

HET DOORBREKEN VAN SILOPLANNING IN DE MIRT-VERKENNING

Een verkennend onderzoek naar de bepalende factoren voor de afstemming van
infrastructurele- en ruimtelijke opgaven in de verkenningsfase van MIRT-projecten

C.P. WESTERVELD

Masterthesis Planologie
Faculteit der Managementwetenschappen
Radboud Universiteit Nijmegen
Juli 2017

HET DOORBREKEN VAN SILOPLANNING IN DE MIRT-VERKENNING

Een verkennend onderzoek naar de bepalende factoren voor de afstemming van
infrastructurele- en ruimtelijke opgaven in de verkenningsfase van MIRT-projecten

Auteur: C.P. Westerveld

Studentnummer: s4594460

Datum: 17 juli 2017

Studierichting: Master Planologie

Specialisatie: Urban and Regional Mobility

Radboud Universiteit

RADBOUD UNIVERSITEIT NIJMEGEN

Begeleider: Prof. Dr. H.J. Meurs

Tweede lezer: Dr. C.J.C.M. Martens

WITTEVEEN+BOS

Eerste begeleider: Ir. I. Bolier

Tweede begeleider: W.F. van den Berg MSc

Samenvatting

Jarenlang gingen infrastructuur en ruimtelijke ordening gescheiden van elkaar te werk bij het ontwikkelen van nieuwe woon- en werkgebieden: silo-planning. Deze gescheiden aanpak leidde regelmatig tot protesten over het nut en de noodzaak van een project. In 2008 heeft de Rijksoverheid de commissie Elverding opdracht gegeven om de oorzaak van projectvertraging bij grootschalige infrastructurele projecten te onderzoeken. Zijn conclusie was dat te weinig en te laat aandacht werd gegeven aan de verschillende opgaven in een gebied. Infrastructurele planners beschouwden het aanleggen van wegen als hoofdtaak, terwijl ruimtelijke planners (planologen) geen oog hadden voor de effecten van een nieuwe woonwijk op het verkeer. In toenemende mate ontstond het besef dat bij de ontwikkeling van nieuwe gebieden beide sectoren hand in hand te werk moesten gaan. Dit kwam in 2008 tot uiting in de toevoeging van de 'R' van Ruimte aan het voormalige infrastructurele uitvoeringsprogramma van de Rijksoverheid: Meerjarenprogramma Infrastructuur en Transport (MIT). Voor het doorbreken van silo-planning is echter meer nodig dan enkel het benadrukken van het belang van ruimtelijke ordening. Dit leidde tot de vraag op welke manier ruimtelijke- en infrastructurele opgaven het beste konden worden meegenomen in de vroege projectfase van het MIRT: de verkenning.

Dit onderzoek had als doel om de volgende vraag te beantwoorden: "In hoeverre kan de afstemming van infrastructurele- en ruimtelijke opgaven in de verkenningsfase van het MIRT worden verbeterd teneinde meerwaarde in projecten te realiseren?" Dit is gedaan door de theoretische achtergrond over de afstemming van opgaven te vergelijken met de praktijkervaringen van een tweetal casestudies (N65 Vught – Haaren en N31 Harlingen). De resultaten uit deze casestudies zijn gevalideerd in een focusgroep en vervolgens is gekeken hoe de praktijkresultaten zich verhielden ten opzichte van andere gerelateerde onderzoeken met het MIRT als onderwerp.

De afstemming van infrastructuur met ruimtelijke ordening heeft potentieel zowel waarde voor beide sectoren als voor de maatschappij. Infrastructuur schept de kansen voor ruimtelijke ontwikkelingen, zodat sociaaleconomische (concurrentiekracht stedelijke regio's) en financiële (grondprijsstijging) voordelen kunnen worden bereikt. Het betrekken van ruimtelijke activiteiten geeft een infrastructureel project de benodigde onderbouwing om juridische bezwaren en projectvertraging te kunnen voorkomen. De maatschappij profiteert van de samenwerking, aangezien gebieden tot stand kunnen komen met een hogere ruimtelijke kwaliteit. De meerwaarde is lastig te bereiken, aangezien de stakeholders in een collaboratief planproces ieder hun eigen belangen hebben. Zo heeft een planoloog onder andere het belang ruimtelijke kwaliteit en een infrastructurele planner de focus op het realiseren van de lijninfrastructuur. Door deze waardeverschillen tussen stakeholders ontstaan projecten met een mismatch tussen infrastructuur en ruimtelijke ordening: bijvoorbeeld verpauperde bedrijventerreinen of een auto-afhankelijke woonwijk.

Uit de casestudies is gebleken dat het succes van het afstemmen van belangen in een project niet alleen afhankelijk is van de waardeverschillen tussen planners, maar van verschillende factoren. Concreet zijn 23 factoren onderverdeeld naar vijf thema's in de interviews aan bod gekomen: taakstellend budget, communicatie intern (projectgroep) en extern (betrokkenen), de haalbaarheid van ruimtelijke doelen, de samenstelling van een projectgroep en het schaalniveau van projecten. De lijst met de factoren is voorgelegd aan de focusgroep en zij kwamen tot een soortgelijke conclusie. Concluderend stellen zij dat ruimtelijke- en infrastructurele projectteams in de praktijk te veel langs elkaar heen

werken en te weinig oog hebben voor elkaars belangen. Vervolgens wordt te laat het projectdoel ter discussie gesteld en wordt eveneens te laat ontdekt dat de belangen van beide sectoren conflicteren en problemen opleveren voor de uitvoering van het project. Daarnaast blijkt, zowel uit de interviews als uit de focusgroep, dat infrastructurele projectdoelen een hogere prioriteit genieten dan ruimtelijke doelen. Dit heeft twee redenen. Enerzijds zijn de meeste financieringsbronnen gericht op het realiseren van infrastructurele doelen zoals fileproblematiek of doorstromingsproblemen op het wegennet. Anderzijds zijn ruimtelijke doelen zoals ruimtelijke- en landschappelijke kwaliteit niet te kwantificeren en is het voor projectteams lastig om deze doelen gelijkwaardig aan infrastructuur af te wegen. Dit leidt ertoe dat op het moment dat vanwege financiële kaders (taakstellend budget) keuzes moeten worden gemaakt in de belangenafwegingsprocedure de discussie zich centreert rondom kwantificeerbare doelen (infrastructuur) en dat ruimtelijke doelen het onderspit delven.

Om siloplanning te doorbreken, is het noodzakelijk om in een vroege projectfase de waardeverschillen van partijen inzichtelijk te maken. Dit kan door partijen te vragen hun belangen te uiten in bijvoorbeeld een value management sessie. Hiermee kan worden voorkomen dat het project vertraging oploopt of dat er geen vergunning voor het ontwerp kan worden verleend. De focusgroep ziet de waardebenadering value management als een geschikte toevoeging aan het collaboratief planproces om met deze waardeverschillen tussen stakeholders om te gaan en dit is in lijn met de onderzoekshypothese. De meerwaarde ligt volgens hen op drie fronten: voor het scherpstellen van het probleem, tussentijds rondom specifieke afstemmingsproblemen tussen infrastructuur en ruimtelijke ordening en ter controle van reeds uitgevoerde werkzaamheden. Op deze momenten kan het helpen om met behulp van value management een stap terug te zetten en na te gaan of de uitgedachte oplossingsrichtingen passen bij het vooropgezet projectdoel.

Een eerste aanbeveling voor de praktijk is om niet te veel aspecten voor te schrijven in een MIRT-verkenning. Voorgescreven variantenstudies en onderzoeksrapporten passen niet bij het vereiste abstractieniveau van een verkenning en resulteren daarnaast niet in een grotere mate van integraliteit. Tevens is het aanbevolen om een projectgroep te formeren met een evenwichtige samenstelling van technici en ruimtelijke disciplines zoals planologen. Een te technische projectgroep heeft soms vanuit een oplossingsreflex de neiging om te snel te willen handelen. Een derde aanbeveling is dat in een vroeg stadium van het project toetsingscriteria voor niet-kwantificeerbare ruimtelijke doelen moeten worden opgesteld. Hierdoor hebben deze doelen een gelijke kans van slagen ten opzichte van de infrastructurele projectdoelen.

De wetenschappelijke aanbevelingen tonen interessante onderwerpen voor vervolgonderzoeken. Zo blijft de financiering van projecten een discussiepunt en leidt de huidige scheve verdeling ook tot een scheve verstandhouding in de afstemming van belangen. Verder is het de vraag of de in de focusgroep benoemde virtual reality techniek een antwoord kan bieden op de verdeeldheid over de interpretatie van ruimtelijke- en landschappelijke kwaliteit. Een derde invalshoek betreft het effect van ruimtelijke kwaliteit op de waarde van de infrastructuur en welke gevolgen dit heeft voor de algehele tevredenheid over een project. De laatste aanbeveling richt zich op het schaalniveau van de onderzochte projecten. De vraag rijst in hoeverre het reëel is om de MIRT-verkenning te laten leiden door een lokale partij die de lokale belangen boven tafel houdt. De essentie is dat het doorbreken van siloplanning op landelijk, regionaal en lokaal niveau de afstemming een stap verder helpt. Een afstemming waar iedere Nederlander baat bij heeft.

Voorwoord

Voor u ligt het rapport van mijn afstudeeronderzoek dat geschreven is ter afronding van de master Planologie aan de Radboud Universiteit Nijmegen. Dit onderzoek is in de periode van februari 2017 tot en met juli 2017 uitgevoerd bij het advies- en ingenieursbureau Witteveen+Bos in Breda.

Al tijden ben ik geïnteresseerd in het snijvlak van infrastructuur met ruimtelijke ordening: verkeersplanologie. Ik vind het intrigerend hoe beide werelden in elkaar verweven zijn, maar dat de samenwerking niet altijd naar wens verloopt. Met deze masterthesis had ik de gelegenheid om dit uit te pluizen en de achterliggende oorzaken te doorgronden. Ik ben in dit traject begeleid door Henk Meurs van de Radboud Universiteit. Zijn positief-kritische blik heeft mij de juiste sturing en handvaten gegeven om het onderzoek naar het gewenste niveau te tillen. Bij Witteveen+Bos ben ik begeleid door Ingrid Boilier en Wim van den Berg. Beide hebben met hun tomeloze enthousiasme en nuttige feedback mij een zorgeloze periode gegeven. Zowel voor het afstudeeronderzoek als voor mijn persoonlijke ontwikkeling, waren zij voor mij de perfecte begeleiders.

Tot slot wil ik al mijn gesprekspartners van de interviews en de deelnemers aan mijn focusgroep hartelijk bedanken. Zonder jullie had ik nooit het gewenste detailniveau van het onderzoek kunnen bereiken. Mijn laatste dankwoord richt ik tot mijn ouders, mijn broer en mijn vrienden. In een periode die voor mij om persoonlijke redenen niet altijd makkelijk is geweest, gaven jullie mij de kracht om deze masterthesis met een goed gevoel te voltooien.

Casper Westerveld,
Nijmegen, juli 2017

Inhoudsopgave

Samenvatting	4
Lijst van afkortingen	9
1. Inleiding	10
1.1 Aanleiding.....	10
1.2 Projectkader	13
1.3 Doel- en vraagstelling	13
1.4 Relevantie	14
1.5 Leeswijzer	15
2. Theoretisch kader	16
2.1 De meerwaarde van afstemming	16
2.2 Collaborative planning	17
2.3 Waardevol project.....	19
2.4 Waardeverschillen ruimtelijke ordening en infrastructuur	21
2.5 Value management	23
2.6 Raamwerk	25
3. Methodologie	28
3.1 Onderzoeksstrategie	28
3.2 Casestudie	29
3.3 Interviews en focusgroep.....	30
3.4 Analyse van de data	31
3.5 Validiteit en betrouwbaarheid	32
4. Casustoelichting	34
4.1 MIRT-verkenning	34
4.2 N65: Vught – Haaren	35
4.3 N31 Traverse Harlingen	36
5. Onderzoeksresultaten	38
5.1 Overzicht afstemmingsfactoren	38
5.2 N65: Vught – Haaren	40
5.3 N31: Traverse Harlingen.....	46
5.4 Bepalende factoren	50
5.5 Focusgroep	52
6. Theorie versus praktijk.....	58
6.1 Overeenkomsten en verschillen	58
6.2 Aanverwante onderzoeken	60

7. Conclusies en aanbevelingen	62
7.1 Antwoord op de hoofdvraag	62
7.2 Aanbevelingen voor de praktijk	65
7.3 Reflectie	66
Literatuurlijst	69
Bijlagen	75
Bijlage A: Lijst geïnterviewden.....	76
Bijlage B: Gespreksleidraad MIRT-verkenning.....	77
Bijlage C: Afstemmingsfactoren	78
Bijlage D: Formulier top 3 bevorderende en belemmerende afstemmingsfactoren	80

Lijst met figuren en tabellen

Figuren

Figuur 1: De drie fasen van een VM-studie (SAVE International, 2007)	24
Figuur 2: Conceptueel model (eigen bewerking auteur).....	27
Figuur 3: Proces van startbeslissing tot voorkeursbesluit in de MIRT-verkenning (Rijksoverheid, 2016).....	34
Figuur 4: Overzichtskaart N65 met de kruispunten als probleemlocaties (Antea Group, 2016).....	36
Figuur 5: Overzichtskaart locatie N31 Harlingen en deelprojecten (Zenit-bgo, 2009).....	37

Tabellen

Tabel 1: Verschillende planningskaders vertaald uit Engels van (Heeres e.a., 2016)	21
Tabel 2: Belemmerende afstemmingsfactoren (samenstelling door auteur).....	38
Tabel 3: Bevorderende afstemmingsfactoren (samenstelling door auteur)	39

Omslagfoto kaft

Schriftelijke toestemming verkregen van projectbureau N31 Harlingen voor het gebruiken van de omslagfoto voor de kaft. Foto is in maart 2017 gemaakt en geüpload op het Flickr.com kanaal van N31 Harlingen: <https://www.flickr.com/photos/123918465@N08/34318684705/in/album-72157679997292053/>

Lijst van afkortingen

MIT	Meerjarenprogramma Infrastructuur en Transport
MIRT	Meerjarenprogramma Infrastructuur Ruimte en Transport
BDU	Brede Doeluitkering
VM	Value management
MKBA	Maatschappelijke Kosten Batenanalyse
MCA	Multi Criteria Analyse
PHS	Programma Hoogfrequent Spoor
RSP	Regiospecifiek Pakket

1. Inleiding

Het eerste hoofdstuk beschrijft de aanleiding en de afbakening van dit onderzoek. Daarnaast komen de doelstelling en de hoofd- en deelvragen aan bod en wordt de relevantie van dit onderzoek vanuit maatschappelijk- en wetenschappelijk perspectief toegelicht.

1.1 Aanleiding

Gedurende lange tijd zijn ruimtelijke ordening en infrastructuur gescheiden van elkaar geweest met ieder eigen planningstradities, financieringsstromen en uiteenlopende planningskaders. Er was sprake van zogenaamde siloplanning waarbij beide sectoren gescheiden van elkaar te werk gingen (Heeres, Tillema, & Arts, 2012). Infrastructuur beschikte over de grootste financieringsbronnen en had geen financiële noodzaak om te integreren met andere sectoren zoals ruimtelijke ordening of water (de Roo, Schwartz, van der Wal, & Oosterhof, 2000; Planbureau voor de Leefomgeving, 2014). Dit heeft tot gevolg gehad dat de scope van infrastructurele planning jarenlang beperkt is gebleven tot de ingreep die als een lijn het landschap doorkruist (lijninfrastructuur) (Heeres e.a., 2012). Tegelijkertijd had ruimtelijke ordening eveneens weinig oog voor de omliggende infrastructuur. Jarenlang is bij de aanleg van woon- en werk gebieden weinig rekening gehouden met mobiliteitseffecten (bijvoorbeeld de verkeerstoename) van deze ruimtelijke ontwikkelingen op de bestaande infrastructuur (Arts, Hanekamp, & Dijkstra, 2014). Sinds enkele jaren is infrastructurele- en ruimtelijke planning complexer worden en zet dit de siloplanning onder druk. Tillema, Arts, & Struiksma (2008) benadrukken de schaarste van land, de terugtrekkende rol van de overheid, de toenemende invloed van Europees beleid en de steeds groter wordende invloed van burgers in het planningsproces (Tillema e.a., 2008). Daarnaast ziet Kort (2009) de stijging van het aantal stakeholders als aanvullende verklaring voor de complexiteit van planning en de besluitvorming binnen dit het planproces.

De complexiteit van infrastructurele projecten is in Nederland al eerder onderwerp van discussie geweest. Op 7 november 2007 werd aan de commissie Elverding opdracht gegeven om een analyse uit te voeren naar de werkelijke oorzaken voor de vertraging van infrastructurele projecten. Deze commissie concludeerde in 2008 dat de oorzaak van de lange doorlooptijd lag in de structuur van de besluitvorming, het aantal betrokken stakeholders, de bestuurscultuur en de complexiteit van de sectorale wet- en regelgeving. Aanvullend stelt zij dat, door het ontbreken van een integrale verkenning van de gebiedsopgaven, de discussie over het nut en de noodzaak van een project herhaaldelijk terugkomt. Volgens Elverding (2008) is dit een onwenselijke situatie en zou in een eerdere fase aandacht moeten zijn voor de verschillende opgaven in een gebied. Hij oppert om een gebiedsgerichte verkenningsfase in het leven te roepen die zowel aandacht heeft voor infrastructurele- als ruimtelijke gebiedsopgaven en die uitmondt in een voorkeursbesluit van de Rijksoverheid. Volgens Elverding (2008) kan een infrastructurele ingreep meer aanvaardbaar worden gemaakt voor de omgeving als deze gecombineerd wordt met maatregelen ten behoeve van de ruimtelijke kwaliteit, milieu, natuur en/of stedelijke herstructurering (Elverding, 2008).

Zowel vanuit politieke beleidsvoerders als vanuit de wetenschappelijke literatuur zijn al langere tijd signalen dat de aanleg van infrastructuur en de ruimtelijke ontwikkeling van gebieden hand in hand moet gaan. Dit blijkt naast het rapport van de Commissie Elverding (2008) ook uit het feit dat het oorspronkelijke uitvoeringsprogramma van de Rijksoverheid,

het MIT (Meerjarenprogramma Infrastructuur Transport), gewijzigd is naar het MIRT (Meerjarenprogramma Infrastructuur Ruimte en Transport). De toevoeging van de 'R' benadrukt dat ruimtelijke ordening en infrastructuur beter op elkaar afgestemd moeten worden. Het gaat hierbij om de integrale aanpak van opgaven zoals bereikbaarheid, wonen, werken, water, recreatie en natuur (Verweij & Gerrits, 2011). Deze samenwerking tussen ruimtelijke ordening en infrastructuur wordt volgens verschillende wetenschappers als een voorwaarde voor succesvolle planning beschouwd (Heeres e.a., 2012; Stead & Meijers, 2009; Brömmelstroet & Bertolini, 2010; Tillema e.a., 2008; Arts, 2007).

Heeres e.a. (2012) benoemen de aanvullende oplossingsrichtingen en Stead & Meijers (2009) benadrukken dat een integrale aanpak kan leiden tot projectinnovatie en het efficiënter behalen van doelen. Arts (2007) legt de link tussen integrale planning en duurzame ontwikkeling. Duurzame ontwikkeling kan gezien worden als het zoeken van de balans tussen enerzijds het beschermen van het milieu en het waarborgen van sociaaleconomische waarden en anderzijds het benutten van kansen in de ruimtelijke ordening/infrastructuur (Arts, 2007). Een integrale aanpak leidt echter niet vanzelf tot projecten die goedkoper, sneller en kwalitatief hoogwaardiger kunnen worden ontwikkeld (Verweij & Gerrits, 2011). Stelling en de Jager (2011) benoemen dat actoren de grotere complexiteit en procesonzekerheid van een integraal MIRT-project een belemmering vinden. Volgens Arts, Leendertse, & Busscher (2015) zijn daarnaast verschillen tussen infrastructuur en ruimtelijke ordening debet aan de complexiteit van een integraal project. Gebaseerd op diverse bronnen, zijn de volgende drie afstemmingsproblemen te onderscheiden die een hindernis kunnen vormen voor de integrale aanpak van projecten: planningstradities, financieringsstromen en uiteenlopende planningskaders.

Traditioneel zijn infrastructuur en ruimtelijke ordening in projecten van elkaar gescheiden in de planfase, realisatiefase en in de exploitatiefase. Infrastructuur wordt gezien als door de overheid gedreven projectplanning met een zogenaamde predict and provide aanpak. Deze planningstraditie is gebaseerd op het analyseren van knelpunten op het wegennet (predict) om vervolgens deze knelpunten op te lossen met de aanleg van nieuwe wegen of het verbeteren van bestaande wegen (provide). Bij deze aanpak hoort een projectmatige opzet met strikte kaders en vooraf gedefinieerde procedures. Op ruimtelijke ordening is deze predict and provide aanpak niet van toepassing, aangezien deze sector afhankelijk is van private ontwikkelaars en gedreven wordt vanuit de ontwikkeling van vastgoed (bijvoorbeeld kantoren en woningbouw). Vanuit de klassieke planningstraditie worden de wegen (de infrastructuur) binnen ruimtelijke ordening projecten als een overheidstaak gezien en buiten de businesscase van een woonwijk of een bedrijventerrein gehouden. De tendens is gaande dat infrastructuur wel onderdeel wordt van de businesscase, maar dit betreft voornamelijk het provinciale wegennet en niet de hoofdinfrastructuur. Laatstgenoemde wordt doorgaans nog steeds vanuit de overheid aangepakt (Arts e.a., 2015).

De investeringsbudgetten voor infrastructurele projecten zijn omvangrijker dan die voor ruimtelijke ordening. Deze financieringsverschillen zijn verder toegenomen toen de overheid de ruimtelijke ordening verder heeft gedecentraliseerd. Dit houdt in dat de overheid taken ten behoeve van de ruimtelijke ordening heeft afgestoten naar lagere overheden zoals gemeenten. Dit heeft mede ertoe geleid dat ruimtelijke projecten op landelijk niveau worden gefinancierd door marktpartijen (projectontwikkelaars en woningbouwcorporaties), terwijl infrastructurele projecten gefinancierd worden door het Rijk (bijvoorbeeld projectgeld vanuit het MIRT).

Infrastructurele projecten kunnen naast het MIRT ook beroep doen op de Brede Doeluitkering Verkeer en Vervoer (hierna: BDU). De BDU zorgt voor decentralisatie van infrastructuurgelden naar het regionale schaalniveau. In principe zouden deze gelden ook kunnen worden aangewend voor investeringen die de afstemming tussen ruimtelijke ordening en infrastructuur stimuleren. In de praktijk blijkt echter dat deze geldstroom vooral wordt benut voor het beheer en de exploitatie van het openbaar vervoer. Op het schaalniveau van de gemeenten speelt een soortgelijk probleem bij de grondexploitaties. Dit is een financieringsmodel die de kosten en opbrengsten van een gebiedsontwikkelingsproject in beeld brengt. Het idee was dat de aanleg van wegen bekostigd kon worden uit de ruimtelijke inkomsten van de vastgoedontwikkelingen op aangekochte gronden. Uit de praktijk blijkt dat deze wegenprojecten worden gefinancierd uit publieke middelen van gemeenten. De directe relatie tussen de aanleg van de infrastructuur en ruimtelijke ontwikkelingen wordt hier dus net als bij de Brede Doeluitkering Verkeer en Vervoer niet gerealiseerd. Er wordt gekozen voor een gescheiden behandeling in de planfase, realisatiefase en de exploitatiefase. Samenvattend bieden de verschillende geldstromen te weinig aanleiding om de (financiële)afstemming tussen ruimtelijke ordening en infrastructuur te bewerkstelligen (Hajer, 2014).

Naast het verschil in planningstradities en het verschil in financieringsstromen, hebben beide sectoren ook een eigen gewenste projectaanpak (planningskaders). Dit komt voort uit de planningstradities en is een belangrijk aspect om te behandelen, aangezien deze framing uiteindelijk gevolgen heeft voor de doelen, oplossingsrichtingen en de evaluatiemethoden die worden gekozen in een project (Tennøy, 2010). Over het algemeen maken infrastructurele planners meer gebruik van kwantitatieve data over verkeersintensiteiten, de doorstroming op het wegennet en van een gedetailleerd kostenplaatje. Deze planners hebben vaak een achtergrond als engineer en hebben als voornaamste doel om een bepaald verkeersknelpunt op te lossen volgens de planningstraditie van predict & provide. De omgeving is van ondergeschikt belang aan het oplossen van dit knelpunt. Planners van ruimtelijke ordening (hierna: planologen) neigen meer naar het gebruik van kwalitatieve data over de functie (bijvoorbeeld woningbouw, kantoorbouw, winkels) van een locatie en hebben vaak een achtergrond in sociale wetenschappen. Het uitgangspunt is intensieve communicatie met de verschillende betrokken stakeholders, de focus ligt op het samenbrengen van meerdere uiteenlopende beleidsdoelen in een project (Brömmelstroet & Bertolini, 2008). Dit is niet op elke planner van toepassing, maar geeft een beeld van hoe beide sectoren een andere manier hebben om een probleem in te kaderen en welke projectaanpak zij prefereren. Uiteindelijk kunnen zulke meningsverschillen volgens Tillema e.a (2008) leiden tot onenigheid over de projectaanpak en mogelijk vertraging.

Dit toont drie concrete verschillen tussen infrastructuur en ruimtelijke ordening die de integrale planning kunnen hinderen. De afstemming wordt weliswaar waardevol geacht, maar vraagtekens blijven bestaan over wat er voor nodig is om integrale planning te laten slagen. Planners van beide sectoren (infrastructuur en ruimtelijke ordening) zijn volgens Straalen (2012) huiverig ten aanzien van integrale ontwikkeling door het bijbehorende karakter van groot schaalniveau, tijdsintensief en kostenintensief. Straalen (2012) concludeert dat in Nederland een terughoudende houding jegens integrale ontwikkeling is ontstaan als een gevolg van de economische crisis van 2007. Sinds het toevoegen van de 'R' aan het MIRT in 2008 is de discussie ontstaan hoe infrastructurele- en ruimtelijke opgaven het beste kunnen worden afgestemd in een planproces.

1.2 Projectkader

Binnen Nederland vormt het Meerjarenprogramma Infrastructuur Ruimte en Transport de leidraad voor de belangrijkste investeringen in ruimtelijke- en infrastructurele projecten. Zoals Elverding in 2008 heeft aangetoond, gaat het voor veel van deze investeringen al in een vroeg stadium mis. De projecten worden vaak afgesloten met een politiek besluit, zonder dat een gebiedsgerichte verkenning is uitgevoerd. Door het ontbreken van deze verkenning, blijft de discussie over het nut en de noodzaak van een project terugkeren.

Brömmelstroet e.a. (2010) zien het bereiken van integratie in de vroege projectfase noodzakelijk om te komen tot gedeelde beleidsdoelen, die zorgen voor een project met draagvlak (Brömmelstroet & Bertolini, 2010). Zo stippen Tillema e.a. (2008) aan dat het nuttig is om al in een vroeg stadium van het project stakeholders intensief te betrekken bij de planvorming. Dit zorgt ervoor dat eventuele meningsverschillen direct kunnen worden besproken en niet later bij de rechtbank aan bod hoeven komen (Tillema e.a., 2008). Volgens (Elverding, 2008; Brömmelstroet & Bertolini, 2010; Tillema e.a., 2008) is de verkenningsfase van een project het meest geschikt voor het afstemmen van infrastructurele opgaven met ruimtelijke opgaven om te komen tot gedeelde beleidsdoelen. De volgende afbakening is daarom de vroege projectfase binnen het MIRT en deze staat bekend als de verkenningsfase (besproken in hoofdstuk 4 Casustoelichting).

De afstemming van opgaven vanuit infrastructuur en vanuit ruimtelijke ordening is in de praktijk vaak lastig door de diverse verschillen tussen beide sectoren. In de aanleiding werd al aangestipt dat er concreet drie afstemmingsproblemen zijn te onderscheiden: planningstradities, financieringsstromen en planningskaders. Ter afbakening is in dit onderzoek gekozen om te beperken tot de planningskaders van de verschillende sectoren. Tennøy (2010) beschreef al de impact die deze planningskaders hebben op de keuzes die worden gemaakt binnen een project. Dit onderzoek veronderstelt dat de verschillende invalshoeken op projecten vanuit infrastructurele planners en planologen invloed hebben op de afstemmingsmogelijkheden en de samenwerking tussen partijen binnen een project. Dit is een van de afstemmingsproblemen die een waardevolle samenwerking tussen infrastructurele en ruimtelijke partijen hindert. Inzicht in de verschillende planningskaders van beide sectoren helpt zodoende bij het beantwoorden van de vraag hoe ruimtelijke opgaven kunnen worden afgestemd op infrastructurele opgaven in de verkenningsfase van het MIRT.

