
Nicis Institute
Laan van N.O. Indië 300
2593 CE Den Haag
Postbus 90750
2509 LT Den Haag

T +31 (0)70 344 09 66
F +31 (0)70 344 09 67
info@nicis.nl
www.nicis.nl

Knelpunten in het MKBA-proces

Uitgave:
Nicis Institute
Laan van Nieuw Oost Indië 300
2593 CE Den Haag
Postbus 90750
2509 LT Den Haag
info@nicis.nl
www.nicis.nl

T+31(0)70 3440966

F+31(0)70 3440967

Redactie: Karin Kosmeijer

Drukwerk: Digital4.nl

© Nicis Institute

Den Haag, januari 2011

Knelpunten in het
MKBA-proces

Drs. Els Beukers

Prof.dr.ir. Luca Bertolini

Dr. Marco te Brömmelstroet

Universiteit van Amsterdam, januari 2011

Nicis Institute

Laan van N.O. Indië 300

2593 CE Den Haag

Postbus 90750

2509 LT Den Haag

telefoon +31(0)70 344 09 66

fax +31(0)70 344 09 67

email info@nicis.nl

www.nicis.nl

De verantwoordelijkheid voor de inhoud berust bij Nicis Institute. Het

gebruik van cijfers en/of teksten als toelichting of ondersteuning in

artikelen, scripties en boeken is toegestaan mits de bron duidelijk wordt

vermeld. Publicatie en/of openbaarmaking in welke vorm ook, alsmede

opslag in een retrieval system, is uitsluitend toegestaan na schriftelijke

toestemming. Nicis Institute aanvaardt geen aansprakelijkheid voor

drukfouten en/of andere onvolkomenheden.

 3

Inhoudsopgave

1 Inleiding .. 5

1.1 Aanleiding OBBRI..5

1.2 Onderzoek MKBA-proces ..5

1.3 Onderzoeksmethodiek..6

1.4 Opzet rapportage ...6

2 Percepties op het MKBA-proces: aanpak onderzoek 8

2.1 Onderzoeksvraag ..8

2.2 Onderzoeksmethodiek..8

2.3 Betrokkenen MKBA-proces .. 8

2.4 Proces van analyse ...9

3 Knelpunten in het MKBA-proces 11

3.1 Planmakers.. 11

3.2 MKBA-adviseurs.. 14

3.3 MKBA-opstellers ... 23

3.4 MKBA-toetsers .. 25

3.5 Geldaanvragers .. 26

3.6 Lobbygroepen voor en tegen ... 27

3.7 Wetenschappelijke reflectie .. 28

4 Overeenkomsten en verschillen 30

4.1 Overeenkomsten en verschillen ... 30

4.2 Tussentijdse conclusie ... 35

5 Conclusie: dilemma's en discussie 37

5.1 Dilemma’s ... 37

5.2 Discussie... 39

5.3 Vergelijking Sneller en Beter... 42

5.4 Tot slot ... 46

 Samenvatting ... 47

 Bijlagen .. 51

 Tabel overeenkomsten en verschillen 52

 Literatuur .. 57

 4

 5

1 Inleiding

1.1 Aanleiding OBBRI
In 2009 zijn de TU Delft en de Universiteit van Amsterdam samen ge-

start met het onderzoek OBRRI ‘Ontwerp en beoordelen Regionale visie

Ruimte en Infrastructuur’1. De aanleiding voor dit onderzoek was onte-

vredenheid vanuit de planningspraktijk met het gebruik van de Maat-

schappelijke Kosten-BatenAnalyse (MKBA) voor het beoordelen van re-

gionale plannen waarin ruimtelijke en infrastructurele onderdelen zijn

geïntegreerd. De noodzaak om ruimtelijke en infrastructurele ontwikke-

lingen in gezamenlijkheid te ontwikkelen is zowel in de academische als

in de beleidswereld breed onderbouwd. Het Meerjarenprogramma Infra-

structuur, Ruimte en Transport (MIRT) vloeit bijvoorbeeld voort uit deze

gedachte (ministerie Verkeer en Waterstaat, 2008). Het is dan ook op-

vallend dat juist deze integrale projecten lastig te beoordelen blijken

met de voorgeschreven MKBA-systematiek.

De MKBA lijkt als sluitstuk van het plan- en evaluatieproces een blik-

semvanger, waar veel kritiek op wordt gericht bij een eventuele onver-

wachte of negatieve beoordeling. De KBA voor de IJmeerverbinding illu-

streert hoe hoog de gemoederen rond deze beoordelingen kunnen oplo-

pen2. Het gevaar van dergelijke discussies over de analyse is dat een

tweestrijd ontstaat waarbij partijen elkaar verwijten dat óf de MKBA-

studie niet voldoet óf dat het plan niet deugt. Deze houding brengt par-

tijen niet dichter bij wat een gemeenschappelijk doel zou moeten zijn:

goede plannen maken die de maatschappij in brede zin verrijken. De

opzet van de MKBA is dan ook niet eenvoudig. De ogenschijnlijk onver-

enigbare werelden van economen en ingenieurs enerzijds en ruimtelijk

georiënteerde beleidsmakers en politici anderzijds worden bij MKBA’s

van integrale plannen met elkaar geconfronteerd.

1.2 Onderzoek MKBA-proces
Het OBRRI- onderzoek is gestart met de erkenning dat de problematiek

van het gebruik van de MKBA voor de beoordeling van integrale plannen

1 OBRRI is een Nicis-onderzoek en wordt aangestuurd door prof. dr. Ir. L. (Luca) Ber-
tolini van de UvA. Vanuit de TU Delft is prof.dr. B. (Bert) van Wee erbij betrokken.

2 Zie bijvoorbeeld het persbericht van het CPB over de KBA openbaarvervoerverbindin-
gen Amsterdamn, Almere ‘Nieuwe openbaarvervoerverbinding tussen Amsterdam en
Almere niet rendabel’(CPB, 6-11-2009). En het persbericht van de gemeente Almere
met een reactie van wethouder Adri Duivesteijn ‘Verbeter de maatschappelijke kosten-
batenanalyses!’(gemeente Almere, 17-11-2009).

 6

zowel inhoudelijke als procesmatige vraagstukken omvat. Bij inhoudelij-

ke vraagstukken gaat het om de systematiek zelf waarmee de bereke-

ning tot stand komt3. De procesmatige vraagstukken richten zich op hoe

die berekening wordt gemaakt (de condities waaronder de berekening

wordt gemaakt), wanneer in het planproces, wie daarbij betrokken zijn

en wat vervolgens in het plan- en besluitvormingsproces met de MKBA-

informatie gebeurt en niet gebeurt.

Alhoewel de eerder gemaakte gesimplificeerde indeling van conflicte-

rende partijen (economen versus planologen) een herkenbaar beeld

schetst van processen in het MKBA-proces blijkt uit onderzoek dat de

knelpunten vele malen complexer en meer gelaagd zijn. Partijen zijn

bijvoorbeeld uitermate kritisch over hun eigen functioneren en dat van

hun collega’s. Zij wijzen onder meer op het belang van de nodige

checks and balances in de plan-, MKBA- en besluitvormingsprocessen.

1.3 Onderzoeksmethodiek
In deze rapportage komen de resultaten aan bod van het onderzoek

naar de procesmatige knelpunten bij MKBA’s van regionale integrale

plannen. Om te voorkomen dat respondenten te eenzijdig gericht zijn op

wat volgens hen niet goed gaat bij het gebruik van de MKBA, is gekozen

voor een open en kwalitatieve onderzoeks- en interviewtechniek. De

onderzoeksvraag die centraal stond was: ‘Welke percepties hebben be-

trokkenen op het MKBA-proces bij het gebruik van de huidige MKBA-

methodiek?’. Deze percepties (ervaringen, meningen en ideeën) over

knelpunten zijn onderzocht door middel van open interviews met 22 be-

trokkenen. Deze opereren in de verschillende fases in het MKBA- pro-

ces. Deze fases zijn: plannen maken, MKBA uitvoeren, MKBA toetsen,

adviseren over het MKBA-proces, nationaal financiering vragen (voor

regionale projecten), lobbyen en wetenschappelijk reflecteren.

Door deze indeling worden de overeenkomsten en verschillen tussen de

percepties van betrokkenen in de verschillende procesfases inzichtelijk,

bijvoorbeeld dat die percepties behoorlijk uiteenlopen. Planmakers blij-

ken weinig zicht te hebben op wat gebeurt in de fase van toetsen en

hoe de besluitvorming precies plaatsvindt, is ook onduidelijk. Dat is

wellicht logisch, omdat deze onderdelen buiten de rol van de planmaker

vallen. Tegelijkertijd zou het ook een aanwijzing kunnen vormen voor

een latent knelpunt in het MKBA-proces, namelijk dat betrokkenen niet

goed van elkaar weten welke verwachtingen, uitdagingen en moeilijkhe-

den andere betrokkenen in het proces tegenkomen.

3 Het onderzoek naar inhoudelijke knelpunten in de MKBA wordt uitgevoerd door Niek
Mouter, TU Delft.

 7

1.4 Opzet rapportage
In sectie 2 wordt de indeling van de groepen betrokkenen en de onder-

zoeksmethodiek nader toegelicht. Vervolgens worden in sectie 3 de uit-

komsten van de interviews besproken per onderzochte groep. Sectie 4

bouwt daarop voort en geeft een overzicht van de overeenkomsten en

verschillen tussen de verschillende groepen en een aantal dilemma's die

uit de analyse naar voren zijn gekomen. In sectie 5 wordt vervolgens

een concluderende beschouwing gegeven van de knelpunten in het MK-

BA-proces.

De resultaten in deze rapportage maken deel uit van een groter onder-

zoek in het kader van OBRRI. Na de verkenning van de knelpunten zal

het onderzoeksteam zich richten op het vormen van oplossingsrichtin-

gen. Daarbij wordt het van belang niet alleen theoretische oplossingen

te vormen, maar juist te oefenen met deze oplossingen in de praktijk.

Hiervoor worden in 2011 en 2012 verschillende experimenten opgezet.

Ook over deze exercities zal worden gerapporteerd.

Tot slot willen wij graag van de gelegenheid gebruik maken om de res-

pondenten hartelijk te bedanken voor de gesprekken en de openhartig-

heid.

 8

2 Percepties op het MKBA-
proces: aanpak onderzoek

2.1 Onderzoeksvraag
De onderzoeksvraag die centraal stond was: Welke percepties hebben

MKBA-betrokkenen bij het gebruik van de huidige MKBA-systematiek?

En de subvragen waren: Welke percepties verwijzen naar knelpunten in

het MKBA-proces? In hoeverre komen de percepties van knelpunten

tussen de groepen overeen? Bij deze vragen staan de MKBA-

betrokkenen en hun ervaringen, ideeën en meningen centraal. Hierdoor

wordt duidelijk welke problemen zij in het proces ervaren, maar ook wat

wél goed gaat. Nog belangrijker is dat deze vragen inzicht geven waar-

om bepaalde onderdelen als problematisch worden ervaren. Om deze

waaromvraag helder te krijgen was het van belang dat de respondenten

niet meteen zich richtten op wat volgens hen problemen waren, maar

met een open vizier hun verhaal vertelden. Later in het onderzoekspro-

ces zijn de problemen en knelpunten uit de percepties gefilterd om ant-

woord te geven op de subvragen.

2.2 Onderzoeksmethodiek
Om aan te sluiten op het open karakter van de onderzoeksvraag is ook

een open onderzoekstechniek gebruikt oftewel open interviews die op

een inductieve (onbevangen) manier zijn geanalyseerd (Bryman 2008).

Het doen van open interviews was voor zowel de interviewer als de ge-

interviewde een uitdaging. De geïnterviewde kreeg namelijk geen serie

vragen te verwerken wat als houvast kan dienen om antwoorden te

formuleren. In plaats daarvan begon ieder vraaggesprek, na een intro-

ductie op het onderzoek, met dezelfde vraag: Wat zijn uw percepties op

het MKBA-proces? Daarbij werd benadrukt dat de geïnterviewde vanuit

eigen ervaringen, meningen en ideeën kon spreken. Daarnaast had de

interviewer de mogelijkheid om de geïnterviewde aan te moedigen die-

per op zaken in te gaan door toevoeging van vragen als: Hoe bedoelt u

dat? Kunt u dat nader toelichten/ een voorbeeld geven? Wanneer? Wie?

Waarom? Alhoewel het lastig lijkt een gesprek te voeren op basis van

één hoofdvraag heeft deze insteek levendige en zeer gevarieerde ge-

sprekken opgeleverd.

2.3 Betrokkenen MKBA-proces
Naast percepties is ook ‘betrokkenen bij het MKBA-proces’ een breed

begrip. Deze betrokkenen zijn nader gedefinieerd aan de hand van de

 9

verschillende fases in het proces en de verschillende professionals die

daarbij betrokken zijn. Deze fases zijn als volgt afgebakend: plan ma-

ken; MKBA opstellen; MKBA toetsen en geld aanvragen bij nationale

overheid voor financiering van regionaal project. Bij deze fases horen

verschillende rollen: het maken van plannen; het opstellen van de MK-

BA; het toetsen van de analyse en het aanvragen van nationale finan-

ciering. Daarnaast zijn drie vrije rollen gedefinieerd: MKBA- adviseurs

die partijen (vaak de planmakers) bijstaan in het proces; lobbyisten die

pleiten voor of tegen een bepaald plan en academici die op het MKBA-

proces reflecteren. De rollen in het MKBA-proces, het type betrokkenen

en het aantal geïnterviewden staan beschreven in tabel 1.

Tabel 1: Rollen MKBA-proces, type betrokkenen en aantal geïnterviewden

Rollen in het MKBA–
proces

Type betrokkenen Aantal geïnterview-
den

Groep 1: Plannen ma-
ken

Ambtenaren: lokaal, re-
gionaal en nationaal ni-
veau

4

Groep 2: Adviseren in
MKBA-proces

Ambtenaren: nationaal
niveau & private MKBA -
experts

5

Groep 3: MKBA maken MKBA- experts van pri-
vate adviesbureaus;
Planbureaus

2

Groep 4: MKBA toetsen Planbureaus;
Toetsingscommissies

4

Groep 5: Nationaal
geld aanvragen

Lokale en regionale be-
stuurders

2

Groep 6: Lobbyen Belangengroepen 3

Groep 7: Wetenschap-
pelijk reflecteren

Academici 2

Totaal = 22

2.4 Proces van analyse

De uitgevoerde interviews zijn geanalyseerd op basis van grounded

theory. Deze wetenschappelijk gefundeerde benadering maakt het

mogelijk om interviewresultaten te analyseren zonder dat de

voorkennis van de onderzoeker te veel op de voorgrond treedt

(Lewins and Silver 2007). Grounded theory houdt in dat de

interviews worden benaderd zonder vooraf geformuleerde

hypothese. Het doel van deze benadering is om een betrouwbaar

 10

beeld te kunnen schetsen van, in het geval van dit onderzoek, de

percepties van betrokkenen op het MKBA-proces. Hierdoor wordt

het mogelijk om te achterhalen wat precies in dat proces gebeurt

volgens de betrokkenen en kunnen vervolgens meer gedetailleerde

vragen worden gesteld. De indeling van de groepen betrokkenen is

ook tijdens de analyse aangehouden.

