
Leren van falen: succes behalen

Rol faalfactoren bij realisatie van
een duurzaam bedrijventerrein

1

Inhoud

1. Inleiding 3
2. Achtergrond 5
3. Faalfactoren: de top elf en de rode draad in type 9

faalfactoren
4. Aangrijpingspunten voor succes 13
5. Conclusies en aanbeveling 17

Literatuurlijst 21

Bijlage 1 Voorverkenning faalfactoren 22
Bijlage 2 Praktijkcases Duurzame bedrijventerreinen 26

Contacten Duurzame bedrijvenbedrijventerreinen 32

2

Literatuuronderzoek
(bijlage 1 en 2, hfdst 3)

Werkconferentie
(hfdst 3)

Faalfactoren
(hfdst 3)

Conclusies en
aanbevelingen

(hfdst 5)

Moleneind/
Landweer

(bijlage 2, hfdst 3)

Hessenpoort
(bijlage 2, hfdst 3)

Oplossings-
richtingen
(hfdst 4) Figuur 1.

Schema opzet onderzoek

1
1.1 INLEIDING
Het realiseren van duurzame bedrijventerrei-
nen is een nog relatief jonge tak van sport.
Lering trekken uit de knelpunten in projecten
die in het recente verleden zijn opgestart, kan
helpen om duurzaamheid op bedrijventerrei-
nen in de praktijk verder te brengen. Mensen
zijn over het algemeen eerder geneigd te kij-
ken naar succesfactoren dan naar faalfacto-
ren. Onderzoek naar faalfactoren leidt echter
tot meer inzicht in de aangrijpingspunten
voor succes. Met deze insteek organiseerde
TNO in het voorjaar van 2001 de
Werkconferentie ‘Oplossingsrichtingen voor
faalfactoren van duurzame bedrijventerrei-
nen’. Het betrof een vervolg op een onderzoek
dat TNO-Milieu Energie en Procesinnovatie
heeft uitgevoerd [9]1. In het onderzoek zijn de
meningen en inzichten van betrokkenen uit
de dagelijkse praktijk van duurzame bedrij-
venterreinen geïnventariseerd in twee case-
studies. Het onderzoek is begeleid door de
Ministeries van VROM en EZ, Novem en het
Projecten Innovatie Team Noord-Brabant.

Tijdens de werkconferentie toetsten deelne-
mers uit het bedrijfsleven en de lokale, regio-
nale en landelijke overheid de bevindingen
uit het onderzoek. Er kwamen aanvullingen
en aanscherpingen en er is gewerkt aan het
concreet maken van oplossingsrichtingen.
Deze brochure wil de resultaten, de conclu-
sies en aanbevelingen op grond van het
onderzoek en de werkconferentie voor een
breder publiek toegankelijk maken.

1.2 LEESWIJZER
Hoofdstuk 2 beschrijft kort de achtergrond
voor het onderzoek naar de faalfactoren en
oplossingsrichtingen voor de realisatie van
duurzame bedrijventerreinen.

In hoofdstuk 3 staan de faalfactoren centraal.
Het is een compilatie op grond van literatuur-
studie, casestudies en de werkconferentie. Op
grond hiervan is een top-elf samengesteld.
Ook is een rode draad in de type faalfactoren
aangebracht.

Hoofdstuk 4 vervolgens probeert de aangrij-
pingspunten voor succes te benoemen: het
aandragen van oplossingsrichtingen gebaseerd
op de casestudies en de werkconferentie.

In hoofdstuk 5 tenslotte staan conclusies en
aanbevelingen. De aanbevelingen richten zich
op vervolgacties om de uit de praktijk aange-
dragen suggesties verder te brengen. De acties
hebben te maken met hele concrete en prakti-
sche tips, kennisoverdracht en nader (beleids)
onderzoek.

In bijlage 1 staan de resultaten van de voor-
verkenning faalfactoren.
Bijlage 2 en 3 geven interessante informatie
over de casestudies.

1.3 INFORMATIEBRONNEN
De gepresenteerde informatie is ontleend aan
diverse bronnen:
• literatuurstudie: faalfactoren;
• casestudies Moleneind/Landweer (Oss) en

Hessenpoort (Zwolle): faalfactoren en
oplossingsrichtingen;

• rapport ‘Realisatie van duurzame bedrijven-
terreinen: faalfactoren en oplossingsrichtin-
gen in de praktijk’;

• interviews met praktijkmensen: faalfactoren
en oplossingsrichtingen;

• resultaten van de werkconferentie: faalfac-
toren en oplossingsrichtingen.

De achtergrondinformatie kunt u lezen in het
al eerder genoemde rapport [9] en het verslag
van de werkconferentie [10]. Deze documen-
ten kunnen bij TNO worden opgevraagd.

Op pagina 21 staat een overzicht van de
geraadpleegde literatuur.

voetnoot1

de getallen [] verwijzen

naar de literatuurlijst

op pagina 21

3

Inleiding

4

5

2.1 INLEIDING
Om een duurzame kwaliteit van onze leefom-
geving te realiseren voor huidige en toekom-
stige generaties, zijn substantiële verbeterin-
gen nodig in productie, consumptie en ruim-
tegebruik. Duurzame bedrijventerreinen spe-
len hierin een belangrijk rol. Steden en regio’s
staan voor de uitdaging een concurrerend
vestigingsmilieu te ontwikkelen. Dit betekent
investeren in de kwaliteit van bedrijventerrei-
nen én de regionale samenhang.

2.2 NAAR SYSTEEMINNOVATIE
Bij een duurzame ontwikkeling van bedrijven-
terreinen kan op verschillende schaalniveaus
invulling worden gegeven aan het begrip duur-
zaamheid (zie figuur2). De onderlinge wissel-
werking tussen de schaalniveaus kenmerkt zich
door betrokkenheid van diverse actoren die
opereren vanuit verschillende invalshoeken2.

Vanuit de overheid (gemeenten, provincies)
bezien zijn duurzame bedrijventerreinen een
vorm van duurzame inrichting van de leefom-
geving. Het verhoogt de kwaliteit op verschil-
lende thema’s: werkgelegenheid, intensiever

gebruik van ruimte en vermindering van de
milieubelasting. Het ruimtelijk-economisch
spoor vormt hierbij een belangrijke insteek.
De ‘omgeving’ waarin duurzame bedrijventer-
reinen tot stand moeten komen, kan voor
zowel bestaande als nieuwe bedrijventerrei-
nen worden gekarakteriseerd als ‘aanbodge-
stuurd’ en omkleed met plannen, procedures,
wetten en regelgeving. Als tijdshorizon geldt
de (middel)lange termijn.

Vanuit het bedrijfsleven kunnen duurzame
bedrijventerreinen worden gezien als een
vorm van duurzaam ondernemen. Kenmerken
hierbij zijn dat het bedrijfsoverstijgend is en
zich op diverse schaalniveaus afspeelt:
bedrijf, keten en locatie (zie figuur2). Het
(bedrijfs)economisch belang staat voorop. De
‘omgeving’ waarin duurzaam ondernemen
een plek moet krijgen kan worden gekarakte-
riseerd als ‘vraaggestuurd’ in verband met
snel veranderende consumentenwensen,
markten (dagelijks geld verdienen). Als tijds-
horizon geldt veelal de korte termijn. Steeds
vaker blijken bedrijven ook in staat om ver-
der vooruit te kijken.

Achtergrond2

Figuur 2. Schematische
weergave schaalniveaus
ontwikkeling duurzame
bedrijventerreinen

Duurzaam
ondernemen

Individueel
bedrijf

Ketens

Ruimte: locatie(s)/
bedrijventerrein(en)

voetnoot2

Dit heeft raakvlakken

met wat door Boons en

Lambert wordt aange-

duid als ‘regionaal

leren’ en ‘duurzame

regio’. Regionaal leren

wordt omschreven als

‘een leerproces waarin

bedrijven tezamen met

andere lokale belangheb-

benden op meer strate-

gisch niveau streven

naar duurzame ontwik-

keling. De projecten in

deze fase hebben een

meer strategisch en meer

integraal karakter. Er is

hierbij ook expliciet aan-

dacht voor de regio als

systeem.’ Een regio in de

definitie van Boons en

Lambert kan variëren

van een bedrijventerrein

plus omliggend gebied

en de daarbij betrokken

actoren, tot een gebied

dat een aantal gemeen-

ten omvat. Een duurza-

me regio kenmerkt zich

door actoren die op

basis van integrale afwe-

ging van sociale, econo-

mische en ecologische

aspecten van hun beslis-

singen komen tot aan-

passingen in hun indivi-

duele strategie en missie

met het oog op de ont-

wikkeling van de totale

regio.[11]

Het realiseren van duurzame bedrijventerrei-
nen is een proces waarin complexe vraagstuk-
ken aan bod komen. De complexiteit van deze
vraagstukken vraagt om een systeembenade-
ring. Dat wil zeggen een benadering waarbij
veel verschillende aspecten worden bekeken
op het niveau van het bedrijf, het niveau van
het bedrijventerrein en op het niveau van de
keten waarvan het bedrijf deel uitmaakt.
Het gaat daarbij om milieu, economische,
sociale en ruimtelijke aspecten die met elkaar
samenhangen (zie figuur 3).

Milieu gaat om zaken als hinder en emissies
van verontreinigende stoffen, technologie, de
bodemgesteldheid, grondwaterstromen en
grondstoffengebruik, maar ook zaken die te
maken hebben met afvalinzameling en -ver-
werking, afvalwaterzuivering en de energie-
voorziening.
Economie omvat zaken als de werkgelegen-
heid, de ruimte die wordt geboden voor inno-
vaties, grondprijs, flexibiliteit van bedrijven,
complementariteit, logistiek en technologie.
Sociale aspecten gaan over de werkgelegen-
heid, scholing, maar ook over vragen als
‘kennen bedrijven op het bedrijventerrein
elkaar wel?’, de cultuur binnen het bedrijf en
de gemeente en tussen de bedrijven onder-
ling, de normen en waarden van de samenle-
ving, ervaringen die de verschillende partijen
met elkaar al hebben opgedaan.

Ruimte heeft bijvoorbeeld betrekking op
kavels, infrastructurele aspecten (wegen, pijp-
leidingen), ordeningsprincipes als milieuzone-
ring, bereikbaarheid en ruimte voor gemeen-
schappelijke voorzieningen.

