 “Op weg naar een Five Minute Economy”
Gebiedsgericht beleid in een nieuw jasje
[image: image1.jpg]

Naam: Pieter-Jan Kok

Studentnummer: 266919

Instelling: Erasmus Universiteit Rotterdam

Studie: Bestuurskunde (Master Beleid en Politiek)

Begeleiding: Dhr. dr. H. Geerlings (Erasmus Universiteit Rotterdam/AIDA)

 Mw. J. Janssen MSc. (Enviu)

Datum: November 2009

[image: image2.png]Mefier voor Interactieve
Duurzaamheld Activitelten

 [image: image3.png]

Deze Masterscriptie draag ik op aan mijn lieve ouders die zelf nooit de kans hebben gehad om te studeren, maar mij wel altijd de mogelijkheid hebben gegeven om dit te doen.

Woord vooraf

Voor u ligt een beleidsonderzoek dat is geschreven ter afronding van de Master Beleid en Politiek voor de opleiding Bestuurskunde aan de Erasmus Universiteit in Rotterdam.

In dit beleidsonderzoek is het ruimtelijke ontwikkelingsvraagstuk van loskoppeling van functies op lokaal niveau onderzocht, in samenhang met het klimaatvraagstuk. Mijn keuze voor dit onderwerp heeft meerdere redenen.

Ten eerste is er momenteel in plattelandsgemeenten en wijken in grote steden een proces van functieverlies gaande, waardoor deze gemeenten ondermeer hun aantrekkelijkheid verliezen om in te wonen en werken. Een kenmerk van dit functieverlies is de terugloop van voorzieningen, zoals aanwezige postkantoren, basisscholen, bankfilialen, winkels etc. Bewoners van deze gebieden zijn hierdoor vaak genoodzaakt om langere reizen te maken binnen óf naar andere gemeenten om toegang tot deze voorzieningen te hebben, wat weer nadelig is voor het milieu betreffende bijvoorbeeld de uitstoot van broeikasgassen, zoals CO2 (Carbon Dioxide).

Een andere reden om dit onderwerp te onderzoeken is mijn algemene interesse voor klimaat-beleid, wat niet in de laatste plaats is gevoed door recente ontwikkelingen als de prikkelende film “An Inconvenient Truth” uit 2006, gepresenteerd door Al Gore en beelden van hongerige ijsberen op de Noordpool, die door het smelten van de ijsvlaktes amper voedsel kunnen vinden. Dit smelten wordt veroorzaakt door de opwarming van de aarde.
[image: image4.jpg]

Een hongerige ijsbeer op zoek naar voedsel op smeltende ijsvlaktes
Voor Nederland is vooral de stijging van de zeespiegel, door het smelten van ijskappen en gletsjers, een groot potentieel gevaar. Uit onderzoek blijkt dat de zeespiegel gedurende de 21e eeuw, wereldwijd tussen de 18 en 59 centimeter kan stijgen ten opzichte van het niveau van 1990
.
Aanpak van dit grensoverschrijdende vraagstuk is dus van wezenlijk belang, aangezien de gevolgen desastreus kunnen zijn, als dit niet adequaat gebeurd. Lokale overheden spelen in deze een niet onbelangrijke rol aangezien ze mede verantwoordelijk zijn voor de handhaving en uitvoering van milieu gerelateerd beleid.

In hoofdzaak betreft dit onderzoek de evaluatie van lokale gebiedsgerichte projecten op basis van ontwikkelde voorwaarden, waar deze projecten in min of meerdere mate aan moeten voldoen om te komen tot een adequate aanpak van functieverlies, waarbij de uitstoot van CO2 beperkt blijft.

Met andere woorden, om te komen tot een Five Minute Economy, dat geïnspireerd is op het concept van de Five Minute City dat door dr. Conor Skehan is ontwikkeld en wat ondermeer inhoudt dat basisvoorzieningen binnen vijf minuten door bewoners, op een duurzame manier, moeten kunnen worden bereikt.

Pieter-Jan Kok

November 2009

Inhoudsopgave

Samenvatting

6

1
Inleiding

11
1.1 Voorwoord

11

1.2
Probleemstelling

12

1.3 Aard en ontwerp van het onderzoek

13

1.4 Leeswijzer

14

2 Functieverlies en het klimaatvraagstuk

15
2.1 Inleiding

15

2.2 Trends omtrent functieverlies

15
2.3 Oorzaken functieverlies

17
2.4 Samenhang functieverlies en het klimaatvraagstuk

20
2.5 Resumé

22
3 Theoretisch kader en Methodologische verantwoording

23
3.1 Inleiding

23
3.2 Methodologische verantwoording

23
3.3 Beoordeling van beleid: mix van benaderingen

25
3.4 Governance gerelateerd denken

26
3.5 Conceptualisering en operationalisering

28
4 Casusbespreking

37
4.1 Inleiding

37

4.2 Schets Heijplaat en Herstructurering

37

4.3 Schets Schouwen-Duiveland en Innovation Island

45
5 Analyse Herstructurering Heijplaat

51
5.1 Inleiding

51

5.2 Functieverlies in Heijplaat

51
5.3 Publiek-private samenwerking

54
5.4 Integraal beleid

57
5.5 Interactieve beleidsvoering

62
6 Analyse Innovation Island

67
6.1 Inleiding

67
6.2 Functieverlies in Schouwen-Duiveland

67
6.3 Publiek-private samenwerking

70
6.4 Integraal beleid

74
6.5 Interactieve beleidsvoering

80
6.6 Vergelijking casussen

83
7 Conclusies en aanbevelingen

87

7.1 Inleiding

87

7.2 Conclusies deelvragen

87
Woord van dank

94

Literatuur

95
Bijlage I
Nadere informatie interviewparticipanten

99
Herstructurering Heijplaat

Bijlage II
Nadere informatie interviewparticipanten

101
Innovation Island

Bijlage III
Achtergrondinformatie actoren Herstructurering
Heijplaat

103
Bijlage IV
Achtergrondinformatie actoren Innovation Island

105
Samenvatting

Achtergrond scriptieonderzoek

Uit verschillende mediaberichten en onderzoeken komt naar voren dat er in veel plattelands-gemeenten en enkele stedelijke gemeenten een proces gaande is van functieverlies. Dit houdt in dat belangrijke basisvoorzieningen (zoals winkels, scholen, OV-lijnen) langzaam uit deze gemeenten verdwijnen en daarmee de leefbaarheid van deze gebieden onder druk zet.

Een bijkomstig effect van dit functieverlies, is dat mensen uit bijvoorbeeld plattelands-gemeenten vaker gebruik maken van de auto als vervoermiddel, om in andere gemeenten de beschikking te hebben over bepaalde voorzieningen. Dit resulteert in een stijging van de uitstoot van het broeikasgas CO2, dat voor een behoorlijk deel verantwoordelijk is voor de opwarming van de aarde en de daaruit voortvloeiende klimaatveranderingen. Dit onderzoek richt zich op de problematiek van functieverlies en de daarbij komende stijgende mobiliteits-bewegingen, waardoor er ook een link is met het klimaatvraagstuk.

Probleem​stelling

De doelstelling van dit onderzoek is om lokale gebiedsgerichte projecten te evalueren, op basis van ontwikkelde procesmatige voorwaarden die zijn voortgekomen uit trends en beleid ten aanzien van de problematiek van functieverlies en om vanuit deze evaluaties aanbevelingen te doen voor lokale gebiedsgerichte projecten om beter de geschetste problematiek tegen te gaan.

De onderzoeksvraag van dit onderzoek is in hoeverre er binnen lokale gebiedsgerichte projecten voldaan wordt aan voorwaarden om te komen tot een Five Minute Economy en hoe dit kan worden verbeterd. Hierbij wordt ondermeer aandacht besteed aan trends ten aanzien van functieverlies en aan de voorwaarden waaraan lokale gebiedsgerichte projecten moeten voldoen.

Theoretische en methodologische aanpak

Op basis van de geschetste problematiek van functieverlies en bestaand gebiedsgericht beleid worden procesmatige voorwaarden ontwikkeld waar lokale gebiedsgerichte projecten aan moeten voldoen om te komen tot een Five Minute Economy.

De naam van dit concept is geïnspireerd door het “Five Minute City” instrument van

dr. Conor Skehan, wat inhoud dat bewoners in stedelijke gebieden op een duurzame manier, binnen vijf minuten van hun woning, toegang moeten hebben tot voorzieningen. De te bereiken staat van een Five Minute Economy gaat uit van een gebied waar bewoners op duurzame wijze voorzieningen kunnen bereiken, die een gezond draagvlak hebben.

In het theoretisch kader worden op governance gebaseerde voorwaarden ontwikkeld, namelijk publiek-private samenwerking, integraal beleid en interactieve beleidsvoering. Aan deze voorwaarden moeten lokale gebiedsgerichte projecten in min of meerdere mate aan voldoen om de behandelde problematiek adequaat tegen te kunnen gaan.

Voor dit onderzoek zijn twee lokale gebiedsgerichte projecten geanalyseerd waar terugloop van voorzieningen gaande is, namelijk Innovation Island in de Zeeuwse gemeente Schouwen-Duiveland en Herstructurering Heijplaat in de Rotterdamse deelgemeente Charlois.

De gebruikte onderzoeksmethoden in dit onderzoek zijn “inhoudsanalyse” en “interviews”. Aangaande de eerste methode zijn van beide casussen de nodige documenten bestudeerd, waaronder gebieds- en structuurvisies en nota’s.

De andere gebruikte onderzoeksmethode is “interviews”. Voor dit onderzoek zijn interviews gehouden met participanten die een politiek-ambtelijk, privaat, en maatschappelijk karakter hebben. Hier is bewust naar gestreefd, om een zo divers mogelijk beeld van de beleids-processen te verkrijgen en van de lokale trends inzake functieverlies.

Analyse en conclusies

In de wijk Heijplaat is in grote mate sprake van terugloop van voorzieningen. Hoewel in bijna alle onderscheiden voorzieningencategorieën invulling wordt gegeven, staat deze invulling wel onder grote druk, wat ondermeer komt door de voortdurende bevolkingskrimp.

Het project Herstructurering Heijplaat kwam in 2001 van de grond en lijkt een nog niet vlekkeloze publiek-private samenwerking te bevatten; zo hebben de doelstellingen wel een commercieel als sociaal karakter en worden ze door publieke en private actoren ondersteund, maar is er momenteel geen goede verdeling van kosten, baten en risico’s. Dit heeft ondermeer geleid tot vertragingen van de herstructurering.

Beleid ten aanzien van de herstructurering lijkt vanuit de analyse onvoldoende integraal te zijn vormgegeven; zo lijken er geen actoren aanwezig te zijn in de stuurgroep die gespecialiseerd zijn in mobiliteits/klimatologische en sociaal-economische vraagstukken en zijn er onduidelijkheden in procedures, regels en richtlijnen over verantwoordelijkheden en communicatie. Dit heeft ondermeer als gevolg gehad dat ondanks de aanwezigheid van verscheidene samenwerkingsarrangementen, de afstemming van beleid niet al te hoog is geweest.

Interactieve beleidsvoering lijkt vanuit de analyse niet geslaagd; zo waren er geen werkateliers met bewoners en maatschappelijke organisaties en was de informatievoorziening naar bewoners toe matig te noemen. Hoewel er de nodige informatiebijeenkomsten waren, heeft de bewonersvereniging sterk het gevoel dat met inbreng van bewoners weinig is

gedaan.

Geconcludeerd kan worden dat Herstructurering Heijplaat niet in hoge mate voldoet aan de voorwaarden om te komen tot een Five Minute Economy, en dat er vooral problemen liggen ten aanzien van duidelijke afspraken inzake communicatie, kosten en verantwoordelijkheden en, het integrale karakter van de projecten en de verhouding met maatschappelijke organisaties. Echter, momenteel wordt er door de betrokken stakeholders gewerkt aan een Businesscase om verantwoordelijkheden en een kostenverdeling vast te leggen en biedt het Rotterdam Climate Initiative (RCI) mogelijk kansen om de aanpak een meer integraal karakter te geven.
Terugloop van voorzieningen is ook zichtbaar in de gemeente Schouwen-Duiveland, al is dat afhankelijk van waar op het eiland wordt gekeken. Zo lijkt het voorzieningenniveau in Brouwershaven, waar het project Innovation Island zal gaan starten, een behoorlijk niveau te hebben en is er in geheel Schouwen-Duiveland geen noemenswaardige bevolkingskrimp gaande.

Net als bij Herstructurering Heijplaat lijkt er een niet optimale publiek-private samenwerking te zijn; ook in dit project hebben de doelstellingen een sociaal en commercieel karakter en worden ze in behoorlijke mate door publieke en private actoren ondersteund, maar vinden veel respondenten toch dat doelstellingen incompleet zijn en is er nog onvoldoende duidelijkheid over de verdeling van ondermeer kosten. Dit heeft ondermeer geleid tot vertragingen voor Innovation Island, aangezien de gemeente bijvoorbeeld een extra onderzoek wilde naar de economische doelstellingen van het project.

Beleid ten aanzien van Innovation Island lijkt vanuit de analyse net als bij de herstructurering onvoldoende integraal te zijn vormgegeven; zo lijken er geen actoren aanwezig te zijn in de stuurgroep die gespecialiseerd zijn in klimatologische en sociaal-economische vraagstukken en zijn er onduidelijkheden in procedures, regels en richtlijnen over besluitvorming, verantwoordelijkheden en communicatie. Echter, dit laatste punt heeft in de praktijk geen noemenswaardige problemen opgeleverd. Gedetailleerde procedures, regels en richtlijnen lijken nauwelijks aanwezig te zijn, maar noemenswaardige problemen in ondermeer communicatie lijken zich niet te hebben voorgedaan.
Vanuit de analyse wordt duidelijk dat Innovation Island een sterke mate van interactieve beleidsvoering heeft, aangezien er de nodige mogelijkheden zijn geboden aan bewoners en maatschappelijke organisaties om te participeren in de planontwikkeling, er met de inbreng van bewoners ook iets is gedaan en de informatievoorziening naar bewoners zo is opgezet dat men eenvoudig aan kennis over het project kan komen.

Geconcludeerd kan worden dat Innovation Island gedeeltelijk voldoet aan de voorwaarden om te komen tot een Five Minute Economy, en dat er vooral problemen liggen ten aanzien van het integrale karakter van de projecten. Echter, het in ontwikkeling zijnde lokaal klimaatbeleid van Schouwen-Duiveland belooft kansen voor de toekomst door ondermeer de aandacht die gegeven gaat worden aan het koppelen van ruimtelijke ordening en duurzaam vervoer en de strategie vanuit de afdeling Ruimte en Milieu om in een zo vroeg mogelijk stadium van gebiedsgerichte projecten te worden betrokken.

Aanbevelingen casussen

Vanuit de in dit onderzoek ontwikkelde voorwaarden kunnen voor beide casussen enkele aanbevelingen worden gedaan. Voor de casus Herstructurering Heijplaat:

- In de beleidsplannen sneller “to the point” van financiën komen. Dit wordt al getracht te bereiken met de door Woonbron in 2008 ontwikkelde Businesscase Heijplaat die is voorgelegd aan de andere stakeholders. Dit sluit aan op het principe dat er gezorgd moet worden voor een evenwichtige verdeling van kosten en risico’s tussen publieke en private partijen om te komen tot een goede publiek-private samenwerking in gebiedsgerichte projecten.

- Meer betrekken van bewoners en maatschappelijke organisaties bij de ontwikkeling van de herstructurering om het maatschappelijk draagvlak te vergroten. Vanuit de voorwaarde van interactieve beleidsvoering komt naar voren dat het draagvlak onder bewoners en maatschappelijke organisaties kan worden verhoogd door ze zo veel mogelijk te betrekken bij het project; dit kan ondermeer door als deelgemeente en Woonbron te zorgen voor een goede informatievoorziening (wat niet alleen zit in de hoeveelheid informeermomenten), het duidelijk weergeven van de te nemen stappen in het herstructureringsproces, het bieden van een zo duidelijk mogelijk toekomstperspectief (waardoor mensen niet voortijdig willen verhuizen, wat de bevolkingskrimp stimuleert) en inbreng van bewoners en maatschappelijke organisaties meenemen in de planontwikkeling.

- Zoveel mogelijk continuïteit ten aanzien van gemaakte afspraken. Door enkele fusies binnen Woonbron is de personele bezetting een aantal keer is veranderd, waardoor de bestuurlijke context van het project dynamisch was. Dit leverde bij een aantal participanten problemen op ten aanzien van eerder gemaakte afspraken die door de personele wisselingen soms opnieuw tegen het licht zijn gehouden. Vanuit de voorwaarde van integraal beleid wordt gestreefd naar duidelijke procedures, regels en richtlijnen tussen betrokken actoren, wat ondermeer kan worden bereikt door zoveel mogelijk continuïteit te hebben ten aanzien van de personen die zich bezighouden met de herstructurering en gemaakte afspraken. Dit is mogelijk door concrete afspraken te maken, die kleine stapjes beschrijven.

- Betrekken van doelstellingen vanuit het RCI bij de herstructurering. Vanuit de voorwaarde van integraal beleid kan worden opgemaakt dat om een gebied duurzaam te ontwikkelen het van belang is dat er sprake is van integraal beleid, wat kan worden bereikt door ondermeer doelstellingen in de plannen op te nemen die zich bezighouden met ondermeer ruimtelijke, mobiliteits en klimatologische vraagstukken. Ten aanzien van deze vraagstukken liggen kansen in het betrekken van het RCI bij het project, aangezien het Rotterdam Climate Initiative voornemens is aandacht te besteden aan het bouwen van woningen in de buurt van knooppunten van openbaar vervoer, wat voor het matig ontsloten Heijplaat kansen kan bieden in de zin dat het autogebruik hierdoor mogelijk afneemt.
Voor de casus Innovation Island kunnen ook enkele aanbevelingen worden gedaan:

- In de komende fasen van Innovation Island betrekken van bewoners en maatschappelijke organisaties, zoals in de eerste stadia van de verkenningsfase is gebeurd. In deze fase waren de nodige mogelijkheden voor bewoners en maatschappelijke organisaties om actief mee te denken over de te ontwikkelen plannen en is met de inbreng ook het nodige gedaan. Vanuit de voorwaarde van interactieve beleidsvoering wordt aangegeven dat het maatschappelijk draagvlak zal stijgen, naarmate meer ruimte wordt gegeven om te kunnen participeren. Vanuit dit onderzoek wordt dan ook aangeraden om deze ruimte weer te bieden en bij voorkeur in dezelfde samenstelling als in de eerste fase.

- De afdeling Ruimte en Milieu betrekken in de Projectgroep van Innovation Island. Uit de gegevens lijkt het beeld naar voren te komen dat klimaat- en mobiliteitgerelateerde zaken amper zijn meegenomen in de ontwikkeling van het project Innovation Island, wat volgens de voorwaarde van integraal beleid van belang is om tot duurzame gebiedsontwikkeling te komen. Dit kan worden verbeterd door in de Stuurgroep de wethouder te betrekken die klimaatbeleid in portefeuille heeft en om beleidsmedewerkers van de afdeling Ruimte en Milieu in een zo vroeg mogelijk stadium te betrekken in bijvoorbeeld de Projectgroep bij de ontwikkeling van beleidsplannen. Dit voorkomt niet alleen problemen die in een later stadium kunnen opspelen en waar dan moeilijker mee kan worden omgegaan, maar het zorgt ook voor meer samenhang in beleid en een mogelijke cultuuromslag, waarin het normaal is om klimatologische en milieugerelateerde zaken te betrekken in beleid.

1
Inleiding

1.1
Voorwoord

Uit het 18de Bulletin Agenda Vitaal Platteland (winter 2006) blijkt dat één op de tien mensen op het platteland, geen enkele winkelvoorziening heeft in de directe omgeving en dat het totaal aantal winkels op het platteland, tussen 1993 en 2003 is gedaald met ongeveer 9%. Tevens geeft het bulletin aan dat ongeveer 6% van de mensen die leven op het platteland hun kinderen naar een basisschool moeten brengen in een andere stad of dorp, omdat de eigen woonplaats geen basisschool meer heeft
.

Bovenstaande voorbeelden laten zien dat er in Nederland veel gemeenten kampen met het probleem van functieverlies, wat inhoudt dat basisvoorzieningen onder druk staan. Omdat er in veel gemeenten een positieve correlatie lijkt te zijn tussen de hoeveelheid aanwezige voorzieningen en de grootte van de bevolking, lijkt bij een afname van één van beide de leefbaarheid binnen deze gemeenten af te nemen.

Een bijkomstig effect van dit functieverlies, is dat mensen van plattelandsgemeenten vaker gebruik maken van de auto als vervoermiddel. Uit al eerder genoemd onderzoek “Thuis op het Platteland” blijkt dat bewoners van het platteland zich steeds vaker en over grotere afstanden verplaatsen dan bewoners van stedelijke gebieden wat bijvoorbeeld te zien is aan de afgelegde afstand per verplaatsing voor het motief “onderwijs”; deze afstand is voor zeer sterk stedelijke gebieden circa 9,3 km, terwijl deze afstand voor niet stedelijke gebieden circa 15,9 km is
.

Uit het onderzoek “Een prijs voor elke reis” (2008) blijkt dat van alle vervoerswijzen over de weg, het personenautoverkeer het grootste aandeel heeft in de CO2-uitstoot (circa 65 procent in 2000
) en dat ruim de helft van alle verplaatsingen per personenauto korter is dan 7,5 kilometer. Deze relatief korte ritten zijn goed voor ongeveer 19% van de totale CO2-emissie van personenauto’s
.
Dit onderzoek zal zich richten op de problematiek van functieverlies en de daarbij komende stijgende mobiliteitsbewegingen, waardoor er ook een link is met het klimaatvraagstuk.
Op basis van bevindingen op deze gebieden, zal worden gekeken hoe de problematiek van functieverlies kan worden tegengegaan, zodat de leefbaarheid in een gemeente of deelgemeente wordt verhoogd en de uitstoot van CO2 wordt verlaagd.
Om dit te bewerkstellen zijn in dit onderzoek procesmatige voorwaarden ontwikkeld, waar gebiedsgerichte projecten aan moeten voldoen om de geschetste problematiek aan te pakken.
1.2
Probleemstelling

Doelstelling
De voor dit onderzoek geformuleerde doelstelling is:

- Het evalueren van lokale gebiedsgerichte projecten, op basis van ontwikkelde procesmatige voorwaarden die zijn voortgekomen uit trends en beleid ten aanzien van de problematiek van functieverlies en om vanuit deze evaluaties aanbevelingen te doen voor lokale gebiedsgerichte projecten om beter de geschetste problematiek tegen te gaan.

Vraagstelling
Op basis van de geschetste problematiek is voor dit onderzoek de volgende vraagstelling geformuleerd:

- In hoeverre wordt er binnen lokale gebiedsgerichte projecten voldaan aan voorwaarden om te komen tot een Five Minute Economy en hoe kan dit worden verbeterd?
Deelvragen
Om de bovenstaande onderzoeksvraag te beantwoorden, zijn de volgende deelvragen onderscheiden:

- Wat zijn trends aangaande de problematiek van functieverlies op lokaal niveau en hoe kunnen deze worden verklaard?

- Welke voorwaarden kunnen worden onderscheiden om te komen tot een Five Minute Economy?

- In hoeverre voldoen de onderzochte gebiedsgerichte projecten aan de opgestelde voorwaarden?
- Welke aanbevelingen kunnen worden gedaan om de onderzochte gebiedsgerichte projecten beter te laten voldoen aan de voorwaarden?
1.3
Aard en ontwerp van het onderzoek

Dit onderzoek heeft het karakter van een beleidsevaluatie. Er wordt gekeken of de onderzochte casussen (projecten) voldoen aan vastgestelde voorwaarden op het gebied van ondermeer publiek-private samenwerking en integraal beleid, om te komen tot een “Five Minute Economy”, waarin adequaat de terugloop van voorzieningen wordt tegengegaan en gelijkertijd de uitstoot van CO2 wordt beperkt. Om die reden kan de evaluatie worden gezien als een ex-post evaluatie, aangezien er een oordeel wordt geveld over de bestaande situatie.

De evaluatie is voornamelijk een “procesevaluatie”, aangezien veel aandacht wordt besteed aan het in kaart brengen van de processen die hebben plaatsgevonden om bepaalde effecten te bereiken
. Zo is er bijvoorbeeld gekeken naar aanwezige netwerken van actoren en op welke manier deze actoren met elkaar werken aan het beleidsprobleem. Er wordt aandacht besteed aan of er afstemming is van beleid tussen verschillende actoren en hoe deze is vormgegeven en naar de manier waarop in het beleidsproces gebruik gemaakt wordt van de kennis van bewoners en maatschappelijke organisaties.
Gekozen is voor een meervoudige benadering waarin aspecten van de rationele benadering van beleid (zoals samenhang van het beleid) en van de politieke en culturele benadering van beleid zijn opgenomen. Echter, de nadruk ligt op de politieke en culturele benadering van beleid. Dit wordt in de loop van het onderzoek uitgebreider behandeld.

Om de onderzoeksvraag te beantwoorden, zijn vooral onderzoeksmethoden gebruikt van kwalitatieve aard, zoals interviews, inhoudsanalyse van literatuurbronnen (zoals beleidsnota’s en gebiedsvisies) en internetsites. In termen van design ligt het accent van dit onderzoek voornamelijk op een flexible design. De onderzoeksstrategie van dit onderzoek kan het best getypeerd worden als een “case study” en dan specifiek een mengvorm van een “set of individual case studies” en “studies of organizations and institutions”. De eerste vorm, omdat er twee lokale gemeenschappen worden bestudeerd, namelijk de gemeente Schouwen-Duiveland en de Rotterdamse deelgemeente Charlois, die enkele zaken gemeen lijken te hebben, zoals terugloop van voorzieningen. De onderzoeksstrategie heeft echter ook kenmerken van “studies of organizations and institutions”, omdat binnen de lokale gemeenschappen ondermeer management- en organisatorisch gerelateerde zaken zijn onderzocht
.
De opzet van het onderzoek is als volgt: in eerste instantie wordt met behulp van ondermeer literatuurbronnen een algemeen beeld van de ontkoppeling van functies op lokaal niveau weergegeven. Hierbij zullen ondermeer trends worden beschreven omtrent lokaal functieverlies en de gevolgen die dit heeft op mobiliteitsbewegingen.
In zekere zin kan dit opgevat worden als een vooronderzoek (“deskresearch”). Ondermeer op basis van bevindingen uit dit vooronderzoek zullen in Hoofdstuk 3 procesmatige voorwaarden worden ontwikkeld die worden gebruikt om lokale gebiedsgerichte projecten te beoordelen. In dit onderzoek zijn twee casussen opgenomen, het project Innovation Island in de gemeente Schouwen-Duiveland en het project Herstructurering Heijplaat in de Rotterdamse deel-gemeente Charlois, die op basis van ontwikkelde voorwaarden zullen worden geëvalueerd.

Ondermeer op basis van relevante documenten van de te onderzoeken casussen zijn actoren geselecteerd waar, door middel van semi-gestructureerde interviews, ondermeer de problematiek van functieverlies en het betreffende gebiedsgerichte project mee is besproken. Om een evenwichtig beeld te krijgen, zijn gesprekken gevoerd met actoren op relevante politiek-ambtelijke niveaus en met actoren die werkzaam zijn bij maatschappelijke organisaties en het bedrijfsleven.

1.4
Leeswijzer

Het rapport kent de volgende opbouw: naast dit inleidende hoofdstuk wordt in het tweede hoofdstuk aandacht besteedt aan het proces van functieverlies dat in veel gemeenten van Nederland afspeelt. Hierbij wordt ingegaan op de verschillende kenmerken die dit proces in zich herbergt, de mogelijke oorzaken die ten grondslag liggen aan dit proces en de samenhang tussen functieverlies en het klimaatvraagstuk. Dit tweede hoofdstuk is vooral gebruikt om globaal de problematiek te schetsen.
Hoofdstuk drie bespreekt het theoretische kader van dit onderzoek. Er wordt ondermeer aandacht besteed aan aandachtspunten van de “New Governance Theory”, waarna de aandachtspunten geoperationaliseerd zijn. Tevens besteedt dit hoofdstuk aandacht aan methodologische vraagstukken, als de keuze voor en de invulling van gebruikte methoden en technieken. Dit hoofdstuk geeft uiteindelijk de voorwaarden waaraan lokale gebiedsgerichte projecten moeten voldoen.
Het vierde hoofdstuk geeft een schets van de twee casussen die nader zijn onderzocht en die te maken hebben met de problematiek die in de inleiding is aangegeven. Hierbij wordt voor allebei de projecten ondermeer de belangrijkste gebeurtenissen chronologisch weergegeven en de actoren die voor de interviews zijn gesproken.
In vervolg op het vierde hoofdstuk, wordt in hoofdstuk vijf een uitgebreide analyse gegeven van de resultaten die uit interviews met relevante personen en uit relevante literatuur naar voren zijn gekomen voor de casus Herstructurering Heijplaat, waar hoofdstuk zes dit doet voor de casus Innovation Island.
Het laatste hoofdstuk van dit onderzoek, hoofdstuk zeven, bevat de conclusies van dit onderzoek en relevante aanbevelingen.
De bijlagen die dit onderzoek rijk is, geven aanvullende informatie over de geïnterviewde respondenten en achtergrondinformatie over de actoren van de twee casussen.
2
Functieverlies en het klimaatvraagstuk

2.1
Inleiding

In dit tweede hoofdstuk wordt een beeld geschetst van trends die zich de laatste jaren hebben voorgedaan, betreffende functieverlies op lokaal niveau en de gevolgen die dat heeft voor de uitstoot van CO2. Dit hoofdstuk heeft dan ook als primaire taak het beleidsprobleem van functieverlies en CO2 uitstoot in kaart te brengen.

Lokaal functieverlies wordt in dit onderzoek opgevat als het voorzieningenaanbod in gemeenten en deelgemeenten dat afneemt. Dit speelt zich niet alleen af in plattelands-gemeenten, maar ook in bijvoorbeeld wijken van steden.

Paragraaf twee geeft globale ontwikkelingen van het voorzieningenaanbod weer voor ondermeer plattelandsgebieden.

De derde paragraaf brengt de oorzaken in kaart die ten grondslag liggen van deze ontwikkelingen.

Paragraaf vier behandelt de samenhang tussen terugloop van voorzieningen en de uitstoot van CO2, waar de laatste paragraaf van dit hoofdstuk, paragraaf vijf, een kort resumé bevat.

2.2
Trends omtrent functieverlies

Functieverlies kan het best worden omschreven als de afname van basisvoorzieningen in gebieden, zoals sommige plattelandsgebieden en wat meer stedelijke gebieden.

De aanwezigheid van basisvoorzieningen is een belangrijk aspect van een goede leefbaarheid in een gebied. Deze basisvoorzieningen kunnen opgedeeld worden in verschillende categorieën, die in grote mate kunnen worden teruggevonden in het SCP rapport “Thuis op het platteland” (2006)
:

- Midden- en kleinbedrijf: vb. aanwezigheid van supermarkt

- Financieel: vb. aanwezigheid pinautomaat, bankfiliaal
- Mobiliteit: vb. aanwezigheid Openbaar Vervoer (OV) lijnen

- Gezondheid: vb. aanwezigheid huisarts, polikliniek, ziekenhuis

- Onderwijs: vb. aanwezigheid basisschool, middelbare school
- Maatschappelijk: vb. wijkcentra, dorpshuizen

Uit onderzoek van het Centraal Bureau van de Statistiek blijkt dat een aantal belangrijke voorzieningen in plattelandsgemeenten snel afneemt.
Als gekeken wordt naar aanwezige voorzieningen in het midden- en kleinbedrijf, is er bijvoorbeeld in sommige provincies op het platteland een sterke daling van het aantal levensmiddelenwinkels te zien; in de provincie Friesland daalde het aantal winkels voor levensmiddelen in de periode 2001-2005 in plattelandsgemeenten met ongeveer 16%, waar dit in de Friese steden ongeveer 7% is
. Voor de provincie Zuid-Holland daalde het aantal winkels voor levensmiddelen in de periode 2001-2005 in plattelandsgemeenten met ongeveer 25%, waar dit in de Zuid-Hollandse steden ongeveer 17% is
.

Ten aanzien van aanwezige financiële voorzieningen, blijkt uit het CBS onderzoek, dat het aantal bankfilialen in zowel plattelandsgemeenten als stedelijke gemeenten snel afneemt; zo is te zien uit het onderzoek dat in Zuid-Holland het aantal bankfilialen in de periode 2001-2005 in plattelandsgemeenten met ongeveer 45% is gedaald, waar dit in de Zuid-Hollandse steden ongeveer 38% is
.

Als gekeken wordt naar de aanwezigheid van mobiliteitsvoorzieningen, zoals het aanbod van openbaar vervoer in plattelandsgebieden, dan wordt uit het rapport van het SCP duidelijk dat het aanbod van alternatieven op het platteland verslechterd: de afgelopen jaren is er een afname zichtbaar in het aanbod van het “traditionele” lijngebonden openbaar vervoer. Dit heeft ondermeer als gevolg dat veel mensen meer vertrouwen hebben in de auto als vervoermiddel. Zo blijkt dat bijna 82% van alle door de plattelandsbewoners gerealiseerde kilometers wordt afgelegd per auto, tegenover 61% van de kilometers afgelegd door de inwoners van de meest verstedelijkte gebieden, die meer kilometers afleggen met het openbaar vervoer
.

Ten aanzien van gezondheidsvoorzieningen is tussen 1990 en 2002 het aantal ziekenhuizen in Nederland met 23,1% afgenomen, van 169 naar 130. Deze afname had vooral te maken met een groot aantal fusies van ziekenhuizen in deze periode. Veel gefuseerde ziekenhuizen zijn zich ook meer gaan richten op specialisaties, waardoor sommige ziekenhuizen soms niet meer alle zorg kunnen bieden. Er zijn op het platteland al verscheidene ziekenhuizen verdwenen en ziekenhuizen vestigen zich vaak in stedelijke agglomeraties
.

Als gekeken wordt naar de reistijd die mensen nodig hebben om een ziekenhuis te bezoeken, valt op dat 0,4% van de bevolking meer dan 30 minuten met de auto moet reizen. Dit geldt vooral voor plattelandsbewoners en dan in het bijzonder plattelandsbewoners van Noord-Groningen en Zuidwest Friesland
.

Als gekeken wordt naar trends ten aanzien van terugloop van onderwijsvoorzieningen, dan blijkt uit het rapport “Demografische voorsprong: Kwaliteitsslag onderwijs” (2008) van het economisch advies- en onderzoeksbureau APE, dat in de periode 2007-2015 het aantal leerlingen in het Limburgs primair onderwijs zal dalen met ongeveer 17 procent
. Deze trend is echter ook zichtbaar in Friesland, Groningen en Zeeland.

Het afnemende aantal leerlingen komt omdat door processen van vergrijzing en ontgroening het aantal inwoners aan het afnemen is. Voor basisscholen zal dit over het geheel genomen negatieve financiële gevolgen hebben, aangezien de schoolgrootte in behoorlijke mate bepaalt hoeveel lumpsumbudget er door een school wordt ontvangen; de kwaliteit van het onderwijs kan daardoor snel afnemen en daarmee het voortbestaan van scholen in gevaar brengen.
Kleine basisscholen, die meer dan drie jaar achtereen minder leerlingen hebben dan in de geldende opheffingsnorm staat weergegeven, krijgen volgens de Wet op primair onderwijs (WPO) geen subsidie meer van het Ministerie van Onderwijs Cultuur en Wetenschappen (OCW), waardoor het voortbestaan bedreigd wordt
.

