

Adviesrapport

Fysieke inrichting 'Living Lab Groningen Airport Eelde'

Marleen Werkhoven
Groningen, 8 juni 2015

Adviesrapport

Fysieke inrichting 'Living Lab Groningen Airport Eelde'

Marleen Werkhoven

Groningen, 8 juni 2015

Studentnummer: 284014

Instituut voor Facility Management

Hanzehogeschool Groningen

Kenniscentrum NoorderRuimte

Opdrachtgever

De heer P. Broeksma

Kwartiermaker Living Lab Groningen Airport Eelde

Coach Kenniscentrum NoorderRuimte

Mevrouw G. Posthumus

Docent Hanzehogeschool

Docentbegeleider

De heer J. Wijnja

Docent Instituut voor Facility Management

Managementsamenvatting

Dit rapport is geschreven in opdracht van de kwartiermaker van het “Living Lab Groningen Airport Eelde” (afgekort LLGAE). Op 17 februari 2015 hebben afgevaardigden van de Hanzehogeschool, de Provincie Drenthe en de Gemeente Tynaarlo een intentieverklaring ondertekend, waardoor de oprichting van het LLGAE een feit werd. Het LLGAE is opgericht om meer levendigheid te creëren op en rond Groningen Airport Eelde, want het vliegveld is immers jarenlang het middelpunt geweest van discussies en negatieve reacties in het kader van de baanverlenging. Het gestelde doel van het LLGAE is dat de vijf O's van Onderzoek, Onderwijs, Overheid, Ondernemers en Omgeving gezamenlijk en in gelijkwaardigheid werken aan innovatieve oplossingen, experimenten en opgaven in de ruimtelijke en economische context van het vliegveld, zodanig dat alle partijen bijdragen aan en profiteren van elkaar (Broeksma, 2013).

De Hanzehogeschool, de Gemeente Tynaarlo en de Provincie Drenthe hebben naar aanleiding van de oprichting gezamenlijk een ontwikkelvisie opgesteld waarin naar voren komt wat eventuele kansen kunnen zijn voor het vliegveld de komende jaren en in welke economische positie het vliegveld dan zou kunnen staan.

Uit de ontwikkelvisie blijkt dat het LLGAE zich graag zo snel mogelijk wil vestigen in bijgebouw A van de oude Rijksluchtvaartschool op het vliegveld. De vraag rijst hoe dit bijgebouw A op een dusdanige manier functioneel fysiek kan worden ingericht dat deze bijdraagt aan de gestelde doelstelling van het LLGAE. Dit is dan ook de hoofdvraag waarop het onderzoek is gebaseerd en waarop antwoord wordt gegeven in dit adviesrapport.

De adviezen zijn afgeleid uit de resultaten van een kwalitatief onderzoek naar de functionele fysieke inrichting. Hierbij is een analyse gemaakt het LLGAE, een literatuuronderzoek gedaan naar werkplekinrichting, er zijn diepte-interviews afgenomen bij de verschillende stakeholders, er is een benchmark uitgevoerd bij vergelijkbare organisaties en er heeft een gesprek plaatsgevonden met een professional op het gebied van kantoorinrichting.

Vanuit de uitkomsten van het onderzoek zijn de adviezen als volgt geformuleerd:

1. Hanteer het “Programma van Eisen functionele fysieke inrichting LLGAE” als uitgangspunt voor het uiteindelijke ontwerp.

Het Programma Van Eisen dient als uitgangspunt voor de inrichting, omdat hier alle eisen vanuit de interviews en de theorie in verwerkt zijn. Op die manier staat de basis voor de inrichting vast en kunnen vanuit hier verdere stappen ondernomen worden. Ook wanneer de realisatie langer op zich laat wachten, is het Programma Van Eisen na een aantal jaar nog steeds bruikbaar. Het Programma Van Eisen is weergegeven in bijlage 7.

2. Zorg ervoor dat de verschillende werkplekken gerelateerd kunnen worden aan de activiteiten die er plaatsvinden.

Iedere werkplek heeft een functie. Het wordt aangeraden om die functies te koppelen aan de activiteiten die in het LLGAE plaatsvinden. De medewerkers zijn gebruikers van de werkplekken en zij voeren die activiteiten uit, dus continue afstemming met de medewerkers is hierbij erg belangrijk. Op die manier kan de werkplek optimaal worden gebruikt voor de desbetreffende activiteit.

3. Zorg voor openheid en flexibiliteit van de werkplekinrichting.

Doordat er vijf grote stakeholders (5 O's) betrokken zijn bij het LLGAE, is het belangrijk dat er aandacht wordt besteed aan voldoende openheid en flexibiliteit van de werkplekinrichting. Werkplekken moeten verschoven of veranderd kunnen worden, of werkplekopstellingen moeten kunnen verschillen. Wanneer de functionele fysieke inrichting hier voortdurend op inspeelt, zullen de vijf O's steeds nader tot elkaar komen. Uiteraard komt dit het LLGAE ten goede.

4. Streef naar een zo duurzaam mogelijke inrichting.

Duurzaamheid is een heel breed begrip. In deze context gaat het om het bewustzijn van de consequenties voor de natuur. Bij de werkplekinrichting wordt dan gedacht aan de materialen voor het meubilair en energiebesparing. ‘Zo duurzaam mogelijk’ is dan nóg een streepje verder. Zeker gezien het feit dat het vliegveld een Carbon Accreditation heeft, ligt het voor de hand dat het LLGAE in deze lijn meegaat.

5. Kies in gezamenlijkheid en gelijkwaardigheid een menu voor de optimale functionele fysieke inrichting.

Uit de resultaten blijkt dat er binnen het LLGAE een grote mate aan diversiteit is ten aanzien van de medewerkers. Door deze mate van diversiteit is het niet wenselijk om één uiteindelijke optimale functionele fysieke inrichting te adviseren. Daarom is ervoor gekozen om een menukaart te maken met daarin drie verschillende menu's die gekozen kunnen worden, namelijk: "The Green Lab", "The Original Office" en "The Five Dimensional Workplace". Deze verschillende kantoorinrichtingen voldoen aan de normen die de Hanzehogeschool stelt in het kader van ruimtelijke inrichting. De menukaart is weergegeven in bijlage 8. Door met alle betrokken partijen om tafel te gaan en gezamenlijk één of een combinatie van deze menu's te kiezen, kan de optimale functionele fysieke inrichting zo spoedig mogelijk gerealiseerd worden.

In de menukaart zijn drie scenario's weergegeven waarbij de kosten voor de fysieke inrichting tussen de € 90.000 en € 100.000 euro bedragen. In dit bedrag is nog geen rekening gehouden met de kosten voor bekabeling van elektriciteit, een goed systeem voor het binnenklimaat en de verlichting, omdat dit meer bij de bouwkundige aspecten hoort dan bij de inrichting.

Naast de kosten die de inrichting met zich mee brengt, is de realisatie van de huisvesting alleen mogelijk wanneer iedere stakeholder betrokken is bij het LLGAE. Deze stakeholders zijn de vijf O's van Onderwijs, Onderzoek, Ondernemingen, Overheid en Omgeving. Vooral de betrokkenheid van ondernemers en de omgeving mist op dit moment. De betrokkenheid van ondernemers kan versterkt worden door ze uit te nodigen voor lezingen of door bijvoorbeeld een moment te organiseren om ondernemingen uit te nodigen op het vliegveld voor een bijeenkomst over het LLGAE. Ook de omgeving kan meer betrokken worden bij het LLGAE door vanuit de gemeente of de provincie iets te organiseren voor de bewoners. Dit kan wellicht een thema zijn voor een vervolgonderzoek.

Voorwoord

Voor u ligt het adviesrapport met betrekking tot de functionele fysieke inrichting van het 'Living Lab Groningen Airport Eelde'. Het was me een genoegen dit advies te schrijven, vooral omdat ik er in deze afgelopen vijf maanden veel van heb geleerd. Door me te verdiepen in het thema 'Workspace Design' is er voor mij een nieuwe wereld open gegaan ten aanzien van kantoorinrichting. Wanneer ik nu een gebouw of kantoor binnen loop, kijk ik er heel anders tegen aan.

Mijn dank gaat ten eerste uit naar mijn opdrachtgever Philip Broeksma, hij heeft me veel informatie verstrekt en hij heeft alle lezingen op het vliegveld georganiseerd. Ook gaat mijn dank uit naar mijn coach Gea Posthumus bij het Kenniscentrum NoorderRuimte, die me tijdens het afstudeerproces heeft ondersteund in mijn persoonlijke ontwikkeling. Als laatste dank ik Jaap Wijnja, die mij heeft begeleid in het afstudeertraject vanuit de opleiding Facility Management.

Marleen Werkhoven

Groningen, juni 2015

Inhoudsopgave

Inhoudsopgave	6
Afkortingen	8
Begrippenlijst.....	10
Inleiding	12
1. Analyse “Living Lab Groningen Airport Eelde”	14
1.1 Micro analyse	14
1.2 Meso-analyse.....	19
1.3 Macro-analyse	21
1.4 Stakeholderanalyse	23
1.5 Analyse gebouw.....	26
1.6 Samenvatting analyse LLGAE.....	28
2. Literatuuronderzoek werkplekinrichting.....	30
2.1 Fysieke werkomgeving	30
2.2 Fysische aspecten	32
2.3 Kantoormeubilair.....	34
2.4 Resultaten onderzoeken werkplekinrichting.....	35
2.5 Trends en ontwikkelingen	36
3. Resultaten.....	38
3.1 Diepte-interviews	38
3.2 Benchmark.....	39
3.3 Gesprek met professional.....	42
4. Analyse & conclusie.....	44
5. Juridische aspecten	48
5.1 Monumentaal gebouw	48
5.2 Aanvraag omgevingsvergunning	48
5.3 Consequenties inrichting	48
6. Advies & onderbouwing	50
6.1 Advies	50
6.2 Haalbaarheid	50
Bibliografie	52

Afkortingen

LLGAE	Living Lab Groningen Airport Eelde
GAE	Groningen Airport Eelde
KLS gebouwen	Koninklijke Rijksluchtvaartschool
FM	Facility Management

Begrippenlijst

Functionele fysieke inrichting

De objecten die daadwerkelijk aanwezig zijn binnen het kantoor en die op een effectieve manier bijdragen aan het doel van de desbetreffende werkzaamheden.

Triangulatie

Bij triangulatie gaat het om het gebruik van verschillende onderzoeksmethoden om daarmee de betrouwbaarheid te versterken.

Benchmarking

Vergelijking maken met andere organisaties.

Huisvesting

Is de overkoepelende term voor verschillende typen onderkomens waarin men tijdelijk of permanent onderdak heeft om te werken. Kortgezegd is het de plaats om te werken.

Gezamenlijkheid

Samen met collega's.

Gelijkwaardigheid

Niemand is meer of minder waard dan de ander.

Ruimtelijke context

Alles wat plaats inneemt rond het vliegveld.

Economische context

Is de wetenschap die zich bezighoudt met de verdeling van schaarse middelen (producten en diensten) op en rond het vliegveld.

Differentiatie

Een proces waarbij iets zich in verschillende richtingen ontwikkelt. In deze context gaat het om de verschillende richtingen waarin de werkprocessen zich bevinden.

Werkproces

Een logisch samenhangend geheel van stappen of transacties en procedures, waarmee een taak wordt uitgevoerd.

Diversiteit

Verscheidenheid.

Multidisciplinariteit

Een multidisciplinaire activiteit is een activiteit, zoals bepaalde vormen van wetenschap en kunst, waarbij kennis vanuit meerdere disciplines gecombineerd wordt ingezet om de activiteit te voltooien.

Inleiding

Groningen Airport Eelde is het enige passagiersvliegveld in Noord-Nederland. Na jarenlange discussies en negatieve reacties is er sinds april 2013 een baanverlenging van 2,5 km gerealiseerd. Als antwoord hierop hebben de provincie Drenthe en de gemeente Tynaarlo de “Ontwikkelvisie Groningen Airport Eelde” voor het gebied rondom het vliegveld vastgesteld. Binnen deze visie komt naar voren wat eventuele kansen kunnen zijn voor het vliegveld voor de komende jaren en in welke economische positie het vliegveld dan zou kunnen staan. De Hanzehogeschool voelde zich betrokken bij deze ontwikkelvisie en wilde zich daarom graag aansluiten bij de Provincie Drenthe en de gemeente Tynaarlo. Vervolgens zijn de provincie Drenthe, de gemeente Tynaarlo en de Hanzehogeschool een samenwerkingsverband gestart en op deze wijze is het “Living Lab Groningen Airport Eelde” (LLGAE) tot stand gekomen. Het gestelde doel van het LLGAE is dat de vijf O’s van Onderzoek, Onderwijs, Overheid, Ondernemers en Omgeving gezamenlijk en in gelijkwaardigheid werken aan innovatieve oplossingen, experimenten en opgaven in de ruimtelijke en economische context van het vliegveld, zodanig dat alle partijen bijdragen aan en profiteren van elkaar (Broeksma, 2013).

Uit de ontwikkelvisie blijkt dat het LLGAE zich graag zo snel mogelijk wil vestigen in bijgebouw A van de oude Rijksluchtvaartschool op het vliegveld. De vraag rijst hoe dit bijgebouw A op een dusdanige manier functioneel fysiek kan worden ingericht dat deze bijdraagt aan de gestelde doelstelling van het LLGAE? Dit is dan ook de hoofdvraag waarop het onderzoek is gebaseerd en waarop antwoord wordt gegeven in dit adviesrapport.

Aanleiding

Zoals net al kort genoemd is de aanleiding van dit onderzoek de totstandkoming van het “Living Lab Groningen Airport Eelde”. De wens vanuit de Provincie Drenthe, de gemeente Tynaarlo en de Hanzehogeschool is om dit Living Lab in 2016 te huisvesten en in te richten in bijgebouw A van de oude Rijksluchtvaartschool. Middels dit onderzoek wordt een advies geformuleerd met betrekking tot de functionele fysieke inrichting van de huisvesting van het “Living Lab Groningen Airport Eelde”.

Doelstelling

De doelstelling van dit onderzoek is om binnen een periode van achttien weken een advies te formuleren in het kader van de functionele fysieke inrichting van het LLGAE, op een dusdanige manier dat de huisvesting zo spoedig mogelijk gerealiseerd kan worden.

Om antwoord te kunnen geven op de hoofdvraag is kwalitatief onderzoek gedaan. Het onderzoek bestond uit een analyse van het LLGAE, een literatuuronderzoek naar werkplekinrichting, het afnemen van diepte-interviews bij vertegenwoordigers van de vijf O’s, een benchmark en een gesprek met een specialist op het gebied van werkplekinrichting. Deze triangulatie maakt het onderzoek betrouwbaar en valide, omdat er verschillende onderzoeksmethoden zijn gebruikt, te weten; observatieonderzoek, literatuuronderzoek en diepte-interviews.

Opbouw

Het adviesrapport is opgebouwd uit zes hoofdstukken welke gestructureerd zijn vanuit de zojuist genoemde onderzoeksopzet. Het adviesrapport begint met de analyse van het LLGAE in hoofdstuk 1. In dit hoofdstuk is een analyse gemaakt van de micro-, meso- en macro-omgeving aan de hand van verschillende modellen. Daarop volgt in hoofdstuk 2 het literatuuronderzoek naar werkplekinrichting. Hoofdstuk 3 geeft een overzicht van de resultaten die voortkomen uit de diepte-interviews met vertegenwoordigers van de vijf O’s, de benchmark, het gesprek met de professional, de analyse van het LLGAE en het literatuuronderzoek. Op die manier worden de verkregen resultaten getrechterd naar een conclusie in hoofdstuk 4. De conclusie wordt onderbouwd door een Programma van Eisen en een terugkoppeling naar de vraagstelling in het onderzoeksplan. Na de conclusie volgt hoofdstuk 5 waarin juridische aspecten worden benoemd die invloed kunnen hebben op het realisatieproces van de functionele fysieke inrichting van het LLGAE. Uiteindelijk zijn de adviezen en de onderbouwing van de adviezen geformuleerd in hoofdstuk 6. Deze zijn afgeleid uit conclusies en de juridische aspecten in de voorgaande hoofdstukken. Bovendien zijn de adviezen onderbouwd door een menukaart waarin drie mogelijke opties worden gegeven voor de functionele fysieke inrichting van het LLGAE. Tot slot volgen de bijlagen waarin het Plan van Aanpak is opgenomen met daarin het onderzoeksplan. Verder staan in de bijlagen de plattegronden van bijgebouw A, de uitwerkingen van het literatuuronderzoek,

uitwerkingen van de interviews, de benchmark, de professional, het Programma van Eisen en de Menukaart. Ter verduidelijking is de opbouw van het adviesrapport hieronder schematisch weergegeven.

