemeenten kan worden toegepast voor het nemen van strategische beslissingen over (woning)bouwontwikkelingen (zie figuur 5).

De keuze voor deze methodiek is drieledig:

- Het onderzoek richt zich hiermee niet alleen op beschikbare wetenschappelijke theorieën en methoden;
- Het spitst zich tevens toe op ervaringen van gemeenten in Noord-Holland met scenarioplanning in relatie tot het verloop van strategische besluitvormingsprocessen binnen hun organisatie;

- En daarbij wordt, voor zover mogelijk gezien het tijdsbestek, scenarioplanning toegepast voor de strategische herijking van een (woning)bouwontwikkeling in Heiloo. Hier worden lessen uit getrokken.

Onderzoeksubject en -methodiek

Het onderzoek richt zich op de toepassing van scenarioplanning bij gemeenten in Noord-Holland en hun strategische besluitvormingsprocessen, waarbij een relatie wordt gelegd met (woning)bouwontwikkelingen. Voor deze scriptie heeft geen lange zoektocht plaatsgevonden naar een onderzoeksobject. De vastgelopen (woning)bouwontwikkeling van de Zandzoom in de gemeente Heiloo, als onderdeel van de gebiedsontwikkeling Wonen in het Groen Heiloo/Limmen in Noord-Holland, was immers de aanzet tot de keuze van het onderwerp scenarioplanning. Voor deze (woning)bouwontwikkeling vindt momenteel een herijking van de plannen plaats. Het empirisch object hierbij is het strategische besluitvormingsproces.

Om de verdiepingslag in het veldonderzoek te maken, wordt niet alleen gekeken naar het effect van scenarioplanning op strategische besluitvormingsprocessen bij gemeenten in Noord-Holland, maar ook naar de toepassing van scenarioplanning bij de strategische besluitvorming over een (woning)bouwontwikkeling in Heiloo. Hierbij is gekozen voor het deelproject Zandzoom van Wonen in het Groen Heiloo/Limmen, omdat het (1) een complex en langlopend project betreft, waarvan (2) de toekomst zeer onzeker is omdat er (3) meerdere ontwikkelingen zijn (waaronder de stagnerende woningmarkt en de economisch financiële crisis) die grote invloed hebben op de uitvoering van de plannen en (4) waarvoor een aantal strategische keuzes gemaakt moet worden.

Een eerste verkenning van de demografische ontwikkeling van de regio en een korte marktanalyse heeft uitgewezen dat de bouw van 1.100 woningen vooralsnog niet haalbaar wordt geacht (Heiloo, 2011a). Op basis van een bijgestelde prognose is een verkenning gedaan om de Zandzoom te ontwikkelen volgens het concept 'slow' stedenbouw, waarbij in eerste instantie slechts uit wordt gegaan van de realisatie van 200 woningen. Tijdens de bespreking van de Nota Strategie Zandzoom (Heiloo, 2011a) in de gemeenteraad geeft de portefeuillehouder mevrouw Schmalschläger (D66/GroenLinks en Heiloo2000) aan dat *'naar verwachting in eerste instantie ca. 200 woningen kunnen worden weggezet en dat het voorstel beoogt in kleine stapjes op lange termijn de ontwikkeling van wellicht 1.100 woningen te behalen'* (Heiloo, 2011b). Onderzoek zal moeten uitwijzen wat er de komende decennia kan gebeuren, rekening houdend met trends en ontwikkelingen die al dan niet onzeker zijn en in meer of mindere mate impact hebben op de (woning)bouwontwikkeling in de Zandzoom. Op het eerste gezicht dus een prima onderzoeksobject voor deze scriptie, om na te gaan in hoeverre scenarioplanning kan worden toegepast voor het nemen van strategische beslissingen over (woning)bouwontwikkelingen.

Het veldonderzoek splitst zich in drie onderdelen, te weten:

- Deskresearch → Het verloop van strategische besluitvormingsprocessen bij de gemeente Heiloo en
→ Het gebruik van scenarioplanning voor de totstandkoming van toekomstvisies bij gemeenten in Noord-Holland;
- Interviews → Het effect van scenarioplanning op strategische besluitvormingsprocessen bij Noord-Hollandse gemeenten;

- Workshops → De toepassing van scenarioplanning bij de strategische herijking van Zandzoom.

Bij het deskresearch zijn openbare beleidsstukken en verslagen bestudeerd die zijn gepubliceerd op de websites van de Provincie Noord-Holland en de gemeenten Heemskerk, Velsen en Enkhuizen. Daarbij wordt gereflecteerd op enkele relevante publicaties van De Ruijter Strategie en FutureConsult (twee bureaus die zijn gespecialiseerd in het maken van scenario's) over scenarioplanning in het algemeen en de door hen begeleide trajecten bij genoemde gemeenten in het bijzonder. Daarnaast wordt gebruik gemaakt van beschikbare documentatie uit de archieven van de gemeente Heiloo. In de analyse over Heiloo wordt alleen melding gedaan van feiten uit openbare beleidsstukken en verslagen.

Bij het veldonderzoek is gebruik gemaakt van de aanwezige kennis over interne en externe verhoudingen en politieke/bestuurlijke gevoeligheden voor het analyseren van de strategische visie Heiloo en de besluitvormingsprocessen rondom Wonen in het Groen Heiloo/Limmen. Daarnaast is gebruik gemaakt van het aanwezige gemeentelijke netwerk, dat is ingezet om een ingang te vinden bij een aantal gemeenten in Noord-Holland, waar vervolgens zeer openhartige gesprekken zijn gevoerd. Dit kan, naast het deskresearch, een toegevoegde waarde hebben op de analyse over het gebruik van scenarioplanning bij de totstandkoming van gemeentelijke toekomstvisies en het effect hiervan op de strategische besluitvormingsprocessen bij deze gemeenten.

Om de interviews af te bakenen zijn voorafgaand aan de gesprekken de onderwerpen benoemd die ter bespreking werden voorgelegd. In een schema is per onderwerp een aantal deelonderwerpen aangegeven die als leidraad konden dienen voor het gesprek. Het schema is richtinggevend, niet bepalend en vooraf ingediend bij de geïnterviewden. In figuur 6 zijn de onderwerpen als leidraad voor het interview schematisch weergegeven.

Figuur 6: Schematische leidraad interviews

Door het stellen van kritische vragen en door de ervaringen met scenarioplanning die werden gedeeld vanuit de organisatie van de betreffende gemeenten te combineren met de opmerkingen van de externe begeleiding bij de toepassing van scenarioplanning in die gemeenten, is getracht een evenwichtig beeld te schetsen van het gebruik van scenarioplanning voor de ontwikkeling van de toekomstvisie bij gemeenten in Noord-Holland.

Op basis van de resultaten uit het literatuur- en veldonderzoek worden antwoorden geformuleerd op de subvragen, die vervolgens leiden tot de beantwoording van de hoofdvraag van het onderzoek. Om de conclusies voldoende te kunnen onderbouwen en een retorisch betoog met voor de hand liggende resultaten te vermijden is gekozen voor meerdere invalshoeken en methodes bij het

veldonderzoek, zodat de gevonden antwoorden op hoofd- en subvragen aan elkaar getoetst kunnen worden.

De onderzoeker in deze is tevens projectleider van Wonen in het Groen in Heiloo. In deze scriptie krijgt de projectleider slechts één keer het woord, en wel hieronder:

'Als projectleider van Wonen in het Groen, waar de Zandzoom onderdeel van is, ben ik nauw betrokken bij de herijking van de Zandzoom. Dat biedt mij een aantal voordelen. Ik ben inhoudelijk van de problematiek op de hoogte, ken de bestuurlijke verhoudingen en weet ingangen te benutten. Echter, ik heb het mijzelf hiermee ook lastig gemaakt. Voor deze scriptie wil ik als wetenschappelijk onderzoeker onder andere nagaan in hoeverre scenarioplanning kan worden toegepast in het strategische besluitvormingsproces bij de (woning)bouwontwikkeling in Zandzoom. Ik ben mij bewust van het feit dat ik voldoende afstand moet betrachten in het onderzoek om dit objectief te kunnen analyseren. Dit is een valkuil, die ik als volgt heb ondervangen. Voor het deskresearch over de Strategische visie Heiloo 2005-2015 en het besluitvormingsproces van het project Wonen in het Groen Heiloo/Limmen heb ik mij alleen gericht op openbare beleids- en vergaderstukken, zodat ik gebruik moest maken van informatie die elke andere onderzoeker ook kon vinden. Voor het veldonderzoek in Heiloo heb ik een aantal observanten gevraagd tijdens de workshops bij de gemeente Heiloo het proces nauwlettend te volgen en mij hierover feedback te geven. Verder heb ik enkele 'tegenlezers' gevraagd de analyses over Heiloo kritisch te bestuderen en hierop te reflecteren. Daarnaast heeft de scriptiebegeleider mij er continue aan herinnerd de rol van onderzoeker en de rol van projectleider van elkaar te (blijven) scheiden.'

Scenarioplanning is een instrument dat al decennia lang wordt toegepast en waar ook al decennia lang over wordt geschreven, tot zelfs een zeer recent gepubliceerde studie die is beschreven in het boek Dutch New Worlds, Scenario's in de stedenbouw en ruimtelijke ordening in Nederland, 1970-2000 (Salewski, 2012). In het volgende hoofdstuk wordt de literatuur behandeld die voor dit onderzoek relevant wordt geacht.

Hoofdstuk 2: Scenarioplanning Theorieën en Methoden

Inleiding

In dit hoofdstuk wordt aan de hand van literatuur, publicaties en wetenschappelijke artikelen gezocht naar antwoorden op de eerste vier subvragen van het onderzoek, die zijn gericht op theorieën en methoden van scenarioplanning. Eerst wordt in het kort de historie van scenarioplanning geschetst. Hierna wordt op basis van verschillende omschrijvingen van scenarioplanning uit de theorie, een definitie van scenarioplanning geformuleerd die voor deze scriptie wordt gehanteerd (subvraag 1). Dan volgt een beschrijving van diverse theorieën over scenarioplanning (subvraag 2), waarna verschillende methoden worden toegelicht die kunnen worden gebruikt bij de toepassing van scenarioplanning (subvraag 3). Daarna wordt een uiteenzetting gegeven van de mogelijke doelen waarvoor scenarioplanning kan worden gebruikt (subvraag 4). Tot slot volgt een korte samenvattende conclusie over de bevindingen van het literatuuronderzoek.

Historie scenarioplanning

Herman Kahn wordt wel gezien als de vader van de scenarioplanning. In de jaren '50 van de vorige eeuw was hij als natuurkundige bij de Rand Corporation in de Verenigde Staten betrokken bij de ontwikkeling van de neutronen bom en de waterstofbom. In de jaren '60, ten tijde van de Koude Oorlog (zie illustratie figuur 7), begon Kahn met het beschrijven van een aantal scenario's, die tot een kernoorlog tussen de Verenigde Staten en de Sovjet Unie konden leiden. Hij beschreef dit als 'future-now thinking' (Verity, 2003). Met gedetailleerde analyses en een flinke dosis verbeelding schreef hij een rapport in het heden, alsof het in de toekomst was geschreven. Hij gebruikte deze techniek om via actie-reactiepatronen aan te geven hoe een klein conflict tussen de Verenigde Staten en de Sovjet Unie zou kunnen escaleren tot een kernoorlog. Hij deed hiermee geen voorspelling, zoals velen dachten, maar hij gaf een beschrijving van mogelijke scenario's, op basis waarvan strategische beslissingen genomen konden worden. Hij wilde hiermee een kernoorlog vermijden en tijd winnen voor bezinning.

Figuur 7: Leidt een conflict tot kernoorlog?

Pierre Wack (Shell) en Peter Schwartz (Stanford Research Institute at Stanford University) waren degenen die in de jaren '70 en '80 van de vorige eeuw scenarioplanning introduceerden als managementinstrument binnen organisaties ter ondersteuning bij het nemen van strategische beslissingen (Verity, 2003). Zij stelden dat scenario's geen voorspellingen waren voor de toekomst, maar juist het tegenovergestelde. Er werden verschillende scenario's ontwikkeld omdat de toekomst onzeker en niet voorspelbaar is. In de scenario's combineerden zij denkbeeldige verhalen en creatief denken, met kwalitatieve en subjectieve informatie. Zo was Shell in staat snel en adequaat te reageren toen de oliecrisis uitbrak in de jaren '70 van de vorige eeuw

Figuur 8: Shell als sterkste uit oliecrisis?

(zie figuur 8). Shell boekte bij twee volgende oliecrises wederom succes met scenarioplanning, waarna meerdere bedrijven nieuwsgierig werden naar deze methode van planning voor de organisatie (Chermack et al., 2001). Het succes van scenarioplanning stakte echter in de 80-er jaren van de vorige eeuw door de toenmalige recessie, waardoor bedrijven zich gedwongen zagen tot inkrimping van de corporate staff. Daarnaast ontstond ook de kritiek dat scenario's, die zouden moeten leiden tot het vertellen van toekomstverhalen, werden verward met het doen van voorspellingen (Ringland, 1998; Godet en Roubelat, 1996, in: Chermack et al., 2001). Managers en bestuurders beseften toen dat zij niet tot antwoorden kwamen. Porter (1985) kwam daarop tot een basisbenadering van scenarioplanning, door drijvende krachten als uitgangspunt te hanteren bij planningsactiviteiten. In deze tijd ontstonden verschillende methodieken voor de toepassing van scenarioplanning (Chermack et al., 2001). Later in dit hoofdstuk wordt hier verder op ingegaan.

Ook in Nederland gebruiken verschillende instellingen scenarioplanning als methode om de toekomst te verbeelden, zoals de Rabobank, het toenmalige ministerie van Verkeer en Waterstaat en het Centraal Planbureau met het Milieu- en Natuurplanbureau en het Ruimtelijk Planbureau (Janssen et al, 2006). Zij werken met scenario's om mogelijke extreme ontwikkelingen op langere termijn te verkennen en na te gaan hoe op deze ontwikkelingen ingespeeld en geanticipeerd kan worden (Janssen et al, 2004). Overheden, zoals provincies en gemeenten, gebruiken scenarioplanning om vroegtijdig goed na te denken over welke problemen bij beleidsuitvoering en handhaving kunnen optreden. Een aantal structuurvisies en (gemeentelijke) strategische visies is met behulp van scenarioplanning tot stand gekomen (Janssen et al., 2004 en Rademaker et al., 2011). Ook in de ruimtelijke ordening en stedenbouw wordt in Nederland gewerkt met scenario's (Salewski, 2012). De gemeenten Heemskerk, Velsen en Enkhuizen hebben met behulp van scenarioplanning een toekomstvisie opgesteld, waarover in hoofdstuk 4 meer.

Definitie scenarioplanning

Er zijn verschillende onderzoeken gepubliceerd vanuit de bedrijfs- en managementwetenschappen naar scenarioplanning. Daarnaast zijn er diverse studies gepubliceerd door futurologen en strategische denkers, al dan niet vanuit een exacte wetenschappelijke benadering (natuur- en wiskunde). Vanuit de bestuurskunde is weinig wetenschappelijk onderzoek naar scenarioplanning gevonden⁴. Het literatuuronderzoek is gericht op de vraag of de theorieën over scenarioplanning, die toegepast zijn op strategieontwikkeling van bedrijven en instellingen, ook toepasbaar zijn op strategische besluitvormingsprocessen bij gebiedsontwikkeling. Er zijn diverse rapporten en (wetenschappelijke) artikelen beschikbaar over scenarioplanning toegepast door overheden bij de ontwikkeling van strategische visies en beleidsnota's. Ook daar is bij het literatuuronderzoek gebruik van gemaakt.

⁴ M.A. Cornelissen heeft voor zijn Masterthesis Planologie (Universiteit Utrecht) 'Toekomstbewust Den Haag?' (Cornelissen, 2011) uitvoerig literatuuronderzoek gedaan naar het boek 'Leren van de toekomst, over de rol van scenario's bij strategische beleidsvorming' van E. Dammers (2000). Om overlap te voorkomen en om het risico te vermijden in herhaling te vervallen met het literatuuronderzoek van Cornelissen, richt het onderzoek in deze scriptie zich niet op Dammers.

De grondlegger van scenarioplanning, Herman Kahn omschreef scenario's als volgt:

'Een scenario is een reeks hypothetische gebeurtenissen van wat zich af zou kunnen spelen in onze omgeving, in de vorm gegoten van een levendig maar realistisch verhaal dat de aandacht vestigt op causale relaties tussen ontwikkelingen en mogelijke interventiemogelijkheden' (Janssen et al., 2004: 8; Kahn et al, 1967).

Herman Kahn (1960) beschreef in een drietal lezingen hoe de Koude Oorlog in de '60-er jaren van de vorige eeuw zou kunnen escaleren tot een alles vernietigende kernoorlog. Zijn analyses hadden tot doel om te anticiperen op een crisis, die te verminderen en indien mogelijk zelfs te vermijden. Het boek is gelezen aan beide kanten van het IJzeren Gordijn en leidde tot grote aanpassingen in de strategie aan zowel de Westerse als de Communistische kant, waardoor een ramp werd vermeden (Kahn, 1960). De toepassing van scenarioplanning is volgens Kahn en Wiener vooral geschikt in een complexe omgeving, waarbij min of meer gelijktijdig, meerdere onzekere factoren de gebeurtenissen in die omgeving mede bepalen (Kahn et al, 1967: 262-264).

Chermack, Lynham en Ruona hebben in 2001 een studie gepubliceerd over de literatuur die is verschenen over scenarioplanning tot dan toe (Chermack et al, 2001). Door de snelle opkomst van de kenniseconomie hebben organisaties meer en meer de behoefte snel te kunnen reageren op een verscheidenheid aan veranderingen. Organisaties moeten rekening houden met een groeiend aantal onzekerheden over de toekomst en de snel veranderende omgeving waarbinnen zij opereren. Volgens Chermack et al (2001) is scenarioplanning bij uitstek een instrument dat organisaties de mogelijkheid biedt om drijvende krachten te bestuderen en hierop te anticiperen door verschillende oplossingen voor mogelijke problemen in kaart te brengen. Scenarioplanning dwingt organisaties na te denken over het ondenkbare. Chermack et al hebben in de analyse een korte opsomming gegeven van wat de verschillende wetenschappers en ervaringsdeskundigen verstaan onder scenario's (Chermack et al, 2001: 8):

Porter (1985) definieerde scenario's als:

'Een door de organisatie gedragen mening van wat de toekomst zou kunnen blijken te zijn – geen voorspelling – maar een mogelijk toekomstig resultaat'.

Schwartz (1991) beschreef scenario's als:

'Een hulpmiddel om orde te scheppen in een alternatieve toekomstige omgeving waarbinnen beslissingen moeten worden genomen.'

Ringland (1998) geeft de volgende definitie van scenario's:

'Dat deel van strategische planning dat betrekking heeft op de instrumenten en methodieken om onzekerheden van de toekomst te beheren.'

Schoemaker (1995) tot slot geeft de volgende omschrijving:

'Een gedisciplineerde methodiek om mogelijke toekomst te verbeelden waarin organisaties beslissingen moeten nemen.'

Uit bovenstaande blijkt dat er diverse beschrijvingen en definities zijn over scenario's en scenarioplanning. Zoekend naar de grootste gemene deler zijn de volgende kenmerken uit deze beschrijvingen te onderscheiden:

- Toekomstgericht;
- Complexe omgeving;
- Onzekere ontwikkelingen;
- Lange termijn;
- Strategische beslissingen.

Op basis van bovenstaande is de volgende definitie van scenarioplanning geformuleerd, die voor dit onderzoek wordt gehanteerd:

Een methode om toekomstvoorstellingen voor een lange termijn uit te beelden, die worden gebruikt om, in een complexe omgeving met onzekere ontwikkelingen, strategische beslissingen te kunnen nemen gedurende de looptijd van de ontwikkeling.

Theorie scenarioplanning

Chermack et al (2001) stellen dat het lastig is een kernachtige omschrijving te vinden van scenarioplanning, waarbij een heldere en eenduidige definitie wordt gegeven. Wel wordt aangegeven dat scenarioplanning vooral *geen* voorspelling of prognose is. Scenarioplanning is niet op zoek naar de 'juiste' toekomst, maar daagt uit om de huidige paradigma's van het denken los te laten, waarbij verschillende toekomstverbeeldingen worden beschreven in verhalen waarin ontwikkelingen aan de orde komen die anders wellicht over het hoofd waren gezien (Schoemaker, 1995, in: Chermack et al, 2001: 7).

Swanson, Lynham, Ruona en Provo (1998) hebben een model ontwikkeld, waarbij onderscheid wordt gemaakt tussen scenario's en strategische planning. In dit model wordt het proces waarbij scenario's worden ontwikkeld, gescheiden van het proces van strategische planning. Alle aspecten van de verschillende scenario's kunnen dan worden gefilterd in het proces van strategische planning (zie de ellips in figuur 9). Dat hebben zij uitgewerkt in 'The Strategic Organizational Planning (SOP) model' (Chermack, 2003).

Figuur 9: A General System of Scenario Planning (bron: Chermack, 2003)

Chermack (2003) heeft op basis van dit model scenarioplanning verder ontwikkeld in een systeem van 'Inputs, Processes and Outputs' (zie figuur 9). Hij heeft de processen hierbij benoemd als 'het genereren van opties' (proces 1) en 'het formuleren van beslissingen' (proces 2). De 'input' voor de uitwerking van verschillende opties zijn drijvende krachten uit de omgeving die invloed hebben op de organisatie. Deze drijvende krachten geven richting aan de verschillende scenario's. De scenario's vormen vervolgens het uitgangspunt voor het proces van besluitvorming. De scenario's dwingen tot een leerproces, verandering mentale modellen, verbetering besluitvorming en uitvoering. Tijdens dit proces worden de verschillende afwegingen gemaakt om tot een strategische planning te komen. De

te ondernemen acties zijn de 'output' van dat proces. Vervolgens heeft Chermack (2003) een theoretisch model voor scenarioplanning ontwikkeld, waarbij wordt uitgegaan van vijf onderdelen, 'units', te weten: Scenario's, Leerprocessen, Mentale modellen, Besluitvorming en Uitvoering. Tussen deze units onderscheidt hij twee soorten van interactie: categorisch (*Categoric Laws*) en opvolgend (*Sequential Laws*). De '*Categoric Laws*', betreffen interacties waarbij associaties worden gemaakt tussen de vijf units. Bij de '*Sequential Laws*', volgen de acties elkaar logischerwijs op. De grenzen van het theoretisch model worden afgebakend door het proces, het planningsysteem, de uitvoering en de organisatorische en contextuele omgeving.

Figuur 10: Theoretisch model scenarioplanning Chermack (2003, pag. 55-96)

Op basis van het theoretisch model van scenarioplanning dat Chermack (2003) heeft ontwikkeld (zie figuur 10), concludeert hij:

Als scenario's een positieve associatie hebben met leren, leren positief in verband wordt gebracht met veranderende mentale modellen, veranderende mentale modellen positief zijn geassocieerd met verandering in besluitvorming en verandering in besluitvorming tot slot een positieve associatie heeft met uitvoering, dan kunnen scenario's positief geassocieerd worden met uitvoering.

Met andere woorden, Chermack heeft een theorie ontwikkeld die aantoont dat scenarioplanning een positieve bijdrage kan leveren aan strategische besluitvorming over uitvoeringsvraagstukken. Een kanttekening hierbij is evenwel dat organisaties niet altijd bereid zijn om te veranderen of terug te komen op eerder genomen beslissingen. Dit houdt in dat de keten die Chermack hanteert in zijn

theorie dan verstoord wordt. En dat betekent dat scenario's in dat geval geen positieve associatie hebben met uitvoering. Met andere woorden, op basis van de theorie van Chermack heeft het geen zin scenarioplanning toe te passen in een organisatie die minder veranderingsgezind is en vasthoudt aan eerder genomen beslissingen. Chermack (2003) doet evenwel een oproep om zijn theorie te toetsen op studies met scenarioplanning.

Uit voorgaande paragrafen kan worden geconcludeerd dat scenarioplanning een toegevoegde waarde heeft op strategische besluitvormingsprocessen, indien het bestuur en management van een organisatie ontvankelijk is voor scenarioplanning door ontwikkelingen die invloed op de organisatie kunnen hebben als inspiratiebron te zien voor beleidvorming, in staat hierop plannen aan te passen en bereid is daarvoor strategische beslissingen te nemen. Deze conclusie is echter doorspekt van enkele belangrijke kritische succesfactoren. Chermack (2003) waarschuwt hier in zijn studie ook voor. Scenarioplanning valt of staat bij de houding en begeleiding van het management. Deelname aan scenarioplanning kan invloed hebben op de besluitvormingsprocessen van bestuur en management, wat direct gevolgen kan hebben voor het bedrijfsresultaat (Schwartz, 1991, in: Chermack 2003: 7). Scenarioplanning vraagt veel tijd en middelen en is veelal maar voor een select gezelschap bereikbaar. Daarbij worden de lange en korte termijn effecten van scenarioplanning niet altijd goed doorgrond en de theorie over scenarioplanning is nog niet voldoende verankerd (Georgantzas & Acar, 1995; Ringland, 1998; Schwartz, 1991; Van der Heijden, 1997; in: Chermack 2003: 7).

Methoden van scenarioplanning

Scenarioplanning is een instrument dat steeds breder wordt ingezet door een verscheidenheid aan organisaties. Het is in eerste instantie als strategisch instrument vanuit de oorspronkelijke militaire toepassingen doorvertaald naar strategische besluitvormingsprocessen in het bedrijfsleven. Inmiddels wordt scenarioplanning ook toegepast bij de beleidsontwikkeling van verschillende overheidsinstellingen (Janssen et al, 2004). In de loop der jaren heeft scenarioplanning zich bewezen als een krachtige methode om toekomstige scenario's te analyseren (Schakenraad, 2009).

Waarom scenarioplanning dan toch door relatief weinig organisaties wordt gebruikt, is te wijten aan drie factoren (Schakenraad, 2009):

- Gebrek aan tijd;
- Gebrek aan informatie;
- Angst voor het onbekende.

Scenarioplanning zal niet leiden tot 'de ideale' situatie voor de organisatie. Scenarioplanning is bedoeld om op basis van verschillende mogelijke toekomstscenario's te komen tot strategische keuzes die de organisatie ten goede komen. *"Ondanks de mogelijke struikelblokken, kan een organisatie op deze manier nadenken hoe zij binnen verschillende scenario's succesvol kan zijn"* (Schakenraad, 2009).

Scenarioplanning draagt bij aan het beter begrijpen van externe veranderingen door te stoppen met lineair denken (Van der Heijden, 1996). Lineair denken hoort bij het denken in schema's, formules en procedures. Gemeentelijke processen kenmerken zich door het volgen van vooraf vastgestelde wettelijke en beleidsmatige procedures. Bij gemeenten komen (woning)-bouwontwikkelingen veelal volgens een lineair denkproces tot stand met als eindresultaat een 'blauwdruk' met een vooraf vastgesteld toekomstig eindbeeld. Met een projectmatige aanpak wordt een aantal fasen doorlopen

Figuur 11: 'Blauwdruk' volgens lineair proces

volgens een vooraf bepaalde volgorde, waarbij elke fase tot een (tussen)resultaat leidt. Deze werkwijze is een vorm van een lineair denkproces (zie figuur 11). In dit denkproces wordt geen rekening gehouden met onverwachte, onzekere ontwikkelingen en/of veranderingen, al dan niet veroorzaakt door externe factoren. Echter hoe verder de toekomst ligt, hoe onzekerder deze is, wat betekent dat ontwikkelingen die vooraf niet zijn voorzien invloed kunnen hebben op het vastgestelde eindbeeld.

Scenarioplanning is een iteratief proces, waarbij voortschrijdend inzicht tijdens het proces direct leidt tot bijstelling en verfijning van de strategie. Denken in blauwdrukken, past daar niet meer in. Denken in scenario's wel. Scenarioplanning past dan beter bij de lange termijn onzekerheden die (woning)bouwontwikkeling

beïnvloeden. De toepassing van scenarioplanning wordt dan wel geprezen om de mogelijkheden die het biedt om te anticiperen op veranderingen, de methode heeft evenwel niet bewezen dat organisaties hiermee in staat zijn om te reageren op grote veranderingen in politieke, omgevings-, economie en/of sociaal-culturele factoren (Chermack et al, 2001). Scenarioplanning dwingt organisaties wel paradigmasprongen te maken die het huidige denkpatroon uitdagen. Scenarioplanning moedigt aan om het ondenkbare in beeld te brengen.

Schoemaker (1995) noemt acht omstandigheden waarom een organisatie profijt kan hebben van scenarioplanning:

- De factor *onzekerheid* is in hoge mate bepalend voor het voorspellend vermogen van managers;
- In het verleden zijn er teveel *kostbare verrassingen* geweest;
- *Nieuwe mogelijkheden* worden niet waargenomen of gegeneerd;
- De *kwaliteit van strategisch denken* is laag (te routinematig of te bureaucratisch);
- De bedrijfstak heeft een *belangrijke wijziging* doorgemaakt of staat voor een grote verandering;
- Het bedrijf zoekt naar een *gemeenschappelijke taal en kader*, zonder verstikkende diversiteit;
- Er zijn sterke *verschillen van mening*, met meerdere verdienstelijke adviezen;
- De *concurrentie* gebruikt scenarioplanning.

Kenmerkend voor de huidige (woning)bouwontwikkelingen is de *onzekerheid* over de toekomstige bevolkingssamenstelling en *veranderingen* in de markt. Verder zijn er in het (nabije) verleden *kostbare verrassingen* geweest en er is op het gebied van risicomanagement en strategisch denken nog het een en ander *te verbeteren*. Nederlandse gemeenten kampen met deze zorgen (Deloitte, 2011, Ellermeijer et al, 2011 en CBS, 2011). Daarnaast zijn veel gemeenten in het kader van een integrale aanpak op zoek naar *gemeenschappelijke kaders* voor beleid en strategie. Dit zijn vijf van de acht kenmerken waarvan Schoemaker stelt dat scenarioplanning een instrument is dat een toegevoegde waarde heeft bij strategieontwikkeling (Schoemaker, 1995).

Schwartz (1991) ontwikkelde een stappenplan om op een procesmatige wijze scenarioplanning toe te passen. De kernvragen uit het stappenplan van Schwartz vormen de basis voor de toepassing van scenarioplanning (Schwartz, 1991). Het stappenplan van Schwartz, of een afgeleide hiervan, wordt in verschillende studies en rapporten gebruikt als methode voor het opstellen van toekomstscenario's

(Van der Heijden, 2002; Janssen et al, 2004; Nekkers, 2006; Schakenraad, 2009). Hieronder volgt een samenvatting van het stappenplan van Schwartz:

Bepaal de centrale vraag:

In stap 1 wordt de 'centrale vraag' bepaald, hieronder wordt verstaan een belangrijk, strategisch besluit over de toekomst van de organisatie. Het gaat hierbij om interne ontwikkelingen (micro-niveau) die betrekking hebben op strategische beslissingen voor de lange termijn. Deze centrale vraag vormt het uitgangspunt voor de scenarioplanning.

Identificeer belangrijke lokale factoren:

Bij stap 2 wordt nagegaan welke lokale factoren bepalend zijn voor het slagen of falen van het strategische besluit over de toekomst van de organisatie. Hierbij wordt zo veel mogelijk informatie verzameld over bepalende factoren uit de lokale omgeving (meso-niveau), waaronder marktontwikkeling en gebruikersprofielen. Belangrijk is na te gaan welke overwegingen een rol zullen spelen om het juiste besluit te kunnen nemen.

Onderzoek de drijvende krachten:

Stap 3 gaat over de trends en ontwikkelingen vanuit de externe omgeving (macro-niveau) die invloed kunnen hebben op de ontwikkeling van de organisatie. Hierbij wordt onderzocht welke krachten invloed hebben op het succes of de mislukking van het te nemen strategische besluit. Hierbij kan gebruik gemaakt worden van de DESTEP-analyse. De trends en ontwikkelingen worden daarbij verdeeld in de volgende categorieën:

- Demografisch;
- Economisch;
- Sociaal-cultureel;
- Technologisch;
- Ecologisch;
- Politiek.

Dit is een uitgebreide analyse, waarbij wordt nagegaan welke trends en ontwikkelingen bepalend zijn voor de richting van de lokale factoren uit stap 2.

Rangschik de trends en ontwikkelingen op impact en onzekerheid

In stap 4 worden de trends en ontwikkelingen gerangschikt naar impact en onzekerheid. Wat is de mate van impact en hoe zeker of onzeker is het dat een trend zal doorzetten of stagneren. Daarbij is het ook van belang na te gaan welke invloed een ontwikkeling heeft op de lokale factoren. Deze analyse is bepalend voor de op te stellen scenario's van de mogelijke toekomstvoorstellingen, waarop de strategische beslissingen zullen worden genomen. De rangschikking van de trends op onzekerheid en impact wordt uitgezet in een Trendmatrix (zie figuur 12).

Bepaal de logica van de scenario's:

Bij stap 5 wordt nagegaan welke trends en ontwikkelingen bepalend zijn voor de toekomstscenario's. Elk scenario wordt vertaald in een verhaallijn. De twee trends met de grootste mate van onzekerheid en de grootste impact worden in een assenstelsel uitgezet, waarbij de assen twee uitersten van de betreffende trend weergeven. De scenario's worden bepaald door de combinatie van de assen in het stelsel, waarna de verhaallijnen kunnen worden beschreven. Trend 2 en trend 6 uit figuur 12 zijn op een assenstelsel gezet in figuur 13. Hierdoor ontstaan vier scenario's.

Figuur 12: Voorbeeld Trendmatrix

Figuur 13: Voorbeeld Scenariobepaling

Werk de scenario's uit:

In stap 6 krijgen de verhaallijnen vorm. In de vier scenario's moeten alle trends verwerkt worden, met name de trends met een lage onzekerheid en een hoge impact. Deze trends zullen zondermeer terug moeten komen, omdat deze vrijwel zeker zullen doorzetten. In de verhaallijn wordt beschreven wat er de komende jaren zal plaatsvinden om elk van de vier scenario's waarheid te doen worden. Ter ondersteuning van de verhaallijnen kunnen beelden worden toegevoegd.

Bepaal de implicaties van elk scenario:

Bij stap 7 wordt nagegaan welke keuzes gemaakt moeten worden in het heden om het strategische besluit over de toekomst (= centrale vraag uit stap 1) succesvol te laten zijn. Hierbij wordt nagegaan wat de gevolgen van het besluit zijn in de uitgewerkte scenario's en of het besluit in alle scenario's tot een succes leidt. Daarbij kan dan ook worden nagegaan hoe het besluit kan worden aangepast

om in alle scenario's tot een gunstig resultaat te leiden. Het doel hiervan is tot een strategisch besluit te komen dat succesvol is in minimaal drie van de vier scenario's.

Maak een actieplan:

Stap 8 ten slotte betreft het opstellen van een plan. De meest bepalende trends moeten worden gevolgd en uitgewerkt, zodat in de loop van de tijd geanticipeerd kan worden op de ontwikkelingen die de toekomst zullen bepalen, en daarmee het scenario. Per scenario moet daarbij duidelijk zijn welke ontwikkeling voor dat scenario bepalend is.

Doel scenarioplanning

Börjeson, Höjer, Dreborg, Ekvall en Finnveden hebben in 2005 een studie gepubliceerd waarin zij trachten inzichtelijk te maken voor welk doel scenario's gebruikt kunnen worden en welke methodes en procedures toegepast kunnen worden om deze doelen te bereiken (Börjeson, et al., 2005). Zij hebben een scenario typologie ontwikkeld om toekomstvoorstellingen te kunnen maken, waarop vervolgens strategische beslissingen genomen kunnen worden. Daarbij komen zij tot verschillende scenariotypes die wenselijk en nodig zijn om het gebruik van scenario's in de juiste context te plaatsen. Daarnaast hebben zij gekeken naar de bruikbaarheid van scenario's in relatie tot de scenariotypologie. Vaak wordt vooraf voor een bepaalde techniek gekozen, terwijl feitelijk eerst het gewenste resultaat bepaald moet worden. Met andere woorden, de keuze voor een scenariotype is mede afhankelijk van de vraag met welk doel het instrument scenarioplanning wordt ingezet.

Börjeson et al (2005) onderscheiden drie scenariocategorieën en zes scenariotypes (zie figuur 14). De scenariocategorieën worden onderverdeeld in voorspellende scenario's, verkennende scenario's en maatgevende scenario's. De scenariotypes zijn 'prognoses' en 'wat als' scenario's, 'omgeving' en 'strategische' scenario's en tot slot 'behoudende' en 'transformerende' scenario's. Voor het bepalen van het nader uit te werken scenariotype worden drie basisvragen gehanteerd:

Figuur 14: Scenariocategorieën en -types

Wat zal er gebeuren:

Voorspellende (*predictive*) scenario's geven antwoord op de vraag wat er *gaat* gebeuren. Om een voorspelling van de toekomst te doen worden prognoses of 'wat als' scenario's gemaakt, door gebeurtenissen en ervaringen uit het verleden te extrapoleren. Voorspellingen zijn gebaseerd op een zekere mate van waarschijnlijkheid en richten zich vooral op de kortere termijn. Bij het 'wat als' scenariotype wordt als aanvulling op de prognose onderzocht wat er gebeurt als een bepaalde ontwikkeling zich voordoet. Een valkuil van voorspellingen is dat deze te ambitieus, triviaal, vooringenomen of irrelevant zijn (Bell, 1997, in: Börjeson et al, 2005: 38). Börjeson et al (2005) benoemen voorspellingen hier dus als scenario's, terwijl anderen van mening zijn dat in dit geval niet gesproken kan worden over scenarioplanning (Chermack et al, 2001; Schakenraad, 2009). Zij stellen dat een scenario geen voorspelling of prognose is, omdat scenarioplanning niet op zoek is naar de 'juiste' toekomst.

Wat kan er gebeuren:

Verkennde (*explorative*) scenario's worden gemaakt om antwoord te vinden op de vraag wat er *kan* gebeuren. Hierbij wordt een verkenning gedaan welke mogelijke toestanden er zijn, gebaseerd op structurele veranderingen die zich kunnen voordoen op de langere termijn. Omgeving scenario's worden ontwikkeld om in te kunnen spelen op veranderingen die worden veroorzaakt door externe factoren. Bij strategische scenario's wordt nagegaan wat de consequenties zijn van de verschillende beleidskeuzes. De moeilijkheid bij verkennde scenario's is de grote mate van onzekerheid of veranderingen zich werkelijk zullen voordoen en zo ja, op welk moment. Daarbij moet dan nog worden ingeschat welke impact deze veranderingen zullen hebben op de organisatie.

Hoe kan een doel worden bereikt:

Maatgevende (*normative*) scenario's worden gebruikt om antwoord te geven op de vraag *hoe* een bepaald doel bereikt kan worden. Wanneer scenario's gebruikt worden om toekomstige specifieke doelen te bereiken, kan via 'backcasting' gezocht worden naar de weg die hiervoor vanuit het heden dient te worden bewandeld. In een zogenaamde denktank wordt doelbewust gekeken naar mogelijke veranderingen die kunnen worden doorgevoerd om het doel te bereiken. Behoudende scenario's zijn gebaseerd op bestaande trends en structuren. Planningsprocessen zijn soms zeer optimistisch en expliciet verwoord. Veelal wordt een optimalisatie gezocht door de meest efficiënte route te kiezen om het doel te bereiken. Dit wordt wel omschreven als een behoudend normatief scenario. Een risico bij deze optimalisatieslag is, dat men blijft steken in bestaande oplossingen, mogelijkheden en beperkingen. Als de structuur fundamenteel moet veranderen om het doel te bereiken, dan worden transformatie scenario's gebruikt.

Kahn (1998) stelt dat eerst drie keuzes gemaakt moeten worden, voordat met scenario's wordt gewerkt. Ten eerste is dat de keuze tussen een extrapolatieve of een normatieve aanpak. Bij een extrapolatieve aanpak wordt een bestaande situatie bestudeerd, waarbij ontwikkelingen die zijn waargenomen, worden geëxtrapoleerd naar de toekomst (vergelijk: Predictive). De normatieve aanpak gaat uit van een aantal scenario's die ofwel vermeden moeten worden, dan wel wenselijk zijn, waarna wordt nagegaan wat ervoor nodig is om het doel te bereiken (vergelijk: Normative). Vervolgens moet een keuze gemaakt worden tussen een synthetische of een morfologische benadering. Bij de synthetische techniek worden thema's gekozen die na uitwerking tot één geheel worden gesmeed. De morfologische benadering geeft eerst een globale beschrijving van het geheel, waarna thema's worden benoemd die binnen dat geheel passen. Oftewel, de synthetische

benadering begint met actoren en situaties, waarvoor een omgeving wordt gecreëerd (vergelijk: Explorative, strategic), de morfologische benadering begint met de omgeving en zoekt daar de best passende actoren en situaties bij (vergelijk: Explorative, external). De derde en laatste keuze is of er wordt gewerkt met intuïtie en empirische concepten en beelden vanuit de bestaande wereld, of met abstracte en theoretische archetypes en concepten (Kahn, 1998). Feitelijk zullen geen van deze keuzes leiden tot een 'go/no go' of 'yes/no' beslissing, aldus Kahn. Er zullen steeds nieuwe vragen en mogelijke oplossingen worden gegenereerd, waardoor een continue proces van variaties en keuzemogelijkheden ontstaat (Kahn, 1998).

Figuur 15: Doel scenarioplanning

Uit voorgaande blijkt dat scenarioplanning op diverse manieren benaderd kan worden. In figuur 15 is dit schematisch weergegeven. In de praktijk worden de verschillende methoden afwisselend gebruikt. In het empirisch deel van dit onderzoek wordt hier dieper op ingegaan (zie hoofdstuk 4 en 5). De keuze voor scenariocategorie en -type wordt mede bepaald door het wereldbeeld, de percepties en het doel van de scenarioplanning (Börjeson et al, 2005).

Scenarioplanning bij Nederlandse gemeenten

Recentelijk is een onderzoek gepubliceerd naar het gebruik van scenario's in de stedenbouw en ruimtelijke ordening in Nederland (Salewsky, 2012). In deze studie wordt een vergelijking gemaakt met het gebruik van scenario's in de theater- en filmwereld. Van oudsher wordt daarbij een beschrijving gegeven van acties en situaties in de tijd uitgezet. Dit wordt gewoonlijk bereikt via 'een analyse vanuit het verleden naar het heden (diachroon) en de presentatie van een opeenvolgende reeks onderling synchrone toestanden' (Salewsky, 2012). Scenario's die in de ruimtelijke ordening en stedenbouw werden toegepast zijn veelal met name gericht op het laatste, namelijk een beeld van een mogelijke toekomst. In deze studie wordt geconstateerd dat veel scenariomakers in de ruimtelijke ordening met trendscenario's werkten, die als waarschijnlijke en daarmee als voorspelbare toekomstige ontwikkelingen werden gezien (vergelijk: Predictive). Veelal gebeurde dit om politieke opvattingen te rechtvaardigen dan wel te bekritisieren. Salewsky (2012) omschrijft trendscenario's daarom ook wel als dreigscenario's. Naast dreigscenario's onderscheidt hij scenario's als wenselijke toekomstbeelden om richtinggevend politieke visies en processen in gang te zetten (vergelijk: Explorative). Deze zijn dan meestal gericht op het beïnvloeden van de publieke opinie. Scenario's kunnen beoogde toekomstige toestanden schetsen, op basis waarvan strategische keuzes gemaakt kunnen worden. Echter er zijn ook ontwikkelingen die niet beïnvloedbaar zijn en die tot ongewenste toekomst kunnen leiden. En dat maakt scenario's volgens Salewsky onderscheidend van visies (2012). Salewsky concludeert dat scenario's planning en besluitvorming kunnen ondersteunen als instrument binnen een groter proces. Scenario's zijn volgens hem niet succesvol ter ondersteuning van de discussie over complexe vraagstukken. Hij stelt dat scenario's het meest

effectief zijn als middel binnen een team van stedenbouwkundigen, planologen of besluitnemers. Scenario's zijn volgens hem niet geschikt als communicatiemiddel naar de buitenwereld, hiervoor kan beter gebruik gemaakt worden van analyses, visies en opties, gebaseerd op gefundeerde redenering. *'Scenario's dienen binnen het team als een gedisciplineerde manier van denken, als basis voor discussie en als een cognitief hulpmiddel om relaties, bedreigingen en potenties te ontdekken'*, aldus Salewski (2012).