Volgens Limburgse gemeenten en onderwijsinstellingen is het door het dalende aantal leerlingen dan ook onontkoombaar dat in de nabije toekomst een groot aantal dorps- en wijkscholen worden gesloten
.

Als gekeken wordt naar ontwikkelingen omtrent maatschappelijke voorzieningen, valt op dat wijkcentra en dorpshuizen in vooral kleinere gemeenten steeds meer moeite hebben om te overleven. Dit heeft ondermeer te maken met exploitatiemoeilijkheden. Een voorbeeld hiervan wordt gegeven in een artikel van “de Stentor” van 24 april 2008, genaamd “Volgende week al sluiting Heufs wijkcentrum ’t Uilenest”. Dit wijkcentrum wordt volgens het artikel gesloten, omdat de peuterspeelzaal als huurder van het pand is weggevallen. Het gevolg van de sluiting is dat meerdere verenigingen op zoek moeten naar een ander onderkomen.

2.3
Oorzaken functieverlies

Sociaal-economisch

Eén van de oorzaken dat sommige voorzieningen binnen plattelandsgebieden afnemen in hoeveelheid, is het proces van schaalvergroting. Dit heeft te maken met “economics of scale”, wat inhoudt dat in grootschaliger eenheden het goedkoper is om producten te produceren en diensten te verlenen. Vaak is schaalvergroting zichtbaar in het ontstaan van een kleinere hoeveelheid vestigingen van bijvoorbeeld bedrijven, die echter in omvang wel zijn gegroeid. Dit wordt ook wel “geografische schaalvergroting” genoemd.
Schaalvergroting heeft zich ondermeer in de detailhandel voorgedaan. Vanaf eind jaren tachtig zijn veel supermarkten hun vestigingen gaan uitbreiden (vloeroppervlak), maar hebben daarbij ook de hoeveelheid vestigingen laten afnemen. Uit gegevens komt naar voren dat het aantal winkels in Nederland daalde met circa 39.000 in de periode 1960-1990
.
Uit een Belgisch onderzoek “Trends en ontwikkelingen op het Platteland” (2005) komt een andere mogelijke oorzaak naar voren, dat verantwoordelijk is voor de afname van voorzieningen in plattelandsgemeenten, namelijk “vervoersarmoede”. Dit concept borduurt in zekere zin voort op het bovengenoemde voorbeeld van de detailhandel. Door het afstoten van vestigingen, zijn de overgebleven vestigingen lastig te bereiken voor mensen zonder auto.

Dit kan dan betekenen dat bepaalde groepen mensen, zoals sommige groepen ouderen, worden gedwongen te verhuizen naar gemeenten waar bepaalde voorzieningen wel voorhanden zijn.

Een andere oorzaak dat door bovengenoemd Belgisch onderzoek naar voren wordt gebracht, waardoor sommige groepen mensen worden gedwongen te verhuizen uit plattelands-gemeenten, heeft te maken met de instroom van kapitaalkrachtige ouderen en gezinnen uit stedelijke gebieden. Hierdoor zijn de huizen en grond op het platteland relatief duur geworden, waardoor de oorspronkelijke plattelandsbevolking in veel gevallen genoodzaakt is om naar stedelijke gebieden te verhuizen
. Als het saldo van deze twee verhuisbewegingen negatief is, zal dit extra druk geven op de nog bestaande voorzieningen in plattelands-gemeenten.
In samenhang met bovengenoemde punten, is de dalende werkgelegenheid een andere mogelijke oorzaak van de druk die staat op lokale basisvoorzieningen. Zo valt op dat het aantal op het platteland werkende personen steeg met 14% tussen 1992 en 2003, terwijl dit aantal op stedelijk niveau steeg met 31%. Als gekeken wordt naar alle werkende personen, dan werkte hiervan in 1992 29% op het platteland, terwijl dit in 2003 26% is. Op het platteland is de werkgelegenheid dus afgenomen. Door dalende werkgelegenheid zal het gemiddeld besteedbare inkomen van de bevolking afnemen, waardoor het waarschijnlijk is dat bijvoorbeeld middenstandsvoorzieningen minder omzet zullen genereren en mogelijk daardoor hun deuren moeten sluiten.

Uit een rapport van de Sociaal Economische Raad (SER) blijkt dat de leefbaarheid en de economie van het platteland ook onder druk staat door een tekort schietend aanbod van toeristisch-recreatieve voorzieningen die voldoet aan de wensen van de samenleving. Bestedingen van toeristen op het platteland geven namelijk een impuls aan de daar gevestigde ondernemers in de agrarische en dienstverlenende sectoren en dragen daarmee bij aan
de instandhouding van het voorzieningenniveau en de leefbaarheid van het landelijk
gebied
.
Voorzieningen staan volgens de SER ook onder druk door gebrek aan onderhoudsbudgetten, waardoor voorzieningen hun aantrekkelijkheid kunnen verliezen voor gebruikers
. Dit is bijvoorbeeld zichtbaar in het industriedorp Rozenburg, dat ten westen van Rotterdam ligt.

Het voorzieningenaanbod in de gemeente is ongeveer veertig jaar geleden tamelijk verspreid neergezet en vertoont heden ten dag sterke tekenen van slijtage en veroudering
. Het gemeentebestuur is zich bewust dat als ondermeer het voorzieningenpakket niet verder wordt doorontwikkeld, er bijvoorbeeld geen aantrekkelijke mogelijkheden zullen zijn voor de nieuwe generatie werkenden, wat kan resulteren in een verder dalende bevolking, wat nog meer druk zal zetten op de nog bestaande voorzieningen.
Demografisch

Behalve sociaal-economische oorzaken, zijn er ook uit de literatuur demografische oorzaken af te leiden voor de problematiek van functieverlies, al staan oorzaken van beide categorieën vaak in contact met elkaar. Zo zijn er demografische ontwikkelingen van “ontgroening” en “vergrijzing” gaande in plattelandsgemeenten, die druk uitoefenen op basisvoorzieningen. Uit gegevens van het CBS blijkt het aandeel van 20-34-jarigen op het platteland afgenomen te zijn van 22,1% in 1995 naar 16,6% in 2004. In de stedelijke gebieden krimpt deze leeftijds-categorie ook, van 26,0% in 1995 naar 21,9% in 2004. Deze afname is echter niet zo snel als op het platteland
.

Ontgroening komt door bijvoorbeeld jonge starters en jongvolwassenen die de plattelands-gemeenten verlaten om zich in meer stedelijke gebieden te vestigen. Dit heeft ondermeer te maken met overwegingen ten aanzien van werk, opleiding en woningmarkt. Zo zijn er in landelijkere gebieden minder betaalbare woningen te vinden voor starters dan in stedelijke gebieden en moeten veel middelbaar scholieren die na hun opleiding willen gaan studeren naar “de stad” om dit te kunnen doen
.

Er is op het platteland tevens ook een proces gaande van “vergrijzing”, en soms wordt er ook gesproken van een “dubbele vergrijzing”
. Zo is er het eerder genoemde fenomeen dat gepensioneerde stadsbewoners verhuizen naar plattelandsgemeenten voor een rustige oude dag. Tevens neemt op het platteland, net als in stedelijke gebieden, de gemiddelde leeftijd van bewoners toe. Het aandeel van 55-64 jarigen in de totale plattelandsbevolking is in de periode 1995-2004 gestegen met 2,7 procent (van 9,9% naar 12,6%) terwijl het in de stedelijke gebieden met 1,8 procent groeide (van 9,1% naar 10,9%)
. Ook voor de groep van 65-74 jarigen is een stijging zichtbaar. In plattelandsgemeenten nam het aandeel 65-74 jarigen op de bevolking toe van 7,4% in 1995 tot 8,0% in 2004, terwijl in stedelijke gebieden dit percentage afnam van 7,9% in 1995 tot 7,5% in 2004. Deze demografische veranderingen van de plattelandsbevolking kan negatieve effecten hebben op de voorzieningen in plattelands-gemeenten.

Uit gegevens van de ABF
-monitor ’93-’04 blijkt het aandeel van plattelandsbevolking ten opzichte van het aandeel van stedelijke bevolking af te nemen. Was deze verhouding in 1993 nog respectievelijk 43,0% ten opzichte van 57,0%, in 2004 was deze verhouding respectievelijk 38,2% ten opzichte van 61,8%. Deze gegevens moeten wel met enige reserve worden bekeken, aangezien het om relatieve gegevens gaat en het een gemiddelde is en dus niet overal op het platteland hoeft op te gaan.

Doordat de plattelandsbevolking naar verhouding afneemt en gemiddeld genomen steeds ouder wordt, komen voorzieningen onder druk te staan. Hierbij moet bijvoorbeeld gedacht worden aan basisscholen die moeten sluiten, vanwege te weinig leerlingen.

Aan de andere kant zal waarschijnlijk de vraag naar bijvoorbeeld gezondheidsvoorzieningen gaan toenemen, vanwege de vergrijzing van de plattelandsbevolking. Echter, de aanwezigheid van voorzieningen op het platteland is beperkter en daar komt bij dat ze moeilijker bereikbaar zijn
.
Tevens is door bovengenoemde demografische ontwikkelingen de verhouding tussen werkende en niet werkende mensen steeds kleiner geworden, waardoor het voor bedrijven mogelijk minder interessant is zich te vestigen in plattelandsgemeenten.

2.4
Samenhang functieverlies en het klimaatvraagstuk

Het klimaatvraagstuk in het kort
In 1990 produceerde het Intergovernmental Panel on Climate Change (IPCC) het rapport “IPCC First Assessment Climate Change 1990”, waarin oorzaken en gevolgen van de opwarming van de aarde werden behandeld. Het document zou de basis vormen van het United Nations Framework Convention on Climate Change (UNFCCC) in 1992.
In het eerstgenoemde document werd met zekerheid gesteld dat uitlaatgassen geproduceerd door menselijke activiteiten, een belangrijke reden zijn dat de concentraties van broeikas-gassen (CO2, CH4, CFC’s en N2O) in de atmosfeer sterk zijn gestegen. Deze toenemende concentraties resulteren in een bijkomende opwarming van de aarde. Uit onderzoek is gebleken dat het broeikasgas CO2 verantwoordelijk is voor meer dan de helft van het broeikaseffect
. Het broeikasgas CO2 komt vooral vrij door ontbossing en verbranding van fossiele brandstoffen zoals steenkool, aardolie en aardgas. Deze verbranding vindt ondermeer plaats in vliegtuig- en automotoren.
De opwarming van de aarde heeft te maken met de werking van broeikasgassen; CO2 in de atmosfeer zorgt ervoor dat de warmte van de zon niet meteen wordt teruggekaatst naar de ruimte, maar deels wordt vastgehouden op de aarde.
Nu er door menselijk handelen meer CO2 in de atmosfeer komt (tussen 1970 en 2004 is het percentage van CO2 uitstoot toegenomen met circa 80%), zal steeds meer warmte worden vastgehouden op de aarde, waardoor de gemiddelde temperatuur zal stijgen
. Een ander kenmerk van broeikasgassen is, dat ze jaren in de atmosfeer aanwezig blijven, na uitstoot; voor CO2 is dit vijftig tot tweehonderd jaar
.

Temperatuurstijgingen door het broeikaseffect zijn lastig in te schatten, aangezien het afhankelijk is van een groot aantal factoren, maar volgens recent onderzoek van het IPCC zou er een wereldwijde temperatuurstijging van tussen de 1,1 en 6,4 graden kunnen plaatsvinden in de periode 2000-2099 ten opzichte van de periode 1980-1999
. Deze temperatuurstijging kan allerlei gevolgen hebben. Zo zal er meer waterdamp in de atmosfeer komen, wat in sommige delen van de wereld kan resulteren in grotere hoeveelheden neerslag per jaar.
Tussen 1900 en 2005 constateert het IPCC een grote neerslagstijging in oostelijke delen van Noord- en Zuid-Amerika, Noord-Europa en Noord- en Centraal-Azië
.

Een ander gevolg van het broeikaseffect is de stijging van de zeespiegel. Het IPCC concludeert namelijk dat de gemiddelde zeespiegelstijging vanaf 1961 met gemiddeld 1,8 mm. per jaar en vanaf 1993 met 3,1 mm. per jaar is gestegen. Deze stijging wordt deels veroorzaakt door stijgende watertemperaturen, smeltende gletsjers en poolkappen
. Mocht deze trend doorgaan, waar het IPCC geen duidelijkheid over kan geven, dan kan dit voor laaggelegen gebieden in de wereld (waaronder Nederland) grote gevolgen hebben, aangezien de kans op overstromingen toeneemt.

Autogebruik in plattelandsgebieden
De uitstoot van CO2 wordt voor een deel veroorzaakt door autogebruik. Ten aanzien van de problematiek van functieverlies is het te verwachten dat bewoners in gebieden waar zich dit afspeelt, vaker de auto zullen pakken om naar andere plaatsen te reizen om beschikking te hebben over voorzieningen.

In literatuur lijkt dit beeld enigszins te worden bevestigd; als gekeken wordt naar plattelands-gebieden, dan valt op dat bewoners van deze gebieden de laatste tien jaar vaker met de auto zijn gaan reizen en steeds grotere afstanden afleggen
. Verder valt op dat als wordt gekeken naar het autobezit op het platteland, dat steeds meer huishoudens de beschikking hebben over een tweede en een derde auto. Uit gegevens van het rapport “Thuis op het Platteland” (2006) blijkt dat in 2004 ongeveer 33% van de huishoudens op het platteland meer dan één auto tot zijn beschikking heeft, tegenover ongeveer 17% in stedelijke gebieden
. Als nu gekeken wordt naar ontwikkelingen in de periode 1993-2003, dan valt op dat het aantal huishoudens op het platteland dat twee of meer auto’s bezit, is gestegen van 19,0% naar 30,5%, terwijl dit voor huishoudens in stedelijke gebieden is gestegen van 10,4% naar 16,2%
.

Verklaringen voor deze ontwikkelingen zijn ook in kaart gebracht. Zo is een verklaring voor het hoge autobezit op het platteland, dat het reizen met de auto op het platteland sneller gaat, als in de stad en ook veel sneller gaat als andere vervoersalternatieven (bus en fiets).

De kwaliteit van het openbaar vervoer wordt vaker door bewoners van het platteland als probleem gezien, als door bewoners in stedelijke gebieden, waardoor de auto liever gebruikt wordt als vervoermiddel
.

Een andere verklaring is dat bewoners van het platteland in vergelijking met bewoners in stedelijke gebieden, grotere afstanden moeten afleggen om aan activiteiten deel te nemen.

Dit heeft te maken met het feit dat activiteiten vaak erg verspreid liggen in plattelands-gebieden
.

Uit Belgisch onderzoek komt ook naar voren dat door de toename van het autobezit (wat deels komt door de gestegen welvaart), het aantal willekeurig gebouwde woningen op het platteland is toegenomen; zo wordt er bij de bouw van woningen vaak onvoldoende rekening gehouden met bestaande openbaar vervoerstrajecten, waardoor de cirkel rond is
. Maar ook het eerder behandelde proces van functieverlies is een verklaring voor het grote autobezit onder bewoners van het platteland.

Dit stijgende autogebruik heeft ook als gevolg dat het draagvlak binnen genoemde gemeenten voor bijvoorbeeld openbaar vervoer en buurtwinkels verder afneemt. Dit resulteert dan vervolgens in een nog verdere afname van voorzieningen op het platteland
.
2.5
Resumé

De aanwezigheid van basisvoorzieningen is een belangrijke voorwaarde voor een goede leefbaarheid in een gebied, maar door sociaal-economische en demografische ontwikkelingen die vaak met elkaar in verbinding staan, is er in vooral plattelandsgebieden een terugloop van voorzieningen zichtbaar. Mede door deze terugloop, zullen bewoners van deze gebieden reizen naar andere gebieden, om toch de beschikking te hebben over voorzieningen. In veel gevallen zal dit gebeuren met de auto, wat negatieve gevolgen heeft voor de CO2 uitstoot. De uitstoot van CO2 door ondermeer automotoren, is gedeeltelijk verantwoordelijk voor de opwarming van de aarde met alle gevolgen van dien. De problematiek van functieverlies heeft op deze manier ook een belangrijk klimatologisch aspect, waar in het ontwikkelen van beleid rekening mee moet worden gehouden.

Uit dit hoofdstuk komt naar voren dat beleid dat zich richt op het tegengaan van functie-verlies, aandacht moet besteden aan in elkaar grijpende oorzaken van dit functieverlies (zoals bevolkingskrimp en werkgelegenheid die voor een deel het draagvlak van voorzieningen bepalen). Enerzijds moet beleid zich richten op het draagvlak van voorzieningen, zodat deze niet langzaam aan verdwijnen en mensen noodgedwongen moeten gaan reizen. Anderzijds moet beleid in de ruimtelijke sfeer ervoor zorgen, door ondermeer slim te bouwen

(bijvoorbeeld het willekeurig huizen bouwen in landelijke gebieden tegengaan en clusteren van voorzieningen stimuleren), dat mensen sneller geneigd zijn om een ander vervoermiddel te gebruiken dan de auto, of veel minder afstanden hoeven af te leggen in de auto.

Omdat er met veel aspecten rekening moet worden gehouden, is deze beleidsproblematiek complex van aard en vraagt daarom om een geïntegreerde aanpak, waarbij met alle aspecten rekening moet worden gehouden. Dit zal in het volgende hoofdstuk verder worden behandeld.
3
Theoretisch kader en methodologische verantwoording

3.1
Inleiding

Dit derde hoofdstuk presenteert het theoretisch en methodologisch raamwerk, dat in dit onderzoek is gebruikt. De tweede paragraaf bespreekt methodologische zaken, zoals de

keuze voor gebruikte methoden en technieken en de keuze voor actoren die benadert zijn

voor interviews.
Paragraaf drie behandelt de gekozen mix van benaderingen van beleid, die voor dit onderzoek is gekozen en die als basis dient voor de beoordeling van succesvol beleid. Tevens bevat de gekozen benadering van beleid enkele belangrijke uitgangspunten die verderop in het hoofdstuk worden geconceptualiseerd en geoperationaliseerd.

De vierde paragraaf van dit hoofdstuk behandelt governance gerelateerd denken, door eerst globaal basisbeginselen van governance te bespreken en daarna gebiedsgericht beleid dat vanwege de aard van de beleidsproblematiek, als pijler fungeert van het theoretisch

kader.

Paragraaf vijf behandelt belangrijke aandachtspunten die in dit onderzoek zijn gebruikt; zo wordt elk aandachtspunt kort toegelicht, met daarbij ontwikkelde indicatoren en over-wegingen die in de interviews en inhoudsanalyse zijn gebruikt. Ook wordt voor elk aandachtspunt met zijn indicator(-en) een positieve en negatieve uitkomst gegeven die uiteindelijk is vergeleken met daadwerkelijke bevindingen.

Dit hoofdstuk geeft uiteindelijk procesmatige voorwaarden, waar lokale projecten t.a.v. ruimtelijke ontwikkeling in min of meerdere mate aan moeten voldoen om te komen tot een adequate aanpak van functieverlies, waarbij de uitstoot van CO2 beperkt blijft; met andere woorden om te komen tot een Five Minute Economy.
3.2
Methodologische verantwoording

Gebruikte onderzoeksmethoden

De gebruikte onderzoeksmethoden in dit onderzoek zijn “interviews” en “content analysis” (inhoudsanalyse).

Binnen de methode “interviews” bestaan enkele soorten en de soort die in dit onderzoek wordt gebruikt, is “semi-structural” georiënteerd. Er is voor deze variant gekozen, omdat hij een paar praktische voordelen heeft boven andere varianten. Zo zijn de vragen in een semi-structural interview vooraf gerangschikt, maar kan de interviewer gemakkelijk de vragen wisselen of anders verwoorden als de situatie dat vereist. Dit in tegenstelling tot bijvoorbeeld een “fully-structured” interview, dat vaak gebruik maakt van vragen die door de vraagstelling bijna een gesloten karakter hebben, in een vaste volgorde worden gesteld en vaak een duidelijke categorisering bevatten. De verwachting is dat voor de te houden interviews een wat flexibelere interviewvariant gewenst is, aangezien de antwoorden van de te interviewen participanten, waarschijnlijk niet gelijk te categoriseren zijn.

De voor beide casussen geïnterviewde respondenten zijn geselecteerd op meerdere criteria.
Zo is er uitgegaan van het criterium dat vanwege de publiek-private samenwerking in beide casussen en de nadruk die in dit onderzoek ligt op een politiek/culturele benadering van beleid (wat in de volgende paragraaf verder wordt toegelicht), er een evenwichtige verhouding moet zijn tussen de categorieën “publiek” (politiek-ambtelijk), “privaat” (bedrijfsleven) en “maatschappelijk” (belangenverenigingen). Met deze indeling in het achterhoofd is met behulp van literatuur- en internetbronnen getracht actoren in kaart te brengen die een rol spelen in de betreffende projecten. Concreet betekende dit dat voor de categorie “publiek” werd gezocht naar de betrokken politieke actoren, zoals voor Innovation Island de relevante wethouder en gedeputeerde en voor Herstructurering Heijplaat de relevante portefeuille-houder. Voor de categorie “privaat” werd gezocht naar de initiatiefnemer van het betreffende project en de in het gebied van het project opererende ondernemersvereniging. Ten aanzien van de categorie “maatschappelijk” werd gezocht naar een in het gebied van het project actief zijn bewonersvereniging.
Omdat de bovengenoemde criteria geen waterdicht antwoord bieden op zaken als representativiteit, is tijdens de interviews ook gebruik gemaakt van “snowball sampling”, waarin tijdens de gesprekken informatie is verkregen over andere, relevante interview-respondenten, die in een later stadium ook zijn geïnterviewd.
Inhoudelijk bevatten de interviews globale blokken van onderwerpen die op een indirecte manier de aandachtspunten behandelen die in paragraaf 3.5 worden besproken.

Nadat eerst algemeen een beeld is verkregen van de lokale problematiek en beleid inzake functieverlies, wordt nadrukkelijk gekeken naar de betreffende projecten.

Om dit op een overzichtelijke manier te doen, zijn de verschillende fasen van het beleidsproces gebruikt ter kadering. Deze fasen zijn agendavorming (initiatieffase) en netwerkopbouw, beleidsvoorbereiding (beleidsontwikkeling), beleidsbepaling (besluitvorming), beleidsuitvoering, beleidsevaluatie en terugkoppeling/heroverweging
.

Binnen deze fasen zijn de verschillende aandachtspunten verwerkt; dit is bewust gedaan om de interviewvragen zo toegankelijk mogelijk te houden voor de participanten, aangezien theoretische gedachten die achter de aandachtspunten schuil gaan, vaak niet bekend zullen zijn bij de participanten.
De andere gebruikte onderzoeksmethode is “content analysis” waarin de inhoud van beleidsdocumenten wordt geanalyseerd. Vanwege de gekozen criteria bij het selecteren van interviewparticipanten, wordt deze methode gebruikt om de informatie vanuit de interviews te ondersteunen.
Een voorbeeld hiervan is dat er in dit onderzoek is gekeken naar welke doelstellingen zijn geformuleerd in gebiedsvisies en wat hun aard is, welke samenwerkingsarrangementen zijn ontwikkeld en welke actoren daarin zijn betrokken.
De daarbij gebruikte tijdsperiode, voor de casus Heijplaat en de casus Innovation Island is respectievelijk acht en vijf jaar. De keuze voor de tijdsperiode van de casus Heijplaat is gebaseerd op het feit dat het eerste verkennende rapport over het mogelijk herstructureren van de wijk Heijplaat, namelijk “Wijkvisie Heijplaat 2002-2010: De toekomst begint nu”, eind 2001 verscheen. Voor de casus Innovation Island is de keuze gebaseerd op het feit dat uit

de “Gebiedsvisie Innovation Island”, is gebleken dat de aanleiding voor Innovation Island indirect lag in een rapport van de Rabobank, genaamd “Hom of Kuit” dat in 2004

uitkwam.

3.3
Beoordeling van beleid: mix van benaderingen

Politieke benadering van beleid

Uit de vorige hoofdstukken komt het beeld naar voren dat beleidsnetwerken die beleid ontwikkelen en uitvoeren voor de behandelde complexe problematiek, veel verschillende actoren zullen bevatten die hun eigen belangen en inbreng hebben in de ontwikkeling en uitvoering van beleid. Hierbij moet ondermeer gedacht worden aan politiek-bestuurlijke actoren, zoals een gemeenteraad en College van B&W op gemeentelijk niveau, een Gedeputeerde op provinciaal niveau en verschillende gemeentelijke diensten, maar ook private actoren zoals wooncorporaties, midden- en kleinbedrijf en projectontwikkelaars.

Beleid kan hierdoor niet alleen meer adequaat worden bekeken met een rationele focus dat beleid beoordeelt op effectiviteit en efficiency, aangezien deze focus min of meer uitgaat dat doelstellingen van beleid duidelijk en meetbaar zijn geformuleerd en dat actoren duidelijk en eenduidig kosten en baten van beleid in kaart kunnen brengen. Echter, wat voor de ene actor kosten zijn, zijn voor de andere actor weer baten en de betrokken actoren hebben lang niet altijd de juiste kennis om weloverwogen beslissingen te nemen.

Beoordeling van beleid is in dit onderzoek dan ook bekeken vanuit een meer politieke benadering van beleid, waarin draagvlak voor beleid een grote rol speelt. Deze insteek vertoont overeenkomsten met de “Past het?” beleidsvraag van Hemerijck, waarin dit draagvlak een belangrijke rol speelt en de “Hoort het?” beleidsvraag dat kijkt naar de mate waarin wensen van burgers in de ontwikkeling en uitvoering van beleid worden tegemoetgekomen
. Deze punten worden bij de conceptualisatie in paragraaf 3.5 onder “Interactieve beleidsvoering” verder uitgewerkt.

Zoals in paragraaf 3.2 werd aangegeven, is in dit onderzoek voor de verschillende beleids-netwerken gesproken met een aantal betrokken actoren en hun opvattingen spelen uiteindelijk een belangrijke rol in de beoordeling van het beleid. Deze meningen zijn subjectief van aard, waardoor ook aanvullend, informatie uit beleidsdocumenten is verzameld om de interview-gegevens waar mogelijk te ondersteunen.

Culturele benadering van beleid

De beoordeling van beleid gebeurt in dit onderzoek niet alleen via een wat meer politieke benadering, maar ook enigszins via een culturele benadering van beleid. Deze benadering definieert succesvol beleid ondermeer op de basis of de betrokken partijen zijn geslaagd om een gemeenschappelijk beeld te scheppen over de aard en omvang van het probleem en de mogelijke aanpakken. Dit gemeenschappelijke beeld is essentieel voor draagvlak binnen het beleidsnetwerk en zal verder in paragraaf 3.5 worden uitgediept bij Publiek-private samenwerking onder “Gedeelde doelstellingen”.

Tevens wordt succesvol beleid in deze benadering bepaald door de kwaliteit van de verschillende interacties tussen de verschillende actoren; hierbij moet ondermeer gedacht worden aan de aanwezigheid van een collectief leerproces, waarin genoeg ruimte wordt geboden om inbrengen van de verschillende actoren te realiseren. Dit zal verder worden uitgediept in ondermeer paragraaf 3.5 bij “Interactieve beleidsvoering”.

3.4
Governance gerelateerd denken

Globale kenmerken
Door sociale, technologische en wetenschappelijke ontwikkelingen, is in de laatste decennia de complexiteit, dynamiek en diversiteit in de samenleving toegenomen. Dit heeft voor veel beleid tot gevolg dat geen enkele actor (publiek of privaat) alle kennis en informatie kan bezitten om beleidsproblemen op te lossen. Om beleid tot een succes te maken, zijn dus vaak verschillende actoren noodzakelijk, die hun eigen inbreng en belangen hebben. Zoals aan het begin van de vorige paragraaf werd aangegeven, laat hoofdstuk twee van dit onderzoek zien dat de beleidsproblematiek ook in dit onderzoek complex is en dat er veel verschillende organisaties betrokken zullen zijn bij het ontwikkelen en uitvoeren van beleid.

Om die reden zal het theoretisch kader bestaan uit aannames vanuit governance gerelateerd denken. Er bestaan verschillende governance modellen, die allen een verschillende kijk bieden op bijvoorbeeld de rol van de overheid in beleidsprocessen, waardoor er niet sprake is van “een governance theorie”.
Hoewel er verschillen zijn tussen de governance modellen, hebben de meeste gemeen dat er uitgegaan wordt van “…self-organizing, interorganizational networks characterized by interdependence, resource exchange, rules of the game and significant autonomy from the state”
. De basis van governance, kan daarom gezien worden als een op samenwerking gerichte stijl van besturen, waarbij actoren van staat, markt en “civil society” (zoals belangen-groepen en maatschappelijke organisaties) deelnemen aan een verscheidenheid van netwerken. Het heeft betrekking op de interactie tussen publieke en private actoren in een
mix van formele en informele praktijken
.

In het verlengde hiervan kan een (beleids-)netwerk worden omschreven als een sociaal systeem waarbinnen wederzijds afhankelijke actoren bepaalde interactie- en communicatiepatronen ontwikkelen, zoals spelregels bij te houden vergaderingen of de invulling van werkarrangementen (deze spelregels en werkarrangementen zullen worden uitgewerkt in paragraaf 3.5 bij “Integraal beleid”). Deze patronen zijn gericht op het kaderen van interacties en op de invulling van beleidsprojecten, waaronder het gebruik van middelen en het formuleren van doelstellingen
. Dit zal worden uitgediept in paragraaf 3.5 onder “Integraal beleid”.

Specifiek: gebiedsgericht beleid

De keuze voor governance gerelateerde uitgangspunten kan vanuit de literatuur ten aanzien van het ontwikkelen van landelijke gebieden verder worden toegelicht.

Dit “gebiedsgericht beleid”, kan getypeerd worden als een uit verschillende vormen van governance bestaande aanpak, waarin publieke en private actoren in horizontale verhoudingen via onderhandeling en overleg tot een gedeeld beleid komen om het woon-, werk- en leefklimaat in een gebied te verbeteren
. Hierdoor bevat het verschillende aspecten, die door de verschillende actoren in samenhang met elkaar moeten worden ontwikkeld. Samenwerking tussen verschillende actoren staat dan ook in gebiedsgericht beleid centraal en er is veel aandacht voor regionale en lokale omstandigheden.

In de literatuur worden verschillende generaties van gebiedsgericht beleid aangegeven, zoals de laatste jaren veel toegepaste “derde generatie” van gebiedsgericht beleid. Deze derde generatie houdt rekening met specifieke lokale omstandigheden en met effecten dat beleid van verschillende beleidsvelden op elkaar hebben. Dit is ondermeer terug te vinden in het Grotestedenbeleid. In 2004 kwam de derde nota van het Grotestedenbeleid uit (GSB III), die de tijdsperiode van 2005-2009 moet gaan bestrijken. Eén van de outcomedoelstellingen van de nota, is het verbeteren van de kwaliteit van de leefomgeving
. Volgens het beleids-document kan deze outcomedoelstelling alleen worden bereikt, als het grotestedenbeleid samenhang vertoond tussen het sociale, fysieke en economische domein, aangezien deze kenmerken de aantrekkelijkheid van een stad bepalen.
Deze notie kan ook worden teruggevonden in het lokaal klimaatbeleid. Zo stelt het Klimaatakkoord dat “…duurzame ontwikkeling meer is dan alleen de aanpak van milieuproblemen en zij daarom niet los gezien kan worden van beleidsdoelstellingen met betrekking tot ruimtelijke ordening,infrastructuur, natuur en landschap, wonen en energie”
.
Beleidsinitiatieven en plannen voor herstructurering van een bepaald gebied worden in een vroeg stadium aan de betrokken participanten voorgelegd (om die reden wordt deze generatie ook wel omschreven als “network governance”). In het verlengde hiervan stelt de Europese Commissie bijvoorbeeld dat in plattelandsbeleid aandacht moet zijn voor “…lokale partnerschappen, eigen verantwoordelijkheid van mensen en initiatieven van onderop”
.

Het doel is om met deze aanpak specifieke eigenschappen van het gebied te versterken en een integrale, doelgroepgerichte benadering van plattelandsontwikkeling te ontwikkelen.

Dit vroeg betrekken wordt gedaan om draagvlak te genereren bij de betrokken actoren, door ze mogelijkheden te bieden hun standpunten naar voren te brengen. Aandachtspunten binnen deze vorm van “network governance” als oplossingsstrategie zijn ondermeer consensus, vrijwillige samenwerking, strategische planning, realisatie van bestuurlijk en maatschappelijk draagvlak, en het scheppen van “win-win-situaties”
.

Deze aandachtspunten sluiten aan op de in dit onderzoek gebruikte politieke benadering van beleid en zijn in paragraaf 3.5 geïntegreerd.

3.5
Conceptualisering en operationalisering

De naam “Five Minute Economy” is geïnspireerd door het concept van de “Five Minute City” dat door dr. Conor Skehan is ontwikkeld
. Dit concept moet opgevat worden als een instrument om marktkrachten te gebruiken om stedelijke inrichting en planning te veranderen, zodat duurzame mobiliteit verbetert (door bijvoorbeeld voetgangersmobiliteit te verbeteren om korte autoritten te verminderen)
. Hierbij wordt ondermeer gekeken naar de locatie en aanwezigheid van bijvoorbeeld winkels en openbaar vervoer in een stad. Het concept wil uiteindelijk een soort van convenant creëren, waarin rechten van burgers staan genoteerd met betrekking tot toegankelijkheid van stedelijke faciliteiten per voet. Zoals de naam “Five Minute Economy” al aangeeft, gaat het uit van een ideale situatie waarin mensen in een gebied, op een duurzame manier, binnen vijf minuten toegang kunnen hebben tot voorzieningen.

Voor dit onderzoek is de notie van dr. Skehan van belang dat om te komen tot een toekomst met lage CO2 uitstoot, samenwerking noodzakelijk is die over administratieve, institutionele en sectorale grenzen heen gaat
.
Het in dit onderzoek vormgegeven theoretisch kader zal voor lokale gebiedsgerichte projecten procesmatige voorwaarden scheppen ten aanzien van ondermeer netwerkmanagement en publiek-private samenwerking, die moeten resulteren in een adequate aanpak van functieverlies in een gebied, maar ook in een afname van het autogebruik waardoor de uitstoot van CO2 wordt tegengegaan.
Een voorwaarde om te komen tot een FME is dat bewoners worden betrokken bij het project door middel van interactieve beleidsvoering, wat op te vatten is als een theoretisch inzicht. De daadwerkelijke invulling van deze voorwaarde zal voor een belangrijk deel gebaseerd zijn op basis van de bevindingen uit de twee casussen. Dit hoofdstuk geeft om die reden alleen de theoretische basis weer.
Principes vanuit het “governance” denken, vormen een behoorlijk deel van het theoretische hart van het onderzoek en zullen in deze paragraaf worden toegelicht. Tevens zullen in deze paragraaf, de voor het onderzoek relevante aandachtspunten worden toegerust met samenhangende indicatoren en daaraan gerelateerde overwegingen die uiteindelijk moeten worden beantwoord bij het te verrichten veldwerk.

De aandachtspunten genereren de voorwaarden waar binnen beleidsprojecten in min of meerdere mate aan moet worden voldaan om tot een Five Minute Economy te kunnen komen.

Binnen het onderzoek wordt gewerkt met een bescheiden schaalverdeling, die ordinaal van karakter is. Dit houdt in dat de schaal alleen maar een aanwijzing geeft voor een indicator, maar bijvoorbeeld geen directe betekenis verleent aan de verschillen tussen de verscheidene categorieën. De gebruikte ordinale schaal heeft de schaalscores “positief” en “negatief”.

