

Noord-Brabant op de rails!

Een onderzoek naar de mogelijkheden van regionale samenwerking bij de herontwikkeling van stationslocaties

Noord-Brabant op de rails!

**Een onderzoek naar de mogelijkheden van regionale samenwerking
bij de herontwikkeling van stationslocaties**

Auteur Tim Schellekens
Organisatie Radboud Universiteit Nijmegen
 APPM Management Consultants
Opleiding Master Planologie
Begeleiding Prof. Dr. Erwin van der Krabben (Radboud Universiteit)
 Drs. Han Wieringa (APPM)
Datum Oktober 2011

Voorwoord

Voor u ligt het resultaat van mijn afstudeeronderzoek naar de mogelijkheden van regionale afstemming bij de herontwikkeling van stationslocaties. Ik had voor mezelf al vrij snel besloten om mijn thesis te schrijven over een onderwerp met betrekking tot de ontwikkeling van stationsomgevingen. Gedurende mijn studie heb ik vele treinreizen gemaakt. Met name het traject Nijmegen – Bergen op Zoom heb ik veelvuldig afgelegd. Als planoloog zijnde vind ik het geweldig om vanuit de trein naar buiten te kijken en te zien hoe stad en land elkaar afwisselen. Het viel me hierbij steeds meer op dat het gebied rondom stations vaak extensief wordt gebruikt. Tegelijkertijd zie ik vanuit de trein woonwijken, bedrijven en kantoorparken aan de stadsranden ontwikkeld worden. Dit gegeven prikkelde mijn interesse. In mijn zoektocht naar een concreet onderwerp kwam ik al snel in aanraking met APPM Management Consultants. Dit adviesbureau is samen met Noord-Brabantse gemeenten, provincie, NS en ProRail een Community of Practice Spoorzones gestart waarin gemeenten ervaringen en kennis uitwisselen omtrent de ontwikkeling van stationslocaties. APPM gaf mij de mogelijkheid het voorliggende onderzoek tijdens een afstudeerstage te schrijven.

Mijn dank gaat uit naar mijn begeleiders. Namens APPM was dit Han Wieringa en vanuit de Radboud Universiteit professor Erwin van der Krabben. Zij hebben mij ontzettend geholpen bij het uitvoeren van het onderzoek. De vele gesprekken die ik met hen heb gevoerd werkten altijd motiverend. Hoewel het afstudeerproces vele pieken en dalen kende, gaven zij altijd blij het volste vertrouwen in mij te hebben.

Daarnaast wil ik iedereen bedanken die ik in het kader van mijn afstudeeronderzoek heb gesproken. Via deze gesprekken en interviews ben ik veel te weten gekomen over regionale samenwerking en de ontwikkelplannen van stationslocaties in Noord-Brabant. Tot slot wil ik mijn familie en vrienden bedanken voor hun niet aflatende interesse in mijn onderzoek. Hun motiverende woorden hebben mij ook erg geholpen bij het schrijven van mijn thesis.

Nijmegen, oktober 2011

Tim Schellekens

Radboud Universiteit Nijmegen

Samenvatting

Stations en de directe omgeving staan sinds enkele decennia nadrukkelijker in de belangstelling van overheden, wetenschappers en vervoerders. Steeds meer stationslocaties worden herontwikkeld. Zo ook in Noord-Brabant. Acht gemeenten in deze provincie hebben concrete plannen om hun stationslocatie te herontwikkelen. Het verslechterde economische klimaat zorgt er echter mede voor dat veel gemeenten hun ontwikkelplannen moeten bijstellen of in fasen realiseren. Dit belemmert het succes van de herontwikkelingsopgave. De toepassing van regionale samenwerking zou kunnen bijdragen aan het vergroten van de mate van succes van herontwikkelingsopgaven. Regionale samenwerking wordt in de praktijk in tal van voorbeelden gebruikt om plannen op elkaar af te stemmen. Door middel van regionale afstemming kunnen de programma's op de verschillende stationslocaties in Noord-Brabant elkaar aanvullen. Daar profiteren niet alleen de locaties zelf van, ook het netwerk in Noord-Brabant wordt versterkt. De centrale vraag van het onderzoek is: In hoeverre kan de toepassing van regionale samenwerking en afstemming bijdragen aan een succesvolle herontwikkeling van stationslocaties in Noord-Brabant?

De interesse voor stationslocaties wat betreft herontwikkeling is terug te brengen tot een aantal ontwikkelingen: groeiende bezorgdheid ten aanzien van de toenemende autoafhankelijkheid van de samenleving; ontwikkelingskansen die zich voordoen als gevolg van innovaties op het gebied van vervoer en transport; de positie die (binnen)steden innemen en privatisering van vervoersbedrijven. Overheden en wetenschappers hebben de afgelopen decennia in verschillende beleidsnota's en wetenschappelijke artikelen de ontwikkelpotentie van stationslocaties onderschreven. In Noord-Brabant staat de ontwikkeling van stationslocaties bij gemeenten en provincie op de agenda. Het zijn centraal gelegen locaties die goed bereikbaar zijn en soms extensief gebruikt worden. De provincie ziet stationslocaties bovendien als opstap naar overige Noord-Brabantse steden. Met de ontwikkeling van deze gebieden kan niet alleen voorkomen worden dat steden steeds verder uitbreiden, ook het openbaar vervoersnetwerk in Noord-Brabant kan versterkt worden. De herontwikkeling van de verschillende stationslocaties verloopt echter stroef, mede door de economische crisis. Zo is de vraag naar kantoren op een structureel lager niveau beland. Hier komt bij dat gemeenten over het algemeen individueel hun ontwikkelplannen opstellen waardoor het risico van overaanbod ontstaat. Op die manier kan concurrentie ontstaan, omdat gemeenten proberen hun geplande programma gevuld te krijgen. Wanneer gemeenten concurreren om een beperkt aantal investeringsprojecten binnen te halen, zijn zij genooddaakt om subsidies of andere financiële prikkels te hanteren. Een investeringsproject kan hierbij gezien worden als de vestiging van een bedrijf. Hierdoor ontstaat een *prisoner's dilemma*. Gemeenten zouden namelijk beter af zijn als geen van hen gebruik zou maken van financiële prikkels. Er hoeft dan geen geld uitgegeven te worden.

Een mogelijke oplossing van de problemen omtrent de herontwikkeling van stationslocaties in Noord-Brabant is een regionale ontwikkelstrategie. Regionale samenwerking wordt in verschillende beleidsvelden met succes toegepast. Ook bij de herontwikkeling van stationslocaties in Noord-Brabant kan dit een interessante strategie zijn. Regionale samenwerking en een kwalitatieve afstemming van ontwikkelingsplannen kan bijdragen aan een evenwichtige, succesvolle herontwikkeling. Door elke stationslocatie een andere identiteit te geven, kunnen ze elkaar

versterken. Hierdoor kan het netwerk in Noord-Brabant versterkt worden, wat een ambitie is van de provincie en samenwerkingsverband BrabantStad. Daarnaast kan door middel van regionale samenwerking en afstemming op kwantiteit gestuurd worden. Binnen een regio is slechts behoefte aan een beperkt aantal kantorenlocaties, grootschalige winkellocaties, bedrijventerreinen en woningen. Hiermee kan dus het overaanbod van bijvoorbeeld kantoren op stationslocaties voorkomen worden.

De gedachte dat steden netwerken vormen is relatief nieuw. De centrale plaatsentheorie vormde lange tijd de dominante theorie in het beschrijven van relaties tussen steden. Dit is de afgelopen decennia echter veranderd. In de praktijk bleek de centrale plaatsentheorie namelijk niet op te gaan. Dit geldt met name in situaties waarbij sprake is van meerdere steden van vergelijkbare grootte zonder onderlinge hiërarchie. Een centrale plaats is in een dergelijke situatie moeilijk aan te wijzen. De centrale plaatsentheorie maakte plaats voor netwerktheorieën. Plaatsen hebben onderlinge, horizontale relaties en vormen zo netwerken. Ondanks het grote aantal termen en concepten dat in de loop van de jaren is bedacht om de relaties tussen steden te beschrijven, wordt in de literatuur op dit moment het concept *polycentric urban region* (PUR) gebruikt. Een PUR heeft een aantal eigenschappen. Het bestaat uit een groep bij elkaar gelegen steden, die vanuit een historisch oogpunt onderscheidend zijn en waarbij geen sprake is van een onderlinge hiërarchie. Binnen een PUR kan complementariteit gecreëerd worden. Het streven naar complementariteit is een middel om synergie binnen een PUR te vergroten. Synergie moet in de context van PURs gezien worden als de meerwaarde die gecreëerd wordt wanneer steden zich gaan specialiseren en toeleggen op hun kernsectoren.

In dit onderzoek zijn de mogelijkheden van regionale samenwerking en afstemming bij de herontwikkeling van acht stationslocaties in Noord-Brabant onderzocht. De vijf grootste en drie middelgrote steden in Noord-Brabant ('s-Hertogenbosch, Eindhoven, Tilburg, Breda, Helmond, Bergen op Zoom, Oss en Roosendaal) hebben plannen om hun stationsgebied te herontwikkelen. Het blijkt dat er een aantal overeenkomsten zijn tussen deze gemeentelijke plannen: Ten eerste hebben gemeenten te maken met doorsnijdingsproblematiek. Het spoor vormt namelijk vaak een barrière en belemmert zo de toegankelijkheid van stadsdelen. Ten tweede is uitbreiding van het centrumgebied een veel gehoorde ambitie. Ten derde ondervindt een aantal gemeenten problemen bij het realiseren van het gewenste programma op de stationslocatie. Het is als gevolg van de economische situatie lastiger om afnemers en partijen te vinden die in de herontwikkelingsprojecten willen investeren. Gemeenten zijn hierdoor genooddaakt te zoeken naar andere (tijdelijke) functies om hun programma's te vullen. Een ander punt waar gemeenten mee te maken hebben is de complexiteit van de opgaven. Bij de herontwikkeling van stationslocaties zijn veel partijen betrokken. Gemeenten hebben te maken met de NS, ProRail, de provincie, ontwikkelaars en vele andere partijen. Dit creëert bestuurlijke drukte, wat het planproces vertraagt en bemoeilijkt.

De acht onderzochte steden in dit onderzoek kunnen gezien worden als een PUR. Van complementariteit tussen de steden is echter nog niet voldoende sprake. Wanneer bijvoorbeeld naar de verdeling van werkgelegenheid wordt gekeken zijn nauwelijks grote verschillen zichtbaar. Wel kan gesteld worden dat tussen de acht onderzochte steden onderscheid is te maken in 'industriesteden' en 'kantoorsteden'. Hoewel voorzichtig sprake is van complementariteit werken Noord-Brabantse steden en regio's aan economische specialisatie. In verschillende nota's en visies zijn economische sectoren benoemd die versterkt worden. Wanneer deze economische specialisatie werkelijkheid is, kan wellicht met meer zekerheid gesproken worden over een complementair stedelijk netwerk.

Dit specialisatieproces is gebruikt bij de afstemming van onderwijs en bedrijvigheid op Noord-Brabantse stationslocaties. Wat betreft onderwijs is alleen het middelbaar- en hoger beroepsonderwijs in het onderzoek bekeken. Bij bedrijvigheid is juist een veel breder spectrum gehanteerd. Uit verschillende studies blijkt namelijk dat veel (industriële) bedrijvigheid op binnenstedelijke locaties gevestigd kan worden zonder overlast te veroorzaken voor omwonenden. Op deze manier worden de ontwikkelmogelijkheden op stationslocaties vergroot. Voor elke stad is een economische sector aangewezen waarin de betreffende stad zich gaat specialiseren. Dit zijn maintenance (Bergen op Zoom), logistiek (Roosendaal), internationale bedrijvigheid (Breda), social innovation (Tilburg), voeding en gezondheid ('s-Hertogenbosch), farmacie (Oss), hoogwaardige industrie (Eindhoven) en automotive (Helmond). Deze sectoren zijn op basis van verschillende documenten en studies gekozen. Het opleidingsaanbod van mbo- en hbo-instellingen kan per locatie afgestemd worden op de economische sectoren die de betreffende gemeente wil versterken. Voor bedrijvigheid geldt hetzelfde. Met name de vestiging van onderwijsinstellingen op stationslocaties biedt mogelijkheden voor stationslocaties. Onderwijs biedt namelijk ook kansen voor bedrijvigheid. Mbo- en hbo-instellingen kunnen 'spin-off' genereren in de vorm van startende ondernemers. Voor bedrijven betekent de nabijheid van onderwijs onder ander de aanwezigheid van kennis, maar ook stagiairs. De combinatie van onderwijs en bedrijvigheid kan op stationslocaties bijdragen aan de creatie van een bepaald profiel. Hoewel rekening gehouden dient te worden met de vestigingseisen van ondernemingen kan een aanzienlijk deel van de bedrijvigheid op stationslocaties geplaatst worden.

Een belangrijke voorwaarde om complementariteit te kunnen realiseren is dat sprake is van een regionaal coördinerend en organiserend lichaam. In het onderzoek zijn daarom zes samenwerkingsverbanden geanalyseerd. Doel hiervan is om de belangrijkste succesfactoren en knelpunten bij het organiseren van regionale samenwerking in kaart te brengen. Uit de analyse blijkt dat zaken als een gedeelde urgentie, visie en democratische legitimiteit belangrijke succesfactoren zijn. Om de afstemming van ontwikkelingen van de grond te krijgen is een regionaal overlegorgaan nodig. Hierin moeten niet alleen gemeenten betrokken worden, maar ook NS, ProRail, provincie en marktpartijen. De Community of Practice Spoorzones, dat in het voorjaar van 2010 in Noord-Brabant is ingesteld, vormt een goede stap richting een dergelijk overleg.

Uit de workshop, die voor het onderzoek is georganiseerd, blijkt dat Noord-Brabantse gemeenten op zich positief staan tegenover regionale samenwerking. De gemeenten ervaren problemen bij de realisatie van de oorspronkelijke ontwikkelingsplannen. Tegelijkertijd wijzen ze erop dat regionale samenwerking en afstemming moeizaam gecreëerd kunnen worden. Niet alleen de gemeenten, maar tal van andere partijen hebben een belang bij de ontwikkeling van stationslocaties. Deze partijen moeten betrokken zijn bij de samenwerking. Wanneer deze partijen elkaar vertrouwen en gemeenten bereid zijn ontwikkelingen aan elkaar te gunnen kan regionale samenwerking en afstemming bijdragen aan een succesvolle herontwikkeling van stationslocaties. Onderlinge concurrentie kan vervangen worden door complementariteit. In plaats van op dezelfde sectoren in te zetten, onderscheiden steden zich van elkaar door specifieke profielen te creëren op de stationslocaties. Bouwprogramma's kunnen hierdoor beter gevuld worden.

Inhoud

Voorwoord	ii
Samenvatting	iii
Inhoud	vii
Lijst van tabellen en figuren	x
<i>Tabellen</i>	<i>x</i>
<i>Figuren</i>	<i>x</i>
1. Inleiding	1
1.1 <i>Achtergrond</i>	1
1.2 <i>Probleemstelling</i>	2
1.2.1 <i>Probleemschets</i>	2
1.2.2 <i>Conceptueel model</i>	3
1.2.3 <i>Doel- en vraagstelling</i>	8
1.2.4 <i>Onderzoeksmodel</i>	9
1.3 <i>Onderzoeksmethode</i>	11
1.3.1 <i>Onderzoeksstrategie</i>	12
1.3.2 <i>Werkwijze</i>	13
1.3.3 <i>Dataverzameling: Experiment</i>	15
1.4 <i>Relevantie</i>	16
1.5 <i>Leeswijzer</i>	17
2. Stationslocaties	18
2.1 <i>Groeiende belangstelling stationslocaties in Rijksbeleid</i>	18
2.1.1 <i>ABC-beleid</i>	18
2.1.2 <i>Sleutelprojecten</i>	19
2.1.3 <i>Andere Rijksprogramma's</i>	20
2.2 <i>Achterliggende ontwikkelingen</i>	21
2.2.1 <i>Autoafhankelijkheid (duurzame verstedelijking)</i>	21
2.2.2 <i>Opkomst Hoge Snelheidstrein (HST)</i>	22
2.2.3 <i>Positie van (binnen)steden</i>	23
2.2.4 <i>Privatisering vervoersbedrijven en marktgericht handelen</i>	24
2.3 <i>Theoretische modellen</i>	25
2.3.1 <i>Bertolini: Knoop-plaatsmodel</i>	25
2.3.2 <i>Meijers: Ontmoetingswaarde</i>	27
2.3.3 <i>Van der Krabben & Van Rooden: Vastgoedmodel</i>	28
2.4 <i>Vastgoedwaarde op stationslocaties</i>	29
2.5 <i>Redenen om regionaal af te stemmen</i>	30
2.6 <i>Conclusie</i>	31
3. Stedelijke netwerken	33
3.1 <i>Concurrentie tussen steden</i>	33
3.1.1 <i>Geen consensus</i>	34
3.1.2 <i>Concurrentie tussen steden</i>	35
3.1.3 <i>Gevolgen van concurrentie tussen steden</i>	36
3.2 <i>Netwerksamenleving</i>	36
3.3 <i>Stedelijke netwerken</i>	37

3.3.1 Van centrale plaatsen naar gelijkwaardige steden.....	37
3.3.2 Polycentric Urban Region	38
3.3.3 Complementariteit	40
3.4 Netwerksturing	42
3.5 Regionale samenwerking.....	44
3.5.1 Redenen voor regionale samenwerking.....	44
3.5.2 Samenwerkingsvormen	44
3.5.3 Selectie praktijkvoorbeelden.....	46
3.6 Conclusie	48
4. Regionale samenwerking in de praktijk	49
4.1 Stedenbaan.....	49
4.1.1 Ontstaan	49
4.1.2 Regionale samenwerking en afstemming	50
4.1.3 Succesfactoren en knelpunten	51
4.2 Stadsregio Arnhem-Nijmegen.....	52
4.2.1 Ontstaan	52
4.2.2 Regionale samenwerking en afstemming	53
4.2.3 Succesfactoren en knelpunten	54
4.3 Stadsregio Rotterdam	55
4.3.1 Ontstaan	55
4.3.2 Regionale samenwerking en afstemming	56
4.3.3 Succesfactoren en knelpunten	57
4.4 Regio Groningen-Assen.....	58
4.4.1 Ontstaan	58
4.4.2 Regionale samenwerking en afstemming	59
4.4.3 Succesfactoren en knelpunten	60
4.5 BrabantStad.....	61
4.5.1 Ontstaan	61
4.5.2 Regionale samenwerking en afstemming	62
4.5.3 Succesfactoren en knelpunten	62
4.6 Drechtsteden.....	63
4.6.1 Ontstaan	63
4.6.2 Regionale samenwerking en afstemming	64
4.6.3 Succesfactoren en knelpunten	64
4.7 Resumé	65
4.8 Conclusie	67
5. Noord-Brabant	68
5.1 Stationslocaties in Noord-Brabant.....	68
5.1.1 Visie van de provincie.....	68
5.1.2 Gemeentelijke plannen	71
5.2 Netwerkvorming in Noord-Brabant	72
5.2.1 Noord-Brabant als stedelijk netwerk.....	73
5.2.2 Regionale samenwerking in Noord-Brabant	74
5.3 Regionale afstemming bij herontwikkeling stationslocaties in Noord-Brabant	77
5.4 Conclusie	78
6. Regionale afstemming in Noord-Brabant	79
6.1 Economische specialisatie van Noord-Brabantse steden.....	79
6.2 Onderwijs in Noord-Brabant.....	83

6.3 Bedrijvigheid in Noord-Brabant	85
6.4 Afstemming.....	88
6.4.1 Bergen op Zoom	88
6.4.2 Roosendaal	89
6.4.3 Breda	89
6.4.4 Tilburg.....	91
6.4.5 's-Hertogenbosch	92
6.4.6 Eindhoven.....	93
6.4.7 Helmond	93
6.4.8 Oss	94
6.5 Organiseren van regionale samenwerking	95
6.5.1 Netwerksturing.....	95
6.5.2 Urgentie en visie.....	96
6.5.3 Democratische legitimiteit	97
6.5.4 Afspraken maken.....	97
6.6 Conclusie	98
7. Conclusies	100
7.1 Onderzoeksresultaten	100
7.2 Aanbevelingen	103
7.3 Kritische reflectie	104
Literatuur	106
Internetbronnen	113
Gesprekspartners	116
Regionale samenwerking.....	116
Stationsontwikkelingen Noord-Brabant	116
Deelnemers workshop	116
Bijlagen	118
Bijlage 1: Interviewplannen	119
Stedenbaan	119
Stadsregio Rotterdam	120
Stadsregio Arnhem-Nijmegen	121
Regio Groningen – Assen.....	122
Bijlage 2: Herontwikkelingsplannen Noord-Brabantse gemeenten.....	123

Lijst van tabellen en figuren

Tabellen

Tabel 1: Vormen van netwerksturing	43
Tabel 2: Juridische vormen van intergemeentelijke samenwerking	45
Tabel 3: Onderzochte samenwerkingsvormen in het onderzoek	47
Tabel 4: Overzicht knelpunten en succesfactoren in zes samenwerkingsverbanden.	66
Tabel 5: Overzicht van hbo-opleidingsaanbod per gemeente	84
Tabel 6: Overzicht van mbo-opleidingsaanbod per gemeente	85
Tabel 7: Aantal banen (part- en fulltime) per sector per gemeente	87

Figuren

Figuur 1: Onderzochte relatie	3
Figuur 2: Globaal model	6
Figuur 3: Specifiek conceptueel model	7
Figuur 4: Definitief conceptueel model	8
Figuur 5: Onderzoeksmodel	10
Figuur 3: Knoop-plaatsmodel van Bertolini (Peek, 2006: 150)	26
Figuur 4: Het knoop-plaatsmodel met de uitbreiding van Meijers (Peek, 2006: 153)	28
Figuur 5: Vastgoedmodel Van der Krabben & Van Rooden (Peek, 2006: 155)	29
Figuur 6: Wet gemeenschappelijke regelingen	46
Figuur 7: Economische clusters in Noord-Brabant (Provincie Noord-Brabant, 2010: 27)	80
Figuur 8: Belangrijke sectoren in BrabantStad (Programmabureau 2018Brabant, 2010a).	81
Figuur 9: Economische clusters in Zuid-Nederland (SER Brabant, 2011: 12)	82

1. Inleiding

1.1 Achtergrond

Stationslocaties staan sinds enkele decennia steeds nadrukkelijker in de belangstelling¹. Gemeenten, provincies en het Rijk maken plannen om deze stationslocaties te herontwikkelen. Momenteel worden onder andere de stations Utrecht Centraal, Rotterdam Centraal en Arnhem aangepakt. Naast de grote stations, met een aansluiting op de Hogesnelheidslijn (HSL), worden ook in middelgrote steden in het hele land plannen stationsgebieden herontwikkeld. In herontwikkelingsplannen krijgen tal van functies (zoals wonen, werken, recreëren en winkelen) een plaats in de buurt van stations. Stations zijn hierdoor niet langer overstapmachines, maar vormen steeds vaker een verblijfsruimte. De Nederlandse Spoorwegen (NS) deelt deze opvatting en wil (grote) treinstations daarom aanpakken (NS, 2006). Ook op wetenschappelijk gebied is de ontwikkeling van stationslocaties, ook wel knooppuntontwikkeling of *transit oriented development* (TOD) genoemd, een groot thema. Eén van de belangrijkste wetenschappers die heeft bijgedragen aan de theorievorming omtrent knooppuntontwikkeling is Luca Bertolini. In de jaren negentig heeft hij het knoop-plaatsmodel ontwikkeld (zie onder andere: Bertolini, 1996; 1998a; 1999). Met dit model maakte Bertolini inzichtelijk hoe een station niet alleen een knoop is waar verschillende vervoersstromen samenkomen, maar tegelijkertijd een plaats waar diensten en producten aangeboden kunnen worden. Daarnaast legde het knoop-plaatsmodel het fundament voor verdere theorievorming naar de kansen die stationslocaties en andere knooppunten bieden.

Deze aandacht voor stationslocaties is niet zomaar ontstaan. Gemeenten hebben de beschikking over steeds minder grond om uit te breiden. Binnenstedelijke locaties bieden in dat perspectief uitkomst om woningen, kantoren en winkels te ontwikkelen. Door deze locaties te ontwikkelen kan daarnaast meer draagvlak gecreëerd worden voor voorzieningen. Uit verschillende studies blijkt bovendien dat appartementen en kantoren die dicht bij een station zijn gelegen meer waard zijn, wat zich uit in de huurprijs (zie o.a. Ossokina, 2010; De Graaff, Debrezion & Rietveld, 2007). De realisatie van functies rondom stations en andere openbaar vervoer haltes wordt knooppuntontwikkeling genoemd.

Ook in Noord-Brabant zijn stationslocaties onderwerp van herontwikkelingsplannen. De herontwikkeling van het stationsgebied in 's-Hertogenbosch, dat in de jaren negentig van de twintigste eeuw is gestart, is een landelijk bekend voorbeeld, en is onderwerp geweest van verschillende studies (zie bijvoorbeeld: Bruil, Hobma, Peek & Wigmans, 2005). De herontwikkeling van de stationslocatie is nog niet voltooid. Naast 's-Hertogenbosch beschikken Eindhoven, Breda,

¹ Een stationslocatie is het gebied in een straal van ongeveer 700 meter rondom een treinstation. Deze afstand is door Bertolini (1999: 202) omschreven als *walkable radius*. Dat is de afstand die mensen bereid zijn te lopen vanaf een station. Een ander begrip in deze context is spoorzone. Een spoorzone is het gebied dat zich uitstrekt langs een spoorlijn. De begrippen spoorzone en stationslocatie worden vaak als synoniem gebruikt, maar dit geldt niet altijd. In dit onderzoek wordt gesproken over stationslocaties om aan te geven dat de directe omgeving van een station bedoeld wordt.

Tilburg, Helmond, Oss, Bergen op Zoom en Roosendaal over concrete plannen om het gebied rond het station in hun gemeente te herontwikkelen (Van Lanen & Sjoukes, 2011).

1.2 Probleemstelling

1.2.1 Probleemschets

Stationslocaties zijn de afgelopen jaren steeds meer in de belangstelling komen te staan van overheden, spoorse partijen (NS en ProRail) en anderen. Ook in Noord-Brabant is dit het geval. De (middel)grote steden hebben allen plannen met betrekking tot hun stationslocaties (Van Lanen & Sjoukes, 2011). De verschillende herontwikkelingsopgaven verlopen echter niet allemaal voorspoedig. Zo heeft Bergen op Zoom de plannen voor een kantorenpark in de spoorzone moeten afblazen ('t Hart, 2011). In Breda wordt het voormalige CSM-terrein (dat onderdeel uitmaakt van de spoorzone) tot 2020 niet ontwikkeld (Schenk, 2010). Het verslechterde economische klimaat is hier voor een groot deel verantwoordelijk voor. De vraag naar bijvoorbeeld kantoren is op een structureel lager niveau beland. Het succes van de herontwikkelingsopgave loopt hierdoor gevaar. De oorspronkelijk geplande bouwprogramma's voor de stationslocaties kunnen simpelweg niet gerealiseerd worden. Door afname van de vraag bestaat het risico dat overaanbod ontstaat.

Het probleem is dat de herontwikkeling van stationslocaties in Noord-Brabant moeizaam verloopt. Het wordt moeilijker om de herontwikkelingsopgaven tot een succes te brengen, wat voor een deel te wijten is aan de economische crisis. Hierdoor kunnen gemeenten bovendien onbedoeld met elkaar concurreren om de herontwikkeling van hun stationslocatie veilig te stellen. Gemeenten willen immers hun geplande bouwprogramma's graag gevuld hebben. Janssen-Jansen (2004) stelt dat onderlinge concurrentie tussen Noord-Brabantse steden kan voorkomen vanwege de vergelijkbare ontwikkelplannen die de gemeenten uitwerken ten aanzien van hun stationsgebieden. Er is echter geen hard bewijs dat de Noord-Brabantse stationsgebieden met elkaar concurreren. In dit onderzoek is slechts verondersteld dat dat het geval is. Desalniettemin is deze aanname wel van belang in dit onderzoek omdat concurrentie, gelet op de economische situatie, op dit moment niet wenselijk is. In plaats daarvan zouden gemeenten met elkaar moeten samenwerken om de verschillende herontwikkelingsopgave succesvol te laten worden.

De veronderstelling dat gemeenten onderling concurreren bij de herontwikkeling van stationslocaties is gebaseerd op het volgende gedachte-experiment: Door de ligging in het stedelijk landschap zijn stationslocaties over het algemeen centrum-stedelijke milieus. Hoewel elke locatie in zekere zin uniek is, behoren stationslocaties wel tot hetzelfde type locaties. Bedrijven en andere ruimtevragers die zich graag op een locatie in een centrum-stedelijk milieu willen vestigen kunnen in Noord-Brabant kiezen uit verschillende steden, waar locaties in dit milieu worden aangeboden. Hier komt bij dat deze locaties goed bereikbaar zijn, met name met het openbaar vervoer. Vanaf een stationslocatie is de reistijd naar een andere stad relatief laag. Voor een onderneming zou het dus niet uit hoeven maken of ze zich op de stationslocatie van Tilburg of Breda vestigen. Hoewel dit aannemelijk klinkt zitten hier een aantal haken en ogen aan. Ten eerste is het besluitvormingsproces inzake de locatiekeuze van een organisatie erg complex en niet transparant. Veel verschillende

factoren spelen hierbij een rol. Er zijn vele theorieën en modellen opgesteld (zie bijvoorbeeld Atzema, Lambooy, Van Rietbergen & Wever, 2002) waarin is geprobeerd de locatiekeuze van bedrijven te doorgronden. Hoewel factoren als ‘het aantal beschikbare parkeerplekken’ en ‘de afstand tot leveranciers en klanten’ nog te meten zijn, spelen nog vele andere (niet meetbare) factoren een rol. Het is daarom lastig om te bepalen wat het effect is van gemeentelijk beleid (ten aanzien van het vestigingsklimaat op stationslocaties) op de vestigingskeuze van een onderneming. Ook al zouden gemeenten concurrerende strategieën volgen om zo hun eigen stationslocatie succesvol te kunnen herontwikkelen, dan nog blijft het effect van die strategieën op de uiteindelijke locatiekeuze van ondernemingen onduidelijk. Dit onderzoek richt zich nadrukkelijk niet op het verklaren van het vestigingsgedrag van bedrijven. Dit valt buiten het domein van het onderzoek.

Hoewel het dus moeilijk te bepalen is in hoeverre stationslocaties met elkaar concurreren, is in dit onderzoek de aanname gedaan dat gemeenten met elkaar kunnen concurreren wat betreft de vulling van het bouwprogramma. Wanneer de gedachtegang dat stationslocaties met elkaar zouden kunnen concurreren wordt doorgezet, kan beredeneerd worden dat het verslechterde economische klimaat een grote invloed heeft op deze concurrentie. Door een vermindering van de vraag neemt het risico op overaanbod en leegstand toe. Gemeenten zullen dit willen voorkomen, aangezien leegstand financiële risico's met zich meebrengt en een financiële strop kan betekenen voor herontwikkelingsopgaven. Het lijkt daardoor logisch dat gemeenten in het huidige economische klimaat genoodzaakt zijn om met elkaar te concurreren om hun programma's alsnog gevuld te krijgen. Nogmaals, het betreft hier slechts een aanname.

In het onderzoek ligt de nadruk echter op het feit dat verschillende Noord-Brabantse gemeenten hun ontwikkelplannen moeten aanpassen om financiële risico's te beperken. Het succes van de herontwikkelingsplannen komt hiermee in het gedrang.

Dit onderzoek ziet afstemming van herontwikkelingsplannen tussen gemeenten als een vorm van regionale samenwerking. De afstemming heeft als doel om de herontwikkeling van Noord-Brabantse stationslocaties een nieuwe impuls te geven.

1.2.2 Conceptueel model

In deze paragraaf wordt de relatie tussen regionale afstemming en succesvolle herontwikkeling van een stationslocatie (zie figuur 1) uitgewerkt tot een conceptueel model. Alvorens dat gedaan wordt zal eerst beargumenteerd worden waarom juist deze relatie centraal staat in het onderzoek en welke andere factoren juist buiten beschouwing zijn gelaten.

Figuur 1: Onderzochte relatie

Er zijn een aantal redenen dat in dit onderzoek wordt gekeken naar het verband tussen regionale afstemming en de succesvolle herontwikkeling van stationslocaties in Noord-Brabant. Ten eerste is

regionale afstemming een wijdverbreid verschijnsel. Vrijwel elke gemeente is betrokken bij één of meerdere samenwerkingsverbanden voor verschillende beleidsvelden. Volgens de VROMraad (2008) is dit te verklaren door het feit dat gemeenten beseffen dat steeds meer ontwikkelingen zich op een bovenlokaal schaalniveau afspelen. Gemeenten moeten samenwerken om deze ontwikkelingen het hoofd te kunnen bieden. Hierbij kan gedacht worden aan regionaal bedrijventerreinen-, of woningbouwbeleid. Een concreet voorbeeld is de regio Parkstad Limburg, waar te veel woningen zijn gepland. Door middel van regionale afstemming tussen gemeenten wordt getracht de plancapaciteit terug te brengen (Ruimtelijk Planbureau [RPB], 2006b: 147). Een ander voorbeeld is de regio Groningen-Assen waar door middel van afstemming het aantal hectare bedrijventerreinen wordt teruggebracht (Van Ginkel, 2009). Daarnaast kunnen gemeenten samenwerken om kosten te besparen, bijvoorbeeld door facilitaire diensten samen te voegen in zogenaamde *shared services centers* (in paragraaf 3.5.2 wordt uitgebreider ingegaan op samenwerkingsvormen). Regionale afstemming wordt dus op tal van beleidsvlakken en bij verschillende projecten toegepast. De herontwikkeling van stationslocaties leent zich ook voor een regionale aanpak. Stationslocaties hebben namelijk een bovenlokale uitstraling. Ze zijn goed bereikbaar vanuit andere steden.

Hiermee komt de tweede reden aan bod. Steden zijn steeds nauwer met elkaar verbonden geraakt en de relatieve afstand tussen steden is afgenomen. Steden vormen netwerken en zijn wederzijds afhankelijk van elkaar. Steden kunnen niet langer gezien worden als op zichzelf staande ruimtelijke eenheden. Meijers (2007c: 3) begint zijn proefschrift dan ook met de woorden: “Cities cannot be studied in isolation. Each human settlement is connected to other settlements in many different ways and through many different actors”. Het idee dat steden netwerken vormen is in de wetenschap uitgebreid besproken. In hoofdstuk 3 wordt hier verder op ingegaan. Binnen een stedelijk netwerk nemen stationslocaties een unieke positie in. Dit zijn plaatsen van waaruit de overige steden in het netwerk bereikt kunnen worden. Een regionale aanpak bij de herontwikkeling van stationslocaties is hierdoor een logische stap. Stations binnen een netwerk kunnen elkaar namelijk versterken en aanvullen.

Een regionale aanpak bij de ontwikkeling van stationslocaties wordt in de praktijk al toegepast. Het bekendste voorbeeld in Nederland is het project Stedenbaan in Zuid-Holland. In dit project werken overheden (provincie, regio's en gemeenten) samen met NS en ProRail aan een verhoging van de capaciteit van het regionale treinproduct (Bestuurlijk Platform Zuidvleugel [BPZ], 2010). De afspraak die is gemaakt komt er grofweg op neer dat NS de frequentie van de sprinter verhoogt en tegelijkertijd de overheden zorgen voor meer woningen en kantoren in de nabijheid van Stedenbaanstations. Hierbij maken de overheden onderling afspraken over het aantal vierkante meter kantooroppervlak en het aantal appartementen dat ontwikkeld wordt per stationslocatie. Door woningen en kantoren bij treinstations te bouwen is een frequentieverhoging gerechtvaardigd, aangezien meer vraag gecreëerd wordt. In het buitenland vinden vergelijkbare ontwikkelingen plaats, zoals in Japan en Hongkong (zie o.a. Chorus, 2009; Cervero & Murakami, 2009). In Azië zijn het vooral vervoersbedrijven die stationslocaties op een door hen beheerde lijn ontwikkelen. Hierbij creëren ze in feite hun eigen vraag. Hoewel niet zozeer wordt samengewerkt tussen gemeenten wordt wel op een regionale schaal naar de ontwikkeling van stations gekeken.

In dit onderzoek wordt specifiek gekeken naar de mogelijkheden van kwalitatieve afstemming bij de herontwikkeling van stationslocaties in Noord-Brabant. De ontwikkelingsplannen van de verschillende gemeenten worden kwalitatief afgestemd. Dat wil zeggen dat elke stationslocatie binnen het Noord-Brabantse netwerk een eigen identiteit krijgt. Op regionale schaal

kunnen afspraken gemaakt worden over de profilering van de verschillende steden en wat dat betekent voor de herontwikkeling van de verschillende stationslocaties. Een kwalitatieve regionale ontwikkelstrategie kan bovendien bijdragen aan een versterking van het netwerk. Elke stad krijgt immers een eigen profiel en biedt ruimte voor functies en diensten waar de rest van het netwerk ook van profiteert. Dit neemt niet weg dat kwantitatieve afstemming noodzakelijk blijft om overaanbod te voorkomen. In dit onderzoek wordt echter uitsluitend naar kwalitatieve afstemming gekeken.

Het onderzoek richt zich specifiek op Noord-Brabantse stationslocaties. Hier zijn twee redenen voor. De eerste reden is in paragraaf 1.2 al aan bod gekomen, namelijk het feit dat acht Noord-Brabantse gemeenten hun stationslocatie willen herontwikkelen. Daarnaast speelt het provinciaal beleid een belangrijke rol. De provincie Noord-Brabant beschrijft in de structuurvisie de ambitie om het stedelijk netwerk BrabantStad verder te versterken en verstedelijking zoveel mogelijk te concentreren in het zogenoemde "kralensnoer van steden" (2011: 35). Hiermee wordt bedoeld op de stedenrij die zich van Bergen op Zoom uitstrekt naar Oss en Helmond. Deze steden hebben allen plannen met betrekking tot de herontwikkeling van hun stationslocatie. De ambitie van de provincie maakt stationslocaties interessante gebieden waar deze ambitie gerealiseerd kan worden. De stations zijn de knooppunten binnen het netwerk. Een evenwichtige ontwikkeling van de verschillende stationslocaties is goed voor het gehele netwerk. Of zoals hoogleraar economische geografie en planologie Pieter Tordoir in een artikel van BN De Stem stelt: "Als het netwerk beter wordt, verbetert ook de knoopwaarde. Dus hoe mooier de spoorzone in Breda straks wordt, hoe beter dat is voor de nieuwe spoorzone in Tilburg" (Van Lanen & Sjoukes, 2011).

Naast regionale afstemming zijn echter vele andere factoren van invloed op het succes van een herontwikkelingsopgave. Dit maakt de herontwikkeling van stationslocaties complexe opgaven (Peek, 2006). Hobma (2009) noemt drie categorieën variabelen die de mate van succes van een herontwikkelingsopgave bepalen: Achtergrondvariabelen (economische situatie, politieke situatie, culturele situatie), kritische succesfactoren (vertrouwen en openheid tussen partijen, leiderschap) en noodzakelijke voorwaarden (tijdige grondverwerving, analyse van economische haalbaarheid). Het onderscheid tussen de drie categorieën zit in de mate van stuurbaarheid. Achtergrondvariabelen laten zich niet sturen. De economische situatie van stad, regio of land kan niet zomaar verbeterd worden, maar heeft uiteraard wel invloed op de ontwikkelmogelijkheden. Noodzakelijke voorwaarden zijn daarentegen veel beter stuurbaar. Wanneer de grond in het plangebied in een vroeg stadium verkregen wordt kan het ontwikkelingsproces daarna vlotter verlopen. De gemeente of andere verwerper is dan namelijk niet meer afhankelijk van andere grondeigenaren. De kritische succesfactoren zitten volgens Hobma hier tussenin. Hier kan deels op gestuurd worden.

Een andere variabele die van invloed is op de mate van succes van een herontwikkelingsopgave is de mate van evenwicht tussen knoop- en plaatswaarde. Het knoop-plaatsmodel van Bertolini stelt dat een station zowel een knoop- als een plaatswaarde bevat (Bertolini, 1998a: 4; Peek, 2006: 151). In het model van Bertolini kunnen deze waarden berekend worden. Bij de knoopwaarde wordt dan gekeken naar het aantal verbindingen en de kwaliteit ervan. Bij de plaatswaarde draait het om het aantal activiteiten die op de stationslocatie aanwezig zijn. Volgens Bertolini moeten de knoop- en plaatswaarde met elkaar in evenwicht zijn om te kunnen spreken over een goed functionerende stationslocatie. Wanneer een stationslocatie relatief veel activiteiten bevat, maar niet goed bereikbaar is per trein kunnen deze activiteiten het hoofd moeilijk boven water houden. Andersom geldt dat een stationslocatie dat goed bereikbaar is, maar weinig

activiteiten herbergt, ontwikkelkansen biedt. Het model maakt inzichtelijk waarin geïnvesteerd zou moeten worden om het station optimaal te benutten. Hoewel in de praktijk niet nadrukkelijk met dit model gewerkt wordt, laat het wel zien dat voor elk herontwikkelingsopgave onderzocht moet worden wat de mogelijkheden zijn. Hoe meer sprake er is van evenwicht tussen knoop- en plaatswaarde, des te succesvoller zou de stationslocatie moeten functioneren. In hoofdstuk 2 wordt dieper ingegaan op het knoop- plaatsmodel.

In de voorgaande alinea's is beschreven welke factoren, naast regionale afstemming, van invloed zijn op het succes van de herontwikkeling van een stationslocatie. Om deze vele relaties inzichtelijk te maken helpt het om een globaal model op te stellen. Figuur 2 laat het globale model zien waarin de belangrijkste begrippen van het onderzoek zijn weergegeven en de relaties daar tussen.

Figuur 2: Globaal model

In het globale model zijn de economische, politieke en culturele situatie bij elkaar gezet om het model overzichtelijk te houden. Volgens Hobma (2009) behoren drie variabelen immers tot dezelfde categorie, namelijk achtergrondvariabelen. Deze achtergrondvariabelen hebben geen invloed op de relatie tussen de mate van regionale samenwerking en de mate van succesvolle herontwikkeling. Het effect van regionale samenwerking wordt niet groter of kleiner al naar gelang de economische, politieke of culturele situatie verandert. De achtergrondvariabelen hebben dus geen interactie-effect. Er zijn echter wel een aantal variabelen die de mate van regionale samenwerking beïnvloeden. De mate van onderling vertrouwen; de mate van regionale visie en de mate van gedeelde urgentie zijn van invloed op de mate van regionale samenwerking. Als deelnemers elkaar weinig vertrouwen zal dit een effect hebben op de mate van regionale samenwerking. Wanneer sprake is van een sterke regionale visie kunnen partijen geïnspireerd raken. Gemeenten weten aan welk einddoel de samenwerking bijdraagt en kunnen dit overleggen aan hun gemeenteraadsleden en inwoners. De mate van gedeelde urgentie is ook erg belangrijk. Deelnemers aan het samenwerkingsverband moeten een reden hebben om samen te werken. Hoe duidelijker het probleem dat opgelost dient te worden, des te intensiever zal de samenwerking zijn. De deelnemers moeten inzien dat ze 'iets te winnen hebben' bij regionale samenwerking (Van de Laar, 2010).

Het globale model laat tevens de positie van het conceptuele model zien binnen het onderzoeksdomein. In figuur 2 is dit weergegeven met een gestippelde omlijning. De overige relaties die in figuur 2 zijn afgebeeld worden in het onderzoek buiten beschouwing gelaten. Hiervoor is gekozen om het onderzoek haalbaar te houden. Het betreft hier immers een onderzoek in het kader van een masterthesis dat op individuele basis wordt uitgevoerd.

De relatie zoals die in figuur 1 is weergegeven is echter nog niet voldoende afgebakend. De beide kernbegrippen dienen te worden geoperationaliseerd. Beide begrippen zijn niet eenduidig te definiëren waardoor niet duidelijk is wat nu precies onderzocht is. De volgende stap om tot het definitieve conceptuele model te komen is de operationalisatie van de twee kernbegrippen.

De mate waarin een herontwikkelingsopgave succesvol is, is niet eenduidig te benoemen. In feite wordt met een herontwikkelingsopgave geprobeerd een bepaald doel te behalen, zoals het aantrekkelijker maken van een gebied. Met herontwikkeling kunnen echter verschillende doelen behaald worden. De herontwikkeling van een stationslocatie kan daardoor succesvol zijn als het geplande programma gevuld wordt; de herontwikkeling binnen budget blijft; meer bezoekers aantrekt; de publieke waardering voor het stationsgebied toeneemt, sociale veiligheid verbetert. De genoemde succesvormen zijn allemaal dimensies van succes. In figuur 3 zijn deze dimensies ondergebracht bij de mate van succesvolle herontwikkeling.

Voor het andere kernbegrip in dit onderzoek, de mate van regionale afstemming, geldt iets vergelijkbaars. Regionale afstemming kent verschillende dimensies. Partijen kunnen immers op verschillende zaken met elkaar afstemmen. Regionale afstemming kan bijvoorbeeld tot uiting komen op praktisch niveau. Dan kan het gaan om afspraken met betrekking tot het aantal medewerkers dat gemeenten afvaardigen voor een gezamenlijke dienst. Een voorbeeld waarbij op praktisch niveau wordt afgestemd tussen gemeenten is de samenvoeging van gemeentelijke diensten in een *shared service center* (Van de Laar, 2010). Hierbij vaardigen de betrokken gemeenten ieder een aantal medewerkers af voor deze gezamenlijke dienst. Naast regionale afstemming op praktisch niveau kan ook op strategisch niveau afstemming plaatsvinden. Hierbij kan gedacht worden aan de afstemming van het beleid van gemeenten en bouwplannen. Concrete voorbeelden van dergelijke afstemming zijn in paragraaf 1.2.1 reeds genoemd, namelijk het afstemmen van woningbouwbeleid in Parkstad Limburg en bedrijventerreinenbeleid in de regio Groningen-Assen.

Figuur 3: Specifiek conceptueel model

In figuur 3 is het specifieke conceptuele model te zien dat ontstaan is. De genoemde dimensies zijn hierin ondergebracht. Het model laat duidelijk welke specifieke relaties mogelijk zijn tussen de twee kernbegrippen in dit onderzoek.

In dit onderzoek zijn echter niet alle relaties onderzocht die zichtbaar zijn geworden dankzij het specifieke conceptuele model. Een laatste slag moet gemaakt worden om tot het definitieve conceptuele model te komen waarmee in het onderzoek gewerkt wordt. Wat betreft de mate van succesvolle herontwikkeling is in dit onderzoek gekeken naar de dimensie vulling van bouwprogramma. In de probleemschets (paragraaf 1.2.1) is al stilgestaan bij het feit dat Noord-Brabantse gemeenten moeite hebben bij het vullen van het programma van hun herontwikkelingsplannen. Dit is de dimensie die door middel van regionale samenwerking positief beïnvloed zou moeten worden. Deze dimensie sluit ook het beste aan bij het vakgebied waarin de onderzoeker opereert, namelijk ruimtelijke ordening.

Wat betreft het kernbegrip regionale afstemming beperkt dit onderzoek zich tot afstemming op een strategisch niveau. De onderzoeker is namelijk geïnteresseerd in het effect dat regionale afstemming van ontwikkelplannen kan hebben op de vulling van de bouwprogramma's. Hierbij gaat het uiteraard om de ontwikkelplannen van gemeenten met betrekking tot hun stationslocaties. In figuur 4 is het definitieve conceptueel model te zien dat in dit onderzoek gebruikt wordt.

Figuur 4: Definitief conceptueel model

De regionale afstemming die hier beschreven is, heeft dus betrekking op de ontwikkelplannen. Door de ontwikkelplannen op regionale schaal af te stemmen wordt complementariteit tussen de stationslocaties gecreëerd. Door middel van regionale afstemming kan op elke stationslocatie een ander profiel ontwikkeld worden. Onder de afstemming van ontwikkelplannen wordt in dit onderzoek een kwalitatieve afstemming verstaan (het type functies dat ontwikkeld wordt).

1.2.3 Doel- en vraagstelling

Op basis van de probleemschets en het conceptueel model is een doelstelling geformuleerd. Het doel van het onderzoek luidt als volgt:

Het leveren van een bijdrage aan een succesvolle herontwikkeling van stationsgebieden door te onderzoeken welke mogelijkheden regionale samenwerking en afstemming kan bieden bij het komen tot een succesvolle herontwikkeling van stationslocaties in Noord-Brabant.

De doelstelling is in feite te verdelen in twee delen, gescheiden door het woord 'door'. Het eerste deel van de doelstelling is het hogere doel, ofwel het externe doel. Uit de probleemschets in paragraaf 1.1 kwam de stelling naar voren dat de kans op een succesvolle herontwikkeling van stationslocaties gevaar loopt wanneer identieke bouwprogramma's worden gebruikt. Het hogere doel van dit onderzoek is om een bijdrage te leveren aan een manier om een succesvolle

herontwikkeling te bewerkstelligen. Het tweede deel van de doelstelling geeft aan op welke manier dit onderzoek wil bijdragen aan het behalen van het externe doel. Dit tweede deel is dan ook het interne doel van het onderzoek. Het interne doel is om de mogelijkheden van regionale samenwerking te verkennen. Op basis van de doelstelling is een vraagstelling opgesteld. De centrale vraag in dit onderzoek luidt:

In hoeverre kan de toepassing van regionale samenwerking en afstemming bijdragen aan een succesvolle herontwikkeling van stationslocaties in Noord-Brabant?

Om deze centrale vraag te beantwoorden, zijn de volgende deelvragen gesteld:

1. Waarom zijn stationslocaties interessant voor herontwikkeling?
 - a. Wat zijn de eigenschappen van een stationslocatie?
 - b. Welke doelen worden door middel van herontwikkeling nagestreefd?
2. Welke rol kunnen theorieën met betrekking tot stedelijke netwerken vervullen bij het komen tot regionale samenwerking bij het afstemmen van functies bij de herontwikkeling van stationslocaties?
 - a. Wat zijn stedelijke netwerken?
 - b. Op welke manieren kan er samengewerkt worden in stedelijke netwerken?
3. Welke lessen kunnen getrokken worden uit praktijkvoorbeelden waarin regionale samenwerking en afstemming is toegepast?
 - a. Welke redenen waren er om te streven naar regionale afstemming?
 - b. Op welke manier vindt regionale afstemming plaats in deze voorbeelden?
 - c. Wat heeft regionale samenwerking en afstemming opgeleverd?
4. Wat zijn de toepassingsmogelijkheden voor regionale samenwerking bij het afstemmen van functies bij de herontwikkeling van stationslocaties in Noord-Brabant?
 - a. Hoe kunnen de bouwprogramma's op stationslocaties voor wat betreft onderwijsinstellingen op elkaar afgestemd worden?
 - b. Hoe kunnen de bouwprogramma's op stationslocaties voor wat betreft bedrijvigheid op elkaar afgestemd worden?
5. In hoeverre is regionale samenwerking een noodzakelijke voorwaarde om tot een succesvolle herontwikkeling te komen?
 - a. Aan welke voorwaarden moet voldaan worden om regionale samenwerking bij te laten dragen aan een succesvolle herontwikkeling?
 - b. Welke kansen en bedreigingen zijn er bij de toepassing van regionale samenwerking bij de herontwikkeling van stationslocaties?

Deze onderzoeksvragen laten zien welke informatie nodig is om uiteindelijk de centrale vraag te kunnen beantwoorden. Daarnaast wordt duidelijk welke stappen in het onderzoek gezet dienen te worden. Aan de hand van deze vragen is een onderzoeksmodel opgesteld (zie figuur 5). Hierin is de route weergegeven die afgelegd moet worden om uiteindelijk de centrale vraag te kunnen beantwoorden en de doelstelling te behalen.

1.2.4 Onderzoeksmodel

In het onderzoek zijn een aantal stappen gezet die uiteindelijk leiden tot de beantwoording van de hoofdvraag. Deze stappen zijn hieronder uitgebeeld in het onderzoeksmodel (figuur 5).

Figuur 5: Onderzoeksmodel

Met behulp van het onderzoeksmodel kan duidelijk worden gemaakt dat het onderzoek uit vier stappen bestaat. Bij de eerste stap is beschreven waarom regionale samenwerking en afstemming bij de herontwikkeling van stationslocaties gewenst is. Hierbij is enerzijds gebruik gemaakt van literatuur ten aanzien van knooppuntontwikkeling, en anderzijds van theorieën met betrekking tot stedelijke netwerken. Deze stap is in feite de inleiding in de belangrijke materie van het onderzoek.

