

Het besluitvormingsproces over gemeentelijk vastgoed

‘Het besluitvormingsproces binnen de gemeentelijke organisatie tijdens de initiatieffase van een huisvestingsvraag over beleidsondersteunend vastgoed’

Timo van den Noort

Delft, vrijdag 15 april 2011

Het besluitvormingsproces over gemeentelijk vastgoed

Het besluitvormingsproces binnen de gemeentelijke organisatie tijdens de initiatieffase van een huisvestingsvraag over beleidsondersteunend vastgoed

Student: Timo van den Noort
Datum: Vrijdag 15 april 2011
Plaats: Delft

Universiteit: Technische Universiteit Delft
Faculteit: Bouwkunde
Master: Real Estate & Housing
Afstudeerlaboratorium: Real Estate Management
Studentnummer: B1367773
Eerste mentor: Ir. M.H. (Monique) Arkesteijn MBA
Tweede mentor: Dr. ir. P.P.J. (Peter Paul) van Loon
Gecommitteerde: Dr. ing. T. (Thorsten) Schuetze

I. Personalialia

Persoonlijke informatie

Naam: Timo van den Noort
Adres: Oost-indiëplaats 50
2611 BS, Delft
Mobiel: 06 – 48 35 04 81
Email: tvandennoort@gmail.com
Geboortedatum: 10 augustus 1986
Geboorteplaats: Deventer

Studie gerelateerde informatie

Universiteit: Technische Universiteit Delft
Faculteit: Bouwkunde
Adres: Julianalaan 134
2628 BL Delft
Telefoon: 015 – 27 89 111
Master: Real Estate & Housing
Afstudeerrichting: Corporate/Public Real Estate Management
Studentnummer: B1367773

Afstudeerbegeleiders

Eerste mentor: Ir. M.H. (Monique) Arkesteijn MBA
Functie: Universitair docent
Faculteit Bouwkunde: Real Estate & Housing
Leerstoel: Corporate Real Estate Management
E-mail: M.H.Arkesteijn@tudelft.nl

Tweede mentor: Dr. ir. P.P.J. (Peter Paul) van Loon
Functie: Universitair hoofddocent
Faculteit Bouwkunde: Real Estate & Housing
Leerstoel: Decision and Support Systems
E-mail: P.P.J.vanLoon@tudelft.nl

Gecommitteerde: Dr. ing. T. (Thorsten) Schuetze
Functie: Universitair docent
Faculteit Bouwkunde: Urbanism
Leerstoel: Environmental Design
E-mail: t.schuetze@tudelft.nl

Afstudeerbedrijf

Bedrijf: Twynstra Gudde Adviseurs en Managers
Adres: Stationsplein 1
3818 LE Amersfoort
Telefoon: 033 – 46 77 777
Fax: 033 – 46 77 666
Bedrijfsbegeleiders: Drs. S.D.G. (Sidney) Mac Gillavry MsRE
Ir. J. (Jeroen) Tazelaar
Ir. C.M. (Caroline) de Vos

II. Voorwoord

Voor u ligt het rapport van het afstuderen in de richting van Corporate/Public Real Estate Management (C/PREM) aan de Faculteit Bouwkunde van de Technische Universiteit te Delft.

Het Sydney Opera House¹ op de voorkant van dit afstudeerrapport is een voorbeeld van het besluitvormingsproces over gemeentelijk vastgoed. Het besluitvormingsproces rondom Sydney Opera House vond plaats in de jaren 60². Vanwege de hogere investerings- en exploitatiekosten kon het gemeentelijk vastgoedobject niet zonder de politieke steun van de gemeente worden gerealiseerd. Tot de dag van vandaag blijkt het Sydney Opera House vele exploitatiesubsidies nodig te hebben en niet te voldoen aan de hedendaagse normen met betrekking tot de akoestiek. Toch heeft dit vastgoedobject zichzelf ontwikkeld tot een substantiële waarde voor de stad Sydney, het is een attractie voor vele toeristen die Sydney bezoeken en heeft het, vanuit vastgoedmanagement gezien, een waardestijging van de omgeving gecreëerd.

Gemeentelijk vastgoed hoeft niet financieel rendabel te zijn om een grote betekenis te hebben voor een stad en dat is precies waar dit afstudeerproject over gaat. Met een technische opleiding als basis vond ik het daarom een uitdaging om niet alleen maar naar vastgoed te kijken vanuit een technische invalshoek, maar ook onderzoek te verrichten naar de sociologische invalshoek. Het inzichtelijk maken van deze invalshoek geeft hierdoor niet alleen een toegevoegde waarde aan mijn opleiding Bouwkunde, maar kan ook u als lezer helpen bij het begrijpen waarom er binnen de politiek wordt gekozen om te investeren in bijvoorbeeld een Sydney Opera House en niet voor een eventuele verbreding van een snelweg rondom de stad Sydney, dat voor andere mensen misschien van groter belang is.

Hopelijk geeft deze korte introductie u zicht in de complexiteit van het besluitvormingsproces over gemeentelijk vastgoed. Daarnaast hoop ik dat u na het lezen van dit afstudeerrapport begrijpt dat raadsbesluiten niet alleen worden genomen vanuit een technische-, maar ook vanuit een politieke en sociologische invalshoek.

Timo van den Noort

Delft, vrijdag 15 april 2011

¹ Bron coverafbeelding: eigen fotocollectie Australië 2009

² Bron: http://www.sydneyoperahouse.com/about/house_history_landing.aspx/ geraadpleegd op 3 april 2011

III. Dankwoord

Dit afstudeerrapport is niet zomaar tot stand gekomen en daarom wil ik een aantal personen persoonlijk bedanken:

Vanuit de Technische Universiteit Delft mijn begeleiders voor de begeleiding van het afgelopen jaar. Mijn eerste begeleider, Monique Arkesteijn, voor haar kennis en kunde over private en publiek vastgoedmanagement. Mijn tweede begeleider Peter Paul van Loon over de kennis en kunde van het complexe besluitvormingsproces binnen de sociologie.

Mijn bedrijfsbegeleiders van adviesbureau Twynstra Gudde te Amersfoort. Mijn hoofdbegeleider, Sidney Mac Gillavry, voor de kennis en kunde van de theorie en de praktijk op het gebied van gemeentelijk vastgoed en bestuurskunde. Mijn tweede bedrijfsbegeleider, Jeroen Tazelaar, voor de kritische blik op mijn afstudeeronderzoek. Caroline de Vos voor het helpen en inzicht geven vanuit haar eigen ervaring met haar afstuderen in januari 2009. Maarten Otto voor zijn hulp bij het uitpluizen van de complexe werking van de politieke bestuurskunde en alle overige collega's van adviesbureau Twynstra Gudde voor de prettige samenwerking.

De 12 geïnterviewden van de vier gemeentelijke organisatie waarbij ik interviews mocht afnemen bij zowel de portefeuillehouder, beleidsmaker als vastgoedmanager over een recentelijk opgeleverd gemeentelijk vastgoedobject.

Daarnaast mijn vrienden, die mij hebben geholpen in de moeizame tijden en voor vele avonden ontspanning hebben gezorgd. Mijn huis- en studiegenoten die allemaal bijgedragen hebben aan een onvergetelijke studententijd. En als laatste en zeker niet onbelangrijkste, mijn ouders die mij alle jaren hebben gesteund en het volgen van verschillende opleidingen en stages in binnen- en buitenland mogelijk hebben gemaakt.

IV. Inhoudsopgave

I.	Personalia.....	3
II.	Voorwoord	5
III.	Dankwoord	7
IV.	Inhoudsopgave.....	9
V.	Verklarende woordenlijst	11
VI.	Samenvatting	13
VII.	Summary	19
VIII.	Leeswijzer.....	27
1.	Aanleiding.....	29
1.1.	Introductie gemeentelijke organisatie.....	29
1.2.	Ontwikkelingen professionalisering gemeentelijk vastgoed.....	31
1.3.	Probleemstelling.....	32
2.	Het afstudeerproject	33
2.1.	Afbakening.....	33
2.2.	Projectvragen.....	36
3.	Het afstudeerproces	37
3.1.	Projectproces.....	37
3.2.	Analyse afstudeeronderzoeken	39
3.3.	Praktijkanalyse adviseurs en rekenkameronderzoeken	42
3.4.	Casestudie gemeenten	44
4.	Het besluitvormingsprocesmodel	50
4.1.	Conclusie	50
4.2.	De fasering van het besluitvormingsproces.....	51
4.3.	De rolverdeling tijdens het besluitvormingsproces	53
4.4.	De informatiestromen binnen het besluitvormingsproces.....	55
5.	De fasering van het besluitvormingsproces	57
5.1.	Inleiding	57
5.2.	De initiatieffase	58
5.3.	Literatuur over besluitvorming	58
5.4.	Aanname besluitvormingsproces	59
5.5.	De kaderstelling tijdens het proces.....	60
5.6.	De benadering van het proces door de drie perspectieven.....	63
5.7.	De vijf competentieniveaus	65
5.8.	De beheerpiramide van vastgoedmanagement	65
5.9.	Designing and Accommodation Strategy-frame	67
6.	De rolverdeling tijdens het besluitvormingsproces	69
6.1.	Inleiding	69
6.2.	Bestuurlijk en ambtelijk apparaat	70
6.3.	De vier rationaliteiten van een overheidsbeleid	71
6.4.	Het MKDH-model.....	72
6.5.	Spanningsveld CREM	73
6.6.	Corporate Real Estate Management principe.....	74
6.7.	Rolverdeling gemeentelijke organisatie	75
6.8.	Bestuurlijke en ambtelijke opdrachtgever en -nemer	76
7.	De informatiestromen binnen het besluitvormingsproces.....	77
7.1.	Inleiding	77

7.2.	Het managementproces	78
7.3.	Meerlaagse besluitvormingniveaus.....	79
7.4.	Iteratief proces	80
8.	Conclusie afstudeerproject	83
8.1.	Hoofdvraag	83
8.2.	Deelvraag 1	84
8.3.	Deelvraag 2	84
8.4.	Deelvraag 3	84
8.5.	Deelvraag 4	85
9.	Toepassing besluitvormingsprocesmodel	87
9.1.	Algemeen	87
9.2.	Bestuurdersperspectief	88
9.3.	Vastgoedperspectief	88
10.	Aanbevelingen tot verder onderzoek.....	89
IX.	Nawoord	91
X.	Literatuur	93
XI.	Lijst met bijschriften.....	95
XII.	Bijlagen.....	97
A.	Bespreking rekenkameronderzoek 'Droom, wens en werkelijkheid' Eindhoven.....	99
B.	Bespreking project gemeentekantoor Den Haag	101
C.	Casestudie rekenkameronderzoek Midi-theater Tilburg	103
D.	Casestudie rekenkameronderzoek PopEi Eindhoven	105
E.	Casestudie A: Poppodium Gebouw T in Bergen op Zoom	107
F.	Casestudie B: Het voorzieningshart 't Hert in Nijmegen.....	113
G.	Casestudie C: Het Nationaal Muziekkwartier in Enschede	119
H.	Casestudie D: De Nieuwe Bibliotheek in Almere	125
I.	Overige informatie casestudies	131
J.	Het besluitvormingsprocesmodel.....	133
K.	The decision-making model	134

V. Verklarende woordenlijst

Ambtelijk apparaat	Het uitvoerend lichaam van de gemeentelijke organisatie dat bestaat uit een gemeentesecretaris en de beleidsdiensten.
Ambtelijke opdrachtgever	De verantwoordelijke sectordirecteur van een project.
Afdelingen	Afdelingen of beleidsterreinen binnen het ambtelijk apparaat die vallen onder een beleidsdienst.
Beleidsdienst	Dienst, directie of sector binnen het ambtelijk apparaat.
Beleidsondersteunend vastgoed	Gemeentelijk vastgoed met een ondersteunende functie voor de beleidsdiensten.
Beste oplossing	Een vanuit het ambtelijk apparaat beste oplossing binnen de vastgestelde kaders op basis van informatie en gegevens.
Bestuurlijk apparaat	Het bestuurlijk lichaam van de gemeentelijke organisatie dat bestaat uit de gemeenteraad en het college van burgemeester en wethouders.
Bestuurlijke opdrachtgever	De verantwoordelijke portefeuillehouder over een project.
College van B&W	Het besturend orgaan van de gemeentelijke organisatie en onderdeel van het bestuurlijk apparaat.
Definitief raadsbesluit	Het moment dat de gemeenteraad toestemming geeft voor realisatie van het voorgestelde initiatief
Dualisme	Invoering van de wettelijke scheiding tussen de gemeenteraad (controleerend, kaderstellend) en het college van B&W (besturend).
Gemeentelijke organisatie	De derde overheidslaag bestaande uit het bestuurlijk en ambtelijk apparaat.
Gemeentelijke vastgoed	Vastgoed dat in bezit is van de gemeentelijke organisatie.
Gemeenteraad	Het kaderstellend en controlerend orgaan van de gemeentelijke organisatie onderdeel van het bestuurlijk apparaat.
Gemeente secretaris	De hoogste ambtelijke functie binnen het ambtelijk apparaat.
Haalbare oplossing	Een vanuit het bestuurlijk apparaat haalbare oplossing op basis van voldoende politiek draagvlak.
Huisvestingsvraag	Een vraag tot nieuwe huisvesting
Initiatief	Een vraagstuk waar tijdens de initiatieffase de mogelijkheden voor worden onderzocht.
Initiatieffase	De fase waar initiatieven worden getoetst met betrekking tot de mogelijkheden.
Instelling	Een door de gemeente gesubsidieerde publieke organisatie (non-profit).
Management team	Gemeentesecretaris samen met de directeurs van de beleidsdiensten.

Monisme	Voorloper van het dualisme waar het college ook plaats nam in de gemeenteraad.
(Onder)huurder	Zie instelling.
Politieke rationaliteit	Een benadering vanuit het bestuurlijk apparaat gericht op sturing op basis van macht (politiek).
Portefeuille	Portefeuille bestaande uit afdelingen of beleidsterreinen.
Portefeuillehouder	De verantwoordelijke wethouder over een portefeuille.
Projectbesluit	Definitieve raadsbesluit waarmee de initiatieffase wordt afgerond en initiatief een officieel een project is.
Sectordirecteur	Directeur of hoofd van een beleidsdienst.
Vastgoedbeheer	Vastgoedbeheer, vastgoedbedrijf of ontwikkelingsbedrijf vervuld de rol eigenaar van het gemeentelijk vastgoed.
Wetenschappelijke rationaliteit	Een benadering vanuit het ambtelijk apparaat gericht op sturing op basis van informatie en gegevens (argument).
Wethouder	Een door het college gekozen politieke bestuurder.

VI. Samenvatting

Abstract

De besluitvorming tijdens een huisvestingsproces van gemeentelijk vastgoed binnen de gemeentelijke organisaties kent een grote complexiteit. Deze complexiteit komt mede door de politieke omgeving waarin het besluitvormingsproces zich bevindt. Het resultaat van dit afstudeerproject, een opgeleverd besluitvormingsprocesmodel, draagt bij aan het transparanter en inzichtelijker maken van dit complexe besluitvormingsproces. Doormiddel van doorlopen van het lineaire weergegeven besluitvormingsproces met daarin meegenomen de fasering, rolverdeling en informatiestromen kan er tot een goedkeuring van een huisvestingsinitiatief worden gekomen. Het besluitvormingsmodel vormt hierdoor een hulpmiddel voor gemeentelijke organisatie om binnen de politieke omgeving, rekeninghoudend met de verschillende belangen, tot een gewenste oplossing te komen.

Trefwoorden

Gemeentelijke besluitvorming, huisvestingsproces, gemeentelijk vastgoedbeheer, besluitvormingsproces, public real estate management, vastgoedsturing.

Aanleiding

Gemeentelijke organisaties beheerden voor 1999 veelal haar vastgoed verspreid over de verschillende beleidsdiensten. Door het implementeren van het private vastgoedmanagement in het publiek domein vond er een verandering plaats in het beheer van gemeentelijk vastgoed (Dewulf et al., 1999, pp. 69-70). Hierdoor kreeg het gemeentelijk vastgoed niet alleen een faciliterende functie, maar kon het ook worden ingezet als vijfde bedrijfsmiddel en een toegevoegde waarde creëren voor de gemeente. Sindsdien is de professionalisering van gemeentelijk vastgoed binnen de gemeentelijke organisatie een actualiteit binnen de Nederlandse gemeenten. Door toename van druk op de professionalisering van gemeentelijk vastgoed (Tazelaar en Schonau, 2010, pp. 6) houden niet alleen de gemeenten zich hier mee bezig, maar ook publiek en private organisaties. Zo is er een netwerkorganisatie opgericht waarbij private, publiek en gemeentelijke organisaties maandelijks samen actuele onderwerpen op het gebied van professionalisering bespreken. Daarnaast worden er vanuit universiteiten vele onderzoeken verricht om bij te dragen aan de professionalisering.

Hierdoor kan men verwachten dat de kwaliteit van het besluitvormingsproces over gemeentelijk vastgoed toeneemt. Echter uit rekenkameronderzoeken bij verschillende gemeente blijkt dat niet het geval. Uit het rekenkameronderzoek 'Droom, Wens, Werkelijkheid' (van Harmersveld, 2007) van de gemeente Eindhoven blijkt dat er een verschil bestaat tussen het bestuurlijk verwachte resultaat en de wijze waarop het ambtelijk apparaat, met betrekking tot vastgoed, de opdracht uitvoert. Uit deze constatering is de volgende hoofdvraag herleid:

- Hoe verloopt het besluitvormingsproces binnen het ambtelijk en bestuurlijk apparaat in de initiatieffase van een huisvestingsvraag voor beleidsondersteunend vastgoed?

In de hoofdvraag wordt er naast het ambtelijk en bestuurlijk apparaat, wat respectievelijk het uitvoerend en besturend lichaam is van de gemeentelijk organisatie, gesproken over initiatieffase en beleidsondersteunend vastgoed. De initiatieffase is de eerste fase van een opstartend project waar wordt onderzocht of een initiatief goedkeuring krijgt tot uitvoering (Kor en Wijnen, 1997). Binnen een huisvestingsproces voor gemeentelijk vastgoed wordt dit het definitieve raadsbesluit genoemd. Het beleidsondersteunend vastgoed is het gemeentelijk vastgoed dat de beleidsdiensten ondersteunt bij het uitvoeren van haar activiteiten (Mac Gillavry, 2006, pp. 25), bijvoorbeeld een theater, bibliotheek of podium.

Projectresultaat

Als resultaat van dit afstudeerproject is een besluitvormingsprocesmodel opgeleverd. Dit besluitvormingsprocesmodel is tot stand gekomen door middel van literatuuronderzoek en praktijkanalyses. Een onderdeel van de praktijkanalyse was een casestudie bij vier Nederlandse gemeenten met betrekking tot een recent gerealiseerd beleidsondersteunend vastgoedobject:

- Poppodium Gebouw T in de gemeente Bergen op Zoom;
- Voorzieningshart 't Hert in de gemeente Nijmegen;
- Nationaal Muziekkwartier in de gemeente Enschede;
- De Nieuwe Bibliotheek in de gemeente Almere.

Bij de vier gemeenten is het besluitvormingsproces besproken aan de hand van interviews met de drie perspectieven (Dewulf et al., 1999, pp. 2-4); organisatie (bestuurder), financiën (vastgoedmanager), gebruiker (beleidsmaker). De informatie uit de casestudies en het literatuuronderzoek hebben vervolgens geleid tot het besluitvormingsprocesmodel in figuur vi.1. Uit het besluitvormingsprocesmodel zijn drie belangrijke elementen te onderscheiden, waarin zowel het bestuurlijk als ambtelijk apparaat centraal staat:

- De fasering tijdens het besluitvormingsproces;
- De rolverdeling tijdens het besluitvormingsproces;
- De informatiestromen tijdens het besluitvormingsproces.

Figuur VI.1. Het besluitvormingsprocesmodel (zie bijlage I voor grotere versie)

De fasering tijdens het besluitvormingsproces

In het besluitvormingsprocesmodel zijn drie fasen weergegeven; oriëntatie-, programma- en projectvoorbereidingsfase. Door het opdelen van het besluitvormingsproces in drie fasen kan men per fase steeds gedetailleerder ingaan op het te bereiken resultaat van het besluitvormingsproces, het definitieve raadsbesluit, en vindt er een concretisering van het besluitvormingsproces plaats,

- Oriëntatiefase
 - Tussendoel: overeenkomend beoogd doel
 - Vb. Verhogen aanbod beleidsveld cultuur
- Programmafase
 - Tussendoel: overeenkomen type voorziening
 - Vb. Nieuwbouw muziekcluster binnenstad
- Projectvoorbereidingsfase
 - Tussendoel: overeenkomen variant voorziening
 - Vb. Theaterzaal, poppodium (18.000 m²) voor €45,8 miljoen

De fasering van het besluitvormingsproces is tot stand gekomen door verschillende constateringingen uit het literatuuronderzoek en de praktijkanalyses. Een eerste constatering is dat binnen de politieke sociologie het moment van initiatiefname te verklaren is door het garbage can model (Cohen et al., 1972). Het garbage can model gaat uit van verschillende stromingen die er toe leiden dat een initiatief of een besluit genomen kan worden. Voor dit afstudeerproject wordt dit beschouwd als de aanleidingsfase en wordt sluitend op het moment dat de bestuurlijke opdrachtgever (portefeuillehouder) het initiatief op zijn politieke agenda zet en hier onderzoek naar wilt verrichten.

Een tweede constatering is dat besluitvorming is gelimiteerd door de tijd en de hoeveelheid beschikbare informatie, ook wel bounded rationality genoemd (March en Simon, 1958). In de initiatieffase van een huisvestingsvraag heeft de keuze betreffende realisatie van een initiatief grote invloed op de kosten van het uit te voeren huisvestingsproject, terwijl de beschikbare informatie over deze toekomstige kosten nog gering is (Gerritse, 2005). Het is daarom van belang dat er tijdens het besluitvormingsproces gebruik wordt gemaakt van de juiste informatie wil men projectrisico's verkleinen.

Een derde constatering is de fasering door middel van raadstukken. Uit de crosscaseanalyse is te herleiden dat er minimaal drie keer een raadsbesluit wordt genomen om tot goedkeuring van een initiatief te komen. Uit de raadsstukken is opgemerkt dat het eerste besluit zich richt op het vaststellen van het beoogde doel, het tweede raadsbesluit het vaststellen van het type voorziening en derde raadsbesluit het vaststellen van de variant voorziening, zie figuur vi.2.

Een vierde constatering is de verandering in focus tijdens het besluitvormingsproces. De drie fasen delen niet alleen het proces op in overzichtelijke stukken, maar geven ook een afbakening per fase aan het te onderzoeken tussendoel. In elke fase krijgt hierdoor elk perspectief (organisatie, financiën, gebruiker) andere taken. Met betrekking tot vastgoedbeheer betekent het een verandering van taak in de eerste, tweede en derde fase in respectievelijk [1] strateeg en ondernemer, [2] handelaar, [3] controller en uitvoerder (Joroff et al., 1993, pp. 26-32). Het is daarom van belang voor de gemeentelijke organisatie, met betrekking tot vastgoed, om de competentieniveaus te beheersen om op strategisch niveau te kunnen sturen, ook wel bekend als 'bottom up' en vervolgens 'top down' (Bankers, 2011, pp. 46). Zie hoofdstuk 5 voor meer informatie.

Figuur VI.2. Fasering van het proces aan de hand van raadsstukken

De rolverdeling tijdens het besluitvormingsproces

In het besluitvormingsprocesmodel is een rolverdeling van zeven verschillende belanghebbende rollen weergegeven. De rollen kunnen zich bevinden op verschillende plekken binnen de gemeentelijke organisatie en kunnen worden vervuld tijdens het besluitvormingsproces over beleidsondersteunend vastgoed door:

- Toezichhouders: de gemeenteraad;
- Bestuurders: het college;
- Bestuurlijke opdrachtgever: de portefeuillehouder;
- Ambtelijke opdrachtgever: de sectordirecteur;
- Eigenaar: het vastgoedbeheer;
- Huisvestingsvrager: de beleidsdienst;
- Gebruiker: de (onder)huurder.

De rolverdeling van het besluitvormingsproces is tot stand gekomen door verschillende constatering uit het literatuuronderzoek en de praktijkanalyses. Een eerste constatering is de aanwezigheid van het bestuurlijk en ambtelijk apparaat tijdens het besluitvormingsproces. Het bestuurlijk apparaat bestaat uit de gemeenteraad en het college van B&W. De gemeenteraad is het controlerend en kaderstellend orgaan en het college het besturend orgaan van de gemeentelijke organisatie³. Het ambtelijk apparaat bestaat uit een management team en verschillende beleidsdiensten en zijn verantwoordelijk voor het uitvoeren van het primaire proces van de gemeente; het ten uitvoer brengen van het landelijke en provinciale overheidsbeleid (de Bis en Verkerk, 2003, pp. 12, 19).

Een tweede constatering is dat het bestuurlijk apparaat te onderscheiden is als de politieke bestuurder en het ambtelijk apparaat als een ambtelijke manager⁴. Deze onderscheidingen zijn terug te vinden in de classificatietheorieën van Caluwé en Vermaak (2002, pp. 48-59). Daarbij kan de politieke bestuurder worden geclassificeerd met geelgedruken, dat het besluitvormingsproces zal benaderen op basis van belangen. De ambtelijke manager kan worden geclassificeerd met blauwdrukdenken, dat het besluitvormingsproces zal benaderen op basis van feiten. Deze verschillende benaderingen komen overeen met de politieke rationaliteit en wetenschappelijke rationaliteit uit het onderzoek van Snellen (1987). Het bestuurlijk apparaat benadert het besluitvormingsproces vanuit een politieke rationaliteit en streeft naar de haalbare oplossing (macht). En het ambtelijk apparaat benadert het besluitvormingsproces vanuit een wetenschappelijke rationaliteit en streeft naar de beste oplossing (argument). De haalbare en beste oplossing zijn ook terug te vinden in het MKDH-model (Bekkering et al., 2001). Het MKDH-model is een ordeningsmodel, waar een initiatief afhankelijk is van draagvlak en haalbaarheid die respectievelijk worden gecreëerd door de macht van de initiatiefnemer en de kracht van het initiatief. Daarbij kan het bestuurlijk apparaat door gebruik van de macht, draagvlak creëren om tot de haalbare oplossing te komen. Het ambtelijk apparaat kan door het onderbouwen van de kracht van een initiatief de haalbaarheid aantonen om tot de beste oplossing te komen. Wanneer beide aspecten aanwezig zijn tijdens een besluitvormingsproces kan men spreken van een gewenste oplossing.

Een derde constatering is dat gemeentelijk vastgoed ingezet kan worden voor een bepaalde invalshoek; organisatie, financiën en gebruiker (Dewulf et al., 1999, pp. 2-4). Als men kiest voor een focus op één invalshoek kan het gebruik van vastgoed leiden tot een toegevoegde waarde, inachtneming dat deze keuze resulteert in een minder focus op de overige invalshoeken.

Een vierde constatering is de rolverdeling met betrekking tot gemeentelijk vastgoed. Daarbij zijn vier rollen te onderscheiden die op verschillende plekken in de gemeentelijke organisatie zijn te plaatsen; beslisser en financier (bestuurlijk apparaat), eigenaar (vastgoedbeheer),

³ Bron: Commissie Besluit Begroting en Verantwoording provincies en gemeenten (BBV): <http://www.commissiebbv.nl/overige/regelgeving-bbv/geraadpleegd-op-23-maart-2011>

⁴ Bron: Interne documentatie Twynstra Gudde; gemeente Gemeensterland (de Vries, 2002)

huisvestingsvrager (beleidsdienst) en gebruiker ((onder)huurder). Deze rollen hebben verantwoordelijkheden die worden vervuld met taken.

Een vijfde constatering is dat er drie verantwoordelijke rollen te onderscheiden zijn tijdens het besluitvormingsproces; [1] bestuurlijke opdrachtgever (verantwoordelijke portefeuillehouder), [2] ambtelijke opdrachtgever (verantwoordelijke sectordirecteur) en [3] ambtelijke opdrachtnemer (verantwoordelijke projectleider). Zie hoofdstuk 6 voor meer informatie.

De informatiestromen tijdens het besluitvormingsproces

In het besluitvormingsprocesmodel zijn verschillende informatiestromen weergegeven. Binnen de zeven belanghebbenden zijn drie verschillende informatiestromen te constateren; [1] het formele proces, [2] een iteratief proces en [3] het informele proces, zie figuur vi.3.

Figuur VI.3. (In)formeel besluitvormingsproces met de vijf besluitvormingsniveaus, lineair weergegeven

De weergave van de informatiestromen in het besluitvormingsprocesmodel is tot stand gekomen door verschillende constatering uit het literatuuronderzoek en de praktijkanalyses. Een eerste constatering komt uit het managementproces van van Loon (1998). Een input-throughput-output proces wordt gestuurd en gecoördineerd door een manager. De manager is verantwoordelijk over het proces (onderzoek) en zorgt dat de input (vraagstuk) wordt verwerkt tot de output (oplossing). Binnen de gemeentelijke organisatie kan men deze aansturing verdelen in drie verantwoordelijken; bestuurlijke opdrachtgever, ambtelijke opdrachtgever en ambtelijk opdrachtnemer.

Een tweede constatering is dat de verschillende rollen zijn op te delen in vijf verschillende besluitvormingsniveaus. Door middel van informatiestromen kunnen zij tot een raadsbesluit komen.

Een derde constatering is dat de informatiestromen ook kunnen leiden tot een NOGO. Wanneer een NOGO wordt gegeven vindt een iteratie plaats, dat zowel binnen als buiten een fase kan plaatsvinden. Bij een iteratie binnen een fase kan men spreken van het herzien van een oplossing en bij een iteratie buiten een fase van het herzien van een eerder vastgesteld tussendoel of een definitieve NOGO. Iteraties tijdens het formele besluitvormingsproces vergroten niet alleen de duur van een proces, maar kunnen ook nadelige gevolgen voor het vertrouwen in zowel de bestuurlijke opdrachtgever als de bestuurders creëren.

Een vierde constatering is dat voorafgaand aan het formele proces een informeel proces plaats vindt. Aan de hand van het informele proces wordt binnen de besluitvormingsniveaus getoetst of een oplossing voldoet aan de verwachting van het bovenliggend niveau. Zie hoofdstuk 7 voor meer informatie.

Conclusie

Informatie uit het literatuuronderzoek en de praktijkanalyses leiden tot de conclusie dat het bestuurlijk en ambtelijk apparaat het besluitvormingsproces kunnen benaderen aan de hand van respectievelijk de politieke rationaliteit en wetenschappelijke rationaliteit. Bij benadering vanuit de politieke rationaliteit zal men streven naar de haalbare oplossing en bij een wetenschappelijke rationaliteit naar de beste oplossing. De verschillende benadering tijdens het besluitvormingsproces creëren hierdoor vier mogelijkheden, zie figuur vi.4.

Figuur VI.4. De vier verschillende mogelijkheden bij benadering vanuit het bestuurlijk en ambtelijk apparaat

Uit deze vier oplossingen kan worden verondersteld dat uitsluitend de eerste oplossing tot een definitief raadsbesluit komt. Echter vanwege de bevoegdheid van het bestuurlijk apparaat kan ook voor de tweede oplossing een definitief raadsbesluit komen.

Om als ambtelijk apparaat, met betrekking tot het vastgoed, te sturen op de bestuurlijke benadering tijdens het besluitvormingsproces is het van belang om zich te houden aan de spelregels bestaande uit de drie elementen van het besluitvormingsprocesmodel. Ten eerste door erkennen van de fasering van het besluitvormingsproces. Door het huisvestingsvraagstuk te positioneren aan de hand van de fasering kan men het onderzoek naar een oplossing afbakenen en zich hier tot beperken. Ten tweede door erkennen van haar rol met de verantwoordelijkheden en taken tijdens het besluitvormingsproces. Daarnaast inzien dat het bestuurlijk apparaat het besluitvormingsproces vanuit een politieke rationaliteit benadert. Ten derde door erkennen van de aanwezigheid van de informatiestromen met iteraties en (in)formele processen. Door het erkennen van deze drie elementen kan vastgoed tijdens het besluitvormingsproces het bestuurlijk apparaat zowel voortijdig als tijdens het proces erop attenderen dat bepaalde initiatieven kansen bieden of minder doordacht zijn.

VII. Summary

Abstract

Decision making during the accommodation process of municipal real estate within the municipal organization is hugely complex. This complexity is due to the political environment in which the decision making process is situated. The conclusion of this thesis, is to deliver a municipal Real Estate decision making process model, that contributes to achieving a more clear and comprehensible decision-making process. Through completion of the linear displayed process, including the phases, roles of stakeholders and the flow of information, could result in an approval of a new accommodation initiative. The process model is a tool for the municipal organization to reach, within the political environment, a desired solution, taking into account various interests of stakeholders.

Keywords

Dutch municipalities, municipal decision making, public real estate management, municipal real estate, decision making process.

Introduction Dutch municipality

Within a Dutch municipality there are two major governing bodies. The first body is classified as the municipal administration and consists of the municipal council and the municipal executives (mayor). The role of the municipal administration is to control and restrict processes within the municipality; the role of the municipal executives on the other the hand is mainly executive⁵. The second major body is the municipal civil service which consists of a management team and various policy departments. The management team is made up of the municipal secretary and various directors of policy departments, figure vii.5.

Figure VII.5 Dutch municipality with the two bodies, adapted from Appel-Meulenbroek (2005, pp. 3)

Professionalization of municipal real estate

Prior to 1999 Dutch municipalities managed their real estate across the various different policy departments, as highlighted in figure vii.5. However, due to the implementation of the corporate real estate management Theory, a change occurred in the management of municipal real estate (Dewulf et al., 1999, pp. 69-70). The municipal real estate not only facilitated the municipality, but it could also be used as an additional asset and added value to the municipal organization. The

⁵ Source: Commissie Besluit Begroting en Verantwoording provincies en gemeenten (BBV): <http://www.commissiebbv.nl/overige/regelgeving-bbv/> consulted at March 23rd 2011

professionalization of municipal real estate in the Netherlands became a reality because of the following three reasons (Tazelaar en Schonau, 2010, pp. 6):

- More efficient use of municipal real estate;
- Increasing demands for public accountability;
- Quality of municipal services;

The professionalization of municipal real estate not only attracted interest from municipalities across the Netherlands, but also public and corporate organizations. The municipalities together with the public (non-profit) and corporate (profit) organization set up a network to discuss current issues on a monthly basis. In addition students from various Dutch universities became interested in the topic and started writing graduation their theses which further contributed to the professionalization process.

Due to the factors mentioned in the preceding paragraph, individuals could assume that the quality of the decision-making process surrounding municipal real estate would increase. However, audit studies in various municipality shows that this expectation has not occurred. The audit examination of the Eindhoven municipality shows that there is a difference between the municipal executive expected outcomes, and how the municipal civil service, in reference to the real estate approaches the process. From this observation, the following research question is adapted:

- How is the decision making process within the municipal organization in the initiation phase of an accommodation request for policy supporting real estate?

From this research question two terms needs to be defined; firstly the initiation phase, and secondly the policy supporting real estate and accommodation requests. The initiation phase is the first phase of a project that examines whether an initiative gets approval in real terms. (Kor en Wijnen, 1997). Within the decision making process for municipal real estate this will be called the final decree. Policy supporting real estate is municipal real estate that supports a policy department with carrying out its activities, such as a theater, library or music venue (Mac Gillavry, 2006, pp. 25).

Case studies decision making process municipalities

Part of the analysis was a practical case study in four Dutch municipalities: Bergen op Zoom, Nijmegen, Enschede and Almere. At four municipalities the decision making process of a recently completed policy supporting real estate has been discussed using council documents and interviews. The interviews take into account three perspectives (Dewulf et al., 1999, pp. 2-4) within the municipality; these are organization (municipal executive), finance (real estate manager), user (policy manager).

The first case study is the music venue 'Gebouw T' in the municipality Bergen op Zoom. The decision making process about the new music venue commenced after 2,000 local citizens signed a petition, regarding their dissatisfaction about the facilities in the municipality for pop music. This petition was presented at a municipal council meeting in December 2006. Initially the administration client was primarily not interested in the accommodation request. However the policy department realized that this request could help the municipality to create a better environment for future settling inhabitants. The municipal civil service divided the decision making process into two phases; the 'what-question' and the 'how-question'. During the first phase they discovered a mismatch between the supply and the demand side of pop music facilities, which resulted in a council proposal. During this decision making process various initiatives from other policies departments tried to make their own judgments on the matter. However the municipal council approved the proposal and as a result the second phase could start. During the second phase, the municipal civil service investigated if a new music venue was financial feasible within the municipal assets. To further the exploration of the real estate a tenant from the policy department of education participates within the development. Besides the political support within the municipal organization other public and corporate stakeholders participate to increase the feasibility and reduce risks. The second phase finally resulted in a council proposal to develop a new music venue of 2.400 m² with an investment of € 2.6 million. In February 2008 the municipal council approved the proposal.

The second case study is the clustered policies supporting accommodation 't Hert' in the municipality Nijmegen. The Major Cities Policy in 2001, which is concerned with the restructuring of underprivileged areas, caused the municipality of Nijmegen to start up an investigation into composing various visions about restructuring the district Willemskwartier. In addition, the school board with two accommodations in the district Willemskwartier came up with an initiative to centralize their accommodations. With those two initiatives in mind the municipal civil service started to investigate the possibilities of clustering various policies supporting real estate properties. Initially the municipal executives proposed that clustering the real estate properties in the district wasn't financial feasible. However, the municipal council and the inhabitants of the district were convinced that clustering all policies supporting real estate properties in the district could add value to the restructuring of the district. In autumn of 2005, after composing the schedule of requirements (the brief) of the clustered policy supporting real estate, the municipal civil service calculated an future operating deficit of € 600.000,- a year. However, with the elections of 2006, the municipal executives included the operating deficit in their coalition agreement to be sure that the clustered policy supporting real estate property could be financial feasible. After this agreement the municipal civil service formulated the final requirements and proposed this to the municipal council. But before the municipal council could even approve the proposal the neighborhood council came into disrepute. They were not satisfied with the schedule of requirements (the brief), because of the omitted facilities, car and wood work place facilities. Those facilities were promised by the municipality to be included in the clustered accommodation. After an explanation by the municipal executives to solve the future accommodation for the work place facilities, the municipal civil service set up a council proposal to develop clustered policy supporting real estate of 4.361 m² with an investment of € 9.9 million. In June 2007 the municipal council approved the proposal.

The third case study is the theater 'Nationaal Muziekwartier' in the municipality Enschede. In response to the developments of municipal museums in Groningen and Maastricht, the municipality had an initiative to brand the image of the city. In 1990 the municipality was investing in the southern part of the city centre by creating various city centre facilities. A museum in the northern part of the city centre could create a balanced urban city centre. After exploring the possibilities to develop a municipal museum, the consultancy firm Andersson Elffers Felix (AEF) advised to invest in music, instead of art. In addition the music accommodations of tenants National Reis Opera (NRO) and Twentse Schouwburg (TS) were not up-to-date with modern requirements and the NRO may need to look to another city to settle. With those problems in mind the municipal administration decided to set up a project organization to investigate the possibilities. The project organization of the municipal civil service contracted the consultant firm AEF to support the project. In spring 1999 the municipal civil service created a council, that proposed to start a development near the railway station of a new theater with an investment of f. 37.1 million. The municipal council approved the proposal, but in the winter of 2000, consultancy firm DHV showed that the AEF proposal wasn't financial feasible and suggested to investigate other options. The municipal council agreed to cancel the previous proposal and reinvestigate the other options. During the reinvestigation two options were created: renewing the existing theater or developing a new theater. However, for NRO to remain in Enschede the second option was necessary. The municipal council decided to choose to develop a new theater instead of renewing the existing theater. After that, a discussion started up between the municipality and the tenants about adding extra facilities, an A+ pop venue and middle theater hall, to the schedule of requirements (the brief). However an external advisory committee advised to omit the extra facilities and use the multi-functionality of the pop venue. Finally the initiation phase led to a council proposal to develop a new theater with a pop venue of 18.000 m² with an investment of € 45.8 million. In May 2004 the municipal council approved the proposal.

The fourth case study is the central library 'Nieuwe Bibliotheek' in the municipality Almere. Because of the economic growth of Almere, the municipality wanted to extend the city centre. In addition the current cultural facilities of the city centre, which were accommodated temporarily, couldn't accommodate their own activities anymore. In the summer 1992 the municipality decided to envisage the city centre in 2005 as having 175.000 inhabitants. By several architectural analyses, the municipality decides to centralize all their cultural facilities, theater, library (8.000 m²) and music venue, in the new city centre. However, later this vision changed and cultural facilities were getting a decentralized in the plan. In autumn 1997 the selected architect Rem Koolhaas presented the

master plan of the city centre to the municipal council. After approving the master plan, including the several cultural facilities, the municipal civil service created a temporary policy department city centre (DSC) to supervise the development. The policy department social support service (DMO) started to compose the schedule of requirement (the brief) in cooperation with the library director of Rotterdam, which results in a size of 9.000 m². As the master plan was further implemented, the library was not developed first, but after the music venue and theater. In addition the municipality moved the perspective of 2005, 175.000 inhabitants, to 2030 with approximately 375.000-400.000 inhabitants. Because of this new perspective the policy department DMO, composed, in consultation with DSC and a library director of The Hague, a schedule of requirement of 14.000 m². However after the new election in 2002 the municipal executives changed. The new municipal executives decided not to have a perspective of 2030, but 2010 with 225.000- 250.000 inhabitants. The schedule of requirements of 14.000 m² was thus rejected and the policy department DMO had to decrease the amount of square meters. With the new perspective of 2010, DMO composed a schedule of requirements of 11.000 m² and a strategic area for 2030 of 3.000 m². Finally the initiation phase led to a council proposal to develop a library theater sized at 11.000 m² and a strategic area of 3.000 m² with an investment of € 36.5 million. In May 2002 the municipal council approved the proposal.

Project results

Each case study had been analyzed separately by using qualitative data software Atlas.ti. The output data from Atlas.ti has been abstracted to a single description of the decision making process. These four descriptions have been analyzed by using the cross case analysis method. The results from the cross case analysis together with the literature review have led to the three important elements which can be distinguished from the municipal Real Estate decision making process model, figure vii.6:

- The phasing of the decision making process;
- The role of stakeholders during the decision making process;
- The flow of information during the decision making process.

Figure VII.6. The municipal Real Estate decision making process model (go to appendix K for a larger version)

The phasing of the decision making process:

In the process model three phases are displayed: orientation, program and project preparation phase. By dividing the decision-making process into three phases, each phase can be more detailed and specified to the desired the outcome of the decision making process, the final decree.