Een score van “positief” voor een indicator wordt bereikt als meer dan de helft van de respondenten, waar vragen voor de betreffende indicator aan zijn gesteld, een positieve invulling geven en dit (waar mogelijk) ondersteund wordt door literaire bronnen.
Een score van “negatief” is van toepassing als minder dan de helft van de respondenten waar vragen voor een betreffende indicator aan zijn gesteld een positieve invulling geeft aan een indicator en tevens uit literaire bronnen een negatief oordeel kan worden gevormd.
Goede publiek-private samenwerking

Zoals in paragraaf 3.4 aangegeven, bestaat in gebiedsgericht beleid vaak samenwerking tussen private en publieke stakeholders. Deze samenwerking wordt ook wel “PPP” genoemd (Public Private Partnership).
Vanaf de jaren tachtig lijkt er een trend zichtbaar te zijn van een bedrijfsleven en overheid, die elkaars rollen onderschrijven en meer zoeken naar mogelijke kansen voor samenwerking dan naar mogelijke bedreigingen die samenwerking in de weg kunnen staan. Voor zowel het bedrijfsleven als overheden zijn voordelen aan te wijzen voor samenwerking; overheden missen vaak de financiële middelen die het bedrijfsleven wel heeft en het bedrijfsleven kan met samenwerken beter inzicht krijgen in hoe overheden werken, om adequaat te kunnen anticiperen op beleidsbeslissingen
.

Om de kans op een succesvolle samenwerking zo groot mogelijk te maken, moet in min of meerdere mate voldaan worden aan een aantal voorwaarden. Een belangrijke voorwaarde voor het succesvol kunnen gebruiken van PPP, is dat de doelstellingen representatief zijn voor de betrokken stakeholders. Dit houdt in dat doelstellingen zowel een sociaal (bijvoorbeeld het vergroten van de leefbaarheid in een wijk), als commercieel karakter hebben (bijvoorbeeld het in de verkoop zetten van gerenoveerde woningen in een wijk, door een woningcorporatie) voor respectievelijk publieke en private actoren. Dit is van belang aangezien een project voor zowel de private, als publieke actoren een mogelijke opbrengst moet hebben (er moet sprake zijn van een “win-win” situatie) en het risico bestaat als dit voor een partij niet helemaal opgaat, de samenwerking schade kan ondervinden.
	Concreet kan worden ingevuld, dat:
- doelstellingen in een lokaal gebiedsgericht beleid sociaal van karakter zijn, als ze concrete doelen formuleren inzake het scheppen of behouden van werkgelegenheid en voorzieningen.
- doelstellingen een commercieel karakter hebben, als ze concrete doelen formuleren inzake het scheppen of behouden van woonmilieu’s en het verkopen/verhuren van woningen.

● Een positieve uitkomst voor deze indicator, is als beide typen doelstellingen kunnen worden gevonden in het merendeel van de interviews en geraadpleegde literaire bronnen.
● Een negatieve uitkomst voor deze indicator, is als in doelstellingen alleen sociale, of commerciele kenmerken zijn opgenomen.

Omdat de aard van doelstellingen niet hand in hand hoeft te gaan met de aard van betrokken actoren, is het ook van belang dat wordt gekeken naar de aanwezigheid van gedeelde doelstellingen binnen het beleidsproces, tussen relevante stakeholders. Binnen het denken in termen van governance, speelt dit ook een belangrijke rol: “… governance refers to ... activities backed by shared goals”
.

	Concreet kan worden ingevuld, dat:

- doelstellingen in een lokaal gebiedsgericht beleid gedeeld worden, als zowel private als publieke actoren aangeven dat er geen zaken ontbreken in de doelstellingen.
● Een positieve uitkomst voor deze indicator, is als in de interviews zowel de betrokken publieke als private actoren aangeven dat in doelstellingen van het project geen zaken ontbreken.

● Een negatieve uitkomst voor deze indicator, is als in het merendeel van de interviews met publieke en private actoren wordt aangegeven dat in de doelstellingen zaken ontbreken.

Behalve representatieve en overeenkomende doelstellingen is er ook nog een andere voorwaarde waaraan moet worden voldaan om PPP succesvol te laten zijn. Deze voorwaarde kan worden omschreven als een procesconditie, die aanwezig moet zijn tijdens het ontwikkelen en implementeren van beleid. Deze procesconditie is een evenwichtige verdeling van kosten (financieel, menskracht), risico’s en opbrengsten (financieel, informatie)
. Dit is van belang, omdat de samenwerking tussen publieke en private actoren kan bekoelen als de balans tussen kosten en baten te veel bij één partij komt te liggen. Dit kan leiden tot vertragingen van een project, omdat er bijvoorbeeld discussies zullen zijn tussen actoren over genoemde verdeling.

Hoewel deze indicator breed geformuleerd is en vatbaar is voor de (relevante) realiteit van persoonlijke gevoelens van actoren, kan hij geformaliseerd worden door te kijken naar de aanwezigheid van afspraken over kosten en baten.
	Concreet kan worden ingevuld, dat:

- er een evenwichtige verdeling is van kosten, risico’s en opbrengsten, als er voor de ontwikkelingsfase van beleid afspraken zijn ontwikkeld en aangenomen om deze zaken over de betrokken partijen te verdelen.

● Een positieve uitkomst voor deze indicator, is als er uit geraadpleegde literatuur en gehouden interviews naar voren komt dat door de betrokken partijen een verdeelsleutel is ontwikkeld en aangenomen waarin bovengenoemde zaken zijn neergelegd.

● Een negatieve uitkomst voor deze indicator, is als er door de betrokken partijen geen afspraken zijn ontwikkeld en aangenomen over de verdeling van kosten, risico’s en opbrengsten.

Tabel I: Operationalisatie PPP

	Voorwaarden voor succesvol PPP

	Invulling voorwaarden door te kijken naar
	Oordeel vanuit literatuur en interviews

	Evenwichtige doelstellingen

	Hebben doelstellingen zowel een sociaal, als commercieel karakter?

	- Sociaal: aandacht voor werkgelegenheid en voorzieningen

- Commercieel: aandacht voor woonmilieu’s en verkoop/verhuur

	Gedeelde doelstellingen

	Steunen betrokken stakeholders geformuleerde doelstellingen?

	- Steun: niks ontbreekt aan doelstellingen

	Evenwichtige verdeling kosten, risico’s, opbrengsten
	Zijn er afspraken over wat stakeholders hebben geïnvesteerd en wat ze daarvoor hebben teruggekregen?

	- Evenwichtig: verdeelsleutel ontwikkeld en aangenomen

Integraal beleid

De ontwikkeling van gebieden is voornamelijk neergelegd in gebiedsgericht beleid, dat probeert verschillende aspecten die in elkaar vastpakken (zoals sociale, economische en fysieke aspecten bij het grotestedenbeleid) in samenhang met elkaar te ontwikkelen. Dit wordt wel integraal beleid genoemd, dat zich bezighoudt met “…the management of cross-cutting issues in policy making that transcend the boundaries of established policy fields, and which do not correspond to the institutional responsibilities of individual departments”
.

Zoals al eerder aangegeven is uit het tweede hoofdstuk van dit onderzoek naar voren gekomen dat het beleidsprobleem van functieverlies, dat ondermeer de leefbaarheid van een gebied onder druk zet, complex en divers van aard is. Er zijn bij het aanpakken van deze problematiek een hoop verschillende actoren betrokken, die hun eigen inbreng hebben en die ook hun eigen belangen vertegenwoordigen. Afstemming van beleid, ofwel voor een beleids-probleem het duidelijk in kaart brengen van de belangen en inbreng van verschillende relevante partijen in de verschillende fasen van het beleidsproces, is daarom van essentieel belang. Dit zou moeten leiden tot “… a greater sense of joint ownership and collaboration between [for example] two departments”
. Samenwerking tussen verschillende actoren kan dan resulteren in “an administrative culture that promotes cross-sectoral co-operation and a systematic dialogue between different policy communities contributes to the strengthening of policy coherence”
.

Ten aanzien van afstemming van beleid, is dan ook gekeken naar de aanwezigheid van “joint working” voorzieningen, zoals in het leven geroepen commissies en werkoverleggen, waarin stakeholders (zoals gemeentelijke diensten, het bedrijfsleven, wethouders, maatschappelijke organisaties etc.) een aandeel hebben in de ontwikkeling en uitvoering van beleid. Zijn deze voorzieningen niet aanwezig dan kan dit betekenen dat in de ontwikkeling van beleid bijvoorbeeld inzichten niet worden meegenomen die mogelijk nuttig hadden kunnen zijn.
Een indicator voor afstemming van beleid is de aanwezigheid van werkarrangementen tussen verschillende lokale stakeholders in het beleidsnetwerk. Als deze arrangementen bestaan kan de vraag worden gesteld, wat de aard is van deze werkarrangementen; bijvoorbeeld een stuurgroep (meer politiek ingevuld en besluitvormend karakter), projectgroep (meer ambtelijk ingevuld en ontwikkelend karakter) of klankbord (meer maatschappelijk ingevuld en adviserend karakter) en wat volgens de betrokken actoren kan worden verbeterd. Bij dit laatste punt kan bijvoorbeeld worden gedacht aan vaker bepaalde werkarrangementen te laten plaatsvinden.

	Concreet kan worden ingevuld, dat:

- er sprake is van een goede afstemming van beleid, als er voor de ontwikkeling en uitvoering van beleid in een gebiedsgericht project verschillende samenwerkingsarrangementen zijn ontwikkeld.

● Een positieve uitkomst voor deze indicator, is als uit geraadpleegde literatuur en gehouden interviews blijkt dat er voor een project een stuurgroep, projectgroep, klankbord of vergelijkbare samenwerkingsarrangementen zijn opgezet om beleidsplannen te ontwikkelen en uit te voeren.
● Een negatieve uitkomst voor deze indicator, is als er voor een project geen samenwerkingarrangementen zijn ontwikkeld met het karakter van een stuurgroep, projectgroep en klankbord.

Afstemming van beleid tussen verschillende actoren in samenwerkingsarrangementen kan alleen plaatsvinden als er duidelijke procedures, regels en richtlijnen aanwezig zijn, die aangeven wat de verantwoordelijkheden zijn van betrokken actoren, wanneer informatie wordt uitgewisseld en op welke manier besluitvorming plaatsvindt. Als deze zaken onvoldoende aanwezig zijn, kan de samenwerking tussen de verschillende actoren en de voortgang van een project schade ondervinden, omdat het voor actoren dan mogelijk onduidelijk is wat van hen wordt verwacht. Dit kan ondermeer leiden tot communicatie-problemen en afwachtend gedrag.

	Concreet kan worden ingevuld, dat:

- er sprake is van een goede afstemming van beleid, als er duidelijke procedures, regels en richtlijnen aanwezig zijn tussen de betrokken stakeholders.

● Een positieve uitkomst voor deze indicator, is als uit het merendeel van de gehouden interviews en de geraadpleegde literatuur blijkt dat er duidelijke afspraken zijn over de verantwoordelijkheden van actoren, communicatie en besluitvorming.
● Een negatieve uitkomst voor deze indicator, is als deze afspraken onduidelijk zijn voor de betrokken actoren of niet aanwezig zijn.

Integraal beleid staat voor het integreren van verschillende beleidsvelden die een stukje van beleidsproblematiek omvatten. De in dit onderzoek behandelde beleidsproblematiek verlangt dat in beleidsplannen van gebiedsgerichte projecten niet alleen aandacht is voor het realiseren van bijvoorbeeld nieuwe woningen, maar ook voor mobiliteit/klimaat- georiënteerde en sociaal-economische vraagstukken. Dit kan inhoudelijk tot uiting komen in de voor een project geformuleerde doelstellingen en (daarbij aansluitende) ontwikkelde instrumenten. Er is met andere woorden sprake van duurzame ontwikkeling.
Bovengenoemde inhoudelijke kenmerken van beleid in projecten, kunnen het beste worden bereikt als in samenwerkingsarrangementen van een project actoren aanwezig zijn die sociaal-economische, mobiliteits/klimatologische en ruimtelijke vraagstukken vertegenwoordigen, ofwel “duurzame actoren”. Dit is van belang, omdat de kans op integraal beleid toeneemt, als “experts” op deze gebieden met elkaar beleid moeten ontwikkelen; de gedachte hierachter is dat actoren hun eigen expertise meenemen en dat dit ten goede komt voor de samenhang van beleid. Mochten ten aanzien van de genoemde beleidsvelden actoren niet aanwezig zijn in de samenwerkingsarrangementen van de beleidsnetwerken dan kan het mogelijk zijn dat er kennis gemist wordt. Omdat gebiedsgericht beleid getypeerd wordt door de notie “decentraal wat kan en centraal wat moet” is het ten aanzien van bijvoorbeeld politiek-bestuurlijke actoren van belang dat wethouders/portefeuillehouders zijn betrokken die over de portefeuilles gaan van economie, ruimtelijke ordening, verkeer en vervoer en milieu.
	Concreet kan worden ingevuld, dat:

- er sprake is van duurzame actoren, als er in de samenwerkingsarrangementen in het beleidsnetwerk actoren aanwezig zijn die gespecialiseerd zijn in sociaal-economische, ruimtelijke en mobiliteits/ klimatologische vraagstukken.

● Een positieve uitkomst voor deze indicator, is als vanuit de interviews en bestudeerde literatuur blijkt dat in de stuurgroep van een project de wethouders aanwezig zijn t.a.v. economie, milieu, ruimtelijke ordening en verkeer en vervoer.
● Een negatieve uitkomst voor deze indicator, is als niet alle beleidsvelden zijn vertegenwoordigd door wethouders in de stuurgroep van het project.

Tabel II: Operationalisatie Integraal beleid

	Voorwaarden voor succesvol Integraal beleid

	Invulling voorwaarden door te kijken naar
	Oordeel vanuit interviews en literatuur

	Goede afstemming van beleid in netwerk

	Bestaan er werkarrangementen tussen stakeholders in het beleidsnetwerk?

	Aanwezigheid van stuurgroep, projectgroep en klankbord

	Duidelijke procedures, regels en richtlijnen

	Zijn er afspraken gemaakt waarin staat aangegeven wanneer, wie, wat, op welke manier doet?

	Aanwezigheid van bv. convenanten over verantwoordelijkheden, besluitvorming en communicatie

	Duurzame actoren

	Zijn er actoren in de samen-werkingsarrangementen die zich bezighouden met sociaal-economische, ruimtelijke en mobiliteits/klimatologische vraagstukken?
	Aanwezigheid wethouders in stuurgroep betreffende RO, milieu, verkeer/vervoer en economie

Interactieve beleidsvoering

Dit aandachtspunt kan worden omschreven als “het voeren van beleid, waarbij de overheid in een zo vroeg mogelijk stadium burgers, maatschappelijke organisaties ... bij de ontwikkeling, besluitvorming, uitvoering en evaluatie van het beleid betrekt…Wil er sprake zijn van een interactieve aanpak, dan moet het beleid in samenwerking met en in open wisselwerking met andere partijen totstandkomen”
.

De gedachte is dat als er genoeg mogelijkheden worden geboden door de initiatiefnemers van een gebiedsgericht project voor bewoners en maatschappelijke organisaties om mee te participeren in het beleidsproces, er een grotere kans is op een breed maatschappelijk draagvlak voor het beleid, als wanneer dit niet gebeurd. Een breed maatschappelijk draagvlak is een belangrijke voorwaarde voor de uiteindelijke realisatie van een beleidsproject of beleidsprogramma. Zou dit in onvoldoende mate aanwezig zijn, dan loopt een project het risico dat het vertraagd wordt door bijvoorbeeld bezwaarprocedures die door bewoners en maatschappelijke organisaties worden aangespannen.
De mate van draagvlak onder bewoners en maatschappelijke organisaties voor een project zal hoger zijn als ze de mogelijkheden hebben om te kunnen participeren. Er zal dan ook gekeken worden naar de mogelijkheden die bewoners en maatschappelijke organisaties hebben gekregen in de fasen van het beleidsproces om mee te praten over beleidsplannen, maar ook naar wat er door het beleidsnetwerk is gedaan met de inbreng van deze actoren.

	Concreet kan worden ingevuld, dat:

- er sprake is van veel mogelijkheden voor participeren, als er periodiek informatiebijeenkomsten zijn voor bewoners en maatschappelijke organisaties.

● Een positieve uitkomst voor deze indicator, is als uit literatuur en de interviews blijkt dat er bijvoorbeeld elk half jaar een informatiebijeenkomst is voor bewoners en maatschappelijke organisaties.

● Een negatieve uitkomst voor deze indicator, is als er willekurig informatiebijeenkomsten worden gehouden of helemaal niet.

Om tot interactieve beleidsvorming te komen moet er bij bewoners en maatschappelijke organisaties enige kennis over het voorgenomen beleid aanwezig zijn. Dit kan alleen worden bereikt als er een transparante communicatie plaatsvindt van de initiatiefnemers van een project naar bewoners en maatschappelijke organisaties. Deze transparantie kan ondermeer worden bereikt door de informatievoorziening een laagdrempelige toegang te laten hebben, om zo veel mogelijk bewoners te bereiken en in staat te stellen informatie van een project tot zich te nemen.
	Concreet kan worden ingevuld, dat:

- er sprake is van transparante communicatie, als het project een website bijhoudt waarop de geschiedenis en de laatste ontwikkelingen van een project staan en/of nieuwsbrieven verspreidt onder de bevolking.

● Een positieve uitkomst voor deze indicator, is als uit interviews en documenten de aanwezigheid van een projectwebsite blijkt waarop de geschiedenis en de laatste ontwikkelingen van een project staan en/of de aanwezigheid van een nieuwsbrief.

● Een negatieve uitkomst voor deze indicator, is als niet minimaal één van deze zaken aanwezig is.

Draagvlak voor een project heeft verschillende gradaties. De laagste vorm van draagvlak is wanneer er uitsluitend sprake is van acceptatie/gedogen van beleid, maar een hoge vorm van draagvlak is als bijvoorbeeld [maatschappelijke] organisaties zichzelf medeverantwoordelijk voelen voor het (voorgenomen) beleid en de uitvoering steunt
. Interactieve beleidsvoering zou moeten streven naar de hoogst mogelijke vorm van draagvlak, waarbij het gevoel van medeverant-woordelijkheid wordt bereikt. Dit kan worden bereikt als er in de ontwikkelingsfase van beleid een hoge kwaliteit van participatie wordt nagestreefd, waarin bewoners actief kunnen meedenken over de ontwikkeling van hun gebied; met andere woorden, inbreng wordt verwerkt in de plannen.

	Concreet kan worden ingevuld, dat:

- er sprake is van een hoge kwaliteit van participeren, als er in de ontwikkelingsfase van beleid werkateliers worden georganiseerd waarin bewoners directe inbreng kunnen geven.

● Een positieve uitkomst voor deze indicator, is als uit de interviews en literatuur kan worden opgemaakt dat er minstens één werkateliersessie is georganiseerd met een terugkoppelingsbijeenkomst in de ontwikkelingsfase van een project.

● Een negatieve uitkomst voor deze indicator, is als er geen werkateliersessie is georganiseerd in de ontwikkelingsfase van een project.

Tabel III: Operationalisatie Interactieve beleidsvorming

	Voorwaarden voor Interactieve beleidsvorming

	Invulling voorwaarden door te kijken naar
	Oordeel vanuit literatuur en interviews

	Veel mogelijkheden voor bewoners en maatschappelijke organisaties om te participeren in de ontwikkeling van beleidsplannen.

	Zijn er in alle fasen van de ontwikkeling van beleid door de initiatiefnemers van de projecten informatiebijeenkomsten georganiseerd voor bewoners en maatschappelijke organisaties?

	Periodieke informatiebijeenkomsten

	Veel kennis van project bij bewoners en maatschappelijke organisaties.

	Zijn er instrumenten ontwikkeld die bewoners en maatschappelijke organisaties in staat stelt informatie tot zich te nemen over het project?
	Een aanwezige projectwebsite/nieuwsbrief

	Hoge kwaliteit van participeren voor bewoners en maatschappelijke organisaties.
	Zijn er mogelijkheden geboden voor bewoners en organisaties om rechtstreekse inbreng te geven over de ontwikkeling van het project?

	Minstens één werkateliersessie met een terugkoppelingssessie

4
Casusbespreking

4.1
Inleiding

In dit hoofdstuk worden twee lokale casussen geïntroduceerd, die te maken hebben met de problematiek van functieverlies en waar de in hoofdstuk drie uitgewerkte voorwaarden op zullen worden gericht.

Paragraaf twee geeft een schets van de herstructurering van de wijk Heijplaat in de Rotterdamse deelgemeente Charlois, waar de derde paragraaf van dit hoofdstuk een schets geeft van de tweede casus in dit onderzoek, namelijk het project Innovation Island in de gemeente Schouwen-Duiveland.

4.2
Schets Heijplaat en Herstructurering

Heijplaat
[image: image5.jpg]

 [image: image6.jpg]

De wijk Heijplaat nader bekeken
 Het kleine Heijplaat t.o.v. Charlois en Rotterdam
De wijk Heijplaat is gelegen in de Rotterdamse deelgemeente Charlois en heeft ongeveer 1500 inwoners, waar de deelgemeente Charlois in totaal circa 63.000 inwoners telt
.

Heijplaat ontstond als woonplaats voor werknemers van de Rotterdamse Droogdok Maatschappij (RDM) die vanaf 1903 schepen ging bouwen en onderhouden in Heijplaat.

Omdat Heijplaat erg afgelegen lag, werd er door de RDM in 1903 een veerdienst onder-houden, zodat het woon-werk verkeer voor de arbeiders vereenvoudigd werd (deze veerdienst werd, door de in gebruikname van de metro in 1968, door de Rotterdamse gemeenteraad opgeheven).

Omdat het aantal werknemers na 1903 snel toenam, gaf de RDM in 1913 architect Baanders de opdracht om een ontwerp te maken voor de bouw van arbeiderswoningen, waarbij de “tuinstad gedachte” als basis diende. Deze gedachte ging er vanuit dat de aanwezigheid van voldoende licht, lucht en groen, gecombineerd met een doelmatige huisvesting, een positieve invloed heeft op de gezondheid (en daarmee op de moraal) van de werknemers
. Het Tuindorp Heijplaat moest ook een zelfvoorzienende gemeenschap worden, met de nodige voorzieningen.
Twee decennia nadat architect Baanders de opdracht had gekregen, bereikte Heijplaat in 1933 de vorm die het vandaag de dag nog steeds in behoorlijke mate heeft. Er was een hechte gemeenschap ontstaan met ondermeer een eigen middenstand, scholen en kerken.

In de jaren vijftig werd Heijplaat steeds belangrijker ten aanzien van scheepsreparaties en mede daarom werd het tuindorp dat driehonderd woningen omvatte, uitgebreid met een bijna even grote wijk “De Heij”
. De woningen die in De Heij werden gebouwd, blijken vandaag de dag verre van duurzaam te zijn, wat mede kwam omdat door de grote werkgelegenheid in die periode, er op korte termijn woningen moesten worden opgeleverd.

Eind jaren zestig ging het bedrijfsmatig minder goed met de RDM, door de stagnerende scheepsbouwindustrie, waardoor de RDM genoodzaakt was te fuseren met het RijnScheldeVerolme-concern (RSV). In 1980 werden de woningen die in het bezit waren van het vroegere RDM verkocht aan woningcorporatie Onze Woning (voorloper van WoonbronMaasoevers). Het jaar 1983 zou uiteindelijk het faillissement van de RDM betekenen, waardoor ongeveer de helft van de bewoners van Heijplaat hun baan verloren.

In 1990 kwam het voortbestaan van de wijk Heijplaat op het spel te staan. De Rotterdamse gemeenteraad had namelijk als voornemen om de wijk vanaf 2005 gefaseerd te gaan slopen, omdat binnen de plannen voor de verdere bedrijfsontwikkeling in de Waal- en Eemshaven geen plaats was voor het geïsoleerd gelegen Heijplaat. Tevens zou het draagvlak voor voor-zieningen in Heijplaat onvoldoende zijn. Echter, na felle protesten van de bewoners van Heijplaat, besloot de Rotterdamse gemeenteraad in september 1990 dat de wijk Heijplaat behouden zou blijven
.

Vandaag de dag komt het beeld naar voren dat de vooruitzichten van Heijplaat als woon-gebied gunstig zijn, aangezien de verwachting leeft dat de havenactiviteiten zich meer gaan verplaatsen naar het westen van Rotterdam (door ondermeer de aanleg van de Tweede Maasvlakte), waardoor vrijkomende haventerreinen andere functies kunnen krijgen, zoals een woonfunctie
. Mede door deze ontwikkeling en de geleidelijk steeds slechter wordende marktpositie en woningvoorraad van de wijk Heijplaat, ontstond aan het begin van deze eeuw bij ondermeer Woonbron het idee van een herstructurering van de wijk Heijplaat; de unieke ligging en geschiedenis van Heijplaat, gecombineerd met eerder genoemde ontwikkelingen, bieden volgens Woonbron kansen om een uniek woonmilieu te ontwikkelen.

De keuze voor de wijk Heijplaat in deelgemeente Charlois is gebaseerd op bevindingen uit artikelen op de website van het Algemeen Dagblad, waarin duidelijke voorbeelden staan van verlies van basisvoorzieningen in de wijk Heijplaat. Zo vertrekken er veel bewoners uit het tuindorp, waardoor de aanwezige basisschool van Heijplaat mogelijk te weinig leerlingen onderdak biedt, om nog langer te bestaan
.

Om meer informatie te verkrijgen over de herstructurering van Heijplaat en processen van functieverlies in deelgemeente Charlois, is gesproken met dhr. E. Goverde, portefeuillehouder Ruimtelijke Ontwikkeling, Beheer & Wijkzaken.

Ook is gesproken met dhr. V. Dreissen die tussen 2003 en 2008 voor woningcorporatie Woonbron ontwikkelmanager was van de wijk Heijplaat. Woonbron vervult als grootste woningbezitter van Heijplaat een grote rol in de verschillende deelprojecten die de herstructurering van Heijplaat rijk is. Omdat dhr. Dreissen de laatste twee jaar niet meer actief betrokken is geweest bij de herstructurering van Heijplaat, is tevens gesproken met een collega, dhr. F. van der Kemp, die werkzaam is binnen Woonbron als Manager Gebieds-ontwikkeling Heijplaat en Pernis.

Behalve met participanten van de overheid en het bedrijfsleven, is voor een volledig beeld ook gesproken met een participant die de bewoners van Heijplaat vertegenwoordigt, namelijk dhr. P. Boukes die ten tijde van de interviews voorzitter was van de Vereniging Wijk-bewoners Heijplaat (VWH) en de Huurdersvereniging Heijplaat (VVHH).

Geschiedenis herstructurering
In 2001 verscheen vanuit Maasoevers “Wijkvisie Heijplaat 2002-2010: De toekomst begint nu” wat in zekere zin de eerste visie was dat expliciet aandacht besteedde aan de leefbaar-heidsproblematiek van de wijk Heijplaat en wat daar tegen zou kunnen worden gedaan. Het kon opgevat worden als een toekomstverkenning, bedoeld om te onderzoeken of er basis is voor samenwerking tussen de gemeente en de wooncorporatie.

Uitgangspunt voor Maasoevers was dat men een bijdrage wilde leveren op de Zuidflank van de Randstad, aan het ontwikkelen van woonmilieus waardoor de Zuidflank haar concurrentie-positie landelijk kan verbeteren
.
Volgens Maasoevers kon dit gebeuren als Heijplaat zou worden omgevormd tot “stadsdorp” met de aantrekkelijke kenmerken van een dorp en stedelijke voorzieningen binnen bereik. Een eigentijds aanbod van geclusterde voorzieningen was dan ook een belangrijk punt in de opgave. Het draagvlak van voorzieningen zou kunnen worden gewaarborgd door de te ontwikkelen woonmilieus (die ontwikkelingsvrijheid voor gebruikers bevatten), waardoor niet alleen de bevolking in omvang zou kunnen groeien, maar ook gunstige economische ontwikkelingen zouden kunnen plaatsvinden
.
In oktober 2003 werd de “Structuurvisie Heijplaat aan de Maas” vastgesteld, als opvolger van de wijkvisie uit 2002 en is ondanks het bestaan van nieuwere documenten nog altijd een belangrijke onderlegger in de ontwikkeling van de herstructurering. Het moest het kader aangeven voor de verbetering van de wijk Heijplaat tot en met 2013.

Er werden vanuit de structuurvisie een aantal redenen gegeven om het document te ontwikkelen, waaronder de sloop en herstructurering van 287 woningen in het na-oorlogse gebied van Heijplaat (De Heij), de verkoop van een deel van Woonbron’s huidige corporatiebezit in Heijplaat, de bescherming van het karakteristieke dorpsgezicht van het oude Tuindorp Heijplaat, de aankoop van de voormalige bedrijfsterreinen van de Rotterdamse Droogdok Maatschappij (RDM) met bijbehorende havenbekkens en de te verwachten ontwikkelingen in de directe omgeving van Heijplaat
.

De doelstellingen die uit het document kunnen worden gehaald, zijn behalve het voorzien in de locale woningbehoefte, ook het realiseren van aantrekkelijke woningen voor nieuwe doelgroepen van buiten de wijk door ondermeer het dorpse karakter te versterken en meer typedifferentiatie aan te brengen in het woningaanbod van Heijplaat. Vanuit het document kan worden opgemaakt dat de meeste woningen van Woonbron in Heijplaat sociale huurwoningen zijn; ongeveer 5% van het totaal aantal woningen is particulier bezit
. Het herstructureringsprogramma moet dit percentage gaan verhogen naar circa 27%, wat aansluit bij het in 2003 geldende Woonstadbeleid
.

In de structuurvisie zijn een aantal uitgangspunten geformuleerd die moeten bijdragen aan het realiseren van de doelstellingen, maar die tevens enige grenzen stellen aan de uitvoering van de herstructurering.

Deze uitgangspunten zijn ondermeer het behoud en versterken van de huidige tuindorpse kwaliteiten (ondermeer “rust” en “groen”) door de vervangende nieuwbouw en het vergroten van de aantrekkelijkheid van Heijplaat als woonplaats door de relatie met “het water” te versterken. Hiermee samenhangend is het uitgangspunt dat nieuwe doelgroepen moeten worden aangetrokken en oude doelgroepen moeten worden behouden door de diversiteit in het woningaanbod te vergroten
.

Tevens moet binnen het herstructureringsgebied de functies van wonen en werken worden vermengd. Een ander uitgangspunt, is dat op korte termijn het beperkte voorzieningenniveau niet kan worden uitgebreid door de huidige milieuregelgeving.

In 2006 presenteerde Woonbron “Plan Heijplaat” dat in zekere zin een aanvulling was van de structuurvisie. De basis van de uitgangspunten van het plan zijn mede gebaseerd op de structuurvisie, maar ook op een “brandingsonderzoek” van Woonbron uit 2005 waarin onderzoek is gedaan naar de huidige en gewenste kernwaarden en identiteit van Heijplaat.

Op basis hiervan is een doelgroep geformuleerd, de “Havelingen”, die vanwege de identiteit van Heijplaat interesse zou kunnen hebben om in het gebied te willen wonen en werken. Het plan heeft als doel Heijplaat te ontwikkelen tot een vitaal dorp met behoud van sterke punten, de wijk te voorzien van voldoende en eigentijdse voorzieningen, onderscheidende en herkenbare woon-werkmilieus te scheppen, Heijplaat te ontwikkelen tot een aantrekkelijke kern in het Stadshavensgebied en een nadrukkelijke verbinding en betere relatie te leggen tussen het Dorp, de haven, de Quarantaine Inrichting (QI) en RDM
.
Uit het document komt naar voren dat er ondermeer gestreefd wordt om koopkrachtige bewoners aan te trekken, die het draagvlak van de voorzieningen in Heijplaat kunnen versterken
. Dit sluit enigszins aan bij de transformatie van voornamelijk goedkope sociale huurwoningen naar koopwoningen en duurdere huurwoningen, waar al in de structuurvisie over werd geschreven. Verder wordt in het document aangegeven dat om in de directe omgeving van Heijplaat aantrekkelijke werkmilieus te ontwikkelen, meer dan voorheen moet worden gekeken naar de relatie en integratie tussen dorp en omgeving
.
Eind 2008 kwam Woonbron met “Business Case Heijplaat: Groot Heijplaat, creating on the edge!” waarin de visie, ambities en doelen voor het gebied werden geformuleerd. Het is een visie van Woonbron, die bij alle relevante partijen is neergelegd. Het bevat drie scenario’s: het “wind mee” scenario (integrale gebiedsontwikkeling), het “wind stil” scenario (partijen nemen alleen verantwoordelijkheid voor hun eigen doelen en opgaven) en het “wind tegen” scenario (door externe omstandigheden komt het realiseren van projecten onder druk te staan). Behalve naar financieel rendement (zoals waardestijgingen van woningen), is er ook gekeken naar maatschappelijk rendement (Heijplaat vitaal maken door invulling van het RDM terrein en het stimuleren van werkgelegenheid). De bedoeling is dat deze businesscase gezamenlijk met partners (zoals de DG Charlois, Stadshavens en het Havenbedrijf) verder wordt doorontwikkeld tot een gemeenschappelijke businesscase, dat actieve bewoners en ondernemers uit Heijplaat worden betrokken en dat er met betrokken partners een uitvoeringsorganisatie wordt opgezet
. Op het moment dat dit onderzoek werd afgerond,
waren bovengenoemde zaken nog niet voltooid.
Formeel startte de herstructurering van Heijplaat in 2001, toen de Stuurgroep Herstructurering Heijplaat werd ingesteld
. Deze Stuurgroep bestond uit vertegenwoordigers van Woonbron, de DG Charlois, dienst Stedenbouw en Volkshuisvesting (dS+V), Ontwikkelingsbedrijf Rotterdam (OBR) en af en toe Stadshavens. Vandaag de dag is de opbouw van de Stuurgroep nagenoeg onveranderd, al worden dS+V en OBR vertegenwoordigt door één gezamenlijke projectleider. In de acht jaar daarna zou er het nodige gebeuren ten aanzien van de herstructurering en daarom zijn in de onderstaande tabel enkele belangrijke gebeurtenissen beknopt weergegeven.

Tabel IV: Chronologie gebeurtenissen t.a.v. Herstructurering Heijplaat
	Jaar

	Gebeurtenissen

	2001

	- Eind 2001 werd door het toenmalige Maasoevers een wijkvisie gepresenteerd “Wijkvisie Heijplaat 2002-2010: De toekomst begint nu” dat als toekomstverkenning diende om te onderzoeken of er basis was voor samenwerking tussen DG Charlois en Woonbron om de wijk Heijplaat te herstructureren.

- Opzet van de Stuurgroep die de herstructurering zou gaan leiden.

	2002

	- Er werd een voorzieningenonderzoek “Programmaonderzoek Heijplaat” (Ecorys-Kolpron/Jan Willem de Zeeuw) en een woonwensenonderzoek “Woonbeleving Heijplaat” (SmartAgent Company) uitgevoerd op Heijplaat
.

- Woonbron en de Ontwikkelingsmaatschappij Stadshavens sluiten een samen-werkingsovereenkomst. Deze overeenkomst zou in 2008 worden aangevuld door de “Noordzuiddeal”; deze deal gaf aan dat het zuidelijke deel van de havengebieden meer onder de verantwoording van het Havenbedrijf valt (meer gericht op havenactiviteiten als verstedelijking) en het noordelijke deel meer onder de verantwoording van Woonbron (meer gericht op verstedelijking). De verwachting is namelijk dat functies in het havengebied gaan verschuiven.