Praktisch houdt deze benadering in dat transcripten (woordelijke weer-

gave van de gesprekken in tekst) zijn gemaakt van alle interviews. De-

ze transcripten zijn gecodeerd door middel van de software Atlas ti. De

codes omvatten alle percepties die door de geïnterviewden zijn geuit:

1500 unieke codes verdeeld over de verschillende groepen betrokkenen.

Om betekenis te kunnen geven aan deze data zijn de codes vervolgens

gegroepeerd op basis van overlappende thema’s. Percepties over het

waarderen van zachte effecten zijn bijvoorbeeld bij elkaar gebracht in

één groep of familie. Na deze eerste inductieve analyseronde waarbij

het brede begrip perceptie centraal stond, is een volgende deductieve

(gesloten) analyseronde gedaan. Daarin stond wel een expliciete vraag

centraal, namelijk wat volgens de betrokkenen de knelpunten in het

MKBA-proces zijn.

 11

3 Knelpunten in het MKBA-

proces

In de volgende paragrafen wordt besproken welke knelpunten in het

MKBA-proces uit de interviews naar voren zijn gekomen. De opzet is om

ze per groep te bespreken. Bij de beschrijving wordt zo min mogelijk

afgeweken van de percepties zoals door de betrokkenen zijn verwoord.

In sectie 4 wordt vervolgens ingegaan op overeenkomsten en verschil-

len in de knelpunten zoals die door de betrokkenen zijn geuit en welke

dilemma’s inzichtelijk zijn geworden.

3.1 Planmakers

Visionairs versus rekenaars

De groep planmakers benadrukt een specifiek knelpunt wat in andere

punten doordringt: de tegenstelling tussen enerzijds ‘visionairs’ en an-

derzijds ‘rekenaars’. Visionairs staan in deze tweedeling voor de betrok-

kenen die visies vertegenwoordigen waar bijvoorbeeld ruimtelijke plan-

nen op gebaseerd zijn. Ze zetten zich in om visies, waarin politieke am-

bities doorklinken, waar te maken. De groep planmakers kan tot visio-

nairs worden gerekend net als de groep geldaanvragers. Visies zijn

soms omstreden, omdat ze doelstellingen bevatten die niet voor ieder-

een even helder zijn, bijvoorbeeld doelstellingen als ‘versterken van de

internationale concurrentiepositie’, ‘een aantrekkelijk woonklimaat cre-

eren’, ‘sociale cohesie versterken’ of ‘leefbaarheid verbeteren’. Dit zijn

begrippen die moeilijk in exacte cijfers te vatten zijn en waar de effecti-

viteit van plannen moeilijk is vast te stellen. Tegenover deze visionairs

staan de zogenaamde rekenaars: de betrokkenen die zich inzetten om

plannen door te rekenen, bijvoorbeeld in een MKBA. De uitdaging voor

deze rekenaars is om visies te vertalen naar concrete cijfers. Geen

makkelijke opgave, omdat visies, zoals gesteld, soms vage doelstellin-

gen bevatten.

De tegenstelling tussen deze twee rollen is dus te verklaren uit de ver-

schillende taken in het MKBA-proces. Volgens de planmakers is het pro-

bleem echter niet zozeer de tegenstellingen op zichzelf, maar de stugge

 12

opstelling van partijen daarin De opgave waar zij samen voor staan,

namelijk visies vertalen naar concrete cijfers, wordt in de ervaring van

planmakers niet gezamenlijk opgepakt. In plaats daarvan worden te-

genstellingen versterkt en luisteren partijen slecht naar wederzijdse

argumenten.

Politieke haalbaarheid versus doelmatigheid

Een aansluitend knelpunt is dat planmakers ervaren dat plannen worden

gemaakt met het oog op de politieke haalbaarheid oftewel in hoeverre

een plan kan rekenen op een politiek draagvlak. In de MKBA wordt ech-

ter gekeken of een plan op basis van de welvaartseconomie rendabel is.

Het kan onrendabele elementen bevatten die juist voor het bereiken van

politieke consensus erg belangrijk zijn. In de MKBA wordt daar geen

rekening mee gehouden. De situatie kan daardoor ontstaan dat een plan

op politieke haalbaarheid goed scoort, maar niet op rentabiliteit zoals in

de analyse geformuleerd. Een dergelijk plan kan in de definitie van poli-

tieke haalbaarheid volgens planmakers goed zijn, maar niet volgens de

MKBA. Dit wordt als knelpunt ervaren. Meer in het algemeen ervaren

planmakers dat informatie uit een MKBA niet goed aansluit op de be-

hoefte aan informatie in het besluitvormingsproces door alleen te toet-

sen op welvaarteconomische rentabiliteit. Ook in relatie tot dit knelpunt

wordt door planmakers ervaren dat de rekenaars zich stug opstellen en

geen rekening houden met politieke gevoeligheden.

Daarnaast erkennen planmakers dat verwachtingen over het realiseren

van plannen al erg hoog kunnen zijn voordat een MKBA wordt uitge-

voerd. Zij herkennen dat in de vroege planfase waarin de selectie van

ideeën plaatsvindt weinig structuur is. Deze vroege fase wordt gedomi-

neerd door politieke en emotionele argumenten. MKBA’s of andere ana-

lyses spelen dan nauwelijks een rol. Hierdoor ontstaan hoge verwach-

tingen over plannen. Indien de MKBA een uitkomst geeft tegengesteld

aan deze verwachtingen, kan de analyse als spelbreker worden ervaren.

Onduidelijkheid over input MKBA

Een volgend knelpunt is dat het voor planmakers niet altijd duidelijk is

welke informatie nodig is als input voor de MKBA. Deze onduidelijkheid

gaat met name over het detailniveau van de benodigde informatie. Ook

worden normen en uitgangspunten in de MKBA niet altijd door de plan-

makers geaccepteerd. Het is volgens de planmakers problematisch dat

er weinig ruimte is voor discussie en inspraak hierover.

 13

Daarnaast kunnen discussies ontstaan over de relatie tussen problemen

en door planmakers opgestelde oplossingen. Volgens de planmakers is

het problematisch als het voor de visionairs vanzelfsprekend is in hoe-

verre voorgedragen plannen bijdragen aan de beschreven problemen,

terwijl de rekenaars dat niet zo ervaren.

Waarderen zachte effecten

Effecten die moeilijk of niet in geld te vertalen zijn worden de zachte

effecten genoemd. Deze kunnen op twee manieren worden benaderd in

de MKBA. Of de zachte effecten worden door middel van schaduwprijzen

toch gemonetariseerd. Of ze worden kwalitatief beschreven en als PM-

post in de samenvattende tabel opgenomen. Het gaat bijvoorbeeld om

effecten op natuur, landschap, culturele historie, ruimtelijke kwaliteit of

leefbaarheid.

Het niet monetariseren van zachte effecten wordt door planmakers als

problematisch gezien, omdat de MKBA volgens hen te weinig aandacht

besteedt aan niet-gemonetariseerde effecten. Gemonetariseerde effec-

ten(getallen) communiceren volgens hen makkelijker dan niet-

gemonetariseerde effecten. Dat laatstgenoemde mogelijk onderbelicht

blijven is volgens planmakers extra kwalijk, omdat zachte effecten bij

niet-infrastructurele plannen vaak van groot belang zijn, groter dan bij

infrastructurele plannen. De routine waarmee rekenaars zachte effecten

benaderen, komt volgens de planmakers voort vanuit ervaring met de

analyse van infrastructurele plannen analyseren waarbij zachte effecten

er minder toe deden. Deze routine voldoet volgens de planmakers niet

voor niet-infrastructurele plannen.

Hierdoor bestaat een zeker wantrouwen van planmakers ten opzichte

van de rekenaars over in hoeverre de zachte effecten voldoende gewicht

krijgen ten opzichte van gemonetariseerde effecten. Dit wantrouwen

wordt versterkt indien plannen een MKBA-uitkomst hebben die voor

planmakers onverwacht en contra-intuïf zijn. Er ontstaat dan bij plan-

makers de behoefte om de berekening te begrijpen en te controleren.

Dat blijkt geen makkelijke opgave voor betrokkenen met weinig MKBA-

ervaring. Door het niet begrijpen van de analyse door planmakers wordt

de MKBA als black box wordt gezien.

Onder planmakers is geen overeenstemming hoe zachte effecten het

beste in de MKBA benaderd moeten worden. De twee hoofdlijnen hierin

zijn enerzijds dat zachte effecten zo veel mogelijk toch in getallen ver-

 14

taald moeten worden, bijvoorbeeld door gebruik van de vignettenme-

thode4. Anderzijds zijn planmakers van mening dat dergelijke fictieve

waarden een vals beeld geven. In plaats daarvan moeten zachte effec-

ten kwalitatief beschreven worden met ’een goed verhaal’.

Invloed MKBA op besluitvormingsproces niet transparant

Het is voor planmakers niet duidelijk in hoeverre de MKBA en diens sal-

do de besluitvorming beïnvloedt en in hoeverre de analyse wordt ge-

bruikt om over projecten te oordelen. Volgens sommigen is de MKBA

wel van invloed en is het van belang om een positief saldo te hebben

voor doorgang van een project. Volgens andere planmakers is een

MKBA-saldo helemaal niet of zeer beperkt van invloed en zijn juist an-

dere (politieke) argumenten belangrijk in de besluitvorming.

Ook ervaren planmakers het als problematisch dat bestuurders eendui-

dige adviezen willen en in de beslisinformatie weinig ruimte is voor nu-

ance. Het risico van deze behoefte aan eenduidigheid is dat de MKBA-

uitkomst zonder nuance wordt geïnterpreteerd en als het ware kan ver-

tellen welk project het beste is. Een andere mogelijkheid is dat de uit-

komst helemaal niet wordt gebruikt en de MKBA wordt gebagatelliseerd

als de uitkomst niet aansluit op de politiek gewenste conclusie. Naast

genuanceerde informatie is volgens planmakers behoefte aan simpele

informatie. De MKBA is volgens hen te complex en geeft daardoor niet

de beslisinformatie waar behoefte aan is.

3.2 MKBA adviseurs

(Te) formele opstelling CPB en KiM

MKBA-adviseurs hebben zicht op verschillenden fasen in het MKBA- pro-

ces en daardoor percepties op de betrokkenen in die fases. De indruk-

ken over het CPB verschillen van te strakke rekenaars tot organisatie

die “open staat voor discussie”. Een knelpunt is volgens de adviseurs

dat planbureaus de MKBA puur wetenschappelijk willen houden. Vooral

4 Bij de vignettenmethode wordt een enquête afgenomen waarbij respondenten wordt
gevraagd welk fictief geldbedrag ze over hebben voor een bepaald goed, bijvoorbeeld
het bestaan van een bepaald natuurgebied. Door deze steekproef kan een geldwaarde
aan het natuurgebied worden gekoppeld. Deze methode is echter omstreden. De stem
van rijke mensen zal bijvoorbeeld sterker klinken dan van minder rijke mensen, omdat
zij naar proportie van hun inkomen geneigd kunnen zijn een hoger fictief bedrag toe
te wijzen aan hun voorkeur. Ook de planbureaus zijn kritisch over het gebruik van
deze methodiek.

 15

het CPB stelt zich volgens de adviseurs vaak erg principieel op en legt

een te grote nadruk op de wetenschappelijkheid van onderzoek. Hier-

door kunnen onderzoeken te diep gaan, terwijl dat niet per se relevant

of nodig is. Volgens de adviseurs zijn planbureaus benauwd dat MKBA's

door bestuurlijke processen worden beïnvloed.

Ook het KiM wordt als voorstander van de zuivere MKBA gezien en ver-

weten te denken “dat KBA de waarheid kan tonen”. Pluspunt van het

KiM als MKBA-opsteller is dat zij kritisch kunnen zijn ten opzichte van

de opdrachtformulering als zo’n analyse gemaakt moet worden, anders

dan commerciële adviesbureaus. Dit impliceert een knelpunt dat advies-

bureaus die MKBA's opstellen soms een beperkte onderzoeksvisie heb-

ben, omdat ze akkoord zouden gaan met een beperkte opdracht van

hun opdrachtgever.

De rol van MKBA-opstellers wordt verder bekritiseerd, omdat zij volgens

de adviseurs een betere en meer uitgebreide uitleg moeten geven over

de MKBA, zowel bij de start van het onderzoek als bij het toelichten van

de uitkomsten. Ook is volgens de adviseurs belangrijk dat opstellers

naast berekeningen “het verhaal achter de KBA vertellen”. Ook bij

moeilijk te kwantificeren effecten wordt benadrukt: “Vertel het dan ge-

woon.” Iets wat volgens de MKBA-adviseurs dus te weinig gebeurt.

Stakeholders te weinig structureel betrokken

Veel percepties van de MKBA-adviseurs gaan over het betrekken van

stakeholders in het proces. Het betrekken van hen is volgens de advi-

seurs belangrijk om er voor te zorgen dat tijdig wordt geklaagd en niet

als de studie al klaar is. Vroeg betrekken van stakeholders gebeurt vol-

gens hen wel, maar te weinig en niet gestructureerd. Bij grote projecten

ontkom je er volgens de adviseurs niet aan, omdat iedereen er een me-

ning over heeft. Ook wordt het met elkaar laten discussiëren van stake-

holders gezien als een goede ervaring. Toch is er geen eenduidigheid

over hoe en wanneer ze erbij betrokken moeten worden. Bijvoorbeeld

vooraf om de onderzoeksagenda mede te bepalen en achteraf om uit-

komsten toe te lichten? Ook blijkt het betrekken van stakeholders af-

hankelijk van wie het MKBA-proces organiseert.

Organisatie toetsing ad hoc

De toetsingscommissies, hun rol en timing in het MKBA-proces en hoe

ze moeten worden samengesteld, blijken onduidelijk. Volgens de MKBA-

adviseurs staat de onafhankelijkheid van toetsingscommissies wel eens

 16

ter discussie. Ervaren is dat ze te laat erbij worden betrokken, onder

tijdsdruk moeten werken en geen (mede)zeggenschap hebben over de

onderzoeksagenda. De toetsingspraktijk is zodoende warrig: wie toetst,

waarop en welke informatie wordt aangeleverd? De organisatie van het

toetsen van MKBA is ad hoc en niet formeel geregeld, waardoor de toet-

sing niet consequent en gestructureerd plaatsvindt. Dit wordt door de

adviseurs als probleem gezien.

Relatie regio en rijk onduidelijk

De MKBA-adviseurs hebben ook percepties over de rollen van de minis-

teries van VROM en VenW5. Deze ministeries zijn moeilijk te plaatsen in

het MKBA-proces: zijn zij medeopsteller van plannen of alleen beoorde-

laar? Duidelijk is dat regionale partners graag vroeg ministeries willen

betrekken bij het planproces om verrassingen te voorkomen. Deze prak-

tijk vormt een risico voor ministeries, doordat zij gecommitteerd kunnen

raken. Dit risico wordt volgens de MKBA-adviseurs vooral door het mi-

nisterie van Financiën benadrukt.

