
MENTAAL EIGENAARSCHAP BIJ DE WOONCONSUMENT
JANTIENE DE RUIJTER

	

	

	

 P2RAPPORT

 2

COLOFON

STUDENT Jantiene de Ruijter
STUDIENUMMER 1344587
ADRES Verkadestraat 37, 2613 ZK Delft
TELEFOONNUMMER 0031 (0)6 1445 5063
EMAIL jantienederuijter@gmail.com

UNIVERSITEIT Technische Universiteit Delft
FACULTEIT Bouwkunde
AFSTUDEERRICHTING Real Estate & Housing
AFSTUDEERLAB Urban Area Development
LABCOORDINATOR Gerard Wigmans
HOOFDMENTOR Agnes Franzen
TWEEDE MENTOR Sake Zijlstra
DERDE MENTOR Ruud Binnekamp
DATUM 18 januari 2013
	

	

Jantiene de Ruijter (Fotografie: Karolien Baars)

 3

VOORWOORD
Dit rapport betreft het onderzoeksvoorstel en voorlopig theoretisch kader van mijn
masterthesis voor het afstudeer-laboratorium ‘Urban Area Development’ als onderdeel van
de master ‘Real Estate & Housing’ aan de faculteit Bouwkunde van de TU Delft. Het
onderzoek beslaat het gehele academische jaar 2012-2013 en kent vijf peilmomenten (P1
tot en met P5), waarvan dit rapport betrekking heeft op de P2.

Bij aanvang van mijn studie Bouwkunde in 2007 nam ik voor het eerst kennis van het
fenomeen maatschappelijke waardencreatie. ‘People’, ‘planet’ en profit’, werden regelmatig
als duurzame componenten aangehaald tijdens colleges en projecten. Duurzaamheid was
op de faculteit een ware hype. Het enthousiasme over de toepassingsmogelijkheden was
groot en een project zonder duurzame componenten ondenkbaar. Ook ik werd
‘aangestoken’ door het ‘duurzaamheids-virus’ en ben sindsdien een groot voorstander van
duurzame initiatieven in de vastgoedsector (en daarbuiten). Hierdoor draag ik graag met
veel enthousiasme bij aan de vertalingsslag naar de praktijk. Een relatief kleine groep
professionals richtte zich vanaf de jaren ’70 met name op CO2-reductie, het gebruik van
hernieuwbare energie en het sluiten van kringlopen, zoals het welbekende ‘Cradle-to-Cradle’
-concept. De laatste jaren is er echter eveneens sprake van een toenemende aandacht voor
de lange tijd onderbelichte sociale component. Deze wordt versterkt door de verschuiving
van een aanbieders- naar een vragersmarkt, waardoor de rol van de eindgebruiker steeds
groter wordt. Er is behoefte aan nieuwe vraaggerichte en vraaggestuurde initiatieven.
Daarbij wordt het relatief nieuwe fenomeen ‘mentaal eigenaarschap’ gezien als een
mogelijke harde voorwaarde voor maatschappelijke en ruimtelijke waardencreatie.
Sommigen beweren zelfs dat het ontbreken van mentaal eigenaarschap een belangrijke
oorzaak is voor het vastlopen van gebieds- en vastgoedontwikkelingen. Er is daarom een
ontluikende vraag van zowel academici als professionals om een heldere definiëring van dit
aan duurzaamheid gerelateerde aanjagende fenomeen, alsmede om ideeën voor praktische
toepassingen. Deze vraag beschouw ik als een grote uitdaging die ik van harte aanga.

Graag wil ik Gerard Wigmans, Agnes Franzen, Sake Zijlstra en Ruud Binnekamp bedanken
voor de enthousiaste en informatieve begeleiding tot nu toe. Daarnaast wil ik in het
bijzonder mijn vader, Peter de Ruijter, bedanken voor zijn steun en kritische reflectie.

Delft, januari 2013
Jantiene de Ruijter

	
 	

 4

SAMENVATTING
ONDERZOEKSVOORSTEL
Er is sprake van een nieuwe realiteit in de vastgoedsector en gebiedsontwikkeling. Het is de
vraag van de eindgebruiker die nu centraal staat, zo ook bij de ontwikkeling van woningen
en de woonomgeving. Bij overheden, marktpartijen en burgers groeit het besef dat
traditionele rolverdelingen en samenwerkingsvormen doorgaans niet langer garant staan
voor een haalbaar resultaat. Bovendien wordt het ontbreken van ‘mentaal eigenaarschap’
bij deze partijen, als een belangrijke oorzaak gezien voor het vastlopen van ontwikkel- en
beheerinitiatieven. Het fenomeen zou een harde voorwaarde zijn voor maatschappelijke en
ruimtelijke waardencreatie. Zodoende is er een groeiende vraag van academici en
professionals om een heldere definiëring van ‘mentaal eigenaarschap’ als fenomeen,
alsmede diens motieven en effecten in relatie tot de duurzame gebouwde omgeving.

Dit onderzoek gaat in op de aard, mate en invloed van mentaal eigenaarschap bij
woonconsumenten in ontwikkelvormen van woningen en de woonomgeving. Hierbij staat de
volgende vraag centraal:

‘‘Op welke wijze kan mentaal eigenaarschap bij de woonconsument bijdragen aan de door
de consument gewenste kwaliteit, alsmede de haalbaarheid en afzetbaarheid van
vraaggerichte en vraaggestuurde ontwikkelingen in de ontluikende vragersmarkt?”

De beantwoording van de onderzoeksvraag gebeurt aan de hand van een ‘hybride’
onderzoek, zowel gericht op kwalitatief als op kwantitatieve onderzoek. Voor het
kwalitatieve ofwel theoretische en empirische onderzoek worden een tweetal methoden
gehanteerd, namelijk bureauonderzoek, met een nadruk op de wetenschappelijke
literatuurstudie, en veldonderzoek, waarbij interviews en expertmeetings als technieken
worden toegepast. Deze methoden hebben een verkennend en beschrijvend karakter. Het
kwantitatieve operationele onderzoek wordt uitgevoerd aan de hand van een
voorkeursmeting methode c.q. een ‘multi-criteria analyse’. Deze methode biedt wiskundige
ondersteuning voor subjectieve besluitvormingsprocessen waarbij meerdere actoren (met
doorgaans verschillende belangen), alternatieven en criteria betrokken zijn. Bij een
specifieke gezamenlijke visie (‘gezamenlijke stip op de horizon’) van besluitvormers kunnen
er dan verschillende alternatieven worden aangedragen die deze visie kunnen
bewerkstelligen.
Het doel van het onderzoek is tweeledig door de keuze voor een hybride onderzoek en
bestaat daarom uit zowel een kwalitatief als een kwantitatief hoofddoel. Het kwalitatieve
hoofddoel betreft het verkleinen van de kennislacune, zowel wetenschappelijk als in de
praktijk, met betrekking tot de invloed van mentaal eigenaarschap bij de woonconsument op
de haalbaarheid van de huidige ontwikkelvormen voor woningen en de woonomgeving in de
Nederlandse vragersmarkt. Het kwantitatieve hoofddoel betreft het verbeteren van de keuze
voor een bestaande ontwikkelvorm of een nieuw ontworpen variant op deze ontwikkelvorm
door direct betrokken en belanghebbende overheden en marktpartijen, op basis van de
koppeling van de meest relevante mechanismen die het mentaal eigenaarschap bij de
woonconsument bepalen in de ontwikkelvormen voor woningen en de woonomgeving in de
Nederlandse vragersmarkt, aan de haalbaarheid van deze ontwikkelvormen.

Het eindproduct van het onderzoek betreft verbeterde ontwikkelvarianten op bestaande
ontwikkelvormen van woningen en de woonomgeving in de Nederlandse vragersmarkt,
waarvan een vergroting van de mate van mentaal eigenaarschap bij de woonconsument in
deze ontwikkelvormen bijdraagt aan de haalbaarheid en duurzame kwaliteit van de
ontwikkelvormen. De aangepaste varianten benadrukken hoe, waarom, wanneer tijdens het
ontwikkelinitiatief en in welke mate het mentaal eigenaarschap bij de betrokken
woonconsument(en) door belanghebbende partijen kan worden vergroot. Het product zal
zowel uit aanbevelingen en aandachtspunten bestaan in de vorm van een tekstueel
stappenplan, als worden uitgebeeld aan de hand van een gebruiksvriendelijk grafisch model.

THEORETISCH KADER
De woning(bouw)markt en gebiedsontwikkeling hebben momenteel aanzienlijke functio-
neringsproblemen. De knelpunten liggen met name bij de kanteling van de aanbieders naar
een vragersmarkt. De economische recessie, demografische ontwikkelingen en maatschap-
pelijke verschuivingen naar actievere vormen van burgerschap hebben een grote en
mogelijk structurele impact op de vastgoedsector en de gebiedsontwikkeling. Vraagge-
stuurde ontwikkelvormen, gericht op actieve participatie, bieden in de vragersmarkt kansen
voor de woonconsument voor het vergroten van de invloed (voice/zeggenschap) en aldus
het actief omzetten van diens wensen in duurzame kwaliteit (duurzame waardencreatie).
Bovendien kan het inspelen op de vraag, door de toepassing van deze ontwikkelvormen
door overheden en marktpartijen, de haalbaarheid van het woningbouw-beleid en de
afzetbaarheid van het woonproduct of de woondienst vergroten. Mentaal eigenaarschap bij
betrokkenen van een ontwikkeling, wordt in toenemende mate als een harde voorwaarde
gezien voor duurzame waardencreatie, zo ook voor de woonconsument. Bovendien wordt
het fenomeen deels verantwoordelijk gehouden voor de haalbaarheid en aldus afzetbaar-
heid van ontwikkelinitiatieven. Echter, de relevantie van het fenomeen is vooralsnog niet
wetenschappelijk bewezen. De mentale gevoelstoestand is slechts conceptueel van aard en
kan in het beste geval worden beschouwd als een afspiegeling van een vroeg stadium van
theorievorming. Er is bovendien geen empirisch werk bekend dat is gericht op de
ontwikkeling en validatie van een onderzoeksinstrument voor het meten van mentaal
eigenaarschap. In dit hoofdstuk is daarom een eerste aanzet gedaan tot verdere
theorievorming van het concept en de ontwikkeling van een onderzoeksinstrument om
tegemoet te komen aan de maatschappelijke en wetenschappelijke behoefte aan verder
theoretisch en empirisch onderzoek naar het resultaat van een individueel of gezamenlijk
gevoel van eigenaarschap bij een ontwikkelinitiatief en de mogelijke motieven en
mechanismen die bijdragen aan dit gevoel. Uit de bestudeerde conceptuele theorieën over
mentaal en psychologisch eigenaarschap komt duidelijk naar voren dat er, ondanks een
grote hoeveelheid aan mechanismen voor de opwekking van een gevoel van eigenaarschap,
met name de inzet van actieve participatie en de mogelijkheid tot controle
(manipuleerbaarheid) over het materiele of immateriële object voor een grote mate van
mentaal eigenaarschap bij een individu of collectief het meest relevant wordt geacht. Indien
deze mechanismen worden gerelateerd aan ontwikkelvormen voor woningen en de
woonomgeving, kan (voorzichtig) worden geconcludeerd dat vraaggestuurde
ontwikkelvormen (PO, CPO, MO) op basis van de theoretische veronderstellingen voldoen
aan deze voorwaarden en zodoende de grootste mate van mentaal eigenaarschap kunnen
genereren bij woonconsumenten.

 5

Alhoewel vraaggestuurd ontwikkelen naadloos aansluit op de laatste ontwikkelingen in de
markt en het genereren van een hoge mate van mentaal eigenaarschap, lijkt het principe
niet hét antwoord op de huidige problematiek in de Nederlandse woning(bouw)markt. Zo
intervenieert de consument zelf nog relatief weinig in de omgeving en/of op het
woonproduct. De daadwerkelijke realisatie van projecten op basis van vraaggestuurde
ontwikkeling is in Nederland relatief beperkt (circa 10%). Dit wordt ondersteund door
marktonderzoek van het DBMI, waaruit naar voren komt dat lang niet alle
woonconsumenten in de huidige vragersmarkt zich bezig wensen te houden met actieve
vormen van participatie en controle bij de ontwikkeling van hun woning. In het onderzoek
wordt voorgesteld een diversiteit aan mogelijkheden aan te bieden voor de realisatie van
een woning, voor een accuratere afstemming van het aanbod op de uiteenlopende wensen,
behoeften en belangen van woonconsumenten, waarbij de mate van invloed wordt
aangepast aan deze wensen, behoeften en belangen. Desondanks wordt in het onderzoek
geconstateerd dat naast een ontwikkelvorm met een grote mate van keuzevrijheid,
momenteel een vorm van co-creatie (MO) zeer gewild is. Bij de vorm heeft de
woonconsument vooraf met andere kopers inspraak op het ontwerp, de indeling en de
afwerking van de woning, maar is er geenszins sprake van financiële verantwoordelijkheid.
Deze wordt dan gedragen door de projectontwikkelaar, waarbij winst en verlies tevens voor
rekening van de ontwikkelaar zijn. Vormen van direct opdrachtgeverschap (PO en CPO) zijn
daarentegen veel minder populair.

Er kan daarom (voorzichtig) worden geconcludeerd dat indien mentaal eigenaarschap als
belangrijke voorwaarde wordt gezien voor de haalbaarheid van ontwikkelingen en de creatie
van duurzame consumentenwaarde, met name de vraaggestuurde ontwikkelvorm ‘mede-
opdrachtgeverschap’ kansen biedt voor een tegemoetkoming aan de eisen van de
woonconsument en overheden en marktpartijen door de veranderde markt. Verder komt de
vraaggerichte ontwikkelvorm ‘consumentgerichte ontwikkeling’ tegemoet aan de eisen van
veel woonconsumenten. Zodoende dient te worden onderzocht in hoeverre de mate van
mentaal eigenaarschap bij deze ontwikkelingen kan worden vergroot om, indien er sprake is
van de veronderstelde afhankelijkheid van de haalbaarheid van ontwikkelingen en de
creatie van duurzame consumentenwaarde van een grote mate van mentaal eigenaarschap,
de haalbaarheid en afzetbaarheid te kunnen garanderen. Empirisch onderzoek naar de
veronderstelde afhankelijkheid van de haalbaarheid van ontwikkelingen en de creatie van
duurzame consumentenwaarde van een grote mate van mentaal eigenaarschap, vormt dan
allereerst een punt van aandacht. Indien er inderdaad sprake is van de veronderstelde
relatie, kunnen er varianten op de bestaande ontwikkelvormen mede-opdrachtgeverschap
en consumentgericht ontwerpen worden ontworpen met een grotere mate van
eigenaarschap, welke tegemoet komen aan de eisen van zowel de woonconsument als de
overheden en marktpartijen. Verder dient de vraag van de woonconsument (hetzij in dit
onderzoek indirect via academici en professionals) verder te worden onderzocht ter validatie
van de gegevens van het als onderbouwing gebruikte marktonderzoek van DBMI.

REFLECTIE
WETENSCHAPPELIJKE RELEVANTIE
De wetenschappelijke bijdrage van dit onderzoek bestaat uit het samenbrengen van kennis
over mentaal eigenaarschap bij woonconsumenten en de haalbaarheid van ontwikkel-
vormen in de een vragersmarkt door een mate van mentaal eigenaarschap bij de
woonconsument. Het onderzoek past als zodanig in de traditie van woningbouw en
gebiedsontwikkeling, maar hanteert bovendien een verdere multidisciplinaire benadering
gericht op psychologie, sociologie en economie. Verder is het onderzoek niet gebaseerd op
een lopend wetenschappelijk onderzoek. Het gaat om een vernieuwende combinatie van
onderwerpen waarvan sommige onderwerpen, zoals de rol van de woonconsument,
evenals de verschillende ontwikkelvormen in de huidige vragersmarkt, in kleinere of grotere
mate reeds zijn onderzocht. Er is daarentegen binnen de vastgoedsector en
gebiedsontwikkeling nog weinig kennis aanwezig over het gevoel van eigenaarschap bij
betrokken partijen, zo ook bij de woonconsument en diens overweging tot investering in de
eigen woning en de woonomgeving. Door de veronderstelde relevantie van mentaal
eigenaarschap is er een groeiende belangstelling van academici en professionals voor dit
fenomeen. De relevantie van het fenomeen is echter vooralsnog niet wetenschappelijk
bewezen. De mentale gevoelstoestand is slechts conceptueel van aard en kan in het beste
geval worden beschouwd als een afspiegeling van een vroeg stadium van theorievorming.
Er is ook geen empirisch werk bekend dat is gericht op de ontwikkeling en validatie van een
onderzoeksinstrument voor het meten van mentaal eigenaarschap. Zodoende bestaat er
een behoefte aan verder theoretisch en empirisch onderzoek naar het resultaat van een
individueel of gezamenlijk gevoel van eigenaarschap bij een ontwikkelinitiatief en de
mogelijke condities die bijdragen aan de initiëring, ontwikkeling en het behoud van het
gevoel. Dit onderzoek kan daardoor een relevante bijdrage leveren aan de bestaande
kennislacune en als referentie voor verder vervolgonderzoek.

MAATSCHAPPELIJKE RELEANTIE
Dit onderzoek kan op basis van de theoretische en empirische inventarisering van het
mentaal eigenaarschap bij de woonconsument, indien de relevantie van het fenomeen
wordt aangetoond, een eerste aanzet vormen voor de gewenste omslag naar de praktijk. De
toepassing van een voorgestelde ontwikkelvariant waarin de mate van mentaal eigenaar-
schap bij de woonconsument is vergroot, stelt betrokken en belanghebbende partijen
(overheden en marktpartijen) mogelijk in staat de haalbaarheid van de ontwikkeling en de
duurzame kwaliteit van het resultaat te vergroten. Niet alleen neemt door deze ‘win-win
situatie’ de kans op een gezond beleid en bedrijfsrendement toe, maar wordt bovendien
duurzaam ondernemerschap getoond door een andere aanpak met een grotere nadruk op
consumentenwensen- en binding. Deze aanpak genereert duurzame waarde voor zowel
overheden en marktpartijen als de woonconsument.

PERSOONLIJKE MOTIVATIE
De ontluikende vraag van zowel academici als professionals om een heldere definiëring
mentaal eigenaarschap en ideeën voor praktische toepassingen, beschouw ik als een grote
uitdaging die ik van harte aanga. Ik ben sinds de aanvang van mijn studie zeer begaan met

 6

aan duurzaamheid gerelateerde kwesties. Zodoende zet ik mij graag in voor een bijdrage
aan de daadwerkelijke realisatie van maatschappelijke en ruimtelijke kwaliteit. Verder hoop
ik, naast de maatschappelijke en wetenschappelijke bijdrage, door het onderzoek niet alleen
mijn kennis te vergroten over gebiedsontwikkeling en vastgoedontwikkeling in het algemeen,
maar eveneens veel meer te leren over het fenomeen mentaal eigenaarschap en de invloed
hiervan op de woonconsument. Ik ben van mening dat het onderwerp aan belang zal
winnen in de nabije toekomst. Het is dan ook goed mogelijk dat ik veel profijt zal hebben
van de vergaarde kennis tijdens mijn verder carrière.

 7

INHOUDSOPGAVE

VOORWOORD 3

SAMENVATTING 4

REFLECTIE 5

INHOUDSOPGAVE 7

1. ONDERZOEKSOPZET 8

1.1 AANLEIDING ... 8
1.1.1 EEN VERANDERENDE MARKT ... 8

1.1.2 MENTAAL EIGENAARSCHAP .. 10

1.2 PROBLEEMSCHETS .. 11
1.2.1 RANDVOORWAARDE DUURZAME ONTWIKKELING 11

1.3 PROBLEEMSTELLING ... 12
1.4 AFBAKENING ... 12
1.5 ONDERZOEKSVRAGEN .. 12

1.5.1 HOOFDVRAAG .. 12

1.5.2 DEELVRAGEN ... 13

1.6 TYPE ONDERZOEK .. 14
1.6.1 HYBRIDE ONDERZOEK ... 14

1.6.2 GEMÊLEERD METHODOLOGISCHE BENADERINGSWIJZE 14

1.7 DOELSTELLING ... 14
1.7.1 KWALITATIEF DOEL ... 14

1.7.2 KWANTITATIEF DOEL .. 15

1.8 METHODIEK EN PROCES ... 15
1.8.1 KWALITATIEVE METHODEN ... 15

1.8.2 KWANTITATIEVE METHODE ... 16

1.8.3 ONDERZOEKSPROCES ... 18

1.8.4 EINDPRODUCT ... 19

1.9 AFSTUDEERBEDRIJF .. 19
1.10 OPBOUW EN LEESWIJZER .. 19

	

	

2. THEORETISCH KADER 22

2.1 DE WOONCONSUMENT .. 22
2.1.1 DEFINITIE WOONCONSUMENT .. 22

2.1.2 POSITIE VAN DE WOONCONSUMENT ... 23

2.1.3 BETREKKING VAN DE WOONCONSUMENT .. 24

2.2 BESTAANDE ONTWIKKELVORMEN .. 25
2.2.1 VORMEN EN GRADATIES ZEGGENSCHAP ... 25

2.2.2 VRAAGGESTUURDE ONTWIKKELING ... 25

2.2.3 VRAAGGERICHTE ONTWIKKELING ... 26

2.2.4 TRADITIONELE ONTWIKKELING .. 26

2.2.5 PARTICIPATEGRADEN VAN DE WOONCONSUMENT 26

2.2.6 VRAAGGESTUURD ONTWIKKELEN HET ANTWOORD? 27

2.3 MENTAAL EIGENAARSCHAP ... 28
2.3.1 INTRODUCTIE ... 28

2.3.2 DEFINIERING .. 29

2.3.3 EEN NIEUW BEGRIP? .. 30

2.3.4 COLLECTIEF PSYCHOLOGISCH EIGENAARSCHAP 34

2.3.5 MENTAAL EIGENAARSCHAP DOOR ACTIEVE PARTICIPATIE 36

2.3.6 MENTAAL EIGENAARSCHAP BIJ GEBIEDSONTWIKKELING 38

2.4 ANALYTISCH KADER .. 41
2.4.1 CLASSIFICATIE ONTWIKKELVORMEN ... 41

2.4.2 PARTICIPATIELADDER WOONCONSUMENT .. 41

2.4.3 INTEGRATIE THEORIE MENTAAL EIGENAARSCHAP 42

2.4.4 OPERATIONEEL EXCEL-MODEL VOORKEURSMETING 42

2.5 CONCLUSIE .. 43

LITERATUUR 46

APPENDIX A - TETRA MODEL 48

APPENDIX B - CONCEPTUEEL MODEL 50

 8

H1

ONDER
ZOEKS
OPZET

H1

 Er is sprake van een nieuwe realiteit in de vastgoedsector en
gebiedsontwikkeling. Het is de vraag van de eindgebruiker die nu centraal
staat, zo ook bij de ontwikkeling van woningen en de woonomgeving. Bij
overheden, marktpartijen en burgers groeit het besef dat traditionele
rolverdelingen en samenwerkingsvormen niet meer vanzelfsprekend garant
staan voor een haalbaar resultaat. Bovendien wordt het ontbreken van
‘mentaal eigenaarschap’ bij deze partijen, als een belangrijke oorzaak
gezien voor het vastlopen van ontwikkelinitiatieven. Het fenomeen zou een
harde voorwaarde zijn voor maatschappelijke en ruimtelijke waardencreatie.
Zodoende is er een groeiende vraag van academici en professionals om
een heldere definiëring van ‘mentaal eigenaarschap’ als fenomeen,
alsmede diens motieven en effecten in relatie tot de duurzame gebouwde
omgeving.

Dit onderzoek gaat in op de aard, mate en effect van mentaal eigenaar-
schap bij woonconsumenten in ontwikkelvormen van woningen en de
woonomgeving. De uitkomsten worden gekoppeld aan de haalbaarheid en
de kwaliteit van het resultaat van de ontwikkelvormen. Zodoende kan
worden onderzocht of varianten op bestaande vormen, met een grotere
mate van mentaal eigenaarschap bij de woonconsument, kunnen bijdragen
aan een verbeterde (markt)positie en een consumentgerichtere benadering
van partijen die betrokken zijn en belangen hebben bij de ontwikkeling van
woningen en de woonomgeving.

1.1 AANLEIDING
1.1.1 EEN VERANDERENDE MARKT

GEBIEDSONTWIKKELING EN VASTGOEDSECTOR
Zowel wetenschap als de praktijk zijn het erover eens: de gebiedsontwikkeling en
vastgoedsector in Nederland bevinden zich in een netelige positie door de verandering van
een aanbieders- naar een vragersmarkt (Bosman & Engbers, 2012; De Zeeuw et al., 2011,
pp. 2-3; Puylaert & Werksma, 2011). De economische crisis, demografische ontwikkelingen
en een maatschappelijke verschuiving naar actievere vormen van burgerschap hebben een
aanzienlijke en zo mogelijk structurele impact op de gebiedsontwikkeling, de vastgoedsector
als ook de gemeentelijke grondbedrijven. De voortgang van talloze projecten stagneert,
waardoor de samenwerking tussen publiek en privaat onder druk komt te staan. De situatie
kent zwaarwegende knelpunten zoals de discrepantie tussen vraag en aanbod, het
vraagstuk van financiering en bekostiging en de samenhangende kwestie van organisatie,
cultuur en gedrag. Bovendien is er onduidelijkheid over de te hanteren ontwikkel- en
beheerstrategieën en het evenwicht tussen kosten en opbrengsten, is er een gebrek aan

 9

VRAAGGERICHTE ONTWIKKELING
‘Private en/of publieke actoren ontwikkelen woningen en de eventuele woonomgeving,
waarbij er sprake is van invloed van de consument, individueel of groepsgewijs, op het
ontwikkelproces door een afstemming op de wensen door een mate van keuzevrijheid.’
(Eigen definitie gebaseerd op (Beenders, 2011; Zijlstra, 2011)

VRAAGGESTUURDE ONTWIKKELING
‘De consument ontwikkelt, individueel of groepsgewijs, in samenwerking met private
en/of publieke actoren de eigen woning en eventuele woonomgeving, waarbij er sprake
is van actieve betrokkenheid aan de voorkant van het ontwikkelproces door een mate
van zeggenschap.’ (Eigen definitie gebaseerd op (Beenders, 2011; Zijlstra, 2011)

VRAGERSMARKT
Marktsituatie waarin het aanbod van een product of dienst van de marktpartij de vraag
van de consument overtreft, waardoor de consument een sterke machtspositie heeft als
het gaat om de invulling van het ontwikkelingsproces en de bepaling van de prijs en
kwaliteit van het uiteindelijke product of de dienst.’ (Eigen definitie gebaseerd op (Smit,
2011)

WOONCONSUMENT
‘De eigenaar-bewoner of huurder, die rechtstreeks verband houdt met de bewoning van
een woongelegenheid of een aspirant eigenaar-bewoner of huurder die te kennen geeft
een woongelegenheid te willen betrekken.’ (Eigen definitie gebaseerd op (Gruis, 2000;
VROM, 2000)

kennis en competenties en blijken het instrumentarium en de wet- en regelgeving
ontoereikend. Conjuncturele effecten betreffen onder meer de vraaguitval, renteverliezen,
uitstel van opbrengsten en prijsdaling van vastgoed. Structurele effecten daarentegen
hebben te maken met verminderde kredietverstrekking, hogere inkomenseisen en kleinere
rendementen, waardoor vastgoed minder aantrekkelijk wordt om in te investeren. Dit alles
heeft een neerwaartse druk op de grondprijs tot gevolg en leidt tot een verminderde ruimte
voor investeringen in aanvullende gebiedskwaliteiten.

WONINGMARKT EN WONINGBOUWMARKT
De woningmarkt, hier gezien als de huizen- en woondienstenmarkt (Priemus, 1984) en de
woningbouwmarkt, lijden zwaar onder de gestelde veranderingen (Beenders, 2011, p. 13;
Hooghiemstra, 2012, pp. 27-28). Alhoewel er door zowel overheden, marktpartijen,
academici, als particulieren naarstig wordt gezocht naar oplossingen, waarvan sommige
reeds worden getoetst in de praktijk, lijkt er vooralsnog geen einde te komen aan de
landelijke ‘malaise’. Zo heeft er sinds het derde kwartaal van 2008 een aanzienlijke daling
plaatsgevonden in de productie van nieuwbouwwoningen en is het einde nog niet in zicht
(Beenders, 2011, p. 13; Koot, 2013). Het aantal bouwvergunningen loopt sterk terug. De
vereniging voor ontwikkelaars en bouwondernemers (NVB) verwacht in 2013 een
toevoeging van circa 40.000 nieuwe woningen en in 2013 slechts nog circa 30.000. Er zijn
een groot aantal aspecten die hieraan ten grondslag liggen (Hooghiemstra, 2012, pp. 27-28).
Zo is de financiering van vastgoed zowel aan de ontwikkelkant als bij de consument
aanzienlijk krapper door nieuwe striktere regel- en wetgeving als gevolg van de kredietcrisis.
Daarnaast worden woningen in de ogen van de consument niet langer gezien als een
veilige investering vanwege dalende woningprijzen en een stagnerende verkoopmarkt. Naar
schatting zullen de woningprijzen nog verder dalen en kunnen de prijzen in 2014 zelfs op
het niveau van 2001 liggen. Angstgevoelens door grotere risico’s en onzekerheden met
betrekking tot het aangaan van een langlopende verplichting vormen sterke emotionele
drijfveren in het koopgedrag van de woonconsument. Hierdoor groeit de vraag naar
huurwoningen en zal deze mogelijk verder toenemen door een grotere flexibilisering van
arbeid en nieuwe wet- en regelgeving. Bovendien is er sprake van een ongekend hoog
aanbod aan koopwoningen en een uiterst lage opname-aanbodverhouding. Er is een
toename waarneembaar in de grootte van huishoudens, met uitzondering van hoog-
stedelijke gebieden. Daarnaast leidt bevolkingskrimp in sommige regio’s reeds tot
structurele leegstand van woningen. Naar verwachting zal het aantal regio’s met
leegstandsproblemen de komende jaren alleen maar toenemen.

Veel woonconsumenten stellen daarom woonambities uit, in de hoop op betere tijden. Toch
is de wens om te verhuizen sinds de crisis onveranderd gebleven en zijn de woonambities
niet naar beneden bijgesteld. Een toenemend aantal consumenten, individueel of
groepsgewijs, heeft zelfs de wil hun verlangens, wensen en belangen vertaald te zien in een
aantrekkelijke woning en woonomgeving (Puylaert & Werksma, 2011, pp. 9, 35; VROM-raad,
2009, p. 113). Zij zijn steeds beter in staat een goede afweging te maken tussen harde
kosten en de harde en zachte baten, zoals woongenot, een herkenbare omgeving, een
goed imago, bereikbaarheid, de toekomstige energierekening en de onderhoudsinspanning.
Het is nog niet zeker wanneer, maar er dreigt uiteindelijk een krapte aan woningen te
ontstaan, met name in groeiregio’s (Koot, 2013). De lage woningprijzen, hoge woonambities
van consumenten en nieuwe wet- en regelgeving hebben dan wellicht eindelijk een positief
effect op de huizen- en woondienstenmarkt, alsmede de woningbouwmarkt.

VRAAGGERICHTE EN VRAAGGESTUURDE ONTWIKKELVORMEN
De woningbouw en gebiedsontwikkeling hadden in Nederland lange tijd weinig van doen
met de woonconsument zelf (De Zeeuw, et al., 2011, p. 7; Puylaert & Werksma, 2011, p.
11). De projectie van een grote hoeveelheid aan ambities van betrokken partijen en de
fragmentatie van hun belangen maakten dat de woonconsument vaak buiten beschouwing
werd gelaten. Echter, de kanteling van een aanbieders- naar een vragersmarkt, dwingt
overheden en marktpartijen tot een omgekeerde benaderingswijze, waarbij dient te worden
vertrokken vanuit de behoeften van de consument: het is de dialoog met de
woonconsument die centraal staat (Bakker, Blomjous, Go, & Smit, 2011; De Zeeuw, et al.,
2011, p. 7; Hultink & Schoormans, 2004; Putman, 2010, p. 5; Puylaert & Werksma, 2011, p.
11). Deze nieuwe benadering wordt door een toenemend aantal overheids- en marktpartijen
gezien als, alsmede vertaald in, een grotere mate van keuzevrijheden of zeggenschap voor
de woonconsument in de vorm van vraaggerichte of vraaggestuurde ontwikkelvormen. Er is
een groeiende overtuiging dat deze initiatieven voor een duidelijke ‘win-win’ situatie zorgen:
niet alleen wordt het (financieel) eigen belang en de haalbaarheid gewaarborgd, maar ook
wordt er voldaan aan de gevraagde consumentwaarde en zeggenschap (Bakker, et al.,
2011; Beenders, 2011; DBMI, Nirov, & Nieuwbouw Nederland, 2012). Er zijn daarom
momenteel vijf verschillende hoofdvormen van vastgoed- en gebiedsontwikkeling met
uiteenlopende gradaties van zeggenschap (Beenders, 2011, pp. 16-20; BIEB, 2012;
Hooghiemstra, 2012, pp. 76-79; Prins, 2008, pp. 12-16). Deze betreffen particulier

 10

opdrachtgeverschap (PO), collectief particulier opdrachtgeverschap (CPO), mede
opdrachtgeverschap (MO), consumentgerichte ontwikkeling (CGO) en serieproductie (SP).
Hiervan zijn drie van de vijf, namelijk particulier opdrachtgeverschap, collectief particulier
opdrachtgeverschap en mede opdrachtgeverschap, te typeren als vraaggestuurde
ontwikkelvormen (Beenders, 2011).