Conclusie

Om in de scriptie antwoord te kunnen geven op de vraag in hoeverre scenarioplanning een bruikbaar instrument is voor gemeenten bij het nemen van strategische beslissingen over (woning)bouwontwikkelingen is in dit hoofdstuk gestart met een onderzoek naar bestaande theorieën en methoden van scenarioplanning. Op basis van dit onderzoek is een definitie geformuleerd en is er een theoretisch model met een bruikbare methode gevonden. Ook heeft het onderzoek duidelijkheid gebracht over het gebruik van scenario's bij het uitwerken van een voorspelling, een voorstelling of een doelstelling voor toekomstige ontwikkelingen. Scenarioplanning is volgens de theorie toepasbaar op strategische besluitvorming over uitvoeringsvraagstukken.

Samenvattend kan worden geconcludeerd dat op basis van bestaande theorieën en modellen, scenarioplanning een mogelijkheid biedt voor gemeenten om in te zetten als instrument bij verschillende strategische besluitvormingsprocessen, waaronder die van (woning)bouwontwikkelingen.

Het onderzoek heeft echter ook geleerd dat scenarioplanning alleen succesvol kan zijn, als de organisatie die het instrument toepast over voldoende kennis en inzicht beschikt over de interne en externe omgeving, in staat is de belangrijkste kernonzekerheden te benoemen, hier scenario's op kan bouwen en vervolgens bereid is verantwoordelijkheid te nemen voor de consequenties die hieruit voortvloeien. Gemeenten beschikken over het algemeen over beleidsmakers, management en bestuur die aan bovenstaande kunnen voldoen.

Maar strategische besluitvormingsprocessen bij gemeenten gaan ook over politieke voorkeuren en belangen van andere betrokken partijen. Voor het onderzoek is het van belang na te gaan wat hier de rol en de invloed van is op de strategische besluitvorming bij (woning)bouwontwikkelingen. In het volgende hoofdstuk volgt daarom eerst een analyse van gemeentelijke besluitvormingsprocessen rondom (woning)bouwontwikkelingen.

Hoofdstuk 3: Strategische besluitvorming gemeente Heiloo

Inleiding

In dit hoofdstuk wordt een analyse gemaakt van de strategische besluitvormingsprocessen in Heiloo, om antwoorden te vinden op de subvragen vijf tot en met zeven, die hier betrekking op hebben. In de jaren '90 van de vorige eeuw ontstonden er plannen voor forse woningbouwontwikkelingen in Heiloo en voor een extra aansluiting op de Rijksweg A9. Deze plannen mondden uit in de regionale gebiedsontwikkeling Wonen in het Groen Heiloo/Limmen. Dit project wordt eerst kort toegelicht. Om inzicht te krijgen in de belangen van de betrokken partijen en de rol die zij in het proces hebben vervuld, wordt dieper ingegaan op het ontstaan van de ontwikkeling van Wonen in het Groen Heiloo/Limmen. Hierbij wordt ingegaan op de factoren en processen die leidend zijn geweest (subvraag 5) voor de strategische keuzes die daarbij zijn gemaakt en hoe dit proces is verlopen (subvraag 6). Hierna volgt een analyse over de totstandkoming van de Strategische Visie Heiloo 2005-2015 en de relatie tussen de visie en het project Wonen in het Groen Heiloo/Limmen (subvraag 7). Tot slot worden de belangrijkste waarnemingen uit het onderzoek samengevat.

Introductie Wonen in het Groen

De regionale gebiedsontwikkeling Wonen in het Groen Heiloo/Limmen rondom Heiloo en Castricum⁵ (zie figuur 16) wordt in 2002 door de Provincie Noord-Holland geïntroduceerd als proefproject voor

Figuur 16: Plangebied Wonen in het Groen

het principe 'Rood voor Groen' (Heiloo, 2004c), waarbij de opbrengsten uit de geplande woningbouwontwikkeling (= rood) in Heiloo en Limmen deels worden ingezet voor financiering van duurzame veiligstelling van aangrenzend natuur en landschap (= groen). Realisatie is gebaseerd op het Ruimtelijke Plan Landelijk Gebied (Provincie, 2006), met een enorme 'Groene' opgave in de regio. Voor de planontwikkeling van Wonen in het Groen ziet de gemeente Heiloo het begin deze eeuw als uitdaging om een extra dimensie te geven aan het credo 'Fijn wonen in het groen', uit de strategische visie 1995–2005 (Heiloo, 2004c). De gemeente Castricum stelt als voorwaarde voor de woningbouwontwikkeling dat er een westelijke aansluiting wordt gerealiseerd op de A9, om de leefbaarheid, bereikbaarheid en verkeersveiligheid van de door de gemeente lopende Rijksweg te waarborgen (Heiloo, 2004c). De verwachting is dat de opbrengsten uit de woningbouwontwikkeling voor de helft kan bijdragen aan de financiering en realisatie van deze extra aansluiting, inclusief ontsluitingswegen. De andere helft wordt gefinancierd uit de grondexploitaties van de ontwikkeling van het bedrijventerrein Boekelermeer, gelegen aan de oostzijde van de A9 in Alkmaar en Heiloo (Provincie et al, 2008). Een en ander wordt vastgelegd in de Intentieverklaring Wonen in het Groen en A9-aansluiting Heiloo/Limmen (Provincie et al, 2004a), de

⁵ De gemeenten Akersloot, Limmen en Castricum zijn in 2002 gefuseerd tot de gemeente Castricum. Deze fusie heeft plaatsgevonden ongeveer halverwege het tijdspad van de analyse in dit hoofdstuk. In de beschrijvingen van voor 2002 worden hier de drie afzonderlijke gemeenten genoemd, na 2002 wordt alleen nog gesproken over de gemeente Castricum. De benaming voor de regionale gebiedsontwikkeling 'Wonen in het Groen Heiloo/Limmen' wordt wel in stand gehouden.

Bestuursovereenkomst Wonen in het Groen Heiloo/Limmen (Provincie et al, 2005) en de Nadere Overeenkomst Financiële Afspraken deel I (Provincie et al, 2008). Tussen Heiloo en Limmen kunnen volgens het plan maximaal 2.400 woningen gebouwd worden, variërend van sociale woningbouw tot woningen in het topsegment en eigen ontworpen woningen op bouw kavels. De meeste woningen, ongeveer 1.800, zijn gepland in de gebieden Zuiderloo (700) en Zandzoom (1.100) in de gemeente Heiloo.

Voordat verder ingegaan wordt op het strategische besluitvormingsproces in de gemeente Heiloo over Wonen in het Groen, wordt eerst ingegaan op de inkadering van het project Wonen in het Groen in het beleid van de Provincie Noord-Holland. Daarna worden nog de regionale afspraken die in het kader van Wonen in het Groen zijn gemaakt nader toegelicht.

Provincie

Streekplan

In het Streekplan Noord-Holland Noord 1994 (zie figuur 17) worden de contouren geschetst van een nieuw te ontwikkelen woonwijk (Zuiderloo) aan de zuidkant van de gemeente Heiloo (Provincie, 1994) als inbreidingslocatie voor een zuidelijke afronding van de kern van Heiloo. De Provincie Noord-Holland wil hiermee deels kunnen voorzien in de regionale woningbouwbehoefte zoals die op dat moment is vastgesteld. Het merendeel van de woningbouwaantallen is evenwel voorzien in het HAL-gebied (Heerhugowaard, Alkmaar, Langedijk). Toekomstige woningbouw in het gebied tussen

Figuur 17: Streekplan Noord-Holland Noord 1994, kaart 7

Heiloo en Limmen is mogelijk indien er een groene geleidingszone in het tussengebied wordt geprojecteerd. Naast extra aandacht voor openbaar vervoer en langzaam verkeer, wordt in het streekplan ook gesproken over een aansluiting op de A9 nabij Heiloo, mede in relatie tot de ontwikkeling van het bedrijventerrein Boekelermeer aan de oostkant van de A9. In het streekplan geeft de Provincie ten slotte aan veel belang te hechten aan de bestaande oostelijke en westelijke landschapelijke en natuurlijke waarden. In een latere partiële herziening van het Streekplan Noord-

Holland Noord 1994 wordt voor de jaren 2005, 2006 en 2007 als aanvulling opgenomen dat in Noord-Kennemerland in deze periode 2.700 woningen gebouwd mogen worden (Heiloo, 2003b).

Rood voor Groen

In 2002 stelt gedeputeerde Meijdam van de Provincie Noord-Holland de vraag aan de wethouders Daas (Heiloo2000) en Opdam (VVD) van de gemeente Heiloo, of Heiloo geïnteresseerd is om deel te nemen aan een 'pilotproject' van het principe 'Rood voor Groen' (Heiloo, 2004c). Bij dit principe werken ontwikkelaars mee aan de natuurontwikkeling op de ene locatie in ruil voor verruiming van de bestemming voor woningbouw op een andere locatie. Eerdere initiatieven heeft gedeputeerde Meijdam zien stranden, bijvoorbeeld in de Haarlemmermeer. In overleg met DHV, Bouwfonds en Schiphol Real Estate is bij de Provincie het gebied Zandzoom in beeld gekomen en zijn Heiloo en

Castricum door de gedeputeerde benaderd. Het idee achter 'Rood voor Groen' is dat opbrengsten die uit de woningbouw in Zuiderloo en Zandzoom worden gegenereerd, worden ingezet voor de realisatie van een aantal Groene projecten in de regio. Hiermee levert 'rood' een bijdrage aan de ontwikkeling van 'groen'. Dit zou betekenen dat de gemeente Heiloo een samenwerkingsverband aangaat met een ontwikkelaar voor de realisatie van genoemde woningbouwontwikkelingen. Een en ander zal vastgelegd worden in een intentieverklaring. Uit vervolggesprekken wordt geconcludeerd dat de rol van Schiphol Real Estate in deze nihil zal zijn, waardoor deze partij op afstand komt. Met Bouwfonds wordt in een later stadium afgesproken dat zij een minder prominente rol zal spelen bij de totstandkoming en ondertekening van de intentieverklaring. De rol van Bouwfonds beperkt zich op dat moment tot een adviserende, zoals ook DHV een adviserende rol heeft.

Ontwikkelingsbeeld

De visie van de Provincie Noord-Holland voor de regio Noord-Kennemerland, waartoe Heiloo (zie ster in figuur 18) behoort, wordt in nieuwe streekplan Ontwikkelen met kwaliteit, Ontwikkelingsbeeld Noord-Holland Noord (Provincie, 2004) verder uitgewerkt. Hierin worden de lijnen voor de toekomst tot 2014 geschetst, rekening houdend met gewenste ontwikkelingen tot 2030 (Provincie, 2003). De Provincie streeft naar verbetering van de doorstroming op de A9 naar de Randstad en stelt daarbij dat het voor het bedrijventerrein Boekelermeer (ten zuiden van Alkmaar en ten oosten van Heiloo: paarse vlek in figuur 18) belangrijk is dat een goede aansluiting wordt geregeld op de A9, samen met de aansluiting van Heiloo op de Rijksweg A9 (Provincie, 2004). Voor de economische ontwikkeling ziet de Provincie een uitbreidingsbehoefte van bedrijventerreinen, waarbij de Boekelermeer nadrukkelijk wordt genoemd (Provincie, 2004). Om in de woningbehoefte in de regio te kunnen voorzien wordt onder andere het gebied de Zandzoom in Heiloo en Limmen aangewezen (Provincie, 2004). De ontwikkeling van de Zandzoom wordt gezien als *'kwalitatieve intensivering van de extensief bebouwde strandwal tussen Heiloo en Limmen, met dunne bebouwing in een landschappelijke setting en met een recreatief karakter'* (Provincie, 2004). De Provincie geeft daarbij aan dat in de Zandzoom minimaal 2.000 woningen kunnen worden gerealiseerd. Het woonlandschap maakt het volgens de Provincie mogelijk dat de Zandzoom kan worden ontwikkeld op basis en met behoud van de aanwezige cultuurhistorische en aardkundige waarden (Provincie, 2004). Om die reden wordt het gebied niet als uitsluitingsgebied aangemerkt, maar juist als zoekgebied voor woningbouw aangegeven in het Planologische Beleidskader 2004–2014 (Provincie, 2004).

Wat betreft de groene opgave wil de Provincie dat de ontwikkeling van groen en blauw (= water) gelijk opgaan met de ontwikkeling van rood, waarbij 'Rood voor Groen' kan (mee)betalen. Bij de totstandkoming van het natuurnetwerk kijkt de Provincie nadrukkelijk naar kansen voor meervoudig ruimtegebruik door bijvoorbeeld combinaties met recreatieve netwerken, waterbeheersingmaatregelen en de ontwikkeling van woonlandschappen (Provincie, 2004).

Figuur 18: Ontwikkelingsbeeld Noord-Holland Noord, visie Noord-Kennemerland

De Provincie erkent de complexiteit van bovengenoemde ontwikkelingen en pleit daarom voor een integrale gebiedsontwikkeling. De Provincie geeft hierbij aan dat *'de uitvoering van deze gebiedsontwikkeling een impuls kan krijgen door extra te investeren met de opbrengsten uit aangrenzende verstedelijking volgens het Rood voor Groen-principe'* (Provincie, 2004). Dit principe wordt overgenomen in het Planologische Beleidskader 2004–2014.

Regio

C-20 convenant

In 1997 sluiten de gemeenten Alkmaar, Heiloo en Akersloot een convenant (Alkmaar et al, 1997) over de ontwikkeling van het bedrijventerrein Boekelermeer aan de oostkant van de Rijksweg A9. In dit convenant wordt onder andere afgesproken dat er een verkeerskundig onderzoek naar de ontsluiting aan de zuidzijde van het bedrijventerrein zal plaatsvinden. Naar aanleiding van dit verkeerskundig onderzoek wordt in 1999 geconcludeerd dat er voor het bedrijventerrein Boekelermeer een oostelijke aansluiting op de A9 moet worden gerealiseerd ter hoogte van de Lagelaan, op het grensgebied van Heiloo en Limmen (zie figuur 19) voor een goede verkeersafwikkeling (Heiloo, 1999). Het onderzoek geeft ook aan dat voor een goede verkeersafwikkeling van de autonome groei van de gemeenten Heiloo en Limmen het wenselijk is ook een westelijke aansluiting op de A9 ter hoogte van de Lagelaan te realiseren. Daarnaast wordt geconcludeerd dat alleen een westelijke aansluiting op de A9 bij de Lagelaan de extra verkeersbelasting kan beperken die wordt veroorzaakt door een mogelijke bouwlocatie in Zandzoom (Heiloo, 1999).

Figuur 19: Tracé Aansluiting A9

Intentieverklaring

De Provincie Noord-Holland en de gemeenten Heiloo en Castricum hebben in 2002 het voornemen uitgesproken (Provincie et al, 2004a) om gezamenlijk een planconcept Wonen in het Groen voor de locatie Heiloo/Limmen op te stellen, in combinatie met de voorbereiding van een aansluiting op de A9 Heiloo/Limmen. De overwegingen voor de Provincie hiervoor zijn het tekort aan groene woonlandschappen in Kennemerland (Provincie et al, 2004a). De Provincie Noord-Holland wil dat dit tekort wordt aangepakt, waarbij de opbrengsten uit de woningbouw ten goede komen aan de duurzame veiligstelling van aangrenzend natuur en landschap. De gemeente Heiloo wil verdere uitvoering geven aan het door haar in 2002 vastgestelde Structuurplan Zandzoom, waarin betrokken het in het Streekplan Noord-Holland Noord 1994 opgenomen gebied Zuiderloo (Provincie et al, 2004a). Met dit plan heeft de gemeente haar grenzen van uitbreiding verkend. Bij de invulling hiervan wil de gemeente het door haar vastgestelde Beleidsplan Wonen hanteren. De gemeente Castricum en de Provincie Noord-Holland vinden, door de huidige overlast voor en door het verkeer op de Kennemerstraatweg/Rijksweg (Provinciale weg N203), realisatie van de aansluiting A9 voorwaarde voor hun medewerking aan de ontwikkeling van Zandzoom in het kader van het proefproject Wonen in het Groen (Provincie et al, 2004a). Mocht om welke reden dan ook het

proefproject geen doorgang vinden, dan kan de gemeente Heiloo de locatie Zuiderloo op basis van het streekplan Noord-Holland Noord 1994 toch in procedure brengen.

Verder hebben de partijen de ambitie om voor de locatie Heiloo/Limmen een uitvoerbaar planconcept te maken met een hoge Wonen in het Groen-kwaliteit en een landelijke voorbeeldwerking (Provincie et al, 2004a). Tevens willen de partijen het initiatief benutten als een leerproces hoe 'Rood voor Groen' te realiseren door vroegtijdige samenwerking. Een en ander resulteert in de ondertekening van de Intentieverklaring Wonen in het Groen en A9-aansluiting Heiloo/Limmen in maart 2004 (Provincie et al, 2004a) door Gedeputeerde Meijdam en de burgemeesters Den Boon van Heiloo en Emmens-Knol van Castricum.

Planconcept

Na ondertekening van de Intentieverklaring Wonen in het Groen en A9-aansluiting Heiloo/Limmen (Provincie et al, 2004a) moet nog een verdiepingslag worden gemaakt op vijf cruciale onderdelen (Heiloo, 2004c), namelijk het concept, de woningbouwopgave, de aansluiting A9, de exploitatie en de samenwerking. Voor de uitwerking en verdieping van deze vijf onderdelen zijn twee Charettes gehouden met vertegenwoordigers van belangenorganisaties en raadsleden (Provincie et al, 2004b). Een Charette is kort gezegd een ontwerpbijeenkomst waarin met deelnemers vanuit diverse disciplines wordt gewerkt aan een integraal ontwerp. Tijdens deze Charettes zijn ideeën, schetsen en plannen gepresenteerd. In een informele sfeer mochten de aanwezigen hierop reageren. Hier zijn drie ruimtelijke modellen uit voortgekomen (Heiloo, 2004c), te weten:

- Het *referentiemodel*, met als basis woningbouw op de strandwallen in Heiloo en Limmen, gebaseerd de voorontwerpbestemmingsplannen Zuiderloo en Zandzoom van de gemeente Heiloo. Dit model gaat uit van de bouw van ongeveer 2.500 woningen, maar genereert onvoldoende financiële middelen om de ambities in de natuur en aansluiting A9 waar te maken. Dit model bevat geen luxe groene woonmilieus.
- Het *volkshuisvestelijke model*, met een volledige (efficiënte) bebouwing van de strandwallen in Heiloo en Limmen. Dit model gaat uit van de bouw van ca. 3.300 woningen, waarbij financiële middelen vrijkomen om te investeren in de natuur op de flanken van het gebied en in de aansluiting A9. Dit model heeft geen groen karakter, en de kernen Limmen en Heiloo worden volledig tegen elkaar aangebouwd, zonder groene buffer.
- Het *landschapsmodel*, met realisatie van groene woonmilieus in lage dichtheden. Dit model bevat slechts 1.350 woningen, waarbij behoud en versterking van het groene karakter van de strandwallen uitgangspunt is. Dit levert echter een financieel negatief resultaat op, zodat er onvoldoende bijdrage is voor de aansluiting A9 en voor natuur. Dit model beantwoordt slechts in beperkte mate aan de lokale volkshuisvestelijke vraag.

Over de modellen die uit de Charettes voortkwamen wordt in het vervolgtraject niet meer gesproken, waaruit kan worden geconcludeerd dat deze modellen kennelijk geen perspectief boden om in alle belangen te voorzien.

De verdieping van het ruimtelijk planconcept wordt uiteindelijk gevonden in een basisopzet waarbij zoveel mogelijk wordt aangesloten bij bestaande kenmerken en waarden van het gebied. Hierin zijn drie essentiële kenmerken te onderscheiden (Heiloo, 2004c): de strandvlakte, de strandwal en het veenweide/poldergebied. Deze drie hoofdkenmerken zijn het uitgangspunt geweest voor de verdere uitwerking van het ruimtelijk planconcept (Heiloo, 2004c):

- In de westflank van het gebied staat natuurontwikkeling en natuurbeheer centraal. Er is rekening gehouden met de realisatie van 200 hectare natuur. In het overgangsgebied tussen de strandwal en de strandvlakte nabij de Vennewatersweg en de Westerweg is beperkt ruimte voor het creëren van uitgesproken luxe en groene woonmilieus.
- Op de randen van de strandwal wordt in een lagere dichtheid gebouwd (ongeveer 15 woningen per hectare). Er ontstaat hier een groener beeld. Deze zones zijn mede geschikt voor de creatie van de gewenste luxe en groene woonmilieus.
- De centrale as in het gebied wordt gevormd door de Ho(o)geweg en Kennemerstraatweg/Rijksweg. Langs deze as zijn de meeste woningen gepland. Uitgangspunt hierbij is dat qua woningdichtheid en structuur aangesloten wordt op de bestaande kernen (ongeveer 25 woningen per hectare).
- De zone op de strandwal tussen de kernen Limmen en Heiloo vormt een groene buffer/geledingszone die als overgangsgebied kan functioneren. De bebouwing is hier duidelijk ondergeschikt aan het groene en grotendeels openbare karakter. Hier worden luxe en groene woonmilieus in de vorm van landgoederen en buitenplaatsen gerealiseerd.
- In de oostflank van het gebied staat natuurontwikkeling, natuurbeheer en de creatie van (fiets)paden centraal. Daarbij biedt het gebied De Oosthoek in Limmen ruimte voor het realiseren van luxe en groene woonmilieus (zie figuur 20).

Figuur 20: Planconcept Wonen in het Groen

Eind 2004 is het Planconcept Wonen in het Groen Heiloo/Limmen (Provincie et al, 2004c) vastgesteld door zowel de Provincie Noord-Holland, als de gemeenten Heiloo en Castricum.

Nadere Overeenkomst Financiële Afspraken deel I

Het Planconcept en de Intentieverklaring vormen de basis voor afspraken over de realisatie van het project Wonen in het Groen. Onderdeel van dit project is de Aansluiting A9, waarover in het C-20 Convenant ook afspraken zijn gemaakt tussen de gemeenten Alkmaar, Heiloo en Akersloot. In december 2005 wordt de Bestuursovereenkomst Wonen in het Groen Heiloo/Limmen (Provincie et al, 2005) ondertekend door gedeputeerde Hooijmaijers van de Provincie Noord-Holland, burgemeester Romeijn van de gemeente Heiloo en loco-burgemeester Voulon van Castricum. Via een aanhangsel, getekend door burgemeester Bruinooge, wordt ook de gemeente Alkmaar partij bij deze overeenkomst voor zover het de Aansluiting A9 betreft. Met deze ondertekening streven de partijen het volgende doel na: *‘De integrale ontwikkeling van het Plangebied, waarbij de aanleg van een woonwijk met groen allure met ruimte voor woningen in het topsegment gepaard gaat met de realisatie van natuur en recreatieve voorzieningen in het landelijk gebied en een aansluiting op de A9’* (Provincie et al, 2005).

In december 2008 worden de afspraken die in de bestuursovereenkomst en het convenant zijn vastgelegd verder uitgewerkt in een 'Nadere Overeenkomst Financiële Afspraken deel I' (NOFA). In deze NOFA worden financiële afspraken gemaakt over de realisatie van een fors aantal Groenprojecten en over de realisatie van de Aansluiting A9 (Provincie et al, 2008).

De Groenprojecten worden vastgelegd in een indicatieve Projectenlijst. De totale kosten voor de realisatie van deze projecten wordt geraamd op € 33,2 miljoen (prijspeil 1 januari 2004), waarvan de Provincie een bijdrage vanuit de door het Rijk beschikbaar gestelde ILG-gelden (Investeringsbudget Landelijk Gebied) zal leveren van € 16,6 miljoen.

De totale kosten voor de Aansluiting A9 met verbindingswegen wordt geraamd op ruim € 23,33 miljoen (prijspeil 1 januari 2004). De kostenverdeling is gebaseerd op een oostelijke en een westelijk ontsluiting. Het kunstwerk (de aansluiting) wordt voor 50% verrekend op oost en 50% op west. De kosten van de 'oostelijke aansluiting' met verbindingswegen worden verdeeld over de gemeenten Alkmaar en Heiloo naar verhouding van het uitgeefbare bedrijventerrein per gemeente. De kosten voor de 'westelijke aansluiting' met verbindingswegen wordt volgens een verdeelsleutel op basis van het aantal te realiseren woningen in Zuiderloo (Heiloo) en Zandzoom (Heiloo en Limmen), verdeeld over de gemeenten Heiloo en Castricum (Provincie et al, 2008). In bedragen (prijspeil 1 januari 2004) ziet de kostenverdeling er als volgt uit:

	Totaal	Provincie	Heiloo	Castricum	Alkmaar
Groenprojecten	€ 33,20 mln	€ 16,60 mln	€ 12,28 mln	€ 4,32 mln	--
Aansluiting A9	€ 23,33 mln	--	€ 9,94 mln	€ 3,04 mln	€ 10,35 mln

De NOFA is verdeeld in twee perioden:

1. Periode 1, vastgelegd in de NOFA deel I, heeft betrekking op afspraken over de realisatie van Groenprojecten t/m 31 december 2013, onafhankelijk van de realisatie Aansluiting A9. In deze periode kunnen de gemeenten in ieder geval 820 woningen realiseren, waarvan 30 woningen in het topsegment. De Groenprojecten in deze periode worden voor rekening en risico van de Provincie gerealiseerd. De gemeenten Heiloo en Castricum dragen gezamenlijk een vast bedrag van € 5 miljoen bij aan de kosten van deze Groenprojecten Periode 1.

De bijdrage van € 5 miljoen voor de Groenprojecten Periode 1, is als volgt onderverdeeld:

- Castricum € 250.000,-
- Heiloo € 4.750.000,-

2. Periode 2 start na zekerheid Aansluiting A9, waarbij nadere afspraken worden gemaakt over de Groenprojecten periode 2, van 1 januari 2014 t/m 31 december 2020. Van zekerheid over de Aansluiting A9 is sprake, als aan de voorwaarden die Rijkswaterstaat stelt kan worden voldaan door partijen en als de minister het Tracébesluit Spitsstroken en besluit Aansluiting A9 Heiloo heeft genomen.

De kosten voor de Aansluiting A9 zijn als volgt verdeeld:

	<i>Aansluiting A9</i>	<i>Verbindingswegen</i>
Heiloo	€ 7.650.000	€ 2.287.224
Castricum	€ 2.340.000	€ 702.000
Alkmaar	€ 8.010.000	€ 2.340.078
<i>Totaal</i>	<i>€18.000.000</i>	<i>€ 5.329.302</i>

Op 18 december 2008 wordt de NOFA deel I ondertekend door gedeputeerde Hooijmaijers van de Provincie Noord-Holland en de burgemeesters Bruinooge van de gemeente Alkmaar, Romeijn van de gemeente Heiloo en Emmens-Knol van de gemeente Castricum (Provincie et al, 2008). Na zekerheid over de Aansluiting A9 moeten binnen 2 maanden vervolgfafspraken worden vastgelegd in een NOFA deel II.

Heiloo

Structuurplan Zandzoom

De gemeente Heiloo werkt met Limmen aan een Structuurvisie Zandzoom (Heiloo, 2001b) die wordt doorvertaald in het Structuurplan Zandzoom (Heiloo, 2002), dat in 2002 door de gemeenteraad wordt vastgesteld. In het structuurplan is betrokken het in het streekplan opgenomen gebied Zuiderloo. Daarnaast wordt in het Structuurplan Zandzoom rekening gehouden met woningbouwontwikkelingen in de Zandzoom, het gebied tussen Heiloo en Limmen (Heiloo, 2002). De aansluiting A9 wordt als vaststaand gegeven in het structuurplan genoemd. De gemeente Castricum wil het Structuurplan Zandzoom niet vaststellen, voordat is vastgelegd dat woningbouw pas mag starten na realisatie van een nieuwe aansluiting op de A9.

Heroriëntatie Grondbedrijf

De gemeente Heiloo stelt in 2003 de Kaders Heroriëntatie Grondbedrijf vast (Heiloo, 2003a). Uitgangspunt hierin is dat de gemeente Heiloo een actief grondbeleid gaat voeren om de geplande woningbouwontwikkelingen in Zuiderloo en Zandzoom te kunnen regisseren. De te volgen strategie hierbij is dat de gemeente een belangrijk deel van de gronden in deze toekomstige woongebieden in bezit wil hebben om de regie over de planontwikkeling te kunnen voeren. Een deel van de grondverwervingen wordt hierbij aan marktpartijen overgelaten, waarna de grond aan de gemeente wordt overgedragen in ruil voor bouwrecht, volgens het bouwclaimmodel. Daarbij is het voornemen vroegtijdig te verwerven, omdat renteverlies immers wordt gecompenseerd door stijgende grondprijzen.

Strategische visie Heiloo

Op 3 oktober 2005 is de Strategische Visie Heiloo 2005-2015 vastgesteld door de gemeenteraad van Heiloo. De strategische visie is tot stand gekomen volgens een zeven stappenmodel (zie figuur 21) voor strategievorming (Heiloo, 2005c).

De strategische visie van Heiloo 2005–2015 hanteert als vertrekpunt de in 1995 vastgestelde visie ‘Heiloo, fijn wonen in het groen’.

De missie voor Heiloo in de periode 2005–2015 is (Heiloo, 2005c):

Heiloo blijft een zelfstandige gemeente met een hoog ambitie- en voorzieningenniveau. Heiloo wil zich op een duurzame en maatschappelijk verantwoorde wijze ontwikkelen met oog voor efficiëntie en effectiviteit. Kernwoorden zijn groen, kwaliteit, betrouwbaar en vraaggericht. Hierdoor is en blijft Heiloo een fijn dorp om in te wonen.

STAP	ACTIE
Stap 1	Inrichting projectorganisatie Herijking vorige strategische visie 'Heiloo, fijn wonen in het groen' (1995) Opstellen voorlopige visie
Stap 2	Externe analyse
Stap 3	Interne analyse
Stap 4	Vertalen van analyses Overeenstemming over strategische uitgangspunten en ambitie niveau
Stap 5	Vaststelling van nieuwe strategie – besluitvorming
Stap 6	Vertaling strategie in concrete maatregelen en doelen
Stap 7	Implementatie en uitvoering van maatregelen
	(periodieke) evaluatie

Figuur 21: Zeven stappenplan voor strategievorming

De strategische visie van Heiloo kent vier programma's. Dit zijn 'Bestuur en democratie', 'Ruimtelijke ordening en beheer', 'Maatschappelijke zorg en welzijn' en 'Openbare orde en veiligheid'. Voor deze programma's zijn speerpunten benoemd waarop doelstellingen zijn geformuleerd.

Een van de belangrijkste speerpunten is woningbouw. De doelstelling hierbij is realisering van *woningbouw* zodat de vraag van *alle doelgroepen* in Heiloo het beste wordt gediend. Voor woningbouw ligt het accent primair op het behouden van de *eigen inwoners*. De wijze van bouwen dient duurzaam, energiezuinig en milieubewust te zijn. Het *groene karakter* van Heiloo mag echter niet verloren gaan. Het doel is hiertussen een optimale balans te realiseren. Voor de woningtoewijzing moet Heiloo zoeken naar evenwicht tussen *lokale belangen* en *regionale verplichtingen* (Heiloo, 2005c).

Naast woningbouw is als speerpunt genoemd verkeersveiligheid en bereikbaarheid. De doelstelling is onder andere behoud van het bestaande niveau van *verkeersveiligheid*, optimalisering van de *bereikbaarheid* voor wonen en werken door realisatie van een *aansluiting op de A9* en behoud van NS-(intercity)station (Heiloo, 2005c).

Strategische besluitvorming Wonen in het Groen

Zoals hiervoor aangegeven, is het vertrekpunt voor de strategische visie van Heiloo 'Heiloo, fijn wonen in het groen', waarbij woningbouw en verkeersveiligheid/bereikbaarheid twee belangrijke doelstellingen zijn. Om dit te bereiken zijn in Heiloo verschillende woningbouwontwikkelingen benoemd, waaronder Zuiderloo (ca. 700 woningen) en Zandzoom (ca. 1.100 woningen). Daarvoor is een aantal maatregelen genomen, waarbij verschillende instrumenten worden ingezet. Zo voert de gemeente een actief grondbeleid, is de Wet voorkeursrecht gemeenten (Wvg) gevestigd op de te ontwikkelen gebieden en zijn grondexploitaties vastgesteld. Daarenboven is de gemeente Heiloo voor Wonen in het Groen verplichtingen aangegaan voor medefinanciering van een aansluiting op de A9 en realisering van Groenprojecten die zijn gebaseerd op het Ruimtelijke Plan Landelijk Gebied in de regio door toepassing van het principe 'Rood voor Groen'. De hieruit voortvloeiende financiële verplichtingen van Heiloo worden voor het grootste deel gefinancierd uit de grondexploitaties van deze twee woningbouwontwikkelingen en voor een deel uit de grondexploitatie van het bedrijventerrein Boekelermeer.

Op basis van het planconcept (Provincie et al, 2004c) met ca. 2.400 woningen is een financiële verkenning gedaan. Uit deze verkenning blijkt dat het concept zowel voor Heiloo als Castricum tot een positief resultaat kan leiden. Hierbij is een aantal zaken van belang (Heiloo, 2004c):

- Het model bevat een behoorlijk aantal aannames. Deze zijn gebaseerd op ervaringen in het gebied en vergelijkbare ontwikkelingen elders;
- De waarde van de verschillende parameters kan omhoog of omlaag worden bijgesteld;
- In het model is gerekend met een investering in de natuur en recreatie van ruim € 33 miljoen, voor 50% te dekken uit de planontwikkeling;
- De aanleg van de aansluiting A9 wordt voor 50% financieel gedekt door de ontwikkeling van het plangebied. Het resterende gedeelte komt vanuit bedrijventerrein Boekelermeer;
- Het model omvat 286 woningen in het topsegment met landgoedwonen, buitenplaatsen of grote kavels.

Op basis van de berekeningen wordt geconcludeerd dat het ruimtelijk planconcept in financieel opzicht een uitvoerbaar project oplevert (Heiloo, 2004c).

Op 6 december 2004 wordt het Planconcept Wonen in het Groen Heiloo/Limmen, Bouwen aan het landschap (Provincie et al, 2004c) door de gemeenteraad van Heiloo met 17 stemmen voor en 2 stemmen tegen vastgesteld (Heiloo, 2004c). Zowel in de raadscommissie als tijdens de gemeenteraadsvergadering geven diverse fracties een kritisch signaal af over de woningbouwverdeling en de koppeling met en financiering van de aansluiting A9. NCPN is tegen een aansluiting A9. VVD vindt het belangrijk dat de aansluiting A9 er komt. GroenLinks is het er niet mee eens dat van de verhouding 40/30/30 (goedkoop, middel, duur) wordt afgeweken voor meer woningen in het topsegment. GroenLinks vraagt zich af of er een aansluiting A9 nodig is, maar is wel akkoord met het principe dat financiering van een aansluiting A9 uit de realisatie van woningbouw komt. CDA stelt dat de enige rechtvaardiging om de topsegment woningen buiten de 40/30/30 verdeling te houden de financiële koppeling met de aansluiting A9 is. Heiloo2000 wil graag een herijkingmoment voordat alle afspraken en verplichtingen vastliggen. Via een amendement ingediend door de PvdA wordt in meerderheid besloten dat de gemeenteraad uiterlijk tot 1 januari 2008 de gelegenheid heeft om de besluitvorming te evalueren en/of bij te stellen. GroenLinks stemt tegen en NCPN onthoudt zich van stemming.

Om tot realisatie van deze plannen te komen, moeten het Structuurplan en het Planconcept worden uitgewerkt in een bestemmingsplan. Voor grote delen van het gebied is dan al de Wet voorkeursrecht gemeenten (Wvg) van toepassing verklaard en de gemeente Heiloo heeft de intentie de werkzaamheden in het gebied in 2005 te starten. Dit maakt de vaststelling van een bestemmingsplan urgent. Op 11 juli 2005 worden de Bestemmingsplannen Zuiderloo en Zandoom vastgesteld door de gemeenteraad van Heiloo en in 2006 goedgekeurd door Gedeputeerde Staten van de Provincie Noord-Holland (Heiloo, 2005a en 2005b). Daarnaast worden in 2006 het Beeldkwaliteitplan Wonen in het Groen (Heiloo, 2006) en het Ruimtelijke Plan Landelijk Gebied (Provincie, 2006) vastgesteld.

Zoals in hoofdstuk 1 uiteengezet is, worden bij strategievorming (zie figuur 22) doelen bepaald en om deze te bereiken worden maatregelen getroffen en middelen beschikbaar gesteld (Chandler, 1962). Over de regionale gebiedsontwikkeling Wonen in het Groen Heiloo/Limmen zijn in de NOFA concrete afspraken gemaakt over de realisatie en financiering van de onderdelen wonen, infra en groen (Provincie et al, 2008). Bij de analyse over de strategische besluitvorming van de gemeente Heiloo en

haar rol binnen het regionale project Wonen in het Groen wordt een aantal regionale doelen onderscheiden (Provincie et al, 2008). Om de gezamenlijke doelen te bereiken en om te kunnen voldoen aan de afspraken in deze, treft de gemeente Heiloo een aantal maatregelen en stelt de benodigde middelen vast:

Doelen regio:

- 2.000 – 2.400 woningen, waarvan 250 – 300 in het topsegment;
- 200 hectare natuur en/of waterberging en 100 ha compensatie voor de aansluiting A9;
- Recreatieve fiets- en wandelpaden (inclusief tunnels en passages);
- Aansluiting A9, inclusief toegangswegen;

Maatregelen Heiloo:

- Nota Heroriëntatie Grondbeleid;
- Bestemmingsplan Zuiderloo;
- Bestemmingsplan Zandzoom;
- Beeldkwaliteitplan Wonen in het Groen Heiloo/Limmen.

Middelen Heiloo⁶:

- Grondexploitatie Zuiderloo;
- Grondexploitatie Zandzoom;
- Grondexploitatie Boekelermeer.

Figuur 22: Strategie = Doelen - maatregelen - middelen

Tussen Heiloo en Limmen kunnen volgens het plan maximaal 2.000 tot 2.400 woningen gebouwd worden, variërend van sociale woningbouw tot woningen in het topsegment en eigen ontworpen woningen op bouw kavels. De meeste woningen, ongeveer 1.800, zijn gepland in de gebieden Zuiderloo (700) en Zandzoom (1.100) in de gemeente Heiloo.

De financiering van de bijdrage die de gemeente Heiloo moet doen aan Groenprojecten wordt gedekt uit de grondexploitaties van Zuiderloo en Zandzoom. De financiering van de bijdrage van Heiloo aan de Aansluiting A9 wordt gedekt uit de grondexploitaties Zuiderloo, Zandzoom en Boekelermeer.

Heiloo voert een actief grondbeleid. Hiervoor is voor Zuiderloo en Zandzoom het voorkeursrecht gevestigd. Als gevolg hiervan zijn inmiddels forse grondaankopen gedaan. Voor beide ontwikkelingen zijn zeer ambitieuze grondexploitaties vastgesteld. Dit houdt o.a. in dat, naast de verplichtingen die zijn overeengekomen voor Wonen in het Groen, ook de kosten van meerdere (bovenwijkse) voorzieningen gefinancierd moeten worden uit de grondopbrengsten. De financiële doelstelling is het minimaal kostenneutraal ontwikkelen van de grond.

⁶ Omdat de grondexploitaties in een besloten raadsvergadering zijn vastgesteld en de raadsleden geheimhouding hierover is opgelegd, zijn in deze analyse geen bedragen opgenomen.

Huidige stand van zaken

De ontwikkelingen verlopen zeer traag, mede door de economische en financiële crisis en de stagnaties in de woningmarkt (Heiloo, 2011a). De toekomst van de woningmarktontwikkeling is zeer onzeker en diverse onderzoeken hebben uitgewezen dat de aantallen woningen die zijn voorzien in Zuiderloo en Zandzoom niet zullen worden gerealiseerd (Heiloo, 2011a). Bovendien blijft de uitgifte van kavels op het bedrijventerrein Boekelermeer ver achter bij de prognose. De grondexploitaties zijn de afgelopen jaren diverse keren bijgesteld in doorlooptijd, waarbij ook hogere (rente)kosten en lagere opbrengsten moesten worden berekend, resulterend in een steeds slechter wordende financiële positie. De grondexploitaties van Zuiderloo, Zandzoom en Boekelermeer kunnen de financiële verplichtingen van de gemeente Heiloo aan de NOFA niet opbrengen zonder grote verliezen te nemen.

Op 6 december 2010 heeft de gemeenteraad van Heiloo een voorziening getroffen van € 12,3 miljoen voor met name de grondexploitaties van Zuiderloo, Zandzoom en Boekelermeer. PvdA en VVD hebben tegen het voorstel gestemd, omdat dit volgens deze fracties een lastenverzwaring voor de inwoners van Heiloo tot gevolg heeft. De NCPN stemde tegen. Heiloo2000, CDA en D66/GroenLinks stemden met een meerderheid in met het voorstel. De raad heeft het college daarbij de opdracht gegeven een voorstel uit te werken voor strategische en inhoudelijke aanpassing van de projecten (Heiloo, 2010).

Hierop is de Nota Strategie Zandzoom, naar een gezonde planontwikkeling (Heiloo, 2011a) opgesteld. In het kort houdt de nota het volgende in. Uit onderzoeken van Companen naar regionale woonwensen en –beleving en woningvraag en -aanbod blijkt dat de woningbehoefte in Heiloo tot 2025 fors minder zal zijn dan het aantal woningen waar de huidige planontwikkeling in Heiloo op is gebaseerd. Prognosemodellen van Socrates (woningmarkt) en Fortuna (wonen en zorg) bevestigen dit beeld. Op basis van gegevens uit het concept Regionaal Actie Programma voor de woningbouw dat ook in het najaar van 2011 wordt uitgewerkt, wordt een berekening gemaakt. Voor Heiloo wordt tot 2025 een woningproductie ingeschat van 1.430 woningen. Ervan uitgaande dat alle geplande en lopende woningbouwontwikkelingen in Heiloo (exclusief Zandzoom) in productie gelijk blijven, resteren er voor de Zandzoom ca. 200 woningen. De eigendomspositie in de Zandzoom is op dat moment 20% van ca. 110 ha. Met Bouwfonds is een intentieovereenkomst voor de ontwikkeling van een deel van de Zandzoom. De boekwaarde op de grondexploitatie is € 17 miljoen. Voor de NOFA is in de grondexploitatie een bedrag van € 15 miljoen opgenomen en voor overige bovenwijkse voorzieningen, waaronder een spoortunnel, is een bedrag van € 13 miljoen opgenomen. Het bestemmingsplan loopt tot 2015, wat inhoudt dat de Wvg in dat jaar afloopt. Er moeten keuzes gemaakt worden. Hierbij moeten de volgende afwegingen gemaakt worden. Gaat Heiloo door met actief grondbeleid? Moet het woningbouwprogramma worden bijgesteld? Zijn er gronden verworven die nu moeten worden afgeboekt of wordt de verliesvoorziening verhoogd?

In de Nota Strategie Zandzoom wordt het concept 'slow' stedenbouw voorgesteld als basisplan met invulling in grotere of kleinere delen. Invulling gaat naar behoefte met veel ruimte voor particulier opdrachtgeverschap. Hierdoor ontstaat een landelijke verdichting die in eerste instantie wordt ingezet langs de bestaande linten, waarbij flexibel en marktgericht kan worden ontwikkeld. Uitgangspunt is een sluitende grondexploitatie, waarbij een taakstellend budget wordt opgenomen voor bijdragen aan de NOFA en overige bovenwijkse voorzieningen.