In de relatie Rijk en regio zijn verschillen tussen de twee ministeries

VROM en VenW op te merken. VROM lijkt meer afhankelijk van de me-

dewerking van gemeenten voor het uitvoeren van beleid aangezien zij

weinig eigen financiering hebben, in tegenstelling tot VenW. Hierdoor is

de band tussen VROM en gemeenten sterker dan tussen VenW en ge-

meenten. Daardoor wordt een cultuurverschil tussen de departementen

ervaren. Zo lijkt VROM volgens de adviseurs meer gewend om te onder-

handelen, te geven en te nemen. VenW daar en tegen lijkt veel doelge-

richter, zakelijker en minder meegaand. Toch zijn er volgens de MKBA-

adviseurs ook interne verschillen bij met name VenW: sommige direc-

ties zijn meer top-down in hun benadering dan anderen.

De MKBA-adviseurs zijn het onderling niet eens wie in het spel Rijk en

regio het beste de MKBA kan opstellen: De initiatiefnemer (bijvoorbeeld

een gemeente) zou dit moeten doen om zodoende van de MKBA- uit-

komsten te kunnen leren en meer gewend met het instrument te raken.

Risico van een door de initiatiefnemer opgestelde MKBA is volgens de

adviseurs een gekleurd verhaal, omdat de regio geld via de analyse wil

binnenhalen. Indien het ministerie projecten beoordeelt, is het wellicht

verstandig ook zelf de MKBA op te stellen om de objectiviteit van studie

5 Anno 2010 zijn de ministeries van VROM en VenW samengevoegd in het ministerie van
Infrastructuur en Milieu.

 17

te borgen. Nadeel hiervan is dat het onderzoek mogelijk door de initia-

tiefnemer als een examen wordt ervaren.

Invloed beleidsmedewerkers op rol MKBA in besluitvorming

Naast percepties over de rol van ministeries hebben de MKBA-adviseurs

ook een mening over beleidsmedewerkers die bestuurders adviseren in

de besluitvorming. Zij hebben een belangrijke rol in de vertolking van

de uitkomsten van de analyse in het politieke proces doordat zij letter-

lijk de MKBA- uitkomsten vertalen in oplegnotities voor de besluitvor-

ming. Daarmee kunnen de beleidsmedewerkers volgens de adviseurs

ook invloed uitoefenen op die besluitvorming. Toch hebben beleidsme-

dewerkers niet altijd genoeg ervaring met de analyses om deze verta-

ling te kunnen maken, menen de adviseurs, en wordt het vermogen om

de MKBA-uitkomsten op een juiste manier te kunnen interpreteren in

twijfel getrokken.

MKBA is te kleine wereld

De groep adviseren benadrukt verder dat de KBA “een kleine wereld” is

waarin opstellers en toetsers samen de handleidingen schrijven en el-

kaar toetsen. Deze gang van zaken vormt volgens de adviseurs een

knelpunt doordat het veel te veel naar binnen is gericht en mogelijk

sprake kan zijn van belangenverstrengeling. De adviseurs ervaren dat

vaak vooraf niet goed is geregeld hoe rollen worden gescheiden. Voor-

beelden van rollen die beter gescheiden moeten blijven, zijn de rollen

plannen maken en geld aanvragen ten opzichte van de rol beslissen

over het project. Naast die scheiding nemen de adviseurs juist een te

grote afstand waar tussen beleidsmedewerkers en rekenaars.

Voorbereidingsfase MKBA onduidelijk

De MKBA vindt plaats na de eerste selectie van alternatieven, omdat

een (ruimtelijk) ontwerp nodig is voor de analyse. Dit wordt door de

adviseurs als niet erg ideaal gezien. Het vroeg selecteren van alterna-

tieven en afbakenen van onderzoek lijkt echter lastig, omdat dan nog

niet helemaal duidelijk is wat men precies wil. Debatten voorafgaand

aan MKBA-studies kosten veel tijd en moeite, omdat het nodig is om

vooraf overeenstemming te bereiken over ambitieniveau, uitgangspun-

ten en scenario’s. Deze overeenstemming is volgens de adviseurs nodig

met alle stakeholders. Toch ervaren zij dat de voorbereidingsfase voor-

namelijk een ambtelijke aangelegenheid is.

 18

Volgens de adviseurs is het in de vroege planfase niet per definitie no-

dig om een MKBA te maken, maar is dan slechts informatie nodig over

doelmatigheid van het plan, of zicht is op financiering en een risicoana-

lyse (de juridische en maatschappelijke haalbaarheid). Een MKBA is vol-

gens hen te gedetailleerd in een vroege planfase en heeft al een sterke

focus waardoor alternatieven mogelijk over het hoofd worden gezien.

Ook is het in de vroege planfase vaak nog onduidelijk welke informatie

beschikbaar is.

MKBA niet altijd juiste instrument

De OEI-leidraad is in de loop der tijd op veel meer projecten toegepast

dan ooit gedacht. Het is volgens de adviseurs echter nodig om bij iedere

studie na te gaan of de MKBA het juiste instrument is bij een voorlig-

gende vraag. Deze discussie wordt nu beperkt doordat het is voorge-

schreven in de OEI-leidraad en het MIRT-spelregelkader. Het wordt

daardoor als verplicht nummer ervaren. Het is volgens MKBA- adviseurs

wel mogelijk om van het voorschrift af te wijken, maar “dat moet je wel

opzoeken”. De MKBA vinden zij vooral geschikt voor grove beslissingen,

bijvoorbeeld voor een eerste selectie. Voor kleinere projecten is de MK-

BA echter een te gedetailleerde analyse. Dan is het beter om een KKBA

(kengetallen kosten-batenanalyse) te gebruiken of de delphi-methode

toe te passen.

Toch zien de adviseurs dat bij KKBA’s snel veel details worden ge-

vraagd. Deze behoefte ontstaat volgens hen door strategisch gedrag

van betrokkenen die zeker willen zijn dat het eigen belang goed in de

analyse terecht komt en niet tevreden zijn met globale beschrijvingen.

Ook signaleren de adviseurs een behoefte aan meerdere analyse mo-

menten in plaats van één grote KBA. Daarnaast wordt het voorschrijven

van te gebruiken (verkeers)modellen als slecht voor de kwaliteit van

onderzoek gezien. Zeker omdat verkeersonderzoeken zelf ook ter dis-

cussie staan.

Economische benadering MKBA te eng

De adviseurs hebben kritiek op de economische benadering van de MK-

BA. Die is volgens hen te eng geformuleerd om overheidshandelen en

politieke ambities te analyseren. Met name over omgang met zachte

niet-gemonetariseerde waarden (cultureel-historische waarden, ge-

biedsontwikkeling) is geen overeenstemming hoe deze te verwerken in

de MKBA, terwijl politieke discussies juist vaak over de zachte waarden

gaan. Een goede onderbouwing van zachte waarden is daarom van be-

 19

lang volgens hen. Daarbij benadrukken zij dat deze niet met alle geweld

in cijfers vertaald moeten worden, maar dat juist het kwalitatieve ver-

haal moet worden verteld.

Gesteld wordt dat de OEI-leidraad houterig is in de definities van een

regionaal en nationaal effect. Juist ruimtelijke effecten zijn regionaal en

dus lastig naar nationaal niveau te vertalen. Dat dit tot frustraties kan

leiden, wordt onder meer duidelijk door de perceptie: “De indirecte ef-

fecten van weginfrastructuur, dat zijn de directe effecten van je RO be-

sluiten.” Ook wordt het als problematisch gezien dat er geen duidelijk-

heid is over hoe eerder genomen besluiten in de MKBA verwerkt kunnen

worden. Problematisch hierbij is dat de analyse niet goed duidelijk

maakt wat wel en wat niet berekend kan worden. “De formele econoom

zal zeggen dat alles goed inzichtelijk kan worden met een MKBA, maar

dat is niet zo.” Door de suggestie te wekken dat MKBA alles omvat, ont-

staat volgens de adviseurs ten onrechte het idee dat de analyse een

middel is om antwoorden te geven.

Te weinig dialogen MKBA-methodiek

Er zijn volgens de MKBA-adviseurs te weinig directe dialogen en uitleg

over de methodiek en uitgangspunten: “De MKBA is dicht getimmerd.”

Ook wordt de rekenmethodiek en het genereren van MKBA-input als log

ervaren. Het is echter volgens hen niet goed om alle uitgangspunten ter

discussie te stellen. Een zekere basis is nodig, zoals voorschriften over

discontovoet en groeiscenario’s. Het niet begrijpen van de gebruikte

modellen in de MKBA is volgens de adviseurs op zich niet zo erg, “totdat

er onverwachte dingen uitkomen, dan wil men zelf weten waar dat van-

daan komt.”

MKBA te weinig transparant

Naast deze meer voorwaardelijke knelpunten hebben de MKBA adviseurs

kritiek op de MKBA’s waar zij mee te maken krijgen. Deze zouden te

weinig transparant zijn, te weinig genuanceerd en onder te grote tijds-

druk tot stand zijn gekomen. Met name het nulalternatief opstellen en

de projecteffecten onderzoeken kost veel tijd. De deadline voor onder-

zoek wordt meestal vanuit de politiek bepaald en wordt vaak als te krap

ervaren. Over analyses van gebiedsontwikkelingsprojecten zijn zij bij-

zonder kritisch, omdat volgens hen zelden een positieve analyse wordt

gemaakt. Ook is de MKBA lastig te gebruiken bij integrale projecten. De

integrale benadering wordt zelfs helemaal in twijfel getrokken, omdat

volgens de MKBA adviseurs “juist gezocht moet worden naar de partiële

 20

onderdelen voor besluitvorming”. Daarnaast is volgens hen de uitkomst

van MKBA’s te voorspellen, afhankelijk van soort project en de criteria

Randstad of niet en harde of zachte infrastructuur. Daarbij wordt de

kanttekening gemaakt dat MKBA’s niet overvraagd moeten worden voor

de analyse van ruimtelijke projecten.

Belang MKBA proces onderbelicht

Volgens de adviseurs is het belang van het MKBA-proces nog steeds

onderbelicht, ondanks eerdere adviezen. De ervaring is dat de proces-

sen worden aangestuurd zonder plan vooraf, ook bij grote projecten.

Anderzijds is maatwerk nodig voor de aansturing en dus geen proces-

format. Ook voor de positie van de analyse in het besluitvormingsproces

is te weinig tijd en aandacht. Door het MIRT wordt de positie van de

MKBA wel duidelijker, maar de afstemming met andere procedures is

volgens de adviseurs nog niet voldoende geregeld.

MKBA strategisch gebruikt

De MKBA-adviseurs hebben veel ervaringen waarbij de analyse-

uitkomsten strategisch en selectief worden gebruikt. “Als het een posi-

tieve score is dan hebben de voorstanders hem in hun handen en lopen

er mee te wapperen en als er een negatieve score is dan lopen de te-

genstanders er mee te wapperen. Ja, dat is de arena waar je in staat.”

Ook de verontwaardiging over PM-posten is volgens de adviseurs selec-

tief. Als die uitkomst tegen de verwachting in is, ontstaat het gevoel dat

dingen ontbreken en de behoefte die uitkomst te controleren. Is de uit-

komst echter conform verwachting, dan worden geen vragen gesteld.

Dit strategisch gebruik van het instrument wordt door MKBA-adviseurs

afgewezen. De analyse zou volgens hen gebruikt moeten worden als een

academisch, objectief en beleidsvoorbereidend instrument zonder te

veel sturen. Ook wordt benadrukt dat de analyse centraal moet staan

en niet het project, wat volgens hen soms het geval is. Toch wordt er-

kend dat een MKBA-oordeel gevoelig ligt en dat een negatieve uitkomst

mogelijk imagoschade voor een project kan betekenen. Ook zien zij dat

de MKBA vaak de schuld krijgt als de uitkomst negatief is. Dan wordt

gesuggereerd dat de analyse niet goed zal zijn gedaan.

Weerstand tegen oordelend gebruik MKBA

De MKBA-adviseurs herkennen dat de MKBA als oordeel wordt gebruikt

en voelen weerstand tegen een eis voor een positieve analyse als voor-

waarde voor financiering. Het is voor hen onduidelijk in hoeverre de

 21

MKBA gebruikt wordt om plannen te optimaliseren. Dat gebeurt soms,

maar dan ongepland. De mogelijkheden om de analyse te gebruiken

voor optimalisatie van plannen noemen zij beperkt, omdat plannen vaak

al ver zijn uitgewerkt en alternatieven zijn gekozen voordat de MKBA

ter sprake komt. De analyse is dan te laat in het planproces om nog

veel te veranderen aan het plan. Volgens de adviseurs kan leren niet

het doel van een MKBA zijn, hooguit bijsturen. Wel hebben zij ervaren

dat het meer bevrediging oplevert als het instrument wordt gebruikt

voor optimalisatie dan voor de vorming van een oordeel.

Te veel nadruk op cijfers

Van de MKBA-uitkomsten krijgen de samenvattende tabel en de cijfers

te veel aandacht. Vooral financiële mensen kijken naar het saldo vol-

gens de MKBA adviseurs. Om de PM-posten onder de aandacht te krij-

gen moet moeite worden gedaan en dat gebeurt nu te weinig. Voor de

hele MKBA geldt dat een vertaalslag nodig is om bruikbare beslisinfor-

matie op te leveren. Het is bijvoorbeeld moeilijk om te achterhalen wel-

ke conclusies wel en welke niet op basis van de analyse getrokken kun-

nen worden. Dit komt mede door de vele verborgen regels erin, meer

dan bij andere analyse-instrumenten. Dat maakt de MKBA een insiderin-

strument, terwijl de analyse juist voor outsiders gemaakt wordt. On-

danks vertaalslagen en uitleg zal discussie over de analyse blijven be-

staan bij een ongewenste uitkomst. Ook benadrukken de adviseurs dat

er meer beleidsinformatie van belang is dan alleen de MKBA.

Spanning onderzoek en beleid

De MKBAadviseurs benadrukken verder dat sprake is van een spanning

tussen het doen van onderzoek en het vormen van beleid: onderzoek

neigt naar wetenschappelijkheid terwijl beleid bij uitstek politiek is. MK-

BA onderzoek tracht bijvoorbeeld allesomvattend en rechtlijnig te zijn

waarbij geen vragen vergeten worden en heroverwegingen worden

voorkomen. Beleids- en bestuurlijke processen zijn daarentegen meer

iteratief. Voor onderzoek is het volgens hen problematisch als doelstel-

lingen tijdens het onderzoek veranderen. Ook is het voor het doen van

MKBA-onderzoek lastig als betrokkenen vooraf al een mening over de

plannen hebben en eigenlijk al weten welke de beste is. Toch betekent

één officiële analyse in de praktijk vaak meerdere opvolgende onder-

zoeken. Er lijkt daarmee een verschil te zijn tussen de officiële MKBA en

het proces naar dit product toe waarin meerdere studies gemaakt kun-

nen zijn.