NIEUWE ROLVERDELINGEN
De vraag van de woonconsument noodzaakt tot andere beleidskaders en een andere
organisatie van het proces waarin woonmilieus worden gerealiseerd (of getransformeerd)
(Puylaert & Werksma, 2011, p. 4; VROM-raad, 2009, p. 113). Woonconsumenten’ kijken
niet alleen steeds kritischer naar de hen geboden ‘woonproducten’, maar willen deze in
toenemende mate ook zelf (mede)ontwikkelen (VROM-raad, 2009, p. 106). Daarmee wordt
de simpele tweedeling ‘overheid-markt’ doorbroken. Aan de ene kant wensen burgers
minder afhankelijk te zijn van de overheid en kijken ze wat de markt op dat punt te bieden
heeft. Aan de andere kant willen zij eveneens niet aan de markt worden overgeleverd als
het gaat om de voorziening een essentiële behoefte als huisvesting. In deze spannings-
driehoek dienen zowel de verschillende overheden, marktpartijen (en maatschappelijke
ondernemingen) hun rol opnieuw te bepalen. Hiervan worden reeds de eerste contouren
zichtbaar. Zo blijkt de rol van de rijksoverheid steeds minder dominant door een significante
afname van investeringen en de aansturing op hoofdlijnen en decentralisatie. Hierdoor
wordt er niet alleen meer zeggenschap overgeheveld naar andere overheden, maar ook
naar marktpartijen en burgers. Van hen wordt nu eveneens verlangd mee te denken over
beleid en het nemen van eigen initiatieven. De meervoudige overheid zal zich daarentegen
vooral toeleggen op het combineren van diverse rollen, zoals de monitoring en stimulering
van de woningvraag, de facilitering van marktinitiatieven en de normering van kwaliteit en
betaalbaarheid (VROM-raad, 2009, p. 113). De overheid is daarom niet langer de centrale
bepaler, maar wel marktmeester, keurmeester en gezien het publieke belang van het wonen
ook ‘hoeder’ van algemene vereisten met betrekking tot maatschappelijke en ruimtelijke
kwaliteit, toegankelijkheid en betaalbaarheid.

De Nederlandse vastgoedsector kent daarnaast een grote variëteit aan gevestigde
marktpartijen die bovendien op verschillende schaalniveaus opereren (van woning tot
gebiedsontwikkeling), zoals ontwikkelaars, architecten, beleggers en adviseurs. Ook zijn er
relatieve nieuwkomers zoals zelfbouwbemiddelaars en -adviseurs, zorginstellingen en
energiebedrijven (Nidoo, 2011; VROM-raad, 2009, p. 114). De veranderende markt,
toenemende concurrentie, de kritische houding van de consument en de verminderde
beschikbaarheid van financiële middelen, brengen veel van de marktpartijen in een lastige
positie ten aanzien van risicodeling en kapitaalintensieve participatie. Zij worden uitgedaagd
het vraaggericht en vraaggestuurd ontwikkelen verder te operationaliseren (Puylaert &
Werksma, 2011, p. 11; Watertorenberaad, 2010, p. 2). Hierbij wordt er onder meer
uitgegaan van andere vormen van samenwerking met een eerdere en grotere
betrokkenheid van eindgebruikers, een globaler eindbeeld, een vroegtijdige koppeling van
rekenen en tekenen, strategische faseringsmogelijkheden, schaalverkleining en verlaging
van het risicoprofiel. Naast dat het vraaggericht en vraaggestuurd ontwikkelen een
voorwaarde is vanuit de optiek van de consument, is dit evenzeer nodig voor het rondkrijgen
van financiering en het genereren van voldoende cashflow binnen een overzienbare termijn,
om zo de business case te kunnen ‘rondbreien’. Voor de partijen betekent dit ‘win-win
denken’ dat zij zich niet alleen dienen te richten op het private belang van een gezond

bedrijfsrendement, maar ook dat zij duurzaam ondernemerschap tonen. Dat vraagt om een
andere aanpak, met een grotere nadruk op onderzoek naar consumentenwensen- en
binding, innovatieve oplossingen en veel maatwerk, zoals de conceptontwikkeling voor
nichemarkten op specifieke locaties en de continuering van betrokkenheid en
verantwoordelijkheden na oplevering. De inzet richt zich daarbij op het creëren van
gebiedsidentiteiten waarbij duurzaamheidseisen en aldus maatschappelijke en ruimtelijke
kwaliteiten een belangrijke rol spelen.

De veranderende rol van de burgers tenslotte, is tweeledig. Zo wordt er van hen actiever
burgerschap verlangd vanwege de veranderende rollen van de overheid en marktpartijen.
Verder begrijpen burgers als eindgebruikers van gebouwen en gebieden in toenemende
mate het belang van een hogere maatschappelijke en ruimtelijke gebiedskwaliteit (Puylaert
& Werksma, 2011, p. 9; VROM-raad, 2009, p. 113). Zij zijn geen passanten, maar leven,
werken en recreëren in deze gebieden en blijven hier mits de gebieden deze kwaliteit
hebben of krijgen en behouden. Burgers hebben daarom steeds meer ideeën en wensen
over deze kwaliteit, voelen een grotere dwang tot zelfbeschikking over de gebouwen en
gebieden en willen meer zeggenschap over de realisatie hiervan. De opkomst van de
wereldwijde ‘netwerksamenleving’ heeft in grote mate bijgedragen aan de toenemende
mondigheid en het maatschappelijk en ruimtelijk besef (De Zeeuw, et al., 2011; Franzen,
2011, pp. 2-3; Krijnen, Van den Hoek, Veldhuysen, & Van Geffen, 2011; Van der Steen,
Peeters, & Van Twist, 2010; Wigmans, 2011). De ICT-revolutie heeft een wereldwijd
netwerk van onderling verbonden besluit- en kenniscentra, werkgebieden, financiële
dienstverleners en gebieden voor leisure en cultuur tot stand gebracht (Wigmans, 2011). Er
is daardoor ook in Nederland een nieuwe maatschappelijke en ruimtelijke realiteit ontstaan,
welke bovendien nog volop in ontwikkeling is. De snelheid waarmee veranderingen
plaatsvinden neemt aanzienlijk toe en heeft significante consequenties voor het
functioneren van burgers en de gebieden waarin zij zich bewegen (Van 't Verlaat &
Wigmans, 2011). Er is ook sprake van een grotere onoverzichtelijkheid waarmee de
samenleving zich ontwikkelt en een grotere complexiteit (Van der Steen, et al., 2010, p. 9).
Ondanks deze veranderingen geldt over het algemeen ‘de goede omgang met elkaar’ voor
de Nederlandse burger nog altijd als de basis voor de maatschappelijke orde (Kennedy,
2012, pp. 1-2). In Nederland woont men al decennia lang dicht op elkaar en zijn goede
omgangsvormen belangrijk. Daarom wordt nog steeds en in toenemende mate de nadruk
gelegd op de naleving van de gewenste maatschappelijke en ruimtelijke kwaliteit van de
leefomgeving. De goede omgang tussen burgers, mede gebaseerd op verbondenheid,
participatie en hoffelijkheid, geldt als een sterk en gevestigd kernaspect van het Nederlands
burgerschap (Kennedy, 2009), wat de veranderende rol van de burgers verder ondersteunt.

1.1.2 MENTAAL EIGENAARSCHAP

DUURZAME VASTGOED- EN GEBIEDSONTWIKKELING
De duurzame context voor vastgoed- en gebiedsontwikkeling is als gevolg van
economische crisis, demografische ontwikkelingen en maatschappelijke verschuiving naar
actievere vormen van burgerschap eveneens volledig veranderd (Bosman & Engbers, 2012).
Er bestaat momenteel in zowel de theorie als praktijk een brede overtuiging dat de waarde
van vastgoed- en gebiedsontwikkelingen alleen kan worden gegarandeerd door een
duurzame benadering (Bosman & Engbers, 2012; Puylaert & Werksma, 2011; Van Luin,
Termeer, Mommaas, Breeman, & Hinssen, 2012; VROM-raad, 2009). Een terugkeer naar

 11

DUURZAME ONTWIKKELING
‘De creatie van ruimtelijke kwaliteit door een evenwicht tussen de maatschappelijke
componenten ‘people’, planet en profit, én de ruimtelijke componenten ‘gebruiks-
waarde’, ‘belevingswaarde’ en ‘toekomstwaarde.’ (Eigen definitie gebaseerd op Puylaert
& Werksma, 2011)

MENTAAL EIGENAARSCHAP
‘Het vermogen van een individu om zich eigenaar te voelen van een proces en/of dienst
of product.‘ (Eigen definitie gebaseerd op Breiting, 2008; Van Luijn et al., 2012; Pierce et
al., 2003)

COLLECTIEF MENTAAL EIGENAARSCHAP
‘Het vermogen van individuen om een gedeelde denkwijze te ontketenen, te ontwikkelen
en te behouden op basis van een gezamenlijk gevoel van eigenaarschap voor een
proces en/of dienst of product.‘ (Eigen definitie, gebaseerd op Van Luin et al., 2012;
Pierce & Jussila, 2010)
	

de traditionele positie met een focus op korte termijn resultaten en snel gewin zou uiterst
kwalijke gevolgen kunnen hebben voor de langere termijn. Menige stad toont nog sporen
van de crisis van de jaren 70 en 80, met alle kosten van dien voor het herstel van deze
‘kortzichtigheid’. Ook kan niet-duurzaam gedrag gepaard gaan met heffingen, zoals
emissierechten of een beperkte toegang bij milieuzones. Een hoge gebiedskwaliteit
daarentegen vormt een aantrekkelijke vestigings- en investeringsvoorwaarde en genereert
opbrengsten. Er is daarom een duidelijke transitie in denken gaande: het duurzaamheids-
gevoel wordt nog meer een gemeenschapsgevoel (Engbers, 2012). Tot voor kort hield
slechts een gering aantal koplopers zich bezig met de optimalisatie van het duurzame
ontwikkelproces. Nu wordt er echter op grotere schaal nagedacht over nieuwe manieren
van duurzame planvorming, ontwikkeling, financiering en organisatie. Dit draagt bij aan de
bereidheid om nieuwe wegen te overdenken, waarbij ‘duurzaam ontwikkelen’ als
vanzelfsprekend wordt gezien. Duurzaamheid lijkt aldus blijvend en heeft een stevige
verankering gevonden in het denken en doen van alle relevante partijen binnen de
vastgoedsector en gebiedsontwikkeling (Engbers, 2012; Puylaert & Werksma, 2011).

Opmerkelijk genoeg speelden zowel de eerste golf van aandacht voor duurzaamheid in de
jaren 70 als de tweede in de jaren 90 zich eveneens af tegen de achtergrond van een
economische recessie. Echter, waar men zich in eerste instantie met name richtte op de
fysieke leefomgeving, gaat het nu tijdens de derde golf vooral om de creatie van hoge
kwaliteit door een verbinding van zowel ruimtelijke als maatschappelijke componenten. Dit
duurzamere perspectief vraagt ruimte voor het aanboren van de verbinding tussen
ondernemende mensen en de waarden van vastgoed en gebieden. (Van Luin, et al., 2012,
pp. 7-9). Vanuit deze waarden kunnen nieuwe verdienmogelijkheden worden gecreëerd die
het vastgoed en de gebieden duurzaam in beweging brengen en houden. Zonder de
aanwezigheid van een collectief van mensen dat zich om uiteenlopende redenen hiermee
verbonden ofwel ‘mentaal eigenaar’ voelt, hebben ontwikkelingen slechts een lage
meerwaarde. Het ontbreken van ‘mentaal eigenaarschap’ wordt zelfs als een belangrijke

oorzaak aangewezen voor het vastlopen van ontwikkelinitiatieven (Breiting, 2008, p. 164;
Van Luin, et al., 2012, p. 13). Vastgoed en gebieden kunnen daarom aangrijpingspunten
zijn voor duurzame ontwikkeling, waar vanuit het mentaal eigenaarschap nieuwe
maatschappelijke en ruimtelijke waardenketens worden gesmeed resulterend in nieuw
verdienvermogen en waardenvermeerdering. Het collectief vermogen van mensen om
dergelijke waardenketens te vervaardigen leidt tot een duurzame verankering van
investeringen. Duurzame ontwikkeling is hiermee zowel de inzet als het resultaat.

1.2 PROBLEEMSCHETS
1.2.1 RANDVOORWAARDE DUURZAME ONTWIKKELING

In de huidige vragersmarkt worden de overheid en markt gedwongen tegemoet te komen
aan de kwaliteitseisen van de woonconsument door het toevoegen van duurzame
consumentwaarde (Puylaert & Werksma, 2011, p. 11). Mentaal eigenaarschap wordt hierbij
gezien als een harde voorwaarde voor deze maatschappelijke en ruimtelijke waardencreatie
en de haalbaarheid van de vraaggerichte en vraaggestuurde ontwikkelinitiatieven (Bosman
& Engbers, 2012; Puylaert & Werksma, 2011; Van Luin, et al., 2012). Het zou bijdragen aan
de wil van de overheid, markt en consument om te investeren en te participeren in een
proces van duurzame verandering en verbetering (Bosman & Engbers, 2012, p. 15; Breiting,
2008; Van Luin, et al., 2012, p. 7). Zodoende worden nieuwe condities noodzakelijk geacht,
waarbij ieder vanuit hun eigen missie, draagkracht en vaardigheden, belangen kunnen
omzetten in gezamenlijke betrokkenheid en actie om te komen tot de gewenste
maatschappelijke en ruimtelijke kwaliteit (Bosman & Engbers, 2012; Franzen, 2011;
Raatgever, 2011; Van Luin, et al., 2012). Door de veronderstelde relevantie van mentaal
eigenaarschap is er een groeiende belangstelling van academici en professionals voor dit
fenomeen (Bosman & Engbers, 2012; Breiting, 2008; Puylaert & Werksma, 2011; Raatgever,
2011; Straub, 2012; Van Luin, et al., 2012; Van Luin & Van Rooy, 2012). Er is echter binnen
de vastgoedsector en gebiedsontwikkeling nog weinig kennis aanwezig over het gevoel van
eigenaarschap bij betrokken partijen, zo ook bij de woonconsument en diens overweging tot
investering in de eigen woning en de woonomgeving (Bosman & Engbers, 2012, p. 15; Van
Luin, et al., 2012, p. 7). Mentaal eigenaarschap bij de woonconsument is daarom een
verwaarloosd aspect bij de onderbouwing van succesvolle duurzame ontwikkelinspanningen
(Breiting, 2008, p. 159; Van Luin, et al., 2012, p. 34). Bovendien is de relevantie van het
fenomeen vooralsnog niet wetenschappelijk bewezen. De mentale gevoelstoestand is
slechts conceptueel van aard en kan in het beste geval worden beschouwd als een
afspiegeling van een vroeg stadium van theorievorming (Breiting, 2008; Pierce & Jussila,
2010, pp. 829-830; Pierce, Kostova, & Dirks, 2003; Van Luin, et al., 2012). Er is ook geen
empirisch werk bekend dat is gericht op de ontwikkeling en validatie van een
onderzoeksinstrument voor het meten van mentaal eigenaarschap. Zodoende bestaat er
een behoefte aan verder theoretisch en empirisch onderzoek naar het resultaat van een
individueel of gezamenlijk gevoel van eigenaarschap bij een ontwikkelinitiatief en de
mogelijke condities die bijdragen aan de initiëring, ontwikkeling en het behoud van het
gevoel. Op basis van een theoretische en empirische inventarisering kan dan eventueel,
indien de relevantie van mentaal eigenaarschap bij de woonconsument wordt aangetoond,
een omslag worden gemaakt naar de praktijk.

 12

VRAGERSMARKT
VRAAGGERICHTE/GESTUURDE

ONTWIKKELVORMEN & DUURZAME
WAARDECREATIE

STEDELIJKE GEBIEDEN
BINNENSTEDELIJK & UITLEGLOCATIES

OVERHEID & MARKTPARTIJEN
DIRECTE BETROKKENEN

MENTAAL EIGENAARSCHAP
WOONCONSUMENT

WIN - WIN SITUATIE
BELEID EN BEDRIJFSRESULTAAT &

DUURZAME KWALITEIT

WAT?

WAAR?

WIE?

HOE?

WAAROM?

1.3 PROBLEEMSTELLING
Op basis van de probleembeschrijving kan de volgende probleemstelling worden geformu-
leerd: de kanteling van een aanbieders- naar een vragersmarkt, dwingt overheden en
marktpartijen in Nederland door het belang van een gezond beleid en bedrijfsrendement, tot
een omgekeerde benaderingswijze waarbij dient te worden vertrokken vanuit de vraag van
woonconsumenten en de maatschappelijke en ruimtelijke kwaliteiten van woningen en de
woonomgeving. Voor de creatie van de duurzame consumentwaarden, de haalbaarheid van
de benaderingswijze en de afzetbaarheid van het woonproduct, worden vraaggerichte en
vraaggestuurde ontwikkelinitiatieven met condities voor de initiëring, ontwikkeling en het
behoud van mentaal eigenaarschap bij woonconsumenten als harde voorwaarden gezien.
Er is niettemin in het bijzonder weinig theoretische en praktische kennis over het gevoel van
eigenaarschap bij woonconsumenten in vraaggerichte of vraaggestuurde ontwikkelvormen,
alsmede het effect van dit gevoel op de haalbaarheid van de ontwikkelvormen en de
afzetbaarheid van het woonproduct. De maatschappelijke relevantie van mentaal eigenaar-
schap bij de woonconsument is vooralsnog niet aangetoond. Zodoende bestaat er een
behoefte aan verder theoretisch en empirisch onderzoek als basis voor een eventuele
omslag naar de praktijk.

1.4 AFBAKENING
De beweegredenen voor de afbakening van het onderzoek (zie figuur 1) berusten op een
persoonlijk perspectief, een toenemende maatschappelijke en wetenschappelijke relevantie
en de beperkte tijd voor de uitvoering van het onderzoek. Allereerst betreft het persoonlijk
perspectief de fascinatie voor duurzame vastgoed- en gebiedsontwikkeling en in het
bijzonder de ontwikkeling van woningen en de woonomgeving. Deze fascinatie werd als
uitgangspunt genomen. Verkennend deskresearchonderzoek naar de huidige staat van
duurzame vastgoed- en gebiedsontwikkeling in Nederland gaf blijk van de urgente vraag
naar vraaggerichte en vraaggestuurde ontwikkelvormen (met inbegrip van her-
ontwikkelvormen) en maatschappelijke en ruimtelijke (ofwel duurzame) waardencreatie door
de kanteling van een aanbieders- naar een vragersmarkt om tegemoet te komen aan de
behoefte van de consument (WAT). Daarbij werd doorgaans het relatief onbekende
fenomeen mentaal eigenaarschap bij direct betrokken partijen van deze ontwikkelvormen en
het uiteindelijke resultaat als een voorwaarde gesteld voor de gewenste hoge
maatschappelijke en ruimtelijke kwaliteit en de haalbaarheid van ontwikkelinitiatieven.
Aangezien bij de vragersmarkt de rolverdelingen van de overheid, markt en
burger/consument sterk veranderen, waarbij de overheid en markt zich (WIE) enerzijds
richten op een gezond(er) beleid en bedrijfsresultaat door en anderzijds en op de creatie
van duurzame kwaliteit voor succesvolle initiatieven, is er voor gekozen om het onderzoek
daarom te richten op mentaal eigenaarschap bij de woonconsument (HOE), geldend als
voorwaarde voor beide aspecten (WAAROM). Hierbij wordt geen onderscheid gemaakt in
binnenstedelijke en uitleglocaties (WAAR), aangezien mentaal eigenaarschap vanwege het
vroege stadium van theorievorming in de breedte wordt onderzocht.

Figuur 1 - Afbakening van onderzoek (eigen illustratie)

1.5 ONDERZOEKSVRAGEN
1.5.1 HOOFDVRAAG

Het onderzoek geeft antwoord op de hoofdvraag, welke betrekking heeft op de
geformuleerde probleemstelling. Deze hoofdvraag is als volgt:

‘‘Op welke wijze kan mentaal eigenaarschap bij de woonconsument bijdragen aan de door
de consument gewenste kwaliteit, alsmede de haalbaarheid en afzetbaarheid van
vraaggerichte en vraaggestuurde ontwikkelingen in de ontluikende vragersmarkt?”

De te onderzoeken relatie tussen het mentaal eigenaarschap bij de woonconsument en de
haalbaarheid en duurzame wordt hierbij gebaseerd op reeds bestaande wetenschappelijke
theoretische kennis, expertise van academici en praktische ervaring, competenties en
expertise van betrokken professionals uit de woning- en gebiedsontwikkeling.

 13

1.5.2 DEELVRAGEN

De deelvragen, met inbegrip van sub-deelvragen, zijn gebaseerd op de verschillende
elementen uit de hoofdvraag en gaan verder in op elk van deze elementen, of een
combinatie van elementen, om gezamenlijk tot een volledige beantwoording van de
hoofdvraag te komen. Er wordt een onderverdeling gemaakt in de vragersmarkt,
vraaggerichte en vraaggestuurde ontwikkelingen, de woonconsument, mentaal
eigenaarschap, alsmede mentaal eigenaarschap in relatie tot de woonconsument en de
vraaggerichte en vraaggestuurde ontwikkelvormen. De gekozen methoden uit paragraaf 1.8
dragen zorg voor de beantwoording van de geformuleerde deelvragen.

VRAGERSMARKT

1. Wat wordt verstaan onder een vragersmarkt?
a. Wat zijn de hoofdoorzaken voor de verschuiving naar een vragersmarkt in

Nederland?
b. Hoe verhoudt deze verschuiving zich tot de woningmarkt, woningbouw-

markt en de ontwikkeling van woonomgevingen (gebiedsontwikkeling)?
c. Is er een relatie tussen de verschuiving naar de vragersmarkt en

duurzame ontwikkeling?

2. Welke actoren spelen hierbij een belangrijke rol?
a. Wat is de rol van elke actor?
b. Wat zijn de belangen, doelen en middelen van deze actoren?

VRAAGGERICHTE EN VRAAGGESTUURDE ONTWIKKELINGEN

3. Welke ontwikkelvormen zijn er in de huidige vragersmarkt binnen de woningbouw-
markt en gebiedsontwikkeling te onderscheiden?

a. Op welke wijze kunnen deze ontwikkelvormen ten opzichte van elkaar
worden gepositioneerd?

WOONCONSUMENT

4. Wat wordt verstaan onder de woonconsument?

5. Op welke wijze kunnen verschillende eigenschappen van de woonconsument
worden onderscheiden?

a. Wat zijn hun eigenschappen, wensen, belangen, doelen en middelen?

MENTAAL EIGENAARSCHAP

6. Op welke wijze kan mentaal eigenaarschap worden gedefinieerd?

7. Op welke wijze kan mentaal eigenaarschap bij individuen worden gestructureerd?
a. Waarom ontwikkelen individuen gevoelens van eigenaarschap?
b. Hoe ontwikkelen individuen gevoelen van eigenaarschap?
c. Wat zijn de effecten van dit gevoel van eigenaarschap?

d. Welke mechanismen zijn wel of niet stuurbaar?

8. Op welke wijze kan mentaal eigenaarschap bij individuen worden gesystema-
tiseerd?

MENTAAL EIGENAARSCHAP - WOONCONSUMENT

9. Op welke wijze is de algemene definitie van mentaal eigenaarschap van toepas-
sing op de woonconsument?

10. Op welke wijze kan mentaal eigenaarschap bij de woonconsument worden ge-

structureerd?

11. Op welke wijze kan mentaal eigenaarschap bij de woonconsument worden gesys-
tematiseerd?

MENTAAL EIGENAARSCHAP - ONTWIKKELVORMEN

12. Wat is volgens de theorie de relevantie van mentaal eigenaarschap bij de
woonconsument voor de bestaande ontwikkelvormen?

a. Draagt een mate van mentaal eigenaarschap bij aan de haalbaarheid van
ontwikkelinitiatieven?

i. Wat wordt onder haalbaarheid verstaan?
ii. Verschilt de haalbaarheid per ontwikkelvorm?
iii. Hoe verhoudt de haalbaarheid zich tot duurzame waarden-

creatie?

13. Wat is volgens de praktijk de relevantie van mentaal eigenaarschap bij de
woonconsument voor de bestaande ontwikkelvormen?

a. Welke mechanismen zijn volgens professionals het meest relevant?
b. Dragen deze mechanismen bij aan de haalbaarheid van

ontwikkelinitiatieven?
i. Wat wordt onder haalbaarheid verstaan?
ii. Hoe verhoudt de haalbaarheid zich tot duurzame waarden-

creatie?
iii. Verschilt de haalbaarheid door de aard en mate van mentaal

eigenaarschap per ontwikkelvorm?

14. Kan een onderzoeksinstrument worden ontwikkeld voor de meting van mentaal
eigenaarschap bij de woonconsument in de verschillende ontwikkelvormen?

a. Op welke wijze kunnen de mechanismen, voortvloeiend uit theoretisch en
empirisch onderzoek, die van invloed zijn op de aard en mate van
mentaal eigenaarschap bij woonconsumenten, hierin worden gekoppeld
aan de verschillende ontwikkelvormen?

i. Hoe kan dit worden benaderd vanuit het perspectief van
professionals die zich bezighouden met gebiedsontwikkeling?

ii. Hoe kan dit worden benaderd vanuit het perspectief van de
woonconsument?

 14

iii. Draagt een grotere mate van mentaal eigenaarschap bij de
woonconsument bij aan de afzetbaarheid en haalbaarheid van
de ontwikkelvorm?

iv. Bij welk(e) ontwikkelvormen is/zijn deze slagingskansen het
grootst door de aanwezigheid van mentaal eigenaarschap?

v. Kunnen varianten op ontwikkelvormen de aard en mate van
mentaal eigenaarschap en daardoor de haalbaarheid
vergroten?

b. Hoe kan het onderzoeksinstrument worden gevalideerd?

15. Hoe kan er een vertaling worden gemaakt naar de praktijk?

1.6 TYPE ONDERZOEK
1.6.1 HYBRIDE ONDERZOEK

De beantwoording van de onderzoeksvraag gebeurt aan de hand van een ‘hybride’
onderzoek, zowel gericht op kwalitatief als op kwantitatieve onderzoek. Het hybride
onderzoek betreft een toegepast onderzoek (Kumar, 2011, p. 10). De te hanteren
onderzoekstechnieken, procedures en methoden zijn hierbij gebaseerd op reeds bestaande
vormen, die worden toegepast op de tijdens het onderzoek verzamelde informatie. Volgens
Kumar zijn er over het algemeen twee benaderingswijzen om de gestelde onderzoeks-
vragen te beantwoorden, namelijk de gestructureerde/kwantitatieve benadering en de
ongestructureerde/kwalitatieve benadering (Kumar, 2011, pp. 11-14). De gestructureerde
kwantitatieve benadering is geschikt voor de determinatie van de omvang van de
probleemstelling. Hierbij is er sprake van een kwantificering van de diversiteit van het
probleem door het gebruik van kwantitatieve variabelen. De ongestructureerde kwalitatieve
benadering daarentegen, staat een bepaalde mate van flexibiliteit toe tijdens het proces.
Bovendien wordt de benadering voornamelijk gehanteerd om de aard, ofwel de diversiteit
van de probleemstelling te achterhalen. Kumar benadrukt dat telkens voor de aanvang van
een gestructureerde benadering, een ongestructureerd onderzoek nodig is om de diversiteit
van de probleemstelling te kunnen garanderen. De diversiteit kan vervolgens worden
gekwantificeerd door middel van het gestructureerde onderzoek. Deze benaderingen zijn
beiden van toepassing op het voorgestelde onderzoek, door de aanwezigheid van zowel
een kwalitatief-gerichte en kwantitatief-gerichte doelstelling (zie paragraaf 1.7) en zullen
tijdens elke fase van het onderzoeksproces voorkomen. Als zodanig kan er worden
gesproken van een ‘hybride’ onderzoek. Ook Groat & Wang onderkennen deze vorm van
onderzoek, die zij ‘geïntegreerd meervoudig onderzoek’ noemen (Groat & Wang, 2002, pp.
361-370). Binnen veel onderzoeksvelden worden in een steeds grotere mate integratieve
benaderingen gehanteerd, waarbij meervoudige methoden, zowel kwalitatief als kwantitatief,
aan bod komen in een onderzoek. Veel onderzoekers zijn van mening dat een combinatie
van methoden een optimalisatie van de daarin gelegen krachten teweegbrengt, alsmede
een minimalisering van de zwaktes.

1.6.2 GEMÊLEERD METHODOLOGISCHE BENADERINGSWIJZE

Volgens Groat & Wang zijn er verschillende combinaties van geïntegreerd meervoudig
onderzoek bekend. Hiervan is gemêleerd-methodologisch onderzoek op het voorstel van
toepassing: verschillende onderzoeksmethoden worden geïntegreerd, waarbij de methoden
in ongeveer vergelijkbare reeksen worden toegepast met vergelijkbare mate van nadruk.
Daarbij is er sprake van een combinatie van zowel ‘theoretisch’ en ‘empirisch’ als
‘operationeel’ onderzoek (Barendse, BInnekamp, De Graaf, Van Gunsteren, & Van Loon,
2012, pp. 1-8; Wigmans, 2012). Het theoretische en empirische onderzoek heeft betrekking
op het aanvullen van de kennislacune en valt daarom binnen het kwalitatieve kader. Het
operationele onderzoek daarentegen, heeft betrekking op de operationalisering van de
bevindingen van het theoretisch en empirisch onderzoek door het ontwerp van nieuwe
modellen. Dit onderzoek is kwantitatief van aard en draagt bij aan het oplossen van de
‘beheers-problemen’ van betrokken en belanghebbende partijen.

Het gemêleerde onderzoek wordt verder uitgelegd in paragraaf 1.8 door een nauwkeurige
beschrijving van de gehanteerde onderzoeksmethoden en -technieken en een grafische
weergave van het kwalitatieve/empirische en kwantitatieve/operationele onderzoek.

1.7 DOELSTELLING
Het doel van het onderzoek is tweeledig door de keuze voor een hybride onderzoek en
bestaat daarom uit zowel een kwalitatief als een kwantitatief hoofddoel. Bovendien kent
ieder hoofddoel twee subdoelen (Kumar, 2011, pp. 10-11): de kwalitatieve subdoelen zijn
verkennend en beschrijvend; de kwantitatieve subdoelen zijn correlationeel en verklarend.

1.7.1 KWALITATIEF DOEL

HOOFDDOEL
Het kwalitatieve hoofddoel betreft het verkleinen van de kennislacune, zowel wetenschap-
pelijk als in de praktijk, met betrekking tot de invloed van mentaal eigenaarschap bij de
woonconsument op de haalbaarheid van de huidige ontwikkelvormen voor woningen en de
woonomgeving in de Nederlandse vragersmarkt.

SUBDOELEN
Het verkennende subdoel is tweeledig. Zo heeft er tijdens de eerste onderzoeksfase (P1)
allereerst een haalbaarheidsonderzoek plaatsgevonden naar de mogelijkheden van een
studie naar mentaal eigenaarschap bij de woonconsument, gekoppeld aan de aanwezige
ontwikkelvormen in de huidige vragersmarkt. Uit het verkennende onderzoek kwam naar
voren dat er zowel in de theorie als in de praktijk vrijwel geen kennis aanwezig is over de
combinatie van mentaal eigenaarschap en de woonconsument, alsmede van deze
combinatie in relatie tot bestaande ontwikkelvormen in de woningbouwmarkt en
gebiedsontwikkeling. Bovendien bleek mentaal eigenaarschap slechts een conceptueel
begrip dat in het beste geval kon worden beschouwd als een afspiegeling van een vroeg
stadium van theorievorming. Daarom is tijdens de P2-fase allereerst het gevoel van

 15

eigenaarschap bij individuen verder onderzocht en kan verkennend theoretisch en
empirisch onderzoek tijdens de P3- en P4-fase een verdere bijdrage leveren aan de
geconstateerde kennislacune.
Het beschrijvende subdoel omvat een systematische uiteenzetting van de geformuleerde
probleemstelling. Op basis van het verkennende onderzoek over de verschillende aspecten
van het gekozen onderwerp, werd tijdens de P2-fase gestart met de toelichting van de
heersende theoretische opvattingen over de gekozen deelonderwerpen, wat tijdens de P3-
en P4 fase verder wordt uitgebreid.

1.7.2 KWANTITATIEF DOEL

HOOFDDOEL
Het kwantitatieve hoofddoel betreft het verbeteren van de keuze voor een bestaande
ontwikkelvorm of een nieuw ontworpen variant op deze ontwikkelvorm door direct betrokken
en belanghebbende overheden en marktpartijen, op basis van de koppeling van de meest
relevante mechanismen die het mentaal eigenaarschap bij de woonconsument bepalen in
de ontwikkelvormen voor woningen en de woonomgeving in de Nederlandse vragersmarkt,
aan de haalbaarheid van deze ontwikkelvormen.

SUBDOELEN
Bij het correlationele subdoel staat de bepaling van een mogelijke relatie tussen de aard en
mate van mentaal eigenaarschap bij de woonconsument in de ontwikkelvormen en de
haalbaarheid van de ontwikkelvormen centraal.
Het verklarende subdoel betreft de ontdekking ‘waarom’ er sprake is van de veronderstelde
relatie tussen mentaal eigenaarschap bij de woonconsument in de ontwikkelvormen en de
haalbaarheid van deze ontwikkelvormen.