In de tweede fase staat regionale samenwerking in de praktijk centraal. Er zijn zes regionale samenwerkingsverbanden geselecteerd. Bij deze zes praktijkvoorbeelden wordt regionaal samengewerkt en afgestemd. Deze voorbeelden zijn geanalyseerd om er achter te komen wat de belangrijkste succesfactoren en knelpunten zijn bij het organiseren van regionale samenwerking en afstemming. Om uiteindelijk de mogelijkheden van regionale afstemming bij de herontwikkeling van stationslocaties in Noord-Brabant te onderzoeken is daarnaast informatie nodig met betrekking tot de huidige ontwikkelplannen en de visie van gemeenten en provincie ten aanzien van deze locaties. Bij stap drie komt de kennis, die vanuit drie richtingen is verzameld, samen. Dat wil zeggen: de argumenten om regionale samenwerking toe te passen; de lessen die uit bestaande samenwerkingsverbanden getrokken kunnen worden; informatie ten aanzien van stationslocaties in Noord-Brabant. Aan de hand van twee functies (onderwijs en bedrijvigheid) is vervolgens bekeken hoe regionale samenwerking en afstemming toegepast kan worden bij de ontwikkeling van acht stationslocaties in Noord-Brabant. De acht onderzochte stationslocaties zijn gelegen in de gemeenten Bergen op Zoom, Breda, Eindhoven, Helmond, 's-Hertogenbosch, Oss, Roosendaal en Tilburg. Van deze acht Noord-Brabantse steden is bekend dat door gemeenten wordt gewerkt aan een herontwikkelingsplan. Er is specifiek voor onderwijs en bedrijvigheid gekozen omdat dit functies zijn die opereren op een regionale markt.

De functie onderwijs krijgt steeds vaker een plek in de herontwikkeling van stationslocaties. Onderwijsinstellingen genereren bezoekersstromen. Daarnaast maken studenten gebruik van het openbaar vervoer. In dit onderzoek is alleen voor middelbaar- en hoger onderwijs gekeken hoe onderwijsinstellingen door middel van regionale afstemming op de stationslocaties gevestigd kunnen worden. Mbo- en hbo-instellingen kunnen hun eigen onderwijsprogramma samenstellen en zo een profiel ontwikkelen waarmee ze zich kunnen onderscheiden. Mede hierdoor bedienen zij over het algemeen een regionale markt. Meijers (2007b) stelt dan ook dat hogescholen elkaar kunnen complementeren. Het wetenschappelijk onderwijs (wo) is buiten beschouwing gelaten. Het volgen van wetenschappelijk onderwijs is slechts op een beperkt aantal plaatsen in Nederland mogelijk. Universiteiten opereren op een bovenregionaal niveau en zijn in staat om studenten vanuit het hele land aan te trekken. Wat betreft bedrijvigheid is een zo breed mogelijk spectrum gebruikt. Dit onderzoek wil namelijk bekijken wat voor een soort bedrijven op een stationslocaties gevestigd zouden kunnen worden. De gedachte hier achter is dat veel bedrijven, die nu op bijvoorbeeld bedrijventerreinen zijn gevestigd, gezien hun activiteiten goed op een binnenstedelijke locatie zouden passen. Door de 'markt te vergroten' voor stationslocaties kunnen bouwprogramma's beter gevuld worden.

Tot slot bevat de vierde fase aanbevelingen aan de Noord-Brabantse gemeenten, provincie en andere betrokken partijen. Deze aanbevelingen zijn gebaseerd op de resultaten van het afstemmingsexperiment. Daarnaast is er ruimte voor algemene conclusies.

1.3 Onderzoeksmethode

Deze paragraaf maakt duidelijk welke werkwijze door de onderzoeker is gevolgd. Ten eerste komt het onderzoeksdesign aan bod, waarin de opzet wordt toegelicht die is gekozen om de doelstelling van het onderzoek te behalen. Vervolgens wordt dieper ingegaan op de gebruikte methoden om de benodigde data te verzamelen.

1.3.1 Onderzoeksstrategie

Om tot een onderzoeksstrategie te komen moeten volgens Verschuren en Doorewaard (2007) eerst drie kernbeslissingen genomen worden. Deze beslissingen hebben betrekking op de vraag of de onderzoeker van plan is meer de breedte dan wel de diepte in te gaan met zijn onderzoek; of de onderzoeker een kwalitatieve of een kwantitatieve aanpak prefereert; en tot slot, of het onderzoek in het veld wordt uitgevoerd of van achter een bureau.

In dit onderzoek is ervoor gekozen meer de breedte in te gaan. Het effect van regionale samenwerking bij de herontwikkeling van stationslocaties is nog nauwelijks onderzocht. In dit onderzoek wordt deze relatie verkend. Daarnaast wordt gekeken naar regionale samenwerking in het algemeen. Er wordt niet een aspect uitgelicht dat vervolgens onderzocht wordt. Het gaat om het verkennen van de mogelijkheden. Wat betreft de tweede kernbeslissing kan het volgende gezegd worden. Dit onderzoek heeft een kwalitatieve opzet. Dit heeft te maken met het verkennende karakter van het onderzoek. Regionale samenwerking en afstemming laten zich moeilijk in cijfers uitdrukken. Een kwantitatieve insteek is daarom niet uitvoerbaar in dit geval. Bij de derde kernbeslissing is de keuze in het midden gelaten. Contact met de praktijk is van belang en wordt niet geschuwd. De onderzoeker heeft echter voornamelijk gebruik gemaakt van secundaire bronnen. Een belangrijke reden hierbij is dat op eenvoudige wijze een grote hoeveelheid data aangesproken kan worden. Met deze secundaire data is het experiment uitgevoerd. In een workshop zijn de (tussen)tijdse resultaten voorgelegd aan betrokkenen. In paragraaf 1.3.2 wordt hier dieper op ingegaan.

Op basis van de drie kernbeslissingen die zijn genomen kan een onderzoeksstrategie ontwikkeld worden. Er zijn grofweg vijf verschillende strategieën: experiment, survey, casestudy, gefundeerde theoriebenadering en het bureauonderzoek (Verschuren & Doorewaard, 2007). Bij het opstellen van het conceptueel model in paragraaf 1.2.2 is reeds vastgesteld dat in dit onderzoek een veronderstelde relatie centraal staat. De relatie is dus niet bewezen. Dit gegeven stuurt het onderzoek in de richting van een experiment. Een experiment is een onderzoeksstrategie waarmee ervaringen kunnen worden opgedaan met nieuw te creëren processen (ibid.: 174). Of zoals Saunders, Lewis en Thornhill stellen: "The purpose of an experiment is to study causal links; whether a change in one independent variable produces a change in another dependent variable" (2009: 142). De boodschap die dit citaat bevat is terug te zien in het conceptueel model dat in paragraaf 1.2.2 is gepresenteerd. Dit onderzoek bekijkt in hoeverre een verhoging van de mate van regionale samenwerking (onafhankelijke variabele) een positief effect heeft op de herontwikkeling van stationslocaties (afhankelijke variabele). Het uitvoeren van een experiment lijkt dus een logische keuze om deze relatie te toetsen. Er zijn verschillende soorten experimenten, die zich niet allemaal lenen voor dit onderzoek. In het klassieke (laboratorium)experiment worden minimaal twee groepen gecreëerd, waarbij onderscheid wordt gemaakt tussen een experimentele en een controlegroep (Verschuren & Doorewaard, 2007; Saunders, Lewis & Thornhill, 2009). Op de experimentele groep wordt de interventie losgelaten. De effecten hiervan worden vervolgens vergeleken met de resultaten van de controlegroep, die niet is blootgesteld aan de interventie. Een ander belangrijk kenmerk van het klassieke experiment is het feit dat sprake is van een gecontroleerde omgeving. Dat wil zeggen dat het effect van andere factoren geneutraliseerd is. Op die manier wordt ervoor gezorgd dat het effect dat in het experiment gemeten wordt daadwerkelijk is toe te schrijven aan de interventie.

In dit onderzoek is het uitvoeren van een dergelijk experiment erg lastig. Hier zijn een aantal redenen voor. Ten eerste het opzetten van twee groepen. Het onderzoek richt zich op de herontwikkeling van stationslocaties in Noord-Brabant. Hoewel het mogelijk is om hieruit twee groepen te vormen is dit niet wenselijk. Elke stationslocatie is namelijk anders. Het meest voor de hand liggende verschil is de grootte van de stationslocatie. Dit heeft gevolgen voor de ontwikkelmogelijkheden. Het programma dat voor een kleine stationslocatie gepland is, zou makkelijker gevuld kunnen worden dan het programma voor een grote stationslocatie. Dit is slechts één voorbeeld waaruit de verscheidenheid van stationslocaties blijkt. Verschuren en Doorewaard (2007: 175) waarschuwen daarom dat het al dan niet toepassen van een interventie het enige verschil moet zijn tussen de twee groepen. In dit onderzoek is daar geen sprake van. Ten tweede is geen sprake van een controleerbare omgeving. Zoals in paragraaf 1.2.2 al is belicht zijn veel variabelen van invloed op de mate van succes van een herontwikkelingsopgave. Het is onmogelijk om al deze variabelen te neutraliseren en zo een volledige gecontroleerde omgeving te creëren. Tot slot speelt mee dat de herontwikkeling van stationslocaties een langdurig proces is dat vele jaren duurt. De effecten van regionale samenwerking zijn daardoor niet direct zichtbaar. Een klassiek experiment is dus niet mogelijk.

Naast het klassieke experiment onderscheiden Verschuren en Doorewaard (2007: 177-180) echter nog een aantal experimentvormen. Eén daarvan is het nabootsingsexperiment. Dit type experiment is een mogelijkheid om toekomstige ontwikkelingen mee te verkennen (ibid.: 183). Dit komt volledig overeen met het doel van het onderzoek, namelijk het verkennen van de mogelijkheden van regionale samenwerking bij de herontwikkeling van stationslocaties. Op dit moment werken de Noord-Brabantse gemeenten vooral onafhankelijk van elkaar aan de herontwikkeling van hun stationslocatie. Regionale samenwerking is een mogelijke toekomstige ontwikkelstrategie die Noord-Brabantse overheden kunnen toepassen. De naam van het type experiment geeft het al aan, het experiment betreft een nabootsing van de werkelijkheid. Hierin verschilt het van het laboratoriumexperiment, aangezien een dergelijk experiment *in de* (weliswaar gecontroleerde) werkelijkheid plaatsvindt. In dit geval is het onderzochte fenomeen lastig in de werkelijkheid te onderzoeken. Zoals reeds is aangegeven zijn de effecten van nieuwe herontwikkelingsplannen pas na een aantal jaar in de werkelijkheid te zien. Daarnaast zijn vele andere factoren van invloed op de mate van succesvolle herontwikkeling. Een nabootsing van de werkelijkheid biedt in dit geval uitkomst. Dit onderzoek wil inzicht verschaffen in de mogelijkheden van regionale samenwerking en afstemming om zo een bijdrage te leveren aan een succesvolle herontwikkeling van stationslocaties in Noord-Brabant.

Een nadeel van het experiment als onderzoeksstrategie is de geringe generaliseerbaarheid (of lage externe validiteit) van de resultaten (Verschuren & Doorewaard, 2007). Het experiment richt zich immers op een specifieke groep, die in een controleerbare omgeving is onderzocht. Dat betekent dat in dit onderzoek alleen uitspraken gedaan kunnen worden over de herontwikkeling van stationslocaties in Noord-Brabant.

1.3.2 Werkwijze

Nu de onderzoeksstrategie is gekozen rest de vraag hoe het onderzoek uitgevoerd wordt. Het onderzoek kan verdeeld worden in vier fasen. In de eerste fase wordt uitsluitend gebruik gemaakt

van secundaire bronnen om het theoretisch kader te schetsen. In dit kader wordt dieper ingegaan op de theorie omtrent stationslocaties en stedelijke netwerken. Hieronder wordt stilgestaan bij fasen twee en drie. Fase vier komt in paragraaf 1.3.3 aan de orde.

In de tweede fase van het onderzoek wordt dieper ingegaan op regionale samenwerking en de factoren die het succes ervan bepalen. Hier wordt gebruik gemaakt van secundaire én primaire bronnen. In het onderzoek worden zes praktijkvoorbeelden geëvalueerd. Deze evaluatie is bedoeld om de belangrijkste succesfactoren en knelpunten van regionale samenwerking in beeld te krijgen. Hierbij wordt gebruik gemaakt van documenten die door de samenwerkingsverbanden zelf zijn opgesteld, en bestaande evaluaties. Bij de selectie van de zes samenwerkingsverbanden is daarom gelet op de beschikbaarheid van secundaire bronnen. Dit is van belang om een betrouwbare analyse te kunnen maken van de betreffende regionale samenwerkingsverbanden. Daarnaast is gekozen voor samenwerkingsverbanden waarbij de samenwerking gericht is op ruimtelijke elementen. Hierbij moet gedacht worden aan het regionaal afstemmen van bedrijventerreinen en kantoren.

Wat betreft primaire bronnen is bij vier samenwerkingsverbanden een interview afgenomen. Bij de overige twee is dit niet gebeurd. Daarbij is alleen gebruik gemaakt van secundaire bronnen. De reden voor deze tweedeling wat betreft dataverzameling is om de nadruk van het onderzoek niet te veel op deze analyse van samenwerkingsverbanden te leggen. De kern van het onderzoek is namelijk het toepassen van regionale samenwerking en afstemming op Brabantse stationslocaties. Door de twee overige voorbeelden toch in het onderzoek te bespreken, neemt de betrouwbaarheid van de resultaten toe. De knelpunten en succesfactoren zijn gebaseerd op meer voorbeelden, waardoor beter gefundeerde uitspraken gedaan kunnen worden. De vier interviews die zijn afgenomen betroffen face-to-face interviews, waarbij is gekozen voor een semi-gestructureerde opzet. Dit wil zeggen dat gebruik is gemaakt van een vragenlijst met open antwoordmogelijkheden (zie bijlage 1 voor de gebruikte interviewplannen). Gesloten antwoordmogelijkheden sturen de respondent onbedoeld een bepaalde richting op, waardoor deze zijn antwoord gaat aanpassen aan de mogelijkheden die de interviewer hem biedt. Dit komt de validiteit niet ten goede. De antwoordmogelijkheden kunnen namelijk vooroordelen bevatten, waardoor de respondent zijn antwoord onbewust aanpast aan de antwoordcategorieën.

De tweede fase dient als input voor het experimentele deel van het onderzoek. Daarin wordt namelijk niet alleen gekeken naar de inhoudelijke afstemming van ontwikkelingsplannen. Ook komt het procesmatige aspect van samenwerking en afstemming aan bod, namelijk het opzetten van een samenwerkingsverband waarin de afstemming geregeld kan worden.

De derde fase van het onderzoek richt zich op Noord-Brabant. Alvorens het experiment uitgevoerd kan worden is inzicht nodig in de huidige situatie met betrekking tot de herontwikkeling van stationslocaties in Noord-Brabant. Hierbij is gebruik gemaakt van verschillende type data. Ten eerste is gebruik gemaakt van gemeentelijke en provinciale nota's, visies en andere documenten. Aanvullend zijn gesprekken gevoerd met medewerkers van vijf gemeenten (Roosendaal, Breda, 's-Hertogenbosch, Tilburg en Oss). Bij deze vijf gemeenten was op het moment dat het onderzoek werd uitgevoerd reeds sprake van concrete plannen. In deze gesprekken is voornamelijk aandacht besteed aan deze ontwikkelplannen en de vraag hoe deze tot stand zijn gekomen. Tot slot is veel informatie verzameld via de Community of Practice Spoorzones (afgekort CoP). Dit CoP is in het voorjaar van 2010 opgezet door de provincie Noord-Brabant, NS, ProRail en APPM Management Consultants. Het CoP is een platform voor gemeenten om ervaringen en kennis uit te wisselen omtrent de herontwikkeling van stationslocaties (APPM Management Consultants, 2011). Het CoP vindt een

aantal keer per jaar plaats en kent een goede opkomst. Naast gemeenten nemen ook de provincie, NS en ProRail deel aan de overleggen. De onderzoeker is nauw betrokken geweest bij dit CoP en heeft via dit overleg actuele informatie ten aanzien van ontwikkelplannen kunnen vergaren.

1.3.3 Dataverzameling: Experiment

De uitvoering van het experiment geldt als de vierde fase in het onderzoek. Het nabootsen van de werkelijkheid vindt plaats aan de hand van twee deelexperimenten, zoals is te zien in het onderzoeksmodel (zie figuur 5). In beide deelexperimenten staat een functie centraal; onderwijs en bedrijvigheid. Voor beide functies is verkend en beargumenteerd op welke manier de afstemming tussen de verschillende stationslocaties in Noord-Brabant eruit zou kunnen zien. Deze specifieke opzet is gekozen om het onderzoek uitvoerbaar te houden. Het regionaal afstemmen van ontwikkelingsplannen betekent dat voor elke functie bekeken moet worden hoe deze op de verschillende stationslocaties een plaats moet krijgen. Met de selectie van twee functies is voorkomen dat het onderzoek te uitgebreid wordt. Daarnaast opereren beide functies op een regionale markt. Onderwijsinstellingen trekken studenten aan vanuit andere steden. Bedrijven betrekken hun werknemers met name uit de eigen of naburige regio. Deze functies lenen zich dus goed om de mogelijkheden van regionale afstemming inzichtelijk te maken.

Voor beide functies is bekeken waar deze op dit moment voorkomen in Noord-Brabant. Zo is het aantal onderwijsinstellingen in kaart gebracht alsmede de verdeling van werkgelegenheid in economische sectoren per stad. Het blijkt dat verschillende overheden in Noord-Brabant economische specialisatie voorstellen. Dat wil zeggen dat steden en regio's bepaalde economische sectoren willen versterken. Dit gegeven is gebruikt bij de afstemming van onderwijs en bedrijvigheid in Noord-Brabant. Steden kunnen door deze specialisatie elkaar complementeren. Voor elk van de onderzochte steden is aan de hand van een economische sector bekeken hoe onderwijs en bedrijvigheid hierin passen en hoe deze op stationslocaties gevestigd kunnen worden.

In de eerste alinea is te lezen dat in de deelexperimenten wordt 'beargumenteerd' op welke manier de afstemming eruit zou kunnen zien. De keuze voor het woord beargumenteren hierin is opzettelijk. De beide experimenten hebben namelijk de vorm van een gedachte-experiment. Ze worden door de onderzoeker zelf uitgevoerd. De belangrijkste reden om te kiezen voor een gedachte-experiment is reeds in paragraaf 1.3.1 aangegeven, en heeft te maken met de derde kernbeslissing. Het experiment is vooral gebaseerd op secundaire bronnen. In dit onderzoek zijn de mogelijkheden van regionale samenwerking bij de herontwikkeling van stationslocaties verkend. De afstemming van functies maakt hier een belangrijk onderdeel van uit. Dit betekent dat gemeentelijke plannen aangepast kunnen worden, wat wellicht tegen de wens is van gemeenten. De onderzoeker wil echter geen concessies doen aan de betrokken gemeenten en vrij kunnen beargumenteren op welke manier ontwikkelingsplannen afgestemd zouden kunnen worden. Dit betekent niet dat contact met de praktijk wordt geschuwd.

Een belangrijk element van het experiment is namelijk het gebruik van een workshop. Deze workshop heeft twee doelen. Enerzijds is het bedoeld om de resultaten van het gedachte-experiment voor te leggen aan de betrokken partijen. De betrokkenen kunnen zo reageren op de afstemming van plannen zoals de onderzoek die voorstelt. Anderzijds wil de onderzoeker via de workshop de bereidwilligheid peilen van Brabantse gemeenten en andere partijen ten aanzien van

regionale samenwerking en afstemming bij de herontwikkeling van stationslocaties. Het voordeel van een workshop is dat een discussie gecreëerd kan worden. Bij regionale samenwerking en afstemming draait het immers om het gezamenlijk opstellen van plannen en het realiseren van gezamenlijke ambities. Voor de workshop zijn gemeenten die deelnemen aan het CoP uitgenodigd. Aan de workshop deden medewerkers van vier gemeenten en een NS-medewerker mee. De feedback die de workshop heeft opgeleverd is door de onderzoeker verwerkt in het onderzoek.

1.4 Relevantie

Binnen de ruimtelijke wetenschappen is de laatste jaren veel onderzoek verricht naar stationslocaties en knooppuntontwikkeling (zie onder andere Bertolini, 1998a, 1998b, 1999, 2007). De (her)ontwikkeling van stationslocaties is geen nieuw onderwerp binnen de ruimtelijke wetenschappen. Toch kan dit onderzoek een bijdrage leveren aan het genereren van nieuwe wetenschappelijke kennis omtrent dit thema. Regionale samenwerking en afstemming als herontwikkelingsstrategie is in de wetenschappelijke literatuur nog weinig ter sprake gekomen. Dit terwijl het in de praktijk al wel voorkomt. Het vernieuwende element van dit onderzoek moet gezocht worden in het aspect waarop de regionale samenwerking betrekking heeft. Bij regionale samenwerking gaat het vaak over afstemming. Om gezamenlijk een doel te bereiken moet het beleid van gemeenten op elkaar worden afgestemd, wat vaak kwantitatief is (zie de voorbeelden in paragraaf 1.2.2). In dit onderzoek is voornamelijk gekeken naar de kwalitatieve afstemming van gemeentelijke plannen. Het gaat niet zozeer om de oppervlakte die de verschillende gemeenten plannen, maar om het profiel dat wordt gecreëerd. Het onderzoek kan in die zin fungeren als een prikkel voor uitgebreider wetenschappelijk onderzoek naar een kwalitatieve regionale ontwikkelstrategie voor stationslocaties. Dit onderzoek is vooral een verkenning van de mogelijkheden.

De maatschappelijke relevantie van het onderzoek ligt voornamelijk in de betekenis die het kan hebben voor gemeenten in Noord-Brabant. Herontwikkelingsopgaven zijn vaak complexe en langdurige projecten. Gemeenten (en alle andere betrokken partijen) zijn gebaat bij een succesvol verloop van het ontwikkelproces. De toepassing van regionale samenwerking en afstemming bij de herontwikkeling van stationslocaties kan bijdragen aan een beter gevuld bouwprogramma, Noord-Brabantse gemeenten, die last hebben van het verslechterde economische klimaat bij de ontwikkeling van hun stationslocaties, kunnen met een regionale ontwikkelstrategie dit gedeelde probleem te lijf.

Een succesvolle herontwikkeling betekent niet alleen dat programma's gevuld zijn en levendige stadswijken ontstaan. Door functies, voorzieningen en woningen zoveel mogelijk rond openbaar vervoer haltes te concentreren wordt voldoende kritische massa gegenereerd om het openbaar vervoersnetwerk te verbeteren. Tot slot kan gesteld worden dat de druk op de ruimte in Nederland verder toeneemt. Tal van functies en activiteiten moeten een plaats krijgen. De herontwikkeling van stationslocaties draagt bij aan een efficiënter grondgebruik. In plaats van het ontwikkelen van uitleglocaties worden gebieden in het stedelijk landschap aangewend voor bebouwing. Het onderscheid tussen stad en land blijft zo behouden.

1.5 Leeswijzer

De opbouw van onderzoek komt overeen met de fasen zoals die in paragraaf 1.3.2 zijn beschreven. Dat betekent dat in hoofdstuk 2 uitvoerig wordt stilgestaan bij de theorie omtrent de herontwikkeling van stationslocaties. Het blijkt dat stationslocaties de afgelopen decennia steeds nadrukkelijker worden gezien als ontwikkellocaties. In dit hoofdstuk wordt hier dieper op ingegaan. Ook komen enkele theorieën, zoals het knoop-plaatsmodel van Bertolini, aan bod. Hoofdstuk 3 laat zien hoe steden zich tot elkaar verhouden. Steden kunnen met elkaar concurreren, maar complementariteit is ook mogelijk. Steden vormen netwerken waarbinnen complementariteit gecreëerd kan worden. Om deze complementariteit te bereiken moet samengewerkt worden. Regionale samenwerking kan op een aantal manieren vorm krijgen. Deze samenwerkingsvormen worden in dit hoofdstuk besproken. In hoofdstuk 4 komt de analyse van zes praktijkvoorbeelden van regionale samenwerking aan bod. Doel van de analyse is om te achterhalen wat succesfactoren en knelpunten zijn bij het organiseren van regionale samenwerking en afstemming. In hoofdstuk 5 wordt aandacht besteed aan de Noord-Brabantse stationslocaties. Het hoofdstuk biedt een overzicht van de ontwikkelingsplannen van de gemeenten ten aanzien van hun stationslocatie. Daarnaast is aandacht besteed aan netwerkvorming in de provincie. Hoofdstuk 6 bevat de kern van het onderzoek, namelijk het experiment waarmee de mogelijkheden zijn verkend van regionale samenwerking en afstemming bij de herontwikkeling van stationslocaties in Noord-Brabant. Voor onderwijs en bedrijvigheid is bekeken hoe deze, door middel van regionale afstemming, gevestigd kunnen worden op de Noord-Brabantse stationslocaties. Hierbij is gebruik gemaakt van de economische structuur van de steden waar de locaties onderdeel van uit maken. Op elke stationslocatie is een andere economische sector vertegenwoordigd. Hoofdstuk 7 ten slotte bevat de belangrijkste conclusies van dit onderzoek. Daarnaast is bekeken of de doelstelling behaald is.

2. Stationslocaties

Stations werden lange tijd gezien als overstappunten. Het waren plekken in steden waar je alleen kwam als je gebruik wilde maken van de trein. Het feit dat hier in de verleden tijd wordt gesproken maakt al duidelijk dat dit beeld veranderd is. Een visie van de NS (2006) op stations draagt niet voor niets de ondertitel *Van overstapmachine naar dynamisch stadspoortaal*. In deze visie grijpt de NS de aansluiting van zes stations op het Hogesnelheidsnetwerk aan om de grootste stations in Nederland te transformeren in “aantrekkelijke stedelijke centra, die internationale én nationale grandeur uitademen, die pleisterplaatsen zijn met een eigen attractieve waarde, zodat de reizigers en andere bezoekers er graag verblijven” (NS, 2006: 10). Stations zijn dus niet langer alleen overstappunten, maar worden steeds meer gezien als plaatsen waar verschillende functies en voorzieningen gevestigd zijn (Zweedijk & Serlie, 1998; Bertolini, 1996). Vastgoed wordt dus steeds meer verknoopt met infrastructuur. Dit wil zeggen dat rondom stations wordt getracht om hogere dichtheden en een brede functiemix te realiseren. Het doel hierbij is vaak tweeledig. Enerzijds creëert het toevoegen van functies reisbewegingen, waardoor het exploiteren van openbaar vervoer (OV) rendabel is, anderzijds worden levendige gebieden gecreëerd.

Dit hoofdstuk bestaat uit twee delen. In paragraaf 2.1 is beschreven hoe stationslocaties de laatste decennia steeds nadrukkelijker in de belangstelling zijn komen te staan van de Rijksoverheid. Deze locaties staan namelijk in verschillende nota's en programma's genoemd. Paragraaf 2.2 zoekt naar verklaringen voor de belangstelling voor stationslocaties. Het tweede deel van dit hoofdstuk, dat begint bij paragraaf 2.3, gaat dieper in op de achterliggende theorieën en concepten die op stationslocaties van toepassing zijn.

2.1 Groeiende belangstelling stationslocaties in Rijksbeleid

Stationslocaties zijn dus steeds meer in de belangstelling komen te staan. In het rijksbeleid is dit terug te vinden. Al in de jaren tachtig werd gestreefd naar binnenstedelijke verdichting en een toename van het gebruik van OV (Planbureau voor de Leefomgeving [PBL], 2010: 77). Stationslocaties werden echter pas specifiek genoemd in het ABC-beleid.

2.1.1 ABC-beleid

Met de Vierde Nota en de Vierde Nota Extra (Vinex) werd het ABC-beleid eind jaren tachtig geïntroduceerd (RPB, 2006: 41). Dit vormde een reactie op het groeiende aantal kantoren dat langs snelwegen werd gebouwd. Dit brengt extra verkeersstromen op gang en werkt zo congestie en luchtvervuiling in de hand. Het doel van het ABC-beleid was om een bijdrage te leveren aan het terugdringen van automobiliteit (PBL, 2010: 77; Atzema et al., 2002: 178). De kern van het ABC-beleid werd gevormd door de opzet van drie bereikbaarheidsprofielen. Hierbij werd onderscheid gemaakt in A, B en C-locaties. Aan elk bereikbaarheidsprofiel werd een parkeernorm gekoppeld (Van der Cammen & De Klerk, 2003: 348). A-locaties zijn gebieden rondom grotere stations en zijn

daardoor goed bereikbaar via het openbaar vervoer. Deze locaties mochten 10 parkeerplaatsen per 100 werknemers hebben. C-locaties zijn gelegen vlakbij afslagen van snelwegen en zijn daardoor juist goed bereikbaar via de auto. Deze locaties hadden niet te maken met een maximaal aantal toegestane parkeerplaatsen. B-locaties zijn zowel via openbaar vervoer als de weg goed bereikbaar (RPB, 2006: 41-42). Op deze locaties gold een parkeernorm van 20 plaatsen per 100 werknemers.

Aan deze drie bereikbaarheidsprofielen werden mobiliteitsprofielen gekoppeld. Niet alleen locaties werden geïdentificeerd, maar ook bedrijven. Hiermee kon bepaald worden welke bedrijven waar gevestigd zouden moeten worden. Ondernemingen die actief zijn in de logistieke sector, en gebaat zijn bij een goede autobereikbaarheid, zouden bij voorkeur op C-locaties gevestigd moeten worden. Kantoren zijn daarentegen geschikt voor A-locaties (RPB, 2006: 41-42).

In 2001 is dit locatiebeleid echter afgeschaft, omdat het niet goed werkte (Voogd & Woltjers, 2009: 254). Het bleek namelijk dat veel bedrijven op locaties gevestigd werden waar ze volgens het ABC-beleid eigenlijk niet hoorden. Werkgelegenheid ontwikkelde zich voornamelijk op de perifere C-locaties, terwijl de centraal gelegen A-locaties niet ontwikkeld werden (Bruinsma, Van Dijk & Gorter, 2002: 3; RPB, 2006: 44). De werkgelegenheid op C-locaties groeide tussen 1999 en 2009 namelijk met 22%, tegen 13% op A-locaties (Hilbers, Van den Coevering & Van Hoorn, 2009: 14). Dit had voor een belangrijk deel te maken met de strenge parkeernormen, waar bedrijven niet graag aan wilden voldoen (VROMraad, 2009: 41). Hoewel het ABC-beleid niet het gewenste effect heeft gehad, werden stationslocaties wel als unieke locaties beschouwd, waar ruimtelijke ontwikkelingen plaats kunnen vinden.

2.1.2 Sleutelprojecten

In 1997 zijn de Nieuwe Sleutelprojecten (NSP) ingesteld. Deze tweede generatie sleutelprojecten betrof stations die werden aangesloten op de hoge snelheidslijnen op de trajecten Amsterdam - Brussel en Amsterdam - Keulen. In de jaren tachtig was de hogesnelheidsstrein (HST) geïntroduceerd en deze werd als oplossing gezien voor de toenemende congestie (Bureau Stedelijke Planning, 2009: 19). In de jaren negentig richtte de aandacht zich steeds meer op de ontwikkelmogelijkheden van de HST-stations.

In 1997 leidde dit ertoe dat zes stationslocaties in grote steden werden aangewezen als sleutelproject². Met deze NSP wilde het Rijk de internationale concurrentiepositie van Nederland versterken (Ministerie van Volkshuisvesting Ruimtelijke Ordening en Milieubeheer [VROM], 2006: 9; Kuijpers & Rutten, 2007: 38). Andere doelen die het Rijk met de NSP wil bereiken, zijn:

- Het verbeteren van de ruimtelijk-economische dynamiek in de steden en het verbeteren van de leefbaarheid. Door verschillende functies rondom stations te vestigen ontstaat een levendig stadsdeel;
- Het realiseren van een hoogwaardige bereikbaarheid. De HST creëert een nieuwe dimensie aan het bereikbaarheidsprofiel van de zes steden. Internationale bestemmingen komen 'dichterbij'. Deze internationale bereikbaarheid moet ook bijdragen aan de versterking van de concurrentiepositie.

² Amsterdam Zuid, Rotterdam Centraal, Utrecht Centraal, Den Haag Centraal, Arnhem Centraal, Breda

Het Bureau Stedelijke Planning (2009: 21) geeft in een evaluatie van de Sleutelprojecten aan dat de doelen van de NSP zijn verschoven. Bij de opzet van de NSP was het bijvoorbeeld nog de bedoeling om mobiliteit terug te dringen, wat verschoven is in het realiseren van hoogwaardige bereikbaarheid. De reden voor de verschoven doelstellingen ligt volgens het Bureau Stedelijke Planning (2009: 21) in de aansluiting die men zoekt op andere beleidsdocumenten. Kort samengevat waren de NSP in het begin afgeleid van de Vinex en de ideeën die daar achter zaten. Met de invoering van de Nota Ruimte zijn de doelstellingen veranderd, zodat ze overeenkwamen met de visie van deze nota.

Met de benoeming van de zes projecten tot NSP kwam extra geld beschikbaar, waarmee de ontwikkeling van de stationslocaties financieel gesteund kon worden. In totaal kwam €1,5 miljard beschikbaar. De projecten worden echter niet alleen op financiële wijze ondersteund (VROM, 2006: 10). Om de herontwikkeling van de stations te stimuleren treedt het Rijk op als *launching customer*, wat inhoudt dat Rijksdiensten zoveel mogelijk in de Sleutelprojecten gevestigd worden. Verder kunnen de projecten gebruik maken van de diensten van de Rijksbouwmeester om de stedenbouwkundige en architectonische kwaliteit te waarborgen. Een vierde manier waarop het Rijk de Sleutelprojecten steunt is door sectorale Rijksinvesteringen zoveel mogelijk af te stemmen. Het doel hiervan is om ervoor te zorgen dat de juiste middelen in de juiste fase worden aangeboord.

Hoewel de NSP in 1997 zijn ingesteld, zijn alleen op Arnhem Centraal en Amsterdam Zuid al onderdelen opgeleverd (Bureau Stedelijke Planning, 2009: 29-30). De conclusie van Atelier Rijksbouwmeester en Bureau Spoorbouwmeester (2010: 22), namelijk dat de NSP nog niet hebben geleid tot levendige knooppunten, is dan ook wat voorbarig.

2.1.3 Andere Rijksprogramma's

In 2008 heeft het ministerie van VROM het programma spoorzone-ontwikkeling gestart. Hierin werken VROM, V&W, ProRail en NS samen om gemeenten te helpen bij het herontwikkelen van hun spoorzones. Elk van de vier partijen heeft zijn eigen belang bij de totstandkoming van het programma. De reden dat de vier partijen hebben besloten met elkaar samen te werken ligt voornamelijk in het feit dat ze er allemaal een bepaald belang bij hebben dat spoorzones herontwikkeld worden. NS en ProRail bezitten veel grond in spoorzones, waarvan een groot deel extensief wordt gebruikt. Naar schatting gaat het om ongeveer 1600 hectare (VROM, VenW, NS & ProRail, 2010: 13). Het rijk ziet in spoorzones mogelijkheden om binnenstedelijke ontwikkeling te doen plaatsvinden. Daarnaast signaleren de verschillende partijen dat gemeenten de opgaven rondom spoorzones nog onvoldoende oppakken. Het doel van het programma is om bedreigingen en kansen te formuleren voor de ontwikkeling van spoorzones. Hierbij wordt gebruik gemaakt van vijf praktijkvoorbeelden. Dit zijn de hoofdstations van de steden Amersfoort, Groningen, Nijmegen, Roosendaal en Zwolle.

Naast het programma spoorzone-ontwikkeling heeft VROM een ander programma opgezet, namelijk 'Mooi Nederland'. Ook dit programma richt zich op stationslocaties, al is het slechts impliciet. Dit programma is opgesteld om lagere overheden ervan bewust te laten worden dat de ingrepen die gepleegd worden in de ruimte Nederland niet mooier maken. Dit is uiteraard een subjectief en abstract begrip. Iedereen heeft zo zijn eigen idee bij wat mooi is. VROM wil met 'Mooi Nederland' de verrommeling en versnippering van het landschap tegengaan (www.vrom.nl, 10-08-2010). Om dit te bereiken wil VROM duurzamere verstedelijking invoeren. Concreet houdt dit in dat

getracht wordt om tussen de twintig en veertig procent van de nieuwbouw in bestaand stedelijk gebied te realiseren. Hoewel dus niet expliciet wordt gesproken over stationslocaties vormen deze gebieden wel interessante mogelijkheden om nieuwbouw te realiseren. Door middel van herontwikkeling van spoorzones en stationsgebieden kan een bijdrage geleverd worden aan het streven van VROM om meer in bestaand stedelijk gebied te bouwen.

2.2 Achterliggende ontwikkelingen

Stationslocaties zijn de afgelopen decennia steeds meer in de belangstelling komen te staan in het rijksbeleid, blijkt uit paragraaf 2.2. De vraag die hierbij opkomt is waarom deze interesse voor stationslocaties is ontstaan? In de literatuur worden een aantal ontwikkelingen aangewezen die hebben bijgedragen aan de groeiende belangstelling voor de herontwikkeling van stationslocaties (Peek, Bertolini & De Jonge, 2006: 443-444; Bertolini, 2007: 35-36; Bertolini, 1998: 164-165):

1. Groeiende bezorgdheid ten aanzien van de toenemende autoafhankelijkheid van de samenleving;
2. Ontwikkelingskansen die zich voordoen als gevolg van innovaties op het gebied van vervoer en transport;
3. De positie die (binnen)steden innemen;
4. Privatisering van vervoersbedrijven.

Deze vier redenen zijn niet allemaal even duidelijk. Daarom wordt in de volgende sub-paragrafen dieper ingegaan op de verschillende redenen.

2.2.1 Autoafhankelijkheid (duurzame verstedelijking)

In de huidige samenleving is de auto het dominante vervoersmiddel. Deze autoafhankelijkheid wordt gefaciliteerd in ruimtelijke plannen. Aan de rand van steden worden nieuwe woonwijken gebouwd. De bekende Vinex-wijken zijn hier een voorbeeld van. Vinex-wijken worden aangelegd vanuit de compacte stad gedachte. Door aan de randen van steden te bouwen zou de mobiliteit afnemen, aangezien de afstanden tot voorzieningen en werkgelegenheid korter zijn. Deze wijken worden veelal in relatief lage dichtheid gebouwd. Het gaat hier vaak om een dichtheid van 30 tot 35 woningen per hectare (Priemus, 2007: 24). Daarnaast zijn Vinex-wijken vaak gesitueerd in de buurt van een snelwegafrit. Deze twee eigenschappen hebben ertoe geleid dat de mobiliteit niet is afgenomen. Door de lage dichtheden is het namelijk onmogelijk om openbaar vervoer succesvol te kunnen exploiteren (Priemus, Verhage & Kruythoff, 2002: 163). De nabijheid van een snelwegafrit heeft tot gevolg dat bewoners meer gebruik maken van de auto (RPB, 2006). Hilbers en Snellen (2009) stellen echter dat deze toegenomen automobilititeit vooral te wijten is aan de bevolkingssamenstelling in Vinex-wijken. Zij stellen dat in deze nieuwbouwwijken vaak mobielere bevolkingsgroepen wonen, vergeleken met andere wijken. Dit zijn bijvoorbeeld jonge gezinnen met twee werkende ouders. Deze groep heeft meer financiële middelen om een auto aan te schaffen en te gebruiken.

Desalniettemin bepaalt de stedelijke vorm het mobiliteitsgedrag van mensen. Dit wordt bevestigd in een onderzoek van Giuliano en Narayan (2003), waaruit blijkt dat er een relatie bestaat

tussen de mate van dichtheid en het autogebruik. Wanneer in hogere dichtheden wordt gebouwd, kunnen functies dichter bij elkaar geplaatst worden en neemt de noodzaak om met de auto te reizen af (Banister, 2000). Daarnaast draagt het bouwen in hogere dichtheden bij aan het creëren van voldoende kritische massa om voorzieningen en OV te exploiteren (Zandee, 2007). Tot slot kan verdichting bijdragen aan een afname van de energiebehoefte, aangezien gebouwen dichter op elkaar staan, waardoor minder warmte verloren gaat (Næss, 2001; Holden & Norland, 2005). Hoewel deze relatie vrij logisch lijkt, zijn er nog veel meer factoren die een rol spelen bij het kiezen van een vervoersmiddel. Dieleman, Dijkstra en Burghouwt (2002: 508) noemen er een aantal:

- Huishoudelijke kenmerken: Hiertoe behoren zaken als inkomen, gezinssamenstelling, en niveau van arbeidsparticipatie. Wanneer iemand een hoger inkomen heeft, is de aanschaf van een auto en het gebruik ervan relatief goedkoop, vergeleken met iemand met een lager inkomen;
- Locatie van de woning in de stad. Wanneer een woning in het stadscentrum gesitueerd is, en voorzieningen op korte afstand gelegen zijn, kan dit het autogebruik verminderen. Mensen die daarentegen ver van voorzieningen wonen, en waar bovendien geen OV-halte in de buurt is, zijn eerder aangewezen op de auto als vervoermiddel;
- Reden en afstand van de reis: Voor langere afstanden kan het makkelijker zijn om gebruik te maken van de auto, in plaats van het OV of andere modaliteiten. Daarnaast kan het zo zijn dat voor woonwerkverkeer een andere modaliteit wordt gebruikt dan voor recreatief verkeer. Uit onderzoek van het PBL blijkt bijvoorbeeld dat de trein een belangrijk vervoermiddel is in de Randstad voor woonwerk- en onderwijsverkeer (Hilbers et al., 2009: 25).

Deze factoren laten zien dat ingrepen in de stedelijke vorm alleen niet voldoende zijn om het reisgedrag van mensen te veranderen. Uit het onderzoek van Dieleman et al. (2002) blijkt dat het juist een combinatie van persoonlijke factoren is die de mate van autogebruik beïnvloeden. Een gezin bestaande uit bijvoorbeeld twee werkende ouders en kinderen zal vaker de auto gebruiken dan een eenpersoonshuishouden. Daarnaast bevestigen Dieleman et al. (2002) de invloed van nabijheid van voorzieningen en dichtheid van een gebied op de modaliteitkeuze.

Het rijk heeft in de Nota Ruimte aangegeven dat 40% van de nieuwe woningen en arbeidsplaatsen binnenstedelijk gerealiseerd moeten worden (Hilbers et al., 2009). Dit streven van het rijk vergroot de potentie van stationslocaties en spoorzones verder. Het zijn centraal gelegen gebieden die bovendien vaak extensief gebruikt worden. Dit geldt met name voor spoorzones.

2.2.2 Opkomst Hoge Snelheidstrein (HST)

Een tweede reden die wordt genoemd zijn de ontwikkelingskansen die zijn ontstaan door innovaties op het gebied van vervoer en transport. Een van de belangrijkste innovaties van de afgelopen decennia is de opkomst van de Hoge Snelheidstrein (HST). In de jaren negentig werd duidelijk dat Nederland zou worden aangesloten op het HST-netwerk. Stations die op dit netwerk worden aangesloten zijn interessante herontwikkelingslocaties. Volgens De Jong (2008: 26) komt dit vooral door het feit dat een aansluiting op het HST-netwerk leidt tot verbeteringen van regionale en lokale verbindingen. Hoewel een HST-verbinding internationale verbindingen creëert, is het volgens De Jong een misverstand dat bedrijven hier het meeste baat bij hebben. Bedrijven die zich op een HST-

station vestigen hebben vooral belang bij een goede regionale bereikbaarheid, aangezien de werknemers en klanten zich in de regio bevinden (De Jong, 2008: 26). HST-stations zijn dus interessant voor bedrijven omdat op deze locaties sprake is van goede lokale en regionale verbindingen. Pol (2007) stelt dat de aansluiting op het HST-net op twee manieren kan bijdragen aan de regionale economie. Enerzijds kan het als katalysator fungeren. Hiermee wordt bedoeld op het feit dat de aansluiting op het HST-netwerk ondernemingen kan aantrekken. Anderzijds kan het verdere economische groei faciliteren, doordat de bereikbaarheid toeneemt. Door deze goede bereikbaarheid zijn HST-stations interessante locaties om verschillende functies te ontwikkelen. De opkomst van de HST heeft in Nederland mede geleid tot de instelling van de NSP, die in paragraaf 2.2.2 omschreven zijn. In Frankrijk heeft de geleidelijke uitbreiding van het TGV-netwerk vanaf de jaren tachtig van de twintigste eeuw ontwikkelingen rondom stations gestimuleerd (Bertolini, 1998b).

De aansluiting van de Franse stad Lille op het HST-netwerk is in de literatuur veelvuldig besproken (zie bijvoorbeeld: Trip, 2007; Pol, 2007; Trip, 2004; Bertolini, 1998b; Bertolini & Spit, 1997; Bertolini, 1996). Lille heeft actief gelobbyd om aangesloten te worden op een tak van het HST-netwerk, dat Parijs met Londen zou verbinden. De stad had zich in de negentiende en begin twintigste eeuw ontwikkeld tot een industriestad, met de textiel- en kledingindustrie als voornaamste sectoren (Trip, 2004). Vanaf de jaren zeventig van de twintigste eeuw raakten deze industrieën in verval. Het economisch zwaartepunt moest verschoven worden van industrie naar dienstverlening. De aansluiting op het HST-netwerk creëerde een vliegwieleffect voor reeds gemaakte plannen (Trip, 2007). Hoewel Lille al over een station beschikte (Lille Flandres), werd besloten om een nieuw station te bouwen voor de HST (Euralille). Rondom het nieuwe station is een internationaal zaken centrum ontwikkeld, voorzien van een congrescentrum en hotels (Bertolini & Spit, 1997: 370). Dit internationale karakter is bewust gekozen, om te voorkomen dat Lille een voorstad van Parijs zou worden (Trip, 2004).

2.2.3 Positie van (binnen)steden

De binnenstad vormde lange tijd het economisch hart van de stad. Bedrijven waren hier gevestigd, vaak gecombineerd met wonen (Pols, Van Amsterdam, Harbers, Kronberger & Buitelaar, 2009). Na de Tweede Wereldoorlog veranderde dit langzaam. Bedrijven verplaatsten zich naar de stadsranden. Deze locaties zijn beter bereikbaar (voornamelijk voor het autoverkeer) en de grondprijzen zijn laag (Hamers, Nabielek, Piek & Sorel, 2009). Andere factoren die een rol spelen zijn onder andere voldoende parkeergelegenheid en uitbreidingsmogelijkheden (Pols et al., 2009). Gemeenten faciliteren deze trend door bedrijventerreinen aan te leggen aan de stadsranden. Hoewel bedrijventerreinen in eerste instantie bedoeld waren om overlast veroorzakende bedrijven te vestigen, kiezen veel andere bedrijven ook deze locaties (PBL, 2010). Dit heeft ertoe geleid dat de werkgelegenheid in de stadsranden sterker is gegroeid dan in de steden (Hamers et al., 2009). Binnensteden boetten in aan aantrekkelijkheid.

In de jaren tachtig van de vorige eeuw neemt de populariteit van binnensteden echter weer toe. Binnensteden hebben een andere rol gekregen. De Groot, Marlet, Teulings en Vermeulen (2011) beschrijven hoe binnensteden sinds de jaren tachtig van de twintigste eeuw zijn getransformeerd van productiesteden naar consumptiesteden. Binnensteden herbergen veel stedelijke voorzieningen

en functies die bewoners aantrekken. Het PBL (2010) beschrijft dat de uitgaanssector groeit in binnensteden. Er blijkt steeds meer animo te zijn om in een centrumstedelijke omgeving te wonen, dichtbij voorzieningen en op een centrale plaats in een stad (Priemus, 2007: 19). Daarnaast heeft de opkomst van de informatietechnologie ervoor gezorgd dat bedrijven *footloose* zijn geworden. Met name de dienstverlenende sector kan zich in principe overal vestigen; ook in binnensteden (Priemus, 2007: 19). Deze 'losvoetigheid' leidde in eerste instantie tot de vrees dat stadscentra hun functie zouden verliezen en zouden worden uitgehold (Van der Cammen & De Klerk, 2003: 361). Het tegendeel is echter waar. Uit cijfers blijkt dat het hoogstedelijke kantoomilieu tussen 2000 en 2006 met ongeveer 20% is gegroeid (Ritsema van Eck, Van Amsterdam & Van der Schuit, 2009). Binnensteden zijn broedplaatsen voor innovatieve economische activiteiten.

Stationslocaties zijn vaak gelegen nabij historische binnensteden. Steden willen hun positie versterken en nieuwe bedrijvigheid en inwoners aantrekken. Door middel van herontwikkeling van deze gebieden kunnen nieuwe hoogstedelijke milieus gecreëerd worden. Steden willen zich hiermee op de kaart zetten en nieuwe inwoners en bedrijvigheid aantrekken.

2.2.4 Privatisering vervoersbedrijven en marktgericht handelen

Vervoersbedrijven worden steeds meer geprivatiseerd. Hierdoor gaan vervoersbedrijven zich met hun activiteiten meer op de markt richten. Vooral in Azië heeft dit ertoe geleid dat railvervoerders de rol van projectontwikkelaar op zich nemen en gebieden rondom stationslocaties zijn gaan ontwikkelen. Door appartementen en kantoren rondom stations te bouwen creëren ze in feite hun eigen vervoersvraag. Tokyo vormt een goed voorbeeld hiervan (Chorus, 2009). In deze stad zijn een aantal spoorbedrijven verantwoordelijk voor de bouw van vele voorzieningen, appartementen en kantoren in de directe omgeving van stations. Een ander voorbeeld is Hong Kong, waar de vervoerder de aanleg van infrastructuur financiert met vastgoedontwikkelingen rondom stations (Cervero & Murakami, 2009). In beide gevallen is de vervoerder verantwoordelijk voor de aanleg en exploitatie van infrastructuur en de ontwikkeling van stationsgebieden.

In Nederland heeft met de verzelfstandiging van de NS een vergelijkbare ontwikkeling plaatsgevonden. Met de verzelfstandiging van de NS zijn namelijk verschillende bedrijfsonderdelen ontstaan (Nederlands Economisch Instituut, 1994: 7). Eén daarvan was NS Stations. Dit onderdeel was opgericht om commerciële activiteiten op stations te ontplooiën. In januari 2007 is NS Stations samengevoegd met NS Vastgoed en een deel van NS Commercie, waardoor NS Poort is ontstaan. NS Poort houdt zich, als projectontwikkelaar, bezig met de ontwikkeling van vastgoed bij stations. Daarnaast exploiteert het enkele winkelformules op stations via Servex, een volledige dochter van NS Poort (www.lekkerwerkenophetstation.nl, 05-12-2010). Het station wordt steeds meer gezien als ontmoetingsplek door de NS (Bertolini & Dijkstra, 2003; NS, 2006). Deze verschillende activiteiten zorgen voor inkomsten naast de verkoop van treinkaartjes. Voor de NS is het dus interessant wanneer rondom stations meer voorzieningen, appartementen, winkels en kantoren komen, aangezien dit meer reizigers en huuropbrengsten genereert.

2.3 Theoretische modellen

Vanuit de wetenschap zijn een aantal theorieën opgezet met betrekking tot stationslocaties. Deze theorieën kunnen gebruikt worden om de ontwikkelpotentie van stations te berekenen.

2.3.1 Bertolini: Knoop-plaatsmodel

In dit model wordt gesteld dat een station zowel een knoop- als een plaatswaarde bevat (Bertolini, 1998a: 4; Peek, 2006: 151). Stations vormen namelijk een knoop binnen een netwerk van vervoersstromen en daarnaast zijn stations plaatsen in een stad waar activiteiten plaatsvinden en functies gevestigd zijn (Bertolini & Spit, 1997: 368). Het begrip dat centraal staat bij het knoop-plaatsmodel is bereikbaarheid (Bertolini, 1998a). De knoopwaarde heeft betrekking op de bereikbaarheid in 'enge zin'. Dit wil zeggen dat het gaat om het aantal bestemmingen die vanaf het station bereikt kunnen worden en hoe gemakkelijk dit gaat (frequentie). De plaatswaarde kijkt naar bereikbaarheid in 'brede zin'. Het gaat hier om activiteiten/functies die op het station aanwezig zijn.