- Orientation phase
 - Target: agreement about intended purpose
 - Example: increasing the amount of cultural accommodations
- Program phase
 - Target: agreement about the type of accommodation
 - Example: building a new modern theater in the city centre
- Project preparation phase
 - Target: agreement about the variant of the accommodation
 - Example: theater and music venue (18.000 m²) with total costs of €45,8 million

The phasing of the decision making process was observed by various findings from the literature review and practice analysis. A first observation is that within the political sociology the moment of taking an initiative can be explained by the garbage can model (Cohen et al., 1972). The garbage can model assumes that various tendencies lead to an initiative or a decision. When an initiative is taken the initiation phase starts. Within the municipality a decision making process starts when a municipal executive declares an initiative. This moment the municipal executives will automatically become the administrative client of the initiative.

A second observation is that decision making is limited to the time and the amount of available information, called bounded rationality (March en Simon, 1958). In the initiation phase of an accommodation request, the decision of realizing an initiative has a major impact on the costs of an accommodating project, while the available information on these future costs is low (Gerritse, 2005). It is therefore important that during the decision making process the municipality is using accurate information to reduce any risks.

A third observation is the phases of the council documents. The results of the cross case analysis assume that the decision making is processed a minimum of three times in order to approve the final decree. At the first phase the municipal council needs to approve the intended purpose of an initiative. The second time the municipal council needs to approve the type of accommodation that is establishing the accommodation request. And the third time the municipal council needs to approve the variant of the accommodation, which is also the final decree, figure vii.7

A fourth observation is the change in focus during the decision making process. The three phases are not only separating the decision making process into surveyable pieces, but also distinguish each phase. Therefore each perspective: organization (municipal executive), finance (real estate manager), user (policy manager) has other responsibilities during the three phases. For example, by using the five competency levels from Joroff (1993, pp. 26-32), the perspective finance (real estate manager) will be acting in the orientation phase as an organizational strategic and entrepreneur, in the program phase as a dealmaker and in the project preparation phases as a controller and task manager. However to be strategic in the orientation phase the municipal organization, relating to the real estate manager, should first control all of the five competency levels, called 'bottom up' and then 'top down' (Bankers, 2011, pp. 46). Only by controlling all of the five competency levels a real estate manager is able to take the responsibilities which are needed to steer the first phase of the decision making process.

Figure VII.7. Phasing the decision making process by council documents

The role of stakeholders during the decision making process;

In the process model seven roles of stakeholders appear. The roles can be located at different places within the municipal organization. During the decision making process of policy supporting real estate the roles can be identified by the following seven stakeholders:

- Supervisors: the municipal council;
- Directors: the municipal executives (any mayor);
- Administration client: the responsible municipal executive;
- Civil service client: director of the policy department;
- Owner: the real estate manager;
- Accommodation applicant: the policy manager;
- User: the (sub) tenant.

The role of stakeholders in the decision making process was observed by various findings from the literature review and practice analysis. A first observation is the presence of the municipal administration and civil service during the decision making process. The municipal administration is responsible for controlling and steering the municipal civil service. The municipal civil service is responsible for carrying out the primary process of the municipality: the execution of the national and provincial government (de Bis en Verkerk, 2003, pp. 12, 19)

A second observation is that the municipal administration can be distinguished as the political director and the civil service as a civil manager⁶. A political director is chosen after elections for a period of four years and orientating on a short term. A civil manager is appointed for several years and orientating on a long term. Both of the distinctions are reflected in the classification theory of Caluwé and Vermaak (2002, pp. 48-59). Caluwe and Vermaak are classifying five various realms; yellow, blue, red, green and white. The political director can be classified in the yellow realm, which means that the political director would make a decision during the decision making process based on interests. The civil manager can be classified in the blue realm, which means that the civil manager would make a decision during the decision making process on the basis facts.

These different approaches reflect the rationalities from Snellen (1987). Snellen assumes that a government policy is based on four rationalities: political, legal, economic and scientific rationality. The political director, who makes decisions based on interest, can be compared with the political rationality. By approaching the decision making process from a political rationality the political director will try to reach the feasible solution, based on political power. The civil manager, which is taking decisions based on facts, can be compared with the scientific rationality. By approaching the decision making process from a scientific rationality the civil manager will try to reach the best solution, based arguments.

The best and feasible solutions can also be explained by the MKDH-model (Bekkering et al., 2001). The MKDH-model is a planning model where the quality of an initiative depends on two parameters: political support and feasibility. Political support can be created by the political power of the administrative client which is dependent on the actors. The feasibility can be determined by using the strength of the initiative, which depends on facts. During the decision making process an optimal solution can be achieved when both of these parameters are ensured by the political power of the administrative client and the strength of the initiative.

A third observation is that municipal real estate can be utilized as a particular perspective, organization, finance and user (Dewulf et al., 1999, pp. 2-4). If during the decision making process the focus is on one perspective, the real estate can be an added value for the perspective, it is important to note that this choice results in less focus on other perspectives.

A fourth observation is that there are various roles of stakeholders relating to municipal real estate. There are four roles that distinguish actors at several places within the municipal organization: [1] decision maker and financier (municipal administration), [2] owner (real estate manager), [3]

⁶ Source: Internal documentation Twynstra Gudde, managers and consulting

accommodation applicant (policy manager) and [4] user ((sub)tenant). These roles are having different responsibilities which can be completed within tasks.

A fifth observation is that there are three distinguishable roles of stakeholders that are responsible during the decision making process: [1] administrative client (responsible municipal executive), [2] civil service client (responsible director of the policy department) and [3] civil service contractor (responsible policy manager).

The flow of information during the decision making process.

In the process model there are different information flows shown. Within the seven stakeholders three different information streams are established; [1] a formal process [2] an iterative process and [3] an informal process, figure vii.8.

Figure VII.8. Linear reflection of the (in)formal decision making process with five decision making levels

The flow of information of the decision making process was observed by various findings from the literature review and practice analysis. A first observation comes from the management process (van Loon, 1998). Van Loon (1998) assumes that an input-throughput-output process is controlled and steered by a manager. This manager is responsible for the process (research to solve the accommodation request) and ensures that the input (accommodation request) is processed in the output (solution for the accommodation request). In the municipal organization the controlling and steering of the decision making process can be divided into the three responsible roles of actors: the administrative client, civil service client and civil service contractor.

A second observation is that the seven different actors can be divided into five different levels of decision making. Within the five levels of decision making a flow of information can achieve the final decree. In the first level the real estate manager, policy manager en (sub) tenant are located. Together they research the accommodation request, which will be supervised by the second level. In the second level the director of the responsible policy department will steer and control the first level. However the director of the responsible policy department will be supervised by the third level. In the third level the responsible municipal executive will steer and control the second level. The responsible municipal executive is actually a part of the municipal executives (and mayor), which is the fourth level. Finally the municipal executives (and mayor) will be supervised by the fifth level, which is the municipal council. The best solution created in the first level should pass the four upper levels to reach the municipal council to approve a decree in each phase.

A third observation is that the flow of information can also lead to a rejection. When a solution gets rejected, iteration will take place inside or outside a phase. Within a phase it can be seen as a reviewing of the solution and in the case of an outer iteration it can be seen as revision of an earlier phase or a definitive rejection. However iterations during the formal decision making process increase the duration of a process and can also harm the confidence of the administrative client or the municipal executives.

A fourth observation is that prior to the formal process an informal process could take place. During the informal process within the decision-making levels the solution from a lower level will be tested if it meets the expectations of the upper level. This informal process can lead to a decrease in solution rejection.

Conclusion

Information from the literature review and practical analysis lead to the conclusion that the municipal administration and civil service may approach the decision making process with political and scientific rationality. By pursuing from a political rationale the decision making process will mean that the feasible solution will be reached. Similarly, the pursuit of a scientific rationale within the decision making process will mean that the best solution will be reached. The different approach in the decision making process can create four possibilities, figure vii.9.

Figure VII.9. The four possibilities by approaching from a political and scientific rationality

From these four possibilities it can be inferred that only the first possibility will achieve a final decree, because both municipal bodies will agree in their way of approaching the decision making process. However, because the jurisdiction of political power of the municipal administration the second possibility can achieve a final decree also. The third possibility would be a chance for the municipality, but without political feasibility a possibility won't be able to approve a final decree. The fourth possibility wouldn't approve a final decree at all, because of both municipal bodies do not agree in their way of approaching the decision making process.

If the municipal civil service, in relation to the real estate manager, wants to steer the approach of the municipal administration at the decision making process, it is important to recognize the rules of the three elements of the process model. First by recognizing the phasing of the decision making process. By locating the decision making process of an accommodation request into the process model the real estate manager can segregate and limit the research. Secondly, by recognizing the roles of actors with their responsibilities and tasks during the decision making process. In addition to understand that municipal administration can approach the decision making process from a political rationality, based on political power. Thirdly, by recognizing the flow of information within the decision making process which consists of (in) formal processes and iterations. With the informal process the municipal administration and civil service can inform each other about possibilities. By recognizing these three elements a real estate manager can alert the municipal administration before and during the decision making process about initiatives which may be good opportunities or initiatives that are less well thought out.

VIII. Leeswijzer

Het afstudeerrapport is een vertaling van de projectresultaten naar een beknopte weergave van de totstandkoming van het besluitvormingsprocesmodel. Het afstudeerrapport is opgedeeld in tien hoofdstukken. Wilt u zich uitsluitend richten tot het resultaat, het besluitvormingsprocesmodel, dan hebt u voldoende aan het lezen van de hoofdstukken 1, 2, 4, 8 en 9. Hebt u ook interesse in het afstudeerproces, de praktijkanalyse en de onderbouwing van de bevindingen dan zult u de hoofdstukken 3, 5, 6, 7 erbij moeten betrekken.

Hoofdstuk 1 Aanleiding

In hoofdstuk 1 wordt ingegaan op de werking van de gemeentelijke organisatie waarna de ontwikkelingen van de professionalisering van gemeentelijk vastgoed wordt toegelicht en tot een probleemstelling wordt gekomen.

Hoofdstuk 2 Het afstudeerproject

In hoofdstuk 2 wordt ingegaan op de afbakening van dit afstudeerproject, waarna vervolgens de projectvragen worden opgesteld aan de hand van de probleemstelling.

Hoofdstuk 3 Het afstudeerproces

In hoofdstuk 3 wordt ingegaan op het doorlopen projectproces tijdens het afstudeerproject, waarbij een introductie wordt gegeven op de analyse van eerdere afstudeeronderzoeken, praktijkanalyse adviseurs en rekenkameronderzoeken en de casestudies bij gemeenten.

Hoofdstuk 4 Het besluitvormingsmodel

In hoofdstuk 4 wordt ingegaan op de werking van het besluitvormingsprocesmodel dat het resultaat van dit afstudeerproject is.

Hoofdstuk 5 De fasering van het besluitvormingsproces

In hoofdstuk 5 wordt ingegaan op de onderbouwing van de geconstateerde fasering tijdens het besluitvormingsproces aan de hand van literatuuronderzoek en praktijkanalyses.

Hoofdstuk 6 De rolverdeling tijdens het besluitvormingsproces

In hoofdstuk 6 wordt ingegaan op de onderbouwing van de geconstateerde rolverdeling tijdens het besluitvormingsproces aan de hand van literatuuronderzoek en praktijkanalyses.

Hoofdstuk 7 De informatiestromen binnen het besluitvormingsproces

In hoofdstuk 7 wordt ingegaan op de onderbouwing van de geconstateerde informatiestromen tijdens het besluitvormingsproces aan de hand van literatuuronderzoek en praktijkanalyses.

Hoofdstuk 8 Conclusie afstudeerproject

In hoofdstuk 8 wordt ingegaan op de beantwoording van de projectvragen door middel van de constateringen uit literatuuronderzoek en praktijkanalyses.

Hoofdstuk 9 Toepassing besluitvormingsprocesmodel

In hoofdstuk 9 wordt ingegaan op de toepassing van ontwikkeld besluitvormingsprocesmodel in de praktijk bij de gemeentelijke organisatie.

Hoofdstuk 10 Aanbevelingen tot verder onderzoek

In hoofdstuk 10 wordt ingegaan op aanbevelingen tot verder onderzoek om over het besluitvormingsproces en het besluitvormingsprocesmodel.

Ik wens u veel leesplezier!

1. Aanleiding

Dit hoofdstuk is opgebouwd uit drie onderdelen; introductie gemeentelijke organisatie, ontwikkelingen professionalisering en de probleemstelling. In het eerste gedeelte 'introductie gemeentelijke organisatie' wordt ingegaan op de samenstelling en werking van de gemeentelijke organisatie. In het tweede gedeelte 'ontwikkeling professionalisering' wordt omschreven hoe de professionalisering van gemeentelijk vastgoed zich de afgelopen jaren heeft ontwikkeld. In het derde en afsluitende gedeelte 'probleemstelling' wordt de probleemstelling van dit afstudeerproject geformuleerd.

1.1. Introductie gemeentelijke organisatie

Figuur 1.1. Gemeentelijk vastgoed beheerd per beleidsdienst, afgeleid van Bls en Verkerk (2003)

De gemeentelijke organisatie, weergegeven in figuur 1.1, bestaat uit een bestuurlijk en ambtelijk apparaat. Het bestuurlijk apparaat bestaat uit een gemeenteraad en wethouders en functioneert in een vierjaarlijkse cyclus. De gemeenteraad wordt gekozen door de inwoners van de gemeente en staan onder leiding van de burgemeester die is benoemd door de Kroon (Regering). De gemeenteraad benoemt haar wethouders die samen met de burgemeester het college van burgemeester en wethouders vormen (voortaan college). Het ambtelijk apparaat is opgedeeld in diensten (ook wel sectoren of directies genoemd) dat onder leiding staat van de gemeentesecretaris. De gemeentesecretaris vormt samen met de directeuren (of de hoofden) van de diensten het management team van het ambtelijk apparaat.

Sinds de invoering van de wet dualisering⁷ in 2002, is de werking van de gemeentelijke organisatie wettelijk vastgelegd en vervangt het monisme. Bij het monisme bestond het bestuurlijk apparaat uit de gemeenteraad en het college, maar nam het college ook plaats in de gemeenteraad, hierdoor had het college zowel een controlerende als besturende taak. Door de invoering van het dualisme is er een wettelijke scheiding binnen het bestuurlijk apparaat tussen de gemeenteraad en het college. De gemeenteraad richt zich nu uitsluitend op het kaderstellen en controleren van het college en het college op het besturen van het ambtelijk apparaat en neemt niet meer plaats in de gemeenteraad. Het ambtelijk apparaat voert vervolgens de activiteiten uit binnen de gestelde kaders die zijn opgedragen door het bestuurlijk apparaat, voor meer informatie zie figuur 1.2. Naast de wet dualisering kent de doorvoering van het dualisme meerdere varianten en is afhankelijk van de gemeentelijke organisatie.

⁷ Bron: Commissie Besluit Begroting en Verantwoording provincies en gemeenten (BBV): <http://www.commissiebbv.nl/overige/regelgeving-bbv/geraadpleegd-op-23-maart-2011>

Figuur 1.2. Toelichting wet dualisering⁸

Nederland telde op 18 maart 2010 16,5 miljoen inwoners⁹, verspreid over 431 gemeenten¹⁰. Binnen deze 431 gemeenten zijn er 363 kleine gemeenten (<50.000 inwoners), 56 middelgrote gemeenten (50.000 – 150.000 inwoners) en 12 grote gemeenten (>150.000 inwoners). Het gemiddelde aantal inwoners ligt op 38.250, waarvan Amsterdam de grootste gemeente is (755.605) en Schiermonnikoog de kleinste (946). Het aantal gemeenten in Nederland is dalende, dit komt door fusering tussen gemeenten in het laatste decennia.

Gemeenten in Nederland zijn er in verschillende grote en elke gemeente heeft haar eigen organisatiestructuur wat betreft de beleidsdiensten. De meeste gemeenten organiseren de taken onder bepaalde thema's die afhankelijk zijn van de gemeentelijke prioriteiten. Binnen de gemeenten zijn de volgende tien voornaamste taken te onderscheiden (Ramkema, 2009, pp. 37): [1] burgerzaken, [2] openbare orde en veiligheid, [3] economische zaken, [4] sociale zaken en werkgelegenheid, [5] welzijn, maatschappelijk werk en volksgezondheid, [6] onderwijs, [7] ruimtelijke ordening en volkshuisvesting, [8]verkeer en vervoer, [9] milieu en [10] cultuur, sport en recreatie. Grote gemeenten, zoals Amsterdam, werken met deelgemeenten waar de beleidsdiensten zijn ondergebracht. Deze deelgemeenteambtenaren zijn terug te vinden in de gemeenteraad, echter voor dit afstudeerproject wordt er uitgegaan van een gemeente zonder deelgemeenten. De wethouders binnen het bestuurlijk apparaat beschikken ieders over een eigen portefeuille waaronder beleidsdiensten vallen. De wethouder is verantwoordelijk voor deze portefeuille en wordt daarom voor dit afstudeerproject voortaan de verantwoordelijke portefeuillehouder genoemd.

Om op de tien verschillende beleidsvelden activiteiten uit te voeren, heeft de gemeente financiële inkomsten nodig. De gemeente wordt voor 65% gefinancierd door het Rijk aan de hand van een gemeentefonds¹¹, algemene uitkering. Dit gemeentefonds is onder andere afhankelijk van het aantal inwoners en het oppervlakte van een gemeente. Naast de inkomsten van het Rijk, heeft de gemeente ook eigen inkomsten. Eigen inkomsten worden verworven door middel van betalingen van de burger voor het gebruik van gemeentelijke services, waaronder gemeentelijke belastingen, rechten, tarieven, leges etc.

⁸ Bron: Interne documentatie Twynstra Gudde; gemeente Gemeenteraad (de Vries, 2002)

⁹ Bron: Centraal Bureau voor de Statistiek (CBS); statistieken Inwoners Nederland: <http://www.cbs.nl/nl-NL/menu/themas/bevolking/cijfers/extra/bevolkingsteller.htm/> geraadpleegd op 18 maart 2010

¹⁰ Bron: Centraal Bureau voor de Statistiek (CBS); statistieken gemeenten Nederland: <http://www.cbs.nl/nl-NL/menu/themas/overheid-politiek/nieuws/default.htm/> geraadpleegd op 18 maart 2010

¹¹ Bron: Instituut voor Publiek en Politiek (IPP); financiën gemeente: <http://www.publiek-politiek.nl/Info-over-politiek/Gemeente/Financien/> geraadpleegd op 23 maart 2011

1.2. Ontwikkelingen professionalisering gemeentelijk vastgoed

Voor 1999 werd het gemeentelijk vastgoed beheerd door de verschillende beleidsdiensten binnen de gemeentelijke organisatie, zie figuur 1.1. In navolging van de professionalisering (Dewulf et al., 1999, pp. 69-70) van het rijksvastgoed in 1999, door middel van de centralisering naar één dienst (Rijksgebouwdienst), is dit doorgevoerd bij verschillende gemeentelijke organisaties. Sinds deze professionalisering geeft 70% van de ondervraagde gemeenten (Tazelaar en Schonau, 2010, pp. 2-3) aan haar gemeentelijk vastgoed te hebben gecentraliseerd naar één portefeuille dat wordt beheerd door één dienst, vastgoedbeheer, zie figuur 1.3.

Figuur 1.3. Gemeentelijke vastgoed centraal beheerd bij één dienst, afgeleid van de Bis en Verkerk (2003)

Centralisatie van gemeentelijk vastgoed is een onderdeel van de professionalisering van gemeentelijk vastgoed (Tazelaar en Schonau, 2010, pp. 21). Professionalisering van gemeentelijk vastgoed draagt bij het efficiënter benutten van de mogelijkheden van vastgoed. Vastgoed kan daardoor functioneren als één van de vijf bedrijfsmiddelen (personeel, financiën, technologie, informatie/communicatie en vastgoed) waardoor het bij kan dragen aan het primaire proces van de gemeente; 'Het ten uitvoer brengen van het landelijke en provinciale overheidsbeleid. Het vaststellen en ten uitvoer brengen van het gemeentelijk beleid en het voorzien in de behoefte van de eigen organisatie en maatschappij (de Bis en Verkerk, 2003, pp. 12, 19)'.

Voor het actueel worden van de professionalisering van gemeentelijk vastgoed konden, de gemeenten niet de exacte inhoud van hun vastgoedportefeuille weergeven. Door de professionalisering van gemeentelijk vastgoed, hebben de gemeenten de kosten en opbrengsten van vastgoed inzichtelijker gekregen (Tazelaar en Schonau, 2010, pp. 10). Elke gemeente is in bezit van vastgoed, maar de exacte totale omvang is onbekend. In 2003 werd geschat dat de totale gemeentelijke vastgoedportefeuille tussen de 29 en 50 miljard euro moet liggen, wat overeenkomt met een oppervlakte van 22 tot 39 miljoen m² (de Bis en Verkerk, 2003). Uit recent onderzoek (Teuben et al., 2007, pp. 11) wordt de boekwaarde geschat op 15 tot 20 miljard, met een marktwaarde van 30 tot 37 miljard euro, wat overeenkomst met een oppervlakte van 40 tot 47 miljoen m². Dit betekent dat een gemeente in Nederland gemiddeld 92.807 m² in bezit heeft¹². De totale hoeveelheid aan oppervlakte is vergelijkbaar aan de totale kantorenmarkt in Nederland en kan men spreken van een omvangrijke markt.

Door drie ontwikkelingen; doelmatiger inzet van vastgoed, toenemende roep om verantwoording en kwaliteit van dienstverlening wordt de professionalisering van gemeentelijk vastgoed onder druk gezet (Tazelaar en Schonau, 2010, pp. 6). Mede hierdoor is de professionalisering van gemeentelijk vastgoed een actueel onderwerp geworden waar private en publieke organisaties zich mee bezig houden. In 2003 is hierdoor de Kopgroep¹³, in het heden onder de naam 'Bouwstenen voor Sociaal', tot stand gekomen. Bouwstenen voor Sociaal is een netwerk van verschillende gemeenten en

¹² Op basis van de schatting 40 miljoen m² (Teuben et al., 2007, pp. 11) en 431 gemeenten per 18 maart 2010

¹³ Bron: De Kopgroep: http://www.de-kopgroep.nl/view.cfm?page_Id=5204/ geraadpleegd op 23 maart 2011

private en publieke organisaties die maandelijks actuele onderwerpen binnen het gemeentelijk vastgoed bespreken. Daarnaast zijn er verschillende universitaire onderzoeken verricht die bijdragen aan de professionalisering van gemeentelijk vastgoed. Deze onderzoeken zijn op te delen in twee verschillende groepen. De eerste groep afstudeeronderzoeken dragen bij aan het systematischer analyseren van de mogelijkheden van gemeentelijk vastgoed met betrekking tot het object- en portefeulleniveau:

- Strategische vastgoedaankopen (Dekker, 2010);
- Alternatieven voor eigendom van beleidsondersteunend vastgoed (Kappers, 2009);
- De maatschappelijke vastgoedvoorraad tactisch bekeken! (Pellikaan, 2003);
- Steering to align a public real estate portfolio (van de Schootbrugge, 2010);
- Gemeentelijk strategisch voorraadbeheer (Sikma, 2005);
- Gemeentelijk vastgoed; een kostendekkende exploitatie (van der Werf, 2007).

De tweede groep afstudeeronderzoeken dragen bij aan het transparanter maken van organisatiestructuur en rolverdeling rondom gemeentelijk vastgoed:

- Regie over besluitvorming bij gemeentelijk vastgoed (Bankers, 2009);
- Gemeentelijk vastgoed als bedrijfsmiddel? (de Bis en Verkerk, 2003);
- Beheermonitor gemeentelijk vastgoed (de Kort, 2007);
- Verantwoord vastgoedbezit door gemeenten (Mac Gillavry, 2006);
- Professioneel vastgoedbedrijf binnen gemeentelijke organisatie (Westerhof en van Duijn, 2004).

1.3. Probleemstelling

Op basis van de actualiteit van professionalisering van het gemeentelijke vastgoed, kan worden verondersteld dat de kwaliteit van de besluitvorming rondom gemeentelijk vastgoed toeneemt. Echter blijkt dat dit niet vanzelfsprekend het geval.

Zo blijkt uit het rekenkameronderzoek 'Droom, Wens, Werkelijkheid' (van Harmersveld, 2007) dat tijdens het besluitvormingsproces bij huisvestingsvraag over gemeentelijk vastgoed de exploitatieramingen, gemaakt door het ambtelijk apparaat, stelselmatig een positiever beeld schetsen van de voorgestelde werkelijkheid. Het positiever weergeven van de exploitatieramingen kunnen vervolgens leiden tot hogere exploitatiekosten in vergelijking met de verwachtingen van het bestuurlijk apparaat, waardoor politieke onrust ontstaat binnen de gemeentelijke organisatie en het bestuurlijk apparaat zich moet verantwoorden. Deze constatering werd ook ontdekt bij meerdere rekenkameronderzoeken, waaronder 'Het Midi-theater' Tilburg (Pronk, 2009) en 'MFC Binnenhof' Amsterdam (Eiff, 2007).

Uit de bovenstaande omschrijving blijkt een verschil te bestaan tussen de bestuurlijk verwachte resultaten en de wijze waarop het ambtelijk apparaat, met betrekking tot vastgoed, de opdracht uitvoert. Uit deze constatering kan het volgende worden verondersteld:

Het ambtelijk apparaat benadert het besluitvormingsproces over gemeentelijk vastgoed op een andere manier dan het bestuurlijk apparaat, waardoor het bestuurlijk gewenste resultaat niet wordt evenaart.

2. Het afstudeerproject

Dit hoofdstuk is opgebouwd uit twee onderdelen; afbakening en projectvragen. In het eerste gedeelte 'afbakening' wordt ingegaan op de afbakening van het afstudeerproject. In het tweede gedeelte 'projectvragen' wordt de projectvraagstelling geformuleerd met de hoofdvraag en de bijpassende deelvragen.

2.1. Afbakening

Uit de probleemstelling zijn een drietal begrippen te onderscheiden; gemeentelijk vastgoed, besluitvormingsproces en rolverdeling. In deze paragraaf wordt ingegaan op de begrippen om tot een afbakening te komen voor het afstudeerproject.

2.1.1. Gemeentelijk vastgoed

In het vorige hoofdstuk is ingegaan op de samenstelling en werking van de gemeentelijke organisatie en wordt gesproken over gemeentelijk vastgoed. Gemeentelijk vastgoed wordt vaak geassocieerd met maatschappelijk vastgoed en daar vinden op het moment van schrijven vele discussies over plaats. Om verwarring te voorkomen over gemeentelijk vastgoed, wordt de definitie van Mac Gillavry (2006, pp. 25) als leidend gebruikt in dit afstudeerproject. Volgens Mac Gillavry kan er onderscheid worden gemaakt in vier functies waarvoor de gemeentelijke organisatie vastgoed in bezit heeft:

- Beleidsondersteunend
 - Langdurend: cultuur, economisch, verkeer & vervoer, welzijn, sport of onderwijs;
 - Kortdurend: tbv transformatie: branchering, woningen boven winkels, leefbaarheid;
- Procesondersteunend
 - Ruimtelijke ontwikkeling;
- Apparaatondersteunend
 - Eigen huisvesting;
- Overig
 - Commercieel vastgoed of te slopen vastgoed.

Dit afstudeerproject zal zich uitsluitend richten tot het beleidsondersteunend vastgoed (objectniveau) dat de gemeente in haar vastgoedportefeuille heeft en haar primaire proces ondersteund. Een voorbeeld hiervan is een stadstheater dat zorgt voor ondersteuning van het aanbod op het beleidsveld cultuur in de stad.

2.1.2. Besluitvormingsproces

In het rekenkameronderzoek 'Droom, wens, werkelijkheid' in opdracht van de gemeente Eindhoven, wordt gesproken over het besluitvormingsproces bij de ontwikkeling van gemeentelijk vastgoed. Om het besluitvormingsproces te plaatsen in de tijd zal eerst worden ingegaan op de projectmanagementmethode (Kor en Wijnen, 1997). De projectmanagementmethode deelt een managementproject in zes fasen: initiatiefase, definitiefase, ontwerpfasen, voorbereidingsfase, realisatiefase en beheerfase. Deze zes fasen zorgen voor een gestructureerd en concreterend projectmanagement waardoor een betere sturing op een project gegeven kan worden, zie figuur 2.1. De initiatiefase is de eerste fase van een opstartend project dat wordt afgesloten als er tot een projectopdracht is gekomen. In de initiatiefase vindt hierdoor een besluitvormingsproces plaats om tot een projectopdracht te komen.

Figuur 2.1. Managementfasen met focus op initiatiefase, afgeleid van Wijnen en Kor (1997, pp. 17)

Figuur 2.2. Informatie en invloed op kwaliteit/kosten tijdens proces, afgeleid van Gerritse (2005)

Tijdens de initiatiefase is de beïnvloedbaarheid van de bouwkosten het hoogste, maar de beschikbare informatie het laagste en latere wijzigingen tijdens een project brengen meer kosten met zich mee, zie figuur 2.2 (Gerritse, 2005). Het kan zijn dat onvoldoende en onjuiste informatie leidt tot verkeerde beslissingen, daarom is het van belang beslissingen te nemen aan de hand van aantoonbare transparante informatie. Met deze veronderstelling maakt het voor dit afstudeerproject relevant om uitsluitend op het besluitvormingsproces tijdens de initiatiefase van een huisvestingsvraag te focussen.

Uit figuur 2.1 is te herleiden dat de initiatiefase begint op het moment dat een initiatief wordt genomen en eindigt op het moment dat een projectopdracht wordt besloten. Tijdens het besluitvormingsproces binnen de gemeentelijke organisatie kan men spreken dat de initiatiefase begint op het moment dat een initiatief geagendeerd [1] wordt en de initiatiefase eindigt op het moment dat er goedkeuring wordt gegeven voor de realisatie van een initiatief, het definitieve raadsbesluit [2], zie figuur 2.3.

1. Agenderen initiatief; het op de politieke agenda zetten van een initiatief door de verantwoordelijke portefeuillehouder.
2. Definitief raadsbesluit; het definitieve raadsbesluit tot het realiseren van het initiatief binnen de vastgestelde kaders, waarbij een uitvoeringskrediet voor wordt vrijgegeven.

Figuur 2.3. Afbakening afstudeerproject met betrekking tot de initiatiefase van een huisvestingsvraag

2.1.3. Belanghebbenden

Binnen het besluitvormingsproces over gemeentelijk vastgoed zijn verschillende belanghebbenden betrokken, het bestuurlijk en ambtelijk apparaat. Daarbij kunnen de gemeenteraad en het college respectievelijk de rollen toezichthouders en bestuurders vervullen binnen het bestuurlijk apparaat. De rollen binnen het ambtelijk apparaat kunnen worden vervuld door de rolverdeling uit de aanbevelingen van het rekenkameronderzoek 'Droom, wens, werkelijkheid'; eigenaar, huisvestingsvrager en gebruiker. De rol eigenaar kan worden vervuld door het gemeentelijk vastgoedbeheer, de rol huisvestingsvrager door de gemeentelijke beleidsdienst en de rol gebruiker door de gemeente gesubsidieerde (onder)huurder. De bovenstaande rolverdeling is per gemeente verschillend en kunnen zich op verschillende plekken binnen de organisatie bevinden. Daarnaast wordt er in dit afstudeerproject uitgegaan dat de gesubsidieerde (onder)huurder onderdeel is van de gemeentelijke organisatie en de activiteiten van het ambtelijk apparaat ondersteund. Ten slotte ligt de focus voor dit afstudeerproject bij de belanghebbenden die hun rol vertegenwoordigen tijdens het besluitvormingsproces en worden de externe invloeden op de belanghebbenden buiten beschouwing gelaten, zie figuur 2.4 .

Figuur 2.4. Afbakening afstudeerproject met betrekking tot de belanghebbenden binnen de gemeente

2.2. Projectvragen

In de vorige paragraaf is tot afbakening gekomen van dit afstudeerproject. In deze paragraaf wordt aan de hand van de probleemstelling uit het vorige hoofdstuk, de hoofdvraag met bijbehorende deelvragen geformuleerd.

Probleemstelling:

'Het ambtelijk apparaat benadert het besluitvormingsproces over gemeentelijk vastgoed op een andere manier dan het bestuurlijk apparaat, waardoor het bestuurlijk gewenste resultaat niet wordt evenaart.'

Hoofdvraag:

- Hoe verloopt het besluitvormingsproces binnen het ambtelijk en bestuurlijk apparaat in de initiatieffase van een huisvestingsvraag voor beleidsondersteunend vastgoed?

Deelvragen:

1. Op welke manier benadert het ambtelijk apparaat het besluitvormingsproces?
2. Op welke manier benadert het bestuurlijk apparaat het besluitvormingsproces?
3. Hoe verhouden de ambtelijke en bestuurlijke benaderingen zich ten opzichte van elkaar tijdens het besluitvormingsproces?
4. Hoe kan het ambtelijk apparaat, met betrekking tot het vastgoed, sturen op de bestuurlijke benadering tijdens het besluitvormingsproces?

Het doel van de projectvragen in dit afstudeerproject is tot het komen van een besluitvormingsprocesmodel dat inzicht (transparantie) geeft hoe het besluitvormingsproces verloopt binnen het bestuurlijk en ambtelijk apparaat tijdens de initiatieffase bij een huisvestingsvraag voor beleidsondersteunend vastgoed.

3. Het afstudeerproces

Dit hoofdstuk is opgebouwd uit vier onderdelen; projectproces, analyse afstudeeronderzoeken, praktijkanalyse en casestudies. In het eerste gedeelte 'projectproces' wordt ingegaan op het doorlopen proces tijdens het afstuderen. Tijdens het tweede gedeelte 'analyse eerdere onderzoeken' wordt ingegaan op eerdere afstudeeronderzoeken die bijgedragen hebben aan de professionalisering van gemeentelijk vastgoed. Vervolgens zal het derde gedeelte ingaan op de praktijkanalyses die ter voorbereiding van de casestudie zijn uitgevoerd. En in het vierde en afsluitende gedeelte wordt een korte introductie gegeven over casestudies die zijn uitgevoerd bij gemeenten met betrekking tot het besluitvormingsproces over beleidsondersteunend vastgoed.

3.1. Projectproces

Het afstudeerproject heeft geleid tot een besluitvormingsprocesmodel en dat wordt toegelicht in dit afstudeerrapport aan de hand van een modelrapport. Om alsnog een beeld te schetsen van het projectproces, wordt er in deze paragraaf verder op ingegaan.

Na een oriëntatie over een afstudeeronderwerp en het onderzoek van actualiteitsproblemen binnen het kader vastgoedmanagement, is het afstudeerproject begonnen. Allereerst is er onderzoek verricht naar de beschikbare informatie over gemeentelijk vastgoed. Daarbij zijn verschillende afstudeeronderzoeken geanalyseerd en geschematiseerd om tot de probleemstelling voor dit afstudeerproject te komen. Door vervolgens het afstudeerproject te concretiseren en af te bakenen is de vraagstelling geformuleerd. Na deze stappen was het van belang om de bestuurlijke en ambtelijke benadering van het besluitvormingsproces over vastgoed te achterhalen. Door middel van de literatuur over de politieke bestuurskunde is vervolgens tot een eerste veronderstelling gekomen over het besluitvormingsproces, het conceptmodel uit figuur 3.1.

Aan de hand van de abstracte weergave van de initiatieffase van het besluitvormingsproces over beleidsondersteunend vastgoed, is vervolgens verder onderzoek verricht aan de hand van besprekingen en korte casestudies over rekenkameronderzoeken. Deze besprekingen en analyses waren ter voorbereiding van de casestudies om de werking van het besluitvormingsproces over gemeentelijk vastgoed te achterhalen. Daarnaast dragen de besprekingen en analyses bij aan de verdere concretisering van het eerste conceptmodel waaruit een tweede veronderstelling werd aangenomen, het voorlopig model uit figuur 3.2.

In het voorlopig model zijn verschillende belanghebbenden binnen de gemeentelijke organisatie weergegeven. Aan de hand van casestudies bij vier gemeenten zijn per case de drie belanghebbenden; portefeuillehouder, beleidsmaker en vastgoedmanager geïnterviewd. De drie belanghebbenden hebben ieder een eigen perspectief op het besluitvormingsproces, waardoor de benadering het besluitvormingsproces per perspectief inzichtelijk gemaakt kon worden. Vervolgens is door middel van een crosscaseanalyse van de vier beschreven besluitvormingsproces tot resultaten gekomen. De resultaten van de casestudies zijn vervolgens op het voorlopig model gelegd om tot een verbeterd besluitvormingsprocesmodel te komen. Vervolgens is aan de hand van het besluitvormingsprocesmodel antwoord gegeven op de hoofdvraag van dit afstudeerproject, waarmee ook de deelvragen beantwoordt konden worden. Daarbij zijn aanbevelingen tot verder onderzoek en verbeteringen aan het besluitvormingsprocesmodel geformuleerd. Het gehele proces dat doorlopen is tijdens het afstudeerproject, is weergegeven in figuur 3.3.

Figuur 3.1. Conceptmodel: het besluitvormingsproces in de Initiatieffase

Figuur 3.2. Voorlopig model: het besluitvormingsproces in de Initiatieffase

Figuur 3.3. Schema projectaanpak

3.2. Analyse afstudeeronderzoeken

De twee verschillende groepen afstudeeronderzoeken weergegeven in paragraaf 1.2 zijn tijdens het afstudeerproces geanalyseerd, met daarbij in het bijzonder de ontwikkelde modellen. Negen van de elf afstudeeronderzoeken leidden tot een model als resultaat. De modellen zijn in te delen in drie groepen; proces-, beslis- en organisatiemodellen en in de volgende subparagrafen wordt er per type model een afstudeeronderzoek toegelicht.

3.2.1. Procesmodellen

De eerste groep, procesmodellen, dragen bij aan het schematisch weergeven van de procesgang rondom gemeentelijk vastgoed. Modellen uit de eerdere afstudeeronderzoeken die hier onder vallen zijn onderstaand weergegeven, waarbij het procesmodel van Bankers zal worden toegelicht:

- Conceptueel vastgoed besluitvormingsprocesmodel (Bankers, 2009);
- Huisvestingsproces maatschappelijke instelling (Bankers, 2009);
- Procesmodel strategievorming (Sikma, 2005).

Huisvestingsproces maatschappelijke instelling (Bankers, 2009)

Uit het onderzoek van Bankers (2009) is een procesmodel, huisvestingsproces bij maatschappelijke instelling, ontwikkeld, zie figuur 3.4. Het model heeft als doel het transparant weergeven van de rolverdeling tijdens een huisvestingsproces. In het model is het bestuurlijk apparaat met haar beslisrol, de beleidsdiensten met de trekkersrol en vastgoedbeheer met de adviseursrol weergegeven. Daarnaast worden er vier managementfasen weergegeven dat elk wordt afgesloten met een bestuurlijk besluit. De weergegeven belanghebbenden en de gebruikte fasering zorgen vervolgens voor een gecontroleerd, gestructureerd en transparant huisvestingsproces.

Figuur 3.4. Huisvestingproces van een maatschappelijke instelling (Bankers, 2009)

3.2.2. Beslismodellen

De tweede groep, beslismodellen, dragen bij aan het schematisch analyseren van de mogelijkheden van gemeentelijk vastgoed. Modellen uit de eerdere afstudeeronderzoeken die hier onder vallen zijn onderstaand weergegeven, waarbij het beslismodel van van Schootbrugge zal worden toegelicht:

- Keuzemodel gemeentelijk vastgoed (de Bis en Verkerk, 2003);
- Amsterdams beslismodel strategische aankopen (Dekker, 2010);
- Keuzemodel beschikkingsvormen (Kappers, 2009);
- Model SALOMONitor (Pellikaan, 2003);
- PRE-system (van Schootbrugge, 2010).

PRE-system (van Schootbrugge, 2010)

Uit het onderzoek van van Schootbrugge is het model 'PRE-system' ontwikkeld, zie figuur 3.5. Het doel van dit model is het analyseren van de huidige vastgoedvoorraad in een bepaalde omgeving. Belangrijke belanghebbenden zijn het college (gemeentebeleid), gebruiker (functionaliteit),

vastgoedbeheer (portefeuille en exploitatiekosten) dat aan de hand van invalshoeken een vastgoedobject een label kunnen geven, met daarbij aangegeven een positieve of negatieve score op maatschappelijk, kosten, kwaliteit, functionaliteit. Het model geeft het afwegingsproces weer van de huidige portefeuille om vastgoed te behouden of af te stoten aan de hand van labels, daarnaast zijn er ook mogelijkheden tot herontwikkelen. De gebruiker van het object geeft zelf aan waar hij op wilt focussen en hierdoor kan een bepaalde score doorslaggevend zijn.

Figuur 3.5. Invalshoeken beslismodel PRE-systeem (van Schootbrugge, 2010)

3.2.3. Organisatiemodellen

De derde groep, organisatiemodellen, dragen bij aan het schematisch weergeven van verschillende belanghebbenden rondom gemeentelijk vastgoed. Modellen uit afstudeeronderzoek die hier onder vallen zijn onderstaand weergegeven, waarbij het organisatiemodel van de Kort zal worden toegelicht:

- Gemeentelijk Vastgoed Management (GVM) (de Bis en Verkerk, 2003);
- Beheermonitor Gemeentelijk Vastgoed (de Kort, 2007);
- Beleidskader Vastgoed, DOR-model (Mac Gillavry, 2006).

Beheermonitor Gemeentelijk Vastgoed (de Kort, 2007)

Uit het onderzoek van de Kort (2007) is het organisatiemodel 'Beheermonitor Gemeentelijk Vastgoed' ontwikkeld, zie figuur 3.6. Het doel van dit model is het in kaart brengen van de tekortkomingen van het gemeentelijk vastgoedbeheer waarop een verbeteringslag gemaakt kan worden. De belanghebbenden; het bestuurlijk apparaat (beslissers) en het vastgoedbeheer (eigenaar) spelen hierbij een belangrijke rol. De variabelen waarop wordt gestuurd, zijn de vijf competentieniveaus met daar tegenover algemeen-, operationeel-, portefeuillemanagement, vastgoeddiensten en werkmaatschappijen, vastgoedfinancieringsbeleid, marktoperatie en kostenmanagement. Het proces wat wordt doorlopen met dit model, is het analyseren van de werking van de huidige organisatieprocessen binnen het gemeentelijk vastgoedbeheer. De uitkomst van de vijfcompetenties en zes spanningsvelden geven hierdoor aan op welke variabelen een verbetering gemaakt moet worden. Met dit model kan het vastgoedbeheer nagaan of ze voldoen aan de vijf competenties en zes spanningsvelden en hierop vervolgens sturen.

