

KOM JE
VERDER. ●

De toekomst van
publiek-private
samenwerking bij
gebiedsontwikkeling

EN

E

LLER,

EN

JE

ER. ●

an
e
g bij
keling

ALLEEN

GA JE

SNELLER,

SAMIEN

KOM JE

VERDER. ●

GA JE
SNELLER,
SAMIEN
KOM JE
VERDER. ●

De toekomst van
publiek-private
samenwerking bij
gebiedsontwikkeling

ALLEEN
GA JE
SNELLER,
SAMIEN
KOM JE
VERDER. ●

De toekomst van
publiek-private
samenwerking bij
gebiedsontwikkeling

ALLEEN
GA JE
SNELLER

**ALLEEN
GA JE
SNELLER,
SAMEN
KOM JE
VERDER.**

De toekomst van
publiek-private
samenwerking bij
gebiedsontwikkeling

INHOUD.

VOORWOORD	4
1 INLEIDING	6
2 MET DE KENNIS VAN NU VOORUIT	18
3 PPS PRINCIPES VOOR DE TOEKOMST	26
LITERATUUR	52
COLOFON	54

Gemeenschappelijk
Ontwikkelingsbedrijf
van het Rijk

Deloitte Real Estate Advisory

VROM-raad

AM

Ministerie van VROM

VIJF GEBIEDS- ONTWIKKELINGEN BELICHT

De principes voor PPS bij gebiedsontwikkeling die de revue passeren, hebben we onder meer gedestilleerd uit vijf projectanalyses. Naar ons idee gaat het hierbij om vijf representatieve projecten. Het zijn zowel PPS'en van de 'vorige' generatie als van de nieuwe generatie gebiedsontwikkelingen:

- CASE VATHORST** **7**
- Vathorst, Amersfoort. Vinex, buitenstedelijk, woningbouw en kantoren, gezamenlijke grondverwerving.
- CASE WATERINGSE VELD** **19**
- Wateringse Veld, Den Haag. Vinex, buitenstedelijk, voornamelijk wonen, gezamenlijke grondverwerving, risicodeling en voortgang.
- CASE SAENDELFT** **30**
- Saendelft, Zaanstad. Vinex, buitenstedelijk, voornamelijk wonen, risicobeperking en beperkte capaciteit ambtelijk apparaat.
- CASE MEERSTAD** **40**
- Meerstad, Groningen. Oostkant stad Groningen, woningbouw in combinatie met natuur- en wateraanleg, gezamenlijke grondverwerving, voortgang.
- CASE PALEISKWARTIER** **46**
- Paleiskwartier, 's-Hertogenbosch. Herstructurering, gemengd programma, deling risico's en opbrengsten grond- én vastgoedexploitatie.

Bij deze projectbeschrijvingen komen zowel de geslaagde onderdelen van de samenwerking tussen publiek en privaat aan bod als de 'hobbels' en pijnpunten. Dit laatste gebeurt steeds onder het kopje 'Niet alleen hosanna'.

VOOR- WOORD.

Aan de lijst grootschalige gebiedsontwikkelingen in Nederland is goed af te lezen hoe immens de opgaven op dit gebied zijn. Overheid en markt staan in ieder van die projecten voor de uitdaging om samen 'ruimtelijke kwaliteit' te realiseren: de openbare ruimte alleen benutten als het aantrekkelijk en duurzaam kan. Daarbij staan beide, overheid en markt, ook voor de uitdaging de opbrengstcapaciteit van de marktvraag te betrekken. Ieder speelt - vanuit een eigen positie en met eigen belangen - een onmisbare rol in het realiseren van die projecten.

Als het gaat over ruimtelijke kwaliteit, dan draait het vaak ook om ontwikkelingen op vastgoedgebied, investeringsbereidheid en risicomanagement. Bij grootschalige, langjarige projecten waar publieke en private belangen in elkaar overlopen, kunnen noch de overheid noch marktpartijen het proces eenzijdig tot een succes brengen. Het succes hangt af van de mate waarin deelnemers met elkaar kunnen samenwerken.

De meest verregaande publiek-private samenwerkingsconstructie (PPS-constructie) is die waarbij overheid en markt gezamenlijk investeren en gezamenlijk de risico's delen. In met name Vinex- en Vinac-verband zijn uit zulke PPS-vormen al vaak succesvolle gebiedsontwikkelingen voortgekomen, maar bij binnenstedelijke herstructurering en rood-groene gebiedsontwikkeling verloopt het vele malen moeizamer. Daar is een krachtig instrument nodig om tempo te maken. Gezamenlijk risicodragend investeren kán daarbij tot een doorbraak leiden. Maar dat vergt wel een andere manier van werken en een cultuuromslag bij alle betrokken partijen.

Wil een gebiedsontwikkeling via PPS slagen, dan is de houding van alle deelnemende partijen een kritische succesfactor. Voor een goed verloop moeten overheden nog ondernemender worden, terwijl marktpartijen nog meer oog moeten hebben voor het publieke belang. Dat vraagt bereidheid om de verdien capaciteit van de locatie daartoe aan te wenden. En er zijn meer voorwaarden voor succes. Flexibiliteit binnen heldere kaders bijvoorbeeld. Ook is het belangrijk dat de grondexploitatie transparant is. Er zijn afspraken nodig over de verdeling van winst- en risicopercentages. Het is een gedeelde opgave van alle deelnemers anders om te gaan met de grondbreng en de aanbestedingsprocessen.

Deze publicatie is nieuw in zijn soort. Het is een gezamenlijk advies van publieke en private partijen die elkaar in de praktijk van de gebiedsontwikkeling zijn tegengkomen. De deelnemers hebben de principes voor succesvolle PPS-constructies beschreven vanuit hun eigen beleving. Daarbij hebben zij dankbaar gebruik gemaakt van PPS-ervaringen bij diverse projecten. Vijf van de projecten worden toegelicht. De adviezen - ook wel de *PPS-principes* genoemd - zijn bedoeld voor alle betrokkenen bij gebiedsontwikkelingen, overheden én marktpartijen, bestuurders én werkvloer.

Wij hopen dat deze publicatie evenveel inspiratie oplevert als de opstellers aan het schrijven ervan beleefd hebben.

Gerda Verburg

*Minister van Landbouw,
Natuur en Voedselkwaliteit*

A blue ink signature of Gerda Verburg, written in a cursive style.

Dietmar Werner

Voorzitter NEPROM

A blue ink signature of Dietmar Werner, written in a cursive style.

1 INLEI- DING.

Een rijke traditie

De afgelopen twintig jaar is er veel veranderd op het terrein van gebiedsontwikkeling en de samenwerking daarbij tussen publieke en private partijen. Zo is bijvoorbeeld de Europese regelgeving sterk veranderd. Ook staat de grondmarkt in een veel bredere belangstelling. Naast de lokale overheid en projectontwikkelaars zijn in toenemende mate ook provincies, bouwbedrijven, zorginstellingen en woningcorporaties op deze markt actief. In samenhang hiermee is de trend dat de financieel-economische belangen in de loop der jaren enorm zijn toegenomen, voor zowel publieke als private partijen.

Deze constatering roepen een dubbele vraag op. In de eerste plaats: hoe kunnen gebiedsontwikkelingen bijdragen aan een mooi en duurzaam ingericht Nederland? In het verlengde hiervan is de vraag hoe publiek-private samenwerking (hierna PPS genoemd) dit doel al dan niet dichterbij brengt.

De opgave voor de komende jaren is duidelijk: Nederland moet via gebiedsontwikkeling werken aan hoogwaardige woon-, werk- en leefomgevingen. Maar in hoeverre is de huidige manier van samenwerken tussen publiek en privaat hiervoor adequaat genoeg? Moeten er wellicht nieuwe en beter toegesneden principes aan de PPS-praktijk worden toegevoegd? Zeker is in ieder geval dat Nederland in twintig jaar met name op lokaal en regionaal niveau een rijke traditie aan publiek-private samenwerking op het terrein van gebiedsontwikkeling heeft opgebouwd. Een traditie waarmee Nederland in de wereld op kop loopt en een belangrijke voorbeeldfunctie vervult, zo blijkt uit internationaal onderzoek¹. Gebiedsontwikkelingen als die in Saendelft, Vathorst, Meerstad, Paleiskwartier en Wateringse Veld zijn daar voorbeelden van. Toch wordt dit in publicaties en (wetenschappelijke) artikelen vaak onderbelicht, door een Babylonische spraakverwarring over het begrip PPS. Zo wordt bij PPS in de media vaak geduid op PPS-concessies voor infrastructuur en vastgoedprojecten. Deze vorm van PPS wordt in Nederland inderdaad nog op beperkte schaal toegepast. Dat ligt heel anders voor PPS Gebiedsontwikkeling, waarbij publieke en private partijen beide risicodragend participeren. Op lokaal en regionaal niveau zijn in de afgelopen jaren de nodige locaties en gebieden door middel van publiek-private samenwerking tussen gemeenten, provincies, Rijk, woningcorporaties en marktpartijen succesvol getransformeerd. Uiteraard ging dit niet zonder vallen

en opstaan. Desalniettemin is er veel kennis en ervaring opgedaan, die kan worden ingezet bij toekomstige opgaven. Niet in de laatste plaats is er vanuit het buitenland veel belangstelling voor de Nederlandse manier van werken bij gebiedsontwikkeling. Ook dat mag wel eens gezegd worden.

Een einde aan de tegenstellingen!

De reden van publieke en private partijen om voor PPS Gebiedsontwikkeling te kiezen, is gelegen in de complementaire kennis, ervaring en verantwoordelijkheden van overheid en marktpartijen. PPS maakt het mogelijk een project verder te brengen en beter (hogere kwaliteit) en/of goedkoper te realiseren. Ondanks de ruime ervaring in Nederland met PPS Gebiedsontwikkeling lijken publieke en private partijen in de praktijk bij elke nieuwe samenwerking nog vaak opnieuw het wiel uit te vinden. Dat komt voor een deel doordat de samenwerking 'mensenwerk' is, waarbij het cruciaal is dat vertrouwen ontstaat tussen de hoofdrolspelers aan publieke en private zijde. In de praktijk blijkt dat dit vertrouwen niet 'zomaar' tot stand komt, maar moet groeien. Ook wordt in veel organisaties slechts beperkt aandacht besteed aan de borging en verspreiding van kennis. Eerdere PPS-ervaringen zijn daardoor alleen beschikbaar bij de mensen die in het verleden bij dergelijke projecten betrokken zijn geweest.

Verder leeft bij partijen een aantal cultureel bepaalde vooronderstellingen, die telkens opnieuw overwonnen moeten worden. Dit geldt overigens tussen publieke en private partijen, maar ook tussen Rijk, provincies, gemeenten (publiek-publiek) en tussen private

¹ Closing the Infrastructure Gap: The role of public-private partnerships, Deloitte Research (USA, 2006)

VATHORST, AMERSFOORT

SOORT GEBIEDSONTWIKKELING

Gelegen in de oksel van verkeersplein Hoevelaken langs de A1 en A28 wordt Vathorst, het nieuwe stadsdeel in Amersfoort, gerealiseerd. De wijk is genoemd naar de boerderij Vathorst aan de Heideweg, die zeker al van vóór de vijftiende eeuw dateert. Het gebied heeft een omvang van ongeveer 500 hectare. Het centrale thema in Vathorst is 'Een wereld van verschil'. Hiermee wordt ingespeeld op maatschappelijke ontwikkelingen als de behoefte aan identiteit en levendigheid. Er is oog voor de geschiedenis van het gebied door inpassing van bomen, houtwallen en boerderijen. Daarnaast wordt veel aandacht besteed aan de stedenbouwkundige

partijen onderling. In de praktijk leiden deze vooronderstellingen nog dikwijls tot koudwatervrees en gedachteobstakels, die remmend werken op gebiedsontwikkelingen en die voorkomen dat de potentie van PPS volledig wordt benut. Dat terwijl alle partijen inzien dat juist gebiedsontwikkeling vraagt om een intensieve samenwerking tussen markt en overheid. Dit maakt de vraag relevant hoe de koudwatervrees en gedachteobstakels doorbroken kunnen worden. Nieuwe principes zijn nodig om deze doorbraak te kunnen realiseren. Het veranderde speelveld, de toegenomen complexiteit en de behoefte aan integrale oplossingen stellen ons namelijk voor nieuwe uitdagingen. Zo wordt de komende jaren onder meer het delen van regie tussen publieke en private partijen binnen vooraf eenduidig gestelde publieke kaders van cruciaal belang. Ook de Europese dimensie zal in de toekomst een belangrijke rol blijven spelen. De wijze waarop publiek en privaat samenwerken bij gebiedsontwikkelingen moet daarom tegen het licht worden gehouden en van nieuwe principes worden voorzien.

Werken aan nieuwe principes voor gebiedsontwikkeling

Tegen deze achtergrond van een aanstaande nieuwe PPS-praktijk ontstond bij een gezelschap van publieke en private partijen de behoefte hierover een standpunt in te nemen. Als initiatiefnemers hebben wij allen – vanuit onze eigen kernactiviteiten – ruime ervaring opgebouwd met PPS bij gebiedsontwikkelingen en zijn we voor deze publicatie feitelijk ook een ‘gelegenheids-PPS’ aangegaan. Deze publicatie is bedoeld voor de directies, bestuurders, projectleiders en medewerkers van overheden

en marktpartijen. Het doel van de publicatie is om niet het zoveelste PPS-handboek te schrijven, die zijn er inmiddels voldoende. Het doel is wel om de beeldvorming en bewustwording van publieke én private partijen rond PPS te verbeteren. Denk aan het wegnemen van koudwatervrees, het doorbreken van rolpatronen, het bevorderen van cultuurverandering en het bouwen aan vertrouwen. Bovendien willen wij een gezamenlijke visie ontwikkelen op de toekomst van PPS bij gebiedsontwikkeling.

In deze publicatie gaan we daarom in op de maatregelen die nodig zijn om PPS Gebiedsontwikkeling te verbeteren en ook voor de komende twintig jaar succesvol te houden.

De afzenders:

Deloitte Real Estate Advisory, AM, het Groene Grondbedrijf van de Dienst Landelijk Gebied (DLG), de Bank Nederlandse Gemeenten, het Ministerie van VROM, Bouwfonds Property Development, de VROM-raad, de Praktijkleerstoel Gebiedsontwikkeling van de Technische Universiteit Delft en het Gemeenschappelijk Ontwikkelingsbedrijf van het Rijk (GOB).

Deloitte.

AM

dienst landelijk gebied
voorontwikkeling en beheer

**BANK
NEDERLANDSE
GEMEENTEN**

VROM Ruimte en Milieu

bouwfonds
property development
onderdeel van Rabo Bouwfonds

VROMraad

TU Delft
Technische Universiteit Delft

verscheidenheid van de deelgebieden en het ontwikkelen van de Vathorst-‘community’, onder meer door het tijdig realiseren van voorzieningen en ontmoetingsplekken.

PROGRAMMA

Circa 10.500 woningen, 135.000 m² kantoren, 35 hectare bedrijventerrein en voorzieningen, zoals zorg, onderwijs, sport, cultuur, winkelcentra én een NS-station.

FASERING

Het stadsdeel Vathorst is volop in ontwikkeling. De eerste woning is opgeleverd medio 2002 en inmiddels zijn circa 3.500 woningen bewoond.

VERANTWOORDING EN LEESWIJZER

In deze publicatie over PPS bij gebiedsontwikkeling ligt de nadruk op het 'joint venture'-model. In dit model staat het gezamenlijk belang van markt en overheid centraal en is daadwerkelijk sprake van risicodeling. Een voorbeeld van dit model is de Gemeenschappelijke Grondexploitatie Maatschappij (GEM). Expliciet is ervoor gekozen om andere vormen van publiek-private samenwerking waarbij de rollen van markt en overheid meer worden gescheiden, zoals het bouwclaim-model en concessies, buiten beschouwing te laten.

