

het krediet zit in het gebied

stad²
DOSSIER 7

Colofon

Tekst:

Eelke Bernhagen,
Robbie van Bladel,
Lucas van den Breemer,
Rinze Hartelman,
Arnold Joost,
Diana Konkelaar,
Theo Stauttner en
Chee-Key Teoh

Grafisch ontwerp: Lownek
Fotografie: Arnold Joost, Diana Konkelaar
Tekstredactie: Jac. Janssen
Eerste druk: september 2014

het krediet zit in het gebied

Inhoudsopgave DOSSIER 7

- 4 **Inleiding**
- Wie krijgt het binnenstedelijke bouwen op gang?
- 6 **Van stad maken naar stad zijn**
- Hans Karssenberg | STIPO
- 10 **Organische transformatie en de publieke ontwikkelaar**
Discussie
- 16 **Gebiedsontwikkeling begint met het bouwen ...
van een community**
- Gert-Joost Peek | SPOTON/ Hogeschool Rotterdam
- 20 **Gebiedsontwikkeling begint met bouwen van een community**
Discussie
- 26 **Positioneren, Organiseren en Faciliteren van gebruikers**
- Theo Stauttener | Stadkwadraat/ Urbanisator
- 30 **Nieuwe valuta in gebiedsontwikkeling**
Discussie
- 34 **De conclusies en dwarsverbanden, maar ook de opgaven op een rij**
- 38 **Deelnemerslijst**

Inleiding

Wie krijgt het binnenstedelijke bouwen op gang?

De jaarlijkse seminars van Stadkwadraat zijn inmiddels een traditie! 26 juni 2014 was alweer de zevende in de reeks waarin we samen kennis maakten en deelden. Wie al de cahiers met verslagen, presentaties en discussies van de opeenvolgende seminars achter elkaar doorbladert, krijgt een beeld van de voornaamste trends in gebiedsontwikkeling tegen de verschuivende achtergrond van een financiële en economische crisis en de gevolgen hiervan voor grond, bouw en vastgoed. Daarbij zie je diverse vernieuwende oplossingsrichtingen en hoe deze al dan niet voet aan de grond krijgen bij de diverse partijen die met de gebiedsexploitatie en de organisatie van doen hebben.

In de titels van de laatste drie dossiers zien we een tijdsbeeld oprijzen: van damage control door de crisis, via een nieuwe startpositie bepalen naar de vraag wie aan zet is.

- 2011 **Gebiedsontwikkeling nieuwe stijl**
90 professionals op zoek naar acute innovaties
- 2012 **Herwaardering van gebiedsontwikkeling**
van productie en transactie naar gebruik en cashflow
- 2013 **Regisseur van de ruimte**
innovatie is het organiseren van toeval

Deze dossiers zijn te downloaden op onze website: www.stad2.nl

Het thema van vorig jaar, regisseur van de ruimte, draaide om het sturen en op gang krijgen van initiatieven door waarde toe te voegen aan een gebied. Maar hoe organiseer je innovatie? Dit jaar gaan we weer een stap verder in het concreet maken van de 'hoe'-vraag door praktijkvoorbeelden en de 'wie'-vraag door ervaringen uit het veld te delen.

Hans Karssen legt de noodzaak uit van de overstap van 'stad maken' naar 'stad zijn'. De periode van ongebreideld bouwen, die startte direct na de Tweede Wereldoorlog, ligt inmiddels wel achter ons. Hoe krijgen we weer leefbare steden? Samenwerken lijkt het devies. Ook tussen partijen die elkaar tot voor kort amper kenden. Hoe krijg je dat voor elkaar? Welke rol spelen overheid en vooral gemeenten hierin?

Gert-Joost Peek gaat verder waar Karssen gebleven was. Bouw geen gebouwen maar gemeenschappen, communities, is zijn boodschap. Dit is volgens Peek een noodzakelijke stap op weg naar de al even noodzakelijke duurzame samenleving. De woningbouwvereniging, nu gekneveld in regelgeving als gevolg van onverantwoord gebruik van

gemeenschapsgelden, zou weer de ruimte moeten krijgen om als belegger op te treden. Ambtenaren moeten de ruimte krijgen om fouten te maken en risico's te nemen. Organische beleidsontwikkeling en duurzaamheid lijken direct samen te hangen met een humaner beeld van de samenleving: meer op mensen gericht en minder op geld.

Helaas zijn nog niet alle partijen toegerust op de noodzakelijk geachte veranderingen die ons uit de impasse moeten helpen. Gemeenten bijvoorbeeld. Wat is er nodig hen daarbij te halen?

In zijn korte film schetst **Arnold Joost** een beeld van de competentiedilemma's waarvoor gemeenten zich geplaatst zien. De medewerker krijgt een dubbele boodschap mee: onderneem, verbind en innoveer, maar anderzijds: hou je aan de regels (en daarvan zijn er veel), wees transparant, onderbouw en bewijs voordat je ook maar een stap zet. Gas geven met de rem erop. Dit vraagt om oplossingen.

Theo Stautter zet de ontwikkelingen in een iets breder perspectief. Hij schetst de veranderingen in het speelveld en legt vingers op zere plekken. Ook brengt hij in beeld waar de perspectieven liggen. Samenwerking tussen partijen die elkaar tot dusver niet kenden, herschikking van verantwoordelijkheden en initiatief, het belang van effectieve verbinders, dat zijn de ontwikkelingen die hij aanstipt om de huidige patstelling te doorbreken. Nieuwe en oude partijen, mits toegerust met de juiste competenties, moeten gebruikers, eigenaren en stakeholders op de juiste wijze, in de juiste volgorde en op het goede moment kunnen positioneren, organiseren en faciliteren, is zijn conclusie.

In dit dossier leest u hoe de diverse sprekers tot hun overtuiging kwamen, wat de discussie met vakgenoten voor inzichten gaf en hoe het werkveld hierop reageerde.

Veel leesplezier!

— Hans Karssen

— Gert-Joost Peek

— Arnold Joost

— Theo Stautter

Van stad maken naar stad zijn

'Organische transformatie en de publieke ontwikkelaar - ZoHo Rotterdam'

Hans Karssenbergh | STIPO

In 2013 publiceerde Stipo een manifest. Bijzonder aan dit manifest was dat het een product was van een dialoog – met maar liefst 200 relaties, afkomstig uit uiteenlopende sectoren en achtergronden, allen op een of andere manier betrokken bij de ontwikkeling van een stadsgebied. (Dus niet uitsluitend gebonden aan de vastgoedsector of daaraan gelieerde partijen zoals de gemeente.) Een citaat uit dit manifest: *'Wat worden de komende jaren de leidende thema's voor de ontwikkeling van de stad? Wat moeten we doen om langdurige kwaliteit, ziel, gelaagdheid en publieke kwaliteit te blijven realiseren? Deze waarden blijven, de weg ernaar toe verandert. We zien nieuwe verhoudingen, nieuwe vakgebieden, andere werkwijzen. Tegen de achtergrond van de omslag van 'Stad Maken' naar 'Stad Zijn' zien we vijf dominante thema's voor de komende vijf jaar:'*

vertrekken vanuit
maatschappelijke
kracht en
economische
waardeketens

met coalities
investeren in de
stad op ooghoogte,
plinten, placemaking
en de beleving van de
stad

werken vanuit
co-creatie en
zelforganisatie

organiseren
van nieuwe
investeerders-
netwerken: NIMB€

ruimte voor
publieke
ontwikkelaars

Net als het manifest van Stipo raakt Hans Karssenbergs presentatie aan meerdere motieven en hun onderlinge spanningsveld:

- ≡ Wanneer is iets tijdelijk en wanneer permanent?
- ≡ Tijdelijkheid bestaat niet, alles is tijdelijk en permanent.
- ≡ De waarde van een gebouw is afhankelijk van het gebied, de waarde van het gebied is afhankelijk van het gebruik.
- ≡ Gebruik dicteert dus de waarde.
- ≡ Wat is de rol van de publieke ontwikkelaar?
- ≡ Wat is belangrijker: gebied of community?
- ≡ Mooie steden draaien om mooie communities.
- ≡ Gebiedsontwikkeling is het ontwikkelen van een community.
- ≡ Ken je gebruikers, dus praat met de mensen in het gebied.
- ≡ Het idee dat gebiedsontwikkeling geld oplevert is een illusie.

De omslag: van stad maken naar stad zijn

Sinds de Tweede Wereldoorlog werd in Nederland viermaal zoveel stedelijk gebied gemaakt dan in alle eeuwen daarvoor. Dit zorgde voor een enorm overschot aan ruimte en gebouwen. Nieuwbouw is nog steeds nodig, maar niet meer dominant in de stedenbouw. Deze situatie wordt niet alleen veroorzaakt door de crisis. Er zit een omslag achter, namelijk van *stad maken* naar *stad zijn*.

Met alleen bouwen en stedelijk gebied maken, creëer je namelijk nog geen stad. Daar is een organische vorm van groei voor nodig. *De waarde van het stedelijk gebied wordt gevormd door de gebruikers en de functies, oftewel de waardeketens in een gebied.*

De stad helpen een stad te zijn vereist andere competenties en kwaliteiten dan maken en bouwen. Bij de *productie* van stedelijk gebied zijn vijf tot maximaal vijftien partijen betrokken, maar een *stad zijn* vergt grootschalige samenwerking tussen honderden partijen. Niet alleen tussen opdrachtgevers en bouwers, maar ook met andere sectoren en particulieren. Daarom moet er verder worden gekeken dan de ruimtelijke sector.

Stad Zijn: cyclisch, direct doen + denken

De aanwezigheid van die andere sectoren en partijen brengt ook meer kansen met zich mee. En om deze kansen te benutten, zijn we afhankelijk van het ontdekken van *nieuwe geld- en kapitaalstromen*. Daarvoor zullen we nieuwe samenwerkingen tot stand moeten brengen tussen partijen die elkaar (nog) niet kennen. En bestaande stromen aan elkaar koppelen om nieuwe stromen mogelijk te maken.

Stad zijn: ontwikkelmodel 'waardestromen'

Een voorbeeld

Een drijfveer voor stedelijke ontwikkeling kan zijn: de gezondheid van bewoners in een wijk verbeteren. Want meer groen en meer ruimte voor sport en beweging zijn gunstig voor de gezondheid van de bewoners van een wijk. Hoe gezonder de bewoners, des te minder zieken. Het effect van een dergelijke stedenbouwkundige ingreep is positief, in de eerste plaats voor de bewoners zelf. Maar ook voor de zorgverleners en de verzekeraars, die hierdoor minder kosten zullen maken. Dit kan voor een verzekeringsmaatschappij een reden zijn om te investeren in een lokaal project voor stedelijke ontwikkeling.