Figuur 3.6. Beheermonitor gemeentelijk vastgoed (de Kort, 2007)

3.2.4. Conclusie

De bovenstaande toegelichte modellen hebben een relatie met het besluitvormingsprocesmodel van dit afstudeerproject. Het procesmodel van Bankers (2008) is een abstract niveau van een huisvestingsproces voor een maatschappelijke instelling. In vergelijking met dit afstudeerproject zal er uitsluitend worden gericht op de initiatieffase van het huisvestingsproces waarbij het niet alleen van belang is welke rol (beslis, trekker, adviseur) de belanghebbenden hebben, maar ook in hoeverre de rolverdeling gepositioneerd kan worden in het besluitvormingsproces.

Het beslismodel van van Schootbrugge (2010) richt zich tot de invalshoeken dat gemeentelijk vastgoed heeft en waarmee geanalyseerd kan worden in hoeverre een vastgoedobject in de vastgoedportefeuille presteert. In vergelijking met dit afstudeerproject zal er voornamelijk op de General Management invalshoek van het gemeentelijk vastgoed worden gericht, waar het van belang is om de verschillende rollen binnen de gemeentelijke organisatie te positioneren ten opzichte van het gebruikte CREM-principe in het onderzoek van van Schootbrugge (2010).

Het organisatie-model van de Kort (2007) richt zich tot de vijf competentieniveaus dat een gemeentelijke organisatie moet beheersen per spanningsveld om tot de gewenste professionalisering van het gemeentelijk vastgoed te komen. In vergelijking met dit afstudeerproject zal er uitsluitend worden gericht op de vijf competentieniveaus welke van belang zijn voor een gemeentelijke organisatie, met betrekking tot het gemeentelijk vastgoed, om deze te beheersen.

Zoals hierboven beschreven staat, zijn de drie modellen voornamelijk gebaseerd op de theorieën; managementfasering, CREM-principe en competentieniveaus. Deze drie theorieën zijn van belang voor de totstandkoming van het besluitvormingsprocesmodel van dit afstudeerrapport en komen terug in respectievelijk paragraaf 5.2, 6.5 en 5.7.

3.3. Praktijkanalyse adviseurs en rekenkameronderzoeken

Aan de hand van besprekingen met adviseurs en analyses van rekenkameronderzoeken, is tijdens het projectproces de werking van het besluitvormingsproces achterhaald ter voorbereiding van de casestudies met interviews. In deze paragraaf worden de praktijkanalyses kort geïntroduceerd. De bevindingen uit de praktijkanalyses zijn meegenomen in het ontwerp van het besluitvormingsprocesmodel, waar later bij de onderbouwing van het besluitvormingsprocesmodel op terug wordt gewezen. De complete uitwerking van de praktijkanalyse is terug te vinden in de bijlagen A tot en met D.

3.3.1. Bespreking adviseurs adviesbureau Twynstra Gudde

Het eerste gesprek heeft plaatsgevonden met de heer Dullaart die betrokken is geweest bij het rekenkameronderzoek 'Droom, wens en werkelijkheid' van de gemeente Eindhoven over de kwaliteit van exploitatiebegrotingen van beleidsondersteunend vastgoed. Deze bespreking richtte zich op het gehele besluitvormingsproces van de initiatieffase tot de realisatiefase. Het tweede gesprek heeft plaatsgevonden met de heer Scholte die betrokken is geweest als projectdirecteur bij de realisatie van het stadhuis Den Haag. Deze bespreking beperkt zich enkel tot de procesgang en verantwoordelijkheid tussen het bestuurlijk en ambtelijk apparaat.

3.3.2. Bevindingen gesprek heer Dullaart (zie bijlage A)

De gemeentelijke organisatie bestaat uit een bestuurlijke opdrachtgever, ambtelijk opdrachtgever en een ambtelijk opdrachtnemer. De bestuurlijke opdrachtgever is de eindverantwoordelijke voor het uit te werken vraagstuk. De ambtelijke opdrachtgever is de ambtelijke verantwoordelijke en de ambtelijke opdrachtnemer is de uitvoerende persoon. Het prioriteit geven van vraagstukken door het bestuurlijk apparaat speelt zich af in een 'mistige omgeving' waarin zowel voorwaarden als belangen tegen elkaar worden afgewogen. Keuzes om bepaalde huisvestingsvraagstukken uit te voeren kunnen hierdoor tijdens de prioriteitstelling niet altijd op basis van gegronde informatie en gegevens worden gemaakt. Daarnaast kan het bestuurlijk apparaat door middel van haar 'macht' een bepaalde druk creëren om een project te realiseren. De gemeenteraad zal in de toekomst hierdoor meer controlemomenten moeten hebben over de besluiten die genomen worden om de druk van het realiseren te verminderen. Ten slotte zal er tijdens het definiëren van de mogelijkheden voor de huisvestingsvraag een balans moeten zijn tussen de drie belanghebbenden; huisvestingsvrager, eigenaar en gebruiker. Hier zal gedurende de totale procesgang aan terug gerefereerd moeten worden.

3.3.3. Bevindingen gesprek heer Scholte (zie bijlage B)

Het bestuurlijk apparaat kan een huisvestingsvraagstuk prioriteit geven als het voldoende bestuurlijk draagvlak heeft. De belangen van de overige bestuurders binnen het college van B&W kan hierbij een grote rol spelen. Een huisvestingsvraagstuk dat raakvlakken heeft met het coalitieakkoord en de bestuurlijke belangen, kan hierdoor een hoge prioriteit krijgen in het totale besluitvormingsproces. Daarnaast is het van belang dat de bestuurlijke opdrachtgever volledig en realistisch wordt geïnformeerd door de ambtelijke opdrachtgever en -nemer over de stand van zaken van een project. Het vertrouwen tussen deze personen onderling speelt hierdoor een belangrijke rol in de transparantie en volledigheid van de communicatie en informatie.

3.3.4. Casestudie rekenkameronderzoeken

Voor de casestudies zijn twee projecten geselecteerd, Stichting PopEi te Eindhoven en het Adje(Midi)-theater te Tilburg. De projecten zijn geselecteerd op basis van de criteria huisvestingsvraag en beleidsondersteunend vastgoed. Daarnaast is er bij beide projecten tijdens het huisvestingsproces een invloed vanuit het bestuurlijk apparaat aanwezig geweest. Voor de casestudies is gebruik gemaakt van de volgende documenten:

- Rekenkameronderzoek 'Droom, Wens, Werkelijkheid' (van Harmersveld, 2007)
- Onderzoek 'Regie over besluitvorming bij gemeentelijk vastgoed.' (Bankers, 2009)
- Eindrapport commissie Groten 'Het Midi-theater' (Pronk, 2009)

3.3.5. Bevindingen besluitvormingsproces Midi-theater (zie bijlage C)

Het traject van het Midi-theater is gestart door een initiatiefnemer die een verzoek heeft ingediend bij de wethouder. Deze wethouder werd hier enthousiast over en heeft zo bij de burgemeester en andere wethouder draagvlak kunnen creëren. Binnen het bestuurlijk apparaat werd positief gereageerd, maar de concretisering van de plannen werd onvolledig en zonder definitieve documenten uitgevoerd. Hierdoor waren veel risico's niet voorzien, maar door de bestuurlijke druk om te willen realiseren werd het project uitgevoerd en werd in een later stadium het budget overschreden.

3.3.6. Bevindingen besluitvormingsproces PopEi (zie bijlage D)

Het hele traject bij de stichting PopEi is gestart zonder dat er één eindverantwoordelijke is aangewezen voor het project. Hierdoor zijn er vier portefeuillehouders haar belangen in het huisvestingsverzoek gaan vermengen. De communicatie tijdens het besluitvormingsproces tussen het bestuurlijk en ambtelijk apparaat wordt hierdoor niet transparant en de rolverdeling is niet overzichtelijk. Daarnaast kan er worden geconstateerd dat op ambtelijk niveau onvoldoende rekening gehouden is met de verschillende rollen en de daarbij behorende belangen van de stichting PopEi, sector kunst & cultuur en sector vastgoed.

3.4. Casestudie gemeenten

In de vorige paragraaf zijn de praktijkanalyses beschreven die ter voorbereiding waren uitgevoerd voor de casestudies bij de gemeenten. In deze paragraaf worden de casestudies die zijn uitgevoerd kort geïntroduceerd. De bevindingen uit de casestudies zijn meegenomen in het ontwerp van het besluitvormingsprocesmodel, waar later bij de onderbouwing van het besluitvormingsprocesmodel op terug wordt gewezen. De complete uitwerking van casestudies gemeenten is terug te vinden in de bijlagen E tot en met H.

3.4.1. Inleiding

De beleidsondersteunende vastgoedobjecten zijn geselecteerd op basis van gemeenten waarbij met een gecentraliseerd vastgoedbeheer en een recent gerealiseerd beleidsondersteunend vastgoedobject met betrekking tot het beleidsveld cultuur. Elke casestudie bestaat uit een drietal interviews, welke in willekeurige volgorde zijn afgenomen bij de verantwoordelijke portefeuillehouder, beleidsmaker en vastgoedmanager van het desbetreffende vastgoedobject. Deze drie personen vertegenwoordigen de drie invalshoeken van het PREM spanningsveld. Tijdens de interviews werd er uitsluitend ingegaan op de initiatieffase van het besluitvormingsproces over het beleidsondersteunend vastgoedobject. Het doel van deze interviews was om inzicht te krijgen hoe het besluitvormingsproces vanaf drie verschillende invalshoeken wordt benaderd en bestuurd.

Een eerste belangrijke noot bij de casestudies is dat er tijdens de selectie van gemeenten, bleek dat de professionalisering van het vastgoedbeheer tijdens de initiatieffase van het besluitvormingsproces niet in een zodanig vergevorderd stadium was dat vastgoedbeheer als een op zichzelf staande dienst betrokken was bij het besluitvormingsproces. Uitgaande van deze waarneming is besloten om de huidige vastgoedmanager te betrekken bij de casestudies, zodat deze invalshoek alsnog werd vertegenwoordigd.

Een tweede belangrijke noot bij de casestudies is dat de informatie die is verkregen uit de interviews maar een perspectief is van de geïnterviewde tijdens het besluitvormingsproces. Daarbij moet men rekening houden met de politieke gevoeligheid rondom een besluitvormingsproces en voornamelijk als het gaat om een recentelijk gerealiseerd beleidsondersteunend vastgoedobject. Met dit gegeven in het achterhoofd is in de bijlagen uitsluitend een abstracte weergave van het besluitvormingsproces beschreven.

3.4.2. De interviews

Het interview bestond uit drie hoofdthema's: initiatief, mogelijkheden en besluit, besluit. Deze thema's komen overeen met de proceselementen uit het concept besluitvormingsproces, zie figuur 3.7. Tijdens het interview zijn de drie thema's besproken met betrekking tot het geselecteerde beleidsondersteunend vastgoedobject, waar de volgende hoofdvragen centraal stonden.

- Initiatief: agenderen vraagstuk (stap I)
 - Wat was de aanleiding voor het initiatief en waarom had het een prioriteit?
- Mogelijkheden: onderzoeken oplossing (stap II)
 - Op welke manier is gekomen tot deze oplossing?
- Besluit: afweging doel-middel (stap III)
 - Welke afwegingen zijn er gemaakt om tot een bestuurlijk besluit te komen?
- Reflectie
 - Wat waren de kritieke succesfactoren tijdens het besluitvormingsproces?

Figuur 3.7. Conceptmodel: het besluitvormingsproces in de initiatieffase

De afgenomen interviews zijn vervolgens uitgeschreven en samen met de raadsstukken uit het archief van de gemeente verwerkt met het kwalitatief data analyserend programma Atlas.ti. Door gebruik van Atlas.ti wordt de informatie uit de interviews en de raadsbesluiten geschematiseerd waardoor data niet direct verloren gaat. De output uit het programma Atlas.ti is vervolgens geabstraheerd tot een procesbeschrijving per casestudie. De abstractie is terug te vinden in bijlagen E tot en met H, in de volgende deelparagrafen is een korte introductie beschreven.

Tabel 3.1. Casestudie met betrokken belanghebbenden

Object	Poppodium Gebouw T	Voorzieningshart 't Hert	Nationaal Muziekkwartier	De Nieuwe Bibliotheek
Afbeelding ¹⁴	
	
	
	

Gemeente	Bergen op Zoom	Nijmegen	Enschede	Almere
Inwoners ¹⁵	66.027	164.172	157.982	190.442
Start initiatief	Nov. 2006	Jul.2001	Dec. 1994	Jul.1992
Def. Raadsbesluit	Feb. 2008	Jun. 2007	Mei. 2004	Mei. 2002
Opleveringsdatum	Jan. 2011	Feb. 2011	Nov. 2008	Maa. 2010
Duur initiatieffase	1 jaar en 3 maanden	5 jaar en 11 maanden	9 jaar en 5 maanden	9 jaar en 10 maanden
Duur projectfase	2 jaar en 11 maanden	3 jaar en 8 maanden	4 jaar en 6 maanden	7 jaar en 10 maanden
Tijdperiode	4 jaar en 2 maanden	9 jaar en 7 maanden	13 jaar en 11 maanden	17 jaar en 8 maanden
Oppervlakte (BVO)	2.400 m ²	4.361 m ²	18.000 m ²	14.000 m ²
Investeringskosten	€ 2.600.000,- ¹⁶	€ 9.900.000,-	€ 45.820.000,-	€ 36.500.000,-
Kosten per m ²	€ 1.084,- per m ²	€ 2.271,- per m ²	€2.546,- per m ²	€2.608,- per m ²
Vastgoedmanager ¹⁷	Jesse van Tetterode 06-12-2010	Carel Sweens 11-11-2010	Jan Kappers 01-12-2010	Paul Fennis 09-12-2010
Beleidsmaker ¹⁸	Gerlof Jorritsma 08-12-2010	Bas Linders 14-01-2011	Gerard Jutte 20-01-2011	Brigit Huijbens 25-01-2011
Bestuurder ¹⁹	Maarten van Eekelen 06-12-2010	Hannie Kunst 14-01-2011	Roelof Bleker 20-12-2010	Henk Smeeman 18-01-2011

¹⁴ Fotoverantwoording zie bijlage E voor Bergen op Zoom, F voor Nijmegen. G voor Enschede en H voor Almere

¹⁵ Bron: Centraal Bureau voor de Statistiek (CBS); statistieken gemeenten Nederland: <http://www.cbs.nl/nl-NL/menu/themas/overheid-pollitiek/nieuws/default.htm/> geraadpleegd op 18 maart 2010

¹⁶ Exacte investeringskosten niet bekend, aanname zijn de bouwkosten

¹⁷ Het geïnterviewde persoon dat de invalshoek vanuit financiën (eigenaar) vertegenwoordigd

¹⁸ Het geïnterviewde persoon dat de invalshoek vanuit gebruiker (huisvestingsvrager) vertegenwoordigd

¹⁹ Het geïnterviewde persoon dat de invalshoek vanuit organisatie (beslisser) vertegenwoordigd

3.4.3. Casestudie A: Poppodium Gebouw T in Bergen op Zoom (zie bijlage E)

In de gemeente is in 2006 een ontwikkeling opgestart om invulling te geven aan de cultuurbehoefte binnen de stad aan de hand van een poppodium. De gemeente beschikte op dat moment nog niet over een gecentraliseerd vastgoedbeheer, en gemeentelijke accommodaties werden per afdeling beheerd. De ontwikkeling heeft zich daarom voornamelijk afgespeeld tussen de beleidsmaker en portefeuillehouder cultuur. Later in 2010 werd het gemeentelijk vastgoed gecentraliseerd onder leiding van de heer van Tetterode en valt het vastgoedbeheer, team vastgoed, onder de afdeling Vastgoed & Projecten en onder de portefeuille Vastgoed.

De aanleiding van het project was de petitie met 2.000 handtekeningen in november 2006. De portefeuillehouder had in eerste instantie een poppodium niet op zijn politieke agenda staan. Vervolgens is er door het ambtelijk apparaat enthousiast gereageerd en heeft men de portefeuillehouder laten inzien dat het onderzoek naar een ontwikkeling van een poppodium in de gemeente van groot belang was. Daarna is een onderzoek opgezet waarbij niet alleen bij de beleidsafdeling cultuur is gekeken, maar meerdere belangen zijn meegenomen. Door het meenemen van meerdere belangen heeft men draagvlak kunnen creëren niet alleen binnen de gemeente, maar ook onder de inwoners. De financiering is rond gekomen door partijen uit het veld mee te laten participeren, waardoor de haalbaarheid vergroot en de risico's verlaagd werden. De gemeenteraad is door de aanpak van de wat en hoe-vraag elke keer aan bod gekomen om te beslissen over het project en heeft de afweging moeten maken om tot een besluit te komen. De initiatieffase heeft uiteindelijk tot een raadsvoorstel geleid met een programma van eisen van 2.400 m² voor het Poppodium Gebouw T met een investeringsbedrag van € 2,6 miljoen. In februari 2008 is het raadsvoorstel goedgekeurd door de gemeenteraad.

Figuur 3.8. Poppodium Gebouw T te Bergen op Zoom²⁰

²⁰ Bron afbeelding: http://www.wonenwestbrabant.nl/projecten/sociale_projecten.html?project_id=122, geraadpleegd op 10 januari 2011.

3.4.4. Casestudie B: Het voorzieningshart 't Hert in Nijmegen (zie bijlage F)

In de gemeente is in 2005 na het vaststellen van de wijkvisie Willemskwartier een ontwikkeling opgestart om de wijkvoorzieningen te centraliseren binnen de wijk Willemskwartier aan de hand van een voorzieningshart. De gemeente beschikte op dat moment over een gecentraliseerd vastgoedbeheer dat verantwoordelijk was voor de exploitatie van maatschappelijk vastgoed met betrekking tot beheer en onderhoud. De afdeling vastgoed is in 1998 opgericht onder leiding van de heer Sweens en valt het vastgoedbeheer onder de directie Stadsbedrijven, programma Facilitaire Dienst en onder de portefeuille Maatschappelijk Vastgoed.

De aanleiding van het Grote Steden Beleid (GSV), betreffende de herstructurering van aanpakwijken, is in de zomer van 2001 voor de wijk Willemskwartier een ontwikkelingsproces opgezet om tot een herstructureringsvisie te komen. Daarnaast kwam het schoolbestuur, met twee locaties in de wijk, met het initiatief om de twee locaties te centraliseren in de wijk. Mede door deze twee aanleidingen is het ambtelijk apparaat de mogelijkheden gaan onderzoeken om tot een voorzieningshart te komen. In eerste instantie gaf het college aan dat dit voorzieningshart niet haalbaar was, maar op aandringen van de gemeenteraad en de bewoners is er toch besloten om tot een programma van eisen te komen. Vervolgens uit exploitatieberekeningen bleek dat er een tekort was van € 600.000, maar door het draagvlak vanuit het college en de gemeenteraad is dit tekort structureel meegenomen in het coalitieakkoord van 2006. Uiteindelijk kon het ambtelijk apparaat komen tot een definitief functioneel ruimtelijk Programma van Eisen. Echter de Wijkraad stond niet volledig achter het Programma van Eisen waardoor de gemeenteraad vragen had over een achterwege gelaten voorziening, een auto- en houthobbywerkplaats, wat het college in eerste instantie wel had beloofd. Na uitleg van het college en toezeggingen voor de toekomst van deze voorziening, is de gemeenteraad akkoord gegaan met het raadsvoorstel om over te gaan tot realisatie. De initiatieffase heeft uiteindelijk tot een raadsvoorstel geleid met een programma van eisen van 4.361 m² voor het Voorzieningshart 't Hert met een investeringsbedrag van € 9,9 miljoen. In juni 2007 is het raadsvoorstel goedgekeurd door de gemeenteraad.

Figuur 3.9. Voorzieningshart 't Hert te Nijmegen²¹

²¹ Bron afbeelding: <http://www.go-oostnederland.eu/data//entreeWillemskwartier1.jpg>, geraadpleegd op 9 maart 2011

3.4.5. Casestudie C: Het Nationaal Muziekkwartier in Enschede (zie bijlage G)

Naar aanleiding van een strategisch beleidsonderzoek, is er een ontwikkeling opgestart om verschillende instellingen te centraliseren binnen de gebiedsontwikkeling Muziekplein aan de hand van een muziekcentrum. De gemeente beschikte op dat moment niet over een gecentraliseerd vastgoedbeheer. De ontwikkeling van het muziekcentrum heeft zich daarom voornamelijk afgespeeld tussen de beleidsmaker en portefeuillehouder cultuur. Later in 2001 werd het gemeentelijk vastgoed gecentraliseerd onder leiding van de heer Bolhaar, waarna in 2003 de heer Kappers het overnam als hoofd vastgoedbeheer. Vastgoedbedrijf Enschede valt onder dienst Bedrijfs- en Management Ondersteuning (BMO) en onder portefeuille Zorg & Welzijn, Sport en Wijkontwikkeling²².

Naar aanleiding van de ontwikkelingen van stedelijke musea in Groningen en Maastricht, waren er binnen de gemeente ideeën om het imago van de stad te veranderen. Om het imago van de stad te verbeteren, kreeg onder andere het zuidelijke deel van het centrum een impuls gericht op centrumvoorzieningen. Door het noordelijke deel van het centrum ook een impuls te geven aan de hand van een stedelijk museum, tracht men een evenwichtige stad te creëren. Na onderzoek in 1997 bleek dat de gemeente zich beter als muziekstad kon gaan profileren en zich daarop moest gaan richten. Daarnaast bleken de muziekvoorzieningen niet meer up-to-date te zijn met de moderne eisen. Het bestuurlijk apparaat besloot een projectorganisatie op te richten en onderzoek te verrichten naar de mogelijkheden. Het ambtelijk apparaat kwam in samenwerking met adviesbureau Andersson Elffers Felix (AEF) tot een cultuurplein waar het bestuurlijk apparaat akkoord mee ging. Echter adviesbureau DHV toonde aan dat de berekeningen van variant AEF niet volledig en incompleet waren en stelde voor om naar andere varianten te kijken. Een leidende factor van deze varianten was het wel of niet blijven van het Nationaal Reis Opera (NRO) in de stad Enschede. Uiteindelijk werd de variant voor nieuwbouw verkozen als voorkeur boven vernieuwing van de Twentse Schouwburg. Vervolgens kreeg het Programma van Eisen invulling door middel van gesprekken met de instellingen. Echter leidde dit tot een discussie over het toevoegen van een middenzaal en A+ zaal tussen de instellingen en de gemeente. Een externe commissie gaf uiteindelijk advies om deze toevoeging achterwege te laten en de popzaal multifunctioneel te gebruiken. Door toekenning van de Rijkssubsidie budget investeringen ruimtelijke kwaliteit (BIRK) kon er tot een besluit worden gekomen om over te gaan op realisatie. De initiatieffase heeft uiteindelijk tot een raadsvoorstel geleid met een programma van eisen van 18.000 m² voor het Nationaal Muziekkwartier met een investeringsbedrag van € 45,8 miljoen. In mei 2004 is het raadsvoorstel goedgekeurd door de gemeenteraad.

Figuur 3.10. Nationaal Muziekkwartier te Enschede²³

²² Bron: website gemeente Enschede: <http://www.college.enschede.nl/00010/> geraadpleegd op 2 februari 2011

²³ Bron afbeelding: http://www.tctubantia.nl/multimedia/archive/01156/muziekkwartierfron_1156553b.png geraadpleegd op 31 januari 2011

3.4.6. Casestudie D: De Nieuwe Bibliotheek in Almere (zie bijlage H)

Naar aanleiding van het masterplan voor het stadshart van Almere, is een ontwikkeling opgestart om een openbare centrale bibliotheek te realiseren binnen de gebiedsontwikkeling Stadshart Almere. De gemeente beschikte op dat moment niet over een gecentraliseerd vastgoedbeheer, maar werd voor de totale ontwikkeling een aparte tijdelijke dienst opgericht, Dienst Stadscentrum (DSC). De ontwikkeling van de bibliotheek heeft zich voornamelijk afgespeeld tussen de beleidsmaker van Dienst Maatschappelijke Ontwikkeling (DMO) en de DSC. Later in 2008 werd het gemeentelijk vastgoed gecentraliseerd onder leiding van de heer Zwart, hoofd Gebouwen & Gegevenmanagement. Het vastgoedbedrijf (VBG) valt onder de afdeling Gebouwen en Gegevenmanagement, Dienst Stadsbeheer en onder de portefeuille Financiën, Personeel en Organisatie²⁴.

Naar aanleiding van economische groei van Almere, wordt er in 1994 een plan ontwikkeld om tot een nieuw stadshart te komen. In het huidige stadscentrum zijn de culturele voorzieningen tijdelijk ondergebracht en is er tot het moment gewacht dat de stad voldoende inwoners had. Met een horizonperspectief van 2005 (175.000 inwoners) zijn verschillende visie ontwikkeld. Na een stedenbouwkundige analyse, is er gekomen tot een stedenbouwkundige schets waar alle voorzieningen in een cultuurstraat waren ondergebracht. Later is deze visie veranderd en zijn alle culturele voorzieningen verspreid door het plan. Het masterplan is vervolgens goedgekeurd en is onder leiding van een aparte tijdelijke dienst Stadscentrum uitgevoerd. De gemeente nam de culturele voorzieningen tot hun rekening, waaronder de bibliotheek. DMO is vervolgens samen met de bibliotheek gaan schetsen aan een programma in samenwerking met de directeur van de bibliotheek Rotterdam. In eerste instantie kwamen ze uit op een programma van 9.000 m², 1.000 m² boven het programma wat in het masterplan beschreven stond. Naarmate het masterplan verder werd uitgevoerd, bleek de bibliotheek niet als eerste gerealiseerd te worden maar als laatste. Vervolgens is er door de sterk stijgende economische groei van Almere, het horizonperspectief verplaatst naar 2030 met een uitgangspunt van 375 à 400.000 inwoners. Door deze ambitie is er in overleg met DMO, DSC en de toenmalig directeur bibliotheek Den Haag tot een programma van 14.000 m² gekomen, 6.000 m² boven het geprogrammeerde. Na het vallen van het college in 2001, heeft het nieuwe college in september besloten het horizonperspectief vast te stellen op 2010 met een uitgangspunt van 225 à 250.000 inwoners. Met dit horizonperspectief kwam een programma van 11.000 m², met daarbij een strategische ruimte voor 2030 van 3.000 m². Na de gemeenteraadsverkiezingen van maart 2002 heeft DMO vervolgens het nieuwe college van moeten overtuigen dat 11.000 m² van groot belang is voor de stad en de doelstellingen die zij wil evenaren. De initiatieffase heeft uiteindelijk tot een raadsvoorstel geleid met een programma van eisen van 11.000 m² voor de Nieuwe Bibliotheek en 3.000 m² strategische ruimte met een investeringsbedrag van € 36,5 miljoen. In mei 2002 is het raadsvoorstel goedgekeurd door de gemeenteraad.

Figuur 3.11. De Nieuwe Bibliotheek te Almere Stad²⁵

²⁴ Bron: website gemeente Almere: http://www.almere.nl/content/1358214/wethouder_arno_visser_vvd/geraadpleegd_op_25_maart_2011

²⁵ Bron afbeelding: <http://hendrik-jandewit.blogspot.com/2010/03/denieuwebibliotheek-van-almere.html/> geraadpleegd op 3 februari 2011.

4. Het besluitvormingsprocesmodel

4.1. Conclusie

Figuur 4.1. Het besluitvormingsprocesmodel (zie bijlage I voor grotere versie)

Als resultaat van het afstudeerproject is een besluitvormingsprocesmodel opgeleverd, zie figuur 4.1. Hierin wordt lineair weergegeven het besluitvormingsproces dat zich afspeelt in de initiatief fase van een huisvestingsproces naar een beleidsondersteunend vastgoedobject. Het proces eindigt in een raadsbesluit betreffende de goedkeuring van het initiatief. Het resultaat van dit besluitvormingsproces; het definitieve raadsbesluit, wordt behaald door de verschillende fasen, rolverdeling en informatiestromen die gebaseerd zijn op de bevindingen afkomstig uit literatuuronderzoek en praktijkanalyses.

Het besluitvormingsprocesmodel is voor de gemeentelijke organisatie een hulpmiddel om de rolverdeling en verantwoordelijkheden met bijbehorende taken te definiëren en transparantie te brengen in de opbouw van besluitvormingsproces. De gemeenten kunnen aan de hand van het besluitvormingsprocesmodel aangeven in welke fase elke huisvestingsvraag zich bevindt en zich daar op richten.

Door het transparant houden en faseren van het besluitvormingsproces, kan men inspelen op het ervaringsfeit dat tijdens de initiatief fase van een huisvestingsvraag de keuze, betreffende realisatie van een initiatief, grote invloed heeft op kosten van het uit te voeren huisvestingsproject, terwijl de beschikbare informatie over deze toekomstige kosten nog gering is.

Zoals hierboven staat beschreven, geeft het besluitvormingsprocesmodel het besluitvormingsproces weer met daarin weergegeven de verschillende fasen, rolverdeling en informatiestromen die leiden tot een definitief raadsbesluit. Deze drie elementen vormen de basis van het besluitvormingsprocesmodel en worden in de volgende paragrafen eerst kort toegelicht, waarna in de volgende hoofdstukken de drie elementen worden onderbouwd met de bevindingen uit literatuuronderzoek en praktijkanalyses.

- De fasering van het besluitvormingsproces;
- De rolverdeling tijdens het besluitvormingsproces;
- De informatiestromen binnen het besluitvormingsproces;

4.2. De fasering van het besluitvormingsproces

Figuur 4.2. Element: de fasering tijdens het besluitvormingsproces

In figuur 4.2 zijn drie fasen weergegeven welke betrekking hebben op het besluitvormingsproces over beleidsondersteunend vastgoed. De drie fasen, oriëntatie-, programma- en projectvoorbereidingsfase, kunnen onderscheiden worden als respectievelijk macro-, meso- en microniveau, van grof naar fijn. Door middel van het opdelen van het besluitvormingsproces in drie fasen, kan men per fase steeds gedetailleerder ingaan op het te bereiken resultaat van het besluitvormingsproces, een definitief raadsbesluit, en vindt er een concretisering van het initiatief plaats. Elke fase creëert hierdoor een eigen tussendoel.

- Oriëntatiefase
 - Tussendoel: overeenkomend beoogd doel
 - Vb. Verhogen aanbod beleidsveld cultuur
- Programmafase
 - Tussendoel: overeenkomen type voorziening
 - Vb. Nieuwbouw muziekcluster binnenstad
- Projectvoorbereidingsfase
 - Tussendoel: overeenkomen variant voorziening
 - Vb. Theaterzaal, poppodium (18.000 m²) voor € 45,8 miljoen

Elk doel van een fase is weer een middel voor de vorige fase om het doel te bereiken en uiteindelijk dragen ze allemaal bij aan het vooraf beoogde effect. Zo is het doel van de projectvoorbereidingsfase, het overeenkomen tot een variant voorziening, een middel om tot het doel van de programmafase, overeenkomen type voorziening, te komen waarop vervolgens het type voorzieningen weer een middel is om het beoogd doel te evenaren. Het beoogd doel is vervolgens weer een middel om een vooraf beoogd effect te creëren, zie ter verduidelijking onderstaand voorbeeld.

Voorbeeld doel-middel, casestudie Nationaal Muziekkwartier in Enschede: de keuze voor een theaterzaal, poppodium met een grote van 18.000 m² voor €45,8 miljoen is een middel om tot een nieuwbouw van een muziekcluster voor de binnenstad te komen, waarop vervolgens de nieuwbouw van het muziekcluster weer een middel is om het aanbod op het gebied van het beleidsveld cultuur binnen de gemeente te verhogen. Vervolgens kan deze verhoging van het aanbod cultuur weer leiden tot een imagoverandering ('Textielstad' naar 'Muziekstad') binnen de gemeente waardoor inwoners zich willen binden aan de stad (zie bijlage G Casestudie C: Het Nationaal Muziekkwartier in Enschede).

Elke fase, oriëntatie-, programma- en projectvoorbereidingsfase, wordt afgesloten met een raadsvoorstel dat moet worden goedgekeurd door de gemeenteraad. In dat voorstel staat het resultaat van de activiteiten van de af te sluiten fase, en een aanzet voor de activiteit in de volgende fase met het benodigde krediet voor het uitvoeren van deze activiteit. Als het raadsvoorstel wordt

goedgekeurd door de gemeenteraad, is een fase afgesloten en belandt men in de volgende fase. Uiteindelijk zal het doel van het besluitvormingsproces, het definitieve raadsbesluit, door middel van deze fasering behaald kunnen worden en blijft de gemeenteraad door de raadsvoorstellen aan het einde van elke fase het controlerende en kaderstellende orgaan, zie ter verduidelijking onderstaand voorbeeld. Meer informatie over de fasering van het besluitvormingsproces staat beschreven in hoofdstuk 5.

Voorbeeld raadsvoorstel, casestudie Nationaal Muziekkwartier in Enschede: aan het einde van de programmafase wordt een voorstel ingediend bij de gemeenteraad met daarin het resultaat dat een nieuwbouw van een muziekcluster kan bijdragen aan het verhogen van de aanbod van het beleidsveld cultuur, dat weer het vooraf beoogd effect, imagoverandering, kan evenaren. Daarnaast wordt er een aanzet gegeven om in de projectvoorbereidingsfase onderzoek te verrichten naar het inhoudelijke programma, in samenwerking met de (onder)huurders, en een structureel krediet vrij te stellen in het Meerjarenbeleid 2001-2004 van f 3,75 miljoen (zie bijlage G Casestudie C: Het Nationaal Muziekkwartier in Enschede).

4.3. De rolverdeling tijdens het besluitvormingsproces

Figuur 4.3. Element: de rolverdeling tijdens het besluitvormingsproces

In het besluitvormingsprocesmodel, zie figuur 4.3, is een rolverdeling van zeven verschillende rollen weergegeven. De rollen kunnen zich bevinden op verschillende plekken binnen de gemeentelijke organisatie. De rollen tijdens het besluitvormingsproces over beleidsondersteunend vastgoed, worden vervuld door de volgende zeven belanghebbenden en op te delen in vijf besluitvormingsniveaus, zie figuur 4.4:

- Toezichthouders: de gemeenteraad;
- Bestuurders: het college van burgemeester en wethouders;
- Bestuurlijke opdrachtgever: de portefeuillehouder;
- Ambtelijke opdrachtgever: de sectordirecteur;
- Eigenaar: het vastgoedbeheer;
- Huisvestingsvrager: de beleidsdienst;
- Gebruiker: de (onder)huurder.

Figuur 4.4. De vijf besluitvormingsniveaus binnen een fase, lineair weergegeven

In het eerste niveau zorgen de (onder)huurder (gebruiker), beleidsdienst (huisvestingsvrager) en vastgoedbeheer (eigenaar) samen ervoor dat het onderzoek, in zowel de programma- als projectvoorbereidingsfase, wordt uitgevoerd en tot een oplossing wordt gekomen met daarin alle belangen meegenomen. Het eerste niveau staat onder leiding van het tweede niveau, de

sectordirecteur, die op zijn beurt de verantwoordelijke ambtelijke opdrachtgever is over het project. De ambtelijke opdrachtgever wordt vervolgens aangestuurd door het derde niveau, de portefeuillehouder, die de verantwoordelijke bestuurlijke opdrachtgever is over het project. De bestuurlijke opdrachtgever is vervolgens weer onderdeel van het vierde niveau, het college, dat de bestuurders zijn van de gemeente en zorgen ervoor dat het ambtelijk apparaat haar activiteiten uitvoert. Het college vraagt op zijn beurt weer goedkeuring voor de oplossing bij het vijfde niveau, de gemeenteraad, die de toezichthouders zijn van de gemeente en een besluit nemen over het project, ter verduidelijking zie onderstaand voorbeeld. Meer informatie over de rolverdeling tijdens het besluitvormingsproces staat beschreven in hoofdstuk 6.

Voorbeeld besluitvormingsniveaus tijdens de programmafase, casestudie Nationaal Muziekkwartier in Enschede: de beleidsdienst (huisvestingsvrager) komt na onderzoek in samenwerking met de (onder)huurders (gebruikers) tot een overeenstemming dat centralisatie van de instellingen (NRO, ATAK, Orkest van het Oosten, etc.) en nieuwbouw van het theater bijdraagt aan het verhogen van het aanbod van het beleidsveld cultuur. Daarnaast zal vervolgonderzoek moeten uitwijzen welk inhoudelijk programma daar voor benodigd is en voor dit vervolgonderzoek zal een structureel krediet van f 3,75 miljoen meegenomen moeten worden in het Meerjarenbeleid van 2001-2004. In overleg met de directeur Dienst Maatschappelijke Ontwikkeling (ambtelijke opdrachtgever) komen ze tot een overeenstemming om de resultaten van het onderzoek voor te leggen aan de verantwoordelijk portefeuillehouder (bestuurlijke opdrachtgever). De portefeuillehouder besluit na goedkeuring het voor te leggen binnen zijn college (bestuurders). Na goedkeuring binnen het college dient het college het raadsvoorstel in bij de gemeenteraad (toezichthouders). Uiteindelijk bij goedkeuring van het raadsvoorstel bij de gemeenteraad, is het besluit genomen om het resultaat uit het onderzoek leidend te houden en verder te gaan met de totstandkoming van het inhoudelijk programma (zie bijlage G Casestudie C: Het Nationaal Muziekkwartier in Enschede).

4.4. De informatiestromen binnen het besluitvormingsproces

Figuur 4.5. Element: de informatiestromen tijdens het besluitvormingsproces

In de vorige paragrafen is ingegaan op de fasering en de rolverdeling tijdens het besluitvormingsproces. Naast deze twee elementen is het element; informatiestromen binnen het besluitvormingsproces, van groot belang voor het besluitvormingsprocesmodel.

Zoals in de vorige paragraaf is weergegeven, worden de zeven rollen tijdens het besluitvormingsproces over beleidsondersteunend vastgoed vervuld door zeven belanghebbenden die zich op verschillende plekken in de gemeentelijke organisatie kunnen bevinden. Deze zeven belanghebbenden zijn op te delen in vijf besluitvormingsniveaus die doorlopen moeten worden om tot een raadsbesluit per fase te komen. Deze vijf besluitvormingsniveaus kennen drie formele processtappen binnen de informatiestromen:

- 1^{ste} processtap is van de ambtelijke diensten naar de ambtelijke opdrachtgever;
- 2^{de} processtap is van de ambtelijke opdrachtgever naar de bestuurders;
- 3^{de} processtap is van de bestuurders naar de toezichthouders.

Als het besluitvormingsproces de drie formele processtappen in één keer doorloopt en bij alle drie de besluitvormingsniveaus een goedkeuring wordt verkregen, kan men spreken van een optimaal proces. Echter wanneer de oplossing van een onderliggend niveau niet voldoet aan de verwachtingen van het bovenliggend niveau, kan er geen goedkeuring worden behaald. Bij geen goedkeuring kan besloten worden om de oplossing te herzien, ook wel iteratie van het besluitvormingsproces genoemd. Iteratie vindt plaats binnen zowel het bestuurlijk als ambtelijk apparaat binnen een fase en buiten een fase. Een veelvoud aan iteratie kan leiden tot een toenemende duur van het besluitvormingsproces, uitgedrukt in tijd en geld. Daarnaast kan iteratie binnen het bestuurlijk apparaat leiden tot afname van het vertrouwen in de bestuurlijke opdrachtgever of in alle bestuurders van de gemeentelijke organisatie.

Om deze iteratie te verminderen, vindt er informeel overleg plaats voordat een het formele proces wordt gemaakt. Tijdens informeel overleg toets een onderliggend besluitvormingsniveau of een oplossing voldoet aan de verwachtingen van het bovenliggend niveau. Aan de hand van de toetsing kan de verantwoordelijke bestuurlijke en ambtelijke opdrachtgever de slagingskans bij een voorstel via het formele proces beoordelen. Voorbeelden van informeel overleg zijn: projectoverleg [A], portefeuilleoverleg [B], collegeoverleg [C] en fractie of commissieoverleg [D], zie figuur 4.6. Meer informatie over de informatiestromen tijdens het besluitvormingsproces staat beschreven in hoofdstuk 7.

Voorbeeld iteratie binnen fase, casestudie Nationaal Muziekkwartier in Enschede: tijdens het besluitvormingsproces in de projectvoorbereidingsfase gaven de instellingen aan de voorkeur te hebben voor een A+ popzaal en theaterniddenzaal. In eerste instantie was dit niet meegenomen in het programma, waardoor er opnieuw onderzocht moest worden of het mogelijk was om een A+ en middenzaal te faciliteren in het muziekcluster. Uiteindelijk als resultaat werd een A+ zaal niet financieel haalbaar geschat en de theaterniddenzaal gecreëerd door multifunctioneel gebruik van de popzaal (zie bijlage G Casestudie C: Het Nationaal Muziekkwartier in Enschede).

Voorbeeld iteratie buiten fase, casestudie Nationaal Muziekkwartier in Enschede: met als imagoverbetering als beoogd doel in het achterhoofd, heeft de gemeente naar een raadsbesluit over het beoogde effect een projectorganisatie 'nieuw stedelijk museum' opgericht. Uit onderzoek tijdens de programmafase blijkt dat de binnen de gemeente niet een stedelijk museum het gewenste effect zal evenaren, maar een muziekcluster. Hierdoor kon de programmafase niet afgerond worden en vond er een iteratie plaats naar de oriëntatiefase om te oriënteren wat een muziekcluster kan betekenen voor de gemeente (zie bijlage G Casestudie C: Het Nationaal Muziekkwartier in Enschede).

Figuur 4.6. (In)formeel besluitvormingsproces met de vijf besluitvormingsniveaus

5. De fasering van het besluitvormingsproces

5.1. Inleiding

Zoals in hoofdstuk 4 is weergegeven, bestaat de basis van het besluitvormingsprocesmodel uit drie elementen. In dit hoofdstuk zal worden ingegaan op de onderbouwing van het element; fasering van het besluitvormingsproces, weergegeven in figuur 5.1. De onderstaande constatering is van belang geweest voor dit element en worden in de volgende paragrafen toegelicht:

- De initiatieffase volgens projectmanagement;
- Literatuur over besluitvorming;
- Aannee besluitvormingsproces;
- De kaderstelling tijdens het proces;
- De benadering van proces door de drie perspectieven;
- De vijf competentieniveaus;
- De beheerpiramide van vastgoedmanagement;
- Het Designing and Accommodation Strategy-frame (DAS-frame).