 22

De MKBA-adviseurs hebben de ervaring dat de analyse als onderzoeks-

instrument niet altijd even goed aan sluit op de informatiebehoefte van-

uit de beleidspraktijk. De MKBA gaat bijvoorbeeld over concrete plan-

nen, niet over beleid. Ook wordt in de studie slechts gekeken naar

doelmatigheid en dat is niet altijd handig bij (deel)plannen die nodig

zijn om politieke consensus te bereiken. De spanning tussen visies en

de MKBA is hierin voelbaar. Volgens de adviseurs lijken dit twee ver-

schillende werelden: “of je bent voor KBA of voor visie”, terwijl zij juist

benadrukken dat visies en MKBA’s elkaar moeten aanvullen. “Maar of je

nu voor of tegen visies bent, ook visies moeten onderbouwd en bear-

gumenteerd worden.”

Adviezen in besluitvormingsproces te eenduidig

Een spanning tussen onderzoek en beleid wordt ook ervaren bij het ge-

bruik van de MKBA voor beslisinformatie en het adviseren in besluit-

vormingsprocessen. Deze adviezen moeten volgens de MKBA-adviseurs

altijd eenduidig zijn: akkoord of niet-akkoord. Geen eenduidige advie-

zen beschouwt het ambtelijk apparaat als een mislukking en een genu-

anceerd verhaal is not-done. Bestuurders kunnen volgens de adviseurs

niet omgaan met nuances. Ook worden ambtenaren bij een negatieve

en ongewenste uitkomst door bestuurders aangesproken dat ze het niet

goed hebben gedaan. Een negatieve uitkomst wordt dan niet geaccep-

teerd en men gaat door met studeren tot er een bevredigende uitkomst

is.

Ondanks de roep om eenduidige adviezen vragen bestuurders volgens

MKBA-adviseurs ook om meer en beter gefundeerde informatie om tot

een besluit te komen. De minister wil in staat zijn een besluit te onder-

bouwen en te verantwoorden, ook achteraf. De MKBA is voor sommige

bestuurders en bij sommige projecten voldoende, maar soms ook niet.

De vrees bestaat dat als effecten niet gemonetariseerd worden deze

niet goed in besluitvorming tot hun recht komen. Een ‘vage’ MKBA die

niet eenduidig toont welk plan het beste scoort, is lastig te gebruiken

als beslisinformatie.

Het is voor de MKBA-adviseurs onduidelijk wat de invloed van de analy-

se op besluitvorming is. Is het belangrijk of niet, doorslaggevend of

niet? Bij negatieve MKBA’s worden soms toch positieve besluiten geno-

men. Daarbij spelen veel andere afwegingen een rol, bijvoorbeeld dat

door opvolgende besluiten de overheid soms niet meer terug kan komen

op plannen.

 23

3.3 MKBA-opstellers

Afhankelijk van aan te leveren informatie

MKBA-opstellers geven als knelpunt aan dat zij bij het maken van een

MKBA afhankelijk zijn van informatie die door anderen moet worden

aangeleverd. De analyse vormt het sluitstuk van het planproces. Het

plan moet zijn opgesteld om geanalyseerd te kunnen worden en daar-

naast is informatie uit andere onderzoeken nodig, zoals verkeersanaly-

ses. Het aanleveren van informatie voor de MKBA vormt volgens opstel-

lers een knelpunt omdat informatie soms gebrekkig is, te weinig gede-

tailleerd en te weinig kwantitatief. Vooral bij openbaar vervoer en regi-

onale projecten ervaren ze aangeleverde informatie als problematisch.

Ook wordt het als knelpunt ervaren dat ze doorgaans laat bij plannen

betrokken worden als alles al bepaald is. De perceptie ontstaat daarbij

dat MKBA’s vaak te laat worden uitgevoerd en met grote haast, ondanks

dat al lang bekend is dat er één moet komen, bijvoorbeeld bij grote pro-

jecten. De MKBA is volgens de opstellers dan meer een verplicht num-

mer.

De MKBA komt dus tot stand als sluitstuk van het planproces waarin

verschillende onderzoeken samenkomen. Ondanks dat de analyse maar

een klein deel hiervan is, werkt het daardoor wel als bliksemvanger.

Alle kritiek concentreert zich op de MKBA. Ook wordt ervaren dat input

net zo lang wordt aangepast tot dat het een positief saldo oplevert.

Daardoor is veel overleg nodig en kan veel bemoeienis ontstaan van

regionale bestuurders. Toch wordt volgens de opstellers weinig geleerd

uit voorgaande MKBA studies indien voorhanden.

Dominantie eindsaldo

MKBA-opstellers ervaren een te grote belangstelling voor het eindsaldo,

vooral bij complexe projecten. Deze dominantie van het saldo ontstaat

volgens hen doordat bestuurders (regionale politici die nationale finan-

ciering aanvragen) en planmakers vrezen dat een plan niet doorgaat bij

een negatieve MKBA. De opstellers ervaren een te grote gerichtheid om

plannen te realiseren met het gevaar van tunnelvisies. Met name be-

stuurders hebben volgens hen al hun positie ten opzichte van het te

analyseren plan bepaald en laten zich niet van hun standpunt afbrengen

door de uitkomsten van het onderzoek. Het vraagt volgens de opstellers

om politieke durf om te besluiten tegen het MKBA-saldo in.

 24

Ook ervaart deze groep dat een behoefte aan eenduidige informatie

voor besluitvorming bestaat. Deze wordt gegeven door het MKBA-saldo,

maar het blijkt moeilijk deze genuanceerd te benaderen. Ondanks het

gebruik van bandbreedtes wordt volgens de opstellers vooral naar het

saldo gekeken. “De kracht is dus dat er één getal is en de zwakte is dus

dat het eigenlijk een heel zwak getal is maar dat niemand dat meer be-

seft.” Met name PM-posten hebben veel extra uitleg nodig, menen ze.

MKBA strategisch gebruikt

De opstellers ervaren dat MKBA-onderdelen willekeurig worden gebruikt

door zowel voor- als tegenstanders van geanalyseerde plannen. Ook

ondervinden zij druk om plannen in de MKBA mooier voor te stellen.

Volgens de opstellers is het door inbreng van MKBA-kennis goed moge-

lijk om plannen beter in de analyse naar voren te laten komen. Deze

nadruk op positieve MKBA’s ontstaat in hun ogen voornamelijk in situa-

ties waarbij regionale partijen financiering vragen aan de nationale

overheid. Indien door de nationale overheid wordt gestuurd op MKBA-

saldo is het volgens de opstellers logisch dat regionale partijen behoefte

hebben aan een instrument dat snel zicht daarop biedt zodat op saldo

kan worden gestuurd.

Om de druk op een positief saldo te verminderen is het volgens de

MKBA-opstellers van belang dat er onafhankelijke toetsing plaatsvindt.

Dat gebeurt volgens hen nu te weinig en te weinig structureel. Indien

wel wordt getoetst geeft voornamelijk een positieve CPB- toets veel sta-

tus aan het project.

Integrale projecten en synergie-effecten berekenen lukt niet

De opstellers hebben verschillenden knelpunten van de MKBA-

methodiek uitgesproken. Analyseren van integrale projecten is volgens

hen niet goed mogelijk. In plaats daarvan worden projecten opgeknipt.

Ook lukt het niet om vermeende synergie-effecten te meten en om regi-

onale effecten op een bevredigende manier in de MKBA op te nemen.

Daarnaast wordt gesteld dat de systematiek soms te ingewikkeld is om

projecten onderling te kunnen vergelijken. Door de complexiteit van het

instrument is het nodig om diepgaand onderzoek te doen waarvoor vaak

niet voldoende tijd is. Soms is de kwaliteit van onderzoek beperkt, bij-

voorbeeld bij kleinere projecten en MIRT-projecten, waardoor een rap-

port met een MKBA-stempel eigenlijk een KKBA is.

 25

3.4 MKBA-toetsers

Initiatiefnemers bij voorbaat gecommitteerd

Volgens MKBA-toetsers ontstaan verschillende knelpunten in het proces

door de houding van initiatiefnemers van plannen, dus planmakers en

regionale bestuurders die nationaal geld aanvragen. Initiatiefnemers

zouden bij voorbaat gecommitteerd aan hun plan zijn. Daardoor zijn zij

volgens de toetsers niet objectief en geneigd plannen mooier voor te

stellen. Hoe plannen tot stand komen, de voorselectie, is voor MKBA-

toetsers niet duidelijk, maar zij ervaren wel een te grote focus op poli-

tiek handige projecten en niet op doelmatige projecten.

Ook ervaren ze dat initiatiefnemers met tegenzin een MKBA (laten) ma-

ken. Deze tegenzin uit zich doordat de MKBA te laat worden opgesteld,

met grote haast en met selectieve aandacht voor de varianten. Varian-

ten die de initiatiefnemer niet interessant vindt, worden niet goed uit-

gewerkt waardoor de analyse van die variant matig is. De toetsers be-

nadrukken dat kritiek op deze gang van zaken conflicten met initiatief-

nemers geeft. Verder kan het gevoel ontstaan dat een nutteloze MKBA

worden gemaakt, als het besluit over een project eigenlijk al genomen

is.

Criteria voor toetsen diffuus

Door de ontwikkeling van verschillende leidraden en verbreding van

projecten die door MKBA worden geanalyseerd, is het voor de toetser

moeilijker geworden om te bepalen op basis van welke criteria moet

worden getoetst. Met name bij gebiedsontwikkelingsprojecten bestaat

weinig houvast. Door de verbreding van het soort projecten waarvoor

een MKBA wordt gebruikt, zijn veel analyses niet meer volgens de OEI-

richtlijnen en komen toetsers veel eigen interpretaties tegen. Met name

het CPB stelt zich hard op om vast te houden aan de zuivere MKBA vol-

gens de OEI-leidraad. Deze harde lijn is mede ingegeven omdat het CPB

medeopsteller van die leidraad is.

KBA niet voor iedere vraag het juiste instrument

In de toetsingspraktijk is ervaring met onderzoeksvragen waarvoor de

MKBA niet het juiste instrument is, maar waarvoor toch zo’n analyse

wordt gemaakt. De informatie uit een MKBA sluit bijvoorbeeld niet altijd

aan op de behoefte aan informatie vanuit het beleids- en besluitvor-

mingsproces. Deze mismatch kan worden versterkt indien meerdere op-

drachtgevers belang hebben bij de informatie uit de MKBA. De MKBA

 26

vormt slechts één onderdeel van beslisinformatie. Toch wordt het be-

lang ervan onderstreept door het ministerie van Financiën.

3.5 Geldaanvragers

MKBA ten onrechte gebruikt als oordeel

De groep geldaanvragers ervaren dat de MKBA wordt gebruikt door het

ministerie van Financiën om de financiële uitgaven van andere depar-

tementen onder controle te houden. Dit impliceert dat een negatieve

uitkomst als argument kan worden gebruikt om een plan tegen te hou-

den en negatief te besluiten. De MKBA wordt daardoor ervaren als een

machtsmiddel van het ministerie van Financiën en het CPB. Dit

machtsmiddel wordt gebruikt omdat, volgens de geldaanvragers, be-

sluitvorming tussen de regio en het Rijk tot stand komt op basis van

onderlinge politieke afspraken waar het ministerie van Financiën minder

bij betrokken is. De stugge opstelling van het Rijk, in de gedaante van

het ministerie van Financiën, wordt daarbij als storend ervaren.

Het is voor de geldaanvragers heel frustrerend dat de MKBA als oordeel

wordt gebruikt, omdat volgens hen de analyse nooit een volledig beeld

van alle effecten kan geven en de uitkomst vaak niet aansluit bij de po-

litieke voorkeur. Met name bij zachte waarden wordt volgens de

geldaanvragers te weinig erkend dat het om politieke keuzes gaat die

niet in een MKBA beoordeeld kunnen worden. Daarnaast wordt gehekeld

dat de dogmatische systematiek de creativiteit van rekenaars stopt.

MKBA te beperkt als beslisinformatie

Ook de functie van de MKBA om beslisinformatie te genereren is volgens

de geldaanvragers problematisch. De analyse is volgens hen eigenlijk

alleen geschikt voor kleinere en overzichtelijke projecten en te beperkt

voor complexe projecten. Het blijkt bijvoorbeeld niet mogelijk om een

integrale afweging te maken en eerdere besluiten in de analyse te ver-

werken. Daarnaast wordt de MKBA als te eenzijdig en bevoordelend er-

varen, omdat de analyse te veel gespitst is op reistijdwinsten. Ook

wordt ervaren dat met de gebruikte normen en MKBA-methodiek plan-

nen in de Randstad altijd beter worden beoordeeld dan plannen daarbui-

ten. Dat deze normen en de gebruikte methodiek niet open staan voor

discussie maakt dat de uitkomst minder wordt erkend door regionale

politici. Doordat de MKBA in feite alleen analyseert of iets “volgens de

MKBA systematiek goed scoort”, is de analyse te beperkt om een oor-

 27

deel over plannen te geven. Daar komt bij dat voor politici andere in-

formatie minstens zo belangrijk is.

3.6 Lobbygroepen voor en tegen

MKBA Kille rekenmethode

De lobbyisten zien verschillende knelpunten bij het proces van moneta-

riseren van zachte effecten. Niet te kwantificeren effecten worden bij-

voorbeeld toch gekwantificeerd, maar vertegenwoordigen dan nog

steeds niet de juiste waarde volgens planvoorstanders. De MKBA wordt

ervaren als een kille rekenmethode waarin voorstanders hun plan nau-

welijks terug herkennen. Om toch tot concrete cijfers te komen moeten

veel aannames worden gemaakt. De MKBA wordt daardoor volgens lob-

byisten ingewikkeld en probeert ten onrechte de hele werkelijkheid met

alle emoties en opvattingen te bevatten. Ook wordt de analyse als sub-

jectief ervaren, omdat volgens de lobbyisten waarden in de methodiek

versleuteld zitten. Deze ervaring wordt versterkt indien plannen nog

niet genoeg zijn uitgewerkt en onder tijdsdruk concreet gemaakt moe-

ten worden om door de MKBA geanalyseerd te kunnen worden. Ook ge-

brek aan ervaring versterkt de idee dat de analyse een kille rekenme-

thode is.

Toch wordt het monetariseren van zachte effecten niet per se als groot

probleem ervaren. Wel is er ontevredenheid hoe uitkomsten worden ge-

interpreteerd en de ervaring dat de rol van de MKBA te ver is doorge-

voerd als besluitvormend. Naast feiten moet, volgens de lobbyisten, ook

ruimte voor opvattingen zijn. De overheid moet erkennen dat de wereld

te ingewikkeld is om in cijfers te vangen en dat samenhang tussen regi-

onale problemen en oplossingen moet worden gezocht.

Strategisch gedrag

Lobbyisten hebben ervaringen met strategisch gedrag in besluitvor-

mingsprocessen. Planeigenaren en politici zijn volgens hen geneigd een-

zijdig te communiceren, bijvoorbeeld alleen positieve effecten. Zij zijn

te veel gericht op realisatie van het plan. De MKBA kan dan een welko-

me aanvulling zijn doordat de analyse ook negatieve effecten laat zien.

Te sterke en eenzijdige beeldvorming en lobby kan dan door de analyse

worden gebroken en geobjectiveerd.