1.3 Doel- en vraagstelling

1.3.1 Doelstelling

Het doel van dit onderzoek is om te verkennen in hoeverre de afstemming tussen ruimtelijke- en infrastructurele opgaven in de verkenningsfase van een MIRT-project kan worden verbeterd.

Dit wordt gedaan door de volgende hoofdvraag te beantwoorden:

1.3.2 Vraagstelling

In hoeverre kan de afstemming van infrastructurele- en ruimtelijke opgaven in de verkenningsfase van het MIRT worden verbeterd teneinde meerwaarde in projecten te realiseren?

Deze hoofdvraag is onderverdeeld in zes deelvragen die ieder een ander aspect van de afstemming uitlichten.

1.3.3 Deelvragen

1. Wat is het nut van de afstemming van infrastructurele- en ruimtelijke opgaven?
2. Hoe kan de afstemming tussen infrastructurele- en ruimtelijke opgaven worden aangepakt?
3. Welke invloed hebben verschillende planningskaders op de afstemming tussen infrastructuur en ruimtelijke ordening?
4. Wat zijn de praktijkervaringen met de afstemming van infrastructurele- en ruimtelijke opgaven in de verkenningsfase van MIRT-projecten?
5. In hoeverre matchen de praktijkbevindingen met de theoretische achtergrond over de afstemming van infrastructuur met ruimtelijke ordening?
6. In hoeverre is het noodzakelijk dat de opzet van een MIRT-verkenning wordt gewijzigd?

1.4 Relevantie

Zowel vanuit de maatschappij als vanuit de wetenschappelijke literatuur is het urgentiebesef aanwezig dat de planning van infrastructurele- en ruimtelijke projecten integraal moet gebeuren. Het verkennen van de beste manier om infrastructurele- en ruimtelijke opgaven af te stemmen heeft zowel een maatschappelijk belang als een wetenschappelijke relevantie.

1.4.1 Maatschappelijk

Nederland raakt steeds meer volgebouwd en het aanbod van beschikbare bouwgrond is schaars (Tillema e.a., 2008). Het aanleggen van nieuwe infrastructuur of het ontwikkelen van woon-werkgebieden heeft impact op alle Nederlanders. Deze projecten kosten veel tijd, geld en capaciteit (van de betrokken planners) en uit de praktijk is gebleken dat deze gescheiden planning (siloplanning) vaak tekortschiet in de praktijk (Arts, 2007; Heeres e.a., 2012). Een beter inzicht in hoe waardeverschillen tussen planners resulteren in afstemmingsproblemen tussen ruimtelijke ordening en infrastructuur draagt mogelijk bij aan diverse maatschappelijke belangen. Zo kan het inzichtelijk maken hoe kan worden omgegaan met een steeds groter scala aan stakeholders (Kort, 2009), de toenemende schaarste van beschikbare bouwgrond (Arts, Leendertse, & Busscher, 2015) en een steeds mondiger wordende bevolking met uiteenlopende belangen (Hajer, 2011). Het onderzoek is maatschappelijk relevant, aangezien het een manier kan zijn om het beste van twee werelden (infrastructuur en ruimtelijke ordening) te combineren. Dat is een afstemming waar iedere Nederlander baat bij heeft.

1.4.2 Wetenschappelijk

Er zijn de afgelopen jaren vier onderzoeken uitgevoerd met het MIRT als onderwerp en alle vier hebben raakvlakken met het beoogde doel van dit onderzoek. Dijkshoorn (2011) heeft onderzocht in hoeverre de aanbevelingen van Elverding (2008) hebben geleid tot een snellere besluitvorming bij infrastructurele projecten (Dijkshoorn, 2011). Dit onderzoek ging echter over het volledige proces dat doorlopen wordt bij een MIRT-project en was niet specifiek gericht op de verkenningsfase. Daarnaast is de focus afwijkend van dit onderzoek dat als doel heeft om zich te richten op de inhoudelijke afstemming van infrastructuur op ruimtelijke ordening.

Het onderzoek van Steen (2012) had als doel om te onderzoeken in hoeverre meer decentralisatie vanuit de overheid, leidt tot een grotere mate van integraliteit (Steen, 2012). Het tweede deel van dit doel heeft raakvlakken met dit onderzoek, echter is het de vraag of de resultaten uit 2012 vergelijkbaar zijn met resultaten uit 2017. Marijt (2012) heeft onderzocht in hoeverre de aanbevelingen van Elverding hebben geleid tot een meer effectieve verkenningsfase van het MIRT (Marijt, 2012). De focus van dit onderzoek lag echter net als bij Dijkshoorn (2011) op de doorlooptijd van projecten en niet zozeer op het integreren van infrastructuur en ruimtelijke ordening. Oudshoorn (2017) heeft onderzocht hoe beslissing ondersteunende methoden van toegevoegde waarde kunnen zijn voor de verkenningsfase van het MIRT (Oudshoorn, 2017). De focus van dit onderzoek ligt weliswaar niet op de inhoudelijke afstemming van belangen, maar toont wel interessante inzichten over welke methoden kunnen bijdragen aan de integratie van ruimtelijke ordening en infrastructuur.

Het doel van dit onderzoek is tweeledig. Ten eerste is het doel om te verkennen hoe ruimtelijke opgaven kunnen worden afgestemd met infrastructurele opgaven. Ten tweede is het doel om te verkennen welke waarde kan worden bereikt door de afstemming tussen deze verschillende sectoren. Daarvoor zoomt het in op de verschillende planningskaders van planologen en infrastructurele planners. Dit is binnen de afbakening van het MIRT een onderbelicht onderwerp. Uiteindelijk draagt dit onderzoek bij aan de ontwikkeling van integrale planning in Nederland teneinde projecten tot stand te brengen die zowel infrastructurele als ruimtelijke kwaliteit realiseren voor alle betrokken partijen.

1.5 Leeswijzer

Dit onderzoeksrapport is opgebouwd uit zeven hoofdstukken. Na dit inleidende hoofdstuk volgt het theoretisch kader. Dit kader zet de theoretische invalshoeken van dit onderzoek uiteen en geeft een conceptuele weergave van de theoretische relaties weer. Het derde hoofdstuk beschrijft de methodologie. De keuze voor de onderzoeksstrategie, de keuze voor de casussen en de aanpak bij de interviews en de focusgroep, wordt belicht. Daarnaast geeft het weer op welke manier de validiteit en de betrouwbaarheid van de gehanteerde onderzoeksmethodieken is gewaarborgd. In het vierde hoofdstuk wordt een toelichting gegeven op de MIRT-verkenningsfase en de twee uitgekozen casestudies. Hoofdstuk vijf geeft de onderzoeksresultaten weer en gaat in op de onderzoekshypothese. In het zesde hoofdstuk wordt een vergelijking gepresenteerd tussen de praktijkbevindingen en de theoretische achtergrond over de afstemming van infrastructurele- en ruimtelijke opgaven. Het laatste zevende hoofdstuk geeft de belangrijkste conclusies weer en sluit af met aanbevelingen voor de praktijk, wetenschap de onderzoeksmethodiek en een persoonlijke reflectie van de onderzoeker.

2. Theoretisch kader

Het subjectieve begrip 'waarde' staat centraal in dit theoretisch kader. Allereerst wordt ingezoomd op de meerwaarde van de afstemming van infrastructurale- en ruimtelijke opgaven (2.1). Vervolgens worden de plussen en minnen van het huidige collaboratieve planproces blootgelegd (2.2) en wordt toegelicht hoe de waarde van een project door iedereen anders wordt geïnterpreteerd (2.3). Hierna wordt stilgestaan bij de concrete waardeverschillen tussen een infrastructureel planner en een planoloog (2.4) en de gevolgen voor het collaboratieve planproces. Het hoofdstuk vervolgt met de theorie van value management (2.5) als een manier om met waardeverschillen tussen stakeholders om te gaan. Afsluitend volgt het conceptueel model (2.6) en de kernhypothese die is geformuleerd op basis van de theorie.

2.1 De meerwaarde van afstemming

De afstemming van infrastructuur met ruimtelijke ordening wordt door vele wetenschappers als waardevol voor een project beschouwd (Hajer, 2014 ; Arts e.a., 2015; Brömmelstroet & Bertolini, 2010). Zo benoemen Heeres e.a. (2012) de mogelijkheid dat de koppeling van beide sectoren leidt tot aanvullende oplossingsrichtingen en zien Stead & Meijers (2009) het als een manier om projectinnovatie te bereiken. De integrale aanpak heeft zowel procesmatige (voorkomen van juridische bezwaren op project) als inhoudelijke meerwaarde voor beide sectoren en de maatschappij (Heeres, Tillema, & Arts, 2016). De specifieke meerwaarde is volgens Heeres e.a. (2016) afhankelijk van de mate van integratie tussen beide sectoren. Heeres e.a. (2016) benoemt het verschil tussen project-gedreven en plan-gedreven integratie.

Project-gedreven integratie heeft als doel om de samenwerking tussen beide sectoren op te zetten zodat het project binnen de vooraf opgestelde scope kan worden afgerond. Deze vorm van integratie is erop gericht om juridische bezwaren tegen de aanleg van lijninfrastructuur te voorkomen en projectvertraging te verminderen. De koppeling met de ruimtelijke elementen uit de omgeving geeft het project de benodigde onderbouwing om het binnen tijd en budget te realiseren (Heeres e.a., 2016). Plan-gedreven integratie heeft als doel om inhoudelijke meerwaarde van de samenwerking te realiseren. Heeres e.a. (2016) beschrijft dat het betrekken van beide sectoren in een plan-gedreven integratie leidt tot het formuleren van lange termijn doelstellingen voor de ontwikkeling van een gebied. Hilbers, Sijtsma, & Arts (2016) zien dit als een kans om de ruimtelijke- en verblijfskwaliteit van een gebied als geheel te verbeteren en Hajer (2014) stelt dat de clustering (agglomeratie) van ruimtelijke activiteiten (bijvoorbeeld bedrijvigheid) rondom een vervoersknooppunt een bijdrage kan leveren aan de sociaaleconomische ontwikkeling (bijvoorbeeld de concurrentiekracht) van stedelijke regio's (Hamers, Hornis, & Snellen, 2013). Financieel heeft deze aanpak meerwaarde aangezien grondprijzen hoger zijn, wanneer ruimtelijke activiteiten gevestigd worden nabij infrastructuur (Haque en Asami 2014).

Elverding (2008) geeft aan dat het betrekken van ruimtelijke activiteiten bij infrastructurale projecten de wegingreep meer aanvaardbaar maakt voor de maatschappij. Het wordt sociaal wenselijk beschouwd om infrastructuur aan ruimtelijke activiteiten te koppelen, aangezien dit het mogelijk maakt om bijvoorbeeld een ziekenhuis te vestigen op een locatie met de hoogste bereikbaarheid.

De bereikbaarheid moet in dit licht worden opgevat als deur-tot-deur en dit betreft de nabijheid van voorzieningen voor de bezoekers van deze locaties en de reisweerstand (reisafstand, reiskosten, de betrouwbaarheid en het comfort van de reis) die zij ervaren om deze plek te bereiken (Geurs, 2015). Tot slot stelt Hajer (2014) dat met integrale planning de gemeenschapsgelden gezamenlijk worden ingezet en doelmatiger worden besteed dan bij silo-planning (Hajer, 2014).

Vanuit infrastructuur wordt integratie gezien als een middel om de realisatie van een project te stroomlijnen (tijd en budget). De meerwaarde van integratie geeft ruimtelijke ontwikkelingen de mogelijkheid om de genoemde voordelen te bereiken (ruimtelijke kwaliteit, de sociaaleconomische en de financiële voordelen). Het koppelen van beide sectoren heeft met name meerwaarde voor de maatschappij, maar deze waarde komt niet altijd tot uiting. Het resultaat van onvoldoende afstemming tussen beide sectoren, kan worden geïllustreerd aan de hand van zowel bedrijventerreinen als openbaarvervoersknooppuntlocaties. Zo kan bij onvoldoende afstemming de ontwikkeling van bedrijventerreinen leiden tot de ruimtelijke verpaupering van terreinen elders en daarnaast tot een verkeerstoename. Gordijn, Renes, Traa, & Langeweg (2007) hebben tevens aangetoond dat het ontwikkelen van nieuwe bedrijventerreinen geen werkgelegenheid creëert, maar deze weglokt van oudere minder goed onderhouden terreinen. Hetzelfde patroon doet zich voor rondom vervoersknooppunten en toont aan dat oudere minder goed ontwikkelde locaties worden weggeconcentreerd door nieuwe locaties: knooppuntkannibalisme (Hajer, 2014). Volgens Hajer (2014) heeft dat te maken met de mismatch tussen ruimtelijke ordening en infrastructuur. Wanneer een gebied (bijvoorbeeld een bedrijventerrein of de woongebieden nabij een knooppuntlocatie) over onvoldoende ruimtelijke kwaliteit beschikt, zullen mensen en/of bedrijven eerder wegtrekken. Concluderend stelt Hajer (2014) dat de structurerende werking van infrastructuur negatieve gevolgen heeft voor de ruimtelijke kwaliteit van gebieden in Nederland. Dit toont het wederzijdse belang van de afstemming voor beide sectoren als voor de maatschappij.

2.2 Collaborative planning

Integrale planning in de huidige praktijk is gebaseerd op de theorie van collaborative planning dat rond de jaren negentig is uitgegroeid tot een van de belangrijkste begrippen in het plannerswoordenboek. Healey (2006) ziet collaboratieve planning als een proces waarin planners overeenstemming bereiken over de aanpak van een project op basis van gedeelde interesses. Het doel van collaboratieve planning is om alle relevante stakeholders te betrekken en deze voldoende ruimte te bieden om hun argumenten over de projectaanpak naar voren te brengen (Healey, 2006). Centraal binnen collaborative planning staat het besef dat planningsactiviteiten, zoals de aanleg van wegen of het ontwikkelen van woongebieden, effect hebben op een grote groep stakeholders met uiteenlopende belangen. Doorgaans zijn naast burgers mensen vanuit overheden, bedrijven en belangenorganisaties als stakeholders betrokken (Vandenbussche, Edelenbos, & Eshuis, 2015). In vergelijking met traditionele planningsmethodes nemen planners niet enkel de rol van ontwerper op zich, maar hebben ze ook een rol in de communicatie tussen deze genoemde stakeholders (Healey, 2006)

2.2.1 Toepassing

Een collaboratief planproces heeft drie fases: een probleem stellende fase, een richtinggevende fase en een implementatiefase. In de eerste fase worden de stakeholders betrokken en wordt het probleem van het project vastgesteld.

Deze stakeholders gaan in de tweede fase het debat met elkaar aan om overeenstemming over de projectaanpak te bereiken. In de derde fase werken de stakeholders met elkaar samen om de uitgedachte ideeën te realiseren (Margerum, 2002). Idealiter leidt dit planproces tot een collectief begrip voor ieders argumenten en tot een collectieve opvatting over de beste aanpak voor het project. Om deze collectieve opvatting te bereiken leunt collaborative planning op de communicatieprincipes van Habermas (1984). Deze principes zijn door Kapoor (2004) vertaald in drie regels voor het bereiken van waardevolle communicatie tussen stakeholders:

- "Inclusive: No one is excluded from articulating topics relevant to her/him, and no relevant information is left out;
- Coercion Free: Participants engage in arguments free of domination and intimidation;
- Open and symmetrical: Each participant can initiate, continue and question the discussion on any relevant topic. (Kapoor, 2004, p. 523)"

De eerste regel richt zich op de correctheid en de volledigheid van de informatievoorziening. Iedere betrokken stakeholder moet geïnformeerd worden over de voor hem of haar relevante onderwerpen. Vervolgens stelt de theorie dat de communicatie zuiver en legitiem moet zijn. Dit uit zich in een machtsvrije communicatievorm waarbij alle stakeholders gelijke kansen hebben om zich uit te spreken. Een laatste overkoepelende regel is de open en collectieve besluitvorming. Dit houdt in dat alle stakeholders op elk moment van het collaboratief planproces zijn betrokken bij de besluitvorming (Kapoor, 2004). Als aan deze communicatieprincipes wordt voldaan, is de beslissing die genomen wordt op basis van gegronde argumentatie en niet op basis van politieke- of economische macht. Immers, deze theorie veronderstelt dat iedereen gelijke machten (kansen) heeft om zijn of haar argumenten naar voren te brengen en anderen te overtuigen van hun standpunt.

Het voordeel van collaborative planning is dat het in tegenstelling tot andere planningsmethoden een grotere betrokkenheid van stakeholders vereist. Dit maakt de kans groter dat conflicten tussen stakeholders vroegtijdig worden gesignaleerd en kunnen worden opgelost. Daarnaast leidt collaborative planning tot een collectief begrip voor ieders argumenten en idealiter tot een collectieve opvatting over de beste aanpak voor het project. Het is aannemelijk dat dit collectieve begrip leidt tot meer waardevolle projecten, aangezien de kennis van verschillende stakeholders wordt geraadpleegd. Zelfs wanneer een collectief begrip niet volledig mogelijk is, kan de toepassing van collaborative planning bijdragen aan een verbeterd besluitvormingsproces door in een vroeg stadium van het project afgebakende problemen aan te wijzen (Callahan, 2012). Tevens wordt gesteld dat deelnemers aan een collaboratief proces gedeeld sociaal kapitaal kunnen ontwikkelen. Dit betekent dat stakeholders meer begrip krijgen voor elkaars opvattingen en mogelijk in de toekomst eerder als een team zullen optreden (Day, Gunton, & Frame, 2003). Aangezien netwerken in de huidige samenleving steeds belangrijker wordt, is dit laatste voordeel mogelijk de grootste reden voor stakeholders om deel te nemen aan een collaboratief planproces (Bovaird, 2005).

2.2.2 Kritiekpunten

De kritiek op de theorie richt zich op het negeren van machtsrelaties tussen stakeholders, te weinig besef voor de veranderende relaties tussen stakeholders en te weinig aandacht voor de intrinsieke motivatie van stakeholders om deel te nemen aan het collaborative planproces (McGuirk, 2001; Vandenbussche e.a., 2015; Brand & Gaffikin, 2007; Olsson,

2009). Brand & Gaffikin (2007) zetten vraagtekens bij de haalbaarheid van een open en collectieve besluitvorming met gelijke machten voor alle betrokken stakeholders. Volgens Neville en Menguc (2006) zijn in een planproces altijd machtsposities betrokken en zijn partijen ook bereid deze machtspositie te gebruiken om hun eigen belangen te realiseren. Brand en Gaffikin (2007) stellen dat deze machtsverschillen tussen stakeholders niet zijn weg te nemen door de focus te verleggen van machtsrelaties naar effectieve communicatie. Aanvullend stellen Vandenbussche e.a. (2015) dat collaborative planning meer focust op het bereiken van de optimale condities voor effectieve communicatie dan op de veranderende relaties tussen stakeholders (waaronder deze machtsverschillen).

Collaborative planning biedt eveneens geen antwoord op strategisch gedrag van partijen. Een planproces speelt zich altijd af in een sociaal en politiek krachtenveld. Belangen van partijen veranderen continue als gevolg van deze sociale en politieke invloeden (Innes & Booher, 1999). Politieke invloed komt tot uiting wanneer een gemeenteraad met een bepaalde 'kleur' (een rechts, links of midden coalitie) een beslissing moet uitspreken over een project. Over het algemeen hechten rechtse politiek partijen meer waarde aan infrastructuur dan de linkse politieke partijen die meer waarde hechten aan het milieu en de natuur. Stel, er moet een beslissing worden genomen over een project van het aanleggen van een weg door een natuurgebied. Dan is het aannemelijk dat een rechtse coalitie hier eerder mee instemt dan een linkse coalitie. Echter, ook niet-politieke stakeholders hebben verschillende belangen die leiden tot een specifieke inkadering van het project. Volgens Vandenbussche e.a. (2015) is het om die reden lastig om binnen een collaboratief planproces de randvoorwaarden voor effectieve communicatie vast te leggen. Deze zijn, door toedoen van de veranderende relaties tussen stakeholders, continue aan wijzigingen onderhevig (Vandenbussche e.a., 2015).

Een collaboratief planproces is afhankelijk van de betrokkenheid van stakeholders en volgens Olsson (2009) is dit mogelijk een van de belangrijkste redenen waarom collaborative planning in de praktijk hiaten heeft. Iedere stakeholder heeft zijn eigen belangen binnen een project en deze komen voort uit individuele of collectieve (vanuit een organisatie) waardes. Deze waardes bepalen uiteindelijk of een stakeholder besluit wel of niet deel te nemen aan een collaboratief planproces (Olsson, 2009).

2.3 Waardevol project

Het is aannemelijk dat een stakeholder enkel zal participeren in een project dat qua projectdoelen overeenkomt met zijn eigen waardes. Het is echter lastig om deze waardes te definiëren, aangezien het een subjectief begrip is, zoals blijkt uit het volgende citaat:

"Each project participant will have his or her own view of success. The architect may consider the aesthetics aspect as the project success criterion, while the contractor may rank profitability the highest (Chan, Scott, & Lam, 2002, p. 120)."

Een architect zal vanuit een stedenbouwkundige overtuiging eerder de esthetische waarde van een bouwwerk als waardevol zien, terwijl een aannemer de winstgevendheid van een project benoemt. Dit verschil komt deels voort uit de individuele waardes die een bepaalde stakeholder heeft. Deze waardes zijn vervolgens van invloed op hoe een project door een stakeholder wordt gewaardeerd (Boer & Fischer, 2013).

2.3.1 Individuele waarde en projectwaarde

Traditioneel wordt een bouwproject als waardevol beschouwd, als deze voldoet aan de voorwaarden ten aanzien van de tijd, gewenste kwaliteit en het budget (Killen, 2014). De tendens is gaande dat het definiëren van de waarde van een (bouw)project breder wordt opgevat dan uitsluitend de objectieve aspecten. Voor de bouwsector stellen Chan e.a. (2002) een onderverdeling tussen objectieve en subjectieve succesfactoren voor. De objectieve factoren omvatten aspecten zoals de tijd, veiligheid, kosten en de winstgevendheid van een project. Subjectieve aspecten gaan over de kwaliteit, de technische prestatie, functionaliteit, productiviteit, het gevoel van tevredenheid en de duurzaamheid van het project. Hjelmbrække, Klakegg, & Lohne (2017) stellen dat het waardevol kan zijn om onderscheid te maken in eerste- en tweede orde effecten van een project. Een voorbeeld dat wordt genoemd, is het bouwen van een ziekenhuis. Een eerste orde effect is dat het ziekenhuis helpt voor de beschikbaarheid van medische voorzieningen in een buurt. Een tweede orde effect is dat dit ziekenhuis bijdraagt aan de algehele staat van gezondheid van de samenleving. Deze effecten zijn lastiger meetbaar, maar voor de omgeving mogelijk belangrijker. Het onderscheid maakt het mogelijk om projectwaardes duidelijker naar voren te brengen voor stakeholders, zodat deze eerder instappen in een collaboratief planproces (Hjelmbrække e.a., 2017).

Male (1998) stelt dat de waarde van een project door iedere stakeholder anders wordt gedefinieerd en dat dit afhankelijk is van de rol die deze stakeholder in het project inneemt. Hjelmbrække e.a. (2017) constateren hetzelfde en benoemen dat de definitie van waarde, afhankelijk is van de context. Hoe waarde wordt opgevat, wordt bepaald door individuele waarden van een stakeholder. Allport, Vernon, & Lindzey (1960) hebben onderzocht welke individuele waarden een mens kan hebben: the theoretical, the economic, the aesthetic, the social, the political and the religious.

Dit onderzoek is in publicatiedatum gedateerd, maar wordt in de praktijk nog veelvuldig toegepast. Zo hebben Boer en Fischer (2013) de relatie onderzocht tussen individuele waarden (zoals die van Allport e.a. (1960)) en gedragingen in de praktijk. Zo kan persoon x zich willen inzetten voor het onder de aandacht brengen van de ongelijkheid tussen mannen en vrouwen en hecht persoon y meer waarde aan het beschermen van het milieu. Echter, personen kunnen ook gedragingen vertonen die niet overeenkomen met hun waardes. Boer en Fischer (2013) stellen dat de waardes van mensen kunnen worden beïnvloed door macro-contextuele factoren. Zij onderscheiden ecologische (balans tussen mens en natuur), economische (kansen gebaseerd op welvaart) en culturele factoren (restricties zoals de hiërarchie in een organisatie) die van invloed zijn op of mensen hun gedragingen kunnen baseren op hun persoonlijke waarden (Boer & Fischer, 2013). De factoren van Boer en Fischer (2013) tonen overlap met de sociale en politieke invloeden die Innes (1999) benoemde voor het collaboratieve planproces. Diverse stakeholders zijn bijvoorbeeld in hun gedragingen beperkt door de hiërarchie binnen de organisatie waar zij werkzaam voor zijn. Planvorming zal rekening moeten houden met de individuele waarden van stakeholders en de gevolgen die deze hebben voor de projectwaardes die zij belangrijk achten (Kelly, Male, & Graham, 2014).

2.4 Waardeverschillen ruimtelijke ordening en infrastructuur

Tan e.a. (2015) zien een mismatch in de praktijk tussen ruimtelijke ordening en infrastructuur die mede veroorzaakt wordt door de verschillende waarden van betrokken partijen bij een ontwikkeling van een gebied. De verschillende planningskaders dragen bij aan het ontwikkelen van projecten die in het meest gunstige geval niet optimaal zijn en in het slechtste geval conflicterend. Brömmelstroet & Bertolini (2008) noemen niet rendabele openbaarvervoerslijnen of auto-afhankelijke woonwijken als gevolgen van deze mismatch. Tennoy (2010) beschrijft hoe een ruimtelijk doel gericht op het verhogen van de ruimtelijke kwaliteit conflicteert met een infrastructureel doel zoals het aanleggen van een nieuwe weg. Dit toont hoe planologen en infrastructurele planners in de praktijk soms recht tegenover elkaar staan. Tabel 1 toont een overzicht van de belangrijkste verschillen tussen infrastructurele planners en planologen. Een aanname is dat dit klassieke perspectief nog steeds doorwerkt in de huidige planningspraktijk. Daarbij realiseert de onderzoeker zich dat dit niet voor alle planners geldt die actief zijn binnen dit werkveld. Het is bedoeld om een overzicht te geven en heeft geen generaliserend doel.

Discipline	Sectoraal infrastructureel perspectief	Omvattend ruimtelijke ordening perspectief
Projectgebied	Gelimiteerd tot het direct betrokken projectgebied	Betrekt compleet projectgebied
Denkwijze	Vanuit moeilijkheden: risicobeoordeling, weerstand, mitigatie en compensatie	Vanuit mogelijkheden: synergie en spin-off
Organisatorisch	Geïstitutionaliseerde organisatie	Dynamisch institutioneel landschap bestaande uit stakeholders en coalities
Kijk op de wereld (ontologie)	Positivistische ontologie: gebaseerd op calculaties en feiten	Sociaal constructivistische ontologie: gebaseerd op meningen, waarden en de dialoog
Type planners	Gedomineerd door specialisten	Gedomineerd door generalisten
Projectorganisatie	Opgebouwd in procedureel en lineair proces	Opgebouwd in netwerk-organisatie en niet-lineair proces

Tabel 1: Verschillende planningskaders vertaald uit Engels van (Heeres e.a., 2016)

Heeres, Tillema, & Arts (2016) benoemen dat infrastructurele planners doorgaans binnen het project de aanleg van infrastructuur als hoofdtaak beschouwen. Planologen daarentegen zien de omliggende gebieden ook als onderdeel van het projectgebied. Voor het betrekken van stakeholders heeft infrastructuur een uitsluitend sectoraal karakter, terwijl ruimtelijke ordening beoogt multidisciplinair te zijn. Door het sectorale karakter van infrastructuur, worden andere sectoren enkel betrokken als deze een hindernis vormen voor de aanleg van bijvoorbeeld nieuwe wegen. Negatieve gevolgen voor de andere sectoren worden vervolgens opgelost door compensatie (bijvoorbeeld natuurcompensatie) of mitigatie toe te passen. Ruimtelijke ordening kent een rijkere geschiedenis met samenwerking zoals in de publiek-private samenwerking in de gebiedsontwikkeling van woon- en werkgebieden (Heeres, Tillema, & Arts (2016).