Figuur 5.1. Element: de fasering tijdens het besluitvormingsproces

5.2. De initiatiefase

Aan de hand van de projectmanagementmethode (Kor en Wijnen, 1997), kunnen er zes verschillende managementfasen onderscheiden worden binnen projectmanagement: initiatiefase, definitiefase, ontwerfase, voorbereidingsfase, realisatiefase en beheerfase. De initiatiefase is de eerste fase, waarna achtereenvolgens de andere fasen doorlopen worden om te eindigen in de nazorgfase. In de nazorgfase kan een aanleiding gevormd worden tot een nieuw initiatief. De managementfasen doorlopen een cyclisch proces dat onafhankelijk is van tijd. De duur van de fase is variabel en de fasen lopen in elkaar over. Het kan daardoor zijn dat er tijdens de initiatiefase al wordt begonnen met het opstarten van de ontwerfase. De projectmanagementmethode is een universele methode en kan bijdragen aan een gestructureerde en concretiserende procesgang. Dit wil zeggen dat elke fase kan zorgen voor een steeds concreter wordend beeld over het eindproduct. Zoals in figuur 5.2 is weergegeven, wordt de initiatiefase afgesloten met het besluit over de projectopdracht, voor dit afstudeerproject bekend dit: het moment dat er een definitief raadsbesluit wordt genomen over het programma en het uitvoeringskrediet, waardoor het bestuurlijk apparaat opdracht geeft tot het uitvoeren van de realisatie van het vastgoedobject binnen de vastgestelde kaders. Na dit definitieve raadsbesluit kan men spreken van een daadwerkelijk project en wordt de projectfase gestart.

Figuur 5.2. Managementfasen met focus op initiatiefase, afgeleid van Wijnen en Kor (1997, pp. 17)

5.3. Literatuur over besluitvorming

In de literatuur wordt besluitvorming beschreven door middel van prescriptieve en descriptieve modellen. De prescriptieve modellen beschrijven hoe een goed besluit genomen dient te worden en de descriptieve modellen beschrijven hoe mensen in de praktijk besluiten nemen. Voor dit afstudeerproject wordt er beperkt tot de volgende vier modellen; rational comprehensive model, bounded rationality model, garbage can model en multi streams model.

Birkland (2001, pp. 209) benoemt in zijn boek het rational comprehensive model. Dit model is prescriptief en benadert de besluitvorming vanuit de rationaliteit, ook wel aan de hand van een probleem en een doel, waarna vervolgens men probeert aan de hand van de beschikbare informatie een oplossing te vinden. Men gaat er vanuit dat rationeel denken leidt tot de beste oplossing, echter blijkt dat veel van deze informatie, zoals een voorspelling over de vraag in de toekomst, irrationele informatie is (Birkland, 2001, pp. 209).

Een ander model is het bounded rationality model van March en Simon (1958). March en Simon geven aan met hun model dat een besluit rationeel genomen kan worden, maar wordt gelimiteerd door bronnen en menselijke bekwaamheid. Men zal altijd proberen zoveel mogelijk informatie te achterhalen, maar zal altijd gelimiteerd zijn om alles compleet te krijgen, ook al probeert men om deze vaardigheden te verbeteren. Het effect van een besluit in de politiek is niet voorspellen. Politieke besluiten zijn doorgaans van lange duur en het effect om voor het ene te kiezen en niet het andere is op het moment zelf niet merkbaar, maar in latere jaren wel. Doordat men gelimiteerd is

aan de criteria en kennis wordt hierdoor niet de beste oplossing gekozen, maar de oplossing die bevredigend en voldoende, 'satisficing' is.

Volgens Cohen (1972) verklaart het garbage can model de georganiseerde chaos aan de hand van een rationele benadering. Hierbij kan gedacht worden aan een universiteit waar verschillende problemen, oplossingen en belanghebbenden samen komen op bepaalde momenten en hierdoor iedereen tevreden houdt zonder dat er daadwerkelijk een probleem is geconstateerd. In principe heeft het model drie stromingen, probleem, oplossing en belanghebbenden. Deze stromingen lopen in de tijd onafhankelijk door elkaar totdat er een moment ontstaat dat de drie stromingen elkaar exact raken en een besluit wordt genomen. Een probleem is alsmaar opzoek naar een oplossing en vice versa. Ditzelfde geldt voor de belanghebbende die op zoek is naar een oplossing en vice versa. Het model geeft weer dat een besluit uit het niets genomen kan worden waar niemand invloed op heeft.

Naast het garbage can model veronderstelt Kingdon (1984) dat beleidsvorming binnen een politieke organisatie verklaard kan worden aan de hand van een multi streams model. Kingdon onderscheidt in zijn model drie stromingen: de problemenstroom, de beleidsstroom en de politieke stroom, welke ieder onafhankelijk bewegen door het politieke systeem. Het moment dat een probleem of vraagstuk op de agenda komt van een politieke bestuurder, is afhankelijk van de beleids- en politieke stroom. Het kan zijn dat een klein probleem in de politiek meer prioriteit heeft dan een groot probleem.

Uit de vier beschreven modellen zijn twee constateringingen waar te nemen die van belang zijn voor het begrijpen van een besluitvormingsproces; gelimiteerd proces en het initiatiefmoment. Ten eerste het gelimiteerde proces; tijdens besluitvorming is het niet altijd voor de hand liggend dat elk besluit doordacht is. Om voor een probleem een oplossing te vinden, is het maar de vraag of men de juiste informatie en voldoende tijd heeft. Hierdoor wordt men gelimiteerd in het proces om tot een besluit te komen. Deze limitering van het weten of men de juiste informatie gebruikt en afhankelijk van de tijd, speelt een grote rol in het besluitvormingsproces. Ten tweede het initiatiefmoment; het moment dat een initiatief wordt genomen is niet vooraf te bepalen. Vaak wordt een initiatief genomen naar aanleiding van een probleem, waarop belanghebbenden zoeken naar een oplossing. Een probleem ontstaat weer op het moment dat de huidige situatie niet voldoet aan de gewenste situatie. Dit verklaart ook dat de managementfasen een cyclisch proces is, waar door middel van het doorlopen van de managementfasen in de nazorgfase weer een moment komt dat de aanleiding vormt voor een nieuw initiatief.

Aan de hand van het garbage can model (Cohen et al., 1972) en multi streams model (Kingdon, 1984) kan worden verondersteld dat het proces voorafgaand aan een te nemen initiatief afhankelijk is van verschillende stromingen. Voor dit afstudeerproject wordt deze fase beschouwd als de aanleidingsfase in het besluitvormingsproces en wordt afgesloten op het moment (het initiatief) dat een politieke bestuurder het probleem of vraagstuk op zijn eigen politieke agenda zet (informeel) en vervolgens het besluitvormingsproces wordt opgestart.

5.4. Aannee besluitvormingsproces

In het Meerjaren Perspectief Rotterdamse Vastgoed (MPRV) (OBR, 2009, pp. 45) van het Ontwikkelingsbedrijf Rotterdam, wordt op een abstract niveau beschreven hoe het besluitvormingsproces bij een ontwikkeling van een huisvestingsvraag verloopt, zie figuur 5.3. Uit dit fragment zijn de vijf stappen te herleiden:

Bijlage 1. Governance Rotterdam Vastgoed 2B
 Beleidsdiensten en deelgemeente-ambtenaren formuleren een huisvestingsvraag in overleg met Servicedienst Rotterdam (SDR). Zij vertalen deze vraag, in overleg met het Ontwikkelingsbedrijf, naar een vastgoedvraag. Het Ontwikkelingsbedrijf adviseert dus aan de voorkant mee over het op te stellen PvE, zodat het PvE voldragen en uitvoerbaar is. Het Ontwikkelingsbedrijf is verantwoordelijk voor het binnen de kaders ontwikkelen en beheren van vastgoed. De beleidsdienst is verantwoordelijk voor aanvraag reservering investeringsmiddelen (middels de investeringsstrategie). Na een bestuurlijk akkoord op deze aanvraag, zorgt de sector Vastgoed van het OBR (binnen de kaders) voor de uitvoering.

Figuur 5.3. Fragment MPRV Ontwikkeling vastgoed OBR (2009, pp. 45)

- Stap 1: beleidsdiensten en deelgemeenteambtenaren formuleren een **huisvestingsvraag** in overleg met Servicedienst Rotterdam (SDR).
- Stap 2: vervolgens wordt deze huisvestingsvraag vertaald in overleg met het ontwikkelingsbedrijf, naar een **vastgoedvraag**.
- Stap 3: het ontwikkelingsbedrijf adviseert vervolgens op de vastgoedvraag, zodat het programma van eisen voldragen en uitvoerbaar is. Het ontwikkelingsbedrijf is verantwoordelijk voor het binnen de kaders ontwikkelen en beheren van vastgoed. De beleidsdienst is verantwoordelijk voor aanvraag reservering **investeringsmiddelen** (middels investeringsstrategie).
- Stap 4: vervolgens wordt er een **bestuurlijk akkoord** aangevraagd.
- Stap 5: na een bestuurlijk akkoord zorgt de sector Vastgoed van het OBR (binnen de kaders) voor de **uitvoering**.

Het stappenplan van het OBR samen met de aanleidings- en projectfase vormen samen de basis van de veronderstelling hoe het besluitvormingsproces over beleidsondersteunend vastgoed verloopt. Daarbij begint het besluitvormingsproces met de aanleidingsfase waaruit een initiatief geagendeerd [A] wordt door de politieke bestuurder en de initiatieffase start om tot een raadsbesluit [B] te komen en over te gaan in de projectfase, zie figuur 5.4.

Figuur 5.4. Veronderstelling besluitvormingsproces over beleidsondersteunend vastgoed

5.5. De kaderstelling tijdens het proces

Op basis van de interviews en raadsstukken bleek dat tijdens de initiatieffase van het besluitvormingsproces het definitieve raadsbesluit voor het realiseren van het beleidsondersteunend vastgoedobject indirect werd aangevraagd. Uit de vergelijking van de casestudies is te herleiden dat er voor het definitieve raadsbesluit minimaal twee keer een raadsbesluit is genomen over het project. In totaal zijn hierdoor drie raadsbesluiten waar te nemen die zorgen per stap voor het concretiseren van de kaders, zie figuur 5.5.

Figuur 5.5. Concretisering in het proces met behulp van raadsvoorstellen

Bij het eerste raadsbesluit [1] wordt vastgesteld het beoogde doel dat binnen de gemeentelijke organisatie voor handen ligt en om daar onderzoek naar te verrichten. Het tweede raadsbesluit [2] stelt vast welke type beleidsondersteunend vastgoedobject het beoogde doel kan evenaren. Het derde en definitieve raadsbesluit [3] stelt vast welke variant van het type beleidsondersteunend vastgoedobject het beoogde doel kan evenaren. De bovenstaande constatering zal aan de hand van enkele abstracte voorbeelden uit de casestudies worden toegelicht.

Casestudie poppodium Gebouw T in Bergen op Zoom

Een petitie van de inwoners van de gemeente Bergen op Zoom over het aanbod popcultuur, wordt door middel van een raadsmotie de behoefte voor een poppodium aan de orde gebracht bij het college. De gemeenteraad heeft aan de hand van de raadsmotie gevraagd aan het college om verder onderzoek te verrichten naar de petitie van de inwoners. Vanwege deze raadsmotie is het college verplicht te onderzoeken wat de mogelijkheden zijn en dient een voorstel (1) in om marktonderzoek te verrichten naar het aanbod popmuziek in de regio. De gemeenteraad keurt het voorstel goed en stelt een voorbereidingskrediet beschikbaar om het marktonderzoek (de wat-vraag) uit te voeren. Uit dit marktonderzoek (II) bleek dat een poppodium voor de gemeente Bergen op Zoom een serieuze bestuurlijke afweging mocht vragen. Het marktonderzoek is samen met het raadsvoorstel om een haalbaarheidsonderzoek (de hoe-vraag) op te starten ingediend bij de gemeenteraad [2]. De gemeenteraad heeft het voorstel vervolgens goedgekeurd en besloten om tot een programma van

een poppodium te komen en een haalbaarheidsstudie (de hoe-vraag) uit te voeren. Tijdens deze fase (III) is de locatie geselecteerd, het programma geformuleerd en het benodigde investeringsbedrag berekend. Het resultaat van deze haalbaarheidsstudie [3] is vervolgens ingediend bij de gemeenteraad. De gemeenteraad heeft dit voorstel vervolgens goedgekeurd en het investeringsbedrag toegekend, waarna het ambtelijk apparaat het project verder kon uitwerken, zie figuur 5.6.

Casestudie voorzieningenhart 't Hert in Nijmegen

Aan de hand van het Grote Stedenbeleid (GSB), dat was samengesteld met de 30 grootste gemeenten in Nederland, werden er in heel Nederland arbeiderswijken vernieuwd. Voor de gemeente Nijmegen was dit een kans om haar arbeiderswijken te herstructureren. De wijk Willemskwartier, een wijk uit de jaren '20, was hiervoor de geschikte wijk en na oriëntatie [I] met de verantwoordelijke woningcorporatie werd besloten [1] onderzoek te doen m.b.t. een visie over de wijk Willemskwartier met als doel differentiatie en ontplooiing. In deze fase is binnen de gemeente onderzoek [II] verricht naar de mogelijkheden tot het herstructureren van de wijk Willemskwartier. Uit dit onderzoek kwam de wijkvisie Willemskwartier als voorstel naar de gemeenteraad [2]. In de wijkvisie was meegenomen dat een centraal gelegen voorzieningenhart van groot belang was voor het evenaren van de doelen ontplooiing en differentiatie. Vervolgens is er in overleg met de betrokken partijen verschillende varianten van het programma onderzocht [III] waarna één variant verder werd uitgewerkt en voorgesteld is aan de gemeenteraad om een definitief raadsbesluit tot te krijgen [3], zie figuur 5.7.

Casestudie Nationaal Muziekkwartier in Enschede

Binnen de gemeente Enschede was in de jaren '90 de ambitie om het imago van de stad te verbeteren om inwoners te binden aan de stad. Naar aanleiding van de museaopeningen in Groningen en Maastricht, werden er binnen de gemeente ideeën verworven om de twee musea van Enschede te centraliseren [I]. Een nieuw stedelijk museum in Enschede kon deze imagoverbetering evenaren en kon daarnaast bijdragen aan de herontwikkeling van het stationsgebied, waardoor werd besloten [1] een projectorganisatie op te zetten. De projectorganisatie is vervolgens gaan onderzoeken [II] wat de mogelijkheden waren binnen Enschede op het gebied van een nieuw stedelijk museum. Echter in het onderzoek werd geconstateerd dat niet een museum, maar een muziekcluster kon bijdragen aan een imagoverbetering van de stad en dit werd voorgesteld aan de gemeenteraad [2]. Vervolgens is er onderzoek verricht naar de verschillende varianten voor de muziekcluster [III]. Uit het variantenonderzoek is er gekomen tot een programma van 18.000 m² voor € 45,8 miljoen. Deze variant is vervolgens ingediend aan de hand van een raadsvoorstel aan de gemeenteraad om een tot het definitieve raadsbesluit te komen [3], zie figuur 5.8.

Casestudie De Nieuwe Bibliotheek in Almere

De economische groei van Almere vormt een aanleiding tot het maken van een visie voor het toekomstige stadscentrum. Het stadscentrum was in de eerste stedenbouwkundige plannen van Almere voordat men de stad creëerde strategisch meegenomen. Om verder te groeien wil Almere goede culturele voorzieningen, met betrekking tot kennis, om mensen te binden aan de stad. Na oriëntatie [I] met betrekking tot de ontwikkeling van het stadscentrum, wordt een stadsvisie voorgesteld aan de gemeenteraad [1]. Vervolgens wordt er onderzoek [II] verricht naar de mogelijkheden met betrekking tot culturele voorzieningen. Aan de hand van een nota 'Cement tussen de stenen' is onderzocht welke voorzieningen van belang zijn voor de gehele gemeente en het stadscentrum. Uit dit onderzoek samen met de stedenbouwkundige visie ontstaat een masterplan voor het stadscentrum bestaande uit een programma en functies, dat vervolgens wordt ingediend bij de gemeenteraad [2]. Na het vaststellen van het masterplan is in samenwerking met het bibliotheekbestuur gekeken naar verschillende inhoudelijke varianten [III]. Na overleg en overeenstemming wordt aan de hand van raadsvoorstel een definitief raadsbesluit genomen over de realisatie van de bibliotheek [3], zie figuur 5.9.

Figuur 5.6. Fasering Poppodium Gebouw T, Bergen op Zoom

Figuur 5.7. Fasering Voorzieningenhart 't Hert, Nijmegen

Figuur 5.8. Fasering Nationaal Muziekkwartier, Enschede

Figuur 5.9. Fasering De Nieuwe Bibliotheek, Almere

Uit de verschillende casestudies is te constateren dat de raadsbesluiten als een leidend document gebruikt worden om richting en concretisering te geven aan een project. Dit vertaalt naar het besluitvormingsproces, kan men spreken van een driedeling; oriëntatie-, programma- en projectvoorbereidingsfase, figuur 5.10 en tabel 5.1.

Figuur 5.10. Fasering van het proces aan de hand van raadstukken

Tabel 5.1. Driedeling van het besluitvormingsproces aan de hand van fasen met een tussendoel

Fase	Doel	Voorbeeld casestudie Enschede
Oriëntatiefase	Overeenkomen beoogd doel	Verhogen aanbod beleidsveld cultuur
Programmafase	Overeenkomen type voorziening	Nieuwbouw muziekcluster binnenstad
Projectvoorbereidingsfase	Overeenkomen variant voorziening	Theaterzaal etc. (18.000 m ²) voor € 45,8 miljoen

Opmerkelijk is dat uit drie (Nijmegen, Enschede en Almere) van vier casestudies blijkt dat het vastleggen van een initiatief wordt meegenomen tijdens het onderzoek naar de visieontwikkeling voor een stedenbouwkundig plan. Het vastleggen van het beoogde doel aan de hand van een stedenbouwkundige visie, kan gebruikt worden om sturing te geven aan een project en tevens een politieke discussie later in het besluitvormingsproces uit de weg te gaan. Het is tenslotte een onderdeel van de stedenbouwkundige visie en draagt daardoor bij aan het maatschappelijk belang van het plan (vb. Herstructurering wijk Willemskwartier in Nijmegen).

Naast de constatering van de opdeling van de initiatieffase in drie fasen, bleek uit de crosscaseanalyse dat niet alleen de initiatieffase opgedeeld kan worden in drie deelfasen, maar ook de benadering van deze fasen per fase en per perspectief verschillend zijn.

5.6. De benadering van het proces door de drie perspectieven

Bij de vier casestudies zijn per case de drie perspectieven: organisatie (bestuurder), gebruiker (beleidsmaker) en financiën (vastgoedmanager) geïnterviewd om vanuit hun invalshoek het besluitvormingsproces te achterhalen. Echter was alleen bij de gemeente Nijmegen een gecentraliseerd vastgoedbeheer aanwezig tijdens het besluitvormingsproces. Bij de andere gemeenten werd het vastgoedbeheer in een later stadium gecentraliseerd, waardoor in eerste instantie het vastgoedperspectief werd vertegenwoordigd door een kostendeskundige binnen de gemeente met betrekking tot de investerings- en exploitatiekostenberekening. De gemeente Bergen op Zoom gaf aan dat de ambtenaren van het grondbedrijf de kostenberekeningen voor hun rekening namen. Bij de gemeente Enschede werd deze taak vervuld door een extern adviesbureau (AEF en DHV) en bij de gemeente Almere werd deze taak op zich genomen door de dienst stadscentrum (DSC). Uit de crosscaseanalyse van de voorwaarden blijkt dat het de focus van het besluitvormingsproces veranderd in de drie fasen. Aan de hand van deze fasen wordt de invalshoek per perspectief geschematiseerd. De onderstaande tabellen geven een abstracte interpretatie weer van de perspectieven.

Tabel 5.2. Abstracte weergave benadering besluitvormingsproces van het bestuurdersperspectief

Case	1 ^{ste} fase	2 ^{de} fase	3 ^{de} fase
Bergen op Zoom	Het toetsen van draagvlak binnen het college en nagaan prioriteit alternatieve projecten.	Het zoeken naar mogelijkheden om draagvlak te creëren binnen het college zodat het project meer prioriteit krijgt dan alternatieve projecten.	Het betrekken van externe partijen om het maatschappelijk belang van het poppodium te versterken en de haalbaarheid te vergroten.
Nijmegen	Wijkbewoners informeren en laten meedenken over herstructurering mede om draagvlak te creëren binnen wijk.	Het zoeken naar mogelijkheden om de doelstellingen van de herstructurering te evenaren, daarbij is het bijzonder rekening houden met de tevredenheid bij de wijkbewoners.	Wijkbewoners betrekken bij de totstandkoming van het voorzieningshart en het creëren van draagvlak binnen het college om het exploitatietekort tegemoet te komen.
Enschede	Oriënteren welke beleidsdoelen kunnen bijdragen aan imagoverbetering stad.	Belangen van collega-portefeuillehouder meenemen om draagvlak te creëren binnen het college.	Lobbyen voor subsidies bij de provincies en het Rijk, waarmee draagvlak aangetoond kan worden en de haalbaarheid vergroot wordt.
Almere	Het vormen van een visie over de nieuwe binnenstad, klein Utrecht.	Het meenemen van de belangen van college-portefeuillehouder in het masterplan om draagvlak te creëren.	Het zorgen van een goede afstemming van het programma in relatie met het theater en de vastgestelde visie over het stadscentrum.

Uit tabel 5.2 kan worden geconstateerd dat de bestuurder functioneert als een schakel tussen het college en het ambtelijk apparaat. De bestuurder zorgt voor draagvlak binnen het college door middel van de prioriteit van het initiatief aan te tonen en stuurt het ambtelijk apparaat aan om het beoogd doel te evenaren.

Tabel 5.3. Abstracte weergave benadering besluitvormingsproces van het beleidsmakersperspectief

	1 ^{ste} fase	2 ^{de} fase	3 ^{de} fase
Bergen op Zoom	Onderzoeken raakvlakken met andere portefeuillehouders en beleidsafdelingen.	Het onderzoeken van de vraag en aanbod in de regio met betrekking tot de popmuziek en daarbij instellingen zoeken die willen meeparticiperen.	Het zorgen voor het bij elkaar brengen van het inhoudelijk programma voor het poppodium met betrekking tot de instellingen.
Nijmegen	Het leggen van connecties met andere beleidsafdelingen om op beleidsniveau de hele wijk te herstructureren	Het op één lijn krijgen van de instellingen om bij te dragen aan het ambitieniveau van de herstructurering en de vraag en aanbod in de wijk te analyseren.	Het zorgen voor een goede afstemming van het inhoudelijk programma voor de instellingen en helpen bij het opstellen van de organisatiestructuur.
Enschede	Onderzoeken mogelijkheden imagoverbetering	Het zoeken naar verschillende instellingen samen één geheel zouden kunnen vormen om bij te dragen aan het imago Enschede 'Muziekstad'.	Tot het komen van een inhoudelijk programma en deze afstemmen met de instellingen om tot een samenwerkingsovereenkomst te komen.
Almere	Toekomstvisie formuleren aan de hand van beleidsdoelen en ambities gemeente.	Het nagaan van de ambities van de culturele instellingen en het uitzoeken welke verhoudingen zowel binnen als buiten het stadscentrum van belang zijn.	Het samenstellen van het inhoudelijk programma in samenwerking met het bibliotheekbestuur en het opstellen van de organisatievorm.

Uit tabel 5.3 kan worden geconstateerd dat de beleidsmaker functioneert als een schakel tussen de instellingen en vastgoedbeheer en wordt aangestuurd door zijn portefeuillehouder. In eerste instantie zorgt de beleidsmaker voor het vraag en aanbod tussen de instellingen en vastgoedbeheer. Daarna richt de beleidsmaker zich op het betrekken van instellingen en beleidsafdelingen om vervolgens tot een inhoudelijk programma te komen. Daarbij de instellingen te laten focussen op hun eigen inhoudelijke activiteiten en de fysieke uitvoering over te laten aan de vastgoedmanager.

Tabel 5.4. Abstracte weergave benadering besluitvormingsproces van het vastgoedmanagersperspectief

	1 ^{ste} fase	2 ^{de} fase	3 ^{de} fase
Bergen op Zoom	Het kenbaar maken van de technische staat van de huidige muziekzaal.	Het aantonen van de lage bezettingsgraad van het Rijksmonument Gebouw T.	Doorberekenen van de investerings- en exploitatiekosten van Gebouw T.
Nijmegen	Het kenbaar maken van technische staat van de huidige voorzieningen in de wijk Willemskwartier	Kijken naar mogelijkheden tot centralisatie van de bestaande voorzieningen in de wijk en de scholen	Het bewaken van het programma m.b.t. de investerings- en exploitatiekosten.
Enschede	Kenbaar maken nodige investeringen om de technische staat van muziekschool en de Twentse Schouwburg te verbeteren	Het uitzoeken van combinaties m.b.t. verschillende muziekinstelling om tot een muziekcluster te komen.	Het doorberekenen van de verschillende varianten van het muziekcluster en daarbij bewaken van de investerings- en exploitatiekosten.
Almere	Het kenbaar maken van de functionele staat van de tijdelijke huisvesting van de voorzieningen.	Het in kaart brengen van de mogelijkheden m.b.t. beleidsondersteunend vastgoed in de gemeente.	Het bewaken van de investerings- en exploitatiekosten bij veranderingen van het inhoudelijk programma van de bibliotheek.

Uit Tabel 5.4 kan worden geconstateerd dat de vastgoedmanager functioneert als een schakel tussen de instellingen en de beleidsmaker en wordt aangestuurd door zijn portefeuillehouder. De vastgoedmanager houdt zich bezig met portefeuillemanagement en zorgt dat zijn vastgoedobjecten worden beheerd. In samenwerking met de beleidsmaker analyseren ze de vraag en aanbod met betrekking tot huisvesting en kan de vastgoedmanager reageren op huisvestingsvragen. Daarnaast houdt de vastgoedmanager zich bezig met het vertalen van het inhoudelijke programma tot een fysiek programma, met daarbij het bewaken van de investerings- exploitatiekosten.

De drie perspectieven per casestudie leiden tot een schematische weergave van de benadering van de drie verschillende belanghebbenden tijdens het besluitvormingsproces opgedeeld in drie fasen, zie tabel 5.5.

Tabel 5.5. Schematisering perspectief belanghebbenden per fase

	1 ^{ste} fase	2 ^{de} fase	3 ^{de} fase
Bestuurders-perspectief	Oriënteren mogelijkheden initiatief	Creëren draagvlak bestuurlijk apparaat voor type	Lobbyen draagvlak overige overheidsorganen en externen
Beleids-perspectief	Analyseren huidige vraag, nagaan tevredenheid instellingen	Benaderen beleidsafdelingen en instellingen, maken intentieovereenkomst	Samenstellen inhoudelijk programma en samenwerking
Vastgoed-perspectief	Analyseren huidige aanbod vastgoedportefeuille	Aangeven mogelijkheden type beleidsondersteunend vastgoed	Bewaken investerings- en exploitatiekosten fysiek programma

Uitsluitend op het vastgoedperspectief gericht, is er uit de schematisering een verandering van taken te constateren tijdens de verschillende fasen. Deze taken komen overeen met de vijf competenties van Joroff (1993).

5.7. De vijf competentieniveaus

Joroff (1993, pp. 26-32) veronderstelt dat er vijf competentieniveaus opereren binnen corporate and public real estate management (C/PREM). De competentieniveaus werken aan de hand van een opeenstapeling van de behaalde competenties. Wil men de bovenliggende competentie evenaren, dient met eerst het daaronder gelegen competentie te beheersen. Zonder de ervaring en kennis van de competentie uitvoerder, is het niet mogelijk om de competentie controller te evenaren. Dit proces gaat door tot de competentie strateeg, zie figuur 5.11. Mac Gillavry (2006, pp. 14) licht de vijf competentieniveaus toe aan de hand van de volgende vijf beschrijvingen:

- Uitvoerder: op dit niveau wordt de ruimtebehoefte van de organisatie met een ‘technische insteek’ afdoende opgelost. Oplossen van de ruimtebehoefte heeft de nadruk boven kostenbeheersing.
- Controller: naast voldoende ruimte, speelt voor de controller de vraag hoe hij de gebouwkosten kan minimaliseren. Hierbij worden interne gegevens voor het management geanalyseerd en eventueel extern gebenchmarkt.
- Handelaar: voor de onderhandelaar verschuift de focus van de gebruiker naar dat van de vastgoedafdeling. Door min of meer standaardproducten aan te bieden, probeert de onderhandelaar toegevoegde waarde te leveren voor de organisatie. Benchmarking met de markt.
- Ondernemer: binnen de kaders van de organisatie, treedt de ondernemer op als een vastgoedondernemer die probeert interne klanten te koppelen met concurrerend vastgoedaanbod. De entrepreneur zoekt de markt op om de beste oplossing te vinden, bijvoorbeeld door middel van uitbesteding en het gebruik maken van marktaanbod.
- Strateeg: op basis van de voorgaande rollen, zoekt de organisatiestrategie naar de mogelijkheden om de ondernemingsstrategie te vertalen naar de vastgoedstrategie.

Figuur 5.11. De vijf competentieniveaus, afgeleid van Joroff (1993, pp. 26-32)

5.8. De beheerpyramide van vastgoedmanagement

Binnen de bedrijfskunde wordt onderscheid gemaakt tussen strategische, tactische en operationele managementniveaus (de Leeuw, 2002, pp. 33-35). Strategisch management is het managen (besturen) van die aspecten die voor het voortbestaan (continuïteit) van de organisatie cruciaal zijn. Voortbestaan is het handhaven (c.q. verbeteren) van een relatief onafhankelijke positie in de omgeving. Tactisch management is het geheel van organiserende en structurerende taken dat,

uigaande van het strategische management, nodig is. Het is het structureel besturen van het systeem. Operationeel management is het geheel van besturende taken dat bij een gegeven strategisch en tactisch management de gang van zaken zo goed mogelijk moet laten verlopen. De drie managementniveaus transformeert Bankers (2009, pp. 23-24) met betrekking tot het vastgoedbeheer:

- Op strategisch niveau wordt de gewenste portefeuillesamenstelling bepaald. Het strategische niveau houdt zich bezig met globale op de lange termijn spelende zaken. Op dit niveau worden alleen hoofddoelstellingen aangegeven in een beleidsplan. Het beleidsplan omschrijft de randvoorwaarden, de eindtermen en doelen voor de ontwikkeling van een beheersplan. Het vastgoedbeleidsplan bevat de uitgangspunten voor opbouw van het vastgoed in portefeuille en van de exploitatie van het vastgoed. Op strategisch niveau gaat het om beleggingsbeleid voor de vastgoedportefeuille. Het vastgoedbeleidsplan bevat de uitgangspunten voor de opbouw van het vastgoed in portefeuille en van de exploitatie van dat vastgoed. Het betreft hier de lange termijn samenstelling van de portefeuille, op basis van een financiële analyse en een huurderanalyse.
- Op tactisch niveau wordt het beheerplan opgesteld. Hier worden concrete op de middellange termijn spelende zaken behandeld. Er wordt hierbij verwezen naar de beslissingen voortvloeiend uit het strategische plan. Het beheerplan omschrijft de werkzaamheden met betrekking tot één of meerdere complexen. Hierbij is regelmatig terugkoppeling naar het strategische niveau van het beleidsplan noodzakelijk.
- Op het operationele niveau worden de tactische beheersacties vertaald naar concrete activiteiten. Deze concrete activiteiten staan omschreven in het actieplan, tevens is vermeld wanneer door wie acties worden ondernomen. Het betreft hier acties op objectniveau.

De managementniveaus zijn schematisch weer te geven aan de hand van een beheerpiramide met daaraan toegevoegd de vijf competentieniveaus (Joroff et al., 1993), zie figuur 5.12.

Figuur 5.12. Beheerpiramide vastgoedmanagement, afgeleid van Bankers (2009, pp. 24)

Uit figuur 5.12 is te constateren dat het vastgoedbeheer van de gemeentelijke organisatie zal moeten beschikken over de ervaring en kennis van alle competentieniveaus om als een strateeg te functioneren en op strategisch niveau haar vastgoed te kunnen beheren, ook wel 'bottom up' en vervolgens 'top down' genoemd (Bankers, 2011, pp. 46). De competenties vertaald naar de geconstateerde taken per fase in het besluitvormingsproces, leiden tot de volgende veronderstelling:

- Oriëntatiefase (strateeg en ondernemer)
 - Strategische sturing met gegevens uit de vastgoedportefeuille
- Programmefase (handelaar)
 - Advisering m.b.t. mogelijkheden beleidsondersteunend vastgoed
- Projectvoorbereidingsfase (controller en uitvoerder)
 - Bewaken van berekening investerings- en exploitatiekosten

5.9. Designing and Accommodation Strategy-frame

Een hulpmiddel voor het strategisch management van vastgoed is het DAS-frame (de Jonge et al., 2009). Het DAS-frame werkt door middel van een stappenplan waarin een organisatie kan analyseren welke vastgoedstrategie de organisatie moet uitvoeren om in de toekomst haar vraag en aanbod op elkaar af te stemmen, zie figuur 5.13. Het DAS-frame kijkt naar de huidige vraag en aanbod en de toekomstige vraag en aanbod en werkt aan de hand van vier stappen. De volgende stappen worden ondergaan: [1] vaststellen huidige overeenkomst; vergelijk de huidige vraag en aanbod, wat wil het bedrijf nu en wat kan het. [2] Vaststellen toekomstige overeenkomst; vergelijk het huidige aanbod met de mogelijke toekomstige vraag; wat kan het bedrijf en wat wil het in de toekomst. [3] Wegen en kijken naar een alternatief; kijk naar de mogelijkheden en alternatieven die het bedrijf heeft om aan toekomstige vraag te kunnen voldoen. [4] Stap voor stap plan; maak een plan om het huidige aanbod in de toekomst te kunnen veranderen naar het toekomstige aanbod om zo aan de toekomstige vraag te kunnen voldoen.

Figuur 5.13. Designing an Accommodation Strategy-frame, afgeleid van de Jonge (1997)

Het functioneren van het DAS-frame bij de gemeente is afhankelijk van de gegevens die benodigd zijn uit de gemeentelijke organisatie. Daarbij kan worden verondersteld dat de beleidsdienst en instelling van belang zijn voor het nagaan van de 'current demand', waarna vastgoedbeheer met de gegevens uit haar portefeuille kan analyseren of de 'current demand' voldoet aan het 'current supply'. Vervolgens zal aan de hand van een vraagstuk van een politieke bestuurder de 'future demand' vastgesteld kunnen worden, waarna vastgoedbeheer de 'mismatch' kan bepalen. Mocht er een grote 'mismatch' zijn, dan kan vastgoed kijken naar mogelijkheden om de 'future demand' te laten overeenkomen met het 'future supply', waarna een stappenplan wordt geformuleerd om tot het toekomstige aanbod te komen.

- Current demand
 - Gebruiker (beleidsdiensten en (onder)huurders)
- Current supply
 - Financiën (vastgoedbeheer)
- Future demand
 - Organisatie (portefeuillehouder)
- Future supply
 - Financiën (vastgoedbeheer)

De bovenstaande beschreven werking van het DAS-frame is van belang voor het besluitvormingsproces over gemeentelijk vastgoed. Voornamelijk in de oriëntatie- en programmafase is het van belang dat vastgoedbeheer door middel van de 'current match'. Met de gegevens die vastgoedbeheer (future supply) verkrijgt in samenwerking met de beleidsdienst en de (onder)huurders (current demand), kan men tijdens de oriëntatiefase reageren op een vraagstuk (future demand) van de portefeuillehouder om te achterhalen of het beoogde doel potentie heeft met betrekking tot de gegevens uit de vastgoedportefeuille op portefeuilleniveau. In de programmafase kan vastgoedbeheer adviseren met betrekking tot de mogelijkheden om tot een type beleidsondersteunend vastgoedobject te komen. De projectvoorbereidingsfase kan

vastgoedbeheer tot een variant komen (future supply) waarmee een oplossing wordt geboden op het vraagstuk (future demand) van de bestuurlijke opdrachtgever.

6. De rolverdeling tijdens het besluitvormingsproces

6.1. Inleiding

Zoals in hoofdstuk 4 is weergegeven, bestaat de basis van het besluitvormingsprocesmodel uit drie elementen. In dit hoofdstuk zal worden ingegaan op de onderbouwing van het element; de rolverdeling tijdens het besluitvormingsproces, weergegeven in figuur 6.1. De onderstaande constatering zijn van belang geweest voor dit element en worden in de volgende paragrafen toegelicht:

- Het bestuurlijk en ambtelijk apparaat;
- De vier soorten rationaliteiten van een overheidsbeleid;
- Het macht-, kracht-, draagvlak- en haalbaarheid-model (MKDH-model);
- Het Public Real Estate Management spanningsveld (PREM-spanningsveld);
- Het Corporate Real Estate Management principe (CREM-principe);
- De rolverdeling binnen de gemeente over vastgoed;
- Bevinding bestuurlijke en ambtelijke opdrachtgever en –nemer.

Figuur 6.1. Element: de rolverdeling tijdens het besluitvormingsproces

6.2. Bestuurlijk en ambtelijk apparaat

Uit figuur 6.1 is te herleiden dat zeven verschillende rollen te onderscheiden zijn tijdens het besluitvormingsproces. Deze zeven rollen zijn te verdelen over het bestuurlijk en ambtelijk apparaat. Zoals in paragraaf 1.1 beschreven staat, heeft het bestuurlijk en ambtelijk apparaat verschillende bevoegdheden. Het bestuurlijk apparaat bestuurt het ambtelijk apparaat en het ambtelijke apparaat voert haar activiteiten uit binnen de gestelde kaders. De verschillen tussen het bestuurlijk en ambtelijk apparaat worden in deze paragraaf verder verduidelijkt. Uit interne documentatie van adviesbureau Twynstra Gudde (De Vries, 2002)²⁶ kan worden verondersteld dat er binnen de gemeentelijke organisatie een 'politieke bestuurder' en een 'ambtelijke manager' te onderscheiden is aan de hand van kenmerkende verschillen, zie tabel 6.1.

Tabel 6.1. Kenmerkende verschillen (de Vries, 2002)

Politieke bestuurder	Ambtelijke manager
Publieke functie	Anonieme functie
Gericht op score	Gericht op resultaat
Korte termijnooriëntatie	Lange termijnooriëntatie
Verantwoordingsplicht	Verantwoordelijkheidsgevoel
Durven	Weten
Accent op acceptatie	Accent op uitvoerbaarheid
Tijdelijke functie	Loopbaanoriëntatie
Roeping	Beroep
Opportunistisch	Planmatig
Gekozen	Benoemd

Uit de kenmerkende verschillen is te herleiden dat het bestuurlijk apparaat het gemeentelijk stelsel benaderd als een politieke bestuurder, een persoon met een publieke functie en gericht op score, en werkt opportunistisch op basis van een korte termijnooriëntatie. Het ambtelijk apparaat daarin tegen benadert het gemeentelijke stelsel als een ambtelijke manager, een persoon met een anonieme functie, gericht op resultaat en werkt planmatig om zijn doelen te bereiken op basis van een lange termijnooriëntatie.

De kenmerkende verschillen in de dominante logica's van het bestuurlijk en ambtelijk apparaat zijn ook terug te vinden in de theorieën van Caluwé en Vermaak (2002, pp. 48-59). Caluwé en Vermaak veronderstellen in hun theorieën dat de manier van denken te classificeren is aan de hand van vijf werelden: geeldruk-, blauwdruk-, rooddruk-, groendruk- en witdrukdenken. Het geeldruk- en blauwdrukdenken komen overeen met respectievelijk de krachtenvelden waarin de politieke bestuurder en de ambtelijke manager zich bevinden.

Geeldrukdenken is gebaseerd op sociopolitieke opvattingen over de organisatie, waarbij belangen, conflicten en macht een belangrijke rol spelen. Bij het geeldrukdenken (Caluwé en Vermaak, 2002, pp. 48) wordt er verondersteld dat de belangen bij elkaar worden gebracht, standpunten ingenomen, win-winsituaties gecreëerd, coalities gevormd en de neuzen dezelfde kant opgericht.

Blauwdrukdenken is gebaseerd op het rationeel ontwerpen en implementeren van veranderingen. Bij het blauwdrukdenken (Caluwé en Vermaak, 2002, pp. 49) wordt verondersteld dat er van tevoren een duidelijk resultaat wordt geformuleerd, een stappenplan gemaakt, de stappen monitoren en zo nodig bijgestuurd, zoveel mogelijk stabiel gehouden en beheerd en de complexiteit zoveel mogelijk gereduceerd. Geeldruk en blauwdruk hebben een eigen ideaal, hetgeen waarnaar wordt gestreefd op langere termijn, maar daarnaast ook hun eigen valkuilen: situaties of omstandigheden waarin de aanpak niet (meer) effectief is of contraproductief werkt.

Geeldruk (Caluwé en Vermaak, 2002, pp. 48): dat mensen (altijd) overkoepelende belangen zien en collectieve effecten willen nastreven. Het ideaal is dat mensen het eens willen en kunnen worden. De valkuil ligt bij lose-lose-effecten (machtstrijd) en bij 'luchtftietserij': de doelen en middelen/inspanningen zijn niet met elkaar verbonden. Blauwdruk (Caluwé en Vermaak, 2002, pp. 49): alles is maakbaar en beheersbaar en kan volgens rationele planning tot stand worden gebracht. De valkuil is dat onvoldoende rekening wordt gehouden met irrationele aspecten en dat het soms eerder meer weerstand dan committent creëert.

²⁶ Bron: Interne documentatie Twynstra Gudde; gemeente Gemeensterland (de Vries, 2002)

Uit de theorieën van Caluwé en Vermaak (2002) kan worden verondersteld dat het bestuurlijk apparaat het besluitvormingsproces benadert vanuit het geeldrukdenken en streeft naar de haalbare oplossing, als men het eens is over de doelen dan zouden de middelen daarvoor toegekend moeten worden. Daarnaast zal het ambtelijk apparaat het besluitvormingsproces kunnen benaderen vanuit het blauwdrukdenken en streven naar de beste oplossing, middelen kunnen tenslotte één keer ingezet worden en het doel moet binnen de vastgestelde middelen worden evenaart. Deze veronderstelling kan worden bevestigd door vier verschillende rationaliteiten van Snellen (1987).

6.3. De vier rationaliteiten van een overheidsbeleid

Snellen (1987) veronderstelt in zijn onderzoek dat een openbaar bestuur tijdens het samenstellen van een overheidsbeleid rekening moet houden met vier verschillende rationaliteiten, zie figuur 6.2. De vier rationaliteiten kunnen worden benaderd vanuit een eigen invalshoek welke als criteria functioneren voor verantwoord handelen door een openbaar bestuur (Snellen, 1987, pp. 1), zie tabel 6.2. Uit het onderzoek kan worden verondersteld dat voor een openbaar bestuur, lokaal, regionaal of nationaal, tijdens het maken van een belangenafweging rekening moet houden met de vier rationaliteiten. Echter deze veronderstelling wil niet verklaren dat de perfecte balans een besluit op basis van feiten met zich meebrengt, het ligt aan vanaf welke invalshoek je het besluit benadert. De eerste rationaliteit is de politieke rationaliteit, welke is op te delen in drie elementen. Het eerste element is de eis dat althans enige problemen voor de collectiviteit worden aangepakt. Hierbij wordt niet bedoeld alle problemen en het oplossen van problemen. Het kan politiek rationeel zijn, problemen weg te schuiven of slechts symbolisch op te lossen. Het tweede element is dat de aanpak van problemen bijdraagt tot bestendiging van de eigen individuele of collectieve macht. Het derde element is de integriteit van de samenleving en de bereidheid tot een minimale vorm van samenwerking. De tweede rationaliteit is de juridische rationaliteit waarbij duidelijkheid en consistentie van het rechtssysteem essentiële formele vereisten zijn. De inhoudelijke elementen van de juridische rationaliteit zijn o.a. rechtsgelijkheid, rechtszekerheid en vrijheid van willekeur. De derde rationaliteit is de economische rationaliteit, waarbij een besluit voortkomt met de beperktheid van de middelen, waarover een collectiviteit beschikt, tegenover de veelheid en dringendheid van de behoeften, die om bevrediging door de collectiviteit vragen. De vierde rationaliteit is de technische- en sociaalwetenschappelijke rationaliteit (voortaan wetenschappelijke rationaliteit) waarbij een openbaar bestuur moet beschikken over passende beleids- en handelingstheorieën om zijn doeleinden te bereiken (Snellen, 1987, pp.3-5).