Figuur 1: Schematische weergave opbouw adviesrapport

1. Analyse “Living Lab Groningen Airport Eelde”

In dit hoofdstuk is een analyse gemaakt van het LLGAE. Dit wordt gedaan middels een micro-, meso- en macro-analyse, een stakeholderanalyse en een analyse van bijgebouw A. Door deze analyses uit te voeren ontstaat een compleet beeld van het LLGAE als organisatie, haar omgeving, de betrokken partijen en het gewenste gebouw. Tot slot is vanuit de drie analyses een SWOT- en een confrontatiematrix opgesteld om de uitkomsten te structureren en met elkaar te vergelijken.

1.1 Micro analyse

De micro-analyse bestaat uit een uitwerking van het 7-S model van McKinsey (1982) gericht op de organisatie van het LLGAE. Het 7-s model wordt gebruikt om de kwaliteit van interne processen binnen een organisatie in kaart te brengen. Het is dus een interne analyse waarbij de “harde” en de “zachte” kant van een organisatie worden beschreven. Het model wordt het 7-S model genoemd, omdat alle factoren waarmee een organisatie te maken heeft, ondergebracht zijn in 7 woorden die met een S beginnen (Mulders, 2010). Ook is het Organisational Culture Assessment Instrument gebruikt, welke de organisatiecultuur in kaart brengt (Quinn & Cameron, 2011). Daarnaast is de kleurentheorie van de Caluwé & Vermaak (2006) toegepast op het LLGAE om haar manier van denken in kaart te brengen.

1.1.1 7S model

Aangezien het LLGAE uit drie organisaties bestaat, is de interne organisatie redelijk gecompliceerd. Iedere factor (S) zal vanuit de drie organisatieperspectieven bekeken worden.

Structuur (Structure)

Op 10 februari 2015 is een intentieverklaring ondertekend door de Provincie Drenthe, de gemeente Tynaarlo en de Hanzehogeschool waarbij het LLGAE is opgericht. Deze drie partijen bepalen in hoofdlijnen dan ook de structuur van de organisatie. Zie voor een overzicht van de structuur figuur 2.

Figuur 2: Overzicht structuur LLGAE

Strategie (Strategy)

De ontwikkelvisie is vertaald naar een ontwikkelstrategie die uitgaat van drie sporen (Broeksma et al., 2013):

1. Transferplaats: verbeteren van ruimtelijke en kwalitatieve randvoorwaarden
2. Broedplaats: faciliteren van innovatie en kennisdeling

3. Ontwikkelplaats: verbeteren van ontwikkelproces

Gedeelde waarden (Shared values)

De missie van het LLGAE luidt (Broeksma et al., 2013):

“Het LLGAE wil realiseren dat partners uit overheid, onderzoek, onderwijs, ondernemers en omgeving in gezamenlijkheid en gelijkwaardigheid, werken aan innovatieve oplossingen, experimenten en opgaven in de ruimtelijke en economische context van het Groningen Airport Eelde, zodanig dat alle partijen bijdragen aan en profiteren van elkaar”

Uit de bovenstaande missie komen de kernwaarden gezamenlijkheid en gelijkwaardigheid duidelijk naar voren. Hiermee wordt bedoeld dat iedereen op een gelijk niveau met elkaar samenwerkt en dat het niet uit maakt of je nu onderzoeker of ondernemer bent.

Managementstijl (Style)

Diversiteit is het begrip wat in deze context te maken heeft met de managementstijl. Doordat de vraagstukken binnen het LLGAE multidisciplinair worden benaderd, is het belangrijk dat de verschillende partijen (de 5 O's van Onderwijs, Overheid, Ondernemingen, Onderzoek en Omgeving) met elkaar samenwerken.

Volgens de ontwikkelvisie speelt diversiteit zich af langs drie dimensies:

1. Sector
2. Mate van multidisciplinariteit
3. Niveau medewerker

Systemen (Systems)

De processen die plaatsvinden binnen het LLGAE zijn:

- Onderzoek
- Experimenten
- Persoonlijke ontwikkelingsprocessen
- Organiseren van bijeenkomsten en lezingen voor studenten
- Evaluatieprocessen
- Kennis delen

Personeel (Staff)

De medewerkers van het Living Lab zijn afkomstig uit één van de vijf O's:

- Junior/senior medewerkers gemeente en/of provincie
- Studenten
- Docent-onderzoekers
- Promovendi
- Lectoren
- Ondernemers

Sleutelvaardigheden (Skills)

De cultuur die heerst binnen het LLGAE is ontzettend belangrijk. Dit zal nader worden toegelicht in de volgende paragrafen (zie het OCAI model en de kleurentheorie). Het LLGAE kenmerkt zich door (Broeksma et al., 2013):

- 1 Lerende houding
- 2 Value for money
- 3 Samenwerking

1.1.2 OCAI model

Het Organisational Culture Assessment Instrument model is bedacht door Quinn en Cameron (2011). Het model wordt gebruikt als onderzoeksmethode om de cultuur en de interne organisatie in kaart te brengen. Binnen het LLGAE zijn verschillende culturen aanwezig, in het 7S model is de gewenste cultuur al in het kort omschreven. Cultuur hangt nauw samen met de inrichting van het gebouw. Dit komt voort uit het begrip: organisatiegerichte huisvesting (Hoendervanger et al., 2012).

“Organisatiegerichte huisvesting is de best passende oplossing vanuit de cultuur, medewerkers, gewenst imago, bedrijfsvoering en beschikbaar budget van de betreffende organisatie”.

Om deze reden is onderstaand een OCAI-analyse gemaakt van de drie verschillende partijen die samen het Living Lab Groningen Airport Eelde vormen.

Figuur 3: OCAI analyse LLGAE

Hanzehogeschool

De Hanzehogeschool bevindt zich tussen een familiecultuur en een adhocratische cultuur in. Het is een familiecultuur omdat het een dynamische en creatieve organisatie is. Men is altijd bezig met leren, onderzoek en andere vraagstukken. Daarnaast is de organisatie vriendelijk betrokken bij haar medewerkers en studenten, maar is ze bijvoorbeeld ook gericht op maatschappelijke vraagstukken. Dit blijkt tevens uit het strategisch beleidsplan 2010-2015 van de Hanzehogeschool. Hierin wordt duidelijk gemaakt dat de Hanzehogeschool zorgt voor een prettige en professionele werkomgeving voor haar medewerkers (Hanzehogeschool Groningen, 2009). Een andere kenmerkende uitspraak in het beleidsplan voor een familiecultuur is:

“Aandacht voor en sturing op de individuele ontwikkeling én teamontwikkeling is een essentiële verantwoordelijkheid van het management. Zij is richtinggevend, inspirerend en sluit aan bij de intrinsieke motivatie, de passie van hun medewerkers. Maatwerk en differentiatie is hierin belangrijk en dat komt tot uiting in flexibilisering van arbeidsrelaties en –voorwaarden” (Hanzehogeschool Groningen, 2009).

Met de adhocratische cultuur kan een relatie worden gelegd met de belangrijkste strategische thema's binnen de Hanzehogeschool, namelijk: Healty Ageing en Energie (Hanzehogeschool Groningen, 2015). Dit gaat om de voortdurende verbetering van processen bijvoorbeeld en het zoeken naar creatieve oplossingen.

Als gekeken wordt naar de oriëntatie, is deze meer extern gericht en de mate van flexibiliteit ligt redelijk hoog. Dat betekent dat de organisatie altijd met vernieuwing bezig is en open en redelijk flexibel is ingesteld. Hier zijn binnen een hogeschool wel kaders voor gesteld, dus daarom ligt de flexibiliteit iets boven het midden.

Gemeente Tynaarlo

De gemeente Tynaarlo valt onder een hiërarchische cultuur. Kenmerken van een hiërarchische cultuur zijn:

- Geformaliseerde en gestructureerde werkomgeving
- Beheersbaarheid bevordert de efficiëntie
- Procedures bepalen wat mensen doen

Bovenstaande kenmerken zijn dingen die deze gemeente kenmerkt. Overal zitten bepaalde procedures aan vast, bijvoorbeeld als wordt gekeken naar beleidsontwikkeling of een bestemmingsplan voor een bepaalde omgeving. Dit zijn voorbeelden die bij de huisvesting en inrichting van het LLGAE zeker een rol spelen.

Provincie Drenthe

De provincie Drenthe is deels vergelijkbaar met de gemeente Tynaarlo, in principe werken beide partijen ook deels samen en zijn het overheidsinstanties. Toch staat de provincie op een iets andere plek in het model, omdat er nog meer wordt toegezien op regels en wetten. Het kenmerk "formele regels en beleidsstukken houden de organisatie bijeen" is op de provincie Drenthe toepasbaar.

1.1.3 Kleurentheorie De Caluwé

Organisatiegerichte huisvesting, waar kantoorinrichting onderdeel van is, heeft te maken met de afstemming van de huisvesting op de organisatiestructuur en de veranderstrategie (Hoendervanger et al., 2012). In het kader van deze veranderstrategie onderscheiden De Caluwé & Vermaak (2006) vijf manieren van denken die getypeerd zijn in kleuren. Om een nog completer beeld te vormen van de huidige interne situatie, is de kleurentheorie toegepast op de drie betrokken organisaties.

Figuur 4: Kenmerken kleurentheorie De Caluwé

Hanzehogeschool

Wanneer gekeken wordt naar de cultuur, uitgedrukt in kleuren, is er sprake van een combinatie van groendrukden en rooddrukden. Via de kenmerken van het groendrukden (leren, verbinden en proces denken) kan snel de link worden gelegd met een hogeschool. Dit komt bovendien overeen met de doelstellingen die de Hanzehogeschool wil realiseren binnen het LLGAE (Broeksma et al., 2013, p. 5).

Het rooddrukden is terug te vinden in één van de drie kernwaarden binnen de cultuur van de Hanzehogeschool: samenwerken (Hanzehogeschool Groningen, 2009). Voor hen betekent samenwerking dat medewerkers hun behaalde resultaten in de ruimere context zien van de resultaten die door de Hanzehogeschool als geheel zijn behaald. Om deze overeenstemming in het resultaat te vinden, is het belangrijk om andere medewerkers hierbij te betrekken of op te zoeken.

Gemeente Tynaarlo

De gemeente Tynaarlo kenmerkt zich door de kleur blauw in combinatie met geel, maar voornamelijk het blauwdrukden staat centraal. Blauwdrukden is denken vanuit een bepaalde structuur en het nemen van besluiten. Het nemen van besluiten is een belangrijk blauw kenmerk van de organisatie. Dit blijkt ook uit de beschrijving van de organisatie die op de website van Tynaarlo is gegeven:

"De ambtenaren van de gemeente ondersteunen het gemeentebestuur bij de voorbereiding en de uitvoering van besluiten."

Het geeldrukden is terug te zien in de organisatie doordat overal een bepaald beleid op wordt gevoerd. Er zijn zelfs verschillende teams die zich richten op een bepaald beleid, namelijk:

- Team Sociaal beleid

- Team Gebiedsontwikkeling en vastgoed
- Team WMO en Jeugdhulp
- Team Klantencontactcentrum en Beheer Basisregistratie
- Team Belastingen
- Team Leefomgeving
- Team Advies en ondersteuning
- Team HRM, communicatie en ICT
- Team Gemeentewerken
- Team Fysiek

Provincie Drenthe

De provincie kenmerkt zich ook door het geel- en blauwdrukdenken, maar hier heeft het geeldrukdenken de overhand. Het geeldrukdenken is politiekgericht, dus dat ligt redelijk voor de hand bij deze organisatie. De provinciale organisatie wordt beschreven als een organisatie die de gedeputeerden adviseren en ondersteunen bij hun werk. Gedeputeerde Staten zijn een Nederlands bestuursorgaan die het dagelijks bestuur van de provincie vormen. Het werk van de provincie is deels onzichtbaar voor burgers, maar komt op papier te staan in de vorm van:

- Nota's
- Beleidsplannen
- Verordeningen
- Besluiten

Als het beleid is goedgekeurd, dan wordt het door de ambtenaren bij de gemeente uitgevoerd.

Overzicht kleurendenken

Hieronder is een overzicht gegeven van de verschillende kleuren die voorkomen in de organisatie met betrekking tot de houding, kennis en vaardigheden:

	Houding	Kennis	Vaardigheden
Hanzehogeschool	<ul style="list-style-type: none"> - betrouwbaarheid - openheid - flexibiliteit - inzet 	<ul style="list-style-type: none"> - onderwijskunde/ didactiek - motivatietheorieën 	<ul style="list-style-type: none"> - werken in teams (samenwerken) - gespreksvoering - leersituaties ontwerpen en begeleiden - coachen/luisteren - veiligheid en ruimte scheppen
Gemeente Tynaarlo	<ul style="list-style-type: none"> - stabiliteit - resultaatgerichtheid - besluitvaardigheid 	<ul style="list-style-type: none"> - projectmanagement - strategie & beleid - maatschappelijke omgeving 	<ul style="list-style-type: none"> - planning, beheersing - analytisch vermogen - conflicthantering en beïnvloeding
Provincie Drenthe	<ul style="list-style-type: none"> - diplomatie - zelfvertrouwen - onafhankelijkheid - resultaatgerichtheid 	<ul style="list-style-type: none"> - projectmanagement - strategie & beleid - maatschappelijke omgeving 	<ul style="list-style-type: none"> - gevoeligheid voor machtsverhoudingen - strategisch interveniëren - analytisch vermogen - conflicthantering en beïnvloeding

Tabel 1: Overzicht kleurentheorie LLGAE (De Caluwé & Vermaak, 2006)

1.1.4 Resumé

Op basis van de micro-analyse zijn de sterke en zwakte punten binnen de organisatie afgeleid:

Sterke punten

1. Mate van diversiteit binnen de organisatie

Doordat er veel verschillende disciplines betrokken worden bij de organisatie, is er gezamenlijk meer kennis dan wanneer er maar één discipline bij betrokken zou worden.

2. *De gewenste cultuur uit de ontwikkelvisie*
Deze cultuur betreft een lerende houding, value for money en samenwerking. De gewenste cultuur is een sterk punt, omdat het een positieve invloed heeft op het behalen van haar doelstelling.
3. *De Hanzehogeschool is een dynamische en creatieve organisatie*
Dit past goed binnen het LLGAE, omdat hier altijd ontwikkelingen gaande zijn.
4. *Structuur en besluitvorming vanuit de gemeente Tynaarlo*
Dit is een goede tegenhanger van de Hanzehogeschool die creatief en dynamisch is. Er moeten ook knopen doorgehakt worden en besluiten worden genomen.
5. *Bestuurlijk orgaan vanuit de provincie Drenthe*
Kunnen beleidsplannen en andere dingen goedkeuren omdat ze een bestuurlijk orgaan zijn.

Zwakke punten

1. *Structuur van de organisatie*
Er zijn drie verschillende organisaties met verschillende belangen. Dit zou nadelig kunnen werken binnen het LLGAE. Een voorbeeld kan zijn dat ze het niet eens zijn met elkaar over een bepaalde beslissing die moet worden genomen, omdat hun denkwijze voortkomt uit het eigen belang binnen de organisatie die zij vertegenwoordigen.
2. *Cultuurverschil binnen de organisatie*
Alle drie de organisaties kenmerken zich door andere kleurcombinaties en nemen een andere positie aan binnen het OCAI model. Hierdoor zouden de verschillende houdingen van de organisaties op bepaalde vlakken met elkaar kunnen botsen. De provincie stelt zich bijvoorbeeld graag onafhankelijk op, terwijl de Hanzehogeschool zich daarentegen heel betrouwbaar en open opstelt. Daarnaast is de provincie gevoelig voor machtsverhoudingen waardoor zij zichzelf misschien als “machtiger” zien dan de andere twee partijen.

1.2 Meso-analyse

Bij de meso-analyse is gebruik gemaakt van het vijfkrachtenmodel van Porter(1998). Het doel van dit model is om inzicht te krijgen in de relaties tussen de vijf krachtenvelden binnen de branche waar de organisatie mee te maken heeft (Mulders, 2010).

1.2.1 Vijfkrachtenmodel Porter

De branche waarin de organisatie opereert is voor het LLGAE nog niet duidelijk. Door dit model uit te werken wordt getracht inzicht te geven in de mogelijkheden.