	2003

	- Als opvolger van de wijkvisie uit 2002, werd in oktober 2003 de structuurvisie “Heijplaat aan de Maas” vastgesteld. De structuurvisie is een belangrijke onderlegger in de ontwikkeling van de herstructurering. Het moest het kader aangeven voor de verbetering van de wijk Heijplaat tot en met 2013.

	2004

	- In juli 2004 werd de Heijsekade opengesteld voor het publiek
.

- Het rapport “Heijplaat compleet” van B&A Groep Beleidsrealisatie bv, werd gepresenteerd; het behandelde het huidige voorzieningenniveau van de wijk Heijplaat en wat in de toekomst gewenst en haalbaar zou zijn.

	2005

	- Woonbron nam het initiatief om “het merk” Heijplaat te ontwikkelen; zo werd de identiteit van het gebied vastgesteld en vergeleken met wat de gewenste identiteit van het gebied zou moeten zijn. Hierbij kwamen waarden naar voren als “ondernemend”, “rust” en “gemeenschapszin”
. Uit het document kan worden opgemaakt dat er binnen Heijplaat en de directe omgeving kansen liggen om aantrekkelijke werkmilieus te ontwikkelen en om die te benutten, is het van belang om de relatie en integratie tussen het dorp en de omgeving te zoeken
.

	2006

	- Als “update” van de structuurvisie, werd door Woonbron “Plan Heijplaat” gepresenteerd. Het omschrijft de plannen, ambities en aanpak van de herstructurering.

	2007

	- De DG Charlois nam in januari 2007 een positief besluit over de definitieve plannen van de herstructurering van Heijplaat. De verwachting was toen dat in
mei van dat jaar de eerste paal in de grond zou kunnen worden geslagen
.

	2008

	- Woonbron presenteert de “Business Case Heijplaat” aan de partners, wat de laatste visie van Woonbron omvat t.a.v. de ontwikkeling van Heijplaat. Het wordt ondermeer gebruikt om onderhandelingen te structureren; zo wordt er duidelijker dan voorheen voorgesteld wie wat zou moeten doen.

- De Stuurgroep werd op laste van DG Charlois opgeheven en ging over in Stafoverleg Ruimte.

- In september 2008 werd het eerste deelproject opgeleverd, namelijk de Rondolaan.

	2009
	Stakeholders, waaronder Woonbron en de gemeente Rotterdam, verwachten dit jaar een overeenkomst te sluiten waarin ondermeer de verdeling van het financieringstekort zal zijn opgenomen en de inzet van partijen.

Projecten herstructurering

De herstructurering van Heijplaat omvat vijf deelprojecten:

- Het nieuwe Dorp (De Heij) met 180 tot 200 woningen:

Dit is in omvang het grootste project van de herstructurering. De ontwikkelingen van dit deelproject verlopen moeizaam. Zo bleek een eerder plan dat in mei 2007 was gepresenteerd, niet haalbaar te zijn; marktonderzoek en panelgesprekken met twee op leefstijl geselecteerde onderzoeksgroepen, toonden namelijk aan dat de woningen moeilijk te verkopen zouden zijn. Momenteel liggen de plannen in de spreekwoordelijke ijskast en zal Woonbron deze weer oppikken na de oplevering van de Wijde Blick (verwacht in 2011). Er is wel een concept-toekomstvisie van Kristal over hoe De Heij zou kunnen worden ontwikkeld
, het “Droom-buurtplan”.
Volgens Woonbron is er op dit moment nog geen uiteindelijk plan voor De Heij en de verwachting is dat hooguit elementen zullen worden meegenomen uit het “Droombuurtplan”.

- De Courzandse toren met 32 appartementen:
In december 2008 werd de eerste paal geslagen van het complex aan de Courzandseweg/hoek Heijsekade. De voorlopige planning is dat het complex medio 2010 wordt opgeleverd
.

In “Plan Heijplaat” (2006) was de verwachting nog dat de start van de nieuwbouw zou plaatsvinden begin 2007.

- De Wijde Blick met 58 tot 60 appartementen:

Deze appartementen worden toegevoegd aan de al bestaande ouderenwoningen van De Wijde Blick. Tevens zou op de begane grond van het complex circa 500 vierkante meter voor buurtvoorzieningen moeten komen, waardoor dit samen met het Voorzieningencluster, de twee clusters van voorzieningen worden binnen Heijplaat
. In 2006 was de verwachting dat de start van de nieuwbouw voor dit deelproject zou plaatsvinden in de tweede helft van 2007, maar het plan werd door de Welstandscommissie in 2007 afgekeurd. Met dS + V zijn inmiddels randvoorwaarden opgesteld voor een nieuw ontwerp van de Wijde Blick en de Welstandscommissie heeft ook zijn instemming gegeven
.

De planning gaat uit dat het ontwerp en technische uitwerking rond juni 2009 gereed is, de aanbesteding en bouwvoorbereiding rond november 2009 en de bouw en het woonrijp maken in april 2011.
- Het Voorzieningencluster en het Werkeiland:
Het te ontwikkelen Voorzieningencluster moet een knooppunt gaan worden tussen het dorp Heijplaat, de haven en het RDM terrein. Het programma van eisen is bekend; zo is onderzocht welke voorzieningen Heijplaat zal krijgen en hoeveel vierkante meter daarvoor nodig is.

Over de grond worden nog onderhandelingen gevoerd tussen Woonbron en het Haven-bedrijf
. Deze laatste bezit de grond waar het Voorzieningencluster op moet komen en de genoemde onderhandelingen hebben voornamelijk te maken met de grondprijs.

Het Werkeiland is gekoppeld aan het Voorzieningencluster; op het moment dat over het Voorzieningencluster een overeenkomst is bereikt, betekent dat automatisch ook een overeenkomst over het Werkeiland
.

- De Rondolaan met 26 eengezinswoningen:

In oktober 2007 werd de eerste paal geslagen voor de te bouwen eengezinswoningen en in september 2008 zijn de woningen aan de Rondolaan opgeleverd.

4.3
Schets Schouwen-Duiveland en Innovation Island

[image: image7.jpg]

 [image: image8.png]

 [image: image9.jpg]® Nieuw-Haamstede
laamstede @

 Ligging Schouwen-Duiveland in Zeeland Schouwen-Duiveland nader bekeken
De tweede casus die in dit onderzoek wordt onderzocht, is Innovation Island in de gemeente Schouwen-Duiveland, wat omschreven kan worden als een plattelandsgemeente, gelegen in de provincie Zeeland. De gemeente heeft ongeveer 35.000 inwoners
 en heeft een oppervlakte van een kleine 489 vierkante kilometer, waardoor het in oppervlakte één van de grootste gemeenten van Nederland is
.

De gemeente Schouwen-Duiveland bestaat sinds 1997, nadat er een gemeentelijke herindeling had plaatsgevonden van zes kleine gemeenten. Deze kleine gemeenten waren Brouwershaven, Bruinisse, Duiveland, Middenschouwen, Westerschouwen en Zierikzee, die op hun beurt weer waren ontstaan uit een eerdere gemeentelijke herindeling van achttien gemeenten in 1961
. Deze eerste schaalvergroting was een reactie op de watersnoodramp uit 1953 en de laatste schaalvergroting was gebaseerd op ontwikkelingen ten aanzien van betere bereik-baarheid (zo kreeg in 1965 het tegenwoordige Schouwen-Duiveland vaste verbindingen in de vorm van de Zeelandbrug en de Grevelingendam)
.

De keuze voor de Zeeuwse gemeente Schouwen-Duiveland is gebaseerd op vooronderzoek waaruit is gebleken dat in de gemeente Schouwen-Duiveland sprake is van terugloop van voorzieningen. Zo blijkt uit het artikel “Noordgouwe op de bres voor buurtsuper”, dat de Dorpsraadvoorzitter Ineke van Dijke-van de Vate pleit voor inzet voor de leefbaarheid van de kleine kernen en dan Noordgouwe in het bijzonder. Volgens de Dorps-raadvoorzitter zijn al veel voorzieningen verdwenen uit de dorpen, zoals een slager, een bakker, maar ook een school
.

Dat leefbaarheid in de kernen een zorgpunt is van de gemeente Schouwen-Duiveland blijkt uit de oprichting van de “P10”, samen met negen andere plattelandsgemeenten, medio 2008; de “P10” bestaat uit de tien grootste plattelandsgemeenten van Nederland. Deze organisatie heeft een actiepuntenlijst opgesteld, met ondermeer de onderwerpen “functieveranderingen op het platteland” en “leefbaarheid in de kernen”
.

Om meer informatie te verkrijgen over Innovation Island en processen van functieverlies in de gemeente Schouwen-Duiveland, is gesproken met dhr. R.J. van der Wekken (wethouder Ruimtelijke Ordening), dhr. A.M. Verseput (wethouder Economische Zaken) en
mw. S. Comenencia (beleidsmedewerker Ruimte & Milieu).
Tevens is gesproken met dhr. H. Nijssen, die als beleidsmedewerker voor de provinciale directie Milieu, Water en Ruimte, nauw betrokken was bij het project Innovation Island.

Om een evenwichtig beeld te krijgen van bovengenoemde onderwerpen is, behalve met de hierboven genoemde politiek-ambtelijke actoren, ook gesproken met de projectleider van Innovation Island, mw. N.L. Houtekamer die namens adviesbureau Houtekamer en Van Kleef werkzaam is voor ProWonEc BV (een consortium van Zeeuwse bouw- en infrabedrijven). Tevens is gesproken met dhr. O. Verwest van Ondernemerskring Schouwen-Duiveland en met dhr. H. Boogert die directeur is van Bouwbedrijf Boogert en directielid van ProWonEc. Om ook inbreng te hebben van de categorie “bewoners”, is gesproken met dhr. L. Bruel die voorzitter is van de Stadsraad Brouwershaven.

Geschiedenis Innovation Island

De bakermat van het project Innovation Island was toen de Rabobank bij zijn honderdjarig bestaan in 2004, adviesbureau Rothuizen van Doorn ’t Hooft (RDH) de opdracht gaf een rapport te schrijven over de economische visie van Schouwen-Duiveland. Uit dit rapport “Hom of Kuit” kwam ondermeer naar voren dat Schouwen-Duiveland een kwetsbare economie heeft en dat er de laatste jaren een krimp zichtbaar is in veel sectoren, zoals toerisme en bouw
.

In die periode was dhr. H. Boogert (één van de interviewparticipanten in dit onderzoek) voorzitter van de Raad van Toezicht van de Rabobank en penningmeester van het dagelijks bestuur van Bouwend Nederland (Gewest Zeeland). Op een zeker moment ontmoette
dhr. Boogert een afgevaardigde van het MKB die pilots zocht voor bouwprojecten. Vanuit Bouwend Nederland (Gewest Zeeland), dat bestaat uit ongeveer 120 leden, zijn uiteindelijk 26 lid geworden van ProWonEc Zeeland BV. (Proactief stimuleren Woon-economie)
. Omdat de gemeente Schouwen-Duiveland niet de menskracht en de financiële middelen bezit, heeft ProWonEc het project Innovation Island ontwikkeld.
Innovation Island betekent letterlijk “innovatief eiland”, waarbij “eiland” slaat op Schouwen-Duiveland en “innovatief” op het, volgens de “Gebiedsvisie Innovation Island” uit 2007, realiseren van nieuwe vormen van ruimtegebruik, waarbij ondermeer de splitsing tussen wonen en werken wordt opgeheven en kopers van waterwoningen een hoge mate van ontwikkelingsvrijheid krijgen in de vorm van het “collectief particulier opdrachtgever-schap”
.
In hoofdlijnen wil het project Innovation Island het contrast versterken tussen compacte kernen in een open landschap, de identiteit per kern versterken, nieuwe elementen ontwikkelen om het vestigingsklimaat te verbeteren, de relatie met het water versterken en het doorontwikkelen van routes en verbindingen
.
Dit sluit in behoorlijke mate aan bij de beleidsvisie van de provincie Zeeland dat zich richt op het bereiken van een goed functionerend netwerk voor alle Zeeuwen bestaande uit kwalitatief hoogstaande en goed bereikbare zorg, een breed aanbod van voorzieningen, gespreide werkgelegenheid, mobiliteit voor iedereen en een aantrekkelijke woonomgeving
.
Concreet moet het project Innovation Island leiden tot
:
- 750 nieuwe appartementen, waterwoningen, starterswoningen, vrijstaande woningen en huurwoningen;
- ruim 1700 inwoners extra in 2020;
- 500 nieuwe arbeidsplaatsen in 2020;
- dorpen die compacte kernen blijven in een open landschap;
- grote variatie in werkgelegenheid;
- nieuw netwerk van recreatieve paden;
- nieuwe natuurgebieden langs de randen van de dorpen en de Schouwse dijk;
- duurzame ontwikkeling.
In de vijf jaar die het project ongeveer oud is, zijn de nodige zaken gepasseerd en daarom zijn in de onderstaande tabel enkele belangrijke gebeurtenissen per jaar beknopt weergegeven.

Tabel V: Chronologie gebeurtenissen t.a.v. Innovation Island
	Jaar

	Gebeurtenissen

	2004

	- Presentatie van de in opdracht van de Rabobank gedane studie “Hom of Kuit” dat de economie van Schouwen-Duiveland onderzocht.

	2005

	- De eerste fase van het proces van visievorming werd afgerond, met de goedkeuring van de gemeenteraad en de oprichting van ProWonEc Zeeland BV. In de eerste fase werden zes pilotstudies uitgewerkt.
- De Stuurgroep Innovation Island werd opgezet

	2006

	- De tweede fase werd afgerond, waarin twee gebiedsvisies zijn uitgewerkt. Vanaf het najaar tot januari 2007 is er overleg geweest met de besturen van de dorps- en stadsraden over de aanpak.

	2007

	- Februari 2007 was er een informatieve raadsvergadering over de derde fase van Innovation Island en het te volgen proces. Tevens was er in de periode februari-maart in iedere kern een werkatelier met bewoners en en ondernemers over sterkten, zwakte, kansen en bedreigingen.

- In april 2007 was er terugkoppeling naar de deelnemers aan de ateliers over de eerste uitwerking.

- Juni 2007 liet een openbare presentaties zien van de concept-gebiedsvisie aan de bewoners van de vier kernen en de klankbordgroep.

- In juli 2007 werd de website www.prowonec.nl opgezet met informatie over Innovation Island.

- Op 8 oktober 2007 was er een presentatie van de concept-gebiedsvisie in een informele vergadering aan de gemeenteraad.
- In december 2007 werd de derde fase afgerond door de gebiedsvisie aan te bieden aan het College van B&W.

	2008

	- In september 2008 kwam het adviesrapport uit van Lysias Advies B.V., genaamd “Innovation Island: van ideeënschets naar bouwplannen”. Hierin werden adviezen gegeven ten aanzien van de organisatie en processen in de volgende fasen van het project.

	2009

	- Op 16 februari 2009 was er een besloten gemeenteraadsvergadering, waarin het collegevoorstel aan de gemeenteraad werd voorgelegd. De Stuurgroep adviseerde in de presentatie om een keuze te maken voor een pilotproject en schoof het project Brouwershaven naar voren.

- 25 juni 2009 was er een gemeenteraadsvergadering over het voorstel om Innovation Island te starten in Brouwerhaven. Er werd besloten dat het voorstel zal worden vastgelegd in een structuurvisie voor Brouwershaven.
- 17 juli 2009 werd een intentieovereenkomst ondertekend door de gemeente, de provincie en ProWonEc, waarin staat aangegeven hoe ze met elkaar gaan samenwerken in het project Innovation Island en waarbij wordt gestart met de eerste fase van uitwerking van de gebiedsvisie omtrent Brouwershaven en omgeving.

- Eind 2009 hoopt de Stuurgroep de “Structuurvisie Brouwershaven” af te ronden.

Projecten Innovation Island
De gebiedsvisie die als bakermat van het project Innovation Island dient, omslaat twee gebieden, met daarin vier kernen. Het gaat hierbij om het gebied “Brouwersdam, Scharendijk-Brouwershaven”, met de kernen Scharendijke en Brouwershaven, en het gebied

“Noordgouwe-Schuddebeurs”, met de kernen Noordgouwe en Schuddebeurs.
Voor elk van de twee gebieden en de daarbij horende vier kernen, zijn in de gebiedsvisie sterkten/zwakten en kansen/bedreigingen geformuleerd (ofwel SWOT-analyses). De gedachte is dat elke kern zo moet worden ontwikkeld, dat er ingespeeld wordt op de sterke punten van een kern, zodat het een soort van magneet wordt voor mensen die het stempel van die kern aantrekkelijk vinden.
Er wordt in de gebiedsvisie een visie gegeven op de ruimtelijke ontwikkeling van de vier genoemde kernen, gebaseerd op de SWOT-analyses. Voor elke kern is beknopt de visie weergegeven die in de gebiedsvisie kan worden teruggevonden en daarvan afgeleide projecten die in de besloten informerende raadsvergadering van 16 februari 2009 werden behandeld:
- Brouwershaven:

Voor dit kleine stadje zullen de ontwikkelingen vooral gericht zijn op het historische karakter van de stad, wat mede wordt bepaald door de stadscitadel. Verder zal het verpauperde bedrijventerrein worden geherstructureerd waardoor een “schiereilandmilieu” kan worden gecreërd, waar een combinatie aanwezig is van wonen en werken.
Hierbij gaat het om kleinschalige ondernemeingen aan huis of in bedrijfsverzameleenheden die worden gecombineerd met een woonfunctie
. Door de haven uit te breiden kunnen meer passanten makkelijker de historische kern van Brouwershaven bezoeken, wat meer draagvlak zal geven aan de voorzieningen in Brouwershaven.

Het door Lysias onderscheide project houdt zich ondermeer bezig met het transformeren van het versleten bedrijventerrein bij Brouwershaven tot een aantrekkelijk woon-werkmilieu
De waarde van bedrijventerreinen wordt door het Provinciaal Omgevingsplan 2006-2012 onderschreven, in de zin dat het een middel kan zijn om lokale werkgelegenheid te bevorderen en dat als het grondgebruik van bedrijventerreinen gebundeld wordt de landschappelijke kwaliteiten behouden blijven
.

Dit project is uiteindelijk verkozen tot pilotproject van Innovation Island. De realisatie van de overige projecten is gebaseerd op de mate waarin dit project een succes wordt.

- Scharendijke:

Voor dit dorp leeft de gedachte om nieuwe relaties tussen land en water aan te leggen. Dit moet ondermeer gebeuren door een aan te leggen waterfront, door sommige plekken van de dijk te verbreden en te verlagen. Het is ondermeer de bedoeling dat Scharendijke zich gaat profileren als het professionele duikcentrum voor de maritieme sector
. Tevens moet de levendigheid van het dorp worden verbeterd, door de mogelijkheid van permanent wonen te onderzoeken in de aanwezige recreatiewoningen.
Verder wordt er ruimte gecreerd voor woningbouw, waarbij vooral starters en senioren de doelgroepen zijn
.
Het onderscheide project voor deze kern zal zich bezighouden met het ontwikkelen van een maritiem-recreatief centrum in Scharendijke, gericht op activiteiten die rond de Grevelingen plaatsvinden, zoals duiken, sportvissen en andere watergerichte activiteiten.

- Noordgouwe en Schuddebeurs:

De ontwikkeling van deze dorpjes zal kleinschalig en terughoudend van aard zijn. Door gerichte herstructurering en het toevoegen van een klein aantal woningen moet het bestaande voorzieningenniveau worden gehandhaafd. In Noord-gouwe zal ondermeer een ontsluitingslus worden ontwikkeld die de bereikbaarheid van het historische hart moet verbeteren en de parkeerproblemen moet oplossen
.
Tevens zullen de nieuw te bouwen woningen in Noordgouwe klimaatneutraal worden ontwikkeld, door middel van een betaalbare innovatieve bouwsystematiek
. Hierbij moet ondermeer gedacht worden aan het gebruik van warmtepompen en zonnecollectoren om te komen tot energieneutrale woningen.
Verder zal gestreefd worden de al bestaande zorgvoorzieningen samen te voegen tot multidisciplinaire voorzieningen. Dit sluit enigszins aan bij de doelstelling van de provincie om multidisciplinaire voorzieningen totstand te laten komen in plattelandskernen. Om dit te bereiken wil de provincie verdergaande samenwerking, specialisatie en innovatie van het zorgaanbod verkennen en waar nodig ondersteunen
.
Ten aanzien van Schuddebeurs zal ingespeeld worden op het realiseren van nieuwe woon- en voorzieningenfuncties en het revitaliseren van het dorpshart, door de opslagruimte van gewasbeschermingsmiddelen te verplaatsen
.
Voor deze kernen zal het project zich richten op het ontwikkelen van dienstverlenende functies in de sfeer van zorggekoppelde woonvormen en wellness-kuuroordachtige voorzieningen.

- Aanvullen infrastructuur en natuurontwikkeling in combinatie met waterbeheer:

Hierbij moet ondermeer gedacht worden aan het realiseren van recreatiepaden voor wandelaars en fietsers, in combinatie met natuurontwikkeling en waterbeheer.

5
Analyse Herstructurering Heijplaat

5.1 Inleiding

In dit vijfde hoofdstuk is met behulp van gehouden interviews en beleidsdocumenten de herstructurering van de wijk Heijplaat geanalyseerd.

Als eerste is er aandacht besteed aan de terugloop van voorzieningen, zoals die zich voordoet in de wijk Heijplaat (paragraaf 5.2). Daarbij is gekeken naar de vlakken waarop dit gebeurt en naar de oorzaken van deze terugloop.

Hierna richt de analyse van het project Herstructurering Heijplaat zich op de in paragraaf 3.5 behandelde aandachtspunten, die in paragraaf 5.3 t/m 5.5 zijn uitgewerkt. Er is in deze paragrafen onderzocht in hoeverre de bevindingen uit de interviews en beleidsdocumenten ten aanzien van deze aandachtspunten, overeenkomen met de gewenste invulling van de theoretische aannames uit hoofdstuk drie. Tevens is onderzocht of deze invulling de voorwaarden ondersteunt om uiteindelijk te kunnen komen tot een Five Minute Economy.

Het uiteindelijke oordeel voor elke indicator en aandachtspunt is gebaseerd op het merendeel van de interviews waarin vragen zijn behandeld voor de betreffende indicatoren en literaire bronnen.
5.2 Functieverlies in Heijplaat

Ontwikkeling voorzieningenniveau

Als gekeken wordt naar terugloop van voorzieningen in de wijk Heijplaat, zijn de respondenten allen van mening dat dit gaande is. Zo werd aangegeven dat in het kader van de herstructurering, in 2005 het wijkcentrum is gesloten, waardoor de voorzieningen die daar in waren gevestigd zijn verdwenen. Uit het document “Kijk op de wijkaanpak 2000-2010; de tussenstand” (2005) blijkt ondermeer dat in de periode 2000-2004 het postagentschap is gesloten en dat de zoektocht naar alternatieven in deze periode niet succesvol was
. Vanuit de interviews en verscheidene documenten kan voor de verschillende in hoofdstuk twee onderscheiden categorieën voorzieningen de volgende invulling worden gegeven:

- Financieel: momenteel geen voorzieningen van aanwezig; er zijn geen bankfilialen en geen pinautomaten aanwezig op Heijplaat.

- Gezondheid: enige voorzieningen van aanwezig; het huisartsenspreekuur dat aanwezig is, wordt ondersteund vanuit Charlois (huisartsen uit andere wijken van Charlois houden om de beurt spreekuur in Heijplaat). Tevens is er in Heijplaat ook een fysiotherapeut, een apotheek en een ziekenfonds (bibliobus) aanwezig
.

- Mobiliteit: er zijn niet al te veel mobiliteitsvoorzieningen aanwezig. Zo heeft de RET een buslijn lopen (buslijn 68), maar vanaf begin 2009 is het aantal ritten op bepaalde tijden door de RET verminderd. Van het aanwezige openbaar vervoer wordt niet al te veel gebruik gemaakt. Dit komt ondermeer omdat het niet van deur tot deur is en omdat mensen liever met de auto reizen. Er wordt wel veel gebruik gemaakt van “vervoer op maat” door de wat oudere bewoners van Heijplaat.

Er zijn de laatste tijd wel veranderingen zichtbaar ten aanzien van vervoer over water; zo is er vanaf juli 2004 een particuliere watertaxi en in juni 2008 is er een waterbus (de “Aqualiner”) in gebruik genomen, door de komst van studenten op het RDM-terrein in de RDM Campus. Sinds begin dit jaar is er een sneldienst van de RET naar Zuidplein (in samenspel met de deelgemeente en scholen), genaamd de “Les Expres”. Door de ontwikkelingen op het RDM- terrein, hebben de deelgemeente, Woonbron en het Havenbedrijf de ontsluiting van Heijplaat laten onderzoeken. Momenteel worden allerlei alternatieven onderzocht.

- Onderwijs: momenteel is er maar één basisschool aanwezig, die gecombineerd is (zowel een christelijke als een openbare basisschool). De school kan het hoofd boven water houden, maar door krimp van de bevolking heeft de school last van teruglopende leerlingaantallen. Middelbare scholen zijn niet aanwezig op Heijplaat, wat te verklaren is door de geringe omvang van de bevolking.

- Midden- en kleinbedrijf (MKB): vandaag de dag is er op Heijplaat één supermarkt en één bakker aanwezig. Andere middenstandsvoorzieningen, zoals de plaatselijke kapster staan onder druk.

- Maatschappelijke voorzieningen: het wijkcentrum is sinds 2005 gesloten en het zwembad vanaf 2004. Echter, vanuit de notulen van de bewonersinformatiebijeenkomst van 3 en 5 juni 2008, valt te lezen dat Wijkcentrum de Kolk weer beschikbaar is voor alle geledingen op Heijplaat en dat de exploitatie van het wijkcentrum door een beheercommissie wordt geregeld
. Uit gesprekken met de bewonersvereniging blijkt dat de Kolk momenteel alleen gebruikt wordt voor naschoolse opvang. Als gekeken wordt naar de verenigingen op Heijplaat dan valt op dat deze te kampen hebben met teruglopende ledenaantallen, zoals de voetbalvereniging en de gymnastiekvereniging.

Hoewel er binnen bijna alle categorieën enige voorzieningen aanwezig zijn in Heijplaat, kan geconcludeerd worden dat het huidige voorzieningenaanbod van Heijplaat behoorlijk onder druk staat.

Oorzaken functieverlies

Vanuit de interviews worden verschillende oorzaken gegeven die ten grondslag zouden liggen van het functieverlies; deze zijn divers en hebben zowel een demografisch als sociaal-economisch karakter:

- De nog aanwezige bewoners van Heijplaat doen hun inkopen, vanwege ondermeer de hoge prijzen, niet vaak meer in Heijplaat. Deze hoge prijzen ontstaan, doordat de winkeliers door de kleine (en dalende) populatie van Heijplaat, maar een klein afzetgebied hebben; duidelijk is te zien dat er een vicieuze cirkel ontstaat, omdat als bewoners meer boodschappen buiten Heijplaat gaan doen, de winkeliers van Heijplaat waarschijnlijk weer de prijzen moeten verhogen.

- Door de kleinschaligheid van de bevolking gaan minder gelden van de deelgemeente richting Heijplaat (zoals budgetten voor maatschappelijke voorzieningen) en hebben middenstandsvoorzieningen een kleine afzetmarkt.

Problemen voor het functioneren van voorzieningen in Heijplaat zijn tweeledig: zo zijn er al voorzieningen weg en zijn er ook momenteel een aantal woningen (en dus bewoners) weg. Deze trends houden verband met elkaar en versterken elkaar op een negatieve manier.

- De voorzieningenproblematiek zou ook voor een deel worden veroorzaakt door een tekort aan werkgelegenheid in de wijk Heijplaat, wat ondermeer negatieve gevolgen kan hebben voor de bestedingsvrijheid van mensen.

Dit punt lijkt enigszins te worden onderschreven door gegevens van het COS; zo zijn er in de wijk Heijplaat 199 personen werkzaam van de 1502 inwoners (circa 13%), waar dit voor de deelgemeente Charlois ongeveer 24% is en voor de gemeente Rotterdam circa 51%
. Echter, deze gegevens moeten met enige marge worden genomen, aangezien uit gegevens blijkt van het COS over de inkomensopbouw van de wijk Heijplaat dat het percentage lage inkomens in 2006 circa 51% is, waar dit voor de deelgemeente Charlois ongeveer 65% is en voor de gemeente Rotterdam circa 54%.

5.3 Publiek-private samenwerking

In het project van de herstructurering van Heijplaat is sprake van een publiek-private samenwerking, aangezien het beleidsnetwerk bestaat uit publieke actoren, zoals de deelgemeente Charlois, de gemeente Rotterdam, het Ontwikkelingsbedrijf Rotterdam

(OBR), maar ook uit private actoren zoals woningcorporatie Woonbron en projectontwik-kelaar Kristal.

De in 2001 opgezette Stuurgroep (te zien als samenwerkingsarrangement binnen het beleidsnetwerk), die belangrijke beslissingen nam inzake de herstructurering, bestond uit de private actor Woonbron en de publieke actoren DG Charlois, dS + V en OBR
.

Evenwichtige doelstellingen

Als gekeken wordt naar de aard van de doelstellingen die in paragraaf 4.2 kunnen worden teruggevonden, valt op dat deze zowel een commercieel als sociaal karakter hebben.

Het voorzien in de lokale woonbehoefte (Structuurvisie), het ontwikkelen van Heijplaat tot een vitaal dorp met behoud van sterke punten en de wijk voorzien van voldoende en eigentijdse voorzieningen (Plan Heijplaat), kunnen gezien worden als sociale (outcome) doelstellingen, en om deze zaken te bereiken, wordt gestreefd naar het realiseren van aantrekkelijke woningen voor nieuwe [kapitaalkrachtige] doelgroepen en naar meer typedifferentiatie in het woningaanbod (Structuurvisie) wat gezien kan worden als commerciële (output) doelstellingen. De onderzochte literaire bronnen geven aan dat beide typen doelstellingen aanwezig zijn.

Vanuit het merendeel van de gehouden interviews met respondenten van Woonbron (privaat) en DG Charlois (publiek) werd indirect verwezen naar de bovengenoemde documenten, waardoor uiteindelijk voor deze indicator een positieve uitkomst kan worden gegeven aangezien beide typen doelstellingen kunnen worden gevonden in het merendeel van de interviews en geraadpleegde literaire bronnen. Publiek-private samenwerking lijkt op basis van deze voorwaarde gelukt en lijkt in de praktijk geen problemen te hebben opgeleverd.

Gedeelde doelstellingen

Kijkend naar de doelstellingen van het project, dan valt op dat deze in een behoorlijke mate worden onderschreven door de publieke en private participanten. De meeste respondenten waren van mening dat de doelstellingen behoorlijk compleet waren en dat er geen zaken ontbraken.

Hoewel wooncorporatie Woonbron achter de doelstellingen van het project staat, werd door de respondenten van Woonbron wel opgemerkt dat door de wisseling van directeur een paar jaar terug, wel een discussie is geweest of Woonbron wel de aangewezen organisatie was, om deze herstructurering voor zijn rekening te nemen. Deze discussie heeft uiteindelijk een bevestigend antwoord opgeleverd.

Vanuit het merendeel van de gehouden interviews met respondenten van Woonbron (privaat) en DG Charlois (publiek) werd duidelijk dat men niet vind dat er zaken ontbraken in de doelstellingen van de herstructurering, waardoor uiteindelijk voor deze indicator een positieve uitkomst kan worden gegeven. Publiek-private samenwerking lijkt op basis van deze voorwaarde gelukt en lijkt in de praktijk geen problemen te hebben opgeleverd.

Evenwichtige verdeling kosten, risico’s, opbrengsten

Over de verdeling van kosten en baten in het project, hebben de respondenten een uitgesproken mening. Vanuit de participanten van Woonbron kwam sterk het gevoel naar voren dat de meeste kosten (financieel, als menskracht) tot op heden voor Woonbron waren. Zo is het volgens deze participanten Woonbron geweest die initiatief heeft getoond, om in 2002 een structuurvisie voor Heijplaat te schrijven en voorzieningen financieel te ondersteunen (waar men vond dat dit ook een taak is voor de deelgemeente). Dit deed Woonbron ondermeer omdat de marktpositie van Heijplaat slechter werd en veel woningen bouwtechnisch in slechte staat waren. Tevens zijn er enkele onderzoeken, zoals “Heijplaat Compleet” (2004), ook voor de rekening van Woonbron gekomen. Vanuit Woonbron kwam dan ook de notie dat het wenselijk was geweest, als de deelgemeente meer had bijgedragen, aangezien veel kosten nu op het bordje van Woonbron waren terechtgekomen. Waar bij de respondenten van Woonbron het gevoel lijkt te leven dat men tot op heden weinig heeft gekregen voor de gedane investeringen, vond de deelgemeente niet dat men weinig heeft teruggekregen voor de gedane moeite. Zo is de respondent van de deelgemeente van mening dat men over het algemeen geen informatieachterstand had, maar dat de andere participanten wel Woonbron beter hadden moeten begeleiden. Op basis van de gegevens uit het merendeel van de interviews lijkt het niet waarschijnlijk dat er duidelijke afspraken zijn gemaakt tussen Woonbron en DG Charlois over de verdeling van kosten en baten. Wel werd in meerdere interviews aangegeven dat er momenteel een overeenkomst in ontwikkeling is op basis van de businesscase, die de verdeling van kosten moet gaan vastleggen.

Er is ook gekeken naar literaire bronnen, om deze indicator te kunnen invullen. Uit een brief van de Rotterdamse wethouder H. Karakus (Wonen & Ruimtelijke ordening) aan de Commissie voor Fysieke Infrastructuur, Buitenruimte en Sport komt naar voren dat door de sociale situatie in de wijk Heijplaat, Woonbron toestemming krijgt om op eigen kosten en risico te beginnen met de realisatie van de Wijde Blick en het Voorzieningencluster
.

De brief maakt ook duidelijk dat een eventuele financiële bijdrage van de gemeente voor de Wijde Blick gekoppeld zal worden aan overkoepelende afspraken die betrekking hebben op de gehele herstructurering in de vorm van bijvoorbeeld een samenwerkingsovereenkomst. Deze overeenkomst wordt verwacht te worden gesloten in de loop van 2009 en zal dan informatie bevatten over de verdeling van de financiële kosten over de verschillende partijen.

Op basis van de bovenstaande gegevens lijkt het beeld te worden bevestigd dat tot op heden Woonbron de meeste kosten heeft gedragen voor de herstructurering.

Vanuit de gehouden interviews en onderzochte literaire bronnen is er momenteel een negatieve uitkomst zichtbaar voor deze indicator, omdat door de betrokken partijen (op het moment van schrijven) geen afspraken zijn aangenomen over de verdeling van kosten, risico’s en opbrengsten. Wel moet gezegd dat deze afspraken in ontwikkeling zijn en aan het einde van dit jaar worden verwacht. De verdeling van kosten over de betrokken actoren heeft voor de herstructurering de nodige vertraging opgeleverd en lijkt de theoretische aannames uit hoofdstuk drie te ondersteunen. Publiek-private samenwerking op basis van deze voorwaarde lijkt momenteel niet gelukt en heeft in de praktijk de nodige problemen opgeleverd voor de herstructurering.

Eindoordeel

Om tot een succesvolle publiek-private samenwerking te komen, moet zijn voldaan aan de hierboven beschreven voorwaarden. Bij de voorwaarde “evenwichtige verdeling van kosten, baten en risico’s” is te zien dat de invulling niet overeenkomt met wat wenselijk zou zijn en in de praktijk heeft geresulteerd in vertragingen voor de herstructurering.

