Student number: S2380692Multifunctional football stadiums: the location factors for firms located in or near a modern Dutch football stadium.

Date: July 2018
Supervisor: dr. A.E. Brouwer
[bookmark: _GoBack]Second assessor: dr. A.J.E. Edzes

I	A word of thanks
With the finalization of my master’s thesis, my time as a student at the University of Groningen and the Faculty of Spatial Sciences has come to an end. It has been a great and very significant six years where I truly learnt a lot, both personal and academic. The master’s thesis has been great to work on, even though it has taken me quite some time. Data collection turned out to be very time consuming, while other (personal) factors influenced the process every now and then as well. However, a strong focus on finalizing my Economic Geography master and working on a research subject that personally interests me a lot has kept the process going up until completion.

Of course, I couldn’t complete this master’s thesis the way it did without the help and support of some important people. First of all my parents, as well as my sister who at the moment lives in Groningen too, supported me from start to finish. During the final few months of working on this thesis my girlfriend provided additional support and greatly helped me to stay motivated to complete the project.

Nevertheless, without the great supervision of dr. Aleid Brouwer this thesis couldn’t be completed at all – at least not in its current fashion. With helpful, strong and quick feedback I was able to set up the theoretical framework and methodology chapters very quickly. Even though Aleid switched jobs during the process she was willing to stay my supervisor for the time being and remained very helpful, giving insightful feedback and relevant suggestions.

Before I completed this thesis I had the opportunity to start my first job as a trainee at the municipality of Groningen. This led to some practical questions, because it meant that I would have much less time for my master’s thesis. However, my supervisor at work Ronald Klaassen agreed that completing my thesis (and thus the Economic Geography master) was important and allowed me to work on my thesis at work as well. This made it possible to complete my thesis during the 2017-18 academic year.

Overall I am grateful for the opportunity that was given to me and which I took, to finalize my study life with a master’s thesis on a subject that I personally enjoy a lot – which is the development of football clubs and stadiums, and their relationship to the rest of the world. I hope this thesis provides some new insights into this subject and hopefully my enthusiasm for the subject is readable in the chapters as well.

Jeroen.

II	Table of contents

1. 	Introduction										5
1.1.	Financial woes and societal relevance							5
1.2.	Research objectives									6
1.3	Reading guide										7

2.	Theoretical framework									8
	2.1	Stadium locations – where the ball goes						8
	2.2	Introduction to stadium development						9
	2.3	Why cities engage in stadium development					11
		2.3.1 	City marketing								11
		2.3.2 	Flagship developments							12
		2.3.3	Architectural quality							12
		2.3.4	Socio-economic impacts							13
	2.4	Firm location decisions: where do the firms go?					13
		2.4.1 	Three approaches							14
		2.4.2	Behavioural firm location decisions					15
			2.4.2.1		Bounded rationality					15
			2.4.2.2		Model of Adaptive-Motivated Behaviour			16
			2.4.2.3		Theory of Organizational Choice				16
		2.4.3	Conceptual model							17

3.	Methodology										19
	3.1	Defining the stadium area							19
	3.2	Firms locations: two interview groups						19
	3.3	Case selection									20
		3.3.1	Exact case selection							22
			3.3.1.1		Groningen: Hitachi Stadion (FC Groningen)		22
			3.3.1.2		Zwolle: MAC3PARK-Stadion (PEC Zwolle)			23
	3.4	Firm location arguments: interviews						24
		3.4.1	Interview analysis							24

4.	Results											25
	4.1	Data collection process								25
	4.2	Introduction to respondents							26
	4.3	Interview results: location arguments						30
		4.3.1	General results								30
		4.3.2	Interview results in Groningen						33
		4.3.3	Interview results in Zwolle						35
4.3.4 	Firms and stadiums: developing relationships				35
[bookmark: _Hlk513017624]
5.	Conclusions and discussion								37
	5.1	Location decisions near football stadiums					37
	5.2	Non-stadium firms and differences						37
	5.3	Conclusions linked to theoretical framework					38
	5.4	Implications for stadium development						40
	5.5	Research limitations								41
	5.6	Recommendations for future research						42

6.	References										43

III 	Appendix										46
I	Interview form of informed consent							46
II	Interview guide										47
III	Coding scheme										48
IV	Contact email for firms									49
V	Interview transcripts									50

IV	Figures (including maps)
An overview of the figures that are used in this research, including their corresponding page numbers.

Figure 1		Model of Adaptive-Motivated Behaviour					17
Figure 2		Conceptual Model								19
Figure 3		Map of modern stadiums in the Netherlands					22
Figure 4		Map of the Groningen stadium area						23
Figure 5		Map of the Zwolle stadium area							24
Figure 6		Map of interviewed firms in Groningen						27
Figure 7		Map of interviewed firms in Zwolle						29

1 	Introduction
1.1	Financial woes and societal relevance
Since its invention of football during the second half of the nineteenth century, football has become one of the biggest branches within the sports and entertainment industry (Kennedy, 2012). However, the football industry, among other sports industries, is different from non-sports industries due to their priority of on-field success instead of fully focusing on financial performance (Dimitropoulos et al., 2016). This focus has led to questionable financial performance by a various range of clubs, including some of Europe’s biggest clubs which try to attract players with high transfer sums and exorbitant salaries (UEFA, 2010), which has led to clubs suffering from growing debts (Gammelsaeter, 2010), and in some cases, even bankruptcy.

Despite efforts to keep clubs financially sane, in the Netherlands, a number of clubs ran into financial trouble during the latter part of the 2000s. Four clubs failed to survive, and either switched to amateur football or disappeared completely. Alongside these clubs, which were HFC Haarlem, RBC Roosendaal, AGOVV Apeldoorn and SC Veendam, a wide range of other clubs, including some that include a modern-day stadium, managed to survive years of suffering from financial issues. The four bankruptcies all occurred during the global financial crisis that started in 2009. According to the UEFA (2010), the global financial instability led to difficult market conditions for European clubs. Nevertheless, the European football industry as a whole, wasn’t seriously hit by the financial crisis (Dimitropoulos et al., 2016). Therefore it cannot be argued that the crisis was the sole reason for the bankruptcies of these clubs, among a range of other clubs in different countries. The financial trouble among many clubs has led to the Dutch football association (KNVB) introducing a license system under which all professional football clubs have to declare that they have enough financial reserves to make it to the end of the season (Kennedy and Kennedy, 2012).

The survival of some Dutch clubs may be seen as positive from the perspective of their fan base and the loss of the previously mentioned four clubs can be seen as negative from that perspective. Nevertheless, the two sets of clubs combined raised a societal discussion on the added value of football clubs. This discussion is largely based on media coverage on multiple clubs receiving help from regional governments to survive. Governments sometimes agreed on not receiving stadium rents for a few months, while other clubs were accused of receiving government funding. The municipality of Maastricht considered to buy local team MVV’s Geusselt stadium in 2010, which would mean the city would take control over the use of the stadium, while MVV would see their chances to survive increase (Wiche, 2010) because of an initial 200.000 euro payment from the municipality. Meanwhile, MVV’s footballing neighbours Fortuna Sittard were in depth for over 500.000 euros with private company VolkerWessels over the stadium rent. The club hoped to buy its stadium with help from the municipality, but that plan fell through with the city not willing to lend to club 2,5 million euros (Voetbalinfo.nl, 2012). Eventually the club almost got bankrupt because of the ongoing financial woes. Other teams that were accused of receiving help from local governments are NEC (Nijmegen), Willem II (Tilburg), PSV (Eindhoven) and FC Den Bosch (van Lith, 2013).

The previously mentioned societal discussion on the value of football clubs is closely linked to the club’s stadiums. Since stadiums are often part of the roots of club’s financial difficulties, it seems that they have a big impact on the financial structures. In the Netherlands, clubs often rent their stadiums from their respective municipalities. But regardless of which organization is the actual owner of the stadium, different routes are explored to increase its revenues, aside from events like concerts or matches from other sports.

A fairly modern way to increase revenue is to make it possible for firms, other than the football clubs themselves, to rent parts of the stadium. Modern stadiums nowadays often include a range of spaces for offices, shops, restaurants, supermarkets, cinemas, and many other ways of use. The first stadium that included office space was the new Galgenwaard stadium in Utrecht in 1982 (van Dam, 2000). Although this stadium is seen as one of the prime examples for many cities in the Netherlands and in Europe regarding stadium development, it took another fourteen years before the large Dutch ‘stadium revival’ of the 1990s and 2000s started off in Heerenveen in 1994. From then onwards, no less than sixteen new stadiums were built in the Netherlands. These fit in the definition of the fourth generation of stadium development by Paramio et al. (2008), which is thoroughly explained in a latter chapter.

Although these sixteen relatively new stadiums seem very different from each other, most of them have been built including space for other means of use - use that can be completely unrelated to the football games that happen within the stadium. For example, in FC Groningen’s Euroborg stadium that was opened in 2006, additional spaces have been created for a supermarket, a cinema, as well as an oriental restaurant, among other different uses. The Parkstad Limburg Stadium in Kerkrade, home of Roda JC, was completed six years earlier and hosts a long range of different stores, as well as a restaurant and a hotel. The increasing amount of different uses in, as well as directly near Dutch football stadiums are part of a trend in stadium development explained by Paramio et al. (2008) as well as by van Dam (2000). In a latter chapter, both the reasons for this trend, as well as possible reasons for firms to move to or near football stadiums, will be explored.

1.2	Research objectives
[bookmark: _Hlk518394329]This research project is set up in order to understand the reasoning behind firm location decisions in relation to football stadiums in the Netherlands. In other words, it is tried to understand what reasoning is behind firms that are located either in or directly near a Dutch football stadium. Consequently, arguments why firms would rather locate elsewhere than (near) a football stadium are included into the research project as well. Following this, the main research question is formulated as follows: “How do the location decisions for firms, that are located in or near a stadium part of the fourth phase of stadium development, differ compared to location decisions of firms elsewhere in their respective cities?”

In order to answer the above formulated main research question, this research project will look in a number of different subjects related to stadium development and firm location decisions. These subjects are linked to existing literature, which focus on the historical development of stadiums locations, as well as stadium development itself. Furthermore, literature on the reasons why cities would engage in stadium development is studied, which is followed by a brief summary of firm location decisions from a behavioral perspective.

Following the above introduced subjects, three additional sub-questions have been formulated as well. The questions are:
1. [bookmark: _Hlk518394313]What are the location decisions made by firms that are located in or near a football stadium?
2. What are the location decisions made by firms, which are comparable to the firms of question one, that are located elsewhere in their respective cities?
3. Are there differences in location decision arguments between firms in or near a modern football stadium, and firms in other areas of a given city?

In the next chapter, the theoretical framework that is relevant to the research project is presented. This is followed by an explanation of the methodology that is used for the research project.

1.3	Reading guide
The introduction above is followed by the theoretical framework, in which theories and academic work on stadium locations, stadium development and the role of cities in stadium development are explored in chapter two. Since the research project focuses on firms, firm location decisions are explored in second chapter as well, focusing on three specific theories, resulting in the conceptual model.

The third chapter focuses on the methodology. Here, the ‘stadium area’ is generally defined, which is followed by an explanation of the data gathering process. This chapter includes the exact case selection as well. In chapter four the results are presented, including a reflection on the data gathering process. The results are divided into general results, namely case specific results and additional findings relevant to the project. The conclusions are in the final chapter, where the results are linked to the theoretical framework. The conclusions also include the research limitations, as well as recommendations for future research.

2	Theoretical framework
In this section, the theoretical framework that is used for the research project is explained. First, ideas on stadium locations are introduced, which are closely linked to Dutch urban development. Later on, the focus shifts on the reasoning behind Dutch cities engaging in stadiums and its development, thereby looking into city marketing, flagship developments, as well as architectural quality and socio-economic impacts. Furthermore, arguments are proposed on why firms would locate in or near a football stadium in the Netherlands. Each subsection includes an hypothesis that links theory to this particular research project.

2.1	Stadium locations - where the ball goes
So football stadium development has had a long history, divided into multiple phases which all have their own unique features. Though this isn’t the whole story regarding football stadia in cities. With developing these complexes comes a range of discussions regarding the location decisions of football stadia as well. Originally, the development of football stadia (or in the early days, football field locations) lacked regulation and geographic confinement (Dunning and Sheard, 1978). In England, the first football matches held were highly participated events villages and towns that were located in each other’s proximity. For practical reasons, these matches were held between these villages in a spatial sense as well, that is: at a local grass pitch somewhat halfway between the origins of the teams (Bale, 1993).

With public interest growing and the rules of the game becoming more unified on both a national and international scale, stadium development came into play as well. At first, the reasoning behind stadium development was purely practical: it became necessary to keep the crowds away from the pitch in order to let the game unfold without public intervention, while increasing crowds meant that it became more difficult to have a good view without the addition of terraces surrounding the pitch. Through these and other measures, it became impractical to keep on playing football matches at various locations depending on which teams were involved. This led to the introduction of fixed football pitches, technically being the first proper football stadiums as well.

In The Netherlands, football is rather young compared to England, which is where the sport has its roots and where the oldest football clubs in the world are located. Nevertheless, in the Netherlands just like across the North Sea, stadium locations were found in a rather random way. With the introduction of professional football during the mid-1950s, a large number of football clubs decided to build football stadia in the country, primarily at locations where the club had its roots: there had been a football pitch already during the pre-professional football era as well. Over time, a large number of clubs disappeared again, mainly because clubs couldn’t keep up with the financial commitments necessary for professional football (van Dam, 2000). The Dutch national football association KNVB catapulted this process in the 1970s, when a large number of clubs were moved to amateur football.

The location of the clubs remained unchanged for multiple decades. At the same time, cities kept on growing with additional neighbourhoods. This meant that football stadiums that once were located at the edge of a city, slowly became part of a very dense residential area. This is still clearly visible in some cities where football stadiums are located relatively close to the city center and in the middle of a residential area. In the Netherlands, this still is the case in Deventer (Go Ahead Eagles) and Leeuwarden (SC Cambuur), as well as top team PSV, which is located right next to the Eindhoven city center and fairly close to the city’s main train station.

While football stadiums became an inclusive part of residential areas, this had major implications for people living nearby a stadium. Due to cities expanding, football fans were recruited from further away (van Dam, 2000), which is partly due to rising car ownership and the possibility for fans to visit clubs further away from home. Increased car use led to problems with congestion and lack of parking space in the direct area of football stadiums. An additional problem emerged with the development of hooliganism in the 1970s and 1980s, which meant that on match days, the residential area near a football stadium could turn into a zone of chaos. The combination of these issues led to a significant drop of spectator rates at football matches during the 1970s and 1980s (van Dam, 2000), only to increase again after the Dutch winning the European football championships in Western Germany in 1988.

The lower acceptance of football stadia in neighbourhoods combined with the hooliganism problem led to the proposal of structural measures regarding the stadia themselves at the end of the 1980s. While the Netherlands had already seen the development of a modern stadium because of FC Utrecht’s Galgenwaard Stadium in 1982, moving football clubs to a new stadium at a different location was still considered to be a new phenomenon. Redevelopment and relocation reached policy agendas during the latter part of the 1980s because of major stadium disasters in Europe, for example at Sheffield’s Hillsborough stadium in 1989 and the Heizel drama in Brussels (1985). This was combined with increasing commercial interests in football. The earlier mentioned Dutch success in 1988 led to increasing popularity and in turn increasing stadium attendances. TV attention grew as well, leading to large firms becoming more and more interested in investing in football by becoming a club’s sponsor. This led to increasing financial benefits for clubs, which opened the door for stadium redevelopment in the early 1990s (van Dam, 2000). As mentioned before, FC Utrecht’s new Galgenwaard stadium was an early example of modern stadium development. A key feature of this stadium has been the external multifunctionality, meaning the possibility for non-football related activities to take place within the stadium’s limits. During the massive development of modern football stadiums in the Netherlands of the 1990s and 2000s, this became the new standard, perfectly fitting the definition of postmodern, fourth generation football stadiums by Paramio et al. (2008). The development of football stadiums, based on this categorization into four different generations, is explained in the next section.

2.2	Introduction to stadium development
Alongside the development of football to an industry goes the development of football stadiums. Paramio et al. (2008) state that strategies to improve revenue from stadium operations form one argument why clubs and their respective cities engage in stadium development. Other arguments are, for example, provided by Thornley (2002), as well as by Jones (2002), who focus on city marketing and economic development reasons respectively (see ‘theoretical framework’ for a more extensive analysis of these arguments). Paramio et al. (2008) examined the development of football stadiums across the history of football, and introduced a categorization of stadium development into four different generations. This categorization is explained here.

The first generation of football stadiums started during the late 19th century and ran until the early 20th century. The development of stadiums was, according to Bale (1995), a result of the need to limit football to certain spatial limits, based on the introduced rules of the game that required a pitch of certain dimensions, as well as a separation of players and spectators (Bale, 1993). During this era, the transition from grounds to specialized sports stadiums took place. The main concern for stadium architects was increasing the stadium capacity, while wood was used as the main construction material (Paramio et al., 2008).

The second generation started in the early 1920s and lasted until the 1940s. During this era, wood was replaced by steel and concrete, while safety measures and comfort started to play increasingly important roles as well. This was necessary because stadium disasters that occurred (Bale, 1993), at both first and second generation stadiums. Stadiums were just primarily for football matches, but not exclusively. The clubs, meanwhile, started looking for more opportunities to increase their revenues. This led to a number of novelties, including the introduction of hospitality services, which soon became common in European football (Paramio et al., 2008).

This was followed up by the third generation (1950s - 1980s), during which the attendances fluctuated a lot, and innovations such as second tiers and floodlights were introduced. Additionally, the development of hospitality services increased. Stadiums continued to be almost exclusively used for match days. However, the economic returns were, despite increasing ticket prices, limited (Paramio et al., 2008). This generation saw further development of hospitality services, including the introduction of skyboxes or ‘luxury boxes’ (Bale, 1993, p.126), where fans could watch the games with additional comfort.

The fourth generation includes an increased need for new ways to generate income because of the economic situation, as well as increasing opportunities for stadium exploitation on non-match days (concerts, for example). Furthermore, very strict safety standard were introduced by national and international governing bodies such as the UEFA. In England, among other countries, the fourth generation saw the largest modernisation of football stadiums. They were no longer seen as just a football stadium, but rather as a ‘postmodern cathedral of consumption’ that would function as a centre for leisure and business (Paramio et al., 2008, p.28).

This change of stadiums into multifunctional places of consumption mean that the revenues for clubs have changed over the years as well. According to Cappiello (2004), clubs currently earn roughly one third of their revenues through match ticket sales, one third through image rights and sponsorship, and finally, one third trough “less common activities” (Cappiello, 2004, p.90). Examples of less common activities are stadium catering and merchandise sales.

While the framework provided by Paramio et al. (2008) is primarily focused on stadium development in Spain and Great Britain, it can be of use for the Dutch example as well: the fourth stage, which started in the 1990s and runs until today, is roughly the same era as when many Dutch clubs switched from their old stadium to a new, modern day arena. This ‘new wave’ of stadium redevelopment kicked off in an era when some club teams performed very well in European competitions, although problematic aspects such as hooliganism and large stadium disasters in England and Belgium played their part as well (van Dam, 2000). Walters (2010) also states that stadium development and relocation have been key trends within the football industry since 1990. It is assumed, therefore, that the Dutch stadium development fits within the framework by Paramio et al. (2008), in spite that this framework is based on the English and Spanish contexts.

2.3	Why cities engage in stadium development
According to the literature, a wide range of arguments can be given for cities to engage in sports stadium development, in particular football stadium development. Thornley (2002), for example, names a number of different arguments, which can be put together by using the term ‘city marketing’. Furthermore, stadium development in general is regarded as being an influence on the local economy, though this doesn’t always mean economic development - stadiums have the potential of neutral or even negative economic consequences (Jones, 2002). Sometimes stadium development is used by policymakers as a trigger for local urban renewal - a prime example of this idea is the Stade de France, which is located in the Greater Parisian city of Saint Denis. The Stade de France was constructed in the 1990s in a declining former industrial zone and is associated with a wide range of social and economic impacts (Newman and Tual, 2002). A stadium could also be considered as a flagship development. These arguments are explained below.

2.3.1 City marketing
Cities compete with each other on an seemingly unlimited number of subjects. A huge part of this competition comes down to a city’s image to the public. This means that cities often actively engage in city marketing, and football stadium development is arguably an important part of many city’s marketing strategies. Much research has been undertaken in North America, where sports clubs (or rather sports franchises) tend to move around the country in order to find the most ideal city for their sports team’s development, as well as for the highest profits. North American cities therefore include sports and sports stadium development in their strategies to improve their image for both current residents and potential visitors, and large sums of money are spent to create modern sports facilities in order to attract sports franchises (Spirou, 2010). It has to be stated that this is a much different situation compared to the Netherlands, and Europe in general, where it is very rare for sports teams to move from one city to another. Nevertheless, sports and stadiums play a role in European city marketing as well, though the emphasis is much less on the attraction of sports teams in order to improve the city’s image. Cities rather focus on improving the facilities for an already existing sports team, which is often the local football team. Just like Spirou (2010), Thornley (2002) also states that cities engage in sports related city marketing (including stadium development) in order to change their image - an image which is often closely related to a city’s industrial past. A modern football stadium fits into that strategy, with one of the reasons being that it enables a city to organize mega-events. These events are not just sport related - some stadiums, such as the Johan Cruijff Arena in Amsterdam and Arnhem’s GelreDome, are often used for music events as well. This adds to the previously introduced argument of the multifunctionality of football stadiums. Thornley (2002) mentions more arguments on how football stadiums can improve a city’s image, such as the role of stadiums in tourism and the success rates of sports teams that use the stadiums on a regular basis. However, these arguments do not specifically fit to the Dutch case, since Dutch football stadiums are not part of a sports theme park (such as FC Barcelona’s Camp Nou), nor are Dutch football teams very successful in international competitions. On a national scale, success rates could play a factor to a city’s image, though this would primarily be the case for the Dutch cities that host one of the three ‘traditional’ national title contenders (Amsterdam, Rotterdam, and Eindhoven), since in most years, one of these three teams earns the national title.

2.3.2 Flagship developments
‘Flagship development’ is a term thoroughly explained by Smyth (1994) and is defined as ‘significant, high profile developments that play an influential and catalytic role in urban regeneration, which can be justified if they attract other investment’ (Bianchini et al., 1990). A key addition to this definition is that, following Smyth (1994), flagship developments are considered to be a marketing tool for a city (or any given bigger area) as well. Nevertheless, here it is given special attention, since flagship developments receive this name if they are meant to attract further development. Regarding football stadiums, this means that if a stadium is considered as a flagship development, it should be able to attract further development, meaning other projects, specifically firms, should be interested in being located either in or close to a stadium. A prime example of this phenomenon occurred in Groningen, where the Noordlease Stadion (previously named ‘Euroborg’) includes a wide range of other firms, such as a cinema, a large supermarket, as well as a Chinese restaurant and an educational institution. Over the years, a long range of studies have been undertaken to better understand the role of flagship developments on urban development. Grodach (2008) states that flagship developments, in this case museums, are often used by cities in order to improve its private sector investments and attract a higher number of tourists. His conclusion, however, doesn’t state that flagship developments always lead to the expected outcome - urban development isn’t guaranteed by any means. Temelová (2016) states that flagship developments are used as part of regeneration strategies of cities. In this study, it is stated that flagship developments can be a driving force for the physical revitalization of a given neighbourhood. Based on these different conclusions, it can be stated that it is fairly unclear whether flagship developments actually contribute to city and neighbourhood development. The role of flagship developments in the form of sports stadiums is a relatively unexplored research subject as well, which makes it an interesting and relevant part of this research project.

2.3.3 Architectural quality
Closely linked to flagship development is the architectural quality of a new football stadium. In fact, Smyth (1994) considers architectural quality to be an integral part of flagship developments and even as an expression of culture. In their study, Ahlfeldt and Männing (2010) specifically focused on the link between stadium architecture and urban development. They state that stadium construction in itself doesn’t have any significant effects. Nevertheless, they do state that football stadiums are indeed often intended improve the image of a certain city or region, primarily thanks to architectural quality in stadium development. For the FIFA World Cup in 2010, which was held in a range of cities across South Africa, planning authorities made urban development a prime factor for the design of the stadiums that had to be built in order to host the tournament (Ahlfeldt and Männing, 2010). This can be seen as a prime example in architectural quality playing a role in stadium development in relation to urban development. Ahlfeldt and Männing (2010) even state that the increasing role of architectural quality is a trend across many countries and that it should be understood in relation to city marketing, a practice which is explored in this research project as well (see above). In other words, architectural quality should not be seen as a factor on its own. In relation to that, Gospodini (2002) and Sklair (2005) state that the role of architectural quality has been increasing over the years in regard of the inter-city competition on both workforce attraction, as well as tourist attraction. The architectural quality of football stadiums is therefore a factor that is taken in consideration for this research project.

2.3.4 Socio-economic impacts
Stadium development in order to generate socio-economic development can be studied from multiple perspectives. Stadium development in itself, with the stadium being regarded as the previously mentioned flagship development or as an architectural quality, is the previously explained perspective. Another way to look at this field of study is by focusing on socio-economic impacts of events taking place at a stadium, often being a wide range of sports events. More specific, the value of the presence of a football (or other sports) club in a given city has been studied multiple times, primarily focusing on sports franchises or college sports in the United States, which is undertaken by Baade et al. (2011), among others. A number of scholars focused on the presence of regular sporting competitions, meaning that a city is host of one or more sports clubs that participate in a competition, resulting in a number of similar sports events throughout the year. Allan et al. (2007) focuses on the economic impact of the Old Firm in Glasgow, the football game between the city’s two biggest clubs Rangers FC and Celtic FC. However, their focus is not so much on the event’s appearance in general, though specifically focused on sports tourism that is generated by the event. The article states that the Old Firm generates extensive tourism expenditures, and concludes by stating that cities with successful teams that are involved in regular sports competitions benefit from sports tourism, given that the teams themselves are supported by fans from a large geographical area (Allan et al. 2007). Roberts et al. (2016) took a much broader approach by trying to figure out the exact added value of a top tier British football club on a regional economy. They built a case study around Welsh Premier League club Swansea City FC. It turned out to be very difficult, if not impossible, to measure the added value of Swansea City FC to the regional economy of southern Wales and the conclusions are limited to indicative overall estimates (Roberts et al., 2016).

The above four arguments for cities to engage in stadium development all seem very clear. Nevertheless, the exact reason to engage in stadium development may differ between cities. Based on the literature, it is assumed that the arguments are based on city marketing, flagship developments, architectural quality, as well as socio-economic impacts. These arguments are, therefore, taken into account for this research project, where the focus is laid upon the perspective of the firms that are located in or near a Dutch modern football stadium. How this research is conducted will be explained in the methodology chapter. First, focus switches from the stadiums to the firms themselves in the next paragraph.

2.4	Firm location decisions: where do the firms go?
Within the field of economic geography, firm location decisions have been the key suspect of a long range of theories and concepts over the past centuries. These theories and concepts can be broadly categorized in a number of different categories. In his book on subjective appreciation of firm locations, Meester (1999) provides a general overview of this categorization. This will be briefly summarized below, and will be followed by three key theories and models that are relevant for this particular research project. Later on these theories and models will be linked to stadiums and stadium areas as firm locations.

2.4.1	Three approaches
The categorization by Meester (1999, p.32) is based on that by Machlup (1967) and consists of the three different approaches. After briefly exploring all three approaches, it is argued which of them is most favourable for this particular research project, and therefore which approach will be used for the rest of the theoretical framework. The approaches are the neoclassical approach, the institutional approach and the behavioural approach.

Theories from the neoclassical approach on firm location decisions, such as those by Weber (1909) and Von Thünen (1842), do not focus on preferences from the firm itself, however the key to these theories is what the most ideal firm location would be based on a given set of assumptions. Firms would move around to find their ideal location, which is the place where costs would be at their lowest. Later neoclassical theories became more ‘market oriented’, meaning that the ideal firm location would be influenced by the distance to the place where the firm’s goods would be sold as well. However, a key aspect to all these theories is that the firm’s owner(s) are considered to be an ‘homo economicus’, meaning that they have maximum knowledge and that their only goal is to maximize their profits, while keeping the costs as low as possible. In neoclassical theories, there is no room for any subjective considerations that would influence the firm’s location decision (Meester, 1999).

The institutional approach focuses less on maximizing profits, but consider location decisions as part of a broader investment strategy. Specific focus in this approach goes out to multinational firms, which are located in multiple countries and therefore have a multiple number of firm locations (Meester, 1999). The multinationals in this approach have a big influence on their own location decision processes, even meaning that they can influence unsuitable areas in such a way that they become favourable as a location for parts of their firm. The power of the firm is a key aspect in the institutional approach.

The latter of the three approaches that is explored here is the behavioural approach. The behavioural approach is distinctive from the previous two approaches because here, non-economic aspects of firm location decisions play a role as well (Meester, 1999). Central in this approach is the process that leads to a location decision, instead of the economic reality. This means that the decisions are not made by an ‘homo economicus’ that has perfect knowledge, though by a ‘satisfier’ that tries to find the most ideal situation for their firm location, while not having perfect knowledge. The reasoning behind location decisions in this approach are more diverse and not solely focused on the highest possible profits, although in the end high profits remains central - at least to a certain degree. Because of the lack of perfect knowledge, one could speak of ‘bounded rationality’ on firm location decisions, a term introduced by Simon (1957) that will be further explored later on in this chapter. Two other important aspects that are relevant for the behavioural approach are proposed by Mack (1971): ‘knowledge gaps’ and ‘true uncertainty’. The first one, which indeed basically means that a gap of knowledge exists, can be reduced through information gathering. ‘True uncertainty’ is the specific lack of knowledge that cannot be collected; it forms the fundamental uncertainty that comes along with planning on future events (Meester, 1999). Hargreaves-Heap (1989) adds to the behavioural approach by dividing bounded rationality into both ‘procedural rationality’ (meeting societal norms and expectations), as well as ‘expressive rationality’ (one’s own ideas and insights). This division can be useful when exploring the arguments for locating a firm at a specific place, for instance in or near a sports venue.

Based on the above exploration of the three basic approaches to firm location decision processes, the behavioural approach seems to be the most suitable approach for this particular research project. It includes non-economic arguments for location decisions. The neoclassical approach, that solely focuses on finding a perfect location from the perspective of maximum profit making, takes less aspects under consideration and is therefore less suitable. The institutional approach is mostly suitable for multinationals, but since in this research national firms and smaller firms are part of the project as well, this approach is seen as less suitable compared to the behavioural approach as well. Furthermore, the research project specifically focuses on the process of firm location decisions, which is another argument in favour of the behavioural approach compared to the other two approaches. In the next paragraph, behavioural firm location decisions will be further explored, and three key concepts and models will be introduced that form the essence of the theoretical framework from the perspective of the firms.

2.4.2	Behavioural firm location decisions
In this paragraph, three key concepts and models are introduced that are relevant to this research project: bounded rationality, the model of adaptive-motivated behaviour, and the theory of organizational choice. Each of them will be briefly explored below, and it will be made clear why this particular theory or model is relevant to the research project.

2.4.2.1 Bounded rationality
As previously mentioned, the term ‘bounded rationality’ was first introduced by Simon (1957). It means that firm location decisions are not made based on perfect knowledge. In other words, these decisions are not perfectly rational, but parts of the knowledge are missing. The decisions are therefore made on a bounded rationality. In his book on economic foundations of strategy, Mahoney (2005) further explores the term, as well as the key studies that have proposed and further developed it. He explains that the rationality of a human being, according to Simon’s study (1957), develops from a person being exposed to streams of communication, while also not being exposed to other streams of communication, thus receiving only parts of the complete knowledge of a specific subject. Key to the term ‘bounded rationality’ is how a pattern of relationships functions and how this leads to organizational consequences, as Mahoney (2005, p.20) explains: “This pattern of relationships provides each member of an organization or group within an organization much of the information and many of the assumptions, goals, and attitudes that enter into decisions. The pattern of relationships provides a set of stable and comprehensible expectations as to what the other members of the group are doing and how other members are likely to react to what is said and done. Every executive makes decisions and takes actions with one eye on the matter itself and one eye on the effects of this decision upon the future pattern of relationships - that is to say, upon its organizational consequences.” In other words, decisions that have organizational consequences are not just a result of (the lack of) knowledge; but indirectly are a result of the pattern of relationships between different actors within an organization as well. In the perspective of firm location decision processes, one could therefore state that different actors are able to influence a decision with more or less (relevant) knowledge, and that the ultimate decision making can be influenced through a wide range of different knowledge sources. Ultimately, this means that for firms that locate in or near a football stadium, it should be understood which sources their arguments for locating in such a particular place are coming from.

2.4.2.2 Model of Adaptive-Motivated Behaviour
The model of adaptive-motivated behaviour (see figure 1) is a model introduced by March and Simon (1958) and briefly, yet clearly explored by Mahoney (2005 p.44). Here, March and Simon (1958) again argue that a decision-maker, that in this case decides on a firm location, is an information processor that can process only small portions of all knowledge available. Thus, in this model, bounded rationality plays a key role. Furthermore, general behaviour within an organization is more dynamic than fixed, meaning that even if behaviour is routinized, it is still influenced by the portions of knowledge that are processed. These key assumptions lead to the model of adaptive-motivated behaviour, which is presented at the end of this paragraph. The key lessons derived from this model, according to Mahoney (2005), are:
· Lower satisfaction leads to more search for alternatives;
· More search for alternatives leads to a higher expected value of reward;
· Higher expected value of reward leads to higher aspirations;
· Higher aspirations lead to lower satisfactions.

In the end, this means that, for example, being unsatisfied with a current firm’s location leads to more search for alternative locations. In turn, this means that expectations about alternative locations increase, thus increasing the aspirations. These higher aspirations add to the satisfaction by further lowering its already low level. These steps form a chain that can be understood within the context of firms that decided to be located in or near a football stadium as well: what are the arguments that lie within the decision of moving to this particular location, and what are the arguments for deciding on a location that is not in or near a football stadium?