Belangengroepen selectief betrokken

 28

Belangengroepen worden niet vanzelfsprekend betrokken door de over-

heid. Lobbyisten ervaren dat belangengroepen worden betrokken als de

organisatie professioneel is, een grote achterban vertegenwoordigt en

de organisatie een beleidsdoel vertegenwoordigt dat aansluit op een

belang van de overheid. Belangengroepen worden minder snel door de

overheid betrokken indien de belangen en beleidsdoelen haaks op el-

kaar staan. In dergelijke gevallen kunnen de belangengroepen zich ge-

negeerd voelen door de overheid. Samenwerking met de overheid en

betrokkenheid bij plannen kan voor hen ook een risico vormen doordat

de onafhankelijkheid onder druk kan komen te staan.

3.7 Wetenschappelijke reflectie

Gebiedsontwikkeling problematisch

De groep academici die op de MKBA reflecteert onderstreept dat projec-

ten van gebiedsontwikkeling altijd problematisch zijn voor MKBA’s om-

dat de effecten nauwelijks in geld te vatten zijn. Bij evaluatie van ge-

biedsontwikkeling is er een gebrek aan cijfers, modellen en ervaring.

Daar komt bij dat dergelijke projecten moeilijk te standaardiseren zijn,

omdat de effecten locatiespecifiek zijn. Een gelijke investering kan op

verschillende plekken een andere uitkomst geven. Deze beperkingen

voor het analyseren van projecten van gebiedsontwikkeling in een MKBA

worden volgens de academici verder bemoeilijkt doordat partijen zich

stug opstellen tegenover gebiedsontwikkelingsprojecten en dat kan ein-

digen in welles-nietes-discussies.

Te weinig ruimte voor onzekerheden

Volgens de academici wordt er in MKBA’s moeizaam met onzekerheden

omgegaan. Er wordt te weinig ruimte aan gegeven en er wordt een te

groot streven naar harde getallen ervaren. Ook is het volgens de aca-

demici problematisch dat de MKBA in feite zelf weegt. Daardoor blijft

weinig ruimte open voor beleids- en politieke discussie over effecten die

niet met zekerheid in een getal te vatten zijn.

Presentatie MKBA rapportage gebrekkig

Academici hebben voorts kritiek op de presentatie van de MKBA. De taal

is volgens hen niet altijd begrijpelijk voor niet-economen en MKBA-

rapportages besteden soms te weinig aandacht aan een heldere presen-

tatie.

 29

Timing in planproces

Daarnaast is de timing van de MKBA volgens de academici onhandig.

Enerzijds wordt de analyse te laat in het planproces gemaakt als partij-

en al een standpunt hebben ingenomen en niet meer terug kunnen om

gezichtsverlies te voorkomen. Anderzijds is een vroege MKBA lastig,

omdat partijen vanuit politiek strategische redenen niet geneigd zijn

hun standpunten vroeg kenbaar te maken.

 30

4 Overeenkomsten en

verschillen

In deze sectie wordt nagegaan in hoeverre de betrokkenen dezelfde

knelpunten ervaren in het MKBA- proces of juist niet. Door zicht te heb-

ben op de overeenkomen en verschillen in de percepties wordt mogelijk

meer duidelijk over de oorzaken van de knelpunten. Ook worden enkele

dilemma’s toegelicht die daaruit naar voren zijn gekomen.

4.1 Overeenkomsten en verschillen
Bijlage A geeft een overzicht van de percepties die door de verschillen-

de groepen zijn geuit. De knelpunten die door slechts één groep zijn

geuit zijn buiten deze tabel gelaten, maar zijn wel in sectie 3 bespro-

ken. Ook zijn de knelpunten zoveel mogelijk samengevoegd en inge-

deeld in een logisch geheel. In de volgende paragrafen worden de

thema's toegelicht waarover opvallende overeenstemming of verschil

van mening of inzicht bestaat tussen de betrokkenen.

Percepties afhankelijk van rol betrokkenen

In eerste instantie kan worden gesteld dat de betrokkenen inderdaad

allen een eigen waarneming van het MKBA-proces hebben. Daarbij valt

op dat de planmakers en de adviseurs het meest uitvoerig zijn in hun

percepties van knelpunten. Voor de planmakers wijst dit mogelijk op de

ervaring van veel knelpunten en wellicht ook veel frustraties in het

MKBA-proces. Uit de analyse blijkt dat de MKBA-adviseurs de meeste

overeenkomsten hebben met de andere groepen betrokkenen en zo-

doende ervaring hebben met knelpunten die door de andere groepen

ook worden ervaren. Zij hebben blijkbaar zicht op alle fases in het MK-

BA-proces en op de knelpunten die zich in die fases voordoen. Toch

hebben ook de adviseurs beperkt zicht op hoe de MKBA in de besluit-

vorming wordt gebruikt.

Communicatie, normen en uitgangspunten

De MKBA-opstellers en -toetsers zien geen knelpunten rond de commu-

nicatie, terwijl dit door de planmakers en adviseurs juist nadrukkelijk

als problematisch wordt aangeduid. In de communicatie-problematiek

 31

hekelen zij voornamelijk de stugge houding van MKBA-toetsers. Uit dit

overzicht blijkt dat zowel de opstellers als de toetsers zich wellicht niet

bewust zijn van het gebrek aan communicatie met de andere partijen en

zich beperkt actief inzetten om dit te stimuleren. Deze tweedeling is ook

zichtbaar bij het knelpunt dat er te weinig discussie rond de te gebrui-

ken normen en uitgangspunten is. Ook dit punt wordt sterk verwoord

door betrokkenen, met name door de planmakers en adviseurs, maar

niet door de MKBA-opstellers en toetsers. De vaak genoemde tegenstel-

ling tussen visionair en rekenaars komt hierin naar voren.

Zachte effecten

Ook bij het thema zachte effecten komt de tegenstelling tussen visio-

nairs en rekenaars terug. De vrees bestaat bij planmakers, adviseurs,

opstellers, geldaanvragers en lobbyisten dat zachte effecten niet goed

in MKBA-termen worden vertaald en daardoor te weinig gewicht krijgen

in het besluitvormingsproces, vergeleken met de harde effecten die vol-

gens hen wel goed in MKBA-termen kunnen worden vertaald. Al hoewel

ook opstellers dit probleem zien en stellen dat het eindsaldo niet mag

domineren, verwijten de adviseurs hun dat zij te weinig aandacht be-

steden aan de niet-monetaire waarden. De toetsers zien het probleem

van te weinig aandacht voor zachte effecten niet en benadrukten in de

gesprekken dat de MKBA een brede afweging moet zijn waarin niet al-

leen de monetaire waarden meetellen, maar ook de kwalitatieve waar-

den en PM-posten. Toch hebben planmakers, adviseurs en lobbyisten

weinig vertrouwen dat zachte waarden in de MKBA tot hun recht komen.

Daarnaast valt op dat betrokkenen ook binnen de groepen verschillend

denken over hoe zachte effecten in een MKBA benaderd zouden moeten

worden. Enerzijds wordt gesteld dat meer moeite moet worden gedaan

om die toch in monetaire waarden om te zetten, bijvoorbeeld door mid-

del van schaduwprijzen. Anderzijds wordt gesteld dat schaduwprijzen

misleidend zijn en slechts de werkelijke waarde van zachte effecten

kunnen benaderen. In plaats daarvan zouden zachte effecten in kwalita-

tieve waarden moeten worden omschreven en moet het verhaal worden

verteld.

Black box

De notie dat de MKBA een black box zou zijn wordt voornamelijk ver-

woord door die betrokkenen die dagelijks weinig met de MKBA te maken

hebben: de planmakers en de lobbyisten. De opstellers herkennen wel

dat de MKBA als black box wordt ervaren. Dat is voor hen problematisch

 32

doordat zij moeten samenwerken met de planmakers die het instrument

dus weinig inzichtelijk vinden. Ook de adviseurs zien de MKBA als black

box als knelpunt en benadrukken dat een vertaalslag nodig is om infor-

matie voor de analyse te kunnen gebruiken als besluitvorminginforma-

tie.

Strategisch gebruik

Over mogelijk strategisch gebruik van de MKBA-input en -output be-

staat veel overeenstemming. Dit strategisch gebruik verwijst zowel naar

het eventueel manipuleren van de input en het selectief gebruiken van

de output (MKBA-onderdelen) als het wel of niet negeren van die out-

put. Dit knelpunt wordt opvallend genoeg niet ervaren door de geldaan-

vragers en zeer beperkt door de planmakers. Juist deze betrokkenen

worden door de anderen aangewezen als partijen die dit strategische

gedrag vertonen. Blijkbaar vinden die partijen dat zelf niet problema-

tisch.

Onafhankelijke toetsing

Volgens de MKBA-opstellers kan strategisch gedrag worden afgezwakt

door onafhankelijke toetsing van de analyses. Deze toetsing vindt vol-

gens de adviseurs en toetsers zelf te weinig en te weinig gestructureerd

plaats. Ook de timing van het betrekken van de toetsingscommissie

moet volgens deze groepen beter worden ingebed. Als ideaal wordt ge-

schetst dat de toetsingscommissie niet alleen aan het eind van het on-

derzoek wordt betrokken, maar al mee praat bij aanvang van het on-

derzoek en kan meedenken over de onderzoeksvraag en aanpak. Als

zorg wordt ook geuit dat de toetsingscriteria diffuus zijn geworden

doordat het soort projecten waar de MKBA op wordt toegepast is ver-

breed en het aantal handleidingen flink is toegenomen.

Complexe plannen

Alle partijen, met uitzondering van de lobbyisten die niet over dit thema

hebben gesproken, zijn het erover eens dat MKBA niet altijd het meest

geschikte instrument is voor de evaluatie van complexe en integrale

projecten. Ook voor projecten van gebiedsontwikkeling, regionale en

ruimtelijke projecten blijkt het lastig een (bevredigende) MKBA op te

stellen. Toch moeten ook en wellicht juist dit soort projecten van zo’n

analyse worden voorzien, zoals voorgeschreven in de MIRT en OEI-

leidraad. Dat het mogelijk is om van deze voorschriften af te wijken,

wordt wel door de toetsers en adviseurs verwoord, maar niet door de

 33

andere partijen. Dit kan er op wijzen dat het niet alom bekend is dat de

MIRT en OEI-voorschriften niet zo dwingend zijn als wordt gedacht.

MKBA niet altijd juiste instrument

De erkenning en herkenning is breed dat de MKBA niet voor iedere ana-

lysevraag het juiste instrument is. Naast de moeilijkheden met het ana-

lyseren van complexe projecten is de analyse volgens betrokkenen ook

niet altijd even geschikt door het hoge detailniveau en de notie dat het

niet de (volledige) informatie levert waar in het besluitvormingsproces

behoefte aan is. De MKBA-makers zien dit niet als probleem. Wellicht

doordat het buiten hun scoop valt en doordat partijen slechts bij hen

aankloppen als de analyse opgesteld moet worden. De vraag of de

MKBA dan het meest geschikte instrument is, is dan niet aan de orde.

Tijdsdruk

De notie dat de MKBA niet altijd het meest geschikte instrument is en

dus beperkt in staat is complexe plannen te analyseren heeft als neven-

effect dat planmakers en geldaanvragen er toe neigen de analyse te

bagatelliseren. Het maken van een MKBA wordt door hen onderschat en

dan met name de discussies die aan de analyse voorafgaan om over-

eenstemming te bereiken over het te analyseren plan en andere uit-

gangspunten. Wat hieruit voortvloeit is dat planmakers ervaren dat te

weinig tijd en middelen worden vrijgemaakt voor het MKBA-proces en -

onderzoek. Ondanks dat het maken van de analyse soms wat wordt on-

derschat, zien planmakers een negatief MKBA-saldo als mogelijk af-

breukrisico en hechten daardoor veel waarde aan een analyse met een

positieve balans.

MKBA als oordeel

Er is veel overeenstemming over het onterechte gebruik van de MKBA

als oordeel in het besluitvormingsproces. Alhoewel dit door de meerder-

heid, zonder de toetsers en academici die geen mening over dit thema

hebben, wordt onderschreven, ervaren betrokkenen ook dat het ondui-

delijk is hoe de MKBA in de besluitvorming wordt gebruikt. Een conclu-

sie kan zijn dat ondanks dat partijen niet weten hoe het instrument als

beslisinformatie wordt gebruikt, zij in ieder geval een oordelend gebruik

afwijzen. Het belangrijkste argument hiervoor is dat volgens betrokke-

nen de MKBA te beperkt is om een volledig beeld te geven over de ef-

fecten en daardoor te beperkt is om voor en tegen gebalanceerd af te

wegen.

 34

Eenduidig advies

Tot slot beschouwen de planmakers, adviseurs, opstellers en academici

het als problematisch dat de informatiebehoefte in het besluitvormings-

proces vraagt om eenduidige antwoorden. De bestuurders die het be-

sluit nemen, willen volgens de betrokkenen eenvoudigweg horen of het

project wel of niet moet worden uitgevoerd en het liefst met analyses

die deze keuze onderbouwen. Het ambtelijk apparaat wordt volgens be-

trokkenen onder druk gezet om deze eenduidigheid te leveren en dan

ook graag naar de politieke voorkeur van de bestuurder. Hierdoor is er

te weinig ruimte voor nuance en onzekerheden in het besluitvormings-

proces. Deze nuance zou er wel moeten zijn, omdat de MKBA (en ande-

re analyses) nooit een exacte uitkomst kan geven. Volgens de opstellers

is het niet afdoende om met bandbreedtes te werken. Die verdwijnen in

de loop van het proces.

De knelpunten in het MKBA-proces die uit de analyse van de overeen-

komsten en verschillen naar voren zijn gekomen zijn samengevat in ta-

bel 2.

Tabel 2. Knelpunten in het MKBA-proces op hoofdlijnen en welke betrokke-

nen deze ervaren

Knelpunt in MKBA proces op hoofdlijnen Door wie ervaren?