Bottom-up en top-down

Karszenberg vertelt over de samenwerking tussen woningcorporatie Havensteder en de gemeente Rotterdam voor het gebied ZOHO (de afkorting is afgeleid van Zomerhofkwartier). Het partnerschap tussen deze partijen is cruciaal geweest voor het succes van ZOHO. De belofte van Havensteder om het gebied beschikbaar te stellen voor tien jaar en gedurende die periode niks te slopen, geeft veel zekerheid aan de partijen die geïnteresseerd zijn in het gebied. Ook heeft de deelgemeente toegezegd alle alternatieve functies in het gebied toe te staan.

Dankzij de goede samenwerking tussen organisaties die top-down en bottom-up werken en door het wederzijds afstemmen van de regie en de visie kan dit gebied optimaal worden herontwikkeld.

	Stad maken	Stad zijn
Waarom	Kwantiteit, woningtekorten, groei.	Kwaliteit, economie, gezondheid, internationale positie.
Wat	Nieuwbouw in weilanden/ leeggemaakte binnenstedelijke gebieden.	Permanent ontwikkelen bestaande stedelijke structuren.
Wie	Overzichtelijk: gemeente, ontwikkelaars, corporaties.	Complex: netwerken van duizenden gebruikers en tientallen investeerders.
Hoe	Hink-stap-sprong en planmatig: denken, maken, beheren.	Fluide en organisch: al doende leren en strategie en actie afwisselen.
Disciplines	Ruimtelijk eerst. Economisch en sociaal later.	Economisch, sociaal en ruimtelijk tegelijk, nieuwe verknoppingen.
Sturing	Overheid heeft leidende rol bij ideevorming en realisatie.	Co-creatie en zelforganisatie.

Herontwikkelen draait niet om het bouwen of verhandelen van gebouwen, maar om het versterken van de waardeketens binnen het betreffende gebied. Het is primair een economisch gedreven ontwikkeling. Daarbij *matchen* de gebruikers en de functies die zij meenemen in het gebied en werken zij onderling versterkend met de bestaande gebruikers en functies.

Een van de beslissende succesfactoren van ZOHO was de selectie van gebruikers. ZOHO selecteert gebruikers op de waarde die zij kunnen toevoegen aan de ketens in het gebied. Daarbij trad Stipo op als publieke ontwikkelaar: degene die de waardeketens verbindt door het bij elkaar brengen van partijen. De publieke ontwikkelaar maakt hierbij gebruik van bestaande 'hardware' (vastgoed) en is in vastgoedtermen niet productiegericht. De publieke ontwikkelaar heeft, anders gezegd, niet alleen oog voor het financiële verhaal, maar ook voor de sociaal-maatschappelijke effecten.

Voor het vinden van de waardeketens in ZOHO is de maakindustrie gekozen. Dit past bij de huidige functie van het gebied. Er is voldoende ruimte voor activiteiten die in een woonwijk wellicht voor geluidshinder zouden kunnen zorgen. Ook zijn kleinschalige ondernemingen essentieel voor het functioneren van de lokale economie. Ze zorgen voor werkgelegenheid en er ontstaat spin-off en potentie voor het vinden van alternatieve geldstromen.

De waardeketens zijn zichtbaar als de alternatieve geldstromen zichtbaar worden. Voorbeelden hiervan:

- Een ondernemer die werklozen aan het werk zet met het vervullen van restvol van de schapen die eigendom zijn van de gemeente. Het vilt wordt met behulp van lokale ontwerpers verwerkt in producten die verkocht kunnen worden.
- Een oud kantoorgebouw wordt in gebruik genomen door een hostel. De levendigheid van het hostel verspreidt zich rond het gebouw, de openbare ruimte wordt weer levendig en aantrekkelijk.
- De riolering vereist onderhoud; combineren van waterberging met vernieuwing en onderhoud.

De publieke ontwikkelaar

Potentiële gebruikers in ZOHO die niet voldeden aan het profiel en geen synergie hebben met de andere gebruikers zijn niet toegelaten. In ZOHO is het opstrijken van huur namelijk niet het einddoel. Wat dan wel?

Het gaat om het vinden van de waardeketens en het vullen van het gebied met gebruikers en functies die elkaar versterken. Als het gebied sterker wordt, dan ontstaat er vanzelf meer synergie met de omliggende buurten. De maakindustrie heeft een positief effect op de aantrekkelijkheid en de werkgelegenheid in het gebied.

Participatie- en netwerkmaatschappij

Uiteindelijk draait het om verbinden en samenwerken. Meerwaarde creëren door het vinden van synergie en gemeenschappelijke belangen. Verder kijken dan de gevestigde grenzen en die doorbreken. Niet een gebouw of een gebied staat centraal, maar wel de gebruikers – en uiteindelijk de stad.

Discussie

Organische transformatie en de publieke ontwikkelaar

inleiding door Rico Zweers | De mannen van schuim
discussie geleid door Jaap Zijda | Stadkwadraat

Thema's als vehikel voor gebiedsontwikkeling

Het is geen nieuw idee, zeggen de deelnemers aan deze discussie: thema's toepassen om herontwikkeling op gang te brengen. Voor de herontwikkeling van bedrijventerreinen werd al eerder gebruik gemaakt van thema's, ook al bleek deze aanpak niet overal even succesvol.

ZOHO is dat blijkbaar wel. Welke factoren onderscheiden het ZOHO-kwartier van de andere gebieden?

Het succes van ZOHO kwam tot stand door de organisatie en de filosofie, de visie van het gebied. Woningcorporatie Havensteder heeft een financieel maar ook een sociaal-maatschappelijk belang bij de ontwikkeling ervan. Het opstrijken van huurpenningen is niet Havensteders oogmerk. Hierdoor kregen de partijen die zich hebben ontfemd over het ZOHO-kwartier meer speelruimte om de herontwikkeling in te vullen.

In de praktijk wordt het thema helaas weer losgelaten zodra een grote huurder zich aandient. Daarnaast zijn veel probleemgebieden in handen van beleggers die er voornamelijk financiële belangen bij hebben. Voor die partijen is het de kunst de verleiding van de huurpenningen te weerstaan en in plaats daarvan te focussen op de langetermijnbaten en de synergie die kan ontstaan wanneer de juiste gebruikers worden aangetrokken. Dit leidt ook tot een duurzamere groei van het gebied en minder afhankelijkheid van de modes van de dag. Het gebied verkrijgt meerwaarde door zijn gebruikers en hun synergie, want de waarde van het gebouw is een afgeleide van het gebied en het gebruik.

Het ZOHO-gebied in het Zomerhofkwartier wordt gerund als een bedrijf. Potentiële gebruikers worden alleen toegelaten indien zij iets kunnen toevoegen aan het thema en het gebied. De synergie die tussen de gebruikers ontstaat is niet direct zichtbaar in de vorm van financieel gewin, maar komt tot uiting in de sociaal-maatschappelijke spin-off die daardoor wordt gegenereerd.

Vaak worden concepten en thema's pas bedacht in een later stadium. Dit hoeft niet per se een probleem te zijn, want het schept tijd om te overdenken welke problematiek en welke kansen er zijn en zo een passend concept te bedenken voor het gebied.

Het gebruik van een gebied of een gebouw bestaat uit een opeenvolging van exploitaties. De noties 'tijdelijk' of 'permanent' doen er niet toe: het gebruik is wat telt. Het concept of thema dient als kapstok voor de samenwerking en het zoeken naar de juiste partners.

Het opbouwen van een community is de kracht achter het succes van ZOHO. Dit was hier alleen mogelijk doordat Havensteder voldoende ruimte daarvoor bood.

Wat is belangrijker: gebied of gemeenschap?

Relaties zijn belangrijker geworden, maar we moeten oog houden voor alle aspecten. Succes is afhankelijk van een samenspel van factoren. Dus komt deze discussiegroep tot een typisch Polderlands compromis: niet alléén de relaties zijn nu ineens belangrijk, of alléén de locatie, het gaat om een mix ervan. Het credo moet dus niet luiden *relatie, relatie, relatie* maar: **Locatie, Locatie, Relatie**.

Belemmering overgang oud naar nieuw

Een succesvolle herontwikkeling blijft een aanjager nodig hebben: een buitengewone kans of een duidelijk probleem dat om een oplossing vraagt. Verschillende percepties van probleem of kans bemoeilijken de zoektocht naar de herontwikkeling.

Ongeacht de grootte van een probleem of kans; het echte probleem is dat een gebied vaak in handen is van meerdere partijen. Zij hebben verschillende opvattingen over de problemen die er zijn en de kansen die zich voordoen. Hierdoor is het lastig om een gezamenlijke langetermijnaanpak te organiseren en te hanteren.

Daarnaast vormen *free riders* een struikelblok. Er moet mede-eigenaarschap ontstaan, maar dit kan niet worden afgedwongen. De volledige betrokkenheid van alle partijen is vereist voor het opstarten van een proces. De speldenprik van een individuele eigenaar biedt meestal onvoldoende aanleiding om een drastische verandering op gang te brengen. Waardevermeerdering vraagt om investering.

Organische *ontwikkeling* vergt een *cultuuromslag* bij alle betrokken partijen. Onder meer gemeentelijke organisaties zijn hierop nog onvoldoende ingesteld. De politiek grijpt vaak naar eindbeelden die benodigde flexibiliteit (voor thema's en scenario's) missen. Hierdoor komt organisch ontwikkelen te langzaam van de grond; veel initiatieven van 'onderaf' worden doodgeknuffeld in het bureaucratisch proces.

De rol van de publieke ontwikkelaar

Commerciële partijen hebben nu meer oog voor tijdelijkheid vanwege financieringsproblemen, vooral door het ontbreken van cashflow. Bij hen groeit hierdoor het besef van en de bereidheid tot alternatieve oplossingen.

Beleggers lijken de meest geschikte shareholders voor gebiedsontwikkeling. De waardeontwikkeling in een gebied vraagt om volledige betrokkenheid en dus een lange adem, maar de meeste beleggers zijn niet zo stabiel als ze wellicht lijken. Overnames, fusies en herprioritering van hun portefeuilles maken deze partijen niet altijd betrouwbaar als partner voor de lange termijn.

De *ontwikkende belegger* daarentegen heeft juist veel baat bij een goede ontwikkeling van een gebied. Deze partij verstaat zijn vak en ziet dat ook de sociaal-maatschappelijke zaken (naast financiële elementen en commerciële elementen) bijdragen aan een goed functionerend en uiteindelijk waardevoller gebruik van een gebied.