[image: 20171109_AdaptiveMotivatedBehavior.png]Figure 1: Model of adaptive-motivated behaviour (Mahoney, 2006, p.44)

2.4.2.3 Theory of Organizational Choice
The basis of the theory of organizational choice comes from Cyert and March (1963), who in their study are primarily concerned with the ways firms make certain economic decisions. Just as the previous two parts of this paragraph, Mahoney (2005, p.58) provides a clear and brief insight into this theory. The study from Cyert and March (1963) focuses on firm and tries to emphasize the process of decision-making on an organizational level. They developed four sub-theories, focusing on organizational choice, organizational expectations, organizational goals, and organizational control. Here, organizational choice is most relevant because of its emphasis on organizational decision making processes.

Theories on organizational choice focus on the process of ordering and selection of alternatives that are available to an organization. In the context of this research project, this means that theories on organizational choice look into how it is decided to either locate in or near a football stadium, or to locate at a different place instead. The decisions depend on information estimates and and expectations, which in turn are influenced by the organization’s characteristics and procedures (Mahoney, 2005). The number of alternatives that are considered by a firm are limited, which again relates back to bounded rationality because this implies that not all alternatives are known to the decision maker. Additionally, firms are considered to be part of an ‘adaptively rational system’, meaning that the firm can learn from previous experiences. The three basic principles that are derived from theories of organizational choice are listed by Mahoney (2005) and here below:
· Avoid uncertainty: firms try to minimize the need for predicting future events. This means that a firm tries to increase its future certainty as much as possible, therefore being less dependent on unexpected events. Firms try to develop procedures in order to achieve the decrease in uncertainty.
· Maintain the rules: once the procedures are established, firms try to keep their decision processes within the boundaries set by the procedures.
· Simplify the rules: flexibility around rules is possible and firms rely on individual ‘judgement’ regarding a possible need of stepping outside the established procedures.

The brief summary above provides a basic set of assumptions on the process of firm location decisions that can be helpful at understanding the location decisions related to Dutch football stadiums. Based on the above presented theoretical sections, it is assumed that the firms, examined in this research project, are bounded rational, and that they to a certain degree base their location decisions on a process based on the adaptive-motivated behaviour model, while following the key aspects of the organizational choice theory as well. These theories are taken into account during the interview analysis as well, however they are not explicitly coded. Instead, the interviews are coded by individual arguments (see Appendix III), which are linked to the theoretical framework in the conclusions (chapter five). In the next paragraph, the hereby provided theoretical framework on firm location decisions are placed within the context of stadium (areas), thus linking football stadium theory to firm location decision theory.

2.4.3	Conceptual model
All aspects from the theoretical framework are explored in the previous paragraphs. These together form the theoretical framework, which is presented in figure 2. It is visible that the combination of bounded rationality, adaptive-motivated behaviour, and organizational choice together lead to firm location decision arguments. This in turn, leads to the answer whether or not the stadium, or stadium area, is suitable as a firm location for a particular firm.

[image:]
Figure 2: Conceptual model

3	Methodology
In this chapter, the research methods that are used in order to conduct the research project are explained. First, the stadium areas are defined, which is necessary to determine which firms are located near a football stadium. Then, it is explained how and why cities are categorized into four main firm location areas, one of them being the football stadium (area). This followed by a presentation of all possible cases for the research project and a case selection. The chapter ends with arguments for the decision to conduct interviews with firms and literature research on the arguments of cities that have engaged in stadium development.

3.1	Defining the stadium area
By focusing not only on firms that are situated in football stadiums themselves, but on firms in the nearby area of a football stadium as well, one has to clearly define what ‘stadium areas’ means. Since the stadiums that this study focuses on are often located at a city’s edge and in or near an industrial zone, one could define the whole industrial zone as the stadium’s areas. This could, however, lead to big differences between the different cases, and one could argue whether a firm located a few kilometres away from a football stadium feels any influence from the appearance of the stadium at all.

Many different ways to define any ‘area’ are possible, though in this research project, some of them are proven to be unhelpful. For example, the use of zip codes, either 4-digit or 6-digit, could cause problems because these happen to be very different. In some cases, the ‘border’ between two zip codes even crosses right through the football stadium itself, meaning that by using one zip code area to define a stadium’s area, the half of the stadium itself would be excluded from further research. Of course this is an undesirable situation and therefore using zip codes, among other examples, doesn’t work out well for this research.

For this study, it is decided to look at how the municipalities have decided to define the individual stadium areas, for example at the time when the plans for stadium development were determined. Modern football stadiums are often part of a broader development project that includes multiple other new buildings with a wide range of different functions. The whole area is part of the same development plan and therefore should, theoretically, function as coherent place for which specific decisions have been made while taking into account the effects on the rest of the area. In practice, this would mean that in specific cases, the stadium area would be much larger than in other cases, simply because sometimes the stadium is development as a project on its own, rather than as part of a much larger development project. This must be taken into account when deciding on the case selection. The case selection and the determination of their respective stadium areas is explained in paragraphs 3.3.1.

3.2	Firm locations: two interview groups
Comparing stadiums to each other is one thing, though this study is not meant to compare different stadiums, their areas, and their respective cities to each other. In order to understand to what extend a football stadium(‘s area) is more or less interesting for a firm to be located at, one has to compare the cases to a ‘control group’ - that is, a group of firms that is located in other areas than in or near a football stadium. By doing this, it is hoped that conclusions can be drawn on the attractiveness of the proximity of a football stadium in a city. In order to find the correct firms for this part of the research project, the following steps are undertaken:

1. First, firms located in or nearby the football stadiums are contacted and a total number of ten firms is interviewed. The ‘stadium area’ isn’t generally defined, though what is considered to be part of stadium areas is further explained in section 3.3.1.
2. Part of the interview is determining what the activities of each firm are and what kind of firm it is. This is necessary in order to find comparable firms in other parts of the city. In order to make the best comparison possible, firms that are interviewed in other city areas need to be active in the same market as the ‘stadium firms’.
3. Based on the outcomes of the interviews, firms in other parts of the city are contacted, and ten more interviews are conducted.

The above steps lead, theoretically, to a planned total of twenty interviews: ten in or nearby a football stadium, as well as ten interviews in other parts of the respective cities. It is expected to find different results between these groups, since the firms located in or near a football stadium are part of a specific context compared to firms in other locations, with probably other characteristics.

Regarding the firms, it is necessary to mention that non-commercial organisations, such as educational organisations or local governments, can participate in the research project as well. In this thesis however, all participants are called ‘firms’, including those that may not be regarded as firms in other contexts.

3.3	Case selection
Based on the previously explained categorization by Paramio et al. (2008), the generation of modern football stadiums in the Netherlands exists of sixteen different stadiums, built between 1994 and 2009. A complete list of clubs, their current stadiums, and the years of completion of the current stadiums can be found below in both a scheme and a map (figure 3):

Current club		City			Switch (year)	Current stadium
sc Heerenveen		Heerenveen		1994		Abe Lenstra Stadion
Willem II		Tilburg			1995		Koning Willem II Stadion
RKC Waalwijk		Waalwijk		1996		Mandemakers Stadion
NAC Breda		Breda			1996		Rat Verlegh Stadion
AFC Ajax		Amsterdam		1996		Johan Cruijff Arena
SBV Vitesse		Arnhem		1998		GelreDome
FC Twente		Enschede		1998		De Grolsch Veste
Heracles Almelo	Almelo			1999		Polman Stadion
Fortuna Sittard		Sittard			1999		Fortuna Sittard Stadion
Roda JC Kerkrade	Kerkrade		2000		Parkstad Limburg Stadion
FC Oss			Oss			2000		Frans Heesen Stadion
Almere City FC		Almere			2005		Yanmar Stadion
FC Groningen		Groningen		2006		Hitachi Stadion
AZ			Alkmaar		2006		Afas Stadion
ADO Den Haag		Den Haag		2007		Cars Jeans Stadion
PEC Zwolle		Zwolle			2009		MAC3PARK Stadion
[image:]
Note that, in this research, changing from an old to a new stadium is mentioned as ‘switching’ instead of ‘moving’. The reason is that two Dutch clubs, namely PEC Zwolle and Willem II, got their new stadium at the same location as its previous stadium. Their old stadiums were completely demolished before the new stadium was built at the same site. Therefore, the club has switched from one stadium to another, without actually moving from to another location, and thus it makes more sense to call it a ‘switch’. One unique exception in the list may be Almere City FC, since this club was only formed in 2001 and improved from amateur to professional football as soon as the stadium was ready in 2005. However, during the first four years of the club’s existence, the club played at local amateur fields, thus this case may still be seen as a switch from an old to a new stadium.Figure 3: Football clubs with a modern stadium in the Netherlands

While sixteen different professional football clubs in the Netherlands made a switch to a completely new stadium, various other clubs improved their respective stadiums in different ways, such as an increase of its seating capacity, or the addition of more skyboxes, as well as the addition and/or improvement of other facilities that may or may not lead to an increase of the revenues generated from the stadium. For example, second-tier team FC Emmen entered professional football during the 1980s, and slowly extended its stadium to its current 8.800 seat capacity, including skyboxes and ‘launch rooms’ on the main stand, as well as a sports hall on the south end of the stadium. Other examples of current professional football clubs that either have refurbished their stadium at the same location are Feyenoord Rotterdam, MVV Maastricht, and VVV-Venlo (van Dam, 2000).

3.3.1	Exact case selection
[image:]Based on the above presented list of football stadiums that are part of the modern development of stadiums in the Netherlands, it is decided that the research project will focus on the stadiums in Groningen (Noordlease Stadion, FC Groningen) and Zwolle (MAC3PARK-Stadion, PEC Zwolle). This decision is made because these two stadiums are fairly new compared to the others in the list. Thus, the idea is that the owners of the firms in and near the stadiums still have sufficient amounts of information available about their respective recent location decisions. Furthermore, the stadium (and area) development plans of these two cities are fairly recent as well, meaning it should be relatively easy to find relevant information of the stadium developments compared to cities which have had their stadiums completed a longer time ago. This in turn could lead to a better definable stadium area as well.

3.3.1.1	Groningen: Noordlease Stadion
FC Groningen’s current stadium, Noordlease Stadion, which has been named after a car leasing company from 2016 onwards, was opened in 2006. It has been the replacement of the old Oosterpark Stadion, which was located east of the city center in the dense Oosterpark neighbourhood. The Noordlease Stadion is located in the southeastern part of the city, in the middle of the ‘Europapark’ neighbourhood. Europapark mostly consists of office buildings, and is connected to the rest of the city and region through the Europapark train station, as well as a Park & Ride zone and a range of different bus lines. The stadium is a prime example of multifunctional use of a sports accommodation: within the building, space has been created for a restaurant, a supermarket, a cinema, and a number of small offices. Furthermore, two apartment buildings are built right next to the stadium. In the stadium’s area, a number of office buildings have been built or are under construction, and constructions are ongoing for apartments as well. For this research project, the focus is on firms that are located either within the Noordlease Stadion, as well as firms close to the stadium within the Europapark neighbourhood. Figure 4 displays the stadium area in Groningen.Figure 4: the stadium area in Groningen

The multifunctional aspect of the stadium had been part of the development plans of the then called ‘Euroborg stadium’ for a long time already. The plans for the stadium were presented in 1999, which was quickly followed by active searches for potential firms to move to the stadium. This worked out well given that a number of firms is currently located in the stadium, but during the process of signing firms, some of these companies eventually decided to not move to the stadium. The large Dutch casino firm ‘Holland Casino’, for example, preferred other locations in the city, because they believed the stadium’s location wouldn’t become a popular place to go out at night (Meester, 2000). At this moment the supermarket franchise Jumbo has a large store in the stadium, but before they moved to the stadium, a range of other supermarket franchises was interested in the location, however eventually decided on not moving there as well (Dagblad van het Noorden, 2003). These struggles to find firms to locate in the stadium show that firms have valid arguments to prefer other locations, and it is part of this research project to understand to what extent the stadium itself plays a factor in firm location decisions.
[image:]
3.3.1.2	Zwolle: MAC3PARK-Stadion
PEC Zwolle’s current stadium was reopened in 2009 after a two year renovation phase. The stadium, previously called IJsseldeltastadion, has been built at the same site as the club’s former stadium. It is situated north of the city center at the Ceintuurbaan (road N35), one of the city’s main roads around the city that is connected to the A28 highway that runs between Utrecht and Groningen. The stadium features a large amount of space for multifunctional use, and right now a range of different firms is located in or close to the stadium. This includes a hotel, an event organization (including event space), as well as different stores and offices. The stadium is located in the Oosterenk neighbourhood, which is a neighbourhood largely consisting of office buildings on the east side of the Ceintuurbaan. To add to the argument, the name of Zwolle’s previous stadium was ‘Oosterenk Stadion’, which is a reference to the area. For this research project, therefore, the focus is on firms that are located within the stadium, as well as firms close to the stadium within the Oosterenk industrial area. Additionally, the stadium itself is part of industrial area ‘De Vrolijkheid’ as well, which is an area that is largely still under construction and will consist of a number of different functions, including a sports related centres and offices (Zwolle.nl, 2017). Figure 5 displays the stadium area in Zwolle.Figure 5: the stadium area in Zwolle

As in Groningen, multifunctionality has been part of the plans for the stadium in Zwolle from early on as well. Initially, all firms in the stadium and the football team worked together under the name Horeca IJsseldelta Stadion, which in the day was a reference to the name of the stadium itself. The collaboration didn’t function completely trouble-free, as problems with payments almost led to a court case in 2015 (Muller, 2015). Currently, the hotel Lumen, which is one of the major firms in the stadium, runs the exploitation of some office spaces, and other non-football areas in the stadium. A more detailed explanation of Lumen’s role is provided in chapter 4.

3.4	Firm location arguments: interviews
The essential part for the collection of data for this research project is carrying out interviews with firms that are either located in or near a football stadium, or located at one of three other general areas in a city. These interviews are semi-structured. This means that the questions, which are set up beforehand, form the core of the interview, though the interviewee will be free to add to the story in ways that might go ‘off-topic’ in regard of the questions. This enables the interviewee to ‘lead’ the conversation and makes it possible for them to emphasize the subjects that matter most to them regarding the subject (Longhurst, 2010). The interviewer, however, will still make sure that all relevant subjects will still be conversated about in order to make it a ‘complete’ interview, and that no digital conversations (i.e. emailing) or even a second interview will be necessary afterwards. This will be done by the use of an interview guide, which the interviewer has set up before and use during the interview (Longhurst, 2010). The interview guide used in this research project can be found in Appendix II, while the full interview transcripts can are added in Appendix V.

In order to make sure that the interviews are taken in a correct way, and that the interviewee agrees on what happens with the information gathered through the interviewing process, both the interviewer and the interviewee will sign a ‘interview form for informed consent’. In this form, it is explained how the interview files and information are handled, who has access to the information, and for what reasons the information can and cannot be used in the future. The information gathered from the interviews is handled confidentially, and each interviewee has the possibility to remain anonymous throughout the interview (both personal and firm-related information). The form is added to this document in Appendix I.

3.4.1 Interview analysis
Analysis of the interviews is conducted by using an interview coding scheme. Arguments given, for example for location decisions, are coded in a predetermined set of colours. This way, the arguments can be categorized and this makes the analysis itself insightful. The interview scheme has developed during the data gathering process, meaning that during this process, more categories could be added to the scheme as more different arguments were provided by the interviewed firms, leading to the finding of patterns through the various interview transcripts. The interviews were analysed on different occasions, because it could happen that additional codes were relevant for interviews that were analysed earlier. This more or less circular process of analysis and building a coding structure is based on Cope’s (2010) explanation on how to tackle the analysis. The full coding scheme can be found in Appendix III.

4	Results
In this chapter, the results of the data collection are presented. First, a brief overview is given of the data collection process, which describes the things that went right and wrong during this process and how the firms responded to the question of willing to participate in the research project. This is followed by an introduction to the participating firms with some background information. In paragraph 4.3 the results themselves are presented, starting with general results that apply to both cities. This is followed by city specific results for both Groningen and Zwolle, as well as some additional words on how firms happen to develop relationships with football clubs apart from their location decision processes.

4.1	Data collection process
The data necessary to find answers to the research questions was collected through a total of fifteen interviews. Eight interviews were held in Groningen, while seven others were conducted in Zwolle. Initially, the idea was to find five firms in both football stadium areas. As previously explained, based on the response of firms in these areas, ten firms in other locations of the respective cities were planned to be selected for interviews. However, this group of so-called ‘non-stadium firms’, mentioned as well as the ‘control group’, turned out to be difficult to find – which was mainly due to lack of available time from the firm’s side to participate in an interview. This led to a final total of interviews below the originally planned number of twenty, though based on the response and an indication of the results, which gave the impression of information satisfaction, it is believed that the current number of fifteen interviews is still sufficient to draw relevant conclusions.

The interviews were conducted from December 2017 until February 2018. Fourteen of them were conducted ‘live’, meaning either face-to-face at a specific location, often being the location of the firm, or through communication by phone. In one case, it turned out to be very difficult to make an appointment, thus it was decided to send the questions to the firm through email.

The firms that participated in this research project were found by the use of Google Maps material, and contact information was found on each firm’s respective website (where addresses were verified as well). Firms were emailed first, and if they lacked response, they were called a few days later. This turned out to be a tactic that led to a sufficient number of interviews, however made the process of making appointments more time consuming than if firms were called immediately (note that this isn’t considered as a problem, since sufficient time was available to contact firms twice with a few days in between). Nevertheless, it was decided to take this route in order to make sure that firms were contacted twice in most cases. When a firm was called by phone, it was possible to refer to the email that was sent a few days earlier, thus making the conversations easy and mostly focused on the possibility of making an appointment instead of explaining the background story of the research project.

Finding firms that were willing to participate in the research project turned out to be difficult. A decent number of firms responded to the emails and phone calls they received. If a firm was not willing to participate, it was mostly based on time (or lack of) related arguments. If they were willing to participate, they showed great interest in the background story of the research project, the reason why they were contacted, as well as in the possible results. All firms were interested in receiving a general summary on the research results after the interviews were conducted and the results chapters were written. The email by which firms were initially contacted can be found in Appendix IV.

4.2	Introduction to respondents
As previously mentioned, a total of fifteen interviews have been conducted with firms in Groningen and Zwolle, being located in or near a football stadium, or elsewhere in the respective cities. Of these firms, seven are located in or near a football stadium (five in each city). Five firms are located in other parts of the respective cities, while the remaining three firms are located both near one of the respective football stadiums, as well as in other areas of the cities.

First, it is necessary to mention that all firms but one have no problem with the firm’s name being mentioned in this research project. Thus, fourteen firm names will be mentioned and fourteen firms’ locations are visualized in a number of maps in this chapter. The one firm that opted for anonymity will be introduced generally, in order to be able to place the information from this particular interview in the right context. One should take into account that with this firm, the interview was held with an employee with significant knowledge of the firm’s past location decisions and overall history, which appeared to go back to the end of the 19th century.
[image:]
Firms in Groningen’s stadium area
In the area of Groningen’s Noordlease Stadium, five firms were found for conducting an interview. None of these firms are located directly inside the stadium. Nevertheless, three are located directly next to it. The remaining two firms are situated across a bridge, but still within the stadium area as defined in paragraph 3.1. The exact locations are visualized in figure 6. The firms are briefly introduced below.

Laifood (interviewed on December 20th, 2017, at location)
Laifood is a combination of a restaurant and a private catering firm. The restaurant is located within a fitness firm, thus leading to a situation in which the majority of the firm’s customers are visiting the fitness firm as well. Laifood is situated just north of the Noordlease Stadium, with its entrance being in a supermarket west of the stadium. Although it is situated within the fitness firm, it functions as an independent company. The catering services are done for both private and business events. Laifood exists just over one year.Figure 6: the interviewed firms in the Groningen stadium area

iLeadz (interviewed on January 4th, 2018, through phone)
This is one of two firms that is located in the Mediacentrale, a large building for a wide range of small firms that share facilities, such as a parking lot and conference rooms. iLeadz focuses on online marketing, by helping out other firms that are dealing with questions or issues regarding their online marketing strategy. The firm is about twelve years old and has been part of the Mediacentrale since 2008.

Rocket Digital (interviewed on January 18th, 2018, through phone)
The other firm at the Mediacentrale focuses on a slightly different set of activities compared to iLeadz. Rocket Digital is a digital marketing firm that helps developing firms from different perspectives, with their main focus being the online development, including online marketing strategies. The firm has been active since 2012, and has since then grown from a two-men startup to a firm with a ten people workforce.

Alfa College (interviewed on January 26th, 2018, through phone)
This is a large regional education organization (Regionale Opleidings Centrum, ROC) in the north of the Netherlands with a number of different locations across the region, mostly being within the city limits of Groningen. Alfa College hosts education for approximately 12.000 students. One of their locations is situated west of the Noordlease Stadion, hosting 6.400 students that are following education related to creative jobs, including multimedia, fashion and clothing. The construction of the building was completed in 2016 and it has been in operation since then.

Het Noorderpoort (interviewed on January 31st, 2018, at location)
Het Noorderpoort is another large regional education organization in the north of the Netherlands, hosting education for approximately 17.000 students and other participants. It is located in a large number of cities and towns, including Delfzijl, Winschoten and Groningen itself. The departments of tourism and catering industry can be found at their location just west of the Noordlease Stadion.

Firms in other areas of Groningen
Based on the group of five firms located near the Noordlease Stadion, similar firms that are located at different places in the city were asked to participate as well. This led to three more interviews, of which the respective firms are introduced here.

Lanting Catering (interviewed on January 13th, 2018, at home)
As the name says, Lanting is a specialized catering service. It is a part time firm that is seen as a hobby by the owner, though it has been active for a couple of years already. It has no central location, however it rents a kitchen in the Groningen city center and uses a garage unit in the city of Assen. Lanting Catering was contacted for an interview because of its similar activities compared to Laifood.

Idezia (interviewed on January 25th, 2018, through phone)
This is a company focusing on a number of different online projects, including a dating website and online marketing development tasks. It currently is an at-home firm in the east of the city. Idezia was contacted because its activities are comparable to iLeadz and Rocket Digital.

Tomorrowmen (interviewed on February 12th, 2018, through phone)
This is a young firm that is located just south of the city center. Tomorrowmen focuses on online marketing strategies, thus it is contacted because of the interviews that were conducted with iLeadz and Rocket Digital.

[image:]Firms in Zwolle’s stadium area
Just as in Groningen, five interviews were conducted with firms located in or near the city’s football stadium. One of them is located in the stadium itself, while three others are located in the near area. One firm used to be located fairly close to the stadium, though had decided to move to a different location. This particular firm, thus, could be introduced in both this or the next paragraph. The exact locations of these five firms (including the former location of the mentioned moved firm) are visualized in figure 7.

Lumen Hotel & Events (interviewed on December 11th, 2017, at location)
Lumen is situated at the southeast corner of the MAC3Park-Stadion and is a combination of a hotel, restaurant, as well as an event center. These three activities used to be part of three different firms, though in recent years they have merged to the current firm Lumen Hotel & Events. The firm in its current form was formed about two years ago. It includes a four star hotel with 125 rooms, 28 meeting rooms, and the previously mentioned restaurant. The firm also functions as the catering service at PEC Zwolle matches, including the catering services of business units (skyboxes).Figure 7: the interviewed firms in the Zwolle stadium area

Health Innovation Park (interviewed on January 9th, 2018, at location)
This is a firm that focuses on innovations in the health sector. It is located south of the football stadium in a small area that is primarily filled with health related companies. Health Innovation Park used to be part of Kennispoort, which helps small firms develop their innovative ideas, though they chose to be independent to fully focus on the health sector. The firm has been at their current location since 2015 onwards.

Blankert Shortlease (interviewed on January 24th, 2018, at their current location)
Blankert is a private firm owned by a married couple, which focuses on car rentals for short periods of time (thus using the word ‘Shortlease’ in their company name). The firm is about four years old and it can be recognized as a ‘restart’ of a similar firm, which was successfully sold to a new owner before the current firm was started. Currently, it has a fourteen employees workforce and has approximately 800 cars, with an average occupancy rate of 90%. It used to be located just north of the football stadium, though it has moved to a new location a few minutes east of the city center in recent years.

Djambo Kidsplay (interviewed on February 16th, 2018, through phone)
Djambo is an indoor ‘playing paradise’ for kids. The firm was started in 2013 with the idea to steadily build a firm with multiple locations across the country. However, after being in operation for five years, the firm has been focusing on their sole location in Zwolle. It is situated north of the football stadium at business park ‘De Vrolijkheid’.

Van Leussen (interviewed on February 22nd, 2018, at location)
This firm is a car company contracted to selling both Toyota and Lexus cars. It started as a garage related to Ford in the nearby town of Dalfsen, adding a location in Ommen a few years later. It has been active in Zwolle from 1998 onwards. Just as Djambo Kidsplay, it is located at business park De Vrolijkheid, though Van Leussen can be found in the far north of the park near the A28 motorway.

Firms in other areas of Zwolle
Based on the group of five firms that are (or were) located in or near the MAC3PARK-Stadion, similar firms in other locations of the city of Zwolle were interviewed as well. This resulted in two more interviews (with the previously introduced interview with Blankert Shortlease being counted as the third one). Note that one of these firms prefers to remain anonymous, thus leading to a general introduction without firm specifics.

Dinoland (interviewed on February 28th, 2018, through email)
This is an adventure park which hosts a wide range of activities in the southwestern part of the city. It was contacted for an interview because some of its activities are similar to Djambo Kidsplay. Sadly the firm was unable to make sufficient time for an interview appointment, which led to the decisions to send questions to the firm through e-mail. This turned out to be a working solution.

Anonymous firm (interviewed on January 25th, 2018, through phone)
This firm is located in the northern part of the city center in Zwolle. The firm was chosen for an interview because its activities are loosely comparable to the Health Innovation Park.

4.3 	Interview results: location arguments
In this section, the results of the interviews are provided. They are divided into general results that apply to both cities, followed by the results specifically for interviews conducted in Groningen and Zwolle respectably. For both cities, interviews conducted with firms located elsewhere than near the city’s respective football stadiums are included in the same section. The arguments are explored below in four separated paragraphs, including relevant quotes for each given argument. Note that all firms are put together and that the only division is made into arguments by city. Further analysis on the arguments and the differences between firms located near a stadium and firms located elsewhere is made in chapter 5.

4.3.1	General results
After the completion of the analysis of fifteen interview transcripts, the first clearly appearing result is that only one of the firms explicitly mentioned a football stadium in their location arguments. Thus, it is fair to say that in these cities, the respective football stadiums do not play a role in locational decisions – at least not for the majority of firms interviewed in this research project. Some firms were explicitly asked about any possible relation between locational decisions and football stadiums, though only one firm confirmed that the football stadium did play a role when deciding on their location, of course among other factors. The lack of stadium related location arguments is further analysed in chapter 5.
“The stadium dynamics, it helps profiling yourself as the Noorderpoort organization. So there is a relation between sports, tourism, and Noorderpoort.” (Het Noorderpoort, Groningen)
On the other hand, a small number of arguments appeared to be relevant for the majority of the interviewed firms. These arguments are accessibility, having enough (office) space, suitable parking areas for cars, the right municipal plans, the ‘right moment’ of looking for (office) space, the presence of complementary firms nearby, and arguments related to the costs of (office) space. These arguments are individually explored below:

1. Accessibility: it appears to be important for firms to be accessible through a wide range of transportation modes, including the car and by public transportation. In Groningen, the stadium is located near the Groningen Europapark train station, as well as a major Park & Ride (P+R) area, where it is possible to park a car and continue one’s journey by bus. This means that the area is very accessible through diverse transportation modes, which in turn is seen as important for firms located in this area. They state that because of the relevance of accessibility, the stadium area (or Europapark generally) is considered to be a good place to locate a firm. In Zwolle, firms focus on accessibility by car, because public transportation in the stadium area is limited to a small number of bus lines. Nevertheless, accessibility remains very important for firms in the Zwolle stadium area, with firms even stating that this is the prime location factor for their respective businesses.
 “Accessibility, for our team of employees.” (Rocket Digital, Groningen)
“People who drive from the south or from the north come from the A28. They take just one exit and they are here.” (Van Leussen, Zwolle)

It is relevant to mention that firms which are not located near one of the respective football stadiums mention accessibility through various transportation modes as well. This means that this argument is not only relevant for firms near a football stadium, but also for firms located in various other parts of the two cities.
“We want to be accessible for many people in Zwolle and surrounding areas.” (Anonymous)
“We are located near to the train station, which is good to have close by.” (Tomorrowmen, Groningen)
2. (Office) space: a number of firms located to their current location because they were in need for more office space, or in some cases, looking for their first firm location with (office) space as (one of) their prime location arguments. They argued, for example, that they needed more space because their firm was growing at such a rate that they had to look for a different location, to be able to add more employees to their workforce. However, space could be interpreted in more ways than solely focused on workforce, as is made clear with some statements below. More space necessary for goods, such as rental cars, appeared to be relevant for some firms as well.
“We have been growing; we are with thirteen people, so right now we really need this place.” “We were looking for a location with sufficient space to organize events.” (Tomorrowmen, Groningen)
“I needed space. My location back then was too small.” (Blankert Shortlease, Zwolle)
3. Parking areas: in addition to general accessibility, specific interest is shown for parking space by a large number of the interviewed firms. Firms from both cities and in both locational categories (stadium, non-stadium) find the possibility to park your car in proximity of the firm a very important argument in their location decisions. This includes both parking possibilities for themselves, their workforce, as well as their clients. It might be relevant to add that although parking space is very relevant for many firms, they don’t mention the ownership of said parking areas. Thus, although they are in need of parking their cars, the key is to be able to park them at all – not necessarily to be the private owner of the respective parking area(s). Sharing parking facilities could therefore be seen as a relevant way to save parking space, which is even mentioned by one of the interviewed firms.
“We are fairly good accessible, even if you visit us by bicycle or if you come with your car; there are parking possibilities nearby.” (Anonymous)
“Additionally, there have to be parking facilities at our location.” (Djambo Kidsplay, Zwolle)
“Parking space is important.” (Idezia, Groningen)
4. Municipal plans: the fourth location decision argument that turned out to be relevant for a large number of interviewed firms is complying to municipal plans. Not all business (and other) activities are allowed at any given location within the municipal borders. Thus, firms that are seeking a (new) location for their business, need to narrow down their location search to those places where their respective activities are allowed by local government. This argument turned out to be particularly relevant for both educational firms that were interviewed, as well as to both amusement parks.
“It is also important that we are an educational organisation, and due to municipal plans educational organisations cannot be built everywhere.” (Alfa College, Groningen)
“We had to deal with the municipal plan anyway.” (Djambo Kidsplay, Zwolle)
5. Right moment: the fifth argument that appeared more than a few times during the interviews turns out to be an argument irrelevant to any location factors. This is, some firms stated that they mostly took the opportunity that was given to them at the specific moment of when they were looking for a (new) location for their respective businesses. They got the opportunity to move to a certain location, sometimes leading to the coincidence of being located very closely to a football stadium – or even in the stadium itself. In some cases, this argument is linked to the argument of profiting from one’s personal network in order to find a firm location – this is explained more thoroughly in the next paragraph.
“So basically it was because I was looking for a kitchen at that moment. The person who used that place back then, didn’t have is contract extended.” (Laifood, Groningen)
6. Complementary firms: a total of five firms mentioned the presence of complementary firms nearby as a relevant factor in their location decisions. ‘Complementary firms’ is understood as firms that are focusing on roughly the same activities. The firms that mentioned this factor are primarily located near a football stadium, though the comparable activities they find relevant are unrelated to football or any other activities happening at the respective football stadiums. One firm mentions that it is helpful to be located next to a firm that has fairly the same clientele, meaning they both benefit from having the same customers. Additionally, the two educational organizations near the Noordlease Stadion find it helpful to have firms that are in the same branches as the studies their students follow at their respective locations. For example, one of the educational organizations has their automotive studies located near car sales firms and garages, meaning it is easy for students to, for example, find internships or seek other practical experiences during they study time.

It is necessary to mention that having complementary firms nearby is sometimes related to the municipal plans. That is, sometimes the municipality actively tries to locate firms with similar activities close to each other, which for example is the case with a range of automotive firms near the MAC3PARK-Stadion in Zwolle.
“We ended up at this location because we wanted to be located near the hospital.” (Health Innovation Park, Zwolle)
“We’d like to have the work field as close to the education buildings as possible.” (Het Noorderpoort, Groningen)
7. Costs: running a business comes with a price, and thus costs sometimes appear to be relevant as a location decision factor as well. Three firms mentioned costs in their interviews, primarily focusing on rental prices for their firm real estate. One firm links costs to being able to rent a kitchen cheaply, while another one found costs relevant when it comes down to renovating their firm location in order to make it appropriate for their business operations.
“There is a small kitchen at the Folkingestraat which I can use for each event. It is available and if I have an event, I pay some money and I can use it.” (Lanting Catering, Groningen)
“This location, well, purely because it is cheap.” (Blankert Shortlease, Zwolle)

4.3.2 	Interview results in Groningen
In this paragraph, the outcomes of the interviews conducted in the city of Groningen are presented. A total of eight interviews led to fourteen different location arguments, both for firms located near the Noordlease Stadion, as well as for firms located elsewhere within the Groningen city limits. Aside from the general arguments that were provided by a significant number of firms in both cities where interviews were conducted, firms in Groningen brought up additional arguments that influenced their past location decisions, and in some cases would influence possible future location decisions as well. The arguments are explored below, including relevant quotes for each given argument.