De realisatie van een duurzaam bedrijventer-
rein kenmerkt zich daarmee door tal van
onzekerheden en onduidelijkheden.
Onzekerheden en onduidelijkheden die in de
loop van het uitvoeringstraject kunnen uit-
groeien tot regelrechte knelpunten. Deze knel-
punten kunnen de slaagkans van het duur-
zaam bedrijventerrein aanzienlijk verkleinen
of te wel de faalkans aanzienlijk vergroten.
Het is daarom belangrijk om van tevoren
zoveel mogelijk over die faalfactoren te weten
te komen. Te meer omdat de meeste mensen
geneigd zijn alleen te kijken naar succesfacto-
ren. Praten over zaken die goed gaan is
immers leuker dan praten over zaken die niet
goed gaan.

Voor we verder gaan, geven we eerst een defini-
tie van faalfactoren en oplossingsrichtingen:

Onder faalfactoren worden redenen of
omstandigheden verstaan waardoor een initia-
tief voor de realisatie van een duurzaam
bedrijventerrein slechts ten dele of niet tot
ontwikkeling komt.

Oplossingsrichtingen worden gezien als
manieren om deze redenen of omstandighe-
den te vermijden (preventie) dan wel te ver-
helpen.

6

Figuur 3. Duurzame ontwikkeling en duurza-
me bedrijventerreinen

7

8

9

3.1 DE TOP-ELF
Tabel 1 geeft weer welke faalfactoren voor de
ontwikkeling van duurzame bedrijventerrei-
nen als het meest, in willekeurige volgorde,
werden benoemd tijdens de werkconferentie.
Er was veel overeenstemming tussen deelne-
mers uit de overheid en uit het bedrijfsleven.

Tabel 1. Top-elf faalfactoren

Faalfactoren: de top elf en de
rode draad in type faalfactoren3

Late of geen betrokkenheid van bedrijven bij de ontwikkeling van (nieuwe) duurzame

bedrijventerreinen
Continuïteit in milieubeleid ontbreekt
Cultuurverschil overheid & bedrijfsleven (overheid = taakgericht; bedrijf = resultaatge-
richt)
Eindresultaat (invulling bedrijventerrein) is niet van tevoren bekend door innovatieve
karakter van het project
Geen of weinig kwantificering beschikbaar van wat duurzame bedrijventerreinen opleve-
ren of hebben opgeleverd (landelijk gezien)
Het ontbreken van een businessplan en organisatiestructuur voor duurzame bedrijven-
terreinen
Invulling bedrijventerrein niet conform concept
Lange doorlooptijd project en het ontbreken van concrete resultaten
Onzekerheid van betrokkenheid en inzet gemeente, ook op lange termijn
Spanning tussen korte termijn en lange termijn belangen (zowel bij overheid als bij

bedrijfsleven)
Verkokering binnen de gemeente, provincie, rijksoverheid

De belangrijkste faalfactoren op een rijtje: een top elf

Geconcludeerd kan worden dat de faalfacto-
ren uit de literatuur- en casestudies door de
deelnemers van de werkconferentie worden
herkend. Op grond van hun ervaringen en
eigen waardeoordelen zijn zes faalfactoren
geselecteerd. Deze zijn in de tabel met een

aangegeven

Voor deze zes faalfactoren zijn oplossingsrich-
tingen concreet gemaakt (zie hoofdstuk 4).
Alvorens hier nader op te gaan, wordt stilge-
staan bij de rode draad in type faalfactoren.

3.2 DE RODE DRAAD
Literatuuronderzoek, casestudies en de werk-
conferentie laten zien dat een scala aan faal-
factoren mogelijk is (zie bijlage 1 en 2). Toch
kan op grond van de bevindingen wel een
hoofdordening worden aangebracht in het

Faalfactoren over organisatie en proces zijn
het meest voorkomend.

De volgende tabellen geven op hoofdlijnen de
resultaten weer van de werkconferentie en de
interviews in het kader van de praktijkcases
Moleneind/Landweer en Hessenpoort.

type faalfactoren dat een rol speelt in de ont-
wikkeling van duurzame bedrijventerreinen.
De volgende hoofdcategorieën zijn te onder-
scheiden:
• proces en organisatie
• inhoud
• financiering
• externe factoren

voetnoot3

+:

is geprioriteerd door

deelnemers werkconfe-

rentie, respectievelijk

komt naar voren in de

interviews

++:

is vaak geprioriteerd

door deelnemers werk-

conferentie, respectieve-

lijk komt vaak naar

voren in de interviews

+++:

is zeer vaak gepriori-

teerd door deelnemers

werkconferentie respec-

tievelijk komt zeer vaak

naar voren in de inter-

views

10

Tabel 2. Rode draad faalfactoren, werkconferentie

Faalfactoren door Rubricering faalfactoren: rode draad Faalfactoren
Werkconferentie3

Proces en organisatie • Voortkomend uit type proces +++
• Gebrek aan betrokkenheid ++
• Onduidelijkheid in communicatie +++
• Lange doorlooptijd en trage voortgang ++

Inhoud • Gebrek aan ervaring en kennis +
• Onduidelijkheid over de inhoud +

van de doelen

Financiering • Gebrek aan inzicht, kennis en ervaring +
• Financiële risico’s ++

Externe factoren • Belemmering als gevolg van wetgeving +
• Onvoldoende afstemming op ++

ontwikkelingen in de (nabije) omgeving

Tabel 3. Faalfactoren Moleneind/Landweer vanuit interviews gesprekspartner

Faalfactoren door Rubricering faalfactoren: rode draad Faalfactoren
Moleneind/
Landweer3

Proces en organisatie • Voortkomend uit type proces +
• Gebrek aan betrokkenheid +++
• Onduidelijkheid in communicatie +++
• Lange doorlooptijd en trage voortgang +

Inhoud • Gebrek aan ervaring en kennis
• Onduidelijkheid over de inhoud van

de doelen

Financiering • Gebrek aan inzicht, kennis en ervaring
• Financiële risico’s ++

Externe factoren • Belemmering als gevolg van wetgeving
• Onvoldoende afstemming op ontwik-

kelingen in de (nabije) omgeving

11

Tabel 4. Faalfactoren Hessenpoort vanuit interviews gesprekspartners

Faalfactoren door Rubricering faalfactoren: rode draad Faalfactoren
Hessenpoort3

Proces en organisatie • Voortkomend uit type proces +++
• Gebrek aan betrokkenheid +
• Onduidelijkheid in communicatie +
• Lange doorlooptijd en trage voortgang

Inhoud • Gebrek aan ervaring en kennis +++
• Onduidelijkheid over de inhoud van +++

de doelen

Financiering • Gebrek aan inzicht, kennis en ervaring +++
• Financiële risico’s +

Externe factoren • Belemmering als gevolg van wetgeving
• Onvoldoende afstemming op ontwik- ++

kelingen in de (nabije) omgeving

12

4.1 INLEIDING
Dit hoofdstuk beschrijft essentiële oplossings-
richtingen voor faalfactoren. Er is overigens
geen sprake van één-op-één-relatie tussen
faalfactor en oplossing. Sterker nog, bevindin-
gen uit de werkconferentie laten zien dat veel
naar voren gebrachte oplossingen sterke over-
eenkomsten vertonen en elkaar overlappen.
Met andere woorden, goede oplossingen die-
nen meerdere faalfactoren. De belangrijkste
oplossingsrichtingen zijn hierna beschreven
met onderscheid tussen twee niveaus:
1. het locatieniveau;
2. het lokale en regionale niveau

(gemeente, regio).

4.2 OPLOSSINGSRICHTINGEN

4.2.1 HET LOCATIENIVEAU
De deelnemers van de werkconferentie geven
nadrukkelijk aan dat het onverstandig is zon-
der een goed businessplan en een goede
organisatiestructuur met een bestaand en/of
nieuw duurzaam bedrijventerrein aan de slag
te gaan. Gezien de verscheidenheid aan par-
tijen is goed overleg over het plan zeer
belangrijk. Partijen moeten openstaan voor
denkwijzen van anderen en willen toewerken
naar oplossingsrichtingen. Bij de feitelijke
(her)ontwikkeling van een duurzaam bedrij-
venterrein is méér aandacht voor de wensen
van de gebruikers (bedrijven) zeker op zijn
plaats: de vraagkant moet duidelijker in beeld
worden gebracht en veel meer bij de planont-
wikkeling worden betrokken. Zeker voor
nieuwe locaties is er behoefte aan een orga-
nisch groeimodel, dat uiteindelijk kan resulte-
ren in parkmanagement.

Verankering van betrokkenheid op bestuur-
lijk en ambtelijk niveau is dan ook belang-
rijk. Voor de overheid betekent dit betrokken-
heid van de vertegenwoordigers uit het colle-
ge van bestuur van de gemeente, betrokken-
heid van de provincie, maar ook van voor het
project relevante ambtenaren. Voor bedrijven
betekent dit betrokkenheid van de directeur
van het bedrijf of iemand anders met beslis-

bevoegdheden. Het project wordt aangestuurd
door een manager. Deze krijgt een gezamen-
lijke opdracht van het bedrijfsleven en de
lokale overheid. De opdracht moet concreet
zijn zodat de manager er ook op kan worden
afgerekend.

In het project hoort een duidelijke taakver-
deling tussen bedrijven en overheid. Het
moet niet zo zijn dat de manager als enige
het project trekt. Bedrijven en overheid moe-
ten dus het nodige doen voor de voortgang.
Wie welke taken verricht, moet in het project-
team worden afgesproken. Betrokkenheid van
bedrijven kan worden vergroot door bijvoor-
beeld deelname in werkgroepen te stimuleren.
Mocht hiervoor de capaciteit bij bedrijven
ontbreken, dan kan worden overwogen of bij-
voorbeeld de bedrijvenvereniging een rol kan
spelen. De manager wordt ondersteund door
een sleutelpersoon in het project. Dit is
iemand die het vertrouwen geniet van over-
heid en bedrijfsleven en weet wat er bij de
verschillende partijen speelt. Die in staat is de
verschillende culturen aan elkaar te knopen
en een vertrouwensband te scheppen. Dus: de
sleutelpersoon is niet dezelfde als de manager
van het project.