Voor deze publicatie hebben wij vijf grote gebiedsontwikkelingen geselecteerd: Vathorst in Amersfoort, Wateringse Veld in Den Haag, Meerstad in Groningen, Paleiskwartier in 's-Hertogenbosch en Saendelft in Zaanstad. Uiteraard zijn er veel meer PPS-projecten te bedenken, maar deze vijf geven een goed beeld van de gebiedsontwikkelingspraktijk van de afgelopen jaren. Daarmee kunnen zij dienen als input voor onze visievorming. De redactie heeft een groot aantal interviews gehouden met de bestuurders van partijen die betrokken zijn bij deze projecten. De publicatie is vervolgens via gezamenlijke intervisie- en debatbijeenkomsten tot stand gebracht, onder voorzitterschap en penvoering van Deloitte Real Estate Advisory.

De opbouw van deze publicatie is als volgt. Na deze inleiding is een beknopt overzicht opgenomen met de geschiedenis van twintig jaar PPS Gebiedsontwikkeling in Nederland. Dit overzicht sluiten we af met een tijdbalk waarop belangrijke momenten en projecten zijn aangeduid.

Voor de snelle lezer vervolgen we met een overzicht van de belangrijkste lessen uit de vijf projecten. Dit mondt uit in een aantal aanbevelingen voor de toekomst van PPS bij gebiedsontwikkeling.

Vervolgens duiken we dieper de materie in en behandelen we de principes voor succesvolle PPS Gebiedsontwikkeling in Nederland. Dit onderdeel is het hart van de publicatie. Aan de hand van vijf thema's worden de principes nader uitgewerkt. Alles wordt gecombineerd met vijf projectbeschrijvingen, die steeds onderaan de pagina's worden weergegeven. Hierin kan worden gelezen hoe de afgelopen jaren bij de vijf genoemde projecten is samengewerkt. Zowel de publieke als private partijen geven hierin (beknopt) aan wat voor hen de belangrijkste elementen en momenten in de samenwerking waren.

Ruim 5.000 woningen zijn in verschillende stadia van ontwikkeling en bouw. Verwacht wordt dat in 2014 de gehele opgave zal zijn voltooid.

PARTIJEN

Het Ontwikkelingsbedrijf Vathorst (OBV) heeft twee aandeelhouders: Gemeente Amersfoort 50% en het consortium Ontwikkelingscombinatie Vathorst (OC Vathorst) bestaande uit: Heijmans Vastgoed, de Alliantie, AM, Bouwfonds Property Development en Dura Vermeer Bouw Hengelo BV. Financiering door Bank Nederlandse Gemeenten.

SAMENWERKINGSVORM

OBV is een PPS in de vorm van een CV/BV, waarin beide aandeelhouders op 50 – 50 basis zeggenschap, risico en resultaat delen in de grondexploitatie.

PPS GEBIEDSONTWIKKELING IS OOK EEN CULTURELE OPGAVE, KIJKEND NAAR DE VOORONDERSTELLINGEN DIE NOG DIKWILS WORDEN GENOEMD

PUBLIEK

- Private partijen willen alleen geld verdienen 'krenten uit de pap'
- Als we die privaten binnenhalen hebben we niets meer te vertellen (perspectief regierol)
- We zoeken het eerst in eigen huis uit, als we er niet uitkomen dan halen we private partijen erbij om het gat financieel te dichten
- Grondposities? Die worden door private partijen alleen ingenomen om de medewerking van de overheid te kopen

TEC ST LINE

BELANGRIJKSTE AANLEIDING PPS

Door de aangekondigde Vinex-opgave in Vathorst kregen veel partijen interesse in het verkrijgen van een grondpositie. De gemeente Amersfoort moest nog besluiten over de verstedelijking van het gebied, maar wilde daarop vooruitlopend de regie al in handen nemen. Dit om een goede uitgangspositie te creëren voor de verdere ontwikkeling. Daarom werd een aantal marktpartijen gevraagd om actief gronden te verwerven. Aan dit verzoek lag onder meer ten grondslag de positieve ervaring van de gemeente met de private ontwikkeling in Nieuwland. Ook was er de wens van de gemeente het aantal onderhandelingspartners te beperken en

GEEN
EL
GEEN.

PRIVAAT

- Gemeenten maken nooit een keuze en stapelen ambitie op ambitie 'Rupsje nooitgenoeg'
- Na vier jaar weer een nieuwe wethouder met andere ideeën en begint het circus weer opnieuw 'als ze tussentijds al niet vallen'
- We worden niet gevraagd voor de inbreng van kennis en expertise maar voor de inbreng van geld voor bovenwijken / water / groen
- Gemeenten wekken verwachtingen, beginnen aan het maken van maquettes maar hebben nog geen idee wat het kost

wilde de gemeente meer regie houden dan in een geheel private ontwikkeling. In het kader van de voorbereiding van een gezamenlijke aanpak van de realisatie van Vathorst werd aan de betreffende marktpartijen gevraagd om tot onderlinge samenwerking te komen, zodat met één partij kon worden onderhandeld. Daartoe richtten de marktpartijen OC Vathorst op. Op basis van een intentieovereenkomst, later verder uitgewerkt tot samenwerkingsovereenkomst, werd vervolgens gezamenlijk de verdere grondverwerving opgepakt en opdracht gegeven tot de stedenbouwkundige conceptontwikkeling. In de grondexploitatie- en realisatieovereenkomst werd de uiteindelijke vorm van de samenwerking vastgelegd.

NIET ALLEEN HOSANNA

Partijen verkeerden aanvankelijk in de veronderstelling dat het Europees aanbestedingsvraagstuk voldoende was afgehecht, door de gemeente maximaal 50% aandeelhouder van Ontwikkelingsbedrijf Vathorst (OBV) te maken. Onder invloed van jurisprudentie over de toepassing van de Europese aanbestedingsrichtlijn kwam dit vanaf 2001 in een ander daglicht te staan. In 2004 kwam Vathorst zelf in de Europese spotlight te staan door een zogenaamde ingebrekestelling van de Europese commissie met betrekking tot de toepassing van die Richtlijn. Omdat de samenwerking in Vathorst en de werkwijze daarbinnen model stond voor de wijze

20 JAAR PPS GEBIEDSONTWIKKELING IN VOGELVLUCHT

Publiek en privaat werken in Nederland al eeuwenlang samen. Strikt genomen was de oprichting van de VOC in 1602 de eerste PPS: Amsterdam participeerde voor meer dan vijftig procent in het risicodragende kapitaal van de VOC. Bovendien was de VOC direct betrokken bij de inrichting van de stad. Een lange traditie dus, waarin de geschiedenis van publiek-private samenwerking bij gebiedsontwikkeling naadloos past. De geschiedenis van PPS Gebiedsontwikkeling gaat terug tot de jaren tachtig. Tot de tweede helft van de jaren tachtig was PPS een tamelijk onbekend verschijnsel in bouwend en ontwikkelend Nederland. Dat veranderde toen in 1986 in het regeerakkoord van het kabinet Lubbers II werd opgenomen dat nieuwe vormen van publieke en private samenwerking zouden worden opgezet. Hiermee moest het investeringsvolume op het gebied van stedelijke vernieuwing worden opgevoerd. Het regeerakkoord zag binnen die

samenwerkingsvormen een prominente rol weggelegd voor gemeenten en het lokale en regionale bedrijfsleven. Waar nodig zou ook het Rijk zelf participeren. In de Vierde Nota Ruimtelijke Ordening (Vino) werd deze nieuwe 'ruimte' voor de markt al ingebakken. Vanaf dat moment stond PPS Gebiedsontwikkeling in een groeiende belangstelling en kwamen nieuwe samenwerkingsvormen aarzelend op gang. Voorbeelden daarvan waren het woningbouwproject Kattenbroek te Amersfoort en het project Céramique op het voormalige bedrijventerrein van de aardewerkfabriek Sphinx in Maastricht. Van een PPS gebaseerd op risicodeling, waarbij een publiek-private joint venture wordt opgericht, was nog geen sprake.

**HANS SLAPPENDEL, AANDEELHOUDER
ONTWIKKELINGSBEDRIJF VATHORST
(BOUWFONDS PROPERTY DEVELOPMENT):**

'Eén van de redenen waarom het met de grondexploitatie in een PPS goed gaat, is het wakend oog van de projectontwikkelaar. Projectontwikkelaars kijken op een andere manier naar budgetten en kosten, met positieve gevolgen voor de grondexploitatie in een PPS.'

waarop in Nederland vanaf 1990 Vinex stadsuitbreidingen worden georganiseerd, heeft deze ingebrekestelling mogelijk gevolgen voor de Nederlandse aanpak. Op dit moment wordt tussen de Europese Commissie en de Nederlandse regering nog overleg gevoerd over de wijze waarop met dit spanningsveld moet worden omgegaan.

Vinex

Met het verschijnen van de Vierde Nota Ruimtelijke Ordening Extra (Vinex) in 1993 kreeg PPS een belangrijke impuls. Het ministerie van VROM wees in deze nota de uitbreidingsgebieden aan waar in de periode tot 2005 woningbouw mocht plaatsvinden. Door de aanwijzing van deze uitbreidingsgebieden ontstond ruimte voor een grotere rol van de markt. Met het perspectief op woningbouwontwikkeling vond, vooruitlopend op de definitieve vaststelling van de Vinex-nota, in 1990 in Nieuwland te Amersfoort de eerste grondverwerving op een Vinex-locatie plaats. Hoewel de prijzen van nieuwbouwwoningen sinds eind jaren tachtig aantrokken, bleef het na die eerste aankoop aanvankelijk stil rond de verwerving van gronden op Vinex-locaties. Gemeenten namen zelf nauwelijks initiatief om gronden te verwerven omdat zij, vanwege de omvang van de locaties, het risico te groot vonden en/of de financiële draagkracht misten om tot dergelijke investeringen over te gaan. Ook marktpartijen reageerden in eerste instantie soms aarzelend vanwege de hoge investeringen op het gebied van grondkosten, bodemsanering en infrastructuur.

2 De ontwikkeling van uitbreidingslocaties: context en praktijk, W.K. Korthals Altes en D.A. Groetelaers in Achtergrondinformatie, Mededelingenblad van de Vereniging van grondbedrijven, Jaargang: 18, 1, 2000, p. 35-45.

Beweging op de grondmarkt

Na die eerste aarzelende stappen namen marktpartijen tussen 1990 en 1995 op grote schaal grondposities in op Vinex-locaties. Aanvankelijk beperkte de grondverwerving zich tot de Vinex-locaties, maar langzamerhand begonnen

marktpartijen ook elders strategische posities in te nemen. Deze verwervingen waren gericht op posities waar woningbouw nog onzeker was en nog geen bestemmingsplanwijziging had plaatsgevonden, maar die zodanig waren gelegen dat te verwachten was dat daar in de toekomst woningbouw zou gaan plaatsvinden. Door de aantrekkelijke prijs die voor deze 'koude' grond kon worden betaald, was de waardeverhoging extra groot als de verwachte bestemmingsplanwijziging er uiteindelijk kwam.

Deze ontwikkelingen leidden letterlijk en figuurlijk tot een aardverschuiving. Tot pakweg de jaren negentig was de markt voor ruwe bouwgrond min of meer het exclusieve domein van gemeenten. De nieuwe rol van marktpartijen zorgde voor concurrerende claims op grond en een oplopende prijs voor ruwe bouwgrond. De gesprekken tussen gemeenten en marktpartijen over Vinex-locaties mondden veelal uit in één of andere vorm van publiek-private samenwerking. Overigens lagen dergelijke overleggen ook vaak ten grondslag aan de grondverwervingen door marktpartijen. In de meeste gevallen werd gekozen voor een samenwerking op basis van het bouwclaim-model. Op circa 30% van de Vinex-locaties koos men voor PPS Gebiedsontwikkeling in de vorm van een gezamenlijke onderneming².

In 2002 is in Nederland het duale stelsel geïntroduceerd bij provincie en gemeente. Daarmee is de verhouding tussen het college van Burgemeester en Wethouders (B&W) en de gemeenteraad fundamenteel gewijzigd. In deze nieuwe bestuurlijke verhouding heeft het college van B&W ervoor gekozen om zich in haar beleid te richten op opvattingen in de gemeenteraad én van actieve burgers. Voor de realisatie van Vathorst is gekozen voor 'uitbesteding' aan OBV, voorzien van een groot mandaat. Daarmee vindt de planontwikkeling in belangrijke mate 'autonoom' plaats, met toetsing aan de 'kaders' achteraf. Inmiddels wonen in Vathorst 10.000 mondige burgers die hun geluid in voorkomende

gevallen ook op het stadhuis laten horen. Hierdoor ontstaat de neiging om vanuit het stadhuis te interveniëren in de 'uitbestede' activiteiten. Dit betekent dat OBV meer aandacht moet besteden aan de communicatie met ambtelijk, bestuurlijk en politiek Amersfoort en niet in de laatste plaats met bewoners in het gebied.

HOE KIJKEN DE PARTIJEN TERUG?

- Vanaf de start is voor de samenwerking in Vathorst zowel op bestuurlijk als op ambtelijk niveau voldoende commitment aanwezig geweest. De enige bezwaren hadden betrekking op de omvang van de opgave.

ENKELE BEGRIPPEN

Een gebiedsontwikkeling

De term ‘gebiedsontwikkeling’ kan worden gezien als de praktische toepassing van het begrip ontwikkelingsplanologie. Ontwikkelingsplanologie werkt in de praktijk vanuit een gebiedsgerichte aanpak, waarbij het vooral gaat om de kwaliteit van het geheel (integraliteit) en minder om sectorale ruimtelijke invullingen afzonderlijk. Het maken van uitvoeringsgerichte plannen staat hierbij voorop. Medeoverheden, maatschappelijke organisaties, burgers en marktpartijen worden nadrukkelijk uitgenodigd mee te denken en mee te doen om te komen tot gebiedsgerichte en breed gedragen regionale en lokale visievorming en uitvoering van beleid, in zowel de stedelijke als de meer landelijke gebieden. Overheden en marktpartijen moeten voor de uitvoering van de plannen tot een gezamenlijke, integrale (financiële) aanpak komen.

Een PPS Gebiedsontwikkeling

Van een PPS Gebiedsontwikkeling – ook wel PPS Alliantie of PPS Joint Venture genoemd – is sprake wanneer overheid en bedrijfsleven samen gebieden ontwikkelen, realiseren, exploiteren en/of beheren vanuit een gezamenlijke risicoacceptatie ten aanzien van (geraamde) kosten en (verwachte) opbrengsten. Kenmerkend voor een PPS Gebiedsontwikkeling is dat werkzaamheden, verantwoordelijkheden, zeggenschap en risico's niet onderling worden verdeeld, maar worden gedeeld. Dat komt tot uiting in een gezamenlijke planvorming en (grond)exploitatie. In veel gevallen wordt een ‘joint-venture’ opgericht waarin zowel publieke als private partijen risicodragend deelnemen. Deze joint venture ontwikkelt, realiseert, beheert en/of exploiteert het project. Met deze PPS-vorm bestaat inmiddels een jarenlange ervaring in Nederland.

- Partijen opereerden vanaf het begin volgens de rol die zij moesten vervullen. De verdeling van taken en verantwoordelijkheden was voor alle participanten duidelijk. Het project kon op deze wijze voortvarend ter hand worden genomen.
- Grondverwerving door andere private partijen (*freeriders*) was zelfs door de oprichting van OC Vathorst niet geheel te voorkomen. Door het zorgvuldig hanteren van het principe ‘gebruik maken van elkaars kennis en kunde’ hebben partijen bewust ervoor gekozen dat OC Vathorst aan de *freeriders* een voorstel zou doen. OC Vathorst kon vanuit haar private positie en haar kennis van

Aanbesteding en staatssteun

Ondertussen nam de aanbestedings- en staatssteunregelgeving een belangrijke plaats in bij PPS-projecten. Kern van de nieuwe regelgeving was dat PPS-gebiedsontwikkelingen moesten voldoen aan de beginselen van transparantie, gelijke behandeling, proportionaliteit en wederzijdse erkenning. De Europese Commissie zag er daarbij op toe dat een zekere mate van concurrentiestelling plaatsvond en dat werd voorkomen dat ondernemingen zonder goede reden werden bevoordeeld. Inmiddels leidt de steeds striktere interpretatie van de Europese aanbestedings- en staatssteunregelgeving, in relatie tot de huidige Nederlandse PPS-gebiedsontwikkelingspraktijk, steeds vaker tot ingewikkelde situaties. Dat is ook niet verwonderlijk, omdat de Nederlandse gebiedsontwikkelingspraktijk internationaal gezien een vreemde eend in de bijt is. De Europese regelgeving, die voornamelijk is gebaseerd op de Franse praktijk, was en is hierop niet toegesneden.