1. Personal network: in Groningen, three firms (two located near the stadium) argued that their location decision has been primarily based on the possibilities that were provided by people within their personal network. They knew, for instance, that a family member had space available. Another possibility was that a family member had a job at a firm where space was available to start a firm. For instance, this happened at both Laifood and Lanting Catering, the two catering firms which both make use of a kitchen. Laifood moved to the Europapark area because a close family member worked at a nearby firm and knew about a kitchen and small office space becoming available. Meanwhile, Lanting Catering makes use of a rental kitchen in the Groningen city center every now and then, which is made possible through family ties as well. Online internet firm iLeadz found their current location partly through personal ties as well: a former colleague had started a firm at the Mediacentrale building earlier and functioned as a messenger for iLeadz to move to the Mediacentrale as well.
“My niece works at the partnering firm, and well, she heard that I was looking for a kitchen and she knew that this kitchen was there and that it would become available.” (Laifood, Groningen)
“It is a kitchen that I rent from a friend of mine. Her father has a foundation of which the kitchen is sometimes used.” (Lanting Catering, Groningen)
“A former colleague of mine had started his firm here and then I had the opportunity to start here, to get a desk and get going.” (iLeadz, Groningen)
2. Football and other sports locations: out of five firms interviewed that have at least one of their firm locations situated near the Noordlease Stadion, two of them stated that sports, generally speaking, influences their location decisions. These are the two education organizations Alfa College and Het Noorderpoort, which both are located next to the football stadium, though are located in various other places of the city as well. It is interesting to mention that Alfa College takes sports into account for their location decisions, though it didn’t play a role regarding the football stadium; instead, they have placed their sports education at Kardinge, an area northeast of the city that includes many sports fields and accommodations. Het Noorderpoort, on the other hand, moved some of their studies to near the football stadium because they believe the atmosphere in the stadium area suits them well. Furthermore, they work together with FC Groningen by letting their students helping out at events that occur in the football stadium, primarily business related events during football matches.
“We decided to locate our sports studies in a sports environment.” (Alfa College, Groningen)
 “Well yes, because of catering industry, tourism, and football.” (Het Noorderpoort, Groningen)
3. Appearance and architecture: in some interviews it appeared that the looks of a certain firm location, meaning the building where the firm is situated, is a relevant location factor as well. The firms find it important because they believe it adds to the attractiveness of clients visiting their firm. Alfa College, which focuses on attracting students to their studies, believes that good looking locations are helpful for their competitiveness to other educational organizations, such as Het Noorderpoort which was interviewed as well but didn’t specifically mention architecture as a relevant location factor – though both firms are located almost right next to each other at the Noordlease Stadium site.
“It has stature in a sense that it is located in the Mediacentrale.” (iLeadz, Groningen)
“I don’t want to be put in a corner somewhere, I want to have a good appearance to the outside world.” (Tomorrowmen, Groningen)
“It is important to be in a place with a good appearance as well.” (Alfa College, Groningen)
4. Atmosphere: somewhat related to appearance and architecture is the atmosphere of a building, which some firms consider to be relevant for their location decisions as well. They describe it as how the location suits the firm, for example on how the workforce communicates with each other and to what extent hierarchy between employees and the board exists. In the interview with Tomorrowmen, it is stated that the firm location needs to have an inspiring effect on the people working there and it needs to enable employees working together instead of working on their own. At Rocket Digital, atmosphere means that the employees have the right feeling with the building.
“There is a certain dynamic in this building, a certain atmosphere, which makes us happy.” (Rocket Digital, Groningen)
“You need to have the right feeling with the place, it needs to fit.” (Idezia, Groningen)
5. Close to home address: one firm, iLeadz, tried to focus on locations near the home address of the owner of the firm, who once started the firm and found it helpful to have a low amount of travel time between home and their work location. It appears that this isn’t a key location decision factor, though it helped make the decision in favour of the firm’s current location at the Mediacentrale.
“I live in Haren, at cycling distance.” (iLeadz, Groningen)
6. Close to city centre: the sixth and final argument given in the interviews with firms located in Groningen is being located close to the city centre, though not in the city centre itself. Of the two firms, Alfa College believes being situated close to the city centre improves the attractiveness of their organization for students. Tomorrowmen prefers a location near the city centre, but believes it is helpful to be on the edge of the city centre because this improves possibilities for parking cars and overall accessibility.
“We preferred to be in the city centre or close by it.” (Tomorrowmen, Groningen)
“It helps to be located near the city centre.” (Alfa College, Groningen)

4.3.1 	Interview results in Zwolle
In this paragraph, the outcomes of the interviews conducted in the city of Zwolle are presented. A total of even interviews led to ten different location arguments, both for firms located near the MAC3PARK-Stadion, as well as for firms located elsewhere within the Zwolle city limits. Just as in Groningen, the firms interviewed in Zwolle brought up additional arguments that influenced their past location decisions as well. These arguments may influence future location decisions as well. The arguments are explored below, including relevant quotes for each given argument.

1. Personal relation to city: Lumen Hotel & Events, which is situated on the southwestern corner of the MAC3PARK-Stadion, ended up at their current location partly because one of the firm’s owners had a personal relation to the city of Zwolle, which in this particular case means that he or she originated from Zwolle and therefore preferred to be located in this city. It is relevant to mention that this location decision factor had led to the firm being located in Zwolle instead of a different city; it has not influenced their current location within the Zwolle city limits.
“The reason that they decided for Zwolle is because one of the two directors originates from Zwolle.” (Lumen Hotel & Events, Zwolle)
2. Visibility from the street: two firms in Zwolle find it important to be visible from the street, particularly from main corridors. The firms are located north of the MAC3PARK-Stadion, close to the A28 motorway and the Ceintuurbaan, with functions as part of the ring road surrounding the inner parts of Zwolle. The firms are visible from at least one of these roads and they believe that this improves their competitiveness, and thus they find it relevant for their location decisions.
“We prefer to be visible from the street, though that factor is in last place.” (Djambo Kidsplay, Zwolle)
“This is right below the A28, which is a beautifully visible location. Especially during the winter when you can see through the trees.” (Van Leussen, Zwolle)
3. Ceiling heights: one firm specifically mentioned the height of the building structure as relevant for their location decisions. Djambo Kidsplay said it needs a certain minimum height in order to fit their indoor playground equipment. Although this argument might be relevant for other firms to a certain extent as well, Djambo Kidsplay happened to be the only interviewed firm for which the ceiling height is a key factor in their location decisions.
“For an indoor playground you need a certain height. The height here is about six meters, which is appropriate.” (Djambo Kidsplay, Zwolle)
[bookmark: _Hlk512862840]4.3.4 	Firms and stadiums: developing relationships
An interesting sidenote to the results presented above is that a number of firms that is located near one of the football stadiums, happens to have developed a business relationship to the respective nearby located football clubs after the firm had moved to their current location. It has to be noted, however, that for none of these firms, the football club itself has been a location decision factor, thus the relationships are purely developed based on the ‘coincidence’ of being located close to each other, which is the result of some of the many location decision factors that are explored in the previous three paragraphs. The relationships that are found between firms and football clubs are explored below.

1. Partnerships at events and matches: as briefly mentioned before, two firms have developed relationships with the respective football clubs based on cooperation during events, primarily being football matches. Lumen Hotel & Events developed itself as the firm that is involved with PEC Zwolle regarding catering services for fans, as well as organizing the business rooms and skyboxes for sponsors and other high paying visitors of PEC’s matches. Alfa College, as previously stated, sends students to match events for practical experience, for example related to catering and hosting at business rooms.
“We have four star hotel with 125 rooms, 28 meeting rooms, the Blue Finger restaurant which is part of our firm as well and which is focused on the business market. And we run the catering of PEC Zwolle.” (Lumen Hotel & Events, Zwolle)
“Of the 12.800 square meters of this location, FC Groningen rents 400 square meters from us. They use it for their fan corner and ticket store.” “Our relationship with FC Groningen is purely business based. We saw the opportunity for students doing an internship at the ticket store. Additionally, we use some of the rooms in the stadium from FC Groningen. So this way, there is some sort of cooperation.” (Alfa College, Groningen)
2. Sponsorship: although this turned out to be unrelated to the location decision process, iLeadz has been a sponsor of FC Groningen for a couple of years. This is a purely personal and informal relationship because the firm’s owner enjoys going to the matches as a sponsor, thus it doesn’t play any role in this research project aside from it being mentioned briefly in this section.
“I do have some contacts at FC Groningen, sponsorship related, but you don’t benefit much from it and it is mostly just for social reasons.” (iLeadz, Groningen)
3. Sharing of facilities: Health Innovation Park stated that it developed a practical relationship with PEC Zwolle from the perspective of sharing local facilities. For example, the parking facilities that are used by firms on weekdays, are open for football fans on matchdays, usually being either Saturday night or Sunday afternoon. Additionally, football players sometimes use sports facilities of one of the partnering firms of Health Innovation Park, while on the other hand Health Innovation Park helps organizing non-football related events at the football stadium.
“We do have a link to PEC Zwolle. Health Innovation Park organizes events for entrepreneurs, for business clubs, just as PEC does. So we decided that instead working separately, we should do it together. So there is some exchange of personnel.” “From PEC United we have some people who work on the partnership on events and business club visits.” (Health Innovation Park, Zwolle)

5.	Conclusions and discussion
In this chapter, the conclusions to the research project are presented. This means that here, the results of the interviews presented in the previous chapter are related to the research objectives of paragraph 1.2, as well as to the theoretical framework of chapter 2. First, the location decisions near football stadiums are taken into consideration, followed by location decisions for non-stadium groups. In paragraph 5.3, these two groups are linked to each other and in paragraph 5.4 the connection is made to the theories presented in chapter 2. The chapter ends with recommendations for future research on this subject.

5.1	Location decisions near football stadiums
As stated in chapter 4.3, the most striking result following this research project is that football stadiums and its nearby located firms do not have a direct relationship. That is, firms which decide to locate in or near a football stadium, do not make this decision based on the intrinsic role of the stadium, which is functioning as a host for football matches an possibly other events. They base their location decisions on other factors, such as accessibility of the location, the availability of parking space, costs related arguments, or simply because they happen to find this location because a family member or friend knew about it.

What these results may not show, at least not in the previous chapters, is that the location arguments given by the interviewed firms may still be related to the related football stadiums – at least indirectly. As explained in paragraph 3.3.1, the Noordlease Stadion and MAC3PARK-Stadion have not been just a sole stadium development project. Instead, both stadiums have been part of larger projects that include other developments, both focused on multifunctionality in the stadium itself, as well as focused on the nearby area. Thus, factors such as parking facilities, office spaces, as well as factors affecting the area’s accessibility, may not be part of the stadium, however they are part of larger developments that include the stadium as well. In other words, in an indirect way, the firms are not directly attracted by the stadium; they are attracted by factors created due to large developments that include the stadium as well. This, in turn, can be considered as being the mostsignificant result of this research project, as well as the answer to sub-question one: What are the location decisions made by firms that are located in or near a football stadium?

5.2	Non-stadium firms and differences
As previously mentioned, firms in different locations than in or near a football stadium have been taken into consideration as being a ‘control group’, to see to what extent the ‘stadium firm group’ shows different results in terms of location decision factors. Although it became difficult to find suitable firms for this group, it turned out to be clear that the control group does not show different results. Accessibility, parking areas, the right moment and the need for (more) (office) space were mentioned mostly in the control group as well.

Based on the number of non-stadium firms that have been included in this research project, it is difficult to draw conclusions. The firms are in roughly the same branch as another firm in the same city, which makes one-to-one comparison possible. However, this is not the central focus of this research project. Other major differences have not occurred between the two groups; the location arguments that are mentioned most are mentioned by firms from both groups without large differences. Based on these results, it may be concluded that within the context of these two cities, the location decision arguments between firms located in or near a football stadium and firms in other places are generally comparable to each other. This automatically answers sub-questions two and three (what are the location decisions made by firms, which are comparable to the firms of question one, that are located elsewhere in their respective cities, and are there differences in location decision arguments between firms in or near a modern football stadium, and firms in other areas of a given city?), and thus the main research question of this project: How do the location decisions for firms, that are located in or near a stadium part of the fourth phase of stadium development, differ compared to location decisions of firms elsewhere in their respective cities?

5.3	Conclusions linked to theoretical framework
In this research project, the focus is laid upon a large number of stadiums that are considered to be modern based on definitions from Paramio et al. (2008). Within this group of sixteen stadiums constructed between 1994 and 2009, this project laid specific focus on the cases of Groningen and Zwolle. These two cases are some of the most recent of modern stadiums and turned out to suit the academic work of Van Dam (2000) on stadium development in the Netherlands perfectly. Both stadiums are located at the edges of the respective cities and include a range of different functions within and closely near the stadium. Although Zwolle’s stadium did not change its location when the city rebuilt it, Groningen proved to be a good example of a stadium moving away from a dense neighbourhood to the edge of the city, both near transportation infrastructure and within a largely industrial and business area. As for Zwolle, the stadium is located near transportation infrastructure as well, and within the stadium area many different business can be found.

The theoretical framework of this research project takes into account the four general reasons for cities to engage in stadium development (Thornley, 2002). Although this research project did not look into the reasons for stadium development in the cases of Groningen and Zwolle, it has tried to link the reasons to the arguments that are provided by the interviewed firms near the respective football stadiums. The general conclusion is that none of these four factors play a significant role in location decisions, though some are loosely related. The more precise conclusions for each of the four factors can be found below:

1. City marketing: Thornley (2002) argues that city marketing can play a role in engaging in stadium development. Although this is a much more relevant factor in the American sports context, it can be taken into account in the European or Dutch contexts as well. Spirou (2010) adds that a modern stadium could add to a city’s image, but this would be part of a larger focus of a city on sports related city marketing. Nevertheless, as for the firms that are interviewed in this research project, it turned out that stadium or sports related city marketing is no reason to locate near a football stadium.

2. Flagship developments: as explained in the theoretical framework, flagship developments are large developments that can trigger other investments in the nearby area (Bianchini et al., 1990). Stadiums can be considered as flagship developments and although both stadiums to a certain degree trigger further investments and developments (meaning firms locate in or near the stadium), there is no direct link between stadium development itself and firms moving to the stadium (area). As previously mentioned, the location decisions are much more related to factors that are related to stadium development, such as the development of public transport hubs or the availability of parking areas. Thus, the flagship development argument plays no role in location decisions processes, though indirectly it could be linked to related developments in the area.

3. Architectural quality: based on research from Alfeldt and Männing (2010) stadium development in itself has no effect on urban development, though stadiums could function as a visiting card to a city or region, which in turn could trigger developments and the attraction of firms. In this particular research, the role of architecture is not found in the location decisions made by the participating firms. The arguments given by the firms are mostly practical and specific factors related to the attractiveness of the area from an architectural point of view is not mentioned by any of the firms. Thus, it may be possible to conclude that this factor does not play a role in location decisions by firms located near football stadiums.

4. Socio-economic impacts: this factor is largely related to the attraction of tourists and firms because of sports (and other) events taking place at the stadium, as well as the added value of a football club to a city or region. Results of earlier studies to this subject, such as from Roberts et al. (2016) are limited. In this research project, socio-economic arguments are not found. As previously mentioned, the arguments given by the participating firms are mostly practical, and there are no arguments given related to more abstract factors – including socio-economic impacts.

Aside from the theoretically based cities’ arguments on stadium development, a number of theories on the location decisions by firms are taken into consideration as well. In the theoretical framework it is stated that, from three general approaches, the behavioural approach is the most suitable approach for this research project. This means that non-economic arguments are taken into consideration as well. The results chapter has proven that the behavioural approach is indeed the most suitable approach for this subject, since a number of non-economic arguments (such as the ‘right moment’ argument) turned out to be relevant for the interviewed firms.

Within the behavioural approach, three theories were taken into account regarding the location decisions by firms: bounded rationality, the model of adaptive-motivated behaviour, and the theory of organizational choice. These are linked to the results below.

· Bounded rationality: as explained in the theoretical framework, bounded rationality means that firm location decisions are not made based on perfect knowledge (Simon, 1957). Thus, the decisions are not perfectly rational. It turned out that bounded rationality plays a huge role in location decisions: a large number of the interviewed firms stated that their personal network, as well as the ‘right moment’ (meaning they took what they found at the time of searching) played a large role in their location decisions. Thus, these firms did not look into consideration all factors, yet made a more ‘instant’ decision. One could state, however, that all firms are influenced by bounded rationality to a certain degree, since none of the firms took into consideration all location factors that were mentioned during the interviews. So to conclude, bounded rationality does play an important role in location decisions for firms, including firms located in or near a football stadium.

· Adaptive-Motivated behaviour: this model introduced by March and Simon (1958) turns out to be relevant since it includes bounded rationality as well. Additionally, firms that moved from one location to another tend to make this decision because they were unhappy with their (at that point) current location due to certain specific reasons. These reasons became the main factor when looking for a different firm location. On the other hand, none of the firms mentioned differences in their aspirations: firms searching for a different (thus, better) location did so because they already figured they would like to a different location; an increasing wish for a different location during the location search was not found in this research project. In other words, the expected increased value of reward of a new location compared to the ‘old’ location happens to be the case when looking for a new firm location. However, a higher aspiration for a new location due to the search for a new firm location was not found. To conclude, certain aspects of the model happen to be applicable to this research project, however the model cannot be fully applied – firm location decision processes do not precisely follow the model.

· Organizational choice: as explained in the theoretical framework, the theory of organizational choice (Cyert and March, 1963) focuses on location decisions in relation to information estimates and expectations. An important aspect is the ‘adaptively rational system’, where firms learn from previous experiences. This turned out to be slightly irrelevant to the research project, since most firms located in or near a stadium were established at this location, or had made just one location switch in the firm’s history. This meant that it wasn’t possible to deeply look into improved location decisions or differences between two location decisions from one firm. Additionally, avoiding uncertainty and procedures to minimize uncertainty weren’t found. Instead of setting up clear rules and procedures, firms often make their location decisions based on a set of predetermined relevant factors, often strongly influenced by bounded rationality.

5.4	Implications for stadium development
Although it is difficult to formulate implications for governments that engage in stadium development since this research project focuses on firms, one could still draw implications from the conclusions in this thesis. Since firms argue they make their location decisions based on either practical arguments or based on the opportunities provided to them at a specific moment, cities that would like to develop business areas at a stadium location could focus on these two factors as well. For cities, it is relevant to know that a football stadium in itself does not function as a pull factor for economic activity. So while, based on the theoretical framework, economic activity could be an argument to engage in stadium development, it turns out that firms don’t base their location decisions on the presence of a modern and multifunctional football stadium.

However, cities should make sure that the stadium location is easily accessible by a number of transport modes – most importantly being by car or public transport. Additionally, municipal plans should enable various uses of the area instead of solely focusing on a small number of uses, thus enabling the possibility to move to the area for firms active in many different branches. In relation to opportunities at the ‘right moment’, cities should make sure that as many firms (and potential new firms) know about the possibility of moving to this area, in order to maximize the chances that as many firms move to this area as possible. If, in the end, these factors are executed properly, then a football stadium could indirectly benefit economic development in its area – which means it benefits economic development in a part of the respective city.

5.5	Research limitations
As with any research project, there are limitations that should be taken into account when discussing the results and conclusions of this research project. One limitation is that it turned out to be difficult to find a suitable number of firms that were willing to cooperate in this project. Although focusing on two stadiums meant that initially many firms were potential participants, in the end the final number of fifteen participating firms turned out to be the highest possible within the given approach and time frame. Due to the very clear results this might be enough for this project, though in order to draw stronger conclusions, a larger number of participating firms could be helpful. For example, one possibility would be to do a survey among firms located close to all sixteen modern football stadiums in the Netherlands, to see if statistical analysis generates similar results.

Another research limitation is that this project focused on two stadiums, while there are many more modern stadiums within the Netherlands. A larger number of stadium locations could possibly lead to more diverse results, thus influencing the conclusions – at least to a certain degree. One should keep in mind, though, that these more diverse results would be the result of focusing on (more) different contexts. The extent to which the general results would be influenced by focusing on other or more cases is unknown, thus further research into this subject would be relevant in order to further strengthen the conclusions drawn based on the Groningen and Zwolle stadium cases.

In addition to this limitation, another point that should be made is that the initial categorization of Dutch stadiums is made based on a sole academic source. Research done on the subject of football infrastructure, particularly in the Dutch context, is very limited, thus relevant sources are limited as well. A different categorization could lead to a slightly different list of football stadiums that can be considered as ‘new’, which in turn might have changed the decision to focus on the Noordlease Stadion and MAC3PARK-Stadion.

A final research limitation that needs attention in the context of this research, is related to the chosen behavioural approach (as explained in the theoretical framework). Although this approach turned out to be the right approach for this research because elements such as bounded rationality were found on multiple occasions, the approach comes with a limitation as well. This limitation is related to the memory of the interviewees regarding their made decisions: when someone moves their firm from one location to another, this firm owner (or otherwise involved in these decisions) usually cannot undo this decision after moving. This could lead to focusing on the positives of the location in spite of certain negative elements, which in turn influences the interview (and thus the interview results) by making the situation more positive than it probably is. Additionally, these positive (or negative) elements might not have been part of the location decision process itself, since these elements might have become clear after the firm had moved to the new location. In short, interviewing firm’s owners and/or employees about past decisions comes with many constraints, which may or may not influence the data collection results in certain ways, and which should always be taken into account when conducting this kind of research.

5.6	Recommendations for future research
Following the previous paragraph on research limitations, a number of suggestions for further research could be made in order to strengthen the knowledge on this particular subject. One suggestion might be the same research project put in a different context, meaning by focusing on more (different) cases. Additionally, football stadiums that didn’t fit in the definition of ‘modern’ that has been used throughout this research project could be considered as well. This may in the end lead to more general results and thus strengthen the conclusions.

Another possibly interesting recommendation could be a slight shift of focus by including (or solely focusing on) the municipalities that deal with professional football and its infrastructure. What are the plans and goals from these local governments with professional football and what decisions have been made regarding non-football activities within and surrounding the stadiums? In this research project, the cities’ perspective are solely theoretical. However, by focusing on this perspective, one could possibly put the firms’ location arguments put in a clear context. This could in turn answer questions such as ‘do cities accomplish their goals regarding football stadium infrastructure development?’. Additionally, the football club’s perspectives, if relevant at all, could be taken into account as well.

A third and final recommendation proposed here is more research looking into the effects of firms located in or near a football stadium from various perspectives. One could think of a comparison between stadiums with or without firms in or nearby its respective stadiums. This comparison could focus on for example the value of housing in the (nearby) area, or to which degree visiting people value the location aside from when visiting football matches. This last suggestion could function as an interesting comparison to the situation of the 1980s, when football was fairly unpopular and stadiums were regarded as ugly and negative to the neighbourhood.

6.	References
Ahlfeldt, G. and Maennig, W. (2010). Stadium Architecture and Urban Development from the Perspective of Urban Economics. International Journal of Urban and Regional Research, 34(3), pp.629-646.

Allan, G., Dunlop, S., and Swales, K. (2007). The Economic Impact of Regular Season Sporting Competitions: The Glasgow Old Firm Football Spectators as Sports Tourists. Journal of Sport & Tourism, 12(2), pp.63-97.

Baade, R., Baumann, R., and Matheson, V. (2011). Big Men on Campus: Estimating the Economic Impact of College Sports on Local Economies. Regional Studies, 45(3), pp.371-380.

Bale, J. (1993). The Spatial Development of the Modern Stadium. International Review for the Sociology of Sport, 28(2-3), pp.121-133.

Bale, J., and Moen, O. (1995). The Stadium and the City. Keele: Keele University Press.

Bianchini, F., Dawson, J. and Evans, R. (1992). Flagship projects in urban regeneration. Rebuilding the City: Property-led Urban Regeneration. London: E&FN Spon.

Cappiello, G. (2004). Professional Football, Stadium and Global Markets. Symphonya. Emerging Issues in Management, 2, pp.89-95

Cope, M. (2010). Coding Transcripts and Diaries. In Clifford, N., French, S., and Valentine, G. (Red.). Key methods in geography (p.440-452). London: SAGE Publications.

Cyert, R., and March, J. (1963). A Behavioral Theory of the Firm. Englewood Cliffs: Prentice-Hall.

Dagblad van het Noorden. (2003). Geschiedenis nieuw stadion. Dagblad van het Noorden.

Dam, F. van. (2000). Refurbishment, redevelopment or relocation? The changing form and location of football stadiums in the Netherlands. Area, 32(2), pp.133-143.

Dimitropoulos, P., Leventis, S., and Dedoulis, E. (2016). Managing the European football industry: UEFA’s regulatory intervention and the impact on accounting quality. European Sport Management Quarterly, 16(4), pp.459-486.

Dunning, E., and Sheard, K. (1978). Gentlemen, Barbarians and Players. Oxford: Martin Robertson.

Gammelsæter, H. (2010). Institutional pluralism and governance in ‘Commercialized’ sport clubs. European Sport Management Quarterly, 10(5), pp.569–594.

Gospodini, R. (2002). European cities in competition and the ‘new’ uses of urban design. Journal of Urban Design, 7(1), pp.59-73.

Grodach, C. (2008). Museums as Urban Catalysts: The Role of Urban Design in Flagship Cultural Development. Journal of Urban Design, 13(2), pp.195-212.

Hargreaves-Heap, S. (1989). Rationality in Economics. Oxford: Blackwell.

Jones, C. (2002). The Stadium and Economic Development: Cardiff and the millennium Stadium. European Planning Studies, 10(7), pp.819-829.

Kennedy, P. (2012). The Football Industry and the Capitalist Political Economy: A Square Peg in a Round Hole? Critique, 40(1), pp.73-94.

Kennedy, P., and Kennedy, D. (2012). Football supporters and the commercialisation of football: comparative responses across Europe. Soccer & Society, 13(3), pp.327-340.

Lith, R. van. (2013). Den bosch niet in beroep voor FC over vermeende staatssteun. Brabants Dagblad, p.3.

Longhurst, R. (2010). Semi-structured interviews and Focus Groups. In Clifford, N., French, S., and Valentine, G. (Red.). Key methods in geography (p.103-115). London: SAGE Publications.

Mack, R. (1971). Planning on uncertainty: Decision making in business and government administration. New York: Wiley Interscience.

Mahoney, J. (2005). Economic Foundations of Strategy. Champaign: University of Illinois.

March, J., and Simon, H. (1958). Organizations. New York: Wiley & Sons.

Meester, W. (1999). Subjectieve waardering van vestigingsplaatsen door ondernemers. Groningen: Rijksuniversiteit Groningen.

Meester, A. (2000). Casino haakt af voor plek in Euroborg. Dagblad van het Noorden.

Muller, F. (2015). Samenwerking stokt; directeur Horeca IJsseldelta Stadion stapt op. De Stentor, p.1.

Newman, P., and Tual, M. (2002). The Stade de France. The Last Expression of French Centralism? European Planning Studies, 10(7), pp.831-843.

Simon, H. (1957). Models of man: social and rational: Mathematical essays on rational human behavior in a social setting. New York: Wiley.

Spirou, C. (2010). Cultural policy and the dynamics of stadium development. Sport in Society, 13(10), pp.1423-1437.

Paramio, J., Buraimo, B. and Campos, C. (2008). From modern to postmodern: the development of football stadia in Europe. Sport in Society, 11(5), pp.517-534.

Philippens, J. (2012). Geduld van Dick Wessels met Fortuna Sittard lijkt op. Limburgs Dagblad, p.2.

Roberts, A., Roche, N., Jones, C., and Munday, M. (2016). What is the value of a Premier League football club to a regional economy?, European Sport Management Quarterly, 16(5), pp.575-591.

Sklair, L. (2005). The transnational capitalist class and contemporary architecture in globalizing cities. International Journal of Urban and Regional Research, 29(3), pp.485-500.

Smyth, H. (1994). Marketing the City: The role of flagship developments in urban regeneration. London: Taylor & Francis.

Temelová, J. (2007). Flagship developments and the physical upgrading of the post-socialist inner city: the Golden Angel project in Prague. Geografiska Annaler: Series B, Human Geography, 89(2), pp.169-181.

Thornley, A. (2002). Urban Regeneration and Sports Stadia. European Planning Studies, 10(7), pp.813-818.

Von Thünen, J. (1842). Der isolierte Staat in Beziehung auf Landwirtschaft und Nationalökonomie. Rostock.

UEFA. (2010). UEFA club licensing and financial fair play regulations. Switzerland: UEFA.

Voetbalinfo.nl. (2012). Fortuna Sittard dichtbij ondergang door ontbreken steun gemeente. [online] Available at: http://www.voetbalinfo.nl/nieuws/58653/fortuna-sittard-dichtbij-ondergang-door-ontbreken-steun-gemeente/ [Accessed 6 Oct. 2017].

Walters, G. (2010). The implementation of a stakeholder management strategy during stadium development: a case study of Arsenal Football Club and the Emirates Stadium. Managing Leisure, 16(1), pp.49-64.

Weber, A. (1909). Über den Standort der Industrie, 1. Teil: Reine Theorie des Standorts. Tübingen: Mohr.

Wiche, R. (2010). Twee ton voor MVV-stadion. Limburgs Dagblad, p.10.

Zwolle.nl. (2017). De Vrolijkheid | Bedrijventerreinen | Vestigen in Zwolle | Ondernemen | Gemeente Zwolle. [online] Available at: https://www.zwolle.nl/ondernemen/vestigen-in-zwolle/bedrijventerreinen/de-vrolijkheid [Accessed 6 Dec. 2017].

Appendix I	Interview form of informed consent
Toestemmingsformulier interview
									Datum: ______________

Hierbij geef ik Jeroen de Regt, student aan de Rijksuniversiteit Groningen, toestemming om dit interview via audio op te nemen, en om het transcript van het audiobestand te gebruiken voor onderzoeksdoeleinden. De informatie die is gedeeld met Jeroen de Regt wordt enkel gebruikt voor het onderzoek naar bedrijfslocaties in relatie tot voetbalstadions. Mijn antwoorden in het interview blijven anoniem en vertrouwelijk. De inhoud van het transcript is niet toegankelijk voor iedereen buiten het onderzoeksproject. Betrokken bij het onderzoek zijn onderzoeksbegeleider dr. Aleid Brouwer, Jeroen de Regt, en indien nodig prof. Jouke van Dijk, hoofd van de basiseenheid Economische Geografie aan de Faculteit Ruimtelijke Wetenschappen. Voordat onderzoek wordt gedaan met het transcript, ontvang ik het transcript ter controle. Ik heb het recht om de inhoud naar wens te corrigeren. Wanneer het onderzoeksrapport openbaar wordt gemaakt (exclusief het transcript), zal het enkel toegankelijk zijn voor zij die het gebruiken voor onderzoeksdoeleinden.

Deze overeenkomst geeft de onderzoeker geen recht om de informatie te gebruiken voor andere doeleinden dan hierboven vermeld. Voor het gebruik van andere doeleinden dient Jeroen de Regt van mij vooraf toestemming te hebben verkregen.

Jeroen de Regt mag het deelnemen van mijn bedrijf vermelden in het onderzoek
									Ja	/	Nee

Jeroen de Regt mag het onderzoek presenteren aan onderzoeksinstellingen en lokale overheden (gemeenten) die te maken hebben met vraagstukken over bedrijfslocaties in relatie tot sportstadions
									Ja	/	Nee

________________________________		________________________________
	Handtekening onderzoeker				Handtekening participant

________________________________		________________________________
		Naam							Naam

		Datum

Appendix II	Interview guide
Note: since the interviews will be held in Dutch, the interview guide itself is set up in Dutch as well to keep it clear for the interviewer and interviewee.

Deel 1		Introductie interview
1. Voorstellen interviewer en onderwerp:
a. Opbouw interview;
b. Mag het interview opgenomen worden? → Ondertekening;
c. Reden voor het onderzoek;
d. Betrouwbaarheid, uitleg opslag opnamebestand, toegang, anonimiteit.

2. Voorstellen geïnterviewde:
a. Korte persoonlijke introductie;
b. Korte introductie bedrijf;
c. Precieze locatie bedrijf.

Deel 2		Inleiding onderzoek
1. Uitleg onderzoek: achtergrond, relevantie, doelen;
2. Waarom een interview als onderzoeksmethode;
3. Onderzoeksproces (wat gebeurt er hierna).

Deel 3		Onderzoek
1. Locaties: algemeen:
a. Wanneer is dit bedrijf begonnen?
b. Sinds wanneer zit het bedrijf op deze locatie?
c. Aan welke criteria dient een potentiële locatie voor dit bedrijf te voldoen?
d. Op basis van welke redenen is de huidige bedrijfslocatie ontstaan?
e. Zijn er andere locaties overwogen? Zo ja, welke?

2. Stadions [bedrijven op andere locaties]
a. Is of was een bedrijfslocatie in of bij het voetbalstadion een overweging?
b. Waarom wel/niet?

3. Stadions [bedrijven gevestigd bij stadions]
a. Heeft uw bedrijf specifiek gekozen voor het voetbalstadion als locatie?
b. Indien ja, welke rol speelt het stadion zelf in deze keuze? (--> flagship development / architectural quality / city marketing).

Deel 4		Afsluitende vragen
1. Wat vond u van het interview?
2. Zijn er nog meer dingen die u graag wilt vermelden?
3. Heeft u op of aanmerkingen op de door mij gebruikte onderzoeksmethode(n)?

Appendix III	Coding scheme
The list below is a coding scheme that is used for analysing the interview transcripts. Different colours are used to ensure that arguments can be grouped into different categories. This is used for the analysis of the arguments themselves, as well as a basis for the overview that is given in the ‘results’ section of this research document.

Right moment
Personal network
Personal link to city
Accessibility (all modes)
Football (sport)
Football stadium
Architecture / appearance
Destination plan (municipality)
Need for (more) space
Parking space for cars
Rent prizes / costs
Atmosphere
Complementary firms nearby
Visibility (from the street)
Ceiling height
City center nearby
Personal home nearby
Right feeling
It fits the firm

Appendix IV	Initial email to firms
Beste heer/mevrouw,

Mijn naam is Jeroen de Regt en ik zit momenteel in de laatste fase van mijn studie Economische Geografie aan de Rijksuniversiteit Groningen. Op dit moment ben ik bezig met mijn afstudeeronderzoek, waarin ik onderzoek doe naar locaties van diverse bedrijven in het noorden van Nederland. Concreet gaat het hierbij om de keuzes die bedrijven maken voor hun bedrijfslocatie(s), en welke factoren hierbij een rol spelen. Mijn onderzoek speelt zich af in de steden Groningen en Zwolle en omdat uw bedrijf in een van deze steden is gevestigd, zou ik u graag willen vragen of u interesse heeft om te participeren in mijn onderzoek. Ik zou graag een kort interview willen houden van naar schatting een kwartier. Dit interview kan zowel telefonisch als op locatie plaatsvinden, afhankelijk van wat uw voorkeur is.