“Een bereikbare stationslocatie is derhalve een locatie waar vele, verschillende mensen kunnen *komen*, maar ook een locatie waar vele, verschillende mensen veel kunnen *doen*: het is een bereikbare *knoop*, maar ook een bereikbare *plaats*” (Bertolini, 1998a: 5)

De achterliggende gedachte van het knoop-plaatsmodel is dat door het aanbod van vervoer op een station te vergroten, gunstige condities gecreëerd worden voor de ontwikkeling van vastgoedfuncties in de omgeving van het station. Met andere woorden, door de bereikbaarheid in 'enge zin' te vergroten, wordt het aantrekkelijker om andere functies in de stationsomgeving te realiseren. Er zullen namelijk meer reizigers in het gebied zijn. Het werkt echter ook andersom. Wanneer bij een station veel activiteiten gesitueerd zijn, ontstaat behoefte aan een uitbreiding van het vervoersaanbod (Peek et al., 2006). De vastgoedfuncties trekken namelijk bezoekers naar het station. Dit creëert een toename in de reisbehoefte. Figuur 6 laat het knoop-plaatsmodel zien zoals dat door Bertolini is opgesteld.

Figuur 6: Knoop-plaatsmodel van Bertolini (Peek, 2006: 150)

Uit het figuur blijkt dat vijf typen stationslocaties zijn te onderscheiden (Bertolini, 1998a; Zweedijk & Serlie, 1998; Peek et al., 2006):

- Bereikbare stationslocaties: Knoop- en plaatswaarde zijn op deze locaties met elkaar in evenwicht. In figuur 6 is dit aangegeven met de diagonale stippellijn;
- Afhankelijke stationslocaties: In deze situatie bevat de stationslocatie nauwelijks voorzieningen en ook zijn de vervoersmogelijkheden klein. Er is weinig draagvlak voor de (vervoers)voorzieningen, waardoor dergelijke locaties afhankelijk zijn van ingrepen van buitenaf, zoals subsidies;
- Gespannen situatie: In dit geval is sprake van zowel veel vervoersvoorzieningen als andere functies in het stationsgebied. Deze verschillende voorzieningen concurreren met elkaar om de beschikbare ruimte, waardoor ze elkaar hinderen;
- Meer knoop dan plaats: Op dit type stationslocatie is de vervoersfunctie goed ontwikkeld. Er zijn echter weinig andere functies gevestigd;
- Meer plaats dan knoop: Bij dit type is sprake van een groot aantal functies die op het station gevestigd zijn. De vervoersfunctie is echter naar verhouding minder ontwikkeld.

Met deze typering is het mogelijk om stations te analyseren en te categoriseren. Zweedijk heeft het knoop-plaatsmodel verder uitgewerkt en omgezet in een knoop-plaatsindex. Met deze index kan de knoop- en plaatswaarde van een stationslocatie berekend worden (Zweedijk & Serlie, 1998). Om dit te kunnen doen zijn beide waarden geoperationaliseerd.

Voor de knoopwaarde kijkt men naar de intensiteit en diversiteit van het vervoersaanbod. Hierbij worden een aantal modaliteiten betrokken, namelijk trein, tram, bus, metro, auto en fiets. Voor deze modaliteiten wordt met behulp van een aantal indicatoren de bereikbaarheid berekend, wat uiteindelijk de knoopwaarde oplevert (Bertolini, 1999: 202). Voor de plaatswaarde wordt gekeken naar de intensiteit en diversiteit van activiteiten in de stationsomgeving. Tot deze omgeving wordt het gebied gerekend dat binnen een beloofbare straal van 700 meter van de stationsingang ligt (Bertolini, 1998a: 6). In deze stationsomgeving wordt vervolgens gekeken naar het aantal inwoners, het aantal werknemers en de mate van functiemenging. Bij de bepaling van het aantal

werknemers wordt onderscheid gemaakt in vier sectoren, namelijk winkels/horeca, onderwijs/cultuur/zorg, zakelijke dienstverlening en industrie/distributie (Bertolini, 1999: 203). De mate van functiemenging is ook verder geoperationaliseerd en bekijkt de verhouding tussen het aantal inwoners en het aantal werknemers in de vier categorieën. Hoe meer deze verschillende groepen met elkaar in evenwicht zijn, des te hoger is de mate van functiemenging in het stationsgebied (Bertolini, 1998a: 9). De index die door Zweedijk is opgesteld is door Serlie getoetst op stations in de Randstad (Zweedijk & Serlie, 1998). Uit deze toepassing blijkt dat de knoop-plaatsindex een goed beeld geeft van de werkelijkheid, al merken Zweedijk en Serlie op dat het slechts “om een globaal beeld gaat” (1998: 36). De index laat bijvoorbeeld zien dat Amsterdam CS en Utrecht CS beide in de categorie ‘gespannen situatie’ vallen. De knoop-plaatsindex is echter een momentopname en laat niet zien hoe stations zich ontwikkelen. Bertolini (1998a, 1999) onderschrijft dit en geeft aan dat verwacht mag worden dat op de lange termijn stations naar de evenwichtspositie zullen opschuiven. Voorwaarde is wel dat vraag-aanbod mechanismen hun werk kunnen doen. Dit wil zeggen dat als de knoop- en plaatswaarde op een station niet in evenwicht zijn, vraag en aanbod ervoor zorgen dat (vervoers)voorzieningen worden toegevoegd dan wel verdwijnen. Op die manier schuift een station op richting de evenwichtssituatie, aldus Bertolini (1999: 203). Hoe een dergelijk dynamisch knoop-plaats model eruit kan zien bespreekt Bertolini echter niet.

Het knoop-plaatsmodel van Bertolini heeft de aanzet gegeven tot het koppelen van infrastructuur en vastgoed. Het is een beschrijvend model, dat laat zien in hoeverre de vervoersfunctie op een station in evenwicht is met vastgoed gerelateerde functies. Deze informatie kan gebruikt worden om te bepalen op welk vlak een station zich kan ontwikkelen (Zweedijk & Serlie, 1998; Peek, 2006: 150). Door bij een herontwikkelingsopgave hierop in te spelen kan een bijdrage geleverd worden aan een succesvolle herontwikkeling.

2.3.2 Meijers: Ontmoetingswaarde

Het model van Bertolini is door verschillende onderzoekers uitgebreid en aangepast. Peek (2006: 153-154) noemt onder andere de uitbreiding van Meijers, die de ontmoetingswaarde toevoegt. Dit doet hij op twee manieren. Aan de ene kant komt deze waarde voort uit de knoop- en plaatswaarde; dat wil zeggen: de mate waarin de knoop- en plaatswaarde met elkaar in balans zijn bepaalt de ontmoetingswaarde. Evenwichtige locaties worden door Meijers actieve locaties genoemd. Aan de andere kant is de ontmoetingswaarde een onafhankelijke variabele die “gerelateerd is aan de mate van ‘stedelijkheid’ van de locatie” (Peek, 2006: 153). De mate van stedelijkheid wordt bepaald door de complementariteit die de functies en activiteiten op de locatie hebben. Meijers onderscheidt drie soorten complementariteit (Peek et al., 2006: 448; Peek, 2006: 153):

1. **Temporele complementariteit:** Ontstaat door activiteiten en functies bij elkaar te plaatsen met een elkaar aanvullend temporeel karakter. Dat wil zeggen de activiteiten volgen elkaar op, en vinden niet dus allemaal op hetzelfde tijdstip plaats;
2. **Functionele complementariteit:** Ontstaat door activiteiten en functies bij elkaar te plaatsen die elkaar functioneel aanvullen;
3. **Locationele complementariteit:** Ontstaat doordat afzonderlijke knooppunten elkaar onderling aanvullen.

In figuur 5 is de uitbreiding van Meijers in beeld gebracht. De z-waarde die is toegevoegd, vormt de afgeleide ontmoetingswaarde. De onafhankelijke ontmoetingswaarde is te vinden aan weerszijden van de evenwichtssituatie uit het knoop-plaats model van Bertolini. Hierbij wordt onderscheid gemaakt tussen stations die nadrukkelijk op vervoer gericht zijn (vervoersknooppunten) en stations die zich kenmerken door de nadruk op activiteiten (activiteitencentra). Tussen deze twee uitersten zijn de actieve locaties te vinden.

Figuur 5: Het knoop-plaatsmodel met de uitbreiding van Meijers (Peek, 2006: 153)

Figuur 5 laat zien dat Meijers zeven knooppunttypen definieert. Hoe ‘stedelijker’ de locatie is, des te hoger is de ontmoetingswaarde. De diagonale lijn met actieve locaties geeft de evenwichtssituatie aan, waarbij knoop- en plaatswaarde gelijk aan elkaar zijn.

2.3.3 Van der Krabben & Van Rooden: Vastgoedmodel

Van der Krabben en Van Rooden hebben het knoop-plaats model van Bertolini als uitgangspunt gebruikt bij het opzetten van een vastgoedmodel. Met dit model willen zij voorspellen wat het effect is van een verbeterde bereikbaarheid op de waarde van vastgoed (Peek, 2006: 154; Peek et al., 2006: 449). Wanneer de plaatswaarde toeneemt, ontstaat bereikbaarheidspotentie. Dit wil zeggen dat meer knoopwaarde gerealiseerd kan worden, om zo de balanssituatie te bereiken die in het knoop-plaatsmodel van Bertolini beschreven wordt. Het omgekeerde geldt ook. Wanneer de knoopwaarde toeneemt ontstaat marktpotentie. Met andere woorden, er kunnen voorzieningen worden toegevoegd op de stationslocatie om zo een evenwichtssituatie te bereiken. In de praktijk betekent dit dat een station een bepaalde hoeveelheid reizigers en bezoekers aantrekt, waardoor de ontwikkeling van voorzieningen levensvatbaar wordt.

Figuur 5: Vastgoedmodel Van der Krabben & Van Rooden (Peek, 2006: 155)

In figuur 5 is het model van Van der Krabben en Van Rooden te zien. De twee grafieken laten twee situaties zien (Peek et al., 2006: 449). Aan de linkerkant is te zien hoe investeringen in infrastructuur leiden tot een hogere plaatswaarde en welke marktpotentie dat met zich meebrengt. Aan de rechterkant is de omgekeerde situatie weergegeven, namelijk hoe investeringen in vastgoed (de plaatswaarde) leiden tot een hogere knoopwaarde. Dit creëert bereikbaarheidspotentie. Dat wil zeggen, er zullen meer reisbewegingen van en naar dit station plaatsvinden, waardoor investeringen in de infrastructuur nodig zijn.

2.4 Vastgoedwaarde op stationslocaties

Er zijn meerdere onderzoeken uitgevoerd, waaruit blijkt dat er een relatie is tussen bereikbaarheid en vastgoedwaarde. Zo heeft het PBL een onderzoek uitgevoerd waarin voor verschillende factoren is bekeken in hoeverre ze een effect hebben op de huurprijs van kantoren (Weterings, Dammers, Breedijk, Boschman & Wijngaarden, 2009). Hieruit blijkt dat er een negatieve relatie is tussen de afstand tot een station en de huurprijs. Hoe kleiner de afstand tot een station, des te hoger de huurprijs. Hierbij moet worden aangemerkt dat dit effect alleen meetbaar is binnen een straal van één kilometer rondom stations. De huurprijs van kantoren die meer dan een kilometer van een station gelegen zijn, wordt dus vrijwel niet beïnvloed (Weterings et al., 2009; De Graaff et al., 2007). Eerder onderzoek wijst uit dat wanneer een kantoor binnen 500 meter van een station staat, de waarde van het kantoor met 16% toeneemt (De Graaff et al., 2007:18).

De kwaliteit van het station speelt ook een belangrijke rol. In de literatuur wordt deze kwaliteit berekend met behulp van de Railway Station Quality Index (RSQI). De kwaliteit van een station heeft betrekking op zaken als het aantal verbindingen en de frequentie (De Graaff et al., 2007: 10; Debrezion & Willigers, 2007: 270). Het blijkt dat de vastgoedwaarde van kantoren toeneemt wanneer de RSQI toeneemt (Van der Krabben, Martens, De Graaff & Rietveld, 2008: 373). Dit wordt ondersteund door het onderzoek van het PBL: "Een kantoor in de buurt van een

treinstation met een hogere kwaliteit – dat wil zeggen een betere ontsluiting – heeft dus een significant hogere huurprijs dan kantoren nabij treinstations met een mindere kwaliteit” (Weterings et al., 2009: 54). Niet alleen kantoren die in de buurt van stations zijn gelegen, zijn meer waard. Voor appartementen geldt iets vergelijkbaars. Uit onderzoek van Ossokina (2010) blijkt dat de prijzen van appartementen rondom stations 5% hoger kunnen liggen. Dit geldt alleen voor appartementen die binnen een straal van 1,13 kilometer van het station staan. Wanneer deze appartementen echter in de directe nabijheid van stations staan, ligt de prijs gemiddeld slechts 3% hoger. Dit is te wijten aan de geluidsoverlast die dichtbij een station ervaren wordt. Een onderzoek dat zich richt op de waardevermindering van woningen, als gevolg van de aanleg van nieuwe railverbindingen en bijbehorende stations in Londen, levert vergelijkbare conclusies op. De huizenprijzen van woningen die binnen twee kilometer van een station liggen stegen tussen 1997 en 2001 met 9,3 procentpunten meer, vergeleken met woningen die buiten de grens van twee kilometer staan (Gibbons & Machin, 2005: 165).

Een belangrijke uitbreiding op deze studies is het onderzoek van Debrezion, Pels en Rietveld (2006). Zij kijken namelijk niet alleen naar het dichtstbijzijnde station bij het berekenen van toenemende vastgoedwaarden. De keuze om van een bepaald station gebruik te maken hangt namelijk van meer zaken af dan alleen de afstand. Het belang van kwaliteit op stations, uitgedrukt in de RSQI, wordt hier dus onderschreven. Uit het onderzoek blijkt dat woningen vlakbij een station gemiddeld 25% duurder zijn dan woningen die op meer dan 15 kilometer van een station zijn gelegen. Interessanter is echter het feit dat bij stations met meer verbindingen het verschil oploopt tot 33% (Debrezion et al., 2006: 19). Wanneer de kwaliteit van een station wordt vergroot, is dit terug te zien in de huizenprijzen. Zo nemen de huizenprijzen met gemiddeld 2,5% toe als de treinfrequentie op een bepaald station verdubbeld wordt. Dit effect is groter naar mate woningen dichterbij dat station staan.

2.5 Redenen om regionaal af te stemmen

In de vorige paragrafen zijn stationslocaties vanuit een lokaal perspectief bekeken. Het zijn gebieden in steden met ontwikkelpotentie. Er is echter niet stilgestaan bij de vraag hoe stationslocaties zich tot elkaar verhouden. Het knoop-plaatsmodel van Bertolini laat weliswaar zien dat de ontwikkelpotentie van een stationsgebied afhangt van de bereikbaarheidswaarde, maar deze bereikbaarheid betekent tegelijkertijd dat op stationslocaties steden relatief gezien dichterbij elkaar zijn gelegen.

Volgens Janssen-Jansen (2004) zal de concurrentie tussen gemeenten in Noord-Brabant, omwille van de ontwikkeling van stationsgebieden, toenemen: “BrabantSpoor³ zal deze concurrentie juist stimuleren als in alle steden voor een vergelijkbare stationsreconstructie wordt gekozen, met kantoorvestigingen etc.” (Janssen-Jansen, 2004: 201). Janssen-Jansen stelt hiermee dat Brabantse steden met elkaar moeten concurreren om vergelijkbare bouwprogramma’s te realiseren. In hoofdstuk 3 wordt verder ingegaan op concurrentie tussen steden. Concurrentie leidt tot winnaars en verliezers. Gemeenten proberen ieder bedrijven en instellingen naar hun stationslocatie te ‘lokken’. Wanneer bijvoorbeeld een instelling ervoor kiest om zich op de stationslocatie van gemeente A te vestigen, en niet op de locaties van gemeenten B en C, betekent dit dat gemeenten B

³ BrabantSpoor is de voorloper van het OV-netwerk BrabantStad.

en C verliezers zijn. De middelen die deze gemeenten hebben ingezet om de instelling binnen te halen kunnen niet nogmaals worden ingezet.

Concurrentie kan echter voorkomen worden. Zo stelt de UitvoeringsAlliantie Centrum- en knooppuntontwikkeling⁴ (2010: 29) dat meerwaarde gecreëerd kan worden wanneer een stationslocatie niet alleen wordt gezien als een stedelijke knoop, maar als een regionale knoop waarop vervolgens ook wordt ingespeeld. Met andere woorden, de regionale dimensie brengt nieuwe kansen met zich mee. Stationslocaties zijn goed bereikbare locaties. Functies die op de stationslocatie van gemeente A gevestigd zijn, trekken ook bezoekers uit gemeenten B en C. Regionale samenwerking en afstemming van ontwikkelingsplannen kan bijdragen aan een evenwichtige ontwikkeling. De VROMraad (2009: 42-43) stelt in haar rapport dat getracht moet worden om elk knooppunt een andere identiteit te geven. Deze differentiatie kan tot uiting komen in de functies die rondom een knooppunt gevestigd zijn. Knopen kunnen elkaar zo versterken en reizigersstromen op gang brengen. Het PBL belicht een tweede voordeel van regionale samenwerking en afstemming: “in een stedelijke regio [is] slechts behoefte aan een beperkt aantal kantorenlocaties, grootschalige winkellocaties, bedrijventerreinen en woningen” (PBL, 2010: 27). Wanneer gemeenten vergelijkbare programma’s ontwikkelen, zoals door Janssen-Jansen (2004) is gesteld, ontstaat het risico van overaanbod. Afspraken over de te ontwikkelen programma’s kunnen dit voorkomen.

2.6 Conclusie

Stationslocaties zijn steeds meer in de belangstelling komen te staan wanneer het gaat om binnenstedelijke herontwikkeling en verdichting. Stations zijn niet langer overstapmachines, maar plaatsen waar gewoond, gewerkt, gerecreëerd en gewinkeld wordt. In het Rijksbeleid is deze belangstelling duidelijk terug te vinden in een aantal programma’s en nota’s. Uit de literatuur blijkt dat er een aantal redenen zijn voor deze interesse in stationslocaties. Zo is er de laatste jaren steeds meer aandacht voor duurzame verstedelijking. Door te verdichten en meer binnenstedelijk te bouwen neemt de nabijheid van voorzieningen en werk toe. De noodzaak om met de auto te reizen neemt af. Stationslocaties en spoorzones zijn door hun centrale ligging in steden en extensief grondgebruik interessante locaties om deze verdichting te realiseren. Bovendien kan de ontwikkeling van spoorzones ervoor zorgen dat het OV intensiever gebruikt wordt. Andere redenen voor de groeiende belangstelling voor spoorzones is de opkomst van de HST, de rol van de stad en de privatisering van vervoersbedrijven.

Het knoop-plaatsmodel van Bertolini vormt de basis van de theorievorming met betrekking tot stationslocaties. Volgens het model heeft elk station, of OV-halte, een knoop- en een plaatswaarde. De knoopwaarde heeft betrekking op de vervoerskant. Het aantal bestemmingen dat vanaf het station bereikt kan worden, de frequentie et cetera dragen hieraan bij. De plaatswaarde gaat in op de vastgoedkant en kijkt naar het aantal activiteiten dat rondom een station aanwezig is. In de ideale situatie zijn de beide waarden met elkaar in evenwicht. Dit wil zeggen dat de

⁴ De Uitvoeringsalliantie is een van de allianties die door het ministerie van VROM zijn ingesteld in het kader van Randstad2040. In deze allianties werkt VROM samen met regionale overheden, marktpartijen en maatschappelijke organisaties aan het uitwerken van de visie Randstad2040 (www.vrom.nl, 30-07-2010).

voorzieningen die aanwezig zijn toereikend zijn voor het station, gelet op de knoopwaarde. Dit model is in de loop van de jaren uitgebreid, maar de kern blijft hetzelfde: Een station heeft een knoop- en plaatswaarde die met elkaar in evenwicht moeten worden gebracht om een goed functionerend station op te leveren.

Stations zijn door hun goede bereikbaarheid regionale locaties en trekken bezoekers vanuit deze regio aan. Het belang van regionale afstemming bij de herontwikkeling van stationslocaties wordt steeds duidelijker.

3. Stedelijke netwerken

De relatieve afstand tussen steden is afgenomen. Mensen wonen in stad A, werken in stad B en winkelen in stad C (Bertolini, 1999). Steden zijn niet langer op zichzelf staande eenheden, maar vormen gezamenlijk een netwerk. Binnen dit netwerk vervullen knooppunten (stationslocaties) een bijzondere positie. Deze locaties zijn door hun goede bereikbaarheid plaatsen met een regionale functie. Bij de (her)ontwikkeling van deze gebieden is het van belang hiermee rekening te houden.

Concurrentie tussen steden speelt daarnaast ook een rol. Elke stad wil groeien en woningen, kantoren en andere functies ontwikkelen. Wanneer sprake is van een beperkte vraag leidt dit tot concurrentie tussen steden, wat negatieve gevolgen kan hebben. In de wetenschappelijke literatuur is hier uitvoerig aandacht aan besteed. Aan de hand van deze literatuur is beschreven wat de nadelen zijn van concurrentie tussen steden. Daarnaast is er aandacht voor stedelijke complementariteit. Door middel van regionale samenwerking en afstemming kunnen complementaire stationslocaties worden ontwikkeld.

Het organiseren van regionale samenwerking is niet eenvoudig. Een mogelijkheid is om netwerksturing toe te passen. Kenmerkend voor deze sturingsvorm is dat er geen sprake is van hiërarchische sturing, maar juist 'horizontale' sturing. Met andere woorden, er is geen sprake van een regisserende rol van de overheid. Integendeel, partijen zoeken elkaar op en komen gezamenlijk tot een plan of visie. In paragraaf 3.5 is een overzicht gegeven van verschillende samenwerkingsvormen die toegepast worden in de praktijk. In dit overzicht zijn ook de zes voorbeelden opgenomen, die in dit onderzoek zijn geanalyseerd.

Dit hoofdstuk laat zien waarom en hoe regionale samenwerking georganiseerd kan worden. Hiermee vormt het de basis van waaruit in hoofdstuk 4 de verschillende praktijkvoorbeelden zijn bekeken.

3.1 Concurrentie tussen steden

Concurrentie tussen steden is niet van de een op andere dag ontstaan. Steden proberen zich al decennialang op de kaart te zetten om zo meer bezoekers, bedrijven en inwoners aan te trekken. Cheshire (1999: 844) noemt een aantal voorbeelden, zoals de Griekse stadstaten uit de Oudheid en Italiaanse steden ten tijde van de Renaissance. Concurrentie tussen steden verdween in Europa met de opkomst van natiestaten, aldus Cheshire (1999). Hij geeft hier echter geen expliciete verklaring voor. Deze concurrentie is weer toegenomen door globalisering en internationalisering (Bristow, 2005; Boschma, 2004). Concurrentie vindt niet langer alleen plaats op het nationale niveau, maar steeds meer op een internationaal niveau. Door de globalisering en daarbij behorende zaken als toenemende wereldhandel concurreren steden niet alleen met steden in de directe omgeving, maar ook met steden in andere landen. De wereld is in zekere zin kleiner geworden, aangezien afstanden makkelijker en sneller overbrugd kunnen worden.

3.1.1 Geen consensus

Hoewel concurrentie tussen steden vanzelfsprekend lijkt, is dat niet zo. Binnen de wetenschappelijke literatuur bestaat er geen consensus over. In dit onderzoek is de stroming gevolgd die stelt dat steden wel met elkaar concurreren. Voor de volledigheid is hieronder kort omschreven waarom volgens anderen steden niet concurreren.

Wanneer gesproken wordt over concurrentie tussen steden, regio's of landen wordt vaak onbewust de vergelijking getrokken met de wijze waarop bedrijven opereren; ze strijden om een aandeel in bepaalde markt. Krugman (1996) bestrijdt deze opvatting. Volgens hem concurreren territoriale eenheden niet met elkaar (Lever & Turok, 1999). De reden dat veel mensen denken dat landen wel degelijk kunnen concurreren met elkaar zit volgens Krugman in het feit dat zij tot een bepaalde 'denkrichting' behoren.

Krugman (1996) noemt zichzelf een realist en stelt daarnaast dat de meeste beleidsmakers behoren tot het mercantilisme. Wanneer deze beleidsmakers dus spreken over concurrentie, doen ze dit vanuit een mercantilistische visie. Mercantilisten denken dat concurrentie nodig is bij wereldhandel. Door middel van concurrentie kan de export vergroot worden en kunnen nieuwe banen gecreëerd worden. Concurrentie tussen territoriale eenheden is dus een aanslag op de vrije handel (Begg, 1999: 796). Er wordt bijvoorbeeld gebruik gemaakt van exportsubsidies en importheffingen om te concurreren met andere landen. De 'denkfout' die volgens Krugman wordt gemaakt is dat mercantilisten spreken over één markt waarop landen met elkaar concurreren. Krugman bestrijdt dit en stelt dat voor elke industrie een aparte markt bestaat. Op deze markten handelen bedrijven binnen een bepaalde industrie met elkaar. Elke markt is uniek en kent zijn eigen imperfecties. Een land kan door middel van handelsbeleid proberen om op al deze markten imperfecties uit te buiten. Hierbij kan gedacht worden aan importheffingen of exportsubsidies. Krugman (1996: 20) stelt echter dat dergelijk beleid erg weinig oplevert.

Om zijn theorie kracht bij te zetten, draagt Krugman een aantal argumenten aan die duidelijk moeten maken waarom landen niet concurreren zoals bedrijven dat doen. Camagni (2002: 2398-2399) geeft een overzicht van deze redenen:

- Landen kunnen niet *out of business* gaan;
- Hoewel landen producten exporteren die met elkaar concurreren, zijn ze tegelijkertijd elkaars afzetmarkt en leverancier van importgoederen;
- Export wordt gebruikt om import te kunnen bekostigen. Hiermee worden goedkopere goederen aangeboden aan de bevolking;
- Een land zal altijd een aantal goederen vinden waarin het een comparatief voordeel heeft.

Camagni (2002) analyseert en evalueert in zijn artikel de theorie van Krugman. Hij gebruikt hierbij een regionale invalshoek om aan te tonen dat de ideeën van Krugman niet kloppen. Camagni stelt dat in kleine economieën, zoals regio's of kleine landen, absolute voordelen het economisch wel en wee beïnvloeden. Krugman spreekt daarentegen niet van absolute, maar van comparatieve voordelen, waardoor in feite een taakverdeling bestaat tussen landen: Elk land produceert de goederen die het relatief gezien het goedkoopst kan fabriceren.

3.1.2 Concurrentie tussen steden

Ondanks de bedenkingen bij wetenschappers als Krugman over concurrentie tussen steden, zijn veel wetenschappers van mening dat territoriale eenheden wel degelijk met elkaar concurreren (zie: Bristow, 2005; Boschma, 2004; Kitson, Martin & Tyler, 2004). Concurrentie tussen steden kan als volgt worden gedefinieerd:

“The degree to which cities can produce goods and services which meet the test of wider regional, national and international markets, while simultaneously increasing real incomes, improving the quality of life for citizens and promoting development in a manner which is sustainable” (Lever & Turok, 1999: 792).

Nu produceren steden en regio's geen goederen zoals bedrijven dat doen, maar ze leveren wel diensten en bieden producten aan. Steden beschikken over culturele instellingen die bezoekers uit een groot gebied kunnen aantrekken. Het gaat er dus meer om dat steden plaatsen zijn waar bepaalde diensten worden aangeboden. Deze diensten trekken mensen aan, die inkomsten genereren. Stadsbestuurders zijn er dus bij gebaat om dit soort publiekstrekkingen zich te laten vestigen in hun stad. Thomas (2003) stelt dan ook dat steden en regio's om een tweetal redenen met elkaar concurreren:

1. Er zijn investeringen nodig om als overheid zijnde werk te kunnen doen. Met andere woorden, overheden hebben inkomsten nodig uit bedrijven om hun taken uit te kunnen voeren;
2. Door de toenemende mobiliteit van kapitaal, als gevolg van globalisering, kunnen investeerders uit meer locaties kiezen waar zij hun investeringen terecht laten komen.

Ook Hooft en Koopman (2007) stellen dat steden meer met elkaar concurreren vanwege de toenemende mobiliteit van mensen en kapitaal. Volgens hen concurreren zij met elkaar om “hoogopgeleid personeel, innovatieve bedrijven en bezoekers met een goedgevulde portemonnee” (Hooft & Koopman, 2007:20).

Malecki (2004) onderscheidt twee niveaus of manieren waarop steden met elkaar concurreren, de *low road* en de *high road*. Bij de *low road* worden bedrijven en investeringen gelokt met financiële prikkels, zoals subsidies. In feite probeert een stad of regio ervoor te zorgen dat de kosten voor een onderneming lager liggen dan bij andere regio's. Hierdoor zou het aantrekkelijk moeten zijn voor een bedrijf om zich in een bepaalde stad te vestigen. Een concreet voorbeeld hiervan wordt gegeven door Cheshire (1999: 844), waarin de Amerikaanse stad Amarillo bedrijven \$ 8 miljoen beloofde als ze zich in Amarillo zouden vestigen en 700 banen zouden creëren. Bij *high road* ontwikkeling draait het veel meer om het ontwikkelen van een bepaald klimaat dat de regio aantrekkelijk maakt voor high-tech industrie, hogeropgeleiden en welgestelde bezoekers (Meijers & Romein, 2003: 174). De aanwezigheid van hoogopgeleiden leidt tot innovatieve bedrijvigheid, wat de economische ontwikkeling van een stad ten goede komt (Malecki, 2004). Om deze groep aan te trekken moet sprake zijn van een hoge levenskwaliteit. Hiermee wordt bedoeld op de aanwezigheid van stedelijke voorzieningen, openbaar groen et cetera. Malecki stelt echter dat het creëren van een hoge levenskwaliteit niet iets is wat ad hoc gerealiseerd kan worden: “quality of space does not occur automatically; it's an ongoing dynamic process that thrives on authenticity, diversity and interaction” (Malecki, 2004: 1109).

3.1.3 Gevolgen van concurrentie tussen steden

Steden en regio's concurreren dus wel degelijk met elkaar. Malecki (2004) noemt een aantal gevolgen van concurrentie. Eén daarvan is de kans dat steden op elkaar gaan lijken, omdat ze elkaars succes willen kopiëren en vergelijkbare projecten willen ontwikkelen (Meijers, 2008). Stadsbesturen hebben de neiging om bestaande formules, waarvan bekend is dat ze succesvol zijn, te kopiëren. Het voorkomen hiervan is volgens Parr (2004) een belangrijke reden voor gemeenten om samen te werken. Thomas (2003) stelt dat wanneer gemeenten concurreren om een beperkt aantal investeringsprojecten binnen te halen, zij genoodzaakt zijn om subsidies of andere financiële prikkels te hanteren. Een investeringsproject kan hierbij gezien worden als de vestiging van een bedrijf. Hierdoor ontstaat een *prisoner's dilemma*⁵. Gemeenten zouden namelijk beter af zijn als geen van hen gebruik zou maken van financiële prikkels. Er hoeft dan geen geld uitgegeven te worden. Wanneer één gemeente echter kiest om wel een financiële prikkel toe te passen, ondervinden de anderen daar last van. Door bijvoorbeeld een subsidie is de ene gemeente aantrekkelijk geworden ten opzichte van de andere. Op deze manier gaat een investering dus naar die ene gemeente die wel een financiële prikkel gebruikt. Andere gemeenten zijn genoodzaakt om ook financiële prikkels in te voeren om te kunnen concurreren. Als ze dit namelijk niet doen, kan hun concurrentiepositie verslechteren.

Concurrentie kan ertoe leiden dat gemeenten niet kijken naar vormen van samenwerking of manieren waarin zij elkaar kunnen aanvullen (Turok, 2004). Daarnaast kan het gebeuren dat ongelijkheid tussen steden toeneemt. Grotere gemeenten, met een breder spectrum aan voorzieningen en werkgelegenheid, zullen meer investeringen weten aan te trekken dan kleinere gemeenten. Malecki (2004) plaatst ook kritiek bij concurrentie tussen gebieden, aangezien er uiteindelijk geen winnaars zijn. Hiermee doelt hij op het feit dat wanneer een gemeente een investering binnen haalt ten koste van andere gemeenten, dit de gemeente financiële middelen kost die ook voor andere zaken ingezet zouden kunnen worden. De gemeenten die de investering niet binnen halen hebben tevergeefs financiële middelen ingezet.

3.2 Netwerksamenleving

Een ontwikkeling die als verklaring dient voor de concurrentie tussen steden, is de opkomst van de netwerksamenleving,

“Een netwerksamenleving is een maatschappij waar de sociale, economische en culturele structuren niet meer worden bepaald door het gedeelde gebruik van een bepaalde ruimte, maar door de verbindingen die een individuele actor (bedrijf, persoon of instelling) heeft met plekken, personen en activiteiten elders” (Wigmans, 2004: 33).

Uit de definitie blijkt dat het in de netwerksamenleving draait om verbindingen en netwerken. De Spaanse socioloog Manuel Castells wordt in de literatuur beschouwd als een van de eersten die deze

⁵ Het *prisoner's dilemma* is een onderdeel van de speltheorie en maakt inzichtelijk waarom twee partijen niet samenwerken, hoewel ze er allebei voordeel bij zouden hebben als ze wel samenwerken.

ontwikkeling constateerde. In de trilogie *The Information Age* beschrijft hij hoe de samenleving is veranderd. De informatietechnologierevolutie (IT-revolutie) heeft hierbij een grote rol gespeeld (Wigmans, 2004). Sinds de jaren zeventig van de twintigste eeuw hebben de ontwikkelingen op het gebied van IT zich razendsnel opgevolgd. Castells (1997, 2005) stelt echter dat de IT-revolutie de netwerksamenleving niet heeft gecreëerd, maar een noodzakelijke voorwaarde is geweest voor het ontstaan ervan. De IT-revolutie heeft er namelijk voor gezorgd dat er nieuwe communicatiemogelijkheden ontstonden. Deze mogelijkheden hebben geleid tot nieuwe, flexibele netwerken. Het internet wordt gezien als een van de belangrijkste resultaten van de IT-revolutie.

In de netwerksamenleving, die draait om (flexibele) verbindingen, zijn aansluitingen op netwerken van belang, ook bij de locatiekeuze van bedrijven. Van Uum (2001: 21) spreekt dan ook over 'ruimtelijke onthechting'. Bedrijven zijn niet gebonden aan een bepaalde plaats, maar kunnen zich in principe overal vestigen. Voorwaarde is wel dat ze toegang hebben tot fysieke en non-fysieke netwerken (Wigmans, 2004). In de industriële samenleving was dit veel minder het geval. Bedrijven vestigden zich in de buurt van belangrijke productiefactoren; grondstoffen en arbeidskrachten. In de netwerksamenleving is dit niet langer nodig. Hierdoor kunnen gemeenten steeds meer met elkaar concurreren om activiteiten binnen te halen. Steden zijn in die zin meer op elkaar gaan lijken, aangezien lokale omstandigheden minder van belang zijn.

3.3 Stedelijke netwerken

De opkomst van de netwerksamenleving heeft samen met de huidige transportmiddelen en telecommunicatieverbindingen tot verbonden steden geleid (Bertolini & Dijst, 2003). Steden vormen stedelijke netwerken.

3.3.1 Van centrale plaatsen naar gelijkwaardige steden

Meijers (2007c: 3) begint zijn proefschrift met de woorden "Cities cannot be studied in isolation. Each human settlement is connected to other settlements in many different ways and through many different actors". Steden zijn niet langer te zien als op zichzelf staande entiteiten, maar maken onderdeel uit van een netwerk. In dit netwerk vindt interactie tussen steden plaats, wat uitmondt in wederzijdse afhankelijkheid. Het idee dat steden onderdeel van een groter stedelijk netwerk zijn staat haaks op de centrale plaatsentheorie zoals die door Christaller en Lössch is opgesteld. Deze theorie stelt dat:

"Each commodity has a given threshold of minimum demand as well as a geographical domain beyond which people are unwilling to pay. Therefore, only a certain proportion of all settlements will offer high-order goods and services"
(Meijers, 2007b: 246).

Dit betekent dat voor elke geografische eenheid een centrale plaats aan te wijzen is. Steden zijn niet gelijkwaardig. Grotere plaatsen beschikken over functies die een groot draagvlak nodig hebben (zoals

theaters en ziekenhuizen). De kleinere plaatsen die om deze centrale plaats heen liggen ontberen deze functies, aangezien ze zelf niet genoeg draagvlak kunnen creëren. Kleinere plaatsen zijn, voor functies die een groot draagvlak nodig hebben, dus afhankelijk van de 'grote stad', die fungeert als centrale plaats. Zelf beschikken deze kleinere plaatsen ook over functies, maar deze hebben minder draagvlak nodig. Zo beschikt bijna elke plaats over een café en enkele andere voorzieningen. Volgens de centrale plaatsentheorie is sprake van verticale relaties tussen steden. Dat wil zeggen, de kleinere kernen zijn afhankelijk van de centrale plaatsen. Onderlinge relaties tussen kleinere kernen bestaan niet, omdat deze plaatsen dezelfde voorzieningen aanbieden (Meijers, 2007b). Inwoners van kleine plaatsen zullen alleen de centrale plaats bezoeken omdat daar producten en diensten worden aangeboden die in de eigen kern niet voor handen zijn.

De centrale plaatsentheorie vormde lange tijd de dominante theorie in het beschrijven van relaties tussen steden. Dit veranderde echter in de jaren negentig van de twintigste eeuw (Meijers, 2007b). In de praktijk bleek de centrale plaatsentheorie namelijk niet op te gaan. Dit geldt met name in situaties waarbij sprake is van meerdere steden van vergelijkbare grootte zonder onderlinge hiërarchie (Meijers, 2007a). Een centrale plaats is in een dergelijke situatie moeilijk aan te wijzen. De centrale plaatsentheorie maakte plaats voor netwerktheorieën. Plaatsen hebben onderlinge, horizontale relaties en vormen zo netwerken.

Hoewel de stedelijke netwerktheorie in de jaren negentig de overhand kreeg, waren ruim voor die tijd al theorieën opgesteld die hierop in gingen. Zo introduceerden Friedman en Miller in 1965 de term *urban field* (Van Houtum & Lagendijk, 2001). Het traditionele onderscheid tussen stad en land was verdwenen volgens Friedman en Miller. Steden maken onderdeel uit van een regio. Een andere term die in dezelfde tijd werd geïntroduceerd, was de *megalopolis* van Gottmann (Cowell, 2010). Volgens Gottman is een groot verstedelijkt gebied te definiëren als megalopolis. Hier kunnen meerdere steden onder vallen. Om van een megalopolis te kunnen spreken moet sprake zijn van een hoge bevolkingsdichtheid en een wijdverbreid web aan relaties (Musterd & Van Zelm, 2001). In de jaren tachtig deed de term *urban networks* zijn intrede (Van Houtum & Lagendijk, 2001). Hierin stond de gedachte centraal dat steden niet alleen verticale hiërarchische relaties met elkaar hebben, maar ook horizontale verbindingen. Dit wil zeggen, steden zijn gelijkwaardig. De nadruk bij dit concept ligt op de verbindingen en aansluitingen op 'het netwerk'. Steden die een urban network vormen zijn in staat om kennis te delen en samen te werken, waar ze in economische zin van profiteren. Andere termen die zijn geïntroduceerd, zijn *city networks*, *polynucleated metropolitan regions* en *mega-city regions* (Meijers, 2005: 765).

Ondanks het grote aantal termen en concepten dat in de loop van de jaren is bedacht om de relaties tussen steden te beschrijven, wordt in de literatuur op dit moment weer een ander concept gebruikt, namelijk *polycentric urban region* (PUR) (zie o.a. Van Houtum & Lagendijk, 2001; Parr, 2004; Cowell, 2010).

3.3.2 Polycentric Urban Region

Het concept Polycentric Urban Region (PUR) bestaat in feite uit drie onderdelen (Parr, 2004). Het gaat om regio's die bestaan uit meerdere (polycentrische) stedelijke centra. Deze ontleding van het concept PUR levert echter geen duidelijke definitie op. Een PUR heeft een aantal eigenschappen: Het bestaat uit een groep bij elkaar gelegen steden die vanuit een historisch oogpunt onderscheidend

zijn, en waarbij geen sprake is van een onderlinge hiërarchie (Kloosterman & Lambregts, 2001: 718; Ipenburg & Lambregts, 2001: 11). Deze eigenschappen geven al iets meer richting aan het concept PUR, maar van een duidelijke definitie is nog geen sprake. Om duidelijker te maken wanneer een groep steden te bestempelen is als een PUR heeft Parr (2004: 232-233) zeven condities geformuleerd waaraan voldaan moet worden. Hij plaatst hierbij wel de kanttekening dat de concrete invulling van deze condities arbitrair is en per land vastgesteld moet worden.

1. Er is sprake van stedelijke centra die van elkaar gescheiden zijn door agrarische of braakliggende grond;
2. Om te voorkomen dat een eindeloze rij steden tot een PUR worden gerekend, wordt een grens gesteld aan de scheiding tussen steden. Eén methode om dat te doen is door middel van reistijd tussen steden (maximaal een uur) of fysieke afstand;
3. Naast een maximale afstand tussen steden is er ook een minimale afstand. Hiermee wordt voorkomen dat steden die natuurlijk aan elkaar gegroeid zijn worden gerekend tot een PUR;
4. Steden die in een bepaalde categorie van grootte vallen, liggen in een PUR dichter bij elkaar dan in een 'gewone' regio. Daarnaast zijn de steden in een PUR groter dan in een 'gewone' regio;
5. Steden binnen een PUR zijn van vergelijkbare grootte. Er is dus geen sprake van dominantie van een bepaalde stad;
6. Binnen een PUR werken steden veel intenser samen dan in een 'gewone' regio. Arbeidsmarkten overlappen elkaar, wat effect heeft op de forenzenstromen;
7. De steden in een PUR hebben een gespecialiseerd economisch profiel. Het is belangrijk hierbij te vermelden dat specialisatie niet direct leidt tot handel binnen een PUR.

Hoewel de condities van Parr laten zien wanneer een groep steden gezien zou kunnen worden als een PUR, levert ook dit geen sluitende definitie op. Het concept PUR kan dan ook op verschillende schaalniveaus toegepast worden (Grünfeld, 2010: 23):

- Supraregionaal: Op dit schaalniveau gaat het om de economische relaties tussen stedelijke regio's op een internationaal niveau. Als voorbeeld noemt Grünfeld het *blue banana*-concept, dat aangeeft hoe belangrijke economische regio's in Europa zich met elkaar verhouden;
- Interregionaal: Het interregionale schaalniveau heeft betrekking op stedelijke regio's die bestaan uit meerdere steden, die ieder afzonderlijk ook gezien kunnen worden als een stedelijke regio of stadsgewest. Voorbeelden hiervan zijn bijvoorbeeld de Randstad en de Vlaamse Ruit;
- Intraregionaal: Bij dit laagste schaalniveau gaat het om het stedelijk netwerk omtrent één centrumstad. Vergeleken met het interregionale niveau wordt hier dus ingezoomd op de individuele stadsgewesten, zoals de Stadsregio Amsterdam.

Dit onderscheid tussen drie schaalniveaus binnen één concept laat ook een internationale verdeling zien. In West-Europa wonen de meeste mensen in steden tussen de 200.000 en één miljoen inwoners (Dieleman & Faludi, 1998). Er zijn maar een paar steden in West-Europa met meer inwoners, bijvoorbeeld London en Parijs. In Noord-Amerika zijn relatief meer grote steden. Met andere woorden, het interregionale schaalniveau is in West-Europa meer van toepassing dan in Noord-Amerika. De concepten die in paragraaf 3.3.1 zijn beschreven, kijken in feite naar één grote stad en de satellietsteden die hier omheen zijn gelegen en hanteren dus het intraregionale

schaalniveau. In dit onderzoek ligt de nadruk op het interregionale schaalniveau. Het gaat dus niet langer om London en Parijs, maar om de Randstad en de Vlaamse Ruit (Van Houtum & Lagendijk, 2001).

De Randstad is een veel aangehaald voorbeeld van een PUR (Meijers, 2008; Musterd & van Zelm, 2001; Kloosterman & Lambregts, 2001). Parr (2004) geeft aan dat de Randstad slechts een voorbeeld is van een bepaald type PUR, namelijk een *network city*. Bij dit type PUR hebben steden een eigen economisch karakter en ontstaat complementariteit. Naast de *network city* zijn er ook andere ontstaansvormen van PURs (Parr, 2004: 234).

1. Steden hebben bewust besloten om op bepaalde gebieden samen te werken 'Research Triangle' in North Carolina, Verenigde Staten);
2. Steden hebben een gemeenschappelijk ontwikkeltraject doorlopen (Emilia-Romagna);
3. Steden zijn op elkaar aangewezen vanwege de aanwezigheid van bepaalde grondstoffen in de regio (Ruhr gebied).

Deze vier verschijningsvormen van een PUR bieden geen uitputtend overzicht. Wel geeft het aan dat PURs niet eenvoudig te vergelijken zijn. Het concept is daarnaast op verschillende schaalniveaus toepasbaar, waardoor geen sprake is van een allesomvattende definitie. Hoewel een PUR vele verschijningsvormen kan hebben, beperkt dit onderzoek zich tot *network cities*, die vanuit een interregionaal schaalniveau zijn bekeken. De reden hiervoor is dat binnen deze specifieke vorm complementariteit tussen steden bewerkstelligd kan worden (zie Meijers, 2007c).

3.3.3 Complementariteit

Van de vier verschijningsvormen die een PUR kan hebben, kan volgens Parr (2004) alleen bij een *network city* sprake zijn van complementariteit. Dit wordt bevestigd door Meijers (2007a, 2008), die stelt dat alleen sprake kan zijn van complementariteit tussen steden in een PUR indien het een *urban network* betreft. Hoewel het gebruik van twee verschillende termen verwarring kan zaaien, wordt met beide termen op hetzelfde principe gedoeld; namelijk dat op zichzelf staande steden met elkaar een netwerk vormen, functioneel met elkaar geïntegreerd zijn en ieder een eigen profiel hebben (Meijers, 2007a). Wat hiermee samenhangt zijn de voorwaarden waar steden volgens Meijers (2005: 769) aan moeten voldoen om complementair te kunnen zijn, namelijk:

1. De activiteiten die plaats vinden in steden moeten verschillen;
2. De markt voor deze activiteiten moet minimaal deels overlappen. Met andere woorden, de activiteiten of voorzieningen in stad A en B halen hun bezoekers uit dezelfde regio.

De verschillende steden binnen een stedelijk netwerk bieden ieder plaats aan een aantal activiteiten en voorzieningen die hun bezoekers deels uit de eigen stad en deels uit het omliggende gebied, inclusief andere steden, halen. Meijers (2005) noemt als voorbeeld twee universiteiten die verschillende studies aanbieden en hun studenten uit dezelfde regio halen, en ziekenhuizen die zich hebben gespecialiseerd in het uitvoeren van verschillende medische ingrepen.

Wanneer sprake is van complementariteit tussen steden is het mogelijk om meer gespecialiseerde diensten een plaats te bieden in deze steden. Dat heeft te maken met het feit dat inwoners en bedrijven in de ene stad hun voordeel kunnen doen met de diensten en activiteiten die worden aangeboden in de andere stad (Meijers, 2007a).

“When two cities complement each other, then the citizens and companies in one place can take advantage of the various functions the other city has to offer. These functions can then be more specialised, as the demand market on which they build is larger given the overlapping of hinterlands.” (Meijers, 2006: 5).

De markt waarop een voorziening in een complementaire stad opereert is groter. In de andere steden binnen het netwerk worden deze voorzieningen niet aangeboden, waardoor inwoners van dit netwerk zijn aangewezen op de stad waarin deze voorziening wel aangeboden wordt. Wanneer elke stad dezelfde voorzieningen aanbiedt, treedt concurrentie op en bestaat de afzetmarkt vrijwel alleen uit de eigen inwoners. Daarnaast vereisen sommige stedelijke voorzieningen een bepaalde kritische massa die alleen in grote steden aanwezig is. Kleinere steden kunnen op zichzelf deze kritische massa niet leveren, maar wanneer sprake is van een PUR zou deze drempel toch gehaald kunnen worden. Het verzorgingsgebied strekt zich namelijk uit over de PUR, waardoor de benodigde kritische massa alsnog behaald wordt (Meijers, 2008). Het streven naar complementariteit is een middel om synergie binnen een PUR te vergroten (Meijers, 2005; Cowell, 2010). Met name wanneer sprake is van steden met ieder een uniek profiel kan complementariteit zorgen voor synergie tussen deze steden. Hierdoor neemt de interactie tussen steden toe.

Meijers (2007a) heeft onderzoek gedaan naar de complementariteit van steden in drie regio's, namelijk de Randstad, de Vlaamse Ruit en het RijnRuhr gebied. In zijn onderzoek heeft hij gekeken naar de verdeling van de werkgelegenheid over verschillende sectoren. Hieruit blijkt dat in de Randstad en de Vlaamse Ruit meer sprake is van complementariteit dan in het RijnRuhr gebied. Steden als Den Haag (rechtspraak) en Rotterdam (haven) hebben een uniek economisch profiel. Dit geldt in mindere mate voor Utrecht en Amsterdam, maar hier lijkt de zakelijke dienstverlening een belangrijke sector te zijn (Lambregts, 2009). In de Vlaamse Ruit is sprake van een vergelijkbare situatie: Antwerpen en Leuven hebben beide een specifiek economisch profiel (respectievelijke havenactiviteiten en onderzoek), terwijl in Gent en Brussel geen dominante sector aanwezig is (Meijers, 2007a). In het RijnRuhr gebied is veel minder sprake van complementariteit. Als mogelijke verklaring hiervoor draagt Meijers het ontwikkeltraject aan, zoals dat ook door Parr (2004) is beschreven. In het RijnRuhr gebied hebben steden zich ontwikkeld vanwege de aanwezigheid van steenkool en ijzererts in de bodem. De steden vertonen daardoor veel gelijkenissen met elkaar. Uit het onderzoek van Meijers blijkt tevens dat de complementariteit binnen de PURs afneemt.

Een vergelijkbare conclusie kan getrokken worden uit onderzoek van Cowell (2010). Zij heeft in drie PURs (Randstad, Emilia-Romagna en San Francisco Bay Area) bekeken in hoeverre sprake is van complementariteit. Het blijkt dat de complementariteit ook bij deze PURs afneemt. Als mogelijke verklaringen voor deze trend heeft Cowell (2010: 957-960) drie hypothesen geformuleerd:

1. Polycentrische regio's met sterkere regionale overheden zullen minder complementariteit vertonen: Dit is in tegenstelling tot wat verwacht wordt van regio's. Door samenwerking kunnen regionale afspraken gemaakt worden. Een mogelijke verklaring voor deze hypothese is te vinden in het feit dat sterke regionale overheden onderscheid tussen gemeenten proberen weg te nemen, waardoor gemeenten zich niet goed kunnen profileren;
2. Plaatsen met een sterkere regionale identiteit zullen meer complementariteit vertonen: Een sterke regionale identiteit is volgens Cowell een weerspiegeling van collectieve waarden en karakter van de regio. Bedrijven uit deze regio zullen op zoek gaan naar handelspartners

binnen de eigen regio. Een sterke regionale identiteit leidt tot een wederzijds gevoel van herkenning en vertrouwen;

3. Complementariteit is groter in plaatsen die in hun ontwikkelingsstrategie de ideeën omtrent polycentrisme tot uiting proberen te brengen. Cowell verwacht dat regio's waarin sterk gestuurd wordt op polycentrisme meer complementariteit gecreëerd wordt. De reden hiervoor is dat steden in polycentrische regio's beter gewend zijn om samen te werken.

Het creëren van complementariteit is volgens Meijers en Romein (2003) een van de drie potenties die door middel van regionale samenwerking en coördinatie bereikt kunnen worden. De andere potenties van regionale samenwerking zijn het samenbrengen van middelen om daarmee faciliteiten te delen en het optimaliseren van ruimtelijke diversiteit. Vervolgens is het echter de vraag hoe deze regionale samenwerking georganiseerd kan worden. Netwerksturing is hierbij een belangrijk middel.

3.4 Netwerksturing

Steden staan niet langer op zichzelf, maar maken onderdeel uit van een groter stedelijk netwerk en een hieraan verbonden regionale markt (Deen, Denters & Klok, 2010). In dat stedelijk netwerk zijn de relaties tussen steden toegenomen. Inwoners beperken zich in hun activiteiten niet tot een enkele stad, maar zijn mobiel en maken gebruik van voorzieningen in verschillende steden. Deze nauwe verbondenheid tussen steden maakt het voor gemeenten wenselijk om op regionale schaal samen te werken om op deze ontwikkeling in te spelen. Individuele gemeenten kunnen niet op zichzelf plannen maken en uitvoeren, aangezien dit vaak gevolgen heeft voor omliggende gemeenten. Samenwerking en afstemming is dus nodig. Door afspraken te maken met andere gemeenten kan complementariteit ontstaan. Om deze complementariteit te bewerkstelligen is netwerksturing nodig.