1 Leveranciers: *onderhandelingsmacht*

Het LLGAE is in principe niet afhankelijk van leveranciers en andersom ook niet. Het gaat binnen het LLGAE vooral om diensten en niet om de verkoop van producten. Er is dus ook geen sprake van een koopcontract bij afnemers of leveranciers.

2 Afnemers: *onderhandelingsmacht*

Voor het LLGAE zijn de afnemers de partijen waar een onderzoek, experiment of project voor wordt uitgevoerd. Dit kunnen ondernemingen zijn die een vraagstuk in de context van het vliegveld opgelost willen hebben, maar het kan ook een vraagstuk vanuit de overheid of de omgeving zijn. In de ontwikkelvisie van het LLGAE wordt gestreefd naar een gelijkwaardige werkomgeving, dus er zullen geen partijen zijn die meer afnemen dan anderen. Het zou wel zo kunnen zijn dat er meerdere projecten voor de overheid lopen, maar dat wil niet zeggen dat zij meer onderhandelingsmacht hebben.

In de huidige situatie is het LLGAE duidelijk afhankelijk van de afnemer. Wanneer er geen vraagstukken zijn, kunnen er ook geen werkprocessen of onderzoeken plaatsvinden. Andersom zijn de afnemers ook deels afhankelijk van het LLGAE, aangezien een groot deel van de afnemers het vliegveld wil behouden. En gezien economische situatie op dit moment, heeft dit zonder hulp van het LLGAE minder kans van slagen.

Tot slot is het goed om te vermelden dat er een intentieverklaring is ondertekend tussen de Gemeente Tynaarlo, de Hanzehogeschool en de provincie Drenthe. Hierin is vastgelegd dat zij samen het LLGAE oprichtten.

3 Concurrenten: mate van rivaliteit

In principe heeft het LLGAE geen directe concurrenten wanneer gekeken wordt naar de werkzaamheden die verricht worden. Wel is er sprake van concurrentie als gekeken wordt naar de gebouwen waar het LLGAE zich graag in wil vestigen. In de leegstaande KLS gebouwen op het terrein van het vliegveld zijn een aantal ondernemers/kunstenaars geïnteresseerd. Voor de herbestemming van de Rijksluchtvaartschool is al een haalbaarheidsonderzoek gedaan en er zijn verschillende adviezen geformuleerd. Het uiteindelijke besluit ligt in handen van de provincie/gemeente in samenwerking met het vliegveld die eigenaar is van de monumentale panden.

Toch kan niet gezegd worden dat er sprake is van een grote concurrentiestrijd wat betreft de huisvesting, omdat het LLGAE graag wil samenwerken met de partijen die zich ook willen vestigen in de monumentale panden. Of dit andersom ook het geval is, moet nog beter in kaart worden gebracht.

4 Potentiële toetreders: dreiging

Er is geen sprake van potentiële bedreigingen voor het LLGAE, behalve wanneer de Rijksuniversiteit Groningen zich ook zou willen mengen in het geheel. Dan zal het gelijkwaardige en gezamenlijke karakter uit zijn verband worden getrokken, omdat er dan ook op academisch niveau gewerkt gaat worden. Wellicht gaat daar vanuit de afnemers dan de voorkeur naar uit.

5 Substituten: dreiging

Op dit moment is de grootste dreiging voor het LLGAE dat het vliegveld binnen korte tijd de deuren moet sluiten. Zoals al eerder is beschreven, is de economische situatie van het vliegveld niet optimaal. Wanneer het vliegveld de deuren moet sluiten, is er geen gezamenlijk doel meer voor het LLGAE en bestaat er ook geen ontwikkelvisie meer in de context van het vliegveld.

1.2.2 Resumé

De uitkomsten die in het vijfkrachtenmodel van Porter (1998) zijn benoemd, worden in de samenvatting geformuleerd als kansen en/of bedreigingen voor het LLGAE.

Kansen

- 1. Streven naar gelijkwaardige werkomgeving*
Dit is een kans, omdat de verschillende groepen zo op een goede manier effectief samen kunnen werken, waarbij iedereen haar doel kan behalen.
- 2. Ondernemers in de context van het vliegveld meer op de kaart zetten*
Voor ondernemers die op een bepaalde manier raakvlakken hebben met het vliegveld, is een connectie met het LLGAE zeker een kans om zichzelf wat meer op de kaart te zetten. Ze kunnen bijvoorbeeld gaan samenwerken met andere ondernemers die aangesloten zijn.
- 3. Interesse van ondernemers in KLS gebouwen*
Verschillende bedrijven hebben interesse om zich te vestigen in één van de KLS gebouwen. Dit kan een kans zijn om ze te betrekken bij het LLGAE en samen te werken.

Bedreigingen

- 1. Het LLGAE is voor een deel afhankelijk van ondernemers om de doelstelling te kunnen behalen*
Wanneer er geen ondernemers betrokken zijn bij het LLGAE, kan nooit worden voldaan aan de doelstelling die in de ontwikkelvisie is opgesteld. Ondernemers zijn één van de belangrijkste schakels om bijvoorbeeld onderzoeken of projecten aan de realiteit te koppelen.
- 2. De economische situatie van het vliegveld*
Wanneer het vliegveld failliet gaat, heeft het geen zin om verder te gaan met het LLGAE. Het LLGAE draait om het vliegveld of gaat over thema's in de context van het vliegveld.
- 3. Interesse van ondernemers in KLS gebouwen*
Verschillende bedrijven hebben interesse om zich te vestigen in één van de KLS gebouwen. Dit kan een bedreiging zijn voor de huisvesting van het LLGAE, omdat zij misschien een ander belang bij het gebouw hebben dan het LLGAE.

1.3 Macro-analyse

Bij de macro-analyse is gebruik gemaakt van een DESTEP analyse. De DESTEP analyse is een externe analyse met betrekking tot de demografische, economische, sociale, technologische, ecologische en politieke ontwikkelingen rond de organisatie (Mulders, 2010).

1.3.1 DESTEP

Middels de DESTEP analyse kan een beeld worden gegeven van de meso-omgeving van het LLAE. Na het maken van een DESTEP analyse is duidelijk in kaart gebracht wat de kansen en bedreigingen zijn van de omgeving van de organisatie. Voor dit onderzoek zijn deze kansen en bedreigingen relevant omdat ze invloed kunnen hebben op het advies voor de functionele fysieke inrichting van het LLGAE.

Demografisch

Groningen Airport Eelde ligt aan de rand van het dubbeldorp Eelde Paterswolde in de gemeente Tynaarlo. De gemeente Tynaarlo bestaat uit 18 dorpen en streken en heeft rond de 32.000 inwoners. De meest voorkomende werkvelden binnen de gemeente Tynaarlo zijn recreatie, zorg, toerisme, dienstverlening en de agrarische sector. Daarnaast ligt het vliegveld op zo'n 15 km afstand van de stad Groningen en is redelijk goed bereikbaar met de bus. Een algemene demografische ontwikkeling in Nederland is de vergrijzing. In de dorpen rond het vliegveld is ook sprake van toenemende vergrijzing, waardoor de gemiddelde leeftijd stijgt.

Economisch

Er zijn een aantal economische ontwikkelingen van belang in de context van het LLGAE. Ten eerste is de gerealiseerde baanverlenging van het vliegveld een grote ontwikkeling op economisch gebied. Door de baanverlenging kunnen grotere vliegtuigen landen en opstijgen en kunnen er dus grotere maatschappijen gebruik maken van het vliegveld. Bovendien zorgt de baanverlenging voor meer werkgelegenheid, kansen voor inkomend toerisme en is het belangrijk voor de ontsluiting van de regio (BOEi, 2013). Helaas heeft dit tot op heden nog weinig financiële voordelen met zich meegebracht.

Ten tweede hebben ondernemers te maken gehad met de nationale/Europese economische recessie en is er weinig bedrijvigheid in de omgeving.

Sociaal-maatschappelijk

Sociaal-maatschappelijk gezien ligt het opleidingsniveau rondom het LLGAE redelijk hoog. Vooral wanneer gekeken wordt naar de studentenstad Groningen dat op 15 km afstand ligt van het vliegveld. Daarnaast is het belangrijk om te vermelden dat er een grote maatschappelijke discussie heeft plaatsgevonden tussen omwonenden en het vliegveld over of de zojuist genoemde baanverlenging er wel daadwerkelijk moest komen. Deze maatschappelijke discussie heeft veel negativiteit veroorzaakt voor de omgeving en het vliegveld. Hieruit blijkt dat een organisatie dient in te spelen op veranderingen in de omgeving. Een bepaalde mate van flexibiliteit en dynamiek is hierbij nodig.

Het vinden van een balans tussen het werk- en privéleven is ook een belangrijke sociaal-maatschappelijke ontwikkeling in het kader van de werkplekinrichting van het LLGAE. Dit zou invloed kunnen hebben op het aantal werkplekken bijvoorbeeld. Er zijn veel partijen betrokken bij het LLGAE en zij vullen deze balans allemaal anders in voor henzelf.

Technologisch

Technologische ontwikkelingen zijn belangrijk als het gaat om de inrichting van het LLGAE, omdat het een innovatieve organisatie is en dan kan het LLGAE niet achterblijven op het gebied van technologie. Denk bijvoorbeeld aan technologische ontwikkelingen in het kader van software (apps en ipads). De afgelopen jaren worden er wereldwijd grote stappen gezet op het gebied van technologie. In 2015 ligt de focus op "intelligente technologie". Daaronder wordt het volgende verstaan:

"Er zijn steeds meer apparaten aangesloten op het internet. Natuurlijk de smartphone, de PC en de tablet, maar ook brillen, horloges, fitnessbandjes, tot aan slimme liften, slimme auto's, bedenk het maar. Vrijwel alles wat wordt geproduceerd heeft sensors en een internetverbinding. Dat levert heel veel gegevens en informatie op.

Maar twee dingen zijn schaars: tijd en aandacht. Intelligente technologie kan al die gegevens verwerken en toepassen.” (Finge, 2014)

Ecologisch

Duurzaamheid is een belangrijk woord als het gaat om ecologische ontwikkelingen rond het vliegveld. Groningen Airport Eelde is het meest duurzame vliegveld van Nederland. Ze heeft hier zelfs het Airport Carbon Accreditation voor gekregen. Het ‘Airport Carbon Accreditation’ programma onderzoekt en erkent de inspanningen die deelnemende luchthavens doen om de CO₂ uitstoot te controleren en te verminderen (Groningen Airport Eelde, 2014). De start- en landingsbaan is bijvoorbeeld gemaakt van duurzaam asfalt. Daarnaast liggen er plannen om de lichten van de start- en landingsbaan via zonne-energie te laten branden. Rondom het vliegveld en het LLGAE liggen een aantal mooie landschappen zoals de Drentse Aa, de Vosbergen en het Paterswoldse meer. Het zou mooi zijn om deze landschappen te kunnen verbinden met het LLGAE.

Politiek-juridisch

De afgelopen jaren heeft het vliegveld te maken gehad met een aantal grote politieke verschuivingen. Zo was de landelijke overheid eerst eigenaar en toezichthouder van de regionale vliegvelden. Nu is het zo dat dit verschoven is naar de regio’s en provincies. Hierdoor kost het hen veel geld om het vliegveld boven water te houden. Verder zijn de panden van de oude Rijksluchtvaarschool monumentaal sinds 2010. Niet alleen de gebouwen zijn van monumentale waarde, maar ook de ruimtelijke en stedenbouwkundige indeling en situering van de gebouwen (Borg et al., 2011).

1.3.2 Resumé

De uitkomsten die in het DESTEP model zijn benoemd, worden in deze samenvatting geformuleerd als kansen en/of bedreigingen voor het LLGAE. Dit is een vervolg op de kansen en/of bedreigingen uit de macro-analyse.

Kansen

1. *Baanverlenging vliegveld*
Door de baanverlenging kunnen er grotere vliegtuigen landen, waardoor grotere maatschappijen gebruik kunnen maken van het vliegveld, wat leidt tot meer bedrijvigheid op en rond het vliegveld. Dit is voordelig voor het LLGAE, omdat er meer activiteit is op en rond het vliegveld.
2. *De stad Groningen ligt in de buurt*
Doordat het niet te ver weg ligt, kunnen studenten en anderen eenvoudig naar het vliegveld reizen.
3. *Hoog opleidingsniveau*
Dit is een kans omdat er goede studenten worden aangetrokken tot het LLGAE, waardoor het niveau van de onderzoeken, experimenten en projecten hoog blijft.
4. *Intelligente technologie*
Hier kan wat mee worden gedaan binnen de functionele inrichting van het LLGAE. Als broedplaats voor innovatie, is dit een belangrijk thema om rekening mee te houden.
5. *Landschappen rond het vliegveld*
Dit is een kans, omdat er kan worden ingespeeld op de landschappen door daar bijvoorbeeld projecten, experimenten en onderzoeken te doen in de context van het vliegveld.
6. *Airport Carbon Accreditation*
Hierdoor kenmerkt het vliegveld zich als duurzaam vliegveld. Het is belangrijk dat het LLGAE dit als een kans ziet en hierin mee gaat als het gaat om de functionele fysieke inrichting.

Bedreigingen

1. *Economische recessie*
Door de economische recessie gaan minder mensen met het vliegtuig op vakantie. Daarnaast is er meer leegstand. Hierdoor is er op dit moment weinig bedrijvigheid op en rond het vliegveld en dit vormt zeker een bedreiging als er niets mee gedaan wordt.
2. *Vergrijzing in de omgeving*
Er wonen steeds meer oudere mensen in de omgeving van het vliegveld. Dit kan een nadelige invloed hebben op het vliegveld doordat deze mensen graag in alle rust willen wonen. Ze hebben geen behoefte aan meer bedrijvigheid op en rond het vliegveld en dit kan een bedreiging voor het LLGAE vormen.
3. *Maatschappelijke discussie baanverlening*

Dit kan een bedreiging zijn voor het LLGAE doordat zij een bepaalde weerstand hebben gecreëerd tegen het vliegveld.

4. *Monumentale waarde KLS panden*

Dit kan een bedreiging zijn voor het LLGAE als het gaat om de huisvesting, want wanneer er verbouwd gaat worden, zit hier een bepaalde procedure aan vast die doorlopen moet worden.

5. *Politieke verschuivingen m.b.t. toezichthouders vliegvelden*

Dit kan een bedreiging vormen wanneer politieke belangen een rol gaan spelen.

1.4 Stakeholderanalyse

Een goede stakeholderanalyse kan worden uitgevoerd middels het stakeholdermanagementmodel (Mulders, 2010). Dit model is in deze paragraaf beschreven en bestaat uit vier stappen. De belangrijkste stakeholders van het LLGAE zijn nader toegelicht in bijlage 1 (Plan van Aanpak), hoofdstuk 1.7.

1.4.1 Stap 1: analyse van de stakeholders

	Stakeholder	Betrokkenheid	Macht	Houding	Relaties
1	Provincie Groningen	Laag	Veel	Professioneel	2,3,4,5,6,9
2	Gemeente Tynaarlo	Hoog	Redelijk veel	Kritisch	1,3,4,5,6,8,9,10
3	Provincie Drenthe	Hoog	Veel	Kritisch	1,2,4,5,6,8,9,10,12
4	Gemeente Groningen	Laag	Veel	Professioneel	1,2,3,5,6,9
5	Gemeente Assen	Laag	Redelijk veel	Professioneel	1,2,3,4,9
6	Hanzehogeschool	Hoog	Redelijk veel	Enthousiast	1,2,3,4,8,9
7	Ondernemingen in de omgeving van het vliegveld	Redelijk	Weinig	Professioneel	2,3,9,10,11
8	Kenniscentrum Noorderruimte	Hoog	Weinig	Enthousiast	2,3,6,9,11
9	Groningen Airport Eelde	Hoog	Veel	Professioneel	1,2,3,4,5,6,7,8,10,12
10	Omwonenden van het vliegveld	Laag	Redelijk veel	Kritisch	2,3,7,9,11
11	Ondernemers algemeen	Redelijk	Weinig	Professioneel	6,7,8,10
12	Stichting BOEi	Hoog	Veel	Kritisch	3,9

Tabel 2: Analyse van de stakeholders

1.4.2 Stap 2: identificeren van de stakeholders

	Primair - hebben directe en specifieke belangen	Secundair - meer algemeen, maar van groot belang voor draagvlak
Sociaal belang - op zoek naar sociale verbondenheid en inbedding	* Omwonenden van het vliegveld	* Hanzehogeschool * Ondernemers algemeen * Kenniscentrum Noorderruimte
Materieel belang - economisch gerelateerde interesses	* Groningen Airport Eelde * Ondernemingen in de omgeving van het vliegveld	* Ondernemers algemeen * Stichting BOEi

Politiek belang - verdeling van macht en invloed in de organisatie	* Gemeente Tynaarlo * Provincie Drenthe	* Provincie Groningen * Gemeente Groningen * Gemeente Assen
Informatie belang - willen in feite transparantie	* Omwonende van het vliegveld	* Hanzehogeschool * Kenniscentrum Noordruimte * Stichting BOEi

Tabel 3: Identificatie van de stakeholders

1.4.3 Stap 3: visualiseren van de stakeholders

Figuur 5: schematische weergave stakeholders LLGAE

1.4.4 Stap 4: inzetten stakeholders

Onderstaand een uitwerking van de vragen die worden gesteld bij de meest relevante stakeholders binnen dit onderzoek:

1. Welke expertise van de stakeholder kan gebruikt worden?
2. Hoe wordt de stakeholder betrokken bij het project?

Gemeente Tynaarlo

1. Haar zeggenschap binnen de gemeente.
2. Doordat ze samen met de Provincie en de Hanzehogeschool het LLGAE vormt.

Provincie Drenthe

1. Haar zeggenschap binnen de provincie, over de luchthaven en daarbij ook indirect over de bestemming van de KLS gebouwen gezien de monumentale waarde.
2. Doordat ze samen met de Gemeente Tynaarlo en de Hanzehogeschool het LLGAE vormt.

