

UNIVERSITY OF AMSTERDAM
GRADUATE SCHOOL OF SOCIAL SCIENCES
MASTER HUMAN GEOGRAPHY

Zoeken naar ‘juiste’ verhoudingen.

De rol van de gemeente Amsterdam in
experimentele, circulaire gebiedsontwikkeling in
Buiksloterham.

Masterscriptie

2016-2017

Student: Jesse Spoelstra (spoelstra.jesse@gmail.com)
Rooseveltplaan 175
1078 AM Amsterdam

Studentnummer: 10293833

Supervisor: Michaela Hordijk en Mendel Giezen (2^{de} lezer)

Datum: 26 juni 2017

Inhoudsopgave

1. Introductie.....	p. 3
2. Theoretisch Kader.....	p. 5
2.1 Klimaatproblematiek	
2.2 Transitiestudies	
2.3 De rol van overheden	
2.4 Institutionele pilaren van verandering	
3. Methodologie.....	p. 10
3.1 De Paraplu: het Kennisactieprogramma Water	
3.2 Onderzoeksontwerp: de Casestudie	
3.3 Onderzoeksmethoden	
3.4 Beperkingen van het doen van kwalitatief onderzoek	
4. Introductie van de Casus: Buiksloterham.....	p. 16
4.1 De Amsterdamse Context	
4.2 De Context van Buiksloterham	
5. Resultaten I: Secundair Bronnenonderzoek.....	p. 25
6. Resultaten II: Toetsing van de Resultaten.....	p. 33
7. Conclusie.....	p. 42
8. Reflectie en Aanbevelingen.....	p. 45
4.1 Reflectie op het proces van onderzoek	
4.2 Reflectie op de resultaten en aanbevelingen	
9. Appendices.....	p. 44
10. Bibliografie.....	p. 44

Hoofdstuk 1: Introductie

In Buiksloterham, gelegen in Amsterdam Noord, zijn bewoners en bouwgroepen sinds enkele jaren bezig met het ontwerpen en aanleggen van hun eigen energie- en watervoorziening. Dit is een voorbeeld van hun zoektocht naar duurzamere vormen van organiseren, produceren en consumeren (Seyfang en Haxeltine, 2012). Buiksloterham maakt hiermee deel uit van een lange lijst van zogenaamde ‘transitie initiatieven’. Deze bestaan uit actornetwerken waarin nieuwe praktijken, technologieën en experimenten worden opgestart of overgenomen, die gericht zijn op het transformeren van gevestigde niet-duurzame routines en percepties voor meer duurzame varianten (Gorissen e.a., 2017: 2). Burgers reageren hiermee op de door mensen veroorzaakte klimaatverandering, die het noodzakelijk maakt de impact van mensen op hun omgeving te verminderen ((IPCC, 2014: 12; UNFCCC, 2015). Hoewel steden maar een kleine 3% van het aardoppervlak beslaan, wordt het aandeel van steden in de totale uitstoot van broeikasgassen geschat tussen de 60 en 80% (UNEP, 2012). Dit maakt dat (duurzame) transitie op stadsniveau significant zijn en dat stadsbewoners belangrijke actoren zijn in het tegengaan van klimaatverandering. Seto e.a. (2010) spreken hierom van de Eeuw van de Stad. De concentratie van mensen, grondstoffen en economische activiteit, biedt mogelijkheden voor de transitie naar een duurzame samenleving (Seto e.a., 2010: 168).

Zowel het wetenschappelijk als het maatschappelijk belang van onderzoek naar processen van duurzame, stedelijke ontwikkeling is dus groot. De Gemeente Amsterdam wil deze belangen serieus nemen. De stad draagt bij aan meerdere internationale onderzoeken naar ‘slimme, duurzame steden’, en in maart 2015 nam het Amsterdamse College van Bestuur unaniem de Agenda Duurzaam aan (Smart eco cities, 2017; Duurzaam Amsterdam, 2015). In deze Agenda Duurzaam worden duidelijke ambities uitgesproken. Maar wat is de meest succesvolle methode om deze doelen te bereiken en tot alternatieve ontwikkelingspaden te komen? Om dat te achterhalen heeft de gemeente enkele experimentele zones, of ‘living labs’, aangewezen, waaronder Buiksloterham. In Buiksloterham kan geëxperimenteerd worden met innovatieve technologieën, geëvalueerd worden welke wet- en regelgeving transitie in de weg zitten, en worden ondervonden wat een transitie vraagt van de eigen rol en organisatie van de gemeente. Wetenschappers hebben zich echter de vraag gesteld in welke mate lokale experimenten als deze bijdragen aan structurele, systemische veranderingen (Grin e.a., 2010). Onder de noemer transitiestudies wordt in een relatief nieuwe en snel groeiende hoeveelheid literatuur geprobeerd een antwoord te vinden op deze en andere vragen. Om de transitie naar een meer duurzame samenleving succesvol te maken is volgens Seyfang en Haxeltine (2012) onderzoek nodig naar de veranderende rol van verschillende belanghebbenden (Seyfang en Haxeltine, 2012). Op dit onderzoeksveld richt ik mij in deze scriptie.

Professor John Grin, een van de grondleggers van de transitietheorie, benadrukt in zijn werk dat bij transitie moet worden gedacht in de behoeften en mogelijkheden van de verschillende betrokken partijen, in plaats van in belangen. Denken in belangen vervalt snel in een denken in *tegengestelde* belangen.

Door de behoeften en mogelijkheden van de verschillende partijen naast elkaar te leggen, kan gezocht worden naar waar men elkaar kan vinden en waar in de processen synergie kan worden bereikt (interview John Grin, UvA). Met dit uitgangspunt in mijn achterhoofd onderzoek ik in deze scriptie waar de behoeften en mogelijkheden voor de Gemeente Amsterdam liggen wanneer het gaat om de transitie naar een circulaire economie. Ik vertaal dit uitgangspunt door in kaart te brengen welke uitdagingen de transitie naar een circulaire economie stelt aan de Gemeente Amsterdam. De volgende onderzoeksvraag staat hierbij centraal:

Welke uitdagingen stelt de circulaire gebiedsontwikkeling in Buiksloterham aan de Gemeente Amsterdam?

Ik heb deze onderzoeksvraag in twee stappen proberen te beantwoorden. Allereerst heb ik bestaande bronnen geanalyseerd waarin de transitie naar een circulaire economie in Amsterdam centraal staat. Op basis van deze bronnen heb ik vier thema's gedefinieerd die worden beschouwd als uitdagingen voor de Gemeente Amsterdam. In deel II van het onderzoek heb ik deze thema's in diepte-interviews voorgelegd aan medewerkers van de gemeente die betrokken zijn bij de gebiedsontwikkeling in Buiksloterham. Ik heb hen gevraagd of zij deze thema's herkennen en of en hoe deze voor hen vorm krijgen in hun dagelijkse werk. Op deze manier toets ik of en hoe uitdagingen die op beleidsniveau geïdentificeerd zijn, ervaren worden op het niveau van de uitvoering en implementatie van de circulaire ambities in Buiksloterham.

In het volgende hoofdstuk beschrijf ik welke theorieën van belang zijn om de onderzoeksvraag te beantwoorden. In hoofdstuk 3 leest u welke methoden en technieken voor dit onderzoek zijn gebruikt, waarna hoofdstuk 4 ingaat op de context van het onderzoek. In hoofdstuk 5 en 6 presenter ik vervolgens de resultaten, op basis waarvan in hoofdstuk 7 conclusies worden getrokken. In hoofdstuk 8 reflecteer ik tenslotte op het onderzoek en doe ik enkele aanbevelingen.

Hoofdstuk 2: Theoretisch kader

2.1 Klimaatproblematiek

De achtergrond van dit onderzoek wordt gevormd door de nog altijd groeiende consensus over de door mensen veroorzaakte klimaatverandering en de daaruit volgende urgentie om de impact van mensen op hun omgeving te verminderen (IPCC, 2014: 12; UNFCCC, 2015). Wetenschappers betogen dat de door klimaatverandering gestelde uitdagingen enkel beantwoord kunnen worden door structurele verandering in de manier waarop mensen in hun dagelijkse behoeften, zoals energie en water, voorzien (Seyfang en Haxeltine, 2011; Van Vliet, 2012). De huidige wijze waarop veel mensen leven zit vast in niet-duurzame structuren en ontwikkelingspaden (Unruh, G., 2000; Gorissen et al., 2017). Nobelprijswinnaar Elinor Ostrom benadrukte in haar werk dat een polycentrische benadering van klimaatproblematiek van belang is. Wachten op een mondiale, juridisch-bindende overeenkomst zou betekenen dat er te laat wordt gehandeld, en initiatieven op kleinere schaal dienen als experiment om te kijken wat wel en niet werkt (Ostrom, 2010). Het werk van Ostrom gaf zo meer legitimiteit aan 'het experiment': zogenaamde grassroots bewegingen krijgen de ruimte om technologieën en ideeën te testen. Bulkeley e.a. (2015) beschouwen experimenten zelfs als fundamenteel voor het proces van governance van klimaatverandering (Bulkeley e.a., 2015). Experimenten kunnen als volgt worden gedefinieerd: 'Een experiment is een inclusief en praktijkgericht initiatief, gedreven door maatschappelijke uitdagingen, met als doel systeeminnovatie te bevorderen via sociaal leren, onder condities van onzekerheid en ambiguïteit' (Raven en Sengers, 2016: 280). Met inclusiviteit bedoelen de auteurs dat diversiteit van de betrokkenen en participatie vanaf een vroeg stadium, leidt tot groter potentieel voor transformatie. Met sociaal leren doelen de auteurs op het bevorderen van een interactieve vorm van leren tussen de verschillende betrokken partijen. De onzekerheid en ambiguïteit, tot slot, hebben betrekking op de fundamentele verschillen in opvattingen over wat goed of slecht is om te doen (Sengers en Raven, 2016). Duurzaamheid kan op meerdere manieren worden gedefinieerd, en deze interpretaties hebben verschillende effecten op de belangen van betrokkenen. Ook is voor veel acties en maatregelen die gericht zijn op duurzaamheid niet bekend wat de uitkomsten en effecten zijn. Alle aspecten spelen een rol in Buiksloterham, de experimentele zone die centraal staat in dit onderzoek.

2.2 Transitiestudies

Het experiment is een fundamenteel concept in transitiestudies (Grin e.a., 2010; Bulkeley e.a., 2015). In Nederland is volgens Smith en Kern (2009) sinds 2001 sprake van een transitiediscours. Eerdere overheidsstrategieën waren gefragmenteerd en boden geen structurele verbetering. Hiermee schoten ze te kort in het ontkoppelen van ecologische degradatie van de Nederlandse economie. Het transitiediscours benadrukt daarom het belang van 'duurzame transformaties van de gehele sociaal-technische systemen die voorzien in energie, huisvesting, landbouw, vervoer en dergelijke' (Smith en Kern, 2009: 2). In dit citaat komt de complexiteit naar voren: het herindelen van sociaal-technische systemen vraagt om kennis en

overzicht van veel systemen en instituties. In de transitieliteratuur wordt dan ook gebruikt gemaakt van verschillende disciplines, waaronder innovatiestudies, bestuurs- en organisatiewetenschappen, geografie en sociologie (Seyfang en Haxeltine, 2012; Smith e.a., 2012).

Geels (2004) definieert een transitie als 'een fundamentele verandering in een sociaal-technisch systeem dat voorziet in een maatschappelijke functie zoals de voorziening van energie, voedsel of mobiliteit (Geels, 2004). De transitie die centraal staat in dit onderzoek is die van een lineaire economie naar een circulaire economie. De druk van mensen op hun natuurlijke omgeving leidt tot uitputting van grondstoffen en een te hoge uitstoot van broeikasgassen, wat resulteert in opwarming van de aarde (IPCC, 2014). Het doel van circulariteit is om deze druk te verminderen door grondstoffen terug te winnen en opnieuw te gebruiken. Bij het concept circulariteit sta ik in hoofdstuk 4 uitgebreider stil. Om het proces van transities te duiden wordt onderscheid gemaakt tussen een niche, het regime en het zogenaamde landscape (Grin e.a., 2010). Buiksloterham kan benaderd worden als een *niche*: een afgeschermd gebied waar een experimentele, duurzame transitiezone gerealiseerd is (Smith en Raven, 2012). Niches worden veelal ontwikkeld en gedragen door kleine netwerken van toegewijde actoren. Zij experimenteren met radicale nieuwigheden (Geels, 2002). Omdat het sociaal-technische systeem binnen de niche aanvankelijk instabiel is en relatief slecht presteert, worden niches gezien als zogenaamde 'incubatiezalen'. Het doel is om te kunnen werken aan innovatieve en bovenal duurzame transities van gevestigde regimes in de relatieve luwte van bestaande wetgeving, regulering, en competitie van zowel marktwerking als de bredere werking van het statische sociaal-technische systeem (Geels en Schot, 2007). Niches worden tegenover deze gevestigde sociaal-technische systemen, ofwel *regimes* geplaatst, en zijn ten opzichte van regimes sterk in het nadeel (Smith en Raven, 2012). Sociaal-technische regimes stabiliseren op vele manieren de status quo. Geels en Schot (2007) stellen dat regimes kunnen bestaan uit cognitieve routines die ingenieurs blind maken voor ontwikkelingen buiten hun focus; uit bestaande regelgeving en normen; uit aanpassing van levensstijlen aan de bestaande technische systemen; en uit verzonken kosten door investeringen in machines, infrastructuur en competenties, die gericht zijn op hun werking binnen de status quo (Geels en Schot, 2007: 400). Het sociaal-technische landschap (*landscape*) vormt tenslotte een exogene omgeving, buiten de directe invloed van niche- en regimeactoren. Voorbeelden van deze exogene omgeving zijn de macro-economie, macro-politieke ontwikkelingen en diepe culturele patronen. Veranderingen op dit niveau nemen veel tijd, veelal decennia, in beslag (Grin e.a., 2010; Geels en Schot, 2007).

Dit conceptuele model biedt handvatten om naar Buiksloterham te kijken. Amsterdam heeft Buiksloterham aangewezen als experimentele zone en de wijk hiermee officieel tot niche verklaard. In gesprekken en interviews komt deze status ook naar voren. Frank Alsema, één van de kwartiermakers, noemt Buiksloterham boven alles een *idee*. Het merendeel van de betrokkenen lijkt te geloven dat in Buiksloterham nu eenmaal alles kan en mag. De kern van de niche Buiksloterham is dat er antwoorden gezocht kunnen worden op de vraag wat de transitie naar duurzame sociaal-technische systemen behelst

en belemmert. De betrokken partijen willen leren van de zaken waartegen zij bij de ontwikkeling van deze wijk aanlopen, zodat zij deze lessen kunnen meenemen naar de toekomst. De ontwikkeling en 'handhaving' van Buiksloterham is hiermee een uitdaging voor beleidsmakers. Een niche als Buiksloterham heeft een specifieke benadering nodig vanuit de Gemeente Amsterdam. Sterker nog, de gemeente kan een cruciale speler zijn voor een niche, door op bepaalde gebieden steun te verlenen. Smith en Raven (2012) hanteren voor deze processen de termen *shielding* ('processen van het op afstand houden van enkele van de in het regime aanwezige selectiemechanismen') en *nurturing* ('processen die de ontwikkeling van de baanbrekende innovatie ondersteunen'). Beide concepten zijn van toepassing op overheden: de gemeente kan ontwikkelingen steunen of belemmeren aan de hand van subsidiëring, dienstverlening, en wet- en regelgeving (Grin e.a., 2010; Smith en Raven, 2012).

2.3 De rol van overheden

Een centrale vraag binnen transitiestudies is wat een transitie betekent voor de rol van betrokken partijen. Een hieraan gerelateerde vraag die van belang is wanneer het gaat om de transitie naar een circulaire economie is welke rol verschillende partijen *moeten* spelen in het tegengaan van klimaatverandering. Ook deze vraag is onderwerp van debat. Mijn interesse in het onderwerp van deze scriptie is deels gestoeld op het werk van econome Mariana Mazzucato, die stelt dat overheden een belangrijke rol hebben te spelen in de 'groene revolutie'. In haar boek *De ondernemende staat* (2015) stelt Mazzucato dat de overheid veelal gezien wordt als log, bureaucratisch en traag, terwijl de private sector innovatief zou zijn door risico's te nemen en durfinvesteringen te doen. Aan de hand van een analyse van enkele revolutionaire ontwikkelingen – waaronder de IT-revolutie – betoogt Mazzucato dat juist de overheid verantwoordelijk is voor de meest fundamentele investeringen in innovatieve ontwikkelingen. Doordat overheden de risicovolle eerste investeringen dragen, creëren zij ruimte voor groei. Pas als deze onzekere fase achter de rug is, investeren durfkapitalisten in innovatieve technologieën. Een inmiddels bekend voorbeeld dat Mazzucato gebruikt is dat van computerbedrijf Apple, waarvan alle innovatieve foefjes (tot en met Siri) uiteindelijk zijn te herleiden op investeringen van de overheid, terwijl Apple wordt gezien als toonbeeld van de ondernemersgeest en creativiteit van de markt. Voorbeelden uit China en Duitsland ondersteunen Mazzucato in haar these dat overheden ook in de 'groene revolutie' een voortrekkersrol moeten spelen (Mazzucato, 2015).

De afgelopen decennia hebben een sterke toename gezien in het aantal actoren – overheden, private instellingen en burgerinitiatieven – dat een rol speelt in de bestrijding van klimaatverandering (Bulkeley e.a., 2015). De samenwerking van verschillende partijen in het aanpakken van een gezamenlijk probleem kan ertoe leiden dat grenzen vervagen. Wie is verantwoordelijk voor de besluitvorming? En wie voor de te maken investeringen? Ook in Nederland vormt de zoektocht naar de 'juiste' verhoudingen een uitdaging. Het concept *landscape* (de exogene omgeving buiten de directe invloed van niche- en regimeactoren) geeft al aan dat ook culturele patronen een belangrijke rol kunnen spelen in de vormgeving van strategieën om klimaatverandering te bestrijden. De rol die overheden in China en

Duitsland spelen is in Nederland misschien niet toepasselijk. Het vinden van een balans tussen betrokken partijen is belangrijk. Er zijn voorbeelden waarbij de samenwerking met gemeenten ervoor zorgde dat initiatieven konden worden opgeschaald, herhaald, of leidden tot structurele transformatie van het institutionele apparaat (Mees, 2016; Gorissen e.a., 2017). Wanneer overheden het proces echter te zeer overnemen kan dit leiden tot een vermindering van de creativiteit en slagkracht van burgerinitiatieven (Gorissen e.a., 2017). Gebiedsontwikkeling waarbij gemeenten en private partijen samenwerken wordt veelal aangeduid met de term ‘organische stedelijke ontwikkeling’ – een term die ook wordt gebruikt in reflecties op de ontwikkeling van Buiksloterham en de omliggende wijken (Savini e.a., 2015). Bij organische stedelijke ontwikkelingen staan initiatieven uit de samenleving voorop en speelt de overheid een meer faciliterende rol. Overheden komen zo meer naast de initiatiefnemer te staan (de Bruijn en Hoogland, 2016: 249). De vraag is wat faciliteren precies betekent. De Bruijn en Hoogland (2016) stellen dat faciliteren een verandering betekent van de focus op de inhoud van het beleid naar focus op het proces van beleidsvorming. Met de focus op het proces van beleidsvorming bedoelen zij ‘het actief bevorderen dat netwerken worden gevormd waarin partijen elkaar kunnen ontmoeten, ideeën kunnen delen en gezamenlijk tot nieuwe initiatieven komen’ (De Bruijn en Hoogland, 2016: 252). Financiële stimulering kan hierbij eventueel ook een rol spelen. Overheden moeten erop toezien dat gezamenlijk wordt toegewerkt naar een oplossing, en worden zo meer tot procesbegeleiders. Hoewel faciliteren veelal in één adem wordt genoemd met ‘minder sturen’ en ‘meer loslaten’, betekent dit dus niet achterover leunen. Faciliteren ‘vraagt om actief te verkennen wie waar bij betrokken is, hoe deze partijen betrokken kunnen worden bij de gemeentelijke aanpak, wat de motieven zijn van deze partijen en hoe de achterliggende belangen bediend kunnen worden zodat gezamenlijk een effectieve aanpak kan worden ontwikkeld’ (De Bruijn en Hoogland, 2016: 252). In dit onderzoek zal blijken dat de transitie naar een circulaire economie een verandering vraagt van de rol van de Gemeente Amsterdam. In hoofdstuk 4 – de beschrijving van de context van dit onderzoek – zal ik aantonen dat ook de Gemeente Amsterdam zichzelf profileert als faciliterend. Mede hierom is deze achtergrond van belang.