De informatie die tijdens het interview aan bod komt blijft uiteraard vertrouwelijk en, indien gewenst, anoniem. Het interview dient ter verificatie voor de universiteit opgenomen te worden en ook hier is anonimiteit mogelijk voor zowel uzelf als uw bedrijf. Dit ligt schriftelijk vast in een overeenkomst die ik u apart kan toesturen. Mocht u verdere vragen hebben, zal ik zorgen die zo snel mogelijk te beantwoorden.

Ik kijk ernaar uit om van u een reactie te mogen ontvangen.

Met vriendelijke groeten,

Jeroen de Regt
Student Economische Geografie
Rijksuniversiteit Groningen

Appendix V	Interview transcripts
Interview transcript - Lumen Hotel & Events
Stadionplein 20, Zwolle
11 December 2017

Interviewer = J
Respondent = R

J: nou goed, dan loopt de opname nu. Nou ja goed om erbij te zeggen dat ik het hele verhaal ook weer moet uittypen en analyseren. Dus waar mogelijk zou het prettig zijn als u een beetje rustig aan spreekt zeg maar, zodat het zo goed mogelijk te verstaan is. Nou voor de opname moet ik ook weer even het verhaal introduceren. Het interview bestaat uit vier onderdelen. Een introductie waarin ik het onderzoek kort introduceer en dat u het bedrijf introduceert. Dan de inleiding van het onderzoek, dus de achtergrond ervan. De inhoud zelf, waar we echt ingaan op het bedrijf en de locatie, en dan nog een afsluiting om het verhaal helemaal goed af te ronden. Het interview mag dus worden opgenomen, dat hebben we zojuist ondertekend dus dat is prettig. De reden dat het onderzoek plaatsvindt is dat ik in de eerste plaats graag wil afstuderen en verder dat ik wel geïnteresseerd ben in stadionontwikkeling in het algemeen, en de implicaties die dat heeft op de direct omgeving. De afgelopen 20 jaar hebben we in Nederland een trend gezien met steeds meer andere functies in stadions, en ik zou graag willen weten wat de redenen zijn voor die andere functies als hotels, restaurants, andere bedrijven, om in of bij een stadion te gevestigd te zijn en hoe dat zich verhoudt ten opzichte van andere locaties van bedrijven. DAn zou ik nu graag willen vragen om u kort te introduceren, het bedrijf, de locatie -

R: oké. Ja, het bedrijf heet nu Lumen Hotel & Events. Dat is een samenvoeging van Hotel Lumen en IJsseldelta Center. Dat is qua naamgeving sinds juli 2017 zo. Dus in een aantal uitingen zul je nog steeds de naam IJsseldelta Center voorbij zien komen. Het IJsseldelta Center is de naam die gegeven is aan het Event Center dat hiernaast zit, zeg maar hetzelfde naam als het stadion. Het stadion, voordat het MAC3PARK heette was het het IJsseldeltastadion. Een verwijzing naar de regio, de IJssel mondt uit bij Kampen in een soort deltagebied en dat is ook een beetje de regio die PEC Zwolle wil vertegenwoordigen. Vandaar dat destijds voor die naam gekozen is. Wegens commerciële redenen heeft PEC Zwolle gekozen om de naamgeving van het stadion aan te passen, anders gezegd, ze hebben geld gekregen voor het feit dat een bedrijf haar naam op de gevel zet. Nou, IJsseldelta Center was cateraar van PEC Zwolle. En dat is eigenlijk een beetje, nou, als je dat terughaalt in de geschiedenis, toen het complex is ontwikkeld zijn de cateringrechten voor het stadion, dus de publieksomloop en de zakelijke ruimtes, verkocht aan Eures, wat een cateraar is. Dat is onderdeel van een investeringsgroep. Die hebben de ruimtes afgebouwd en die zijn gaan exploiteren, dat is niet naar volledige tevredenheid gebeurd. Het kostte geld en leverde te weinig op, dus na drie jaar is dat afgestoten. Toen is er een soort joint-venture ontstaan tussen PEC Zwolle, de directie van Hotel Lumen en het organisatieteam. Nou die drie zijn gezamenlijke aandeelhouder geworden van de nieuw opgerichte Horeca IJsseldelta Center Stadion BV. En die zijn het gaan exploiteren, dus het event center en de catering hadden drie aandeelhouders. Dat heeft ook, nou ja, bijna vier jaar geduurd en uiteindelijk heeft de directie van Hotel Lumen twee jaar, nou ja anderhalf jaar geleden, de exploitatie van het IJsseldelta Center overgenomen. Dus eigenlijk 100% aandeelhouder geworden, ze hadden het hotel al, nou voor gekozen om voor de naamgeving naar buiten dat het duidelijk is voor iedereen. IJsseldeltastadion was niet meer, dus de naam IJsseldelta Center is eigenlijk vervangen door Lumen Events. Dus we hebben nu een Lumen Hotel & Events, viersterrenhotel met 125 kamers, 28 meeting rooms, Blue Finger restaurant wat daar onder valt, en bedienen wij met name de zakelijke markt. En dan de cateraar van PEC Zwolle. Dat is het eigenlijk in het kort.

J: oké nou helder. Ik zag inderdaad, ik had inderdaad het restaurant ook dezelfde mail gestuurd, en ik zag later dat het inderdaad bij elkaar zit ook en in de krantenarchieven van De Stentor vond ik het ook, omdat zij nogal een berichtgeving hebben gedaan over de stadionontwikkeling. Daar kwam ik hetzelfde ook tegen inderdaad. En wat er in recente jaren, hoe dat een beetje is vormgegeven gaandeweg. Nou hartstikke duidelijk. Ik heb al een stukje onderzoeksachtergrond gegeven, ik kan er nog wel een stukje over uitwijden op zich. Die stadionontwikkeling die is ooit begin jaren tachtig begonnen met het nieuwe stadion de Galgenwaard in Utrecht. <stadionontwikkeling Nederland-breed: 05:32 - 07:08> Waarom we een interview doen is omdat, het aantal respondenten dat ik nodig heb is vrij beperkt. Als ik een enquête zou willen doen dan zou ik daar statistische analyses moeten doen en dan groeit het aantal naar vijftig. Enquêtes komen ook wat onpersoonlijker en dat vind ik zelf ook wat minder, ik heb graag liever zo’n dieptegesprek dan een lijstje vragen zeg maar. Dan kom je uiteindelijk ook wel meer interessanter dingen tegen. En goed, als ik uiteindelijk alle interviews bij elkaar heb en de hele analyse heb gedaan dan volgt uiteindelijk een reeks resultaten, hopelijk ergens begin van het voorjaar. En dan ben ik benieuwd wat daar uit gaat komen. U heeft het al even kort uitgelegd, maar kunt u zeggen van wanneer dit bedrijf ongeveer begonnen is en sinds wanneer deze locatie, de stadionlocatie een rol is gaan spelen?

R: nou ja het hotel is nu ruim zeven jaar open en eigenlijk in lijn daarmee ook het event center in wisselende samenstelling en naamgeving. Eigenlijk, zeg maar, het hotel is afgebouwd nadat het stadion al redelijk compleet was. Maar het is inderdaad een integraal complex, dus het hele complex is als project gepresenteerd met horeca, detailhandel en kantoorruimte. En daar konden bedrijven zich op inschrijven om daar een ruimte te huren of eventueel wat af te bouwen. Dus het hotel is afgebouwd door de directie die hier ook nog zit, wat ik al zei, het event center is initieel afgebouwd door Eurest Group, de cateraar, en die is dan later overgenomen en nou ja, Blue Finger restaurant heette eerst Equipe. Dat was ook de naam van het event center. En die is eigenlijk zeg maar, toen de directie het overgenomen is er iets gebeurd qua sfeer en aankleding, maar eigenlijk nog steeds in dezelfde staat als dat ie zeven jaar geleden is afgebouwd. Het bedrijf zit inderdaad op deze locatie sinds de opening, hiervoor is er nooit een ander bedrijf geweest. De directie had op dat moment, en nu nog steeds, Chagall Hotels & Restaurants. Ze hadden twee hotels in het westen van het land, die zijn failliet gegaan. Op dit moment exploiteren ze Hotel Lumen, of Lumen Hotel & Events, en ze zijn een maand geleden opgegaan als franchisenemer van Ibis Budget in Rotterdam The Hague Airport. En zij gaan als het goed is in het voorjaar 2018 in Stein, Maastricht Aachen Airport, ook een Ibis Budget openen, ook weer als franchisenemer. En ze zullen waarschijnlijk nog wel een aantal meer hotels openen in de iets verdere toekomst. Maar dat is in principe, valt buiten de exploitatie van Lumen Hotel & Events.

J: En ja, is er een idee van wat voor criteria destijds aanhield om te zeggen van dit is een interessante locatie om ons te gaan vestigen? Hoeverre dat ook met het stadion te maken heeft of met andere factoren.

R: nou het stadioncomplex is ontwikkeld door de BAM en het werd gepresenteerd als zijnde, inderdaad, een multifunctioneel complex in een dynamische omgeving waar ook heel veel om zou gaan gebeuren. Dat betekent dat, hiervoor zou een soort boulevard worden gecreëerd waar heel veel traffic zou worden gegenereerd. En eigenlijk, aan de andere kant, naast detailhandel zou een soort levendige winkelsfeer moeten komen, wat ervoor zou zorgen dat er veel mensen van buiten naar het centrum maar ook naar het stadion zouden trekken. Ze hebben heel veel moeite gehad, maar dat heeft ook een beetje met de tijdsgeest te maken toen het complex ontwikkeld is, om die ruimtes goed verhuurd te krijgen. Zwolle was interessant om een hotel te vestigen omdat voor het hotel open ging er sprake was van een overspannen hotelmarkt. Er was een enorm tekort aan hotelkamers in Zwolle. Nou goed, met het opengaan van Hotel Lumen kwamen er nog 125 kamers bij en was een zeg maar een 30% meer hotelkamers dan dat er was. Dus dat was een behoorlijk stuk erbij. En eigenlijk vlak daarna ging Van der Valk ook open met 200 kamers. En toen was eigenlijk het aanbod van hotelkamers binnen twee jaar verdubbeld. Daarvoor was het inderdaad, nou ja, een goed idee om in Zwolle nog een hotel te openen, ze wisten niet dat Van der Valk hier ook op korte termijn open zou gaan. Maar in de tijd dat het project zeg maar werd uitgeschreven, waar de directie zich op heeft ingeschreven, is het echt zeg maar als een bovenkant vier-sterrenhotel gerealiseerd met een relatief hoge kamerprijs en een hoge bezetting. Nou de hoge bezetting kwam omdat er een enorme vraag was naar kamers en weinig aanbod. De kamerprijs had te maken met de op dat moment goede tijd en de overspannen markt. Dus volgens mij hebben ze begroot met een gemiddelde kamerprijs van 140 euro. Dus het was al met al een interessante mogelijkheid om het hotel te openen. De reden waarom ze anders voor Zwolle hebben gekozen is dat een van de twee directeuren uit Zwolle komt. Die heeft heel lang voor met name Hotel Kur in Amsterdam gewerkt, daarvoor ook wel bij een aantal andere hotels, maar zijn opa had hier een banketbakkerij die zijn vader ook heeft doorgezet, dus hij had wel een binding met Zwolle. Dus eigenlijk, zeg maar, het feit van oké, er is een overspannen hotelmarkt in Zwolle en er is een persoon met een persoonlijke binding met de stad Zwolle, heeft ervoor gezorgd dat ze zich op het project hebben ingeschreven, met inderdaad wel de presentatie van het complex dat het een bruisende omgeving zou worden, waar veel traffic gegenereerd zou worden. Dus op zich, de locatie zelf was eigenlijk van ondergeschikt belang, bedoel als dit hotel op een andere plek in Zwolle had gestaan hadden wij er waarschijnlijk ook mee bezig gegaan. Dus daarin heeft de locatie van het stadion niet heel veel invloed gehad.

J: oké, dus eigenlijk, als een soortgelijk complex op een andere locatie zou worden gezet en er zou geen link zijn naar PEC Zwolle, naar een stadion, dan zou het bedrijf er nog steeds op in spelen waarschijnlijk.
R: ja dat denk ik wel. Op het moment dat er zeg maar een vergelijkbaar complex, puur en alleen voor het hotel niet, maar stel er zou een nieuw, PEC Zwolle had geen Eredivisie gespeeld maar was een amateurclub, en ze zouden hier een enorm winkelcentrum van gemaakt hebben, en of dat nou hier of ergens anders in de stad was, dan denk ik wel dat ze daarop hadden ingeschreven. Dus het is niet direct omdat het voetbalstadion hier zit.

J: nee, nee, want volgens mij in de tijd dat het stadion werd voltooid speelde de club nog in de Eerste Divisie en heeft er in de tijd een vrij ongebruikelijke groei plaatsgevonden bij de club. De prijzenkast is aardig gevuld in de loop der tijd. Maar goed. Dat gegeven, dan is het feit dat er gevoetbald werd dat is niet een factor daarin.

R: nee, nee. Zijn ook beide geen enorme voetbalsupporters, vinden het wel leuk.

J: nou dat is interessant, want dat is, inderdaad de koppeling tussen de voetballerij en de andere functies naar een stadion lokken dat kan verschillende redenen hebben. Een kan zijn om bepaalde bedrijven, sectoren, dichter bij de voetballerij te brengen maar dat hoeft niet zo te zijn, dat is in dit geval dus niet.

R: voor ons niet. Ik denk wel dat het voor een aantal andere organisaties in het complex geldt, dat ze juist wel, omdat PEC Zwolle hier zit hier zijn gaan zitten. Maar voor ons als horecabedrijf niet.

J: oké, duidelijk. We gaan er vlot doorheen. Ik heb in het theoretische deel van het onderzoek heb ik een aantal factoren uit de literatuur gehaald die in potentie een rol kunnen spelen waarom steden, gemeenten, een nieuw voetbalstadion of een ander sportcomplex willen neerzetten. Een daarvan is de rol die city marketing speelt, gewoon de uitstraling van de stad. Is dat iets dat heeft meegespeeld, in de zin van, Zwolle zet een nieuw multifunctioneel complex neer, dat is om die reden interessant om bij te dragen aan de uitstraling van de stad, of we willen inspelen op een betere uitstraling van Zwolle daarmee?

R: ja nee ik denk initieel niet zozeer van de stad. Wat ik net ook zij, de reden dat ze voor IJsseldelta hebben gekozen is omdat ze juist daarmee de hele regio wilden activeren eigenlijk. Maar omdat Zwolle als stad te klein is om een dergelijke BVO te huisvesten denk ik, als je puur kijkt naar de zakelijke markt alleen in Zwolle is er te weinig draagvlak qua sponsoren om een goed renderende voetbalclub te exploiteren. Dus ze hadden wel heel erg de regio erbij nodig. En zo presenteren ze zichzelf ook nog steeds, dus niet zozeer voor de stad Zwolle. Als je kijkt hoe bijvoorbeeld Marketing Oost, die hebben dan ook citymarketing, ja die gebruiken PEC Zwolle ook niet echt als uithangbord. Misschien denk ik omdat ze ook niet andere partijen voor het hoofd willen stoten. Maar het heeft wel invloed gehad, wat je aangaf, de prestaties die PEC heeft geleverd dat straalt af op de stad. Maar de stad Zwolle die projecteert zich niet zijnde, oké, wij zijn de thuisstad van PEC Zwolle. Er zijn wel een aantal branches waar ze zich specifiek op richten. Volgens mij is dat onderwijs, Zwolle is qua onderwijs, en dan niet universitair maar HBO en ook MBO een grote speler, niet alleen in de regio en de noordelijke helft van Nederland maar eigenlijk in het hele land. Je zou het niet verwachten maar agrifood is een branche waarop ze zich richten, het schijnt dat hier in de regio een aantal innovatieve agrifood-bedrijven zitten. En volgens mij gaat het ook om de plasticmarkt, ‘plastic gets smart’, het schijnt ook een branche te zijn waarin Zwolle best veel bedrijven heeft die in die branche werkzaam zijn. En die worden echt vanuit de regio Zwolle, worden die gepromoot. Maar PEC Zwolle heeft daar eigenlijk geen rol in. Het is één van de ambassadeurs, zou je het kunnen noemen, naast de <andere bedrijven> en de Librije denk ik. Dat zijn denk ik de vier uithangborden die er zijn.

J: ja, oké. Nou dat is duidelijk. Iets dat er niet helemaal aan gelieerd is, zeg maar heel basaal de letterlijke uitstraling van het complex. De architectuur. Is dat iets dat een rol heeft gespeeld daarin of gaat het puur om het feit dat een goede kans was om in Zwolle te gaan zitten en is hoe het eruit ziet een kleinere factor geweest?

R: in principe een kleinere factor. Hoe het hotel gebouwd is, is denk ik voor heel veel Nederlandse hotels een beetje a-typisch. Het is vrij ruim, licht opgezet. Als je vanaf de buitenkant ernaar kijkt is het gewoon een heel lelijk, grijs gebouw, maar het is een hotel in de meest effectieve zin van het woord. Het is gewoon een rechte blokkendoos met zo effectief mogelijk, best ruime kamers ingedeeld op vijf etages. Maar het is geen knus, pittoresk hotelletje met een knisperend grindpad en fakkels naar het hotel toe. Dus het is wel basic, maar wel op een hoog comfortniveau. Dus daarin is wel nagedacht, dus zeg maar past dat bij de manier waarop ze het hotel graag zouden willen zien. Uiteindelijk hebben ze zelf ook een rol erin gehad omdat je, je kan hem zelf afbouwen. Maar het idee was wel, er is een groot atrium waar alle kamers omheen zitten. Dat was wel het oorspronkelijke idee, maar dat sloot wel aan bij de manier waarop zij, of de directie vonden dat een hotel er idealiter uit zou kunnen zien. En wat ik zeg, voor de Nederlandse markt is het een beetje a-typisch maar veel gasten reageren er positief op. En als je internationale gasten bekijkt, die willen gewoon een goed bed, goede koffie tegen een niet al te dure prijs. En dan maakt het niet heel veel uit hoe het eruit ziet. En daar, nou die vraag, die beantwoorden we goed zeg maar.

J: ja, oké. Dus ja, wat je zegt, hoe het er van de buitenkant uit ziet dat speelt dus voor het aantrekken van klanten en eigenlijk gewoon voor het goed draaiende houden van het hotel, speelt dat dus een beperkte rol zeg maar.

R: nou ik denk dat we er eerder last dan profijt van hebben. Als we helemaal kijken naar, als je hier de lounge ziet dat is best een uitnodigende ruimte om ook overdag af te spreken. Als je er van de buitenkant naar kijkt dan nodigt het eigenlijk niet uit. Als je het complex bekijkt zitten we niet op de meest logische plek. Eigenlijk op de meest onlogische. We zitten helemaal in de verste hoek van het complex, achter een slagboom. Dus je moet al door een slagboom om bij het horecabedrijf te komen. Voor een horecabedrijf is een slagboom eigenlijk gewoon een ‘traffic killer’. Dat wrekt voor een aantal mensen gewoon, ja, het is onduidelijk van moet ik nou betalen, hoe werkt dat, prima ik rijd wel naar Van der Valk daar kan ik gewoon op rijden. Plus het feit dat als ze op de parkeerplaats rijden, dan ook nog hun best moeten doen om onze entree te vinden. Dus wat dat betreft, en de ligging, nou het complex zelf, de uitstraling die het heeft en de ligging van ons bedrijf in het complex, hebben we eerder last van dan profijt.

J: oké, ja. Ik moet zeggen ik ben hier zelf een aantal jaar geleden een keer geweest voor een wedstrijd, en toen, nou dat het een stadion is te herkennen want er staan vier lichtmasten bovenop, maar voor de rest heeft het ook niet echt de uitstraling van hier staat een voetbalstadion. Inderdaad, ik weet niet in hoeverre, ik vermoed zelf niet hotelbezoekers afgaan op het feit dat het hotel in een stadion zit bij de hotelkeuze, los van de incidentele liefhebber misschien. Maar goed, wat je zegt, dan is dat eerder een beperking, maar dan gaat het echt om dit gedeelte van het complex of om het hele geheel zeg maar?

R: ja in principe het geheel, want de dynamische omgeving die het zou moeten zijn is het eigenlijk nooit geworden. En dat heeft natuurlijk grotendeels te maken met de ontwikkeling van het complex in een andere tijdsgeest dan dat we nu leven. Dus de vloerprijs, of de huurprijs per vierkante meter voor de detailhandel, kantoren maar ook horeca, die lag hoger dan dat op dit moment de markt toelaat, waardoor ze met name aan de lange, de andere zijde, veel moeite hebben gehad om die ruimtes verhuurd te krijgen. Dat heeft lang geduurd, het heeft heel lang leeg gestaan, dus eigenlijk hebben ze een complex opgeleverd met volgens mij iets meer dan 50% leegstand. En er kwamen natuurlijk wel mensen voor een voetbalwedstrijd, maar op dat moment inderdaad nog Eerste Divisie dus volgens mij als ze 7-8.000 toeschouwers hadden dan was het druk. Dus dat ligt nu wel hoger en die ruimtes zijn nu wel goed, maar er is nooit echt een natuurlijke loop ontstaan naar het complex. Maar goed, het complex is onlangs verkocht, betekent dat a) de beheerder die het had, die heeft het overgedaan naar Lenferink Vastgoed, is een investeerder ook uit Zwolle, en die is wel voornemens om de omgeving iets meer bruisend te maken dan dat het nu is. Maar eigenlijk geldt het voor het hele complex.

J: nou, we zijn er al bijna denk ik. Hoe ziet u de toekomst hier, van het hotel, zeg maar de organisatie die erachter steekt en wellicht ook wel voor het complex zeg maar. Hoe u dat ziet, hoe de ontwikkelingen verbeteren, verslechteren, gegeven de omstandigheden, wat voor zaken zouden daar een rol in kunnen spelen?

R: ik denk niet dat er enorme veranderingen zullen plaatsvinden. PEC Zwolle doet het vrij stabiel, ze zijn ook voornemens om het stadion nog verder uit te bouwen, nou dat zorgt voor een bepaalde bezetting. Kijk PEC Zwolle als club zal denk ik niet heel gauw omvallen, waardoor dat in ieder geval redelijk gewaarborgd is qua continuering. Voor de rest, wat er in zit, het zijn een aantal specialistische zaken. Aan de andere kant zit Leerentveld, voor vrije tijd en outdoor, daar is niet echt een alternatief aanbod van in Zwolle, behalve Bever en dat is eigenlijk de enige andere winkel die zich daarop spitst met dezelfde grootte. Dus ik verwacht niet dat dat snel weg zou gaan. Voor de rest is het, zijn het niet de spannendste organisaties die hier zitten. Er zit een onderwijsinstelling, nou die zal niet zomaar weg gaan, dus het zal vrij hetzelfde blijven, maar ik verwacht ook niet dat binnen nu en vijf jaar dit een compleet andere omgeving is waar de hele dag door alleen maar mensen aanwezig zullen zijn. Op dit moment. Het kan veranderen maar we zijn wel afhankelijk van externe invloeden. Wij zijn zelf maar huurder, dus wij mogen eigenlijk aan de buitenkant niks doen. We zijn gewoon afhankelijk van hoe het complex als geheel zich verder doorontwikkelt. En dat zal grotendeels bij de eigenaren nu liggen. Op zich denk ik wel dat het potentie heeft, want als je, cru gezegd, vanaf de snelweg, hier heb je de Ceintuurbaan en dan is het 700 meter naar de A28 toe. En dan heb je aan die kant heb je de Isalah, en daarachter heb je nog heel veel kantoorpanden. Overdag werken hier ongeveer tienduizend mensen. Dus daar zit wel potentie in denk ik, maar wij gaan het niet voor elkaar krijgen om dat alleen hier iets meer, dus er moet meer in het complex gebeuren, dat mensen dat ook gewoon als van nature zien, daar kunnen we of in de pauze heen gaan of na werktijd kan je daar nog wat doen. Dan moet er wel wat gebeuren, ook qua bereikbaarheid, want het complex is eigenlijk alleen via de slagbomen met de auto te bereiken en ook met de fiets. Het is heel moeilijk om hier bijvoorbeeld met de fiets direct door naar achteren te steken, daar is geen goede ontsluiting voor.

J: dat is naar het bedrijventerrein hierachter?

R: ja hier achter.

J: daar liep ik net ook vast inderdaad op weg hier naartoe.

R: nou ja zoveel ontwikkelingen, dat moet wel gebeuren wil het complex als geheel uitnodigender worden om wat te doen zeg maar.

J: oké, ja interessant. Nou ik denk dat we er inhoudelijk wel zo’n beetje doorheen zijn dan. Op een minuut na een halfuur dus dat is aardig ingeschat denk ik. Nou een korte afsluiting dan, zijn er nog enkele andere dingen die allicht gerelateerd aan het onderwerp, die u hierover kwijt zou willen?

R: nou waar ik wel benieuwd naar ben, maar dat zal ook wellicht wel uit het onderzoek blijken, is zeg maar waarom er vanuit regionale of lokale overheden gekozen wordt om een complex multifunctioneel op te zetten. Ik heb het idee, als we het hier vergelijken, ken de exacte cijfers niet maar ik weet dat PEC als BVO er alles aan gedaan heeft om hier een zo laag mogelijke huursom te hoeven betalen om te zorgen dat het rendabel blijft. Dat betekent eigenlijk indirect voor de bedrijven die er omheen zitten dat zij automatisch een iets hogere huurprijs betalen. Nou in principe geldt dat voor het complex. Op zich is dat natuurlijk wel een rare situatie vind ik persoonlijk, want waarom zou je als lokale overheid een rol moeten spelen in, nou in dit geval het rendabel maken van een complex voor een BVO. Want uiteindelijk zouden die zeg maar zelf verantwoordelijk moeten zijn om de broek op te houden. Prima dat zij met een partij of een investeerder of een vastgoedontwikkelaar een situatie kunnen bedenken waarop je het voor hen rendabel maakt. Maar ook hier heeft de gemeente Zwolle erin gespeeld, een stukje garantstelling voor de ontwikkeling van het hele complex. Dat is ook niet helemaal goed gegaan, weet niet of je dat bent tegen gekomen. Er is met name bij de amateurvereniging hier aan de andere kant, Quick’28, die hebben tegelijkertijd met de ontwikkeling van dit complex, zijn ze ook een nieuw complex gaan bouwen. Nou daar is vanuit de gemeente wel iets niet helemaal goed in gegaan. Dat is budgettair redelijk uit de klauwen gelopen en dat heeft ook wel wat gemeenschapsgeld gekost. Op zich is dat altijd een beetje een glijdend vlak waarop je je als gemeente op bevindt. Natuurlijk snap ik ook wel dat je voor bijvoorbeeld de stad zelf, dat het goed is dat je een BVO zou hebben, maar tegen wleke voorwaarde, tegen welke prijs moet je dat als gemeente in stand willen houden? Dus dan ben ik ook wel benieuwd hoe dat bij andere complexen zit. Ik weet niet, zit er horeca bij het Euroborgstadion?

J: ja, we hebben bij de Euroborg, daar zitten een paar grotere spelers in plaats van een reeks kleine. Er zit één wokrestaurant in, die is vooral populair onder studenten, maar die is in de loop der jaren, sinds het complex open is een jaar of tien geleden, is die zo’n drie keer van eigenaar gewisseld. En eigenlijk, wat je in Groningen ziet is ook een beetje hetzelfde als hier denk ik. Het is bedoeld als een soort alternatief uitgaans- evenementenlocatie op het centrum, en dat is eigenlijk nooit echt van de grond gekomen. Er zit ook een bioscoop in die al meerdere eigenaren heeft gehad en verder is het als evenementenlocatie wel goed, maar alles heeft zicht op het veld en zo’n stadion heeft toch een bepaalde aantrekkingskracht op conferenties en dat soort dingen. Het is wel interessant dat je het aanstipt van de maatschappelijke kosten die in een voetbalclub gaan zitten. Het is altijd heel erg speculeren daarover, maar het is wel de aanleiding geweest van dat ik hier meer over wil weten. We zijn met die moderne stadionontwikkeling gegaan van een situatie van clubs die stadions zelf runnen naar clubs die stadions huren. Uiteindelijk brengt de voetballerij een hoop onzekerheid met zich mee en er zijn, ook door een steeds krappere sponsormarkt, op een aantal plekken zijn clubs in problemen gekomen. We zijn er een jaar of zeven geleden, of acht geleden, zijn we in korte tijd vier clubs kwijtgeraakt in kleinere steden. Een hele andere reeks is in de problemen geweest en er is ook discussie geweest op een aantal plekken over het al dan niet verlenen van illegale staatssteun om een voetbalclub overeind te houden, of in een betere positie te brengen. En ja, inderdaad ook wat je zegt, die wat afwijkende constructies met wat huurcontracten, dat is iets wat bijvoorbeeld in Den Haag ook heeft gespeeld en wat nu bij Roda JC in Kerkrade ook speelt. In Kerkrade zit een heel groot aantal bedrijven in het complex, ook een restaurant en hotel en supermarkt -

R: ik denk dat ons complex het meest te vergelijken is met het Parkstad stadion, ook qua uitstraling, is ook een lelijk gebouw. Ook een wat winderig gebouw volgens mij.

J: ja klopt, in Kerkrade ben ik ook een aantal keer geweest. Ook daar speelt het weer, daar ligt ook wel een heel andere trits bedrijven omheen dat niet allemaal kantoorpanden zijn. Er zit ook een supermarkt, bioscoop, een bouwmarkt en dat soort dingen. Het is een iets andere situatie wellicht. Maar daar speelt het probleem dus ook weer en omdat de club Roda JC ook in de moeilijke Limburgse markt ook steeds verder is weggezakt betalen zij nu ook eigenlijk nog maar een soort symbolische huurprijs en is de gemeente daar ook veel geld aan kwijt en ja, zie je daar uiteindelijk, is de vraag wat je daaraan terugziet. En het is heel gevaarlijk om daarover te speculeren wat de rol is, in de amateurvoetballerij gaat het meestal om een soort lokaal sentiment van de lokale club steunen vanuit de lokale bedrijven en zo, die zeg maar, de eigenaar de supporter is en dat soort dingen. En tot op zekere hoogte kan er bij dat soort clubs ook sprake van zijn, dat lokale bedrijven, lokale spelers toch denken van ja, wij vinden dit toch wel jammer als dit in de problemen komt, als dit in eerste instantie wegzakt naar een lager niveau of zelfs helemaal verdwijnt. Dus dat soort zaken kunnen een rol spelen, dat kan op overheidsniveau ook het geval zijn maar dat is link om over te speculeren en is ook niet direct waar ik mij op richt. Maar het is wel de aanleiding dat ik denk van ik wil weten van wat nou het effect is, het idee is achter al die multifunctionele complexen die we de laatste jaren hebben gekregen. Nou om het helemaal af te ronden. Wat vond u van het interview?

R: prima.

J: nou, dat is prima. En ja, eigenlijk een soort verplichte vraag min of meer, de onderzoeksmethode, of dat naar wens is gegaan en of u zegt van nou misschien is een andere manier beter.

R: nee volgens mij niet, volgens mij is dit de enige manier om een inschatting te maken.

J: nou super. Dan hebben we ‘m afgerond en dan zet ik de opname uit.

Interview transcript - Laifood
Boumaboulevard 527, Groningen
20 December 2017

Interviewer = J
Respondent = L

J: nou goed, leuk dat ik dit interview kan doen. Zal nu nog even kort een aantal dingen, ook voor de opname, een aantal dingen kort uiteen zetten. Het interview bestaat uit vier delen. Korte introductie van het onderzoek zelf en een introductie van uw bedrijf. Dan een beetje het inhoudelijke gedeelte van over het bedrijf zelf, wat relevant is voor het onderzoek. En nog een aantal afsluitende zaken. Voor de opname moet ik ook nog even erbij vermelden dat het inderdaad goed is om de opname te maken, blijkt ook uit dat de opname loopt maar ook voor de formaliteit.
L: ja is correct, je mag het opnemen.
J: nou goed, ik doe dit onderzoek als afsluiting van mijn studie, de master economische geografie aan de universiteit hier. Ik richt mijn onderzoek op stadionontwikkeling in Nederland van de afgelopen twintig à 25 jaar en het aantrekken van meerdere functies daarin en in welke mate dat, hoe dat wordt ervaren van bedrijven en of het stadion een bepaalde rol speelt in de locatiekeuze. Daarvoor heb ik in totaal tien interviews doe bij bedrijven bij de stadions in Groningen en Zwolle en tien in dezelfde steden op andere plekken. Het bestand dat wordt opgeslagen bij de universiteit, daar kan ik zelf bij, na afstuderen waarschijnlijk niet meer; daar kan mijn studiebegeleidster bij en daar kan verder enkel nog het hoofd van onze opleiding bij en verder is het afgeschermd en daar blijft het tien jaar op staan. Nadien, als er niks meer mee gebeurt, dan verdwijnt het vanzelf weer. En nou, anonimiteit dat is gewoon helemaal in orde. Ik zou graag aan u willen vragen of u een introductie kunt geven van het bedrijf waar wij nu zijn, wat het doet, hoe oud het is, et cetera.