Communicatie over de uitgangspunten en
doelstellingen is van eminent belang. Een
goede mix van kwalitatieve en kwantitatieve
ambities is nodig. Er is meer aandacht nodig
voor het uitwisselen van kennis en ervaringen
op diverse duurzame locaties in Nederland.
Wat kan wel, wat kan niet en onder welke
voorwaarden. Voor wat betreft het kwantita-
tieve element: bereikte resultaten op de ene
locatie mogen nooit tot norm worden verhe-
ven voor andere locaties. De ontwikkeling
van een duurzaam bedrijventerrein is name-
lijk maatwerk. Sommige werkconferentie-
deelnemers ervaren dat vooral beleidsmakers
de neiging hebben om de bereikte resultaten
op de ene locatie toch tot norm te verheffen
voor de andere locatie. Het is belangrijk om
samen met bedrijven een visie te ontwikkelen
voor bestaande en/of nieuwe bedrijventerrei-
nen. Deze visie zal in gezamenlijkheid flexi-

13

Aangrijpingspunten
voor succes4

bel en vraaggericht worden ingevuld en uitge-
werkt.
Beschouw het bestemmingsplan veel meer
als een eindresultaat van het proces waarin
de zaken worden geregeld in plaats van een
instrument om op voorhand reeds de rand-
voorwaarden vanuit de lokale overheid te
stellen. Het gaat erom een helder tijdpad te
benoemen waarin de gestelde doelen gereali-
seerd moeten worden. Het is belangrijk te
beseffen dat vanuit een lange termijnvisie
(welke gezamenlijke doelstellingen zijn er?)
teruggeredeneerd kan worden naar de korte
termijn (welke resultaten zijn er op korte ter-
mijn te bereiken?). Het duurzaam (her)ont-
wikkelen van bedrijventerreinen moet dan
ook worden opgevat als een proces met een
projectmatige aanpak. Om kunnen gaan met
onzekerheden speelt een belangrijke rol,
evenals continuïteit in de betrokken personen
en gezamenlijke kennisoverdracht en kennis-
ontwikkeling.

Financiering is ook een belangrijk aandachts-
punt. Het komt er in grote lijnen op neer om
op een slimme manier de diverse subsidie-
stromen te stroomlijnen. Daarnaast moeten
betrokken partijen ook zelf benodigde budget-
ten creëren.

4.2.2 HET LOKALE EN REGIONALE NIVEAU
Gezien de nog korte periode waarin in de
praktijk handen en voeten wordt gegeven aan
duurzame ontwikkeling van bedrijventerrei-
nen, ligt de nadruk op het locatieniveau. Op
zich is dat niet erg: ergens moeten we begin-
nen. Er komen echter steeds meer signalen
dat het vraagstuk van duurzame bedrijventer-
reinen het locatieniveau ontstijgt. Dat wil zeg-
gen dat het op lokaal en regionaal niveau
gaat spelen. (zie ook voetnoot2 op pagina 5).

Geconstateerd is dat nieuwe locaties met
name worden ontwikkeld op basis van prog-
noses. Vaak wordt hierbij echter uitgegaan
van wat bedrijven aan grond claimen, maar
niet van de grond die de bedrijven daadwer-
kelijk gaan gebruiken. Er is daarbij ook rela-
tief weinig aandacht voor de samenhang met
de situatie op de bestaande bedrijventerreinen
in de omgeving. En dat terwijl de bedrijven-
terreinenmarkt hoofdzakelijk een regionale
markt is. Immers de plekken op nieuwe loca-
ties worden grotendeels afgenomen door
reeds gevestigde bedrijven in een gemeente of

regio. Kortom: ook het bedrijfsleven zal meer
betrokken moeten zijn bij de planvorming.
Als oplossingsrichting is hiervoor gesugge-
reerd: ga na op welke wijze relaties zijn te
leggen met de nieuw te ontwikkelen locatie
en de zogenaamde ‘vertreklocaties’. Ofwel: er
is een relatie tussen bestaande en nieuwe
bedrijventerreinen. Daarnaast is het goed om
te kijken in hoeverre de grondclaim die door
bedrijven is gedaan op de bestaande bedrij-
venterreinen overeenkomt met het daadwer-
kelijk gebruik van de grond. Is er misschien
nog ruimte ‘over’ op een bestaand bedrijven-
terrein en hoeveel ruimte heeft het bedrijf
werkelijk nodig? Betrek mogelijke probleemsi-
tuaties of knelpunten elders in de gemeente
of regio bij de uiteindelijke invulling van een
bedrijventerrein. Hiervoor is lokale en regio-
nale afstemming nodig op de volgende
onderwerpen:
• lokale/regionale segmentering (clustering

van bedrijven);
• lokaal/regionaal handhavings- en vesti-

gingsbeleid;
• lokale/regionale acquisitie;
• (regionaal) grondbeleid;
• grondclaim in relatie tot het daadwerkelij-

ke grondgebruik.

Hoewel beleidsmatig deze onderwerpen reeds
in de belangstelling staan, kan worden gecon-
cludeerd dat in Nederland op weinig plekken
echt sprake is van de gewenste lokale en
regionale afstemming.

14

15

16

17

5.1 CONCLUSIES
Ondanks het locatiespecifieke karakter van
bedrijventerreinen en dus ook van de faalfacto-
ren blijkt het toch mogelijk om algemene uit-
spraken te doen over faalfactoren. Immers de
faalfactoren die uit de interviews in het kader
van de praktijkcases naar voren kwamen, wer-
den door de deelnemers van de werkconferentie
herkend. Sterker nog, faalfactoren die door de
deelnemers werden aangevuld en later gepriori-
teerd, bleken vrijwel allemaal te overlappen met
de genoemde faalfactoren uit de praktijkcases.

De rode draad in type faalfactoren blijkt ook te
worden herkend door betrokkenen uit de prak-
tijk. Dit betekent dat de betrokkenen inzien en
ervaren dat de (her)ontwikkeling van een duur-
zaam bedrijventerrein een samenspel is van fac-
toren die te maken hebben met proces en orga-
nisatie, inhoud, financiering en externe
factoren4. Aangrijpingspunten voor veranderin-
gen liggen op systeemniveau. Op dit niveau gaat
het om vraagstukken op bedrijfsniveau, het
niveau van het bedrijventerrein en het niveau
van de keten van leveranciers en afnemers
waarvan het bedrijf deel uitmaakt.

De faalfactoren voor bestaande en nieuwe
bedrijventerreinen overlappen voor een groot
deel, maar zijn verschillend waar het gaat om
de betrokkenheid en “het trekkerschap” van de
bedrijven bij de invulling van het bedrijventer-
rein. Het (her)inrichten van duurzame bedrij-
venterreinen vereist organisatiestructuren en
managementsystemen die op samenwerking tus-
sen bedrijfsleven en overheid in een wereld van
snelle veranderingen zijn toegesneden. Het moet
flexibel, vraaggericht en via een organisch groei-
model tot stand komen. Hiermee zal in de
komende periode de nodige ervaring moeten
worden opgedaan.

Er is geen één-op-één-relatie tussen faalfactoren
en oplossingen. De exacte samenhang tussen
faalfactoren onderling en oplossingsrichtingen is
overigens niet onderzocht. Vrijwel alle oplos-
singsrichtingen hebben betrekking op meerdere
faalfactoren. Ook voor de oplossingsrichtingen
geldt een sterke overlap tussen de resultaten van

het onderzoek en van de werkconferentie. Verder
valt op dat een groot aantal naar voren gebrachte
oplossingsrichtingen op het locatieniveau liggen.
Relatief weinig oplossingsrichtingen ontstijgen
dat locatieniveau. Dat hangt met name samen
met de faalfactoren waarvoor oplossingsrichtin-
gen zijn uitgewerkt tijdens de werkconferentie.
Ze vormen een deelverzameling van de gepriori-
teerde faalfactoren en geen doorsnede. Niet alle
faalfactoren zijn aan de orde gekomen. Voor
sommige faalfactoren zoals het gebrek aan conti-
nuïteit in milieubeleid of de verkokering van de
gemeente, provincie en rijksoverheid lijken
oplossingen op systeemniveau noodzakelijk. Hier
moet nog nader onderzoek naar worden verricht.

Het uitwisselen van kennis en ervaring tussen
betrokkenen bij de ontwikkeling van duurzame
bedrijventerreinen wordt als zeer positief erva-
ren. Dit blijkt uit de evaluatie van de werkconfe-
rentie met een aantal deelnemers. Ook de prak-
tijkcases geven aan dat het praten over faalfacto-
ren voor een aantal betrokkenen een goede gele-
genheid vormt om de zaken eens op een rijtje te
zetten en het ‘hart te luchten’.
Kennisuitwisseling met anderen en tussentijdse
evaluaties met de betrokken partijen vormen
dus belangrijke elementen in de ontwikkeling
van duurzame bedrijventerreinen

voetnoot4

Een andere bron waaruit blijkt dat de faalfactoren worden herkend in het veld is de

brochure ‘Op weg naar duurzaam ondernemen’ (Ministerie van VROM, 2001), waar-

in de vier belangrijkste belemmeringen in het bedrijfsleven voor het implementeren

van milieu en duurzaamheid in de ondernemingsstrategie worden genoemd [12].

Deze belemmeringen zijn:

• achterblijvende structuren en systemen in bedrijven (faalfactor ten gevolge van

organisatie en proces, type proces/onduidelijkheid in communicatie);

• korte tijdhorizon van bedrijven (faalfactor ten gevolge van organisatie en proces,

type proces);

• overschatting van de inspanningen die gepleegd moeten worden om verdere verbe-

teringen tot stand te brengen (faalfactor als gevolg van inhoud, gebrek aan erva-

ring en kennis);

• onvoldoende begrip voor drijfveren van derden als de overheid, milieuorganisaties

(faalfactor als gevolg van externe factoren, cultuurverschillen).

Buiten de genoemde belemmeringen in het bedrijfsleven zijn er natuurlijk ook belem-

meringen die door de overheid worden opgeworpen.

Tussen haakjes is aangegeven hoe de belemmeringen in de rubricering van faalfacto-

ren passen.

Conclusies en aanbeveling5

5.2 AANBEVELINGEN
De aanbevelingen zijn met opzet niet inge-
deeld volgens de hoofdcategorieën van faalfac-
toren omdat de aanbevelingen vaak betrekking
hebben op meerdere hoofdcategorieën tegelijk.

