

Samen(,) door werken

Een procesvoorstel voor succesvolle samenwerking tussen publieke en private partijen en non-gouvernementele organisaties in de alliantie voor de duurzame ontwikkeling van de Oosterschelde.

Thesis submitted to Larenstein University of Professional Education in partial fulfilment of the requirements for the degree of Master in Project & Process Management * (in Land & Water)

* Larenstein UPE is approved by the Dutch Validation Council as an appropriate organisation to offer a higher education programme leading to a Master degree in Project & Process Management (in Land & Water)

**By: Lisette Veldkamp-van Rij
March 2012, Velp, The Netherlands**

Samen_(,) door werken

Een procesvoorstel voor succesvolle samenwerking
tussen publieke en private partijen en non-
gouvernementele organisaties in de alliantie voor de
duurzame ontwikkeling van de Oosterschelde.

Thesis submitted to
Larenstein University of Professional Education
In partial fulfilment of the requirements for the degree of

Master in Project & Process Management *
(in Land & Water)

By
Lisette Veldkamp-van Rij

March 2012
Velp, The Netherlands

© Copyright Lisette Veldkamp-van Rij 2012. All rights reserved

* Larenstein UPE is approved by the Dutch Validation Council as an appropriate organisation to offer a higher education programme leading to a Master degree in Project & Process Management (in Land & Water)

Samen(,) door werken

Een procesvoorstel voor succesvolle samenwerking
tussen publieke en private partijen en non-
gouvernementele organisaties in de alliantie voor de
duurzame ontwikkeling van de Oosterschelde.

Thesis submitted to
Larenstein University of Professional Education
In partial fulfilment of the requirements for the degree of

Master in Project & Process Management *
(in Land & Water)

Datum: 31 maart 2012
Versie: 3.3
Auteur: Lisette Veldkamp-van Rij
Tel.nr: +31 118 631172
Mail: l.veldkamp@zeeland.nl
Opdrachtgever: Provincie Zeeland, Directie Ruimte, Milieu en Water
dhr. T.S. Blauw, ts.blauw@zeeland.nl
Adres: Het Groene Woud 1 te Middelburg, Nederland
Postbus 165, 4330 AD Middelburg
Begeleiding: Larenstein University Professionele Educatie ten behoeve van de Master in
Project & Process Management (in Land & Water)
dhr. D. Stobbelaar, Derk-Jan.Stobbelaar@wur.nl

© Copyright Lisette Veldkamp-van Rij 2012. All rights reserved

* Larenstein UPE is approved by the Dutch Validation Council as an appropriate organisation to offer a higher education programme leading to a Master degree in Project & Process Management (in Land & Water)

Voorwoord

Met de voorliggende rapportage hoop ik recht te doen aan alle verwachtingen van degenen, die mij in de afgelopen periode hebben gesteund op verschillende wijze.

Als eerste bedank ik mijn begeleiders Derk Stobbelaar en Tjeerd Blauw voor hun onophoudelijke motiverende feedback en steun. Jitske bedank ik voor haar tijd om mijn rapportage van advies te voorzien en haar wetenschappelijke benadering hierin.

Als werkende moeder met een huishouden vol dieren was het soms moeilijk om de tijd te vinden voor het onderzoek. Ik bedank dan ook al die mensen, die eraan bijgedragen hebben, dat ik privé, werk en studie kon blijven combineren: mijn ouders, Marita, schoonouders en burens. En uiteraard niet te vergeten, Elly, de oppasmoeder van mijn zoon. En natuurlijk de steun van mijn gezin, mijn man Kees en zoon Keesje, die op de juiste momenten ook voor de nodige afleiding, luchtigheid en plezier zorgden.

Deze studie was uiteraard niet mogelijk geweest zonder de Provincie Zeeland. Mijn werkgever bedank ik daarom voor de geboden faciliteiten en flexibiliteit, mijn collega's en afdelingshoofd voor hun interesse en in het bijzonder mijn kamergenoot Leo, die mij met goede raad bijstond.

Ook alle mensen die deelgenomen hebben aan deze studie bedank ik voor hun tijd en betrokkenheid.

Met veel plezier heb ik gewerkt aan het onderzoek, waar u allen aan bijgedragen heeft. Door de gezamenlijke inzet ben ik tot dit werk gekomen. Allen bedankt!

Ik wens u veel leesplezier en hoop de alliantiegedachte met dit onderzoek breder te kunnen verspreiden.

Samen_(,) door werken!

Samenvatting

Inleiding

De provincie Zeeland staat voor de opgave om de duurzame ontwikkeling van de Oosterschelde in gang te zetten. Zij heeft de regie op zich genomen om partijen betrokken bij de problematiek van de Oosterschelde te (ver)binden. Zowel vanuit haar bevoegdheid, als haar maatschappelijke verantwoordelijkheid is de provincie benoemd en genoemd om het voortouw te nemen in het organiseren van de 'verdeling' van de ruimte.

De vraag van dit onderzoek betreft hoe de provincie kan bewerkstelligen, dat partijen zich binden aan de duurzame ontwikkeling van de Oosterschelde. De duurzame ontwikkeling van de Oosterschelde is een langjarig proces, dat alleen tot zijn volle winst kan komen, indien betrokken partijen nauw samenwerken.

Eén van de vormen van nauwe samenwerking is alliantiesamenwerking. De provincie wil deze vorm van samenwerking voor het gebiedsprogramma Oosterschelde toepassen.

Het onderzoek richt zich op de vraag, op welke wijze de provincie ervoor zorgt, dat deze alliantiesamenwerking succesvol is.

Hieruit volgt de volgende centrale vraag van het onderzoek:

Welke eisen stellen de publieke partijen, private partijen en non-gouvernementele organisaties aan de succesvolle samenwerking in de Oosterscheldealliantie ten behoeve van de duurzame ontwikkeling?

Om de eisen voor de succesvolle alliantiesamenwerking te kunnen bepalen, zijn de volgende deelvragen onderzocht:

- *Wat zijn de criteria voor succesvolle samenwerking tussen publieke en private partijen en ngo's in een alliantie?*
- *Welke meningen en ideeën hebben publieke partijen, private partijen en non-gouvernementele organisaties over succesvolle samenwerking in een alliantie?*
- *Op welke wijze kan rekening worden gehouden met de meningen en ideeën van de publieke en private partijen en non-gouvernementele organisaties bij de inrichting van het proces voor de alliantievorming Oosterschelde?*

Het resultaat van de beantwoording van de centrale vraag leidt tot een procesvoorstel voor de provincie Zeeland, waarmee zij een start kan maken met de alliantiesamenwerking voor de duurzame ontwikkeling van de Oosterschelde.

Alliantie

Een alliantie is een samenwerkingsverband, waarbij de partijen in de alliantie de gestelde doelen bereiken door het combineren van competenties, capaciteit en/of macht (De Man, 2006).

Onder alliantiesamenwerking wordt verstaan, de intensieve vorm van samenwerking, die binnen de alliantie plaatsvindt.

Er zijn vijf fasen te onderscheiden in de alliantievorming, die leidt tot alliantiesamenwerking. Kanter (1994) geeft aan dat er al sprake is van een alliantie, indien betrokkenen aangeven samen te willen werken. Voor de succesvolle samenwerking in een alliantie onderscheidt Kanter (1994) vijf deels overlappende fasen die doorlopen worden, waarbij de intensiteit van de samenwerking groeit:

Fase 1: Kennismakingsfase, partijen verkennen of een alliantie mogelijk of wenselijk is.

Fase 2: Commitmentfase, partijen spreken de wil tot samenwerken uit en committeren zich aan elkaar.

Fase 3: Organisatiefase, de organisatie voor de samenwerking wordt verder uitgewerkt.

Fase 4: Implementatiefase, partijen voeren de gemaakte afspraken uit (middelen worden ingezet).

Fase 5: Uitvoeringsfase, partijen werken al enige tijd samen en veranderingen vinden plaats.

Het onderzoek

Het samenwerken in allianties wordt al vele jaren toegepast en onderzocht. Veelal betreft het onderzoek de strategische samenwerking of alliantiesamenwerking tussen bedrijven.

In dit onderzoek is allereerst bekeken in hoeverre allianties tussen bedrijven vergelijkbaar zijn met allianties tussen andersoortige partijen, aangezien de alliantiesamenwerking rond de Oosterschelde tussen publieke en private partijen en non-gouvernementele organisaties zal (moeten) plaatsvinden. De kenmerken van allianties van bedrijven zijn getoetst op een aantal redenen, die De Man (2006) heeft benoemd waardoor de alliantietheorie voor bedrijven niet vergelijkbaar zou zijn voor allianties

waar publieke organisaties bij betrokken zijn. Door deze redenen naast de kenmerken van een alliantie te leggen, zijn aanvullende criteria op de door hem reeds geformuleerde criteria voor succesvolle alliantiesamenwerking gevonden.

De drie redenen die De Man (2006) heeft benoemd voor het niet volledig vergelijkbaar zijn van andersoortige allianties met allianties tussen uitsluitend bedrijven zijn:

- de beperkte partnerkeuze van de publieke partijen,
- de politieke rationaliteit in de besluitvorming van de publieke partijen en
- de meervoudige doelstellingen van de publieke partijen.

Voor de beperkte partnerkeuze van de publieke partijen geldt dat zij in tegenstelling tot bedrijven maar voor een beperkt aantal partners kunnen kiezen. Met sommige partijen zal hoe dan ook een vorm van samenwerking nodig zijn. Het zal hier dan ook meer gaan over de bereidheid voor een intensievere vorm van samenwerking en of er een gezamenlijk doel is waar de partijen zich voor in willen zetten gedurende een langere periode.

De politieke rationaliteit in besluitvorming zorgt voor een extra onzekere factor in de besluitvorming. Het volledig ondervangen van deze extra onzekerheid is onmogelijk. Wel kan ervoor gezorgd worden, dat er in het samenwerkingsproces aandacht voor is. Overigens is er in de besluitvorming van bedrijven ook sprake van enige rationaliteit die zich niet laat beïnvloeden (markensteijn.com). Als laatste heeft De Man (2006) de meervoudige doelstellingen benoemd als reden dat allianties tussen bedrijven alleen en allianties waarbij publieke partijen betrokken zijn, niet één op één vergelijkbaar zijn. Meervoudige doelstellingen zorgen voor een gecompliceerdere afweging. Bij besluitvorming dient rekening gehouden te worden met het dienen van deze meervoudige doelen. Oog en aandacht voor elkaars belangen in de samenwerking is daarom een belangrijk criterium voor het slagen van de alliantiesamenwerking.

De criteria

Door de kenmerken van allianties tegen het licht te houden en de genoemde drie redenen door De Man (2006) hier aan te spiegelen, zijn aanvullende criteria voor een succesvolle alliantiesamenwerking geïdentificeerd. Hiermee kan de eerste onderzoeksvraag worden beantwoord: *Wat zijn de criteria voor succesvolle samenwerking tussen publieke en private partijen en ngo's in een alliantie?*

De criteria zijn als volgt gedefinieerd:

1. er is sprake van een gezamenlijk doel, dat partijen voor een langere periode bindt;
2. er zijn duidelijke afspraken over de risico's, kosten en opbrengsten, waarbij deze begrippen breder geïnterpreteerd mogen worden. Bijvoorbeeld inbreng van kennis of personeel worden ook als kosten gezien;
3. er is oog voor het belang van de ander, dit criterium loopt als een rode draad door de alliantiesamenwerking heen;
4. omgaan met de dynamische omgeving;
5. omgaan met opportunisme;
6. meerhoofdige leiding;
7. omgaan met niet compatibele bestuursstructuren en
8. er zijn duidelijke afspraken over de boedelscheiding.

De onderzoeksvraag *Welke meningen en ideeën hebben publieke partijen, private partijen en non-gouvernementele organisaties over succesvolle samenwerking in een alliantie?* is met behulp van interviews beantwoord. Vooral de eerste drie criteria zijn van belang voor de eerste twee fasen van de alliantievorming, de kennismakingsfase en de commitmentfase. Voor alle drie de criteria geldt dat er extra aandacht voor benodigd is in het proces.

Gezamenlijk doel

De alliantiesamenwerking rond de Oosterschelde bevindt zich nog in een voorbereidende fase, misschien in de eerste fase, de kennismakingsfase. Betrokken partijen hebben nog geen gezamenlijk doel geformuleerd, waarvoor zij gedurende een langere periode willen samenwerken. In de kennismakingsfase is het vooral van belang het gezamenlijke doel te ontdekken. Denken partijen elkaar voldoende te bieden te hebben om een alliantie aan te gaan?

Alle partijen geven aan, dat er wel degelijk sprake kan zijn van een gezamenlijk doel. Echter of er ook een gezamenlijk doel te formuleren valt, dat kan leiden tot een intensieve vorm van samenwerking is de vraag.

Risico's, kosten en opbrengsten

Alle partijen vinden het een logische zaak om hier afspraken over te maken. Wel zal er een verschil in soorten investering en opbrengsten zijn. Partijen dienen rekenschap te geven van deze verschillen en te bepalen welke risico's en kosten tegenover welke opbrengsten staan om ervoor zorg te dragen dat deze in proportionaliteit worden verdeeld.

Oog voor het belang van de ander

Alle partijen vonden dit een belangrijk criterium voor het welslagen van de alliantie voor de duurzame ontwikkeling van de Oosterschelde. Echter er waren verschillen tussen de partijen. De publieke partijen bleven sterk in algemeenheden hangen, terwijl de private partijen zowel voorbeelden gaven van waar dit goed ging en niet. Veel partijen gaven meer voorbeelden van overlegsituaties, waar juist het begrip voor de ander ver te zoeken was. Het werken aan het vergroten van het oog hebben voor het belang van de ander is een belangrijk aandachtspunt voor het proces voor de alliantievorming.

Conclusie

Nu kan de onderzoeksvraag beantwoord worden:

Welke eisen stellen de publieke partijen, private partijen en non-gouvernementele organisaties aan de succesvolle samenwerking in de Oosterscheldealliantie ten behoeve van de duurzame ontwikkeling?

Naast het voldoen aan de criteria voor succesvolle samenwerking in allianties hebben betrokkenen enkele aanvullende eisen benoemd.

Samenvattend stellen de partijen voor de alliantievorming voor de eerste twee fasen de volgende eisen:

1. Het formuleren van een gezamenlijk doel dat de partijen gedurende een langere periode bindt.
2. Het maken van afspraken over risico's, kosten en opbrengsten rekening houdend met de verschillende soorten investeringen die partijen kunnen doen.
3. Het werken aan het vergroten van het blikveld. Vaardigheden opdoen om elkaars belangen te kennen en erkennen.
4. De provincie Zeeland neemt de regierol op zich voor de alliantievorming.

Op basis van deze eisen is het procesvoorstel voor de provincie geformuleerd en wordt antwoord gegeven op de volgende deelonderzoeksvraag: *Op welke wijze kan rekening gehouden worden met de meningen en ideeën van de publieke en private partijen en non-gouvernementele organisaties bij de inrichting van het proces voor de alliantievorming Oosterschelde?*

Het procesvoorstel voor de provincie

Het advies voor de provincie is te starten met het zoeken naar het gezamenlijke doel van de beoogde alliantiepartners. Dit zal niet eenvoudig zijn, verschillende belangen moeten bij elkaar worden gebracht. Inhoud is hiervoor nog niet altijd beschikbaar. Begin daarom met een specifiek project waar partijen al aan samen willen werken. Door voor dit project de mogelijkheden voor samenwerking verder uit te werken en het klein te houden, kan ervaring worden opgedaan met samenwerken binnen een alliantie. Uit de ervaringen van bedrijven rondom samenwerken in allianties blijkt dan ook, dat het opdoen van ervaring met deze wijze van samenwerken erg belangrijk is. Samenwerken kun je leren! Ook is het voor de provincie van belang duidelijkheid te verkrijgen over de eigen rol en de invulling hiervan. Het aanstellen van een alliantiemanager draagt bij aan het helder, ook voor anderen, kunnen invullen van de verscheidene rollen die de provincie heeft.

Belangrijkste advies voor de provincie is: ga vooral van start. Start met het op gang brengen van het gesprek. Organiseer bijeenkomsten die ervoor zorgen dat men elkaar spreekt, zowel gericht op inhoud als het vergroten van het begrip voor elkaar.

Samen door werken!

Inhoudsopgave

Voorwoord	5
Samenvatting.....	7
Deel 1: Inleiding op de Oosterschelde	17
1. Inleiding	17
1.1 Leeswijzer	17
1.2 Aanleiding onderzoek	18
1.3 Probleemstelling	19
1.4 Doel onderzoek.....	20
1.5 Methode	20
1.5.1 Fase 1: Theoretisch onderzoek.....	20
1.5.2 Fase 2: Interviews	21
1.5.3 Fase 3: Analyse.....	22
1.5.4 Fase 4: Toets aan de praktijk.....	23
1.6 Nadere afbakening.....	24
2. Gebiedsbeschrijving	25
2.1 Natuur	25
2.2 Scheepvaart.....	25
2.3 Recreatie.....	25
2.4 Visserij.....	26
2.5 Problematiek Oosterschelde.....	26
3. Beschrijving veranderende samenwerking.....	29
3.1 Ontstaan van het Nationaal Park Oosterschelde	29
3.2 Het overlegorgaan Nationaal Park Oosterschelde	29
3.3 De Provincie Zeeland.....	29
3.4 Samenwerking tussen partijen.....	30
3.5 Gevoel van urgentie.....	31
Deel 2: Theoretisch kader	33
4. Duurzame ontwikkeling, betrokkenen en samenwerking	33
4.1 Duurzame ontwikkeling Oosterschelde	33
4.2 Betrokkenen	34
4.2.1 Publieke partijen.....	34
4.2.2 Private partijen en ngo's.....	34
4.2.3 Overig.....	35
4.3 Succesvolle samenwerking.....	35
4.4 Publiek private samenwerking	35
4.4.1 Wat is PPS?	35
4.4.2 Wanneer PPS?.....	36
4.5 Alliantiesamenwerking	37
4.5.1 Wat is een alliantie?	37
4.5.2 Fasen alliantievorming	38
4.5.3 Kenmerken alliantie.....	39
4.5.4 Conclusie.....	39

5. Van kenmerk naar criterium voor alliantiesamenwerking.....	41
5.1 Vergelijkbaarheid van allianties tussen private partijen en andersoortige partijen.....	41
5.1.1 Meervoudige doelstellingen	41
5.1.2 Beperkte partnerkeuze.....	42
5.1.3 Politieke rationaliteit in besluitvorming van de publieke sector.....	42
5.2 Het gezamenlijke doel.....	43
5.3 Van gezamenlijke risico's, kosten en opbrengsten naar afspraken en omgaan met dynamiek..	43
5.4 Van daadwerkelijke samenwerking naar omgaan met opportunisme	45
5.5 Van gezamenlijke besluitvorming naar meerhoofdige leiding en bestuursstructuur	45
5.6 De boedelscheiding	46
5.7 Conclusie: de criteria op een rij	46
Deel 3: Criteria en betrokkenen.....	47
6. Fasering in de criteria van alliantiesamenwerking.....	47
6.1 Criterium kennismakingsfase.....	47
6.2 Criteria commitmentfase	47
6.3 Criteria organisatiefase	47
6.4 Criterium implementatiefase	48
6.5 Criteria uitvoeringsfase	48
6.6 Conclusie	48
7. De criteria van alliantiesamenwerking getoetst.....	49
7.1 Gezamenlijk doel	49
7.1.1 Overheden.....	49
7.1.2 Private partijen en ngo's.....	51
7.1.3 Conclusie.....	52
7.2 Duidelijke afspraken over risico's, kosten en opbrengsten.....	53
7.2.1 Overheden.....	53
7.2.2 Private partijen en ngo's.....	54
7.2.3 Conclusie.....	55
7.3 Aandacht voor elkaars belang	56
7.3.1 Overheden.....	56
7.3.2 Private partijen en ngo's.....	56
7.3.3 Conclusie.....	57
7.4 Omgaan met dynamiek.....	57
7.4.1 Overheden.....	58
7.4.2 Sectoren	58
7.4.3 Conclusie.....	58
7.5 Omgaan met opportunisme	58
7.6 Meerhoofdige leiding en bestuursstructuur.....	58
7.6.1 Overheden.....	58
7.6.2 Sectoren	58
7.6.3 Conclusie.....	59
7.7 Boedelscheiding.....	59
7.8 Aanvullende aspecten, criteria en aandachtspunten.....	59
7.9 Conclusie	59

Deel 4: Discussie, conclusies en aanbevelingen	63
8. Discussie	63
8.1 Methodologische reflectie	63
8.1.1 Interviews	63
8.1.2 Bijeenkomst Nederland Boven Water	64
8.1.3 Participatieve waarneming workshop december 2010	64
8.1.4 Nieuw college	65
8.2 Theoretische reflectie.....	65
8.2.1 Vergelijkbaarheid allianties	65
8.2.2 Procesadvies provincie Zeeland	65
8.2.3 Betrouwbaarheid en validiteit	65
8.2.4 Maatschappelijke kwaliteit.....	65
9. Conclusie	67
9.1 Criteria succesvolle alliantiesamenwerking	67
9.2 Betrokkenen en criteria	67
9.2.1 Gezamenlijk doel.....	68
9.2.2 Risico's, kosten en opbrengsten	68
9.2.3 Oog voor het belang van de ander.....	68
9.2.4 Overige criteria	68
9.3 Procesadvies alliantiesamenwerking.....	68
9.4 Eisen aan alliantiesamenwerking	69
9.4.1 Criteria allianties.....	69
9.4.2 Aanvullende eisen partijen	69
9.4.3 Eisen succesvolle samenwerking Oosterscheldealliantie.....	70
9.5 Aanbevelingen	70
9.5.1 Verschil in opvatting over opbrengsten alliantie.....	70
9.5.2 De organisatie	70
9.5.3 Monitoring omgeving en samenwerking.....	70
9.5.4 Sturing alliantie.....	71
Deel 5: Het procesvoorstel: advies toepassing in de praktijk.....	73
10. Procesvoorstel.....	73
10.1 De kennismakingsfase.....	73
10.2 Commitmentfase.....	74
10.3 Aanbevelingen	75
10.3.1 Omgaan met dynamiek	75
10.3.2 Omgaan met opportunisme en vertrouwen.....	75
10.3.3 Meerhoofdige leiding en bestuursstructuur.....	75
10.3.4 Denk vanuit mogelijkheden	75
10.3.5 Succes van allianties.....	75
10.3.6 Verandering en doelen.....	76
10.4 Afsluiting	76
11. Literatuurlijst	77
Bijlagen	
Bijlage I: Structuur interviews: inventarisatie meningen en ideeën over samenwerking in de Oosterscheldealliantie	81
Bijlage II: Lijst geïnterviewde personen.....	83
Bijlage III: Instructie participatieve waarneming	85
Bijlage IV: Toelichting op samenwerkingsvormen.....	87
Bijlage V: Initieel stappenplan	89
Bijlage VI: Aangepast stappenplan met nadere toelichting.....	91
Bijlage VII: Kaart Oosterschelde.....	93

Overzicht figuren en tabellen

Figuren

Figuur 2.1: Overzichtskaart Oosterschelde.	25
Figuur 4.1: De vijf fasen van een alliantie.	38
Figuur 5.1: Van kenmerken private alliantie naar criteria alliantie andersoortige partijen.	43
Figuur 9.1: Control, trust en onzekerheid bij het aangaan van een nieuwe alliantie.....	71

Tabellen

Tabel 6.1: De alliantiecriteria in de fasen van een alliantie.	48
Tabel 7.1: Scoring criteria kennismakingsfase en commitmentfase op basis van de interviews.....	60

Deel 1: Inleiding op de Oosterschelde

1. Inleiding

De Oosterschelde is een waardevol gebied. De zeearm is één van de grote wateren van de Zuidwestelijke Delta en ligt in de provincie Zeeland.

De Oosterschelde is bekend om zijn belangrijke natuurwaarden, zowel van nationaal als internationaal belang. Het natuurgebied beslaat een oppervlakte van ongeveer 37.000 hectare inclusief de randgebieden en omliggende dijken.

Naast de belangrijke natuurwaarden is de Oosterschelde ook van belang voor de economie van Zeeland, evenals de andere Deltawateren. Er wordt volop beroepsmatig gevist, de scheepvaart maakt gebruik van de Oosterschelde en er vinden vele vormen van recreatie plaats, zowel op als langs het water.

De provincie Zeeland heeft de taak zorg te dragen voor de economische en ruimtelijke inrichting van het gebied. In haar omgevingsplan beschrijft zij wat de plannen zijn voor de Zeeuwse wateren, die onderdeel uitmaken van het watersysteem van de Zuidwestelijke Delta.

De doelstellingen voor de Zuidwestelijke Delta zoals die toentertijd geformuleerd zijn door de Deltaraad heeft de provincie overgenomen in haar omgevingsplan (Provincie Zeeland, 2006). Dit houdt in, dat de Zuidwestelijke Delta op een duurzame wijze ontwikkeld wordt via de oplossingsrichting van het terugbrengen van estuariene dynamiek. Zij geeft aan, dat deze duurzame ontwikkeling samen met derden wordt opgepakt. Voor de Oosterschelde is de provincie in 2010 gestart met het oppakken van deze ontwikkeling.

In dit hoofdstuk wordt de aanleiding van het onderzoek, de probleemstelling, het doel en de methode van het onderzoek besproken. Daaraan voorafgaand treft u als eerste de leeswijzer aan.

1.1 Leeswijzer

De rapportage is onderverdeeld in vijf delen.

Deel 1. De inleidende hoofdstukken 1 tot en met 3.

In de inleidende hoofdstukken wordt een toelichting gegeven op de inhoudelijke problematiek van de Oosterschelde en het onderzoek. Er is voor gekozen om de volledige methode van het onderzoek in het eerste hoofdstuk op te nemen. Dit vanwege de doorlopende input vanuit de praktijk voor dit onderzoek. In hoofdstuk 2 treft u een nadere toelichting aan op de Oosterschelde en haar problematiek. Vervolgens wordt in hoofdstuk 3 toegelicht welke partijen nu betrokken zijn bij de Oosterschelde en hoe de samenwerking tot op heden tussen de partijen is verlopen.

Deel 2: Het theoretische kader, hoofdstukken 4 en 5.

In hoofdstuk 4 is een nadere duiding gegeven aan de begrippen duurzame ontwikkeling, publiek private samenwerking en alliantiesamenwerking. In hoofdstuk 5 wordt de vergelijkbaarheid van private allianties met andersoortige allianties geanalyseerd, de kenmerken worden vertaald naar criteria voor succesvolle alliantiesamenwerking, waarbij andersoortige partijen betrokken zijn.

Deel 3: Criteria en betrokkenen, hoofdstukken 6 en 7.

De criteria voor succesvolle alliantiesamenwerking worden naar de verschillende fasen in alliantievorming onderverdeeld (hoofdstuk 6). In hoofdstuk 7 worden de criteria op hun aanwezigheid getoetst en beoordeeld of extra aandacht voor de criteria in het proces van de alliantievorming nodig is. Ook worden aanvullende aandachtspunten geïdentificeerd, afkomstig uit de interviews.

Deel 4: Discussie, conclusies en aanbevelingen, hoofdstukken 8 en 9.

In hoofdstuk 8 wordt een reflectie op het onderzoek gegeven. De onderzoeksvragen worden in hoofdstuk 9 beantwoord.

Deel 5: Het procesvoorstel: advies m.b.t. toepassing in de praktijk, hoofdstukken 10 en 11.

De wijze waarop voldaan kan worden aan de criteria voor succesvolle samenwerking wordt in het procesvoorstel toegelicht in hoofdstuk 10. Het procesvoorstel is gericht op de eerste twee fasen van alliantievorming. Aanvullende aandachtspunten en hoe hiermee om te gaan in de toekomst worden hier ook toegelicht. Afgesloten wordt met de geraadpleegde literatuur (hoofdstuk 11).

Naast de bijlagen in dit document is een apart vertrouwelijke bijlagenrapport gemaakt, vanwege de gevoeligheid van gegevens. Het vertrouwelijke bijlagenrapport is alleen beschikbaar voor de beoordelaars van het onderzoek.

1.2 Aanleiding onderzoek

In de Delta komen vele functies bij elkaar, die behouden dienen te blijven of zelfs versterkt moeten worden. Herstel van de estuariene dynamiek waaronder herstel van getij zijn van belang voor de sociale en economische ontwikkeling van de Zuidwestelijke Delta en Zeeland. Met de beoogde ontwikkeling van de Zuidwestelijke Delta dient de veiligheid behouden te blijven en dient een duurzame delta te ontstaan. Dit geldt ook voor de Oosterschelde, echter het eindbeeld voor zowel de delta als voor de Oosterschelde liggen niet vast. Wel is richting gegeven aan de manier hoe er te komen en wat de hoofddoelstelling is: een veilige, veerkrachtige en vitale delta.

Om de doelstelling, een duurzame delta, te bereiken, hebben de drie provincies (Noord-Brabant, Zeeland en Zuid-Holland) en het Rijk eind 2004 een bestuurlijk samenwerkingsverband, de Deltaraad, opgericht. De Deltaraad streeft naar een evenwichtige ontwikkeling van de Zuidwestelijke Delta en hanteert daarbij de integrale visie op de deltawateren (DIZ, 2003) als richting en agenda voor de toekomst. In 2008 is de Deltaraad omgevormd tot de stuurgroep Zuidwestelijke Delta, waarin ook vertegenwoordigers van de betrokken waterschappen deelnemen en de (onafhankelijk) voorzitter van de adviesgroep Zuidwestelijke Delta¹. Inmiddels is ook een gemeente² lid van de stuurgroep. Onder leiding van de stuurgroep Zuidwestelijke Delta is het programmabureau Zuidwestelijke Delta ingericht, dat de duurzame ontwikkeling van de Zuidwestelijke Delta stimuleert.

De transitie van de gehele Zuidwestelijke Delta naar een klimaatbestendig veilig, ecologisch veerkrachtig en economisch vitaal systeem vindt stapsgewijs plaats. Dit vanwege de grootte van het gebied en het verschil in urgentie van de problemen in de afzonderlijke wateren, c.q. gebieden. De stuurgroep Zuidwestelijke Delta onderkent dat grote investeringen nodig zijn. Dit werd onderschreven in de rapportage 'Quick scan Deltaraad, structuur in de visie' (Deltaraad, 2008), waarin de benodigde verandering van de inrichting van de Zuidwestelijke Delta wordt vergeleken met de realisatie van de Deltawerken (zie kader 1.1).

En we weten allen hoe innovatief en kostbaar dit gigantische project was!

Er is dus sprake van een majeur ruimtelijk 'transitie'proces van dezelfde orde van grootte als de Deltawerken zelf of bijvoorbeeld de ontwikkeling van de Randstad. Het gaat daarbij niet alleen om nieuwe vormen van beheer, of andere wijzen van inrichten, maar ook om nieuwe bestemmingen of om geheel nieuwe invulling van bestemmingen (bijvoorbeeld van zoete naar zoute teelten).

Kader 1.1: Citaat uit Quick scan Deltaraad, structuur in de visie, 2008.

In het Uitvoeringsprogramma Zuidwestelijke Delta 2010-2015+ (ZWD, 2011) heeft de stuurgroep aangegeven hoe zij deze ontwikkeling wil stimuleren. De drie hoofddoelstellingen voor de Zuidwestelijke Delta zijn: het behouden en bevorderen van een klimaatbestendige en veilige, ecologisch veerkrachtige en economisch vitale delta (www.zwdelta.nl).

De wijze waarop de stuurgroep voor de gehele Zuidwestelijke Delta deze doelstellingen wil uitwerken is onder andere door met gebiedsprogramma's te werken. De Zuidwestelijke Delta is opgedeeld in zeven gebieden, waarvoor gebiedsvisies worden opgesteld. Door het vormen van allianties (een intensieve vorm van samenwerking tussen publieke en/of private partijen) verwacht de stuurgroep de gewenste ontwikkelingen voor de afzonderlijke gebieden te verkrijgen. De stuurgroep beseft dat de duurzame ontwikkeling van de Zuidwestelijke Delta samen met andere partijen tot stand dient te komen. Niet alleen voor de beleidskeuzen, maar ook voor de benodigde investeringen in het systeem en het verkennen en concretiseren van kansen (Anoniem, 2007). De stuurgroep neemt de verantwoordelijkheid op zich om tussen de gebieden te coördineren en daar waar nodig te stimuleren.

¹ De adviesgroep Zuidwestelijke Delta adviseert gevraagd en ongevraagd de stuurgroep Zuidwestelijke Delta over te nemen besluiten of te voeren strategie. In de adviesgroep Zuidwestelijke Delta nemen vertegenwoordigers van maatschappelijke partijen, koepelorganisaties, gemeenten en waterschappen deel.

² Gemeente Goedereede is lid van de stuurgroep Zuidwestelijke Delta. Het betreft hier geen vertegenwoordigende rol, maar een gemeentelijke inbreng om ervoor zorg te dragen dat de gemeentelijke aspecten een plek krijgen.

Door de betrokkenheid van private partijen kunnen benodigde veranderingen op innovatieve wijze worden ingezet. Door samenwerking met private partijen wordt het creatieve vermogen benut (www.ppsnetwerk.nl). Een voorbeeld hiervan is de uitwerking van de idee door DELTA³ om een getijdencentrale met pompfunctie in de Brouwersdam (Grevelingen) te realiseren. De functies energieopwekking en waterbeheer worden hier gecombineerd.

De meerwaarde van publiek private samenwerking kan financieel, maatschappelijk of operationeel zijn (www.vrwi.be).