Tijdens de behandeling van de nota in de raadsvergadering van 14 november 2011 (Heiloo, 2011b) geeft CDA aan voorstander te zijn van vraaggericht bouwen en doet een oproep verstandig om te gaan met risico's. Tijdige bijsturing van de woningbouwplannen is nodig, zonder te verzanden in het eindeloos doorrekenen van verschillende plannen. Verder stelt het CDA dat realisatie van de aansluiting A9 voldoet aan een behoefte. Heiloo2000 is voorstander van 'slow' stedenbouw en wil daarvoor primair de aangekochte gronden zo snel mogelijk ontwikkelen. De aansluiting A9 vindt Heiloo2000 wenselijk, maar de vraag is of deze betaalbaar is voor Heiloo. De PvdA is positief over gefaseerd bouwen, maar is er niet van overtuigd dat 200 woningen de uitkomst zal zijn. PvdA wil daarom in een bredere context naar de planontwikkeling kijken. D66/GroenLinks stelt dat de tijd van verdienen aan uitgifte van grond voor de gemeente voorbij is. Als er minder woningen nodig zijn, dan moeten de plannen worden aangepast. D66/GroenLinks stelt dat de aansluiting A9 is gebaseerd op de huidige plannen. Verder vindt D66/GroenLinks dat er goed moet worden nagegaan welke bovenwijkse voorzieningen wel of niet gerealiseerd kunnen worden. De NCPN is tegen de ontwikkeling van de Zandzoom, eerst moeten de financiën op orde zijn, wil daarna alleen op aangekochte gronden ontwikkelen. VVD stelt dat de plannen moeten worden aangepast, als de woningvraag minder is en wil zelfrealisatie stimuleren.

Portefeuillehouder Schmalschläger (Heiloo2000 + D66/GroenLinks) zegt dat het College verwacht dat er geen 1.100 woningen weggezet kunnen worden. De behoefte is er volgens haar wel, maar door de stagnerende woningmarkt verloopt de verkoop moeilijk. Daarom gaat het College uit van 'slow' stedenbouw en wordt met een aantal van 200 woningen een begin gemaakt. Het voorstel beoogt in kleine stapjes op lange termijn de ontwikkeling van 1.100 woningen te behalen.

Via een amendement, ingediend door Heiloo2000, D66/GroenLinks, CDA en PvdA, waar VVD en Lijst Gré Ris mee instemmen en NCPN tegen stemt, wordt besloten kennis te nemen van de Nota Strategie Zandzoom en het College opdracht te geven om een plan van aanpak op te stellen, rekening houdend met de volgende uitgangspunten:

- Vraaggericht en flexibel bouwen;
- Kosten verlagen door aan te sluiten op bestaande infrastructuur;
- Indien mogelijk financiële ruimte om (bovenwijkse) voorzieningen te realiseren;
- Reeds verworven gronden nadrukkelijk in de planvorming mee te nemen;
- Partijen uit de NOFA te informeren over de gewijzigde planvorming.

Verder besluit de gemeenteraad de grondexploitatie Zandzoom hierop af te stemmen (Heiloo, 2011b).

Eind 2010 heeft de Provincie Noord-Holland al aangegeven niet aan haar inspanningsverplichting te kunnen voldoen voor de Groenprojecten door het wegvallen van de ILG-gelden. Dit houdt voornamelijk in dat de door de Provincie Noord-Holland toegezegde € 16,2 miljoen voor de realisatie van de Groenprojecten er niet komt.

De vraag voor de gemeente Heiloo is vervolgens of de plannen zodanig kunnen worden bijgesteld, dat de ambities voor de ontwikkeling van woningbouw, het behoud van groen en de aanleg van diverse voorzieningen kunnen worden gerealiseerd in een financieel gezonde situatie. Hierdoor ontstaat bestuurlijke druk vanuit de gemeenteraad van Heiloo over nut en noodzaak van woningbouw en Aansluiting A9 en de financiële bijdrage die Heiloo nog kan leveren aan de Groenprojecten en de Aansluiting A9. Daarnaast komt er ook bestuurlijke druk binnen het

samenwerkingsverband van de Provincie Noord-Holland en de gemeenten Alkmaar, Heiloo en Castricum, omdat de afspraken die zijn vastgelegd in de NOFA zeer broos lijken te worden.

In het najaar van 2011 is de capaciteitsuitbreiding op de A9 tussen Alkmaar en Uitgeest door de aanleg van Spitsstroken gerealiseerd. Eind februari 2012 heeft de minister I&M de Provincie Noord-Holland schriftelijk geïnformeerd in te stemmen met de realisatie van een extra aansluiting op de A9 nabij Heiloo. Dit houdt in dat uiterlijk eind april 2012 vervolgafspraken gemaakt moesten worden om tot een NOFA deel II te komen. Inmiddels (medio 2012) hebben partijen besloten de termijn om tot een NOFA deel II te komen te verlengen tot 1 oktober 2012.

De uitgangspunten voor vervolgafspraken liggen uiterst gevoelig, want:

- De Provincie ziet af van een grote bijdrage aan de Groenprojecten, nu het rijk de ILG-gelden heeft ingetrokken;
- De gemeente Alkmaar heeft haast, want de gelden zijn gereserveerd en zij verwacht dat een zuidelijk aansluiting op het bedrijventerrein de Boekelermeer een stimulerende werking heeft op de uitgifte van kavels;
- De gemeente Heiloo gaat er, gezien de huidige marktontwikkeling, van uit dat het aantal geplande woningaantallen niet zal worden gerealiseerd in Zuiderloo en Zandzoom Heiloo. Dit betekent dat de bijdragen aan Groenprojecten en Aansluiting A9 niet uit de grondexploitaties gefinancierd kunnen worden;
- De gemeente Castricum voert een heroriëntatie op de planvorming in Zandzoom Limmen uit, maar heeft de bijdrage aan Wonen in het Groen veiliggesteld in een Gemeenschappelijke Exploitatie Maatschappij met een private belegger/ontwikkelaar.

Kortom, de basis om tot een NOFA deel II te komen is zeer smal geworden, het vertrouwen neemt af en de verhoudingen wankelen. Desalniettemin zijn de Provincie Noord-Holland en de gemeenten Alkmaar, Heiloo en Castricum voornemens hierin gezamenlijk tot oplossingen te komen.

Conclusie

In dit hoofdstuk is ingegaan op het strategische besluitvormingsproces dat zich in de gemeente Heiloo heeft afgespeeld rondom de gebiedsontwikkeling Wonen in het Groen op regionaal niveau en de ontwikkeling van Zandzoom Heiloo op lokaal niveau.

In hoofdstuk 2 is geconstateerd dat op basis van de bestudeerde theorieën en methoden, scenarioplanning mogelijkheden biedt voor gemeenten om toe te passen bij strategische besluitvormingsprocessen van (woning)bouwontwikkelingen. Gezien de complexiteit van de regionale gebiedsontwikkeling Wonen in het Groen en de lokale (woning)bouwontwikkeling in Zandzoom, de veranderingen in de interne en externe omgeving en de onzekerheden die ontstaan door de problemen in de woningmarkt en door de huidige crisis, kan geconcludeerd worden dat scenarioplanning ook hier een toegevoegde waarde kan hebben op het strategische besluitvormingsproces. Of scenarioplanning een instrument is dat op dit vlak ook 'werkt' bij Nederlandse gemeenten in het algemeen en in Heiloo in het bijzonder, vraagt om nader onderzoek naar de ervaringen van gemeenten die scenarioplanning hebben toegepast en naar het effect van scenarioplanning op de strategische besluitvormingsprocessen binnen die gemeenten. Hierover volgt een analyse in het volgende hoofdstuk.

Hoofdstuk 4: Scenarioplanning bij gemeenten in Noord-Holland

Inleiding

In het vorige hoofdstuk is geconstateerd dat de 'blauwdrukplanning' die in Heiloo en de regio is toegepast op de regionale gebiedsontwikkeling Wonen in het Groen en de lokale (woning)bouwontwikkeling in Zandzoom, feitelijk heeft gefaald. In dit hoofdstuk volgt een analyse over het gebruik van scenarioplanning bij een aantal gemeenten in Noord-Holland. Hierbij wordt nagegaan welke ervaringen deze gemeenten hebben met de toepassing van dit instrument bij de totstandkoming van de gemeentelijke toekomstvisie (subvraag 8). Daarnaast wordt onderzocht wat het effect van scenarioplanning is geweest op de strategische besluitvormingsprocessen binnen deze gemeenten (subvraag 9). Ten slotte volgt een conclusie op de bevindingen in dit hoofdstuk.

Leidraad interviews

In Noord-Holland heeft een aantal gemeenten het instrument scenarioplanning gebruikt bij de ontwikkeling van de toekomstvisie. Onderdeel van dit onderzoek is een analyse van het traject van scenarioplanning dat deze gemeenten hebben doorlopen. Daarvoor is deskresearch gedaan naar de gemeenten Enkhuizen, Heemskerk en Velsen. Wat deze gemeenten gemeen hebben is dat zij scenarioplanning hebben toegepast bij de ontwikkeling van de toekomstvisie. Voor het veldonderzoek is een aantal gesprekken gevoerd met ervaringsdeskundigen bij de betreffende gemeenten en bij externe bureaus die de begeleiding van de trajecten hebben verzorgd. Hen is de vraag voorgelegd wat de effecten van scenarioplanning voor de strategische besluitvormingsprocessen binnen de gemeente zijn geweest. Hierbij werd openhartig gesproken over de reden waarom is gekozen voor het instrument scenarioplanning, hoe het proces van scenarioplanning is verlopen, wat de effecten hiervan op de strategische besluitvorming zijn geweest en of dit, al dan niet ingegeven door de huidige crisis, heeft geresulteerd in wijziging van strategische beleidsdoelen en/of (woningbouw)ontwikkelingen. Figuur 23 geeft een schematische weergave van de onderwerpen die als leidraad voor de interviews is gebruikt en vooraf ter introductie aan de geïnterviewden is toegestuurd (zie bijlage 1). De hierna uitgewerkte analyse volgt dezelfde systematiek.

Figuur 23: Schematische leidraad interviews

Deskundigen

Ter introductie volgt eerst een korte toelichting over de bedrijven FutureConsult en De Ruijter Strategie, twee bedrijven die werken met het ontwikkelen van scenario's. FutureConsult⁷ werkt met toekomstverkenningen, waarbij het zich met name richt op het ontwikkelen van scenario's voor visie- en strategieontwikkeling. Voor Jan Nekkers, oprichter en directeur van FutureConsult, is het uitgangspunt 'dat de toekomst onvoorspelbaar is, maar dat je wel degelijk zinvol over de toekomst

⁷ Zie website FutureConsult, op www.futureconsult.nl, bezocht op 15 februari 2012, 13 juni 2012 en 25 juli 2012

kunt spreken'. Hij vindt het daarbij *'belangrijk oog te krijgen voor het onverwachte, door scherp te letten op tegendraadse maatschappelijke ontwikkelingen. De toekomst is niet iets wat je alleen maar overkomt, maar kan door bewust handelen zelf worden vormgegeven. Daarbij spelen machtsverhoudingen in organisatie en in de samenleving een belangrijke rol'*. In april 2007 verscheen het boek *'Wijzer in de toekomst, werken met toekomstscenario's'* van Jan Nekkers, een praktisch handboek over scenariotechniek. FutureConsult analyseert, begeleidt en adviseert met acht medewerkers uiteenlopende bedrijven en instellingen uit de bouw, zorg, finance en overheid. Dit bedrijf heeft onder andere in de gemeente Enkhuizen het instrument scenarioplanning in praktijk gebracht.

"Het begrip 'visievorming' is een containerbegrip," meldt Ruben Polderman tijdens het interview op 29 juni 2012 (zie bijlage 4), werkzaam bij FutureConsult. Hij werkt aan visievorming bij gemeenten. "Het is belangrijk dat je duidelijkheid schept over de te hanteren begrippen. Wat wordt bijvoorbeeld verstaan onder visie?" Voor FutureConsult is visie een beschrijving van het doel dat een organisatie nastreeft, wat per definitie in de toekomst ligt. Een missie beschrijft wat voor organisatie je bent en wie je klanten zijn ofwel, de relatie van een organisatie met haar klanten. Missie en visie worden bij voorkeur in gezamenlijkheid ontwikkeld. Een methode is om hierbij gebruik te maken van scenario's. Wybren Meijer, werkzaam bij FutureConsult als adviseur, waarschuwt in hetzelfde gesprek op 29 juni 2012: "Maak daarbij wel duidelijk onderscheid tussen omgevingsscenario's en doelscenario's!" FutureConsult omschrijft dit als volgt: omgevingsscenario's zijn verkenningen die zich richten op de externe omgeving, doelscenario's gaan over keuzedilemma's van de interne organisatie⁸.

Volgens FutureConsult zijn omgevingsscenario's *'consistente, plausibele en radicale toekomstbeelden van mogelijke toekomst waar een organisatie mee te maken kan krijgen'*. Doelscenario's geven aan *'welke ontwikkelingsrichtingen er voor een organisatie mogelijk zijn en wat daarvan de gevolgen zijn'*. Uit ervaring blijkt dat (gemeentelijke) toekomstvisies vaak een uitwerking zijn van een wenselijk toekomstbeeld, dat al dan niet is ontwikkeld met behulp van (doel)scenario's, aldus FutureConsult. De aanleiding voor gemeenten om een toekomstvisie op te stellen vindt veelal zijn oorsprong in de zoektocht naar een integrale benadering voor het maken van strategische keuzes. Daarnaast is het doel het creëren van draagvlak voor deze keuzes bij interne organisatie, bestuur en politiek, maar ook bij maatschappelijke organisaties, bedrijven en burgers. FutureConsult is onder andere betrokken geweest bij de ontwikkeling van de 'Stadsvisie Enkhuizen 2030'.

Een ander bedrijf dat gespecialiseerd is op het gebied van scenario's is het adviesbureau De Ruijter Strategie⁹. *'De Ruijter zet sinds 1989 de toekomst op de agenda bij overheid, bedrijfsleven en brancheorganisaties'*. De Ruijter ontwikkelt dynamische strategieën die gebaseerd zijn op de belangrijkste toekomstige trends en onzekerheden. Paul de Ruijter is directeur bij De Ruijter Strategie en werkt als ontwerper en begeleider van scenario- en strategieprojecten. Hij is o.a. auteur van het boek 'Klaar om te wenden, handboek voor de strateeg', dat in november 2011 is verschenen. Hierin geeft hij zijn visie over hoe om te gaan met onzekerheden in de huidige complexe wereld. Bij De Ruijter Strategie werken nog vijf andere medewerkers.

De Ruijter Strategie heeft de afgelopen jaren in heel Nederland gemeentes begeleid bij het verkennen van de toekomst en het ontwikkelen van een visie. Zo heeft dit bedrijf bij de gemeente

⁸ De beschrijving van doelscenario's door FutureConsult komt in grote lijnen overeen met de omschrijving van strategie die Chandler (1962) geeft (zie hoofdstuk 1).

⁹ Zie website De Ruijter Strategie, op www.deruijter.net, bezocht op 15 februari 2012, 14 juni 2012 en 25 juli 2012

Heemskerk het traject begeleid om te komen tot de ‘Strategische toekomstvisie 2040’ op basis van trendverkenning en scenario’s. Daarnaast was De Ruijter Strategie in de gemeente Velsen betrokken bij ontwerp en begeleiding van het proces van de ‘Visie op Velsen 2025’. “Een van de belangrijkste zaken gedurende een dergelijk traject,” aldus Renate Kenter, scenarioplanner bij De Ruijter Strategie, tijdens het interview op 28 juni 2012 (zie bijlage 5), “is dat hierbij alles gaat en draait om mensen.”

Een omgevingsverkenning of een trendonderzoek vormt volgens De Ruijter Strategie de basis voor een toekomstverkenning. Hierbij wordt o.a. gekeken naar empirische gegevens uit het verleden, trends en tegentrends. *‘Bij een omgevingsverkenning wordt nog niets uitgesloten, het is belangrijk zo breed mogelijk te kijken naar verschillende onderwerpen en zich niet alleen te richten op feiten. Ideeën, meningen en observaties zijn hierbij net zo belangrijk’*, aldus De Ruijter Strategie. Hierbij worden ook demografische, economische, sociaal-maatschappelijke, technologische, ecologische en politieke ontwikkelingen betrokken¹⁰. Daarna worden de drijvende krachten en onzekerheden in kaart gebracht, wat een beter inzicht op de buitenwereld geeft en waarop strategische vragen kunnen worden geformuleerd. In scenario’s wordt vervolgens de externe omgeving beschreven. Scenario’s bevatten geen plannen of beleid. In een visie staat waar een organisatie heen wil en hoe de toekomst er idealiter uit zou kunnen zien. Op de website van De Ruijter Strategie wordt ook nog het volgende vermeld. *‘Door als organisatie met belanghebbenden na te denken over wat men wil bereiken, ontstaat een gedeelde visie. Deze legt een link tussen de niet-maakbare toekomstige buitenwereld en de maakbare toekomstige binnenwereld en geeft zo richting. Het wenselijk eindbeeld is een denkbeeldig referentiepunt om toekomstige strategische keuzes helder te maken’*.

Aanleiding

Initiatief, doel, keuze en visie

In het coalitie-akkoord 2007-2010 ‘Samen op koers’ van de gemeente Enkhuizen stond dat er een toekomstvisie ‘voor de stad’ moet komen. Burgemeester Jan Baas had toen nog geen idee dat het een visie ‘van de stad’ zou worden, zoals hij schrijft in het boek Stadsvisie Enkhuizen 2030 (Enkhuizen, 2010a). De Stadsvisie Enkhuizen 2030 (zie figuur 24) is eind 2009 door de gemeenteraad vastgesteld. In de eerste Stadsvisiekrant van december 2008 schrijft Baas dat *‘met de ‘Stadsvisie Enkhuizen 2030’ voor de toekomst de richting wordt bepaald waaraan de politiek en het bestuur van de stad zich kunnen vasthouden bij het nemen van besluiten’* (Enkhuizen, 2008). Het College van B&W van de gemeente Enkhuizen realiseerde zich dat het moeilijk is te bepalen in welke richting of met welke snelheid ontwikkelingen doorzetten. Voor het College betekende dit evenwel niet dat zij maar moesten afwachten. Als duidelijk is waar de gemeente staat en waar zij naartoe wil, kan de koers worden bepaald hoe hier te komen (Enkhuizen, 2008). Tegen het licht van toekomstige ontwikkelingen heeft het gemeentebestuur aan burgers, bedrijven, organisaties en bezoekers daarom de vraag voorgelegd “Wat voor stad wil Enkhuizen over 20 jaar zijn?”

Figuur 24: Enkhuizen: gastvrije haven en historische glorie

¹⁰ De Ruijter Strategie doelt hiermee op de DESTEP-analyse. In de methodiek die De Ruijter Strategie hanteert, is het stappenplan van Schwartz (1998) herkenbaar, wat in hoofdstuk 2 is toegelicht.

In de gemeente Heemskerk is in maart 2009 de ‘Strategische toekomstvisie 2040: Heemskerk, het geheim van de IJmond’ vastgesteld (Heemskerk, 2009). Walter Brander, algemeen projectleider Strategische projecten en waarnemend directeur bij de gemeente Heemskerk, geeft tijdens het interview op 3 juli 2012 (zie bijlage 2) aan dat op initiatief van het College van B&W de ontwikkeling van de strategische toekomstvisie is gestart, in het besef dat de invloed vanuit de externe omgeving een grote impact kan hebben op strategische vraagstukken. Een belangrijk motief hierbij was de zoektocht naar het onderscheidend vermogen van Heemskerk ten opzichte van de regio. College en raad wilden een gezamenlijke visie op de toekomst formuleren om daarmee doortastend te kunnen optreden, ook vanwege de forse bezuinigingsopdracht die voor de deur stond. Het college realiseerde zich dat de toekomst niet in één beeld te vangen is en dat hiervoor meerdere scenario’s denkbaar zijn. Zij wilde daarbij op zoek naar zekerheden, een stip op de horizon. Door hierbij gebruik te maken van scenarioplanning wilde het College van Heemskerk inspiratie opdoen en draagvlak creëren. Voor Heemskerk was het scenario denken nieuw. De gemeente Heemskerk wilde, rekening houdend met trends en ontwikkelingen die een grote impact kunnen hebben op de gemeente, een wensbeeld ontwikkelen waar Heemskerk in 2040 staat. “Voordat we van start gingen, hebben wij aan de leden van het ambtelijke projectteam, het college en de gemeenteraad van Heemskerk uitgelegd wat scenarioplanning inhoudt,” geeft Kenter aan. “Daarbij hebben we de belangrijkste begrippen eerst goed gedefinieerd, om ervoor te zorgen dat iedereen dezelfde taal spreekt.” Vervolgens is een analyse gemaakt van de trends en ontwikkelingen die invloed kunnen hebben op wat er gebeurt in de gemeente Heemskerk.

De ‘Visie op Velsen 2025: Kennisrijk werken in Velsen’ (Velsen, 2011c) is ontwikkeld op initiatief van het gemeentebestuur en in april 2011 door de gemeenteraad vastgesteld. Thijs Harmsen, interim strategisch concernadviseur bij de gemeente Velsen, merkt tijdens het gesprek op 6 juli 2012 (zie bijlage 3) op, dat in het coalitieakkoord 2010 ‘Vertrouwen in de kracht van Velsen’ was vastgelegd dat er snel een nieuwe visie op Velsen moest worden geformuleerd, omdat de bestaande visie in 2010 afliep. Het College van B&W is daarbij van mening dat een visie onontbeerlijk is om de juiste doelen te kunnen stellen en de juiste weg daarheen te vinden (Velsen, 2010a). De Visie op Velsen 2025 geeft de globale koers aan voor de komende 15 jaar, met als doel sturing te geven aan de ontwikkeling van de gemeente Velsen. Kenter vertelt dat het uitgangspunt voor de gemeente Velsen was om in samenspraak met de gemeenschap te komen tot een toekomstvisie voor Velsen.

Proces

Doorlooptijd, participatie, sfeer en effect

In Enkhuizen is in de zomer van 2008 gestart met het traject om te komen tot een nieuwe visie, wat 1,5 jaar later in december 2009 is afgerond met de vaststelling van de Stadsvisie Enkhuizen 2030. Met een groep van ca. 25 burgers, bedrijven, organisaties en andere betrokkenen is discussie gevoerd over de toekomst van Enkhuizen. In een brainstormsessie zijn de belangrijkste thema’s en keuzevragen naar voren gebracht. Om tot de juiste keuzes te komen, verdient het aanbeveling te starten met het formuleren van trends en ontwikkelingen die vanuit de omgeving op de gemeente afkomen, stelt FutureConsult. “Deze trends en ontwikkelingen worden gebruikt als uitgangspunt voor uitwerking van scenario’s,” geeft Meijer aan. Ook bij het ontwikkelen van een toekomstvisie moet rekening worden gehouden met onzekerheden die invloed hebben op strategische keuzes en

beslissingen. De ingebrachte ideeën zijn vervolgens verwerkt in drie scenario's: 'Enkhuizen, historische parel', 'Enkhuizen, bruisende havenstad' en 'BV Enkhuizen'. De onderscheidende kernmerken hierin zijn wonen, werken en recreëren. Deze scenario's vormden de ingrediënten voor een volgende discussie met burgers, bedrijven, organisaties en bezoekers.

Brander vertelt dat het traject in Heemskerk al met al ongeveer een jaar heeft geduurd, waarbij niet alleen het bestuur en de politiek werden betrokken, maar juist ook de input vanuit de interne organisatie en externe stakeholders is meegenomen. Het proces verliep soepel, er heerste een open sfeer tijdens de bijeenkomsten en er is wederzijds vertrouwen gekweekt. "Vanuit de gemeenschap zijn diverse groepen van stakeholders betrokken bij de ontwikkeling van de visie, waaronder maatschappelijke organisaties, de woningbouwcorporatie, vertegenwoordigers uit de zorg en het PWN," aldus Brander. In 2008 is via deskresearch en een aantal workshops (zie figuur 25) eerst een

tendrapportage gemaakt, 'Gemeente Heemskerk 2040: Trends en ontwikkelingen in en om Heemskerk' (Heemskerk, 2008). Hierbij zijn twee kernonzekerheden benoemd, te weten de bevolkingsamenstelling en de extern/interne gerichtheid van de gemeente. Op basis van de tendrapportage zijn drie scenario's geschetst: 'Scenario Silver' (vergrijzend), 'Scenario Sub-Hub' (onderdeel Metropoolregio Amsterdam) en 'Scenario Strand' (toeristisch/recreatief). In deze scenario's zijn de wensbeelden van de deelnemende stakeholders verwoord.

Figuur 25: Deelnemers in gesprek in Heemskerk

In september 2010 is de kick-off gegeven voor het traject Visie op Velsen 2025. In april 2011 is de Visie op Velsen 2025 vastgesteld. Harmsen geeft aan dat de visie in zeer kort tijdbestek is samengesteld. "Het traject heeft amper een jaar geduurd," aldus Harmsen. Dit traject kende twee fasen, een analysefase en een ontwerpfasen. De gemeenschap van Velsen is bij beide fasen betrokken. In Velsen zijn met verschillende groepen uit de samenleving meerdere bijeenkomsten gehouden, waarbij trends en ontwikkelingen zijn verzameld. Daarnaast werd in kaart gebracht welke dromen en nachtmerries er leven in Velsen. Hiervoor zijn stakeholders vanuit de gehele samenleving gevraagd mee te denken, waaronder bedrijven, maatschappelijke instellingen, verenigingen, scholen en burgers. "In Velsen is heel veel aandacht besteed aan het participatieve traject," zegt Kenter. "Zo zijn er bijvoorbeeld verschillende filmpjes gemaakt rondom de ontwikkeling van de Visie op Velsen¹¹. Deelnemers vertellen over hun dromen en nachtmerries en er is een filmpje gemaakt over 'De weg naar de visie'. "Alle trends/ontwikkelingen en dromen/nachtmerries zijn in kaart gebracht, waarop duidelijk werd op welke strategische vragen een antwoord moet komen. Op basis van de lijst met strategische vragen werd gestart met het ontwerpen van een toekomstvisie. In 22 kleine groepen, die werden geleid door de gemeenteraadsleden, is hierover gesproken met als resultaat 22 mogelijke visies. Kenter vult aan: "Kinderen van verschillende basisscholen hebben ook een mooie bijdrage geleverd door tekeningen te maken van de visies, die vervolgens weer zijn gebruikt bij de uitbeelding en bespreking tijdens de workshop." In deze analysefase zijn de relevante trends, ontwikkelingen en

¹¹ Zie voor alle filmpjes: www.youtube.com, Visie op Velsen 2025

strategische vragen geformuleerd. Tijdens twee bijeenkomsten met stakeholders uit verschillende maatschappelijke geledingen en via een burgerpanel zijn de trends en ontwikkelingen verzameld en uitgewerkt. Dit heeft geresulteerd in een discussienota 'Velsen op een kruispunt van wegen' (Velsen, 2010a) en een samenvatting van deze nota in een 'Trendboekje' (Velsen, 2010b).

In Enkhuizen werden de drie beschreven scenario's in diverse debatten bediscussieerd met allerlei groeperingen, van jongeren en ouderen tot een comité van 'Kritische Vrienden'. *'Dit heeft geleid tot een compositiescenario voor Enkhuizen in 2030. Een 'compositiescenario', omdat dit toekomstbeeld een resultaat is van alle reacties op de drie toekomstscenario's'*, vermeldt de Enkhuizen Stadsvisiekrant 2 (Enkhuizen, 2009a). In de stadsvisiekrant staat verder vermeld: *'Tijdens de stadsvisiebijeenkomst, door het sturen van reactiekaarten of -formulieren en brieven en via het digitaal Stadspanel hebben meer dan duizend mensen hun mening gedeeld of een aanvulling gegeven. Burgers, organisaties en bestuurders uit de regio, iedereen is dezelfde vraag voorgelegd: Wordt Enkhuizen in 2030 een bruisende havenstad, een monumentenstad of een BV?'* (Enkhuizen, 2009a). De basis voor de stadsvisie wordt gevormd door drie pijlers, toerisme, een historisch stadshart en zaadteelt. Water geeft Enkhuizen tot slot karakter en is onlosmakelijk verbonden met de stad. Dit alles heeft geleid tot de Stadsvisie Enkhuizen 2030, 'Enkhuizen: gastvrije haven en historische glorie', die op 2 december 2009 door de gemeenteraad is vastgesteld (Enkhuizen, 2009c).

De gemeente Heemskerk heeft met zestig vertegenwoordigers vanuit gemeente, politiek en gemeenschap in een tweetal workshops gesproken over de belangrijkste (onzekere) ontwikkelingen die de toekomst van Heemskerk kunnen bepalen en die zullen leiden tot grote strategische vraagstukken. Op basis van twee kernonzekerheden (bevolkingsamenstelling en de externe/interne gerichtheid) zijn vervolgens drie scenario's beschreven. De trendrapportage diende als uitgangspunt voor het ontwikkelen van de toekomstvisie. "Voor het college was het belangrijk dat er een transactioneel proces zou ontstaan," vertelt Kenter. Hierbij wordt getracht condities te scheppen waardoor een dynamische interactie ontstaat tussen de deelnemers aan het proces. "De visie op Velsen moest een co-creatie worden. Het College van B&W heeft ervoor gekozen zich inhoudelijk op de achtergrond te houden, zodat de gemeenschap zich eerst kon uitspreken," aldus Kenter. Op basis van de drie scenario's is met de groep deelnemers een beschrijving gemaakt van een ideaalbeeld. Hieruit is de Strategische toekomstvisie 2040 uiteindelijk vertaald naar: 'Heemskerk, het geheim van de IJmond', die op 23 april 2009 door de gemeenteraad is vastgesteld.

In Velsen zijn in de ontwerpfase vijf visierichtingen (scenario's) beschreven (Velsen, 2011b): 'In Velsen wil je wonen', 'Dynamisch werken in Velsen', 'Kennisrijk werken in Velsen', 'Actief en avontuurlijk in Velsen' en 'IJmuiden stad aan zee'. Omdat de laatste visierichting te weinig onderscheidend was van de rest, is deze geïncorporeerd in 'Kennisrijk werken in Velsen' (Velsen, 2011b). In de vier overgebleven visierichtingen wordt antwoord gegeven op de strategische vragen die tijdens de eerste fase zijn opgenomen in de discussienota. De gemeenteraad heeft op 24 april 2011 'Kennisrijk werken in Velsen' gekozen als Visie op Velsen 2025.

Product

Visie, beleid, planvorming, projecten

De drie pijlers toerisme, uniek historisch hart en Seed Valley vormen de basis van de 'Stadsvisie Enkhuizen 2030' (Enkhuizen, 2009a). De stadsvisie bestaat uit drie delen. Het eerste deel beschrijft

de globale toekomstvisie verdeeld over de onderwerpen identiteit, sociale samenhang, economie, wonen & bouwen, toerisme & recreatie en infrastructuur & mobiliteit. In het tweede deel zijn 34 richtinggevende uitspraken geformuleerd. Deze vormen de basis voor het derde deel: de Structuurvisie Enkhuizen 2020. In deze structuurvisie is de visie op hoofdlijnen zoals geformuleerd in het eerste deel, vertaald naar een meer concrete, ruimtelijke visie (Enkhuizen, 2011). Op 28 september 2010 is vervolgens het College-uitvoeringsprogramma 2010–2014 (Enkhuizen, 2010b) vastgesteld. Dit is een uitwerking van het coalitieakkoord 'Zuinig met kansen 2010–2014'. In het College-uitvoeringsprogramma 2010–2014 is onder andere vastgelegd dat de Stadsvisie het uitgangspunt vormt voor het opstellen van een economische, toeristische en havenvisie. De Structuurvisie Enkhuizen 2020 is vervolgens de basis voor ruimtelijke ontwikkelingen in Enkhuizen voor de komende jaren en zal leidend zijn voor het ruimtelijk beleid. Woningbouw krijgt invulling zoals in de Structuurvisie is vastgelegd. Op basis van de beleidsnota Duurzaamheid zal de gemeente Enkhuizen vorm geven aan de richtinggevende uitspraak in de Stadsvisie dat Enkhuizen een voorbeeldgemeente is op gebied van duurzaamheid (Enkhuizen, 2010b).

In Heemskerk is de rode draad uit de trendrapportage en de drie scenario's die zijn geschetst vertaald naar een strategische toekomstvisie voor Heemskerk, die in 2009 is vastgesteld. "Wij zijn daarbij op zoek gegaan naar de gemeenschappelijkheden uit de drie scenario's, waarop we als gemeente zouden kunnen sturen," zegt Brander. Burgemeester Jaap Nawijn schrijft in zijn voorwoord bij de visie dat op basis van de trendrapportage een aantal toekomstbeelden is ontwikkeld. *'Op deze wijze verkent de gemeente de lange termijn, om een gedegen en gedragen strategische visie op Heemskerk te kunnen ontwikkelen. Deze visie geeft de koers aan van de gemeente Heemskerk voor de korte en middellange termijn bij het maken van strategische keuzes op alle beleidsterreinen.'* De visie wordt meegenomen in verschillende beleidsdocumenten. Brander: "De toekomstvisie diende onder andere als uitgangspunt voor het opstellen van het collegeprogramma 2010-2014 en voor de Structuurvisie Heemskerk 2020. Bij de gemeente Heemskerk is strategische planning inmiddels een vast onderdeel op de agenda. Heemskerk is een platte organisatie, waar het voeren van een integraal beleid hoog op de agenda staat. Wij hechten veel waarde aan integraal beleid, vanuit alle disciplines. In de visie worden de uitgangspunten genoemd, deze staan vast. Op politiek/bestuurlijk niveau, met maatschappelijke organisaties en in overleg met het bedrijfsleven moeten we vervolgens nagaan welke ontwikkelingen we willen en kunnen bereiken. Dan kunnen we een programma samenstellen met kaders op hoofdlijnen. De invulling van het programma hangt mede af van de ontwikkelingen die op ons afkomen, met alle onzekerheden van dien. Uitgangspunt is de eigen kracht van externe partijen. De gemeente stelt de kaders en kan waar nodig en gewenst zelf initiatief nemen", aldus Brander. "Er is ook een Ruimtelijk Projectenboek opgesteld, waarin de ruimtelijke component is verwerkt. In de periodieke voortgangsrapportages van de projecten wordt een koppeling gemaakt naar dit projectenboek. Ontwikkelingen worden nauwlettend gevolgd, zodat geanticipeerd kan worden op een veranderende vraag, waarbij strategische bijstelling op projectniveau kan worden uitgewerkt."

Na de inventarisatie in Velsen met als uitkomst 22 mogelijke visies, zijn deze 22 visies door het ambtelijke projectteam, aangevuld met een aantal beleidsmedewerkers, teruggebracht tot vijf visies waarin ook de burgers en belanghebbenden die in het traject betrokken waren zich konden herkennen. Het College van B&W en de gemeenteraad hebben uiteindelijk gekozen voor de visie 'Kenniskrijk werken in Velsen', die in het voorjaar van 2011 is vastgesteld. Harmsen vertelt: "Deze visie

vormt de basis voor de verdere uitwerking van beleid met bijbehorende kaders. Vervolgens zullen we met de maatschappelijke partners om tafel gaan voor het uitwisselen van de agenda. De realisatie van de visie is mede aan deze partners; de gemeente stelt de kaders.” Harmsen vindt het belangrijk dat er voldoende wisselwerking is tussen de gemeente en de stakeholders zoals havenbedrijven en Corus (zie figuur 26). Voor de komende vier jaar zal een beeld worden geschetst in de Strategische Agenda Velsen 2012-2016, dat vervolgens in detailprogramma’s wordt uitgewerkt. “Afgaande op de vastgestelde visie moeten we ons daarbij dus met name richten op de kennis gerichte instellingen en het benutten van kennisgeoriënteerde werken binnen (technische) ondernemingen, ,” stelt Harmsen.

Figuur 26: Velsen in vogelvlucht: de haven met op de achtergrond Corus

Evaluatie

Resultaat, kwaliteit, leerpunten, crisis

Voor de analyse over de totstandkoming van de Stadsvisie Enkhuizen is veel deskresearch verricht en daarnaast is hierover gesproken met FutureConsult, die het traject in Enkhuizen heeft begeleid. De mogelijkheid was helaas niet aanwezig om iemand uit de organisatie van de gemeente Enkhuizen te interviewen. De gemeente Enkhuizen ontwikkelt op basis van de Stadsvisie nu integraal beleid op een aantal onderdelen, wat zich tot nu toe heeft vertaald in de Structuurvisie, het College-uitvoeringsprogramma en de Basisnota van beleid (Enkhuizen, 2009c, 2010b en 2011). ‘Door het ontwikkelen van de visie en het doorlopen traject, is Enkhuizen op de kaart gezet’, vindt Baas in zijn voorwoord (Enkhuizen, 2010a). Er is draagvlak en meedenkkracht gecreëerd, waar Enkhuizen in het vervoltraject graag meer gebruik van maakt. Er is echter minder tijd besteed aan een analyse van haalbaarheid van de visie en aan een wenselijke volgorde van voorgestelde veranderingen. Ook is er nog niet volledig rekening gehouden met veranderende omstandigheden (Enkhuizen, 2010a).

De gemeente Heemskerk heeft de Strategische toekomstvisie 2040 na vaststelling door de gemeenteraad, met de regio IJmond gedeeld, waarbij de denkbeelden van Heemskerk zijn toegelicht. Brander vindt het regionaal strategisch overleg erg belangrijk. Bij de volgende visie wil hij de regio meer betrekken en samenwerkingsverbanden zoeken met regionale stakeholders. “Want,” zo stelt hij, “plannen is onzekerheden erkennen. En die komen ook op ons af vanuit de regionale omgeving. Bovendien is regionale samenwerking een absolute voorwaarde willen wij ons als gemeente op de kaart zetten. Bij een volgend traject zou ik dan ook zeker meer van buiten naar binnen willen kijken en daar toonaangevende stakeholders bij betrekken, ook van buiten Heemskerk.” Daarnaast mag volgens Brander ook het risicomangement niet worden vergeten. “Risicomangement moeten we meer aan de voorkant van het visietraject meenemen en ook hierbij de stakeholders betrekken. Samen bepalen aan welke knoppen gedraaid kan worden. We hebben hier een gezamenlijke verantwoordelijkheid in, risicomangement ligt niet alleen bij de gemeente,” vindt Brander. Naar aanleiding van de Strategische toekomstvisie 2040 is in de gemeente Heemskerk een

uitvoeringsprogramma opgesteld. Mede in verband met de bezuinigingen heeft de raad echter niet ingestemd met de benodigde financiële middelen om het programma om te zetten in concrete acties en projecten. Maar het uitvoeringsprogramma komt er volgens Brander wel, want “daar wordt de raad dan zelf veel actiever en intensiever bij betrokken,” aldus Brander.

Wil een gemeente kunnen anticiperen op de vraag, dan moeten de regels worden verruimd. Daarbij zal slechts een beperkt aantal duidelijke kaders vastgelegd moeten worden. Als interessant voorbeeld noemt Brander hierbij de gemeente Almere. “Daar werken zij met een zogenaamde kaderbalk voor de ruimtelijke invulling van een gebied (zie figuur 27). Hierin wordt per deelgebied aangegeven wat de ruimtelijke verdeling is voor wonen, groen, infra en water. Er wordt veel vrijheid gegeven aan de uitwerking van een plan, als maar wordt voldaan aan de vastgestelde normen voor deze vier onderdelen.”

Figuur 27: Kaderbalk ruimtelijke invulling Almere

Tot slot meldt Brander dat hij visies vaak veel te globaal vindt. “Ik mis de aanscherping in concrete uitgangspunten, zodat je kan bepalen welke ontwikkelingen je als gemeente wel en niet wilt. Ik zou graag het programma schrijven met stakeholders, zodat hun belangen worden meegenomen in de uitwerking. Vervolgens kunnen zij zelf een bijdrage leveren aan de totstandkoming van het programma. De gemeente moet hier niet meer leidend in zijn, we moeten zoeken naar nieuwe verdien- en samenwerkingsmodellen en daarbij veel meer vraag gestuurd gaan werken.”

In de gemeente Velsen is sinds de vaststelling van de Visie op Velsen nog niet veel gebeurd. Harmsen: “We moeten de komende tijd zeker nog een slag maken om tot uitvoerbare plannen te komen. En dan ook kijken of de visie ondertussen bijgesteld moet worden, vanwege de veranderde omstandigheden.” Wel is Harmsen van mening dat een droombeeld goed is om op te reflecteren. “We moeten op de visie blijven terugkijken om de lijn die hiermee is uitgezet zoveel mogelijk aan te kunnen houden.” Harmsen zou overigens graag zien dat de scenario’s waren geconcretiseerd zodat zichtbaar wordt wat de verschillende scenario’s betekenen. “Na vaststelling van de Visie op Velsen heeft het traject helaas een jaar stil gelegen,” zegt Harmsen. Er is vanuit de organisatie niet doorgepakt op de visie. Wel is er over de visie gesproken in diverse overleggen met organisaties op het gebied van ruimte en economie. Harmsen vervolgt: “Het doorpakken is nu wel ingezet. Er is een strategische agenda 2012-2016 in de maak, de strategische agenda wordt verankerd in de begrotingen en we vullen de strategische agenda samen met maatschappelijke partners in.”

En wat hij vooral belangrijk vindt is dat een gemeente kijkt en leert van wat er in de omgeving gebeurt. Als voorbeeld verwijst ook Harmsen naar de gemeente Almere. Almere heeft een enorme woningbouwopgave, die is ingezet op de traditionele woningmarktontwikkeling, waarbij ontwikkelaars en corporaties aanbod gestuurd opereren. Mede door de huidige crisis en de wankele woningmarkt, stagneert deze ontwikkeling. Inmiddels heeft wethouder Duivesteijn van Almere ingezet op de verkoop van kavels waarbij particulieren zelf, al dan niet in georganiseerd verband, het opdrachtgeverschap op zich nemen. “Hiermee anticipeert Duivesteijn op een vraag die dus wèl aanwezig is,” geeft Harmsen aan.

Harmsen schetst vervolgens de grote diversiteit tussen de verschillende kernen in de gemeente Velsen. "Ijmuiden heeft nog een forse stedelijke herontwikkeling te gaan. De kernen om Ijmuiden hebben een eigen identiteit die we moeten willen behouden en waar mogelijk versterken," geeft Harmsen aan. "Ook voor de ontwikkeling van het centrum van Ijmuiden zullen we moeten werken met een aantal scenario's," aldus Harmsen. "En daar zullen we de externe partijen heel duidelijk bij moeten betrekken, want zij zullen de herstructurering uiteindelijk uitvoeren. Als gemeente moeten we zorgen voor de kaders." Hij geeft aan dat de herontwikkeling van Ijmuiden een punt van lange adem is. "De Koopgoot bleek te ambitieus, we zijn terug bij af en heroriënteren ons nu." De vertaalslag van de Visie op Velsen vindt nu plaats en moet leiden tot een integrale beleidsvoering in Velsen. "Deze cultuuromslag hebben we in Velsen nog te gaan. De interne organisatie zal de komende tijd in een leerproces van integraal denken terecht komen," zegt Harmsen.

Verder pleit hij ervoor de kennis die aanwezig is bij maatschappelijke partners en ondernemers te benutten bij de uitwerking van de strategische agenda en uitvoeringsplannen. Tot slot merkt Harmsen op dat hij het heel belangrijk vindt dat er een procesmatige verankering van de visie komt. Welke sturingsmechanismen zijn er? En: hoe liggen de machtsposities? Dat zijn vragen die volgens Harmsen steeds moeten worden gesteld. "We moeten de krachtenvelden opzoeken en gebruiken," geeft Harmsen als aanbeveling mee.

"Omgaan met onzekerheid is moeilijk, dat is mensen eigen," merkt Kenter op. "En voor bestuur en organisatie is het soms lastig om aan te haken, omdat mogelijke uitkomsten vaak haaks staan op politieke voorkeur en staand beleid." In de gemeente Heemskerk is dat volgens Kenter schijnbaar gelukt want de toekomstvisie is de leidraad geweest voor de ontwikkeling van het collegeprogramma en voor de ontwikkeling van de structuurvisie. Kenter vertelt dat de visie in Velsen wordt vertaald naar een drietal strategische agenda's (leven, wonen en werken). Bij de uitwerking van deze agenda's worden volgens Kenter weer de belangrijkste stakeholders betrokken. Kenter meent dat "Velsen zelfs wil overgaan tot het benoemen van een 'strateeg' binnen de gemeente."