2.4 Institutionele pilaren van verandering

Vroeg in dit onderzoek bleek dat veel betrokkenen bij Buiksloterham wel geloven in ‘het technische kunstje’ – de technologische innovatie die voor meer duurzame systemen kan zorgen – maar dat de grotere uitdaging is om deze sociaal geaccepteerd te krijgen en uit te rollen. Voor een transitie zijn fundamentele veranderingen nodig van bestaande instituties, waaronder sociale. Op deze sociale kant van de medaille ligt mijn nadruk in dit onderzoek. Tot slot van dit theoretisch kader introduceer ik hierom nog één typologie die binnen transitiestudies wordt gebruikt. Scott (2008) stelt in zijn conceptuele benadering dat institutionele verandering plaatsvindt binnen verschillende pilaren (Scott, 2008). Hij definieert de regulatieve, de normatieve, en de cognitieve pilaar. Deze elementen komen ook naar voren in zijn definitie van instituties: ‘Instituties zijn sociale structuren die een hoge mate van veerkracht hebben bereikt. Ze zijn samengesteld uit cultureel-cognitieve, normatieve en regulatieve elementen, die samen met

bijbehorende activiteiten en middelen stabiliteit en betekenis bieden aan het maatschappelijk leven (Scott, 2008: 56). De *regulatieve pilaar* omvat expliciete regulatieve processen, zoals formele regels, wetten, beleid, protocollen en standaarden. Wanneer mensen zich niet houden aan deze procedures volgen juridische sancties. De regulatieve pilaar omvat dus de formele dimensie van de circulaire transitie – de wijze waarop circulariteit wordt vertaald naar wet- en regelgeving en beleid (Raven e.a., 2017). Bij de *normatieve pilaar* ligt de nadruk op regels die een prescriptieve, evaluatieve en verplichtende dimensie introduceren, zoals waarden, rolverwachtingen, sociale normen, plichten, verantwoordelijkheden en dergelijke. Normatieve regels schrijven voor wat als passend gedrag wordt beschouwd. Wanneer dit niet wordt nageleefd kan dit resulteren in sterke emotionele reacties, zoals gevoelens van schaamte of schande, of, wanneer mensen gedrag vertonen dat in lijn is met de normatieve regels, in gevoelens van trots en eer. Normatieve regels worden niet noodzakelijkerwijs geformaliseerd in schriftelijke documenten, maar raken geïntegreerd in het gedrag van mensen door socialisatie. De vraag welke rol de Gemeente Amsterdam speelt en behoort te spelen in de transitie naar een circulaire economie valt onder deze normatieve pilaar (Ibid, 2017). De *cognitieve pilaar* benadrukt culturele elementen en gedeelde opvattingen en kaders waarmee mensen betekenis geven aan de wereld en de wereld interpreteren. Deze elementen zijn vaak zeer impliciet, maar zijn overtuigend aanwezig in en door de gevoelens en betekenisgeving van mensen. Mensen zijn zichzelf vaak niet expliciet bewust van hun cognitieve logica. Wanneer mensen niet in overeenstemming handelen met deze logica kan dit leiden tot verwarring (Scott, 2008; Raven e.a., 2017). Alle drie de pilaren geven een vorm van legitimiteit aan menselijk handelen. De regulatieve pilaar benadrukt de conformiteit aan het rechtstelsel als basis voor legitimiteit; de normatieve pilaar benadrukt de morele bases om legitimiteit te beoordelen; en de cognitieve pilaar benadrukt de culturele legitimiteit die voortkomt uit het aannemen van een gemeenschappelijke mentaliteit (Palthe, 2014). Verandering in instituties kan plaatsvinden vanwege regulatieve wet- en regelgeving – mensen *moeten* veranderen; omdat de geaccepteerde maatschappelijke norm verandert – mensen *worden verwacht* te veranderen; en omdat zij de verandering persoonlijk waarderen en daarom omarmen – mensen *willen* veranderen (Ibid, 2014). In dit onderzoek zal ik geen aandacht geven aan de cognitieve pilaar. Onderzoek naar cognitieve elementen vraagt andere methoden, zoals een discoursanalyse. In de bespreking van de resultaten zal duidelijk worden dat de transitie naar een circulaire economie verandering vraagt binnen de organisatie van de Gemeente Amsterdam, en op het gebied van wet- en regelgeving. Ik gebruik deze typologie dan ook om de uitdagingen voor de gemeente te structureren en beter te begrijpen. Mijn nadruk ligt op de normatieve pilaar, omdat deze veranderende normen en eventuele organisatorische verandering in reactie op deze veranderende normen omvat. Ook de regulatieve pilaar komt echter sterk naar voren in de resultaten.

Hiermee heb ik de theoretische achtergrond geschetst voor dit onderzoek. Aan de hand van deze achtergrond zal ik proberen om licht te werpen op de vraag welke uitdagingen de circulaire gebiedsontwikkeling van Buiksloterham stelt aan de Gemeente Amsterdam.

Hoofdstuk 3: Methodologie

In dit hoofdstuk beschrijf ik de methoden en technieken die ik heb gebruikt in dit onderzoek. Ik begin met een uitleg van het onderzoeksproject van het Waterschap AGV, waaraan ik met deze scriptie wil bijdragen. Hierna bespreek ik het casestudie ontwerp dat ik heb gebruikt, en beschrijf ik het proces van dataverzameling en -verwerking. Vervolgens reflecteer ik op de voor- en nadelen van dit onderzoeksontwerp. Tot slot sta ik stil bij het concept positionaliteit, omdat mijn positie in dit onderzoek de gemaakt keuzes heeft beïnvloed.

3.1 De Paraplu: het Kennisactieprogramma Water

Nadat op 18 mei 2016 het startschot voor het ontwikkeltraject had geklonken, ging op 1 januari 2017 het Kennisactieprogramma Water van start. Dit onderzoeksprogramma wordt uitgevoerd door Kennisland, KWR, en Amsterdam Water Science (AWS), in opdracht van Waterschap AGV (Kennisactieprogramma Water, 2017). De ambitie van dit programma is ‘om aan een kennis-actiesysteem te bouwen waarin verschillende partijen (wetenschap, bestuur, practitioners en innovators) kennis uitwisselen, nieuwe kennis ontwikkelen en omzetten in daadwerkelijke acties die bijdragen aan een duurzame en circulaire waterketen. In dit kennis-actiesysteem komen wetenschappelijke kennis en praktijkkennis samen’ (KWR e.a., 2016: 12). Partijen die een rol spelen in dit kennissysteem zijn onder meer waterschappen, waterbedrijven, kennisinstellingen, burgers en de overheid. Het onderzoek bevindt zich in een vroege fase. Omdat mijn onderzoek indirect betrokken is bij dit Kennisactieprogramma Water, heb ik ervoor gekozen om te inventariseren welke uitdagingen er liggen bij een belangrijke partij in dit kennis-actiesysteem: de Gemeente Amsterdam. Hoewel ik mij niet specifiek richt op de uitdagingen op het gebied van water, geeft dit onderzoek een inkijk in de bredere uitdagingen voor de organisatie van de gemeente. Zo kan dit onderzoek bijdragen aan het in kaart brengen van de (in de woorden van John Grin) behoeften en mogelijkheden van de gemeente. Mijn scriptie is een onafhankelijk onderzoek dat sterk raakt en kan bijdragen aan het Kennisactieprogramma Water.

3.2 Onderzoeksontwerp: de Casestudie

Ik heb in dit onderzoek een casestudie ontwerp gebruikt. Yin (2009) onderscheidt drie condities op basis waarvan de onderzoeksmethode kan worden vastgesteld: 1) de vorm van de onderzoeksvraag, 2) of er controle nodig is over de onderzoekspopulatie, 3) en of het gaat om huidige gebeurtenissen of gebeurtenissen in het verleden (Yin, 2009). Door de formulering van de onderzoeksvraag heeft dit onderzoek een descriptieve vorm heeft gekregen. Daarnaast kon ik in Buiksloterham de variabelen buiten mijn veld van interesse niet beïnvloeden, waarmee het uitvoeren van een experiment afviel, en was ik geïnteresseerd in actuele gebeurtenissen. Yin (Ibid) beschouwt hiervoor de casestudie als zeer geschikt. De belangrijkste reden voor mijn keuze voor de casestudie is hiermee echter niet benoemd. In de transitieliteratuur komt naar voren dat experimenten altijd contextafhankelijk zijn (Grin e.a., 2010;

Bulkeley et al., 2015). Geen van de projecten gericht op duurzame, stedelijke vernieuwing zal hetzelfde zijn, omdat ze allen beantwoorden aan een specifieke, lokale context. De casestudie sluit goed aan bij dit gegeven. Yin definieert casestudies als volgt: ‘A case study is an empirical enquiry that investigates a contemporary phenomenon in depth and within its real-life context, especially when the boundaries between phenomenon and context are not clearly evident’ (Yin, 2009: 18). De kracht van een casestudie ontwerp zit in het beschrijven van een fenomeen in de rijkdom van haar eigen context (Yin, 2009). Dat is mijn doel in dit onderzoek. Door het casestudie ontwerp heb ik de Amsterdamse context, en die van Buiksloterham in het bijzonder, goed in beeld kunnen brengen. Enkele voorbeelden van invloedrijke factoren zijn de economische situatie (de markt die na de economische crisis weer aantrekt en grondprijzen opdrijft) en het politieke klimaat (Amsterdam heeft na een lange tijd van PvdA-leiderschap op dit moment een meer liberale coalitie, en de gemeente is in 2014 grondig gereorganiseerd, waarbij veel zaken anders belegd zijn). In het volgende hoofdstuk schets ik deze context.

3.3 Onderzoeksmethoden

Dit onderzoek bestaat uit twee delen. In deel I heb ik een overzicht proberen te creëren van de voornaamste uitdagingen voor de gemeente, op basis van onderzoeken die deze scriptie vooraf zijn gedaan. Deze fase was van belang om dubbelwerk te voorkomen en daarmee ook de eventuele onderzoeksmoeheid van betrokkenen niet verder op de proef te stellen. In deze fase heb ik geïnventariseerd welke uitdagingen de transitie naar een circulaire stad gemeentebreed stelt aan de Gemeente Amsterdam. Aan de hand van deze analyse kon ik afgebakende thema’s en stellingen opstellen voor de interviews die ik zelf heb afgenomen. In deel II van dit onderzoek heb ik de uitkomsten van de eerste analyse getoetst. Ik heb de resultaten neergelegd bij medewerkers van de gemeente die actief betrokken zijn bij de ontwikkeling van Buiksloterham. De vraag aan hen was of zij de door mij gedefinieerde uitdagingen herkenden, en hoe deze vorm uitdagingen vorm krijgen in hun werk.

Ik heb in dit onderzoek allereerst gebruik gemaakt van de secundaire data die beschikbaar is over het project in Buiksloterham. In fase 0 van het Kennisactieprogramma Water is met een twintigtal betrokkenen gesproken om de onderzoeksagenda vast te stellen. Deze gesprekken zijn opgenomen en getranscribeerd, en maken de context van de ontwikkelingen in Buiksloterham zeer inzichtelijk. De voor dit onderzoek relevante interviews, met name met mensen van de gemeente en enkele bestuurders van andere partijen, heb ik gebruikt voor de analyse in deel I van mijn onderzoek. Ook de verslagen van de interviews die een eerdere student op dit onderwerp af heeft genomen, heb ik gebruikt voor dit deel van de analyse (zie appendix I en II). Daarnaast zijn er vanuit verschillende invalshoeken en met uiteenlopende doelen wetenschappelijke studies gedaan naar de ontwikkelingen in Buiksloterham. Ook van deze onderzoeken heb ik een selectie gemaakt, op basis van relevantie voor mijn onderzoeksvraag. Tot slot heb ik voor dit deel van het onderzoek gebruik gemaakt van enkele beleidsstukken van de Gemeente Amsterdam. Deze stukken bieden verheldering van de visie en doelstellingen van de gemeente (zie appendix III).

Voor de interviews die ik zelf heb afgenomen maakte ik gebruik van een semigestructureerde vragenlijst (zie appendix V). Ik vroeg de respondenten aan de hand van enkele open vragen eerst naar hun eigen ervaringen. Vervolgens legde ik hen de thema's uit de eerdere analyse voor en vroeg hen of zij deze bevindingen herkenden en hoe deze voor hen vorm krijgen. In de benadering van respondenten voor deze interviews maakte ik gebruik van *purposive sampling*: ik selecteerde respondenten omdat zij over kennis beschikten van het sociale fenomeen dat ik onderzoek (Bryman, 2008: 415). Ik maakte gebruik van het sneeuwbaaleffect, door aan het eind van de interviews te vragen wie ik nog meer kon benaderen met vragen over dit onderwerp. Voor deze interviews heb ik gezocht naar medewerkers van verschillende afdelingen van de gemeente, die direct te maken hebben met de ontwikkeling van Buiksloterham. Ik heb onder andere de gebiedsmakelaar, een duurzaamheidsadviseur, een stedenbouwkundige, en enkele medewerkers van het projectbureau voor de ontwikkeling van Buiksloterham gesproken. Het overzicht van de respondenten staat in appendix IV.

Gedurende het traject van deze scriptie heb ik ook gebruik gemaakt van observaties. Zo heb ik een rondleiding gehad door Buiksloterham en ben ik aanwezig geweest bij een academisch festival in Utrecht, waarbij experts van experimentele ontwikkeling met elkaar in gesprek gingen. Daarnaast werden vanuit het Kennisactieprogramma kennistafels georganiseerd met de betrokken partijen, waarbij wij als studenten konden aansluiten. Deze bijeenkomsten gaven inzicht in de context en ontwikkelingen van verschillende proeftuinen in Nederland. Ook Pakhuis de Zwijger organiseert veel avonden rond deze thematiek. Het Pakhuis heeft zowel een dossier 'Gebiedsontwikkeling' als een dossier 'De Circulaire Stad'. Ook deze bijeenkomsten hebben mij veel waardevolle inzichten en referenties opgeleverd. Tot slot werkte ik in de periode maart tot juni nagenoeg elke dinsdag bij de New Energy Docks, in Amsterdam Noord. Ik werkte samen met Peter Dortwegt en Frank Alsema, maar de meeste hulp heb ik gehad van Saskia Müller. Zij zijn de drie kwartiermakers van de Buiksloterham, en zelfbouwers in het gebied. Ook hebben zij menigmaal de rol van gatekeeper vervuld, door mee te denken en mij in contact te brengen met respondenten en experts.

3.4 Analyse van de data

Alle bronnen die ik heb gebruikt vallen onder kwalitatieve data. Voor deel I van dit onderzoek heb ik bij de analyse gebruik gemaakt van het programma CAQDAS, of Atlas.ti. Dit is een softwareprogramma dat kan worden toegepast om schriftelijke bronnen te coderen en analyseren. Aan de hand van codering kon ik de interviews, literatuur, en beleidsstukken categoriseren op onderwerp en relevantie (Bryman, 2008: 565). Op basis van deze analyse heb ik de thema's gedefinieerd die ik meenam naar de eigen interviews. De interviews die ik zelf heb afgenomen heb ik aan de hand van Excel gecodeerd. Het coderen van de interviews is een cyclisch proces geweest. In eerste instantie heb ik veel en grote stukken tekst gecodeerd, waarna ik op basis van de uitkomsten bepaalde welke codes wel en niet relevant zouden zijn voor de beantwoording van de hoofdvraag. Zo kwamen er codes bij en heb ik codes verwijderd, en zijn sommige

codes verder in het proces gecombineerd tot een code van een 'hogere orde', of een hoger abstractieniveau (Bryman, 2008: 552). Via deze methode ben ik uitgekomen bij de vier thema's die ik in hoofdstuk 5 en 6 bespreek.

3.5 Reflectie

Criteria van kwalitatief onderzoek

Inherent aan kwalitatief onderzoek is de subjectiviteit van het onderzoeksproces. Alle gemaakte keuzes in dit onderzoek zijn keuzes van de onderzoeker. In dit hoofdstuk heb ik hierom de keuzes voor de methode, de bronnen en de respondenten toegelicht, om het onderzoeksproces zo transparant mogelijk te maken. De tekortkomingen van het onderzoek zal ik hieronder toelichten.

Het gegeven dat Buiksloterham in ontwikkeling is, heeft enkele gevolgen voor dit onderzoek. Op dit moment wonen er ca. 200 mensen in Buiksloterham. Dit aantal zal de komende jaren snel groeien tot ca. 4000-6000 in 2025. De (woon)situatie op het moment dat de interviews zijn afgenomen is dus niet representatief voor wat in de toekomst beoogd is. Wanneer de bewonersgroep groter en (waarschijnlijk) meer divers is, zal de communicatie en samenwerking met de gemeente anders verlopen en misschien anders gewaardeerd gaan worden. Voor dit onderzoek ga ik echter uit van de staat van de wijk ten tijde van de interviews – en van de communicatie tussen de toenmalige bewoners en ontwikkelaars, en de Gemeente Amsterdam. Daarnaast is er door de experimentele status veel interesse in het proces van gebiedsontwikkeling in Buiksloterham. Omdat veel buitenstaanders interesse hebben in de voortgang en de resultaten, werd in een vroege bijeenkomst met de kwartiermakers gesproken over eventuele 'onderzoeksmoeheid' bij de betrokken partijen. Omdat 'de wereld meekijkt' zijn veel betrokkenen al onderwerp van menig onderzoek geweest. Dit zou een impact kunnen hebben op de bereidheid om mee te werken aan interviews. Om deze reden heb ik gebruik gemaakt van secundaire data en hebben wij met de betrokken studenten onderling afgestemd met wie er wanneer een afspraak zou worden gemaakt. Bryman (2008) wijst bij het gebruik van interviews verder op het gevaar van eventuele non-respons (Bryman, 2008: 414). Ik stuitte in de benadering van respondenten inderdaad op non-respons en vooral overvolle agenda's. Over het algemeen ging de werving van respondenten echter goed. Veel mensen reageerden enthousiast op het onderzoek en waren welgezind omdat wordt voortgebouwd op bestaande kennis.

Ook het casestudie ontwerp dat ik heb gebruikt kent enkele nadelen. Eén kritiek op de casestudie is de beperkte mate waarin gegeneraliseerd kan worden op basis van de data. Yin (2009) en Bryman (2008) betogen echter beide dat het doel van casestudies, en van veel kwalitatief onderzoek, gericht is op inductieve generalisatie: de resultaten van casestudies kunnen bijdragen aan het formuleren en versterken van theorieën, en zijn minder gericht op het testen van theorie (Yin, 2009; Bryman, 2008). Zoals ik eerder beschreef, draagt dit onderzoek bij aan het Kennisactieprogramma. Het doel van dit onderzoek is hierom

pragmatisch en actiegericht. Ook de methode van purposive sampling, gebruikt voor de selectie van bronnen en respondenten, heeft tot gevolg dat de generaliseerbaarheid van de verzamelde data laag is. De resultaten van dit onderzoek kunnen niet gebruikt worden om iets te zeggen over de gehele populatie (Bryman, 2008: 415). Het feit dat de selectie niet willekeurig gemaakt is heeft ook gevolgen voor de herhaalbaarheid van het onderzoek. Een andere onderzoeker zou tot andere bronnen en respondenten kunnen komen (Bryman, 2008: 169).

Ook voor het proces van codering geldt dat het een subjectieve handeling is. Bryman (2008: 553) noemt hiernaast het uit het oog verliezen van de sociale setting of context als valkuil van codering. Dit hangt samen met de tweede valkuil van codering, de fragmentatie van data, waardoor het narratief van het verhaal verloren gaat. Door het coderen van grote stukken tekst heb ik geprobeerd volledige verhaallijnen van codes te voorzien, zodat uitspraken in context worden gelezen. Daarnaast heb ik bij alle bronnen algemene aantekeningen gemaakt, waaruit ik de lijn van het verhaal kon opmaken. Op deze manier heb ik beide valkuilen proberen te voorkomen.

De positie van de onderzoeker

Het schrijven van deze scriptie heeft mij op een nieuwe manier doen kennismaken met het belang van het begrip positionaliteit. In deze laatste paragraaf zal ik toelichten waarom mijn positie in dit onderzoek van significante invloed is geweest op enkele van de door mij gemaakte keuzes in de onderzoeksopzet.

Allereerst maakte ik deel uit van een groter onderzoeksproject. Naast de voordelen die dit bood – met name de gemakkelijke toegang tot betrokkenen en bestaande data – had dit ook enkele nadelen. Zo moest ik, omdat ik soms respondenten benaderde vanuit het Kennisactieprogramma, rekening houden met de verhoudingen tussen de onderzoekers van dit onderzoek, de kwartiermakers van Buiksloterham, en de gemeente. In het onderzoek en de interviews blijkt dat de verhoudingen tussen zowel de onderzoekers en de gemeente als tussen de kwartiermakers en de gemeente, soms spanningen opleveren. Dit heeft te maken met de prille fase van de samenwerking tussen de partijen. Daarnaast spelen ook strategische belangen een rol. Hierdoor twijfelden enkele medewerkers van met name de gemeente om met mij in gesprek te gaan.

