
naar een sam
enhangend stim

uleringsprogram
m

a
voor de om

gevingskw
aliteit van N

ederland

de nieuwe
ctieagenda
uimtelijk
ntwerp

A
R
O

3

de nieuw
e A

ctieagenda Ruim
telijk O

ntw
erp

Voorwoord

1. Aanleiding

2. De urgentie van de ARO

3. De stimulerende rol van het Rijk

4. De inhoud van de nieuwe ARO

4

6

8

13

18

Inhoud

In de Actieagenda Ruimtelijk Ontwerp
(ARO) formuleert de Rijksoverheid
haar programma voor het ruimtelijk
ontwerp in Nederland en het
rijksbeleid dat daarop betrekking
heeft, voor een periode van vier jaar.
Momenteel wordt door de ministeries
van BZK en OCW gewerkt aan
een nieuwe Actieagenda, voor de
periode 2021-2024. Het College van
Rijksadviseurs draagt graag bij aan de
inhoud van de nieuwe ARO.

In de visie van het CRa kan de ARO
een belangrijke toegevoegde waarde
hebben, in de vorm van een meerjarig
stimuleringsprogramma waarin de
omgevingskwaliteit van Nederland
centraal staat. De ARO vervult
daarbij een schakelfunctie tussen
het Rijksbeleid aan de ene kant en
de concrete ontwerpopgaven aan
de andere kant. Dit advies van het
CRa doet een voorzet voor de inhoud
van dit programma, aan de hand van
hierboven genoemde kernbegrippen:
zorgvuldig opdrachtgeverschap en de
inzet van ontwerpkracht.
Het momentum voor de nieuwe ARO
is strategisch: de urgentie is groot
om vanuit het Rijk actief bij te dragen
aan het oplossen van actuele sociaal-
maatschappelijke vraagstukken .
Deze vraagstukken hebben uitermate
ingrijpende ruimtelijke consequenties.
Daarbij wordt de ARO veel sterker
ingebed in het omgevingsbeleid van
het Rijk als geheel.

Voor de inhoud van de ARO heeft het
CRa een zestal adviezen voorbereid. De
adviezen hebben betrekking op:
•	 De versterking van het publieke

opdrachtgeverschap op regionaal en
lokaal niveau

•	 Het inzetten van ontwerpend
onderzoek bij de aanpak van urgente
maatschappelijke opgaven

•	 Het onderzoeken van de
mogelijkheden van werkwijze van
de Vlaamse ‘Open Oproep’ voor
Nederland

•	 Het inzetten op een Rijksbreed
commitment en de samenwerking
van departementen

•	 Het stimuleren de multidisciplinaire
kennisontwikkeling en –deling

•	 Het ontwikkelen van een
visie op de veranderende
maatschappelijke opgaven in relatie
tot het reguliere onderwijs, de
beroepservaringsperiode en life long
learning (Wet op de architectentitel).

We hopen met deze adviezen te
inspireren tot een stimulerende en
samenhangende aanpak.

College van Rijksadviseurs

Voorw
oord

Floris Alkemade Berno Strootman Daan Zandbelt

4 5

de nieuw
e A

ctieagenda Ruim
telijk O

ntw
erp

Aanleiding
In de Actieagenda Ruimtelijk Ontwerp (ARO) for-
muleert de Rijksoverheid haar programma voor het
ruimtelijk ontwerp in Nederland en het rijksbeleid dat
daarop betrekking heeft, voor een periode van vier
jaar. Een nieuwe beleidsperiode is aanstaande (2021-
2024), de bedoeling is dat in het najaar van 2020 de ARO
door het Kabinet aan de Tweede Kamer wordt aange-
boden. De komende tijd wordt door de ministeries van
OCW en BZK hiervoor de basis gelegd. Het College van
Rijksadviseurs (CRa) wil hierbij graag de helpende hand
bieden.

Het momentum voor de nieuwe ARO is strategisch: de
urgentie is groot om vanuit het Rijk actief bij te dragen
aan het oplossen van actuele sociaal-maatschappelijke
vraagstukken. Deze vraagstukken hebben belangrijke
ruimtelijke consequenties. Van de woningbouw tot en
met de energietransitie, de vergrijzing en de toekomst
van de landbouw: Nederland staat voor grote opgaven.
Maar ook de stikstofproblematiek en de gevolgen van
de Corona-crisis (de inrichting van de anderhalve meter
samenleving): het zijn complexe vraagstukken die ons
allemaal raken.

De oplossing hiervan is niet eenvoudig maar met een
samenhangende en programmatische benadering kan
vanuit het Rijk hieraan een bijdrage worden geleverd.
Hierin staat de inzet van goed opdrachtgeverschap
centraal, gekoppeld aan ontwerpkracht. Dit speelt op
alle schaalniveaus: lokaal, regionaal/provinciaal en
nationaal. Het Rijk kan hier met haar beleid Rijksbreed
op inzetten, met een aanpak die partijen verbindt en
zorgt voor samenhang en impact.

Deze ambitie heeft het Rijk onlangs ook verwoord in de
brief van de minister van BZK aan de Tweede Kamer (23
april 2020, Kamerbrief over nadere keuzes in het kader
van de Nationale Omgevingsvisie). Hierin wordt aange-
geven dat ‘de oplopende druk op de fysieke leefomge-
ving vraagt om scherpe en fundamentele keuzes. Ook
vraagt zij om meer regie vanuit het Rijk om richting te
geven aan de toekomstige fysieke leefomgeving van
Nederland.’

De bedoeling van het Rijk is daarbij ‘niet het centra-
liseren van taken en verantwoordelijkheden; wel het
geven van richting op grote opgaven en regie op goed
samenspel, zowel publiek als publiek/privaat. Kortom:
het voortouw nemen in onze gezamenlijke opgave.’ (..).
‘Steeds duidelijker wordt dat de opgaven alleen aange-
pakt kunnen worden als we dit in samenhang doen.’

Ook de ARO kan in dit verband een belangrijke toege-
voegde waarde hebben, in de vorm van een meerjarig
stimuleringsprogramma waarin de omgevingskwaliteit
van Nederland centraal staat. De ARO vervult daarbij
een schakelfunctie tussen het Rijksbeleid aan de ene
kant en de concrete ontwerpopgaven aan de andere
kant. Dit advies van het CRa doet een voorzet voor de
inhoud van dit programma, aan de hand van hierboven
genoemde kernbegrippen: zorgvuldig opdrachtgever-
schap en de inzet van ontwerpkracht

Opzet advies
Het advies bestaat uit drie onderdelen. Allereerst wordt
de urgentie en betekenis van de ARO nader geduid, on-
der meer aan de hand van de bovengenoemde opgaven
die voor ons liggen (hoofdstuk 2). Vervolgens gaat het
advies in op het eigen opdrachtgeverschap van het Rijk
in brede zin en het bieden van ondersteuning door het
Rijk bij regionale en lokale ontwikkelingen (hoofdstuk
3). In hoofdstuk 4 komt vervolgens specifiek de rol van
de nieuwe ARO aan bod.