Hanzehogeschool

1. Onderzoekscapaciteiten, kennis, innovatieve ideeën.
2. Doordat ze samen met de provincie Drenthe en de gemeente Tynaarlo het LLGAE vormt.

Ondernemingen in de omgeving van het vliegveld

1. Economische stimulans voor het vliegveld en de omgeving.
2. Door contact te leggen via het LLGAE. Wellicht kunnen er studenten gekoppeld worden aan bedrijven in de omgeving van het vliegveld.

Groningen Airport Eelde

1. Het is het enige passagiersvliegveld in het noorden van Nederland. Daarnaast is het een duurzaam vliegveld met de "Carbon Accreditation".
2. Doordat het LLGAE zich vestigt op het vliegveld en projecten gaat organiseren in de context van het vliegveld.

Omwonenden van het vliegveld

1. Kennis, interesse, transparantie, betrokkenheid, positieve reuring.
2. Door ze uit te nodigen op bij het LLGAE of andere activiteiten in de KLS gebouwen.

Ondernemers algemeen

1. Economische stimulans voor het vliegveld en de omgeving.
2. Door contact te leggen via het LLGAE. Wellicht kunnen er studenten gekoppeld worden aan verschillende bedrijven die belangen hebben bij het vliegveld of het LLGAE.

1.4.5 Resumé

Uit de analyse kan geconcludeerd worden dat de stakeholders veel verschillende belangen hebben, omdat ze uit verschillende sectoren komen. Het is dan ook belangrijk dat het LLGAE hier op een goede manier mee omgaat en goed communiceert met de verschillende stakeholders. Daarom wordt vanuit het model dat hieronder is weergegeven, een mogelijke stakeholderindeling gemaakt:

	<i>Weinig belang</i>	<i>Groot belang</i>
<i>Grote invloed</i>	Tevreden houden <ul style="list-style-type: none">- Provincie Groningen- Gemeente Groningen- Gemeente Assen	Nauw beheren <ul style="list-style-type: none">- Groningen Airport Eelde- Provincie Drenthe- Gemeente Tynaarlo- Hanzehogeschool- Stichting Boei- Ondernemers in de omgeving- Ondernemers algemeen

Lage invloed	Monitoren	Informereren
		<ul style="list-style-type: none"> - Omwonenden - Kenniscentrum NoorderRuimte

Tabel 4: Stakeholderindeling

1.5 Analyse gebouw

Om een compleet beeld te krijgen van de huidige situatie van het LLGAE, is een analyse van het gebouw ook van groot belang. De analyse is beschreven in deze paragraaf.

1.5.1 Omschrijving en geschiedenis KLS gebouwen

Op het terrein van het vliegveld liggen de gebouwen van de voormalige Koninklijke Rijksluchtvaartschool met internaat. Het complex bestaat uit een hoofdgebouw met bijgebouwen, gegroepeerd rond een centrale vijver. Het is gebouwd in de periode 1953-1957 door architect P.J.M.M. Cuypers jr. in samenwerking met F.P. Glastra van Loon en kunstenaar Bart van der Leck. De KLS gebouwen zijn door de provincie benoemd tot een provinciaal monument. *“Provinciale monumenten zijn onroerende zaken van algemeen belang voor de Provincie Drenthe”* (Borg et al., 2011). Dit betekent dat de gebouwen niet zomaar verbouwd mogen worden, hiervoor moet de provincie eerst toestemming geven. De panden staan al lange tijd leeg, ze zijn verouderd en ze maken een verloederde indruk. Toch is de constructie van de gebouwen nog in een goede staat (BOEi, 2013).

De eigenaar van de gebouwen is Groningen Airport Eelde zelf. Het ligt echter iets gecompliceerder, omdat het vliegveld Eelde een naamloze vennootschap is met als aandeelhouders de gemeente Groningen, de provincie Groningen, de gemeente Tynaarlo, de Provincie Drenthe en de gemeente Assen. Indirect hebben zij er dus ook zeggenschap over.

Afbeelding 1: KLS gebouwen Airport Eelde

Bijgebouw A

Dit is een rechthoekig bijgebouw met één verdieping dat gebruikt werd als lesgebouw. Het interieur maakt op dit moment een verpauperde indruk.

Hoofdgebouw B

Gebouw B is een vierkant hoofdgebouw met twee verdiepingen en werd gebruikt als hoofdgebouw. Hier bevond zich onder andere de keuken en de recreatiezaal voor de studenten. Het plafond van de begane grond is hoger dan de twee andere verdiepingen. Het interieur is op dit moment slecht te noemen.

Gebouw C

Gebouw C is net als gebouw A rechthoekig bijgebouw met één verdieping. In gebouw C bevond zich destijds het internaat. Bouwkundig gezien verkeert dit gebouw nog in redelijke staat omdat het gebouw niet altijd leeg stond.

1.5.2 Huisvesting Living Lab Groningen Airport Eelde

Het LLGAE wil zich graag vestigen in bijgebouw A. Volgens de heer P. Broeksma (kwartiermaker LLGAE) is dit gebouw het meest geschikt voor het LLGAE omdat het een rechthoekig gebouw is, waar veel mee gedaan kan worden. Bovendien is het niet al te groot, wanneer het vergeleken wordt met gebouw C. Op de volgende pagina een foto van het bijgebouw A.

Afbeelding 2: Foto vooraanzicht bijgebouw A

Indeling

Doordat dit gebouw vroeger als lesgebouw fungeerde, is de indeling van het gebouw heel overzichtelijk wanneer gekeken wordt naar de lokalenindeling. De lokalen kunnen perfect omgevormd worden tot een kantoor of een kantoortuin, door bijvoorbeeld een paar niet-dragende muren te verwijderen. In bijlage 2 zijn de plattegronden van het bijgebouw weergegeven. In de plattegrond is te zien dat de ingang een duidelijke tweedeling maakt in het gebouw. Dit is tevens een voordeel omdat de verschillende delen bijvoorbeeld een andere functie kunnen krijgen.

Licht

Naast de indeling is de mate waarin daglicht het gebouw in komt, ook heel gunstig. Alle lokalen hebben ramen, waardoor overal in het gebouw licht naar binnen komt. Bovendien is het gebouw niet te diep, waardoor de lichtinval voordelig is.

1.5.3 Gebruikte materialen

In een eerder onderzoek dat uitgevoerd is door studenten naar de herbestemming van de KLS Eelde, zijn de gebruikte materialen in kaart gebracht met betrekking tot de constructie van de gebouwen. Hieruit bleek dat de gebouwen slecht geïsoleerd zijn (Borg et al., 2011). Bovendien is er visueel asbest geconstateerd in de gebouwen (BOEi, 2013).

1.5.4 Resumé

De samenvatting vanuit de gebouwanalyse is uitgedrukt in sterktes en zwaktes:

Sterktes

1. *Oppervlakte van bijgebouw A*
Het gebouw is qua oppervlakte perfect voor het LLGAE, omdat het niet te groot is, maar wel groot genoeg voor de kantoorinrichting. Daarnaast is het gebouw niet te diep, wat zorgt voor een goede lichtinval.
2. *Monumentale waarde*
De monumentale waarde kan een sterk punt zijn, omdat het een bekend gebouw is voor veel mensen. Het gebouw kan dus bijdragen aan het creëren van bekendheid van het LLGAE.
3. *Indeling van het gebouw*
De indeling is een sterk punt, omdat er per verdieping een makkelijke tweedeling gemaakt kan worden. Hierdoor is het gebouw geschikt voor meerdere doeleinden. Daarnaast zijn de klaslokalen zoals deze er nu in zitten, eenvoudig te veranderen naar kantoren of naar een kantoortuin.

Zwaktes

1. *Asbest dat zich in de gebouwen bevindt*
Dit brengt extra kosten en extra tijd met zich mee.

2. *De slechte staat van bijgebouw A*
Hierdoor zal het gebouw eerst gerestaureerd moeten worden, wat ook geld en tijd kost.
3. *Monumentale waarde*
De monumentale waarde kan ook een zwakte zijn, omdat alle aanpassingen die gedaan worden aan het gebouw eerst moeten worden goedgekeurd door de gemeente. Dit kost wederom tijd en geld.

1.6 Samenvatting analyse LLGAE

In de SWOT analyse zijn de belangrijkste punten uit de resumés van de verschillende analyses gehaald. Hierdoor wordt overzicht gecreëerd in waar de sterktes, zwaktes, kansen en bedreigingen liggen voor het LLGAE. Uit de SWOT analyse is de confrontatiematrix afgeleid.

<p>Strengths</p> <ol style="list-style-type: none"> 1. Mate van diversiteit aan medewerkers binnen het LLGAE 2. Gewenste cultuur binnen het LLGAE 3. Indeling en oppervlakte van bijgebouw A 4. Monumentale waarde KLS gebouwen 	<p>Weaknesses</p> <ol style="list-style-type: none"> 1. Cultuurverschillen binnen de organisatie 2. Asbest in de KLS gebouwen 3. Monumentale waarde KLS gebouwen 4. De verloederde staat van bijgebouw A
<p>Opportunities</p> <ol style="list-style-type: none"> 1. Ondernemers in de context van het vliegveld meer op de kaart zetten 2. Landschappen rond het vliegveld 3. Hoog opleidingsniveau in de omgeving van het vliegveld 4. Airport Accreditation 5. Intelligente technologie 	<p>Threats</p> <ol style="list-style-type: none"> 1. Verschillende belangen van stakeholders 2. Economische situatie van het vliegveld 3. Vergrijzing in de omgeving van het vliegveld 4. Maatschappelijke discussie baanverlenging 5. Politieke belangen met betrekking verdeling aandelen over aandeelhouders

Figuur 6: SWOT analyse LLGAE

De sterkten, zwakten, kansen en bedreigingen worden overgezet in de confrontatiematrix en vervolgens geconfronteerd met -- (geen raakvlak), - (deels raakvlak), + (raakvlakken) of ++ (veel raakvlakken).

		Opportunities					Threats				
		1	2	3	4	5	1	2	3	4	5
Strengths	1	+	-	--	-	+	++	-	-	-	+
	2	++	+	-	+	++	++	-	-	-	+
	3	--	--	-	+	-	-	-	--	--	--
	4	--	--	-	-	--	+	-	--	-	-
Weaknesses	1	+	-	--	-	-	++	-	+	+	+
	2	--	--	-	+	--	--	--	--	--	--
	3	-	--	-	-	--	-	-	+	-	-
	4	-	--	-	-	-	-	-	--	--	--

Tabel 5: Confrontatiematrix analyse LLGAE

Onderstaand een korte toelichting op de plusjes uit de confrontatiematrix.

1.6.1 Strengths vs. Opportunities

In dit gebied zijn de meeste plusjes te vinden.

S1 – O1 Hoe meer verschillende medewerkers er zijn, des te meer contacten en connecties er zijn met ondernemingen.

S1 – O5 Iedere medewerker heeft een kwaliteit door de opleiding die hij/zij doet, of door talent. Doordat er veel verschillende medewerkers bij het LLGAE betrokken zijn, is het waarschijnlijk dat er ook iemand tussen zit die kwaliteiten heeft op het gebied van technologie.

S2 – O1 De gewenste cultuur kenmerkt zich door een lerende houding, value for money en samenwerking. Vooral die lerende houding en de samenwerking heeft betrekking op de ondernemers.

S2 – O2 De lerende houding kan betrekking hebben op onderzoek in de verschillende landschappen rond het vliegveld.

S2 – O4 Het gewenste cultuurkenmerk value for money, kan raakvlakken hebben met duurzaamheid en dus de ook de Accreditatie van het vliegveld.

S2 – O5 Er dient een lerende houding te zijn tegenover technologie, doordat dit thema zich zo snel ontwikkeld.

1.6.2 Strengths vs. Threats

Hier zijn de plusjes vooral zichtbaar bij de belangen van de stakeholders in combinatie met de gewenste cultuur en de mate van diversiteit binnen de organisatie. Dit ligt voor de hand, omdat de cultuur en de mate diversiteit ontstaat vanuit verschillende stakeholders.

S1 – T1 Doordat er veel verschillende stakeholders betrokken zijn bij het LLGAE, ontstaan verschillende belangen. Want iedere stakeholder heeft een eigen belang.

S1 - T5 Het vliegveld heeft vijf verschillende overheidsinstanties als aandeelhouders, hierdoor kunnen de politieke belangen verschuiven bij verkiezingen bijvoorbeeld.

S2 – T1 De verschillende belangen van de stakeholders kunnen gerelativeerd worden door de gewenste cultuur proberen aan te houden. Dus een lerende houding aan te nemen, value for money creëren met elkaar proberen samen te werken.

S2 – T5 Net als bij het vorige punt, geldt dit ook voor de politieke belangen.

S4 – T1 Wanneer bijgebouw A verbouwd/gerestaureerd moet worden, zal hier eerst een plan voor worden gemaakt. Omdat het een monumentaal pand is, wordt dit plan te worden goedgekeurd door de gemeente. Echter, is de gemeente ook betrokken bij het LLGAE, dus wanneer zij het bijvoorbeeld niet eens is met de plannen, kan er een belangenverstremming ontstaan.

1.6.3 Weaknesses vs. Opportunities

Bij deze vergelijking zijn geen dubbele plusjes te vinden. Alleen de zwakte “cultuurverschil” heeft raakvlakken met alle kansen, behalve de landschappen. Dus dat is positief.

W1 – O1 Omdat er verschillende culturen zijn binnen het LLAGE, zullen zij ondernemers ook op een andere manier bereiken. Hierdoor is de groep bereikbare ondernemers groter.

W2 – O4 De asbest moet er zo snel mogelijk uitgehaald worden, want het staat niet in het verlengde met een “duurzaam” vliegveld.

1.6.4 Weaknesses vs. Threats

Ook hier heeft de zwakte “cultuurverschil” de meeste raakvlakken met de bedreigingen.

W1 – T1 De verschillende belangen kunnen voortkomen uit de cultuur die heerst binnen een organisatie.

W1 – T3 Cultuurverschillen kunnen ook te maken hebben met leeftijdsverschillen.

W1 – T4 De cultuur die heerst, kan een oorzaak zijn van de maatschappelijke discussie.

W1 – T5 Politieke belangen kunnen ook met de cultuur van de organisatie te maken hebben, vooral bij overheidsinstellingen kan de cultuur veranderen doordat er verkiezingen zijn.

W3 – T3 Hier een kleine relatie omdat de asbest vlakbij omwonenden van het vliegveld ligt.

1.6.5 Conclusie analyse LLGAE

Uit de SWOT-analyse en de confrontatiematrix is af te leiden dat de cultuurverschillen, de verschillende (politieke) belangen van de stakeholders en de betrokkenheid van ondernemers en omgeving nadrukkelijke aandachtspunten zijn voor het LLGAE. Wanneer er meer aandacht aan wordt besteed om de betrokkenheid van ondernemers en omgeving te versterken, zal dit positieve invloed hebben op de overige aandachtspunten. Dit komt doordat de omgeving en de ondernemingen evenwicht kunnen brengen in de organisatie en bovendien aan het behalen van de doelstelling. Deze zwakte kan dus omgezet worden in een kans.