De stuurgroep Zuidwestelijke Delta heeft op hoofdlijnen invulling gegeven aan de wijze waarop de ontwikkeling van de Zuidwestelijke Delta plaatsvindt. Daarbij maakt ze gebruik van fasering in de tijd, schaalindeling en alliantievorming. Per gebiedsprogramma is er binnen de stuurgroep een trekker. Zo heeft de Provincie Noord-Brabant het voortouw genomen om de alliantie voor het Krammer-Volkerak-Zoommeer (Waterpoort), op te starten. De invulling van de wijze waarop de allianties gaan werken, zoals deelnemers en aansturing, is niet nader uitgewerkt. De provincie Zeeland zorgt voor de uitwerking van het gebiedsprogramma Oosterschelde. Zij heeft op zich genomen om voor de duurzame ontwikkeling van de Oosterschelde invulling te geven aan de alliantie. Hoe dit te doen, is onderwerp van dit onderzoek. Dit onderzoek leidt tot een advies aan de provincie hoe de alliantiesamenwerking voor de duurzame ontwikkeling van de Oosterschelde vorm gegeven kan worden.

1.3 Probleemstelling

Alliantiesamenwerking is een intensieve vorm van samenwerking, die specifieke eisen stelt aan de processen. Theorievorming en praktijkervaringen zijn nog beperkt op het gebied van publiek private allianties of allianties tussen andersoortige partijen. Wel is er meer onderzoek gedaan naar allianties tussen bedrijven. Ook is er aandacht voor publiek private samenwerking in de ontwikkeling van gebieden. Of samenwerking tussen publieke en private partijen de gewenste meerwaarde kan brengen voor de duurzame ontwikkeling van de Oosterschelde wordt hieronder geanalyseerd.

Aanwijzingen voor de gewenste meerwaarde van publiek private samenwerking voor de duurzame ontwikkeling van de Oosterschelde, zijn te vinden in de definitie van Klijn en Teisman (2003) voor publiek private samenwerking.

De definitie die Klijn en Teisman (2003) hanteren, is als volgt:

‘Publiek-Private Partnerschappen bestaan uit een duurzame relatie tussen publieke en private actoren, die vanuit hun eigen interesses en perspectieven, gezamenlijke producten of services ontwikkelen, en die risico’s, kosten en voordelen delen. Publiek-Private Partnerschappen hebben te maken met samenwerking tussen publiek en private partijen, die zich focussen op het bereiken van een gezamenlijk doel. Dit zal, op zijn beurt, de voordelen van de samenwerking verrijken.’

In het geval van de Oosterschelde liggen er wel beleidsdoelstellingen, echter het product is nog niet gedefinieerd in specifieke termen. Het product van de gebiedsontwikkeling van de Oosterschelde kan in dit stadium gedefinieerd worden als: een gebied dat duurzaam ontwikkeld wordt door betrokken partijen, zodat innovaties, kansen en beleidsdoelstellingen worden gerealiseerd. In de theorie voor publiek private samenwerking kan de meerwaarde die beoogd wordt met publiek private samenwerking pas aangegeven worden op het moment dat er een uitgewerkt plan ligt. De scope en omvang van de beoogde alliantie voor de duurzame ontwikkeling van de Oosterschelde lijken ook de theorievorming van publiek private samenwerking te boven te gaan. De uitkomst van een PPS-project staat bij voorbaat vast en betreft een goed te omschrijven product.

Aanvullend beoogt de provincie naast private partijen ook andere organisaties en burgers te betrekken bij de duurzame ontwikkeling van de Oosterschelde. Voor de organisaties geldt, dat van hen een rol wordt verwacht in de alliantie zelf. In het vervolg worden de partijen naast de publieke en private organisaties aangeduid als non-gouvernementele organisaties. Hieronder worden belangenbehartigende organisaties en ook natuurbeherende organisaties verstaan.

Voor de Oosterschelde ligt er de uitdaging om op basis van de huidig beschikbare theorie op het gebied van publiek private samenwerking en allianties, wat vooral gericht is op bedrijven te komen tot een proces dat leidt tot alliantievorming en een succesvolle samenwerking binnen deze alliantie voor de duurzame ontwikkeling van de Oosterschelde.

³ DELTA is een multi-utility company en levert energie, infra- en milieudiensten én digitale services, zoals internet, telefonie en radio en tv-signalen.

1.4 Doel onderzoek

Het doel van het onderzoek is advisering over de inrichting van het proces voor de succesvolle samenwerking tussen publieke en private partijen en non-gouvernementele organisaties in de alliantie voor de duurzame ontwikkeling van de Oosterschelde, door inzicht te verkrijgen in de criteria voor succesvolle samenwerking tussen partijen in allianties en de meningen en ideeën hierover van de betrokken publieke en private partijen en non-gouvernementele organisaties.

Het resultaat van het onderzoek is een procesvoorstel voor succesvolle samenwerking in een alliantie van publieke en private partijen en non-gouvernementele organisaties voor de duurzame ontwikkeling van de Oosterschelde.

Hiertoe spitst het onderzoek zich toe op de volgende kernvraag:

Welke eisen stellen publieke en private partijen en non-gouvernementele organisaties aan de succesvolle samenwerking in de Oosterscheldealliantie ten behoeve van de duurzame ontwikkeling?

Vóór beantwoording van de kernvraag, zal allereerst een aantal deelvragen beantwoord dienen te worden.

1. Wat zijn de criteria voor succesvolle samenwerking tussen publieke en private partijen en non-gouvernementele organisaties in een alliantie?
2. Welke meningen en ideeën hebben publieke partijen, private partijen en non-gouvernementele organisaties over succesvolle samenwerking in een alliantie?

Voor het op te stellen advies voor de provincie dient de volgende deelonderzoeksvraag beantwoord te worden:

3. Op welke wijze kan rekening worden gehouden met de meningen en ideeën van de publieke en private partijen en non-gouvernementele organisaties bij de inrichting van het proces voor de alliantievorming Oosterschelde?

1.5 Methode

De functie van het onderzoek is een combinatie van theoriegestuurd en praktijkgericht. Op basis van de theorie over samenwerking in allianties wordt aangegeven welke criteria van belang zijn voor de alliantievorming tussen andersoortige partijen, private partijen, publieke partijen en non-gouvernementele organisaties (ngo's). Een aantal betrokken partijen is geïnterviewd om te achterhalen wat de partijen van belang vinden voor een succesvolle alliantiesamenwerking. Verschillen en overeenkomsten tussen de meningen en ideeën van publieke en private partijen en ngo's worden benoemd. Aangegeven wordt op welke wijze rekening gehouden kan worden met de meningen en ideeën van de partijen. Aanvullende eisen van de betrokkenen voor de succesvolle alliantiesamenwerking worden geadresseerd, waarna een voorstel wordt gedaan voor de inrichting van het proces om te komen tot een succesvolle samenwerking tussen publieke en private partijen en ngo's in de Oosterscheldealliantie. Het voorstel geeft aan hoe de provincie Zeeland ervoor kan zorgen, dat aan de criteria voor succesvolle samenwerking in allianties wordt voldaan. Gezien de benodigde gegevens voor het onderzoek wordt tijdens het onderzoek gebruik gemaakt van kwalitatieve onderzoeksmethoden.

Het onderzoek is onderverdeeld in een viertal fasen: fase 1, theoretisch onderzoek; fase 2, interviews; fase 3, analyse en fase 4, toets aan de praktijk.

1.5.1 Fase 1: Theoretisch onderzoek

Er is een literatuurstudie uitgevoerd naar samenwerking tussen publieke en private partijen en naar de kenmerken van samenwerking in allianties. De theorie over samenwerking in allianties is vooral toegespitst op allianties in het bedrijfsleven. Er is minder onderzoeksmateriaal beschikbaar over allianties tussen andersoortige partijen.

Private allianties en allianties tussen andersoortige partijen zijn niet één op één vergelijkbaar. De Man (2006) geeft aan, dat er drie belangrijke redenen zijn waarom de alliantiesamenwerking tussen bedrijven en andersoortige partijen niet volledig vergelijkbaar zijn. Door de betrokkenheid van publieke organisaties in een alliantiesamenwerking moet met een aantal beperkingen rekening gehouden worden. Hij noemt de beperkte partnerkeuze, de meervoudige doelstellingen en de politieke rationaliteit van de besluitvorming in de publieke sector.

Op basis van deze beperkingen is de vergelijkbaarheid van de allianties tussen uitsluitend private partijen en die van andersoortige partijen verder uitgewerkt. Per alliantiekenmerk is geanalyseerd of

de drie door De Man genoemde redenen zorgden voor aanvullende criteria voor succesvolle samenwerking in een alliantie tussen andersoortige partijen. Door deze verdieping van de theorie over succesvolle samenwerking in allianties zijn hiervoor de criteria geïdentificeerd.

De te beantwoorden deelonderzoeksvraag voor deze fase is:

Wat zijn de criteria voor succesvolle samenwerking tussen publieke en private partijen en non-gouvernementele organisaties in een alliantie?

Om deze vraag te kunnen beantwoorden zijn de volgende onderwerpen nader onderzocht:

- succesvolle samenwerking
- publiek private samenwerking
- alliantiesamenwerking
- criteria van alliantiesamenwerking tussen private partijen
- criteria van alliantiesamenwerking waarbij ook publieke partijen betrokken zijn

Het resultaat van deze eerste fase is een lijst van criteria voor de succesvolle samenwerking tussen publieke en private partijen en non-gouvernementele organisaties (ngo's) in een alliantie.

Voor deze eerste fase van het onderzoek is gebruik gemaakt van de theorie over succesvolle samenwerking in allianties gepresenteerd door De Man (2006) in zijn boek 'Alliantiebesturing'. De drie genoemde redenen door De Man, dat allianties tussen bedrijven alléén en andersoortige partijen niet vergelijkbaar zijn, zijn nader onderzocht. Hiervoor zijn artikelen gebruikt over de beperkte partnerkeuze, de meervoudige doelstellingen en de politieke rationaliteit van de besluitvorming in publieke organisaties. Andere bronnen zijn artikelen, boeken en onderzoeken over publiek private samenwerking, duurzame ontwikkeling en allianties.

1.5.2 Fase 2: Interviews

Vanaf fase 2 is het onderzoek hoofdzakelijk praktijkgericht. Gekozen is voor een kwalitatieve benadering. Publieke en private partijen en ngo's worden gevraagd naar hun meningen en ideeën over de alliantiesamenwerking voor de duurzame ontwikkeling van de Oosterschelde. De interviews hebben een tweeledig doel. Ten eerste het achterhalen van eventuele aanvullende criteria of eisen voor succesvolle samenwerking in de beoogde alliantie. Deze stap behoort tot de tweede fase van het onderzoek (interviews). Het tweede doel is te achterhalen in welke mate de beoogde betrokkenen kunnen en/of willen voldoen aan de criteria voor alliantiesamenwerking. Dit doel wordt nader toegelicht in de derde fase (analyse).

De te beantwoorden deelonderzoeksvraag voor deze tweede fase is:

Welke meningen en ideeën hebben publieke en private partijen en non-gouvernementele organisaties over succesvolle samenwerking in een alliantie?

Om zicht te krijgen op de ideeën en meningen van de betrokkenen op de criteria en eventuele aanvullende criteria voor succesvolle samenwerking te achterhalen, is gekozen voor semi-gestructureerde face-to-face interviews (zie bijlage I voor interviewonderwerpen).

Niet alle betrokkenen bij de Oosterschelde kunnen worden geïnterviewd. Omwille van de beschikbare tijd voor het onderzoek is een keuze gemaakt voor een beperkt aantal actoren. Een onderscheid is gemaakt tussen de overheden en maatschappelijke organisaties of belangenbehartigende partijen en een private partij. De te interviewen personen bij de overheden zijn senior beleidsmedewerkers, die zicht hebben op de bestuurlijke processen en de langere termijnopgaven. Per criterium wordt voor de geïnterviewde partijen (overheden, sectoren en private partij) aangegeven, wat de ideeën en meningen hierover zijn.

De keuze voor de overheden is gemaakt op basis van de verantwoordelijkheden in de Oosterschelde. Het Ministerie van Infrastructuur en Milieu (I&M) heeft een belangrijke taak in het waterbeheer. Het Ministerie van Economische zaken, Landbouw en Innovatie (EL&I) is betrokken vanwege de economische ontwikkeling en de visserij. De uitvoerende dienst van I&M, Rijkswaterstaat Zeeland (RWS), is ook geïnterviewd vanwege de grote betrokkenheid bij de aanpak van de zandhonger en de ervaring op het gebied van samenwerking.

Daarnaast is de Provincie Zeeland geïnterviewd, vanwege haar gekozen regierol in de duurzame ontwikkeling van de Oosterschelde en het op te stellen omgevingsplan. Hier is naast de betrokken ambtenaar ook de verantwoordelijk gedeputeerde geïnterviewd. Op deze wijze komen ook de bestuurlijke aandachtspunten expliciet aan de orde.

Met betrekking tot de belangenbehartigende organisaties is gekozen voor de sectoren, die in de toekomst om meer ruimte vragen of waarvan de ruimtedruk op de Oosterschelde toeneemt. Dit zijn de sectoren visserij en watersport.

Ook voor de beroepsscheepvaart geldt, dat deze toeneemt, echter de toenemende ruimtedruk is beperkt, vanwege de vastliggende hoofdvaarwegen.

Een bijzondere positie neemt het Nationaal Park Oosterschelde in. Dit samenwerkingsverband heeft een adviserende taak en vooral ook een communicatieve en educatieve taak. Het overlegorgaan is al geruime tijd actief en kent de problematiek van de Oosterschelde zelf en de betrokken partijen. Om deze reden is ook een medewerker van het Nationaal Park geïnterviewd.

Voor het inzicht in de betrokkenheid van private partijen in een alliantie is gekozen voor één private partij, die reeds ervaring heeft met een intensieve samenwerkingsvorm, als in allianties.

Er is een tweetal resultaten uit deze fase te identificeren. Het eerste resultaat zijn de eventuele aanvullende criteria voor succesvolle alliantiesamenwerking. Het tweede is een overzicht van de meningen en ideeën van geselecteerde betrokkenen over de criteria van succesvolle samenwerking in de alliantie voor de duurzame ontwikkeling van de Oosterschelde. Deze laatste gegevens worden verwerkt in de volgende fase, fase 3: analyse.

1.5.3 Fase 3: Analyse

In deze fase gaat het om een vergelijk te maken tussen de ideeën en meningen die de betrokkenen hebben ten aanzien van de criteria. Het overzicht van de ideeën en meningen uit de vorige fase vormt input voor deze fase van analyse.

Partijen dienen min of meer gelijkwaardige ideeën over de criteria te hebben om tot succesvolle samenwerking te komen. Aannemende dat partijen verschillende waarderingen aan de criteria toekennen en zich verschillend opstellen ten aanzien van de criteria wordt bepaald aan welke criteria aandacht moet worden besteed in het vervolgproces.

In deze onderzoeksfase wordt de centrale vraag beantwoord:

Welke eisen stellen publieke en private partijen en non-gouvernementele organisaties aan de succesvolle samenwerking in de Oosterscheldealliantie ten behoeve van de duurzame ontwikkeling?

De volgende twee onderwerpen dienen te worden behandeld om antwoord te kunnen geven op de centrale vraag:

1. Aan de hand van het overzicht van de meningen en ideeën van de geïnterviewde partijen over de criteria worden de verschillen en overeenkomsten geïdentificeerd. Per criterium wordt bekeken of er verschillen zijn tussen de publieke en private partijen en ngo's en wellicht ook onderlinge verschillen tussen alle partijen.
2. Vervolgens kan aan de hand van de verschillen en overeenkomsten worden bepaald aan welke criteria aandacht moet worden besteed in het procesvoorstel. Het procesvoorstel is een stappenplan voor de provincie Zeeland, dat ervoor kan zorgen, dat aan de criteria voor alliantievorming wordt voldaan.

Een ander onderdeel van deze fase is een inschatting te geven van de meningen en ideeën van de overige betrokkenen bij de Oosterschelde, die niet zijn geïnterviewd.

Hiervoor is gebruik gemaakt van interviewmateriaal verzameld door Houtekamer en Van Kleef in het kader van de eerste aanzet tot een ruimtelijke visie (Houtekamer, 2011). Ook is gebruik gemaakt van gedane uitspraken op de workshop van december 2010, ervaringen met deze partijen en waargenomen gedrag van deze partijen uit de dagelijkse praktijk.

Ook voor de geïnterviewde partijen is indien nodig gebruik gemaakt van deze aanvullende informatie. Indien informatie niet uit de interviews is verkregen, maar uit één van andere bovenstaande bronnen is dit erbij vermeld.

De verschillen en overeenkomsten in de ideeën en meningen van de partijen over de criteria zijn bepalend voor het procesvoorstel. Per criterium wordt aangegeven of er specifieke aandacht voor nodig is in het proces. Een lijst van de criteria, waar verschillend over gedacht wordt door partijen of die nog niet voldoende aanwezig zijn en waarvoor extra aandacht nodig is, is het resultaat van deze fase. Op basis van deze lijst kunnen maatregelen worden voorgesteld, die ervoor zorgen, dat op termijn wordt voldaan aan de criteria.

Het procesvoorstel hiervoor wordt in de volgende fase opgesteld.

1.5.4 Fase 4: Toets aan de praktijk

De lijst met criteria waar aandacht aan besteed dient te worden in het proces om te komen tot succesvolle samenwerking in de Oosterscheldealliantie is input voor deze vierde en laatste fase van het onderzoek. Tijdens deze laatste fase zijn de bevindingen van de vorige fase (waardering van de criteria door betrokkenen) aan de praktijk getoetst én is het opgestelde concept procesvoorstel aan deskundigen voorgelegd. Op basis van de reacties van de deskundigen is het concept procesvoorstel bijgesteld.

Resultaat van deze vierde fase is een definitief procesvoorstel voor de provincie Zeeland, hoe te komen tot succesvolle samenwerking in de Oosterscheldealliantie.

In deze laatste fase van het onderzoek wordt het advies voor de provincie geformuleerd op basis van de onderzoeksvraag:

Op welke wijze kan rekening worden gehouden met de meningen en ideeën van de publieke en private partijen en non-gouvernementele organisaties bij de inrichting van het proces voor de alliantievorming Oosterschelde?

In de vorige fase is van de criteria van succesvolle alliantiesamenwerking bepaald in hoeverre deze tot verschillen en overeenkomsten leidt tussen de betrokkenen. Toetsing van deze eerste conclusies is een eerste onderdeel van de toetsing aan de praktijk.

Het andere onderdeel is het concept procesvoorstel voorleggen aan deskundigen, betrokken bij gebiedsontwikkeling.

Criteria in de praktijk

Met behulp van interviews kan maar een beperkt aantal partijen bevestigd worden over de beoogde alliantiesamenwerking voor de duurzame ontwikkeling van de Oosterschelde. Aangezien vele partijen betrokken zijn bij de Oosterschelde is gezocht naar een manier om van een groter aantal partijen de ideeën en meningen te verkrijgen over de succesvolle alliantiesamenwerking tussen partijen. Door gebruik te maken van een workshop tussen gebruikers van de Oosterschelde en beleidsmakers is onder een grotere groep betrokkenen bekeken of de geïdentificeerde criteria aanwezig zijn.

Er is gebruik gemaakt van de concept conclusies afgeleid uit de interviews.

In december 2010 vond een workshop plaats met betrokkenen bij de Oosterschelde over het ruimtegebruik op de Oosterschelde en de knelpunten en mogelijke oplossingen hierin. Op basis van een aantal reeds gehouden interviews, zijn eerste conclusies getrokken over de belangrijkste criteria voor alliantievorming. De participatieve waarneming was gericht op het ontdekken of een aantal criteria wel of niet aanwezig waren als aanvulling op de interviews. Immers aan de workshop namen een 40-tal personen deel betrokken bij de Oosterschelde.

De waarneming was voornamelijk gericht op het gezamenlijk doel en samenwerking. Ten aanzien van het gezamenlijke doel ging het er vooral om, te ontdekken of men een gezamenlijk doel kan benoemen dat de partijen voor een langere periode bindt. Ten aanzien van de samenwerking betrof het, het identificeren van uitspraken waaruit blijkt dat partijen oog hebben voor het belang van de ander, bereid zijn intensief in samenwerking te willen investeren (tijd en/of geld) en of er sprake is van behoefte aan zingeving of een bevoegenheid bij partijen.

Aanvullend is geluisterd of partijen oplossingen benoemen voor de criteria omgaan met opportunisme en gezamenlijke besluitvorming.

Van de workshop in december 2010 zijn de resultaten verwerkt in de eindrapportage van Houtekamer en Van Kleef (2011). De participatieve waarneming is uitgevoerd door de heer Blauw en mevrouw Veldkamp. In bijlage III is de instructie voor de participatieve waarneming opgenomen.

Door gebruik te maken van deze workshop over het ruimtegebruik op de Oosterschelde kon met een relatief lage tijdsinvestering de eerste conclusies uit de interviews getoetst worden en aanvullende informatie vergaard worden van de andere betrokkenen.

Procesvoorstel

Voor het opstellen van het procesvoorstel is gebruik gemaakt van verscheidene informatiebronnen: artikelen, boeken en onderzoek over allianties, procesmanagement, samenwerking en verandermanagement.

In het procesvoorstel zal met name geconcentreerd worden op de criteria die nader aandacht behoeven. Het procesvoorstel, een stappenplan volgens de fasen van alliantievorming (Kanter, 1994), richt zich op de eerste twee fasen van alliantievorming, de kennismakingsfase en de commitmentfase. De latere fasen worden niet meegenomen in het stappenplan, omdat voor de criteria behorende bij deze fasen moeilijk ingevuld kan worden hoe partijen hierin staan zónder dat betrokkenen hier nader met elkaar over spreken. Wel zullen aandachtspunten voor de verdere fasen worden geformuleerd, indien de onderzoeksresultaten hiertoe aanleiding geven.

Nadat het initiële stappenplan (bijlage V) is opgesteld, is het voorgelegd aan deskundigen in een gezamenlijke bijeenkomst. Ervaringsdeskundigen op het gebied van gebiedsontwikkeling en deskundigen in proces- en projectmanagement hebben het voorstel becommentarieerd en bediscussieerd. Dit vond plaats tijdens de bijeenkomst van NederLandBovenWater in maart 2011 over gebiedsontwikkeling. Het naar aanleiding hiervan aangepaste stappenplan is opgenomen in bijlage VI. Het definitieve procesvoorstel voor de provincie is gepresenteerd in deel 5 van dit onderzoeksrapport.

Het resultaat van deze vierde en laatste fase van het onderzoek is een definitief procesvoorstel voor het succesvol samenwerken in de Oosterscheldealliantie.

1.6 Nadere afbakening

Het procesvoorstel voor de provincie betreft uitsluitend de eerste twee fasen van alliantievorming. Gedurende het onderzoek naar allianties bleek het niet mogelijk om voor de verdere fasen van de alliantievorming redelijke inschattingen te maken over de meningen en ideeën van betrokkenen en de mate waarin betrokkenen kunnen en/of willen voldoen aan de criteria.

Het onderzoek is een momentopname in het reeds gestarte proces om tot een alliantie te komen voor de duurzame ontwikkeling van de Oosterschelde. De ontwikkelingen tot juni 2011 zijn meegenomen. In het colloquium 'Alliantie Oosterschelde, samen door werken' zal ook aandacht worden besteed aan de huidige ontwikkelingen.

2. Gebiedsbeschrijving

De Oosterschelde is één van de grote wateren in de Zuidwestelijke Delta en ligt in zijn geheel in de Provincie Zeeland. Het gebied, inclusief de randgebieden achter de dijk, beslaat ongeveer 37.000 hectare. De zeearm is in 1986 deels afgesloten van de Noordzee door de plaatsing van de Oosterscheldekering. Hiermee is de veiligheid van het achterland vergroot. De Oosterschelde is zowel nationaal als internationaal van grote betekenis, vanwege de natuurwaarden. Naast deze belangrijke natuurfunctie die de Oosterschelde heeft, kent het nog vele andere functies voor de omgeving. In de volgende paragrafen worden de functies van de Oosterschelde nader toegelicht. Afgesloten wordt met een korte weergave van de problematiek van de Oosterschelde.

Figuur 2.1: Overzichtskartaal Oosterschelde.

2.1 Natuur

De Oosterschelde kenmerkt zich door de unieke leefgebieden met het bijbehorende bodemleven, de grote aantallen steltlopers en de aanwezige bijzondere zeezoogdieren. Doordat er nog een verbinding is met de Noordzee kent de Oosterschelde eb en vloed, waardoor de hoger gelegen gebieden bij eb droog vallen. De slikken in de Oosterschelde voorzien in een voedselbehoefte van de aanwezige vogels en dienen als rust- en zoogplaats voor de zeehonden bij laag water. De schorren worden gebruikt als hoogwatervluchtplaats en broedgebied. Ook wordt er volop gebruik gemaakt van de broed- en foerageergebieden, die langs de dijken liggen. Het intergetijdengebied is een waardevol systeem, dat daarom onderdeel uitmaakt van het Europese netwerk van natuurgebieden, die beschermd worden door Europese regelgeving. In Nederland valt de Oosterschelde onder de Natuurbeschermingswet 1998. Voor alle gebieden die onder deze wet vallen, worden beheerplannen opgesteld. Voor de Oosterschelde en de overige deltawateren is de verwachting, dat dit begin 2012 gereed is. In dit beheerplan wordt opgenomen welke functies op welke locatie plaats kunnen vinden zonder de aanwezige natuurwaarden aan te tasten.

2.2 Scheepvaart

Dwars door de Oosterschelde loopt een belangrijke scheepvaartroute. Het is de hoofdtransportas voor de beroepsvaart van de Rijn en de Maas naar de havens in Vlissingen en Zeeuws-Vlaanderen en omgekeerd. Ze maken gebruik van de Krammersluizen met de bekende zoet/zout scheiding en het Kanaal van Zuid-Beveland bij Wemeldinge om de Oosterschelde te verlaten of op te komen. Jaarlijks varen hier zo'n 45.000 schepen, die gezamenlijk 25 miljoen ton aan lading vervoeren (Houtekamer, 2011). Van belang voor een goede doorvaart is een veilige vaarweg, wat eisen stelt aan de andere aanwezige functies in de Oosterschelde.

2.3 Recreatie

Watersporters komen in het seizoen naar de Oosterschelde om te genieten van de schoonheid, de weidsheid en de rust. Vele sporten worden beoefend: duiken, zeilen, (kite)surfen, enz. Ook vinden er langs de Oosterschelde vele vormen van recreatie, zoals wandelen, fietsen, sportvissen, enz. plaats.

2.4 Visserij

Op de Oosterschelde wordt beroepsmatig gevestigd. Zeer verscheidene soorten visserij vinden plaats op de Oosterschelde. Er is 200 hectare aangewezen voor de invang van mosselzaad. Daarnaast zijn er visgronden aangewezen voor o.a. de sleepnetvisserij. De mosselzaadinvanginstallaties (MZI's), de oesterbroedinstallaties (OBI's) en oesterkweekmandjes zijn in opkomst en er zijn vispercelen voor verscheidene vaste vistuigen, als staand want. Ook wordt er kreeft gevangen op de Oosterschelde en worden aan de randen pieren gestoken.

Voor de mosselvisserij is er een uitbreidingsdoelstelling voor de MZI's geformuleerd in de Oosterschelde. De huidige aanwezige 200 hectare vormt 20% van de doelstelling. Met het voldoen aan deze resultaatsverplichting is nu de inspanningsverplichting aanwezig om nog eens 20% aan MZI's te realiseren in de Oosterschelde.

2.5 Problematiek Oosterschelde

Alle bovenstaande functies dienen op en rond de Oosterschelde tot zijn recht te komen. Maar het lijkt erop, dat functies elkaar in de weg gaan zitten. Sommige functies kennen ook ontwikkelingskansen. Het omgevingsplan van de provincie Zeeland zal kaders stellen voor de ruimtelijke inrichting van de Oosterschelde. De meest prangende problemen in de ruimtelijke inrichting van de Oosterschelde zijn door Houtekamer & Van Kleef in vijf dilemma's verwoord, die mede input vormen voor het formuleren van de hoofddoelstellingen in het beleid. Aanvullend vraagt Houtekamer aandacht voor andere ruimtelijke problemen, als de uitbreiding van jachthavens en benodigde ruimte voor pierenspitters. De dilemma's heeft Houtekamer & Van Kleef (2011) als volgt verwoord:

- De Oosterschelde heeft een ongekende schoonheid, maar de schoonheid is niet optimaal te beleven.
- Gebiedsontwikkeling (op het land) kan profiteren van de kwaliteiten van de Oosterschelde, maar speelt daar onvoldoende op in.
- Visserij hoort bij de Oosterschelde, maar sommige vormen beschadigen de natuur en het imago.
- Mzi's en obi's zijn aantrekkelijke innovaties in de schelpdiervisserij, maar ze verstoren het landschap en functioneren onvoldoende.
- Maatregelen tegen zandhonger lijken mogelijk, maar zullen conflicteren met schelpdiervisserij en recreatie.

Uit deze dilemma's blijkt niet op welke specifieke plaatsen in de Oosterschelde functies conflicteren. De provincie Zeeland zet dan ook in op het alloceren van de conflictlocaties, algemenere conflicten in het beleid en beheer en het definiëren van ontwikkelingskansen. Begin 2012 dienen de eerste contouren van een gebiedsvisie in het Omgevingsplan opgenomen te worden.

Eén van de reeds bekende (beleids)problemen van de Oosterschelde is de zogenaamde zandhonger. Door de gedeeltelijke afsluiting van de Oosterschelde stroomt er minder water van en naar de zee, zijn de stroomsnelheden veranderd en daarmee ook de sedimentstromen. Gesteld kan worden, dat de Oosterschelde overgedimensioneerd is. Zand en slijk van de platen verdwijnen in de diepere geulen. De verwachting is, dat er in 2075 nog maar 1.500 hectare droog zal vallen bij eb ten opzichte van de huidige 10.000 hectare. Reeds 1.000 hectare is verdwenen.

Een andere uitdaging is de afgesproken uitbreiding van de hectares mosselzaadinvanginstallaties (MZI's) in de Oosterschelde in het kader van het Waddenconvenant en de opkomst van oesterbroedinstallaties (OBI's) en oesterkweekmandjes. Deze vormen van visserij stuiten bij andere gebruikers op bezwaren, vanwege het relatief grote ruimtebeslag aan het wateroppervlak en het zicht verstorende element. Zowel de drijvende tonnen als de palen, waaraan de tonnen bevestigd zijn, zijn goed zichtbaar op het water. Voor de visserij zelf is de ligging van de percelen voor de mosselzaadinvang niet altijd optimaal.

Op de korte termijn is voor de provincie Zeeland vooral de ruimtelijke druk op de Oosterschelde van belang, waarin onder andere de problematiek van de uitbreiding van jachthavens geadresseerd dient te worden. De zandhongerproblematiek is ook van belang om op te lossen, echter de verwachting is, dat op de korte termijn met name ingezet wordt op het uitvoeren van proefprojecten om zo meer inzicht te verkrijgen in een mogelijke, definitieve oplossing.

Voor de ruimtelijke druk ziet de provincie vooral het omgevingsplan, dat nu wordt opgesteld, als een belangrijk kader. Begin 2012 zal er een ontwerp omgevingsplan gereed zijn, dat een nadere invulling geeft aan onder andere het beleid voor de Oosterschelde.

3. Beschrijving veranderende samenwerking

In dit hoofdstuk wordt een beschrijving gegeven van het ontstaan van het Nationaal Park Oosterschelde en de bijbehorende organisatie en de rol van de provincie. Vervolgens wordt teruggeblikt hoe het beleid van de Oosterschelde zich heeft ontwikkeld en hoe verschillende partijen hierbij betrokken zijn geweest en wordt een inschatting gemaakt van het gevoel van urgentie bij de betrokkenen.

3.1 Ontstaan van het Nationaal Park Oosterschelde

De Oosterschelde wordt in 1986 deels afgedamd. De Oosterscheldekering biedt veiligheid tegen overstromingen, bij een storm op zee kan de kering worden gesloten. De Oosterscheldekering is een open kering, dit alleen dankzij de grote lobby richting Den Haag voor het behoud van de Oosterschelde. In de zeventiger jaren kwam het natuurbesef steeds meer en meer naar voren in de samenleving. Deskundigen voorspelden, dat wanneer de Oosterschelde een gesloten kering zou krijgen, de natuur verloren zou gaan. Slikken en platen zouden verdwijnen. Dit was ook nadelig voor de aanwezige vissers in de Oosterschelde. Dus zij verenigden zich samen met de natuurorganisaties tegen een gesloten kering. Onophoudelijk protest heeft er toe geleid, dat er rekening werd gehouden met de natuurwaarden van de Oosterschelde. Ingenieurs kregen de opdracht een open kering te ontwerpen, waarvan in 1986 de realisatie ten einde kwam.

Al gauw na de afsluiting van de Oosterschelde van de zee werd duidelijk dat de voorspelde teruggang van platen en slikken toch inzette, ondanks het aangepaste ontwerp van de kering. Half jaren negentig wilde het Rijk de Oosterschelde aanmelden als natuurgebied. De provincie Zeeland is toen gestart met het proces om de Oosterschelde als Nationaal Park aan te wijzen. In 1999 heeft de voorlopige aanwijzing van de Oosterschelde als Nationaal Park door het Rijk plaatsgevonden.

3.2 Het overlegorgaan Nationaal Park Oosterschelde

Met de aanwijzing van de Oosterschelde als Nationaal Park heeft het een eigen bestuur gekregen, dat belast is met het beheer en de inrichting en de communicatie en educatie over het Nationaal Park Oosterschelde.