Een markant moment:
30 jaar Rijksbeleid voor
ruimtelijke kwaliteit
De nieuwe ARO verschijnt op
een markant moment. Het is in
2021 dertig jaar geleden dat de
toenmalige ministeries van VROM
en WVC, onder leiding van Hans
Alders en Hedy d’Ancona, de eerste
architectuurnota presenteerden:
‘Ruimte voor architectuur’. In die
nota nam het Rijk haar verant-
woordelijkheid voor de kwaliteit
van architectuur in Nederland.
Later werd die aandacht verbreed
naar stedenbouw, monumenten,
landschapsontwikkeling, openba-
re ruimte en infrastructuur.

Het gaat inmiddels in het stimule-
ringsbeleid van het Rijk om ruim-
telijk ontwerp en omgevingsbeleid
in brede zin. Drie decennialang
heeft het Rijk met regelmaat haar
beleid herijkt, daarbij inspelend
op nieuwe maatschappelijke
vraagstukken en ruimtelijke
opgaven. Inmiddels is er een
veelheid aan partners waarmee het
Rijk samenwerkt op dit terrein. Dit
gebeurde onder meer in het Plat-
form Architectuurbeleid, dat werd
voorgezeten door de Rijksbouw-
meester en waarin inhoudelijke en
beleidsmatige afstemming plaats-
vond over de bevordering van het
architectuurklimaat in Nederland.
Sommige van deze organisaties
bestonden al, andere zijn juist de
afgelopen dertig jaar opgericht (al
dan niet met steun van het Rijk).
Denk onder meer aan de lokale
architectuurcentra, Architectuur
Lokaal, Federatie Ruimtelijke
Kwaliteit, Architectenregister, Het
Nieuwe Instituut (voortgekomen
uit het Nederlands Architectuurin-
stituut/NAi) en het Stimulerings-
fonds Creatieve Industrie (voort-
gekomen uit Stimuleringsfonds
Architectuur). Daarnaast wordt
sinds jaar en dag samengewerkt
met onder meer de branche- en
beroepsorganisaties in het veld
van het ruimtelijk ontwerp en de
verschillende onderwijsinstel-
lingen. Deze rijke infrastructuur
biedt een krachtige voedingsbo-
dem om ook in de komende tijd de
oplossing van urgente maatschap-
pelijke vraagstukken te koppelen
aan goed opdrachtgeverschap
en de inzet van ontwerpkracht.
Daarmee wordt Nederland rijker,
hechter en schoner, voor huidige
en toekomstige generaties.

1 de nieuw
e A

ctieagenda Ruim
telijk O

ntw
erp

6 7

De urgentie van
de nieuwe ARO
Met de ARO wordt voor de periode
2021-2024 aangegeven welke accenten
het Rijk legt in het nationale beleid
voor het ruimtelijk ontwerp. Hierop
kunnen de departementen aanhaken
met hun programma’s en projecten.
Dat geldt ook voor de externe partners
met wie het Rijk samenwerkt in
haar stimuleringsbeleid. De ARO is
daarmee een belangrijk richtinggevend
document.
In dit hoofdstuk schetsen we de context
en het tijdsbeeld waarbinnen de ARO
tot stand komt. Er staat voor Nederland
de komende tijd veel op het spel. Tal
van opgaven dringen zich naar de
voorgrond en vragen om ruimte. Het
omgaan met deze – vaak conflicterende
– ruimteclaims is niet eenvoudig.
Door de inzet van de ARO kan het Rijk
eraan bijdragen dat samenhangende
oplossingen dichterbij komen. Daarmee
wordt tevens invulling gegeven aan
belangrijke beleidsdocumenten en
–uitgangspunten zoals de NOVI,
de Verklaring van Davos en Parijs
2050. De ondersteuning van andere
overheden vormt daarbij een belangrijk
aandachtspunt.
Niet in de laatste plaats staat de ARO
in een traditie waarbij het inrichten van
onze omgeving kan worden gezien als
een culturele daad. Ook daar vloeit een
grote urgentie uit voort voor de inhoud
van deze actieagenda.

De grote opgaven voor Nederland ter
hand nemen
Wie gedacht had na de Vinex-periode dat Nederland ‘af’
was en er geen grote ruimtelijke ingrepen meer nood-
zakelijk waren, is bedrogen uitgekomen. Op allerlei
terreinen spelen in Nederland omvangrijke transities
die stuk voor stuk beslag leggen op de schaarse ruimte.
Ook het CRa onderkent het belang hiervan en heeft
deze opgaven eind 2018 in Panorama Nederland in
beeld gebracht. Het gaat onder meer om de klimaatver-
andering, de noodzakelijke overstap naar hernieuw-
bare energie, het nijpende tekort aan woningen, een
gebrek aan duurzame vervoersopties en de noodzaak
van de verduurzaming van de landbouw. Onder al deze
transities ligt een groeiende maatschappelijke onge-
lijkheid tussen groei- en krimpgebieden en binnen
steden. Maatschappelijke vooruitgang kan in die zin
niet los worden gezien van ruimtelijke inrichting, aldus
het CRA.

Essentieel in de uitwerking van Panorama Nederland
is volgens het CRa een samenhangende benadering
waarbij aan het Rijk een cruciale verantwoordelijkheid
wordt toegedicht, na een tijdperk waarin de ruimtelij-
ke inrichting in belangrijke mate is gedecentraliseerd
naar andere overheden. Het regionale schaalniveau is
het meest geschikt om de gewenste samenhang aan te
brengen en ontwerpers vervullen een essentiële rol.
Ook andere partijen onderschrijven de noodzaak van
deze aanpak, zo blijkt uit recente studies als Stad van
de Toekomst (BNA) en Regio van de Toekomst (BNSP en
NVTL).

Invulling geven aan nationaal en
internationaal beleid
De koers richting de samenhangende benadering is
inmiddels ingezet. Met de ontwerp/concept-NOVI en
met name ook met de kabinetsbrief ‘Regie en keuzes
in het nationaal beleid’ (23 april 2020) neemt het Rijk
weer verantwoordelijkheid voor de kwaliteit van de
omgeving in Nederland – gebouwd en ongebouwd. Zij
positioneert zich opnieuw in het veld van de ruimtelij-
ke inrichting.

Essentieel
in Panorama
Nederland is een
samenhangende
benadering
waarbij aan het
Rijk een cruciale
verantwoordelijk-
heid wordt
toegedicht, na een
tijdperk waarin
de ruimtelijke
inrichting in
belangrijke mate is
gedecentraliseerd.

2 de nieuw
e A

ctieagenda Ruim
telijk O

ntw
erp

8 9

Met de uitvoering van de NOVI kan het Rijk weer een
voorbeeldstellende, geëngageerde en inspirerende rol
vervullen. Hierbij hangt veel af van de regionale uitwer-
kingen waar momenteel hard aan gewerkt wordt. Juist
bij deze uitwerkingen komen alle – mogelijk conflicte-
rende – ruimteclaims en dimensies bij elkaar. Verschil-
lende opdrachtgevers met uiteenlopende belangen
zitten aan tafel. Op dat moment ontstaat behoefte aan
verbinding, verbeelding en vernieuwing: zaken die
bij uitstek ontwerpers kunnen leveren. Ontwerpers
kunnen schijnbaar onvergelijkbare en niet te verbinden
zaken wel aan elkaar koppelen. Ook doen zij ook daad-
werkelijk voorstellen. Zij leggen verbanden die anderen
niet leggen. Daardoor groeit ook het draagvlak voor
de geplande ingrepen. Het ontwerpend onderzoek dat
ontwerpers kunnen inzetten als methode is daarmee
ook te zien als een belangrijk instrument in het kader
van participatie; zij luisteren en verbinden de verschil-
lende ambities van belanghebbenden.