Op basis van het onderzoek en de werkconfe-
rentie betreffen de aanbevelingen een mix van
doen, leren en denken en bij voorkeur ook de
wisselwerking hiertussen. Samengevat gaat het
om:
• praktische tips en suggesties (gewoon

doen);
• het toewerken naar regionale kennisplat-

forms voor duurzame bedrijventerreinen
(van elkaar leren);

• nader te verrichten onderzoek (denken).

Sinds het TNO-onderzoek en de werkconfe-
rentie staat de wereld uiteraard niet stil. Op
het gebied van duurzame bedrijventerreinen
lopen nu diverse initiatieven dan wel zijn
deze onlangs afgerond. Bij de aanbevelingen
is hiervan gebruik gemaakt.

PRAKTISCHE TIPS EN SUGGESTIES
• Van af nu zal elk planvormingsproces voor

duurzame bedrijventerreinen een copro-
ductie moeten zijn tussen in elk geval
overheid en bedrijfsleven. Dit geldt voor
zowel nieuwe als bestaande locaties.

• Gemeentelijk niveau: organiseer één loket
waar bedrijven met hun vragen terecht
kunnen. Omgekeerd geldt hetzelfde: ook
lokale overheden hebben een aanspreek-
punt vanuit bedrijfsleven nodig.

• Georganiseerd bedrijfsleven: organiseer een
praktisch en operationeel aanspreekpunt
waar bedrijven met dagelijkse vragen
en/of problemen terecht kunnen.

• Start geen enkel planvormingsproces zon-
der een businessplan op te stellen. Dit geldt
voor zowel nieuwe als bestaande locaties.

• Ga uit van een organisch groeimodel. Dat
wil zeggen, dat niet alles tegelijk moet
worden opgepakt maar fasegewijs. Probeer
vanuit lange termijn visie (kwalitatief) toe
te werken naar concrete resultaten (o.a.
kwantitatief) op kortere termijn. Pak het
desnoods pilotgewijs aan.

• Neem financiële onzekerheden weg door
subsidies aan te vragen voor meer dan één
jaar. Bedrijven hebben vaak het idee dat
subsidies maar voor één jaar worden ver-
leend, maar dat geldt lang niet voor alle
subsidieprogramma’s. Het Programma
Duurzame Bedrijventerreinen verleent bij-
voorbeeld subsidies voor meer dan één
jaar.

• Daarnaast kunnen financiële onzekerheden
deels worden weggenomen door de verde-
ling van kosten en opbrengsten (i.e. risi-
co’s) voor de betrokken partijen onder te
brengen in een PPS-constructie of een
gezamenlijke BV of door van de betrokken
partijen een bijdrage te verlangen.

• Versnel het subsidietraject van het
Programma Duurzame Bedrijventerreinen
door:
- aanvraagformulier te verbeteren

(kan duidelijker, eenvoudiger);
- energie-element niet langer te verplich-

ten als onderdeel van subsidieaanvraag
- beoordelingsaspecten scherper te formu-

leren;
- subsidietrajecten af te stemmen op de

praktijk van de ontwikkeling van duur-
zame bedrijventerreinen. Vaak stemt het
tijdstip waarop er behoefte is aan finan-
ciële ondersteuning niet overeen met het
tijdstip waarop de aanvraag voor subsi-
die binnen moet zijn. Hierop zou meer
kunnen worden ingespeeld bij het verle-
nen van subsidies.

TOEWERKEN NAAR REGIONALE KENNISPLAT-
FORMS VOOR DUURZAME BEDRIJVENTERREINEN
• Hierbij kan gedacht worden aan de

oprichting van een regionaal kennisplat-
form waar betrokkenen kennis met elkaar
uitwisselen en ontwikkelen. Gezien het
stadium waarin de ontwikkeling van
duurzame bedrijventerreinen zich
bevindt, is er veel behoefte aan meer ken-
nis en ervaring met veranderprocessen die
de individuele spelers te boven gaat en
aan het delen van de leerervaringen over
duurzame bedrijventerreinen. De per-
soonsgebonden en locatiespecifieke ken-
nis van de betrokkenen wordt vertaald
naar een algemeen niveau, zodat ook
anderen er hun voordeel mee kunnen
doen. In die lijn zou ook een vergelijkbare

18

werkconferentie op grond van dit onder-
zoek kunnen worden herhaald in een
nader te bepalen regio.

• Novem oriënteert zich op dit moment in
nauw overleg met Ministerie van
Economische Zaken op welke wijze het
beste vorm gegeven kan worden aan der-
gelijke regionale kennisplatforms. De
regiokantoren van Economische Zaken
trekken dit initiatief en worden onder-
steund door Novem. Er zijn reeds in alle
regio’s initiatieven genomen om de vorm-
geving en invulling hiervan nader te
beschrijven. In de provincie Zuid-Holland
functioneren al een aantal platforms (o.a.
in het Gewest Haaglanden waar gemeente,
provincie en bedrijven aan deelnemen). Op
korte termijn wordt hierover meer duide-
lijkheid verwacht.

• Een andere manier om kennis vast te leg-
gen en uit te wisselen, is het ontwikkelen
van een database te ontwikkelen voor
literatuur over duurzame bedrijventerrei-
nen. Dit is een aanbeveling op grond van
onderzoek dat door de Erasmus universi-
teit is verricht [11]. Het doel van de data-
base is kennis vast te leggen en uit te
wisselen over concreet genomen maatre-
gelen op bedrijventerreinen. Daarnaast
kan met de ontwikkeling van de database
de verspreiding en toepassing van het
concept duurzame bedrijventerreinen
worden gevolgd, en ook de manier waar-
op dit in verschillende situaties wordt
toegepast.

• Op korte termijn publiceert Novem in het
kader van het programma Duurzame
Bedrijventerreinen een handboek duurza-
me bedrijventerrein voor lokale overhe-
den. Tips en aanbevelingen worden
beschreven over de wijze waarop bestaan-
de en nieuwe bedrijventerreinen duurzaam
kunnen worden ontwikkeld. De resultaten
kunnen mede worden verspreid in de
beoogde regionale kennisplatforms.

• Momenteel loopt in opdracht van het
Ministerie van Economische Zaken een
studie naar een handreiking voor park-
management. In deze studie komen diver-
se vraagstukken naar voren die sterk
samenhangen met de faalfactoren en

oplossingsrichtingen zoals hiervoor
beschreven. Doel is een handreiking park-
management te ontwikkelen ontleend aan
diverse casestudies (praktijkgericht).
Centraal hierin staat een helder stappen-
plan om te komen tot parkmanagement.
Dit stappenplan wordt onderbouwd met
belangen en rollen van de betrokken partij-
en rekening houdend met bestaande en
nieuwe situaties. Daarbij komen organisa-
torische, juridische en financiële vragen en
knelpunten aan de orde [13]. De resultaten
van deze studie lenen zich uitstekend voor
kennisoverdracht in de beoogde regionale
kennisplatforms.

NADER ONDERZOEK
• Onderzoek naar welke faalfactoren in aan-

merking komen voor nadere uitwerking
van en onderzoek naar oplossingsrichtin-
gen (bijvoorbeeld verkokering overheden,
continuïteit van het milieubeleid, e.d.).
Sommige in de praktijk ervaren faalfacto-
ren zijn namelijk nog niet verkend op
oplossingsrichtingen.

• Onderzoek naar:
1. de huidige knelpunten in de

besluitvorming bij de ontwikkeling van
duurzame bedrijventerreinen;

2. de huidige beschikbare beoordelingsin-
strumenten voor ondersteuning bij deze
knelpunten. Deze instrumenten ver-
schaffen inzicht in de ‘do’s’ en ‘don’ts’;

3. een eventuele standaardisering ervan of
een verdere ontwikkeling voor het op-
zetten van duurzame bedrijventerreinen.

Een uitwerking van het bovenstaande is
bijvoorbeeld onderzoek naar de organisatie
van programmabegeleiding voor de reali-
sering van duurzame bedrijventerreinen.
Hier hoort een vraag als thuis ‘hoe kan de
gemeente bedrijven bij de planontwikke-
ling betrekken, vooral bij nieuw te ontwik-
kelen locaties’.

• Onderzoek naar de manieren van of
structuren voor samenwerking voor de
deelnemers in de werkcombinatie van
een op te zetten duurzaam bedrijventer-
rein (organisatie-, management- en
beheersstructuren). Hierin past bijvoor-
beeld het uitwerken van de contouren
van een businessplan voor een duurzaam

19

bedrijventerrein en/of het binnenkort
beschikbare stappenplan parkmanage-
ment.

• Onderzoek naar:
1. de mogelijke vormen en de inhoud van

praktijkgebonden kennisoverdracht tus-
sen de spelers van duurzame bedrijven-
terreinen;

2. ontwikkelen van bijvoorbeeld cursussen
voor overheid en bedrijfsleven om
inzicht te creëren in de eisen die een
dergelijk proces stelt aan de organisatie
en de communicatie.

• Onderzoek naar de samenhang tussen
bedrijven, locaties in de gemeente respec-
tievelijk regio. Op welke wijze kan nu een
duurzame regio tot stand worden gebracht,
waarin actoren op basis van een integrale
afweging komen tot aanpassingen in hun
individuele strategie en missie met het oog
op de ontwikkeling van de totale regio.

• Onderzoek naar nieuwe ontwerpmogelijk-
heden van duurzame bedrijventerreinen
met behulp van systeeminnovatie. Dat wil
zeggen, suggesties voor verbetering zoeken
op het systeemniveau (bedrijventerrein,
regio of keten waarin het bedrijf een plek
heeft) in plaats van op onderdelen ervan.

• Door het Ministerie van Economische
Zaken is een nieuw project opgestart: het
project Herstructurering. Het project wil
een bijdrage leveren aan de realisatie van
een forse inhaalslag op het gebied van her-
structurering van bedrijventereinen. Naast
EZ zijn ook VROM en de overige belang-
hebbende partijen betrokken. Een tweede
doel is een bijdrage leveren aan het voor-
komen van het ontstaan van een grote
nieuwe herstructureringsopgave.
Dit alles gebeurt onder andere door het
ontwikkelen van een actieplan herstruc-
turering dat is gericht op de ondersteu-
ning van de provincies, gemeenten,
bedrijven en andere belanghebbenden bij
het oplossen en tegengaan van veroudering
van bedrijventerreinen. De presentatie van
het actieplan aan de Tweede Kamer is eind
februari 2002 in de vorm van een rapport.
De resultaten van dit project kunnen in de
eerder genoemde kennisplatforms worden
overgedragen aan een breder publiek.