De geldstromen vasthouden

Geldstromen in een gebied vasthouden en herinvesteren in het gebied zelf. Dit wordt gezien als een werkwijze om een gebied deels bottom-up én top-down weer tot ontwikkeling te brengen.

Maar moeten de geldstromen wel in de wijk gehouden worden? Wat is belangrijker: de wijk of de stad? In de discussie klinkt opnieuw dezelfde conclusie maar dan op een ander schaalniveau: *Locatie, Locatie, Relatie*.

Stellingen

Om de discussie aan te jagen zijn de volgende stellingen geformuleerd. Deze zijn kort en bondig en prikkelend beantwoord.

≡ Als de waarde in een gebied toeneemt, is het weer ieder voor zich!

Eens, want het is altijd ieder voor zich.

≡ Gebiedsvehikels nu echt van de grond krijgen hangt op organisatie en regels, niet op financiën.

Oneens: het hangt altijd af van financiën. We denken alleen in geldstromen, het is altijd financieel gedreven.

≡ Gebiedsontwikkeling is verschoven van locatie, locatie, locatie naar relatie, relatie, relatie.

Oneens, het is: locatie, locatie, relatie.

≡ Er is een nieuwe diersoort nodig: de publieke ontwikkelaar.

Oneens. De publieke ontwikkelaar bestond al, maar deze vorm van ontwikkeling moet wel toenemen. Elk gebied kent zijn eigen situatie en initiatiefnemers. Communicatie is een belangrijk thema. Degenen die wel willen, vertrouwen erop dat de rest meekomt. Dat is de rol van de publieke ontwikkelaar: hij komt bij meerdere partijen over de vloer. Wel groeit de rol van de publieke ontwikkelaar sinds het aanbreken van de crisis. Hierdoor is deze meer in de spotlight komen te staan.

≡ Panklaar particulier opdrachtgeverschap belemmert de meerwaarde van gebiedsontwikkeling.

Oneens, want dit hangt af van de vorm waarin de 'planklare' oplossingen worden gepresenteerd. Het gaat om visie, regie en de afstemming met het gebied.

'Uiteindelijk draait het om v

erbinden en samenwerken'

Gebiedsontwikkeling begint met het bouwen...

...van een community

Gert-Joost Peek, SPOTON Consulting/ Hogeschool Rotterdam

Gebiedsontwikkeling gaat niet meer over de grond of over gebouwen, het gaat over de mensen waarmee je een gebied gaat maken. Ofwel: gebiedsontwikkeling begint met het bouwen van een gemeenschap, een *community*. Waarom doen we ook alweer gebiedsontwikkeling? Om kaders en randvoorwaarden te maken waarin individuele projecten binnen een gebied meerwaarde kunnen leveren aan elkaar. Synergie is de meerwaarde van samenhang tussen de projecten. Daarvoor moeten we samenwerken; dat is de grote kernopgave. Zo organiseren we de complexiteit.

Verleden, heden, toekomst

Gebiedsontwikkeling (1.0):

vóór de crisis: verwerpen, volume en verkopen

In de gebiedsontwikkeling vóór de crisis was een grote zak geld in het bezit van een paar actoren. Alles was mogelijk en we wilden alles. Daarvoor bestond een model 'Gebiedsontwikkeling oude stijl': in de initiatieffase maken we een groot contract PPS (publiek-private samenwerking), waar we alles instoppen. Aan het einde is alles verkocht. Er is winst gemaakt; op naar het volgende project.

De meerwaarde van gebiedsontwikkeling 1.0 ging uit van winst uit schaalvoordelen, oftewel de drie v's van verwerven, volume en verkopen.

Toen: crisis

De publieke gemeente zag dat de private bouwer het opgaf en niet meer wilde bouwen. De financier vond het niet meer goed en de bouwer bouwde niet meer. De gemeente houdt het contract nog een tijdje vast, waarna een scheiding der partijen volgt. Momenteel zien we dat de laatste PPS-contracten ontbonden worden.

We zijn dus beland in een situatie waarin minder geld beschikbaar is, en waarin meer kleinere partijen een rol spelen. Grote partijen verdwijnen door faillissement, maar niet de gemeente. Zij kan immers niet failliet gaan. De publieke sector heeft (mede daardoor) een slecht zelf-reinigend vermogen.

De gebieden gaan daarnaast gebukt onder de tomeloze ambities die we hebben vastgelegd in bestemmingsplannen, contracten en de beeldvorming van mooie maquettes waarin de burger werd getoond wat we gaan maken. *Dat gaan we dus ook niet meer doen.*

Gebiedsontwikkeling 2.0:

het bestaande beter benutten

We hebben wel iets ontdekt in de crisis, namelijk dat er in binnenstedelijke gebieden vaak al dingen gaande zijn. We hoeven dus niet bij nul te beginnen met het maken van bouwrijpe grond, want er is al een vertrekpunt. Als we daar goed mee omgaan, dan komen we vanzelf in een nieuwe aanpak terecht van *organische gebiedsontwikkeling*. Dit betekent: bestaande kasstromen uit gebruik en hergebruik vinden en daarvan meerwaarde maken. We gaan het *bestaande beter benutten!*

Gebiedsontwikkeling 3.0:

community, concept en commitment

Als de zakjes met geld niet groter worden, moeten we méér zakjes met geld vinden. Dit kan door een gebied meervoudig te bekijken. Niet alleen vanuit de vastgoedopgave, maar ook vanuit een sociale opgave, economische structuur, energie, afvalstromen en waterberging (ofwel: de integrale waardepropositie). Dit betekent dat het aantal actoren fors

toeneemt. Het organiseren van complexiteit wordt alleen maar belangrijker. Daaraan kunnen we toekomstig gewenste exploitatiefasen toevoegen. Het houdt niet op als je winst hebt gemaakt op een ontwikkeling.

Quote: "Sterker nog, ik denk dat winst maken op een ontwikkeling niet duurzaam is. Je moet gewoon rendement maken op een ontwikkeling, iets dat terugkeert in de tijd hetgeen aangeeft dat het elke keer beter wordt, in plaats van het geld aan het einde van de realisatiefase uit het gebied wegtrekken.

Daarvoor moet je kijken naar een integrale waardepropositie met al die stromen (al die partijen). De meerwaarde is een rendement uit de duurzame integratie van al deze aspecten, en dit begint met het creëren van een community. Van de drie v's, naar drie c's." Die drie c's luiden: community, concept en commitment.

Rolverandering

De community houdt verband met de participatiemaatschappij. De overheid weet dat zij het niet meer alleen kan. Haar rol in de participatiemaatschappij zit momenteel in een *flux*. Kan zij nog wel initiatiefnemer zijn? Is zij een samenwerkingspartner in het nieuwe proces? Of er is geen rol meer voor haar? Moet zij haar beslissingsbevoegdheid neerleggen bij een ander?

Deze verschuiving vraagt om een andere stijl, een andere rolinvulling. Van gesloten autoritair naar het faciliteren van samenwerken. De gemeente kan niet weggaan en moet dus veranderen. Hier ligt een enorme uitdaging. De overheid 'oude stijl' denkt, als zij het initiatief heeft, vooral na over investeren en vervolgens netjes aanbesteden. Als het initiatief bij de markt ligt, denkt zij vooral aan reguleren en toetsen.

De nieuwe stijl gaat veel meer over regisseren, co-creëren, faciliteren en voorwaarden scheppen, en dit alles goed inpassen bij de gebiedsontwikkeling. Want gebiedsontwikkeling is voorwaarden scheppen om meerwaarde te creëren tussen individuele projecten.

Het lonkend perspectief: duurzame economie

Het lonkend perspectief van een duurzame economie vereist wel een transitie. Want als je een structureel onduurzaam systeem gaat repareren, dan eindig je met een opgelapt onduurzaam systeem.

Dit patroon moet je doorbreken, door over te stappen van symptoombestrijding naar systeemverandering. Dit betekent: structureel dingen anders doen. Hiervoor zijn radicale innovaties nodig. Door dingen op een nieuwe manier te doen, kan je meteen het oude afbreken. Het beste voorbeeld is een zonnepaneel op je dak leggen en zo stoppen met stroom afnemen van een vieze kolencentrale. Je doet iets nieuws en breekt het oude af. Dit zijn de innovaties waarnaar we op zoek zijn. Andere voorbeelden zijn open-data, 3D-printen, lokale duurzame energieopwekking en *crowdsourcing*.

Ketenverlenging

We staan aan het begin van een verandering in de transitie waarvan we niet weten waar deze eindigt. Het enige wat we kunnen doen, is experimenteren, uitvinden en dingen doen die het startpunt kapot maken, want dan kan je niet meer terug. Dit vraagt een verandering in cultuur, structuur en werkwijze.

Cultuur

Van vlug verdienen naar waardecreatie op de lange termijn. Rendement in plaats van winst. Dit vergt een behoorlijke cultuuromslag. Het vraagt van ons dat we andere keuzes maken. Van uitbreiding naar 'inbreiding', naar een trager tempo, en gebruik maken van bestaande voorzieningen. Van verevening naar renoveren. Proberen het geld meerdere keren zijn werk te laten doen in plaats van het uit het gebied te halen. Van een sectoraal financieel resultaat van de grond-exploitatie en vastgoed business case, naar een integrale prestatie die veel meer draait om leefbaarheid, houdbaarheid en synergie.

Het is zaak uit te zoeken hoe je deze waarde kunt uitdrukken in geld. Dit vraagt om een bredere business case. Een business case die niet alleen gaat over vastgoed uitgebreid met beheer en onderhoud, maar die evenzeer rekening houdt met aspecten als energie, afvalmanagement enzovoort.

Cultuur gebiedsontwikkeling: Van verdienen naar waarde creëren

Uitbreiding > inbreiding
Hogere ontwikkelingskosten, maar gebruik van bestaande voorzieningen (gebiedsexploitatie)

Verevening > Revolveren
Winst niet uit het gebied halen, maar opbrengsten in gebied herinvesteren

Sectoraal financieel resultaat > integrale prestatie
Leefbaarheid, duurzaamheid, volhoudbaarheid en synergie met omgeving (monetariseren)

Het Rijk biedt al handvatten hiervoor. Daarbij blijkt dat je veel verder in de tijd moet denken dan we gewend zijn, zowel vooruit als achteruit: hoe krijg je met bestaande exploitaties gebieden op gang en op welke wijze geeft het exploiteren van gebouwen en gebieden nu aanleiding tot investeringsbeslissingen? Gebiedsontwikkeling is daarmee steeds meer een voortgaande gebiedsexploitatie.