Het dagelijks bestuur van het Nationaal Park draagt zorg voor de dagelijkse gang van zaken. Het Algemeen Bestuur beslist in gezamenlijkheid over de advisering van het beheer en de inrichting van de Oosterschelde.

Het overlegorgaan Nationaal Park Oosterschelde bestaat uit overheden, maatschappelijke organisaties en particuliere eigenaren. De volgende organisaties nemen deel:

Overheden:

Domeinen Zuid; Gemeenten Goes, Kapelle, Noord-Beveland, Reimerswaal, Schouwen-Duiveland, Tholen en Veere; Ministerie van Economische zaken, Landbouw en Innovatie; Provincie Zeeland; Rijkswaterstaat Zeeland en het Waterschap Scheldestromen.

Natuurbeherende organisaties:

Staatsbosbeheer; Stichting Het Zeeuwse Landschap en Vereniging Natuurmonumenten.

Vertegenwoordigers namens de volgende sectoren of belangen:

natuur (Zeeuwse Milieufederatie), particuliere eigenaren, recreatie (Nederlands Watersportverbond), visserij (Productschap Vis en Zevibel) en voorlichting en educatie (IVN Consulentenschap Zeeland).

De voorbereiding van de vergaderingen van het NPO vinden plaats in samenwerking met de werkgroepen 'Communicatie en Educatie' en 'Beheer en Inrichting'. In de werkgroep Beheer en Inrichting nemen vertegenwoordigers van de deelnemende organisaties van het overlegorgaan deel. Het overlegorgaan heeft een onafhankelijk voorzitter.

3.3 De Provincie Zeeland

De Provincie Zeeland is verantwoordelijk voor het ruimtelijke en economische beleid. In deze hoedanigheid heeft zij de regierol op zich genomen om een gezamenlijk beleidsplan voor de Oosterschelde op te stellen in 1992. Zowel de betrokken overheden als de maatschappelijke partijen hebben dit beleidsplan als leidraad voor de ontwikkeling van de Oosterschelde overgenomen.

Het beleidsplan is integraal overgenomen in het Omgevingsplan 2006-2012 van de provincie Zeeland en de hierin gemaakte afspraken hanteert zij als het ware als beleid.

Het overlegorgaan gebruikt het beleidsplan uit 1992 nog steeds als leidraad voor het behoud en de ontwikkeling van de Oosterschelde. Ondertussen zijn de Natura 2000 doelstellingen voor de Oosterschelde in het kader van de Natuurbeschermingswet 1998 vastgesteld. Hierin is aangegeven aan welke kwaliteits- en kwantiteitseisen de natuurwaarden van de Oosterschelde dienen te voldoen. In de loop der tijd is het gebruik op de Oosterschelde toegenomen en wordt de ruimtedruk voelbaar. Enkele voorbeelden van functies die mogelijk conflicteren zijn de mosselzaadinvanginstallaties en de watersport. Daarbij heeft elk gebruik mogelijke effecten op de aanwezige natuurwaarden.

De ruimtedruk op de Oosterschelde wordt door meerdere partijen als een issue beschouwd, dat in het nieuwe omgevingsplan geadresseerd dient te worden. De provincie heeft dan ook aangegeven in de voorbereidingen op het nieuwe omgevingsplan, dat zij nieuwe afspraken wenst op te nemen over het gebruik op en rond de Oosterschelde en dat zij overeenkomstig de wens van betrokkenen de regie hiervoor op zich neemt.

Daarnaast is er vanuit de stuurgroep Zuidwestelijke Delta een gebiedsprogramma voor de Oosterschelde, dat de duurzame ontwikkeling wil inzetten. Hiervoor heeft de provincie het voortouw genomen.

3.4 Samenwerking tussen partijen

In de zojuist beschreven ontwikkelingen van de planvorming voor de Oosterschelde zijn qua samenwerking tussen partijen vijf fasen te onderscheiden.

De eerste fase: Planvorming Oosterscheldekering (jaren 70)

Dit was de periode voor de realisatie van de Oosterscheldekering. Zoals hierboven geschetst speelden de maatschappelijke belangen in deze tijd een grote rol. Vissers en natuurorganisaties verenigden zich om te protesteren tegen de afsluiting van de Oosterschelde. Deze periode kenmerkt zich door de goede samenwerking tussen de natuur en de visserij⁴. In gezamenlijkheid protesteerden zij tegen de overheid om ervoor te zorgen, dat er een open kering zou worden ontworpen. Kenmerkend in de relatie tussen partijen is samenwerking.

De tweede fase: Na realisatie van de kering (jaren 80)

De natuurorganisaties en de visserijsector komen weer op gespannen voet te staan. Het gezamenlijke doel een open kering is bereikt. Partijen trekken zich weer terug op hun eigen eilandje van belangenbehartiging. De natuurlijkheid van de Oosterschelde moet behouden blijven en ook de visserijsector wil gebruik blijven maken van de Oosterschelde. Verleende vergunningen voor visserij worden aangevochten door de natuurorganisaties. De relatie tussen de visserijsector en natuurorganisaties verslechtert. Kenmerkend in de relatie tussen de partijen is de verwijdering en verharding die optreedt.

De derde fase: Opstellen beleidsplan (eerste helft jaren 90)

Partijen beseffen, dat het uitvechten van de conflicten voor de rechter niet leidt tot structurele afspraken over het ruimtelijk gebruik van de Oosterschelde. Voor beide belangen biedt het geen toekomstperspectief en de Oosterschelde zelf wordt er ook niet beter van. Daarbij komt de druk vanuit het Rijk om de Oosterschelde aan te wijzen als beschermd natuurgebied.

Hierop neemt de provincie het initiatief om gezamenlijk een toekomst te ontwerpen voor de Oosterschelde. In gezamenlijkheid wordt een beleidsplan en een inrichtingsplan voor de Oosterschelde opgesteld, waarin tevens de recreatie een duidelijke rol krijgt.

In deze periode wordt ook het idee geboren de Oosterschelde voor te dragen als Nationaal Park. Deze periode kenmerkt zich weer door een betere samenwerking en partijen groeien weer naar elkaar toe. Het is een rustige periode waarin partijen naast en met elkaar leven volgens de gemaakte afspraken. Wel gaan langzamerhand eigen belangen een grotere rol spelen, de 'bevlogenheid' van het NPO is niet meer merkbaar, wat leidt tot de volgende fase.

Kenmerkend voor deze fase in de samenwerking is de toenadering en de gezamenlijkheid.

⁴ In het boek 'De slag om de Oosterschelde' (De Schipper, 2008) wordt deze samenwerking genuanceerd. De nauwe samenwerking was niet van toepassing op de gehele achterban van de belangenbehartigende partijen.

De vierde fase: Kokkelarrest Waddenzee (jaren 90, begin 21^{ste} eeuw)

De vlam in de pan! Het befaamde kokkelarrest. Dit was een strijd die tussen de natuurorganisaties en de visserijsector is uitgevochten in de Waddenzee. Op basis van de Natuurbeschermingswet 1998 is de visserijvergunning voor de kokkelvisserij in de Waddenzee vernietigd. Dit was reden tot grote onrust. In Zeeland werden grote spandoeken opgehangen met daarop: 'STOP de groene leugen'. Zelfs plaatselijke politici deden mee aan de 'campagne'. De relatie tussen de visserijsector en natuurorganisaties was tot een dieptepunt gedaald.

Na vele voorzichtige toenaderingspogingen verricht door derden werden langzaam de borden en spandoeken weggehaald. Pas toen kon weer een weg naar herstel van de relatie plaatsvinden. Kenmerkend in de relatie voor deze periode is de grote afstand tussen partijen en de afwezigheid van enige bereidwilligheid om samen te werken.

De vijfde fase: Nieuwe planvorming en duurzame ontwikkeling (vanaf ca. 2005)

De start en het einde van de vijfde fase is moeilijker aan te geven, omdat het lijkt, dat deze fase nu aan de orde is. Vaak is het markeren van begin en einde achteraf pas mogelijk. Maar de weg naar een betere samenwerking tussen partijen, zowel natuur, als recreatie en visserij is reeds ingezet. Partijen lijken zich weer te verenigen, kijkend naar de provincie als regievoerder. Kleine coalities worden al gesloten rond acute problemen. En kleine successen kunnen dan ook al worden gevierd. De komende periode verwacht ik dat deze zich gaat kenmerken door een verbetering en verdichting van de samenwerking tussen alle partijen betrokken bij de Oosterschelde. Het ontwerpen van een toekomst voor de Oosterschelde is aan de orde. Daarbij lijkt bij partijen het besef aanwezig te zijn, dat ze elkaar nodig hebben.

De verwachting is, dat voor deze fase kenmerkend voor de relatie is een nauwere samenwerking.

Opvallend uit bovenstaande onderverdeling in fasen naar de mate van samenwerking tussen partijen, is dat het meerdere malen een proces is van naar elkaar toegroeien en zich weer van elkaar verwijderen, soms langzaam, soms plotseling. Zou nu de tijd rijp zijn voor een langdurige nauwe samenwerking?

3.5 Gevoel van urgentie

Het gevoel van urgentie draagt bij aan de wil om tot samenwerking over te gaan. Daarom hier een korte toelichting hierop aan de hand van de zandhongerproblematiek van de Oosterschelde en de blauwalgenproblematiek van het Volkerak-Zoommeer.

Het heeft even geduurd voordat de zandhongerproblematiek van de Oosterschelde eerst regionaal en vervolgens ook nationaal op de agenda kwam.

De zandhonger van de Oosterschelde is in de basis een ecologisch probleem, echter met op de langere duur ook economische gevolgen. Ook kan het gevolgen voor de veiligheid hebben. Het besef, dat de zandhonger van de Oosterschelde een werkelijk probleem is, heeft even geduurd. Op de één of andere manier is het (ecologische) probleem niet zichtbaar en/of tastbaar genoeg om snel te worden ervaren als een werkelijk probleem. Dit geldt overigens ook voor de ecologische problemen in de andere wateren van de Zuidwestelijke Delta. De blauwalgenproblematiek in het Volkerak-Zoommeer is een voorbeeld hiervan. Ook hier heeft het enige tijd geduurd, voordat het probleem zodanig werd geagendeerd, dat men kon beginnen met het zoeken naar een oplossing. De zoektocht heeft inmiddels geleid tot het vinden van een oplossing voor het blauwalgenprobleem. Bestuurders hebben zich, soms met moeite, gecommitteerd aan de enige oplossing, een zout Volkerak-Zoommeer met estuariene kenmerken. En inmiddels hebben de betrokken bestuurders de oplossing werkelijk omarmd. Het is één van de belangrijke doelen in het Uitvoeringsprogramma Zuidwestelijke Delta. Echter de laatste zomers is de blauwalg niet meer uitbundig aanwezig geweest en de oplossing wordt weer ter discussie gesteld.

Ook voor het oplossen van de zandhongerproblematiek in de Oosterschelde zijn grote investeringen nodig. Draagvlak lijkt er aanwezig te zijn, maar in hoeverre partijen de problematiek als urgent beschouwen, is de vraag. Dit brengt met zich mee, dat besluitvorming over investeringen voor het oplossen van deze problematiek lastiger zal zijn met het huidige kabinet. Het natuurbelang lijkt bij dit kabinet van minder belang én er is minder geld te besteden, vanwege de huidige economische tijden.

Deel 2: Theoretisch kader

4. Duurzame ontwikkeling, betrokkenen en samenwerking

De Provincie Zeeland zet in op de duurzame ontwikkeling van de Oosterschelde en dit wil zij samen met derden oppakken. Voor de juiste interpretatie van de begrippen, wordt in dit hoofdstuk toegelicht wat wordt verstaan onder duurzame ontwikkeling, publiek private samenwerking en alliantiesamenwerking tussen publieke en private partijen en non-gouvernementele organisaties (ngo's). Ook wordt toegelicht welke organisaties reeds betrokken zijn bij de Oosterschelde om een idee te krijgen wie die mogelijke derden zouden kunnen zijn, waarmee de provincie kan of wil samenwerken om de duurzame ontwikkeling van de Oosterschelde te realiseren.

4.1 Duurzame ontwikkeling Oosterschelde

Voor de Provincie Zeeland is het doel op de lange termijn een duurzame ontwikkeling van de Oosterschelde. Maar wat wordt er nu daadwerkelijk verstaan onder de duurzame ontwikkeling? Er zijn vele definities van duurzame ontwikkeling. Eén van de meest bekende en veelvuldig gebruikte definitie is die uit het Brundtlandrapport (WCED, 1987) van de World Commission on Environment and Development. Duurzame ontwikkeling wordt als volgt omschreven door de WCED:

'Een ontwikkeling die voorziet in de behoeften van de huidige generatie, zonder dat daarmee de behoeften van toekomstige generaties, zowel hier als in andere delen van de wereld, in gevaar worden gebracht'.

In het vigerende omgevingsplan van de provincie Zeeland is de volgende definitie van duurzame ontwikkeling te vinden. Er ...

'...is sprake van duurzame ontwikkeling wanneer alle drie de kapitaalsvormen (te weten: sociaal-cultureel, economisch en ecologisch kapitaal) groeien en de groei van het ene kapitaal niet ten koste gaat van de groei van het andere kapitaal. Andere belangrijke dimensies aan duurzame ontwikkeling zijn tijd en plaats. De groei van het ene kapitaal mag niet ten koste gaan van het andere kapitaal, maar groei in enig kapitaal mag ook niet worden afgewenteld op de toekomst of op andere regio's.'

De stuurgroep Zuidwestelijke Delta vat de duurzame ontwikkeling voor de Zuidwestelijke Delta samen in haar drie doelen: klimaatbestendig en veilig, ecologisch veerkrachtig en economisch vitaal. Zij wenst dit te bereiken door waarden te behouden en te versterken.

De beschrijving van duurzame ontwikkeling door de Provincie Zeeland gaat duidelijk uit van groei in de drie kapitalen, waar de definitie van de WCED spreekt over behoeften van de maatschappij. De uitwerking die de stuurgroep geeft aan duurzame ontwikkeling is niet erg concreet. Het zijn nog hoofdlijnen in de richting waarop de delta zich dient te ontwikkelen. De tijdsdimensie en geografische dimensie zijn in de definitie van de stuurgroep niet benoemd.

In het onderzoek ga ik uit van de definitie van de provincie. Hij komt overeen met de veel gebruikte definitie van de WCED. De tijdsdimensie en geografische dimensie worden duidelijk benoemd; 'geen afgewenteling op de toekomst of andere regio's'. Aanvullend wordt verduidelijking gegeven aan de behoefte van de huidige generatie: 'groei in de drie kapitalen, sociaal-cultureel, economisch en ecologisch'. Deze invulling komt overeen met de interpretatie van de stuurgroep Zuidwestelijke Delta over de ontwikkeling van de delta.

Voor de duurzame ontwikkeling van de Oosterschelde wordt dan ook de definitie van de Provincie Zeeland aangehouden met als voorwaarde een veilig achterland, afkomstig uit de invulling van duurzame ontwikkeling van Zuidwestelijke Delta.

4.2 Betrokkenen

Onderstaand wordt kort toegelicht welke organisaties reeds betrokken zijn bij de Oosterschelde. Van zowel de overheden, als de maatschappelijke partijen wordt toegelicht welke betrokkenheid zij hebben bij de Oosterschelde. Voor de duurzame ontwikkeling van de Oosterschelde is samenwerking nodig. Er is niet één partij, die door middel van zijn bevoegdheden de problematiek in de Oosterschelde, denk aan de zandhonger en de ruimtelijke inrichting, kan oplossen. Alleen al de publieke partijen zijn afhankelijk van elkaar om deze problemen op te lossen.

4.2.1 Publieke partijen

Het Ministerie van I&M is verantwoordelijk voor het beleid aangaande het waterbeheer van de Oosterschelde. Dit betreft zowel het waterkwaliteitsbeheer als de veiligheid. Ook is zij verantwoordelijk voor een veilige scheepvaart. Rijkswaterstaat is de uitvoerende dienst en zorgt voor de inhoudelijke uitwerking van het beleid. Zij initiëren bijvoorbeeld proefprojecten voor het tegengaan van de zandhonger. Een voorbeeld hiervan is het proefproject op de Galgenplaat in de Oosterschelde. Hier is een soort zanddepot aangelegd, waarvan zand langzaam wordt verspreid in de Oosterschelde doordat deze plaat met opkomend water overstroomt en het zand met het water wordt weggevoerd met afgaand tij.

Een andere belangrijke verantwoordelijkheid van Rijkswaterstaat (de uitvoerende dienst van I&M) is het opstellen van het beheerplan Natura 2000 voor de Oosterschelde. Hierin wordt het bestaande gebruik getoetst aan de natuurdoelstellingen, zoals deze zijn opgesteld door het Ministerie van EL&I. Het Ministerie van EL&I is op haar beurt verantwoordelijk voor het uitgeven van vergunningen voor de schelpdiervisserij. Daarnaast verpachten zij de vispercelen aan de individuele ondernemer.

De provincie is verantwoordelijk voor het ruimtelijke en economische domein. In haar omgevingsplan geeft zij in principe op hoofdlijnen aan welke (gebruiks)functies aan het gebied worden toegekend.

Naar gelang het belang de provincie hieraan hecht, is het mogelijk dat zij preciezer beschrijft wat de bestemming is van bepaalde gebieden. Op land is dit overigens gebruikelijker dan op het water.

De gemeenten zijn verantwoordelijk voor de bestemmingsplannen. Zij geven in de bestemmingsplannen aan, hoe en waar de functies worden ingevuld en hebben tevens de bevoegdheid om bestemmingen te wijzigen, zowel op land als op water.

De waterschappen voeren het onderhoud aan de dijken uit en zijn verantwoordelijk voor het waterbeheer binnendijks. Zij monitoren de sterkte van de dijken en dragen zorg voor het peilbeheer en de waterkwaliteit in de aangrenzende polders.

Bovenstaande publieke partijen hebben allen bevoegdheden, die raken aan de problematiek van de Oosterschelde. Betrokkenheid van bovenstaande partijen bij de duurzame ontwikkeling van de Oosterschelde is daarom van belang.

4.2.2 Private partijen en ngo's

Van de Oosterschelde wordt op vele manieren gebruik gemaakt. Reeds eerder heb ik hier aandacht aan besteed door de verscheidene functies van de Oosterschelde te beschrijven.

Maar welke private partijen of ngo's zijn nu betrokken bij het plukken van de vruchten van deze waarden of zetten zich er voor in om deze waarden te behouden?

Zoals al eerder aangegeven herbergt de Oosterschelde belangrijke natuurwaarden. Staatsbosbeheer, Natuurmonumenten, Zeeuwse Milieufederatie (ZMF), Het Zeeuwse Landschap en ook Vogelbescherming Nederland zetten zich in voor het behoud en verbetering van de natuurwaarden van de Oosterschelde. Ook hebben de natuurbeherende organisaties, als Staatsbosbeheer, Stichting Het Zeeuwse Landschap en Natuurmonumenten een verantwoordelijkheid in het beheer van de natuurgebieden, zij zijn terreinbeheerders.

Door de aanwezigheid van de natuur kan er volop worden gevist in de Oosterschelde. De verschillende typen (beroeps)visserij zijn verenigd in belangenbehartigende organisaties, waaronder de Producentenorganisatie Mossel en Kokkel, de Nederlandse Oestervereniging, de Vereniging van Beroepsvissers Zuidwest Nederland en het Productschap Vis. Sportvisserij Zuidwest Nederland is de belangenbehartiger van de hengelsportverenigingen en daarmee de sportvisser.

De belangen van de watersporter worden behartigd door zowel het Koninklijk Nederlands Watersport Verbond als de HISWA, waarvan de laatste ook voor ondernemers is, net als de RECRON, die vooral recreatieve ondernemers als leden heeft. Belangen van duikers worden door de Nederlandse Onderwatersport Bond behartigd. Ook de Kamer van Koophandel is hier noemenswaardig. Zij behartigen belangen van ondernemers. De hier genoemde belangenbehartigers zijn de meest in het oog springende voor de Oosterschelde.

4.2.3 Overig

Buiten de belangenbehartigers zijn er ook nog de individuele ondernemers, die niet aangesloten zijn bij één van deze organisaties en overige gebruikers van het gebied.

Enkele voorbeelden hiervan zijn individuele vissers, (kite)surfers en andere gebruikers van de Oosterschelde. Niet alle recreatieondernemers (bv. campingexploitanten) zijn aangesloten bij een belangenbehartiger als de RECRON. Deze groep betrokkenen reken ik tot de overige betrokkenen. Een andere belangrijke groep betrokkenen zijn de bewoners van het gebied, die vaak ook recreatief gebruik maken van de Oosterschelde (zwemmen, fietsen, enz.). Betrokkenheid van bijvoorbeeld bewoners is soms geregeld via dorpsraden. Ook de wetenschappelijke instituten worden onder de groep overig geschaard.

Als laatste belangrijke betrokken partij is nog het Nationaal Park Oosterschelde te noemen. Het bijbehorende overlegorgaan bestaat uit de partijen betrokken bij de Oosterschelde (zie 3.2 voor deelnemers). Het Nationaal Park Oosterschelde zal als betrokken partij bij de publieke partijen worden behandeld.

4.3 Succesvolle samenwerking

De provincie Zeeland geeft aan, dat zij haar doelen voor de Oosterschelde wenst te bereiken in samenwerking met derden. Hierbij kijkt ze niet alleen naar de verantwoordelijke overheden, maar ook naar bedrijven, maatschappelijke organisaties, het onderwijs of de wetenschap en burgers. De betrokkenheid van alle bovengenoemde partijen bij de Oosterschelde kent een grote variëteit. Niet alleen in de mate van betrokkenheid bij de (plan)ontwikkeling voor de Oosterschelde, maar ook vanuit welk oogpunt zij de Oosterschelde bekijken.

Voor de één is het vooral van belang dat de Oosterschelde leuke zwemstrandjes heeft, voor de ander is het zijn broodwinning. Bij het ontwerpen van de samenwerking tussen partijen is het dan ook van belang om hier rekening mee te houden.

Gezien de issues en de veelheid en verscheidenheid van betrokken partijen, alleen al in het licht van de gespreide bevoegdheden, is een vorm van intensieve samenwerking nodig om de Oosterschelde op de langere termijn duurzaam te kunnen ontwikkelen. Voor de verscheidene vormen van samenwerking is in bijlage IV een toelichting opgenomen. Het instrument om samen te werken via allianties kan mogelijk toegepast worden op de Oosterschelde (zie bijlage IV).

In dit geval dient deze samenwerking te leiden tot de duurzame ontwikkeling van de Oosterschelde. Vaak kan pas na langere tijd vastgesteld worden of de samenwerking succesvol is. Partners relateren het succes van een samenwerking vaak aan het resultaat ervan. Hierdoor kan pas achteraf worden vastgesteld of de samenwerking succesvol was. Toch is het van belang om het verloop van de samenwerking te monitoren, zodat tijdig bijgestuurd kan worden. Bij het organiseren van de samenwerking kan hiermee rekening worden gehouden.

Enkele factoren, die van belang zijn voor samenwerking is vertrouwen en begrip. Dit komt ook aan de orde bij de alliantiesamenwerking, aangezien het een intensieve vorm van samenwerking is. Bij het onderzoek naar de wijze waarop de samenwerking in de alliantie vorm gegeven kan worden zal hieraan aandacht worden besteed. Immers één van de kenmerken van allianties is daadwerkelijke samenwerking. Dit houdt in, dat partijen investeren in de samenwerking.

Inherent aan samenwerken is geven en nemen. In dit licht wordt een samenwerking als succesvol gezien, wanneer de partners tevreden zijn met het behaalde resultaat.

4.4 Publiek private samenwerking

Een voorbeeld van intensieve samenwerking tussen overheden en private partijen is de zogenaamde publiek-private-samenwerking, oftewel PPS. In onderzoek is deze vorm van samenwerking een begrip. Een begrip, dat vele gelijkende definities kent. Achter dit begrip schuilt een hele wereld. Om duidelijkheid te verkrijgen over de invulling van het begrip voor dit onderzoek en de onderbouwing voor de vorm van samenwerking toe te lichten, zal ik ingaan op de definitie en de meerwaarde van PPS of in het Engels PPP (Public Private Partnerships) en aangeven hoe ik in dit onderzoek hiervan gebruik maak.

4.4.1 Wat is PPS?

Publiek private samenwerking (PPS) wordt in de literatuur verschillend gedefinieerd. Definities van PPS betreffen zowel proces als inhoud (Ho, 2009). Voor dit onderzoek zijn met name de definities van PPS relevant die zich richten op het proces.

De definities van Kouwenhoven (1991) en van Klijn en Teisman (2003) zijn hoofdzakelijk procesgericht en lenen zich het meest voor dit onderzoek.

Kouwenhoven (1991) definieert PPS als volgt:

'Er is sprake van PPS indien er sprake is van niet vrijblijvende interactie tussen overheden en bedrijfsleven, via een allocatie van zeggenschap en kostenrisico's, gericht op synergie bij de verdeling van convergente doelen, met zowel maatschappelijke als commerciële kenmerken, onder voorwaarde van het behoud van respectievelijke identiteit en verantwoordelijkheid van betrokken partijen.'

De definitie die Klijn en Teisman (2003) hanteren is als volgt:

'Publiek-Private Partnerschappen bestaan uit een duurzame relatie tussen publiek en private actoren, die vanuit hun eigen interesses en perspectieven, gezamenlijke producten of services ontwikkelen, en die risico's, kosten en voordelen delen. Publiek-Private Partnerschappen hebben te maken met samenwerking tussen publiek en private partijen, die zich focussen op het bereiken van een gezamenlijk doel. Dit zal, op zijn beurt, de voordelen van de samenwerking verrijken.'

In dit onderzoek wordt uitgegaan van de definitie van PPS van Klijn en Teisman (2003). In deze definitie wordt de duurzame relatie tussen publieke en private partijen benadrukt, een procesgerichte benadering van PPS. Tevens wordt in de definitie benoemd dat dóór de publiek private samenwerking zelf, de voordelen van de samenwerking verrijkt worden.

Dit is een belangrijk uitgangspunt voor de partijen vertegenwoordigd in de stuurgroep Zuidwestelijke Delta, aangezien in verschillende documenten de samenwerking met private partijen als middel wordt benoemd om te komen tot duurzame ontwikkeling van de Zuidwestelijke Delta.

Door de wijze van samenwerking tussen publieke en private partijen kan een project goedkoper of kwalitatief beter worden gerealiseerd.

Private partijen worden niet uitsluitend gevraagd in te schrijven op het bouwen (construct) van een schoolgebouw, maar ook bijvoorbeeld het ontwerp (design) voor het gebouw te maken (design en construct-contracten). De betrokkenheid van een private partij kan nog verder gaan, bijvoorbeeld de zogenaamde DBFM(O) contracten. DBFM(O) staat voor Design, Built, Finance, Maintain en Obtain. Van ontwerp tot het onderhoud en soms zelfs de overdracht van het eigendom (obtain) wordt in contracten vastgelegd. Doordat niet alleen de realisatie, maar ook ontwerp en onderhoud in de contracten worden meegenomen, kan het project goedkoper of kwalitatief beter worden gerealiseerd. Ter toelichting het voorbeeld van de realisatie van een schoolgebouw. Doordat de langjarige onderhoudsverplichting wordt meegenomen, kan op een andere wijze de kwaliteit van het te realiseren gebouw worden geborgd. Het voorschrijven van gebruik van bepaalde materialen is niet meer nodig. Het is bijvoorbeeld voldoende om vast te leggen, dat het gebruik van het gebouw voor 30 jaar gegarandeerd dient te zijn. De private partij of de combinatie van private partijen, die immers ook verantwoordelijk is voor het onderhoud, móet wel kwalitatieve materialen gebruiken om ervoor te zorgen, dat het gebruik gegarandeerd is en het onderhoud zo kostenefficiënt mogelijk uitgevoerd kan worden. Ook zal de aannemer in zijn ontwerp (design) rekening houden met mogelijke besparingen op het uit te voeren onderhoud bij het in gebruik zijn van het gebouw.

Door een vroegtijdige samenwerking met private partijen en het project in zijn geheel aan te besteden, volgens de DBFM(O) werkwijze, kan financieel en/of kwalitatief voordeel worden verkregen. Uiteraard is er ook nog het concessiemodel, waarbij de ontwikkeling van een gebied volledig aan een marktpartij wordt 'gegeven'. Ook hier gelden dezelfde mechanismen. Door de verantwoordelijkheid van begin tot het eind bij een partij neer te leggen wordt bereikt, dat interactie wordt verkregen tussen kosten en opbrengsten in de verschillende fasen.

4.4.2 Wanneer PPS?

Publiek private samenwerking wordt in verschillende typen projecten toegepast. Bregman en De Win (2005) onderscheiden de volgende typen projecten waar PPS kan worden toegepast: gebiedsontwikkelingen, binnenstedelijke herstructurering, openbare gebouwen en voorzieningen en een combinatie van één van de voorgaande projecten.

De (over)weging of er voordelen te behalen zijn met publiek private samenwerking wordt door publieke partijen op een specifiek moment in een project toegepast. Er wordt bepaald of inbreng van privaat geld haalbaar is of dat het project door private bemoeienis goedkoper of kwalitatief beter tegen dezelfde prijs gerealiseerd kan worden. Rijkswaterstaat bijvoorbeeld kent twee momenten om te bepalen of private bemoeienis voordelen heeft: in de planfase wordt de marktscan gebruikt en de Public Private Comparator (PPC-vergelijking) wordt voorafgaand aan de aanbesteding ingezet.

'De marktscan is bedoeld om in de planfase met meerdere oplossingen af te wegen of er een meerwaarde wordt bereikt door vroege marktbetrokkenheid. Doel van de PPC-vergelijking is de meest aantrekkelijke uitvoeringsvariant te identificeren. De publieke wijze van marktbenadering (=publieke referentievariant) wordt vergeleken met de private variant over de gekozen levensduur en gegeven de bepaalde scope. Het is een eerste financiële vergelijking van verschillende contractvormen voordat het project wordt aanbesteed.' (www.ppsbijhetrijk.nl).

Voor beide methoden, de marktscan en de PPC-vergelijking, is er een ontwerp nodig om te kunnen bepalen of inbreng van private partijen voordeel oplevert. Pas dan zal gekozen worden voor deze inbreng. Er is dan nog maar beperkt ruimte voor creativiteit in de globaal ontworpen plannen. De door overheden zo gewenste creativiteit aan de voorkant vinden we hier beperkt terug. Vaak probeert men dit te ondervangen door het ontwerp in de markt te zetten. Partijen worden uitgenodigd creatieve ideeën voor de plannen in te brengen. Zo is er bijvoorbeeld voor het project Perkpolder een prijsvraag uitgeschreven. Een andere manier is private partijen ontwerpen te laten maken en de kosten hiervoor te vergoeden. Overheden gebruiken deze fase als aanloop naar een PPS. Vervolgens wordt de volgende fase gestart met de winnende inschrijvers en het ontwerp verfijnd. Uiteindelijk blijft er één partij of een consortium van partijen over, waarmee de publiek private samenwerking wordt uitgewerkt in contracten.

De vraag is of op deze wijze de door de overheid zo gewenste innovatie en creativiteit aan het oppervlak komt. Haal je er alles uit? In de PPS definitie van Klijn en Teisman (2003) vinden we hier wel aanwijzingen voor. Zij hebben het over verrijking van de samenwerking en dat door de PPS, de voordelen van deze verrijking kunnen worden benut.

Bij PPS is het in ieder geval niet gebruikelijk om al in de visievormende fase van een project een samenwerking aan te gaan in de zin van PPS. De financiële of kwalitatieve meerwaarde kan nog niet gemeten worden. En zoals wordt geschreven, het is te ingewikkeld. Over aspecten die nog niet bekend zijn, kunnen immers vooraf geen afspraken gemaakt worden. PPS-projecten zijn sterk gestoeld op de verdeling van risico's, kosten en opbrengsten. Deze moeten van te voren goed in te schatten te zijn.

Scope en omvang

De scope en omvang van een PPS project is beperkt. Heel duidelijk wordt bij allerlei onderzoeken naar de kritische faal- en succesfactoren van PPS projecten aangegeven, dat het project niet te groot moet zijn.

4.4.3 Conclusie PPS

De mogelijkheid om via PPS de Oosterschelde duurzaam te ontwikkelen moet in dit stadium van het project worden afgeraden. Belangrijke redenen hiervoor zijn, de omvang van het project, nog veel onduidelijkheden over de planvorming en het gebrek aan instrumenten om te meten of PPS de beloofde (financiële of kwalitatieve) meerwaarde oplevert. Wel kan voor kleinere projecten, bijvoorbeeld de zogenaamde quick win projecten, bekeken worden of deze in aanmerking komen voor PPS arrangementen.

Wanneer in dit onderzoek gesproken wordt over PPS wordt bedoeld de PPS of PPP die via deze duidelijke contractvorming verloopt. Wanneer gesproken wordt over publiek private samenwerking wordt bedoeld een samenwerking in welke intensiteit dan ook tussen publieke, private partijen en non-gouvernementele organisaties.

4.5 Alliantiesamenwerking

Allianties zijn van een andere orde dan PPS projecten. In deze paragraaf wordt toegelicht wat onder allianties wordt verstaan en komen de verschillende fasen en kenmerken aan bod.

4.5.1 Wat is een alliantie?

Een alliantie is een samenwerkingsverband, waarbij de partijen in de alliantie de gestelde doelen bereiken door het combineren van competenties, capaciteit en/of macht (De Man, 2006).