• Onderzoek naar de wijze waarop slim
gebruik kan worden gemaakt van diverse
(stimulerings)programma’s waarin (duur-
zame) bedrijventerreinen centraal staan.
Hierbij gaat het niet alleen om een finan-
ciële bijdrage, maar ook kennisontwikke-
ling en netwerkvorming.
Te denken valt aan met name Habiforum,
het Nationaal Initiatief voor Duurzame
Ontwikkeling (NIDO), het
Gemeenschappelijk Initiatief realisatie
Duurzame Ontwikkeling (GIDO), het
Innovatie Netwerk Groene Ruimte en
Agroclusters, het Kenniscentrum Stedelijke
Vernieuwing (KEI), het Innovatie
Programma Stedelijke Vernieuwing (IPSV)
en het Investeringsbudget Stedelijke
Vernieuwing (ISV)5.

20

voetnoot5

Habiforum besteedt veel aandacht aan meervoudige ruimtegebruik en bedrijventer-

reinen gericht op nieuwe concepten, praktijkcases en kennisoverdracht. NIDO heeft

een programma ‘Wonen werken en leven in de 21e eeuw’ waarin (zeer) lange ter-

mijn vraagstukken kunnen worden ondergebracht. GIDO is een netwerk op lokaal

niveau waarmee duurzame ontwikkeling op lokaal niveau wordt gestimuleerd. Het

Innovatienetwerk biedt aanknopingspunten voor vraagstukken ten aanzien van

agro-industriële complexvorming en bedrijvigheid in de groene ruimte.

KEI functioneert in een netwerk van organisaties die betrokken zijn bij het stedelijk

vernieuwingsproces en beoogt met haar inspanningen het tempo, het rendement en

de kwaliteit van stedelijke vernieuwing verbeteren. ISV is door de Ministeries van

VROM, LNV en EZ ontwikkeld om de stedelijke vernieuwing met een samenhan-

gende en integrale aanpak te stimuleren. Een dertigtal gemeenten krijgt van het rijk

hiervoor direct een budget.

IPSV is een programma van het Ministerie van VROM dat innovatieve plannen en

projecten op het gebied van de stedelijke vernieuwing wil stimuleren. Hierbij gaat

het om zowel het stimuleren van de innovatie als om het bevorderen van de navol-

ging door anderen. Van belang hierbij is dat de lokaal werkende partijen het inno-

vatieve gedachtengoed bij hun toekomstige besluitvorming over de stedelijke inrich-

ting toepassen.

[1] ‘Duurzame bedrijventerreinen, Handreiking voor het
management van bedrijven en overheid’, Stuurgroep
Boegbeeld Duurzame Bedrijventerreinen, Ministerie van
Economische Zaken, 1999

[2] ‘Terreinwinst voor economie én milieu, De praktijk van
duurzame bedrijventerreinen’, Ministerie van
Economische Zaken, 1999

[3] Cursus ‘Duurzame Bedrijventerreinen, presentatie van G.
de Zoeten, TNO-MEP en bureau Greep, 1998

[4] Klein Woolthuis, R., ‘Winnen kan ook samen, handreiking
voor samenwerking’, uitgave van projectgroep Pionier!
van het ministerie van Economische Zaken

[5] Congres ‘Succesvolle aanpak van duurzame bedrijventer-
reinen’, Studiecentrum voor Bedrijf en Overheid, Hilton
Hotel Rotterdam, 10 december 1998

[6] Buck Consultants International B.V. en BRO, ‘Meer private
betrokkenheid bij de herstructurering van bedrijventerrei-
nen’, 1997

[7] Novem B.V., SWOT-analyse behorend bij de marktstrategie
voor het programma Duurzame Bedrijventerreinen, 2000

[8] Ekelenkamp, J.W., Stolp en duurzame bedrijventerreinen
(verkennende conceptstudie)- met een doorkijk naar ken-
nisprogrammering duurzame bedrijventerreinen, VROM,
1999

[9] Ekelenkamp, J.W., E.M.G. Roelofs, ‘Realisatie van duurza-
me bedrijventerreinen: faalfactoren en oplossingsrichtin-
gen in de praktijk’, maart 2001, TNO-MEP – R 2001/110

[10] Verslag werkconferentie “Oplossingsrichtingen voor faal-
factoren van duurzame bedrijventerreinen”, vrijdag 16
maart 2001, TNO-MEP, Apeldoorn

[11] Boons, F., F. Lambert, ‘Duurzame ontwikkeling bedrijven-
terreinen, A. Handleiding voor een interventiemethodiek’,
een onderzoek in opdracht van NOVEM, Erasmus
Studiecentrum voor Milieukunde, Publicatiereeks nr. 33,
Rotterdam, november 2000

[12] Ministerie van VROM, ‘Op weg naar duurzaam onderne-
men, Milieu hóórt in de ondernemingsstrategie’, Den
Haag, april 2001

[13] Ministerie van Economische Zaken
Kwaliteit wint terrein, 2002

21

Literatuurlijst

In de voorverkenning is op basis van een aan-
tal literatuurbronnen een eerste inventarisatie
gemaakt van de faalfactoren [1 t/m 8]. Deze
bijlage geeft een overzicht van al die faalfac-
toren. Het betreft het een veelheid aan faal-
factoren, waarbij de volgende hoofdcatego-
rieën worden onderscheiden:
• proces en organisatie;
• inhoud;
• financiering;
• externe factoren.

22

Categorie Faalfactoren

Proces en Voortkomend uit type proces (complex, innovatief):
Organisatie • uitkomst proces staat niet bij voorbaat vast;

• grote onzekerheid over het verloop van het project en de samenwerking;

• processen bij ontwikkeling duurzaam bedrijventerrein zijn complex; veel
verschillende actoren met hun belangen;

• moeizame besluitvormingsprocessen vanwege de vele verschillende
belangen;

• bewaking en bijstellen visie gedurende het proces vindt onvoldoende
plaats;

• spelregels van het proces worden niet bewaakt en overtreden;

• de win-win oplossingen waar samenwerkende partijen naar streven,
raken de core-business van de bedrijven en de overheid. De ideeën en
belangen van de betrokkenen dienen bij de sturing en bewaking van het
proces centraal te staan;

• belanghebbenden sturen in het proces;

• in een laat stadium is pas inzicht in de bedrijfsdoelstellingen voor een
goede afstemming tussen duurzame oplossingen en de marktvraag;

• te eenzijdig samengesteld projectteam;

• schijn van belangenverstrengeling politiek/markt;

• het expliciteren van de ideeën, belangen van de stakeholders, de
potentiële win-winsituaties en de haalbaarheid in de eerste, strategische,
fase van het proces gebeurt onvoldoende;

• spanning tussen korte en lange termijn: voorgenomen initiatieven
geraken door ‘de waan van de dag’ van de agenda;

• ontwikkeling van duurzame bedrijventerreinen staat (nog) niet op de
agenda van belangrijke stakeholders;

• het verkrijgen van draagvlak door te starten vanuit het perspectief van de
ondernemers vindt onvoldoende of niet plaats;

• het maken van een ontwikkelingsvisie en projectplannen om agendering
van de ontwikkeling van duurzame bedrijventerreinen op de politieke
agenda te krijgen, vindt onvoldoende plaats;

• vrijmaken van mensen binnen bedrijven voor de ontwikkeling van
samenwerking met andere bedrijven gebeurt onvoldoende;

• het korte termijn belang van de individuele bedrijven is strijdig met col-
lectief belang op de langere termijn.

Bijlage 1 Voorverkenning faalfactoren

Tabel 1. Inventarisatie faalfactoren: proces en organisatie

23

Categorie Faalfactoren

Proces en Gebrek aan betrokkenheid/draagvlak/vertrouwen:
Organisatie • gebrek aan draagvlak en vertrouwen (tussen bedrijven onderling en

tussen bedrijven en overheid);

• geen noodzakelijke samenwerkingsverbanden;

• geen betrokkenheid partijen;

• weinig eigen inbreng betrokken partijen;

• aanwezigheid sceptische partijen;

• geen gemotiveerde betrokkenen;

• slechte relatie tussen gemeente en bedrijven o.a. door gebrek aan beheer
in het verleden;

• initiatief niet bij de bedrijven;

• het ontbreken van een intermediaire trekker in de beginfase;

• geen vertrouwen: politiek is onbetrouwbaar en marktpartijen willen
‘zakken vullen’;

• geen rekening houden met elkaars belangen;

• niet nakomen van afspraken;

• gebrek aan bestuurlijk commitment;

• niet alle bedrijven op het bedrijventerrein willen samenwerken;

• verschillen tussen de verschillende partners waardoor een
onevenwichtigheid in belangen en macht bij de samenwerking ontstaat;

• gebrek aan informele omgang om wederzijds vertrouwen op te bouwen
en zo de samenwerking de benodigde stabiliteit en flexibiliteit te geven;

• kennis van of eerdere slechte ervaringen met de betrokken partijen;

• door nieuwe manier van samenwerken afhankelijk worden van partners;

• afname bedrijfszekerheid door samenwerking;

• aansprakelijkheidsrisico’s.

Onduidelijkheid in communicatie/afspraken:

• slechte afstemming betrokken partijen;

• weinig uitgekristalliseerd zijn van rollen en taken overheid, intermediairs,

• bedrijfsleven;

• bedrijven op bedrijventerrein kennen elkaar niet goed;

• communicatie is ongecoördineerd;

• geen actieve communicatie naar omgeving;

• winst door samenwerking weegt niet op tegen winst door maatregelen
binnen het bedrijf;

• gebrek aan afstemming binnen de gemeente;

• gebrek aan interne communicatie gemeente;

• gebrek aan een politiek gedragen visie waardoor ambtenaren
onvoldoende handelend kunnen optreden;

• zeer weinig ervaringsgegevens;

• goede marketing om de juiste bedrijven aan te trekken;

• regionale afstemming tussen gemeenten bij de acquisitie van bedrijven;

• voortdurend communiceren over de voortgang om het proces;
transparant te houden;

• samenwerkingscontracten/beheersvormen;

• contracten, voorwaarden voor de gronduitgifte, bestemmingsplannen
e.d. gebruiken om bevestiging van de vormgevingsfase van de
oplossingen (niet als uitgangspunt);

• goede afstemming van de plannen binnen de regio;

• cultuurverschillen (bedrijf, land, branche) tussen de verschillende
samenwerkende bedrijven;

• samenwerkingscontract is onduidelijk;

24

Categorie Faalfactoren

Proces en • overheid heeft geen aanspreekpunt voor het bedrijventerrein;
Organisatie • veel verschillende aanspreekpunten op het bedrijventerrein als het gaat

om milieuvergunningen;

• bedrijven zijn zelf onvoldoende georganiseerd en hebben geen
aanspreekpunt waar zij terecht kunnen met vragen en problemen op
uitvoeringsniveau problemen op uitvoeringsniveau hebben geen duidelijk
aanspreekpunt en spreekbuis;

• bedrijven moeten op elkaar worden afgestemd bij een nieuw in te richten
bedrijventerrein;

• er zijn geen duidelijke afspraken met de overheid gemaakt.