Beide sectoren hebben een institutionele organisatie, echter bij ruimtelijke ordening zijn meer instituties betrokken (dynamisch institutioneel) dan bij infrastructuur (geïstitutionaliseerd). De kijk op de wereld (ontologie) verschilt van een sociaal constructivistisch perspectief (ruimtelijke ordening) tot een positivistisch perspectief (infrastructuur). Dit houdt in dat planologen meer gewend zijn aan interactie en de dialoog tussen stakeholders en dat infrastructuur meer uitgaat van feiten en kostencalculaties.

Infrastructuur kenmerkt zich als een specialistisch vakgebied, terwijl een planoloog van vele onderwerpen kennis heeft, maar nergens in gespecialiseerd is. Tot slot is het proces bij het ontwikkelen van projecten verschillend. Traditioneel wordt bij infrastructurele projecten lijnplanning toegepast en kennen planologische projecten een netwerk-aanpak. Dit is het tegenovergestelde van een lineair proces en betekent een meer tijdsintensieve aanpak waar meerdere stakeholders tegelijkertijd bij worden betrokken. (Heeres e.a., 2016; Hilbers, Sijtsma, & Arts, 2016).

Dezelfde tegenstellingen tussen beide sectoren komen terug bij de projecten. Infrastructurele projecten kenmerken zich door een ex-ante evaluatie van milieukundige, sociale en economische problemen. Wat betreft het keuze- en besluitvormingsproces kent het een rationeel karakter. Dat komt omdat de gemaakte keuzes verantwoord moeten worden voor de maatschappij. Door kwantificeerbare meetfactoren op milieukundig, sociaal en economisch gebied, kunnen deze keuzes eenvoudiger worden beargumenteerd. De waarde van een project wordt uitgedrukt in de economische voordelen voor het wegverkeer (vaak: reistijdswinsten). Deze waarden worden naar voren gebracht met gebruik van de maatschappelijke kosten- en batenanalyse (MKBA) (Hilbers e.a., 2016).

Ruimtelijke ontwikkelingen kenmerken zich door een relationeel en normatief karakter en worden vaak opgestart uit een business case. De verdeling van het landgebruik is een belangrijke afgeleide voor de mogelijkheden van een project. Deze bepaalt namelijk op welke schaal ontwikkelingen mogelijk zijn en wat de gevolgen zijn voor het milieu, de economie en de maatschappij (Janssen-Jansen, Klijn, & Opdam, 2009). Een ruimtelijke ontwikkeling moet volgens Janssen-Jansen e.a. (2009) ruimtelijke kwaliteit toevoegen. Dit werd al bijna zestig jaar voor Christus benoemd door de Romeinse architect Vitruvius. Hij gaf aan dat een ruimtelijk project aan drie criteria moet voldoen: functionaliteit, soliditeit en attractiviteit (Janssen-Jansen e.a., 2009). Echter, waar de waardes voor infrastructuur kwantificeerbaar zijn, zijn deze ruimtelijke waardes per persoon verschillend. Dat maakt ruimtelijke kwaliteit ook een moeilijk meetbaar begrip dat tegelijkertijd de samenwerking met infrastructuur in de weg staat (Van den Broeck e.a., 2013). Dit wordt onderstreept door Heeres e.a. (2012) en Heeres e.a. (2016) die aangeven dat de niet-kwantificeerbare indicatoren in een project over het algemeen het laagste gewicht krijgen in een belangenafwegingsproces. Het betreft ruimtelijke indicatoren zoals: duurzaamheid, leefbaarheid en landschappelijke- en ruimtelijke kwaliteit (Heeres e.a., 2016).

Een integraal project moet zowel aan infrastructurele- als ruimtelijke waarden voldoen en heeft ook twee verschillende planners in het projectteam. In de praktijk blijken deze tegenstellingen te resulteren in complexe situaties met soms ongewenste projectuitkomsten tot gevolg (Stelling & de Jager, 2011; Tennøy, 2010; Tan e.a., 2015; Brömmelstroet & Bertolini, 2008; Tillema e.a., 2008). Volgens Healey (2006) is het noodzakelijk dat verschillende stakeholders eerst hun eigen doelen scherp stellen, vooraleer een collaboratief planproces kan worden opgestart. Voor het samenbrengen van individuele projectdoelen is value management een erkende methode (Whyte & Cammarano, 2012). Value management is voor dit doel geschikt, aangezien het niet zoals de MKBA en bijvoorbeeld de multicriteria-analyse uitgaat van het beoordelen/ranken van effecten van projectdoelen, maar gericht is op het samenbrengen en het formuleren van gedeelde beleidsdoelen (Oudshoorn, 2017)

2.5 Value management

Value management (hierna VM) is een managementstijl die in projecten wordt toegepast met als doel de waarde van een project te maximaliseren. Deze waarde is subjectief en is afhankelijk van het perspectief van de betrokken stakeholders (Kelly e.a., 2014). De benadering is rond de jaren zestig ontstaan in de bouwsector en vanuit hier overgewaaid naar andere sectoren zoals de financiële sector, het onderwijs en de gezondheidszorg (Green, 1994). Ondanks dat het oorspronkelijk is opgezet voor het optimaliseren van bouwprojecten, is het breed toepasbaar door de focus op het behalen van “best-value-for-money” (Kelly e.a., 2014). Samen met alle relevante stakeholders worden de functies en kosten van een project (of systeem, product, gebouw) geanalyseerd met als doel de waarde van een project te verhogen. Vooraf opgestelde projectdoelen moeten worden gerealiseerd tegen zo laag mogelijke kosten, zonder hiervoor afbreuk te hoeven doen aan de uiteindelijke kwaliteit van het project (Shen & Liu, 2003).

2.5.1 Toepassing

VM wordt gezien als een denkwijze, een kader voor het toepassen van tools en technieken om de waarde van een project te verhogen of als een studievorm. Voor dit onderzoek wordt VM gezien als een benadering om de kloof tussen de waardeverschillen van infrastructurele planners en planologen te overbruggen. Om die reden gaat de interesse in deze paragraaf uit naar de derde interpretatie: VM als studievorm.

De toepassing van VM beslaat, ongeacht het doel, (project, product, systeem of bijvoorbeeld een gebouw) doorgaans drie fases: de pre-studie, de workshop en de post-studie (SAVE International, 2007). De pre-studie dient om voorbereidingen te treffen voor het uitvoeren van de workshop. De value manager (bijvoorbeeld een adviseur van een consultancy die de opdracht is gegund) stelt een VM-team samen, legt contact met de betrokken partijen en stelt in samenspraak met de opdrachtgever de scope van de studie vast (SAVE International, 2007). In de workshopfase worden alternatieve en/of overeenkomstige belangen van de verschillende stakeholders samengebracht door de value manager. Het doel is om op basis van consensus een overeenstemming te bereiken voor de projectaanpak (Kelly e.a., 2014). Hiervoor doorlopen de betrokken partijen zes afgebakende stappen (SAVE International, 2007) in de workshopfase (figuur 1):

- Informatiefase: Deze informerende fase heeft als doel om te communiceren over de opzet en de doelen van een VM-studie. Tijdens deze fase zijn alle relevante partijen betrokken en wordt de huidige stand van zaken van het project geanalyseerd.
- De functie-analyse fase: In deze fase wordt het geanalyseerde project onderverdeeld naar secundaire en primaire doelen. De projectdoelen worden op basis van geschatte kosten en beoogde functie gerangschikt.
- De creatieve fase: De betrokken partijen benoemen zoveel mogelijk ideeën om de geanalyseerde projectdoelen te bereiken. Het is belangrijk dat in deze fase de deelnemers de vrijheid hebben om out of the box te denken en dat zij niet beperkt worden in hun creatief vermogen.
- De evaluatiefase: Alle geopperde ideeën worden beoordeeld en gerangschikt naar hun bijdrage voor het bereiken van de projectdoelen. Deze trechter dient om de ideeën te

selecteren met de hoogste potentie om de waarde van het project te verhogen. Indien te weinig geschikte ideeën zijn geopperd, wordt een nieuwe creatieve fase gestart.

- De ontwikkelingsfase: De best beoordeelde ideeën worden verder uitgewerkt en vastgelegd in documentatie.
- De presentatiefase: de value manager presenteert de door het VM-team bedachte ideeën.

Figuur 1: De drie fasen van een VM-studie (SAVE International, 2007)

Net als tussen de evaluatiefase en de ontwikkelingsfase, wordt vaak na de VM-workshop een controlemoment ingelast. Als de resultaten overeenkomen met de doelstelling van de VM-studie kan worden overgegaan tot het implementeren van de bedachte ideeën (de post-studie).

Green (1994) suggereert dat toepassing van VM leidt tot innovatieve projectideeën. Dat heeft er mogelijk mee te maken dat de opzet van VM partijen dwingt om niet direct in oplossingen te denken, maar eerst een stap terug te doen. Het voordeel van VM is dat veel partijen vanaf het begin betrokken zijn bij het ontwerpproces en dat het project profiteert van verschillende kennisbronnen. Zoals Holland (2000) stelt, kan projectwaarde moeilijk worden bereikt door een enkel individu en komt dit eerder tot stand bij interactie tussen verschillende partijen. Deze interactie leidt volgens de Leeuw (2001) tot verbeterde communicatie tussen stakeholders, hogere teamspirit en een uiteindelijk beter gedragen projectoplossing (de Leeuw, 2001). Daarnaast hebben Zhang, Mao, & AbouRizk (2009) aangetoond dat toepassing van VM kan leiden tot een kostenreductie van 5-10% in bouwprojecten (Zhang e.a., 2009). De voordelen van VM zijn dus zowel relationeel als financieel van aard.

2.5.2 Kritiekpunten

Uit de praktijk zijn enkele kritiekpunten gebleken, die aantonen dat value management niet uit zichzelf succesvol is. De kwaliteit van de VM-studie is mede afhankelijk van het stellen van afgebakende en duidelijk geformuleerde projectkaders (Whyte & Cammarano, 2012). Volgens De Wit (2015) wordt in de pre-studie vaak vergeten om de opdrachtgever te vragen hoe hij de implementatie van de uitkomsten van de VM-studie voor zich ziet. Dit is belangrijk aangezien betrokken partijen graag hun eigen ontwikkelde ideeën terugzien in de uiteindelijke oplossingsrichtingen (De Wit, 2015). Shen & Liu (2003) zien de inzet van de betrokken partijen, de keuze voor de value manager en de samenstelling van het VM-team (ervaring en multidisciplinariteit) als belangrijke randvoorwaarden voor het laten slagen van een VM-studie. Een ander aandachtspunt is het spanningsveld tussen tijdsinvestering en resultaat. Opdrachtgevers willen vanwege commerciële redenen de workshopfase inkorten, terwijl projecten steeds complexer worden en baat hebben bij deze fase met ruimte voor creatieve oplossingsrichtingen (Ellis, Wood, & Keel, 2005; Thiry, 2001).

Volgens Kelly e.a. (2014) is de implementatiefase de grootste hindernis voor het laten slagen van VM. Bruijn, Heuvelhof, & Veld (2010) beschrijven dat de implementatie van de uitkomsten van een VM-studie voordelen kan opleveren, maar dat deze implementatie niet altijd wordt uitgevoerd. Dat komt omdat de persoon die de opdracht heeft gegeven voor de VM-studie vaak ook afhankelijk is van andere partijen. De beoogde projectideeën zijn strak vormgegeven met duidelijke definities, doelen en tijdschema's en dit past niet altijd in een netwerkorganisatie (Bruijn e.a., 2010). Deze onderlinge afhankelijkheid, die kenmerkend is voor een netwerkorganisatie, kan deels worden opgevangen door steun van 'hogerhand'. Whyte & Cammarano (2012) benoemen het belang van draagvlak binnen de organisatie voor het uitvoeren en het implementeren van studieresultaten van value management.

2.6 Raamwerk

Dit onderzoek richt zich op de verkenningsfase van MIRT-projecten. Dit is volgens vele onderzoekers (Tillema e.a., 2008; Brömmelstroet & Bertolini, 2008; Elverding, 2008) de fase die de grootste invloed heeft op de keuzes die in een project worden gemaakt (Tennøy, 2010). Projecten die gescheiden worden uitgevoerd (siloplanning), leiden vaak tot een herhaaldelijke discussie over het nut en de noodzaak van een project. Daardoor is het mogelijk dat het project bijvoorbeeld resulteert in een auto-afhankelijke woonwijk of een niet rendabele openbaarvervoerslijn. Beide gevallen illustreren een mismatch tussen infrastructuur en ruimtelijke ordening, die mogelijk kan worden voorkomen als planologen en infrastructurele planners meer samenwerken in een vroege projectfase.

De waardevolle samenwerking tussen infrastructurele planners en planologen zou kunnen worden uitgevoerd volgens de communicatieprincipes van collaborative planning. Echter, uit praktijkervaringen blijkt dat de voorstanders van deze principes de werkelijkheid iets te rooskleurig inschatten. Het hanteren van de theorie zou idealiter leiden tot effectieve communicatie tussen stakeholders met inbreng van alle partijen. In de praktijk is gebleken dat dit niet werkt omdat stakeholders enerzijds uiteenlopende belangen hebben en anderzijds machtsposities die zij zullen gebruiken om hun eigen belangen te bewerkstelligen in een collaboratief planproces. Deze uiteenlopende belangen komen voort uit de waardeverschillen tussen stakeholders uit het infrastructurele- en uit het ruimtelijke domein.

Volgens Tennøy (2010) en Olsson (2009) zijn deze waardeverschillen de grootste hindernis voor collaboratieve planning en leiden deze tot de mismatch tussen ruimtelijke ordening en infrastructuur en de mogelijk ongewenste projectuitkomsten. Dit onderzoek veronderstelt dat het collaboratief planproces in de huidige vorm te weinig aanknopingspunten heeft om deze verschillende belangen van stakeholders samen te brengen in de verkenningsfase van projecten.

Het onderzoek stelt dat collaborative planning moet worden aangevuld met een rationele methode om de verschillende waarden, belangen en vervolgens de projectopgaven in de verkenningsfase samen te brengen. De theorie van value management (VM) focust op 'best value for money' en richt zich zowel op objectieve (bijvoorbeeld financieel) als op subjectieve (bijvoorbeeld ruimtelijke- en esthetische kwaliteit) waarden van een project. Doordat de focus van deze benadering zich niet enkel richt op effectieve communicatie tussen stakeholders, maar ook op het behalen van de hoogste kwaliteit tegen zo laag mogelijke kosten voegt deze methode rationeel denken toe aan het collaboratief planproces. Deze rationele denkwijze strookt met de waarden van een infrastructureel planner. Terwijl de principes van VM over het identificeren, confronteren en vervolgens samenbrengen van belangen vanuit verschillende stakeholders, stroken met de waarden van een planoloog. Dit onderzoek veronderstelt dat het toevoegen van deze waardebenadering aan het collaboratieve planproces, leidt tot een betere afstemming tussen infrastructurele planners en planologen en uiteindelijk leidt tot meer waardevolle projectuitkomsten. Aangezien deze waardeverschillen in de praktijk een belangrijke achilleshiel vormen voor afstemming van infrastructurele- en ruimtelijke opgaven, wordt verwacht dat dit kan helpen bij een van de belangrijkste afstemmingsproblemen tussen infrastructuur en ruimtelijke ordening.

2.6.1 Onderzoekshypothese

Op basis van de volgende drie aannames is een hypothese geformuleerd:

- Planologen en infrastructurele planners zijn zich niet bewust van waardeverschillen tussen ruimtelijke ordening en infrastructuur in de verkenningsfase van een project
 - Dit betreft zowel de vraag welke waarde zij zelf als planoloog of infrastructurele planner kunnen toevoegen als de vraag welke waarde de ander aan het planproces kan toevoegen.
- Een beter bewustzijn van deze waardeverschillen en de waarden die een planoloog of infrastructureel planner kan toevoegen aan het collaboratief planproces, leidt tot een betere afstemming.
- Een betere afstemming tussen ruimtelijke ordening en infrastructuur leidt tot meer waardevolle projecten.

De hypothese:

Het gebruik van de waardebenadering value management vroegtijdig in een collaboratief planproces zal de afstemming tussen ruimtelijke ordening en infrastructuur verbeteren en resulteren in meer waardevolle projecten.

Dit is gevisualiseerd in het conceptueel model op de volgende pagina (figuur 2). Aan de linkerkant is het collaboratieve planproces aan de hand van het klassieke planningsperspectief geïllustreerd en de rechterzijde illustreert de toevoeging van de waardebenadering aan dit proces. Het rechter model vormt het raamwerk van dit onderzoek.

KLASSIEK PLANNINGSPERSPECTIEF

TOEVOEGING WAARDEBENADERING

Figuur 2: Conceptueel model (eigen bewerking auteur)

3. Methodologie

Dit hoofdstuk licht toe welke onderzoeksstrategie (3.1 en 3.2) is toegepast, welke onderzoeksmethodiek (3.3) is gehanteerd en hoe de onderzoeksresultaten zijn geanalyseerd (3.4). Paragraaf 3.5 beschrijft hoe dit onderzoek de validiteit en de betrouwbaarheid van de resultaten heeft gewaarborgd.

3.1 Onderzoeksstrategie

De onderzoeksstrategie die een onderzoeker hanteert, is afhankelijk van een drietal kernbeslissingen die genomen moeten worden. Verschuren en Doorewaard (2015) benoemen dat er een keuze wordt gemaakt tussen breedte versus diepgang, kwalitatief versus kwantitatief onderzoek en een empirisch versus niet-empirisch onderzoek (Verschuren & Doorewaard, 2015)

De eerste keuze gaat over een breed overzicht op een bepaald fenomeen of een specifiek en gedetailleerder overzicht. Dit onderzoek beoogde te verkennen in hoeverre afstemming tussen ruimtelijke opgaven en infrastructurele opgaven verbeterd kan worden in de verkenningsfase van het MIRT. Doordat enerzijds het type projecten (MIRT) en anderzijds de projectfase waren afgebakend, bevatte deze vraagstelling meer diepte dan breedte. Daarnaast is het niet mogelijk om alle uitgevoerde MIRT-verkenningen in Nederland te onderzoeken. Door een beperkt aantal cases te onderzoeken is het mogelijk een gedetailleerd beeld te krijgen van de eventuele aandachtspunten van de huidige MIRT-verkenning. Het onderzoek kende hierdoor in verhouding met een breed opgezet onderzoek een lagere generaliseerbaarheid (Verschuren & Doorewaard, 2015). Het is echter wel gedetailleerder en de bevindingen vanuit de MIRT-verkenning konden sterker worden onderbouwd.

Het onderzoeken van MIRT-verkenningen zou zowel op een kwalitatieve manier als op een kwantitatieve manier kunnen worden aangepakt. Bij een kwantitatief onderzoek worden de resultaten weergegeven in cijfers, tabellen en grafieken, terwijl een kwalitatief onderzoek meer beschrijvend van aard is (Verschuren & Doorewaard, 2015). Dit onderzoek beoogde de afstemming tussen ruimtelijke ordening en infrastructuur te analyseren. Een dergelijk doel is niet in cijfers uit te drukken, aangezien het gaat over de communicatie tussen mensen en de eventuele pijnpunten die mensen ervaren bij de samenwerking tussen deze twee verschillende disciplines. De verkennende aard van dit onderzoek paste zodoende beter bij het kwalitatieve aspect van wetenschappelijk onderzoek.

De laatste keuze gaat tussen een empirisch of een niet-empirisch onderzoek. Van de vijf onderzoeksstrategieën die Verschuren en Doorewaard (2015) onderscheiden, zijn vier empirisch (survey, experiment, casestudy en de gefundeerde theoriebenadering) en één niet-empirisch (bureauonderzoek). Het belangrijkste verschil is dat bij een empirisch onderzoek de onderzoeker zijn conclusies baseert op waarnemingen uit de praktijk en bij een niet-empirisch onderzoek uitsluitend gebruik wordt gemaakt van bestaande literatuur en kennis (Verschuren & Doorewaard, 2015). Het doel van dit onderzoek leende zich voor een empirisch onderzoek, aangezien het doel was om in de praktijk te achterhalen hoe de afstemming van ruimtelijke- met infrastructurele opgaven verliep.

3.2 Casestudie

Van de overgebleven vier is de casestudie de meest geschikte onderzoeksstrategie en dat heeft diverse redenen. Verschuren en Doorewaard (2015) benoemen dat de casestudie nuttig is om een integraal beeld te krijgen van een te onderzoeken object. Zij beschrijven dat dit met name handig is als het doel is om een verandering van een bepaalde situatie te bewerkstelligen. Een ander bijkomend voordeel is de zogenaamde wendbaarheid van een casestudie. In tegenstelling tot een survey en een experiment is er minder voorstructurering noodzakelijk en is het eenvoudiger om in de loop van het onderzoek nog van koers te veranderen. Een derde voordeel is de herkenbaarheid van een casestudie. De gegevens die casestudieonderzoek opleveren, zijn van een meer alledaags karakter dan bij een experiment of een survey (Verschuren & Doorewaard, 2015).

Binnen casestudies maakt Yin (2013) onderscheid in enkelvoudige- en meervoudige cases en tussen holistische- en ingebedde cases. Meervoudige casestudie wordt gebruikt om te achterhalen of de bevindingen van de eerste case terugkomen in de andere cases. Dit is nodig om te bepalen of de caseresultaten gegeneraliseerd kunnen worden. Dit onderzoek betreft twee cases en het gaat dus om een meervoudige casestudie. Hier moet wel bij worden opgemerkt dat Yin (2013) zelf drie of vier cases als graadmeter neemt voor een meervoudige casestudie. De generaliseerbaarheid van dit onderzoek ligt dus lager dan bij een andere meervoudige casestudie. Dit is geen probleem, aangezien dit onderzoek een verkennende functie had. Daarnaast betreft het een ingebedde casestudie, aangezien binnen de geselecteerde MIRT-projecten, de verkenningsfase wordt uitgelicht. Dit is een onderdeel van de MIRT-projectaanpak en daarom is de casestudie ingebed en niet holistisch.

3.2.1 Selectie cases

Het onderzoek beoogde te achterhalen hoe de afstemming tussen ruimtelijke ordening en infrastructurele doelen in de praktijk verliep en of deze afstemming problemen kende in de verkenningsfase van MIRT-projecten. Vanuit dit doel zijn vier criteria geformuleerd waar de projecten aan moesten voldoen:

- Verkenningsfase: Niet alle projecten die in het kader van het MIRT zijn uitgevoerd hebben een verkenningsfase. Deze fase is niet altijd verplicht geweest en sommige projecten hebben ervoor gekozen om deze fase over te slaan of in te korten.
- Leeftijd projecten: De toevoeging van de 'R' is in 2007 gebeurd en om die reden was het wenselijk om niet te oude projecten te selecteren. De verkenningsfase van de geselecteerde MIRT-projecten moest zijn opgestart na 2007. Dat zorgde ervoor dat de geselecteerde projecten enerzijds niet te gedateerd waren en dat enkel projecten werden behandeld die na toevoeging van de 'R' zijn uitgevoerd. Dit betrof de projecten die zowel infrastructurele- als ruimtelijke doelen zouden moeten bevatten.
- Mix infrastructuur en ruimtelijke ordening: De gekozen projecten moesten zowel duidelijke infrastructurele- als ruimtelijke doelen hebben. Dit wil zeggen dat in de verkenningsfase van het project duidelijk naar voren moest komen dat het project beide belangen diende en niet hoofdzakelijk een infrastructurele of een ruimtelijke ordening functie had.

- Regionaal project met landelijk belang: Het vierde criteria is geen harde eis geweest bij de selectieprocedure. Echter, veronderstelde dit onderzoek dat de ruimtelijke component duidelijker aanwezig was bij projecten op een regionaal schaalniveau. Er is gezocht naar projecten waarbij een weg een dorpskern of een stadskern doorsnijdt en waar ruimtelijke doelen (zoals het doorbreken van barrièrewerking) konden worden onderscheiden. Tevens zijn dit over het algemeen projecten waar de omgeving de gevolgen van de infrastructurele ingreep duidelijker voelt dan op een hoger schaalniveau.

Het toepassen van de selectiecriteria resulteerde in de volgende twee cases: (verder toegelicht in hoofdstuk 4 Casustoelichting):

- N65 Vught – Haaren: De N65 is de regionale route van Tilburg naar 's-Hertogenbosch die de dorpskernen van Vught en Haaren doorkruist. In de huidige situatie veroorzaakt deze weg problemen voor de leefbaarheid langs en de verkeersveiligheid op de N65. Het doel van het project is om dit verbeteren door in te spelen op geluidshinder, luchtkwaliteit, verkeersveiligheid en de vermindering van de barrièrewerking (Antea Group, 2016).
- N31 Harlingen: De N31 is onderdeel van de directe verbinding tussen Amsterdam en Leeuwarden en bestaat grotendeels uit een 2x2 autosnelweg. Harlingen is de flessenhals op deze route, alleen hier bestaat de weg uit 2x1 rijstroken. Dit zorgt voor discontinuïteit in het verkeersbeeld en problemen voor de verkeersveiligheid. In 2009 is een verkenning gestart om de weg te verbreden naar 2x2 en tegelijkertijd de barrièrewerking tussen de door de weg gescheiden delen van Harlingen te verminderen (Zenit-bgo, 2009).

3.3 Interviews en focusgroep

Voor dit onderzoek zijn diepte-interviews gekozen als primaire onderzoeksmethodiek, aangevuld met een focusgroep. Het uitsluitend uitvoeren van documentanalyse is onvolledig als het gaat om het inzicht krijgen in eventuele afstemmingsproblemen tussen infrastructurele- en ruimtelijke doelen in de verkenningsfase van MIRT-projecten. Dat komt omdat deze documenten niet de mogelijkheid geven aan de onderzoeker om door te vragen op bepaalde onderwerpen. Een survey of een enquête was eveneens te beperkt voor het beoogde onderzoeksdoel door de vaste structuur (Creswell, 2012). Iedere betrokken stakeholder ervaart deze verkenningsfase anders en als de vragen in een te vaste structuur worden gegoten, is het mogelijk dat belangrijke informatie verloren gaat. Interviews zijn geschikt omdat deze semigestructureerde aanpak de ruimte biedt aan de onderzoeker om bepaalde onderwerpen uit te lichten en eventueel het gesprek bij te sturen (Creswell, 2012).

3.3.1 Interviewselectie

De geïnterviewden zijn geselecteerd op basis van hun kennis over de verkenningsfase van de MIRT-projecten. Aangezien iedere betrokken stakeholder (gemeente, rijksoverheid, provincie en aannemer/adviesbureau) een ander belang vertegenwoordigde, was het belangrijk om het verhaal van alle kanten te belichten. In bijlage A is een lijst opgenomen van de geïnterviewden voor de N31 traverse Harlingen, de N65 Vught - Haaren en de deelnemers aan de focusgroep.

3.3.2 Interviewprotocol

Volgens Charmaz (2006) zijn semigestructureerde interviews met open vragen geschikt om de benodigde informatie te vergaren en geven deze tegelijkertijd voldoende interpretatieruimte voor de geïnterviewde. Voorafgaand aan het interview is per email of telefonisch contact gelegd met de geïnterviewde. In deze conversatie werd het doel van het onderzoek toegelicht en de rol die de geïnterviewde hierin had. Voor beide MIRT-verkenningen is de opgestelde gespreksleidraad (bijlage B) minimaal een dag voorafgaand aan het interview opgestuurd naar de geïnterviewde. Binnen deze gespreksleidraad waren onderwerpen benoemd en was per onderwerp de gereserveerde tijd aangegeven. Dit maakte het mogelijk voor de onderzoeker om gaandeweg het interview in de gewenste richting te sturen en minder relevante onderwerpen af te ronden.

3.3.4 Focusgroep

In dit onderzoek werd de focusgroep gebruikt ter aanvulling op de diepte-interviews. Een focusgroep is een eenmalige meting met tussen de 4 tot 8 deelnemers waarbij een specifiek onderwerp ter discussie staat (Hopkins 2007). Focusgroepen worden toegepast voor uiteenlopende doeleinden: het genereren van nieuwe kennis, interpretatie vanuit verschillende culturen en het samenbrengen en confronteren van meningen (Cousin, 2009; Chiu, 2003). Chiu (2003) stelt dat een focusgroep ertoe leidt dat mensen meer begrip gaan tonen voor elkaars meningen. Een kritiekpunt van de methode is dat het in vergelijking met diepte-interviews slecht een beperkt inzicht zou geven in een specifiek onderwerp. Vaak wordt aangeraden om een focusgroep te gebruiken als aanvulling op een andere onderzoeksmethode (bijvoorbeeld diepte-interviews) (Arthur, Waring, Coe, & Hedges, 2012).