Het probleem van onduidelijke afspraken ten aanzien van ondermeer financiële kosten wordt ook door de respondenten zelf onderschreven. Vanuit de participanten van Woonbron werd bijvoorbeeld aangegeven dat er een andere manier van werken wordt nagestreefd, waarin ondermeer duidelijke afspraken centraal komen te staan. Dit is bijvoorbeeld zichtbaar voor een in ontwikkeling zijnde overeenkomst, waarin de verdeling van kosten over de betrokken stakeholders wordt geregeld.

Tabel VI: Uitkomsten voor PPP

	Voorwaarden voor succesvol PPP

	Oordeel op basis van de interviews en documenten

	Evenwichtige doelstellingen

	Positief

(aan voorwaarde voldaan)

	Gedeelde doelstellingen

	Positief

(aan voorwaarde voldaan)

	Evenwichtige verdeling kosten, risico’s, opbrengsten
	Negatief

(niet aan voorwaarde voldaan)

Op basis van deze uitkomsten uit de interviews, is er momenteel nog geen vlekloze publiek-private samenwerking aanwezig, al lijkt er ontwikkeling te zijn ten aanzien van de derde voorwaarde. Dit is wel van belang om gebiedsgerichte projecten tot een succes te maken en te kunnen komen tot een FME, omdat publieke en private actoren in min of meerdere mate afhankelijk van elkaar zijn om de geschetste problematiek op te lossen.

5.4 Integraal beleid

Goede afstemming van beleid in netwerk

Vanuit de interviews en de structuurvisie zijn binnen het beleidsnetwerk dat zich bezighoudt met de herstructurering van Heijplaat verschillende samenwerkingsarrangementen te onderscheidden. Zo was er de Stuurgroep die in 2001 werd opgezet, bestaande uit DG Charlois, OBR, Woonbron en dS+V. De structuurvisie is vastgesteld door de Stuurgroep en daar vanuit zijn de projecten voortgekomen. Volgens de respondenten van Woonbron is in de Stuurgroep wel te veel naar Woonbron gekeken, in de zin dat andere organisaties zelf weinig initiatief namen. Woonbron zou te vooruitstrevend zijn geweest.

Uit de interviews kwam naar voren dat ongeveer een jaar geleden de Stuurgroep is beëindigd, op laste van de deelgemeente en in plaats daarvan nu een Stafoverleg Ruimte is dat zich richt op alle wijken van Charlois. De reden voor deze verandering komt volgens een participant van Woonbron waarschijnlijk omdat het beter in de overlegstructuur van de deelgemeente past.

Behalve de Stuurgroep was er ook nog de Projectgroep die zaken voor de Stuurgroep voorbereidt (bestaande uit ambtenaren en uitvoerende diensten) en het afstemmingsoverleg met de Stadshavens.

Tevens waren er volgens Woonbron regelmatig overleggen met de bewonersverenigingen, overigens wel los van elkaar. De bewonersverenigingen hadden geen zitting in de Stuurgroep, aangezien het idee was dat als alles zou gedeeld worden met de bewoners, er mogelijk een soort van “jojo-effect” zou kunnen ontstaan. De bewonersverenigingen werden gezien als goede partners in het uitkristalliseren van plannen, maar het moeten uiteindelijk de “experts” zijn die de keuzes (waaronder de rolverdeling) bepalen. Uit de interviews met de bewonersvereniging VWH werd duidelijk dat deze gang van zaken door VWH werd ondersteund. De afwezigheid in de Stuurgroep zou een bewuste keuze zijn geweest, omdat de taak van de VWH vooral het vertegenwoordigen van burgers zou zijn en om beleidsplannen te beoordelen.

Vanuit het merendeel van de gehouden interviews met respondenten en literaire bronnen is te zien dat er verschillende samenwerkingsarrangementen aanwezig zijn. Er kan een positieve invulling worden gegeven aan deze indicator, aangezien er een stuurgroep, projectgroep en klankbord in de vorm van vergelijkbare arrangementen tussen Woonbron en de bewonersverenigingen kunnen worden waargenomen. Integraal beleid lijkt op basis van deze voorwaarde gelukt en heeft in de praktijk geen noemenswaardige problemen opgeleverd.

Duidelijke procedures, regels en richtlijnen

Uit het merendeel van de gehouden interviews komt naar voren dat in de ontwikkeling van beleid ten aanzien van de herstructurering, verschillende procedures en richtlijnen zijn opgesteld, maar dat deze in de praktijk niet goed lijken te hebben gewerkt.

Zo gaf de bewonersvereniging VWH aan dat men niet in de Stuurgroep zat, maar dat er met de betrokken organisaties in de Stuurgroep wel de afspraak was gemaakt dat notulen van de Stuurgroep naar hun zouden worden toegestuurd. Dit is volgens de bewonersvereniging niet gebeurd. Ook zouden afspraken die waren gemaakt met Woonbron vaak op losse schroeven zijn komen te staan, doordat binnen Woonbron door de jaren heen een aantal fusies hebben plaatsgevonden. Hierdoor waren steeds andere mensen verantwoordelijk voor de herstructurering, waardoor de samenwerking met de bewonersvereniging stroef zou zijn verlopen.

Uit gesprekken met de deelgemeente kwam naar voren dat de Stuurgroep te weinig vaste procedures voor overleg en communicatie had. Er was te weinig structuur in de organisatie van de Stuurgroep. Daardoor waren er soms storingen in de communicatie, dat weer vertragingen in het proces opleverde. Momenteel wordt daar aan gewerkt, voor in het Stafoverleg Ruimte en een genoemd punt was dat organisaties elkaar ook op de hoogte houden, als er niets concreets te melden is. Ook ten aanzien van de te gebruiken budgetten in de herstructurering lijken de nodige onduidelijkheden zichtbaar. Zo is er volgens Woonbron nog geen start gemaakt met de invulling van voorzieningen, aangezien er over de bekostiging nog gediscussieerd wordt.

Op basis van het merendeel van de interviews waarin deze indicator is besproken kan worden opgemaakt dat er volgens de respondenten in sommige gevallen onduidelijkheden waren in procedures, regels en richtlijnen. Echter op dit moment wordt door de partijen gewerkt aan een overeenkomst waarin niet alleen de verdeling van de financiële tekorten wordt opgenomen, maar waarin ook de inzet van de verschillende partijen is neergelegd.

In literaire bronnen zijn ook aanwijzingen gevonden van onduidelijke afspraken. Zo kwam uit de notulen van de bewonersinformatiebijeenkomsten van 3 en 5 juni 2008 naar voren dat er onduidelijkheden zijn over de saneringskosten voor het afvoeren van de met olie vervuilde grond onder het wijkcentrum
. Zowel de hoogte van deze kosten, als wie deze gaat betalen is momenteel nog steeds onduidelijk.
Een voorbeeld van een aanwezige richtlijn, is een in 2006 door VVHH, Woonbron, de deelgemeente, VEH en gemeente Rotterdam gesloten intentieovereenkomst, waarin staat hoe de organisaties met elkaar om zouden gaan. Zo zou iedereen geregeld op de hoogte worden gehouden en worden voorgelicht, maar dit gebeurt volgens de bewonersvereniging te weinig. De intentieovereenkomst is ook met groot voorbehoud geschreven, wat ondermeer blijkt uit de volgende passage:

“Partijen realiseren zich dat er omstandigheden denkbaar zijn waaronder ambities, plannen of werkwijzen tijdens de verdere uitwerking bijgesteld moeten worden”
.

Voor de periode 2005-2010 willen Woonbron Maasoevers, VWH en de deelgemeente een gezamenlijke communicatiestrategie bepalen en hun uitingen permanent op elkaar af stemmen
. Dit is volgens een respondent van Woonbron niet gebeurd, maar er wordt wel gewerkt aan een Klankbordgroep, waarin VVHH, Heijplaat Werf, DG Charlois en Woonbron zullen zitten om het beheer, de huidige situatie en de toekomst van Heijplaat te bespreken.

Vanuit het merendeel van de gehouden interviews met respondenten en literaire bronnen is te zien dat er in sommige gevallen onduidelijke procedures, regels en richtlijnen aanwezig zijn ten aanzien van verantwoording van actoren en communicatie. Op basis van deze gegevens kan een negatieve invulling worden gegeven aan deze indicator. Integraal beleid lijkt op basis van deze voorwaarde niet gelukt en blijkt in de praktijk problemen te geven. Deze problemen hebben te maken met discussies over kosten en afspraken tussen actoren die door personeelswisselingen bij Woonbron ter discussie kwamen te staan. Deze zaken hebben geleid tot vertragingen in het beleidsproces van het project en tot een deuk in het vertrouwen van de bewonersvereniging VWH.

Duurzame actoren

Een in hoofdstuk drie gestelde voorwaarde voor integraal beleid, is dat er sprake moet zijn van duurzame actoren. Een indicator voor duurzame ontwikkeling is dat in het beleidsnetwerk en diens samenwerkingsarrangementen (zoals de stuurgroep) actoren aanwezig moeten zijn die expert zijn ten aanzien van sociaal/economisch, ruimtelijk en klimatologisch/mobiliteit gerichte vraagstukken. Vanuit de gehouden interviews en projectplannen lijkt dit in de stuurgroep van de herstructurering maar gedeeltelijk het geval te zijn. Ten aanzien van klimatologisch/mobiliteit gerichte vraagstukken kan in de stuurgroep geen actor worden gevonden die hier gespecialiseerd in is. Actoren die gespecialiseerd zijn in ruimtelijke ordening zijn wel in de stuurgroep aanwezig, zoals dS+V, het OBR en de deelgemeente door portefeuillehouder dhr. E. Goverde. Kijkend naar actoren die gespecialiseerd zijn in sociaal-economische vraagstukken, dan lijkt ook die categorie niet vertegenwoordigt te zijn in de stuurgroep (zoals een portefeuillehouder met economische zaken in pakket).

Op basis van deze gegevens moet dan ook een negatieve invulling worden gegeven aan deze indicator. Duurzame ontwikkeling lijkt op basis van deze indicator niet gelukt en blijkt in de praktijk problemen te geven. Zo werd in enkele interviews met respondenten van Woonbron aangegeven dat men ten aanzien van gebiedsontwikkeling als organisatie niet altijd wist hoe het moest worden aangepakt en een respondent gaf zelfs aan dat men graag een gespecialiseerde organisatie in duurzame gebiedsontwikkeling (Urgenda) in het beleidsnetwerk erbij wil hebben als ondersteuning. Tevens werd door deze respondent aangegeven dat het jammer was dat het Rotterdam Climate Initiative (RCI) niet bij het project betrokken was.

	Het RCI is een samenwerking tussen de gemeente Rotterdam, Havenbedrijf Rotterdam, DCMR Milieudienst Rijnmond en ondernemersorganisatie Deltalinqs dat van start ging in 2006. De samenwerking heeft als doel om in 2025 een CO2 reductie te bereiken in Rotterdam van 50% ten aanzien van 1990 (mitigatie), voorbereidingen te treffen inzake klimaat-verandering (adaptatie) en versterken van de Rotterdamse economie
.

Het programma van het RCI bestaat uit vijf pijlers, waaronder “Sustainable Mobility” (verduurzamen van de verkeer- en vervoersstromen in de gemeente Rotterdam).
Het doel is om de CO2 uitstoot van verkeer en vervoer te halveren in 2025 door gebruik van alternatieve brandstoffen, schone motoren en door wezenlijk ander verkeersgedrag
. Om de CO2 -reductieambitie te realiseren is gekozen om als eerste de mobiliteitsvraag zo efficiënt mogelijk in te richten, door het stimuleren van alternatieve vervoersmiddelen voor de auto

en minder autogebruik. Hierbij is ondermeer aandacht voor ruimtelijke planning. Zo zullen in de binnenstad van Rotterdam circa 58.000 nieuwe woningen worden gebouwd in de buurt van openbaar vervoersknooppunten. Het binnenstadsplan van de gemeente Rotterdam richt zich op een toenemend aandeel van voetgangers, fietsers en reizigers die gebruikmaken van het openbaar vervoer. Met het deelprogramma Duurzame Mobiliteitskalender is het doel ervoor te zorgen dat bij het plannen van gebieds- en infrastructuurprojecten duurzame mobiliteit meteen aandacht krijgt.

Dit sluit goed aan bij de beleidsproblematiek die in het tweede hoofdstuk is geschetst en waar gebiedsgericht beleid antwoord op moet geven, door ook aandacht te besteden aan in elkaar samenhangende klimatologische en mobiliteitsaspecten.

Interessant is om ook te kijken of de doelstellingen neergelegd in de beleidsplannen, zowel sociaal/economisch als klimatologisch/mobiliteit van aard zijn en of er verband kan zijn met de aanwezigheid of afwezigheid van actoren over deze beleidsvelden.

In de plannen (Structuurvisie en Plan Heijplaat) is de nodige aandacht voor het realiseren van economische bedrijvigheid in Heijplaat en het ontwikkelen van voorzieningenclusters (zie paragraaf 4.2). Echter, ten aanzien van klimatologisch en mobiliteit gerichte vraagstukken is in de onderscheiden doelstellingen weinig terug te vinden. In de structuurvisie staat alleen het uitgangspunt geformuleerd dat de ontsluiting van de wijk Heijplaat moet worden verbeterd, maar dat dit op de korte termijn alleen mogelijk is met het bestaande wegennetwerk. Over de toepassing van duurzaam vervoer in ruimtelijke ontwikkeling is in de doelstellingen niets terug te vinden. Dat er geen doelstellingen zijn geformuleerd omtrent duurzaam vervoer in samenhang met ruimtelijke ordening kan te maken hebben met het feit dat er in de Stuurgroep ook geen actoren zichtbaar zijn die gespecialiseerd zijn in deze vraagstukken.

Als gekeken wordt naar de mate waarin in de herstructurering Heijplaat instrumenten zijn ontwikkeld die gericht zijn op het instandhouden en verbeteren van voorzieningen en werkgelegenheid, maar ook instrumenten aanwezig zijn die de toepassing van duurzaam vervoer stimuleren, lijkt dit deels het geval te zijn. Er kunnen in de literatuur enkele instrumenten worden onderscheiden die momenteel in ontwikkeling zijn en die ondermeer als doel hebben de terugloop van voorzieningen tegen te gaan. In “Kijk op de wijkaanpak 2000-2010” wordt aangegeven dat vanwege het ruimtegebrek op Heijplaat uiteindelijk zal moeten worden gekozen voor nieuwe hoogwaardige accommodaties die verenigingen gezamenlijk gebruiken. De evaluatie geeft aan dat op basis van het voorzieningenonderzoek “Heijplaat compleet” (2004) gestreefd wordt de terugloop van voorzieningen tegen te gaan door activiteiten te verplaatsen en te clusteren
.
In de structuurvisie “Heijplaat aan de Maas” (2003) staat ook de notie, dat clustering op een centrale locatie in Heijplaat de overlevingskansen van een winkelvoorziening verhoogt
. Op papier is deze clustering al vormgegeven, door bijvoorbeeld het nog te ontwikkelen Voorzieningencluster (inclusief buurt- en speeltuin-vereniging Heijplaat, een supermarkt, een gymlokaal, een buitenschoolse opvang, kleinschalige horeca en waarschijnlijk ook een pinautomaat), maar in de praktijk vind deze clustering nog niet echt plaats. Verder zijn er enkele concrete plannen geformuleerd voor de periode 2005-2010, zoals het opzetten van een zorgvoorziening (fysiotherapie, huisartsenpost en andere zorginstellingen) in de buurt van de Wijde Blick en een klein winkelcentrum met detailhandel en commerciële dienstverlening op de kop van de Courzandseweg
. Deze toekomstige clustering van voorzieningen in ondermeer het Voorzieningencluster kan als instrument worden gezien om de terugloop van voorzieningen in het project tegen te gaan.
Vanuit de interviews kunnen ook enkele praktische maatregelen worden onderscheiden die de terugloop van voorzieningen probeert tegen te gaan, maar deze zijn niet vastgelegd in projectplannen. Hierbij gaat het bijvoorbeeld om maatregelen die volgens de geïnterviewde respondenten van Woonbron door de wooncorporatie zijn genomen; door de uitstroom van bewoners kan er geen kostendekkende huur worden gevraagd aan een supermarkt, vanwege het kleine aantal afnemers (dit wordt voor een deel door Woonbron op zich genomen).

Tevens doet Woonbron aan bemiddeling; t.a.v. voorzieningen was er eens een oude super-marktondernemer die wilde stoppen, waarna Woonbron is gaan kijken welke supermarkt zou willen inspringen en wat men dan zou kunnen doen om dit te ondersteunen. Een financiële maatregel die volgens een respondent is genomen, heeft betrekking op het niet doorrekenen van alle uren die er door medewerkers van Woonbron in zijn geïnvesteerd.

Vanuit literaire bronnen en de interviews is geen informatie gevonden dat wijst op de ontwikkeling van instrumenten om duurzaam vervoer toe te passen in Heijplaat.

Dat er geen instrumenten zijn ontwikkeld omtrent duurzaam vervoer in samenhang met ruimtelijke ordening kan te maken hebben met het feit dat er in de Stuurgroep ook geen actoren zichtbaar zijn die gespecialiseerd zijn in deze vraagstukken.

Eindoordeel

Om tot succesvol integraal beleid te komen, moet in min of meerdere mate zijn voldaan aan de hierboven beschreven voorwaarden. Bij enkele voorwaarden is te zien dat de invulling niet geheel overeenkomt met wat wenselijk zou zijn en in de praktijk heeft geleid tot problemen, zoals vertragingen in de voortgang van de herstructurering. Hoewel er verschillende samenwerkingsarrangementen kunnen worden onderscheiden, is integraal beleid niet goed van de grond gekomen, omdat ten aanzien van duidelijke procedures, regels & richtlijnen en duurzame actoren nog het nodige verbeterbaar is.
In sommige gevallen wordt dit door de respondenten zelf onderschreven. Vanuit een respondent van Woonbron werd bijvoorbeeld aangegeven dat men tracht om in het beleidsnetwerk de organisatie Urgenda te betrekken, aangezien die veel ervaring heeft met duurzame gebiedsontwikkeling. Bovendien werd het door de respondent betreurd dat het RCI niet bij het project betrokken was.
Tabel VII: Uitkomsten voor Integraal beleid

	Voorwaarden voor succesvol Integraal beleid

	Oordeel op basis van de interviews en documenten

	Goede afstemming van beleid in netwerk

	Positief

(aan voorwaarde voldaan)

	Duidelijke procedures, regels en richtlijnen

	Negatief

(niet aan voorwaarde voldaan)

	Duurzame actoren

	Negatief

(niet aan voorwaarde voldaan)

5.5 Interactieve beleidsvoering

Veel mogelijkheden participatie bewoners

Een voorwaarde voor interactieve beleidsvoering is dat er mogelijkheden moeten zijn voor bewoners en maatschappelijke organisaties om te participeren. Naar de mening van de respondent van de bewonersvereniging VWH heeft Woonbron de nodige informatie-bijeenkomsten georganiseerd (drie bewonersvergaderingen in het begin van de herstructurering, vier halverwege en zeven inspraakavonden), maar is naar het gevoel van de bewonersvereniging de rol van VWH nooit echt erkend en zouden opmerkingen en commentaar vaak terzijde zijn geschoven. Zo gaf de bewonersvereniging aan dat men uit de krant moest vernemen van Woonbron dat de afgesproken kelders in de te bouwen toren aan de Courzandseweg er niet zouden komen.
Uit de literatuur is naar voren gekomen dat Woonbron periodieke overleggen had met de bewonersverenigingen VWH en VEH. Zo staat in de “Intentieovereenkomst herstructurering Heijplaat” uit 2006 dat Woonbron de bewonersverenigingen VWH en VEH twee keer per jaar informeert over de gang van zaken, maar volgens de respondent van de bewonersvereniging VWH gebeurt dit onregelmatig. Zo waren er bewonersinformatieavonden op 3 en 5 juni 2008, maar heeft volgens de respondent een eerste bewonersinformatieavond die door de deel-gemeente Charlois stond gepland in februari van 2009 niet plaatsgevonden.
Als wordt gekeken naar de mogelijkheden op papier van bewoners en maatschappelijke organisaties om te participeren, kan op basis van deze gegevens een voorzichtige positieve invulling worden gegeven aan deze indicator. Uit de interviews en documenten wordt duidelijk dat er informatiebijeenkomsten worden georganiseerd, maar leeft er bij de bewonersvereniging VWH sterk het gevoel dat er weinig met de inbreng van bewoners wordt gedaan en dat er onregelmatig informatiebijeenkomsten worden georganiseerd. Interactieve beleidsvoering lijkt op basis van deze voorwaarde maar gedeeltelijk gelukt te zijn.

Aanwezige kennis bewoners

Uit interviews is naar voren gekomen dat Woonbron, Havenbedrijf Rotterdam, DG Charlois en VWH elke maand een nieuwsbrief uitgeven, genaamd “Heijplaat vernieuwt”, waarin ook aandacht wordt besteed aan de herstructurering van Heijplaat. Echter, de communicatie en informatievoorziening naar de bewoners toe was volgens veel respondenten matig te noemen.
Uit de interviews met de deelgemeente kwam naar voren dat het enthousiasme van bewoners is weggeëbd door de vele vertragingen en onwetendheid door gebrek aan
communicatie.

In literaire bronnen zijn ook aanwijzingen te zien die wijzen op een gebrekkige informatie-voorziening. Zo kan in de notulen van bewonersinformatiebijeenkomsten worden teruggevonden dat er bij bewoners onvrede leeft dat er twee jaar lang geen informatie naar hen toe is geweest over tegenslagen
. In het beleidsdocument “Kijk op de wijkaanpak 2000-2010; de tussenstand” (2005) kan dit ook worden teruggevonden. In het document staat de zorg voor de kwaliteit van de informatie die ten aanzien van de herstructurering en de planning in de periode 2000-2004 lang niet altijd eenduidig is geweest.
Volgens een respondent van Woonbron is de communicatie met de bewoners niet wezenlijk veranderd. De structuur van bijvoorbeeld informatiebijeenkomsten en nieuwsbrieven is zo goed als hetzelfde gebleven. Wel zouden partijen wat alerter zijn geworden in het melden van zaken (opener en adequater).
Op basis van deze gegevens kan voorzichtig een positieve invulling worden gegeven aan deze indicator. Uit de interviews en documenten wordt duidelijk dat er een nieuwsbrief wordt uitgegeven, maar moet wel worden opgemerkt dat niet duidelijk is geworden vanaf wanneer deze nieuwsbrief wordt uitgebracht en of er een gedeelde visie is onder de respondenten dat de informatie opener is geworden ten opzichte van eerdere jaren, wat een probleem was volgens de verzamelde gegevens. Interactieve beleidsvoering lijkt dan ook maar gedeeltelijk gelukt.
Hoge kwaliteit participatie

Uit de interviews en literaire bronnen lijkt het beeld naar voren te komen dat er geen werkateliers of vergelijkbare arrangementen zijn georganiseerd door Woonbron en de deelgemeente, waarin bewoners en maatschappelijke organisaties op een directe manier hebben kunnen participeren in de ontwikkeling van beleidsplannen ten aanzien van de herstructurering. Zo gaf een respondent van Woonbron aan dat de structuurvisie in bewonersbijeenkomsten aan de bewoners is voorgelegd voor hun mening. Dit zou gebeurd zijn voor en nadat de Stuurgroep zijn goedkeuring had gegeven aan de structuurvisie. Echter, het lijkt hier te gaan om het geven van een mening ten aanzien van een grotendeels afgerond document en niet om een nog volop in ontwikkeling zijnd document.

In literaire bronnen kan worden teruggevonden dat bij de deelgemeente de notie leeft dat behalve het informeren van bewoners, ook overleg en inspraak tot de mogelijkheden behoort
. Dit wordt in min of meerdere mate benadrukt in het deelgemeentelijk collegeakkoord. In dit document wordt aangegeven dat het noodzakelijk is om “… de burgers in een vroege fase waarin nog wat bij te dragen valt te betrekken bij de totstandkoming van alle belangrijke plannen van de deelgemeente”
.
Kwaliteit van participatie hangt ook enigszins samen met de inbreng van bewoners en bewonersorganisaties in de ontwikkeling van beleid en wat daarmee is gebeurd. Volgens de bewonersvereniging VWH is druk vanuit VWH in eerste instantie wel meegenomen in de ontwikkeling van het beleid, maar in sommige gevallen op een later tijdstip teruggedraaid. Een voorbeeld hiervan werd gegeven omtrent de ontwikkeling van de al eerder genoemde Courzandsetoren; zo zou er met Woonbron zijn afgesproken dat er kelderboxen zouden worden ingebouwd, maar kwam Woonbron op een later tijdstip ineens met het bericht dat dit toch niet zou doorgaan. Zo waren er ook volgens de bewonersvereniging VWH afspraken gemaakt in het ontwikkelingstraject, waarop Woonbron wilde terugkomen; het ging hierbij om de “drie maal honderd” afspraak
. De bewonersvereniging wilde samen met Woonbron kijken naar wat dan verkeerd was, maar Woonbron zou dit niet hebben gewild.
De respondenten van Woonbron zijn van mening dat er tijdens de beleidsontwikkeling de nodige druk aanwezig was van de bewonersorganisaties over de aanpak; hierdoor zouden enkele aanpassingen zijn gemaakt aan de plannen (zoals t.a.v. de transparantie van gebouwen). Verder zijn er door genoemde druk scherpere randvoorwaarden voor het terugbouwen van woningen opgesteld.

Op basis van de gegevens uit de interviews en literatuur kan een negatieve invulling worden gegeven aan deze indicator, aangezien er geen werkatelier lijkt te zijn georganiseerd met een daarbij horende terugkoppelingsbijeenkomst. Interactieve beleidsvoering lijkt dan ook met deze voorwaarde niet gelukt te zijn.

Eindoordeel

Tabel VIII: Uitkomsten voor Interactieve beleidsvoering

	Voorwaarden voor Interactieve beleidsvorming

	Oordeel op basis van de interviews en documenten

	Veel mogelijkheden voor bewoners en maatschappelijke organisaties om te participeren in de ontwikkeling van beleidsplannen.

	Positief

(aan voorwaarde voldaan)

	Aanwezige kennis van project bij bewoners en maatschappelijke organisaties.

	Positief

(aan voorwaarde voldaan)

	Hoge kwaliteit van participeren voor bewoners en maatschappelijke organisaties.

	Negatief

(niet aan voorwaarde voldaan)

Op basis van deze uitkomsten uit de interviews, is op dit moment nog geen hoogstaande interactieve beleidsvoering aanwezig. Ondanks het feit dat er de nodige informatie-bijeenkomsten zijn georganiseerd door Woonbron en er een nieuwsbrief aanwezig is, leeft er onder bewoners en maatschappelijke organisaties sterk het gevoel dat er weinig met hun opvattingen wordt gedaan. Dit levert in de praktijk problemen op in de zin dat er veel wantrouwen lijkt te zijn vanuit de bewoners naar ondermeer Woonbron.
6
Analyse Innovation Island

6.1 Inleiding

Waar het vijfde hoofdstuk met behulp van gehouden interviews en beleidsdocumenten het project Herstructurering Heijplaat analyseerde, wordt dat in hoofdstuk zes voor het project Innovation Island gedaan. De opbouw van dit hoofdstuk lijkt om die reden dan ook op de opbouw van hoofdstuk vijf.

In eerste instantie wordt stilgestaan bij de terugloop van voorzieningen, zoals die zich voordoet in de gemeente Schouwen-Duiveland (paragraaf 2). Daarbij is gekeken naar de oorzaken van deze terugloop en de manieren waarop dit gaande is.

Hierna richt de analyse van het project Innovation Island zich op de in paragraaf 3.5 gebruikte aandachtspunten, die in paragraaf 6.3 t/m 6.5 worden behandeld. Er is in deze paragrafen onderzocht in hoeverre de bevindingen uit de interviews en beleidsdocumenten ten aanzien van deze aandachtspunten, overeenkomen met de volgens theoretische aannames gewenste invulling die voor deze aandachtspunten is gegeven in hoofdstuk drie.

Afsluitend zal in paragraaf 6.6 een beknopte vergelijking worden weergegeven tussen de twee onderzochte casussen. In deze vergelijking zullen ondermeer verschillen en overeenkomsten worden uitgelicht.

6.2 Functieverlies in Schouwen-Duiveland

Ontwikkeling voorzieningenniveau

Alle respondenten zijn van mening dat terugloop van voorzieningen in de gemeente Schouwen-Duiveland gaande is. Volgens de respondent van de provincie is er al tientallen jaren een geleidelijk proces gaande van terugloop van voorzieningen in Schouwen-Duiveland van vooral commerciële voorzieningen. Echter, er werden door enkele respondenten ook nuanceringen gemaakt ten aanzien van waar in Schouwen-Duiveland wordt gekeken. Zo werd vanuit de Stadsraad Brouwershaven aangegeven dat het voorzieningenniveau in Brouwers-haven niet al te slecht is, vergeleken met andere kernen in Schouwen-Duiveland, zoals Zonnemaire. Echter, uit literatuur blijkt dat ook het voorzieningenniveau in Brouwershaven onder druk staat; zo ging eind 2006 de plaatselijke slager dicht en het bedrijventerrein, waar nog twee bedrijven actief zijn, zou in slechte staat zijn
. Ook in het dorpje Noordgouwe is deze terugloop zichtbaar. Zo werd vanuit ProWonEc aangegeven dat in Noordgouwe in 2005 een basisschool is gesloten door een gebrek aan leerlingen. Bewoners vrezen dat als voorzieningen (zoals scholen) sluiten, jonge gezinnen zich niet meer zullen vestigen in Noordgouwe. Vanwege het dalende voorzieningenniveau in Noordgouwe, maken bewoners veel gebruik van voorzieningen in Zierikzee of de Randstad; dit betekent in de praktijk extra reizen, wat een negatieve invloed heeft op de uitstoot van CO2.

Een aantal participanten gaf aan dat de terugloop in zekere zin is begonnen met het verdwijnen van het belastingkantoor in Zierikzee rond 1997. Tevens was er vroeger een groot ziekenhuis aanwezig in Zierikzee, maar dat is nu niet meer dan een polikliniek. Er is ook een terugloop zichtbaar in de horecagroothandel en detailhandel, zoals autobedrijven en is over het geheel genomen het winkelaanbod in Schouwen-Duiveland minder divers als vroeger.

Als naar de in hoofdstuk twee behandelde voorzieningencategorieën wordt gekeken, kan vanuit de interviews de volgende invulling worden gegeven voor het stadje Brouwershaven

(in 2007 goed voor 1441 inwoners
), één van de vier kernen waar Innovation Island zich op wil gaan richten en waar op 17 juli 2009 door de Stuurgroep voor is besloten dat daar het eerste project van Innovation Island wordt uitgewerkt:

- Financieel: de Rabobank is sinds kort niet meer aanwezig in Brouwershaven, maar er is nog wel een postagentschap en een pinautomaat.

- Gezondheid: er zijn wel wat zorgvoorzieningen, zoals een woon/zorgvoorziening waarin bejaarde mensen worden opgevangen. Tevens is er een huisartsenpraktijk aanwezig.

- Mobiliteit: er zijn enkele mobiliteitsvoorzieningen aanwezig. Zo is er een buslijn die om het halfuur Brouwershaven aandoet (lijn 134 van Connexxion) en is er een regeling dat mensen van boven de 65 jaar, gratis met de bus mogen reizen. Volgens de respondent van de Stadsraad is Brouwershaven behoorlijk te bereiken.

- Onderwijs: Brouwershaven heeft twee basisscholen, die bij elkaar in een gebouw zitten; samen zijn ze goed voor een kleine honderd leerlingen. Middelbare scholen zijn er niet, vanwege de kleine schaal van het stadje.

- Midden- en kleinbedrijf: er zijn ondermeer vier restaurants, een bakker, een kapper en een supermarkt aanwezig. Verder is er een aannemer aanwezig en een electronicawinkel, maar is wel de slager verdwenen.

- Maatschappelijke voorzieningen: Brouwershaven heeft de nodige verenigingen, zoals een computerclub, een muziekvereniging en een watersportvereniging en er is een buurthuis aanwezig.

Al met al kan geconcludeerd worden dat het huidige voorzieningenaanbod in Brouwershaven een behoorlijk niveau heeft; alle onderkende categorieën, met de belangrijkste voorzieningen, zijn aanwezig en er lijkt momenteel geen grote druk te staan op de voorzieningen.

Oorzaken functieverlies

Vanuit de interviews worden verschillende oorzaken gegeven die ten grondslag zouden liggen van het functieverlies; deze zijn divers, maar lijken wel wat meer een sociaal-economisch karakter te hebben:

- Een eerste mogelijke oorzaak voor het aanwezige functieverlies dat uit de interviews naar voren kwam, is het feit dat Schouwen-Duiveland maar een kleine gemeenschap omvat en ondernemers te lang hebben gewacht om maatregelen te nemen (mensen reizen voor hun voorzieningen net zo makkelijk naar Goes). Volgens een respondent van ProWonEc had een maatregel van ondernemers kunnen zijn, in samenwerking kansen te zien, maar veel bedrijven zouden elkaar weinig gunnen; de aanwezigheid van veel winkels in een gebied kan namelijk een aanzuigende werking hebben op mensen.

- Een andere oorzaak voor terugloop van voorzieningen (in Brouwershaven), is volgens de participant van Stadsraad Brouwershaven, de hoge leeftijd van veel ondernemers; het is namelijk lastig voor veel ondernemers om een opvolger te vinden (dit heeft ondermeer te maken met de hoge prijzen, waardoor het moeilijk is een bedrijf rendabel te verkopen en te kopen en processen van schaalvergroting).

Deze genoemde oorzaak wordt enigszins ondersteund door de notie in de Gebiedsvisie Innovation Island dat Brouwershaven sterker vergrijst dan Schouwen-Duiveland in zijn geheel
.

- Vanuit ProWonEc werd aangegeven dat de terugloop van voorzieningen voor een behoorlijk deel wordt veroorzaakt door het wegtrekken van bewoners. Dit lijkt momenteel echter niet gaande te zijn in Schouwen-Duiveland; het totaal aantal inwoners van de kernen in de gemeente is in 2009, ten opzichte van 2008 maar gedaald van 33.972 naar 33.932
.

Maar ook bijvoorbeeld de zakelijke kijk van banken ten aanzien van het leveren van voorzieningen (zoals bankfilialen en pinautomaten) speelt volgens een respondent van ProWonEc een rol; criteria voor het leveren van voorzieningen zouden ondergeschikt zijn

aan zakelijke belangen.

- Dorpelingen zijn volgens een provinciale en gemeentelijke respondent ook voor een deel zelf verantwoordelijk voor de terugloop van voorzieningen. De mobiliteit van dorpelingen is namelijk door de jaren heen gestegen; de oude “dorpsgemeenschappen” zijn niet meer echt aanwezig; zo werken veel mensen buiten het dorp en zoeken ze ook hun vertier buiten het dorp, waardoor voorzieningen onder druk komen te staan.

Als gekeken wordt naar de gegeven oorzaken voor deze terugloop van voorzieningen in Schouwen-Duiveland, komen deze behoorlijk overeen met die van de wijk Heijplaat, al is er geen noemenswaardige bevolkingskrimp gaande zoals in Heijplaat.

6.3 Publiek-private samenwerking

In het project Innovation Island is sprake van een publiek-private samenwerking, aangezien het beleidsnetwerk bestaat uit publieke actoren, zoals de gemeente Schouwen-Duiveland, provincie Zeeland, maar ook uit private actoren zoals ProWonEc.

De in 2005 opgezette Stuurgroep, die de belangrijke beslissingen neemt inzake het project, bestond ondermeer uit de bovengenoemde actoren. Er bestaat binnen het project de overtuiging dat de stagnerende economie van Schouwen-Duiveland kan worden aangepakt door doelgericht samen te werken
.