In onderzoeken en artikelen over allianties is veel te vinden over strategische alliantievorming tussen bedrijven. Allianties tussen bedrijven is een vorm van interorganisatorische samenwerking die redelijk lang bestaat (Vlaar, 2006). Al ruim een kwart eeuw geleden zijn er al vormen van strategische alliantievorming waargenomen (Vlaar, 2006). Tegenwoordig zijn er maar weinig grotere bedrijven, die

niet in allianties werken, variërend van redelijk vrijblijvende samenwerking tot vastere vormen, als een joint-venture.

Een mooi voorbeeld van een succesvolle alliantie is de samenwerking tussen Douwe Egberts en Philips, die geleid heeft tot het in veel huishoudens aanwezige Senseo koffiezetapparaat.

Strategische allianties tussen bedrijven zijn alom aanwezig in de samenleving. Vaak is deze vorm van interorganisatorische samenwerking ingegeven door verbetering van de marktpositie van het bedrijf en/of de vraag naar innovatie (De Man, 2006; Vlaar, 2006 en Kanter, 1994).

Op welk moment er sprake is van een alliantie, wordt minder bepaald door contractvorming. In de meeste gevallen wordt er (uiteindelijk) wel één of andere overeenkomst opgesteld. Echter het is de keuze van de partners in de alliantie om te bepalen in hoeverre zaken worden vastgelegd.

'Er zijn twee belangrijke basistypen van allianties, joint ventures en contractuele allianties. In een joint venture zetten de partners gezamenlijk een nieuwe onderneming op, waarbij elk van de partijen deels eigenaar wordt van die onderneming. Verreweg de meeste allianties zijn contractueel van aard en leiden niet tot een vorm van aandeelhouderschap. Er is uitsluitend sprake van contractuele afspraken. Aangezien de inhoud van contracten vrij is, is er een oneindige hoeveelheid aan afspraken mogelijk. Dit is ook de kracht van de contractuele alliantie: er kunnen afspraken worden gemaakt die precies op het lijf geschreven zijn van de samenwerkingspartners. Daardoor ontstaan er veel verschillende typen allianties, die elk hun eigen unieke vorm van besturing kennen.' (De Man, 2006).

Zoals al eerder aangegeven is er veel onderzoek gedaan naar alliantievorming tussen bedrijven. Op het gebied van de samenwerking in multipartnerallianties met zowel publieke partijen, private partijen en ngo's, is weinig onderzoek te vinden. De volgende informatie is dan ook met name afkomstig uit onderzoeken naar allianties tussen bedrijven.

4.5.2 Fasen alliantievorming

In de alliantievorming is een aantal fasen te herkennen. Kanter (1994) vergelijkt de oprichting van een alliantie met het ontstaan van een relatie tussen twee mensen. Ze maakt onderscheid in vijf deels overlappende fasen:

Fase 1: selection and courtship, de kennismakingsfase

Fase 2: getting engaged, de commitmentfase

Fase 3: setting up housekeeping, de organisatiefase

Fase 4: learning to collaborate, de implementatiefase

Fase 5: changing within, de uitvoeringsfase

Figuur 4.1: De vijf fasen van een alliantie.

Kennismakingsfase

Tijdens deze fase leren de partners elkaar kennen. Bij bedrijven speelt dit af op directieurniveau.

Van belang in deze fase is dat de partners verkennen of de organisaties bij elkaar passen. Het gaat dan met name om de vraag of een langdurige samenwerking als een mogelijkheid wordt gezien.

Kanter (1994) geeft aan, dat in deze fase een 'klik' tussen de kennismakende partners een belangrijke factor is voor het goed doorlopen van deze fase.

Meerdere ontmoetingen zullen al dan niet leiden tot overgang naar de volgende fase.

Commitmentfase

De partners spreken naar elkaar toe uit, dat ze willen samenwerken. Ze maken een gezamenlijk plan en leggen de afspraken hierover vast. Het maken van deze afspraken gebeurt aan de hand van een concreet te benoemen project.

Organisatiefase

In de organisatiefase wordt de organisatie uitgetekend. De samenwerking wordt verder uitgewerkt. Waar, wanneer en door wie waarover besluitvorming plaatsvindt, is onderdeel van deze fase. De besturing van de alliantie krijgt vorm.

Implementatiefase

In de implementatiefase wordt de samenwerking daadwerkelijk een feit. De benodigde capaciteit en middelen worden vrijgemaakt of de organisatie erop ingericht. De gemaakte afspraken in de vorige fase worden een feit.

Uitvoeringsfase

De organisatie is opgezet en partijen werken volgens de gemaakte afspraken met elkaar samen. Ook zullen problemen in de samenwerking opdoemen. De samenwerking is zodanig dat de alliantie hiermee om zal kunnen gaan.

4.5.3 Kenmerken alliantie

Onderstaande kenmerken van allianties zijn afkomstig uit onderzoeken naar allianties tussen bedrijven. In hoeverre dit toepasbaar is voor de alliantie tussen publieke, private partijen en ngo's zal later worden besproken.

Een alliantie is een samenwerkingsverband tussen twee of meerdere organisaties met de volgende kenmerken, afkomstig uit De Man (2006):

1. Er is sprake van een gezamenlijk doel. Dit doel dient zodanig te zijn, dat partijen zichzelf herkennen in dit doel en het voldoende basis heeft om voor een langere tijd te investeren in de samenwerking. Partners hebben elkaar nodig om het doel te bereiken.
2. Er zijn gezamenlijke risico's, kosten en opbrengsten. Belangrijkste eigenschap hiervan is dat dóór het aangaan van de samenwerking risico's, kosten en opbrengsten worden gerealiseerd, die ontstaan zijn door de samenwerking en gezamenlijk worden gedeeld. Er is sprake van afhankelijkheid en synergie.
3. Er vindt daadwerkelijk samenwerking plaats. Alle partijen investeren in de samenwerking.
4. Er vindt gezamenlijke besluitvorming plaats. Afspraken over wie, waarover en op welke wijze wordt beslist, is belangrijk voor het behouden van een goede samenwerking.

4.5.4 Conclusie

Het samenwerken in een alliantie vraagt van alle partijen grote investeringen in tijd, kennis en/of geld. De genoemde kenmerken van allianties zijn die van een samenwerkingsvorm tussen bedrijven. Het principe van het werken in allianties kan voor de fase waarin het gebiedsprogramma Oosterschelde zich nu bevindt, worden toegepast. Het eerste kenmerk, een gezamenlijk doel, lijkt er te zijn. Op dit moment formuleer ik dat als volgt: alle partijen willen gebruik maken en blijven maken van de Oosterschelde voor zijn of haar activiteit. Ik besef, dat dit wat arbitrair is, maar dit doel houdt ook in, dat allen gebaat zijn bij het behoud van de Oosterschelde, oftewel verder vertaald: alle partijen zijn gebaat bij een duurzame ontwikkeling van de Oosterschelde. Afhankelijk van de visie van de betrokken partijen op deze verdere doorvertaling van dit doel, is er een gezamenlijk doel en bepaalt dit of men wel of niet wil samenwerken. Hiermee stel ik het hebben van een gezamenlijk doel van partijen gelijk aan de wil om al dan niet samen te werken oftewel deel te nemen in een alliantie. De andere kenmerken van een alliantie gaan met name over afhankelijkheid en synergie en hoe partijen wensen samen te werken. Ook deze lijken invulbaar. Afhankelijk van de meningen en ideeën van betrokkenen kan bepaald worden hoe dit ingevuld kan worden. De Man (2006) en Kanter (1994) geven dan ook aan, dat er niet één alliantie dezelfde is. Een veelheid aan afspraken is mogelijk, omdat nergens is vastgelegd waar een contract aan moet voldoen.

5. Van kenmerk naar criterium voor alliantiesamenwerking

In hoeverre de kenmerken van allianties tussen bedrijven ook toepasbaar zijn voor allianties tussen andersoortige partijen (publiek, privaat en ngo's) wordt in de eerste paragraaf uiteengezet. In de volgende paragrafen worden de kenmerken vertaald naar criteria voor succesvolle alliantiesamenwerking tussen andersoortige partijen (publiek, privaat en ngo's).

5.1 Vergelijkbaarheid van allianties tussen private partijen en andersoortige partijen

In hoeverre zijn allianties tussen uitsluitend bedrijven vergelijkbaar met allianties tussen andersoortige organisaties? De Man (2006) geeft duidelijk aan, dat er verschillen zijn tussen deze allianties. De redenen die hij hiervoor aandraagt, zijn de vaak meervoudige doelstellingen, de beperkte partnerkeuze en de politieke rationaliteit in de besluitvorming van de publieke sector. Hij geeft aan, dat management in de publieke sector zijn eigen dynamiek en eigenschappen kent. De publiek private samenwerking kent daarom een aparte problematiek en verdient daarom apart onderzoek, zo schrijft hij.

Om de invloed van deze drie redenen (meervoudige doelstellingen, beperkte partnerkeuze en politieke rationaliteit) te kunnen bepalen, volgt een nadere toelichting hierop.

5.1.1 Meervoudige doelstellingen

De publieke sector heeft tot doel de publieke taken optimaal uit te voeren. Binnen één overheidsorgaan worden vaak meerdere publieke taken uitgevoerd met een groot algemeen en maatschappelijk belang. Vaak zijn er binnen één overheid ook meerdere doelen die worden gediend. Deze doelen kunnen zeer uiteenlopen en zelfs conflicten opleveren. Eén van de duidelijke voorbeelden hiervan is de verantwoordelijkheid van de provincie voor de ruimtelijke inrichting en economische ontwikkeling van het landelijk gebied én het waarborgen van de natuurwaarden en landschappelijke kwaliteiten in datzelfde gebied. Economische groei geeft vaak een extra druk op natuur- of landschappelijke kwaliteiten door bijvoorbeeld een toename van het aantal mensen, dat een gebied bezoekt of dat de ontwikkeling zelf natuur onttrekt of de landschappelijke kwaliteit aantast. In het geval van de duurzame ontwikkeling van de Oosterschelde heeft de provincie ook met meervoudige doelstellingen te maken, het behoud van de natuur- en landschappelijke kwaliteiten en het behoud of de ontwikkeling van de economische functies, als recreatie, toerisme en visserij. De Wetenschappelijke Raad voor het Regeringsbeleid schrijft: 'Maatschappelijke dienstverlening kenmerkt zich door een groot algemeen belang, door de aanwezigheid van veel belanghebbenden met veel verschillende (onderling conflicterende) belangen en door een niet eenduidig aan te wijzen verantwoordelijke ofwel eigenaar.' (WRR, 2004). Deze situatie is ook van toepassing op de Oosterschelde. In dit licht is het dan ook van belang om rekening te houden met deze meervoudige doelstellingen voor de Oosterschelde. Dit geldt overigens niet alleen voor de provincie, maar ook voor het rijk. Het ministerie van EL&I heeft een verantwoordelijkheid in het visserijbeleid en tegelijkertijd het natuurbeleid.

Bij het ontwerp van het proces dient met de realisatie van deze meervoudige doelen rekening gehouden te worden. De Wetenschappelijke Raad voor Regeringsbeleid biedt ook een oplossing: 'Bij het formuleren, uitwerken en oplossen van deze governance-vraagstukken heeft het geen zin 'eenzijdig aan te grijpen' maar moet worden 'gezocht naar een manier om productief met deze spanningen om te gaan en de verschillen juist te benutten.' (WRR, 2004).

De beperking van meervoudige doelstellingen lijkt vooral in het ontwerp van de organisatie aan de orde te komen. Een oplossing in de sturing van de alliantie is een must.

Maakt men nu het vergelijk tussen doelstellingen van de overheid en het bedrijfsleven, dan is er bij het bedrijfsleven één doel: winst maken. Echter om dit doel te bereiken kan de visie of de koers gewijzigd worden. In het geval van de overheid kan er ook sprake zijn van een koerswijziging, het ene doel wordt belangrijker dan het ander. Met het huidige kabinet bijvoorbeeld wordt er minder geld beschikbaar gesteld voor het verwezenlijken van natuurdoelen. Gemaakte (financiële) afspraken zijn zelfs op de tocht gezet.

Ongeacht het aantal na te streven doelen, één of meerdere, zijn koerswijzigingen zowel bij de overheid als het bedrijfsleven niet uit te sluiten. De focus bij de overheid is wellicht minder eenduidig. Echter indien de na te streven doelen duidelijk geformuleerd zijn, wordt ook het krachtenveld duidelijk en kan tijdig ingespeeld worden op veranderingen hierin.

Ook voor de belangenbehartigende partijen kan het dienen van meervoudige doelen spelen. Voor een belangenbehartigende partij is het van belang de leden zo goed mogelijk te vertegenwoordigen, wat bijdraagt aan het behoud van het instituut. Daarbij kan deze groep leden dermate divers van aard zijn, dat ook hier belangen botsen.

5.1.2 Beperkte partnerkeuze

Voor het uitvoeren van de publieke taak is een overheidsorgaan vaak gebonden aan bepaalde spelers. Projecten in de publieke sector gaan al gauw over bevoegdheden van de eigen organisatie heen. Samenwerking met andere overheden moet. Hierdoor is de publieke sector niet volledig in staat om partners zelf te kiezen. Ze is gebonden aan samenwerking met in ieder geval een aantal partijen. Het tot elkaar 'veroordeeld' zijn, kan onder andere invloed hebben op de intrinsieke wil om samen te werken.

Ook bij de keuze van private partners voor een intensievere vorm van samenwerking kan de overheid niet vrij kiezen. De overheid is gebonden aan regels, onder andere in verband met voorkoming van mogelijke staatssteun. Bij het kiezen van partners moet hier dus rekening mee worden gehouden. Non-gouvernementele organisaties zijn vrij in hun keuze om intensief samen te werken met andere partijen.

5.1.3 Politieke rationaliteit in besluitvorming van de publieke sector

De besluitvorming in de publieke sector is onderhevig aan de politieke situatie van dat moment.

De complexiteit van het besluit, dat ingegeven kan worden door risico's, overstijging van beleidsvelden, aanwezige belangen en de maatschappelijke context, heeft invloed op het rationaliteitsgehalte van een besluit. Ook voor de non-gouvernementele organisaties is dit aan de orde, waarbij vooral de maatschappelijke context van belang is.

Markensteijn (markensteijn.com) stelt, dat het kwalitatieve niveau van de publieke besluitvorming zich niet wezenlijk onderscheidt van die van bedrijven. Hij geeft aan, dat het rationaliteitsgehalte niet wezenlijk anders ligt. 'Hooguit kan gesteld worden dat in een politieke omgeving de besluiten en beoogde resultaten altijd gecompliceerder worden dan strikt nodig is. Het ingewikkelde krachtenspel dat daarbij speelt, ontbreekt in bedrijven, waardoor besluiten in bedrijven doorgaans "rechtlijner" en eenduidiger kunnen worden genomen.'

Een andere blik op de politieke rationaliteit in besluitvorming is afkomstig van Meijer (defusie.wordpress.com). Hij stelt dat de politieke rationaliteit om macht draait. 'Een politiek besluit komt tot stand in een politieke situatie en is regelmatig het resultaat van onderhandelingen. Daarbij spelen de belangen die de onderhandelaren verdedigen een grote rol.' Daarbij merkt hij ook op, dat een politiek argument de doorslag kan geven in een beleidsmatige keuze.

Uit bovenstaande beschouwingen blijkt dat het van belang is het krachtenveld te kennen en de belangen in het vizier te houden.

De meervoudige doelstellingen, de beperkte partnerkeuze en de politieke rationaliteit in de besluitvorming kunnen invloed hebben op de alliantiesamenwerking tussen de andersoortige partijen. Daarom wordt voor de vergelijkbaarheid van bedrijvenallianties en allianties waar ook publieke partijen en ngo's bij betrokken zijn nader ingegaan op de kenmerken van een alliantie. Om de invloed op de samenwerking te kunnen bepalen, worden de kenmerken van bedrijvenallianties geanalyseerd op deze drie beïnvloedingen. Geanalyseerd wordt welke invloed de drie redenen (meervoudige doelstellingen, beperkte partnerkeuze en politieke rationaliteit) kunnen hebben op de alliantiesamenwerking. Per kenmerk wordt dit beschreven. Hierdoor kan geïdentificeerd worden of de kenmerken een aanvullende beschrijving behoeven, een bredere interpretatie nodig hebben of dat er bij de alliantiesamenwerking met aanvullende criteria rekening gehouden moet worden. Aan de hand van de kenmerken van allianties kunnen criteria worden geformuleerd, waaraan een alliantiesamenwerking moet voldoen om deze succesvol te laten zijn.

Figuur 5.1: Van kenmerken private alliantie naar criteria alliantie andersoortige partijen.

5.2 Het gezamenlijke doel

Het eerste kenmerk van allianties tussen bedrijven is een gezamenlijk doel, dat de partijen gedurende langere tijd bindt. Van de genoemde beperkingen door De Man (2006) is hier vooral de vrije partnerkeuze van belang. De meervoudige doelstellingen en de politieke rationaliteit in de besluitvorming behoeven hier geen beperking op te leveren voor de vergelijkbaarheid. Doelen van de publieke sector zijn vastgelegd in meerjarige plannen, ook al zijn deze doelen meervoudig. Voor de beperkte partnerkeuze voor publieke partijen geldt, dat met in ieder geval de benodigde partners bekeken wordt of er daadwerkelijk een gezamenlijk doel is, dat de partijen gedurende een langere periode kan binden. Een bedrijf kan met meerdere bedrijven de kennismakingsfase doorlopen en vervolgens besluiten verder te zoeken naar een andere partner (Kanter, 1994). Voor de publieke partij geldt, dat er organisaties zijn, waarmee op de één of andere manier een samenwerking nodig is, bijvoorbeeld vanwege bevoegdheden van bepaalde partijen. Denk aan het verlenen van vergunningen in de Oosterschelde voor de visgronden.

Het kenmerk een gezamenlijk doel te hebben, is zowel van toepassing op allianties tussen uitsluitend bedrijven als een alliantie tussen andersoortige partijen.

Voor de alliantiesamenwerking voor de duurzame ontwikkeling van de Oosterschelde wordt het kenmerk een criterium. Als met de partners waarmee samengewerkt móet worden geen gezamenlijk doel (criterium 1) geformuleerd kan worden, kan er ook geen sprake zijn van een alliantie.

Wel is een minder intensieve vorm van samenwerking mogelijk. De afhankelijkheid is aanwezig, maar de synergie, die kenmerkend is voor alliantiesamenwerking, niet. Dit komt overeen met de bevindingen van De Man (2006) en Kanter (1994).

5.3 Van gezamenlijke risico's, kosten en opbrengsten naar afspraken en omgaan met dynamiek

Het tweede kenmerk van een alliantie bepaalt, dat er sprake is van gezamenlijke risico's, kosten en opbrengsten. Doordat in de alliantie wordt samengewerkt, worden risico's, kosten en opbrengsten gegenereerd. Het kenmerk gaat vooral over de meerwaarde die de alliantie oplevert en de investering die het vergt van partijen, de kosten en de risico's die er ontstaan. Door samen te werken in een alliantie is er sprake van afhankelijkheid en synergie; de alliantie genereert risico's, kosten én opbrengsten, die er zonder de alliantie niet waren geweest (De Man, 2006). De verdeling van de opbrengsten dienen in proportie te zijn met de verdeling van de risico's en de kosten.

Voordat de drie beperkingen van De Man gewogen kunnen worden ten aanzien van dit kenmerk, zal ik eerst ingaan op de vergelijkbaarheid van de hier gebruikte termen: risico's, kosten en opbrengsten.

Bij een alliantie tussen bedrijven zijn alle doelen te herleiden naar een grotere opbrengst in geld. In het geval van samenwerking tussen andersoortige organisaties, waarbij tevens maatschappelijke doelen worden gerealiseerd, zijn de opbrengsten niet altijd financieel of komen deze financiële voordelen bij anderen terecht, bijvoorbeeld de burger, een bedrijfssector of een individuele ondernemer. De publieke sector dient een groot algemeen belang. De opbrengst voor de publieke sector kan zijn, dat één van hun maatschappelijke (beleids)doelen is bereikt. De opbrengsten van de alliantie kunnen naar verwachting deels van tevoren worden geformuleerd, afgeleid van het gezamenlijke doel. Echter doordat nu nog niet vaststaat hoe de duurzame ontwikkeling van de Oosterschelde er daadwerkelijk uit komt te zien, zullen niet alle opbrengsten van tevoren kwantificeerbaar en kwalificeerbaar zijn. Onverwachte opbrengsten, bijvoorbeeld onvoorziene

innovaties, zullen wellicht niet in het reeds gemaakte afsprakenkader vallen. Eén van de partners kan hierdoor onverwachts meer profiteren, dan de ander. Dit laatste is overigens ook het geval bij allianties tussen uitsluitend bedrijven.

Ook voor de risico's geldt dat deze moeilijker kwalificeerbaar en kwantificeerbaar zijn. Op het moment dat onverwachte risico's zich aandienen, zullen de samenwerkende partners hier mee om moeten gaan.

Voor de kosten van de alliantie geldt, dat deze niet anders behoeven te zijn dan bij een alliantie tussen bedrijven alleen. Wel is het hier zinvol om niet alleen van financiële kosten uit te gaan, maar ook inzet van kennis, middelen en/of mankracht hiertoe te rekenen.

Met deze bredere invulling en toelichting van de risico's, opbrengsten en kosten voor allianties tussen andersoortige partijen lijken alle drie de invloeden van De Man (2006) van belang te zijn.

Ten eerste heeft de vrije partnerkeuze invloed op het samenwerkingsverband. Door de beperkte partnerkeuze kan niet altijd de partner met de beste in te zetten middelen gekozen worden. Voor partners waarmee een samenwerking móet, is het dus van belang om te identificeren wat de competenties zijn van de 'gekozen' partner en de bijdrage aan de alliantie hierop af te stemmen. Op deze wijze kan elke partner een bijdrage van belang leveren. De kunst is, om het beste uit elke partner te benutten en dit in te zetten in de alliantie. De afhankelijkheid en beoogde synergie komen hierin tot uiting. Een non-gouvernementele organisatie bijvoorbeeld heeft vaak geen financiële middelen beschikbaar, wel kunnen zij mankracht en specifieke kennis inbrengen in de alliantie. Hiermee dragen zij ook kosten. Investerings in tijd of kennis dienen op de één of andere manier gewogen te worden ten opzichte van de inbreng van de partijen, die wel financieel bijdragen. Met de verdeling van de opbrengsten dient met de mate van investering rekening gehouden te worden. De afspraken omtrent de verdeling van de opbrengsten, die proportioneel dienen te zijn tot de kosten en risico's, verdienen in dit geval extra aandacht. Een belangrijk criterium voor de succesvolle samenwerking is dus het maken van duidelijke afspraken over de investeringen (kosten en risico's) en de verdeling van de opbrengsten onder de partners (criterium 2).

Ten tweede is de invloed van de meervoudige doelen van de publieke sector op de gezamenlijke risico's, kosten en opbrengsten vooral voor de risico's een punt van aandacht. Aangenomen kan worden dat tijdens de alliantiesamenwerking bekend is, welke doelen de afzonderlijke partijen hebben en welke doelen in de alliantie worden nagestreefd. Echter bij besluitvorming en het maken van afwegingen is er altijd een onzekere factor over de wijze waarop de weging wordt gemaakt en hoe deze uitvalt. Ook kan in de loop der tijd de prioritering van de doelen verschuiven.

Voor het behouden van een goede samenwerking moet er aandacht zijn voor elkaars belang, zowel binnen als buiten de alliantiesamenwerking. In de loop van de samenwerking is het zelfs mogelijk, dat belangen van partners dermate gaan afwijken, dat de samenwerking in de alliantie beëindigd moet worden. Het uitstappen van één van de partijen is waarschijnlijker naarmate een alliantie een langere looptijd heeft en een grotere scope (De Man, 2006). Voor het behouden van de succesvolle samenwerking in de alliantie is het aandacht hebben voor elkaars belang een criterium (criterium 3) samen met het kunnen omgaan met een veranderende samenwerking (criterium 4). De Man (2006) schrijft hierover dat de besturing van de alliantie rekening dient te houden met dynamiek, zoals veranderende omgevingsfactoren.

Ten derde is er de politieke rationaliteit van de besluitvorming die voor onzekerheden zorgt, veranderende regelgeving, een andere koers door bijvoorbeeld een nieuwe regering, bezuinigingen door de overheid op de belangenbehartigende organisaties, de terugtrekkende overheid, enz. Bij allianties tussen bedrijven zijn dit met name externe risicofactoren. In het geval van allianties waar de overheid bij betrokken is, behoren deze veranderingen tot de interne factoren. Er is hiermee dus een groter scala aan interne risicofactoren. Wanneer dit soort interne risico's bewaarheid worden, kan dit de relatie tussen de partners tijdens de samenwerking op scherp zetten. Extra aandacht voor de interne risicofactoren is nodig. Ook hier is het van belang dat de alliantie hier op een dynamische wijze op in kan spelen (criterium 4), eventueel door aanpassingen in het ontwerp te maken (De Man, 2006).

Samenvattend kan gesteld worden, dat door de scope van de alliantie en onzekerheden over besluitvorming en meervoudige doelen en de weging die hiermee samenhangt, er in de besturing van de alliantie aandacht moet zijn voor de dynamiek in de omgeving en bij de partners zelf. Men dient rekening te houden met de extra risico's die hierdoor gelopen worden. In de organisatie van de alliantie dient hier voldoende aandacht voor te zijn.

Het kenmerk gezamenlijke risico's, kosten en opbrengsten vertaalt zich hiermee naar de volgende criteria:

- bij het alliantieontwerp dient aandacht te zijn voor duidelijke afspraken over verdeling van risico's, kosten en opbrengsten,
- er dient aandacht te zijn voor elkaars belang, onder andere in het licht van de meervoudige doelen aanwezig bij de publieke sector,
- bij het inrichten van de alliantie dient aandacht te zijn voor de dynamische omgeving, zoals de politieke rationaliteit in de besluitvorming en tijdens de samenwerking dient de aandacht behouden te blijven voor deze dynamiek, die zowel door interne als externe factoren beïnvloed worden.

Het laatste criterium noemt De Man (2006) ook bij bedrijven en geeft hiervan aan, dat de alliantiebesturing een oplossing dient te bieden voor deze aanwezige dynamiek.

5.4 Van daadwerkelijke samenwerking naar omgaan met opportunisme

Het derde kenmerk van allianties gaat over de samenwerking op zich. Elke partner dient te investeren in de samenwerking. Bekijken we dit vanuit het oogpunt van de andersoortige partners, dan kan deze investering door elke partner in ieder geval in tijd, kennis en/of geld plaatsvinden.

Bekeken vanuit de beperkingen aangegeven door De Man (2006), de vrije partnerkeuze, meervoudige doelen en de politieke rationaliteit in de besluitvorming behoeft dit geen belemmering te zijn. Dit kenmerk is dus zowel toepasbaar op allianties tussen bedrijven als tussen andersoortige organisaties. Wel is het van belang, dat partners min of meer gelijkwaardig investeren in deze samenwerking. Het monitoren van de samenwerking is van belang om ervoor te zorgen, dat naarmate de alliantiesamenwerking vordert, investeringen gelijkwaardig blijven.

Bij het ontwerpen van de alliantie is het van belang om rekening te houden met opportunisme. Gaat niet op den duur één van de partners meer profiteren van de alliantie dan de ander.

De alliantiesamenwerking kan alleen succesvol blijven, als er mechanismen worden ingebouwd of aanwezig zijn, die opportunisme tegengaan of onaantrekkelijk maken (De Man, 2006).

Het criterium dat hieruit kan worden afgeleid, is dat voor de succesvolle samenwerking in de Oosterscheldealliantie er oplossingen gezocht moeten worden om opportunistisch gedrag van één van de partners te voorkomen (criterium 5).

De betrokkenheid van andersoortige partijen in de alliantie zorgt niet voor aanvullende criteria.

5.5 Van gezamenlijke besluitvorming naar meerhoofdige leiding en bestuursstructuur

Het vierde en laatste kenmerk, de gezamenlijke besluitvorming is een uitdaging op zich. Uiteraard maakt het voor het kenmerk 'gezamenlijke besluitvorming' geen verschil uit welke organisaties de alliantie bestaat. Maar in dit kenmerk van allianties zitten de grootste angels voor de publieke sector. Bij het ontwerp voor de samenwerking in de alliantie dient vooral rekening gehouden te worden met de politieke rationaliteit van de besluitvorming en de meervoudige doelen.

Het ontwerp van de alliantie dient recht te doen aan de bevoegdheden van de publieke sector, de te verwezenlijken doelen van de maatschappelijk betrokkenen en recht te doen aan de gebruikers van het gebied. Indien vooral ook de belangen van de maatschappelijk betrokkenen gewaarborgd zijn in de besluitvorming, zal hiermee de complexiteit van de besluitvorming voor de publieke sector afnemen.

Hiermee ontstaat een belangrijk criterium voor de succesvolle samenwerking in een alliantie tussen publieke partijen, private partijen en ngo's. Het criterium van een meerhoofdige leiding, waarin de verschillende belangen aanwezig zijn, om deze gezamenlijke besluitvorming mogelijk te maken (criterium 6).

Een andere moeilijkheid in deze gezamenlijke besluitvorming is dat deze zeer verschillende bestuursstructuren op elkaar afgestemd dienen te worden. Het ontwerp van de alliantie dient hiermee rekening te houden.

Het criterium voor de succesvolle samenwerking is in de besturing van de alliantie een oplossing te zoeken voor deze incomptabiliteit (criterium 7).

Met het ontwerp van de alliantie dient rekening gehouden te worden met de betrokkenheid van andersoortige partijen. De complexiteit neemt toe. Er zijn echter geen aanvullende criteria ten aanzien van de al benoemde criteria door De Man (2006) voor een succesvolle alliantiesamenwerking.

5.6 De boedelscheiding

Een ander criterium genoemd door De Man (2006) en Zuurbier et al. (1996) is duidelijke afspraken over wat er met de opbrengsten in brede zin van de samenwerking gebeurt wanneer de samenwerking beëindigd wordt. Bij het opzetten van de alliantie dienen reeds afspraken gemaakt te worden over de boedelscheiding (criterium 8). Aan wat men overhoudt aan een samenwerking, meet men vaak ook af of deze succesvol was. Verdeling van kennis, producten of wellicht publiciteit kan van belang zijn voor de partners.

5.7 Conclusie: de criteria op een rij

Uit bovenstaande blijkt dat de kenmerken voor een alliantie waarbij publieke partijen betrokken zijn, niet af hoeven te wijken van kenmerken van allianties tussen uitsluitend bedrijven. Aangezien de definitie van een alliantie vooral gaat over een langer durende samenwerking, waarbij afspraken worden gemaakt over de samenwerking, de investeringen en besluitvorming met als doel meerwaarde te behalen voor alle partners, kunnen de kenmerken van allianties tussen bedrijven ook toegepast worden op allianties tussen andersoortige organisaties. Wel is een iets bredere invulling van de kenmerken nodig. Een voorbeeld hiervan zijn de kosten van partijen. Wellicht dat wanneer uitgebreid onderzoek wordt gedaan naar andersoortige allianties er aanvullende kenmerken zijn voor allianties tussen andersoortige partijen. Maar voor het onderzoek wordt uitgegaan van de door De Man (2006) geformuleerde kenmerken van allianties. De kenmerken en de criteria zorgen voor een begripkader, dat aangeeft of de langdurige samenwerking voldoet aan het werken in allianties en of de alliantiesamenwerking succesvol kan worden.

Bij de vertaling van de kenmerken naar criteria voor succesvolle samenwerking in allianties is rekening gehouden met de door De Man (2006) genoemde redenen of beperkingen voor het niet één op één kunnen doorvertalen van de kennis over allianties gepresenteerd in zijn boek. De drie genoemde redenen waren de meervoudige doelstellingen, de beperkte partnerkeuze en de politieke rationaliteit in de besluitvorming van de publieke sector.

Door deze wijze van uitwerken van de breder geformuleerde kenmerken zijn de criteria voor de succesvolle samenwerking in de Oosterscheldealliantie geïdentificeerd. Er is sprake van:

1. een gezamenlijk doel, dat partijen gedurende een langere periode bindt;
2. duidelijke afspraken over de risico's, kosten en opbrengsten, waarbij deze begrippen breder geïnterpreteerd mogen worden. Investeringen in de alliantie kunnen verschillend van aard zijn;
3. oog voor elkaars belang (meervoudige doelen);
4. omgaan met de dynamische omgeving, zowel interne als externe factoren;
5. omgaan met opportunisme;
6. meerhoofdige leiding;
7. omgaan met niet compatibele bestuursstructuren en
8. duidelijke afspraken over de boedelscheiding.

Deel 3: Criteria en betrokkenen

6. Fasering in de criteria van alliantiesamenwerking

In het volgende hoofdstuk (hoofdstuk 7) wordt per criterium voor succesvolle alliantiesamenwerking de overeenkomsten en verschillen bij de geïnterviewde partijen aangegeven. Echter niet elk criterium is nu al te toetsen op aanwezigheid, omdat de invulling van een aantal criteria pas in de latere fasen van alliantievorming aan de orde komen. Daarom allereerst een selectie van de criteria, die op voorhand aanwezig dienen te zijn voor het aan kunnen gaan van een alliantiesamenwerking én de criteria die het verschil kunnen maken tussen succes of niet.

De criteria worden onderverdeeld naar de fasen in de alliantievorming om zo meer grip te krijgen op de wijze waarop met deze criteria wordt omgegaan. Zie voor een uitgebreidere beschrijving van de fasen van alliantievorming paragraaf 4.5.2. Zie voor de criteria voor de succesvolle alliantiesamenwerking tussen andersoortige partijen de vorige bladzijde.