L: ja. Het is een beetje dubbel, want ik ben eigenlijk een bedrijf in een bedrijf. Ik ben de eigenaar van Laifood, Laifood is een restaurant slash cateringbedrijf. Ik ben gevestigd in PlazaSportiva, dit is een fitness- en wellnesscentrum in de buurt van de Euroborg, of nou ja, hoe noemen ze het tegenwoordig?
J: Noordlease Stadion.
L: het Noordlease Stadion van FC Groningen. Ik ben inmiddels, wij zijn hier nu twee jaar bezig en wat onze hoofdzaak is, is dat wij maaltijden verzorgen die hier sporten, maar ook voor mensen van buitenaf. Dus het is, het restaurant is vrij toegankelijk voor iedereen, ook van buiten, maar de hoofdmoot aan klanten die ik heb, ja, is toch zeg maar de mens die hier sport. En wat mensen doen is, ze komen binnen, ze melden zich bij mij, ze zeggen van ik ga nu een uurtje sporten, anderhalf uur sporten, ik kom om zes uur, om zeven ben ik klaar, en dan willen ze een hapje mee-eten. En dat is eigenlijk zeg maar in het kort wat wij dagelijks doen. Dus ik verzorg een daghap in de avond. En ik had in het begin ook een lunch daarbij dagelijks, maar dat heb ik laten vallen dus dat is zeg maar in het kort wat wij hier dagelijks doen. En wat we verder doen is, we zijn een catering, dus op locatie, of dat mensen het ophalen of bedrijven in de omgeving die bijvoorbeeld een borrel hebben, daarbij hapjes nodig hebben of iets dergelijks. Dan kunnen wij dat ook verzorgen. Dus dat is zeg maar in het kort wat wij doen.
J: oké. En jullie zijn onafhankelijk van PlazaSportiva, of vallen jullie er als bedrijf onder?
L: ik ben een eigen bedrijf. Ik betaal huur aan PlazaSportiva voor de keuken en alle faciliteiten die er zijn.
J: oké, helder. Wanneer zijn jullie begonnen?
L: twee jaar geleden, 1 januari 2016.
J: dat is nog jong. En gelijk ook al op deze locatie?
L: ja.
J: en hoe is het idee van het kiezen, hoe is het tot stand gekomen dat jullie op deze locatie terecht zijn gekomen?
L: voordat ik Laifood ben begonnen was ik in dienst van de foto-academie, foto-academie is een bedrijf dat studenten opleidt, een particulier bedrijf, een particuliere opleiding zeg maar voor jongens en meisjes die fotograaf willen worden - of mannen en vrouwen. En helaas is het filiaal in Groningen sluiten, en bleef alleen de hoofdvestiging in Amsterdam geopend. Collega’s in Rotterdam verloren in baan, collega’s in Nijmegen verloren hun baan, en collega’s in Groningen dus ook. Amsterdam bleef over en toen kwam ik in een WW-situatie terecht. En van daaruit ben ik verder gaan kijken, zo van nou wat wil ik eigenlijk, wil ik weer een kantoorbaan of wil ik gewoon doen wat ik echt leuk vind? En nou, ik hield altijd van koken en ik deed her en der wel wat cateringdingetjes maar dat was van huis uit. Dus eigenlijk was ik in die tijd op zoek naar een keuken. Mijn nichtje was werkzaam, of is werkzaam bij PlazaSportiva, en nou goed, zij hoorde dat natuurlijk van mij dat ik een keuken zocht, en zij wist dat deze keuken hier natuurlijk zat en dat degene die er op dat moment in stond, dat zijn contract niet werd verlengd. Dat was een jongen, die was in dienst van PlazaSportiva, van de sportschool. En toen heb ik contact gezocht met de clubmanager en zijn we gaan praten en twee-drie, drie maanden later kon ik mijn bedrijf starten, ja.
J: oké, dus via-via bent u eigenlijk hier gekomen -
L: via-via ben ik op deze plek terecht gekomen, dus niks bewusts aan of bewust uitgekozen. Dus vandaar dat ik zeg van ik weet niet of het voor jouw interview zeg maar relevant is want ja. Kijk als die keuken bij wijze van spreken op, weet ik veel, het terrein van het UMCG was dan was ik misschien daar gaan zitten. Dus ja, maar zo ben ik hier terecht gekomen.
J: nee ja dat is natuurlijk interessant. Want ja, het is inderdaad, ik heb ook, misschien was dat met u, maar ik heb wel met een bedrijf ook contact hierover gehad, waar die ook zeiden van ja wij hebben hier niet echt veel over te melden in relatie tot het stadion. Maar dat is in principe juist interessant denk ik.
(08:00 - 09:05 niet onderzoeksrelevant)

J: nou de redenen voor de locatie zijn duidelijk dan en er zijn ook geen andere locaties overwogen.
L: nee.
J: u bent dan ongeveer twee jaar bezig, want vindt u van deze locatie, van hieruit opereren? Zitten er bepaalde voor- en nadelen aan?
L: hmm. Een nadeel is misschien dat je soms moeilijk te vinden hebt. Dat heb je zelf aan den lijve ondervonden, ja. Maar aangezien het gros van mijn klanten natuurlijk klant is van PlazaSportiva, en ja, merk ik daar zelf niet zo heel veel van. Kijk ik heb verder, mijn bedrijf loopt gewoon goed, we hebben gemiddeld tussen de vijftig en zestig eters op een avond en goed, de prijzen zijn daar ook naar weet je. Je kunt voor 7,50, 8,50 heb je een daghap, 2,50 erbij heb je wat drinken, dus rond een tientje kun je klaar zijn. Nou goed dat vind je bijna niet in de stad als je ergens gaat eten, en het is ook niet zo dat mensen het idee hebben dat ze bij mij uit eten gaan, maar dat ze gewoon even een hapje mee-eten weet je wel. Dus we hebben een grote binding met onze klanten en ja, zo voelt dat denk ik ook voor ons. Ik heb mensen die hier gewoon elke dag eten, gewoon vanuit hun werk gaan sporten en dan thuis alleen zijn, denken van nou ja, geen zin om zelf te koken en boodschappen te doen en af te wassen, die komen dan hier en eten voor een tientje, en die zijn dan klaar voor de rest van de avond na het werk. En ja, dus ik heb er geen hinder van dat ik soms lastig te vinden ben en, maar soms heb ik ook het idee dat mensen mij dan via Google wel weten te vinden of mij toch gaan bellen zo van, hoe zit het precies. Dus nee, ik dacht dat het, in het begin dat het moeilijk zou worden omdat je, ik had het idee dat wanneer je een trap op moet naar een restaurant of naar een locatie, dat dat alweer een drempel, echt fysiek ook een drempel is voor mensen om ergens naartoe te gaan. Maar het is gebleken dat dat niet zo is bij ons.
J: je zou kunnen zeggen dat het overwegend positief is.
L: voor mij wel, ja.

J: merkt u iets, op enige wijze, dat voetbalstadion hiernaast staat? Heeft u daar op een bepaalde manier iets mee te maken?
L: nee, niet echt. Want het grootste deel van de voetbalwedstrijden zijn op zaterdag of zondag, de wedstrijden van FC, en dan ben ik gesloten dus dan merk ik het niet. Als er eens een keer een wedstrijd doordeweeks is, dan merk ik dat wel. Twee weken geleden was het op een woensdag, een wedstrijd, en toen merkte ik het wel dat het iets drukker was dan anders en ook andere gezichten. Ook supporters die dan een hapje komen eten of die gaan googlen, weet je wel, ze moesten tegen PSV, dat mensen gaan googlen zo van nou, stadion, eten in de buurt. En dat ze niet bij de wok hiernaast willen uitkomen, maar dat ze gewoon bij ons dan komen. En tuurlijk, ik denk dat de wok ook geheid meer bezoekers heeft gehad die avond, maar dat weet ik niet.

J: misschien vallen we een beetje in herhaling, maar ik heb zeg maar voor de interviews, ben ik de theorie hierover ingedoken en er zijn een aantal factoren naar voren gekomen waarom gemeenten over het algemeen denken van, een nieuw stadion is een goed idee. Als we de voetbalzaken zelf daarvan wegdenken, een daarvan is bijvoorbeeld architectuur. Heeft u daar een bepaalde mening over? Ik vind het een lastige vraag om te stellen omdat ik al dingen weet, maar denkt u dat het een bepaalde positieve of negatieve invloed heeft?
L: ik heb geen idee. Ik heb daar nooit zo over nagedacht. Stel de vraag nog eens?
J: hoe het gebouw eruit ziet, of het complex, de uitstraling, of u daar enige hinder van ondervindt, dat mensen vinden van ja hier gaan we niet gauw zitten, of dat soort dingen, of andersom juist.
L: nee denk het niet.
J: ja dat vind ik zelf ook altijd een lastige vraag, want ik moet het vertalen vanuit die rauwe literaire dingen enzo en dat wil nog wel eens lastig zijn.
L: nou ja, het is soms voor leveranciers is het soms wel lastig om te vinden waar je zit, omdat zij zeg maar vanaf daar kunnen ze zo een opritje op, en dan zit je dus op de hele Boumaboulevard, je kunt echt rond het stadion. En dat is voor sommigen, maar als je het eenmaal weet dan weet je dat. En wij zitten hier natuurlijk al zo lang dat ze gewoon, ja. Het had wat duidelijker aangegeven kunnen worden maar het is, ja.
J: oké. En de locatie van het gehele complex ten opzichte van het centrum, want ik had in het vooronderzoek wel her en der in de media-archieven gevonden dat het voor de gemeente lastig is geweest om het complex te vullen en dat later verschillende bedrijven hier van eigenaar zijn veranderd. Ook omdat het streven van de gemeente om van dit complex een soort alternatief op het centrum te maken, soort van algeheel avond-/uitgaansgebied zeg maar, dat dat moeizaam gaat om het zo te zeggen.
L: ik zou mensen niet, als ik ze zeg maar een dagje Groningen zou aanraden dan zou ik ze denk ik niet hier naartoe sturen. Want je mist toch de sfeer van de oude binnenstad en alles. Soms is het wel, ja, als je uitgaat van praktisch, dan is het natuurlijk wel, weet je, als je met OV komt. Je stapt bij de nieuwe halte uit, je loopt in vijf minuten naar de bioscoop, je kunt hier een hapje eten, je kunt bij de wok, maar of het nou zo gezellig is? Dat heb je altijd denk ik met al die grote complexen. Net als bij de Heineken Music Hall weet je wel, of bij de ArenA geloof ik, ja. Snap je wat ik bedoel?
J: ja precies, ja. Als u, los van allerlei factoren zeg maar, een hele vrije keuze van locaties zou hebben in de stad, los van allerlei beperkende factoren daarin, zou u dan wederom voor een plek hier op dit complex kiezen of zou u voor een andere locatie gaan, elders in de stad? Als we dat gewoon helemaal -
L: nee kijk, mijn bedrijf is natuurlijk, staat op zich, maar is natuurlijk wel enorm verbonden met de sporters van PlazaSportiva. Dus kijk, ja, ik weet niet of ik diezelfde dingen zou kunnen bereiken als ik op een andere locatie in de stad zou zitten, maar dat heeft niks met het stadion te maken. Dus stel een ander bedrijf zou op een andere locatie zijn en dat zou ook een bedrijf zijn waar mensen soms een keer in de week, soms twee of vijf keer in de week komen voor het een of ander, dan zou ik misschien daar ook gaan zitten en dat staat los van het stadion.
J: oké, ja dat is wel wat ik wilde weten inderdaad, of het stadion als complex, of dat een rol daarin zou spelen.
L: nee dat denk ik niet. Kijk ik zit natuurlijk, voor mij is het natuurlijk, omdat ik een bedrijf ben binnen een bedrijf, is het natuurlijk wat lastiger. Kijk als je het aan PlazaSportiva zou vragen, die zouden misschien wel zeggen van ja, nee, ons bedrijf is wel nauw verbonden juist met dat stadion en met het sportieve gedeelte en met, ja, maar dat weet ik niet. Dan praat ik voor PlazaSportiva dus dat zou je dan bij een eventueel interview aan hen zelf kunnen vragen.

J: duidelijk. Nou ik denk dat we het inhoudelijk, dat we er wel aardig uit zijn. Goed, zijn er dan nog andere zaken die u zou willen vermelden?
L: nee hoor.
J: oké. Na dit interview, ik moet het hele verhaal uittypen, dat is niet zo heel veel werk. Wat dan de bedoeling is, is dat ik dan het transcript daarvan nog een keer naar u stuur, dat u ‘m helemaal kan doorkijken of het inderdaad is wat u heeft vermeld. En ik zal ook het formulier dat we ondertekend hebben inscannen en daarbij doen, zodat u die ook heeft. Dan hebben we dat helemaal helder. En dan, ja als ik alle interviews bij elkaar heb dan ga ik mijn onderzoek proberen zo goed mogelijk af te ronden en dan hoop ik in zo’n beetje het voorjaar, in maart, hoop ik dan het verhaal afgerond te hebben.
L: nou heel veel succes de komende tijd, het zal druk worden.
J: ja, ja dat is zeker zo inderdaad. Ik mag hierna nog achttien interviews. Maar als ze allemaal zo vlot gaan valt het wel mee natuurlijk. Wat vond u zelf van dit gesprek?
L: ik vond het wel leuk, ja. Ik hoop dat je er wat aan hebt.
J: ja dat altijd, zelfs als iedereen zegt van het heeft er wel of niet mee te maken, dan is dat wel een uitkomst. Heeft u nog bepaalde op- of aanmerkingen of het proces of hoe ik contact heb opgenomen?
L: nee hoor, is prima zo.
J: oké, super. Dan zijn we er wel en stop ik de opname.

Interview transcript - iLeadz
Helperpark 292, Groningen
4 januari 2018

Interviewer = J
Respondent = R
Dit interview heeft telefonisch plaatsgevonden.

R: met Richard.
J: goedemiddag, met Jeroen de Regt.
R: ja Jeroen, hoi.
J: ik bel vanwege het interview, inderdaad.
R: ja, prima. Nou, ga maar van start.
J: ja. Ik zal proberen het zo bondig mogelijk te houden omwille van uw tijd. Nou om meteen met de deur in huis te vallen, ik heb het in de laatste mail gisteravond laat nog gestuurd, misschien had u die nog niet gezien - het is voor het onderzoek de bedoeling dat ik dit gesprek opneem en ik wil even weten of u daarmee akkoord gaat want dat is wel belangrijk.
R: ja hoor, geen probleem.
J: oké, dan stuur ik daar direct na dit gesprek nog even een formulier via de mail ter ondertekening zodat de universiteit ook weet dat dat oké is. Nou het interview bestaat uit drie onderdelen, ik introduceer heel even kort het onderzoek en dan volgt de introductie van uw kant, van het bedrijf. De inhoudelijke vragen en een korte afsluiting. Eigenlijk vrij basic. Ik doe dus mijn afstudeeronderzoek naar locatiekeuzes van bedrijven en dat ligt enigszins in relatie met de ontwikkeling van moderne voetbalstadions in Nederland. Daarom ben ik onder meer bij uw bedrijf uitgekomen, omdat u in de nabijheid van een stadion gevestigd bent. Ongeacht of dat ermee te maken heeft of niet, maar daar komen we later op. Nou dat is eigenlijk heel kort waar het om gaat. Ik doe er in totaal twintig interviews voor en uw bent de derde.
R: oké. Allen in de mediacentrale of ook erbuiten?
J: ik doe het op twee locaties, Groningen en Zwolle. Ik heb al contact gehad met andere bedrijven in de Mediacentrale en ik ben tot nu toe ook bij een bedrijf naast de Euroborg geweest. En bij een hotel in het stadion van Zwolle. Zou u uw bedrijf kunnen introduceren, beschrijven, hoe het is ontstaan en dat soort dingen? Wat u doet?
R: iLeadz is een marketingbedrijf, een online marketingbedrijf, wij helpen ondernemers om meer te halen uit een webwinkel, veel webwinkels - kan ook een website zijn - maar dat is wat we doen. (03:18) E-commerce specialisten, we werken op meerdere kanalen, zoals dat iemand (03:30). We zijn nu tien jaar geleden begonnen, twaalf jaar geleden inmiddels, en zitten in de Mediacentrale. Hier zitten kleine organisaties, zoals de onze. Onze klantengroep zit in Noord-Nederland maar ook wel daarbuiten hoor, ik had vanmiddag een klant uit Duitsland aangenomen. Veel voor het noordelijk MKB.
J: dus u bent vooral actief met klanten uit het noorden van het land begrijp ik maar er zit wel enige variatie in.
R: klopt, ja.
J: duidelijk. Zit wanneer zit uw bedrijf op uw huidige locatie in de Mediacentrale?
R: nou sinds 2007, nee zeg maar 2008.
J: kunt u zeggen van hoe het proces is gegaan om op die locatie terecht te komen, weet u daar iets over te vertellen?
R: ja nou ja goed, ik kende de Mediacentrale, ik heb hiervoor een bedrijf gehad en toen ben ik hier wezen kijken, maar toen was het voor de omvang wat te kostbaar. Ik ben in 2008 voor mijzelf begonnen, toen kon ik bij, een oud-medewerker van mij had hier een bedrijfje gestart en toen kon ik erin starten, kon ik hier een bureau krijgen. En ik ben sindsdien niet meer weggegaan. Dus ja. Ik woonde toen in Haren, nou dat is op fietsafstand, hier is voldoende parkeergelegenheid, op zich gewoon een prima locatie.
J: oké, nou dat is sowieso goed om te horen. En heeft u ook andere locaties overwogen of laat ik het anders zeggen, waaraan moet de locatie van uw bedrijf voldoen - wat zijn de belangrijkste eisen?
R: nou het moet een beetje, voor mij was het van belang dat het een beetje statuur had, het liefst wilde ik wat in de binnenstad, maar omdat de Mediacentrale, omdat daar ook andere bedrijven waren die in dezelfde branche zaten, of in ieder geval complementair waren vond ik dat interessant. En het heeft ook wel statuur in die zin dat het de Mediacentrale is, dus het was voor mij een makkelijke keuze. Ook ja, om (06:22). Op zich was het wel prima, ja. En verder de goede parkeergelegenheden en nogmaals, het was vlakbij waar ik woonde - en nog steeds.
J: ja dat is interessant, een aantal praktische overwegingen maar ook inderdaad dat er andere bedrijven die enigszins in dezelfde richting zitten daar ook gevestigd zijn. Nou dan toch, de Euroborg die staat er vlak naast, heeft u daar op enige wijze mee te maken?
R: nee op zich niet. Het is niet initieel nee. Ik ben erna wel sponsor bij de FC geworden. Tenminste, ja, dat is wel gekomen, nou niet helemaal nee, nou nee, op zich heb ik niet direct iets - indirect wel.
J: u sponsort nu nog steeds?
R: ja.
J: en heeft dat iets te maken met dat u daar vlakbij zit of is er een andere reden?
R: nee die reden niet nee.
J: nou ik denk dat het al heel duidelijk is, dat het een duidelijk verhaal is wat uw overwegingen zijn geweest. Ik begrijp dat u ook graag in de binnenstad had willen zitten, om daarop terug te komen?
R: ja, dat had ik wel. Ik houd niet van buitenwijken of industrieterreinen ofzo. Alleen in de binnenstad heb je gewoon last van het mindere parkeren. Nou goed, weet je, en de Mediacentrale en de Euroborg staan wel op een plek waar gewoon veel gebeurt, dus als je het dan toch heb over, het is natuurlijk wel een industrieterrein op zich, maar het wordt wel heel mooi hier nu vind ik. Ik woon nu zelf in de Oosterpoort, ook vlakbij, sport in de PlazaSportiva, die zit ook in de Euroborg. Er zit een Jumbo bij wat ook interessant is voor hier. Dus nou het is niet direct een reden, maar alles bij elkaar, ja.
J: ja dus de ontwikkeling die daar plaatsvindt, zeg maar in het Europapark, dat zou wel een reden zijn om te zeggen van ik zit hier ook wel goed in plaats van de binnenstad.
R: ja. En er zit een bioscoop, ik zou er nog een casino in doen als ik Groningen was, nou dan komt er een mooie aantrekkingskracht ook aan deze kant van de stad. Maar goed voor mijn werk, nee, ik heb wel contacten met de FC, maar sponsortechnisch, je haalt er niet heel veel uit en het is meer ook voor de gezelligheid.
J: oké, duidelijk. Ik begrijp goed wat de overwegingen zijn om op die locatie gevestigd te zijn. Volgens zijn we er dan eigenlijk al bijna wel. Wat de Mediacentrale zelf als gebouw, ik moet zeggen ik zie ‘m zelf vaak vanuit de trein en wist nooit echt precies wat het was, naast dat het verschillende bedrijven zijn die enigszins in dezelfde hoek of branche zitten, heeft het meer voordelen om in het gebouw te zitten - het gebouw zelf zeg maar?
R: nou, parkeergelegenheid. En ja, nou ik weet het niet meer, vlakbij de Jumbo. En je hebt hier een brasserie. Meer weet ik niet.
J: oké, nee duidelijk, u heeft een hoop factoren benoemd. Nou volgens mij zijn we er dan eigenlijk al wel, inhoudelijk. Dan wil ik eigenlijk nog even kort vragen of u nog andere dingen heeft om te vermelden, waarvan u denkt dat moet ik ook nog benoemen?
R: nee, nee. Ik ben wel benieuwd of het in Zwolle anders is dan in Groningen.
J: ja, daar ben ik inderdaad ook wel benieuwd naar.
(bondige uitleg aanleiding onderzoek en proces tot nu toe)
J: nou bedankt voor de moeite, fijn dat het toch is gelukt!
R: ja hoor, graag gedaan en succes met je onderzoek.
J: ja dank je wel. Fijne dag.
R: hoi.

Interview transcript - Health Innovation Park
Dokter Stolteweg 76-82, Zwolle
9 januari 2018

Interviewer = J
Respondent = H
Introductie van het onderzoek vond buiten de opname plaats.

J: ja goed, als u dan wilt vertellen wat uw bedrijf doet inderdaad en hoe jullie hier terecht zijn gekomen?
H: het Health Innovation Park (HIP) is een open innovatiecentrum, wat ontstaan is in de regio Zwolle. De regio Zwolle bestaat uit twintig gemeenten om Zwolle heen, dat is de economische regio Zwolle, het pact. We zijn eigenlijk uit Kennispoort ontstaan, zij begeleiden innovaties bij MKB in de regio en we zijn een apart cluster geworden en dat is hier. De regio Zwolle wil binnen het topsectorenbeleid een aantal georganiseerde clusters hebben, health, agrofood en polyscience. Zo is het begonnen. We hebben verhuisd naar verschillende plekken en we zijn uiteindelijk op deze plek terecht gekomen, omdat we in de nabijheid van het ziekenhuis wilden zitten. Dus niet in eerste instantie in de nabijheid van het stadion, we zitten pal ertussen. Deze zes panden op dit park waren oude panden, die al jaren leeg stonden. Een aantal private investeerders hebben die panden gekocht. Die hebben dat destijds wel gekocht met de link over het lijntje PEC Zwolle en, aan de andere kant, de Sligro. Ons vastgoed is daarvan de vastgoedbeheerder die het beheert. Die zit in het pand hiernaast. Wij faciliteren deels ook de panden, we zijn in eerste instantie aan de andere kant van het ziekenhuis begonnen, iets verderop. Totdat we wat huurders hadden die graag in deze panden wilden zitten en bedacht hadden dat het HIP moest heten. En zo heten wij alsnog als organisatie. Dus wij hebben toen tegen hen gezegd van dat is slim, want als jullie het noemen gaan wij er zitten en zorgen we dat het MKB deze kant op komt. Dus zo faciliteren we eigenlijk op de panden, zijn vijf panden, zitten zo’n vijftig bedrijven met bijna driehonderd man personeel die er specifiek voor kiezen om in de nabijheid van het ziekenhuis te zitten, en niet in eerste instantie van de nabijheid van het PEC-stadion. Dus het is een mooie bijkomstigheid, maar wij hebben wel een lijntje met PEC. Zowel als Kennispoort als HIP heeft, organiseert evenementen voor ondernemers, voor businessclubs, maar dat doet PEC al. Dus daar waar is gezegd van ja, als we de regio willen versterken moeten we het niet allemaal naast elkaar doen maar moeten we het samen doen. Dus er is bij, deels wat personeelsuitwisseling. We hebben vanuit PEC United wat mensen erbij waarmee we de samenwerking rondom events doen en de bezoeken van de businessclub, dat doen we samen met de business developers van Kennispoort, HIP en PEC samen. Daarnaast hebben diverse bedrijven, waaronder wijzelf, stoelen in de businessclub, waardoor we ondernemers en cliënten mee kunnen nemen naar wedstrijden. Dus dat is onze link. Maar de bedrijven die hier zitten kwamen in eerste instantie naar het ziekenhuis. Dus in de panden die hier nu zitten, zitten voornamelijk zorggerelateerde bedrijven, en wij zijn eigenlijk het innovatiecentrum dat ondernemers helpt bij innovaties in de zorg. In die zin heeft het niet direct iets te maken met het voetbal. Dus zo is het ontstaan. Je hebt aan de ene kant het grote ziekenhuis en aan de andere kant PEC. En het rijtje vastgoed, zeg maar, is in bezit van een aantal mensen en die hebben wel allemaal een link met elkaar. Dus het is niet voor niks, het is niet helemaal niet van hen. Zo is het ingericht.
J: ja dus om het kort samen te vatten. Jullie kwamen hier op deze locatie vanwege het ziekenhuis dat daar zit, en hebben er op een bepaalde wijze wel een soort voordeel aan dat PEC hiernaast zit. Maar de link is er niet op zo’n directe manier dat je eigenlijk -
H: nou inmiddels is de link zo dat we een partnership-afspraak hebben rondom de samenwerking en events samen organiseren, en dat zit ‘m voornamelijk op de ondernemers.
J: en die, zou ik kunnen zeggen, dat die samenwerking, dat een belangrijke basis daarvan ligt omdat uw bedrijf hier zit?
H: ja, ja. Maar ik moet ook zeggen dat het deels zo is, want onze grote broer Kennispoort zit aan de andere kant van Zwolle en niet hier bij het stadion, en die hebben dezelfde samenwerking. Het zit ‘m voornamelijk meer in ons gezamenlijk netwerk.
J: duidelijk. Er zijn dus verschillende redenen hoe het uiteindelijk zo bij elkaar is gekomen.
H: maar wij zijn hier dus niet geland omdat het PEC-stadion hier zit maar omdat het ziekenhuis hier zit.
J: ja dat is dat kleurrijke gebouw verderop ja
H: ja, aan de andere kant. Daar zitten we precies tussenin. Maar het versterkt elkaar natuurlijk wel.
J: ja nee precies, inderdaad, dat is ook een bepaald fenomeen waar binnen m’n studie op de faculteit ook wel het nodige naar wordt gekeken. Bepaalde clustering van bedrijven, gelijksoortig, andersoortig, en zo. Wat voor effect dat met zich meebrengt.
H: ja dat is wat men hier ook beoogt, dat we hier clusteren. Een aantal zorgbedrijven, maar bijvoorbeeld met de infrastructuur, dit pand is net verbouwd en we zijn net gisteren terug verhuisd. Dit pand en het achterste pand is men bezig, en dan gaan die en die, het is eigenlijk allemaal wel een beetje in dezelfde stijl. Qua infrastructuur en qua bouw, er komt ook een parkje tussen zodat je makkelijk naar PEC kan wandelen, de parkeerplaatsen worden deels gezamenlijk gebruikt met het ziekenhuis en PEC, dus een deel van het ziekenhuis staat op het parkeerterrein van PEC als er geen wedstrijden zijn. Als die er wel zijn wordt de infrastructuur hier bij de gebouwen gebruikt voor het parkeren van supporters zeg maar, die hier weer parkeren, dus er is wel veel afstemming zeg maar.
J: ja. Dus er wordt wel op bepaalde praktische zaken met elkaar samengewerkt zeg maar.
H: zeker, ja, ja.
J: voor de volledigheid, sinds welk jaar zit het bedrijf op deze locatie?
H: sinds 2015. En de meeste bedrijven hier zitten sinds 2015. We zijn in 2015 gestart en de rest is ingestroomd tussen toen en nu, dus we hebben nou ja, tot die tijd bijna vijf panden gevuld met ondernemers die hier graag wilden zitten, die wel zien dat er versterking zit tussen bijvoorbeeld ziekenhuizen en PEC, en om met gezamenlijke ondernemers op het park te zitten. De uitstraling is ook beter, het pand is net verbouwd, we zijn gisteren weer terug erin gegaan. En nou, nu de andere panden nog en dan wordt het ook een prachtige eenheid tussen PEC en Isala. Het zijn toch gebouwen uit begin, eind jaren zeventig, begin jaren tachtig.
J: ja die zijn dan op een gegeven moment wel aan een opknapbeurt toe. Ze worden dan volledig weggehaald of zijn ze -
H: helemaal gerevitaliseerd. Dus de buitenkanten gestript, ramen en kozijnen, luchtinstallaties eruit.
J: eigenlijk alleen het frame blijft staan dus.
H: ja, ja.

J: voor de opname, dat moet ik even voor de universiteit doen, dat het toegestaan is om het op te nemen - logisch want hij loopt.
H: ja je bent toegestaan om het op te nemen en om onze gegevens te gebruiken naar buiten, dat lijkt mij heel goed. Vinden we alleen maar mooi.
J: en nou het formulier hebben we ondertekend. De basis van het onderzoek hebben we voor de opname even behandeld. Wat voor, meer algemeen gesproken, wat voor criteria moet een locatie voor uw bedrijf aan voldoen?
H: nou wijzelf en de bedrijven die hier een plek zoeken, die moeten gelieerd zijn met gezondheidszorg, met het ziekenhuis.
J: dus dan is het voor uw bedrijf ook vooral relevant om in de buurt van andersoortige, vergelijkbare bedrijven te zitten, eigenlijk zoals u nu al doet zeg maar. En de nabijheid van het ziekenhuis helpt daar ook goed bij.
H: ja, ja. Het zijn bedrijven die iets met gezondheidszorg te maken hebben, die ontwikkelen, die met innovatie bezig zijn. We hebben het een beetje verdeeld per pand. Er zijn een aantal panden waar ziekenhuisgerelateerde bedrijven zitten. Hiernaast zit het hartcentrum waar patiënten kunnen revalideren die een infarct hebben gehad. Het slaapcentrum van de longartsen komt er bij in. Dus het zijn eigenlijk kleine afdelingen van de organisatie van Isala die hier ook deels bij de panden intrekken. En de rest van de ondernemers, er zit een sportschool, er zit een Pilates-studio waar inmiddels de spelers van PEC Zwolle weer hun ding doen en getraind worden. Dus er zit genoeg overlap zeg maar tussen, zowel naar het PEC-stadion toe omdat we daar gebruik maken van de faciliteiten met ondernemers die naar voetbal gaan, als dat spelers zeg maar deze kant op komen om mee te trainen, een keer anders dan hoe hun eigen trainingen zijn.
J: ja, ja, interessant, dat is leuk.
H: we hebben vorige maand nog een overeenkomst met PEC United getekend over een samenwerking. Mijn foto op LinkedIn, als je mij op LinkedIn bekijkt zie je een foto van het stadion. En we hebben ook nog wel eens wat events samen. In maart komt de week van de vitaliteit, dan worden wij vaak gevraagd of we mede het programma willen invullen. Dat gaan we samen doen dit jaar met het agrofoodcluster. En dus, zo zit er veel overlap wel met de samenwerking.
J: ja oké, dat is wel interessant. Ik had toen ik hier naar het hotel Lumen liep toen kwam ik hier terecht en liep ik vast op het slootje wat er ligt, en toen zat ik wat rond te kijken van, zou het er nou iets mee te maken hebben of zou het echt los staan van elkaar, want dat is nog wel eens lastig in te schatten, maar het is wel leuk om te zien.
H: ja het staat op zich wel los, het paadje loopt wat verder die kant langs. Je kan er aan die en die kant langs. En eigenlijk, het hele terrein, want Landstede is ook nog een grote partner die ook nog tegen PEC aan zit en ook veel dingen samen doet. Een school zit nog hierachter, ook daar, ook die delen soms terrein en faciliteiten zeg maar. Dus het is wel een groot park hier aan het worden waar de samenwerking in zit. Maar de samenwerking zit er vooral in qua contacten met ondernemers. Dus ondernemers die hier investeren zitten ook hier. Die bij PEC Zwolle zijn dezelfde mensen als die een keer langskomen en die zo’n stad, dat zul je ook in Twente zien, daar zal ook een basis van ondernemers zijn die het allemaal dragend houdt.
J: ja, oké. Nou zo zijn we er eigenlijk al heel snel zo goed als doorheen.
H: het had bijna telefonisch gekund!
J: ja klopt. Het is lastig gebleken om interviews vast te leggen, daarom heb ik later ook gedacht want ik zal het ook telefonisch moeten gaan proberen. Dus dat heb ik de afgelopen week gedaan, zodat het eigenlijk theoretisch tijdens een lunchpauze er even gauw doorheen kan. Het is lastig af en toe. Ik ben eigenlijk nou meer uit eigen interesse benieuwd: innovaties in de zorg, aan wat voor dingen moet ik dan denken?
H: dat is heel divers. Het kan een vraag zijn vanuit een zorginstelling, vanuit een ziekenhuis waarbij een goed idee opgepakt wordt voor een nieuw product of een nieuw proces, maar waarvan gezegd wordt van ja hoe gaan we dat doen. En de vragen die in eerste instantie bij ons terechtkomen zijn financieringsvragen. Dus van we hebben goed idee, heb je een potje met geld, heeft de provincie subsidie of kunnen jullie ons daarbij helpen. En vaak gaan we wel eerst naar het plan kijken, van is het een goed plan? Is er een businesscase, is het zo vernieuwend als jullie zeggen dat het is, kun je het opschalen? Het is niet de bedoeling dat het enkel wordt ontwikkeld voor de eigen zorginstelling of het eigen ziekenhuis. Dus daar helpen we mee. Verder zijn er bedrijven, ondernemers of starters, of studenten die starten die wat begeleiding nodig hebben met een business case omdat ze niet het medische circuit in komen. Je kan hier naar het secretariaat van de artsen bellen van ik heb een goed idee en mag ik eens langskomen, maar dan is het knap of je er doorheen komt. Het is geen universitair ziekenhuis dus we zitten hier niet met studenten die vanuit de universiteit sowieso al binnen zitten, dus het is voor een bedrijf moeilijk om binnen te komen. Als wij dan meegekeken hebben naar de business case, naar het nieuwe product en denken van nou het is wel een goed idee en wij bellen naar een arts en zeggen van we hebben hier een goed plan en kunnen ze langskomen - dan lukt het vaak wel. Onze roots ligt in het ziekenhuis, we weten waar we het over hebben, en nou, op die manier helpen we eigenlijk in dat netwerk, de kruisbestuiving tussen buitenwereld en de binnenwereld. Ik doe het voor de regio Zwolle, Els doet het voor de regio Deventer en inmiddels zijn we in Twente ook bezig en hebben we eigenlijk de hele provincie.
J: dat is nog best wel een groot gebied.
H: ja, ja. Zo gaat het, ja. Het is wel leuk, op de website staat een kort filmpje van een minuut waarin eigenlijk leuk wordt uitgelegd ook van wat we doen.
J: oké, dan zal ik daar ook nog even naar kijken, ja inderdaad. Nou dan denk ik dat ik voor mijn onderzoek de informatie heb die ik zou willen hebben, dus dat is mooi. Ter afsluiting dan komen de algemene vragen, wat u van dit gesprek vond.
H: nou prettig. En ik had het idee dat je met deze vragen zou komen. We zijn het wel gewend, we begeleiden best veel studenten van de universiteit of vanuit Windesheim die onderzoeken of projecten doen. Hoort er ook wel bij als innovatiecentrum. Dus het was wel wat ik verwacht had.
J: oké, nou mooi. Heeft u andere dingen die u wilt vermelden, op- of aanmerkingen?
H: nee, helemaal goed!
J: nou dan streep ik dat even af.
H: dan kan jij ermee verder.
J: dan kan ik ermee door inderdaad. Ben hier heel content over.