Naast dit nationale beleid inzake het omgevingsbeleid
maakt ook internationaal beleid onderdeel uit van de
context waarbinnen de nieuwe ARO tot stand komt. Zo
heeft de Nederlandse regering haar handtekening gezet
onder de Verklaring van Davos (2018). Deze verklaring
kreeg als ondertitel mee: ‘Naar een kwalitatief hoog-
staande Baukultur voor Europa.’ Het serieus uitvoe-
ring geven aan de Verklaring van Davos heeft stevige
consequenties, zoals het bevorderen dat een hoge
omgevingskwaliteit als algemene ambitie wordt aan-
vaard, van het nationale tot en met het lokale schaal-
niveau. Ook moet het Rijk beleid invoeren waarin die
ambitie gestalte krijgt en ervoor zorgen dat de visie op
omgevingskwaliteit in het relevante beleid als belang-
rijke doelstelling geïntegreerd wordt. Het Rijk neemt
opnieuw haar verantwoordelijkheid voor de omge-
vingskwaliteit. En spreekt daar ook andere overheden
op aan. Daarmee wordt niet alleen op rijksniveau een
nieuwe Baukultur gestimuleerd maar ook op provinci-
aal, regionaal en lokaal niveau.

In internationaal opzicht zijn verder belangrijke
documenten het Klimaatakkoord van Parijs 2015 en de
Sustainable Development Goals van de Verenigde Na-
ties. Deze geven niet alleen richting aan het handelen
van het Rijk in termen van duurzaamheid, maar ook
aan het gedrag van andere overheden, marktpartijen,
ondernemers en burgers.

De knowhow en capaciteit op alles
schaalniveaus versterken
Nederland heeft in de afgelopen decennia geprofiteerd
van gericht kwaliteitsbeleid van het Rijk. Er zijn veel
voorbeelden waarin interdepartementaal samenwer-
ken aan ruimtelijke kwaliteit succesvolle resultaten
opleverde, denk aan de programma’s als het Belvède-
re-beleid voor cultuurhistorie en ruimtelijke ordening
(2000-2009) en Ruimte voor de Rivier (2006-2018).
Deze benadering werkte door op het regionale en
lokale schaalniveau. Sommige overheden vinden het
momenteel echter lastig invulling te geven aan hun rol
als hoeder van omgevingskwaliteit en aan hun eigen
opdrachtgeverschap.

Er is na de decentralisatie van het ruimtelijk beleid een
grote vraag ontstaan naar kennis, capaciteit en erva-
ring bij de andere overheden. Zo worden provincies en
waterschappen in toenemende mate verantwoordelijk
voor de ruimtelijke kwaliteit op het regionale schaal-
niveau maar moeten hun organisatie daar nog wel op
inrichten. Ook moeten er stuurgroepen (nieuw) opge-
richt worden om dat verschillende belangen samen te
brengen. In het verleden hadden provincies bijvoor-
beeld vooral een toetsende rol; zij wachtten af welke
initiatieven op hen afkwamen. In deze nieuwe tijd van
gebiedsontwikkeling en regionale uitvoeringsstrate-
gieën wordt van provincies veel meer een proactieve
rol verwacht, voorin het proces.

Datzelfde geldt voor het publieke opdrachtgeverschap
op lokaal niveau. Omdat de definitieve besluiten bij
het bouwen aan en inrichten van dorpen, steden en
landschappen normaliter door gemeenten genomen
worden, behoeft omgevingskwaliteit op lokaal niveau,
van opdrachtverlening tot en met uitvoering, continue
aandacht.

Het is aan het Rijk om in te spelen op deze ontwikke-
lingen en de overheden op lokaal en provinciaal/regio-
naal niveau adequate ondersteuning te bieden.

De inrichting van de ruimte als
culturele daad blijven beschouwen
De identiteit van Nederland is fundamenteel verbon-
den met de manier waarop wij onze leefomgeving
inrichten. Dat begon al met de inrichting van de oudste
cultuurlandschappen in ons land, waarbij nieuw land
werd bevochten op het water. Ook de wijze waarop
onze dorpen en steden zijn ingericht vertelt veel over
de normen en waarden waar wij voor staan en hoe we
met elkaar willen samenleven. Nederland staat interna-

Het serieus
uitvoering geven
aan de Verklaring
van Davos
heeft stevige
consequenties,
zoals het
bevorderen dat een
hoge omgevings-
kwaliteit als
algemene ambitie
wordt aanvaard.

de nieuw
e A

ctieagenda Ruim
telijk O

ntw
erp

10 11

tionaal bekend als gidsland voor wat betreft de ruim-
telijke ordening, zowel van de gebouwde als de om-
gebouwde omgeving. Daarmee heeft het bouwen ook
alles te maken met onze cultuur. Een cultuur waarin
naast economische belangen ook sociale, ecologische
en historische belangen een grote rol spelen.

De nota Architectuur van de Ruimte verwoordde dat in
1997 aldus: ‘Ons land kent op het gebied van de vorm-
geving en inrichting van de leefomgeving een lange
traditie, die tot uiting komt in vele historische gebou-
wen, steden, landschappen en infrastructuur. Het met
zorg en creativiteit aanpassen van de omgeving aan
nieuwe eisen vormt een uitdagende ontwerpopgave.
Het is de taak van de overheid om daarbij de culturele
invalshoek te stimuleren. In de eerste plaats door zelf
als opdrachtgever of partner in het bouwproces het
goede voorbeeld te geven. Maar ook in meer algemene
zin, door het bevorderen van een gunstig architec-
tuurklimaat en het stimuleren van marktpartijen, te
streven naar architectonische kwaliteit. Dit vereist een
samenhangend beleid op verschillende schaalniveaus.’

Juist de ARO kan in onze visie eraan bijdragen dat deze
samenhang opnieuw wordt nagestreefd. De Neder-
landse bouwcultuur is van oudsher altijd flexibel en
vernieuwend geweest, van de eerste inpolderingen tot
en met de Deltawerken. Nu is er een belangrijke stap
naar een in sociaal opzicht veerkrachtige, klimaatadap-
tieve en duurzaam volhoudbare herinrichting van ons
land nodig.

De betrokkenheid van ontwerpers speelt hierbij een
cruciale rol. We zien in de gebouwde omgeving om ons
heen wanneer zij wel en juist niet bij inrichtingsvraag-
stukken worden betrokken en de culturele betekenis
van het bouwen geen of onvoldoende aandacht krijgt.
Met die gebouwde erfenis zonder ruimtelijke kwaliteit
zitten we vervolgens decennialang opgescheept. De
aanstaande introductie van de Omgevingswet biedt
kansen om het beter te doen en in te spelen op bewo-
nersparticipatie: integraal werken en het combineren
van verschillende belangen in één plan, waarbij zowel
bewoners als belanghebbenden participeren en elkaar
vinden op gedeelde kernwaarden. Ontwerpers zijn
daarbij bij uitstek in staat om die verbinding tot stand
te brengen, mits zij daardoor door opdrachtgevers aan
publieke en private zijde in staat worden gesteld en
vanaf het begin bij het ontwikkelings- en ontwerptra-
ject worden betrokken. 