Netwerksturing, of *network governance*, is een sturingsvorm waarbij samenwerking tussen partijen centraal staat (Hajer, Van Tatenhove & Laurent, 2004). Hiermee wordt afgeweken van de 'traditionele' hiërarchische sturing, waarbij de overheid eenzijdig beleid en plannen opstelt:

“De overheid kan echter niet meer gezien worden als centrale en enige regisseur van maatschappelijke ontwikkelingen. Overheden zullen om moeten leren gaan met situaties waarin samenspel en interactie aan de orde zijn en erkennen dat een top-down sturing vanuit een verkokerde overheid maar zelden aan de orde is” (VROMraad, 2004: 55).

Torfining geeft de volgende definitie van netwerksturing:

“[...] Relatively stable horizontal articulations of interdependent, but operationally autonomous actors who interact with one another through negotiations which take place within a regulative, normative, cognitive and imaginary framework that is self-regulating within limits set by external forces and which contributes to the production of public purpose” (Torfining, 2005: 307).

Bij netwerksturing is sprake van horizontale relaties tussen partijen. Overheden treden niet op als eenzijdige regisseurs, maar werken samen met andere partijen. Er is dus geen sprake van hiërarchie.

Binnen dit netwerk wordt onderhandeld over zaken die bijdragen aan de oplossing van beleidsproblemen die het algemeen belang aangaan (Torfing, 2005).

Hiërarchische sturing verdwijnt steeds meer naar de achtergrond ten opzichte van netwerksturing (Sørensen, 2002). Redenen hiervoor zijn dat veel maatschappelijke problemen dermate groot zijn dat ze niet effectief via een traditionele sturingsmethode opgelost kunnen worden (Hajer et al., 2004). Dit is ook in de ruimtelijke ordeningspraktijk te zien. Gemeenten zijn bij de ontwikkeling van een woonwijk, bedrijventerrein of kantoorpark afhankelijk van ontwikkelaars, beleggers, corporaties en verschillende belangengroepen (VROM-raad, 2004; Eversdijk & Korsten, 2008). Deze complexiteit neemt verder toe wanneer sprake is van integrale plannen, zoals bij knooppuntontwikkeling het geval is. De verschillende beleidsvelden (ruimtelijke ordening en infrastructuur) zijn onvoldoende op elkaar afgestemd, wat de complexiteit vergroot (Cörvers, Glasbergen en Korsten, 2003). Door middel van netwerksturing kunnen deze complexe projecten soepeler uitgevoerd worden.

Hoewel Torfing (2005) netwerksturing heeft gedefinieerd, wil dit niet zeggen dat sprake is van slechts één verschijningsvorm. Er zijn namelijk verschillende vormen van netwerksturing. Provan en Kenis (2007: 233-234) stellen dat vier uiterste typen te onderscheiden zijn, op basis van twee dimensies. In tabel 1 zijn de vier sturingsvormen in een tabel weergegeven.

	Brokered	Non-Brokered
Participant governed	Eén partij organiseert de netwerksturing. Al de onderlinge contacten gaan via deze partij. Gerund door partijen zelf.	Sturing vindt plaats door alle partijen gezamenlijk. Communicatie verloopt direct. Gerund door partijen zelf.
Externally governed	Eén partij organiseert de netwerksturing. Al de onderlinge contacten gaan via deze partij. Gerund door externe partij (bijvoorbeeld een adviesbureau).	Sturing vindt plaats door alle partijen gezamenlijk. Communicatie verloopt direct. Gerund door externe partij (bijvoorbeeld een adviesbureau).

Tabel 1: Vormen van netwerksturing (Gebaseerd op: Provan & Kenis, 2007: 233-234)

Binnen de twee dimensies, die in tabel 1 zijn weergegeven, bestaan mengvormen. Een sturingsvorm kan ook tussen *brokered* en *non-brokered* in zitten. Hetzelfde geldt voor *participant governed* en *externally governed*. Daarnaast zijn meer onderverdelingen mogelijk. Deze komen verder niet aan bod, aangezien in dit onderzoek alleen het concept netwerksturing centraal staat. De specifieke uitvoering is minder van belang. Netwerksturing kan in verschillende vormen worden toegepast. Dit weerspiegelt zich in de vele intergemeentelijke samenwerkingsvormen die in de praktijk worden gebruikt.

3.5 Regionale samenwerking

Zoals in hoofdstuk 1 al is vermeld, zijn in dit onderzoek de mogelijkheden van regionale samenwerking verkend. Deze zijn veronderstelt dat deze mogelijkheden momenteel onduidelijk zijn. Het tegendeel is echter waar.

3.5.1 Redenen voor regionale samenwerking

De redenen om regionaal samen te werken zijn talrijk. Zo bevordert het de efficiëntie, kan het schaalvoordelen opleveren en daarmee kostenbesparingen (BentoSpino, 2009; Ministerie van BZK & Berenschot, 2010). Volgens Palstra (2007) realiseren steeds meer gemeenten zich dat regionale samenwerking het mogelijk maakt om bepaalde ambities te realiseren die op lokaal niveau niet verwezenlijkt zouden kunnen worden. In sommige gevallen is regionale samenwerking noodzakelijk. De VROMraad (2008) stelt dat ruimtelijke vraagstukken steeds vaker het lokale niveau overstijgen en op een regionaal schaalniveau aangepakt moeten worden. De VROMraad (2008: 16) maakt onderscheid in drie typen vraagstukken die een regionale samenwerking vereisen, namelijk:

- Gemeentegrensoverschrijdende ruimtelijke vraagstukken, zoals de aanleg van regionale infrastructuur of de creatie van een regionale groenstructuur;
- Vraagstukken die binnen één gemeente plaatsvinden, maar waar andere gemeenten baten en/of lasten van ervaren. Hierbij kan gedacht worden aan een regionaal bedrijventerrein of andere functies met een regionaal verzorgingsgebied, zoals een ziekenhuis;
- Ruimtelijke ingrepen met grote gevolgen voor een regio, zoals de aanleg van een grootschalig winkelcentrum (mall). Dit heeft grote gevolgen voor de lokale detailhandel.

Naast deze concrete redenen kan samenwerking in een PUR leiden tot synergie (Meijers, 2007c). Door middel van samenwerking kan complementariteit gecreëerd worden. Steden beschikken over functies die niet alleen de eigen inwoners bedienen, maar ook de inwoners van andere steden in het netwerk. Hierdoor is het mogelijk dat functies en voorzieningen, die een grote kritische massa nodig hebben om te opereren, binnen een PUR gevestigd kunnen zijn (Meijers, 2006). Inwoners kunnen gebruik maken van een breder aanbod van voorzieningen. Om deze complementariteit te bewerkstelligen is een regionaal coördinerend mechanisme nodig (Meijers, 2006; 2007c). Hiermee wordt bedoeld op een samenwerkingsverband waarin partijen overleggen en afspraken maken over de regionale strategie die gevoerd moet worden om daadwerkelijk complementariteit te kunnen creëren.

3.5.2 Samenwerkingsvormen

Regionale samenwerking vindt op tal van beleidsterreinen plaats. In 2010 waren er in totaal 1720 samenwerkingsverbanden tussen decentrale overheden (Ministerie van BZK & Berenschot, 2010: 7). Zo worden uitvoerende diensten van verschillende gemeenten steeds vaker samengevoegd, waardoor een zogenaamd *shared service center* (afgekort SSC) ontstaat (Van de Laar, 2010). Vaak gaat het om het samenvoegen van ICT-diensten, juridische en facilitaire afdelingen. De

kostenbesparing die samenvoeging oplevert is vaak de reden dat gemeenten overgaan tot een SSC (Palstra, 2007). Uit een enquête van het adviesbureau Leeuwendaal (2005) onder 96 gemeenten blijkt dat 44% van de gemeenten in een SSC actief is of dat van plan is. Naast het SSC, waarin de samenwerking zich richt op uitvoerende diensten, zijn er nog veel meer vlakken waarop gemeenten samenwerken. Zo bestaat Nederland uit 25 veiligheidsregio's waarin gemeenten verplicht samenwerken met hulpdiensten en andere partners ten tijde van rampen of crises (www.rijksoverheid.nl, 22-08-2011). Deze samenwerkingsverbanden zijn op verschillende manieren georganiseerd. Van de Laar (2010: 21-28) noemt een aantal typen van *ambtelijke poolvorming*. Bij deze samenwerkingsvormen staat de inhoud van de samenwerking centraal. Hieronder vallen drie typen:

- Meervoudig geconcentreerde ambtelijke poolvorming: Hierbij worden diensten en afdelingen van verschillende gemeenten samengebracht bij één gemeente. Ambtenarenapparaten worden op deze manier gefuseerd;
- Meervoudig gedeconcentreerde ambtelijke poolvorming: Bij deze vorm vindt samenwerking plaats tussen gemeenten op een aantal taken. Er is hierbij niet één gemeente die deze taken uitvoert. Tussen gemeenten zijn afspraken gemaakt over wie welke taak uitvoert. Elke gemeente legt zich toe op een bepaalde taak die zij voor de partners uitvoert;
- Enkelvoudige ambtelijke poolvorming: Waar bij de andere twee vormen het gehele ambtelijke apparaat wordt verdeeld over een regio, is dat bij deze vorm niet het geval. Het gaat hierbij namelijk om het samenvoegen van uitvoerende taken. Het SSC, dat al eerder aan bod is gekomen, valt hieronder.

Een andere mogelijkheid is om onderscheid te maken op basis van juridische gebondenheid. De verschillende juridische vormen van intergemeentelijke samenwerking zijn in tabel 2 te zien. Hierbij is een onderscheid te maken tussen drie categorieën, namelijk vrijwillige en verplichte samenwerking en de gemeentelijke herindeling. Deze laatste categorie is het meest rigoureuus en is in dit onderzoek buiten beschouwing gelaten. Bij gemeentelijke herindeling worden namelijk aparte eenheden samengevoegd tot één geheel, waardoor een nieuwe gemeente ontstaat. Op dat moment is er geen sprake meer van intergemeentelijke samenwerking.

Vrijwillige samenwerking	Publiekrechtelijke vormen (Op basis van Wgr)	Gemeenschappelijk openbaar lichaam
		Gemeenschappelijk orgaan
		Centrumgemeente
	Privaatrechtelijke vormen	Samenwerkingsovereenkomst
		Bestuursovereenkomsten
Verplichte samenwerking	Wgr-plus	
	Veiligheidsregio	
Gemeentelijke herindeling		

Tabel 2: Juridische vormen van intergemeentelijke samenwerking (Bron: Ministerie van Binnenlandse Zaken en Koninkrijksrelaties & Berenschot, 2010)

Zoals in tabel 2 is te zien vormt de Wet gemeenschappelijke regelingen (afgekort Wgr) een belangrijke juridische basis voor intergemeentelijke samenwerking. Daarom is in figuur 7 meer te lezen over de Wgr en de uitbreiding daarop, de Wgr-plus.

Wet gemeenschappelijke regelingen (Wgr)

Publiekrechtelijke samenwerking tussen gemeenten vindt in Nederland plaats op basis van de Wgr. De Wgr biedt een aantal samenwerkingsvormen, namelijk: gemeenschappelijk openbaar lichaam, gemeenschappelijk orgaan en samenwerking via een centrumgemeente. Het openbare lichaam is de meest gebruikte vorm. In 2010 bestond 79% van het totale aantal publiekrechtelijke samenwerkingsverbanden uit openbare lichamen (Ministerie van BZK & Berenschot, 2010: 12).

Wgr-plus

De Wgr-plus is een uitbreiding op de Wgr. In de Wgr-plus zijn acht plusregio's benoemd. Deze regio's zijn verplichte samenwerkingsvormen en kennen een aantal verschillen met samenwerkingsverbanden die op de Wgr zijn gebaseerd (Commissie Toekomst Stadsregionale Samenwerking, 2009). Zo is toe- en uittreding tot een plusregio alleen mogelijk na een verklaring van geen bezwaar van Gedeputeerde Staten (GS). Daarnaast hebben plusregio's een aantal wettelijke taken en ontvangen ze financiële middelen van het Rijk (VROMraad, 2008). De acht plusregio's zijn: Stadsregio Amsterdam, Stadsregio Rotterdam, Bestuur Regio Utrecht, Stadsgewest Haaglanden, Stadsregio Arnhem-Nijmegen, Samenwerkingsverband Regio Eindhoven, Parkstad Limburg en Regio Twente

Figuur 7: Wet gemeenschappelijke regelingen

3.5.3 Selectie praktijkvoorbeelden

In dit onderzoek zijn zes praktijkvoorbeelden van intergemeentelijke samenwerking bekeken. Uit de analyse van deze voorbeelden moet onder andere blijken welke succesfactoren van belang zijn bij het organiseren van regionale samenwerking en welke knelpunten er zijn. De zes voorbeelden zijn geselecteerd op basis van een aantal criteria:

- Ruimtelijke opgaven: De samenwerking moet betrekking hebben op ruimtelijke vraagstukken. Een SSC komt bijvoorbeeld niet in aanmerking voor dit onderzoek;
- Bepaald schaalniveau en grootte: Het samenwerkingsverband moet op een regionaal schaalniveau actief zijn. Samenwerkingsverbanden tussen een paar kleine gemeenten zijn niet meegenomen. Dit omdat verondersteld wordt dat kleine gemeenten eerder geneigd zijn om met elkaar samen te werken dan grote gemeenten;
- Bekendheid: Samenwerkingsverbanden die (meerdere malen) zijn onderzocht hebben in dit onderzoek de voorkeur gekregen. De reden hiervoor is dat op die manier op basis van

meerdere bronnen een oordeel gegeven kan worden. Hierdoor neemt de betrouwbaarheid van de analyse toe.

Om inzichtelijk te maken hoe deze zes voorbeelden van intergemeentelijke samenwerking zich verhouden ten opzichte van andere samenwerkingsverbanden is een tabel gemaakt (zie tabel 3). In deze tabel is onderscheid gemaakt tussen privaat- en publiekrechtelijke vormen van samenwerking. Hierbij is het publiekrechtelijke spoor verder uitgesplitst in samenwerkingsverbanden op basis van de Wgr en Wgr-plus. Hoewel in tabel 2 een fijnmazigere juridisch onderscheid is gemaakt, is besloten om dit onderscheid in dit onderzoek niet door te voeren. Samenwerkingsvormen die op de Wgr zijn gebaseerd zijn bovendien voornamelijk gemeenschappelijke openbare lichamen (zie figuur 7). Naast de juridische verschijningsvorm is in tabel 3 ook onderscheid gemaakt in sectorale en multisectorale samenwerkingsverbanden. Hiervoor is gekozen om te laten zien dat samenwerking voor specifieke sectoren georganiseerd kan worden, maar ook een overkoepelende functie kan hebben. De dikgedrukte samenwerkingsverbanden in tabel 3 zijn in dit onderzoek nader bestudeerd.

	Sectoraal	Multisectoraal
Publiekrechtelijk (op basis van Wgr)	<ul style="list-style-type: none"> • OV-bureau Drenthe-Groningen • DCMR Milieudienst Rijnmond 	<ul style="list-style-type: none"> • Stedendriehoek • Regio Achterhoek • BrabantStad • Drechtsteden • Regio Groningen-Assen
Publiekrechtelijk (Wgr +)		<ul style="list-style-type: none"> • Stadsregio Amsterdam • Stadsregio Arnhem-Nijmegen, • Bestuurlijk Regio Utrecht • Stadsregio Rotterdam
Privaatrechtelijk	<ul style="list-style-type: none"> • Stedenbaan • Noordkop NV: Uitvoerder Wet sociale werkvoorziening kop van Noord-Holland 	<ul style="list-style-type: none"> • Vereniging Deltametropool

Tabel 3: Onderzochte samenwerkingsvormen in het onderzoek

Wat opvalt uit tabel 3 is dat de zes voorbeelden bijna allemaal publiekrechtelijke samenwerkingsverbanden zijn, met uitzondering van Stedenbaan. Stedenbaan, BrabantStad, Drechtsteden en de regio Groningen-Assen zijn daarnaast voorbeelden van vrijwillige samenwerkingsverbanden. De stadsregio's Rotterdam en Arnhem-Nijmegen zijn Wgr-plusregio's en zijn dus verplichte samenwerkingsvormen.

Een laatste onderverdeling die gemaakt kan worden heeft betrekking op de inhoud van de samenwerkingsverbanden. Vrijwel alle geselecteerde samenwerkingsverbanden zijn namelijk multisectoraal. Dit wil zeggen dat ze zich in de samenwerking niet beperken tot één sector (bijvoorbeeld infrastructuur), maar op meerdere sectoren. Stedenbaan richt zich nadrukkelijk op infrastructuur en ruimtelijke ontwikkeling. Nu zijn dit weliswaar twee sectoren, maar vergeleken met de andere samenwerkingsverbanden is de inhoud van de samenwerking bij Stedenbaan vrij beperkt. Dit betekent niet dat de zes voorbeelden in algemene zin bekeken zijn. Bij de regio Groningen-Assen

ging de aandacht uit naar het bedrijventerreinbeleid. Voor de Stadsregio Rotterdam is specifiek naar het kantorenbeleid gekeken. In hoofdstuk 4 zijn de zes voorbeelden nader onderzocht om te achterhalen wat de succesfactoren zijn bij het organiseren van regionale samenwerking.

3.6 Conclusie

Met de opkomst van de netwerksamenleving, en de daarmee samenhangende IT-revolutie en globalisering, is de relatieve afstand tussen steden afgenomen. Hierdoor zijn steden meer met elkaar gaan concurreren om investeringen en ontwikkelingen binnen te halen. Lokale vestigingsfactoren zijn namelijk minder van belang geworden. Bedrijven vestigen zich niet langer vanzelfsprekend dichtbij de door hen benodigde grondstoffen.

Deze concurrentiestrijd tussen steden heeft negatieve gevolgen. Er zijn namelijk winnaars en verliezers. In een krappe markt worden deze gevolgen alleen maar groter. Er zijn immers minder investeringen, terwijl concurrentie niet nodig is. Steden zijn namelijk niet als op zichzelf staande eenheden te zien, maar zijn veel meer verbonden met elkaar geraakt. Er is sprake van stedelijke netwerken, waarin de inwoners zich in hun dagelijkse activiteiten niet beperken tot één stad, maar tot meerdere. Stedelijke netwerken bieden mogelijkheden tot complementariteit. In plaats van te concurreren, kunnen steden elkaar namelijk ook aanvullen, waardoor de ontwikkelkansen van een stad toenemen. Er is immers geen sprake van duplicatie, steden krijgen ieder een uniek karakter waarmee ze zich kunnen positioneren in een stedelijk netwerk. Deze complementariteit kan tot uiting worden gebracht op stationslocaties. Deze locaties zijn goed bereikbaar en trekken daardoor bezoekers uit de regio aan.

Complementariteit binnen een stedelijk netwerk kan bewerkstelligd worden door middel van netwerksturing. Bij deze sturingsvorm staat samenwerking tussen partijen centraal. Gemeenten en andere overheden zijn niet langer de enige regisseur bij het opstellen van beleid en plannen. Overheden zijn afhankelijk van andere partijen en kunnen daardoor niet eenzijdig plannen uitvoeren. Dit moet in samenspraak gebeuren. Netwerksturing is terug te vinden in allerlei overlegorganen en samenwerkingsverbanden.

Regionale samenwerking wordt in tal van beleidsvelden toegepast. Vrijwel elke gemeente is betrokken bij een of meerdere samenwerkingsverbanden. Er zijn veel verschillende vormen van intergemeentelijke samenwerking mogelijk, zowel publiek- als privaatrechtelijk. Er is dus niet één recept om regionale samenwerking te organiseren. Dit maakt het interessant om te bekijken of desondanks sprake is van globale succesfactoren. Om hierachter te komen zijn in dit onderzoek zes praktijkvoorbeelden geanalyseerd. De resultaten van deze analyse staan in hoofdstuk 4. De lessen die hieruit, en uit andere evaluaties van samenwerkingsverbanden, getrokken worden, zijn toegepast bij het organiseren van regionale samenwerking bij de herontwikkeling van stationslocaties.

4. Regionale samenwerking in de praktijk

In dit hoofdstuk zijn zes samenwerkingsverbanden onderzocht. Voor deze voorbeelden is bekeken wat de belangrijkste succesfactoren zijn geweest die hebben geleid tot een vruchtbare samenwerking. Daarnaast zijn ook de voornaamste knelpunten in kaart gebracht. Deze twee elementen leveren lessen op die toegepast kunnen worden op Noord-Brabant en de organisatie van regionale samenwerking bij de herontwikkeling van stationslocaties, dat in hoofdstuk 6 aan bod komt. Vier van deze voorbeelden zijn vanuit de empirie beoordeeld, twee op basis van beschikbare literatuur. De zes onderzochte samenwerkingsverbanden hebben ieder een andere achtergrond. Tabel 3 in hoofdstuk 3 toont hoe de verschillende samenwerkingsverbanden zich ten opzichte van elkaar verhouden. De aard van het samenwerkingsverband kan wellicht een rol spelen bij de samenwerking tussen de gemeenten. Een verplichte samenwerkingsvorm als een Wgr-plusregio is misschien minder effectief dan een vrijwillige samenwerkingsvorm. Dit kan echter niet met zekerheid vastgesteld worden, aangezien het niet duidelijk is hoe de onderzochte samenwerkingsverbanden zouden opereren in een andere vorm.

4.1 Stedenbaan

4.1.1 Ontstaan

In 2001 is door het Bestuurlijk Platform Zuidvleugel (BPZ) het project Stedenbaan gestart. Het BPZ bestaat uit een aantal overheden die actief zijn in de Zuidvleugel van de Randstad⁶. Bij Stedenbaan is dit samenwerkingsverband uitgebreid met NS en ProRail.

Het BPZ wilde de bereikbaarheid in de Zuidvleugel vergroten. Met een verbeterde bereikbaarheid zou de Zuidvleugel in economisch opzicht verder kunnen groeien. De railverbindingen werden door het BPZ ook bekeken. Het railnetwerk in de Zuidvleugel werd echter niet alleen voor lokaal, regionaal en nationaal personenvervoer gebruikt. Er vond veel goederenvervoer plaats en ook internationale treinverbindingen liepen via dit railnetwerk (Balz & Schrijnen, 2009: 76). Dit creëerde een druk bereden netwerk. Met de komst van de Betuweroute en de HSL-Zuid zou echter meer capaciteit op het spoor ontstaan die aangewend kon worden om het regionale treinproduct te verbeteren, door onder andere de frequentie te verhogen (Van der Hoeven, 2008: 20). Het BPZ wilde echter niet alleen de infrastructuur verbeteren. Met een verbeterde bereikbaarheid hebben de verschillende Stedenbaanstations een grotere ontwikkelingspotentie en kunnen verschillende functies in de buurt van stations gerealiseerd worden (Balz & Schrijnen, 2009; Platform Zuidvleugel, 2003).

⁶ Partners van Bestuurlijk Platform Zuidvleugel: Provincie Zuid-Holland, Stadsgebied Haaglanden, Stadsregio Rotterdam, Regio Holland Rijnland, Regio Midden-Holland, Regio Drechtsteden, Gemeente Den Haag, Gemeente Rotterdam

In juni 2006 mondde dit uit in een intentieovereenkomst waarin de drie vervoersautoriteiten in de Zuidvleugel⁷ met de NS hun steun uitspraken aan het concept Stedenbaan (www.stedenbaan.nl, 22-07-2010). Concreet betekent dit dat partijen achter de integrale aanpak van Stedenbaan staan. Dit wil zeggen, het verbeteren van het OV-systeem in samenhang met het ontwikkelen van vastgoed gerelateerde functies. Dit vormt dan ook het eerste artikel van de intentieovereenkomst (Stedenbaan, 2006: 2). Verder is in de overeenkomst afgesproken dat de partijen gaan onderzoeken op welke manier de uitgangspunten van Stedenbaan zo snel mogelijk gerealiseerd kunnen worden.

Eind 2007 volgde een uitvoeringsovereenkomst. Deze overeenkomst werd getekend door alle Stedenbaanpartners en bestaat uit een hoofdovereenkomst en enkele deelovereenkomsten (Stedenbaan, 2007: 2). De hoofdovereenkomst bevat de belangrijkste algemene afspraken. In de deelovereenkomsten worden specifiekere afspraken vastgelegd. Deze hebben betrekking op zaken als P+R locaties, fietsenstallingen en de kwaliteit van stationsomgevingen. Deze afspraken geven aan welke deelopgaven aangepakt gaan worden en moeten samen bijdragen aan het behalen van het doel van Stedenbaan.

Het bestuur van Stedenbaan bestaat uit een Ambtelijke Coördinatie Groep, een Regiegroep en een Bestuurlijke Commissie Stedenbaan. De Bestuurlijke Commissie voert overleg met de ministeries van V&W en VROM, NS, de deelnemende regio's en het BPZ. Daarnaast keuren ze het programmaplan en budget goed en zorgen ze voor afstemming van het Stedenbaanprogramma op bestuurlijk niveau (www.stedenbaan.nl, 14-12-2010). De Regiegroep is in feite de uitvoerende partij. Zij dragen zorg voor de voortgang van Stedenbaan en sturen het programma. De Ambtelijke Coördinatie Groep bereidt de besluitvorming voor en zorgt voor afstemming van het programma in de gemeenten van de verschillende regio's.

In 2011 is het Stedenbaanconcept uitgebreid naar StedenbaanPlus, waarbij niet alleen het spoornetwerk, maar ook bus-, metro, en tramlijnen onderdeel zijn geworden van Stedenbaan. Dit betekent dat ook rondom deze haltes verstedelijking wordt geconcentreerd.

4.1.2 Regionale samenwerking en afstemming

Stedenbaan combineert dus mobiliteit met vastgoed en richt zich specifiek op verdichting rondom 36 Stedenbaanstations. Hierdoor ontstaat meer draagvlak voor het OV, waardoor frequentieverhoging van Sprinters gerechtvaardigd is en bovendien rendabel wordt (Stedenbaan, 2009: 1). Stedenbaan heeft tot doel om enerzijds bestaande dorpen en steden en anderzijds het hoofdrailnet in de Zuidvleugel te versterken (www.stedenbaan.nl, 21-07-2010). Om dit te kunnen bereiken zet Stedenbaan in op een aantal zaken:

- Een verbetering van het treinproduct; door de frequentie te verhogen, de reistijd te verkorten en een gelijkvloerse instap te creëren;
- De ketenmobiliteit verbeteren (het transport van en naar de stations);
- De grond rondom stations intensiever gebruiken.

Stedenbaan wil rond de Stedenbaanstations het programma aansturen. De bouw van kantoren, woningen en voorzieningen rond deze stations is door middel van regionale afstemming bepaald. De

⁷ Provincie Zuid-Holland, Stadsgebied Haaglanden, Stadsregio Rotterdam

gemeenten bepalen niet zelf hoeveel vierkante meter kantooroppervlak gerealiseerd wordt bij een bepaald station. Dat vindt op (boven)regionale schaal plaats. In de twee Wgr-plusregio's (Haaglanden en Rotterdam) hebben de stadsregio's de regie bij het afstemmen van de verschillende programma's. In de andere regio's voert de provincie Zuid-Holland de regie (BPZ, 2010). De algehele afstemming (op bovenregionaal niveau) wordt door de provincie en het BPZ geleid. Uit het ambitiedocument van het BPZ (2010) wordt duidelijk wat de verdeling van woningen en kantoren over de verschillende regio's is. Het is vervolgens aan de regio's en gemeenten om de concrete aantallen per Stedenbaanstation vast te stellen.

Om te bepalen wat de mogelijkheden voor elk van de in totaal 36 stations zijn heeft Stedenbaan een aantal profielen laten opstellen. Daarbij is gekeken wat de positie van het station in het netwerk is. Daarnaast wil Stedenbaan complementariteit tussen de verschillende knooppunten vergroten en voorkomen dat gemeenten bij de ontwikkeling van de stationsgebieden teveel op hetzelfde programma mikken. De Stedenbaanlocaties hebben bovendien prioriteit ten opzichte van niet-Stedenbaanlocaties. Door de economische crisis is de vraag naar woningen en kantoren gedaald, wat de ontwikkelplannen van gemeenten niet ten goede komt. De Stedenbaanpartners hebben echter afgesproken de stationslocaties prioriteit te geven, zodat deze locaties eerst bebouwd zullen worden. Daarnaast is ook prioritering en fasering nodig binnen de Stedenbaanlocaties. De Regiegroep, die op regionaal niveau acteert, zorgt ervoor dat regionale ambities intact blijven, lokale en regionale plannen binnen Stedenbaan passen en steden niet met elkaar concurreren (Casabella & Frenay, 2009).

Met het StedenbaanPlus concept is het project uitgebreid. De ruimtelijke ontwikkelingen worden niet alleen geconcentreerd rondom NS-stations, maar ook rondom regionale stations en haltes. Een interessante bijkomstigheid van het 'opplussen' van het Stedenbaanconcept is het feit dat de stadsregio's in de Zuidvleugel zelf concessiehouder zijn. Bij de oorspronkelijke Stedenbaan concept zijn de NS en ProRail belangrijke partijen, omdat deze gaan over de capaciteit op het spoor en de mogelijke inzet van extra treinen. Bij de Plus-stations is dit niet nodig.

Een belangrijk document om de voortgang van de ontwikkelingen in kaart te brengen is de Stedenbaanmonitor. In deze jaarlijkse monitor wordt de voortgang beoordeeld. Door deze monitor kan op tijd worden ingegrepen mocht dit nodig zijn. Zo wordt de vraag naar woningen en kantoren in de gaten gehouden, zodat het aanbod hierop kan afgestemd worden. Uit de monitor van 2010 blijkt bijvoorbeeld dat er onderzoek nodig is naar de kantorenmarkt en de behoefte naar kantoren in de Zuidvleugel (Stedenbaan, 2010: 13).

4.1.3 Succesfactoren en knelpunten

Stedenbaan kent een aantal succesfactoren die hebben bijgedragen aan de samenwerking. Vertrouwen is één van de eerste stappen. Het duurde een aantal jaar voordat partijen binnen Stedenbaan daadwerkelijk afspraken hebben gemaakt, wat is toe te schrijven aan het creëren van vertrouwen. Zonder vertrouwen kan geen samenwerking plaatsvinden lijkt het. Daarnaast werd er gewerkt aan een gedeelde urgentie. Het moest voor partijen duidelijk worden wat zij zouden winnen bij Stedenbaan en wat ze zouden verliezen als ze niet zouden deelnemen. De bereikbaarheid in de Zuidvleugel vormde een belangrijke factor hierin. Een betere bereikbaarheid draagt bij aan de economische ontwikkeling van het gebied, waar iedereen baat bij zou hebben. Om de bereikbaarheid

te vergroten (en de filedruk te verminderen) werd ingezet op het spoor. Echter om aanpassingen aan het treinproduct te kunnen doen is de NS nodig. Stedenbaan is erin geslaagd om gemeenten en regio's te laten inzien dat door intensivering van verstedelijking rondom stations het treinproduct verbeterd kan worden. Dit genereert namelijk extra reizigers waardoor het voor de NS loont om de capaciteit te verhogen.

Een andere mogelijke succesfactor van Stedenbaan is het feit dat sprake is van een getrapte samenwerking. Stedenbaan is in eerste instantie een samenwerking tussen regio's en de provincie. Op dit niveau worden afspraken gemaakt over de te realiseren programma's. Vervolgens is het aan de verschillende regio's om deze plannen samen met hun gemeenten om te zetten naar lokale plannen. Hier zitten waarschijnlijk praktische overwegingen achter, aangezien de samenwerking anders te log zou worden.

De uitvoering verloopt moeizaam volgens Boer (2009). Geldgebrek is de voornaamste oorzaak hiervan. Voor de realisering van nieuwe stations en functies om deze station, en de daarmee gepaard gaande werkzaamheden, zijn veel financiële middelen nodig. Buiten deze bron is verder geen literatuur gevonden over dit vermeende knelpunt. Een ander knelpunt, dat in het interview naar voren kwam, is de hoeveelheid tijd die het gekost heeft voordat gemeenten (en met name regio's) elkaar voldoende vertrouwden om regionaal af kunnen te stemmen. Het gaat immers om het elkaar gunnen van ontwikkelingen. Met name de machtsverhoudingen tussen de twee Wgr-plusregio's en de provincies ondermijnden lange tijd dit vertrouwen. Vertrouwen en goede relaties tussen de partners is dus van belang.

4.2 Stadsregio Arnhem-Nijmegen

4.2.1 Ontstaan

De Stadsregio Arnhem-Nijmegen is een Wgr-plusregio en bestaat uit twintig gemeenten⁸. Tot de jaren negentig van de twintigste eeuw ontwikkelden de twee steden binnen de regio zich in spiegelbeeld, maar van elkaar af. Arnhem breidde uit aan de noordkant van de Rijn richting de groeikernen Duiven en Zevenaar in het oosten. Nijmegen ontwikkelde zich in westelijke richting, ten zuiden van de Waal, in de richting van Beuningen en Wijchen. De stadsregio noemt deze periode de eerste ontwikkelfase, ofwel de *Twee steden regio* (Stadsregio Arnhem-Nijmegen, 2006). Het gebied tussen de twee steden, en de rivieren, bleef lange tijd betrekkelijk onaangetast. Dit veranderde echter in de jaren negentig met de komst van de Vinex. In deze nota werden de Vinex-wijken Waalsprong (Nijmegen) en Schuytgraaf (Arnhem) in het middengebied gepland, waarmee de steden naar elkaar toegroeiden. De stadsregio spreekt van een tweede fase, aangeduid met de naam *Dubbelstad regio*. Momenteel verkeert de regio in de derde fase (*Stedelijk netwerk*). Hierin tracht de stadsregio de regio in zijn geheel te ontwikkelen, in plaats van ruimtelijke ontwikkelingen te concentreren in de twee steden (www.nirov.nl, 07-07-2011). De samenwerking is officieel gestart

⁸ Arnhem, Beuningen, Doesburg, Duiven, Groesbeek, Heumen, Lingewaard, Millingen aan de Rijn, Montferland, Mook en Middelaar, Nijmegen, Overbetuwe, Renkum, Rheden, Rozendaal, Rijnwaarden, Ubbergen, Westervoort, Wijchen en Zevenaar.

met de *Kaderwet Bestuur in Verandering* in 1994. Deze status werd in 2006 omgezet in de Wgr-plusstatus (Haran, 2010). De samenwerking is dus vanaf de start vanuit het Rijk geregeld. De stadsregio bestaat uit een algemeen bestuur (Stadsregioraad) en dagelijks bestuur (College van Bestuur). De gemeenteraden van de deelnemende gemeenten vaardigen raadsleden (of leden van het College van B&W) af voor de Stadsregioraad. Deze raad telt in totaal 37 leden. De Stadsregioraad kiest op haar beurt de vijf leden van het College van Bestuur uit haar midden. Daarnaast kiest de raad ook de externe voorzitter (momenteel is Jaap Modder de voorzitter). Deze voorzitter complementeert het College van Bestuur (Stadsregio Arnhem-Nijmegen, 2007).

4.2.2 Regionale samenwerking en afstemming

De stadsregio heeft zich tot doel gesteld om een aantrekkelijke, goed bereikbare en internationaal concurrerende regio voor inwoners, bedrijven en bezoekers te ontwikkelen. Dit doel is via tien bestuurlijke prioriteiten geconcretiseerd (Stadsregio Arnhem-Nijmegen, 2006). Eén van deze tien prioriteiten is het intensiveren van verstedelijking rondom OV-knooppunten. Deze prioriteit komt in een aantal plannen en projecten naar voren. Zo wil de stadsregio de verstedelijking in de regio zoveel mogelijk concentreren op de 'S-as' (van Wijchen naar Zevenaar, via Nijmegen en Arnhem). De steden en dorpen aan deze S-as zijn met elkaar verbonden via het spoor en vormen samen de economische kracht van de regio (Stadsregio Arnhem-Nijmegen, 2011). Om deze economische activiteiten in de S-as verder te ondersteunen en de interne bereikbaarheid te verbeteren wordt gewerkt aan het programma Stadsregiorail. Dit is een regionaal railsysteem waarbij onder andere nieuwe stations worden geopend. Er wordt gestreefd naar een frequentie van vier treinen per uur op alle regionale trajecten (Stadsregio Arnhem-Nijmegen, 2008). Stadsregiorail maakt verder onderdeel uit van een bredere OV-strategie, waarin verschillende modaliteiten zoals bus, trein en fiets, op elkaar aansluiten.

De ambities van de stadsregio om verstedelijking te concentreren rond de S-as en de interne bereikbaarheid te vergroten komen samen in het streven om stedelijke ontwikkelingen zoveel mogelijk rond knooppunten te realiseren. Door het concentreren van verstedelijking op de knooppunten kan bijgedragen worden aan het succes van Stadsregiorail, aangezien deze concentratie vervoersstromen genereert. De Stadsregio heeft een algemene knooppuntennotitie opgesteld waarin de ontwikkelmogelijkheden voor de verschillende knooppunten zijn bekeken. Daarnaast is voor dertien knooppunten een aparte notitie opgesteld waarin de specifieke kansen en programmamogelijkheden per knooppunt zijn beschreven (Stadsregio Arnhem-Nijmegen, 2011). De Stadsregio heeft vijf typen knooppunt benoemd: centraal station (Arnhem Centraal, Nijmegen Centraal), voorstadhalte (Nijmegen Goffert, Arnhem Zuid), regiostation (Elst), regiopoort (Wijchen-West) en dorps halte (Oosterbeek). De Bestuurlijke Regiegroep adviseert om deze typering te gebruiken bij de programmering rondom de knooppunten. Dat wil zeggen dat dorps halten andere functies toebedeeld zouden moeten krijgen dan centrale stations. Hiermee wordt het knooppuntenmodel van Bertolini, dat in hoofdstuk 2 is beschreven, gevolgd.

Een andere belangrijke aanbeveling van de Bestuurlijke Regiegroep is om de programma's regionaal af te stemmen (Stadsregio Arnhem-Nijmegen, 2011). Er is namelijk sprake van een overaanbod aan locaties (knooppunten), maar te weinig vraag naar functies om de programma's op deze locaties mee te vullen. Er moeten dus afspraken gemaakt worden over de vraag waar welke

ontwikkelingen gerealiseerd gaan worden. Volgens de Bestuurlijke Regiegroep kan dit door middel van Bestuurlijke Overeenkomsten tussen gemeenten en de stadsregio.

Het concentreren van verstedelijking rondom knooppunten is ook meegenomen in de concessieverlening voor het OV in de regio. Eind 2012 loopt de concessie af waarin het regionale busvervoer en de treinverbinding tussen Arnhem en Doetinchem is geregeld. In de gunning voor de nieuwe concessie (looptijd 2013-2023) is knooppuntontwikkeling onderdeel van het programma van eisen. Dit houdt in dat vervoerders die zich inschrijven voor de concessie moeten laten zien hoe zij in een pilot voor drie knooppunten een toekomstige stijgende vervoersvraag het hoofd zouden bieden⁹ (Stadsregio Arnhem-Nijmegen, 2010). Als gevolg van de realisatie van ruimtelijke ontwikkelingen rondom deze knooppunten wordt een groei van het aantal reizigers verwacht van en naar deze locaties.

4.2.3 Succesfactoren en knelpunten

De samenwerking in de Stadsregio kan als succesvol worden bestempeld. Sinds de start van de samenwerking in de jaren negentig heeft de stadsregio verschillende projecten uit kunnen voeren. De Stadsregio beschikt over een eigen budget en daarmee over uitvoerende kracht. Er worden niet alleen plannen en visies bedacht, maar deze kunnen ook ten uitvoer worden gebracht.

Met een externe voorzitter heeft de Stadsregio een unieke positie. Waar in veel andere samenwerkingsverbanden het bestuur (inclusief de voorzitter) uit de deelnemende gemeenten komt, beschikt de stadsregio over een voorzitter die door de Stadsregioraad is gekozen. Het voordeel van een externe voorzitter is het feit dat hij of zij onafhankelijk is, iets wat in een regio met twee grote steden nog meer van belang is. Het nadeel van een externe voorzitter kan zijn dat hij of zij niet voldoende op de hoogte is van de verhoudingen binnen de regio en politieke achtergronden in de verschillende gemeenten. Uit onderzoek blijkt dat dit, met name in de beginfase van de samenwerking, het geval was in Arnhem-Nijmegen (Haran, 2010). Naar mate de tijd verstreek is dit probleem ondervangen. Daarnaast is een externe voorzitter handig in het onderhouden van relaties met partners. Voorzitters van andere samenwerkingsverbanden hebben vaak nog een andere functie. Zo is de voorzitter van de Stadsregio Rotterdam (Aboutaleb) tegelijkertijd burgemeester van Rotterdam. In Arnhem-Nijmegen is geen sprake van een dubbelfunctie waardoor voorzitter Modder zich volledig op het promoten van de stadsregio en het onderhouden van relaties kan richten.

Het knooppuntprogramma van de Stadsregio is nog niet in uitvoering. Hierdoor is het lastig om uitspraken te doen over de regionale afstemming van ontwikkelingen tussen de verschillende knooppunten. Het feit dat er onderscheid is gemaakt in vijf verschillende knooppunttypen kan echter gezien worden als een opmaat naar afstemming. Er zijn immers keuzes gemaakt met betrekking tot de ontwikkelmogelijkheden. Er leeft onder de gemeenten een gedeelde urgentie. De Stadsregio is een dichtbebouwde regio. Het concentreren van verstedelijking op de reeds verstedelijkte S-as draagt bij aan een duurzame verstedelijking. Daarnaast is sprake van een groeiend verschil tussen vraag en aanbod, wat regionale samenwerking en afstemming legitimeert.

⁹ De drie knooppunten in de pilot zijn Nijmegen Goffert, Arnhems Buiten en Ressen die respectievelijk op korte, middellange en lange termijn worden ontwikkeld.

4.3 Stadsregio Rotterdam

4.3.1 Ontstaan

De Stadsregio Rotterdam is de tweede Wgr-plusregio die in dit onderzoek is bekeken. Binnen de Stadsregio werken vijftien Zuid-Hollandse gemeenten¹⁰ samen. Lang voordat de Stadsregio in 2006 tot Wgr-plusregio werd benoemd, werd al samengewerkt door gemeenten in de regio Rotterdam. Tot 1986 gebeurde dit via het Openbaar Lichaam Rijnmond, gevolgd door het Overleg Orgaan Rijnmondgemeenten tot 1993 (www.stadsregio.info, 15-12-2010). Gemeenten zijn zich ervan bewust dat ze op economische gebied sterk afhankelijk zijn van Rotterdam en specifiek de havenactiviteiten. Deze gezamenlijke afhankelijkheid bindt de gemeenten. Voor Rotterdam bieden de omringende gemeenten natuur- en recreatiegebieden, landelijke woonmilieus en ruimte voor uitbreiding. Daarnaast zijn de gemeenten het erover eens dat toekomstige ontwikkelingen en opgaven de gemeentegrenzen overstijgen, waardoor regionale samenwerking genoodzaakt is (Stadsregio Rotterdam, 2009).

De Stadsregio kent een dagelijks bestuur en algemeen bestuur. De burgemeester van Rotterdam is de voorzitter van de Stadsregio en vormt samen met vijf portefeuillehouders het dagelijks bestuur. Dit kan vergeleken worden met het College van BenW bij gemeenten. In het algemeen bestuur zijn alle vijftien gemeenten afgevaardigd (in totaal 30 leden). De gemeenteraden kiezen de twee afgevaardigden uit hun midden. Het algemeen bestuur behartigt de belangen van de gemeenten en controleert het dagelijks bestuur. De vijf portefeuillehouders worden door en uit het algemeen bestuur gekozen. De portefeuilles die beheerd worden zijn: verkeer en vervoer, wonen, ruimtelijke ordening, economie, groen, water en milieu (www.stadsregio.info, 13-06-2011).

Een belangrijk document voor de stadsregio is het *Ruimtelijk Plan Regio Rotterdam 2020* (RR2020). In dit document hebben de provincie Zuid-Holland en de Stadsregio Rotterdam samen een ontwikkelingsvisie voor de regio Rotterdam opgesteld. De regio heeft behoefte aan meer kwaliteit, meer variatie en meer tempo in de regionale ontwikkeling (Provincie Zuid-Holland & Stadsregio Rotterdam, 2005: 5). En de regio heeft behoefte aan een meer gevarieerde economie en meer variatie in woonmilieus. Daarnaast moet de kwaliteit van landschap, infrastructuur en milieu omhoog. Tot slot moeten de opgaven sneller gerealiseerd worden om enigszins de maatschappelijke dynamiek van de regio bij te benen. Deze wensen zijn samengevat in drie doelstellingen:

1. “Een compleet en goed functionerend groenblauwe raamwerk in de regio, stevig ingebed in het omringende deltalandschap, waarin het ecologische systeem zich kan ontwikkelen, waar een duurzame bescherming tegen wateroverlast en watertekorten van uitgaat en dat bijdraagt aan de leefbaarheid in het stedelijk gebied;
2. een hechte aansluiting op de nationale en internationale economische netwerken waar de regio Rotterdam deel van uitmaakt, onder gelijktijdige verbetering van de leefkwaliteit in de regio zelf;
3. binnen de regio een grotere diversiteit aan woon-, werk- en verblijfsgebieden met goede verbindingen voor verschillende vervoerssoorten en een goede milieukwaliteit, waardoor de keuzemogelijkheden voor inwoners, ondernemers en bezoekers toenemen en de sociale

¹⁰ Albrandswaard, Barendrecht, Bernisse, Brielle, Capelle aan den IJssel, Hellevoetsluis, Krimpen aan den IJssel, Lansingerland, Maassluis, Ridderkerk, Rotterdam, Rozenburg, Schiedam, Spijkenisse, Vlaardingen, Westvoorne.

diversiteit die de regio kenmerkt beter tot haar recht kan komen, zonder tot een ruimtelijke tweedeling te leiden” (Provincie Zuid-Holland & Stadsregio Rotterdam, 2005: 6).

In het RR2020 zijn tien opgaven geformuleerd die bijdragen aan het bereiken van deze doelstellingen. Het betreft hier zowel gebiedsgerichte als thematische opgaven. Op basis van het RR2020 stelt het dagelijks bestuur aan het begin van haar vierjarige bestuursperiode een Regionaal Strategische Agenda (RSA) op. In een RSA vertaalt het dagelijks bestuur de grote lijnen van het RR2020 naar concrete opgaven en actiepunten (Stadsregio Rotterdam, 2011).

4.3.2 Regionale samenwerking en afstemming

Eén van de tien opgaven waar de stadsregio mee bezig is, is het stimuleren van verstedelijking rondom knooppunten. Deze knooppunten zijn door de stadsregio gedefinieerd als locaties die via verschillende modaliteiten te bereiken zijn (auto, trein, metro, tram, bus en fiets). Door deze goede bereikbaarheid zijn het interessante locaties voor functies met een grote vervoersvraag, zoals scholen, kantoren, winkels en woningen (Stadsregio Rotterdam, 2010). Hiermee verschilt het van Stedenbaan, dat (in eerste instantie) alleen gericht was op het intensiveren van verstedelijking rondom stations die zijn aangesloten op het hoofdspoorwegennet. In totaal gaat het in de Stadsregio om acht van deze zogenaamde Regionale Knooppunten, namelijk Parkstad, Rotterdam Centraal, Rotterdam Airport, Alexander, Brainpark, Schieveste en Vijfsluizen (Provincie Zuid-Holland & Stadsregio Rotterdam, 2005: 29). Het achtste knooppunt (Stadionpark) is later pas aan het rijtje van zeven toegevoegd. De knopen Vijfsluizen en Brainpark zijn autolocaties, terwijl Rotterdam Alexander en Rotterdam Centraal met name OV-knooppunten zijn. Op deze knooppunten wil de Stadsregio tachtig procent van de totale nieuwbouwoopgave voor wat betreft kantoren en appartementen realiseren. Deze locaties krijgen voorrang bij de ontwikkeling ten opzichte van andere ontwikkellocaties in de regio.

Bij de ontwikkeling van de Regionale Knooppunten treedt de Stadsregio op als regisseur. De concrete plannen en de uitvoering daarvan is een gemeentelijke zaak. De Stadsregio is dus geen ontwikkelende partij. Er zijn een aantal redenen waarom de Stadsregio deze regisseursrol op zich neemt:

- De provincie en de Stadsregio willen ervoor zorgen dat de verschillende knooppunten elkaar versterken, in plaats van elkaar te beconcurreren (Provincie Zuid-Holland & Stadsregio Rotterdam, 2005: 71). De Stadsregio wil voorkomen dat verschillende knooppunten vergelijkbare profielen krijgen;
- Regionale regie is de laatste jaren belangrijker geworden vanwege de economische situatie. De totale planvoorraad aan kantoren die gepland staat voor de Regionale Knooppunten overstijgt de vraag. Dit probleem speelt in heel Nederland, maar is vanwege de economische teruggang groter geworden. Er is sprake van een forse (structurele) terugval in de vraag naar kantoren en het is onwaarschijnlijk dat de oorspronkelijk geplande aantallen ooit nog gerealiseerd gaan worden (Stadsregio Rotterdam, 2010). Dit betekent dat keuzes gemaakt moeten worden omtrent de positionering van het resterende kantooraanbod;
- Het bereik van de Regionale Knopen overstijgt de gemeentegrenzen. De knoop Schieveste ligt op het grondgebied van zowel Rotterdam als Schiedam. Daarnaast is het zo dat de functies op de verschillende knooppunten mensen aantrekken vanuit de hele regio. Het

dagelijks leven van mensen speelt zich niet enkel af in de eigen gemeente, maar in de gehele regio.

Een eerste stap die is gezet om te komen tot regionale afstemming bij het ontwikkelen van Regionale Knooppunten is het uitwisselen van informatie met betrekking tot programmering en positionering door gemeenten. Vervolgens is het zaak om afspraken te maken omtrent de vraag waar wat gerealiseerd moet worden. Hierbij worden vraag en aanbod met elkaar in evenwicht gebracht, en de profielen van de knooppunten zodanig afgestemd dat ze niet met elkaar concurreren. Hierbij is het van belang om de positie van de knoop binnen de regio in ogenschouw te nemen. Niet op elk knooppunt kunnen dezelfde functies ontwikkeld worden. Om de ontwikkelingspotentie van de knooppunten in kaart te brengen werkt de stadsregio samen met het Ontwikkelingsbedrijf Rotterdam, dat voor de gemeente Rotterdam onder andere de vraag naar en het aanbod van kantoren monitort. Aan de hand van deze monitor kan bepaald worden waar behoefte is aan kantoren, waarmee beter gefundeerde besluiten genomen kunnen worden met betrekking tot de vraag op welk knooppunt wat gerealiseerd kan worden.

4.3.3 Succesfactoren en knelpunten

De Stadsregio Rotterdam kent een lange geschiedenis van regionale samenwerking. De deelnemende gemeenten zijn tevreden met de regionale samenwerking, zien in dat ze elkaar nodig hebben en dat regionale samenwerking een meerwaarde heeft. Steeds meer vraagstukken en opgaven spelen zich af op een schaalniveau dat gemeentegrenzen overstijgt (Stadsregio Rotterdam, 2009). De deelnemende partijen staan dus achter de Stadsregio. Dit uit zich ook in het project Regionale Knooppunten. De Stadsregio fungeert hier als regisseur en beschikt over het totaaloverzicht met betrekking tot de ontwikkelplannen van de verschillende gemeenten. Samen met de gemeenten wordt bepaald welke functies waar gerealiseerd kunnen worden.

Samenwerking is noodzakelijk, dat besef is alleen maar verder toegenomen met de verslechterde kantorenmarkt. De tijd dat ontwikkelaars bij gemeenten aankloppen met de vraag of ze een kantorenpark mogen ontwikkelen is voorbij. Gemeenten beseffen dit ook en willen voorkomen dat ze voor leegstand bouwen.

Een (reeds opgelost) knelpunt in de stadsregio is gemeentelijke controle. Het bestuur van de Stadsregio is namelijk in 2010 aangepast. Dit naar aanleiding van een interne evaluatie onder de deelnemende gemeenten. Hieruit bleek dat gemeenten meer inspraak wilden hebben en de besluiten van de Stadsregio wilden controleren (Stadsregio Rotterdam, 2009). De gemeenteraden zijn in de huidige (nieuwe) opzet meer betrokken bij de besluiten van de stadsregio. Zo worden ze raadsleden beter geïnformeerd en worden zij geraadpleegd bij besluiten over bijvoorbeeld de begroting en het werkprogramma. Gemeenten willen betrokken blijven om zo te voorkomen dat er zaken besloten worden waar zij het niet mee eens zijn.