Hieronder wordt per fase (kennismakings-, commitment-, organisatie-, implementatie- en uitvoeringsfase) van de alliantiesamenwerking aangegeven welk criterium van toepassing is.

6.1 Criterium kennismakingsfase

In deze fase vindt de selectie van de partners plaats en wordt de (mate van) comptabiliteit van de organisaties ervaren. De partners ontdekken de strategische overeenkomsten in de doelen of visie voor hun organisatie.

Het ontdekken en formuleren van een gezamenlijk doel dat partijen gedurende een langere tijd bindt (criterium 1) behoort tot deze eerste fase.

6.2 Criteria commitmentfase

Tijdens de commitmentfase wordt verder ontdekt waar de partners elkaar aanvullen en wat zij voor elkaar kunnen betekenen. In deze fase draait het om het kunnen aangeven van de betrokkenheid van de verschillende partners tot de realisatie van het doel. Ook wordt de kring van betrokkenen in de organisaties vergroot. In deze fase wordt het commitment ten opzichte van de samenwerking uitgesproken. Zoals aangegeven (in paragraaf 4.5.2) is het van belang om een specifiek project in deze afspraken te betrekken en het commitment van partijen voor het uitbreiden van de samenwerking vorm te geven.

Een specifiek plan dient onderdeel te zijn van het te maken afsprakenkader voor de investeringen.

Afspraken over inbreng van de verschillende partijen is hierbij van belang (criterium 2).

Resultaat van deze fase kan een afsprakenkader zijn, waarin partijen aangeven te willen samenwerken aan een specifiek project. Dus hier gaat het niet alleen over de duurzame ontwikkeling van de Oosterschelde, maar over het uitspreken van daadwerkelijke samenwerking rond een project, waar die samenwerking nu al plaats kan vinden.

Ook moet uit de afspraken blijken, dat de partners als zelfstandige organisaties blijven bestaan. Het rekenschap geven van elkaars belang is hier reeds aan de orde (criterium 3).

6.3 Criteria organisatiefase

De verdere invulling van de samenwerking in de alliantie wordt uitgewerkt. Dit is het meest ingewikkelde deel van de alliantievorming. Afspraken over de manier waarop wordt samengewerkt en hoe de besturing van de alliantie vorm gegeven wordt, komen hier aan de orde. Kortom de samenwerkingsorganisatie krijgt vorm, er wordt een organisatiestructuur opgezet voor de samenwerking. Middelen en capaciteit moeten beschikbaar worden gesteld.

Hier zullen dan ook de oplossingen gezocht moeten worden voor de dynamische omgeving en het behouden van de aandacht voor deze dynamische omgeving (criterium 4), zodat tijdig bedreigingen voor de alliantie gesignaleerd kunnen worden. Eén van deze bedreigingen is opportunistisch gedrag van één van de partners (criterium 5). De meerhoofdige leiding (criterium 6) wordt uitgetekend en afspraken worden gemaakt over de manier waarop besluitvorming plaatsvindt. Het zoeken naar een oplossing voor de incompatibele bestuursstructuren (criterium 7) zal een belangrijke plek moeten krijgen bij het ontwerpen van de manier waarop, waarover en door wie de besluitvorming plaatsvindt. Een nadere uitwerking van het tweede criterium, duidelijke afspraken over de risico's, kosten en opbrengsten en de boedelscheiding (criterium 8) behoort ook tot deze afspraken. Het criterium, dat men rekening dient te houden met elkaars belang (criterium 3) loopt als een rode draad door deze fase, want alleen met begrip voor elkaar kan deze fase succesvol doorlopen worden.

6.4 Criterium implementatiefase

De afgesproken wijze van samenwerken wordt ingevoerd. Overigens begint dit al deels in de vorige fasen. Echter door te doen wat afgesproken is, kunnen er onverwachte incomptabiliteiten aan de orde komen. Doordat bij het opzetten van de samenwerkingsorganisatie rekening is gehouden met de dynamische omgeving, zal de alliantie in staat moeten zijn deze hobbels te boven te komen. Ook in deze fase geldt, dat partijen voortdurend rekening dienen te houden met elkaars belang (criterium 3).

6.5 Criteria uitvoeringsfase

Dit is de fase waarin partners al even samenwerken en vooral het onderhoud en de monitoring van de samenwerking van belang is (criterium 4 en 5).

Uiteraard blijft ook tijdens de uitvoeringsfase criterium 3, het oog hebben voor en rekening houden met elkaars belangen overeind.

Tabel 6.1: De alliantiecriteria in de fasen van een alliantie.

Criteria	Fase alliantie	1	2	3	4	5
1. Gezamenlijk doel						
2. Afspraken over risico's, kosten, opbrengsten						
3. Oog voor belang ander						
4. Omgaan met dynamische omgeving						
5. Omgaan met opportunisme						
6. Meerhoofdige leiding						
7. Omgaan met incompatibele bestuursstructuur						
8. Afspraken over boedelscheiding						

Legenda

- Gezamenlijk werken om te kunnen voldoen aan het criterium
- Alliantie voldoet aan criterium en behoudt aandacht ervoor en/of monitort
- Alliantie voldoet aan criterium (afspraken zijn gemaakt en/of worden uitgevoerd)

6.6 Conclusie

Alleen voor de criteria 1, 2 en 3 (gezamenlijk doel, afspraken over risico's, kosten en opbrengsten en oog voor elkaars belang) geldt dat de alliantie hier op korte termijn aan moeten voldoen. De andere criteria zullen pas in de latere fasen van de alliantie aanwezig zijn of een plaats in het ontwerp van de alliantie moeten krijgen. Gezien het stadium waarin de alliantievorming van de Oosterschelde zich bevindt, aan de vooravond van alliantievorming, zullen in deze studie alleen de criteria van de kennismakingsfase en de commitmentfase worden geanalyseerd. Wel worden aanbevelingen gedaan voor de criteria in de latere fasen en worden aandachtspunten hierin toegelicht.

De criteria, die in de latere fasen aan de orde komen, zal ik deels clusteren, omdat hier geen uitgebreide analyse op wordt losgelaten. De clustering betreft criteria 6 en 7, de meerhoofdige leiding en het vinden van een oplossing voor de incompatibele bestuursstructuren gaan beiden over hoe, waarover en door wie de besluitvorming plaatsvindt. Het ontwerp van de organisatie met een meerhoofdige leiding zal aan beide criteria aandacht moeten besteden.

Het vierde criterium gaat over het vinden van oplossingen voor de dynamische omgeving, zowel intern als extern. Bij het ontwerpen van de besturing van de alliantie dient hiermee rekening te worden gehouden, er moet een oplossing gezocht worden voor het omgaan met deze dynamiek.

Het criterium omgaan met opportunisme (criterium 5) kan ook hieronder geschaard worden, maar deze beschouw ik apart, omdat zoals de Man (2006) schrijft, hiervoor aparte mechanismen ontworpen dienen te worden of aanwezig zouden moeten zijn.

Het laatste criterium 8, de boedelscheiding, wordt ook apart beschouwd, omdat deze afspraken los staan van de manier waarop er binnen de alliantie wordt samengewerkt. Het criterium draagt wel bij aan het succesvol zijn (geweest) van de alliantiesamenwerking, maar niet aan de samenwerking op zich.

7. De criteria van alliantiesamenwerking getoetst

Voor alle acht geformuleerde criteria voor een succesvolle samenwerking in de Oosterscheldealliantie wordt op basis van de informatie verkregen uit de interviews aangegeven hoe partijen hierover denken. Aanvullend wordt gebruik gemaakt van parate kennis van het gedrag van partijen of informatie uit de workshop van 10 december 2010. Dit zal bij beide worden vermeld.

Bij elk criterium wordt onderscheid gemaakt tussen de ideeën en meningen van publieke partijen, private partijen en ngo's. Onder de overheden zijn de volgende partijen geïnterviewd: Ministerie van Infrastructuur en Milieu, Ministerie van Economische zaken, Landbouw en Innovatie, Rijkswaterstaat Zeeland en de Provincie Zeeland. De gemeenten en het waterschap zijn niet geïnterviewd. Ook het Nationaal Park Oosterschelde, waarvan de secretaris is bevroegd, wordt onder de overheden benoemd. Onder de private partijen en ngo's of belangenbehartigende partijen worden de volgende sectoren beschouwd: beroepsvisserij (incl. schelpdiervisserij), watersportrecreatie, verblijfsrecreatie, natuur, scheepvaart en overig gebruik. Geïnterviewd zijn een ondernemer in de verblijfsrecreatie, de belangenbehartigers van de mosselvisserij, de beroepsvisserij en twee vertegenwoordigers van de watersportverenigingen rond de Oosterschelde. De lijst met geïnterviewden is opgenomen in bijlage II. De uitgebreide verslagen van de interviews zijn opgenomen in het niet openbare vertrouwelijke bijlagenrapport, dat alleen voor de begeleiders en beoordelaars van het onderzoek beschikbaar is. Per criterium volgt een conclusie over de aanwezigheid en de meest opvallende aspecten. Vervolgens worden aanvullende aandachtspunten voor de alliantievorming weergegeven, die aandacht behoeven in het procesvoorstel. Afgesloten wordt met een overzicht van de scores per criterium van de eerste twee fasen van alliantievorming.

7.1 Gezamenlijk doel

Dit eerste criterium is van belang om te kunnen bepalen of een intensieve vorm van samenwerking, als in allianties, mogelijk of gewenst is. Voor de geïnterviewde partijen wordt uitgebreid stil gestaan bij de doelen van de organisatie, voor andere mogelijke partners in de alliantie wordt op algemenere wijze aangegeven wat de doelen zijn en afgegaan op informatie uit bijeenkomsten en gedrag.

7.1.1 Overheden

De rijksoverheid

Het landelijk beleid voor de Rijkswateren is neergelegd in het Nationaal Waterplan (V&W, 2009). Echter dit is uitsluitend kabinetsbeleid, het is nog niet overgenomen door de Tweede Kamer, dus de Vierde Nota Waterhuishouding (V&W, 1998) is ook nog steeds van toepassing. In de Nota Ruimte (VROM, 2006) geeft het rijk aan, hoe zij invulling geeft aan het ruimtelijk beleid. In dit kader is noemenswaardig, dat de Oosterschelde een status als Nationaal Park heeft, instelling van het Nationale Park heeft in het verleden plaatsgevonden door de minister van Landbouw, Natuur en Visserij. Begin 2011 is een nieuwe regering aangetreden en zijn er nuances in het nationaal beleid aangekondigd en worden allerlei nieuwe wetten voorbereid. Waar nodig wordt dit vermeld.

Voor de Oosterschelde worden hieronder aan de hand van een aantal onderwerpen de doelstellingen voor de Rijksoverheid weergegeven.

- Waterkwaliteit en waterkwantiteit. De Oosterschelde is een rijkswater, waarvan het kwaliteits- en kwantiteitsbeheer bij rijkswaterstaat ligt. Daarnaast geeft het rijk aan, dat hier ook verantwoordelijkheid voor de aanpak van de zandhonger toe behoort. Afgeleide doelstelling is het behoud en verbeteren van de waterkwaliteit en het vinden van een oplossing voor de zandhonger.
- Natuur. Het ministerie van EL&I is verantwoordelijk voor het natuurbeleid en heeft de instandhoudingsdoelstellingen voor de Oosterschelde vastgesteld. De Oosterschelde bevindt zich in een slechte staat van instandhouding. Verbeterdoelstellingen zijn zowel voor habitats als soorten geformuleerd. Voor de vergunningverlening voor activiteiten die mogelijk een negatief effect hebben op de instandhoudingsdoelstellingen is de provincie verantwoordelijk. Afgeleide doelstelling voor zowel provincie als EL&I is verbetering en instandhouding van natuurwaarden van de Oosterschelde.
- Vergunningverlening en verpachting visgronden. Het ministerie van EL&I is verantwoordelijk voor de vergunningverlening voor visserij. In het kader van deze vergunningverlening toetst zij tevens of de natuurwaarden niet in het gedrang komen. Daarnaast is het ministerie van EL&I verantwoordelijk voor de verdeling en verpachting van de aanwezige vispercelen aan individuele ondernemers, zowel bodemgebonden percelen als percelen aan de

wateroppervlakte. Af te leiden doelstelling is een optimale ligging, verdeling en benutting van de (aanwezige) vispercelen.

- Veiligheid. De waterkeringen rond de Oosterschelde behoren niet tot het kustfundament, echter ook hier is de rijksoverheid verantwoordelijk voor het behoud van de veiligheid tegen overstromingen. Het rijk is primair verantwoordelijk voor de Oosterscheldekering. Onderhoud en toetsing van overige waterkeringen is gedelegeerd aan lagere overheden. Afgeleide doelstelling is het waarborgen van de veiligheid tegen zo laag mogelijke kosten.
- Gebiedsontwikkeling. Het rijk legt de verantwoordelijkheden voor gebiedsontwikkelingen steeds meer bij de provincies. Met de Wet Inrichting Landelijk Gebied (WILG) heeft het voormalige ministerie van LNV al verantwoordelijkheden voor gebiedsontwikkeling bij de provincie gelegd. Daarbij stelt het rijk nu voor om in de nieuwe nog vast te stellen natuurbeschermingswet de invulling van het natuurbeleid aan de provincies over te laten. Afgeleide doelstelling is vooral faciliterend te zijn aan de provinciale regierol.
- Economie en innovatie. Met betrekking tot de economische doelstelling geeft het rijk aan, dat Nederland vooral toonaangevend wil zijn en ontwikkelingen en innovaties wil ondersteunen. Vertaald men dit naar de Oosterschelde, dan ziet men vooral op het gebied van de visserij en recreatie kansen. Verbreding van het recreatief product en verbindingen leggen tussen visserij en recreatie.

Specifieke doelstellingen die genoemd zijn, zijn het oplossen van de zandhonger en het uitvoeren van proefprojecten hiervoor. Economische structuurversterking en het combineren van doelen wordt gezien als een belangrijke motivatie om samen te werken. Ten aanzien van de ruimtelijke druk op de Oosterschelde is een vorm van ordening gewenst, waar bij voorkeur de optimalisatie van oester- en mosselpercelen meegenomen wordt.

Als mogelijke gezamenlijk doelen worden benoemd de aanpak van de zandhonger: 'met grote zandsuppleties kun je de kokkelvisserij en de recreatie versterken, tegelijkertijd met de landschappelijke en natuurkwaliteit' en het combineren van doelen, 'niet alleen de natuurdoelen voorop, maar andere doelen meenemen'.

Provincie Zeeland

Voor de Deltawateren, dus ook voor de Oosterschelde, heeft de provincie in haar huidige omgevingsplan (Provincie Zeeland, 2006) als doel gesteld, de Oosterschelde duurzaam te ontwikkelen en dit samen met anderen te doen. Daarbij heeft ze aangegeven de regiefunctie op zich te nemen.

Het doel is een evenwicht in de functies te bereiken, waarbij de economische kansen, als deze er zijn, verenigd worden met de doelstellingen voor Natura 2000.

Gemeenten en waterschap

De gemeenten zijn niet geïnterviewd. De gemeenten nemen deel in het overlegorgaan NPO. Wel is er tijdens de verschillende interviews over de rol van de gemeenten gesproken. De doelstellingen van gemeenten zijn zeer verschillend van aard. Ook hier is het dienen van een groot algemeen belang aan de orde. Over de doelstellingen van gemeenten kan het volgende worden gezegd in relatie tot de Oosterschelde.

Veel gemeenten hebben jachthavens en uitbreidingsplannen van zeer pril tot rijp. Ambities ten aanzien van de Oosterschelde zelf worden door andere partijen niet of nauwelijks waargenomen. Wel voor de realisatie van bijvoorbeeld woningen aan het water, verblijfsaccommodatie of jachthavenuitbreidingen. Afhankelijk van de ligging van de gemeente en de bijbehorende historie worden de gemeenten wel een focus toebedeeld. Dit komt voort uit de interviews en ervaringen van medeoverheden. De meest in het oog springende focussen die genoemd zijn, zijn recreatie en visserij. Het waterschap heeft met betrekking tot de Oosterschelde vooral een veiligheidstaak. Het borgen van de veiligheid door het uitvoeren van onderhoud en verbetering van waterkeringen.

Overlegorgaan Nationaal Park Oosterschelde

De doelstelling van het Nationaal Park Oosterschelde is gezamenlijk te werken aan het behoud van de natuur en de beleefbaarheid van de Oosterschelde te verbeteren en door communicatie en educatie dit mede te bereiken. Ook is de aanpak van de zandhonger als meest urgente probleem benoemd.

7.1.2 Private partijen en ngo's

Beroepsvisserij

In de Oosterschelde vinden vele soorten visserij plaats. Voor deze sector is het van belang, dat zij kunnen blijven oogsten van de Oosterschelde. Aangegeven wordt, dat de sector bezig is met een transitie naar een duurzame visserij. Er vindt bijvoorbeeld certificering van de kreeftenvisserij plaats. Niet alle vergunningen worden gebruikt en het is onduidelijk hoeveel kreeft er gevangen wordt. Voor elke sector binnen de visserij liggen er andere uitdagingen. Bij de mosselzaadinstallaties, oesterbroedinstallaties en oesterkweekmandjes is er het ruimteprobleem en het draagvlak. Vanwege de zichtbaarheid van tonnen en palen op het wateroppervlak worden deze installaties als landschapsverstoring ervaren door andere bootbezitters, zoals zeilers. Voor de mossel- en oestervisserij geldt, dat zij gebruik willen blijven maken van de aangewezen percelen en deze ook willen optimaliseren, qua ligging en indeling. Innovaties binnen deze soorten visserij vinden plaats.

Bij de sleepnetvisserij is er ook een gebrek aan draagvlak, vanwege het bodemverstoringende effect van deze visserij. Ook binnen de visserijsector staat niet iedereen positief tegenover deze vorm van visserij in een Nationaal Park (Houtekamer, 2011).

Voor de visserij met vaste vistuigen, als staand want, zijn geen doelstellingen benoemd.

Bij de koepelorganisaties is er duidelijk een wil om samen te werken zowel binnen de sector als met de andere gebruikers van de Oosterschelde en de overheden. Het besef, dat de visserij een gebrek aan draagvlak heeft, is aanwezig.

Als doelstellingen zijn genoemd het optimaliseren van de visserij (verduurzaming), optimaal gebruik van percelen en het behalen van de afgesproken doelstellingen voor uitbreiding van het aantal hectares MZI's.

Watersportrecreatie

Ook binnen de watersportrecreatie zijn de doelstellingen verschillend. Recreatievaarders zijn vooral gebaat bij voldoende ruimte om te varen en leuke vaarrondjes op de Oosterschelde. Aan het laatst leveren de droogvallende platen in de Oosterschelde een bijdrage. Recreanten brengen graag een bezoek aan de droogvallende platen. Ook moet er voldoende ruimte zijn voor (kite)surfers om hun bezigheid te oefenen. Hiervoor worden vaak zones aangewezen vanwege de moeilijke verenigbaarheid met ander gebruik.

Daarnaast hebben bijvoorbeeld de duiksporters behoefte aan interessante duikspots en faciliteiten. Het onderwaterleven in de Oosterschelde is zeer gewaardeerd. Bijzonder mooie dier- en plantsoorten komen hier voor.

Als doelstellingen voor de watersportrecreatie kan geformuleerd worden het behoud of uitbreiding van de ruimte en faciliteiten. Specifieker geformuleerd: behoud of uitbreiding van de ruimte voor de recreatievaart met rustige aanmeerplaatsen, behoud en of verbetering van de landschappelijke kwaliteit en behoud en verbetering van duikspots in de Oosterschelde met bijbehorende faciliteiten. Voor het samenwerken met andere partijen is vanuit het perspectief van de bootbezitter benoemd als doel: het verkrijgen van veel gebruiksruimte en dat daarbij een beperkte zekerheid over deze gebruiksruimte dan geaccepteerd wordt.

Als mogelijk gezamenlijk doel is geformuleerd, het verkrijgen van zekerheid of duidelijkheid over de beschikbare gebruiksruimte.

Verblijfsrecreatie

Een exploitant van een vakantiepark is geïnterviewd. Het vakantiepark is aangesloten bij de Vereniging Oosterscheldecampings, dat bestaat uit zeven campings/vakantieparken. De strategie van de exploitant van het vakantiepark, een ondernemer, is gericht op het vergroten van de omzet. Voor het voortbestaan van het vakantiepark is het van belang om winst te maken. De geïnterviewde ondernemer geeft aan, te willen bereiken, dat toeristen de Oosterschelde als een bestemming gaan zien. Als voorbeeld werd genoemd: 'toeristen gaan niet naar Italië, maar naar het Gardameer'. Het promoten van de schoonheid van de Oosterschelde en de gebruiksmogelijkheden is dan ook een middel om toeristen naar de Oosterscheldecampings te laten afreizen.

Kortom, het doel van de ondernemer is een grotere omzet met als marketingtool de Oosterschelde en vanuit dit perspectief is het behoud en de ontwikkeling van de Oosterschelde een doel.

Natuur

Betrokken bij de Oosterschelde zijn verscheidene natuur(beherende)organisaties: Staatsbosbeheer, Stichting Het Zeeuwse Landschap, Vereniging Natuurmonumenten en de Zeeuwse Milieufederatie. Deze organisaties nemen deel aan het overlegorgaan Nationaal Park Oosterschelde. De Zeeuwse Milieufederatie (ZMF) als vertegenwoordiger van de natuur. Staatsbosbeheer, Stichting Het Zeeuwse Landschap en de Vereniging Natuurmonumenten hebben binnendijkse gebieden van het Nationaal Park in eigendom en beheren diverse gebieden. Het Zeeuws Landschap bijvoorbeeld beheert ook het buitendijkse gebied rond Sint Philipsland (Slaak en Krabbenkreek).

Deze natuur(beherende)organisaties zijn niet geïnterviewd, wel namen zij deel aan de workshop in december 2010. Ten aanzien van de formulering van hun doelen, zal ik dan ook in het algemene blijven. De natuurorganisaties hebben tot doel de natuurwaarden van de Oosterschelde te behouden en eventueel te verbeteren en zorg te dragen voor het beheer van de natuurgebieden.

Uit de workshop van december 2010 is gebleken, dat de wil om samen te werken aanwezig is. Ook blijkt dit uit initiatieven, die de ZMF reeds heeft ondernomen. Zij hebben samen met RWS en de schelpdiervisserij het initiatief genomen om een samenwerkingsagenda op te stellen voor de Kom van de Oosterschelde (oostkant, zie bijlage VII voor kaart Oosterschelde). De wijze waarop dit initiatief is vorm gegeven is een duidelijke uiting van de wil om samen te werken. Zij nodigen anderen in de gemaakte concept agenda voor de Kom van de Oosterschelde expliciet uit om samen te werken. Ook is door de Producentenorganisatie Mossel benoemd dat natuurorganisaties de insteek hebben het gesprek aan te willen gaan.

Scheepvaart

Tijdens de workshop in december 2010 bleek, dat voor de scheepvaart geen knelpunten op de Oosterschelde zelf aanwezig zijn of in de nabije toekomst worden verwacht. De scheepvaart is gebaat bij een goede doorvaart. Bij de aanwijzing van vispercelen wordt er reeds rekening gehouden met het vrijhouden van de vaarweg.

Individuele gebruikers

Enkele vormen van overige recreatie zijn: wandelen, fietsen, zwemmen, sportvisserij. Voor recreanten in het algemeen is het van belang, dat er voldoende ruimte en faciliteiten zijn om hun bezigheid uit te oefenen. Bereikbaarheid van stranden, parkeerplaatsen, aanwezigheid van bijvoorbeeld toiletten of een eetgelegenheid zijn dan van belang. Ook is de verblijfsrecreatie hierin noemenswaardig, er dient verscheidenheid in het aanbod van accommodatie te zijn, afgestemd op de vraag.

Algemeen kan hier als doelstelling worden geformuleerd, dat voor de verschillende vormen van gebruik, de ruimte, goede faciliteiten of inrichtingen aanwezig dienen te zijn om de activiteit uit te voeren.

7.1.3 Conclusie

In de rapportage van Houtekamer & Van Kleef (2011) wordt het gezamenlijk beeld voor de Oosterschelde als volgt omschreven: 'Deze zeearm heeft een speciale positie door de combinatie van:

- het authentieke landschap,
- de unieke kwaliteiten voor recreatie en visserij,
- en de bijzondere natuur als drager van dit alles.'

Tijdens de workshop op 10 december 2010 is geconcludeerd, dat dit een gezamenlijk beeld van de Oosterschelde is. Door de deelnemers zijn hier geen veranderingen in aangebracht. Wel vond er inhoudelijke discussie plaats over de gepresenteerde dilemma's. Voor zover dit aan de orde is, zal dit bij criterium 3: oog voor belang van andere betrokkenen, worden behandeld.

Overheden

De geïnterviewde overheden geven aan de Oosterschelde vooral voor de langere termijn te willen ontwikkelen. Accenten in deze doelstelling liggen soms wat anders. Het verbreden van het eigen beleidsdoel naar ook de realisatie van andere doelen wordt door de overheden als kans gezien. Bij de rijksoverheden lijkt het haast een voorwaarde. Zo geeft het ministerie van I&M aan, mee te willen werken in de alliantie, wanneer de gehele ordening van de Oosterschelde aan de orde wordt gesteld. Het ministerie van I&M verwoordt het als volgt: 'De projecten die het meest interessant voor rijksdoelen zijn, hebben de meeste kans van slagen..... Het second best argument is gebiedsontwikkeling voor economische structuurversterking en daarmee tegelijkertijd een kwaliteitsimpuls aan het gebied geven.' Specifieke voorbeelden van kansen zijn door beiden genoemd. Het ministerie van EL&I heeft hierbij ook voorbeelden gegeven van enkele bedreigingen.

De provincie en het NPO zien mogelijkheden voor het formuleren van een gezamenlijk doel, dat de partijen bindt voor een langere periode. Beiden hebben voornamelijk een aantal voorbeelden van kansen genoemd, die partijen kunnen binden.

Private partijen en ngo's

In eerste instantie worden vooral de doelen voor de eigen sector genoemd. Het besef, dat er een verdeling op de Oosterschelde van de ruimte moet plaatsvinden is er. De grote concurrentie in het ruimtegebruik wordt als bedreiging gezien voor de eigen sector. Zowel tussen sectoren als binnen sectoren zelf is er sprake van 'concurrentie' om de ruimte.

Er is een gezamenlijk doel op een hoger abstractieniveau. Waarbij direct de vraag wordt gesteld of het gezamenlijke doel voldoende concreet gemaakt kan worden voor een intensievere vorm van samenwerking.

De accommodatie exploitant ziet reeds een gezamenlijk doel en dat is de Oosterschelde als marketingtool inzetten voor het bereiken van meer toeristen. Het ervaren van de Oosterschelde in al haar facetten (visserij, recreatie en natuur) is hiervan onderdeel.

Conclusie

Op een hoger abstractieniveau is een gezamenlijk doel aanwezig. Zowel de overheden als de private partij en ngo's kunnen doelen aangeven waar zij andere betrokkenen kunnen vinden. Echter in hoeverre de eigen doelen verenigbaar zijn met de doelen van andere betrokkenen is onduidelijk. Door de sectoren wordt dan ook aangegeven, dat de doelen op een hoger abstractieniveau, de duurzame ontwikkeling of een veilige, veerkrachtige, vitale Delta niet voldoende concreet zijn om een intensievere vorm van samenwerking aan te gaan.

Concluderend kan gesteld worden, dat er nu geen gezamenlijk doel geformuleerd of gedeeld is, dat voor een langdurige periode zorg kan dragen voor een intensieve vorm van samenwerking als alliantiesamenwerking.

7.2 Duidelijke afspraken over risico's, kosten en opbrengsten

Het maken van afspraken over de risico's, kosten en opbrengsten komt in de tweede fase, commitmentfase, van allianties aan de orde. Afspraken moeten worden gemaakt over de verdeling van de risico's, de investeringen, in tijd en/of in geld en de opbrengsten, zowel geld en kennis.

7.2.1 Overheden

De rijksoverheid

Over de risico's is amper gesproken. Risico's die vooral worden benoemd horen meer bij de samenwerking zelf of de besluitvorming. Dit komt aan de orde bij de andere criteria.

De rijksoverheid geeft aan te investeren door capaciteit, kennis en onderzoeksbudget beschikbaar te stellen. Wel stelt zij haar inzet afhankelijk van de mate waarin gewerkt wordt aan het realiseren van rijksdoelen. Hier geldt voornamelijk, dat visserij expertise alleen dan beschikbaar gesteld zou kunnen worden, wanneer naar de herinrichting van de Oosterschelde in zijn geheel wordt gekeken. Ook geeft de rijksoverheid aan vooral meerwaarde te zien, wanneer meerdere belangen worden bediend. Dit leidt tot versterking van het gebied en geeft betere kansen op investeringen door zowel de overheid als door private partijen.

Met betrekking tot de opbrengsten hechten de rijksoverheden er vooral waarde aan, dat een ieder profiteert van de opbrengsten, dus niet alleen individuele ondernemers. Door gebruik te maken van financiële arrangementen wil men de mogelijkheden bekijken voor het laten terugvloeien van de opbrengsten naar de maatschappij. Het ministerie van EL&I heeft aangegeven kansen te zien voor financiële gebiedsarrangementen.

Provincie Zeeland

De provincie Zeeland heeft vooral de beleidsmatige risico's benoemd. De ruimtelijke ordening op het water is niet geregeld. Verscheidene overheden hebben bevoegdheden, die ingrijpen in deze ruimtelijke ordening. De provincie ziet zichzelf in een trekkende rol en pakt haar rol als regisseur van het ruimtelijke en economische domein hier op. Andere investeringen zijn het reeds beschikbaar gestelde procesgeld voor de invulling van deze regierol en de beschikbaar gestelde personele capaciteit.

Over de verdeling van de opbrengsten geeft ook de provincie aan, dat er 'voordeel voor een ieder' dient te zijn. Hier is geen nadere invulling aan gegeven. Een andere benoemde opbrengst zijn de goede en gezamenlijk gedragen oplossingen en een spelregelkader.

Gemeenten en waterschap

De gemeenten en het waterschap zijn niet geïnterviewd. De meningen en ideeën van de gemeenten en het waterschap over dit criterium is moeilijk in te schatten aan de hand van andere ervaringen.

Nationaal Park Oosterschelde

Het Nationaal Park heeft vooral aangegeven, dat zij een rol kunnen spelen om de integraliteit te bewaken of te bevorderen. Dit vanwege de brede groep vertegenwoordigers in het overlegorgaan Nationaal Park. Aangegeven is, dat het Nationaal Park meer kan zijn, bijvoorbeeld beleidsvormend en dat dit afhankelijk is van de opdracht die ze krijgen en de rol die de provincie al dan niet neemt in het gebiedsproces.

7.2.2 Private partijen en ngo's

Beroepsvisserij

Door de visserij is een drietal soorten risico's benoemd, beleidsmatige, juridische en samenwerkingsrisico's. Het beleidsmatige risico betreft de bevoegdheden van de provincie. Het omgevingsplan heeft geen directe werking en daarmee is de bevoegdheid van de provincie beperkt. Uiteindelijk stellen gemeenten de bestemmingsplannen vast. Wel heeft de provincie de mogelijkheid om een provinciaal inpassingsplan op te stellen. Echter tot op heden wordt dit als een zeer zwaar middel gezien door de (ambtelijke) provinciale organisatie.

Het juridische risico betreft de ruimtelijke ordening en het natuurbelang. Veel zaken zijn voorgelegd aan de rechter. De juridificatie van de ruimtelijke ordening en het natuurbelang zorgen ervoor dat 'hier geen winst meer te behalen valt'. Alleen via samenwerking zijn hier nog wel mogelijkheden en hier zien de belangenbehartigende partijen dan ook risico's. Deze zullen aan de orde komen bij de criteria oog voor het belang van de ander en omgaan met dynamiek en opportunisme. De mogelijkheid, dat de eigen activiteit ingeperkt wordt, wordt niet als risico benoemd.

De visserijsector ziet het wel als een eigen verantwoordelijkheid om zelf de koppen bij elkaar te steken en ervoor te zorgen, dat ze onderling op één lijn komen.

Als mogelijke opbrengst van de duurzame ontwikkeling van de Oosterschelde wordt het toepassen van dubbelbestemmingen in de ruimtelijke ordening en de optimalisatie van percelen benoemd.

Watersport

Ook door de watersport wordt de verdeeldheid en onbekendheid met de bevoegdheden van de overheden als risico gezien. Aanvullend wordt door de watersport de beperking in de ruimte om te varen als risico benoemd, wat zich overigens nu al voordoet. Dit is dus geen risico wat specifiek door de alliantie wordt gecreëerd, maar wel aandacht behoeft in het afsprakenkader.

Andere opmerkingen ten aanzien van de risico's van de samenwerking zullen bij de andere criteria worden benoemd.

Investerings wil de watersport doen door kennis en personele capaciteit beschikbaar te stellen. De watersportbranche geeft aan kennis van het gebied, het vaargedrag en beïnvloedingsmogelijkheden te hebben. Ze beschikken over een informatieapparaat. Over verdeling van opbrengsten is niet specifiek gesproken. Een inhoudelijke opbrengst voor de recreatievaart is duidelijkheid over de beschikbare ruimte. Overigens zou dit ook kunnen gelden voor de andere vormen van watersport.

Verblijfsrecreatie

De recreatieondernemer geeft aan, dat het van belang is om afspraken te maken over de risico's, kosten en opbrengsten. En dat dit vaak niet makkelijk is. Hij heeft ervaring met de oprichting van de Vereniging Oosterscheldecampings. De wijze waarop deze vereniging tot stand is gekomen, is vergelijkbaar met de totstandkoming van een alliantie. Gezocht is naar samenwerkingspartners die in gezamenlijkheid het product Oosterschelde als marketingtool wilden gebruiken. De aangesloten campings liggen allen langs de Oosterschelde, hebben een strandje in de nabijheid en beschikken over een aantal toeristenplaatsen.