Ontwerpers zijn
bij uitstek in staat
om verbinding
tot stand te
brengen, mits zij
daardoor door
opdrachtgevers
aan publieke
en private zijde
in staat worden
gesteld en vanaf
het begin bij het
ontwikkelings- en
ontwerptraject
worden betrokken.

De stimulerende
rol van het Rijk
Het Rijk heeft een belangrijke eigen
verantwoordelijkheid voor de inrichting
van de Nederlandse ruimte. De
beïnvloeding verloopt via drie lijnen: het
opdrachtgeverschap bij Rijksprojecten,
het mede-opdrachtgeverschap bij
regionale opgaven en de uitwerking van
meer generieke wet- en regelgeving.
Het gaat daarmee zowel om de eigen
investeringen als om de manier waarop
andere overheden, marktpartijen en
inwoners tot een bepaald gedrag
kunnen worden verleid. Deze drie lijnen
passeren in dit hoofdstuk kort de revue.

3 de nieuw
e A

ctieagenda Ruim
telijk O

ntw
erp

12 13

Inzet via het eigen
opdrachtgeverschap
In opdracht van de verschillende departementen is
het Rijk is via diensten als het Rijksvastgoedbedrijf,
Rijkswaterstaat en Staatsbosbeheer als opdrachtge-
ver betrokken bij concrete gebiedsontwikkelingen in
het land. Het gaat daarbij om complexe en integrale
ontwikkel- en ontwerpopgaven waarbij het Rijk zelf
investeert en daarmee een voorbeeldrol vervult op het
gebied van ruimtelijke kwaliteit. Bij uitstek ligt hier
een verbindende en katalyserende functie voor het Rijk
weggelegd; zij kan laten zien dat door samenwerking
van verschillende sectoren en disciplines een veel beter
resultaat kan worden bereikt. De meerwaarde is meer-
voudig: ruimtelijk, maatschappelijk en financieel (de
waarde op termijn). Projecten als Ruimte voor de Rivier
en de verschillende generaties Sleutelprojecten hebben
dat de afgelopen jaren overtuigend aangetoond.

Een van de onderdelen van zorgvuldig opdrachtgever-
schap is het benoemen van ruimtelijke kwaliteit als
expliciete doelstelling. Een middel om deze ambitie
te realiseren is het op tijd inzetten van ontwerpkracht
om daarmee verschillende opgaven (met name op
gebiedsniveau) met elkaar te verbinden. Juist ontwer-
pers beschikken over competenties om de verbinding
tussen uiteenlopende domeinen tot stand te brengen.
Zij zullen bij gebiedsontwikkelingen dan ook tijdig
aan tafel moeten schuiven en vanuit een langdurige
betrokkenheid meedenken in de fasen van initiatief tot
en met realisatie. De rijksdiensten kunnen hierin het
voortouw nemen, mits ze daartoe worden aangezet en
in staat gesteld door de departementen.

In dit verband doet het CRa de aanbeveling om als
Rijksoverheid in te zetten op een brede uitvraag aan
ruimtelijk ontwerpers. Dit in aansluiting op een plei-
dooi dat veelvuldig in de praktijk kan worden opgete-
kend: er moet veel meer integraal worden uitgevraagd
door overheid en marktsector, met meer aandacht voor
de leefkwaliteit van de gebouwde omgeving. Te vaak
staat alleen de technische opgave centraal en is er te
weinig oog voor de sociale en culturele aspecten en de
invloed daarvan op mens en omgeving.

Deze situatie kan worden doorbroken door het ver-
plicht stellen van een gebiedsanalyse voor de complexe
opdrachten van het Rijksvastgoedbedrijf, Rijkswater-
staat, de Rijksdienst Cultureel Erfgoed, de Rijksdienst
Voor Ondernemend Nederland en Staatsbosbeheer. Dit
is een eerste verantwoordelijkheid van het ministeries
van BZK, IenW, OCW en LNV. Met deze gebiedsanalyse
wordt breder gekeken dan de ruimtelijke ingreep zelf.

Er moet veel meer
integraal worden
uitgevraagd
door overheid
en marktsector,
met meer
aandacht voor
de leefkwaliteit
van de gebouwde
omgeving.

Wat is de mogelijke impact op de omgeving en vice ver-
sa? Met (betaalde) vooronderzoeken kunnen ontwer-
pers gebieden in kaart brengen en de opgaven die daar
spelen. Ook brengen zij de relevante belanghebbende
partijen in beeld die een rol kunnen vervullen bij de
verdere (gebieds)ontwikkeling.

Het is op basis van deze gebiedsanalyse vervolgens
zaak voor de rijksdiensten om een brede uitvraag te
formuleren, waarbij het criterium ‘omgevingskwaliteit’
expliciet is meegenomen en verwoord in de gevraagde
specificaties en geborgd wordt in het vervolg van de
planontwikkeling. Een volwaardige rol voor de ruimte-
lijke ontwerpers is daarbij vanzelfsprekend.

In dit verband kan worden aangesloten bij de ervarin-
gen die zijn opgedaan bij de ontwikkeling van de Nieu-
we Kaart van Nederland (Atelier Rijksbouwmeester),
het Dashboard Verstedelijking (CRa) en de Waardenta-
fel (Brink Groep, in ontwikkeling).

Het Rijk als partner voor
medeoverheden en marktpartijen
De aanleiding voor het Rijk om andere overheden extra
ondersteuning te bieden, is gelegen in het feit dat zij
sinds kort meer nadrukkelijk partner is van de medeo-
verheden om transities op verschillende beleidster-
reinen (wonen, energie, klimaatadaptatie, et cetera)
te laten slagen. Hierbij zijn nieuwe coalities nodig om
vanuit het ruimtelijk beleid maatschappelijk waarde-
volle en op de lange termijn belangrijke veranderingen
voor elkaar te krijgen .

De regio is bij veel van de uitvoeringsstrategieën geko-
zen als het passende schaalniveau. Dit is een terechte
keuze: hier komen veel (sectorale) doelstellingen bij
elkaar. Er wordt al in verschillende gebieden hard
gewerkt aan onder meer Regionale Energie Strategie-
ën, Regiodeals, Woondeals, Erfgoeddeals en andere
gemeente-overstijgende plannen. Het gaat hier om
complexe plannen met meerdere doelstellingen en
belanghebbenden; het is een nieuwe tak van sport die
vraagt om kennisontwikkeling en -deling. Niet alleen
inhoudelijk maar ook procesmatig: hoe kunnen de
nieuwe coalities het beste worden ingericht?

Vanuit haar overkoepelende rol kan het Rijk de denk-
kracht aanreiken om de regionale en lokale planvor-
ming te ondersteunen. Het Rijk helpt zo de andere
overheden bij het invullen van hún opdrachtgever-
schap. Met opnieuw de inzet van ontwerpkracht als een
van de belangrijkste instrumenten om de coalitievor-
ming en de planontwikkeling te faciliteren.

Om belangrijke en
maatschappelijk
waardevolle
veranderingen
voor elkaar te
krijgen zijn nieuwe
coalities nodig.

de nieuw
e A

ctieagenda Ruim
telijk O

ntw
erp

14 15

Inzet via beleid en wet- en regelgeving
Het Rijk heeft niet alleen via haar eigen opdrachtge-
verschap en de samenwerking met andere overheden
en marktpartijen invloed op de ruimtelijke kwaliteit
van Nederland. Dit geldt ook voor haar meer generieke
beleid en de daaruit volgende wet- en regelgeving.