Evenwichtige doelstellingen

Als gekeken wordt naar de aard van de doelstellingen die in paragraaf 4.2 kunnen worden teruggevonden, valt op dat deze zowel een commercieel als sociaal karakter hebben.

In de gebiedsvisie “Innovation Island” staat het uitgangspunt dat door innovatief, vraaggericht en kleinschalig te bouwen in en bij dorpen er economische, culturele en maatschappelijke impulsen kunnen ontstaan die de leefbaarheid behouden en verbeteren
. Door in te zetten op vernieuwende woonmilieus en passende werkgelegenheid wordt getracht de toenemende vergrijzing en ontgroening tegen te gaan
. Deze uitgangspunten kunnen grofweg worden samengevat tot één sociale outcomedoelstelling, namelijk het versterken van de sociaal-economische structuur van Schouwen-Duiveland, door het in samenhang ontwikkelen

van projecten op het gebied van wonen, werken, recreatie, natuur en

infrastructuur
.

Uit de gebiedsvisie kunnen verscheidene veronderstellingen worden gehaald met het karakter van outputdoelstellingen, die de nagestreefde maatschappelijke effecten beogen te bereiken:

- Bouwen van 750 nieuwe woningen voor permanente bewoning (de bouw moet leiden tot 180 extra arbeidsplaatsen, waarvan 130 arbeidsplaatsen bestemd voor inwoners van Schouwen-Duiveland; passende werkgelegenheid).

- In de verkoop zetten van alle nieuw te bouwen woningen (zou bewoners met een bepaalde beurs moeten trekken).

- Verkoop van 73% van deze nieuwe woningen aan mensen die niet van Schouwen-Duiveland komen (zou bewoners met een bepaalde beurs moeten aantrekken).

- Bestedingen genereren van 75% van de inkomens die de nieuwe bewoners meenemen naar Schouwen-Duiveland
 (zou voorzieningen moeten ondersteunen, wat leefbaarheid verhoogt).

- Creëren van nieuwe streekeigen leefmilieus die passen bij de Zeeuwse identiteit (vernieuwende woonmilieus).

- Behoud en de versterking van openheid, rust en ruimte (zou bepaalde mensen moeten aantrekken).

- Ontwikkelen van een dienstenaanbod dat samenhangt met wonen. Door de gaande zijnde vergrijzing in Nederland liggen er kansen voor Schouwen-Duiveland. Dit komt omdat de groep mensen die vergrijst over het algemeen redelijk welvarend is en er een verschuiving gaande is binnen de intramurale zorg van grootschalige verzorgingshuizen naar kleinschalige en verspreide woon- en zorgvoorzieningen. Gestreeft wordt om zoveel mogelijk zorg- en welzijnsvoorzieningen bij elkaar te brengen. Door deze ontwikkelingen liggen er kansen voor Schouwen-Duiveland in de sfeer van wellness, e-health, domotica, woonzorg-concepten en paramedische vormen van dienstverlening
.

- Vernieuwend en innovatief bouwen in zowel proces als product.

Als gekeken wordt naar de aard van de outputdoelstellingen, valt op dat deze zowel een commercieel als sociaal karakter hebben. De bouw van nieuwe woningen en het feit dat alle nieuw te bouwen woningen in de verkoop gaan, zijn overwegend commerciële overwegingen. Maar het ontwikkelen van een dienstenaanbod dat samenhangt met wonen, dat kansen moet bieden ten aanzien van werkgelegenheid, is meer een sociale overweging.
De onderzochte literaire bronnen geven aan dat beide typen doelstellingen aanwezig zijn.

Vanuit het merendeel van de gehouden interviews met respondenten van de gemeente en provincie (publiek) en ProWonEc (privaat) werd indirect verwezen naar de bovengenoemde documenten, waardoor uiteindelijk voor deze indicator een positieve uitkomst kan worden gegeven aangezien beide typen doelstellingen kunnen worden gevonden in het merendeel van de interviews en geraadpleegde literaire bronnen. Publiek-private samenwerking lijkt op basis van deze voorwaarde gelukt en heeft in de praktijk geen problemen opgeleverd.

Gedeelde doelstellingen

Als gekeken wordt naar de doelstellingen van het project, dan valt op dat deze redelijk in hoofdlijnen worden onderschreven door de participanten, maar dat de nodige respondenten wel van mening zijn dat er enkele zaken ontbreken.

De Ondernemerskring Schouwen-Duiveland heeft bijvoorbeeld het idee dat het vooral een initiatief van ondernemers is om op een andere manier te bouwen, wat in vier kernen

is uitgewerkt; wat de Ondernemerskring betreft, zou het concept breder moeten zijn dan

alleen woningbouw.

Vanuit de gemeente worden de doelstellingen van het project in behoorlijke mate onderschreven. Echter, volgens een gemeentelijke respondent is er wel meer studie nodig

naar de punten waar het project vooral op is gericht; het stimuleren van werkgelegenheid en het scheppen van woonmigratie. Dit wordt belangrijk gevonden aangezien momenteel de werkgelegenheid in de gemeente Schouwen-Duiveland niet zo hoog is en woningen vooral worden opgevuld door “eigen” mensen.

De provinciale respondent gaf aan dat in de beleidsplannen wel wat weinig aandacht is voor milieugerelateerde zaken (dit zou ondermeer komen door gebrekkige afstemming van beleid binnen de gemeente).
Vanuit het merendeel van de gehouden interviews met private- (ProWonEc, OSD) en publieke respondenten (de gemeente en provincie) werd duidelijk dat men vind dat er zaken ontbreken of niet helemaal duidelijk zijn in de doelstellingen van de gebiedsvisie, waardoor uiteindelijk voor deze indicator een negatieve uitkomst kan worden gegeven. Publiek-private samenwerking lijkt op basis van deze voorwaarde niet helemaal gelukt.

Dit heeft in de praktijk wel problemen opgeleverd ten aanzien van vertragingen, aangezien de gemeente zaken doorgerekend wilde hebben, wat volgens meerdere actoren het proces heeft vertraagd. Zo werd uit een interview met een gemeentelijke respondent duidelijk dat een reden voor de gemeente om wat terughoudend te zijn ten aanzien van het project, te maken heeft met bevindingen uit onderzoek van Bureau Louter. Uit dit onderzoek is gebleken dat de bouw van de geplande 750 woningen zal leiden tot een (voorzichtig) geschatte versterking van de Schouwen-Duivelandse economie met 2,2%. Dit vond het gemeentebestuur niet al te hoog, aangezien naar hun mening momenteel 300 woningen goed zou zijn voor circa 2,2% economische groei.

Evenwichtige verdeling kosten, risico’s, opbrengsten

Als gekeken wordt naar de verdeling van kosten en baten in het project, valt op dat de respondenten daar een uitgesproken mening over hebben.

Vooral vanuit ProWonEc werd het gebrek aan tijd en financiële middelen bij de gemeente

(al had het gemeentebestuur dit al in een vroeg stadium aangegeven) als hindernis gezien,

wat enigszins werd begrepen aangezien de gemeente veel beleidskeuzes moet maken. Om

die reden heeft ProWonEc een deel van de kosten en inzet op zich genomen, met enige subsidies van de provincie Zeeland uit de potjes voor sociaal-economische beleidsplannen

en Innovatieve Acties MKB.

Vanuit de provincie werd ook opgemerkt dat ProWonEc ten aanzien van contacten met bewoners en maatschappelijke organisaties, alles zelf heeft georganiseerd zonder bijdragen van andere actoren.

Ten aanzien van gekregen baten had ProWonEc zelf gehoopt en verwacht dat het project Innovation Island grootschaliger zou worden aangepakt dan alleen het huidige project Brouwershaven, maar ondanks dat is men toch voorzichtig optimistisch. Uit een interview met een respondent van ProWonEc kwam dan ook een gemengd beeld naar voren over de mate waarin ProWonEc zaken heeft teruggekregen voor de gedane moeite.

Als gekeken wordt naar zaken als informatievoorziening tussen de betrokken stakeholders, hebben de respondenten van ProWonEc wel het idee dat men genoeg terugkreeg, al heeft men daar wel veel moeite voor moeten doen. Echter, men is wel van mening dat het in deze publieke taak tot nu toe meer heeft geïnvesteerd, dan als de gemeentelijke politiek dit had gedaan.

Op basis van de gegevens uit het merendeel van de interviews lijkt het niet waarschijnlijk dat er duidelijke afspraken zijn gemaakt tussen ProWonEc en de gemeente en provincie over de verdeling van kosten. Wel werd vanuit een interview aangegeven dat er momenteel een overeenkomst in ontwikkeling is die ondermeer de verdeling van kosten moet gaan vastleggen.

Er is ook gekeken naar literaire bronnen, om deze indicator te kunnen invullen. Zo werd in een adviesrapport van Lysias aangegeven dat momenteel ProWonEc vooral heeft geïnvesteerd in planvormingskosten (het inhuren van bijvoorbeeld verscheidene adviesbureaus). Deze planvormingskosten liggen boven de provinciale subsidie van 200.000 Euro en zouden moeten worden verwerkt in de verdere uitwerking en uitvoering van de plannen, zodat ProWonEc de gedane investeringen op enig moment weer ziet terugstromen
.

In het rapport “Innovation Island: van ideeënschets naar bouwplannen” (Lysias, 2008) worden enkele voorstellen gedaan om de initiële plankosten te verwerken, zoals het rechtstreeks verdelen van de gemaakte plankosten over ProWonEc, de gemeente en de provincie door middel van een (in goed overleg) vastgestelde verdeelsleutel
. In de in juli 2009 afgesloten intentieovereenkomst tussen de stakeholders van de Stuurgroep, staat aangegeven dat kosten verrekend kunnen worden, maar van concrete voorstellen is op dit moment nog geen

sprake.

Vanuit de gehouden interviews en onderzochte literaire bronnen is er momenteel een negatieve uitkomst zichtbaar voor deze indicator, omdat door de betrokken partijen (op het moment van schrijven) geen afspraken zijn aangenomen over de verdeling van kosten, risico’s en opbrengsten. Wel moet gezegd dat deze afspraken wel in ontwikkeling zijn en in de nabije toekomst kunnen worden verwacht. De nog niet aanwezige verdeling van kosten over de betrokken actoren heeft voor Innovation Island niet al te veel problemen opgeleverd en lijkt de theoretische aannames uit hoofdstuk drie niet helemaal te ondersteunen. Publiek-private samenwerking op basis van deze voorwaarde lijkt momenteel niet gelukt, maar heeft in de praktijk nog niet tot al te grote problemen geleid.

Eindoordeel

Op basis van de uitkomsten uit de interviews en documenten, is er op papier nog niet een succesvol publiek-private samenwerking aanwezig. Van de drie voorwaarden waar aan moet worden voldaan om te komen tot een goede publiek-private samenwerking, lijkt momenteel aan één te zijn voldaan. Uit de gegevens kan wel worden opgemaakt dat er op het gebied van de verdeling van kosten, risico’s en opbrengsten (op het moment van schrijven) door de betrokken stakeholders aandacht wordt besteed.

De praktijk laat zien dat er weinig vertrouwen was tussen de gemeente Schouwen-Duiveland en ProWonEc, wat enigszins overeenkomt met de uitkomsten voor de beschreven voorwaarden in het derde hoofdstuk. Zo waren respondenten van ProWonEc van mening dat de gemeente te weinig ambitie had en de plannen heeft vertraagd door besluiteloosheid, terwijl de gemeente de plannen van Innovation Island te ambitieus vond.

Tabel IX: Uitkomsten voor PPP

	Voorwaarden voor succesvol PPP

	Oordeel op basis van de interviews en documenten

	Evenwichtige doelstellingen

	Positief

(aan voorwaarde voldaan)

	Gedeelde doelstellingen

	Negatief

(niet aan voorwaarde voldaan)

	Evenwichtige verdeling kosten, risico’s, opbrengsten
	Negatief

(niet aan voorwaarde voldaan)

6.4 Integraal beleid

Goede afstemming van beleid in netwerk

Vanuit de interviews en de gebiedsvisie zijn binnen het beleidsnetwerk dat zich bezighoudt met Innovation Island zijn verschillende samenwerkingsarrangementen te onderscheidden.

Zo was er de Stuurgroep die in 2005 werd opgezet, bestaande uit ProWonEc, gemeente Schouwen-Duiveland (met wethouders R.J. van der Wekken en W.G. Renden), de provincie Zeeland (met gedeputeerde H. van Waveren) en verscheidene adviesbureaus (RDH en Houtekamer & Van Kleef), en was de plek waar op hoofdlijnen werd gestuurd. De Stuurgroep presenteerde de gebiedsvisie aan de gemeenteraad, nadat er intern goedkeuring aan was verleend.
Behalve de Stuurgroep was er ook een klankbordgroep (met ondermeer de Zeeuwse Milieufederatie, Staatsbosbeheer, het Waterschap, Rijkswaterstaat, woningcorporatie Zeeuwland, Stichting Voor Regionale Zorgverlening, Agrarisch Schouwen-Duiveland, Scoop
 en de Ondernemerskring), een projectgroep met ambtelijke medewerkers van de provincie, gemeente en ProWonEc (fungeerde als voorportaal van de Stuurgroep), overleggen met stads- en dorpsraden en verscheidene bilaterale overleggen.
Ten aanzien van de klankbordgroep kwam vanuit de interviews naar voren dat ProWonEc deze intensiever had willen betrekken in de gebiedsontwikkelingsfase, wat had kunnen gebeuren door bijvoorbeeld meer bijeenkomsten te organiseren.

Binnen het beleidsnetwerk zijn geen arrangementen ontwikkeld voor de verschillende stads- en dorpsraden. Er is door ProWonEc wel de intentie uitgesproken, dat als RDH met een gedetailleerde gebiedsvisie komt, de genoemde raden weer worden betrokken (hun rol wordt dan weer bepaald).

Vanuit het merendeel van de gehouden interviews met respondenten en literaire bronnen is te zien dat er verschillende samenwerkingsarrangementen aanwezig zijn. Er kan een positieve invulling worden gegeven aan deze indicator, aangezien er een stuurgroep, projectgroep en klankbord kan worden waargenomen. Integraal beleid lijkt op basis van deze voorwaarde gelukt en heeft op dit vlak geen problemen opgeleverd.

Duidelijke procedures, regels en richtlijnen

Uit de interviews komt naar voren dat in de ontwikkeling van beleid ten aanzien van Innovation Island, niet al te veel procedures en richtlijnen zijn opgesteld, maar dat deze in de praktijk wel behoorlijk lijken te hebben gewerkt.

Volgens een respondent van ProWonEc zijn er afspraken gemaakt in de fase waarin de gebiedsvisie werd ontwikkeld. Voor de ontwikkeling van de plannen voor Innovation Island

is begonnen met een plan van aanpak voor de gebiedsvisie; daarin stonden ondermeer de

te bereiken mijlpalen en wie wat doet en op basis daarvan zijn acties ondernomen.

Volgens meerdere participanten waren deze afspraken over het geheel genomen wel

duidelijk.
Bij de beleidsontwikkeling waren er ten aanzien van de rol van de Stadsraad procedures aanwezig, maar deze waren volgens de respondent van de Stadsraad wel “grofkaderig”.

De belangrijkste regel was dat er goed overleg moest zijn met de Stadsraad, maar concrete invulling was er niet. Hoewel niet concreet, zijn de procedures behoorlijk duidelijk en heeft de Stadsraad het gevoel dat ze adequaat worden behandeld. Als gekeken wordt naar de besluitvorming binnen de Stadsraad, dan blijkt dat hier ook geen duidelijke procedures voor zijn ontwikkeld. Naar eigen zeggen bestaat de Stadsraad maar uit “goedwillende amateurs”, waardoor procedures niet echt relevant worden gevonden; er zijn meer algemene fatsoensnormen van kracht.

Ook in de klankbordgroep waren volgens een respondent van ProWonEc geen formele regels aanwezig, maar wel de regel dat bijvoorbeeld maatschappelijke organisaties hun zegje kunnen doen in de ontwikkeling van de plannen en de besluitvorming. De respondent gaf wel aan dat van de actoren in de klankbordgroep wel werd verwacht dat men tijdig zou aangeven als de kans aanwezig is dat men bij de besluitvorming een andere mening heeft, als bij de ontwikkeling van plannen; dit om verrassingen te voorkomen, die het beleidsproces kunnen vertragen.

Als gekeken wordt naar procedures binnen ProWonEc, dan waren die volgens een respondent wel aanwezig. Zo waren er procedures omtrent de communicatie binnen ProWonEc en die verliepen adequaat, ondanks dat de overlegstructuur eenvoudig was. Zo wordt twee keer per jaar een ledenvergadering gehouden en om de maand is er een interne nieuwsbrief. Dit wordt binnen ProWonEc als voldoende ervaren. De directie, bestaande uit drie directieleden, heeft in zekere zin een “carte blanche”, aangezien de leden hen veel vertrouwen geven. Er wordt door de directie geregeld verantwoording afgelegd, maar niet over strategische beslissingen; dit laatste zou zijn, omdat de leden wat verder van de problematiek af staan. Als er nieuwe ontwikkelingen waren, dan werden die in de ledenvergadering voorgelegd; dit gebeurde wel veel achteraf (net als met de gebiedsvisie die, toen hij werd voorgelegd aan de leden, al zo goed als af was en er bijna niets meer aan kon worden veranderd). Echter, dit zou niet als een groot probleem worden gezien door de leden.

Momenteel zijn een aantal zaken nog niet helemaal duidelijk. Zo werd vanuit ProWonEc aangegeven dat de aannemers graag “stenen willen gaan stapelen”, maar dat er nog onduidelijkheden zijn over wie, wanneer, wat gaat doen. De verwachting is dat er uiteindelijk een aanbestedingsprocedure zal komen onder de leden, maar hoe dit precies wordt opgezet is nog onzeker.

Ten aanzien van de besluitvorming binnen ProWonEc, waren er geen procedures aanwezig, die behandelden wat er was gedaan en wat moet worden gedaan. Volgens een respondent van ProWonEc is dat vermoedelijk de enige manier om een project als Innovation Island voor elkaar te krijgen (door niet alles aan de leden voor te leggen). Ook bij de Stuurgroep waren er volgens een gemeentelijke respondent van te voren geen procedures afgesproken, ten aanzien van de interne besluitvorming.

Op basis van het merendeel van de interviews waarin deze indicator is besproken kan worden opgemaakt dat er volgens de respondenten in veel gevallen geen duidelijke procedures, regels en richtlijnen aanwezig waren. Echter, dit heeft volgens de respondenten niet tot noemens-waardige problemen geleid.
Uit literaire bronnen kan worden opgemaakt dat er momenteel gewerkt wordt aan een plan van aanpak wordt gewerkt die over een aantal zaken duidelijkheid moet gaan scheppen. Volgens een adviesrapport van Lysias Consulting Group (2008) bevindt het project Innovation Island zich momenteel aan het einde van de initiëringsfase (probleemanalyse en visievorming), waarna nog een uitwerkingsfase (concrete uitwerking ontwikkelings-suggesties) komt en de uitvoeringsfase.

Volgens het adviesrapport dient er op korte termijn een plan van aanpak opgesteld te worden, voor de uitwerkingsfase, dat zich ondermeer richt op de activiteiten:

- Afwikkelen van plankosten ProWonEc door werk- en procedureafspraken middels een intentieverklaring tussen de partijen in de Stuurgroep, wat moet resulteren in een voorstel tot afwikkeling van de gemaakte plankosten van ProWonEc.

In de intentieverklaring van juli 2009 wordt hier wel notie van genomen, maar concrete voorstellen moeten nog worden uitgewerkt.

- Vaststellen door de gemeenteraad van de gebiedsvisie als een structuurvisie, wat moet resulteren in een raadsvoorstel ter vaststelling van de gebiedsvisie Innovation Island als structuurvisie Schouwen-Duiveland.

Dit is momenteel niet aan de orde, aangezien de gemeenteraad heeft besloten om eerst te starten met het project Brouwershaven.

- Komen tot een overeenkomst tussen de partijen in de Stuurgroep, wat moet resulteren in een voorstel voor een samenwerkingsovereenkomst betreffende de gebiedsontwikkeling van Schouwen-Duiveland.

Ook dit punt is momenteel nog niet aan de orde, vanwege de keuze voor het project Brouwershaven. Om die reden wordt deze samenwerkingsovereenkomst dit jaar niet verwacht.

- Inrichten van een werkorganisatie, wat moet resulteren in een voorstel voor de bemensing en toerusting van deze werkorganisatie.

Dit moet ook nog worden afgerond, maar er is door projectleider Houtekamer en Van Kleef al een eerste concept ontwikkeld en voorgesteld.

- Beginnen met de uitwerking van concrete projecten, wat moet resulteren in een voorstel voor een Werkprogramma 2009-2012.

Dit lijkt nu in de kinderschoenen te staan, door de keuze voor het project Brouwershaven.

- Draagvlak genereren door middel van actieve communicatie, wat moet resulteren in een voorstel voor een communicatiekader.

Momenteel is dit punt nog niet concreet uitgewerkt, maar uit een interview met een respondent van ProWonEc kwam wel naar voren dat het de bedoeling is dat men op dezelfde voet doorgaat als in de eerste fasen van de ontwikkeling van de gebiedsvisie; er zal waarschijnlijk weer gebruik gemaakt gaan worden van werkgroepen en de stakeholders die tot de “kern” behoren.

In het verlengde hiervan zijn door Lysias ook vier mogelijke uitvoeringsmodellen opgesteld, waar de Stuurgroep uit zou moeten kiezen, variërend van een uitvoeringsmodel waarin ProWonEc de projectontwikkeling voor zijn rekening neemt, tot een uitvoeringsmodel waarin een gespecialiseerde, externe projectontwikkelaar wordt aangetrokken om de projecten uit te werken op basis van de aangenomen structuurvisie
.

Momenteel is er door de Stuurgroep nog geen keuze gemaakt voor één van de vier genoemde uitvoeringsmodellen. Vanuit een interview met een respondent van ProWonEc kwam naar voren dat voor ieder deelproject keuzes ten aanzien van dit onderwerp open lijken te liggen, maar de voorkeur vanuit ProWonEc zou een uitvoeringsmodel zijn waarin zij de project-ontwikkelaar zijn.

Vanuit het merendeel van de gehouden interviews met respondenten en literaire bronnen is te zien dat er in een aantal gevallen onduidelijke procedures, regels en richtlijnen aanwezig zijn ten aanzien van verantwoording van actoren en communicatie. Op basis van deze gegevens kan een negatieve invulling worden gegeven aan deze indicator. Integraal beleid lijkt op basis van deze voorwaarde niet helemaal gelukt, maar blijkt in de praktijk niet al te veel problemen te geven.

Duurzame actoren

Een in hoofdstuk drie gestelde voorwaarde voor integraal beleid, is dat er sprake moet zijn van duurzame actoren. Een indicator voor duurzame ontwikkeling is dat in het beleidsnetwerk en diens samenwerkingsarrangementen (zoals de stuurgroep) actoren aanwezig moeten zijn die expert zijn op sociaal/economisch, ruimtelijk en klimatologisch/mobiliteit gerichte vraagstukken. De gedachte is dat als deze actoren (die hun expertise hebben op een bepaald terrein) samen beleid ontwikkelen, kennis van deze terreinen wordt meegenomen in beleid en kan worden teruggevonden in de ontwikkeling en uitvoering van beleid.
Vanuit de interviews en relevante documenten lijkt dit in het beleidsnetwerk van Innovation Island gedeeltelijk het geval te zijn. Ten aanzien van klimaat gerelateerde vraagstukken kunnen in de stuurgroep geen actoren worden gevonden die zich hier mee bezighouden. Mobiliteit gerelateerde vraagstukken zijn in de stuurgroep wel vertegenwoordigt door dhr. Renden, wethouder van Verkeer en Vervoer. Voor ruimtelijk georiënteerde vraagstukken zijn wel de nodige actoren te onderscheiden in de stuurgroep (wethouder dhr. Van der Wekken van Ruimtelijke Ordening en gedeputeerde dhr. Van Waveren voor Gebiedsgericht Beleid), maar niet ten aanzien van sociaal-economische vraagstukken.

Op basis van deze gegevens moet dan ook een negatieve invulling worden gegeven aan deze indicator. Integraal beleid is op basis van deze voorwaarde niet helemaal gelukt en lijkt in de praktijk problemen te geven. Zo werd in een interview door een gemeentelijke respondent aangegeven dat het jammer is dat de afdeling Ruimte en Milieu niet vertegenwoordigt is in het beleidsnetwerk van Innovation Island. Vanuit de provincie werd aangegeven dat het milieuaspect mager vertegenwoordigt is in Innovation Island, wat mede zou komen door slechte afstemming van beleid op gemeentelijk niveau.
Echter, uit het lokaal klimaatbeleid van de gemeente Schouwen-Duiveland kwam naar voren, dat een strategische beleidsdoelstelling is om intensiever aandacht te hebben voor meer en betere voorzieningen voor langzaam verkeer (fiets- en wandelverkeer) bij herstructureringen en nieuwe ontwikkelingen; er wordt getracht projecten te koppelen aan de sector Ruimte & Milieu
. Bovendien wil men burgers van de gemeente stimuleren vaker gebruik te maken van het openbaar vervoer door ondermeer onderzoek te doen naar de locatie van het transferium van Zierikzee (verplaatsing naar een locatie bij winkels in de buurt)
.

Dit sluit goed aan bij de beleidsproblematiek die in het tweede hoofdstuk is geschetst en waar gebiedsgericht beleid antwoord op moet geven, door ook aandacht te besteden aan in elkaar samenhangende klimatologische en mobiliteitsaspecten.
Interessant is om ook te kijken of de doelstellingen neergelegd in de beleidsplannen, zowel sociaal/economisch als klimatologisch/mobiliteit van aard zijn en of er verband kan zijn met de aanwezigheid of afwezigheid van actoren over deze beleidsvelden.

De doelstellingen van Innovation Island hebben vooral een sociaal-economisch karakter, waarbij geen mobiliteitsaspecten en daarmee samenhangende klimatologische aspecten zijn meegenomen. Met andere woorden, er zijn in de beleidsplannen geen doelstellingen aanwezig die zich richten op de uitstoot van CO2 door mobiliteit. Er wordt wel een duurzame ontwikkeling nagestreefd, maar dit heeft vooral betrekking op energiebewust bouwen.
Echter, uit een interview met een respondent van ProWonEc, kwam naar voren dat er in het begin van het gebiedsontwikkelingsproces is gekeken naar de ontwikkeling van de kernen in samenhang met duurzaam vervoer. Dit is niet uitvoerig gebeurd en momenteel zijn er ook geen concrete uitwerkingen, maar de wens is wel om dit in verdere fasen van het project te gaan betrekken. Hierbij moet ondermeer gedacht worden aan het ontwikkelen van “electrovervoer” tussen de verschillende kernen.

Het sociaal-economische karakter van de doelstellingen komt ondermeer naar voren in de concrete doelstellingen om 500 nieuwe arbeidsplaatsen in 2020 te scheppen en grote variatie te bereiken in werkgelegenheid. Als gekeken wordt naar of de doelstellingen gericht waren op de terugloop van voorzieningen, dan was er voor deze problematiek geen specifieke doelstelling aanwezig. Volgens ProWonEc was leefbaarheid (breed bezien) wel één van de aandachtspunten. De gedachte is dat door wooneconomieën een gebied kan worden ontwikkeld, al is er ook discussie tussen deskundigen of door de komst van meer huizen, ook voorzieningen terugkomen.

Dat er geen doelstellingen zijn geformuleerd omtrent duurzaam vervoer in samenhang met ruimtelijke ordening en ten aanzien van voorzieningen, kan te maken hebben met het feit dat er in de Stuurgroep ook geen actoren zichtbaar zijn die gespecialiseerd zijn in deze vraagstukken.

Als gekeken wordt naar de mate waarin in Innovation Island instrumenten zijn ontwikkeld die gericht zijn op het instandhouden en verbeteren van voorzieningen en werkgelegenheid, maar ook instrumenten aanwezig zijn die de toepassing van duurzaam vervoer stimuleren, lijkt dit niet het geval. Er kunnen geen concrete instrumenten worden onderscheiden die terugloop van voorzieningen proberen tegen te gaan in de kernen en lijken er ook geen instrumenten ontwikkeld te zijn om duurzaam vervoer toe te passen in ruimtelijke ontwikkeling.

Bij dit laatste punt dient opgemerkt te worden dat dit in het lokaal klimaatbeleid voor de gehele gemeente in ontwikkeling is.
Eindoordeel

Om tot succesvol integraal beleid te komen, moet in min of meerdere mate zijn voldaan aan de hierboven beschreven voorwaarden. Bij twee van de drie voorwaarden is te zien dat de invulling niet geheel overeenkomt met wat wenselijk zou zijn; ten aanzien van duidelijke procedures, regels & richtlijnen en duurzame actoren, lijkt op basis van de antwoorden van de respondenten en gelezen documenten nog het nodige verbeterbaar. Er is momenteel dan ook maar gedeeltelijk sprake van integraal beleid.
In sommige gevallen wordt de noodzaak van verbeteringen ook door de respondenten zelf onderschreven. Vanuit de gemeente werd bijvoorbeeld aangegeven dat men tracht ten aanzien van ruimte en milieu in een zo vroeg mogelijk stadium bij gebiedsgerichte projecten aansluiting te vinden. Dit lijkt niet te zijn gebeurd bij Innovation Island en daar ziet men dan ook mogelijkheden. Ook ten aanzien van duidelijke procedures, regels en richtlijnen lijken er ontwikkelingen te zijn; zo wordt er momenteel gewerkt door de betrokken stakeholders in de stuurgroep aan de invulling van de volgende fasen van het project, op basis van aanbevelingen uit het adviesrapport van Lysias.
Tabel X: Uitkomsten voor Integraal beleid

	Voorwaarden voor succesvol Integraal beleid

	Oordeel op basis van de interviews en documenten

	Goede afstemming van beleid in netwerk

	Positief

(aan voorwaarde voldaan)

	Duidelijke procedures, regels en richtlijnen

	Negatief

(niet aan voorwaarde voldaan)

	Duurzame actoren

	Negatief

(niet aan voorwaarde voldaan)

6.5 Interactieve beleidsvoering

Veel mogelijkheden participatie bewoners

Een voorwaarde voor interactieve beleidsvoering is dat er mogelijkheden moeten zijn voor bewoners en maatschappelijke organisaties om te participeren.
Als gekeken wordt naar de mogelijkheden die bewoners en maatschappelijke organisaties hebben gekregen om te participeren, valt op dat het merendeel van de respondenten van mening is dat deze in de eerste stadia van de verkenningsfase veelvuldig aanwezig waren.

Zo gaf de respondent van de Stadsraad aan dat men samen met ProWonEc drie maal een informatiebijeenkomst heeft gefaciliteerd in Brouwershaven.

De gebiedsvisie geeft aan dat in het begin van 2007 in iedere kern een werkatelier met bewoners en ondernemers is geweest over sterkten, zwakten, kansen en bedreigingen voor die kern in Innovation Island
.

Ten aanzien van de uitvoering van het project hoopt de Stadsraad Brouwershaven dat er weer de nodige ruimte wordt geboden, om mee te kunnen denken, al is dit momenteel nog wat onduidelijk. De Stadsraad is van mening dat een mogelijke participatie in deze fase van het project ook afhangt van hoe men zich gaat opstellen; er leeft wel het gevoel dat er ruimte voor participatie wordt gegeven door ProWonEc, als het consortium het gevoel heeft dat er serieus mee wordt gedacht. De nota “Innovation Island: Nota van Uitgangspunten” (2009) lijkt dit te ondersteunen. Zo komt de doelstelling naar voren om (net als bij de ontwikkeling van de gebiedsvisie) de uitwerking van de beleidsplannen op interactieve wijze te laten plaatsvinden. In een nog op te zetten forum zullen omwonenden, dorpsraden en maatschappelijke organisaties een plaats krijgen
.
Als wordt gekeken naar de mogelijkheden van bewoners en maatschappelijke organisaties om te participeren (en nog niet naar inhoudelijke participatie), kan op basis van deze gegevens uit de interviews en documenten een positieve invulling worden gegeven aan deze indicator, al is uit de gegevens niet duidelijk geworden dat er sprake is van periodiek overleg (zoals elk halfjaar een informatiebijeenkomst). Dit kan te maken hebben met het feit dat het project
nog in de ontwikkelingsfase van het beleidsproces zit. Interactieve beleidsvoering lijkt op basis van deze voorwaarde gelukt te zijn en heeft in de praktijk geen problemen
opgeleverd.

Aanvullend kwam uit de interviews naar voren dat de maatschappelijke steun voor Innovation Island onder bewoners en maatschappelijke organisaties momenteel redelijk hoog is.
Zo werd uit het interview met een respondent van de Stadsraad duidelijk dat zij en de bevolking van Brouwershaven, over het geheel genomen tevreden zijn met het project; de doelstellingen van het project worden breed gedragen binnen de Stadsraad, al heeft men ook de nodige kanttekeningen bij de plannen. Volgens de respondent dacht de bevolking van Brouwershaven in eerste instantie dat dit project alleen interessant zou zijn voor de bouwbedrijven (omdat het een commerciële insteek heeft), maar dat zou door de tijd heen wel zijn aangepast.
Aanwezige kennis bewoners

De communicatie en informatievoorziening naar de bewoners toe was, volgens het merendeel van de respondenten waar dit aan is voorgelegd, behoorlijk goed.

Over de verstrekking van informatie, zijn veel participanten van mening dat dit niet een probleem was. Echter, de Stadsraad gaf wel aan dat men het gevoel heeft dat ProWonEc niet alles verteld over de kansen van het project; dit wordt niet als probleem gezien, omdat men van mening is dat als werkelijk alle details bekend zouden worden gemaakt, het proces stil kan vallen.

ProWonEc heeft tevens een website opgezet (www.prowonec.nl) waar informatie kan worden gevonden over Innovation Island, zoals de geschiedenis van het project, de ontwikkelde gebiedsvisie en een chronologisch overzicht van gebeurtenissen in het project.

Op basis van deze gegevens moet dan ook een positieve invulling worden gegeven aan deze indicator. Interactieve beleidsvoering lijkt op basis van deze voorwaarde behoorlijk gelukt te zijn. In de praktijk zijn ook geen noemenswaardige problemen ontstaan ten aanzien van de informatievoorziening en communicatie.

Hoge kwaliteit participatie

Vanuit ProWonEc werd aangegeven dat in het voortraject van Innovation Island ondermeer workshops (atelierbijeenkomsten) zijn gehouden met ondermeer dorpsraden en ondernemers, van waaruit ondermeer een SWOT-analyse is voortgekomen. RDH heeft met de gegevens uit de interviews een visie ontwikkeld, waarin een gezicht werd gegeven aan elke kern. De respondent van de Stadsraad bevestigde dat ProWonEc hen al in een vroeg stadium heeft benaderd in een openbare vergadering van de Stadsraad en tijdens deze vergadering zijn toen kleine werkgroepen geformeerd. Uit de gebiedsvisie komt ook naar voren dat er in de verkennende fase ook een aantal afsluitende discussieavonden zijn geweest, waarin de hoofdlijnen van de concept-gebiedsvisie zijn teruggekoppeld en verantwoording is afgelegd over hoe rekening is gehouden met de inbreng vanuit de atelierbijeenkomsten
.

Uit de interviews kwam ook naar voren dat in sommige gevallen de plannen zijn aangepast, op basis van bovengenoemde inbreng. Een voorbeeld hiervan, had te maken met de dorpen Noordgouwe en Schuddebeurs; deze dorpen vonden de plannen van Innovation Island te grootschalig. Men wilde wel nieuwe voorzieningen, maar zonder te veel aan het landschap te veranderen, waarop de plannen enigszins zijn aangepast.