Dat is namelijk het idee van niet alleen 'stad maken' maar vooral basis vinden in 'stad zijn'. Dit vraagt om andere business cases.

Een aantal grondbedrijven van grotere gemeenten bracht gezamenlijk een essay uit: "Naar een nota grondbeleid nieuwe stijl". Ook hierin komt de opvatting naar voren dat het niet enkel gaat over grondopbrengsten en niet alleen over directe kosten, maar dat je ook uitkeringen, criminaliteit, uitstoot van broeikasgassen en werkgelegenheid in de berekening moet betrekken.

De grondbedrijven beginnen zich te realiseren dat ze geen geldverdienorganisatie zijn voor de gemeente, maar misschien wel een gemeentedienst die enkele van de belang-

Van regels naar afspraken

rijkste activa onder hun hoede hebben, namelijk grond en vastgoed. Daarom moeten ze eigenlijk de hele stedelijke maatschappij ten dienste staan. Deze omslagen zijn momenteel gaande.

Structuur

Voor de eisen die de nieuwe gebiedsontwikkeling stelt, moeten we ook de huidige structuren aanpakken: ketenintegratie en ontschotten.

We waren gewend dat iedereen werkte vanuit zijn eigen sector, maar zo werkt het niet langer. We moeten eraan wennen dat we alles samen doen, intern en extern. Al die verbanden zullen we moeten zoeken, hetgeen betekent dat we de sectorale organisatie moeten ontschotten. Het meest urgent is dit binnen de gemeente. Hiermee sloop je de bestaande structuren – wat niet altijd gemakkelijk is voor degenen die gewend zijn erin te werken.

Werkwijze

In het verlengde van cultuur en structuur dient uiteraard ook de werkwijze drastisch te worden aangepast aan de eisen van de nieuwe tijd. Van productiedraaien naar *community building*. Het gaat erom dat mensen zich thuis voelen in een gebied. Zij moeten bepalen wat er gaat gebeuren. Het gaat over vertrouwen, over mens zijn.

Voorwaarden voor nieuw proces

We gaan van vier v's naar vier c's. Bij verwerven, volume en verkopen komt de 'v' van vakkennis; en de vierde c is de 'c' van competenties. Om de mens weer voorop te zetten, moeten we onze vakkennis aanvullen met 'zachtere' competenties gericht op het ontwikkelen van vertrouwen als basis voor gebiedsontwikkeling in plaats van contracten. Het gaat om zachte in plaats van harde waarden; iets wat we in onze sector niet echt gewend zijn. Daarom vraagt dit om verandering. Hoe krijg je die verschuiving? Zo dus:

1. In contact staan met nieuwe praktijk.
2. In contact staan met mensen in dezelfde positie.
3. Door te leren van successen en falen.
4. Door het persoonlijk te maken.
5. Door samen te reflecteren in een veilige omgeving.
6. Door steun te krijgen vanuit je organisatie.
7. Door te kunnen en mogen oefenen.
8. Door aan te tonen dat anders werken werkt.
9. Door open te staan voor het onverwachte.

De juiste regie en visie zijn essentieel voor optimaal benutten kansen organische gebiedsontwikkeling

Panklaar particulier opdrachtgeverschap belemmert de meerwaarde van gebiedsontwikkeling. Enkel inzetten op individuele ontwikkelingen leidt ertoe dat samenhang, waaruit meerwaarde tussen die projecten te maken is, veelal niet meer zichtbaar is.

Hieruit kunnen we de volgende les trekken. Hoe meer we denken in individuele kavels, des te minder randvoorwaarden er overblijven om een samenhang te creëren. *Het succes van het particulier opdrachtgeverschap van kavels zou wel eens het failliet kunnen zijn van de meerwaarde in gebiedsontwikkeling.* Dit scenario dreigt zolang de gemeente blijft zitten op haar rol van grondboer en de afdeling stedenbouw (die de regie voerde en dus de verbanden legde!) op een zijspoor belandt. Vervolgens de afzet van kavels als 'succes' benoemen, getuigt van een gebrek aan bredere visie. Door verbanden te leggen met andere belangen van de gemeente, zoals economie en welzijn, kan er gebruikmakend van particulier opdrachtgeverschap ook gewerkt worden aan een *community*. Zo ontstaat meervoudige meerwaarde in gebiedsontwikkeling.

Van vier V's naar vier C's:

= Verwerven	= Community
= Volume	= Concept
= Verkopen	= Commitment
Contracten	Vertrouwen
= Vakkennis	= Competenties

Discussie

Gebiedsontwikkeling begint met het bouwen van een community

inleiding door Arnold Joost | Stadkwadraat
discussie geleid door Marjolijn Helmich | Buro Spazio

Arnold Joost, partner van Stadkwadraat, start de discussie met het 'competentiedilemma' zoals dat door Gert-Joost Peek is geschetst. Van contracten naar vertrouwen en van vakkennis naar competenties. Dit is een grote opgave, zeker voor een partij als de overheid. De overheid is één van de grootste partijen en kan daarbij niet failliet gaan. Bij de overheid is men gewend aan ruimtelijke ontwikkeling als 'productiemachine van bouwrijpe grond'.

Arnolds stelling: *De meeste gemeenten zijn niet aan het innoveren maar aan het overwinteren met begrotingsgerichte sturing.* Dit blijkt uit:

1. Afwaardering, oplappen van projecten en exploitaties en vervolgens weer op dezelfde voet verder gaan. Van innoverende keuzes is nog weinig sprake.
2. Nog meer regelgeving bij een toenemende economische druk.

Het geschetste beeld is herkenbaar. Gemeenten zijn steeds commerciëler geworden en daarbij minder vraaggericht. Het grondbedrijf moet geld verdienen. Veel gemeentes hebben een voorraad aan uitleglocaties op de plank liggen. Het realiseren daarvan is prioriteit nummer één en er is weinig prioriteit om te komen tot de ontwikkeling van competenties. Daarnaast heb je altijd te maken met bijvoorbeeld de administratieve regelgeving. Je kunt geweldige innovatieve dingen bedenken maar je hebt altijd te maken met de bestaande structuur.

Van geen risico naar ontschotten

Het is de vraag hoe gemeentes de stap maken om op een andere en meer innovatieve wijze de gebiedsontwikkeling te benaderen. Om, tegen alle regeldruk en bestaande structuren in, toch te proberen de zaken anders aan te pakken. Op de werkvloer zijn medewerkers vaak positief en welwillend om ruimtelijke projecten op een andere manier te benaderen. Op bestuurlijk niveau wordt hiervoor echter weinig ruimte gegeven. Alles naar buiten toe moet transparant, foutloos en uitlegbaar zijn. Er worden geen risico's genomen. Een grondbedrijf van een gemeente kan niet failliet gaan, dus blijft de gemeente de probleemeigenaar van de in bezit

zijnde gronden. Gemeenten zijn tevens probleemeigenaar van leegstand in het maatschappelijke vastgoed. Een manier om het 'grondprobleem' kleiner te maken is om gemeentelijke grond en het vastgoed samen te voegen. Deze integrale benadering maakt de business case al breder.

Hier ligt een kans: De business case van de gemeente moet gemeentebreed worden getrokken en niet alleen worden gezien vanuit het grondbedrijf. We moeten 'ontschotten' en de integrale waarde benoemen in plaats van sectorale waarde. De business case is daarmee evengoed de sociaal-maatschappelijke als de financieel-economische waarde en potentie van de gemeentelijke grond- en vastgoed-portefeuille. Zodra dit gebeurt, gaan andere gemeentelijke belangen een grotere rol spelen. Kijk bijvoorbeeld naar de decentralisatie van de zorg. Uiteindelijk wordt dit merkbaar op wijkniveau en komt de ruimtelijke component vanzelf weer om de hoek kijken.

Gemeenten moeten snel schakelen wanneer kansen zich voordoen vanuit de markt. Dit betekent: niet alleen focussen op verzilvering van de eigen grondposities maar ook serieus kijken naar bijvoorbeeld de meerwaarde van particuliere initiatieven, al lijken die soms een bedreiging voor de eigen grondopbrengsten.

Draagvlak

Het starten van nieuwe projecten begint met het creëren van draagvlak. Er dient een omschakeling te komen van democratie naar 'doe-mee-cratie'. Doordat veel mensen meedoen en dus een community opstarten, ontstaat er vanzelf de nodige legitimatie. Met de nieuwe omgevingswet komt de gebiedsvisie als nieuw document naast het bestemmingsplan. Deze gebiedsvisie dient participatief te worden opgesteld, zodat bij de gemeenteraad een stevig draagvlak ontstaat. Het investeren in relaties en vertrouwen is belangrijker dan ooit.

In Maarssen op de Planetenbaan staat vijftig procent van de kantoren leeg in een gebied van 70.000 m² bvo. Bedrijven en bewoners ondernemen initiatieven om meer gebruik in het gebied te krijgen. Dit is een voorbeeld van een 'bottum up'-project waarbij draagvlak is gecreëerd en waar de samenwerking met de gemeente juist goed verloopt. Het gezamenlijk oppakken van projecten, en gemeentes hierin actief begeleiden, leidt tot inzicht en medewerking. Bestuurlijk hoeft dit project niet meer door de raad te worden goedgekeurd maar alleen nog door het college.

Een andere partij in de gebiedsontwikkeling is de *woningbouwvereniging*. Deze is sterk beperkt in wat zij mag doen. Dit terwijl de woningbouwvereniging in de stad juist de belegger is met de langste horizon en daarmee een van de belangrijkste partijen in de gebiedsontwikkeling. De woningbouwvereniging mag zich nu echter alleen bezighouden met haar kerntaak namelijk 'sociaal', terwijl de leefbaarheid in het gebied opgepakt moet worden door de gemeente. Een combinatie zou alle partijen vermoedelijk verder helpen. Het grootste gevaar is dat we terugvallen in de oude vertrouwde

wijze van gebiedsontwikkeling zodra de crisis voorbij is. In andere sectoren zoals de ICT is dit daadwerkelijk gebeurd. De meningen zijn verdeeld over de vraag of de crisis heeft geleid tot structurele veranderingen en een andere manier van denken. Vallen we weer terug op het vertrouwde verdienmodel met een projectontwikkelaar ertussen? Of staan we open voor een systeemverandering en gaan we dingen echt anders doen? Op dit moment zien we dat gemeenten het nog *niet kunnen*, de projectontwikkelaars momenteel weinig oppakken (*niet willen*) en dat de corporaties *weinig mogen*.