Tot slot waarschuwt Kenter: "Let op dat je blijft doorvragen als je wilt weten wat iemand voor 'visie' heeft. Ieder mens heeft een ander beeld bij dit begrip. Voor de duidelijkheid: wij verstaan onder een visie een droombeeld, een stip aan de horizon. Scenario's gaan over onzekere situaties die zich kunnen voordoen en die impact hebben op je organisatie. Opties zijn de acties die ondernomen moeten worden om kansen die ontstaan te benutten." Kenter is vaker betrokken bij trajecten van visievorming. De visie is in haar optiek echter slechts het begin van een volgende periode in een organisatie. Veelal ontstaat intern een zoektocht naar hoe nu verder. Tot slot geeft Kenter het volgende denkbeeld mee: "Een visie geeft richting en verbindt de onzekerheden die vanuit de omgeving op de organisatie afkomen met beleidslijnen en keuzes waar de gemeente invloed op uit kan oefenen."

"Een toekomstvisie wordt vertaald in een wensbeeld, een stip aan de horizon. Dit wordt verbeeld in een doelscenario," legt Polderman van Futureconsult uit. "Een omgevingscenario geeft antwoord op de 'what if' vraag, waarbij de onzekerheden uit de omgeving van de organisatie worden benoemd." "Om de 'Start/Stop opties' in kaart te brengen, maken wij gebruik van de zogenaamde 'testtunnel'," aldus Meijer van Futureconsult. "Hierin worden de wensbeelden uit de doelscenario's afgezet tegen de onzekerheden van de omgevingscenario's." Als voorbeeld geeft Meijer de keuze

tussen de fiets of het openbaar vervoer (doelscenario's) om bijvoorbeeld naar het werk te gaan, afgezet tegen mooi weer en slecht weer (omgevingsscenario's) dat per dag(deel) kan verschillen. De testtunnel wijst uit dat de keuze voor het Openbaar Vervoer in dit geval de meest zekere optie is (zie figuur 28). Hiermee ontstaat een 'robuust' scenario volgens Meijer.

<p>Omgevingsscenario's onzeker</p> <p>wens Doelscenario's</p>	
	

	<p>++</p>	<p>--</p>

	<p>+</p>	<p>+</p>

Figuur 28: Testtunnel

Tot slot stelt Meijer: "Feitelijk zijn toekomstvisies die alleen zijn gebaseerd op doelscenario's nogal wereldvreemd. Door hierbij een combinatie te maken met omgevingsscenario's vindt er een 'reality check' plaats." Polderman voegt hieraan toe: "Stel steeds de vraag: hoe wendbaar is de organisatie als er iets gebeurt en hoe kunnen we bijsturen."

Eerder onderzoek naar toekomstverkenning bij gemeenten

Er is meer onderzoek gedaan naar toekomstverkenning bij gemeenten. Twee scripties vielen in dit verband op. Eén scriptie gaat over de toepassing van scenario's bij de gemeente Den Haag. Den Haag heeft eind 2009 vier scenario's ontwikkeld om mogelijke toekomst van de stad te verkennen. Het onderzoek richt zich op de vraag in hoeverre in twee onderzochte cases (de ontwikkeling van de Internationale Zone en de Brinckhorst) gebruikt wordt gemaakt of is gemaakt van scenario's. De vraag daarbij is of de Haagse scenario's kunnen aansluiten of een aanvulling op de praktijk kunnen vormen (Cornelissen, 2011): Wat verklaart de spanning die bestaat tussen de kwalitatieve toekomstverkenning en het Investeringsprogramma Stedelijke Ontwikkeling (IpSO), in het bijzonder de Internationale Zone en de Brinckhorst, in de Gemeente Den Haag en hoe kan daar mee worden omgegaan?

De tweede scriptie betreft een exploratief onderzoek naar het verschijnsel van toekomstvisies van gemeenten. Het gemeentelijk bestuur opereert in een complexe omgeving met verschillende

actoren, waarbij ieder een eigen belang heeft. Daarbij is de huidige tijd een tijd met veel onzekerheden. Gemeenten zoeken naar manieren om de publieke doelen te kunnen blijven verwezenlijken. Verschillende gemeenten ontwikkelen daarom een integrale toekomstvisie, waarbij ook externe partijen worden betrokken. Toekomstvisies worden door gemeenten gebruikt als kaderstellend instrument voor besluitvorming en als verhaal. Het betrekken van externe partijen bij de totstandkoming van de toekomstvisie past binnen een (schijnbare) machtsverschuiving van gekozen politici naar de samenleving (Polderman, 2011): Op welke manier dragen toekomstvisies als proces en product bij aan het sturingsvermogen van het lokaal bestuur van gemeenten?

In beide scripties wordt gesteld dat een goede communicatie over scenario's en toekomstverkenningen cruciaal is voor het verkrijgen van draagvlak in de organisatie en bij externe partijen. Draagvlak voor een strategische koers biedt legitimatie voor uit te voeren beleid. En scenarioplanning biedt een toegevoegde waarde als zowel de interne organisatie als het bestuur in het proces van bewustwording worden betrokken.

Bij de ontwikkeling van scenario's komen kernonzekerheden naar voren waar geen invloed op kan worden uitgeoefend en die daarmee de kwetsbaarheid van de gemeente aantonen. Toekomstverkenningen bieden geen zekerheid, ze kunnen wel van praktische waarde zijn. Daarbij kan in deze tijd van onzekerheid en in de complexe omgeving van een gemeente met verschillende actoren met ieder hun eigen belang, niet alleen meer worden gestuurd vanuit een door wetten en regels bepaalde machtspositie van een gemeente.

Verder stellen Polderman en Cornelissen dat het gebruik van scenario's kan bijdragen aan het ontwikkelen van integraal beleid en aan een verschuiving van government, met de overheid als bepalende dominante actor, naar governance, met een netwerk van actoren en een op samenwerking gerichte stijl van besturen (Cornelissen, 2011 en Polderman, 2011). Toekomstvisies leiden niet tot politieke verschuivingen, aldus Polderman; het bestuur houdt controle over wat er met de toekomstvisie wordt gedaan. Daardoor is er geen verschuiving van politieke (representatieve) democratie naar maatschappelijke (participatieve) democratie. Dit impliceert overigens dat toekomstvisies bij politici de indruk van controle opwekken, terwijl de externe onbeheersbare factoren voor hen net zo onzeker zijn als voor de visie. Wel wordt geleerd extern gericht te werken, wat past bij de nieuwe rol van de overheid.

Alleen in samenwerking met meerdere partijen kan er gezamenlijk worden gestuurd in een gewenste richting. Toekomstverkenningen leiden tot een gezamenlijk ontwikkelde en gewenste koers, rolverdeling en samenwerking om doelen te bereiken.

Conclusie

In dit hoofdstuk is onderzoek gedaan naar de ervaringen van enkele Noord-Hollandse gemeenten met scenarioplanning en het effect van de toepassing van scenarioplanning op de strategische besluitvormingsprocessen in die gemeenten. Hiervoor is deskresearch gedaan naar deze gemeenten en zijn er interviews afgenomen met ervaringsdeskundigen. De vooraf opgestelde leidraad van de interviews vormde de basis van de analyse. In de bijlagen is een tabel opgenomen met een schematisch weergave van deze analyse, schematisch weergegeven per onderwerp, per gemeente (zie tabel 2).

Op basis van de analyse in is hoofdstuk kan worden geconstateerd dat de gemeenten Enkhuizen, Heemskerk en Velsen een toekomstvisie hebben ontwikkeld, gebaseerd op een droombeeld, wat

vervolgens werd uitgebeeld als een wenselijke 'stip aan de horizon'. Wanneer hierbij geen rekening wordt gehouden met de belangrijkste kernonzekerheden, zoals in Enkhuizen en Velsen, dan moet worden geconstateerd dat de visie feitelijk wereldvreemd is. Het is daarom van belang op zoek te gaan naar de vraag wat er gebeurt als die kernonzekerheden zich wel voordoen, zodat een robuust scenario kan worden ontwikkeld, waar een 'reality check' op is gedaan.

Of scenarioplanning toepasbaar is bij het nemen van strategische beslissingen over (woning)bouwontwikkelingen wordt in het volgende hoofdstuk geanalyseerd. In de gemeente Heiloo is als experiment een traject van scenarioplanning gestart op de (woning)bouwontwikkeling in de Zandzoom, onderdeel van de regionale gebiedsontwikkeling Wonen in het Groen Heiloo/Limmen.

Hoofdstuk 5: Scenarioplanning Wonen in het Groen / Zandzoom

Inleiding

In de vorige hoofdstukken is eerst een literatuuronderzoek gedaan, waarbij de verschillende theorieën, methoden en doelen van scenarioplanning zijn geanalyseerd. Vervolgens is een analyse gedaan van het verloop van de strategische besluitvormingsprocessen rondom de regionale gebiedsontwikkeling Wonen in het Groen Heiloo/Limmen en de lokale (woning)bouwontwikkeling in Zandzoom Heiloo. Verder is onderzoek gedaan naar de ervaringen van een aantal gemeenten in Noord-Holland met het gebruik van scenarioplanning bij de ontwikkeling van de toekomstvisie en de effecten hiervan voor de strategische besluitvormingsprocessen binnen die gemeenten. In deze analyses is teruggekeken wat er in Heiloo en andere Noord-Hollandse gemeenten is gebeurd.

In dit hoofdstuk wordt vooruit gekeken. Hier volgt een analyse van de toepassing van scenarioplanning op de woningbouwontwikkeling in Zandzoom Heiloo, om na te gaan wat scenarioplanning de gemeente Heiloo oplevert. Daarmee worden antwoorden gezocht op de vragen wat het effect van het gebruik van scenarioplanning is in Heiloo (subvraag 10), welke methode voor Heiloo hanteerbaar is voor de strategische keuzes die gemaakt moeten worden rondom de ontwikkeling van Zandzoom (subvraag 11), en tot slot welke les Heiloo uit de toepassing van scenarioplanning kan trekken (subvraag 12).

Hiervoor is een experimenteel onderzoek gedaan, waarbij moet worden vermeld dat de onderzoeker tevens projectleider is van Wonen in het Groen bij de gemeente Heiloo. Hier schuilt het gevaar dat de rollen van onderzoeker en projectleider zich met elkaar vermengen. Om hier controle op te houden zijn er tijdens de workshops observanten gevraagd het proces te volgen en daar feedback op te geven. Ook zijn enkele personen die voldoende bekend zijn met de situatie in Heiloo, gevraagd de conceptverslagen en -analyses over Heiloo kritisch te lezen en ook hier feedback op te geven.

Nota Strategie Zandzoom

Eind 2010 heeft de gemeenteraad van Heiloo het College van B&W de opdracht gegeven een voorstel uit te werken voor strategische en inhoudelijke aanpassing van de projecten. Op dat moment liep er een gunningprocedure voor de ontwikkeling van Zuiderloo. Omdat in de Zandzoom nog geen woningbouwontwikkelingen gaande zijn, is gekozen voor een herijking van de Zandzoom.

Op 14 november 2011 is de Nota Strategie Zandzoom, naar een gezonde planontwikkeling (Heiloo, 2011a), in de gemeenteraad behandeld. In deze nota staat dat op basis van enkele onderzoeken in 2008 en 2011 naar de ontwikkelingen op de woningmarkt in de regio, de verwachting is dat voor Heiloo tot 2025 een woningproductie van 1.430 woningen nodig is. Op dat moment was de planning op diverse woningbouwlocaties (exclusief Zandzoom) in Heiloo gebaseerd op de realisatie van 1.236 woningen tot 2025. Dit zou een

OMSCHRIJVING PROJECT	Realistische prognose 2010-2025		
	Companen		
	Totaal	cat 1-2	overig
Campina	76	30	46
GGZ	80	32	48
Maalwater	70	6	64
Monique	20	20	-
Nieuw Varne	220	88	132
Oosterzij	55	22	33
Rehoboth	15	-	15
Zandzoom	194	-	194
Zuiderloo	700	280	420
Totaal	1.430	478	952
		33%	67%

Figuur 29: Prognose woningbouwontwikkeling Heiloo tot 2025

woningproductie van slechts 200 woningen in Zandzoom rechtvaardigen (zie figuur 29). En dat terwijl in de planvorming rekening wordt gehouden met de realisatie van 1.100 woningen in Zandzoom.

Figuur 30: 'slow' stedenbouw, 1. bestaande linten (rood), 2. nieuwe linten (geel)

In de nota is een visie uitgewerkt met als denkrichting de Zandzoom te ontwikkelen volgens het concept 'slow' stedenbouw. Dit houdt in dat de Zandzoom in fasen wordt ontwikkeld, waarbij realisatie gefaseerd in tijd en naar behoefte plaats vindt. Ontwikkeling langs de bestaande 'linten' betekent een beperkte investering in de infrastructuur vooraf en naar behoefte kunnen op termijn nieuwe linten worden toegevoegd (zie figuur 30). Daarmee wordt een plan ontwikkeld dat op elk moment 'af' is en waarbij op termijn een landelijke verdichting ontstaat van het gebied. Het plan is op basis van de nota in eerste instantie doorgerekend op de bouw van 200 woningen in het hogere segment, met een taakstellend budget voor de realisatie van bovenwijkse voorzieningen.

De gemeenteraad heeft hierop besloten kennis te nemen van de Nota Strategie Zandzoom, waarbij het principe van 'slow' stedenbouw een richtinggevende mogelijkheid kan zijn (Heiloo, 2011b). Er dient vervolgens een plan van aanpak te worden opgesteld waarbij ingezet wordt op vraaggericht en flexibel bouwen en verlaging van de kosten door aan te sluiten op bestaande infrastructuur. Verder wordt meegegeven indien mogelijk, financiële ruimte te creëren om (bovenwijkse) voorzieningen te realiseren en verder moeten inmiddels verworven gronden nadrukkelijk in de planvorming meegenomen worden. Tot slot vraagt de gemeenteraad aan het College de deelnemende partijen in de NOFA te informeren over de gewijzigde planvorming.

Scenarioplanning en Zandzoom

In de Nota Strategie Zandzoom is aangegeven dat de oorspronkelijke woningbouwopgave in Zandzoom 1.100 woningen is. Uitgaande van prognoses en geplande woningbouwrealisatie in Heiloo, zal het aantal wellicht teruggebracht moeten worden tot 200 woningen, zoals eerder vermeld. De toekomst is onzeker, de woningmarkt verandert en er zijn verschillende trends en ontwikkelingen gaande die een grote impact kunnen hebben op de woningbouwontwikkeling in de Zandzoom. Dat maakt het lastig hier nu de juiste strategische beslissingen op te nemen. Scenarioplanning biedt de mogelijkheid om - op basis van verwachte trends en ontwikkelingen en een aantal kernonzekerheden met een grote impact op de woningbouwontwikkeling - een aantal scenario's uit te werken die richting kunnen geven aan de strategische besluitvorming in deze. Wethouders Schmalschläger (Heiloo2000 + D66/GroenLinks) en Ouderkerken (PvdA) besloten begin 2012 scenarioplanning als wijze van experiment toe te passen op Zandzoom.

Omdat het tijdsbestek te kort was om in de uitwerking van het onderzoek, het gehele traject van scenarioplanning te doorlopen, wordt in dit hoofdstuk alleen verslag gedaan van de formulering van trends en ontwikkelingen die door de projectgroep, regiegroep en gemeenteraad van invloed worden geacht op de woningbouwontwikkeling in de Zandzoom. Hiervoor zijn drie sessies georganiseerd. Een eerste sessie met de interne projectgroep van de gemeente Heiloo, waarbij

beleidsmedewerkers vanuit alle disciplines werden uitgenodigd die betrokken zijn bij de ontwikkeling van de Zandzoom. Een tweede sessie werd gehouden met de regiegroep Wonen in het Groen. De derde en laatste sessie is gehouden met de raadsleden van de gemeente Heiloo.

Voor dit deel van het onderzoek is op basis van het literatuuronderzoek ingezet op het stappenplan van Schwartz (1991). De centrale vraag hierbij is, zoals verwoord in de Nota Strategie Zandzoom: Hoe kunnen we Zandzoom naar een gezonde planontwikkeling brengen? Ook de belangrijkste lokale factoren zijn in de Nota Strategie Zandzoom benoemd, namelijk de woningmarktontwikkeling, de negatieve effecten op de grondexploitatie en de vastgelegde verplichtingen aan de NOFA. De Nota Strategie Zandzoom vormde hiermee het uitgangspunt voor de workshops.

Introductie workshops

De eerste workshop is gehouden op 9 februari 2012 met de projectgroep Zandzoom, waarbij naast projectleiding en –assistentie, alle relevante disciplines vertegenwoordigd waren, namelijk ruimtelijke ordening, volkshuisvesting, stedenbouw, archeologie, grondverwerving, planeconomie, juridische zaken, werkvoorbereiding, verkeer, water, groen, milieu, economische zaken, beheer en communicatie. In het voormalige klooster Onze Lieve Vrouwe ter Nood, dat is gelegen in het plangebied van de Zandzoom, is een middag intensief met elkaar gewerkt. De projectleider Ciska Toering (tevens onderzoeker) leidde de workshop. De sessie startte met een korte impressie van de visie die in de Nota Strategie Zandzoom is verwoord, gegeven door de stedenbouwkundige Janwillem Snieder. Hierna volgde een toelichting van Toering over wat scenarioplanning inhoudt en wat daarbij die middag van de projectgroepleden werd verwacht. Gerard Apeldoorn, projectleider bij de gemeente Heiloo van andere ontwikkelingen dan Zandzoom, was gevraagd om aanwezig te zijn als observator. Hij kreeg de opdracht eerst een 0-meting uit te voeren onder de projectgroepleden. Hierbij werd de deelnemers gevraagd te noteren hoe zij de Zandzoom zien in 2025 op basis van de kennis die zij op dat moment hadden over de ontwikkeling. Daarnaast was de observator gevraagd tijdens elke sessie aan te schuiven bij de verschillende groepen, om het proces te observeren en hier een verslag van te maken. In bijlage 6 is het verslag van de workshop opgenomen.

De tweede workshop was op 6 maart 2012 van 10.00 – 12.00 uur met de regiegroep Wonen in het Groen. Hierbij waren aanwezig Jaap van Opstal, projectleider en Wilma van Bakel, projectondersteuner, beide van de provincie Noord-Holland; Jan van Boven, projectleider Zandzoom Limmen en Haiko ter Heijde, bestuurlijk adviseur, beide van de gemeente Castricum; Rob Althuisius, interim projectleider Infra bij gemeente Alkmaar en Rob Menkveld, projectleider Zuiderloo en Ciska Toering, projectleider Zandzoom Heiloo van de gemeente Heiloo. De tijd ontbrak om met de regiegroep eenzelfde sessie te organiseren als met de projectgroep. Daarom is ervoor gekozen de resultaten uit de projectgroep door Toering aan de regiegroep te presenteren en hier vervolgens als ‘deskundig panel’ verder over te brainstormen.

De derde workshop, voor de gemeenteraad van Heiloo, is georganiseerd op 6 maart 2012 's avonds, tijdens een raadsinformatieavond, die periodiek wordt georganiseerd, waarbij verschillende onderwerpen op informele wijze met de gemeenteraad worden besproken. Twaalf raadsleden (van de 19) en één steunfractielid hebben deze sessie bijgewoond. Hierbij waren vertegenwoordigd de fracties van D66/GroenLinks, Heiloo2000, CDA en VVD. De fracties van de PvdA, NCPN en Lijst Gree Ris waren niet vertegenwoordigd. Wethouder Schmalschläger leidde de avond en de projectleider Ciska Toering ondersteunde haar hierin. Selina Lüchtenborg, planeconoom en Janwillem Snieder,

stedenbouwkundige, beide betrokken bij het project de Zandzoom, waren aanwezig als observator. Hen was gevraagd zowel inhoudelijk als procesmatig bij te houden wat er tijdens de avond plaatsvond. Jeroen van den Berg, sectordirecteur Grondgebied, en Eva van der Voorde, griffier, waren als toehoorder aanwezig. Voorafgaand aan de workshop gaf wethouder Schmalschläger een presentatie over de resultaten van de trendanalyse uit de projectgroep, die de aanleiding was voor een verdere verdieping met de raadsleden. In bijlage 7 is het verslag van deze raadsbijeenkomst opgenomen.

Workshop Projectgroep

Elke deelnemer had de Nota Strategie Zandzoom vooraf ontvangen met de vraag deze door te nemen, zodat iedereen op hetzelfde kennisniveau startte aan de workshop. De aftrap van de ochtend was een korte impressie van de visie, waarna een toelichting werd gegeven wat scenarioplanning inhoudt en wat tijdens de workshop van de deelnemers werd verwacht.

Presentatie

De workshop werd gestart met een korte presentatie over de hoofdpunten uit de Nota Strategie Zandzoom en een introductie over het gebruik van scenarioplanning in het algemeen en de toepassing van scenarioplanning op Zandzoom in het bijzonder.

Feiten medio 2011

Het bestemmingsplan loopt tot 2015, dan vervalt de Wvg op het gebied, wat actief grondbeleid bemoeilijkt. De eigendomspositie van de gemeente is in Zandzoom op dat moment ca. 20% van het plangebied van 110 ha, de boekwaarde op de grondexploitatie is € 17 miljoen. Er is een intentieovereenkomst getekend met Bouwfonds over de ontwikkeling van de locatie Groeneweg/Vennewatersweg/Hoogeweg. In de grondexploitatie is een bijdrage voor de NOFA opgenomen van € 15 miljoen en voor de spoortunnel en geluidsschermen is nog een bedrag van € 13 miljoen in de grondexploitatie gereserveerd. In 2010 is een verliesvoorziening voor Zandzoom getroffen van € 5,8 miljoen netto contante waarde. En er is nog niets gerealiseerd!

Denkrichtingen Zandzoom

Voor de Zandzoom zijn verschillende denkrichtingen mogelijk. Maar, welke afslag moet er worden genomen?

Optie 1: Doorgaan volgens het huidige bestemmingsplan:

€ 10 miljoen negatief.

Optie 2: Stoppen met de planontwikkeling:

€ 12 miljoen negatief.

Optie 3: Doorgaan met 'slow' stedenbouw:

budgetneutraal met taakstellende bijdrage NOFA

Wat is 'Slow' stedenbouw

Er wordt een basisplan gemaakt met invulling in grotere of kleinere delen. De invulling verloopt langzaam of sneller al naar gelang de behoefte. Er zijn beperkte investeringen nodig voor infrastructuur vooraf, omdat eerst langs de bestaande linten wordt ontwikkeld. Hierdoor ontstaat een plan dat op elk moment 'af' is, met alle ruimte voor particulier opdrachtgeverschap.

'Slow' stedenbouw voor Zandzoom?

Met de realisatie van Zuiderloo wordt Heiloo aan de zuidkant voltooid, voor Zandzoom resteert een landelijke invulling. Hiervoor vindt eerst verdichting langs de bestaande linten plaats, waarna via landelijke verdichting nieuwe linten kunnen worden aangelegd. Aan de flanken is ruimte voor landhuizen en/of buitenplaatsen.

Voordelen 'Slow' stedenbouw

De voordelen van de toepassing van 'slow' stedenbouw in Zandzoom zijn dat het plangebied een groene basis krijgt, waardoor de noodzaak om via 'Rood voor Groen' extra groen elders te realiseren kleiner wordt. In Zandzoom komt een complementair woningprogramma met Zuiderloo en in de eerste fase wordt gebruik gemaakt van de bestaande infrastructuur. Er kan flexibel en marktgericht worden ontwikkeld en met de Zandzoom wordt op die manier een 'zachte' afronding van Heiloo gecreëerd.

Definitie Scenarioplanning

Toering geeft vervolgens een korte toelichting op het begrip scenarioplanning:

Een methode om toekomstvoorstellungen voor een lange termijn uit te beelden, die worden gebruikt om in een complexe omgeving met onzekere ontwikkelingen, strategische beslissingen te kunnen nemen gedurende de looptijd van de ontwikkeling (zie hoofdstuk 2).

0-meting

Apeldoorn nam hierna de 0-meting af, waarbij elke deelnemer noteerde hoe hij/zij de Zandzoom ziet in 2025 en welke aannames hij/zij daarbij doet voor:

- Woningbouw: aantal en categorie;
- Bovenwijken: wel/geen aansluiting A9 en/of spoortunnel;
- Openbare ruimte: groen en grijs.

Bij één deelnemer werd geen 0-meting gedaan, omdat deze later bij de workshop aanschoof. In totaal zijn er veertien 0-metingen afgenomen. In de bijlage in tabel 3 is de 0-meting in een overzicht verwerkt.

Trends en ontwikkelingen

In verband met de tijd was de deelnemers vooraf gevraagd na te denken over de trends en ontwikkelingen die in meer of mindere mate invloed kunnen hebben op de ontwikkeling van Zandzoom en, of deze trends en ontwikkelingen zeker of onzeker zijn. Ze waren gevraagd dit volgens de DESTEP-analyse te doen, waarbij demografische, economische, sociaal/culturele, technologische, ecologische en politieke factoren worden benoemd. Ook is meegegeven trends en ontwikkelen vanuit de eigen vakdiscipline hierbij te betrekken. Dit kunnen trends en ontwikkelingen zijn op micro (project), meso (regionaal) en macro (landelijk) niveau. De vraag hierbij was welke trends en ontwikkelingen bepalend zijn voor het toekomstige 'gezicht' van Zandzoom. Dit werd in drie groepen van vijf personen uitgewerkt. Alle verzamelde trends en ontwikkeling zijn in een schema verwerkt (zie bijlagen, tabel 4). De trends en ontwikkelingen werden vervolgens in een plenaire sessie gedeeld en bediscussieerd, waarna 'geeltjes' met de 26 verzamelde trends en ontwikkelingen werden geplaatst op een groot bord waarop een trendmatrix was uitgetekend. In het verslag in bijlage 6 zijn de trends en ontwikkelingen die in deze drie groepen zijn verzameld en in de plenaire bespreking zijn ingedeeld naar onzekerheid en impact, per DESTEP-onderdeel in een trendmatrix verwerkt.

De trends en ontwikkelingen met de laagste dan wel de hoogste zekerheid, maar wel met de grootste impact, zijn van belang voor de ontwikkeling van Zandzoom en zullen in de verschillende scenario's moeten worden verwerkt. De verbeelding van de trends en ontwikkelingen 'Zeker en Impact' en 'Onzeker en Impact' wordt als volgt in de trendmatrix aangegeven:

Zeker en Impact:

1. Vergrijzing neemt af
2. Aantal huishoudens stijgt
4. Hoog opgeleid en inkomen
5. Het nieuwe werken
6. Bedrijf aan huis
9. Geen nieuw centrum
10. Ruimte 'samen'
12. 'Samen' wonen
15. (C)PO
17. NIMBY
20. Ecologische belangen
25. Woning categorieën
26. Dorpse karakter

Onzeker en Impact:

3. Wonen in buitengebied
8. Vrij en ruim wonen
13. 'Samen' bouwen
14. Thuis als basis
19. (Gezamenlijke) energie

Scenario's

De groep verspreidde zich weer in drie groepjes en die vertaalden de trends en ontwikkelingen per groep naar minimaal 2 en maximaal 4 scenario's. Hierbij werd meegegeven rekening te houden met:

- Trends en ontwikkelingen met laagste onzekerheid (-- en +) en grootste impact (++ en +++): vrijwel zeker invloed op planontwikkeling;
- Trends en ontwikkelingen met hoogste onzekerheid (++ en +++) en grootste impact (++ en +++): grote gevolgen planontwikkeling.

Hierna volgde een gezamenlijk terugkoppeling en werd per groepje een toelichting gegeven over de door hen ontwikkelde scenario's. Er werden acht scenario's ontwikkeld, die tijdens de workshop door de verschillende groepen op grote vellen waren uitgetekend in een verbeelding en bij de presentatie in verhaalvorm werden verteld. In de bijlagen in tabel 5, 6 en 7 zijn de scenario's per groep met de korte verhaallijnen in schema's weergegeven, met daarbij vermeld op welke trends en ontwikkelingen de scenario's zijn gebaseerd. Voor de analyse is nagegaan welke trends en ontwikkelingen in de verhaallijnen zijn verwerkt (zie figuur 31).

Onzekerheid	+++					
	++			19		
		21		8		
		18		13	3	14
		22	24	1	26	4
		23	9	15	12	25
	16	7	20	2	17	
		11	6			
			10		5	
		--	+	++	+++	
		Impact				

Onzekerheid	+++					
	++			19		
		21		8		
		18		13	3	14
		22	24	1	26	4
		23	9	15	12	25
	16	7	20	2	17	
		11	6			
			10		5	
		--	+	++	+++	
		Impact				

Trends en ontwikkelingen	Groep 1 verhaallijn		Groep 2 verhaallijn			Groep 3 verhaallijn		
	1	2	1	2	3	1	2	3
Zeker en Impact:								
1. Vergrijzing neemt af				X				
2. Aantal huishoudens stijgt			X	X				
4. Hoog opgeleid en inkomen				X		X		X
5. Het nieuwe werken	X			X		X	X	X
6. Bedrijf aan huis	X			X		X	X	X
9. Geen nieuw centrum								
10. Ruimte 'samen'	X		X		X		X	X
12. 'Samen' wonen	X	X	X			X	X	X
15. (C)PO		X		X	X	X	X	X
17. NIMBY								
20. Ecologische belangen					X		X	
25. Woning categorieën	X	X	X			X	X	X
26. Dorpse karakter	X		X		X			X
Onzeker en Impact:								
3. Wonen in buitengebied	X				X	X	X	
8. Vrij en ruim wonen	X		X		X	X	X	X
13. 'Samen' bouwen		X	X		X	X	X	X
14. Thuis als basis	X	X	X			X	X	X
19. (Gezamenlijke) energie					X		X	

Figuur 31: Differentiatie trends en ontwikkelingen per groep / per verhaallijn

Evaluatie

Tijdens de evaluatie werd eerst teruggekeken naar de uitkomsten van de 0-meting. Daarna werden de beschreven scenario's doorgesproken. De groep kwam hierna tot één 'toekomstvisie' voor de Zandzoom die het meest waarschijnlijk werd geacht, gezien de huidige trends en ontwikkelingen. De hoofdbestanddelen uit deze toekomstvisie Zandzoom 2025 zijn hieronder beschreven.

- Woningbouw: In Zandzoom zijn in 2025 zo'n 600 woningen gebouwd, met name in de duurdere categorieën via organische ontwikkeling en met veel gemeenschappelijke (openbare) ruimtes. Een grote mate van flexibiliteit in de vastgestelde kaders vormt hier de basis.
- Bovenwijken: De aansluiting op de A9 wordt in 2025 volop gebruikt en is niet meer weg te denken; de spoortunnel was niet urgent, maar wel wenselijk en is mede om financiële redenen eerst in 2020 gerealiseerd. Beide voorzieningen werden gezien als belangrijk voor heel Heiloo en de regio en zijn daarom niet alleen gefinancierd uit de grondexploitaties van de twee woningbouwontwikkelingen Zuiderloo en Zandzoom en het bedrijventerrein Boekelermeer, maar zijn verrekend op basis van de verdeling die is vastgelegd in de Nota Bovenwijken, die in 2013 is vastgesteld.
- Openbare ruimte: Groen en landschappelijke uitstraling zijn de dragers van de wijk. Het groene karakter van Heiloo komt in de Zandzoom goed tot zijn recht. De bestaande linten vormen de basis voor een compacte infrastructuur en er wordt geparkeerd op eigen terrein. In de openbare ruimte is kwalitatief hoogwaardig materiaal gebruikt.

De deelnemers gaven tijdens de evaluatie aan de workshop met scenarioplanning positief te hebben ervaren. Een aantal gaf aan door bewust te kijken naar trends en ontwikkelingen die van invloed zijn op de realisatie van Zandzoom, nu anders tegen de planvorming aan te kijken. De groep is van mening dat het nuttig is trends en ontwikkeling te (blijven) volgen en na te gaan welke invloed deze kunnen hebben op nieuwe en lopende (woning)bouwontwikkelingen. Door de trends en ontwikkelingen in een trendmatrix te zetten, wordt inzichtelijk gemaakt welke impact deze kunnen hebben en wat de gevolgen zijn als een trend of ontwikkeling ook daadwerkelijk doorzet. Het bouwen van scenario's geeft vervolgens een beeld van de verschillende mogelijke toekomst. Een volgende uitdaging is dan om de scenario's om te zetten in strategische keuzes en hier het bestuur over te adviseren.

Bij de strategische keuzes voor de (woning)bouwontwikkeling in Zandzoom betekent dit volgens de projectgroep: voor planvorming: van 'blauwdruk' naar stip aan de horizon en van woningcategorieën naar woningbehoefte; voor planontwikkeling: 'slow' stedenbouw en van aanbod gestuurd naar vraag gericht, voor sturing: van top down naar bottom up en flexibel plannen en betrekken eindgebruikers en tot slot voor draagvlak: bereidheid tot 'anders denken'.

Observatie

Tijdens de observatie zijn de volgende aantekeningen gemaakt.

De workshops werden positief ontvangen en de bijdrage was goed. Kenmerkend was dat in elke groep wel een 'aanjager' voor de discussie aanwezig was; er waren ook deelnemers die zich op de achtergrond hielden. Er waren geen verhitte discussies; er werden vooral gesprekken gevoerd, waarbij ervaringen en belevingen werden uitgewisseld en beargumenteerd.

Opvallend is dat bij de 0-meting behoorlijk laag werd ingezet op het aantal te realiseren woningen. Daarnaast werd over het algemeen aangenomen dat er relatief veel goedkope en middenklasse woningen gebouwd zouden worden in Zandzoom. Over de aansluiting A9 en de spoortunnel was iedereen eenduidig: volmondig ja. In de bijlagen is in tabel 8 de 0-meting verwerkt en ter vergelijking afgezet tegen de gezamenlijk geformuleerde toekomstvisie.

Gaandeweg de workshop werd een verschuiving in de aannames zichtbaar, wat bij de toekomstvisie eindigde in de inschatting van beduidend meer woningen dan de 0-meting (nl. ca. 600 woningen) en een verschuiving naar het duurdere segment. De A9 blijft een voorwaarde, de spoortunnel lijkt minder noodzakelijk, maar wel wenselijk. Overigens werd na de workshop ook duidelijk dat de aansluiting A9 en de spoortunnel al pratende niet meer gekoppeld werden aan Zandzoom (en Zuiderloo) alleen, maar aan Heiloo en de regio in zijn geheel.

Workshop Regiegroep

In de regiegroep werd een toelichting gegeven op onderdelen van de presentatie en op de workshop die met de projectgroep was gehouden op 9 februari 2012. Hierna werden de door de projectgroep geformuleerde trends en ontwikkelingen doorgenomen en bediscussieerd.

De regiegroep herkende zich in de trends en ontwikkelingen maar plaatste een kanttekening bij de realiteitswaarde van sommige trends, zoals het werkelijk (op grote schaal) doorzetten van het 'samen wonen', het 'hergebruik' van materiaal in de meest brede zin van het woord (Cradle to Cradle), de haalbaarheid van het produceren van 'gezamenlijke energie' en het op grote schaal 'elektrische rijden'.

Verder merkte de regiegroep op dat de grootste onzekerheden, zoals de economische crisis en de ontwikkeling van de bevolkingssamenstelling niet voldoende in de scenario's zijn opgenomen. Daarnaast vroeg de regiegroep zich af of bij het samenstellen van de scenario's voldoende werd nagedacht over een mogelijke politieke discussie over realisatie en financiering van een aansluiting op de A9 en van de geplande Groenprojecten.

Workshop Gemeenteraad

De toekomst is onzeker, de omgeving verandert, plannen moeten worden bijgesteld. Maar hoe? Hierbij komen talloze vragen naar boven, zoals:

- Waar leidt de economisch financiële crisis toe?
- Hoe ontwikkelt de bevolkingssamenstelling zich?
- Wat zijn de woonwensen van de toekomst?
- Welke mogelijkheden zijn er voor energievoorziening?
- Hoe belangrijk is mobiliteit voor de regio?
- Wat gebeurt er met de landelijke omgeving en natuur om ons heen?

Wethouder Schmalschläger opende de bijeenkomst met een korte inleiding. *'Om weloverwogen strategische beslissingen te kunnen nemen over de ontwikkeling van de Zandzoom, moet er inzicht zijn in de problematiek rondom de hierboven genoemde thema's. Daarbij is het van belang na te gaan welke ontwikkelingen van invloed zijn op de planrealisatie en het eindbeeld in de toekomst, waar nu een besluit over genomen moet worden. Een hulpmiddel hierbij is het instrument scenarioplanning,'* aldus Schmalschläger.

De presentatie werd verzorgd door wethouder Schmalschläger, waarin zij vanuit de historie van Wonen in het Groen een toelichting gaf op de huidige stand van zaken met de daarbij behorende strategische vraagstukken: “De planontwikkeling voor Wonen in het Groen is gestart in een tijd waarin actief grondbeleid (veel) geld opleverde, top down gestuurde en winstgevende woningbouwontwikkelingen, die voldoende geld opbrachten om meerdere bovenwijkse voorzieningen mee te financieren. Echter de tijd haalt deze filosofie in. Het bestemmingsplan loopt in 2015 af: moeten we doorgaan met actief grondbeleid? We hebben te kampen met een stagnerende woningmarkt: moeten overgaan tot bijstelling van het woningbouwprogramma? De grondexploitaties komen uit op een negatief resultaat: moeten we (nog) een verliesvoorziening treffen of moeten we gronden afboeken? En dan hebben we ook te maken met de nodige bezuinigingen: wat komt er nog op ons af nu op de rijks-, provinciale en gemeentebegrotingen bezuinigd moet worden? Een gevolg van dit alles is dat de afspraken die zijn vastgelegd in de NOFA ter discussie komen te staan!”

Hierna volgde een sessie met de gemeenteraadsleden, waarbij het instrument scenarioplanning werd toegelicht door de projectleider Ciska Toering, gevolgd door een bespreking van de trends en ontwikkelingen die door de projectgroep waren verzameld. De sessie werd afgesloten met een interactief onderdeel waarbij over de verschillende scenario's werd gesproken. Het doel van de sessie was om gezamenlijk een beeld te krijgen over die onzekere toekomst van de Zandzoom die door de wethouder was geschetst.

Toekomst Zandzoom

In het interactieve deel van de sessie werd de raadsleden gevraagd een foto te kiezen en hierbij te vertellen welke associatie zij hebben met de foto in relatie tot de toekomst van de (woning)bouwontwikkeling Zandzoom. In de bijlagen in tabel 9 is een samenvattend overzicht opgenomen van de opmerkingen.

Terugkerende onderdelen uit de opmerkingen van de raadsleden zijn na de workshop door de observanten en de projectleider met elkaar vergeleken en deze vormen gezamenlijk de ingrediënten voor mogelijke strategieën die de raadsleden met elkaar hebben geschetst:

- Woningbouw: Het dorpse karakter van Heiloo staat hoog genoteerd, ook voor de ontwikkeling van de Zandzoom. Hierbij kan wel worden gedacht aan meer flexibiliteit: vraaggericht ontwikkelen, ruimte bieden aan (C)PO ook in de goedkope sector en goed luisteren naar de markt;
- Openbare ruimte: Zandzoom biedt veel mogelijkheden voor een hoogwaardige ruimtelijke kwaliteit met veel groen, gericht op duurzaamheid en een inrichting denkend vanuit de eindgebruiker;
- Financien: In deze tijd van crisis moet er gezocht worden naar nieuwe financieringsmogelijkheden, wil Heiloo haar afspraken die zijn vastgelegd in de NOFA na kunnen komen. De

verworven gronden dienen daarom eerst in ontwikkeling te worden genomen. Denk daarbij ook na over (financierings)mogelijkheden voor starters.

Verder verwachtten de gemeenteraadsleden dat het College de scenario's uitwerkt en op basis hiervan een plan van aanpak ontwikkelt dat vervolgens aan de gemeenteraad wordt voorgelegd. De Nota Strategie Zandzoom (Heiloo, 2011a) is hierbij richtinggevend.

Tijdens de nabespreking werd met een klein groepje raadsleden kort doorgediscussieerd over mogelijke scenario's. Hierbij werd opgemerkt dat tijdens deze sessie met de gemeenteraad niet daadwerkelijk is gewerkt aan de ontwikkeling van scenario's. Als kanttekening werd hierbij ook genoemd dat de door de projectgroep geformuleerde trends en ontwikkelingen wel relevant zijn, maar dat de twee kernonzekerheden 'bevolkingsontwikkeling' en 'economische ontwikkeling', die beide een grote impact kunnen hebben op de ontwikkeling van de Zandzoom, hierbij niet werden benoemd. In de scenario's die nog verder uitgewerkt moeten worden door het College, zal hier wel aandacht aan besteed moeten worden.

Observatie

Naast terugkoppeling en vergelijking van de 'opmerkingen' is met de observanten teruggekeken op de sessie met de gemeenteraadsleden, waarbij het volgende is genoteerd.

De sfeer was ontspannen, ondanks het feit dat enkele raadsleden liever alleen discussiëren in de reguliere openbare raads(commis)sievergaderingen. Na enige scepsis vooraf werd over het algemeen positief gereageerd op het gebruik van scenario's, met name op de inventarisatie van trends en ontwikkelingen voorafgaand aan de komende strategische heroverwegingen over de (woning)bouwontwikkeling in de Zandzoom. Het ontwikkelen van scenario's laat het merendeel van de aanwezige gemeenteraadsleden over aan het College. De verwachting is dan ook uitgesproken dat in het plan van aanpak een aantal scenario's wordt uitgewerkt, op basis waarvan de gemeenteraad strategische keuzes kan maken over de ontwikkeling en realisatie van de Zandzoom en over de vervolgafspraken voor de NOFA.

Conclusie

In dit hoofdstuk zijn de bevindingen uit het experimenteel onderzoek dat in Heiloo heeft plaatsgevonden behandeld. Er zijn workshops georganiseerd met de projectgroep Zandzoom, de regiegroep Wonen in het Groen en de gemeenteraad van Heiloo. Tijdens de workshops is het instrument scenarioplanning toegelicht en zijn onderdelen uit het stappenplan van Schwartz (1991) gevolgd. Uit de analyse blijkt echter dat de projectgroep feitelijk een wenselijk toekomstbeeld voor de Zandzoom heeft geformuleerd (Börjeson et al, 2005). Bovendien zijn de twee meest cruciale kernonzekerheden, bevolkingsontwikkeling en economische ontwikkeling, niet meegenomen in de scenario's.

In het volgende en laatste hoofdstuk worden antwoorden geformuleerd op de voor het onderzoek opgestelde subvragen, waarna de bevindingen uit de voorgaande hoofdstukken bijeen worden gebracht tot een aantal conclusies en aanbevelingen.

Hoofdstuk 6: Antwoorden, conclusies en aanbevelingen

Inleiding

In dit laatste hoofdstuk wordt nagegaan of de onderzoeken die in de vorige hoofdstukken zijn beschreven en geanalyseerd leiden tot het beantwoorden van de hoofdvraag. Hiervoor worden eerst de subvragen beantwoord en worden de bevindingen uit het onderzoek hierop getoetst. Daarna wordt het antwoord op de hoofdvraag geformuleerd. Het hoofdstuk wordt afgesloten met een aantal conclusies en aanbevelingen over de toepassing van scenarioplanning door gemeenten bij het nemen van strategische beslissingen in het algemeen en over woningbouwontwikkelingen in het bijzonder.

Scenarioplanning theorieën en methoden

In hoofdstuk 2 is gezocht naar de antwoorden op de subvragen 1 tot en met 4. Hieronder volgen de antwoorden.

Vraag 1: Wat is de definitie van scenarioplanning?

In veel beschrijvingen van scenarioplanning komt een aantal kenmerken steeds terug en dat is: toekomstgericht denken in een complexe omgeving met onzekere ontwikkelingen, waarbij voor de lange termijn strategische beslissingen genomen moeten worden. Mede aan de hand van deze kenmerken is voor deze scriptie de volgende definitie van scenarioplanning geformuleerd:

Een methode om toekomstvoorstellingen voor een lange termijn uit te beelden die worden gebruikt om in een complexe omgeving met onzekere ontwikkelingen strategische beslissingen te kunnen nemen gedurende de looptijd van de ontwikkeling.

Vraag 2: Welke theorieën zijn er over scenarioplanning?