Op basis van deze gegevens moet dan ook een positieve invulling worden gegeven aan deze indicator, aangezien er werkateliers zijn georganiseerd met terugkoppelingsbijeenkomsten. Interactieve beleidsvoering lijkt op basis van deze voorwaarde gelukt te zijn.

Eindoordeel

Tabel XI: Uitkomsten voor Interactieve beleidsvoering

	Voorwaarden voor Interactieve beleidsvorming

	Oordeel op basis van de interviews en documenten

	Veel mogelijkheden voor bewoners en maatschappelijke organisaties om te participeren in de ontwikkeling van beleidsplannen.

	Positief

(aan voorwaarde voldaan)

	Aanwezige kennis van project bij bewoners en maatschappelijke organisaties.

	Positief

(aan voorwaarde voldaan)

	Hoge kwaliteit van participeren voor bewoners en maatschappelijke organisaties.

	Positief

(aan voorwaarde voldaan)

Op basis van deze uitkomsten uit de interviews, lijkt er op dit moment een hoge mate van interactieve beleidsvoering aanwezig te zijn. Er is door de belangrijkste actoren in het beleidsproces van het project Innovation Island de nodige mogelijkheden geboden voor bewoners en maatschappelijke organisaties om hun mening en ideeën te uiten en uit de gesprekken werd ook duidelijk dat er in sommige gevallen op basis van deze inbreng ook aanpassingen zijn gemaakt in de beleidsplannen. Tevens is het vanuit de gegevens aannemelijk dat ook in de vervolgfasen van het project ruimte zal worden geboden door de leidende stakeholders voor bewoners en maatschappelijke organisaties om hun opvattingen te uiten.

6.6 Vergelijking casussen

Hoewel dit onderzoek niet als doel heeft om expliciet verklaringen te geven voor verschillen en overeenkomsten tussen beide casussen, zijn er wel een aantal verschillen en overeen-komsten aan te geven, die de moeite waard zijn te vermelden.

Zo bevinden beide casussen zich in een verschillende fase van het beleidsproces; Innovation Island bevindt zich aan het einde van de agendafase en het begin van de ontwikkelingsfase, waar Herstructurering Heijplaat zich aan het einde van de ontwikkelingsfase en zelfs al aan het begin van de uitvoeringsfase bevindt. Deze verschillen kunnen deels verklaard worden door het simpele feit dat de eerste stappen omtrent Innovation Island in 2004 werden gezet en die voor Herstructurering Heijplaat in 2001.

Beide casussen hebben ook een andere schaalgrootte; waar het bij Innovation Island gaat om vier kernen, gaat het bij Herstructurering Heijplaat maar om één kern. Dit wil niet zeggen dat relatief gezien het beleidsproces zich voor Herstructurering Heijplaat sneller ontwikkelt, dan het beleidsproces van Innovation Island.

In hoeverre zaken als grootte van het project, bestuursculturen, hoeveelheid aanwezige bestuurlijk-ambtelijke niveaus invloed hebben op verschillen en overeenkomsten, zou in een volgend onderzoek diepgaander kunnen worden geanalyseerd.

Privaat initiatief

Wat opvalt aan de herstructurering van Heijplaat, is dat net als bij Innovation Island, een private actor het initiatief neemt en in het ontwikkelen van plannen vooruit loopt op de andere stakeholders. De politiek-ambtelijke actoren lijken in beide projecten afwachtend te zijn en volgens sommige respondenten zelfs op de handrem te staan, wat kan worden verklaard door het feit dat het voor publieke actoren nieuw is dat een publieke taak als gebiedsontwikkeling wordt opgepikt door private partijen. Uit beide analyses komt het beeld naar voren dat het vooral de private partijen zijn die de meeste kosten voor hun rekening nemen (ten aanzien van bijvoorbeeld onderzoek).

Beleidsfilosofie

Een ander punt dat beide projecten gemeen hebben, is dat ze de problematiek van functieverlies met ongeveer dezelfde filosofie benaderen, al zijn er nuanceverschillen. Beide projecten gaan er vanuit dat het creëren van verschillende, aansprekende woonmilieus, de toestroom van relevante doelgroepen naar het gebied zal bevorderen, wat ondermeer een positief effect zal hebben op het voorzieningenniveau en daarmee de leefbaarheid in het gebied (al moet wel opgemerkt worden dat in Heijplaat niet, zoals in Innovation Island het aantal woningen kan worden vergroot, vanwege ondermeer milieuwetgeving). Echter, bij het project Innovation Island hebben de stakeholders nog niet echt een visie ontwikkeld hoe dit dan zou moeten worden ingevuld, waar de stakeholders van Herstructurering Heijplaat hier wel onderzoek naar hebben gedaan en in hun deelprojecten hebben verwerkt.

Beide projecten besteden aandacht aan het ontwikkelen van werkgelegenheid in het gebied, wat als voorwaarde wordt gezien om mensen vast te kunnen houden. Bij het project Innovation Island gaat het om het scheppen van werkgelegenheid in de toerismesector, ambachten aan huis en zorg- en dienstverlening, waar Herstructurering Heijplaat probeert werk te scheppen door bedrijvigheid op en rond het RDM-terrein. Bedrijven die zich willen vestigen in Heijplaat moeten innovatie en duurzaamheid uitstralen, wat ook als wenselijk wordt gezien voor nieuwkomers die willen wonen in Heijplaat (de zogenoemde “Havelingen”).

Een andere overeenkomst die ten aanzien van de te realiseren woningen kan worden gevonden tussen beide projecten, is de grote mate van ontwikkelingsvrijheid die kopers van bepaalde woningen krijgen. In Innovation Island is het de bedoeling dat kopers van water-woningen een hoge mate van ontwikkelingsvrijheid krijgen in de vorm van het “collectief particulier opdrachtgeverschap”, wat overeenkomsten heeft met het particulier opdrachtgever-schap dat in de casus Herstructurering Heijplaat is besproken. Bij de herstructurering heeft dit drie vormen, namelijk casco-woningen, vrije kavels en buurtafspraken.

Beide projecten kennen ook de nodige overeenkomsten ten aanzien van het willen ontwikkelen van een identiteit voor het gebied. In het project Innovation Island heeft ProWonEc samen met bewoners gedachten uitgewerkt over hoe een stempel te drukken op de vier kernen; met andere woorden, men heeft geprobeerd toekomstige sferen op te vangen, doormiddel van het ontwikkelen van SWOT-analyses. Zo werd vanuit de Stadsraad aangegeven dat in de kern Brouwershaven ingespeeld zou worden op het historische karakter, door ondermeer ruimte te maken voor extra antiquairs; hierdoor zou Brouwershaven een nog wat chiquere uitstraling moeten krijgen. Dit komt in behoorlijke mate overeen met de toekomstvisie die Woonbron ten aanzien van de herstructurering van Heijplaat schetste in “Plan Heijplaat” (2006), waarin mogelijke woonmilieus met hun sferen werden gepresenteerd. Deze sferen komen voort uit een brandingsonderzoek van Woonbron waarin twee doelgroepen (“potentiële nieuwe bewoners” en “eerder weggetrokken bewoners”) zijn bevraagd. Daar kwam ondermeer uit dat het voorheen leidende tuindorpprincipe niet meer wordt gedragen en meer aandacht lijkt te zijn voor verbinding van Heijplaat met het water en de havenlijke omgeving.

Voortgang project

Beide projecten worden gekenmerkt door serieuze vertraging. De uitvoering van het

beleid is bij Herstructurering Heijplaat net begonnen, waar Innovation Island nog vooral

in de ontwikkelingsfase zit. De redenen voor deze vertraging zijn voor beide projecten verschillend. De respondenten van Innovation Island geven als voornaamste oorzaak voor

de vertragingen, de afwachtende houding van de gemeente Schouwen-Duiveland.

Bij de herstructurering van de wijk Heijplaat liggen andere oorzaken ten grondslag van de vertragingen (2005 werd ooit aangewezen als het jaar dat de herstructurering van Heijplaat zou beginnen). Zo werd in mei 2007 het voorlopige ontwerp voor de Wijde Blick afgekeurd door de Welstandscommissie van de gemeente Rotterdam. Tevens ontstond er onverwacht gesteggel over de peilhoogte van het gebied, wat veel vertraging opleverde; in 2005 bleek namelijk uit onderzoek dat Heijplaat ongeveer een meter moest worden opgehoogd. Het buitendijkse gebied lag namelijk op drie meter boven N.A.P., terwijl dit volgens de nieuwe regels van Gemeentewerken Rotterdam 3,90 meter moet zijn.

Het gebied zal nu worden opgehoogd naar 3,20 meter, terwijl de woningen zullen worden gebouwd op een hoogte van 3,90 meter
. Verder moest er bij de herstructurering rekening worden gehouden met strenge milieu- en geluidsregels. Deze vertragingen hebben er wel toe bijgedragen dat één van de doelstellingen van de herstructurering zwaar onder druk is komen te staan en dat is dat de interne sociale samenhang van Heijplaat zo goed als mogelijk behouden zou blijven.

Voorzieningenproblematiek

Bij Innovation Island speelde de terugloop van voorzieningen geen directe rol bij de plan-vorming; het was meer een bijkomstig effect. Dit lag anders bij het project Herstructurering Heijplaat, aangezien Woonbron in Heijplaat onderzoek heeft gedaan naar de aanwezigheid, noodzaak en haalbaarheid van voorzieningen en dit ook heeft verwerkt in verscheidene plannen en de uit te voeren deelprojecten.

Instrumenten om voorzieningen te ondersteunen in de vier kernen waar projecten van Innovation Island moeten worden verwezenlijkt, lijken er niet te zijn; het enige aanwezige “instrument” dat lijkt te zijn gebruikt, is dat ProWonEc ondernemers heeft voorgelicht over op tijd uitbreiden als de projecten worden uitgevoerd.

Duurzame mobiliteit in ruimtelijke ontwikkeling

Wat opvalt, is dat bij beide projecten niet echt aandacht wordt besteed aan duurzame mobiliteit (openbaar vervoer, wandel- en fietsverkeer) in de ruimtelijke ontwikkeling. Dat dit voor de wijk Heijplaat niet aan de orde is, kan volgens een respondent van Woonbron komen omdat het gaat om een kleine wijk gaat, waarin de aanwezige voorzieningen goed te bereiken zijn per fiets en per voet. Bij Innovation Island is een mogelijke oorzaak voor de gebrekkige aandacht, rendabiliteit van het openbaar vervoer. Echter, vanuit een interview met een respondent van ProWonEc, kwam naar voren dat in de beginfase van het ontwikkelen van de gebiedsvisie aandacht is geweest voor duurzaam vervoer (zoals electrovervoer) tussen de verschillende kernen en dat men voornemens is dit in latere fasen van Innovation Island weer op te pikken en lijkt vanuit het klimaatbeleid van de gemeente Schouwen-Duiveland voor de nabije toekomst meer aandacht te zijn voor duurzame mobiliteit in ruimtelijke ordening.

Vanuit de afdeling Ruimte en Milieu, zijn namelijk kansen aanwezig voor toekomstige gebiedsgerichte projecten, aangezien er vanuit in ontwikkeling zijnd klimaatbeleid kan worden gevonden dat er gestreefd wordt om in een zo vroeg mogelijk stadium bij gebiedsgerichte projecten aandacht te besteden voor punten als verkeer en vervoer en daar de ruimtelijke ontwikkeling op af te stemmen. Hiermee samenhangend, wil men projecten ontwikkelen die het gebruik van de fiets stimuleren, zoals een kwantitatief en kwalitatief goed fietspadennetwerk.

Hetzelfde lijkt op te gaan voor de herstructurering van Heijplaat. Hoewel de DG Charlois geen eigen klimaatbeleid bezit en meer de uitvoerder is van het gemeentelijk klimaatbeleid, liggen in het gemeentelijk klimaatbeleid (vanuit het Rotterdam Climate Initiative) en de herstructurering enkele verbindingen. Niet alleen heeft Woonbron samen met de gemeente in het kader van het RCI een samenwerkingsovereenkomst gesloten, waarin ondermeer aandacht is voor het energieneutraal maken van de wijk Heijplaat, maar er liggen in andere pijlers van het RCI (die momenteel niet van invloed lijken te zijn op de herstructurering) kansen voor in de toekomst. Het gaat hierbij vooral om de pijler “Sustainable Mobility” dat voorstelt om bij toekomstige herstructureringen, woningen in de omgeving van knooppunten van openbaar vervoer te bouwen.
7
Conclusies en aanbevelingen

7.1 Inleiding

In dit zevende en laatste hoofdstuk zullen, tot zover dit mogelijk is, conclusies worden getrokken en aanbevelingen worden gedaan.

De tweede paragraaf van dit hoofdstuk presenteert de conclusies voor de vier deelvragen die in het eerste hoofdstuk van dit onderzoek zijn geformuleerd om de onderzoeksvraag te beantwoorden. Om het geheugen op te frissen staat de onderzoeksvraag hieronder nogmaals weergegeven:

- In hoeverre wordt er binnen lokale gebiedsgerichte projecten voldaan aan voorwaarden om te komen tot een Five Minute Economy en hoe kan dit worden verbeterd?

7.2 Conclusies deelvragen

Deelvraag I

- Wat zijn trends aangaande de problematiek van functieverlies op lokaal niveau en hoe kunnen deze worden verklaard?

Het doel van deze deelvraag is om de verschijningsvormen en oorzaken van functieverlies in kaart te brengen, die in zekere zin de inhoudelijke context van het Five Minute Economy concept vormen.

De aanwezigheid van basisvoorzieningen is een belangrijke voorwaarde voor een goede leefbaarheid in een gebied, maar door sociaal-economische en demografische ontwikkelingen die vaak met elkaar in verbinding staan, is er in plattelandsgebieden en sommige stedelijke wijken een terugloop van voorzieningen zichtbaar.

Als gekeken wordt naar trends inzake functieverlies dan blijkt uit documenten dat de laatste jaren in allerlei plattelandsgebieden een sterke afname zichtbaar is in veel te onderscheiden categorieën van voorzieningen. Zo is er de afgelopen jaren een behoorlijke daling te zien in het aantal midden- en kleinbedrijf voorzieningen (bv. supermarkten), financiële voorzieningen (bv. bankfilialen), mobiliteitsvoorzieningen (bv. buslijnen), maatschappelijke voorzieningen (bv. dorpshuizen) en gezondheidsvoorzieningen (bv. huisartsen).

Verklaringen voor deze trends kunnen worden gevonden in verschillende processen, zoals de krimp van de bevolking in een gebied en daarmee het draagvlak van voorzieningen. Deze bevolkingskrimp heeft ondermeer verband met “ontgroening” en “vergrijzing” van een gebied, wat weer zijn oorzaken vindt in mogelijkheden voor werkgelegenheid en scholing, aanwezigheid van voorzieningen en van geschikte woningen.

Tegelijkertijd speelt een samenhangend probleem dat op het platteland het gebruik van de auto als vervoermiddel sterk toeneemt. Oorzaken hiervoor zijn ondermeer de terugloop van voorzieningen, maar bijvoorbeeld ook dat bij het bouwen van woningen te weinig rekening wordt gehouden met aanwezige openbaar vervoerstrajecten. Het stijgende gebruik van de auto als vervoermiddel zorgt niet alleen voor meer CO2 uitstoot, maar ook in nog meer druk ten aanzien van voorzieningen in een gebied.
Deelvraag II

- Welke voorwaarden kunnen worden onderscheiden om te komen tot een Five Minute Economy?

Om de geschetste beleidsproblematiek adequaat aan te kunnen pakken, is een theoretisch kader opgezet dat vooral procesmatige voorwaarden moet scheppen, waar lokale gebiedsgerichte projecten in min of meerdere mate aan moeten voldoen. Vanwege het feit dat de geschetste problematiek complex en divers van karakter is, zijn bij het ontwikkelen van de voorwaarden vooral principes gebruikt vanuit governance gerelateerd denken en daarbij aansluitende principes vanuit interactieve beleidsvoering en integraal beleid.

Kort samengevat houdt dit vooral in dat een goede samenwerking tussen betrokken stakeholders van groot belang is om een gebiedsgericht project tot een succes te maken, aangezien door de complexiteit en diversiteit van de beleidsproblematiek, kennis en middelen van veel verschillende actoren noodzakelijk zijn. Samenwerking betekent in dit verband dan ook dat er de nodige ruimte moet worden geboden aan andere actoren om hun visie in plannen te verwerken. Het scheppen van draagvlak tussen betrokken stakeholders is daarmee ook van groot belang en kan ten aanzien van maatschappelijke organisaties en bewoners worden vergroot door veel mogelijkheden te bieden voor inbreng van deze actoren en deze inbreng te verwerken in de plannen.

Deze theoretische achtergrond heeft geleid tot de volgende voorwaarden met hun uitwerking, waar lokale gebiedsgerichte projecten aan moeten voldoen. Deze zijn beknopt weergeven in het onderstaande schema.

	A) Publiek-private samenwerking (PPP)

	Voorwaarden voor succesvol PPP

	Oordeel vanuit literatuur en interviews

	Evenwichtige doelstellingen

	Doelstellingen sociaal (aandacht voor werkgelegenheid en voorzieningen) en commercieel (aandacht voor woon-milieu’s en verkoop/verhuur)

	Gedeelde doelstellingen

	Brede steun doelstellingen (niks ontbreekt aan doelstellingen)

	Evenwichtige verdeling kosten, risico’s, opbrengsten
	Duidelijke afspraken kosten, risico’s, opbrengsten (verdeelsleutel ontwikkeld en aangenomen)

	B) Integraal beleid

	Voorwaarden voor succesvol Integraal beleid

	Oordeel vanuit interviews en literatuur

	Goede afstemming van beleid in netwerk

	Aanwezigheid van stuurgroep, projectgroep en klankbord

	Duidelijke procedures, regels en richtlijnen

	Aanwezigheid afspraken over verantwoordelijkheden, besluitvorming en communicatie

	Duurzame actoren

	Aanwezigheid wethouders in stuurgroep betreffende RO, milieu, verkeer/vervoer en economie

	C) Interactieve beleidsvorming

	Voorwaarden voor Interactieve beleidsvorming

	Oordeel vanuit literatuur en interviews

	Veel mogelijkheden voor bewoners en maatschappelijke organisaties om te participeren in de ontwikkeling van beleidsplannen

	Periodieke informatiebijeenkomsten

	Veel kennis van project bij bewoners en maatschappelijke organisaties

	Aanwezige projectwebsite en/of nieuwsbrief

	Hoge kwaliteit van participeren voor bewoners en maatschappelijke organisaties

	Aanwezigheid werkateliersessie met een terugkoppelingssessie

Deelvraag III

- In hoeverre voldoen de onderzochte gebiedsgerichte projecten aan de opgestelde voorwaarden?

Om deze deelvraag te beantwoorden, zal voor elke voorwaarde worden aangegeven of de twee onderzochte casussen er aan hebben voldaan. Dit is gedaan in het onderstaande schema.

	A) Publiek-private samenwerking (PPP)

	Casus

	Oordeel vanuit interviews en documenten

	Herstructurering Heijplaat

	Doelstellingen zowel sociale als commerciële insteek (evenwichtig); in doelstellingen geen grote gaten (gedeeld); geen afspraken kosten (geen evenwichtige verdeling kosten)

Theorie: voorwaarde niet gehaald

Praktijk: onduidelijke afspraken kosten mede verantwoordelijk voor vertragingen

	Innovation Island

	Doelstellingen zowel sociale als commerciële insteek (evenwichtig); in doelstellingen gaten (niet gedeeld); geen afspraken kosten (geen evenwichtige verdeling kosten)

Theorie: voorwaarde niet gehaald

Praktijk: gaten in doelstellingen mede verantwoordelijk voor vertragingen

	B) Integraal beleid

	Casus

	Oordeel vanuit interviews en documenten

	Herstructurering Heijplaat

	Samenwerkingsarrangementen aanwezig (goede afstemming); afspraken verantwoordelijkheden, communicatie onduidelijk (onduidelijke procedures, regels & richtlijnen); geen actor mobiliteit/klimaat en sociaal-economie (geen duurzame actoren)

Theorie: voorwaarde niet gehaald

Praktijk: onduidelijke afspraken verantwoordelijkheden en communicatie mede verantwoordelijk voor vertragingen

	Innovation Island

	Samenwerkingsarrangementen aanwezig (goede afstemming); afspraken verantwoordelijkheden, communicatie onduidelijk (onduidelijke procedures, regels & richtlijnen); geen actor klimaat en sociaal-economie (geen duurzame actoren)

Theorie: voorwaarde niet gehaald

Praktijk: onduidelijke afspraken verantwoordelijkheden en communicatie geen negatieve gevolgen

	C) Interactieve beleidsvorming

	Casus

	Oordeel vanuit interviews en documenten

	Herstructurering Heijplaat

	Informatiebijeenkomsten aanwezig (mogelijkheden voor participatie); nieuwsbrief aanwezig (projectkennis aanwezig); geen werkateliers (geen hoge kwaliteit participatie)

Theorie: voorwaarde niet gehaald

Praktijk: ondanks aanwezige informatiebijeenkomsten en nieuwsbrief grote ontevredenheid; gevoel inbreng genegeerd

	Innovation Island

	Informatiebijeenkomsten aanwezig (mogelijkheden voor participatie); projectwebsite aanwezig (projectkennis aanwezig); gehouden werkateliers (hoge kwaliteit participatie)

Theorie: voorwaarde gehaald

Praktijk: grote tevredenheid bij alle actoren

Deelvraag IV

- Welke aanbevelingen kunnen worden gedaan om de onderzochte gebiedsgerichte projecten beter te laten voldoen aan de voorwaarden?

Voor deze deelvraag zullen enkele aanbevelingen worden gedaan voor Herstructurering Heijplaat en Innovation Island.

Herstructurering Heijplaat

Aanbeveling I) Vanuit de analyse is naar voren gekomen dat de herstructurering de nodige vertragingen heeft opgelopen door onduidelijkheden en daarmee samenhangende discussies over verdeling van financiële kosten; om dit te verbeteren, moet in beleidsplannen sneller “to the point” van financiën worden komen. Momenteel tracht Woonbron dit te bereiken door een in 2008 ontwikkelde Businesscase Heijplaat die is voorgelegd aan de andere stakeholders. Dit sluit aan op het principe binnen het theoretisch kader dat er gezorgd moet worden voor een evenwichtige verdeling van kosten en risico’s tussen publieke en private partijen om te komen tot een goede publiek-private samenwerking in gebiedsgerichte projecten.

Aanbeveling II) Het maatschappelijk draagvlak voor de herstructurering, lijkt op basis van de gehouden interviews niet al te groot te zijn. Vanuit het theoretisch kader en de interviews komt naar voren dat het draagvlak onder bewoners en maatschappelijke organisaties kan worden verhoogd door ze zo veel mogelijk te betrekken bij het project; dit kan ondermeer door als deelgemeente en Woonbron te zorgen voor een goede informatievoorziening (wat niet alleen zit in de hoeveelheid informeermomenten), het duidelijk weergeven van de te nemen stappen in het herstructureringsproces, het bieden van een zo duidelijk mogelijk toekomstperspectief (waardoor mensen niet voortijdig willen verhuizen, wat de bevolkingskrimp stimuleert) en het adequaat gebruiken van de bewonersverenigingen, aangezien ze een goed instrument zijn voor het in kaart brengen van gevoelens onder de bevolking. Tevens zou meer gedaan moeten worden met de inbreng van bewoners, zodat deze de indruk krijgen dat meedenken de moeite loont, wat nu onvoldoende aanwezig is. Hoe meer bewoners en maatschappelijke organisaties ruimte krijgen om te participeren bij het project, des te groter de kans op draagvlak; ook ten aanzien van mogelijke teleurstellingen.

Aanbeveling III) Een ander punt dat uit de interviews naar voren komt, is dat door enkele fusies binnen Woonbron de personele bezetting een aantal keer is veranderd, waardoor de bestuurlijke context van het project dynamisch was. Dit leverde bij een aantal participanten problemen op ten aanzien van eerder gemaakte afspraken die door de personele wisselingen soms opnieuw tegen het licht zijn gehouden. Om te komen tot integraal beleid, wordt gestreefd naar duidelijke procedures, regels en richtlijnen tussen betrokken actoren, wat kan worden bereikt door zoveel mogelijk continuïteit te hebben ten aanzien van de personen die zich bezighouden met de herstructurering en gemaakte afspraken. Dit laatste is mogelijk door concrete afspraken te maken, die kleine stapjes beschrijven.

Aanbeveling IV) Vanuit een interview met een participant van Woonbron, kwam naar voren dat in zekere mate het RCI werd gemist in het project. Het theoretisch kader geeft aan dat om de beschreven beleidsproblematiek aan te pakken het van belang is dat er ten aanzien van de herstructurering sprake is van integraal beleid, wat kan worden bereikt door actoren te betrekken in het beleidsnetwerk die zich bezighouden met sociaal-economische, ruimtelijke en mobiliteits/klimatologische vraagstukken. Zeker ten aanzien van laatstgenoemde vraagstukken liggen kansen in het betrekken van doelstellingen van het RCI bij de herstructurering, aangezien het RCI voornemens is aandacht te besteden aan het bouwen van woningen in de buurt van knooppunten van openbaar vervoer, wat voor het matig ontsloten Heijplaat kansen kan bieden in de zin dat het autogebruik hierdoor mogelijk afneemt.

Innovation Island

Aanbeveling I) Ten aanzien van interactieve beleidsvoering moet getracht worden op dezelfde weg door te gaan, als in de eerste stadia van de verkenningsfase is gebeurd. In deze fase waren de nodige mogelijkheden voor bewoners en maatschappelijke organisaties om actief mee te denken over de te ontwikkelen plannen en is met de inbreng ook het nodige gedaan. Vanuit het theoretisch kader wordt aangegeven dat het maatschappelijk draagvlak zal stijgen, naarmate meer ruimte wordt gegeven om te kunnen participeren. Dit kan worden teruggevonden in de interviews van waaruit blijkt dat de Stadsraad Brouwershaven redelijk tevreden is over Innovation Island. Vanuit de Stadsraad werd de wens uitgesproken dat er weer de nodige ruimte wordt geboden voor inbreng in de volgende fasen van het project en momenteel wordt dit ook door ProWonEc in ogenschouw genomen. Vanuit dit onderzoek wordt dan ook aangeraden om deze ruimte weer te bieden net als in de eerste fase.

Aanbeveling II) Uit de gegevens lijkt het beeld naar voren te komen dat klimaat- en mobiliteitgerelateerde zaken amper zijn meegenomen in de ontwikkeling van het project Innovation Island, wat volgens het theoretisch kader van essentieel belang is om de geschetste problematiek tegen te gaan en te komen tot een FME. Door in Innovation Island aandacht te besteden aan het stimuleren van gebruik van openbaar vervoer door bij de bouw van woningen en voorzieningen rekening te houden met knooppunten van openbaar vervoer, kan de uitstoot van CO2 door autogebruik worden verlaagd. Concreet kan dit worden verbeterd door in de Stuurgroep de wethouder te betrekken die klimaatbeleid in portefeuille heeft en om beleidsmedewerkers van de afdeling Ruimte en Milieu in een zo vroeg mogelijk stadium te betrekken in bijvoorbeeld de Projectgroep bij de ontwikkeling van beleidsplannen.

Dit voorkomt niet alleen problemen die in een later stadium kunnen opspelen en waar dan moeilijker mee kan worden omgegaan, maar het zorgt ook voor meer samenhang in beleid en een mogelijke cultuuromslag, waarin het normaal is om klimatologische en milieugerelateerde zaken te betrekken in beleid.

Als er iets is wat dit onderzoek duidelijk maakt, is dat er geen grote beleidsmatige aanpassingen nodig zijn om deze beleidsproblematiek adequaat aan te pakken. Veel ingrediënten zijn al aanwezig, maar moeten alleen nog bereid worden tot een smakelijke maaltijd!

Woord van dank

Graag wil ik de mensen bedanken, die een rol hebben gespeeld bij de totstandkoming van mijn scriptie.

Om te beginnen mijn vaste begeleiders, mw. Josine Janssen MSc. (Enviu) en dhr. dr. Harry Geerlings (Erasmus Universiteit Rotterdam/AIDA), die met raad en daad het scriptieproces hebben bijgestaan. Beiden waren altijd bereid vragen te beantwoorden en tijd vrij te maken voor bijeenkomsten, ondanks hun vele bezigheden en de vele hobbels die het scriptieproces kenmerkte. Mijn dank is dan ook groot en het was me een genoegen om door beide begeleid te worden.
Tevens wil ik de heer Sander Vervoort (DCMR Milieudienst Rijnmond) bedanken, voor een aantal keer lezen van mijn scriptieopzetten en het geven van opbouwende kritiek en diens collega dhr. F. Kwint die ook zo vriendelijk was een keer een scriptieopzet te lezen en te becommentariëren.
Verder wil ik graag alle mensen die door mij zijn geïnterviewd bedanken voor hun medewerking aan mijn scriptie. Ondanks de drukke agenda’s werd er tijd vrijgemaakt voor een gesprek met mij en werd er altijd de mogelijkheid geboden om aanvullende vragen te stellen, waar ik in sommige gevallen ook gebruik van heb gemaakt. Daarom mijn dank voor:

- mw. S. Comenencia (Afdeling Ruimte en Milieu van de gemeente Schouwen-Duiveland)

- mw. N. Houtekamer (ProWonEc / Houtekamer & Van Kleef)

- dhr. J. Boogert (Bouwbedrijf Boogert / ProWonEc)

- dhr. P. Boukes (Vereniging Wijkbewoners Heijplaat)

- dhr. L. Bruel (Stadsraad Brouwershaven)

- dhr. V. Dreissen (Woonbron)

- dhr. E. Goverde (Dagelijks Bestuur Deelgemeente Charlois)

- dhr. F. van der Kemp (Woonbron)

- dhr. H. Nijssen (Directie Milieu, Water & Ruimte van de Provincie Zeeland)

- dhr. A.M. Verseput (College van B&W Gemeente Schouwen-Duiveland)

- dhr. O. Verwest (Ondernemerskring Schouwen-Duiveland / Traduco)

- dhr. R. van der Wekken (College van B&W Gemeente Schouwen-Duiveland)

Literatuur

Schriftelijk

- Algemeen Dagblad (16-1-2007). Heijplaat eindelijk op de schop.

- Algemeen Dagblad (5-4-2005). Heijplaat moet het mooiste dorp van Rotterdam blijven.

- APE (2008). Demografische voorsprong: Kwaliteitsslag onderwijs. Voerendaal, SchrijenLippertsHuntjens.

- Bekkers, V. (2007). Beleid in beweging: achtergronden, benaderingen, fasen en aspecten van beleid in de publieke sector. Den Haag, Uitgeverij LEMMA.

- CBS (2006). Gemeente Op Maat 2006: Schouwen-Duiveland. Voorburg, Centraal Bureau voor de Statistiek.

- CDA Charlois & PvdA Charlois (2006). Samen Werken aan Charlois in de bestuursperiode 2006-2010: Op weg naar een aantrekkelijker, bruisend en vernieuwend Charlois.

- Deelgemeente Charlois (2005). Kijk op de wijkaanpak 2000-2010; de tussenstand.

- De Stentor (24-4-2008). Volgende week al sluiting Heufs wijkcentrum ’t Uilenest.

- Geerlings, H. (2004). Policy integration in practice. Delft, DUP Science.

- Geerlings, H. & Stead, D. (2005). INTEGRATING TRANSPORT, LAND USE

PLANNING AND ENVIRONMENT POLICY: Views of practitioners from Denmark, England and Germany. Routledge Taylor & Francis Group.

- Gemeente Rotterdam (2008). Brief Wethouder H. Karakus van 19-6-2008 aan Commissie voor Fysieke Infrastructuur, Buitenruimte en Sport, genaamd “Voortgang Heijplaat”.

- Gemeente Rotterdam (2008). Brief Wethouder H. Karakus van 18-12-2008 aan Commissie ESMV en FIBS, genaamd “Ontwikkeling RDM en Heijplaat”.

- Gemeente Schouwen-Duiveland (2008). Module Energie en Klimaat.

- Gemeente Schouwen-Duiveland (2009). Module Luchtkwaliteit.

- Hajer, M.A. & Van Tatenhove, J.P.M. & Laurent, C. (2004). Nieuwe vormen van Governance. Bilthoven, RIVM.

- IPCC (2007). Climate Change 2007: Synthesis Report, Summary for Policymakers.

- Lysias (2008). Innovation Island: van ideeënschets naar bouwplannen.

- Maasoevers (2001). Wijkvisie Heijplaat 2002-2010.

- McLean Hilker, L. (2004). Institutional Approaches to Policy Coherence for Development

OECD Policy Workshop. United Kingdom, University of Sussex.

- Ministerie van Binnenlandse Zaken en Koninkrijkrelaties (2004). Samenwerken aan de Krachtige stad: Uitwerking van het stelsel Grotestedenbeleid 2005-2009 (GSB III).

- Ministerie van LNV (2004). Agenda voor een Vitaal Platteland.

- Provincie Zeeland (2006). Samenvatting Omgevingsplan Zeeland 2006-2012.

- Provincie Zeeland (2007). Nieuwe verbindingen: Collegeprogramma van CDA, SGP, ChristenUnie en GL in Zeeland.

- ProWonEc (2007). Brochure Innovation Island.
- ProWonEc (2007). Concept Gebiedsvisie Innovation Island.

- Raad voor Verkeer en Waterstaat, de VROM-Raad en de Algemene Energieraad (2008). Een prijs voor elke reis.

- RCI (2009). Op stoom: Rapportage 2008.

- Regiebureau POP (2008). Plattelandsontwikkelingsprogramma 2007-2013 voor Nederland (POP2).

- Rhodes, R.A.W. (1997). Understanding Governance: Policy Networks, Governance, Reflexivity and Accountability. Buckingham, Open University Press.

- Robson, C. (2002). Real World Research. Oxford, Blackwell Publishing.

- Rosenthal, U. e.a. (2001). Openbaar bestuur. Alphen aan den Rijn, Kluwer.

- Rothuizen van Doorn ’t Hooft (2008). Gemeente Rozenburg: Toekomstvisie Rozenburg CONCEPT.
- SCP (2006). Thuis op het platteland: De leefsituatie van stad en platteland vergeleken. Den Haag, SCP.

- SER (2005). Kansen voor het platteland.

- Skehan, C. (2007). Reclaiming Dublin with ‘The Five Minute City’. Presentation to the Academy of Urbanism, Dublin Castle.

- Stuurgroep Innovation Island (2009). Innovation Island: Nota van Uitgangspunten.
- Tertoolen & Opdam (1996). Draagvlak voor betaald parkeren.

- Vlaamse Landmaatschappij (2005). Trends en ontwikkelingen op het Platteland.

- VNG & Het Rijk (2007). Klimaatakkoord Gemeenten en Rijk 2007-2011.

- VWH (2008). Informatie voor bewoners Heijplaat: Verslag van de bijeenkomsten 3 en 5 juni 2008.

- Woonbron e.a. (2006). Intentieovereenkomst herstructurering Heijplaat.

- Woonbron (2006). Plan Heijplaat.

- Woonbron (2008). Business Case Heijplaat: Groot Heijplaat, creating on the edge.

- Woonbron e.a. (2009). Heijplaat vernieuwt: Februari 2009.
- WoonbronMaasoevers (2003). Structuurvisie Heijplaat aan de Maas.