Van sectoraal naar integraal

In de jaren negentig kreeg de Nederlandse samenleving steeds meer het karakter van een 'netwerksamenleving'. Functiescheiding was passé en er kwam een einde aan de 'blauwdrukplanning' waarmee vanaf de vijftiger jaren Nederland was ingericht. Niet langer de overheid bepaalde in haar eentje wat op welke plek moest gebeuren. Marktpartijen, burgers en maatschappelijke organisaties wilden en konden hieraan ook een bijdrage leveren.

Tegelijkertijd nam de ruimtedruk in Nederland verder toe en ontstond er meer aandacht voor complexe vraagstukken ten aanzien van natuurbehoud, duurzaamheid, bereikbaarheid, leefbaarheid en verbetering van de internationale concurrentiepositie. Meer dan ooit was daarbij het besef aanwezig dat deze vraagstukken met elkaar verbonden en onderling verweven zijn. Om ze aan te pakken, bleken integrale oplossingen nodig.

Gebiedsontwikkeling werd hiertoe in de Nota Ruimte als belangrijkste werkwijze voor ruimtelijke ontwikkelingen gepresenteerd. Alle betrokken partijen maken hierbij gezamenlijk een integraal plan, dat op uitvoering is gericht. Inzet van alle betrokkenen is hard nodig en het Rijk nodigde daarom nadrukkelijk andere overheden, maatschappelijke organisaties, marktpartijen en burgers uit om mee te denken en initiatief te nemen. De Nota Ruimte brak en breekt daarmee een lans voor PPS. Naast de bekende spelers als gemeenten, bouwers, projectontwikkelaars en woningcorporaties, is op het PPS-speelveld van de toekomst ook nadrukkelijk een rol weggelegd voor partijen als het Gemeenschappelijk Ontwikkelingsbedrijf (GOB), het Groene Grondbedrijf van DLG, provincies en waterschappen.

de drijfveren van de *freeriders* een passend en uiteindelijk succesvol onderhandelingsvoorstel doen.

- De gemeente Amersfoort heeft bewust gekozen voor een samenwerking met marktpartijen en wilde de juridische organisatiestructuur ook als zodanig inrichten. De tweehoofdige directie van OBV heeft voldoende mandaat gekregen om op de markt tegen zo gunstig mogelijke voorwaarden de benodigde kennis en kunde aan te trekken of in te huren.
- Het wederzijdse vertrouwen tussen zowel publiek als privaat is opgebouwd door het daadwerkelijk accepteren van elkaars rol,

voldoende in elkaar te investeren, elkaar inzicht te geven in het eigen (bedrijfs)proces en continu gezamenlijk aan plannen te werken.

- Het benoemen van een extern kwaliteitsteam, waarin personen zijn opgenomen met een voor partijen belangrijke staat van dienst, heeft ertoe bijgedragen dat de publieke toetsing van de plannen voortvarend heeft plaatsgevonden.
- OBV onderzoekt of zij haar werkzaamheden voor het beheer van de openbare ruimte gedurende de realisatiefase binnen de PPS-organisatie kan uitvoeren. Door zelf het beheer te verzorgen, verzekert OBV zich van het juiste kwaliteitsniveau. De rol verschuift

20 JAAR PPS BIJ GEBIEDSONTWIKKELING IN NEDERLAND

1986

Regeerakkoord kabinet Lubbers II. Nieuwe vormen van publieke en private samenwerking aangekondigd.

1988

Gemeente Maastricht tekent samenwerkings-overeenkomst met ABP voor herontwikkeling Céramique-terrein. ABP koopt het terrein van Sphinx, overheden dragen eenmalig bij in de exploitatie.

1991

Start Ontwikkelings-maatschappij Den Haag Zuidwest. PPS voor aanpak naoorlogs stadsdeel met 30.000 woningen.

1993

Verschijnen Vierde Nota Ruimtelijke Ordening Extra (Vinex), met daarin aanwijzing woningbouw-locaties.

1988

Verschijnen Vierde Nota Ruimtelijke Ordening (Vino), met daarin meer ruimte voor de markt.

1990

Eerste grondverwervingen door marktpartijen op beoogde Vinex-locatie (Nieuwland, Amersfoort) in afwachting van Vierde Nota Ruimtelijke Ordening Extra.

1992 / 1993

Publicatie vier nieuwe aanbestedings-richtlijnen: Leveringen, Werken, Diensten en Nutssectoren.

1998

Oprichting Ontwikkelings-maatschappij Paleiskwartier BV. Joint venture van de gemeente Den Bosch en drie marktpartijen, waarin naast de grondexploitatie ook de vastgoed-exploitatie is ondergebracht.

1996

Ondertekening publiek-private samenwerkings-overeenkomst Saendelft, waarin onder meer de oprichting van de Gemeenschappelijke Grondexploitatie Maatschappij 'GEM Saendelft' wordt vastgelegd.

dan naar locatieontwikkelaar, in plaats van louter het bouw- en woonrijp maken van de gronden. Het beheren van het gebied gedurende de realisatiefase conform de gewenste maatstaven, kan een positief effect hebben op de huidige en potentiële bewoners.

- Het goed en tijdig realiseren van publieke functies (voorzieningenniveau) kan een concurrentievoordeel opleveren ten opzichte van andere locaties en kan opbrengstverhogend werken. Bewoners willen namelijk vanaf het begin een leefbare wijk. Deze visie staat weliswaar haaks op de Nederlandse traditie van 'zo laat mogelijk geld uitgeven'. Echter, markt-

2001

Het Gerechtshof in Den Haag wijst het arrest Middelburg.

2001

Het Europese Hof van Justitie wijst het arrest Scala.

2004

Aanwijzing van 14 pilots ontwikkelingsplanologie c.q. gebiedsontwikkeling

2004

Instelling adviescommissie gebiedsontwikkeling onder leiding van Riek Bakker

2005

De Europese Commissie stelt de Nederlandse Staat in maart 2005 formeel in gebreke in verband met de handelwijze van de gemeente Amersfoort bij de realisatie van de Vinex-locatie Vathorst.

2005

Op 1 december 2005 treedt de nieuwe aanbestedingsrichtlijn 2004/18 in werking. Vanaf dat moment geldt in principe één aanbestedingsrichtlijn voor alle overheidsopdrachten. Alleen voor opdrachten in de nutssector geldt nog een aparte richtlijn.

2006

Verschijnen Nota Ruimte, met ontwikkelingsplanologie als insteek en gebiedsontwikkeling als centraal instrument.

2007

Het Europese Hof van Justitie wijst het arrest Roanne/Auroux.

2007

Opstellen prospectus voor onderneming voor Zuidas Amsterdam, door gemeente en Rijk. 60% van de aandelen wordt geveild onder externe partijen.

2007

Verschijnen 'Maak meer van Nederland', eindrapport van de Adviescommissie Gebiedsontwikkeling onder leiding van Riek Bakker.

partijen moeten dit bewustzijn intern gaan ontwikkelen en gaan toepassen.

- De PPS-organisatie van de toekomst is een netwerkorganisatie die de benodigde specialismen inhuurt, waarbij de overheid kaderstellend optreedt. De netwerkorganisatie heeft een regierol met een bedrijfsmatige focus op de productiekant (budgettering, kostenbeheersing en inkoopbeleid) en een communicatief deel.

2 MIET DE KENNIS VAN NU VOORUIT.

Leren van het verleden

Op basis van de ervaringen die zijn ingebracht door de begeleidingscommissie van deze publicatie en de gesprekken die wij hebben gevoerd met de betrokken partijen van de vijf projecten, komen verschillende lessen naar voren. Lessen die waardevol zijn en meegenomen kunnen worden in de toekomstige praktijk van PPS bij gebiedsontwikkeling.

Een schat aan ervaringen

Onze eerste conclusie is dat binnen de Nederlandse gebiedsontwikkelingspraktijk de afgelopen jaren een schat aan ervaringen is opgebouwd. Zowel binnen de bestaande stad als daarbuiten zijn de afgelopen jaren de nodige projecten ontwikkeld en gerealiseerd waarbij publieke en private partijen beide risicodragend hebben geparticipeerd. Interessant is onder meer dat er verschillende modellen zijn ontwikkeld waarmee deze participatie kan worden vormgegeven. Er is duidelijk geen sprake van één 'Handboek Soldaat'. Meerdere wegen leiden hier naar Rome. Waar in het midden van de jaren tachtig van de vorige eeuw bij de ontwikkeling van de wijk Kattenbroek in Amersfoort nog 'voorzichtig' werd gestart met een beleidsteam (met daarin de gemeente en drie partners), zijn niet lang daarna verschillende samenwerkingsvormen geïntroduceerd waarbij publiek en privaat samen kosten en opbrengsten delen. Meestal ging het hierbij om de grondexploitatie, maar ook een gezamenlijke participatie in de vastgoedexploitatie behoorde tot de mogelijkheden.

Uiteraard zijn er ook projecten niet gelukt en vroegtijdig gestrand. Voorbeelden zijn het project IJ-oeveren in Amsterdam, de Ontwikkelingsmaatschappij Den Haag Zuidwest en de Wijkontwikkelingsmaatschappij Ondiep (Utrecht). De laatste tijd worden de ervaringen die in Vinex-verband zijn opgedaan, aan onderzoek en reflectie onderworpen. Na 15 jaar kan er worden teruggeblikt op deze praktijk en kunnen hier lessen uit worden getrokken. Een goed voorbeeld hiervan is de ontwikkeling van de locatie Wateringse Veld in Den Haag, waarbij gemeente en ontwikkelaar nauw hebben samengewerkt. De ervaringen die hier zijn opgedaan zijn recent onderzocht en besproken tijdens een expertmeeting.

Op deze manier kunnen ook anderen hun voordeel doen met de resultaten van de gevolgde werkwijze.

Aantoonbare meerwaarde

De tweede conclusie luidt dat de projecten laten zien dat PPS zeer succesvol kan zijn. Zowel publieke als private partijen onderschrijven dat de samenwerking tot meerwaarde heeft geleid.

Voorbeelden van deze meerwaarde zijn:

- adequate grondverwerving en het omgaan met *freeriders* (partijen die wel willen profiteren van waardeverstijging door functie-wijziging, maar niet willen bijdragen aan publieke voorzieningen). PPS maakt het mogelijk dat voorafgaand aan de feitelijke planontwikkeling de gemeente(n) en één of meerdere marktpartijen gezamenlijk de gronden verwerven. Daarmee kan (enigszins) de prijsontwikkeling van ruwe bouwgrond worden gedempt;
- het inspelen op veranderende marktomstandigheden. Een goede PPS laat ruimte om gedurende een reeks van jaren (waarin de conjunctuur op en neer beweegt en opvattingen van maatschappij en consumenten veranderen) te reageren, zowel in termen van planontwikkeling als in planeconomisch opzicht;
- een gezamenlijke planontwikkeling op gebiedsniveau. Hiermee wordt het kader neergelegd waarbinnen de ontwikkeling van deelplannen kan plaatsvinden. In tegenstelling tot een 'traditioneel' stedenbouwkundig kader in combinatie met een gemeentelijke grondexploitatie, is het kader voor een PPS Gebiedsontwikkeling opgesteld met zowel publieke als private kennis en kunde. Tekenen en rekenen zijn hierbij veel meer gelijk opgegaan, wat de plankwaliteit vergroot.

CASE

WATERINGSE VELD, DEN HAAG

SOORT GEBIEDSONTWIKKELING

Wateringse Veld is een nieuw Haags woongebied, gelegen in het zuidwesten van Den Haag tussen de Erasmusweg, de gemeenten Rijswijk en Wateringen en het Harnaschknooppunt (verlengde A4). Sinds 1994 is het gebied waar Wateringse Veld ligt onderdeel van de gemeente Den Haag. Daarvoor behoorde dit glastuinbouw- en weilandgebied tot de gemeente Wateringen. Het totale gebied bestaat uit 326 hectare, waarvan 260 hectare wordt ontwikkeld. Wateringse Veld kenmerkt zich door de vele groenzones en watergebieden, de ruime opzet, de goede bereikbaarheid en de uiteenlopende architectuurstijlen die de nieuwe wijk de allure van de stad en de intimiteit van het dorp geven.

Verbeterde haalbaarheid

In de derde plaats kunnen we concluderen dat veel van de projecten zonder PPS niet zouden zijn gerealiseerd. Door de inzet van marktpartijen, met hun kennis en financiële en organisatorische slagkracht, hebben veel projecten de noodzakelijke 'push' gekregen in de richting van een haalbaar plan. Het voorbeeld van Den Haag (Wateringse Veld) in deze publicatie laat goed zien dat de lokale overheid wel degelijk ambities had, maar deze door de financiële positie van de gemeente destijds niet goed tot uitvoering kon brengen. Samenwerking met een marktpartij bracht de realisatie van de Vinex-opgave aan deze kant van de stad een stuk dichterbij. Recenter hebben we gezien hoe de start van Meerstad bij Groningen is bespoedigd doordat in een zeer vroeg stadium marktpartijen bij de ontwikkeling werden betrokken.

PROGRAMMA

7.500 woningen, circa 70.000 m² commerciële voorzieningen en circa 120.000 m² maatschappelijke voorzieningen (zorg, scholen, sport- en culturele voorzieningen).

FASERING

De realisatiefase is begonnen in 1996 en wordt naar verwachting in 2011 afgerond. Vele deelplannen van het project zijn reeds gerealiseerd en bevinden zich in de beheerfase. Enkele deelplannen bevinden zich nog in de bouwfase.

PARTIJEN

Gemeente Den Haag en Bouwfonds Property Development.
Financiering door Bank Nederlandse Gemeenten.

WAAROM PPS 'VERDER, BETER EN / OF GOEDKOPER'

PPS:

Gezamenlijk opstarten levert een gemeenschappelijke visie op, waarbij in gezamenlijkheid de haalbaarheid wordt onderzocht en een haalbaar marktconform plan ontstaat (rekenen en tekenen vindt in gemeenschappelijkheid plaats).

PPS:

PPS kent een meer tijdsintensieve start, maar levert gedurende de realisatie tijdwinst op, mede door het gezamenlijk definiëren van (kwalitatieve) uitgangspunten.

PPS:

Overheden werken kostengericht, bij onvoldoende middelen verdwijnen plannen in de kast totdat er meer geld is. Marktpartijen zijn goed in waardecreatie. Door samen te werken kunnen publieke en private partijen meer bereiken en ontwikkelingen eerder realiseren.

SAMENWERKINGSVORM

Gezamenlijke onderneming, genaamd Ontwikkelingscombinatie Wateringse Veld, in de vorm van een CV/BV waarbij de gemeente Den Haag en Bouwfonds Property Development ieder voor 50% risicodragend participeren in de grondexploitatie.