In het samenwerkingsverband delen zij kennis over de bedrijfsvoering en proberen op deze wijze van elkaar te leren met als doelstelling de bedrijfsvoering te verbeteren en meer toeristen naar de campings te krijgen en te zorgen voor omzetverhoging. Alle campings dragen bij aan de kosten die hiermee gemoeid zijn. Niet elke camping heeft dezelfde omvang en de kennis verschilt bij de ondernemers. Dit zijn zaken waar rekening mee gehouden moet worden bij het opzetten van de samenwerking en het maken van afspraken over de verdeling van de risico's, kosten en opbrengsten.

Natuur

Uit gedrag van een aantal natuurorganisaties is duidelijk af te leiden, dat er een wil is tot investeren. Dit blijkt onder andere uit het initiatief van de ZMF om voor de Kom van de Oosterschelde een samenwerkingsagenda op te stellen. Ten aanzien van de verdeling van de risico's, kosten en opbrengsten kunnen op basis van het gedrag geen aanvullende uitspraken worden gedaan.

Scheepvaart

De ideeën van de scheepvaart over de risico's, opbrengsten en kosten van een alliantie voor de duurzame ontwikkeling van de Oosterschelde zijn moeilijk in te schatten. Uit de workshop van december 2010 blijkt, dat de scheepvaart nu zelf geen uitdagingen of problemen ervaart, die zouden kunnen leiden tot een alliantie.

Individuele gebruiker

Een inschatting maken van hoe de individuele gebruiker staat tegenover het criterium risico's, kosten en opbrengsten is lastig, gezien de diversiteit in deze groep. Wel kan opgemerkt worden, dat gezien de ervaringen met andere planvormingstrajecten dichtbij de burger, de burger bereid is mee te denken. Dit geldt ook voor individuele ondernemers.

In hoeverre wetenschappelijke instituten in staat zijn bij te dragen is onbekend. Wel blijkt uit eerdere samenwerkingen, dat via de contracten die wetenschappelijke instituten hebben met overheden, kennis en inzet beschikbaar gesteld kan worden.

7.2.3 Conclusie

Overheden

Vooraf door de overheden wordt aangegeven dat er sprake moet zijn van investeringen door alle betrokkenen. De wijze en mate van investering mag verschillend zijn. Opvallend is dat zowel de rijksoverheid als de regionale overheid, i.e. de provincie, aangeven de opbrengsten terug te willen laten vloeien naar de maatschappij. Uitspraken als: 'voordeel voor een ieder' en 'geld terug naar het geheel' bevestigen dit. Ook worden veel inhoudelijke opbrengsten genoemd. Bij de risico's worden vooral de beleidsmatige risico's benoemd.

Het NPO geeft aan een andere rol te kunnen spelen bij de duurzame ontwikkeling Oosterschelde. Zij ziet mogelijkheden voor een beleidsvormende rol, indien ze daartoe de opdracht krijgt.

Private partijen en ngo's

De risico's voor de sectoren liggen vooral in de minder beschikbare ruimte voor de eigen activiteit. Daarnaast is er de angst om in discussies te geraken over het bestaansrecht van de activiteit, oftewel het risico dat gelopen wordt om terreinverlies te boeken. Dit risico gaat over de samenwerking en komt later aan de orde bij het oog hebben voor elkaars belang.

Qua kosten geven partijen aan te willen investeren vooral in personele capaciteit, kennis van de sector, kennis van de achterban en het gedrag van de gebruikers.

Over de verdeling van opbrengsten is nauwelijks gesproken.

Conclusie

Door alle geïnterviewde partijen wordt het van belang geacht, dat elke partner een bepaalde inbreng levert aan de alliantie. Erkend wordt, dat deze inbreng niet altijd financieel hoeft te zijn. Door alle partijen wordt gehecht aan goede afspraken om er op deze wijze voor te zorgen, dat een ieder ook daadwerkelijk inbreng inlevert.

Op dit moment zijn er geen duidelijke verschillen aan te wijzen ten aanzien van dit criterium. Uiteraard moet er wel een methodiek zijn, die recht doet aan de inbreng van elke partij.

Uit bovenstaande conclusie lijkt het een gemakkelijke opgave om afspraken te maken over de verdeling van risico's, kosten en opbrengsten. Dit is echter niet het geval. Door de betrokkenheid van andersoortige organisaties en dus hun verschil in investering of kosten zal er extra aandacht benodigd zijn voor de proportionele verdeling van de risico's, kosten en opbrengsten. Extra aandacht voor deze belangrijke stap in de alliantiesamenwerking is nodig. Dit wordt nog eens bevestigd door de ondernemer die aangeeft, dat verschil in de bedrijfsvoering leidt tot verschil in belang en daarmee tot verschil in de bereidheid tot investeren.

7.3 Aandacht voor elkaars belang

7.3.1 Overheden

De rijksoverheid

Het ministerie van EL&I geeft aan aandacht voor het belang van zowel de overheden als de private partijen en ngo's te hebben door het noemen van een aantal voorbeelden. De voorbeelden geven aan, dat zij zowel stimulerende als remmende houdingen ziet bij actoren. Dit geldt zowel voor de publieke partijen als de non-gouvernementele organisaties.

Het ministerie van I&M verwoordt het als volgt: '...kijken waar je kansen liggen en in de flow de belangen mee behartigen, dat hebben we nog niet geleerd'. Daarbij wordt door het Rijk benadrukt, dat het dienen van meerdere belangen én het hebben van een groter draagvlak, ook bij de politiek, de kansen op uitvoering van dat specifieke plan of project worden vergroot.

Provincie Zeeland

De provincie Zeeland benadert dit criterium vooral in het algemeen en benoemt de noodzaak voor een ieder om over het eigen belang heen te kunnen kijken. Specifiek wordt aangegeven, dat al in het begin van het traject rekening gehouden moet worden met de belangen van de direct betrokkenen.

Gemeenten en waterschap

Deze zijn beiden niet geïnterviewd. Wel heeft een gemeente tijdens de workshop van december 2010 aangegeven, dat het van belang is dat de gemeenten zelf ook gezamenlijk aan tafel gaan zitten om duidelijkheid te verkrijgen over de koers. Met deze opmerking wordt aangegeven, dat gemeenten bereid zijn over de eigen (gemeente)grenzen heen te kijken en de handen ineen te slaan.

Nationaal Park Oosterschelde

Het NPO geeft aan, dat aan de tafel van het overlegorgaan de betrokkenen bij de Oosterschelde vertegenwoordigd zijn. Zij geeft aan, dat de kracht die het NPO heeft, in het feit zit dat het eigen belang niet aanwezig is.

7.3.2 Private partijen en ngo's

Beroepsvisserij

De visserij geeft blijk van het besef, dat er oog voor andermans belangen nodig is. Ook erkent ze dat er 'nog een wereld te winnen valt' om dit bij alle betrokkenen teweeg te brengen. Er zal veel gepraat moeten worden en percepties moeten worden omgezet in reële beelden, stellen de geïnterviewden. De beroepsvisserij geeft aan, dat het bij een intensieve vorm van samenwerking nodig is om je te kunnen verplaatsen in anderen. Daarbij wordt aangegeven, dat een belangrijke voorwaarde is dat partijen elkaar erkennen en respecteren. De belangen van een ieder moeten duidelijk zijn, zodat ook het gemeenschappelijke belang geformuleerd kan worden. De visserijsector heeft al ervaring met convenantachtige structuren, waarbij de convenantshouding aangenomen dient te worden. Dit houdt onder andere in, dat problemen gezamenlijk aan tafel worden opgelost.

Watersport

Het watersportverbond geeft aan gewend te zijn met andere partijen samen te werken. Er worden op kleinere schaal al coalities gesloten om specifieke problemen op te lossen. Een voorbeeld hiervan is het gezamenlijk wegvissen van kreeften in de Oosterschelde, toen de glooiing versterkt moest worden. Duiksporters en vissers hebben gezamenlijk de aanwezige kreeften weggevangen om ervoor te zorgen dat ze niet bedolven werden onder de stortstenen voor de versterking van de begroeiing. Daarnaast wordt de concurrentie om de ruimte specifiek genoemd. Vooral landschapsverstorende elementen, als bebouwingen langs het water, de MZI's of de aanwezige palen van de MZI's, stuiten op weerstand bij de bootbezitter.

Ruimte die ingenomen wordt door andere functies kan niet meer worden benut om te varen.

Verblijfsrecreatie

De eigenaar van de camping is ervaringsdeskundige. Zojuist hebben de Oosterscheldecampings verenigingsstatuten opgesteld, waarin de samenwerking tussen de partijen is vastgelegd.

Het oog hebben voor het belang van de ander is aanwezig.

Natuur

De natuurorganisaties zijn niet geïnterviewd. Daarom grijp ik hier terug op het voorbeeld, van de samenwerkingsagenda voor de Kom van Oosterschelde, waarbij de ZMF een voortrekkersrol op zich heeft genomen. De agenda erkent de issues die spelen in de Kom en nodigt anderen uit om samen te werken. Een ander voorbeeld betreft het initiatief van het Wereld Natuurfonds voor de proef Natuurlijk Sluisbeheer. Uiteindelijk is dit initiatief samen met de visserij, RWS en provincie uitgevoerd.

Scheepvaart en individuele gebruikers

De gegevens zijn niet toereikend om hier een uitspraak over te doen.

7.3.3 Conclusie

Overheden

De overheden geven allen aan meerdere belangen te willen dienen. Daarnaast worden aan de overheden door de sectoren ook specifieke belangen toegekend. Bijvoorbeeld: EL&I, belangenbehartiger van de visserij, sommige gemeenten belangenbehartiger van de recreatie(ondernemer).

In hoeverre overheden zichzelf ook daadwerkelijk in het belang van de ander verplaatsen, blijft onduidelijk.

Private partijen en ngo's

Bij de verscheidene sectoren is er oog voor het belang van de andere sectoren. Dit is niet alleen af te leiden uit de interviews, maar ook uit de praktijk. Er worden op kleinere schaal al coalities gesloten. Over het algemeen hebben de sectoren al ervaringen met vormen van intensieve samenwerking. Een voorbeeld zijn de genoemde coalities om ad-hoc problemen op te lossen. Echter het grotere probleem om te komen tot de duurzame ontwikkeling van de Oosterschelde met als eerste stap enige ruimtelijke ordening aan te brengen, wordt er helaas niet mee opgelost. Uit de opmerkingen van de sectoren blijkt, dat de concurrentie om bepaalde ruimte in de Oosterschelde groot is. De recreatie stoort zich met name aan landschapsverstorende elementen, als bebouwingen langs het water of de aanwezige palen van de MZI's. Deze landschapsverstorende elementen worden dan ook als breekpunt benoemd. De visserij is gebaat bij optimale benutting van de aangewezen visgronden, een herverdeling van de aangewezen MZI kavels is nodig. Niet elke aangewezen hectare is ook daadwerkelijk bruikbaar. Voor alle gebruikers geldt, dat maar een bepaalde gebruiksruimte aanwezig is en als deze door een ander ingenomen wordt, deze ruimte niet meer voor de eigen activiteit kan worden benut. Dit geldt ook voor de realisatie van natuurdoelen.

Conclusie

Het herkennen en erkennen van elkaars belang is deels aanwezig. Dit blijkt uit de opmerkingen van de geïnterviewden en uit de tijdelijke coalities, die momenteel al gesloten worden. De mate waarin men oog heeft voor elkaars belang is verschillend en ook persoonsafhankelijk.

De overheden geven aan vooral meerwaarde te zien, wanneer meerdere belangen worden gediend. Dit leidt tot versterking van het gebied en geeft betere kansen op investeringen door zowel de overheid als door private partijen.

De sectoren hebben reeds op verschillende manieren ervaringen op het gebied van intensieve samenwerkingsrelaties (allianties, convenanten en coalities) en geven aan oog te hebben voor het belang van de ander. Tegelijkertijd is er een wens om elkaar beter te leren kennen, maar lijken er ook enige hobbels aanwezig te zijn. Dit is af te leiden uit uitspraken als: 'het is nodig elkaar volledig te erkennen' en 'belangen zijn te tegenstrijdig'.

7.4 Omgaan met dynamiek

Door alle partijen is hierover veel gezegd op veel verschillende manieren. Hier worden alleen de opmerkingen behandeld die specifiek over dit onderdeel gaan. Indien het raakt aan de andere drie criteria opportunisme, meerhoofdige leiding of de niet passende bestuursstructuren worden de opmerkingen bij deze criteria behandeld.

Het criterium omgaan met dynamiek is belangrijk bij het ontwerp van de alliantie en gedurende de samenwerking. Het omgaan met dynamiek betreft het rekening kunnen houden met de veranderende samenwerking binnen de alliantie, veranderende omgevingsfactoren en de politieke rationaliteit in besluitvorming.

7.4.1 Overheden

Bij de overheden komt duidelijk naar voren, dat het vooral nu, een tijd van prioriteiten is. In de huidige tijd van bezuinigingen moet er meer dan ooit gekozen worden. Het lijkt hier dan vooral te gaan om het beschikbaar stellen van uitvoeringsgeld. Het voorbereiden van plannen lijkt voortgezet te kunnen worden. Inzet van capaciteit en onderzoeksgeld was voor het jaar 2011 beschikbaar.

De provincie geeft aan een voortrekkersrol te willen vervullen. Ook hier zijn er geen uitvoeringsgelden beschikbaar.

Wat nu daadwerkelijk prioriteit heeft, is voor alle overheden op dit moment niet duidelijk. Het zal vooral van de plannen zelf afhangen of er uitvoeringsgeld beschikbaar komt.

Door meerdere doelen tegelijk te kunnen dienen, wordt de kansrijkheid van projecten groter. Vooral economische structuurversterking wordt door de betrokken rijksoverheden genoemd.

De belangrijkste interne factoren waarmee in dit geval rekening mee gehouden moet worden, zijn, de onzekerheid in besluitvorming, onzekerheid over het beschikbaar komen van uitvoeringsgelden en de meervoudige doelen.

Deze voor de overheden interne onzekere factoren zullen bij het ontwerp van de alliantie aandacht behoeven. Ook tijdens de samenwerking dient aandacht te zijn voor de veranderingen die plaatsvinden.

7.4.2 Sectoren

Vanuit de sectoren wordt ook aangegeven, dat de rol van de overheid niet altijd even duidelijk is. De onderlinge afstemming tussen overheden behoeft verbetering. Het vervullen van een dubbelrol van overheden in de alliantie behoeft extra aandacht.

Door de sectoren wordt aangegeven, dat de provincie vooral wordt gezien als regisseur. In dit licht wordt dan ook aangegeven, dat zij dan niet in de alliantie zelf kan deelnemen. Eén van de sectoren geeft aan, dat de provincie het beste op afstand kan blijven en de beslissingen uiteindelijk neemt.

7.4.3 Conclusie

In zijn algemeenheid kan gesteld worden, dat er aandacht nodig is voor de risicofactoren tijdens de samenwerking. Bij het ontwerp van de samenwerking is het van belang de veranderende externe factoren te monitoren en vooral ook de interne.

7.5 Omgaan met opportunisme

Zowel door de overheden als door de sectoren wordt aangegeven, dat het van groot belang is om over de eigen belangen heen te kunnen kijken voor een succesvolle samenwerking. Indien dit niet het geval is, ziet men ook geen heil in samenwerking.

Het criterium om goed om te kunnen gaan met opportunisme wordt door overheden specifiek benoemd. Er moet een mechanisme zijn, dat voorkomt dat men op het moment suprême, anders gaat besluiten. Dit vraagt van alle partners een commitment.

Een uitspraak die dit ondersteunt: 'Vandaag komt het me even niet uit...'

Ook is het door één van de geïnterviewden als volgt geformuleerd: 'Het proces dient zodanig geweest te zijn, dat partijen het zich niet kunnen permitteren om in formele zin nog iets (tegen het besluit) te ondernemen.'

7.6 Meerhoofdige leiding en bestuursstructuur

7.6.1 Overheden

Door de overheden wordt hier verschillend mee omgegaan. Allen geven aan in gezamenlijkheid te willen werken aan de duurzame ontwikkeling van de Oosterschelde. Over de besluitvorming op zich is nog geen concreet beeld gevormd. De rijksoverheid ziet zichzelf nu nog als opdrachtgever voor bijvoorbeeld de aanpak van de zandhonger en ziet in het verdere traject mogelijkheden om dit gezamenlijk op te pakken.

7.6.2 Sectoren

Vooral de alliantieattude is hier een belangrijke factor in. De idee is, wanneer het proces zeer zorgvuldig is geweest, partijen het zich niet meer kunnen permitteren om bezwaar te maken tegen het besluit van de overheid. De alliantie dient tot plannen te komen, die zodanig zijn, dat alle partijen zich hierin herkennen. Dit houdt in, dat het proces zeer zorgvuldig is geweest en het tijd is voor een beslistmoment. Het besluit dient door de overheid genomen te worden. In haar belangenafweging dient het bevoegde gezag duidelijk aan te geven, waarom het besluit op deze wijze wordt genomen. Daarnaast beseffen de sectoren, dat er niet één enkele overheid bevoegd gezag is en benoemen dit

als een uitdaging voor de bevoegde gezagen. Een benoemd risico van de meerhoofdige leiding is de veelheid aan besluitvormende organisaties met ieder de eigen belangen, waardoor het risico bestaat, dat er geen gezamenlijke besluiten worden genomen. 'Wanneer je genoeg kleuren verf bij elkaar gooit, wordt het altijd grijs'.

7.6.3 Conclusie

Over de besluitvorming binnen de alliantie lijkt er geen eenduidig beeld te zijn. Men wil graag gezamenlijk tot een plan komen. De rijksoverheid dicht zichzelf voorlopig nog de opdrachtgeversrol toe (zandhonger). En wil in een verder stadium anderen betrekken en verbreden. De sectoren geven aan, voornamelijk regie van de provincie te zien en ook op bepaalde momenten besluitvorming. Aandacht voor de manier waarop besluiten plaats gaan vinden en welke besluiten al dan niet gezamenlijk genomen gaan worden, is nodig.

7.7 Boedelscheiding

Het criterium om goede afspraken te maken over de boedelscheiding is op dit moment geen issue voor de geïnterviewden.

Bij het maken van afspraken over de alliantiesamenwerking is dit een onderdeel, dat hierin meegenomen moet worden.

7.8 Aanvullende aspecten, criteria en aandachtspunten

Tijdens de interviews is een aantal opmerkingen door verscheidene partijen gemaakt over het proces van de alliantievorming. Sommige van deze opmerkingen kunnen toegevoegd worden aan de criteria voor succesvolle samenwerking voor de duurzame ontwikkeling van de Oosterschelde. Anderen kunnen geschaard worden onder aandachtspunten en sommige opmerkingen leiden tot conclusies.

Aandachtspunten:

- communicatie: praten en praten, leuke dingen doen
- denk vanuit mogelijkheden, niet vanuit structuren en bevoegdheden

Door meerdere partijen is de regierol van de provincie benoemd. Uit de interviews blijkt duidelijk dat er voldoende draagvlak is bij in ieder geval de maatschappelijke partijen voor de regierol van de provincie Zeeland. Dit is overigens ook vastgesteld door Houtekamer & Van Kleef (2011).

7.9 Conclusie

Onderstaande tabel geeft een samenvatting weer van de wijze waarop de criteria voor de eerste fasen van alliantievorming in de interviews aan de orde zijn gekomen. De uitingen gedaan tijdens de interviews zijn gebruikt om de criteria voor succesvolle samenwerking in de alliantie te scoren. Dit is een momentopname en afhankelijk van uitsluitend de gedane uitspraken, is een score bepaald. Een score 5 betekent in alle gevallen, dat men volledig voldoet of wil voldoen aan het criterium. Echter een hoge score wil niet zeggen, dat het beter is. Het houdt in, dat er op een andere wijze in het procesvoorstel rekening mee gehouden moet worden om te kunnen voldoen aan dat specifieke criterium.

Een voorbeeld: score 5 ten opzichte van score 3 voor een gezamenlijk doel. Bij score 5 heeft de betrokkene al nagedacht over een gezamenlijk doel, dat de partijen voldoende kan binden voor een intensieve vorm van samenwerking én heeft dit ook benoemd in het interview. Bij score 3 worden door de betrokkene mogelijkheden voor een meerjarig gezamenlijk doel gezien én is men bereid hier invulling aan te geven. Tijdens het interview is het gezamenlijke doel echter niet benoemd. In het uit te werken proces vragen de verscheidene scores een verschillende benadering. Bij een score 3 is een meer zoekende benadering nodig, gedachten moeten min of meer nog gevormd worden. Terwijl bij veel scores van 5 zou gekozen kunnen worden voor een uitwisselende setting, meer discussiërend.

Tabel 7.1: Scoring criteria kennismakingsfase en commitmentfase op basis van de interviews

	EL&I	I&M	RWS	Provincie Zeeland	NPO	Productenorganisatie mossel	Vereniging visserij ZWN	Watersport verbond	Watersport verbond	Oosterschelde Camping Orisant
gezamenlijk doel	3	4	4	3	3	0	0	2	4	4
afspraken risico's, kosten en opbrengsten	+	+	+	+	+	+	+	+	+	+
oog voor belang ander	5	4	4	3	3	3	3	3	3	4

Legenda:

Gezamenlijk doel:

- 5 Er wordt een gezamenlijk doel gezien, dat voor een langere periode zorg kan dragen voor een intensieve vorm van samenwerking. Het geformuleerde gezamenlijk doel is in het interview dan ook zodanig geformuleerd, dat uiting wordt gegeven aan de verschillende belangen die in de Oosterschelde spelen.
- 4 Er wordt een gezamenlijk doel gezien, dat voor een langere periode zorg kan dragen voor een intensieve vorm van samenwerking. Het geformuleerde gezamenlijke doel is in het interview **deels of niet** zodanig geformuleerd, dat uiting wordt gegeven aan de verschillende belangen die in de Oosterschelde spelen.
- 3 Er worden mogelijkheden gezien voor een gezamenlijk doel, dat voor een langere periode zorg kan dragen voor een intensieve vorm van samenwerking. Er is geen gezamenlijk doel genoemd.
- 2 Er worden mogelijkheden gezien voor een gezamenlijk doel, dat voor een langere periode zorg kan dragen voor een intensieve vorm van samenwerking en ook worden er beperkingen genoemd.
- 1 Er worden geen mogelijkheden gezien voor een gezamenlijk doel, dat voor een langere periode zorg kan dragen voor een intensieve vorm van samenwerking.
- 0 Het onderwerp gezamenlijk doel is niet specifiek aan de orde geweest.

Afspraken risico's, kosten en opbrengsten:

- + Geïnterviewden staan positief tegenover het maken van afspraken over de risico's, kosten en opbrengsten.
- Geïnterviewden zien het nut er niet van in om afspraken te maken over de risico's, kosten en opbrengsten.

Oog voor belang ander

- 5 Uit de uitingen blijkt dat er oog is voor het belang van de betrokkenen bij de Oosterschelde, de geïnterviewde heeft specifieke **kansen en bedreigingen** benoemd.
- 4 Uit de uitingen blijkt dat er oog is voor het belang van de betrokkenen bij de Oosterschelde, de geïnterviewde heeft specifieke **kansen** benoemd.
- 3 Uit de uitingen blijkt dat er oog is voor het belang van de betrokkenen bij de Oosterschelde, de geïnterviewde heeft specifieke **bedreigingen** benoemd.
- 2 Uit de uitingen blijkt dat er oog is voor het belang van de betrokkenen bij de Oosterschelde, de geïnterviewde heeft **geen specifieke kansen en/of bedreigingen** benoemd.
- 1 Uit de uitingen blijkt geen oog voor het belang van andere betrokkenen bij de Oosterschelde.
- 0 De betrokkene heeft geen uitspraken gedaan, die in relatie gebracht kunnen worden met dit criterium.

Cruciaal voor het aangaan van een succesvolle intensieve samenwerking, zoals een alliantie, is het hebben van een gezamenlijk doel, dat gedurende een langere periode de partijen bindt. Ik constateer, dat verscheidene partijen aangeven dat het gezamenlijke doel gemist wordt. Wel is er de bereidheid om te zoeken naar dit gemeenschappelijke doel. Het proces om te komen tot alliantievorming zal rekening moeten houden met deze vinding.

Het criterium om duidelijke afspraken te maken over de risico's, kosten en opbrengsten wordt in zijn bredere invulling ondersteund door de geïnterviewde partijen. Het is een belangrijke stap in de alliantievorming. Het zal geen gemakkelijke zijn, maar hier lijkt bij alle partijen acceptatie van de andersoortige inbreng te zijn. Met betrekking tot de opbrengsten van de alliantiesamenwerking wil een enkele partij kijken naar nieuwe mogelijke financieringsconstructies om de opbrengsten breder te laten delen. Dit komt overigens overeen met de alliantiegedachte, dat opbrengst naar rato van de inbreng wordt verdeeld. Het verkennen van de mogelijkheden om de opbrengsten te laten terugvloeien naar de maatschappij kunnen aan de orde worden gesteld bij het maken van de afspraken over de verdeling van de risico's, kosten en opbrengsten.

Het criterium oog voor elkaars belang loopt als een rode draad door alliantiesamenwerking heen. Partijen zijn het eens over het belang van dit criterium. In alle interviews wordt op enigerlei wijze gerefereerd aan het 'over het eigen belang heen kijken' of 'elkaar erkennen en respecteren'. Partijen benoemen specifieke kansen voor samenwerking. Daarbij worden ook veel voorbeelden benoemd, waarbij het mis ging of mis gaat. Er is een verschil waar te nemen tussen de overheden en de sectoren. De overheden blijven meer in algemeenheden. Terwijl de sectoren duidelijkere voorbeelden aangeven van zowel goede voorbeelden van samenwerkingen als de bedreigingen. Ook worden er handreikingen gedaan hoe hieraan te werken of dit te voorkomen. Opvallend is dat het oog hebben voor het belang van de ander vaker tekort schiet bij de ander in de voorbeelden dan bij henzelf. Extra aandacht voor dit criterium is nodig bij het procesvoorstel. Het citaat 'er valt nog een wereld te winnen' is hier dan ook van toepassing.

De andere criteria komen in de latere fasen van alliantievorming aan de orde en zullen in het procesvoorstel een minder prominente plek innemen. De aandachtspunten voor deze verdere fasen in de alliantievorming zijn te vinden in de aanbevelingen.

Samenvattend liggen de aandachtspunten voor de succesvolle samenwerking in een alliantie voor de duurzame ontwikkeling voor de Oosterschelde vooral in de criteria gezamenlijk doel en oog voor elkaars belang.

Het procesvoorstel zal met name gericht zijn op het vinden van een gezamenlijk doel en het begrijpen van elkaars motieven.

Aanvullende aandachtspunten

Er is een tweetal aanvullende criteria te benoemen voor de succesvolle samenwerking in de Oosterscheldealliantie.

Door meerdere partijen is de communicatie benoemd. Van 'praten en luisteren tot samen leuke dingen doen'. Deze aanvulling gaat over hoe je het proces voor de succesvolle alliantiesamenwerking vorm geeft. Dit komt aan de orde in het procesvoorstel voor de succesvolle alliantiesamenwerking.

Een andere aanvulling is de erkenning van elkaar. Dit beschouw ik als een aanvulling op het criterium oog voor elkaars belang.

Ook is regelmatig gesproken over de rol van de provincie. De provincie als regievoerder wordt duidelijk benoemd door geïnterviewde partijen. Door de sectoren wordt ook duidelijk een besluitvormende rol bij de provincie neergelegd. Voor de andere geïnterviewde overheden is dit niet zo duidelijk benoemd. Gezien de landelijke discussie over de rol van de provincie als gebiedsregisseur lijkt de regievoering voor de provincie te zijn weggelegd. Inmiddels heeft de provincie deze taak ook opgepakt. Nog niet helemaal duidelijk is hoe zij deze taak exact invult en hoever zij haar besluitvormende taak invult. Aandacht voor de rol van de provincie in het procesvoorstel is nodig.

Deel 4: Discussie, conclusies en aanbevelingen

8. Discussie

Een korte reflectie op het uitgevoerde onderzoek mag niet ontbreken. In de volgende paragrafen wordt de invloed van een aantal keuzen op het onderzoek toegelicht en de voortgaande veranderingen in de omgeving gedurende de uitvoering van het onderzoek. De conclusies en aanbevelingen staan in hoofdstuk 9 vermeld.

8.1 Methodologische reflectie

8.1.1 Interviews

Een groot deel van het onderzoek is gestoeld op de resultaten verkregen in de interviews. Er is een keuze gemaakt in de te interviewen personen, oftewel de organisaties. In deze keuze is gekeken naar die partijen, die eerder aangegeven hebben ruimtelijke druk te ervaren en naar de overheden die bevoegdheden hebben op het niveau van de Oosterschelde, oftewel op regionaal en bovenregionaal niveau. Om deze reden zijn de gemeenten niet geïnterviewd. Een bijkomende afweging is, dat er in totaal zeven gemeenten bevoegdheden in de Oosterschelde hebben. Het interviewen van alle gemeenten paste niet in de beschikbare tijd voor het onderzoek. Ik besef dat de gemeenten een belangrijke rol gaan spelen in de alliantie voor de duurzame ontwikkeling van de Oosterschelde. Zij beschikken over de kennis van de lokale situatie, hebben lokaal bevoegdheden op het gebied van ruimtelijke ordening en vormen de verbinding met de burger.

De belangrijkste vraag om aan de gemeenten te stellen is of zij een meerwaarde zien in samenwerking binnen de Oosterscheldealliantie. Als deze meerwaarde wordt erkend, zie ik geen onmogelijkheden voor de succesvolle samenwerking in de beoogde alliantie. Door één gemeente te interviewen kon ook niet worden bepaald of gemeenten positief tegenover alliantievorming staan. Gemeenten in Zeeland kennen een verschillende problematiek en zijn divers van aard.

Of gemeenten positief staan tegenover een intensieve vorm van samenwerking kan in hoofdlijnen wel afgeleid worden uit enkele gebeurtenissen of ontwikkelingen in de afgelopen jaren:

- Bijna alle Zeeuwse gemeenten hebben ingesproken op het Uitvoeringsprogramma Zuidwestelijke Delta. In deze inspraakreacties hebben de gemeenten zich over het algemeen positief uitgelaten over de gedane voorstellen, waaronder dus de alliantievorming voor de verscheidene gebiedsprogramma's.

- Sinds 2011 is er een gemeente lid van de stuurgroep Zuidwestelijke Delta op aandringen van de gemeenten.

- In 2010 is er naast de bestuurlijke overleggen in de verschillende gebieden in de ZWD een 'portefeuillehoudersoverleg water' ingesteld. In dit overleg bespreken de verantwoordelijke wethouders, de dijkgraaf en de gedeputeerde de voortgang betreffende de ZWD.

In de verslagen van Houtekamer en Van Kleef zijn geen aanvullende aanwijzingen gevonden, waarin gemeenten uitspraken doen over de alliantiesamenwerking.

Uit bovenstaande gebeurtenissen en ontwikkelingen is af te leiden, dat gemeenten een steeds actievere rol in de Zuidwestelijke Delta vervullen. Daarbij kan gesteld worden dat zij in beginsel positief tegenover samenwerking staan. Een alliantiesamenwerking is mijns inziens ook haalbaar, omdat voor gemeenten de meerwaarde te vinden is in duidelijkheid over ontwikkelingsruimte en het behoud van de Oosterschelde. Echter indien gemeenten in beginsel geen meerwaarde zien in een intensieve samenwerkingsvorm als alliantiesamenwerking, kan nog steeds gestart worden met het proces voor alliantievorming. In het procesvoorstel wordt rekening gehouden met het feit dat een gezamenlijke doelstelling voor de langere termijn nog gezamenlijk geformuleerd moet worden. Tijdens deze fase zal dan ook duidelijk worden of de gemeenten deze eerste stap tot alliantievorming willen zetten.

De keuze om het waterschap niet te interviewen, is voornamelijk gebaseerd op de beperkte bevoegdheden, die het waterschap op en langs de Oosterschelde heeft. Zij zijn voornamelijk belast met een uitvoerende taak, het onderhoud en beheer van de dijken. Door het voorgestelde proces is er voldoende tijd en/of gelegenheid om de waterschappen te betrekken bij de alliantie en te verkennen in hoeverre zij deel willen nemen in een alliantie.

Een aandachtspunt is om de gemeenten én het waterschap goed te betrekken. Eventueel een extra overleg met deze partijen kan dan nuttig zijn.

In eerste instantie was de opzet van het onderzoek om meerdere private partijen te interviewen. Uiteindelijk is gekozen voor één ondernemer, vanwege de opgedane ervaringen met PPS-projecten. Dit leert ons dat private partijen pas echt actief (kunnen) worden op het moment dat plannen concreter worden. Betrokkenheid van private partijen bij een alliantie is gewenst. De vraag is, wat het juiste moment is. Uit het interview met de ondernemer bleek ook dat de betrokkenheid voor een private partij loont, wanneer er meer duidelijkheid is over de richting en mogelijkheden voor ontwikkelingen. In de huidige fase van de alliantievorming is dit nog niet aan de orde. Gedurende het concreter worden van de opgaven voor de Oosterschelde en/of bij de invulling van de deelallianties is het raadzaam om opnieuw te bekijken of private partijen interesse hebben om deel te nemen.