Lange doorlooptijd en trage voortgang als gevolg van type project:

• geen investering in het plannen en in vooraf vastleggen van de
samenwerking in afspraken en contracten;

• samenwerking werkt stagnerend op bedrijfsinterne innovatie;

• langdurig proces (met name de opstartfase);

• lange adem voor de voortrekker;

• geen sterke voortrekker voor projectorganisatie;

• voortrekker wil rol overgeven of delen;

• lange ontwikkelingstijd nieuw bedrijventerrein: project ontwikkelen en
duurzaamheid gaan niet altijd hand in hand;

• enthousiasme gaat verloren door lange projectfasen.

Categorie Faalfactoren

Inhoud Gebrek aan ervaring en kennis:

• geen duidelijkheid over win-win situatie;

• hoge complexiteit van de gestelde doelen;

• zeer weinig ervaringsgegevens;

• onduidelijkheid over wat de beste toepassingen op het gebied van
duurzaamheid zijn;

• het ontbreken van rekenmodellen waarin de factor duurzaamheid in de
waarderingsgrondslag is opgenomen.

Onduidelijkheid over inhoud doelen van project:

• doelen van de partners ten aanzien van de samenwerking kunnen
uiteenlopen of elkaar zelfs tegenwerken;

• bewaking en bijstellen visie gedurende het proces vindt onvoldoende plaats;

• weinig eigen inbreng betrokken partijen;

• geen actieve communicatie naar omgeving;

• afhankelijkheid van partners beïnvloedt de inhoud van het proces.

Tabel 2. Inventarisatie faalfactoren: inhoud

25

Categorie Faalfactoren

Financiering Gebrek aan inzicht, kennis en ervaring:

• onzekerheid uitkomst proces brengt risico’s met zich mee;

• er is geen duidelijkheid over win-win situatie;

• onoverzichtelijkheid subsidies door complexe voorwaarden en
versnippering;

• gebrek aan transparantie van het financiële beeld;

• de milieuwinst is soms moeilijk in geld uit te drukken (wel in termen
van leefbaarheid;

• hoe worden besparingen ‘verrekend’ als bedrijven samenwerken?;

• onduidelijkheid over of geen samenwerkingscontracten/beheersvormen;

• onduidelijkheid over aansprakelijkheidsrisico’s;

• ontbreken van transparante koppelingen naar andere, voor de
ontwikkeling van duurzame bedrijventerreinen, relevante regelingen
en subsidies.

Financiële risico’s:

• winst door samenwerking weegt niet op tegen winst door maatregelen
binnen het bedrijf;

• niet marktconform kostenbeeld;

• de samenwerking vraagt hoge aanloopkosten (door aanleg nieuwe
infrastructuur);

• investering in duurzame voorzieningen is hoog;

• terugverdientijd duurzame voorzieningen is lang;

• op bestaande bedrijventerreinen is vaak sprake van een
achterstandsituatie (mate waarin kan voor elk bedrijf verschillend zijn,
wat voor problemen kan zorgen);

• verstorend effect op projectverloop van subsidies van hogere overheden;

• tekorten op projecten;

• ontbreken van gelden voor ondersteuning van investeringsprojecten;

• ontbreken van gelden van structurele follow-up van het programma
Duurzame Bedrijventerreinen.

Categorie Faalfactoren

Externe Belemmeringen door wetgeving:
factoren • starre hantering milieuregelgeving, vooral bodem en geluid;

• wetgeving (m.n. afvalstoffen);

• verschillen in wetgeving in verschillende landen.

Onvoldoende afstemming op ontwikkelingen in de (nabije) omgeving:

• competitie met afvalverbrandingsinstallaties en rioolwater-
zuiveringsinstallaties;

• lange en onzekere ruimtelijke orderings-trajecten;

• concurrentie van andere projecten binnen de gemeente (of in de regio);

• tendens bij gemeenten om snel terreinen tot ontwikkeling te brengen en
duurzaamheid daaraan ondergeschikt te maken;

• liberalisering van nutsbedrijven en de aandacht van deze bedrijven voor
fusies, waardoor de ervaring van en kennis bij deze bedrijven niet benut
kan worden.

Tabel 3. Inventarisatie faalfactoren: financiering

Tabel 4. Inventarisatie faalfactoren: externe factoren

2.1 INVENTARISATIE EN STRUCTURERING FAAL-
FACTOREN LITERATUURSTUDIE
In een voorverkenning is op basis van een
aantal literatuurbronnen een eerste inventari-
satie gemaakt van de faalfactoren [1 t/m 8].
De in bijlage 1 genoemde faalfactoren kunnen
naar rubricering in een viertal groepen wor-
den onderverdeeld. Tabel 5 geeft weer hoe
deze vier groepen verder zijn uit te splitsen.
De inventarisatie van de faalfactoren is aller-

eerst een hulpmiddel geweest om enig gevoel
te krijgen voor de omvang en samengesteld-
heid van de faalfactoren. Ook heeft de inven-
tarisatie gediend ter voorbereiding van een
aantal gesprekken met sleutelpersonen van
twee praktijkcases.

2.2 VERGELIJKING FAALFACTOREN PRAKTIJKCA-
SES MET FAALFACTOREN UIT LITERATUURSTUDIE
Per praktijkcase zijn vier diepte-interviews
afgenomen met diverse sleutelpersonen. De
keuze van zowel de praktijkcases en als van
de gesprekspartners zijn tot stand gekomen in
nauw overleg met Novem en PIT. Hierbij is
gebruik gemaakt van hun contacten met de
betrokkenen in het veld.
De gesprekspartners is onder andere
gevraagd:

• wat zij als de (belangrijkste) faalfactoren
voor de ontwikkeling van het duurzame
bedrijventerrein zien;

• welke effecten per genoemde faalfactor
door hen als belangrijkste worden
beschouwd;

• wat zij voor de genoemde faalfactoren als
mogelijke oplossingsrichtingen zien.

Het onderzoek van de praktijkcases heeft zich
vooral gericht op het benoemen van faalfacto-
ren en het naar voren brengen van oplossings-
richtingen bezien vanuit de gesprekspartners.
Er is verder geen aandacht geschonken aan:
• de samenhang tussen verschillende faal-

factoren (en oplossingsrichtingen);
• de rol/positie van de gesprekspartners in re-

latie tot de door hen genoemde faalfactoren;
• het onderscheid tussen eventueel wense-

lijke en haalbare oplossingsrichtingen.

2.2.1 BEDRIJVENTERREIN MOLENEIND/LANDWEER
In deze paragraaf wordt op beknopte wijze de
geschiedenis van de duurzame ontwikkeling
van het bedrijventerrein Moleneind/Landweer
weergegeven. Tevens worden betrokken ac-
toren geschetst.

26

Bijlage 2 Praktijkcases Duurzame
bedrijventerreinen

Tabel 5. Inventarisatie en rubricering faalfactoren duurzame bedrijventerreinen

Faalfactoren Rubricering faalfactoren
als gevolg van

Proces en organisatie • Voortkomend uit type proces
• Gebrek aan betrokkenheid
• Onduidelijkheid in communicatie
• Lange doorlooptijd en trage voortgang

Inhoud • Gebrek aan ervaring en kennis
• Onduidelijkheid over de inhoud van de doelen

Financiering • Gebrek aan inzicht, kennis en ervaring
• Financiële risico’s

Externe factoren • Belemmering als gevolg van wetgeving
• Onvoldoende afstemming op ontwikkelingen in de

(nabije) omgeving

27

1993/94: Moleneind wordt aangemerkt als verouderd bedrijventerrein. Gemeente Oss laat
een onderzoek uitvoeren door een adviesbureau. Er worden hoge verwachtin-
gen bij de bedrijven gewekt ten aanzien van de follow-up van dit onderzoek (en
investeringen die vervolgens zullen worden gedaan). Wegens gebrek aan budget
bij de gemeente en politieke prioriteiten komt er geen follow-up op het onder-
zoeksrapport. Relatie bedrijven-gemeente loopt een behoorlijke deuk op.

1997: PIT attendeert bedrijven in Oss op het feit dat er geld beschikbaar is van de
gemeente Oss en de Provincie Noord-Brabant om pilots uit te voeren voor duur-
zame ontwikkeling van bedrijventerreinen. OIK (Ossche Industriële Kring) en
TIBO (Toekomst in Bedrijven Oss) nemen initiatief voor contact met gemeente.
Opzet initiatiefgroep, bestaande uit vertegenwoordigers van OIK, TIBO, Princen
Group, Diosynth, Philips Lighting, Stork MPS, Van den Berg, Kamer van
Koophandel, PIT, Gemeente Oss. Politiek draagvlak voor de ontwikkelingen bin-
nen de gemeente (wethouder Economische Ontwikkeling, burgemeester). Begin
van herstel relatie gemeente-bedrijven.

1998: Gemeente laat haalbaarheidsstudie voor financiële aspecten en draagvlak bij
bedrijven voor ontwikkeling duurzaam bedrijventerrein uitvoeren door een
adviesbureau.

1999: Juni 1999: rapportage resultaten door het adviesbureau. Bedrijven en gemeente
zijn niet tevreden over het resultaat dat is geleverd (rapport is te weinig con-
creet, heeft te weinig diepgang, resultaten zijn onvoldoende uitgezocht en/of
onderbouwd).

Relatie gemeente-bedrijven is ondertussen weer redelijk hersteld. Bedrijven
nemen samen met de gemeente het initiatief voor het vervolgtraject. Er wordt
een initiatiefgroep opgericht. Naast een brede inventarisatie, zal als eerste stap
een kansrijk project op het gebied van collectieve afvalinzameling worden uitge-
voerd. Hiervoor wordt een projectmanager aangesteld. Voor de financiering van
de projectmanager wordt bij Novem subsidie aangevraagd binnen de regeling
‘Duurzame bedrijventerreinen’. Toekenning van subsidie is voor bedrijven van
cruciaal belang voor voortgang project.