BELANGRIJKSTE AANLEIDING PPS

De belangrijkste reden om de gebiedsontwikkeling via een PPS te laten plaatsvinden, was het feit dat de ontwikkeling dan überhaupt zou kunnen plaatsvinden. De gemeentefinanciën van Den Haag stonden er medio jaren '90 niet rooskleurig bij (de gemeente was bijna artikel 12),

Een blik naar de toekomst

Met deze lessen uit de projecten voor ogen, zien wij ook voor de toekomst een grote rol weggelegd voor PPS Gebiedsontwikkeling. Gebiedsontwikkelingen worden steeds complexer en vereisen steeds meer specifieke kennis en expertise. Binnen een PPS kunnen de benodigde, veilige condities worden gecreëerd voor zowel publieke als private partijen om innovaties, creatieve planconcepten en slimme planoplossingen in te brengen, die de kwaliteit en/of het financieel resultaat (en daarmee de haalbaarheid) van het project kunnen verbeteren. De rol van PPS kan daarom alleen maar groter worden, door uit de inmiddels rijke Nederlandse PPS-ervaring maatregelen en beginselen te destilleren die ervoor zorgen dat er nog meer uit het instrument PPS te halen valt. In het hiernavolgende hoofdstuk definiëren wij daarom beginselen en maatregelen voor toekomstige PPS Gebiedsontwikkeling in Nederland. Vooruitlopend daarop sluiten wij af met enkele concrete tips voor partijen die een PPS Gebiedsontwikkeling overwegen.

Bewezen instrumenten behouden, nieuwe instrumenten ontwikkelen

Voor de aanpak van nieuwe gebiedsontwikkelingen is een goed gevulde gereedschapskist met instrumenten nodig. Een aantal daarvan is de afgelopen jaren ontwikkeld en kan – al dan niet *gefinetuned* – opnieuw worden ingezet. Denk daarbij bijvoorbeeld aan de gezamenlijke grondverwerving om *freeriders* buiten de deur te houden. Ook het kweken van vertrouwen en leren spreken van elkaars taal blijft een belangrijk aandachtspunt. Eerder hebben we al geconstateerd dat er nog steeds bepaalde vooronderstellingen leven, zowel bij publieke als private partijen. Nu het aantal spelers op het speelveld van gebiedsontwikkeling sterk toeneemt, moet hier blijvend in worden geïnvesteerd. Een ander aandachtspunt waar serieus tijd en energie in moet worden gestopt is het bepalen van de goede scope en omvang van een gebiedsontwikkeling. Door te snel te willen starten met de planontwikkeling kan het gebeuren dat gebieden te klein of juist te groot worden gedefinieerd. Dit breekt partijen op bij het vervolg, omdat bijvoorbeeld interne vereveningsmogelijkheden ontbreken bij een te klein gebied en teveel partijen – met dikwijls ongelijksoortige belangen – betrokken moeten worden bij een te groot gebied.

Een laatste ‘klassieke’ tip is het inzetten van de juiste mensen op het juiste moment en het lang vasthouden van sleutelfiguren. Dit geldt zowel voor de ‘trekkers’ op het hoogste niveau (bestuurders, directies) als voor de mensen op de werkvloer. Langjarig persoonlijk commitment is echt een succesfactor, naast uiteraard de noodzaak om kennis te delen en zo het ‘collectief geheugen’ voor andere projecten te vergroten.

terwijl na lang onderhandelen het stadsgewest Haaglanden, betrokken gemeenten, provincie en Rijk in 1994 een veelomvattend Vinex-akkoord hadden gesloten. Hierin werden afspraken gemaakt over de woningbouw tot 2005. Een PPS met een kapitaalkrachtige marktpartij maakte het mogelijk om gezamenlijk de grondverwerving ter hand te nemen en de risico's en de financieringslasten te dragen. Zo kon de gebiedsontwikkeling Wateringse Veld conform de regionaal gemaakte afspraken tot uitvoering worden gebracht.

NIET ALLEEN HOSANNA

Een PPS Gebiedsontwikkeling kan voor zowel de betrokken publieke partij(en) als de private

Hiernaast is behoefte aan nieuwe instrumenten, om de nieuwe generatie gebiedsontwikkelingen het hoofd te kunnen bieden. Projecten zoals Meerstad zijn complexer en langduriger dan de vorige generatie projecten en vragen om een daarop afgestemde en een adequate aanpak. Daarin horen bijvoorbeeld nieuwe contractvormen thuis, die flexibiliteit toelaten tijdens ontwikkeling en uitvoering. Voorkomen moet worden dat te starre contracten in het vervolg van de planontwikkeling barrières opwerpen, die de plankwaliteit en daarmee de duurzaamheid op termijn geweld aandoen en die leiden tot nieuwe gebieden waar op dat moment geen vraag meer voor is. Verder is voor een succesvolle aanpak een selectie van de ontwikkelende marktpartijen direct in de initiatieffase van een project noodzakelijk. Deze vroege samenwerking moet vooral gebaseerd zijn op vertrouwen en het willen realiseren van kwaliteit. Des te eerder men aan tafel gaat, des te kleiner de kans dat grondeigendommen het leidende agendapunt tijdens de besprekingen vormen. Een ander punt dat de komende tijd op de agenda moet worden gezet is de bestem-

mingsonafhankelijke inbreng van gronden in een PPS. Op basis van het principe 'een meter is een meter' heeft elke partij hierbij naar rato van het aantal vierkante meters grond dat hij inbrengt, recht op een ontwikkelclaim. Tegelijkertijd is die partij gehouden om voor hetzelfde percentage bij te dragen in de realisatie c.q. de kosten die zijn gemoeid met alle andere elementen die tot de gebiedsontwikkeling behoren, zoals de aanleg van groen, water en infrastructuur. Ten slotte kan worden geconstateerd dat een gestroomlijnd en geoptimaliseerd aanbestedingsproces van groot belang is en blijft. Het huidige (Europese) aanbestedingsproces, dat duur en tijdrovend kan uitpakken, staat op gespannen voet met deze ambitie. Dit probleem wordt daarom nadrukkelijk geagendeerd in deze publicatie. Op dit punt wordt in Europa nog stringenter regelgeving voorbereid, gebaseerd op een volstrekt andere gebiedsontwikkelingspraktijk en vooral geënt op een volstrekt andere PPS-vorm, namelijk concessies. Daarom is het zaak – juist omdat in Nederland zo'n bijzondere PPS-praktijk bij gebiedsontwikkeling is ontstaan – op kabinetsniveau een krachtig geluid richting Brussel te laten horen om heldere, toepasbare en eenduidige regelgeving te realiseren.

**ROB SLOT, PARTNER BIJ
DELOITTE REAL ESTATE ADVISORY:**

'Aan publieke en private zijde zijn bij PPS verschillende ontwikkelingen waarneembaar. De publieke zijde gebruikt haar publiekrechtelijke instrumentarium als machtsmiddel en de private zijde wil ieder risico afhechten. Indien gedurende het proces wordt geconcludeerd dat men geen gemeenschappelijk belang heeft, dan moeten partijen niet aan PPS beginnen.'

partij(en) voordelen en meerwaarde genereren. Partijen in Watingse Veld hebben ondervonden dat deze meerwaarde niet zonder meer tot stand komt. In het begin was de PPS nog teveel als een verlengstuk van partijen georganiseerd, waardoor niet het gezamenlijk belang maar de individuele belangen van partijen de bovenaan voerde. Er ontstond een groot gebrek aan slagvaardigheid en kostenbewustzijn. Na een reorganisatie in 2000 zijn de primaire processen

Cultuuromslag aan beide kanten

Een cultuuromslag is nodig om zorg te dragen dat de genoemde principes ook daadwerkelijk worden toegepast en de potentie van PPS bij gebiedsontwikkeling nog beter wordt benut. Respect voor de belangen van een ander is daarbij het vertrekpunt. Publieke partijen moeten vervolgens 'ondernemerschap' stevig verankeren in de eigen organisaties. Daar staat tegenover dat private partijen hun 'maatschappelijke betrokkenheid' moeten expliciteren, bijvoorbeeld via een gedragscode. Vervolgens moeten beide aantoonbaar de daad bij het woord voegen en op een regelmatige basis hierover verantwoording afleggen, op een transparante wijze. Dat legt de basis voor een goede PPS Gebiedsontwikkeling.

PPS: geen wet van Meden en Perzen

Wanneer partijen – om welke reden dan ook – de principes voor PPS Gebiedsontwikkeling niet kunnen volgen en de cultuuromslag niet kunnen of willen bewerkstelligen, zijn andere samenwerkingsvormen waarschijnlijk beter geschikt. Met andere woorden: een PPS met gedeelde risico's is niet per definitie hét instrument om tot een geslaagde gebiedsontwikkeling te komen. Voor ieder gebied is 'maatwerk' noodzakelijk en veel hangt af van de lokale omstandigheden.

**RENÉ BARON, DIRECTEUR
ONTWIKKELINGSCOMBINATIE
WATERINGSE VELD (GEMEENTE DEN HAAG):**

'Directies van marktpartijen spreken nog dikwijls een andere taal dan hun mensen op de werkvloer.'

opnieuw ingericht, is er een nieuw team van buiten aangetrokken en is de projectleiding strakker gaan sturen. Het vertrouwen tussen de betrokken wethouders en de directie van Bouwfonds Property Development in hun samenwerking is daarbij cruciaal geweest. Daarmee werd het draagvlak geborgd voor de gebiedsontwikkeling en voor de noodzakelijke koerswijzigingen die nu eenmaal altijd moeten plaatsvinden. Het is onmogelijk om op voorhand alles te plannen voor een periode van 10 jaar.

TIPS VOOR DE TOEKOMST VAN PPS GEBIEDSONTWIKKELING

Hou vast aan instrumenten die de afgelopen tijd succesvol (en noodzakelijk) zijn gebleken en werk deze waar nodig verder uit, zoals:

- het vroegtijdig bepalen van de goede scope en omvang van een gebiedsontwikkeling;
- gezamenlijke grondverwerving om *freeriders* buiten de deur te houden en tempo te maken;
- het kweken van vertrouwen en leren spreken van elkaars taal;
- een heldere besluitvorming in de samenwerking;
- het inzetten van de juiste mensen op het juiste moment en het over lange termijn behouden van persoonlijk commitment van betrokkenen.

Omarm nieuwe principes en methoden die inspelen op de veranderende complexiteit van projecten, zoals:

- een bestemmingsonafhankelijke inbreng van gronden in een PPS;
- het blijvend delen van 'lessons learned';
- het sluiten van overeenkomsten die kaders stellen, maar het tevens mogelijk maken om in te blijven spelen op veranderende (markt)omstandigheden;
- een gestroomlijnd en geoptimaliseerd aanbestedingsproces;

- een selectie van de ontwikkelende marktpartijen direct in de initiatieffase van een project, met name op basis van kwaliteitseisen.

Werk aan een cultuuromslag bij publiek en privaat. Voor succesvolle PPS Gebiedsontwikkeling moeten publieke partijen meer 'ondernemend' denken en werken. Van hun kant moeten private partijen hun maatschappelijke betrokkenheid concreet benoemen en vastleggen.

Beschouw PPS Gebiedsontwikkeling niet als een toverformule voor alle projecten. Wanneer partijen de principes voor PPS Gebiedsontwikkeling niet kunnen volgen en de cultuuromslag niet kunnen of willen bewerkstelligen, zijn andere samenwerkingsvormen waarschijnlijk beter geschikt.

HOE KIJKEN DE PARTIJEN TERUG?

- Zonder PPS was deze ontwikkeling nimmer in dit tempo gerealiseerd. Partijen zijn dan ook tevreden over de keuze om deze gebiedsontwikkeling via een PPS tot stand te brengen.
- De gemeenteraad heeft na kaderstellende besluiten een ruim en helder mandaat gegeven aan de onderneming die de gemeente gezamenlijk met de private partners heeft opgericht. Hierbij geldt de afspraak dat zolang de onderneming binnen de geformuleerde kaders opereert, de Stuurgroep (lees: de wethouder en de directeur van de marktpartij) gemachtigd is besluiten te nemen. Het mandaat van de gemeenteraad en de huisvesting

3

DE PPS- PRIN- CIPES VOOR DE TOE- KOMST.

Gebaseerd op de ervaringen van de afgelopen twintig jaar worden hierna de voornaamste principes voor succesvolle PPS Gebiedsontwikkeling in Nederland gedefinieerd, aan de hand van vijf gebundelde thema's. Deze principes zijn niet uitputtend en hiermee wordt ook niet gepretendeerd een kant en klare routebeschrijving tot succes af te geven. Door toepassing van de principes kan de potentie van PPS bij gebiedsontwikkeling echter wel beter worden benut. Gebiedsontwikkelingsprojecten kunnen daardoor verder worden gebracht en goedkoper en/of met meer kwaliteit worden gerealiseerd.

De volgende vijf thema's worden nader uitgewerkt in ruim twintig principes voor PPS Gebiedsontwikkeling:

1. Bezinning

Een PPS Gebiedsontwikkeling kan aantoonbare meerwaarde opleveren, maar bepaal eerst goed de scope van het project en ga na of een PPS met een gezamenlijke onderneming het geschikte model is.

2. Grond

Grond staat aan de basis van gebiedsontwikkeling. Publiek en privaat moeten hiertoe slagvaardig samen optreden.

3. Vertrouwen

Ingebakken vooronderstellingen kunnen de samenwerking nadelig beïnvloeden. Steek energie in het leren kennen van elkaars ambitie, organisatie en cultuur en handel transparant.

4. Afspraken

Contracten, het aanbestedingsproces en andere juridische aspecten moeten niet overheersen en op een dusdanige wijze worden ingezet dat de potentiële meerwaarde van PPS Gebiedsontwikkeling kan worden gerealiseerd. Dit heeft gevolgen voor de huidige praktijk.

5. Mensenwerk

Gebiedsontwikkeling is door de veelheid van partijen bij uitstek mensenwerk. Zowel de 'trekkers' op het hoogste niveau als de 'doeners' op de werkvloer moeten doordrongen zijn van de noodzaak en meerwaarde van samenwerking.

van de gezamenlijke onderneming in het gebied zelf vormen enkele van de succesfactoren waardoor het project toch snel kon worden gerealiseerd. Daarmee werden enige zelfstandigheid en een snelle besluitvorming zeker gesteld.

- Een PPS Gebiedsontwikkeling vereist een ondernemersgeest van alle betrokkenen, omdat rendement en risico één op één met elkaar samenhangen. Dit wil de overheid nog wel eens vergeten. Zonder risico geen rendement. Wil een overheid de maatschappelijke maar ook financiële vruchten plukken, dan zal men moeten participeren in de risico's die inherent zijn aan een gebiedsontwikkeling.
- Directies van marktpartijen spreken nog dikwijls een andere taal dan hun mensen op de werkvloer. Op bestuurlijk niveau (publiek-privaat) worden goede afspraken gemaakt, maar bij de uitwerking daarvan op een lager niveau komen de vooroordelen en partij-eigen stokpaardjes om de hoek kijken. Dit resulteert in spanningen op de werkvloer die de voortgang

DE JUISTE SCOPE.

Bezint eer gij begint. In alle onderdelen van het leven een goed adagium, maar zeker ook bij gebiedsontwikkeling. In dat kader is ook een goede scopebepaling van groot belang. Bezie welk samenwerkingsmodel past bij de gebiedsontwikkeling en hoe je daar zelf in wilt staan. Maak het gebied voorts niet te groot of te klein, zowel geografisch als naar het aantal betrokken partijen.

van de gebiedsontwikkeling flink kunnen frustreren. Gebiedsontwikkeling vereist maatschappelijke betrokkenheid van de private partners, maar dit geloof en besef dient bij marktpartijen in alle geledingen van haar organisatie aanwezig te zijn. In Wateringse Veld hebben partijen geconstateerd hoe belangrijk het is om bloedgroepen te mengen en via projectevaluaties en open communicatie – met name ook richting de achterban – permanent aan draagvlak te werken. Bovendien moeten er sterke bestuurders aan tafel zitten, die strak blijven sturen.

- Bij het inrichten van een gezamenlijk projectbureau moeten bedrijfs-economische beginselen leidend zijn. Dat geldt ook voor de afweging tussen personele inzet van partijen en het inhuren van derden. Uit emotionele redenen en gebrek aan vertrouwen worden in een PPS aan het begin dikwijls medewerkers uit de eigen organisaties naar voren geschoven zonder rekening te houden met de benodigde kwaliteit en het benodigde persoonlijke ervaringsniveau. Zo ook in Wateringse Veld.

Gebiedsontwikkeling is echter een vak en een PPS is een mini-onderneming. Willen partijen die tot een succes maken dan moeten de juiste mensen op de juiste plaats worden gezet, ongeacht waar ze vandaan komen. Verder moet de PPS op haar resultaten worden afgerekend, net als elke andere onderneming.