Een tweede aspect van mijn positie in dit onderzoek wordt het beste verwoord door een onderzoeker van onderzoeksbureau Metabolic, die in fase 0 van het Kennisactieprogramma werd geïnterviewd. De onderzoeker stelde: ‘... gedegen onderzoek gaat nooit tot vernieuwing leiden, dat weten we allemaal. Nee, dat gaat alleen maar leiden tot meer kritische vragen: Waarom is dat niet meegenomen? Waarom hebben we daar niet naar gekeken? En dan ga je precies, ga je dan helemaal vast, dan zit je vast op een verkeerd spoor terwijl je wil, je wil een soort van iteratief kunnen blijven zoeken waar je heen wilt’ (Interview, Metabolic). Hoewel dit een enkel citaat is, keerde de weergegeven boodschap door het hele onderzoek terug. Veel respondenten en betrokkenen ervaren een kloof tussen de wereld van fundamenteel, theoretisch onderzoek, en die van praktijkgericht, actie-georiënteerd onderzoek. En veelal uitten zij een

voorkeur voor het laatste. De Buiksloterham is aangewezen als experimentele wijk, dus er mogen dingen worden uitgetoet. In plaats van over alles eindeloos te discussiëren, moet hier tegelijkertijd gedacht én gehandeld worden. Ik maakte deel uit van ‘een hele batterij aan onderzoekers’ die is opgedoken in de Buiksloterham, ‘om dan in de praktijk het een en ander te gaan onderzoeken’, ‘maar er is gewoon behoefte aan actie’ (interview, Metabolic). Dit is een logische reactie, gezien het aantal studenten dat onderzoek gedaan heeft binnen het project Buiksloterham. En gezien de bij sommigen ervaren onvrede wanneer na afloop van scripties niets werd teruggegeven en geen resultaten werden gedeeld. Mijn keuze voor het gebruik van veel secundair materiaal is één van de gevolgen geweest van deze context. Daarnaast heb ik tijdens interviews en in contact met respondenten en betrokkenen altijd de nadruk gelegd op de pragmatische doelen die mijn onderzoek zou kunnen dienen. De overkoepelende boodschap was in ieder geval duidelijk: minder ivoren toren, meer bijdragen aan pragmatische oplossingen in dit actuele debat en het zich ontwikkelende experiment. Dit is ook een speerpunt van het Kennisactieprogramma Water. Het werken in deze context is een zeer leerzame ervaring geweest.

Hoofdstuk 4: Introductie van de Casus: Buiksloterham

De casus die centraal staat in dit onderzoek is Buiksloterham, gelegen aan de Noordelijke IJ-oever in Amsterdam Noord. Buiksloterham is een relevante casus omdat de vraagstukken waarvoor de gebiedsontwikkelaars zich gesteld zien, gelden voor veel herontwikkelingsprojecten in steden wereldwijd: Buiksloterham is een voormalig industriegebied, ligt dicht bij het centrum van Amsterdam, en moet getransformeerd worden in een duurzame wijk waarin wonen en werken worden gecombineerd (Circulair Buiksloterham, 2015: 14). Door het industriële verleden van het gebied is de grond ernstig vervuild geraakt, door onder andere zware metalen als zink (Wildschut, 2013). Toch waren veel partijen geïnteresseerd in de herontwikkeling van Buiksloterham. Nadat de Gemeente Amsterdam, De Alliantie, en Waternet een onderzoek initieerden naar de mogelijkheden van duurzame stedelijke vernieuwing, kwamen in 2015 verschillende partijen bij elkaar en schreven zij doelen op voor de herontwikkeling van het gebied. Dit manifest resulteerde in het project Buiksloterham (Manifest Buiksloterham, 2015).

In dit hoofdstuk zal ik twee contexten schetsen die van belang zijn voor dit onderzoek. Allereerst geef ik een schets van het beleid (gericht op circulariteit) en de organisatie van de Gemeente Amsterdam. Vervolgens zal ik dieper ingaan op de context waarin de ontwikkelingen in Buiksloterham hebben plaatsgevonden en plaatshebben. Onder meer de financiële crisis, het politieke klimaat in Amsterdam, en de voornaamste betrokken partijen bij de ontwikkeling van Buiksloterham komen aan bod.

4.1 De Amsterdamse Context

Amsterdam is (met Rotterdam, Den Haag en Utrecht) een van de Nederlandse steden die eind 2016 een oproep deden aan de Nederlandse overheid om circulariteit actief te bevorderen door onder andere circulaire wet- en regelgeving (G4 position paper, 2016). Hiermee maken deze Nederlandse steden deel uit van een wereldwijde trend, waarbij (burgemeesters van) steden erkennen dat zij belangrijke actoren zijn in het tegengaan van klimaatverandering, en hier ook naar handelen (C40, 2017). De doelen van deze steden worden meestal geformuleerd onder de paraplu van smart city strategies. In de literatuur bestaan vele definities van het smart city concept, maar Angelidou (2014) noemt enkele belangrijke eigenschappen. Zij stelt dat smart cities stedelijke nederzettingen zijn die op een strategische manier inspelen op het nieuwe landschap van informatie- en communicatietechnologie (ICT), in een poging om welvaart, effectiviteit en competitiviteit te bereiken op meerdere sociaaleconomische niveaus (Angelidou, 2014). Met name deze effectiviteit moet ervoor zorgen dat steden op een meer duurzame manier worden ontworpen en vormgegeven. Binnen Nederland wordt Amsterdam beschouwd als de smart city koploper (Sengers, 2016). De horizontaal gestructureerde coalitie van actoren (zowel overheid als private partijen) maakt Amsterdam tot een internationaal voorbeeld. Het Amsterdamse smart city netwerk wordt gekarakteriseerd als 'stedelijk innovatie ecosysteem', dat een 'bottom-up, participatieve benadering'

handhaaft. Het Amsterdam Smart City platform (ASC) is hierbij de spin in het web (Raven e.a., 2017). Door dit platform worden projecten als living labs aangewezen, en het platform biedt tevens de mogelijkheid voor de aggregatie van deze kleinschalige, lokale projecten (Sengers, 2016: 8).

In maart 2015 is door de Gemeente Amsterdam een belangrijke stap gezet op het gebied van haar duurzame ambities. Het College van Bestuur van Amsterdam nam unaniem de Agenda Duurzaamheid aan. Deze duurzaamheidsagenda bestaat uit vijf transitiepaden, waarvan circulariteit er één is. Waar enkele van deze transitiepaden zich bevinden in de fase van opschaling, staat het transitiepad circulariteit in de kinderschoenen. De gemeente stelde vast dat de jaren 2015 en 2016 zouden dienen als jaren van verkenning (Duurzaam Amsterdam, 2015). Men wilde inzicht creëren in de mogelijkheden voor circulaire ontwikkeling. Een belangrijk onderdeel in deze eerste twee jaar, was het in kaart brengen van het ‘metabolisme’ van de stad. Centraal in de benadering van stedelijk metabolisme staat de transitie van lineaire (grondstoffen komen de stad binnen, worden gebruikt, en worden afgevoerd als afval) naar circulaire (afval wordt weer gebruikt als grondstof, waarmee het stedelijke systeem gesloten wordt) kringlopen (Giezen en Roemers, 2014). Het in kaart brengen van de in- en output stromen van de stad geeft inzicht in de interactie tussen de stad en andere systemen in haar omgeving (Walker et al., 2014: 105). In Amsterdam is onder andere gebruik gemaakt van de Eurostat material flow analysis (Voskamp et al., 2016). Deze methode analyseert substromen als voedsel, energie, en water, maar kan ook singuliere elementen als fosfaat en stikstof analyseren (Walker et al., 2014). Het concept van stedelijk metabolisme maakt de metafoor duidelijk die de duurzaamheidsagenda gebruikt: Amsterdam is een levend organisme. Om duurzamer te worden moeten de stromen die leven geven aan dit organisme circulair worden. De stad zal minder afval moeten produceren, en sterker, afval moet gezien worden als grondstof.

Water en Energie in Amsterdam

De horizontale structuur van het Amsterdamse smart city netwerk betekent dat er meer partijen zijn met belangen en zeggenschap dan alleen de gemeente. Dit betreft met name de (soms semipublieke) bedrijven die zogenaamde netwerk-gebonden diensten leveren. Van Vliet (2012) betoogt dat grote netwerk-gebonden diensten als water- en energievoorziening veel gemeen hebben. De systemen 1) delen dezelfde historische patronen en fasen van ontwikkeling, 2) zijn Large Technical Systems (LTS), bestaande uit enorme materiele infrastructuur, zogenaamde verzonken kosten, en gevestigde belangen bij zowel overheden als private instellingen, en 3) zijn onderwerp geweest van hevig debat over eventuele liberalisering en private participatie – met verschillende uitkomsten (Van Vliet, 2012). Omdat enkele netwerk-gebonden bedrijven een significante rol spelen in Buiksloterham, bespreek ik hieronder kort enkele betrokkenen.

Het management van water in Amsterdam is belegd bij Waternet (Duurzaam Amsterdam, 2015: 43). Waternet is verantwoordelijk voor schoon drinkwater van de 1,3 miljoen mensen in en rond Amsterdam; voor de riolering en behandeling van afvalwater; en voor water management en zuivering (Waternet,

2016a). De afgelopen decennia is de focus van de watersector verschoven. Waar de nadruk eerst lag op het afscheiden van afvalstoffen, wordt, in lijn met de transitie van lineair naar circulair denken, meer en meer gefocust op het terugwinnen van grondstoffen, met name bij de behandeling van afvalwater (Walker et al., 2014). Deze constatering gaat voor Waternet zeker op. Waternet investeert sterk in het terugwinnen van grondstoffen uit afvalwater. Enkele projecten waarin hiermee wordt geëxperimenteerd hebben plaats in de Buiksloterham. Binnen het project Buiksloterham wordt Waternet beschouwd als een innovatieve partij en voortrekker (interviews fase 0). In de duurzaamheidsagenda van Amsterdam staat tevens te lezen dat de stad sterk investeert in schone energie, om zo niet langer het slechtste kind van de klas te zijn (Duurzaam Amsterdam, 2015). Relevant voor dit onderzoek is de joint venture Westpoort Warmte. Westpoort Warmte is een initiatief van energiebedrijf Nuon en afvalverwerkingsbedrijf Afval Energie Bedrijf (AEB). De Gemeente Amsterdam heeft Westpoort Warmte gecontracteerd voor de bouw van districtswarmte in nieuwbouwwijken. Westpoort Warmte maakt gebruik van verwarmd water, een systeem waarmee 61% van de benodigde energie in de wijken die districtswarmte gebruiken, gegenereerd wordt zonder enige vorm van CO₂ uitstoot (Circulair Amsterdam, 2015). Buiksloterham is één van de wijken die moet worden aangesloten op dit stadswarmte netwerk (Regels en Circulariteit, 2015).

Deze schets van partijen als Waternet en Nuon is van belang om het krachtenveld waarin de Gemeente Amsterdam werkt te illustreren. Bij de betrokken dienstverlenende partijen is namelijk veel gaande. Buiksloterham is voor deze partijen interessant omdat er zelfbouwers en bedrijven actief zijn die hun eigen elektriciteit- en watervoorziening willen regelen. Partijen als Waternet kunnen hier in woon- en werkgebied onderzoek doen naar innovatieve processen. Door de ontwikkeling van een klassiek consument-producent model, naar een model waarbij consumenten steeds meer zelf willen en kunnen produceren, ontstaat steeds meer vraag naar decentrale voorzieningen (Van Vliet, 2012). Partijen als Waternet, Alliander en Nuon, houden deze beweging in de gaten omdat deze impact zal hebben op hun organisatie en verdienmodellen, die georiënteerd zijn op veelal centrale dienstverlening. De ontwikkelingen bij Waternet en **Alliander** worden duidelijk geformuleerd door twee respondenten. Zo stelt een bestuurder van Alliander: 'Wij zijn een elektriciteitsnet. Dat net blijft niet zoals het is. Hebben we straks nog wel een net? Wij durven het niet te zeggen. En we gaan er ook vanuit dat als je nu acteert van 'Ik heb en ik houd', ja, dan val je straks überhaupt om. Dan ben je te laat om nog te kijken wat je met je organisatie zou kunnen doen en wat je rol zou kunnen zijn. Dus ook dat is een deel van de governance. Je moet daar op tijd bij zijn en op tijd op zoek gaan naar wat er dan in publieke handen, want wij zijn publiek, nodig is' (interview, Alliander). Een bestuurder van Waternet schetst dezelfde uitdagingen voor zijn bedrijf: 'Volgens mij moet je je in dit onderzoek niet blindstaren op hoe dat dan zit met de verantwoordelijkheden van gemeente versus waterschap et cetera. Want in 2050 weet je helemaal niet hoe dat georganiseerd is. Of de waterschappen de rioleringstaken dan misschien ook hebben overgenomen, want dan is het in één hand, of wat dan ook. Dus het gaat erom, wat is de verantwoordelijkheid van de overheid. En welke partijen dat precies zijn is volgens mij nu minder relevant' (interview, Waternet). Deze

citaten tonen de vraagstukken en onzekerheid bij de betrokken partijen die gepaard gaat met de maatschappelijke ontwikkelingen. Onzekerheid waarmee ook de Gemeente Amsterdam te maken heeft.

De Gemeente Amsterdam

Het schaalniveau dat centraal staat in dit onderzoek is dat van de stad. Ik richt mij op de perspectieven van medewerkers van de Gemeente Amsterdam die betrokken zijn bij de ontwikkeling van Buiksloterham. De organisatie die dan ook de meeste aandacht krijgt in dit hoofdstuk is de Gemeente Amsterdam. Om te beginnen is het belangrijk om te benadrukken dat eigenlijk niet gesproken kan worden over ‘de Gemeente Amsterdam’. De kwartiermakers van Buiksloterham spraken regelmatig over een veelkoppig monster – voor elk detail moeten ze naar een andere afdeling. Transitiewetenschapper John Grin reageerde hier gevat op door te stellen dat het fijn is dat de gemeente een veelkoppig monster is. Wanneer het monster één kop heeft heet dat een autocratie, en dan zouden veel van de ideeën en initiatieven misschien nog minder kans hebben. Dan liever een keer extra bij een van de andere koppen aankloppen. Vanwege de grootte van de stad is Amsterdam onderverdeeld in zeven stadsdelen. De mate van autonomie van deze stadsdelen is door de jaren heen aan verandering onderhevig geweest. De tendens van de laatste jaren is dat de stadsdeelkantoren meer en meer enkel uitvoerend zijn. Zo zijn er in plaats van stadsdeelraden nu bestuurscommissies, en vervullen de stadsdelen vooral de rol van de ogen en oren van de stad. Zij hebben weinig of geen financiële zeggenschap meer als het gaat om gebiedsontwikkeling. Tekenend voor de tendens van meer zeggenschap richting de centrale stad, is de opheffing van bureau Noordwaarts. Bureau Noordwaarts, dat vanaf 2006 verantwoordelijk was voor de gebiedsontwikkeling van Buiksloterham, werd in 2010 wegens bezuinigingen opgeheven bij een grote projectenschouw. De grote investeringen leidden ertoe dat de centrale stad de verantwoordelijkheid weer naar zich toe trok (Koolmees en Majoor, 2016).

Naast de verdeling in stadsdelen is de Gemeente Amsterdam onderverdeeld in vier clusters: Ruimte en Economie; Sociaal; Dienstverlening en Informatie; en Bedrijfsvoering. Het eerste cluster, Ruimte en Economie, is het meest relevant voor dit onderzoek. Onder dit cluster vallen o.a. de teams Grond en Ontwikkeling – verantwoordelijk voor het bouwrijp maken van gemeentelijke grond en het in erfpacht uitgeven daarvan, het beheer van onroerend goed, en de financiële begeleiding en het management van ruimtelijke projecten (Gemeente Amsterdam, 2017a) - en Ruimte en Duurzaamheid – verantwoordelijk voor het ontwikkelen en uitwerken van een duurzame visie op de stad Amsterdam en het mogelijk maken van de ontwikkelingen binnen die visie (Gemeente Amsterdam, 2017b). Deze teams kunnen verschillende rollen spelen in hetzelfde gebied. Het projectteam van Buiksloterham is samengesteld uit mensen van deze verschillende afdelingen, onder begeleiding van een projectmanager. Dit team is verantwoordelijk voor de ontwikkeling en uitvoer van de plannen in Buiksloterham.

De Gemeente Amsterdam heeft enkele roerige jaren achter de rug. Het voert te ver om deze in detail te beschrijven, maar het is voor de context van dit onderzoek van belang om een schets te geven van enkele

ontwikkelingen. Met name omdat deze impact hebben op het handelen van de medewerkers van de gemeente in Buiksloterham die zijn geïnterviewd.

De belangrijkste van deze ontwikkelingen is de omvangrijke reorganisatie van de gemeente die plaatsvond in 2014. Deze reorganisatie werkt nog altijd door. Het doel van deze reorganisatie was bezuinigen en het neerzetten van een krachtige, op resultaten gerichte organisatie (Noordegraaf, 2017). De Universiteit Utrecht en de NSOB hebben de uitvoer en impact van deze reorganisatie geëvalueerd. In dit rapport komt naar voren dat er een tweedeling is ontstaan in de ambtelijke organisatie. Een deel van de organisatie beschouwt de reorganisatie als een vooruitgang, een ander deel beschouwt deze als een achteruitgang. De auteurs stellen dat medewerkers wegens de veranderingen in de organisatiestructuur onzeker zijn over wie verantwoordelijk is voor de coördinatie en uitvoering van welke taken. Veel mensen zijn overgeplaatst naar een andere functie, waardoor mensen elkaar intern minder goed weten te vinden (Noordegraaf, 2017). De reorganisatie vond tevens plaats in een periode waarin toch al veel veranderde. Alle Nederlandse gemeenten hebben moeten bezuinigen en kregen daarnaast vanuit de Rijksoverheid de verantwoordelijkheid voor veel zorgtaken (Ibid, 2017). Een andere ontwikkeling die specifiek voor Amsterdam geldt is de politieke verschuiving die plaatsvond in 2014. Het bestuur van Amsterdam, dat lang een bolwerk van PvdA was, wordt nu gevormd door D66, VVD, en de SP (Gemeente Amsterdam, 2017c). Ook de gevolgen van deze beleidswijzigingen moesten vertaald worden in de organisatie. Gebiedsplanning en –ontwikkeling zijn per definitie politiek, dus de politieke verschuiving heeft invloed op deze processen (Savini e.a., 2015). De impact van deze reorganisatie wordt bevestigd door de respondenten buiten de Gemeente Amsterdam, die stellen dat processen traag verlopen omdat de contactpersonen wisselen van functie, of functies en verantwoordelijkheden zelf verschuiven. Deze factoren hebben invloed op de gebiedsontwikkeling in Buiksloterham en met name op de communicatie tussen de gemeente en andere partijen (interviews kwartiermakers Buiksloterham, NED).