Figuur 6.2. Spanningsveld overheidsbeleid, afgeleid van Snellen (1987, pp. 10)

Tabel 6.2. Invalshoeken van de verschillende rationaliteiten

Rationaliteiten (Snellen, 1987, pp. 10)	Invalshoek
Politieke rationaliteit	Politiek (Macht)
Juridische rationaliteit	Recht (Ethisch)
Economische rationaliteit	Economie (Schaarst)
Wetenschappelijke rationaliteit	Wetenschap (Argument)

Met de vier rationaliteiten vertaalt naar de veronderstelling uit paragraaf 6.2, kan worden verondersteld dat het bestuurlijk apparaat het besluitvormingsproces met een politieke rationaliteit

benadert, afweging op basis van belangen (macht). En het ambtelijk apparaat benadert het besluitvormingsproces met een wetenschappelijke rationaliteit, afweging op basis van feiten (argument). Deze constatering is te ordenen met behulp van het MKDH-model (Bekkering et al., 2001).

6.4. Het MKDH-model

Het MKDH-model (Bekkering et al., 2001, pp. 59-72) is een ordeningsmodel waarbij de sterkte (kwaliteit) van een initiatief afhankelijk is van de parameters macht, kracht, draagvlak en haalbaarheid, zie figuur 6.3. Het vermogen van een initiatief creëert de macht en kracht van een initiatief. De macht is daarbij afhankelijk van het gebruik van de actoren en de kracht afhankelijk van het gebruik van de factoren. Door het inzetten van de macht, op basis van de actoren, kan draagvlak worden gecreëerd en ontstaat er een acceptatie voor het initiatief. Door het inzetten van de kracht, op basis van factoren, kan haalbaarheid gecreëerd worden en ontstaat er een aansluiting voor het initiatief. Het gecreëerde draagvlak en de haalbaarheid zorgen samen voor de sterkte van het initiatief. Macht en kracht zijn intrinsieke eigenschappen van een initiatief dat van binnenuit een initiatief meetbaar is en draagvlak en haalbaarheid zijn extrinsieke eigenschappen van een initiatief die door invloed van buitenaf worden bepaald.

Figuur 6.3. Het macht, kracht, draagvlak haalbaarheid (MKDH) model, afgeleid van Bekkering (2001, pp. 71)

De vierparameters van Bekkering (2001) zijn te vergelijken met de haalbare en beste oplossing binnen respectievelijk het bestuurlijk en ambtelijk apparaat. Het bestuurlijk apparaat kan vanuit haar politiek rationele benadering streven naar de haalbare oplossing door middel van haar macht (politiek). Macht creëert draagvlak waardoor een initiatief een sterkte (kwaliteit) krijgt. Het ambtelijk apparaat kan vanuit haar wetenschappelijke rationele benadering streven naar de beste oplossing door middel van het gebruik van de kracht (argumenten) van een initiatief. Kracht creëert haalbaarheid waardoor een initiatief sterkte krijgt. Hieruit kan worden verondersteld dat bij een samenwerking tussen het bestuurlijk en ambtelijk apparaat het vermogen van een initiatief omgezet kan worden tot een sterkte als men beide door middel van respectievelijk de macht, draagvlak te creëren en de kracht, haalbaarheid te creëren. Hieruit kan worden geconcludeerd dat de sterkte van een initiatief afhankelijk is van het draagvlak dat wordt gecreëerd door het bestuurlijk apparaat en haalbaarheid dat wordt gecreëerd door het onderbouwen van het initiatief door het ambtelijk apparaat, zie tabel 6.3.

Tabel 6.3. De afhankelijkheden van een haalbare of beste oplossing

Gemeente	Sturingsrichting	Afhankelijkheden
Bestuurlijk apparaat	Haalbare oplossing	(Politiek) draagvlak (actoren)
Ambtelijk apparaat	Beste oplossing	(Technische) haalbaarheid (factoren)

6.5. Spanningsveld CREM

Naast de verschillende benaderingen van het bestuurlijk en ambtelijk apparaat tijdens het besluitvormingsproces, is het ook van belang dat een gemeentelijk vastgoedobject bijdraagt aan de belangen van de gemeentelijke organisatie. Dewulf et al. (1999) veronderstelt dat er een spanningsveld is binnen het vastgoedmanagement tussen drie belangen: organisatie, financiën en de gebruiker. Vanuit het belang van de organisatie dient men bij het afstemmen van vraag en aanbod rekening te houden met het algemene beleid van de organisatie (vb. Raad van Bestuur). Vanuit het belang van de financiën dient men rekening te houden met de financiële investeringen, het vastgoedbeheer zal streven naar minimalisatie van de huisvestingskosten bij behoud van dezelfde kwaliteit. Vanuit het belang van de gebruiker dient men rekening te houden met de wensen en tevredenheid van de gebruiker, gebruikers zijn gebaat bij adequate huisvesting die te allen tijde een positieve bijdrage levert aan het primaire proces, tegen zo laag mogelijke kosten bij gelijkblijvende kwaliteit. Het spanningsveld, weergegeven in figuur 6.4, kan worden gebruikt in zowel Corporate Real Estate Management als Public Real Estate Management omgeving. Dewulf et al. (1999, pp. 2-4) implementeert in zijn onderzoek het spanningsveld bij de Rijksgebouwdienst. Daarbij zal de Regering het belang vanuit de organisatie op zich nemen, de Rijksgebouwdienst het belang financiën en de Ministeries en ambtenaren het belang gebruiker. De implementatie kan ook binnen de gemeentelijke organisatie worden doorgevoerd, waarbij het bestuurlijk apparaat het spanningsveld vanuit belang van de organisatie benaderd, het vastgoedbeheer vanuit het belang van de financiën en de beleidsdiensten en (onder)huurder vanuit het belang van de gebruiker, zie tabel 6.4.

Figuur 6.4. Het spanningsveld CREM en PREM (overheid), afgeleid van Dewulf (1999, pp. 3)

Tabel 6.4. Transformatie spanningsveld C/PREM naar gemeente

CREM (Dewulf et al., 1999)	PREM (overheid) (Dewulf et al., 1999)	Gemeentelijke organisatie
Organisatie	Regering	Bestuurlijk apparaat
Financiën	Rijksgebouwdienst	Vastgoedbeheer
Gebruiker	Ministeries en ambtenaren	Beleidsdienst en instelling

Het spanningsveld PREM (Dewulf et al., 1999) is als basis gebruikt voor de overheidstrategieën (van der Schaaf, 2002) met betrekking tot vastgoedmanagement die volgen uit de waardestrategieën (Treacy en Wiersema, 1997). Treacy en Wiersema (1997) veronderstellen dat een onderneming kan kiezen om zich te onderscheiden aan de hand van drie verschillende waardestrategieën. Een keuze voor een waardestrategie levert een toegevoegde waarde aan een product of de dienst van de onderneming. De eerste waardestrategie is 'custom intimacy' waar de focus op maatwerk voor de gebruiker ligt. De tweede waardestrategie is 'product leadership' waar de focus op de innovatie van de organisatie ligt. De derde en laatste waardestrategie is 'operational excellence' waar de focus op

de efficiëntie ligt van productproces. Volgens Treacy en Wiersema moet een onderneming één van de drie strategieën sturen wil het zich onderscheiden.

Van der Schaaf (2002, pp. 197-212) veronderstelt dat er drie overheidsstrategieën benoemd kunnen worden, met betrekking tot vastgoedmanagement, die gelden voor de overheid. Als eerste benoemt Van der Schaaf bij 'user interest' bij de 'custom intimacy' waar de gebruiker bepaalt, als tweede 'political interest' bij het 'product leadership' waar de politici worden bediend en als derde de 'financial interest' bij 'operational excellence' waar de overheid als opereert als belegger.

Tabel 6.5. Waardestrategie tegenover overheidsstrategie

Spanningsveld CREM (Dewulf et al., 1999)	Waardestrategieën (Treacy en Wiersema, 1997)	Overheidsstrategieën (van der Schaaf, 2002)
Gebruiker	Custom intimacy	User interest
Organisatie	Product leadership	Political interest
Financiën	Operational excellence	Financial interest

Het kiezen voor de focus op één invalshoek heeft ook de betekenis dat de focus minder wordt gelegd op de twee overige invalshoeken. Voor dit afstudeerrapport wordt uitgegaan dat er tijdens het besluitvormingsproces een oplossing wordt onderzocht dat in balans staat met alle drie de invalshoeken. Het is wel aan het bestuurlijk apparaat om te bepalen om bij een oplossing meer het belang van één invalshoek te behartigen, in acht nemend dat dit resulteert in een minder belang van de twee overige invalshoeken.

6.6. Corporate Real Estate Management principe

Het focussen op een bepaalde invalshoek om met vastgoed een toegevoegde waarde te leveren aan een organisatie of dienst, wordt vernomen bij het Corporate/Public Real Estate Management principe (de Jonge, 1997). De Jonge (1997) veronderstelt dat vastgoedmanagement voor ondernemingen en publieke instanties benaderd kunnen worden vanuit vier verschillende invalshoeken; General Management, Asset Management, Project Management en Facility Management. De vier invalshoeken van het CREM-principe hebben ieders betrekking tot een belanghebbende waardoor een balans ontstaat in het vastgoedmanagement. Den Heijer (2006) benadert het CREM-principe, zie figuur 6.5, als volgt; de eerste belanghebbende is het General Management, waar wordt gezorgd dat de strategie van een bedrijf of instantie wordt nageleefd en hiermee haar doelen wilt halen. De tweede belanghebbende is Asset Management, waar wordt gezorgd dat het vastgoed kostendekkend wordt geëxploiteerd en nieuwe investeringen in de toekomst kunnen plaatsvinden. De derde belanghebbende is Project Management, waar wordt gezorgd voor het optimaal functioneren van het vastgoed door middel van onderhoud en nieuwe investeringen. De vierde en laatste belanghebbende is Facility Management, waar wordt gezorgd voor de tevredenheid van de gebruiker door middel van het laten functioneren van het vastgoed.

Figuur 6.5. Het Corporate /Public Real Estate Management principe, afgeleid van den Heijer (2006)

Het C/PREM-principe kan ook worden benaderd vanuit de gemeentelijke organisatie met betrekking tot het vastgoed als bedrijfsmiddel. Het bestuurlijk apparaat van de gemeente vervult daarbij de invalshoek 'General Management' met daaraan gekoppeld de beleidsdoelen. De beleidsdienst en instelling vanaf de invalshoek 'Facility Management' met daaraan gekoppeld de functionele wensen. Gemeentelijk vastgoedbeheer vanaf de invalshoek 'Project Management' en 'Asset Management' met daaraan gekoppeld respectievelijk haar technische staat en financiële kosten, zie tabel 6.6.

Tabel 6.6. Relatie C/PREM met de gemeente

Invalshoek C/PREM	Benadering tov de gemeente
General Management	Bestuurlijk apparaat; beleidsdoelen
Facility Management	Beleidsdienst en instelling; functionele wensen
Project Management	Vastgoedbeheer; technische staat
Asset Management	Vastgoedbeheer; financiële kosten

6.7. Rolverdeling gemeentelijke organisatie

Naast welke belangen de gemeentelijke organisatie wil gaan evenaren met behulp van haar gemeentelijk vastgoed, is een rolverdeling met betrekking tot de verantwoordelijkheden van het vastgoed ook van belang. Zoals in de vorige paragrafen beschreven staat zijn er verschillende belanghebbenden betrokken bij vastgoedmanagement binnen de gemeentelijke organisatie. Bij een ontwikkeling van gemeentelijk vastgoed vallen deze belanghebbenden binnen de gemeentelijke organisatie. Het is daarom van belang dat er een duidelijke rolverdeling wordt gehanteerd tussen deze belanghebbenden. In het rekenkameronderzoek 'Droom, wens, werkelijkheid' (van Harmersveld, 2007) wordt verondersteld dat er binnen het ambtelijk apparaat van de gemeentelijke organisatie drie rollen zijn te onderscheiden: beleidsmaker, eigenaar en gebruiker. Op basis van deze veronderstelling maakt Mac Gillavry²⁷ onderscheidt tussen bestuur, eigenaar, huisvestingsvragers en gebruiker, zie figuur 6.6. De rollen kunnen zich op verschillende plekken in de organisatie bevinden en de rollen zijn gebaseerd op verantwoordelijkheden en die worden weer vervuld met taken, zie tabel 6.7.

Figuur 6.6. Rolverdeling gemeentelijk vastgoed, afgeleid van Mac Gillavry

²⁷ Bron: Interne documentatie Twynstra Gudde, presentatie gemeente februari 2011 (Mac Gillavry, 2011)

Tabel 6.7. De rol met de verantwoordelijkheden²⁸

Belanghebbenden	Rol	Verantwoordelijkheden (taken)
Bestuurlijk apparaat	Beslisser en financier	Integrale besluitvorming Verdeling middelen
Vastgoedbeheer	Eigenaar	Investing Beheer Portefeuillemanagement
Beleidsdienst	Huisvestingsvrager	Bepalen ruimtebehoefte Toedelen ruimte Bepalen gebruik voorzieningen
(onder)Huurder	Gebruiker	Gebruik Exploitatie

Uit tabel 6.7 kan worden geconstateerd dat door het uitvoeren van de taken de verantwoordelijkheden worden genomen en de rollen worden vervuld. Het is daarom van belang dat de gemeentelijke organisatie een duidelijke rolverdeling toedeelt aan de belanghebbenden tijdens het besluitvormingsproces. Hieruit kan worden verondersteld dat er tussen het vastgoedbeheer, beleidsdienst en gebruiker een spanningsveld is waar te nemen tijdens het besluitvormingsproces. In dit spanningsveld kan een belanghebbende zijn belang aantonen door middel van het uitvoeren van de taken waarmee hij verantwoordelijkheden op zich neemt en zijn rol uitvoert.

Over de rolverdeling over gemeentelijk vastgoed werd tijdens de casestudies gesproken over een 'tandemfunctie' tussen de huisvestingsvrager en eigenaar tijdens het besluitvormingsproces. Hierbij werd beschreven dat de huisvestingsvrager, verantwoordelijk is voor de inhoudelijke kant van het gemeentelijk vastgoed en tijdens de initiatieffase van het besluitvormingsproces de projectleider is (voorop de tandem). En de eigenaar, verantwoordelijk is voor de zakelijke kant van gemeentelijk vastgoed en tijdens de initiatieffase van het besluitvormingsproces adviseert (achterop de tandem). Na initiatieffase werd de eigenaar de projectleider (voorop de tandem) en de huisvestingsvrager de adviseurs tijdens de verdere uitvoering van het project (achterop de tandem). Deze constatering uit de casestudie komt overeen met de veronderstelling van Bankers (2009, pp. 62) dat de beleidsdienst (huisvestingsvrager) de projectleider (trekkersrol, zie paragraaf 3.2.1) is in de initiatieffase van een huisvestingsproces.

6.8. Bestuurlijke en ambtelijke opdrachtgever en -nemer

Naast de verantwoordelijkheden over het gemeentelijk vastgoed en het aantonen van de belangen zijn er tijdens het besluitvormingsproces verantwoordelijke rollen die leiding geven aan het project. Uit de praktijkanalyses (zie bijlagen A tot en met D) kan worden verondersteld dat de verantwoordelijkheid tijdens het besluitvormingsproces over gemeentelijk vastgoed opgedeeld kan worden in drie verschillende verantwoordelijken met bijbehorende taken: de eerste en hoogst in de gemeentelijke organisatie staande rol is de bestuurlijke opdrachtgever. De bestuurlijke opdrachtgever is de verantwoordelijke portefeuillehouder tijdens het besluitvormingsproces en is de bestuurlijke verantwoordelijke voor het onderzoek dat wordt uitgevoerd door het ambtelijk apparaat. De tweede rol is de ambtelijke opdrachtgever. De ambtelijke opdrachtgever is de verantwoordelijke sectordirecteur (hoofd dienst/sector) tijdens het besluitvormingsproces en is de ambtelijke verantwoordelijke voor het onderzoek dat wordt uitgevoerd door zijn dienst. De derde rol is de ambtelijke opdrachtnemer. De ambtelijke opdrachtnemer is de projectleider binnen de verantwoordelijke dienst die zorgt voor het uitvoeren van de taken tijdens het onderzoek. Deze derde rol kan gezien worden als de 'trekkersrol' uit het onderzoek van Bankers (2009, pp. 62).

²⁸ Bron: Interne documentatie Twynstra Gudde, presentatie gemeente februari 2011 (Mac Gillavry, 2011)

7. De informatiestromen binnen het besluitvormingsproces

7.1. Inleiding

Zoals in hoofdstuk 4 is weergegeven bestaat de basis van het besluitvormingsprocesmodel uit drie elementen. In dit hoofdstuk zal worden ingegaan op de onderbouwing van het element; de informatiestromen tijdens het besluitvormingsproces, weergegeven in figuur 7.1. De onderstaande constatering zijn van belang geweest voor dit element en worden in de volgende paragrafen toegelicht:

- Het managementproces;
- Bevinding meerlaagse besluitvormingniveaus;
- Bevinding iteratief proces.

Figuur 7.1. Element: de informatiestromen tijdens het besluitvormingsproces

7.2. Het managementproces

Om van een initiatief tot een raadsbesluit te komen, vindt er een managementproces plaats. Het proces begint met een initiatief van een portefeuillehouder, de input. Als voorbeeld wordt een huisvestingsvraag voor een poppodium aangehouden als 'input'. Voor deze huisvestingsvraag wordt vervolgens een ruimte gevonden in leegstaand schoolgebouw, de 'output'. Deze oplossing zal er in dit geval voor zorgen dat het poppodium haar activiteiten kan uitvoeren, 'outcome'. Om tot een oplossing te komen, zal men eerst naar verschillende alternatieven zoeken waartussen een afweging wordt gemaakt om tot een besluit te komen, 'throughput', zie figuur 7.2.

Figuur 7.2. Input-Throughput-Output-Outcome model

Het bovenbeschreven proces wordt aangestuurd door een manager, zonder het managen van het proces kan niet tot een 'output' worden gekomen. Van Loon (1998, pp. 110) geeft weer in zijn onderzoek dat een managementproces bestaat uit twee onderdelen, coördineren en sturen. Coördineren is het bij elkaar krijgen van de activiteiten en besluiten van de belanghebbenden en het sturen is het sturen van een proces in een bepaalde richting. Van Loon geeft deze twee onderdelen weer in figuur 7.3.

Figuur 7.3. Het managementproces, afgeleid van van Loon (1998, pp. 110)

Voorbeeld managementproces, figuur 7.3. Een hoeveelheid staal moet tot een railprofiel worden gefabriceerd. Het proces wordt gestart met een input ruw staal in de machine. De machine wordt bestuurd door een medewerker. De medewerker krijgt de opdracht om een railprofiel te maken van bepaalde afmetingen. De medewerker krijgt ook door dat er staal binnen is gekomen en controleert of het staal aan de voorwaarden (kaders) voldoet. Vervolgens stuurt de medewerker de machine aan die het staal tot een railprofiel moet verwerken. Binnen de machine vindt een proces plaats dat wordt aangestuurd door de medewerker en tijdens dit proces ook gecoördineerd wordt. Als output van dit proces komt er een railprofiel uit de machine en dit wordt vervolgens teruggekoppeld naar de medewerker en hij controleert of het uiteindelijke resultaat gewenst is.

Uit het bovenstaande voorbeeld kan worden geconstateerd dat de medewerker verantwoordelijk is voor de output. De medewerker zal moeten beschikken over de kennis en kunde van het aansturen van de machine, wil de output het gewenste resultaat produceren. Het verwerkingsproces is dus afhankelijk van verschillende factoren en zonder het volledig functioneren van het proces zal de gewenste output niet worden behaald.

Met betrekking tot het besluitvormingsproces over gemeentelijk vastgoed, kan men spreken dat de bestuurlijke opdrachtgever het vraagstuk (input) via zijn ambtelijke opdrachtgever naar de ambtelijke opdrachtnemer stuurt. Het onderzoek (proces) is het onderzoek waarbij de ambtelijke opdrachtnemer het proces aanstuurt en coördineert, waarna vervolgens een oplossing (output) wordt gegeven. De ambtelijke opdrachtnemer wordt weer gecontroleerd door de ambtelijke opdrachtgever en de ambtelijke opdrachtgever door de bestuurlijke opdrachtgever. Hieruit kan worden verondersteld dat er tijdens het proces op verschillende niveaus controles plaats vinden dat in eerste instantie het proces aansturen, maar vervolgens ook coördineert om tot een oplossing 'output' te komen. Deze veronderstelling is weergegeven in figuur 7.4.

Figuur 7.4. Veronderstelling van het managementproces tijdens het besluitvormingsproces

7.3. Meerlaagse besluitvormingniveaus

De veronderstelling uit figuur 7.4 komt overeen met de constatering uit de crosscaseanalyse van de casestudie gemeenten. Uit alle vier de casestudies (zie bijlagen E tot en met H voor de complete beschrijving) blijkt dat het proces een doorgaand proces is totdat de oplossing voor de opdrachtgevers wordt behaald. Vanuit het bestuurlijk apparaat krijgt het ambtelijk apparaat een vraagstuk (doel) waarbij de ambtelijke opdrachtgever de ambtelijke diensten: vastgoed (eigenaar), beleidsdienst (huisvestingsvrager) en (onder)huurder (gebruiker) aanstuurt om een mogelijke oplossing te onderzoeken. De ambtelijke diensten, onderling en gezamenlijk, onderzoeken welke oplossing (middel) het vraagstuk kan beantwoorden. Binnen de ambtelijke diensten en in samenwerking met de ambtelijke opdrachtgever, wordt er tot een oplossing gekomen waarna de ambtelijke opdrachtgever het doorstuurt naar de bestuurlijke opdrachtgever (verantwoordelijke portefeuillehouder) in het bestuurlijk apparaat. De bestuurlijke opdrachtgever besluit vervolgens vanuit zijn perspectief of de oplossing (middel) het vraagstuk (doel) evenaart. Vervolgens zal de bestuurlijke opdrachtgever in het collegeoverleg tot overeenstemming moeten met de overige portefeuillehouder dat deze oplossing (middel) uit het ambtelijk apparaat het vraagstuk (doel) evenaart. Als het college de oplossing (middel) goedkeurt, stuurt het college de oplossing als voorstel naar de gemeenteraad, zie de lineaire weergave in figuur 7.5

Figuur 7.5. De vijf besluitvormingsniveaus binnen een fase, lineair weergegeven

Uit de bovenstaande beschrijving en figuur 7.5 zijn vijf besluitvormingsniveaus beschreven waaruit in eerste instantie vier besluitvormingsstappen zijn te onderscheiden, echter zijn de besluitvormingsstappen tussen het niveau van de bestuurlijke opdrachtgever en de bestuurders formeel gezien niet aanwezig. De bestuurlijke opdrachtgever is onderdeel van de bestuurders en functioneert vanuit het besturend orgaan, het college.

In figuur 7.5 is het formele besluitvormingsproces lineair weergegeven dat uit de crosscaseanalyse is geconstateerd. Men kan spreken van een gewenst besluitvormingsproces als het weergegeven formele proces direct goedkeuring zouden verkrijgen bij de besluitvormingsniveaus. Uit de crosscaseanalyse blijkt dat dit formele proces wel wordt doorlopen, maar afhankelijk is van twee andere processen; het iteratieve en informele proces.

7.4. Iteratief proces

Iteratie van het besluitvormingsproces vindt plaats binnen zowel het bestuurlijk als ambtelijk apparaat, waarbij een oplossing uit het onderliggend niveau niet wordt goedgekeurd bij het bovenliggend niveau (NOGO). Hierdoor moet vervolgens weer het onderliggende niveau veranderingen doorvoeren om daarna vervolgens weer goedkeuring te verkrijgen bij het bovenliggend niveau, zie figuur 7.6. De iteraties binnen het bestuurlijk apparaat zijn te onderscheiden in drie richtingen. De eerste richting is de iteratie binnen een fase waarbij wordt gestuurd op het herzien van een oplossing. De tweede richting is de iteratie buiten een fase waarbij een oplossing wordt teruggestuurd naar een eerdere fase. De derde richting is de iteratie waarbij een oplossing definitief geen goedkeuring (NOGO) krijgt.

Voorbeeld iteratie buiten fase, casestudie Nationaal Muziekwartier in Enschede: met als imagoverbetering als beoogd effect in het achterhoofd heeft de gemeente naar de eerste fase een projectorganisatie 'nieuw stedelijk museum' opgericht. Echter uit onderzoek tijdens de programmafase blijkt dat de binnen de gemeente niet een nieuw stedelijk museum het gewenste effect zal evenaren, maar een muziekcluster. Hierdoor wordt de programmafase niet afgerond en vindt er een iteratie plaats naar oriëntatiefase om te oriënteren wat een muziekcluster kan betekenen voor de gemeente (zie bijlage G Casestudie C: Het Nationaal Muziekwartier in Enschede).

Voorbeeld NOGO, Poppodium Gebouw T in Bergen op Zoom; in het verleden is onderzoek verricht naar een cultuurboulevard voor Bergen op Zoom, echter werd het project niet haalbaar geschat vanwege de internetbubbel dat wereldwijd een lichte recessie veroorzaakte. Echter de ambities om het aanbod van beleidsveld cultuur te verbeteren, waren nog binnen de gemeentelijke organisatie en zijn vervolgens weer gebruikt door het ambtelijk apparaat om de prioriteit aan te tonen tijdens de oriëntatiefase. (zie bijlage E Casestudie A: Poppodium Gebouw T in Bergen op Zoom).

De tweede constatering is het informele proces, waarbij men kan spreken dat er tijdens het besluitvormingsproces niet alleen formeel (GO/NOGO) van onderliggend niveau, naar bovenliggend niveau gaat, maar dat er vooraf informeel wordt getoetst bij de bovenliggende niveaus, zie figuur 7.6.

Het informele proces heeft invloed op de iteraties van het besluitvormingsproces. Wanneer van tevoren informeel getoetst is of een oplossing voldoende goedkeuring kan krijgen bij het bovenliggend niveau kan de mate van iteratie worden verkleind. Vaak voorkomende iteratie kan niet alleen gevolgen hebben voor de duur, uitgedrukt in tijd en geld, maar ook het vertrouwen in een verantwoordelijke opdrachtgever. De mate van iteraties van het besluitvormingsproces is hierdoor van groot belang.

Enkele voorbeelden van het informele proces zijn: projectoverleg [A], portefeuilleoverleg [B], collegeoverleg [C] en fractie of commissieoverleg [D]. Het aantal keren dat informele processen plaats vinden is niet vooraf te bepalen. Uit de casestudies blijkt wel dat het informele proces tussen de verschillende besluitvormingsniveaus afhankelijk is van de mate waarin het dualisme is doorgevoerd binnen de gemeentelijke organisatie, hierbij kan het zijn dat het informele proces tussen de (onder)huurder en bestuurlijke opdrachtgever alleen mogelijk is in het bijzijn van de ambtelijke opdrachtgever en dat tijdens het fractieoverleg de bestuurlijke opdrachtgever niet aanwezig mag zijn.

Voorbeeld informeel (project)overleg, Nationaal Muziekkwartier in Enschede; de instelling Twentse Schouwburg verlangt naar een A+ theaterzaal, deze theaterzaal is echter groter dan de zaal dat is vastgesteld binnen de kaders en toetst informeel [A] bij de bestuurlijke opdrachtgever of de kaders aangepast kunnen worden (zie bijlage G Casestudie C: Het Nationaal Muziekkwartier in Enschede).

Voorbeeld informeel (college)overleg, Poppodium Gebouw T in Bergen op Zoom; de bestuurlijke opdrachtgever wil graag het project, het poppodium, realiseren, echter hebben zijn collega-portefeuillehouders ook projecten in de initiatieffase lopen. Informeel toetst [C] de bestuurlijke opdrachtgever binnen het collegeoverleg of zijn project meer prioriteit kan krijgen en daardoor geen tegenslagen hoeft te verwachten als hij zijn project voorstelt binnen het college (zie bijlage E Casestudie A: Poppodium Gebouw T in Bergen op Zoom).

De constatering van het (in)formeel meerlaagse besluitvormingsproces met iteratie, is weergegeven in figuur 7.6. De constatering van de iteratie tijdens het besluitvormingsproces zal aan de hand van drie abstracte procesbeschrijvingen uit de casestudies worden onderbouwd.

Figuur 7.6. (In)formeel besluitvormingsproces met de vijf besluitvormingsniveaus, lineair weergegeven

Casestudie voorzieningenhart 't Hert in Nijmegen

Binnen het ambtelijk apparaat is tijdens het onderzoek naar het inhoudelijke programma voor het voorzieningenhart (VZH) tot een oplossing gekomen, waarbij de vooraf beloofde hobbywerkplaatsen niet zijn meegenomen. De bestuurlijke opdrachtgever heeft deze oplossing voorgelegd aan het college waarna overeenstemming een raadsvoorstel met het programma is ingediend bij de gemeenteraad. De gemeenteraad was echter niet overtuigd van het weglaten van de hobbywerkplaatsen in het VZH. Deze voorzieningen zouden in eerst instantie wel worden meegenomen in het programma. Het ambtelijk apparaat is vervolgens onderzoek gaan verrichten naar mogelijke oplossingen voor de hobbywerkplaatsen van het VZH, echter was er geen ruimte meer in het programma van het VZH om de hobbywerkplaatsen te herbergen. Na overleg met de Wijkraad, vertegenwoordigers van de wijk, is er tot een overeenstemming gekomen om voor de hobbywerkplaatsen te huisvesten in een tijdelijke voorziening. De belopen iteratie van het besluitvormingsproces kan als volgt worden beschreven; de gemeenteraad gaf aan dat het college of de bestuurlijke opdrachtgever verder onderzoek moest verrichten naar de hobbywerkplaatsen. De bestuurlijke opdrachtgever stuurt vervolgens de ambtelijke opdrachtgever en diensten aan om onderzoek te verrichten. De ambtelijke opdrachtgever gaat vervolgens samen met de ambtelijke diensten op zoek naar de mogelijkheden.

Casestudie Nationaal Muziekkwartier in Enschede

Binnen het ambtelijk apparaat is tijdens het onderzoek naar het inhoudelijk programma voor de muziekcluster een extra wens gekomen vanuit de gebruiker om een midden- en A+-zaal mee te nemen in het programma. Vervolgens heeft de ambtelijke opdrachtgever een mogelijke oplossing voorgelegd aan de bestuurlijke opdrachtgever. Echter de bestuurlijke opdrachtgever was niet overtuigd van het belang van de wens van de gebruiker en vroeg extra onderzoek naar de haalbaarheid van deze toevoeging. Het ambtelijk apparaat, ondersteund door een externe adviescommissie, kwam tot een conclusie dat het toevoegen van midden- en A+-zaal niet een meerwaarde creëerde voor de gemeente Enschede en financieel niet haalbaar. Het advies werd gegeven om gebruik te maken van de multifunctionaliteit van de zalen, door middel van een verplaatsbare tribune. De belopen iteratie van het besluitvormingsproces kan als volgt worden beschreven; de bestuurlijke opdrachtgever stuurde de ambtelijke opdrachtgever en diensten aan om onderzoek te verrichten naar de haalbaarheid. De ambtelijke opdrachtgever coördineert de ambtelijke diensten om een alternatief te formuleren in overeenstemming met de wensen van de gebruiker.

Casestudie De Nieuwe Bibliotheek in Almere

Tijdens het onderzoek naar het programma van de nieuwe bibliotheek is het horizonperspectief verplaatst van 2005 (180.000 inwoners) naar 2030 (375.000 inwoners). Deze verplaatsing leidde tot een vergroting van het vastgestelde programma van 8.000 m² naar 14.250 m². Deze vergroting heeft de bestuurlijke opdrachtgever voorgelegd binnen het college. Echter het college was op dat moment opnieuw benoemd, waardoor er enkele portefeuillehouder niet overtuigd waren van de 14.250 m² voor de nieuwe bibliotheek. Het college stelde voor om niet het horizonperspectief van 2030, maar 2010 (225.000 inwoners) te gebruiken. Het ambtelijk apparaat is samen met het bibliotheekbestuur vervolgens gekomen tot een inhoudelijk programma van 11.000 m² voor de bibliotheek en een strategische ruimte van 3.000 m² om te voldoen aan de toekomstige ruimtebehoefte. De belopen iteratie van het besluitvormingsproces kan als volgt worden beschreven; het college stuurde de bestuurlijke opdrachtgever aan met de boodschap dat een programma van 14.250 m² te ambitieus was en men moest zich gaan richten op een horizonperspectief van 2010. De bestuurlijke opdrachtgever stuurde vervolgens de ambtelijke opdrachtgever aan, waarna de ambtelijke opdrachtgever de ambtelijke diensten aanstuurt om aan de hand van de kaders tot een oplossing te komen.

8. Conclusie afstudeerproject

In dit hoofdstuk zal worden ingegaan op de projectvragen uit paragraaf 2.2. Allereerst wordt de hoofdvraag beantwoord aan de hand van het opgeleverde besluitvormingsprocesmodel. Vervolgens wordt er ingegaan op deelvragen die tot het besluitvormingsprocesmodel hebben geleid.

8.1. Hoofdvraag

Hoe verloopt het besluitvormingsproces binnen het bestuurlijk en ambtelijk apparaat in de initiatieffase van een huisvestingsvraag voor beleidsondersteunend vastgoed?

Als antwoord op deze hoofdvraag is, als resultaat van het afstudeerproject, een besluitvormingsprocesmodel opgeleverd, zie figuur 8.1. In het model is lineair weergegeven het besluitvormingsproces dat zich afspeelt in de initiatieffase van een huisvestingsproces naar een beleidsondersteunend vastgoedobject. Het proces eindigt in een definitief raadsbesluit betreffende de goedkeuring van het initiatief. Het resultaat van dit besluitvormingsproces; het raadsbesluit, wordt behaald door de verschillende fasen, rolverdelingen en informatiestromen die gebaseerd zijn op de bevindingen afkomstig uit het literatuuronderzoek en de praktijkanalyses.

Figuur 8.1. Het besluitvormingsprocesmodel

8.2. Deelvraag 1

Op welke manier benadert het ambtelijk apparaat het besluitvormingsproces?

Binnen het ambtelijk apparaat zijn vier rollen te onderscheiden. Deze vier rollen kunnen worden vervuld door de volgende belanghebbenden binnen de gemeentelijke organisatie:

- Gebruiker: de (onder)huurder;
- Huisvestingsvrager: de beleidsdienst;
- Eigenaar: het vastgoedbeheer;
- Ambtelijke opdrachtgever: de verantwoordelijke sectordirecteur.

De vier belanghebbenden binnen het ambtelijk apparaat spelen een rol in het besluitvormingsproces bij een huisvestingsvraag over beleidsondersteunend vastgoed. Uit het literatuuronderzoek en de praktijkanalyses blijkt dat het ambtelijk apparaat het besluitvormingsproces kan benaderen vanuit een wetenschappelijke rationaliteit. Bij benadering vanuit een wetenschappelijke rationaliteit zal het ambtelijk apparaat streven naar de beste oplossing voor een huisvestingsvraag.

8.3. Deelvraag 2

Op welke manier benadert het bestuurlijk apparaat het besluitvormingsproces?

Binnen het bestuurlijk apparaat zijn drie rollen te onderscheiden. Deze drie rollen kunnen worden vervuld door de volgende belanghebbenden binnen de gemeentelijke organisatie:

- Bestuurlijke opdrachtgever: de verantwoordelijke portefeuillehouder;
- Bestuurders: het college van burgemeester en wethouders;
- Toezichhouders: de gemeenteraad.

De drie belanghebbenden binnen het bestuurlijk apparaat spelen een rol in het besluitvormingsproces bij een huisvestingsvraag over beleidsondersteunend vastgoed. Uit literatuuronderzoek en de praktijkanalyses blijkt dat het bestuurlijk apparaat het besluitvormingsproces kan benaderen vanuit een politieke rationaliteit. Bij benadering vanuit een wetenschappelijke rationaliteit zal het bestuurlijk apparaat streven naar de haalbare oplossing voor een huisvestingsvraag.

8.4. Deelvraag 3

Hoe verhouden de ambtelijke en bestuurlijke benaderingen zich ten opzichte van elkaar tijdens het besluitvormingsproces?

Met de benadering vanuit het bestuurlijk en ambtelijk apparaat leidt het besluitvormingsproces tot de volgende vier oplossingen voor een huisvestingsvraagstuk, zie figuur 8.2:

1. Een gewenste oplossing: zowel de haalbare als de beste oplossing volgens respectievelijk het bestuurlijk en ambtelijk apparaat,;
2. Een politieke oplossing: de haalbare oplossing volgens het bestuurlijk apparaat, maar niet de beste oplossing volgens het ambtelijk apparaat,;
3. Een ambtelijke oplossing: de beste oplossing volgens het ambtelijk apparaat, maar niet de haalbare oplossing volgens het bestuurlijk apparaat,;
4. Een onwenselijke oplossing: zowel niet de haalbare als de beste oplossing volgens respectievelijk het bestuurlijk en ambtelijk apparaat,.

Van de vier oplossingen kunnen de eerste twee oplossingen tijdens het besluitvormingsproces leiden tot een definitief raadsbesluit. De eerste oplossing omdat het zowel binnen het bestuurlijk als ambtelijk apparaat respectievelijk de haalbare als beste oplossing is. De tweede oplossing omdat het bestuurlijk apparaat meer betekenis kan geven aan de haalbare oplossing dan de beste oplossing.

De derde oplossing kan gezien worden als een gemiste kans voor de gemeentelijke organisatie, echter blijft het de niet haalbare oplossing vanuit het bestuurlijk apparaat. De vierde oplossing kan gezien worden als een onwenselijke oplossing, maar waarbij in ieder geval zowel het bestuurlijk als ambtelijk apparaat inziet dat het besluitvormingsproces niet leidt tot definitief raadsbesluit.

Figuur 8.2. De vier verschillende oplossingen bij benadering vanuit het bestuurlijk en ambtelijk apparaat

8.5. Deelvraag 4

Hoe kan het ambtelijk apparaat, met betrekking tot het vastgoed, sturen op de bestuurlijke benadering tijdens het besluitvormingsproces?

Het is voor het ambtelijk apparaat, met betrekking tot het vastgoed, van belang om tijdens het besluitvormingsproces de volgende drie elementen te beheersen: de fasering, de rolverdeling en de informatiestromen.

Ten eerste door erkennen van de fasering van het besluitvormingsproces. Door het huisvestingsvraagstuk te positioneren aan de hand van de fasering kan men het onderzoek naar een oplossing afbakenen en zich hier tot beperken. Ten tweede door erkennen van haar rol met de verantwoordelijkheden en taken tijdens het besluitvormingsproces. Daarnaast inzien dat het bestuurlijk apparaat het besluitvormingsproces vanuit een politieke rationaliteit kan benaderen. Ten derde door erkennen van de aanwezigheid van de informatiestromen met daarbinnen niet alleen het formele proces, maar ook het iteratief en informeel proces.

Door het erkennen van deze drie elementen kan vastgoed tijdens het besluitvormingsproces het bestuurlijk apparaat zowel voortijdig als tijdens het proces erop attenderen dat bepaalde initiatieven kansen bieden of minder doordacht zijn.

9. Toepassing besluitvormingsprocesmodel

In dit hoofdstuk wordt ingegaan op de toepassing van het besluitvormingsprocesmodel in de praktijk. Daarbij zal eerst toegelicht worden welke bijdragen het besluitvormingsprocesmodel kan leveren aan de gemeentelijke organisatie in het algemeen. Vervolgens wordt er ingegaan op de toepassing van het besluitvormingsprocesmodel met betrekking tot het bestuurdersperspectief en het vastgoedperspectief.

9.1. Algemeen

Het besluitvormingsprocesmodel kan binnen de gemeentelijke organisatie worden ingezet als hulpmiddel bij een huisvestingsvraagstuk voor beleidsondersteunend vastgoed. Uit het besluitvormingsprocesmodel zijn drie belangrijke elementen te onderscheiden: fasering, rolverdeling en informatiestromen. Bij gebruik van het besluitvormingsprocesmodel in de praktijk is het van belang voor de gemeentelijke organisatie om deze drie elementen te erkennen, wil men het besluitvormingsproces beter handhaven.

Ten eerste door de fasering te erkennen kan het besluitvormingsproces in stappen focussen op tussendoelen, voordat er daadwerkelijk een definitief raadsbesluit wordt gegeven. De drie fasen leiden tot het concretiseren van het initiatief, waarbij de gemeenteraad minimaal drie keer wordt geraadpleegd en hierbij de verantwoordelijkheden van haar rol, controlerend en kaderstellend orgaan, kan nemen.

Ten tweede door de rolverdeling te erkennen kan er tijdens het besluitvormingsproces gewezen worden op de verantwoordelijkheden en bijbehorende taken. De verantwoordelijkheden van de rollen tijdens het besluitvormingsproces liggen niet alleen bij de bestuurlijke en ambtelijke verantwoordelijke, maar ook bij het college, de betrokken ambtelijke diensten en de gebruiker. Daarbij zorgt het bestuurlijk apparaat voor het draagvlak van een initiatief en het ambtelijk apparaat voor de haalbaarheid. Het is daarnaast van belang dat zowel het bestuurlijk als ambtelijk apparaat inziet dat men beide het besluitvormingsproces vanuit een andere invalshoek kan benaderen, waardoor een andere oplossing kan worden teweeggebracht.

Ten derde door het erkennen van de informatiestromen van het besluitvormingsproces. Het besluitvormingsproces, dat bestaat uit vijf besluitvormingsniveaus, kent niet alleen drie formele processen, maar ook informele processen waar oplossingen getoetst worden door het onderliggend niveau bij een bovenliggend niveau. Daarbij is het van belang dat de bestuurlijke en ambtelijke opdrachtgever transparant samenwerken en hierbij niet alleen focussen op de haalbare oplossing, maar ook de beste oplossing om tot een gewenste oplossing te komen.