2000: In mei 2000 wordt de Novem-subsidie toegekend. Juni-november 2000 worden
de bedrijven op het terrein Moleneind/Landweer geënquêteerd door de project-
manager. Binnen de gemeente vindt wisseling van wethouders plaats en wordt
de vertegenwoordiger afdeling Economische Zaken van de gemeente uit de ini-
tiatiefgroep vervangen.

Tabel 6. Bedrijventerrein Moleneind/Landveer

Faalfactoren Moleneind/Landweer
In tabel 8 is indicatief aangegeven welke faal-
factoren uit de literatuur van toepassing zijn
op de praktijkcase Moleneind/Landweer [9].

Uit de interviews blijkt dat faalfactoren met
betrekking tot proces en organisatie een
dominante rol spelen. Dit zien we in tabel 8
ook terug.

Hierbij gaat het dan met name om faalfacto-
ren die te maken hebben met:
• gebrek aan betrokkenheid, draagvlak of

vertrouwen;
• onduidelijkheid in communicatie of afspra-

ken.
In mindere mate gaat het om faalfactoren die
te maken hebben met de lange doorlooptijd
en trage voortgang van de ontwikkeling van

28

Tabel 8. Vergelijking faalfactoren praktijkcase met faalfactoren literatuurstudie

Tabel 7. Betrokken actoren

Faalfactoren als Rubricering faalfactoren Faalfactoren
gevolg van Moleneind/

Landweer6

Proces en organisatie • Voortkomend uit type proces +
• Gebrek aan betrokkenheid +++
• Onduidelijkheid in communicatie +++
• Lange doorlooptijd en trage voortgang +

Inhoud • Gebrek aan ervaring en kennis
• Onduidelijkheid over de inhoud van

de doelen

Financiering • Gebrek aan inzicht, kennis en ervaring
• Financiële risico’s ++

Externe factoren • Belemmering als gevolg van wetgeving
• Onvoldoende afstemming op ontwik-

kelingen in de (nabije) omgeving

voetnoot6

+:

komt naar voren in de

interviews

++:

komt vaak naar voren

in de interviews

+++:

komt zeer vaak naar

voren in de interviews

Gemeente Oss (Wethouder Economische Ontwikkeling, afdeling Economische Zaken): ver-
antwoordelijke m.b.t. ruimtelijke ordening, infrastructurele zaken, werkgelegenheid, imago
stad; financier eerste fase
Ossche Industriële Kring (OIK): vertegenwoordiging industriële bedrijven Oss
Toekomst In Bedrijven Oss (TIBO): vertegenwoordiging midden- en kleinbedrijf (m.u.v. win-
kels) Oss
Diosynth: bedrijf op Moleneind, belanghebbende bij duurzame ontwikkeling
Moleneind/Landweer
Philips Lighting: idem
Stork MPS: idem
Van den Berg: idem
Princen Group: idem
Overige bedrijven gevestigd op Moleneind/Landweer: idem
Projecten Innovatie Team Noord-Brabant: vooruitgeschoven post van Provincie Noord-
Brabant, in nauwe samenwerking met het Brabants bedrijfsleven (SEOB) en de BOM; facili-
teerder m.b.t. duurzame ontwikkeling, innovatie en subsidies
Novem b.v.: uitvoerder programma Duurzame Bedrijventerreinen, subsidieverlener
Provincie Noord-Brabant: subsidieverlener, vergunningverlener

29

1997: Uitvoering van een inventarisatie naar duurzaamheidsmaatregelen voor
Hessenpoort door een adviesbureau i.o.v. provincie Overijssel en EDON. Top-
tien van maatregelen vastgesteld, waaronder ‘efficiënt energiegebruik’ en ‘water
op maat’. Tegelijkertijd ideeën voor de opzet van een industriewaternet voor
Hessenpoort door WMO.

1998: Voorbereiding ontwikkeling Hessenpoort door Gemeente Zwolle. Globale haalbaar-
heidsstudie wordt uitgevoerd door adviesbureau naar een duurzaam, geïntegreerde
water- en energievoorziening. Behoefte inventarisatie door Gemeente Zwolle en
Kamer van Koophandel. Uitgaande van ‘normale behoefte’ voor bedrijventerrein
wordt concept voor de in de invulling van het bedrijventerrein opgesteld:
• 26-30% (van de ruimte) voor transport en logistiek
• 13-17% voor groothandel
• 26% bouw en industrie
• 17-30% zware industrie en recycling
Globale haalbaarheidsstudie eind 1998, begin 1999 verder uitgewerkt op basis van
het bovenstaand concept in opdracht van Gemeente Zwolle, WMO en EDON.
Verwachting behoefte aan industriewater is 500.000 tot 600.000 m3/jr. Een collec-
tief energiesysteem (koude-warmte net) voor het merendeel van de bedrijven op
het terrein wordt haalbaar geacht.

Begin 1999: Start ontwikkeling Programma van Eisen voor facility point en - boulevard, het
truck service center, het reststoffencentrum en de parkmanagement organisatie.
De ontwikkeling van het beeldkwaliteitsplan wordt eveneens gestart.
Haalbaarheidsstudie energiesysteem/ industriewaternet. Schatting industriewater-
behoefte Hessenpoort 100.000 m3/jaar deels op basis van het concept en deels op
basis van potentiële vestiging van bedrijven op Hessenpoort. Haalbaarheid collec-
tief energiesysteem verminderd doordat energievraag lager wordt ingeschat.

April 1999: Intentieverklaring van Gemeente Zwolle, WMO, Essent Duurzaam. Daarna klanten-
werving (door Gemeente). Subsidies worden toegezegd door
Novem, Provincie Overijssel, EU-programma Life. Er is geen sprake van actieve
werving door de gemeente. Door de druk op de bedrijventerreinmarkt is de belang-
stelling voor vestiging op Hessenpoort namelijk erg groot.

Tabel 9. Bedrijventerrein Hessenpoort

het duurzame bedrijventerrein of voortko-
mend uit het type project (complex, innova-
tief karakter) dat de ontwikkeling van een
duurzaam bedrijventerrein is.

Verder spelen volgens de geïnterviewden de
faalfactoren met betrekking tot ‘financiering’
een belangrijke rol. Faalfactoren uit de catego-
rie ‘inhoud’ worden door de geïnterviewden
vrijwel niet genoemd. Dit komt waarschijnlijk
voort uit het feit dat het project nu nog in de
beginfase verkeert en de betrokkenen minder

met inhoudelijke zaken bezig zijn. In het ver-
volgtraject kunnen faalfactoren met betrekking
tot de inhoudelijke invulling mogelijk wel een
meer prominente rol gaan spelen.

2.2.2 BEDRIJVENTERREIN HESSENPOORT
In deze paragraaf wordt op beknopte wijze de
geschiedenis van de duurzame ontwikkeling
van het bedrijventerrein Hessenpoort weerge-
geven. Tevens worden de betrokken actoren
vermeld.

Faalfactoren Hessenpoort
In tabel 11 is indicatief aangegeven faalfacto-
ren uit de literatuur van toepassing zijn op de
praktijkcase Hessenpoort [9].
Uit tabel 11 komt naar voren dat faalfactoren
met betrekking tot ‘proces en organisatie’ en
‘inhoud’ de belangrijkste rol spelen volgens
de geïnterviewden. Hierbij gaat het dan voor-
al om faalfactoren die te maken hebben met:
• voortkomend uit type proces (complex en

innovatieve karakter);
• onduidelijkheid in communicatie of

afspraken;

• gebrek aan ervaring en kennis;
• onduidelijkheid over de inhoud van de

doelen van het project.
Verder spelen bij Hessenpoort faalfactoren
met betrekking tot financiering een belangrij-
ke rol, met name in de categorie ‘gebrek aan
kennis en ervaring,’ die invloed hebben op
de (inschatting van de) omvang van de
financiële risico’s. Faalfactoren die samen-
hangen met (project) externe factoren wor-
den door de geïnterviewden bij Hessenpoort
ook genoemd: cultuurverschillen tussen
gemeente en andere partijen, afstemming op

30

Gemeente Zwolle (afdelingen Grondzaken, Ontwikkeling, Milieu, Economische Zaken): alge-
hele projectleiding, acquisiteur, gronduitgever, vergunningverlener
Essent Duurzaam: energieleverancier, opdrachtverlener ‘roadmap’ Hessenpoort (tezamen
met Provincie Overijssel), ontwerper en aanbieder duurzaam, collectief energiesysteem voor
Hessenpoort
WMO/Aqualink: leverancier drinkwater en industriewater, ontwerper en aanbieder collectief
industriewaternet, collectief sprinklerwatersysteem voor Hessenpoort
Adecs Oost bv: projectleiding deelprojecten, ondersteuning projectgroep en gemeente Zwolle
m.b.t. het proces en duurzame aspecten.
Provincie Overijssel: opdrachtverlener ‘roadmap’ Hessenpoort (tezamen met Essent), subsi-
die- en vergunningverlener
Novem b.v.: subsidieverlener, uitvoerder programma Duurzame Bedrijventerreinen
Bedrijven die zich gaan vestigen op Hessenpoort/waar contacten mee zijn vanuit de gemeente
Advies- en ingenieursbureau’s: projectleiding Reststoffencentrum, inhoudelijke ondersteuning
parkmanagement, diverse studies voor het energiesysteem

2000: Het Programma van Eisen voltooid voor het facility point en –boulevard, voor het
truck service center en het reststoffencentrum. Merendeel van bedrijven die zich op
bedrijventerrein Hessenpoort (wellicht) gaan vestigen blijken transport- en distribu-
tiebedrijven (ca. een derde van de 18 bedrijven die zich op Hessenpoort (willen)
gaan vestigen). Rest van de potentiële bedrijven zijn groothandels en showrooms
(28% van de bedrijven), dienstverlenend (17%), industrie (17%) en recyclingsbe-
drijven (11%). Vooralsnog weinig industriële activiteiten en geen zware industrie.
De invulling van het bedrijventerrein wijkt daarmee sterk af van het eerder opge-
stelde concept. Van de bedrijven die op Hessenpoort komen, is ruim een derde
afkomstig uit Zwolle. De rest uit de regio of uit andere provincies.
De schatting van industriewaterbehoefte op basis van de bedrijven die op
Hessenpoort komen en potentiële bedrijven voor Hessenpoort is inmiddels gezakt
naar ca. 10.000 m3/jaar. Het is onduidelijk of een collectief koude-warmte net nog
haalbaar is.
Eind 2000 begint de gemeente Zwolle met het ontwikkelen van een visie op het
beheer van de openbare ruimte. De organisatie van het parkmanagement van
Hessenpoort zal hierop aansluiten.