- Het is van groot belang niet alles aan de voorkant te willen dichtspijkeren. Anders wordt het lastig om veranderende omstandigheden (en die zijn er altijd) later in het proces te kunnen opvangen. Spreek dus gezamenlijke kaders en procedures af, maar ga niet het stedenbouwkundig plan tot in detail uitwerken. Over een periode van 10 jaar verandert er immers

zoveel dat het stoppen van energie (en daarmee tijd en geld) in detail-uitwerkingen aan de voorkant van het proces verspilde moeite zal zijn.

- In een PPS Gebiedsontwikkeling komt de (nieuwe) openbare ruimte uiteindelijk altijd terug bij de gemeente. De oplevering van het openbaar gebied is echter zeer arbeidsintensief, omdat er zoveel verschillende afdelingen bij zijn betrokken. Het is van groot belang dat de toekomstige beheerders hier in een vroeg stadium bij worden betrokken. Zo kunnen vertragingen in de oplevering en daarmee gepaard gaande extra kosten worden voorkomen. Daarnaast moet de projectleiding scherp sturen op het feit dat de aannemers de uitgangspunten blijven volgen.

• Gebiedsscope

Bij de bezinning voorafgaand aan een mogelijke PPS Gebiedsontwikkeling moet doelbewust de optimale omvang/scope van het project worden bepaald. Nog te vaak komt het voor dat dit niet gebeurt en de scope van het project op een namiddag wordt bepaald, op basis van fysieke grenzen in het gebied. Maar een te grote scope kan leiden tot een te complex project met te veel onzekere factoren en een teveel aan actoren met veto, resulterend in een te risicovol project. Anderzijds kan een te kleine scope resulteren in te weinig integraliteit en te weinig vereveningsmogelijkheden. Om deze reden moet de scope vooraf doelbewust worden vastgesteld. Hou daarbij rekening met zaken als de verdien capaciteit, meerwaarde door samenwerking, mate van bestuurlijke samenwerking aan publieke zijde en de beoogde functies respectievelijk functiemenging. Partijen moeten de mogelijkheid openhouden om de scope zonodig tussentijds aan te passen.

• Risicoscope

Risicodragende betrokkenheid van zowel marktpartijen als publieke partijen kan een gunstig effect hebben op het risicoprofiel van het project. Een gunstiger risicoprofiel kan het verschil maken tussen een onhaalbaar en een haalbaar plan. Publieke en private partijen dienen vooraf te bepalen in welke mate en onder welke condities zij risicodragend betrokken willen zijn.

• Beheerscope

Het kwaliteitsniveau van het te realiseren openbaar gebied maakt altijd integraal onderdeel uit van een gebiedsontwikkeling. Maar over het kwaliteitsniveau van het toekomstig beheer van het nieuw ingerichte gebied en de daarmee samenhangende kosten wordt dikwijls pas in de realisatiefase van een gebiedsontwikkeling echt serieus nagedacht. Hierdoor laten partijen kansen liggen en kunnen zij voor vervelende verrassingen komen te staan. Bijvoorbeeld wanneer het gerealiseerde kwaliteitsniveau van de openbare ruimte niet wordt gehandhaafd in de beheerfase. Vooraf afspraken maken over het te handhaven kwaliteitsniveau – uiteraard met een goed oog op de financiële consequenties – is dus essentieel.

Daarnaast moet een afweging worden gemaakt tussen de te maken investeringskosten versus de toekomstige beheerkosten, hoe lastig dat misschien ook is op dat moment. Ook daarin is een scope-optimalisatie van belang. Nadat partijen de investerings- én beheerkosten geoptimaliseerd in beeld hebben gebracht, kunnen afspraken worden gemaakt over wie welke kosten voor zijn rekening neemt, wie welke risico's draagt en hoe de baten daarbij worden verdeeld.

Tot slot kan zich de situatie voordoen dat het toekomstig beheer in de PPS wordt betrokken. Dat betekent dat naast de grondexploitatie de partijen ook afspraken maken over een gezamenlijke beheerexploitatie. Met name vastgoedpartijen met blijvend eigendom (corporaties, beleggers) kunnen belang hebben bij zo'n samenwerking met publieke beheerders, vanwege de waarde-ontwikkeling van hun vastgoed.

SAENDELFT, ZAA NSTAD

SOORT GEBIEDSONTWIKKELING

De woningbouwlocatie Saendelft is de grootste naoorlogse uitbreiding binnen de gemeente Zaanstad. Het plangebied Saendelft ligt in het noordelijk deel van Zaanstad; feitelijk in de kern Assendelft.

PROGRAMMA

Circa 4.700 woningen (Saendelft Oost 1.190 woningen, Saendelft West 3.550 woningen), 40.000 m² bedrijvigheid en 9.000 m² voorzieningen en winkels.

FASERING

De realisatiefase is in 1997 gestart. Saendelft Oost is medio 2004 voltooid. De planning is dat in 2009 de laatste bouwrijpe kavels worden geleverd. In 2011 moet de gehele opgave zijn gerealiseerd en de laatste sleuteloverdracht hebben plaatsgevonden.

PARTIJEN

Gemeente Zaanstad, OBAN (Bouwfonds Property Development, AM, Van der Gragt Vastgoed BV, BAM) en OGS (Ontwikkelingsgroep Saendelft: Woningstichting Eigen Haard, Noorderweg Bouw- en exploitatiemaatschappij BV, Vos Bouw- en Exploitatiemaatschappij BV). Financiering: Fortis.

- **Modelscope**

In sommige gebiedsontwikkelingen en dan met name bij binnenstedelijke herstructureeringen kunnen de kosten en de risico's in de grondexploitatie zo hoog zijn, dat alleen in de opstalexploitatie sprake is van verdien capaciteit. Bij dit type gebiedsontwikkelingen is PPS gebaseerd op risicodeling in de grondexploitatie mogelijk minder aantrekkelijk dan andere samenwerkingsvormen. De betrokken publieke en private partijen kunnen dan in ieder geval de andere samenwerkingsvormen onderzoeken. Daarnaast kan het interessant zijn om de PPS zo vorm te geven dat de publieke en private partijen ook beide in de vastgoed-exploitatie participeren.

- **Juridische scope**

De CV/BV blijft een uiterst aantrekkelijk juridisch model om een PPS Gebiedsontwikkeling mee vorm te geven. Niettemin moet er bij kleinere of relatief eenvoudige gebiedsontwikkelingen meer aandacht komen voor de transactiekosten. De transactiekosten zijn bij een gezamenlijke onderneming in de vorm van een CV/BV nu eenmaal hoger dan wanneer partijen hun samenwerking alleen via een (samenwerkings)overeenkomst organiseren. In dit verband verdient het aanbeveling om in de voorfase van de gebiedsontwikkeling op basis van de gebiedsscope, de risico's en de looptijd nadrukkelijk de voor- en nadelen van beide varianten af te wegen.

- **Tijdsscope**

Ook publieke partijen dienen in PPS-projecten volledig in te zetten op een zo kort mogelijke doorlooptijd van het totale proces: van initiatief tot en met oplevering. Een kortere doorlooptijd van een project levert kostenvoordelen op. Die kostenvoordelen kunnen vervolgens worden aangewend om meer kwaliteit te realiseren in een project.

- **Rol van Rijk en provincie**

Een laatste aanbeveling voor de scopebepaling en daarmee het aantal betrokken partijen heeft betrekking op de deelname van hogere overheden. Bij gebiedsontwikkelingsprojecten met een expliciet provinciaal of rijksbelang, verdient het aanbeveling dat provincie en Rijk meer prominent aanwezig zijn. Zij moeten hun doorslaggevende stem tussen publieke partijen onderling, die zij op grond van de nieuwe Wro krijgen, ook durven te gebruiken. Daar waar geen expliciet provinciaal of rijksbelang speelt, past terughoudendheid voor provincie respectievelijk Rijk voor wat betreft het risicodragend deelnemen in een PPS Gebiedsontwikkeling.

Los van de precieze rol van provincie en Rijk wordt bij dit punt bredere aandacht gevraagd voor de publiek-publieke samenwerking. Niet alleen de 'klassieke' overheden spelen namelijk een rol bij gebiedsontwikkeling; dit geldt evenzeer voor bijvoorbeeld waterschappen en regioverbanden. Hun kennis en kunde moet op tijd bij de planontwikkeling worden ingeschakeld.

JAN BOLHOEVE,
(VIA OGS) AANDEELHOUDER GEM
SAENDELFT (DIRECTEUR EIGEN HAARD):

'Het afsluiten van een beheerovereenkomst met marktpartijen – bijvoorbeeld voor tien jaar – bevordert het gebruik van duurzame maatregelen.'

SAMENWERKINGSVORM

GEM Saendelft is een joint venture waarin publieke en private partijen gezamenlijk de grondexploitatie voeren. De juridische vorm is een CV/BV-constructie. De gemeente Zaanstad neemt voor de helft deel, OBAN voor eenderde en OGS voor een zesde.

BELANGRIJKSTE AANLEIDING PPS

De realisatie van de locatie Saendelft is een complexe, langjarige ontwikkeling. Vanuit risico-overwegingen en de toen beperkte capaciteit van het ambtelijk apparaat, sprak de gemeente Zaanstad aanvankelijk de voorkeur uit voor een 'private' gebiedsontwikkeling. Doordat een volledig private ontwikkeling de gewenste regie zou beperken en het minder mogelijkheden bood voor de gemeente om een financiële bijdrage uit de ontwikkeling te genereren, besloot de gemeente Zaanstad uiteindelijk toch risicodragend in de samenwerking te participeren. Uitgangspunt van de gemeente Zaanstad bij het aangaan van de PPS was dat zij zich niet aan één marktpartij wenste te binden.

THEMA 2: GROND

EEN MIETER IS EEN MIETER.

Controle over de grond is het begin van elke gebiedsontwikkeling. Het is daarom van belang hoe partijen omgaan met grondeigendom en onder welke condities partijen hun eigen gronden inbrengen in een project. Ook speelt mee hoe overheden samen met private partijen de gronden kunnen verwerven en hoe *freeriders*/speculanten kunnen worden aangepakt.

NIET ALLEEN HOSANNA

In de periode 1998–1999 is de samenwerking tussen partijen danig onder druk komen te staan. Aanleiding hiervoor was de Forbo-kwestie. Begin december 1998 was – op basis van de bouwvergunningen die volgens een artikel 19 Wro-procedure waren verleend – gestart met de bouw van de eerste woningen in de eerste fase. Een deel van deze woningen was ook reeds verkocht. In het – door Gedeputeerde Staten van de provincie Noord-Holland – goedgekeurde bestemmingsplan Saendelft was de woningbouw in de eerste fase geprojecteerd op een afstand van circa 180 meter van de fabriek van Forbo. Forbo maakte bezwaar tegen woningbouw,

● Naar rato meedoen

Ook in Nederlandse gebiedsontwikkelingen moet de bestemmingsonafhankelijke inbreng als uitgangspunt worden gehanteerd. Het systeem van bestemmingsonafhankelijke inbreng gaat ervan uit dat in een plangebied, onafhankelijk van de uiteindelijke bestemming die komt te liggen op de gronden die worden ingebracht, elke partij naar rato van het aantal vierkante meters grond dat hij inbrengt, recht heeft op een ontwikkelclaim. Tegelijkertijd is die partij gehouden om voor hetzelfde percentage bij te dragen in de realisatie c.q. de kosten die zijn gemoeid met alle andere elementen die tot de gebiedsontwikkeling behoren, zoals de aanleg van voorzieningen, groen, water en infrastructuur.

Naar onze verwachting zorgt een dergelijke bestemmingsonafhankelijke inbreng voor rust en kwaliteit in het voortraject, omdat publieke en private partijen met open vizier kunnen rekenen en tekenen. Bovendien ontstaat het beste plan qua kwaliteit en verdien capaciteit, juist omdat er geen noodzaak is voor partijen om strategisch na te denken over wat het plan voor het eigen grondbezit betekent. Andere bijkomende effecten zijn minder speculatie op de grondmarkt, een waardedrukkend effect op de grondprijzen en een minder aantrekkelijk klimaat voor freeriders. Kortom: via het principe 'een meter is een meter' ontstaan betere omstandigheden om gebiedsontwikkeling ook echt integraal aan te pakken. Voorwaarde voor het succesvol toepassen van dit principe is wel dat de publieke partijen een heldere visie hebben over de scope van het project en hier een sterke regie op voeren. Een steun in de rug wordt hierbij gevormd door de wetgeving, in de vorm van de grondexploitatie wet en de complexwaarde-benadering. Hiermee kan worden bewerkstelligd dat partijen zich ook werkelijk aan het principe van een bestemmingsonafhankelijke inbreng houden.

● Slim inkopen

Om te voorkomen dat de grondprijzen in een gebied direct de pan uitrijzen en de beoogde kwaliteit van de gebiedsontwikkeling onder druk komt te staan, kunnen publieke partijen een actieve eigen grondpolitiek hanteren, met de daarbij behorende instrumenten. Een andere mogelijkheid om een 'rode gloed' over gebieden (en daarmee stijgende prijzen) te voorkomen is een selectie van marktpartijen, specifiek gericht op de grondverwerving. Met die partijen stellen zij een strategisch grondverwervingsplan op, waarbij zonodig de WVG kan worden ingezet, en voeren dat met hen uit. Pas dan wordt openbaar bekend gemaakt dat overheden een bepaalde gebiedsontwikkeling willen starten. Op deze wijze kunnen gronden tegen acceptabele prijzen worden verworven, met partijen die de publieke partijen zelf hebben geselecteerd en met wie zij zelf willen samenwerken.

Wanneer overheden voor deze laatste manier van verwerven kiezen, zal aan de keuze voor een bepaalde marktpartij wel een selectie vooraf moeten gaan. Tenminste, als marktpartijen zelf al niet druk bezig zijn met verwerven. In dat geval is het voor overheden raadzaam om hierbij aan te haken of zelf actief grondbeleid te voeren door eventueel de WVG toe te passen. In geval van een selectie is een onderhandse selectie, waarbij overheden drie of vier partijen benaderen en waarbij de marktpartij op basis van kwalitatieve eisen wordt geselecteerd, het meest wenselijk. De reden hiervoor is dat vertrouwen en knowhow de twee cruciale succesfactoren zijn voor succesvolle grondverwerving door publieke en private partijen gezamenlijk. Hierop kan juist via deze vorm van selectie worden gestuurd. Een dergelijke selectie van marktpartijen moet overigens wel zorgvuldig worden gedocumenteerd, zodat de publieke partijen nadien verantwoording kunnen afleggen over de gevolgde procedures.

omdat de toekomstige bewoners (geur)hinder van de bedrijfsactiviteiten konden ondervinden. Ook werden de uitbreidingsmogelijkheden van het bedrijf hierdoor beperkt. De President van de rechtbank Haarlem schorste op verzoek van Forbo op 18 februari 1999 de bouwvergunning voor de bouw van 814 woningen van de eerste fase van Saendelft. De gemeente heeft daarop direct een overeenkomst met Forbo gesloten, waarbij het uitgangspunt is geweest de bestemming te wijzigen en zo min mogelijk woningen te laten vervallen. Uiteindelijk vervielen in de eerste fase niettemin 290 woningen. Tussen de deelnemende partijen heeft deze gebeurtenis tot een vertrouwensbreuk geleid. Op verzoek van GEM Saendelft is de verdragingschade en de dekkingsmogelijkheid onderzocht. Partijen hebben aanvullende afspraken in een separate overeenkomst bekrachtigd maar het proces had sneller kunnen worden doorlopen.

HOE KIJKEN DE PARTIJEN TERUG?