1.8 METHODIEK EN PROCES
De beweegredenen om te kiezen voor de specifieke onderzoeksmethoden berusten op een
persoonlijk perspectief, de relevantie voor het onderzoek en de benodigde tijd voor de
uitvoering van het onderzoek. In de onderstaande sub-paragrafen worden eerst de
geselecteerde kwalitatieve en kwantitatieve methoden en technieken uitgelegd, waarna
deze als onderdeel van het onderzoeksproces verder worden beschreven en in zowel een
schematisch figuur (figuur 5) als in een planning (figuur 6) worden weergegeven. Ten slotte
wordt er nader ingegaan op het verwachte eindproduct van het onderzoek.

1.8.1 KWALITATIEVE METHODEN

Voor het kwalitatieve ofwel theoretische en empirische onderzoek worden een tweetal
methoden gehanteerd, namelijk bureauonderzoek, met een nadruk op de wetenschappelijke
literatuurstudie, en veldonderzoek, waarbij interviews en expertmeetings als technieken
worden toegepast. Deze methoden hebben een verkennend en beschrijvend karakter.

BUREAUONDERZOEK
Bij het bureauonderzoek staat het verzamelen, analyseren en interpreteren van informatie
centraal die reeds door anderen is verzameld (secundaire bronnen) en dienstbaar is voor de
geformuleerde onderzoeksvraag, zoals gesteld in paragraaf 1.5. De gegevens betreffen
onder meer wetenschappelijke literatuur, databases, tijdschriften, rapporten, internetsites,
resultaten van reeds uitgevoerde enquêtes, en kranten. Hierbij ligt de nadruk op de
wetenschappelijke literatuurstudie voor een gedegen wetenschappelijke onderbouwing. De
uitkomst van het bureauonderzoek omvat allereerst het theoretisch kader met inbegrip van
een analyse en interpretatie van de theorie. Dit kader kent dezelfde onderwerpen als de
deelvragen, namelijk: de vragersmarkt, vraaggerichte en vraaggestuurde ontwikkelingen, de
woonconsument, mentaal eigenaarschap, alsmede mentaal eigenaarschap in relatie tot de
woonconsument en de vraaggerichte en vraaggestuurde ontwikkelvormen. Echter, in
verband met de beperkte tijd voor de uitvoering van het onderzoek zal een zogenaamd
‘uien-model’ worden gehanteerd, waarbij allereerst mentaal eigenaarschap als theoretisch
concept en bij de woonconsument, alsmede de ontwikkelvormen als ‘kern’ worden
onderzocht. Vervolgens zal het theoretisch kader verder worden uitgebreid met de overige
deelonderwerpen, de ‘schillen’, als aanvullende informatie. De volgorde van het theoretisch
kader volgt uiteindelijk wel de volgorde van de deelonderwerpen van de onderzoeksvragen.

VELDONDERZOEK
Tijdens het veldonderzoek (primaire bronnen) worden gedeeltelijk ‘gesloten’ diepte-
interviews en expertmeetings met academici en professionals (overheden en marktpartijen)
gehouden die reeds (enige) kennis hebben van en ervaring hebben met mentaal
eigenaarschap bij de woonconsument en de ontwikkeling van woningen en de
woonomgeving. Deze academici en professionals zijn geselecteerd op basis van het
bureauonderzoek en oriënterende gesprekken met de afstudeerbegeleiders. De keuze voor
het type interview wordt verder uitgelegd in paragraaf 1.8.3. De toepassing van het diepte-
interview als techniek in het bijzonder, is gebaseerd op de negatieve overweging dat
aspecten over mentaal eigenaarschap bij de woonconsument in relatie tot de verschillende
ontwikkel-vormen, alsmede de haalbaarheid van de ontwikkelvormen door een mate van
mentaal eigenaarschap bij de woonconsument, onvoldoende helder zijn (Swanborn, 2008,
pp. 44-46). Er is daarom gekozen om academici en professionals te laten oordelen over de
relevantie van de aspecten en de haalbaarheid. Door de beperkte tijd en middelen voor het
onderzoek is er nadrukkelijk niet gekozen voor de ondervraging van woonconsumenten
middels enquêtes of een andere veldtechniek. Wel wordt tijdens het bureauonderzoek het
perspectief van de woonconsument zo goed mogelijk onderzocht. De interviews dienen als
een eerste indicatie over de invulling van de aspecten vanuit het perspectief van de
academicus en professional. Dit is een waardevol perspectief, aangezien de academicus en
professional meer ervaring hebben met de verschillende ontwikkelvormen dan de
woonconsument. Bovendien verschaffen de academicus en de professional veelal
realistische inzichten in de gestelde problematiek, in tegenstelling tot de consument die zich
mogelijk aanpast aan sociaal wenselijke perspectieven (Remoy, 2012). Een eventueel
uitgebreider vervolgonderzoek kan zich daarom verder richten op het perspectief van de
woonconsument, door zowel de gewenste als daadwerkelijk ervaren betrokkenheid ofwel
mentaal eigenaarschap te achterhalen bij de verschillende ontwikkelvormen. Vooralsnog
hebben 21 personen toegezegd tot deelname aan het diepte-interview. Het interview zal
worden opgenomen en uitgeschreven, zodat het mogelijk is om stellige uitspraken en

 16

C1 C2 C3 ... Cn

g1 g2 g3 gn nȈ�g

A1 w1,1 w1,2 w1,3 w1,n
A2 w2,1 w2,2 w2,3 w2,n
A3 w3,1 w3,2 w3,3 w3,n
...

Am wm,1 wm,2 wm,3 wm,n

Am wm,1 wm,2 wm,3 ... wm,n

Ȉ�:����[�J���
N=1

i=1
N=100%

i=1

m,n n

w [�g1,n n

w [�g2,n n

w [�g3,n n

w [�gm,n n

w [�gm,n n

interessante en waardevolle inzichten uit te kunnen lichten en verder te gebruiken tijdens
het onderzoek (kwalitatieve data-analyse).

Aanvullend op het diepte-interview worden twee expertmeetings georganiseerd voor de
evaluatie van de op het bureauonderzoek en diepte-interviews geformuleerde structuren en
verbanden met betrekking tot mentaal eigenaarschap bij de woonconsument en de
mogelijke relatie tussen mentaal eigenaarschap en de verschillende ontwikkelvormen,
alsmede de haalbaarheid van de ontwikkelvormen. Hierdoor berust het onderzoek niet
slechts op de eigen interpretatie van de verzamelde en geanalyseerde informatie, maar
wordt deze eveneens getoetst aan de ervaring en kennis van academici en professionals.
Vooralsnog hebben 15 personen, die eveneens deelnemen aan het diepte-interview,
toegezegd tot deelname aan de expertmeetings. Door de deelname van dezelfde personen
wordt de consistentie en betrouwbaarheid van de verzameling en evaluatie van waarge-
nomen kennis en ervaring gewaarborgd.

1.8.2 KWANTITATIEVE METHODE

MULTI-CRITERIA ANALYSE
Het operationele onderzoek wordt uitgevoerd aan de hand van een voorkeursmeting
methode c.q. een ‘multi-criteria analyse’. Deze methode biedt wiskundige ondersteuning
voor subjectieve besluitvormingsprocessen waarbij meerdere actoren (met doorgaans
verschillende belangen), alternatieven en criteria betrokken zijn (Barendse, et al., 2012, pp.
23-27). Bij een specifieke gezamenlijke visie (‘gezamenlijke stip op de horizon’) van
besluitvormers kunnen er dan verschillende alternatieven worden aangedragen die deze
visie kunnen bewerkstelligen. Echter, het blijft (1) de vraag welk alternatief de hoogste
voorkeur(score) krijgt wanneer (2) er rekening wordt gehouden met de waardering van de
gestelde criteria per alternatief door de betrokken besluitvormers. Barzilai heeft daarom een
nieuwe theorie ontwikkeld over ‘meetschalen’, waarbij aspecten uit het empirische systeem
worden gekoppeld aan het mathematische systeem. Op basis van deze theorie is de multi-
criteria methode “Preference Function Modeling’ (PFM) ontwikkeld, die ondersteuning biedt
bij de invulling van geschikte voorkeurschalen. Voor de toepassing van deze methode wordt
daarbij het softwareprogramma Tetra gebruikt (Scientific Metrics, 2012). Dit programma
kent zeven stappen voor de ondersteuning van besluitvorming, namelijk:

1. De opstelling van een model (zie Appendix A);
2. De bepaling van de besluitvormers;
3. De bepaling van de alternatieven die worden overwogen bij de besluitvorming;
4. De bepaling van de criteria waarop de besluitvorming wordt gebaseerd. Deze

kunnen verder worden onderverdeeld in sub-criteria, sub-sub-criteria et cetera;
5. De bepaling van het gewicht van elk criterium. Hierbij is er sprake van een

specifieke weging ten opzichte van de andere criteria;
6. Het toekennen van de waarderingen door de besluitvormers aan elk alternatief in

relatie tot elk criterium;
7. Het oplossen van het model, door de berekening van een totaalscore en een

daaraan gekoppelde numerieke waardering van de alternatieven die overeen-
komen met de gecombineerde waarderingen van alle besluitvormers.

De opstelling van een model aan de hand van het softwareprogramma Tetra (1) kan een
belangrijke bijdrage leveren aan het onderzoek naar de relatie tussen enerzijds de aard en
mate van mentaal eigenaarschap bij de woonconsument en de ontwikkelvormen
(voorkeursmeting 1) en anderzijds de haalbaarheid van de ontwikkelvormen op basis van
de aard en mate van mentaal eigenaarschap bij de woonconsument in elke vorm
(voorkeursmeting 2). Er worden daarom twee voorkeursmetingen verricht in één model.
Hierbij kunnen (2) de geselecteerde academici en professionals, die reeds (enige) kennis
hebben van en ervaring hebben met mentaal eigenaarschap bij de woonconsument en de
ontwikkelvormen (en deelnemen aan de interviews en expertmeetings), worden gezien als
de besluitvormers. Daarbij vormen (3) de verschillende ontwikkelvormen bij beide
voorkeursmetingen (vastgesteld op basis van bureauonderzoek en tijdens de interviews:
serieproductie tot en met particulier opdrachtgeverschap), de alternatieven (Am) die
overwogen worden. De meest relevante mechanismen die bepalend zijn voor de aard en
mate van mentaal eigenaarschap bij de woonconsument (vastgesteld op basis van
bureauonderzoek en tijdens de interviews), kunnen dan (4) als criteria (Cn) worden
beschouwd van de eerste voorkeursmeting waarop de besluitvorming wordt gebaseerd. De
criteria van de tweede voorkeursmeting worden dan gebaseerd op de meest relevante
aspecten die bepalend zijn voor de haalbaarheid van de ontwikkelvormen (vastgesteld op
basis van bureauonderzoek en tijdens de interviews). Deze criteria worden vervolgens (5)
ten opzichte van elkaar tijdens de interviews gewogen (gn), waarna (6) de waarderingen
(wm,n) door de besluitvormers tijdens een eerste expertmeeting worden toegekend aan elk
alternatief in relatie tot elk criterium bij beide voorkeursmetingen. Uit het model komen (7)
de totaalscores naar voren van de twee voorkeursmetingen, met een daaraan gekoppelde
numerieke waardering van de alternatieven die overeenkomen met de gecombineerde
waarderingen van alle besluitvormers. Op basis van deze totaalscores kunnen varianten
(ΔAm) worden ontworpen van alternatieven die een grotere mate van mentaal
eigenaarschap bij de woonconsument kunnen initiëren, ontwikkelen en behouden, waardoor
de haalbaarheid van de ontwikkelvorm eveneens wordt vergroot.

Figuur 2 - Voorbeeld van MCA model met totaalscore en verbeterde variant (eigen illustratie)

 17

OVERIGE
FACTOREN

GEISOLEERDE
ONAFHANKELIJKE VARIABELE

MENTAAL
EIGENAARSCHAP

AARD & MATE

ONTWIKKEL-
VORMEN

NIET GEMETEN
EXTERNE VARIABELEN

INTERVENIERENDE VARIABELEN

KWALITEIT
RESULTAAT

AFHANKELIJKE VARIABELE

HAALBAARHEID

0 100

Amin Ai Amax

De uitkomst van de modelexercitie is tweeledig. Allereerst toont de eerste voorkeursmeeting
in het model welke ontwikkelvorm het hoogst wordt gewaardeerd (hoogste totaalscore) als
het gaat om de mate van mentaal eigenaarschap bij de woonconsument. Betrokken en
belanghebbende partijen bij ontwikkelvormen hebben bij de keuze voor dit alternatief de
grootste kans op een hoge mate van (gewenste) consumentenbinding. Daarnaast is
eveneens te zien in welke mate het mentaal eigenaarschap aanwezig is in elke
ontwikkelvorm. Op basis van deze informatie kan bij elke ontwikkelvorm worden gekeken óf
en op welke wijze het mentaal eigenaarschap kan worden vergroot. Deze motivatie is
afhankelijk van de tweede voorkeursmeting, namelijk van de totaalscore van de haalbaar-
heid van het initiatief. Er wordt hierbij verondersteld dat de totaalscore van de haalbaarheid
mogelijk afhangt van de totaalscore van het mentaal eigenaarschap bij de woonconsument
in sommige ontwikkelvormen. Indien er inderdaad sprake is van een correlatie tussen het
mentaal eigenaarschap bij de consument en de haalbaarheid van een ontwikkelvorm, kan
een verbeterde ontwikkelvorm of meerdere vormen worden ontworpen op basis van een
vergroting van de mate van mentaal eigenaarschap bij de woonconsument. De verbeterde
variant of varianten zijn uiterst relevant voor betrokken en belanghebbende partijen bij de
ontwikkeling(en). In plaats dat zij wellicht kiezen voor het momenteel hoogst gewaardeerde
alternatief, kan er daarentegen worden gekozen voor een verbeterde variant die de
haalbaarheid van de ontwikkelvorm verder vergroot.

Figuur 2 toont een verduidelijkende schematische weergave van het voorgestelde MCA
model met inbegrip van de twee voorkeursmetingen en mogelijke verbeterde varianten.
Appendix B toont daarnaast een voorbeeld van de toepassing van dit schema op het
voorgestelde onderzoek, het conceptuele MCA model. In het conceptuele model zijn de
ontwikkelvormen, zoals beschreven in paragraaf 1.1.1, opgenomen als alternatieven,
Daarnaast zijn een aantal mogelijke voorbeelden gegeven van criteria die de mate en aard
van mentaal eigenaarschap, alsmede de mate en aard van de haalbaarheid bepalen. Voor
elk alternatief en criterium is een waardering ingevuld om de werking van de waardering
door de besluitvormers te tonen. Hierbij is er gewaardeerd op een schaal van 0 tot en met
100, met de toekenning van een 0- en 100-waardering aan twee alternatieven bij een
gesteld criterium (zie figuur 3). Op deze wijze kan er daadwerkelijk gemeten worden ‘ten
opzichte van iets’, zoals door Barzilai gesteld wordt in zijn theorie. Ook is als voorbeeld aan
elk criterium een weging gekoppeld. Tenslotte wordt de totaalscore van de mate van
mentaal eigenaarschap bij de woonconsument per ontwikkelvorm vergeleken met de
totaalscore van de haalbaarheid van elke ontwikkelvorm. In het analytisch kader van
hoofdstuk 2 (zie paragraaf 2.4.4) wordt het voorlopige MCA model gegeven, weke is
gebaseerd op het bureauonderzoek tijdens de P2-fase.

Figuur 3 - Meetschaal voor voorkeur alternatieven (eigen illustratie)

CAUSAAL VERBAND
Volgens Kumar kan met betrekking tot de operationalisering van het onderzoek een schema
van ‘meetbare’ variabelen worden gemaakt, waarin het causaal verband tussen deze
variabelen wordt aangegeven (Kumar, 2011, pp. 64-71). Figuur 4 toont het causaal verband
tussen de verschillende variabelen van het onderzoek. Hierbij wordt een onderscheid
gemaakt in onafhankelijke, externe, interveniërende en afhankelijke variabelen. De
onafhankelijke variabele (oorzaak) is verantwoordelijk voor een verandering van de
afhankelijke variabele (gevolg). In dit geval bepaalt aldus de aard en mate van mentaal
eigenaarschap de haalbaarheid van de ontwikkelvorm en de maatschappelijke en
ruimtelijke (duurzame) kwaliteit van het resultaat. Daarnaast zijn er externe variabelen die
eveneens verantwoordelijk kunnen zijn voor de verandering van de afhankelijke variabele
en de toe- of afname van de omvang van de relatie tussen de onafhankelijke en de
afhankelijke variabele. Echter, deze worden wel kort genoemd maar niet verder gemeten
tijdens het onderzoek. Tenslotte verbindt de interveniërende variabele de onafhankelijke
variabele met de afhankelijke variabele. De relatie tussen de onafhankelijke variabele en de
afhankelijke variabele is in dit geval namelijk niet mogelijk zonder een interveniërende
variabele. Dit betekent dat alleen door de inzet van een specifieke ontwikkelvorm, de mate
en aard van mentaal eigenaarschap bij de woonconsument, de haalbaarheid en de kwaliteit
van het resultaat kan bepalen.

Figuur 4 - Causaal verband model met verschillende typen variabelen (eigen illustratie)

 18

1.8.3 ONDERZOEKSPROCES

De kwalitatieve en kwantitatieve onderzoeken verschillen in zowel hun onderbouwende
filosofie als in de gehanteerde methoden, modellen en procedures (Kumar, 2011, pp. 18-22).
Zo worden er verschillende manieren gehanteerd voor het verzamelen van data, procedures
voor dataverwerking en analyse en eveneens de communicatiestijl van de bevindingen. Wel
komt het onderzoeksproces in brede lijnen overeen en kan de opzet dus in één figuur
worden weergegeven (zie figuur 5). Hierbij is bij de stappen binnen het proces de keuze
voor een bepaalde methode, techniek en procedure afhankelijk van de kwalitatieve of
kwantitatieve benadering. Deze benaderingen worden onderverdeeld in een theoretisch en
empirisch deel (bureau & veld) en operationeel deel (MCA) en worden in iedere
onderzoeksfase toegepast met een vergelijkbare mate van nadruk. De onderzoeksfasen
komen overeen met de peilfasen van de faculteit bouwkunde en worden in de volgende
paragrafen verder toegelicht.

FASE 1
Het eerste stadium van het onderzoek had een verkennend karakter. Voor het theoretische
onderzoek betekende dit allereerst de formulering en afbakening van het onderzoek-
probleem (zie paragraaf 1.3) op basis van bureauonderzoek (BO), waarbij de nadruk lag op
literatuurstudie. Het daarop gebaseerde voorlopige onderzoeksvoorstel vormde daarbij het
fundament van het verdere theoretische, empirische en operationele onderzoek. Daarnaast
werd op basis van het geformuleerde onderzoeksprobleem een kwantitatieve methode
geselecteerd voor een overzichtelijke en gemakkelijke verwerking van de bevindingen van
het theoretische en empirische onderzoek, namelijk de multi-criteria analyse (MCA) met het
softwareprogramma Tetra als ondersteuning. Hiervoor werd een conceptueel Excel-model
gemaakt, waarbij de bevindingen van het theoretische onderzoek als input werden gebruikt.
Bovendien werd het theoretische onderzoek verder afgestemd op de gewenste input voor
het model, waardoor er sprake was van een cyclisch en iteratief proces. Deze procesvorm
geldt eveneens voor de overige deelfasen en heeft dan eveneens betrekking op de
afstemming van het empirisch onderzoek.

FASE 2
Tijdens de tweede fase van het onderzoek bestond het theoretische onderzoek wederom uit
bureauonderzoek, waarbij op basis van een reflectie op het werk van fase 1 (voorlopig
onderzoeksvoorstel), de nadruk op zowel literatuurstudie voor het theoretisch kader lag, als
op data-analyse voor de interpretatie van de verzamelde informatie. Daarbij werden
allereerst, in verband met geplande interviews direct na de P2-fase (zie fase 3), de
bestaande conceptuele theorieën over mentaal eigenaarschap bij individuen in algemene
zin, alsmede bij de woonconsument in relatie tot ontwikkelvormen in de vragersmarkt
bestudeerd en beschreven. Daarnaast werd voor het veldonderzoek (VO) van fase 3 en 4
de deels gesloten interviews en expertmeeting met academici en professionals gedeeltelijk
voorbereid. Deze voorbereidingen betroffen allereerst de opstelling en versturing van een
heldere en pakkende email met daarin de invitatie voor deelname aan het interview en de
expertmeetings. Ook werden de reacties verder afgehandeld. In de email werd eveneens
naar de mogelijkheid van een onderzoeksstage gevraagd. Er waren meerdere
geïnteresseerde partijen, die voor de aanvang van fase 3 uitsluitsel zullen geven. Verder
werden de bevindingen van het theoretische onderzoek als input gebruikt voor het

voorlopige voorkeursmeting-model dat vooralsnog werd verwerkt in Excel (te weinig
gegevens voor Tetra, volgt in fase 3).

FASE 3
Het onderzoek tijdens de derde (en latere fasen) vindt gedeeltelijk plaats bij een
afstudeerbedrijf. Hierbij betreft het theoretische onderzoek wederom bureauonderzoek,
waarbij op basis van een reflectie op het werk van fase 2 (definitief onderzoeksvoorstel en
conceptueel theoretisch kader), de nadruk op zowel literatuurstudie voor de aanvulling van
het theoretisch kader ligt, als op data-analyse van de literatuur en empirische bevindingen
voor verdere interpretatie van de verzamelde informatie. Daarnaast ligt er bij het
veldonderzoek een vergelijkbare mate van nadruk op twee technieken, namelijk diepte-
interviews en een eerste expertmeeting. De diepte interviews vinden plaats met academici
en professionals die reeds (enige) kennis hebben van en ervaring met mentaal
eigenaarschap bij de woonconsument en ontwikkelvormen in de huidige vragersmarkt. De
interviews zijn gedeeltelijk ‘gesloten’, wat te maken heeft met het toetsende karakter
(bevindingen theorie) van het interview. De geïnterviewde wordt allereerst een reeks
‘gesloten’ vragen voorgelegd, waarin onder meer kan worden gekozen uit geselecteerde
criteria die bijdragen aan de initiëring, ontwikkeling en het behoud van mentaal
eigenaarschap bij de woonconsument. Deze criteria worden verder aangevuld met door de
geïnterviewde voorgestelde criteria op basis van een aantal ‘open’ vragen, waarna de
uiteindelijke criteria worden gewogen. Ook worden door open vragen criteria vastgesteld die
verantwoordelijk kunnen zijn voor de haalbaarheid van de ontwikkelingen en de daaraan
verbonden kwaliteit van het uiteindelijke resultaat. Verder worden de bevindingen van het
theoretische en empirische onderzoek als input gebruikt voor de MCA methode, wat wordt
uitgewerkt in een gedetailleerde Tetra-model. Bovendien wordt het theoretische en
empirisch onderzoek eveneens aangepast aan de gewenste input voor het model. De fase
wordt afgesloten met een eerste expertmeeting. Een groot aantal van de academici en
professionals die reeds deel hebben genomen aan de interviews, zullen dan gezamenlijk de
voorgestelde voorkeursmetingen uit paragraaf 1.8.2 aan de hand van het Tetra-model
uitvoeren. Daarnaast biedt de bijeenkomst ruimte voor kennisdeling, discussie en
overeenstemming, wat meegenomen kan worden in de verdere uitwerking van het Tetra-
model en de mogelijke varianten op de bestaande ontwikkelvormen.

FASE 4
Tijdens de vierde fase bestaat het theoretische onderzoek wederom uit bureauonderzoek,
waarbij op basis van een reflectie op het werk van fase 3 (voorlopig theoretisch kader en
uitwerking interviews en eerste expertmeeting in voorlopig empirisch kader), de nadruk op
zowel literatuurstudie voor de aanvulling van het uiteindelijk definitieve theoretisch kader ligt,
als op data-analyse van de literatuur en empirische bevindingen voor verdere interpretatie
van de verzamelde informatie. Verder kan op basis van deze verkregen gegevens tijdens de
expertmeeting nu voor het operationele onderzoek voor elke ontwikkelvorm worden
onderzocht in hoeverre en op welke wijze het mentaal eigenaarschap bij de
woonconsument kan worden vergroot. Hieruit volgt een concept ontwerp van mogelijke
varianten. Deze varianten worden halverwege fase 4 voor het veldonderzoek tijdens een
tweede expertmeeting beoordeeld door dezelfde experts als tijdens de eerste expertmeeting.
De bevindingen van het theoretische en empirische onderzoek worden verder voor een
laatste maal als input gebruikt voor het definitieve Tetra-model.

 19

P2

CONCEPTUELE

EXCELMODELLERING (MCA)

P1

LITERATUURSTUDIE (BO)

VOORLOPIGE

EXCELMODELLERING (MCA)

LITERATUURSTUDIE (BO)

DATA - ANALYSE (BO)

VOORBEREIDING (VO)

GEDETAILLEERDE

TETRA-MODELLERING (MCA)

THEORETISCH & EMPIRISCH OPERATIONEEL

LITERATUURSTUDIE (BO)

DATA - ANALYSE (BO)

INTERVIEW (VO)

EXPERTMEETING 1 (VO)

P3

P4

P5

DEFINITIEVE

TETRA-MODELLERING (MCA)

THEORETISCH & EMPIRISCH OPERATIONEEL

LITERATUURSTUDIE (BO)

DATA - ANALYSE (BO)

DATA - INTERPRETATIE (BO)

EXPERTMEETING 2 (VO)

THEORETISCH & EMPIRISCH OPERATIONEEL

THEORETISCH OPERATIONEEL

CONCEPTONTWERP

VARIANTEN (MCA)

THEORETISCH & EMPIRISCH OPERATIONEEL

DEFINITIEF ONTWERP

VARIANTEN (MCA)

Figuur 5 - Schematische opzet van hybride onderzoek (eigen illustratie)

FASE 5
Het laatste stadium van het theoretische en empirische onderzoek betreft een laatste
reflectie op het werk van de vorige fases (definitief onderzoeksvoorstel, definitief theoretisch
kader en definitief empirisch kader) en de interpretering van de theoretische en empirische
bevindingen op basis van bureauonderzoek, resulterend in conclusies, aanbevelingen en
een samenvatting. Verder worden voor het operationele onderzoek de door de experts
beoordeelde varianten verder uitgewerkt. Dit resulteert in een definitief ontwerp van de
verbeterde alternatieve ontwikkelvormen.

1.8.4 EINDPRODUCT

Het eindproduct van het onderzoek betreft verbeterde ontwikkelvarianten op bestaande
ontwikkelvormen van woningen en de woonomgeving in de Nederlandse vragersmarkt,
waarvan een vergroting van de mate van mentaal eigenaarschap bij de woonconsument in
deze ontwikkelvormen bijdraagt aan de haalbaarheid en duurzame kwaliteit van de
ontwikkelvormen. De aangepaste varianten benadrukken hoe, waarom, wanneer tijdens het
ontwikkelinitiatief en in welke mate het mentaal eigenaarschap bij de betrokken
woonconsument(en) door belanghebbende partijen kan worden vergroot. Het product zal
zowel uit aanbevelingen en aandachtspunten bestaan in de vorm van een tekstueel
stappenplan, als worden uitgebeeld aan de hand van een gebruiksvriendelijk grafisch model.

1.9 AFSTUDEERBEDRIJF
Het is de bedoeling dat het voorgestelde onderzoek bij aanvang van de P3-fase zal
plaatsvinden bij een organisatie, die zich reeds in grotere mate toelegt op vraaggerichte
en/of vraaggestuurde ontwikkelingen van woningen en/of woongebieden. Dit maakt een
gerichtere verbinding mogelijk van het wetenschappelijke onderzoek met de praktijk. Daarbij
is er sprake van wederzijds profijt. Allereerst biedt de organisatie kennis, ervaring en de
mogelijkheid om de door de organisatie gehanteerde of voorgestelde ‘bindings-methoden’
met betrekking tot woonconsumenten en ontwikkelvormen verder te analyseren. Daarnaast
wordt de organisatie zelf door betrokkenheid bij het onderzoek op de hoogte gesteld van de
wetenschappelijke opgedane kennis en heeft de organisatie daardoor de mogelijkheid om
deze kennis eventueel toe te passen bij een nieuw ontwikkelinitiatief om zo mogelijk de
binding van de woonconsument en de haalbaarheid van het initiatief te vergroten.

1.10 OPBOUW EN LEESWIJZER
De opbouw van dit rapport volgt de volgorde van de deelvragen in paragraaf 1.5.2. Ieder
hoofdstuk geeft daarom antwoord op één of enkele deelvragen. Hoofdstuk twee biedt
allereerst een samenhangend theoretisch kader en definieert op basis van literatuur de twee
belangrijkste onderdelen van dit onderzoek: mentaal eigenaarschap als theoretisch concept
en de aanwezigheid hiervan bij de woonconsument in de bestaande ontwikkelvormen voor
woningen en de woonomgeving. Hoofdstuk twee beantwoordt zo onderzoeksvragen 3 en 6
tot en met 12. In het hoofdstuk zullen verder de noodzakelijke achtergronden worden

 20

gegeven, welke een beantwoording vormen van de deelvragen 1, 2, 4 en 5. Hoofdstuk 3
betreft (vanaf P3) het empirisch kader, waarin een beschrijving en de resultaten worden
gegeven van de diepte-interviews en expertmeetings. Het hoofdstuk beantwoordt daarmee
deelvraag 13 en gedeeltelijk deelvragen 14 en 15. In hoofdstuk vier wordt (vanaf P3) in het
operationele kader, de operationalisering van het onderzoek verschaft door verwerking van
de verzamelde theoretische en empirische informatie in wiskundige voorkeursmeting-
modellen en het ontwerp van varianten op bestaande ontwikkelalternatieven. Het hoofdstuk
gaat daarom verder in op de deelvragen 14 en 15. Hoofdstuk 5 tenslotte, biedt (vanaf P5)
de samenvattende conclusies en aanbevelingen voor een eventuele omslag van de
bijeengebrachte kennis naar de praktijk en verder vervolgonderzoek.

 21

VOORLOPIG ONDERZOEKS-
VOORSTEL

THEORETISCH

EMPIRISCH

OPERATIONEEL

P1 FASE P2 FASE P3 FASE P4 FASE P5 FASE

CONCEPTUEEL
EXCELMODEL

VOORLOPIG
EXCELMODEL VOORLOPIG

TETRA-MODEL

DEFINITIEF
TETRA-MODEL

VOORLOPIG ONTWERP
VARIANTEN

DEFINITIEF ONTWERP
VARIANTEN

CONCEPTUEEL
OPERATIONEEL KADER

VOORLOPIG
OPERATIONEEL KADER DEFINITIEF

OPERATIONEEL KADER

DEFINITIEF ONDERZOEKS-
VOORSTEL

LITERATUURSTUDIE (BO)

DIEPTE-INTERVIEWS (VO)

EXCEL MODELLERING (MCA)

TETRA MODELLERING (MCA)

ONTWERP VARIANTEN (MCA)

EXPERTMEETING 1 (VO)

EXPERTMEETING 2 (VO)

DATA - ANALYSE (BO)

DATA - INTERPRETATIE (BO)

CONCEPTUEEL
THEORETISCH KADER

VOORLOPIG
THEORETISCH KADER

DEFINITIEF
THEORETISCH KADER CONCLUSIES

AANBEVELINGENVOORLOPIG
EMPIRISCH KADER

DEFINITIEF
EMPIRISCH KADER

PRODUCT P1 PRODUCT P2 PRODUCT P3 PRODUCT P4 PRODUCT P5

Figuur 6 - Onderzoekplanning met beoogde peilingsresultaten (eigen illustratie)

	

 22

THEORE-
TISCH
KADER

H2

QUOTE
‘There are essentially two options for those who wish to employ a location strategy to
change their access within the urban complex. They can move, or they can change the
characteristics of the placet hey presently occupy’ (Williams (1971) naar Zijlstra, 2011)

Dit hoofdstuk omvat het theoretisch kader en geeft de benodigde
achtergronden van het onderzoek, definieert begrippen en duidt het
onderzoekskader met inbegrip van de operationalisering. Er wordt
antwoord gegeven op de vraag op welke wijze mentaal eigenaarschap als
mentaal fenomeen kan worden gedefinieerd en wat de gevoelstoestand
kan betekenen voor woonconsumenten en betrokken partijen bij een
ontwikkelinitiatief voor woningen en de eventuele woonomgeving. In het
hoofdstuk zullen verder de noodzakelijke achtergronden worden gegeven.

Paragraaf 2.1 geeft daartoe allereerst een definitie van de woonconsument,
een beschrijving van diens positie in de vragersmarkt en hoe deze kan
wordt betrokken bij de ontwikkeling van woningen en de woonomgeving.
Paragraaf 2.2 gaat in op de verschillende ontwikkelvormen die momenteel
worden ingezet. Paragraaf 2.3 verkent mentaal eigenaarschap als
theoretisch concept in het algemeen en in het bijzonder bij vastgoed- en
gebiedsontwikkelingen. Paragraaf 2.4 beschrijft het analytisch kader en de
operationalisering van de gehanteerde begrippen. In de slotparagraaf 2.5
komen in het kort de redenen aan de orde om te komen tot mentaal
eigenaarschap bij de woonconsument van een ontwikkelvorm en het
resultaat daarvan, alsmede op welke wijze geëvalueerd kan worden of de
haalbaarheid en afzetbaarheid van een ontwikkelvorm en de kwaliteit van
het resultaat als gevolg van een mate van eigenaarschap in de
ontwikkelvorm is bereikt.