Voordat ik de gebiedsontwikkeling in Buiksloterham beschrijf, sta ik nog stil bij een algemener aspect dat het handelen van Nederlandse gemeenten beïnvloedt. Als gevolg van de financiële crisis hebben gemeenten in Nederland minder financiële ruimte. In 2012 publiceerden Tennekes en Harbers (2012) een comparatieve studie die het grondbeleid in Nederland vergeleek met dat in Vlaanderen en Noordrijn-Westfalen (Tennekes en Harbers, 2012). In dit werk brengen zij enkele kenmerkende eigenschappen naar voren van het grondbeleid van Nederlandse gemeenten. Zo is het grondbeleid in Nederland veelal grootschalig; is de grondexploitatiefase van de projecten vaak in handen van de gemeente en een beperkt aantal professionele projectontwikkelaars en beleggers; richt de gebiedsontwikkeling zich vaak op het binnen een bepaald tijdsbestek en volgens de gestelde randvoorwaarden opleveren van de wijk; en hebben Nederlandse gemeenten meer risicodragende betrokkenheid, waardoor de belangen van gemeenten meer parallel lopen aan die van ontwikkelende partijen dan de belangen van gemeenten in de andere landen (Tennekes en Harbers, 2012: 9). Deze factoren maken dat naast overwegingen vanuit de publieke taak, ook overwegingen van rentabiliteit en financieringsafspraken met andere partijen een rol spelen bij

grondbeleid van Nederlandse gemeenten (Ibid). De achtergrond van deze eigenschappen wordt volgens de onderzoekers gevormd door het Nederlandse systeem van financiering van gemeenten: 'Nederlandse gemeenten worden voornamelijk gefinancierd via rijksuitkeringen, hetgeen vergeleken met eigen gemeentelijke belasting relatief weinig beleidsvrijheid geeft. Over de besteding van de inkomsten uit grondontwikkeling daarentegen, kunnen gemeenten geheel zelf beslissen. Dit maakt het voeren van een actief grondbeleid extra aantrekkelijk. Een groot deel van de inkomsten van Duitse en Vlaamse gemeenten komt uit eigen belastingen' (Tennekes en Harbers, 2012: 14). Interviews met Willem Salet en een medewerker van de Woonbond bevestigden de financiële afhankelijkheid van grondbeleid van Nederlandse gemeenten (interviews Willem Salet, UvA; en Woonbond). De inkomsten van Grond en Ontwikkeling worden gebruikt om uitgaven op andere kostenposten op te vangen, en zo de gemeentelijke begroting in balans te houden (Tennekes en Harbers, 2012). In een artikel dat is gebaseerd op twee casestudies – Rijnenburg in Utrecht en Oostvaarderswold in Flevoland – bevestigen Giezen e.a. (2013) dit beeld en stellen zij dat het grondbeleid van gemeenten (en het daarmee verbonden gedrag van projectontwikkelaars) in verschillende projecten duurzame gebiedsontwikkeling lijkt te belemmeren (Giezen e.a., 2013: 3): 'Het kernprobleem bij duurzame ruimtelijke ontwikkeling blijkt te zijn dat aan de grondtransacties die met de nieuwe ontwikkeling zijn verbonden door verschillende partijen veel geld verdiend kan worden. Het gehele systeem is gebaseerd op verwachtingen, c.q. de verwachte opbrengsten in de toekomst bij verkoop van onroerend goed. In tijden van economische voorspoed blijkt er veel geld uit de ontwikkeling van een project te stromen door middel van winstneming van partijen zoals gemeenten en ontwikkelaars en in slechte tijden is er geen geld om verder te investeren'. (Giezen e.a., 2013: 6). Deze bronnen laten zien dat de Gemeente Amsterdam sterk afhankelijk is van de inkomsten van het grondbeleid. Dit geeft een beeld van de belangen die de gemeente in Buiksloterham heeft. Deze factor zal dan ook terugkomen in de resultaten. Na de voorbeelden van onzekerheid bij partijen als Nuon en Waternet, is duurzaam grondbeleid een uitdaging en een vraagstuk dat onzekerheden oplevert voor de gemeente.

Het doel van dit hoofdstuk is om een beeld te schetsen van het veld waarin de Gemeente Amsterdam zich beweegt in de gebiedsontwikkeling van Buiksloterham. Hoewel de verschillende aspecten complex zijn en er met deze korte beschrijving geen recht aan wordt gedaan, illustreert de beschrijving enkele factoren die een rol spelen in de gebiedsontwikkeling. Dit biedt de achtergrond voor de antwoorden en afwegingen die in de bespreking van de resultaten naar voren komen.

4.2 De Context van Buiksloterham

Vroegere geschiedenis

Lange tijd werd Noord niet echt tot de stad Amsterdam gerekend. De (toen nog) Buiksloter Ham werd pas halverwege de negentiende eeuw definitief drooggelegd (Huissen, 2015). Veel van de bedrijvigheid aan de noordkant van het IJ bestond na die tijd uit zware industrie – onder andere Shell, veel scheepvaartgerelateerde bedrijven, en de vliegtuigfabriek van Anthony Fokker waren hier gevestigd (Dembski, 2013). Functies die Amsterdam wegens o.a. brand- en gezondheidsgevaar niet binnen de stad wilde hebben, werden gepland aan de andere kant van het IJ. Zo stond Noord lang bekend als het ‘afvoerputje’ van Amsterdam (Huissen, 2015). Een tekenend voorbeeld voor de vroegere status van Noord is het nooddorp Asterdorp, dat vroeger lag in wat nu Buiksloterham is. Asterdorp deed in de jaren ’20 en ’30 van de vorige eeuw dienst als centrum van heropvoeding van asociale families. Stephan Steinmetz schreef hierover een prachtig proefschrift, getiteld *Asterdorp: een Amsterdamse geschiedenis van verbeffing en vernedering* (Steinmetz, 2016). Hij beschrijft hierin hoe Arie Keppler (gesteund door zijn zwager Floor Wibaut) Asterdorp ontwikkelde, in het midden van een industrieterrein. In de woonwijk van 132 huisjes plaatste de Gemeentelijke Woningdienst uit voorzorg gezinnen die ‘ontoelaatbaar’ werden geacht voor andere gemeentewoningen en coöperatiewoningen. Het doel was om deze gezinnen, onder toezicht van een opzichteresse, te vormen tot nette arbeidersgezinnen. Op basis van bronnenonderzoek (dagboeken en rapporten) schetst Steinmetz hoe één van de (toekomstige) bewoners het dorp voor het eerst betreedt: ‘Ruim een uur had de wandeling geduurd, met halverwege de pont over Het IJ. Bij het begin van de Van der Pekbuurt hield hij de kade aan tot de brug. Daarna volgde hij de Asterweg, een klinkerweg met aan weerszijden loodsen en fabrieken. De asfaltfabriek, waarvan de stank ondraaglijk was, de British American Tobacco Industry, van Leers Vatenfabriek, bouwbedrijf Hillen & Roosen, stoomwasserij De Lelie, de uitgebrande fietsfabriek De Magneet. Tegenover de restanten van de fietsfabriek stond een muur van vier meter hoog en zeker honderd meter lang’ (Steinmetz, 2016: 12). Dat was Asterdorp. Boven de poort hing een bordje met het opschrift ‘TYDELIJK TEHUIS VOOR GEZINNEN’. Het citaat geeft een indruk van hoe de wijk er in 1931 uitzag. Asterdorp werd halverwege de jaren ’50 afgebroken. Het citaat geeft een beeld van het karakter van Buiksloterham, dat altijd een industriële bestemming heeft gehad. In het huidige bestemmingsplan en in de woorden van betrokkenen klinkt het belang van het behoud van dit karakter sterk door. Peter Dortwegt, kwartiermaker van de Buiksloterham en al decennialang betrokken bij de wijk, vertelde: ‘Wij moeten een beetje de cultuur van Noord koesteren, waar gewerkt wordt. Er moet een werksfeer komen waar doeners zitten en niet alleen maar denkers. Zakelijke dienstverleners of adviseurs in een hok bij elkaar zetten, dat leidt zelden tot innovatie. Want die praten namelijk over innovatie en doen er zelden aan. Je moet mensen hebben die eraan doen en er misschien te weinig over praten, maar daar kunnen wij ze bij helpen’ (Dortwegt, juni 2016).

Een nieuwe bestemming voor Buksloterham

Voor de huidige ontwikkeling van Buksloterham is de herstructurering van de laboratoria van Shell cruciaal geweest. De locatie van Shell was de meest strategisch gelegen plek van de Noordelijke IJ-oever, recht tegenover Amsterdam centraal, in de wijk Overhoeks. Eind jaren '90 nam Shell contact op met de Gemeente Amsterdam, met het bericht dat zij vanwege herstructurerings ca. 20 hectare grond wilden verkopen. De gemeente nam dit gebied over voor 140 miljoen euro – ‘de tot op heden grootste gronddeal van de gemeente A'dam en een typisch voorbeeld van het tot dan toe gebruikelijke actieve grondbeleid van Amsterdam’ (Koolmees en Majoor, 2016). Overhoeks en Buksloterham waren in het verleden bijna uitsluitend bedacht geweest op industriële bestemmingen, maar met dit nieuws ontstond de idee om gemengde wijken te maken. Rond het jaar 2000 werden de eerste plannen geformuleerd om de Noordelijke IJ-oever te ontwikkelen tot woon- en werk gebied (Dembski, 2013). De aansluiting met de regio zou via onder meer de Noord-Zuidlijn tot stand komen (Koolmees en Majoor, 2016). Dit resulteerde in het masterplan ‘Noord aan het IJ’.

Eind 2006 stemde de Gemeente Amsterdam in met het inmiddels opgeheven bureau Noordwaarts, een bestuurlijke coalitie van de gemeente en het stadsdeel dat de ontwikkeling van de Noordelijke IJ-oever zou vormgeven (Koolmees en Majoor, 2016). De voorbereidingen voor de gebiedsontwikkeling waren al in 2005 gestart, in een tijd waarin de economie op volle toeren draaide en de ontwikkelaars in de rij stonden voor een plek in Buksloterham. Ook heerste er in die tijd, zoals eigenlijk structureel, woningnood in Amsterdam, en wilde de gemeente op korte termijn woningbouwprojecten bewerkstelligen. Hoewel het uiteindelijke bestemmingsplan voor Buksloterham dateert uit 2009, waren de meeste relevante en officiële besluiten in de jaren daarvoor genomen. Gedurende de jaren van economische bloei (Dembski, 2013). Noordwaarts was ook in 2006 al begonnen met het saneren en bouwrijp maken van de grond in Buksloterham. Na deze omvangrijke gemeentelijke investeringen waren er met het invallen van de crisis in 2008 plotseling echter geen investeerders meer te vinden om de gesaneerde grond op te kopen. De gemeente moest op zoek naar alternatieven. In de bestemmingsplannen, met name de herzieningen die in deze plannen zijn gedaan in 2012, is te lezen hoe de gemeente de doelen bijstelde: ‘In de zogenaamde projectenschouw van de gemeente in de zomer van 2010 is de projectmatige uitvoering van het bestemmingsplan Buksloterham gedeeltelijk stop gezet. Ook is naar aanleiding van de kantorenstrategie, zoals op 14 juli 2011 door de gemeenteraad is vastgesteld, ca. 85.000m² kantoorfunctie uit het programma van Buksloterham geschrapt. In deze gewijzigde marktomstandigheden zoekt de gemeente naar nieuwe ontwikkelmogelijkheden, zoals de zelfbouw van woningen. Zelfbouw is een manier om kleinschalig en klantgericht te bouwen, waardoor bovendien verrassende wijken kunnen ontstaan’ (Stadsdeel Noord, 2012). De financiële crisis heeft de ontwikkeling van Buksloterham dus sterk beïnvloed. Voor het ontstaan van de kavels voor zelfbouwers is de crisis zelfs cruciaal geweest. De fundamentele verandering die plaatsvond was de groeiende ruimte voor de markt en particuliere initiatieven, vanwege de minder sturende rol van de gemeente. Dembski e.a. (2014)

spreken van een overgang van ontwikkelingsplanologie naar uitnodigingsplanologie: ‘De projectmatige gebiedsontwikkeling, waarbij de gemeente alle grond opkoopt, een stedenbouwkundig eindplan maakt en een projectontwikkelaar alles volgens plan ontwikkelt, heeft plaats gemaakt voor vormen van organische of spontane stedelijke ontwikkeling’ (Dembski e.a., 2014). Daarnaast wordt in Buiksloterham volgens Koolmees en Majoor (2016) vanaf het begin gestuurd op kwaliteit van de leefomgeving, en minder op tijd en geld. Zo moesten de ontwikkelaars van de eerste projecten in Buiksloterham concurreren op duurzaamheid, in plaats van op prijs (Koolmees en Majoor, 2016). Deze vorm van ontwikkeling is dus mede ingegeven door de crisis, en heeft geleid tot de situatie van vandaag de dag.

In 2015 kwamen twintig partijen het Manifest Buiksloterham (2015) overeen, en even daarna werd Buiksloterham door de gemeente aangewezen als experimenteel gebied. De gebiedsontwikkeling van Buiksloterham staat nog in de kinderschoenen. In juni 2017 wonen er ongeveer 200 mensen in de wijk. Het beoogde doel is om 4000 tot 6000 woningen te realiseren. Na deze uiteenzetting van de actoren en ontwikkelingen in het gebied dat centraal staat in dit onderzoek, zal ik in het volgende hoofdstuk de resultaten van het bronnenonderzoek bespreken.

Hoofdstuk 5: Resultaten I: Secundair Bronnenonderzoek

Zoals besproken in de methodologie baseer ik het eerste deel van mijn resultaten op secundair bronnenonderzoek. Hiervoor maak ik gebruik van 1) de verslagen van de interviews die in het kader van fase 0 van het Kennisactieprogramma en voor de scriptie van Yael Aartsma zijn afgenomen, 2) de beleidsdocumenten waarin de Gemeente Amsterdam de plannen en strategieën voor de circulaire transitie kenbaar maakt, en van 3) de wetenschappelijke literatuur die de laatste jaren over Buiksloterham is verschenen (zie appendices). Aan de hand van Atlas.ti heb ik de uitdagingen gecodeerd en gekeken welke aspecten het vaakst naar voren komen. Dit zijn de volgende vier thema's:

- I. Borging van de transitie naar een circulaire economie in de rol en organisatie van de gemeente.
- II. Borging van de transitie naar een circulaire economie in het eigen instrumentarium.
- III. Onzekerheid over toekomstige verhoudingen en financiële stromen.
- IV. De borging van kennis over het transitieproces naar een circulaire stad.

Dit overzicht is niet compleet, maar geeft een schets van de voornaamste uitdagingen voor de Gemeente Amsterdam. In de genoemde thema's zit een hiërarchie: ik begin met een bespreking van de rol van de gemeente, omdat dit het centrale thema van de onderzoeksvraag en van invloed is op de andere facetten. In deze bespreking zal duidelijk worden dat dit thema valt onder de normatieve pilaar van Scott (2008). Het tweede thema valt duidelijk onder Scott's (Ibid) regulatieve pilaar. Zoals in het theoretisch kader benadrukt, zijn de drie pilaren echter niet los van elkaar te zien. Ook de gedefinieerde thema's hangen allemaal met elkaar samen en vertonen logischerwijs veel overlap.

I. Borging van de transitie naar een circulaire economie in de rol en de organisatie van de Gemeente Amsterdam

Het eerste thema betreft de rol van de Gemeente Amsterdam in de transitie naar een circulaire economie. Hier dient opnieuw gezegd te worden dat het moeilijk is om te spreken over 'de Gemeente Amsterdam', omdat het een omvangrijke organisatie is die vele rollen heeft te spelen. Een van de punten die naar voren komt als belemmerend, hangt samen met de omvang van de organisatie.

De rol van de Gemeente Amsterdam

In alle documenten en interviews bestaat overeenstemming over het gegeven dat de transitie naar een duurzamere samenleving een andere rol vraagt van de Gemeente Amsterdam. Op hoe deze rol er zou moeten uitzien is echter geen eenduidig antwoord. Een bestuurder van Amsterdam schetst met een voorbeeld van Buiksloterham een duidelijk beeld: "Daar in Buiksloterham willen mensen zelf zeg maar hun energie opwekken. Maar nu hebben we toevallig een contract met de Nuon dat we stadverwarming willen hebben. Dus Nuon komt daar aan en zegt, 'We willen stadsverwarming aanleggen'. Die mensen zeggen, 'Hoeft niet, wij regelen onze eigen energie'. Dat is eigenlijk waar het over gaat. Wat doe je dan?"

Zeg je dan als overheid: ‘Oké, we wijken nu af van ons contract met Nuon?’ En wat betekent dat dan voor het contract met Nuon? En wat betekent dat voor onze eigen duurzame ambities? Want wij hadden nou eenmaal bedacht in onze agenda duurzaam dat we veel stadsverwarmingnetten zouden aanleggen. En daar is een stel mensen die zeggen, wij doen het zelf. En vertrouw je ze dat dan toe? Wat doe je dan? Daar zijn we nog niet uit” (interview, Gemeente Amsterdam). Een belangrijke vraag binnen een nieuwe rolverdeling is wie welke verantwoordelijkheden heeft. Medewerkers van de gemeente stellen dat het klassieke model, waarin de overheid ‘over de rug van burgers’ bepaalt, heeft afgedaan. Overheden hebben niet meer het monopolie op zaken als besluitvorming en kennis. Het is aan de gemeente om een stap terug te doen en de innovatie over te laten aan de markt (interview, Gemeente Amsterdam). Zoals ik in hoofdstuk 2 beschreef, is ‘faciliteren’ een speerpunt in het gemeentelijk beleid van Amsterdam, getuige ook het volgende citaat van de Amsterdamse wethouder Duurzaamheid Choho: ‘Vast staat dat de overheid niet kan bepalen dat ‘de’ economie maar circulair moet worden, maar dat ze een faciliterende en stimulerende taak heeft. Juist bedrijven en instellingen moeten hun rol kunnen pakken in een economie in transitie’ (Amsterdam circulair, 2016). Alle officiële documenten over de transitie naar een circulaire gemeente bevatten dit perspectief op de eigen rol hierin (Amsterdam circulair, 2016; Duurzaam Amsterdam, 2015). Hoewel dit dus consistent op papier staat, blijkt uit de interviews dat voor veel medewerkers van de gemeente niet duidelijk is hoe zij ‘faciliteren’ vorm moeten geven (interviews, Gemeente Amsterdam).

Ook in een horizontale governance structuur, zoals ik die schetste van het Amsterdamse smart city platform, moeten uiteindelijk knopen worden doorgehakt. Opvallend is dat andere betrokkenen een gebrek ervaren aan een partij die deze knopen doorhakt. In de Voortgangsrapportage Circulair Buiksloterham (2016) van het Waterschap AGV staat: ‘In de loop van het jaar is een steeds duidelijker spanningsveld ontstaan tussen de urgentie van de bouwsnelheid en het ontwikkelen van een gebied op een circulaire manier, met ruimte voor experimenten en leertrajecten. Daarbij is het extra van belang dat er regie wordt genomen op het bereiken van de circulaire doelstellingen. Ondanks pogingen daartoe is nog geen enkele partij, of een consortium van partijen, in staat gebleken deze regie op een professionele manier op zich te nemen’ (Ververs en Claassen, 2016: 16). Een medewerker van AGV stelt dat de Gemeente Amsterdam vooral terughoudend is geweest in de ontwikkeling van Buiksloterham: “Er zaten al bedrijfjes. Die zitten er nog steeds. Er kwamen nieuwe bedrijfjes bij. Die dachten: ‘Dit is hip, dit is leuk’. En die begonnen te schrijven en kwamen met plannen. Die maakten er een mega circulair verhaal van. Waternet heeft dat heel erg omarmd. De gemeente zat er een beetje bij van ‘Ja, ja, het zal wel’. Maar de gemeente moest wel terugtreden. Dat kwam door de crisis”. Verderop in het interview stelt hij: ‘Amsterdam had iets van vooral niks doen en terughoudend wezen’, wanneer het gaat over de aanleg van een innovatief vacuümtoilettensysteem (interview, AGV). Een andere respondent stelt dat de gemeente ‘zich verschuilt’. ‘Niemand is eindverantwoordelijk’ (interview, Waternet). Door enkele partijen wordt de faciliterende houding van de gemeente dus ervaren als terughoudendheid (‘vooral niks doen’), en sommige partijen hebben behoefte aan een strakkere regie vanuit de gemeente: “Uiteindelijk zal je er

naartoe moeten gaan dat je in de governance veel meer leiding gaat nemen en gaat sturen met harde maatregelen. Dus gewoon met eisen, regels en dat soort dingen... Het is een iteratief proces waarin je af en toe een zet sociaal, een zet technisch en een zet institutioneel moet doen'. (interview, Metabolic). Omdat dit vraagstuk door alle interviews heen speelt, is dit een thema dat ik meeneem naar de interviews (deel II van het onderzoek).

In het werk van Dembski (2013) komt nog een uitdaging naar voren voor de rol die de gemeente speelt in Buiksloterham. De Gemeente Amsterdam presenteert Buiksloterham als een wijk die organisch ontwikkeld wordt. Dembski stelt echter dat de gemeente wel een zeer actieve rol speelt op die delen in het gebied waarvan zij eigenaar is. Het feit dat de gemeente financiële belangen heeft in het gebied en tegelijkertijd de verantwoordelijke autoriteit is als het gaat om het toewijzen van juridische uitzonderingen bij de ontwikkeling, leidt tot een dilemma (Dembski, 2013). Willem Salet noemde dit het dubbele petten probleem van de gemeente: "Je moet niet een overheid hebben die aan de ene kant de ruimtelijke normen kan aangeven voor soorten bestemming van een bepaald gebied, en aan de andere kant eigenaar van de grond is, en dan in spannende situaties zoals toen de ontwikkeling afnam, stagneerde, zeggen 'Nou, we geven voorrang aan dit gebiedje', waarvan ze toevallig zelf de eigenaar is. Dan heb je een dubbele petten probleem. Ook op dat vlak hebben we gezegd, je moet heel goed in de gaten houden wat voor rol je neemt als overheid. Ben je producerend of conditie-stellend bezig. Als je dat allebei wilt doen, aan welke normen houd je je dan als je zelf aan het produceren gaat?" (Interview, UvA). Zowel in het voorbeeld van Salet als in het voorbeeld van Ververs en Claassen lijkt de gemeente in te moeten zetten op transparantie over de eigen rol. 'Ze speelt de rol van ruimtelijke planner, regulator en vaak ook als investeerder in projecten' (Majoor en Koolmees, 2016), dus moet zij duidelijkheid scheppen over de regels en procedures waaraan ze haar eigen handelen toetst. Het conflict dat hier ook naar voren lijkt te komen, is dat de gemeente claimt 'faciliterend' te zijn, terwijl de verschillende rollen die zij te spelen heeft in Buiksloterham tevens sturend en normerend zijn. De vraag die ik meeneem naar de interviews met medewerkers van de gemeente is wat faciliteren voor hen betekent, en hoe zij dit vormgeven. En daarnaast de vraag of medewerkers hun eigen rol soms als conflicterend ervaren.