- Het project Saendelft kent een lange looptijd. Indien de gemeente Zaanstad niet de samenwerking met de markt had gezocht, was dit project niet binnen de huidige periode gerealiseerd. De betrokken partijen zijn tevreden over de stedenbouwkundige kwaliteit die in Saendelft wordt gerealiseerd.
- De voorbereidingsfase van een PPS Gebiedsontwikkeling is essentieel voor het resultaat van de samenwerking en de ontwikkeling van het gebied. Tijdens deze fase moet voldoende aandacht zijn voor de gezamenlijke inventarisatie van uitgangspunten en het formuleren van een gezamenlijk einddoel.

- **Aanpak *freeriders***

In de gebiedsontwikkelingspraktijk hebben overheidspartijen en bonafide marktpartijen dikwijls last van speculanten en *freeriders*. Deze zijn niet bereid mee te betalen aan openbare voorzieningen en slechts uit op 'hit and run' winstbejag. *Freeriders* kunnen het beste door gezamenlijke inspanning van overheid en geselecteerde marktpartijen worden aangepakt. Publieke partijen kunnen daarbij hun publiekrechtelijk instrumentarium inzetten, terwijl de geselecteerde private partijen hun collegiale netwerk benutten om druk uit te oefenen. Zij kunnen zodoende hun knowhow en praktijkervaring aanwenden om tot innovatieve oplossingen te komen, niet alleen voor zichzelf maar juist voor de PPS als geheel.

- **Kwaliteit boven kengetallen**

Elk PPS Gebiedsontwikkeling vergt maatwerk. Dikwijls wordt in PPS-projecten een andere kwaliteit of oplossing gerealiseerd dan bij een traditionele publieke ontwikkeling zou zijn gebeurd. Dat vraagt met name aan publieke zijde om flexibiliteit bij de (financiële en ruimtelijke) voorbereiding en afwikkeling van projecten. De traditionele normen en kengetallen van gemeentelijke grondbedrijven, zoals voor de inrichting van het openbaar gebied of voor grondverwervingskosten, kunnen in instrumenteel opzicht dienstbaar zijn. Ze mogen echter niet leidend zijn voor de uiteindelijke afspraken in PPS-verband. Het komt nog dikwijls voor dat partijen afspraken maken over de investeringen in het openbaar gebied en de gemeentelijke grondbedrijven vervolgens aan de bel trekken dat die investeringen hoger zijn dan wat in die gemeente te doen gebruikelijk is volgens het normenboek. Dit kan niet de bedoeling zijn. Uiteindelijk gaat het om de kwaliteit en ambitie voor het woon- en werkmilieu. Die kwaliteit en ambitie moet leidend zijn voor de tussen publieke en private partijen te maken afspraken, niet de kengetallen.

FRISO DE ZEEUW,

HOGLERAAR GEBIEDSONTWIKKELING:

'In de praktijk zie je dat één van de cruciale succesfactoren van een PPS Gebiedsontwikkeling is om de projectorganisatie op afstand te zetten van het bestuur van zowel publieke als private partijen, waarbij de projectorganisatie voldoende mandaat krijgt.'

Daarnaast is van belang dat tijdens de voorbereidingsfase wordt gesproken over wanneer bepaalde voorzieningen moeten worden aangelegd en waar de verantwoordelijkheid wordt neergelegd indien aanpassingen in het programma wenselijk zijn. Immers: in de voorbereidingsfase is het niet mogelijk alle programmatische uitgangspunten te definiëren voor een periode van tien jaar. Door gezamen-

LAAT DE ANDER IN JE KEUKEN KIJKEN.

Het lijkt een holle frase, maar is o zo belangrijk: het vertrouwen over en weer tussen de partijen die bij een gebiedsontwikkeling zijn betrokken. Hier moet bewust aan worden gewerkt en tijd voor worden genomen, om hardnekkige vooronderstellingen te overbruggen. Dit vraagt onder meer om oog voor elkaars tijdshorizon, het leren spreken van elkaars taal en eerlijkheid over geld.

lijk op te trekken in de voorbereidingsfase en het vervolgtraject kan beter gebruik worden gemaakt van elkaars kennis en kunde.

- Voor complexe projecten met een lange looptijd is flexibiliteit in relatie tot de marktontwikkelingen noodzakelijk in de contracten. Het afrekenen op basis van rendementen in plaats van vastgestelde grondprijzen bevordert een bedrijfsmatige en marktconforme ontwikkeling van het gebied. Dit gold ook voor het aanpassen van het programma op basis van demografische ontwikkelingen.
- Wanneer partijen voor de uitvoering van een omvangrijke opgave in een PPS stappen, moeten zij zich continu bewust zijn van het verschil in belangen. Partijen dienen zich voortdurend de vraag te stellen: 'Wiens portemonnee spreek ik nu aan?' Hierbij moeten met name marktpartijen zich niet alleen richten op het proces van bouw- en woonrijp maken, maar tevens op de periode van onderhoud en beheer. Welke beheer- en onderhoudskosten heeft de gemeente na overdracht van het openbaar

gebied? Dit bewustwordingsproces kan onder meer leiden tot het gebruik van duurzame materialen.

- Voor het succesvol uitvoeren van de gezamenlijke opgave is het van belang dat een bedrijfsmatige en onafhankelijke projectorganisatie wordt ingericht. Deze onderneming moet voldoende mandaat krijgen en er mag geen sprake zijn van gedwongen winkelnering.
- De voorwaarden voor een succesvolle PPS Gebiedsontwikkeling zijn:
 - het opzetten van een onafhankelijke, bedrijfsmatige uitvoeringsorganisatie;
 - het hebben van een gezamenlijk belang en het gezamenlijk delen van risico's.

● Oog op de horizon

Overheden worden vanwege de politieke dimensie door marktpartijen vaak als onvoorspelbaar ervaren. Daarnaast gaan vele publieke partijen er dikwijls ten onrechte vanuit dat zij een langere aandachtshorizon hebben dan marktpartijen. In werkelijkheid ligt dit genuanceerder.

In de praktijk piekt de aandachtshorizon van publieke partijen vaak bij de vierjaarstermijn die hoort bij het verkiezingsmandaat. Op dat moment willen overheden bovendien de uitgangspunten voor een project of gebied nog wel eens veranderen. Dat wil overigens niet zeggen dat de overheden daarna geen aandacht meer hebben voor het project. De voorbeelden die in deze publicatie beschreven worden hebben zeker meer dan vier jaar de aandacht gehad van de betrokken overheden. De betrokken private partijen bij gebiedsontwikkelingen redeneren vanuit een termijn van acht tot tien jaar, die aansluit bij het moment dat het nieuwe vastgoed op de markt komt.

Omgekeerd geldt dat marktpartijen zich soms hoofdzakelijk richten op de politieke krachten die op dat moment aan de macht zijn. Vervolgens laten ze zich verrassen door de gevolgen die verkiezingen kunnen hebben, wanneer andere politieke partijen aan het roer komen te staan. Meer oog voor deze 'golven' in de aandacht voor projecten is dus voor beide partijen een goede zaak.

Voorts verdient het de voorkeur om de randvoorwaarden en contracten van een PPS Gebiedsontwikkeling binnen één collegeperiode formeel af te hechten. In ieder geval is het aan te bevelen dat partijen in de maanden voor nieuwe verkiezingen formeel vastleggen waar zij tot op dat moment overeenstemming over hebben bereikt. Dat voorkomt dat partijen na de verkiezingen helemaal opnieuw moeten beginnen. Blijf daarnaast te allen tijde werken aan een zo breed mogelijk draagvlak voor de gebiedsontwikkeling.

● Op alle lagen

Publieke partijen én marktpartijen moeten in alle lagen van de organisatie werken aan wederzijds begrip en vertrouwen. Het is niet voldoende dat partijen op directie/bestuurlijk niveau goed met elkaar overweg kunnen. Ook de lagen daaronder moeten elkaars taal leren spreken. Dat kan onder andere door doelbewust in elkaars keuken te kijken en in elkaars huid te kruipen. Organiseer informele bijeenkomsten zoals bezoeken aan vergelijkbare gebiedsontwikkelingen, ruil tijdelijk van baan (al is het maar voor een dag), maak vooraf afspraken over beoogde rendementen, maak afspraken over meer/minder winsten, laat vaandeldragers aan publieke én private kant gezamenlijk de toon zetten voor de projectorganisatie, beloon samenwerking en bestraf machtsspelletjes.

Beide elementen moeten in de grondexploitatie worden vertaald. Door een gezamenlijk belang wordt sneller gezamenlijk naar oplossingen gezocht indien een probleem zich voordoet;

- dat de krachten in de PPS counter balancing (evenwichtig) zijn, waarbij publiek en privaats gelijkwaardig zijn in optreden, de vertegenwoordigers van partijen voldoende gewicht hebben en van beide zijden een langdurig commitment wordt afgegeven.
- het hebben van vertrouwen in elkaar en het over en weer geven van openheid van zaken, zowel in de voorbereidings- als in de uitvoeringsfase.

- **Eerlijk over geld**

Een succesvolle PPS vraagt om volledige transparantie en vertrouwen vanaf de initiatiefase. Dat betekent dat noch marktpartijen, noch de overheid, geheimzinnig moeten doen over de grondexploitatie. Juist door openheid te verschaffen over de grondexploitatie, kunnen partijen vooraf afspraken maken over rendementseisen. Zo dienen ook de uitgifteprijs van grond te worden geobjectiveerd. Daar waar een aantal partijen tevens afnemer is van de bouwrijpe grond, moeten scheve blikken worden voorkomen door transparant te werk te gaan. Hier komt namelijk de (financiële) relatie tussen de grondexploitatie en de vastgoedexploitatie in beeld. Beide exploitaties moeten in balans zijn en stevig worden afgebakend in termen van toezicht en besluitvorming.

- **Maatschappelijk verantwoord ondernemen**

Op voorhand moeten marktpartijen aangeven wat zij als hun maatschappelijke verantwoordelijkheid in gebiedsontwikkeling zien en wat zij daarbij van anderen verwachten. Dit helpt om de verwachtingen van publieke partijen over marktpartijen helder en scherp te krijgen en draagt bij aan meer onderling vertrouwen. Wij onderschrijven dan ook het nut en de noodzaak van een gedragscode voor marktpartijen die als gebiedsontwikkelaar actief willen zijn. In het verlengde hiervan moeten overheden ook accepteren dat marktpartijen marktpartijen zijn en niet bijvoorbeeld non-gouvernementele organisaties (NGO's). Marktpartijen maken winst en garanderen daarmee werkgelegenheid. Dat zijn maatschappelijk acceptabele doelen.

HENRY MEIJDAM, VOORZITTER VAN DE VROM-RAAD:

‘Probeer een PPS binnen één collegeperiode formeel af te hechten. Dit voorkomt een hoop vertraging en daarmee een hoop kosten.’

- Na de oprichting van GEM Saendelft heeft het aan nazorg ontbroken. De organisatiestructuur was opgezet, het contract was ondertekend. Maar geen der partijen wist hoe binnen een dergelijke constructie daadwerkelijk aan de slag moest worden gegaan. Ervaring en aandacht van partijen voor het operationele proces binnen de gekozen organisatiestructuur is van belang.

CASE

MEERSTAD, GRONINGEN

SOORT GEBIEDSONTWIKKELING

In de provincie Groningen, tussen de gemeente Slochteren en de stad Groningen, verrijst Meerstad, een grootschalig en gemeentegrensoverschrijdend stads- en landschapsontwikkelingsproject. Met een exploitatie van circa 2.300 hectare is Meerstad het grootste gebiedsontwikkelingsproject van Nederland. Centraal in het gebied is een groot meer van circa 600 hectare. Met Meerstad wordt voorzien in een belangrijke uitbreiding voor de woonbehoefte van de stad Groningen. Daarnaast is er ruimte voor bedrijven, recreatie, waterbeheer, toekomstgerichte landbouw en natuur. Het totale gebied is circa 4.000 hectare groot. Onderdeel

van dit gebied is het exploitatiegebied waar de 'rode' ontwikkeling en een groot deel van de landschappelijke metamorfose plaats vindt.

PROGRAMMA

10.000 woningen (waarvan 10% sociale woningbouw), een meer (600 hectare), 700 hectare groen en 135 hectare bedrijvigheid.

FASERING

De start van het bouwrijp maken staat gepland voor het voorjaar van 2008. Verwacht wordt dat in het voorjaar van 2009 kan worden gestart met de woningbouw. Naast circa 1.150 woningen worden in deelplan 1 een basisschool, een

THEMA 4: AFSPRAKEN

HOE HET ANDERS MOET EN HOE HET ANDERS KAN.

Onder dit thema vallen meerdere principes. Bijvoorbeeld het punt van de huidige aanbestedingsregelgeving. Hoe verhoudt deze zich tot gebiedsontwikkeling en op welke punten zijn verbeteringen noodzakelijk? Ook de selectie van partijen is een belangrijk *issue*. Ten slotte is de juridische vormgeving van PPS-contracten van belang. Kernvraag is onder meer hoe contracten voldoende flexibiliteit toelaten tijdens de planontwikkeling en -uitvoering.

peuterspeelzaal en kinderopvang gerealiseerd. Daarnaast is voorzien in een tijdelijke supermarkt.

PARTIJEN

Publieke partijen: Gemeente Groningen, Gemeente Slochteren, Provincie Groningen, Ministerie van LNV, Dienst Landelijk Gebied. Ook betrokken bij de planvorming zijn het Waterschap Hunze en Aa's en Staatsbosbeheer.

GrondBank Meerstad Groningen: AM, Hanzevast Ontwikkeling, Heijmans Vastgoed, BPF Bouwinvest.

Financiers: Bank Nederlandse Gemeenten, Fortis.

• Verbeter de aanbesteding

De huidige aanbestedingsregels, maar vooral ook de wijze waarop hiermee wordt omgegaan, staan integrale gebiedsontwikkeling in de weg. Het aanbestedingsproces moet daarom worden geprofessionaliseerd en geoptimaliseerd. Overheden moeten toe naar andere selectiecriteria op kwalitatieve gronden, waarbij integraliteit en functiemenging niet worden gedwarsboemd. Als één ding immers zeker is bij gebiedsontwikkeling, is dat alles altijd anders wordt dan oorspronkelijk was gepland. PPS Gebiedsontwikkeling is geen rechtlijnig, maar een iteratief proces. Wat op basis van twintig jaar ervaring inmiddels ook zeker is, is dat het vertrouwen tussen de publieke en private partners in een gebiedsontwikkeling cruciaal is voor succes en dat dit vertrouwen zich moet ontwikkelen gedurende de (gezamenlijke) rit. Een aanbesteding of selectie van marktpartijen per fase van een gebiedsontwikkeling sluit niet aan bij deze praktijkervaring.

De hier bedoelde discrepantie tussen (juridische) theorie en praktijk wordt nadrukkelijk geagendeerd in deze publicatie. Onderzocht zou moeten worden welke acties en veranderingen in de regelgeving deze kloof kunnen dichten. We realiseren ons daarbij dat eventuele veranderingen, die beter geënt zijn op de Nederlandse praktijk, zullen moeten passen binnen de Europese beginselen, zoals transparantie.

Belangrijk in dit verband is dat recente jurisprudentie van het Europese Hof van Justitie (Roanne/Auroux en Commissie/Frankrijk) geen reden vormt om de huidige Nederlandse samenwerkingspraktijk bij gebiedsontwikkeling ten principale ter discussie te stellen. Dat betekent dat gronduitgifte aan een marktpartij en/of het kiezen van een marktpartij als partner bij een PPS Gebiedsontwikkeling niet een Europese aanbestedingsprocedure behoeven te doorlopen. Wel is volgens het Instituut voor Bouwrecht alertheid geboden op met name de volgende punten:

- Volgens de huidige inzichten blijft ook het doorleggen van de aanbestedingsplicht van publieke werken naar een gezamenlijke onderneming (GEM) of naar marktpartijen met grondposities mogelijk. Wel leidt de nieuwe jurisprudentie tot het inzicht dat terughoudendheid betracht moet worden met het doorleggen in die situaties waarin de grondposities van de marktpartijen minder substantieel zijn (of waren) en waar bijvoorbeeld gronden met name van overheidswege in een gezamenlijke onderneming zijn ingebracht;

**REIN VAN STEEG, AANDEELHOUDER
GEM MEERSTAD (DIRECTEUR AM):**

'Niet zozeer de regels rond mededinging zorgen voor problemen, maar de wijze waarop hiermee wordt omgegaan. Tegenwoordig ben je vijf keer zoveel tijd kwijt aan procedures als aan de inhoud.'