De focusgroep is in samenwerking met Witteveen+Bos opgezet en uitgevoerd op 9 juni 2017 met werknemers van de kantoren Breda en Den Haag. Vanwege politieke reden is ervoor gekozen om de focusgroep niet te houden met de geïnterviewde personen. De mogelijkheid bestaat dat deze partijen zich niet openlijk wensen uit te spreken over afstemmingsproblemen, aangezien beide projecten op moment van schrijven nog niet zijn gerealiseerd. 5 deelnemers hebben meegedaan aan deze focusgroep (bijlage A) die bestond uit 3 civiele technici/ingenieurs en 2 planologen (de derde planoloog was verhinderd). De resultaten van deze focusgroep vormden een aanvulling op de interviews en zijn beschreven in paragraaf 5.5.

3.4 Analyse van de data

De resultaten van de diepte-interviews en van de focusgroep waren leidend in dit onderzoek. De diepte-interviews zijn opgenomen, uitgewerkt in een samenvatting en gebruikt voor het hoofdstuk Onderzoeksresultaten. De focusgroep is eveneens opgenomen, uitgewerkt in een samenvatting en gebruikt ter validatie van deze onderzoeksresultaten en voor het toetsen van de kernhypothese (paragraaf 2.6.1). De interviews gaven een overzicht van afstemmingsfactoren (bijlage C) die van invloed zijn op de afstemming van infrastructurele- en ruimtelijke opgaven. Dit overzicht is vervolgens toegestuurd aan de focusgroep en zij hebben in de sessie een top 3 (bijlage D) geformuleerd van de voor hun belangrijkste bevorderende en belemmerende factoren. Daarnaast is de kernhypothese van dit onderzoek voorgelegd in de focusgroep en is hierover gediscussieerd. Vervolgens zijn alle praktijkbevindingen naast de theorie gelegd (hoofdstuk 6). Dit had als doel om te verkennen in hoeverre de opgedane kennis breder toepasbaar is.

3.5 Validiteit en betrouwbaarheid

Validiteit is te onderscheiden in interne- en externe validiteit. De interne validiteit gaat over de onderzoeksopzet en de validiteit van de conclusies die voortkomen uit deze opzet. De externe validiteit betreft de generaliseerbaarheid van het onderzoek en meet de mate waarin de resultaten van het betreffende onderzoek toepasbaar zijn op een groter schaalniveau (Creswell, 2012). Uiteindelijk zegt de validiteit iets over de mate waarin het onderzoek correct is uitgevoerd en of de resultaten breder toepasbaar zijn. Riege (2003) beschrijft dat de interne validiteit van een casestudy onderzoek kan worden verbeterd door meerdere vormen van datacollectie toe te passen (ook bekend als triangulatie). De triangulatie van dit onderzoek is gewaarborgd door naast een literatuuronderzoek voor het theoretisch kader, meerdere interviews af te nemen per MIRT-verkenning en vervolgens deze resultaten te valideren in een focusgroep intern bij Witteveen+Bos.

Een belangrijke methode om de externe validiteit van een casestudy te verhogen is om de onderzoeksbevindingen te koppelen aan reeds bestaande literatuur (Yin, 2013). Dit maakt het ook eenvoudiger om de eigen bijdrage van het onderzoek onder woorden te brengen en plaatst het onderzoek in een perspectief ten opzichte van andere reeds uitgevoerde onderzoeken. In hoofdstuk 6 zijn de bevindingen uit de praktijk naast de theorie gelegd en is achterhaald of verbanden bestaan tussen de theoretische achtergrond en de praktijkkennis. Eerder werd aangehaald dat de keuze voor een meer diepgaand dan breed onderzoek leidde tot een lagere generaliseerbaarheid. Swanborn (1996) heeft benoemd dat vele casestudies met het 'probleem' kampen dat de resultaten niet generaliseerbaar zijn. Het is dan ook belangrijk te beseffen dat een casestudy van twee MIRT-verkenningen niet de mogelijkheid biedt om uitspraken te doen over het geheel aan MIRT-verkenningen. Wel biedt dit de mogelijkheid om suggesties te doen voor een verbetering (indien nodig) van de MIRT-verkenning en de afstemming van infrastructurale- en ruimtelijke opgaven in het algemeen. Daarnaast had dit onderzoek niet als doel om de MIRT-verkenning als geheel te bekritisieren of te complimenteren, maar om te analyseren of er pijnpunten zijn in de afstemming en hoe deze verbeterd kunnen worden. Het is zodoende niet storend dat de onderzoeksresultaten niet generaliseerbaar zijn naar alle Nederlandse MIRT-verkenningen.

Yin (2013) beschrijft dat het zorgvuldig noteren van alle observaties bij een interview een methode is om de betrouwbaarheid van een casestudy onderzoek te verhogen. Daarnaast beschrijft Eisenhardt (1989) dat het belangrijk is om de beoogde vragenlijst (semigestructureerd of gestructureerd) enkele malen te testen zodat deze verder verfijnd kan worden. Stake (1995) benoemt tot slot dat het raadzaam is om de interviews op te nemen en dat dit ook de betrouwbaarheid van het onderzoek ten goede komt. De interviewopzet is voorafgaand aan de interviews doorgenomen met een begeleider van Witteveen+Bos om de kwaliteit hiervan te waarborgen. Daarnaast benoemt Riege (2003) dat geïnterviewden de mogelijkheid moeten hebben om de data-analyse van de onderzoeker te beoordelen en eventuele wijzigingen hierin aan te brengen. Na afloop van de interviews en de focusgroep heeft de onderzoeker de bevindingen samengevat en gecontroleerd of deze overeenkwam met de bevindingen van de geïnterviewden en de deelnemers van de focusgroep. Voor dit onderzoek zijn alle diepte-interviews en de focusgroep opgenomen en zijn bij deze momenten notities gemaakt. Deze notities zijn vervolgens samen met de gespreksopname uitgewerkt in een gespreksamenvatting die aan de geïnterviewden is gemaild. Deze hebben de gelegenheid gehad om eventuele onjuistheden te noteren, waarna de definitieve gespreksamenvatting is gebruikt voor het hoofdstuk Onderzoeksresultaten.

4. Casustoelichting

Het vierde hoofdstuk beschrijft de opzet van het Meerjarenprogramma Infrastructuur Ruimte en Transport (MIRT) en de plaats die de MIRT-verkenningsfase hierin heeft (4.1). Aanvullend volgt achtergrondinformatie over de twee onderzochte MIRT-verkenningen in dit onderzoek: de N65 Vught – Haaren (4.2) en de N31 traverse Harlingen (4.3).

4.1 MIRT-verkenning

Het Meerjarenprogramma Infrastructuur Ruimte en Transport (hierna: MIRT) is een uitvoeringsprogramma van de Rijksoverheid. Het doel van het MIRT is om samen met de regio projecten te realiseren die bijdragen aan het verbeteren van de Nederlandse concurrentiekracht, bereikbaarheid en de leefbaarheid. Het MIRT bestaat uit drie fases: de verkenning, de planuitwerking en de realisatiefase. Deze paragraaf richt zich in lijn met de afbakening van dit onderzoek op de verkenningsfase en laat de overige twee fases buiten beschouwing (Rijksoverheid, 2016).

Vanaf 2009 stellen het Rijk en de verschillende Nederlandse regio's gezamenlijk een Gebiedsagenda op. Deze agenda beschrijft de ambitie, visie en de ontwikkelingsrichting van de betreffende regio. Vervolgens neemt ofwel de regio of het Rijk het initiatief om op basis van deze Gebiedsagenda een MIRT-onderzoek of een MIRT-verkenning te starten voor een specifieke gebiedsopgave. Een MIRT-onderzoek wordt gestart wanneer de scope van het project nog niet helder is. Dit onderzoek kan resulteren in een startbeslissing voor de MIRT-verkenning (figuur 3), maar het MIRT-onderzoek is geen verplichting voor het uitvoeren van een verkenning (Rijksoverheid, 2016).

Figuur 3: Proces van startbeslissing tot voorkeursbesluit in de MIRT-verkenning (Rijksoverheid, 2016)

Het doel van een MIRT-verkenning is om op basis van een probleemanalyse te komen tot een duurzame, klimaatbestendige en slimme oplossing voor een opgave uit de Gebiedsagenda van de betreffende regio (Rijksoverheid, 2016). Een kenmerk van de verkenningsfase is het trechteren vanuit een brede gebiedsopgave met behulp van een probleemanalyse tot een concrete doelstelling met afgebakende oplossingsrichtingen. De verkenningsfase (figuur 3) duurt maximaal twee jaar en bestaat uit vier fases (Stoop, Arts, van Dongen, van Kruijsbergen, & van de Laak, 2010):

- Startfase (maximaal 4 maanden)
- Analytische fase (maximaal 8 maanden)
- Beoordelingsfase: (maximaal 8 maanden)
- Besluitvormingsfase: (geen maximum)

De formele startbeslissing wordt genomen door de minister van Infrastructuur en Milieu in samenspraak met de betrokken bestuurders van de regio. De startfase staat in het teken van het opzetten van de projectgroep en het uitvoeren van de probleemanalyse. De betrokken overheidsorganisaties nemen het initiatief voor het uitwerken van een concreet plan van aanpak voor de verkenning.

Gelijktijdig worden gesprekken gevoerd met stakeholders over de problematiek en de scope van de verkenning. Deze stakeholders zijn zowel de omwonenden als bijvoorbeeld een adviesbureau dat wordt ingeschakeld voor het project.

De startfase beslaat maximaal vier maanden en werkt toe naar de eerste trechter: de analytische fase. Deze fase staat in het teken van het genereren van oplossingsrichtingen die kwalitatief worden beoordeeld. Uiteindelijk wordt een 'top 3' samengesteld en vormt dit de eerste zeef in de verkenningsfase. De beoordelingsfase dient om de overgebleven oplossingsrichtingen uit te werken en een voorkeursalternatief vast te stellen. In de vierde en laatste fase wordt dit alternatief voorgelegd aan de regionale bestuurders en normaliter vastgesteld als het voorkeursbesluit. Normaliter, aangezien een resultaat van deze fase ook kan zijn dat de verkenning geen vervolg heeft en niet doorgaat naar de volgende fase van het MIRT (Stoop e.a., 2010).

Het voorkeursbesluit is het sluitstuk van de verkenningsfase en bestaat uit een voorkeursalternatief of uit een pakket van korte- en lange termijn maatregelen voor de aanpak van de opgave (Stoop e.a., 2010). Dit besluit vormt de overgang van de verkenningsfase naar planuitwerkingsfase. Deze fase dient ter voorbereiding van de wettelijke en financiële realisatie van de voorgenomen project(en). Dit is tevens de eerste fase waarbij de integrale gebiedsverkenning kan worden opgedeeld in deelprojecten. Een gezamenlijke uitvoeringsstrategie ziet vervolgens erop toe dat de samenhang tussen deze deelprojecten wordt gewaarborgd. De planuitwerkingsfase wordt afgerond met een positieve projectbeslissing en dit betekent de start van de realisatiefase (Rijksoverheid, 2016).

4.2 N65: Vught – Haaren

De leefbaarheid, verkeersveiligheid en de doorstroming op en rondom de N65 staan onder druk. Deze Rijksweg loopt van de A58 (Tilburg) naar de A2 bij 's-Hertogenbosch (knooppunt Vught) en heeft een (boven)regionale functie. Tevens dient de N65 als ontsluitingsweg voor de dorpskernen Vught, Haaren en Oisterwijk. De MIRT-verkenning voor het traject Vught – Haaren is door Antea Group uitgevoerd in opdracht van de stuurgroep N65 (Ministerie van Infrastructuur en Milieu, provincie Noord-Brabant en de gemeenten 's-Hertogenbosch, Vught en Haaren). De verkenning is in mei 2013 gestart en heeft in juli 2016 geresulteerd in een bestuurlijke overeenstemming (Antea Group, 2016).

De huidige N65 verdeelt de dorpskernen van Vught en Helvoirt in tweeën. Dit leidt tot barrièrewerking (fysieke barrière) en problemen met de oversteekbaarheid voor zowel auto's, fietsers als voetgangers op kruispunten. Door de barrièrewerking en de geluidhinder in deze kernen staat de leefbaarheid onder druk. Het N65-project wordt uitgevoerd in continue afstemming met het Programma Hoogfrequent Spoor (PHS) dat als doel heeft om de frequentie van treinverkeer op het traject 's-Hertogenbosch – Boxtel te verhogen. Dit is noodzakelijk aangezien de N65 ter hoogte van Vught de spoorweg kruist. Concreet heeft de N65-verkenning vier doelen:

- Vermindering van de barrièrewerking en verbetering van de oversteekbaarheid
- Verbetering van de verkeersveiligheid
- Verminderen van de geluidhinder
- Verbetering van de luchtkwaliteit

Figuur 4: Overzichtskaart N65 met de kruispunten als probleemlocaties (Antea Group, 2016)

Het budget voor de N65 is vastgesteld op €107 miljoen. Hiervan wordt €56 miljoen bijgedragen door het Rijk en de overige €51 miljoen door de regio (Antea Group, 2016).

4.3 N31 Traverse Harlingen

De N31 is een auto(snel)weg die onderdeel is van de verbinding van Leeuwarden met West-Nederland. De weg gaat van Drachten via Leeuwarden en Harlingen naar het knooppunt met de A7 bij de Afsluitdijk. Sinds de oplevering van het Leeuwarden project 'De Haak' in 2015, is de N31 grotendeels uitgevoerd in 2x2 rijstroken. De enkelbaans traverse Harlingen vormt de flessenhals op de route. Oorspronkelijk zou deze flessenhals in 2020 worden aangepakt, maar de aanpak van de N31 is door de totstandkoming van het Regiospecifiek Pakket Zuidzeelijn (hierna: RSP) naar voren geschoven. Dit pakket dient ter compensatie voor Noord-Nederland voor het niet doorgaan van de treinverbinding de Zuidzeelijn en omvat diverse infrastructurele projecten.

Formeel valt de N31 binnen het RSP -pakket en wordt de voortgang van dit pakket gevolgd via bestuurlijke overleggen van het MIRT. De verkenning valt echter niet binnen de afspraken van het MIRT, maar wordt wel grotendeels uitgevoerd volgens de spelregels van de MIRT-verkenning. Daarnaast is binnen dit project geen sprake meer van een tracékeuze, aangezien via het RSP voor het tracé Zurich – Midlum is gekozen voor een verdubbeling voor de gehele verbinding. De beleidsruimte binnen de verkenning N31 Harlingen beperkt zich tot de locatiekeuze van de op- en afritten, de consequenties voor het onderliggend wegennet en de ruimtelijke inpassing. De verkenning voor de traverse N31 is in oktober 2008 gestart en resulteerde in februari 2009 in een bestuurlijke overeenstemming tussen Rijkswaterstaat Noord-Nederland, provincie Fryslân en gemeente Harlingen (Zenit-bgo, 2009).

Uit verkeersprognoses is gebleken dat de capaciteit van de N31 in 2020 tekortschiet. De aanpak van de N31 zal daarnaast een oplossing vormen voor de huidige discontinuïteit in het wegbeeld. Harlingen is het enige punt op het tracé waar de snelheid en de bijbehorende weginrichting voor 80 km/u is ontworpen in plaats van 100 km/u. Dat maakt het eveneens mogelijk om de ontwerpprincipes van Duurzaam Veilig consequent toe te passen en het gehele tracé als 100 km/u te ontwerpen.

Volgens de MIRT-verkenning leidt de enkelbaans traverse tot een negatief beeld over de (economische) bereikbaarheid van Friesland. Dat komt omdat de kwaliteit van nabije infrastructuur als een belangrijke vestigingsfactor voor bedrijven wordt gezien.

Figuur 5: Overzichtskartaal locatie N31 Harlingen en deelprojecten (Zenit-bgo, 2009)

Tot slot wordt de N31 beschouwd als een katalysator voor de geplande gebiedsontwikkeling Harlingen. Dit project omvat de sanering en de functiewijzing van twee bedrijventerreinen (Spaansen en Perseverantia) en de opwaardering van het Harinxmakanaal (VHK op figuur 5) naar klasse V (zodat zwaardere schepen hier gebruik van kunnen maken). Daarnaast zijn ook de volgende projecten, die niet direct grenzen aan de N31, van belang: het opwaarderen van de vaarweg De Boontjes, de ontwikkeling van Waterfront als toeristische trekpleister, de uitbreiding van de Harlingse zeehaven en tot slot het Europese Interreg project Dryports. Harlingen is partner in dit Europese project om te onderzoeken of zogenaamde Dryports kunnen worden ontwikkeld. Dit zijn locaties in het achterland die met een railverbinding, binnenvaartdienst of een wegverbinding in verbinding staan met een majeure zeehaven zoals Rotterdam of de haven van Amsterdam. De N31 en het Harinxmakanaal kunnen als mogelijke verbindingen worden gezien. Samenvattend onderscheidt het N31 project drie doelstellingen:

- Duurzaam veilige wegenstructuur
- Versterking economische ontwikkeling
- Ruimtelijke kwaliteit

Voor het project is een maximaal bedrag van €140 miljoen vastgesteld. Hiervan betaalt het Rijk €80 miljoen (uit Regionaal Mobiliteitsfonds als onderdeel van het RSP-pakket), de provincie Friesland €46 miljoen en de gemeente Harlingen €14 miljoen (Zenit-bgo, 2009).

5. Onderzoeksresultaten

Dit hoofdstuk geeft de belangrijkste onderzoeksresultaten uit de interviews en de focusgroep weer. In 5.1 wordt een overzicht gegeven van de in de interviews achterhaalde afstemmingsfactoren. De toelichting op deze factoren en de totstandkoming van de gehanteerde thema's is te lezen in paragraaf 5.2 tot en met 5.4. Deze factoren zijn gevalideerd in de focusgroep (5.5) en daarnaast is de onderzoekshypothese in deze focusgroep getoetst. In de beschrijving van de cases wordt naar de interviews verwezen met nummers. Het gehanteerde systeem is opgenomen in bijlage A.

5.1 Overzicht afstemmingsfactoren

De interviews met de partijen van de projecten N65 Vught – Haaren en de N31 Traverse Harlingen hebben inzicht gegeven in bepaalde belemmerende en bevorderende afstemmingsfactoren. Tabel 2 en 3 geven een overzicht van deze factoren per thema.

5.1.1 Belemmerende afstemmingsfactoren

Thema	Project	Omschrijving factor
Taakstellend budget	N65/N31	Financiële restricties kunnen het realiseren van het meest optimale alternatief belemmeren
Communicatie intern en extern	N31	Cultuurverschillen tussen organisaties voor aanpak stakeholdermanagement
Communicatie intern en extern	N65	Onvoldoende en niet op tijd communiceren over bijstellen verwachting project naar betrokkenen
Haalbaarheid ruimtelijke doelen	N65	Het niet kunnen kwantificeren van de impact van een weg op ruimtelijke kwaliteit en landschappelijke kwaliteit
Haalbaarheid ruimtelijke doelen	N65	Het aanpakken van een weg heeft per saldo geen groot effect op ruimtelijke doelen zoals geluid en luchtkwaliteit
Projectgroep	N65/N31	Partijen die te veel naar zichzelf en hun eigen belangen kijken
Projectgroep	N65	Mensen met een technische achtergrond vinden het soms lastig te handelen volgens het abstractieniveau van een verkenning
Schaalniveau	N65/N31	Partijen die lokale problematiek bagatelliseren en zich niet verplaatsen in schaalniveau van het probleem

Tabel 2: Belemmerende afstemmingsfactoren (samenstelling door auteur)

5.1.2 Bevorderende afstemmingsfactoren

Thema	Project	Omschrijving factor
Taakstellend budget	N65/N31	Financiële mogelijkheden en onmogelijkheden van alternatieven aangeven voor projectgroep
Taakstellend budget	N65/N31	Politieke bestuurders die het budget benadrukken
Communicatie intern en extern	N65	Toetsen of belangen van partijen (zowel intern als extern) zoveel mogelijk worden gewaarborgd
Communicatie intern en extern	N65/N31	Directe betrokkenheid van partijen intern maakt kans groter dat het project extern draagvlak heeft
Communicatie intern en extern	N31	Vlotte doorlooptijd van procedures
Haalbaarheid ruimtelijke doelen	N65	Integraal ontwerp dat het effect toont van de weg op de omgeving
Haalbaarheid ruimtelijke doelen	N31	Erkennen dat het ruimtelijk belang een grotere opgave is dan het infrastructurele belang
Haalbaarheid ruimtelijke doelen	N65	Het ontbreken van een infrastructurele projectaanleiding maakt het bereiken van integraliteit eenvoudiger
Haalbaarheid ruimtelijke doelen	N31	Vooraf afspraken maken over infrastructurele aspecten zoals wegontwerp en weginrichting
Projectgroep	N65/N31	Goodwill tussen betrokken partijen in een projectgroep om er samen uit te komen
Projectgroep	N65	Het kunnen parkeren van je eigen belangen in een projectgroep
Projectgroep	N65/N31	Afstemming tussen mensen met infrastructurele en ruimtelijke achtergrond leidt tot aanvullende oplossingsrichtingen
Projectgroep	N31	Partijen in een projectgroep bekend met elkaars werkwijze en denkwijze
Schaalniveau	N65/N31	Inzien dat niet elk project intensieve afstemming van belangen vereist. Het verschil tussen een weg door stedelijk en landelijk gebied
Schaalniveau	N65	Inbreng van planologen en verkeerskundigen met lokale kennis

Tabel 3: Bevorderende afstemmingsfactoren (samenstelling door auteur)

5.2 N65: Vught – Haaren

5.2.1 Belangen

Het aanpakken van de N65 had een groot regionaal belang, terwijl op landelijk niveau de noodzaak voor het Rijk niet direct duidelijk was (interview 9). De N65-gemeenten hebben met veelvuldig lobbyen het project op de politieke agenda in Den Haag gekregen. Vervolgens is bij de start van de verkenning een taakstellend budget vastgesteld. Het Rijk financiert €51 miljoen en de regio €56 miljoen. De regio bestaat uit de gemeenten Vught, Haaren, 's-Hertogenbosch (overige N65-gemeenten Tilburg en Oisterwijk waren geen onderdeel van het projectgebied) en de provincie Noord-Brabant. De provincie Noord-Brabant neemt van het regionaal budget de helft voor haar rekening (interview 1 en interview 7).

Het doel van het project is om de leefbaarheid voor de dorpskernen Vught en Helvoirt (gemeente Haaren) te verbeteren met het verminderen van de barrièrewerking van de N65 en het realiseren van oversteekgelegenheden voor schoolgaand fietsverkeer (interview 1 en interview 7). De regio heeft de nadrukkelijke wens voor een gebiedsgerichte aanpak. Zo gaat de regio voor een duurzame oplossing die recht zou doen aan de kwaliteit van de N65 en het omliggende gebied (Het Groene Woud en de Natura 2000 gebieden de Campina en de Loonse en de Drunense Duinen). Hiervoor zijn de natuurrijke omgeving, de cultuurhistorische (voormalige Napoleonsroute) en karakteristieke eigenschappen (weg geflankeerd door rijen oude eikenbomen) van de N-weg van belang (interview 8).

De provincie Noord-Brabant wenste het project te koppelen aan de provinciale beleidsvisie Gebiedsopgave N65. Dit werd vertaald in de volgende ruimtelijke doelen: behoud van de eikenbomen, het plaatsen van een ecoduct bij natuurgebied Helvoirtbroek en de weg gebruiken als een uithangbord voor de lokale bomenkwekers. De provincie zet daarbij nadrukkelijk in op het behoud van de karakteristieke eigenschappen van de N65, alsmede de landschappelijke kwaliteit van de omgeving van de N65 (interview 7). De provincie heeft de voortrekkersrol op zich genomen om de betrokken N65-gemeenten te binden aan het project en een gezamenlijk doel te laten formuleren. Zo bleef de gemeente 's-Hertogenbosch aanvankelijk op de zijlijn, maar hebben zij in een later stadium besloten mee te doen. Dat had ermee te maken dat hun toenmalige wethouder van Verkeer (van Groenlinks) het gebied beschouwde als de achtertuin van zijn gemeente en interesse had in de beoogde gebiedsgerichte aanpak (interview 9).

De belangen in de gemeenten Vught en Haaren waren het grootst. Gemeente Haaren zag op haar beurt in dat de problematiek in Vught groter was dan in hun gemeente. Gemeente Haaren heeft ingezet op sobere, realistische en doelmatige ingrepen: een ongelijkvloerse fietsoversteek, het ecoduct bij het Helvoirtbroek en parallelwegen aan de N65 (interview 8). De gemeente Vught en de lokale belangengroeperingen in de gemeente hebben vanaf het begin de ruimtelijke belangen (ruimtelijke kwaliteit en landschappelijke kwaliteit) centraal gesteld en vanuit die ambitie hadden zij de wens om de N65 volledig verdiept aan te leggen (interview 2).

Deze volledig verdiepte ligging van de N65 bleek niet te passen in het taakstellend budget en de gemeente Vught heeft haar ambitie naar haar inwoners toe moeten bijstellen.

In het uiteindelijke voorkeursalternatief is rekening gehouden met de wens vanuit Vught en de gekozen oplossing sluit een volledig verdiepte N65 in de toekomst niet uit (interview 1). Ondanks dat dit is gedaan, heerste er een spanningsveld tussen het Rijk en de regio. De regio was overtuigd van het belang van de N65, maar wilde meer dan mogelijk was binnen het taakstellend budget (interview 1, interview 2, interview 7 en interview 9). Dit blijkt ook uit het feit dat een Vughtse belangengroepering tegen het einde van de verkenningsfase heeft geadviseerd om geen besluit te nemen en door te sparen voor een volledig verdiepte ligging (Interview 1). De gemeente Vught kreeg gaandeweg het gevoel alsof niet door alle partijen werd meegedacht aan een toekomstbestendige oplossing. Partijen waren wel bewust van elkaars belangen, maar deze werden niet altijd gedeeld (interview 2). Zo kwamen verschillende agendapunten regelmatig terug op tafel, maar zijn de ruimtelijke aspecten in vergelijking met de infrastructurele aspecten in mindere mate aan bod gekomen (Interview 2 en interview 9).

5.2.2 Afstemming belangen

Voorafgaand aan de verkenning was er discussie over het wensbeeld van de N65. Dit beeld varieerde van het opwaarderen tot een snelweg tot het afwaarderen tot een landweggetje. Sommige partijen wilden de eikenbomen laten kappen om een bredere uitvoering van de N65 mogelijk te maken. Andere partijen wilden de eikenbomen behouden en de weg afwaarderen om de ruimtelijke- en landschappelijke kwaliteit van het gebied te benadrukken (interview 9). Uiteindelijk is in de fase voor de verkenning de beslissing genomen om de N65 niet op te waarderen en om deze ook niet via het buitengebied van de gemeente Vught en Haaren aan te sluiten op de snelweg A2. Op basis van de ruimtelijke kwaliteit van de N65 (het gebied is onderdeel van de Ecologische Hoofdstructuur (EHS)) en het verkeerskundig gebruik van de weg is besloten om het tracé ongewijzigd te laten. Een studie naar gebiedskarakteristieke kenmerken van de N65 is zo veel mogelijk meegenomen in het project. Er is geprobeerd om de ruimtelijke doelen (leefbaarheid, ruimtelijke kwaliteit en het karakter van de N65) te koppelen aan de verkeerskundige inpassing van de weg (interview 1).

In de eerste fase van de verkenning is een value engineering studie uitgevoerd om het blikveld op het project te verbreden en om duidelijkheid te scheppen over het projectdoel. Uit deze studie kwam naar voren dat de alternatieven zich moesten richten op maatregelen op kruispuntlocaties. Vervolgens bleek dat de baten voor het ongelijkvloers aanleggen van de kruising Boslaan – Vijverbosweg niet opwogen tegen de kosten (interview 1 en interview 6). Het taakstellend budget heeft eveneens een rol gespeeld bij de afstemming van belangen. De wethouder van de gemeente Vught heeft in het project aangegeven dat zijn gemeente kijkt naar de best mogelijke oplossing voor €100 miljoen (later is dit budget opgehoogd naar €106 miljoen door de provincie Noord-Brabant) (interview 1). Sommige maatregelen werden daarmee financieel onhaalbaar, zoals de kruising Boslaan – Vijverbosweg en het geheel verdiept aanleggen van de N65 (interview 6).