1. Gebrekkige communicatie betrokkenen: Visio-

nairs versus rekenaars

Planmakers; adviseurs; geldaanvragers; lobbyisten;

academici

2. Vrees dominantie harde waarden in besluit-

vorming

Planmakers; adviseurs; MKBA- opstellers;

geldaanvragers; lobbyisten; academici

3. MKBA als black box: zonder uitleg niet begrij-

pelijk

Planmakers; adviseurs; MKBA- opstellers; lobbyisten

4. Strategisch gedrag rond MKBA-input en -

output

Planmakers; adviseurs; MKBA- opstellers; toetsers;

lobbyisten; academici

5. Toetsing onduidelijk en ongestructureerd Adviseurs; MKBA-opstellers; Toetsers

6. Analyse complexe projecten problematisch Planmakers; adviseurs; MKBA- opstellers; toetsers;

geldaanvragers; academici

7. MKBA niet altijd juiste instrument Planmakers; adviseurs; toetsers; geldaanvragers;

lobbyisten; academici

8. Tijdsdruk MKBA door lange discussies over

uitgangspunten

Adviseurs; MKBA-opstellers; toetsers; lobbyisten

9. MKBA ten onrechte gebruikt als oordeel Planmakers; adviseurs; MKBA- opstellers;

geldaanvragers; lobbyisten

10. Te weinig nuance in besluitvorming Planmakers; adviseurs; MKBA- opstellers; academici

 35

4.2 Tussentijdse conclusie
Uit de analyse van de percepties in de interviews en de overeenkomsten

en verschillen tussen de betrokkenen wordt duidelijk dat allen eigen

ervaringen, ideeën en meningen hebben over wat niet goed gaat in het

MKBA-proces. Knelpunten die voor bepaalde groepen een groot pro-

bleem vormen, worden door anderen juist vanuit een tegenovergestelde

richting benaderd. Bijvoorbeeld waar de planmaker pleit om rekening te

houden met politieke gevoeligheden in de MKBA, wordt door de toetsers

juist het niet-politieke karakter van het instrument van groot belang

geacht. Ook komt uit de analyse naar voren dat betrokkenen beperkt

zicht hebben op de knelpunten die de andere groepen in het MKBA-

proces tegenkomen. Knelpunten die voor sommigen evident zijn, wor-

den door anderen niet eens genoemd. Bijvoorbeeld, de roep om meer

openheid en discussie over gebruikte normen en uitgangspunten in de

MKBA wordt door allen geuit, maar niet door de toetsers. De behoefte

aan meer communicatie in het proces is volgens dit onderzoek dus een-

zijdig. Juist voor communicatie geldt dat zowel zender als ontvanger of

vice versa zich hiervoor moet openstellen: it takes two to tango.

Ook wordt duidelijk dat de toepassing van de MKBA voor het genereren

van beslisinformatie over integrale ruimtelijk infrastructurele plannen

niet optimaal is door de verschillende knelpunten die in het MKBA-

proces zijn ingesleten. Het instrument in het huidige gebruik besteedt

bijvoorbeeld niet de nodige aandacht aan moeilijk te monetariseren ef-

fecten, zodat alle betrokkenen vertrouwen in de analyse kunnen heb-

ben. Door bij de analyse van zachte effecten te kort te schieten kunnen

sommige betrokkenen geneigd zijn de MKBA-uitkomsten te negeren en

niet te vertrouwen. Anderzijds blijkt dat de uitkomsten soms te letterlijk

worden genomen zonder de nodige nuance.

De verschillen en overeenkomsten die uit de analyse naar voren zijn

gekomen, blijken deels te verklaren vanuit de rol die deze betrokkenen

hebben in het proces. Deels lijkt er sprake te zijn van dilemma’s in het

proces waar de betrokkenen mee moeten leren omgaan. In de volgende

en concluderende sectie worden deze dilemma's verder uitgewerkt en

wordt nagegaan welke mogelijke diepere oorzaken er zijn voor de knel-

punten in het MKBA-proces. Ook wordt stil gestaan bij de bevindingen

van de commissie Elverding (commissie Versnelling Besluitvorming In-

frastructurele Projecten, 2008) en de projectdirectie Sneller en Beter

(2010) en in hoeverre de aanbevelingen van deze kunnen bijdragen aan

het oplossen van de gesignaleerde knelpunten in het MKBA-proces.

 36

 37

5 Conclusie: dilemma's en

discussie

Uit de analyse van de percepties van de betrokkenen op het MKBA-

proces zijn verschillende knelpunten naar voren gekomen. Door de er-

varen knelpunten van de verschillende betrokkenen te analyseren ten

opzichte van elkaar is bovendien duidelijk geworden in hoeverre de be-

trokkenen dezelfde knelpunten ervaren of niet. Vanuit deze overeen-

komsten en verschillen zijn verschillende dilemma's naar voren geko-

men waar betrokkenen mee te maken hebben in het proces. Deze di-

lemma's worden in deze sectie besproken.

Vervolgens worden zes thema’s besproken die de knelpunten in het pro-

ces op een hoger abstractieniveau beschrijven. Deze thema’s vormen,

op basis van dit onderzoek, de achterliggende oorzaken van het ont-

staan van de door de betrokkenen ervaren knelpunten. Tot slot wordt

een overzicht gegeven hoe dit onderzoek zich verhoudt tot andere re-

cente MKBA-gerelateerde beleidsanalyses in Nederland, zoals de aanbe-

velingen van de commissie Elverding (commissie Versnelling Besluit-

vorming Infrastructurele Projecten) en de projectdirectie Sneller en Be-

ter.

5.1 Dilemma’s

Hoe zachte effecten benaderen?
Een algemeen dilemma ligt in de benadering van zachte of non-

monetaire effecten die niet of moeilijk in de MKBA te verwerken zijn.

Moeten deze effecten in kwalitatieve termen beschreven worden of door

middel van schaduwprijzen of andere technieken toch gemonetariseerd

worden? Het dilemma is dat beide benaderingen voor- en nadelen heb-

ben. Het voordeel van de kwalitatieve benadering is dat een breed ge-

accepteerde betekenis aan deze effecten kan worden gegeven, namelijk

een kwalitatief verhaal, dat aansluit bij de terminologie van de betrok-

kenen (visionairs) die deze non-monetaire effecten vertegenwoordigen.

Nadeel is dat een narratieve beschrijving niet kan worden geïntegreerd

in het MKBA-saldo en daardoor mogelijk minder aandacht krijgt. Ook is

het lastig verschillende non-monetaire effecten van verschillende pro-

 38

jecten met elkaar te vergelijken indien deze in narratieve waarden zijn

omschreven.

De andere methodiek, non-monetaire effecten toch monetariseren,

heeft als voordeel dat deze effecten net als de andere monetaire effec-

ten in het eindsaldo verwerkt kunnen worden en zodoende goed onder-

ling vergeleken kunnen worden. Nadeel is dat de gemonetariseerde

waarde als subjectief wordt ervaren door planmakers en lobbyisten, zo-

als is gebleken uit de interviews. Ook zijn methodieken om non-

monetaire effecten te monetariseren, bijvoorbeeld de vignettenmetho-

de, omstreden onder meer bij het CPB.

Belang zachte effecten onderstreept, toch behoefte aan eenduidig ad-
vies
De ervaring van planmakers, bestuurders die geld aanvragen en advi-

seurs dat harde effecten te veel aandacht krijgen in een MKBA ten op-

zichte van zachte effecten, sluit op het bovenstaande aan. Deze betrok-

kenen geven aan bezorgd te zijn of zachte effecten wel tot hun recht

komen in de analyse. Toch blijkt uit de interviews ook dat in het be-

sluitvormingsproces behoefte is aan eenduidige adviezen. In dat proces

zou daardoor weinig ruimte zijn voor onzekerheden, bijvoorbeeld over

zachte effecten. De twee waarnemingen zijn contrasterend. Enerzijds is

men bezorgd of zachte, niet-monetaire waarden wel goed tot hun recht

komen in de MKBA. Anderzijds blijkt in het besluitvormingsproces vooral

behoefte aan exacte informatie en weinig ruimte voor nuance.

MKBA naast andere instrumenten. Toch nadruk op positief MKBA-saldo
Een volgend dilemma is de notie dat de MKBA slechts een van de vele

instrumenten is voor het ondersteunen van de besluitvorming. Toch

blijkt uit de interviews dat betrokkenen, met name planmakers, be-

stuurders en adviseurs, bij voorkeur een positief MKBA-saldo zien. Ook

bij dit dilemma wordt aan de ene kant wel erkend dat de analyse zijn

beperkingen heeft en sommige effecten niet goed kan waarderen. On-

danks deze erkenning zijn betrokkenen er blijkbaar niet gerust op dat

een negatieve MKBA voldoende kracht biedt in de besluitvorming en

wordt een positief saldo nagestreefd.

MKBA puur houden, maar niet altijd juiste instrument
Ook vanuit de interviews met MKBA-toetsers komt een dilemma naar

voren. Namelijk dat de toetsers het als hun taak zien om de analyse

puur te houden. Daar staat de erkenning tegenover dat de MKBA niet

altijd het juiste analyse-instrument is voor iedere vraagstelling. De

vraag is of het mogelijk is de MKBA als methode zogenaamd puur te

houden als deze wordt toegepast op vraagstukken waar de analyse niet

voor is uitgerust. De druk op de methode kan logischerwijs toenemen

als de analyse niet aan de verwachtingen voldoet. Bijvoorbeeld indien

de behoefte bestaat rekening te houden met politiek gevoelige onderde-

len in plannen of eerder genomen besluiten. Dit is in contrast met de

 39

houding van de toetsers die de MKBA puur, objectief en zonder politieke

inmenging willen houden.

MKBA te laat, maar eerder kan niet
Een laatste dilemma is geuit door de academici. Zij nemen waar dat de

MKBA in de huidige planpraktijk te laat wordt ingezet in het proces. De

analyse wordt namelijk pas opgesteld als plannen al helemaal zijn uit-

gedacht en politieke posities al zijn ingenomen. In deze fase is het niet

of nauwelijks nog mogelijk om plannen aan te passen, bijvoorbeeld naar

aanleiding van de uitkomsten van het onderzoek. Volgens de academici

is de MKBA in theorie juist heel geschikt om het ontwerp van plannen

bij te stellen en te verbeteren. Door de late inzet van het evaluatie-

instrument gaat deze mogelijkheid echter verloren. Het dilemma dat

door de academici wordt waargenomen is dat, ondanks de notie dat de

MKBA te laat in het planproces wordt ingezet, het niet mogelijk blijkt

om het eerder in te zetten. De nodige input aan informatie voor de ana-

lyse is te gedetailleerd om al eerder in het planproces een MKBA te ma-

ken. De academici ervaren dat bij pogingen om globale of grove MKBA's

te maken partijen snel vragen om meer details en daarmee aan het

grove karakter van een vroege analyse voorbij gaan. Ook blijken politici

niet geneigd plannen in een vroeg stadium in het planproces bloot te

geven.

5.2 Discussie

Planologie en economie twee systemen
De belangrijkste en overkoepelende conclusie die terugkomt in de ande-

re deelconclusies is: de MKBA is een economisch instrument dat is

voortgekomen uit een economische logica, terwijl ruimtelijk infrastruc-

turele integrale plannen voortkomen uit een planologische logica. Deze

twee waardesystemen sluiten niet vanzelfsprekend goed op elkaar aan.

Het samengaan van deze twee werelden gaat niet zonder moeite en

vormt een bron van conflicten, zoals uitgebreid is gebleken vanuit de

interviews. De vanzelfsprekendheid voor een visionair dat bepaalde

plannen bijdragen aan gestelde beleidsdoelen, bijvoorbeeld versterken

van de internationale concurrentiepositie door verbeteren van de open-

baarvervoerbereikbaarheid, is voor rekenaars niet in dezelfde mate van-

zelfsprekend. Ook de notie dat de MKBA distributie-effecten niet mee-

weegt, bijvoorbeeld de generatie van arbeidsplaatsen die mogelijk van-

uit een andere regio worden aangetrokken, is voor een visionair moge-

lijk onlogisch, terwijl een rekenaar daar helemaal niet meer over na

hoeft te denken.

Het merendeel van de knelpunten kan in relatie worden gebracht met

het conflict tussen twee systemen, zoals de knelpunten in relatie tot het

gebrek aan communicatie in het MKBA-proces, de notie dat de analyse

 40

een black box is, de gevoeligheden over hoe om te gaan met zachte

effecten en de omgang met politieke doelstellingen. Wellicht is een eer-

ste stap dat beide systemen erkennen dat er wezenlijke onderlinge ver-

schillen zijn. Bovendien lijkt erkenning nodig dat het ene systeem niet

beter of slechter is dan het andere. Een statement dat het instrument

MKBA niet deugt geuit door een planoloog heeft dan ook niet veel zin,

net als de uiting van een econoom dat een integraal plan onzin is. De

vertegenwoordigers van respectievelijk het instrument of het plan zullen

de kritiek niet aannemen indien deze geuit wordt door een speler vanuit

een ander systeem die zodoende als niet geautoriseerd wordt geacht om

een dergelijke uitspraak te doen. Deze situatie verandert wezenlijk in-

dien een planoloog zou beargumenteren met planologische argumenten

dat een bepaald planologisch plan zwaktes vertoond of dat een econoom

zou onderbouwen op welke punten de MKBA mogelijk als beslissingson-

dersteunend instrument tekort schiet.

Vroege planfase weinig transparant
Vanuit de interviewanalyse wordt verder duidelijk dat de problematiek

rond de MKBA deels voortkomt uit de grote afstand in benadering tus-

sen de vroege planfase waarin plannen tot stand komen en de formele

analyses die daarop volgen. Deze vroege planfase is beschreven als

chaotisch en gedomineerd door politieke doelstellingen en emotie. De

plannen die daaruit naar voren komen en een eerste selectie van alter-

natieven komen zodoende op basis van voornamelijk politieke criteria

tot stand. Deze criteria blijken niet altijd goed aan te sluiten op de eco-

nomische criteria die aan een instrument als de MKBA ten grondslag

liggen. Indien dergelijke plannen verder in het planproces met een MK-

BA worden geëvalueerd, is de ervaring dat de planonderdelen die goed

scoren op politieke criteria niet per se goed op de economische criteria

scoren. De grote afstand tussen de vroege en wellicht chaotische plan-

fase waarin plannen tot stand komen en de fase waarin de plannen

worden geanalyseerd, blijkt aanleiding voor knelpunten in het MKBA-

proces.

MKBA niet altijd juiste instrument
In samenhang met het voorgaande is het opvallend dat zo goed als alle

betrokkenen erkennen en benadrukken dat de MKBA niet altijd het juis-

te instrument is voor de evaluatie van plannen. Ook de toetsers zijn

duidelijk van mening dat het evaluatie-instrument moet aansluiten bij

de onderzoeksvraag en het type plan en dat hoeft niet per se de MKBA

te zijn. Wel benadrukken de toetsers het belang van een objectief en

onafhankelijk analysemoment in het plan- en besluitvormingsproces.

Met name omdat zij deze processen ervaren als gedomineerd door de

politiek. Ook opvallend is dat de adviseurs ervaren dat binnen de huidi-

ge regelgeving het goed mogelijk is om een ander soort analyse uit te

voeren dan de MKBA. Deze vrijheid wordt niet door andere betrokkenen

geuit wat erop kan wijzen dat de bekendheid hiermee mogelijk klein is.

 41

Daarnaast kan de vraag naar voren komen, indien de MKBA niet het

meest geschikte instrument is, welke analysemethodiek dan wel goed

aansluit bij bijvoorbeeld integrale ruimtelijk infrastructurele plannen. De

ontevredenheid in relatie tot MKBA’s van integrale ruimtelijk infrastruc-

turele plannen is vooral gericht op de vermeende gebrekkige analyse

van zachte, non-monetaire effecten. Een analysemethodiek die beter in

staat is om deze effecten te wegen zou wellicht wenselijk zijn. Echter,

overeenstemming ontbreekt binnen de groepen betrokkenen over de

benadering van non-monetaire effecten en loopt uiteen van kwalitatief

benaderen tot via schaduwprijzen toch kwantificeren en monetariseren.