Het gaat daarbij in de eerste plaats om het beleid dat
voor het ruimtelijk domein wordt geformuleerd. Denk
bijvoorbeeld aan het aanbestedingsbeleid waarvoor
het ministerie van EZK eerstverantwoordelijk is. De
regels die hieruit voortvloeien bepalen onder meer
welke ontwerpers zich voor nieuwe projecten kunnen
aanmelden. Door onder meer de eis van verplichte
referentieprojecten worden nu vaak bepaalde bureaus
bij voorbaat uitgesloten van deelname.

Daarnaast hebben tal van andere, niet-ruimtelijke
domeinen ook invloed op de inrichting van ons land.
Zo hebben beslissingen in de zorg over het langer
zelfstandig wonen van ouderen gevolgen voor de vraag
naar levensloopbestendig wonen en de vormgeving
daarvan. De manier waarop invulling wordt gegeven
aan de energietransitie en waterveiligheid bepaalt ook
in belangrijke mate het aanzien van Nederland.

Op dit moment worden dergelijke beleidskeuzes en
–veranderingen veelal sectoraal genomen, per departe-
ment. In de visie van het CRa is een veel betere onder-
linge samenwerking van de departementen noodzake-
lijk. Daarbij kunnen opnieuw ook ontwerpers worden
betrokken, om nieuw beleid mee te helpen vormgeven
en te testen op de eventuele ruimtelijke consequenties.

In de adviezen voor de inhoud van de ARO komen we
nader terug op het belang van de interdepartementale
samenwerking.

Op deze plaats, waar het gaat om de directe invloeds-
sfeer van het Rijk, doet het CRa de aanbeveling om te
streven naar een open selectiecultuur bij overheids-
opdrachten. We zien in de praktijk dat bij de selecties
van overheidsopdrachten bepaalde ontwerpers niet of
nauwelijks aan bod komen. Met name jonge ontwer-
pers missen de boot omdat zij nog niet over voldoende
referentieprojecten beschikken terwijl zij wel over de
gewenste vaardigheden en inzichten beschikken. Ook
andere bureaus lopen hiertegen aan. Het gevolg is dat
deze ontwerpers stelselmatig worden buitengesloten
terwijl zij met hun creativiteit wel degelijk een toege-
voegde waarde kunnen hebben. Een mogelijke oplos-
sing is de inzet van het Protocol Ontwerpersdiensten
zoals dat door de gemeente Rotterdam is ontwikkeld
en dat is gericht op een open en toegankelijke selec-

tiecultuur. Wij adviseren om deze manier van werken
te onderzoeken en aan te geven of deze een bredere
toepassing in Nederland kan vinden.

We adviseren verder aan het ministerie EZK en de vier
branche- en beroepsorganisaties (BNA, BNSP, NVTL en
BNI) het effect van het Programma Beter Aanbesteden
gezamenlijk te evalueren, specifiek voor de inkoop van
ontwerpdiensten. Bijzondere aandacht daarbij verdient
de effectiviteit van de Richtlijn Gezonde Architec-
tenselecties. Deze is opgenomen in de Handreiking
Tenderkostenvergoeding die staatssecretaris Keijzer
(EZK) in 2018 aan de Tweede Kamer heeft aangeboden.
De richtlijn draagt er onder meer toe bij dat ontwerpers
proportioneel worden betaald voor geleverd ontwerp-
werk tijdens de tender of prijsvraag. Probleem hierbij
is dat deze handreiking niet verplicht is en de indruk
bestaat dat deze in de praktijk niet altijd goed wordt
nageleefd.

Met name jonge
ontwerpers
missen de boot
omdat zij nog niet
over voldoende
referentie-
projecten
beschikken
terwijl zij wel
over de gewenste
vaardigheden
en inzichten
beschikken.

de nieuw
e A

ctieagenda Ruim
telijk O

ntw
erp

16 17

De inhoud van
de nieuwe ARO
Naar een stimuleringsprogramma
ruimtelijk ontwerp

In het voorgaande hoofdstuk is
aangegeven hoe het Rijk haar eigen
rol op het gebied van ruimtelijke
kwaliteitszorg invulling kan geven.
Ook de ARO kan hieraan haar
specifieke bijdrage leveren en daarmee
toegevoegde waarde hebben. De
inzet daarbij is erop gericht om van
het geheel meer te maken dan de som
der delen. Concreet: de middelen die
het Rijk verdeelt – intern en extern
– moeten zo worden ingezet dat de
doelstelling van een rijker, schoner
en hechter Nederland binnen bereik
komt. Om dat te bereiken adviseert het
CRa om van de ARO een krachtig en
samenhangend stimuleringsprogramma
te maken. De kernbegrippen daarbij
zijn ontwerpkracht, samenwerking en
onderwijs.

Het aanreiken van ontwerpkracht voor
regionale en lokale vraagstukken
Op regionaal en lokaal niveau is veel behoefte aan
kennis en capaciteit om de vraagstukken die een ruim-
telijke impact hebben goed in te passen. Het Rijk kan
de andere overheden hierin op verschillende manieren
bijstaan. We onderscheiden drie instrumenten:

1.	 het versterken van de kwaliteit van het publieke
opdrachtgeverschap op regionaal en lokaal niveau;

2.	 de inzet van ontwerpend onderzoek bij de aanpak
van urgente maatschappelijke opgaven;

3.	 het onderzoeken van de mogelijkheden van de
werkwijze van de Vlaamse ‘Open Oproep’ voor
Nederland.

Deze instrumenten worden op de volgende pagina's-
verder uitgewerkt.

4
De middelen die
het Rijk verdeelt
moeten zo worden
ingezet dat de
doelstelling
van een rijker,
schoner en hechter
Nederland binnen
bereik komt.

de nieuw
e A

ctieagenda Ruim
telijk O

ntw
erp

18 19

Advies 1
Versterk de kwaliteit van het publiek
opdrachtgeverschap op regionaal en
lokaal niveau
Momenteel worden in regionaal verband diverse
investerings- en uitvoeringsprogramma’s uitgewerkt.
Denk bijvoorbeeld aan de regionale energiestrategieën
maar ook aan de beleidskaders voor de woningbouw-
opgave (waar onder meer NEPROM en BZK samen aan
werken), voortvloeiend uit de regionale Woondeals
en de Uitvoeringsagenda van de NOVI. Vaak gaat het
om complexe opgaven waarbij meerdere partijen zijn
betrokken en uiteenlopende belangen en vraagstukken
moeten worden gecombineerd in één uitvoeringsper-
spectief. In de regio’s bestaat veel behoefte aan goede
leidraden en juist de regionale schaal leent zich voor
het verbinden van verschillende opgaven. De nadruk
ligt daarbij op het versterken van bestaande situaties en
gebouwde omgevingen.