De structuur van de organisatie van de Gemeente Amsterdam

Naast de vraag naar welke rol de gemeente speelt, komt binnen het eerste thema ook de vraag naar voren of de transitie naar een circulaire economie een verandering vraagt van de structuur van de organisatie van de gemeente. Enkele respondenten stellen dat de Gemeente Amsterdam een traditionele structuur heeft. Deze is ingedeeld in zogenaamde harkjes, een hiërarchische indeling waarbij verantwoordelijkheden verdeeld zijn over evenzoveel afdelingen. De respondent stelt dat er voor de integrale benadering die nodig is voor een circulaire transitie, moet worden gezocht naar een andere organisatiestructuur. 'De ene RVE (resultaat verantwoordelijke eenheid) is verantwoordelijk voor investering en een hele andere RVE is verantwoordelijk voor beheer en exploitatie. En hoe regel je dan met elkaar dat je veel meer naar die lange termijn kijkt en niet alleen beoordeeld op basis van initiële investering maar dat je naar de lange

termijn kijkt? Want dat vraagt ook iets van jouw organisatie. Dus je moet een governance structuur bedenken, een bedrijf die heel erg adaptief en snel kan reageren op ontwikkelingen. En wat we nu denken, en dat is iets dat wij als Amsterdam proberen maar dat is met 13.000 mensen natuurlijk ook ingewikkeld, maar dat is eigenlijk dat je een soort netwerkorganisatie moet hebben' (interview, Gemeente Amsterdam). De organisatie zou hiermee minder star en meer dynamisch worden, waardoor sneller kan worden ingespeeld op maatschappelijke veranderingen. Dit 'vraagt een andere manier van werken, inclusief samenwerken, elkaars taal spreken. Dat is eigenlijk de onderliggende vraag. Hoe kunnen we onszelf ontwikkelen dat we het logisch vinden met verschillende disciplines samen te werken?' (interview, Gemeente Amsterdam). De vragen die ik op basis van dit thema meeneem staan in appendix VI.

II. Borging van de transitie naar een circulaire economie in het eigen instrumentarium.

De tweede uitdaging raakt aan de eerste en betreft de vertaalslag die de Gemeente Amsterdam moet maken van de opgestelde circulaire doelen naar het bestaande instrumentarium. Dit thema valt onder de regulatieve pilaar van Scott (2008).

Vertaalslag van ambitie naar uitvoering

Het is cruciaal om de opgestelde ambities op het gebied van duurzaamheid te vertalen naar uitvoering hiervan op de grond. Deze uitdaging raakt ook aan een thema dat ik in de methodologie besprak: het ervaren onderscheid tussen fundamenteel, theoretisch onderzoek, en pragmatisch, actie georiënteerd onderzoek. Medewerkers van de gemeente stellen dat het fundamentele onderzoek belangrijk is voor de stip aan de horizon – voor de beantwoording van de vraag waar de gemeente uiteindelijk heen gaat. Voor de praktijk is het echter belangrijk om duidelijke en concrete doelen te stellen: "Wat volgens mij heel belangrijk is... is dat je van het woord circulaire economie afgaat en gewoon zegt 'Wij gaan droogtoiletten invoeren in Amsterdam'. Punt. Het mannetje op de maan, dus over een jaar" (interview, gemeente A'dam). Het instrumentarium van de gemeente speelt hierin een fundamentele rol. Een moeilijkheid die hierbij echter optreedt, is de meetbaarheid van circulariteit: 'Je hebt een definitie nodig. Wat is circulair slopen? Wat is circulaire gebiedsontwikkeling' (interview, Gemeente Amsterdam). Een andere medewerker stelt: 'Veel omtrent de circulaire economie is niet direct meetbaar, en vooruitgang gebeurt vaak op gebieden die makkelijk meetbaar zijn. Het is ook een uitdaging om te bepalen welke maatregelen effectief zijn. Hoe meet je de voortgang? Lang niet alle vooruitgang is makkelijk meetbaar' (interview, Gemeente Amsterdam). Een voorbeeld van een goed meetbare maatregel is het aantal m² zonnepanelen dat wordt geïnstalleerd. Maar focus op dit soort maatregelen is eendimensionaal en niet in lijn met de integrale benadering die centraal staat bij circulariteit (interview, Gemeente Amsterdam). Voordat iets 'mainstream' kan worden – en door kan werken in wet- en regelgeving – is een bewezen concept nodig. Op dit moment zijn er nog teveel vragen (interview, Waternet).

Wet- en regelgeving

Bij de regulatieve pilaar hoort in eerste instantie wet- en regelgeving. Wet- en regelgeving wordt veelvuldig genoemd als belemmering voor de transitie naar een circulaire economie. Deze is “ooit ingesteld, en dat was destijds ook goed. Beleid, wet- en regelgeving is altijd een ‘gestolde werkelijkheid van gisteren’.

Hoewel dit lastig is, moet dit ook, want het moet garanties en zekerheid bieden” (interview, Waternet). Maar ‘als je de letter van de wet volgt, dan verbiedt die afvalhergebruik. Dat is een barrière voor de transitie naar de circulaire economie’ (interview, Gemeente Amsterdam). ‘Wanneer het om beleid en wet- en regelgeving gaat, bevinden veel van de circulaire werkwijzen voor ontwerp van producten en hergebruik van materialen zich momenteel in de uitzonderingssfeer, in plaats van dat het gemeengoed of normaal is. Dat moet omgedraaid worden’ (interview, Gemeente Amsterdam). Op het gebied van wet- en regelgeving hebben gemeenten echter niet veel mogelijkheden: ‘Wetgeving is vaak landelijk of Europees – maatregelen op lokaal niveau kunnen niet zomaar hogere wetgeving overrulen’ (interview, Gemeente Amsterdam). Wat gemeenten wel kunnen doen is onder meer doelstellingen opnemen in bestemmingsplannen, vergunningen, en erfpachtovereenkomsten (Ibid). In de literatuur en de interviews komen twee tools naar voren waarin ambities worden geborgen in het bestaande instrumentarium van de gemeente: het bestemmingsplan en de tender. Deze licht ik hieronder toe.

Tools van de Gemeente Amsterdam

Dembski (2013) legt uit dat voor Buiksloterham is gekozen voor een globaal bestemmingsplan. Omdat de gemeente heeft bepaald dat de ontwikkeling van Buiksloterham organisch zal verlopen en deze met het jaar 2030 een lange tijdshorizon heeft, kent de precieze invulling van het gebied veel onzekerheid (Dembski, 2013). In de planologie is de spanning tussen het scheppen van rechtszekerheid enerzijds en het omgaan met planologische onzekerheid anderzijds klassiek (Koolmees en Majoor, 2016). Hoewel de ontwikkeling van Buiksloterham organisch moet verlopen, moet ook een globaal bestemmingsplan met het oog op de juridische toets zeer nauwkeurig worden uitgeschreven. Zo is het verplicht om de impact van opgestelde plannen op geluid en milieu te berekenen, wat lastig is wanneer de invulling van het gebied niet definitief is. In berekeningen van deze plannen gaat men vervolgens vaak uit van de maximale, theoretische getallen, waardoor er veel regels en strenge normeringen worden opgesteld (Dembski, 2013).

In een artikel dat voortbouwt op zijn casestudie formuleren Dembski e.a. (2014) deze spanning binnen het bestemmingsplan als die tussen sturing en normering. Middels bestemmingsplannen geven gemeenten een beeld van de beoogde ontwikkeling van een gebied. Dit is de sturingsfunctie. Daarnaast heeft het plan een normeringsfunctie, omdat aanvragen voor omgevingsvergunningen om te bouwen getoetst worden aan de in het bestemmingsplan geformuleerde voorwaarden (Dembski e.a., 2014). ‘Een bestemmingsplan vervult zijn normerende functie het best als alles tot in detail is vastgelegd, terwijl voor sturing juist behoefte is aan flexibiliteit om op veranderende omstandigheden te kunnen reageren’ (Dembski e.a., 2014: 434). Wanneer plannen van tevoren juridisch dichtgetimmerd moeten zijn, kan in de uitvraag van de gemeente weinig open worden gelaten voor flexibele ontwikkeling – en daarmee is er weinig tot nieuwe en innovatieve duurzame maatregelen. Dit blijkt in de praktijk een terugkerend probleem: ‘Wanneer het

bestemmingsplan flexibel is zijn er juridische gaten, en wanneer het juridisch sluitend is, is het niet meer flexibel genoeg' (interview, AMS Instituut).

Een tweede tool waarvan de gemeente gebruik kan maken is de tender. Medewerkers van de gemeente stellen dat de Gemeente Amsterdam nog op een klassieke manier aanbesteedt, terwijl hierin een meer sturende rol kan worden gepakt. De aanbesteder kan prikkels en stimulansen in de markt en bij consumenten leggen om na te denken over innovatieve oplossingen. In plaats van vooraf vast te stellen wat de vraag aan de markt is, kan de uitvraag zo worden geformuleerd dat vragen samen met de markt worden beantwoord. Een voorbeeld van een nieuwe manier van aanbesteden wordt door één van de medewerkers gegeven: 'Je zegt niet 'Ik wil een brug over het IJ', maar je zegt, 'Ik wil een verbinding over het IJ, en hoe dat er dan uit komt te zien, of dat een brug wordt of iets, maakt mij niet uit. Ik zoek een verbinding over het IJ en die moet er binnen een jaar liggen. Kom maar met oplossingen' (interview, gemeente A'dam).

De vertaalslag van circulaire doelen naar het instrumentarium waarmee plannen worden gerealiseerd is een belangrijke stap voor de gemeente. De hierboven genoemde instrumenten spelen hierbij een grote rol. In de interviews zal ik de medewerkers vragen hoe zij de vertaalslag ervaren, en hoe deze instrumenten in de Buiksloterham worden ingezet.

III. Onzekerheid over toekomstige verhoudingen en financiële stromen

In veranderende samenwerkingsverbanden zijn de toekomstige verhoudingen onzeker. Dit is het derde thema dat veelvuldig genoemd werd in de interviews.

Onzekerheid over investeringen

De factor onzekerheid speelt met name een rol wanneer het gaat over de (toekomstige) financiële stromen. Dit is een van de redenen dat partijen als Waternet en Alliander baat hebben bij de living lab Buiksloterham – zij willen inzicht in wat eventuele veranderingen en innovaties kunnen betekenen voor hun eigen organisatie. De vraagtekens voor deze organisaties richten zich vooral op wie in de toekomst waarin gaat investeren en wie waaraan gaat verdienen. Een bestuurder van de gemeente formuleert de onzekerheid over toekomstige verbanden en verdienmodellen als volgt: 'Wat is nou de impact over de tijd, in onderhoud, in beheer, straks misschien ook in vervanging wel. Zowel van, wat doe je bovengronds met bijvoorbeeld een vacuümtoilet, maar wat doe je ook in de grond, voor welk type infrastructuur kies je dan, en hoe verhoudt dat zich tot je huidige verdienmodel met centrale afvalstoffenheffing en rioolwaterheffing. Hoe ga je dat dan vervolgens vertalen?' (interview, Gemeente Amsterdam). Ook een bestuurder van AGV sluit zich aan bij deze woorden: 'Wat mij belemmert is niet zozeer de governance, maar de boekhoudtechniek. De gebruikelijke afschrijftermijnen houden innovatie tegen. Bij zuiveringstechnieken zijn die termijnen vaak lang. Daarmee is onze financiële structuur een belangrijke hinderpaal' (interview, AGV).

De onzekerheid maakt investeringen risicovoller en het krijgen van geld voor investeringen binnen de instelling of organisatie moeilijker, getuige ook een citaat van een medewerker van de gemeente: ‘Als ik naar mijn economie afdeling ga rondom de ontwikkeling, om te zeggen ik wil geld voor dit, en het moment dat het een soort, alleen het holistische is en noem maar op, krijg je er gewoon minder snel geld voor dan dat je zegt, enerzijds is het dat holistische maar anderzijds brengt het je een soort handvatten hoe je met de stad van de toekomst moet omgaan. En te zeggen over zoveel jaar heb je dit en over vijf jaar heb je dit. Ja zo werkt het helaas wel. En we hebben een college wat elke 4 jaar wisselt dus zij willen gewoon echt elke 4 jaar met resultaten kunnen scoren, dus ik moet ook trajecten hebben in de stad’ (interview, Gemeente A’dam). Uitkomsten van onderzoek zijn soms moeilijk te verwoorden in beleid: ‘Hoe toon je ook steeds de impact aan of een outcome, he, hoe kan je het ook zo goed mogelijk kwantificeren?’ (interview, Gemeente A’dam). Dit raakt aan de moeilijkheid van het meetbaar maken van circulaire maatregelen, zoals dat in thema II werd besproken. Een medewerker van de gemeente stelt dat veel partijen de circulaire economie ook zien als een commerciële kans, ‘Maar ze zien ook gevaar: ze moeten aan de voorkant geld investeren, en zijn er niet zeker van of ze er uiteindelijk alle vruchten van kunnen plukken’. Vandaar dat ze aan de overheid vragen ‘Betalen jullie mee?’ (interview, Gemeente Amsterdam). De gemeente moet hierin nagaan: ‘Wat is er nodig? Wat voor publieke en private investeringen? Wat gaat het opleveren? Wie gaan er van profiteren? Dit heeft zowel een maatschappelijke en private kant. Als de maatschappelijke baten erg hoog zijn zou er meer geld van de overheid naar toe kunnen. De vraag is nu: Hoe kun je deze discussie goed voeren?’ (interview, Gemeente Amsterdam). Wanneer niet met zekerheid kan worden gezegd wat de effecten zijn van een ingreep of maatregel, wordt echter veelal gekozen voor het bekende en bestaande. Een medewerker van AGV herkent deze houding bij de gemeente, bijvoorbeeld bij de discussie over de invoering van een nieuw sanitatiesysteem: ‘Moet dat meteen op deze schaal? Is dat niet te innovatief? Is dat niet te riskant? Dan zie je natuurlijk dat de gemeente en het Grondbedrijf gaan rekenen en ieder risico is er eentje die vermeden zou moeten worden. Dus daar is de conclusie: ‘Dat gaan we niet doen’ (interview, AGV).

Onzekerheid over samenwerkingsverbanden

De onzekerheden betreffen zowel de interne organisatie van de betrokken partijen als de toekomstige samenwerkingsverbanden. Veel respondenten stellen dat juist de financiële ketens tussen verschillende partijen een aspect is waarop veel winst kan worden geboekt. Als duidelijk is waar de investeringen en opbrengsten zitten voor verschillende partijen, kan worden gekeken hoe deze ketens zo efficiënt en circulair mogelijk kunnen worden gemaakt: ‘Je kunt niet zonder die samenwerking. En je kunt wel allerlei mooie plannen hebben, maar het systeem zit locked-in vanwege het feit dat we het hele systeem onder de grond hebben liggen. Nou, wat was het, 12 miljard of zo. Dat ga je niet zomaar even opofferen. Als je dan een transitie wilt maken, zal je dus ook je vizier moeten gaan verbreden in termen van die samenwerking, maar ook dus dan hoe je het financieel kan rondbreien’ (interview, Metabolic). Met betrekking op deze financiële samenwerking stellen respondenten van de gemeente dat de term ‘verdienmodel’ in een circulaire samenleving niet meer toereikend is. Het gaat om ‘Waar creëer je waarde? En dat is niet alleen

de financiële waarde maar ook het sociale en ecologische' (interview, Gemeente Amsterdam). Met betrekking tot dit thema zal ik de respondenten vragen of zij de onzekerheid over toekomstige samenwerkingen en verdienmodellen herkennen, en of zij voorbeelden hebben van deze uitdaging.

IV. De borging van kennis over de transitie naar een circulaire stad.

De vierde uitdaging ligt op het gebied van het borgen van de opgedane kennis. Deze uitdaging wordt geformuleerd door een beleidsmedewerker van de gemeente: "Kennis delen, kennis borgen is geen core business. Voor niemand niet. Als ik een projectmanager vraag vanuit de gemeente voor Buiksloterham 'Hoe gaan we dadelijk jouw lessen daar slim van leren?' dan zou hij of zij zeggen 'Nou ja, het is gewoon heel simpel, als ik op een volgend gebied aan de slag ga neem ik die kennis mee'. Als ik aan stadslabmensen van Buiksloterham vraag 'Kunnen jullie dit bundelen en opschrijven?' 'Ja, daar hebben we geen geld en geen capaciteit voor'. Als ik het aan een kennisinstituut vraag: 'Ja, dat is geen fundamenteel onderzoek'. Wie heeft belang bij het slim leren? En hoe organiseer je dan ook dat dat gebeurt?" (interview, Gemeente Amsterdam). Alle partijen benadrukken het belang van leren van de experimentele zone in Buiksloterham, maar weinig partijen maken hiervoor expliciet ruimte in de uren van medewerkers. Een veelgehoorde overtuiging is dat kennis context- en met name persoonsgebonden is – kennis blijft op de plek en bij de persoon waar deze is opgedaan. Zeker in dynamische en complexe transitieprocessen is het moeilijk om opgedane kennis over te dragen naar andere personen en locaties. Zo komt in interviews met medewerkers van Waternet naar voren dat één team van de organisatie betrokken is bij de experimenten in Buiksloterham. Dit team kent de context en is zeer enthousiast over de resultaten. Omdat de rest van de organisatie de situatie in Buiksloterham echter niet goed kent, delen zij dit enthousiasme minder of niet (interview, Waternet). Omdat dit thema door het gehele onderzoek naar voren kwam, neem ik dit mee naar de vragenlijst. De vraag is hoe de medewerkers van de gemeente het proces van kennisoverdracht op dit moment ervaren, en hoe de gemeente dit vormgeeft.

Op basis van de hierboven gedefinieerde uitdagingen heb ik de vragenlijst samengesteld voor deel II van dit onderzoek (zie appendix VI).

Hoofdstuk 6: Resultaten II: Toetsing van de Resultaten

Aan de hand van de op basis van het eerste deel van het onderzoek opgestelde vragenlijst, heb ik interviews afgenomen met mensen die direct zijn betrokken bij de ontwikkeling van Buiksloterham. In deze interviews heb ik gevraagd of respondenten de thema's herkennen en of en hoe deze thema's vorm krijgen in hun dagelijkse werk. In de resultaten in dit deel komt een interessant en merkbaar verschil naar voren tussen de twee groepen respondenten. De interviews in het eerste deel waren veelal met bestuurders en beleidsmakers, waar de interviews in dit deel zijn afgenomen met medewerkers die betrokken zijn bij de uitvoering van de projectontwikkeling van Buiksloterham. Hieronder bespreek ik per thema de voornaamste resultaten.

I. Borging van de transitie naar een circulaire stad in de rol en organisatie van de gemeente Amsterdam.

In het eerste deel van dit onderzoek kwam naar voren dat respondenten uitdagingen ervoeren op het gebied van de rol en de structuur van de organisatie die nodig is voor de transitie naar een circulaire economie. Medewerkers van de gemeente hadden moeite met definiëren wat faciliteren precies is; daarnaast zou het feit dat de gemeente ook andere rollen speelt – grond in eigendom heeft en de regulerende taak heeft - kunnen leiden tot conflicterende rollen; en ervoeren andere betrokken partijen de faciliterende rol van de gemeente soms als te terughoudend. Hieronder beschrijf ik hoe de medewerkers van de Gemeente Amsterdam die actief zijn in Buiksloterham deze onderwerpen ervaren.