Weinig nuance besluitvormingsproces
De constatering dat in het besluitvormingsproces weinig ruimte is voor

genuanceerde informatie lijkt cruciaal in de benadering van de MKBA

voor het evalueren van complexe plannen. Betrokkenen hebben de er-

varing dat het ambtelijk apparaat in het besluitvormingsproces streeft

naar pasklare antwoorden en dat regionale bestuurders geen genoegen

nemen met advies waarin de onzekerheid doorklinkt. Het zou eenvoudig

als not done worden beschouwd en voor de betreffende ambtelijke afde-

ling als statusverlies gelden indien men zich niet in staat acht om een

duidelijk voor of tegen te adviseren. Dit is in contrast met de regionale

bestuurders die benadrukken dat in het besluitvormingsproces genoeg

ruimte moet zijn voor politieke afwegingen.

Echter, dit onderzoek heeft (nog) geen betrekking op de werkelijke be-

sluitvormers, de bestuurders op nationaal niveau die het laatste woord

hebben over het financieren en realiseren van ingediende plannen. An-

dere betrokkenen blijken weinig zicht te hebben in de beweegredenen

van deze groep. Zowel de planmakers als de adviseurs geven als knel-

punt aan dat het voor hen onduidelijk is wat de rol van de MKBA is in

het besluitvormingsproces. Het is voor hen niet duidelijk hoe de analyse

de besluitvorming beïnvloedt en in hoeverre een analyse met een posi-

tief saldo van belang is voor de doorgang van het plan.

Weinig aandacht procesaspecten
In het MKBA-proces blijkt weinig aandacht voor procesaspecten. Voor

MKBA-toetsers, -opstellers en academici was het tijdens de interviews

soms moeilijk om het gesprek gefocust te houden op het proces. Deze

inhoudelijke experts hebben meerdere keren aangegeven dat nadenken

over proces voor hen lastig is, omdat zij het niet gewend zijn. Een

MKBA wordt bijvoorbeeld alleen getoetst op de inhoud van de analyse

en niet op hoe de analyse tot stand is gekomen. Toch is in meerdere

studies benadrukt dat procesaspecten voor het maken van de analyse

van belang zijn6. Ook de OEI-leidraad geeft verschillende aanwijzingen

dat procesmatige aandacht, bijvoorbeeld over communicatie, nodig is

(Eijgenraam, e.a. 2000).

6 Zie bijvoorbeeld ‘De schijntegenstelling tussen visie en MKBA’(KiM, 2008)

 42

5.3 Vergelijking Sneller en Beter
De problematiek die in dit onderzoek naar knelpunten in het MKBA-

proces wordt aangesproken staat niet op zichzelf. De bevindingen van

de commissie Elverding in het rapport Sneller en Beter heeft de aan-

dacht (mede) op de MKBA gevestigd, aangezien de commissie adviseert

het voorkeursalternatief door middel van een MKBA te analyseren. Tabel

3 geeft een overzicht van de knelpunten in het proces op hoofdlijnen

zoals die in dit onderzoek naar voren zijn gekomen en hoe deze zich

verhouden tot de aanbevelingen van de commissie Elverding7. De laat-

ste zijn vergeleken met oplossingsrichtingen die (tentatief) voortvloeien

uit de analyse in dit onderzoek.

Tabel 3 Vergelijking knelpunten MKBA-proces en aanbevelingen Sneller en

Beter

Knelpunten
MKBA-proces
op hoofdlijnen

Vertragende factor
volgens Sneller en
Beter

Tentatieve op-
lossingsrich-
ting MKBA-
proces

Oplossingsrich-
ting vanuit
Sneller en Be-
ter

1. Planologie en

economie twee

werelden:

visionairs versus

rekenaars

Niet expliciet in

Sneller en Beter

>Verschillen

erkennen;

>Cultuurveran-

dering stimuleren

> Structurele

dialoog

organiseren

Niet expliciet in

Sneller en Beter

2. Vroege

planfase weinig

transparant

– Verkennigsfase ver-

loopt vaak gebrekkig.

– Vaak geen gebieds-

gerichte verkenning

van problemen en

oplossingen

– Langdurige discus-

sies over modelinvoer

en modelmatige ver-

taling van gekozen

uitgangspunten

> Vroege

planfase meer

structureren

> Verkennigsfase

beter structure-

ren.

> Bestuurlijke

afspraken aan

begin van verken-

ningsfase (start-

besluit)

> Helderheid over

proces tot stand

komen voorkeur-

salternatief. Van

breed naar smal

trechteren via

twee zeefmomen-

ten.

3. MKBA niet

altijd juiste

– Ontbreken van ex-

pliciete afweging wel-

> Vooraf

onderzoeks-vraag

> Eenvoudiger

rekenen

7 Commissie Versnelling Besluitvorming Infrastructurele Projecten

 43

instrument ke informatie echt

nodig is om te komen

tot onherroepelijk

besluit

bepalen en

passende

onderzoekstech-

niek(en)

afstemmen

> Randvoorwaar-

denanalyse afba-

kenen in 'notitie

reikwijdte en de-

tailniveau' in

startfase verken-

ning

> Structuurvisie

opstellen voor

analyse complexe

projecten

4. Weinig ruimte

voor nuance in

besluitvorming

– Besluitvorming

vindt plaats op basis

van gedetailleerde

berekeningen. Uit-

komsten worden voor

absoluut aangeno-

men, ondanks onze-

kerheden

> Onzekerheden

expliciet

benoemen

(bijvoorbeeld

standaard

opnemen in

samenvattende

tabel).

>

Cultuurverande-

ring ambtenaren

en bestuurders

stimuleren: leren

omgaan met

onzekerheden

> Werken met

bandbreedtes

> Erkennen onze-

kerheidsmarges

5. Weinig

aandacht voor

procesaspecten,

zoals

uitgangspunten

analyse

bespreken,

stakeholders

betrekken,

toetsing MKBA's

– Sneller en Beter

legt nadruk op

negeren

procesaspecten als

oorzaak vertragingen

> Meer aandacht

voor

procesaspecten:

uitgangspunten

analyse

bespreken,

stakeholders

betrekken,

toetsing MKBA's

structureren

> Gemengde

teams stimuleren

met inhoudelijke

en procesmatige

experts

> Bij startbesluit

afspreken wie,

wanneer en waar-

over betrokken

wordt. Doel parti-

cipatie is draag-

vlak, informeren

en consulteren

> Vroege bestuur-

lijke betrokkenen-

heid in BO MIRT

(bestuurlijke

overleggen)

 44

Problemen en oplossingen volgens commissie Elverding

Net als in voorliggend onderzoek komt uit het onderzoek van de com-

missie Elverding naar voren dat de vroege planfase weinig gestructu-

reerd is en daarmee veel vertraging brengt. De verdeling van rollen

blijkt volgens de commissie onduidelijk en er zijn geen heldere afspra-

ken over wie wanneer betrokken is. Ook gezamelijke fact-finding is niet

in het plan- en besluitvormingsproces geïntegreerd waardoor volgens de

commissie draagvlak kan ontbreken. De commissie Elverding zet in op

het structureren van de vroege planfase, de verkenningsfase8. Zowel de

selectie van alternatieven, het proces om tot een voorkeursalternatief te

komen als hoe stakeholders bij het plan- en besluitvormingsproces be-

trokken moeten worden, wordt door de commissie toegelicht. Het start-

besluit en de vroege bestuurlijke betrokkenheid zijn hiervoor belangrij-

ke instrumenten, zoals uitgewerkt door de projectdirectie Sneller en

Beter in het procesontwerp (Projectdirectie Sneller en Beter, 2010).

Procesaspecten krijgen dus erg veel aandacht in het verbeteren en ver-

snellen van de besluitvorming rond infrastructurele projecten. Ook is de

commissie Elverding kritisch over welke informatie werkelijk nodig is op

welk moment in het besluitvormingsproces. Volgens de commissie vol-

staan zeker in vroege planfases eenvoudige analyses en rekenwerk. In

een 'Notitie reikwijdte en detailniveau' zullen afspraken moeten worden

gemaakt over de onderzoeksagenda. Deze notitie kan mogelijk ook een

rol spelen in het openen van een black box als de MKBA, door transpa-

rantie te bieden over wat de analysemethode wel en niet kan leveren.

Ondanks dat de commissie onderstreept dat er aandacht moet zijn voor

de vraag welke informatie echt nodig is in het besluitvormingsproces en

welke niet, geeft de commissie aan dat een diepgaande MKBA gemaakt

moet worden van het voorkeursalternatief. Het is op basis van dit on-

derzoek naar knelpunten in het MKBA-proces de vraag of een dergelijk

voorschrift effectief is aangezien zo’n analyse niet voor iedere onder-

zoeksvraag het juiste instrument is. Ook lijkt het nog onduidelijk in

hoeverre de vrijheid bestaat om van dit voorschrift af te wijken.

8 In relatie tot dit onderzoek naar knelpunten in het MKBA-proces is de verkenningsfase
het meest interessant. De commissie Elverding heeft ook naar verbeteringen van de
planstudie- en realisatiefase gekeken. Deze blijven in deze rapportage buiten be-
schouwing.

 45

Aandachtspunten voor verder verbeteren MKBA-proces

De vergelijking met de aanbevelingen van de commissie Elverding en de

projectdirectie Sneller en Beter is hoopvol om verschillende knelpunten

in het MKBA-proces te verlichten. De vernieuwde aandacht voor proces-

aspecten in het algemeen zal waarschijnlijk al verbetering betekenen.

Daarnaast is het hoopvol dat in het procesontwerp aandacht is voor hoe

en wanneer stakeholders betrokken moeten worden. Ook de aanwijzin-

gen om de voorbereidingsfase beter te organiseren en te structureren

kan mogelijk knelpunten, zoals in dit onderzoek naar voren zijn geko-

men, helpen oplossen.

Een aantal probleemgebieden dat in het onderzoek naar knelpunten in

het MKBA-proces naar voren is gekomen zal echter in beperkte mate

door de aanbevelingen van de commissie worden opgelost. Een punt

van aandacht is bijvoorbeeld dat het advies van de commissie Elverding

om eenvoudig te rekenen tegenstrijdig lijkt met de ervaringen van be-

trokkenen in dit MKBA-proces onderzoek. Zij wijzen er namelijk op dat

ondanks de wens om eenvoudig te rekenen in de praktijk toch vaak be-

hoefte is aan meer details. De rapportage 'Nut en noodzaak: het afwe-

gen van kosten en baten' (KiM, 2010) geeft meer invulling aan het een-

voudig rekenen. Dit advies zal zich moet bewijzen in de praktijk.

Ook zou wellicht meer aandacht nodig zijn om de culturele kloof tussen

planologen en economen (visionairs en rekenaars) te dichten. Aange-

zien dit probleem doorwerkt in vele andere knelpunten zou een verbete-

ring van dit probleem waarschijnlijk een grote verbetering betekenen

voor vele onderdelen in het MKBA-proces. De commissie Elverding

noemt dit probleem niet expliciet. Wel onderstreept de commissie dat

departementen onderling kennis moeten uitwisselen en de toepassing

van gezamenlijke 'fact-finding'. Ook het opstellen van een 'Notitie reik-

wijdte en detailniveau' kan mogelijk een platform bieden om de kloof

tussen planologen en economen te verkleinen. Wederom moet de prak-

tijk leren in hoeverre de aanbevelingen van de commissie voldoen om

de knelpunten in het MKBA-proces te verminderen.

Verder geeft de commissie geen reflectie op de toetsingspraktijk van

MKBA’s. Ook hiervoor lijkt op basis van het onderzoek naar knelpunten

in het MKBA-proces extra aandacht nodig om de toetsingspraktijk beter

te organiseren en te structureren. Ook bij het toetsen van de analyse

geldt dat de voorbereiding het halve werk is. Mogelijk kunnen aan het

begin van een besluitvormingsproces, dus bij het startbesluit en het

 46

opstellen van een 'Notitie reikwijdte en detailniveau', ook afspraken

worden gemaakt over de toetsing.

5.4 Tot slot
Het onderzoek naar percepties van betrokkenen op het MKBA-proces

heeft de vermeende knelpunten in dat proces meer inzichtelijk gemaakt.

Duidelijk is geworden dat het huidige gebruik van de MKBA voor de eva-

luatie van integrale ruimtelijk infrastructurele plannen niet ideaal is en

zodoende niet de gewenste functie heeft om de besluitvorming te on-

dersteunen. Door zicht op de procesmatige knelpunten wordt het moge-

lijk het proces te verbeteren zodat het instrument beter kan worden

toegerust om integrale plannen te evalueren en mogelijk bij te dragen

aan betere plannen en besluitvorming.

Naast de knelpunten per type betrokkene in het MKBA-proces is duide-

lijk geworden hoe deze zich verhouden ten opzichte van de knelpunten

van andere betrokkenen. Door deze benadering is dus niet alleen duide-

lijk geworden wat de knelpunten zijn, maar is ook meer zichtbaar ge-

worden van de diepere en achterliggende oorzaken. Daarnaast is duide-

lijk geworden dat verschillende dilemma's in het MKBA-proces aanwezig

zijn. Deze zullen niet eenvoudig opgelost kunnen worden en vragen wel-

licht om een benadering waarbij betrokkenen leren deze dilemma's te

herkennen en er mee om te gaan.

Een belangrijk aspect is echter onbelicht gebleven in het onderzoek.

Namelijk het perspectief van die betrokkenen die werkelijk over plannen

besluiten en het sluitstuk van het besluitvormingsproces vormen: be-

stuurders op nationaal niveau. In vervolgonderzoek zullen de percepties

van deze betrokkenen op het MKBA-proces duidelijk moeten worden.

Immers, MKBA’s worden gemaakt met het doel beslisinformatie te gene-

reren en daarmee het besluitvormingsproces te ondersteunen. Ook zal

het OBRRI-onderzoeksteam zich verder inzetten om bij te dragen aan

het verbeteren van de beoordeling en ontwerp van regionale ruimtelijk

infrastructurele plannen.

 47

Samenvatting

De toepassing van de MKBA voor het genereren van beslisinformatie

over integrale ruimtelijk infrastructurele plannen is niet optimaal door

de verschillende knelpunten en fouten die in het MKBA-proces zijn inge-

sleten.

De TU Delft en de Universiteit van Amsterdam zijn in 2009 in samen-

werking het onderzoek OBRRI ‘Ontwerp en Beoordelen Regionale visie

Ruimte en Infrastructuur’ gestart. In dit onderzoek worden de proces-

matige en inhoudelijke knelpunten bij de toepassing van de MKBA voor

de evaluatie van integrale projecten uitgediept. Vervolgonderzoek zal

gericht zijn op het oplossen van de gesignaleerde knelpunten.

Aanpak onderzoek

In voorliggende rapportage staat het onderzoek naar de procesmatige

knelpunten centraal. Door middel van een open interviewtechniek is met

22 betrokkenen gesproken. Uitdaging daarbij was de gesprekken niet bij

voorbaat te problematiseren. Respondenten zijn daarom gevraagd naar

hun percepties op het MKBA-proces. In een analyseproces op basis van

Grounded theory zijn vervolgens vanuit die percepties de knelpunten in

het MKBA-proces gefilterd. De geïnterviewden vertegenwoordigen ver-

schillende rollen in het MKBA-proces: plannen maken, MKBA uitvoeren,

MKBA toetsen, adviseren over het MKBA-proces, nationaal financiering

vragen (voor regionale projecten), lobbyen en wetenschappelijk reflec-

teren. Door deze indeling is het mogelijk om na te gaan in hoeverre de

percepties van de betrokkenen overeenkomen en verschillen.