In het model van scenarioplanning van Swanson et al (*'The Strategic Organizational Planning (SOP) model'*, 1998, uit: Chermack, 2003), wat Chermack (2003) heeft doorontwikkeld, onderscheidt Chermack twee processen. De 'input' voor het eerste proces zijn drijvende krachten uit de omgeving, die door toepassing van scenarioplanning worden omgezet in opties. In het tweede proces vindt de strategische planning plaats, door op basis van deze opties, beslissingen te formuleren. De te ondernemen acties zijn dan de 'output' van dit proces. Chermack (2003) noemt dit *'A General System of Scenario Planning'*.

Deze theorie heeft Chermack (2003) verder uitgewerkt in een planning systeem, waarbij onderscheid wordt gemaakt tussen scenario's, leerprocessen, mentale modellen, besluitvorming en uitvoering. Hij stelt daarbij dat: als scenario's een positieve associatie hebben met leren, leren positief in verband wordt gebracht met veranderende mentale modellen, veranderende mentale modellen positief zijn geassocieerd met verandering in besluitvorming en verandering in besluitvorming tot slot een positieve associatie heeft met uitvoering, dan kunnen scenario's dus ook positief geassocieerd worden met uitvoering.

Vraag 3: Welke methoden zijn er voor de toepassing van scenarioplanning?

Schoemaker (1995) omschrijft acht omstandigheden die zich in een organisatie kunnen voordoen, waarbij scenarioplanning een uitkomst biedt bij het maken van strategische keuzes. Dit zijn: onzekerheid over de toekomst, financiële tegenvallers door niet voorziene ontwikkelingen, gemiste kansen, routinematige/bureaucratische wijze van strategisch denken, veranderingen in de markt, (te

veel) diversiteit binnen de organisatie, verschillen van mening en het gebruik van scenarioplanning door de concurrentie.

Van der Heijden (1996) stelt, dat de toepassing van scenarioplanning zinvol kan zijn voor organisaties die tot nu toe gewend zijn in lineaire (denk)processen te werken die leiden tot een blauwdrukplan. In een lineair denkproces wordt geen rekening gehouden met onverwachte, onzekere ontwikkelingen of veranderingen die vanuit de omgeving op de organisatie afkomen. Scenarioplanning is een iteratief proces, waarbij onzekerheden die de organisatie kunnen beïnvloeden wel worden meegenomen, namelijk in de uitwerking van scenario's.

Voor de toepassing van scenarioplanning heeft Schwartz (1998) een stappenplan ontwikkeld, dat in veel studies en rapporten wordt aangemerkt als te gebruiken methode bij scenarioplanning. Het stappenplan geeft structuur aan de toepassing van scenarioplanning. Voordat gewerkt wordt met scenario's moet inzicht verschaft worden in een aantal onderdelen. Dit zijn het formuleren van de centrale vraag (micro niveau), het identificeren van lokale factoren (meso niveau) en het in kaart brengen van de drijvende krachten uit de omgeving (macro niveau). Vervolgens worden de trends en ontwikkelingen gerangschikt; de twee grootste kernonzekerheden dienen als basis voor de te ontwikkelen scenario's, waarbij ontwikkelingen die zich zeker zullen voordoen in elk scenario worden verwerkt. De scenario's worden vervolgens uitgewerkt in een voorstelling van de verschillende mogelijke toekomsten. Deze toekomstvoorstellungen geven aan welke strategische vraagstukken er op de organisatie afkomen als een scenario zich ook daadwerkelijk zal voordoen, wat vervolgens de basis vormt voor een nader uit te werken plan.

Vraag 4: Wat is het doel van scenarioplanning?

Scenarioplanning kan op verschillende manieren worden ingezet, stellen Börjeson et al (2005). Toekomstvoorspellingen, uitgebeeld als voorspellende scenario's die in wensbeelden aangeven wat er zal gebeuren, worden gemaakt om een prognose op te stellen over de toekomst of om een 'wat als' situatie te creëren. Bij verkennende scenario's, die worden verbeeld in toekomstvoorstellungen, worden trends en ontwikkelingen in kaart gebracht om na te gaan wat er kan gebeuren. Hierop worden, rekening houdend met een aantal kernonzekerheden, verschillende verhaallijnen ontwikkeld in omgevingsscenario's of strategische scenario's. Toekomstdoelstellingen tot slot, worden vertaald naar maatgevende scenario's, die antwoord geven op de vraag hoe een bepaald doel bereikt kan worden. Bij optimalisatie van de organisatie worden behoudende scenario's ontwikkeld om hiervoor de meest efficiënte route te bepalen. Voor veranderende structuren worden transformatie scenario's gebruikt.

Bevindingen literatuuronderzoek

Aan de hand van de bestudeerde literatuur is geconstateerd dat Chermack (2003) een theorie heeft ontwikkeld over scenarioplanning, waarbij hij aantoont dat scenarioplanning een positieve bijdrage kan leveren aan strategische besluitvormingsprocessen bij uitvoeringsvraagstukken. Echter hier zitten wel wat kanttekeningen aan. De theorie van Chermack is alleen bruikbaar, als er een positieve associatie is tussen scenario's, leerprocessen, mentale modellen, besluitvorming én uitvoering. Dit betekent dat als er in deze keten een schakel ontbreekt, de theorie niet bruikbaar is.

Uit het onderzoek blijkt verder, dat als zich een aantal specifieke omstandigheden voordoet in de interne of externe omgeving van een organisatie, scenarioplanning een bijdrage kan leveren aan het besluitvormingsproces van deze organisatie. Schoemaker (1995) benoemt hiervoor acht specifieke omstandigheden. Uit rapporten en cijfers van Deloitte (2011), Ernst & Young (2011) en CBS (2011) blijkt, dat veel Nederlandse gemeenten momenteel kampen met zorgen over lopende (woning)bouwontwikkelingen. In hoofdstuk 2 is geconstateerd dat een aantal van de door Schoemaker (1995) genoemde kenmerken typerend is voor deze ontwikkelingen. Dit zijn de onzekerheid over de bevolkingsontwikkeling, veranderingen in de markt, financiële tegenvallers door onvoorziene omstandigheden, slecht risicomanagement en haperend strategisch denkvermogen en de zoektocht naar gemeenschappelijke kaders voor beleid en strategie. Dit betekent dat scenarioplanning een toegevoegde waarde kan hebben bij de strategieontwikkeling in deze gemeenten.

Maar, zoals in hoofdstuk 2 ook is opgemerkt, scenarioplanning valt of staat bij de houding en begeleiding van het management (Chermack, 2003), het kan invloed hebben op besluitvormingsprocessen die weer direct gevolgen kunnen hebben voor het bedrijfsresultaat (Schwartz, 1991, in: Chermack 2003:7). Daarnaast vraagt scenarioplanning veel tijd en middelen en is vaak maar voor een select gezelschap bereikbaar. Een valkuil is ook dat lange en korte termijn effecten van scenarioplanning niet altijd goed worden doorgrond en bovendien is de theorie over scenarioplanning nog niet voldoende verankerd (Chermack, 2003).

Hierbij moet ook worden opgemerkt, dat het gebruik van scenarioplanning niet betekent dat organisaties daarmee ook gelijk in staat zijn te reageren op grote veranderingen (Chermack et al, 2001). Het gebruik van scenarioplanning houdt wel in dat er voldoende kennis en inzicht aanwezig moet zijn binnen het team dat scenario's gaat ontwikkelen op zowel micro, meso, als macro niveau van de organisatie. Een verkeerde inschatting van de centrale vraag, onwetendheid over de aanwezigheid van bepalende lokale factoren, of een verkeerde inschatting van enkele cruciale onzekerheden, kunnen leiden tot scenario's waarop niet de juiste strategische keuzes worden gemaakt. In dat geval heeft de toepassing van scenarioplanning naar alle waarschijnlijkheid zelfs een negatief effect op de strategische besluitvorming.

Zoals uit de theorie van Börjeson et al (2005) blijkt en wat wordt bevestigd door de analyse in hoofdstuk 4 en 5, wordt bij toekomstvisies van gemeenten veelal gebouwd op prognoses en wensbeelden die worden vertaald in voorspellende scenario's, waarmee getracht wordt een toekomstvoorspelling te doen. In dat geval wordt er gekozen voor één specifiek scenario als toekomstig droombeeld. In hoofdstuk 2 is aangegeven dat een valkuil hierbij is dat voorspellingen vaak ambitieus, vooringenomen of irrelevant kunnen zijn (Bell, 1997, in: Börjeson et al, 2005: 38). Volgens Chermack et al (2001) en Schakenraad (2009) kan in dit geval zelfs niet worden gesproken over scenarioplanning, omdat scenarioplanning niet op zoek is naar één juiste toekomst. Soms wordt bij het ontwikkelen van een toekomstvisie wel gekeken naar onzekere omgevingsfactoren, wat dan nog leidt tot een verkennend scenario. De analyse in hoofdstuk 4 toont verder dat bij twee van de drie onderzochte Noord-Hollandse gemeenten onvoldoende rekening is gehouden met de belangrijkste kernonzekerheden die invloed kunnen hebben op de ontwikkeling van de gemeente. Ook bij de toepassing van scenarioplanning in de gemeente Heiloo (hoofdstuk 5) is deze omissie geconstateerd. Bij het ontwikkelen van strategische scenario's en/of omgevingsscenario's, waarbij

een organisatie meer grip wil krijgen op de besluitvormingsprocessen, zal zeer gedegen gekeken moeten worden naar de externe factoren en de kernonzekerheden die van invloed zijn op de ontwikkelingen binnen de gemeente. Tot slot komt uit de analyse in hoofdstuk 4 naar voren dat de structuurvisie bij twee van de drie onderzochte gemeenten direct wordt gekoppeld aan de toekomstvisie. Hierbij wordt het toekomstig droombeeld (toekomstvoorspelling) dus vertaald als maatgevend scenario (toekomstdoelstelling), waarop vervolgens beleid wordt afgestemd. Hierbij moet dus worden geconstateerd dat een toekomstvoorspelling (wensbeeld) wordt gebruikt voor het uitstippelen van de ontwikkeling die de gemeente moet doormaken en waarop strategische keuzes worden gemaakt.

Salewsky (2012) spreekt bij toekomstvisies die worden gebruikt als propaganda- en communicatiemiddel naar de buitenwereld liever van analyses, visies of opties (zie hoofdstuk 2). Hij concludeert dan ook dat scenario's bij strategische vraagstukken rondom stedenbouw en ruimtelijke ordening het meest effectief zijn als middel binnen een team van stedenbouwkundigen, planologen en besluitnemers.

Strategische besluitvorming gemeente Heiloo

Hierna volgen de antwoorden op de subvragen 5 tot en met 7, die zijn gebaseerd op de analyse in hoofdstuk 3 .

Vraag 5: Welke factoren en processen zijn leidend geweest in de strategische besluitvorming over de regionale gebiedsontwikkeling Wonen in het Groen?

Eind vorige eeuw zijn de contouren van de regionale gebiedsontwikkeling Wonen in het Groen langzaam zichtbaar geworden. De gemeente Heiloo wilde graag invulling geven aan de woningbouwlocatie Zuiderloo als zuidelijke afronding van de kern van Heiloo. De Provincie ging uit van een forse woningbouwbehoefte in de regio en heeft voor een deel van deze opgave het landelijke gebied Zandzoom aangewezen, dat tussen Heiloo en Limmen ligt. Voor een betere verkeersafwikkeling over de provinciale weg N203 die onder andere door de kern van Limmen voert, stelden Castricum en de Provincie een extra aansluiting op de A9 als voorwaarde, voordat in de Zandzoom woningbouw zou worden gerealiseerd. Alkmaar tot slot wilde zo snel mogelijk een zuidelijke ontsluiting op de A9 van het bedrijventerrein Boekelermeer.

Gedeputeerde Meijdam zag vervolgens in Zandzoom de mogelijkheid om (toch) een pilotproject te starten in het kader van 'Rood voor Groen', een initiatief dat in de Haarlemmermeer was gestrand. Zijn lobby werkte, want wethouders Daas (Heiloo2000) en Opdam (VVD) van de gemeente Heiloo zagen hiermee de kansen groeien om Zuiderloo en Zandzoom in Heiloo op korte termijn te ontwikkelen met medewerking van de Provincie. De gemeente Castricum sloot zich hierbij aan, om realisatie van de aansluiting A9 mogelijk te maken en daarbij ook een deel van de woningbouwontwikkeling in Zandzoom voor haar rekening te kunnen nemen in samenwerking met een lokale belegger/ontwikkelaar. De gemeente Alkmaar zag met de realisatie van de aansluiting A9 een snelle zuidelijke ontsluiting op het bedrijventerrein Boekelermeer tegemoet. Het is lastig aan te geven wat nu leidend is geweest voor de regionale gebiedsontwikkeling Wonen in het Groen. Uit de analyse blijkt wel dat het initiatief van de hoogste overheid in deze, de Provincie Noord-Holland, het proces werkelijk in gang zette, waarna de vier betrokken overheden tot elkaar kwamen. Duidelijk is wel dat de samenwerkende overheden in dit project elk een eigen belang hebben. Al onderhandelend is een planconcept uitgewerkt en dicht gerekend, zodat aan alle ambities en voorwaarden kon worden voldaan.

Vraag 6: Hoe verliep het strategische besluitvormingsproces in Heiloo rondom de gebiedsontwikkeling Wonen in het Groen op regionaal niveau en de ontwikkeling van Zandzoom Heiloo op lokaal niveau?

Zowel uit de beschrijving in hoofdstuk 3 van het (denk)proces van initiatief tot planvorming als uit het chronologische overzicht van het besluitvormingsproces (zie bijlagen, tabel 1) van Provincie en gemeenten volgt de constatering dat de regionale gebiedsontwikkeling Wonen in het Groen Heiloo/Limmen volgens een lineair denkproces als ‘blauwdrukplan’ tot stand is gekomen (zie hoofdstuk 2). Op procesmatige wijze is in de loop van de jaren in elkaar opvolgende beleidsdocumenten gewerkt aan uitwerking en detaillering van een vooraf vastgesteld toekomstig eindbeeld: een forse woningbouwopgave tussen Heiloo en Limmen, een extra aansluiting op de A9 en de realisering van landschappelijke natuur en natuurbeheer. In deze ‘blauwdruk’ wordt ervan uitgegaan dat uit de ‘rode’ opgave de financiering wordt gegenereerd voor de ‘groene’ en ‘grijze’ (infra) opgaven.

Vraag 7: Hoe is de strategische visie van de gemeente Heiloo tot stand gekomen en welke relatie heeft de visie met Wonen in het Groen?

Halverwege het proces van planvorming over Wonen in het Groen is de Strategische Visie Heiloo 2005-2015 ontwikkeld (zie bijlagen, tabel 1). Het uitgangspunt van deze visie blijft de slogan ‘Heiloo, fijn wonen in het groen’ uit de strategische visie van 1995. Verder wil Heiloo zelfstandig blijven en er wordt gestreefd naar een hoog ambitie- en voorzieningenniveau. De in de strategische visie omschreven doelstellingen op het gebied van woningbouw en mobiliteit sluiten naadloos aan op de reeds in gang gezette planvorming van Wonen in het Groen, waarbij ook het predicaat ‘fijn wonen in het groen’ nog eens overeind blijft.

Bevindingen onderzoek naar de strategische besluitvorming in Heiloo

Uit de analyse over de strategische besluitvormingsprocessen binnen de gemeente Heiloo, in hoofdstuk 3 kan in eerste instantie worden geconstateerd dat ambitie, strategie en beleid schijnbaar zorgvuldig en consequent zijn uitgewerkt. De lobbytrajecten hebben hun werk gedaan en de politiek heeft weloverwogen keuzes gemaakt. Echter uit de analyse blijkt ook dat er onvoldoende rekening is gehouden met mogelijk toekomstige onzekere ontwikkelingen die een grote impact kunnen hebben op de realisatie van de regionale gebiedsontwikkeling Wonen in het Groen en de lokale woningbouwontwikkeling in de Zandzoom, twee projecten met de nodige complexiteit in zich.

In het besluitvormingsproces rondom Wonen in het Groen in het algemeen en de Zandzoom in het bijzonder is geen rekening gehouden met onverwachte, onzekere ontwikkelingen en/of veranderingen. De stagnerende woningmarkt en de economisch financiële crisis vormen nu een grote bedreiging voor het vastgestelde eindbeeld, omdat ‘rood’ niet voldoende kan bijdragen aan ‘groen’ en ‘grijs’ en de regering in het kader van de bezuinigingen heeft besloten de ILG-gelden niet (meer) uit te keren. Dit vraagt om heroverweging van de planvorming, waarbij dan *wel* rekening wordt gehouden met trends en ontwikkelingen die invloed kunnen hebben op de ontwikkeling en waarbij een aantal cruciale kernonzekerheden wordt meegenomen. De wethouders Schmalschläger (Heiloo2000 + D66/GroenLinks) en Ouderkerken (PvdA) staan nu voor de opdracht om voor de regionale ontwikkeling Wonen in het Groen tot vervolgfafspraken te komen over realisering en financiering van groen en grijs en om voor de (woning)bouwontwikkeling in Zandzoom een plan van aanpak op te stellen.

Op basis van de analyse in hoofdstuk 3 kan worden geconstateerd dat de Strategische Visie Heiloo 2005–2015 de visie van 1995 doortrekt, door de slogan ‘Fijn wonen in het groen’ uit 1995 als uitgangspunt te (blijven) hanteren. De visie sluit aan op de ambities die de gemeente heeft in de regionale gebiedsontwikkeling Wonen in het Groen. Hierbij moet worden geconstateerd dat de indruk wordt gewekt dat de visie op deze ambitie is ‘geschreven’.

Zoals in hoofdstuk 1 uiteen is gezet, gaat strategie over doelen en doelstellingen voor een lange periode, waarvoor maatregelen getroffen moeten worden en middelen beschikbaar gesteld moeten worden (Chandler, 1962). De strategische visie benoemd wel een aantal doelen en doelstellingen op het gebied van groenqualiteit, woningbouw en mobiliteit, echter hierbij worden geen maatregelen en/of middelen genoemd hoe deze doelstellingen te bereiken. Verder wordt niet vermeld wat de mogelijke invloed is van interne en externe veranderende factoren op het resultaat (Mintzberg, 1994). De strategische visie mist deze essentiële onderdelen en er wordt niet ingegaan op belangrijke strategische vraagstukken die in de loop van de tijd kunnen ontstaan bij onvoorziene veranderingen in de regionale gebiedsontwikkeling Wonen in het Groen en bij de ontwikkeling van Zuiderloo en Zandzoom in Heiloo.

Scenarioplanning bij gemeenten in Noord-Holland

Vervolgens wordt antwoord gegeven op subvraag 8 en 9, waar in hoofdstuk 4 naar is gezocht. In de bijlagen in tabel 2 is de analyse schematisch geordend per onderwerp per gemeente.

Vraag 8: Wat zijn de ervaringen van gemeenten in Noord-Holland met de toepassing van het instrument scenarioplanning bij de totstandkoming van de gemeentelijke toekomstvisie?

Het antwoord op deze vraag wordt gevonden in de analyse van de onderwerpen ‘aanleiding’ en ‘product’ uit de leidraad voor de interviews, zoals in hoofdstuk 4 is gevolgd.

In de gemeenten Enkhuizen, Heemskerk en Velsen heeft het College het initiatief genomen tot de ontwikkeling van een toekomstvisie. Ook in het onderzoek van Polderman gaf het merendeel van de respondenten aan dat het bestuur en/of de gemeentelijke organisatie het initiatief nam tot de ontwikkeling van de strategische visie (Polderman, 2011). De Colleges van Enkhuizen, Heemskerk en Velsen realiseerden zich dat invloeden vanuit de externe omgeving gevolgen kunnen hebben voor het beleid. Sommige invloeden zijn onzeker, maar kunnen wel een grote impact hebben op strategische vraagstukken. Het is moeilijk te bepalen welke richting of met welke snelheid ontwikkelingen doorzetten, waardoor de toekomst niet in één beeld te vangen is. Het gebruik van scenario's biedt de mogelijkheid verschillende toekomstbeelden te schetsen, waarbij trends en ontwikkelingen in beeld gebracht worden die invloed hebben op wat er gebeurt in de gemeente. Gemeenten werken met een toekomstvisie om hier vervolgens het te voeren beleid op af te stemmen. Zowel uit het onderzoek van Polderman (2011) als uit de analyse in hoofdstuk 4 wordt duidelijk dat gemeenten zoeken naar een stip aan de horizon op basis waarvan strategische besluiten genomen kunnen worden. Een toekomstvisie geeft de koers van de gemeente aan voor de komende jaren en biedt de mogelijkheid sturing te geven aan de ontwikkeling van de gemeente. De gemeenten Enkhuizen, Heemskerk en Velsen, alsmede de helft van de gemeenten uit het onderzoek van Polderman (2011) geven aan het belangrijk te vinden de toekomstvisie via een participatief proces te ontwikkelen, om draagvlak te creëren voor de strategische keuzes die hierop volgen.

Voor de toekomstvisies van Enkhuizen, Heemskerk en Velsen zijn eerst trends en ontwikkelingen in kaart gebracht die invloed hebben op de gemeente. Vervolgens zijn in Heemskerk twee kernonzekerheden beschreven en in Enkhuizen zijn drie pijlers benoemd, die in de uitwerking van de toekomstvisies zijn meegenomen. In diverse vormen van participatie zijn in de drie gemeenten vervolgens drie tot vier scenario's beschreven, waarna het bestuur één scenario heeft uitgewerkt in een strategische toekomstvisie. De strategische visies zijn feitelijk gebaseerd op een gezamenlijk vastgesteld wensbeeld voor de toekomst. Ook uit het onderzoek van Polderman (2011) blijkt dat participatie een belangrijk onderdeel is geweest tijdens de ontwikkeling van de toekomstvisie, waarvan het merendeel is betrokken in de debatfase, veel minder vanaf de beginfase.

In Enkhuizen en Heemskerk zijn de toekomstvisies nader uitgewerkt om te komen tot een integraal beleid op verschillende disciplines. De toekomstvisie heeft hier geleid tot de uitwerking van een strategische agenda, een structuurvisie, een uitvoeringsprogramma voor het college en de visie is leidend voor de uitwerking van het ruimtelijk beleid. In de gemeente Velsen wordt de toekomstvisie momenteel uitgewerkt in strategische agenda's met als doel te komen tot een integraal beleid. Zowel de gemeente Heemskerk als Velsen is van mening dat de uitwerking van de strategische agenda niet alleen de gemeente toebehoort. De belangrijkste stakeholders en externe partners moeten hierbij worden betrokken en zullen ook hun verantwoordelijkheid moeten nemen voor de ontwikkeling van de gemeente. De gemeente stelt kaders op hoofdlijnen vast, de stakeholders en externe partners zijn verantwoordelijk voor de uitvoering hiervan. De invulling van het programma is vervolgens afhankelijk van de ontwikkelingen die doorzetten. In Heemskerk is een projectenboek opgesteld waarin plannen zijn opgenomen, met een periodieke evaluatie en terugkoppeling van de voortgang. Waar nodig kan zo vroegtijdig worden geanticipeerd op veranderende ontwikkelingen. De gemeente Heemskerk ziet tot slot graag dat ook risicomanagement vanaf de beginfase wordt betrokken bij het ontwikkelen van een toekomstvisie en een strategische agenda. Ook de stakeholders moeten hierbij worden betrokken, want risicomanagement is niet alleen een verantwoordelijkheid van de gemeente.

Vraag 9: Wat is het effect van scenarioplanning voor de strategische besluitvormingsprocessen binnen die gemeenten?

De analyse over de onderwerpen 'proces' en 'evaluatie' uit de leidraad uit hoofdstuk 4 geeft antwoord op deze vraag.

De gemeenten Enkhuizen, Heemskerk en Velsen hebben in een traject van amper een jaar de toekomstvisie ontwikkeld. Dat is een relatief korte periode. Uit het onderzoek van Polderman (2011) blijkt dat de visievorming doorgaans tussen een tot drie jaar in beslag neemt. De participatie vanuit de gemeenschap is voor alle gemeenten een belangrijk onderdeel van het visietraject. Met burgers, bedrijven, maatschappelijke organisaties en scholen is gewerkt in brainstormsessies en workshops aan de ontwikkeling van scenario's en in debatten en discussiegroepen is hierover gediscussieerd.

De sfeer tijdens het traject wordt door de gemeenten omschreven als prettig en open, waarbij wederzijds vertrouwen is gekweekt. De ontwikkeling van de toekomstvisie met behulp van scenario's, waarbij zowel de interne organisatie als de gemeenschap nauw bij is betrokken, heeft volgens de respondenten in Enkhuizen en Heemskerk bijgedragen aan de cultuuromslag naar integraal denken en het voeren van integraal beleid. Ook bij de gemeente Velsen is het traject ingezet om te komen tot een cultuuromslag binnen de organisatie naar integraal beleid. Naast de

positieve geluiden over het gebruik van scenario's bij de ontwikkeling van een toekomstvisie in combinatie met een breed opgezet participatieproces, zijn er ook kanttekeningen te plaatsen.

Al dan niet veroorzaakt door de krappe tijd en/of de beperkte middelen worden de toekomstvisies in Heemskerk en Velsen ervaren als een globaal toekomstbeeld en wordt aangegeven dat de visies feitelijk de uitwerking van een breed gedragen wens- of droombeeld zijn. De visies moeten meer worden aangescherpt, waarbij concrete uitgangspunten worden benoemd. Daarbij mist ook een doorrekening van de verschillende scenario's.

Bevindingen onderzoek naar scenarioplanning bij gemeenten in Noord-Holland

Uit de analyse in hoofdstuk 4 over de ervaringen van enkele Noord-Hollandse gemeenten met scenarioplanning blijkt, dat het uitgangspunt voor de ontwikkeling van een toekomstvisie voor Enkhuizen, Heemskerk en Velsen was om in samenspraak met de samenleving een breed gedragen 'stip aan de horizon' te creëren, gebaseerd op een algemeen gedragen wensbeeld en rekening houdend met mogelijke ontwikkelingen. Enkhuizen en Velsen wilden met de toekomstvisie vooral richting geven aan de ontwikkeling van de gemeente, Heemskerk was daarbij tevens op zoek naar het onderscheidend vermogen van de gemeente ten opzichte van de regio.

Op basis van de beschrijvingen die in hoofdstuk 2 zijn gegeven over scenario's en de definitie van scenarioplanning die daarbij is geformuleerd kan worden geconstateerd dat deze drie gemeenten in scenarioplanning een geschikt instrument hebben gezien om in te zetten bij het ontwikkelen van hun toekomstvisie. Bij een toetsing van bovenstaande overwegingen aan de studie van Börjeson et al (2005) is een volgende constatering dat hierbij in eerste instantie werd gedacht aan prognoses en wensbeelden die worden vertaald in voorspellende scenario's en waarbij dus getracht wordt een toekomstvoorspelling te doen. En daarmee kan de discussie worden opgeroepen of hier wel sprake is geweest van scenarioplanning, wat Chermack et al (2001) en Schakenraad (2009) sterk in twijfel trekken, omdat Enkhuizen, Heemskerk en Velsen feitelijk op zoek zijn gegaan naar een 'juiste' toekomst.

In alle drie de trajecten is evenwel eerst gekeken naar trends en ontwikkelingen die invloed kunnen hebben op de gemeente. In Velsen werden daarbij ook dromen en nachtmerries genoteerd. Hieruit blijkt dat bij de drie gemeenten tijdens het proces wel een verkenning is gedaan naar trends en ontwikkelingen die mogelijk op de gemeenten afkomen en die invloed kunnen hebben op strategische vraagstukken. Dit betekent dat in het traject om te komen tot een visie dus ook gekeken is naar (onzekere) omgevingsfactoren, wat betekent dat (toch) is getracht verkennende scenario's te ontwikkelen (Börjeson et al, 2005), en daarmee tot toekomstvoorstellingen te komen, zoals uit de analyse in hoofdstuk 2 blijkt.

Uit de analyse blijkt dat de stadsvisie van Enkhuizen is gebaseerd op één compositiescenario dat een samensmelting is van de drie scenario's die werden ontwikkeld. De stadsvisie is gericht op drie pijlers, toerisme, historisch stadshart en zaadteelt. Heemskerk heeft drie scenario's ontwikkeld, waarin steeds twee kernonzekerheden werden opgenomen, te weten bevolkingssamenstelling en externe/interne gerichtheid. Op basis van deze drie scenario's is een beschrijving gemaakt van een ideaalbeeld, wat is vertaald naar de toekomstvisie. In Velsen is één van de vijf ontwikkelde scenario's door de gemeenteraad uitgeroepen tot toekomstvisie, waarmee Velsen zich met name richt op

kennisontwikkeling en werkgelegenheid. Zowel in Enkhuizen als Heemskerk heeft de visie vervolgens als basis gediend voor de ontwikkeling van beleid en uitvoeringsagenda. Velsen heeft op basis van de visie een strategische agenda opgesteld die de basis zal vormen voor het opstellen van beleidskaders. Enkhuizen en Heemskerk hebben de structuurvisie vervolgens gekoppeld aan ruimtelijk beleid.

Dit houdt in dat alleen Heemskerk in de toekomstvisie rekening heeft gehouden met kernonzekerheden. Heemskerk realiseert zich dat de toekomstvisie slechts een richtinggevend handvat is en niet alles bepalend kan zijn. Dit sluit aan op het strategiemodel uit hoofdstuk 2 van Mintzberg en Waters (1985), wat aangeeft dat bij strategievorming rekening gehouden moet worden met een onzekere toekomst waarbij de strategie bepaald wordt door interne en externe factoren die leiden tot een combinatie van de uitgestippelde route en van wat zich onderweg aandient. Verder kan worden geconstateerd dat Heemskerk zichzelf in staat acht om, zoals Porter (2005) stelt, niet alleen missie, visie, waarden en belang als succesfactoren te zien van strategievorming, maar ook te zoeken naar wat Heemskerk onderscheidt van de regio, dus wat Heemskerk uniek maakt, om daarmee richting te geven en een toegevoegde waarde te bieden aan de organisatie.

Uit analyse kan ook worden geconstateerd dat Enkhuizen een compleet beeld geeft van visievorming tot strategische planning, waarbij de stadsvisie het uitgangspunt is geweest voor richtinggevende uitspraken die hebben geleid tot een structuurvisie (doel en doelstellingen). De structuurvisie is het strategisch beleidsdocument waarbij in het uitvoeringspakket (maatregelen) beleid is vastgelegd en financiële dekking wordt benoemd (middelen). Hiermee kan worden geconstateerd dat Enkhuizen, zo blijkt uit de analyse in hoofdstuk 2, voldoet aan wat Chandler (1962) verstaat onder strategie, namelijk het benoemen van doelen en doelstellingen voor de lange termijn, het treffen van maatregelen en het toewijzen van de middelen die nodig zijn om de doelen te bereiken. Echter Enkhuizen houdt hierbij geen rekening met onzekere omstandigheden die de ontwikkelingen kunnen beïnvloeden, waardoor de gemeente in de loop van de tijd tot alles bepalende en kostbare verrassingen kan komen te staan.

Velsen tot slot heeft zich tot nu toe beperkt tot een beschrijving van een toekomstbeeld van een kenniseconomie, door de gemeenteraad gekozen uit vijf verschillende visies. Uit de analyse blijkt, nu in Velsen de uitwerking van de visie in een strategische agenda aan de orde is, dat Velsen in de valkuil stapt waar Bell (1997, in: Börjeson et al, 2005: 38) voor waarschuwt, namelijk door een toekomstvoorspelling te doen die te ambitieus, vooringenomen en irrelevant is.

Uit de evaluatie op het gebruik van scenarioplanning bij deze drie gemeente blijkt dat de gemeente Enkhuizen volgens het theoretisch model van Chermack (2003) beide processen heeft doorlopen, namelijk de inventarisatie van trends en ontwikkelingen uit de omgeving voor de ontwikkeling van scenario's en het formuleren van een strategie met daarbij de uit te voeren acties. Het is op basis van deskresearch niet goed vast te stellen of er een positieve associatie is met en tussen de scenario's, leerprocessen, mentale modellen, besluitvorming en uitvoerig. De gemeente Enkhuizen wijst zelf op het zwakke punt dat er geen haalbaarheidsanalyse is gemaakt van de visie, wat impliceert dat de associatie tussen mentale modellen, besluitvorming en uitvoering uiterst zwak is of zelfs ontbreekt. Dat betekent dat het theoretische model van Chermack (2003) hier niet op getoetst kan worden. Enkhuizen heeft de stadsvisie vervolgens vertaald naar een structuurvisie die is gestrand in een maatgevend behoudend scenario voor de komende tien jaar. Verder moeten we constateren dat

Enkhuizen, afgaande op de gevolgde route van scenarioplanning, zich heeft gebonden aan één scenario, zonder rekening te houden met onvoorziene omstandigheden, maar waarop wel een structuurvisie en uitvoeringsagenda zijn gebaseerd. Het stappenplan van Schwartz (1991) is slechts gedeeltelijk gevolgd, waardoor de strategische keuzes niet zijn gemaakt op voldoende feiten en (kern)onzekerheden.

Heemskerk is van mening een gedegen en gedragen strategische visie te hebben ontwikkeld. Gezien het vervolgtraject dat is gevolgd, de cultuuromslag die de organisatie heeft doorgemaakt naar een platte structuur met daarbij integraal doorgevoerd beleid en de samenwerkingsverbanden die worden gezocht op lokaal en regionaal niveau, kan wel worden gesproken van een gedragen visie. Ook is rekening gehouden met een aantal kernonzekerheden, wat lijkt op een gedegen proces. Dat in dit traject ook een projectenboek is samengesteld dat de basis vormt voor de sturing op ruimtelijke projecten leidt tot de constatering, die erop wijst dat scenarioplanning in Heemskerk ook toegepast wordt op de strategische besluitvorming op ruimtelijke aspecten, waaronder (woning)bouwontwikkelingen. Echter ook Heemskerk heeft drie scenario's uiteindelijk teruggebracht tot één alles omvattend en bepalend scenario dat de basis vormt voor het te voeren beleid en de te nemen strategische beslissingen. Dit scenario is een wensbeeld wat betekent dat de haalbaarheid van de visie ter discussie gesteld moet worden.

Voor de gemeente Velsen geldt dat de visie een uiterst zwakke basis vormt voor de ontwikkeling van de gemeente. De gemeenteraad heeft één van de beschreven scenario's verkozen boven de andere scenario's, in de verwachting dat enkele toonaangevende bedrijven in de gemeente zullen zorgdragen voor een kennisrijke stad met veel werkgelegenheid.

Scenarioplanning Wonen in het Groen

Tot slot wordt hieronder antwoord gegeven op de subvragen 10 tot en met 12, gebaseerd op de analyse uit hoofdstuk 5.

Vraag 10: Wat is het effect van het gebruik van scenarioplanning bij de gemeente Heiloo?

De gemeente Heiloo heeft geen ervaring met het gebruik van scenarioplanning. Omdat het traject van scenarioplanning niet is voltooid in Heiloo, kan nog niet worden nagegaan wat de gevolgen zijn van het gebruik van scenarioplanning voor de woningbouwontwikkeling in de Zandzoom. Uit de analyse in hoofdstuk 5 komt wel een aantal waarnemingen naar voren over de ervaringen met scenarioplanning van de wethouders, de projectgroep, de regiegroep en de gemeenteraad.

De gemeenteraad had het College van B&W gevraagd een plan van aanpak te maken hoe de woningbouwontwikkeling in de Zandzoom de komende jaren moet worden aangepakt. De wethouders Schmalschläger en Ouderkerken, die nauw betrokken zijn bij Wonen in het Groen, realiseerden zich dat de toekomst van Zandzoom onzeker is door de veranderende woningmarkt en door allerlei ontwikkelingen die op de gemeente afkomen, waarvan nu nog niet duidelijk is wat de gevolgen hiervoor zullen zijn voor de Zandzoom. Zij waren daarom graag bereid in te zetten op een experiment met scenarioplanning. Scenarioplanning werd gezien als middel om inspiratie op te doen hoe om te gaan met de vele strategische vraagstukken die rondom Zandzoom spelen en om sturing te kunnen geven aan de ontwikkeling van de Zandzoom.

De leden van de projectgroep Zandzoom reageerden positief op de workshop met scenarioplanning. Zij zijn zich ervan bewust geworden dat trends en ontwikkelingen van grote invloed kunnen zijn op (woning)bouwontwikkelingen, zoals Zandzoom. Hierdoor kijken zij nu met andere ogen naar de planvorming, zo verklaarden zij. De regiegroep Wonen in het Groen heeft kennis genomen van de uitkomsten uit de workshop met de projectgroep en heeft enkele kritische opmerkingen geplaatst over de realiteitswaarde van sommige trends. Ook zou de regiegroep graag zien dat bij het ontwikkelen van scenario's wordt nagedacht over de politieke discussie over realisatie en financiering van een aansluiting op de A9 en over de uitvoering van Groenprojecten. De raadsleden van de gemeente Heiloo herkenden de beschreven trends en ontwikkelingen. Maar feitelijk verwacht de gemeenteraad dat het College van B&W scenario's uitwerkt, die de basis vormen van het plan van aanpak dat te zijner tijd aan de gemeenteraad wordt voorgelegd. Een volgende stap is dan de scenario's om te zetten in strategische beslissingen over de ontwikkeling van de Zandzoom en over vervolgspraken voor de NOFA.

Vraag 11: Welke methode van scenarioplanning is voor de gemeente Heiloo hanteerbaar voor het nemen van strategische beslissingen over (woning)bouwontwikkelingen?

Voor het gebruik van scenarioplanning is in Heiloo ingezet op het stappenplan van Schwartz (1991), zoals in hoofdstuk 2 uiteen is gezet.

Voorafgaand aan de workshops is niet specifiek geformuleerd of met de scenario's gewerkt zou worden aan toekomstvoorspellingen, toekomstvoorstellingen of toekomstdoelstellingen, waar Börjeson et al (2005) over spreken. Uit de verslagen van de workshops blijkt dat bij het formuleren van de trends en ontwikkelingen, de uitwerking hiervan in scenario's en de discussies over kernonzekerheden, met name gekeken is naar wat er 'kan' gebeuren. Hierbij werd wel rekening gehouden met een aantal onzekerheden bij het beschrijven van scenario's en/of verhaallijnen. Dit betekent dat gewerkt is met 'toekomstvoorstellingen', zoals Börjeson et al dat hebben geformuleerd (Börjeson et al, 2005).

Vraag 12: Welke les kan de gemeente Heiloo trekken uit de toepassing van scenarioplanning bij de strategische besluitvorming over de (woning)bouwontwikkeling in Zandzoom?

Uit de analyse in hoofdstuk 5 blijkt dat de gemeente Heiloo twee lessen kan trekken uit het experiment met scenarioplanning. Ten eerste biedt het stappenplan van Schwartz (1998) een leidraad voor de toepassing van scenarioplanning, maar men zal er wel op moeten toezien dat er gedegen scenario's worden ontwikkeld. Dat wil zeggen dat er een nauwkeurige analyse van de trends en ontwikkelingen wordt gemaakt op basis van de juiste feiten en met een formulering van de belangrijkste kernonzekerheden. En dat vervolgens aan de hand van de verkregen scenario's verschillende strategische keuzes inzichtelijk worden gemaakt, waarop toekomstige beslissingen kunnen worden genomen. Ten tweede biedt het theoretisch model van Chermack (2003) een goede basis voor de processen van scenarioplanning en strategievorming, echter het management en de organisatie moeten daarbij wel in staat en bereid zijn alle onderdelen op de juiste wijze te doorlopen, zodat van de ontwikkeling van scenario's tot en met de uitvoering van de geplande acties een positieve associatie aanwezig is.

Een derde les is nog dat, gezien de discussie die momenteel wordt gevoerd over vervolgspraken in het kader van de NOFA, er in de scenario's ook rekening moet worden gehouden met een politieke discussie over nut en noodzaak van een aansluiting op de A9 en over de financieringsmogelijkheden van de Groenprojecten.

Tot slot heeft de projectgroep Zandzoom een aantal lessen geformuleerd tijdens de evaluatie van de workshop. De gemeente Heiloo moet af van het 'blauwdruk' denken en de verdeling naar woningcategorieën loslaten. Voor de ontwikkeling van de Zandzoom zorgt het principe van 'slow' stedenbouw voor een zachte afronding van Heiloo en hierbij moet vooral vraaggericht worden ontwikkeld. Dit betekent wel dat Heiloo de juiste mix moeten vinden tussen 'top down' en 'bottom up' sturing, waarbij een flexibel bestemmingsplan zorgt voor meer keuzemogelijkheden bij de eindgebruikers. Tot slot roept de projectgroep op tot de bereidheid om 'anders' te denken.

Bevindingen experiment scenarioplanning Wonen in het Groen

Op basis van de analyse in hoofdstuk 5 over de toepassing van scenarioplanning in Heiloo kan worden geconstateerd dat met de projectgroep Zandzoom is getracht in zeer kort tijdsbestek het stappenplan van Schwartz (1991) te doorlopen (zie hoofdstuk 2). De centrale vraag (= stap 1) die hiervoor werd geformuleerd is gebaseerd op de Nota Strategie Zandzoom en gaat over het dilemma hoe de Zandzoom naar een gezonde planontwikkeling te brengen. De ontwikkeling van de woningmarkt, de negatieve resultaten op de grondexploitaties en de (financiële) verplichtingen voor Wonen in het Groen, die zijn vastgelegd in de NOFA, zijn daarbij als belangrijkste lokale factoren (= stap 2) benoemd. Met de projectgroep Zandzoom is vervolgens gestart met een inventarisatie van de trends en ontwikkelingen volgens de DESTEP-analyse (= stap 3). De regiegroep twijfelde aan de realiteitswaarde van een aantal trends en ontwikkelingen. Daarbij misten zowel de regiegroep als de raadsleden de twee belangrijkste kernonzekerheden bevolkingsontwikkeling en economische ontwikkeling. Ook heeft de projectgroep verzuimd bij de DESTEP-analyse na te gaan welke trends en ontwikkelingen bepalend zijn voor de richting van de lokale factoren uit stap 2.

Dit betekent dat stap 3 niet volledig en zorgvuldig door de projectgroep is doorlopen, terwijl deze stap in grote mate bepalend is voor de scenario's die daarop volgen en daarmee op de strategische keuzes die worden gemaakt. Dit betekent dat er geen positieve associatie is tussen de scenario's en het leerproces, wat inhoudt dat het theoretisch model van Chermack (2003) in deze niet opgaat. En dat zou betekenen dat er geen positieve associatie kan zijn tussen de scenario's en de uitvoering. Als het College van B&W van de gemeente Heiloo verder wil met het ontwikkelen van scenario's, dan zullen deze stappen alsnog volledig en zorgvuldig moeten worden doorlopen.

De verzamelde trends en ontwikkelingen heeft de projectgroep vervolgens verwerkt in een trendmatrix (= stap 4), waarbij een onderscheid werd gemaakt tussen de mate van onzekerheid en impact van deze trends en ontwikkelingen op de ontwikkeling van de Zandzoom. Hierop zijn de trends en ontwikkelingen met de grootste impact en de hoogste en laagste onzekerheid vertaald naar verschillende scenario's. Daarbij heeft de projectgroep verzuimd na te gaan welke ontwikkelingen het meest bepalend zijn, namelijk de twee kernonzekerheden bevolkingsontwikkeling en economische ontwikkeling, die door de regiegroep en de raadsleden wel zijn benoemd. Deze twee ontwikkelingen hadden in een assenstelsel tot uitdrukking moeten worden gebracht, waarbij de

uitersten van deze ontwikkelingen bepalend waren geweest voor de te ontwikkelen scenario's (= stap 5). Desalniettemin heeft de projectgroep een achttal scenario's uitgewerkt (= stap 6), die in tekeningen en korte verhaallijnen zijn beschreven. Echter in geen van deze scenario's zijn alle trends en ontwikkelingen verwerkt die volgens de projectgroep zeker zullen doorzetten en een grote impact zullen hebben op de ontwikkeling van de Zandzoom. Dit betekent dat stap 7, nagaan welke keuzes nu gemaakt moeten worden om de Zandzoom naar een gezonde planontwikkeling te brengen, nog niet kan worden gemaakt. Laat staan dat stap 8, het opstellen van een plan van aanpak op basis van de scenario's, kan worden gezet.