2.1 DE WOONCONSUMENT

2.1.1 DEFINITIE WOONCONSUMENT

Er zijn vele opvattingen over de consument van een woning mogelijk. Zo onderscheidt Gruis
verschillende partijen op de woning(bouw)markt waaronder de eigenaar-bewoner en de
huurder (Gruis, 2000). Daarbij kan er verschil worden gemaakt tussen de bewoners naar
huidige (zittende bewoners) en toekomstige bewoners (woningzoekenden). De auteur
maakt daarbij een verder onderscheid in toekomstige en aspirant bewoners. De aspirant
bewoner is duidelijker afgebakend dan de toekomstige bewoner, aangezien deze werkelijk

 23

WOONCONSUMENT
‘De eigenaar-bewoner of huurder, die rechtstreeks verband houdt met de bewoning van
een woongelegenheid of de aspirant eigenaar-bewoner of huurder die te kennen geeft
een woongelegenheid te willen betrekken.’ (Eigen definitie gebaseerd op (Gruis, 2000;
VROM, 2005)

interesse heeft in een huurcontract of de aankoop van een woning. Artikel 11 van het BBSH
(besluit beheer sociale sector) biedt een verdere verduidelijking van de begrippen bewoner
en aspirant bewoner (VROM, 2005, p. 22). Deze worden hierin aangeduid als zij ‘die
rechtstreeks verband houden met de bewoning’ en ‘personen die te kennen geven een
zodanige woongelegenheid te willen betrekken’. Zijlstra spreekt bovendien van
belanghebbenden (eigenaar-bewoners en huurders) en belangstellenden (bewoners en
gebruikers van de wijk) en maakt onderscheid tussen de individuele klant en klantgroepen
met dezelfde kenmerken (Zijlstra, 2011, pp. 39-40). Deze kenmerken komen onder meer tot
stand op basis van sociaaleconomische aspecten zoals inkomen en leeftijd, speciale
woonbehoeften, speciale persoonlijke behoeften, mogelijke bijdragen aan de
woonomgeving en leefstijlen (Beenders, 2011, p. 27; Zijlstra, 2011, pp. 39-40). Leefstijlen
kunnen hierbij worden beschouwd als een in de tijd variabele set preferenties en
gedragingen op leefgebieden van werk, gezin, wonen, consumptie en vrije tijd.

In dit onderzoek wordt de klant opgevat als de primaire woonconsument met een direct
belang bij een woongelegenheid. Dit is aldus een zittende of aspirant bewoner waarmee de
overheid en/of marktpartijen een directe zakelijke relatie hebben. Het onderzoek richt zich
daarbij met name op de aspirant bewoner van een woongelegenheid en diens directe
woonomgeving.

2.1.2 POSITIE VAN DE WOONCONSUMENT

VOICE, EXIT EN LOYALTY
Volgens Zijlstra kan de positie van de consument (klant) ten opzichte van de aanbieder en
de druk die deze consument kan uitoefenen, worden benoemd in termen van ‘voice’, ‘loyalty’
en ‘exit’ (Zijlstra, 2011, pp. 42-44). Deze begrippen duiden op welke wijze een consument of
groep diens positie en inbreng naar een andere partij kan vormgeven en dienen aldus als
middelen om het genoegen of ongenoegen met een aanbieder van een product of dienst te
delen. ‘Voice’ kan tot stand komen door participatie en inspraak: zeggenschap. ‘Exit’ betreft
de mogelijkheid af te zien van het afnemen van een product of dienst door onder meer de
opzegging van een contract, de aanschaf van een ander merk of het van de hand doen van
een product. ‘Loyalty‘ tenslotte kan ontstaan indien de aanbieder de consument of groep
(positief) aan zich weet te binden. Dit laatste is mogelijk door het leveren van inspanningen
om de consument tevreden te stellen, alhoewel het product of de dienst niet volledig hoeft te
voldoen aan de wensen of eisen van de consument. Zijlstra benadrukt dat een duidelijke
relatie kan worden verondersteld tussen de mate van voice en exit: enerzijds kan een
grotere stimulans van voice een vermindering van de behoefte aan exit bevorderen,
anderzijds kan een toename aan exit-mogelijkheden bijdragen aan een verminderde
behoefte aan voice. De auteur stelt verder dat voice, exit en loyalty allen betrekking hebben
op de mogelijkheden van de consument om vrij te zijn en diens wensen te verwezenlijken

door het maken van keuzes. Ook kunnen de begrippen tegelijkertijd betrekking hebben op
de som van consumenten. Een ‘voice explosion’ (ofwel participatie explosie) bijvoorbeeld
kan tot stand komen doordat een consumentengroep ontevreden is met de aangeboden
mogelijkheden.

De gestelde begrippen kunnen in het kader van marktwerking ook in de woning(bouw)markt
en gebiedsontwikkeling worden gehanteerd om de moeilijke positie van de woonconsument
enerzijds en de overheden en marktpartijen anderzijds in de huidige vragersmarkt te duiden.
De woning(bouw)markt en gebiedsontwikkeling hadden in Nederland lange tijd weinig van
doen met de woonconsument (De Zeeuw, et al., 2011, p. 7; Puylaert & Werksma, 2011, p.
11). De projectie van een grote hoeveelheid aan ambities van betrokken partijen en de
fragmentatie van hun belangen maakten dat de woonconsument doorgaans buiten
beschouwing werd gelaten. Echter, de kanteling van een aanbieders- naar een
vragersmarkt, dwingt overheden en marktpartijen in toenemende mate tot een omgekeerde
benaderingswijze, waarbij dient te worden vertrokken vanuit de behoeften van de
consument (Bakker, et al., 2011; De Zeeuw, et al., 2011, p. 7; Hultink & Schoormans, 2004;
Putman, 2010, p. 5; Puylaert & Werksma, 2011, p. 11). Voice (zeggenschap) bij de
woonconsument wordt daarom momenteel in zowel theorie als praktijk in toenemende mate
gezien als een middel om de woonconsument ten opzichte van de aanbiedende partij een
sterkere positie te bieden. Zo stelt Gruis dat zeggenschap in een vragersmarkt van belang
is voor de garantie van de afzetbaarheid van woningen (Gruis, 2002, p. 38). Voice zou
daarom de consument in staat stellen diens invloed op het woningaanbod te vergroten
(Zijlstra, 2011, p. 46). Echter, voice is door de woonconsument lang niet altijd gewenst. De
consument intervenieert nog relatief weinig zelf in de omgeving en/of op het product. Dit
wordt verder toegelicht in paragraaf 2.2.6.

De exit-mogelijkheden van woonconsumenten worden daarnaast, ondanks het grote
aanbod van woningen, aanzienlijk beperkt door onder meer een laag consumenten-
vertrouwen en financieringsproblemen (Beenders, 2011, p. 13; Hooghiemstra, 2012, pp. 27-
28). Zo is de financiering van vastgoed zowel aan de ontwikkelkant als bij de consument
aanzienlijk krapper door nieuwe striktere regel- en wetgeving als gevolg van de kredietcrisis.
Ook worden woningen in de ogen van de consument niet langer gezien als een veilige
investering vanwege dalende woningprijzen en een stagnerende verkoopmarkt.
Angstgevoelens door grotere risico’s en onzekerheden met betrekking tot het aangaan van
een langlopende verplichting vormen sterke emotionele drijfveren in het koopgedrag van de
woonconsument. Veel woonconsumenten stellen daarom woonambities uit, in de hoop op
betere tijden. Toch is de wens om te verhuizen sinds de crisis onveranderd gebleven en zijn
de woonambities niet naar beneden bijgesteld. Een toenemend aantal consumenten,
individueel of groepsgewijs, heeft zelfs de wil hun verlangens, wensen en belangen vertaald
te zien in een aantrekkelijke woning en woonomgeving (Puylaert & Werksma, 2011, pp. 9,
35; VROM-raad, 2009, p. 113). Zij zijn steeds beter in staat een goede afweging te maken
tussen harde kosten en de harde en zachte baten, zoals woongenot, een herkenbare
omgeving, een goed imago, bereikbaarheid, de toekomstige energierekening en de
onderhoudsinspanning.

 24

VRAAGGESTUURDE ONTWIKKELING
‘De consument ontwikkelt, individueel of groepsgewijs, in samenwerking met private
en/of publieke actoren de eigen woning en eventuele woonomgeving, waarbij er sprake
is van actieve betrokkenheid aan de voorkant van het ontwikkelproces door een mate
van zeggenschap.’ (Eigen definitie gebaseerd op (Beenders, 2011; Gruis, 2002)

VRAAGGERICHTE ONTWIKKELING
‘Private en/of publieke actoren ontwikkelen woningen en de eventuele woonomgeving,
waarbij er sprake is van invloed van de consument, individueel of groepsgewijs, op het
ontwikkelproces door een afstemming op de wensen door een mate van keuzevrijheid.’
(Eigen definitie gebaseerd op (Beenders, 2011; Gruis, 2002)

TRADITIONELE ONTWIKKELING
‘Private en/of publieke actoren ontwikkelen woningen en de eventuele woonomgeving,
waarbij de invloed van de consument op het ontwikkelproces verwaarloosbaar is.’
(Eigen definitie gebaseerd op (Beenders, 2011; Gruis, 2002)

2.1.3 BETREKKING VAN DE WOONCONSUMENT

ZEGGENSCHAP EN KEUZEVRIJHEID
Volgens Prins kan zeggenschap van de woonconsument worden gedefinieerd als ‘het
kunnen uitoefenen van invloed door de woonconsument zonder dat daar van tevoren door
anderen bepaalde keuzemogelijkheden aan ten grondslag liggen’ (Prins, 2008, p. 13).
Keuzevrijheid daarentegen betreft slechts ‘het kunnen uitoefenen van invloed door de
woonconsument binnen een selectie van keuzemogelijkheden’. Zeggenschap en keuzevrij-
heden bij de woonconsument worden door de kanteling naar de vragersmarkt in
toenemende mate gezien als een middel om de woonconsument ten opzichte van de
aanbiedende partij een sterkere positie te bieden door diens invloed op het woningaanbod
te vergroten (Beenders, 2011). Zeggenschap zou daardoor overheid en marktpartijen een
grotere afzetbaarheid van woningen garanderen (Gruis, 2002, p. 38).

In 2000 verscheen de nota wonen in de 21ste eeuw, van het voormalige ministerie van
VROM, waarin keuzevrijheid en zeggenschap, maatschappelijke betrokkenheid en
beheerste marktwerking als kernprincipes van de woning(bouw)markt werden gezien
(VROM, 2000). Zeggenschap over woningen en de woonomgeving gold als ‘een belangrijk
sociaal-culturele beleving van geëmancipeerde burgers als soevereine consumenten’
(VROM, 2000, p. 81). De termen keuzevrijheid en zeggenschap worden sindsdien
regelmatig genoemd in relatie tot een veelheid aan begrippen als klantgestuurd/klantgericht
beleid, vraaggericht/consumentgericht bouwen/ontwikkelen en vraaggestuurd bouwen/
ontwikkelen. De ‘gerichte’ of ‘gestuurde’ termen worden echter vaak willekeurig gehanteerd
en verschillend gedefinieerd, waarbij geen duidelijk onderscheid wordt gemaakt in de
aanwezigheid van zeggenschap of keuzevrijheid. Zo spreken Puylaert & Werksma
bijvoorbeeld over ‘vraaggericht ontwikkelen’ als ‘de grote uitdaging voor de markt’, waarbij
een grotere mate van ‘zeggenschap’ en ‘invloed’ voor de consument wordt verondersteld
(Puylaert & Werksma, 2011). Straub daarentegen stelt dat ‘vraaggestuurd ontwikkelen’ in de
praktijk vooralsnog wordt gezien als ‘een aanpak voor vastgoed- en gebiedsontwikkeling
waarbij zowel private partijen als particulieren gezamenlijk de proces- en product-
ontwikkeling aansturen’ (Straub, 2012). Volgens de auteur betekent vraaggestuurde
ontwikkeling niet dat alle zeggenschap aan de consument wordt gegeven. Het gaat erom
dat er mét de eindgebruikers in plaats van vóór hen ontwikkeld wordt. Beenders tenslotte,
kiest door ‘het oerwoud aan begrippen en de daarbij horende verscheidenheid aan
interpretaties’ voor de term ‘vraaggestuurd bouwen’ (Beenders, 2011, p. 2). De auteur
definieert deze vorm van bouwen als een ontwikkeling waarin de consument (particulier) of
een collectief van consumenten in samenwerking met private en/of publieke actoren de
eigen woning(en) ontwerpt, waarbij de consument actief betrokken is aan de voorkant van
het ontwikkelproces. De definitie bestaat uit drie hoofdelementen (Beenders, 2011, p. 14).
Deze betreffen de focus op de vraag van de consument, de samenwerking met andere
actoren en de betrokkenheid van de consument vanaf de startfase van het ontwikkelproces.
Het is de consument die uit vrije beweging zijn woning en eventuele woonomgeving wil
ontwerpen en ontwikkelen. Daarnaast is de samenwerking met andere actoren noodzakelijk
door onder meer het publiekrechtelijke kader en benodigde financiële investering. Tenslotte
neemt de consument deel aan het ontwikkelproces voor de eerste schetstekening van de
woning is gerealiseerd, waardoor de mate van zeggenschap voor de particulier zo min
mogelijk wordt beperkt.

Putters onderscheidt drie begrippen om de verschillende vormen van aandacht voor de
vraag te onderscheiden, namelijk ‘sturing van’, ‘sturing op’ en ‘sturing door’ de vraag
(Putters, 2002). Hierbij betreft sturing van de vraag de regulering van aanbod. Het aanbod
bepaald dan de vraag. Sturing op de vraag daarentegen omvat het mede laten bepalen van
het aanbod door de consument (klant) in de vorm van wensen en klachten. Echter, het
aanbod blijft bepalend. De consument heeft inbreng, maar wordt niet in staat gesteld het
aanbod daadwerkelijk direct te beïnvloeden. Sturing door de vraag tenslotte, is de directe
sturing van het aanbod door de consument zelf de beschikking te geven en mee te laten
beslissen. Putters maakt aldus een duidelijk onderscheid tussen gericht (sturing op de
vraag) en gestuurd (sturing door de vraag). Gruis verbindt aan deze differentiatie eveneens
een mate van keuzevrijheid en zeggenschap (Gruis, 2002) door een onderscheid te maken
in vraaggerichte (klantgerichte) van vraaggestuurde initiatieven. Hierbij betreft een
vraaggericht initiatief de afstemming op de wensen van de consument (klant) zonder dat
deze beslissingsbevoegdheden heeft (wel keuzevrijheden), in tegenstelling tot een
vraaggestuurd initiatief waarbij er wel degelijk sprake is van zeggenschap van de
consument op een hoger of lager schaalniveau.

In dit onderzoek wordt gekozen voor de termen vraaggestuurd ontwikkelen en vraaggericht
ontwikkelen (zie begrippenkader), om de wijze van sturing en zeggenschap (voice) en
keuzevrijheid van de woonconsument of woonconsumenten bij de ontwikkeling van
woningen en de woonomgeving te verduidelijken. ‘Vraaggestuurd ontwikkelen’ wordt onder
meer op basis van de veronderstellingen van Putters, Gruis en Beenders gezien als de
individuele of groepsgewijze ontwikkeling van de eigen woning en de eventuele
woonomgeving door de woonconsument, in samenwerking met private en/of publieke
actoren, waarbij er sprake is van actieve betrokkenheid aan de voorkant van het
ontwikkelproces door een mate van zeggenschap. ‘Vraaggericht ontwikkelen’ wordt dan
onder meer op basis van Putters en Gruis beschouwd als de ontwikkeling van woningen en
de eventuele woonomgeving door private en/of publieke actoren, waarbij er sprake is van

 25

PARTICULIER OPDRACHTGEVERSCHAP (PO)
De particulier verwerft bouwgrond of een bestaand object (o.a. via de gemeente/
corporatie) en (her)ontwikkelt - al dan niet met behulp van architect en/of aannemer -
een woning. De particulier heeft optimale zeggenschap en draagt zelf het ontwikkel-
risico. Mogelijke invullingen: laten bouwen, zelf afbouwen (en variaties hierop).

COLLECTIEF PARTICULIER OPDRACHTGEVERSCHAP (CPO)
Het collectief van particulieren verenigt zich in een vereniging/ stichting en verwerft
bouwgrond of bestaand(e) object(en) (of schrijft zich in op een locatie bij een bemid-
delaar/ gemeente/ corporatie/ontwikkelaar) en (her)ontwikkelt met behulp van een
begeleidend adviseur en/of architect/corporatie/ontwikkelaar een complex woningen
en/of appartementen. Het collectief heeft zeggenschap als vereniging/stichting voor het
gehele complex en op het niveau van de woning individuele zeggenschap en
keuzevrijheid. De risico’s worden door de vereniging/stichting gedragen.

MEDE-OPDRACHTGEVERSCHAP (MO)
Het collectief (her)ontwikkelen van particulieren en een ontwikkelaar. De ontwikkelaar
heeft bouwgrond/ object(en) en werft en organiseert particulieren (of krijgt deze
toegewezen door het collectief/gemeente (eventueel samenwerkend met bemiddelaar).
Zeggenschap voor het project wordt door beide partijen gezamenlijk ingevuld (variabel)
en ook de risico’s worden gedeeld (variabel).

CONSUMENTGERICHTE ONTWIKKELING (CGO)
Projectontwikkelaar of corporatie verwerft en (her) ontwikkelt bouwgrond/object(en). De
particulier heeft keuzemogelijkheden, zoals indeling en afwerking en kan in een vroeger
stadium bij de ontwikkeling worden betrokken. De risico’s worden voornamelijk door de
ontwikkelaar/corporatie gedragen.

SERIEPRODUCTIE (SP)
Ontwikkelende partij verwerft bouwgrond en ontwikkelt/stuurt ontwikkeling aan van de
woningen. Particulier koopt woning en heeft marginale keuzevrijheid. De risico’s worden
door de ontwikkelende partij gedragen.

invloed van de woonconsument op het ontwikkelproces, individueel of groepsgewijs, door
een afstemming op de wensen door een mate van keuzevrijheid. Tot slot worden
ontwikkelinitiatieven die niet tot vraaggerichte of vraaggestuurde vormen toebehoren en
waarbij het aanbod de vraag bepaald, gerekend tot traditionele ontwikkeling.

In paragraaf 2.2 wordt verder ingegaan op de huidige ontwikkelinitiatieven in de
vragersmarkt, met inbegrip van de vraaggestuurde, vraaggerichte en traditionele vormen.

2.2 BESTAANDE ONTWIKKELVORMEN
2.2.1 VORMEN EN GRADATIES ZEGGENSCHAP

Zoals uit paragraaf 2.1.3 naar voren komt, is het meeste bepalende element van de
ontwikkeling van een woning en de eventuele woonomgeving de zeggenschap van de
woonconsument, waarvan de mate bij een ontwikkelinitiatief kan variëren (Beenders, 2011,
p. 16). Er zijn momenteel vijf verschillende hoofdvormen van vastgoed- en gebieds-
ontwikkeling te onderscheiden (zie begrippenkader) met uiteenlopende gradaties van
zeggenschap (Beenders, 2011, pp. 16-20; BIEB, 2012; Hooghiemstra, 2012, pp. 76-79;
Prins, 2008, pp. 12-16). De hoofdvormen betreffen particulier opdrachtgeverschap (PO),
collectief particulier opdrachtgeverschap (CPO), mede-opdrachtgeverschap (MO),
consumentgerichte ontwikkeling (CGO) en serieproductie (SP). In de volgende paragrafen
worden de hoofdvormen verder toegelicht. Hierbij worden de hoofdvormen onderverdeeld in
vraaggestuurde, vraaggerichte en traditionele ontwikkelingen op basis van Putters’
onderscheid in sturingsvormen (paragraaf 2.1.3).

2.2.2 VRAAGGESTUURDE ONTWIKKELING

PARTICULIER OPDRACHTGEVERSCHAP
Bij particulier opdrachtgeverschap heeft de consument de controle over de ontwikkeling en
gelden overige betrokken partijen als ondersteunend (Beenders, 2011, p. 17). Momenteel
zijn er veel gemeenten in Nederland die gronden hebben gereserveerd voor particulier
opdrachtgeverschap, doorgaans geclusterd in een deelgebied. Voornaamste voorbeelden
van zulke clusters zijn te vinden in Enschede (Roombeek), Amsterdam (IJburg) en Almere
(Almere Poort). De consument is de opdrachtgever tijdens het ontwikkelproces en werkt
eventueel samen met een architect en/of aannemer om de eigen woning te ontwerpen. In
veel gevallen kiest de consument echter voor een cataloguswoning van een bouwbedrijf,
waardoor de totale kosten aanzienlijk lager uitvallen dan bij een seriematig bouwproject
Deze kostenreductie is onder meer te wijten aan het verwijderen van een ontwikkelaar of
corporatie als ontwikkelende tussenschakel in het proces.

COLLECTIEF PARTICULIER OPDRACHTGEVERSCHAP
Bij deze ontwikkelvorm is wel een rol weggelegd voor een ontwikkelende partij, alhoewel
wederom ondersteunend (Beenders, 2011, p. 17). Het collectieve karakter heeft tot gevolg
dat de besluitvorming veel nadrukkelijker aanwezig is in het proces, doordat het collectief

gezamenlijk keuzes dient te maken op basis van hun mogelijkheden en middelen.
Doorgaans kent het collectief enkele trekkers van het proces, die intensiever in het project
staan ten opzichte van andere consumenten binnen hetzelfde project. De besluit- en
planvorming gebeurt binnen de (bewoners) organisatie, terwijl de gemeente een
faciliterende en toetsende taak heeft. Verder staat de sociale duurzaamheid in grotere mate
centraal bij deze vorm door het gezamenlijk optrekken tijdens het ontwikkelproces. Bekende
CPO-projecten zijn te vinden in Utrecht (de Kersentuin), Amsterdam (Vrijburcht) en
Culemborg (EVA Lanxmeer).

 26

MEDE-OPDRACHTGEVERSCHAP
Deze vorm van vraaggestuurd ontwikkelen kent, in vergelijking met de eerste twee vormen,
een inperking van de zeggenschap van de consument welke bovendien varieert per project
(Beenders, 2011, p. 18). De inperking van zeggenschap komt overeen met een
vermindering van het risico voor de consument, dat nu deels wordt gedragen door de
ontwikkelende partij. In de praktijk draagt de marktpartij zelfs het merendeel van de risico’s,
doordat de consument niet in staat is om de risico’s te dragen. Verder is de tijd en energie
die zowel de marktpartij als de consument in het ontwikkelproces investeren omvangrijk,
waarbij de winst voor de consument (wederom) financieel kan worden behaald door de
marge tussen de stichtingskosten en marktwaarde van de woning, alsmede door de
gerealiseerde gewenste (duurzame) ruimtelijke kwaliteit.

VERWANTE VRAAGGESTUURDE ONTWIKKELVORMEN
Er zijn naast (collectief) particulier opdrachtgeverschap en mede-opdrachtgeverschap twee
verwante vraaggestuurde ontwikkelvormen te onderscheiden, namelijk co-housing en co-
ontwikkeling. Co-housing kan door zowel de marktpartij als een particulier collectief zijn
worden geïnitieerd, ontwikkeld en beheerd (Beenders, 2011, p. 18). Co-housing streeft
expliciet naar een community gevoel binnen de buurt. Zo worden koopwoningen gesitueerd
rond een uitgebreide ‘gezamenlijke basis’, waar onder meer gezamenlijk wordt gekookt en
gegeten en eventueel een kinderdagverblijf aanwezig is. Co-housing zet participerend
management in met een collectief en gelijkwaardig besluitvormingsproces. De
ontwikkelvorm neigt meer naar de kant van collectief particulier opdrachtgeverschap dan
naar mede-opdrachtgeverschap. In de Nederlandse praktijk is in de meeste gevallen een
ontwikkelaar actief betrokken bij het ontwikkelproces om het particuliere collectief te
begeleiden en/of de risico’s te dragen. De ontwikkelaar, zoals een woningcorporatie, kan
bovendien op een lange termijn bij het project betrokken blijven.

Bij co-ontwikkeling fungeert de marktpartij als opdrachtgever en hebben de ‘toekomstige’
bewoners zeggenschap en zekerheid, zonder de voorafgaande plicht een kavel te kopen of
te investeren in een ontwikkeling waarvan de prijs nog onduidelijk is (Beenders, 2011, p. 19).
De consumenten hebben zodoende meer invloed dan bij consumentgerichte ontwikkeling
en minder risico dan bij (collectief) particulier opdrachtgeverschap. Bovendien is co-
ontwikkeling toegankelijk voor kopers en huurders, zonder onderscheid naar woonbudget.
De ontwikkelvorm is vergelijkbaar met mede-opdrachtgeverschap als het gaat om de mate
van zeggenschap en risicoverdeling.

2.2.3 VRAAGGERICHTE ONTWIKKELING

CONSUMENTGERICHT ONTWIKKELEN
Consumentgericht ontwikkelen vormt de eerste stap van de marktpartijen naar een
vraaggestuurde woningmarkt (Beenders, 2011, p. 19). De marktpartij is de opdrachtgever
van het project en blijft eventueel bij het project betrokken in de beheerfase. De consument
daarentegen komt pas ten tijde van de laatste stappen in het ontwikkelproces in beeld,
waardoor de mate van invloed op de ontwikkeling en het product beperkt blijft. Verder heeft
de consument de mogelijkheid ‘deel te nemen’ aan het ontwikkelproces door initiatieven als
een klankbordgroep, waaraan geen verantwoordelijkheden of risico’s zijn verbonden. Als

zodanig vergroot de marktpartij de markt-conformheid van de nieuwbouw woningen, al
betekent dit nog geen verlaging van het afzetrisico.

2.2.4 TRADITIONELE ONTWIKKELING

SERIEPRODUCTIE
Serieproductie is vooralsnog de meest voorkomende ontwikkelvorm in de Nederlandse
praktijk (Beenders, 2011, p. 19). De consument speelt geen rol van betekenis in het
ontwikkelproces en heeft geen zeggenschap. De nadruk ligt op de samenwerking tussen de
gemeente en een marktpartij (publiek-private samenwerking), terwijl de enige vorm van
interactie met de consument pas plaats vindt vanaf de start van de verkoop. De bouwtijd is
over het algemeen korter dan bij vraaggestuurde ontwikkelinitiatieven.

2.2.5 PARTICIPATEGRADEN VAN DE WOONCONSUMENT

Participatie staat voor het actief deelnemen van individuen aan een maatschappelijk proces
(Hooghiemstra, 2012, p. 73; Zijlstra, 2011, p. 65). Het begrip wordt vandaag de dag
veelvuldig als modewoord gehanteerd, maar vormt eveneens een succesvolle manage-
mentstrategie bij een verscheidenheid aan participatieve activiteiten (Breiting, 2008; Kelly,
2003). Door actieve deelname wordt getracht een invulling te geven aan de zoektocht naar
de stimulering van contributies aan (duurzame) ontwikkeling. Het fenomeen wordt in
toenemende mate gelinkt aan nieuwe vormen van (openbaar) bestuur en beheer (Breiting,
2008, p. 160). De benadering wordt daarbij steeds vaker gezien als een noodzakelijkheid
dan als een optie en als implicatie van een duurzamer model voor het bereiken van lange
termijn veranderingen in de samenleving. Het betekent voor velen de verzekering van een
meer democratische en vaak effectievere benadering dan bij top-down benaderingen,
waarbij de verschillende zienswijzen en verwachtingen van participanten en andere
belanghebbenden door democratische idealen als empowerment (het kunnen willen en
mogen hebben van invloed, Zijlstra, 2011) en emancipatie worden gerespecteerd (Breiting,
2008, p. 176).

Participatie heeft eveneens betrekking op de woonconsument. De relatie tussen de
woonconsument en private en/of publieke partijen, waarbij de consument een mate van
invloed kan uitoefenen op de ontwikkeling en het uiteindelijke resultaat van een woning en
de woonomgeving, kent een zekere participatiegraad. Voor de bepaling van deze graad kan
de zogenaamde participatieladder worden gehanteerd. De participatieladder is in 1969 door
Arnstein ontwikkeld om de mate aan te kunnen duiden waarin burgers zeggenschap (voice)
hebben in verschillende stadia van processen en beleid (Hooghiemstra, 2012, p. 73; Qu &
Hasselaar, 2011, p. 92; Zijlstra, 2011, p. 64). Arnstein onderscheidt op de ladder drie
hoofdfasen. De onderste twee niveaus vormen de eerste fase, de ‘non-participatie’ fase.
Deze fase kent oplopend de niveaus van ‘manipulatie’ en ‘therapie’ (en in sommige gevallen
ook het daaropvolgende niveau ‘informeren’). De fasen komen overeen met traditionele
ontwikkelingen en Putters’ sturing van de vraag: het aanbod bepaald nog immer de vraag.
Bij de tweede fase, die van ‘schijnparticipatie’, is er sprake van symbolische participatie.
Hierbij zijn oplopend de niveaus ‘informeren’, ‘consulteren’ en ‘adviseren/tevredenstellen’
aan de orde. Alhoewel de niveaus een vorm van inspraak suggereren, wordt de participant
niet werkelijk gehoord. De fasen komen overeen met vraaggerichte ontwikkelingen en

 27

Putters’ sturing op de vraag: de participant heeft inbreng, maar wordt niet in staat gesteld
het aanbod daadwerkelijk direct te beïnvloeden. De derde fase tenslotte, waarbij er sprake
is van ‘(burger)controle’, omvat oplopend de niveaus ‘partnerschap/coproductie’,
‘gedelegeerde controle/meebeslissen’ en ‘volledige controle’ (en in sommige gevallen ook
het eerdere niveau ‘adviseren/ tevredenstellen’). De fasen komen overeen met
vraaggestuurde ontwikkelingen en Putters’ sturing door de vraag: de directe sturing van het
aanbod door de participant zelf de beschikking te geven en (mee) te laten beslissen.
De participatieladder is verder aangepast en gemoderniseerd door Qu en Hasselaar (Qu &
Hasselaar, 2011, pp. 92-94). De auteurs zijn namelijk van mening dat onder meer de
niveaus van ‘manipulatie’ en ‘therapie’ niet langer gepast zijn. In de vernieuwde
participatieladder worden slechts vijf participatieniveaus onderscheiden. Het laagste niveau
‘negeren’ wordt daarbij gezien als Arnsteins ‘non-participation’ fase. Vervolgens worden
oplopend de niveaus ‘informatie’, ‘consulatie’ en ‘participatie’ gekenmerkt als de
‘vertrouwensrelatie’ fase. Het hoogste niveau ‘besluitvorming’ wordt tenslotte aangeduid als
‘gedeelde macht’.

Participatie vraagt aldus een actieve rol voor de burger of woonconsument door volledig,
gedeelde zeggenschap, keuzevrijheden en/of de uiteindelijke formele overdracht van
invloed.

2.2.6 VRAAGGESTUURD ONTWIKKELEN HET ANTWOORD?

Vraaggestuurd ontwikkelen wordt in paragraaf 2.1.3 aangeduid als de directe sturing van
het aanbod door de consument, waarbij er sprake is van zeggenschap op een hoger of
lager schaalniveau. De huidige kanteling van een aanbieders- naar een vragersmarkt zorgt
dat de wensen van de woonconsument meer centraal komen te staan. Daarom wordt in
zowel theorie als praktijk een mate van zeggenschap bij de woonconsument door
vraaggestuurde ontwikkelvormen in toenemende mate gezien als een middel om aan deze
wensen tegemoet te komen. De woonconsument heeft in dat geval een stevigere positie ten
opzichte van de aanbiedende partij en is in staat diens invloed op het woningaanbod te
vergroten. De benaderingswijze zou de garantie van de afzetbaarheid van de woningen
garanderen door een hogere gerealiseerde maatschappelijke en ruimtelijke kwaliteit.