Wij adviseren de verantwoordelijke departementen van
BZK, OCW, IenW en LNV om als voorwaarde te stel-
len dat er gebruik wordt gemaakt van ontwerpkracht
bij de formulering van het programma. Ruimtelijk
ontwerpers kunnen hier met hun creativiteit, verbeel-
dingskracht en het schakelen tussen verschillende
schaalniveaus zo een belangrijke toegevoegde waarde
hebben. Zij maken in beeld en woord inzichtelijk hoe
de vraagstukken op elkaar inwerken en waar koppel-
kansen liggen.

De departementen kunnen samen met de provincies de
betreffende regionale programma’s in beeld brengen
en hieraan een krachtig en meerjarig stimuleringspro-
gramma/beleid koppelen door per regio multidiscipli-
naire ontwerpteams in te stellen (architectuur, steden-
bouw, landschapsarchitectuur).

De begeleiding van de ontwerpers vraagt van Rijkszij-
de om voldoende kennis en kunde. Deze kan worden
geboden kan door het instellen van een Rijksbureau
voor Omgevingskwaliteit (zie het CRa-advies ‘Verder
met de Verklaring van Davos’). Dit bureau die door
alle disciplines en vraagstukken heen invulling aan
de ambitie om te komen tot een Rijksbreed gedragen
omgevingsbeleid. De belangrijkste taak is daarbij de
diverse maatschappelijke opgaven die bij de verschil-
lende ministeries belegd zijn te verbinden, bijvoor-
beeld door scenario’s en verkenningen . Binnen het

bureau worden voldoende kennis en kunde gebundeld
om de uitgangspunten van de Verklaring van Davos te
verbinden met nationale, provinciale en gemeentelijke
doelen. Het CRa en de Raad voor Cultuur kunnen hier-
bij een adviesfunctie vervullen.

Omgevingskwaliteit geldt hierbij als expliciete doel-
stelling waarbij er een duidelijk profiel en een duide-
lijke opdracht komt voor de ontwerpers. Bijzondere
aandacht wordt besteed aan de verankering van het
ontwerp (en de rol van de ontwerpers) in de daad-
werkelijke realisatie van de uitvoeringsprogramma’s.
Daarmee wordt voorkomen dat aan de gewenste en
overeengekomen kwaliteit in de uitvoeringsfase toch
weer afbreuk wordt gedaan.

De belangrijkste
taak van het
Rijksbureau
is de diverse
maatschappelijke
opgaven die bij
de verschillende
ministeries belegd
zijn te verbinden.

de nieuw
e A

ctieagenda Ruim
telijk O

ntw
erp

20 21

Advies 2
Zet ontwerpend onderzoek in bij de aanpak van
urgente maatschappelijke opgaven
Ontwerpend onderzoek kan tevens worden ingezet om
antwoord te geven op actuele prangende kwesties die
veel invloed hebben op de inrichting van de leefom-
geving. Zij worden verkend door een ruimtelijke bril
en vervolgens wordt met design thinking gewerkt aan
mogelijke oplossingen. Deze oplossingen worden ver-
volgens ter hand genomen door de verantwoordelijke
publieke en private partijen.

Een voorbeeld van een thema dat uitwerking verdient,
is de toepassing van houtbouw om de uitstoot van
CO2 en stikstof te verlagen. Hier liggen kansen voor
modulair, circulair en inclusief bouwen (zie het rapport
van de Commissie Remkes, ‘Niet alles kan’). Maar ook
onderwerpen als gezondheid, energie, bevolkings-
krimp, inclusiviteit en stikstof kunnen nader worden
onderzocht – juist ook in hun onderlinge samenhang.
In aansluiting op de huidige Corona-crisis is het boven-
dien zaak om nu al na te denken over de inrichting van
de anderhalve metersamenleving. Wat heeft deze crisis
voor gevolgen voor de manieren waarop we wonen,
werken, onszelf vervoeren en elkaar ontmoeten?

We richten dit advies aan alle verantwoordelijke depar-
tementen (onder andere BZK, IenW, LNV, EZK en OCW).
Zij brengen de kwesties die nu om antwoorden vragen
gezamenlijk in kaart. Ook de regio’s die bij advies 3
werden genoemd, kunnen suggesties voor onderwer-
pen aandragen.

Waar mogelijk worden ook de urgente thema’s en opga-
ven gekoppeld om daarmee de sectorale ‘verkokering’
te doorbreken. Met dit soort onderzoek wordt mede
de basis gelegd voor nieuw beleid en eventueel aange-
paste wet- en regelgeving. Ontwerpers werken hierbij
onderzoekend, agenderend, formulerend en richting-
gevend. De resultaten worden breed gedeeld zodat
kennis wordt opgeschaald en toegepast in de dagelijkse
praktijk. Zo wordt voorkomen dat iedereen zelf het wiel
uitvindt.

Prijsvragen en pilots
Een belangrijk instrument dat hierbij kan worden
ingezet zijn prijsvragen en pilots. De afgelopen jaren
hebben we een toename gezien van het aantal prijsvra-
gen die zijn georganiseerd vanuit het College van Rijks-
adviseurs (de uitvoering berustte veelal bij Architectuur
Lokaal). Het bijzondere hierbij is dat in veel gevallen
domeinen met elkaar zijn verbonden die voorheen min
of meer gescheiden waren. Denk bijvoorbeeld aan wo-
nen en zorg, wonen en vluchtelingen en de plattelands-
ontwikkeling. Deze prijsvragen en pilots dragen ook
bij aan de beleidsontwikkeling en –toetsing van de be-
trokken departementen. Ze zijn geen doel op zich maar
een middel om de ruimtelijke inrichting met partners
uit verschillende domeinen beter te verankeren.

Naast de prijsvragen en pilots over landelijke thema’s
hebben CRa en Atelier Rijksbouwmeester de afgelopen
tijd de nodige betrokkenheid gehad bij lokale en regio-
nale opgaven (mits er sprake was van een inhoudelijke
of procesmatige verbinding naar het Rijk). Dit gebeurde
onder meer met Young Innovators Programma, een
programma waarmee jonge ontwerpers via ontwer-
pend onderzoek lokale vraagstukken analyseren en
met oplossingen komen. De werkwijze van de Rijks-
bouwmeester (omarm de complexiteit, haal partijen
bij elkaar, zet ontwerpkracht in) wordt door betrokke-
nen zeer gewaardeerd en zorgt in veel gevallen voor
versnelling en doorzettingskracht. Door anderen te
laten reflecteren op de vraagstelling in een bepaald
gebied wordt de uitvraag scherper en ontstaat het
eerste draagvlak voor samenwerking. Verder worden er
prijsvragen georganiseerd door andere onderdelen van
het Rijk, zoals het Rijksvastgoedbedrijf. De Rijksbouw-
meester vervult hierbij een adviserende rol.

Ook de komende tijd zijn er onderwerpen die zich voor
een verkenning met prijsvragen en pilots lenen. Denk
bijvoorbeeld aan de toekomst van de woningmarkt
(toegankelijkheid, flexibilisering, onderkant van de
markt), de diversiteit van de samenleving (hoe komt er
werkelijk oog voor de wensen van Nederlanders met
een migratieachtergrond) en het aardgasvrij maken
van onze woonwijken. Het zijn onderwerpen waarin
meerdere domeinen samenkomen en zich daardoor
lenen voor verkenning door de samenwerkende depar-
tementen. Belangrijk daarbij is dat oplossingen in het
ene domein niet het probleem in een ander domein
mogen vergroten.