Met deze drie aspecten kan de gemeentelijke organisatie inspelen op het ervaringsfeit dat tijdens de initiatieffase van een huisvestingsvraag de keuze, betreffende realisatie van een initiatief, grote invloed heeft op kosten van het uit te voeren huisvestingsproject, terwijl de beschikbare informatie over deze toekomstige kosten nog gering is. Dit geeft de gemeentelijke organisatie bewegingsvrijheid om aan de hand van een zorgvuldig besluitvormingsproces de juiste middelen, met betrekking tot vastgoed, in te zetten voor haar primaire proces; het evenaren van de beleidsdoelen.

Een kanttekening aan het toepassen van het besluitvormingsprocesmodel in de praktijk, is dat het een lineaire weergave is van het besluitvormingsproces over beleidsondersteunend vastgoed. Hierin zijn niet alle belanghebbenden tijdens het besluitvormingsproces weergegeven. Daarnaast is de externe invloed op de belanghebbenden en het besluitvormingsproces buiten beschouwing gelaten.

9.2. Bestuurdersperspectief

Het bestuurlijk apparaat kan het besluitvormingsproces benaderen vanuit een politieke rationaliteit, dat streeft naar de haalbare oplossing. Met betrekking tot het MKDH-model (Bekkering et al., 2001) kan streven naar de haalbare oplossing gezien worden als het gebruiken van de macht van de initiatiefnemer om draagvlak te creëren. De macht van een initiatiefnemer, in dit geval de bestuurlijke opdrachtgever, is verschillend en niet van tevoren vastgesteld. Het is daarom van belang dat een bestuurlijke opdrachtgever weet in hoeverre zijn macht draagvlak voor een initiatief kan creëren. Naast draagvlak voor een initiatief is ook de haalbaarheid van belang om een initiatief sterkte te geven. Haalbaarheid is te creëren door middel van het onderbouwen van de kracht van een initiatief. De bestuurlijke opdrachtgever zal daarom binnen het ambtelijk apparaat zijn initiatief vooraf moeten toetsen met betrekking tot de onderbouwing op basis van de beschikbare informatie en gegevens.

Daarnaast moet de bestuurlijke opdrachtgever inzien dat het ambtelijk apparaat vanuit een wetenschappelijke rationaliteit het besluitvormingsproces benadert en niet de bevoegdheden heeft om afwegingen te maken op basis van belangen. De bestuurlijke opdrachtgever zal daarom het ambtelijk apparaat moeten vertrouwen dat men over de beschikbare informatie en competenties beschikt om tot de beste oplossing te komen binnen de gestelde kaders.

Mocht de haalbare oplossing niet tot de beste oplossing komen binnen de gestelde kaders dan kan een bestuurlijke opdrachtgever ervoor kiezen om de vastgestelde kaders aan te passen. Het aanpassen van de vastgestelde kaders zal mogelijk zijn bij voldoende draagvlak binnen het bestuurlijk apparaat. De bestuurlijke opdrachtgever kan hiermee wel zijn vertrouwen in gevaren brengen. Het voorleggen van initiatieven, waarbij de haalbaarheid niet voldoende onderbouwd is, brengt risico's met zich mee. De bestuurlijke opdrachtgever moet daarom inzien dat initiatieven, enkel gebaseerd op draagvlak, voor politieke problemen kunnen zorgen in de toekomst. Samenwerking en afstemming met het ambtelijk apparaat is hierdoor van groot belang.

9.3. Vastgoedperspectief

Het ambtelijk apparaat kan het besluitvormingsproces benaderen vanuit een wetenschappelijke rationaliteit, dat streeft naar de beste oplossing. Met betrekking tot het MKDH-model (Bekkering et al., 2001) kan streven naar de beste oplossing gezien worden als het gebruiken van de kracht van een initiatief om haalbaarheid te creëren. De kracht van een initiatief is afhankelijk van de onderbouwing op basis van informatie en gegevens. Het is daarom van belang dat het ambtelijk apparaat weet welke verantwoordelijkheden en taken men heeft om de benodigde informatie en gegevens te achterhalen. Naast haalbaarheid voor een initiatief is ook draagvlak van belang om een initiatief sterkte te geven. Draagvlak is aan te tonen door middel van het gebruik van de macht van de bestuurlijke opdrachtgever. Hierdoor zal de vastgoedmanager moeten toetsen bij zijn bestuurlijke opdrachtgever of hij voldoende macht heeft om draagvlak voor een initiatief te creëren.

Daarnaast moet de vastgoedmanager inzien dat het bestuurlijk apparaat vanuit een politieke rationaliteit het besluitvormingsproces kan benaderen en daarbij draagvlak van grotere betekenis kan zijn dan de haalbaarheid. Het is dan nog wel van belang dat het ambtelijk apparaat de haalbaarheid probeert te creëren binnen de gestelde kaders.

Mocht de beste oplossing, niet de haalbare oplossing zijn, dan kan vastgoed de bestuurlijke opdrachtgever aanspreken alsnog draagvlak te creëren binnen het bestuurlijk apparaat. Door het gebruik van het informele proces kan hierdoor getoetst worden of er voor initiatieven kansen liggen, zodat er niet teveel tijd, in de zin van geld, in een onwenselijke oplossing verloren gaat. Voor vastgoed zal het daarom ook van belang zijn om alle inhoudelijke informatie over haar eigen vastgoed boven tafel te hebben, weten wat je hebt en waarom je het hebt. Beslismodellen van onder andere van Schootbrugge (2010), Dekker (2010) en Kappers (2009) kunnen hier aan bijdragen. Alleen bij het beheersen van de eigen vastgoedportefeuille kan vastgoed de bestuurlijke opdrachtgever erop attenderen waar kansen liggen en welke initiatieven minder doordacht zijn.

10. Aanbevelingen tot verder onderzoek

- Tijdens het besluitvormingsproces is de dienst financiën van de gemeentelijke organisatie buiten beschouwing gelaten, verder onderzoek zal kunnen uitwijzen wat de rol van de dienst financiën is tijdens het besluitvormingsproces;
- Uit de casestudie bleek dat er afhankelijk van de gemeente meerdere besluitvormingsmomenten waren tijdens het proces. Verder onderzoek zal kunnen uitwijzen of een veelvoud aan besluitvormingsmomenten van grote invloed is op het proces;
- In hoofdstuk 3, afstudeerproces, worden beslismodellen uit eerdere afstudeeronderzoeken kort toegelicht. Verder onderzoek zal moeten uitwijzen of deze beslismodellen een plaats kunnen krijgen in het besluitvormingsprocesmodel. Hierdoor zal men kunnen achterhalen welke attributen nodig zijn tijdens het besluitvormingsproces;
- Dit afstudeerproject is uitsluitend gericht op de werking van vastgoed binnen het ambtelijk apparaat tijdens het besluitvormingsproces, verder onderzoek zal kunnen worden verricht op de werking van de beleidsdiensten en (onder)huurders tijdens het besluitvormingsproces;
- Het besluitvormingsproces model heeft betrekking tot een gemeentelijke organisatie (Public Real Estate Management). Verder onderzoek zal moeten uitwijzen in hoeverre het model bij kan dragen aan de huisvestingsprocessen van (niet) commerciële organisatie (Corporate Real Estate Management);
- De resultaten van de crosscase analyse zijn voornamelijk gericht op het besluitvormingsproces. Een nieuwe crosscase analyse met meerdere casestudies zouden kunnen uitwijzen hoe inhoudelijke processen verlopen, met betrekking tot het rond krijgen van de financiering, de omgang met risicoprofielen, het creëren van politiek draagvlak etc.;
- Het besluitvormingsprocesmodel geeft weer de fasering, rolverdeling en informatiestromen tijdens een huisvestingsvraag over beleidsondersteunend vastgoed. Verder onderzoek zal moeten uitwijzen of het besluitvormingsprocesmodel kan worden omgezet in een concreet stappenplan voor de belanghebbenden.

IX. Nawoord

Voordat ik aan dit afstudeerproject begon wist ik betrekkelijk weinig van de werking van de gemeentelijke organisatie. Ik heb mij de afgelopen studietijd voornamelijk verdiept in de technische invalshoek van vastgoed. Daarom heb ik een jaar geleden besloten om een afstudeeronderwerp te kiezen dat niet alleen een andere invalshoek van vastgoed benadrukt, maar ook toevoeging geeft aan mijn kijk op de wereld.

Nu aan het einde van mijn afstudeerproces moet ik toegeven dat ik de complexiteit van de politieke invalshoek heb onderschat. Hierdoor ben ik, naar mijn idee, lang blijven zweven en heeft het afstudeerproject daardoor pas in een later stadium voet aan de grond gekregen. Aan de ene kant heeft hierdoor het afstuderen meer tijd gevraagd dan gepland en is het afstudeerproces niet altijd geleidelijk verlopen. Maar aan de andere kant, als ik hier nu op terug kijk, ben ik blij dat ik deze weg ben ingeslagen en het vakgebied vastgoedmanagement heb benaderd vanuit een niet technische invalshoek. Hierdoor heb ik naar mijn idee veel nieuwe inzichten gekregen en mijn kijk op de wereld verbreed.

Deze verbreding heb ik uiteraard niet alleen kunnen bereiken en daarvoor wil ik mijn afstudeerbegeleiders wederom bedanken. Het interessante aan de samenstelling van mijn begeleiders is dat naarmate mijn afstudeerproces vorderde ik zowel overeenkomsten als verschillen zag bij mijn afstudeerbegeleiders.

Zo beschikken Peter Paul van Loon en Sidney Mac Gillavry beiden over veel inhoudelijke kennis en kunde met betrekking tot respectievelijk de sociologische besluitvorming en de gemeentelijke organisatie. Tijdens begeleiding had ik hierdoor soms moeite met het tot mij nemen van deze informatie. Daarnaast hadden Monique Arkesteijn en Jeroen Tazelaar beiden altijd een kritische houding tegenover het afstudeerproces. Deze kritische houding tijdens de begeleidingen heeft mij wel geholpen om op een abstract en beheersbaar niveau naar de inhoudelijke complexiteit van het afstudeerproject te blijven kijken.

Al met al ben ik zeer enthousiast over het eindresultaat en blij dat ik een afstudeeronderwerp heb gekozen dat buiten mijn theoretische kennis viel en kan ik tevreden terugkijken op mijn afstudeerproces.

X. Literatuur

- APPEL-MEULENBROEK, R. H. A. J. A., MAUSSEN, S. J. E., DE BIS, N. & VERKERK, B. G. 2005. Municipal Real Estate deployed as a capital asset. *11th Annual European Real Estate Society Conference*. Milano: ERES.
- BANKERS, L. A. D. M. 2009. *Regie over besluitvorming bij gemeentelijk vastgoed*. Master Graduation, TiasNimbas Business School.
- BANKERS, L. A. D. M. 2011. Gemeentelijk vastgoed; wie voert de regie bij de besluitvorming. *Real Estate Magazine*, TiasNimbas maart 2011, 44-47.
- BEKKERING, T., GLAS, H., KLAASSEN, D. & WALTER, J. 2001. *Management van processen; succesvol realiseren van complexe initiatieven*, Schiedam, het Spectrum.
- BIRKLAND, T. A. 2001. *An Introduction to the policy process; theories, concepts and models of public policy making*, M.E. Sharpe, Inc.
- CALUWÉ, L. & VERMAAK, H. 2002. *Leren veranderen; een handboek voor veranderkundige*, Deventer, Kluwer.
- COHEN, M. D., MARCH, J. G. & OLSEN, J. P. 1972. A Garbage Can Model of Organizational Choice. *Administrative Science Quarterly*. No. 1 ed.: Johnson Graduate School of Management, Cornell University.
- DE BIS, N. & VERKERK, B. G. 2003. *Gemeentelijk vastgoed als bedrijfsmiddel? : gemeentelijk georganiseerd volgens het CREM-principe*. Master Graduation, Technische Universiteit Eindhoven.
- DE JONGE, H. 1997. *Trends in Corporate Real Estate*, Delft, Delft University of Technology.
- DE JONGE, H., ARKESTEIJN, M. H., DEN HEIJER, A. C., VANDE PUTTE, H. J. M., DE VRIES, J. C. & VAN DER ZWART, J. 2009. *Designing an Accommodation Strategy (DAS)*, Delft, Delft University of Technology.
- DE KORT, P. 2007. *Beheermonitor gemeentelijk vastgoed; tool voor professionalisering vastgoedbeheer gemeenten*. Master Graduation, Amsterdam School of Real Estate.
- DE LEEUW, A. C. J. 2002. *Bedrijfskundig management*, Assen, Koninklijke Van Gorcum BV.
- DEKKER, A. 2010. *Een Amsterdams beslismodel voor strategische aankopen*. Master Graduation, TiasNimbas Business School.
- DEN HEIJER, A. C. 2006. *Managing the university campus*. PhD Promotie, Delft University of Technology.
- DEWULF, G. P. R. M., DEN HEIJER, A. C., DE PUY, L. & VAN DER SCHAAF, P. 1999. *Het managen van vastgoed binnen een publieke organisatie*, Delft, DUP Science.
- DUIVESTEIJN, A. 1994. *Het Haagse stadhuis; bouwen in een slangenkuil*, Nijmegen, SUN.
- EIFF, V. L. 2007. *Multifunctioneel Centrum Binnenhof*. Amsterdam: Zuideramstel Amsterdam.
- GERRITSE, C. 2005. *Kosten-Kwaliteitsturing*, Delft, DUP Science.
- JOROFF, M., LOUARGAND, M., LAMBERT, S. & BECKER, F. 1993. Strategic management of the fifth resource: corporate real estate.
- KAPPERS, J. 2009. *Alternatieven voor eigendom van beleidsondersteunend vastgoed*. Master Graduation, Amsterdam School of Real Estate.
- KINGDON, J. W. 1984. *Agendas, alternatives and public policies*, New York, Harper Collins
- KOR, R. & WIJNEN, G. 1997. *Projectmatig werken bij de hand*, Deventer, Kluwer.
- MAC GILLAVRY, S. D. G. 2006. *Verantwoord vastgoedbezit door gemeenten*. Master Graduation, Amsterdam School of Real Estate.
- MARCH, J. G. & SIMON, H. A. 1958. *Organizations*, New York, John Wiley.
- OBR 2009. Meerjaren Perspectief Rotterdams Vastgoed. In: VASTGOED, S. (ed.). Rotterdam: Ontwikkelingsbedrijf Rotterdam.
- PELLIKAAN, R. P. J. 2003. *De maatschappelijke vastgoedvoorraad tactisch bekeken! : het opstellen van tactisch beleid op basis van een koppeling tussen een vastgoed performancemeting en het gemeentelijk beleid ten aanzien van maatschappelijke voorzieningen*. Master Graduation, Technische Universiteit Eindhoven.
- PRONK, A. 2009. Het Midi-theater. Tilburg: Commissie Groten.
- RAMKEMA, H. 2009. *De gemeente*, Amsterdam, Instituut voor Publiek en Politiek.
- SIKMA, E. D. 2005. Gemeentelijk strategisch voorraadbeheer. *Service Magazine*.

- SNELLEN, I. T. M. 1987. *Boeiend en geboeid; Ambivalenties en ambities in de bestuurskunde*, Heeze.
- TAZELAAR, J. & SCHONAU, W. 2010. Professioneel gemeentelijk vastgoed; stand van professionalisering bij gemeenten. Amersfoort: Twynstra Gudde.
- TEUBEN, B. J. J., WALDMANN, M. & HORDIJK, A. C. 2007. An Inventory of Municipal Real Estate; The case of the Netherlands. *ERES 2007*. London, UK.
- TREACY, M. & WIERSEMA, F. 1997. *The discipline of market leaders: choose your customers, narrow your focus, dominate your market*, Perseus Books.
- VAN DE SCHOOTBRUGGE, S. 2010. *Steering to align a public real estate portfolio*. Master Graduation, Delft University of Technology.
- VAN DER SCHAAF, P. 2002. *Public Real Estate Management; Challenges for Governements*, Delft, DUP Science.
- VAN DER WERF, F. C. 2007. *Gemeentelijk vastgoed; een kostendekkende exploitatie*. Master Graduation thesis, Amsterdam School of Real Estate.
- VAN HARMERSVELD, M. 2007. Droom, Wens en Werkelijkheid. *In: EINDHOVEN, R. G. (ed.)*. Eindhoven: Gemeente Eindhoven.
- VAN HARMERSVELD, M. 2009. *Uit de Maat; Vervolgonderzoek exploitatie PopEi*. Eindhoven: Rekenkamercommissie gemeente Eindhoven.
- VAN LOON, P. P. J. 1998. *Organisational design; a new approach to team design in architecture and urban planning*. PhD, Technische Universiteit Delft.
- WESTERHOF, A. & VAN DUIJN, C. 2004. *Maatschappelijk vastgoed; Professioneel vastgoedbedrijf binnen gemeentelijke organisatie*. Master Graduation thesis, Amsterdam School of Real Estate.

AMSTERDAM SCHOOL OF REAL ESTATE database, geraadpleegd op meerdere dagen;
<http://www.vastgoedkennis.nl/>

CORPORATE© REAL ESTATE MANAGEMENT database, geraadpleegd op meerdere dagen;
<http://www.corporaterem.nl/publicaties.html/>

INFORMATIE- EN KENNISCENTRUM VOOR DE RUIMTELIJKE ORDENING database, geraadpleegd op meerdere dagen; <http://www.ikcro.nl/dossiers/MaatschappelijkVastgoed-2009.html/>

DOSSIER DE KOPGROEP database, geraadpleegd op meerdere dagen; http://www.kei-centrum.nl/view.cfm?page_id=4661/

XI. Lijst met bijschriften

Figuren

Figuur VI.1. Het besluitvormingsprocesmodel (zie bijlage I voor grotere versie)	14
Figuur VI.2. Fasering van het proces aan de hand van raadsstukken	15
Figuur VI.3. (In)formeel besluitvormingsproces met de vijf besluitvormingsniveaus, lineair weergegeven	17
Figuur VI.4. De vier verschillende mogelijkheden bij benadering vanuit het bestuurlijk en ambtelijk apparaat ..	18
Figure VII.5 Dutch municipality with the two bodies, adapted from Appel-Meulenbroek (2005, pp. 3)	19
Figure VII.6. The municipal Real Estate decision making process model (go to appendix K for a larger version) ..	22
Figure VII.7. Phasing the decision making process by council documents	23
Figure VII.8. Linear reflection of the (in)formal decision making process with five decision making levels	25
Figure VII.9. The four possibilities by approaching from a political and scientific rationality	26
Figuur 1.1. Gemeentelijk vastgoed beheerd per beleidsdienst, afgeleid van Bis en Verkerk (2003)	29
Figuur 1.2. Toelichting wet dualisering	30
Figuur 1.3. Gemeentelijke vastgoed centraal beheerd bij één dienst, afgeleid van de Bis en Verkerk (2003) ...	31
Figuur 2.1. Managementfasen met focus op initiatieffase, afgeleid van Wijnen en Kor (1997, pp. 17)	34
Figuur 2.2. Informatie en invloed op kwaliteit/kosten tijdens proces, afgeleid van Gerritse (2005)	34
Figuur 2.3. Afbakening afstudeerproject met betrekking tot de initiatieffase van een huisvestingsvraag	34
Figuur 2.4. Afbakening afstudeerproject met betrekking tot de belanghebbenden binnen de gemeente	35
Figuur 3.1. Conceptmodel: het besluitvormingsproces in de initiatieffase	38
Figuur 3.2. Voorlopig model: het besluitvormingsproces in de initiatieffase	38
Figuur 3.3. Schema projectaanpak	38
Figuur 3.4. Huisvestingproces van een maatschappelijke instelling (Bankers, 2009)	39
Figuur 3.5. Invalshoeken beslismodel PRE-system (van Schootbrugge, 2010)	40
Figuur 3.6. Beheermonitor gemeentelijk vastgoed (de Kort, 2007)	41
Figuur 3.7. Conceptmodel: het besluitvormingsproces in de initiatieffase	44
Figuur 3.8. Poppodium Gebouw T te Bergen op Zoom	46
Figuur 3.9. Voorzieningshart 't Hert te Nijmegen	47
Figuur 3.10. Nationaal Muziekwartier te Enschede	48
Figuur 3.11. De Nieuwe Bibliotheek te Almere Stad	49
Figuur 4.1. Het besluitvormingsprocesmodel (zie bijlage I voor grotere versie)	50
Figuur 4.2. Element: de fasering tijdens het besluitvormingsproces	51
Figuur 4.3. Element: de rolverdeling tijdens het besluitvormingsproces	53
Figuur 4.4. De vijf besluitvormingsniveaus binnen een fase, lineair weergegeven	53
Figuur 4.5. Element: de informatiestromen tijdens het besluitvormingsproces	55
Figuur 4.6. (In)formeel besluitvormingsproces met de vijf besluitvormingsniveaus	56
Figuur 5.1. Element: de fasering tijdens het besluitvormingsproces	57
Figuur 5.2. Managementfasen met focus op initiatieffase, afgeleid van Wijnen en Kor (1997, pp. 17)	58
Figuur 5.3. Fragment MPRV Ontwikkeling vastgoed OBR (2009, pp. 45)	59
Figuur 5.4. Veronderstelling besluitvormingsproces over beleidsondersteunend vastgoed	60
Figuur 5.5. Concretisering in het proces met behulp van raadsvoorstellen	60
Figuur 5.6. Fasering Poppodium Gebouw T, Bergen op Zoom	62
Figuur 5.7. Fasering Voorzieningshart 't Hert, Nijmegen	62
Figuur 5.8. Fasering Nationaal Muziekwartier, Enschede	62
Figuur 5.9. Fasering De Nieuwe Bibliotheek, Almere	62
Figuur 5.10. Fasering van het proces aan de hand van raadstukken	62
Figuur 5.11. De vijf competentieniveaus, afgeleid van Joroff (1993, pp. 26-32)	65
Figuur 5.12. Beheerpiramide vastgoedmanagement, afgeleid van Bankers (2009, pp. 24)	66
Figuur 5.13. Designing an Accommodation Strategy-frame, afgeleid van de Jonge (1997)	67
Figuur 6.1. Element: de rolverdeling tijdens het besluitvormingsproces	69
Figuur 6.2. Spanningsveld overheidsbeleid, afgeleid van Snellen (1987, pp. 10)	71
Figuur 6.3. Het macht, kracht, draagvlak haalbaarheid (MKDH) model, afgeleid van Bekkering (2001, pp. 71) ..	72
Figuur 6.4. Het spanningsveld CREM en PREM (overheid), afgeleid van Dewulf (1999, pp. 3)	73
Figuur 6.5. Het Corporate /Public Real Estate Management principe, afgeleid van den Heijer (2006)	74
Figuur 6.6. Rolverdeling gemeentelijk vastgoed, afgeleid van Mac Gillavry	75
Figuur 7.1. Element: de informatiestromen tijdens het besluitvormingsproces	77
Figuur 7.2. Input-Throughput-Output-Outcome model	78
Figuur 7.3. Het managementproces, afgeleid van van Loon (1998, pp. 110)	78
Figuur 7.4. Veronderstelling van het managementproces tijdens het besluitvormingsproces	79
Figuur 7.5. De vijf besluitvormingsniveaus binnen een fase, lineair weergegeven	80
Figuur 7.6. (In)formeel besluitvormingsproces met de vijf besluitvormingsniveaus, lineair weergegeven	81

Figuur 8.1. Het besluitvormingsprocesmodel.....	83
Figuur 8.2. De vier verschillende oplossingen bij benadering vanuit het bestuurlijk en ambtelijk apparaat	85
Figuur XII.1. Poppodium Gebouw T te Bergen op Zoom.....	107
Figuur XII.2. Abstracte weergave tijdslijn besluitvormingsproces Poppodium Gebouw T	111
Figuur XII.3. Voorzieningshart 't Hert te Nijmegen	113
Figuur XII.4. Abstracte weergave tijdslijn besluitvormingsproces Voorzieningshart 't Hert	116
Figuur XII.5. Nationaal Muziekkwartier te Enschede	119
Figuur XII.6. Abstracte weergave tijdslijn besluitvormingsproces Nationaal Muziekkwartier	123
Figuur XII.7. De Nieuwe Bibliotheek te Almere Stad	125
Figuur XII.8. Abstracte weergave tijdslijn besluitvormingsproces De Nieuwe Bibliotheek	128

Tabellen

Tabel 3.1. Casestudie met betrokken belanghebbenden	45
Tabel 5.1. Driedeling van het besluitvormingsproces aan de hand van fasen met een tussendoel.....	62
Tabel 5.2. Abstracte weergave benadering besluitvormingsproces van het bestuurdersperspectief	63
Tabel 5.3. Abstracte weergave benadering besluitvormingsproces van het beleidsmakersperspectief	63
Tabel 5.4. Abstracte weergave benadering besluitvormingsproces van het vastgoedmanagersperspectief.....	64
Tabel 5.5. Schematisering perspectief belanghebbenden per fase	65
Tabel 6.1. Kenmerkende verschillen (de Vries, 2002)	70
Tabel 6.2. Invalshoeken van de verschillende rationaliteiten	71
Tabel 6.3. De afhankelijkheden van een haalbare of beste oplossing.....	73
Tabel 6.4. Transformatie spanningsveld C/PREM naar gemeente.....	73
Tabel 6.5. Waardestrategie tegenover overheidstrategie	74
Tabel 6.6. Relatie C/PREM met de gemeente	75
Tabel 6.7. De rol met de verantwoordelijkheden	76
Tabel XII.1. Tijdslijn besluitvormingsproces initiatieffase Poppodium	112
Tabel XII.2. Besluitvormingsproces Poppodium Gebouw T vanuit de drie perspectieven.....	112
Tabel XII.3. Abstracte interpretatie van het belang en sturing vanuit de drie perspectieven, Bergen op Zoom.....	112
Tabel XII.4. Tijdslijn besluitvormingsproces initiatieffase Voorzieningshart 't Hert.....	117
Tabel XII.5. Besluitvormingsproces Voorzieningshart 't Hert vanuit de drie perspectieven	117
Tabel XII.6. Abstracte interpretatie van het belang en de sturing vanuit de drie perspectieven, Nijmegen	117
Tabel XII.7. Tijdslijn besluitvormingsproces initiatieffase Nationaal Muziekkwartier.....	124
Tabel XII.8. Besluitvormingsproces Nationaal Muziekkwartier vanuit de drie perspectieven	124
Tabel XII.9. Abstracte interpretatie van het belang en de sturing vanuit de drie perspectieven, Enschede.....	124
Tabel XII.10. Tijdslijn besluitvormingsproces initiatieffase De Nieuwe Bibliotheek	129
Tabel XII.11. Besluitvormingsproces De Nieuwe Bibliotheek vanuit de drie perspectieven.....	129
Tabel XII.12. Abstracte interpretatie van het belang en de sturing vanuit de drie perspectieven, Almere	129
Tabel XII.13. Succesfactoren en aanbevelingen casestudie Bergen op Zoom en Nijmegen.....	131
Tabel XII.14. Succesfactoren en aanbevelingen casestudie Enschede en Almere.....	131

XII. Bijlagen

- A Bespreking rekenkameronderzoek 'Droom, wens en werkelijkheid' Eindhoven
- B Bespreking project gemeentekantoor Den Haag
- C Casestudie rekenkameronderzoek Midi-theater Tilburg
- D Casestudie rekenkameronderzoek PopEi Eindhoven
- E Casestudie A: Poppodium Gebouw T in Bergen op Zoom
- F Casestudie B: Het voorzieningshart 't Hert in Nijmegen
- G Casestudie C: Het Nationaal Muziekkwartier in Enschede
- H Casestudie D: De Nieuwe Bibliotheek in Almere
- I Overige informatie casestudies
- J Het besluitvormingsprocesmodel
- K The decision-making model

A. Bespreking rekenkameronderzoek 'Droom, wens en werkelijkheid' Eindhoven

Adviesbureau Twynstra Gudde was door de rekenkamercommissie van Eindhoven in 2007 geselecteerd voor het uitvoeren van een onderzoeksrapport naar de kwaliteit van de exploitatiebegrotingen van enkele recente maatschappelijke projecten. Dit onderzoek werd uitgevoerd onder leiding van de heer Dullaart en is hierdoor nauw betrokken geweest met de problematiek binnen de gemeente Eindhoven over de kwaliteit van de exploitatiebegrotingen. Door dit onderzoek heeft hij veel kennis genomen van de werking van het besluitvormingsproces binnen het bestuurlijk en ambtelijk apparaat. De heer Dullaart is op het moment van schrijven adviseur huisvesting & vastgoed bij adviesbureau Twynstra Gudde te Amersfoort.

Beschrijving rekenkameronderzoek 'Droom, wens en werkelijkheid' (van Harmersveld, 2007)

Het rekenkameronderzoek van de gemeente Eindhoven heeft onderzoek verricht naar de kwaliteit van de exploitatiebegrotingen van beleidsondersteunend vastgoed. De aanleiding tot dit onderzoek kwam vanuit de gemeenteraad Eindhoven, nadat de indruk was gewekt dat de opgestelde exploitatieramingen van maatschappelijke voorzieningen stelselmatig een te positief beeld schetsten van de voorgestelde ontwikkelingen. In het onderzoek stond centraal het achterhalen van de oorzaken van eventuele tekortkomingen en de verdeling van de verantwoordelijkheid. De aanbevelingen van het onderzoek zouden toekomstige procesgangen voor de totstandkoming van exploitatiebegrotingen moeten verbeteren. Uit het onderzoek van de rekenkamercommissie blijkt, naar analyse van 9 verschillende beleidsondersteunende vastgoedprojecten binnen de gemeente, dat er zes aantal hoofdoorzaken zijn die de kwaliteit van de exploitatiebegrotingen negatieve beïnvloeden.

De eerste hoofdoorzaak is de onduidelijke rolverdeling tussen de verschillende belanghebbenden. De verhoudingen tussen de huisvestingsvrager, gebruiker en eigenaar waren niet altijd transparant. Door de afwezigheid van transparantie worden belangen niet afgewogen en keuzes op onvolledige informatie gebaseerd. De tweede hoofdoorzaak is de druk vanuit bestuurlijk apparaat om een project te willen realiseren. Hierbij worden gegevens, bewust en onbewust gemanipuleerd en zodanig geïnterpreteerd dat ze de gewenste ontwikkeling ondersteunen. De derde hoofdoorzaak is de onrealistische eisen en verwachtingen van zowel de instelling als de gemeentelijke organisatie. Verwachtingen worden niet realistisch weergegeven waardoor begrotingen en investeringskosten later hoger uitvallen dan verwacht. De vierde hoofdoorzaak is de weinig transparante exploitatiebegroting. Evenzeer in de begroting van de gebruiker, huisvestingsvrager en eigenaar worden de werkelijk kosten onvolledig geformuleerd en niet tegenover elkaar gezet. De vijfde hoofdoorzaak is de verantwoordelijkheidtoedeling aan de gemeente bij tekorten. Met eventuele risico's wordt zelden rekening gehouden en verantwoordelijkheidsafspraken worden amper gemaakt. Verantwoordelijkheden worden vervolgens dan al eenzijdig bij de gemeente neergelegd. Als zesde en laatste hoofdoorzaak is de onvoldoende aanpassing aan de nieuwe situatie. De bestaande organisatie structuur voldoet niet automatisch aan de nieuwe situatie, waardoor de nieuwe situatie niet volledig wordt benut. Investeringskosten leiden hierdoor vaak tot 'oude wijn' (bestaande organisatie, werkwijze en activiteiten) 'in nieuwe zakken' (nieuwe, grotere huisvesting)

Uit deze zes hoofdoorzaken zijn vervolgens vijf aanbevelingen geschreven naar de gemeente Eindhoven om toekomstige procesgangen voor de totstandkoming van exploitatiebegrotingen te verbeteren. De eerste aanbeveling is het kritisch en realistisch zijn tijdens de gehele procesgang. Het stelselmatig testen van begrotingen van zowel de kosten als batenkant en realistische aannames nemen voor de toekomstige activiteiten. De tweede aanbeveling is het professioneel bewaken van de kwaliteit van het management. Een nieuwe situatie voor een instelling is niet per definitie geschikt voor de bestaande organisatievorm. De derde aanbeveling is de risicobeheersing van nieuwe projecten. Er moet rekening gehouden worden met verschillende scenario's, het kan namelijk voorkomen dat het aantal bezoekers tegenvalt en hierdoor inkomsten mis worden gelopen. De vierde aanbeveling is het terughoudend zijn van de gemeenteraad over eventuele toevoegingen die buiten het mandaat vallen. De vijfde en laatste aanbeveling is het maken en vastleggen van heldere afspraken. Daarnaast werd er expliciet nadruk gelegd op een exploitatieanalyse tijdens de besluitvorming, in deze analyse zal met namen de volgende normen toetsen: toetsing van het proces (rolverdeling, functiescheiding); volledigheid en kwaliteit van de aangeleverde informatie; aanwezigheid van een risicoparagraaf, met afspraken over de verantwoordelijkheid als de exploitatie

tegenvalt; aandacht voor de kwaliteit van het management; aanwezigheid van een maatschappelijke kosten-batenanalyse.

Bespreking rekenkameronderzoek met de heer Dullaart

De aanbevelingen en het normatief besluitvormingsschema zijn vervolgens besproken met de heer Dullaart, adviseurs van adviesbureau Twynstra Gudde, om eventuele aanpassingen toe te voegen. De heer Dullaart heeft met de kennis van het rekenkameronderzoek het volgende proces beschreven. De gemeentelijke organisatie is opgedeeld in een bestuurlijk en ambtelijk apparaat. Beide functioneren als één organisatie tijdens het besluitvormingsproces over het nieuw te ontwikkelen gemeentelijk vastgoed. Het bestuurlijk apparaat opereert als de bestuurlijke opdrachtgever en beslist of er een mandaat wordt vrijgegeven voor een ontwikkeling, het ambtelijk apparaat is hierbij vervolgens ambtelijke opdrachtnemer en opdrachtgever, de uitvoerende partij. Een initiatief tot een huisvestingsvraagstuk kan ontstaan vanuit de ambities van zoel het bestuurlijk als ambtelijk apparaat. Daarnaast kan het initiatief ook vanaf de burgers of commerciële partij komen die haar ambities kenbaar wilt maken aan de gemeente. De gemeentelijke organisatie krijgt hierdoor vanuit verschillende invalshoeken initiatief binnen. Niet alle initiatieven kunnen in behandeling genomen worden waardoor de gemeentelijke organisatie prioriteiten moet stellen. De prioriteitstelling die vervolgens plaatst vind over de verschillende vraagstukken in het bestuurlijk apparaat is onduidelijk, waardoor dit gebied ook wel een 'mistige omgeving' genoemd kan worden. Welke voorwaarden en belangen hier worden afgewogen en waarom zijn vaak niet helder. Als vraagstuk een hoge prioriteit heeft wordt het vraagstuk door de bestuurlijke opdrachtgever neergelegd bij de ambtelijke opdrachtgever. De ambtelijke opdrachtgever stelt vervolgens een projectleider aan tot een ambtelijk opdrachtnemer. Vanaf dat moment wordt er in het ambtelijk apparaat geanalyseerd wat de mogelijkheden zijn binnen de gemeentelijk om tot een oplossing te komen. Deze analyse wordt uitgevoerd door ambtenaren die voornamelijk lange termijn gericht zijn en haar activiteiten voornamelijk rationeel uitvoert. Echter uit het onderzoek Droom, Wens en Werkelijkheid (van Harmersveld, 2007) blijkt dat het bestuurlijk apparaat een bepaalde druk kan uitoefenen op het ambtelijk apparaat om een project te willen realiseren. Deze druk vanuit het bestuurlijk apparaat om te realiseren wordt ook wel een politieke wil genoemd. Mocht een project worden benadrukt door een te grote politieke wil, dan kan het zijn dat er geen rationele beslissingen gemaakt worden. Dit vanwege het feit dat een project in de werkelijkheid misschien niet financieel haalbaar is en de investeringen en exploitatiekosten hoger uitvallen dan verwacht. Als dit afstudeerproject vervolgens wel wordt uitgevoerd kan dit gevolgen hebben voor de gebruiker van het beleidsondersteunend vastgoed, de baten van het exploiteren vallen dan lager uit dan de kosten. Om deze exploitatiekosten kostendekkend te krijgen zal een huisvestingsvrager een grotere subsidie voor kunnen verrekenen, echter een huisvestingsvrager kan het geld maar één keer uitgeven. De huisvestingsvrager zal hier rekening moeten houden met de twee kanten van haar beleidsprogramma. Zo heeft een huisvestingsvrager kosten aan het faciliteren van (subsidie ter behoefte van het huren) de gebruiker, maar ook kosten aan het uitvoeren van haar beleidsactiviteiten (subsidie ter behoefte van de activiteiten)

Bevindingen gesprek

De gemeentelijke organisatie bestaat uit een bestuurlijke opdrachtgever, ambtelijk opdrachtgever en een ambtelijk opdrachtnemer. De bestuurlijke opdrachtgever is de eindverantwoordelijke voor het uit te werken vraagstuk. De ambtelijke opdrachtgever is de ambtelijke verantwoordelijke en de ambtelijke opdrachtnemer is de uitvoerende persoon. Het prioriteit geven van vraagstukken door het bestuurlijk apparaat speelt zich af in een 'mistige omgeving' waarin zowel voorwaarden als belangen tegen elkaar worden afgewogen. Keuzes om bepaalde huisvestingsvraagstukken uit te voeren kunnen hierdoor tijdens de prioriteitstelling niet altijd op basis van gegronde informatie en gegevens worden gemaakt. Daarnaast kan het bestuurlijk apparaat door middel van haar 'macht' een bepaalde druk creëren om een project te realiseren. De gemeenteraad zal in de toekomst hierdoor meer controlemomenten moeten hebben over de besluiten die worden genomen om de druk van het realiseren te verminderen. Ten slotte zal er tijdens het definiëren van de mogelijkheden voor de huisvestingsvraag een balans moeten zijn tussen de drie belanghebbenden; huisvestingsvrager, eigenaar en gebruiker. Hier zal gedurende de totale procesgang aan terug gerefereerd moeten worden.

B. Bespreking project gemeentekantoor Den Haag

De heer Scholte functioneerde tijdens de ontwikkelingen van het stadhuis Den Haag (1986-1995) als projectdirecteur. Daarnaast is hij op het moment van schrijven projectdirecteur bij de ontwikkeling van het stadskantoor van de gemeente Rotterdam (2010-heden). Door als projectdirecteur te functioneren bij twee grote gemeentelijke projecten heeft de heer Scholte veel ervaring en kennis tot zich genomen over het besluitvormingsproces in zowel het bestuurlijk als ambtelijk apparaat. De heer Scholte is partner huisvesting & vastgoed bij adviesbureau Twynstra Gudde te Amersfoort.

Beschrijving Stadhuis Den Haag (Duivesteijn, 1994)

Het initiatief tot nieuwe ambtelijke huisvesting binnen de gemeente Den Haag kwam uit het ruimtetekort op de toenmalige locatie. Tijdens de eerste initiatieffase werd er onderzocht of het uitbreiden van de toenmalige locatie een optie was. Voor deze uitbreiding was een bepaald bedrag beschikbaar om het aanbod van ambtelijke huisvesting te vergroten. Echter vanuit het bestuurlijk apparaat kwam de heer Duivesteijn met andere ambities. De heer Duivesteijn had de ambities om de ambtelijke huisvesting niet uit te breiden voor het vrijgekomen bedrag, maar een geheel nieuw stadhuis te ontwikkelen op een plek in de stad die een ontwikkeling goed kon gebruiken, de verbinding van de binnenstad tot het centraal station. Dit initiatief werd enthousiast ontvangen, maar viel ver buiten het budget dat beschikbaar was gesteld door de gemeente. Echter door de aanhoudendheid van de heer Duivesteijn om tot oplossingen te komen en de financiën rond te krijgen is uiteindelijk het stadhuis in Den Haag ontworpen door een hoogstaande architect en heeft het overgangsgebied van het stadshart naar het station een ontwikkeling doorgemaakt waar men achteraf trots op kan zijn.

Bespreking case stadhuis met de heer Scholte

De totstandkoming van dit project, zoals hierboven abstract omschreven staat, is vervolgens besproken met de heer Scholte, senior partner van adviesbureau Twynstra Gudde, om een eventuele invulling te krijgen van de 'mistige omgeving' tijdens de prioriteitstelling van vraagstukken door het bestuurlijk apparaat.

Tijdens de ontwikkelingen van het nieuwe stadhuis van de gemeente Den Haag was de heer Duivesteijn de trekken van het idee en het project. Doordat de heer Duivesteijn zijn verantwoordelijkheid nam heeft het project zijn doorgang gevonden. Om een doorgang binnen de gemeenteraad te krijgen over een project dat buiten het investeringsbudget valt, zal de initiatiefnemer voldoende bestuurlijk draagvlak moeten creëren binnen het college van B&W. Dit draagvlak is van doorslaggevend belang voor een initiatiefnemer, want op het moment dat verschillende bestuurlijke belanghebbenden gaan inzien dat de ambities van dit project ook daadwerkelijk gewaarborgd kunnen gaan worden, is de kans aanzienlijk groter dat de gemeenteraad eventuele toezegging geven op het investeringsbudget. Naast het draagvlak dat een initiatiefnemer nodig heeft om een project een bepaalde prioriteit te geven is het ook van belang dat de bestuurlijke en ambtelijke opdrachtgever haar verantwoordelijkheden nemen. De ambtelijke opdrachtnemer die is aangesteld voor het project zal naast de controle ook de gerichtheid en voortgang voor zijn rekening moeten nemen en hier sterk op moeten sturen. De verhouding en het vertrouwen tussen deze drie personen; bestuurlijke opdrachtgever, ambtelijke opdrachtgever en ambtelijk opdrachtnemer zijn van groot belang tijdens een project. Als vb. De heer Scholte is op het huidige moment aangesteld als projectdirecteur bij de ontwikkeling van het nieuwe stadskantoor van de gemeente Rotterdam. Bij dit project staat hij als projectdirecteur hiërarchisch onder de sectordirecteur, echter staat hij rechtstreek in contact met de wethouder Karakus, ruimtelijke ordening en wonen, van Rotterdam over de ontwikkelingen rond het nieuwe stadskantoor. Deze rechtstreekse benadering vanuit bestuurlijk apparaat versterkt de bestuurlijke en ambtelijke verhouding en resulteert op een transparantie tussen het bestuurlijk en ambtelijk apparaat.