Alhoewel vraaggestuurd ontwikkelen daarom naadloos aansluit op de laatste ontwikkelingen
in de markt (en samenleving) lijkt het principe niet hét antwoord op de huidige problematiek
in de Nederlandse woning(bouw)markt. Zo intervenieert de consument zelf nog relatief
weinig in de omgeving en/of op het woonproduct. De daadwerkelijke realisatie van projecten
op basis van vraaggestuurde ontwikkeling is in Nederland relatief beperkt. Het percentage
(collectief) particulier opdrachtgeverschap is van 17% in het midden van de jaren negentig
zelfs gedaald tot 10% in 2010, ondanks het beleid van het voormalige ministerie van VROM,
waarmee werd beoogd een derde van de jaarlijkse woningproductie tussen 2005 en 2010 in
(collectief) particulier opdrachtgeverschap te realiseren (VROM, 2000). Een mate van
zeggenschap is door de woonconsument lang niet altijd gewenst. Het marktonderzoek-
bureau DBMI stelt op basis van een recent onderzoek onder woonconsumenten en
professionals, dat actieve participatie niet per definitie een vereiste is bij de woonconsument
voor de ontwikkeling van een woning, terwijl de benaderingswijze wel veel positiever wordt
beoordeeld door professionals (DBMI, et al., 2012, p. 9). Door juist een diversiteit aan
mogelijkheden aan te bieden voor de realisatie van een (nieuwbouw) woning, met inbegrip

van traditionele bouw, kan volgens het onderzoekbureau het aanbod afgestemd worden op
de wens en behoefte van verschillende potentiële doelgroepen, waarbij de mate van
keuzevrijheid (zeggenschap wordt niet als begrip genoemd, maar wel bedoeld) wordt
aangepast aan deze wensen en behoeften. Volgens het onderzoek lijken veel ontwikkelaars,
woningcorporaties en gemeenten zich door ‘de opkomende trend’ van vraaggestuurd
ontwikkelen (in het rapport ‘doe-het-zelf’ bouw genoemd) genoemd, blind te staren op de
kansen die onder meer particulier opdrachtgeverschap en collectief particulier
opdrachtgeverschap daadwerkelijk kunnen bieden. Door het wegnemen van drempels en
scherpzinnige anticipatie op de beschouwde voordelen van de woonconsumenten zijn er
wel degelijk mogelijkheden om het marktaandeel van deze vormen van woningbouw te
vergroten. Echter het rapport benadrukt dat er een duidelijke vraag vanuit de
woonconsument bestaat om een breder palet aan mogelijkheden bij de koop of ontwikkeling
van een woning. De woonconsument zoekt daarbij met name naar projecten waarin
keuzevrijheid (en zeggenschap) op een voor hen aantrekkelijke manier worden ingevuld.
Het uiteindelijke woonproduct alsmede de mate van keuzevrijheid (en zeggenschap),
financieel risico en de eigen verantwoordelijkheid tijdens het proces, dienen daarom volgens
het rapport te worden afgestemd op de variëteit in aanwezige doelgroepen. Zo bestaat niet
bij iedere doelgroep de wens van een grote mate van keuzevrijheid (en zeggenschap). Uit
het onderzoek komt onder meer naar voren dat Jongeren en 55+ers sneller genoegen
nemen met een standaard woning en veel keuzevrijheid (en zeggenschap) minder relevant
achten (DBMI, et al., 2012, p. 4). De groep binnen de leeftijdscategorie 46 tot 55 jaar heeft
juist de grootste voorkeur voor een eigen invulling van een nieuwbouwwoning en is vaak
hoger opgeleid. Middelbaar opgeleiden daarentegen vragen een beperkte keuzevrijheid en
lager opgeleiden kiezen zelfs voornamelijk voor een standaard woning (zonder
keuzevrijheid) of een bouwpakket. Woningzoekenden in een lager inkomenssegment lijken
zich er aldus in te berusten dat zij minder keuzevrijheid hebben. Bovendien verwacht de
woonconsument bij een duurdere woning een grotere mate van keuzevrijheid (of
zeggenschap). Zo wordt bij woningen onder de twee ton door meer dan 70% van de
consumenten genoegen genomen met een standaard woning. Daarentegen is dit slechts
17% bij de woningen boven de vier ton. Ook maakt de opgedane ervaring met het kopen of
ontwikkelen van een woning de woonconsumenten kritischer: hoe groter deze ervaring des
te groter is de wens om een toename van keuzevrijheden (en zeggenschap). Bovendien
beangstigt een teveel aan keuzevrijheid en verantwoordelijkheid de consument. Het maken
van keuzes brengt het risico van verkeerde keuzes met zich mee. Mede daarom worden
fundamentele keuzes graag overgelaten aan professionals. Kortom, keuzevrijheid en in
sommige gevallen ook zeggenschap, is volgens het onderzoek voor bijna alle consumenten
belangrijk. Daarbij worden er twee ontwikkelvormen onderscheiden die de grootste
populariteit kennen bij de woonconsument. Dit is enerzijds een ontwikkeling gericht op een
grote mate van vrijheid in indeling en afwerking van de woning. Anderzijds blijkt een vorm
van co-creatie zeer gewild, waarbij de consument vooraf met andere kopers inspraak heeft
op het ontwerp, de indeling en de afwerking van de woning, maar er geenszins sprake is
van een financiële verantwoordelijkheid. Deze wordt dan gedragen door de
projectontwikkelaar, waarbij winst en verlies tevens voor rekening van de ontwikkelaar zijn.
Vormen van direct opdrachtgeverschap zijn daarentegen veel minder populair: 50% van de
consumenten staat positief tegenover een cascowoning en PO en slechts 30% staat positief
tegenover CPO.

 28

QUOTES
‘The totality of my possessions reflects the totality of my being … I am what I have …
what is mine is myself’ (Sartre (1943) naar Pierce et al., 2003)

‘The most obvious and perhaps the most powerful means by which an individual invests
himself or herself into an object is to create it: creation involves investing time, energy,
and even one’s values and identity. “Things” are attached to the person who created
them because they are his or her product; they derive their being and form from his or
her efforts. Thus, the individual who created them owns them in much the same way as
he or she owns himself or herself’ (Durkheim (1950; 1957) naar Pierce et al., 2003)

‘Investment of the self allows individuals to see their reflection in the target and to feel
their own effort in its existence’ (Rochberg-Halton (1980) naar Pierce et al., 2003)

‘We own our labour and ourselves, and therefore we are likely to feel that we own that
which we create, shape, or produce. Through our labour, we invest not only our time
and physical effort but also our psychic energy into the product of that labour’ (Locke
(1690) naar Pierce et al., 2003)

‘Ours’, a small word, arising out of a shared events, when collectively experienced and
recognized by a group of people who experience themselves as ‘us’, it is ‘deceptive in it
power and importance’, capable of binding people together and controlling their behavior
in pursuit of a common cause’ (Pierce & Jussila, 2010)

Het onderzoek van DBMI toont, dat ondanks de tegenwoordigheid van enthousiasme bij
professionals en academici over een grotere rol van de consument als opdrachtgever, de
woonconsument hier zelf veel kritischer tegenover staat. Particulier en mede-
opdrachtgeverschap kan weliswaar een middel zijn om de woonconsument een grotere
mate van zeggenschap te bieden, maar lijkt geen doel op zich. Derhalve, indien
woonconsumenten en marktpartijen daadwerkelijk naar elkaars wensen luisteren en daarop
de samenwerking baseren, kan er zo een grotere diversificatie aan woningbouwprojecten
ontstaan en daadwerkelijk worden ingespeeld op de behoeften van de consument. Dit wordt
verder onderbouwd door Bakker et al. die erop wijzen dat gezien de doorlooptijd van vraag-
gestuurde ontwikkelingen, niet alle consumenten hier op zitten te wachten (Bakker, et al.,
2011) Hooghiemstra benadrukt verder dat de grotere behoefte van woonconsumenten aan
een hogere kwaliteit van de woning en woonomgeving een verschillende benadering vergt
(Hooghiemstra, 2012, p. 77). Daarbij kan kwaliteit worden gezien als door consumenten
toegekende kenmerken en is aldus een subjectief begrip dat verschilt per persoon: ‘one size
does not fit all’. Daardoor hebben woonconsumenten niet alleen inhoudelijk andere
voorkeuren, maar verschilt eveneens de mate waarin de consument bij het ontwikkelproces
betrokken wil worden. Hooghiemstra onderscheidt daarom vijf typen woonconsumenten,
waarbij de wensen en mate van zeggenschap verschillen: (1) de woonconsument die een
op traditionele wijze gebouwde nieuwbouwwoning wenst in een nieuwbouwwijk, zonder een
mate van zeggenschap maar met eventuele keuzevrijheden; (2) de woonconsument die
graag in de stad woont (met name in een appartement) en doorgaans genoegen neemt met
veel keuzevrijheid; (3) de woonconsument die graag veel invloed, keuzes en zeggenschap
wil, maar geen bekommernissen en verwacht dat de marktpartij zijn vak verstaat en een
woning ontwikkelt die aan alle wensen voldoet; (4) de woonconsumenten die als
collectiviteiten van gelijkgestemden hun woning wensen te ontwikkelen (collectief); (5) de
woonconsument die bereid is het proces van ontwikkelen en bouwen zelf uit te voeren
(individueel).

2.3 MENTAAL EIGENAARSCHAP
In de vorige paragrafen is beschreven welke vormen momenteel worden ingezet voor de
ontwikkeling van woningen en de woonomgeving en in hoeverre deze tegemoet komen aan
de vraag van de woonconsument. In deze paragraaf wordt ingegaan op mentaal
eigenaarschap bij de woonconsument en op welke wijze deze toestand bij de consument
enerzijds bijdraagt aan de gewenste haalbaarheid van de ontwikkeling en de afzetbaarheid
van het resultaat (woonproduct of dienst) en anderzijds tegemoetkomt aan de gewenste
kwaliteit van de woonconsument. Daarom wordt allereerst het begrip ‘mentaal
eigenaarschap’ gedefinieerd. Vervolgens wordt in het algemeen onderzocht hoe het gevoel
van eigenaarschap ontstaat, waarom het ontstaat en wat de effecten van dit gevoel zijn. De
paragraaf sluit af met een inventarisatie van de specifieke mechanismen die een mate van
mentaal eigenaarschap genereren bij woonconsumenten tijdens de ontwikkeling van
vastgoed en gebieden.

	

	

	

	

	

	

	

	

2.3.1 INTRODUCTIE

Eigendom en gedragingen van eigenaarschap zijn een terugkerend en belangrijk concept in
de Westerse culturele traditie (Pierce, et al., 2003, p. 2). Er wordt zelfs verondersteld dat de
Westerse ‘civil society’ is ontstaan doordat iemand een stuk grond afbakende, het eigendom
hiervan in zijn hoofd opeiste en anderen deze bewering accepteerden. In de westerse
gemeenschap is het daarom voor mensen heel normaal om een gevoel van verbondenheid
te ervaren tussen henzelf en verschillende eigendomsvormen. Eigendommen spelen zelfs
een dermate dominante rol bij de identiteit van de eigenaar, dat deze worden gezien als een
verlengstuk van de eigenaar zelf. Alhoewel eigenaarschap over het algemeen wordt ervaren
als een relatie tussen personen en materiele objecten, kan er eveneens een gevoel van
eigenaarschap optreden van immateriële objecten. Gevoelens van eigenaarschap over
materiele en immateriële objecten kunnen daarbij belangrijke en sterke effecten hebben op
de psyche en het gedrag van de eigenaar. In deze paragraaf staat de vraag wat deze
gevoelens van eigenaarschap bij woonconsumenten in het bijzonder zijn en wat voor
effecten deze gevoelens kunnen hebben op de verschillende ontwikkelvormen van
woningen en de woonomgeving centraal.

 29

MENTAAL EIGENAARSCHAP (ALGEMEEN)
‘Het vermogen van een individu om zich eigenaar te voelen van een materieel of
immaterieel object.’ (Eigen definitie gebaseerd op Breiting, 2008; Van Luijn et al., 2012;
Pierce et al., 2003)

MENTAAL EIGENAARSCHAP (ONTWIKKELING)
‘Het vermogen van een individu of groep om zich eigenaar te voelen van een
ontwikkelproces en het resultaat van dit proces in de vorm van een woondienst of woon-
product.’ (Eigen definitie gebaseerd op Breiting, 2008; Van Luijn et al., 2012; Pierce et
al., 2003)
	

2.3.2 DEFINIERING

‘Mentaal eigenaarschap’ kan in het algemeen worden beschouwd als een mentale instelling
bij een individu of groep, bestaande uit een combinatie van affectieve en cognitieve
aspecten, welke betrekking hebben op een gevoel van eigenaarschap van een materieel of
immaterieel object: het is van ‘MIJ’ of van ‘ONS’! (Breiting, 2008, p. 162; Pierce, et al., 2003,
p. 5). De mentale staat van eigenaarschap is een complexe conditie waarvan men zich
bewust is door intellectuele perceptie. Deze weerspiegelt het bewustzijn, gedachten en
overtuigingen van de individu met betrekking tot het ‘doelwit’ van eigendom. De cognitieve
conditie is daarnaast gekoppeld aan een emotioneel of affectief gevoel. Gevoelens van
eigendom genereren onder meer gevoelens van voldoening, effectiviteit en competentie. De
affectieve component komt daarbij met name tot uiting in gevoelens die ontstaan wanneer
anderen aanspraak maken op objecten waarvoor men een gevoel van persoonlijk of
collectief eigenaarschap voelt. Mentaal eigenaarschap kent daarnaast nog twee significante
onderscheidende kenmerken. Zo betreft diens conceptuele kern een gevoel van bezit van
een specifiek doel(wit), zoals een situatie, activiteit maar ook het resultaat van een activiteit
of een bestaand object. Daarnaast reflecteert mentaal eigenaarschap de relatie tussen een
individu of collectief en dit materiele of immateriële object, waarbij het object wordt ervaren
als ‘hebbende een nauwe band met zichzelf’ en daardoor een ‘deel van de verlengde zelf’.

MENTAAL EIGENAARSCHAP VERSUS JURIDISCH EIGENAARSCHAP
Mentaal eigenaarschap is etymologisch gezien een afgeleide van vormen van
eigenaarschap met economische waarde, relaterend aan stoffelijke zaken die voor
menselijke beheersing vatbaar zijn, maar ook van intellectuele eigendommen (Breiting,
2008, p. 162). Zodoende wordt eigenaarschap doorgaans opgevat als het juridische of
soms op andere wijze vastgestelde recht van een individu om als eigenaar te worden
beschouwd van een materieel of immaterieel object. Waar juridisch eigendom door de
maatschappij in het algemeen erkend wordt, alsmede de bijbehorende gespecificeerde en
door het rechtssysteem beschermde rechten, wordt mentaal eigenaarschap slechts erkend
door individuen die dit ‘voelen’ (Pierce, et al., 2003, pp. 5-6). Zodoende is het de individu of
het collectief die de ‘gevoelde’ rechten uiten die geassocieerd worden met mentaal
eigenaarschap. Hierdoor kan het fenomeen ook bestaan in afwezigheid van juridisch
eigendom. Daarnaast kan zich eveneens een situatie voordoen waarin individuen juridisch
eigenaar zijn van een object maar hier geen aanspraak op maken. Zij voelen dat het object
hen niet lijkt toe te behoren en vinden geen persoonlijke betekenis in de symbolische
eigenschappen van het object. Dit laatste is echter een noodzakelijke voorwaarde voor de
ervaring en het claimen van iets als ‘van mij’ of ‘van ons’. Op een vergelijkbare manier
verschillen de verantwoordelijkheden die geassocieerd worden met mentaal en juridisch
eigendom. De verantwoordelijkheden die horen bij juridisch eigendom zijn vaak een
uitvloeisel van het juridisch systeem, terwijl de verantwoordelijkheden die verband houden
met de mentale toestand voortvloeien uit het individu, diens gevoelens van verantwoordelijk
zijn en handelingen van toe-eigenen van het niet-in-bezit-zijnde object als ‘van mij’.

DEFINITIE VOOR VASTGOED- EN GEBIEDSONTWIKKELING
Volgens Breiting kan een gevoel van eigenaarschap zowel betrekking hebben op de aard
van de mentale en/of fysieke betrokkenheid gedurende een activiteit als op het uiteindelijke

resultaat (Breiting, 2008, p. 177). Aangezien dit onderzoek zich op vergelijkbare wijze richt
op mentaal eigenaarschap bij woonconsumenten in relatie tot de ontwikkeling (en het
eventuele beheer) van woningen en de woonomgeving en het resultaat van de ontwikkeling,
wordt het fenomeen hier gedefinieerd als ‘het vermogen van een individu of groep om zich
eigenaar te voelen van een ontwikkelproces en het resultaat van dit proces in de vorm van
een woondienst of woonproduct’. Daarmee raakt het ‘zich eigenaar voelen van iets’ aan
nauw verwante principes van betrokkenheid, verbondenheid, toewijding, ‘verschilligheid’ en
verantwoordelijkheid.

Een voorbeeld kan de definitie verder verduidelijken. Indien een groep bewoners van een
woonwijk deelneemt aan de aanleg en het onderhoud van een gezamenlijke moestuin is
hun gevoel van eigendom van de moestuin groter dan dat van de bewoners die geen deel
uitmaken van de collectieve inspanning. Door de fysieke betrokkenheid (zoals het omspitten
van aarde en het planten van groenten) en/of de geestelijke betrokkenheid (zoals het
meedenken over de locatie en het (her)ontwerp van de moestuin) krijgen de bewoners het
gevoel dat de moestuin gedeeltelijk bestaat door hun individuele en collectieve inspanning.
Ze investeren een ‘deel van henzelf’ in de moestuin, waardoor de moestuin ook ‘een deel
van hen’ wordt en blijft. Dit veroorzaakt een gevoel van mentaal eigenaarschap. Daarbij
maakt het ook uit in hoeverre de individuele inspanningen ‘zichtbaar’ zijn in het uiteindelijke
resultaat van de moestuin en tijdens het onderhoud. Indien een bewoner het ontwerp vrijwel
volledig voor zijn/haar rekening heeft genomen, zal hij/zij zich meer betrokken voelen bij het
uiteindelijke resultaat en het beheer dan een bewoner die slechts een enkele keer heeft
meegedacht over de keuze voor specifieke groentesoorten. Daarnaast voelt de bewoner
zich trots op zijn/haar inspanningen als er bijvoorbeeld door iemand een compliment wordt
gemaakt over het ontwerp van de moestuin. Dit kan zelfs bijdragen een groeiend gevoel van
mentaal eigenaarschap.

Bovenstaand voorbeeld toont dat een grotere mate van betrokkenheid en inspanning om
een zekere verandering te bewerkstelligen eveneens een grotere mate van mentaal
eigenaarschap met zich mee kan brengen. Theoretisch zou daarom kunnen worden
beargumenteerd dat er sprake kan zijn van een continuüm aan niveaus van mentaal
eigenaarschap: van volledige afwezigheid door een gebrek aan individuele betrokkenheid
tot en met volledige betrokkenheid in de vorm van een volledig zelfstandige mentale en
fysieke inspanning (Breiting, 2008, p. 162). Deze onderliggende motieven, mechanismen en

 30

effecten voor een mate van individueel en/of collectief mentaal eigenaarschap bij individuen
worden in de volgende deelparagrafen verder toegelicht.

2.3.3 EEN NIEUW BEGRIP?

Als wetenschappelijke term en fenomeen wordt ‘mentaal eigenaarschap’ voor het eerst
genoemd en onderzocht door Breiting in ‘Mental Ownership and Participation for Innovation
in Environmental Education and Education for Sustainable Development’ (Breiting, 2008).
Breiting koppelt in zijn onderzoek het mentaal eigenaarschap van professionals uit het
onderwijs aan actieve participatieve activiteiten en geeft aanbevelingen voor de innovatie
van onderwijssystemen door een grotere mate van ‘eigenaarschap van participatie’ bij
professionals. De auteur baseert zijn werk op een reeds bestaand parallel concept, namelijk
‘psychologisch eigenaarschap’. Daarom zal allereerst dit parallelle concept verder worden
toegelicht, alvorens de bevindingen van Breiting verder worden besproken.

PSYCHOLOGISCH EIGENAARSCHAP
Er is in de literatuur een parallel concept van mentaal eigenaarschap bekend, dat wordt
aangeduid als ‘psychologisch eigenaarschap’ (Breiting, 2008; Pierce, et al., 2003). Dit
concept is in verschillende disciplinaire contexten onderzocht, zoals werkplek management,
de ontwikkeling van kinderen, consumentengedrag, de gewoonten en gebruiken van
verschillende samenlevingen, het bezit van land en een woning en filosofische discussies
over ‘zijn’. Beide concepten streven naar dezelfde mentale of psychologische mechanismen
gerelateerd aan de subjectieve elementen van de ontwikkeling van een gevoel van
eigendom van iets. Echter, het concept van psychologisch eigenaarschap is vooral
afkomstig uit management-, werkplaats- en organisatie studies. Met name het onderzoek op
het gebied van werkplek management richt zich in toenemende mate op de rol van
psychologisch eigenaarschap bij werknemers en werkgevers in relatie tot aspecten als
organisatorische efficiëntie en effectiviteit. Het concept van mentaal eigenaarschap
daarentegen, lijkt zich meer te richten op betrokkenheid bij kwesties, besluitvorming,
innovatie en duurzame interventies en ontwikkeling (Breiting, 2008, p. 165).

DEFINIERING
Pierce et al. bieden in hun artikel ‘The state of psychological ownership: integrating and
extending a century of research’ voor het eerst een overzicht aan van verschillende
disciplinaire invalshoeken (onder meer psychologie, filosofie, sociologie, antropologie,
geografie en management) van waaruit psychologisch eigenaarschap is onderzocht in de
afgelopen 100 jaar (Pierce, et al., 2003). Op basis hiervan, komen de auteurs met een
conceptueel perspectief op psychologisch eigenaarschap en geven zij een eerste verklaring
‘waarom’ het fenomeen bestaat en ‘hoe’ het ontstaat. Het artikel van Pierce et al. kan
worden beschouwd als een bouwsteen voor de verdere ontwikkeling van theorieën over
psychologisch en mentaal eigenaarschap en als conceptuele onderbouwing voor
empirische toetsing.

Volgens Pierce et al. heeft psychologisch eigenaarschap in zijn meest basale vorm
betrekking op objecten, zowel materieel als immaterieel. Het ontstaan ervan wordt volgens
de auteurs door academici zowel toegerekend aan een biologisch perspectief (nature) door
een aangeboren genetische structuur als aan een sociaal-cultureel perspectief (nurture)

door socialisatie praktijken en rituelen die in verschillende samenlevingen worden
uitgevoerd (Pierce, et al., 2003, p. 7). Zo zijn veel wetenschappers van mening dat de
menselijke conditie wordt gekenmerkt door een aangeboren behoefte aan bezit. Bezitterig
en eigendom-gerelateerd gedrag is dan instinctief van aard en lijkt universeel aanwezig te
zijn in de menselijke samenlevingen. Dit komt het meest naar voren in de verwijzingen naar
de ‘eigen ik’ en de eigen persoonlijke ruimte. Daarbij wordt eigenaarschap niet slechts als
een uniek menselijke fenomeen beschouwd. Zo zijn er neurologische processen en uitingen
hiervan die de mens deelt met andere primaten. Anderen zijn echter van mening dat juist
opvoeding bijdraagt aan gevoelens van eigenaarschap. Naar mate een persoon ouder
wordt en zich meer bewust wordt van sociale relaties, krijgt deze daarnaast eveneens te
maken met ervaringen van eigendom die betrekking hebben op meer complexe
verhoudingen (ik, object en anderen). Hierdoor start een denkproces over eigendommen in
termen van ‘meum et teum’ (‘dit is van mij en dat is van jou’).

FUNDAMENTELE MENSELIJKE DRIJFVEREN
Pierce et al. suggereren dat zowel ‘nature’ als ‘nurture’ een rol spelen bij de vormgeving van
relaties tussen mensen en hun eigendommen. Op basis hiervan veronderstellen zij dat de
motivatie voor het verkrijgen van psychologisch eigenaarschap (derhalve ook voor mentaal
eigenaarschap) betrekking heeft op de vervulling van drie fundamentele menselijke
drijfveren, de zogenaamde ‘wortels’ (roots), namelijk: (1) doeltreffend zijn en een uitwerking
hebben op de omgeving, (2) een eigen identiteit hebben door verbondenheid met een object
en (3) een eigen plek hebben en zich thuis voelen (Pierce, et al., 2003, pp. 8-14).

De motivatie voor bezit, allereerst, komt voort uit een behoefte voor doelmatigheid en het
vermogen om gewenste veranderingen te realiseren in de omgeving. Een belangrijke
eigenschap van bezit is namelijk de mogelijkheid om invloed en controle uit te oefenen over
een object. Het verkennen van de omgeving en de mogelijkheid om deze te beheersen, leidt
tot gevoelens van effectiviteit en genoegen, welke voortvloeien uit ‘de oorzaak zijn van’ en
‘het hebben veranderd’ van de omgeving door controle en andere verrichtingen. Naast het
genereren van intrinsiek genoegen, kan controleerbaarheid van de omgeving eveneens een
extrinsiek gevoel van tevredenheid met zich meebrengen doordat specifiek gewenste
objecten worden verworven.
Bezittingen fungeren daarnaast als symbolische uitingen van ‘de eigen ik’. Er is een nauw
verband tussen bezittingen, de eigen identiteit en individualiteit. Eigendom helpt mensen
zichzelf te definiëren, hun eigen identiteit naar anderen te uiten en de continuïteit van hun
‘eigen ik’ door de tijd te behouden. Het is door het interactieve proces met iemands
bezittingen, dat deze een ruimte, comfort, autonomie, plezier en kansen bieden die de
ontwikkeling en cultivering van iemands identiteit bevorderen door symbolen te zijn van de
‘eigen ik’. Ook spelen bezittingen een belangrijke rol in sociale interactie. Ze communiceren
de individuele identiteit aan anderen en aldus het bereiken van erkenning en sociale
prestige. Zo geven objecten de ‘eigen ik’ weer. Door objectief te vertellen wie mensen zijn,
wat zij doen en wie of wat zij zouden kunnen worden, kunnen objecten zich gedragen als
tekenen van de ‘eigen ik’ en als rolmodellen voor verdere cultivatie. Bovendien zijn
bezittingen een manier om de continuïteit van de ‘eigen ik’ te bereiken. Bezittingen bieden
mensen gevoelens van comfort en veiligheid en een emotionele band tussen zichzelf en
hun verleden. Ze kunnen daarom worden gezien als bewaarplaatsen van herinneringen van
de eigen identiteit in het verleden.

 31

De woning tenslotte, is een eigendomsobject dat de menselijke behoefte aan een eigen plek
kan dienen: ‘mijn plek’. Het is onder meer vanwege deze behoefte dat mensen veel tijd,
energie en middelen wijden aan de aanschaffing, inrichting, bescherming en onderhoud van
hun woning. Daarnaast kan een eigen plek en thuisbasis ook op een grotere schaal worden
ervaren, zoals in het geval van een stad, wijk of buurt. Psychologisch gezien zijn bezittingen
die worden ervaren als een ‘thuis’ objecten waarin naast eventueel fysieke, een aanzienlijke
emotionele investering is gemaakt. Indien iets wordt bewoond, wordt dat iets daarom niet
langer gezien als een willekeurig object, maar als een deel van de ‘eigen ik’. Het bewonen
zou in dit geval ook kunnen worden gezien als ‘zich thuis voelen’, wat daardoor betrekking
kan hebben op een psychologische verbondenheid aan een verscheidenheid van zowel
materiele als immateriële objecten.

MECHANISMEN VOOR PSYCHOLOGISCH EIGENAARSCHAP
Naast de motivatie voor het verkrijgen van psychologisch eigenaarschap, identificeren
Pierce et al. drie belangrijke mechanismen die gevoelens van psychologisch eigenschap
genereren (Pierce, et al., 2003, pp. 14-17). Dit zijn de zogenaamde ‘paden’ (routes) en
worden gezien als een combinatie van ‘ervaringen’ waarbij het individu: (i) controle heeft
over het ‘object’, (ii) het ‘object’ innig leert kennen en (iii) ‘zichzelf’ investeert in het object.
Volgens Pierce et al. wordt allereerst het ‘object’, naarmate het individu hierover een grotere
controle kan uitoefenen, in grotere mate ervaren als een deel van het individu zelf. Hierdoor
neemt de mate van psychologisch eigenaarschap toe. De beheersbaarheid van een object
wordt daarom als een van de kerneigenschappen van psychologisch eigenaarschap
beschouwd. Daarentegen worden objecten die door anderen worden beheerst, of die niet
beheersbaar zijn voor het individu, minder snel een deel van het ‘eigen’ gevoel.
Daarnaast zorgt een levendige relatie met objecten, door onder meer (actieve) participatie
of associatie, voor de ontwikkeling van gevoelens van eigenaarschap voor deze objecten bij
individuen. Een deel van de gevoelens van individuen over wat van hen is, komt voort uit
het dichtbij wonen bij, alsmede het beter leren kennen en het van dichtbij ervaren van de
dingen om hen heen. Een grotere mate van kennis over het eigendom draagt aldus bij aan
diepere en grondigere gevoelens, waardoor gedurende dit proces de ‘eigen ik’ zich hecht
aan het object. Daarom geven mensen de voorkeur aan hun eigen bezittingen boven die
van anderen, zelfs als deze van een soortgelijke aard zijn.
Tenslotte bezitten mensen doorgaans hun eigen inspanningen en arbeid, waardoor zij het
gevoel hebben eigenaar te zijn van hun creatie of product. Deze inspanningen investeren zij
niet alleen tijd en fysieke handelingen, maar ook psychische energie, waarden en identiteit
in de creatie of het product. Hierdoor is creatie misschien wel de krachtigste manier waarop
een persoon kan investeren in een object: de creatie is verbonden aan de persoon die deze
heeft gemaakt en ontleent zijn bestaan en vorm aan de inspanningen van de persoon.
Vandaar dat de persoon die verantwoordelijk is voor een creatie, hiervan evenzeer eigenaar
is als van zichzelf. Daarnaast leidt de verantwoordelijkheid voor een doel, hetzij vermeend
of echt van aard, tot gevoelens van eigenaarschap. Doordat de persoon zich
verantwoordelijk voelt of verantwoordelijk wordt gehouden voor een doel, investeert deze
zichzelf in het doel door de inbreng van energie, zorg, en bezorgdheid. Maatschappelijke
erkenning van de inspanning werkt daarbij versterkend voor het gevoel van verantwoor-
delijkheid en eigenaarschap.

ADDITIONELE FACTOREN
Pierce et al. zijn van mening dat een grotere tegemoetkoming aan de motieven (wortels) en
beschikking over de mechanismen (paden) door de eigenschappen van het object, een
grotere mate van psychologisch eigenaarschap teweeg brengt. Verder stellen de auteurs
dat het proces van de ontwikkeling van een gevoel van eigenaarschap plaatsvindt op basis
van complexe interactie tussen zowel de ‘wortels’ en ‘paden’ als ‘doelbepalende-,
individuele-, procesmatige- en contextuele factoren’ (Pierce, et al., 2003, pp. 17-28). Met
doelbepalende factoren worden factoren bedoeld die bepalend zijn voor de mentale
hechting van een individu aan een specifiek materieel of immaterieel doel (object). Uit het
onderzoek komt naar voren dat naast het gevoel ‘van mij’ of ‘ons’ ontstaat door het
psychische eigendom van objecten die beheersbaar zijn, grondig gekend en voortvloeien uit
iemands ‘eigen ik’, (1) cultuur en persoonlijke waarden bepalen wat wel en niet iemands
eigendom kan zijn, (2) de aard en het karakter van de meest gewaardeerde bezittingen
verandert tijdens de individuele levensduur, (3) mannen een neiging hebben zich te
identificeren met objecten die om fysieke interactie en activiteiten vragen, terwijl vrouwen
zich in grotere mate associëren met beschouwende, expressieve en symbolische objecten
en (4) factoren als aantrekkelijkheid, zichtbaarheid, toegankelijkheid, beschikbaarheid en
openheid het doel in grotere of mindere mate onderwerp van psychologisch eigendom
maken. Hierbij dient het doel ten minste zichtbaar en aantrekkelijk te zijn voor de individu.
Het moet worden ervaren en de aandacht of interesse van het individu kunnen vangen en
vasthouden. Daarnaast moet het doel aantrekkelijk, sociaal gewaardeerd en zelf-onthullend
zijn indien het individu het doel inzet om de eigen identiteit de dienen. Bovendien dient het
doel beschikbaar, toegankelijk en ontvankelijk te zijn voor het individu om zich ‘thuis’ te
kunnen voelen.

Individuele factoren leveren eveneens een bijdragen aan een gevoel van eigenaarschap.
Hiertoe worden onder meer verschillen gerekend die verband houden met de sterkte van de
motieven (wortels), de persoonlijkheid van het individu en diens persoonlijke waarden.
Karaktertrekken hebben een duidelijke invloed op de wijze waarop een individu een relatie
nastreeft met betrekking tot het eigenaarschap van objecten, alsmede de typen objecten die
geschikt worden geacht. Zo kunnen extraverte individuen bijvoorbeeld de voorkeur geven
aan het nastreven van doelen door de inzet van sociale middelen in tegenstelling tot
introverte individuen. Ook kunnen individuen met autoritaire persoonlijkheden doelen
nastreven via de uitoefening van controle en macht in plaats van de ontwikkeling van een
hechte gelijkwaardige samenwerking. Daarnaast zullen individuen met een sterk gevoel van
eigenwaarde wellicht sneller geneigd zijn om intrinsieke doelen na te streven, terwijl
individuen met weinig eigenwaarde vatbaarder zijn voor materialistische doelen.
Persoonlijke waarden zorgen bovendien voor een mate van waardering van objecten. Voor
‘verschillende’ individuen zijn ‘verschillende’ kenmerken van ‘verschillende’ objecten van
belang. Eigendom is een middel om het gevoel van eigenwaarde te verhogen. Vandaar dat
individuen doorgaans eigenaarschap voelen over die objecten die door hen belangrijk
worden geacht op basis van persoonlijke waarden. Zo zoeken bijvoorbeeld individuen
waarbij percepties van eigenwaarde afhangen van intellect, naar vormen van
eigenaarschap over objecten die deze waarde versterken (zoals boeken of kunstwerken).