Verder is geconstateerd in de analyse in hoofdstuk 5, dat het scenario dat de projectgroep na de workshop heeft ontwikkeld, (nog) niet doorgerekend. Daarmee is niet gekeken naar de haalbaarheid van het scenario. Tijdens de sessies is niet nagedacht over de financiële consequenties van de verschillende uitwerkingen en/of maatregelen op de grondexploitatie. Ook is niet specifiek gekeken naar de gevolgen van de economische crisis voor de financiële haalbaarheid van woningbouwontwikkeling in Zandzoom. Zoals hiervoor is geconstateerd, is de economische ontwikkeling, naast de bevolkingsontwikkeling, een kernonzekerheid die van grote invloed kan zijn op de ontwikkeling van Zandzoom. Een aanbeveling is daarom in een mogelijk vervolgtraject deze twee kernonzekerheden in een assenstelsel te plaatsen, waarbij de uitersten van economische groei (++) en economische krimp (--) op langere termijn worden afgezet tegen bevolkingsgroei (++) en bevolkingskrimp (--) op langere termijn. In de vier scenario's die hiermee ontstaan, moeten in ieder geval de trends en ontwikkelingen die zeker zullen doorzetten en een grote impact hebben op de ontwikkeling van Zandzoom worden meegenomen. Daarbij moet in de scenario's ook rekening gehouden worden met trends en ontwikkelingen waarvan nog onzeker is of deze doorzetten, maar waarvan wel bekend is dat zij een grote impact zullen hebben op de Zandzoom, als deze zich voordoen. De uitkomst zijn dan vier scenario's die kunnen worden doorgerekend en op basis waarvan strategische keuzes voor de korte en voor de lange termijn geformuleerd kunnen worden.

Tot slot moet worden geconstateerd dat de projectgroep feitelijk een wenselijk toekomstbeeld voor de Zandzoom heeft geformuleerd. Dit beeld is weliswaar anders dan eerder bij de 0-meting werd genoteerd. Dit neemt echter niet weg dat ook de gemeente Heiloo, evenals Enkhuizen, Heemskerk en Velsen, zich heeft laten verleiden tot het ontwikkelen van een toekomstvoorspelling, zoekend naar een 'juiste' toekomst. Daarmee kan worden geconstateerd dat ook de gemeente Heiloo in de valkuil is gestapt die door Bell (1997, in Börjeson et al, 2005: 38) werd beschreven, om een droombeeld te creëren dat ambitieus, vooringenomen en wellicht ook irrelevant is.

Uit voorgaande blijkt dat het College van B&W van de gemeente Heiloo het stappenplan van Schwartz (1991) voor een deel opnieuw zal moeten uitwerken, wil zij scenario's kunnen formuleren die tot een gedegen plan van aanpak kunnen leiden.

Daarnaast is het van belang dat het proces zoals Chermack (2003) heeft beschreven in zijn theoretisch model goed wordt doorlopen, waarbij na afronding van elk onderdeel de vraag wordt gesteld of er een positieve associatie is met het voorgaande onderdeel in dit proces. Eerst dan kan scenarioplanning een toegevoegde waarde hebben op de strategische besluitvorming over de woningbouwontwikkeling in de Zandzoom.

Op basis van de analyse in hoofdstuk 5 moet ook worden geconstateerd dat er op regionaal niveau over Wonen in het Groen en op lokaal niveau over de Zandzoom waarschijnlijk nog een politieke discussie gevoerd zal worden over nut, noodzaak en financiering van een aansluiting op de A9 in relatie tot Wonen in het Groen en Zandzoom. Net als in de analyse over hoofdstuk 4 moet hierbij worden opgemerkt dat de uitkomst van deze discussie anders kan zijn dan mogelijke scenario's zullen uitwijzen. Salewsky stelt zelfs dat scenario's niet succesvol zijn ter ondersteuning van een discussie over complexe vraagstukken. Scenario's kunnen volgens hem in het proces van strategische besluitvorming wel structuur bieden aan een manier van denken die als basis voor discussie kan dienen en als een leerproces om inzicht te krijgen in relaties, bedreigingen en kansen.

Beantwoording hoofdvraag, eindconclusie en aanbevelingen

In deze scriptie is onderzoek gedaan naar het gebruik van scenarioplanning bij gemeenten in Noord-Holland. Dit roept de vraag op of de conclusies die uit dit onderzoek voortvloeien, kunnen worden doorgetrokken naar alle gemeenten in Nederland. Praktische overwegingen, zoals bestaand netwerk, reisafstand en het feit dat de gemeenten Enkhuizen, Heemskerk en Velsen ervaring hebben met het gebruik van scenarioplanning, is leidend geweest bij deze keuze. In de analyses zijn bewust meerdere vergelijkingen gemaakt met drie andere onderzoeken naar het gebruik van scenarioplanning bij gemeenten in Nederland. Een onderzoek ging over de stad Den Haag, de twee andere onderzoeken richtten zich op heel Nederland. Uit deze vergelijkingen blijkt dat constatering die in dit onderzoek zijn gedaan over gemeenten in Noord-Holland, doorgetrokken kunnen worden naar bevindingen en conclusies uit de andere onderzoeken die betrekking hadden op alle gemeenten in Nederland. Daarom wordt er vooralsnog van uitgegaan dat de bevindingen, conclusies en aanbevelingen uit deze scriptie ook voor alle gemeenten in Nederland van toepassing zijn.

Met het onderzoek dat in deze scriptie is gedaan werd gezocht naar het antwoord op de vraag:
in hoeverre scenarioplanning door gemeenten kan worden toegepast voor het nemen van strategische beslissingen over (woning)bouwontwikkelingen.

Uit de behandeling van de subvragen blijkt dat, als in ieder geval een aantal van de door Schoemaker (1995) genoemde specifieke omstandigheden zich voordoet in de interne of externe omgeving van de gemeente, op basis van het theoretisch model van Chermack (2003), met toepassing van het stappenplan van Schwartz (1998) en rekening houdend met de keuze die Börjeson et al (2005) voorleggen over het doel van het ontwikkelen van scenario's, scenarioplanning een positieve bijdrage kan leveren aan strategische besluitvormingsprocessen van gemeenten over (woning)bouwontwikkelingen, als de gemeente in staat en bereid is te leren, te veranderen, keuzes te maken, (nieuwe) besluiten te nemen en deze besluiten uit te voeren, er voldoende kennis, tijd en geld beschikbaar is of aangetrokken kan worden om het traject van scenarioplanning gedegen te doorlopen en bij de strategie bepaling zowel doelen, maatregelen als middelen worden benoemd.

Met bovenstaande formulering is een antwoord gegeven op de hoofdvraag, wat tevens een inleiding is voor de eindconclusie en enkele aanbevelingen.

Uit het onderzoek in deze scriptie blijkt dat scenarioplanning een toegevoegde waarde heeft op strategische besluitvormingsprocessen bij gemeenten in het algemeen, maar ook bij (woning)bouwontwikkelingen in het bijzonder, mits bestuur en management van de gemeente ontvankelijk zijn voor scenarioplanning, door ontwikkelingen die invloed op de organisatie kunnen

hebben als inspiratiebron te zien voor beleidvorming, in staat zijn hierop plannen aan te passen en bereid zijn daarvoor strategische beslissingen te nemen. Uit het onderzoek blijkt verder dat scenarioplanning mogelijkheden biedt om te anticiperen op veranderingen. De methode heeft echter niet bewezen dat bestuurders en/of managers in staat zijn grote veranderingen op politiek, omgeving, economisch en/of sociaal-cultureel niveau het hoofd te bieden.

Het onderzoek laat ook zien dat de praktijk uitwijst dat omgaan met onzekerheden erg moeilijk is, evenals het feit dat mogelijke uitkomsten van scenario's soms haaks staan op politieke voorkeur en/of staand beleid. Dit betekent dat de toepassing van scenarioplanning niet in alle gevallen zal leiden tot voldoende draagvlak. Het enerzijds willen volgen van een gedegen proces, waarbij een analyse wordt gemaakt van feiten en onzekerheden en anderzijds het kunnen komen tot een gedragen visie, maakt dat het dubbele gebruik van een planningsmethode als scenarioplanning moeilijk is.

Op basis van de les die de gemeente Heiloo kan trekken uit de toepassing van scenarioplanning en afgaande op de ervaringen die de gemeenten Enkhuizen, Heemskerk en Velsen hebben met scenarioplanning, worden de volgende aanbevelingen gedaan voor alle gemeenten in Nederland die gebruik willen maken van scenarioplanning bij strategische besluitvormingsprocessen in het algemeen en voor (woning)bouwontwikkelingen in het bijzonder.

Het stappenplan van Schwartz (1991) is een prima leidraad voor de toepassing van scenarioplanning, maar hierbij is het van belang dat er gedegen scenario's worden ontwikkeld. Maak hiervoor eerst een nauwkeurige analyse van de trends en ontwikkelingen en baseer deze op juiste feiten en bepaal daarbij tevens de belangrijkste kernonzekerheden. Ontwikkel vervolgens meerdere scenario's en maak voor elk scenario inzichtelijk welke strategische keuzes gemaakt moeten worden en waar toekomstige beslissingen op kunnen worden genomen, als dat scenario daadwerkelijk bewaarheid wordt.

Maak alleen gebruik van scenarioplanning als het management en de organisatie in staat en bereid zijn alle onderdelen van het theoretisch model van Chermack (2003) goed te doorlopen, zodat van de ontwikkeling van scenario's tot en met de uitvoering van de geplande acties een positieve associatie aanwezig is.

Gemeenten moeten zich daarbij realiseren dat de strategische keuzes die met behulp van het instrument scenarioplanning tot stand zijn gekomen lijnrecht tegenover politieke voorkeuren en/of staand beleid kunnen staan, waardoor toch andere strategische beslissingen worden genomen. Ze moeten zich daarbij ook realiseren dat als een van de ontwikkelde scenario's zich in de toekomst daadwerkelijk voordoet, dit kan leiden tot het nemen van strategische beslissingen die niet overeenkomen met politieke voorkeuren en/of staand beleid, maar wel nodig zijn.

En boven alles: Bezint eer ge begint!

Scenarioplanning bij gemeenten

Een onderzoek naar de toepasbaarheid van scenarioplanning bij strategische besluitvorming van gemeenten over (woning)bouwontwikkelingen

BIJLAGEN

F.H.W. Toering-de Jong
Erasmus Universiteit Rotterdam
Scriptie MCD8
31 juli 2012

Bijlagen

Literatuurlijst

Lijst van tabellen en figuren

Lijst van namen

Bijlage 1: Introductie interviews

Bijlage 2: Verslag interview Gemeente Heemskerk

Bijlage 3: Verslag interview Gemeente Velsen

Bijlage 4: Verslag interview FutureConsult

Bijlage 5: Verslag interview De Ruijter Strategie

Bijlage 6: Verslag workshop Projectgroep: Scenarioplanning Zandzoom

Bijlage 7: Verslag workshop Gemeenteraad: Scenarioplanning Zandzoom

Literatuurlijst

Bronnen

- Börjeson, L., Höjer, M., Dreborg, K.H., Ekvall, T. en Finnveden G. (2005), *'Towards a user's guide to scenarios – a report on scenario types and scenario techniques'*, TRITA-INFRA-FMS 2005-3, version 1.1b, November 2005. Printed in Sweden by US AB, Stockholm, 2005 [rapport]
- Chandler, A. (1962), *'Strategy and Structure: Chapters in the History of the American Industrial Enterprise'*, Cambridge 1962, Massachusetts Institute of Technology, [boek];
- Chermack, T.J., (2003), *'A Theory of Scenario Planning'*, Human Resource Development Research Center, Swanson & Associates, May 2003, [publicatie]
- Chermack, T.J., Lynham, S.A. en Ruona, W.E.A. (2001), *'A Review of scenario planning literature'*, Futures Research Quarterly, Vol. 17, No. 2, summer 2001, pag. 7-32 [artikel]
- Cornelissen, M.A. (2011), *'Toekomstbewust Den Haag? Toepassing van de scenariomethode bij de Gemeente Den Haag'*, 12 januari 2011, Masterthesis Planologie, [scriptie]
- Deloitte Real Estate Advisory (2011), *'Financiële effecten vastgoedcrisis bij gemeentelijke grondbedrijven update 2011'*, i.o.v. VNG, Min. BZK en Min. I&M, [onderzoeksrapport];
- Ellermeijer, R., Gosselink, R., Pooter, M. de (2011), *'Onderzoek risicomanagement 100.000+ gemeenten Nederland'*, Ernst & Young Nederland LLP 2011, [onderzoeksrapport]
- Gemeente Alkmaar, Heiloo en Akersloot (1997), *'C-20 Convenant Alkmaar – Heiloo – Akersloot'* vastgesteld door de gemeenteraad en ondertekend in 1997, [overeenkomst]
- Gemeente Eindhoven (2010), *'Nota Strategie Risicomanagement'*, gebruikt als voorbeeldnota door de VNG [nota]
- Gemeente Enkhuisen (2008), *'Enkhuisen Stadsvisiekrant 1'*, ETT Media, Editie 1, december 2008 [informatiekrant]
- Gemeente Enkhuisen (2009a), *'Enkhuisen Stadsvisiekrant 2'*, ETT Media, Editie 2, april 2009 [informatiekrant]
- Gemeente Enkhuisen (2009b), *'Enkhuisen Stadsvisiekrant 3'*, ETT Media, Editie 3, september 2009 [informatiekrant]
- Gemeente Enkhuisen (2009c), *'Stadsvisie Enkhuisen 2030'*, vastgesteld door de gemeenteraad op 2 december 2009 [beleidsdocument]
- Gemeente Enkhuisen (2010a), *'Stadsvisie Enkhuisen 2030, historische toekomst'*, maart 2010, [boek]
- Gemeente Enkhuisen (2010b), *'College-uitvoeringsprogramma 2010 – 2014'*, vastgesteld op 28 september 2010 [beleidsdocument]
- Gemeente Enkhuisen (2011), *'Basisnota van beleid – Gemeente Enkhuisen'*, BugelHajema, 10 februari 2011 [beleidsdocument]
- Gemeente Heemskerk (2008), *'Gemeente Heemskerk 2040: Trends en ontwikkelingen in en om*

- Heemskerk*, september 2008 [trendboekje]
- Gemeente Heemskerk (2009), *'Heemskerk, het geheim van de IJmond, Strategische toekomstvisie 2040'*, vastgesteld door de gemeenteraad op 23 april 2009 [beleidsdocument]
- Gemeente Heiloo (1999), *'Verkeersonderzoek Boekelermeer'*, raadsvergadering 5 juli 1999 [raadsvoorstel en –besluit]
- Gemeente Heiloo (2001a), *'Beleidsplan Wonen Heiloo'*, vastgesteld door de gemeenteraad in 2001, [beleidsdocument]
- Gemeente Heiloo (2001b), *'Structuurvisie Zandzoom'*, vastgesteld door de gemeenteraad in 2001, [beleidsdocument]
- Gemeente Heiloo (2002), *'Structuurplan Zandzoom'*, vastgesteld door de gemeenteraad in 2002, [beleidsdocument]
- Gemeente Heiloo (2003a), *'Kaders Heroriëntatie Grondbedrijf 2002'*, vastgesteld door de gemeenteraad op 7 april 2003, [beleidsdocument]
- Gemeente Heiloo (2003b), *'Raadvragen PvdA fractie inzake Wonen in het Groen en A9 Heiloo/Limmen'*, collegebesluit beantwoording vragen conform art. 39 reglement van orde gemeenteraad Heiloo, 14 oktober 2003, [collegeadvies]
- Gemeente Heiloo (2003c), *'Plan van aanpak Zandzoom, van vastgesteld structuurplan naar eerste paal'*, vastgesteld door de gemeenteraad in 2003, [beleidsdocument]
- Gemeente Heiloo (2004a), *'Zandzoom – intentieverklaring Wonen in het Groen en A9 Heiloo/Limmen'*, collegevergadering 6 januari 2004 [collegevoorstel en –besluit]
- Gemeente Heiloo (2004b), *'Zandzoom – intentieverklaring Wonen in het Groen en A9 Heiloo/Limmen'*, raadsvergadering 2 februari 2004 [raadsvoorstel en –besluit]
- Gemeente Heiloo (2004c), *'Zandzoom – planconcept Wonen in het Groen Heiloo/Limmen'*, raadsvergadering 6 december 2004 [raadsvoorstel en –notulen]
- Gemeente Heiloo (2005a), *'Bestemmingsplan Zandzoom'*, vastgesteld door de gemeenteraad op 11 juli 2005 [beleidsdocument]
- Gemeente Heiloo (2005b), *'Bestemmingsplan Zuiderloo'*, vastgesteld door de gemeenteraad op 11 juli 2005 [beleidsdocument]
- Gemeente Heiloo (2005c), *'Strategische Visie Heiloo 2005 – 2015'*, vastgesteld door de gemeenteraad op 3 oktober 2005, [beleidsdocument]
- Gemeente Heiloo (2006), *'Beeldkwaliteitplan Wonen in het Groen Heiloo/Limmen'*, deel 1 en 2, vastgesteld door de gemeenteraad in januari 2006 [beleidsdocument]
- Gemeente Heiloo (2010), *'Grondexploitaties 2010; verliesvoorziening'*, raadsvergadering 6 december 2010, [raadsvoorstel en -notulen]
- Gemeente Heiloo (2011a), *'Nota Strategie Zandzoom, naar een gezonde planontwikkeling'*, november 2011, [nota]
- Gemeente Heiloo (2011b), *'Strategie Zandzoom'*, raadsvergadering 14 november 2011

[raadsvoorstel en -notulen]

- Gemeente Velsen (2010a), *'Visie op Velsen 2025, Een kruispunt van wegen: concept afronding analysefase'*, oktober 2010 [rapport]
- Gemeente Velsen (2010b), *'Visie op Velsen 2025, Trends en ontwikkelingen in en rond Velsen'*, oktober 2010 [trendboekje]
- Gemeente Velsen (2011a), *'Gemeente Velsen Onderzoek Visie op Velsen 2025'*, Trendview, januari 2011 [onderzoeksrapport]
- Gemeente Velsen (2011b), *'Visiedocumenten Velsen in 2025'*, april 2011 [samenvatting]
- Gemeente Velsen (2011c), *'Visie op Velsen 2025: Kennisrijk werken in Velsen'*, vastgesteld door de gemeenteraad op 14 april 2011 [beleidsdocument]
- Heijden, K. van der (1996) *'Scenarios: The art of Strategic Conversation'*, John Wiley & Sons [boek] (laatste druk 2011)
- Heijden, K. van der (2002), *'The Sixth Sense: Accelerating Organizational Learning With Scenarios'*, John Wiley & Sons, 2002 [boek]
- Janssen, A.N.G., Gramberger, dr. M.R., Ruijter, ir. P.A. de en Heijningen, J. van (2004), *'Regeren is vooruitzien! Scenario's maken en gebruiken voor beleidsontwikkeling, wetgeving en handhaving'*, Uitgave van het Expertisecentrum Rechtshandhaving, ministerie van Justitie, uitgevoerd door De Ruijter Management, Amsterdam, [boek];
- Janssen, L.H.J.M., Okker, V.R. en Schuur, J. (2006), *'Welvaart en Leefomgeving, een scenariostudie voor Nederland in 2040'*, Centraal Planbureau, Milieu- en Natuurplanbureau en Ruimtelijk Planbureau, 2006, [onderzoeksrapport];
- Janssen-Jansen, Leonie (2010), *'Luchtbellen en luchtkastelen in de ruimtelijke ordening: wie prikt ze door?'* Pre-advies voor de BNSP en de Minister van Ruimte, 14 oktober 2010, [samenvatting]
- Kahn, H. (1960), *'On Thermonuclear War'*, eerste druk 1960: Princeton University Press, herdruk 2007 met introductie van Evan Jones, Transaction Publishers, 2007[boek]
- Kahn, H. en Wiener, J. (1967), *'The Year 2000 A Framework for Speculation on the Next Thirty-Three Years'*, The Macmillan company, New York, N.Y. Collier-Macmillan Limited, London, 1967, pag. 262-264 [boek]
- Kahn, H. (1998), *'Choosing a Perspective on the Future'*, publicatie van Herman Kahn, opnieuw gepubliceerd in American Outlook magazine, Summer 1998, [artikel]
- Krabben, E. van der (2011), *'Gebiedsontwikkeling in zorgelijke tijden, kan de Nederlandse ruimtelijke ordening zichzelf nog wel bedruipen?'*, rede uitgesproken bij de aanvaarding van het ambt van hoogleraar Vastgoed
- Mintzberg, H. (1994a), *'The fall and rise of strategic planning'*, in Harvard Business Review, January-February 1994, pp. 107-114, [artikel];
- Mintzberg, H. (1994b), *'The Rise and Fall of Strategic Planning'*, The Free Press, a division of Simon & Schuster Inc., 1994, [boek];
- Mintzberg, H. en Waters, J.A. (1985), *'Of Strategies, Deliberate and Emergent'*, Strategic

- Management Journal, John Wiley & Sons, Vol. 6, No. 3, pp. 257-272, July-September 1985, [artikel];
- Nekkers, J. (2006), *‘Wijzer in de toekomst, werken met toekomstscenario’s’*, Business Contact, 2006 [boek]
- Polderman, R. (2011), *‘Sturen in Onbestuurbaarheid, Een onderzoek naar toekomstvisies bij Nederlandse gemeenten’*, juni 2011, Masterthesis Organisaties, Verandering & Management, [scriptie]
- Porter, M.E. (1985), *‘Competitive Advantage: Creating and Sustaining Superior Performance’*, The Free Press, 1985, [boek]
- Porter, M.E. (2005), *‘Michael Porter on Strategy’*, Leadership Excellence, juni 2005, vol. 22 issue 6, pp. 14, [artikel]
- Provincie Noord-Holland (1994), *‘Streekplan Noord-Holland Noord’*, 1994 [beleidsdocument]
- Provincie Noord-Holland (2003), *‘Ontwikkelen met kwaliteit, Hoofdlijnen van het Ontwikkelingsbeeld Noord-Holland Noord’* Ontwerp-streekplan, vastgesteld door Gedeputeerde Staten op 11 november 2003 [samenvatting]
- Provincie Noord-Holland (2004), *‘Ontwikkelen met kwaliteit, Ontwikkelingsbeeld Noord-Holland Noord, Deel I t/m IV’*, vastgesteld door Gedeputeerde Staten op 25 oktober 2004, [beleidsdocument]
- Provincie Noord-Holland (2006), *‘Ruimtelijk Plan Landelijk Gebied, Wonen in het Groen Heiloo/Limmen’*, uitgevoerd door MTD Landschapsarchitecten i.o.v. Provincie N-H, 2006, [beleidsdocument]
- Provincie Noord-Holland, Gemeente Alkmaar, Heiloo en Castricum (2005), *‘Bestuursovereenkomst Wonen in het Groen Heiloo/Limmen, met aanhangsel’*, 16 december 2005, [overeenkomst]
- Provincie Noord-Holland, Gemeente Alkmaar, Heiloo en Castricum (2008), *‘Nadere Overeenkomst Financiële Afspraken deel I’*, 18 december 2008 [overeenkomst]
- Provincie Noord-Holland, Gemeente Heiloo en Castricum (2004a), *‘Intentieverklaring Wonen in het Groen en A9-aansluiting Heiloo/Limmen’*, ondertekend op 4 maart 2004, [overeenkomst]
- Provincie Noord-Holland, Gemeente Heiloo en Castricum (2004b), *‘Samenvatting charettes Wonen in het Groen’*, uitgevoerd door DHV, juli 2004 [rapport]
- Provincie Noord-Holland, Gemeente Heiloo en Castricum (2004c), *‘Planconcept Wonen in het Groen Heiloo/Limmen, Bouwen aan het Landschap’*, deel 1, 2 en 3, oktober 2004 [planconcept]
- Rademaker, P., Linde, E. van de, Duin, P. van der, Vries, J. de, Doorenbosch, P.H.W., Nieuwenhuis, H.I.M., Corver, T., Nekkers, J., Meijer, W., Polderman, R. en Dirven, J. (2011), *‘De voorstelbare toekomst, Praktijken van toekomstverkenning bij bedrijven, gemeenten en transitienetwerken’*,
- Salewski, C. (2012), *‘Dutch New Worlds, Scenario’s in de stedenbouw en ruimtelijke ordening in Nederland, 1970-2000’*, 010 Uitgeverij, Rotterdam, 2012, [boek]
- Schaaf, S. van der (2011), *‘Helderheid in verantwoording risico’s’*, Tijdschrift B&G, [artikel]
- Schakenraad, K. (2009), *‘Verken de toekomst met scenarioplanning’*, Tijdschrift Controlling, nr. 9

sept. 2009 [artikel]

Schoemaker, P.J.H. (1995), *'Scenario Planning: A Tool for Strategic Thinking'*, Sloan Management Review, Vol. 37, No. 2, 1995, pp. 25-40 [artikel]

Schwartz, P. (1991), *'The Art Of The Long View: Planning For The Future In An Uncertain World'*, Currency and Doubleday, a division of Bantam Doubleday Dell Publishing Group, Inc., 1991 [boek]

Schwartz, P. (2010) *'Vulcanoes, Black Swans and Financier Crises'*, bij Monitor Global Business Network, Amsterdam [lezing]

Swanson, R.A., Lynham, S.A., Ruona, W. en Provo, J. (1998), *'Human Resource Development's role in Supporting and Shaping Strategic Organizational Planning'*, in P.K. Kuchinke (ed), Proceedings of the Academy of Human Resource Development conference, pp. 589-594. Baton Rouge, LA: Academy of Human Resource Development, 1998), [artikel]

Verity, J. (2003), *'Scenario planning as a strategy technique'*, European Business Journal, Vol. 15, No. 4, pp. 185-195, [artikel]

Wack, P. (1985a), *'Scenarios: Uncharted Waters Ahead'*, Harvard Business Review, The Magazine, 1985 Vol. 5, pp. 73-89, September-October 1985, [artikel]

Wack, P. (1985b), *'Scenarios: Shooting the Rapids'*, Harvard Business Review, The Magazine, 1985 Vol. 6, pp. 139-150, November-December 1985, [artikel]

websites

www.cbs.nl

www.commissiebbv.nl

www.deruijter.net

www.enkhuizen.nl

www.futureconsult.nl

www.gemeentelijkgrondbeleid.nl

www.heemskerk.nl

www.heiloo.nl

www.lumaxproducties.nl

www.marktgerichtinnoveren.nl

www.nl.123rf.com

www.velsen.nl

www.vng.nl

www.woneninhetgroen.info

Lijst van tabellen en figuren

Tabel 1: Besluitvormingsproces Wonen in het Groen	105
Tabel 2: Analyse interviews scenarioplanning bij gemeenten	111
Tabel 3: 0-Meting.....	117
Tabel 4: DESTEP-analyse	119
Tabel 5: Scenario's groep 1	121
Tabel 6: Scenario's groep 2	123
Tabel 7: Scenario's groep 3	125
Tabel 8: 0-meting versus eindbeeld.....	127
Tabel 9: Fotoselectie raadsleden.....	129
Tabel 10: Testtunnel FutureConsult	144
Tabel 11: Groepsindeling	150
Figuur 1: Strategiemodel volgens Mintzberg en Waters (1985)	14
Figuur 2: Gemeente Heiloo	16
Figuur 3: Plangebied Wonen in het Groen Heiloo/Limmen	16
Figuur 4: Saldo gerealiseerde baten en lasten grex gemeenten	17
Figuur 5: Raamwerk onderzoek Scenarioplanning in relatie tot strategische besluitvormingsprocessen voor (woning)-bouwontwikkelingen bij Nederlandse gemeenten.....	21
Figuur 6: Schematische leidraad interviews.....	23
Figuur 7: Leidt een conflict tot kernoorlog?.....	25
Figuur 8: Shell als sterkste uit oliecrisis?.....	25
Figuur 9: A General System of Scenario Planning (bron: Chermack, 2003)	28
Figuur 10: Theoretisch model scenarioplanning Chermack (2003, pag. 55-96).....	29
Figuur 11: 'Blauwdruk' volgens lineair proces.....	31
Figuur 12: Voorbeeld Trendmatrix	33
Figuur 13: Voorbeeld Scenariobepaling.....	33
Figuur 14: Scenariocategorieën en -types.....	34
Figuur 15: Doel scenarioplanning	36
Figuur 16: Plangebied Wonen in het Groen.....	38
Figuur 17: Streekplan Noord-Holland Noord 1994, kaart 7	39
Figuur 18: Ontwikkelingsbeeld Noord-Holland Noord, visie Noord-Kennemerland	40
Figuur 19: Tracé Aansluiting A9.....	41
Figuur 20: Planconcept Wonen in het Groen	43
Figuur 21: Zeven stappenplan voor strategievorming.....	46
Figuur 22: Strategie = Doelen - maatregelen - middelen.....	48
Figuur 23: Schematische leidraad interviews.....	52
Figuur 24: Enkhuizen: gastvrije haven en historische glorie	54
Figuur 25: Deelnemers in gesprek in Heemskerk	56
Figuur 26: Velsen in vogelvlucht: de haven met op de achtergrond Corus	59
Figuur 27: Kaderbalk ruimtelijke invulling Almere	60
Figuur 28: Testtunnel	62
Figuur 29: Prognose woningbouwontwikkeling Heiloo tot 2025	65

Figuur 30: 'slow' stedenbouw, 1. bestaande linten (rood), 2. nieuwe linten (geel).....	66
Figuur 31: Differentiatie trends en ontwikkelingen per groep / per verhaallijn	71
Figuur 32: Logo Stadsvisie Enkhuizen 2030.....	143
Figuur 33: Voorbeeld Trendmatrix	151

Lijst van namen

Naam	Bedrijf/Instelling
Apeldoorn, Gerard	Gemeente Heiloo, Projectleider
Bas, Leo	Gemeente Heiloo, Ruimtelijke Ordening
Bastiaan, Roos	Gemeente Heiloo, Communicatie
Beek, H.J.T. van	Gemeente Heiloo, Raadslid VVD
Beens, E.	Gemeente Heiloo, Raadslid CDA
Berg, J. van den	Gemeente Heiloo, Directeur sector Grondgebied
Bergmans, H.	Gemeente Heiloo, Raadslid Heiloo2000
Bosman, R.	Gemeente Heiloo, Raadslid D66/GroenLinks
Brander, Walter	Gemeente Heemskerk, Alg. Projectleider Strategische projecten
Buining, Gerard	Gemeente Heiloo, Beheer Openbare Ruimte
Fictoor, André	Gemeente Heiloo, Volkhuysvesting
Geesken, Noëlle	Gemeente Heiloo, Projectassistente
Groen, Sharon	Gemeente Heiloo, Juriste Grondbedrijf
Halem, H. van	Gemeente Heiloo, Raadslid D66/GroenLinks
Harmsen, Thijs	Gemeente Velsen, interim strategisch concernadviseur
Hiemrstra, H.	Gemeente Heiloo, Raadslid CDA
Kaan, H.	Gemeente Heiloo, Raadslid CDA
Kenter, Renate	De Ruijter Strategie, adviseur
Lüchtenborg, Selina	Gemeente Heiloo, Planeconoom Grondbedrijf
Meijer, Wybren	FutureConsult, adviseur
Meriwani, E.	Gemeente Heiloo, Raadslid D66/GroenLinks
Moleman, Corlien	Gemeente Heiloo, Economische Zaken
Negenman, Ester	Gemeente Heiloo, Verkeerbeleid Ingenieurs Bureau

Oomen, Jenneke	Gemeente Heiloo, Milieu
Opdam, R.	Gemeente Heiloo, Raadslid VVD
Ouderkerken, J.	Gemeente Heiloo, Wethouder PvdA
Polderman, Ruben	FutureConsult, adviseur
Röling, T.	Gemeente Heiloo, Steunfractielid Heiloo2000
Schmalschläger, D.	Gemeente Heiloo, Wethouder D66/GroenLinks + Heiloo2000
Snieder, Janwillem	Gemeente Heiloo, Stedenbouw
Splunteren, R.P. van	Gemeente Heiloo, Raadslid VVD
Starre, Paula van der	Gemeente Heiloo, Grondverwerving Grondbedrijf
Toering, Ciska	Gemeente Heiloo, Projectleider
Valkering, J.	Gemeente Heiloo, Raadslid Heiloo2000
Valkering, T.A.P.H.	Gemeente Heiloo, Raadslid Heiloo2000
Verhaar, Sander	Gemeente Heiloo, Groenbeleid Ingenieurs Bureau
Voorde, E. van der	Gemeente Heiloo, Griffier
Westerink, Dirk	Gemeente Heiloo, Werkvoorbereider Ingenieurs Bureau

Tabel 1: Besluitvormingsproces Wonen in het Groen

In deze tabel is de analyse over de besluitvormingsprocessen rondom de regionale gebiedsontwikkeling Wonen in het Groen Heiloo/Limmen en de lokale woningbouwontwikkeling Zandzoom/Limmen in chronologische volgorde samengevat.

Tabel 1: Besluitvormingsproces Wonen in het Groen

Datum	Onderwerp	Provincie	Heiloo	Castricum	Alkmaar
00-00-1994	<p>Contouren Zuiderloo als inbreidingslocatie</p> <p>Woningbouw tussen Heiloo en Limmen op termijn mogelijk, als er een groene geleidingszone tussen komt</p> <p>Aansluiting A9 nabij Heiloo in relatie tot bedrijventerrein Boekelermeer</p> <p>Aandacht voor oostelijke en westelijke landschapelijke en natuurlijke waarden</p> <p>Partiele herziening: tot 2007 mogen in Noord-Kennemerland 2.700 woningen worden gebouwd</p>	<p>Streekplan Noord-Holland Noord</p>			
00-00-1997	<p>Ontwikkeling bedrijventerrein Boekelermeer Alkmaar/Heiloo</p> <p>Afspraak uitvoering onderzoek naar zuidelijke ontsluiting bedrijventerrein Boekelermeer</p>		Convenant	Convenant	Convenant
00-00-1999	<p>Oostelijke aansluiting A9 nodig voor een zuidelijke ontsluiting van de Boekelermeer</p> <p>Westelijke aansluiting A9 wenselijk voor autonome groei Heiloo en Limmen</p> <p>Westelijke aansluiting A9 nodig om extra verkeersbelasting te beperken bij ontwikkeling woningbouw in Zandzoom</p>		Verkeers-onderzoek	Verkeers-onderzoek	Verkeers-onderzoek

Datum	Onderwerp	Provincie	Heiloo	Castricum	Alkmaar
03-09-2001	Globaal ruimtelijk kader met afrondend beeld van het gebied tussen Heiloo en Limmen		Structuurvisie Zandzoom	Structuurvisie Zandzoom	
00-08-2002	Verzoek provincie deel te nemen aan pilot-project Rood voor Groen in Zandzoom DHV, Bouwfond en Schiphol Real Estate betrokken bij initiatief	Gedeputeerde Meijdam	wethouders Daas (Heiloo-2000) en Opdam (VVD)	wethouders Voulon (Gemeente- en Dorps- belang, (GDB)) en Veldt (GDB)	
02-09-2002	Realisatie ca. 1.900 woningen in vier fasen tot 2020 om in woningbouw-behoefte Heiloo en regio te voorzien Realisatie Groene buffer Heiloo en als fysieke grens met Limmen Structuurplan is bouwsteen eerstvolgende streekplan Aansluiting A9 is gegeven		Structuurplan Zandzoom	Wil Structuurplan (nog) niet vaststellen: woningbouw mag pas starten na realisatie nieuwe aansluiting A9	
07-04-2003	Actief grondbeleid om geplande woningbouwontwikkelingen in Zuiderloo en Zandzoom te regisseren Gemeente koopt belangrijk deel gronden Deel verwerving gronden aan marktpartijen overlaten, waarna grond aan de gemeente wordt overgedragen, in ruil voor bouwrecht (bouwclaimmodel) Voornemen vroegtijdig te verwerven, omdat renteverlies wordt gecompenseerd door stijgende grondprijzen		Kaders Heroriëntatie Grondbedrijf 2002		
00-03-2004	Samenwerking Wonen in het Groen in combinatie met voorbereiding aansluiting A9 Provincie: te kort aan groene woonlandschappen in K'land,	Intentieverklaring Gedeputeerde Meijdam	Intentieverklaring Burgemeester Den Boon	Intentieverklaring Burgemeester Emmens-Knol	

Datum	Onderwerp	Provincie	Heiloo	Castricum	Alkmaar
-------	-----------	-----------	--------	-----------	---------

	<p>i.c.m. Rood voor Groen</p> <p>Heiloo: Uitvoering geven aan ontwikkeling Zuiderloo</p> <p>Castricum en Provincie: realisatie aansluiting A9 voorwaarde voor medewerking ontwikkeling Zandzoom</p> <p>Als proefproject niet doorgaat, kan Heiloo wel Zuiderloo ontwikkelen</p> <p>Intentieverklaring uitwerken tot een planconcept</p>				
00-07-2004	<p>Charettes;</p> <p>Referentiemodel (2.500 woningen volgens ontwerpbestemmingsplan, maar onvoldoende financiële middelen voor Rood voor Groen en Aansluiting A9 en geen luxe groene woonmilieus)</p> <p>Volkhuisvestelijk model (3.300 woningen, wel financiële middelen voor Rood voor Groen en Aansluiting A9, maar geen groen karakter en geen groene buffer tussen Heiloo en Limmen)</p> <p>Landschapsmodel (1.350 woningen in groene woonmilieus, maar onvoldoende financiële middelen voor Rood voor Groen en Aansluiting A9, voldoet ten dele aan volkshuisvestelijke vraag)</p>	<p>Ambtelijke ondersteuning, statenlid</p>	<p>Ambtelijke ondersteuning en raadsleden, diverse maatschappelijke groeperingen en belanghebbenden</p>	<p>Ambtelijke ondersteuning raadsleden, diverse maatschappelijke groeperingen en belanghebbenden</p>	
25-10-2004	<p>Aansluiting A9 voor zuidelijke ontsluiting Boekelermeer en t.b.v. aansluiting Heiloo op de Rijksweg A9</p> <p>Ontwikkeling Zandzoom met minimaal 2.000 woningen in een groen woonlandschap t.b.v. woningbehoefte regio</p> <p>Zandzoom geen uitsluitingsgebied</p>	<p>Ontwikkelingsbeeld Noord-Holland Noord</p>			

Datum	Onderwerp	Provincie	Heiloo	Castricum	Alkmaar
-------	-----------	-----------	--------	-----------	---------

	meer, maar zoekgebied				
	Ontwikkeling van groen en blauw (waterbergingsopgaaf) financieren uit rood (Rood voor Groen)				
00-12-2004	Planconcept Wonen in het Groen Westflank natuurontwikkeling en natuurbeheer centraal (200 ha natuur) met beperkt ruimte voor luxe en groene woonmilieus Randen strandwal lagere dichtheid van ca. 15 woningen per ha en luxe en groene woonmilieus Centrale as Ho(o)geweg en Kennemerstraatweg/Rijksweg aangesloten structuur, dichtheid van ca. 25 woningen per ha. Op de strandwal tussen Limmen en Heiloo realisering van een groene buffer / geleidingszone, bebouwing ondergeschikt aan groene en open karakter met luxe en groene woonmilieus Oostflank natuurontwikkeling, natuurbeheer en (fiets)paden	Planconcept Wonen in het Groen	Planconcept Wonen in het Groen Kritisch signaal raad over verdeling woningbouw en koppeling met plus financiering van aansluiting A9. Besluit via amendement: tot 1 januari 2008 heeft raad gelegenheid besluitvorming bij te stellen	Planconcept Wonen in het Groen	
03-10-2005	Uitgangspunt: Heiloo, fijn wonen in het groen (visie 1995) Woningbouw voor alle doelgroepen, primair behoud eigen inwoners Groene karakter mag niet verloren gaan Evenwicht tussen lokale belangen en regionale verplichtingen Behoud optimaal niveau verkeersveiligheid Optimaliseren bereikbaarheid door aansluiting A9		Strategische Visie Heiloo 2005-2015		

Datum	Onderwerp	Provincie	Heiloo	Castricum	Alkmaar
16-12-2005	Bestuurs-overeenkomst Wonen in het Groen Integrale ontwikkeling van het Plangebied, waarbij de aanleg van een woonwijk met groen allure met ruimte voor woningen in het topsegment gepaard gaat met de realisatie van natuur en recreatieve voorzieningen in het landelijk gebied en een aansluiting op de A9	Gedeputeerde Hooijmaijers	Burgemeester Romeijn	Loco-burgemeester Voulon	Aanhangsel: Burgemeester Bruinooge
18-12-2008	Nadere Overeenkomst Financiële Afspraken Groenprojecten: € 33,20 miljoen totaal (50% ILG-gelden, 50% Rood voor Groen) Aansluiting A9: € 23,33 miljoen totaal (kunstwerk: 50% GREX Woningbouw, 50% GREX Bedrijventerrein, oostelijke verbindingswegen GREX Bedrijventerrein, westelijke verbindingswegen GREX Woningbouw)	Gedeputeerde Hooijmaijers Groen: € 16,6 miljoen Aansl. A9: € 0	Burgemeester Romeijn Groen: € 12,28 miljoen Aansl. A9: € 9,94 miljoen	Burgemeester Emmens-Knol Groen: € 4,32 miljoen Aansl. A9: € 3,04 miljoen	Burgemeester Bruinooge Groen: € 0 Aansl. A9: € 10,35 miljoen

Tabel 2: Analyse interviews scenarioplanning bij gemeenten

In deze tabel is de analyse over de ervaringen met de toepassing van scenarioplanning bij enkele gemeenten in Noord-Holland en het effect hiervan op de strategische besluitvormingsprocessen in deze gemeenten, in een vergelijkend overzicht samengevat.