Duitsland is veel verder in het uitvoeren van projecten zonder een projectontwikkelaar dan Nederland. Het ontwikkelen in het kader van een zogenaamde 'Baugruppe' die wordt gesteund door financiers is volledig ingebed in het systeem.

De expertise van de projectontwikkelaar is in Nederland nog nodig. Het verdienmodel echter niet. Het aantrekken en inbedden van de expertise bij gemeenten blijkt lastig te zijn. De belangrijkste partij in het proces voor de lange termijn is en blijft de gebruiker.

Competentiedilemma's:

We kijken terug op veertig jaar ruimtelijke ontwikkeling die vooral in het teken stond van expansie. Het ging met pieken en dalen, maar Nederland heeft vooral grote volumes bouwgrond geproduceerd. En daar zijn we in die afgelopen veertig jaar ook behoorlijk goed in geworden. Er is een productielijn ontstaan die lijkt op een lopende band. Instrumenten en processen zijn gedefinieerd en leggen precies vast welke medewerker op welk moment welke toegevoegde waarde levert. Buitengewoon efficiënt, maar weinig flexibel.

De tijden van expansie en grote volumes zijn voorbij. We schieten in een tijdperk van *ruimtelijke herordening*. De lopende band van weleer helpt ons daar niet bij. Een andere, meer vraaggestuurde manier van werken is nodig. Dat vraagt niet alleen aanvullende expertise, maar vooral ook ander gedrag. Maar wat vragen we nu eigenlijk van onze medewerkers op dat gebied?

In een korte film zet Arnold Joost uiteen hoe hij tegen dit competentievraagstuk aankijkt en in welke spagaten hij medewerkers ziet verzeilen. Door de QR-code te scannen kunt u de film op Youtube bekijken.

PAGONI

OOG OP PROJECTFINANCIËN

Samen met partners - klanten, prospects en samenwerkende organisaties – ontwikkelt Pagoni softwareproducten waarmee onze klanten meer controle krijgen in alle fases van gebiedsontwikkeling. Zeker voor gebiedsontwikkeling geldt dat de informatiebehoefte en verwachtingen van projectleiders, projectmanagers, directies en politiek steeds verder gaan. De behoefte aan beheersing en snelle accurate informatie vraagt om een andere aanpak. Ook aan de ondersteunende software worden nieuwe en aangescherpte eisen gesteld. De filosofie achter de Pagoni producten is hier dan ook helemaal op afgestemd. Bestaande oplossingen als spreadsheets en gestandaardiseerde financiële project-administraties bieden slechts een beperkt deel van de gewenste functionaliteit. Waar de rest stopt, gaat Pagoni verder. En dat alles zo eenvoudig mogelijk, zodat het ook daadwerkelijk helpt in het proces. Want dat is onze uitdaging;

Het simpel en hanteerbaar te houden. Moeilijk maken is de kunst niet.

Pagoni en Stadkwadraat werken sinds 2011 samen. De samenwerking tussen Pagoni en Stadkwadraat stelt ons in staat onze producten en dienstverlening naadloos aan te laten sluiten op uw dagelijkse praktijk.

Voor meer informatie zie www.pagoni.nl of neem contact op met Jan Riksen op 06 2956 1352.

Stadkwadraat BV academy@stad2.nl
Utrechtseweg 331 www.stad2.nl
3731 GA De Bilt 030 600 10 10

stad²
academy

Financiële kennis van gebiedsontwikkeling

Kennis update - Innovatie - Maatwerktrainingen

A red spiral staircase winds around a central vertical pole on the exterior of a light-colored industrial building. To the left, a blue balcony with a circular window is visible. The background shows a large, light-colored industrial wall under a cloudy sky. In the foreground, there are blue water jugs and a metal fence.

'Hoe krijg je een stadsdeel even aantrekkelijk als Dance Valley is voor jonge mensen?'

Positioneren, Organiseren en Faciliteren van gebruikers

Hoe *doen* we nieuwe gebiedsontwikkeling - een tussenstand

Theo Stauttner, Stadkwadraat/ Urbanisator

We zijn aan het ontslakken en ontschotten. We zoeken naar efficiëntere vormen van samenwerken binnen de keten, maar wat levert het nu op voor gebiedsontwikkeling? Nieuwe initiatieven komen langszij. Oude vormen zijn uit. Maar is dat werkelijk waar? Vathorst moet de komende tien jaar gewoon afgebouwd worden en ook Bloemendalerpolder wordt niet met organische groei tot stand gebracht. Wel is duidelijk dat de groei in bevolking en economie de komende jaren plaatsvindt in de steden. Dus daar zal het in toenemende mate gebeuren. Ontegenzeggelijk zijn hier nieuwe trends te bespeuren in gebiedsontwikkeling. Nieuwe vormen, waarbij wel degelijk de gebruiker centraal wordt gesteld, ook al is deze nog niet altijd 'aan het stuur'. We onderscheiden drie trends die samenhang en overeenkomsten vertonen: CPO (Collectief Particulier Ondernemerschap), gebiedsontwikkeling vanuit gebruik, en benadering vanuit de probleemeigenaar. Elk van deze trends kun je benaderen vanuit de activiteit *positioneren, organiseren en faciliteren*, waarbij ik steeds een activiteit aan een bepaalde trend koppel.

Wat is het belang voor gebiedsontwikkeling en hoe geven we hier verder vorm aan?

In positie brengen: CPO step to the next level

Zelfbouw komt langzaam maar zeker meer in trek. Het is een ideaalbeeld: mensen bedenken en bouwen hun eigen huis. Gemeenten en provincies zoeken naar wegen om de zelfbouw te stimuleren, zodat deze vorm van puur consumentgericht bouwen een groter aandeel krijgt in de woningbouw. Stedenbouwers en beleidsmakers ruimtelijke ordening zoeken naar een adequate vorm van begeleiding, maar ook naar het stellen van de juiste kaders en randvoorwaarden. Dat gaat ze nog niet zo gemakkelijk af. Doorgaans zijn er kavels geschikt voor CPO in de kaart ingekleurd, met programma en prijs, bij voorkeur ook al met afnamemoment. Interessant aan een CPO is juist dat een groep mensen zich aangetrokken voelt tot de plek, een thema (duurzaamheid), of tot een specifiek concept wanneer er reeds een architect bij betrokken is. Het verzamelen van de groep rond een locatie, het nadenken over de omvang van het project, de woningtypen en prijsklassen, dit alles gebeurt tijdens het proces. Eigenlijk in de periode nádat gemeenten vaak al bedacht hebben wat er moet komen. En dat schuurt.

Daarnaast vervult de gemeente ook vaak de rol van makelaar, adviseur en hulp bij procedures en dergelijke. De gemeente gaat hier gewillig in mee maar vindt het vaak lastig, ook doordat de CPO zelf keuzes moet maken en het eigen proces moet (kunnen) regelen. Het zou helpen als beide kanten een stap in elkaars richting zetten. De gemeente geeft op basis van spelregels aan hoe de kaders totstandkomen in samenwerking met de CPO-groep, en de CPO-groep *organiseert zich adequaat*.

Voor gemeenten, adviseurs en de CPO-ers zelf is het van belang dat de nieuwe opdrachtgever snel en kordaat in positie wordt gebracht. Dat kan wanneer de groep zich organiseert en vanuit die organisatie investeert, opdrachten geeft en allerbelangrijkst: gesprekspartner is. Dat mensen weten wat ze willen behoeft geen uitleg. Maar dat ze binnen de juiste context kunnen opereren, vraagt om organisatie.

Partijen rond de CPO's kunnen pas faciliteren wanneer de CPO zichzelf snel en adequaat organiseert. Dit kan stapsgewijs gedurende het proces, waarbij in elke stap de organisatie verder vorm krijgt. Zoals vroeger een plan vorm kreeg *van grof naar fijn*, geldt dit proces nu niet alleen voor het plan, maar ook voor de opdrachtgever.

Behulpzaam daarbij is het **plankostenfonds** dat door de Rabobank¹ samen met gemeenten en provincies wordt uitgerold. Niet alleen de mogelijkheden voor *funding* van de voorinvesteringen, maar juist ook de stapsgewijze organisatie is daarbij ondersteunend in het proces. Vanuit dezelfde optiek zouden ook de kaders voor het plan en de omvang van de kavel kunnen worden georganiseerd. Dat vraagt dan wel meer flexibiliteit van de verkoper van de grond. Immers de beginperiode van de CPO is de zoektocht naar (1) de omvang van de groep en (2) daarmee indirect de omvang van de kavel. Het ligt voor de hand dat de gemeenten vooraf de spelregels uitlijnen. Dat is echter wat anders dan een kavel en een prijs meegeven. De spelregels moeten ervoor zorgen dat er ruimte is voor het vormen van de groep, het bepalen van het bouwplan en de investeringsmogelijkheden. Idealiter worden dan definitieve afspraken gemaakt over kaveloppervlakte, programma en prijs.

Meer ruimte, maar ook meer organisatie helpt CPO naar een volgende stap en maakt deze slagvaardiger. Daarmee kan de gebruikersgroep als ontwikkelaar een belangrijker aandeel krijgen in gebiedsontwikkeling.

Organiseren: gebiedsontwikkeling vanuit gebruik

Meer en meer begint gebiedsontwikkeling in de bestaande stad met gebruik. Gebruikers starten nieuwe programma's in gebouwen of gebieden en geven daaraan betekenis. De relaties en de verbindingen tussen gebruikers kunnen bijdragen aan het ontstaan van een (ruimtelijk) netwerk waarin anderen willen participeren. Wanneer deze netwerken zich verder ontwikkelen, leiden ze tot (mini)agglomeratievoordelen. Daarmee worden bepaalde gebieden voor bepaalde groepen aantrekkelijker dan andere. Kortom: het vestigingsklimaat, hoe klein en pril ook, ontwikkelt zich. De starters van dergelijke ontwikkelingen zijn niet per definitie partijen die zich bezighouden met ruimtelijke ontwikkeling; het zijn vooral bedrijven en organisaties die ergens hun business willen starten. Zij investeren geld en energie. De koppeling van deze investeringen met grond en vastgoed, en natuurlijk met anderen, leidt tot een nieuwe interessante trend in gebiedsontwikkeling.