De auteurs stellen verder dat de drie ‘wortels’ en ‘paden’ weliswaar verschillend zijn, maar
deze niet volledig onafhankelijk van elkaar kunnen worden beschouwd tijdens het proces
van ontwikkeling van een gevoel van eigenaarschap. Ook zijn de aspecten complementair
en additief van aard (Pierce, et al., 2003, p. 21). Een enkele wortel of route kan leiden tot

 32

gevoelens van eigenaarschap onafhankelijk van de andere. Toch zullen de gevoelens voor
een bepaald object sterker zijn indien het individu deze toestand bereikt als gevolg van
meerdere wortels en routes. Echter, er is geen sprake van een multiplicatieve relatie, wat
zou betekenen dat indien één van de wortels of routes niet aan de orde is, er geen gevoel
van eigenaarschap zou ontstaan. Pierce et al. benadrukken verder dat er nog steeds
onduidelijkheid is over de effectiviteit van de routes. Zij menen op basis van eerder
onderzoek dat de routes van controle en het in zichzelf investeren het grootste potentieel
bezitten. Daarnaast hebben deze twee routes zelf het potentieel te resulteren in het innig
leren kennen van het object (overige route). Echter, deze laatste route kan eveneens
zelfstandig voorkomen zonder de route van controle en investeren. Ook dient er volgens de
auteurs rekening te worden gehouden met een tijdsfactor in relatie tot het proces van
ontwikkeling van een gevoel van eigenaarschap, aangezien dit geen consistente factor
hoeft te zijn bij individuen of (altijd) blijft bestaan na de ontwikkeling ervan (Pierce, et al.,
2003, pp. 22-23). Gevoelens van eigendom kunnen afnemen of zelfs volledig verdwijnen.
Dit ontkoppelingsproces wordt geassocieerd met dezelfde krachten die de psychologische
toestand doen ontstaan. De oorsprong van de ontkoppeling kan daarom worden gevonden
in veranderingen van de wortels, paden, kenmerken van het object en het individu, alsmede
de onderlinge interactie. Zo kan een verandering van het onderlinge motief, zoals de
mogelijkheid om een nieuwe plek te bewonen, als een katalysator fungeren voor de
verwijdering van de ‘eigen ik’ en een object. Ook het verdwijnen van een of meer routes
voor een gevoel van eigenaarschap, zoals het verliezen van controle over een object, een
toenemende vervreemding van een object of het terugtrekken van de ‘eigen ik’ uit een
object, draagt bij aan een ontkoppeling. Dit geldt eveneens indien objecten mindere mate
zichtbaar, aantrekkelijk, manipuleerbaar, open of ontvankelijk zijn. Bovendien kunnen
individuen formele rituelen doorlopen in een poging om de cognitieve en emotionele
gehechtheid aan een eerder vastgestelde doelstelling van psychologisch eigendom los te
koppelen. Dit is onder meer mogelijk door scheiding, devaluatie, vijandigheid en
depersonalisatie. Daarnaast komt eveneens een duidelijk verschil naar voren tussen
juridisch en psychologisch eigenaarschap. Alhoewel individuen direct juridisch eigenaar
worden van een object op het moment van verwerving, kan het wel even duren voordat zij
zich ook daadwerkelijk eigenaar gaan voelen. Wel is het zo, dat juridisch eigenaarschap
een versnelde ontwikkeling van psychologisch eigenaarschap kan genereren doordat kan
worden voldaan aan de drie ‘paden’ die leiden tot deze toestand. Dit in tegenstelling tot een
gebrek aan juridisch eigendom, waardoor sommige paden onmogelijk of moeilijker zijn de
volgen.

De contextuele factoren tenslotte kunnen volgens Pierce et al. worden onderverdeeld in
situationele krachten die van invloed zijn op het eerder genoemde proces en de
eindtoestand, grensoverschrijdende culturele verschillen en psychologie, alsmede
verschillen in socialisatie praktijken (Pierce, et al., 2003, pp. 23-28). De auteurs richten zich
daarbij in het bijzonder op structurele en culturele aspecten. Structurele aspecten van de
context, zoals wet- en regelgeving, normen en hiërarchie, kunnen de ontwikkeling van
gevoelens van eigenaarschap bevorderen of tegengaan. Hierbij beperken of homoge-
niseren zogenaamde ‘sterke’ situaties de uitingen van individuele verschillen. Deze
verschillen spelen dan een beperkte rol bij de bepaling of en hoe psychologisch eigendom
zich zal ontwikkelen. ‘Zwakke’ situaties daarentegen, bieden het individu meer mogelijk-
heden om de betekenis van gebeurtenissen te definiëren, reacties te genereren en zich te
uiten in en committeren aan dergelijk gedrag. Culturele aspecten van een maatschappelijke
context kunnen daarnaast eveneens een aanzienlijke invloed uitoefenen op het fenomeen

van psychologisch eigenaarschap. Pierce et al. hanteren de definitie van Hofstede (1980),
welke stelt dat cultuur overeenkomt met ‘de collectieve programmering van de geest die
leden van een groep mensen onderscheidt van een andere groep’. Volgens de auteurs zijn
er twee theoretische redenen aan te voeren waarom cultuur een effect kan hebben op
psychologisch eigenaarschap. Allereerst is deze vorm van eigenaarschap nauw verbonden
met het concept de ‘eigen ik’, dat gedeeltelijk sociaal is voorgeschreven en beïnvloed door
cultuur. Grensoverschrijdende psychologie kent daarbij meerdere conceptualisaties van de
‘eigen ik’ die het product zijn van culturele waarden en overtuigingen zoals de
onafhankelijke versus de onderling afhankelijke zelf en de dominante versus de
harmonieuze of onderdanige zelf. Ten tweede wordt psychologisch eigenaarschap
gedeeltelijk ‘geleerd’ door socialisatie praktijken, welke wederom cultureel zijn bepaald. Zo
vertonen kinderen wiens ouders frequente ‘gevers’ zijn eenzelfde gevers-gedrag tijdens het
spelen met andere kinderen. Cultuur vormt het zelfbeeld en de waarden van een individu
ten aanzien van controle, de eigen identiteit, zelfexpressie, eigenaarschap en eigendom en
wordt gereflecteerd in tradities, gewoonten, normen, zeden en opvattingen. Daarom zijn de
auteurs van mening dat cultuur impact heeft op alle elementen van het voorgestelde kader
van psychologisch eigenaarschap (wortels, paden, doelen, individuele factoren en proces).
Hierbij is het mogelijk dat, alhoewel gevoelens van eigenaarschap universeel zijn, personen
uit verschillende culturen een andere betekenis toekennen aan bezittingen als een
verlengstuk van henzelf. Zo kunnen culturen verschillen in de prominentie van de motieven
voor eigenaarschap (wortels). Het doelmatigheid-motief speelt dan bijvoorbeeld een grotere
rol in individualistische culturen en het ‘hebben van een plek’ motief in collectivistische
culturen. Daarnaast kunnen grensoverschrijdende culturele verschillen ook aanwezig zijn bij
de paden naar psychologisch eigenaarschap. Naar gelang er sprake is van meer
deterministische en ‘doen-gerichte’ culturele oriëntaties naar fatalistische en ‘zijn-gerichte’
oriëntaties, is er eveneens een verschuiving gaande van controle en het investeren in
zichzelf naar het innig leren kennen van het object. Bovendien kunnen verschillende doelen
en kenmerken van doelen van psychologisch eigenaarschap prominenter aanwezig zijn in
diverse culturen. Op een zeer basaal niveau zal de aard van de doelen waartoe individuen
gevoelens van eigenaarschap ontwikkelen afhankelijk zijn van de perceptie van een
maatschappij over het zelfbeeld. Zo zijn individuen in meer familiale, collectivistische en
relatie-gebaseerde culturen veel meer gericht op vrienden en familie, terwijl anderen in de
eerste plaats hun zelfbeeld ontlenen aan hun persoonlijke prestaties en successen. Daarom
kan worden verondersteld dat in de eerste situatie individuen geneigd zullen zijn om
gevoelens van eigenaarschap te ontwikkelen ten aanzien van sociale doelen, terwijl in de
tweede situatie men zich in grotere mate zal richten op hun werk en materiele bezittingen
die deze resultaten weerspiegelen.

Pierce et al. dragen ten minste drie contextuele effecten aan met betrekking tot het proces
van het ontstaan van psychologisch eigenaarschap. Ten eerste kan het belang van juridisch
eigendom voor het ontstaan van psychologisch eigendom verschillen per context. Zo kan in
het geval van een omgeving met formele institutionele bepalingen met betrekking tot
bezittingen en eigendomsrechten die eveneens tot uiting komen in de culturele waarden
jegens eigendommen, juridisch eigendom een grote rol spelen. Ten tweede zal cultuur ook
van invloed zijn op de tijd die nodig is voor de verdere ontwikkeling van psychologisch
eigenaarschap. Individuen uit culturen met een lange-termijn oriëntatie zullen waarschijnlijk
behoefte hebben aan een langere tijd van interactie met het potentiele doel voordat deze
wordt gezien als een verlengstuk van hen zelf dan culturen met een korte-termijn oriëntatie.
Ten derde zal vermoedelijk een lange termijn oriëntatie eveneens resulteren in een langere,

 33

moeilijkere en pijnlijkere ontkoppeling van het individu van het doel waarover deze een
gevoel van eigenaarschap heeft ontwikkeld in tegenstelling tot een meer dynamische en op
de korte-termijn georiënteerde cultuur.

EFFECTEN
Psychologisch eigenaarschap van een doel of object kent volgens Pierce et al. een groot
aantal positieve gedragingen, maar ook gemêleerde of zelfs negatieve gedragingen
geassocieerd met deze toestand (Pierce, et al., 2003, pp. 28-32). De auteurs noemen onder
meer burgerschap, persoonlijke opoffering en het nemen van risico, alsmede ervaren
verantwoordelijkheid en beheer als mogelijke positieve effecten. Burgerschap wordt gezien
als goed bedoelde gedragingen van burgers die bijdragen aan het gemeenschappelijk
welzijn, vrijwillig zijn en waarvoor geen expliciete of impliciete ‘quid pro quo’ geldt (‘voor wat
hoort wat’). Gedrag kan namelijk deels worden gezien als een functie van de eigen identiteit.
Individuen creëren en handhaven hun gevoel van eigenwaarde door het initiëren van
stabiele gedragspatronen die bijdragen aan persoonlijke zingeving. Derhalve is het
waarschijnlijk dat zij zich committeren aan gedragingen van burgerschap (zoals een
coöperatieve woonregeling) ten opzichte van een sociale entiteit (zoals familie, een groep,
een organisatie), wanneer zij gevoelens van eigenaarschap voelen voor deze entiteit. De
bereidheid voor het nemen van persoonlijke risico’s of offers ten behoeve van een sociale
entiteit is eveneens een belangrijk effect van psychologisch eigenaarschap. Dergelijke
gedragingen kunnen daarbij wel of niet verplicht zijn (wel: o.a. reddingteams, leger, politie,
brandweer; niet: ‘klokkenluiders’ over onethisch gedrag, illegale handelingen, misdrijven) en
worden ingegeven door gevoelens van eigenaarschap van het doel (zoals een organisatie).
Zodoende zullen individuen sneller risico’s nemen indien zij zich bewust zijn van
gebeurtenissen die schadelijk kunnen zijn voor de gezondheid en welzijn van sociale
entiteiten. Psychologisch eigenaarschap van een bepaald doel kan bovendien gevoelens
van (onder meer proactieve, beschermende en zorgzame wijzen van) verantwoordelijkheid
bevorderen. Indien een individu’s gevoel van de ‘eigen ik’ nauw verbonden is met het doel,
zal een verlangen om die identiteit te handhaven, te beschermen of te verbeteren,
resulteren in een versterkt gevoel van verantwoordelijkheid. Nauw verwant aan deze
ervaren verantwoordelijkheid zijn gevoelens van beheer (‘stewardship’), waarbij individuen
zich verantwoordelijk voelen als bewakers/verzorgers van eigendommen als onroerend
goed, ook al zijn zij niet de rechtmatige eigenaren. Doorgaans zijn deze individuen
bovendien gemotiveerd te handelen in het algemeen belang in plaats van in hun
persoonlijke belangen, wat veroorzaakt kan worden door het psychologisch eigenaarschap.

De gemêleerde effecten van een gevoel van eigenaarschap kunnen zowel positief als
negatief van aard zijn. De kracht van gevoelens van eigenaarschap kunnen hierbij
ingewikkelde effecten creëren als het gaat om de bevordering of weerstand tegen
verandering. Er doen zich veel gelegenheden voor waarin individuen worden blootgesteld
aan veranderingen die worden aangebracht aan objecten die deel uitmaken van hun leven
(zoals verhuurders die wijzigingen aanbrengen aan een huurappartement of een werkgever
die de taakomschrijving van een werknemer aanpast). Sommige van deze veranderingen
worden toegejuicht en gesteund, terwijl tegen andere weerstand wordt geboden.
Psychologisch eigenaarschap verschaft daarom een helder inzicht in de motivatie van
individuen en de daaraan verbonden voorwaarden voor het bevorderen van of het verzetten
tegen verandering. Er kan worden gesproken van drie categorisaties van verandering: (1)
zelf geïnitieerd versus opgelegd, (2) evolutionair versus revolutionair en (3) additief versus

subtractief, waarvan elk aspect verschillende psychologische implicaties kent. Individuen
zijn geneigd verandering van een doel te bevorderen waarvoor zij een gevoel van
eigenaarschap hebben, wanneer de verandering zelf wordt geïnitieerd (aangezien dit de
individuele behoefte aan controle en doeltreffendheid versterkt), evolutionair is (aangezien
dit het gevoel van zelf-continuïteit kan bevorderen) en additief is (aangezien het bijdraagt
aan de behoefte van het individu voor controle, zelfverbetering en gevoelens van
persoonlijke effectiviteit). Anderzijds is het waarschijnlijk dat individuen weerstand bieden
tegen veranderingen van een doel van psychologisch eigenaarschap indien de verandering
wordt opgelegd (aangezien het wordt beschouwd als een bedreiging van het gevoel van
controle van het individu), revolutionair is (aangezien dit een bedreiging vormt voor de zelf-
continuïteit) en subtractief is (aangezien dit zorgt voor een vermindering of ontneming van
de kern waarmee de individu zich heeft verbonden).

Psychologisch eigenaarschap heeft tenslotte in sommige gevallen ook ‘donkere’ kanten. Zo
kan het voorkomen dat individuen niet bereid zijn het doel van eigenaarschap met anderen
te delen of de behoefte voelen om hier exclusieve controle over te behouden. Dergelijke
gedragingen kunnen een belemmerende factor vormen voor samenwerking. Individuen
kunnen daarbij (volledig) in beslag worden genomen door het vergroten van hun
psychologische eigendommen en onder meer geobsedeerd zijn met het vergroten van ‘hun’
objecten ten koste van hun familie of gemeenschap. Materialisme vormt bovendien een
ander potentieel gevaar. ‘Hebben’ (een consumerende oriëntatie, de vervulling van een
specifieke drive), in tegenstelling tot ‘zijn’ (een ervaringsgerichte oriëntatie), kan het individu
afleiden van ‘verwezenlijking’ en zodoende worden gezien als een bron van verdriet. Het
nastreven van extrinsieke bezittingen en financieel succes wordt daarom doorgaans
geassocieerd met de afwezigheid van psychologisch welzijn. Ook de uitoefening van
controle over deze extrinsieke objecten wat leidt tot psychologisch eigenaarschap kan
tegelijkertijd een achteruitgang van het zelfbeeld veroorzaken doordat de plaats van
controle verschuift van binnen naar buiten de ‘eigen ik’. Psychologisch eigenaarschap kan
eveneens leiden tot afwijkend ‘vrijwillig’ gedrag dat groepsnormen schendt en het welzijn
van de groep en/of haar leden bedreigt. Individuen die tegen hun wil worden gescheiden
van objecten waarvoor zij sterke gevoelens van eigenaarschap hebben (bijvoorbeeld als
gevolg van een straatverbod, echtscheiding of vervreemding) kunnen zich bezighouden met
schadelijke verrichtingen zoals sabotage, stalken en vernieling van objecten. Psychologisch
eigenaarschap leidt niet noodzakelijkerwijs tot disfunctionele effecten, maar kan hieraan
bijdragen indien aan bepaalde voorwaarden wordt voldaan die onder meer verband houden
met persoonlijkheidskenmerken (autoritaire persoonlijkheid), alsmede de combinatie van
specifieke motieven (wortels) en mechanismen (routes) die verantwoordelijk zijn voor het
gevoel van eigenaarschap. Tenslotte kan psychologisch eigenaarschap worden
geassocieerd met persoonlijk disfunctioneren. Er zijn momenten waarop de gevoelens van
eigenaarschap kunnen bijdragen een overweldigend gevoel door de last van
verantwoordelijkheid. Bovendien kunnen individuen, indien zij getuigen zijn van radicale
veranderingen van objecten die zijn beschouwen als van henzelf, gevoelens van persoonlijk
verlies, frustratie en stress ervaren. Deze effecten vinden hun oorsprong in het gebrek aan
controle over objecten. Het verlies kan leiden tot een ‘inkrimping’ van de persoonlijkheid van
een individu of zelfs tot ziekte en het opgeven van de wil om te leven in extreme gevallen.

 34

2.3.4 COLLECTIEF PSYCHOLOGISCH EIGENAARSCHAP

Pierce introduceert in 2010 samen met Jussila het begrip collectief psychologisch
eigenaarschap in het artikel ‘Collective psychological ownership within the work and
organizational context: Construct introduction and elaboration’ (Pierce & Jussila, 2010).
Door de introductie van het construct trachten de auteurs een bijdrage te leveren aan de
vergroting van het inzicht in psychologische gesteldheden op groepsniveau. Er kunnen
zodoende volgens de auteurs nieuwe inzichten en prognoses worden gegenereerd over
organisatorisch essentiële uitkomsten binnen het sociale systeem van een werkomgeving.
Deze zouden dan zowel positief als negatief van aard zijn en op individueel- en
groepsniveau plaatsvinden.

DEFINIERING
Volgens Pierce & Jussila ontstaat de collectieve vorm van psychologisch eigenaarschap
door een interactieve dynamiek waarbij individuen tot een enkele en gedeelde denkwijze
(mind-set) komen met betrekking tot een gevoel van eigenaarschap voor een bepaald
materieel of immaterieel object (Pierce & Jussila, 2010, pp. 811-813). Er is aldus sprake van
een collectieve notie van ‘ons’ en een collectief gevoel dat het doel van eigenaarschap ‘van
ons’ is. Het is een sociaal geconstrueerde cognitieve en affectieve toestand die de grenzen
van de individuele toestand van ‘mij’ overstijgt door groepsprocessen, gericht op de
verwerving, opslag, overdracht, manipulatie en gebruik van informatie. Dit resulteert in
gedeelde gevoelens, kennis en opvattingen over het doel van eigenaarschap, alsmede de
individuele en collectieve rechten (zoals gebruik en controle) en verantwoordelijkheden
(zoals bescherming) met betrekking tot dat doel. Cognitief gezien gaat collectief
psychologisch eigenaarschap om een gedeeld mentaal model dat is ontwikkeld op basis
van cognitieve onderlinge afhankelijkheid. De geschiedenis van de groep is dan relevant
voor het proces waarin een individu zijn referentiekader verschuift van zichzelf naar het
collectief. Een frequent en consistent actieve houding in het verleden en in bijzijn van de
groep bepaalt of de structurele elementen van cognitie worden geactiveerd in de geest van
individuen. Zodoende weerspiegelt de gedeelde toestand de manier waarop leden van een
groep hun collectieve werkelijkheid ervaren en wat ‘wij geloven en voelen over ons’.
Affectief gezien, kan collectief psychologisch eigenaarschap gevoelens van vreugde en
plezier genereren. De groepsgenegenheid die is gekoppeld aan dit gevoel van
eigenaarschap ontstaat en ‘infecteert’ via affectieve communicatie tussen groepsleden. Dit
omvat verbale en non-verbale ‘taal’ die wordt gebruikt om affectieve toestanden over te
dragen.

DIFFERENTIATIE INDIVIDUEEL EN COLLECTIEF NIVEAU
De notie van een collectief besef bij groepsleden van ‘ons’ als groep is volgens Pierce &
Jussila de sleutel tot de differentiatie tussen psychologisch eigenaarschap op individueel
niveau en groepsniveau (Pierce & Jussila, 2010, pp. 815-818). Maar er zijn ook
overeenkomsten. Het gevoel van eigenaarschap vormt een conceptuele kern. De twee
constructen zijn daarnaast eveneens met elkaar verbonden door de aanwezigheid van een
‘mij’ in ‘ons’ en een ‘mijn’ in ‘onze’: een duale bezittelijke aard van de voornaamwoorden
‘ons’ en ‘onze’. Dientengevolge wordt het door de auteurs zeer onwaarschijnlijk geacht dat
psychologisch eigenaarschap op groepsniveau wordt ervaren, zonder dat dit op individueel
niveau wordt ervaren. Verder kan volgens de auteurs de overgang tussen het individuele en

collectieve niveau plaatsvinden in drie fasen (Pierce & Jussila, 2010, pp. 812-813).
Allereerst wordt een object door het individu als ‘van mij’ beschouwd doordat het individu
zichzelf aanwezig ziet in (en vertegenwoordigd wordt door) het object: het wordt een deel
van de ‘verlengde ik’. Ten tweede onderkent het individu dat deze niet alleen zelf
psychologisch verbonden is aan het object, maar dat dit evenzeer voor andere individuen
geldt. Er is dan sprake van een verschuiving van de persoonlijke referentie van de ‘eigen ik’
(een persoonlijk gevoel dat het doel ‘van mij’ is) naar de groep en de opname daarin van
anderen (het persoonlijke gevoel dat het doel ‘van ons’ is). Ten derde creëert interactieve
dynamiek (verbale en non-verbale taal) een ontluikende eigenschap die meer is dan de som
van de individuele eigenschappen. Er ontstaat overeenstemming tussen groepsleden en het
construct transformeert van een individueel naar een groepsniveau waar bij de collectieve,
cognitieve en affectieve toestand naar voren komt dat het doel van eigenaarschap ‘van ons’
is. Het doel van eigenaarschap wordt aldus een deel van het verlengde gevoel van ‘ons’ van
de groep.

De auteurs noemen verder een aantal belangrijke factoren die voor een helder onderscheid
tussen het individuele niveau en het groepsniveau zorgen (Pierce & Jussila, 2010, pp. 815-
818). Zo ligt bijvoorbeeld een sociaal-identiteit motief (in combinatie met een of meer van de
overige persoonlijke ‘wortels’) ten grondslag aan de ontwikkeling van het collectieve gevoel
van eigenaarschap, wat niet noodzakelijkerwijs aan de orde hoeft te zijn bij persoonlijke
gevoelens van eigenaarschap. De sociale identiteit van een groep kan worden gezien als
een verzameling van kenmerken die groepsleden inzetten voor de symbolisering van de
groep. Deze kenmerken dient elk groepslid te bezitten en worden ingezet voor de
definiëring van de groep voor de leden zelf, alsmede voor de communicatie van de identiteit
naar anderen. Volgens de auteurs kan de behoefte aan een sociale identiteit zelfs een
kritische rol spelen bij de ondersteuning van de opkomst van psychologisch eigenaarschap
op groepsniveau. Het proces van identiteitsvorming kent daarbij vijf fases. De eerste fase
start wanneer de groep zichzelf ook daadwerkelijk als een groep gaat zien. Het idee dat er
sprake is van een ‘ons’ ontstaat dan in de gedachten van twee of meer individuen. Zij
herkennen elkaar in de gezamenlijke verbondenheid met een gemeenschappelijk doel van
waaruit de uiteindelijke doelstelling van eigenaarschap is aangesloten. Tijdens de tweede
fase zijn deze individuen al langer bij elkaar. Ze delen gemeenschappelijke ervaringen die
een gezamenlijk belang hebben. Indien de leden niet intersubjectief het motief ervaren om
als een groep te functioneren (dat wil zeggen het creëren van een ‘binnen’ en ‘buiten’
consensus dat de groep bestaat) krijgt het collectief gevoel van eigenaarschap minder kans
zich te ontplooien. In de derde fase ziet de groep als een collectief een bepaald doel als
onderdeel van de groep. De groep onderhoudt collectief interactie met een doel, komt
daarnaast tot collectieve kennis en begrip van diens betekenis en er vindt een ‘fusie’ plaats
tussen de groep en het doel. Het doel wordt aldus een deel van de ‘verlengde ons’. Bij de
vierde fase beschouwen buitenstaanders, op basis van associatie, bepaalde doelen als
onderdeel van de collectieve identiteit van de groep. Tenslotte verschuiven de groepsleden
tijdens de vijfde fase hun referentie van de ‘eigen ik’ naar het collectieve niveau. Via
interactieve dynamiek ontstaat zo een collectieve erkenning van onderling afhankelijke
collectieve actie in de richting van een doel, waardoor collectief psychologisch
eigenaarschap van dat doel plaatsvindt.

Volgens Pierce & Jussila is de context die het ontstaan van psychologisch eigenaarschap
op individueel en groepsniveau bevordert is eveneens verschillend (Pierce & Jussila, 2010,
pp. 815-818). Bij een groepscontext is, zoals reeds genoemd, er sprake van ten minste

 35

twee samenwerkende individuen die elkaar erkennen als zijnde een deel van een groep en
elkaar beïnvloeden. In tegenstelling tot de ontwikkeling van psychologisch eigendom op
individueel niveau, stellen de auteurs daarom dat de ontwikkeling van collectief
psychologisch eigenaarschap mede wordt beïnvloed en afhankelijk is van randvoorwaarden
als collectivisme, onderlinge afhankelijkheid, groepscohesie en teamgeest (synergie) en
collectieve identificatie. Collectivisme kan worden gezien als een weerspiegeling van de
mate waarin individuen binnen een sociaal systeem de voorkeur hebben om als groep op te
treden, in tegenstelling tot individuele handelingen. Collectieve gevoelens van
eigenaarschap komen daarbij vaker voor in de aanwezigheid van collectieve waarden.
Individuen met sterke collectivistische waarden hebben eveneens een sterkere behoefte
aan een sociale identiteit. De kans is daarom groter dat zij zich aangetrokken voelen tot, op
zoek gaan naar en vervolgens deel uit zullen maken van groepsactiviteiten, in tegenstelling
tot individualistische tegenhangers. Daarnaast zullen individuen met collectivistische
waarden in grotere mate controle willen delen om zo deel uit te kunnen maken van de
gezamenlijke investering van de verschillende individuele ‘eigen ik’, alsmede gewillig een
participant te zijn in een gedeelde en intieme relatie met een bepaald doelwit van eigendom.
De onderlinge afhankelijkheid van taak, doel, feedback en resultaat, wordt eveneens
beschouwd als een beïnvloedende factor van de opkomst van collectieve psychologisch
eigenaarschap. Dit gevoel van eigenaarschap heeft een grotere kans zich te ontwikkelen
onder sterk van elkaar afhankelijk zijnde omstandigheden. Indien het niveau van
taakafhankelijkheid toeneemt kan het eindresultaat niet worden bereikt zonder intensieve
samenwerking van de groepsleden (onderlinge teamafhankelijkheid). Er dient sprake te zijn
van een grotere mate van communicatie, combinering van kennis en controle, de
gezamenlijke planning van actie en probleemoplossing, terwijl de coördinatie en controle
van de activiteiten van elk individu in toenemende mate afhankelijk worden van de
handelingen van andere groepsleden. Er treden vergelijkbare effecten op indien de doelen
van elk groepslid nauw verbonden zijn met die van de andere groepsleden en de groep als
geheel (onderlinge doelafhankelijkheid), indien feedback wordt samengevoegd en resulteert
in een collectief begrip van waar de leden op dat moment ‘staan’ (onderlinge
feedbackafhankelijkheid) en tenslotte indien beloning en/of bestraffing gemeenschappelijk
voorkomen (onderlinge resultaatafhankelijkheid). Collectief psychologisch eigenaarschap
heeft verder een grotere kans zich te ontwikkelen binnen een groep die tijd besteed aan
onderlinge communicatie en het goed leren kennen van de groepsleden (groepscohesie).
Hoge niveaus van onderlinge taakafhankelijkheid vereist groepsleden om nauw samen te
werken, waardoor teamgeest, sociale emoties en taaksamenhang kan worden ontwikkeld.
Echter, deze binding treedt niet in alle gevallen op. Team-chemie en de sociaal emotionele
dimensie impliceren dat leden van de groep zich aangetrokken voelen tot en deel willen
blijven van de groep. Groepsleden zijn aldus interpersoonlijk met elkaar verbonden. Ze
begrijpen, accepteren en waarderen op diepgaande wijze elkaars rollen, vaardigheden en
capaciteiten. Daardoor is elk groepslid bereid om persoonlijke offers te brengen om de
onderlinge vastgestelde doelen te kunnen verwezenlijken. Onder deze omstandigheden
wordt de motivatie van individuen gecollectiviseerd met betrekking tot het doelwit van
eigendom. Collectieve identificatie tenslotte, betreft het gebruik door het groepslid van de
groep en/of diens bepalende kenmerken als een referentie naar de eigen identiteit (‘ik voel
een sterke band met’; ‘in veel opzichten ben ik zoals’). Dit wordt als een belangrijke
randvoorwaarde gezien voor de mate waarin de routes naar een collectief gevoel van
eigenaarschap worden ervaren.

MECHANISMEN
Collectief psychologisch eigenaarschap richt zich op de psychologie van het gezamenlijk
bezitten van iets en wordt door de auteurs niet als een doel op zichzelf gezien (Pierce &
Jussila, 2010, pp. 818-822). Het gaat om een opkomende cognitieve en affectieve staat die
volgens hen onbedoeld tot stand komt op een kruising van een specifieke set van
persoonlijke (wortels) en collectieve (sociale identiteit) motieven, doel attributen en
groepservaringen met betrekking tot het doel van eigendom. Daarbij is het noodzakelijk dat
de ervaringen van de groepsleden naast het sociale identiteit-motief, gebaseerd zijn op de
collectieve onderkenning van een gedeelde controle over het doel, gedeelde intieme kennis
van het doel en/of de gedeelde investering van de ‘eigen ik’ van groepsleden in het doel van
eigenaarschap (persoonlijke maar ook collectieve routes). De relatieve kracht van de
collectieve staat van eigenaarschap wordt daarbij beïnvloed door de mate waarin ieder
groepslid zicht heeft gericht op een of meerdere van deze motieven. Bovendien is er een
grotere kans dat aan deze motieven voor collectief psychologisch eigenaarschap wordt
voldaan en het persoonlijke gevoel van ‘ons’ naar voren komt naarmate er meer activiteiten
en ervaringen door de groepsleden worden gedeeld. De totstandkoming van collectieve
gevoelens van eigenaarschap hangt daardoor af van een collectieve erkenning van
gezamenlijke actie versus een potentieel ‘doelwit’ van eigendom. Elk groepslid dient de
activiteiten en de resultaten daarvan als het product van de eigen inspanning en inbreng te
beschouwen, gekoppeld aan de inzet en inbreng van anderen, waarmee deze zowel
verbonden is als van elkaar afhankelijk.
Volgens de auteurs vormt een belangrijke factor bij de bepaling of een bepaald object al dan
wel of niet een levensvatbaar doelwit is waarvoor collectieve gevoelens van eigenaarschap
kunnen worden ontwikkeld, het vermogen van het object om (1) het sociale identiteit-motief
en een of meerdere persoonlijke motieven op te wekken en aan deze motieven te voldoen,
(2) de collectieve (h)erkenning van alle relaties van potentiele eigenaren met het doelwit te
faciliteren en (3) handelingen van een groep met betrekking tot het controleren, het intiem
leren kennen en/of het investeren van hun respectieve en gecombineerde ‘eigen ik’ in het
doelwit van eigendom mogelijk te maken.

ONTWIKKELING EN VALIDATIE THEORIE
Pierce & Jussila benadrukken dat het door hen gepresenteerde werk slechts conceptueel
van aard is en daardoor in het beste geval kan worden beschouwd als een afspiegeling van
een vroeg stadium van theorievorming (Pierce & Jussila, 2010, pp. 829-830). De auteurs
kennen geen empirisch werk dat is gericht op de ontwikkeling en validatie van een
onderzoeksinstrument voor het meten van (collectief) psychologisch eigenaarschap, wat
echter als zeer waardevol wordt beschouwd. Bovendien zijn zij niet op de hoogte van
empirisch werk dat verder ingaat op de inhoudelijke voorstellen die zijn ingebed in hun werk.
Hoewel er verscheidene lessen uit het werk van de auteurs kan worden getrokken, is er
volgens hen aldus een grote behoefte aan een empirische inventarisering voordat er een
praktische omslag gemaakt kan worden. De auteurs moedigen daarom onder meer aan om
bij toekomstige theorievorming en onderzoek een duidelijke afweging te maken over de
aanwezigheid van een reeks collectieve motieven die de opkomst van collectief
psychologisch eigenaarschap onderbouwen. Bovendien stellen de auteurs dat zij, naast
collectivisme, onderlinge afhankelijkheid, collectieve identificatie, groepscohesie en
teamgeest, weinig aandacht hebben besteed aan overige aspecten van groepsontwikkeling
die belangrijk kunnen zijn voor de ontwikkeling van een collectief gevoel van eigenaarschap.
Daarnaast is er volgens de auteurs een behoefte aan de overweging van een tijd-variabele

 36

QUOTES
‘Ownership is a critical ingredient when implementing a strategic plan. Without
ownership, individuals who are most affected by the plan may actively or passively resist
their part in implementing it. The most effective means of developing ownership is to
make sure there is broad participation in the (planning) process (Burns (1994) naar
Breiting, 2008, p. 177)

bij verdere theorievorming. Hierbij is het van belang de ontwikkeling van psychologisch
eigenaarschap op groepsniveau te onderzoeken, gezien de rol van collectieve ervaringen
en interactieve dynamiek bij de notie van groepsleden van ‘ons’. Verder suggereren de
auteurs dat persoonlijke en collectieve gevoelens van eigenaarschap in kleinere of grotere
mate naast elkaar bestaan. Echter, zij geven aan dat er niet voldoende is onderzocht in
hoeverre en/of wanneer de ontwikkeling van deze twee psychologische toestanden
sequentieel of simultaan van aard zijn. Daarbij is het eveneens van belang dat de condities
waaronder een niveau domineert over de andere worden gespecificeerd. Dit kan zeer
belangrijk zijn indien een individu zich als enige psychologisch eigenaar voelt op een zeker
moment, terwijl hij deel uitmaakt van een collectief gevoel van eigenaarschap voor
eenzelfde doelwit op een later tijdstip. De dominantie van een bepaalde toestand kan dan
problematisch worden op het moment van scheiding. Ten slotte stimuleren de auteurs
eveneens verdere theorievorming over waar en wanneer een gedeeld gevoel van
eigenaarschap kan dienen als een buffer voor eventuele negatieve effecten, zoals
ervaringen van te zware verantwoordelijkheden en extreem territoriaal gedrag.