4.4 Regio Groningen-Assen

4.4.1 Ontstaan

Het vrijwillige samenwerkingsverband bestaat uit veertien verschillende overheden; namelijk de provincies Groningen en Drenthe en twaalf gemeenten¹¹. Het samenwerkingsverband bestaat uit een stuurgroep waarin bestuurders van de gemeenten en provincies zitting nemen. De gemeenten Groningen en Assen, en beide provincies, hebben allen twee zetels in de stuurgroep. De overige gemeenten hebben ieder één zetel (Regio Groningen-Assen, 2004a). Vanuit de stuurgroep wordt het dagelijks bestuur aangewezen. Het dagelijks bestuur telt in totaal zeven leden¹². De gemeenteraden en Provinciale Staten fungeren als toestemmingsorgaan. Besluiten die door de stuurgroep zijn genomen moeten door de raden en staten worden goedgekeurd alvorens ze ten uitvoer gebracht kunnen worden. Het samenwerkingsverband wordt ondersteund door een ambtelijke organisatie. Een interessante eigenschap van de regio is dat een Regiofonds is opgezet waarmee regionale projecten worden gefinancierd. Alle deelnemers dragen bij aan dit fonds. Per jaar bedraagt de totale bijdrage aan het fonds € 4,5 miljoen (Regio Groningen-Assen, 2004b).

In 1996 is de samenwerking gestart door middel van de ondertekening van een convenant. Dit was naar aanleiding van de vraag van het ministerie van Binnenlandse Zaken aan de gemeente Groningen wat er zou moeten gebeuren om de ontwikkeling van de gemeente te bevorderen. Groningen had niet genoeg ruimte om te kunnen voldoen aan de vraag naar woningen en bedrijventerreinen en probeerde (zelfs) via annexatie en gemeentelijke herindeling haar grondgebied uit te breiden, wat de relatie tussen de omliggende gemeenten en de gemeente Groningen niet ten goede kwam (www.regiogroningenassen.nl, 21-06-2011). De omslag van annexatie naar samenwerking is met name gebaseerd op een inhoudelijke analyse, waaruit bleek dat regionale samenwerking noodzakelijk was om de kwaliteit van de regio te kunnen waarborgen en te kunnen concurreren met andere regio's.

Na de start van de samenwerking is in 1999 de eerste regiovisie vastgesteld. In deze regiovisie hebben de partijen ambities vastgelegd die moeten bijdragen aan een duurzame ruimtelijk-economische ontwikkeling van de regio in 2030 (Regio Groningen-Assen, 1999). Dit document gaf richting aan de samenwerking en leidde tot de realisatie van enkele regionale projecten. In 2003 is de regiovisie geëvalueerd en geactualiseerd. Na voorgelegd te zijn aan de deelnemers en enkele klankbordgroepen is in 2004 de definitieve versie vastgesteld (Regio Groningen-Assen, 2004b). Er waren een aantal redenen om tot actualisatie over te gaan. Zo was de regio in de *Nota Ruimte* benoemd tot één van de zes nationale stedelijke netwerken in Nederland (Ministerie van VROM, LNV, V&W & EZ, 2004). Een andere reden was de introductie van nieuwe Europese regelgeving met betrekking tot water en natuur. Tot slot speelden regionale ontwikkelingen zoals bevolkingstoename, gerealiseerde woningbouw, groei van verkeer en het

¹¹ Assen, Bedum, Groningen, Haren, Hoogezand-Sappemeer, Leek, Noordenveld, Slochteren, Ten Boer, Tynaarlo, Winsum en Zuidhorn.

¹² Beide provincies hebben ieder één zetel, net als de gemeenten Groningen en Assen. De gemeenten Haren, Slochteren en Tynaarlo hebben samen één zetel. De zogenaamde 'schragede' gemeenten Leek, Noordenveld en Hoogezand-Sappemeer hebben samen ook één zetel. De laatste zetel is voor de 'schakelgemeenten' Winsum, Ten Boer, Bedum en Zuidhorn.

uitgiftetempo van bedrijventerreinen een rol (Regio Groningen-Assen, 2004b). In het bijbehorende convenant hebben de partijen afgesproken de samenwerking voort te zetten, waarbij de deelnemers onder andere “onderlinge concurrentie vermijden, die nadelig is voor de regionale ontwikkeling” (Regio Groningen-Assen, 2004a: 2).

4.4.2 Regionale samenwerking en afstemming

De samenwerking in de regio richt zich voornamelijk op ruimtelijke ordening en infrastructuur. De meeste plannen en projecten worden door de deelnemers zelf uitgevoerd (hierin speelt het regiofonds een belangrijke rol). Grote projecten worden echter door de regio uitgevoerd. De plannen zijn onder vier programma’s geschaard, namelijk: Woningbouw en verstedelijking, bedrijventerreinen en economie, bereikbaarheid en regiopark. Een belangrijke ontwikkelingsstrategie in de regio is de T-structuur. Deze verbindt Leek/Rhoden met Hogezeand-Sappemeer, wat de horizontale as vormt. Daar tussen ligt Groningen, dat samen met Assen de verticale as vormt. Wonen en werken worden zo veel mogelijk geconcentreerd rond deze T-structuur. Op die manier kan het landschap tussen de kernen behouden blijven. Deze concentratie van wonen en werken rechtvaardigt tevens investeringen in de infrastructuur.

In het programma bedrijventerreinen en economie komt de samenwerking en afstemming tussen de verschillende gemeenten goed naar voren. Dit programma heeft tot doel de economische positie van de regio Groningen-Assen te versterken. In dit programma werken slechts zeven gemeenten samen. Dit zijn de gemeenten die onderdeel uitmaken van de T-structuur. Deze gemeenten beschikken tevens over bedrijventerreinen met een bovenlokale uitstraling. Het programma streeft onder andere naar verbetering van de kwaliteit van de bedrijventerreinen in de regio.

In 2007 kreeg het portefeuillehoudersoverleg Bedrijventerreinen de indruk dat de grondprijzen op de bedrijventerreinen in de regio niet marktconform waren (Regio Groningen-Assen, 2010). Deze veronderstelde lage grondprijzen hadden twee gevolgen. Enerzijds leidde dit tot een tekort aan financiële middelen bij gemeenten om de kwaliteit van de terreinen te kunnen waarborgen. Anderzijds leidde het lage grondprijsniveau tot inefficiënt ruimtegebruik en verrommeling van het landschap. De lage grondprijzen zijn het gevolg van concurrerend vestigingsbeleid van de gemeenten (Stec Groep, 2010: 40). Gemeenten proberen bedrijven binnen te halen en gaan hierbij lagere grondprijzen hanteren. Het adviesbureau Stec Groep kreeg in 2008 de opdracht om deze indrukken te toetsen. De conclusies van dit onderzoek waren bevestigend (Van Ginkel, 2009):

- De kwaliteit van de terreinen stond niet in verhouding tot de grondprijs;
- De prijzen waren niet marktconform doordat de gemeenten bij het vaststellen van de grondprijs zich baseerden op de grondprijzen in omliggende gemeenten;
- Er bestond het risico van overaanbod doordat op regionale schaal te veel plannen voor nieuwe bedrijventerreinen in de pijplijn zaten;
- In de regio was een overaanbod aan hoogwaardige bedrijventerreinen.

De bevindingen van het Stec-onderzoek mondden in 2010 uit in een convenant waarin een regionale aanpak ten aanzien van de ontwikkeling van bedrijventerreinen werd afgesproken. Concreet is afgesproken dat:

- Gemeenten dezelfde rekenmethode (residuele grondwaarde) hanteren bij het bepalen van de grondprijs, wat een hogere grondprijs moet opleveren;
- Gemeenten deze hogere grondopbrengsten aanwenden om verouderde bedrijventerreinen te herstructureren of de kwaliteit van bestaande terreinen te verbeteren;
- Vraag en aanbod meer met elkaar in evenwicht worden gebracht. Dit gebeurt door middel van afstemming, waarbij plannen ten aanzien van nieuw te ontwikkelen bedrijventerreinen worden afgestemd met de deelnemende gemeenten. Het gaat hier zowel om afstemming in kwalitatieve als kwantitatieve zin. Wat betreft kwantiteit gaat het om het terugbrengen van het aanbod. De kwaliteit van de bedrijventerreinen heeft betrekking op zaken als segmentering, beeldkwaliteit en milieucategorie;
- Wanneer sprake is van overaanbod (zowel in kwalitatieve als kwantitatieve zin) wordt door middel van onderling overleg getracht om tot een andere fasering te komen, waardoor vraag en aanbod met elkaar in evenwicht blijven.

4.4.3 Succesfactoren en knelpunten

De samenwerking in de regio kende een moeilijke start en is niet op een natuurlijke wijze ontstaan. Desondanks zijn er geen aanwijzingen dat de samenwerking stroef verloopt. Volgens de regio zelf is dit voor een groot deel toe te schrijven aan de macht die de gemeenteraden en Provinciale Staten in het samenwerkingsverband hebben (www.regiogroningenassen.nl, 21-06-2011). Zij hebben namelijk het laatste woord bij het vaststellen van regionaal beleid, waardoor de kleinere gemeenten hun belangen kunnen blijven behartigen.

Een belangrijke succesfactor bij het opzetten van de afstemming tussen gemeenten bij de ontwikkeling van bedrijventerreinen was de gedeelde urgentie. Gemeenten maakten zich zorgen over de toenemende concurrentie op het gebied van bedrijventerreinen, wat leidde tot lagere grondprijzen, minder efficiënt ruimtegebruik en een tekort aan middelen om de kwaliteit van de terreinen op peil te houden (Stec Groep, 2010).

Naast een gedeeld urgentiegevoel is binnen de regio ook een duidelijke stip aan de horizon geformuleerd waar naartoe gewerkt wordt, namelijk het jaar 2030: "In 2030 willen we een schakelrol vervullen tussen de belangrijkste stedelijke centra in Noordwest-Europa" (Regio Groningen-Assen, 2005: 1). Dit helpt de deelnemers in discussies met betrekking tot prioritering van projecten.

De aanwezigheid van een regiofonds kan positief bijdragen aan de samenwerking. Gemeenten dragen allemaal een deel van hun begroting af aan dit fonds, maar kunnen zich tot dit fonds richten wanneer ze projecten met een regionaal karakter willen realiseren. Hierdoor beperkt de samenwerking zich nadrukkelijk niet tot beleidsvorming, maar juist tot uitvoering. Projecten die met behulp van het regiofonds worden gerealiseerd laten de meerwaarde van de regio zien aan de burgers en de lokale politiek. Hiermee kan worden voorkomen dat lokale politieke partijen in de gemeenteraden de samenwerking frustreren of ter discussie stellen.

4.5 BrabantStad

4.5.1 Ontstaan

BrabantStad is een vrijwillig samenwerkingsverband tussen de vijf grootste Brabantse gemeenten, 's-Hertogenbosch, Eindhoven, Helmond, Tilburg en Breda, en de provincie Noord-Brabant. Anders dan in veel andere samenwerkingsverbanden grenzen de gemeenten niet aan elkaar. In feite is dit een samenwerkingsverband dat op een hoger schaalniveau opereert en een overkoepelende functie heeft. In de *Vijfde Nota Ruimtelijke Ordening*, die uit 2001 stamt, werd de samenwerking officieel met de benoeming tot stedelijk netwerk (Haran, 2010). De *Vijfde Nota* is echter nooit vastgesteld. In de *Nota Ruimte* is BrabantStad echter als tweede nationaal stedelijk netwerk benoemd (Ministerie van VROM, LNV, EZ en V&W, 2004). De reden om samen te werken had met name betrekking op de relatie tussen Brabantse steden en het Rijk (Haran, 2010; Janssen-Jansen, 2010):

- In Rijksbeleid was veel aandacht voor de steden in de Randstad. Brabantse steden kwamen in veel plannen niet voor en liepen zo bijvoorbeeld subsidies mis. Door samen te werken wilden de Brabantse steden weer in beeld komen bij het rijk;
- Met de benoeming van Eindhoven tot Kaderwetgebied in de jaren negentig van de twintigste eeuw (en later tot Wgr-plusregio) was de provincie bang haar invloed in Zuidoost-Brabant kwijt te raken. Om dit te voorkomen moest nauwer samengewerkt worden met de Brabantse steden.

BrabantStad wordt geleid door een stuurgroep, bestaande uit vijf wethouders en één gedeputeerde. Zij vormen het dagelijks bestuur. De besluiten die door de stuurgroep worden genomen, worden voorbereid door het ambtelijk overleg; het Programmabureau BrabantStad (BrabantStad, 2009). Het programmabureau is verder verantwoordelijk voor de uitvoering van de besluiten die in de stuurgroep genomen worden. Anders dan bij andere samenwerkingsverbanden hebben gemeenteraden en Provinciale Staten geen invloed op hetgeen wordt afgesproken in BrabantStad-verband. De samenwerking vindt alleen op bestuurlijk niveau plaats. Een speciale rol is weggelegd voor de Commissaris van de Koningin en de vijf burgemeesters. Zij zijn namelijk de ambassadeurs van BrabantStad en proberen haar belangen bij externe partijen zo goed mogelijk te behartigen (Haran, 2010: 69). De zes partijen hebben geen convenant of uitvoeringsovereenkomst ondertekend om de samenwerking te bekrachtigen en juridisch bindend te maken. De samenwerking vindt plaats op basis van vertrouwen. Aangezien BrabantStad geen Wgr-plusregio is, ontvangt het geen vaste financiële bijdrage van het rijk. De financiële middelen die nodig zijn om de verschillende projecten uit te voeren, zijn dan ook voornamelijk afkomstig van de deelnemers. Daarnaast wordt per project gezocht naar andere financieringsbronnen, zoals incidentele rijksbijdragen of private partijen. Zo blijkt uit het Meerjarenprogramma 2008-2012 (BrabantStad, 2009: 18) dat in totaal € 1,4 miljard nodig is om de projecten van de zes programma's tot 2014 uit te kunnen voeren. Hoewel alle deelnemers een individuele bijdrage leveren (inclusief provincie) is er externe financiering nodig. De ambassadeurs van BrabantStad kunnen hierin een rol spelen.

4.5.2 Regionale samenwerking en afstemming

De samenwerking in BrabantStad richt zich voornamelijk op ruimtelijke zaken zoals mobiliteit en verstedelijking. In de beginfase van de samenwerking uitte dit zich vooral in het steunen van elkaar bij het lobbyen voor subsidies vanuit het Rijk of Europa. De samenwerking heeft zich langzaam echter uitgebreid. Elke vier jaar stelt het samenwerkingsverband een *Meerjarenprogramma* op waarin de uitgangspunten en verwachtingen voor de komende periode zijn benoemd (Brabantstad, 2009). Binnen BrabantStad proberen de vijf steden ontwikkelingen op elkaar af te stemmen en tegelijkertijd de bereikbaarheid te vergroten. BrabantStad blijft echter een strategisch samenwerkingsverband waarin de steden en provincie vooral nadenken over de toekomstige ontwikkeling van Brabant en hoe hier op ingesprongen kan worden.

4.5.3 Succesfactoren en knelpunten

BrabantStad is vooral een strategisch samenwerkingsverband. Het heeft een klein budget (vooral bedoeld voor de dekking van operationele kosten) en heeft daardoor weinig uitvoerende kracht. BrabantStad is ook ontstaan om naar buiten toe, met name richting het Rijk, met één stem te spreken. Samenwerking lijkt vooral plaats te vinden om succesvoller te zijn bij het lobbyen voor subsidies (Haran, 2010; Janssen-Jansen, 2010). Het lijkt te ontbreken aan gedeelde urgentie. Daarnaast zou de samenwerking te veel een bestuurlijk traject volgen en te weinig aandacht voor de inhoud hebben. Haran (2010) concludeert dat BrabantStad als samenwerkingsverband te weinig gezamenlijke programma's heeft. Plannen sluiten niet goed op elkaar aan en hebben vooral betrekking op lokale problematiek.

Daarnaast maakt het vrijwillige karakter van BrabantStad het lastig om deelnemers aan gemaakte afspraken te houden. Haran (2010: 80) noemt een aantal voorbeelden waarin een deelnemer projecten wilde realiseren die ten koste zouden gaan van andere deelnemers. Een concreet voorbeeld is het plan van Tilburg om een groot winkelcentrum te ontwikkelen binnen haar gemeente, waardoor de regionale detailhandelsstructuur ontwricht zou kunnen raken. Hoewel de andere deelnemers tegen de plannen waren, ging in Tilburg in eerste instantie door met de planvorming. Het plan is uiteindelijk via een referendum onder de Tilburgse bevolking gesneuveld.

Een ander aspect van BrabantStad dat als knelpunt gezien kan worden is het feit dat het uitsluitend een bestuurlijk samenwerkingsverband is. Gemeenteraden en Provinciale Staten hebben geen invloed op de planvorming van BrabantStad, wat de democratische legitimiteit niet ten goede komt. Aan de andere kant kan gesteld worden dat de kleine organisatie van BrabantStad bijdraagt aan een slagvaardig samenwerkingsverband.

BrabantStad is echter geen slecht samenwerkingsverband, wat de tekst wellicht doet vermoeden. BrabantStad brengt op een bestuurlijk niveau gemeenten bij elkaar en werkt aan strategisch beleid. Bij BrabantStad wordt gewerkt met een visie.

4.6 Drechtsteden

4.6.1 Ontstaan

Het samenwerkingsverband Drechtsteden wordt gevormd door zes gemeenten in de Provincie Zuid-Holland¹³. Vanaf de jaren negentig van de twintigste eeuw is de samenwerking tussen de gemeenten langzaam gegroeid en geformaliseerd. Volgens Plasmeijer en Van de Laar (2010:102) is de eerste aanzet tot regionale samenwerking gemaakt in het regionale project Drechtoevers. In dit project werd de herinrichting van de oevergebieden op een samenhangende wijze geregeld. Na het oeverproject werd in 1995 het project Drechtsteden gestart, als reactie op de Rijksnota *Vernieuwing bestuurlijke organisatie*, waarin is gepleit voor gemeentelijke herindeling en regionale samenwerking om grote maatschappelijke problemen die in gemeenten leven het hoofd te kunnen bieden. In het project Drechtsteden werd de samenwerking verplaatst naar de sectoren ruimtelijke ordening en woningbouw (www.drechtsteden.waxtrapp.com, 14-06-2011). De samenwerking in Drechtsteden is ontstaan uit twee behoeften van de deelnemende gemeenten. Enerzijds hadden de zes gemeenten allemaal de behoeften om grootstedelijke problemen op een regionale manier aan te pakken en anderzijds wilden de vijf kleinere gemeenten de kwaliteit en efficiëntie van hun dienstverlenende takenpakket verhogen (Plasmeijer & Van de Laar, 2010).

In 1996 is het Bureau Drechtsteden in het leven geroepen, bedoeld om de samenwerking structureel te kunnen begeleiden. In 2001 werd dit gevolgd door de installatie van het Drechtstedenbestuur (Plasmeijer & Van de Laar, 2010). Drechtsteden richtte zich in deze beginfase van de samenwerking voornamelijk op beleidsvorming. De gemeenten waren verantwoordelijk voor de uitvoering. Drechtsteden wilde de samenwerking tussen de gemeenten versterken en het samenwerkingsverband meer uitvoeringsgericht maken.

Het Drechtstedenbestuur heeft daarom een commissie ingesteld (Commissie Dijkstal) om hen te adviseren over het realiseren van deze wensen. De commissie kwam met een aantal aanbevelingen (Commissie Dijkstal, 2003: 14-15). Zo zou er een gezamenlijk streefbeeld vastgesteld moeten worden volgens de commissie, wat bestuurders kan helpen bij het plaatsen van individuele initiatieven. Plannen moeten immers wel aansluiten op het gezamenlijk geschetste doel, zodat het streefbeeld bestuurders helpt prioriteren. De samenwerking moet niet de breedte, maar de diepte in. Daarnaast pleitte de commissie voor een regiofonds waaruit regionale projecten gefinancierd kunnen worden.

Drechtsteden heeft de adviezen van de commissie Dijkstal ter harte genomen. Dit had tot gevolg dat de bestuurlijke structuur van de regio moest veranderen. De organisatie van Drechtsteden was door de veranderingen niet daadkrachtig genoeg. Een tweede commissie werd ingesteld (Commissie Scholten) om Drechtsteden te adviseren over de gewenste bestuurlijke structuur (Commissie Scholten, 2004). De adviezen van de commissie Scholten hebben geleid tot het samenwerkingsverband Drechtsteden zoals dat nu bestaat. In 2006 is het samenwerkingsverband Drechtsteden uiteindelijk officieel geworden, met de invoering van de *Gemeenschappelijke Regeling Drechtsteden*. De regeling is tot stand gekomen op advies van de commissie Scholten.

Met de komst van de gemeenschappelijke regeling bestaat het bestuur van Drechtsteden uit een Drechtraad (algemeen bestuur) en een Drechtstedenbestuur (dagelijks bestuur). De Drechtraad

¹³ Alblasterdam, Dordrecht, Hendrik-Ido-Ambacht, Papendrecht, Sliedrecht en Zwijndrecht.

bestaat uit afgevaardigden van alle politieke fracties in de zes gemeenteraden. De Drechttraad controleert het Drechtstedenbestuur. In het Drechtstedenbestuur nemen negen gemeentelijke bestuurders zitting, plus de voorzitter. Alle gemeenten zijn vertegenwoordigd in het Drechtstedenbestuur. Dordrecht en Zwijndrecht hebben respectievelijk drie en twee zetels (www.drechtsteden.waxtrapp.nl, bekeken op 13-12-2010). Het bestuur wordt ambtelijk ondersteund door het Bureau Drechtsteden.

4.6.2 Regionale samenwerking en afstemming

Binnen Drechtsteden wordt op verschillende vlakken samengewerkt. Een aantal gemeentelijke diensten zijn samengevoegd. Dit heeft de volgende regionale diensten opgeleverd: Gemeentebelastingen, Sociale Dienst, Onderzoekscentrum, Servicecentrum, Ingenieursbureau, Bureau Drechtsteden, Regionale Ontwikkelingsmaatschappij en het Bureau Leerplicht en Voortijdig Schoolverlaten. Deze diensten staan ter beschikking van de zes gemeenten.

Naast deze praktische samenwerking werkt Drechtsteden aan regionaal beleid voor sectoren als economie, ruimtelijke ordening en wonen. Zo voert Drechtsteden een regionale kantorenstrategie, is er een regionale woonvisie en ook bedrijventerreinen worden op regionale schaal gepland.

Een belangrijk visiedocument is de nota *Pieken in de Drechtsteden*. Hierin zijn drie kenmerken benoemd die voor de regio prioriteit hebben, namelijk: water, landschap en binnenstad (Drechtsteden, 2009). Deze drie 'pieken' vormen de kern van Drechtsteden. Bij water staat de maritieme sector centraal. De piek landschap geeft aandacht aan de natuur in de regio en bij de piek binnenstad draait het om de centrumfunctie die de binnenstad van Dordrecht heeft voor de gehele regio (ibid.).

4.6.3 Succesfactoren en knelpunten

De samenwerking in de regio Drechtsteden is langzaam gegroeid. Vanuit het project Drechtoevers in de jaren negentig van de vorige eeuw is de samenwerking langzaam uitgebreid. Het samenwerkingsverband is meerdere keren onderwerp geweest van zowel interne als externe tussenevaluaties. Hierdoor is het mogelijk een uitgebreid overzicht van succesfactoren en knelpunten te formuleren. Plasmeijer en Van de Laar (2010) noemen een aantal succesfactoren van Drechtsteden:

- Eigenaarschap. De zes deelnemende gemeenten zijn allemaal eigenaar van de gezamenlijke diensten. Iedereen voelt zich hierdoor verantwoordelijk;
- Homogeniteit en vertrouwen. Binnen Drechtsteden is hard gewerkt aan het creëren van een eenheidsgevoel. De Drechtsteden delen een gezamenlijke geschiedenis, waarmee sprake is van een gemeenschappelijk fundament. De regionale diensten die zijn opgericht helpen ook bij het creëren van een gemeenschappelijk gevoel. Deze homogeniteit draagt bij aan het onderlinge vertrouwen;

- Systematisch werken aan legitimiteit en legaliteit. Binnen Drechtsteden is sprake van een professionele en goed functionerende uitvoerende organisatie. Als dit niet het geval is, groeit het wantrouwen van gemeenten jegens het regionale samenwerkingsverband;
- Vruchtbare coalities: Hiermee wordt bedoeld op de trekkersrol van enkele bestuurders binnen Drechtsteden die, met name in de beginfase, een cruciale rol hebben gespeeld. Plasmeijer en Van de Laar doelen bij de Drechtsteden op de oud-burgemeester van Dordrecht en de oud-gemeentesecretaris. Enthousiaste bestuurders, die overtuigd zijn van het nut van samenwerking, kunnen partijen en mensen bij elkaar brengen (en houden). Zonder deze personen was de samenwerking in Drechtsteden niet van de grond gekomen;
- Planmatige en zorgvuldige aanpak. De samenwerking in Drechtsteden is langzaam opgebouwd en uitgebreid. Wat begon met een gezamenlijke aanpak ten aanzien van de Drechtoevers is gegroeid tot een samenwerkingsverband dat op tal van vlakken beleid formuleert en gemeentelijke diensten bundelt. Deze zorgvuldige en langdurige aanpak heeft gemeenten en bestuurders in staat gesteld te 'wennen' aan de samenwerking.

In 2010 heeft de commissie Meijdam van Drechtsteden de opdracht gekregen om de samenwerking te onderzoeken en adviezen te geven over hoe Drechtsteden verder doorontwikkeld kan worden. Uit de analyse van het samenwerkingsverband, die de commissie heeft uitgevoerd, komen dezelfde succesfactoren naar voren (Commissie Meijdam, 2010).

De samenwerking in Drechtsteden kent echter ook knelpunten. In de zes deelnemende gemeenten zijn tijdens de afgelopen gemeenteraadsverkiezingen meer stemmen naar lokale partijen gegaan. Deze partijen zijn geen voorvechters van regionale samenwerking, wat tot spanningen kan leiden (Commissie Meijdam, 2010; Plasmeijer & Van de Laar, 2010). Een ander knelpunt vormt de beperkte invloed van gemeenteraden op de beleidsvoering. Zij worden te weinig betrokken bij de besluitvorming, waardoor het contact tussen de burger en Drechtsteden verdwijnt (Commissie Meijdam, 2010). Ook burgemeesters zouden zich te weinig betrokken voelen bij het samenwerkingsverband, aangezien zij geen formele rol vervullen (Plasmeijer & Van de Laar, 2010).

4.7 Resumé

In de voorgaande paragrafen zijn zes samenwerkingsverbanden beschreven. In deze samenwerkingsverbanden wordt op tal van vlakken samengewerkt aan een regionale ontwikkeling. Het doel van deze analyse is om succesfactoren en knelpunten te formuleren die van belang zijn bij het organiseren van regionale samenwerking. Tabel 4 biedt een overzicht van de knelpunten en succesfactoren die in de analyse naar voren komen.

Regionaal samenwerkingsverband	Knelpunten	Succesfactoren
Stadsregio Rotterdam	Democratische legitimiteit	Gedeelde urgentie
Stadsregio Arnhem-Nijmegen	Externe voorzitter	Externe voorzitter
Stedenbaan	Machtsverhoudingen en opbouw vertrouwensband	Gedeelde urgentie Vertrouwen
Regio Groningen-Assen	Samenwerking in begin niet vanzelfsprekend	Gedeelde urgentie Regiofonds
Brabantstad	Democratische legitimiteit	Visie
Drechtsteden	Lokale politieke partijen en hun huiver jegens regio's.	Regiofonds Lange samenwerkingsgeschiedenis

Tabel 4: Overzicht knelpunten en succesfactoren in zes samenwerkingsverbanden.

Op het eerste gezicht lijkt elk samenwerkingsverband andere succesfactoren en knelpunten te hebben. De verschillende punten die genoemd zijn, zijn echter terug te brengen tot een aantal overkoepelende thema's die van belang zijn:

- Democratische legitimiteit: Regionale samenwerking is in feite verlengd lokaal bestuur. Gemeenten spelen dus een belangrijke rol in de samenwerking. Zij willen dan ook voldoende zeggenschap hebben om de agenda van het samenwerkingsverband te bepalen en ervoor zorgen dat er geen besluiten genomen worden die nadelig uitpakken voor hen. Gemeenten fungeren dus als een soort controlemechanisme om te voorkomen dat samenwerkingsverbanden hun eigen beleid gaan vormen waar niemand achter staat. Bestuursleden van samenwerkingsverbanden zijn vaak bestuurders van gemeenten en zijn dus niet door de inwoners van het samenwerkingsverband gekozen. Door controle door gemeenteraden kunnen de inwoners indirect toch invloed uitoefenen. Palstra (2007) beaamt deze bevindingen. Door middel van democratische legitimiteit wordt draagvlak onder gemeenten, burgers, instellingen en bedrijven gecreëerd.

Deze invloed van gemeenten werkt vaak vertragend. Immers alle gemeenten moeten het eens zijn met de besluiten die een regio neemt. Echter is het ook zo dat plaatselijke politieke partijen die in gemeenteraden zitting nemen vaak sceptisch zijn tegenover regionale samenwerking. In Drechtsteden frustreren dergelijke partijen de samenwerking.

Een getrapte samenwerking zoals in Stedenbaan of Brabantstad biedt echter mogelijkheden voor Brabant. Zowel Stedenbaan als Brabantstad opereren op een bovenregionaal schaalniveau, namelijk een netwerkniveau. Het is ondoenlijk om alle gemeenten individueel bij deze samenwerkingsverbanden te betrekken. In beide gevallen beperkt de samenwerking zich tussen regio's en het samenwerkingsverband. Afspraken die op dit niveau worden gemaakt, worden door de regio's vervolgens teruggekoppeld naar hun gemeenten. Op die manier blijft de bestuursvorm slagvaardig;

- Gedeeld urgentiegevoel: Dit is verreweg de meest gehoorde succesfactor. In vrijwel elk onderzocht samenwerkingsverband is sprake van een gemeenschappelijk belang dat samenwerking noodzakelijk maakt. Gemeenten moeten inzien dat ze iets te winnen hebben

bij samenwerking. Dit wordt onderkend door andere onderzoeken (zie bijvoorbeeld Van de Laar, 2010);

- Visie: Met name in de beginfase van een samenwerkingsverband is het ontwikkelen van een visie belangrijk. De lokale bestuurders, die vaak als eerste betrokken zijn bij de opzet van een samenwerkingsverband, moeten hun gemeenteraden en ambtenaren meekrijgen in de samenwerking. Een helder doel waar naartoe gewerkt wordt helpt ook bij het meenemen van de lokale achterban;
- Financiële uitvoeringskracht: Een belangrijk element van regionale samenwerking is dat de samenwerking zichtbaar is. Dit kan bewerkstelligd worden met het uitvoeren van projecten en programma's. Op die manier is het voor burgers inzichtelijk wat de meerwaarde is van de regio. Om regionale projecten uit te kunnen voeren zijn financiële middelen nodig. Wanneer sprake is van een regionaal fonds waaruit regionale projecten bekostigd kunnen worden, kan de uitvoering van projecten gestimuleerd worden. Met name voor kleinere gemeenten, met een navenant budget, biedt een regiofonds mogelijkheden om bepaalde ontwikkelingen te realiseren. Wanneer een samenwerkingsverband geen eigen middelen heeft om regionale projecten te realiseren bestaat het gevaar dat er alleen mooie plannen en visies worden opgesteld.

4.8 Conclusie

Regionale samenwerking is in allerlei vormen in de praktijk zichtbaar. In dit hoofdstuk zijn zes regionale samenwerkingsverbanden bekeken. Aan de hand van deze zes voorbeelden is inzichtelijk geworden wat de belangrijkste knelpunten en succesfactoren zijn voor het organiseren van regionale samenwerking en afstemming. De zes samenwerkingsverbanden zijn op een dusdanige manier geselecteerd zodat sprake is van verschillende samenwerkingsvormen, wat mogelijk van invloed is op het succes van de samenwerking. Dit hoofdstuk fungeert hiermee als opstap naar de uiteindelijke verkenning van de mogelijkheden van regionale samenwerking bij de herontwikkeling van stationslocaties in Noord-Brabant.

In een aantal gevallen van regionale samenwerking is al sprake van regionale samenwerking bij het ontwikkelen van knooppunten. Zo worden in de Stadsregio Rotterdam afspraken gemaakt over het kantooraanbod, ontwikkelt Stedenbaan een verbeterd treinproduct samen met ruimtelijke ontwikkelingen en ook Arnhem-Nijmegen wil verstedelijking rondom knooppunten organiseren.

Op basis van de analyse die in dit hoofdstuk is uitgevoerd kan geconcludeerd worden dat de vorm waarin regionale samenwerking plaatsvindt niet van invloed is op het succes van de samenwerking. Er is geen verschil waargenomen tussen verplichte en vrijwillige samenwerkingsvormen. Er zijn echter een aantal zaken van belang bij het organiseren van regionale samenwerking. In hoofdstuk 6 zijn de lessen uit dit hoofdstuk gebruikt om de samenwerking van Brabantse partijen bij de herontwikkeling van stationslocaties te organiseren.

5. Noord-Brabant

Dit hoofdstuk geeft inzicht in de situatie in Noord-Brabant ten aanzien van stationslocaties en spoorzones. De provincie, BrabantStad en gemeenten besteden in hun beleid aandacht aan knooppunten in het algemeen en stationslocaties in het bijzonder. Veel verschillende gemeenten in Noord-Brabant zijn bezig met de herontwikkeling van stationsgebieden, of hebben plannen om dit te gaan doen. In dit hoofdstuk zijn de (her)ontwikkelingsplannen van acht gemeenten met elkaar vergeleken. Het overzicht dat hierdoor ontstaat laat zien dat gemeenten voor vergelijkbare opgaven staan en vergelijkbare bouwprogramma's plannen. Door de economische crisis zijn deze programma's bovendien onzeker, omdat investeerders en ontwikkelaars terughoudend zijn. Regionale samenwerking en afstemming is dus van belang. In het tweede deel van het hoofdstuk is aandacht besteed aan netwerkvorming en samenwerking in Brabant. Bekeken wordt of Brabant als een stedelijk netwerk gezien kan worden en of sprake is van regionale samenwerking tussen gemeenten. De inzichten die dit hoofdstuk genereert zijn van belang voor het experiment in hoofdstuk 6, waarin wordt bekeken hoe regionale afstemming bij de herontwikkeling van spoorzones in Brabant eruit kan zien.

5.1 Stationslocaties in Noord-Brabant

Noord-Brabant telt in totaal 35 in werking zijnde stations (www.stationsweb.nl, 01-04-2011). In dit onderzoek gaat de aandacht uit naar acht hiervan. Dit zijn de (hoofd)stations van de grote steden in Noord-Brabant, namelijk: Eindhoven, Tilburg, Breda, 's-Hertogenbosch, Helmond, Roosendaal, Oss en Bergen op Zoom.

5.1.1 Visie van de provincie

Hoewel de provincie geen specifiek beleid of programma voor stationslocaties en spoorzones voert, komt het onderwerp in verschillende beleidsnota's aan bod. In de *Koersnota 2018Brabant*, waarin de koers is uitgezet die gevolgd dient te worden om Brabant in 2018 Culturele Hoofdstad van Europa te laten worden, staat te lezen: "De spoorzones zijn hoogdynamische gebieden rondom de belangrijke OV-knooppunten" (Programmabureau 2018Brabant, 2010b: 33). Daarnaast spreekt het Programmabureau 2018Brabant over "kansrijke binnenstedelijke (her)ontwikkelingen" en "de opstap naar andere steden" (ibid. 33). Een ander document dat aandacht besteedt aan stationslocaties en spoorzones is de *Gebiedsagenda Brabant* (Provincie Noord-Brabant et al., 2010: 34). De Gebiedsagenda is opgesteld door verschillende overheden (Rijk, provincie, regio's en gemeenten). In de Gebiedsagenda wordt de gedeelde visie van deze partijen ten aanzien van Brabant beschreven. Spoorzones worden in dit document beschreven als belangrijke gebiedsopgave (ibid.).

Ook in de provinciale structuurvisie wordt op verschillende momenten duidelijk dat stationslocaties unieke gebieden zijn volgens de provincie. Zo worden stationslocaties hoogstedelijke zones genoemd, die zich goed lenen voor de realisatie van bovenregionale stedelijke functies

(Provincie Noord-Brabant, 2011: 91). Concentratie van verstedelijking is een belangrijk streven van de provincie. De Brabantse steden worden gezien als brandpunt van verstedelijking, wat wil zeggen dat verstedelijking zoveel mogelijk in deze steden geconcentreerd wordt. Op die manier wil de provincie voorkomen dat het landelijk gebied verder bebouwd wordt. Dit zou ten koste gaan van één van de belangrijkste eigenschappen van Noord-Brabant, namelijk het mozaïek van stedelijke en landelijke landschappen (Provincie Noord-Brabant, 2010; 2011). Stationslocaties en spoorzones kunnen hiervoor aangewend worden. De provincie wil met de (her)ontwikkeling van stationslocaties en spoorzones vooral bijdragen aan de verstedelijkingsopgave. Door bovenregionale functies bij stations te realiseren kan bovendien voor een groter draagvlak gezorgd worden. Deze functies kunnen optimaal profiteren van een goede regionale bereikbaarheid.

De provincie vormt samen met de vijf grootste gemeenten van Brabant het samenwerkingsverband BrabantStad. De deelname van de provincie aan BrabantStad is terug te zien in de visie van het samenwerkingsverband op stationslocaties en spoorzones. Deze toont namelijk overeenkomsten met het provinciaal beleid zoals dat reeds beschreven is. Op de website van BrabantStad staat het volgende geschreven over spoorzones:

“Alle grote Brabantse steden kennen dezelfde problemen in de spoorzones en langs de kanalen. Er is hier vaak sprake van binnenstedelijke (bedrijven)terreinen die herontwikkeld moeten worden. Onderlinge afstemming van de plannen is van belang om de aanwezige kansen voor BrabantStad als geheel optimaal te benutten. De (her)ontwikkeling van de spoor- en kanaalzones levert een bijdrage aan het versterken van de stedelijkheid in de steden” (www.brabantstad.nl/kanaalzone, 03-04-2011).

Het bovenstaande citaat laat zien dat de visie van BrabantStad overeenkomt met het provinciale standpunt. Bovendien wordt duidelijk dat de grote Brabantse steden dezelfde problematiek ervaren rondom hun spoorzones. Het is dus een thema waar meerdere gemeenten mee bezig zijn. Dit maakt regionale samenwerking wenselijker. Binnen BrabantStad wordt getracht om de individuele plannen op elkaar af te stemmen, om de kansen voor BrabantStad in zijn geheel optimaal te benutten.

Een belangrijk document dat is verschenen is de *Netwerkanalyse Brabantstad* uit 2006. In dit document is de bereikbaarheidssituatie van Noord-Brabant geanalyseerd en zijn knelpunten en kansen onderzocht. De vraag die hierbij centraal stond is wat er nodig is om BrabantStad in 2020 bereikbaar te houden (BrabantStad, 2006). Op basis van deze netwerkanalyse is een maatregelenpakket opgesteld om de bereikbaarheid te verbeteren. In de netwerkanalyse is ook aandacht voor (binnenstedelijke) stationslocaties. Door deze gebieden intensiever te gebruiken kan een beter OV-netwerk ontstaan. De kritische massa (aantal potentiële reizigers) neemt toe, waardoor investeringen in het OV gerechtvaardigd zijn.

Parallel aan de netwerkanalyse is in BrabantStad ook een programma opgezet dat zich specifiek richt op het openbaar vervoer, namelijk OV-netwerk BrabantStad. Het doel van dit deelprogramma is om een samenhangend openbaar vervoersysteem in BrabantStad te realiseren. Samen met vier andere deelprogramma's vormt het OV-netwerk het Netwerkprogramma BrabantStad Bereikbaar (BrabantStad, 2008). Het OV-netwerk BrabantStad kent drie speerpunten: spoor, hoogwaardig openbaar vervoer (HOV) en knooppunten. De centrale stations van de BrabantStad-steden worden gezien als de belangrijkste knooppunten

(www.brabantstad.nl/stationzonesB5, 03-04-2011). Stationslocaties zijn dus een belangrijk onderdeel van het OV-netwerk.

Naast het Netwerkprogramma Brabantstad komen stationslocaties ook terug in een ander programma van Brabantstad, namelijk Aantrekkelijke steden. Dit programma is gericht op de verstedelijking binnen Brabantstad. Stationslocaties bieden kansen om deze verstedelijking te realiseren. Hiermee wordt bijgedragen aan een belangrijk streven van Brabantstad, namelijk het behoud van het evenwicht tussen stedelijke en landelijke gebieden (Brabantstad, 2009). Dit sluit aan bij het standpunt van de provincie. Stationslocaties en spoorzones zijn dus in verschillende beleidsprogramma's terug te vinden.

Deze aandacht beperkt zich niet tot het noemen van stationslocaties in beleids- en visiedocumenten. Buck Consultants International (BCI) heeft op verzoek van de provincie Noord-Brabant onderzoek uitgevoerd naar de spoorzones in Brabantstad¹⁴. Het onderzoek verkent de ontwikkelmogelijkheden voor de vijf gemeenten in hun spoorzone (BCI, 2005). Hierbij is enerzijds gekeken naar de regionale kantorenmarkt, en in hoeverre de gemeentelijke plannen aansluiten op deze markt (vergelijking vraag en aanbod). Anderzijds heeft BCI nieuwe doelgroepen en concepten geïdentificeerd die het kantorenmarktperspectief van de vijf spoorzones moeten vergroten. Deze analyse van BCI laat zien dat de vijf steden in Brabantstad allemaal een ander karakter hebben, bijvoorbeeld door hun geografische ligging, waar gebruik van gemaakt kan worden bij het ontwikkelen van de spoorzones (BCI, 2005):

- Breda is strategisch gelegen tussen Rotterdam en Antwerpen en met de komst van de HST kan deze ligging uitgebuit worden door internationale (Benelux) bedrijfsvestigingen aan te trekken en een World Trade Center (WTC) te realiseren.
- Tilburg beschikt over een sterk vertegenwoordigde onderwijssector. Deze sector is geschikt om in de spoorzone te vestigen, aangezien studenten veelal met het OV reizen. Een andere sector die volgens BCI in de spoorzone een plaats kan krijgen is het verzekeringswezen.
- Voor 's-Hertogenbosch ziet BCI kansen in de voeding en gezondheidssector.
- Eindhoven heeft een reputatie op het gebied van technologie en innovatie. Als Brainport kan Eindhoven een internationale rol spelen. Dit internationale aspect kan versterkt worden met de vestiging van een WTC.
- Helmond heeft beperkte ontwikkelmogelijkheden. De spoorzone bedient voornamelijk een regionale markt. Het geplande aanbod is veel groter dan de vraag.

Het onderzoek van BCI laat zien dat elke stad zijn eigen sterke punten heeft. Deze kunnen gebruikt worden bij het ontwikkelen en plannen van de spoorzones. Daarnaast is het onderzoek van BCI een opstap naar regionale afstemming bij het herontwikkelen van spoorzones.

¹⁴ Dit in het kader van Transumo; een consortium van kennisinstellingen, bedrijven en overheden dat als doel had gezamenlijk kennis te ontwikkelen op het gebied van duurzame mobiliteit. In 2009 is het Transumo-project beëindigd.

5.1.2 Gemeentelijke plannen

Op lokaal niveau is de nodige aandacht voor stationslocaties. Naast de vijf grootste steden in Noord-Brabant maken andere gemeenten ook plannen om stationslocaties te (her)ontwikkelen. Roosendaal is bijvoorbeeld opgenomen in het programma spoorzone-ontwikkeling van het ministerie van VROM en V&W. De gemeente wil niet alleen het station en de directe omgeving aanpakken, maar ook het spooreplacement en een nabijgelegen industrieterrein. Oss ziet het stationsgebied als een locatie om kantoren te realiseren. Naast de grote en middelgrote gemeenten werken ook kleinere gemeenten (zoals Boxtel en Deurne) aan plannen om de stationslocaties en spoorzones in hun gemeenten beter te benutten.

In dit onderzoek zijn de herontwikkelingsplannen ten aanzien van acht stationslocaties in acht gemeenten nader bekeken. Dit zijn de vijf grote gemeenten 's-Hertogenbosch, Eindhoven, Tilburg, Breda en Helmond, en drie middelgrote gemeenten, namelijk: Bergen op Zoom, Oss en Roosendaal. De kleinere stations zijn buiten beschouwing gelaten. De reden hiervoor is dat de (hoofd)stations in de grotere steden meer reizigers en bezoekers uit een ruimere omgeving aantrekken. Hierdoor zijn er meer ontwikkelmogelijkheden op de grotere stations. De bouwprogramma's die bij deze stations gepland zijn hebben regionale aantrekkingskracht.

Aan de hand van zeven indicatoren zijn de plannen en visies met elkaar vergeleken. Zo is bekeken voor welke opgave de gemeenten staan, wat hun ambities zijn en welke ervaringen ze hebben bij het planproces (zie bijlage 2 voor het volledige overzicht). Het overzicht is tot stand gekomen tijdens het CoP, waarin gemeenten hun ontwikkelingsplannen toe hebben gelicht. Het overzicht dat deze inventarisatie van gemeentelijke plannen oplevert laat zien dat er een aantal overeenkomsten zijn tussen de verschillende gemeenten.

- Zo hebben veel gemeenten te maken met doorsnijdingsproblematiek. Het spoor vormt namelijk vaak een barrière en belemmert zo de toegankelijkheid van stadsdelen. Het verbeteren van de verbinding tussen de beide zijden van het spoor is dan ook een belangrijke opgave waar gemeenten voor staan;
- Het oplossen van de doorsnijdingsproblematiek raakt aan een tweede ambitie die gemeenten delen, namelijk het uitbreiden van het centrumgebied. Het bestaande centrumgebied van steden, dat zich vaak beperkt tot de historische binnenstad, is beperkt. Het voorzieningenniveau in de binnenstad kan daardoor niet meegroeien met het inwoneraantal van steden. Gemeenten zien het gebied rond een station als een mogelijkheid om centrumfuncties toe te voegen aan het voorzieningenaanbod dat de binnenstad reeds biedt. Door functies en voorzieningen aan de overzijde van het spoor te realiseren wordt bovendien de doorsnijdingsproblematiek aangepakt. Deze voorzieningen kunnen bezoekers aantrekken vanuit de historische binnenstad, waardoor het spoor minder als barrière wordt ervaren. Het realiseren van functies aan de overzijde van het spoor is echter niet voldoende. Het creëren van een goede verbinding tussen weerszijden van het spoor is noodzakelijk;
- De bouwprogramma's van de gemeenten vertonen ook overeenkomsten. Wanneer sprake is van een bouwprogramma worden er vaak kantoren, woningen, cultuur en onderwijs gepland. In de plannen wordt over het algemeen niet ingezet op een specifieke doelgroep.
- Het realiseren van deze programma's levert echter problemen op. Een aantal gemeenten heeft problemen bij het realiseren van het gewenste programma op de stationslocaties. Het

is als gevolg van de economische situatie lastiger om afnemers en partijen te vinden die in de herontwikkelingsprojecten willen investeren. Gemeenten zijn hierdoor genoodzaakt te zoeken naar andere (tijdelijke) functies om hun programma's te vullen;

- Een ander punt waar gemeenten mee te maken hebben is de complexiteit van de opgave. Bij de herontwikkeling van stationslocaties zijn veel partijen betrokken. Gemeenten hebben te maken met de NS, ProRail, de provincie, ontwikkelaars en vele andere partijen. Dit creëert bestuurlijke drukte, wat het planproces vertraagt en bemoeilijkt.

Deze overeenkomsten laten zien dat gemeenten voor vergelijkbare opgaven staan en tegen dezelfde problemen aanlopen bij de herontwikkeling van hun stationslocaties. Met name het feit dat het vullen van de programma's voor problemen zorgt is interessant voor dit onderzoek. Door middel van regionale samenwerking en afstemming kan voorkomen worden dat gemeenten vergelijkbare programma's realiseren en daarmee te veel aanbod genereren voor de beperkte vraag.

De opgaven waar de Brabantse gemeenten voor staan, en de ambities die ze hebben voor de verschillende stationsgebieden, laten zien dat gemeenten vaak dezelfde redenen hebben om hun stationsgebied en spoorzone te herontwikkelen. Deze redenen zijn voor een deel terug te leiden naar de ontwikkelingen zoals die in paragraaf 2.3 zijn beschreven. Volgens Peek, Bertolini en De Jonge (2006: 443-444) hebben vier ontwikkelingen bijgedragen aan de groeiende interesse voor stationsomgevingen als ontwikkellocaties: Groeiende bezorgdheid ten aanzien van de toenemende autoafhankelijkheid van de samenleving, ontwikkelingskansen die zich voordoen als gevolg van innovaties op het gebied van vervoer en transport, de positie die steden willen innemen en privatisering van vervoersbedrijven.

Deze ontwikkelingen zijn ook voor een deel terug te vinden in de ambities van de Brabantse gemeenten ten aanzien van hun stationslocaties. Zo vormt de komst van de HST in Breda een belangrijke impuls voor de ontwikkelingsplannen van de gemeente ten aanzien van de stationslocatie en de spoorzone. Uit de literatuur blijkt dat dit in veel andere Europese steden ook het geval is geweest (Bertolini, 1998b). De groeiende bezorgdheid ten aanzien van de autoafhankelijkheid lijkt in Noord-Brabant ook een rol te spelen, hoewel dit niet uitdrukkelijk wordt genoemd. De Brabantse gemeenten (en de provincie) zien stationslocaties als interessante gebieden om de verstedelijkingsopgaven te realiseren. Door herontwikkeling van deze gebieden wordt ontwikkeling van uitleglocaties teruggedrongen, waardoor het Brabantse mozaïek van stedelijke en landelijke landschappen behouden blijft. Op deze manier werken de gemeenten aan een duurzame verstedelijking, waarmee het autogebruik wellicht beperkt kan worden. Veel gemeenten hebben de ambitie om met de herontwikkeling van hun stationsgebied het centrum te vergroten. Het centrumgebied van veel steden is beperkt tot de historische binnenstad. Uitbreiding van het aanbod van centrumfuncties is hierdoor lastig. De Brabantse gemeenten willen het stationsgebied gebruiken om een nieuw en aantrekkelijk centrumgebied te creëren. Privatisering van vervoersbedrijven is in Noord-Brabant niet aan de orde.

5.2 Netwerkvorming in Noord-Brabant

Een belangrijk element in dit onderzoek is het stedelijk netwerk. De eigenschappen van een stedelijk netwerk maken het mogelijk om regionale samenwerking en afstemming te realiseren. Steden

binnen een stedelijk netwerk kunnen elkaar zo complementeren. De reden dat Brabant in dit onderzoek gebruikt is om de hypothese, ten aanzien van regionale samenwerking bij de herontwikkeling van stationslocaties, te toetsen is tweeledig. Enerzijds staan stationslocaties in de belangstelling van verschillende overheden (wat in paragraaf 5.1 reeds aangetoond is) en anderzijds omdat Brabant als een stedelijk netwerk gezien kan worden. Dit laatste is tot nu toe nog niet beargumenteerd. In deze paragraaf is daarom beargumenteerd waarom Brabant als een stedelijk netwerk gezien kan worden en wat dat betekent voor mogelijkheden tot samenwerking. Daarnaast is er ook aandacht voor samenwerking in Brabant.