Internet

- http://www.ad.nl/rotterdam/stad/2249612/Alarm_over_achteruitgang_door_leegloop_
Heijplaat.html

- http://www.cbs.nl/nl-NL/menu/themas/bedrijven/publicaties/artikelen/archief/2007/2007-2097-wm.htm
- http://www.charlois.rotterdam.nl/smartsite1144.dws?Menu=429737&MainMenu=429737&goto=425402&channel=2787&substyle=350019

- http://www.cos.nl/stadsgetallen/cijfers.php?bn=93
- http://www.cos.nl/stadsgetallen/cijfers.php?bn=charlois
- http://www.deweekkrant.nl/artikel/2008/oktober/01/noordgouwe_op_de_bres_voor_buurtsuper_laat_noord
- http://www.internetgemeentegids.nl/asp/gem_index.asp?id=404&provincie=Zeeland
- http://www.klimaatportaal.nl/pro1/general/start.asp?i=0&j=0&k=0&p=0&itemid=565

- http://www.knmi.nl/kenniscentrum/zeespiegelstijging/#Inhoud_4
- http://www.limburger.nl/article/20090127/REGIONIEUWS01/475349239/1056
- www.prowonec.nl/INNOVATIONISLAND
- http://www.rotterdamclimateinitiative.nl/rci/doelen_&_resulaten/?cid=331
- http://www.schouwen-duiveland.nl/content.jsp?objectid=7415
- http://www.seeda.co.uk/News_&_Events/Speeches/docs/UniverCities-AoU-PAlexanderSpeech240507.pdf
- http://www.vitaalplatteland.nu/content/biblio/nieuwsbrief/bulletin18.pdf
- http://www.vng.nl/eCache/DEF/78/992.html
- http://www.wetboek-online.nl/wet/Wpo/153.html
- http://en.wikipedia.org/wiki/IPCC_First_Assessment_Report
Bijlage I
Nadere informatie interviewparticipanten Herstructurering Heijplaat

Een belangrijke informatiebron voor de casus Herstructurering Heijplaat waren interviews.

In hoofdstuk vier is al beknopt aangegeven met welke actoren is gesproken voor de casus Herstructurering Heijplaat en in deze bijlage zal daar wat dieper op worden ingegaan.

Er is gesproken met:

- dhr. P. Boukes, Voorzitter Vereniging Wijkbewoners Heijplaat en Huurdersvereniging Heijplaat (ten tijde van het eerste interview, gehouden op 5 maart 2009).

Behalve met participanten van de overheid en het bedrijfsleven, is voor een volledig beeld ook gesproken met een participant die de bewoners van Heijplaat vertegenwoordigt, namelijk dhr. Boukes. Als voorzitter van de genoemde verenigingen behandelt dhr. Boukes zowel huurzaken als bewonerszaken. Omdat deze werkterreinen nog weleens overlap vertonen, hebben beide verenigingen hetzelfde bestuur. Verder heeft dhr. Boukes een aansturende taak, wat inhoudt dat hij bewoners inlicht en ondersteunt. Op basis van gegevens uit de deelgemeentegids van DG Charlois is dhr. Boukes benadert.
- dhr. V. Dreissen, Senior adviseur Markt en Beleid bij woningcorporatie Woonbron.

Uit een klein vooronderzoek op internet bleek dat Woonbron als grootste woningbezitter van Heijplaat een belangrijke rol speelt in de herstructurering. Datzelfde vooronderzoek leverde een krantenartikel op uit 2007, waarin de naam van dhr. Dreissen viel, als betrokken mede-werker van Woonbron
. Tijdens het benaderen van dhr. Dreissen, kwam naar voren dat hij tussen 2003 en 2008 ontwikkelmanager was van de wijk Heijplaat en in die hoedanigheid een hoop kennis had van de herstructurering en terugloop van voorzieningen.
Omdat dhr. Dreissen de laatste twee jaar niet meer actief betrokken is geweest bij de herstructurering van Heijplaat, gaf hij een link naar een collega, dhr. F. van der Kemp, waar ook mee is gesproken.

- dhr. E. Goverde, portefeuillehouder Ruimtelijke Ontwikkeling, Beheer & Wijkzaken
. Vanwege zijn functie, is het waarschijnlijk dat dhr. Goverde de nodige kennis heeft over de problematiek en eventueel beleid ten aanzien van terugloop van voorzieningen in de wijk Heijplaat en de deelgemeente Charlois. Verder heeft dhr. Goverde ook Milieu in zijn takenpakket, waardoor het aannemelijk is dat hij kennis heeft van klimaatgerelateerde zaken. Omdat Volkshuisvesting en Stedelijke Vernieuwing ook tot zijn takenpakket hoort, is het waarschijnlijk dat hij namens het deelgemeentelijk bestuur een grote rol heeft in de herstructurering van Heijplaat.

- dhr. F. van der Kemp, Manager Gebiedsontwikkeling Heijplaat en Pernis bij woning-corporatie Woonbron.

Momenteel is dhr. Van der Kemp werkzaam voor de afdeling Ruimtelijke Ontwikkeling
en Projectontwikkeling. Voor 2007 was dhr. Van der Kemp werkzaam bij de afdeling Vastgoed van Woonbron en zat hij met ondermeer dhr. Dreissen in het herstructureringsteam dat ook de wijk Heijplaat behandelde. In 2007 was er een fusie tussen Woonbron Vastgoed en projectontwikkelaar Kristal, waardoor enkele mensen van de afdeling Vastgoed verhuisden naar Kristal, waaronder dhr. Van der Kemp. Door deze fusie kwam gebiedsgerichte ontwikkelingen nog meer bij Woonbron te liggen. Concreet is de functie van dhr. Van der Kemp het ontwikkelen van gebiedsvisies, waarin ondermeer wordt gekeken naar maatschappelijke rendementen en hoe met andere partners ambities moeten worden ingevuld.

Bijlage II
Nadere informatie interviewparticipanten Innovation Island

Net als voor de casus Herstructurering Heijplaat was een belangrijke informatiebron voor de casus Innovation Island de gehouden interviews. Ook voor de casus Innovation Island is in hoofdstuk vier al beknopt aangegeven met welke actoren is gesproken en in deze bijlage zal daar wat dieper op worden ingegaan. Er is gesproken met:

- mw. S. Comenencia, beleidsmedewerker Afdeling Ruimte en Milieu van de gemeente Schouwen-Duiveland. Door de functie van mw. Comenencia is het waarschijnlijk dat ze veel kennis heeft van het klimaatbeleid dat door de gemeente Schouwen-Duiveland wordt ontwikkeld en uitgevoerd.

- mw. N.L. Houtekamer, Projectleider Innovation Island vanuit adviesbureau Houtekamer & Van Kleef.

In opdracht van bouwconsortium ProWonEc BV is mw. Houtekamer projectleider van Innovation Island, wat betekent dat ze het proces van de projectontwikkeling gaande houdt. Zo heeft mw. Houtekamer ondermeer de taak om de stuurgroepvergaderingen voor te bereiden en de overleggen te verzorgen met de stadsraden. Ze is daarmee voor een groot deel verantwoordelijk voor de proceskant van het project, terwijl de inhoud meer wordt beheerd door RDH. Door haar functie heeft ze waarschijnlijk veel kennis over de samenwerking in het beleidsnetwerk van Innovation Island en de interacties tussen de verschillende stakeholders.
De contactgegevens van mw. Houtekamer zijn gevonden op de website van ProWonEc BV, die een grote rol speelt in het vormgeven van de plannen van Innovation Island.
- dhr. H. Boogert, Directeur Bouwbedrijf Boogert en Directielid ProWonEc.
Als één van de drie directieleden van ProWonEc, kan dhr. Boogert veel vertellen over de processen die hebben plaatsgevonden bij het ontwikkelen van de plannen voor Innovation Island. Hierbij gaat het ondermeer om de interacties en samenwerking tussen ProWonEc en andere stakeholders, maar ook tussen de leden van ProWonEc zelf.

- dhr. L. Bruel, Voorzitter Stadsraad Brouwershaven.

De Stadsraad is een gezelschap van negen vrijwilligers en behartigt de belangen van de Brouwershavense gemeenschap. Dhr. Bruel leidt de vergaderingen van de stadsraad en probeert de groep te stimuleren. Als voorzitter is hij degene binnen de Stadsraad die contacten onderhoudt met de lokale politiek (waaronder de verschillende wethouders).
De keuze voor dhr. Bruel kwam in eerste instantie voort uit de gedachte dat voor een evenwichtig participantenpalet, het noodzakeleijk was om ook een participant uit de categorie “maatschappelijk” te betrekken. Via de website van ProWonEc kwam de Stadsraad Brouwershaven naar voren en via diens website zijn uiteindelijk de contactgegevens van

dhr. Bruel gevonden.
Als voorzitter van de Stadsraad heeft dhr. Bruel waarschijnlijk een hoop kennis over de opvattingen van burgers (met name uit Brouwershaven) over het project Innovation Island.
- dhr. H. Nijssen, beleidsmedewerker Directie Milieu, Water en Ruimte van de Provincie Zeeland. Voor het project Innovation Island is dhr. Nijssen onderdeel van de Projectgroep dat bestaat uit ambtelijke medewerkers die de Stuurgroep ondersteunt in ondermeer het voorbereiden van diens beleidsagenda. Door zijn functie is het waarschijnlijk dat dhr. Nijssen enige kennis zal hebben van processen van functieverlies en klimaatbeleid in de gemeente Schouwen-Duiveland.

- dhr. A.M. Verseput, Wethouder Economische Zaken in de gemeente Schouwen-Duiveland
.

Vanwege zijn functie, is het aannemelijk dat dhr. Verseput de nodige kennis heeft ten aanzien van de beleidsproblematiek van functieverlies.

- dhr. O. Verwest, Voorzitter Ondernemerskring Schouwen-Duiveland (OSD).

Dhr. Verwest is vertegenwoordiger van ondernemers op Schouwen-Duiveland. Tot deze ondernemers horen niet zozeer de winkeliers, want die hebben hun eigen belangenvereniging, maar de leden varieren wel van Zeelandia (de grootste werkgever van Zeeland) tot eenmans-bedrijfjes. Belangrijke functies van het voorzitterschap zijn het zorgen voor draagvlak onder ondernemers en communicatie bevorderen tussen ondernemers en de gemeente.

De keuze voor dhr. Verwest kwam uit de gedachte dat een ondernemersvereniging waarschijnlijk de nodige kennis in huis heeft over mogelijke processen van functieverlies. Hoewel dhr. Verwest met de OSD niet direct betrokken is bij het project Innovation Island, gaf hij wel een interessante link naar dhr. H. Boogert, die namens Bouwbedrijf Boogert lid is van ProWonEc BV.
- dhr. R.J. van der Wekken, Wethouder Ruimtelijke Ontwikkeling in de gemeente Schouwen-Duiveland
.

Vanwege zijn functie, is het waarschijnlijk dat dhr. Van der Wekken de nodige kennis heeft over de problematiek en eventueel beleid ten aanzien van terugloop van voorzieningen in de gemeente Schouwen-Duiveland. Omdat het project Innovation Island te maken heeft met ruimtelijke ontwikkeling, is het waarschijnlijk dat hij namens het gemeentelijk bestuur een grote rol heeft in het project.
Bijlage III
Achtergrondinformatie actoren Herstructurering Heijplaat

Vanuit de interviews en beleidsdocumenten, zoals de structuurvisie kunnen de nodige actoren worden onderscheiden, die in min of meerdere mate een rol hebben in de herstructurering van Heijplaat. De actoren staan hieronder alfabetisch weergegeven, met beknopt hun rol in de herstructurering:
- Deelgemeente Charlois: de deelgemeente is verantwoordelijk voor het goedkeuren van de plannen voor de herstructurering die ondermeer in de structuurvisie zijn neergelegd. Bovendien handelt de deelgemeente de formeel geregelde inspraak- en bezwaarprocedures af.

- Gemeente Rotterdam: de gemeente Rotterdam is via allerlei diensten betrokken bij de herstructurering van Heijplaat.

Zo bezit de gemeente via het OBR de grond in Heijplaat, waar alle woningen van Woonbron op staan. Ten aanzien van de beleidsplannen van de herstructurering heeft OBR, vanuit een financieel oogpunt kanttekeningen geplaatst. Hierbij ging het ondermeer over het rendement van de herstructurering.
Gemeentewerken Rotterdam heeft onderzoek gedaan naar de mate van verkeerslawaai in Heijplaat. Dit onderzoek is deels meegenomen in de structuurvisie “Heijplaat aan de Maas” uit 2003.

De Welstandscommissie Rotterdam beoordeelt de ontwerpen van de deelprojecten. In de voorprocedures van de herstructurering heeft de Welstandscommissie de plannen voor de Wijde Blick afgekeurd (dit was in 2007).

De dienst dS+V heeft ondermeer een adviserende rol in de ontwikkelingen van de plannen. Via de gemeentelijke diensten heeft de gemeente Rotterdam de rol van facilitator; ten aanzien van het deelproject de Wijde Blick en het Voorzieningencluster bestaat de rol van de gemeente uit inhoudelijke en organisatorische medewerking aan de ontwikkeling van de plannen
. Deze medewerking heeft ondermeer geresulteerd in vlottere bouwvergunnings-processen en gesprekken tussen wethouder H. Karakus en Eneco over het bouwrijp maken van de grond.

- Havenbedrijf Rotterdam: dit is een gemeentelijke dienst dat een belangrijke rol vervult in het ontwikkelen van het RDM-terrein op Heijplaat. Het Havenbedrijf bezit veel grond rond Heijplaat, waaronder de grond waar uiteindelijk het Voorzieningencluster op moet verschijnen.

- Kristal: deze private organisatie is projectontwikkelaar voor de vijf deelprojecten van de

herstructurering van Heijplaat. Als vastgoedontwikkelaar is Kristal degene die de opdrachten

geeft aan bouwbedrijven. Kristal is sinds begin 2007 onderdeel van Woonbron.

- Ontwikkelingsmaatschappij Stadshavens Rotterdam: deze organisatie speelt een niet onbelangrijke rol in de ontwikkeling van Heijplaat, aangezien het RDM-terrein deel uitmaakt van het gebied van Stadshavens. De ontwikkelingsmaatschappij is in 2004 opgericht door de gemeente Rotterdam, om het transformatieproces van zware havenactiviteiten naar nieuwe woon- en werkmilieus, in drie aangegeven havengebieden (Vierhavengebied, De Waalhaven en het RDM-gebied op Heijplaat), te gaan vormgeven.

- Provincie Zuid-Holland moet bij monde van Gedeputeerde Staten ontheffing verlenen voor woningbouw, in gebieden waar de voorkeursgrenswaarde ten aanzien van verkeers- en industrielawaai wordt overschreden.

- Vereniging Wijkbewoners Heijplaat (VWH): deze maatschappelijke organisatie moet gezien worden als de belangenbehartiger van de bewoners van Heijplaat en is betrokken geweest bij het beoordelen van de beleidsplannen voor de herstructurering van Heijplaat.

- Vereniging van Eigenaren van Heijplaat (VEH): werd opgericht in 1990, toen er de dreiging bestond dat Heijplaat zou verdwijnen
. Toen dit werd afgewend, is de belangenvereniging wat naar de achtergrond verdwenen, maar manifesteerde zich weer toen de plannen aan de Courzandseweg bekend werden. Als alternatief voor deze plannen en andere onderdelen van de structuurvisie, werd in 2005 het plan “Kolibri” bedacht.

Volgens een respondent van Woonbron is dit plan uiteindelijk niet meegenomen in de planontwikkeling, aangezien de structuurvisie al in 2003 is goedgekeurd en de VEH niet de mogelijkheden zou hebben benut om toendertijd de structuurvisie te bekritiseren.

In “Plan Heijplaat” (2006) wordt wel verwezen naar “Plan Kolibri”, wat suggereerd dat elementen uit laatstgenoemde zijn gebruikt ten aanzien van de woontoren aan de Courzandseweg.

- Woonbron: deze private organisatie is een woningcorporatie die als trekker opereert voor het realiseren van de nieuwbouwwoningen en voorzieningen in Heijplaat. Woonbron is eigenaar van het grootste gedeelte van de woningvoorraad op Heijplaat.

Het huidige Woonbron is ontstaan uit een aantal fusies. In 2000 was er een fusie tussen Woonbron en Maasoevers wat resulteerde in WoonbronMaasoevers. Vier jaar later, was er een fusie tussen WoonbronMaasoevers en Delftwonen en in 2006 was er een fusie tussen WoonbronMaasoevers en Woondrecht. Deze laatste twee fusies hebben geen gevolgen gehad voor de bedrijfsnaam WoonbronMaasoevers, al lijkt de naam Woonbron het meest gebruikt te worden.

Bijlage IV
Achtergrondinformatie actoren Innovation Island

Vanuit de interviews en beleidsdocumenten kunnen voor Innovation Island ook de nodige actoren worden gevonden die in min of meerdere mate een rol hebben in het project Innovation Island. In alfabetische volgorde staan de actoren hieronder aangegeven, met een beknopte omschrijving van hun profiel en rol in het project:

- Gemeente Schouwen-Duiveland: de rol van de gemeente lag in het feit dat ze onderdeel zijn (via wethouders dhr. Van der Wekken en dhr. Renden
) van de Stuurgroep en voornamelijk de beleidsplannen hebben beoordeeld. Een belangrijke taak van de gemeente is zorgen voor koppeling met ander beleid in de gemeente.

De wethouders waren aanwezig bij de workshops en uiteindelijk is het de gemeenteraad die beslist over de plannen. Als gekeken wordt hoe de gemeente bij Innovation Island betrokken is geraakt, dan zijn ze min of meer uitgenodigd bij het project.

Ten aanzien van de verdere fasen in het project, wil de gemeente graag betrokken blijven, al is dat door gebrekkige middelen alleen voor het vervullen van procedurele, ambtelijke en bestuurlijke taken die de gemeente heeft (zoals het faciliteren van de gemeentelijke besluitvorming)
.

- Houtekamer & Van Kleef: een adviesbureau dat de proceskant van Innovation Island beheert. In opdracht van ProWonEc is Houtekamer & Van Kleef projectleider van Innovation Island wat betekent dat het adviesbureau de proceskant van de projectontwikkeling gaande houdt. Zo zijn er ondermeer taken als het voorbereiden van stuurgroepvergaderingen en het overleggen met de stadsraden.

- Provincie Zeeland: de provincie is via gedeputeerde dhr. H. van Waveren voorzitter van de Stuurgroep en geeft enkele subsidies (vanuit Innovatieve Acties MKB).

Hierdoor was de provincie ook een van de trekkers van het project. De provincie Zeeland heeft ProWonEc enigszins aangejaagd, door Innovatieve Acties MKB. Vanaf de 3de fase heeft de provincie vooral een rol in de begeleiding en sturing (gedeputeerde dhr. Van Waveren is voorzitter van de Stuurgroep).

Voor de verdere fasen van het project ziet de provincie vooral een rol voor zichzelf weggelegd van het begeleiden van het proces en waar mogelijk extra ondersteuning leveren vanuit de beleidssectoren
. Hierbij moet vooral gedacht worden aan personele onder-steuning.

- ProWonEc Zeeland BV: een consortium van Zeeuwse bouw- en infrabedrijven, dat werd opgericht in 2005. ProWonEc is de initiatiefnemer van het project Innovation Island en heeft ondermeer adviseurs ingehuurd die het project gingen leiden (Houtekamer & Van Kleef en RDH). Ten aanzien van de uitwerkingsfase van Innovation Island is het waarschijnlijk dat ProWonEc in een andere rol terecht komt dan de momentele rol van organisator en uitvoerder; er zou een verplaatsing kunnen optreden naar de rol van projectontwikkelaar met een sterke vakinhoudelijke en procesmatige organisatie
.

Uit een interview met een respondent van ProWonEc kwam naar voren dat men de rol van projectontwikkelaar ook ambieerd, maar dat er deelprojecten kunnen zijn, waarin deze rol niet aansluit. Volgens de respondent zou dit kunnen plaatsvinden bij wat meer infrastructurele projecten en projecten waarbij verschillende grondbezitters betrokken zijn.

- Rijkswaterstaat: deze organisatie heeft de visievorming van Innovation Island met interesse gevolgd en is bereid haar medewerking te verlenen bij het nader uitwerken van projecten. Vooral het project rondom Scharendijke is volgens Rijkswaterstaat kansrijk, al is de dijkfunctie nog wel onderwerp van onderzoek
. Echter, omdat Innovation Island zich nu vooral gaat richten op het deelproject Brouwershaven, zal de ontwikkeling van de andere deelprojecten tijdelijk in de ijskast terecht komen.

- Rothuizen van Doorn ’t Hooft (RDH): RDH is een stedebouwkundig en planologisch adviesbureau en beheert het inhoudelijke gedeelte van het project Innovation Island; RDH heeft met gegevens uit ontwikkelde SWOT-analyses (ondermeer op basis van interviews) de gebiedsvisie ontwikkeld.

- Staatsbosbeheer: deze organisatie wil participeren in de uitvoering van de gebiedsvisie, al ziet men daar momenteel nog niet al te veel mogelijkheden voor. Staatsbosbeheer heeft ondermeer interesse in de ontwikkeling en beheer van de binnendijkse zone Scharendijke-Brouwershaven en het gebied Noordgouwe-Schuddebeurs
.

- Stads- en dorpsraden, zoals de Dorpsraad Scharendijke en de Stadsraad Brouwershaven: laatstgenoemde bestaat uit negen mensen die in vergaderingen over beleidsplannen tot een conclusie (gemeenschappelijke mening) komen en die dan naar voren schuiven.

- Stichting voor Regionale Zorgvereniging (SVRZ): deze zorgaanbieder is werkzaam in Zeeland, maar heeft momenteel nog geen zorglocaties in de gemeente Schouwen-Duiveland.

Vanwege ondermeer de ligging van Schouwen-Duiveland ten opzichte van de Randstad is dit een interessant werkterrein voor SVRZ, dat ook wil investeren in nieuwe woonmilieus gecombineerd met zorgvoorzieningen
.

- Waterschap Zeeuwse eilanden: deze organisatie houdt zich ondermeer bezig met de waterhuishouding van Schouwen-Duiveland en is zijdelings betrokken bij het project Innovation Island. Bij de Grevelingendijk bij Scharendijke, zal het Waterschap toetsend optreden, aangezien mogelijkheden voor activiteiten in dat gebied afhankelijk is van de vereiste hoogte en zwaarte van de waterkering
.

- Woningcorporatie Zeeuwland: als woningbouwer en beheerder heeft Zeeuwland geprobeerd in de Stuurgroep terecht te komen, maar dit is uiteindelijk nooit gebeurd. Uit een interview met een respondent van ProWonEc kwam naar voren dat de Stuurgroep geen bezwaar had tegen toetreding van Zeeuwland, maar dat van de uitnodiging geen gebruik is gemaakt.

Een mogelijke verklaring kan worden gevonden in het adviesrapport van Lysias (2008) waarin staat aangegeven, dat ondanks Zeeuwland met interesse het project volgt, ze momenteel weinig belang heeft om te participeren in het project, omdat het merendeel van de nieuw te bouwen woningen in wat hogere prijsklassen zullen vallen, waar Zeeuwland weinig activiteiten in ontplooid
.

� � HYPERLINK "http://www.knmi.nl/kenniscentrum/zeespiegelstijging/#Inhoud_4" ��http://www.knmi.nl/kenniscentrum/zeespiegelstijging/#Inhoud_4�

� � HYPERLINK "http://www.vitaalplatteland.nu/content/biblio/nieuwsbrief/bulletin18.pdf" �http://www.vitaalplatteland.nu/content/biblio/nieuwsbrief/bulletin18.pdf�

� SCP, 2006: 232

� Raad voor Verkeer en Waterstaat, de VROM-Raad en de Algemene Energieraad, 2008: 97

� Raad voor Verkeer en Waterstaat, de VROM-Raad en de Algemene Energieraad, 2008: 101

� V.J.J.M. Bekkers, 2007: 300

� C. Robson, 2002: 181

� Het rapport behandelt ook een categorie van vrijetijdsvoorzieningen, dat ondermeer uiteenvalt in cultuur- en sportvoorzieningen, maar deze categorie is niet in dit onderzoek opgenomen, aangezien het niet direct tot de primaire behoeften van de mens behoort.

� � HYPERLINK "http://www.cbs.nl/nl-NL/menu/themas/bedrijven/publicaties/artikelen/archief/2007/2007-2097-wm.htm" ��http://www.cbs.nl/nl-NL/menu/themas/bedrijven/publicaties/artikelen/archief/2007/2007-2097-wm.htm�

� � HYPERLINK "http://www.cbs.nl/nl-NL/menu/themas/bedrijven/publicaties/artikelen/archief/2007/2007-2097-wm.htm" ��http://www.cbs.nl/nl-NL/menu/themas/bedrijven/publicaties/artikelen/archief/2007/2007-2097-wm.htm�

� � HYPERLINK "http://www.cbs.nl/nl-NL/menu/themas/bedrijven/publicaties/artikelen/archief/2007/2007-2097-wm.htm" ��http://www.cbs.nl/nl-NL/menu/themas/bedrijven/publicaties/artikelen/archief/2007/2007-2097-wm.htm�

� SCP, 2006: 225-226

� SCP, 2006: 165

� SCP, 2006: 166

� APE, 2008: 28

� � HYPERLINK "http://www.wetboek-online.nl/wet/Wpo/153.html" ��http://www.wetboek-online.nl/wet/Wpo/153.html�

� � HYPERLINK "http://www.limburger.nl/article/20090127/REGIONIEUWS01/475349239/1056" ��http://www.limburger.nl/article/20090127/REGIONIEUWS01/475349239/1056�

� SCP, 2006: 245

� Vlaamse Landmaatschappij, 2005: 14

� SER, 2005: 41

� Regiebureau POP, 2008: 33

� Rothuizen van Doorn ’t Hooft, 2008: 11

� SCP, 2006: 36

� SCP, 2006: 35

� SCP, 2006: 36

� SCP, 2006: 37

� Verzamelnaam van onderzoeksbureau’s Axon, Bsm en Focus.

� Vlaamse Landmaatschappij, 2005: 14

� � HYPERLINK "http://en.wikipedia.org/wiki/IPCC_First_Assessment_Report" ��http://en.wikipedia.org/wiki/IPCC_First_Assessment_Report�

� IPCC, 2007: 5

� � HYPERLINK "http://www.klimaatportaal.nl/pro1/general/start.asp?i=0&j=0&k=0&p=0&itemid=565" ��http://www.klimaatportaal.nl/pro1/general/start.asp?i=0&j=0&k=0&p=0&itemid=565�

� IPCC, 2007: 10

� IPCC, 2007: 2

� IPCC, 2007: 2

� SCP, 2006: 213

� SCP, 2006: 215

� SCP, 2006: 216

� SCP, 2006: 233

� SCP, 2006: 213

� Vlaamse Landmaatschappij, 2005: 18

� Vlaamse Landmaatschappij, 2005: 19

� U. Rosenthal e.a., 2001: 87

� V.J.J.M. Bekkers, 2007: 313

� R.A.W. Rhodes, 1997: 15

� M.A. Hajer e.a., 2004: 11

� V.J.J.M. Bekkers, 2007: 65

� M.A. Hajer e.a., 2004: 26

� Outcome doelstellingen zijn algemeen van aard en gericht op het bereiken van maatschappelijke effecten.

� VNG e.a., 2007: 5

� Ministerie van LNV, 2004: 8

� M.A. Hajer e.a., 2004: 29

� Dr. Conor Skehan is ondermeer werkzaam voor het Ierse ministerie van Milieu en Planning en voor het Dublin Institute of Technology (DIT).

� C. Skehan, 2007

� � HYPERLINK "http://www.seeda.co.uk/News_&_Events/Speeches/docs/UniverCities-AoU-PAlexanderSpeech240507.pdf" �http://www.seeda.co.uk/News_&_Events/Speeches/docs/UniverCities-AoU-PAlexanderSpeech240507.pdf�

� R.A.W Rhodes, 1997: 122

� R.A.W. Rhodes, 1997: 51

� R.A.W. Rhodes, 1997: 125

� H. Geerlings e.a., 2004: 10

� H. Geerlings & D. Stead, 2005: 6

� McLean Hilker, 2004: 6

� V.J.J.M. Bekkers, 2007: 226

� Tertoolen e.a., 1996: 22-25

� Dit zijn gegevens voor 2009, met � HYPERLINK "http://www.cos.nl/stadsgetallen/cijfers.php?bn=charlois" ��http://www.cos.nl/stadsgetallen/cijfers.php?bn=charlois� voor de deelgemeente Charlois en � HYPERLINK "http://www.cos.nl/stadsgetallen/cijfers.php?bn=93" ��http://www.cos.nl/stadsgetallen/cijfers.php?bn=93� voor de wijk Heijplaat.

� WoonbronMaasoevers, 2003: 6

� Algemeen Dagblad, 5-4-2005: “Heijplaat moet het mooiste dorp van Rotterdam blijven”

� WoonbronMaasoevers, 2003: 7

� WoonbronMaasoevers, 2003: 5

� � HYPERLINK "http://www.ad.nl/rotterdam/stad/2249612/Alarm_over_achteruitgang_door_leegloop_Heijplaat.html" �http://www.ad.nl/rotterdam/stad/2249612/Alarm_over_achteruitgang_door_leegloop_Heijplaat.html�

� Maasoevers, 2001: 5

� Maasoevers, 2001: 5

� WoonbronMaasoevers, 2003: 4

� WoonbronMaasoevers, 2003: 9

� Het Woonstadbeleid richt zich op een verschuiving van goedkope huurwoningen naar de middeldure en dure marktsector.

� WoonbronMaasoevers, 2003: 19-20

� Woonbron, 2006: 8

� Woonbron, 2006: 6

� Woonbron, 2006: 6

� Woonbron, 2008: 18

� Deelgemeente Charlois, 2005: 45

� Voor de in 2003 verschenen “Structuurvisie Heijplaat aan de Maas” zijn uit deze onderzoeken gegevens gebruikt.

� Deelgemeente Charlois, 2005: 45

� Woonbron, 2006: 5

� Woonbron, 2006: 6

� Algemeen Dagblad, 16-1-2007: “Heijplaat eindelijk op de schop”

� VWH, 2008: 6

� Woonbron e.a., 2009: 1

� Woonbron, 2006: 12

� VWH, 2008: 5

� VWH, 2008: 6

� VWH, 2008: 13

� CBS, 2006: 6

� CBS, 2006: 28

� � HYPERLINK "http://www.internetgemeentegids.nl/asp/gem_index.asp?id=404&provincie=Zeeland" �http://www.internetgemeentegids.nl/asp/gem_index.asp?id=404&provincie=Zeeland�

� � HYPERLINK "http://www.internetgemeentegids.nl/asp/gem_index.asp?id=404&provincie=Zeeland" �http://www.internetgemeentegids.nl/asp/gem_index.asp?id=404&provincie=Zeeland�

� � HYPERLINK "http://www.deweekkrant.nl/artikel/2008/oktober/01/noordgouwe_op_de_bres_voor_buurtsuper_laat_noord" ��http://www.deweekkrant.nl/artikel/2008/oktober/01/noordgouwe_op_de_bres_voor_buurtsuper_laat_noord�

� � HYPERLINK "http://www.vng.nl/eCache/DEF/78/992.html" �http://www.vng.nl/eCache/DEF/78/992.html�

� � HYPERLINK "http://www.prowonec.nl/INNOVATIONISLAND" ��www.prowonec.nl/INNOVATIONISLAND�

� Momenteel is het ledenaantal van ProWonEc 24.

� ProWonEc, 2007: 34

� ProWonEc e.a., 2009: 1

� Provincie Zeeland, 2007: 11

� ProWonEc, 2007: 4

� ProWonEc, 2007: 33

� Provincie Zeeland, 2006: 27

� ProWonEc, 2007: 32

� ProWonEc, 2007: 33

� ProWonEc, 2007: 34

� ProWonEc, 2007: 34

� Provincie Zeeland, 2007: 51

� ProWonEc, 2007: 34

� Deelgemeente Charlois, 2005: 47

� WoonbronMaasoevers, 2003: 11

� VWH, 2008: 7

� De gegevens van het aantal inwoners gaan over 2009 en de gegevens van het aantal werkzame personen over 2008, waardoor deze informatie alleen een indicatie kan geven. Alle gegevens komen van � HYPERLINK "http://www.cos.nl/stadsgetallen" �www.cos.nl/stadsgetallen�.

� De Stuurgroep is in 2008 opgeheven en vervangen door een Stafoverleg Ruimte.

� Gemeente Rotterdam, 2008: 1

� VWH, 2008: 5

� Woonbron e.a., 2006: 1

� Deelgemeente Charlois, 2005: 49

� � HYPERLINK "http://www.rotterdamclimateinitiative.nl/rci/doelen_&_resulaten/?cid=331" �http://www.rotterdamclimateinitiative.nl/rci/doelen_&_resulaten/?cid=331�

� RCI, 2009: 31

� Deelgemeente Charlois, 2005: 48

� WoonbronMaasoevers, 2003: 26

� Deelgemeente Charlois, 2005: 48

� VWH, 2008: 10

� Deelgemeente Charlois, 2005: 49

� CDA Charlois & PvdA Charlois, 2006: 1

� Deze afspraak houdt in dat Woonbron van de ongeveer 300 te vervangen woningen, circa 100 dure huurwoningen zou maken, 100 sociale huurwoningen en 100 koopwoningen.

� ProWonEc, 2007: 20

� ProWonEc, 2007: 20

� ProWonEc, 2007: 20

� � HYPERLINK "http://www.schouwen-duiveland.nl/content.jsp?objectid=7415" �http://www.schouwen-duiveland.nl/content.jsp?objectid=7415�

� ProWonEc, 2007: 11

� ProWonEc, 2007: 9

� ProWonEc, 2007: 37

� Stuurgroep Innovation Island, 2009: 5

� ProWonEc, 2007: 40

� ProWonEc, 2007: 40

� Lysias, 2008: 14

� Lysias, 2008: 17

� Zeeuws instituut voor sociale en culturele ontwikkeling.

� Lysias, 2008: 23-24

� Gemeente Schouwen-Duiveland, 2009: 28

� Gemeente Schouwen-Duiveland, 2008: 19

� ProWonEc, 2007: 13

� Stuurgroep Innovation Island, 2009: 10

� ProWonEc, 2007: 12

� Algemeen Dagblad, 16-1-2007: “Heijplaat eindelijk op de schop”

� � HYPERLINK "http://www.ad.nl/rotterdam/stad/996807/Heijplaat_eindelijk_op_de_schop.html" �http://www.ad.nl/rotterdam/stad/996807/Heijplaat_eindelijk_op_de_schop.html�

�� HYPERLINK "http://www.charlois.rotterdam.nl/smartsite1144.dws?Menu=429737&MainMenu=429737&goto=425402&channel=2787&substyle=350019" ��http://www.charlois.rotterdam.nl/smartsite1144.dws?Menu=429737&MainMenu=429737&goto=425402&channel=2787&substyle=350019�

� � HYPERLINK "http://www.schouwen-duiveland.nl/content.jsp?objectid=2067" ��http://www.schouwen-duiveland.nl/content.jsp?objectid=2067�

� � HYPERLINK "http://www.schouwen-duiveland.nl/content.jsp?objectid=2067" ��http://www.schouwen-duiveland.nl/content.jsp?objectid=2067�

� Gemeente Rotterdam, 2008: 2

� Algemeen Dagblad, 5-4-2005: “Heijplaat moet het mooiste dorp van Rotterdam blijven”

� Dhr. W.G. Renden heeft als wethouder ondermeer de portefeuilles Verkeer & Vervoer en Volkshuisvesting.

� Lysias, 2008: 22

� Lysias, 2008: 22

� Lysias, 2008: 22

� Lysias, 2008: 16

� Lysias, 2008: 15

� Lysias, 2008 : 16

� Lysias, 2008: 16

� Lysias, 2008: 16

PAGE
1