2.3.5 MENTAAL EIGENAARSCHAP DOOR ACTIEVE PARTICIPATIE

Volgens Breiting, wiens theoretisch onderzoek is gebaseerd op van Pierce et al., is het
noodzakelijk dat er meer aandacht wordt besteed aan de condities die bijdragen aan de
ontwikkeling van een oprecht gevoel van eigenaarschap bij participanten en
belanghebbenden van een activiteit en het resultaat van deze activiteit (Breiting, 2008).
Individuen voelen zich volgens hem namelijk in grotere mate mentaal betrokken bij situaties,
objecten en activiteiten door actieve(re) participatie of associatie met deze aspecten
(Breiting, 2008, p. 164). Daarbij zou een grotere mate van ‘mentaal eigenaarschap’
bijdragen aan het succes van de participatieve inspanning. De auteur is echter van mening
dat het ontwikkelen van mentaal eigenaarschap in de praktijk nog immer een verwaarloosd
aspect is in relatie tot succesvolle participatieve benaderingen bij (ontwikkel) inspanningen
(Breiting, 2008, p. 159). De auteur toont op basis van veldonderzoek aan, dat de mate van
mentaal eigendom dat door een participatief initiatief kan worden gegenereerd bij individuen,
correspondeert met de ervaren kwaliteit van de participatieve benadering. Hierbij dient
volgens hem een onderscheid gemaakt te worden tussen individuen die als participanten
daadwerkelijk betrokken zijn bij de activiteit en stakeholders die slechts een belang hebben
bij het resultaat. Het mentaal eigenaarschap van het proces en de uitkomst bij deze
individuen is daardoor verschillend en vormt een onderscheidende factor.

Uit het onderzoek komt naar voren dat de ontwikkeling van een gevoel van eigenaarschap
bij (actieve) participatie wordt gestimuleerd indien betrokkenen:

• deelnemen aan het stellen van doelen en strategieformulering;
• worden beschouwd als ‘gelijke’ partners tijdens het proces;
• een direct belang hebben bij de veranderingen;
• input geven aan het proces;
• hun ‘vingerafdruk’ terug kunnen vinden in het uiteindelijke resultaat;
• een vorm van erkenning ontvangen voor hun bijdrage aan het proces;
• voelen dat zij voldoen aan de verwachtingen van de omgeving met betrekking tot

hun toewijding aan de activiteit en ideeën;
• voelen dat zij onderdeel uitmaken van een (nieuwe) sociale en positieve relatie met

andere ‘partners’ door het proces;
• zich gestimuleerd voelen om ‘voor zichzelf’ te denken;
• mee kunnen denken zonder dat hen iets wordt opgelegd;
• zich richten op kleinere en haalbare veranderingen in plaats van (te) ambitieuze

plannen (overzichtelijkheid van activiteit);
• regelmatig bij elkaar komen (zoals workshops) voor de uitwisseling, exploratie en

verdieping van reflecties op hun ervaringen en het verloop van de activiteit;
• een gevoel van zelfvertrouwen creëren (mede door de aanwezigheid van

voldoende tijd om de activiteit en ideeën te begrijpen);
• vrijwillig deelnemen aan een activiteit;
• toegewijd, enthousiast en oplossing-gericht leiderschap/ management ervaren.

Breting introduceert een aantal diagrammen om de basiskenmerken te illustreren van de
relatie tussen participatie en mentaal eigenaarschap (Breiting, 2008, pp. 172-175). Deze
representeren slechts een eerste visualisatie van de relatie. De auteur benadrukt dat de
diagrammen verder dienen te worden aangescherpt op basis van analyse en ervaringen in
toekomstige gebieden van onderzoek en innovatie. Figuur 7 illustreert de directe relatie
tussen de mate van participatie en de mate van mentaal eigenaarschap. In zijn
eenvoudigste vorm kan de relatie worden weergegeven als een lineaire grafiek: een
toenemende mate van herkenning van de eigen bijdrage aan de activiteit of object zorgt hier
voor een toenemende mate van mentaal eigenaarschap. In de grafiek is er sprake van een
evenredig in plaats van causaal verband en is er nog geen rekening gehouden met een
tijdsperspectief.

 37

Figuur 2 - Mate van mentaal eigenaarschap en participatie (Breiting, 2008, p. 173)

Figuur 8 toont een alternatieve wijze om de relatie tussen de mate van participatie en de
ontwikkeling van mentaal eigenaarschap te bepalen zonder een tijdsperspectief. Hierbij ligt
de nadruk op de opeenvolging van maxima en minima tijdens het proces op basis van de
mate van kwaliteit en kwantiteit van de participatie. De grafiek geeft een zichzelf (mogelijk)
versterkend proces weer, waarbij mentaal eigenaarschap en participatie elkaar ondersteu-
nen en aansporen tot een vergroting van de mate waarin zij aanwezig zijn. Door een
vergroting van de kwalitatieve participatie (zoals een grotere betrokkenheid bij besluit-
vorming) en het relatief gelijk blijven van de kwantitatieve participatie (zoals eenzelfde
aantal uren van inspanning) bij punt B en na punt D neemt de mate van mentaal
eigenaarschap toe. Daarentegen blijft de mate van mentaal eigenaarschap volgens de
grafiek relatief gelijk indien er slechts sprake is van een grote mate van kwantitatieve
participatie. Figuur 9 tenslotte illustreert een relatie tussen mentaal eigenaarschap en
participatie waarbij een hoge mate van participatie een contraproductieve invloed heeft op
de mate van mentaal eigenaarschap zoals in punt D. Volgens Breiting kunnen verschillende
factoren hieraan bijdragen, zoals te weinig ondersteuning van het individu bij een
overweldigend probleem, de toekenning van een te grote verantwoordelijkheid of een
negatieve sociale ervaring. De auteur concludeert dat de mate van mentaal eigenaarschap
direct afhangt van de kwaliteit en de kwantiteit van de participatie, waarbij met name de
kwaliteit een grote invloed kan hebben op het mentaal eigenaarschap.

Verder stelt de auteur dat mentaal eigenaarschap daarnaast reeds als psychologisch
mechanisme wordt toegepast in marketing en commercie (Breiting, 2008, p. 163). Hij noemt
het klassieke voorbeeld van de autodealer die een klant uitnodigt de auto te ervaren door in
de auto te gaan zitten of een proefrit te maken. De dealer richt zich op de ontwikkeling van
mentaal eigenaarschap bij de klant, waardoor de bereidheid om tot de koop van de auto
over te gaan wordt vergroot. De auto wordt zodoende een werkelijk en niet potentieel
‘verlengstuk’ van de klant.

Figuur 3 - Variërende mate van mentaal eigenaarschap door kwaliteit
en kwantiteit participatie (Breiting, 2008, p. 174)

Figuur 4 - Mentaal eigenaarschap en kwalitatief lage participatie (Breiting, 2008, p. 175)

 38

COLLECTIEF MENTAAL EIGENAARSCHAP
‘Het vermogen van individuen om een gedeelde denkwijze te ontketenen, te ontwikkelen
en te behouden op basis van een gezamenlijk gevoel van eigenaarschap voor een
materieel of immaterieel object. ‘ (Eigen definitie, gebaseerd op Van Luin et al., 2012;
Pierce & Jussila, 2010)
	

ACTIEVE PARTICIPATIE
Voor een diepgewortelde, actieve participatieve benadering is het volgens Breiting van
belang dat men zich richt op de resulterende mate van mentaal eigenaarschap bij een
activiteit (Breiting, 2008, p. 177). De hoeveelheid aan gegenereerd mentaal eigenaarschap
kan dan worden gezien als een test voor de kwaliteit van de participatieve benadering. De
auteur noemt een aantal relevante aspecten voor participatieve benaderingen wanneer
mentaal eigenaarschap als een belangrijke indicator voor de kwaliteit van de participatieve
benadering en het algehele succes van een innovatie wordt gezien:

• De besteding van een gepaste tijdsduur en adequate middelen aan de
ontwikkeling van eigenaarschap bij alle participanten van een collaboratieve
inspanning;

• De hantering van operationele principes en procedures voor een collaboratieve
inspanning voor het promoten van een gevoel van eigenaarschap bij participanten
over beslissingen en resultaten;

• De continue bewaking van het collectieve gevoel van eigenaarschap tijdens de
activiteit en de bewerkstelliging van nodige veranderingen in het proces om deze
gevoelens te behouden of te versterken;

• De initiëring en ondersteuning van regelmatige interdisciplinaire workshops, gericht
op de bewaking van de collectieve inspanning, alsmede de versteviging van het
gevoel van eigenaarschap en de voortdurende toewijding.

Op basis van onderzoek en theoretische verkenningen komt Breiting tot de volgende
conclusies met betrekking tot de belangrijkste uitkomsten van een participatieve benadering
waarbij een grote mate van mentaal eigenaarschap wordt gegenereerd:

• Er is meestal sprake van een grotere tevredenheid bij participanten over hun
betrokkenheid en het proces;

• De veranderingen/innovaties zijn doorgaans veel duurzamer, doordat er bij alle
betrokkenen een trots gevoel heerst over deze verandering en er een grotere
behoefte bestaat om hiervoor zorg te dragen in de toekomst (met inbegrip van
toekomstige aanpassingen);

• De veranderingen/innovaties zijn veel relevanter en spelen beter in op de lokale
belangen en omstandigheden en worden opgenomen in het denken en doen van
de betrokkenen (en belanghebbenden);

Daarnaast verwacht de auteur dat:

• De veranderingen/innovaties veel gevarieerder zijn;
• De veranderingen/innovaties minder complex van aard zijn;
• De ‘empowerment’ van participanten over het algemeen wordt versterkt en

eveneens een effect heeft op andere kwesties;
• De samenwerking van betrokkenen zich met grotere waarschijnlijkheid eveneens

zal richten op toekomstige kwesties en uitdagingen;
• De veranderingen/innovaties het lokale zelfvertrouwen en zelfredzaamheid

versterken en de participanten robuuster maakt jegens toekomstige uitdagingen.

Daarbij benadrukt de auteur dat kritische reflecties nodig zijn over de wijze van anticipatie
op het begrip participatie en de wijze van implementatie in de praktijk.

2.3.6 MENTAAL EIGENAARSCHAP BIJ GEBIEDSONTWIKKELING

Van Luin et al. introduceren ‘mentaal eigenaarschap’, gebaseerd op het werk van Breiting,
in de gebiedsontwikkeling door het cahier ‘Waardenmakerij’ (Van Luin, et al., 2012). De
auteurs stellen hierin dat de uitdaging van het ontwikkelen van (duurzame) gebieden vooral
ligt bij het verknopen van waardenketens, om zo synergie te genereren en vast te houden.
Dit noemen zij waardenmakerij: de realisatie van nieuwe waardenketens door
ondernemende en wederom, zoals door Breiting reeds benadrukt, actief participerende
gezelschappen van ‘verschillige’ mensen vanuit betrokkenheid bij een plek (Van Luin, et al.,
2012, pp. 7, 11). De waardenketens vormen hierbij de schakelingen tussen
gebiedskwaliteiten, onderling verbonden mensen en de door hen verwezenlijkte producten
en diensten. Een waardenmakerij draagt daardoor niet alleen bij aan nieuw verdienend
vermogen en een versterking van gebiedskwaliteiten, maar ook aan een collectieve
betrokkenheid die kan worden aangeduid als ‘collectief mentaal eigenaarschap’: ‘het
vermogen van mensen om collectieve ambities voor een gebied te ontketenen, te
ontwikkelen en te behouden’.

De auteurs bieden een eerste aanrijking voor de verknoping van de waardenketens, waarbij
het collectief mentaal eigenaarschap van betrokkenen door hen als een belangrijke sleutel
wordt gezien (Van Luin, et al., 2012, p. 13). Mentaal eigenaarschap raakt daarmee de ‘softe’
kant van gebiedsontwikkeling. Echter, volgens de auteurs is mentaal eigenaarschap een
‘harde’ voorwaarde voor maatschappelijke waardencreatie. Ze beweren zelfs dat het
ontbreken van mentaal eigenaarschap een belangrijke oorzaak is voor het vastlopen van
vele gebiedsontwikkelingen.

MECHANISMEN VOOR MENTAAL EIGENAARSCHAP
Van Luin et al. beschouwen ambities, gezamenlijkheid, vertrouwen en collectieve intenties
als de basiselementen voor de initiëring van mentaal eigenaarschap (Van Luin, et al., 2012,
pp. 13-17). Zo laten betrokkenen bij een gebiedsontwikkeling hun onverschilligheid varen en
werken zij vrijwillig aan de leefbaarheid en ontwikkelkracht van hun gebied. Mentaal
eigenaarschap kan daarom volgens de auteurs niet worden opgelegd, maar komt voort uit
een eigen overtuiging, passie en ambities. Veel gebiedsontwikkelingsprojecten hebben te
maken met individuen die ambities hebben voor een gebied. Zij voelen zich mentaal
eigenaar van een idee of concept dat een bijdrage kan leveren aan de verbetering van hun
leefomgeving en zijn sterk gemotiveerd om hun ideeën te realiseren. De individuen hebben
een diepe overtuiging van de waarde van hun idee of concept dat raakt aan hun identiteit en

 39

voelen hiervoor een diepe passie of bezieling. Aangezien daarnaast niemand individueel
een gebied kan ontwikkelen en beheren, overstijgt mentaal eigenaarschap in dit geval het
individuele niveau en wordt het een gezamenlijk fenomeen: een ‘community of ownership’.
Hierdoor ontstaan vruchtbare verbindingen tussen zowel individuen onderling als individuen
en een gebied. Collectief mentaal eigenaarschap hoeft echter niet te betekenen dat
betrokkenen dezelfde doelen en ideeën hebben. De kracht van de collectieve gevoelens
van eigenaarschap ligt juist bij de aanwending van een variatie aan doelen en ideeën. De
verbindende factor is daarbij de verbondenheid met het gebied en/of de gedeelde intentie
om de maatschappelijke en ruimtelijke kwaliteit van het gebied te verbeteren. Echter, bij de
beweging van het individuele naar het collectieve of van een kleine naar een grotere schaal
kan het mentaal eigenaarschap verdwijnen. De kleinschalige ambitie voor een gebied
verdwijnt dan indien er opgeschaald wordt. Individuen herkennen zich niet langer in het
uiteindelijke plan en voelen zich vervreemd. Er is dan sprake van een verschuiving van
mentaal eigenaarschap naar een zogenaamde ‘hindermacht’. Een potentiele hindermacht
kan daarentegen eveneens de aanleiding vormen van een gezamenlijke passie, namelijk
een collectief initiatief dat het ontstaan hiervan tegengaat.

Naast ambities en gezamenlijkheid is het bouwen en koesteren van onderling vertrouwen
van essentieel belang. Aangezien gebiedsontwikkeling een inspanning betreft van
verschillende individuen vraagt dit om een afstemming van doelen en onderling vertrouwen.
Individuen hebben dan gunstige(re) verwachtingen van elkaars gedrag en de uitkomst van
een project. Aangezien gebiedsontwikkelingen doorgaans gepaard gaan met veel
onzekerheden zijn deze gunstige verwachtingen zeer belangrijk: er zijn genoeg redenen
voor twijfel en beëindiging van de samenwerking. Het creëren van vertrouwen is daarom
een actief proces gericht op een persoon of een abstract iets (zoals een concept of
organisatie). Echter, vertrouwen is ook subjectief van aard en dient daarom aan te sluiten bij
de belevingswereld van betrokkenen. Daarbij is het eveneens van belang dat de
betrokkenen het idee hebben dat zij allen goede intenties hebben. Dan vormt vertrouwen
een vruchtbare bodem waarin het collectief mentaal eigenaarschap kan groeien. Verder
kunnen juridische en financiële afdekking door contracten bijdragen aan vertrouwen maar
deze niet per definitie vervangen. Te gedetailleerde contracten of ‘dichtgetimmerde’ plannen
kunnen zelfs een averechts effect hebben in de vorm van wantrouwen. Volgens de auteurs
vormt daarom het te sterk formaliseren van regels en procedures een van de grootste
bedreigingen voor het vertrouwen, waarbij eigen initiatief en de eigen verantwoordelijkheid
worden ontnomen. De ambities, gezamenlijkheid en vertrouwen leiden tenslotte tot
collectieve intenties, wat kan resulteren in een gezamenlijke inspanning voor het gebied.
Collectief mentaal eigenaarschap is aldus aanwezig indien betrokkenen intenties delen
(zoals overtuigingen, wensen, verwachtingen en zorgen). Deze intenties zijn waarneembaar
doordat individuen zich letterlijk uitdrukken in ‘wij-zinnen’ en is meer dan een optelsom van
individuele intenties. Het gaat om een gemeenschappelijke activiteit waarvoor ‘wij’ ons
inzetten.

Van Luin et al. noemen verder vier hoofdmechanismen die mentaal eigenaarschap kunnen
bevorderen (Van Luin, et al., 2012, pp. 19-21), namelijk (1) een gedeelde probleemdefinitie
en/of gedeelde ambitie, (2) gezamenlijke formele en informele netwerken, (3) aanwezigheid
en erkenning van leiderschap en (4) een gemeenschappelijk gevoel van urgentie of het
doormaken van gezamenlijke crisis. Individuen kunnen elkaar allereerst herkennen en
vinden in een gedeelde probleemdefinitie of ambitie. Echter individuen verschillen hierin. Zo
laten sommigen zich voornamelijk leiden door gedeelde problemen terwijl anderen pas in

beweging komen bij een herkenning van ambities. Een krachtig instrument vormt dan het
koppelen van deze twee aspecten, zoals het verbinden van een probleem van verloedering
aan een ambitie van herinrichting. Bovendien kunnen een ‘wij-modus’ en gezamenlijke
activiteiten ontstaan door een verspreiding van aanstekelijke ideeën en intenties in
netwerken. Hierbij kunnen bestaande netwerken worden gehanteerd voor de verspreiding
en verbreding van de (nieuwe) ideeën en intenties. Daarnaast is er sprake van verdieping
indien een netwerk zowel een basis heeft in formele als informele verbanden. Daarbij
kunnen bestaande netwerken, waarbij reeds mentaal eigenaarschap aanwezig is, een ‘spill-
over-effect’ hebben naar andere ontwikkelingen. Volgens de auteurs kan alleen het
benodigde vertrouwen groeien, alsmede collectieve intenties ontstaan, indien individuen
elkaar tegenkomen en ontmoeten in formele en informele netwerken. Verder is leiderschap
belangrijk voor het ontstaan van een wij-modus, zeker in onduidelijke situaties. Leiderschap
gaat bij gebiedsontwikkeling doorgaans niet over formele controle door een leider of leiders
over de situatie van andere partijen. Het gaat daarentegen volgens de auteurs juist om de
stimulering, het erkennen en vertrouwen van gedeelde verantwoordelijkheden. Deze vorm
van leiderschap richt zich op passies en ambities op een klein schaalniveau en benut deze
om indien nodig partijen van een groter schaalniveau te betrekken (getrapt leiderschap).
Tenslotte kan een crisis of urgentie de wij-modus zowel plotseling doen opbloeien als
afnemen. Zo kan een crisis ertoe leiden dat individuen zich gezamenlijk inzetten voor iets of
zich juist terugtrekken uit een initiatief. Bovendien kunnen individuen zich direct
terugtrekken en hun eigen belangen veilig stellen indien het collectieve gevoel van urgentie
verdwijnt. Een crisis kan aldus zowel een positiefvals negatief mechanisme zijn.

Van Luin et al. menen dat een activering van alle vier de mechanismen voor de bevordering
van mentaal eigenaarschap relevant is. Zodoende kan het wegvallen van een mechanisme
door een andere worden opgevangen. Daarnaast dragen de auteurs mogelijkheden aan
voor de verdere verankering van collectief mentaal eigenaarschap (Van Luin, et al., 2012,
pp. 15, 19, 21). Deze verankering is volgens hen van essentieel belang voor de anticipatie
op veranderingen in de omgeving, zodat bij een tegenslag het collectief mentaal
eigenaarschap niet vermindert of verdwijnt en de ‘community of ownership’ uiteen valt.
Hierbij dient er bij de mechanismen ruimte te blijven voor de benutting van een variatie aan
intenties zonder dat gedeelde intenties verloren gaan. Alle betrokkenen kunnen zich zo
herkennen in een plan, project of idee, terwijl eveneens de eigen belangen en interesses
kunnen worden behouden. Indien alle mechanismen voldoende geïnstalleerd zijn ontstaat
er robuustheid. Echter, niet alle mechanismen zijn even goed bestand tegen een variatie
aan intenties. Dit geldt vooral voor het mechanisme van een gedeelde urgentie. Wanneer
deze wegvalt en er geen verdere basis voor gemeenschappelijkheid aanwezig is, worden
individuen wederom onverschillig en valt een initiatief uiteen. Gedeelde ambities
daarentegen zijn veel beter bestand tegen variatie en verandering van intenties. Het
collectief denken blijft vaker gehandhaafd.

 40

Figuur 5 - Mechanismen bij mate van collectieve intenties en variatie in intenties
(Van Luin, et al., 2012, p. 23)

Van Luin et al. hebben met hun keuze voor de vier mechanismen zoveel mogelijk getracht
om ruimte voor variatie in intenties te laten. Zodoende wordt mentaal eigenaarschap
duurzaam en is het beter bestand tegen veranderingen. De auteurs hebben daarnaast de
vier mechanismen verwerkt in een model, waarin individuen schakelen van individuele naar
collectieve intenties (zie figuur 10). Hierbij wordt de mate van collectiviteit (ik-modus naar
wij-modus) uitgezet tegen de variatie in intenties. Hierdoor is te zien dat de mechanismen
van gedeelde probleemdefinitie of ambitie en gedeelde formele en informele netwerken
(lagere niveaus) een grotere variëteit aan intenties kent dan in het geval van erkend
leiderschap en een gedeelde urgentie of crisis (hogere niveaus). Complexe problemen gaan
doorgaans samen met een grote variëteit aan intenties. Indien men dan een lichte vorm van
samenwerking (lagere niveaus) aangaat is de kans op versnippering en vertraging groter
dan bij een zwaardere vorm van samenwerking. Er is dan al snel een roep om leiderschap,
dat alleen standhoudt indien er sprake is van voldoende urgentie voor het hebben van
collectieve doelen. Het model kan volgens de auteurs dienen als een diagnostisch
instrument in het geval mentaal eigenaarschap niet van de grond komt of indien het is
verdwenen. Daarnaast kan het worden gebruikt als ontwerpend instrument indien men een
proces wil vormgeven met inbegrip van mechanismen of interventies die nodig zijn om
mentaal eigenaarschap te activeren.

VOORZICHTIGE UITSPRAKEN
Zoals reeds benadrukt in paragraaf 2.3.4, zijn de verkenningen van mentaal (en
psychologisch) eigenaarschap slechts conceptueel van aard en kunnen daardoor in het
beste geval kan worden beschouwd als een afspiegeling van een vroeg stadium van
theorievorming (Pierce & Jussila, 2010, pp. 829-830). In de praktijk worden verder

voorzichtige uitspraken gedaan over het individuele en collectieve fenomeen, die
voornamelijk zijn gebaseerd op de mening van de auteur en geen echte wetenschappelijke
onderbouwing kennen. Zo suggereert Straub dat waardencreatie bij een vraaggestuurde
ontwikkeling onder meer betrekking heeft op het aansturen van beleving van de waarde.
Deze zou nauw samenhangen met persoonlijke betrokkenheid en mentaal eigenaarschap
(Straub, 2012). Puylaert & Werksma benadrukken eveneens het belang van
belevingswaarde voor een mate van mentaal eigenaarschap bij eindgebruikers, maar
voegen daar nog twee waarden aan toe, namelijk gebruikswaarde en toekomstwaarde
(Puylaert & Werksma, 2011, pp. 7, 16, 20, 23, 26). De auteurs stellen dat naast een balans
tussen de duurzame maatschappelijke componenten people, planet en profit, eveneens
sprake dient te zijn van een balans tussen de duurzame ruimtelijke componenten
gebruikswaarde, belevingswaarde en toekomstwaarde. Een (woon)gebied zonder veel
belevingswaarde (waaronder een hoge mate van door eindgebruikers vastgestelde kwaliteit,
identiteit en herkenbaarheid) zou volgens de auteurs geen aantrekkelijk vestigingsgebied
vormen en inboeten op de toekomstwaarde. De contramal van ‘er niet uit zien’ zijn is dan
beleving, identiteit en herkenbaarheid. Deze drie kwaliteiten vormen daarbij belangrijke
voorwaarden om mensen en bedrijven te binden aan een gebied en ‘mentaal
eigenaarschap’ te creëren, alsmede de basis voor een zorgvuldige en duurzame omgang
met het gebied. Verder zijn de auteurs van mening dat een (vraaggestuurd) ontwikkelproces
zodanig dient te worden ingericht dat mensen zich “eigenaar” van het gebied voelen en
daardoor medeverantwoordelijkheid nemen voor gebruik en beheer van het gebied. Gebruik
en beheer moeten in een duurzame ontwikkeling de norm stellen voor het ontwerp. Die
noodzaak is volgens de auteurs bij een toenemend accent op herstructurering en een
betere benutting van de bestaande voorraad nog sterker. Kwaliteiten als
toekomstbestendigheid, identiteit, herkenbaarheid en mentaal eigenaarschap zijn dan van
grote betekenis. Een langdurige verbondenheid met een gebied geldt namelijk als een
basisvoorwaarde om zorgvuldig met een gebied om te gaan (rentmeesterschap). Het zorgt
er bovendien voor dat toekomstige gebruikers het gebied kunnen waarderen. Niet de
overheden of marktpartijen spreken dan het kwaliteitsoordeel uit, maar de huidige en
toekomstige gebruikers.

 41

SPTRADITIONELE
ONTWIKKELING

GEEN ZEGGENSCHAP
WOONCONSUMENT

VOLLEDIG ZEGGENSCHAP
WOONCONSUMENT

VRAAGGERICHTE
ONTWIKKELING

VRAAGGESTUURDE
ONTWIKKELING

VRAAGGESTUURDE
ONTWIKKELING

MO

PO CPO

CGO

2.4 ANALYTISCH KADER
In deze paragraaf worden de verschillende aspecten die aan de orde zijn geweest in het
hoofdstuk bijeengebracht. Eerst wordt stilgestaan bij welke ontwikkelvormen (uit paragraaf
2.2) en op welke wijze er sprake is van een mate van zeggenschap van de woonconsument.
Bovendien worden de ontwikkelvormen op basis van de mate van zeggenschap verder
geclassificeerd. Vervolgens worden de ontwikkelvormen en typeringen van deze vormen
gekoppeld aan de participatieladder uit paragraaf 2.2.5. De paragraaf eindigt met een eerste
aanzet tot de operationalisering van de genoemde motieven en mechanismen uit paragraaf
2.3 voor een mate van mentaal (en psychologisch) eigenaarschap bij het individu of een
collectief in het algemeen, als ook bij woonconsumenten van (duurzame) ontwikkelingen in
het bijzonder in een theoretisch schema. Ook worden de effecten van een gevoel van
individueel of collectief eigenaarschap geïntegreerd. Dit schema vormt de basis voor een
verder gespecificeerd en voorlopig operationeel Excel-model. Het model is vooralsnog
eveneens in het analytisch kader geplaatst, maar zal vanaf de P3-fase worden opgenomen
in het operationele kader van hoofdstuk 4.

Figuur 11 - Ontwikkelvormen en gradaties van zeggenschap (eigen illustratie)

2.4.1 CLASSIFICATIE ONTWIKKELVORMEN

De bestaande ontwikkelvormen zoals besproken in paragraaf 2.2, kunnen in figuur 11 op
basis van de mate van zeggenschap op een glijdende schaal worden aangegeven. Hierdoor
kan eveneens in het figuur de in paragraaf 2.1.3 gemaakte classificatie van traditionele
ontwikkeling, vraaggerichte ontwikkeling en vraaggestuurde ontwikkeling worden
weergegeven. Bij particulier opdrachtgeverschap (PO) en collectief particulier opdracht-
geverschap (CPO) is er sprake van volledige zeggenschap over de ontwikkeling. Ook bij
mede-opdrachtgeverschap (MO) heeft de consument zeggenschap, alhoewel deze wordt
gedeeld met de ontwikkelende partij. De drie ontwikkelvormen worden aldus gerekend tot
het type ‘vraaggestuurde ontwikkeling’. Consumentgerichte ontwikkeling (CGO) kent
doorgaans geen directe invloed door zeggenschap, maar wel keuzevrijheden. Daarom
wordt deze vorm aangeduid als een ‘vraaggerichte ontwikkeling’. Serieproductie (SP)
tenslotte kent geen zeggenschap van de consument of keuzevrijheden en wordt daarom
beschouwd als een traditionele ontwikkeling.

2.4.2 PARTICIPATIELADDER WOONCONSUMENT

De beschreven participatieladders van Arnstein en Qu & Hasselaar uit paragraaf 2.2.5
kunnen nu worden gebruikt als uitgangspunt voor een gespecificeerde participatieladder
voor de woonconsument, zoals weergegeven in figuur 12. In deze participatieladder zijn
verschillende participatieniveaus en fasen gekoppeld aan de bestaande ontwikkelvormen
van woningen en de woonomgeving uit paragraaf 2.2 en 2.4.1, alsmede de classificatie van
deze ontwikkelvormen op basis van de wijze van sturing uit paragraaf 2.1.3 en 2.4.1.

Bij de drie hoogste participatieniveaus is er sprake van daadwerkelijke participatie van de
woonconsument. Het niveau van ‘volledige controle’ correspondeert hier met de
ontwikkelvormen particulier- en collectief particulier opdrachtgeverschap (PO en CPO). Bij
PO en CPO is de consument zelf opdrachtgever (volledige zeggenschap) en betrokken aan
de voorkant van het proces. Het niveau van ‘partnerschap’ komt daarnaast overeen met de
ontwikkelvorm mede-opdrachtgeverschap (MO). Bij MO is de consument weliswaar
eveneens aan de voorkant van het ontwikkelproces betrokken, maar gaat deze een vorm
van partnerschap aan (gedeeld zeggenschap). Bij zowel (C)PO als MO is er aldus sprake
van een mate van directe sturing van het aanbod door de consument, waardoor de
ontwikkelingen als ‘vraaggestuurd’ kunnen worden getypeerd. Verder komt het
consumentgericht ontwikkelen (CGO) overeen met de twee niveaus ‘adviseren’ en
‘consulteren’ van de ‘schijnparticipatie’ fase. De consument heeft wel inbreng (keuzevrijheid,
geen zeggenschap) maar geeft directe invloed. Serieproductie (SP) tenslotte, kan worden
gerekend tot het laagste participatieniveau van ontkenning, waarbij er sprake is van non-
participatie (geen zeggenschap of keuzevrijheid). Hier bepaald het aanbod de vraag en is
de invloed van de consument vrijwel verwaarloosbaar.

 42

C
O

N
SU

M
EN

TE
N

PA
R

TI
C

IP
A

TI
E

SC
H

IJ
N

PA
R

TI
C

IP
A

TI
E

N
O

N
 -

PA
R

TI
C

IP
A

TI
E

VR
A

A
G

G
ES

TU
U

R
D

VR
A

A
G

G
ER

IC
H

T
TR

A
D

IT
IO

N
EE

L

VOLLEDIGE
CONTROLE

GEDELEGEERDE
CONTROLE

PARTNERSCHAP/
CO-PRODUCTIE

ADVISEREN

CONSULTEREN

INFORMEREN

ONTKENNEN SP

CGO

MO

PO CPO

Figuur 12 - De participatieladder voor woonconsumenten met inbegrip van de participatiefasen en

participatieniveaus, de ontwikkelvormen en typering van de ontwikkelvormen (eigen illustratie)

2.4.3 INTEGRATIE THEORIE MENTAAL EIGENAARSCHAP

Uit paragraaf 2.3.3 komt naar voren dat het relatief nieuwe concept van mentaal
eigenaarschap een reeds langer bestaand parallel concept kent in de vorm van
psychologisch eigenaarschap. Alhoewel deze concepten in verschillende disciplinaire
contexten worden gehanteerd, zijn zij inhoudelijk aan elkaar gelijk. De beschreven
bestaande theoretische theorievorming uit paragraaf 2.3, wordt daarom samengevat in een
schema (figuur 13), waarin de verschillende aspecten zijn gestructureerd en gesyste-
matiseerd (relaties). De hoofdstructuur is allereerst aangebracht op basis van de
onderverdeling in mentaal eigenaarschap bij individuen in het algemeen (Pierce & Jussila,

2010; Pierce, et al., 2003) en bij de betrokkenen van een ontwikkeling/verandering in het
bijzonder (Breiting, 2008; Puylaert & Werksma, 2011; Van Luin, et al., 2012). Verder is bij
deze hoofdvormen een verdeling gemaakt in individueel en collectief mentaal
eigenaarschap. Hierbij worden, conform de ordening van de auteurs, de motivaties voor een
gevoel van eigenaarschap als ‘wortels’ (roots) en de mechanismen aangeduid als ‘routes’
(hoofdmechanismen) of additioneel bij het algemene deel. Bij het specifieke deel worden de
mechanismen onderverdeeld in ‘initiëring’, ‘bevordering’ en ‘verankering’. De effecten
tenslotte worden als ‘positief’, ‘gemêleerd’ of ‘negatief’ aangegeven. Verder is het schema
gesystematiseerd door een relatie (oorzaak-gevolg) te leggen tussen de drijfveren voor een
gevoel van eigenaarschap (waarom), alsmede de motieven (hoe) en de effecten van dit
gevoel (resultaat).