De gemeente Vught heeft naar eigen zeggen onvoldoende en niet op tijd gecommuniceerd naar haar bewoners over het bijstellen van de verwachting over het verdiept aanleggen van de N65. Het gevolg is dat gaandeweg vanuit het dorp Vught onvrede is geuit over de gang van zaken en vragen zijn gesteld over het nut en de noodzaak van het project. De gemeente Vught heeft veel energie gestoken in het betrekken van omwonenden (met name in de fase richting het voorkeursalternatief), maar het is lastig gebleken om de wensen van deze partijen te waarborgen (interview 2).

Dat komt omdat iedere betrokken partij andere belangen heeft en bijvoorbeeld de groep omwonenden niet unaniem is in hun belangen (interview 6). Bewoner A vindt het geen probleem wanneer een geluidsscherm wordt geplaatst in Helvoirt, terwijl bewoner B hier fel tegenstander van is. In het voorbeeld van dit geluidsscherm zijn er eveneens wettelijke voorschriften waar niet vanaf geweken kan worden. Zo moet een scherm een wettelijk bepaalde hoogte hebben en is dit lastig te communiceren naar bijvoorbeeld bewoner B die tegenstander is van het plaatsen van geluidsschermen (interview 7 en interview 8).

Continue speelt de vraag 'wat is nu relevant' om mee te nemen in de verkenning en wat niet (interview 6 en interview 7). Partijen in de projectgroep waren het niet unaniem eens over de meerwaarde van het afstemmen van belangen en het bleek lastig voor de gemeente Vught en Haaren om de doelen met betrekking tot ruimtelijke- en landschappelijke kwaliteit onder aandacht te brengen bij andere partijen (interview 2). Het niet kunnen kwantificeren van ruimtelijke aspecten, heeft in het N65-project de moeilijkheid aangetoond om ruimte en infrastructuur gelijkwaardig in een discussie te houden (interview 9). Een weg wordt op een bepaalde manier ontworpen, maar over de landschappelijke impact op de omgeving bestaan verschillende meningen (interview 7). Er zijn geen richtlijnen voor het kappen van vijf tot tien oude eikenbomen en er zijn geen scores te geven aan de ruimtelijke impact bij het plaatsen van een fietstunnel versus een fietsbrug (interview 8). Dat maakt dat bij het maken van keuzes, de discussie zich centreerde rondom meetbare maatregelen en dit zijn in de praktijk vaak de infrastructurele aspecten (interview 9). Zo is een adviesrapport over de ruimtelijke kwaliteit van de N65 weliswaar deels gebruikt voor het beoordelingskader van de alternatieven, maar verder is deze opgenomen in de bijlage van de MIRT-verkenning. Voor de gemeente Vught is dit een indicatie dat de ruimtelijke belangen in de belangenafweging het onderspit delfden (interview 2).

Ook de kwantificeerbare leefbaarheidsdoelen (geluid en luchtkwaliteit), leidden tot discussie in het project. Luchtkwaliteit wordt grotendeels bepaald door de al aanwezige achtergrondconcentratie van verontreinigende stoffen vanuit het Ruhrgebied, de zee en het verkeer elders. Voordat het aanpakken van de N65 hier effect op heeft, moet een forse afname van verkeer worden gerealiseerd. Een verdiepte ligging op een aantal kruispuntlocaties heeft positieve gevolgen voor het geluid, maar het project leidt ook tot extra verkeer op het onderliggend wegennet. Door het project zullen enkele aansluitingen op de N65 verloren gaan en dit resulteert in extra verkeer op plaatsen met voorheen een lager geluidsniveau. Zo heeft het project per saldo geen groot effect op deze graadmeters van leefbaarheid. Doordat dit effect tegenviel, is in de verkenning besloten om de focus te verleggen naar de bereikbaarheid van Vught als een nieuwe graadmeter voor leefbaarheid. (Interview 6) vraagt zich af in hoeverre vooraf de juiste kennis beschikbaar was om de graadmeters voor leefbaarheid te bepalen en hoe reëel het was dat het aanpakken van de N65 een aanzienlijke verbetering van de leefbaarheid teweeg had kunnen brengen (interview 6).

Overeenstemming over bovenstaande discussiepunten was binnen de projectgroep niet altijd eenvoudig te bereiken. Zo stipt (interview 6) aan dat het, voor mensen met een technische achtergrond, op sommige momenten lastig is om te handelen volgens het abstractieniveau van een verkenning. Een verkenning is niet in elke fase even duidelijk of zwart-wit als een technisch ontwerp voor een weg (interview 6). Een gevaar is dat het lokale schaalniveau van een project niet door alle partijen wordt begrepen en dat zij de neiging hebben om de problematiek te bagatelliseren.

Dit leidt tot meer spanningen en meer een gevoel van 'wij' tegen 'hun' en dit is niet bevorderlijk voor de afstemming van belangen in een projectgroep (interview 7).

Naast de projectgroep bestond er ook een regionale overleggroep met de provincie Noord-Brabant en de betrokken Brabantse gemeenten. De projectleider vanuit de provincie Noord-Brabant communiceerde de regionale belangen met het Rijk en omgekeerd de landelijke belangen met de regio. Daardoor was er continue afstemming tussen de belangen van partijen (interview 7). Deze waren het niet altijd met elkaar eens, maar ook op dat soort momenten bleek dat partijen er met elkaar uit wilden komen en een besluit wilden voorbereiden voor de aanpassing van de N65. Het uiteindelijk vastgestelde voorkeursalternatief bestaat uit een mix van de lokale (politieke) belangen, de belangenafweging op het gebied van ruimtelijke en infrastructurele aspecten en de mogelijkheden binnen budget. Deze afstemming verliep dankzij de goodwill naar elkaar toe uiteindelijk goed (interview 1).

5.2.3 Integraliteit

De meeste partijen beschouwen het als een integraal project, maar (interview 2 en interview 9) houden het bij een ambitie tot integraliteit. Bij een groter budget hadden (logischerwijs) meer ruimtelijke doelen kunnen worden gerealiseerd. Nu hebben sommige ruimtelijke doelen bij het doorhakken van knopen in het proces het onderspit gedolven (interview 2). De discussie over ruimtelijke aspecten wordt in een vroeg stadium van het proces gevoerd, maar dit komt vervolgens niet volledig tot uiting bij de alternatieven. Deze alternatieven betreffen doorgaans verkeerskundige deeloplossingen en de doorrekeningen van deze oplossingen. Het is lastig om de ruimtelijke belangen gelijkwaardig in een discussie te houden met de meetbare infrastructurele belangen (interview 9).

Het Ministerie van Infrastructuur en Milieu ziet het project als integraal, aangezien omliggende projecten (Programma Hoogfrequent Spoor) eveneens in ogenschouw zijn genomen. Aanvullend wordt gesteld dat het bereiken van integraliteit in dit project mogelijk eenvoudiger was door het ontbreken van een infrastructurele doelstelling (zoals het aanpakken van fileproblematiek). Een dergelijke doelstelling kan de overhand krijgen in een project en belemmerend werken voor een integrale aanpak (interview 1).

De projectgroep had een multidisciplinair karakter en bestond zowel uit personen met een ruimtelijke achtergrond (biologen, milieukundigen, sociale geografen) als personen met een infrastructurele achtergrond (civiele technici en technisch managers) (interview 1). Het blijkt lastig om elkaars 'taal' te spreken in een groot project zoals de N65, aangezien veel verschillende specialismen tegelijkertijd betrokken zijn (zoals omgevingsmanagement, technisch management, ruimtelijke inpassing, verkeerstechnisch ontwerp) (interview 7). Aan de projectleider de taak om de verschillende thema's op waarde te schatten en in te zien wanneer zij toenadering tot elkaar moeten zoeken. Daarbij kan de projectleider er niet vanuit gaan dat de specialisten van deze thema's generalistisch onderlegd zijn en zelf elkaar opzoeken. In het project moeten keuzes gemaakt worden over welke specialistische aspecten wanneer in de verkenning worden besproken en daarbij is het ook van belang dat partijen inzien wanneer dat niet nodig is. Zo is het Waterschap de Dommel betrokken geweest in de verkenning, maar zijn zij eruit gestapt toen zij hebben gemerkt dat de negatieve effecten van het project voor hun belangen meevielen. Het kunnen parkeren van belangen is een voorwaarde voor integraliteit (interview 6).

Om die belangen te kunnen parkeren, is het nuttig dat de effecten op de omgeving van een project inzichtelijk zijn. Een integraal 3D-ontwerp dat exact toont hoeveel woningen er gesloopt moeten worden voor de aanleg van een bepaald alternatief, heeft meerwaarde voor de communicatie met belanghebbenden. Zo was het voor het projectproces wellicht beter geweest als de effecten van een volledig verdiepte ligging van de N65 waren doorgerekend. Een integraal ontwerp had inzichtelijk kunnen maken welke gevolgen deze ingreep had voor het ruimtebeslag en het aantal woningen dat gesloopt had moeten worden. Leden van de projectgroep wisten dat deze variant niet haalbaar was, maar een ontwerp vergemakkelijkt de communicatie over de onhaalbaarheid naar de omwonenden (interview 6).

De verkenning wordt succesvol beschouwd om drie redenen: iedereen heeft kunnen bereiken wat ze wilden bereiken (interview 2, interview 6 en interview 8), er ligt een voorkeursalternatief met bestuurlijk draagvlak (interview 1) en er is eindelijk een besluit genomen over de aanpak van de N65 (interview 7). Een vierde aspect dat wordt genoemd is dat de MIRT-verkenning zorgde voor een bepaalde druk om niet weg te kunnen lopen van de onderhandelingstafel en dat de partijen samen moesten werken aan een oplossing (interview 7).

5.2.4 Meerwaarde afstemming

Alle partijen zijn het erover eens dat het intern afstemmen van belangen en extern met omliggende projecten (Programma Hoogfrequent Spoor) en belanghebbenden noodzakelijk is om tot een zorgvuldige belangenafweging te komen. Infrastructuur en ruimtelijke ordening kunnen simpelweg nooit zonder elkaar, aangezien infrastructuur zich afspeelt in de ruimte en effect heeft op de ruimte. Een weg wordt bijvoorbeeld aangepakt vanwege de barrièrewerking, maar tegelijkertijd heeft het aanpakken van die barrièrewerking een effect op de leefbaarheid en de ruimtelijke- en landschappelijke kwaliteit (interview 1 en interview 6). De noodzaak van intensieve afstemming van belangen is afhankelijk van de projectlocatie. Een spitsstrook aanleggen in landelijk gebied behoeft niet direct intensieve afstemming en een 3D-ontwerp, maar diezelfde spitsstrook aanleggen in een gebied met een beschermde natuurtitel (bijvoorbeeld Ecologische Hoofdstructuur) verandert deze noodzaak (interview 1, interview 6 en interview 7). Hetzelfde geldt voor de N65 waarvan het tracé door een bebouwde kom loopt en aan diverse woonkernen grenst. Bij dergelijke projecten is het afstemmen van belangen evident (interview 6).

Het afstemmen van belangen betekent ook het ophalen van belangen bij meerdere partijen. De mondigheid van de omwonenden maakt de N65 enerzijds tot een complex project, anderzijds vergroot dit de kans dat het uiteindelijke voorkeursalternatief draagvlak heeft van deze groep (interview 1). Dat betekent niet dat deze groep altijd tevreden kan worden gesteld. Zo kunnen zij aanvankelijk de meerwaarde van het afstemmen van belangen zien, maar gaandeweg merken dat zij in hun optiek niet voldoende profiteren van het project. Voor betrokken gemeenten is het in dit soort situaties lastig om de positieve effecten van de N65 te communiceren. Immers, alle omwonenden financieren mee (gemeenschapsgeld), maar zullen niet allemaal meeprofiten van het project en bijvoorbeeld alleen een oversteekplek zien verdwijnen (interview 2).

Het is belangrijk om gaandeweg in de verkenning te blijven toetsen of de verschillende belangen van de partijen gewaarborgd worden. Dat heeft deels te maken met de aanleiding van het N65 project: leefbaarheid.

Leefbaarheid is voor een deel in cijfers uit te drukken (luchtkwaliteit en geluid) en voor een deel ook niet (ruimtelijke kwaliteit en landschappelijke kwaliteit). Ruimtelijke kwaliteit en landschappelijke kwaliteit worden door het subjectieve karakter door iedereen anders ervaren en daarom is het bij deze aspecten extra van belang om te toetsen of hetgeen gedaan wordt, het juiste is (interview 6).

Een multidisciplinaire projectgroep, die de koppeling maakt tussen ruimtelijke en infrastructurele aspecten, is waardevol voor het project (interview 1 en interview 7). Door deze afstemming worden andere oplossingsrichtingen bereikt dan bij het uitsluitend ontwerpen vanaf de tekentafel. Mogelijk wordt een vervolgonderzoek ingesteld of wordt een ontwerp bijgesteld na het advies van een landschapsarchitect. Een andere meerwaarde van deze afstemming komt tot uiting in het schaalniveau van het project en het schaalniveau van de betrokken partijen. Voor het Rijk is het lastiger om de lokale belangen in te schatten, terwijl lokale planologen en verkeerskundigen van de betrokken gemeenten deze problematiek inzichtelijk kunnen maken. Het is weliswaar lastig om partijen intensief te betrekken en partijen hebben ook hun eigen agenda, maar directe betrokkenheid levert uiteindelijk eerder een beter gedragen besluit op wat voordelen oplevert (minder bezwaren) voor het restant van het project (interview 7).

5.2.5 Rol MIRT in afstemming belangen

De partijen zijn van mening dat de MIRT-verkenning als projectaanpak voldoende ruimte biedt voor het afstemmen van belangen. Zo geeft een verkenning aan welke stappen doorlopen moeten worden en welke informatie benodigd is voor de afronding van deze stappen (interview 7). Een aspect dat wordt genoemd, is dat de verkenning staat of valt met de bereidheid van partijen om randvoorwaarden, zoals een taakstellend budget, te hanteren. Dit taakstellend budget helpt enerzijds bij het aangeven van de financiële onhaalbaarheid van bepaalde alternatieven, maar vormt anderzijds een potentiële belemmering voor het realiseren van het meest optimale alternatief (interview 1).

De MIRT-verkenning heeft volgens (interview 2) te weinig ruimte voor de inspraak vanuit omwonenden. Een grotere inspraak, maakt het voor lokale gemeenten eenvoudiger om draagvlak te creëren voor plannen (interview 2). Een ander punt dat wordt genoemd is de mogelijk belemmerende werking van voorgeschreven alternatieven en onderzoeksrapporten in de uitvraag van een project. Dit wordt vaak gedaan vanuit de opdrachtgever (voor de N65 het Rijk) om te voorkomen dat een opdrachtnemer (in dit geval een ingenieursbureau) half werk levert. Verplichtingen zoals een milieueffectenrapportage, het verplicht stellen van een rapport over ruimtelijke kwaliteit of het onderzoeken van een variant met een rondweg, leiden niet direct tot integraliteit. Vooraleer de stap is gezet dat een voorgeschreven alternatief niet haalbaar of niet wenselijk is, is tijd en geld verloren gegaan. De mate van integraliteit is eerder afhankelijk van de werk- en denkwijze van het betrokken projectteam dan van voorgeschreven verplichtingen (interview 6). Hoe minder is vastgelegd, hoe beter kan worden ingespeeld op het proces van een verkenning en hoe beter kan worden omgegaan met problemen die gaandeweg opspelen. Op zo'n punt moet de MIRT-verkenning flexibiliteit bieden om van koers te veranderen (of bijstellen), zodat deze problemen niet later alsnog als een juridisch conflict bij de Hoge Raad aan bod komen (interview 7).

Aandachtspunt in de MIRT-verkenning is om voldoende tijd te reserveren voor het communiceren over de werkwijze van een verkenning naar de betrokken partijen.

Het Rijk, de provincie en de gemeenten hanteren doorgaans ieder een andere werkwijze bij projecten en bij onbekendheid met de MIRT-aanpak kan dit tot vertragingen leiden (interview 1). Ander aandachtspunt is om voorafgaand in de verkenning doelen helder te formuleren en ook te toetsen of deze doelen bij iedereen overeenkomen (interview 2). Dit geldt met name voor de niet kwantificeerbare ruimtelijke belangen zoals ruimtelijke- en landschappelijke kwaliteit. Er zouden toetsingscriteria moeten worden bedacht die het mogelijk maken deze belangen te kunnen scoren, zodat ze beter standhouden in de belangenafweging met de infrastructurele aspecten (interview 9). Een voorstel door (interview 6) is om een aantal sessies te organiseren met het Rijk, provincie, gemeenten en het ingenieursbureau om de kennis te bundelen. Dit is ook het moment om de voorgeschreven verplichtingen door te nemen en te bepalen of deze relevant zijn voor het project (interview 6). Uiteindelijk blijft een MIRT-verkenning altijd maatwerk en is deze blauwdruk niet een op een toepasbaar op een andere verkenning (interview 8). Voor de N65 geldt dat dit een project is met lokale belangen en met lokale afwegingen en doorgaans verhoudt dit zich niet tot het abstractieniveau van een verkenning. Voor het toewerken naar een juridisch rechtsgeldig besluit is de opzet van de MIRT-verkenning echter wel noodzakelijk (interview 1).

5.3 N31: Traverse Harlingen

5.3.1 Belangen

Het aanpakken van de N31 had een groter regionaal dan landelijk belang. De N31 werd op grond van provinciale eisen als een verkeersonveilige weg beschouwd en tevens werden op basis van toekomstige verkeersprognoses doorstromingsproblemen rondom Harlingen verwacht (interview 3). Daarnaast was het project een ruimtelijke kans om door het verdiept aanleggen van een hooggelegen weg twee gescheiden stadsdelen van Harlingen te herenigen (interview 4). De provincie Fryslân neemt het merendeel van de financiering (€126 miljoen) voor haar rekening uit de gelden van het Regionaal Specifiekpakket (RSP). De gemeente Harlingen koppelt op haar beurt diverse vrijgekomen geldstromen voor geplande ruimtelijke ontwikkelingen (woningbouw en het verplaatsen van een betonfabriek) aan de aanpassing van de N31 en draagt €14 miljoen bij aan het N31-budget van €140 miljoen (interview 5).

Aanvankelijk had het verdiept aanleggen van de N31 vooral lokale (gemeente Harlingen) en regionale (provincie Fryslân) steun. Om het project op de politieke agenda in Den Haag te krijgen was veelvuldig lobbyen benodigd. Partijen waren bewust van elkaars belangen en wisten dat alle drie partijen (provincie Fryslân, Rijkswaterstaat en gemeente Harlingen) voordelen hadden bij het project. Zo kon de provincie Fryslân met het aanpakken van de flessenhals Harlingen een capaciteitsupgrade van de verkeerskundige ontsluiting van Noord-Nederland voltooien. In een eerder stadium zijn de projecten de Haak om Leeuwarden en de wegverbreding op traject Harlingen – Zurich reeds uitgevoerd. De provincie krijgt hiermee samen met de stad Harlingen de kans om de barrièrewerking van de N31 te verminderen door twee stadsdelen te verbinden en de weg verkeersveilig in te richten. Rijkswaterstaat heeft naast het belang van de capaciteitsupgrade ook het belang van de eerdergenoemde verkeersveiligheid (interview 4).

5.3.2 Afstemming belangen

Alle partijen erkenden dat het ruimtelijk vraagstuk van de stad Harlingen een grotere opgave was dan de infrastructurele aanleiding van het project. Het aaneenknopen van twee gescheiden stadsdelen vergt meer dan een weg verdiept aanleggen (interview 3). Omdat de provincie Fryslân de hoofdfinancier was, hadden zij in de belangenafweging een zwaarder woord (interview 3). Dit komt terug in de uiteindelijk gekozen oplossing van een aquaduct bij het Van Harinxmakanaal en een volledig verdiepte ligging. Deze oplossing heeft vanuit infrastructureel oogpunt voor Rijkswaterstaat geen noodzaak, maar wel ruimtelijke meerwaarde voor de gemeente Harlingen en de provincie Fryslân. De volledig verdiepte ligging maakt het namelijk mogelijk dat de twee gescheiden stadsdelen van Harlingen weer herenigd worden (interview 4). Daarbij is door de gedeputeerde van de provincie Fryslân en het hoofd van de Hoofd Ingenieursdienst van het Rijk uitgesproken dat het budget van €140 miljoen leidend was. Dit hielp binnen een projectgroep om de mogelijkheden/onmogelijkheden van oplossingsrichtingen in te kaderen (interview 4).

De partners in deze N31-alliantie hebben eerder samengewerkt bij de verdubbeling van het aantal rijstroken op de N31 Harlingen – Zurich (richting Afsluitdijk). Daardoor waren partijen bekend met elkaars werkwijze en denkwijze. Rijkswaterstaat had bijvoorbeeld kennis van de politieke lijnen binnen de gemeente Harlingen en de provincie Fryslân en dit vereenvoudigde de afstemming van belangen (interview 5). In het project is gebruik gemaakt van het consensusmodel van de provincie Fryslân. Dit houdt in dat enkel een besluit wordt genomen als alle partijen dit besluit ondersteunen. Dit model werkt als stimulans om er met elkaar uit te komen, aangezien bij onenigheid en het ontbreken van consensus mogelijk het hele project zou kunnen stranden (interview 3).

Over het algemeen ging de discussie echter niet over de inhoud van het N31-project, maar over de cultuurverschillen tussen organisaties. Rijkswaterstaat heeft een andere aanpak voor stakeholdermanagement dan de provincie Fryslân. De provincie had de wens om in een vroeg stadium de burgers betrekken bij de discussie rondom de aanpak van de N31. Uiteindelijk zijn de bewoners in een volwaardige inspraakprocedure (discussieavonden en inloopavonden) betrokken in het project en is de aanpak van de provincie Fryslân gehanteerd. Mede, omdat zij door de financiering een zwaardere stem hadden in de belangenafweging (interview 3).

Voorafgaand aan de verkenning zijn afspraken gemaakt over het tracé, het wegontwerp en de weginrichting van de N31. Zo lag het tracé door Harlingen vast, aangezien andere alternatieven zoals een rondweg niet haalbaar bleken. Deze beoogde rondweg zou een natuurgebied doorsnijden en dit was geen haalbare optie. Daarnaast stonden de maximumsnelheid van 100 km/u en de uitvoering met 2x2 rijstroken vast. Vanuit een provinciale wens was ook het aquaduct bij het Van Harinxmakanaal een zekerheid voor het plan. De infrastructurele discussie ging over het ontwerp van de open tunnelbak, het ontwerp van het aquaduct bij het Van Harinxmakanaal, de aansluiting van de N31 met het onderliggend wegennet en de discussie over boogstralen, stopzicht, rijzicht en inhaalzicht (interview 3 en interview 5).

De N31 kon in principe of op maaiveldniveau worden gerealiseerd of half-verdiept of volledig verdiept. Deze discussie werd echter niet gevoerd, aangezien de provincie Fryslân de nadrukkelijke wens had voor een aquaduct bij het Van Harinxmakanaal. Vervolgens was het om technisch redenen het handigste om deze verdiepte ligging van de weg door te trekken door Harlingen (interview 5).

Een ander inhoudelijk discussiepunt ging over het wel of niet toestaan van een centrale aansluiting van de N31 naar het onderliggend wegennet van Harlingen. Rijkswaterstaat voert het beleid dat zij geen nieuwe aansluitingen willen realiseren en het huidige aantal aansluitingen willen verminderen, maar voor de N31 is een uitzondering gemaakt. Bij het ontbreken van deze aansluiting zou de verkeersdruk op de oostkant en de westkant van Harlingen toenemen en zou er een tweede aquaduct gerealiseerd moeten worden bij de Bolswardervaart. Met deze aanpassing zou het budget worden overschreden en daarom is de centrale aansluiting toch toegestaan. De waarde van deze keuzes voor het project moesten door partijen (in dit geval Rijkswaterstaat) worden toegelicht bij de achterban en dit vergde flexibiliteit en goodwill naar elkaar toe (interview 4 en interview 5).

Het projectteam van de N31 bestond uit deskundigen vanuit verschillende partijen. Rijkswaterstaat verzorgde het omgevingsmanagement, het technisch management en het projectmanagement. Provincie Fryslân, als de trekker van de verkenning, zorgde voor de procesmanagers en de planstudiemanagers. De gemeente Harlingen betrok verkeerskundige en planologische specialisten (interview 3). Tevens werd voor bepaalde projectonderdelen een beroep gedaan op een specifieke partij. De provincie Fryslân is expert op het gebied van aquaducten, terwijl Rijkswaterstaat de kennis in huis heeft voor het ontwerpen van een open tunnelbak. Dit samen leidt tot een gemixt team van techniek en ruimtelijke inpassing. De technische inbreng in dit project was noodzakelijk, aangezien oplossingen opnieuw moesten worden ontworpen en doorgerekend om binnen het budget te blijven. Daarnaast is het ruimtelijk inpassen van een verdiepte weg en een aquaduct in stedelijk gebied een complexe opgave en dat maakt beide disciplines nodig (interview 5).

5.3.3 Integraliteit

Provincie Fryslân heeft de wens om alle grote ontwikkelingsprojecten te zien als gebiedsontwikkeling plus infrastructuur. Een weg moet als zodanig worden ontworpen dat deze meerwaarde heeft voor de uitstraling van een stad, de toeristisch-recreatieve functies of bijvoorbeeld voor natuurfuncties. De integrale aanpak voor de N31 komt terug in de grondaankoop. De provincie heeft niet alleen de kavels gekocht voor de lijninfrastructuur van de N31, maar ook de omliggende kavels verkregen door kavelruil. Daarmee zijn zij in staat om ook ruimtelijke ontwikkelingen aan de N31 te realiseren. De provincie Fryslân ziet de N31 als een integraal project door de koppeling van infrastructurele (de weg) en ruimtelijke belangen (herenigen van Harlingen en ruimtelijke ontwikkelingen aan de N31) en door de organisatorische samenwerking tussen verschillende overheden (interview 5). De gemeente Harlingen koppelt het aanpakken van de N31 aan de toekomstvisie van de stad die samen met de provincie in een houtskoolschets is uitgewerkt. Dat toont het belang aan van de N31 voor de stad, aangezien verschillende ruimtelijke projecten (woningbouw en verplaatsing betonfabriek) samenhangen met de aanpak van de weg. Harlingen beschouwt het project als integraal, aangezien het de belangen van verschillende partijen aaneenknoopt (interview 4).

Over het algemeen wordt niet door alle partijen integraliteit direct omarmd, aangezien niet alle organisaties zowel infrastructurele- als ruimtelijke belangen hebben. Rijkswaterstaat is er in eerste instantie voor de weg en heeft geen directe ruimtelijke belangen bij het aanpakken van de N31. In dit project raakte Rijkswaterstaat in toenemende mate bewust van de meerwaarde van het koppelen van infrastructuur en ruimtelijke ordening (interview 3). Een lastig aspect aan integraliteit is dat de meeste belangen een financiële drijfveer hebben.

Iedere partij moet in een project kunnen verantwoorden waarom zij daar geld en/of tijd in investeren en zij moeten dus ook kunnen verantwoorden waarom de integrale aanpak meerwaarde heeft voor het project. Voor de N31 was dit eenvoudiger, omdat enkele infrastructurele aspecten rondom het wegontwerp en de weginrichting vooraf vaststonden. Er was geen discussie mogelijk over de maximumsnelheid of het aantal rijstroken en dit leidde ertoe dat de focus kon liggen op de ruimtelijke aspecten van dit project: het aaneenknopen van twee stadsdelen (interview 4).

De N31-verkenning wordt als een succes beschouwd dankzij de intensieve samenwerking, de communicatie naar betrokkenen (intern en extern) en de informatievoorziening over het project (interview 4). Het overtuigen van derden was eenvoudiger door de snelle doorlooptijd van dit project (snelste Tracébesluit van Nederland), die op haar beurt te danken is aan de bereidheid bij partijen om er vol voor te gaan (interview 5).