Maar ook voor professionele partijen is hier een taak weggelegd. Immers, adviesorganisaties zijn zelf ook gebruikers van vastgoed en kunnen met hun werk en aanwezigheid impact hebben op een gebied. Dat blijkt uit de wijze waarop Stipo de ontwikkeling in het Zomerhofkwartier (mede) vormgeeft – zie het eerste verslag in dit dossier. Als *publieke ontwikkelaar* richt zij zich op het leveren van de *software* en de *orgware* en maakt zij gebruik van bestaande hardware: leegstaand vastgoed is immers in ruime mate aanwezig. Door het opzetten van een netwerk van bedrijven in één gebouw, ontwikkelt zich een broeikas van nieuwe initiatieven, die aanslaat op andere gebouwen en in de directe omgeving. Naast de primaire business van de diverse (advies)organisaties investeren partijen tijd in elkaar en in het gebied. 'Tijd' als nieuw ruilobject blijkt waardevol – en iedereen kan tijd maken.

Op tal van plekken blijkt niet zozeer de diensteeconomie de wijk een impuls te kunnen geven, maar klinkt de groeiende vraag vanuit de maakindustrie. Het collectief gebruik van machines (inclusief bijvoorbeeld 3D-printers) leidt tot het ontstaan van *Makers Space(s)*. Deze nieuwe knooppunten brengen belangrijke relaties tot stand tussen bedrijven. Voor gebiedsontwikkeling in de bestaande stad zijn dit buitengewoon interessante trends. Maar eigenlijk zijn ze ook heel bekend gezien vanuit een economisch-geografische perspectief: ze doen zich alleen voor op nieuwe schaalniveaus, met nieuwe aanjagers en nieuwe productielijnen. Het kapitaal komt daarbij direct van bedrijven en organisaties die in economie investeren. De effecten op de ruimtelijke ontwikkeling zijn een gevolg.

Interessant is te zien, dat nieuwe (publieke) ontwikkelaars zich inzetten om een dergelijke ontwikkeling te conditioneren of uit te lokken. Door basisvoorwaarden te creëren ontstaat langzaam maar zeker een netwerk, dat uiteindelijk *op eigen kracht* verder gaat. Het inzetten van leegstaand vastgoed kan bijdragen aan de ontwikkeling van gebruik; van gebruik naar waarde is de volgende stap. Investerings in gebiedsontwikkeling komen primair voort uit de business cases van bedrijven; in tweede instantie zullen ook investeringen in gebouwen en openbare ruimte noodzakelijk zijn om deze transformatie verder vorm te geven. Maar op dat moment is er al een zekere markt aanwezig in het gebied. *Gebruik creëert daarmee zijn eigen potentieel*.

¹ Rabobank is tot nu toe de enige private bank in dit fonds, maar het fonds staat voor andere banken ook open. Er is geen relatie tussen de toekomstige hypotheek of verstrekking ervan en de bank.

Is dit een niche of een nieuwe hoofdstroom? Dat is een terechte vraag die onder andere Friso de Zeeuw heeft gesteld. Voorop staat in ieder geval, dat het een trend is die rechtstreeks gelinkt is aan de gebruikers. En dat willen we toch zo graag.

Faciliteren van professionele partijen: benadering vanuit de (probleem)eigenaar

De wijze waarop de economische ontwikkeling de leegstand van onder meer commercieel vastgoed heeft opgestuwd, heeft ertoe geleid dat heel wat partijen (vooral beleggers, maar ook zeker eigenaar-gebruikers van gebouwen) met een andere bril naar gebiedsontwikkeling zijn gaan kijken. Om de waardeontwikkeling van hun gebouw te sturen is een visie op uitsluitend het eigen gebouw en de potentiële verhuurmogelijkheden geen houdbare benadering (meer). Ook een exit-strategie door verkoop is geen optie: dit wordt het pas wanneer *het water aan de lippen staat* en er zwaar wordt afgewaardeerd.

In toenemende mate worden zij – beleggers en eigenaar-gebruikers – dan ook partij in gebiedsontwikkeling en slaan ze de handen ineen. *Wat goed is voor het gebied, is goed voor het geheel.* Vanuit dit gedachtegoed werkt onder andere de Urbanisator. Wanneer een gebied een aantrekkelijke uitstraling krijgt, is dit is ook goed voor ieders bedrijf, kantoor of gebouw dat in het gebied staat. Dit zorgt ervoor dat bestaande huurders en gebruikers willen blijven en dat nieuwe huurders en gebruikers zullen komen. Mogelijk kan op deze wijze de neerwaartse spiraal van waardedaling worden doorbroken en kan een opwaartse spiraal van waardestijging tot stand worden gebracht. De te kiezen samenwerkingsvorm hangt af van de activiteiten die de partijen samen willen ondernemen en de intensiteit van samenwerking. Vaak zijn de partijen goed in staat het vastgoedproces te sturen, en dienen ze op gebiedsniveau te worden gefaciliteerd (door

met name de gemeente of andere partijen die op gebiedsniveau werken). De meeste waarde kan worden gegenereerd wanneer alle vastgoed in één hand komt en indien maximaal wordt gestuurd op het totaal. Iedere euro wordt geïnvesteerd op de plek waar deze het best rendeert, en er wordt maximaal ingezet op de gebiedskwaliteit, zoals een goede functiemix. Dit is helaas de lastigste vorm om te organiseren, maar vaak wel adequaat als gedachte-experiment. Het sturen op gebiedsniveau, om daarmee de betekenis en waarde van een gebied te vergroten, kan realistisch gezien ook op minder ingrijpende manieren gebeuren (zie onderstaand overzicht). Bijvoorbeeld door een vereniging of stichting die zorgt voor acties die het gezamenlijk belang dienen maar niet echt ingrijpen in de ‘reguliere’ kasstromen. Of door afspraken te maken via een overeenkomst over de wijze van samenwerken, maar ook over het verevenen van winst en verlies op gezamenlijke acties.

Naast de organisatievorm is het perspectief van de partijen van belang: de vastgoedstrategie die men heeft met pand en/of gebied. Ook hier start het proces uit de overtuiging dat de waarde van het vastgoed bepaald wordt door gebruikers. Wanneer werknemers, ondernemers en bezoekers enthousiast zijn over een gebied, willen de bedrijven zich hier graag vestigen of blijven zitten. Mensen hebben op een goede en leuke plek meer plezier in hun werk, waardoor ze dit beter doen en meer toegevoegde waarde hebben voor hun werkgevers. Bovendien zijn tevreden gebruikers de beste ambassadeurs van het gebied.

Het inzetten op de gebruikers heeft tot gevolg dat de focus niet alleen moet liggen op de kwaliteit van de gebouwen zelf, maar ook op de beleving van de buitenruimte; voorzieningen en sociale aspecten spelen een grote rol.

Raamwerk samenwerkingsvormen vastgoedeigenaren

SAMENWERKEN	WAT?	HOE VERREKENEN?	PLUSSEN	MINNEN
Gemeenschappelijk eigendom CV	Alles	1 kasstroom	Geen verrekeningsproblemen Handelingsnelheid Exit-strategie	Opzetten organisatiestructuur Instapvoorwaarden Kracht door massa
Parkcollectief SOK	Branding en verhuur Collectieve voorzieningen Ingrepen	Bijdrage via BIZ Haalbare business case (maatwerkafspraken)	Geen concurrentie 1 gezicht, 1 vuist	Per BC afspreken Kartel (?) Einde SOK Terugdraaien
Parkmanagement + VVE	Activiteiten Website Locatie branding	Bijdrage per m2 Kleine, vaste bijdrage Incidenteel meer	Eenvoudig Kan incidenteel	Blijft ieder voor zich Afbreukrisico Teleurstelling bij gebruikers

Optimaliseer het businessmodel van gebruikers

Een aantal casussen leidt ons tot de volgende conclusies:

- ≡ Kwaliteitsprong: samenwerking leidt tot meer draagvlak, waardoor in het gebied en de gebouwen meer functies, voorzieningen en programma's mogelijk worden.
- ≡ Efficiencyslag: het bundelen van activiteiten leidt tot beter gebruik van de faciliteiten en er wordt kantooruimte 'vrijgespeeld' voor kernactiviteiten. Daarnaast leiden schaalvoordelen tot lagere kosten.
- ≡ Verdienmodellen: samenwerking betekent dat gebruikers samen een verdienmodel kunnen opzetten door bijvoorbeeld hun eigen energie op te wekken.
- ≡ Additionele verdienmodellen: mogelijk kunnen de eigenaren samen nieuwe verdienmodellen in het gebied introduceren. Het gaat dan om extra activiteiten, programma of voorzieningen die (mogelijk) ook nog geld opleveren. Zo bestaan er meerdere initiatieven voor windmolens op bedrijventerreinen.

Nieuwe succesfactoren!?

Om de drie trends – collectief particulier opdrachtgeverschap (CPO), gebiedsontwikkeling vanuit gebruik, en benadering vanuit de probleemeigenaar – te brengen tot

wezenlijke vormen van gebiedsontwikkeling, zijn adequate **verbinders** noodzakelijk. Daarnaast moeten we werken aan nieuwe vormen van samenwerking doordat de 'vertrouwde' kaders en partijen zijn verdwenen.

Ten eerste is het vertrouwde kader van de grondexploitatie weggefallen. De grondexploitatie heeft jaren gefungeerd als financiële routekaart waarin partijen elkaar konden vinden en tot afspraken konden komen over bouwproductie, verdeling van rechten en plichten. Ten tweede hebben de belangrijkste aanjagers in gebiedsontwikkeling niet meer dezelfde voor- en achteraanstaande rol als vroeger. Gemeenten willen hun rol anders invullen en meer facilitair zijn. De projectontwikkelaar heeft niet meer per definitie een positie, omdat hij geen grondpositie meer verwerft (of kan verwerven).

Er moeten verbindingen worden gelegd tussen grond- en vastgoedontwikkeling enerzijds en anderzijds organisaties, bedrijven en mensen wier primaire belangen elders liggen. Wat zij met de ruimte hebben is dat ze erin bewegen, werken, hun geld verdienen enzovoort.

Nieuwe valuta

Het gaat dus om (nieuwe) partijen, verbinders die de competenties hebben om gebruikers, eigenaren en stakeholders op de juiste wijze, in de juiste volgorde en het juiste moment in positie te brengen, te organiseren en te faciliteren.

Het krediet zit in het gebied

Gebruik

Energie

Lokaal potentieel

Drivers

basis voor waarde

gezamenlijke bron voor investering

business, relaties, basis voor netwerken

verbinders, brengen energie

Discussie

Nieuwe valuta in gebiedsontwikkeling

inleiding door Ad de Bont | Urhahn

discussie geleid door Theo Stauttner | Stadkwadraat

Nieuwe valuta zoeken bij gebiedsontwikkeling als metafoor voor het zoeken en betekenis geven aan andere waarden. Dat betekent voor stedenbouwers ook: zoeken naar hun rol in een veranderd speelveld, en nieuwe strategieën voor ruimtelijke ontwikkeling, aldus Ad de Bont (Urhahn Urban Design).