2.4.4 OPERATIONEEL EXCEL-MODEL VOORKEURSMETING

De mechanismen die bijdragen aan mentaal eigenaarschap bij individuen worden op grond
van het theoretisch schema uit paragraaf 2.4.3 verder geoperationaliseerd in een voorlopig
Excel-model, zoals weergegeven in figuur 14. Het model vormt een uitwerking van het
conceptuele Excel-model uit Appendix B en is toegespitst op het individuele en/of
collectieve gevoel van eigenaarschap van woonconsumenten bij de verschillende
ontwikkelingen van woningen en de woningomgeving (paragraaf 2.2 en 2.4.1), alsmede het
resultaat in de vorm van een woonproduct. Vooralsnog worden woondiensten niet apart
behandeld. Dit is afhankelijk van de bevindingen uit het empirisch onderzoek in de P3- en
P4-fase. Wel wordt beheer als onderdeel van een mechanisme genoemd. Bovendien wordt
de voorkeursmeting met betrekking tot de haalbaarheid van initiatieven nog niet gegeven.
Ook deze gegevens zijn afhankelijk van de bevindingen uit het empirisch onderzoek in de
P3- en P4-fase.

Het model heeft bij de onderverdeling van de categorieën (horizontaal) een structuur die
deels is ontleend aan de structuur van het theoretisch schema (figuur 13). Allereerst is voor
de categorieën het idee van de onderverdeling in individueel/collectief en collectief
overgenomen. Het eerste deel van het model kan daarom zowel betrekking hebben op de
woonconsument als individu, als op de woonconsumenten als collectief. Het tweede deel
daarentegen is alleen aan de orde bij een collectief van woonconsumenten. Voor een
verder onderscheid binnen de verdeling tussen individu/collectief en collectief zijn de
begrippen ‘ervaringen’ en ‘additioneel’ overgenomen van de mechanismen uit het
algemene deel van het theoretische schema (figuur 13). Bovendien is per begripsdeel van
het individu/collectief (ervaringen of additioneel) het merendeel van de gehanteerde
onderverdeling uit het algemene deel van het theoretische schema overgenomen, namelijk:
(de routes) ‘controle hebben’, ‘innig leren kennen’, ‘zichzelf investeren’, ‘doelbepalend’,
‘persoonlijke (individuele) kenmerken’ en ‘contextueel’. Het collectieve deel echter, dat deels
is gebaseerd op het specifieke deel van het theoretische schema, wordt aangeduid als
‘(h)erkennen en ondernemen’. Ieder onderdeel richt zich zowel op het ontwikkelproces als
het resultaat (voornamelijk woonproduct). Hier zijn de meest relevant geachte mechanismen
ondergebracht. Hiervoor is gekeken naar de aangewezen relevantie door de verschillende
auteurs. Niet alle genoemde mechanismen uit het theoretisch schema zijn aldus in het
model verwerkt. Bovendien zijn de mechanismen niet altijd onder dezelfde delen
samengebracht als bij het theoretisch schema het geval is. Dit betekent bijvoorbeeld dat

 43

een aantal mechanismen van het collectieve deel uit het theoretisch schema nu zijn
ingedeeld bij het individueel/collectief deel van het model.

In het model is verder ruimte geboden voor de weging (%) van elke categorie (mechanisme).
Bij sommige van deze categorieën is het woord ‘veel’ toegevoegd, wat aangeeft dat de
auteurs dit mechanisme zelf zeer relevant achten voor het gevoel van eigenaarschap.
Verder zijn verticaal de bestaande ontwikkelvormen aangegeven (PO, CPO, MO, CGO, SP)
en is de kolom voor de totaalscore van de mate van het mentaal eigenaarschap bij de
woonconsument(en) per ontwikkelvorm toegevoegd.

2.5 CONCLUSIE
De woning(bouw)markt en gebiedsontwikkeling hebben momenteel aanzienlijke functio-
neringsproblemen. De knelpunten liggen met name bij de kanteling van de aanbieders naar
een vragersmarkt. De economische recessie, demografische ontwikkelingen en
maatschappelijke verschuivingen naar actievere vormen van burgerschap hebben een grote
en mogelijk structurele impact op de vastgoedsector en de gebiedsontwikkeling.
Vraaggestuurde ontwikkelvormen, gericht op actieve participatie, bieden in de vragersmarkt
kansen voor de woonconsument voor het vergroten van de invloed (voice/zeggenschap) en
aldus het actief omzetten van diens wensen in duurzame kwaliteit (duurzame
waardencreatie). Bovendien kan het inspelen op de vraag, door de toepassing van deze
ontwikkelvormen door overheden en marktpartijen, de haalbaarheid van het woningbouw-
beleid en de afzetbaarheid van het woonproduct of de woondienst vergroten. Mentaal
eigenaarschap bij betrokkenen van een ontwikkeling, wordt in toenemende mate als een
harde voorwaarde gezien voor duurzame waardencreatie, zo ook voor de woonconsument.
Bovendien wordt het fenomeen deels verantwoordelijk gehouden voor de haalbaarheid en
aldus afzetbaarheid van ontwikkelinitiatieven. Echter, de relevantie van het fenomeen is
vooralsnog niet wetenschappelijk bewezen. De mentale gevoelstoestand is slechts
conceptueel van aard en kan in het beste geval worden beschouwd als een afspiegeling
van een vroeg stadium van theorievorming. Er is bovendien geen empirisch werk bekend
dat is gericht op de ontwikkeling en validatie van een onderzoeksinstrument voor het meten
van mentaal eigenaarschap. In dit hoofdstuk is daarom een eerste aanzet gedaan tot
verdere theorievorming van het concept en de ontwikkeling van een onderzoeksinstrument
om tegemoet te komen aan de maatschappelijke en wetenschappelijke behoefte aan verder
theoretisch en empirisch onderzoek naar het resultaat van een individueel of gezamenlijk
gevoel van eigenaarschap bij een ontwikkelinitiatief en de mogelijke motieven en
mechanismen die bijdragen aan dit gevoel. Uit de bestudeerde conceptuele theorieën over
mentaal en psychologisch eigenaarschap komt duidelijk naar voren dat er, ondanks een
grote hoeveelheid aan mechanismen voor de opwekking van een gevoel van eigenaarschap,
met name de inzet van actieve participatie en de mogelijkheid tot controle
(manipuleerbaarheid) over het materiele of immateriële object voor een grote mate van
mentaal eigenaarschap bij een individu of collectief het meest relevant wordt geacht. Indien
deze mechanismen worden gerelateerd aan ontwikkelvormen voor woningen en de
woonomgeving, kan (voorzichtig) worden geconcludeerd dat vraaggestuurde
ontwikkelvormen (PO, CPO, MO) op basis van de theoretische veronderstellingen voldoen
aan deze voorwaarden en zodoende de grootste mate van mentaal eigenaarschap kunnen
genereren bij woonconsumenten.

Alhoewel vraaggestuurd ontwikkelen naadloos aansluit op de laatste ontwikkelingen in de
markt en het genereren van een hoge mate van mentaal eigenaarschap, lijkt het principe
niet hét antwoord op de huidige problematiek in de Nederlandse woning(bouw)markt. Zo
intervenieert de consument zelf nog relatief weinig in de omgeving en/of op het
woonproduct. De daadwerkelijke realisatie van projecten op basis van vraaggestuurde
ontwikkeling is in Nederland relatief beperkt (circa 10%). Dit wordt ondersteund door
marktonderzoek van het DBMI, waaruit naar voren komt dat lang niet alle
woonconsumenten in de huidige vragersmarkt zich bezig wensen te houden met actieve
vormen van participatie en controle bij de ontwikkeling van hun woning. In het onderzoek
wordt voorgesteld een diversiteit aan mogelijkheden aan te bieden voor de realisatie van
een woning, voor een accuratere afstemming van het aanbod op de uiteenlopende wensen,
behoeften en belangen van woonconsumenten, waarbij de mate van invloed wordt
aangepast aan deze wensen, behoeften en belangen. Desondanks wordt in het onderzoek
geconstateerd dat naast een ontwikkelvorm met een grote mate van keuzevrijheid,
momenteel een vorm van co-creatie (MO) zeer gewild is. Bij de vorm heeft de
woonconsument vooraf met andere kopers inspraak op het ontwerp, de indeling en de
afwerking van de woning, maar is er geenszins sprake van financiële verantwoordelijkheid.
Deze wordt dan gedragen door de projectontwikkelaar, waarbij winst en verlies tevens voor
rekening van de ontwikkelaar zijn. Vormen van direct opdrachtgeverschap (PO en CPO) zijn
daarentegen veel minder populair.

Er kan daarom (voorzichtig) worden geconcludeerd dat indien mentaal eigenaarschap als
belangrijke voorwaarde wordt gezien voor de haalbaarheid van ontwikkelingen en de creatie
van duurzame consumentenwaarde, met name de vraaggestuurde ontwikkelvorm ‘mede-
opdrachtgeverschap’ kansen biedt voor een tegemoetkoming aan de eisen van de
woonconsument en overheden en marktpartijen door de veranderde markt. Verder komt de
vraaggerichte ontwikkelvorm ‘consumentgerichte ontwikkeling’ tegemoet aan de eisen van
veel woonconsumenten. Zodoende dient te worden onderzocht in hoeverre de mate van
mentaal eigenaarschap bij deze ontwikkelingen kan worden vergroot om, indien er sprake is
van de veronderstelde afhankelijkheid van de haalbaarheid van ontwikkelingen en de
creatie van duurzame consumentenwaarde van een grote mate van mentaal eigenaarschap,
de haalbaarheid en afzetbaarheid te kunnen garanderen. Empirisch onderzoek naar de
veronderstelde afhankelijkheid van de haalbaarheid van ontwikkelingen en de creatie van
duurzame consumentenwaarde van een grote mate van mentaal eigenaarschap, vormt dan
allereerst een punt van aandacht. Indien er inderdaad sprake is van de veronderstelde
relatie, kunnen er varianten op de bestaande ontwikkelvormen mede-opdrachtgeverschap
en consumentgericht ontwerpen worden ontworpen met een grotere mate van
eigenaarschap, welke tegemoet komen aan de eisen van zowel de woonconsument als de
overheden en marktpartijen. Verder dient de vraag van de woonconsument (hetzij in dit
onderzoek indirect via academici en professionals) verder te worden onderzocht ter validatie
van de gegevens van het als onderbouwing gebruikte marktonderzoek van DBMI.

 44

INITIERING
1. AMBITIES / PASSIE VOOR VERANDERING (EN
 OVERTUIGING HIERVAN)
2. GEZAMENLIJKHEID (COMMUNITY OF OWNERSHIP)
3. ONDERLING VERTROUWEN: GUNSTIGE VERWACH-
 TINGEN RESULTAAT (GOEDE INTENTIES / FINAN-
 CIELE EN JURIDISCHE AFDEKKING)
4. COLLECTIEVE INTENTIES: GEDEELDE WENSEN /
 VARIATIE DOELEN EN IDEEEN

BEVORDERING
1. GEDEELDE PROBLEEMDEFINITIE EN/OF AMBITIE
 (DIRECT BELANG)
2. GEZAMENLIJKE FORMELE / INFORMELE NETWERK-
 EN: VERSPREIDING IDEEEN EN INTENTIES
3. AANWEZIGHEID EN ERKENNING LEIDERSCHAP: STI-
 MULERING, ERKENNEN EN VERTROUWEN GEDEELDE
 VERANTWOORDELIJKHEDEN (’GELIJKE’ PARTNERS)/
 TOEGEWIJD EN OPLOSSINGSGERICHT
4. GEMEENSCHAPPELIJKE URGENTIE / CRISIS (DIRECT
 BELANG)
5. ACTIEVE PARTICIPATIE (VOORAL KWALITATIEF)
6. INPUT (FYSIEK / MENTAAL): KWANTITATIEF (HOE
 VAAK/ TIJDSFACTOR)

7. ’VINGERAFDRUK’ IN RESULTAAT (HERKENNING)
8. MAATSCHAPPELIJKE ERKENNING
9. VOLDOEN AAN VERWACHTINGEN (DIRECTE OMGE-
 VING)
10. POSITIEVE EN SOCIALE RELATIE MET ‘PARTNERS’
11. VOOR ZICHZELF DENKEN
12. VRIJWILLIGE BIJDRAGE
13. OVERZICHTELIJKHEID OBJECT
14. GEZAMENLIJK BIJEENKOMEN (UITWISSELING IN-
 FORMATIE / REFLECTIE)
15. TIJDSFACTOR: OPBOUWEN ZELFVERTROUWEN
 (BEGRIJPEN IDEEEN EN ACTIVITEIT)
16. BELEVINGSWAARDE TE VERANDEREN DOEL (KWALI-
 TEIT / IDENTITEIT / HERKENBAARHEID) / GEBRUIKS-
 WAARDE / TOEKOMSTWAARDE

VERANKERING
1. CONTINUERING BENUTTING VARIATIE INTENTIES / BE-
 HOUDT EIGEN BELANGEN EN INTERESSES
2. CONTINUERING INDIVIDUELE HERKENNING IN GE-
 ZAMENLIJK PLAN / PROJECT / IDEE

‘WORTELS’ (NATURE’ & ’NURTURE)
1. DOELTREFFEND ZIJN / UITWERKING HEBBEN OP DE
 OMGEVING
2. HEBBEN VAN EIGEN IDENTITEIT DOOR VERBONDEN-
 HEID MET OBJECT
3. EEN EIGEN PLEK HEBBEN / ZICH THUISVOELEN BIJ
 OBJECT

‘ROUTES’ (ERVARINGEN)
1. CONTROLE OVER OBJECT: MANIPULEERBAARHEID
2. INNIG LEREN KENNEN VAN OBJECT: ACTIEVE PAR-
 TICIPATIE / ASSOCIATIE / KENNISVERGROTING
3. ZICHZELF VRIJWILLIG INVESTEREN IN OBJECT:
 CREATIE (FYSIEKE ARBEID / TIJD /PSYCHISCHE
 ENERGIE / IDENTITEIT / WAARDEN) / VERANTWOOR-
 DELIJKHEID

ADDITIONEEL
4. DOELBEPALEND: CULTUUR EN PERSOONLIJKE
 WAARDEN / LEVENSDUUR OBJECT / GESLACHT IN-
 DIVIDU / TOEGANKELIJKHEID / BESCHIKBAARHEID /
 AANTREKKELIJKHEID / ZICHTBAARHEID
5. INDIVIDUEEL: STERKTE MOTIEVEN / NORMEN EN
 WAARDEN / PERSOONLIJKHEID
6. PROCESMATIG: AFHANKELIJKHEID WORTELS EN
 ROUTES / TIJDSFACTOR / JURIDISCH EIGENDOM
7. CONTEXTUEEL: SITUATIONEEL (WET- EN REGEL-
 GEVING / ORGANISATIEWIJZE) / CROSS- CULTURELE
 EN SOCIALISATIE (AANGELEERD) VERSCHILLEN EN
 PSYCHOLOGIE (NORMEN / WAARDEN / TRADITIE /
 OVERTUIGING (BEZIT / TERMIJN ORIENTATIE)

1. POSITIEF: BURGERSCHAP T.O.V. SOCIALE ENTITEIT/
 BEREIDHEID PERSOONLIJKE OPOFFERING EN RISI-
 CO / VERANTWOORDELIJKHEIDSGEVOEL (VER-
 GROOT DOOR MAATSCHAPPELIJKE ERKENNING /
 WAARDERING) / BEHEER / PERSOONLIJKE ZINGE-
 VING (IDENTITEIT VIA OBJECT (VERLENGSTUK) /
 CONTINUITEIT EIGEN IK/ INTRINSIEK GENOEGEN
 EN EXTRINSIEK GEVOEL TEVREDENHEID (VERWER-
 VEN OBJECTEN EN HIERBIJ THUIS VOELEN / VER-
 BONDEN VOELEN)
2. GEMÊLEERD (POSITIEF / NEGATIEF): VERZET TE-
 GEN OF BEVORDERING VERANDERING VAN OBJECT
3. NEGATIEF: EXCLUSIEVE CONTROLE/ MATERIALISME
 ACHTERUITGANG ZELFBEELD / INKRIMPING PER-
 SOONLIJKHEID / AFWIJKEND GEDRAG (SABOTAGE /
 VERNIELING) / PERSOONLIJK DISFUNCTIONEREN
 (STRESS / FRUSTRATIE / ZIEKTE)

‘WORTELS’ (‘NATURE’ & ’NURTURE’)
1.’ WORTELS’ INDIVDIU
2. ONTLENEN VAN SOCIALE IDENTITEIT (KENMERKEN
 SYMBOLISERING GROEP)

INDIVIDU

(PIERCE ET AL., 2003; PIERCE & JUSSILA, 2010) (BREITING, 2008; VAN LUIN ET AL. 2012; PUYLAERT & WERKSMA, 2011)

COLLECTIEF

M
O

TI
VA

TI
ES

INDIVIDU COLLECTIEF COLLECTIEF

 M
EC

H
A

N
IS

M
EN

INDIVIDU COLLECTIEF COLLECTIEF

EF
FE

C
TE

N

ALGEMEEN ONTWIKKELINITIATIEF

‘ROUTES’ (ERVARINGEN)
1. GEZAMENLIJKE VERBONDENHEID EN GEDEELDE
 ‘MINDSET’ / DOELSTELLING
2. COLLECTIEVE ERVARINGEN: COLLECTIVISME (GE-
 DEELDE WAARDEN) / ONDERLINGE AFHANKELIJK-
 HEID (TAAK / DOEL / FEEDBACK / RESULTAAT) /
 COLLECTIEVE IDENTIFICATIE / GROEPSCOHESIE
 EN TEAMGEEST (COMMUNICATIE / ELKAAR LEREN
 KENNEN / BEGRIJPEN, ACCEPTEREN EN WAARDE-
 REN VAN ELKAARS ROLLEN, VAARDIGHEDEN EN
 CAPACITEITEN)
3. COLLECTIEVE INTERACTIE MET DOEL: GEDEELDE
 ‘ROUTES’ (ZOALS BIJ INDIVIDU) / HOEVEELHEID
 INTERACTIE
4. (H)ERKENNING VAN (INTERACTIE) COLLECTIEF
 DOEL/ GROEPSIDENTITEIT/ RESULTAAT DOOR
 OMGEVING

1. POSITIEF: GEWENSTE COLLECTIEVE WERKELIJK-
 HEID (GEZAMENLIJKE PROBLEEMOPLOSSING) /
 GROEPSGENEGENHEID BURGERSCHAP T.O.V. SO-
 CIALE ENTITEIT/ BEREIDHEID PERSOONLIJKE OP-
 OFFERING EN RISICO / VERANTWOORDELIJKHEIDS-
 GEVOEL (VERGROOT DOOR MAATSCHAPPELIJKE
 ERKENNING / WAARDERING) / BEHEER / PERSOON-
 LIJKE ZINGEVING (IDENTITEIT VIA GROEP EN OB-
 JECT (VERLENGSTUK) / CONTINUITEIT ‘ONS’/ IN-
 TRINSIEK GENOEGEN EN EXTRINSIEK GEVOEL TE-
 VREDENHEID (VERWERVEN OBJECTEN EN HIERBIJ
 THUIS VOELEN / VERBONDEN VOELEN)
2. GEMÊLEERD (POSITIEF / NEGATIEF): VERZET TE-
 GEN OF BEVORDERING VERANDERING VAN OBJECT
3. NEGATIEF: DOMINANTIE VAN INDIVIDUEEL GEVOEL
 OF AFWEZIGHEID COLLECTIEF GEVOEL

1. POSITIEF: OBJECT VERLENGSTUK ‘EIGEN IK’
 (VERBONDENHEID / VERANTWOORDELIJKHEID) /
 LANGDURIG VERBONDEN GEVOEL / TEVREDEN-
 HEID / TROTS / ZORG / BEHEER / VERSTERKING
 ZELFVERTROUWEN / ZELFREDZAAMHEID / WAAR-
 DECREATIE / INNOVATIE (DUURZAAM (MAAT-
 SCHAPPELIJK EN RUIMTELIJK) VERANDERING GE-
 VARIEERD EN MINDER COMPLEX / HAALBAARHEID
 ONTWIKKELING / COLLECTIEVE VERBONDENHEID /
 EMPOWERMENT / SPILL-OVER EFFECT (NIEUWE
 INITIATIEVEN / VERANDERINGEN)
2. NEGATIEF: VERVREEMDING / AFNAME
 GEVOELENS: TE GROTE MATE PARTCIPATIE (EF-
 FECTIVITEITSLIMIET) / TE WEINIG ONDERSTEUNING
 / TE GROTE VERANTWOORDELIJKHEID / NEGATIE-
 VE SOCIALE ERVARING / OPSCHALING INITIATIEF /
 CRISIS OF URGENTIE

	

Figuur 6 - Motivaties en mechanismen voor een mate van mentaal eigenaarschap en effecten (eigen illustratie)

	

 45

INDIVIDUEEL OF COLLECTIEF

ONTWIKKELPROCES

ZEGGENSCHAP ZEGGENSCHAP KEUZEVRIJHEDEN ACTIEVE
PARTICIPATIE ASSOCIATIE KENNIS

VERGROTING
DICHTBIJ
ERVAREN ASSOCIATIE KENNIS

FYSIEKE
'ARBEID'

(CREATIE)

PSYCHISCHE
ENERGIE

(COGNITIEF/
AFFECTIEF)

TIJDSDUUR
NORMEN EN WAARDEN

(CULTUREEL/PERSOONLIJK)/
IDENTITEIT

 VERANTWOORDELIJKHEID
(OF 'GEDEELD'
LEIDERSCHAP)

ERKENNING
(DIRECTE)
OMGEVING

VERANTWOORDELIJKHEID
(ZEGGENSCHAP BEHEER)

ERKENNING
(DIRECTE)
OMGEVING

(VEEL)% (VEEL)% % (VEEL)% % % % % % % % % % (VEEL)% % % %

PARTICULIER OPDRACHTGEVERSCHAP (PO)

COLLECTIEF PARTICULIER OPDRACHTGEVERSCHAP (CPO)

MEDE-OPDRACHTGEVERSCHAP (MO)

CONSUMENTGERICHTE ONTWIKKELING (CGO)

SERIEPRODUCTIE (SP)

RESULTAAT

3. ZICHZELF INVESTEREN

ERVARINGEN

RESULTAAT ONTWIKKELPROCES RESULTAAT

2. INNIG LEREN KENNEN

ONTWIKELPROCES

1. CONTROLE HEBBEN
(MANIPULEERBAARHEID)

INDIVIDUEEL OF COLLECTIEF

6. CONTEXTUEEL

ONTWIKELPROCES RESULTAAT ONTWIKELPROCES

ZICHTBAARHEID OVERZICHTELIJKHEID
 FORMELE/

INFORMELE
NETWERKEN

OVERZICHTELIJKHEID LEVENSDUUR HERKENBAARHEID
'VINGERAFDRUK'

GUNSTIGE VERWACHTING
RESULTAAT

(FINANCIELE/JURIDISCHE
AFDEKKING)

BELEVINGSWAARDE
(IDENTITEIT,
KWALITEIT,

HERKENBAARHEID)

GEBRUIKSWAARDE TOEKOMSTWAARDE
PERSOONLIJKHEID
(EXTRAVERT, NIET

AUTORITAIR)

JURIDISCH
EIGENDOM WET- EN REGELGEVING

% % (VEEL)% % % % % % % % % % %

5. PERSOONLIJKE
KENMERKEN

ADDITIONEEL

4. DOELBEPALEND

RESULTAATONTWIKELPROCES

GEDEELDE
PROBLEEM
DEFINITIE

GEDEELDE
AMBITIE

GEMEENSCHAPPELIJKE
URGENTIE/CRISIS

BIJEENKOMEN
(UITWISSELING

INFORMATIE
/REFLECTIE)

(VEEL)% (VEEL)% (VEEL)% (VEEL)% 100%

0
0
0
0
0

MENTAAL
EIGENAARSCHAP

EINDSCORE

ERVARINGEN

1. (H)ERKENNEN EN ONDERNEMEN

COLLECTIEF

ONTWIKELPROCES

	

Figuur 14 - Voorlopig Excel-model voorkeursmeting (eigen illustratie)

	

 46

LITERATUUR
Bakker, S., Blomjous, B., Go, E., & Smit, H. H. (2011). Trendboek. Den Haag.
Barendse, P., BInnekamp, R., De Graaf, R. P., Van Gunsteren, L. A., & Van Loon, P. P.

(2012). Operations Research Methods: For managerial multi-actor design and
decision analysis. Amsterdam: IOS Press.

Beenders, R. (2011). Vraaggestuurd bouwen: Een processtructuur voor de samenwerking
tussen een particulier collectief en een marktpartij. Technische Universiteit Delft,
Delft.

BIEB. (2012). Vraaggestuurd ontwikkelen. Retrieved 5 Oktober, 2012, from
http://www.bouwenineigenbeheer.nl/

Bosman, M., & Engbers, S. (2012). Inleiding. In M. Bosman & S. Engbers (Eds.), State of
the art duurzame gebiedsontwikkeling: van niche naar common ground (pp. 6-15).
Den Haag: Nirov.

Breiting, S. (2008). Mental ownership and participation for innovation in environmental
education and education for sustainable development. In A. Reid, B. Jensen, J.
Nikel & V. Simovska (Eds.), Participation and learning: Perspectives on education
and the environment, health and sustainability (pp. 159-180). Copenhagen:
Springer.

DBMI, Nirov, & Nieuwbouw Nederland. (2012). Nieuwbouw in de toekomst: meer
keuzevrijheid en slimme begeleiding voor de woonconsument.

De Zeeuw, F., Franzen, A., Van Rheenen, M., Van Joolingen, P., Kersten, R., Van der Hee,
M., et al. (2011). Gebiedsontwikkeling in een andere realiteit: wat nu te doen?
Delft: Praktijkleerstoel gebiedsontwikkeling TU Delft.

Engbers, S. (2012). Voorwoord. In M. Bosman & S. Engbers (Eds.), State of the art
duurzame gebiedsontwikkeling: van niche naar common ground (pp. 4-5). Den
Haag: Nirov.

Franzen, A. (2011). Participatie: De kunst van het verbinden. MO/Samenlevingsopbouw, 30,
42-45.

Groat, L., & Wang, D. (2002). Architectural research methods. New York: John Wiley &
Sons INC.

Gruis, V. H. (2000). Financieel-economische grondslagen voor woningcorporaties: Het
bepalen van de bedrijfswaarde, risico's en het voorraadbeleid. Delft: Delft
University Press.

Gruis, V. H. (2002). Klantgericht of klantgestuurd voorraadbeleid? Tijdschrift voor de
volkshuisvesting, 8, 34-37.

Hooghiemstra, T. (2012). Ik bouw: (Eindgebruiker)participatie als commercieel
marketinginstrument. Technische Universiteit Delft Delft.

Hultink, E. J., & Schoormans, J. (2004). Productontwikkeling en marketing. Delft:
Technische Universiteit Delft.

Kelly, U. (2003). Beyond ‘The Tyranny of Safety’: Reflections on a Potential Alternative.
Paper presented at the Participation: From Tyranny to Transformation?

Kennedy, J. (2009). Actief burgerschap in Nederland: overpeinzingen van een Amerikaan.
In E. Tonkens (Ed.), Tussen onderschatten en overvragen: actief burgerschap en
activerende organisaties in de wijk (pp. 23-29). Amsterdam: SUN.

Kennedy, J. (2012). ‘Civil society’ weleer en nu: De Nederlandse stijl van burgerschap.
Rotterdam: Departement Rotterdam van de Maatschappij tot Nut van ’t Algemeen.

Koot, J. (2013, 3 februari). Woningmarkt kent dit jaar ook nog een paar lichtpuntjes.
Financieel Dagblad.

Krijnen, H., Van den Hoek, K., Veldhuysen, C., & Van Geffen, C. (2011).
Gebiedsontwikkeling. MO/Samenlevingsopbouw, 30, 3.

Kumar, R. (2011). Research methodology: A step-by-step guide for beginners. London:
SAGE.

Nidoo. (2011). Samen met Nidoo jouw nieuwe huis, waar en helemaal zoals jij het wilt in
drie stappen. Retrieved 5 januari, 2013, from http://www.nidoo.nl/

Pierce, J. L., & Jussila, I. (2010). Collective psychological ownership within the work and
organizational context: Construct introduction and elaboration. Journal of
Organizational Behavior, 31(6), 810-834.

Pierce, J. L., Kostova, T., & Dirks, K. T. (2003). The state of psychological ownership:
integrating and extending a century of research. Review of General Psychology,
7(1), 84-107.

Priemus, H. (1984). Verhuistheorieen en de verdeling van de woningvoorraad:
Volkshuisvesting in theorie en praktijk Delft: Delft University Press.

Prins, E. (2008). Particulier opdrachtgeverschap en stedelijke gebiedsontwikkeling: Een
onderzoek naar de meerwaarde van particulier opdrachtgeverschap in stedelijke
gebiedsontwikkeling. Erasmus Universiteit Rotterdam, Technische Universiteit
Delft.

Putman, M. (2010). Een nieuwe ontwikkelaar? Een toekomstperspectief voor de
projectontwikkelaar in gebiedsontwikkeling. Erasmus Universiteit Rotterdam,
Technische Universiteit Delft.

Putters, K. (2002). Vraagsturend versus vraaggestuurd ondernemen in de gezondheidszorg.
Bestuurskunde, 11, 188-198.

Puylaert, H., & Werksma, H. (2011). Duurzame gebiedsontwikkeling: doe de tienkamp!
Delft: Praktijkleerstoel Gebiedsontwikkeling TU Delft.

Qu, L., & Hasselaar, E. (2011). Making room for people: choice, voice and liveability in
residential places. Delft: Techne Press.

Raatgever, A. (2011). Het welbegrepen belang van burgerkracht. MO/Samenlevingsopbouw,
30, 32-34.

Remoy, H. (2012). Office vacancy and transformation: Research using qualitative and
quantitative reserach methods Technische Universiteit Delft.

Scientific Metrics. (2012). Tetra. Retrieved 12 November, 2012, from
http://scientificmetrics.com/

Smit, H. H. (2011). Binnenstedelijke Balkons in Beeld: Uitstekende kwaliteit of heet
hangijzer? , Erasmus Universiteit Rotterdam, Rotterdam.

Stichting industrieel erfgoed in de stad Amersfoort. (2012). Fotoalbum. Retrieved 29
December, 2012, from http://www.siesta-amersfoort.nl/

Straub, S. (2012). Co-Creation in Real-Estate: a framework to steer upon value-creating
firm-consumer relations in demand-driven development. Technische Universiteit
Delft, Delft.

Swanborn, P. G. (2008). Case-study's: Wat, wanneer en hoe? Den Haag: Boom Onderwijs.
Van 't Verlaat, J., & Wigmans, G. (2011). Introduction. In A. Franzen, F. Hobma, H. De

Jonge & G. Wigmans (Eds.), Management of Urban Development Processes in the
Netherlands: Governance, Design, Feasibility (pp. 17-32). Amsterdam: Techne
Press.

Van der Steen, M., Peeters, R., & Van Twist, M. (2010). De boom en het rizoom:
Overheidssturing in een netwerksamenleving. Den Haag: Ministerie van VROM.

 47

Van Luin, A., Termeer, K., Mommaas, H., Breeman, G., & Hinssen, J. (2012).
Waardenmakerij: cahier gebiedsontwikkeling. Gouda: Stichting
Nederlandbovenwater.

Van Luin, A., & Van Rooy, P. (2012). Cahier Nieuwe verdienmodellen en Waardenmakerij.
In M. Bosman & S. Engbers (Eds.), State of the art duurzame gebiedsontwikkeling:
van niche naar common ground (pp. 40-42). Den Haag: Nirov.

VROM. (2000). Nota wonen in de 21e eeuw: Mensen, wensen, wonen Den Haag:
Ministerie van VROM.

VROM. (2005). Besluit beheer sociale sector Den Haag.
VROM-raad. (2009). Wonen in ruimte en tijd: Een zoektocht naar sociaal-culturele trends in

het wonen. Den Haag: OBT bv.
Watertorenberaad. (2010). Werkboek nieuwe manieren van gebiedsontwikkeling. Rotterdam.
Wigmans, G. (2011). City and Social Context. In A. Franzen, F. Hobma, H. De Jonge & G.

Wigmans (Eds.), Management of Urban Development Processes in the
Netherlands: Governance, Design, Feasibility (pp. 33-51). Amsterdam: Techne
Press.

Wigmans, G. (2012). Theorie en empirie. Technische Universiteit Delft.
Zijlstra, S. (2011). Klantgestuurd voorraadbeleid en empowerment: Over Te woon en

andere initiatieven van woningcorporaties. Rotterdam: Grafisch Goed.

 48

APPENDIX A - TETRA MODEL

 49

 50

PARTICIPATIE RUIMTELIJKE
KWALITEIT
WONING

RUIMTELIJKE
KWALITEIT
OMGEVING

TIJDSDUUR
PROCES

... EINDSCORE
MENTAAL

EIGENAARSCHAP

40% 20% 15% 25% 100%

PO 100 90 80 20 75
CPO 100 40 0 0 48
MO 70 40 30 60 55,5
CGO 0 30 100 100 46
SP 0 0 90 20 18,5

RISICO TIJDSDUUR
PROCES

RUIMTELIJKE
KWALITEIT
WONING

RUIMTELIJKE
KWALITEIT
OMGEVING

... EINDSCORE
HAALBAARHEID

RESULTAAT
40% 20% 15% 25% 100%

PO 70 90 80 20 63
CPO 100 40 0 0 48
MO 100 40 30 60 67,5
CGO 20 30 100 100 54
SP 0 0 90 20 18,5

APPENDIX B - CONCEPTUEEL
MODEL

	

	

	

	