De rol van de Gemeente Amsterdam

De meeste respondenten stellen dat faciliteren een van de rollen van de gemeente is, en dat deze rol van toepassing is op bepaalde fasen van bepaalde processen. Wanneer een kavel is uitgegeven en de bouwaanvraag is goedgekeurd, denken medewerkers van de gemeente bij de ontwikkeling mee met de zelfbouwers, de CPO's, en de projectontwikkelaars in Buiksloterham. Zij helpen bij de beantwoording van vragen en brengen mensen in contact met de juiste experts. Dit ervaren veel medewerkers als de faciliterende functie: 'Ik ga ze niet voorschrijven wat ze moeten doen, ik kan meedenken en adviseren, en trek me daarna terug naar mijn toetsende rol. En uiteindelijk moet dat gewoon worden wat op het gebied van duurzame energie een goed systeem is, wat toekomstgericht is. En dat kan niet betekenen dat we toch weer aardgas gaan inzetten of een systeem dat helemaal niet duurzaam is. Maar de keuze van het systeem ligt bij de CPO' (interview, Gemeente Amsterdam). Een andere respondent stelt: 'Het is zelfbouw, ze moeten ook zelf vooral veel dingen zelf doen. Als ze vragen hebben probeer ik daar zo goed mogelijk in te helpen. Met name over procedures binnen de gemeente, hoe ze dat het beste aan kunnen pakken. Daar heb ik niet echt een adviserende rol in, maar het is meer dat ik probeer te wijzen op dingen. Bijvoorbeeld dat ze bij een supervisor langs moeten' (interview, Gemeente Amsterdam).

De respondenten stellen dat faciliteren niet de enige rol is die zij spelen in Buiksloterham: ‘Hier (in Buiksloterham) hebben we specifiek getenderd op duurzaamheid. Dus dat is niet faciliterend, maar dan geef je echt wel richting, zeg maar hè. En we hebben een programmamanager duurzaamheid. Dat heeft ook niet ieder gebied. In die zin proberen we niet alleen faciliterend te zijn, maar ook wel sturend te zijn’ (interview, Gemeente Amsterdam). Welke rol de medewerkers spelen hangt deels af van de grondpositie: ‘Nou, ik vind, er is een verschil tussen de grond die wij uitgeven, waar wij verantwoordelijk voor zijn, en uiteindelijk ook toetsen. Daar is binnen de kaders die wij stellen, is er ruimte, maar wij stellen wel de selectiecriteria. Wij doen meestal dat we bepaalde criteria hanteren, en dat partijen zich daarop kunnen inschrijven. Verder is er ruimte voor initiatief, binnen de afspraken zoals we die gemaakt hebben. En het andere is... de initiatieven zoals nieuwe sanitatie, of de biogasboot van de Ceuvel, of de smart grid, dat zat in het plan al. Maar als daar iets voor moet gebeuren proberen wij wel medewerking te verlenen. Dan zeggen wij ‘Moet er ruimte komen? Dan moeten wij zoeken’. Dat ging niet heel makkelijk maar uiteindelijk is het wel gelukt. En nu proberen wij hen te helpen, en zeggen we wat zijn de stappen, waar kunnen wij helpen. Wij faciliteren. Dan koppelen we mensen aan elkaar. Maar we gaan niet faciliteren als we zelf eigenaar zijn, want dan hebben wij gewoon de positie. En soms is dat lastig’ (interview, Gemeente Amsterdam).

Op de vraag of zij de term ‘faciliteren’ dan als conflicterend ervaren, als ze tegelijkertijd weten dat zij de juridische pet op hebben en uiteindelijk eindverantwoordelijk zijn voor de ontwikkeling van het gebied, antwoordden alle respondenten ‘nee’. In deze tijd, waarin overheden geen monopolie meer hebben op kennis en besluitvorming, is het goed om bij de ontwikkelingsprocessen in gesprek te gaan met de verschillende betrokken partijen. De gemeente kan hierin een faciliterende houding aannemen, zolang alle partijen zich houden aan de voorwaarden en afspraken die in contracten worden overeengekomen (interview, Gemeente Amsterdam). Wanneer echter afspraken worden gebroken of in het vervolgtraject blijkt dat de marktpartij die bij de uitvraag was geselecteerd niet voldoet aan de in het contract opgestelde eisen, vallen de medewerkers terug op de ‘formele lijn’ van de organisatie: ‘Dat is een vrij duidelijke lijn. De gemeente geeft uit, degene die de kavel koopt neemt af en bouwt volgens de lijnen, randvoorwaarden die erbij horen. Nou, bij een aanbesteding is dat hetzelfde: is er een marktpartij of een CPO-groep die zegt ‘Ik bouw beter dan Jantje, Pietje of Klaasje, dus gun het aan mij’, dan krijgt die de vergunning, maar moet die wel doen wat die gezegd heeft en ook precies wat die gezegd heeft en niet iets heel anders gaan doen. ‘Het kan niet, is moeilijk, heb andere dingen aan mijn hoofd, ik ga het gewoon niet doen’. Dat kan niet. Die lijn is vrij formeel. Als er teveel ruis op de weg komt, wat weleens gebeurt, dan komen we terug op die lijn. Dat is de afspraak die er gewoon is. Je hebt voorwaarden gesteld aan een bepaalde kavel, daar schrijven mensen op in, ambities neergelegd en die moet je gewoon waarmaken. Hele duidelijk stap’ (interview, Gemeente Amsterdam).

Medewerkers van de gemeente ervaren de faciliterende rol dus als een van de gezichten die zij zich eigen moeten maken. Het is voor hen zaak om de balans tussen faciliteren, normeren, en toetsen zelf te zoeken

en te bewaren. Omdat gebiedsontwikkeling mede een politiek spel is, wordt het behouden van deze balans de medewerkers van de gemeente soms niet makkelijk gemaakt: “Voor kavel 20 hebben we (projectmanager) als vast contactpersoon. Iedereen weet dat hij het eerste aanspreekpunt is. Volgens mij organiseren we dat wel goed. Neemt niet weg dat ik zie dat bouwgroepen soms, al dan niet bewust, andere collega’s gaan benaderen. Omdat ze met een bepaalde vraag een bepaald antwoord willen hebben. En dan willen wij het bij (projectmanager) hebben, anders krijg je allemaal lijntjes. Als ze bijvoorbeeld een niet bevredigend antwoord krijgen. Dat spel wordt ook gespeeld. En of, dat zagen we ook bij kavel 20, dat er partijen op eigen initiatief allemaal dingen gingen doen, en dan bij ons kwamen namens de bouwgroepen. En dan zeiden we ‘Welke bouwgroepen? Hebben ze jullie een opdracht gegeven?’ En dan was dat soms niet zo. Dus dan is er een partij die wel contact heeft met de bouwgroep, maar zich dan een beetje... Ja, dan gaan wij weer even terug naar de basis. Wie zijn de bouwgroepen? Wie de contactpersonen? Daar proberen we strikt in te zijn, want anders wordt het rommelig” (interview, Gemeente Amsterdam). De medewerkers ervaren faciliteren dus als advies geven, de juiste mensen met elkaar in contact brengen, en meedenken met en tot op bepaalde hoogte tegemoet komen aan ideeën van particulieren. Wanneer hierover onduidelijkheid ontstaat of niet tegemoet wordt gekomen aan afspraken, vallen zij terug in hun toetsende rol. Zij ervaren deze verschillende rollen af en toe als lastig, maar niet als conflicterend.

Het derde onderwerp betrof de andere partijen, die de rol van de gemeente soms ervaren als te terughoudend. Hierdoor is soms onduidelijk wie de verantwoordelijkheid heeft en wie de knopen doorhakt. Een van de respondenten herkende dit en zette vraagtekens bij de faciliterende rol van de gemeente op het gebied van de organisatiestructuur en processen van besluitvorming: ‘Wat ik zelf ervaar, bijvoorbeeld, we hebben over twee weken twee verschillende sessies. Eentje die Alliander en NUON organiseren en een ander door Circulair Buiksloterham. Vijf dagen na elkaar. Sessies van drie/vier uur. Dan ga je als gemeente niet nog eens een keer een derde sessie organiseren. Dus achteraf gezien hadden we dat misschien beter vanuit de gemeente kunnen doen. Dat wij eens in de maand een sessie organiseren, en dát is het thema. Dan krijgt de ene keer Alliander en podium en een andere keer Buiksloterham, en de volgende keer een van de architecten die een leuk idee heeft, of de gemeente die nieuwe inzichten heeft over iets. Maar dan is het qua structuur duidelijker. Nu is de structuur van het wat je zegt, faciliteren in het organisatorische, komt van verschillende kanten. Dat heb ik wel eens als lastig ervaren... Je kan iets organiseren als een platform, dan kan je in zo’n platform van alles vinden, maar dan is de volgende vraag – waar zit het platform, hebben de platformen al de ondersteuning van CPO leden? Of van de gemeente? Wat ga je dan doen? Het is niet zo dat als je het bij een sessie eens bent over een lage temperatuurnet, dat vervolgens 6 CPO’s dat ook vinden. De besluitvorming moet je dan ook... het nut van zulke organisaties... Als je ideeën wilt vertalen in werkelijkheid dan heb je weer een andere besluitvormingscultuur nodig. In plaats van alleen maar een platform dat een idee heeft’ (interview, Gemeente Amsterdam). Toch zijn de respondenten over het algemeen zeer te spreken over het huidige

proces. De resultaten in Buiksloterham zijn goed door de samenwerking en het overleg (interview, Gemeente Amsterdam).

De organisatie van de Gemeente Amsterdam

In deel I van dit onderzoek kwam ook naar voren dat medewerkers de structuur van de gemeentelijke organisatie klassiek vinden, omdat deze nog teveel is ingedeeld in de hiërarchische harkjes. De circulaire transitie vraagt volgens sommige medewerkers om een vorm van netwerkorganisatie, waarin sneller kan worden ingespeeld op maatschappelijke ontwikkelingen. De gebiedsmakelaar van Buiksloterham herkent dit beeld, maar stelt dat hij hier goed mee om kan gaan: 'Ik werk veel tussen de linies door. De verschillen zitten met name op strategisch en beleidsniveau, denk ik. Bij de uitvoering van mijn werk kunnen we elkaar goed vinden' (interview, Gemeente Amsterdam). Daarnaast stelt hij: 'Elke afdeling heeft natuurlijk doelen, en de kennis en het doel van gebiedsontwikkeling ligt gewoon op dat gebied. Dus je krijgt niet altijd alles voor elkaar. Maar volgens mij weten mensen elkaar steeds beter te vinden'. Hij ziet zijn taak als het verbinden van de verschillende afdelingen in het gebied (interview, Gemeente Amsterdam). Ook andere respondenten herkennen de organisatiestructuur, maar stellen dat de gemeente hard bezig is deze te ontwikkelen: 'Het is wel zo dat de gemeente heel erg in hokjes gedeeld is. Ik werk bij het projectmanagementbureau, dan hebben we een projectleider grondzaken die werkt bij Grond & Ontwikkeling, de stedenbouwkundige werkt bij ruimte en duurzaamheid, die doet de vergunningverlening, beheer wordt door stadsdeel noord gedaan. In die zin zijn het wel allemaal hokjes, ja. Iedereen kijkt een beetje naar zijn eigen ding. Iedereen kijkt wel wat breder, maar. Dus dat klopt deels wel een beetje. Aan de andere kant, denk ik, we hebben de programmamanager duurzaamheid, die is nadrukkelijk bedoeld om de verbinding te leggen. We hebben ook nog een adviseur duurzaamheid, die adviseert ook de bouwgroepen en de zelfbouwers'. De Gemeente Amsterdam werkt dus aan de interne organisatie: 'Wat heel goed is, we hebben ons net met de organisatie zo georganiseerd dat we een team duurzame stedelijke ontwikkeling hebben. Dat is een team dat een soort standaarden moet maken. Ik zit daar ook in een deel van de tijd... wij willen eigenlijk een website voor projectteams die daaraan werken, standaarden maken, zodat je wat je ontwikkelt ook meer en meer doorsijpelt naar de rest van de organisatie. (interview, Gemeente Amsterdam). De programmamanager duurzaamheid hangt eigenlijk wat boven het team, en integreert de verschillende specialisaties zodat duurzaamheid in alle facetten wordt meegenomen.

Wat ook een positieve rol speelt is het feit dat alle betrokkenen bij de projectontwikkeling van Buiksloterham in hetzelfde pand werken: 'Het goede is dat we hier in één gebouw zitten. Ik kan zo bij (programmamanager duurzaamheid) langslopen. Als ik iets heb of iets tegenkom, ik weet (programmamanager duurzaamheid) altijd wel te vinden. We hebben intern, we werken allemaal aan Buiksloterham, binnen R&D is dat een man of 10, maar we weten elkaar allemaal heel snel te vinden omdat we allemaal op dezelfde twee vloeren zitten in dit gebouw. Dus als ik iets tegenkom loop ik gelijk bij (programmamanager duurzaamheid) langs, of die komt bij mij. Moeten we hier wat mee doen? Ik heb

een idee. In die zin is er wel afstemming' (interview, Gemeente Amsterdam). Aan de uitvoerende kant lijken medewerkers elkaar dus goed te kunnen vinden.

Tot slot wordt door bijna alle respondenten nadrukkelijk genoemd dat de circulaire transitie meer en meer maatschappelijk geaccepteerd is. Dit raakt aan de normatieve pilaar van Scott (2008) – duurzaamheid valt in de huidige tijd onder wat mensen als 'normaal' ervaren: 'Kijk, ik zie bij duurzaamheid meer en meer, we hebben lang een fase gehad van doelen, grote doelen, en ondertussen draaide de wereld gewoon door. En we gaan meer en meer gewoon naar uitvoering. Men gaat gewoon doen. Energiecoöperaties leggen zonnepanelen op daken, Waternet gaat nieuwe sanitatie uitproberen, hoe dat dan ook uitpakt. Duurzame gebouwen zetten we neer, weet ik het. We zien allerlei initiatieven, de Ceuvel, Schoonschip. Dus de periode van alleen dat grote verhaal is zich in de praktijk aan het vertalen. Dat is gewoon in de maatschappij gaande. Dat zie je ook in ons werk terug' (interview, Gemeente Amsterdam). De projectmanager van Buiksloterham bevestigt dit: 'Het is niet zo dat binnen de gemeente Amsterdam alleen Buiksloterham met circulair bezig is. Volgens mij, je ziet het ook steeds meer in andere gebieden. Omdat het ook een beetje een begrip wordt' (interview, Gemeente Amsterdam). Hieronder bespreek ik hoe deze verandering in de normatieve pilaar zich vertaalt naar de regulatieve pilaar.

II. Borging van de transitie naar een circulaire gemeente in het eigen instrumentarium.

In deel I van dit onderzoek kwamen de volgende aspecten naar voren: het is moeilijk om circulaire maatregelen meetbaar te maken (er is een definitie nodig); er is behoefte aan een vertaalslag van de ambities op beleidsniveau naar het 'mannelijke op de maan'; en de tender en het bestemmingsplan zijn tools die gemeenten kunnen inzetten. Hieronder bespreek ik de resultaten op dit thema.

Vertaalslag van ambitie naar uitvoering

In de analyse van deel I kwam naar voren dat het belangrijk is om de circulaire ambities te vertalen naar concrete doelen. In de nieuwe organisatiestructuur zijn functies gecreëerd die nadrukkelijk in dienst staan van deze vertaalslag: 'Het verstaan van die twee groepen, dat is ook een beetje mijn rol. Ik begrijp hoe een projectleider werkt, wat belangrijk is qua planning, begroting en nog wat dingen. Het moet allemaal niet te ingewikkeld, liever makkelijk dan ingewikkelder, versus mijn collega van circulair die allemaal vergezichten ziet en wazig op een heel hoog abstractieniveau praat. Die vertaling maken, daar ben ik dan van. En (de duurzaamheidsadviseur) helpt mij daarbij, die heeft daar ook een rol in. Maar ik herken het dus wel. Het zijn twee werelden' (interview, Gemeente Amsterdam). Er is wel herkenning van dit probleem, maar het 'mannelijke op de maan' lijkt te zijn geland. De medewerkers van de gemeente die betrokken zijn bij de projectontwikkeling van Buiksloterham weten wat de ambities zijn en waar ze naar streven, en proberen dit zo optimaal mogelijk uit te voeren.

Zij erkennen echter wel dat het borgen van de transitie in het instrumentarium nog altijd een uitdaging is en blijft. De meetbaarheid van regels en maatregelen speelt ook voor hen een rol: 'Nu zie je eigenlijk wat

heel goed geïmplementeerd is, is de EPC 0.15 – daar moeten we op selecteren – en dat is het zo ongeveer. Dus dan wordt het alsof dat, nou ja, dat zijn mensen die niet zo heel veel van duurzaamheid weten, en die zien dat vrij eendimensionaal. Dat is jammer' (interview, Gemeente Amsterdam). Duidelijk meetbare voorwaarden, zoals de EPC waarde, worden opgenomen in het instrumentarium, maar dit betekent niet dat de integrale benadering die cruciaal is voor circulariteit hiermee is vertaald naar de instrumenten.

Tools van de Gemeente Amsterdam

Met betrekking tot de tools die gemeenten kunnen inzetten noemden respondenten veel voorbeelden. Koolmees en Majoor (2016) stelden dat in Buikslooterham vanaf het begin van de ontwikkeling is gestuurd op de kwaliteit van de leefomgeving. De projectmanager van Buikslooterham bevestigt dit. Kavel 12 in Buikslooterham is de eerste kavel in Amsterdam geweest die is getenderd op duurzaamheid. Dit betekent dat de marktpartijen die inschrijven op de gronduitgifte (de bewuste kavel) worden getoetst op hun plannen op gebied van duurzaamheid, en dat deze plannen zwaarder wegen dan bijvoorbeeld de bouwsnelheid of de prijs: "We schrijven niet voor van 'Je moet een EPC van 0,15'. We hebben gezegd 'We willen het meest duurzame gebouw, zoveel mogelijk circulaire maatregelen'. We hebben een keuzekaart Circulair BSH. Dat hebben we meegegeven in die selectie ter inspiratie. Circulair gaat verder dan alleen energie. Je kunt ook denken aan mobiliteit, materiaalgebruik. We gaan niet exact voorschrijven wat jullie gaan doen, dat mogen jullie zelf bepalen. Wij gaan dat uiteindelijk natuurlijk wel beoordelen en wij kiezen dan de bouwgroep uit waarvan wij denken dat zij de beste maatregelen nemen. Dus in die zin hebben wij niet echt eisen gesteld, maar hebben we het initiatief bij die bouwgroepen gelegd. 'Kom maar met slimme ideeën waar wij misschien nog niet eens aan hebben gedacht'" (interview, Gemeente Amsterdam). De resultaten van deze tenders op duurzaamheid zijn duidelijk zichtbaar in Buikslooterham. Na een opsomming van bereikte resultaten van de verschillende bouwgroepen op kavel 20, waaronder het feit dat bouwgroep 20A in overleg met de gemeente een alternatief elektriciteitssysteem heeft kunnen ontwerpen, stelt een respondent: "Dat had er allemaal niet geweest als wij de kavels hadden uitgegeven puur op bouwbesluit. Dan hadden andere partijen de punten gepakt op het gebied van programma en geld, van de punten die we dan hadden meegenomen. Dus het meenemen van circulair bouwen, groen, waterberging, energieprestatie in die kavel, heeft wel absoluut resultaat opgeleverd. Je kan altijd zeggen 'Het kan beter, het kan verder gaan', maar er staan wel 6 kavels die aan de norm van 2025 voldoen op gebied van energie en ontzettend veel met circulair en groen hebben gewerkt. En duurzamer bouwmaterialen. Dat vind ik knap. Dat zie je niet overal" (interview, Gemeente Amsterdam).

Omdat de gemeente in Buikslooterham niet alle grond in eigendom heeft, kunnen zij de sturingsfunctie binnen het bestemmingsplan niet voor alle gebieden toepassen: 'We hebben wel wat grond, maar veel terreinen zijn in grote delen, hier en daar een kavel aangekocht in het verleden, maar alle andere terreinen, praat je over 80%, 75% ongeveer, is gewoon uitgegeven. Dus we hebben hooguit 30% van de kavels in eigendom. En de rest is allemaal particulier eigendom. Daar hebben we niets over te zeggen. Het is aan de

eigenaar van die kavels om t.z.t. te besluiten of ze willen gaan herontwikkelen of niet. Dat kunnen we ook niet afdwingen. Dat maakt het een beetje lastig. Dat vind ik wel jammer. Enerzijds vind ik het een mooi initiatief, moet je proberen. Maar meer vanuit het algemeen, van je moet nieuwe technieken en alternatieve mogelijkheden onderzoeken om het te doen. Maar Buiksloterham is net even, het is een lastig, het is een transformatie gebied. We zijn afhankelijk van andere partijen om dingen voor elkaar te krijgen. Dat maakt het moeilijk' (interview, Gemeente Amsterdam). Hierbij speelt het onderscheid tussen publiek- en privaatrechtelijke middelen om als overheid te sturen: 'Voor de gronduitgifte hebben we voornamelijk het privaatrechtelijke tender instrumentarium. En er komt een nieuwe omgevingswet aan, we zien wel dat dat meer ruimte biedt, om ook publiekrechtelijk dingen wat steviger te verankeren. We hebben nu de Agenda duurzaamheid, daar staat eigenlijk niet zo heel veel in qua duurzame stedelijke ontwikkeling, vind ik. Dus ik denk wel, volgend jaar gemeenteraadsverkiezingen, dat er dan weer een nieuw beleidsdocument zal komen, en dat het logisch is om wat steviger je ambities te verwoorden. Je doelen, je eisen, of uitgangspunten, ik weet niet hoe je het noemt. Zodanig dat je daarna met je omgevingsplan en ook in je uitgifte veel meer kan verwijzen naar beleid. Dat maakt het makkelijker. Want nu bij een tender heb je een kavelpaspoort, daar stel je de regels in, en het selectiedocument, van waarop selecteer je. In beide zetten we duurzaamheidsaspecten. Maar we kunnen voor energie niet bovenwettelijke eisen stellen, dus daar moeten we op selecteren dan, dat gaat op zich prima. Maar op termijn is het wel de richting dat we dat meer publiekrechtelijk willen gaan borgen' (interview, Gemeente Amsterdam).