Hij begint de discussie door te wijzen op de manier waarop stedenbouw kan bijdragen aan verbetering van onze gebruikte omgeving. De Bont ziet veranderingen in gebiedsontwikkeling die gevolgen hebben voor de stedenbouw. Allereerst zijn het lokale kleine ontwikkelaars en particulieren die in CPO's de handschoen oppakken om gebieden te ontwikkelen, waar grote ontwikkelaars nog steeds zoekende zijn. Daarnaast ziet hij op veel plekken nieuwe, tijdelijke initiatieven ontstaan. Deze initiatieven komen allang niet meer alleen van de creatieve sector. Voor vakgenoten is het een opgave om met deze initiatieven te komen tot een haalbare business case. Tot slot constateert De Bont dat veel gemeenten de openbare ruimte zien als aanjager van de gebiedsontwikkeling. Gerichtte ingrepen in bijvoorbeeld die openbare ruimte, leiden tot een beter gebruik en daarmee een hogere waarde. Of dit een financiële waarde is, belevingswaarde, toekomstwaarde of wat dan ook is nog maar de vraag; en dat is misschien ook minder belangrijk.

Bij upgradering van bedrijventerreinen zie je eenzelfde tendens. Interessant is dat daarbij de investeringsagenda's van gemeente en vastgoedeigenaren succesvol op elkaar worden afgestemd. De gemeente zorgt voor de aanpak van het openbaar gebied, de eigenaren voor de aanpak van het vastgoed, bijvoorbeeld de gevels. Stapsgewijs investeren in openbaar gebied leidt tot een impuls van de openbare ruimte. Anderen noemen dit wellicht '*organische gebiedsontwikkeling*'.

Marco Broekman (Karres+Brands) gelooft erin dat vele (kleine) fysieke ingrepen werken als een soort acupunctuur voor een gebied. Hij ziet hierbij nieuwe spelers die meerwaarde en draagvlak kunnen creëren. Energiebedrijven, verzekeringsmaatschappijen of waterschappen hebben op verschillende manieren belang bij een impuls van de openbare ruimte. Bijvoorbeeld dat het woongenot en/of de volksgezondheid verbetert of dat de wateroverlast vermindert.

Het gaat bij gebiedsontwikkeling nieuwe stijl om méér waarden dan alleen geld. Maatschappelijke meerwaarde is de drager van het 'nieuwe denken'. Toeristen maken foto's van openbare ruimte, bewoners zijn trots. Volgens Hans van Berkel (gemeente Leusden) moeten we meer gaan denken in de lijn van: Wat kan de maatschappelijke meerwaarde zijn? De focus op financiën is gezond wanneer deze zich richt op een goede business case. Andere waarden, zoals effectief gebruik van de stad, staan echter hierboven. Maar hoe doe je dat, wanneer je niet wilt of kunt programmeren? Hoe krijg je een stadsdeel even aantrekkelijk als Dance Valley is voor jonge mensen? Om welke redenen gaan ze er naartoe, waarom willen ze juist daarbij zijn? Prikkelende vragen.

De financiële managers en planeconomen bij gemeenten zeggen dat zij investeringen moeilijk kunnen verkopen onder noemers als 'meerwaarde vanuit maatschappelijke baten'. Andere disciplines vinden juist dat gemeenten de verantwoording voor het uitgeven van geld veel beter moeten onderbouwen dan alleen met financiële argumenten.

Hoe kun je beleving in de stad tot bloei laten komen? En hoe kun je hieraan vervolgens sturing of kleur geven vanuit het proces van gebiedsontwikkeling? Dit raakt heel andere

routines dan programma, plannen en planning. Het gaat dan namelijk om de sociale, maatschappelijke, programmatische en ruimtelijke binding. Ad de Bont ziet deze trend op meer plaatsen verschijnen. Sommige gemeenten schieten in een kramp bij nieuwe gebiedsontwikkeling. Ze willen iets doen en investeren daarom maar in openbaar gebied. Is de openbare ruimte dan een aanjager of een sluitstuk?

Hier belanden we bijna op een raakvlak met de psychologie en de filosofie. Het gaat veel meer over de *software* (maatschappelijke waarde) dan de *hardware* (ruimtelijk-fysieke waarde). De hardware staat er op veel plekken al. Is dit gewoon *branding*, ofwel: ergens een ander label opplakken? Nee, het gaat een stap verder. *Branding* is al deels invulling geven aan een inhoudelijke visie of concept. Het concept kan een thema zijn, een rode draad in de hardware en de software van een gebied. De waarde van gemeenschappen of communities neemt toe. De netwerken en relaties tussen mensen, bedrijven en organisaties zijn belangrijk voor gebiedsontwikkeling.

Door de waardering of herwaardering van al deze elementen wordt de fysieke omgeving in ieder geval *relatief* minder belangrijk. Aan de andere kant biedt deze ook enorm veel kansen, juist om sociale en maatschappelijke binding te creëren en te versterken. Dit laatste blijkt uit de discussie die Rob Hoksbergen (Urban Management, gemeente Blaricum) aansnijdt over de vraag hoe je op uitleglocaties (op nog onbebouwde plekken dus) eenzelfde strategie kunt voeren. Voor de Blaricummermeent heeft de gemeente een prijsvraag voor open plekken uitgeschreven: Wachtend Land. De winnaars mogen een aantal locaties gebruiken voor onder meer kunst en het maken van een (tijdelijke) drive in bioscoop. Het gebruik van het gebied neemt toe en bewoners en bezoekers treffen elkaar in het gebied. De toekomstige woonbuurt Blaricummermeent wordt ook een plek waar het voor anderen goed toeven is. Interessant is dat de discussie vervolgens een hele andere wending neemt: *het risico dat dergelijke initiatieven succesvol*

worden! Hier komt het oude denken weer boven. Wat als je de activiteiten niet meer weg krijgt, doordat mensen willen dat ze blijven? Het maatschappelijk succes versus een bijstelling van de grondexploitatie. Laat die afweging maar gemaakt worden, is de algemene opvatting. Maar voor de toekomst wel een les: neem ruimte en flexibiliteit op in je plannen om dergelijke initiatieven te kunnen inbedden, zowel ruimtelijk als financieel.

Je moet op voorhand niet uitsluiten dat **tijdelijke functies een permanent karakter** kunnen krijgen. *Immers, er is niets zo permanent als een tijdelijke oplossing!* Als we over een paar jaar de gronden willen uitgeven, maar intussen ontstaat er maatschappelijk draagvlak om de functies te behouden, dan kan dat aanleiding zijn om deze functies definitief te bestemmen, ondanks de financiële pijn in de grondexploitatie. Als een tijdelijke functie een succes wordt, is dat eigenlijk het nieuwe permanente gebruik en stond het verkeerd in het masterplan, als je uitgaat van gebruik. Het lastige is dat gebruik en het financieel perspectief dan scheef gaan lopen.

Plannen moeten daarom adaptiever zijn en gemeentelijk beleid moet hierop afgestemd worden. In de planvorming van de toekomst zou je je niet moeten vastpinnen op bepaalde functies. Je moet streven naar gebruik en beleving van het gebied en planflexibiliteit creëren. Het gaat om het maken van een gebied. Misschien moet je je financiële werkwijzen ook wel omgooien. Je maakt een voorfinancieringsfonds om te starten met ideevorming, om vervolgens te brainstormen of het financieel past.

Maar hoe gaat het als straks de markt weer aantrekt? Gaan we dan weer hetzelfde doen als vóór de crisis of zijn we nu definitief een nieuwe route ingeslagen? Met andere woorden: doen we dan een software-update, of gaan we toch investeren in nieuwe hardware...?

Brengt gebieden opnieuw tot bloei

Een intensieve samenwerking die leidt tot een collectieve opgave, van het maken van keuzes in positionering en gezamenlijke marketing tot het bundelen van huurders, herverkavelen en over eigendomsgrenzen heen denken. Dit is volgens ons de binnenstedelijke herontwikkeling van de toekomst.

De Urbanisator zorgt voor beweging bij herontwikkeling van verouderde bedrijventerreinen en kantoorgebieden die met leegstand kampen. De tijd van grootschalig verwerven en ontwikkelen door één of enkele partijen is voorbij en ook de rol van de overheid verandert van sturend naar faciliterend.

Onze overtuiging is dat je een gebied beter kunt laten functioneren door de bestaande krachten binnen het gebied te verenigen en partijen die hier een belang hebben bij elkaar te brengen. Als ondernemers, eigenaren en de gemeente de urgentie voelen en we een perspectief aan de horizon zien, gaan we aan de slag. De verantwoordelijkheid ligt in het gebied zelf; bij de vastgoedeigenaren en ondernemers. De urbanisator is de onafhankelijke aanjager. We werken met een ondernemend gezelschap, vanuit een brede expertise.

We smeden een collectief van partijen die urgentie voelen op gebiedsniveau. Dit collectief werkt aan het versterken van het gebied. Hierbij gaan lange termijn strategie en korte termijn actie hand in hand. Projecten waarbij aanpak aanslaat zijn te vinden in de Plaspolder, de Binckhorst en Amstel III.

www.urbanisator.nl

CITYMAKER

snel > compleet > inzicht

Een nieuwe manier van werken

- Interactief rekenprogramma voor duurzame gebiedsontwikkeling.
- Alle facetten in een programma: ruimtegebruik, parkeren, bewoners, duurzaamheid en financiën.
- Eerst rekenen dan pas tekenen.
- Snel en eenvoudig scenario's ontwikkelen.

Meer weten? Ga naar www.citymaker.nl of bel 020 7891729.

Maar hoe en vooral wie zetten het om in waarde?

De conclusies en dwarsverbanden, maar ook de opgaven op een rij

De stad helpen een stad te zijn vereist andere competenties en kwaliteiten dan maken en bouwen. *Stad zijn* vergt samenwerking tussen honderden partijen. Tussen opdrachtgevers en bouwers en ook met andere sectoren. Met bedrijven en particulieren, die er *gewoon* hun business hebben. Het brengt, zeker in deze tijd, meer kansen met zich mee. Maar om deze te benutten, moeten we *nieuwe kapitaalstromen* ontdekken. Daarvoor zullen partijen die elkaar (nog) niet kennen, nieuwe samenwerkingverbanden moeten aangaan.