2. Literatuuronderzoek werkplekinrichting

Werkplekinrichting is een thema binnen de kaders van het vak Facility Management. Tijdens dit onderzoek wordt vooral toegespitst op de fysieke inrichting van de werkplek en/of werkomgeving. Vanuit de literatuur is hier veel over te vinden. De volgende paragrafen geven duidelijk inzicht in verschillende theorieën en richtlijnen uit de literatuur met betrekking tot Workspace Design. De fysieke inrichting kan bekeken worden vanuit de fysieke werkomgeving, de fysieke aspecten, het kantoormeubilair, de aangetoonde effecten van kantoorinterieur en de trends en ontwikkelingen op het gebied van kantoorinrichting.

2.1 Fysieke werkomgeving

“de fysieke omgeving is de organisatie van interactie” (Veldhoen, 2005, p.175)

Hierboven is een definitie gegeven van de fysieke omgeving. Het gaat eigenlijk om alles wat zichtbaar is binnen een werkplek of werkomgeving. Het is bewezen dat de fysieke werkomgeving invloed heeft op de productiviteit van werknemers (Scheijdel & Horsten, 2008, p.47). Er kan op verschillende manieren naar de fysieke werkomgeving gekeken worden, namelijk (Mooi, 2002, p.22).

- Het kantoor zelf: in het kader van kantoorconcepten & kantoorfuncties
- De werkzaamheden die er plaatsvinden: activiteiten, werkstijlen en de prestatie die geleverd wordt.
- De verschillende werkplekken die er zijn:
 - Persoonlijk vs. niet persoonlijk
 - Individueel vs. groep
 - Multifunctioneel vs. Specifiek

Tot slot speelt duurzaamheid een rol bij de fysieke werkomgeving. De laatste paragraaf gaat hier verder op in.

2.1.1 Kantoor

In deze context gaat het voornamelijk over de indeling van ruimte binnen het kantoor. Zo zijn in de literatuur een aantal standaard kantoorconcepten benoemd. Daarbij is een beschrijving van de kantoorfuncties ook erg belangrijk, omdat deze functies meestal in het verlengde liggen van de functies die er binnen de organisatie zijn.

Kantoorconcepten

De afgelopen jaren nemen de ontwikkelingen rond kantoorconcepten steeds meer toe. Onderstaand een opsomming van een aantal standaard kantoorconcepten (Scheijdel & Horsten, 2008; Veldhoen, 2005):

1. Cellenkantoor
3. Kantoortuin
4. Teamkantoor
5. Coconkantoor
6. Leankantoor
7. Kloosterkantoor
8. Groepskantoor met wisselwerkplekken
9. Hotelkantoor

De beschrijving en visualisatie van de kantoorconcepten is in bijlage 3 (uitwerkingen literatuur theoretisch kader) hoofdstuk 1 weergegeven. Bovendien is een overzicht gegeven van de voor- en nadelen van de verschillende kantoorvormen.

Kantoorfuncties

Een kantoor kan meerdere functies hebben, dit hangt af van de betreffende organisatie. De kantoorfunctie wordt gebruikt als criteria om de geleverde prestatie van het kantoor te meten. Iedere functie binnen het kantoor werpt haar vruchten af bij de geleverde prestatie. Voorbeelden van functies zijn (Mooij, 2002, p. 24):

- Productiemiddel
- Ontmoetingsplaats
- Imago drager
- Leefomgeving
- Inspiratiebron

- Groepsmonument
- Belegging

Naast de kantoorconcepten en kantoorfuncties zijn er nog een aantal andere dingen van belang wanneer gekeken wordt naar het kantoor, namelijk (Mooij, 2002, p. 26):

- Open of gesloten verkaveling van de inrichting
- Vaste of veranderbare opstelling
- Organisatie gebonden of niet organisatie gebonden
- Reële of virtuele kantoor
- Front office of backoffice

2.1.2 Werkzaamheden

De fysieke werkomgeving wordt deels bepaald door de werkzaamheden die er plaatsvinden. Deze werkzaamheden zijn vanuit drie invalshoeken te beschrijven (Mooij, 2002):

1. De activiteitenpatronen die er zijn

Een voorbeeld hiervan is bijvoorbeeld clustering naar inhoud, dit houdt in dat de opdrachten met dezelfde inhoudelijke activiteiten bij elkaar zitten. Naast clustering naar inhoud, kan er ook clustering zijn naar uitvoerder, resultaat, middelen, plaats of functie.

Om de activiteiten overzichtelijk weer te geven wordt een situatielkwadrant gebruikt. Het maakt in één oogopslag duidelijk dat een werkomgeving zich in meer dimensies bevindt dan alleen de fysieke ruimte (Veldhoen, 2005, p. 149).

2. Werkstijlen

Werkstijlen kunnen opgesplitst worden in individuele- en groepswerkstijlen. Een individuele werkstijl heeft betrekking op de manier waarop een persoon de werkzaamheden uitvoert:

- Routinematig vs innovatief
- Reëel vs virtuele interactie
- Autonomie vs samenwerking
- Taakgericht vs relatiegericht werken
- Intern vs extern gericht
- Plaatsgebonden vs mobiel
- Specialistisch vs generalistisch
- Homogeen vs heterogeen

De werkstijl zegt dus indirect veel over de inrichting van een werkplek. Wanneer iemand vaak routinematig te werk gaat, dan zal hetzelfde patroon steeds terugkomen. Dan zal de werkplek er ook steeds hetzelfde uitzien. Dit zelfde geldt voor groepswerkstijlen. Groepswerkstijlen zijn:

- Ruimtelijk gekoppeld of ruimtelijk gescheiden
- In de tijd gekoppeld of in de tijd onafhankelijk
- In functionele overeenkomst of in functionele diversiteit

3. Prestatie

De prestatie heeft te maken de uitkomsten die gegenereerd worden uit de werkzaamheden en activiteiten. Iedere prestatie kan gerelateerd worden aan een bepaalde werkomgeving.

- Efficiëntie = besparen van ruimte
- Effectiviteit = intensieve samenwerking en verbetering van innovatie en adaptatie in de omgeving
- Flexibiliteit = reageren op veranderingen in de omgeving
- Creativiteit = stimulerende omgeving

2.1.3 Werkplekken

Om de werkomgeving zo effectief mogelijk in te richten ten aanzien van de werkplek, wordt gekeken naar drie aspecten (Veldhoen, 2005, p.180):

1. Vraag naar werkplekken

De vraag naar werkplekken wordt bepaald door de hoeveelheid werkplekken die nodig zijn. Dit kan gebaseerd worden op het aantal medewerkers dat gebruik maakt van de huisvesting bijvoorbeeld. Doordat het LLGAE een nieuwe organisatie is, kunnen er geen gegevens uit de oude situatie bij de vraag betrokken worden.

2. Aanbod van werkplekken

Bij het aanbod van de werkplekken wordt gekeken naar de ruimtelijke en technische mogelijkheden van het gebouw. De ruimtelijke samenhang van faciliteiten, de akoestiek en het prijsniveau van het gewenste aanbod zijn hierin ook meegenomen.

3. Positionering van werkplekken

Bij de positionering van de werkplekken gaat het om de juiste afstemming van de vraag en het aanbod. Dit kan bijvoorbeeld met behulp van een vlekkenplan. Ook afwegingen in het kader van indelingen en routes horen hierbij.

In bijlage 3 (uitwerkingen literatuur theoretisch kader) hoofdstuk 2, zijn de veel voorkomende ruimtetypen weergegeven. Deze zijn onderverdeeld in werkplekken, overlegplekken en faciliteiten.

2.1.4 Duurzaamheid

Duurzaamheid kan vanuit twee kanten bekeken worden (Scheijndel & Horsten, 2008, p.128):

- Duurzaamheid als het gaat om gebruik en hergebruik van goedgekeurde materialen
- Duurzaamheid ten aanzien van CO2 uitstoot, energieverbruik en respect voor de natuur

Een duurzame werkplek kan gekoppeld worden aan de gebruikte materialen voor het meubilair en de rest van de inrichting, tweedehands meubilair, voorziening van eigen energie en het bewustzijn van consequenties voor de natuur.

Trends en ontwikkelingen

- Duurzame innovatie
- Innovatief verlichtingssysteem (Groot, 2015)
- Sensoren voor temperatuur, daglicht en beweging; zo staan lampen nooit onnodig aan (Groot, 2015)
- Warmte-koude opslag (Groot, 2015)
- Ecologische tuin (Bekkering, 2015)
- Hergebruik materialen (Bekkering, 2015)

2.2 Fysische aspecten

Uit onderzoek is gebleken dat klimaat en geluid een van de belangrijkste dingen zijn die hinder kunnen opleveren tijdens werkzaamheden (Scheijndel & Horsten, p.191). Naast klimaat en geluid, heeft licht ook invloed op arbeidsomstandigheden. Het verschil is dat er door licht meestal geen directe gezondheidsschade ontstaat, terwijl dit bij geluid of binnenklimaat wel het geval is. Denk bijvoorbeeld aan irritaties of een hinderlijk hard geluid. In deze paragraaf wordt nader ingezoomd op de zojuist genoemde fysische aspecten, daarnaast komen de richtlijnen aan de orde.

Voor deze paragraaf is gebruik gemaakt van de Arbo-informatieblad 24; Binnenmilieu (Boerstra et al, 2009) en het hoofdstuk Fysische aspecten uit het boek Succesvolle Kantoorhuisvesting (Scheijndel & Horsten, 2008).

2.2.1 Binnenklimaat

Het binnenklimaat is een samenspel tussen thermisch binnenklimaat en de luchtkwaliteit. Wanneer mensen geen behoefte hebben aan een hogere of lagere temperatuur is, spreekt men van een thermisch behaaglijk binnenklimaat. De luchtkwaliteit is goed wanneer de lucht geen verontreinigingen bevat waardoor prikkeling ontstaat van bijvoorbeeld de luchtwegen of ogen.

Thermisch binnenklimaat

Bij thermisch binnenklimaat gaat het voornamelijk over de temperatuur in een bepaalde ruimte. Binnen het begrip kan onderscheid worden gemaakt tussen lokale thermische behaaglijkheid en de algemene thermische

behaaglijkheid. Bij de lokale vorm bedoelt dat een medewerker bijvoorbeeld koude voeten heeft door een te lage vloertemperatuur op de eigen werkplek. De algemene vorm heeft te maken met het aantal ontevreden werknemers in een grotere werkruimte ten aanzien van de temperatuur.

Voor het thermisch binnenklimaat zijn bepaalde richtlijnen opgesteld in NEN-EN-ISO 7730. Via deze norm kan een schatting gemaakt worden van het aantal ontevreden medewerkers over de temperatuur. Deze meting wordt gedaan via het PMV/PPD model, dit betreft de behaaglijkheidstheorie van Fanger. Daarbij is de Predicted Mean Vote en de Predicted Percentage of Dissatisfied berekend. Onderstaand een voorbeeld van een aantal PMV waarden:

- +3 heet
- +2 warm
- +1 enigszinds arm
- 0 neutraal
- 1 enigszins koel
- 2 koel
- 3 koud

Wanneer de PMV is bepaald, wordt er een percentage PPD aan verbonden. Wanneer de PMV neutraal is zal alsnog 5% van de mensen ontevreden zijn, zo blijkt uit het model. De Arboregelgeving bevat geen concrete eisen in het kader van het thermisch binnenklimaat in kantoren. Artikel 6.1 van het Arbobesluit eist alleen dat: *“het klimaat op de arbeidsplaats geen schade veroorzaakt aan de gezondheid van de werknemers”*.

Wel worden een aantal aanbevelingen gedaan (Scheijndel & Horsten, 2008; Boerstra et al, 2009):

- Minimaliseer de interne warmtelast → maak bijvoorbeeld gebruik van duurzame apparatuur die weinig warmte afgeven (denk aan printers, computers, tl-buizen etc.)
- Minimaliseer de externe warmtelast → zorg dat er niet teveel warmte van buiten naar binnen komt door bijvoorbeeld de ramen niet te grote ramen, zonnewering of klimaatgevel.
- Zorg voor voldoende isolatie
- Zorg ervoor dat elke werkruimte een eigen thermostaatknop heeft om de kamertemperatuur te regelen
- Zorg voor ramen die geopend kunnen worden
- In kleine concentratieruimten wordt het sneller warm, dus daar is koeling een extra aandachtspunt
- Plaats geen werkplekken op minder dan anderhalf tot twee meter van grote ramen

Luchtkwaliteit

De toevoer van verse lucht is erg belangrijk binnen een werkomgeving. Dit wordt gedaan door de ruimte te ventileren, het is een proces waarbij de verontreinigde lucht wordt afgevoerd en van zuurstof wordt voorzien. De minimaal benodigde luchtverversing in kantoren is 30m³ per uur per persoon (Arbobeleidsregel 6.2). Dit is dan ook echt het minimale, want de voorkeurswaarde is 45m³ per uur per persoon. Ook NEN 1087 geeft richtlijnen aan de ventilatiecapaciteit.

2.2.2 Geluid

Geluid kan in een werkomgeving op twee manier invloed hebben op de medewerkers, het kan gaan om geluidshinder of een geluid dat het gehoor beschadigt. Als gekeken wordt naar het geluid dient rekening te worden gehouden met:

- Spraakverstaanbaarheid
- Concentratiestoornissen
- Geluidsniveau of soort geluid
- Geluid van buiten
- Geluid van andere ruimtes
- Geluid in andere ruimtes
- Geluid van klimaatinstallaties

Om een goede akoestiek in een ruimte te creëren gaat de voorkeur uit naar lage plafonds en dempende textiele vloerbedekking.

2.2.3 Licht

Om op een goede manier te kunnen werken is licht nodig. Het thema "licht" kent een aantal belangrijke definities waar rekening mee wordt gehouden bij de inrichting van werkplekken.

Verlichtingssterkte (Boerstra et al., 2009, p. 56)

"Is een maat voor de hoeveelheid licht die op een vlak valt. Het heeft betrekking op de hoeveelheid licht die door een punt wordt ontvangen".

Luminantie (Boerstra et al., 2009, p.56)

"Is een objectieve maat voor het subjectieve begrip helderheid. Het heeft betrekking op de hoeveelheid lichtstroom die vanuit een punt wordt uitgezonden".

Lichttoetredingsfactor (Boerstra et al., 2009, p.57)

"Drukt de verhouding tussen de hoeveelheid doorgelaten licht en de hoeveelheid opvallend licht uit".

Licht wordt vanuit drie invalshoeken bekeken, namelijk:

1 Kunstlicht

Aanbevolen is om direct kunstlicht (schijnt direct op werkplek) en indirect kunstlicht (schijnt via het plafond op de werkplek) te combineren met plaatselijke verlichting. Daarnaast is aan te raden om een dimmer of schakelaar aan te sluiten in verschillende ruimten, zodat het licht optimaal kan worden ingezet.

2 Daglicht

Uit de praktijk is gebleken dat slecht daglicht negatieve invloed heeft op de arbeidsproductiviteit van medewerkers. In Arbobesluit artikel 6.3-2 is vastgesteld dat daglicht zover mogelijk in de werkruimte binnen moet komen.

Bij de inrichting van een werkplek is het belangrijk om aandacht te besteden aan daglicht ten aanzien van beeldschermen. Het kan hinder opleveren door bijvoorbeeld teveel reflectie waardoor het beeldscherm niet goed te zien is. Dit kan deels voorkomen worden door beeldschermen minimaal 1,5 meter van het raam te plaatsen met de kijkrichting evenwijdig aan de gevel. Buitenzonwering is tevens een aandachtspunt, bij zonwering is het nadeel dat het veel daglicht en uitzicht afschermt. In bijlage 3 (Uitwerking literatuur theoretisch kader) hoofdstuk 3, is een tabel weergegeven met een overzicht van eigenschappen bij zon-/helderheidwerende systemen.

3 Uitzicht

Veel mensen vinden uitzicht een groot en belangrijk met betrekking tot een werkplek. Een aantal aanbevelingen ten aanzien van het uitzicht:

- Zorg voor waarneming van het weer buiten
- Zorg voor natuurlijke elementen in het uitzicht
- Buitenzonwering moet minimaal per ruimte bedienbaar zijn
- Geef aandacht aan mogelijke privacy problemen bij inkijk in het kantoorvertrek bijvoorbeeld

2.3 Kantoormeubilair

Uiteraard kan bij de inrichting van een werkplek het kantoormeubilair niet ontbreken. De kantoorstoel, de kantoorwerktafel en overige accessoires zijn hierbij de belangrijkste elementen. Kantoormeubilair draagt bij aan het creëren van een ergonomisch goede werkplek. Dit is de relatie tussen de mens en haar omgeving.