5.3.4 Meerwaarde afstemming

In de interviews wordt aangegeven dat de havenstad Harlingen economische belangen heeft bij de N31. De nabijheid van de N31 wordt door partijen beschouwd als een belangrijke vestigingsfactor voor bedrijven en om die reden mag de stad niet geïsoleerd raken en is afstemming vereist. Dit is afhankelijk van de projectlocatie, aangezien hetzelfde project in een maagdelijk gebied een minder intensieve afstemming had vereist (interview 5). De meerwaarde van afstemming komt tot uiting in het bundelen van vakkennis van verschillende achtergronden (interview 4) wat leidt tot een beter, mooier en kwalitatief hoogwaardiger plan (interview 3). Een concreet voorbeeld is de centrale aansluiting, die niet gerealiseerd was zonder intensieve afstemming van belangen. Deze aansluiting heeft voor de stad Harlingen en de provincie Fryslân ruimtelijke meerwaarde (interview 4). De integrale aanpak van de provincie Fryslân betreft voor de N31 het aankopen van de grond voor de lijninfrastructuur, maar ook de kavels eromheen. Dit geeft de provincie de mogelijkheid om de gewenste integrale aanpak van (infrastructuur en gebiedsontwikkeling) tot uitvoering te brengen en geeft Harlingen de mogelijkheid om marktpartijen op deze gronden ruimtelijke ontwikkelingen (zoals woningbouw) te laten realiseren (interview 3 en interview 4). Alle partijen zagen deze meerwaarde van het afstemmen van belangen. Als dat niet het geval was geweest, had bijvoorbeeld de gemeente Harlingen waarschijnlijk niet ingestemd om €14 miljoen mee te financieren aan het project (interview 5).

5.3.5 Rol MIRT in afstemming belangen

Over het algemeen vinden partijen dat de MIRT-verkenning voldoende ruimte biedt voor het afstemmen van belangen (interview 3, interview 4 en interview 5). De gehanteerde MIRT-verkenning in de N31 was de eerste verkenning die werd uitgevoerd volgens de door commissie Elverding (2008) geadviseerde gebiedsgerichte aanpak. Het was in dat opzicht geen formele MIRT-verkenning, aangezien niet alle gebruikelijke verplichtingen, zoals een milieueffectenrapportage, hoefden te worden uitgevoerd. Dit informele karakter bleek bevorderend voor het soepele verloop van de N31-verkenning, al had het een potentieel gevaar. Een belangrijke eigenschap van de MIRT-verkenning is dat meerdere alternatieven moeten worden doorgerekend en het N31-project voldeed hier aanvankelijk niet aan. Ander alternatieven (zoals een rondweg) zijn hierna alsnog onderzocht om het potentiële bezwaar van 'te weinig alternatieven' te voorkomen (interview 3).

Het doorrekenen van deze alternatieven is niet gedaan omdat dit meerwaarde voor het project heeft, maar voor het voorkomen van juridische bezwaren. Partijen geven aan dat een verkenning met een lokaal/regionaal karakter zou moeten worden getrokken door een lokale overheidsinstantie (provincie of gemeente) (interview 4). Wanneer het Rijk een verkenning trekt, loopt deze het risico dat zij te weinig zicht heeft op de lokale belangen van de omgeving (interview 5). Lokale overheden zijn in staat om deze lokale belangen en lokaal benodigde informatie te vergaren, zodat de discussie te allen tijde op lokaal en niet op landelijk niveau wordt gevoerd (interview 4). Om te voorkomen dat de discussie verzandt in landelijke wet of regelgeving, moet de verkokering tussen sectoren op inhoudelijk (infrastructuur en ruimtelijke ordening) en op organisatorisch vlak (gescheiden clusters) worden doorbroken. Een integrale aanpak slaagt niet wanneer partijen niet in staat zijn om over hun eigen grenzen heen te kunnen kijken (interview 4).

Het is belangrijk dat een verkenning voldoende aandacht heeft voor de wensen uit de omgeving en wijze waarop participatie met de stakeholders wordt ingestoken. De huidige houding is te weinig een open gesprek en bestaat meer uit het zenden van informatie dan het vragen naar informatie en het luisteren naar de omgeving (interview 3). Het is waardevol om zicht te hebben op potentiële bezwaren vanuit de omgeving zodat de benodigde procedures voor het vaststellen van een Tracébesluit eenvoudiger kunnen worden doorlopen. Een project zoals de N31 heeft baat bij partijen die gezamenlijk een doel formuleren en zich aan elkaar binden (interview 4).

Het is waardevol als de onderlinge belangen in een projectgroep in een vroeg stadium in beeld komen zodat een overzicht ontstaat van de potentiële discussiepunten in het project (interview 4 en interview 5). Of het project uiteindelijk een integrale aanpak heeft, ligt niet aan de structuur van de MIRT-verkenning. Een MIRT-verkenning kan de kaders stellen voor integraliteit, maar het afstemmen van belangen ligt aan de betrokken mensen in de projectgroep en hun kijk op de meerwaarde van integraliteit (interview 5).

5.4 Bepalende factoren

De geïnterviewde partijen van de N65 en de N31 zien allemaal de noodzaak van het afstemmen van infrastructurale- en ruimtelijke belangen. Tegelijkertijd blijkt uit de interviews dat het wel of niet slagen van deze afstemming van verschillende factoren afhankelijk is. De onderwerpen die door de geïnterviewden zijn benoemd, kunnen met de volgende vijf thema's worden samengevat:

- Taakstellend budget (financiën)
- Communicatie intern (projectgroep) en extern (betrokkenen)
- De haalbaarheid van ruimtelijke doelen
- De samenstelling van een projectgroep
- Het schaalniveau van projecten

Door 4 van de 9 partijen wordt aangegeven dat financiële restricties (een taakstellend budget) nuttig zijn voor de afstemming van belangen, aangezien zij de haalbaarheid en onhaalbaarheid van alternatieven aangeven voor een projectgroep en de betrokkenen. Het werkt enerzijds goed als een politicus dit budget onderstreept, anderzijds zijn 5 van de 9 partijen van mening dat het te star vasthouden aan een taakstellend budget een achilleshiel voor het project kan zijn. Potentieel vormt dit een belemmering voor het realiseren van het meest optimale alternatief.

Communiceren intern in een projectgroep is waardevol om partijen aan het project te binden. Wanneer deze partijen directe betrokkenheid tonen, is de kans aannemelijk dat het project sneller draagvlak verkrijgt onder interne en externe partijen. Potentieel resultaat is het versnellen van de doorlooptijd van procedures. Van de 9 partijen geven 2 aan dat het niet op tijd bijstellen van verwachtingen over de uitkomst van een project kan resulteren in ontevredenheid bij externe partijen. 4 van de 9 partijen zien cultuurverschillen tussen organisaties (bijvoorbeeld stakeholdermanagement) als een belemmering voor het afstemmen van belangen.

3 van de 9 partijen geven aan dat wanneer ruimtelijke doelen (leefbaarheid en ruimtelijke- en landschappelijke kwaliteit) belangrijk zijn voor een project, het waardevol is om deze erkenning uit te spreken. Tevens werkt het voor het realiseren van ruimtelijke doelen volgens dezelfde 3 partijen goed om vooraf afspraken te maken over infrastructurele aspecten zoals het wegontwerp en de weginrichting. De ruimtelijke doelen kunnen dan centraal staan in de projectaanpak. Een enkele partij geeft aan dat het helpt om met behulp van een 3D-ontwerp het effect te tonen van het aanpakken van een weg op de ruimtelijke omgeving. Dit is echter niet eenvoudig, aangezien dit effect doorgaans niet kwantificeerbaar is. Alle 9 interviewpartners geven in hun eigen woorden weer dat ruimtelijke- en landschappelijke kwaliteit door iedereen anders geïnterpreteerd wordt en dat het onduidelijk is hoe de impact van een weg op deze aspecten het beste kan worden gemeten. Een enkele partij zegt daarnaast dat het aanpakken van een weg per saldo geen groot effect heeft op de kwantificeerbare ruimtelijke doelen (lucht en geluidkwaliteit). Het resultaat volgens 3 van de 9 partijen is dat ruimtelijke doelen ondergesneeuwd raken in de belangenafweging ten opzichte van de infrastructurele doelen.

4 van de 9 partijen geven aan dat het bevorderend werkt wanneer partijen in een projectgroep in staat zijn om hun eigen belangen, indien deze geen prioriteit hebben voor het totaalplaatje, te parkeren. Van de 9 partijen zijn 3 van mening dat het waardevol is wanneer partijen bekend zijn met elkaars denk- en werkwijze. Over het algemeen geven alle partijen aan dat goodwill naar elkaar toe van belang is geweest in het succes van het N65 en het N31 project. Wanneer deze randvoorwaarden aanwezig zijn, leidt een samenstelling van ruimtelijke- en infrastructurele deelnemers in een projectgroep tot aanvullende oplossingsrichtingen. Van de 9 partijen geven 2 aan dat een te technische samenstelling van een project mogelijk tot afstemmingsproblemen leidt, aangezien deze groep soms moeite heeft om te handelen volgens het vereiste abstractieniveau van een verkenning. Alle partijen zien over het algemeen het gevaar wanneer een projectgroep te veel mensen bevat die alleen oog hebben voor hun eigen belangen.

Beide onderzochte projecten speelden zich af op een lokaal schaalniveau (respectievelijk Harlingen en Vught - Haaren). Door 3 van de 9 partijen wordt aangegeven dat het waardevol is als een projectgroep bewust een keuze maakt voor wanneer intensieve afstemming van belangen een vereiste is. Er is namelijk een verschil tussen een weg door stedelijk gebied (beide onderzochte projecten) en een weg door een weiland zonder een beschermde natuurtitel. Een enkele partij stipt aan dat het waardevol is voor het Rijk, wanneer lokale kennis van verkeerskundigen en planologen wordt ingebracht om de lokale belangen inzichtelijk te maken. Alle partijen geven aan dat het van belang is dat het Rijk in lokale projecten eveneens oog heeft voor de lokale belangen. Volgens 4 van de 9 partijen kan het een belemmering zijn voor de afstemming van belangen wanneer er teveel met een landelijke bril naar een lokaal project wordt gekeken. 2 van de 9 partijen geven aan dat mogelijk de lokale problematiek wordt gebagatelliseerd en dat dit onwenselijk is.

5.5 Focusgroep

De thema's met bijbehorende factoren (bijlage C) zijn voorgelegd aan vijf medewerkers van Witteveen+Bos (3 met een infrastructurele achtergrond en 2 met een ruimtelijke achtergrond). De focusgroep diende ter validatie van de afstemmingsfactoren en om de hypothese van het onderzoek (paragraaf 2.6.1) te testen. De deelnemers is gevraagd een top 3 te maken van de meest bevorderende of belemmerende factoren voor de afstemming van infrastructurele en ruimtelijke belangen.

5.5.1 Bevorderende factoren

Vier van de vijftien bevorderende factoren zijn minimaal 2x genoemd in de focusgroep. Hieronder is per factor benoemd waarom deze factor als bevorderend wordt beschouwd.

- Afstemming tussen mensen met infrastructurele en ruimtelijke achtergrond leidt tot aanvullende oplossingsrichtingen (1x 1^e, 1x 2^e en 2x 3^e).

In de huidige praktijk werken ruimtelijke- en infrastructurele projectteams vaak langs elkaar heen. Dit komt omdat de meerwaarde van afstemming niet door alle partijen wordt gezien en bijvoorbeeld de groep 'geluid' zich op dit deelonderwerp focust. Doorgaans wordt deze afstemming alleen gezocht als een knelpunt zich voordoet in het project. Wanneer bijvoorbeeld een groep vleermuizen het verkrijgen van vergunningen in gevaar brengt, wordt het technisch ontwerp afgestemd op de ruimtelijke wensen uit de omgeving. Afstemming wordt als waardevol gezien, aangezien het potentiële bezwaren op het ontwerp kan voorkomen en tot aanvullende oplossingsrichtingen leidt. Het ontwerp sluit door interactie tussen beide groepen beter aan op de omgeving en heeft (vaak) minder impact op deze omgeving.

De samenwerking tussen het planologische en technisch team in het Witteveen+Bos-project Zuidasdok heeft de benodigde onderbouwing voor het waarborgen van het contract geleverd. Deze samenwerking is op initiatief van dat projectteam tot stand gekomen en was geen eis van het project. In een Belgisch Witteveen+Bos-project is vanaf het begin het volgende vraagstuk centraal gesteld: ruimtelijke kwaliteit op een waterkade. Vervolgens is het technisch ontwerp van een brug op deze ruimtelijke doelstelling afgesteld. Dit leidt tot een uitkomst, die niet was bereikt zonder het centraal stellen van de ruimtelijke kwaliteit. Het derde voorbeeld het EURORAP Zeeland project toont aan dat het afstemmen tussen ruimtelijke en infrastructurele vraagstukken niet altijd haalbaar is om financiële redenen. In dit project is op verzoek van de opdrachtgever een landschapsplan opgesteld. Uiteindelijk bleek dat voor het uitvoeren van dit plan geen financiële middelen beschikbaar waren. Achteraf had de landschapsarchitect eerder ingeschakeld moeten worden, zodat beoordeeld kon worden of het plan technisch en financieel haalbaar was.

- Toetsen of belangen van partijen zoveel mogelijk worden gewaarborgd (1x 1^e en 1x 2^e).

Dit gaat zowel over het toetsen van belangen intern in een projectgroep als extern met betrokkenen. Momenteel worden belangen intern en extern in sommige projecten onvoldoende meegenomen en wordt te snel toegewerkt naar een oplossing (bijvoorbeeld het ontwerp). In andere situaties leidt de uitgebreide samenstelling van een klanteisenspecificatie van een opdrachter in een projectgroep intern tot problemen.

Het gevolg is in beide situaties identiek: te weinig overzicht over de belangen van partijen. Het is waardevol om dit overzicht te behouden en te toetsen of partijen hun belangen gewaarborgd worden. Daarbij is het belangrijk om niet alleen de 'grootste schreeuwers' te mitigeren, maar ook aandacht te hebben voor de stillere mensen. Het voordeel is gelijk aan de bovenstaande factor en kan resulteren in het voorkomen van bezwaren of het eenvoudiger maken om een weg over te dragen naar het beheer. Het werkt deels bevorderend, maar het is ook grotendeels noodzakelijk. Bij grote projecten is het onvermijdelijk om de belangen zowel bij de 'schreeuwers' als bij de groep 'stillere' mensen op te halen en te toetsen of deze gaandeweg het project gewaarborgd worden.

- Inzien dat niet elk project intensieve afstemming van belangen vereist. Het verschil tussen een weg door stedelijk en door landelijk gebied (1x 1^e en 1x 2^e).

Het is waardevol om bewust een keuze te maken voor een intensieve afstemming van belangen en ook een keuze te maken wanneer dit niet noodzakelijk is. Dit is afhankelijk van het schaalniveau van het project. Per projectlocatie en projectsituatie is het van belang om een passende aanpak te kiezen voor welke stakeholders te betrekken en welke niet. Dit betekent niet dat een weg in landelijk gebied per definitie een lager afstemmingsniveau vereist dan een weg in stedelijk gebied. Een bewuste keuze helpt echter bij het verwachtingspatroon voor een project en vereenvoudigt daarmee de afstemming tussen partijen.

- Erkennen dat het ruimtelijk belang een grotere opgave is dan het infrastructurele belang (1x 1^e en 1x 3^e)

Door ruimte bovenaan de agenda te zetten, krijgt het binnen een project meer aandacht. Wanneer een project zich focust op ruimte, zou ook uitgesproken moeten worden dat de ruimtelijke doelen de hoogste prioriteit hebben. Daarnaast is de essentie van integraliteit dat zowel het ruimtelijk- als het infrastructuur belang wordt meegenomen. Met deze erkenning hebben ruimtelijke doelen een grotere kans van slagen in de belangenafweging.

5.5.2 Belemmerende factoren

Zes van de acht belemmerende factoren zijn minimaal 2x genoemd in de focusgroep. Hieronder is per factor benoemd waarom deze factor als belemmerend wordt beschouwd.

- Partijen die teveel naar zichzelf en hun eigen belangen kijken (3x 1^e).

In de praktijk zijn partijen soms niet in staat zich in te leven in de belangen en de vragen van een ander. Wanneer partijen te veel hun eigen belangen centraal stellen, worden kansrijke oplossingsrichtingen bij voorbaat al afgewezen. Dit werkt remmend en mogelijk belemmerend voor het proces. In de focusgroep wordt een voorbeeld gegeven over de continue weerstand tegen het verplaatsen van een aantal bushaltes. Op zo'n moment is de projectgroep met name bezig deze groep tevreden te stellen en kan niet worden nagedacht over een voor het project optimale oplossing.

- Onvoldoende en niet op tijd communiceren over bijstellen verwachting project naar betrokkenen (1x 1^e en 2x 2^e).

Projectcommunicatie en de mate van draagvlak voor het project onder betrokkenen, zijn onlosmakelijk met elkaar verbonden. Wanneer onvoldoende wordt gecommuniceerd over bijgestelde kaders van een project, leidt dit tot onbegrip en vragen over het nut en de noodzaak van het project. Dit is belemmerend, aangezien dit mogelijk leidt tot juridische bezwaren en projectvertraging.

- Financiële restricties kunnen het realiseren van het meest optimale alternatief belemmeren (1x 1^e en 2x 3^e).

Over het algemeen heeft geen enkel project voldoende budget om alle wensen van alle partijen te honoreren. Wanneer keuzes worden gemaakt over het versoberen van het project, gaat dit ten koste van subdoelen en niet het hoofddoel van het project. Mensen verwachten vervolgens A en krijgen vanwege bezuinigingen B. Dat is voor sommige mensen lastig te accepteren, aangezien zij meer waarde hadden gehecht aan een specifiek subdoel. Ruimtelijke doelen sneuvelen eerder dan infrastructurele doelen. Dit komt omdat infrastructuur eerder een hoofddoel is van het project en anderzijds zijn infrastructurele doelen eenvoudiger te kwantificeren dan ruimtelijke doelen zoals ruimtelijke- en landschappelijke kwaliteit.

- Mensen met een technische achtergrond vinden het soms lastig te handelen volgens het abstractieniveau van een verkenning (2x 2^e).

Voor veel technisch geschoolde mensen is het verkenningsniveau te abstract. Zij zijn vanuit een oplossingsreflex geneigd om direct een antwoord op de vraag te schetsen, uit te tekenen of door te willen rekenen. In deze reflex wordt het project niet in de volledige breedte beschouwd. Wanneer een gekozen oplossingsrichting niet blijkt te passen, leidt dit tot problemen in de afstemming. Dit speelt met name wanneer de vraag door de opdrachtgever niet duidelijk kan worden verwoord. Zo was voor het verplaatsen van de bushaltes het probleem voor de bewoners dat de nieuwe bus route het bejaardentehuis niet meer zou aandoen en kwamen zij daarom in opstand. Wanneer deze belangen niet inzichtelijk zijn, wordt een ongewenst antwoord op een niet begrepen vraag geformuleerd.

- Partijen die de lokale problematiek bagatelliseren en zich niet verplaatsen in schaalniveau van het probleem (1x 2^e en 1x 3^e).

Iedere partij ervaart een project op een eigen manier. Wanneer een project zich afspeelt op een lokaal schaalniveau, zijn de belangen ook lokaal. Niet alle partijen kunnen zich inleven in deze lokale problematiek en dit kan tot afstemmingsproblemen leiden. Echter, op het moment dat deze belangen onvoldoende worden meegenomen, verkeert een project in een technisch vacuüm (de focus op het technisch ontwerp) los van de lokale omstandigheden.

5.5.3 Afstemmingsprobleem

Het tweede onderdeel dat in de focusgroep is behandeld is het toetsen van de hypothese. Het onderzoek richt zich namelijk op de inhoudelijke afstemming tussen ruimtelijke- en infrastructurele belangen. Vanwege deze invalshoek is de volgende in de focusgroep belichte factor interessant:

- Het niet kunnen kwantificeren van de impact van een weg op ruimtelijke kwaliteit en landschappelijke kwaliteit (1x 2^e en 1x 3^e).

Ruimtelijke kwaliteit wordt door iedereen anders geïnterpreteerd en betrokkenen vinden het lastig om het eindbeeld van een project te visualiseren. Een muur wordt door bewoner A als mooi ervaren en door bewoner B lelijk bevonden. Wanneer diezelfde muur wordt voorzien van een groene deklaag en dit digitaal in beeld kan worden gebracht, vervalt bijvoorbeeld het bezwaar van bewoner B. Het kunnen digitaliseren van een eindbeeld met behulp van virtual reality wordt in de focusgroep als een mogelijke oplossing gezien voor het niet kunnen kwantificeren van ruimte. Het is geen oplossing voor de verdeeldheid over het interpreteren van ruimtelijke kwaliteit, maar helpt wel om de verschillende meningen in een oogopslag inzichtelijk te maken. Er kan vervolgens gekeken worden naar de waardering voor het ontwerp als graadmeter: 9 van de 10 mensen vinden ontwerp x geslaagd.

In een projectgroep wordt hetzelfde probleem ervaren in het afwegingsproces met het niet kunnen kwantificeren van de impact van een weg op ruimtelijke aspecten (uitgezonderd lucht en geluid). In de focusgroep wordt de haalbaarheid van ruimtelijke doelen in samenhang met de restricties vanuit het taakstellend budget gezien. Op het moment dat er om financiële redenen keuzes moeten worden gemaakt, zijn de ruimtelijke doelen de eerste die afvallen. Dat komt omdat deze doelen cijfermatig niet te onderbouwen zijn in bijvoorbeeld een grondexploitatie voor een projectontwikkelaar. Het effect van een extra rijstrook meer of minder kan wel meegenomen worden in een belangenafweging, maar dit geldt niet voor het effect van een strook landschap meer of minder op de ruimtelijke kwaliteit van een gebied. Projectleden met een ruimtelijke achtergrond, vinden het lastig om de ruimtelijke doelen naast de infrastructurele doelen gelijkwaardig mee te nemen in het afwegingsproces. De meningen zijn in de focusgroep verdeeld of ruimte even belangrijk is als infrastructuur voor het bepalen van het projectsucces. Dat heeft ermee te maken dat een project ook zonder landschapsplan blijft bestaan. Zelfs wanneer een landschappelijk plan het primaire doel van een project is, komt de financiering doorgaans voort uit infrastructurele budgetten. Dat leidt ertoe dat het eenvoudiger is om in een project afscheid te nemen van ruimtelijke doelen. Bij het ontbreken van een financiële impuls of een hoofdfinancier met ruimtelijke belangen, hebben ruimtelijke doelen een lagere prioriteit dan infrastructurele doelen.

Om te voorkomen dat deze ruimtelijke doelen het onderspit delven in het project, is het volgens de focusgroep noodzakelijk dat in een vroeg stadium overleg plaatsvindt tussen technische en planologische mensen. Dit geldt zowel voor de kwantificeerbare- als de niet kwantificeerbare ruimtelijke doelen. Voor geluidswerende maatregelen is het nuttig wanneer de geluidspecialist zijn wensen afstemt op de wensen van de landschapsarchitect. Zij kunnen dan rekening houden met elkaars belangen en daarmee het ontwerp optimaliseren. Het vroegtijdig scherpstellen van de kaders van een project (bijvoorbeeld type geluidsscherm) gebeurt in de praktijk volgens de deelnemers van de focusgroep te weinig. Er wordt te laat nagedacht over het concrete doel van een project en er zijn te weinig mensen betrokken die in staat zijn over de schutting te kijken (bijvoorbeeld een geluidspecialist met oog voor ruimtelijke belangen). Hierdoor wordt te laat ontdekt dat de belangen vanuit beide sectoren op sommige fronten verschillen.

5.5.4 Toevoeging van value management aan het collaboratief planproces

In de focusgroep is besproken of value management een waardevolle toevoeging kan zijn aan het collaboratief planproces en of dit helpt om de belangen van ruimtelijke ordening en infrastructuur te stroomlijnen.

In de huidige praktijk wordt value management met name als een werkvorm toegepast om te bevestigen dat het juiste is uitgevoerd. Wanneer out of the box wordt nagedacht en andere alternatieven worden benaderd, komen huidige studies vaak tot de conclusie dat het bestaande plan voldoet. In de focusgroep wordt geopperd dat de werkvorm van value management ook in een eerder stadium van het planproces nuttig kan zijn. Dit kan voor het scherp krijgen van het specifieke probleem van het project en dit kan rondom specifieke afstemmingsproblemen tussen infrastructuur en ruimte.

Het is enerzijds verleidelijk om vanuit een probleemanalyse direct over te gaan naar oplossingsrichtingen, anderzijds is de politiek ook een reden dat value management studies niet altijd in (een vroeg stadium van) een project (kunnen) worden uitgevoerd. De opdrachtgever van een project zal zelf de noodzaak moeten zien om deze werkvorm toe te passen. Soms is er namelijk geen behoefte om de probleemanalyse in de beginfase scherper op papier te krijgen, aangezien de lokale politiek al verschillende ideeën en alternatieven heeft bedacht. In sommige situaties passen deze bedachte alternatieven niet bij de wensen vanuit de omgeving of zijn aspecten gewijzigd die vragen om een nieuwe oplossingsrichting. Vervolgens ontstaat een discussie of het project de goede kant opgaat.

De meerwaarde van value management ligt in het scherpstellen van de kaders voor het belangenafwegingsproces. Wat zijn de discussieerbare onderwerpen en welke onderwerpen zijn (om bijvoorbeeld politieke redenen) niet bespreekbaar. Het scherp stellen van de bespreekbare kaders, helpt om de juiste factoren te selecteren voor een belangenafweging. De deelnemers zijn van mening dat value management kan helpen bij het scherpstellen van kaders in drie stadia van een collaboratief planproces.

- **Probleemanalyse:**
Value management kan dienen als een probleemanalyse tool om het probleem scherper te krijgen. Hierbij worden voorafgaand aan het project alle verschillende belangen van partijen inzichtelijk gemaakt in de context van het projectgebied.
- **Tussentijds bij afstemmingsproblemen tussen infrastructuur en ruimtelijke ordening:**
In sommige situaties is vanuit de betrokken politiek geen behoefte aan het opnieuw uitvoeren van een de probleemanalyse. Op deze momenten kan value management worden toegepast rondom specifieke afstemmingsproblemen tussen ruimtelijke ordening en infrastructuur die de voortgang van het project verhinderen. Op zo'n moment kunnen de verschillende belangen van partijen inzichtelijk worden gemaakt rondom een specifiek onderwerp. Hierna kan er gezamenlijk worden besloten hoe dit onderwerp wordt ingekaderd zodat hier voor de rest van het project duidelijkheid over bestaat.
- **Ter bevestiging en onderbouwing van oplossingsrichtingen:**
De derde toepassing wordt momenteel het vaakst in de praktijk uitgevoerd. Value management kan gebruikt worden ter onderbouwing van bedachte oplossingsrichtingen of ontwerpen en dient in deze fase ter bevestiging dat het juiste is gedaan.

6. Theorie versus praktijk

In dit hoofdstuk worden de praktijkbevindingen uit de interviews en de focusgroep naast de theoretische achtergrond gelegd (6.1). Dit geeft inzicht in de generaliseerbaarheid van de praktijkresultaten en hoe dit onderzoek zich verhoudt ten opzichte van soortgelijke onderzoeken (6.2) over de MIRT-verkenning.

6.1 Overeenkomsten en verschillen

Uit alle afgenomen interviews en de groepsdiscussie in de focusgroep blijkt het belang van de samenwerking tussen infrastructuur en ruimtelijke ordening. Partijen in beide sectoren hebben elkaar nodig om een plan tot ontwikkeling te brengen. Dit staat met de uitspraken van Heeres e.a. (2012), Brömmelstroet & Bertolini (2010), (Tillema e.a. (2008), Stead & Meijers (2009) en Arts (2007). Ook de door Stead & Meijers (2009) en Heeres e.a. (2012) benoemde meerwaarde van de samenwerking (aanvullende oplossingsrichtingen) wordt door enkele partijen aangestipt in de interviews.

Volgens Kort (2009) en Tillema e.a. (2008) is integrale planning complexer geworden doordat meer stakeholders betrokken zijn en de groep burgers steeds mondiger wordt en in toenemende mate invloed heeft op het planproces. Deze relatie tussen mondige bewoners en projectcomplexiteit, wordt door enkele N65-partijen benoemd. Tegelijkertijd geven zij aan dat dit uiteindelijk het project ten goede komt en leidt tot een groter draagvlak. In de focusgroep wordt aangegeven dat in delen van Nederland de tendens gaande is om steeds minder op te trekken met stakeholders, aangezien dit vaak uitloopt op een schreeuwessie in plaats van een constructief gesprek. De N31-interviews geven een afwijkend beeld en laten zien dat de inwoners van Harlingen op een positief-kritische manier betrokken waren en dat dit positieve gevolgen heeft voor de uitvoering van het project (voorkomen juridische bezwaren).