Tabel 9. Bedrijventerrein Hessenpoort

Tabel 10. Betrokken actoren

voetnoot7

+:

komt naar voren in de

interviews

++:

komt vaak naar voren

in de interviews

+++:

komt zeer vaak naar

voren in de interviews

31

en invloed van ontwikkelingen in de regio
op de invulling van het duurzaam bedrijven-
terrein en de snelheid waarmee het bedrij-
venterrein tot ontwikkeling wordt gebracht.

2.3 KORTE REFLECTIE PRAKTIJKCASES
• In beide praktijkcases (bestaand en nieuw

bedrijventerrein) zijn volgens de geïnter-
viewden draagvlak, betrokkenheid en
invloed op de besluitvorming van de
betrokken partijen van groot belang vol-
gens de geïnterviewden;

• Voor beide praktijkcases geldt dat de
genoemde faalfactoren deels samenhangen
met de rol/positie van de geïnterviewde en
met de specifieke lokale situatie. Dit geldt
ook voor de mogelijke oplossingsrichtingen
die worden genoemd. Met andere woor-
den: de ontwikkeling van een duurzaam
bedrijventerrein is maatwerk;

• Bij een bestaand bedrijventerrein lijkt in de
eerste fase meer nadruk op procesmatige
aspecten te liggen dan bij een nieuw in te
richten bedrijventerrein. Hoewel in beide
gevallen draagvlak en betrokkenheid van
groot belang zijn, wordt in geval van een
nieuw bedrijventerrein in de beginfase al
bedacht en berekend welke duurzaamheid-
maatregelen mogelijk zijn alvorens met
bedrijven wordt onderhandeld. Ofwel, bij
een bestaand bedrijventerrein wordt in
de beginfase draagvlak bij de bedrijven
gecreëerd. Bij een nieuw bedrijventerrein

wordt uitgegaan van een wensbeeld, waar-
bij vooral gekeken wordt naar draagvlak
bij de gemeente en de ontwikkelaars van
duurzaamheidmaatregelen en niet naar
draagvlak bij de bedrijven die zich op het
terrein willen gaan vestigen;

• de interviews over faalfactoren vormden
voor een aantal betrokkenen een goede
gelegenheid om de zaken eens op een rijtje
te zetten en het hart te luchten. Dit geeft
aan dat tussentijdse evaluaties met de
betrokken partijen een belangrijk
element moeten zijn in de ontwikkeling
van duurzame bedrijventerreinen.

Voor meer informatie wordt verwezen naar
het genoemde onderzoeksrapport [9].

Tabel 11. Vergelijking faalfactoren praktijkcase met faalfactoren literatuurstudie

Faalfactoren als Rubricering faalfactoren Faalfactoren
gevolg van Hessenpoort7

Proces en organisatie • Voortkomend uit type proces +++
• Gebrek aan betrokkenheid +
• Onduidelijkheid in communicatie +
• Lange doorlooptijd en trage voortgang

Inhoud • Gebrek aan ervaring en kennis +++
• Onduidelijkheid over de inhoud +++

van de doelen

Financiering • Gebrek aan inzicht, kennis en ervaring +++
• Financiële risico’s +

Externe factoren • Belemmering als gevolg van wetgeving
• Onvoldoende afstemming op ontwik- ++

kelingen in de (nabije) omgeving

32

Gemeente Zwolle
Afdeling Ontwikkeling
Postbus 538, 8000 AM Zwolle
Tel: 038 498 32 17
Fax: 038 498 33 03
Contactpersoon: dhr. A.H.W. Koop

Andere contactpersonen bedrijventerrein
Hessenpoort:
• WMO/ Aqualink: dhr. C.G. Mudde

Tel: 038 427 61 41
• ESSENT: dhr. W.F. Westendorp

Tel: 038 852 41 72

Ministerie van Economische Zaken
Directoraat-Generaal voor
Ondernemingsklimaat
Directie Ruimtelijk Economisch Beleid
Postbus 20101, 2500 EC Den Haag
Tel: 070 379 79 52
Fax: 070 379 61 67
Contactpersoon: mw. S.M. Jongma
E-mail: s.m.jongma@minez.nl
Internet: www.minez.nl

Ministerie van Volkshuisvesting,
Ruimtelijke Ordening en Milieu
Directoraat Generaal Milieu
Directie Klimaatverandering en Industrie
Afdeling Industrie (ipc 650)
Postbus 30945, 2500 GX ’s-Gravenhage
Tel: 070 339 49 96.
Internet: www.minvrom.nl

Novem b.v.
Programma Duurzame Bedrijventerreinen
Catherijnesingel 59
Postbus 8242, 3503 RE Utrecht
Tel: 030 239 34 93
Fax: 030 231 64 91
Contactpersoon: dhr. W.T.H.M. Vergeer
E-mail: w.vergeer@novem.nl
Internet: www.novem.nl

Projecten innovatie Team Noord Brabant
Pettelaarpark 10
5216 PD ’s Hertogenbosch
Tel: 073 680 68 84
Fax: 073 680 68 03
Contactpersoon: dhr. W.J.M. Konz
E-mail: pitpnb@euronet.nl

Stichting Bedrijven Moleneind Landweer SBML
Postbus 751, 5340 AT Oss
Tel: 0412 65 00 50
Fax: 0412 62 84 65
E-mail: SBML@Princen-Group.com

TNO Milieu, Energie en Procesinnovatie
Laan van Westenenk 501
Postbus 342, 7300 AH Apeldoorn
Tel: 055 549 39 36
Fax: 055 549 32 31
Contactpersonen: dhr. J.W. Ekelenkamp en
mw. E.M.G. Roelofs
E-mail: j.w.ekelenkamp@mep.tno.nl
E-mail: e.roelofs@mep.tno.nl
Internet: www.mep.tno.nl

Gemeenschappelijk Initiatief realisatie
Duurzame Ontwikkeling (GIDO)
Schout 58
Postbus 5504, 1410 EA Naarden
Tel: 035 695 35 52
Contactpersonen: dhr. Tj.T. Winkler en
dhr. C.G. Naeff
E-mail: tjibbe.winkler@gido.nl
E-mail: gerbrand.naeff@gido.nl
Internet: www.gido.nl

Habiforum — Expertisenetwerk Meervoudig
Ruimtegebruik
Büchnerweg 1
Postbus 420, 2800 AK Gouda
Tel: 0182 54 06 55
Fax: 0182 54 06 56
E-mail: info@habiforum.nl
Internet: www.habiforum.nl

Contacten Duurzame
bedrijvenbedrijventerreinen

33

Innovatie Netwerk Groene Ruimte en
Agroclusters
Bezuidenhoutseweg 73
Postbus 20401, 2500 EK Den Haag
Tel: 070 378 56 53
Fax: 070 378 61 49
E-mail: secretariaat@innonet.agro.nl
Internet: www.agro.nl/innovatienetwerk

Kenniscentrum Stedelijke Vernieuwing (KEI)
Kruisplein 25 R
Postbus 897, 3000 AW Rotterdam
Tel: 010 282 51 55
Fax: 010 413 02 51
E-mail: info@keicentrum.nl
Internet: www.keicentrum.nl

Nationaal Initiatief voor Duurzame
Ontwikkeling (NIDO)
Ruiterskwartier 121a
Postbus 178, 8900 AD Leeuwarden
Tel: 058 295 45 45
Fax: 058 295 45 55
E-mail: bureau@nido.nu
Internet: www.nido.nu

COLOFON

Deze publicatie is in opdracht van Novem
geproduceerd in samenwerking met TNO
Milieu, Energie en Procesinnovatie Apeldoorn.

Vormgeving en druk
Drukkerij Anraad bv Nieuwegein

Swentiboldstraat 21

Postbus 17

6130 AA Sittard

Tel.: 046 420 22 02

Fax: 046 452 82 60

Catharijnesingel 59

Postbus 8242

3503 RE Utrecht

Tel.: 030 239 34 93

Fax: 030 231 64 91

Novem op internet:

www.novem.nl

Brochure nummer

3DBT-01.06 Novem©

Themabrochure 1

december 2001

Aan deze brochure kunnen

geen rechten worden ontleend

Novem voert het management van tal van
programma’s gericht op duurzame energiebe-
sparing en milieuverbetering bij vele doel-
groepen. Novem stimuleert de ontwikkeling
en toepassing van energiezuinige en milieu-
vriendelijke technieken, technologieën en ins-
trumenten. Daarbij wordt intensief samenge-
werkt met het bedrijfsleven (industrie, bouw,
handel, transport, land- en tuinbouw), onder-
zoeksinstellingen, overheden en de energie-
sector. Novem is een intermediaire organisatie
die overheidsbeleid en marktontwikkelingen
samenbrengt en de kloof tussen theoretische
kennis en praktische toepassing overbrugt. De
programma’s worden uitgevoerd in opdracht
van verschillende ministeries.
De activiteiten van Novem worden samenge-
vat in verschillende thema’s. Eén van deze
thema’s is Duurzaam Produceren, waarbij het
gaat om zowel het product (de gehele levens-
cyclus), als het proces (de stof- en energie-
stroom). Binnen dit thema ligt het accent van
programma’s van Novem vooral op: vermin-

dering van energiegebruik (energie-efficien-
cy), het beperken van grondstoffen, in samen-
hang met het terugdringen van schadelijke
emissies (schonere processen), sluiten van
kringlopen, het benutten van hernieuwbare
grondstoffen en nuttige toepassing van afval.

Meer informatie programma Duurzame
Bedrijventerreinen
• helpdesk: 030 - 239 35 33
• e-mail: dbt@novem.nl
• adres: postbus 8242, 3503 RE Utrecht

Het programma Duurzame Bedrijventerreinen
is een programma van het ministerie van
Economische Zaken. Novem voert dit pro-
gramma uit.