Interview transcript - Lanting Catering
Geen vaste bedrijfslocatie
13 januari 2018

Interviewer = J
Respondent = L

J: nou, de opname loopt. De ervaring leert dat het interview ongeveer een kwartier, twintig minuten duurt. Introductie afstudeeronderzoek en interviewopzet (0:10 - 1:10). Voor de opname moet ik er nog even bij zeggen dat we het formulier hebben ondertekend en dat het opnemen van het interview goed is.
L: ja die is ondertekend, is goed, staat nu ook op het bandje.
J: ja dat moet ik er even bij vermelden, dat dat sluitend is. Ja goed. Dan wil ik vragen of u het bedrijf kunt omschrijven, hoe jullie zijn begonnen en wat jullie nu doen, dat soort dingen.
L: ja. Nou catering is een hobby van mij, ik houd van koken. Ik ben op mijn twintigste een cateringbedrijf gestart, dat is wat uit de hand gelopen. Dat is uitgebreid met bezorging van Indonesisch eten via Thuisbezorgd en JustEat, brommers en afhalen door de stad heen. Maar goed, op een gegeven moment kreeg ik een dochter en was ik zeven dagen in de week aan het werk, naast studie en vrienden. Dat werd heel druk. Toen hebben we het veranderd naar een cateringbedrijf, en dan voornamelijk gericht op event-catering. Dus dan, ja, we staan op festivals, dat is het eigenlijk. En ja, in het bijzonder met Indonesisch eten en dan met een eigen twist wat we Asian Fusion food noemen.
J: ja, oké. En naar wat voor evenementen staan jullie zoal?
L: van alles en nog wat. KEI-week, die ken je ongetwijfeld als student. Nou ja, lokale evenementen. Het is ook vaak zo dat mensen voor hun feest ons inhuren. Bedrijven die maken vaak een evenement, die organiseren dan een evenement en dan huren ze ons daarvoor in. Dus dat is een mogelijkheid. Maar ook Noorderzon doen we nou acht jaar, en dat is in samenwerking met het Pakhuys. En door het hele land heen. We zijn nu in gesprek met Psi-Fi, dat is een evenement, nou goed, het is voor event catering. Het kan van alles zijn.
J: oké. Wanneer zijn jullie begonnen?
L: ik ben begonnen in 2011, ja. Augustus, september 2011. Dat is het exact.
J: ja, ja. Jullie hebben, omdat het enkel catering op locatie is, is er sprake van een vaste, niet echt sprake van een vaste bedrijfslocatie zeg maar?
L: nu hebben we dat afgebouwd om de kosten te drukken. Ik heb het nou als hobby erbij en om dan nou een pand erbij te hebben, nou ja, dan is het gewoon heel veel. We hadden altijd wel een pand, die had een grote productiekeuken. Aan de Beckerweg. We hebben daar vier, vijf jaar gezeten. Vier jaar, zoiets. En nu heb ik een kleine keuken in de Folkingestraat die ik kan per evenement kan huren. Die gewoon beschikbaar is en als er een evenement is dan leg ik een x bedrag in.
J: nou dan toch even ingaan op die huurlocatie, zijn er bepaalde voor- en nadelen aan die locatie zeg maar?
L: het voordeel is dat je geen vaste lasten hebt, dat is denk ik het allergrootste voordeel. Heb je geen opdrachten dan kost het verder geen geld en als je er wel een hebt dan kun je dat ook rekenen en dan weet je precies wat je onderaan de streep gaat verdienen. Het nadeel is dat je, ja, het is echt van jezelf. Het is een keuken die ik huur van een vriendin van mij. Haar vader heeft een stichting waarbij de keuken af en toe gebruikt wordt. En ik heb toegang tot die keuken. Daar hebben we goede afspraken over gemaakt, ik kan het altijd gebruiken. Maar geen vaste lasten, dat is het voordeel. Nadeel is, ja je moet toch rekening houden met de eigenaar van de keuken.
J: ja, precies. Zou je op een bepaald moment wel weer een eigen locatie overwegen, of houd je het eerder bij deze constructie?
L: ja zeker zou ik wel een eigen locatie willen. Het is alleen maar fijn om een eigen locatie te hebben. Financieel is het natuurlijk een ander verhaal. Als ik een eigen locatie zou nemen dan, ja ik wil het wel, maar wel heel simpel. Niet midden in de stad een grote keuken maar dan wordt het waarschijnlijk een garagebox, omgebouwd tot keuken. Met weinig vaste lasten.
J: ja dat je van daaruit kan opereren zeg maar, en dan verspreid over de stad of daarbuiten op locatie kan zijn. Ja, oké. Nou omdat je op dit moment geen vaste locatie hebt slaan we een deel van het verhaal over, maar dat is niet erg.
L: ja ik weet niet of je nog dingen, ik heb wel een mobiele keuken. We hebben een garagebox op dit moment waar alles in staat. Opslag met stellingen, de kar, alles staat erin. Dus als je daar nog inhoudelijke vragen over hebt, brandt maar los.
J: ja dat kan wel. Die garagebox, die staat nog op de locatie waar jullie dan eerst zaten?
L: nee het is, eerst hadden we een grote loods, een grote unit met een grote productiekeuken erin. Was echt een bedrijfspand. Nou is het een garagebox die, nou ja, je ook kan huren voor honderd of tachtig euro in de maand. Dus zo’n box hebben we nu. Dat is puur voor opslag en daar staat de mobiele keuken in. Als we ergens naartoe gaan trekken we die eruit. Hij is van alles voorzien, met spoelbak, ovens, et cetera. Dus dan kunnen we op locatie gewoon een keuken bouwen, ja.
J: ja en waar heb je die box gevestigd?
L: in Assen.
J: hoe ben je daar gekomen?
L: nou ja ik moest snel een garagebox hebben. Ik had de huur opgezegd en ben toen even op Marktplaats gaan kijken en daar kwam ik die tegen, zodoende. Hij moet eigenlijk naar Groningen want het is vervelend om steeds naar Assen te rijden. Dus hopelijk gaat ie naar Groningen toe.
J: dus eigenlijk omdat daar de mogelijkheid was op dat moment zei je van, dan gaan we ‘m daarzo opslaan.
L: ja, klopt. Was de bedoeling om dat voor een paar maanden te doen, maar dat is er een beetje bij ingeschoten. Moet nog even naar Groningen toe binnenkort.
J: oké, ja. En zou je hier een globale locatie daarvoor hebben in Groningen of kijk je wat er dan mogelijk is?
L: ja dan kijk ik wat er op dat moment mogelijk is. Wordt puur gebruikt als opslag hè. Het moet gewoon goedkoop, makkelijk en in de buurt zijn.
J: ja precies ja, duidelijk. Uitleg over opname: uitwerking en opslag (9:10 - 10:25). Het bedrijf doe je dus eigenlijk erbij?
L: ja klopt ja. Ik heb een vaste baan, ik heb net een baanwissel gemaakt. Catering is nu een hobby erbij. Als je er wat uit kan halen is het altijd goed.
J: ja dat is altijd leuk inderdaad. Zeker als dat vanuit een hobby kan is dat wel leuk. En hoeveel evenementen hebben jullie eigenlijk per jaar?
L: nou kijk, nu is het natuurlijk heel rustig in januari/februari, dan is er helemaal niks. In de zomer is het heel druk. Maar ja, realistisch gezien, een evenement of vijf denk ik. En daarnaast nog wat losse cateringopdrachten.
J: oké, doen jullie dus ook voor bedrijven zeg maar?
L: ja zeker ook bedrijven. Een voorbeeld, vorig jaar werd ik gebeld door een bedrijf. Iemand daar werd vijftig, die werkte daar al tien à vijftien jaar en toen wilden ze graag een leuke catering organiseren. Die mevrouw was Indonesisch dus dan wilden ze zo’n mobiele foodtruck organiseren. Toen belden ze van we willen een bedrijfsfeestje organiseren, nou dat kon. Dat is een voorbeeldje. Zo zijn er, nou, vijf evenementen en een stuk of vijf à zes bedrijfsfeesten. Dus één opdracht in de maand ongeveer, soms twee, zoiets.
J: dus dat is dan ook wel goed te combineren.
L: ja, precies. Moet ik soms een verlofdag opnemen of het is in het weekend.
J: ja leuk. Want zo’n, stel als je zo’n evenement hebt of zo van één dag, dan moet je ook de dagen ervoor en erna ook ermee -
L: ja je moet wel voorbereiden, zeker. Gerechten probeer ik altijd te organiseren dat je dat op locatie kan doen, dus dat je alleen hoeft in te kopen en dat je het op locatie kan maken. Als je een rijsttafel gaat serveren op een evenement, dan ben je anderhalve dag van tevoren bezig met koken. Nou dan ben je zo twee dagen extra kwijt. Maar als je, ik noem maar wat, hotdogs of tosti’s gaat verkopen dan kun je de ochtend ervoor even naar de Lidl toe en hoef je het alleen maar op te warmen. Dus je moet proberen een beetje die kant op te gaan maar dat het dan wel speciaal is. Het moet niet enkel bij hotdogs blijven
J: nee precies, je wil natuurlijk wel iets unieks neerzetten denk ik dan, dat mensen bij zo’n bedrijf of evenement ervoor bij jou aankloppen.
L: ja en dat moet je dan wel voor elkaar hebben.
J: ja precies. We zijn er inhoudelijk eigenlijk al wel redelijk doorheen denk ik. Ik weet niet of ik het al had vermeld, maar het andere cateringbedrijf dat zit bij de Euroborg (kort praatje over Laifood, waarmee eerder gesproken is). Nou ik denk dat ik wel zo’n beetje de informatie bij elkaar heb. Nou ter afsluiting, zijn er nog bepaalde dingen waarvan je denkt, die moet ik er nog bij vermelden? Wat goed is om te weten?
L: ja, ik doe het nu voornamelijk samen met mijn zus. Personeel gaat allemaal op Payroll, dus als we soms een extra kok nodig hebben dan ja, dan regelen we dat altijd wel vanuit het netwerk, wie er dan wil meehelpen. Of via een uitzendbureau. Zodat je ook geen vaste lasten hebt. Op het moment maak je een inschatting om mee te rekenen, dan kun je kijken wat je verdient.
J: dan kijk je gewoon van evenement van evenement of het nodig is en wat je eraan kwijt bent.
L: ja wat voor kosten maakt. Wat op zich heel handig is. We hebben nou geen vaste lasten, behalve die garagebox. Die kost 50-60 euro in de maand, zoiets is het. En daar houdt het ook mee op. Ja de website, je moet een beetje hosting betalen en meer niet. Dus op het moment dat je helemaal, dat je één evenement hebt in het jaar dan is het ook leuk om te doen want het kost bijna geen geld.
J: een veilige basis, met weinig risico erin.
L: ja, ja.
J: nou goed. Wat vond je van dit interview, zeg maar?
L: ja leuk, prima. Geen hele gekke vragen gelukkig.
J: nee nee, in principe is het ook best wel algemeen. Aan de hand van waar het gesprek naartoe gaat zijn er ook dingen waar ik verder op kan inhaken, zeg maar. Ik begin altijd heel globaal en dan zien we wel een beetje waar het naartoe gaat. Je weet ook nooit precies hoe lang zo’n gesprek duurt. Een kwartier is een beetje de baseline zeg maar, zonder de tijd echt te gaan rekken. En ja aan de hand van waar het over gaat kan het ook zo een halfuur duren. Dus nou ja, zodoende. In elk geval, ik zal ‘m even stopzetten want we zijn er alweer doorheen.

Interview transcript - In2Search/Rocket Digital
Helperpark 288b (Mediacentrale)
18 januari 2018 (Telefonisch; verstaanbaarheid af en toe moeizaam)

Interviewer = J
Respondent = R

(0:00 - 0:10 Start telefoongesprek)
R: goedemorgen, ja wij hebben elkaar gesproken.
J: klopt. Hoeveel tijd heb je op dit moment?
R: hoeveel heb je nodig?
J: ongeveer een kwartier denk ik.
R: nou, brand los!
J: ja nou, fijn dat het even kan. Om meteen met de deur in huis te vallen: is het goed als ik dit gesprek opneem?
R: ja.
J: oké prima. Daar heb ik een formulier voor dat ik zo even zal sturen, ter ondertekening, zodat de universiteit dat ook allemaal weet. Dat het allemaal correct is verlopen en dat het met toestemming is et cetera.
R: ja prima.
J: nou ik heb de mail al een tijdje geleden gestuurd, kan nog even kort het verhaal introduceren.
R: doe maar, heb het niet helemaal meer op mijn netvlies.
(1:00 - 3:05 introductie, achtergrond onderzoek, wat er met de opname gebeurt)
J: nou dan wil ik eigenlijk wel gelijk maar losbranden en vragen of u iets kunt vertellen over het bedrijf, wanneer het is begonnen en wat jullie zoal doen.
R: nou, wij zijn een online marketingbureau. Wij digitaal marketingbureau. Gestart in 2012, toen waren we met z’n tweeën, nu zijn we met een team van tien mensen. De basis is, wij helpen bedrijven online te groeien. Online is een breed begrip, we hebben een aantal disciplines waar we erg goed in zijn. Feitelijk zeggen wij, kijken wij voor een klant a) wat wil je bereiken, wat is je doelgroep? Dan gaan we kijken waar zit die doelgroep, waar kunnen we ‘m bereiken. Dan gaan we campagnes op maat bouwen, een online marketingstrategie op maat, voor de doelen en de doelgroep die daarbij horen. En dat varieert per opdrachtgever wat we dan inzetten. Maar in de kern komt het erop neer, het bedrijf wil groeien en wij helpen bij het initiëren van die groei en daarvoor zetten we in, online kanalen. Online is dan het internet en eigenlijk digitaal, maar ook telefoon, de radio, nou eigenlijk alles waarbij we een link kunnen maken met de doelgroep, dat valt dan onder digitaal.
J: oké. En wat voor soort bedrijven komen dan zoal naar jullie toe eigenlijk?
R: dat is heel gevarieerd. Dat zijn natuurlijk webshops, dat is het meest logische. Ik heb gewerkt voor een groot aantal webshops, wij werken voor een zorgverzekeraar, voor de provincie om beter het gebied te bereiken, eigenlijk is het heel divers. Wij werken ook maar feitelijk voor één opdrachtgever per branche. Omdat we heel duidelijk zeggen dat we binnen het online kanaal willen winnen en dat is lastig met twee partijen binnen dezelfde branche. We hebben een aardig aantal opdrachtgevers bij elkaar en iedereen heeft iets online, dat varieert van webshops tot de overheid, tot scholengemeenschappen, hogescholen. We hebben ook beheer gedaan voor de RUG. Eigenlijk heel veel dat online nodig is.
J: oké. Dus jullie hebben eigenlijk een heel diverse klantengroep.
R: ja heel erg.
J: en die komen vooral, komen die overal uit het land vandaan of daarbuiten zelfs, of is het meer in het noorden gericht?
R: nou eigenlijk kan ik overal ja op zeggen. Wij hebben klanten door heel Nederland. De verste klant zit in Limburg in Nederland. We hebben klanten in Brussel, en toen we startten was de verdeling een beetje 50/50 noord-Nederland versus de rest. Wat we nu merken is dat we steeds meer klanten uit het noorden krijgen. Heeft er ook wel mee te maken dat wij geen acquisitie plegen. Al onze klanten waar wij voor werken die vinden ons, allemaal via-via. En mensen in het noorden vinden het gewoon fijn om iemand te hebben die dichtbij zit, zodat als je wilt dat je even bij elkaar aan tafel kan schuiven om dingen door te spreken.
J: ja dat klinkt wel logisch. Duidelijk. Sinds wanneer zitten jullie op jullie huidige locatie?
R: vanaf het begin, 2012.
J: oké. Dat is dan nu een jaar of vijf à zes.
R: ja klopt, zes jaar is het.
J: hoe zijn jullie op die locatie terecht gekomen, hoe is dat gegaan dat jullie daarvoor kozen?
R: dat is een heel bewuste keuze. We zitten in de Mediacentrale, weet niet of je het gebouw kent maar het is feitelijk een verzamelpand. En ja, er hangt een bepaalde dynamiek, een bepaalde sfeer in het gebouw van zichzelf al, en nou ja daar worden wij wel blij van. Zijn ook wel wezen kijken bij normale kantoorpanden, bijvoorbeeld bij de Martiniplaza, maar de sfeer die daar hangt, de dynamiek daar worden wij heel ongelukkig van. En toen wij hier kwamen kijken de eerste keer, toen werden we bijna aangereden door iemand op een step. Want ja weet je, dat is leuk, dat is gewoon een bepaalde vibe. En dat heeft ons toen doen besluiten om hier te gaan zitten.
J: oké, heeft er dus mee te maken dat er een bepaalde goede sfeer is daarzo. Heeft het ook te maken met wat andere bedrijven in het gebouw doen?
R: nee. Iedereen denkt dat in dit gebouw iedereen met elkaar samenwerkt, in de praktijk gebeurt dat weinig. Iedereen is heel druk, alle bedrijven hier gaan behoorlijk goed dus ja, iedereen is gefocust op z’n eigen bedrijf.
J: oké, want ik sprak een tijdje geleden een bedrijf die ook in de Mediacentrale zit en die hadden het erover dat ze het prettig vinden om wat bedrijven om zich heen te hebben die enigszins complementair zijn qua activiteiten.
R: ja, snap ik. Daar hebben we ook wel, dat mensen aankloppen hoor. Vooral als je dichtbij elkaar zit maakt het het op zich handiger, onze webbouwer zit ook in dit gebouw. Dan kun je gewoon even naar boven lopen. Juridisch, ICT-recht zit ook in het gebouw. Dus ja dat is absoluut wel, op dat vlak kun je daar even heen lopen. Het maakt het wel makkelijk, maar het is voor ons geen motivator om hier te gaan zitten.
J: oké, ja dus puur een prettige locatie, prettige sfeer. En jullie hadden, begreep ik kort, ook naar andere locaties gekeken.
R: ja absoluut. En ook weer, we gaan per 1 maart verhuizen intern, daar komt wat beschikbaar. Maar dat was een dingetje omdat wij wel echt ruimte nodig hadden, we hadden geen perspectief dat er ruimte zou komen. We zijn ons gaan oriënteren op andere kantoorpanden, maar dan ben je terug bij de eerste reden waarom we dit hier hebben gekozen, de dynamiek en de locatie, ja, dat is van dit gebouw zo goed. We zijn blij dat we hier kunnen blijven.
J: ja, nou mooi. En op wat voor locaties zaten die andere eigenlijk?
R: een andere in de stad, rondom Martiniplaza wat panden, we hebben bij de Euroborg gekeken, en het industrieterrein hebben we met een half oog gekeken maar daar waren we heel snel weer weg. In het centrum, maar daar konden we niet zoveel mee omdat je geen parkeerplek hebt.
J: oja, dat is een goed bruggetje naar de volgende vraag. Want parkeren is dus ook wel een criterium zeg maar?
R: ja absoluut. Het is voor onszelf, maar ook voor klanten als ze langskomen.
J: en wat voor eisen stellen jullie, wat zijn nog meer belangrijke, praktische eisen aan jullie bedrijfslocatie?
R: bereikbaarheid, voor het team van medewerkers. We hebben medewerkers, eentje komt uit … de stad, een uit Assen. Je moet hier goed kunnen komen en kunnen parkeren en we willen dat de klanten ons makkelijk kunnen vinden. En als ze bij ons komen moet elke klant kunnen parkeren. We hadden eerst onze eigen lunch, nou dat hebben we nu uitbesteed bij de brasserie in het gebouw, daar kunnen we gewoon heen lopen met de lunch en daar staat alles klaar. Je schuift aan en je ruimt af en je kan doorgaan met je werk. En je kan als je wil ook een lunchafspraak met je klant hebben en dan gewoon hier in het gebouw blijven. Dat geeft wel een heel andere dynamiek.
J: precies, dan hoef je niet ergens anders heen om te lunchen.
R: maar als locatie, als ik moet uitleggen waar ik moet zit dan zeg ik de Mediacentrale. Dan weet iedereen waar het is, als ze het niet weten dan zeg ik naast de Euroborg en dat snapt men ook gelijk. En mensen die van verder komen kun je het ook makkelijk uitleggen. Belangrijk is ook dat er nu een station naast het gebouw zit, Europapark. Met de aanstaande werkzaamheden aan de ringweg verwachten we wel aardig wat uitdagingen met de bereikbaarheid, dus als mensen dan met het OV kunnen komen of met het OV weg kunnen gaan naar afspraken, dat helpt ook enorm.
J: ja dan is het, sowieso is het station Europapark wel een aardige boost denk ik voor dat deel van de stad.
R: ja sowieso, het is volop in ontwikkeling en er wordt hard gebouwd, het helpt absoluut ja. Het was vooraf geen punt hoor, maar nu het er is zijn we er wel blij mee.
J: dat is een mooie bijkomstigheid inderdaad, zeker als de werkzaamheden aan de ring straks gaan beginnen en het allemaal een stuk lastiger gaat worden hier. We gaan er vlot doorheen nu.
R: nou mooi.
J: er is een heel aantal factoren al genoemd. Om direct de vraag te stellen, heeft het op enige wijze iets te maken met het feit dat de Euroborg in de nabijheid staat?
R: nee, helemaal niks.
J: oké. Dat is wel geinig, want tot nu toe hoor ik bij elk interview met bedrijven bij een stadion dat het eigenlijk niet een link is.
R: nee ik zou ook niet kunnen bedenken wat die link zou moeten zijn.
J: nee begrijp ik inderdaad. Verschilt ook wel hoor, want wat ik wel eens hoor is dat als bedrijven ernaast zitten, dat er dan later iets van uitwisseling van bepaalde zaken ontstaat, maar dat het in elk geval geen factor is om daar te gaan zitten.
R: nee ja, het is handig om uit te leggen dat je naast het stadion zit als mensen je moeten vinden, maar verder, nee.
J: ook een soort van, ja, een detail of bijkomstigheid zeg maar.
R: ja precies. Leuk dat het er is maar je kan prima zonder.
J: nee oké, dat is het belangrijkste eigenlijk in het verhaal, maar ik vind het ook wel interessant dat er veel andere factoren zijn die meespelen. Nou we zijn bijna een kwartier in gesprek, dus dat gaat aardig want ik heb in principe denk ik alle inhoudelijke vragen wel gesteld. Dan zal ik nog even kort gebeuren wat hierna gebeurt (14:56 - 15:52). Om het dan af te sluiten, wat vond u van dit interview?
R: ja prima, duidelijk, netjes. Zit structuur in, je geeft van tevoren aan wat het plan is, wat je wil weten, hoe lang het ongeveer duurt. Denk dat het dus heel sterk is.
J: oké, ja het komt ook, het eerste interview dat ik deed duurde een halfuur en gaandeweg zijn ze steeds korter geworden. Ik houd ook een soort globale lijst bij, geen letterlijke vragenlijst maar wel een interviewgids, zeg maar, om een bepaalde lijn erin te houden. Verder laat ik het per onderwerp helemaal vrij. Zijn er nog andere dingen waarvan u zegt, die moet ik nog even erbij melden?
R: nou nee, niet dat ik zo kan bedenken, nee.
J: nou dan zijn we er helemaal doorheen.
R: helemaal goed. Ik wens je veel succes verder ermee en dan wacht ik in het voorjaar jouw mail af met de resultaten!
J: ja dat komt goed. Heel erg bedankt, fijn dat het is gelukt. Het is erg lastig om in contact te komen met bedrijven en dergelijke afspraken te maken dus het is fijn dat het is gelukt.
R: ja helemaal goed, graag gedaan. Succes met je studie.
J: bedankt, fijne dag.
R: hetzelfde.

Interview transcript - Blankert Shortlease
Marsweg 3B, Zwolle (oude locatie: Boerendanserdijk, naast Shell tankstation)
18 januari 2018

Interviewer = J
Respondent = B

J: nou, opname gestart. Ja die moeten we nog ondertekenen maar dat kan zo direct ook nog wel even. Nou ik kan het onderwerp nog even kort introduceren. Het opnemen is ook goed, dat is helemaal prima. (0:20 achtergrond en introductie onderzoek). Nou dan zou ik graag aan u willen vragen of u iets kunt vertellen over dit bedrijf. Wat jullie doen en zo.
B: ja dat kan. Wij doen voornamelijk shortlease, wij zijn een groot verhuurbedrijf die langlopende huurcontracten heeft. Maar ook wat kortlopende contracten, dus shortlease, en alles ertussenin. Wij verhuren auto’s, minimale looptijd dertig dagen, daarna per dag opzegbaar. We hebben een vloot van 800 auto’s op dit moment en ja, daar verdienen wij onze centen mee. Lang verhuren, niks anders.
J: oké. Meer dan 800 auto’s, en die staan niet allemaal voor de deur begrijp ik.
B: gelukkig niet nee. We hebben een bezettingsgraad van 90 procent, vrij structureel.
J: ze rijden dus gewoon allemaal rond.
B: ja, we leveren auto’s door heel Nederland. Eigenlijk een soort internetbedrijf, we halen alles via internet binnen en alles gaat via internet weg. En ja, onze auto’s rijden op heel veel verschillende plekken. Heel veel verschillende groepen, soorten bedrijven, de een projectmatig, de ander heeft wat auto’s structureel, van alles door elkaar.
J: ja interessant.
B: als je klaar ben met je studie kun je bij ons terecht als je een auto nodig hebt!
J: haha ja ik zal het onthouden. En hoe lang doen jullie dit al?
B: nou ik ben ooit, dit bedrijf bestaat bijna vijf jaar, vier driekwart jaar. Daarvoor heb ik een ander bedrijf gehad, exact hetzelfde als deze maar dat heb ik verkocht. Dus ja goed, twee jaar concurrentie bedingd en toen ben ik opnieuw begonnen.
J: je zei net voor het interview dat jullie eerst elders zaten.
B: naast het stadion, ja.
J: ja daar komt het een beetje vandaan. En nu hierzo. Eerst naar deze locatie kijken, hoe is het zo gekomen dat jullie hierheen zijn gegaan?
B: ik had ruimte nodig. Ik zat te klein. En hier heb ik bijna 5000 meter grond, kan allemaal auto’s neerzetten die stilstaan. Staan nu zo’n 150 auto’s. Heb nog een stuk terrein verhuurd, dus ik heb gewoon veel ruimte. En aan een doorgaande weg, maar dat is geen must, geen noodzaak voor ons.
J: dus gewoon puur de ruimte, was de noodzaak. En dan hebben jullie specifiek, zijn jullie meer toevallig hier uitgekomen of hebben jullie meer locaties overwogen?
B: ik heb er meerdere bekeken, maar van een pand huren, een kavel kopen en wat opbouwen, en maar ja, vond ik ze net te klein qua ruimte. En duur qua prijs. En dit was op zich een mooi groot kavel en niet te duur. Dat is mede omdat de grond vervuild is. Maar mij boeit dat niet zo heel veel, wij hoeven alleen maar auto’s te parkeren en waar ze staan daar staan ze.
J: daar hoef je niet voor de grond in.
B: juist.
[bookmark: _Hlk512333435]J: en die vorige locatie, eigenlijk dezelfde vraag, hoe zijn jullie daar gekomen?
B: nou ik ging opnieuw beginnen, en wat heel makkelijk was, dat is nu wat minder, maar op dat moment was dat heel makkelijk, een wasstraat om de hoek en een tankstation voor de deur. Dat tankstation was voor de deur en de wasstraat aan de overkant. En dat was super.
J: ja dan heb je al die dingen bij elkaar.
B: ja en je begint met z’n tweeën en dan moet het goedkoop en klein. Dat pand stond genomineerd om gesloopt te worden, maar het paste ons wel dat wij daar even van start konden zonder langlopend huurcontract.
J: oké dus het was ook wel het idee om daar gewoon te beginnen en later verder te kijken.
B: ja, dat is altijd het idee geweest ja. En het was een mooie zichtlocatie, we lagen ook goed in het zicht dus we waren gelijk op de kaart gezet.
J: ja dat ligt ook aan die hoofdweg daar.
B: Ceintuurbaan ja.
[bookmark: _Hlk512333465]J: ja, oké. Jullie zijn dus 4,5 jaar begonnen ongeveer begonnen, twee verschillende locaties gehad. En buiten de ruimte, zijn er nog meer specifieke dingen waar de locatie aan dient te voldoen?
B: nou ja goed, de nieuwe locatie, het is belangrijk dat ik de ruimte heb om alle mensen kwijt te kunnen. We zijn gegroeid qua personeel. Ben samen met mijn vrouw begonnen met acht auto’s, we zijn nu vijf jaar verder en we hebben 850 auto’s en dan heb je de ruimte nodig. Met veertien man personeel, dus die moet je ook plaatsen.
J: een behoorlijk significante stijging zeg maar.
B: ja, ja.
J: in de tijd dat jullie aan de Ceintuurbaan zaten, hebben jullie op enige wijze iets te maken gehad, buiten die andere bedrijven, het tankstation en de wasstraat, te maken gehad met andere bedrijven in de omgeving?
B: hmm nou dat tankstation en die wasstraat waren heel belangrijk. Nee verder eigenlijk niet. Het is makkelijk dat de Sligro gelijk om de hoek zit en ik heb er wat klanten aan overgehouden die ook gelijk om de hoek zaten, en ja, die zijn nu klant. Maar voor de rest is het meer een stukje gemak.
J: oké. En is het nu, op dit moment, toch nadelig dat zeg maar het tankstation er nu niet meer bij zit, of zitten dat soort dingen nog wel in de buurt?
B: nou nee, er is wel een ander tankstation waar we nu tanken, maar ook nog op de oude locatie af en toe, daar mogen we nog steeds gebruik maken van de wasstraat. Die is iets te ver rijden, maar hij is spotgoedkoop en als ik dan een afweging maak tussen de kostprijs van die wasstraat en eentje die wat dichterbij zit, dan kan ik, qua tijd en rijden maakt het niet uit, dan kies ik toch wel voor die oude wasstraat.
J: dan ben je dus per saldo beter uit.
B: ja die is sneller en goedkoper en dan zijn m’n mensen minder lang onderweg.
J: ja. Hebben jullie een vast contract met die bedrijven?
B: ja ik heb een vaste prijsafspraak met de wasstraat en met het pompstation ook daar.
J: ja dat je niet elke keer hoeft af te rekenen -
B: nee, nee.
J: nou ik zag net binnen, en ik zie hier ook een shirt hangen, ik zag net een shirt van PEC Zwolle hangen. Heeft u daar op een of andere manier op professionele wijze iets mee te maken?
B: nee, nee.
J: en op een andere wijze?
B: nee ik heb geen kaarten, ik sponsor niet, ik heb helemaal niks. Word af en toe wel uitgenodigd om mee te gaan en dat vind ik wel leuk. Dat PEC-shirt heb ik ooit gekregen van iemand die z’n rekening niet kon betalen, die vroeg of ‘ie mocht ruilen. En dat shirt dat hier hangt dat is van Edwin van der Sar en die heb ik een keer op een veiling gekocht toen ik te veel gedronken had. Die was zeshonderd euro en dan kun je ‘m maar beter ophangen, haha.
J: dan kun je ‘m maar beter een mooie plek geven ja, dat is zeker waar.
B: nee ik heb niks met voetbal.
J: nee oké, dan komt dat ook meer toevallig uit zeg maar.
B: ja, ja. We faken het aardig hè, haha.
J: ja nou ja het is toch een beetje uitstraling, is wel interessant. Ja ik moet zeggen dat we er erg snel doorheen gaan.
B: ja ik geef wel to the point antwoorden.
J: ja het is wel leuk want de interviews worden steeds korter. Ik ben begonnen bij een hotel in het stadion en daar duurde het interview een goed halfuur. Zij doen ook de catering daar dus daar hebben we nog rondgekeken, was na anderhalf uur weg zeg maar. Gaandeweg zijn ze steeds korter geworden.
B: ja dat is heel goed.
J: ja dat is makkelijk. (10:02 wat er met de opname gebeurt en bouwen van resultaten). Volgens mij zijn we er al bijna.
B: ja dat is mooi snel.
J: dat is zeker snel inderdaad, maar ik heb eigenlijk de meeste antwoorden wel zo’n beetje bij elkaar. Of eigenlijk allemaal wel. Zijn er verder nog dingen die u zou willen toevoegen hieraan?
B: nee, nee. Je kan nog wel even zien hoe het eruit ziet hier, als je wil.
J: ja dat is wel leuk.
[bookmark: _Hlk512333526]B: nee verder niet veel, eigenlijk. De locatie, ja, dat was puur omdat het goedkoop is. Er stond een oude fabriek op die ik mocht hebben. Iedereen dacht dat het plat ging maar dat hebben we toch wel mooi verbouwd tot een geheel zeg maar.
J: de basis daarvan is eigenlijk blijven staan?
B: ja het is helemaal blijven staan zelfs. Als ik de grond in moest dan moest ik gaan saneren en daar heb ik helemaal geen zin in.
J: nee dan zit je meteen daar aan vast.
B: ik heb een architect gebeld en gevraagd van kijk even of je er wat mee kan. Vind het plafond wel mooi en misschien kun je wat in het pand doen. Zo is het eigenlijk tot stand gekomen.
J: precies. Dit soort, deze constructie staat er eigenlijk los in zeg maar, dan?
B: ja, ja. Dat is gewoon één unit gebouwd in een hal eigenlijk. Met deels bestaande muren en ook nieuwe muren. We hebben er gewoon wat van gemaakt.
J: een creatieve oplossing zeg maar en dan zorgen dat je niet met die moeilijkheden van de grond te maken hebt.
B: ja klopt.
J: nou mooi. Wat vond u van dit gesprek, van dit interview?
B: mooi kort, haha. Helemaal goed.
J: nee dat klopt inderdaad. Lekker beknopt. Het is hoe meer ik dat benadruk, dat het niet veel tijd in beslag neemt, hoe makkelijker het wordt om mensen mee te krijgen. En dat is voor mijzelf ook prettig.
B: het kan snel in het leven, ja.
J: precies en dat is prettig want anders heb je al die lange verhalen die er niet heel veel mee te maken hebben. Dat scheelt allemaal weer. Nou dan zijn we er wat dat betreft wel. Wil ik toch vragen of we deze even voor de universiteit kunnen ondertekenen.