Een ander discussieerbaar effect van de interviews, is de verschillende insteek. De interviews waren afhankelijk van de persoon vooral op de inhoud gericht of het procesmatige deel, de alliantiesamenwerking. Ik vermoed, dat dit te wijten is aan het feit of geïnterviewden voldoende kennis en/of ervaring hebben met allianties en alliantiesamenwerking. Voor de drie criteria van de eerste fasen van alliantiesamenwerking is voldoende informatie vergaard in de interviews. Ook uit de inhoudelijk aangedragen onderwerpen kon een interpretatie van de gewenste samenwerking worden gehaald en een invulling van de huidige positie van de betreffende partij. De inhoudelijke voorbeelden genoemd door interviewers geven bijvoorbeeld aan of er oog is voor het belang van de ander. Ten aanzien van het criterium afspraken over risico's, kosten en opbrengsten vond ik persoonlijk dat de geïnterviewden hier iets te makkelijk over denken. 'Er moeten goede afspraken worden gemaakt'. Immers de verwachting is, dat samenwerkende partijen niet allen dezelfde soort investering kunnen doen en dezelfde opbrengsten hebben. De geïnterviewde ondernemer gaf dit ook aan. Hij noemde een voorbeeld over een aanvullende bijdrage dat voor een project nodig was. Het kostte enige moeite om alle partners te overtuigen dezelfde bijdrage te leveren. Bij deze alliantie tussen ondernemers werd bijvoorbeeld het verschil in opzet van het bedrijf genoemd. Dit bracht een ander belang met zich mee.

Het maken van afspraken over de risico's, kosten en opbrengsten verdient zeker bij andersoortige allianties extra aandacht. Om deze reden heb ik aangegeven dat hier extra aandacht voor moet zijn in de alliantievorming.

In de interviews is met partijen ook gesproken over de wijze van sturing in allianties. Deze informatie is toegevoegd in de aanbevelingen. De manier van sturing in de alliantie komt in de latere fasen van alliantievorming aan de orde.

8.1.2 Bijeenkomst Nederland Boven Water

Tijdens deze bijeenkomst heb ik het concept procesvoorstel voor de provincie toegelicht. In een workshop van anderhalf uur is gesproken over de wijze waarop de provincie zou kunnen komen tot alliantievorming en een gebiedsvisie voor de Oosterschelde. Aanwezigen in deze workshop varieerden van ervaringsdeskundigen en beleidsmakers van andere overheden en de provincie Zeeland en twee procesdeskundigen van adviesbureaus. Van deze workshop is geen verslag gemaakt. Mijn eigen aantekeningen zijn de bron van informatie.

De vraag die je hierbij kunt stellen, is of er geen opmerkingen zijn gemist door mij, vanwege mijn rol als presentator van het procesvoorstel en tegelijkertijd noteren van opmerkingen. Ik heb dit ondervangen door het nieuwe procesvoorstel te presenteren in mijn eigen clusteroverleg. Twee van de aanwezige clusterleden (waaronder de opdrachtgever voor dit onderzoek) waren ook aanwezig bij de workshop Nederland Boven Water. Op deze wijze is de verwerking van de resultaten van de workshop Nederland Boven Water geborgd.

8.1.3 Participatieve waarneming workshop december 2010

De participatieve waarneming is uitgevoerd door twee personen. Voor de validiteit van het onderzoek zijn de bevindingen van de workshop als ondersteuning of aanvulling gebruikt voor de resultaten uit de interviews en de analyse. Dit is ingegeven door een aantal redenen:

- er is specifiek gelet op de aan- of afwezigheid van een aantal criteria, hiermee is niet het hele scala aan criteria in kaart gebracht
- de interpretatie als participatief waarnemer, de kleur van de bril of er gaan ook wel dingen aan je voorbij
- er is geen vastgesteld verslag van de workshop, wel eigen uitgebreide aantekeningen

Algemene bevindingen waren dat men in beginsel positief staat tegenover samenwerking. Aanvullend is uit eigen aantekeningen enkele voorbeelden gebruikt van gedane uitspraken tijdens de workshop. Door op deze wijze om te gaan met de resultaten is de validiteit van het onderzoek geborgd.

8.1.4 Nieuw college

Tijdens mijn onderzoek is een nieuw college van Gedeputeerde Staten aangetreden. Echter de tijd ontbrak om opnieuw de verantwoordelijk gedeputeerde te interviewen. De vraag is, welke invloed zou dit kunnen hebben op de ideeën van de provincie over de beoogde samenwerking in de Oosterscheldealliantie.

De stuurgroep Zuidwestelijke Delta heeft in haar vergadering van juni 2011 nogmaals de gemaakte afspraken, zoals opgenomen in het uitvoeringsprogramma bevestigd. Om deze reden en de manier waarop de provincie nu voorgesteld heeft het proces vorm te gaan geven, verwacht ik dat de provincie nog steeds inzet op een intensieve vorm van samenwerking voor de duurzame ontwikkeling van de Oosterschelde. De regierol is bevestigd door de nieuwe gedeputeerde.

8.2 Theoretische reflectie

8.2.1 Vergelijkbaarheid allianties

Er is veel onderzoek gedaan naar allianties tussen bedrijven. Minder onderzoek is gericht op alliantiesamenwerking tussen andersoortige partijen. Met de kennis over private allianties en de drie genoemde redenen door De Man (2006) voor de vergelijkbaarheid van allianties waarin tevens publieke partijen deelnemen, is een eerste aanzet gedaan voor het bepalen van de criteria voor succesvolle alliantiesamenwerking tussen andersoortige partijen.

Door het gebruik van de drie beperkende redenen van De Man (2006) voor het vergelijken van de allianties zijn aanvullende criteria geformuleerd. Met de formulering van deze criteria verwacht ik de extra moeilijkheden die een alliantie met publieke partijen met zich meebrengt, te kunnen ondervangen. Steun voor deze verwachting vind ik bij succesvolle projecten waarbij publieke en private partijen intensief hebben samengewerkt, de zogenaamde PPS projecten.

8.2.2 Procesadvies provincie Zeeland

Het advies voor de provincie Zeeland hoe het proces vorm te geven is één van de veelheden aan mogelijkheden om ervoor te zorgen, dat voldaan wordt aan de criteria voor succesvolle alliantiesamenwerking. Het voorstel voor het proces is gericht op het werken aan de criteria, die niet voldoende aanwezig zijn of die op verschillende manieren door de betrokkenen werden geïnterpreteerd. Het proces is een manier om te werken aan het voldoen aan de benodigde criteria voor succesvolle alliantiesamenwerking door alle partijen.

8.2.3 Betrouwbaarheid en validiteit

Door gebruik te maken van interviews, twee workshops en een intern overleg is een groter publiek van betrokkenen en deskundigen bij het onderzoek betrokken. Hiermee zijn gedurende het onderzoek deelresultaten getoetst en eventueel bijgesteld. Dit heeft een bijdrage geleverd aan de betrouwbaarheid en bruikbaarheid van het onderzoek.

8.2.4 Maatschappelijke kwaliteit

De maatschappelijke kwaliteit van het onderzoek is op verschillende manieren geborgd. Interacties met betrokkenen hebben plaatsgevonden door de interviews en de workshop in december 2010. Interacties met deskundigen en beleidsmakers hebben plaatsgevonden tijdens de workshop Nederland Boven Water en tijdens het interne clusteroverleg.

9. Conclusie

In dit hoofdstuk worden de centrale vraag en deelvragen van het onderzoek beantwoord. Op basis van de beantwoording van de onderzoeksvragen wordt in het volgende hoofdstuk het advies voor de provincie toegelicht.

De centrale vraag van het onderzoek is:

Welke eisen stellen de publieke partijen, private partijen en non-gouvernementele organisaties aan de succesvolle samenwerking in de Oosterscheldealliantie ten behoeve van de duurzame ontwikkeling?

In de volgende paragrafen worden eerst de deelvragen en de centrale onderzoeksvraag beantwoord. Dit hoofdstuk wordt afgesloten met aanbevelingen voor de provincie.

9.1 Criteria succesvolle alliantiesamenwerking

Allereerst is onderzocht aan welke criteria een succesvolle alliantiesamenwerking dient te voldoen. De volgende deelonderzoeksvraag wordt in deze paragraaf beantwoord:

Wat zijn de criteria voor succesvolle samenwerking tussen publieke en private partijen en non-gouvernementele organisaties in een alliantie?

Weinig onderzoek is gericht op alliantiesamenwerking tussen andersoortige partijen. Om deze reden is op basis van het onderzoek gericht op allianties tussen bedrijven een lijst met criteria opgesteld. De Man (2006) noemt in zijn onderzoek drie redenen waarom allianties tussen bedrijven alleen en allianties waarbij ook publieke partijen betrokken zijn, niet vergelijkbaar zijn. De drie redenen zijn: de beperkte partnerkeuze van de publieke partijen, de meervoudige doelstellingen en de politieke rationaliteit in de besluitvorming. Per alliantiekenmerk is de beïnvloeding van deze drie redenen bepaald. Aan de reeds genoemde criteria voor succesvolle samenwerking in allianties is op basis van deze toetsing een aantal criteria toegevoegd.

Hiermee ontstond de volgende lijst van criteria voor succesvolle samenwerking in een alliantie, waarbij ook publieke partijen en ngo's betrokken zijn. Er is dan sprake van:

1. Een gezamenlijk doel dat partijen gedurende een langere periode bindt,
2. Duidelijke afspraken over verdeling van risico's, kosten en opbrengsten,
3. Oog voor het belang van de ander,
4. Omgaan met de dynamische omgeving,
5. Omgaan met opportunisme,
6. Meerhoofdige leiding,
7. Omgaan met niet passende bestuursstructuren,
8. Duidelijke afspraken over de boedelscheiding.

9.2 Betrokkenen en criteria

Door het afnemen van interviews ondersteund met de participatieve waarneming in de workshop van december 2010 is bepaald welke ideeën en meningen betrokkenen hebben ten aanzien van de criteria voor succesvolle alliantiesamenwerking.

Dit heeft bijgedragen aan de beantwoording van de volgende deelonderzoeksvraag:

Welke meningen en ideeën hebben publieke partijen, private partijen en non-gouvernementele organisaties over succesvolle samenwerking in een alliantie?

Tijdens het onderzoek bleek al snel, dat vooral de criteria voor de eerste fasen van alliantievorming van belang waren. Het betreft de criteria: gezamenlijk doel, afspraken over risico's, kosten en opbrengsten en oog voor het belang van de ander. De ideeën en meningen van partijen ten aanzien van de criteria voor de latere fasen van alliantievorming worden niet bij de beantwoording van deze deelonderzoeksvraag betrokken. Dit heeft een aantal redenen. Allereerst dient duidelijk te worden welke partijen deel zullen nemen in de alliantie, vervolgens zullen die partijen in overleg moeten komen tot de opzet van de organisatie. Tijdens deze latere fase van alliantievorming zijn er vele mogelijkheden om rekening te houden met de ideeën en meningen van betrokkenen in de alliantie. Ook is het goed mogelijk dat ideeën en meningen van betrokkenen veranderen doordat er reeds eerste tekenen zijn van een intensievere samenwerking, waarbij het vertrouwen groeit.

9.2.1 Gezamenlijk doel

Ten aanzien van het eerste criterium, een gezamenlijk doel wat partijen gedurende een langere periode bindt, viel op dat partijen aangeven samen te willen werken, maar hier wel heel verschillende ideeën bij hebben. Het eerder door Houtekamer en Van Kleef (2011) geschetste beeld van de Oosterschelde wordt door partijen onderschreven. Echter het werkelijk benoemen van een gezamenlijk doel dat de partijen gedurende een langere periode kan binden, kon geen enkele partij daadwerkelijk noemen. Wel was er welwillendheid om hierover na te denken en dit te formuleren.

9.2.2 Risico's, kosten en opbrengsten

Het criterium om goede afspraken te maken over de risico's, kosten en opbrengsten nam men over het algemeen als een vanzelfsprekendheid aan. Alle geïnterviewde partijen waren het eens met dit criterium. Ook dat een ieder op een verschillende wijze investeert in de alliantie is benoemd. Verschillende opvattingen ten aanzien van dit criterium zijn aanwezig bij de opbrengsten. Het Rijk had bijvoorbeeld ideeën over het terug laten vloeien van de opbrengsten naar de maatschappij.

9.2.3 Oog voor het belang van de ander

Het criterium om oog te hebben voor het belang van de ander wordt door verscheidene geïnterviewden benoemd. De geïnterviewden benoemen het criterium om over de eigen belangen heen te kunnen kijken en begrip te hebben voor de ander. Belangrijk om bij dit criterium te vermelden, is dat een ieder zichzelf deze vaardigheid toedicht. Voorbeelden van situaties waarbij dit aan de orde is, worden gegeven. Maar helaas moet hierbij ook worden opgemerkt, dat voorbeelden van situaties waarin belangen aan de orde zijn, vooral gaan over overlegsituaties waar juist het onbegrip aan de orde is.

9.2.4 Overige criteria

Ten aanzien van de criteria die in de latere fasen van alliantievorming aan de orde komen, zijn er vooral wat betreft de besluitvorming verschillende ideeën. De rol van de provincie is hierin een belangrijke.

9.3 Procesadvies alliantiesamenwerking

Afhankelijk van de mate waarin betrokkenen kunnen of willen voldoen aan de criteria benodigd voor de succesvolle samenwerking in de alliantie wordt een advies voor de provincie opgesteld. De volgende deelonderzoeksvraag wordt beantwoord:

Op welke wijze kan rekening worden gehouden met de meningen en ideeën van de publieke en private partijen en non-gouvernementele organisaties bij de inrichting van het proces voor de alliantievorming Oosterschelde?

Voor de beantwoording van deze deelonderzoeksvraag worden de eerste twee fasen van alliantievorming in beschouwing genomen. De eerste drie criteria voor succesvolle samenwerking in een alliantie komen in deze fasen aan de orde. De invulling komt in de latere fasen van alliantiesamenwerking aan de orde. Bij betrokken partijen blijken verschillende ideeën te bestaan over deze invulling.

Het proces voor de alliantiesamenwerking voor de duurzame ontwikkeling van de Oosterschelde start met het gezamenlijk benoemen van het doel waar de partijen gedurende een langere periode samen aan willen werken. Dan volgen de afspraken over de risico's, kosten en opbrengsten en vervolgens wordt de organisatie uitgewerkt, opgezet, ingevuld en leert men door ervaring.

Het oog hebben voor het belang van de ander loopt als een rode draad door de fasen van alliantievorming heen en komt dus ook al vroeg bij de alliantievorming aan de orde.

Kennismakingsfase

De eerste fase van alliantievorming betreft het benoemen van een gezamenlijk doel, dat de partijen gedurende een langere periode bindt.

Het merendeel geeft aan dat een gezamenlijk doel identificeerbaar is. Daarbij wordt aangegeven dat het doel concreet genoeg dient te zijn. Het proces voor de alliantievorming start met het gezamenlijk zo concreet mogelijk maken van het doel voor de duurzame ontwikkeling van de Oosterschelde. Vervolgens dient de intentie te worden uitgesproken dat partijen gezamenlijk aan dit doel werken gedurende een langere periode.

Commitmentfase

Indien de partijen deze intentie hebben uitgesproken, kan verder worden gewerkt aan de volgende fase. In deze fase wordt aan de hand van een concreet project de samenwerking ingevuld. Partijen praten over de verdeling van risico's, kosten en opbrengsten en maken hier duidelijke afspraken over. Voor deze fase is het van belang de verschillende wensen, bijvoorbeeld ten aanzien van terugvloeiing van investeringen naar de maatschappij, uitdrukkelijk mee te nemen. Aan de hand van het eerste gezamenlijke project kunnen moeilijkheden in de organisatie van de samenwerking aan het licht komen en ook gemakkelijker worden opgelost. Partijen doen op deze wijze al ervaring op met de nieuwe manier van samenwerken.

Uit de interviews en ook de discussie tijdens de workshop in december 2010 is gebleken, dat betrokkenen niet als vanzelfsprekend rekening houden met elkaars belangen. Er is soms sprake van onbegrip en niet altijd sprake van vertrouwen.

In het proces voor de alliantievorming, al in de eerste twee fasen, wordt een voorstel gedaan om te werken aan dit vertrouwen en het vergroten van het begrip. Uiteraard kan dit op vele manieren. Daarom wordt er in het proces een voorstel gedaan. De kernwoorden voor het voorstel zijn: werken aan vertrouwen en begrip voor elkaar.

9.4 Eisen aan alliantiesamenwerking

De centrale vraag van het onderzoek is:

Welke eisen stellen de publieke partijen, private partijen en non-gouvernementele organisaties aan de succesvolle samenwerking in de Oosterscheldealliantie ten behoeve van de duurzame ontwikkeling?

Onderstaand wordt per paragraaf toegelicht aan welke eisen moet worden voldaan om de succesvolle samenwerking in de Oosterscheldealliantie te bewerkstelligen.

9.4.1 Criteria allianties

Voor de succesvolle samenwerking in de Oosterscheldealliantie dient allereerst te worden voldaan aan de criteria voor allianties. Zie de genoemde criteria in paragraaf 9.1. Voor het onderzoek is in hoofdzaak gekeken naar de eerste drie criteria, waaraan in het begin van de alliantievorming voldaan moet worden. In de interviews noemden partijen op eigen initiatief dan ook vooral het gezamenlijke doel en het oog voor het belang van de ander. Het criterium verdeling van risico's, kosten en opbrengsten is niet door elke partij uitdrukkelijk benoemd.

Tijdens het onderzoek is bevestigd, dat partijen bereid zijn samen te werken aan de duurzame ontwikkeling van de Oosterschelde. Het formuleren van een gezamenlijk doel dat de partijen gedurende een langere periode bindt, wordt door betrokkenen benoemd als een eerste stap in de alliantievorming. Partijen geven aan in de samenwerking te willen investeren in termen van tijd, geld of kennis. Daarbij vinden partijen het belangrijk om oog te hebben voor het belang van de ander. Uit de opmerkingen blijkt echter dat er weinig vertrouwen is in elkaars vaardigheden of vermogen om dit te doen. Een advies wat door een aantal geïnterviewden dan ook werd gegeven, is dat het belangrijk is om veel met elkaar te praten en bij elkaar 'in de keuken te kijken' om het begrip voor de ander te vergroten.

Andere uitspraken die door betrokkenen werden gedaan, betroffen het 'in overleg blijven met elkaar', 'een platform hebben waar je elkaar ontmoet', 'praten, praten, praten' en 'leuke dingen doen'.

9.4.2 Aanvullende eisen partijen

Er is een verschil tussen de wensen van publieke partijen en die van non-gouvernementele organisaties. Bij de belangenbehartigers bijvoorbeeld werd de rol van de provincie duidelijk op afstand geplaatst. Zo werd de provincie een duidelijke regierol en besluitvormende rol toegedicht.

Belangenbehartigers zagen niet altijd het nut in van een alliantiesamenwerking, wel een platform waarin besluiten worden voorbereid, waarvan de provincie bijvoorbeeld de voorzittersrol op zich neemt. Of dat oplossingen worden voorbereid door de gehele alliantie, waarna de provincie de besluiten neemt. In haar afweging zal de provincie dan duidelijk aan moeten geven, waarom zij op een bepaalde manier besluit. Ervan uitgaande dat de alliantie zijn werk goed gedaan heeft, zal de provincie overeenkomstig besluiten. Bij geschillen, waar de alliantie niet uitkomt, kan de provincie ervoor zorgen, dat er toch besluitvorming plaatsvindt.

In deze voorstellen van betrokkenen gaat men uit van een zorgvuldig doorlopen proces met betrokkenen bij de Oosterschelde, waarbij de provincie een regierol op zich neemt. Ook door publieke partijen is aangegeven dat de provincie een regierol dient te vervullen in de ontwikkeling van de Oosterschelde. Door het Rijk wordt dit op verschillende manieren aangegeven.: '...Bij een soort

herinrichting, vergelijkbaar met de landinrichting, van de Oosterschelde kunnen zij deze (red: visserij) kennis inbrengen...' en '...Dan zijn de belangen evenwichtiger bij elkaar..'.

De regierol wordt door partijen op verschillende wijzen aangehaald. De invulling van de regierol is niet helemaal duidelijk. Taken die de provincie worden toebedeeld in deze rol lijken vooral te gaan over het combineren van doelstellingen, het samenbrengen van mensen, het bij elkaar brengen van belangen en het behouden van de voortgang in het proces. De besluitvorming door de provincie wordt door partijen verschillend ingevuld.

9.4.3 Eisen succesvolle samenwerking Oosterscheldealliantie

Samenvattend stellen de partijen voor de alliantievorming voor de eerste twee fasen, de kennismakingsfase en commitmentfase, de volgende eisen:

1. Het formuleren van een gezamenlijk doel dat de partijen gedurende een langere periode bindt.
2. Het maken van afspraken over risico's, kosten en opbrengsten rekening houdend met de verschillende soorten investeringen die partijen kunnen doen.
3. Het werken aan het vergroten van het blikveld. Vaardigheden opdoen om elkaars belangen te kennen en erkennen.
4. De provincie Zeeland neemt de regierol op zich voor de alliantievorming.

9.5 Aanbevelingen

9.5.1 Verschil in opvatting over opbrengsten alliantie

Eén van de geïnterviewden heeft genoemd, dat de opbrengsten van de alliantie terug dienen te vloeien naar de maatschappij. Hoe de andere betrokkenen hiertegenover staan, is niet duidelijk uit het onderzoek naar voren gekomen. In de tweede fase van de alliantievorming, waarbij afspraken worden gemaakt over de risico's, kosten en opbrengsten aan de hand van een specifiek project kan verkend worden wat het draagvlak hiervoor is bij de verschillende betrokkenen. Aan de hand van dit specifieke project kunnen de mogelijkheden voor verschillende financieringsconstructies uitgewerkt worden en met de betrokkenen worden besproken.

9.5.2 De organisatie

Het uitwerken van een organisatie voor de beoogde alliantie tussen verschillende soorten partijen is een ingewikkelde taak. Het is daarom aan te bevelen gelijk na het vaststellen van het gezamenlijke doel te starten met het uitwerken van mogelijkheden voor de organisatie. De aanbeveling is in eerste instantie een alliantie op het niveau van de gehele Oosterschelde in te stellen. Deze alliantie heeft als taak om de ontwikkelingen voor de gehele Oosterschelde te kennen en daar waar nodig te stimuleren. Ook het leggen van verbindingen tussen lopende of geplande ontwikkelingen is een taak van deze overkoepelende alliantie. De overkoepelende alliantie dient te bestaan uit alle betrokken organisaties. Het overlegorgaan van het NPO zou kunnen fungeren als deze overkoepelende alliantie, aangezien nagenoeg alle betrokken organisaties afgevaardigd zijn in het overlegorgaan van het NPO. De gehele Oosterscheldealliantie zal de gezamenlijk vast te stellen doelstelling moeten onderschrijven. Vervolgens zijn zij individueel verantwoordelijk voor het zorg dragen voor deelname in deelallianties. Deze deelallianties worden gevormd rondom specifieke projecten. Deelnemers aan deze deelallianties zijn verschillend, uitgaande van het specifieke project. Door te werken met deelallianties wordt het genoemde 'vervagende effect' dat koepelorganisaties wordt toebedeeld ondervangen. Daarbij kan in de deelallianties de zo gewenste private inbreng geborgd worden. Zoals ook door de ondernemer aangegeven, zijn ze bereid mee te werken, wanneer er een goed verhaal ligt. Tevens wordt hiermee voldaan aan de wens om individuele gebruikers te betrekken in de planvormende fase. Deze wens is door zowel overheden als sectoren benoemd. Voor elke deelalliantie worden aparte afspraken gemaakt met de betrokkenen. De afspraken worden bevestigd door de Oosterscheldealliantie. Deze draagt zorg voor het overzicht van afspraken en waarborgt dat risico's, kosten en opbrengsten in redelijkheid verdeeld worden over de alliantiepartners.

9.5.3 Monitoring omgeving en samenwerking

Een andere belangrijke taak van de Oosterscheldealliantie is het monitoren van de dynamische omgeving en de voortgaande samenwerking. Door dit op het niveau van de Oosterschelde in te steken, kunnen de deelallianties gebruik maken van de omgevingsanalyse. Op basis hiervan kan per deelalliantie geïnterpreteerd worden of er invloed vanuit gaat op hun samenwerking.

Een systeem om met opportunistisch gedrag om te gaan zal ook door de Oosterscheldealliantie moeten worden uitgedacht.

9.5.4 Sturing alliantie

Tijdens de interviews is gesproken over de wijze van sturing van de alliantie. Onderstaand wordt een weergave gegeven van de wijze van sturing in een alliantie.

Allianties kunnen gestuurd worden volgens de control- of trustbenadering. De controlbenadering gaat ervan uit, dat er heel specifieke afspraken kunnen worden gemaakt over de processen. De trustbenadering gaat meer uit van een lossere aansturing, er liggen minder afspraken vast, de alliantie is flexibeler. Er wordt gebruik gemaakt van de kracht van de alliantie. 'Kernvraagstuk van het besturen van allianties is het zoeken naar de balans tussen control in de zin van beheer en bestuur en trust.' (De Man, 2006).

Onderstaand schema is voorgelegd aan geïnterviewden:

Figuur 9.1: Control, trust en onzekerheid bij het aangaan van een nieuwe alliantie.
Bron: De Man, 2006.

Het voorstel om uit te gaan van de controlbenadering gecombineerd met de trustbenadering werd door geïnterviewden onderschreven.

Dit werd ingegeven door de redenen dat het aantal partners groot is (er is sprake van een hoge relationele onzekerheid) en de uitkomsten van het proces onbekend zijn (er is sprake van een hoge business onzekerheid).

Deel 5: Het procesvoorstel: advies toepassing in de praktijk

10. Procesvoorstel

In dit hoofdstuk wordt aan de hand van de fasen van de alliantievorming een voorstel gedaan voor de wijze waarop de provincie kan komen tot een succesvolle samenwerking in de Oosterscheldealliantie. Het procesvoorstel betreft de eerste twee fasen van de alliantievorming, de kennismakingsfase en de commitmentfase. Aanbevelingen voor het proces voor de drie overige fasen, de organisatie-, implementatie- en de uitvoeringsfase, afkomstig uit de interviews, workshop en expertmeeting en de literatuur komen aan het eind van dit hoofdstuk bij de aanbevelingen aan de orde.

Het voornaamste doel van het procesvoorstel is vooral verkennen of er een intensievere vorm van samenwerking mogelijk is. Aan de hand van de mate waarin voldaan is aan de criteria wordt in het proces aandacht besteed aan de gesignaleerde discrepanties.

10.1 De kennismakingsfase

Kanter (1994) beschrijft, dat de eerste fase van de alliantievorming, de kennismakingsfase, een zeer belangrijke fase is. In deze fase moet duidelijk worden of partijen echt met elkaar wensen samen te werken. Alle partijen dienen in eerste instantie bij zichzelf te rade te gaan of zij willen samenwerken in een alliantie. Uit de interviews blijkt, dat partijen willen samenwerken. Of dit daadwerkelijk ook via een alliantie mogelijk is, is de vraag. Het hebben van een gezamenlijk doel dat partijen gedurende een langere periode bindt, is nog niet gezamenlijk geformuleerd. Advies aan de provincie is: Ga aan de slag met de betrokkenen rond de Oosterschelde en werk aan het formuleren van een gezamenlijk doel.

Uit het onderzoek blijkt dat voor deze fase de volgende twee aspecten van belang zijn:

1. de beperkte vrijheid van partnerkeuze en
2. het nog niet geformuleerde gezamenlijke doel.

Stap 1: Werk aan het gezamenlijk doel

Aangezien de partnerkeuze in deze beperkt is, is het voor deze fase vooral van belang om op één lijn te komen met betrekking tot de doelstelling. De hoofdvraag hier is, is er een gezamenlijk doel, dat de partijen gedurende een langere periode bindt (criterium 1)?

Uit de interviews is gebleken, dat de partijen verschillend tegen de te verwezenlijken doelen voor de Oosterschelde aankijken. Op een hoog abstractieniveau kunnen alle partijen de doelstelling, zoals die onder andere is geformuleerd door de stuurgroep Zuidwestelijke Delta of door de provincie Zeeland, onderschrijven. Alle partijen kunnen zich op de één of andere manier vinden in deze abstracte doelstellingen. Echter op basis van abstracte doelen is het niet mogelijk om tot een dergelijke intensieve samenwerking te komen als in allianties (De Man, 2006; Kanter, 1994).

Bij de publieke partijen lijken de doelstellingen dichter tegen elkaar aan te liggen als bij de andere partijen. Echter ook hier zijn verscheidene soms ook tegengestelde doelen of belangen te benoemen. Gemeenten bijvoorbeeld willen graag jachthavens realiseren of uitbreiden, wat vaak niet samen gaat met de aanwezige natuurwaarden.

Daarbij is er bij de rijksoverheden minder 'haast' om de doelstellingen te realiseren en zijn deze vaak abstracter. Voordat daadwerkelijk over een duurzame ontwikkeling van de Oosterschelde gesproken kan worden, is het van belang dat de publieke partijen op één lijn komen. Daarom is het van belang om de regierol op een bepaalde manier in te vullen. Allereerst dient de provincie voldoende mandaat te krijgen van de betrokken overheden om deze regierol in te vullen. Er dienen duidelijke afspraken te liggen over de verantwoordelijkheden en de inbreng.

Deze onderhandeling dient eigenlijk als eerste te geschieden. Hierbij komen echter twee gevaren om de hoek kijken. Als eerste het gevaar te verzanden in ellenlange discussies, waarbij er ondertussen niets van de grond komt. Ten tweede dat de interactie met de andere partijen die deel zouden uit moeten maken van de alliantie te laat op gang komt. Het te laat op gang komen van de interactie met de andere partijen kan tot gevolg hebben, dat er werkelijkheden ontstaan, die niet meer veranderd kunnen worden.

De idee is dan ook te starten met de afspraken tussen de publieke partijen onderling en gelijktijdig de dialoog op gang te houden met de andere partijen. Door met de andere partijen ook te praten over waar nu daadwerkelijk het gezamenlijke doel ligt, kunnen de afspraken tussen de publieke partijen daar op afgestemd worden. Pas dan kan ook duidelijk richting de andere betrokkenen bij de Oosterschelde aangegeven worden waar er 'ruimte' is voor ontwikkelingen, herindelingen of discussie. Ook uit evaluaties over PPS blijkt, dat voor een succesvolle samenwerking het van belang is, dat de publieke partijen onderling afspraken maken over de koers. Dit wil niet zeggen, dat tot in de grootste details de plannen voor de Oosterschelde vastgelegd worden, omdat juist dan de meerwaarde van samenwerking met de betrokkenen verloren gaat.

De kunst is ervoor te zorgen, dat de inbreng van de sectoren en de maatschappelijke organisaties al vroeg in het proces vorm krijgt. Tijdens de onderhandelingen tussen de publieke partijen is het van belang de inbreng van de andere mogelijke partners in de toekomstige alliantie reeds te borgen. Gelijktijdig aan het te starten proces om tussen de publieke partijen tot overeenstemming te komen, is het van belang om met de andere betrokkenen in gesprek te blijven.

Dit heeft twee redenen:

De duurzame ontwikkeling van de Oosterschelde behoeft niet alleen overheidsbemoediging om hier een nadere invulling aan te geven. De idee is juist, dat door de inbreng van alle verschillende partijen synergie kan ontstaan en er een optimale situatie ontstaat. Wat deze is, is voor een ieder nog niet duidelijk. Een ieder zal hier zijn inbreng nog moeten leveren. Het voeren van gesprekken over bevoegdheden vanuit de huidige algemene situatie zal niet leiden tot specifieke afspraken over deze bevoegdheden. Daarnaast zal de nadere invulling van de ontwikkelingen in de Oosterschelde ervoor zorgen, dat duidelijk wordt op welke aspecten afspraken nodig zijn. Het tegelijkertijd in gesprek zijn met de sectoren en non-gouvernementele organisaties zorgt ook voor een beetje 'haast'. Deze fase wordt afgesloten met het formuleren van het gezamenlijke doel dat de partijen gedurende een langere periode kan binden.

10.2 Commitmentfase

Een alliantie kun je niet opleggen, die moet zichzelf organiseren en het is een doorlopend proces, waarbij er oog voor andermans belangen dient te zijn.

Stap 2: Zorg dat er projecten zijn, waaraan partijen zich willen binden

Organiseer bijeenkomsten over inhoud, mogelijke ontwikkelingen, wensen, projecten komen dan op tafel. Oftewel breng de dialoog op gang. De bijeenkomsten kunnen zeer verschillend van aard zijn. Vooral gericht op inhoud of juist gericht op het leren kennen van elkaars bezigheden. Inventariseer de mogelijke projecten, kansen, onderwerpen, waar partijen bij betrokken willen zijn. En probeer aan de hand van minimaal één project te starten met het maken van afspraken over wie doet wat, enz.

Stap 3: Stel een samenwerkingsverband op gebiedsniveau in

Hier dienen alle partijen vertegenwoordigd te zijn, die bereid zijn om aan de gezamenlijke doelstelling voor de Oosterschelde te werken. Het deelnemen aan het samenwerkingsverband vraagt aan de partijen een commitment. Partijen worden gevraagd de gezamenlijke doelstellingen te onderschrijven. Het overlegorgaan van het Nationaal Park Oosterschelde zou deze rol kunnen vervullen, aangezien nagenoeg alle betrokken organisaties vertegenwoordigd zijn.

Stap 4: Markeer dit moment

Het gezamenlijke doel is benoemd en de eerste stap naar het maken van afspraken over risico's, kosten en opbrengsten kan worden genomen.