2.3.1 Stoelen

Kantoorstoelen dienen voor iedere werknemer gebruiksvriendelijk te zijn. Iedere medewerker heeft een ander postuur en een andere houding of lichaamslengte. Wanneer een stoel verstelbaar is, kan de medewerker voor zichzelf de optimale zithouding creëren.

Richtlijnen

In NPR 1813 zijn door de arbeidsinspectie verschillende richtlijnen opgesteld als het gaat om de kantoorstoel. Deze richtlijnen zijn weergegeven in bijlage 3 (Uitwerking literatuur theoretisch kader) hoofdstuk 4. Daarnaast

is een belangrijke randvoorwaarde dat de stoel voldoet aan NEN-EN 1335, dit heeft betrekking op de constructie en de veiligheids- en duurzaamheidsbeproevingen.

2.3.2 Kantoorwerktafel

De kantoorwerktafel is minstens zo belangrijk als de kantoorstoel. De kantoortafel heeft namelijk grote invloed op de werkhouding van de medewerker. Als de tafel bijvoorbeeld te laag is, ontstaat een kromme werkhouding. Bij voorkeur dienen de kantoorstoel en de kantoorwerktafel beide verstelbaar te zijn. Want wanneer een lang iemand de stoel hoger afstelt en de tafel niet verstelbaar is, dan kan het voorkomen dat de stoel niet meer onder de tafel past. Dit is in onderstaande afbeelding weergegeven:

Richtlijnen

In NEN 2449 zijn waarden aangegeven ten aanzien van de vrije diepte en breedte onder het werkvlak van de tafel. Bovendien moet er voldoende ruimte zijn voor de benen om comfortabel te kunnen zijn. Een overzicht van de richtlijnen staat in bijlage 3 (Uitwerking literatuur theoretisch kader) hoofdstuk 4.

2.3.3 Accessoires bij kantoorwerkplek

Wanneer de werkplek ergonomisch goed is, zijn er weinig accessoires meer nodig. Toch kunnen een aantal accessoires nog helpen:

- Beeldschermverhoger
- Documenthouder
- Laptopstandaard
- Minitoetsenbord
- Werkpleklamp
- Voetensteun

2.3.4 Milieu aspecten

Kantoormeubilair kan voldoen aan bepaalde milieu aspecten als stoffen, lakken, lijmen, soorten hout etc. De Stichting Milieukeur certificeert kantoormeubilair op basis van een aantal van deze aspecten. Voor een goede kantoorinrichting is het van belang hier rekening mee te houden en in ieder geval even aandacht aan te besteden. Vooral de vraag: “wat voor consequenties heeft het gebruik van bepaalde stoffen voor het milieu?” is belangrijk om bij stil te staan en eventueel op in te spelen.

2.4 Resultaten onderzoeken werkplekinrichting

Uit verschillende onderzoeken is gebleken dat werkplekinrichting invloed kan hebben op bepaalde aspecten. In deze paragraaf zijn bevindingen van twee auteurs op een rij gezet.

2.4.1 Vink

Prof. dr. Vink is de schrijver van het boek “Aangetoonde effecten van het kantoorinterieur”. Het boek is gebaseerd op een onderzoek van de TU Delft en TNO. In het boek worden voorbeelden van bewezen effecten van omgevingen beschreven, het gaat daarbij onder andere om controle over de omgeving en het betrekken van medewerkers in het ontwerp en het testen van de effecten, voordat de nieuwbouw, inrichting of verbouw plaatsvindt. Hieronder zijn de belangrijkste bevindingen beschreven (Vink, 2009):

Comfort

- Comfort is essentieel voor de productiviteit
- De afwisseling tussen staand en zittend werk heeft een gunstig effect op zowel comfort als gezondheid

Creativiteit

- Haner (2005) stelt dat een mix van kantoorvormen de creativiteit stimuleert
- Uit meerdere onderzoeken is gebleken dat planten een positief effect hebben op de creativiteit
- Fysieke werkomgevingen die ontworpen zijn om de cognitie en waarneming te stimuleren, dragen bij aan de creativiteit
- Mensen blijken een creatieve taak beter uit te voeren bij warm licht

Uitzicht

- Het feit dat uitzicht van belang is bij welbevinden is vaak onderzocht

Het Nieuwe Werken

- De functionaliteit van een kantoor verschuift van een “werkplaats” naar een “ontmoetingsplaats”

Werkplek op maat

- Er is behoefte aan veel variatie in de houding

Planten

- De aanwezigheid van groen in de omgeving is gunstig voor herstel van vermoeidheid en stress

Verlichting

- Veel licht heeft een positief effect op de alertheid en prestatie
- Goede verlichting is de basis voor productiviteit

Binnenklimaat

- Het binnenklimaat beïnvloedt het comfort en de prestaties. De mate waarin de gebruiker invloed heeft op het binnenklimaat is een grote factor.

Vergaderinrichtingen

- Baropstelling blijkt effectief te zijn voor vergaderingen
- Bankenopstelling is effectief wanneer de focus vooral ligt op een ontspannen relatie
- Er is aan te bevelen om verschillende ruimtes te hebben voor verschillende vergaderdoelen

2.4.2 Gurtekin-Celik

Beran Gurtekin-Celik, Ph.D maakt deel uit van een projectgroep die onderzoeken doet binnen het thema Building Investment Decision Support (BIDS). De projectgroep heeft een “Cost-benefit Tool” ontwikkeld om een hoge productiviteit, flexibele infrastructuur en systeemintegratie voor duurzame commerciële gebouwen en productieve organisaties te promoten. In het artikel zijn interessante uitkomsten te vinden ten aanzien van kantoorinrichting (Gurtekin-Celik, 2003).

- 15 internationale case studies laten zien dat ventilatiestrategieën de individuele productiviteit verhoogd met 0.48-11%.
- 13 internationale case studies laten zien dat de toegang van een natuurlijke omgeving (daglicht/deuren die open kunnen) de individuele productiviteit verhoogd met 0.4-18%.
- 8 internationale case studies bewijzen dat het zelf kunnen reguleren van de temperatuur, de productiviteit verhoogd met 0.2-3%.
- 12 internationale studies laten zien dat verbeterd lichtontwerp de individuele productiviteit verhoogd met 0.7-23%.
- 11 internationale studies laten zien dat verbeterde ergonomische meubels, (spier) pijn klachten verminderen met 22-84%.
- 14 internationale studies laten zien dat verbeterde ergonomische meubels, de individuele productiviteit verhoogd met 4-63%.
- 15 internationale case studies laten zien dat een goede akoestiek bijdraagt aan de productiviteit van de medewerker.

2.5 Trends en ontwikkelingen

Er zijn vijf grote trends die de afgelopen jaren een rol spelen wanneer gekeken wordt naar de werkplek (Mooij, 2002):

1. Toenemende dynamiek
2. Technologische vernieuwing
3. Het denken in toegevoegde waarde
4. Balans werk en privé
5. Duurzaamheid

Bovenstaande bron is van meer dan tien jaar geleden, daarom is ook gekeken naar trends van vorig jaar (Hout, 2013):

- 1 Werkplek nog flexibeler
- 2 Healing office
- 3 Combinatie werk en privé
- 4 Virtualisering

Wanneer de twee bronnen met elkaar vergeleken worden, zijn de drie belangrijkste huidige trends en ontwikkelingen geformuleerd als:

- **Technologische vernieuwingen;** wat in deze tijd te maken heeft met slimme facilitaire apps bijvoorbeeld (virtualisering).
- **Dynamiek en flexibele werkplek:** organisaties moeten snel inspelen op veranderingen in de omgeving.
- **Balans werk en privé:** mensen willen graag een goede balans creëren tussen het werk- en privéleven. Dus in tegendeel tot vroeg draait niet alles meer om “werken”, er is bijvoorbeeld meer aandacht voor kunst en cultuur.

3. Resultaten

Zoals de schematische opbouw van het adviesrapport al aangaf, zijn de onderzoeksresultaten geformuleerd aan de hand van de diepte-interviews, de benchmark en het gesprek met de professional. Deze resultaten worden in dit hoofdstuk beschreven.

3.1 Diepte-interviews

De diepte-interviews zijn afgenomen om de eisen en wensen van de betrokken partijen ten aanzien van de inrichting van het LLGAE in kaart te brengen. Deze partijen zullen namelijk hoogstwaarschijnlijk aan het werk gaan binnen het LLGAE. Er zijn in totaal tien diepte-interviews afgenomen en de uitkomsten zijn weergegeven in tabel 3 van bijlage 4. De belangrijkste resultaten worden hieronder per vraag uit het interview omschreven.

3.1.1 Beeld van fysieke inrichting LLGAE

Uit de tabel is af te leiden dat het merendeel van de geïnterviewden de inrichting als een grote kantoorwerkplek ziet, met veel verschillende werkplekken, een creatieve werksfeer en een dynamische omgeving. Wat opvalt is dat één ondernemer ook graag experimenteeruimten ziet in het LLGAE.

3.1.2 Samenwerking

De samenwerking tussen de verschillende partijen is wisselend. In ieder geval werken alle stakeholders samen met ondernemers, dus die zijn in deze context de bindende factor. Verder valt op dat de omgeving eigenlijk niet of nauwelijks genoemd wordt.

3.1.3 Werkzaamheden

Alle participanten noemen veelal dezelfde werkzaamheden. Onderstaand een overzicht van de werkzaamheden die zijn genoemd:

- ✓ Coaching, brainstormen, overleggen, vergaderen
- ✓ Lezingen, interviews, werkconferenties, cursussen
- ✓ Vieringen, excursies
- ✓ Administratieve taken
- ✓ Uitvoeren van experimenten
- ✓ Uitwerking/uitvoering van onderzoek

3.1.4 Faciliteiten

De meeste participanten vinden een “goede bak koffie” erg belangrijk naast de werkzaamheden. Verder wordt vaak genoemd dat ze de mogelijkheid willen hebben om even naar buiten te kunnen. Daarnaast zijn goede internetvoorzieningen voor hen belangrijk, evenals de repro en een ontmoetingsplek. Dit zou in de vorm van een kantine kunnen zijn, maar dit is geen vereiste. Het gaat om de informele sfeer waar men even in komt als pauze wordt gehouden.

3.1.5 Eisen eigen werkplek

Het valt op dat vertegenwoordigers vanuit het onderwijs de meeste concrete eisen geven voor de eigen werkplek. Verder zijn de eisen vergelijkbaar met de thema's uit het literatuuronderzoek:

- ✓ Goede akoestiek
- ✓ Uitzicht
- ✓ Comfortabele stoel
- ✓ Veel licht
- ✓ Ruimte
- ✓ ARBO richtlijnen
- ✓ Groot bureau
- ✓ Normaal binnenklimaat
- ✓ Schoon en stofvrij

3.1.6 Wensen eigen werkplek

Opvallend is dat vertegenwoordigers uit het onderwijs en uit de overheid de meeste wensen noemen. Onderstaand is hier een overzicht van gegeven:

- ✓ Bepaalde luxe sfeer
- ✓ Zakelijke sfeer
- ✓ Kleurrijk
- ✓ Het moet uitnodigen tot ontmoeten
- ✓ Historische verbinding met luchthaven
- ✓ Beamer, whiteboard, kaartmateriaal

3.1.7 Eisen inrichting LLGAE

Er wordt vanuit alle participanten een aantal eisen gesteld. Deze eisen hebben vooral te maken met de diversiteit aan werkplekken, dus er moet voor iedere activiteit een werkplek aanwezig zijn. Daarnaast wil men graag ruimte voor presentaties, niet teveel lawaai en een goede uitstraling.

3.1.8 Wensen inrichting LLGAE

Deze vraag vond men soms lastig te beantwoorden, omdat er al zoveel eisen en wensen genoemd waren. Toch kwamen er een aantal goede suggesties naar voren:

- ✓ Details aan de muur
- ✓ Ruimte voor privacy
- ✓ Maquette
- ✓ Demotica en afstandsbedieningen
- ✓ Zo flexibel mogelijk
- ✓ Vrijheid

3.1.9 Duurzaamheid

Elke participant vond duurzaamheid een heel belangrijk thema binnen de inrichting van het LLGAE. Eigenlijk zou het een integraal thema moeten waar altijd rekening mee wordt gehouden, aldus de geïnterviewden. Op de vraag of de duurzaamheid dan ook zichtbaar moet zijn bij de inrichting werd veelal geantwoord dat dat heel mooi zou zijn, maar niet noodzakelijk. Het gaat hen er vooral om dat degene die in het LLGAE komen op een bepaalde manier kunnen weten en zien dat er veel met duurzaamheid gedaan wordt. Dit kan in de vorm van teksten die ergens bij hangen, maar ook door opvallend zichtbare tweedehandsspullen bijvoorbeeld. Verder werden nog een aantal suggesties gedaan op het gebied van duurzaamheid:

- ✓ Zonnepanelen
- ✓ Duurzaamheid in mentaal opzicht
- ✓ Duurzaam in “goedkoper”
- ✓ Duurzaam in materialen
- ✓ Zo duurzaam mogelijk
- ✓ Besparen
- ✓ Energieneutraal

3.2 Benchmark

Voor het onderzoek is een vergelijking gemaakt met vijf andere organisaties. Door te observeren zijn sterke en zwakke punten van de inrichting waargenomen. In deze paragraaf wordt per organisatie een toelichting gegeven op de uitkomsten van de observatie en in de slot sub paragraaf is hier een overzicht van gemaakt. Ter ondersteuning van de uitkomsten zijn een aantal foto's weergegeven in bijlage 5.

3.2.1 Indiëtopia

Indiëtopia is een bedrijf dat games bedenkt, ontwerpt en publiceert. Het pand waarin zij zich vestigen ligt aan de Grote Markt in Groningen. Er werken tientallen game-developers in een creatieve omgeving samen aan entertainment games en aan serious games. De reden waarom dit bedrijf is gekozen als vergelijking voor de inrichting van het LLGAE, is omdat het een jonge innovatieve organisatie is. Het bedrijf is opgericht door een student, waardoor er verwacht werd dat het een creatieve en innovatieve uitstraling zou hebben. Dit zijn de ook thema's die in de ontwikkeling van het LLGAE naar voren kwamen.

De inrichting van het pand kwam in eerste instantie een beetje “rommelig” over. Er lagen veel dingen op de grond en snoeren die overal doorheen liepen bijvoorbeeld. Toch is het wel een inspirerende omgeving, vooral doordat er geen strenge regels gelden. Iedereen is vrij om te doen wat hij wil.

Sterke punten fysieke inrichting

- ✓ Inspirerende creatieve omgeving
- ✓ Open minded
- ✓ Alles kan/mag

Zwakke punten fysieke inrichting

- ✓ Veel rommel
- ✓ Chaotisch
- ✓ Op sommige plekken weinig lichtinval
- ✓ Veiligheid (losse snoeren die overal hangen)
- ✓ Binnenklimaat
- ✓ Hoeveelheid ruimte

3.2.2 Dezin

Dezin is een reclamebureau in de stad Groningen. Het bureau is gevestigd in de oude Mediacentrale naast het voetbalstadion "Euroborg". Dezin ontwikkelt identiteiten voor andere organisaties met als doel een goed positie op de markt te verkrijgen. Het thema dat binnen Dezin een belangrijke rol speelt is "creativiteit". Dat is ook de reden waarom de inrichting van dit kantoor gekozen is voor de benchmark. Bovendien werd een bezoek aangeraden door een participant en een docent. Dezin heeft bijvoorbeeld ook campagnes voor de Hanzehogeschool bedacht.

De entree van het kantoor trekt al de aandacht. Er wordt veel met kleuren gewerkt en er zijn veel verschillende werkplekken. Deze werkplekken zijn allen activiteit gerelateerd, dus er is over nagedacht hoe de activiteit zo goed mogelijk uitgevoerd kan worden door het op een bepaalde manier in te richten. Zo is er een boomhut gemaakt als individuele/stilte werkplek. Er is een lunchruimte wat geïnspireerd is op het "huiskamergevoel" en in de vergaderruimte wordt het gevoel gecreëerd dat men in de bergen vergadert met uitzicht op de chalet.