In de interviews en in de focusgroep werd benoemd dat technische mensen in een projectgroep de neiging hebben om sneller richting een oplossing toe te werken dan een planoloog en dat dit een probleem kan zijn voor de afstemming van belangen in de verkenning. Het abstractieniveau van een MIRT-verkenning past niet volledig bij de gewenste predict & provide aanpak (Brömmelstroet & Bertolini, 2008) van infrastructurele planners. Meningsverschillen over de projectaanpak, kunnen volgens Tennøy (2010) leiden tot onenigheid in een projectgroep. Deze constatering van Tennøy (2010) kwam niet duidelijk terug in de afgenomen interviews en in de focusgroep. Wel is in beide gespreksvormen informatie opgedaan over de impact van meningsverschillen op het keuzeprocess. Met name in de N65-interviews werd door veel partijen benadrukt dat het lastig is om te bepalen wat relevant is voor een verkenning en welke aspecten niet. Zo wordt in de theorie (Brömmelstroet & Bertolini, 2008) benoemd dat een infrastructurele planner vaak de omgeving (de ruimtelijke aspecten) van ondergeschikt belang beschouwd. Dit komt terug in het N65-project waar enkele partijen aangeven dat de ruimtelijke belangen onvoldoende zijn gewaarborgd. In het N31-project werd het infrastructurele belang als ondergeschikt beschouwd aan het ruimtelijk belang.

De herkomst van financiële middelen, speelt een belangrijke rol in de prioritering van belangen. Zo had de hoofdfinancier van de N31 (de provincie Fryslân) de ruimtelijke belangen hoog op de agenda staan en hebben zij door hun zwaardere stem in de belangenafweging deze belangen centraal kunnen stellen.

Voor de N65 was deze onderverdeling minder duidelijk en zijn de ruimtelijke belangen volgens sommige partijen gaandeweg ondergesneeuwd. Deze resultaten zijn in lijn met de theorie. Infrastructuur heeft meer en grotere financieringsbronnen dan ruimtelijke ordening en dus een grotere prioriteit (de Roo e.a., 2000; Hajer, 2014). In de focusgroep wordt het volgende geconcludeerd: zonder financiële impuls of een hoofdfinancier met ruimtelijke belangen, hebben infrastructurele projectdoelen prioriteit.

Straalen (2012) stelt dat partijen huiverig zijn ten aanzien van ruimtelijke ontwikkeling door het bijbehorende karakter van tijdsintensief, kostenintensief en groot schaalniveau. Van deze mogelijke oorzaken, komt alleen het kostenaspect deels terug in de praktijkresultaten. Het niet kunnen kwantificeren van ruimtelijke aspecten in bijvoorbeeld een grondexploitatie, houdt partijen tegen om ruimtelijke doelen gelijkwaardig aan infrastructurele doelen mee te nemen in de belangenafweging. Dit is niet precies hetgeen Van Straalen (2012) bedoelt, aangezien kostenintensief gaat over de toenemende kosten van een integrale ontwikkeling ten opzichte van siloplanning.

Brömmelstroet & Bertolini (2010) benoemen dat het integreren van belangen vanuit infrastructuur en ruimtelijke ordening met name kansrijk is in een vroege projectfase. Dit komt overeen met bevindingen uit de interviews en de focusgroep. Ook de opinie van (Healey, 2006) past hierin: stakeholders moeten eerst hun eigen doelen helder hebben, vooraleer een collaboratief planproces gestart kan worden. Callahan (2012) geeft aan dat het vroegtijdig signaleren en oplossen van conflicten tussen stakeholders een van de grootste voordelen van het collaboratief planproces is. In de N31 en in de focusgroep komt deze factor sterk terug, aangezien daar wordt gesproken over de intensieve samenwerking tussen partijen als een belangrijke meerwaarde van de integrale aanpak. Het grootste nadeel van het collaboratief planproces volgens Olsson (2009) werd eveneens benoemd. Een planproces zoals een MIRT-verkenning is afhankelijk van de betrokkenheid van stakeholders. Op het moment dat stakeholders directe betrokkenheid tonen (N31-N65) is dit bevorderlijk voor de afstemming van belangen, maar op het moment dat partijen te veel naar hun eigen belangen kijken of niet in staat zijn hun eigen belangen te kunnen parkeren, is dit belemmerend. Dit laatste aspect kwam zowel in de interviews als in de focusgroep naar voren.

De waarde van een project wordt door iedereen anders gedefinieerd (Male, 1998) en is context-afhankelijk (Hjelmbrekke e.a., 2017). In de interviews en de focusgroep kwam deze met name terug voor het niet kunnen kwantificeren van ruimtelijke aspecten zoals ruimtelijke- en landschappelijke kwaliteit. De door Janssen-Jansen e.a. (2009) genoemde toevoeging van een ruimtelijke ontwikkeling (ruimtelijke kwaliteit), werd in de interviews vaak aangehaald bij een vraag over de ruimtelijke projectdoelen. Interpretatie van ruimtelijke- en landschappelijke kwaliteit is echter per persoon verschillend (Van den Broeck e.a., 2013) en dit leidt tot afstemmingsproblemen. Tan e.a. (2015) geven aan dat de mismatch tussen ruimtelijke ordening en infrastructuur grotendeels wordt veroorzaakt door verschillende belangen (waaronder politiek) van partijen in een projectgroep.

Whyte & Cammarano (2012) zien value management als een geschikte werkvorm om verschillende belangen vanuit partijen samen te brengen. Dit wordt onderstreept in de focusgroep, waar de meerwaarde van value management op drie fronten wordt gezien (probleemanalyse, tussentijds en rondom oplossingsrichtingen). De Leeuw (2001) is van mening dat value management leidt tot verbeterde communicatie tussen stakeholders, hogere teamspirit en een beter gedragen projectoplossing.

Het laatste aspect wordt nadrukkelijk in de focusgroep genoemd. Het afstemmen van belangen is essentieel voor het creëren van draagvlak. Value management wordt echter niet altijd als kansrijk gezien door de focusgroep. In sommige situaties is er bijvoorbeeld vanuit de politiek geen behoefte aan het opnieuw uitvoeren van een probleemverkenning. Dit komt terug in een artikel van Ellis e.a. (2005). De opdrachtgever is vaak om commerciële redenen geneigd om de workshopfase van een value managementstudie in te korten. Dit toont het spanningsveld tussen de tijdsinvestering van een value managementstudie en het resultaat (Ellis e.a., 2005).

6.2 Aanverwante onderzoeken

Het onderzoek van Dijkshoorn (2011) had als doel om inzicht te verwerven in eventuele wijzigingen in het planvormingsproces naar aanleiding van de aanbevelingen van Commissie Elverding (2008). Zijn conclusie is dat vertragingen of versnellingen in het planvormingsproces niet veroorzaakt worden door procedures of wet- en regelgeving, maar door de bestuurscultuur. Met andere woorden: hoe met de procedures, wet- en regelgeving wordt omgegaan (Dijkshoorn, 2011). Deze conclusie komt niet in dit onderzoek naar voren. Uit de interviews en focusgroep is gebleken dat te veel verplichte procedures en wet- regelgeving belemmerend kunnen werken voor het afstemmen van belangen en integraliteit. Hetzelfde geldt voor het feit dat de MIRT-projectaanpak niet bij alle partijen bekend is. Er zijn echter in dit onderzoek geen signalen dat de procedures van een MIRT-verkenning tot projectvertraging leiden.

Het onderzoek van Steen (2012) had als doel om te verkennen in hoeverre meer decentralisatie van overheidstaken leidt tot een grotere mate van integraliteit in een gebiedsontwikkelingsproject. Zijn conclusie is dat de mate van integraliteit bij een project niet alleen voortkomt uit de decentralisatie van gebiedsontwikkelingsprojecten, maar dat dit een samenspel tussen het Rijk en de regio is (Steen, 2012). Dat integraliteit bij een project niet afhangt van een enkele factor, is een deelconclusie die ook in dit onderzoek terugkomt. In de interviews en de focusgroep is benoemd dat het wel of niet toepassen van integrale planning niet afhankelijk is van de MIRT-structuur, maar van de denk- en werkwijze van de betrokken leden van de projectgroep.

Het onderzoek van Marijt (2012) had als doel om te achterhalen of de verkenning nieuwe stijl (aangepast na aanbevelingen commissie Elverding) gebreken kende die van invloed zijn op de doorlooptijd en de uitkomst van projecten. Zijn conclusie is dat de MIRT-verkenning verbeterd moet worden op de volgende thema's: opzet procedure, integrale aanpak, doorlooptijd, participatie, getrechterde besluitvorming, budgettair kader en de effectenbepaling. Zo stelt Marijt (2012) dat het aspect ruimte nog te weinig geconcretiseerd is in de MIRT-verkenning en het mede om die reden lastig is om zinvol effecten te bepalen in een project. Daarnaast is de opzet van de MIRT-verkenning voor vele politieke bestuurders nog onbekend en dit leidt tot verwarring. Tevens benoemt Marijt (2012) dat de financieringseis van een MIRT-verkenning kan leiden tot beperkte onderzoeksruimte. Mogelijk gevolg is dat kansrijke oplossingsrichtingen niet worden onderzocht (Marijt, 2012). Dit zijn drie belangrijke factoren die ook in dit onderzoek naar voren komen. Het niet kunnen kwantificeren van ruimte met als gevolg het niet goed kunnen bepalen van de effecten van een wegingreep op de ruimte.

Onbekendheid over de opzet van de MIRT-verkenning dat leidt tot verwarring bij stakeholders en tot slot de financiële kaders die als een belemmering kunnen werken voor het realiseren van het meest optimale alternatief. Dit toont aan dat enkele in 2012 gesignaleerde problemen met de MIRT-verkenning in 2017 eveneens nog opspelen.

Het onderzoek van Oudshoorn (2017) had als doel om te onderzoeken hoe beslissing ondersteunende methoden (value management, EffectenArenA, adaptieve planvorming, Multi Criteria Analyse (MCA) en de Maatschappelijke Kostenbaten Analyse (MKBA)) van toegevoegde waarde kunnen zijn voor de MIRT-verkenningsfase. Haar conclusie is dat value management en de EffectenArenA helpen om belangen van partijen op een breed schaalniveau te verkennen en dat dit helpt om de samenwerking tussen partijen te verbeteren. De MKBA en de MCA zijn geschikt om effecten van varianten in een project inzichtelijk te maken. Het nut van een methode hangt zodoende af van de projectlocatie- en projectsituatie en de wens tot divergeren (vinden van het optimale ontwerp) of de wens tot convergeren (ontwerpvarianten afwegen en kiezen) (Oudshoorn, 2017). Dit is in lijn met een constatering van dit onderliggende onderzoek: de mate en de noodzaak tot intensieve afstemming van belangen is afhankelijk van de projectlocatie- en projectsituatie. Het vooraf vastleggen van een bepaalde methode of het verplichtstellen van integraliteit, gaat integrale planning niet verder helpen. Het is aan de projectgroep om per locatie en situatie te bepalen wat de benodigde aanpak is die de meeste waarde voor een project oplevert.

7. Conclusies en aanbevelingen

Dit onderzoek heeft inzicht gegeven in de afstemming van infrastructurele- en ruimtelijke opgaven in de verkenningsfase van het MIRT. Aan de hand van twee casestudies, een focusgroep en de theoretische achtergrond is kennis opgedaan over de factoren die deze afstemming potentieel kunnen bevorderen en belemmeren. Paragraaf 7.1 geeft aan de hand van de verschillende onderzoeksvragen en de kernhypothese een antwoord op de hoofdvraag. Hierna worden in paragraaf 7.2 aanbevelingen gegeven voor de MIRT-verkenning als proces en de afstemming van infrastructurele- en ruimtelijke belangen in het algemeen. Vervolgens volgt een wetenschappelijke- en persoonlijke reflectie (7.3) op het onderzoek. Dit geeft inzicht in onbeantwoorde vragen die geschikt zijn voor vervolgonderzoek en een persoonlijke noot van de onderzoeker over het doorlopen proces.

7.1 Antwoord op de hoofdvraag

In dit onderzoek is aan de hand van een literatuurstudie, negen diepte-interviews en een focusgroep een antwoord geformuleerd op de onderstaande hoofdvraag. Het beantwoorden van zes deelvragen gaf theoretische en praktische inzichten in hoe de afstemming van beide belangen een stap verder kan worden geholpen.

“In hoeverre kan de afstemming van infrastructurele- en ruimtelijke opgaven in de verkenningsfase van het MIRT worden verbeterd teneinde meerwaarde in projecten te realiseren?”

1. Wat is het nut van het afstemmen van infrastructurele- en ruimtelijke opgaven?

De integrale aanpak in een project van zowel infrastructurele- als ruimtelijke opgaven, heeft inhoudelijk, procesmatig en maatschappelijk nut. De inhoudelijke meerwaarde geldt met name voor de ruimtelijke sector. Door de koppeling met infrastructuur ontstaat er meer ruimte voor het realiseren van ruimtelijke ontwikkelingen en het bereiken van mogelijke sociaaleconomische- (concurrentiekracht van stedelijke regio's) en financiële voordelen (grondprijsstijging). Het procesmatige voordeel is dat deze integrale aanpak (met name) de lijninfrastructuurprojecten meer bestand maakt tegen juridische bezwaren, zodat deze binnen de vooraf bepaalde tijd- en budgetscope kunnen worden gerealiseerd. Het maatschappelijk nut van het koppelen van beide sectoren komt tot uiting in een aantrekkelijker gebied om te verblijven (toename van de ruimtelijke- en landschappelijke kwaliteit) en de sociale wenselijkheid van het realiseren van ruimtelijke voorzieningen op de best bereikbare plaatsen.

2. Hoe kan de afstemming tussen infrastructurele- en ruimtelijke opgaven worden aangepakt?

Doorgaans wordt de afstemming in een project van het Meerjarenprogramma Infrastructuur Ruimte en Transport (MIRT) vormgegeven in een collaboratief planproces: collaborative planning. Deze werkvorm vereist een grote mate van betrokkenheid van stakeholders en dit vergroot de kans dat in een vroegtijdig stadium eventuele conflicten tussen partijen kunnen worden gesignaleerd. Idealiter leidt dit tot een collectieve opvatting over wat het beste is voor het project. Uit de kritiek op de theorie blijkt dat collaboratieve planning te veel focust op het bereiken van effectieve communicatie tussen stakeholders

en te weinig aandacht heeft voor de verschillende belangen en machtsposities van deze stakeholders.

3. Welke invloed hebben verschillende planningskaders op de afstemming tussen infrastructuur en ruimtelijke ordening?

Iedere stakeholder heeft een eigen kijk op de waarde van een project. Dit wordt bepaald door de individuele waardeverschillen tussen bijvoorbeeld een architect, planoloog, aannemer en een infrastructureel planner. Daarnaast zijn macro-contextuele factoren van invloed op de waarden die door een persoon belangrijk worden bevonden: ecologische, economische en hiërarchische factoren. De waarden van een planoloog en een infrastructureel planner zijn verschillend en daardoor hebben beide partijen in een collaboratief proces wisselende belangen. Dit is een van de verklaringen van de mismatch tussen ruimtelijke ordening en infrastructuur in de praktijk. Dit heeft tot gevolg dat plannen tot uitvoering komen die in het gunstigste geval niet optimaal blijken te zijn en in het slechtste geval conflicterend. De werkwijze van planologen wijkt af van die van infrastructurele planners en deze wisselende blik op een projectaanpak leidt tot mogelijke afstemmingsproblemen met eventueel negatieve projectuitkomsten (auto-afhankelijke woonwijken, niet rendabele openbaarvervoerslijnen of bijvoorbeeld verpauperde bedrijventerreinen) tot gevolg.

4. Wat zijn de praktijkervaringen met de afstemming van infrastructurele- en ruimtelijke opgaven in de verkenningsfase van mirt-projecten?

De onderzochte cases hebben aangetoond dat het succes van afstemming niet alleen afhankelijk is van de waardeverschillen tussen planners. Concreet worden er 23 factoren benoemd die ofwel bevorderend ofwel belemmerend werken voor de afstemming van belangen. Deze zijn onder te verdelen in vijf thema's: taakstellend budget, communicatie intern (projectgroep) en extern (betrokkenen), de samenstelling van een projectgroep, het schaalniveau van projecten en de haalbaarheid van ruimtelijke doelen.

De focusgroep bevestigt het beeld van de interviews: de afstemming van infrastructurele- en ruimtelijke opgaven is niet alleen afhankelijk van de planningskaders van leden uit de projectgroep. Over het algemeen werken ruimtelijke- en infrastructurele projectteams te weinig samen en hebben zij te weinig zicht op elkaars belangen. Uiteindelijk wordt het concrete doel van een project niet op tijd ter discussie gesteld en wordt te laat ontdekt dat de belangen verschillend zijn en mogelijk conflicteren. Tevens blijkt dat infrastructurele projectdoelen een hogere prioriteit hebben dan ruimtelijke projectdoelen. De beschikbare financieringsbronnen voor een project zijn bestemd voor het aanpakken van de infrastructuur en niet voor de niet-kwantificeerbare ruimtelijke doelen zoals ruimtelijke- en landschappelijke kwaliteit. Dit leidt ertoe dat de discussie in een belangenafwegingsproces zich richt op de 'harde' kwantificeerbare doelen en deze doelen zijn doorgaans infrastructureel.

5. In hoeverre matchen de praktijkbevindingen met de theoretische achtergrond over de afstemming van infrastructuur met ruimtelijke ordening?

De praktijkbevindingen komen op hoofdlijnen overeen met de theoretische achtergrond. Het nut van het afstemmen van belangen, de grotere complexiteit van integrale planning en de mondigheid van burgers, zijn drie aspecten die zowel in de praktijk als in de theorie worden erkend. Ook de moeilijkheid voor infrastructurele planners om met de gewenste predict & provide aanpak te handelen op het abstractieniveau van een verkenning, komt

in de praktijk terug. Hetzelfde geldt voor de financiële afhankelijkheid die ruimtelijke ordening heeft ten opzichte van infrastructuur. Laatstgenoemde sector heeft meer geld tot haar beschikking en dit is een van de redenen waardoor ruimtelijke doelen in de praktijk een lagere prioriteit hebben. Partijen blijken niet per definitie huiverig te zijn ten aanzien van integrale ontwikkeling door het bijbehorende karakter van tijdsintensief, kostenintensief en het grotere schaalniveau, maar ervaren het wel als moeilijk om niet kwantificeerbare ruimtelijke doelen zoals ruimtelijke- en landschappelijke kwaliteit in de belangenafweging mee te nemen. Omdat deze begrippen door iedere stakeholder anders worden gedefinieerd, ontstaat er discussie over de haalbaarheid van deze doelen. Zowel vanuit de theorie als vanuit de praktijk wordt de meerwaarde van value management gezien op dit vlak. Deze methodiek is geschikt om wisselende belangen vanuit partijen samen te brengen. Met name de vergrote kans op draagvlak wordt in de praktijk als een groot voordeel gezien.

6. In hoeverre is het noodzakelijk dat de opzet van een MIRT-verkenning wordt gewijzigd? Gesprekspartner in de interviews geven aan dat de structuur van de MIRT-verkenning geen belemmering hoeft te vormen voor het bereiken van integraliteit. Het wel of niet bereiken van integraliteit is afhankelijk van de betrokken mensen in een projectgroep en hun denkwijze- en werkwijze ten aanzien van deze werkvorm. Het is niet noodzakelijk om de structuur van de verkenning rigoureuus te wijzigen om siloplanning te doorbreken, maar de structuur kan wel worden aangevuld. Enkele van de afstemmingsproblemen komen namelijk voort uit de verschillende belangen van partijen die onvoldoende inzichtelijk zijn en te laat op tafel komen.

7.1.1 Toetsen van de kernhypothese

Een beoogde verandering aan de MIRT-verkenning die getoetst is in de focusgroep, is het toevoegen van de waardebenadering value management aan het collaboratief planproces. Uit de focusgroep blijkt dat in een vroeg stadium van het project inzichtelijk moet worden gemaakt hoe de ruimtelijke doelen afgebakend worden om deze gelijkwaardig aan infrastructuur te kunnen meenemen in een belangenafwegingsproces. Dit geldt zowel voor kwantificeerbare ruimtelijke doelen (geluid en luchtkwaliteit) als de eerdergenoemde niet-kwantificeerbare ruimtelijke doelen (ruimtelijke kwaliteit en landschappelijke kwaliteit). Wanneer in een vroegtijdig stadium afstemming plaatsvindt tussen de betrokken disciplines, kunnen zij rekening houden met elkaars belangen en daarmee het ontwerp optimaliseren. Dit onderzoek veronderstelde de volgende kernhypothese om de belangen van beide sectoren dichter tot elkaar te brengen:

“Het gebruik van de waardebenadering value management vroegtijdig in een collaboratief planproces zal de afstemming tussen ruimtelijke ordening en infrastructuur verbeteren en resulteren in meer waardevolle projecten.”

Deze hypothese wordt aangenomen op basis van de focusgroep. De deelnemers zien de waardebenadering als een meerwaarde voor het collaboratief planproces op drie fronten:

- Probleemanalyse:

Value management kan dienen als een probleemanalyse tool om het probleem scherper te krijgen. Hierbij worden voorafgaand aan het project alle verschillende belangen van partijen inzichtelijk gemaakt in de context van het projectgebied.

- Tussentijds bij afstemmingsproblemen tussen infrastructuur en ruimtelijke ordening:
In sommige situaties is vanuit de betrokken politiek geen behoefte aan het opnieuw uitvoeren van de probleemanalyse. Op deze momenten kan value management worden toegepast rondom specifieke afstemmingsproblemen tussen ruimtelijke ordening en infrastructuur die de voortgang van het project verhinderen. Op zo'n moment kunnen de verschillende belangen van partijen inzichtelijk worden gemaakt rondom een specifiek onderwerp. Hierna kan er gezamenlijk worden besloten hoe dit onderwerp wordt ingekaderd zodat hier voor de rest van het project duidelijkheid over bestaat.

- Ter bevestiging en onderbouwing van gekozen oplossingsrichtingen:
De derde toepassing wordt momenteel het meest in de praktijk uitgevoerd. Value management kan gebruikt worden ter onderbouwing van bedachte oplossingsrichtingen of ontwerpen en dient in deze fase ter bevestiging dat het juiste is gedaan.

7.2 Aanbevelingen voor de praktijk

De aanbevelingen voor de praktijk komen deels voort uit de vijf benoemde thema's uit de praktijkervaringen. Ze zijn zowel bedoeld als algemene aanbevelingen als aanbevelingen specifiek voor de verkenningsfase van het MIRT.

1. Financieringsbronnen

Het is aan te raden om bij het vaststellen van een taakstellend budget de financiering niet alleen via infrastructurele bronnen te regelen. Indien ruimtelijke financieringsbronnen worden aangesproken, is de kans groter dat zowel infrastructuur als ruimtelijke ordening voldoende vertegenwoordigd worden in het project. Deze ruimtelijke financieringsbronnen kunnen voortkomen uit bijvoorbeeld Europese projectsubsidies.

2. Opleiden van de generalistische specialist

Om integrale planning te laten slagen, is het noodzakelijk dat de clustervorming tussen ruimtelijke ordening en infrastructuur wordt doorbroken. Er zal bij hogescholen en universiteiten nog meer moeten worden toegewerkt naar opleidingen op het snijvlak van infrastructuur met ruimtelijke ordening. Voor integrale planning zijn specialisten met kennis van meerdere werkvelden benodigd. Dit zijn bij voorkeur mensen die over de schutting kunnen kijken en ook andermans belangen zien.

3. Ruimtelijke toetsingscriteria

Het werkt bevorderend wanneer ruimtelijke doelen tot op een zekere hoogte vooraf gekwantificeerd kunnen worden in een project in bijvoorbeeld een value management studie (zie aanbeveling 6). Vooraf in een projectgroep vastleggen hoe een begrip zoals ruimtelijke- of landschappelijke kwaliteit wordt gedefinieerd, vereenvoudigt de afstemming intern (projectgroep) en extern (naar betrokkenen). Hiervoor moeten ruimtelijke toetsingscriteria worden opgesteld, zodat deze gelijkwaardig naast de infrastructurele toetsingscriteria gepresenteerd kunnen worden.

4. Evenwichtige projectgroep

Het is belangrijk dat een projectgroep in evenwicht is en bestaat uit zowel planologen als infrastructurele planners. De mix van technici en ruimtelijke disciplines leidt tot aanvullende oplossingsrichtingen en voorkomt dat een 'te' technische projectgroep vanuit een oplossingsreflex te snel toewerkt naar een probleem en mogelijk een ongewenst antwoord op een niet goed begrepen vraag formuleert.

5. Vormvrije MIRT-verkenning

Een MIRT-verkenning moet bij voorkeur beperkt zijn in vooraf opgelegde verplichtingen (voorgeschreven onderzoeken en oplossingsrichtingen), aangezien dit niet past bij het abstractieniveau van een verkenning. Het kost tevens tijd en geld om de beslissing te nemen dat een voorgeschreven oplossingsrichting niet past en vervolgens om een nieuw onderzoek te starten. Het is aan de projectgroep om te bepalen welke mate van afstemming past bij de projectlocatie- en situatie.

6. Value management in MIRT-onderzoek

Een MIRT-verkenning wordt in de praktijk soms voorafgegaan door het MIRT-onderzoek. Deze niet verplichte fase is bij uitstek geschikt voor de waardebenadering value management, aangezien deze fase als doel heeft om de scope van een project scherper af te bakenen. In deze fase kunnen lastige afstemmingsproblemen rondom infrastructuur, ruimtelijke- en landschappelijke kwaliteit en andere discussiepunten worden besproken en afgebakend tot concrete kwantificeerbare objecten. Hierdoor hoeft de discussie over het nut en de noodzaak een project niet herhaaldelijk terug te keren.

7.3 Reflectie

7.3.1 Beperkingen

Een potentiële beperking van dit onderzoek is dat vanwege tijdsredenen de uitgevoerde interviews zijn afgenomen met 1 tot 2 personen van een organisatie. Op deze manier worden conclusies en aanbevelingen geformuleerd op basis van een relatief dunne argumentatielijn. Door meerdere mensen te spreken vanuit een organisatie, kan beter getoetst worden of de uitgesproken discussiepunten breed gedragen worden. Daarnaast was het mogelijk interessant geweest om ook de omwonenden bij de N65 en de N31 te vragen naar hun persoonlijke opinie over het project. Zij hadden als validatie kunnen dienen om te toetsen of het project als hoofdzakelijk infrastructureel, ruimtelijk of integraal werd beschouwd. De uitgevoerde interviews zijn opgenomen en naderhand uitgewerkt in een gesprekssamenvatting. Bij verschillende gesprekken is gebleken dat mensen zich meer uitspreken over de samenwerking met andere partijen op het moment dat de geluidsopname is gestopt. Dit is een logische constatering, maar een beperking, aangezien sommige van die inzichten bruikbaar waren geweest voor het vaststellen van waardeverschillen in belangen tussen partijen.

Daarnaast is het onderzoek in zijn bruikbaarheid beperkt door het selecteren van slechts twee cases. Met meerdere cases hadden ook cross-sectorale analyse kunnen worden uitgevoerd. Bijvoorbeeld tussen cases met een regionaal karakter (N65 en N31) en cases gebaseerd op snelwegprojecten. Dit had interessante inzichten kunnen bieden in de verschillen tussen MIRT-verkenningen. Een andere mogelijkheid was het vergelijken van verkenningen uitgevoerd voorafgaand aan de aanbevelingen van de commissie Elverding (2008) en verkenningen die naderhand zijn uitgevoerd.

7.3.2 Methodologisch

De semigestructureerde diepte-interviews met een vooraf opgestelde gespreksleidraad, gaven de geïnterviewden voldoende ruimte om hun mening over het project te uiten. Enerzijds vrij genoeg om ook voorbeelden uit andere projecten, cases of uit het werkveld in het algemeen aan te halen, anderzijds vast genoeg om de resultaten onderling te kunnen vergelijken.

Dit is met name handig voor dit onderwerp aangezien de afstemming van belangen niet in een cijfer uit is te drukken. Juist de onderlinge relaties (en soms de frustraties) zijn van belang om een goed beeld te krijgen van de afstemming van belangen en welke factoren bevorderend of belemmerend werken.

Om niet de volledige argumentatie op een enkele persoon van een organisatie te baseren, was validatie van de onderzoeksresultaten met behulp van een focusgroep noodzakelijk. Wellicht had het extra waarde gehad om deze focusgroep uit te voeren met de deelnemers vanuit de interviews, maar hiervoor is niet gekozen omdat beide projecten nog in uitvoering zijn en de onderlinge relaties soms gespannen bleken te zijn. De gekozen uitvoering intern bij Witteveen+Bos was om meerdere redenen geslaagd. Ten eerste hielp het om de genoemde afstemmingsfactoren uit de interviews te interpreteren, relativeren en soms te nuanceren. Ten tweede was de onderlinge discussie tussen experts uit het werkveld waardevol, aangezien dit tot nieuwe inzichten leidde. Ten derde kon de hypothese van het onderzoek worden getoetst in de focusgroep. Door de aanpak met beide onderzoeksmethoden zijn de gewenste resultaten bereikt. Een breed inzicht in welke factoren de afstemming kunnen belemmeren of bevorderen en tegelijkertijd een overzicht van mogelijke verbeterpunten.