Stap 5: Aandacht voor de afspraken over risico's, kosten en opbrengsten

Schenk extra aandacht aan de afspraken over risico's, kosten en opbrengsten. Dit kun je doen door over een specifiek project, waar partijen zich nu aan willen binden, afspraken te maken. Het project wat nu speelt is de pilot Oosterdam. Wellicht kan dit project de start zijn van een alliantie en als pilot dienen om te bepalen of allianties tussen andersoortige partijen haalbaar zijn.

Stap 6: Benoem initiatiefnemers

Maak mensen mede-eigenaar van de huidige ruimtelijke issues en de ontwikkelingskansen voor de Oosterschelde. En combineer eventueel het eigenaarschap met partijen, die nog niet zo gewend zijn samen te werken.

10.3 Aanbevelingen

In bovenstaand stappenplan is aangegeven hoe voor de eerste fasen van alliantievorming de provincie kan zorgen voor de succesvolle samenwerking. In het proces dient voornamelijk aandacht te zijn voor het formuleren van een gezamenlijk doel en het leren kennen van elkaars motieven. Voor de overige criteria vallen de volgende zaken op.

10.3.1 Omgaan met dynamiek

Vanwege de betrokkenheid van publieke organisaties is er een aantal factoren die nu als interne factoren dienen te worden beschouwd. Een uitgebreide verkenning van welke factoren voor de dynamiek kunnen zorgen in de alliantie moet uitgevoerd worden. Bij het ontwerp van de alliantie kan aandacht worden besteed aan deze onzekere factoren en tijdens de samenwerking zelf dient er aandacht te blijven voor de veranderingen binnen de veranderende overheid. Overigens geldt dit tevens voor de overige organisaties. De verantwoordelijkheid hiervoor wordt bij de 'brede' gebiedsalliantie neergelegd.

10.3.2 Omgaan met opportunisme en vertrouwen

De criteria voor het om kunnen gaan met opportunisme en het bouwen van vertrouwen vertegenwoordigen een wereld apart. Kennis over het management van vertrouwen is nog nauwelijks beschikbaar (Berenschot, 2002). Hoe om te gaan met opportunisme is ook een uitdaging op zich, die door De Man ook niet zomaar wordt opgelost. Door het bespreekbaar maken van deze mogelijkheid en de gevolgen ervan, wordt het wellicht minder aantrekkelijk voor partijen. Bij het maken van afspraken over de boedelscheiding kan dit wellicht ook aan de orde komen. Tevens blijkt uit de interviews en de workshop dat partijen er veel waarde aan hechten, dat de juiste betrokkenen aan tafel zitten. Ook al is de partnerkeuze beperkt. Besteed aandacht aan dit proces. Baken af. Wie wel, wie niet en waarom niet.

10.3.3 Meerhoofdige leiding en bestuursstructuur

Ten aanzien van de bestuursstructuur en de meerhoofdige leiding is geen eenduidig beeld ontstaan. Het lijkt er niet op, dat partijen heel stevig vast zullen houden aan hun ideeën en meningen hierover. Goede afspraken dienen te worden gemaakt. Neem nu als voorbeeld de besluitvorming rondom PPS-projecten. Berenschot (2002) schrijft: 'De besluitvorming rondom PPS-projecten vindt plaats in verschillende arena's die niet zelden behoren tot verschillende netwerken. Dit maakt besluitvorming complex en vereist dat veel koppelingen worden gemaakt.' De Man (2006) schrijft juist ten aanzien van multipartneralliantiesamenwerking, dat de besluitvorming eenvoudig gehouden dient te worden, terwijl wel alle kernpunten worden afgedekt door de besluitvormingsprocedures. Het maken van veel koppelingen is niet eenvoudig, maar volgens mij wel noodzakelijk.

10.3.4 Denk vanuit mogelijkheden

Eén van de aanbevelingen die door verscheidene geïnterviewden is benoemd, is het denken vanuit kansen of mogelijkheden, het creëren van win-win situaties. Deze manier van werken kan al vanaf de eerste stap worden toegepast. Bij de opzet van de inhoudelijke bijeenkomsten kan hier expliciet invulling aan worden gegeven.

10.3.5 Succes van allianties

Het succespercentage van allianties is niet heel hoog. Samenwerken in een alliantie kun je leren. Naarmate een bedrijf vaker ervaring opdoet met het werken in een alliantie, stijgt het succespercentage. De manier van werken in een alliantie is voor veel van de betrokken partijen bij de Oosterschelde nieuw, zo ook voor de provincie Zeeland. Meerdere partijen hebben dan ook aangegeven, dat de provincie het niet gemakkelijk heeft in haar meerdere rollen. Erken dit en stel een alliantiemanager aan. Deze alliantiemanager heeft tot taak de manier van werken en denken uit te dragen en kan betrokken partijen adviseren over de rollen en houding binnen de alliantie. Deze (onafhankelijke) alliantiemanager staat naast alle partijen. Dit kan de provincie niet alleen helpen in de procesvoering, maar ook bij het invullen van haar verschillende rollen.

10.3.6 Verandering en doelen

In hoofdstuk 3 is beschreven in verschillende fasen hoe de relatie tussen de betrokkenen bij de Oosterschelde was. Door de gekozen onderverdeling in de vijf tijdspannen is een duidelijke golfbeweging in de samenwerking zichtbaar. Afwisselend groeiden partijen naar elkaar toe en weer uit elkaar. Soms geleidelijk, soms leek het vrij plotseling. Met de alliantievorming voor de duurzame ontwikkeling van de Oosterschelde hoopt de provincie Zeeland een langdurige samenwerking aan te gaan. Het is dan ook één van de kenmerken van het samenwerken in allianties dat er een gezamenlijk doel is, dat partijen gedurende een langere periode bindt. Indien dit doel door de partijen is geformuleerd, is het van belang om goed in de gaten te houden of dit doel zich evolueert of niet. Men verwacht dat deze situatie zich met name voor zal doen bij de publieke partijen. De Man (2006) noemde dit als één van de redenen, dat allianties tussen bedrijven en andersoortige organisaties niet één op één vergelijkbaar zijn. Echter door bijvoorbeeld innovaties in de visserijsector of veranderende vormen van recreatie kunnen ook bij andere partijen veranderingen in de doelstellingen zich voordoen. Een van de voor de hand liggende doelstellingen, die nu reeds onder druk staan, zijn de natuurdoelstellingen. De perceptie van natuur lijkt te veranderen, mede ingegeven door de klimaatverandering. In het verleden probeerde men met man en macht exoten te bestrijden. Nu gaan er al geluiden op om in te spelen op de veranderingen in de natuur, die verondersteld worden door de klimaatverandering.

Uit het onderzoek en ook uit de ervaringen van allianties tussen bedrijven wordt aangegeven, dat er oog voor dynamiek in de samenwerking dient te zijn, mede in relatie tot de interne en externe risico's. Ik voeg hieraan toe, dat er ook oog voor dynamiek in de doelstellingen dient te zijn. Wellicht lijkt het nu, dat ik hiermee alles op losse schroeven zet. Dit is echter niet het geval. Door in ieder geval openheid te blijven betrachten over de motieven, kunnen juist ook nieuwe gezamenlijke doelstellingen worden geïdentificeerd.

10.4 Afsluiting

Graag wil ik afsluiten met het naar mijns inziens belangrijkste criterium van alliantiesamenwerking: vertrouwen. Ik weet dat dit misschien een dooddoener is. Maar zonder vertrouwen kom je nergens. Het is immers onmogelijk om alles te voorzien en dan ook nog om alles vast te leggen in afspraken. Wat ik de provincie mee wil geven, schenk vertrouwen aan de betrokkenen en laat dit zien door de betrokkenen vroegtijdig in het proces mee te nemen, betracht openheid en houdt dit vast. Het reeds ingezette traject om partijen bij de planvorming voor de Oosterschelde te betrekken is een eerste stap in het proces om naar elkaar toe te groeien en de gewenste synergie tussen partijen te kunnen verzilveren. Met betrekking tot de betrokkenheid van individuele gebruikers en burgers kan in een later stadium een inhaalslag worden gemaakt door de energie die uit de samenwerking is ontstaan in te zetten hiervoor. Daarvoor kunnen de deelallianties dienen.

Door samen te werken aan oplossingen en wensen te delen kan ook hier de synergie ontstaan die zorgt voor innovaties en nieuwe ideeën, die op haar beurt weer leiden tot de duurzame ontwikkeling van de Oosterschelde.

Samen door werken!

11. Literatuurlijst

- Anoniem, 2007. Ambitie voor herstel en ontwikkeling Delta. S.I., 2007.
- Berenschot, 2002. Berenschot Procesmanagement B.V., Ruimte voor Reflectie, Jaarboek 2002. Berenschot Procesmanagement B.V., s.l., 2002.
- Bregman en De Win, 2005. Dr. Ir. A.G. Bregman en Mr. R.W.J.J. de Win, Bouwrecht monografieën, Publiek-private samenwerking bij de ruimtelijke inrichting en haar exploitatie. Stichting Instituut voor Bouwrecht, Kluwer, Deventer, 2005.
- Deltaraad, 2008. Deltaraad, Quick scan Deltaraad, structuur in de visie, herontwerp van de Zuidwestelijke Delta, van Deltawerken naar duurzame Delta. Den Haag, januari 2008.
- De Man, 2006. Prof. dr. A.P. de Man, Alliantiebesturing, Samenwerking als precisie-instrument. Publicatie in opdracht van Stichting Management Studies (SMS), Den Haag. Koninklijke Van Gorcum BV, Assen, 2006.
- De Schipper, 2008. P. de Schipper, De slag om de Oosterschelde. Uitgeverij Atlas, Amsterdam, 2008.
- DIZ, 2003. Project Delta InZicht, Een integrale visie op de Deltawateren. LNO drukkerij/uitgeverij, Zierikzee, 2003.
- Ho, 2009. M. Ho, Best of both worlds, Een bestuurskundige analyse naar de totstandkoming van Publiek-Private Samenwerking bij transportinfrastructuurprojecten. Erasmus Universiteit Rotterdam, Rotterdam, 29-10-2009.
- Houtekamer, 2011. Houtekamer & Van Kleef, Oosterschelde, kloppend hart van de Delta, Aanzet voor een visie op het ruimtegebruik. Veere, 24 januari 2011.
- Kanter, 1994. R.M. Kanter, Collaborative advantage, the art of alliances. Harvard Business Review 72, no. 4 (July-August 1994): 96-108.
- Klijn en Teisman, 2003. Institutional and strategic barriers to public-private partnerships: an analysis of Dutch cases. Public Money and Management, 23 (3), 137-146.
- Kouwenhoven, 1991. Dr. V.P. Kouwenhoven, Publiek-private samenwerking: mode of model?. Eburon, Delft, 1991.
- Provincie Zeeland, 2006. Provincie Zeeland, Omgevingsplan Zeeland 2006-2012. LNO drukkerij/uitgeverij, Zierikzee, 30 juni 2006.
- Vlaar, 2006. Paul W.L. Vlaar, Making sense of formalization in interorganizational relationships: Beyond coordination and control. Erasmus University Rotterdam, Rotterdam, 2006.
- VROM, 2006. Ministeries van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, Landbouw, Natuur en Visserij, Verkeer en Waterstaat en Economische Zaken, Nota Ruimte, Ruimte voor Ontwikkeling. S.I., 17 januari 2006.
- V&W, 1998. Ministeries van Verkeer en Waterstaat, Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer en Landbouw, Natuur en Visserij, Vierde Nota Waterhuishouding. Den Haag, 1998.
- V&W, 2009. Ministerie van Verkeer en Waterstaat. Nationaal Waterplan 2009-2015. Thieme, Deventer, 22 december 2009.
- WCED, 1987. World Commission on Environment and Development, Sustainable Development, a Guide to Our Common Future. S.I., 1987.
- WRR, 2004. Wetenschappelijke Raad voor het Regeringsbeleid. Bewijzen van goede dienstverlening. WRR, Den Haag, 2004.
- Zurbier et al, 1996. Dr. P.J.P. Zurbier, drs. J.H. Trienekens, dr. ir. G.W. Ziggers, Verticale samenwerking, Het ontwikkelen van partnerships in de food en agribusiness is het concept om de concurrentiekracht op de markten van nu en morgen te vergroten. Kluwer Bedrijfsinformatie B.V., Deventer, 1996.
- ZWD, 2011. Stuurgroep Zuidwestelijke Delta, Veilig, veerkrachtig, vitaal, Uitvoeringsprogramma Zuidwestelijke Delta 2010-2015+. Labor Grafimedia BV, Utrecht, Middelburg, april 2011.

Geraadpleegde bronnen op internet

<http://www.cultuurnetwerk.nl/cultuureducatie/samenwerken>

<http://defusie.wordpress.com/2011/03/23/de-krakerszaak-een-conflict-tussen-politieke-en-juridische-rationaliteit/>, Meijer, De Krakerszaak, een conflict tussen politieke rationaliteit en juridische rationaliteit, maart 2011.

<http://markensteijn.com/meten.htm>, website van Ir. P.H. Markensteijn MBA.

<http://www.ppsbijhetrijk.nl/dsresource?objectid=744&type=org>

<http://www.ppsnetwerk.nl/#ppsnetwerktv>, interview Maarten Kievits en Ronald Pereboom, OPPS, s.l., februari 2010.

<http://www.vrwi.be/pdf/nieuwsbrief17bis.pdf>, Nieuwsbrief Vlaamse Raad voor Wetenschapsbeleid, Nota Bene extra editie, Colloquium 21 november 2006. Brussel, maart 2007.

<http://www.zwdelta.nl>

Bijlagen

Bijlage I: Structuur interviews: inventarisatie meningen en ideeën over samenwerking in de Oosterscheldealliantie

Introductie proces (5-10 min)

- kennismaken
 - o wat is mijn rol?
 - o interview met Houtekamer?
 - o doel van het gesprek: inventarisatie van meningen en ideeën over samenwerking in de Oosterscheldealliantie
- interview lengte (ca. 60 min)
- omgaan met gegevens (uitwisseling met Houtekamer), vertrouwelijkheid
- verslaglegging

Introductie inhoudelijk (5-10 min)

- structuur van interview:
 - o inhoudelijk
 - o samenwerking in de OS en met stuurgroep
 - o laatste gedachten over inhoud en proces nu of in de toekomst
- kennismaken: functie en taken geïnterviewde
- positie in de organisatie, rol in de organisatie
- positie en rol m.b.t. Oosterschelde en stuurgroep
- hoe formuleert u de bevoegdheden ten aanzien van de Oosterschelde

Verdieping (inhoud) (10 min)

- hoe lang al betrokken bij Oosterschelde (in welke functies?)
- wat is volgens betrokkene **meest urgente probleem** om aan te pakken?
- wat is volgens betrokkene een **veelbelovende kans** voor de Oosterschelde?
- toelichten **alliantie: kenmerken** en/of **criteria**
- wat weet u over allianties?
- hoe past de alliantievorming hierin?
- **relatie stuurgroep**
- kernvraagstuk allianties **trust en control**

Verdieping (samenwerking) (20 min)

Kans

- wie moeten er betrokken worden om deze kans te realiseren? Welke private partijen of ngo's?
- waarom?

Ideaal

- hoe ziet u de **Oosterschelde over 20 jaar** in een ideale wereld?
- hoe ziet u de **samenwerking** om dit te realiseren?
- wie betrokken?
- welke rol kan betrokkene of zijn organisatie dan vervullen?
- welke **veranderingen** zijn er dan nodig **ten opzichte van de huidige rol**?
- wat zijn bedreigingen voor deze rol?
- wanneer kunt u **echt tevreden** zijn? Welke rol heeft u dan vervuld en welke rol de organisatie?
- bent u tevreden over de huidige inbreng?
- waarom wel of niet? Hoe zou u het anders willen?

Afsluiting (5 min)

- zijn er nog aandachtspunten die u mee wilt geven voor het onderzoek?
- verslaglegging binnen 1 week, ter accordering en redactie wordt het toegezonden. vertrouwelijke gegevens worden gemarkeerd, zodat duidelijk is welke gegevens veralgemeeniseerd worden.
- wie nog meer interviewen?
- dank en afsluiting

Bijlage II: Lijst geïnterviewde personen

De heer G.J. van der Sar	Ministerie van Economische zaken, Landbouw en Innovatie
De heer P. van Zundert	Ministerie van Infrastructuur en Milieu
De heer L. Adriaanse	Rijkswaterstaat Zeeland
De heer F.M.M. van Pelt	secretaris Nationaal Park Oosterschelde en Provincie Zeeland
De heer F.K. Hamelink	Gedeputeerde Provincie Zeeland (vorige collegeperiode)
De heer H.J. van Geesbergen	Producentenorganisatie mosselcultuur
De heer J. Geleijnse	Federatie Beroepsvisserij Zuidwest Nederland
De heer H. Botterweg	Koninklijk Verenigd Watersportverbond
De heer C. Van der Vaart	Koninklijk Verenigd Watersportverbond
De heer J. Verburg	RECRON/Oosterscheldecamping Orisant

De heren Botterweg en Van der Vaart zijn gelijktijdig geïnterviewd evenals de heren Van Geesbergen en Geleijnse.

Bijlage III: Instructie participatieve waarneming

Aandachtspunten voor de workshop d.d. 10 december 2010 voor de waarnemers de heer T.S. Blauw en mevrouw L. Veldkamp-van Rij:

1. Deelname aan workshop als participatief waarnemer
2. Over samenwerking: De provincie heeft de regie op zich genomen voor het vormen van een alliantie.
Zou een advies van mij als onderzoeker kunnen zijn, dat de provincie twee partijen vraagt om de alliantie voor de duurzame ontwikkeling van de Oosterschelde vorm te gaan geven? En dan denk ik aan partijen, die al een eerste aanzet voor een alliantie hebben gegeven voor de Kom van de Oosterschelde. Bijvoorbeeld de ZMF en de Nederlandse Oestervereniging? Of WNF, Prins&Dingemanse of Roem van Yerseke?
3. Tijdens de gesprekken luisteren naar aanwijzingen voor de aanwezigheid van:
 - gezamenlijk doel, de ervaring hiervan! Wordt uitgesproken dat de duurzame ontwikkeling van de Oosterschelde of een gezonde Oosterschelde goed is voor de betreffende sector?
 - bereidheid tot daadwerkelijke samenwerking, input van alle partijen, in elkaars keuken willen kijken
 - bereidheid tot het geven van experimenteer ruimte (overheden in eerste instantie, maar ook anderen, angst voor verschijnsel van precedentwerking of wie het eerst komt, die het eerst maalt?)
 - manieren hoe om te gaan met opportunisme, angst hiervoor of aanwezigheid hiervan
 - de behoefte aan zingeving bij partijen of bevlogenheid
 - mogelijkheden of voorbeelden van gezamenlijke besluitvorming

Bijlage IV: Toelichting op samenwerkingsvormen

De provincie Zeeland wil graag met derden zorg dragen voor de duurzame ontwikkeling van de Oosterschelde. Ervan uitgaande, dat hierbij private partijen en ngo's worden betrokken, wordt eerst gekeken naar mogelijke samenwerkingsvormen.

De ladder van de mate van samenwerking

In de literatuur zijn verscheidene indelingen te vinden van samenwerkingsvormen. In deze paragraaf heb ik gekozen voor de indeling die vooral de mate van samenwerking tussen partijen aangeeft. Dit vanwege het te ontwerpen proces voor de samenwerking in de alliantie. In de volgende paragraaf zullen deze vormen van samenwerking van afstandelijkheid naar grotere betrokkenheid worden toelicht.

Onderstaande indeling in samenwerkingsvormen en het navolgende stroomschema is afkomstig van de website van www.cultuurnetwerk.nl (<http://www.cultuurnetwerk.nl/cultuureducatie/samenwerken>).

Detachering en uitbesteding

Dit is een vorm van zeer losse samenwerking. De relatie is tijdelijk van aard, het product wordt nauw omschreven. Na afronding van het project of product is de relatie eindig.

Co-makership

Gezamenlijk wordt gewerkt aan een product. De samenwerking is afgesproken voor één product. De partijen hebben elkaar nodig om dit product te maken.

Partnership

Bij een partnership komt een dienst of een product tot stand onder gezamenlijke verantwoordelijkheid van de samenwerkende partijen. De deelnemende organisaties hebben allemaal beslissingsrecht. Het resultaat is een uitgevoerde activiteit, dienst of product waarvan alle partijen eigenaar zijn.

De samenwerking kan gericht zijn op het leveren van kwalitatief beter werk. Ook kostenbesparing kan een overweging zijn, omdat bij een partnership de kosten vaak worden gedeeld. Een mogelijk bijkomend effect van partnership is dat de concurrentiepositie van de samenwerkende instellingen verbetert, omdat zij nieuwe producten kunnen aanbieden die andere instellingen niet kunnen leveren.

De samenwerkingsvormen alliantie en PPS behoren tot de categorie partnership.

Joint-venture

Een joint venture is een samenwerkingsverband, waarbij twee of meerdere organisaties besluiten bepaalde activiteiten gezamenlijk te organiseren en uit te voeren. Qua samenwerkingsvorm kan het gaan om een mondelinge afspraak, een schriftelijke overeenkomst of om samenwerking in een rechtspersoon. Een joint venture is inhoudelijk beperkt. Het gaat om een beperkt samenwerkingsverband, gericht op een of enkele taken of activiteiten. De samenwerking wordt aangegaan om deskundigheid, kapitaal of netwerken te bundelen of financiële risico's te spreiden.

Federatie

Een federatie is een bijzondere vereniging, namelijk een vereniging waarvan de leden niet bestaan uit natuurlijke personen maar uit rechtspersonen. Een federatie is gericht op het gezamenlijk tot stand brengen van een doel. De federatie is een samenwerkingsvorm waarbij de deelnemende organisaties meer hechten aan zelfstandigheid dan aan gezamenlijkheid en om praktische redenen een aantal taken gezamenlijk onderbrengen in een samenwerkingsrechtspersoon.

Holding

Gezamenlijk richten de bestaande organisaties een houdstermaatschappij op. Er is een centrale strategie. Het groepsbelang staat bij de holding centraal. De hoogste zeggenschap in de holding ligt bij de houdstermaatschappij. De werkmaatschappijen zijn statutair afhankelijk van de houdstermaatschappij. Strategische beslissingen binnen een werkstichting zijn onderworpen aan goedkeuring door de houdstermaatschappij.

Een holding wijkt niet veel af van een gefuseerde organisatie. Het grootste verschil tussen een holding en een fusie is, dat bij een fusie er nog één organisatie resteert en er geen onderscheid is tussen een houdstermaatschappij en een werkmaatschappij.

Fusie of overname

Samenvoeging van minimaal twee organisaties. Bij een fusie houden de bestaande rechtspersonen op te bestaan. Zij gaan op in een nieuwe door de fuserende instellingen gezamenlijk opgerichte organisatie. Het vermogen van de bestaande rechtspersonen gaat over naar de nieuwe rechtspersoon.

Stroomschema samenwerking

De keuze voor alliantie en samenwerking met derden is eigenlijk al door de provincie gemaakt. Echter de vraag kan worden gesteld of deze keuze wel voldoende onderbouwd is. Ter onderbouwing van de keuze heb ik onderstaand stroomschema van Cultuurnetwerk.nl doorlopen.

Stroomschema samenwerking Cultuureducatie

Bron: www.cultuurnetwerk.nl

Bij toepassing van dit stroomschema op de lange termijn problematiek van de Oosterschelde, dus de duurzame ontwikkeling, kom je op partnership uit. Vormen van partnership zijn ook PPS en samenwerking in allianties. Overigens wordt de joint venture ook tot allianties beschouwd.

Bijlage V: Initieel stappenplan

Voorstel voor stappenplan Oosterschelde

Op basis van de adviseringen door Houtekamer, Erasmus Universiteit en Hogeschool Larenstein wordt het volgende stappenplan voor de Oosterschelde voorgesteld:

1. Communiceer onderstaand stappenplan met huidige betrokkenen bij de Oosterschelde (deelnemers workshop OS van 10 december 2010).
Doel: afspraken maken over vervolg en inbreng van betrokkenen. (vergaderbijeenkomst eind maart, vanwege intern akkoord en andere overheden!)
2. Sessie 1: eind april.
Zorg dat de wensen en eisen per gebruiksector, inclusief natuur, duidelijk worden. Elke sector maakt een meest wenselijke inrichtingskaart met daarbij een lijst die onderscheid maakt in wensen en eisen. Bijresultaat: overeenstemming over wensen en eisen binnen de sector zelf. Laat de sectoren zelf de uitnodigingslijst mede bepalen.
Vertegenwoordigers van de sectoren worden verantwoordelijk gemaakt voor afstemming binnen de eigen sector. Deze afspraak wordt gemaakt in stap 1, overeenkomstig het advies van de studenten van Erasmus.
Ondersteuning om de kaarten te maken is nodig!
3. Sessie 2: eind mei.
Aan de hand van de dilemma's worden scenario's uitgewerkt voor de Oosterschelde. Input zijn de dilemma's zoals geschetst door Houtekamer en de resultaten uit sessie 1.
De eerder gevormde groepen gaan met elkaar in gesprek door deze in kleinere groepen te mixen. Vooral de wensen en eisen op specifieke plaatsen zijn onderwerp van gesprek in deze sessie. Uitkomst van deze sessie is begrip voor elkaars belangen, overeenkomstig de advisering door student Larenstein.
Feitelijk resultaat is identificering van de plaatsen waar nu daadwerkelijk de grootste dilemma's zich voordoen, want niet overal in de Oosterschelde is sprake van druk op de ruimte. Ook eventuele toekomstige dilemma's, die voornamelijk uit wensen afkomstig zijn, zullen op de agenda blijven staan.
4. Sessie 3: half juni.
Terugkoppeling van het resultaat van sessie 2. Na sessie 2 wordt door de vertegenwoordigers van de sectoren en de overheden gewerkt aan een rapportage, waarin de hoofdlijnen van het beleid worden opgeschreven. Daarnaast worden de geïdentificeerde plaatselijke dilemma's beschreven en de dilemma's voor de toekomst geïdentificeerd. Deze laatste zullen in de opdracht voor de Oosterscheldealliantie worden ingebracht.
5. Rapportage wordt afgerond. In een vergadersetting zal de concept beleidslijn en de opdracht voor de alliantie worden geaccordeerd (eind juli).
6. Beleidslijn inbrengen in Omgevingsplan (augustus).
7. Opdracht voor alliantie formuleren (augustus/september).

Bijlage VI: Aangepast stappenplan met nadere toelichting

Fase 1: Hoofdpijnen beleid Oosterschelde

1. Heldere probleemanalyse opstellen
In overleg tussen de afdelingen Ruimte, Gebiedsontwikkeling en Milieuhygiëne wordt een heldere probleemanalyse geformuleerd voor de Oosterschelde. Taken en rollen worden verdeeld.
2. Eventueel aanpassen van dit procesplan n.a.v. punt 1 (begin april)
3. Procesafspraken met betrokkenen (april)
 - a. Afzonderlijk overleg met de Ministeries van Infrastructuur en Milieu en Economische Zaken, Landbouw en Innovatie, gemeenten en waterschap met als doel heldere afspraken over taken, rollen en de kaders met eventuele inbreng van deze afspraken in het voorontwerp-omgevingsplan.
 - b. Overleg met brede groep betrokkenen met als doel afspraken over de inbreng en betrokkenheid. Dit procesplan is input voor dat overleg.
4. Eventueel aanpassen van dit procesplan n.a.v. punt 3 (begin mei)
5. Intern overleg over de hoofdpijnen voor het omgevingsplan (april en begin mei)
Begin mei zijn voor de verschillende provinciale beleidsvelden de hoofdpijnen voor in het omgevingsplan beschikbaar. Met de betrokkenen van de verschillende afdelingen worden de hoofdpijnen van het beleid voor de Oosterschelde opgesteld.
Deze kaderstelling zal input zijn voor de sessies met de brede groep betrokkenen bij de Oosterschelde.

Fase 2: Eerste contouren gebiedsvisie Oosterschelde

6. Werksessie 1: Voorbereidende ontwerpessie (mei)
Doel: identificeren van kansen voor ontwikkeling en lokaliseren van knelpunten in de ruimtelijke inrichting
Genodigden: brede groep van betrokkenen bij de Oosterschelde.
Toelichting: De kennis en creativiteit van de gebruikers uit het gebied zelf wordt benut om de algemeen geformuleerde dilemma's naar specifieke knelpunten te vertalen en ontwikkelingskansen te identificeren. Voor de Oosterschelde zijn door Houtekamer & Van Kleef op basis van interviews inhoudelijke dilemma's geformuleerd. Deze dilemma's zijn van algemene aard. Bijvoorbeeld: De Oosterschelde heeft een ongekende schoonheid, maar de schoonheid is niet optimaal te benutten. Dit dilemma doet zich niet in de gehele Oosterschelde voor. Om deze reden zal in deze voorbereidende ontwerpessie de deelnemers gevraagd worden aan te geven op welke plaatsen in de Oosterschelde de dilemma's zich daadwerkelijk voordoen. Daarnaast wordt hen gevraagd aan te geven wat er nodig is om tot oplossingen te komen.
Ten behoeve van het identificeren van de ontwikkelingskansen wordt de deelnemers gevraagd een optimale inrichting voor de Oosterschelde te ontwerpen met bijbehorende eisen en wensen en de fysieke omstandigheden en voorwaarden die nodig zijn om deze kansen te verzilveren.
Resultaat: een overzicht van knelpunten en ontwikkelingskansen per sector voor de Oosterschelde, inclusief inhoudelijke onderbouwing
Bijresultaat: door per sector de ontwikkelingsmogelijkheden met bijbehorende voorwaarden in kaart te brengen wordt binnen de sector ook duidelijk waar eventuele kansen of knelpunten liggen.
Aanvullende opmerkingen: Vertegenwoordigers van de sectoren worden verantwoordelijk gemaakt voor afstemming binnen de eigen sector. Deze afspraak wordt gemaakt in stap 3, overeenkomstig het advies van de studenten van Erasmus. Laat de sectoren zelf de uitnodigingslijst mede bepalen.
Ondersteuning om de kaarten te maken is nodig!
- 7.&8. Werksessie 2+3: ontwerpessies (augustus en oktober)
Doel: het vinden van oplossingen voor specifieke knelpunten in het ruimtegebruik en komen tot procesafspraken over de wijze waarop gewerkt wordt aan de ontwikkelingskansen (=formulering opdracht aan alliantie Oosterschelde)
Genodigden: zelfde als sessie 1 (brede groep van betrokkenen bij de Oosterschelde)
Toelichting: Het voorbereidende werk van de eerste sessie is input voor deze twee vervolgsessies. De kansen en knelpunten worden in kleinere gemengde groepen besproken.

De verwachting is, dat er in ieder geval twee sessies nodig zijn om gezamenlijk tot afspraken te komen hoe de kansen te benutten en knelpunten op te lossen.

Voor de geïdentificeerde ruimtelijke inrichtingsvraagstukken wordt de haalbaarheid bepaald om op korte termijn (najaar 2011) tot oplossingen te komen. Wordt echter de haalbaarheid van een korte termijn oplossing negatief beoordeeld, dan zullen procesafspraken worden gemaakt over de wijze waarop wel tot een oplossing gekomen kan worden. Deze procesafspraken maken onderdeel uit van de opdracht aan de alliantie Oosterschelde en worden op hoofdlijnen opgenomen in het omgevingsplan Zeeland.

Ook worden in deze sessie de geïdentificeerde ontwikkelingskansen in de Oosterschelde nader inhoudelijk uitgewerkt. Aan de hand van de vraag 'wat is er nodig om deze kans te realiseren?' zullen afspraken voor het vervolg worden gemaakt. De samenwerkingsafspraken worden op hoofdlijnen opgenomen in het omgevingsplan en de opdracht voor de alliantie wordt gemaakt.

Resultaat: oplossingen voor een aantal ruimtelijke inrichtingsvraagstukken, procesafspraken om specifieke knelpunten alsnog op te kunnen lossen, de eerste contouren voor de opdracht aan de alliantie Oosterschelde en inbreng in het omgevingsplan Zeeland

9. Terugkoppelbijeenkomst (november)

Doel: vaststellen van bereikte resultaten

Genodigden: zelfde groep (brede groep betrokkenen bij de Oosterschelde)

Toelichting: Het resultaat van de werksessies is vertaald in een rapportage waarin de volgende elementen zijn uitgeschreven:

- a. oplossingen voor enkele ruimtelijke inrichtingsvraagstukken
- b. beleidslijn omgevingsplan Zeeland (inclusief kaderstelling)
- c. opdracht aan alliantie Oosterschelde

De rapportage wordt met de deelnemers besproken. Separaat worden de gemaakte procesafspraken door de deelnemers geaccordeerd. Deze liggen voor ter instemming.

Resultaat: overeenstemming over de behaalde resultaten, i.e. de oplossingen voor de ruimtelijke inrichtingsvraagstukken en de gemaakte procesafspraken voor het verzilveren van kansen. Bekendheid met de inbreng in het omgevingsplan Zeeland. En vaststelling van de opdracht aan de alliantie Oosterschelde.

10. Afronding inbreng omgevingsplan (november)

Aan de hand van de terugkoppelbijeenkomst kunnen de teksten voor het omgevingsplan worden aangescherpt.

11. Officiële start alliantie (januari)

Eerste bijeenkomst van de alliantie Oosterschelde, waarin zij de opdracht krijgen aangeboden.

Bijlage VII: Kaart Oosterschelde

COLOFON

© Copyright
Lisette Veldkamp-van Rij
2012.
All rights reserved

Foto:
© Your Captain
Luchtfotografie, voor
DNA-beeldbank op
www.laatzeelandzien.nl

PrePress • Print:
Provincie Zeeland,
afd. I&D