5.2.1 Noord-Brabant als stedelijk netwerk

In de *Nota Ruimte* is BrabantStad aangeduid als één van de zes nationale stedelijke netwerken¹⁵ (Ministerie van VROM et al., 2004: 66). Er is echter ook kritiek op deze benoeming. Zo zou het niet duidelijk zijn wat de criteria zijn geweest voor een groep steden om als stedelijk netwerk benoemd te worden (Janssen-Jansen, 2004). Zoals in paragraaf 3.3.2 is beschreven, is het lastig om een allesomvattende definitie van een stedelijk netwerk te geven. Wel is er overeenstemming over de eigenschappen die een groep steden moet hebben om een stedelijk netwerk (of PUR) genoemd te worden. Zo moet sprake zijn van een groep bij elkaar gelegen steden die vanuit een historisch oogpunt onderscheidend zijn en waarbij geen sprake is van een onderlinge hiërarchie (Kloosterman & Lambregts, 2001; Ipenburg & Lambregts, 2001). Parr (2004) heeft deze eigenschappen geconcretiseerd, wat een lijst aan condities heeft opgeleverd waaraan een groep steden moet voldoen om een PUR genoemd te worden. Om te beoordelen in hoeverre de acht onderzochte steden als een stedelijk netwerk gezien kunnen worden zijn de condities van Parr voor Noord-Brabant nagelopen:

1. Er is sprake van stedelijke centra die van elkaar gescheiden zijn door agrarische of braakliggende grond: Dit is het geval. Sterker nog, de provincie en BrabantStad sturen aan op behoud van dit mozaïek van stad en land;
2. Om te voorkomen dat een eindeloze rij steden tot een PUR wordt gerekend, wordt een grens gesteld aan de scheiding tussen steden: De Brabantse steden liggen wat betreft reistijd ongeveer even ver verwijderd van elkaar, namelijk tussen de tien en vijftien minuten;
3. Naast een maximale afstand tussen steden is er ook een minimale afstand. Hiermee wordt voorkomen dat steden die op natuurlijke wijze aan elkaar gegroeid zijn worden gerekend tot een PUR: Dit sluit aan bij de eerste conditie, namelijk dat steden daadwerkelijk gescheiden moeten zijn van elkaar, waar in Noord-Brabant sprake van is;
4. Steden die een bepaalde categorie van grootte vallen, liggen in een PUR dichter bij elkaar dan in een 'gewone' regio. Daarnaast zijn de steden in een PUR groter dan in een 'gewone' regio: Aan deze conditie lijkt moeilijk te kunnen worden voldaan. Dit heeft te maken met het

¹⁵ Nationale stedelijke netwerken: Randstad Holland, BrabantStad, Arnhem-Nijmegen, Groningen-Assen, Twente en Zuid-Limburg. Het rijk wil hiermee enerzijds de kracht van de steden versterken en anderzijds de internationale economische concurrentiepositie van Nederland verbeteren (Ministerie van VROM et al. 2004: 66).

feit dat steden in Nederland over het algemeen even groot zijn (wat betreft inwoners). De vier grootste steden in Nederland zijn echter aanmerkelijk groter;

5. Steden binnen een PUR zijn van vergelijkbare grootte. Er is dus geen sprake van dominantie van een bepaalde stad: Tussen de acht onderzochte steden is grofweg een tweedeling te maken. De vier grootste steden van Noord-Brabant (Breda, 's-Hertogenbosch, Tilburg en Eindhoven) tellen allen meer dan 100.000 inwoners en vorm samen met Helmond BrabantStad. Helmond telt ongeveer 88.000 inwoners en valt hiermee eigenlijk in de tweede categorie, samen met de drie overige steden (Bergen op Zoom, Roosendaal en Oss). Deze vier steden tellen allen tussen 50.000 en 100.000 inwoners. De vier grootste Brabantse steden vormen de kern van Noord-Brabant. De overige vier steden liggen daar omheen. Van dominantie van een bepaalde stad is geen sprake;
6. Binnen een PUR werken steden veel intenser samen dan in een 'gewone' regio. Arbeidsmarkten overlappen elkaar, wat effect heeft op de forenzenstromen: De onderzochte steden maken allen deel uit van een regionaal samenwerkingsverband. In paragraaf 5.2.2 is hier meer over te lezen. Daarnaast werken de vijf grootste steden samen binnen BrabantStad, waarmee een intensieve samenwerking tussen de steden lijkt bewezen. Wat betreft forenzenstromen is het lastig om uitspraken te doen over de stromen tussen individuele steden. Uit onderzoek blijkt echter dat de regio's West-Brabant en Midden-Brabant een grote onderlinge pendelstroom kennen, net als de regio's Noordoost-Brabant en Zuidoost-Brabant (ING Economisch Bureau, 2006; SES, 2010);
7. De steden in een PUR hebben een gespecialiseerd economisch profiel: Het economisch profiel van de Brabantse steden verschilt op dit moment niet veel van elkaar. Eindhoven vormt met een sterke hoogwaardige technologische industrie een uitzondering. Van de overige steden is het echter minder duidelijk welke sector dominant is. In hoofdstuk 6 wordt uitvoerig stilgestaan bij deze vraag.

Op basis van een korte analyse van de condities van Parr (2004) kan geconstateerd worden dat de onderzochte steden in Noord-Brabant samen een PUR vormen. Desalniettemin veronderstelt een stedelijk netwerk horizontale verbindingen tussen alle steden. Dat is helaas niet bewezen. Het is onduidelijk of bijvoorbeeld de arbeidsmarkt van West-Brabant overlapt met de arbeidsmarkt in Noordoost-Brabant en in hoeverre steden als Bergen op Zoom en Oss met elkaar relaties onderhouden. Gezien de afstand tussen beide steden is dat niet aannemelijk. De kern van het netwerk is dus BrabantStad. De middelgrote steden, die ten opzichte van de B5 aan de rand zijn gelegen, onderhouden vooral relaties met de meest nabijgelegen grote stad. Voor Bergen op Zoom en Roosendaal is dit Breda, terwijl Oss een sterke relatie heeft met 's-Hertogenbosch (Janssen-Jansen, 2004).

5.2.2 Regionale samenwerking in Noord-Brabant

Binnen Noord-Brabant wordt op verschillende niveaus samengewerkt. BrabantStad is in paragraaf 4.2.1 al beschreven. Naast BrabantStad wordt er ook via andere samenwerkingsverbanden samengewerkt. BrabantStad bestaat in feite uit vijf steden die ieder een eigen regionaal netwerk vormen met omliggende gemeenten (Eindhoven en Helmond zitten in hetzelfde netwerk). De vier

regio's die zo ontstaan zijn: West-Brabant (Breda), Midden-Brabant (Tilburg), Noordoost-Brabant ('s-Hertogenbosch) en Zuidoost-Brabant (Eindhoven-Helmond):

- Zuidoost-Brabant wordt gevormd door het Samenwerkingsverband Regio Eindhoven (SRE). In het SRE werken 21 gemeenten in de omgeving van Eindhoven verplicht (Wgr-plusregio) samen (www.sre.nl, 24-05-2011). Deze Wgr-plusregio ontvangt financiële middelen van het Rijk om een aantal wettelijke taken uit te voeren (zie paragraaf 3.5.2);
- In de regio Noordoost-Brabant werken eveneens 21 gemeenten samen, aangevuld met de waterschappen Aa en Maas en De Dommel (www.noordoostbrabant.eu, 24-05-2011). De belangrijkste kernen in de regio zijn 's-Hertogenbosch, Oss, Uden, Veghel en Boxtel. De regio heeft zich tot doel gesteld om de economische kracht van de regio te bundelen. Het samenwerkingsverband heeft een aantal ambities geformuleerd om dit doel te bereiken. Zo wil de regio zich ontwikkelen tot een top regio op het gebied van Food, Health en Farmacie.
- West-Brabant is in zekere zin de periferie van Brabant. De vijf grote steden liggen vrijwel allemaal in het midden of oosten van de provincie (behalve Breda). De regio richt zich mede hierdoor meer op de havensteden Rotterdam en Antwerpen (Janssen-Jansen, 2004). De regio West-Brabant bestaat uit 19 gemeenten (18 Brabantse gemeenten en de gemeente Tholen) en is voortgekomen uit een aantal andere sectorale samenwerkingsverbanden (www.westbrabant.eu, 24-05-2011). Het feit dat een Zeeuwse gemeente tot het samenwerkingsverband behoort laat zien dat regionale samenwerking niet stopt bij de provinciegrens. De reden om verschillende samenwerkingsverbanden te bundelen is om effectiever de belangen van West-Brabant te kunnen behartigen bij hogere overheden.
- De regio Midden-Brabant ligt, zoals de naam al zegt, tussen de andere drie regionale netwerken in. Acht gemeenten in Midden-Brabant vormen samen in het Regionaal Overleg Midden-Brabant (ROM), ofwel het *Hart van Brabant* (De ideale connectie & Regionaal Overleg Midden-Brabant, 2010). Deze intergemeentelijke samenwerking is in 2007 uitgebreid met het bedrijfsleven, onderzoek-, onderwijs- en zorginstellingen in het programma *De ideale connectie*. In dit programma trachten de partijen de economische kracht van de regio te versterken.

Deze vier regio's onderhouden contacten met de provincie via het Regionaal Ruimtelijk Overleg. In dit overleg worden afspraken gemaakt tussen gemeenten, waterschappen en de provincie over de ruimtelijke ontwikkeling van de regio's (www.brabant.nl, 25-05-2011). Vraagstukken die in dit overleg aan bod komen hebben betrekking op het woningbouwprogramma (zowel kwalitatief als kwantitatief), bedrijfslocaties en de bescherming en ontwikkeling van het landschap. Het Regionaal Ruimtelijk Overleg is ook een samenwerkingsvorm, alleen vindt de samenwerking plaats op een hoger schaalniveau, namelijk tussen gemeenten en de provincie. Een belangrijk beleidsdocument voor Brabant dat door middel van samenwerking is opgesteld is de *Gebiedsagenda Brabant*, die in paragraaf 5.1.1 genoemd is. Aan dit document hebben de vier regio's, BrabantStad, de provincie en verschillende ministeries gewerkt. Deze samenwerking heeft tot een document en visie geleid die veel draagvlak geniet onder gemeenten, omdat ze er zelf aan hebben meegewerkt.

Regionale samenwerking vindt dus in heel Brabant plaats. Gemeenten werken onderling samen, maar ook met andere (hogere) overheden, het bedrijfsleven en maatschappelijke partijen. De beschreven regionale netwerken zijn slechts enkele samenwerkingsverbanden waarin Brabantse partijen opereren. Volgens Janssen-Jansen (2004: 199) is de hoge mate van regionale samenwerking voor een belangrijk deel toe te schrijven aan de provincie. De provincie heeft regionale

samenwerking altijd gestimuleerd en treedt voornamelijk op als toezichhouder, in plaats van een sturende rol te nemen. Janssen-Jansen (2004: 258-259) onderscheidt zes schaalniveaus van samenwerking, die ook allemaal in Brabant aanwezig zijn:

- (Intra)gemeentelijk: Samenwerking binnen één gemeente;
- Intergemeentelijk: Samenwerking binnen regio's, zoals binnen de regio Noordoost-Brabant;
- Horizontale relaties: Samenwerking tussen regio's, zoals het Regionaal Ruimtelijk Overleg;
- Provinciaal niveau: Samenwerking binnen Brabant. Hierbij moet gedacht worden aan provinciaal beleid waarbij wordt samengewerkt met regionale en lokale partijen. Hiervan is bijvoorbeeld sprake wanneer een bepaald gebied van grote provinciale betekenis is. De provincie heeft lokale partijen nodig om dit gebied verder te ontwikkelen;
- Bovenprovinciaal niveau: Samenwerking tussen provincies;
- Nationaal en Europees niveau: Samenwerking tussen het Rijk of EU en Brabantse regio's. Hierbij kan het gaan om investeringen in infrastructuur.

Hoewel in heel Brabant regionaal wordt samengewerkt, zijn er wel degelijk kwaliteitsverschillen tussen de vier regionale samenwerkingsverbanden. Het SRE in Zuidoost-Brabant wordt door 'sleutelfiguren' gezien als het best functionerende samenwerkingsverband in Brabant, gevolgd door de Regio Noordoost-Brabant (Janssen-Jansen, 2004). Regio West-Brabant en het ROM scoren minder goed. Een belangrijke oorzaak van dit verschil is de aanwezigheid van een gedeelde geschiedenis in Zuidoost-Brabant. Daar heeft de vestiging van Philips voor economisch profijt gezorgd voor de gehele regio (ibid.). Gemeenten hadden zodoende een gezamenlijk belang, wat helpt bij het creëren van samenwerkingsvormen. In West-Brabant ontbreekt een dergelijke geschiedenis, waardoor gemeenten langer op zichzelf gericht waren.

Een ander overleg waarin Brabantse steden zijn betrokken, en dat specifiek aandacht besteedt aan de ontwikkeling van stationslocaties, is de Community of Practice Spoorzones (CoP). Het CoP is in het voorjaar van 2010 door APPM Management Consultants, de provincie Noord-Brabant, ProRail en NS gestart en vormt een middel voor gemeenten om hun ervaringen en kennis met betrekking tot de herontwikkeling van stationslocaties met elkaar te delen. Het CoP heeft een vrijwillig karakter en vindt op ambtelijk niveau plaats. De acht gemeenten wiens stationslocatie in dit onderzoek is besproken doen allen mee aan het CoP. De deelnemers bepalen per bijeenkomst gezamenlijk welke zaken op de agenda komen te staan. Enkele voordelen van het CoP zijn:

- De deelnemers zijn allemaal direct betrokken bij de ontwikkeling van de stationslocaties en weten dus goed wat de stand van zaken is, welke problemen er zijn (geweest) en welke lessen getrokken kunnen worden uit het ontwikkelingsproces;
- Het CoP opereert op het schaalniveau van de provincie. Hierdoor zijn de deelnemers op de hoogte van de plannen elders in Noord-Brabant;
- Naast gemeenten zijn de NS en ProRail, cruciale partijen bij de herontwikkeling van stationslocaties, ook betrokken bij het overleg;
- De samenwerking is 'van onderop' georganiseerd. Gemeenten hadden behoeften om kennis te delen.

Hoewel sprake is van vele vormen van regionale samenwerking in Brabant, is het ene samenwerkingsverband het andere niet. Dit is van belang wanneer er regionaal wordt afgestemd bij de herontwikkeling van stationslocaties. In de ene regio moet wellicht meer aandacht besteed worden aan het creëren van vertrouwen en het leren kennen van elkaar, alvorens daadwerkelijk afspraken gemaakt kunnen worden.

5.3 Regionale afstemming bij herontwikkeling stationslocaties in Noord-Brabant

In dit hoofdstuk zijn de twee lijnen van het onderzoek, knooppuntontwikkeling en regionale samenwerking samengekomen. Paragraaf 5.1 beschrijft de positie van stationslocaties binnen het beleid van gemeenten en de provincie. In paragraaf 5.2 is vervolgens stilgestaan bij netwerkvorming in Noord-Brabant. Uit beide paragrafen kunnen een aantal conclusies worden getrokken die een regionale strategie bij de herontwikkeling van stationslocaties in Noord-Brabant wenselijk maakt.

Het overzicht dat in bijlage 2 is opgenomen laat zien dat Noord-Brabantse gemeenten vergelijkbare programma's willen realiseren bij de herontwikkeling van hun stationsgebied. Tevens ondervinden gemeenten problemen bij de realisatie van deze programma's. De vraag naar kantoren is op een structureel lager niveau beland, waardoor al snel overaanbod gecreëerd kan worden. In hoofdstuk 2 is reeds gewezen op de vergelijkbare ontwikkelingsplannen die voor stationslocaties opgesteld worden.

In paragraaf 5.2.1 is aangetoond dat Noord-Brabant voor een belangrijk deel een PUR is, volgens de voorwaarden die Parr (2004) heeft geformuleerd. Dit gegeven is van belang omdat het de basis vormt voor de creatie van complementariteit. In paragraaf 3.3.3 is uitvoerig aandacht besteed aan complementariteit in een polycentrisch stedelijk netwerk. Om te kunnen spreken van complementariteit moeten de activiteiten, die in de verschillende steden in het netwerk plaatsvinden, verschillen. Daarnaast moet sprake zijn van een minstens deels overlappende markt voor deze activiteiten (Meijers, 2005: 769). De Brabantse stationslocaties kunnen gebruikt worden om deze afstemming tussen de steden te bewerkstelligen. Door de goede bereikbaarheid liggen deze locaties relatief gezien het dichtst bij de andere steden. Bedrijven die op deze locaties gevestigd zijn, zijn goed bereikbaar vanuit andere steden in het netwerk.

BCI heeft in 2005 onderzoek gedaan naar de ontwikkelpotentie van de stationslocaties van de vijf steden in BrabantStad (zie paragraaf 5.1.1). BCI richtte zich in haar studie op specifieke doelgroepen en concepten die als aanknopingspunt kunnen fungeren bij de herontwikkeling van de stationslocaties (BCI, 2005). Met deze aanpak heeft BCI in feite een opstap naar complementaire steden geschetst. Voor elk van de vijf steden is, op basis van de bestaande economische structuur en positie in het netwerk, gezocht naar unieke ontwikkelmogelijkheden. Op die manier krijgt elke stad zijn eigen profiel. Concurrentie wordt op deze manier vermeden, omdat de steden zich gaan richten op specifieke doelgroepen. In hoofdstuk 6 zijn de ontwikkelmogelijkheden, als gevolg van afstemming op basis van economische sectoren, voor de acht stationslocaties beschreven. Hierbij is onder andere aangesloten op de doelgroepen en concepten die BCI heeft benoemd.

In de workshop die voor dit onderzoek is georganiseerd kwam naar voren dat regionale samenwerking en afstemming wel degelijk mogelijkheden bieden volgens de deelnemers. De uitvoering roept echter de nodige vragen op. Een belangrijke voorwaarde voor succesvolle regionale samenwerking is volgens de deelnemers de aanwezigheid van een gemeenschappelijk belang, dat groter is dan de individuele belangen. Dit sluit aan op wat in hoofdstuk 4 als een belangrijke succesfactor van regionale samenwerking is bestempeld, namelijk de aanwezigheid van een gedeelde urgentie. Partijen moeten allemaal iets te winnen hebben bij regionale samenwerking en als ze niet samenwerken verliest iedereen. Op basis van het overzicht (zie bijlage 2) en de conclusies die hieruit getrokken zijn, lijkt een gedeelde urgentie aanwezig.

5.4 Conclusie

Dit hoofdstuk biedt een situatieschets van Noord-Brabant. Het beschrijft het beleid van de provincie ten aanzien van stationslocaties en maakt inzichtelijk wat acht gemeenten met hun stationslocatie willen. De ene gemeente verkeert nog in de planvormingsfase, terwijl de andere reeds met de uitvoering is begonnen. De opgaven waar gemeenten voor staan vertonen gelijkenissen. Zo hebben veel gemeenten te maken met spoorse doorsnijdingen en de negatieve effecten daarvan, zoals barrièrevorming. Daarnaast zien veel gemeenten stations als locaties die als centrumgebied fungeren.

De provincie ziet ook het belang van stations op een regionale schaal. Een goede bereikbaarheid van Brabantse steden hangt voor een deel af van de bereikbaarheid van de stations en de functies die in de directe omgeving van stations gerealiseerd zijn. Stationslocaties (en spoorzones) zijn vaak extensief gebruikte gebieden. Wanneer deze herontwikkeld worden, ten faveure van uitleglocaties langs de stedelijke rand, wordt open ruimte behouden. Ook dit is een belangrijk thema in Brabant, aangezien de provincie het mozaïek van steden en landelijk gebied als een typerende eigenschap van Brabant beschouwt. Misschien wel de belangrijkste conclusie die uit het overzicht van gemeentelijke plannen getrokken kan worden is het feit dat gemeenten problemen ondervinden bij het vullen van bouwprogramma's. Gemeenten plannen veelal dezelfde functies op stationslocaties; kantoren, woningen en cultuur. Verschillende gemeenten geven aan dat het moeilijker is om investeerders en afnemers te vinden. Geplande programma's kunnen zo niet gerealiseerd worden, waardoor de herontwikkeling van stationslocaties gevaar loopt.

De acht onderzochte steden vormen echter een stedelijk netwerk. Door binnen dit stedelijk netwerk afspraken te maken over de ontwikkeling van de verschillende stationslocaties kan een bijdrage geleverd worden aan een succesvolle herontwikkeling van deze gebieden. Wanneer elke stad een eigen profiel heeft kan complementariteit ontstaan. In Noord-Brabant is een goede basis aanwezig om regionale samenwerking en afstemming te organiseren. In alle regio's werken gemeenten met elkaar samen. Daarnaast is er contact met het bedrijfsleven en hogere overheden. Deze samenwerkingsverbanden maken het mogelijk om op regionale schaal afspraken te maken over het spreiden van functies over de Noord-Brabantse spoorzones. Partijen kennen elkaar, waardoor er niet eerst een vertrouwensband gecreëerd hoeft te worden. Hoewel de provincie Noord-Brabant niet in zijn geheel als stedelijk netwerk beschouwd kan worden, kan regionale samenwerking wel degelijk een rol spelen.

6. Regionale afstemming in Noord-Brabant

In dit hoofdstuk is bekeken wat de mogelijkheden zijn van regionale afstemming bij de herontwikkeling van stationslocaties in Brabant. Dit hoofdstuk is daarmee de kern van het onderzoek. De voorgaande hoofdstukken dienden als opmaat. Zo is duidelijk gemaakt waarom regionale samenwerking bij de herontwikkeling van stationslocaties nodig is, op welke manieren gemeenten samen kunnen werken, wat succesfactoren zijn voor een vruchtbare samenwerking en wat de huidige plannen van Brabantse gemeenten zijn met betrekking tot stationslocaties.

Het hoofdstuk begint met een analyse van de economische structuur van Noord-Brabant. Op basis hiervan is per gemeente bepaald welke economische sector op de stationslocatie gevestigd zou moeten worden. Ook het onderwijsaanbod en de verdeling van werkgelegenheid zijn in dit stadium onderzocht. Met deze informatie is in paragraaf 6.4 een visie ontwikkeld voor de Brabantse stationslocaties. Hierbij is gebruik gemaakt van de economische structuur van de verschillende steden. Brabantse overheden willen bepaalde economische sectoren versterken. Hierdoor kunnen regio's en steden zich onderscheiden ten opzichte van elkaar. Economische specialisatie kan helpen bij het bereiken van regionale afstemming. Vervolgens is stilgestaan bij de vraag hoe de samenwerking in Noord-Brabant georganiseerd kan worden. Een belangrijke bron van informatie hierbij is het CoP geweest. De acht gemeenten, wiens stationslocatie in dit onderzoek is bekeken, nemen allen deel aan het CoP. Daarnaast is een speciale workshop georganiseerd waarin samen met deelnemers van het CoP is bekeken of partijen het nut van regionale samenwerking en afstemming inzien.

6.1 Economische specialisatie van Noord-Brabantse steden

In beleidsnota's van gemeenten, regio's, provincies en het rijk wordt vaak gesproken over bepaalde economische sectoren die een belangrijke rol vervullen voor een stad, regio, provincie of landsdeel. Zo heeft Nederland onder andere een Food Valley (Wageningen), Health Valley (Nijmegen), Energy Valley (Groningen). Een gemeente of regio beschikt vaak al over een sterke sector. Verdere versterking van die betreffende sector biedt economische kansen. Gemeenten kunnen zich hierdoor specialiseren en onderscheiden ten opzichte van andere gemeenten. Overheden hopen op deze manier bedrijven aan te trekken die in bepaalde sectoren opereren, wat clustering wordt genoemd (zie o.a. Porter, 2003). Recent is bekend geworden dat voedingsmiddelenconcern Heinz een groot nieuw onderzoekscentrum in Nijmegen gaat bouwen. Een argument dat een rol zou hebben gespeeld bij de beslissing om het centrum in Nijmegen te vestigen is de aanwezigheid van Food Valley in Wageningen en Health Valley in Nijmegen (Dekker, 2011).

Ook in Noord-Brabant hebben verschillende overheden belangrijke economische clusters benoemd. Niet alleen gemeenten, regio's en de provincie hebben een visie ten aanzien van de economische structuur van Noord-Brabant. Het Rijk heeft in verschillende nota's belangrijke cluster genoemd. In de *Nota Ruimte* worden clusters in Brabantstad genoemd, waarbij Brabantstad grofweg in tweeën

wordt gedeeld. In West-Brabant zijn sectoren als chemie, agribusiness en logistiek belangrijk. Zuidoost-Brabant leunt daarentegen meer op hoogwaardige technologie, onderzoek en ontwikkeling en automotieve (VROM et al., 2004: 67). In de nota *Pieken in de Delta* van het Ministerie van Economische Zaken (EZ) wordt (logischerwijs) een vergelijkbaar beeld geschetst: Logistiek in West-Brabant, technologie in Oost-Brabant (EZ, 2004: 63-67).

De lijn die in Rijksdocumenten is uitgezet, wordt opgepakt in beleidsdocumenten van de provincie en de verschillende regio's. In de *Gebiedsagenda Brabant*, die door rijk, provincie en regio's is opgesteld, wordt gesteld dat Brabant moet omschakelen. De traditionele maakindustrie staat onder druk. Noord-Brabant moet zich gaan richten op kennisintensieve bedrijvigheid, om zo voor voldoende werkgelegenheid te kunnen zorgen (Provincie Noord-Brabant et al., 2010: 18). Onder andere door het versterken van bestaande economische clusters in Brabant willen overheden deze transitie bewerkstelligen. Onderwijs en kennis spelen een belangrijke rol in het versterkingsproces. De provincie en regio's streven dan ook naar een beter integratie tussen onderwijs en bedrijvigheid. Figuur 8 laat zien om welke (kennis)clusters het gaat.

Figuur 8: Economische clusters in Noord-Brabant (Provincie Noord-Brabant, 2010: 27)

Zoals in hoofdstuk 5 al is besproken stelt Brabantstad zich kandidaat voor de verkiezing van Europese Culturele Hoofdstad 2018. In het kader van deze verkiezing heeft het Programmabureau 2018Brabant de sterke kanten van Brabantstad laten onderzoeken. De economische diversiteit van

de steden is in figuur 9 te zien. Hierbij is niet alleen gekeken naar economische sectoren, maar ook belangrijke eigenschappen en instellingen, die in de steden gevestigd zijn, zijn genoemd.

DE 5 STEDEN VAN BRABANTSTAD

Figuur 9: Belangrijke sectoren in Brabantstad (Programmabureau 2018Brabant, 2010a).

Naast overheden heeft de Sociaal Economische Raad Brabant (SER Brabant) een visie op de toekomstige economische structuur van Noord-Brabant. De SER Brabant is van mening dat overheden niet nadrukkelijk genoeg voor een bepaald cluster kiezen. Zoals het schema hierboven laat zien beschikken regio's gemiddeld over zes clusters. Dit is volgens de SER te veel. Om het clusterbeleid echt succesvol te doen worden zouden regio's één of twee economische sectoren moeten selecteren. Het resultaat van deze strenge keuze is te zien in figuur 10. De drie sectoren zijn gezamenlijk verantwoordelijk voor ongeveer een derde van het totale Bruto Regionaal Product (SER Brabant, 2011; 13).

Figuur 10: Economische clusters in Zuid-Nederland (SER Brabant, 2011: 12)

De benoeming van deze clusters heeft vooral te maken met bedrijvigheid die reeds in de verschillende regio's te vinden is. Door de gunstige ligging tussen de Randstad en de Vlaamse Ruit kan West-Brabant een belangrijke rol spelen op het gebied van transport en logistiek. De aanwezigheid van vliegbasis Woensdrecht, waar de onderhoudstak van de Koninklijke Luchtmacht is gestationeerd, biedt mogelijkheden voor aeronautische (onderhouds)bedrijven. Zuidoost-Brabant beschikt met de Technische Universiteit Eindhoven en bedrijven als Philips en ASML over hoogwaardige technologie en hoogopgeleid personeel. Voor de regio Noordoost-Brabant zijn de sectoren voeding, gezondheid en farmacie van belang. De sector waar de regio Midden-Brabant zich mee kan onderscheiden volgens de SER Brabant is 'social innovation'. Anders dan andere economische clusters in de provincie is het bij 'social innovation' niet direct duidelijk om wat voor soort bedrijvigheid het gaat. De regio ziet zichzelf als verbindingsregio tussen West- en Oost-Brabant. Die verbinding uit zich niet alleen in letterlijke, maar ook in figuurlijke zin. Het heeft namelijk betrekking op het verbinden van "kennis-kunde-kassa, van denken en doen, van organiseren en maken, van alfa-bèta-gamma kennis" (De Ideale Connectie & ROM, 2010: 4). Met andere woorden, het richt zich op het omzetten van ideeën en concepten in producten. Het sociale aspect van deze sector is het feit dat de producten en diensten die ontwikkeld worden gericht zijn op het bevredigen van maatschappelijke behoeften: "innovative activities and services that are motivated by the goal of meeting a social need and that are predominantly developed and diffused through organisations whose primary purposes are social" (Mulgan, 2007: 8). Een ander sector in Midden-Brabant is leisure. Pretparken als de Efteling, Safaripark Beekse Bergen en natuurgebieden in de regio nemen hierbij een prominente plaats in.

Het is lastig om voor elke gemeente één sector te benoemen waarin de betreffende gemeente zich zou moeten specialiseren. In de visies ten aanzien van clusters wordt over het algemeen een regionale invalshoek toegepast. De regio West-Brabant bevat bijvoorbeeld drie van de acht geselecteerde gemeenten. Desalniettemin is getracht om tot een evenwichtige verdeling te komen. Aan de hand van de toebedeelde clusters is in de volgende paragrafen invulling gegeven aan het afstemmingsvraagstuk.

6.2 Onderwijs in Noord-Brabant

De functie onderwijs is steeds belangrijker aan het worden op stationslocaties. NS Poort ziet stations als interessante vestigingslocaties voor onderwijsinstellingen, aangezien veel scholieren en studenten gebruik maken van het OV (www.nspoort.nl, 19-12-2010). In Nijmegen, Zutphen, Apeldoorn en 's-Hertogenbosch zijn onderwijsinstellingen de afgelopen decennia in de buurt van een station gevestigd. Uit onderzoek van het PBL blijkt dat onderwijs sterk vertegenwoordigd is rondom stations. De werkgelegenheid in de publieke sector nabij stations is tussen 1996 en 2008 met ruim 30% toegenomen (PBL, 2010).

In Noord-Brabant zijn verschillende mbo- en hbo-instellingen actief. Daarnaast beschikt de provincie met de Universiteit van Tilburg (UvT) en de Technische Universiteit Eindhoven (TUE) over twee universiteiten. In Noord-Brabant zijn in vier steden hbo-instellingen te vinden. Het gaat hierbij om twee grote hogescholen (Avans, Fontys) die opleidingen aanbieden in meerdere steden. Daarnaast zijn er een aantal middelgrote (NHTV) en kleine (TIO, HAS Den Bosch) hbo-instellingen, die in één Noord-Brabantse stad gevestigd zijn. De twee grote hogescholen bieden een breed palet aan opleidingen aan, terwijl de kleinere hbo-instellingen vaak een gespecialiseerd opleidingsaanbod hebben. Zo is HAS Den Bosch gericht op agrarische opleidingen en is TIO een hogere hotelschool. In tabel 5 zijn de belangrijkste hogescholen per gemeente op een rij gezet, met tussen haakjes de sectoren waarin de hogescholen opleidingen verzorgen. Het opleidingsaanbod van de onderwijsinstellingen in Noord-Brabant is via de websites van de instellingen achterhaald.

Gemeente	HBO	Logistiek	Economie	Gezondheid/welzijn	Horeca/Toerisme	Techniek	Kunst/vormgeving	ICT	Natuur
Breda	NHTV								
	Avans								
Tilburg	Fontys								
	Avans								
's-Hertogenbosch	HAS								
	Fontys								
	Avans								
Eindhoven	TIO								
	Fontys								
	Design Academy								

Tabel 5: Overzicht van hbo-opleidingsaanbod per gemeente.

In tegenstelling tot de hbo-instellingen, zijn mbo-instellingen in alle onderzochte steden actief. In tabel 6 is te zien in welke mbo-instelling waar gevestigd zijn en welke opleidingen worden aangeboden. Wat opvalt is dat de meeste mbo-instellingen opereren in een bepaalde regio. ROC West-Brabant is hier een goed voorbeeld van, met vestigingen in onder andere Bergen op Zoom, Roosendaal en Breda. Daarnaast zijn mbo-instellingen niet alleen in de grote steden te vinden, maar ook in middelgrote plaatsen. Net als de hogescholen bieden de mbo-instellingen per locatie verschillende opleidingen aan.

Gemeente	Mbo	Logistiek	Economie	Gezondheid/welzijn	Horeca/Toerisme	Techniek	Kunst/vormgeving	ICT	Natuur
Bergen op Zoom	ROC West-Brabant								
Roosendaal	ROC West-Brabant								
Breda	ROC West-Brabant								
	De Rooi Pannen								
Tilburg	ROC Tilburg								
	De Rooi Pannen								
's-Hertogenbosch	Koning Willem I College								
	Helicon								
Eindhoven	De Rooi Pannen								
	ROC Eindhoven								
	De Eindhovense school								
	Helicon								
Oss	ROC de Leijgraaf								
Helmond	ROC ter Aa								
	Helicon								

Tabel 6: Overzicht van mbo-opleidingsaanbod per gemeente.

Het onderwijs in de Noord-Brabantse steden beslaat een breed spectrum. In alle steden die in dit onderzoek zijn bekeken worden opleidingen aangeboden. Echter, de opleidingen die worden aangeboden sluiten vaak niet goed aan bij de economische sectoren die volgens de provincie en regio's van belang zijn. Met andere woorden, van specialisatie is nog weinig sprake. Vergelijkbare opleidingen worden in verschillende steden aangeboden. Verondersteld wordt dat de grootte van de provincie hier een belangrijke rol bij speelt. Daarnaast wil overlapping qua opleidingssector niet zeggen dat op meerdere locaties exact dezelfde opleidingen worden aangeboden.

6.3 Bedrijvigheid in Noord-Brabant

Bedrijvigheid is een veelvoorkomende functie rond stations. Kantoren vormen vaak een ingrediënt van een herontwikkelingsplan. De kantorenmarkt is echter ingezakt en veel regio's kampen met een te hoge plancapaciteit. Bedrijvigheid is meer dan alleen kantoorachtige bedrijvigheid.

Uit onderzoek van het PBL (2010: 72-73) blijkt dat de werkgelegenheid in de productiesector in de buurt van stations tussen 1996 en 2008 is afgenomen. De werkgelegenheid in de andere onderzochte sectoren (detailhandel, overige commerciële diensten, publieke sector) is wel toegenomen bij stations. De verklaring voor deze ontwikkeling ligt in het feit dat de terreinen waarop producerende bedrijven gevestigd zijn, worden getransformeerd tot centrum-stedelijke milieus. Producerende bedrijvigheid is lastig te combineren met andere functies, omdat er overlast

gegenereerd wordt voor de omgeving (Pols et al., 2009). Industriële activiteiten zijn in de loop van de jaren (en met de opkomst van de auto) verplaatst naar de stadsranden, zoals in paragraaf 2.2.3 is beschreven. Kleinschalige industriële activiteiten kunnen wellicht toch rond stations gevestigd worden. Urhahn Urban Design (2006) heeft een aantal principes opgesteld die gebruikt kunnen worden bij het accommoderen van industriële activiteiten in de moderne stad op een dusdanige manier dat menging met andere functies mogelijk is. Zo wordt het stapelen van industrie genoemd, het creëren van flexibele gebouwen (die voor verschillende functies gebruikt kunnen worden) en het scheiden van verkeersstromen.

Een belangrijk voorwaarde voor de terugkeer van industriële bedrijvigheid rondom stations is dat deze bedrijven geen hinder veroorzaken voor omwonenden. De Vereniging Nederlandse Gemeenten (VNG) heeft een aantal functiemengingscategorieën ontwikkeld, genaamd A, B en C (Pols et al., 2009: 36):

- Categorie A: Dienstverleners die vanuit de eigen woning opereren, zoals makelaars, advocaten en detailhandel;
- Categorie B: Opererend vanuit een gemengd milieu, maar de bedrijvigheid is ruimtelijk gescheiden van andere functies. Voorbeelden zijn onderwijs- en zorginstellingen, autohandelaren, vervoersbedrijven, financiële dienstverleners;
- Categorie C: Deze bedrijvigheid dient nabij hoofdinfrastructuur gelegen te zijn, aangezien het grote hoeveelheid verkeer aantrekt en genereert. Voorbeelden zijn groothandels, culturele instellingen, sport en recreatie.

De categorisering is op basis van de milieuhindercategorieën¹⁶ opgesteld. Dit houdt in dat functiemengingscategorie A bedrijvigheid bevat die overeenkomt met milieuhindercategorie 1. Voor categorie B en C geldt dat ze bedrijvigheid bevatten in de categorieën 1 tot en met 3.1. Bedrijvigheid die buiten deze categorieën valt, is volgens de VNG niet geschikt om te mengen met andere functies. Op basis hiervan stelt het PBL dat 72% van de totale werkgelegenheid gemengd zou kunnen worden (Pols et al., 2009: 35). Dit betekent dat ook op stationslocaties een breed scala aan bedrijvigheid gevestigd kan worden, waaronder bepaalde industriële activiteiten.

Om inzicht te krijgen in de bedrijvigheid in Brabant is gebruikt gemaakt van werkgelegenheidscijfers. In tabel 7 zijn het aantal banen (zowel part- als fulltime) per sector per gemeente te zien. Per gemeente is gekeken welke twee sectoren het meeste aantal banen opleveren. Deze sectoren zijn in de tabel door middel van arcering aangegeven. Het aantal banen is gebruikt om uitspraken te kunnen doen over het afstemmen van bedrijvigheid.

¹⁶ De milieuhindercategorieën variëren van 1 tot en met 6, waarbij 6 de zwaarste categorie vormt.

	Bergen op Zoom	Breda	Eindhoven	Helmond	's-Hertogenbosch	Oss	Roosendaal	Tilburg
Landbouw en visserij	83 (0,3%)	302 (0,5%)	146 (<0,1%)	176 (0,5%)	127 (0,1%)	108 (0,3%)	210 (0,5%)	174 (0,2%)
Industrie	7038 (22,5%)	8644 (9%)	19346 (20%)	8787 (23%)	10919 (11%)	11913 (29%)	7601 (19,5%)	15829 (15%)
Bouwnijverheid	1735 (5,5%)	5379 (5,5%)	6588 (4,5%)	2268 (6%)	5944 (6%)	3159 (8%)	2028 (5%)	4286 (4%)
Handel (excl. detailhandel)	2143 (7%)	9635 (10%)	12103 (8%)	3963 (10%)	12209 (12%)	3336 (8%)	2824 (7%)	7089 (7%)
Detailhandel	3241 (10%)	8931 (9%)	11297 (8%)	3696 (10%)	8900 (9%)	3980 (10%)	3664 (9%)	9532 (9%)
Horeca	1140 (3,5%)	4561 (5%)	5517 (4%)	1325 (3,5%)	3170 (3%)	1441 (3,5%)	1254 (3%)	3629 (3,5%)
Vervoer, opslag en communicatie	1660 (5%)	4450 (5%)	9958 (7%)	1697 (4,5%)	4713 (5%)	3089 (7,5%)	3435 (9%)	7583 (7%)
Financiële instellingen	491 (1,5%)	2086 (2%)	6857 (4,5%)	576 (1,5%)	4722 (5%)	513 (1%)	532 (1%)	4483 (4%)
Zakelijke dienstverlening	3272 (10,5%)	15696 (16%)	32742 (22%)	4142 (11%)	18267 (18%)	4110 (10%)	4663 (12%)	12149 (12%)
Openbaar bestuur en overheid	650 (2%)	8871 (9%)	5029 (3,5%)	1318 (3,5%)	7010 (7%)	909 (2%)	1959 (5%)	5600 (5%)
Onderwijs	2060 (6,5%)	7128 (7,5%)	11949 (8%)	2494 (6,5%)	5878 (6%)	2340 (6%)	1886 (5%)	9984 (10%)
Gezondheids- en welzijnszorg	6652 (21%)	15888 (17%)	19476 (13%)	6213 (16%)	13044 (13%)	4638 (11%)	6974 (18%)	18457 (18%)
Overige dienstverlening	1197 (4%)	4098 (4%)	5212 (3,5%)	1491 (4%)	4105 (4%)	1321 (3%)	1928 (5%)	4597 (4%)
Totaal	31362	95669	146220	38146	99008	40966	38958	103392

Tabel 7: Aantal banen (part- en fulltime) per sector per gemeente. De gegevens zijn verzameld via de infodesk Werklocaties van de provincie Noord-Brabant. De cijfers zijn afkomstig uit 2008 (www.brabant.nl > infodesk werklocaties, 30-05-2011).

Over het algemeen kan gesteld worden dat drie sectoren van belang zijn voor de Brabantse steden. Industrie, zakelijke dienstverlening en gezondheids- en welzijnszorg zijn in alle acht gemeenten de belangrijkste werkgevers. Er zijn ook verschillen aan te wijzen tussen de steden. Breda en 's-Hertogenbosch zijn kantorensteden. In Oss is de industriesector verantwoordelijk voor bijna een derde van alle banen in de gemeente. Bergen op Zoom, Eindhoven en Roosendaal beschikken ook over een sterke industriesector, maar de gezondheids- en welzijnszorg is in deze gemeenten ook belangrijk.

Uit de workshop blijkt dat gemeenten met name positief staan tegenover de vestiging van onderwijs op stationslocaties. In veel gemeenten wordt hier al aan gewerkt. Onderwijs brengt levendigheid in het gebied. Ook bedrijvigheid kan rondom stations gevestigd worden, mits het

aansluit op de visie voor het gebied. Laagwaardige industriële activiteiten zien gemeenten liever niet in de binnenstad gevestigd worden. Vanwege de unieke positie die een stationslocatie inneemt in een stad willen gemeenten graag hoogwaardige functies in het gebied ontwikkelen. Stationslocaties kunnen echter als broedplaatsen fungeren voor nieuwe bedrijven. Hierbij is ook een rol weggelegd voor onderwijs, via spin-off mogelijkheden en goedkope arbeidsplaatsen in de vorm van stages.

6.4 Afstemming

6.4.1 Bergen op Zoom

Uitgangssituatie

Bergen op Zoom legt zich volgens verschillende documenten in de toekomst toe op de ontwikkeling van de maintenance-sector in de regio. Deze sector lijkt op het eerste gezicht vrij breed. Dat is echter niet het geval. Er wordt in dit geval uitsluitend gedoeld op de aeronautische industrie. Vliegbasis Woensdrecht (gelegen ten zuiden van Bergen op Zoom) vervult hierin een belangrijke rol. In het samenwerkingsverband Aviolanda werken overheden, bedrijven, natuurorganisaties e.a. samen aan de duurzame ontwikkeling van het gebied rond de vliegbasis. Rond deze basis willen overheden bedrijven concentreren die werkzaam zijn in de vliegtuigindustrie. De gemeente Bergen op Zoom is reeds betrokken bij deze ontwikkeling en kan, als dichtstbijzijnde grote stad, een unieke positie vervullen. Naast bedrijvigheid wordt in het Aviolanda-project ook aandacht besteed aan onderwijs en opleidingsmogelijkheden voor werknemers in de luchtvaartsector.

Mogelijkheden van spoorzone

De stationsomgeving van Bergen op Zoom biedt mogelijkheden om de onderwijsinstellingen te vestigen waar deze opleidingen aangeboden kunnen worden. Ondanks de afstand tussen station en vliegbasis kan het interessant zijn om de opleidingen juist in de stationsomgeving aan te bieden. De goede bereikbaarheid van het stationsgebied speelt hierbij een rol. De stationslocatie en grotere spoorzone van Bergen op Zoom zijn echter beperkt in omvang. Het gaat dus voornamelijk om kleinschalige bedrijvigheid. Daarnaast zouden de kantoren van toeleveranciers en onderhoudsbedrijven in de spoorzone gevestigd kunnen worden. Om de verbinding met Aviolanda Woensdrecht te versterken zou een HOV-lijn een mogelijkheid kunnen zijn. Een interessante ontwikkelingsmogelijkheid voor Bergen op Zoom kan de voltooiing van de Rijksweg A4 tussen Dinteloord en Halsteren zijn. Met de aanleg van de laatste kilometers ontstaat een directe verbinding tussen de Rotterdamse en Antwerpse havens. Dit biedt mogelijkheden in de logistieke sector in de omgeving van Bergen op Zoom.

6.4.2 Roosendaal

Uitgangssituatie

Uit de werkgelegenheidscijfers blijkt dat in Roosendaal relatief veel mensen werkzaam zijn in de industrie. Uit gesprekken met gemeentelijke medewerkers en analyse van gemeentelijke documenten kan worden opgemaakt dat Roosendaal zichzelf niet ziet als een kantorenstad. Roosendaal wil zich toeleggen op logistiek. In Roosendaal worden een aantal mbo-opleidingen aangeboden, maar deze zijn niet gericht op logistiek. In Breda biedt de NHTV hbo-opleidingen in de logistieke sector aan. Op mbo-niveau zijn logistiek-gerelateerde opleidingen te vinden in Bergen op Zoom, Breda, Tilburg en Eindhoven.

Naast Roosendaal wil ook Breda de logistieke sector versterken, wat in paragraaf 6.4.3 naar voren komt. Hoewel het in dit onderzoek draait om afstemming tussen stationslocaties betekent dit niet dat op verschillende stationslocaties dezelfde economische sector versterkt kan worden. Ook dit biedt kansen om tot afstemming te komen. Roosendaal en Breda kunnen ieder een andere functie vervullen. Welke rollen dit precies zijn moet door middel van gezamenlijk overleg bepaald worden. Roosendaal heeft op het gebied van goederenvervoer per trein een betere positie dan Breda, vanwege de verbindingen met de Rotterdamse en Antwerpse havens. Breda daarentegen is met de A16 voor wegverkeer interessant. Ook op het gebied van onderwijs kunnen keuzes gemaakt worden. Een voorbeeld zou kunnen zijn dat logistieke hbo-opleidingen in Breda aangeboden worden en mbo-opleidingen in Roosendaal. Het feit dat de gemeente zichzelf niet als een kantorenstad ziet kan gebruikt worden in de afstemming met Breda. Roosendaal kan zich bijvoorbeeld gaan richten op de vestiging van transportbedrijven en toeleveranciers voor deze bedrijven.

Mogelijkheden van spoorzone

De huidige plannen van de gemeente ten aanzien van de stationslocatie en de spoorzone betreffen vooral woningbouw (Stadsoevers) en de bouw van een vmbo-school en stadskantoor. De spoorzone van Roosendaal ligt vlakbij het bedrijventerrein Borchwerf (dat bovendien naast de snelweg A58 is gelegen). De goede bereikbaarheid van Borchwerf en de relatieve nabijheid van het station maakt de spoorzone tot een interessante locatie om bedrijvigheid te vestigen die in de logistieke sector actief is. Rond het station kunnen bedrijven gevestigd worden die niet direct afhankelijk zijn van ontsluiting op het snelwegennet, zoals transportbedrijven. Bedrijven die ondersteunende diensten aanbieden kunnen echter goed op deze locatie gevestigd worden. Daarnaast kunnen onderwijsinstellingen in de spoorzone gevestigd worden en als verbindend element dienen tussen het station en Borchwerf. Het opleidingsaanbod in Roosendaal is momenteel beperkt. Gelet op het feit dat Roosendaal zichzelf niet ziet als een kantorenstad zouden praktijkgerichte opleidingen in Roosendaal aangeboden kunnen worden.

6.4.3 Breda

Uitgangssituatie

Breda is een belangrijke Europese toegangspoort tot Noord-Brabant, vanwege de aansluiting op het internationale HST-netwerk (door middel van een shuttle-verbinding met Rotterdam en Antwerpen). Deze internationale bereikbaarheid van Breda biedt kansen om een uniek programma voor het

stationsgebied en de grotere spoorzone te creëren. Een ontwikkeling die momenteel gaande is de vestiging van Benelux-hoofdkantoren van bedrijven. Een rondgang op internet levert namen op als Esso, Lego, Scania, General Electrics en vele anderen. Breda is dus een interessante stad voor internationale bedrijven (www.rewin.nl, 31-07-2011).

Het internationale karakter van Breda komt niet alleen tot uiting in het aantal Benelux-hoofdkantoren. Breda wil de logistieke sector in de stad versterken. Hiermee zou het kunnen concurreren met Roosendaal, dat ook op de logistieke sector inspeelt. Het is echter goed mogelijk dat beide steden een unieke rol krijgen binnen de logistieke sector. In paragraaf 6.5.2 is de situatie van Roosendaal toegelicht. Deze stad ziet zichzelf niet als een kantorenstad. Breda heeft echter een ander karakter. Een interessant gegeven is het feit dat het Dutch Institute for Advanced Logistics (Dinalog) in Breda in 2010 is geopend (www.dinalog.nl, 21-07-2011). Dinalog is een samenwerkingsverband tussen bedrijven uit de logistieke sector en onderwijsinstellingen. Het doel van het instituut is om een Europees topinstituut te worden op het vlak van supply chain management door wetenschappelijke kennis te genereren. Naast Dinalog is ook de hogeschool NHTV in Breda gevestigd. De NHTV biedt onder andere opleidingen aan in de logistieke sector. Met deze twee instellingen bekleedt Breda met name een onderzoekersrol. Ook worden er enkele mbo-opleidingen in de logistiek aangeboden in Breda. In de afstemming met Roosendaal zou geprobeerd moeten worden om deze opleidingen naar Roosendaal te verhuizen.

Mogelijkheden van spoorzone

De spoorzone van Breda beslaat een groot oppervlak. Door de internationale bereikbaarheid van het station is het verstandig om internationale bedrijvigheid zoveel mogelijk rond het station te concentreren. Hiermee kan een internationaal profiel voor het gebied in de directe omgeving van het station worden gecreëerd. Dit internationale karakter wordt ook door BCI (2006) gezien als een aanknopingspunt voor de ontwikkelings van het stationsgebied van Breda. De huisvestingsmogelijkheden voor internationale bedrijven in de spoorzone is nog beperkt. Volgens BCI is het noodzakelijk dat er gezorgd wordt voor een goede auto-ontsluiting en parkeerplaatsen.

Dit internationale karakter kan verder doorgetrokken worden naar bijvoorbeeld horecagelegenheden. Een conventiecentrum, hotel en restaurants kunnen tot de mogelijkheden behoren. Ook onderwijs kan in het stationsgebied gevestigd worden. De logistieke opleidingen van de NHTV zouden hier aangeboden kunnen worden. Dinalog, het internationale instituut voor logistiek, is gevestigd op een zichtlocatie langs de A16, ver van het stationsgebied. Dinalog wordt in de toekomst uitgebreid tot een campus (SER Brabant & Kamer van Koophandel Brabant, 2011). De locatiekeuze voor Dinalog langs de A16 is niet gunstig voor de ontwikkeling van de spoorzone tot een internationaal centrum voor onderwijs en onderzoek in de logistieke sector. Wellicht is er een mogelijkheid om beide locaties met elkaar te verbinden en het programma te splitsen; onderwijs in de spoorzone, onderzoek langs de A16. Wanneer de gehele Dinalog-campus in de spoorzone ontwikkeld wordt kan de relatie met Roosendaal versterkt worden.

In een aantal andere steden worden ook opleidingen in de logistieke sector aangeboden. In afstemming met Roosendaal zouden mbo-opleidingen daar gevestigd kunnen worden, terwijl Breda zich met Dinalog en de NHTV richt op hbo- en potentieel wo-opleidingen.

6.4.4 Tilburg

Uitgangssituatie

Tilburg ligt in het midden van Noord-Brabant. Het regionale samenwerkingsverband waarin Tilburg is betrokken noemt zich niet voor niets Hart van Brabant. Op het gebied van onderwijs neemt Tilburg een belangrijke positie in binnen Noord-Brabant. Het beschikt namelijk over een universiteit en meerdere hogescholen en mbo-instellingen. Uit paragraaf 6.2 blijkt dat in vrijwel alle sectoren opleidingen worden aangeboden. Wat betreft bedrijvigheid is Tilburg momenteel vooral een industriestad. De zakelijke dienstverlening is echter ook in opkomst, met name de verzekeringssector.

Tilburg heeft niet een uitgesproken profiel in vergelijking met bijvoorbeeld Eindhoven of Breda. Hart van Brabant wil echter graag een aantal sectoren in de regio versterken, zoals in hoofdstuk 5 is beschreven. Toerisme, recreatie en leisure vormt één van deze sectoren. Midden-Brabant beschikt over een aantal pretparken (waaronder de Efteling) en natuurparken. In het opleidingsaanbod in Tilburg komt het belang van toerisme, recreatie en leisure nog niet duidelijk terug. Op mbo-niveau biedt ROC de Rooipannen weliswaar opleidingen aan in het domein toerisme, maar op hbo-niveau is het aanbod beperkt. Twee belangrijke hogescholen die opleidingen aanbieden in toerisme zijn de hogeschool NHTV (in Breda) en de hotelschool TIO (in Eindhoven). Beide hogescholen zijn niet in Tilburg gevestigd, maar passen qua opleidingsaanbod goed bij de sector die Tilburg (en de regio Midden-Brabant) wil versterken.

De andere sector waarin Tilburg zich meer in wil gaan specialiseren is *social innovation*. Deze sector is relatief nieuw en daardoor moeilijk te definiëren, zoals in paragraaf 6.1 is aangegeven. Kort gezegd komt het erop neer dat Tilburg innovatieve ideeën en concepten in de praktijk wil brengen en als verbindend element tussen kennis en kassa wil fungeren. Naast een fysieke verbinding tussen West- en Oost-Brabant wil Tilburg dus ook een virtuele verbindende rol vervullen.