Tabel 2: Analyse interviews scenarioplanning bij gemeenten

Onderwerp	Enkhuizen	Heemskerk	Velsen
Aanleiding			
Initiatief	<p>In coalitieakkoord staat dat er een toekomstvisie voor Enkhuizen moet komen;</p> <p>College van B&W realiseerde zich dat het moeilijk is te bepalen in welke richting of met welke snelheid ontwikkelingen doorzetten en wilde niet afwachten, maar in actie komen.</p>	<p>College van B&W besepte dat de invloed vanuit de externe omgeving een grote impact kan hebben op strategische vraagstukken.</p>	<p>In coalitieakkoord is opgenomen dat er snel een nieuwe visie moet worden geformuleerd, bestaande visie loopt af;</p> <p>College van B&W vindt een visie onontbeerlijk om de juiste doelen te kunnen stellen en de juiste weg daarheen te vinden.</p>
Doel	<p>Richting bepalen waaraan politiek en bestuur zich kunnen vasthouden bij het nemen van besluiten;</p> <p>Samen met alle betrokkenen nadenken over de toekomst van Enkhuizen.</p>	<p>Doortastend kunnen optreden, mede vanwege de komende bezuinigingsrondes;</p> <p>Gezamenlijke toekomstvisie ontwikkelen om inspiratie op te doen en draagvlak te creëren .</p> <p>Zoektocht naar onderscheidend vermogen van Heemskerk t.o.v. de regio.</p>	<p>Sturing geven aan de ontwikkeling van de gemeente tot 2025;</p> <p>In samenspraak met de samenleving een breed gedragen stip aan de horizon te creëren.</p>

Onderwerp	Enkhuizen	Heemskerk	Velsen
Keuze	--	Gebruik van scenario's is nieuw voor Heemskerk, de toekomst is niet in één beeld te vangen, er zijn meerdere scenario's denkbaar.	De Visie op Velsen 2025 is de eerste visie die aan de hand van scenario's tot stand is gekomen.
Visie	Een verhalend en verfilmd beeld van Enkhuizen in het jaar 2030 met richtinggevende uitspraken om het eindbeeld te realiseren; Als duidelijk is waar de gemeente staat en waar zij naartoe wil, kan de koers worden bepaald hoe hier te komen.	Een verhalend wensbeeld, als stip aan de horizon, op zoek naar zekerheden, rekening houdend met trends en ontwikkelingen die impact hebben op de gemeente; De visie bepaalt de koers van de gemeente tot 2040	Een verhalend wensbeeld als stip aan de horizon, rekening houdend met mogelijke ontwikkelingen, De visie geeft de globale koers van de gemeente tot 2025.
Proces			
Doorlooptijd	zomer 2008 – eind 2009 1½ jaar	zomer 2008 – voorjaar 2009, < 1 jaar	zomer 2010 – voorjaar 2011, < 1 jaar
Participatie	Trechterwerking van abstract op hoofdlijnen naar concrete uitwerking, waarbij via participatie een voorkeursscenario wordt ontwikkeld; Groep van 25 burgers, bedrijven, organisaties, scholen en andere betrokkenen;	Niet alleen bestuur en politiek betrokken, maar juist ook de input vanuit de interne organisatie en externe stakeholders is meegenomen, zoals maatschappelijke org., woningbouwcorporatie, zorgsector en PWN; Met 60 vertegenwoordigers uit gemeente, politiek en gemeenschap in twee workshops gesproken over trends en ont-	verschillende groepen samenleving betrokken, waaronder bedrijven, maatschappelijke instellingen, verenigingen, scholen en burgers in 22 groepen 22 mogelijke visies ontwikkeld. trends en ontwikkelingen door participatie en burgerpanel verza-

Onderwerp	Enkhuizen	Heemskerk	Velsen
	Drie scenario's in verschillende debatten bediscussieerd met allerlei groeperingen van jong tot oud, wat heeft geleid tot één compositiescenario met een toekomstbeeld dat het resultaat is van alle reacties op de drie toekomstscenario's.	wikkelingen. Op basis van twee kernonzekerheden (bevolkingssamenstelling en externe / interne gerichtheid) zijn drie scenario's geschetst, waarna een beschrijving is gemaakt van een ideaalbeeld, wat is vertaald naar de toekomstvisie	meld en uitgewerkt in een trendboekje. Visies zijn teruggebracht tot vijfscenario's. De gemeenteraad heeft één van de scenario's gekozen als toekomstvisie.
Sfeer	Open sfeer	Open en soepele sfeer	Open en soepele sfeer, analytisch verloop
Effect	Enkhuizen staat op de kaart	Er is wederzijds vertrouwen gekweekt	Na het traject is niet meer over de visie gecommuniceerd en belandde in eerste instantie in de kast
Product			
Visie	Enkhuizen: gastvrije haven en historische glorie Drie pijlers toerisme, historisch stadshart en zaadteelt. deel 1: beschrijving globale toekomstvisie deel 2: 34 richtinggevende uitspraken, die de basis vormen voor deel 3: structuurvisie Enkhuizen 2020	Heemskerk, het geheim van de IJmond Gemeenschappelijkheden uit de drie scenario's waarop de gemeente zou kunnen sturen, rekening houdend met de twee kernonzekerheden	Kennisrijk werken in Velsen Visie gericht op: kennisrijke industrie. Hierbij wordt uitgegaan van Initiatieven van toonaangevende bedrijven in Velsen, die veel investeren in innovatie en kennisontwikkeling, ontwikkeling nieuwe werkgelegenheid en samenwerking wetenschappelijke instituten

Onderwerp	Enkhuizen	Heemskerk	Velsen
Beleid	<p>Structuurvisie Enkhuizen 2020</p> <p>Vervolgens collegeuitvoeringsprogramma 2010-2014</p>	<p>Structuurvisie Heemskerk 2020</p> <p>Collegeprogramma 2010-2014</p> <p>Strategische agenda en -planning vast onderdeel agenda</p>	<p>Visie vormt basis voor verdere uitwerking van beleid met bijbehorende kaders.</p> <p>Voor komende vier jaar beeld geschetst in de Strategische agenda 2012-2016</p>
Planvorming	<p>Stadsvisie is basis voor economische, toeristische en havenvisie</p> <p>Structuurvisie leidend voor ruimtelijke beleid</p>	<p>In overleg met bedrijfsleven nagaan welke ontwikkelingen willen en kunnen bereiken.</p> <p>Invulling programma hangt mede af van trends en (onzekere) ontwikkelingen die op de gemeente afkomen</p>	<p>Met maatschappelijke partners om tafel voor uitwisselen van agenda.</p> <p>Realisatie van de visie is mede aan deze partners, de gemeente stelt de kaders.</p>
Projecten	<p>Koppeling visie via structuurvisie en uitvoeringsagenda aan ruimtelijke projecten</p> <p>Structuurvisie is basis voor ruimtelijke ontwikkelingen in Enkhuizen</p>	<p>Ruimtelijk Projectboek opgesteld, waarin de ruimtelijke component is verwerkt. In periodieke voortgangsrapportages van projecten koppeling naar het projectenboek.</p> <p>Ontwikkelingen worden gevolgd, zodat geanticipeerd kan worden op veranderende vraag en strategische bijstelling op projectenniveau kan plaatsvinden</p>	--
Evaluatie			

Onderwerp	Enkhuizen	Heemskerk	Velsen
Resultaat	<p>Integraal beleid</p> <p>Imago van Enkhuizen</p>	<p>Integraal beleid</p> <p>Imago van Heemskerk</p> <p>(regionale) samenwerking</p> <p>Gedegen (analyse van feiten en onzekerheden) en gedragen (draagvlak) strategische visie (= dubbel gebruik planningsmethode)</p>	<p>Velsen is er nog niet, moet de komende tijd aan de slag om tot uitvoerbare plannen te komen samenwerking intern en extern</p>
Kwaliteit	<p>Draagvlak en meedenkkracht belanghebbenden</p> <p>Promotiecampagne om Enkhuizen op de kaart te zetten</p>	<p>Uitgangspunt is eigen kracht van externe partijen.</p> <p>Gemeente stelt kaders en kan waar nodig en gewenst zelf initiatief nemen</p>	<p>Draagvlak</p>
Leerpunten	<p>Minder tijd besteed aan analyse van haalbaarheid en wenselijke volgrode van voorgestelde veranderingen.</p> <p>Nog niet volledig rekening gehouden met veranderende omstandigheden</p>	<p>Haalbaarheid is valkuil</p> <p>Strategische visie visies vaak te globaal, aanscherping in concrete uitgangspunten mist en risicomangement meenemen in traject</p> <p>Uitvoering is leerpunt, bij volgende visie regio meer betrekken en samenwerkingsverbanden met regionale stakeholders zoeken .</p>	<p>Droombeeld is valkuil, wel goed om op te reflecteren</p> <p>Periode te kort, niet doorgerekend, doorpakken nu wel ingezet. Inbedding en uitvoering zijn leerpunten</p> <p>Scenario's concretiseren zodat zichtbaar wordt wat de scenario's betekenen, kijken en leren wat er in de omgeving gebeurt</p> <p>Pragmatische verankering van de visie: welke sturingsmechanismen zijn er? Hoe liggen de</p>

Onderwerp	Enkhuizen	Heemskerk	Velsen
		<p>Programma schrijven met stakeholders, waarbij ook hun belangen worden meegenomen in het programma, gemeente niet meer leidend, zoeken naar nieuwe verdien- en samenwerkingsmodellen en meer vraag gestuurd werken</p>	<p>machtsposities? Krachtenvelden opzoeken en benutten</p> <p>Gemeente moet zorgen voor kaders, externe partijen moeten betrokken worden bij de uitvoeringsprogramma's</p>
Crisis	-	<p>Mede door bezuinigingen is er voor het uitvoeringsprogramma geen budget vrijgemaakt om visie om te zetten in concrete acties en projecten.</p> <p>Anticiperen via ruimtelijk projectenboek en periodieke voortgangsrapportages</p>	<p>Bij veranderende omstandigheden visie mogelijk bijstellen</p>

Tabel 3: 0-Meting workshop scenarioplanning projectgroep

Tabel 3: 0-Meting

Deelnemer	Woningbouw		Bovenwijken		Openbare Ruimte	
	aantal	categorie	Afslag A9	Spoortunnel	Groen	Grijs
1	300 - 600	30% goedkoop 30% midden 40% duur	ja	nee	minder woningen, meer groen	minimaal, Parkeren (P) eigen terrein
2	100	deels duur (gericht op ouderen)	ja	ja	landelijk, behoud open gebied	minimaal
3	300	17% goedkoop 50% midden 33% duur	ja	ja	veel groen	weinig grijs
4	250	20% goedkoop 40% midden 40% duur	ja	ja	veel groen (buiten- plaatsen)	langs de linten
5	800	50% goedkoop en midden 50% duur	ja	ja	regulier groen (incl. park)	langzaam verkeer, P eigen terrein
6	750	5% goedkoop 15% midden 80% duur	ja	nee	landbouw, grasbermen, elzenwallen	20% linten en P eigen terrein 80% compacte woonlocaties
7	200 - 300	duur (landelijk, laagbouw)	ja	niet nood- zakelijk	veel groen	P eigen terrein, kwaliteit
8	600 - 1000	20% goedkoop	ja	ja	groen	minder dan gemiddeld
9	400	rijtjeshuizen en 2^kap, enkele kavels	ja	niet percé	groen en parken, grote tuinen	ruim opgezet
10	200	duur	ja	nee	veel groen	minimaal
11	400	40% goedkoop 30% midden 30% duur	ja	ja	substantieel groen	-

Deelnemer	Woningbouw		Bovenwijks		Openbare Ruimte	
	aantal	categorie	Afslag A9	Spoortunnel	Groen	Grijs
12	minimaal	duur	ja	ja	natuur	klinkers
13	300	zijn opgeheven	ja	ja	extra en eetbaar groen	P eigen terrein
14	700	20% goedkoop 40% midden 40% duur	ja	nee	veel groen in wijk / particulier	linten en nieuwe linten
15	-	-	-	-	-	-

Tabel 4: DESTEP-analyse workshop Scenarioplanning projectgroep

Tabel 4: DESTEP-analyse

DESTEP analyse	Trend / ontwikkeling	mate van zekerheid	mate van impact	aantal groepen genoemd
Demografisch				
1	Vergrijzing neemt af (Heiloo wordt jonger, incl. 18-30 jr)	zeker	midden impact	2
2	Aantal huishoudens stijgt (neemt tot 2040 toe); aantal personen per woning daalt	zeker	grote impact	
3	30+ ers uit de grote stad naar buitengebieden	midden zeker	grote impact	
4	Heiloo-er blijft hoger opgeleid in hogere inkomensgroep	midden zeker	grote impact	
Economisch				
5	'Het nieuwe werken'	zeker	grote impact	3
6	bedrijf aan huis	zeker	grote impact	3
7	Toerisme: kleinschalig, luxe en 'in het groen'	zeker	lage impact	2
8	Vrij en ruim wonen op grotere kavels	midden zeker	grote impact	
Sociaal/ cultureel				
9	Geen nieuw centrumgebied	midden zeker	grote impact	
10	Gemeenschappelijk gebruik openbare ruimte (parkeerhoven, spelen, mandelig groen)	zeker	grote impact	3
11	Digitalisering / gebruik Social Media	zeker	geen impact	3
12	'Samen wonen': 50+ woongroepen, kangoeroewoningen, mantelzorg)	midden zeker	grote impact	3
13	Meer individuele wensen in bouw, wel 'samen' bouwen	zeker	grote impact	
14	Huis als basis wordt belangrijker	zeker	grote impact	

DESTEP analyse	Trend / ontwikkeling	mate van zekerheid	mate van impact	aantal groepen genoemd
Technologisch				
15	'Doe het Zelf': (collectief) particulier opdrachtgeverschap	zeker	grote impact	2
16	'Domotica', handige techniek in huis / Levensloopbestendig wonen ,	zeker	geen impact	
17	NIMBY	zeker	grote impact	
18	Hergebruik (cradle tot cradle)	midden zeker	midden impact	
Ecologisch				
19	Energievoorziening (zonnecellen, WKO)	zeker	grote impact	2
20	(Her)opkomst ecologische belangen (verleggen EHS naar Zandzoom / geen 'beschermd' natuur meer)	vrij zeker	midden impact	2
21	Groene omzoming Heiloo: verbindingen – afwisseling – combi's met toerisme en recreatie	midden zeker	midden impact	2
22	DUBO: (verdere ontwikkeling, zoals opvang regenwater voor WC, e.d.)	zeker	weinig impact	2
23	Elektrisch rijden	midden zeker	weinig impact	
Politiek				
24	Meer regionale samenwerking: schaalvergroting -> Heiloo is op termijn niet meer zelfstandig (onderdeel van Groot Alkmaar)	redelijk zeker	midden impact	3
25	Heroverweging woningverdeling 30/40/40 (cat. 3 en 4 in Zandzoom, cat. 1 en 2 meer in dorp) Soepel in 30/40/40	zeker	grote impact	3
26	Behoud dorpse karakter	zeker	midden impact	2

Tabel 5: Scenario's workshop scenarioplanning groep 1

Tabel 5: Scenario's groep 1

Scenario's groep 1	Verhaallijn	Trends en ontwikkelingen
1. 'Thuis werken'	<p>Omdat veel inwoners van Zandzoom vanuit huis werken is het aantal auto's per gezin fors gedaald. Hierdoor waren veel minder parkeervoorzieningen nodig in de wijk. Een aansluiting op de A9 was niet noodzakelijk in relatie tot de ontwikkeling van de Zandzoom. Mede door de globale kaders in het bestemmingsplan is er een grote diversiteit aan woningen in Zandzoom. De woningen zijn relatief groot, want bewoners hebben extra ruimte in huis gecreëerd om te werken en sommigen hebben ervoor gekozen geclusterd te wonen, al dan niet in combinatie met mantelzorg.</p>	<p>zeker en impact:</p> <ul style="list-style-type: none"> 5. het nieuwe werken 6. bedrijf aan huis 10. ruimte 'samen' 12. 'samen' wonen 25. woning categorieën 26. dorpse karakter <p>onzeker en impact:</p> <ul style="list-style-type: none"> 3. wonen in buitengebied 8. vrij en ruim wonen 14. thuis als basis
2. 'Vraaggerichte woningmarkt'	<p>In het bestemmingsplan is een sterke basis structuur opgenomen, waarbij ruime kaders zijn gesteld voor uitwerkingsplannen met veel flexibiliteit op stedenbouwkundig niveau. De Zandzoom is voornamelijk gerealiseerd door particulier opdrachtgeverschap, waarbij toekomstbestendig is gebouwd, met voldoende ruimte voor mantelzorg.</p>	<p>zeker en impact:</p> <ul style="list-style-type: none"> 12. 'samen' wonen 15. (C)PO 25. woning categorieën <p>onzeker en impact:</p> <ul style="list-style-type: none"> 13. 'samen' bouwen 14. thuis als basis

Tabel 6: Scenario's workshop scenarioplanning groep 2

Tabel 6: Scenario's groep 2

Scenario's groep 2	Verhaallijn	Trends en ontwikkelingen
1. 'Zandzoom als lappendeken'	In Zandzoom zijn via organische ontwikkeling 800 woningen gerealiseerd die verspreid liggen in het landschap. De verdichting van de wijk is niet primair langs de linten, maar ligt als lappendeken tussen de linten. Er zijn grote woningen gebouwd, in compacte woongroepen met relatief kleine tuinen en veel mandelig groen. Er zijn verschillende gezamenlijke openbare ruimtes gecreëerd, waarbij de groenbeleving centraal heeft gestaan. Zowel de spoortunnel als de extra aansluiting op de A9 zorgen voor een goede mobiliteit zonder verkeersbelemmeringen. Dit heeft de leefbaarheid en veiligheid in de woonkernen van Heiloo vergroot.	<p>zeker en impact:</p> <ul style="list-style-type: none"> 2. aantal huishoudens stijgt 10. ruimte samen 12. 'samen' wonen 25. woning categorieën 26. dorps karakter <p>onzeker en impact:</p> <ul style="list-style-type: none"> 8. vrij en ruim wonen 13. 'samen' bouwen 14. thuis als basis
2. 'Groot Zandzoom'	De Zandzoom is ontwikkeld volgens het planconcept dat ooit was ontwikkeld. Er zijn 1.100 woningen gebouwd in Zandzoom, waarbij een hogere verdichting op de strandwal is gerealiseerd en de oost- en westflank ruim zijn opgezet met veel landschappelijke woningen. Zowel de spoortunnel als de aansluiting op de A9 waren zeer welkom en er is een centraal in de wijk gelegen buurtcentrum gebouwd met zowel een retail-, zorg- en welzijncomponent.	<p>zeker en impact:</p> <ul style="list-style-type: none"> 1. vergrijzing neemt af 2. aantal huishoudens stijgt 4. hoog opgeleid en inkomen 5. het nieuwe werken 6. bedrijf aan huis 15. (C)PO <p>onzeker en impact:</p> <ul style="list-style-type: none"> 3. wonen in buitengebied 8. vrij en ruim wonen 14. thuis als basis

Scenario's groep 2	Verhaallijn	Trends en ontwikkelingen
3. 'Dubo in Zandzoom'	De Zandzoom is een voorbeeldwijk voor duurzaam bouwen geworden. Er zijn zo'n 400 woningen gebouwd, met veel gemeenschappelijk groen in de wijk en er zijn diverse gemeenschappelijke panden verzezen die vrij naar gebruik konden worden ingericht. Om de verkeersafwikkeling van Heiloo en de regio te verbeteren zijn een spoortunnel en een aansluiting op de A9 gerealiseerd.	<p>zeker en impact:</p> <ul style="list-style-type: none"> 10. ruimte 'samen' 15. (C)PO 20. ecologische belangen 26. dorpse karakter <p>onzeker en impact:</p> <ul style="list-style-type: none"> 3. wonen in buitengebied 8. vrij en ruim wonen 13. 'samen' bouwen 19. (gezamenlijke) energie

Tabel 7: Scenario's workshop scenarioplanning groep 3

Tabel 7: Scenario's groep 3

Scenario's groep 3	Verhaallijn	Trends en ontwikkelingen
1. 'Vrij wonen op grote kavels'	Voor Zandzoom is een bestemmingsplan vastgesteld met slechts enkele 'negatieve' bestemmingen. Dit betekent dat er zeer ruime kaders zijn gesteld en dat de bewoners vrijwel geheel vrij werden gelaten in de realisering van hun droomhuis op zeer ruime kavels. Omdat het aantal autorijdende forenzen in Heiloo fors is toegenomen, is een extra aansluiting op de A9 gerealiseerd.	<p>zeker en impact:</p> <ul style="list-style-type: none"> 4. hoog opgeleid en inkomen 5. het nieuwe werken 6. bedrijf aan huis 12. 'samen' wonen 15. (C)PO 25. woning categorieën <p>onzeker en impact:</p> <ul style="list-style-type: none"> 3. Wonen in buitengebied 8. Vrij en ruim wonen 13. 'Samen' bouwen 14. Thuis als basis
2. 'Extreem eco'	In Zandzoom staat duurzaamheid centraal. De wijk is voor haar energiegebruik zelfvoorzienend, mede door het gebruik van zonne-energie. Er is veel groen in de wijk. Het merendeel van de huishoudens rijdt een elektrische auto en ieder huis heeft zijn eigen vulpunt. Omdat het aantal treinreizigers fors is toegenomen en daarmee het aantal treinen dat door Heiloo raast, is er een spoortunnel aangelegd bij de Vennewatersweg.	<p>zeker en impact:</p> <ul style="list-style-type: none"> 5. Het nieuwe werken 6. Bedrijf aan huis 10. Ruimte 'samen' 12. 'Samen' wonen 15. (C)PO 20. Ecologische belangen 25. Woning categorieën <p>onzeker en impact:</p> <ul style="list-style-type: none"> 3. Wonen in buitengebied 8. Vrij en ruim wonen 13. 'Samen' bouwen 14. Thuis als basis 19. (Gezamenlijke) energie

Scenario's groep 3	Verhaallijn	Trends en ontwikkelingen
3. 'Community wonen'	Zandzoom is langs de bestaande linten ontwikkeld via 'slow' stedenbouw. Tussen de linten zijn gemeenschappelijke voorzieningen gerealiseerd, waardoor vele vormen van recreatie mogelijk zijn, waaronder paardrijden, golfen en zwemmen. Wonen en recreëren zijn in Zandzoom binnen handbereik.	<p>zeker en impact:</p> <ul style="list-style-type: none"> 4. hoog opgeleid en inkomen 5. Het nieuwe werken 6. Bedrijf aan huis 10. Ruimte 'samen' 12. 'Samen' wonen 15. (C)PO 25. Woning categorieën 26. Dorpse karakter <p>onzeker en impact:</p> <ul style="list-style-type: none"> 3. Wonen in buitengebied 8. Vrij en ruim wonen 13. 'Samen' bouwen 14. Thuis als basis

Tabel 8: 0-meting versus eindbeeld workshop scenarioplanning projectgroep

Tabel 8: 0-meting versus eindbeeld

	<i>0-Meting</i>	<i>0-Meting</i>	<i>0-Meting</i>	<i>0-Meting</i>	<i>Eindbeeld</i>
Woningbouw					
Aantal	100-300: VII	300-600: III	600-800: III	800-1100: I	<i>ca. 600 organisch ontwikkelen</i>
Categorie	goedkoop/mid den/duur: III	midden / duur: VII	duur: IIII		<i>duurdere woningen</i>
Bovenwijken					
A9	ja: IVX	geen noodzaak:	nee:		<i>noodzakelijk</i>
Spoortunnel	ja: VIII	geen noodzaak: II	nee: IIII		<i>wenselijk</i>
Openbare ruimte					
Groen	Wijk: V	Veel groen: V	Landelijk: II	Anders: II	<i>veel groen, landschap- pelijk</i>
Grijs	P op eigen terrein: IIII	Minimaal / compact: V	Linten/ kwaliteit: IIII	Anders: I	<i>weinig grijs, linten</i>

Tabel 9: Fotoselectie workshop scenarioplanning raadsleden

Tabel 9: Fotoselectie raadsleden

Nr	Foto	Observator 1	Observator 2	Projectleider
1.	<p>Jong gezin</p>
	<p>Aandacht voor groen en kwaliteit openbare ruimte, er is maar 1 kans. Dus ook in mindere tijden aandacht hiervoor</p>	<p>Groenvoorziening en kwaliteit niet uit het oog verliezen</p>	<p>Ruimtelijke kwaliteit</p>
2.	<p>Zak met geld</p>
	<p>Cashflow gemeente en financieringsmogelijkheid en "kopers" zijn bepalend voor het programma</p>	<p>Wat kunnen we als burger nog besteden? Bijv. door crisis gedwongen bedrijf aan huis. Renteteller moet stoppen, dus eigen grond eerst!</p>	<p>Financiële crisis is nu leidend, zonder hypotheek geen huis. Zak loopt leeg, prijs woningen is cruciaal</p>
3.	<p>Dagobert Duck</p>
	<p>Kwaliteit verkoopt Voortvarend doorgaan met eigen grondbezit</p>	<p>Als 2: met beide benen op de grond blijven.</p>	<p>Aan de gang, bouwen, zonder toeters en bellen. Wees realistisch, eigen grond nu te gelden maken</p>
4.	<p>30er jaren huis</p>
	<p>Wees flexibel, houdt rekening met crisis en ontwikkeling huishoudens</p>	<p>Mikken op toekomstbestendig en tijdloos. Realiseren waar sowieso behoefte aan is</p>	<p>Toekomstbestendige keuzen maken. Of de crisis kort of lang duurt, huizen zijn en blijven nodig, keuze maken en die huizen neerzetten die in beide gevallen goed doen. Woningbehoefte / aantal huishoudens versus crisis in scenario's uitwerken!</p>

Nr	Foto	Observator 1	Observator 2	Projectleider
5.	Rijtjeshuis met zonnecollector
	Doelmatig ontwerp door gemeente en/of zelf-realisator passend aan de eisen van de bewoners; Nota strategie Zandzoom is basis voor de ontwerpende partij Ruimte voor particuliere initiatieven	Vraaggericht werken; CPO. Partijen erbij zoeken (vooral particulieren)	Scenario's door college laten uitwerken. Ga voor CPO, zoek de individu en vind iemand die dat waar kan maken
6.	zwarte torens
	Start voorzichtig en luister naar de markt. Let op verkoopbaarheid Nota strategie Zandzoom is leidend nav RAP en Companen	Fundamenteel oneens met deze avond. Aan de slag met wat mensen willen. Voor nu: de nota Zandzoom is richtinggevend genoeg	Niet gevoelig voor scenarioplanning, hier is raadsinformatieavond niet voor! Bouw geen gedrocht, luister naar de markt en ga aan de slag. VVD was akkoord met de nota, deze is richting gevend, gewoon doen!
7.	Witte Kerk
	Dorps karakter en dorps bouwen is prioriteit 1 (linten), ga niet in het midden-gebied van de "kwadranten" een plan neerzetten.	Uitgangspunten Companen zijn nog OK. Dorps karakter niet in het midden laten; dat is essentieel! Is zeker en heeft veel impact	Scenarioplanning trends en ontwikkelingen is check op aanwezige rapporten en prognoses. Voorwaarde is het dorps karakter behouden!
8.	Jaren '30 woningen
	Beperk verstedelijking (niet te vol) CPO in lager segment (kleinschalig), denk vanuit de eindgebruiker	CPO. Vrijheid voor starters	Aan de gang, geen verstedelijking. CPO biedt mogelijkheden, ook in goedkopere sectoren (bijv. De Vrijheid in Akersloot)
9.	Woonhuis op dollars
	Bouwen mogelijk maken voor de onderkant van de maatschappij	Duitse huizen bouwen: sober en betaalbaar. Voor Heiloo bouwen voor de onderkant van de markt	Crisis en hypotheek sores zijn leidend, start met sober bouwen en ga voor sociale woningbouw.

Nr	Foto	Observator 1	Observator 2	Projectleider
10.	<p>Blijde mensen CPO bouwboard</p>
	<p>Biedt mogelijkheden en woongenot bv. met startersleningen</p>	<p>Veel eigen inbreng bewoners; startersleningen regelen</p>	<p>Denk en handel vanuit de eindgebruiker</p>
11.	<p>Kaartje dorps- plattegrond</p>
	<p>Geen appartementen op uitleglocaties, wel bij inbreiding. Behoud dorps karakter Geef starters mogelijkheden met CPO en startersleningen</p>	<p>Dorps bouwen. Ruimte voor starters. En meer appartementen voor senioren. Goed gebruik van OV stimuleren</p>	<p>Behoud het dorpse karakter en bouw naar behoefte/vraag</p>
12.	<p>Dubohuis</p>
	<p>Cradle tot cradle Niet voor ouderen interessant ivm afstand tot centrum Heiloo Gemeente stelt voorwaarden voor plannen</p>	<p>Zandzoom is ver van centrum. Is dat wel aantrekkelijk voor ouderen? Resulteert in grote rol voor auto. Duurzaamheid afdwingen. Er komt een trek van ouderen naar de centra.</p>	<p>Aantal huishoudens neemt toe. Iedereen wil graag een huis met een tuintje. Zorg voor klimaatbestendige woningen, energieneutraal en levensloopbestendig bouwen.</p>
13.	<p>Puzzel</p>
	<p>Opgave gezamenlijk aanpakken (regionaal, intergemeentelijk en CPO)</p>	<p>Behoefte aan 2^e woning; werkplek elders. Met elkaar problemen oplossen(C)PO</p>	<p>2^e woning is een trend die in Heiloo een plek kan vinden. Hoe passen puzzels in elkaar, opgave verwezenlijken als met elkaar aanpakken. Macro is regio en micro is CPO.</p>

Bijlage 1: Introductie interviews

Verstuurd aan	Naam	Datum
Gemeente Heemskerk	Walter Brander	28 juni 2012
Gemeente Velsen	Thijs Harmsen	28 juni 2012 + 3 juli 2012
FutureConsult	Wybren Meijer en Ruben Polderman	19 juni 2012
De Ruijter Strategie	Renate Kenter	19 juni 2012

Inleiding

Door de huidige crisis is de toekomst van de woningmarktontwikkeling uitermate onzeker en zijn er veranderingen in de markt gaande waarbij een omschakeling zichtbaar wordt van aanbod gestuurde naar vraag gerichte ontwikkeling. Nu de wereld er door de economische en financiële crisis anders uit lijkt te zien, wordt vanuit verschillende invalshoeken gezocht naar mogelijkheden en bruikbare instrumenten om de ontwikkelingen (weer) vlot te trekken en een nieuwe impuls te geven.

De gemeentelijke grondbedrijven zitten momenteel in zwaar weer. Lopende grondexploitaties worden naar verwachting met een fors negatief resultaat afgesloten. Veel gemeenten hebben hiervoor een verliesvoorziening getroffen. Zo vindt bijvoorbeeld in de gemeente Heiloo op de grote projecten een herijking plaats, of en zo ja hoe, deze projecten gecontinueerd kunnen worden. Belangrijk onderdeel van de herijking zal zijn dat er strategische keuzes moeten worden gemaakt. Een aantal projecten in Heiloo heeft inmiddels een lange geschiedenis van strategieontwikkeling en besluitvormingsprocessen waarbij gedurende de looptijd verschillende wisselingen in samenstelling van college en raad hebben plaatsgevonden. Het verloop van het besluitvormingsproces is mede bepalend voor de strategische keuzes die voor de korte en ook voor de lange termijn worden gemaakt.

Om meer grip te krijgen op strategische beslissingen waarbij rekening gehouden moet worden met een onzekere toekomst en veranderingen in de markt wordt in veel organisaties gebruik gemaakt van scenarioplanning. Scenarioplanning is een instrument om strategie voor een lange termijn horizon te bepalen, waarbij gebruik gemaakt wordt van verschillende scenario's. Scenario's zijn geen voorspellingen, maar verkenningen die tonen hoe de toekomst er uit kan zien als mogelijke uitkomst van belangrijke ontwikkelingen. Scenarioplanning geeft de mogelijkheid na te denken hoe een ontwikkeling in de verschillende scenario's succesvol kan zijn. Het geeft inzicht in mogelijke toekomst door meerdere scenario's te ontwikkelen, met de daarbij behorende strategische opties. Een interessante vraag daarbij is of scenarioplanning kan worden gebruikt door gemeenten voor het nemen van strategische beslissingen over (woning)bouwontwikkelingen. Voor mijn eindschrijft van de opleiding Master City Developer doe ik onderzoek naar scenarioplanning in relatie tot gebiedsontwikkeling. Het doel van mijn onderzoek is om de toepasbaarheid te onderzoeken van bestaande theorieën en modellen van scenarioplanning op het strategische besluitvormingsproces bij gemeentelijke (woning)bouwontwikkelingen.

Drie cases

In Noord-Holland heeft een aantal gemeenten het instrument scenarioplanning gebruikt bij de ontwikkeling van de toekomstvisie. Voor het onderzoek wordt enkele van die gemeenten en/of externe begeleiders van de totstandkoming van de toekomstvisie bij die gemeenten, de vraag voorgelegd wat de effecten van scenarioplanning voor de strategische besluitvormingsprocessen binnen de gemeente zijn geweest. Tijdens het gesprek wordt geprobeerd een beeld te vormen van de reden waarom is gekozen voor het instrument scenarioplanning (aanleiding), hoe het traject van scenarioplanning is verlopen (proces), wat het resultaat hiervan is (product) en welke gevolgen het gebruik van scenarioplanning heeft gehad voor de gemeente (evaluatie).

Onderwerpen interview

Om het interview af te bakenen is een aantal onderwerpen benoemd dat ter bespreking wordt voorgelegd. Ter voorbereiding op het gesprek volgt hieronder een overzicht van de onderwerpen met een korte toelichting. In het schema zijn de gespreksonderwerpen benoemd, met daarbij een aantal keuzemogelijkheden voor de beantwoording. Dit schema is richtinggevend voor het interview, niet bepalend.

1. Aanleiding

De aanleiding om een toekomstvisie te ontwikkelen varieert per gemeente, evenals het doel dat de gemeente wil realiseren met de ontwikkeling van een visie. Voor dit onderzoek is het daarnaast ook van belang na te gaan waarom is gekozen voor de ontwikkeling van een visie aan de hand van verschillende scenario's. Andere vragen hierbij zijn: Wie heeft het initiatief genomen tot een toekomstvisie te komen door toepassing van scenarioplanning en welk doel had men daarbij voor ogen? En tot welke visie heeft dat geresulteerd?

Onderwerp	1	2	3	4
Initiatief	Raad	College	Burgers	Anders
Doel	Sturing	Draagvlak	Inspiratie	Anders
Keuze	Bekend	Nieuw	Extern	Anders
Visie	Koers	Kapstok	Verhaal	Anders

2. Proces

De volgende vragen in het interview hebben betrekking op het traject van scenarioplanning dat is doorlopen bij de gemeenten. De vragen zijn: Wat was de doorlooptijd van het traject, hoe was de sfeer en is er een vorm van participatie geweest bij de ontwikkeling van de scenario's? En wat is het effect geweest van het proces van scenarioplanning?

Onderwerp	1	2	3	4
Doorlooptijd	< 1 jaar	1 jaar	2 jaar	> 2 jaar
Participatie	Intern	Extern	Bestuur	Anders
Sfeer	Open	Soepel	Moeizaam	Anders
Effect	Cultuur	Vertrouwen	Zichtbaar	Anders

3. Product

Een derde onderdeel van het traject van scenarioplanning waar in het interview over wordt gesproken is het product van scenarioplanning bij deze gemeenten, de visie. Vragen die hierbij worden gesteld zijn: Heeft het gebruik van scenario's geleid tot een verrassend nieuwe visie en/of tot wijziging van staand beleid? Of zijn de scenario's aanleiding geweest tot aanpassing van aanwezige planvorming voor (woning)bouwontwikkelingen en/of lopende projecten?

Onderwerp	1	2	3	4
Visie	Bestendigen	Aanpassen	Nieuw	Anders
Beleid	Bestendigen	Aanpassen	Nieuw	Anders
Planvorming	Bestendigen	Aanpassen	Nieuw	Anders
Projecten	Bestendigen	Aanpassen	Nieuw	Anders

4. Evaluatie

Tot slot wordt als onderdeel van de gemeentelijke visietrajecten een korte evaluatie gedaan. Daarbij wordt nagegaan wat de gevolgen waren van het gebruik van scenarioplanning voor de gemeente, waar de kansen en bedreigingen liggen en wat de leerpunten zijn. Daarbij wordt ook gevraagd of de toepassing van het instrument scenarioplanning gevolgen heeft gehad voor de strategische besluitvorming in deze tijd van crisis.

Onderwerp	1	2	3	4
Resultaat	Integraal beleid	Imago	Samenwerking	Anders
Kwaliteit	Saamhorigheid	Draagvlak	Haalbaarheid	Anders
Leerpunten	Op de plank	Droombeeld	Uitvoering	Anders
Crisis	Geen effect	Anticiperen	Bijstellen	Anders

Bijlage 2: Verslag interview Gemeente Heemskerk

In gesprek met: Walter Brander, algemeen projectleider Strategische projecten / waarnemend directeur bij de Gemeente Heemskerk
Datum: 3 juli 2012
Locatie: Gemeente Heemskerk

Walter Brander houdt zich bezig met de strategische projecten binnen de gemeente Heemskerk. Een onderdeel daarvan is de strategische planning binnen de gemeente. Heemskerk is een platte organisatie, waar het voeren van een integraal beleid hoog op de agenda staat. “Helaas heeft het voorstel om middelen vrij te maken voor een uitvoeringsprogramma voor de Strategische toekomstvisie 2040 het deze week niet gehaald in de gemeenteraad,” geeft Walter aan. “Mede in verband met de bezuinigingen heeft de raad niet ingestemd met de benodigde financiële middelen.” De gemeente Heemskerk heeft in maart 2009 “Heemskerk, het geheim van de IJmond”, Strategische toekomstvisie 2040, vastgesteld. “Het scenariodenkens was nieuw voor ons. We realiseerden ons dat de toekomst niet in één beeld is te vangen en dat hiervoor meerdere scenario’s denkbaar zijn,” begint Walter. “Wij waren op zoek naar zekerheden, naar een stip aan de horizon.”

Op initiatief van het college van burgemeester en wethouders is in Heemskerk gestart met de ontwikkeling van de Strategische toekomstvisie 2040, mede ingegeven door het besef dat de invloed vanuit de externe omgeving een grote impact kan hebben op strategische vraagstukken. Walter: “Een belangrijk motief voor ons was daarbij de zoektocht naar het onderscheidend vermogen van Heemskerk ten opzichte van de regio.” Door hierbij gebruik te maken van scenarioplanning wilde het college inspiratie opdoen en draagvlak creëren. “Vanuit de gemeenschap zijn diverse groepen van stakeholders betrokken bij de ontwikkeling van de visie, waaronder maatschappelijke organisaties, de woningbouwcorporatie, vertegenwoordigers uit de zorg en het PWN,” aldus Walter. In 2008 is via deskresearch en een aantal workshops eerst een trendrapportage gemaakt: ‘Gemeente Heemskerk 2040: Trends en ontwikkelingen in en om Heemskerk’. Hierbij zijn twee kernonzekerheden benoemd, te weten de bevolkingsamenstelling en de extern/interne gerichtheid van de gemeente. Op basis van de trendrapportage zijn drie scenario’s geschetst: ‘Scenario Silver’ (vergrijzend), ‘Scenario Sub-Hub’ (onderdeel Metropoolregio Amsterdam) en ‘Scenario Strand’ (toeristisch/recreatief). In deze scenario’s zijn de wensbeelden van de deelnemende stakeholders verwoord. De rode draad hieruit is vervolgens vertaald naar een strategische toekomstvisie voor Heemskerk, die in 2009 is vastgesteld. “Wij zijn daarbij op zoek gegaan naar de gemeenschappelijk-heden uit de drie scenario’s, waarop we als gemeente zouden kunnen sturen,” zegt Walter. Burgemeester Jaap Nawijn schrijft in zijn voorwoord bij de visie dat op basis van de trendrapportage een aantal toekomstbeelden is ontwikkeld. “Op deze wijze verkent de gemeente de lange termijn, om een gedegen en gedragen strategische visie op Heemskerk te kunnen ontwikkelen. Deze visie geeft de koers aan van de gemeente Heemskerk voor de korte en middellange termijn bij het maken van strategische keuzes op alle beleidsterreinen.”

Al met al heeft het traject ongeveer een jaar geduurd, waarbij niet alleen het bestuur en de politiek werden betrokken, maar juist ook de input vanuit de interne organisatie en externe stakeholders is meegenomen. Het proces verliep soepel, er heerste een open sfeer tijdens de bijeenkomsten en er is wederzijds vertrouwen gekweekt. De visie wordt inmiddels meegenomen in verschillende beleidsdocumenten. Walter: "De toekomstvisie diende onder andere als uitgangspunt voor het opstellen van het collegeprogramma 2010-2014 en voor de Structuurvisie Heemskerk 2020. Wij hechten veel waarde aan integraal beleid, vanuit alle disciplines. In de visie worden de uitgangspunten genoemd, deze staan vast. Op politiek/bestuurlijk niveau, met maatschappelijke organisaties en in overleg met het bedrijfsleven moeten we vervolgens nagaan welke ontwikkelingen we willen en kunnen bereiken. Dan kunnen we een programma samenstellen met kaders op hoofdlijnen. De invulling van het programma hangt mede af van de ontwikkelingen die op ons afkomen, met alle onzekerheden van dien. Uitgangspunt is de eigen kracht van externe partijen. De gemeente stelt de kaders en kan waar nodig en gewenst zelf initiatief nemen."

De Strategische toekomstvisie 2040 is na vaststelling met de regio IJmond gedeeld, waarbij de denkbeelden van Heemskerk zijn toegelicht. Walter vindt het regionaal strategisch overleg erg belangrijk. Bij de volgende visie wil hij de regio meer betrekken en samenwerkingsverbanden zoeken met regionale stakeholders. "Want," zo stelt hij, "plannen is onzekerheden erkennen. En die komen ook op ons af vanuit de regionale omgeving. Bovendien is regionale samenwerking een absolute voorwaarde willen wij ons als gemeente op de kaart zetten. Bij een volgend traject zou ik dan ook zeker meer van buiten naar binnen willen kijken en daar toonaangevende stakeholders bij betrekken, ook van buiten Heemskerk." Daarnaast mag volgens Walter ook het risicomanagement niet worden vergeten. "Risicomanagement moeten we meer aan de voorkant van het visietraject meenemen en ook hierbij de stakeholders betrekken. Samen bepalen aan welke knoppen gedraaid kan worden. We hebben hier een gezamenlijke verantwoordelijkheid in, risicomanagement ligt niet alleen bij de gemeente," vindt Walter.

Almere maakt bij de ruimtelijke verdeling gebruik van een 'kaderbalk'

Er is ook een Ruimtelijk Projectenboek opgesteld, waarin de ruimtelijke component is verwerkt. In de periodieke voortgangsrapportages van de projecten wordt een koppeling gemaakt naar dit projectenboek. Ontwikkelingen worden nauwlettend gevolgd, zodat geanticipeerd kan worden op een veranderende vraag, waarbij strategische bijstelling op projectniveau kan worden uitgewerkt." Wil een gemeente kunnen anticiperen op de vraag, dan moeten de regels worden verruimd. Daarbij zal slechts een beperkt aantal duidelijke kaders vastgelegd moeten worden. Als interessant voorbeeld noemt Walter hierbij de gemeente Almere. "Daar werken zij met een zogenaamde kaderbalk voor de ruimtelijke invulling van een gebied. Hierin wordt per deelgebied aangegeven wat de ruimtelijke verdeling is voor wonen, groen, infra en water. Er wordt veel vrijheid gegeven aan de uitwerking van een plan, als maar wordt voldaan aan de vastgestelde normen voor deze vier onderdelen."

Tot slot meldt Walter dat hij visies vaak veel te globaal vindt. "Ik mis de aanscherping in concrete uitgangspunten, zodat je kan bepalen welke ontwikkelingen je als gemeente wel en niet wilt. Ik zou graag het programma schrijven met stakeholders, zodat hun belangen worden meegenomen in de uitwerking. Vervolgens kunnen zij zelf een bijdrage leveren aan de totstandkoming van het

programma. De gemeente moet hier niet meer leidend in zijn, we moeten zoeken naar nieuwe verdien- en samenwerkingsmodellen en daarbij veel meer vraag gestuurd gaan werken.”

Terugkomend op het uitvoeringsplan waar de raad geen krediet voor wilde vrijstellen, voegt Walter hier met een glimlach aan toe: “En dat uitvoeringsprogramma gaan we natuurlijk wel oppakken, maar daar wordt de raad dan zelf veel actiever en intensiever bij betrokken. Ze mogen het zelf gaan doen!”

Walter Brander

Bijlage 3: Verslag interview Gemeente Velsen

In gesprek met: Thijs Harmsen, interim strategisch concernadviseur bij de Gemeente Velsen
Datum: 6 juli 2012
Locatie: Gemeente Velsen

Thijs Harmsen is interim strategisch concernadviseur bij de Gemeente Velsen en begeleidt onder andere het traject om te komen tot een strategische agenda als uitwerking van de Visie op Velsen 2025, 'Kennisrijk werken in Velsen'. "Na vaststelling van de Visie op Velsen heeft het traject helaas een jaar stil gelegen," begint Thijs. Er is vanuit de organisatie niet doorgepakkt op de visie. Wel is er over de visie gesproken in diverse overleggen met organisaties op het gebied van ruimte en economie. Thijs vervolgt: "Het doorpakken is nu wel ingezet. Er is een strategische agenda 2012-2016 in de maak, de strategische agenda wordt verankerd in de begrotingen en we vullen de strategische agenda samen met maatschappelijke partners in."

De Visie op Velsen is ontwikkeld op initiatief van het gemeentebestuur. In het coalitieakkoord 2010 'Vertrouwen in de kracht van Velsen' is vastgelegd dat er snel een nieuwe visie op Velsen moest worden geformuleerd, omdat de bestaande visie in 2010 afliep. De visie moet de globale koers aangeven voor de komende 15 jaar, met als doel sturing geven aan de ontwikkeling van de gemeente Velsen. In september 2010 is de kick-off gegeven voor het traject Visie op Velsen 2025. Dit traject kent twee fasen, een analysefase en een ontwerpfasen. De gemeenschap van Velsen is bij beide fasen betrokken. In de analysefase zijn de relevante trends, ontwikkelingen en strategische vragen geformuleerd. Tijdens twee bijeenkomsten met stakeholders uit allerlei maatschappelijke geledingen en via een Burgerpanel zijn de trends en ontwikkelingen verzameld en uitgewerkt. Dit heeft geresulteerd in een discussienota 'Velsen op een kruispunt van wegen' en een samenvatting van deze nota in een 'Trendboekje'.