De resultaten op dit tweede thema laten enerzijds positieve ontwikkelingen zien – bijvoorbeeld het stimuleren van duurzame ontwikkeling door middel van een gemeentelijke tool als de tender – en anderzijds bevestigen ze de uitdagingen met betrekking tot de borging van de transitie in het instrumentarium die in het eerste deel van de analyse naar voren kwamen. De meetbaarheid van circulaire maatregelen blijft moeilijk, en ook het bestemmingsplan kan vanwege juridische redenen niet optimaal worden ingezet om duurzame ontwikkeling te realiseren.

III. Onzekerheid over toekomstige verhoudingen en financiële stromen

Het grootste verschil tussen de twee analyses zit op dit thema. In de eerste analyse noemden respondenten de onzekerheid over investeringen en samenwerkingsverbanden als een invloedrijke factor, die er volgens sommigen toe leidt dat de gemeente bepaalde investeringen niet aandurft. De gemeente kiest vanwege de onzekerheid vaak voor het bekende en bestaande. Daarnaast zou transparantie over samenwerkingen en financiële stromen – duidelijkheid over welke partij welke kosten en baten draagt – de transitie kunnen bevorderen. Deze thema's worden weinig herkend bij de respondenten in dit deel van de analyse. Dit kan te maken hebben met de functies van de respondenten. De interviews die gebruikt zijn bij de eerste analyse waren veelal met beleidsmakers. De respondenten in dit deel van het onderzoek zijn betrokken bij de projectontwikkeling van Buiksloterham. Beleidsmakers hebben een visie op langere termijn en zien hierin veel onzekere factoren, terwijl de mensen op de grond een pragmatischer handelingsperspectief hanteren. Het verschil in perspectief tussen deze functies komt op dit thema sterk naar voren.

Op de vragen over of onzekerheid over toekomstige verhoudingen en financiële stromen hun werk weleens beïnvloed, antwoordden respondenten ontkennend en pragmatisch: 'Nee, en ik denk dat we, ja tuurlijk, circulair kan je op verschillende manieren invullen, zal ik maar zeggen. Maar weet je, ik denk wel, dat alle maatregelen die je op dat gebied neemt is al goed. Als je nu al nadenkt over het materiaal dat je gebruikt, kan ik gebruik maken door gerecycled materiaal te gebruiken, de toeslag in beton bijvoorbeeld. Of kan ik nadenken over flexibiliteit van een gebouw. Misschien ontwerp je het nu voor werken en moet het in de toekomst wonen kunnen worden. Al dat soort dingen zitten er nu deels al in. Volgens mij kan je daar gewoon mee verder. Ja, je kan ook wachten. Je kan zeggen, zonnepanelen, die moeten we nu niet aanschaffen, die ontwikkelen nog door en over 5 jaar zijn ze verder. Maar als je dan nadenkt, denk je over 5 jaar zijn ze weer verder. Je maakt nu gebruik van de best beschikbare technieken, tuurlijk zullen die over 5 jaar beter zijn, maar daar moet je niet op gaan wachten. Zo kijken we er ook niet naar' (interview, Gemeente Amsterdam). Deze opvatting is in lijn met het idee van het gelande 'mannelijke op de maan' – de abstracte en misschien onzekere vergezichten die onder de noemer 'circulariteit' worden geboden, zijn vertaald naar pragmatische doelen.

IV. De borging van kennis van transitieprocessen

De resultaten op de eerste twee thema's bevestigen grotendeels het beeld van Deel I van dit onderzoek. Om deze reden is het interessant om te kijken hoe medewerkers de borging van de kennis die wordt opgedaan in Buiksloterham ervaren. In het eerste deel kwam naar voren dat medewerkers van Waternet die betrokken zijn bij Buiksloterham soms het idee hebben dat hun enthousiasme minder wordt gedeeld door collega's van andere teams. Veel respondenten herkennen de situatie bij Waternet, en stellen dat dit tot zekere hoogte ook bij de gemeente gebeurt.

Bij de bespreking van de rol en organisatie van de gemeente kwam al naar voren dat de organisatiestructuur wordt aangepast om tegemoet te komen aan veranderende maatschappelijke situaties. Een van de voordelen hiervan is de mogelijkheid om kennis te delen met de rest van de organisatie. De programmamanager duurzaamheid van Buiksloterham maakt deel uit van een gemeentebreed team waarin alle programmamanagers duurzaamheid zitting hebben. Zij wisselen onderling kennis uit: 'Ik zit in dat team duurzaamheid waar ook de mensen zitten die zeg maar meer de visionaire verhalen vertegenwoordigen. Dus volgens mij is dat wel goed. Dat is mijn thuisbasis. Ik werk ook nog voor het projectteam Buiksloterham een groot deel van de tijd. Dus ik haal die kennis op en breng het terug. Dat is volgens mij heel belangrijk' (interview, Gemeente Amsterdam). De informatie en kennis die zij opdoet gedurende de proces- en gebiedsontwikkeling in Buiksloterham, wordt op deze manier gedeeld met medewerkers die actief zijn in andere wijken in Amsterdam. Daarnaast is er in gezamenlijke vergaderingen ruimte om ideeën en kennis uit te wisselen: 'Ik weet wel dat er bij team duurzaamheid een aantal mogelijkheden zijn om kennis te delen... Elke week is er een uur gepland waarin je je plan kan vertellen en vertellen wat je problemen zijn. En dat je feedback krijgt van collega's. Iedereen is in principe uitgenodigd, maar niet iedereen kan altijd, of het is niet altijd het onderwerp waar je wat met hebt. Maar elke week wordt dat gedeeld. Daar zit kennisuitwisseling. Er is ook de mogelijkheid om op te schalen naar een groter, een soort middaglezing. We hebben elke week een soort atelier waarin je plannen naar voren kan brengen. Dat hebben wij met dit plan ook al eens gedaan (interview, Gemeente Amsterdam). Toch stelt een andere medewerker dat achter de bijeenkomsten binnen de gemeente geen strategie lijkt te zitten. Er wordt weleens wat op intranet gepubliceerd, maar dit is meer incidenteel: 'Ja, weet je, er worden wel bijeenkomsten georganiseerd en dat soort dingen. Op die manier wordt dat wel geprobeerd. Maar er zit niet echt een strategie achter. Het is meer van, het is meer hap snap, eigenlijk' (interview, Gemeente Amsterdam). Deze manier van kennisdeling wordt dus verschillend ervaren.

Naast deze initiatieven op het gebied van de structuur van de organisatie, wordt op het gemeentenetwerk op gezamenlijke schijven gewerkt. Op deze schijven worden blauwdrukken bewaard en gedeeld van (nieuwe) bouwenveloppen, kavelpaspoorten, en gronduitgiftes, zoals deze worden gebruikt in bijvoorbeeld Buiksloterham: 'Er wordt heel veel uitgewisseld. Binnen de documenten opslagstructuur staan op centrale schijven voorbeelden gezet van bouwenveloppen. Bouwenveloppen met focus op groen, of op water, met een focus circulair, et cetera' (interview, Gemeente Amsterdam). Wanneer een nieuwe regeling wordt ingevoerd met betrekking tot bijvoorbeeld de EPC waarde, kan in deze map worden gevonden hoe medewerkers hierop kunnen uitvragen en vervolgens kunnen selecteren.

Hoofdstuk 7: Conclusie

Een centrale vraag binnen transitiestudies is wat het effect is van een transitie op de rollen van

verschillende belanghebbende partijen. Deze vraag was het beginpunt van deze scriptie. In deze scriptie heb ik onderzocht wat de transitie naar een circulaire economie vraagt van de Gemeente Amsterdam. Op basis van de resultaten die in de vorige twee hoofdstukken aan bod kwamen, zal ik in dit hoofdstuk enkele conclusies trekken. Hiermee geef ik een antwoord op de volgende onderzoeksvraag:

Welke uitdagingen stelt de circulaire gebiedsontwikkeling in Buiksloterham aan de Gemeente Amsterdam?

Deze onderzoeksvraag heb ik in twee stappen beantwoord. Allereerst heb ik op basis van bestaand materiaal gedefinieerd welke uitdagingen voor de Gemeente Amsterdam het meest urgent zijn, met betrekking tot de transitie naar een circulaire stad. Uit deze analyse kwamen de volgende vier thema's naar voren:

- I. Borging van de transitie naar een circulaire stad in de rol en organisatie van de gemeente A'dam.
- II. Borging van de transitie naar een circulaire stad in het eigen instrumentarium.
- III. Onzekerheid over toekomstige verhoudingen en financiële stromen.
- IV. De borging van kennis over het transitieproces naar een circulaire stad.

Deze thema's heb ik vervolgens in diepte-interviews voorgelegd aan medewerkers van de Gemeente Amsterdam die direct betrokken zijn bij de gebiedsontwikkeling van Buiksloterham. Hoewel duidelijk naar voren kwam dat de perspectieven van de twee groepen respondenten op de uitdagingen inhoudelijke verschillen kennen, bevestigden de interviews in het tweede deel de vier gedefinieerde uitdagingen. De conclusie kan hierom als volgt worden geformuleerd: De transitie naar een circulaire economie vraagt borging in en verandering van de rol, de interne organisatie, en het instrumentarium van de gemeente. De transitie brengt veel onzekerheid met zich mee aangaande de toekomst, met name op het gebied van samenwerkingsverbanden en de verdienmodellen en financiële stromen van de Gemeente Amsterdam. De onzekerheid betreft ook de definitie en meetbaarheid van circulaire maatregelen. Tenslotte ligt er hierom ook een belangrijke uitdaging bij het borgen van de kennis over de transitie binnen de gemeente. Hieronder zal ik uitgebreider toelichten hoe deze uitdagingen vorm krijgen in het werk van medewerkers van de Gemeente Amsterdam die betrokken zijn bij de projectontwikkeling van Buiksloterham. Ik licht de hierboven geformuleerde conclusie per thema toe.

- I. Borging van de transitie naar een circulaire stad in de rol en organisatie van de gemeente A'dam.

De rol van de Gemeente Amsterdam

Op beleidsniveau kiest de Gemeente Amsterdam ervoor om hun rol in de transitie naar een circulaire economie te beschrijven als 'faciliterend'. Deze houding is een reactie op onder meer de maatschappelijke trend waarbij private partijen en burgerinitiatieven meer ruimte en zeggenschap krijgen, en de gevolgen van de financiële crisis, waardoor gemeenten wel samenwerkingen moeten aangaan. De vraag die in de eerste analyse naar voren kwam is of deze houding niet botst met de verantwoordelijkheden en rollen die

de gemeente heeft. Medewerkers die betrokken zijn bij Buikslooterham ervaren deze verschillende rollen niet als onderling conflicterend. Het is voor hen zaak om de balans tussen faciliteren, normeren en toetsen, zelf te zoeken en te bewaren. Faciliteren definiëren zij als advies geven, de juiste mensen met elkaar in contact brengen, en meedenken met en tot op bepaalde hoogte tegemoet komen aan ideeën van marktpartijen en burgers. Alleen met betrekking tot het proces van procesbegeleiding en besluitvorming werden enkele kanttekeningen geplaatst bij de faciliterende rol van de gemeente. In Buikslooterham zijn veel verschillende platforms ontstaan, en is soms onduidelijk welke verantwoordelijkheid en bevoegdheid deze platforms hebben. Over het algemeen zijn de respondenten echter zeer te spreken over het proces van de projectontwikkeling in Buikslooterham. Zij stellen dat de resultaten goed en circulair zijn, juist door de samenwerking en het overleg.

De organisatie van de Gemeente Amsterdam

Een organisatie die volgens klassiek model is opgedeeld in hiërarchische harkjes, belemmert de snelheid waarmee kan worden gereageerd op maatschappelijke ontwikkelingen. Op basis van deze conclusie is de Gemeente Amsterdam bezig de organisatie zo in te richten dat deze tegemoet komt aan wat de transitie naar een circulaire economie vraagt. In Buikslooterham betekent dit dat er een programma manager duurzaamheid is aangesteld, die de verschillende disciplines binnen de gemeente moet integreren om duurzaamheid in alle facetten te laten meewegen. De programma manager duurzaamheid hangt iets boven het team van projectontwikkeling. Zo moeten de circulaire ambities landen in de gehele organisatie.

De Gemeente Amsterdam erkent zo dat de circulaire transitie een uitdaging stelt aan de eigen rol en organisatie. Tot slot van dit thema wil ik benoemen dat alle medewerkers stellen dat de circulaire transitie meer en meer maatschappelijk wordt geaccepteerd. Hierom heb ik dit thema begrepen aan de hand van de normatieve pilaar van Scott (2008) – omdat de geaccepteerde maatschappelijke norm verandert, *wordt verwacht* dat mensen en organisaties veranderen. Handelen in overeenstemming met duurzame ambities wordt in 2017 meer en meer beschouwd als passend. In mijn reflectie op de resultaten kom ik kort terug of op de rol die de Gemeente Amsterdam hierin neemt genoeg is.

II. Borging van de transitie naar een circulaire stad in het eigen instrumentarium.

Omdat het moeilijk is om aan te geven wat de definitie is van circulariteit, blijft het borgen van de transitie in het eigen instrumentarium een moeilijke opgave. De ervaringen in Buikslooterham tonen echter aan dat de vertaalslag van ambitieuze circulaire plannen naar de uitvoering op de grond wel degelijk wordt gemaakt. Hiermee lijkt het ‘mannelijke op de maan’ geland. Toch blijven maatregelen soms eindimensionaal, en gaan zij voorbij aan de essentie van circulariteit. Daarnaast hebben gemeenten zich te houden aan (inter)nationaal vastgestelde wet- en regelgeving. Toch wordt via op duurzaamheid ingerichte tenders veel resultaat geboekt in Buikslooterham. Aan de hand van deze tenders worden marktpartijen en burgers gestimuleerd om innovatief en duurzaam te denken. Op deze manier wordt de vraag naar wat

circulair is samen met de markt aangevlogen. De borging van de transitie in het instrumentarium blijft echter een uitdaging – mede omdat de Gemeente zich te houden heeft aan publiek- en privaatrechtelijke overeenkomsten. In het nieuwe bestemmings- of omgevingsplan (daarover is nog niet besloten) voor Buiksloterham zal de gemeente echter meer en strengere voorwaarden opschrijven. Daarnaast hopen medewerkers van de gemeente dat de nieuwe Omgevingswet meer legitimiteit zal bieden aan deze strengere regelgeving. Zoals een medewerker van Waternet stelde, is wet- en regelgeving altijd een ‘gestolde werkelijkheid van gisteren’. Het instrumentarium zal hierom een uitdaging blijven. Toch is de regulatieve pilaar, waaronder wet- en regelgeving en ook de tools van de gemeente vallen, volgens Scott (2008) een van de bases van legitimiteit in het handelen van mensen (Palthe, 2014). Veranderde maatschappelijke normen kunnen onder deze regulatieve pilaar worden vertaald in formele, geschreven regels en normen. Hierom is dit thema en deze uitdaging van groot belang voor de gemeente.

III. Onzekerheid over toekomstige verhoudingen en financiële stromen.

Onzekerheid over de impact en de verdeling van kosten van investeringen en maatregelen, leidt ertoe dat de gemeente veelal kiest voor het bekende en bestaande. Dit is althans de visie van haar bestuurders en partijen buiten de Gemeente Amsterdam. Op beleidsniveau stippelen mensen de route op lange termijn uit, waarover veel onzekerheden bestaan. Op het niveau van de uitvoering echter, gaan medewerkers van de gemeente pragmatisch te werk. Gewapend met de kennis van nu proberen zij de circulaire ambities zo optimaal mogelijk te implementeren. Toch schijnt ook in deze verhalen soms de twijfel door over of de huidige maatregelen de meest effectieve zijn. Onzekerheid is echter een van de kernconcepten van experimenten, en valt niet weg te nemen. De omslag naar een circulaire economie komt pas net op gang, en de resultaten van deze transitie worden pas op langere termijn zichtbaar. Ook de onzekerheid over toekomstige verhoudingen en financiële stromen zal dus een uitdaging blijven voor de gemeente.

IV. De borging van kennis over het transitieproces naar een circulaire stad.

Veel van de organisaties die het Manifest Buiksloterham (2015) ondertekenden, hebben het proces van kennisborging van dit experiment niet belegd in de uren van hun medewerkers. Daarbovenop komt de vraag of kennis van een transitieproces als dit überhaupt overdraagbaar is. Is kennis niet context- en persoonsgebonden? De Gemeente Amsterdam probeert intern kennis te delen door teams in te richten die organisatiebreed informatie over de transitie ophalen en delen. Daarnaast organiseert de gemeente vergaderingen waarin uitwisseling van kennis en ideeën over de circulaire transitie centraal staat. Volgens sommigen zit hier echter geen strategie achter. Tenslotte worden innovatieve blauwdrukken van onder meer tenders, bouwenvoloppen en kavelpaspoorten, gedeeld op algemene schijven. Zo heeft de gehele organisatie toegang tot de documenten die worden gebruikt voor de gebiedsontwikkeling in Buiksloterham.

Hoofdstuk 8: Reflectie en Aanbevelingen

Ik sluit deze scriptie af met een korte reflectie op het onderzoeksproces en de beschreven resultaten. Ik bespreek welke zaken wel en niet goed gingen en of ik het onderzoek een volgende keer al dan niet anders zou uitvoeren. Daarnaast reflecteer ik op de uitkomsten van het onderzoek en koppel ik deze aan mijn initiële interesse in het onderwerp van dit onderzoek. Tot slot bespreek ik op basis van de resultaten enkele aanbevelingen voor de Gemeente Amsterdam.

8.1 Reflectie op het proces van onderzoek

Allereerst wil ik benoemen dat het enthousiasme van medewerkers van de Gemeente Amsterdam over het project Buiksloterham opvallend was. Respondenten waren zonder uitzondering zeer te spreken over de algemene samenwerking en over wat er in het gebied wordt bereikt als het gaat om de circulaire ambities. Ook de openheid en welgezindheid in hun antwoorden maakten dit onderzoek leuk om uit te voeren. Tot slot van dit onderzoek kan ik concluderen dat ik tevreden ben met de gekozen methode. De casestudie maakte het mogelijk om echt door te dringen in het experiment van project Buiksloterham en de betrokken partijen. De intensieve analyse van bestaand materiaal vooraf, gaf mij vroeg in het proces een zeer duidelijk beeld van de context in Buiksloterham, en inzicht in de rollen en vraagstukken van verschillende partijen. Ook respondenten reageerden enthousiast wanneer bleek dat ik voortbouwde op bestaand onderzoek van bijvoorbeeld Yael Aartsma. Hoewel er inhoudelijke verschillen waren tussen de twee groepen respondenten, werden de thema's die ik in deel I van het onderzoek heb gedefinieerd in het tweede deel bevestigd als centrale vraagstukken. Dit geeft aan dat de analyse in deel I een accuraat beeld heeft geschetst. Een moeilijker punt van dit onderzoek waren de interviews. Het was niet gemakkelijk om bij de gemeente de mensen te spreken te krijgen die ik wilde spreken. Ik had graag meer medewerkers geïnterviewd om de overwegingen en keuzes in het uitrollen van de circulaire transitie beter te begrijpen. Met betrekking tot de afname van de interviews bleek het soms moeilijk om respondenten van de gemeente te laten reflecteren op hoe dit voor hen vorm krijgt. Hierin zie ik bij het teruglezen van de transcripties leerpunten voor mezelf. Het hele onderzoek is over het algemeen genomen zeer leerzaam geweest. Dit heeft vooral te maken met de context en de bredere betrokkenheid van de scriptie. Ik heb veel kunnen leren en ideeën kunnen opdoen door de samenwerking bij de New Energy Docks, en via de deuren die opengingen door de betrokkenheid bij het team van het Kennisactieprogramma Water.