Conclusies bespreking

Het bestuurlijk apparaat kan een huisvestingsvraagstuk prioriteit geven als het voldoende bestuurlijk draagvlak heeft. De belangen van de overige bestuurders binnen het college van B&W kan hierbij een grote rol spelen. Een huisvestingsvraagstuk dat raakvlakken heeft met het coalitieakkoord en de bestuurlijke belangen, kan hierdoor een hoge prioriteit krijgen in het totale besluitvormingsproces. Daarnaast is het van belang dat de bestuurlijke opdrachtgever volledig en realistisch wordt

geïnformeerd door de ambtelijke opdrachtgever en -nemer over de stand van zaken van een project. Het vertrouwen tussen deze personen onderling speelt hierdoor een belangrijke rol in de transparantie en volledigheid van de communicatie en informatie.

C. Casestudie rekenkameronderzoek Midi-theater Tilburg

Inleiding (Pronk, 2009)

Uit initiatief van De Zingende Decoupeerzaag (DZD), een nog op te richten onderneming van de heer A. van Bavel ('Adje'), zijn er in januari 2007 plannen om het toenmalige Midi-bioscoop te verbouwen tot een theater. Dit theater wordt met het achterliggende idee ontwikkeld dat het een laagdrempelig theater wordt voor de gemeente Tilburg. De plannen van DZD sluiten aan op de ambities van de gemeente om dit vastgoedobject te ontwikkelen in het kader van de herontwikkeling van het Veemarktkwartier. Naast de subsidie die vanuit de gemeente toegezegd zouden worden doet ook de tv-producent Endemol een toezegging om in het Midi-theater tv-uitzendingen te exploiteren.

Besluitvormingsproces case (Pronk, 2009)

Vanuit een nog op te richten instelling werd er bij de gemeente Tilburg een huisvestingsverzoek ingediend om het voormalige Midi-bioscoop te verbouwen tot een laagdrempelig theater. Het eerste contact was met de wethouder Backx en later met wethouder Janssen. Vervolgens is er door de initiatiefnemers contact gelegd met de burgemeester, na het toelichten van het plan, werd er vanuit de gemeente enthousiast gereageerd. Dit komt mede door de raakvlakken van de ambities binnen de gemeente op de desbetreffende plek, het Veemarktkwartier. Vervolgens is er door de initiatiefnemers direct contact gelegd met een architect om het plan uit te werken en hierover is ook een kostenraming gemaakt. Het plan is voorgesteld aan de gemeenteraad om over te gaan op een ontwerpbesluit met een investeringsbudget van €5.000.000,- Door de politiek-bestuurlijke aandacht is er een besluit genomen zonder dat alle inhoudelijk documenten volledig en voldoende waren. Later blijkt dat het investeringsbudget overschreden is door vele onvoorziende risico's en de initiatiefnemers zich terugtrekken omdat ze de exploitatie van het Midi-theater na de eerste drie maanden niet meer rond kregen.

Problemen op bestuurlijk niveau (Pronk, 2009)

Tijdens het besluitvormingsproces is er vanuit ambtelijk niveau is onvoldoende advies gegeven naar het college, waardoor het college een onrealistisch beeld kreeg van het project. Doordat het college onvolledig werd ingelicht kon men niet de risico's van het project inschatten en terugkoppelen aan de gemeenteraad. Daarnaast is het college van B&W te snel enthousiast geraakt over de plannen om de voormalige Midi-bioscoop te verbouwen zonder de werkelijke financiële haalbaarheid te testen. Daarnaast is er meegegaan in de haast om de verbouwing voor 1 januari 2009 te voltooien, wat achteraf gezien extra kosten met zich meebracht vanwege een aangepast bouwproces. Door de politiek-bestuurlijke wil om te realiseren hebben de burgemeester en de portefeuillehouder de initiatiefnemers over de streep getrokken, zonder dat hun businessplan volledig en voldoende was.

Problemen op ambtelijk niveau (Pronk, 2009)

De ambtelijke sturing en controle in dit project waren onvoldoende en er was een grote spanning tussen beschikbare personele capaciteit en werkdruk. Door deze hoge werkdruk werden de benodigde documenten onvolledig en niet met de werkelijkheid getoetst. Daarnaast strookte de advisering van de gemeentesecretaris naar het college niet met wat vanuit zijn professioneel onafhankelijke positie die verwacht zal mogen worden. Deze ambtelijke tekortkomingen leidde tot verlate procedure, programma van eisen, voorlopig ontwerp, definitie ontwerp en werd er voordat al deze fases volledig waren afgerond een taakstellend budget vastgesteld door het college van B&W. Hierdoor waren veel risico's nog niet inzichtelijk en kwamen de kosten boven het budget uit.

Conclusie

Het traject van het Midi-theater is gestart door een initiatiefnemer die een verzoek heeft ingediend bij de wethouder. Deze wethouder werd hier enthousiast over en heeft zo bij de burgemeester en andere wethouder draagvlak kunnen creëren. Op bestuurlijk niveau werd positief gereageerd, echter de concretisering van de plannen werd onvolledig en zonder definitieve documenten uitgevoerd. Hierdoor waren veel risico's niet voorzien, echter door de bestuurlijke druk om te willen realiseren werd het project uitgevoerd en werd in een later stadium het budget overschreden.

D. Casestudie rekenkameronderzoek PopEi Eindhoven

Inleiding (van Harmersveld, 2007)

De stichting PopEi is een culturele organisatie met als doel het stimuleren van culturele evenementen en aanbieden van faciliteiten aan muzikanten. De technische kwaliteit bestaande huisvesting aan de Zoutstraat is niet marktconform en wordt er in de jaren '90 plannen gemaakt voor grootschalige renovatie. Daarnaast speelt er binnen de gemeente een ontwikkeling over nieuwe huisvesting van de Effenaar, waarbij PopEi ook betrokken werd. Echter deze plannen zijn wegens het overschrijden van het budget niet verder uitgewerkt. De bestaande huisvesting van PopEi niet meer aan de eisen van deze tijd voldoet is er over gegaan om een PvE op te stellen voor aanpassing aan het bestaande onderkomen aan de Zoutstraat met daarbij ook een onderzoek naar een alternatieve locatie.

Besluitvormingsproces case (Bankers, 2009, van Harmersveld, 2007, van Harmersveld, 2009)

De stichting PopEi heeft een huisvestingsverzoek, vanwege niet markt conforme huidige huisvesting, en dient deze in bij de sector kunst & cultuur. De sector kunst & cultuur, onderleiding van de portefeuillehouder, analyseren de mogelijkheden voor het huisvestingsverzoek, echter de sector Vastgoed gaat ook op dit verzoek, waardoor er twee dezelfde processen tegelijkertijd lopen. De communicatie tussen de drie verschillende belangen, gebruiker, huisvestingsvrager en eigenaar loopt hierdoor niet transparant. De eerste plannen over de verbouwing van de huidige situatie aan de Zoutstraat vinden geen doorgang in verband met vereiste vergunning. Vervolgens werd er door onduidelijke invloeden besloten tot de locatie klokgebouw in Strijp S. Door deze nieuwe locatie keuze krijgt de portefeuillehouder Strijp S een belang in het besluitvormingsproces. Het uitwerken van de verbouwing van het klokgebouw in Strijp S loopt door tot en met de ontwerpfase. Tot en met de ontwerpfase is de huisvestingsvrager verantwoordelijk en wordt de verantwoordelijkheid overgedragen aan de eigenaar, vastgoed. Echter blijkt dat er tijdens de initiatief-, definitie- en ontwerpfase bepaalde besluitdocumenten, meerjaren investeringsbegroting, ondernemingsplan en programma van eisen, niet volledig aanwezig te zijn en buiten deze afwezigheid wordt besloten het project in uitvoering te brengen. Uiteindelijk bij de oplevering van het project bleek de exploitatie niet kostendekkend te zijn, waardoor de stichting PopEi haar activiteiten niet meer kon financieren en de stichting failliet verklaard werd.

Problemen op bestuurlijk niveau (Bankers, 2009, van Harmersveld, 2007)

Zowel de sector kunst & cultuur als vastgoed nam het initiatief om te onderzoeken wat de mogelijkheden waren voor het huisvestingsverzoek van de stichting. Hierdoor liepen twee dezelfde processen tegelijkertijd en wist zowel de stichting als het ambtelijk apparaat niet wie de verantwoordelijk was voor het project. Tijdens het project waren uiteindelijk vier betrokken wethouders, deze portefeuillehouders hebben ieder eigen belangen. Ook de bestuurlijke verantwoordelijkheid wordt hierdoor niet beperkt tot één persoon. Het ambtelijk apparaat heeft hierdoor niet één aanspreekpunt en wordt het project onoverzichtelijk. Daarnaast is tijdens besluitvorming het project rooskleuriger voorgesteld door de portefeuillehouder kunst & cultuur om het vereiste politieke draagvlak te kunnen verkrijgen. Door het achterhouden en rooskleuriger weergeven van informatie werd het bestuurlijk apparaat onrealistisch ingelicht en raakte zij de controle kwijt over het project.

Problemen op ambtelijk niveau (Bankers, 2009, van Harmersveld, 2007)

De stichting kwam in de nieuwe situatie terecht, waaruit bleek dat de nieuwe situatie groter was dan de oude situatie. Tijdens het besluitvormingsproces is er door de huisvestingsvrager niet voldoende onderzoek verricht naar de gewenste opvulling van de nieuwe situatie en de effecten hiervan. De exploitaties bij zowel de gebruiker, huisvestingsvrager en eigenaar waren niet voldoende aanwezig, hierdoor werden financiële tekortkomingen over het hoofd gezien en heeft het ambtelijk apparaat niet tijdig kunnen laten weten dat het project financieel niet haalbaar was.

Conclusie

Het hele traject bij de stichting PopEi is gestart zonder dat er één eindverantwoordelijke is gesteld voor het project. Hierdoor zijn er vier portefeuillehouders haar belangen in het huisvestingsverzoek gaan vermengen. De communicatie tijdens het besluitvormingsproces tussen het bestuurlijk en ambtelijk apparaat wordt hierdoor niet transparant en is de rolverdeling niet overzichtelijk. Daarnaast kan er worden geconstateerd dat op ambtelijk niveau onvoldoende rekening gehouden is

met de verschillende rollen en de daarbij behorende belangen van de stichting PopEi, sector kunst & cultuur en sector vastgoed.

E. Casestudie A: Poppodium Gebouw T in Bergen op Zoom

Voor de casestudie bij de gemeente Bergen op Zoom is gekozen voor het poppodium Gebouw T, dit is een beleidsondersteunend vastgoedobject.

Figuur XII.1. Poppodium Gebouw T te Bergen op Zoom²⁹

In de gemeente is in 2006 een ontwikkeling opgestart om invulling te geven aan de cultuurbehoefte binnen de stad aan de hand van een poppodium. De gemeente beschikte op dat moment nog niet over een gecentraliseerd vastgoedbeheer, en gemeentelijke accommodaties werden per afdeling beheerd. De ontwikkeling heeft zich daarom voornamelijk afgespeeld tussen de beleidsmaker en portefeuillehouder cultuur. Later in 2010 werd het gemeentelijk vastgoed gecentraliseerd onder leiding van de heer van Tetterode en valt het vastgoedbeheer, team vastgoed, onder de afdeling Vastgoed & Projecten en onder de portefeuille Vastgoed.

Voor de casestudie zijn drie interviews afgenomen, voor de portefeuillehouder is er een interview afgenomen met wethouder Maarten van Eekelen, portefeuillehouder sociale zaken, WMO, sport en cultuur. De heer van Eekelen was verantwoordelijk voor de ontwikkeling van het poppodium Gebouw T. Voor de vastgoedmanager is er een interview afgenomen met het teammanager vastgoed Jesse van Tetterode. De heer van Tetterode was tijdens de initiatieffase van het poppodium betrokken als senior/planeconoom van de bureau grondzaken. Voor de beleidsmaker is er een interview afgenomen met de projectleider C Gerlof Jorritsma van afdeling Economie, Cultuur en Educatie. De heer Jorritsma was tijdens de initiatieffase projectleider C vanuit de afdeling Bedrijvigheid, Toerisme en Vergunningen.

De gemeente kende tijdens dit project twee belangrijke raadsbesluiten dat de initiatieffase van het project opdeelde in twee fasen. De eerste fase was de wat-vraag, waar onderzocht werd wat er precies ontwikkeld moest worden aan de hand van een marktonderzoek. De eerste fase werd door middel van een raadsvoorstel goedgekeurd en daarna kon het ambtelijk apparaat de tweede fase ingaan. De tweede fase was de hoe-vraag, waarbij voornamelijk de financiële haalbaarheid van de ontwikkeling werd onderzocht. De tweede fase werd afgesloten met een raadsvoorstel tot realisatie, waardoor het benodigde bedrag beschikbaar werd gesteld.

²⁹ Bron afbeelding: http://www.wonenwestbrabant.nl/projecten/sociale_projecten.html?project_id=122/ geraadpleegd op 10 januari 2011.

Het proces

Vanuit de inwoners van de gemeente is er in december 2006 een debat georganiseerd in samenwerking met Kamerlid, Fatma Koser Kaya van D66. Tijdens dit debat waren leden van het bestuurlijk apparaat uitgenodigd om te debatteren over het aanbod aan popmuziek in de gemeente en werd er namens de inwoners een petitie van 2.000 handtekeningen aan de gemeenteraad overhandigd. De petitie met de wens van de inwoners kwam onder andere voort uit de beperkingen van een kleine muziekzaal, CKB Underground. De technische staat van CKB Underground was verouderd en men had te kampen met een geluidslek. Naast de petitie van de inwoners waren er in 2002 al plannen binnen de gemeente om op de locatie van het oude kazernecomplex in de binnenstad een cultuurboulevard te ontwikkelen, echter door de internetbubbel heeft dit project geen voeten aan de grond gekregen.

Door de petitie van 2.000 handtekeningen hebben de inwoners duidelijk gemaakt aan het bestuurlijk apparaat dat de behoefte voor een poppodium hoog was, echter had de portefeuillehouder van cultuur dit in eerste instantie niet hoog op zijn politieke agenda staan. De beleidsafdeling cultuur daar in tegen reageerde enthousiast en zag kansen liggen om voor de gemeente een poppodium te realiseren, dat niet alleen raakvlakken had met cultuur, maar ook andere beleidsdiensten, zoals onderwijs en toerisme.

Door middel van het kenbaar maken van de behoefte van de inwoners heeft de portefeuillehouder cultuur in overleg met zijn beleidsafdeling besloten een voorstel op te stellen om te onderzoeken wat de mogelijkheden waren voor een poppodium. Vanuit de beleidsafdeling cultuur is vervolgens het onderzoek met veel enthousiasme gestart, waardoor de portefeuillehouder bij een tweede bijeenkomst waarnam dat het onderzoek leefde binnen zijn beleidsafdeling. Door dit enthousiasme zag de portefeuillehouder in dat er ook kansen lagen voor niet alleen op het beleidsniveau cultuur, maar ook de gehele stad. (8:50/62) De beleidsafdeling cultuur was zich bewust dat enthousiasme bij een project als dit kon omslaan tot optimistisch denken. Aan de hand van deze gedachten hebben zij met de portefeuillehouder afgesproken dat dit project moest worden benaderd met zo objectief mogelijke gegevens, zodat zij zich hierdoor niet rijk gingen rekenen. (2:19)

Tijdens de eerste fase van het onderzoek 'de wat-vraag' stond de vraag, wat is een poppodium, centraal. Tijdens deze fase van het onderzoek is de markt geanalyseerd aan de hand van een steekproef. De 2.000 handtekeningen die in ontvangst waren genomen waren een aanleiding, maar de gemeente wilde zelf ook aantonen of er een marktpotentie was. Uit het marktonderzoek, dat regionaal was opgezet, bleek dat er een witte vlek was in de gemeente met betrekking tot een poppodium tussen Rotterdam en Antwerpen en tussen Breda en Vlissingen (2:14/48).

Naast het marktonderzoek werd ook aangetoond dat een poppodium van substantiële betekenis is voor een vorm van vermaak in een stad, waarbij het gaat om individuele ontplooiing, binden van jeugd en sociale cohesie en veiligheid. Een poppodium zal niet alleen raakvlakken hebben met het beleidsdienst cultuur, maar voor meerdere beleidsdiensten betekenis kunnen hebben. Deze betekenis werd ook herkend door het ROC dat wilde participeren in het plan om in samenwerking met het poppodium het praktijkgedeelte van haar muziek opleidingen te accommoderen. Door deze bevindingen kwam er uit de eerste fase van het onderzoek de conclusie dat de komst van een poppodium een serieuze, politieke, bestuurlijke afweging vraagt (8:49).

Bij de eerste fase van het onderzoek lag de focus vooral op het aantonen van de behoefte binnen de gemeente voor een poppodium aan de hand van mismatch tussen de vraag en het aanbod. Met dit onderzoek kon vervolgens het bestuurlijk apparaat in overleg om een akkoord te geven voor de tweede fase van het onderzoek als er voldoende draagvlak aanwezig was. Echter naast het poppodium liepen twee alternatieve projecten binnen de gemeente; centrum voor muziek en de oude suikerfabriek, die ook op de politieke agenda stonden. Het college moest daardoor een afweging maken om bepaald project meer prioriteit te geven.

Het eerste project 'centrum voor muziek' was een plan met betrekking tot de stationslocatie om tot een voorziening te komen met daarin een concertzaal, poppodium, casino en een hotel in gevestigd zouden worden. Het tweede project de 'oude suikerfabriek de Zeeland', waar een andere portefeuillehouder een Albert Hein XXL in gevestigd wilde hebben en eventueel plaats was voor een tijdelijk poppodium. Het eerste project werd enthousiast ontvangen, maar kreeg ook veel aandacht

van de media. Echter de beleidsmaker van cultuur had het vermoeden dat dit project niet zouden landen, dat later ook bleek, en dat het om totale nieuwbouw ging, waardoor de gemeente op korte termijn niet in de behoefte kon voorzien.

Vanuit de gemeenteraad is vervolgens goedkeuring gegeven om over te gaan naar de tweede fase van het onderzoek, waarbij de focus lag op de locatie, het ontwerp en de financiering van het project. De beleidsafdeling cultuur had al een locatie in gedachten, maar heeft toch besloten om te kijken welke locaties er nog meer potentie hadden om een extra maatschappelijk effect te creëren voor de stad. Tijdens deze tweede fase werd het grondbedrijf betrokken om te assisteren bij het locatieonderzoek. De beleidsmaker en portefeuillehouder deelden de mening dat je bepaalde analyses moest laten uitvoeren door mensen die daar kennis van hadden genomen. (8:71/108/2:53)

Voor de zoektocht naar de locatie heeft het ambtelijk apparaat gebruik gemaakt van een effectenkaart waar acht verschillende aspecten, zoals ligging ten opzicht van het centrum en de ligging ten opzichte van het ROC cruciaal waren (16:4). Uit het onderzoek kwamen twee voorkeurslocaties: Gebouw T, onderdeel van de oude monumentale kazerne en de spoorzone, het oude rangeerterrein van de NS. Echter het ambtelijk apparaat was van mening dat de stationslocatie niet het benodigde maatschappelijk effect creëerde in het centrum vanwege de ongunstige ligging ten opzichte van het centrum. Uiteindelijk kwam Gebouw T als beste naar voren, voornamelijk vanwege de uitstraling naar de stad en de routing naar de locatie via het centrum. (2:79) Daarnaast was Gebouw T geen nieuwbouwproject, maar verbouw, waardoor op korte termijn gerealiseerd kon worden. In het vastgoedobject was een tafeltennisvereniging gevestigd, waarbij bleek dat de bezettingsgraad van het vastgoedobject onder niveau was en is er gezocht voor verhuizing van deze tafeltennisvereniging naar een passende locatie (5:77/101).

Nu er een locatie voor het poppodium was gevonden werd er door de afdeling grondbedrijf een kostenanalyse gemaakt. De analyse liet zien dat het poppodium alleen, het vastgoedobject niet kostendekkend kon exploiteren. Van te voren wist het bestuurlijk apparaat dat een poppodium niet volledig kostendekkend kon worden geëxploiteerd en er subsidie vanuit de gemeente nodig was. (2:42) Om de exploitatie en investeringskosten te dekken is er naar het veld gekeken om participanten te werven voor het project. De Rabobank, woningcorporatie Wonen West Brabant (WWB) en het ROC hebben hier vervolgens enthousiast op gereageerd. Daarbij werd al snel een mogelijkheid gecreëerd dat de WWB het gebouw aan de hand van een sale and lease back constructie zal overnemen en voor een maatschappelijke prijs zal verhuren. Gelijktijdig hieraan liep de ontwikkeling binnen de gemeente om tot een gecentraliseerd vastgoedbeheer te komen. Nader onderzoek van vastgoedbeheer toonde aan dat een 'sale and lease back'-constructie geen voordelen opleverde ten op zichten van eigen beheer.

Op zoek naar participanten in het project werd aan de hand van gesprekken met de beleidsafdeling welzijn besloten om het vastgoedobject op te delen in twee gebruikersruimten en te verhuren aan het jongeren opvangcentrum (JOC). Door de samenwerking had het project een extra maatschappelijke waarde gecreëerd voor de stad en was het exploitatierisico verlaagd, vanwege het 10 jarige huurcontract dat werd afgesloten. (5:68)

Nu een locatie was gevonden is er vanuit het beleidveld cultuur actie ondernomen om de omgeving van het poppodium te informeren over de voor en nadelen van een poppodium. Daarbij zijn verschillende informatieavonden georganiseerd en is tot een overeenstemming gekomen met de bewoners in de directe omgeving en de bewonersvereniging binnenstad dat deze locatie kansen bood voor niet alleen de beleidsafdeling cultuur, maar voor iedereen in de stad, waaronder horecaondernemers en winkeleigenaren.

Doordat het project ging leven en draagvlak kreeg onder zowel de inwoners als het bestuurlijk apparaat zagen steeds meer mensen in dat een poppodium van maatschappelijk belang was voor de gehele stad en niet een speeltje van de wethouder (2:17) Echter bleef het bestuurlijk apparaat tot het besluit wel kritisch over de haalbaarheid van het project.

De financiering van het project was aan de hand van een kostenanalyse op basis van het programma van eisen geschat op een bedrag van 2,6 miljoen euro. Vanuit het bestuurlijk apparaat

was 1 miljoen euro beschikbaar gesteld uit de Essent-gelden. Daarnaast was geld beschikbaar van de kleine muziekzaal, CKB Underground. Aan de exploitatie van het vastgoedobject waren enkele risico's verbonden, vanwege een nieuw op te zetten stichting dat het poppodium zal gaan beheren. Mede door de afspraak over het gebruik van objectieve waarden kon het ambtelijk apparaat de risico's inschatten en deze meenemen in de exploitatiekosten voor de eerste jaren, als het niet naar verwachting geëxploiteerd zal gaan worden. Daarnaast is er een subsidiescan uitgevoerd door Atlasadvies uit Almelo. Het adviesbureau schat in dat de kans op investeringssubsidie 63% is en een sponsoronderzoek pas op te starten als de haalbaarheid aangetoond is (16:5).

De conclusie van de tweede fase van het onderzoek gaf aan dat het project haalbaar was binnen de gestelde kaders. Daarbij werd expliciet gewezen op de kansen die een poppodium creëert voor het bereiken van verschillende standpunten uit het coalitieakkoord. Echter er is een risico dat het aantal bezoekers onder het verwachtingpatroon van 24.000 ligt de aankomende jaren.

Het rapport, raadsvoorstel 2^{de} fase onderzoek, is vervolgens aan de hand van een presentatie aan de gemeenteraad gepresenteerd door de projectleider van het beleidsveld cultuur en werd de keuze aan de gemeenteraad neergelegd of zij goedkeuring gaven en de afweging konden maken tussen de kosten van het project en het maatschappelijk rendement dat het moest opleveren. Door het enthousiasme van zowel de gemeenteraad als het college en het uitgebreide onderzoek met de wat en hoe-vraag heeft de beleidsdienst cultuur het bestuurlijk apparaat overtuigd van de maatschappelijke waarde van het vastgoedobject en is de gemeenteraad akkoord gegaan met de realisatie. (8:59/62)

Figuur XII.2. Abstracte weergave tijdslijn besluitvormingsproces Poppodium Gebouw T

Tabel XII.1. Tijdslijn besluitvormingsproces Initiatieffase Poppodium

Proces	Raadsdocumenten	Datum
Petitie 2.000 handtekeningen	-	November 2006
Raadsmotie Blokstallen	RM006-0019	20 december 2006
Raadsmededeling plan van aanpak haalbaarheidsonderzoek	RMD07-0021	8 februari 2007
Raadsvoorstel 1 ^{ste} fase onderzoek	RVB07-0053	31 mei 2007
Raadsmededeling voortgang haalbaarheidsonderzoek Poppodium	RMD07-0224	15 november 2007
Raadsvoorstel 2 ^{de} fase onderzoek	RVB08-0001	28 februari 2008
Oplevering Poppodium Gebouw T	-	Januari 2011

Tabel XII.2. Besluitvormingsproces Poppodium Gebouw T vanuit de drie perspectieven

Proces	Portefeuillehouder	Beleidsmaker	Vastgoedmanager
	Binnen het college liepen een tweetal projecten, het centrum voor muziek en de oude suikerfabriek	Binnen de beleidsdienst was er een ambitie om een cultuurboulevard te realiseren, deze heeft echter de internetbubbel niet doorstaan.	-
Aanleiding raadsmotie			
	Vanwege de ambities met de twee andere projecten ziet de portefeuillehouder het in eerste instantie niet als een politiek agendapunt, echter door middel van het enthousiasme van de beleidsdienst veranderde hij van mening.	De beleidsdienst cultuur reageert zeer enthousiast en ziet de ambities van een cultuurboulevard gedeeltelijk evenaart worden. Daarom besluiten ze om het project met beide handen aan te pakken en realistisch te benaderen.	Vastgoedbeheer weet van de tekortkomingen van het huidige poppodium en zit dit als een mogelijkheid om het technische probleem op te lossen.
Plan van aanpak			
	Met toevoeging van het JOC en het ROC betekende het poppodium niet alleen iets voor cultuur, maar ook onderwijs en draagt het bij aan de ambitie om jeugd te binden aan de stad en onderwijs aantrekkelijker te maken.	Om het college enthousiast te krijgen gaat de beleidsdienst op zoek naar objectieve gegevens om aan te tonen dat het van belang is niet alleen voor cultuur, maar ook voor de gemeentelijke ontwikkeling.	Vastgoed berekent aan de hand van een voorlopig programma de investerings en exploitatiekosten van een poppodium.
1ste fase marktonderzoek			
	Voor de keuze van de locatie is er gekeken naar de bezoekersstroom. Een goede stroom bezoekers levert toerisme op voor de stad en is ten voordele van horecaondernemers.	Locatie moet een toegevoegde waarde hebben voor de gebruikers (ROC, muziekbands) en omwonenden.	De gekozen locatie heeft een lage bezettingsgraad en vastgoed ziet hier kansen om dit monumentale pand beter te benutten.
2de fase haalbaarheid			

Tabel XII.3. Abstracte interpretatie van het belang en sturing vanuit de drie perspectieven, Bergen op Zoom

	Portefeuillehouder	Beleidsmaker	Vastgoedmanager
Belang	Imago stad, aantrekkelijkheid stad Binding jeugd aan de stad Toekomstig hoger onderwijs	Nastreven ambities cultuur Verhogen aanbod cultuur	Hergebruik Rijksmonument Bezettingsgraad Gebouw T Kostendekkend vastgoedobject
Sturing	Ontwikkelen poppodium dat meerdere belangen van de stad behartigt.	Creëren poppodium dat het cultuur aanbod verhoogd en daarnaast toegevoegde waarde heeft voor de omgeving	Exploiteerbare beleidsondersteunend vastgoedobject en hergebruik monumentale panden.

F. Casestudie B: Het voorzieningenhart 't Hert in Nijmegen

Voor de casestudie bij de gemeente Nijmegen is gekozen voor het voorzieningenhart 't Hert, dit is een beleidsondersteunend vastgoedobject.

Figuur XII.3. Voorzieningenhart 't Hert te Nijmegen³⁰

In de gemeente is in 2005 na het vaststellen van de wijkvisie Willemskwartier een ontwikkeling opgestart om de wijkvoorzieningen te centraliseren binnen de wijk Willemskwartier aan de hand van een voorzieningenhart. De gemeente beschikte op dat moment over een gecentraliseerd vastgoedbeheer dat verantwoordelijk was voor de exploitatie van maatschappelijk vastgoed met betrekking tot beheer en onderhoud. De afdeling vastgoed is in 1998 opgericht onder leiding van de heer Sweens en valt het vastgoedbeheer onder de directie Stadsbedrijven, programma Facilitaire Dienst en onder de portefeuille Maatschappelijk Vastgoed.

Voor de casestudie zijn drie interviews afgenomen, voor de portefeuillehouder is er een interview afgenomen met wethouder Hannie Kunst, portefeuillehouder Stedelijke Ontwikkeling, Cultuurhistorie, Maatschappelijk Vastgoed en P&O. Mevrouw Kunst werd in 2006 verantwoordelijke wethouder voor de portefeuille Cultuur. Voor de vastgoedmanager is er een interview afgenomen met strategisch adviseur Carel Sweens en manager multifunctionele accommodaties Martin Peters. De heer Sweens was als hoofd vastgoed betrokken bij de initiatieffase van het voorzieningenhart. Voor de beleidsmaker is er een interview afgenomen met de adviseur sociale infrastructuur Bas Linders en wijkmanager Jan Bannink. De heer Linders was tijdens de initiatieffase de projectleider.

De gemeente kende tijdens de ontwikkeling van het voorzieningenhart 't Hert twee raadsbesluiten. Het eerste raadsbesluit ging over de wijkvisie Willemskwartier, waar de gemeenteraad akkoord ging met de uitvoeringsplannen binnen de wijk op zowel fysieke, sociale en economische vlak, waaronder het voorzieningenhart. Met dit raadsbesluit kreeg het ambtelijk apparaat goedkeuring om te onderzoeken welke mogelijkheden er waren om een voorzieningenhart te realiseren binnen de wijk. Het tweede raadsbesluit was met betrekking tot de uitvoering van het project. Voor dit besluit moest het ambtelijk apparaat aantonen of de realisatie van het voorzieningenhart met het daarbij behorende ruimtelijk functionele programma van eisen zowel maatschappelijk als financieel haalbaar was. Na dit besluit kon het ambtelijk apparaat over gaan tot realisatie van het project.

³⁰ Bron afbeelding: <http://www.go-oostnederland.eu/data//entreeWillemskwartier1.jpg/> geraadpleegd op 9 maart 2011

Het proces

In het kader van het Grote Steden Beleid (GSB) en de Stedelijke Vernieuwing is in samenwerking met de woningcorporatie Portaal in november 2001 begonnen met het inventariseren van de mogelijkheden tot herstructurering van de jaren '20 wijk Willemskwartier. Bij deze inventarisatie zijn aan de hand van informatieavond met bewoners van de wijk ideeën doorgesproken en van commentaar voorzien tijdens de afsluitende bijeenkomst in december 2002. Na aanleiding van deze laatste bijeenkomst heeft het college toegezegd onderzoek te doen naar voorzieningen in wijk Willemskwartier (11:8).

Onder de herstructurering viel ook het op niveau brengen van de wijkvoorzieningen door middel van centralisatie naar één voorzieningshart. Dit initiatief kwam voort uit de ambities van het schoolbestuur dat haar twee decentrale locatie in de wijk wilde centraliseren naar één centrale locatie. Daarnaast viel het in lijn met de lopende projecten binnen de gemeente waarbij wijkvoorzieningen gecentraliseerd werden tot een voorzieningshart.

Het onderzoek naar de huidige voorzieningen en de mogelijkheden daarmee heeft er toe geleid tot een voorlopige standpuntbepaling van het college op 25 november 2003 om een onderzoek op te starten naar de haalbaarheid van een voorzieningshart in de wijk Willemskwartier (11:9)

In maart 2004 bleek uit onderzoek dat het realiseren van een voorzieningshart in de wijk Willemskwartier niet financieel haalbaar was, echter op aandringen van de gemeenteraad en de bewoners van de wijk is het besluit heroverwogen en is nader onderzoek in maart 2005 opgestart na het raadsbesluit over de wijkvisie Willemskwartier.

In de wijkvisie Willemskwartier is een herstructurering van het woningaanbod vastgesteld, waarbij sloop en nieuwbouw bij zal plaats vinden (3:21). De herstructurering is in samenwerking met woningcorporatie Willemskwartier uitgevoerd waarbij de gemeente de verantwoording nam voor de aanpak van de wijkvoorzieningen. Naast de verspreide ligging van de voorzieningen aan de randen van de wijk zorgden de gedateerdheid, onvoldoende kwaliteit en de onrendabele exploitatie ervoor dat nieuwbouw kon worden overwogen in plaats van herbouw. Nieuwbouw van een centraal voorzieningshart zal daarnaast bijdragen om de synergie in de wijk te versterken, door middel van het samenbrengen van ontmoeting en ontplooiing (9:3). Het woningbezit van de wijk was voor 90 à 95% in handen van de woningcorporatie en betrof huurwoningen waardoor er een eenzijdige wijk was ontstaan met eenzijdige problemen. Met de herstructurering van de wijk wordt een differentiatie van het woningaanbod gecreëerd, waaronder zowel huur als koopwoningen, waardoor het gebied een impuls zal krijgen.

Tijdens de presentatie van de wijkvisie voor het raadsbesluit prikte de voormalige wethouder van Rumund, Sociale Zaken, het voorzieningshart letterlijk midden in het hart van de wijk Willemskwartier. Om de realisatie van het voorzieningshart op deze plek waar te maken, moesten echter 27 woningen extra worden gesloopt. Maar door het betrekken van de bewoners en de Wijkraad in een vroeg stadium van het proces werd deze locatie ondersteund door de wijk en de politiek. Een andere locatie dan het hart van de wijk of een ander concept van het gebouw heeft geen toegevoegde waarde voor de wijk ten opzichte van de huidige locatie (9:6). De woningcorporatie heeft daarbij aangegeven extra zorg te geven voor de inwoners van de wijk met behulp van een sociaal plan en terugkeergarantie. (3:4) Daarnaast was er in overeenstemming met de bewoners, betrokkene partijen en instelling een intentieverklaring getekend met daarin de uitgangspunten. Hiermee gaven de partijen en betrokken aan dat zij de visie deelden en samen te gaan werken om tot een voorzieningshart te komen. (2:34/58/25)

Samen met extern bureau Vitri is na het raadsbesluit in maart begonnen om een tot een ruimtelijk functioneel programma van eisen te komen (3:7). Uitgangspunt daarbij was om zoveel mogelijke bestaande voorzieningen uit de wijk te herbergen in het voorzieningshart, met daarnaast kijkend naar de dekkingsgraad van deze voorziening in de gemeente (2:53/9:8). Om de bezettingsgraad optimaal te maken werden ruimtes door verschillende gebruikers gedeeld. Deze multifunctionele ruimtes vergen een goede samenwerking tussen de gebruikers. (2:24)

Nadat er invulling geven was aan ruimtelijk functioneel programma van eisen heeft de afdeling vastgoedbeheer de investerings- en exploitatiekosten doorberekend. Uit de berekening kwam naar

voren dat er een structureel exploitatietekort was van € 600.000 (3:8/3:12). Het tekort was inclusief de IPSV subsidie van € 2,4 miljoen (€ 2,0 miljoen voor voorzieningenhart) dat de gemeente had aangevraagd in april 2004. De exploitatiekosten waren mede gestegen doordat de oude objecten niet in eigendom van de gemeente waren en daardoor geen kapitaal lasten vrijvielen van enkele oude vastgoedobjecten (3:41).

In eerste instantie is geprobeerd het tekort weg te werken door middel van aanpassingen van het programma van eisen. Ook de woningcorporatie Portaal gaf aan het goedkoper te kunnen realiseren. Echter zorgden dat voor geen grote veranderingen in het exploitatietekort (3:36). Het ambtelijk apparaat concludeerde hierdoor dat het tekort om een bijzonder besluit vroeg en heeft besloten in oktober 2005 het aan het bestuurlijk apparaat voor te leggen. (2:28/3:8)

Doordat de gemeenteraad in maart 2004 aangaf om tot heroverweging te komen voor het realiseren van een voorzieningenhart wist het ambtelijk apparaat dat er draagvlak was binnen het bestuurlijk apparaat. Echter de verkiezingen van 2006 waren op kort termijn en wilde het college geen besluit nemen over het exploitatietekort tot de nieuwe coalitieonderhandelingen. Uit de uitslag van de verkiezingen bleek dat de zittende fractie het college konden continueren en werd het exploitatietekort tijdens de coalitieonderhandelingen ter sprake gebracht en werd er een besluit genomen in het coalitieakkoord 2006 perspectiefnota 2007 tot het creëren van financiële ruimte voor het exploitatietekort van het voorzieningenhart. Het college gaf hiermee aan voldoende draagvlak en haalbaarheid te zien in het voorzieningenhart. (8:3)

Door het structureel meenemen van de € 600.000 in het coalitieakkoord kon de beleidsmaker in samenwerking met het vastgoedbeheer het ruimtelijk functioneel programma van eisen verder uitwerken tot een raadsvoorstel. Daarbij werd ook besloten door het ambtelijk apparaat om de bestaande voorziening hobby- en autowerkplaats niet mee te nemen in het definitieve programma van eisen. Deze keuzes heeft vervolgens voor veel discussie gezorgd binnen de wijk. Een gedeelte van de Wijkraad was er van overtuigd dat deze voorzieningen wel van groot belang zijn in het voorzieningenhart. Hierdoor is de Wijkraad vervolgens naar het college gegaan voor uitleg. Echter het college kon samen met het ambtelijk apparaat aantonen dat inpassing van de auto- en houthobbywerkplaats vroeg om extra milieuvorzieningen en dat het gevolgen heeft voor de externe veiligheid. (8:5) Vervolgens heeft het college enkele toezeggingen gedaan als politiek offer waardoor uiteindelijk de Wijkraad tevreden was en de gemeenteraad akkoord gaf voor het raadsvoorstel tot realisatie van het voorzieningshart voor totale bruto investering € 9,9 miljoen. (3:67)

Besluitvormingsproces in de tijd
 Boven = weergave raadsstukken
 Onder = weergave gebeurtenissen
 * = ongedateerd

Figuur XII.4. Abstracte weergave tijdslijn besluitvormingsproces Voorziningenhart 't Hert

Tabel XII.4. Tijdslijn besluitvormingsproces Initiatieffase Voorzieningenhart 't Hert

Proces	Raadsdocumenten	Datum
Herstructureringsplannen Willemskwartier	-	Juli 2001*
Startavond herstructurering Willemskwartier	-	Oktober 2001
Onderzoek VZH, financieel onhaalbaar	-	Maart 2004
Verzoek streven realisatie VZH	-	7 oktober 2004
Raadsvoorstel Wijkvisie Willemskwartier	R2005-045	16 maart 2005
Raadsmededeling Voortgang Voorzieningenhart Willemskwartier	R2005	25 oktober 2005
Coalitieakkoord 2006 Bruggen bouwen aan de Waal	-	14 april 2006
Raadsmededeling Voorzieningenhart Willemskwartier	R2007-D13	22 mei 2007
Raadsvoorstel Voorzieningenhart Willemskwartier	R2007-131	6 juni 2007
Oplevering Voorzieningenhart 't Hert	-	Februari 2011

Tabel XII.5. Besluitvormingsproces Voorzieningenhart 't Hert vanuit de drie perspectieven

Proces	Portefeuillehouder	Beleidsmaker	Vastgoedmanager
	Het GSB geeft de mogelijkheid verouderde wijken te vernieuwen en de aantrekkelijkheid van de stad te verbeteren.	De eentonige wijken Nijmegen geven eentonige problemen.	Het realiseren van VZH's in eerdere nieuwbouwwijken levert een multifunctioneel gebruik op met een hoge bezettingsgraad.
Aanleiding			
	Samenwerking tussen Portaal en de gemeente zal leiden tot een goed resultaat, betrekken bewoners creëert draagvlak.	De herstructurering van de wijk geeft een mogelijkheid een goed aanbod te creëren qua voorzieningen voor de wijkbewoners.	Het centraliseren van voorzieningen valt in de lijn met eerdere ontwikkelingen. Een MFA geeft mogelijkheden voor doelen gemeente.
Opdracht Visievorming			
	Een VZH met alle voorzieningen creëert een samenhang van bewoners en kan hiermee een draagvlak gecreëerd onder de bewoners t.o.v. de herstructurering	Alle bestaande voorzieningen zullen worden meegenomen in het VZH. Dit komt ten goede van het totale voorzieningenaanbod en creëert een hart van de wijk	Een te realiseren voorzieningenhart brengt enorme exploitatielasten met zich mee, voornamelijk doordat de huidige voorzieningen niet in de portefeuille van de gemeente zitten.
Financieel onhaalbaar			
	De Wijkraad en de gemeenteraad staan erop om de mogelijkheden voor een VZH verder uit te zoeken. Een VZH is van belang voor de herstructering van de wijk.	Om ontmoeting en differentiatie van wijkbewoners te creëren is het van belang een VZH te realiseren.	Een VZH is van belang voor de ontwikkeling van de wijk en er komen gronden vrij voor woningen, echter op de locatie zouden ook woningen gesloopt moeten worden.
Wijkvisie Willemskwartier			
	Het exploitatietekort wordt structureel gedekt door het collegeprogramma 2006 waardoor het financieel haalbaar wordt.	De subsidies om de exploitatiekosten te dekken zijn niet voldoende en aanpassingen in het programma verkleinen het tekort.	De auto- houthobbywerkplaatsen nemen extra investeringen met zich mee, waardoor de exploitatielast nog hoger komt te liggen.
Programma VZH			
	Het meenemen van de auto-houthobbywerkplaatsen is van belang voor draagvlak Wijkraad, hiervoor zullen alternatieven worden aangeboden	Het programma heeft geen ruimte meer de auto-houthobbywerkplaatsen, de huidige accommodatie is voldoende voor tijdelijke aart.	De auto- houthobbywerkplaatsen zullen het programma verzwaren en een te hoge exploitatielast + investeringbudget creëren.
Realisatiebesluit			

Tabel XII.6. Abstracte interpretatie van het belang en de sturing vanuit de drie perspectieven, Nijmegen

	Portefeuillehouder	Beleidsmaker	Vastgoedmanager
Belang	Imago stad, aanpak achterstandswijken Tevredenheid wijkbewoners t.o.v. herstructurering	Ontmoeting wijkbewoners Differentiatie wijkbewoners	Centralisatie vastgoedobjecten Bezettingsgraad voorzieningen Kostendekkend vastgoedobject
Sturing	Ontwikkelen VZH voor draagvlak vanaf de wijkbewoners t.o.v. de herstructurering	Het verbeteren van het voorzieningenaanbod in de wijk om een betere samenhang van verschillende wijkbewoners te creëren.	Een exploitatiebaar vastgoedobject met een hoge bezettingsgraad door middel van MF ruimten.

G. Casestudie C: Het Nationaal Muziekkwartier in Enschede

Voor de casestudie bij de gemeente Enschede is gekozen voor het Nationaal Muziekkwartier, dit is een beleidsondersteunend vastgoedobject.