"Ik was niet bij het visietraject betrokken," geeft Thijs aan. "Dat is door Monica Hoff begeleid, die als interim projectleider betrokken was bij de totstandkoming van de Visie op Velsen 2025." In de ontwerpfasen zijn vijf visierichtingen (scenario's) beschreven: 'In Velsen wil je wonen', 'Dynamisch werken in Velsen', 'Kennisrijk werken in Velsen', 'Actief en avontuurlijk in Velsen' en 'IJmuiden stad aan zee'. In de vier overgebleven visierichtingen wordt antwoord gegeven op de strategische vragen die tijdens de eerste fase zijn opgenomen in de discussienota. De gemeenteraad heeft in het voorjaar van 2011 'Kennisrijk werken in Velsen' gekozen als Visie op Velsen 2025. Thijs geeft aan dat de visie in zeer kort tijdbestek is samengesteld, "Het traject heeft amper een jaar geduurd." Thijs vertelt: "Deze visie vormt de basis voor de verdere uitwerking van beleid met bijbehorende kaders. Vervolgens gaan we met de maatschappelijke partners om tafel voor het uitwisselen van de agenda. De realisatie van de visie is mede aan deze partners, de gemeente stelt de kaders." Thijs vindt het belangrijk dat er voldoende wisselwerking is tussen de gemeente en de stakeholders. Voor de komende vier jaar wordt een beeld geschetst in de Strategische Agenda Velsen 2012 - 2016, dat vervolgens in detailprogramma's wordt uitgewerkt. "Afgaande op de vastgestelde visie moeten we ons daarbij dus met name richten op de kennis gerichte instellingen en het benutten van kennisgeoriënteerde werken binnen (technische) ondernemingen," stelt Thijs.

“Ook voor de ontwikkeling van het centrum van IJmuiden zullen we moeten werken met een aantal scenario’s,” aldus Thijs. “En daar zullen we de externe partijen heel duidelijk bij moeten betrekken, want zij zullen de herstructurering uiteindelijk uitvoeren. Als gemeente moeten we zorgen voor de kaders.” Hij geeft aan dat de herontwikkeling van IJmuiden een punt van lange adem is. “De Koopgoot bleek te ambitieus, we zijn terug bij af en heroriënteren ons nu .”

“We moeten de komende tijd zeker nog een slag maken om tot uitvoerbare plannen te komen. En dan ook kijken of de visie ondertussen bijgesteld moet worden, vanwege de veranderde omstandigheden.” Wel is Thijs van mening dat een droombeeld goed is om op te reflecteren. “We moeten op de visie blijven terugkijken om de lijn die hiermee is uitgezet zoveel mogelijk aan te kunnen houden.” Thijs zou overigens graag zien dat de diverse scenario’s waren geconcretiseerd zodat zichtbaar wordt wat de verschillende scenario’s betekenen. En wat hij vooral belangrijk vindt is dat een gemeente kijkt en leert van wat er in de omgeving gebeurt. Als voorbeeld noemt Thijs de ontwikkeling van Almere met een enorme woningbouwopgave, die is ingezet op de traditionele woningmarktontwikkeling, waarbij ontwikkelaars en corporaties aanbod gestuurd opereren. Mede door de huidige crisis en de wankele woningmarkt, stagneert deze ontwikkeling. Inmiddels heeft wethouder Duivesteijn van Almere ingezet op de verkoop van kavels waarbij particulieren zelf, al dan niet in georganiseerd verband, het opdrachtgeverschap op zich nemen. “Hiermee anticipeert Duivesteijn op een vraag die dus wèl aanwezig is,” geeft Thijs aan.

Thijs schetst vervolgens de grote diversiteit tussen de verschillende kernen in de gemeente Velsen. “IJmuiden heeft nog een forse stedelijke herontwikkeling te gaan. De kernen om IJmuiden hebben een eigen identiteit die we moeten willen behouden en waar mogelijk versterken.” vult Thijs hierop aan. De vertaalslag van de Visie op Velsen vindt nu plaats en moet leiden tot een integrale beleidsvoering in Velsen. “Deze culturomslag hebben we in Velsen nog te gaan. De interne organisatie zal de komende tijd in een leerproces van integraal denken terecht komen,” zegt Thijs.

Thijs Harmsen

Verder pleit hij ervoor de kennis die aanwezig is bij maatschappelijke partners en ondernemers te benutten bij de uitwerking van de strategische agenda en uitvoeringsplannen. Tot slot merkt Thijs op dat hij het heel belangrijk vindt dat er een procesmatige verankering van de visie komt. “Welke sturingsmechanismen zijn er, hoe liggen de machtsposities,” dat zijn vragen die volgens Thijs steeds moeten worden gesteld. “We moeten de krachtenvelden opzoeken en gebruiken,” geeft Thijs als aanbeveling mee.

Bijlage 4: Verslag interview FutureConsult

In gesprek met: Wybren Meijer en Ruben Polderman, beide adviseur bij FutureConsult
Datum: 29 juni 2012
Locatie: FutureConsult, Amsterdam

Wybren Meijer en Ruben Polderman zijn beide adviseur bij FutureConsult. Wybren heeft diverse trajecten begeleid voor het ontwikkelen van zowel omgevingsscenario's als doelscenario's. Ruben heeft in 2011 onderzoek gedaan naar toekomstvisies bij Nederlandse gemeenten. "Het begrip 'visievorming' is een containerbegrip," meldt Ruben. "Het is belangrijk dat je duidelijkheid schept over de te hanteren begrippen. Wat wordt verstaan onder visie?" Voor FutureConsult is visie een beschrijving van het doel dat een organisatie nastreeft, wat per definitie in de toekomst ligt. Een missie beschrijft wat voor organisatie je bent en wie je klanten zijn ofwel, de relatie van een organisatie met haar klanten. Missie en visie worden bij voorkeur in gezamenlijkheid ontwikkeld. Een methode is om hierbij gebruik te maken van scenario's. Wybren waarschuwt: "Maak daarbij wel duidelijk onderscheid tussen omgevingsscenario's en doelscenario's!" FutureConsult omschrijft dit als volgt: omgevingsscenario's zijn verkenningen die zich richten op de externe omgeving, doelscenario's gaan over keuzedilemma's van de interne organisatie.

Omgevingsscenario's zijn *'consistente, plausibele en radicale toekomstbeelden van mogelijke toekomst en waar een organisatie mee te maken kan krijgen'*, schrijft FutureConsult. Doelscenario's geven aan *'welke ontwikkelingsrichtingen er voor een organisatie mogelijk zijn en wat daarvan de gevolgen zijn'*.

Uit ervaring blijkt dat (gemeentelijke) toekomstvisies vaak een uitwerking zijn van een wenselijk toekomstbeeld, dat al dan niet is ontwikkeld met behulp van doelscenario's. De aanleiding voor gemeenten om een toekomstvisie op te stellen vindt veelal zijn oorsprong in de zoektocht naar een integrale benadering voor het maken van strategische keuzes. Daarnaast is het doel het creëren van draagvlak voor deze keuzes bij interne organisatie, bestuur en politiek, maar ook bij maatschappelijke organisaties, bedrijven en burgers. FutureConsult is onder andere betrokken geweest bij de ontwikkeling van de 'Stadsvisie Enkhuzen 2030'. Met een groep van ca. 25 burgers, bedrijven, organisaties en andere betrokkenen is discussie gevoerd over de toekomst van Enkhuzen. In een brainstormsessie zijn de belangrijkste thema's en keuzevragen naar voren gebracht.

Figuur 32: Logo Stadsvisie Enkhuzen 2030

Om tot de juiste keuzes te komen, verdient het aanbeveling te starten met het formuleren van trends en ontwikkelingen die vanuit de omgeving op de gemeente afkomen. "Deze trends en ontwikkelingen worden gebruikt als uitgangspunt voor uitwerking van scenario's," geeft Wybren aan. Ook bij het ontwikkelen van een toekomstvisie moet rekening worden gehouden met onzekerheden die invloed hebben op strategische keuzes en beslissingen. De ingebrachte ideeën zijn vervolgens verwerkt in drie scenario's: 'Enkhuzen, historisch parel', 'Enkhuzen, bruisende havenstad' en 'BV

Enkhuizen'. De onderscheidende kernmerken hierin zijn wonen, werken en recreëren. Deze scenario's vormden de ingrediënten voor een discussie met burgers, bedrijven, organisaties en bezoekers. Na diverse discussiebijeenkomsten heeft dit geleid tot de vaststelling van een compositiescenario: 'Enkhuizen: gastvrije haven en historische glorie'.

De drie pijlers toerisme, uniek historisch hart en Seed Valley vormen de basis van de 'Stadsvisie Enkhuizen 2030'. De structuurvisie Enkhuizen 2020 is gebaseerd op deze Stadsvisie. Tot slot is er een uitvoeringsagenda opgesteld voor economie, wonen & bouwen, toerisme & recreatie, infrastructuur & mobiliteit en sociale voorzieningen.

Tabel 10: Testtunnel FutureConsult

<p>Omgevingsscenario's onzeker</p> <p>wens Doelscenario's</p>	
	
	<p>"Een toekomstvisie wordt vertaald in een wensbeeld, een stip aan de horizon. Dit wordt verbeeld in een doelscenario," legt Ruben uit. "Een omgevingsscenario geeft antwoord op de 'what if' vraag, waarbij de onzekerheden uit de omgeving van de organisatie worden benoemd."</p> <p>"Om de zogenaamde 'Start/Stop opties' in kaart te brengen, maken wij gebruik van de zogenaamde 'testtunnel'," aldus Wybren. "Hierin worden de wensbeelden uit de doelscenario's afgezet tegen de onzekerheden van de omgevingsscenario's." Als voorbeeld geeft Wybren de keuze tussen de fiets of het openbaar vervoer (doelscenario's), afgezet tegen mooi weer en slecht weer</p>

	<p>++</p>	<p>--</p>	

	<p>+</p>	<p>+</p>	

(omgevingsscenario's). De testtunnel wijst uit dat de keuze voor het Openbaar Vervoer in dit geval de meest zekere optie is. Hiermee ontstaat een 'robuust' scenario.

Wybren Meijer

Tot slot stelt Wybren: "Feitelijk zijn toekomstvisies die alleen zijn gebaseerd op doelscenario's nogal wereldvreemd. Door hierbij een combinatie te maken met omgevingsscenario's vindt er een 'reality check' plaats." Ruben voegt hieraan toe: "Stel steeds de vraag: hoe wendbaar is de organisatie als er iets gebeurt en hoe kunnen we bijsturen."

Ruben Polderman

Bijlage 5: Verslag interview De Ruijter Strategie

In gesprek met: Renate Kenter, scenarioplanner bij De Ruijter Strategie
Datum: 28 juni 2012
Locatie: De Ruijter Strategie, Amstelveen

Renate Kenter is scenarioplanner bij De Ruijter Strategie en heeft bij de gemeente Heemskerk het traject begeleid om te komen tot de strategische toekomstvisie 2040 op basis van trendverkenning en scenario's. Daarnaast is Renate in de gemeente Velsen betrokken geweest bij ontwerp en begeleiding van het proces van de visie op Velsen 2025. "Een van de belangrijkste zaken gedurende een dergelijk traject," aldus Renate, "is dat hierbij alles gaat en draait om mensen."

DE RUIJTER

De gemeente Heemskerk wilde, rekening houdend met trends en ontwikkelingen die een grote impact kunnen hebben op de gemeente, een wensbeeld ontwikkelen waar Heemskerk in 2040 staat. "Voordat we van start gingen, hebben wij aan de leden van het ambtelijke projectteam, het college en de raad uitgelegd wat scenarioplanning inhoudt," geeft Renate aan. "Daarbij hebben we de belangrijkste begrippen eerst goed gedefinieerd, om ervoor te zorgen dat iedereen dezelfde taal spreekt." Vervolgens is een analyse gemaakt van de trends en ontwikkelingen die invloed kunnen hebben op wat er gebeurt in de gemeente. Hierna is met een 60-tal vertegenwoordigers vanuit gemeente, politiek en gemeenschap in een tweetal workshops gesproken over de belangrijkste (onzekere) ontwikkelingen die de toekomst van Heemskerk kunnen bepalen en die zullen leiden tot grote strategische vraagstukken. Op basis van twee kernonzekerheden zijn vervolgens drie scenario's beschreven. De trendrapportage diende als uitgangspunt voor het ontwikkelen van de toekomstvisie. "Voor het college was het belangrijk dat er een transactioneel proces zou ontstaan," vertelt Renate. Hierbij worden getracht die condities te scheppen, waardoor een dynamische interactie ontstaat tussen de deelnemers aan het proces. "De visie op Velsen moest een co-creatie worden. Het college van b&w heeft ervoor gekozen zich inhoudelijk op de achtergrond te houden, zodat de gemeenschap zich eerst kon uitspreken." Op basis van de drie scenario's is met de groep deelnemers een beschrijving gemaakt van een ideaalbeeld. Hieruit is de strategische toekomstvisie 2040 Heemskerk vertaald naar: 'Heemskerk, het geheim van de IJmond'.

Voor de gemeente Velsen was het uitgangspunt om in samenspraak met de gemeenschap te komen tot een toekomstvisie voor Velsen. Met verschillende groepen uit de samenleving zijn meerdere bijeenkomsten gehouden, waarbij trends en ontwikkelingen zijn verzameld. Daarnaast werd in kaart gebracht welke dromen en nachtmerries er leven in Velsen. Hiervoor zijn stakeholders vanuit de gehele samenleving gevraagd mee te denken, waaronder bedrijven, maatschappelijke instellingen, verenigingen, scholen en burgers. "In Velsen is heel veel aandacht besteed aan het participatieve traject," zegt Renate. "Zo zijn er bijvoorbeeld verschillende filmpjes gemaakt rondom de ontwikkeling van de visie in Velsen. Deelnemers vertellen over hun dromen en nachtmerries, en er is een filmpje gemaakt over 'De weg naar de visie'." Alle trends/ontwikkelingen en dromen/nachtmerries zijn in kaart gebracht, waarop duidelijk werd op welke strategische vragen een antwoord moet komen. Op

basis van de lijst met strategische vragen werd gestart met het ontwerpen van een toekomstvisie. In 22 kleine groepen, die werden geleid door de raadsleden, is hierover gesproken met als resultaat 22 mogelijke visies. Vervolgens zijn deze 22 visies door het ambtelijke projectteam, aangevuld met een aantal beleidsmedewerkers, teruggebracht tot 5 visies, waarin ook de burgers en belanghebbenden die in het traject waren betrokken, zich konden herkennen. Renate vult aan: “Kinderen van de verschillende basisscholen hebben ook een mooie bijdrage geleverd door tekeningen te maken van de visies, die vervolgens weer zijn gebruikt bij de uitbeelding en bespreking tijdens de workshop.” Het college van burgemeester en wethouders en de gemeenteraad hebben uiteindelijk gekozen voor de visie ‘Kennisrijk werken in Velsen’.

Zowel voor de gemeente Heemskerk als Velsen was het doel om in samenspraak met de samenleving een breed gedragen ‘stip aan de horizon’ te creëren, gebaseerd op een wensbeeld en rekening houdend met mogelijke ontwikkelingen. “Omgaan met onzekerheid is moeilijk, dat is mensen eigen,” geeft Renate aan. “En voor bestuur en organisatie is het soms lastig om aan te haken, omdat mogelijke uitkomsten vaak haaks staan op politieke voorkeur en staand beleid.” In de gemeente Heemskerk is dat schijnbaar gelukt want de toekomstvisie is de leidraad geweest voor de ontwikkeling van het collegeprogramma en voor de ontwikkeling van de structuurvisie. In Velsen wordt de visie inmiddels vertaald in een drietal strategische agenda’s (leven, wonen en werken). Bij de uitwerking van deze agenda’s worden wederom de belangrijkste stakeholders betrokken. Renate geeft aan dat “Velsen zelfs wil overgaan tot het benoemen van een ‘strateeg’ binnen de gemeente.”

Tot slot waarschuwt Renate: “Let op dat je blijft doorvragen als je wilt weten wat iemand voor ‘visie’ heeft. Ieder mens heeft een ander beeld bij dit begrip. Voor de duidelijkheid: wij verstaan onder een

Renate Kenter

visie een droombeeld, een stip aan de horizon. Scenario’s gaan over onzekere situaties die zich kunnen voordoen en die impact hebben op je organisatie. Opties zijn de acties die ondernomen moeten worden om kansen die ontstaan te benutten.” Renate Kenter is vaker betrokken bij trajecten van visievorming. De visie is in haar optiek echter slechts het begin van een volgende periode in een organisatie. Veelal ontstaan intern een zoektocht naar hoe nu verder. “Een visie geeft richting en verbindt de onzekerheden die vanuit de omgeving op de organisatie afkomen met beleidslijnen en keuzes waar de gemeente invloed op uit kan oefenen.”

Bijlage 6: Verslag workshop Projectgroep: Scenarioplanning Zandzoom

Datum:	9 februari 2012, 13.00 – 16.30 uur
Deelnemers:	Leo Bas, Roos Bastiaan, Gerard Buining, André Fictoor, Noëlle Geesken (verslag), Sharon Groen, Selina Lüchtenborg, Corlien Moleman, Ester Negenman, Jenneke Oomen, Janwillem Snieder, Paula van der Starre, Ciska Toering (voorzitter), Sander Verhaar en Dirk Westerink
Afbericht:	Anita van Breugel en Stefan Meijer
Observator:	Gerard Apeldoorn
Locatie:	Onze Lieve Vrouwe ter Nood, Heiloo

Programma

- Opening en uitleg workshop;
- Presentatie;
- Trendmatrix: sparren in 3 groepen;
- Gezamenlijke terugkoppeling en conclusies trendmatrix;
- Pauze;
- Scenario's: sparren in 3 groepen;
- Gezamenlijke terugkoppeling en conclusies scenario's;
- Evaluatie.

Opening en uitleg workshop

De eerste workshop werd gehouden met de projectgroep waarbij naast projectleiding en – assistentie, alle relevante disciplines vertegenwoordigd waren, zoals ruimtelijke ordening, volkshuisvesting, stedenbouw, archeologie, grondverwerving, planeconomie, juridische zaken, werkvoorbereiding, verkeer, water, groen, milieu, economische zaken, beheer en communicatie. In het voormalige klooster Onze Lieve Vrouwe ter Nood, dat is gelegen in het plangebied van de Zandzoom, werd intensief met elkaar gewerkt. Voor de Zandzoom is een visie ontwikkeld en vertaald in de Nota Strategie Zandzoom (Heiloo, 2011a), die in november 2011 aan de gemeenteraad ter bespreking is voorgelegd. Elke deelnemer had de nota ontvangen, zodat iedereen op hetzelfde kennisniveau startte aan de workshop. De aftrap van de workshop was een korte impressie van de visie, gepresenteerd door Janwillem Snieder, waarna een toelichting werd gegeven door Ciska Toering wat scenarioplanning inhoudt en wat tijdens de workshop van de deelnemers werd verwacht.

Gerard Apeldoorn, projectleider (niet Zandzoom) bij de gemeente Heiloo, was gevraagd om aanwezig te zijn als observator. Hij had de opdracht een 0-meting uit te voeren onder de deelnemers. En tijdens elke sessie schoof hij aan bij de verschillende groepen, om het proces te observeren en de deelnemers hierbij mogelijk vragen te stellen.

In verband met de tijd is de deelnemers vooraf gevraagd na te denken welke trends en ontwikkelingen zij verwachtten die in meer of mindere mate invloed kunnen hebben op de ontwikkeling van Zandzoom en, of deze trends en ontwikkelingen zeker of onzeker zijn. Daarbij is meegegeven dit volgens de DESTEP-analyse te doen, waarbij demografische, economische, sociaal/culturele, technologische, ecologische en politieke factoren worden benoemd, en hier ook

trends en ontwikkelen vanuit de eigen vakdiscipline in mee te nemen. Dit kunnen trends en ontwikkelingen op zowel micro (project), meso (regionaal) als macro (landelijk) niveau zijn. De vraag hierbij is welke trends en ontwikkelingen zijn volgens de deelnemers bepalend voor het toekomstige 'gezicht' van Zandzoom. De centrale vraag hierbij was, zoals verwoord in de Nota Strategie Zandzoom: Hoe kunnen we Zandzoom naar een gezonde planontwikkeling brengen?

Presentatie

Eerst volgde een korte presentatie over de hoofdpunten uit de Nota Strategie Zandzoom en een introductie over het gebruik van scenarioplanning in het algemeen en de toepassing van scenarioplanning op Zandzoom in het bijzonder.

Geschiedenis Zandzoom

- 2002, Structuurplan Zandzoom;
- 2005, Bestuursovereenkomst d.d. 4 maart Castricum/Heiloo/Provincie en intentie Alkmaar;
- 2005, Bestemmingsplan vastgesteld in juli:
 - ✓ oppervlakte ca. 110 ha.;
 - ✓ globaal bestemmingsplan + beeldkwaliteitsplan;
 - ✓ 1.100 woningen in alle categorieën;
 - ✓ doorlooptijd van 2005-2020;
- 2008, NOFA deel 1 d.d. 18 december:
 - ✓ financiële afspraken o.b.v. bestuursovereenkomst;
- 2010, GREX met verliesvoorziening 6 december.

Feiten medio 2011

- Bestemmingsplan loopt tot 2015;
- Eigendomspositie gemeente ca. 20% van plangebied ad 110 ha.;
- Intentie overeenkomst met Bouwfonds locatie Groeneweg/Vennewatersweg/Hogeweg;
- Boekwaarde grondexploitatie medio 2011: € 17 miljoen;
- NOFA, bijdrage Zandzoom € 15 miljoen;
- Bijdrage aan spoortunnel en geluidsscherm spoor grondexploitatie Zandzoom € 13 miljoen;
- Verliesvoorziening Zandzoom is -/- € 5,8 miljoen NCW;
- Maar er is nog niets gerealiseerd!

Denkrichtingen Zandzoom

Welke afslag?

Optie 1: Doorgaan volgens het huidige bestemmingsplan:
€ 10 miljoen negatief.

Optie 2: Stoppen met de planontwikkeling:
€ 12 miljoen negatief.

Optie 3: Doorgaan met "Slow" stedenbouw:
budgetneutraal met taakstellende bijdrage NOFA.

Wat is 'Slow' stedenbouw

- Basisplan met invulling in grotere of kleinere delen;
- Invulling langzaam of sneller naar behoefte;
- Beperkte investering in infrastructuur vooraf;
- Plan is op elk moment "af";
- Alle ruimte voor particulier opdrachtgeverschap.

'Slow' stedenbouw voor Zandzoom?

- Zuiderloo voltooit het dorp;
- Zandzoom landelijke invulling:
 - ✓ landelijke verdichting langs bestaande linten;
 - ✓ nieuwe linten, die landelijk verdichten;
 - ✓ landhuizen/buitenplaatsen de flanken.

Voordelen 'Slow' stedenbouw

- Groen blijft, noodzaak Rood voor Groen wordt kleiner (NOFA);
- Complementair woningprogramma met Zuiderloo;
- In eerste fase gebruik maken van bestaande infrastructuur;
- Flexibel en marktgericht ontwikkelen;
- "Zachte" afronding Heiloo;

Mogelijk eindbeeld bij ca. 400 woningen

Kortom

Tijd voor bezinning!

Definitie Scenarioplanning

Een methode om toekomstvoorstellingen voor een lange termijn uit te beelden, die worden gebruikt om in een complexe omgeving met onzekere ontwikkelingen, strategische beslissingen te kunnen nemen gedurende de looptijd van de ontwikkeling (zie hoofdstuk 2).

0-meting

Na de presentatie verspreidden de deelnemers zich in drie groepen van vijf personen (zie tabel 11).

Tabel 11: Groepsindeling

Groep I	Groep II	Groep III
Sharon Groen (voorzitter)	Ester Negenman (voorzitter)	Roos Bastiaan (voorzitter)
Dirk Westerink (eerder weg)	Jenneke Oomen	Sander Verhaar
Corlien Moleman	Gerard Buining	Ciska Toering
Janwillem Snieder	Selina Lüchtenborg	Leo Bas
Noelle Geesken	André Fictoor (eerder weg)	Paula van der Starre
Gerard Apeldoorn	Gerard Apeldoorn	Gerard Apeldoorn

De observator nam de 0-meting af, waarbij elke deelnemer noteerde hoe hij/zij dacht dat de Zandzoom er in 2025 zou uitzien en welke aannames hij/zij daarbij deed voor:

- Woningbouw: aantal en categorie;
- Bovenwijken: wel/geen aansluiting A9 en/of spoortunnel;
- Openbare ruimte: groen en grijs.

Bij één deelnemer werd geen 0-meting gedaan, omdat deze later bij de workshop aanschoof. In totaal werden er veertien 0-metingen opgenomen (zie bijlagen, tabel3).

Trends en ontwikkelingen

Na de 0-meting verzamelden de drie groepen afzonderlijk van elkaar de verschillende trends en ontwikkelingen volgens de DESTEP-analyse. Hierbij werd gevraagd aan te geven in welke mate zij dachten dat deze trends en ontwikkelingen zeker en/of onzeker zijn en welke impact deze kunnen hebben op de planontwikkeling van Zandzoom. Hierna volgde een gezamenlijk terugkoppeling. In het schema in de bijlagen zijn alle trends en ontwikkelingen in tabel 4 weergegeven.

De trends en ontwikkelingen werden vervolgens in een plenaire sessie gedeeld en bediscussieerd, waarna 'geeltjes' met de 26 trends en ontwikkelingen werden geplaatst op een groot bord, waarop een trendmatrix was uitgetekend.

Trendmatrix

Hierna is een trendmatrix uitgewerkt. De trends en ontwikkelingen werden gerangschikt op impact en onzekerheid (zie voorbeeld nrs. 1, 2 en 3). De trends met de hoogste onzekerheid en de grootste impact komen in vak A. Deze vragen om extra oplettendheid, omdat de onzekerheid hoog is, maar als deze trends zich voordoen, is de impact groot. De trends met de laagste onzekerheid en de grootste impact staan in vak B. Deze trends zullen zich zeker manifesteren en de impact is groot, zodat hier in elk scenario rekening mee gehouden moet worden (zie figuur 33).

Figuur 33: Voorbeeld Trendmatrix

De trends en ontwikkelingen die in de drie groepjes volgens de DESTEP-analyse werden verzameld en na een plenaire bespreking ingedeeld naar onzekerheid en impact worden als volgt in de trendmatrix afgebeeld.

Demografisch:

1. Vergrijzing neemt af
2. Aantal huishoudens stijgt
3. Wonen in buitengebied
4. Hoog opgeleid en inkomen

Economisch:

5. Het nieuwe werken
6. Bedrijf aan huis
7. Toerisme kleinschalig
8. Vrij en ruim Wonen

Sociaal/cultureel:

9. Geen nieuw centrum
10. Ruimte 'samen'
11. Digitalisering / Social Media
12. 'Samen wonen'
13. 'Samen bouwen'
14. Thuis als basis

Onzekerheid	+++									
	++								8	
			18	13	3	14				
				1		4				
	+			9	15	12				
		16	7		2	17				
		11							6	
	-							10	5	
		--	+		++					+++
										Impact

Technologisch:

- 15. (C)PO
- 16. Levensloopbestendig wonen
- 17. NIMBY
- 18. Hergebruik

Ecologisch:

- 19. (Gezamenlijke) energie
- 20. Ecologische belangen
- 21. Groene omzoming Heiloo
- 22. DUBO
- 23. Elektrisch rijden

Onzekerheid	+++									
										19
	++								21	8
			18	13	3	14				
		22			1	4				
	+		23		9	15	12			
		16	7		20	2	17			
		11								6
	-								10	5
		--	+		++					+++
										Impact

Onzekerheid	+++									
										19
	++								21	8
			18	13	3	14				
		22	24		1	26	4			
	+		23		9	15	12			25
		16	7		20	2	17			
		11								6
	-								10	5
		--	+		++					+++
										Impact

Politiek:

- 24. Regionale samenwerking
- 25. Woning categorieën
- 26. Dorpse karakter

De trends en ontwikkelingen met de laagste dan wel de hoogste onzekerheid, maar wel met de grootste impact, zijn van belang voor de ontwikkeling van Zandzoom en zullen in de verschillende scenario's moeten worden verwerkt. De verbeelding van de trends en ontwikkelingen 'Zeker en Impact' en 'Onzeker en Impact' wordt als volgt in de trendmatrix aangegeven:

Zeker en Impact:

- 1. Vergrijzing neemt af
- 2. Aantal huishoudens stijgt
- 4. hoog opgeleid en inkomen
- 5. Het nieuwe werken
- 6. Bedrijf aan huis
- 9. Geen nieuw centrum
- 10. Ruimte 'samen'
- 12. 'Samen' wonen
- 15. (C)PO
- 17. NIMBY
- 20. Ecologische belangen

Onzekerheid	+++									
										19
	++								21	8
			18	13	3	14				
		22	24		1	26	4			
	+		23		9	15	12			25
		16	7		20	2	17			
		11								6
	-								10	5
		--	+		++					+++
										Impact

- 25. Woning categorieën
- 26. Dorpse karakter

Onzeker en Impact:

- 3. Wonen in buitengebied
- 8. Vrij en ruim wonen
- 13. 'Samen' bouwen
- 14. Thuis als basis
- 19. (Gezamenlijke) energie

Onzekerheid	+++				19			
	++	21			8	14		
		18			13	3	4	
		22	24	1	26	4		
	+	23			9	15	12	25
		16	7	20	2	17		
	11			6				
-				10			5	
		-	+	++	Impact			

Scenario's

De groep verspreidde zich weer in drie groepjes en zij vertaalden de trends en ontwikkelingen per groep naar minimaal twee en maximaal vier scenario's. Hierbij werd meegegeven rekening te houden met:

- Trends en ontwikkelingen met laagste onzekerheid (-- en +) en grootste impact (++ en +++): vrijwel zeker invloed op planontwikkeling;
- Trends en ontwikkelingen met hoogste onzekerheid (++ en +++): grote gevolgen planontwikkeling.

Hierna volgde een gezamenlijk terugkoppeling en werd per groepje een toelichting gegeven over de door hen ontwikkelde scenario's. In de tabellen op de volgende pagina's zijn de scenario's per groep en in een kort verhaal weergegeven. Hierbij dient te worden vermeld dat tijdens de workshop de scenario's op grote vellen waren uitgebeeld in tekeningen, die tijdens de presentatie in verhaalvorm werden toegelicht. In tabel 5, 6 en 7 in de bijlagen zijn de verhaallijnen weergegeven.

Evaluatie

Tijdens de evaluatie werd eerst teruggekeken naar de uitkomsten van de 0-meting. Daarna werden de uitgebeelde scenario's doorgesproken. De groep kwam hierna tot één 'toekomstvisie' voor de Zandzoom die het meest waarschijnlijk wordt geacht, gezien de huidige trends en ontwikkelingen. De hoofdbestanddelen uit deze toekomstvisie zijn hieronder beschreven.

- Woningbouw: In Zandzoom zijn in 2025 zo'n 600 woningen gebouwd, met name in de duurdere categorieën via organische ontwikkeling en met veel gemeenschappelijke (openbare) ruimtes. Een grote mate van flexibiliteit in de vastgestelde kaders vormt hier de basis.
- Bovenwijken: De aansluiting op de A9 wordt in 2025 volop gebruikt en is niet meer weg te denken; de spoortunnel was niet urgent, maar wel wenselijk en is mede om financiële redenen eerst in 2020 gerealiseerd. Beide voorzieningen werden gezien als belangrijk voor heel Heiloo en de regio en zijn daarom niet alleen gefinancierd uit de grondexploitaties van de twee woningbouwontwikkelingen Zuiderloo en Zandzoom en het bedrijventerrein Boekelermeer,

maar verrekend op basis van de verdeling die is vastgelegd in de Nota Bovenwijks, die in 2013 is vastgesteld.

- Openbare ruimte: Groen en landschappelijke uitstraling zijn de dragers van de wijk. Het groene karakter van Heiloo komt in de Zandzoom goed tot zijn recht. De bestaande linten vormden de basis voor een compacte infrastructuur en er wordt geparkeerd op eigen terrein. In de openbare ruimte is kwalitatief hoogwaardig materiaal gebruikt.

De deelnemers gaven tijdens de evaluatie aan de workshop met scenarioplanning positief te hebben ervaren. Een aantal gaf aan door bewust te kijken naar trends en ontwikkelingen die van invloed zijn op de realisatie van Zandzoom, nu anders tegen de planvorming aan te kijken. De groep is van mening dat het nuttig is trends en ontwikkeling te (blijven) volgen en na te gaan welke invloed deze kunnen hebben op nieuwe en lopende (woning)bouwontwikkelingen. Door de trends en ontwikkelingen in een trendmatrix te zetten, wordt inzichtelijk gemaakt welke impact deze kunnen hebben en wat de gevolgen zijn als een trend of ontwikkeling ook daadwerkelijk doorzet. Het bouwen van scenario's geeft vervolgens een beeld van de verschillende mogelijke toekomst. Een volgende uitdaging is dan om de scenario's om te zetten in strategische keuzes en hier het bestuur over te adviseren.

Bij de strategische keuzes voor de (woning)bouwontwikkeling in Zandzoom betekent dit volgens de projectgroep:

1. Planvorming:
 - van 'blauwdruk' naar stip aan de horizon;
 - van woningcategorieën naar woningbehoefte.
2. Planontwikkeling:
 - 'slow' stedenbouw;
 - van aanbod gestuurd naar vraag gericht;
3. Sturing:
 - van top down naar bottom up;
 - flexibel plannen en betrekken eindgebruikers;
4. Draagvlak:
 - bereidheid tot 'anders denken'.

Observatie

Tijdens de observatie zijn de volgende aantekeningen gemaakt.

De workshops werden positief ontvangen en de bijdrage was goed. Kenmerkend was dat in elke groep wel een 'anjager' voor de discussie aanwezig was; er waren ook deelnemers die zich op de achtergrond hielden. Er waren geen verhitte discussies; er werden vooral gesprekken gevoerd, waarbij ervaringen en belevingen werden uitgewisseld en beargumenteerd.

Opvallend is dat bij de 0-meting behoorlijk laag werd ingezet op het aantal te realiseren woningen. Daarnaast werd over het algemeen aangenomen dat er relatief veel goedkope en middenklasse woningen gebouwd zouden worden in Zandzoom. Over de aansluiting A9 en de spoortunnel was het merendeel eenduidig: volmondig ja. In tabel 8 in de bijlagen is de 0-meting verwerkt en ter vergelijking afgezet tegen de gezamenlijk geformuleerde toekomstvisie.

Gaandeweg de sessies werd een verschuiving in de aannames zichtbaar, wat bij de scenario's eindigde in de inschatting van beduidend meer woningen dan de 0-meting (nl. ca. 600 woningen) en een verschuiving naar het duurdere segment. De A9 blijft een voorwaarde, de spoortunnel lijkt minder noodzakelijk, maar wel wenselijk. Overigens werd na de workshop ook duidelijk dat de aansluiting A9 en de spoortunnel al pratende niet meer gekoppeld werden aan Zandzoom (en Zuiderloo) alleen, maar aan Heiloo en de regio in zijn geheel.

Bijlage 7: Verslag workshop Gemeenteraad: Scenario planning Zandzoom

Datum: 6 maart 2012, 20.00 – 22.30 uur

Aanwezig

Raadsleden: H. Bergmans (Heiloo2000), T.A.P.H. Valkering (Heiloo-2000), J. Valkering (Heiloo2000), T. Röling (steunfractielid Heiloo2000), R.P. van Splunteren (VVD), H.J.T. van Beek (VVD), R. Opdam (VVD), H. van Halem (D66/GroenLinks), R. Bosman (D66/GroenLinks), E. Meriwani (D66/GroenLinks), E. Beens (CDA), H. Hiemstra (CDA) en H. Kaan (CDA)

Portefeuillehouder: D. Schmalschläger (D66/Groenlinks en Heiloo2000)

Projectleider: C. Toering-de Jong

Observators: S. Lüchtenborg, planeconoom en J. Snieder, stedenbouwkundige

Toehoorders: E. van der Voorde, griffier en J. van den Berg directeur sector Grondgebied

Locatie: Gemeentehuis Heiloo

Niet aanwezig

Raadsleden: A. de Wit (Heiloo2000), E. Las van Bennekom (VVD), M. Klein (D66/GroenLinks), C. Rootjes (PvdA), I.T. Hemminga (PvdA), W.A. Gomes (NCPN) en G. Ris (Lijst Gree Ris)

Programma

- Opening en inleiding bijeenkomst;
- Presentatie;
- Trends en ontwikkelingen;
- Scenario's;
- Toekomst Zandzoom.

Opening en inleiding bijeenkomst

De toekomst is onzeker, de omgeving verandert, plannen moeten worden bijgesteld. Maar hoe? Hierbij komen talloze vragen naar boven, zoals:

- Waar leidt de economisch financiële crisis toe?
- Hoe ontwikkelt de bevolkingssamenstelling zich?
- Wat zijn de woonwensen van de toekomst?
- Welke mogelijkheden zijn er voor energievoorziening?
- Hoe belangrijk is mobiliteit voor de regio?
- Wat gebeurt er met de landelijke omgeving en natuur om ons heen?

Wethouder Schmalschläger opende de bijeenkomst met korte inleiding. *'Om weloverwogen strategische beslissingen te kunnen nemen over de ontwikkeling van de Zandzoom, moet er inzicht zijn in de problematiek rondom de hierboven genoemde thema's. Daarbij is het van belang na te gaan welke ontwikkelingen van invloed zijn op de planrealisatie en het eindbeeld in de toekomst, waar nu een besluit over genomen moet worden. Een hulpmiddel hierbij is het instrument scenario planning,'* aldus Schmalschläger.

Na de presentatie volgde een sessie met de gemeenteraadsleden, waarbij het instrument scenarioplanning werd toegelicht door de projectleider Ciska Toering, gevolgd door een bespreking van de trends en ontwikkelingen. De sessie werd afgesloten met een interactief onderdeel waarbij over de verschillende scenario's werd gesproken. Het doel van de sessie was om gezamenlijk een beeld te krijgen over die onzekere toekomst van de Zandzoom die door de wethouder was geschetst.

Presentatie

De workshop startte met een korte presentatie van wethouder Schmalschläger over de historie en ontwikkeling van Zandzoom en het gebruik van scenarioplanning als hulpmiddel bij het aanpakken van de actuele strategische vraagstukken over de (woning)bouwontwikkeling in dit gebied.

Historie Wonen in het Groen

- 2002, Structuurplan Zandzoom;
- 2005, Bestuursvereenkomst d.d. 4 maart Provincie/Heiloo/Castricum en intentie Alkmaar:
 - ✓ investeringen in natuur en landschap: 50% uit woningbouw Heiloo en Limmen, 50% uit externe subsidiestromen (ILG);
 - ✓ investeringen voor aansluiting A9: 50% uit woningbouw Heiloo en Limmen, 50% uit exploitaties Boekelermeer Alkmaar en Heiloo;
- 2005, Bestemmingsplan Zandzoom vastgesteld:
 - ✓ oppervlakte ca. 110 ha.;
 - ✓ globaal bestemmingsplan+beeldkwaliteitplan;
 - ✓ 1.100 woningen in alle categorieën;
 - ✓ doorlooptijd van 2005-2020;
- 2008, NOFA deel I d.d. 18 december:
 - ✓ financiële afspraken o.b.v. bestuursvereenkomst;
- 2010, Heiloo GREX Zuiderloo, Zandzoom en Boekelermeer vastgesteld met verliesvoorziening d.d. 6 december en provincie heeft ILG-gelden bevroren:
 - ✓ discussie gestart over haalbaarheid financiële bijdragen.

Nieuwe realiteit anno 2011

De planontwikkeling voor Wonen in het Groen is gestart in een tijd waarin actief grondbeleid (veel) geld opleverde: top down gestuurde en winstgevende woningbouwontwikkelingen, die voldoende geld oprachten om meerdere bovenwijkse voorzieningen mee te financieren. Echter de tijd haalt deze filosofie in:

- Bestemmingsplan tot 2015: doorgaan met actief grondbeleid?
 - Stagnerende woningmarkt: bijstelling woningbouwprogramma?
 - Grondexploitatie: verliesvoorziening of afboeken?
 - Bezuinigingen: rijks-, provinciale en gemeentebegroting onder druk.
- ⇒ NOFA ter discussie!

Nota strategie Zandzoom

- 'Slow' stedenbouw, invulling naar behoefte;
- Deelontwikkelingen volgens bestaande structuur gebied;
- Flexibele marktgerichte woningbouwontwikkeling;

- Taakstellend budget bovenwijkse voorzieningen.

Uitgangspunten Raad november 2011

- Vraaggericht en flexibel bouwen;
- Kosten verlagen door aan te sluiten op bestaande infrastructuur;
- Indien mogelijk financiële ruimte om (bovenwijkse) voorzieningen realiseren;
- Reeds verworven gronden nadrukkelijk in de planvorming mee nemen;
- Partijen uit de Nofa deel I informeren over onze gewijzigde planvorming;
- 'Slow' stedenbouw kan richtinggevend zijn.

Definitie scenarioplanning

Scenarioplanning is een methode om toekomstvoorstellingen voor een lange termijn uit te beelden, die worden gebruikt om in een complexe omgeving met onzekere ontwikkelingen, strategische beslissingen te kunnen nemen gedurende de looptijd van de ontwikkeling (zie hoofdstuk 2).

Trends en ontwikkelingen

Na de inleidende presentatie volgde een toelichting op de uitwerking van de trends en ontwikkelingen door de projectgroep. De deelnemers van de projectgroep waren gevraagd aan te geven in welke mate zij denken dat de geformuleerde trends en ontwikkelingen zeker en/of onzeker zijn en welke impact deze hebben op de planontwikkeling van Zandzoom:

1. Inventariseer trends en ontwikkelingen;
2. Rangschik deze op impact en onzekerheid (1,2,3);
3. Trends met hoogste onzekerheid en grootste impact: (A)= Let Op;
4. Trends met laagste onzekerheid en grootste impact: (B)= Controle.

De trends en ontwikkelingen met de laagste dan wel de hoogste onzekerheid, maar wel met de grootste impact, zijn van belang voor de ontwikkeling van Zandzoom en zullen in de verschillende

Verder spraken de gemeenteraadsleden de verwachting uit dat het college de scenario's uitwerkt en op basis hiervan een plan van aanpak ontwikkelt dat vervolgens aan de gemeenteraad wordt voorgelegd. De Nota Strategie Zandzoom (Heiloo, 2011a) is hierbij richtinggevend: dus aan de slag en kijk ook in regionaal verband naar de opgave!

Tijdens de nabespreking werd met een klein groepje raadsleden kort doorgediscussieerd over mogelijke scenario's. Hierbij werd opgemerkt dat tijdens deze sessie met de gemeenteraad niet daadwerkelijk is gewerkt aan de ontwikkeling van scenario's. Als kanttekening werd hierbij ook genoemd dat de door de projectgroep geformuleerde trends en ontwikkelingen wel relevant zijn, maar dat de twee kernonzekerheden 'bevolkingsontwikkeling' en 'economische ontwikkeling', die beide een grote impact kunnen hebben op de ontwikkeling van de Zandzoom, hierbij niet werden benoemd. In de scenario's die nog verder uitgewerkt moeten worden door het college, zal hier wel aandacht aan besteed moeten worden.

Observatie

Naast terugkoppeling en vergelijking van de 'opmerkingen' is met de observanten teruggekeken op de sessie met de gemeenteraadsleden, waarbij het volgende is genoteerd.

De sfeer was ontspannen, ondanks het feit dat enkele raadsleden liever alleen discussiëren in reguliere openbare raads(commis­sie)vergaderingen. Na enige scepsis vooraf werd over het algemeen positief gereageerd op het gebruik van scenarioplanning, met name op de inventarisatie van trends en ontwikkelingen voorafgaand aan de komende strategische heroverwegingen over de (woning)bouwontwikkeling in de Zandzoom. Het ontwikkelen van scenario's laat het merendeel van de aanwezige gemeenteraadsleden over aan het college. De verwachting is dan ook uitgesproken dat in het plan van aanpak een aantal scenario's wordt uitgewerkt, op basis waarvan de gemeenteraad strategische keuzes kan maken over de ontwikkeling en realisatie van de Zandzoom en over de vervolgafspraken voor de NOFA.