Sterke punten fysieke inrichting

- ✓ Out of the box
- ✓ Creatief
- ✓ Origineel
- ✓ ARBO richtlijnen meubilair
- ✓ Veel verschillende werkplekken: allen activiteit gerelateerd

Zwakke punten fysieke inrichting

- ✓ Binnenklimaat
- ✓ Hoeveelheid ruimte

3.2.3 Puddingfabriek

De Puddingfabriek is een multifunctioneel pand, want er worden evenementen gehouden, bruiloften, crematies, lezingen, er zijn kantooruimten te huur en bovenin het pand zitten startende ondernemers. Door de multifunctionaliteit van het gebouw is deze uitgekozen als vergelijkingsmateriaal voor het LLGAE. De Puddingfabriek is gevestigd naast het spoor, vlakbij het Groningen CS en is een voormalige fabriekshal.

De inrichting van het gebouw is heel divers, aangezien er veel verschillende ruimtes aanwezig zijn. Toch leek het gebouw van binnen wat donker en nors. Doordat het vroeger een fabriek was, is de lichtinval niet heel fijn. Wat opviel is dat in de grote zaal gebruik werd gemaakt van tweedehands materialen, voornamelijk oude treinstoelen. De ruimte waar de startende ondernemers zaten, was een grote kantoortuin met groene tafels en stoelen. De ruimte was minimaal, iedereen zat redelijk krap op elkaar.

Sterke punten inrichting

- ✓ Veel gevarieerde ruimtes
- ✓ Gratis werkplekconcept voor start-up
- ✓ Mooi ingerichte zaal met bar met duurzame materialen

Zwakke punten inrichting

- ✓ Lichtinval; donkere fabriek
- ✓ Geen duidelijke entree

3.2.4 Seats2Meet

Seats2Meet is een nieuw kantoorconcept waar vestigingen van zijn door heel Nederland. Het is een plek waar ondernemers een meeting kunnen plannen, waar zalen gehuurd kunnen worden en waar werkplekken reserveert kunnen worden. Het kantoor van Seats2Meet Groningen is gevestigd langs de A7 richting Leeuwarden.

Bij binnenkomst oogt het erg ruim, zakelijk en kleurrijk. Er is mooi opvallend meubilair gebruikt, de lichtinval is prettig met veel ramen. Daarnaast zijn veel lampen aangesloten op sensoren, waardoor weinig energie verbruikt wordt. Bovendien is het binnenklimaat erg aangenaam. Dus over het algemeen lijkt dit een goede vergelijkbare kantoorinrichting voor het LLGAE.

Sterke punten inrichting

- ✓ Hoge mate van flexibiliteit
- ✓ ARBO richtlijnen
- ✓ Kleurgebruik
- ✓ Binnenklimaat
- ✓ Licht

Zwakke punten inrichting

- ✓ Iets te strak ingericht, geen gevoel dat er "geleefd" wordt
- ✓ Weinig repro ruimte

3.2.5 Kenniscentrum NoorderRuimte

Kenniscentrum NoorderRuimte is een organisatie binnen de Hanzehogeschool die studenten verbindt met organisaties en andere schools binnen de Hanzehogeschool. Samen met lectoren, docenten, studenten en professionals leveren zij een bijdrage aan de kennis over gebiedsontwikkeling in het Noorden. Voorbeelden hiervan zijn duurzame oplossingen voor recreatie, waterberging en natuurontwikkeling.

Het Kenniscentrum is net verhuisd naar een andere locatie in de Van Doorenveste aan het Zernikeplein. De kantoorinrichting is helemaal nieuw. Er zijn verschillende soorten werkplekken, ruime tafels en overlegplekken. Het enige wat mist is een individuele werkplek waar wat privacy is, bijvoorbeeld voor telefoongesprekken. Verder is de lichtinval fijn, alleen wanneer de zonneschermen dicht zijn, wel redelijk donker. Wat betreft het binnenklimaat is het soms een beetje benauwd en er kunnen geen ramen open gezet worden.

Sterke punten inrichting

- ✓ Veel verschillende werkplekken
- ✓ Open uitstraling
- ✓ Veel lichtinval
- ✓ ARBO richtlijnen gehanteerd

Zwakke punten inrichting

- ✓ Geen individuele werkruimtes
- ✓ Binnenklimaat: snel warm
- ✓ Er mist wat creativiteit

3.2.6 Overzicht uitkomsten benchmark

De sterke en zwakke punten per organisatie worden in onderstaand overzicht gerelateerd aan de belangrijke thema's die naar voren kwamen in het literatuuronderzoek en de uitkomstentabel van de interviews.

Voor ieder thema is een cijfer gegeven van 1 tot 10. Uit het totaal aan cijfers komt een gemiddeld cijfer voor de functionele fysieke inrichting.

	Creativiteit	Flexibiliteit	Activiteit gerelateerde (functie)	ARBO-richtlijnen meubilair	Licht	Geluid	Klimaat	Duurzaamheid	Gem cijfer
<i>Indiëtopia</i>	8	6	7	5	5	7	6	6	6,3
<i>Dezain</i>	9	7	8	8	8	8	5	7	7,5
<i>Pudding-fabriek</i>	6	7	6	6	6	7	7	7	6,5
<i>Seats2Meet</i>	8	9	8	8	8	8	8	8	8,1
<i>Kennis-centrum</i>	7	8	7	8	8	8	6	7	7,4

Tabel 6: Uitkomsten Benchmark

Uit de bovenstaande tabel blijkt dat Seats2Meet en Dezain het hoogst scoren op het totaalplaatje ten aanzien van de functionele fysieke inrichting. Het LLGAE kan dus een voorbeeld nemen aan hen.

3.3 Gesprek met professional

Het gesprek is gevoerd met dhr. Klaas Geleynse, hij is accountmanager bij Ahrend. Ahrend is marktleider in Europa op het gebied van kantoorinrichting en kantoormeubilair. De volledige uitwerking van het gesprek is terug te vinden in bijlage 6. De antwoorden op de drie belangrijkste vragen die gesteld zijn, worden hieronder opgesomd.

Aandachtspunten fysieke inrichting

- ✓ Gebruik van duurzame materialen
- ✓ Onderscheid maken in “ik zone” en “wij zone”. Om die te bepalen, kunnen de vragen gesteld worden:
 - Hoe kan ik hier individueel op een fijne en effectieve manier werken?
 - Hoe kunnen wij hier als team op een fijne en effectieve manier werken?
- ✓ Gebruik een neutrale omgeving

Trends en ontwikkelingen

- ✓ Het nieuwe werken, werken waar je wil werken
- ✓ Technologie
- ✓ Concepten zoals Seats2meet
- ✓ Eenvoudig kantoormeubilair, rechthoekige tafels; zit sta, benchtafels
- ✓ Activiteitgerelateerdheid
- ✓ Inrichting wordt huiselijker

Tips

Zorg ervoor de gebruikers worden betrokken bij het inrichtingsproces. Wanneer dit niet gebeurt, heeft het een kleine kans van slagen. Het kan niet allemaal in één keer perfect, probeer dit in stappen te doen.

4. Analyse & conclusie

Deze analyse en conclusie zijn gebaseerd op de resultaten uit de vorige drie hoofdstukken. In het onderzoeksplan (zie bijlage 1, hoofdstuk 2.2) zijn aan de hand van het integrale model voor Facility Management deelvragen opgesteld om de opbouw naar het beantwoorden van de hoofdvraag te vereenvoudigen. Bij de formulering van de conclusie is een terugkoppeling gemaakt naar dit model en de deelvragen.

4.1 People

In welke mate is er sprake van diversiteit aan werknemers binnen het LLGAE?

Er is een grote diversiteit aan mensen binnen het LLGAE. Uit de situatieanalyse is gebleken dat deze grote mate van diversiteit een sterk punt is voor het LLGAE, alleen kan het ook omslaan in een zwakte of bedreiging wanneer het gaat om de cultuurverschillen en de verschillende belangen die de stakeholders hebben. Dit is ook terug te zien in de verschillende wensen en eisen ten aanzien van de inrichting die genoemd zijn tijdens de interviews. Om te voorkomen dat deze sterkte omslaat in een zwakte, is het voor de organisatie van belang om hier voldoende aandacht aan te besteden, wat tevens als aandachtspunt is genoemd door professional Klaas Geleynse. Dit kan door alle stakeholders te betrekken bij het proces en op een goede manier met hen te communiceren. Een manier om stakeholders bij het inrichtingsproces te betrekken is om hun eisen te verwerken in een PvE. Dit PvE dient dan als format voor functionele fysieke inrichting wat daarna nader ingevuld kan worden. Daarnaast dienen de wensen van de stakeholders als format voor de optimale inrichting, waarbij vooral de inrichting van Seats2Meet als voorbeeld kan worden genomen, aangezien daar ook een grote diversiteit aan de werknemers gebruik maakt het kantoor.

4.2 Planet

In welke mate is duurzaamheid van belang bij de fysieke functionele inrichting van het “Living Lab Groningen Airport Eelde”?

Uit de resultaten blijkt dat duurzaamheid een belangrijk aandachtspunt is bij de inrichting van het LLGAE. De voornaamste reden hiervoor die werd genoemd door de participanten, is het rekening houden met de volgende generaties. Dus eigenlijk is het voor het LLGAE een streven om duurzaamheid te zien als integraal thema, waardoor het in verschillende lijnen door de organisatie en de inrichting loopt. Het mag niet meer gezien worden als thema an sich. Daarom ligt voor het LLGAE de nadruk op: “zo duurzaam mogelijk”, “duurzame materialen”, “energie neutraal”. Professional Klaas Geleynse noemde het gebruik van duurzame materialen als aandachtspunt. Bovendien is het voor het LLGAE een streven om gebruik te maken van de beschreven trends en ontwikkelingen op het gebied van duurzaamheid uit het literatuuronderzoek.

4.3 Proces

In welke mate is er sprake van differentiatie van werkprocessen binnen het “Living Lab Groningen Airport Eelde”?

Binnen het LLGAE komt in grote mate differentiatie van de werkprocessen voor, oftewel er worden veel verschillende werkzaamheden uitgevoerd. Om deze werkzaamheden op een goede manier te kunnen uitvoeren, wordt uit de resultaten geconcludeerd dat de focus voor de inrichting van de werkzaamheden ligt op:

1. Flexibiliteit

Een flexibele inrichting, niets staat vast. Iedereen heeft een bepaalde voorkeur ten aanzien van een werkplek. Hierdoor is een flexibele inrichting noodzakelijk. Ideaal zou zijn als deze voorkeur voor iedereen in een bepaalde mate wordt gerealiseerd.

2. Activiteit -gerelateerde

Voor de werkprocessen dient voor iedere activiteit een werkplek beschikbaar te zijn binnen het LLGAE. Op die manier kunnen medewerkers hun werkzaamheden koppelen aan de werkplek en wordt de productiviteit van de werkzaamheden bevorderd.

Zoals in hoofdstuk 2.1.2 van het literatuuronderzoek werd genoemd, is het situatiewadnant een mooi instrument om overzicht te krijgen in de verschillende activiteiten. Om die reden is onderstaand vanuit de resultaten een mogelijk situatiewadnant van het LLGAE geschetst:

Figuur 7: Situatiewadnant LLGAE

4.4 Place

In welke mate is de plaatsbepaling van de fysieke functionele inrichting belangrijk binnen het “Living Lab Groningen Airport Eelde”?

Uit de resultaten blijkt dat plaatsbepaling redelijk belangrijk is bij de functionele fysieke inrichting van het LLGAE, als het gaat om de werkzaamheden. De voornaamste reden hiervoor is dat de positionering bijdraagt aan het creëren van effectieve inrichting zoals beschreven werd in hoofdstuk 2.3.2 van het literatuuronderzoek. Daarnaast dienen een aantal werkplekken verder van elkaar af te liggen dan anderen om dat er meer of minder geluid bij geproduceerd wordt en tot slot hebben de verschillende stakeholders voorkeuren met wie ze samenwerken. Een overzichtelijk weergave van de positionering van werkplekken is een relatiediagram. Hieronder zijn twee mogelijke relatiediagrammen voor het LLGAE weergegeven.

Het eerste relatiediagram is gebaseerd op de ruimtes. De nummering is als volgt:

- Werkplek 1: Coaching, overleggen
- Werkplek 2: Overleggen, vergaderen, lezingen
- Werkplek 3: Vieringen, excursies, werkconferenties, cursussen, lezingen
- Werkplek 4: Administratieve taken, uitwerking/uitvoeren van onderzoek
- Werkplek 5: Uitvoeren van experimenten, uitwerking/uitvoeren van onderzoek

- A = ruimtes zo dicht mogelijk bij elkaar
- B = ruimtes op normale afstand van elkaar
- C = ruimtes zo ver mogelijk van elkaar af

	Werkplek 1	Werkplek 2	Werkplek 3	Werkplek 4	Werkplek 5
Werkplek 1		B	C	B	C
Werkplek 2			B	B	B
Werkplek 3				C	C
Werkplek 4					B
Werkplek 5					

Tabel 7: Ruimte relatiediagram

Het tweede relatiediagram is gebaseerd op de mate van contact tussen de vijf O's.

A = vaak contact

B = redelijk vaak contact

C = regulier contact

	Onderwijs	Overheid	Ondernemers	Omgeving	Onderzoeker
1 Onderwijs		A	C	B	A
2 Overheid			B	B	B
3 Ondernemers				B	A
4 Omgeving					B
5 Onderzoeker					

Tabel 8: Relatiediagram vijf O's

4.5 Integrale aanpak

Hoe kunnen de implementaties van de voorgaande deelvragen: Proces, People, Planet & Place, binnen de functionele fysieke inrichting, op een goede manier vertaald worden naar een integrale aanpak voor het LLGAE?

Het LLGAE dient ingericht te worden aan de hand van een Programma van Eisen. Dit Programma van Eisen vormt de basis voor de functionele fysieke inrichting. Iedere stakeholder heeft verschillende eisen ten opzichte van de inrichting welke allen in een grote lijn worden meegenomen in het Programma van Eisen. Ook is het noodzakelijk dat alle stakeholders (5 O's) met de neus dezelfde kant op staan wat betreft de doelstelling¹ die het LLGAE stelt. Pas wanneer iedereen zich betrokken voelt bij de organisatie, kan de daadwerkelijk overgegaan worden tot de realisatie van het LLGAE. Dit blijkt hoofdzakelijk uit de analyse waarbij verschillende culturen binnen de betrokken organisaties als sterk punt om kan slaan naar een zwak punt. Het LLGAE dient ernaar te streven om deze omslag te voorkomen.

Programma van Eisen

Het Programma van Eisen is een belangrijk onderdeel van de conclusie, omdat het PvE een duidelijk overzicht geeft van de verschillende eisen die in de interviews naar voren kwamen. Het PvE is tot stand gekomen door de eisen te vergelijken met de literatuur en de andere organisaties in de benchmark. Dus de basis voor een optimale functionele fysieke inrichting ligt bij dit Programma van Eisen. Het PvE is te zien in bijlage 7.

Het PvE is opgebouwd uit zes thema's:

1. Ruimtelijke aspecten
2. Fysische aspecten
3. Werkplekinrichting
4. Kantoormeubilair
5. Duurzaamheid
6. Faciliteiten

¹ Het "Living Lab Groningen Airport Eelde" wil bereiken dat partners uit overheid, onderzoek, onderwijs, ondernemers en omgeving in gezamenlijkheid en gelijkwaardigheid, werken aan innovatieve oplossingen, experimenten en opgaven in de ruimtelijke en economische context van het vliegveld, zodanig dat alle partijen bijdragen aan en profiteren van elkaar.

4.6 Samenvattende conclusie

Een combinatie van de voorgaande analyses en conclusies levert toegevoegde waarde op voor het LLGAE en dus een optimale functionele fysieke inrichting waardoor de doelstelling kan worden behaald. Deze combinatie en samenhang is terug te vinden in het integrale model van de Facility Management welke is toegepast op het LLGAE. Het model is gemaakt naar aanleiding van het onderzoek en is op de volgende pagina weergegeven.

Figuur 8: Schematische weergave optimale functionele fysieke inrichting LLGAE

Toelichting model

De dynamische vraag in het model gaat om de gegeven opdracht van kwartiermaker van het LLGAE. De opdracht was om een dusdanig advies te geven ten aanzien van de functionele fysieke inrichting van het LLGAE, dat de doelstelling kan worden behaald. Bij "openheid en flexibiliteit" gaat het om de werkplekinrichting. De "activiteitgerelateerdheid" gaat om de verschillende kantoorfuncties die nodig zijn. "Zo duurzaam mogelijk" heeft betrekking op de gebruikte materialen en de energiebesparing. Het "Programma van Eisen" is eigenlijk een bindende factor, wat als ruggengraad wordt gebruikt. Hierin zijn de wensen en eisen van de verschillende stakeholders bepalend. Gezamenlijk zetten deze punten een lijn uit naar de doelstelling die het LLGAE stelt en vanuit daar wordt de toegevoegde waarde voor de organisatie gecreëerd. Van deze toegevoegde waarde is een visualisering gemaakt in de menukaart voor de functionele fysieke inrichting.