Onderwerpen
als gezondheid,
energie,
bevolkingskrimp,
inclusiviteit en
stikstof kunnen
nader worden
onderzocht
– juist ook in
hun onderlinge
samenhang.

Belangrijk is dat
oplossingen in het
ene domein niet
het probleem in
een ander domein
mogen vergroten.

de nieuw
e A

ctieagenda Ruim
telijk O

ntw
erp

22 23

Advies 3
Onderzoek de mogelijkheden van
werkwijze van de Vlaamse ‘Open
Oproep’ voor Nederland
In de markt voor ontwerpdiensten gaat het om het
aanbod (wat leveren ontwerpers) maar zeker ook om
de vraag. Hier ligt voor het publiek opdrachtgeverschap
een sleutelrol weggelegd. Dit opdrachtgeverschap moet
op een fundamenteel andere manier worden ingevuld,
in de geest van de Verklaring van Davos. Dit vergt een
ingrijpende inhaalslag. Veel capaciteit op het gebied
van ruimtelijke kwaliteitszorg is de afgelopen jaren
weggevallen bij gemeenten, van groot tot klein.

Een instrument dat kan bijdragen om de situatie te
verbeteren is de ‘Open Oproep’ zoals die wordt gebruikt
in Vlaanderen (niet te verwarren met de Open Oproep
zoals deze door Stimuleringsfonds voor de Creatieve In-
dustrie nu al wordt ingezet). De Vlaamse Open Oproep
is gericht op bouwopdrachten, van de uitvraag tot en
met de realisatie, waarbij lokale overheden maar ook
schoolbesturen, rechtbanken en culturele instellingen
optreden als opdrachtgever.

Een consequent gebruik hiervan in Nederland is wense-
lijk. Een enkel initiatief loopt al, zoals de Open Oproep
die de gemeente Rotterdam organiseert. Dit verdient
navolging. Het mes snijdt daarbij aan twee kanten.
Publieke opdrachtgevers leren om de goede vragen te
stellen, het gewenste ambitieniveau te formuleren en
de geleverde kwaliteiten te herkennen. Daarnaast helpt
de methode jonge ontwerpbureaus om hun portefeuil-
le te ontwikkelen en zich te presenteren in de markt.

Dit advies wordt gericht aan de ministeries van OCW en
BZK. Zij analyseren en onderzoeken de Open Oproep
en kijken wat deze voor Nederland kan betekenen en
dan met name voor de opdrachten van gemeentes en
instellingen die zelf niet de ontwerpkracht/kennis
hebben, maar wel hoge ambities hebben. Zij worden op
deze manier gekoppeld aan ontwerpers en begeleid in
het proces van initiatie tot eindproduct.

Belangrijke aandachtspunten zijn onder meer de in-
zichtelijkheid voor de deelnemers, de online publicatie
van nieuwe initiatieven, de selectiecriteria, de gevraag-
de prestaties en het honorarium. De mogelijkheden
die het protocol Ontwerperselecties van de gemeente
Rotterdam biedt, worden ook meegenomen.

Het CRa brengt op dit moment de betekenis, de positi-
onering en de randvoorwaarden van de Open Oproep
voor Nederland in kaart.

Het versterken van de samenwerking in de
keten van ruimtelijke kwaliteitszorg
Het Rijk heeft haar eigen verantwoordelijkheid voor
het versterken van de ruimtelijke kwaliteit in Neder-
land maar zij kan deze ambitie niet alleen waarmaken.
Samenwerking tussen alle betrokken partijen is van
essentieel belang.

De Vlaamse
Open Oproep
is gericht op
bouwopdrachten,
van de uitvraag
tot en met de
realisatie, waarbij
lokale overheden
maar ook
schoolbesturen,
rechtbanken
en culturele
instellingen
optreden als
opdrachtgever.

de nieuw
e A

ctieagenda Ruim
telijk O

ntw
erp

24 25

Advies 4
Zet in op een Rijksbreed commitment
en de samenwerking van
departementen
De inhoud van de ARO is in de voorgaande hoofdstuk-
ken aan bod gekomen en in concrete programma-ac-
ties uitgewerkt. Indachtig de optimistische toonzetting
van Panorama Nederland – ‘De krachtigste motor van
verandering is het oproepen van het verlangen naar
verandering’ – kan de ARO handvatten aanreiken om
de grote ontwerpopgaven waar Nederland voor staat
krachtig op te pakken. Vanuit de ambitie om het maat-
schappelijk welzijn en de vooruitgang te bevorderen.

Resteert een belangrijk procesmatig aandachtspunt:
de ondertekening van de Actieagenda. Passend bij de
scope van de ARO – de integrale ruimtelijke kwaliteit
van de Nederland en de Rijksbrede verantwoordelijk-
heid daarvoor – adviseren wij om de ARO voor de ko-
mende beleidsperiode te laten ondertekenen door álle
departementen. Hiermee geeft de ARO het duidelijke
signaal af dat het Rijk zich in alle domeinen betrokken
voelt bij de manier waarop onze leefomgeving wordt
ingericht. De inzet is dat de inhoudelijke acties die wij
voorstellen door alle departementen worden overge-
nomen. Hiermee wordt een eerste fundament gelegd
onder de interdepartementale samenwerking binnen
het Rijk.

Vervolgens is het zaak dat deze samenwerking goed
wordt gemonitord zodat de ARO daadwerkelijk als een
krachtig stimuleringsprogramma kan werken. We
stellen voor dat de DG Bestuur, Ruimte en Wonen van
het ministerie van BZK, in samenwerking met de DG
Cultuur en Media van het ministerie van OCW, deze rol
op zich neemt. Zij worden gezamenlijk verantwoor-
delijk voor de relatie tussen het Omgevingsbeleid en
het Cultuurbeleid van het Rijk en de uitwerking van de
ARO, in inhoudelijk, beleids- en procesmatig opzicht.
De Rijksbouwmeester en het CRa krijgen hierin een
inhoudelijk adviserende rol.

Advies 5
Stimuleer de multidisciplinaire
kennisontwikkeling en -deling
Innovatie en kwaliteitsverbetering zijn bij uitstek ge-
baat bij kennisontwikkeling en –overdracht. Op dat ge-
bied lopen al veel initiatieven. Zo vindt in de ontwerp-
sector al veel onderzoek plaats. Zie bijvoorbeeld het
werk van BNA Onderzoek, de Open Oproepen van het
Stimuleringsfonds Creatieve Industrie en de prijsvra-
gen van het CRa. Deze projecten leveren veel kennis op
maar deze kunnen nog verder worden gebracht – zodat
er ook concrete opdrachten voor ontwerpers uit voor-
komen en zodoende bijdragen aan de ruimtelijke kwa-
liteit van Nederland. De uitdaging voor de toekomst zit
hem verder in het tot stand brengen van ‘crossovers’,
zoals we zien bij Panorama NL, BNA-Onderzoek, Stad
van de Toekomst en Regio van de Toekomst en life
long learning. Het samenwerken in multidisciplinair
samengestelde teams speelt hierbij een belangrijke rol;
partijen leren zo elkaars taal te spreken.