SAMENWERKINGSVORM

Publieke en private partijen hebben hun samenwerking vormgegeven door de oprichting van de Gemeenschappelijke Exploitatie Maatschappij Meerstad (GEMM). In deze gezamenlijke onderneming participeren de gemeente Groningen, de gemeente Slochteren, de provincie Groningen, het Ministerie van LNV, de Dienst Landelijk Gebied en de vier private partijen. De publieke en private partijen participeren elk voor 50%. De PPS is al in een vroegstadium aangegaan.

- De nieuwe jurisprudentie leidt ook tot het inzicht dat in het geval dat de overheid rechtstreeks financieel participeert in de opstalontwikkeling (bijvoorbeeld in woningen of kantoren), het risico bestaat dat Europese aanbesteding verplicht is. Naarmate de overheidsparticipatie in opstellen substantiëler is komt Europese aanbesteding meer in zicht;
 - Naar aanleiding van de nieuwe jurisprudentie wordt vaak gesproken over gemeentelijke eisen. Dit betekent dat gemeentelijke eisen aan vastgoed die verder reiken dan de gemeentelijke publieke taak ten aanzien van gebiedsontwikkeling, aanleiding kunnen geven tot de gedachte dat sprake is van eisen zoals een opdrachtgever die pleegt te stellen.
- gens de marktpartij selecteren die vooral de hoogst mogelijke grondprijs durft te bieden of de hoogst mogelijke grondopbrengst durft te garanderen. Het heeft echter ook geen zin om marktpartijen te betrekken zolang de publieke partijen het speelveld niet helder geformuleerd hebben. Dit vraagt dus geen uitgewerkt plan, maar wel een indicatie van welke functies in welke omvang gerealiseerd moeten worden en hoeveel de publieke kant zelf wil inbrengen. Na selectie van een of meerdere marktpartijen kunnen en moeten in onze ogen publieke en private partijen vervolgens gezamenlijk het programma van eisen voor de gebiedsontwikkeling opstellen binnen het door de publieke partijen gedefiniëerde speelveld.
- **Direct marktpartijen erbij**
De meerwaarde van een PPS Gebiedsontwikkeling zit onder meer in de kennis en kunde die private partijen kunnen inbrengen. Wij zijn dan ook van mening dat de ontwikkelende marktpartijen in een PPS Gebiedsontwikkeling in beginsel direct in de initiatieffase van een project moeten worden geselecteerd. Grondeigendom behoort daarbij niet het enige leidende criterium te zijn. Andere uitgangspunten voor de selectie zijn in onze optiek de gewenste output en kwalitatieve selectiecriteria (ervaring, originaliteit, kwaliteit, visie, financiële draagkracht). Dit betekent in de praktijk dat de uitvraag van publieke partijen richting marktpartijen in een selectieproces voor een PPS Gebiedsontwikkeling meer gesteld zou moeten worden in termen van 'werk een visie op de ontwikkeling van een woonmilieu voor duizend huishoudens in dit plangebied uit', in plaats van dat de publieke partijen vooraf een hard programma van eisen inclusief een beoogd bouwprogramma dicteren en vervol-

BELANGRIJKSTE AANLEIDING PPS

In Meerstad is de betrokkenheid van marktpartijen noodzakelijk om het project überhaupt mogelijk te maken. Vanwege een gebrek aan financiële middelen aan de zijde van de gemeente Groningen werd AM medio 2000 door de gemeente uitgenodigd om als tussenpersoon op te treden bij een verwerving van de gemeente Groningen. In gesprekken met het provinciaal bestuur werd duidelijk dat er grote plannen waren voor Meerstad. De publieke partijen hechtten er belang aan om *freeriders* buiten de deur te houden en de grondprijzen binnen de perken te houden. AM nam daarom het voortouw en coördineerde de verwerving door de marktpartijen. In die fase waren naast AM, BPF Bouwinvest, Heijmans, Koop en Volker Wessels actief. In totaal werd door deze partijen in anderhalf jaar tijd circa 1.200 hectare aan grond verworven. Achteraf kan worden gesteld dat de vroegtijdige en voortvarende grondverwerving door private partijen een dempend effect heeft gehad op de grondprijzen.

NIET ALLEEN HOSANNA

De gemeente Groningen heeft te maken met een jarenlang conflict met een aantal bouwbedrijven. Deze hebben ook positie ingenomen binnen de contouren van Meerstad. Voor het project Meerstad resulteerde dit in een lastige situatie, omdat de bouwbedrijven niet bereid bleken mee te betalen aan onder andere de kosten voor de realisatie van groen en blauw. De situatie leidde ertoe dat een sluitende grondexploitatie moeilijk kon worden bereikt. Ook kwam de ontsluiting van Meerstad richting de stad Groningen in gevaar.

● **Selecteren van derden**

Chemie en vertrouwen tussen de bij een PPS betrokken personen is een noodzakelijke voorwaarde voor een succesvolle gebiedsontwikkeling; dat hebben we hiervoor al aangegeven. Dit principe geldt evenzeer voor de relatie tussen partijen en de onafhankelijke externe deskundigen als stedenbouwkundigen, landschapsarchitecten, planeconomen, procesmanagers en kwartiermakers die zij in opdracht van de PPS inhuren. Gelet op de vertrouwensfactor zou het de voorkeur verdienen om deze partijen onderhands te selecteren. Bovendien kunnen zo tijdsintensieve en dikwijls kostbare 'pro forma'-procedures worden voorkomen. Echter, deze methode is in meerdere gevallen niet uitvoerbaar vanwege geldende Europese aanbestedingsregels, met name waar het gaat om zogeheten 2A diensten (hier vallen bijvoorbeeld stedenbouwkundigen onder). Dit probleem wordt daarom nadrukkelijk geagendeerd in deze publicatie. Onderzocht zou moeten worden welke acties en veranderingen in de regelgeving ervoor kunnen zorgen dat beter wordt aangesloten op de Nederlandse praktijk van gebiedsontwikkeling, waarin vertrouwen een cruciale rol vervult. Vanzelfsprekend moet dit gebeuren onder het eerbiedigen van de Europese beginselen.

● **Flexibele contracten**

Partijen moeten in een PPS-contract de kwaliteitsborging vastleggen op een zodanige wijze dat voldoende ruimte en verantwoordelijkheid wordt gelaten aan partijen om de eigen kennis, expertise en vaardigheden in te brengen. Dat betekent dat iedere partij ook vooral kan doen waar hij goed in is. Niet alles hoeft in gezamenlijkheid te worden gerealiseerd. Dit leidt er alleen maar toe dat teveel mensen beslissingsbevoegdheid hebben, waardoor vertraging wordt geïnstitutionaliseerd en suboptimale oplossingen tot stand komen. Mede hierom moeten PPS-contracten vooraf niet volledig worden dichtgetimmerd. Ze moeten voldoende flexibiliteit bieden om de creativiteit van marktpartijen optimaal te kunnen benutten, om (procedurele) ruimte te behouden voor publieke partijen en om soepel in te kunnen spelen op veranderende (markt)omstandigheden. Een op afstand werkende derde (kwartiermaker/procesmanager) kan hierop toezicht uitoefenen. Overigens blijft er altijd een relatie bestaan met aspecten als risicoverdeling en aanspreekbaarheid, waardoor contracten noodzakelijk blijven.

HOE KIJKEN DE PARTIJEN TERUG?

- De PPS tussen markt en overheid is cruciaal geweest voor de wijze waarop dit project van start heeft kunnen gaan en voor het tempo. Zonder deze samenwerking zou dit project niet zijn waar het nu is.
- Bij de verwerving van gronden door de marktpartijen kwamen de marktpartijen onderling een bestemmingsonafhankelijke inbreng overeen. Dat was heel belangrijk voor het proces van verwerving en de snelheid en voortvarendheid waarmee de verwerving kon worden opgepakt.
- De schaalgrootte van het project heeft gevolgen voor de beheersbaarheid van het project. Sterk leiderschap zorgt voor een vergrote beheersbaarheid, waardoor een grotere schaal kan worden bereikt.
- De overheid moet marktpartijen op de juiste wijze tegemoet treden en duidelijk en gedecideerd zijn over wat zij voor haar rekening neemt. Zolang marktpartijen denken dat de overheid iets kan 'regelen', zullen ze het zelf niet oppakken.

**DAVID OROBIO DE CASTRO,
PARTNER BIJ STIBBE:**

'Gebiedsontwikkelingsprojecten worden vaak niet kundig genoeg aanbesteed. De kritiek die de markt daarop heeft is terecht. Juist gebiedsontwikkelingen zijn complex en bewerkelijk. Dat laat zich niet vatten in een traditionele aanbesteding.'

- Communicatie is cruciaal: tussen de partijen maar ook tussen de verschillende lagen van de eigen gelederen.
- Het is van groot belang om bij complexe gebiedsontwikkelingen in een vroeg stadium met alle (publieke en private) belanghebbenden om de tafel te zitten.
- De publieke doelstellingen kunnen in Meerstad voor een groot deel gerealiseerd worden. Dat komt voor een belangrijk deel omdat publieke partijen onderling overeenstemming hebben over de uitgangspunten en randvoorwaarden voor de gebiedsontwikkeling.

STERKE ROERGANGERS EN EIGEN MENSEN VOORIN.

De inzet van de juiste mensen op de juiste plaats en op het juiste moment is een niet te onderschatten factor. Gebiedsontwikkeling is mensenwerk, niet in de laatste plaats door het langdurig commitment van publiek en privaat. In het verlengde daarvan is de wijze waarop de processen worden georganiseerd van groot belang. Planontwikkeling en uitvoering moeten daarbij goed uit elkaar worden gehouden.

CASE

PALEIS- KWARTIER, 'S-HERTOGEN- BOSCH

SOORT GEBIEDSONTWIKKELING

Pal ten westen van het centraal station van 's-Hertogenbosch ligt het Paleiskwartier, een groot nieuw woon- en werkgebied. Hier worden kantoren, winkels, horeca, woningen en onderwijsvoorzieningen gerealiseerd, als aanvulling op het centrum. Het totale gebied is circa 30 hectare groot. Van het oorspronkelijke industrieterrein *De Wolfsdonken* zijn slechts enkele gebouwen blijven staan. Het Paleiskwartier is één van de grootste herstructureringslocaties van Nederland en kenmerkt zich door functiemenging, een hoge dichtheid, toonaangevende architectuur en een bijzondere inrichting van de openbare ruimte, met veel aandacht voor groen.

PROGRAMMA

Circa 2.300 woningen, 200.000 m² kantoorruimte en 50.000 m² bedrijfsruimte, waarvan 1.600 woningen, 180.000m² kantoorruimte en 30.000 m² bedrijfsruimte middels PPS wordt gerealiseerd.

FASERING

De realisatie van de eerste fase is begonnen in 1995 en inmiddels afgerond. De realisatie van de tweede fase is begonnen in 2000 en duurt voort tot circa 2015. Circa 60% van de deelplannen van het project zijn reeds gerealiseerd en in de beheerfase. De overige deelplannen bevinden zich in de ontwikkelings- en/of bouwfase.

PARTIJEN

Gemeente 's-Hertogenbosch, Volker Wessels, NIBC Bank N.V., Stichting Pensioenfonds Stork, Credo Integrale Planontwikkeling B.V. Financiering door NIBC.

- **De roergangers**

Een PPS van enige omvang kan niet van de grond komen zonder sterke roergangers aan publieke en private zijde, mét beslissingsbevoegdheid en leiderschapskwaliteiten. Deze mensen moeten vanaf de start van het project aan tafel zitten en daar blijven zitten.

- **Continuïteit en eigen mensen**

In elke PPS moet chemie en vertrouwen ontstaan tussen de personen die de organisatie bemensen. Er is tijd nodig om dit te bereiken. Dit evenwicht kan bij een groot 'personeel' verloop gemakkelijk worden verstoord. Om die reden moet zoveel mogelijk worden gestreefd naar continuïteit in de personele bezetting. Hierbij moet wel een onderscheid worden gemaakt tussen de personele bezetting in de voorfase van een gebiedsontwikkeling en die in de uitvoeringsfase. Juist in de voorfase van een gebiedsontwikkeling is het van belang dat partijen eigen mensen naar voren schuiven die bereid en in staat zijn om – met kennis van zaken, los van de eigen partij-belangen en onder voorzitterschap van een onafhankelijke kwartiermaker/procesmanager – het gezamenlijk projectbelang te definiëren en na te streven. Omdat in deze fase een vertrouwensrelatie wordt opgebouwd tussen de partijen, is het wenselijk dat partijen zich door hun eigen medewerkers en zo min mogelijk door externen laten vertegenwoordigen. Het versterkt de kwaliteit van een project als de expertise vooral binnen de eigen geledingen wordt gevonden en gehouden. Een noodzakelijke voorwaarde is daarbij wel dat partijen over medewerkers beschikken met de voor de voorfase van een gebiedsontwikkeling benodigde competenties. Naast vakinhoudelijke kennis over gebiedsvisies, grondtransacties, landschapsontwerp en grondexploitatieberekeningen zijn met name ook competenties en kwaliteiten als *out of the box* denken, het kunnen verplaatsen

in de wederpartij, denken in kansen in plaats van bedreigingen, lef, creativiteit en doorzettingsvermogen van cruciaal belang. Investeer daarom stevig in de kwaliteit van de eigen medewerkers die deze gebiedsontwikkelingen in de voorfase vorm moeten gaan geven. Ter nuancering merken we op dat in de voorfase andere competenties en ervaring nodig zijn dan in de uitvoeringsfase. Daarom is er altijd in enige mate een logisch personeel verloop in de overgang van de ene naar de andere fase.

- **Onafhankelijke leider**

Zowel in de voorfase als gedurende de realisatie dient een onafhankelijke derde in de rol van kwartiermaker/procesmanager (voorfase) respectievelijk projectdirecteur (uitvoeringsfase) het proces te leiden. Met een onafhankelijke derde wordt een persoon bedoeld, die het gezamenlijke belang vertegenwoordigt en behartigt. Hierdoor kunnen partijen zich richten op de eigen doelstellingen en kan de

**WILLEM VAN DER MADE, DIRECTEUR
ONTWIKKELINGSMACHTSMAATSCHAPPIJ PALEISKWARTIER
(DIRECTEUR STADSONTWIKKELING
GEMEENTE 'S-HERTOGENBOSCH):**

'Het bereiken van publieke doelstellingen kan heel goed via PPS. Het gaat erom dat een project een ziel moet hebben. Die ziel wordt erin gebracht via mensen die goed door één deur kunnen; entrepreneurs zijn, beslissingsbevoegdheid hebben, voldoende ervaring hebben en gezamenlijk een missie, visie en doelstelling delen.'

SAMENWERKINGSVORM

De gemeente, VolkerWessels, NIBC en Pensioenfonds Stork hebben voor de tweede fase van Paleiskwartier gezamenlijk de BV Ontwikkelingsmaatschappij Paleiskwartier opgericht. Partijen participeren ieder voor 25% risicodragend in de grondexploitatie én de vastgoedexploitatie. Credo Integrale Planontwikkeling B.V. wordt door de PPS als uitvoeringsorganisatie ingehuurd.

onafhankelijke derde dienen als bruggenbouwer tussen de verschillende belangen en culturen, juist omdat het onderling vertrouwen tussen partijen zo belangrijk is. Hij of zij kan sturen op het gemeenschappelijk belang van partijen. Omdat de voorfase en de uitvoeringsfase wel andere expertises en vaardigheden verlangen, is het gebruikelijk dat de procesmanager/kwartiermaker een andere persoon is dan de projectdirecteur die later het stokje van hem/haar overneemt. Een kwartiermaker moet in ieder geval over bestuurlijke sensitiviteit beschikken.