5. Juridische aspecten

Uit de situatietanalyse kwam naar voren dat de oude KLS gebouwen monumentale panden zijn. Dit zou een bedreiging kunnen vormen voor het LLGAE. Maar wat betekent dit nu voor de functionele fysieke inrichting? Deze vraag wordt in dit hoofdstuk beantwoord.

5.1 Monumentaal gebouw

Een monumentaal gebouw kenmerkt zich door de cultuurhistorische of wetenschappelijke waarde. Monumenten geven een gebied een eigen identiteit en zijn daarmee kostbaar bezit voor dorpen, steden en het platteland. Ieder afzonderlijk vertellen ze het verhaal van de plek (Drenthe S. e., 2013-2015).

5.1.1 Waardering KLS gebouwen

De voormalige Rijksluchtvaartschool is van belang voor de provincie Drenthe doordat (Drenthe S. e., 2013-2015):

- Het een cultuurhistorische waarde heeft voor de geschiedenis van de Rijksluchtvaart in Drenthe.
- Het een architectuurhistorische waarde heeft gezien de constructie, het materiaalgebruik, en de synergie tussen architectuur en kunst. Dit heeft betrekking op het kleurenschema van Van der Leek.
- Het een stedenbouwkundige waarde heeft ten aanzien van de groepering van de gebouwen in combinatie met het tuinontwerp.
- Het een structurele gaafheid heeft in het complex.

5.1.2 Provinciale monumentenverordening

De Provinciale Staten van Drenthe hebben op 4 juni 2008 de Provinciale monumentenverordening vastgesteld. Dit is de regelgeving omtrent monumentale gebouwen. Wanneer men een monumentaal pand gaat verbouwen, moet eerst een omgevingsvergunning aangevraagd worden. De omgevingsvergunning wordt door de gemeente afgegeven en beoordeeld door de "Reglement monumentencommissie".

5.2 Aanvraag omgevingsvergunning

Om een aanvraag in te dienen voor een omgevingsvergunning dient eerst te worden bepaald of er ook daadwerkelijk een omgevingsvergunning nodig is. Dit kan gecheckt worden via de site www.omgevingsloket.nl. Op die site worden opties gegeven voor verbouwactiviteiten die men kan aanklikken. Wanneer aangegeven is dat een omgevingsvergunning aangevraagd dient te worden, verloopt de procedure als volgt:

1. Lever documenten digitaal of schriftelijk in bij de gemeente.
2. De gemeente checkt de documenten of deze compleet aangeleverd worden
 - a. Zo niet, dan wordt specifiek aangegeven welke documenten nog missen
 - b. Deze kunnen dan opnieuw aangeleverd worden
3. De aanvraag wordt beoordeeld op bouwkundige aspecten door de gemeente
4. De aanvraag wordt getoetst aan het bestemmingsplan door de gemeente
5. De aanvraag wordt getoetst op technische regelgeving betreft het gebouw
6. De aanvraag wordt beoordeeld door de welstandscommissie van de Libau

Wanneer alle stappen doorlopen zijn, wordt de vergunning verleend. De maximale duur van de procedure bedraagt acht weken. Deze doorlooptijd wordt stilgelegd wanneer nieuwe documenten of gegevens nodig zijn tijdens de procedure. De welstandscommissie is onafhankelijke commissie die elke gemeente moet benoemen en die de gemeente adviseert over welstandsaspecten van de ingediende bouwplannen.

5.3 Consequenties inrichting

Wanneer bijgebouw A opnieuw ingericht wordt, dient rekening te worden gehouden met de wetsbepalingen in de provinciale monumentenverordening. De belangrijkste punten waar rekening mee gehouden dient te worden onderstaand beschreven.

Punten van waardering

De punten waarop het gebouw gewaardeerd is, mogen niet verstoord worden. Dus de constructie, het materiaalgebruik in het gebouw en de kleurenvlakken moeten behouden blijven.

Vergunning

Wanneer het ontwerp voor de inrichting af is, moet een omgevingsvergunning aangevraagd worden. Dit zal minimaal achten weken kosten in het proces. Om deze tijd in te perken kan een afspraak worden gepland bij het 'Spreekuur Cultureel Erfgoed'. Daar vindt overleg plaats met deskundigen die een advies kunnen geven over de plannen.

6. Advies & onderbouwing

Het uiteindelijke advies is gebaseerd op de uitkomsten die in het model van de optimale functionele fysieke inrichting zijn weergegeven. Hieronder zijn de adviezen concreet geformuleerd met onderbouwing.

6.1 Advies

1. Hanteer het “Programma van Eisen functionele fysieke inrichting LLGAE” als uitgangspunt voor het uiteindelijke ontwerp

Het Programma Van Eisen dient als uitgangspunt voor de inrichting, omdat hier alle eisen vanuit de interviews en de theorie in verwerkt zijn. Op die manier staat de basis voor de inrichting vast en kunnen vanuit hier verdere stappen ondernomen worden. Ook wanneer de realisatie langer op zich laat wachten, is het Programma Van Eisen na een aantal jaar nog steeds bruikbaar. Zoals eerder gezegd is het Programma Van Eisen weergegeven in bijlage 7.

2. Zorg ervoor dat de verschillende werkplekken gerelateerd kunnen worden aan de activiteiten die er plaatsvinden

Iedere werkplek heeft een functie. Het wordt aangeraden om die functies te koppelen aan de activiteiten die in het LLGAE plaatsvinden. De medewerkers zijn gebruikers van de werkplekken en zij voeren die activiteiten uit, dus continue afstemming met de medewerkers is hierbij erg belangrijk. Op die manier kan de werkplek optimaal worden gebruikt voor de desbetreffende activiteit.

3. Zorg voor openheid en flexibiliteit van de werkplekinrichting

Doordat er vijf grote stakeholders (5 O's) betrokken zijn bij het LLGAE, is het belangrijk dat er aandacht wordt besteed aan voldoende openheid en flexibiliteit van de werkplekinrichting. Werkplekken moeten verschoven of veranderd kunnen worden, of werkplekopstellingen moeten kunnen verschillen. Wanneer de functionele fysieke inrichting hier voortdurend op inspeelt, zullen de vijf O's steeds nader tot elkaar komen. Uiteraard komt dit het LLGAE ten goede.

4. Streef naar een zo duurzaam mogelijke inrichting

Duurzaamheid is een heel breed begrip. In deze context gaat het om het bewustzijn van de consequenties voor de natuur. Bij de werkplekinrichting wordt dan gedacht aan de materialen voor het meubilair en energiebesparing. 'Zo duurzaam mogelijk' is dan nóg een streepje verder. Zeker gezien het feit dat het vliegveld een Carbon Accreditation heeft, ligt het voor de hand dat het LLGAE in deze lijn meegaat.

5. Kies in gezamenlijkheid en gelijkwaardigheid een menu voor de optimale functionele fysieke inrichting

Uit de resultaten blijkt dat er binnen het LLGAE een grote mate aan diversiteit is ten aanzien van de medewerkers. Door deze mate van diversiteit is het niet wenselijk om één uiteindelijke optimale functionele fysieke inrichting te adviseren. Daarom is ervoor gekozen om een menukaart te maken met daarin drie verschillende menu's die gekozen kunnen worden, namelijk: “The Green Lab”, “The Original Office” en “The Five Dimensional Workplace”. Deze verschillende kantoorinrichtingen voldoen aan de normen die de Hanzehogeschool stelt in het kader van ruimtelijke inrichting. De menukaart is weergegeven in bijlage 8. Door met alle betrokken partijen om tafel te gaan en gezamenlijk één of een combinatie van deze menu's te kiezen, kan de optimale functionele fysieke inrichting zo spoedig mogelijk gerealiseerd worden.

6.2 Haalbaarheid

Hieronder zijn een drietal punten omschreven die invloed kunnen hebben op de haalbaarheid van de adviezen.

6.2.1 Betrokkenheid van ondernemers en de omgeving versterken

De functionele fysieke inrichting kan alleen bijdragen aan de doelstelling wanneer iedere stakeholder betrokken is bij het LLGAE. Uit de analyse van het LLGAE in hoofdstuk 1, bleek echter dat dit nog niet het geval is. Vooral de betrokkenheid van ondernemers en de omgeving mist op dit moment. De betrokkenheid van

ondernemers kan versterkt worden door ze uit te nodigen voor lezingen of door bijvoorbeeld een moment te organiseren om ondernemingen uit te nodigen op het vliegveld voor een bijeenkomst over het LLGAE. Ook de omgeving kan meer betrokken worden bij het LLGAE door wellicht vanuit de gemeente of de provincie iets te organiseren voor de bewoners. Dit zou een idee kunnen zijn voor een volgende opdracht van een student.

6.2.2 Omgevingsvergunning

Wanneer er geen omgevingsvergunning wordt gegeven door de gemeente, kan er geen optimale functionele fysieke inrichting gecreëerd worden. De opties die gegeven zijn voor de inrichting, zullen altijd gecontroleerd moeten worden door de gemeente. Gelukkig is de gemeente ook betrokken bij de organisatie van het LLGAE, dus wanneer er goede communicatie en goed overleg plaatsvindt, voorkomt dit problemen.

6.2.3 Kosten

Er is op dit moment nog een budget beschikbaar voor de inrichting van het LLGAE. Dit budget hangt samen met de verbouw/restauratiekosten voor het pand. De kosten voor de verschillende menu's liggen dicht bij elkaar, dus er wanneer door de kwartiermaker een aanvraag gedaan moet worden voor een financiering, kan een goede indicatie gegeven worden. De aanvraag zal ingediend worden bij het vliegveld en de provincie Drenthe. De provincie Drenthe zal de uiteindelijke kosten op zich nemen.

Bibliografie

- Bekkering, P. (2015). Het geheim van het beste kantoor van Nederland. *FFM*, 4.
- BOEi. (2013). *Haalbaarheidsonderzoek naar de herbestemmings-mogelijkheden van de voormalige Rijksluchtvaartschool te Eelde*. Amersfoort: BOEi.
- Boerstra, A. D. (2009). *Binnenmilieu*. Den Haag: Sdu Uitgevers bv.
- Borg, v. d. (2011). *Herbestemming KLS Eelde*. Groningen: Hanzehogeschool Groningen.
- Bremer, M. L. (2008, september 15). *Het OCAI*. Opgeroepen op mei 4, 2015, van Ocai-online: <http://www.ocai-online.nl/blog/2008/09/het-organizational-culture-assessment-instrument-ofwel-ocai/>
- Broeksma, P. (2013). *Living Lab Groningen Airport Eelde*. Groningen: Philip Broeksma.
- Cornelis, L. (2007). *Adviseren met Perspectief*. Bussum: Uitgeverij Coutinho.
- Drenthe, P. (2008). *Monumentenverordening 2008*. Opgeroepen op mei 28, 2015, van Provincie Drenthe: http://www.provincie.drenthe.nl/loket/reglementen/provinciale_monumentenverordening_2008
- Drenthe, S. e. (2013-2015). *Provinciale monumenten van Drenthe*. Opgeroepen op mei 19, 2015, van Provincialemonumentendrenthe: <http://www.provincialemonumentendrenthe.nl/>
- Finge, R. (2014, december 21). *Tech 2015: niet méér, maar slimmere technologie*. Opgeroepen op april 29, 2015, van NOS: <http://nos.nl/artikel/2010061-tech-2015-niet-m-r-maar-slimmere-technologie.html>
- Grit, R. &. (2007). *Competent adviseren*. Groningen/Houten: Wolters-Noordhoff.
- Gritt, R. (2008). *Projectmanagement*. Groningen: Noordhoff Uitgevers.
- Groningen Airport Eelde. (2014, april). *Aiport Carbon Accreditation*. Opgeroepen op april 29, 2015, van Groningen Airport: <http://www.groningenairport.nl/over-groningen-airport-eelde/duurzaamheid/airport-carbon-accreditation/>
- Groot, R. d. (2015). The Edge, Amsterdam; 's werelds meest duurzame kantoorgebouw. *FFM*, 4.
- Gurtekin-Celik, B. (2003). Linking Energy to Health and Productivity in the Built Environment. *Greenbuild Conference* (p. 12). Washinton: Center for Building Performance and Diagnostics, Carnegie Mellon.
- Hanzehogeschool Groningen. (2009, oktober). *Beleidsplan 2010-2015*. Opgeroepen op mei 6, 2015, van Hanze: <https://www.hanze.nl/assets/Corporate/Documents/Public/koersopkwaliteit20102015.pdf>

- Hanzehogeschool Groningen. (2015, maart 10). *Onderwijsvisie 2020*. Opgeroepen op mei 4, 2015, van Hanzehogeschool Groningen:
<https://www.hanze.nl/nld/organisatie/hanzehogeschool/onderwijsvisie-2020>
- Hoendervanger, G. V. (2012). *Huisvestingsmanagement*. Groningen/Houten: Noordhoff Uitgevers bv.
- Hout, P. v. (2013, december). *Facilitaire Trends 2014*. Opgeroepen op mei 17, 2015, van fmm:
<http://www.fmm.nl/topics/facilitaire-organisatie/nieuws/de-facilitaire-trends-voor-2014>
- Kempen, J. &. (2009). *Scorend afstuderen*. Laren: Noordhoff Uitgevers.
- Kempen, P. &. (2006). *Competent afstuderen en stagelopen*. Groningen/Houten: Wolters-Noordhoff.
- KIMAKOMA INGENIEURS. (2011). *Herbestemming KLS Eelde*. Groningen: Hanzehogeschool Opleiding Bouwkunde.
- Krips, J. W. (2014-2015). "*Handleiding het afstuderen*" *Facility Management Voltijd*. Groningen: Hanzehogeschool.
- LOOFD. (2012). *Landelijk Facility Management Competentieprofiel*. Opgeroepen op maart 5, 2015, van https://blackboard.hanze.nl/bbcswebdav/pid-3223847-dt-content-rid-7111620_2/courses/fmv.0706.4cst/2012-4%20FM%20landelijke%20opleidingsprofiel%20definitief%202012%20versie%201.1%20PDF.pdf
- Meel, v. J. (2000). *The European Office*. Rotterdam: 010 Publishers.
- Mooij, M. (2002). *Kantoorinnovatie*. Alphen a/d Rijn: Kluwer.
- Mooij, M. (2009). *Ruimte voor het Nieuwe werken*. Alphen ad Rijn: Kluwer.
- Mulders, M. (2010). *101 Management Modellen*. Groningen/Houten: Noordhoff Uitgevers.
- Pleunis, M. &. (2006). *Facility Management*. Alphen a/d Rijn: Kluwer.
- Provincie Drenthe. (2015, Februari 18). *Living Lab van start, broedplaats voor innovatie op Groningen Airport Eelde*. Opgehaald van Provincie Drenthe:
<http://www.provincie.drenthe.nl/onderwerpen/verkeervoertuigen/nieuws/@114667/living-lab/>
- Quinn, R. C. (2011). *Onderzoeken en Veranderen van de organisatiecultuur*.
- Rameckers, G. &. (2005). *Adviseren moet je doen!* Baarn: HB uitgevers.
- Renselaar, J. v. (2015). FM onmisbaar bij ergonomie- maar waar begin je? *Weekblad Facilitair*, 2.
- RUG, faculteit der Letteren. (2012, 10 29). *Gesprekstechnieken*. Opgeroepen op 04 15, 2015, van RUG: <http://www.rug.nl/education/other-study-opportunities/hcv/mondelinge-vaardigheden/voor-studenten/gesprekstechnieken>
- Scheijndel, v. P. (2008). *Succesvolle kantoorhuisvesting*. Den Haag: Sdu Uitgevers.

Schop, G. (sd). *Kleurenmodel De Caluwé*. Opgeroepen op mei 4, 2015, van modellsite.nl:
http://www.gertjanschop.com/modellen/kleuren_en_hun_centrale_thema_s.html

Veldhoen, E. (2005). *The Art of Working*. Den Haag: Academic Service.

Verhoeven. (2011). *Wat is onderzoek?* Den Haag: Boom Lemma Uitgevers.

Verhoeven, N. (2011). *Wat is Onderzoek*. Den Haag: Boom Lemma Uitgevers.

Vermaak, D. C. (2006). *Leren Veranderen*. Kluwer.

Vink, P. (2009). *Aangetoonde effecten van het kantoorinterieur*. Alphen ad Rijn: Kluwer.