Interview transcript - Idezia
Regattaweg 278, Groningen
25 januari 2018 (Telefonisch; verstaanbaarheid af en toe moeizaam)

Interviewer = J
Respondent = R

(0:00 Start telefoongesprek)
J: Om meteen een belangrijke vraag aan het begin te stellen, is het goed dat ik dit gesprek opneem?
R: ja hoor geen probleem.
J: dat is mooi. Dan stuur ik hierna even een formulier uw kant op, dat moet van de universiteit zodat zij ook weten dat het helemaal correct is gegaan.
(1:23 Introductie onderzoek)
J: uw bedrijf zit dus niet in de buurt van een voetbalstadion, als ik het goed had.
R: nee nou ja, Euroborg is het meest dichtbij maar dat is nog wel relatief ver weg inderdaad.
J: ja. Want ik heb een ander bedrijf dat in dezelfde branche zit, breed genomen, dat wel vlakbij zit. Dus zodoende.
R: oké, oké.
(2:10 toelichting opnamebestand)
J: om dan inhoudelijk verder te gaan. Zou u iets kunnen vertellen over uw bedrijf? Wanneer u bent begonnen, wat u doet, dat soort dingen.
R: ja. Wij zijn een bedrijf dat bestaat sinds 2007 en in 2013 ben ik er zelf bij in gekomen. Oorspronkelijk waren wij gevestigd aan de Regattaweg en wij hebben een tijdje gewerkt bij het Stadspark. Dat was meer een soort van flexplek idee, al hadden we een afgesloten ruimte. En sinds kort zijn we weer gevestigd op de Regattaweg zelf, dus we zijn eigenlijk weer verhuisd. Wat wij doen dat is, we zijn een internetbureau en daarnaast hebben we een bookingsite voor watersport in Bali, en we hebben nog een soort datingsite. Dus we hebben ook een eigen concepten en we werken dus voor opdrachtgevers.
J: oké, dus jullie doen eigenlijk veel verschillende dingen binnen de internetmarkt.
R: ja klopt. Het is wat lastig uit te leggen maar het is heel breed.
J: oké. interessant. Jullie zitten dus niet zo lang op jullie huidige locatie.
R: klopt ja.
J: hoe is het tot stand gekomen om op die plek te gaan zitten? Hoe is het zo uitgekomen, heeft u net ook al kort vermeld, maar -
R: ja nee. Werken aan huis heeft z’n voor- en nadelen. Wanneer je van huis werkt dan heb je natuurlijk, heb je het nadeel dat je werk en privé niet zo goed gescheiden kan houden. En dat is eigenlijk de voornaamste reden geweest om op locatie te gaan werken. Ik werk dan samen met mijn partner. En sinds kort werkt zij op de locatie bij een bedrijf, waardoor ik eigenlijk alleen nog in het park center zat en toen hebben we besloten dat het toch, ook financieel gezien, verstandiger zou zijn dat ik aan huis zou werken. Want ja als ik alleen ben is het natuurlijk wat makkelijker dan met z’n tweeën, als je dag en nacht thuis zit zeg maar. En ja het is toch ook wat geld dat je er elke maand voor kwijt bent. Moet er wel bij zeggen dat ik veel ziek ben, dus dat mijn bezetting ook minimaal was in het park center, wat ook mee woog.
J: ja, ja. Dus dan heb je per saldo niet zo veel aan die plek.
R: exact, precies, dat stond niet in verhouding met de kosten.
J: ja, oké. Aan wat voor criteria, gewoon meer algemeen gesproken, wat voor criteria moet een locatie van uw bedrijf aan voldoen?
R: toch wel relatief centraal, ook wel voor de klanten. Als je in de stad gevestigd bent dan krijg je toch andere klanten dan wanneer je in de omgeving er omheen zit. Ook dat het een moderne omgeving is dat zeg maar ook overeenkomt met het imago van het bedrijf zelf. Bereikbaarheid vind ik belangrijk, parkeergelegenheid. En eigenlijk ook wel dat je een goed gevoel bij je plek hebt zeg maar, dat het gewoon past.
J: ja precies, inderdaad. En die bereikbaarheid, is dat op dit moment goed voor elkaar?
R: ja. We zitten vlak aan de ringweg en parkeren is er ook gratis, dus wat dat betreft is het beter dan in park center want daar moest je dan parkeren bij Martiniplaza en dan nog een stukje lopen. Dit is wat klantvriendelijker eigenlijk.
J: ja, ja, toch een stukje toegankelijkheid inderdaad.
R: precies ja. Als mensen een parkeerkaartje moeten kopen vind ik dat wel vervelend als ze je bezoeken.
J: dat is zeker waar inderdaad. Zijn er de afgelopen jaren ook nog andere locaties overwogen?
R: ja we hebben wel overwogen om, dan moet ik even nadenken, in het centrum heb je ook een flexplek. Moet ik even denken hoe die heette. Landcafé, dat hebben we ook overwogen. Nadeel was dat je dan één grote ruimte hebt zonder afgesloten kantoor. Als je dan telefonisch, moet bellen of iets, of mensen ontvangt, dat je dan geen privé hebt eigenlijk.
J: precies, nee, dat is niet altijd handig inderdaad.
R: nou is de meeste communicatie wel via mail en WhatsApp, maar ja, het is toch wat privacygevoelige informatie soms. Dat is toch wat lastiger zeg maar, of je vergeet het weet je wel, dan zit je alsnog te bellen.
J: precies inderdaad. Zeker, misschien met achtergrondgeluid en dat soort dingen.
R: precies ja.
J: heeft u wel eens te maken met bedrijven uit dezelfde, min of meer dezelfde branche zeg maar?
R: op dezelfde locatie?
J: ja bijvoorbeeld, of elders.
R: ja. Op de vorige locatie was ook een concurrent gevestigd, maar dat vond ik ook wel fijn dat je in dezelfde branche zit, dus je kan ook wel elkaar ondersteunen. Dat deden we ook wel. Nou ik hier zit heb ik dat minder, maar je hebt dan wel digitaal contact met collega’s.
J: ja inderdaad. Want ik heb twee interviews gedaan met internetbedrijven in de Mediacentrale en daarvan, dat was wel leuk, de een vond het wel heel prettig en de ander zei dat het helemaal niet uitmaakte.
R: nee precies, maar beiden vonden het niet onprettig zeg maar?
J: nee nee. Vind het ook wel een interessante overweging, of het een rol speelt of niet.
R: absoluut, zeker als je net even iets anders hebt, als je elkaar kan aanvullen. Dat vind ik wel fijn. Of als je informatie nodig hebt of ergens niet uitkomt, dan kun je een beetje meedenken.
J: ja precies. Volgens mij zijn we er inhoudelijk al vlot doorheen, dus dat is al mooi. Ik kan nog even uitleggen wat er hierna hiermee gebeurt.
(9:40 uitwerking interview)
J: dan afsluitend: wat vond, vindt u van dit gesprek?
R: ik vond het een heel prettig gesprek.
J: dat is mooi, vind ik goed om te horen. Zijn er nog andere zaken die u zou willen vermelden eventueel? Waarvan u denkt die zijn nog relevant.
R: nou nee, volgens mij heb ik alles wel erin gegooid.
J: nou dat is ook mooi. Ik ga ervan uit dat u verder dus geen op- of aanmerkingen heeft?
R: nee hoor ik vond het een prettig gesprek. Ik hoop dat je voldoende informatie hebt gekregen, voldoende input voor je onderzoek. Als je op een later moment nog wat nodig hebt dan kun je ook wel even bellen hoor.
J: ah ja dat is goed. Mochten er nog wat vragen ontstaan dan zal ik daarover contact opnemen ja. Hartstikke goed.
R: kan altijd!
J: mooi! Nou dan hartelijk bedankt.
(12:29 afronding)

Interview transcript – Anoniem bedrijf in Zwolle
Locatie in het noorden van de binnenstad.
18 januari 2018 (Telefonisch; verstaanbaarheid af en toe moeizaam)

Interviewer = J
Respondent = R

(0:00 Start telefoongesprek)
J: meestal duurt het interview ongeveer een kwartier, heeft u die tijd daarvoor?
R: ja hoor. Ik weet niet wat de vragen zijn en wat ik mag delen, maar ik zorg wel dat het anoniem blijft want ik ben niet de eigenaar van <anoniem> maar ik weet er wel veel van. Dus ik zou zeggen, ga je gang en dan hoor je vanzelf wel of ik niet weet of ik ergens antwoord op mag geven.
J: ja ja. In eerste instantie moet ik voor de universiteit wel vragen of het goed is dat ik dit gesprek opneem, of niet.
R: ja ik weet niet wat je ermee gaat doen?
(1:52 uitleg opnamebestand)
R: nee, helemaal goed!
J: nou ter verificatie daarvan moet ik nog even een formulier uw kant op sturen, ter ondertekening zeg maar. Dan is dat helemaal rond.
R: ja, oké!
(3:00 achtergrond onderzoek)
J: nou, dan zou ik graag aan u willen vragen of u kunt vertellen wat het bedrijf doet, sinds wanneer jullie dat doen, ja wat voor activiteiten jullie allemaal hebben.
R: ja. Nou het <anoniem> is een centrum met eigenlijk voornamelijk paramedici. Dat zijn paramedici, optometristen en orthoptisten, in Nederland een redelijk nieuwe beroepsgroep. Inmiddels al wat langer, maar wel nieuw is dat we het zelfstandig in de eerste lijn hebben ingevoerd naast een optiekzaak. Los van de optiekzaak en los van een ziekenhuis. Dus dat is het vernieuwende van het <anoniem>. Wij leveren dus voornamelijk oogzorg, zowel op aanvraag van de huisarts die doorstuurt als mensen die rechtstreeks bij ons terechtkomen. Even heel grofweg gezegd, is het pluis of niet pluis voor de ogen, bij niet pluis of er moet een behandeling plaatsvinden, dan sturen wij eventueel door naar de tweede lijn - dus een ziekenhuis. Onze cliënten krijgen wij vnl. van huisartsen, maar ook van opticiens in de regio en mensen die, nou ja ons vinden via internet eigenlijk, dat is het voornamelijk.
J: oké. Even kijken. Sinds wanneer zijn jullie begonnen?
R: in 2016 zijn we begonnen. Een beetje geschiedenis van het bedrijf is dat eerder een <anoniem> hier zit, die al lang bestaat in Zwolle. En daar kwamen een optometrist om meer aan de oogzorg te doen, want als de opticien meet en je blijft last van waas houden en we kunnen het niet met de bril oplossen dan is er iets anders aan de hand. Dat moet dan uitgezocht worden en of er wat aan te doen is. Die optiekzaak is toen begonnen maar het idee is dat de dienst en een product, die moeten los van elkaar staan. Want anders gaat dat te veel met elkaar mengen en dat is ook het ontstaan van optometrie in de eerste lijn. De orthoptisten zijn er later bijgekomen omdat dat ook een HBO-opgeleide paramedici is die ook, nou juist voor de kinder-oogmetingen bijvoorbeeld kan inschatten. Het is ook ontstaan omdat, nou in het ziekenhuis zijn lange wachttijden, zeker bij oogheelkunde, en eigenlijk zijn we van mening van nou mensen moeten naar het ziekenhuis. En op zich, screeningsonderzoek kan prima ook in de eerste lijn zonder dat iemand naar de tweede lijn moet. Met de wachttijd en de besparing durven te garanderen, nou ja, was dat een beetje het idee. Mensen betalen nog wel zelf. Het wordt nog niet vergoed.
J: oké, duidelijk. Als ik het kan samenvatten dan zijn jullie eigenlijk een soort van losgekoppeld van een opticien en ben je eigenlijk soort van, wat je eigenlijk zegt, een soort tussenstap tussen het oplossen door middel van wat de opticien kan en wat er bij een ziekenhuis zou moeten gebeuren.
R: ja. Eigenlijk de optometrist is eigenlijk, zeg maar, gespecificeerd in de gezondheid van de ogen. Daar zit ‘m het verschil ook in zeg maar ten opzichte van een opticien. En het is een zelfstandige beroepsgroep.
J: duidelijk, ja. Ik zit totaal niet in die zorgwereld dus ik probeer zo goed mogelijk voor mezelf helder te krijgen. Maar het is hartstikke duidelijk.
R: ja de optometrist is meer voor de diagnostiek terwijl een opticien brillen aanmeet. Zo zou je het verschil kunnen zien.
J: ja heel duidelijk heel fijn. Ik had natuurlijk van tevoren opgezocht waar jullie zitten. Als ik het goed is zitten jullie in het centrum van Zwolle?
R: klopt inderdaad, in het centrum.
J: hebben jullie daar altijd al gezeten, op die locatie, of laten we zeggen in het centrum?
R: nou ja sinds 2016 wel inderdaad. De <anoniem> die zit ernaast dus dat was ook de manier waarop wij het konden realiseren. Het begint natuurlijk met financiën, een grote investering als bedrijf. Nou ja dat is dus de manier dat we dat konden doen inderdaad. Dus vandaar in het centrum. Ook wel dat we wilden dat we voor velen toegankelijk zijn in Zwolle en omstreken. Daarbij is het centrum dus een mooie plek.
J: oké. En die toegankelijkheid, zeg maar bereikbaarheid, dat is een mooi bruggetje. Jullie zijn dus losgekoppeld van de <anoniem> en daardoor ook daarnaast gevestigd. Dat klinkt dan als de hoofdreden van jullie zitten op de plek waar je nu zit.
R: ja destijds is daar wel die keuze in gemaakt ja.
J: misschien gaan we dan iets te ver terug in de tijd, maar het oorspronkelijke bedrijf, kunt u daar iets over vertellen om wat voor redenen die op die locatie zit?
R: dat gaat dan om de optiekzaak hè. Ja dat is een goede vraag. Dat is al wel 125 jaar geleden. Dat was destijds ook vanwege het centrum. Het is natuurlijk meer een winkel. Destijds was ook een bril, was ook veel meer de bril op zich en werden de metingen denk ik zelfs nog in een ziekenhuis gedaan. Dus de metingen die nu een opticien doet werden destijds nog door een oogarts gedaan. Dus dan heb je echt meer te maken met een winkel op zichzelf. Dat zou de reden zijn denk ik dat dat in het centrum is ontstaan. En dat is heel erg uitgebreid in de loop van de tijd. Natuurlijk met de verschuivingen in de zorg is er veel veranderd. En bij de voorgaande eigenaar, die woonde ook in de stad. Dus ik denk dat dat misschien ook wel een reden is geweest maar dat durf ik niet zeker te zeggen. Het is wel mijn idee, ja.
J: ja, oké, helder. Die 125 jaar gaan wel heel ver terug, haha. Dan wordt het lastig inderdaad.
R: ja precies. Die eigenaar woonde geloof ik destijds erboven en die had nog meer in het winkeltje. Maar die woonde ook zelf in de stad en ik weet ook niet hoe Zwolle er toen uitzag, maar dan zal je terug moeten in de boeken denk ik, haha.
[bookmark: _Hlk512333876]J: ja dat wordt inderdaad veel extra research dan. Nou weer terug naar het heden, zou je iets kunnen zeggen over de criteria, in algemeen opzicht, de criteria waaraan een goede locatie van uw bedrijf zou moeten voldoen?
R: ja. Ik denk op zich dat het bedrijf inmiddels wel echt een goede naam heeft gekregen, dat dat heel veel doet en dat de locatie inmiddels er iets minder toe doet. Maar destijds is denk ik vooral, dan ga ik toch wel even wat terug, maar met name de bereikbaarheid. Nou ja Zwolle heeft op zich natuurlijk in de omgeving een centrale plek als stad, maar ook de bereikbaarheid dat we aan de rand van de stad zitten. In dat opzicht goed toegankelijk, ook als je even met de fiets langs wil of toch met de auto komt met parkeergelegenheden in de buurt. Ik denk dat dat de voornaamste reden is. Het centrale is denk ik het doel.
J: oké duidelijk, de centrale locatie zowel qua Zwolle en de regio maar ook in de stad.
R: ja, ja. En in de stad is denk ik een beetje aan de rand, dat dat voor ons wel een voordeel is.
J: ja jullie zitten een beetje aan de noordkant van het centrum.
R: ja. Ik denk dat als je echt in de hoofdstraat zit, dan moeten mensen alweer verder lopen. Nou en zeker die wat moeilijker ter been zijn, nou een groot deel van mensen met oogklachten is toch ook wel de zestig voorbij denk ik, de veertigplusser maar ook de zestigplusser, dus ik denk dat dat ook wel belangrijk is voor mensen.
J: ja precies, logisch. Een echte centrumlocatie is dan wat onhandig. Duidelijk.
R: ja, ja.
[bookmark: _Hlk512333924]J: met het ontstaan van <anoniem>, die loskoppeling, zijn er op een zeker moment nog andere locaties overwogen nog dan waar jullie nu zitten?
R: ja, en dat is met name iets meer, wel uit het centrum, meer naar een snelweg. Om te kijken van ja, kunnen we een groter gebied aan. Alleen uiteindelijk, ja, dachten we zelf ook wel van nou, de huisartsen uit Zwolle dachten we dat ze een groot aandeel zouden leveren, ook wel centraal in Zwolle, dus voor Zwollenaren zelf is het centrum geschikt. Maar destijds, als je een groter gebied wil bereiken is misschien meer, dichter bij een snelweg, dat was toen een beetje de overweging.
J: ja dan kom je toch weer bij die bereikbaarheid uit, en dan meer bezien vanuit de regio dan de stad.
R: ja, klopt.
J: oké. Nou goed die opticien zit er dus naast. Heeft dat ook een doorslaggevende rol gespeeld, want het is toch een bedrijf dat dan min of meer, of ja best wel voor een groot deel in dezelfde branche zit zeg maar.
R: ja, ja. Nou ja we hadden wel ingeschat dat veel cliënten ook via een grote optiekzaak zouden komen. Nou omdat het dan dezelfde eigenaar is en we de diensten van de optiek loskoppelden, terwijl de klanten dat wel gewend waren, die kunnen nu als cliënt bij <anoniem> terecht, al dan niet voor kosten. Dat is wel de doorslaggevende factor geweest ja. Zeker ook, nou een deel van de apparatuur gebruik je allebei, dus ook voor een beginnend bedrijf is dat qua risico denk ik het laagst.
J: oké, duidelijk. Nou hartstikke mooi, volgens mij zijn we er inhoudelijk, heb ik alle vragen wel gesteld al.
R: kijk eens aan.
J: nou, keurig ook op het kwartier dus dat is ook een vrij aardige inschatting geweest.
R: ja precies, haha.
J: nou goed. Heeft u verder nog dingen die u zou willen vermelden, dat u zegt van nou die zijn ook nog relevant om erbij te zetten nog?
R: nou ja, qua locatie, het gaat met name om de locatie hè. Nou nee, verder eigenlijk niet. Ik denk dat we daarover voldoende hebben besproken. Als we nog interesse hebben in locaties kunnen we jou misschien wel bereiken, haha. Want heb je een beetje een idee qua zorg, zeg maar, van zitten er meer in een stad, bijvoorbeeld in Groningen?
J: hoe bedoelt u?
R: nou ook juist een beetje, meer zorggerelateerde bedrijven, zie je die veel in de stad? Weet niet of je al veel mensen hebt kunnen bereiken hoor.
J: ja, nou ja, ik moet zeggen, Zwolle ken ik niet heel erg goed, maar als ik kijk naar Groningen dan, ja wat je daar best wel speelt is dat je daar natuurlijk een buitensporige hoeveelheid studenten hebt, relatief. En het is een behoorlijk compacte stad dus voor veel bedrijven is het centrum gunstig om te zitten, want een groot deel van de klandizie woont zeg maar heel dichtbij en is ook in principe altijd met de fiets. Daarmee kom je in Groningen overal. Dus daar zullen locatiekeuzen ook wel in meespelen. We hebben midden in het centrum een tandarts en al dat soort zaken dus het hangt ook een beetje af van hoe de stad is opgebouwd.
R: is misschien ook wel interessant, omdat je met je onderzoek twee steden hebt. In Groningen heb je denk ik de studenten en nou ja, de oude mensen wat meer naar de randen toe om het maar even zo te zeggen, denk ik. Of niet?
J: ja je hebt het centrum dat grotendeels student is, en dan heb je daar omheen een verzameling oudere wijken, soort naoorlogse wijken met wat kleinere huizen. Dat is redelijk gemengd. En dan meer naar buiten toe neemt het aantal studenten gaandeweg wat meer af.
R: ja, veel gaan denk ik ook richting Zwolle of Randstad erna.
J: ja klopt inderdaad, dat ondervind ik ook wel. Het is toch wel vrij aanlokkelijk om te zeggen van nou we gaan weer verder, we moeten weer een andere stad gaan opzoeken. Maar ik moet zeggen, ik ben uiteindelijk bij uw bedrijf terecht gekomen omdat ik in eerste instantie een ander bedrijf in de zorgsector heb gesproken dat vlakbij het stadion van Zwolle is gevestigd. Heet het Health Innovation Park.
R: oh ja!
J: en daar komt eigenlijk ook de overweging vandaan dat ik uiteindelijk bij jullie terecht kwam. Want ik wil zeg maar bedrijven spreken die enigszins in dezelfde branche zitten. Dan staat de vergelijking wat steviger, dus zodoende.
R: ja leuk inderdaad. HIP doet ook wel het een en ander, omdat wij ook vrij innovatief zijn in Nederland zeg maar. Dus ja dan snap ik ook het contact, haha.
J: ja precies, zodoende. Want het is, als je alle bedrijven, als je zegt van nou ik pak gewoon een willekeurig bedrijf, ja dan is de keuze zo groot dat je op een gegeven moment ook door de bomen het bos niet meer ziet. En dat maakt de vergelijking ook minder sterk, dus ik moest wel even goed kijken van ja, zijn er echt andere bedrijven in Zwolle op andere locaties die ook wel, in elk geval op mij overkomen als innoverend en dan kan altijd kijken of dat uiteindelijk ook zo is. Dus dat blijkt wel een geslaagde missie te zijn geweest.
R: ja precies, leuk. Mooi.
J: nou om het maar af te ronden. Wat vond u van dit gesprek, dit interview?
R: ja goed, ja. Ik ben benieuwd hoe het onderzoek er uiteindelijk uit gaat zien, wat de conclusies zijn. Ja misschien dat, ik weet niet of je dat mag delen, maar ja ik ben wel benieuwd.
J: de universiteit deelt afstudeeronderzoeken heel graag altijd. Ik heb sowieso, bedrijven die het leuk vinden, ik maak sowieso een soort algemene samenvatting van de resultaten zonder alle rauwe theorie en dergelijke erin.
R: nou ik ben in ieder geval wel geïnteresseerd ja.
J: oké! Er gaat nog wel een tijdje overheen, maar nou ja.
R: ja snap ik hoor, ik zal niet over een week aan je jas trekken.
J: nee zo ver zijn we dan nog niet inderdaad, haha.
R: nee snap ik heel goed, haha.
J: nou mooi, heel erg bedankt. Ik zal het mailadres onthouden en dan t.z.t. komt er een overzicht jullie kant op.
R: ja nou super!
(20:30 afronding gesprek)

Interview transcript - Alfa College
Boumaboulevard 573, Groningen
26 januari 2018 (Telefonisch; verstaanbaarheid af en toe moeizaam)

Interviewer = J
Respondent = A

(0:00 Start telefoongesprek)
J: is het toegestaan dat ik dit telefoongesprek opneem?
A: ja. Als er dingen zijn waarvan ik denk dat moet niet, dan geef ik het wel aan.
J: ja dat is prima. Ik kan er ook voor zorgen dat bijvoorbeeld de bedrijfsnaam anoniem in het onderzoek komt en persoonlijke gegevens komen er sowieso niet in. Dat is logisch.
A: nee klopt.
J: ik heb daarvoor nog een formulier maar die zal ik na het gesprek even uw kant op mailen.
A: ja dat is prima, dan onderteken ik die en stuur ik ‘m weer op.
J: is meer voor de universiteit zeg maar, dat zij weten dat alles op correcte wijze is gegaan.
(3:18 uitleg opnamebestand)
J: om dan naar de inhoud te gaan. Zou u iets kunnen vertellen over het bedrijf, wat jullie allemaal doen en nou, hoe het is ontstaan, dat soort dingen?
A: ja ik kan in eerste instantie doorverwijzen naar onze website. Het bedrijf is het Alfa College, een regionaal opleidingscentrum voor middelbaar beroepsonderwijs. We zijn gevestigd in Groningen met vier grotere vestigingen, één in Hoogeveen en ook één in Hardenberg. We hebben ongeveer 12.000 studenten. Het onderwijs is MBO-onderwijs, en we zitten in de meeste takken van dat onderwijs. Er zijn een paar opleidingen die we niet hebben. In Groningen zitten we met vier eigen gebouwen. Welke het nu over gaat is die aan de Boumaboulevard. Die locatie is gebouwd, nee opgeleverd in 2016. Alfa is volledig eigenaar over het pand. Het gebouw is ongeveer 12.800 vierkante meter. Er zitten ruim 6.400 studenten, dat wil zeggen het aantal studenten is niet hetzelfde als het aantal studenten dat er dagelijks is. Er zijn ongeveer duizend studenten per dag aanwezig. Op die locatie zitten meer creatieve beroepen, denk aan multimedia, mode en kleding, en dergelijke. (verstaanbaarheid erg slecht - veel details over welke afdelingen en opleidingen op welke vestiging zitten)
A: van de 12.800 vierkante meter verhuren wij er 400 aan FC Groningen. Die heeft daar de ticketshop en de fancorner gehuisvest. Dat is een meerjarig huurcontract, naar alle tevredenheid. Het gebouwdeel dat de FC huurt is (...). Het heeft een eigen ingang, het functioneert volledig zelfstandig. In het gebouw zit verder een eigen fietsenstalling (...). Niemand heeft eigen parkeerplaatsen, wel huren wij daar, voor medewerkers. Maar het is geen eigendom. De eigenaar van het parkeerterrein van de Euroborg (...) gaat via de gemeente. De eigen grond is alleen van het gebouw. Alles is verder openbaar en gemeenschappelijk met alle gebruikers, feitelijk. Maar er is wel een vereniging van gebruikers in de Euroborg die afspraken maken en waar iedereen aan moet voldoen.
A: de overige locaties in Groningen zitten aan de Admiraal de Ruyterlaan. Dat is een locatie van 14.000 vierkante meter van met name techniekopleidingen en de VAVO. Dan hebben we een locatie aan de Kardingeweg van 6.500 vierkante meter met achthonderd studenten voor sport en bewegen. En dan hebben we een locatie in Groningen aan (...), daar zit dienstverlening, welzijn, zorg, daar zit ook ongeveer duizend studenten. En dan in de stad nog (...). Dat kost veel per jaar en qua studenten zijn dat niet de grote aantallen, maximaal driehonderd. Dan heb ik al wel een hoop gezegd, haha. Dan hebben we nog Hoogeveen, dat hoort er ook nog bij en is een regionale school. (...) Er zijn fusies geweest van middelbare scholen in Groningen en in de omgeving. In Hoogeveen heette het voorheen het (...), een middelbare school, die is samengegaan met het Alfa College in Groningen. En voor Hardenberg geldt dat ook, weet niet wat daar de oude naam was. Maar het waren allemaal middelbare scholen die (...). Nu is het Alfa College. Eerst was het ook AA-college, en de fusie van AA en Alfa was geloof ik minder dan vijftien jaar geleden.
(Matige verstaanbaarheid)
A: dan de locatie Boumaboulevard, die dus gehuisvest is bij het stadion. Ik denk dat dat min of meer toeval is. Wij zijn wel redelijk bewust gehuisvest op die locatie, maar of het stadion daarvan aanleiding is, voor zover ik weet niet. Wat wel de aanleiding is, is a) weer hetzelfde verhaal, er was een kavel te koop voor een locatie. Een ander belangrijk punt is ook de bereikbaarheid per openbaar vervoer. In de ontwikkelplannen van Europapark, dat hele gebied, het is natuurlijk een gebied van zegge vijftien jaar oud. Voorheen was dat grotendeels industrie. Er is altijd sprake van geweest, in stedenbouwkundige plannen, dat daar een station zou komen. Die is er ondertussen en wordt ook uitgebreid qua aantal treinen. En dat er in de buurt een bus, een P+R is of heel veel buslijnen voor de deur of in de buurt langskomen. Dat is voor een ROC wel heel belangrijk omdat we een regionaal centrum zijn, wat betekent dat studenten uit de regio komen. In tegenstelling tot HBO, ze beginnen al met zeventien jaar. Ze zijn ofwel thuiswonend dan wel niet de middelen hebben om uitwonend te worden. Ze hebben ook teveel les om ernaast te werken. Het is een ander soort, type student.
J: ja precies dat gaat inderdaad op een andere wijze dan zoals op het HBO of de universiteit. En ook een andere leeftijdsgroep natuurlijk.
A: ja leeftijdsgroep, en het niveau is ook anders natuurlijk. (...) De bereikbaarheid per openbaar vervoer is in ieder geval heel belangrijk en het argument is, en dat heeft te maken met de opleidingen die er zitten, is dat de directe omgeving veel kantoren en dienstverlening heeft. Wat ik vertelde zitten aan de Boumaboulevard opleidingen handel en administratie, en die worden dus opgeleid in veel kantoorfuncties, dienstverlenende functies. Zoals wij voor sport hebben gekozen in een sportieve omgeving, is dit ook wel een argument waarom we daar zitten met die opleidingen.
J: ja, ja, oké.
A: zo nou, pfoe!
J: dat is een heel lang en heel uitgebreid, heel gedetailleerd antwoord waarmee eigenlijk een groot deel van alle vragen die ik had zijn beantwoord. Dus dat gaat heel goed zou ik zeggen. Maar om een aantal dingen er uit te lichten, specifiek qua Boumaboulevard. De overweging voor die locatie is eigenlijk dat er wat vrij kwam en jullie wilden daar graag zitten.
A: ja. Wat ook meespeelt is dat wij een onderwijsinstelling zijn en qua bestemmingsplan kan een onderwijsinstelling natuurlijk lang niet overal gebouwd worden. Midden in een woonwijk vereist een wijziging in een bestemmingsplan en veel mensen willen dat helemaal niet. Op gemeentelijk niveau wordt vaak dan bedacht waar de onderwijslocaties in de stad of regio zitten. Het is de keuze van de gemeente Groningen die daar een heel duidelijke visie op heeft. Dat is één beperking. Op het moment dat wij op zoek zijn naar een nieuwe locatie geeft dat al veel beperkingen. En ja, dus dan zijn er soms nog twee of drie mogelijkheden over en soms zelfs maar één. Er zijn dan wel gesprekken op bestuurlijk niveau (...).
J: even kijken. Voor de Boumaboulevard specifiek, zijn er binnen de mogelijkheden die er waren ook andere locaties overwogen?
A: nee er zijn meerdere locaties overwogen. In totaal in ieder geval drie, dus de locatie waar we nu zitten, een locatie die ik niet wil noemen maar die ik wel kan beschrijven. Dat was een locatie waarvan bekend was dat ie vrij zou komen en waar geen onderwijsinstelling nog zat. Maar qua locatie zou ‘ie heel goed zijn, met wat ik net al aangaf. Met een mooie uitstraling. Ik denk niet dat ik het mag noemen dus ik noem de locatie niet. Als dat heel belangrijk is dan moet ik even overleggen hoe we dat doen. En de bestaande locatie, is waar de oude school stond. Dat was natuurlijk ook een optie, om op die plek iets met huisvesting te gaan doen, te gaan bouwen. Dus dat is ook overwogen.
J: ja, oké. Voor deze vraag is dat voldoende antwoord, precieze alternatieve overwegingen die neem ik verder niet mee. U had het specifiek over bereikbaarheid van de locatie Boumaboulevard. Zijn er andere belangrijke criteria, meer in het algemeen, waar een locatie van jullie aan moet voldoen naast die bereikbaarheid, of in het geval van Kardinge dat faciliteiten in de buurt zitten?
A: nou dat zijn eigenlijk wel de twee belangrijkste, ja. Bereikbaarheid per openbaar vervoer is natuurlijk belangrijk en een contextrijke omgeving. Deze twee. Weet natuurlijk wel dat ook de studenten, dat zijn onze inkomsten, zo plat is het ook, daarvoor kan het ook belangrijk zijn om op een plek te zitten met een goede uitstraling, of dicht bij de binnenstad. Dat het een beetje populair is.
J: ja die uitstraling dus, ja oké. Zijn er bepaalde nadelen aan de huidige locatie?
A: ja, ja. Een groot nadeel is dat je jaren op een bouwlocatie zit met allerlei lawaai en overlast en wat daarbij hoort. Parkeren is niet vrij terwijl dat wel gewenst is, om vrij te kunnen parkeren. Het is ook wat het uitstraalt. De bouwlocatie wisten we van tevoren. We wisten echter niet dat we een economische crisis zouden krijgen waardoor alles wat uitgesteld is. Over een paar jaar zijn we dat weer vergeten hè, dat is wel duidelijk. Dus qua uitstraling en beleving buiten is het minimaal. Het waait altijd daar, we hebben geen beschutte buitenruimte. De meeste scholen hebben wel iets van een plein of een boulevard. Dat had wel iets van dynamiek geweest maar dat is dus niet aanwezig. Dat missen we wel. Wat ook een nadeel is, op locaties die we wel eigen buitenruimte hebben zijn we ook eigen baas, maar dat is toch lastig met roken. Wij doen mee als Alfa College met het idee van de rookvrije generatie. Dat betekent dat voordat landelijke wetgeving dat biedt, er bij ons niet gerookt mag worden binnen de hekken van de school. Bij de Boumaboulevard houdt ons terrein buiten de deur op dus dat is lastig te handhaven. Dat is toch een nadeel. Je merkt dat met name de facilitaire dienst daar veel extra werk voor moet doen. Tegelijkertijd (...).
A: het is ook een tweeledig verhaal. De bereikbaarheid is zo goed omdat we er met zoveel mensen zitten, maar omdat we er met zoveel mensen zitten is de bereikbaarheid zo groot. Vooral met het OV-bureau zijn jarenlang gesprekken gevoerd. Zij weten met welke aantallen wij waar zitten. De studenten die daar zitten, beginnen vanaf dit jaar, deze periode een uur later. Normaal begonnen ze ongeveer om half negen, dat is nu half tien. Om maar uit die spits te blijven. Dus ja, wij hebben die goede bereikbaarheid, maar we passen dan ook nog wel het rooster erop aan. Het heeft ook wat te maken met de werkzaamheden aan de ring maar ook omdat het anders dicht slibt.
J: ja precies. Als we het over zulke aantallen studenten per dag hebben die in hetzelfde tijdsframe dezelfde kant op gaan en ook daar weer weg gaan, dan is het logisch dat daar in samenspraak met het OV-bureau en Groningen Bereikbaar wel op in wordt gespeeld natuurlijk.
A: ja klopt ja. We zijn dus daar gaan zitten omdat we wisten, plantechnisch, dit wordt een goed bereikbare plek. Toen wij daar naartoe zijn gegaan toen was de nieuwbouw van de gemeente nog niet klaar. Dat is nu ook een behoorlijke publiekstrekker. Maar ook zij zitten daar omdat de gemeente Groningen heeft bedacht dat dit zo’n gebied wordt. Wij hebben er niet zozeer voor gekozen, zo vrij is de keuze qua bestemmingsplannen niet. Voor winkels en horeca, die kunnen natuurlijk door de hele stad heen verspreid, die hebben ook wel beperkingen maar dat kun je op veel meer plekken beginnen. Maar met name onderwijs niet.
J: nee precies ja. Hartstikke duidelijk. We zijn er inhoudelijk eigenlijk al bijna doorheen. Ik heb nog één vraag en ik wil nog even refereren naar wat u aan het begin zei. FC Groningen die huren een klein deel van jullie gebouw aan de Boumaboulevard. Is dat de enige wijze waarop jullie met de voetbalclub te maken hebben of speelt het ook op andere wijzen?
A: nou de relatie met FC Groningen is een heel zakelijke relatie. We zagen wel de mogelijkheid dat de studenten van de afdeling handel stage kunnen lopen in bijvoorbeeld die ticketshop. Verder werken wij samen omdat wij gebruik maken van sommige ruimten in de Euroborg, zowel van FC Groningen maar bijvoorbeeld ook van de bioscoop waar we soms colleges hebben. Het fitnesscentrum in de Euroborg wordt ook gebruikt, onze studenten hebben sport op school. Die gebruiken dus daar een fitnesszaal. Met FC Groningen, wat ik al zei dus een aantal ruimtes die we wel eens huren. Voor vergaderingen, speciale onderwijsprojecten die we daar binnen draaien. Dus op die manier is er wel een soort samenwerking. Daarnaast bestaat de mogelijkheid dat bij wedstrijden of andere activiteiten van FC Groningen gebruik maakt van onze fietsenstalling. Het is bij wedstrijden natuurlijk een gigantische organisatie met alle fietsen. Dus toen hebben we gezegd van nou je kan tijdens wedstrijden ook gebruik maken van onze stallingen. (...)
J: ja, duidelijk, ja. Oké. Nog heel kort daarop inhakend, de relatie met de voetbalclub is die, bestond die eigenlijk al langer of is dat voornamelijk ontstaan doordat je direct naast elkaar bent komen te zitten?
A: nou eigenlijk best wel omdat we buren zijn geworden, ja, echt vandaar. En dat geldt ook voor de anderen in de buurt.
J: ja oké. Dus het is echt van je zit vlakbij de club en de bioscoop, en ook de fitnesszaak, en omdat je dan bij elkaar zit is het dan makkelijk om met elkaar de faciliteiten te delen.
A: ja klopt, ja.
J: nou hartstikke helder, dat is eigenlijk het laatste wat ik nog wilde vragen daarover. Dan zijn we er inhoudelijk doorheen, logischerwijs. Om het af te sluiten, wat vond u van dit gesprek?
A: nou, ja, mijn functie, ik zit bij huisvesting. Ik vind het helemaal geweldig, stedenbouw, bouwkundige projecten, trekt mij enorm aan. Het is een interessant vraagstuk.Maar ook hoe een stad of een regio in elkaar zit en hoe dat functioneert. Dus wat dat betreft heeft u wel geluk dat u mij spreekt, want het is echt leuk voor mij om er tijd aan te besteden. Daarnaast vinden we het als Alfa College belangrijk dat onze studenten genoeg mogelijkheden hebben om stage te lopen en af te studeren, dus wij proberen altijd mee te werken als studenten ons bereiken. Dus dat geluk heeft u ook, ik kan het mij goed voorstellen dat bedrijven zeggen dat ze niet willen meewerken, dat ze het druk hebben, gaan we niet doen.
J: nee precies, het is erg lastig inderdaad.
A: ja klopt. Het is voor ons dan toch anders. Wij zien dan toch het belang van afstudeerstages en de begeleiding daarvan. Wat ik ervan vond, ja, ik kon het meeste wel zo vertellen. Nou als er nog vragen zijn, schroom niet en stuur even een mail of probeer te bellen. Een korte vraag kan ook wel via de mail en dan kan ik meestal vrij snel reageren.
J: ja, ja. Hartstikke mooi.
(afronding interview)