7.3.4 Aanbevelingen voor vervolgonderzoek

Enkele in 7.2 benoemde aanbevelingen lenen zich voor vervolgonderzoek. Daarnaast zijn er enkele wetenschappelijke vraagstukken die in dit onderzoek onbeantwoord zijn gebleven.

1. Integrale verdeling financieringsbronnen

Dit onderzoek biedt voldoende aanleiding om een vervolgonderzoek te starten over de verdeeldheid van financieringsbronnen in Nederland. Is de financiële verdeling van invloed op het wel of niet bereiken van integraliteit in een gebiedsontwikkelingsproject (infrastructuur + ruimtelijke ordening) en welke oplossingsrichtingen zijn er om de gelden gelijkmatiger te verdelen?

2. Effect ruimtelijke kwaliteit op infrastructuur

Vele onderzoeken hebben zich gericht op het effect van infrastructurele investeringen op de omliggende ruimte, maar wat is het omgekeerde effect? Wat is het gevolg van het aanpakken van een verpauperd bedrijventerrein of het optimaliseren van de verblijfskwaliteit van een gebied op de waarde van infrastructuur?

3. Virtual reality voor overzicht ruimtelijke verdeeldheid

In samenwerking met organisaties die bezig zijn met virtual reality, is het mogelijk interessant om te onderzoeken in hoeverre deze techniek helpt om de verdeeldheid over ruimtelijke- en landschappelijke kwaliteit inzichtelijk te maken. Wat is het effect van het gebruik van deze techniek op afstemmen van belangen in het belangenafwegingsproces?

4. Relatie projectwaardering en het niet kunnen kwantificeren ruimte

Een deelonderzoek kan zich richten op het effect van het niet kunnen kwantificeren van ruimtelijke doelen op het belangenafwegingsproces. Leidt het in mindere mate meenemen van ruimtelijke aspecten tot projecten met een lagere klanttevredenheid of waardering vanuit de opdrachtgever en betrokken stakeholders?

5. Toevoeging waardebenadering

Wat voor effect heeft de toevoeging van een rationele waardebenadering value management op de samenstelling van een projectgroep. Vergroot dit de technische samenstelling en wat zijn de gevolgen voor het afstemmen van belangen?

6. Lokale MIRT-verkenning

De door enkele geïnterviewde partijen gewenste lokale aanpak in een MIRT-verkenning is grijs gebied. Een vervolgonderzoek kan zich richten op het verschil tussen een verkenning met een vaste structuur en een lossere lokale structuur. In hoeverre is het haalbaar om het beheer van een Rijksweg over te dragen aan een provincie of gemeente en deze lokale partij financieel in staat te stellen om zelf een MIRT-verkenning uit te voeren?

7.3.5 Persoonlijk

De koppeling tussen een methodiek uit de bouwsector (value management) en het planningsprincipe van collaborative planning, maakte dit onderzoek persoonlijk voor mij uniek en zeer interessant om uit te voeren. Tegelijkertijd leverde dit een uitdaging op voor het verzamelen van de gegevens. De interviews bleken geen geschikt moment om de eventuele meerwaarde van de koppeling tussen beide theorieën te toetsen. De focusgroep gaf wel deze gelegenheid en zorgde tegelijkertijd voor een verdiepingsslag en validatie voor de interviewresultaten

Voor mij is de focus op twee projecten met een groot lokaal en kleiner landelijk belang een sterk punt van dit onderzoek. In beide cases is duidelijk naar voren gekomen dat het spanningsveld tussen het Rijk (landelijke belangen) en de regio (lokale belangen) potentieel een probleem kan vormen. Ik ben van mening dat deze projecten uitermate geschikt waren voor het beoogde onderzoeksdoel door deze spanningen en het lokale schaalniveau. Ze hebben veel inzicht gegeven in de pijnpunten op lokaal niveau tussen infrastructuur en ruimtelijke ordening. Het schaalniveau van de cases kan als een beperking worden gezien, maar ik zie het als een kracht. Wanneer je denkt aan een MIRT-verkenning, zijn de grotere snelwegprojecten de eerste die komen bovendrijven. Terwijl, in mijn opinie, begrippen zoals ruimtelijke kwaliteit en landschappelijke kwaliteit pas echt betekenis en vorm krijgen op een lager schaalniveau.

Dit onderzoek onderscheidt zich ook in de focus op de inhoudelijke afstemmingsproblemen. Uiteindelijk resulteert dat deels in procesmatige aanbevelingen, zoals in vele andere onderzoeken naar de MIRT-verkenning, maar door de initiële focus op inhoud, heeft dit onderzoek voor mij ook vele inzichten verschaft in de verschillen tussen infrastructuur en ruimtelijke ordening. Verschillen die op het eerste oog niet opvallen, maar grote gevolgen hebben voor het uiteindelijke projectresultaat. Voor mij is dat namelijk de kern van het afstemmingsprobleem: ruimtelijke ordening en infrastructuur liggen in elkaars vaarwater, maar hebben van nature verschillende belangen bij de inrichting van een gebied. Zolang deze belangen onvoldoende op elkaar worden afgestemd, zullen er projecten tot stand blijven komen met een mismatch tussen beide sectoren. Een mismatch die van verschillende factoren afhankelijk is, maar in principe kan worden voorkomen.

Literatuurlijst

- Allport, G., Vernon, P., & Lindzey, G. (1960). *Study of values. Manual: a scale for measuring the dominant interests in personality*. Boston: Houghton Mifflin.
- Antea Group. (2016). *Samenvatting: MIRT-Verkenning N65 Vught - Haaren*. Ministerie van Infrastructuur en Milieu, provincie Noord-Brabant, gemeente Vught, gemeente Haaren en gemeente 's-Hertogenbosch.
- Arthur, J., Waring, M., Coe, R., & Hedges, L. V. (2012). *Research Methods and Methodologies in Education*. SAGE.
- Arts, J. (2007). *Nieuwe Wegen? Planningsbenaderingen voor duurzame infrastructuur*. Groningen: Universiteit Groningen.
- Arts, J., Hanekamp, T., & Dijkstra, A. (2014). Integrating land-use and transport infrastructure planning: towards adaptive and sustainable transport infrastructure. Gepresenteerd bij Transport Research Arena (TRA) 5th Conference: Transport Solutions from Research to Deployment.
- Arts, J., Leendertse, W., & Busscher, T. (2015). Planologie van het bestaande; Omgaan met dynamiek in de planning van infrastructuur. Gepresenteerd bij Vervoersplanologisch Speurwerk, 19 en 20 november 2015 Antwerpen.
- Boer, D., & Fischer, R. (2013). How and when do personal values guide our attitudes and sociality? Explaining cross-cultural variability in attitude-value linkages. *Psychological Bulletin*, 139(5), 1113–1147. <https://doi.org/10.1037/a0031347>
- Bovaird, T. (2005). Public governance: balancing stakeholder power in a network society. *International Review of Administrative Sciences*, 71(2), 217–228. <https://doi.org/10.1177/0020852305053881>
- Brand, R., & Gaffikin, F. (2007). Collaborative Planning in an Uncollaborative World. *Planning Theory*, 6(3), 282–313. <https://doi.org/10.1177/1473095207082036>
- Brömmelstroet, M. T., & Bertolini, L. (2008). Developing land use and transport PSS: Meaningful information through a dialogue between modelers and planners. *Transport Policy*, 15(4), 251–259. <https://doi.org/http://dx.doi.org/10.1016/j.tranpol.2008.06.001>
- Brömmelstroet, M. T., & Bertolini, L. (2010). Integrating land use and transport knowledge in strategy-making. *Transportation*, 37(1), 85–104. <https://doi.org/10.1007/s11116-009-9221-0>

- Bruijn, H. de, Heuvelhof, E. ten, & Veld, R. in 't. (2010). *Process Management: Why Project Management Fails in Complex Decision Making Processes*. Springer Science & Business Media.
- Callahan, C. (2012, september 11). *Examining the Existence of Collaborative Planning and Sustainable Development in a First Nation Community-Based Planning Context* (Thesis).
- Chan, A., Scott, D., & Lam, E. (2002). Framework of success criteria for Design/build projects.
- Charmaz, K. (2006). The Power of Names. *Journal of Contemporary Ethnography*, 35(4), 396–399. <https://doi.org/10.1177/0891241606286983>
- Chiu, L. F. (2003). Transformational Potential of Focus Group Practice in Participatory Action Research. *Action Research*, 1(2), 165–183. <https://doi.org/10.1177/14767503030012006>
- Cousin, G. (2009). *Researching Learning in Higher Education: An Introduction to Contemporary Methods and Approaches*. Routledge.
- Creswell, J. W. (2012). *Qualitative Inquiry and Research Design: Choosing Among Five Approaches*. SAGE Publications.
- Day, J., Gunton, T., & Frame, T. (2003). Towards environmental sustainability in British Columbia: the role of collaborative planning. *Environments*, 31(2).
- De Leeuw, C. (2001). Value management: an optimum solution. Gepresenteerd bij International Conference on Spatial Information for Sustainable Development, Nairobi, Kenia.
- De Roo, G., Schwartz, M., van der Wal, H., & Oosterhof, H. (2000). *Omgevingsplanning in Nederland; Een stand van zaken rond sectoroverschrijdend, geïntegreerd en gebiedsgericht beleid voor de fysieke leefomgeving*. Den Haag: Distributiecentrum VROM.
- De Wit, R. (2015). *Value management: meer dan een workshop: een onderzoek naar de implementatie van value management resultaten* (Masterthesis). University of Twente.
- Dijkshoorn, J. (2011). *Sneller en Beter!?* (master thesis). Universiteit Utrecht.
- Eisenhardt, K. M. (1989). Building Theories from Case Study Research. *Academy of Management Review*, 14(4), 532–550. <https://doi.org/10.5465/AMR.1989.4308385>
- Ellis, R. C. T., Wood, G., & Keel, D. A. (2005). Value management practices of leading UK cost consultants. *Construction Management and Economics*, 23(5), 483–493. <https://doi.org/10.1080/01446190500040711>
- Elverding, P. (2008). *Adviesrapport Commissie Elverding (Sneller en Beter)*.
- Geurs, K. (2015). Reistijd is een slechte indicator voor bereikbaarheid. *Go! Mobility*, 5(5), 9–11.

- Gordijn, H., Renes, G., Traa, M., & Langeweg, S. (2007). *Naar een optimaler ruimtegebruik door bedrijventerreinen: een verkenning van enkele beleidsopties*. Den Haag: Ruimtelijke Planbureau.
- Green, S. D. (1994). Beyond value engineering: smart value management for building projects. *International Journal of Project Management*, 12(1), 49–56.
[https://doi.org/http://dx.doi.org/10.1016/0263-7863\(94\)90009-4](https://doi.org/http://dx.doi.org/10.1016/0263-7863(94)90009-4)
- Hajer. (2014). *Kiezen én delen: Strategieën voor een betere afstemming tussen verstedelijking en infrastructuur*.
- Hajer, M. (2011). *De energieke samenleving: op zoek naar een sturingsfilosofie voor een schone economie*. Den Haag: Planbureau voor de Leefomgeving.
- Hamers, D., Hornis, W., & Snellen, D. (2013). Infrastructuur en verstedelijking: kennis en beleid voor een betere afstemming. Gepresenteerd bij Het Colloquium Vervoersplanologisch Speurwerk, Rotterdam.
- Haque, A., & Asami, Y. (2014). Optimizing urban land use allocation for planners and real estate developers. *Computers, Environment and Urban Systems*, 46, 57–69.
<https://doi.org/10.1016/j.compenvurbsys.2014.04.004>
- Healey, P. (2006). *Urban Complexity and Spatial Strategies: Towards a Relational Planning for Our Times*. Routledge.
- Heeres, N., Tillema, T., & Arts, J. (2012). Integration in Dutch planning of motorways: From “line” towards “area-oriented” approaches. *Transport Policy*, 24, 148–158.
<https://doi.org/10.1016/j.tranpol.2012.08.002>
- Heeres, N., Tillema, T., & Arts, J. (2016). Dealing with interrelatedness and fragmentation in road infrastructure planning: an analysis of integrated approaches throughout the planning process in the Netherlands. *Planning Theory & Practice*, 17(3), 421–443.
<https://doi.org/10.1080/14649357.2016.1193888>
- Hilbers, A. M., Sijtsma, F., & Arts, J. (2016). Slimme combinaties van infrastructurele- en ruimtelijke ontwikkeling - wat is het waard? Gepresenteerd bij Colloquium Vervoersplanologisch Speurwerk 24 en 25 november 2016, Zwolle, Zwolle.
- Hjelmbrekke, H., Klakegg, O. J., & Lohne, J. (2017). Governing value creation in construction project: a new model. *International Journal of Managing Projects in Business*, 10(1), 60–83. <https://doi.org/10.1108/IJMPB-12-2015-0116>
- Holland, J. H. (2000). *Emergence: From Chaos to Order*. Oxford University Press.

- Innes, J. E., & Booher, D. E. (1999). Consensus Building and Complex Adaptive Systems. *Journal of the American Planning Association*, 65(4), 412–423.
<https://doi.org/10.1080/01944369908976071>
- Janssen-Jansen, L., Klijn, E. H., & Opdam, P. F. M. (2009). *Ruimtelijke kwaliteit in gebiedsontwikkeling; een hanteerbare definitie*. Gouda: Habiforum.
- Kapoor, I. (2004). Deliberative democracy and the WTO. *Review of International Political Economy*, 11(3), 522–541. <https://doi.org/10.1080/0969229042000252882>
- Kelly, J., Male, S., & Graham, D. (2014). *Value Management of Construction Projects*. John Wiley & Sons.
- Killen, C. P. (2014). Value management in project portfolios: identifying and assessing strategic value.
- Kort, I. A. T. de. (2009). *Designing a strategic plan development approach for integrated area development projects (proefschrift)*. University of Twente, Enschede.
- Male, S. (1998). *The Value Management Benchmark: A good practice framework for clients and practitioners*. Thomas Telford.
- Margerum, R. D. (2002). Collaborative Planning: Building Consensus and Building a Distinct Model for Practice. *Journal of Planning Education and Research*, 21(3), 237–253.
<https://doi.org/10.1177/0739456X0202100302>
- Marijt, P. (2012). *Ex-ante analyse nieuwe stijl MIRT-verkenning (master thesis)*. TU Delft.
- McGuirk, P. M. (2001). Situating Communicative Planning Theory: Context, Power, and Knowledge. *Environment and Planning A*, 33(2), 195–217. <https://doi.org/10.1068/a3355>
- Neville, B. A., & Menguc, B. (2006). Stakeholder Multiplicity: Toward an Understanding of the Interactions between Stakeholders. *Journal of Business Ethics*, 66(4), 377–391.
<https://doi.org/10.1007/s10551-006-0015-4>
- Olsson, A. R. (2009). Relational Rewards and Communicative Planning: Understanding Actor Motivation. *Planning Theory*, 8(3), 263–281. <https://doi.org/10.1177/1473095209104826>
- Oudshoorn, F. C. (2017). Decision Support Methods within the spatial-infrastructure planning process: A research towards the added value of Decision Support Methods within the first part of the exploratory phase of MIRT projects in the Netherlands.
- Riege, A. M. (2003). Validity and reliability tests in case study research: a literature review with “hands-on” applications for each research phase. *Qualitative Market Research: An International Journal*, 6(2), 75–86. <https://doi.org/10.1108/13522750310470055>

- Rijksoverheid. (2016). *Spelregels van het Meerjarenprogramma Infrastructuur Ruimte en Transport*. Ministerie van Infrastructuur en Milieu.
- SAVE International. (2007). *Value Standard and Body of Knowledge* (pp. 1–28). SAVE International.
- Shen, Q., & Liu, G. (2003). Critical Success Factors for Value Management Studies in Construction. *Journal of Construction Engineering and Management*, 129(5).
[https://doi.org/10.1061/\(ASCE\)0733-9364\(2003\)129:5\(485\)](https://doi.org/10.1061/(ASCE)0733-9364(2003)129:5(485))
- Stake, R. E. (1995). *The Art of Case Study Research*. SAGE.
- Stead, D., & Meijers, E. (2009). Spatial Planning and Policy Integration: Concepts, Facilitators and Inhibitors. *Planning Theory & Practice*, 10(3), 317–332.
<https://doi.org/10.1080/14649350903229752>
- Steen, L. van der. (2012). *Decentralisatie sleutel tot integraliteit? Onderzoek naar gebiedsontwikkelingsprojecten uit MIRT en Ruimte voor de Rivier (master thesis)*. Radboud Universiteit.
- Stelling, C., & de Jager, C. (2011). Ruimtelijke ordening en verkeer- en vervoer verenigd in de ZaanIJoeverers. Gepresenteerd bij Colloquium Vervoersplanologisch Speurwerk, Antwerpen.
- Stoop, H., Arts, J., van Dongen, M., van Kruijsbergen, S., & van de Laak, P. (2010). *Handreiking MIRT-verkenning*. Rijkswaterstaat, Ministerie van Infrastructuur en Milieu.
- Straalen, F. M. van. (2012). The concept of integration in spatial planning: An exploration (pp. 2622–2633). Gepresenteerd bij Proceedings of the 26th Annual Congress of AESOP, Ankara, Turkey, 11-15 July 2012, Ankara, Turkey.
- Swanborn, P. G. (1996). A common base for quality control criteria in quantitative and qualitative research. *Quality and Quantity*, 30(1), 19–35. <https://doi.org/10.1007/BF00139833>
- Tan, W., Koster, H., & Hoogerbrugge, M. (2015). *Knooppuntontwikkeling in Nederland*. Een samenwerking van: Platform 31, Universiteit van Amsterdam en Vrije Universiteit Amsterdam.
- Tennøy, A. (2010). Why we fail to reduce urban road traffic volumes: Does it matter how planners frame the problem? *Transport Policy*, 17(4), 216–223.
<https://doi.org/10.1016/j.tranpol.2010.01.011>
- Thiry, M. (2001). Sensemaking in value management practice. *International Journal of Project Management*, 19(2), 71–77. [https://doi.org/10.1016/S0263-7863\(00\)00023-5](https://doi.org/10.1016/S0263-7863(00)00023-5)

- Tillema, T., Arts, J., & Struiksma, H. (2008). Space for mobility: towards a paradigm shift in Dutch transport infrastructure planning?
- Van den Broeck, P., Segers, R., Moulaert, F., Khan, A. Z., Schreurs, J., De Meulder, B., ... Madanipour, A. (2013). *Algemene inleiding - Ruimtelijke kwaliteit herbekeken*. Academic & Scientific Publishers (ASP).
- Vandenbussche, L., Edelenbos, J., & Eshuis, J. (2015). Pathways of stakeholders' relations and frames in collaborative planning practices: A framework to analyse relating and framing dynamics. *Planning Theory*, 1473095215620150.
<https://doi.org/10.1177/1473095215620150>
- Verschuren, P., & Doorewaard, H. (2015). *Het ontwerpen van een onderzoek* (Vijfde druk). Amsterdam: Boom Lemma uitgevers.
- Verweij, S., & Gerrits, L. (2011). MIRT is niet vanzelf sneller en slimmer. *ROM magazine*, 29(5), 32-33.
- Whyte, A., & Cammarano, C. (2012). Value management in infrastructure projects in Western Australia: techniques and staging.
- Yin, R. K. (2013). *Case Study Research: Design and Methods*. SAGE Publications.
- Zenit-bgo. (2009). *Verkenning N31 flessenhals Harlingen*. Rijkwaterstaat Noord-Nederland, gemeente Harlingen en de provincie Fryslân.
- Zhang, X., Mao, X., & AbouRizk, S. M. (2009). Developing a knowledge management system for improved value engineering practices in the construction industry. *Automation in Construction*, 18(6), 777-789. <https://doi.org/10.1016/j.autcon.2009.03.004>

Bijlagen

- Bijlage A: Lijst geïnterviewden
- Bijlage B: Gespreksleidraad interviews
- Bijlage C: Afstemmingsfactoren
- Bijlage D: Formulier top 3 bevorderende en belemmerende afstemmingsfactoren

Bijlage A: Lijst geïnterviewden

Lijst met de gehanteerde nummers per gesprekspartner in hoofdstuk 5 Onderzoeksresultaten:

1. Ministerie van Infrastructuur en Milieu
2. Gemeente Vught
3. Provincie Fryslân
4. Gemeente Harlingen
5. Rijkswaterstaat Noord-Nederland
6. Antea Group
7. Provincie Noord-Brabant
8. Gemeente Haaren
9. Gemeente 's-Hertogenbosch

Naam	Datum	Positie
Jonneke van Keep	26 april 2017, 10.00 – 11.30	Ministerie van Infrastructuur en Milieu, Supervisor DG Bereikbaarheid, N65
Marijke Dirkson	26 april 2017, 10.00 – 11.30	Ministerie van Infrastructuur en Milieu, Projectmanager DG Bereikbaarheid, N65
René Papavoine	26 april 2017, 14.00 – 15.00	Gemeente Vught, Procesmanager, N65
Jan Doornbos	8 mei 2017, 9.30 – 10.30	Provincie Fryslân, Procesmanager, N31
Sieds Hoitinga	8 mei 2017, 9.30 – 10.30	Provincie Fryslân, Programmamanager RSP, N31
Roelof de Boer	9 mei 2017, 10.00 – 11.00	(Destijds) gemeente Harlingen Programmamanager Stadvisie Harlingen, N31
Okke van Brandwijk	10 mei 2017, 13.00 – 14.00	Rijkswaterstaat Noord-Nederland Projectmanager, N31
Sander Zondervan	15 mei 2017, 11.00 – 12.00	Antea Group Adviseur Planvorming, N65
Janny van der Heijden	15 mei 2017, 14.00 – 15.00	Provincie Noord-Brabant Projectleider, N65
-	30 mei 2017, 14.30 – 15.30	Gemeente Haaren, Projectleider, N65
Marcel Berends	6 juni 2017 12.00 – 13.00	Gemeente 's-Hertogenbosch Verkeersplanoloog, N65

DEELNEMERS FOCUSGROEP		
Naam	Datum	Positie
Ingrid Boilier	9 juni 2017, 12.00 – 13.30	Witteveen+Bos, Adviseur Gebiedsontwikkeling
Teun Deuling	9 juni 2017, 12.00 – 13.30	Witteveen+Bos, Adviseur Ruimtelijke Ontwikkeling
Jeroen Radix	9 juni 2017, 12.00 – 13.30	Witteveen+Bos, Projectleider Stedelijke Herontwikkeling
Paul Bouman	9 juni 2017, 12.00 – 13.30	Witteveen+Bos, Projectleider Verkeer en Ruimte
Rob Vromans	9 juni 2017, 12.00 – 13.30	Witteveen+Bos, Projectmanager

Bijlage B: Gespreksleidraad MIRT-verkenning

Inleiding (5 minuten)

Korte toelichting doel onderzoek, doel van interview en voorstellen

- Hoe bent u betrokken (geweest) bij deze MIRT-verkenning?
- Behartigde u infrastructurele of ruimtelijke belangen in deze MIRT-verkenning (of beiden)?
 - Wat was uw persoonlijke doel in deze MIRT-verkenning?

Aanleiding MIRT-verkenning (5 minuten)

- Wat was de aanleiding voor deze MIRT-verkenning?

Koppeling infrastructuur met ruimtelijke ordening (15 minuten)

- Ziet u verschillen in de belangen vanuit infrastructuur en vanuit ruimtelijke ordening in deze MIRT-verkenning?
 - Zijn de stakeholders uit het ruimtelijke en uit het infrastructurele domein bewust van elkaars belangen?
 - Waar blijkt dat uit?
- Hoe zijn deze belangen in dit MIRT-project op elkaar afgestemd?
 - Hoe was de samenstelling van de projectgroep (verhouding infrastructurele planners en planologen)?
 - Ziet u dit MIRT-project als een integraal project?
 - Waar blijkt dat uit?

Projectresultaten en afstemming belangen (15 minuten)

- Welke meerwaarde ziet u voor het afstemmen van infrastructurele- en ruimtelijke belangen?
 - Zien de betrokken stakeholders de meerwaarde voor het afstemmen van belangen?
 - Waar blijkt dat uit?
- In hoeverre is de verkenningfase succesvol geweest?
 - Hoe kwam dat?
 - Waar blijkt dat uit?
 - In hoeverre is het afstemmen van belangen hierop van invloed geweest?
 - Waar blijkt dat uit?

Vooruitkijken (20 minuten)

- Vindt u dat de opzet van de MIRT-verkenning voldoende ruimte biedt om deze belangen op elkaar af te stemmen?
 - Hoe hebt u dat in deze verkenning ervaren?
- In hoeverre ziet u hinderende factoren voor het afstemmen van deze belangen?
 - Welke factoren en in welk stadium van de verkenningfase zijn deze factoren hinderend?
- Hoe zou het beter kunnen?

Vervolg

- Wenst u op de hoogte gehouden te worden over de onderzoeksresultaten?

Bijlage C: Afstemmingsfactoren

Thema	Bevorderend	Belemmerend
Taakstellend budget	1 Financiële mogelijkheden en onmogelijkheden van alternatieven aangeven voor projectgroep	3 Financiële restricties kunnen het realiseren van het meest optimale alternatief belemmeren
Taakstellend budget	2 Politieke bestuurders die het budget benadrukken	
Communicatie intern en extern	4 Toetsen of belangen van partijen (zowel intern als extern) zoveel mogelijk worden gewaarborgd	7 Cultuurverschillen tussen organisaties voor aanpak stakeholdermanagement
Communicatie intern en extern	5 Directe betrokkenheid van partijen intern maakt kans groter dat het project extern draagvlak heeft	8 Onvoldoende en niet op tijd communiceren over bijstellen verwachting project naar betrokkenen
Communicatie intern en extern	6 Vlotte doorlooptijd van procedures	
Haalbaarheid ruimtelijke doelen	9 Integraal ontwerp dat het effect toont van de weg op de omgeving	13 Het niet kunnen kwantificeren van de impact van een weg op ruimtelijke kwaliteit en landschappelijke kwaliteit
Haalbaarheid ruimtelijke doelen	10 Erkennen dat het ruimtelijk belang een grotere opgave is dan het infrastructurele belang	14 Het aanpakken van een weg heeft per saldo geen groot effect op ruimtelijke doelen zoals geluid en luchtkwaliteit
Haalbaarheid ruimtelijke doelen	11 Het ontbreken van een infrastructurele projectaanleiding maakt het bereiken van integraliteit eenvoudiger	
Haalbaarheid ruimtelijke doelen	12 Vooraf afspraken maken over infrastructurele aspecten zoals wegontwerp en weginrichting	

Projectgroep	15 Goodwill tussen betrokken partijen in een projectgroep om er samen uit te komen	19 Partijen die te veel naar zichzelf en hun eigen belangen kijken
Projectgroep	16 Het kunnen parkeren van je eigen belangen in een projectgroep	20 Mensen met een technische achtergrond vinden het soms lastig te handelen volgens het abstractieniveau van een verkenning
Projectgroep	17 Afstemming tussen mensen met Infrastructurele en ruimtelijke achtergrond leidt tot aanvullende oplossingsrichtingen	
Projectgroep	18 Partijen in een projectgroep bekend met elkaars werkwijze en denkwijze	
Schaalniveau	21 Inzien dat niet elk project intensieve afstemming van belangen vereist. Het verschil tussen een weg door stedelijk en landelijk gebied	23 Partijen die lokale problematiek bagatelliseren en zich niet verplaatsen in schaalniveau van het probleem
Schaalniveau	22 Inbreng van planologen en verkeerskundigen met lokale kennis	

Bijlage D: Formulier top 3 bevorderende en belemmerende afstemmingsfactoren

Naam:

Bevorderende en belemmerende afstemmingsfactoren

1. Benoem het cijfer van de drie belangrijkste bevorderende en drie belemmerende factoren (Voorbeeld: I2, II4 en III16 voor bevorderend en I3, II7 en III19 voor belemmerend)
2. Benoem waarom jij vindt dat deze factor bevorderend of belemmerend werkt voor de afstemming van ruimtelijke en infrastructurele belangen.

Top 3 bevorderend	Top 3 belemmerend
I	I
II	II
III	III