8.2 Reflectie op de resultaten en aanbevelingen

In deze laatste paragrafen zal ik, aan de hand van de theorie, kort terugblikken op de resultaten. In dit hoofdstuk neem ik mijn eigen visie op deze resultaten mee en geef ik een bescheiden aanbeveling.

Inherent aan het concept van een niche is de idee dat de maatregelen en technologieën die hierbinnen getest worden, in een later stadium uitgerold en opgeschaald kunnen worden naar het bestaande regime (Grin e.a., 2010). In situaties waarin dit niet gebeurt is een veelgehoorde en ferme kritiek op experimenten dat deze de aandacht afleiden van structurelere problemen die spelen in de stad (Savini en Dembski, 2016). Sengers en Raven (2016) stellen: ‘Om daadwerkelijk een transitie tot stand te brengen, dienen niet alleen duurzame innovaties te worden opgeschaald (meer experimenten met deelfietssystemen bijvoorbeeld) maar moeten ook onduurzame gevestigde systemen worden ondermijnd en afgebroken (minder auto’s in de stad door strengere belastingmaatregelen). Hierdoor bestaat het risico dat experimenteren op een politieke manier wordt ingezet om juist te vermijden dat de moeilijkere structurele maatregelen niet worden genomen (Sengers en Raven, 2016: 281). Of dit gaat gelden voor de experimenten die plaatsvinden in Buiksloterham is de vraag. Enkele respondenten stelden dat de wijk een zeer specifieke context kent, die herhaling in de weg kan staan.

De vraag die het beginpunt vormde van deze scriptie was als gezegd wat het effect is van een transitie op de rollen van verschillende belanghebbende partijen. Met het oog op de specifieke transitie naar een circulaire economie introduceerde ik eerder de vraag naar welke rol partijen *zouden moeten* spelen. Op 7 juni 2017 vond het Urban Studies Symposium plaats, georganiseerd door studenten van de research master Urban Studies. De vraag die centraal stond was of nieuwe modellen van governance in de stad – de samenwerking tussen publieke en private partijen, bijvoorbeeld – een antwoord kunnen bieden aan de complexiteit van de hedendaagse stad (RMUS, 2017). Opvallend was dat het volledige panel – bestaande uit o.a. Federico Savini en Justus Uitermark (beiden docenten aan de UvA) – pleitte voor het belang van een sterke overheid. Hoewel overheden volgens hen op micro niveau meer vertrouwen moeten hebben in burgers, is er op macro niveau – door middel van bijvoorbeeld wet- en regelgeving – behoefte aan een sterke, regulerende overheid, die duidelijke kaders stelt en een visie heeft. Voor die sterke visie op macro niveau pleit ook Mazzucato (2014), als zij schrijft over de transitie naar een meer duurzame samenleving. Dit perspectief speelde een rol in mijn keuze om in deze scriptie te onderzoeken welke uitdagingen de transitie naar een circulaire economie stelt aan medewerkers van de gemeente. Een sterk uitgedragen visie op macro niveau is essentieel om de resultaten in Buiksloterham op te schalen naar de rest van de stad.

De verandering in de normatieve pilaar die respondenten ervaren, laat een maatschappelijke trend zien. Deze ontwikkeling, waarbij circulaire ambities meer en meer geaccepteerd en gedragen worden in de maatschappij, blijkt uit vele voorbeelden. Zo klaagden bedrijven als Urgenda (Urgenda, 2017) en ook milieudefensie (Trouw, 2017) met succes de Nederlandse overheid aan vanwege het uitblijven van tegen klimaatverandering gerichte actie. Na de wetenschappelijke consensus lijkt de maatschappelijke consensus dus ook sterker en sterker te worden. Een van de zaken die een echte transitie echter nog in de weg staat,

is, zoals ook in dit onderzoek naar voren komt, *geld*. Financiële belangen van grote, invloedrijke partijen. Wanneer het gaat om klimaatverandering wegen deze belangen naar mijn mening niet op tegen maatschappelijke belangen, waarvoor overheden pal moeten staan. Faciliteren in een transitie die deze maatschappelijke belangen ten goede komt en verdedigt, is hierom te reactief.

In een historische analyse van experimenten stelt Len de Klerk (2016): ‘De historische les is duidelijk: echte vernieuwing op grote schaal kan niet zonder vernieuwing van een brede, meewerkende omgeving die er toe doet, politiek, wetgeving, financiële instrumenten, allemaal in dienst van hetzelfde vergezicht’ (De Klerk, 2016: 297). Ook in de interviews die voor dit onderzoek zijn geanalyseerd blijkt dat alle partijen in Amsterdam uiteindelijk naar de gemeente kijken. Naar mijn mening is dit dan ook de partij die een, in de woorden van de Klerk (2016), duidelijk vergezicht moet schetsen en hiernaar moet handelen. Dit is de partij die de veranderende normen binnen de normatieve pilaar door middel van de regulatieve pilaar kan vertalen naar daadkrachtig handelen. Een eerste cruciale stap zou kunnen zijn om als gemeente de eerste partij te zijn die volledige transparantie nastreeft over de normatieve kaders waaraan zij haar beleid en handelen toetst, en over haar financiële overwegingen en besluiten. Dit is een stap waaraan andere betrokken partijen behoefte hebben, en bovendien een stap die essentieel is voor de transitie naar een circulaire economie.

9. Appendices

Appendix I - Interviews Fase 0 Kennisactieprogramma Water			
	Positie	Organisatie	Datum
	Bestuurder	AGV	25-mei-16
	Bestuurder	AGV	14-jun-16
	Ondernemer	Circulair BSH & NED	17-jun-16
	Bestuurder/strategisch adviseur	Gemeente Amsterdam	14-jun-16
	Programma manager	Gemeente Amsterdam	14-jun-16
	Onderzoeker	Metabolic	21-jun-16
	Bestuurder	Waternet	15-jun-16
	Bestuurder	Waternet	14-jun-16
	Directeur	Waternet	26-mei-16

Appendix II - Interviews Yael Aartsma			
	Positie	Organisatie	Datum
	Projectmanager	Gemeente A'dam	12-jan-17
	Strategisch adviseur	Gemeente A'dam	19-jan-17
	Strategisch adviseur	Gemeente A'dam	24-jan-17
	Programma manager	Gemeente A'dam	23-jan-16
	Onderzoeker	Universiteit van A'dam & AWS	31-jan-17
	Onderzoeker	AMS Instituut	10-feb-17
	Programma ontwikkelaar	AMS Instituut/TU Delft	22-dec-16
	Senior adviseur	INFRAM	24-nov-16
	Strategisch adviseur	Waternet	19-jan-17
	Bestuurder	Waterschap AGV	31-jan-17

Appendix III: Gebruikte wetenschappelijke bronnen en beleidsstukken in analyse Deel I.

Titel document	Auteur(s)
Case study Amsterdam Buiksloterham, the Netherlands: the challenge of planning organic transformation	Dembski (2013)
Het janushoofd van het bestemmingsplan	Dembski e.a. (2014)
Urban peripheries: reflecting on politics and projects in Amsterdam, Milan, and Paris	Majoor, Salet, en Savini (2015)
Boom-Bust-Boom gebiedsontwikkeling in Amsterdam	Majoor en Koolmees (2016)
Duurzaam Amsterdam: Agenda voor duurzame energie, schone lucht, een circulaire economie en een klimaatbestendige stad	Gemeente A'dam (2015)
Circulair Buiksloterham: Living Lab voor Circulaire Gebiedsontwikkeling.	Gemeente A'dam, De Alliantie, Waternet (2015)
Amsterdam Circulair: leren door te doen. In 2 jaar met ruim 20 projecten in de praktijk laten zien dat het kan.	Amsterdam Circulair (2016)
Manifest voor een circulaire ontwikkeling van Buiksloterham	Manifest Buiksloterham (2015)
Voortgangsrapportage Circulair Buiksloterham voor Waterschap Amstel, Gooi & Vecht	Ververs en Claassen (2016)

Appendix IV - Respondenten Interviews Deel II			
	Functie	Organisatie	Datum
	Hoogleraar	UvA	23-mrt-17
	Voormalig hoogleraar	UvA	3-mei-17
	Adviseur	Woonbond	18-mei-17
	ZZPer	Alliander DGO	19-mei-17
	Gebiedsmakelaar	Gemeente A'dam	30-mei-17
	Projectmanager	Gemeente A'dam	2-jun-17
	Beheer/aanleg	Gemeente A'dam	13-jun-17
	Projectmanager	Gemeente A'dam	16-jun-17
	Stedenbouwkundige	Gemeente A'dam	23-jun-17
	Kwartiermaker BSH	NEW	15-jun-17
	Kwartiermaker BSH	NEW	15-jun-17

Appendix V – Protocol interviews

Voorstellen, introductie onderzoek, en inleidende vragen.

I. Borging van de transitie naar een circulaire stad in de rol en de organisatie van de gemeente A'dam.

- Heeft u het idee dat de circulaire transitie een andere rol vraagt van de Gemeente Amsterdam? Zo ja, hoe ziet u deze rol voor zich?

- Uit eerder onderzoek komt naar voren dat de gemeente een faciliterende rol wil spelen in de transitie naar een circulaire economie. Herkent u dit en wat betekent faciliteren voor u? Kunt u een voorbeeld geven van hoe u faciliteren vormgeeft in uw werk?

- De gemeente heeft in Buiksloterham ook grond in eigendom. Zij heeft dus ook financiële belangen in het gebied, en daarnaast heeft zij de regulerende rol wanneer het gaat om wet- en regelgeving en vergunningverlening in het gebied. Ervaart u deze verschillende rollen weleens als conflicterend? Kunt u een voorbeeld geven?

- Heeft u het idee dat de circulaire transitie een verandering vraagt in de structuur van de organisatie van de Gemeente Amsterdam? Zo ja, waarom en hoe ziet u de verandering voor zich/wat vraagt de verandering?

II. Borging van de transitie naar een circulaire gemeente in het eigen instrumentarium.

- Heeft u het idee dat de circulaire transitie aanpassingen vraagt in het instrumentarium Gemeente Amsterdam? Zo ja, wat voor aanpassingen?

- Op welke manieren ziet u in uw werk dat de circulaire transitie wordt geborgen in het instrumentarium?

III. Onzekerheid over toekomstige verhoudingen en financiële stromen

- Heeft de onzekerheid over wat circulaire maatregelen zijn en over de impact van deze maatregelen invloed op uw werk? Heeft u voorbeelden?

IV. De borging van kennis van transitieprocessen

- Hoe probeert u de kennis die u opdoet in de gebiedsontwikkeling van Buiksloterham te borgen in de organisatie van de gemeente?

- Hoe wordt het proces van kennisborging over de transitie naar een circulaire economie geborgen in de organisatie van de gemeente?

10. Bibliografie

Amsterdam circulair (2016) *Amsterdam circulair: leren door te doen. In 2 jaar met ruim 20 projecten in de praktijk laten zien dat het kan.* Gemeente Amsterdam.

Angelidou, M. (2014) Smart city policies: a spatial approach, *Cities* 41: 3-11.

Bruijn de, T., Hoogland, C. (2016) Experimenten in de binnenstad: sturen of loslaten? *Rooilijn: tijdschrift voor wetenschap en beleid in de ruimtelijke ordening* 49:4: 248-255.

Bryman, A. (2008) *Social Research Methods (Third Edition)*. Oxford: Oxford University Press.

Bulkeley, H., Castán Broto, V., Edwards, G.A.S. (2015) *An Urban Politics of Climate Change*. New York: Routledge.

Circulair Buiksloterham (2015) *Circulair Buiksloterham: Living Lab voor Circulaire Gebiedsontwikkeling*. Amsterdam: Gemeente Amsterdam, De Alliantie, Waternet.

Dembski, S. (2013) Case study Amsterdam Buiksloterham, the Netherlands: the challenge of planning organic transformation. *CONTEXT: No. 2*. Amsterdam: University of Amsterdam, AISSR programme group.

Dembski, S., Buijze, A., van der Veen, M. (2014) Het janushoofd van het bestemmingsplan. *Rooilijn: tijdschrift voor wetenschap en beleid in de ruimtelijke ordening* 47:6: 432-439.

Duurzaam Amsterdam (2015) *Agenda voor duurzame energie, schone lucht, een circulaire economie en een klimaatbestendige stad*. Amsterdam: Gemeente Amsterdam.

Urban Planning. Geels, F.W. (2002) Technological transitions as evolutionary reconfiguration processes: a multi-level perspective and a case-study. *Research Policy* 31: 1257-1274.

Geels, F.W., Schot, J. (2007) Typology of sociotechnical transition pathways. *Research Policy* 36: 399-417.

Stadsdeel Noord (2012) *Eerste partiële herziening bestemmingsplan Buiksloterham*. Amsterdam: Gemeente Amsterdam. Stadsdeel Noord.

Giezen, M., de Gier, T., Driessen, P., en Spit, T. (2013) *Grond en Duurzame Ruimtelijke Ontwikkeling*. Utrecht: Innovatienetwerkrapport: 13.2.321, Samenvatting.

Giezen, M., Roemers, G. (2014) The metabolic planner: reflection on urban planning from the perspective of urban metabolism, *Metabolism in Context*.

Grin, J., Schot, J., Rotmans, J. (2010) *Transitions to Sustainable Development*. New York: Taylor & Francis Ltd.

G4 Position Paper (2016) *G4 steden zetten in op een circulaire economie: Steden zijn de motor van de transitie*. Amsterdam, Den Haag, Rotterdam, Utrecht.

Huissen, W. (2015) *Industrie in de Buiksloterham: Historische ontwikkeling van het eerste industrieterrein in Amsterdam-Noord en het ontstaan van de benodigde infrastructuur*. Amsterdam.

IPCC (2014) *Summary for Policymakers*. In: *Climate Change 2014 Mitigation of Climate Change*, 1-30. Cambridge University Press.

- Koolmees, T., Majoor, S. (2016) Boom-Bust-Boom gebiedsontwikkeling in Amsterdam. *Rooilijn: tijdschrift voor wetenschap en beleid in de ruimtelijke ordening* 49:3: 160-169.
- KWR, Kennisland en AWS (2016) Programma-aanpak voor Vernieuwing in Watergovernance.
- Manifest Buiksloterham (2015) Manifest voor een circulaire ontwikkeling van Buiksloterham. Amsterdam: Manifest Circulair Buiksloterham.
- Mazzucato, M. (2015) De ondernemende staat: waarom de markt niet zonder overheid kan. Amsterdam: Nieuw Amsterdam.
- Mees, H. (2016) Local governments in het driving seat? A comparative analysis of public and private responsibilities for adaptation to climate change in European and North-American cities. *Journal of Environmental Policy and Planning*.
- Noordegraaf, M., van Twist, M., Overmans, T., de Jong, I., van Vulpen, B., Ophoff, P., Schulz, M. (2017) Met vereende kracht vooruit: Beoordeling van en aanbevelingen voor de organisatieontwikkeling van de gemeente Amsterdam. Eindrapport. Universiteit Utrecht en NSOB.
- Palthe, J. (2014) Regulative, Normative, and Cognitive Elements of Organizations: Implications for Managing Change. In *Management and Organizational Studies*. 1:2: 59-66.
- Raats, K., Majoor, S., Suurenbroek, F. (2016) Ruimtelijke experimenten: leren van Fieldlabs. *Rooilijn: tijdschrift voor wetenschap en beleid in de ruimtelijke ordening* 49:4: 238-247.
- Raven, R.P.J.M., Sengers, F., Spaeth, P., Cheshmehzangi, A., Xie, L., de Jong, M., (2017) An institutional perspective on smart city experimentation: comparing governance arrangements in Amsterdam, Hamburg and Ningbo. Submitted article.
- Regels en circulariteit (2015) Overzicht van regels die circulariteit (kunnen) belemmeren. Amsterdam: Circulair Buiksloterham.
- Savini, F., Dembski, S. (2016) Manufacturing the creative city: Symbols and politics of Amsterdam North. *Cities* 55: 139-147.
- Savini, F., Majoor, S., Salet, W. (2015) Urban peripheries: reflecting on politics and projects in Amsterdam, Milan, and Paris. *Environment and Planning C: Government and Policy*: 33: 457-74.
- Scott, W.R. (2008) Institutions and organizations. Ideas, interests and identities. Fourth edition. Sage.
- Sengers, F. (2016) *Smart-Eco Cities in the Netherlands: Trends and City Profiles 2016*. Exeter: University of Exeter (SMART-ECO Project).
- Sengers, F., Raven, R. (2016) Experimenteren voor de transitie naar duurzame steden. *Rooilijn: tijdschrift voor wetenschap en beleid in de ruimtelijke ordening* 49:4: 262-281.
- Seto, K.C., Sánchez-Rodríguez, R., and Fragkias, M., (2010) The New Geography of Contemporary Urbanization and the Environment, *Annual Review of Environment and Resources*, 35(1): 167-194.
- Smith, A., Kern, F. (2009) The transitions storyline in Dutch environmental policy. *Environmental Politics* 18: 78-98.

- Smith, A., Raven, R. (2012) What is protective space? Reconsidering niches in transitions to sustainability. *Research Policy* 41: 1025-1036.
- Steinmetz, S. (2016) Asterdorp: een Amsterdamse geschiedenis van verheffing en vernedering. Atlas contact, Amsterdam.
- Tennekes, J., en Harbers, A. (2012) *Grootschalige of kleinschalige verstedelijking? een institutionele analyse van de totstandkoming van woonwijken in Nederland, Vlaanderen en Noordrijn-Westfalen*. Den Haag: Planbureau voor de Leefomgeving.
- UNFCCC (2015) Adoption of the Paris Agreement. Paris: United Nations Framework Convention on Climate Change.
- Unruh, G. (2000) Understanding carbon lock-in. *Energy Policy* 28:12: 817–830.
- Ververs, R., Claassen, M. (2016) Voortgangsrapportage Circulair Buiksloterham voor Waterschap Amstel, Gooi & Vecht. Amsterdam: Waternet.
- Voskamp et al. (2016) Enhanced Performance of the Eurostat Method for Comprehensive Assessment of Urban Metabolism: A Material Flow Analysis of Amsterdam. *Journal of Industrial Ecology*.
- Walker, V., Beck, M.B., Hall, J.W., Dawson, R.J., Heidrich, O. (2014) The energy-water-food nexus: Strategic analysis of technologies for transforming the urban metabolism. *Environmental Management* 141: 104-115.
- Wildschut, M., Theuws, P.A., Duchart, I. (2013) Phytoremediative urban design: transforming a derelict and polluted harbour area into a green and productive neighbourhood. *Urban environmental pollution*, 183: 81-88.
- Yin, R. (2009) *Case Study Research: Design and Methods* (4th ed). California: Sage Publications, Inc.

Websites

ASC (2017) <https://amsterdamsmartcity.com/network/amsterdam-smart-city>

(Laatst geraadpleegd: 31 mei 2017).

C40 (2017) <http://www.c40.org/> (Laatst geraadpleegd: 2 juni 2017).

Gemeente Amsterdam (2017a) <https://www.amsterdam.nl/bestuur-organisatie/organisatie/ruimte-economie/grond-en/> (Laatst geraadpleegd: 6 juni 2017).

Gemeente Amsterdam (2017b) <https://www.amsterdam.nl/bestuur-organisatie/organisatie/ruimte-economie/ruimte-duurzaamheid/> (Laatst geraadpleegd: 6 juni 2017).

Gemeente Amsterdam (2017c) <https://www.amsterdam.nl/bestuur-organisatie/> Laatst geraadpleegd op: 6 juni 2017).

Smart Eco Cities (2017) http://www.smart-eco-cities.org/?page_id=12 (Laatst geraadpleegd op: 16 juni 2017).

RMUS Symposium (2017) <http://www.uva.nl/shared-content/subsites/centre-for-urban-studies/en/events/symposia/2017/06/the-open-city.html?page=1&pageSize=200&origin=7XoSzB0JSoqJd5FDJBTfwQ>

(Laatst geraadpleegd: 14 juni 2017).

Kennisactieprogramma Water (2017) <https://www.kennisactiewater.nl/over-ons/> (Laatst geraadpleegd op: 13 juni 2017).

Trouw (2017) <https://www.trouw.nl/home/milieudedefensie-daagt-de-staat-om-schone-lucht-~a6ab0093/> (Laatst geraadpleegd: 16 juni 2017).

Urgenda (2017) <http://www.urgenda.nl/themas/klimaat-en-energie/klimaatzaak/> (Laatst geraadpleegd: 16 juni 2017).

United Nations Environmental Programme, UNEP (2012) UNEP Launches Global Initiative for Resource Efficient Cities

<http://www.unep.org/newscentre/default.aspx?DocumentID=2688&ArticleID=9179> (last visited: 10 mei 2017)