De waarde van het stedelijk gebied wordt gevormd door de gebruikers en de functies, oftewel de waardeketens in een gebied. Een gebied herontwikkelen is in beginsel niet meer bouwen of grond en vastgoed verhandelen, maar het

versterken van de waardeketens. De publieke ontwikkelaar organiseert gebruik en verbindt daarmee de waardeketens in een gebied. Hij begint bij het gebruik van bestaand vastgoed (de hardware).

De focus verschuift dus van 'locatie naar 'relatie'. De aanwezige experts zoeken liever naar een consensus van 'Locatie, Locatie, Relatie'.

Onder druk van de crisis worden beleggers en eigenaar-gebruikers steeds vaker partij in gebiedsontwikkeling en slaan ze de handen ineen. *Wat goed is voor het gebied, is goed voor het geheel.* Verschillende vormen en gradaties van samenwerking zijn mogelijk. Alle vastgoed in bezit van

één enkele partij lijkt het meest efficiënt, maar komt zelden voor. Het gaat erom de gebruikers te binden door een gebied aantrekkelijker te maken in brede zin. Gebiedsontwikkeling draait dus niet meer om de gebouwen maar om het gebruik en de gebruikers van het gebied. Met elkaar creëren ze meerwaarde. Het eerste wat we bouwen is dus een community. De verandering in het proces kan getypeerd worden als de overgang van drie v's naar drie c's: verwerven, volume en verkopen, wordt community, concept en committent. Bij de 'v's komt 'vakkennis', en bij de 'c's komen 'competenties', die de vakkennis incorporeren en vervangen.

Omdat vertrouwde kaders verdwijnen, zijn er nieuwe verbinders nodig. Verbanden leggen tussen grond- en vastgoedontwikkeling en organisaties, bedrijven en mensen die in de ruimte bewegen, werken en hun geld verdienen. Een meer *organische ontwikkeling* vergt een *cultuuromslag* van alle betrokken partijen, waaronder de gemeente. Gemeenten zijn gewend aan het lopende bandwerk van productie en nog niet toe aan het maatwerk. De bestaande regelgeving en structuren staan de vooruitgang in de weg. 'Ontschotten' binnen de gemeentelijke organisatie en verbanden leggen, lijkt daarom een eerste vereiste. Dan kan zij ook adequaat sturing geven aan consumentgericht bouwen dat overal de kop opsteekt.

Stedenbouwers en beleidsmakers ruimtelijke ordening zoeken naar een nieuwe vorm van begeleiding, maar ook naar het stellen van de juiste kaders en randvoorwaarden. De gemeente worstelt daarbij met haar verschillende rollen. Collectief particulier opdrachtgeverschap werkt pas wanneer het zich adequaat organiseert en wanneer het meer *eigenaarschap* wordt. De gemeente moet daarbij verantwoordelijk blijven als schepper van regels en voorwaarden, en daarmee samenhang scheppen. Zonder die samenhang kan de overgang naar particulier opdrachtgeverschap namelijk het failliet betekenen van de meerwaarde in gebiedsontwikkeling.

Het zijn vooral de **verbinders** die nodig zijn om de gebiedsontwikkeling de noodzakelijke spankracht te verlenen, die competenties bezitten om gebruikers, eigenaren en stakeholders op de juiste wijze, in de juiste volgorde en het juiste moment in positie te brengen, te organiseren en te faciliteren. Van contracten naar vertrouwen, en van vakkennis naar competenties: dat is een grote opgave. Door een gemeenschap te bouwen en te betrekken creëer je draagvlak en legitimatie van projecten. Het verdienmodel van de projectontwikkelaar mag dan misschien achterhaald zijn, de expertise hebben we nog steeds nodig.

De beleving in de stad tot bloei laten komen en hieraan vervolgens sturing of kleur geven vanuit gebiedsontwikkeling, vergt andere routines dan programma, plannen en planning. Het gaat dan namelijk om de sociale, maatschappelijke, programmatische en ruimtelijke binding. Gemeenten merken dat zij investeringen moeilijk kunnen verkopen onder de noemer 'maatschappelijke waarden'. Veel partijen vinden juist dat louter financiële verantwoording niet meer volstaat. Of dit nu gaat om overheid of om private ontwikkeling. De meerwaarde ligt op meer vlakken dan geld alleen. Uiteindelijk gaat het om het beste gebruik van en in een gebied. Afgestemd op de primaire processen van bedrijven en gebruikers binnen elkaars ruimtelijke netwerken. Agglomeratievoordelen, hoe klein ook, beïnvloeden de attractiviteit van gebieden en geven ze kleur ten opzichte van elkaar.

De meeste voorbeelden komen voort uit binnenstedelijke gebieden. Gelden ze ook voor de rest van Nederland en zijn het niches of is dit de nieuwe *mainstream*? Interessant, deze

discussie, maar voor stedelijk Nederland geldt in elk geval dat we in de post-productiefase zitten. We zijn vooral aan het recyclen, beter benutten en gebruiken. De processen van gebiedsontwikkeling daarin zijn structureel veranderd. Dat is een algemene conclusie die we samen hebben getrokken. Uit de diverse discussies is naar voren gekomen dat andere gebieden zoals uitleglocaties vooral hun voordelen kunnen halen uit de geleerde lessen. Uiteraard tegen de achtergrond van hun eigen proces dat nog wel productiegericht is, maar ook meer en meer in het teken komt te staan van de vraag hoe we nieuwe buurten, wijken en gebieden krijgen die goed gaan functioneren. Niet pas bij de laatste steen maar in de tussentijd. Nu al een levendige buurt maken; met functies die nu al nieuwe mensen aantrekken zodat ze dit gebied weten te vinden en gaan waarderen en zich zelfs op enig moment afvragen waarom ze er zelf nog niet wonen. Sommige tijdelijk bedoelde initiatieven kunnen dermate succesvol worden dat ze een permanent karakter krijgen. Neem daarom ruimte en flexibiliteit op in je plannen om dergelijke initiatieven te kunnen inbedden, zowel ruimtelijk als financieel.

Het bestaande beter benutten, daar draait het nu en in de toekomst om. Rendement in plaats van winst, geeft ontwikkeling een duurzaam karakter. Een breuk is nodig om tot vernieuwing te komen, waarbij het oude plaats maakt voor het nieuwe. Inbreiding vervangt uitbreiding. Energie, milieu, water en andere omgevingsaspecten worden deel van de deal. Gebiedsontwikkeling krijgt dan een ander tempo, wordt

complexer maar beantwoordt ook beter aan de bestaande en de gewenste realiteit. 'Grondbeleid nieuwe stijl' heeft oog voor maatschappelijke aspecten zoals werkgelegenheid en criminaliteit.

Het gebruik als basis voor waardeontwikkeling. En aanwezige functies, bronnen en stromen om ontwikkeling vanuit het gebied *zelf* mogelijk te maken. Inderdaad, het krediet zit in het gebied!

Zo verschuift *locatie, locatie, locatie* uiteindelijk naar **Locatie, Gebruik, Relatie**.

Nawoord

Aan de slag, tegen de achtergrond van een licht verbeterende economie en markt en met de kennis van en inzichten in nieuwe initiatieven, projecten en dwarsverbanden die op het seminar zijn gedeeld! Alle deelnemers bedankt voor hun inbreng, enthousiasme en vooral het delen van hun eigen vragen en dilemma's.

— — — advertorial — — —

Stadkwadraat BV info@stad2.nl
Utrechtseweg 331 www.stad2.nl
3731 GA De Bilt 030 600 10 10

Vakinhoud met een persoonlijke blik

Deelnemerslijst

Mark ter Bals	Gemeente Leusden
Teunis van den Berg	MTH
Hans van Berkel	Gemeente Leusden
Eelke Bernhagen	Stadkwadraat
Peter Biersteker	PHI Vastgoed BV
Robbie van Bladel	Stadkwadraat
Ad de Bont	Urhahn
Lucas van den Breemer	Stadkwadraat
Sander Breethoff	Gemeente Nijmegen
Marco Broekman	Karres en Brands
Jannis Cappon	Jannis Cappon Architect BNA
Kamiel Deinum	Gemeente Enschede
Edwin Dijkhuis	Woningbedrijf Velsen
Erik Eerhart	4D Area & City Development
Saskia ten Feld	Aditi Coaching & Advies
Jesse Flink	Planeta Advies
Thimmo van Garderen	BNG Bank
Nina van Gelderen	
Maarten de Groot	M41 Gebiedsontwikkeling
George Hagenbeek	Deloitte
Rinze Hartelman	Stadkwadraat
Frank Hazeleger	NV OMU
Marjolijn Helmich	Buro Spazio
John Hendriks	Brugprojecten
Berend Hoffmann	Het keizerrijk architecten
Rob Hoksbergen	Urban Management
Jan Janssen	Gemeente Ede
Arnold Joost	Stadkwadraat
Hans Karssenbergh	STIPO
Ted van der Klaauw	Hogeschool InHolland
Gerard Klomp	SabotForet
Els van Kooten	Gemeente Amersfoort
Sander Korthouwer	Korthouwer Advies
Jaap Kortman	IVAM
Bertus Krooder	Partners in Transformatie
Omar Laghzaoui	Stadkwadraat
Cor Lenselink	Gemeente Ede
Peter Martens	Hogeschool Utrecht
Jeroen van der Meer	Publictax
Mike van Nes	
Jasper Nijveldt	Karres en Brands
Annemieke van Noort	Revolving Door
Benno Oudt	Deloitte Belastingadviseurs BV
Gert-Joost Peek	SPOTON Consulting/ Hogeschool Rotterdam
Stef Pessel	PCTM
Maarten Reeze	Van Wijnen Projectontwikkeling Midden
Yvonne van Remmen	Ministerie van Infrastructuur en Milieu
Jan Riksen	AMIS
Liz Root	Radboud University
Stephanie van Schaik	Provincie Utrecht
Geer Schakel	LAGroup
Peter Schinkel	Stadkwadraat
Frits Schreiner	Schreiner Management
Theo Stauttner	Stadkwadraat
Jan Paul Stouten	Stec Groep
Chee-key Teoh	Stadkwadraat
Ronald Toonen	Pagoni
Rob van Uden	Partners in Transformatie
Dick Verwoert	Zeelenberg Groep
Henk Vos	HWH Partners
Jaap Zijda	Stadkwadraat
Rico Zweers	Mannen van Schuim

Utrechtseweg 331
3731 GA De Bilt
030 600 10 10
info@stad2.nl
www.stad2.nl

stad²