Mogelijkheden van spoorzone

Het stationsgebied van Tilburg is een groot gebied (zie bijlage 2). De gemeente wil in het gebied een mix van verschillende functies ontwikkelen. Zo heeft de gemeente met hogeschool Fontys afgesproken dat een groot deel van de opleidingen, die nu op verschillende locaties in de stad worden aangeboden, in het stationsgebied worden gevestigd. Daarnaast heeft de gemeente de ambitie uitgesproken om dependances van de Universiteit van Tilburg (UvT) in de spoorzone te vestigen (Gemeente Tilburg, 2009). De stationslocatie is daarmee dé onderwijslocatie van Tilburg. Ook BCI (2005) ziet onderwijs als een van de belangrijkste aanknopingspunten voor het stationsgebied van Tilburg. Door de goede OV-bereikbaarheid en centrale ligging is het een aantrekkelijke locatie om onderwijsinstellingen te vestigen. Om de sectoren te versterken die voor de regio zijn geformuleerd kan het onderwijsaanbod rond het station verder uitgebreid worden met opleidingen in de recreatie en toeristische sector. De NHTV kan wellicht een dependance openen nabij het station van Tilburg en daar haar toerisme-opleidingen aanbieden.

De social innovation-sector kan ook een plek krijgen in het stationsgebied. Aangezien deze sector voornamelijk betrekking heeft op het omzetten van concepten in producten lijkt het niet geassocieerd te hoeven worden met grootschalige productie. Het stationsgebied van Tilburg kan als proeftuin fungeren waarin nieuwe producten en diensten worden getest.

6.4.5 's-Hertogenbosch

Uitgangssituatie

In 's-Hertogenbosch zijn relatief veel banen te vinden in de zakelijke dienstverlening. De stad is veel meer een kantoren- dan een industriestad. 's-Hertogenbosch maakt samen met Oss deel uit van het samenwerkingsverband Noordoost-Brabant. Deze regio wil de sectoren voeding, farmacie en gezondheid versterken. 's-Hertogenbosch beschikt met het Jeroen Bosch Ziekenhuis over de grootste werkgever op het gebied van zorg. Het verzorgingsgebied van dit ziekenhuis beslaat bovendien de gehele regio (www.jeroenboschziekenhuis.nl, 24-08-2011). Het onderwijs dat in 's-Hertogenbosch wordt aangeboden bevat een aantal opleidingsrichtingen. De HAS Den Bosch richt zich specifiek op voeding- en natuur-gerelateerde opleidingen.

De gemeente 's-Hertogenbosch werkt met het Jeroen Bosch Ziekenhuis, HAS Den Bosch, Avans en ZLTO (Land- en tuinbouworganisatie) samen in het programma Fhealinc (www.fhealinc.nl, 24-08-2011). Deze samenwerking richt zich op het bijeenbrengen van bedrijven en kennisinstellingen in de voeding- en gezondheidssector. Daarnaast stimuleert het bedrijven in deze sectoren om zich in 's-Hertogenbosch te vestigen. Fhealinc laat zien dat partijen elkaar reeds gevonden hebben en kan daardoor als een goede fundering dienen om de sector gezondheid verder uit te bouwen.

Mogelijkheden van spoorzone

De herontwikkeling van het stationsgebied van 's-Hertogenbosch is het meest gevorderd van de onderzochte Noord-Brabantse steden. Het Paleiskwartier, vernoemd naar de aanwezigheid van het Paleis van Justitie, is het bekendste onderdeel. Het Paleiskwartier bestaat uit twee deelgebieden (Noord en Zuid). Het deelgebied Noord is reeds voltooid, terwijl deelgebied Zuid nog wordt ontwikkeld. Het Nederlandse hoofdkantoor van printerfabrikant Ricoh is op moment van schrijven in aanbouw (www.ricoh.nl, 31-07-2011) Ook wordt er appartementencomplex (De Croon) gerealiseerd. In de zomer van 2011 is het Jeroen Bosch Ziekenhuis verhuisd naar een nieuwe locatie (in de wijk Willemspoort), achter het Paleiskwartier. Het stationsgebied krijgt hierdoor een verbindende functie tussen het ziekenhuis en de binnenstad. De nabijheid van het ziekenhuis kan mogelijkheden creëren rond het station voor bedrijvigheid.

Het stationsgebied van 's-Hertogenbosch huisvest ook een Onderwijsboulevard. Aan deze boulevard zijn verschillende onderwijsinstellingen, zoals een middelbare school (Koning Willem I College) en hbo-instellingen gevestigd (HAS Den Bosch en Avans). Hiermee is 's-Hertogenbosch een goed voorbeeld van steden waar onderwijsinstellingen in de nabijheid van een station zijn gelegen. De aanwezigheid van een groot ziekenhuis en verschillende onderwijsinstellingen maakt het mogelijk om een welzijnscentrum te creëren. Ook bedrijvigheid kan hierin een plaats krijgen. Uit het onderzoek van BCI blijkt dat de uitbreiding van 'Mediplaza' een goed aanknopingspunt vormt voor de verdere ontwikkeling van het stationsgebied (BCI, 2005).

Een interessant gegeven voor 's-Hertogenbosch is het feit dat Nijmegen zich profileert als *City of Health* en beschikt over een academisch ziekenhuis. De afstemming van profielen zou in dit geval niet alleen tussen Brabantse steden plaats moeten vinden. Nijmegen en 's-Hertogenbosch (en Oss) kunnen gezamenlijk een 'gezondheids corridor' creëren.

6.4.6 Eindhoven

Uitgangssituatie

Eindhoven is wellicht de stad met het bekendste profiel van alle Brabantse steden. De stad is aangewezen als Brainport en bevat veel bedrijven en (kennis)instellingen in de hoogwaardige technologische sector. De regio Eindhoven is in juni 2011 door het Intelligent Community Forum uitgeroepen tot 'slimste regio van de wereld' (www.intelligentcommunity.org, 31-07-2011). Deze verkiezing genereert internationaal aanzien voor de regio Eindhoven. De strategie van Eindhoven heeft dus succes. De stad zet zich in om de huidige positie verder te versterken.

Mogelijkheden van spoorzone

Vergeleken met andere Brabantse gemeenten heeft Eindhoven geen grootse herontwikkelingsplannen opgesteld voor het stationsgebied. De locatie heeft voor de gemeente geen directe prioriteit. Belangrijke locaties in de stad waar de gemeente momenteel op inzet zijn de High Tech Campus en omgeving rond Eindhoven Airport. Desalniettemin biedt het gebied rond het station wel degelijk kansen om de hoogwaardige technologische industrie te versterken. De Technische Universiteit (TUE) is vlakbij het station gelegen, waarmee het station een interessante kennisomgeving is. Het ROC Eindhoven biedt momenteel op meerdere locaties in de regio onderwijs aan. Samenvoeging van de verschillende locaties in het stationsgebied kan een belangrijke impuls betekenen voor de ontwikkeling van het gebied. In Tilburg zijn reeds vergelijkbare afspraken gemaakt. Eindhoven zou de strategie van Tilburg kunnen kopiëren.

BCI (2005) stelt voor in te zetten op het potentieel internationale karakter van de stad. Juist nu Eindhoven is verkozen tot slimste regio van de wereld kunnen internationale instituten, en bedrijven die werkzaam zijn in de hoogwaardige technologie, overgehaald worden zich in Eindhoven te vestigen. Zoals gezegd zijn er momenteel nog weinig grote plannen voor het stationsgebied, maar het gebied heeft potentie. Het stationsgebied is via een HOV-lijn verbonden met Eindhoven Airport. Daarnaast willen Brabantse partijen Eindhoven graag aansluiten op het HST-netwerk. Op dit moment is dit niet meer dan wens, maar het is van belang voor de toekomstige ontwikkeling van het stationsgebied. Wanneer het stationsgebied daadwerkelijk internationaal ontsloten wordt, rechtvaardigt dit de creatie van een internationaal karakter voor het stationsgebied.

6.4.7 Helmond

Uitgangssituatie

Helmond heeft een sterke band met Eindhoven. De stad maakt onderdeel uit van het SRE en heeft veel profijt van de economische kracht van Eindhoven. Helmond telt veel industriële banen. Er worden alleen opleidingen op mbo-niveau aangeboden in de stad. Ondanks de sterke band met Eindhoven wil Helmond een eigen economische identiteit te creëren. De automotive-sector is voor de stad van belang. De opening van een High Tech Automotive Campus (HTA Campus) is het bewijs hiervan (www.htacampus.com, 24-08-2011). Deze campus brengt onderwijs en bedrijvigheid in de automotive-industrie samen. De campus is gelegen aan een belangrijke uitvalsweg aan de westelijke kant van Helmond, op flinke afstand van het station.

Mogelijkheden van spoorzone

Net als Eindhoven heeft ook Helmond weinig concrete plannen om het stationsgebied te herontwikkelen. De gemeente is voornamelijk bezig met het terugdringen van de barrière die door het spoor wordt opgeworpen. Met het wegnemen van deze barrière wil de gemeente de verbinding tussen stadscentrum en nieuwbouwwijk Suytkade (ten zuiden van het station) verbeteren. De gemeente heeft geen plannen om ruimtelijke ontwikkelingen rond het station te realiseren. BCI (2005) ziet het stationsgebied in Helmond echter als een belangrijke kantoorlocatie. Het stationsgebied heeft echter minder potentie dan de stationslocaties in de andere vier grote Brabantse steden. Volgens BCI zou Helmond wel als een regionaal kantorencentrum kunnen fungeren. Hoewel de gemeente geen plannen heeft ten aanzien van het stationsgebied is het wellicht mogelijk om opleidingen in de automotive-sector te vestigen in de nabijheid van het station. Het ROC Eindhoven biedt in Eindhoven een aantal opleidingen aan in de autobranche. Door deze opleidingen naar Helmond te verhuizen kan de automotive sector daar versterkt worden.

6.4.8 Oss

Uitgangssituatie

De stad Oss heeft een sterke industriële sector. De werkgelegenheid in de stad is voor een groot deel gerelateerd aan het farmaciebedrijf MSD. Farmacie is de belangrijkste economische sector binnen de gemeente. Oss wil deze sector graag verder versterken. De Amerikaanse eigenaar (Merck) heeft echter besloten de vestiging in Oss te sluiten. Omdat het bedrijf van groot economisch belang is voor Oss wil de gemeente de werkgelegenheid graag behouden. De gemeente heeft samen met MSD, de provincie Noord-Brabant, de Brabantse Ontwikkelings Maatschappij, het ministerie van Economie, Landbouw en Innovatie en het ministerie van Volksgezondheid, Welzijn en Sport de Taskforce Life Sciences Park opgezet. Deze taskforce heeft als doel te onderzoeken wat de mogelijkheden zijn voor een Life Sciences Park (LSP) in Oss. In juli 2011 heeft de taskforce geconcludeerd dat de ontwikkeling van het LSP haalbaar is (www.lifesciencespark.nl, 31-07-2011). De deelnemende partijen van de taskforce hebben een intentieovereenkomst gesloten waarin is afgesproken het LSP begin 2012 te openen. Het LSP moet plaats bieden aan (startende) ondernemers die gebruik kunnen maken van verschillende faciliteiten op het terrein, zoals laboratoria. Met het LSP is werkgelegenheid in de farmaceutische industrie in Oss gewaarborgd.

Het onderwijsaanbod in Oss is beperkt. Alleen ROC de Leijgraaf is actief in de gemeente. Het besluit om een LSP op het huidige MSD-terrein te realiseren heeft echter tot gevolg gehad dat de hogeschool Avans van plan is om zich op het terrein te vestigen (www.datisoss.nl, 31-07-2011). Avans wil studenten van verschillende opleidingen, die zij op de bestaande Avans-locaties volgen, in contact brengen met de onderzoeksmogelijkheden die het LSP biedt. Er zijn geen plannen om volwaardig schoolgebouw op te leveren.

Mogelijkheden van spoorzone

De exacte grootte van het plangebied is nog onduidelijk. De gemeente wil in dit gebied kantoorvilla's realiseren. Uit onderzoek van Stec Groep blijkt namelijk dat er ontwikkelingsmogelijkheden zijn op de lokale kantorenmarkt voor centrum-stedelijke locaties met een goede OV-bereikbaarheid (Stec Groep, 2008). De spoorzone is strategische gelegen tussen de binnenstad en het MSD-terrein. De

plannen omtrent de ontwikkeling van LSP kunnen een impuls aan het stationsgebied geven. Het LSP genereert bezoekersstromen van en naar het station (en de binnenstad). De spoorzone kan onderdeel uitmaken van het nieuwe LSP. Onderwijs kan een plaats krijgen in dit gebied. ROC de Leijgraaf opereert nu op meerdere locaties binnen de gemeente (en daar buiten). Net als in Tilburg kan geprobeerd worden de verschillende opleidingen samen te brengen op één locatie, in de buurt van het station.

6.5 Organiseren van regionale samenwerking

In voorgaande paragrafen is voor acht Brabantse steden beredeneerd op welke economische sectoren zij zich zouden moeten richten en welke rol de stationslocaties en spoorzones kunnen spelen in de afstemming tussen deze sectoren. Voor elke stad (en stationslocatie) zijn één of meerdere sectoren gekozen waarvan bekend is dat gemeenten, regio's en provincie deze willen versterken. De Brabantse steden willen ieder een uniek profiel creëren. In paragraaf 6.4 zijn echter slechts acht visies ontwikkeld voor de acht verschillende spoorzones. Om deze visies gerealiseerd te krijgen is regionale samenwerking nodig.

6.5.1 Netwerksturing

De samenwerking beperkt zich echter niet tot de betrokken overheden. Er zijn meer partijen betrokken bij de ontwikkeling van stationslocaties, zoals de NS en ProRail. Hoewel het haast vanzelfsprekend lijkt dat deze partijen in een vroeg stadium worden betrokken bij de herontwikkeling van stationslocaties, blijkt uit het CoP iets anders. In het CoP werd duidelijk dat NS en ProRail vaak pas op een relatief laat moment ingelicht worden. Gemeenten hebben de plannen al gemaakt en leggen deze voor aan beide partijen. In veel gevallen moeten de plannen aangepast worden, omdat ze niet uitvoerbaar zijn. Door NS en ProRail onderdeel uit te laten maken van de samenwerking kunnen dit soort problemen voorkomen worden.

Ook ontwikkelaars, woningcorporaties, beleggers, omwonenden en belangengroepen zijn nodig om de draagvlak voor een plan te vergroten en de ontwikkeling succesvol te doen verlopen. Gemeenten kunnen bedrijven niet dwingen om zich op een bepaalde locatie te vestigen. De 'markt' bepaalt waar ondernemers zich willen vestigen. Er zijn vele vestigingstheorieën ontwikkeld die de vestigingskeuze van bedrijven moeten verklaren. Factoren als bereikbaarheid, parkeerruimte, grondprijs spelen een rol, maar ondernemers kunnen ook emotionele redenen hebben om zich ergens te vestigen. De overheid kan weliswaar sturend optreden, bijvoorbeeld door het aanbod van bedrijventerreinen te beperken, maar uiteindelijk ligt de beslissing bij de bedrijven (en onderwijsinstellingen). Hierdoor is het van belang om marktpartijen bij de samenwerking te betrekken. Hun inbreng kan bijdragen aan het creëren van gewenste vestigingsmilieus voor bedrijven en onderwijsinstellingen.

Deze complexiteit vraagt om netwerksturing, een begrip dat in paragraaf 3.4 beschreven is. In plaats van hiërarchische sturing, waarbij de overheid de ontwikkeling aanstuurt, is bij netwerksturing sprake van horizontale relaties. Om de regionale afstemming te realiseren moeten,

naast overheden, andere partijen betrokken worden. Onderwijsinstellingen vervullen een belangrijke rol. De vestiging van een mbo- of hbo-instelling op een stationslocatie kan een stimulans geven voor de verder herontwikkeling. Naast onderwijsinstellingen zouden ook belangenorganisaties van bedrijven deelnemer aan het overleg moeten zijn. Het risico bestaat dat de samenwerking te uitgebreid wordt, maar het is van essentieel belang dat partijen op de hoogte zijn van de strategie en visie en het belang er van inzien. In tabel 1 in paragraaf 3.4 zijn een aantal typen van netwerksturing genoemd. Op basis van hetgeen hierboven is beredeneerd lijkt *participant governed non-brokered* het meest logische type om toe te passen in dit geval. De deelnemende partijen sturen dan gezamenlijk de samenwerking aan.

6.5.2 Urgentie en visie

In hoofdstuk 4 is aan de hand van zes praktijkvoorbeelden bekeken wat de succesfactoren zijn bij het organiseren van regionale samenwerking. Hieruit blijkt dat met name een gedeeld urgentiegevoel van belang is. Deelnemende partijen moeten weten waarom ze regionaal samenwerken en wat het doel van de samenwerking is. Bij het organiseren van regionale samenwerking (en afstemming) op Noord-Brabantse stationslocaties moet het dus duidelijk zijn waarom deze samenwerking noodzakelijk is. Er moet sprake zijn van een gezamenlijke winst. Uit gesprekken met medewerkers van verschillende Brabantse gemeenten en de workshop kan geconcludeerd worden dat op ambtelijk niveau men voorzichtig positief staat tegenover regionale samenwerking. Gemeenten ervaren hun knelpunten vaak als lokale problemen die binnen de gemeente opgelost kunnen worden. Bijvoorbeeld door prioriteit te geven aan ontwikkeling van de stationslocatie ten opzichte van andere ontwikkellocaties in de gemeente. Op regionale schaal afspraken over de vraag welke functies waar gevestigd zouden moeten worden is een ander verhaal, blijkt uit de workshop. Het vertrouwen tussen de partijen moeten verder groeien. Hoewel regionale samenwerking in Noord-Brabant veelvuldig voorkomt, vergt regionale afstemming meer wederzijds vertrouwen. Gemeenten moeten immers in staat zijn elkaar ontwikkelingen te gunnen. Gedeelde urgentie lijkt dus voorzichtig aanwezig te zijn.

Een heldere visie is op dit moment nog niet aanwezig. Wel beschikt de partijen over een aantal bouwstenen die gebruikt kunnen worden in het creëren van een visie. Zo hebben provincie en regio's de *Gebiedsagenda Brabant* opgesteld (zie paragraaf 5.1.1), waarin stationslocaties en spoorzones zijn benoemd als belangrijke gebiedsopgaven (Provincie Noord-Brabant et al., 2010). Ook het Netwerkprogramma BrabantStad biedt aanknopingspunten. Een visie met betrekking tot de verhouding tussen de verschillende stationslocaties ontbreekt echter nog. Dit terwijl BrabantStad wel onderkent dat afstemming van programma's noodzakelijk is om de aanwezige kansen voor BrabantStad optimaal te benutten. Bij het organiseren van regionale samenwerking is het van belang om een visie te hebben, een punt aan de horizon waar naartoe gewerkt wordt. De ambitie van BrabantStad om de Culturele Hoofdstad van Europa in 2018 te worden kan ook aangegrepen worden om een visie te ontwikkelen voor de Brabantse stationslocaties.

6.5.3 Democratische legitimiteit

In hoofdstuk 4 zijn een aantal samenwerkingsverbanden geanalyseerd waarbij regionaal wordt afgestemd. Democratische legitimiteit is in deze verbanden gegarandeerd door gemeenteraden gemaakte afspraken te laten bekrachtigen. Binnen het samenwerkingsverband worden afspraken gemaakt over de ontwikkeling van bedrijventerreinen, kantoren et cetera. Vervolgens is het aan gemeenten om deze afspraken goedgekeurd te krijgen door hun gemeenteraden. Een dergelijke opzet zou in dit geval ook gehanteerd kunnen worden. Dat betekent dat afspraken tussen gemeenten over de afstemming van programma's eerst in het samenwerkingsverband worden gemaakt. Vervolgens worden deze afspraken ter goedkeuring voorgelegd aan de gemeenteraden. Het gevaar bij deze opzet is echter dat de samenwerking aan slagkracht inboet. Uit de analyse van bestaande samenwerkingsverbanden blijkt namelijk dat de samenwerking gefrustreerd kan raken doordat met name politieke partijen met een lokale inslag het nut en de noodzaak van regionale samenwerking en afstemming niet inzien. Desondanks is het toch van belang dat gemeenteraden zich kunnen uitspreken over plannen en afspraken die betrekking hebben op de toekomstige ontwikkeling van de Brabantse steden.

Om gemeenteraden te overtuigen van het belang van de gemaakte afspraken kunnen bestuurders een rol spelen. Bij de start van de samenwerking in de Drechtsteden bleken bestuurders met visie en enthousiasme belangrijke succesfactoren (zie paragraaf 4.6.3). Een bestuurlijk overleg tussen de acht gemeenten kan gebruikt worden om de visie ten aanzien van de stationslocaties in het netwerk vorm te geven. Vervolgens kunnen de bestuurders deze visie uitdragen 'naar buiten toe'.

6.5.4 Afspraken maken

Tot dusver is vooral stilgestaan bij de vraag hoe de samenwerking en afstemming georganiseerd zou moeten worden. Het is echter nog niet duidelijk hoe de partijen gezamenlijk tot afspraken zouden kunnen komen.

In hoofdstuk 4 zijn twee samenwerkingsverbanden besproken waarbij op dit moment al regionale afstemming plaatsvindt bij de ontwikkeling van stationslocaties, namelijk de Stadsregio Rotterdam en Stedenbaan. In beide gevallen treedt het samenwerkingsverband op als regisseur. Dit wil zeggen dat het samenwerkingsverband (en dus alle deelnemers) stelt de profielen voor de verschillende knooppunten vast en bepaalt de ontwikkelingsmogelijkheden (op basis van vraag- en aanbod berekeningen) voor kantoren en appartementen op deze locaties. Vervolgens is het aan de gemeenten om de gemaakte afspraken uit te voeren. In het Stedenbaan-project wordt een vergelijkbare opzet gebruikt. De Wgr-plusregio's (Haaglanden en Rotterdam) en de Provincie Zuid-Holland voeren de regie binnen Stedenbaan. Stedenbaan stelt per regio vast hoeveel kantoren en appartementen er gerealiseerd kunnen worden. Vervolgens is het aan de regisseurs om met gemeenten het concrete programma per knooppunt vast te stellen.

Een dergelijke methode kan ook in Brabant worden toegepast. Het samenwerkingsverband stelt een visie ten aanzien van de Brabantse stationslocaties op. Deze visie vormt als het ware een richtlijn voor de afstemming van ontwikkelingen. Bij Stedenbaan en de Stadsregio Rotterdam wordt het aanbod zowel in kwalitatieve als kwantitatieve zin afgestemd. Dat wil zeggen, getracht wordt om

elk knooppunt een ander profiel te geven. Daarnaast wordt het aantal vierkante meters kantoorruimte en woningen vastgelegd. Kwantitatieve afstemming is op dit moment niet nodig in Noord-Brabant. Uiteraard moeten gemeenten de vraag naar bedrijfsruimte in de voor hen belangrijke sectoren onderzoeken, maar kwantitatieve afstemming tussen stationslocaties is minder van belang. Dit komt doordat gemeenten inspelen op specifieke sectoren (of doelgroepen). Bij Stedenbaan en de Stadsregio Rotterdam is dit niet het geval. Daar ontwikkelen gemeenten 'generieke' kantoorruimte (kantoorruimte die voor een brede doelgroep aantrekkelijk is). Het voordeel hiervan is dat het voor een breed scala aan gebruikers interessant is. Het nadeel is echter dat er geen kwalitatieve afstemming is. Op de verschillende knooppunten worden immers vergelijkbare kantoren gerealiseerd, wat tot overaanbod en concurrentie kan leiden. Door op specifieke doelgroepen in te spelen (en dus niet voor generieke kantoorgebouwen te kiezen) is het niet nodig om op regionale schaal afspraken te maken over het aantal te ontwikkelen vierkante meters. Het programma is hierdoor weliswaar minder flexibel, maar concurrentie tussen locaties kan voorkomen worden.

Het vaststellen van concrete programma's is een zaak van gemeenten. Om het marktpotentieel voor de vastgestelde doelgroepen in beeld te krijgen is samenwerking met vertegenwoordigers en belangenorganisaties uit het bedrijfsleven nodig. Uit de workshop blijkt dat ook de NS een belangrijke rol kan spelen bij het bepalen van de ontwikkelmogelijkheden van de stationslocaties. De informatie met betrekking tot in- en uitstappers waar de NS over beschikt, kan gebruikt worden in het afstemmingsproces. Rond stations met relatief weinig in- en uitstappers, vergeleken met andere stations op dezelfde lijn, kunnen functies gevestigd worden die veel bezoekersstromen genereren (zoals onderwijsinstellingen of andere voorzieningen). Ook de richting waarin reizigers gebruik maken van de trein kan aangewend worden voor een de ontwikkeling van stationslocaties. Wanneer bijvoorbeeld blijkt dat de capaciteit op het traject Breda-Tilburg regelmatig volledig benut is, maar treinen in van Tilburg naar Breda juist leeg zijn, kan dit aangegrepen worden om publiekstrekking in Breda te vestigen.

Uit de analyse van samenwerkingsverbanden in hoofdstuk 4 blijkt dat de opzet van een regionaal fonds positief uitpakt. Gemeenten dragen ieder jaarlijks een bepaald bedrag af aan dit fonds. Uit dit fonds kunnen vervolgens projecten bekostigd worden. Dit is met name interessant voor kleinere gemeenten, die over een kleiner budget beschikken. Een regionaal fonds behoort hier ook tot de mogelijkheden. Dit fonds kan door gemeenten aangewend worden voor projecten die ten goede komen aan het gehele netwerk. Welke kosten en projecten exact in aanmerking moeten komen om via het regionaal fonds bekostigd te worden is onduidelijk, maar de kosten die gerelateerd zijn aan de verhuizing van opleidingen zijn een voorbeeld. De hoogte van de gemeentelijke afdracht kan plaatsvinden op basis van het inwoneraantal. Een aanvraag voor een bijdrage vanuit het regionale fonds moet voorgelegd worden aan het ambtelijk overleg.

6.6 Conclusie

Dit hoofdstuk vormt de kern van het onderzoek. In de voorgaande hoofdstukken zijn verschillende bouwstenen aan het licht gekomen die gezamenlijk het fundament vormen voor de visie die in dit hoofdstuk is neergezet.

Om regionale afstemming bij de herontwikkeling van stationslocaties te realiseren is de economische structuur als uitgangspunt gebruikt. Hoewel de Brabantse steden momenteel relatief weinig van elkaar verschillen is in paragraaf 6.1 te zien dat uit verschillende bronnen blijkt dat Brabantse steden zich economisch meer willen gaan specialiseren. Regio's en steden willen zich van elkaar onderscheiden en hun kansen op economische groei vergroten. Provincie, Brabantstad en regionale samenwerkingsverbanden werken gezamenlijk aan een economische specialisatievisie voor de provincie. De visie van Brabantse overheden ten aanzien van de economische ontwikkeling van Brabant laat zien dat de verschillende regio's ervoor kiezen bepaalde economische sectoren te versterken. Op die manier ontstaat een complementair stedelijk netwerk. Aan de hand van bedrijvigheid en onderwijs is bekeken wat regionale afstemming kan betekenen voor de ontwikkeling van Brabantse stationslocaties.

Mbo- en hbo-instellingen zijn verspreid over de provincie aanwezig. In de meeste gevallen beschikken de instellingen over meerdere locaties waar de opleidingen worden aangeboden. De verdeling van het opleidingsaanbod komt echter niet overeen met de economische sectoren die versterkt dienen te worden. Dit betekent dat veel opleidingen moeten verhuizen. Onderwijs blijkt echter een goede *launching customer* te zijn. Onderwijs kan als een soort vliegwiel dienen. Deze functie is namelijk betrekkelijk eenvoudig op stationslocaties te vestigen. In Oss heeft Avans Hogescholen aangegeven geïnteresseerd te zijn in het aanbieden van onderwijs op het nieuwe Life Sciences Park. Tilburg heeft afspraken met Fontys Hogescholen gemaakt over de samenvoeging van opleidingen op de stationslocatie. 's-Hertogenbosch beschikt met een Onderwijsboulevard reeds over onderwijsinstellingen op de stationslocatie.

Bedrijvigheid is wellicht lastiger af te stemmen. In een aantal gevallen zijn belangrijke instellingen reeds elders gevestigd. Zo staat het logistieke kenniscentrum Dinalog in Breda, terwijl logistiek met name Roosendaal gevestigd zou moeten worden. Voor Bergen op Zoom is maintenance benoemd als economische sterke sector. Het Aviolanda-park is echter gevestigd in Woensdrecht (in de nabijheid van de vliegbasis). Daarnaast komt het voor dat relevante ontwikkelingen op andere locaties binnen de gemeenten ontwikkeld worden. Een goed voorbeeld hiervan is de HTA-campus in Helmond. Deze campus is langs een uitvalsweg gelegen, ver verwijderd van de stationslocatie. Uit verschillende studies blijkt echter dat een groot percentage van de bedrijvigheid op stationslocaties gevestigd zou kunnen worden.

Wat betreft het organiseren van de samenwerking vormt het CoP een goede uitgangssituatie. In dit ambtelijk overleg wisselen gemeenten, provincie, NS en ProRail momenteel voornamelijk kennis en ervaringen uit. Om complementariteit binnen Noord-Brabant te creëren moet het CoP uitgebreid worden. Marktpartijen zouden betrokken moeten worden. Hierbij kan in eerste instantie gedacht worden aan vertegenwoordigers uit de onderwijssector en het bedrijfsleven. Een gedeelde urgentie lijkt deels aanwezig te zijn. Gemeenten ervaren weliswaar dezelfde problemen, maar uit de workshop blijkt dat regionale afstemming niet direct gezien wordt als juiste oplossing. Het creëren van onderling vertrouwen is een belangrijke eerste stap op weg naar daadwerkelijke regionale afstemming.

7. Conclusies

Stationslocaties worden door steeds meer overheden en andere partijen gezien als interessante ontwikkellocaties. In Noord-Brabant zijn acht gemeenten momenteel hun stationsgebied en spoorzone aan het herontwikkelen, of zijn voornemens om dit te gaan doen. De centrale vraag in het onderzoek is: *In hoeverre kan de toepassing van regionale samenwerking en afstemming bijdragen aan een succesvolle herontwikkeling van stationslocaties in Noord-Brabant?* Om op deze vraag antwoord te verkrijgen zijn vijf deelvragen en bijbehorende sub-deelvragen gesteld. Allereerst zijn in de onderstaande paragraaf de belangrijkste resultaten van het onderzoek weergegeven. Vervolgens bekeken of de doelstelling, op basis van de onderzoeksresultaten, is behaald. Het hoofdstuk wordt afgesloten met een kritische reflectie.

7.1 Onderzoeksresultaten

De eerste deelvraag die in het onderzoek is gesteld is de vraag waarom stationslocaties door overheden en wetenschappers worden gezien als interessante ontwikkellocaties? De bereikbaarheid van het gebied is een voor de hand liggende reden. In het ABC-beleid, dat in de Vinex werd geïntroduceerd, werden stations gezien als ideale vestigingsplaatsen voor kantoorhoudende bedrijven. Dit type bedrijvigheid is minder afhankelijk van een goede autobereikbaarheid dan bijvoorbeeld een logistieke onderneming. De werknemers kunnen deze locaties goed bereiken met het OV. Deze bereikbaarheid uit zich in hogere vastgoedwaarden, waar rond stations sprake van is. Daarnaast blijkt sprake te zijn van een aantal achterliggende ontwikkelingen in de wereld, waardoor de interesse in stationslocaties verder is gegroeid. De toenemende bezorgdheid ten aanzien van het autogebruik en de wens om dit terug te dringen, de privatisering van vervoersbedrijven, de positie van binnensteden en innovaties op het gebied van transport (zoals de HST) hebben in de hele wereld ervoor gezorgd dat stationslocaties in steden herontwikkeld worden. De doelen die met een herontwikkelingsopgave worden nagestreefd hangen deels samen met deze ontwikkelingen. Stadsbesturen willen bijvoorbeeld een levendige stadswijk creëren. Voor vervoerders betekent de bouw van woningen, bedrijven en voorzieningen rond stations extra reizigers.

Omdat steeds meer gemeenten hun stationslocatie herontwikkelen bestaat het gevaar van overaanbod en concurrentie. Aan de hand van de tweede deelvraag is onderzocht welke rol theorieën omtrent stedelijke netwerken kunnen vervullen bij het regionaal afstemmen van functies bij de herontwikkeling van stationslocaties. In hoofdstuk 3 is beschreven hoe steden met elkaar concurreren om het aantrekken van bedrijvigheid, bezoekers en inwoners. Deze concurrentiestrijd tussen steden heeft negatieve gevolgen. Uit wetenschappelijke literatuur blijkt dat steden succesvolle strategieën gaan kopiëren waardoor dezelfde steden ontstaan. Daarnaast kosten deze strategieën financiële middelen die ook anders besteed hadden kunnen worden. Steden vormen echter stedelijke netwerken. In plaats van een hiërarchische rolverdeling is sprake van horizontale relaties. Inwoners beperken zich in hun dagelijks leven niet tot hun woonplaats, maar reizen naar andere steden om te winkelen, naar musea te gaan, te werken of een opleiding te volgen. In de wetenschappelijke literatuur zijn verschillende termen te vinden die dit fenomeen beschrijven.

Ondanks dit veelvoud aan termen gaat het in alle gevallen om een groep steden van vergelijkbare grootte die vanuit historisch oogpunt zich individueel hebben ontwikkeld. Tegenwoordig wordt de term PUR gehanteerd. Theorieën omtrent stedelijke netwerk blijken wel degelijk een rol te kunnen vervullen bij de herontwikkeling van stationslocaties. Binnen een PUR kan namelijk sprake zijn van complementariteit. Er moet echter wel sprake zijn van elkaar (deels) overlappende markten en de steden in de PUR moeten verschillende activiteiten aanbieden. Wanneer steden complementair zijn trekken activiteiten in de steden een deel van hun bezoekers aan vanuit de overige steden. Voor de herontwikkeling van stationslocaties betekent dit in theorie dat activiteiten op stationslocaties bezoekers kunnen trekken uit andere steden. Stationslocaties kunnen zich van elkaar onderscheiden en verschillende ontwikkelrichtingen kiezen. De reizigersstromen die dit veroorzaakt zijn een interessant voor vervoerders. Uit wetenschappelijke literatuur blijkt echter dat regionale samenwerking nodig is om onderlinge concurrentie te stoppen en complementariteit te ontwikkelen.

Hiermee komt de derde deelvraag aan bod, namelijk welke lessen getrokken kunnen worden uit praktijkvoorbeelden waarin regionale samenwerking en afstemming is toegepast? Vrijwel elke gemeente is betrokken bij een regionaal samenwerkingsverband. Er is echter niet één 'recept' om regionale samenwerking te organiseren. In hoofdstuk 4 zijn zes samenwerkingsverbanden geanalyseerd. Het betreft verplichte en vrijwillige samenwerkingsverbanden, gericht op de realisatie van een specifiek project en het vormen van beleid op verscheidene vlakken. Hieruit blijkt dat de aanwezigheid van een gezamenlijk gevoeld probleem een belangrijke reden tot samenwerking is. Gemeenten worden geconfronteerd met dezelfde problemen. Bijvoorbeeld overaanbod van kantoorlocaties, bedrijventerreinen of een gebrek aan (h)erkenning. Door samen te werken kunnen deze problemen aangepakt worden. In verschillende samenwerkingsverbanden zijn afspraken gemaakt om het aanbod (zowel kwantitatief als kwalitatief) beter af te stemmen op de vraag. Naast een gezamenlijk probleem zijn zaken als democratische legitimiteit en visie van belang. Deelnemende gemeenten moeten invloed hebben op de besluiten die in het samenwerkingsverband genomen worden en het moet helder zijn waarom er wordt samengewerkt en waar naartoe wordt gewerkt.

De vierde deelvraag richtte zich specifiek op Noord-Brabant. De vraag was wat de toepassingsmogelijkheden van regionale samenwerking bij het afstemmen van functies bij de herontwikkeling van stationslocaties zijn. De acht onderzochte steden in dit onderzoek kunnen gezien worden als een PUR. Van complementariteit tussen de steden is echter nog niet voldoende sprake. Wanneer bijvoorbeeld naar de verdeling van werkgelegenheid wordt gekeken zijn nauwelijks grote verschillen zichtbaar. Wel kan gesteld worden dat tussen de acht onderzochte steden onderscheid is te maken in 'industriesteden' en 'kantoorsteden'. De arbeidsmarkten in Noord-Brabant zijn deels met elkaar verbonden. Er is namelijk sprake van forenzenstromen tussen enkele Noord-Brabantse regio's. Hoewel nu nog voorzichtig sprake is van complementariteit spreken Noord-Brabantse steden en regio's de wens uit om zich in de toekomst meer te gaan specialiseren op economisch vlak. In verschillende nota's en visies zijn economische sectoren benoemd die versterkt worden. Wanneer deze economische specialisatie werkelijkheid is, kan wellicht met meer zekerheid gesproken worden over een complementair stedelijk netwerk. Dit specialisatieproces is gebruikt bij de afstemming van onderwijs en bedrijvigheid op Noord-Brabantse stationslocaties.

Het opleidingsaanbod van mbo- en hbo-instellingen kan per locatie afgestemd worden op de economische sectoren die de betreffende gemeente wil versterken. Onderwijs kan als een aanjager dienen voor de verder ontwikkeling van het gebied. In verschillende gemeenten worden onderwijsinstellingen verhuisd naar de stationslocatie. Een unieke situatie doet zich voor in Oss. Daar

heeft de hogeschool Avans aangegeven opleidingen op het nieuwe Life Sciences Park te willen aanbieden die raakvlakken hebben met farmacie en gezondheid. Dit geeft aan dat onderwijsinstellingen in de economische specialisatie van steden kansen zien om het onderwijs aan te sluiten op de bedrijvigheid. Het Life Sciences Park in Oss biedt immers ruimte aan startende ondernemers in de farmaceutische industrie. Iets vergelijkbaars kan ook op andere stationslocaties nagestreefd worden. Onderwijs en bedrijvigheid zouden dus nauw verbonden moeten worden bij de ontwikkeling van stationslocaties. Op die manier kan meerwaarde gecreëerd worden. Desondanks is geconstateerd dat verschillende relevante instellingen elders gevestigd zijn. Het logistieke kenniscentrum Dinalog staat in Breda (naast de A16) en de High Tech Automotive Campus is weliswaar in Helmond gevestigd, maar niet op de stationslocatie. Dit belemmert de integratie tussen onderwijs en bedrijvigheid op stationslocaties.

Om de afstemming van ontwikkelingen van de grond te krijgen is een regionaal overlegorgaan nodig. Hierin moeten niet alleen gemeenten betrokken worden, maar ook NS, ProRail, provincie en marktpartijen. Het CoP dat in het voorjaar van 2010 is ingesteld vormt een goede stap richting een dergelijk overleg. Om complementariteit binnen Noord-Brabant te creëren moeten meer partijen betrokken worden bij het CoP. Hierbij kan in eerste instantie gedacht worden aan vertegenwoordigers uit de onderwijssector en het bedrijfsleven. Een gedeelde urgentie is nog niet voldoende aanwezig. Uit de workshop blijkt nog weinig animo te zijn voor het afstemmen van ontwikkelingen. Dit betekent immers dat er keuzes gemaakt moeten worden en dat gemeenten wellicht de door hun gewenste programma-invulling moeten loslaten. Het creëren van onderling vertrouwen is daarom een belangrijke eerste stap op weg naar daadwerkelijke regionale afstemming.

De laatste deelvraag kan gezien worden als concluderende vraag, namelijk in hoeverre de toepassing van regionale samenwerking een noodzakelijke voorwaarde is om tot een succesvolle herontwikkeling van stationslocaties te komen. **In het conceptueel model (zie figuur 1) is het toepassen van regionale samenwerking beschreven als een noodzakelijke (en stuurbare) voorwaarde om tot een succesvolle herontwikkeling te komen. Volgens Hobma (2009) zijn noodzakelijke voorwaarden bij een herontwikkelingsopgave stuurbaar door partijen.** Dit lijkt slechts deels op te gaan voor de toepassing van regionale samenwerking en afstemming. Dat is namelijk een complexe aangelegenheid. Uit de workshop blijkt dat Noord-Brabantse gemeenten op zich positief staan tegenover regionale samenwerking. De gemeenten ervaren problemen bij de realisatie van de oorspronkelijke ontwikkelingsplannen. Tegelijkertijd wijzen ze erop dat regionale samenwerking en afstemming moeizaam gecreëerd kunnen worden. Niet alleen de gemeenten, maar tal van andere partijen moeten betrokken zijn bij het organiseren van de samenwerking. In het onderzoek is op een betrekkelijk eenvoudige wijze beredeneerd dat het opleidingsaanbod van mbo- en hbo-instellingen in de Noord-Brabantse steden overeen zou moeten komen met de economische sectoren die de steden willen versterken. Onderwijsinstellingen zijn zelf verantwoordelijk voor hun opleidingsaanbod en bepalen uiteraard zelf waar ze zich willen vestigen. Desalniettemin is de gemeente Tilburg erin geslaagd om samen met Fontys Hogescholen afspraken te maken over de verhuizing van opleidingen van verschillende locaties in de stad naar de stationslocatie. Het onderhandelingsproces dat de gemeente Tilburg en Fontys hebben gevolgd zou in principe door andere steden gevolgd kunnen worden. In die zin is regionale samenwerking en afstemming dus wel degelijk stuurbaar. Partijen bepalen immers zelf de uitkomst. Het predicaat 'noodzakelijk' is desondanks niet bewezen. Regionale samenwerking en afstemming is één van de vele factoren die bijdragen aan het succes van een herontwikkelingsopgave. Het feit dat een aantal Noord-Brabantse gemeenten problemen

ondervinden bij de realisatie van hun ontwikkelingsplannen bewijst onvoldoende dat regionale samenwerking noodzakelijk is.

Op basis van de antwoorden op de deelvragen kan teruggekoppeld worden naar de centrale vraag van het onderzoek: *In hoeverre kan de toepassing van regionale samenwerking en afstemming bijdragen aan een succesvolle herontwikkeling van stationslocaties in Noord-Brabant?* In dit onderzoek is aangetoond dat regionale samenwerking en afstemming wel degelijk kan bijdragen aan een succesvolle herontwikkeling van stationslocaties in Noord-Brabant. Gezien het feit dat (het grootste deel van) Noord-Brabant als stedelijk netwerk gezien kan worden en voorzichtige tekenen van complementariteit vertoont, lijkt een regionale ontwikkelstrategie een serieuze optie om de verschillende stationslocaties succesvol te herontwikkelen. Hierbij moet onmiddellijk bij vermeld worden dat het onduidelijk is wat de exacte resultaten van een regionale afstemmingsstrategie zullen zijn. Dit is toe te schrijven aan de complexiteit van een herontwikkelingsopgave, wat in het conceptueel model in paragraaf 1.2 is beschreven. Hierdoor zijn de (eerste) resultaten van een herontwikkelingsopgave vaak pas na enkele jaren te zien. Desondanks kan regionale samenwerking en afstemming ervoor zorgen dat Noord-Brabantse stationslocaties zich op verschillende activiteiten en economische sectoren gaan richten, waardoor onder andere overaanbod en duplicatie voorkomen wordt.

Met de beantwoording van de hoofdvraag is het mogelijk om te bekijken of de doelstelling van het onderzoek behaald is of niet. Het doel van het onderzoek is *het leveren van een bijdrage aan een succesvolle herontwikkeling van stationslocaties door te onderzoeken welke mogelijkheden regionale samenwerking kan bieden bij het komen tot een succesvolle herontwikkeling van stationslocaties in Noord-Brabant*. Deze doelstelling is deels behaald. Hoewel de exacte bijdrage van regionale samenwerking en afstemming aan een succesvolle herontwikkeling niet duidelijk is geworden, is wel aangetoond dat regionale samenwerking en afstemming complementariteit tussen stationslocaties kan creëren.

7.2 Aanbevelingen

- Betrek marktpartijen: Om complementariteit te kunnen creëren tussen verschillende stationslocaties moeten marktpartijen betrokken worden. Gemeenten hebben niet de macht om bedrijven en onderwijsinstellingen te dwingen zich ergens te vestigen. Het creëren van schaarste wat betreft het aantal ontwikkellocaties kan sturend werken, maar beter is om met partijen in overleg te treden;
- Gebruik onderwijs als *launching customer*. Niet alleen zorgt het voor levendigheid op stationslocaties, door de aanwezigheid van studenten, maar het biedt ook aanknopingspunten voor bedrijvigheid. In verschillende Noord-Brabantse steden zijn onderwijsinstellingen reeds op stationslocaties gevestigd. Bedrijven kunnen voorzien in stageplaatsen. Daarnaast kan onderwijs spin-off genereren in de vorm van startende bedrijven;
- Blijf de ontwikkeling van stationslocaties steunen: Uit verschillende gesprekken kwam naar voren dat, ondanks de economische situatie, partijen achter hun herontwikkelingsplannen moeten blijven staan. Gemeenten stralen op die manier een visie uit en kunnen andere partijen mee krijgen in de ontwikkeling.

7.3 Kritische reflectie

Het onderzoek kenmerkt zich door zijn verkennende karakter. In het onderzoek staat de veronderstelde relatie tussen de mate van regionale samenwerking en de mate van succesvolle herontwikkeling centraal. Omdat in dit onderzoek een nieuw proces wordt verkend is gebruik gemaakt van een nabootsend experiment. Deze aanpak heeft echter niet volledig de gewenste resultaten opgeleverd.

De veronderstelde relatie kan namelijk niet bevestigd noch ontkracht worden. In het experiment is geprobeerd om het effect van regionale samenwerking op de herontwikkeling van stationslocaties in beeld te krijgen. Het experiment betrof met name een gedachte-experiment, waarbij weinig inbreng vanuit de praktijk is gebruikt. In de workshop zijn de resultaten van dit gedachten-experiment wel voorgelegd aan betrokken partijen. De onderzoeker heeft op basis van secundaire bronnen voornamelijk zijn eigen visie beschreven met betrekking tot de herontwikkeling van stationslocaties in Noord-Brabant. De kracht van het experiment als onderzoeksmethode is de hoge interne validiteit. Met een experiment is het mogelijk om heel gericht een bepaalde relatie te onderzoeken. Het feit dat hierbij gebruik wordt gemaakt van een controleerbare omgeving speelt hier een belangrijke rol in. De invloed van andere variabelen kan zo uitgesloten worden. Het experiment in dit onderzoek voldoet echter niet helemaal aan de kenmerken van een experiment. De nabootsing van de werkelijkheid kwam niet goed naar voren. Zo kon het effect van regionale samenwerking niet gemeten worden. Zoals in hoofdstuk 1 is opgemerkt, is de herontwikkeling van een stationslocatie een complexe opgave waarbij vele variabelen van invloed zijn op het uiteindelijke succes. Daarnaast beslaat een herontwikkelingsopgave een lange periode. Juist deze kenmerken zijn lastig in een experiment te verwerken. Het effect van regionale samenwerking en afstemming kan daardoor niet berekend worden. De visie ten aanzien van de Noord-Brabantse stations die in het experiment is beschreven, is niet meer dan een visie. De daadwerkelijke uitvoering ervan heeft nooit plaatsgevonden, waardoor niet zeker is of deze visie wel realiseerbaar is.

Daarnaast ontbreekt het aan een referentiekader (ofwel controlegroep). De reden dat er geen tweedeling in de stationslocaties is gemaakt is dat stationslocaties uniek zijn. Het programma op kleine stationslocaties is wellicht sneller gevuld dan op grote locaties. Omdat het geen twee stationslocaties gelijk aan elkaar zijn is, kan niet met zekerheid worden vastgesteld wat het verschil is tussen enerzijds een regionale ontwikkelstrategie en anderzijds een lokale ontwikkelstrategie. Het eventuele effect van een regionale ontwikkelstrategie kan daardoor niet afgezet worden tegen een lokale strategie. Ook dit beperkt de validiteit van het onderzoek. Immers, er worden uitspraken gedaan over een relatie waarvan niet bewezen is dat deze (in een bepaalde mate) bestaat.

In het experiment is weinig gebruik gemaakt van primaire data. De workshop die is georganiseerd had niet het gewenste effect. Het bleek lastig om de deelnemers de noodzaak van een regionale afstemmingsstrategie te laten inzien, waardoor te veel aandacht uit ging naar de problemen rond het organiseren van de samenwerking. In plaats van een workshop had de onderzoeker wellicht beter enkele interviews kunnen afnemen bij betrokken partijen én experts. Op die manier had de onderzoeker meer inzicht gekregen in de bereidwilligheid van individuele gemeenten. Daarnaast hadden de expertinterviews ervoor gezorgd dat de onderzoeker een beter beeld had gekregen van het mogelijk effect van regionale samenwerking op de herontwikkeling van stationslocaties.

Het onderzoek bevat in feite twee lijnen. Aan de ene kant zijn de mogelijkheden verkend van het afstemmen van programma's. Aan de andere kant is aandacht besteed aan de vraag welke lessen getrokken kunnen worden uit bestaande samenwerkingsverbanden. Deze tweedeling is niet wenselijk gebleken. De kern van het onderzoek is het regionaal afstemmen van plannen, maar is niet voldoende aan bod gekomen. Hierdoor is het experiment enigszins aan de magere kant. Door dit experiment een prominentere plaats te geven in het onderzoek had de relatie tussen regionale samenwerking en succesvolle herontwikkeling van stationslocaties beter onderzocht kunnen worden. Hierdoor hadden beter gefundeerde uitspraken gedaan kunnen worden, wat de validiteit van het onderzoek ten goede komt. Andersom geredeneerd is onvoldoende aan het licht gekomen hoe onderhandelingsprocessen tussen partijen binnen een regionaal overleg met betrekking tot de herontwikkeling van stationslocaties in Noord-Brabant zouden kunnen verlopen. Regionale afstemming betekent namelijk keuzes maken. De analyse van regionale samenwerkingsverbanden heeft weliswaar een aantal succesfactoren en knelpunten opgeleverd, maar dit heeft alleen tot aanbevelingen geleid aan het adres van Noord-Brabantse partijen indien zij besluiten om een samenwerkingsverband op te zetten. Dit bevat weinig vernieuwende informatie voor het vakgebied.

De veronderstelde relatie is niet aangetoond, waardoor niet duidelijk is in hoeverre regionale samenwerking daadwerkelijk bijdraagt aan het succes van een herontwikkelingsopgave. De kracht van het onderzoek en de bijdrage aan het wetenschapsveld zit in het experimentele deel. Hierin wordt getoond welke mogelijkheden een kwalitatieve regionale strategie zou kunnen bieden. De visie die in hoofdstuk 6 is beschreven geeft aan dat op elke stationslocatie in principe een uniek profiel gecreëerd kan worden. Hier zitten veel haken en ogen aan wanneer het gaat over de uitvoering, maar tegelijkertijd kan het fungeren als een stip aan de horizon waar naartoe gewerkt kan worden. Waar steeds meer wetenschappers het over eens lijken te zijn is namelijk dat stationslocaties belangrijke plekken binnen stedelijke netwerken zijn.