Een belangrijke rol is hierbij weggelegd voor de kennis-
en opleidingsinstituten in het ruimtelijk deel van de
creatieve industrie. Zij kunnen zorgen voor de uitwis-
seling van kennis en projecten en de verbinding met
de uitvoerende ontwerp- en bouwpraktijk. Dat vergt
wel een intensievere samenwerking rondom de inhoud
die hiervoor is geschetst: de toekomstige ruimtelijke
inrichting van Nederland, waarbij design thinking
centraal staat. Hier is nog winst te behalen, met name
in de samenwerking binnen het netwerk van de zoge-
naamde lead partners in het ruimtelijk stimuleringsbe-
leid van het Rijk.

Dit advies wordt gericht aan de opstellers van de ARO,
de ministeries van OCW en BZK. Zij dragen met de lead
partners gezamenlijk zorg voor een verbeterde kennis-
ontwikkeling en –deling.

Het bevorderen van de kwaliteit van het
ontwerponderwijs
Om ontwerpers op een goede manier in staat te stellen
een bijdrage te leveren aan de oplossing van maat-
schappelijke vraagstukken moeten zij over voldoende
kennis en competenties beschikken. Daarom verdient
het ontwerponderwijs eveneens een plek in de ARO.

Door de ARO
voor de komende
beleidsperiode
te laten
ondertekenen
door álle
departementen
geeft de ARO het
duidelijke signaal
af dat het Rijk zich
in alle domeinen
betrokken voelt bij
de manier waarop
onze leefomgeving
wordt ingericht.

de nieuw
e A

ctieagenda Ruim
telijk O

ntw
erp

26 27

Advies 6
Ontwikkel een visie op de
veranderende maatschappelijke
opgaven in relatie tot het
regulier onderwijs, de
beroepservaringsperiode en life long
learning (Wet op de architectentitel)
De inzet van ruimtelijk ontwerpers bij de aanstaan-
de ‘grote verbouwing’ van Nederland is essentieel,
zoals hierboven is betoogd. Willen de vier ruimtelijke
disciplines die ambitie kunnen waarmaken dat is het
noodzakelijk om de gevraagde kennis en competen-
ties goed te verankeren in het reguliere onderwijs, de
beroepservaringsperiode en life long learning.

De beroepservaringsperiode is pas sedert enkele jaren
geleden verplicht maar heeft zich inmiddels bewezen
als een belangrijke aanvulling op het reguliere onder-
wijs. Life learning is in de ontwerperswereld echter
nog niet duidelijk uitgekristalliseerd. Lifelong learn-
ing betekent het constant blijven opdoen van nieuwe
kennis en competenties vanuit de eigen motivatie.
Ontwerpers hebben hier zeer uiteenlopende beelden
bij. Voor de een is een cursus gelijk aan het invullen
van de verplichte uren, een ander vindt het lezen van
een vakboek al voldoende. Tegelijkertijd wordt lifelong
learning door de veranderende maatschappelijke opga-
ven en de komst van nieuwe technologieën alleen nog
maar belangrijker . De relatie en samenhang tussen het
reguliere onderwijs, de nog jonge beroepservaringspe-
riode en de nog weinig doorzichtige lifelong learning
verdient meer visie en structuur.

In het advies ‘Ruimte in Transitie’1 werden nog enkele
andere relevante constateringen gedaan. Enerzijds is
de markt van life long learning nog weinig inzichtelijk,
anderzijds blijkt onder ontwerpers behoefte te bestaan
aan een vrijwillige publicatie van de gevolgde bij- en
nascholing in het openbare gedeelte van het Architec-
tenregister. Ontwerpers hebben hier zelf een belang-
rijke eigen verantwoordelijkheid in. Juist waar het gaat
om de specifieke vaardigheden van ontwerpers zou ook
de permanente beroepsopleiding hierop moeten aan-
sluiten. Daarnaast werd in dit advies gepleit voor het
stimuleren van het ondernemerschap in het reguliere
onderwijs. De attitude van het ondernemerschap kan
reeds tijdens de reguliere ontwerpopleiding onder de
aandacht worden gebracht.

Ons advies luidt dat Bureau Architectenregister, de
onderwijsinstellingen en de branche- en beroepsor-
ganisaties een visie ontwikkelen - in opdracht van de
Minister van OCW als eerstverantwoordelijk minis-
ter voor het architectuuronderwijs en de Wet op de
architectentitel- over de gewenste samenhang tussen
het reguliere onderwijs, de beroepservaringsperiode
en lifelong learning. Zij doen onderzoek naar de grote
maatschappelijke opgaven en brengen in beeld welke
competenties en vaardigheden belangrijk zijn en hoe
deze een plek kunnen krijgen in de curricula (zowel
tijdens de opleidingen, de beroepservaringsperiode als
erna).

Dit onderzoek bevat een pilot of experiment voor het
actief stimuleren en registreren van activiteiten van
life long learning. Het Bureau Architectenregister zal
hierbij in samenwerking met de vier branche- en be-
roepsorganisaties voor een beperkt aantal ontwerpers
in meerdere ruimtelijke disciplines de behoefte aan
life long learning verkennen. Het Bureau Architecten-
register brengt daarbij in beeld welke opleidingen op
het gebied van life long learning er nu reeds bestaan en
aan welke opleidingen er juist behoefte bestaat.

In een volgende fase zal het Bureau Architectenregister
de kwaliteit van de aangeboden opleidingen en de aan-
bieders toetsen. Daaruit vloeit mogelijk het actualise-
ren van de begintermen van beroepspraktijk uit voort.

Tot slot signaleren wij met enige regelmaat interes-
sante initiatieven die de impact van het onderwijs,
beroepservaring en life long learning verdiepen. Het
gaat hier om initiatieven waarbij meerdere partijen op
een vernieuwende wijze samenwerken. Voorbeelden
hiervan zijn de Dag van de Jonge Ontwerper die sedert
2019 georganiseerd wordt door Arcam, Stichting PEP,
Archiprix en BNA. Ook vermeldenswaard is het recente
initiatief van de Adviseur Ruimtelijke Kwaliteit van de
Provincie Utrecht om een ruimtelijk traineeprogram-
ma ARO op te zetten. Hierbij werken jonge ontwer-
pers – naar analogie van het rijkstraineeship – in drie
overheidslagen en doen daar beroepservaring. Het CRA
adviseert voor dit soort initiatieven ruimte te creëren.

Lifelong learning
wordt door de
veranderende
maatschappelijke
opgaven en de
komst van nieuwe
technologieën
alleen nog maar
belangrijker.

1. Ruimte in
Transitie, februari
2020, opgesteld
door Atelier Rijks-
bouwmeester in
samenwerking met
Architectenregister,
BNA, BNSP, NVTL,
BNI en Stimulerings-
fonds voor Creatieve
Industrie.

de nieuw
e A

ctieagenda Ruim
telijk O

ntw
erp

28 29

Uitgave van het College van
Rijksadviseurs:

Floris Alkemade

Rijksbouwmeester

Berno Strootman

Rijksadviseur voor de Fysieke
Leefomgeving

Daan Zandbelt

Rijksadviseur voor de Fysieke
Leefomgeving

Team

Teun van den Ende

Guus Enning

Rienke Groot

Tekstredactie

Kees de Graaf - Studio Platz

College van Rijksadviseurs

Postbus 20952

2500 EZ Den Haag

Bezoekadres:

Korte Voorhout 7,

2511CW Den Haag

Tel. 088-1158171

www.collegevanrijksadviseurs.nl

Juli 2020