Figuur XII.5. Nationaal Muziekkwartier te Enschede³¹

Naar aanleiding van een strategisch beleidsonderzoek, is er een ontwikkeling opgestart om verschillende instellingen te centraliseren binnen de gebiedsontwikkeling Muziekplein aan de hand van een muziekcentrum. De gemeente beschikte op dat moment niet over een gecentraliseerd vastgoedbeheer. De ontwikkeling van het muziekcentrum heeft zich daarom voornamelijk afgespeeld tussen de beleidsmaker en portefeuillehouder cultuur. Later in 2001 werd het gemeentelijk vastgoed gecentraliseerd onder leiding van de heer Bolhaar, waarna in 2003 de heer Kappers het overnam als hoofd vastgoedbedrijf. Vastgoedbedrijf Enschede valt onder dienst Bedrijfs- en Management Ondersteuning (BMO) en onder portefeuille Zorg & Welzijn, Sport en Wijkontwikkeling³².

Voor de casestudie zijn drie interviews afgenomen, voor de portefeuillehouder is er een interview afgenomen met voormalig wethouder Roelof Bleker, portefeuillehouder Stedelijke Ontwikkeling, Volkshuisvesting, Stedelijke Vernieuwing, Kunst en Cultuur. De heer Bleker werd in 2006 de verantwoordelijke portefeuillehouder. Voor de vastgoedmanager is er een interview afgenomen met hoofd vastgoedbedrijf Jan Kappers. De heer Kappers was betrokken bij de ontwikkeling na het definitieve raadsbesluit. Voor de beleidsmaker is er een interview afgenomen met de manager duurzaamheid Gerard Jutte. De heer Jutte was tijdens de initiatieffase programmamanager Cultuur, Sport en Vrijwilligers.

De gemeente kende tijdens de ontwikkeling van het Muziekkwartier meerdere raadsbesluiten. De ontwikkeling van het Muziekkwartier kent een lange voorgeschiedenis waarbij de gemeenteraad altijd is geïnformeerd en de besluiten genomen heeft. Hieruit zijn vijf belangrijke raadsbesluiten te herleiden. Het eerste raadsbesluit ging over de strategische visie van het beleidsterrein cultuur, waar de gemeenteraad akkoord ging tot het uitwerken van het concept Culturele Binnenstad. Het tweede raadsbesluit was met betrekking tot de realisatie van het muziekplein, waarbij werd besloten om de variant van adviesbureau AEF te realiseren. Vervolgens is in een derde raadsbesluit het 2^{de} raadsbesluit terug getrokken en daarbij zijn andere varianten voorgesteld. Het vierde raadsbesluit was met betrekking tot de realisatie van het voorgestelde Muziekplein variant 2. Het vijfde raadsbesluit was met betrekking tot de definitieve realisatie van het vastgoedobject waarbij het uitvoeringskrediet beschikbaar werd gesteld.

³¹ Bron afbeelding: http://www.tctubantia.nl/multimedia/archive/01156/muziekkwartierfron_1156553b.png/ geraadpleegd op 31 januari 2011

³² Bron: website gemeente Enschede: <http://www.college.enschede.nl/00010/> geraadpleegd op 02 februari 2011

Het proces

In de jaren negentig was er vanuit het bestuurlijk apparaat een ambitie om het imago van de stad te verbeteren. Enschede werd jaren gezien als textiel stad en in 1990 is daar een omslag in gekomen en begonnen met de binnenstad een impuls te geven, zodat geloof en trots op de stad weer ontstaat. Eén van de discussies binnen het bestuurlijk apparaat was het samenvoegen van twee gedateerde musea tot één nieuw stedelijk museum. (2:2) Dit was in lijn met de ontwikkelingen van het Groninger Museum (1994) in de stad Groningen en het Bonnefantenmuseum (1995) in Maastricht. (3:50/2:3)

Doordat er al plannen waren voor de zuidkant van de binnenstad, van Heekplein, werd er getracht de noordkant van de binnenstad ook een impuls te geven door middel van een cultuurplein om het centrum in balans te houden (3:1). Voor deze locatie werd in oktober 1994 een projectorganisatie 'nieuw stedelijk museum' ingesteld. Deze projectorganisatie hield zich bezig met de ontwikkeling van het concept 'cultuurplein' dat een museale functie combineert met popmuziek en het cultuurcluster. Ondersteund door adviesbureau Andersson Elffers Felix (AEF) werken de partijen dit concept in de daarop volgende jaren verder uit. (8:3)

Binnen het bestuurlijk apparaat was er enige twijfeling over het samenvoegen van de twee musea tot een groot stedelijk museum. Beide musea waren gedateerd in zowel accommodatie en collectie en uit statistieken van het Groninger Museum bleek de exploitatie tegen te vallen. De bezoekers aantallen werden ruim behaald, maar 90% kwam via de museumjaarkaart binnen en de grote getallen bezoekers leverde veel onderhoudskosten op. (2:4/6)

Naast de discussie over het samenvoegen van de twee musea in de stad liepen er ook een aantal onderhoudsplannen voor de Twentse Schouwburg. Het Twentse Schouwburg bleek niet meer voldoen aan de moderne eisen van de theaterproductie. Daarbij speelde de nieuwe ARBO eisen met betrekking tot het toneelpodium een grote rol. (3:2/5) De Nationale Reisopera (NRO) had na jaren lobbyen door het bestuurlijk apparaat Enschede als thuisbasis gekozen. Daarnaast was het NRO in samenwerking met het Orkest van het Oosten één van de grote gebruikers in van de schouwburg. Het bestuurlijk apparaat was daar trots op en wilde deze instelling blijven verbinden aan de stad en om deze gebruiker te behouden in de stad werd er naar mogelijkheden gekeken om de schouwburg te vernieuwen. Mocht de schouwburg op korte termijn geen actie ondernemen dan overwoog het NRO om alsnog opzoek te gaan naar een andere 'thuislocatie' (1:3). Daarnaast gaf Joop van de Ende aan zijn theaterproductie niet meer in Enschede te laten uitvoeren omdat het theater niet meer voldeed aan de moderne eisen en er logistiek een probleem was met de aanvoer van theaterdecor. (2:18)

Maar niet alleen de schouwburg, ook het poppodium en de muziekschool van Enschede hadden functionele problemen met de huisvesting. Het poppodium zat in een villa, een tijdelijke accommodatie, en de muziekschool zat in een gedateerde accommodatie. Het vernieuwen van accommodatie van de drie gebruikers zal al snel leiden tot vele miljoenen investering. De stap binnen het bestuurlijk apparaat om eventueel de drie gebruikers samen te voegen in een nieuwbouwproject waardoor inhoudelijke en strategische doelen bereikt konden worden was daardoor snel gemaakt (2:18/19/10).

Vervolgens is er door adviesbureau AEF een strategisch visie op het gebied van cultuur ontwikkeld. Dit onderzoek werd in februari 1998 gepresenteerd waarin adviesbureau AEF de gemeente adviseerde om te kiezen voor een duidelijk herkenbaar cultureel profiel: 'Enschede Muziekstad' (8:4).

In maart 1998 is naar aanleiding van het haalbaarheidsonderzoek besloten door de gemeenteraad om over te gaan op het uitwerken van het stappenplan concept Cultuurplein. In de opvolgende 12 maanden is er in samenwerking met adviesbureau AEF en Dienst Maatschappelijke Ontwikkeling (DMO) een opdrachtformulering opgesteld. Daarbij zijn alle wensen van de vier gebruikers (NRO, poppodium ATAK, Twentse Schouwburg en muziekschool) vertaald naar een programmaomschrijving, ruimtebehoefte en investeringskosten (10:3).

Daarnaast is er onderzoek verricht naar de mogelijkheden om het NRO onder te brengen in het nieuwe theater in Hengelo. Het onderbrengen van het NRO in Hengelo gaat 10 miljoen gulden aan

investeringskosten bedragen exclusief kantoren en andere facilitaire functies. In vergelijking met de 20 miljoen gulden om het NRO in Enschede te huisvesten heeft de gemeente besloten hiervan af te zien. (9:4)

Voor de opdrachtformulering van het huisvesten van de vier gebruikers op het Muziekplein werd op 22 maart 1999 een besluit genomen door de gemeenteraad om over te gaan op realisatie, daarbij werd uitgegaan van een investeringsbedrag van 37,1 miljoen gulden en de bijbehorende exploitatielasten zouden gedekt kunnen worden door de in de meerjarenbegroting opgenomen middelen voor het Muziekplein. Voor dit besluit waren vier aanleidingen van belang die mede bepalend zijn; Ten eerste wil Enschede wil zich profileren als Muziekstad. In samenwerking met het NRO, Conservatorium van Saxion Hogeschool en de muziekschool dienst deze meerwaarde tot synergie te leiden. Ten tweede hebben 3 instellingen een huisvestingsprobleem waardoor er moet gekeken worden naar mogelijkheden waaronder nieuwbouw. Ten derde krijgt het zuiden van de stad een impuls, maar om de stad in balans te brengen zal ook het noorden verbeterd moeten worden. En ten vierde geeft het NRO aan dat als de voorzieningen niet op niveau zijn zij een andere thuislocatie gaan zoeken. (8:8/9/10/11)

Vervolgens was het aan DHV de taak om een voorlopig programma van eisen op te stellen wat betreft de culturele functies nader uit te werken. (10:2) Uit de opdracht van DHV bleek dat de opdrachtformulering van AEF niet overeen kwam met de daadwerkelijk kosten voor het realiseren van het Muziekplein. Er was een afwijking in de benodigde m² van de culturele instellingen en de geraamd kosten. De totale investeringskosten werd daardoor op ca. 83 miljoen gulden geschat, in plaats van 37,1 miljoen gulden. (10:10) Aan de hand van deze conclusie uit het rapport van DHV werd er een raadsvoorstel ingediend op 7 februari 2000 met daarin het voorstel om het raadsbesluit van 22 maart 1999 terug te trekken en te kijken naar andere varianten om tot de huisvesting te komen van de culturele instellingen. (1:36)

De eerste variant was het verbouwen van de huidige accommodaties en geen nieuwbouw, echter het NRO kon hierbij niet waarborgen dat het ze Enschede als thuishaven hielden. (10:4/5) De tweede variant was een basisvariant muziekplein, voor alle instellingen werd het minimum voor gerealiseerd om op een minimaal niveau te kunnen functioneren. (10:6) Binnen de tweede variant waren twee opties; optie A was dat de Twentse Schouwburg (TS) op de huidige locatie bleef en optie B was dat de TS werd afgestoten en er een kleine zaal werd toegevoegd aan de basisvariant. (10:8). De vierde variant was de door DHV uitgewerkte variant AEF.

Aan de hand van workshop op 12 en 13 mei 2000 zijn de verschillende varianten met de instellingen uitgewerkt waaruit blijkt dat twee varianten, basisvariant 2 van 71,9 miljoen (45,6 miljoen gedekt) en de variant 4 van DHV, de uitgewerkte variant van adviesbureau AEF van f. 89,6 miljoen (f. 45,4 miljoen gedekt). Beide gevallen werden alle instellingen ondergebracht in een nieuw te bouwen voorziening, echter werd bij variant 2 het TS niet afgestoten.

Uiteindelijk is er op 11 oktober 2000 een samenwerkingsovereenkomst getekend door de instellingen, gemeente en de provincie om samen te strijden voor de realisatie van het Muziekkwartier. (3:4) Hierin zijn meegenomen de culturele, stedenbouwkundige en organisatorische en financiële uitgangspunten en randvoorwaarden. Het voorstel is vervolgens op 20 november door de gemeenteraad goedgekeurd en is er over gegaan op concretiseren van de uitgangspunten en randvoorwaarden. Daarnaast gaf de gemeenteraad aan dat de voorkeur uit ging naar variant 4, maar dat de (nieuwe) gemeenteraad pas een besluit geeft over het bouwkrediet in eind 2002.

Na goedkeuring van de gemeenteraad is er in samenwerking met de instellingen en DMO besloten de uitgangspunten en randvoorwaarden nader te concretiseren. Voor de verdere uitwerking is een voorbereidingskrediet, een structureel krediet van f 3,75 meegenomen in het meerjaren beleid 2001-2004 (11:2). Dit voorbereidingskrediet dekt het maken van functioneel programma van eisen. (12:5) In 2002 is vervolgens het programma van eisen verder ontwikkeld en zijn er verschillende gebouwbezoeken geweest bij steden als Rotterdam (Luxor theater) en Essen (Aalto Theatre). Deze gebouwbezoeken brachten veel enthousiasme met zich mee en waren ambitieverhogend (3:10)

Tegelijkertijd is er door Jo Coenen een stedenbouwkundige studie gemaakt van de locatie. Op dat moment was hij Rijksbouwmeester en het was voor Enschede een manier om het Rijk gecommitteerd te krijgen voor de ontwikkeling van de stad. (2:13)

Daarnaast is er vanuit verschillende kanten op zoek gegaan voor subsidiëring van de realisatie van het muziekcentrum. Daarvoor is beroep gedaan op de Budget Investing Ruimtelijke Kwaliteit (BIRK) subsidie van het Rijk, echter vanwege de nieuwe kabinetsformaties liep de aanvraag vertraging op en kon de aanvraag pas later worden ingediend. Door de kabinetsformatie en gemeenteraadsverkiezingen in 2002 vind de ontwikkeling van het project gestaag voortgang. Echter op 9 september 2002 presteerde Rijksbouwmeester Jo Coenen zijn stedenbouwkundig ontwerp. Daarnaast is het globale programma van eisen (ruimtelijk en functioneel) gereed. De technische eisen kunnen pas worden opgesteld als het stedenbouwkundig ontwerp is goedgekeurd en de subsidie binnen zijn gekomen. Vanwege deze factoren kon er niet in september 2002 tot een definitief voorstel worden gekomen.

Om het project toch doorgang te laten vinden is er voorgesteld om het project te faseren, zodat bepaalde gedeeltes van het muziekcentrum eerder opgeleverd konden worden. Dit voorstel bleek een veel duurdere optie waardoor er weinig draagvlak van de gemeenteraad was, vanwege afbreukrisico's en vertraging in het totale plan. (16:6)

In december 2002 is vervolgens met de sociale commissie en de betrokkene instellingen besloten om te gaan voor de realisatie van model 2. Dit samen met het voortgangsrapport is in maart 2003 voorgesteld aan de raad. In mei 2003 is vervolgens de BIRK subsidie aangevraagd waar positief op gereageerd werd vanuit het ministerie van VROM. Daarnaast heeft de provincie Overijssel heeft in haar collegeakkoord van 2002 2 miljoen euro gereserveerd voor het Muziekkwartier. (17:1) Op 23 juni 2003 wordt een raadsvoorstel ingediend met een voorbereidingskrediet voor een periode van 1 jaar om de kosten voor het ontwerpen van het muziekcentrum te bekostigen, 1,4 miljoen euro.

In het voorjaar van 2003 komt er echter een discussie tussen de gemeente en de instellingen over het programma van eisen. De culturele instellingen hadden nog de ambities voor een middenzaal en een A+ zaal, deze waren echter niet meegenomen in het programma van eisen. De instellingen willen wel graag deze 2 ruimtes toevoegen aan het programma van eisen. Het ambtelijk apparaat geeft aan dat een middenzaal overbodig en te hoge kosten, 5 miljoen extra, met zich mee brengt. In de omgeving zijn meerder middenzalen en er kan altijd nog uitgeweken worden naar Hengelo.

Uiteindelijk heeft een externe commissie aangegeven dat de plannen voor een middenzaal en A+ niet mee te nemen, deze werden als te ambitieus beschouwd op de schaal van Enschede. (8:14/20) De instellingen en het ambtelijk apparaat op 30 maart 2004 tot een compromis gekomen om de popzaal multifunctioneel in te delen. Door middel van een investering van € 150.000 kon er in de popzaal een uitschuifbare tribune worden gerealiseerd waardoor deze zaal multifunctioneel gebruikt kon worden. Echter achteraf blijkt dat de gebruiker hier nooit enthousiast over was en zich daar verantwoordelijk voor voelde. (2:27/56)

Gedurende de ontwikkelingen van het definitieve programma en het sluitend maken van de financiering heeft de gemeenteraad kritisch gekeken naar het project. Er was er binnen de gemeenteraad een aarzeling aanwezig of de gemeente wel aan een dergelijk project op deze schaal moest beginnen. Ook het feit dat het een muziekcentrum voor opera en klassieke muziek was bracht vraagtekens met zich mee. Er werden in deze periode ook veel vragen gesteld of het niet een te prestigieus project was. Een marktonderzoek gaf aan dat er binnen de gemeente een zekere behoefte was voor opera en klassieke muziek, maar door de toevoeging van het poppodium werd juist ook andere muziekstijlen betrokken bij het project en kon de gemeente duidelijk maken dat het een muziekcentrum voor de hele stad was. (2:22/24)

De in mei 2003 ingediende BIRK aanvraag is in februari 2004 toegekend door de minister Dekker. De toekenning van € 14.000.000 is voor het totale project 'Herontwikkeling Stationslocatie', waarvan het grootste gedeelte voor het Muziekkwartier gereserveerd is. Op 20 april 2004 heeft DMO het definitieve voorstel ingestuurd naar de gemeenteraad. De gemeenteraad is tijdens de vergadering van 10 mei akkoord gegaan met het voorstel waarbij over kon gaan op de realisatie van het Muziekkwartier.

Tabel XII.7. Tijdslijn besluitvormingsproces Initiatieffase Nationaal Muziekkwartier

Proces	Raadsdocumenten	Datum
Ambities Cultuur Enschede	-	1994
Initiatief Schouwborg	-	1997*
Rapportage Haalbaarheidsonderzoek Cultuurplein Andersson Elffers Felix	-	Februari 1998
Raadsbesluit uitwerken stappenplan concept Culturele binnenstad	9293	30 maart 1998
Raadsbesluit realisatie muziekplein variant AEF	9683	22 maart 1999
Raadsbesluit intrekking raadsbesluit 9683 + voorstel DHV varianten	10004	7 februari 2000
Raadsbesluit voorstel variant model 2, Muziekplein	10252	20 november 2000
Raadsbesluit voorbereidingskrediet muziekkwartier	10440	2 juli 2001
Raadsbesluit voorbereidingskrediet opdrachtformulering Muziekkwartier	10675	5 februari 2002
Gemeenteraad verkiezingen 2002	-	6 maart 2002
Kabinetsformatie 2002	-	15 mei 2002
Stedenbouwkundige Masterplan Jo Coenen	-	9 september 2002
Raadsbesluit extra voorbereidingskrediet opdrachtformulering Muziekkwartier	10847	9 september 2002
Raadsmededeling koersdocument muziekkwartier	-	14 maart 2003
Raadsbesluit instemmen kaders koersdocument	11056	7 april 2003
Raadsbesluit 1ste Voorbereidingskrediet uitvoering	11112	23 juni 2003
Overeenstemming middenzaal + A+ zaal poppodium	-	30 maart 2004
Raadsbesluit definitief uitvoeringsbesluit, 2de uitvoeringskrediet	11319	10 mei 2004
Oplevering Nationaal Muziekkwartier	-	November 2008

Tabel XII.8. Besluitvormingsproces Nationaal Muziekkwartier vanuit de drie perspectieven

	Portefeuillehouder	Beleidsmaker	Vastgoedmanager
	Enschede staat bekend als een textielstad en wil graag het imago verbeteren. Maastricht en Groningen trekken veel bezoekers door middel van een nieuw stedelijk museum.	Centrum Zuid krijgt een impuls door middel van het van Heekplein. Centrum Noord, stationsgebied, kan door een impuls de stad in evenwicht houden.	De voorzieningen van de bestaande musea en haar collectie is gedateerd, waardoor bezoekersaantallen tegen vallen.
Projectorganisatie museum			
	Een cultuurplein voor Enschede heeft een groot draagvlak tot in Duitsland, niet taalgebonden. Muziek heeft meer prioriteit dan kunst, exploitatie Maastricht en Groningen vallen tegen.	AEF toont aan dat de gemeente zich moet profileren als muziekstad. Om muziekaanbod te behouden en instellingen tevreden te houden is een nieuwe accommodatie van belang.	De accommodaties voor de muziek instellingen zijn gedateerd en hebben grote vernieuwingen nodig wil men aan de moderne eisen voldoen.
Cultuurplein			
	Het behouden van NRO is van belang voor imago muziekstad. Door alle instellingen te bundelen geeft dit een meerwaarde en heeft dit subsidietechnisch gezien voordelen.	Alleen bij nieuwbouw kan NRO garanderen dat het in Enschede blijft. NRO van belang voor het Orkest van het Oosten. Hengelo als alternatief komt op dezelfde kosten neer.	De kosten van nieuwbouw liggen niet veel hoger dan verbouw. Het is aan het bestuurlijk apparaat om die stap te zetten. Nieuwbouw betekend ook het vrijkomen van gronden.
AEF variant			
	Variant AEF bleek niet financieel haalbaar. Varianten nieuwbouw of verbouw. Verbouw is goedkoper, maar NRO geeft geen zekerheid tot blijven in de stad.	De investeringskosten van de nieuwbouw moeten niet verhaalt worden op de instellingen, zij blijven dezelfde exploitatie betalen. Subsidie zijn nodig.	Verbouw is qua investeringskosten lager dan nieuwbouw.
DHV varianten			
	Voorkeur gaat uit naar nieuwbouw variant 2 en 4. NRO blijft en Joop van de Ende geeft ook terug te komen in Enschede.	Nieuwbouw voor instellingen levert een meerwaarde en betere samenwerking en multifunctioneel gebruik van ruimtes.	Nieuwbouw varianten leveren hogere bezettingsgraad, oude voorzieningen bieden ook mogelijkheden.
Variant 2			
	Toekenning van de BIRK subsidie is van belang voor de financiële haalbaarheid.	Instellingen willen middenzaal en A+ zaal. Externe commissie geeft aan dat dit buiten de schaal van Enschede is en niet moet worden meegenomen.	Extra zalen geven ook extra investerings en exploitatiekosten. Multifunctioneel gebruik van ruimte is een goedkope oplossing.
Definitief raadsbesluit			

Tabel XII.9. Abstracte interpretatie van het belang en de sturing vanuit de drie perspectieven, Enschede

	Portefeuillehouder	Beleidsmaker	Vastgoedmanager
Belang	Imago stad , ambitie muziekstad Binding NRO + Orkest aan stad	Samenwerking instellingen Behoud programma NRO + Joop van de Ende.	Vernieuwen voorzieningen Centralisatie vastgoedobjecten
Sturing	Behoud NRO aan de stad bied financiële zekerheid culturele instellingen. Muziekaanbod tot Duitsland en profileren als 'Muziekstad'.	Verbeteren accommodaties voor de instellingen waardoor goede samenwerking tot een beter programma leidt.	Verbeteren voorzieningen en een exploiteerbare vastgoedobject met hoge bezettingsgraad en een multifunctioneel gebruik van ruimten.

H. Casestudie D: De Nieuwe Bibliotheek in Almere

Voor de casestudie bij de gemeente Almere is gekozen voor het de Nieuwe Bibliotheek, dit is een beleidsondersteunend vastgoedobject.

Figuur XII.7. De Nieuwe Bibliotheek te Almere Stad³³

Naar aanleiding van het masterplan voor het stadshart van Almere, is een ontwikkeling opgestart om een openbare centrale bibliotheek te realiseren binnen de gebiedsontwikkeling Stadshart Almere. De gemeente beschikte op dat moment niet over een gecentraliseerd vastgoedbeheer, echter werd voor de totale ontwikkeling een aparte tijdelijke dienst opgericht, Dienst Stadscentrum (DSC). De ontwikkeling van de bibliotheek heeft zich voornamelijk afgespeeld tussen de beleidsmaker van Dienst Maatschappelijke Ontwikkeling (DMO) en de DSC. Later in 2008 werd het gemeentelijk vastgoed gecentraliseerd onder leiding van de heer Zwart, hoofd Gebouwen & Gegevenmanagement. Het vastgoedbedrijf (VBG) valt onder de afdeling Gebouwen en Gegevenmanagement, Dienst Stadsbeheer en onder de portefeuille Financiën, Personeel en Organisatie³⁴.

Voor de casestudie zijn drie interviews afgenomen, voor de portefeuillehouder is er een interview afgenomen met toenmalig wethouder Henk Smeeman, portefeuillehouder Stedelijk beheer, Kunst en Cultuur vanaf 1998 tot 2002. In 2004 nam hij na 2 jaar afwezigheid opnieuw de positie in voor de portefeuille, maar nam daarbij ook het stadscentrum voor zijn rekening. Voor de vastgoedmanager is er een interview afgenomen met interim hoofd vastgoed Paul Fennis. De heer Fennis was betrokken bij de uitvoeringsfase als interim hoofd vastgoed. Voor de beleidsmaker is er een interview afgenomen met de beleidsmaker Dienst Maatschappelijk Ondersteuning Brigit Huijbens. Mevrouw Huijbens was tijdens de ontwikkeling de beleidsmaker vanuit de DMO.

De gemeente kende tijdens de ontwikkeling van de Nieuwe Bibliotheek meerdere raadsbesluiten. De ontwikkeling van de Nieuwe Bibliotheek kwam voort uit het ontwikkelde masterplan voor het stadscentrum, waarbij tijdens de goedkeuring van het masterplan een besluit genomen is over het totale project. Vervolgens zijn de gemeenteraad en de commissie stadscentrum geïnformeerd tijdens de verdere ontwikkelingen van het masterplan. Tijdens het besluitvormingsproces zijn vier belangrijke raadsbesluiten te herleiden. Het eerste besluit (1992) bestaat uit een gezamenlijke visie over de ontwikkeling van het stadscentrum met daarbij vijf uitgangspunten waarop de stad zich wil richten. Voor het stadscentrum is vervolgens een prijsvraag uitgeschreven om een masterplan te ontwerpen. Het tweede besluit (1995) bestaat uit de haalbaarheid van het masterplan op het stadscentrum. In het derde besluit (1997) wordt het masterplan met daarin de verschillende functies, oppervlakten en het budget vastgesteld waarbinnen het stadscentrum moet worden ontwikkeld. Het vierde besluit (2002) is het uiteindelijk programma van eisen met daaraan gekoppeld het budget voor specifiek de bibliotheek.

³³ Bron afbeelding: <http://hendrik-jandewit.blogspot.com/2010/03/denieuwebibliotheek-van-almere.html/> geraadpleegd op 3 februari 2011

³⁴ Bron: website gemeente Almere: http://www.almere.nl/content/1358214/wethouder_arno_visser_vvd/ geraadpleegd op 25 maart 2011

Het proces

Almere is een stad die tijdens de ontpoldering van Flevoland als tweede stad ontwikkeld is halverwege de twintigste eeuw. De stad is ontwikkeld om in de toekomst als een klein Utrecht te functioneren en daar is tijdens het stedenbouwkundig ontwerpen rekening mee gehouden. (2:7) Vanaf begin jaren tachtig kent Almere een stijgende groei van het aantal inwoners en waren culturele voorzieningen gebouwd met een tijdelijke gedachte. Daarnaast was in het stedenbouwkundig ontwerp rekening gehouden met het mogelijkheden tot uitbreiding van de binnenstad en waren culturele voorzieningen tijdelijk geaccommodeerd in de binnenstad. (3:1/3:10)

In 1992 besluit het bestuurlijk apparaat om een stadsplan te gaan ontwikkelen dat tot een gezamenlijke visie moet komen over hoe de gemeente Almere zit in 2005. Almere zal in de toekomst verder groeien en de gemeente neemt als uitgangspunt een stad met een omvang van 180.000 inwoners. (2:6) Daarnaast stelt de gemeente vijf doelstellingen vast; versterking economie (1), breder draagvlak (2), attractiever (3), beter bereikbaar (4) en aantrekkelijke woonstad (4).

In 1993 is door de gemeente een stedenbouwkundige prijsvraag uitgeschreven om tot een visie te komen. Deze prijsvraag wordt gewonnen door het bureau OMA waardoor er in 1995 aan de gemeenteraad een visie Stadshart Almere 2005 wordt voorgelegd. OMA, onderleiding van Rem Koolhaas, spreekt over een gebogen meerlaagse stad, waarin het bestaande grid-patroon is getransformeerd naar diagonale straten met verschillende niveaus. (1:2/3) Het ambitie niveau van OMA werd door het bestuurlijk apparaat omarmd en heeft daarvoor vervolgens een speciale tijdelijke dienst opgericht, dienst stadscentrum (DSC), dat zich enkel bezig ging houden met de fysieke ontwikkeling van het stadscentrum en de onderhandelingen met de marktpartijen. (2:8)

Tegelijkertijd aan de ontwikkelingen van het planconcept over het stadscentrum is er vanuit het ambtelijk apparaat een nota opgesteld, genaamd 'Cement tussen de stenen' De nota is tot stand gekomen naar aanleiding van een onderzoek naar culturele voorzieningen in de gehele gemeente Almere. (2:11/9:1) Hierbij is uitgegaan van een inwonersaantal van 180.000 in 2005. (9:1) Op basis hiervan is een plan gemaakt van wat hebben wij als gemeente nodig qua voorzieningen waar wij verantwoordelijk voor zijn in 2005. Hieruit zijn oppervlakten en financiële kaders gekomen waarbij ramingen zijn gemaakt. (2:13) Men sprak tijdens deze fase over een gebaksdoos, waarbij per voorziening de kaders werden vastgesteld. (2:14) Voor de bibliotheek wordt een programma van 8.000 m² vastgesteld. (9:9)

Met een kaderstelling van 8.000 m² is de DMO en het bibliotheekbestuur vervolgens gaan kijken naar de mogelijkheden voor de bibliotheek. De bibliotheek zat op het huidige moment samen met het CVK in een tijdelijke accommodatie in de binnenstad. Uitgaande van de samenvoeging van het CVK met de bibliotheek in de nieuwe accommodatie is er beroep gedaan op visie van de toenmalige directeur van de bibliotheek Rotterdam waardoor ze tot een programma kwamen van 9.000 m². (2:19) Echter op dat moment vond er een verandering plaats in de visie Stadshart Almere 2005. Men sprak in eerste instantie over een cultuurstraat met daaraan verschillende voorzieningen, maar deze zware concentratie werkte in het nadeel van de levendigheid verspreid over het hele stadscentrum. (2:10/17/2:9/1:8/1:27/1:26) Door deze verandering werd het realisatieplan veranderd en werd besloten niet de bibliotheek eerst te bouwen maar het theater.

Na deze verandering werd er in 1996 de haalbaarheid van het planconcept gepresenteerd aan de raad. Het planconcept werd als haalbaar vastgesteld waarbij getoetst was de marktafname, technische uitvoerbaarheid en investeringsberekeningen over het totale plan en de culturele voorzieningen waren inhoudelijk en financieel onderbouwd. (5:4) Vervolgens is er besloten tot het ontwikkelen van vier culturele voorzieningen binnen een budget van 88 miljoen gulden (5:2) door de gemeente verspreid over het plan; theater met grote zaal 1000 stoelen + kleine zaal 450 stoelen (1); een pop- muziekzaal (2); een bibliotheek met een programma van 8.000 m² (3) en een CVK (4).

In oktober 1997 is vervolgens door de DSC, DMO en OMA het masterplan 'Almere Stad aan het Water' gepresenteerd aan de gemeenteraad (6:3). Hierin wordt definitief vastgesteld om over te gaan op de ontwikkeling van het stadscentrum met de daarbij behorende vier culturele voorzieningen. (1:4/31/5:2) Voor de ruimtelijke invulling van het masterplan wordt een Quality-team opgesteld, dat de rol van de welstandscommissie op zich neemt. (1:42)

Na het vaststellen van het masterplan heeft er nog een ingrijpende verandering plaats gevonden. En is tot een samenvoeging van het theater en het CVK gekomen, mede door het vergroten van de bezettingsgraad voor het theater, waardoor deze niet alleen 's avonds in gebruik was. (1:44) De bibliotheek zal daardoor zelfstandig worden ontwikkeld. Voor het theater in samenwerking met het CVK zijn vervolgens ambitieuze plannen gepresenteerd waarbij de investeringskosten hoog opliepen, deze ambities kwam voort uit de enorme economische groei van de stad Almere waardoor men begon te spreken over een stad met 350 à 400.000 inwoners in 2030. (2:30/31)

Het theater, wat gezien werd voor de bovenkant van de bevolking, werd kritisch beoordeeld in de raad. (2:61) Hieruit kwam de gedachtegang vanuit de linkse partijen in de gemeenteraad dat de ambities van de bibliotheek misschien niet tot zijn recht kwamen in vergelijking met het theater. (2:62/41) Een bibliotheek was ten slotte een meerwaarde voor de totale samenleving in Almere en droeg bij aan het beleid voor sociale cohesie, ontwikkeling van een kennisstad en uitbouw voor hoger onderwijs. (9:12)

Door deze gedachtegang en de verhoogde ambities binnen de gemeente heeft het college opdracht gegeven om een nieuw programma van eisen op te stellen. Voor het opstellen van het nieuwe programma van eisen is directeur van de bibliotheek van Den Haag, Win Renes, gevraagd om een visie te maken over de toekomstige openbare bibliotheek van Almere. Tijdens deze visievorming werd veel aandacht besteed aan het beeld dat men zal hebben van een bibliotheek in de toekomst. (9:12/2:20) Door deze visievorming is er een nieuw dienstverleningconcept aan de orde gekomen, het winkelconcept. (2:27) De ambitieuze DMO, DSC en bibliotheekbestuur is vervolgens samen met Wim Renes tot een programma gekomen van 14.250 m². (2:28) Dit programma is aan het college voorgesteld in mei 2001 met daarbij ook het voorstel een strategische ruimte meenemen in het programma om te zorgen dat de bibliotheek kon groeien als Almere in 2030, 350 à 400.000 inwoners heeft. (2:24)

Na het vallen van het college op zondag 10 mei 2001 heeft het nieuwe college in september 2001 voorgesteld de richtingshorizon te stellen op 2010 met inwoners tussen de 225 à 250.000 en met een programma van maximaal 11.000 m². (2:35) Het programma van 14.250 was veel te groot en paste niet op de locatie die gegeven was. De bibliotheek moest namelijk worden gerealiseerd met woningen en winkels. De voetprint en hoogte van het bouwblok waren al vastgelegd en hier kon niet meer van worden afgeweken. Daarnaast kon men niemand vinden die de ambitieuze plannen wilde financieren. Met uitgangspunten van 11.000 m² is vervolgens een Europese aanbesteding uitgeschreven voor een architect, waar vijf architecten voor geselecteerd zijn.

Met een programma van 11.000 m² zijn vervolgens DMO en DSC begonnen met het maken van ramingen voor de financiering. In februari 2002 werd vervolgens in een collegevoorstel het budget voor het project voorgesteld. Het budget kwam uit op €29.975.000 voor de bibliotheek met € 7.500.000 voor de strategische ruimte. Deze strategische ruimte zal tot 2030 in fasen worden toegevoegd aan de bibliotheek en tot die tijd commercieel worden verhuurd om het exploitabel te maken. (3:23)

Echter na jaren politieke stabiliteit in de gemeente Almere kwam er in 2002 een grote verandering binnen het college. De heer Smeeman kwam niet terug als verantwoordelijk portefeuillehouder, deze functie werd overgenomen door Jan Lankreijer. De heer Lankreijer (Leefbaar Nederland) was zeer kritisch over het programma en vond dat het DMO niet kritisch was geweest tegenover het bibliotheekbestuur (2:57). DMO is vervolgens met de heer Willem Bijl, portefeuillehouder Financiën en Stadscentrum, om de tafel gaan zitten om uitleg te geven over de stand van zaken. Het DMO heeft hierbij aangegeven dat een bibliotheek van 11.000 van groot belang is voor de ontwikkeling van het stadscentrum en de ambities van de gemeente. (2:40/51)

Wethouder Bijl heeft zich vervolgens achter het plan gezet en DMO gaf aan dat als het mes er echt in moest, dan waren ze bereid dat te doen (2:40). Arie Willem Bijl heeft het college kunnen overtuigen met de argumenten van de DMO waardoor in mei 2002 het programma van eisen van 11.000 m² en 3.000 m² strategische ruimte door de gemeenteraad werd goedgekeurd, waarbij men een budget kreeg van in totaal € 36.497.000. (2:38)

Besluitvormingsproces in de tijd
 Boven = weergave raadsstukken
 Onder = weergave gebeurtenissen
 * = ongedateerd

Figuur XII.8. Abstracte weergave tijdslijn besluitvormingsproces De Nieuwe Bibliotheek

Tabel XII.10. Tijdslijn besluitvormingsproces initiatieffase De Nieuwe Bibliotheek

Proces	Raadsdocumenten	Datum
Raadsvoorstel Stadsplan 2005	-	Juli 1992
Raadsvoorstel Nota van Uitgangspunten	-	Maart 1994
Raadsvoorstel Visie	-	Februari 1995
Raadsvoorstel Haalbaarheid Stadscentrum Almere 2005	RV 42-1	14 maart 1996
Raadsvoorstel Masterplan voor het Stadscentrum	RV 145-27	9 oktober 1997
Collegevoorstel 14.250m ²	-	Mei 2001
Vallen college van B&W 1998	-	10 mei 2001
Collegevoorstel 11.000 m ²	-	September 2001
Gemeenteraadsverkiezingen	-	Maart 2002
Collegevoorstel 11.000 m ² in Blok 3	-	Januari 2002
Collegevoorstel Voorstel Architect Blok 3 Stadscentrum	CV679135	29 april 2002
Raadsvoorstel Nieuwbouw Bibliotheek Almere Stad	RV-61	27 juni 2002
Oplevering De Nieuwe Bibliotheek	-	Maart 2010

Tabel XII.11. Besluitvormingsproces De Nieuwe Bibliotheek vanuit de drie perspectieven

Proces	Portefeuillehouder	Beleidsmaker	Vastgoedmanager
	Almere heeft een enorme economische groei meegemaakt en wil de stad doorgroeien dan zal de stad culturele voorzieningen op niveau moeten hebben. Deze dragen ook bij aan de ambitie om een kennisstad te worden.	Het aanbod van culturele voorzieningen in Almere was onder niveau en moeten mee groeien met de stad.	Culturele voorzieningen waren gehuisvest in tijdelijke accommodaties, waardoor een tekort aan ruimte ontstond.
Aanleiding			
	Het stadscentrum moet van hoge kwaliteit zijn met voorzieningen als een klein Utrecht om inwoners te binden aan de stad.	De grote van de culturele voorzieningen hangt af van de investeringen die de gemeente wilt maken.	Centralisatie van de culturele voorzieningen leidt tot een hoge bezettingsgraad.
Stadsplan Almere 2005			
	Culturele voorzieningen zijn van belang voor het nieuwe stadscentrum, maar moeten ook daarbuiten op niveau zijn.	Verspreiding van de voorzieningen maakt het centrum leefbaar en ontstaat een differentiatie van het aanbod	Verspreiden van de culturele voorzieningen is ten nadele van de bezettingsgraad.
Masterplan Almere			
	Het horizonperspectief van 2030 is van belang voor het programma van de bibliotheek. Daarnaast mag de bibliotheek niet onderschikken aan het theater.	Een bibliotheek van de toekomst kent veel ICT mogelijkheden, daarbij moet je denken aan een winkelconcept.	Een groter programma kent hogere investeringskosten en exploitatielasten, verwachte bezoekersaantal om exploitabel te maken worden dan pas later bereikt
14.000 m ²			
	De bibliotheek moet de woonkamer worden van de stad voor alle bevolkingslagen en de aankomende jaren mee kunnen groeien tot het verwachte horizonperspectief in 2030.	11.000 m ² is van belang voor de stad en de toekomstige groei. De strategische ruimte biedt mogelijkheden voor de gemeente voor verdere groei.	De strategische ruimte kan worden verhuurd aan commerciële partijen en gedeeltelijk worden opgenomen door de bibliotheek in de toekomst
Besluit			

Tabel XII.12. Abstracte interpretatie van het belang en de sturing vanuit de drie perspectieven, Almere

	Portefeuillehouder	Beleidsmaker	Vastgoedmanager
Belang	Imago stad, ambitie kennisstad Toekomstig hoger onderwijs	Verhogen aanbod kennis Tevredenheid inwoners	Kostendekkend vastgoedobject Vernieuwen voorzieningen
Sturing	Een stadscentrum ontwikkelen waar inwoners graag zijn en voorzieningen ontwikkelen die bijdragen aan de ambitie kennisstad.	Verbeteren accommodaties voor de culturele instellingen om het aanbod te creëren voor de huidige en toekomstige inwoners.	Het vernieuwen en op niveau houden van de vastgoedobjecten

I. Overige informatie casestudies

Tabel XII.13. Succesfactoren en aanbevelingen casestudie Bergen op Zoom en Nijmegen

	Casestudie Bergen op Zoom	Casestudie Nijmegen
Succesfactoren	Betrekken gebruikers poppodia Bezoek gemeentes eerdere podia Enthousiasme afdeling cultuur	Betrekken wijkbewoners Tekenen intentieverklaring Communicatie met de wijk
Aanbevelingen	Vastgoed vanaf het begin betrekken Vroeg stadium externe betrekken	Binnen het ambtelijk apparaat mensen combineren met elkaar overweg kunnen

Tabel XII.14. Succesfactoren en aanbevelingen casestudie Enschede en Almere

	Casestudie Enschede	Casestudie Almere
Succesfactoren	Duidelijke projectorganisatie Gebruikers in vroeg stadium betrokken	Economische groei stad Almere Totaal besluit masterplan stadscentrum Quality-team over ruimtelijke kwaliteit
Aanbevelingen	Gebruiker mede laten beslissen bij keuzes Gezamenlijk visie in vroeg stadium opstellen Budget niet leidend maken	Investering + exploitatie samen optrekken

J. Het besluitvormingsprocesmodel

K. The decision-making model

Abstract

De besluitvorming tijdens een huisvestingsproces van gemeentelijk vastgoed binnen de gemeentelijke organisaties kent een grote complexiteit. Deze complexiteit komt mede door de politieke omgeving waarin het besluitvormingsproces zich bevindt. Het resultaat van dit afstudeerproject, een opgeleverd besluitvormingsprocesmodel, draagt bij aan het transparanter en inzichtelijker maken van dit complexe besluitvormingsproces. Doormiddel van doorlopen van het lineaire weergegeven besluitvormingsproces met daarin meegenomen de fasering, rolverdeling en informatiestromen kan er tot een goedkeuring van een huisvestingsinitiatief worden gekomen. Het besluitvormingsmodel vormt hierdoor een hulpmiddel voor gemeentelijke organisatie om binnen de politieke omgeving, rekeninghoudend met de verschillende belangen, tot een gewenste oplossing te komen.

Trefwoorden

Gemeentelijke besluitvorming, huisvestingsproces, gemeentelijk vastgoedbeheer, besluitvormingsproces, public real estate management, vastgoedsturing.