Literatuur

- APPM Management Consultants (2011). *Community of Practice Spoorzones in Brabant*. Breda; Atelier Rijksbouwmeester & Bureau Spoorbouwmeester (2010). *Station Centraal. Over het samenbinden van station en stad*;
- Atzema, O., Lambooy, J., Van Rietbergen, T. & Wever, E. (2002). *Ruimtelijke economische dynamiek. Kijk op bedrijfslocatie en regionale ontwikkeling*. 2^e druk. Bussum: Coutinho;
- Balz, V. & Schrijnen, J. (2009). From concept to projects: Stedenbaan, The Netherlands. In C. Curtis, J. Renne & L. Bertolini (Eds.), *Transit Oriented Development. Making it Happen* (pp. 75-90). Farnham: Ashgate;
- Banister, D. (2000). Sustainable urban development and transport: A Eurovision for 2020. *Transport Reviews*, 20, 113-130;
- Begg, I. (1999). Cities and Competitiveness. *Urban Studies*.36, 795-809;
- BentoSpino (2009). *Intergemeentelijke samenwerking: Een kwestie van vertrouwen*. Amersfoort;
- Bertolini, L. (1996). Nodes and places: Complexities of railway station redevelopment. *European Planning Studies*, 4, 331-346;
- Bertolini, L. & Spit, T. (1997). Herontwikkeling van stationslocaties in internationaal perspectief. *Rooilijn*, 8, 368-374;
- Bertolini, L. (1998a). (Her)ontwikkeling van stationslocaties. Knooppunten en brandpunten in gelijke tred. *Stedebouw & Ruimtelijke Ordening*, 79(4), p. 4-9;
- Bertolini, L. (1998b). Station area redevelopment in five European countries. An international perspective on a complex planning challenge. *International Planning Studies*, 3(2), 163-184;
- Bertolini, L. (1999). Spatial development patterns and public transport: The application of an analytical model in the Netherlands. *Planning Practice & Research*, 14, 199-210;
- Bertolini, L. & Dijst, M. (2003). Mobility Environments and Network Cities. *Journal of Urban Design*, 8, 27-43;
- Bertolini, L. (2007). Station areas as nodes and places in urban networks: An analytical tool and alternative development strategies. In F. Bruinsma, E. Pels, H. Priemus, P. Rietveld & B. Van Wee (Eds.), *Railway Development. Impacts on Urban Dynamics* (pp. 35-58). Heidelberg: Physica-Verlag;
- Bestuurlijk Platform Zuidvleugel (2010). *Ruimtelijke ambitie Stedenbaan 2020*;
- Boer, J. (2009). Stedenbaan: slim concept, moeizame uitvoering. *OV-magazine. Vakblad over openbaar vervoer*, 15(6), 12-13;
- Boschma, R. (2004). Competitiveness of Regions from an Evolutionary Perspective. *Regional Studies*, 38, 1001-1014;
- BrabantStad (2006). *Netwerkanalyse BrabantStad. 's-Hertogenbosch*;
- BrabantStad (2008). *BrabantStad bereikbaar. Samenwerkingsagenda. 's-Hertogenbosch*;
- BrabantStad (2009). *Samen investeren in BrabantStad. Meerjarenprogramma BrabantStad 2008-2012. 's-Hertogenbosch*;
- Bristow, G. (2005). Everyone's a 'winner': problematizing the discourse of regional competitiveness. *Journal of Economic Geography*, 5, 285-304;
- Bruil, I., Hobma, F., Peek, G. & Wigmans, G. (Eds.). (2004). *Integrale gebiedsontwikkeling. Het stationsgebied 's-Hertogenbosch*. Amsterdam: Sun;

- Bruinsma, F., Van Dijk, J. & Gorter, C. (2002). *Mobiliteit en beleid*. Assen: Van Gorcum;
- Buck Consultants International (2005). *Marktvergroting spoordistricten BrabantStad*;
- Buck Consultants International (2006). *Marktvergroting spoordistricten BrabantStad*. Presentatie tijdens Transumo Kennismiddag Ruimtelijke Ontwikkeling en Bereikbaarheid. Nijmegen;
- Bureau Stedelijke Planning (2009). *Evaluatie sleutelprojecten. Onderzoek in opdracht van het Ministerie van VROM*. Gouda;
- Camagni, R. (2002). On the Concept of Territorial Competitiveness: Sound or Misleading? *Urban Studies*, 39, 2395-2411;
- Casabella, N. & Frenay, P. (2009). *Regional planning choices: Comparing the RER in Brussels (BE) and the Stedenbaan in South-Holland (NL)*. The 4th International Conference of the International Forum on Urbanism 2009. Amsterdam/Delft, pp. 973-984;
- Castells, M. (1997). An introduction to the information age. *City*, 2(7), 6-16;
- Castells, M. (2005). The network society: From knowledge to policy. In M. Castells & G. Cardoso (Eds.), *The network society. From knowledge to policy* (pp. 3-22). Washington DC.: Center for Transatlantic Relations;
- Cervero, R. & Murakami, J. (2009). Rail and Property Development in Hong Kong: Experiences and Extensions. *Urban Studies*, 46, 2019-2043;
- Cheshire, P. (1999). Cities in competition: Articulating the gains from integration. *Urban Studies*, 36, 843-864;
- Chorus, P. (2009). Transit Oriented Development in Tokyo: The Public Sector Shapes Favourable Conditions, the Private Sector Makes it Happen. In C. Curtis, J. Renne & L. Bertolini (Eds.), *Transit Oriented Development. Making it Happen* (pp. 225-238). Farnham: Ashgate;
- Commissie Dijkstal (2003). *'Samen stad' betekent wat. Advies over samenwerking in de Drechtsteden*;
- Commissie Meijdam (2010). *Rapportage visitatiecommissie Drechtsteden*;
- Commissie Scholten (2004). *Lange termijn afspraken bestuurlijke organisatie Drechtsteden. Hoe springen we van bestuurlijke drukte en schijnconsensus naar uitvoeringskracht en gedragen inhoudelijk resultaat*;
- Commissie Toekomst Stadsregionale Samenwerking. (2009). *De stille kracht. Over de noodzaak van stadsregio's*. Den Haag: Vereniging Nederlandse Gemeenten;
- Cörvers, R., Glasbergen, P. & Korsten, A. (2003). Netwerksturing bij natuurontwikkeling. Samenwerking, geld en calamiteiten bepalen succes gebiedsgerichte projecten. *Bestuurswetenschappen*, 57, 205-228;
- Cowell, M. (2010). Polycentric Regions: Comparing Complementarity and Institutional Governance in the San Francisco Bay Area, the Randstad and Emilia-Romagna. *Urban Studies*, 47, 945-965;
- Debrezion, G., Pels, E. & Rietveld, P. (2006). The Impact of Rail Transport on Real Estate Prices: An Empirical Analysis of the Dutch Housing Markets. *Tinbergen Institute Discussion Paper*;
- Debrezion, G. & Willigers, J. (2007). The effect of railway stations on office space rent levels: The implication of HSL South in station Amsterdam South Axis. In F. Bruinsma, E. Pels, H. Priemus, P. Rietveld & B. Van Wee (Eds.), *Railway Development. Impacts on Urban Dynamics* (pp. 265-293). Heidelberg: Physica-Verlag;
- Deen, J., Denters, S. & Klok, P. (2010). *Sturing zonder bestuur. Samenwerking in vier stedelijke netwerken*. Kennisinstituut Stedelijke Samenleving. Enschede: Universiteit Twente;
- De Graaff, T., Debrezion, G. & Rietveld, P. (2007). *De Invloed van bereikbaarheid op vastgoedwaarden van kantoren*. Transumo;

- De Groot, H., Marlet, G., Teulings, C. & Vermeulen, W. (2011). *Stad en land*. Den Haag: Centraal Planbureau;
- De Ideale Connectie & Regionaal Overleg Midden-Brabant (2010). *Strategische agenda Midden-Brabant*. Tilburg;
- De Jong, M. (2008). De waarde van hogesnelheidstreinstations. *S&RO*, 89(5), 26-29;
- Dekker, W. (28-05-2011). *Nijmegen wordt Europa's ketchupstad*. Bekeken op 30-05-2011, op: <http://www.volkskrant.nl/vk/nl/2686/Binnenland/article/detail/2438345/2011/05/28/Nijmegen-wordt-Europa-s-ketchupstad.dhtml>;
- Dieleman, F., Dijst, M. & Burghouwt, G. (2002). Urban Form and Travel Behaviour: Micro-level Household Attributes and Residential Context. *Urban Studies*, 39, 507-527;
- Dieleman, F. & Faludi, A. (1998). Polynucleated Metropolitan Regions in Northwest Europe: Theme of the Special Issue. *European Planning Studies*, 6, 365-377;
- Drechtsteden (2009). *Pieken in de Drechtsteden. Koersvast ontwikkelen van de Drechtsteden*. Dordrecht;
- Eversdijk, A. & Korsten, A. (2008). De bestuurskundige mythe van verbindend PPS-management: de Tweede Coentunnel als illustratie. *Bestuurswetenschappen*, 62, 29-56;
- Gemeente Tilburg (2009). *Spoorzone Tilburg. Ambities gemeente Tilburg 2009*. Tilburg;
- Gibbons, S. & Machin, S. (2005). Valuing rail access using transport innovations. *Journal of Urban Economics*, 57, 148-169;
- Giuliano, G. & Narayan, D. (2003). Another look at travel patterns and urban form: The US and Great Britain. *Urban Studies*, 40, 2295-2312;
- Grünfeld, J. (2010). *De polycentrische stedeling centraal. Een onderzoek naar het veranderende palet van plekken in een polycentrische stedelijke regio*. Amsterdam: Universiteit van Amsterdam;
- Hajer, M., Van Tatenhove, J. & Laurent, C. (2004). *Nieuwe vormen van governance. Een essay over nieuwe vormen van bestuur met een empirische uitwerking naar de domeinen van voedselveiligheid en gebiedsgericht beleid*. Bilthoven: RIVM;
- Hamers, D., Nabielek, K., Piek, M. & Sorel, N. (2009). *Verstedelijking in de stadsrandzone. Een verkenning van de ruimtelijke opgave*. Den Haag/Bilthoven: Planbureau voor de Leefomgeving;
- Haran, N. (2010). *The power to collaborate. How judicious use of power accelerates the strategic capacity of regions in the Netherlands*. Delft: Eburon;
- Hilbers, H. & Snellen, D. (2009). *Mobiliteit beïnvloeden met ruimtelijk beleid, openbaarvervoeraanbod of prijsbeleid. Doen of niet doen?* Bijdrage aan het Colloquium Vervoersplanologisch Speurwerk 19 en 20 november Antwerpen;
- Hilbers, H., Van den Coevering, P. & Van Hoorn, A. (2009). *Openbaar vervoer, ruimtelijke structuur en flankerend beleid: de effecten van beleidsstrategieën*. Den Haag/Bilthoven: Planbureau voor de Leefomgeving;
- Hobma, F. (2009). Succesfactoren voor (her)ontwikkeling van stationsgebieden. *Hét vastgoedssymposium 2009. De herontwikkeling van stationsgebieden. Succesvol samenwerken*. 22-23;
- Holden, E. & Norland, I. (2005). Three Challenges for the Compact City as a Sustainable Urban Form: Household Consumption of Energy and Transport in Eight Residential Areas in the Greater Oslo Region. *Urban Studies*, 42, 2145-2166;
- Hooft, T. & Koopman, A. (2007). Steden en regio's: Beter wapenen tegen concurrenten! *Real Estate Magazine*, 10(55), p. 18-24;

- ING Economisch Bureau (2006). *Noordoost Noord-Brabant. Regio in economisch perspectief*;
- Ipenburg, D. & Lambregts, B. (2001). The Randstad. In D. Ipenburg & B. Lambregts (Eds.), *Polynuclear Urban Regions In North West Europe. A survey of key actor views* (pp. 7-30). Delft;
- Janssen-Jansen, L. (2004). *Regio's uitgedaagd. "Growth Management" ter inspiratie voor nieuwe paden van pro-actieve ruimtelijke planning*. Assen: Van Gorcum;
- Kitson, M., Martin, R. & Tyler, P. (2004). Regional Competitiveness: An Elusive yet Key Concept? *Regional Studies*, 38, 991-999;
- Kloosterman, R. & Lambregts, B. (2001). Clustering of Economic Activities in Polycentric Urban Regions: The Case of the Randstad. *Urban Studies*, 38, 717-732;
- Krugman, P. (1996). Making sense of the competitiveness debate. *Oxford Review of Economic Policy*, 12(3): 17-25;
- Kuijpers, C. & Rutten, J. (2007). Stationslocaties: kathedralen van de nieuwe tijd. *Building Business*, 9(1): 38-41;
- Lambregts, B. (2009). *The polycentric metropolis unpacked: Concepts, trends and policy in the Randstad Holland*. Amsterdam: Amsterdam institute for Metropolitan and International Development Studies;
- Leeuwendaal (2005). *Shared service centers in gemeenten. Een onderzoek onder burgemeesters*;
- Lever, W. & Turok, I. (1999). Competitive Cities: Introduction to the Review. *Urban Studies*, 36, 791-793;
- Malecki, E. (2004). Jockeying for Position: What It Means and Why It Matters to Regional Development Policy When Places Compete. *Regional Studies*, 38, 1101-1120;
- Meijers, E. (2005). Polycentric Urban Regions and the Quest for Synergy: Is a Network of Cities More than the Sum of the Parts? *Urban Studies*, 42, 765-781;
- Meijers, E. (2006). The notion of complementarity in urban networks: definition, value, measurement and development. *Response paper. Presented at the 10th UNECE Conference on Urban and Regional Research*, Bratislava;
- Meijers, E. (2007a). Clones or Complements? The Division of Labour between the Main Cities of the Randstad, the Flemish Diamond and the RheinRuhr Area. *Regional Studies*, 41, 889-900;
- Meijers, E. (2007b). From Central Place Theory to Network Model: Theory and Evidence of a Paradigm Change. *Tijdschrift voor Economische en Sociale Geografie*, 98, 245-259;
- Meijers, E. (2007c). *Synergy in Polycentric Urban Regions. Complementarity, organising capacity and critical mass*, Amsterdam: IOS Press;
- Meijers, E. (2008). Summing Small Cities Does Not Make a Large City: Polycentric Urban Regions and the Provision of Cultural, Leisure and Sports Amenities. *Urban Studies*, 45, 2323-2342;
- Meijers, E. & Romein, A. (2003). Realising potential: Building regional organizing capacity in Polycentric Urban Regions. *European Urban and Regional Studies*, 10, 173-186;
- Ministerie van Binnenlandse Zaken en Koninkrijksrelaties & Berenschot (2010). *Samenwerking tussen decentrale overheden. Een nadere analyse van samenwerking op grond van gemeenschappelijke regelingen*;
- Ministerie van Economische Zaken (2004). *Pieken in de Delta. Gebiedsgerichte economische perspectieven*. Den Haag;
- Ministerie van Volkshuisvesting Ruimtelijke Ordening en Milieubeheer (2006). *Nieuwe Sleutelprojecten op stoom. Voortgangsrapportage maart 2006*. Den Haag;

- Ministerie van Volkshuisvesting Ruimtelijke Ordening en Milieubeheer, Ministerie van Landbouw Natuurbeheer en Visserij, Ministerie van Verkeer en Waterstaat & Ministerie van Economische Zaken (2004). *Nota Ruimte. Ruimte voor ontwikkeling*. Den Haag;
- Ministerie van Volkshuisvesting Ruimtelijke Ordening en Milieubeheer, Ministerie van Verkeer en Waterstaat, Nederlandse Spoorwegen & ProRail (2010). *Stedelijke ontwikkeling en mobiliteit. 8 Handvatten voor de ontwikkeling van spoorzones tot knooppunten*;
- Mulgan, G. (2007). Social Innovation. What it is, why it matters and how it can be accelerated. Skoll Centre for Social Entrepreneurship. University of Oxford;
- Musterd, S. & Van Zelm, I. (2001). Polycentricity, Households and the Identity of Places. *Urban Studies*, 38, 679-696;
- Næss, P. (2001). Urban Planning and Sustainable Development. *European Planning Studies*, 9, 503-524;
- Nederlands Economisch Instituut (1994). *Werken aan het spoor: de ruimtelijk-economische ontwikkeling van stationslocaties in zes middelgrote steden*. Rotterdam;
- Nederlandse Spoorwegen (2006). *NS Visie op Stations. Van overstapmachine naar dynamisch stadspitaal*. 3^e druk;
- Ossokina, I. (2010). *Geographical range of amenity benefits: Hedonic price analysis for railway stations*. Discussion Paper 146. Den Haag: CPB;
- Palstra, R. (2007). *Samenwerking tussen gemeenten op basis van de Wgr. Praktijkvoorbeelden, dilemma's en kansen*. Den Haag: Vereniging Nederlandse Gemeenten;
- Parr, J. (2004). The Polycentric Urban Region: A Closer Inspection. *Regional Studies*, 38, 231-240;
- Peek, G. (2006). *Locatiesynergie. Een participatieve start van de herontwikkeling van binnenstedelijke stationslocaties*. Delft: Eburon;
- Peek, G., Bertolini, L. & De Jonge, H. (2006). Gaining Insight in the Development Potential of Station Areas: A Decade of Node-Place Modelling in The Netherlands. *Planning, Practice & Research*, 21, 443-462;
- Planbureau voor de Leefomgeving (2010). *De staat van de ruimte 2010. De herschikking van stedelijk Nederland*. Den Haag;
- Plasmeijer, S. & Van de Laar, S. (2010). Netwerkstad Drechtsteden; voortdurend in ontwikkeling. In S. Van der Laar, *Samen sterker. Samenwerking tussen gemeenten geanalyseerd* (pp. 99-116). Delft: Eburon;
- Platform Zuidvleugel (2003). *De Stedenbaan*. Den Haag: Provincie Zuid-Holland;
- Pol, P. (2007). HST Stations and urban dynamics: Experiences from four European cities. In F. Bruinsma, E. Pels, H. Priemus, P. Rietveld & B. Van Wee (Eds.), *Railway Development. Impacts on Urban Dynamics* (pp. 59-78). Heidelberg: Physica-Verlag;
- Pols, L., Van Amsterdam, H., Harbers, A., Kronberger, P. & Buitelaar, E. (2009). *Menging van wonen en werken*. Den Haag/Bilthoven: Planbureau voor de Leefomgeving;
- Porter, M. (2003). The Economic Performance of Regions. *Regional Studies*, 37, 549-578;
- Priemus, H. (2007). Urban dynamics and transport infrastructure: Towards greater synergy. In F. Bruinsma, E. Pels, H. Priemus, P. Rietveld & B. Van Wee (Eds.), *Railway Development. Impacts on Urban Dynamics* (pp. 15-34). Heidelberg: Physica-Verlag;
- Priemus, H., Verhage, R. & Kruythoff, H. (2002). *De stedelijke investeringsopgave 2003-2014*. Delft: OTB;

Programmabureau 2018Brabant (2010a). *De 5 steden van Brabant* Stad. Gepresenteerd tijdens Community of Practice Spoorzones Brabant 2 maart 2010;

Programmabureau 2018Brabant (2010b). *Koersnota 2018Brabant*;

Provan, K. & Kenis, P. (2007). Modes of network governance: Structure, management, and effectiveness. *Journal of Public Administration Research and Theory*, 18, 229-252;

Provincie Noord-Brabant (2011). *Structuurvisie ruimtelijke ordening*, 's-Hertogenbosch;

Provincie Noord-Brabant, BrabantStad, Samenwerkingsverband Regio Eindhoven, De West-Brabantse Vergadering, Noordoost-Brabant, Regionaal Overleg Midden-Brabant, Ministerie van Volkshuisvesting Ruimtelijke Ordening en Milieu, Ministerie van Verkeer en Waterstaat, Ministerie van Landbouw Natuurbeheer en Visserij, Ministerie van Economische Zaken (2010). *Gebiedsagenda Brabant. Visie, opgaven, programma- en projectoverzicht*;

Provincie Zuid-Holland & Stadsregio Rotterdam (2005). *Ruimtelijk Plan Regio Rotterdam 2020. Tien punten voor de regio Rotterdam*. Den Haag/Rotterdam;

Regio Groningen-Assen (1999). *Regiovisie Groningen-Assen 2030. Van visie naar uitwerking*;

Regio Groningen-Assen (2004a). *Convenant 2004 Regiovisie Groningen-Assen 2030*;

Regio Groningen-Assen (2004b). *Regiovisie Groningen-Assen 2030. Visiedeel*;

Regio Groningen-Assen (2005). *Groeien in de ruimte. Nationaal stedelijk netwerk Groningen-Assen*;

Regio Groningen-Assen (2010). *Regionale afspraken kwaliteit bedrijventerreinen regio Groningen-Assen*;

Ritsema van Eck, J., Van Amsterdam, H. & Van der Schuit, J. (2009). *Ruimtelijke ontwikkelingen in het stedelijk gebied. Dynamiek stedelijke milieus 2000-2006*. Den Haag/Bilthoven: Planbureau voor de Leefomgeving;

Ruimtelijk Planbureau (2006a). *Files en de ruimtelijke inrichting van Nederland*. Rotterdam: NAI Uitgevers;

Ruimtelijk Planbureau (2006b). *Krimp en ruimte. Bevolkingsafname, ruimtelijke gevolgen en beleid*. Rotterdam: NAI Uitgevers;

Saunders, M., Lewis, P. & Thornhill, A. (Eds.). (2009). *Research methods for business students* (5th edition). Edinburgh Gate: Pearson Education;

SES West-Brabant (2010). *Pendelrapportage West Brabant 2009*. Roosendaal;

Sociaal Economische Raad Brabant (2011). *Slim verbinden. MLT-advies 2011-2015; handreikingen voor het nieuwe bestuursakkoord*;

Sociaal Economische Raad Brabant & Kamer van Koophandel Brabant (2011). *Brabant logistieke topregio 2030. Innovatiekracht beter benutten*. 's-Hertogenbosch;

Sørensen, E. (2002). Democratic theory and network governance. *Administrative Theory & Praxis*, 24, 693-720;

Stadsregio Arnhem-Nijmegen (2006). *Regionaal Plan 2005-2020*. Nijmegen;

Stadsregio Arnhem-Nijmegen (2007). *Frequently Asked Questions*. Nijmegen;

Stadsregio Arnhem-Nijmegen (2008). *Openbaar vervoer in een nieuw perspectief. Masterplan openbaar vervoer 2008-2020*. Nijmegen;

Stadsregio Arnhem-Nijmegen (2010). *Concessie C2013. Voorlopig programma van eisen*. Nijmegen;

Stadsregio Arnhem-Nijmegen (2011). *Knooppunten! Bereikbaarheid en ruimtelijke ontwikkeling op knooppunten van openbaar vervoer*. Nijmegen;

Stadsregio Rotterdam (2009). *Verbindende kracht: Een realistische visie op regionale samenwerking na 2010*. Rotterdam;

- Stadsregio Rotterdam (2010). Stadsregio Rotterdam als regisseur van samenhang en keuzes. *SR Perspectief. Special Stedenbaan en Regionale Knoopunten*, 8(2): 3-4;
- Stadsregio Rotterdam (2011). *Regionaal Strategische Agenda 2010-2014*. Rotterdam;
- Stec Groep (2008). *Naar een sterke kantorenstrategie in Oss. Stec Groep aan gemeente Oss*;
- Stec Groep (2010). *Verkenning regionale samenwerking bedrijventerreinen*;
- Stedenbaan (2006). *Intentieovereenkomst Stedenbaan Zuidvleugel*;
- Stedenbaan (2007). *Uitvoeringsovereenkomst Stedenbaan Zuidvleugel*;
- Stedenbaan (2009). *Werkplan Stedenbaan 2010*;
- Stedenbaan (2010). *Stedenbaanmonitor 2010*;
- Thomas, K. (2003). Geographical Scales and the Competition for Economic Growth. States, Subnational Governments, and Cities. *American Behavioral Scientist*, 46, 987-1001;
- Torfiging, J. (2005). Governance network theory: Towards a second generation. *European Political Science*, 4, 305-315;
- Trip, J. (2004). *The contribution of HST-related development projects to a competitive urban climate. Rotterdam Centraal and Euralille*. Paper to be presented at the City Futures Conference 8-10 July 2004 Chicago;
- Trip, J. (2007). *What makes a city? Planning for 'quality of space'. The case of high-speed train station area redevelopment*. Amsterdam: IOS Press;
- Turok, I. (2004). Cities, Regions and Competitiveness. *Regional Studies*, 38, 1069-1083;
- UitvoeringsAlliantie Centrum- en knooppuntontwikkeling. (2010). *Centrum- en knooppuntontwikkeling ontrafeld. Aanbevelingen van de UitvoeringsAlliantie Centrum- en knooppuntontwikkeling*;
- Urhahn Urban Design (2006). *Industry in the city. A report for the London Development Agency & Greater London Authority, Architecture and Urbanism Unit*. Amsterdam;
- Van der Cammen, H. & De Klerk, L. (2003). *Ruimtelijke ordening. Van grachtengordel tot Vinex-wijk*. Utrecht: Het Spectrum;
- Van de Laar, S. (2010). *Samen sterker. Samenwerking tussen gemeenten geanalyseerd*. Delft: Eburon;
- Van der Hoeven, F. (2008). Connecting Stedenbaan and RandstadRail. *Nova Terra. On the EU supported project 'Connected Cities'*, 8, 19-22;
- Van der Krabben, E., Martens, K., De Graaff, T. & Rietveld, P. (2008). How to Define the Optimal Level of Public-sector Infrastructure Development? A Conceptual Model for Decision-making in Infrastructure Projects. *Planning practice and Research*, 23, 363-381;
- Van Ginkel, M. (2009). *Notities colleges besluitvorming afspraken kwaliteit bedrijventerreinen Regio Groningen-Assen*. Notitie voor Colleges van B&W van de deelnemers aan het regionaal programma Bedrijventerreinen Regio Groningen-Assen;
- Van Houtum, H. & Legendijk A. (2001). Contextualising Regional Identity and Imagination in the Construction of Polycentric Urban Regions: The Cases of the Ruhr Area and the Basque Country. *Urban Studies*, 38, 747-767;
- Van Uum, E. (2001). Stedelijkheid op drift: Essay over de stedelijkheid van de netwerkstad. In: F. Boekema & E. Kuijpers (Eds), *Stedelijke netwerken; Theoretische en empirische reflecties* (pp. 19-44). Maastricht: Shaker;
- Verschuren, P. & Doorewaard, H. (2007). *Het ontwerpen van een onderzoek*. Utrecht: Lemma;
- Voogd, H. & Woltjer, J. (2009). *Facetten van de planologie*. 8^e druk. Alphen aan den Rijn: Kluwer;
- VROMraad (2004). *Gereedschap voor ruimtelijke ontwikkelingspolitiek*. Den Haag;

- VROMraad (2008). *Wisselende coalities: Naar een effectief regionaal ruimtelijk beleid*. Den Haag;
- VROMraad (2009). *Acupunctuur in de hoofdstructuur. Naar een betere verknoping van verstedelijking en mobiliteit*. Den Haag;
- Weterings, A., Dammers, E., Breedijk, M., Boschman, S. & Wijngaarden, P. (2009). *De waarde van de kantooromgeving. Effecten van omgevingskenmerken op de huurprijzen van kantoorpanden*. Den Haag: Planbureau voor de Leefomgeving;
- Wigmans, G. (2004). Maatschappelijke trends en gebiedsontwikkeling: Een probleemschets. In: I. Bruil, F. Hobma, G. Peek & G. Wigmans (Eds.), *Integrale gebiedsontwikkeling. Het stationsgebied 's-Hertogenbosch* (pp. 30-49). Amsterdam: Sun;
- Zandee, R. (2007). Mind the gap. Hoe dichtten we de kloof tussen ruimte en mobiliteit? *Real Estate Magazine*, 50, 42-46;
- Zweedijk, A. & Serlie, Z. (1998). Een 'knoop-plaats'-model voor stationslocaties. *Geografie*, 7(5), p. 35-37.

Internetbronnen

- BrabantStad, Homepage > Kanaalzone: <http://www.brabantstad.nl/kanaalzone>, bekeken op 03-04-2011;
- BrabantStad, Homepage > Projecten > Netwerkprogramma > OV-netwerk BrabantStad > Stationszones B5: <http://www.brabantstad.nl/stationzonesB5>, bekeken op 03-04-2011;
- Dat is Oss, Homepage > Nieuws: <http://www.datisoss.nl/nieuw/avans-hogeschool-komt-naar-oss?tags=leren>, bekeken op 31-07-2011;
- Dinalog, Homepage > Institute > News > Inauguration Dinalog April 7: <http://www.dinalog.nl/institute/news/inauguration-dinalog-april-7/233>, bekeken op 21-07-2011;
- Drechtsteden, Homepage > Algemeen > Geschiedenis: <http://drechtsteden.waxtrapp.com/drechtsteden?waxtrapp=znwfiIsHuOnMApJJA>, bekeken op 14-06-2011;
- Drechtsteden, Homepage > Bestuur > Drechtstedenbestuur > Samenstelling Drechtstedenbestuur: <http://drechtsteden.waxtrapp.com/drechtsteden?waxtrapp=cizfiIsHuOnMApJJA>, bekeken op 13-12-2010;
- Fhealinc, Homepage > Over Fhealinc > Deelnemers: <http://www.fhealinc.nl/OverFhealinc/Deelnemers/tabid/64/language/nl-NL/Default.aspx>
- HTA Campus, Homepage > HTA Campus > About the HTA Campus > History: <http://www.htacampus.com/>, bekeken op 24-08-2011;
- Intelligent Community, Homepage > News > Press Releases: <http://www.intelligentcommunity.org/index.php?src=news&srctype=detail&category=Partner%20News&refno=629>, bekeken op 31-07-2011;
- Jeroen Bosch Ziekenhuis, Homepage > Over JBZ: <http://www.jeroenboschziekenhuis.nl/Publicaties/100084/Overige-top-navigatie-Over-JBZ>, bekeken op 24-08-2011;

Lekker werken op het station, Homepage > Over Servex BV:
<http://www.lekkerwerkenophetstation.nl/web/show/id=44545>, bekeken op 05-12-2010;

Life Sciences Park, Homepage > Nieuws: <https://www.lifesciencespark.nl/nieuws/taskforce-life-sciences-park-in-oss-heeft-grote-kans-van-slagen>, bekeken op 31-07-2011;

NHTV Internationale hogeschool Breda, Homepage > Over NHTV: <http://www.nhtv.nl/over-nhtv.html>, bekeken op 11-10-2010;

Nirov, Homepage > Stedelijke Netwerken > Documenten:
<http://www.nirov.nl/Upload/nirov/Stedelijkenetwerken/arnhemnijmegen.htm>, bekeken op 07-07-2011;

NS Poort, Homepage > Projecten > Leren: <http://www.nspoort.nl/>, bekeken op 19-12-2010;

Provincie Noord-Brabant, Homepage > Kaarten > Economie en werk kaarten > Infodesk werklocaties kaart: <http://www.brabant.nl/kaarten/economie-en-werk-kaarten/infodesk.aspx>, bekeken op 30-05-2011;

Provincie Noord-Brabant, Homepage > Dossiers > Dossiers op thema > Ruimtelijke ordening > Regionaal ruimtelijk overleg: <http://www.brabant.nl/dossiers/dossiers-op-thema/ruimtelijke-ordening/regionaal-ruimtelijk-overleg.aspx>, bekeken op 25-05-2011;

Regio Groningen-Assen, Homepage > Over ons > Het samenwerkingsverband > Geschiedenis van de vrijwillige samenwerking: <http://www.regiogroningenassen.nl/nl/over-ons/het-samenwerkingsverband/geschiedenis/>, bekeken op 21-06-2011;

Regio Noordoost-Brabant, Homepage: <http://www.noordoostbrabant.eu/index.html>, bekeken op 24-05-2011;

Regio West-Brabant, Homepage: <http://www.west-brabant.eu/>, bekeken op 24-05-2011;

Rewin, Homepage > West-Brabant > Beneluxvestigers: <http://www.rewin.nl/west-brabant/beneluxvestigers-77.html>, bekeken op 31-07-2011;

Ricoh, Homepage > Over Ricoh > Nieuws > 2010: <http://www.ricoh.nl/over-ricoh/nieuws/2010/20101012-ricoh-kiest-definitief-voor-paleiskwartier-shertogenbosch.aspx>, bekeken op 31-07-2011;

Rijksoverheid, Homepage > Alle onderwerpen > Veiligheid Regionaal > Veiligheidsregio:
<http://www.rijksoverheid.nl/onderwerpen/veiligheid-regionaal/veiligheidsregio>, bekeken op 22-08-2011;

Samenwerkingsverband Regio Eindhoven, Homepage: <http://www.sre.nl/web/show>, bekeken op 24-05-2011;

Schenk, H. (2010, 5 maart). Uitstel grote bouwplannen Havenkwartier. *BN De Stem*:
<http://www.bndestem.nl/regio/breda/6352362/Uitstel-grote-bouwplannen-Havenkwartier.ece>;

Stadsregio Rotterdam, Homepage > Bestuur & Beleid > Beleidsterreinen > Bestuurlijke organisatie:
<http://www.stadsregio.info/#pagina=1016>, bekeken op 15-12-2010a;

Stadsregio Rotterdam, Homepage > Bestuur & beleid > Dagelijks bestuur:
<http://www.stadsregio.info/#pagina=1032>, bekeken op 13-06-2011;

Stationsweb, Homepage: <http://www.stationsweb.nl/stationlijst.asp?station=&prov=noord-brabant&datna=&midden=on&loc=&straal=&toevdat=&datvoor=&gebouw=&type=&gebruik=&lijn=&aantppag=10&soort=treinstation%20in%20gebruik>, bekeken op 01-04-2011;

Stedenbaan, Homepage > Stedenbaan: <http://www.stedenbaan.nl/page/Stedenbaan>, bekeken op 21-07-2010;

Stedenbaan, Homepage > Overeenkomsten Stedenbaan > Intentieovereenkomst:

http://www.stedenbaan.nl/thema/Overeenkomsten_Stedenbaan/sub/Intentieovereenkomst, bekeken op 22-07-2010;

Stedenbaan, Homepage > Stedenbaan > Bestuurlijke organisatie:

http://www.stedenbaan.nl/page/Stedenbaan/sub/Bestuurlijke_organisatie, bekeken op 14-12-2010;

't Hart, A. (2011, 19 augustus). Kantoorpark Bergen op Zoom: Streep door de rekening. *BN De Stem*:

<http://www.bndestem.nl/regio/bergenopzoom/9321546/Kantoorpark-Bergen-op-Zoom-streep-door-de-rekening.ece>;

Van Lanen, A. & Sjoukes, Y. (2011, 25 mei). De spoorzone is overal, dus ook in Brabant. *BN De Stem*:

<http://www.bndestem.nl/algemeen/brabant/8765231/De-spoorzone-is-overal-dus-ook-in-Brabant.ece>.

Gesprekspartners

Regionale samenwerking

Cor Hartogs	Stadsregio Arnhem-Nijmegen (Senior projectmanager Stadsregiorail)
Leon van Hoof	Stadsregio Rotterdam (Procesmanager Regionale Knooppunten)
Gerard Milort	Stedenbaan (Programmaleider Ruimtelijke Ontwikkeling)
Andries Telgenhof	Regio Groningen – Assen (Programma Economie en Bedrijventerreinen)

Stationsontwikkelingen Noord-Brabant

Ad de Hoon	Gemeente Oss (Projectleider Spoorzone)
Ted Prinsen	Gemeente 's-Hertogenbosch (Projectleider Bossche spoorzone)
Stefanie de Kort	Gemeente Tilburg (Assistent projectleider)
Marieke van Meerendonk	Gemeente Roosendaal (Senior projectmanager)
Bertwin van Rooijen	Gemeente Breda (Programmamanager Via Breda)

Deelnemers workshop

Marieke van Meerendonk	Gemeente Roosendaal (Senior projectmanager)
Luciën Kuijsters	Gemeente Tilburg (Projectdirecteur Spoorzone)
Bertwin van Rooijen	Gemeente Breda (Programmamanager Via Breda)
Joyce Bergmans	Gemeente Oss (Projectmanagement Oss)
Wil Joosten	Nederlandse Spoorwegen (Manager Public Affairs Regiodirectie Zuid)

Bijlagen

Bijlage 1: Interviewplannen

Stedenbaan

1. Waarom is er binnen Stedenbaan voor regionale regie en afstemming gekozen bij de vestiging van stedelijke ontwikkelingen bij stations?
2. Wat wil Stedenbaan bereiken met de regionale afstemming van ruimtelijke ontwikkelingen?
3. Hoe kijken de individuele gemeenten tegen regionale afstemming aan? Vinden zij het nodig om regionaal af te stemmen? Speelt de economische situatie hierbij een rol?
4. Zijn gemeenten bereid water bij de wijn te doen en ruimtelijke ontwikkelingen aan elkaar te gunnen? Waarom wel of niet? Welke factoren spelen hierbij een rol?
5. Hoe ziet de regionale afstemming bij Stedenbaan er concreet uit?
 - a. Over welke functies gaat het? Waarom juist deze functies?
 - b. Hoe ver gaat deze afstemming?
6. Vindt er regionale afstemming plaats tussen alle Stedenbaanstations of slechts bij een gedeelte? Waarom?
7. Wordt er geprobeerd om knooppunten een eigen profiel of identiteit te geven?
 - a. Hoe wordt dit geprobeerd?
 - b. Hoe is de profilering tot stand gekomen?
 - c. Hoe worden deze profielen concreet ingevuld?
 - d. Speelt complementariteit hier nog een rol bij?
8. Zijn er al resultaten te zien van het afstemmingsbeleid?

Proces

9. Hoe verliep het proces waarin werd bepaald welke ruimtelijke ontwikkelingen waar gerealiseerd worden?
10. Welke rol vervult Stedenbaan ten opzichte van stadsregio's en gemeenten, wanneer het gaat om afstemming?
11. Zijn de ambities ten aanzien van regionale afstemming bij Stedenbaan op enige manier vastgelegd? Waarom wel of niet?
12. Is het nodig om gemeenten aan te sporen zich aan de gemaakte afspraken te houden?
13. Heeft Stedenbaan een juridische stok achter de deur om gemeenten tot afstemming te dwingen?

Lessen voor Brabant

14. Welke lessen kunnen uit het proces, dat leidde tot de invoering van regionale afstemming, getrokken worden?
15. Wat zou anders aangepakt worden wanneer het proces opnieuw doorlopen wordt?
16. Aan welke voorwaarden moet worden voldaan om regionale afstemming in praktijk te kunnen brengen?
17. Welke stap moet als eerste gezet worden om regionale afstemming te creëren?
18. Wat is volgens u het meest cruciaal bij het organiseren van regionale afstemming?

Stadsregio Rotterdam

Algemene vragen

1. Hoe is de Stadsregio Rotterdam tot stand gekomen?
2. Wat was de belangrijkste reden om de Stadsregio op te richten?
3. Welke rol vervult de Stadsregio in het bestuurlijk speelveld en wat is de toegevoegde waarde van de Stadsregio aan dit speelveld?
4. Wat zijn de voornaamste doelen die de Stadsregio nastreeft?

Regionale knooppunten en afstemming: Inhoud

5. Wat waren de redenen om regionale knooppunten te benoemen?
6. Wat maakt deze knooppunten tot regionale knooppunten?
7. De knooppunten krijgen een andere status. Wat betekent dat voor deze knooppunten? Welke deuren opent het?
8. Bij de ontwikkeling van deze knooppunten treedt de Stadsregio op als regisseur en stemt ruimtelijke ontwikkelingen op elkaar af. Waarom is ervoor regionale regie en afstemming gekozen bij de ontwikkeling van de regionale knooppunten?
9. Wat wil de Stadsregio bereiken met de regionale afstemming van ruimtelijke ontwikkelingen?
10. Hoe ziet de regionale afstemming in de Stadsregio er concreet uit? Hoe ver gaat deze afstemming?
11. Wordt er geprobeerd om knooppunten een eigen profiel of identiteit te geven?
 - a. Hoe wordt dit geprobeerd?
 - b. Hoe is de profilering tot stand gekomen?
 - c. Speelt complementariteit hier nog een rol bij?
12. Zijn er al resultaten te zien van het afstemmingsbeleid?

Regionale knooppunten en afstemming: Proces

13. Hoe kijken de individuele gemeenten tegen regionale afstemming aan? Vinden zij het nodig om regionaal af te stemmen?
14. Zijn gemeenten bereid water bij de wijn te doen en ruimtelijke ontwikkelingen aan elkaar te gunnen?
15. Hoe verliep het proces waarin werd bepaald welke ruimtelijke ontwikkelingen waar gerealiseerd zouden worden?
16. Zijn de ambities ten aanzien van regionale afstemming in de Stadsregio op enige manier vastgelegd? Waarom wel of niet?
17. Is het nodig om gemeenten aan te sporen zich aan de gemaakte afspraken te houden?
18. Heeft de Stadsregio een juridische stok achter de deur om gemeenten tot afstemming te dwingen?

Lessen voor Brabant

19. Welke lessen kunnen uit het proces, dat leidde tot de invoering van regionale afstemming, getrokken worden?
20. Wat zou anders aangepakt worden wanneer het proces opnieuw doorlopen wordt?
21. Aan welke voorwaarden moet worden voldaan om regionale afstemming in praktijk te kunnen brengen?
22. Wat is volgens u het meest cruciaal bij het organiseren van regionale afstemming?

Stadsregio Arnhem-Nijmegen

Algemene vragen

1. Hoe is de Stadsregio tot stand gekomen?
2. Wat was de belangrijkste reden om de Stadsregio op te richten?
3. Welke rol vervult de Stadsregio in het bestuurlijk speelveld en wat is de toegevoegde waarde van de Stadsregio aan dit speelveld?
4. Wat zijn de voornaamste doelen die de Stadsregio nastreeft?

Inhoud (Regiorail)

5. De Stadsregio wil enerzijds Regiorail opzetten en anderzijds stedelijke ontwikkelingen rondom OV-knooppunten stimuleren. Zijn deze twee ambities met elkaar verweven in beleidsdocumenten? Wordt het als één integrale strategie gezien?
6. Wat voor een stedelijke ontwikkelingen wil de Stadsregio op knooppunten ontwikkelen?
7. Speelt de Stadsregio een rol bij de invulling van de bouwprogramma's van de verschillende knooppunten? Waarom wel of niet? Wat voor een rol heeft de Stadsregio precies?
 - a. Houdt de Stadsregio rekening met stedelijke ontwikkelingen op andere knooppunten bij de invulling van bouwprogramma's?
 - b. Worden er binnen de Stadsregio afspraken gemaakt over de afstemming van stedelijke ontwikkelingen rondom knooppunten? Waarom wel of niet?
8. Krijgt elk knooppunten een eigen profiel of identiteit te geven? Waarom wel of niet? Worden stedelijke ontwikkelingen op basis hiervan geselecteerd?

Proces

9. Hoe kijken individuele gemeenten over het algemeen tegen regionale afstemming aan? Vinden zij het nodig om regionaal af te stemmen? Waarom wel of niet?
10. Zijn gemeenten bereid water bij de wijn te doen en ruimtelijke ontwikkelingen aan elkaar te gunnen? Zo ja, hoe gaat dat in zijn werk? Zo niet, hoe zou dit kunnen veranderen?
11. Zijn de ambities ten aanzien van regionale afstemming in de Stadsregio op enige manier vastgelegd? Waarom wel of niet?
12. Wat zijn mogelijke obstakels bij het creëren van regionale afstemming? Hoe kunnen deze obstakels overwonnen worden?
13. Is het nodig om gemeenten aan te sporen zich aan de gemaakte afspraken te houden?
14. Heeft de Stadsregio een juridische stok achter de deur om gemeenten tot afstemming te dwingen?

Lessen voor Brabant

15. Aan welke voorwaarden moet worden voldaan om regionale afstemming in praktijk te kunnen brengen en succesvol te laten zijn?
16. Hoe kan je gemeenten het belang van regionale afstemming laten inzien?
17. Wat is volgens u het meest cruciaal bij het organiseren van regionale afstemming?

Regio Groningen – Assen

Algemene vragen

1. Hoe is de regio tot stand gekomen?
2. Wat was de belangrijkste reden om de regio op te richten?
3. Welke rol vervult de regio in het bestuurlijk speelveld en wat is de toegevoegde waarde van de regio aan dit speelveld?
4. Wat zijn de voornaamste doelen die de regio nastreeft?

Inhoud (afstemming bedrijventerreinen)

5. Is sprake van concurrentie tussen gemeenten bij de planning van bedrijventerreinen?
 - c. Zo ja, waarin uit zich dat?
 - d. Wat zijn de gevolgen van deze concurrentie?
6. Wat vormde de aanleiding om de planning van bedrijventerreinen regionaal af te stemmen?
7. Hoe is de samenwerking op dit vlak tot stand gekomen? Bottum-up (gemeenten) of top-down (provincies/rijk)?
8. Waarom is ervoor gekozen om op regionaal schaalniveau af te stemmen en niet op provinciaal niveau?
9. Hoe ziet de afstemming er in de praktijk uit?
10. Wordt er gebruik gemaakt van profilering?
11. Heeft regionale afstemming tot nu toe iets opgeleverd? Zijn er al resultaten geboekt?

Proces

12. Hoe kijken individuele gemeenten over het algemeen tegen regionale afstemming aan? Vinden zij het nodig om regionaal af te stemmen? Waarom wel of niet?
13. Is de economische situatie van invloed op de houding van gemeenten ten aanzien van regionale afstemming?
14. Zijn gemeenten bereid water bij de wijn te doen en ruimtelijke ontwikkelingen aan elkaar te gunnen? Zo ja, hoe gaat dat in zijn werk? Zo niet, hoe zou dit kunnen veranderen?
15. Wat zijn mogelijke obstakels bij het creëren van regionale afstemming? Hoe kunnen deze obstakels overwonnen worden?
16. Welke rol speelt de regio ten opzichte van de gemeenten?
17. Zijn de ambities ten aanzien van regionale afstemming in de regio op enige manier vastgelegd? Waarom wel of niet?
18. Is het nodig om gemeenten aan te sporen zich aan de gemaakte afspraken te houden?
19. Heeft de regio de beschikking over sancties om gemeenten tot afstemming te dwingen?

Lessen voor Brabant

20. Aan welke voorwaarden moet worden voldaan om regionale afstemming in praktijk te kunnen brengen en succesvol te laten zijn?
21. Hoe kan je gemeenten het belang van regionale afstemming laten inzien?
22. Wat is volgens u het meest cruciaal bij het organiseren van regionale afstemming?

Bijlage 2: Herontwikkelingsplannen Noord-Brabantse gemeenten

Tilburg		Helmond		Roosendaal		Oss	
Grootte plangebied	65 ha (bruto vloeroppervlakte)	20 ha	60 ha (station + spoorzone)	Nog niet bekend			
Type plan	Structuurplan	Gebiedsvisie	Visie (ambitiëdocument)	Masterplan			
Opgave	<ul style="list-style-type: none"> • Spoorse doornijdingen; • Behoud van industrieel erfgoed; • Verbindingen tussen wijken; • Externe veiligheid: Het programma kan niet helemaal gerealiseerd worden vanwege externe veiligheid 	<p>Stationsgebied maakt onderdeel uit van centrumontwikkeling met in het noorden accent op winkels, in het zuiden wonen. Doel van ontwikkeling:</p> <ul style="list-style-type: none"> • Noord en zuid met elkaar verbinden door middel van onderdoorgang (Spoorse doornijding verminderen); • Vervoersknooppunt creëren; • Gebied regionaal op de kaart zetten. 	<p>Herontwikkeling spoorzone heeft 3 doelen:</p> <ul style="list-style-type: none"> • (Externe) veiligheid vergroten; • Spoorse doornijdingen verminderen; • Ruimtelijke ontwikkelingen mogelijk maken. 	<ul style="list-style-type: none"> • Oost-westverbinding versterken (centrum – MSD) • Aanbod kantoren vergroten; • Herinrichting Gasstraat (toevoegen van verkeersfuncties); • Verbinding station met binnenstad; • Halte hoogwaardig openbaar vervoer 			
Ambitie van gebied	<ul style="list-style-type: none"> • Uitbreiden van centrumgebied • Wegnemen barrièrevorming 	<ul style="list-style-type: none"> • Wegnemen barrièrevorming tussen centrum (noord) en Suidkade (zuid); • Kwaliteitsniveau passend bij de huidige en toekomstige uitstraling van Helmond; • Centrumgebied vergroten. 	<ul style="list-style-type: none"> • Positie van logistieke sector versterken; • Relatie stad en spoor versterken. 	<ul style="list-style-type: none"> • Verbeteren van verbinding tussen station en binnenstad • Meer verblijfskwaliteit en toevoeging van kantoren en kleinschalige detailhandel. 			
Ervaringen	Toegankelijkheid van de onderdoorgang vormt twistpunt. Gemeente wil zo open mogelijk houden, NS wil tunnel af kunnen sluiten (OVCP);	<ul style="list-style-type: none"> • NS is grote organisatie (wie aanspreken?); • Spoorzone in crisis: welke mogelijkheden zijn er voor programma? Zonder te concurreren (regionaal en lokaal). 	<ul style="list-style-type: none"> • Bestuurlijke drukte • Economische situatie. Hoe kunnen plannen beheersbaar blijven? Concurrentie voorkomen, zowel regionaal (tussen steden) als lokaal (tussen ontwikkellocaties binnen gemeente). 	<p>Ambities NS en gemeente verschillen t.a.v. programma (gemeente wil kantoren, NS wil functiemix). Desondanks gezamenlijk opdrachtgeverschap voor de onderzoeken (evt. richting samenwerkingsovereenkomst).</p>			
Functies die in plannen genoemd worden	<ul style="list-style-type: none"> • Kantoren • Onderwijs • Cultuur • Creatieve sector 	<ul style="list-style-type: none"> • Kleinschalige werkomgeving • Cultuur • Reservering voor toekomstig gebruik 	<ul style="list-style-type: none"> • Horeca • Onderwijs • Woningen • Bestuurscentrum 	<ul style="list-style-type: none"> • Kantoren (Kantorenallee, aangevuld met kleinschalige functies (leisure, horeca, detailhandel) 			
Realisatiefase	Uitvoering	Uitvoering	Uitvoering	Planvorming			

	Breda		Eindhoven		's-Hertogenbosch	
	Bergen op Zoom	Breda	Eindhoven			
Grootte plangebied	Circa 8 ha (waarvan 4 ha uitgeefbaar voor nieuwe ontwikkelingen)	12 ha (alleen Stationskwartier)	45 ha	28 ha (alleen Paleiskwartier)		
Type plan	Ontwikkelingsplan	Masterplan	Exploitatieplan	Ontwerp-bestemmingsplan		
Opgave	Het stationsgebied is de poort naar de historische binnenstad en een belangrijke schakel naar de woonwijken in het oosten (stedelijke vernieuwing). Het gebied vergt een structuurversterking en een opwaardering van de openbare ruimte.	HST station (Nieuw Sleutelproject). Station is Euregionaal knooppunt. Daarnaast worden omringende (woon)wijken deels herontwikkeld.	Het gebied rondom het station heeft verschillende hoogten. Exploitatieplan opgesteld. Bouw van onderdoorgang heeft momenteel prioriteit.	Sinds begin jaren negentig bezigt Paleiskwartier bijna voltooid. In 2011 start ontwikkeling Willemspoort in 2013 wordt Ponte Palazzo aangelegd (ontsluiting Paleiskwartier-Zuid).		
Ambitie van gebied	<ul style="list-style-type: none"> • Verbinding tussen centrum en oostelijke woonwijken verbeteren; • Centrumgebied entree tot stad 	<p>Creatie nieuw hoogstedelijk stadsdeel met internationale allure</p> <ul style="list-style-type: none"> • Bestuurlijke drukte (financiers, uitvoerende partijen, ontwikkelaars, burgers); • Leegte en tijdelijkheid (hoe omgaan met leegte?); • Beleidsmatige focus (regionale insteek); • Nieuwe ontwikkelingen (zoeken naar afnemers); • Onorthodoxe maatregelen toegestaan. Dus nieuwe blik, afstand van het gangbare om vooruitgang te boeken. 	<p>Creëren van één centrumgebied op maaiveldniveau en het versterken van verbindingen tussen stadsdelen</p> <ul style="list-style-type: none"> • Gemeente heeft last van economische situatie (weinig vraag), waardoor programma onzeker is. • Veel verschillende personen zijn bij project betrokken (veel verloop). Dit komt de continuïteit niet ten goede. 	<p>Uitbreiden van centrumgebied</p> <ul style="list-style-type: none"> • PPS constructie met NIBC en VolkerWessels bevalt goed; • Realisatie van publieksfuncties is lastig; • Financiële crisis: Beleggers houden hand op de knip; • Onzekerheden op spoor (t.a.v. goederenvervoer); • Financiële risico's grondposities 		
Ervaringen	<ul style="list-style-type: none"> • NS Poort en ProRail willen hun restpercelen verkopen ten behoeve van de ontwikkeling van commercieel vastgoed; • Huidige markt vraagt om goede faseerbaarheid en flexibiliteit; • Gedeelde <i>sense of urgency</i> om dit met de gemeente los te trekken. • Een algehele opwaardering van het openbaar gebied zet diverse bouwlocaties beter in de markt. Een tweetal locaties worden inmiddels door een corporatie opgepakt. 	<ul style="list-style-type: none"> • Kantoren • Publieke voorzieningen • Woningen • Cultuur • Creatieve sector 	<ul style="list-style-type: none"> • Kantoren • Winkels • Cultuur • Voorzieningen 	<ul style="list-style-type: none"> • Kantoren • Onderwijs • Cultuur • Woningen 		
Functionies die in plannen genoemd worden	<ul style="list-style-type: none"> • Kantoren • Publieke voorzieningen • Woningen 	<ul style="list-style-type: none"> • Kantoren • Publieke voorzieningen • Woningen • Cultuur • Creatieve sector 	<ul style="list-style-type: none"> • Kantoren • Winkels • Cultuur • Voorzieningen 	<ul style="list-style-type: none"> • Kantoren • Onderwijs • Cultuur • Woningen 		
Realisatiefase	Uitvoering	Uitvoering	Planvorming	Uitvoering		