Knelpunten MKBA-proces: overeenkomsten en verschillen

Tabel i geeft een overzicht van de belangrijkste knelpunten in het

MKBA-proces en in hoeverre deze door de verschillende betrokkenen

worden ervaren.

Tabel i Knelpunten MKBA-proces op hoofdlijnen en welke betrokkenen deze

ervaren

Knelpunt in MKBA pro-
ces op hoofdlijnen

Door wie ervaren?

1. Gebrekkige communi- Planmakers; adviseurs; geldaanvragers;

 48

catie betrokkenen: Visio-

nairs versus rekenaars

lobbyisten; academici

2. Vrees dominantie har-

de waarden in besluit-

vorming

Planmakers; adviseurs; MKBA-opstellers;

geldaanvragers; lobbyisten; academici

3. MKBA als black box:

zonder uitleg niet begrij-

pelijk

Planmakers; adviseurs; MKBA- opstellers;

lobbyisten

4. Strategisch gedrag

rond MKBA-input en -

output

Planmakers; adviseurs; MKBA-opstellers;

toetsers; lobbyisten; academici

5. Toetsing MKBA ondui-

delijk en ongestructu-

reerd

Adviseurs; MKBA-opstellers; Toetsers

6. Analyse complexe pro-

jecten problematisch

Planmakers; adviseurs; MKBA-opstellers;

toetsers; geldaanvragers; academici

7. MKBA niet altijd juiste

instrument

Planmakers; adviseurs; toetsers;

geldaanvragers; lobbyisten; academici

8. Tijdsdruk MKBA door

lange discussies over

uitgangspunten

adviseurs; MKBA-opstellers; toetsers;

lobbyisten

9. MKBA ten onrechte

gebruikt als oordeel

Planmakers; adviseurs; MKBA-opstellers;

geldaanvragers; lobbyisten

10. Te weinig nuance in

besluitvorming

Planmakers; adviseurs; MKBA-opstellers;

academici

Opvallend is dat de knelpunten die voor bepaalde groepen een groot

probleem vormen, door anderen juist vanuit een tegenovergestelde

richting worden benaderd. Bijvoorbeeld, waar de planmaker pleit om

rekening te houden met politieke gevoeligheden in de MKBA, wordt door

de toetsers juist benadrukt dat de analyse niet door politieke aspecten

beïnvloed moet worden. Ook komt uit het onderzoek naar voren dat

knelpunten die voor sommigen evident zijn, door anderen niet eens

worden genoemd. Bijvoorbeeld, de roep om meer openheid en discussie

over gebruikte normen en uitgangspunten in de MKBA wordt door allen

geuit, maar niet door de toetsers. De behoefte aan meer communicatie

in het proces is volgens dit onderzoek dus eenzijdig.

Dilemma's

Vanuit de analyse van de knelpunten in het MKBA-proces is een aantal

dilemma's naar voren gekomen. Er blijkt bijvoorbeeld geen overeen-

 49

stemming over de omgang met zachte, non-monetaire effecten in de

MKBA. Hierbij zijn twee richtingen onderscheiden: zachte effecten niet

monetariseren, maar kwalitatief beschrijven. Of zachte effecten zoveel

mogelijk monetariseren door middel van schaduwprijzen of andere

technieken. Beide hebben voor- en nadelen. Een ander dilemma is dat

wordt gesignaleerd dat de MKBA te laat in het planproces wordt toege-

past, als alle plannen al zijn gemaakt en posities ingenomen. Het blijkt

echter niet mogelijk om het instrument eerder in het planproces toe te

passen, omdat te veel details nodig zijn en partijen dan nog niet hun

posities willen vrijgeven.

Achterliggende oorzaken knelpunten MKBA-proces

Uit de analyse komen vijf thema's naar voren die de oorzaken vormen

van knelpunten in het MKBA-proces:

1. Planologie en economie zijn twee werelden (visionairs versus

rekenaars). De MKBA is een economisch instrument dat is

voortgekomen uit een economische logica, terwijl ruimtelijk in-

frastructurele integrale plannen voortkomen uit een planologi-

sche logica. Deze twee waardensystemen sluiten niet vanzelf-

sprekend goed op elkaar aan. Het samengaan van deze twee

werelden gaat niet zonder moeite en vormt een bron van con-

flicten.

2. De vroege planfase is chaotisch en wordt gedomineerd door po-

litieke doelstellingen en emotie. Hierdoor is een grote afstand

tussen de wijze waarop plannen tot stand komen en de formele

analyses die daarop volgen.

3. De MKBA is niet altijd het juiste onderzoeksinstrument. Met na-

me bij complexe plannen, zoals integrale ruimtelijk infrastructu-

rele plannen, lijkt de methodiek niet vanzelfsprekend aan te

sluiten op de onderzoeksvraag.

4. Er is te weinig ruimte voor nuance in het besluitvormingsproces.

Ambtenaren leggen te veel nadruk op pasklare en eenduidige

adviezen. Onzekerheden zouden beter in de beslisinformatie

moeten worden ingebed.

5. Uit de interviews blijkt dat procesaspecten over het algemeen

onderbelicht zijn, zoals hoe en wanneer stakeholders betrokke-

nen moeten worden en hoe het toetsingsproces georganiseerd

moet worden.

Vergelijking met aanbevelingen commissie Elverding

 50

In vergelijking met de analyse en aanbevelingen van de commissie El-

verding wordt duidelijk dat een aantal knelpunten in het MKBA-proces

mogelijk zal verbeteren door invoering van de werkwijze zoals voorge-

steld door de commissie. Ten eerste heeft de commissie Elverding veel

aandacht voor procesaspecten. Ook de aanwijzing om de voorberei-

dingsfase beter te organiseren en te structureren kan mogelijk knelpun-

ten, zoals in dit MKBA-proces onderzoek naar voren zijn gekomen, hel-

pen op lossen.

Een aantal onderdelen blijft dan nog onderbelicht, zoals het verkleinen

van de kloof tussen planologen en economen en het structureren van

het toetsen van MKBA's. Onduidelijk is in hoeverre de op te stellen 'No-

titie reikwijdte en detailniveau', zoals voorgesteld door de commissie

Elverding, helpt om ook deze knelpunten in het MKBA-proces te verbe-

teren. Tot slot wordt de aanbeveling van de commissie om eenvoudiger

te rekenen tegengesproken door de geïnterviewden, omdat ondanks

goede intenties partijen toch behoefte aan meer details blijken te heb-

ben.

Tot slot

Het onderzoek naar knelpunten in het MKBA-proces geeft aan welke

procesaspecten verbeterd moeten worden. Verbetering van het proces

kan mogelijk bijdragen aan een voor alle betrokkenen bevredigende

toepasbaarheid van de MKBA voor het ontwerpen en beoordelen van

integrale ruimtelijk infrastructurele plannen.

 51

Bijlagen

 52

Tabel overeenkomsten en

verschillen

Overeenkomsten en verschillen in percepties van betrokkenen op knelpunten MKBA-

proces

Knelpunten MKBA proces

in hoofdlijnen
1.Planma

ken

2. MK-

BA-

Advise-

ren

3. MK-

BA-

opstel-

len

4.

MKBA-

toet-

sen

5.Gelda

anvra-

gen

6. Lobbyen 7.Wetenschap

pelijk reflecte-

ren

Gebrek communicatie

Stugge houding ministerie

van Financiën en Centraal

Planbureau

V V V

Het CPB en het KiM stellen

zich star op ten opzichte

van de MKBA en de OEI-

leidraad

V V V

Stakeholders worden te

weinig structureel betrok-

ken

 V V

Er is een scheiding waar te

nemen tussen visionairs

en rekenaars. Dit is pro-

blematisch door de stugge

houding van partijen naar

elkaar en het gebrek aan

communicatie

V V

Er is te weinig ruimte voor

discussie over normen en

uitgangspunten

V V V V

Overeenstemming ont-

breekt hoe zachte effecten

als beste in MKBA ver-

werkt kunnen worden.

V V

In de MKBA wordt de

Randstad bevoordeeld

 V V

De MKBA is een kille re-

kenmethode die ten on-

rechte probeert de hele

V V

 53

werkelijkheid te vatten

MKBA als onduidelijk/ black box

Het detailniveau van de

input is voor planmakers

onduidelijk

V V

Wantrouwen naar MKBA

door ervaring als een

black box

V V

MKBA is zonder uitleg en

vertaalslag niet te begrij-

pen

V V V

Strategische houding en gebruik MKBA

Input voor de MKBA wordt

wel eens aangepast om

projectanalyses mooier te

maken

 V v

Politieke posities zijn vaak

al bepaald voordat een

MKBA wordt gemaakt

 V V V V V

Initiatiefnemers zijn bij

voorbaat aan plan gecom-

mitteerd en daardoor te

weinig objectief

 V V V

MKBA-output wordt stra-

tegisch gebruikt

 V V V V

Door ongestructureerde

selectie van planalterna-

tieven kunnen verwachtin-

gen onredelijk hoog zijn

en kan MKBA als spelbre-

ker worden ervaren

V V V

Timing MKBA is te laat,

want standpunten zijn dan

al ingenomen, maar eerder

is ook lastig

 V v V

Toetsing onduidelijk

Formele toetsing gebeurt

te weinig en te weinig ge-

structureerd

 V V v

Toetsingscriteria zijn meer

diffuus door meerdere lei-

draden en verbreding van

 V V

 54

projecttypen waar MKBA

op wordt toegepast

Rol en timing toetsing on-

duidelijk

 V V V

Complexe projecten probleem

MKBA is minder geschikt

voor complexe en integra-

le projecten

 v V v V V

MKBA problematisch bij

regionale, ruimtelijke en

projecten van gebiedsont-

wikkeling

V V V V V

Analyses van gebiedsont-

wikkelingsprojecten zijn

altijd problematisch door

gebrek aan modellen, er-

varing en omdat de effec-

ten locatiespecifiek zijn

V V V V V

Vrees dominantie harde waarden

Gevreesd wordt dat zachte

waarden onderbelicht blij-

ven ten opzichte van har-

de waarden

V V V V V

Rekenaars worden gewan-

trouwd of zij genoeg aan-

dacht geven aan zachte

waarden, omdat hun MK-

BA-routine voortkomt uit

infrastructuurplannen

V V V

Het eindsaldo is te domi-

nant. PM-posten moeten

juist meer aandacht krij-

gen

V V V V

Economische benadering

MKBA is te beperkt om

overheidsdoelstellingen

mee te beoordelen

 V V

Saldo is dominant in com-

municatie MKBA en PM-

posten krijgen te weinig

aandacht

V V V

MKBA niet altijd juiste instrument

MKBA sluit matig aan op V V V V

 55

de informatiebehoefte in

besluitvormingsproces

Er is behoefte aan simpe-

lere informatie dan MKBA

V V

KBA is niet altijd het juiste

instrument voor iedere

onderzoeksvraag

 V V

MKBA in vroege planfase

niet juiste instrument, te

gedetailleerd

 V V

Andere informatie is min-

stens zo belangrijk voor

politieke besluitvorming

V V V V

Niet erkend dat MKBA niet

alles inzichtelijk kan ma-

ken: verwachtingen te

groot

 V V V

Spanning tussen MKBA en

beleid: MKBA toetst doel-

matigheid en niet politieke

haalbaarheid

 V V

Mogelijkheden MKBA te

gebruiken voor optimalisa-

tie beperkt: plannen zijn al

te ver uitgewerkt

 V V

MKBA gebruikt als oordeel

Invloed van de MKBA op

de besluitvorming is niet

transparant, onduidelijk

V V

Problematisch dat de MK-

BA wordt gebruikt door het

ministerie van Financiën

om een plan te beoorde-

len, omdat de MKBA

slechts beperkte informa-

tie geeft.

 V V

MKBA ten onrechte ge-

bruikt als oordeel

V V V V V

Te weinig nuance in besluitvorming

Er is te weinig ruimte voor

nuance in beslisinformatie

V V V V

In het besluitvormingspro- V V V V

 56

ces is behoefte aan een-

duidige informatie. Daar-

door is weinig ruimte voor

nuance

Het ambtelijk apparaat

legt te veel nadruk op

eenduidige adviezen: in

besluitvormingsproces te

weinig ruimte voor nuance

V V V V

In de MKBA is te weinig

ruimte voor onzekerheden

V V V V

Tijdsdruk

Tijdsdruk bij maken MKBA V V V V

 57

Literatuur

Bryman, A. (2008), Social research methods, University press, Oxford

Commissie Versnelling Besluitvorming Infrastructurele Projecten (2008),

Sneller en Beter; Advies Commissie Versnelling Besluitvorming Infra-
structurele Projecten, Commissie Versnelling Besluitvorming Infrastruc-

turele Projecten, Den Haag

Eijgenraam, C.J.J., C.C. Koopmans, P.J.G. Tang & A.C.P. Verster

(2000), Evaluatie van infrastructuurprojecten. Leidraad voor kosten-
batenanalyse. Ministerie ven Verkeer en Waterstaat en ministerie van

Economische Zaken, Den Haag

Kennisinstituut voor Mobiliteitsbeleid (2008), De schijntegenstelling tus-
sen visie en kosten-batenanalyse, Kennisinstituut voor Mobiliteitsbeleid,

Den Haag

Kennisinstituut voor Mobiliteitsbeleid (2010) Nut en noodzaak: het af-
wegen van kosten en baten, Kennisinstituut voor Mobiliteitsbeleid, Den

Haag

Lewins, A., and Silver, C. (2007) Using Software in Qualitative Re-
search. A Step-by-Step Guide, Sage Publications, Los Angeles

Ministerie van Verkeer en Waterstaat (2008), MIRT-projectenboek 2008,
hoofdstuk 1 van MIT naar MIRT, ministerie van verkeer en Waterstaat,

Den Haag

Projectdirectie Sneller en Beter (2010), OEI bij MIRT-verkenningen, Ka-
der, Projectdirectie Sneller en Beter, Den Haag

Projectdirectie Sneller en Beter (2010), Procesontwerp Sneller en Beter,
versie 24 februari 2010. Projectdirectie Sneller en Beter, Den Haag

Uitgave:
Nicis Institute
Laan van Nieuw Oost Indië 300
2593 CE Den Haag
Postbus 90750
2509 LT Den Haag
info@nicis.nl
www.nicis.nl

T+31(0)70 3440966

F+31(0)70 3440967

Redactie: Karin Kosmeijer

Drukwerk: Digital4.nl

© Nicis Institute

Den Haag, januari 2011

Nicis Institute
Laan van N.O. Indië 300
2593 CE Den Haag
Postbus 90750
2509 LT Den Haag

T +31 (0)70 344 09 66
F +31 (0)70 344 09 67
info@nicis.nl
www.nicis.nl

Knelpunten in het MKBA-proces