- **Kwaliteit staat voorop**

Een PPS-uitvoeringsorganisatie dient – in tegenstelling tot wat nodig is in de voorfase van een gebiedsontwikkeling – als netwerkorganisatie te worden ingericht, waarbij partijen kennis en kunde inhuren bij ‘the best man for the job’. Dat kunnen mensen zijn uit de eigen gelederen, maar ook derden. De keuze moet op basis van behoefte en kwaliteit worden gemaakt. Er mag geen sprake zijn van gedwongen winkelen.

- **Op afstand**

Om een effectieve en slagvaardige PPS-uitvoeringsorganisatie op te zetten moet – in tegenstelling tot wat nodig is in de voorfase van een gebiedsontwikkeling – de projectorganisatie op afstand van partijen worden geplaatst. Deze onafhankelijkheid moet juridisch worden verankerd, waarbij de projectorganisatie en de individuele leden over een mandaat van zowel publieke als private partijen beschikken waarin voldoende beslissingsbevoegdheid is belegd. Eveneens van belang bij het opzetten van een dergelijke organisatie is de aandacht voor de besluitvorming binnen een joint venture: erken de verschillende belangen en zorg voor goede regels over het nakomen van afspraken en de wijze van besluitvorming.

- **Goed communiceren**

Het op afstand plaatsen van de PPS-uitvoeringsorganisatie en het geven van een voldoende ruim mandaat brengen met zich mee dat een project door betrokken publieke bestuurders niet als een ‘eigen’ gemeentelijk project kan worden ervaren. Er moet daarom extra aandacht worden besteed aan de communicatie naar de gemeenteraad en het College van Burgemeester & Wethouders.

- **Collectief geheugen**

In elke PPS dient zowel in de voorfase als in de uitvoeringsfase bijzondere aandacht te worden besteed aan de monitoring en verslaglegging van de cruciale gebeurtenissen, ontwikkelingen en beslissingen. In veel projecten ontbreekt het daaraan. Dat leidt tot een gebrek aan collectief geheugen, binnen het project maar vooral ook buiten het project. Het maakt een PPS onnodig kwetsbaar en vergroot de problemen bij discontinuïteit van de personele bezetting. Goede monitoring en verslaglegging maakt het bovendien eenvoudiger om achtergrond, doel en meerwaarde van de PPS te communiceren naar bestuurders en (politieke) achterbannen van partijen. Daarbij moet de ‘administratieve last’ wel binnen de perken blijven. Het collectief geheugen zou op peil gehouden kunnen worden door de systematiek over te nemen die een groot aantal marktpartijen hanteert. Deze bestaat uit faseverslagen; een verslaglegging die lijkt op de in overheidsland bekende Marap-systematiek, maar meer commercieel getint is.

BELANGRIJKSTE AANLEIDING PPS

De gemeente was initiatiefnemer voor de gebiedsontwikkeling en een belangrijke initiatiefnemer voor de samenwerking tussen partijen. De verwachting van de gemeente was dat door samenwerking met marktpartijen de ontwikkeling eerder en beter kon worden gerealiseerd. De gemeente werkte in de eerste fase van Paleiskwartier (destijds La Gare) al samen met VolkerWessels en Credo. Het na de verkenningsfase genomen besluit om als gemeente ook in de vastgoedexploitatie te participeren, had ten dele een financiële achtergrond. In de grondexploitatie lagen de grootste risico's besloten. De verdien capaciteit zat in de opstalexploitatie.

DE PRINCIPES VAN PPS

● Selecteren van derden

● Direct marktpartijen erbij

● Verbeter de aanbesteding

● Gebiedsscope

● Flexibele contracten

● Collectief geheugen

● Sterke roergangers

● Continuïteit en eigen mensen

● Oog op de horizon

● Onafhankelijke leider

● Kwaliteit staat voorop

● Op afstand

NIET ALLEEN HOSANNA

De gemeenteraad van 's-Hertogenbosch heeft een ruim mandaat gegeven aan de Ontwikkelingsmaatschappij Paleiskwartier. Dat kwam het proces en de snelheid van de besluitvorming ten goede. Het droeg ook een risico in zich: er ontstond afstand tussen het project en de (bestuurlijke) achterban van partijen. Hierdoor beschouwde de gemeenteraad het project niet per definitie als een 'eigen' gemeentelijk project. Het gevolg hiervan was dat het project niet altijd de gewenste aandacht en prioriteit kreeg, terwijl juist de gemeente door haar risicodragende betrokkenheid in de grond- en opstalexplotatie belang had bij een voorspoedige voortgang en

- Naar rato meedoen
- Slim inkopen
- Kwaliteit boven kengetallen
- Beheerscope
- Aanpak *freeriders*
- Risicoscope
- Modelscope
- Tijdsscope
- Juridische scope
- Maatschappelijk verantwoord ondernemen
- Eerlijk over geld
- Op alle lagen
- Rol van Rijk en provincie
- Goed communiceren

afwikkeling van het project. Bestuurlijk commitment was van groot belang om de noodzakelijke beleidsmatige randvoorwaarden te creëren. Zo was voor het welslagen van het project van belang dat er geen concurrerende kantorenlocatie werd ontwikkeld. In de uitvoeringsorganisatie was men zich hier terdege van bewust. Er is om die reden veel tijd en energie gestoken in de communicatie met de gemeenteraad.

LITERATUUR

- *Monografieën Bouwrecht deel 26, Publiek private samenwerking bij de ruimtelijke inrichting en haar exploitatie*, 2005, Dr. ir. A.G. Bregman en Mr. R.W.J.J. de Win.
- *'Aanbesteden in relatie tot PPS' – Nieuwe vormen van PPS, nieuwe vormen van aanbesteden – Lezing voor de voorjaarsvergadering van de Nederlandse Vereniging voor Aanbestedingsrecht*, 28 juni 2001 door Mr. M.A. Moolhuizen.
- *Brief Jan Fokkema aan de voorzitter van de parlementaire enquêtecommissie Bouwnijverheid* d.d. 20 september 2002.
- *In de traditie van consensus, Plaats van de Vijfde Nota in de nationale ruimtelijke planning*, W.K. Korthals Altes in Bestuurskunde, jaargang 10, nr. 3, pp. 100-109.
- *Duurzaamheidsborging op Vinex-locaties – Lessen uit Leidsche Rijn*, G.J.J. van den Hof, G. Boon en C. Dieperink, Jaargang 13, nummer 4, pp. 171-180.
- *De ontwikkeling van uitbreidingslocaties: context en praktijk*, W.K. Korthals Altes en D.A. Groetelaers in Achtergrondinformatie, Mededelingenblad van de Vereniging van grondbedrijven, Jaargang: 18, 1, 2000, p. 35-45.
- *Een plan dat werkt, Ontwerp en politiek in de regionale planvorming*, 2006, onder redactie van Maarten Hajer, Dirk Sijmons en Fred Feddes, met bijdragen van Loesje Alkema, Emilie Gomart, Teun Oosterbaan, Maarten Poorter en Wylske Versteeg.

JOB VAN DER VEER, GEDELEGEERD PROJECT-MANAGER ONTWIKKELINGSMACHTSMAATSCHAPPIJ PALEISKWARTIER (DIRECTEUR CREDO INTEGRALE PLANONTWIKKELING BV):

'In complexe gebiedsontwikkelingsprojecten met een lange looptijd komen in de loop van de tijd allerlei onverwachte zaken op je pad. Om daar een oplossing voor te kunnen vinden heb je zowel aan publieke als aan private zijde mensen nodig met ondernemingsgeest en het vermogen om *out of the box* te denken.'

HOE KIJKEN DE PARTIJEN TERUG?

- De PPS is uitgevoerd met een klein en betrokken team. De kwaliteit van de mensen en chemie tussen de mensen, zowel aan publieke als aan private zijde, was daarbij cruciaal. Daar zat de kracht in, maar ook een risico. Omdat sprake was van een zeer langdurig samenwerkingsverband (zowel vastgoedexploitatie als grondexploitatie), was er een relatief grote kans op continuïteitsproblemen.

- *Closing the Infrastructure Gap: The role of public-private partnerships*, Deloitte Research (USA, 2006)
- *Gebiedsontwikkeling en aanbesteden*, mr. dr. Arjan Bregman (Instituut voor Bouwrecht), oktober 2007.
- *Nederland boven water, Praktijkboek gebiedsontwikkeling*, 2006, Peter van Rooy, Ab van Luin en Emile Dil, Habiforum/NIROV/VROM, Gouda/Den Haag.
- *Ontwikkel kracht!, Eindrapport van de Adviescommissie Gebiedsontwikkeling*, november 2005.
- *De grondmarkt voor woningbouwlocaties, belangen en strategieën van grondeigenaren*, 2007, Arno Segeren, NAI Uitgevers.
- *Nota Ruimte 'Ruimte voor ontwikkeling'*, Ministeries van VROM, LNV, VenW en EZ.
- *Ruimtelijke Ontwikkelingspolitiek, Rapporten aan de Regering*, Wetenschappelijke Raad voor het Regeringsbeleid, 1998. www.VROM.nl

- Het is van groot belang geweest dat marktpartijen in een vroeg stadium, te weten bij het opstellen van het programma van eisen, hun kennis en kunde konden inbrengen. Daardoor kon de kennis en kunde uit de markt optimaal worden benut.
- Alle betrokken partijen participeerden voor een gelijk deel in de grond- en vastgoedexploitatie. Voor de gemeente was dus sprake van een 25% deelname. In combinatie met de besluitvorming op basis van unanimitieit heeft deze constructie goed gewerkt. Ondanks de 25% zeggenschap had de gemeente altijd een vetorecht (net als de andere partijen, overigens).

COLOFON

Deze publicatie is een gezamenlijk initiatief van het Groene Grondbedrijf van de Dienst Landelijk Gebied (DLG), AM, Deloitte Real Estate Advisory, Bouwfonds Property Development, het Ministerie van VROM, het Gemeenschappelijk Ontwikkelingsbedrijf van het Rijk (GOB), de Technische Universiteit Delft, de VROM-raad en de Bank Nederlandse Gemeenten (BNG).
Op 18 maart 2008 is deze publicatie gepresenteerd en is het eerste exemplaar aangeboden aan Z.K.H. de Prins van Oranje.

Begeleidingscommissie

Jurriën Veldhuizen (*Voorzitter, Deloitte Real Estate Advisory*)
Frank ten Have (*Deloitte Real Estate Advisory*)
Friso de Zeeuw (*TU Delft, Praktijkleerstoel Gebiedsontwikkeling*)
Ellen Masselink (*Groene Grondbedrijf, DLG*)
Arnold de Man (*BNG*)
Ries Jelier (*Bouwfonds Property Development*)
Rein van Steeg (*AM*)
Gemma Smid (*GOB*)
Chris Kuijpers (*Ministerie van VROM*)
Henry Meijdam (*VROM-raad*)

Redactiecommissie

Jurriën Veldhuizen (*Voorzitter, Deloitte Real Estate Advisory*)
Edith van de Weg (*Deloitte Real Estate Advisory*)
Martijn Nab (*Deloitte Real Estate Advisory*)
Peter Wichman (*Groene Grondbedrijf, DLG*)
Jan Lagerweij (*AM*)
Sandra Geerts (*Bouwfonds Property Development*)

Geïnterviewden

Wij danken de volgende personen voor hun bijdrage aan deze publicatie:
Jan-Michiel Hebly (*Houthoff Buruma*)
David Orobio De Castro (*Stibbe*)
Robert Samkalden (*Stibbe*)
Martien Reissenweber (*Reissenweber Management Consultants*)

Deloitte.

AM

dienst landelijk gebied
voor ontwikkeling en beheer

**BANK
NEDERLANDSE
GEMEENTEN**

VROM
 Ruimte en Milieu

bouwfonds
property development

onderdeel van Rabo Bouwfonds

VROMraad

TU Delft
Technische Universiteit Delft

- De ondernemersgeest bij zowel de markt-partijen als de gemeente was een belangrijke succesfactor voor het project. Het zorgde ervoor dat *out of the box* kon worden gedacht.
- Risicodragende participatie van de publieke en private partijen in de vastgoedexploitatie zorgde voor een zekere gelijkgestemdheid van partijen en een gelijkschakeling van belangen, bijvoorbeeld ten aanzien van de te realiseren kwaliteit. Bijkomend voordeel: lastige discussies over residuele grondwaarden werden voorkomen.
- Een groot deel van het programma binnen Paleiskwartier bestaat uit de realisatie van kantoorruimte. Om die kantoorruimte

Case Vathorst, Amersfoort:

Wim van Veelen, *projectdirecteur markt Ontwikkelingsbedrijf Vathorst*

Sjaak Kruis, *aandeelhouder Ontwikkelingsbedrijf Vathorst (Gemeente Amersfoort)*

Hans Slappendel, *aandeelhouder Ontwikkelingsbedrijf Vathorst (Bouwfonds Property Development)*

Willem de Jager, *aandeelhouder Ontwikkelingsbedrijf Vathorst (Heijmans Vastgoed)*

Case Wateringse Veld, Den Haag:

Niel Roekalea, *projectdirecteur Ontwikkelingscombinatie Wateringse Veld*

(Bouwfonds Property Development)

René Baron, *directeur Ontwikkelingscombinatie Wateringse Veld (Gemeente Den Haag)*

Case Meerstad, Groningen:

Ton Heddema, *directeur projectbureau Meerstad (AT Osborne)*

Rein van Steeg, *aandeelhouder GEM Meerstad (AM)*

Case Paleiskwartier, 's-Hertogenbosch:

Willem van der Made, *directeur Paleiskwartier (gemeente Den Bosch)*

Nick de Boer, *directeur Paleiskwartier (Kondor Wessels Projecten)*

Job van der Veer, *gedelegeerd projectmanager (Credo Integrale Planontwikkeling)*

Case Saendelft, Zaanstad:

Twan Zeegers, *projectdirecteur GEM Saendelft (AT Osborne)*

Jan Bolhoeve, *aandeelhouder GEM Saendelft (Woningstichting Eigen Haard)*

Rein Willems, *aandeelhouder GEM Saendelft (Bouwfonds Property Development)*

Robert Linnekamp, *aandeelhouder GEM Saendelft (Gemeente Zaanstad)*

Rob Slot, *onafhankelijk procesmanager en voorzitter AvA GEM Saendelft (Deloitte Real Estate Advisory)*

succesvol te kunnen afzetten, was schaarste noodzakelijk. Dat betekende dat gedurende de planperiode geen andere grote kantorenlocaties op risico konden worden ontwikkeld. Hoewel dit soms zware druk legde op het gemeentebestuur, heeft de gemeente hier toch aan vast gehouden. Daardoor kon Paleiskwartier ook daadwerkelijk profiteren van de noodzakelijke schaarste.

COLOFON

Tekstredactie

Kees de Graaf, Amsterdam

Ontwerp

Smidswater, Den Haag / Breda

Fotografie

Ger Loeffen / Hollandse Hoogte (pag. 28)

Peter Hilz / Hollandse Hoogte (pag. 32)

Rob Huibers / Hollandse Hoogte (pag. 36)

Kick Smeets / Hollandse Hoogte (pag. 40)

Jiri Büller / Hollandse Hoogte (pag. 46)

Erik van der Burgt, Tilburg (portretten bij cases)

Marie Cécile Thijs (foto NEPROM)

Fotostudio Honing, Beverwijk (luchtfoto Saendelft)

Overige foto's komen uit de archieven van de
bij de cases betrokken partijen

Druk

Veenman Drukkers, Rotterdam

Bindwerk

Binderij Hexspoor, Boxtel

Papier

Omslag: Profijt 300 grs.

Binnenwerk: Profijt 140 grs.

© 2008 Deloitte Real Estate Advisory

Alle rechten voorbehouden. Niets uit
deze uitgave mag worden verveelvoudigd,
opgeslagen in een geautomatiseerd gegevens-
bestand of openbaar gemaakt, in enige vorm
of op enige wijze, hetzij elektronisch,
mechanisch, door fotokopieën, opnamen of
enige andere manier, zonder voorafgaande
schriftelijke toestemming van de uitgever.