Interview transcript - Het Noorderpoort
Boumaboulevard 113, Groningen
31 januari 2018

Interviewer = J
Respondent = N

(0:00 Introductie interview)
J: opname was goed in elk geval, dus dat is mooi. Moeten we nog wel even ondertekenen.
(0:55 Uitleg gebruik geluidsopname)
J: dan zal ik willen vragen of u Noorderpoort zou willen introduceren, wat jullie allemaal doen en gewoon ja, dat eigenlijk.
N: nou wij zijn een ROC. Wij geven op mbo-niveau onderwijs aan studenten en ja wij zijn centraal, we hebben een technische, een economische, een zorgopleiding, maar ook theater, toerisme, horeca. Dus een breed spectrum. Geen groene opleidingen, geen terra-opleidingen. En nou, we hebben iets van 17.000 studenten en deelnemers. Wij geven ook educatie, dus volwassenenonderwijs, en voor nieuwe Nederlanders. We zitten vooral in de stad Groningen, dat willen we ook, maar we willen ook expliciet in de regio zitten en verankerd zijn met de regio. We hebben dus ook locaties in Winschoten, Delfzijl en Appingedam, en Assen. Dus stad en regio, daar willen wij MBO-onderwijs aanbieden. Dat is een andere formule dan bijvoorbeeld Deltion in Zwolle, dat heeft gekozen voor één groot gebouw in Zwolle zelf. Die hebben meer een verzamelgebouw, een groot schoolgebouw. Wij kiezen juist meer voor de menselijke maat. Ons maximale maat is 10-12k vierkante meter bruto vloeroppervlak.
J: ja. En hoeveel studenten kom je dan ongeveer op uit per vestiging?
N: ja dan moet je dat ongeveer even, dat kan verschillen per vestiging. Dat zal dan tussen de duizend 1.500 zijn.
J: ja, oké. En hoe lang bestaat Noorderpoort al?
N: nou volgens mij bestaan wij nu net twintig jaar. Het is ook een samenvoeging van allerlei MBO-instellingen. In het kader van een fusie zijn wij Noorderpoort geworden. Het is ook Noorderpoort, het woord college erachter bestaat al niet meer. Het is ‘Het Noorderpoort’.
J: ja, oké. Dat is ook goed voor de volledigheid natuurlijk.
N: er is op onze website natuurlijk ook veel informatie te vinden.
J: hoeveel verschillende vestigingen hebben jullie hier in de stad?
N: nou om en nabij de tien.
J: en die zitten verspreid ook over de stad?
N: het aardige is dat we ook op basis van uitgangspunten een soort campus vormen, dat wij steeds meer de beweging maken om zoveel mogelijk in Groningen-Zuid te zitten. Het is een beetje in het gebied van Europapark. Die beweging is gaande. Dat betekent dat we ook van oudere locaties elders in de stad, in de binnenstad, afscheid nemen of genomen hebben, we hebben nog wel een grote zorgopleiding in de binnenstad aan de Visserstraat. Die zullen we vooralsnog wel handhaven. We hebben een andere locatie aan de Diamantlaan. Maar het beleid is echt gericht op Europapark, Groningen-Zuid, ook omdat we daar van de zomer een student welcome center willen openen, en dat is ook makkelijk gelegen aan het nieuwe spoorstation.
J: ja, oké, dus jullie gaan dus eigenlijk redelijk richting Europapark toe. Zijn er soort ideeën dat je toch, ondanks verschillende vestigingen, dingen wat meer bij elkaar wil hebben?
N: nou dat je daar synergie van veronderstelt, dat bedoel je?
J: ja omdat je enerzijds toch graag verschillende, kleinere vestigingen wil hebben.
N: ja wij noemen dat dus het paviljoen-model. Maar we vinden het wel prettig dat we zoveel mogelijk verzameld, geclusterd, herkenbaar op Groningen-Zuid, Europapark aanwezig zijn.
J: oké dus dat heeft dus toch bepaalde praktische redenen, zitten daaraan vast?
N: nou het is ook wel voor je imago. Je bent als Noorderpoort dan eigenlijk ook zichtbaarder in de stad, met onze paviljoens. Van oudsher zaten wij altijd al in de ring van de Euroborg, met horeca en toerisme. Paar jaar geleden hebben we nieuwbouw aan de Bornholmstraat in gebruik genomen voor automotive. Dus dat zit dan eigenlijk ook al in dezelfde sferen. Wij gaan samen met de gemeente bouwen we nu een sportcentrum op Europapark. Het voormalige Enexisgebouw aan het Winschoterdiep, daar gaan wij voor de komende jaren huren, daar komen we in. En dat oranje gebouw in het hart van Europapark, in de plint daarvan gaan we van de zomer ons student welcome center openen.
J: ah ja dat is onder - oh. Ja dat oranje gebouw dat is dat studiocomplex zeg maar, tegenover het stadion.
N: ja klopt. Bovenin zitten studentenwoningen en beneden zit nog een architectenbureau en daar gaan wij dus zitten. Dus dan zitten we ook mooi centraal zeg maar.
J: ja precies, nee klopt.
N: het aardige is dat Europapark een behoorlijke transformatie heeft doorgemaakt. Oorspronkelijk als kantorenpark, daar kwam de klad in door de recessie en nu wordt het eigenlijk een gemêleerde woonwijk. Waardoor het ook een aantrekkelijk gebied, nog aantrekkelijker wordt dan het is.
J: ja klopt. Jullie hebben al een locatie daar op het moment, of meerdere dingen. Sinds wanneer is dat het geval?
N: nou wat ik zei, toen voetbalstadion Euroborg is gebouwd, dat is denk ik rond 2000 geweest, toen zijn wij zeg maar in die ring, waar ook een aantal kantoren zitten, zijn wij neergestreken met onze opleidingen horeca en toerisme.
J: oké, ja. En is dat heel bewust zo gekozen, is daarop ingetekend om daarheen te gaan?
N: ja nou ja, horeca en toerisme, voetbal, het feit dat we daar met de horeca-opleiding zitten, we hebben daar ook hotelkamers. Dat zijn een soort leer-werkbedrijven. Vijf hotelkamers met telkens een ander sportaccent. Daar kun je een overnachting boeken en leerlingen organiseren dat. Dus dat is wel een beetje het idee geweest. De dynamiek van zo’n stadion, nou dan kun je jezelf ook profileren als Noorderpoort. Er is wel een relatie tussen sport, toerisme, Noorderpoort.
J: ja precies dus dat het een stadion is is wel een bewuste keuze geweest.
N: ja, ja.
J: en om wat voor, op wat voor wijze merk je dat dan zeg maar, zo’n standaard week of weekend, merk je dan dat je daar, qua samenwerking en zo?
NL nou er is wel enige samenwerking. In de punt van dat gebouw hebben we een grand café, dus dat is ook een soort ontmoetinsgplek. En dat wordt ook weer gerund door leerlingen. We hebben in het complex ook een vergaderruimte, Sky High heet dat, met uizicht op het voetbalveld. Nou en de relatie die daar, die zijn altijd wel prettig verrast dat ze dan een doorkijkje hebben naar de mat. Er wordt dan niet gespeeld maar nou ja, dat geeft toch wel, het draagt wel een beetje bij aan ons imago daar in de Euroborg ja. Maar we zijn wel blij dat ook door die stedenbouwkundige ontwikkeling, dat er clusterkansen liggen. Dat we ook met andere opleidingen daar nu in de buurt zitten. Want alleen horeca en toerisme in een kantoorgebied is ook een beetje monotoon.
J: ja precies. Meerdere functies door elkaar geeft toch een levendigheid.
N: juist, reuring. dat kan het gebied ook echt gebruiken.
J: oké. Ja interessant. Zijn er voor die locatie, in dat proces ook andere locaties overwogen dat u weet?
N: nou Zuid was op een gegeven moment wel vrij nadrukkelijk in beeld. Juist omdat we in de Euroborg al zijn neergestreken plus dat we een prachtige kans kregen om onze nieuwbouw-automotive eigenlijk op een bestaand, nieuw autogebied, Century heeft daar gebouwd, nieuwbouw met automerken. Nou er was toen nog een positie vrij waar wij ons gebouw voor automotive, dus dat versterkt het dan ook neer. Je zit dan al in de Euroborg en aan de Bornholmstraat, dus je zou kunnen zeggen, het heeft een soort magneetwerking ja.
J: ja precies. En dus, misschien niet helemaal goed begrepen, jullie zoeken dus qua inhoud van opleidingen ook een beetje, op basis daarvan de locatie uit voor zover je die vrijheid hebt.
N: ja, nou ja voorbeeld, we bouwen dus nu een nieuw sportcentrum daar op Europapark, maar het park zelf moet ook ingericht worden. En wij investeren daarin samen met de gemeente, ook in buitensportvoorzieningen, want we hebben nou ja, omdat sport, vijf procent van de onderwijstijd worden leerlingen geacht te besteden aan sport en spel, ook vanwege het karakter, maar we hebben ook een opleiding, dat is een vooropleiding van defensie, VEVA, dat is nu voor meerdere jongens en meisjes en die zitten nu nog aan de Pop Dijkemaweg maar die komen ook deze kant op, om zeg maar ook sportief hun ding te doen in dat parkgebied. En juist omdat het parkgebied er dan is, is dat ook weer voor die doelgroep weer heel erg geschikt. Binnensport en buitensport.
J: ja dan zie je dan inderdaad dat daar bewust voor gekozen wordt.
N: ja precies. Kijk stel je voor dat je, we zitten nu met de zorgopleiding dominant in de binnenstad. Zorg is ook booming business. Dus misschien moeten we daar ook wel uitbreidingen. Ja bij dat soort afwegingen zul je dan ook altijd nadenken van wil je dan in de buurt van een ziekenhuis of zorginstelling. Dat doen we nu in Assen in het complex van Interzorg, dat zorg geeft aan oudere mensen. Daar zitten wij in een vleugel met onze opleidingen mbo zorg. Zo zijn onze leerlingen direct in het werkveld betrokken.
J: oke ja dat is een soort van complementair bedrijf.
N: ja. Het werkveld zo dicht mogelijk bij je onderwijsgebouwen en het liefst ook dat leerlingen zoveel mogelijk in het echte werkveld al zoveel mogelijk werkervaring opdoen. In plaats van dat je alles in de school brengt. Dat is ook duur, als je een technische opleiding hebt en je allerlei apparatuur moet aanschaffen terwijl dat bij de bedrijven al staat. Dan is de beweging van het onderwijsgebouw naar het bedrijf net zo interessant. En bedrijven maken kennis met potentiële werknemers.
J: ja dan kun je dus enerzijds, deel je dan de faciliteiten voor het kostenplaatje en anderzijds maak je ook de stap van student naar werknemer kleiner.
N: klopt ja, je overbrugt het.
J: ja precies. Zijn er buiten dat aspect meer factoren waar locaties van jullie, en eigenlijk specifiek aan de Boumaboulevard, waar het aan moet voldoen?
N: goede bereikbaareid. Openbaar vervoer. Vooral. Op de fiets. De grap is, de studenten in de binnenstad moeten ook aan sport doen dus die moeten dan op de fiets naar Europapark komen. Hebben ze al de eerste beweging gehad. Maar de bereikbaarheid voor studenten is een belangrijke factor en het speelt heel erg meer dat er een nieuw OV-station, treinstation is gekomen.
J: ja dat blijkt inderdaad best een belangrijke factor, spil voor het hele gebied. En voor de opleidingen daar, wat is ongeveer het dekkingsgebied waar studenten vandaan komen?
N: het is vooral de provincie Groningen. Nou ik sluit niet uit er aan de randen van Friesland en Drenthe ook, we hebben een prachtige automotive-opleidingen, en een nieuw gebouw werkt ook wel eens als een soort magneet in de eerste jaren. Het is vooral de provincie Groningen. Want nogmaals we zijn best wel sterk aanwezig in het stedelijk gebied, maar we zitten ook met nieuwbouw in het havengebied van Delfzijl van de opleidingen energie en maritiem. Ook daar weer de koppeling met het werkveld; havengebied met de opleidin maritiem en het industriegebied met de energie.
J: ja daar zie je het dan ook weer terug inderdaad.
N: en verder, is ook een factor die meer in de regio speelt, we merken dat we juist onderwijsgebouwen in stand kunnen houden door samen te werken met andere onderwijspartners. Dat hebben we gedaan met nieuwbouw in Stadskanaal. Dat is samen met de gemeente Stadskanaal en het Ubbo Emmius, en ook met woningbouwvereniging Lefier, die heeft letterlijk in het houtlokaal ook z’n kantoren en z’n technische apparatuur. Dus leerlingen die een opleiding volgen die zien eigenlijk al hun toekomstige beroep rondlopen. Nou dat doen we ook in Winschoten, daar zitten we ook met AOC Terra in een campusgebied. En we zijn een nieuwe campus aan het ontwikkelen met Eems-Deltacollege in Appingedam, maar dat heeft te maken aan de problemen met aardbevingen. Wat je anders aan geld zou stoppen in oude gebouwen gaan we nu in een nieuwe, gecomprimeerde campus stoppen. Dus uiteindelijk leveren die aardbevingen daar voor ons wel een plus op omdat je van oud vastgoed en leegstand afscheid kunt nemen en je kunt iets nieuws neerzetten.
J: ja, ja. Dat is specifiek daar natuurlijk een interessante ontwikkeling. Afgelopen week sprak ik Alfa College die naast jullie zitten bij het stadion. Die benoemden ook bepaalde samenwerkingen met de gemeente aan de hand van locatiebeleid en zo.
N: ja dat is zeker, de gemeente is natuurlijk een belangrijke partner in de afwegingen. Nou rondom het sportcentrum zit ook de gemeente, zien ons daar ook graag komen. We investeren samen, de gemeente gaat er investeren en wij gaan er veertig jaar huren. Is ook een betrouwbare partner. Dus de gemeente, het sturend element vanuit de gemeente, met onze ambities, dat komt daar wel samen ja. Het is niet zo dat wij, ja juist hebben we de gemeente ook nodig met dit soort keuzes.
J: uiteraard, ja. Je moet toch samen tot die plannen zien te komen en kijken of dat allemaal in overeenstemming gaat. Er is nu een hele reeks criteria voorbij gekomen, zowel algemeen als specifiek voor de Boumaboulevard. Zit nu ook naar de kaart even te kijken. We zijn er inhoudelijk zo’n beetje wel nu.
(20:00 gesprek buiten het onderwerp; verdere achtergrond en proces van onderzoek)
(22:00 afronding gesprek)
J: wat vond u van dit gesprek?
N: prima, prettig. Ik zou het wel prettig vinden als je van tevoren op een A4 even zet van wie je bent en iets meer over het onderzoek zegt. Het is voor mij ook een soort abstractie. Je hebt het wel toegelicht, een voetbalstadion dat als een magneet kan werken voor ontwikkeling. Maar dat is meer een tip.
J: ja dat is een goede suggestie inderdaad.

Interview transcript - Tomorrowmen
Zuiderpark 22, Groningen
12 februari 2018 (telefonisch interview; wisselende verstaanbaarheid)

Interviewer = J
Respondent = T

(0:00 start telefoongesprek en introductie)
J: is het goed om dit gesprek op te nemen?
T: ja dat is goed hoor.
J: dat is mooi voor de analyse.
T: ja is goed.
(0:55 achtergrond onderzoek)
J: om te beginnen, kun je vertellen wat je bedrijf doet, hoe jullie zijn begonnen?
T: ja tuurlijk, zeker weten. Wat denk je zelf van ons?
J: nou ja niet heel veel. Ik heb op jullie website gekeken, kwam in elk geval heel erg modern, qua naam en dynamisch over. Maar wat jullie precies daarbij doen daar kwam ik niet helemaal uit.
T: digitale marketing, ja. We zijn een digitaal marketing-consultant. Betekent dat wij bedrijven helpen om hun digitale business zo goed mogelijk neer te zetten. Wat wij voor klanten doen is, we helpen met de digitale marketing. Dat betekent dat je eigenlijk van A tot Z consultancy levert aan bedrijven die online actief zijn, die online adverteren, die online een platform hebben waar ze ofwel verkoop willen realiseren, of informatie verspreiden, of winst genereren. En wij zorgen ervoor dat ze zo goed mogelijk online zichtbaar zijn en zo goed mogelijk, ja, dat gaat via online kanalen. Begint vaak met zoekmachinemarketing omdat dat de meest logische keuze is om klanten uit te halen, als die opzoek zijn naar jouw producten. Je zorgt dat vraag en aanbod dan dichtbij elkaar zitten. Betekent dat we advertenties inkopen in zoekmachines voor onze klanten, dat de website zo goed mogelijk ingericht is zodat ze organisch ook goed gevonden worden. Daar omheen helpen we bedrijven ook in de volgende fase van alle marketing eromheen, wat meer aan de beeld-kant zit en waar we meer mogelijkheid, meer ruimte hebben om een verhaal goed te kunnen vertellen. Dus we werken heel veel met Facebook, doen ook veel met wat we display noemen, werken veel met video’s en media. Nou ja dat is eigenlijk wel de kern van alles wat we doen. Daarnaast hebben we ook nog, proberen we ook mee te denken over hoe kun je je platform nog verbeteren en hoe kun je zorgen dat klanten sneller overgaan op aankopen of meer bestellen, of informatie beter te vinden is. Dat noemen we conversie-optimalisatie en daar adviseren we en helpen we ook in.
J: oké, helder. Daarop inhakend, wat voor typen bedrijven en dergelijke komen er jullie toe, is dat heel divers of niet?
N: goede vraag, we werken voor veel e-marketing partijen. E-commerce vinden we niet alleen retail, maar bijvoorbeeld ook finance. Dat is een groot onderdeel daarin. We werken onder andere met, nou in de branche werken we voor een aantal grote campings. Maar bijvoorbeeld ook voor Ticket, dat is een partij waar je een kaartje kunt kopen - nou stel je bent in Barcelona en je wil naar de Sagrada Familia, dan kun je online een kaartje kopen en dan kun je met de app langs de rij direct het gebouw in. (5:20 andere voorbeelden; moeilijk verstaanbaar). In de finance werken we voor Yarden en in de retailbranche een aantal partijen die wel bekend zijn. Ziengs, Scapino.
J: helder, ja, mooi. Hoe zijn jullie begonnen, hoe is het ontstaan om het bedrijf zo op te zetten als het ware?
N: ik ben zelf eigenaar samen met mijn compagnon Roman. We hebben elkaar leren kennen bij een agency waar we hiervoor werkten, ook een digitaal marketingbureau. Ik was daar teamleider bij zoekmachinemarketing. Mijn collega deed hetzelfde in de displayhoek. Hij dacht ook heel erg vanuit kanalen. Wij werkten samen met bepaalde typen klanten en we merkten dat de kruisbestuiving tussen sommige kanalen wel groot is. We probeerden om dat binnen het bedrijf meer van de grond te krijgen, we moesten meer overkoepelend met data gaan werken. Het bedrijf ging daar niet helemaal op in, was daar niet klaar voor. Toen hebben we in goed overleg besloten om dat zelf te gaan proberen. Dus toen zijn we eruit gegaan en dat was in 2014.
J: Oke, dus jullie zijn ook nog wel een vrij jong bedrijf.
N: ja we bestaan nu 3,5 jaar geloof ik, ja. Die tijd zijn we nu onderweg.
J: oké. Nou mooi bruggetje dan, want jullie zijn, waar zijn jullie ook alweer gevestigd?
N: we zitten in het Zuiderpark in Groningen.
J: ja precies, dat wilde ik nog even erbij pakken. Zijn jullie sinds het begin al daar?
N: nummer 22, het is het pand waar MediaCT vroeger zat. We zitten er echt middenin.
J: en zitten jullie daar al de gehele 3,5 jaar?
N: nee we zitten hier sinds mei afgelopen jaar. Daarvoor hebben we wel in de stad gezeten bij het centrum, vlakbij de Vismarkt. En daarvoor kwamen we van zolder, bij mij thuis.
J: oké, dus het is gaandeweg stap voor stap groter geworden.
N: klopt ja. Mensen huisvesten is wel een ding. Als je net begint dan ga je niet in een pand zitten van 500m2, want daar heb je met z’n tweeën niet zoveel te zoeken. We zijn doorgegroeid, zijn straks met dertien man, dus we hebben nu de plek ook wel echt nodig. We zijn hier in mei terecht gekomen, met mazzel ook omdat we, er is heel weinig beschikbaar in de omgeving. En we waren al een tijdje op zoek omdat we wisten dat we uit het kantoor moesten waar we zaten. Uiteindelijk hebben we hier een plek gevonden van 350m2, op de groei in elk geval, om de komende jaren te zitten.
J: jullie locatie is dus meer zeg maar ontstaan omdat op dat moment de mogelijkheid ontstond of hebben jullie naar meerdere plekken gekeken en afwegingen gemaakt?
N: ja ik heb echt ontzettend veel bekeken. Maar we wilden graag in het centrum of daar in de buurt zitten. We zitten hier vlakbij het station dus dat is op zich mooi dichtbij. Het is een rustig wijkje en onze oude werkgever, waar we voorheen altijd samen hadden gewerkt, die zit hier ook, recht tegenover ons. Dus we kennen de plek ook wel heel goed. Ja ik heb er ontzettend veel bezichtigd maar het is heel moeilijk om iets te vinden dat echt goed bij de cultuur van je bedrijf past. En we hadden daar, we zochten iets met parkeerplaatsen zodat we klanten kunnen ontvangen, waar we de ruimte te hebben om evenementen te organiseren. Ja dat is in de binnenstad gewoon heel slecht te vinden.
J: ja je noemt ook de ruimte voor jou als bedrijf en bereikbaarheid. En dat je bij het centrum zit. Zijn er meer van dat soort criteria die jullie hebben gehanteerd?
N: ja we wilden genoeg ruimte hebben in het pand. Ook plekken om gasten en klanten te kunnen ontvangen, te kunnen overleggen. Het moet vooral, (...), als je een laptop hebt en je gaat aan de andere kant van de wereld zitten dan kun je je werk ook wel doen, dus het kantoor moet wel een plek zijn waar je komt om geïnspireerd te worden en met collega’s samen dingen te doen. Daar moet een pand zich wel voor lenen vind ik. En dat heeft toch lang niet ieder pand en in de binnenstad ademt dat.
J: ja precies. Als ik het goed begrijp heeft het ook met aantrekkelijkheid te maken.
N: ja zeker weten.
J: oké. Kun je vertellen wat voor andere locaties in die tijd hebben bekeken? Wat waren de redenen dat die het dan niet zijn geworden?
N: nou we zitten nu in een groot herenhuis met drie verdiepingen, een eigen ingang, alles voor onszelf qua faciliteiten. In de binnenstad heb je veel grote panden waar je een deel van huurt, met een gezamenlijke ingang en een gezamenlijke keuken. Dat is niet echt iets dat bij ons past denk ik. Het is in elk geval niet waar we naar zochten. Dus die vielen voor ons al redelijk snel af. Daarnaast hebben we veel panden bezocht waarbij bijv. in het souterrain allemaal verschillende kantoren waren. Maar ik wil niet ergens weggestopt in een hoekje zitten en juist een goede uitstraling hebben naar buiten toe. Dus dat is een reden dat we een aantal kantoren niet hebben gedaan. Prijs was voor ons eigenlijk niet zo belangrijk. We wilden vooral gewoon een goed, het moet gewoon goed zijn. Dus daar hebben we niet eens heel erg naar gekeken. Ja dat is het denk ik wel.
J: oké, ja duidelijk, helder. Je zei dat je nu tegenover je oude werkgever zit, heb je daar op dit moment op enige wijze nog iets mee te maken of enig voordeel aan, of is dat meer toeval?
N: ik heb er toevallig straks een afspraak. We werken echt ontzettend goed samen. Die oude werkgever focust zich op een heel ander type klant. En ja dat is fantastisch, dus dat betekent dat we elkaar gewoon goed aanvullen en ook veel met elkaar te maken hebben. Veel met elkaar doorspelen. We komen elkaar sowieso ook altijd tegen op evenementen en op seminars, of nou ja noem maar op. Ja dat versterkt elkaar heel erg. Ik kan wel zeggen dat we er best veel baat bij hebben dat het zo’n goede relatie is gebleven. Je zit nu in elkaars zicht, je kan niet om elkaar heen, en dat maakt het wel leuk en dat maakt de band sterker. En we hebben natuurlijk lang daar gewerkt en een leuke tijd gehad, we zijn goed uit elkaar gegaan. Ik ken de eigenaar van het bedrijf ook ontzettend goed. In zekere zin zou je kunnen zeggen dat dat goed is gebleven en dat is op dit moment ook wel een voordeel aan beide kanten, denk ik.
J: oké, ja dat is mooi om te horen in elk geval. Helder ja.
N: ik heb er ook wel twijfel bij gehad, want weet je, ik zat vier jaar geleden nog daar, ik kijk nu naar het pand en vier jaar geleden zat ik daar nog. Het is wel gek om vier jaar later er tegenover te zitten en met je eigen ding bezig te zijn en daar zo’n grote geschiedenis te hebben. Ik denk dat, voor mij persoonlijk, het eerder een keuze, kijk ik heb gebeld om te kijken of ze dat vooraf een probleem vonden. Omdat het toch een beetje gek is als je daar ineens bij elkaar in het zicht zit. Maar zoals ik zei, het pakte eigenlijk alleen maar goed uit. Die eigenaar van dat bedrijf is ontzettend enthousiast erover. (...) Het is eigenlijk alleen maar leuk,ja.
J: nou mooi, goed om te weten. Nou inhoudelijk zijn we er nu wel doorheen, een goed helder verhaal dus daar kan ik mee verder, hartstikke fijn.
(15:50 vervolg onderzoek en afronding gesprek)

Interview transcript - Djambo Kidsplay
Ossenkamp 6, Zwolle
16 februari 2018

Interviewer = J
Respondent = R

Eerste deel (4:46); matige verstaanbaarheid
(0:00 Opening telefoongesprek)
(1:05 Achtergrond onderzoek)
J: is het goed als ik dit gesprek opneem?
R: ja.

J: ja dan wil ik graag aan u vragen of u uw bedrijf wilt introduceren, wat jullie doen.
R: wij zijn een indoor speelparadijs. De aanleiding was dat ik voornemens was om een keten op te zetten, Zwolle zou daarvan de eerste zijn. En dat is uiteindelijk de enige gebleven.
J: oké, dus ja, jullie zijn dus eigenlijk begonnen met het idee dat er meerdere vestigingen komen.
R: ja. We hadden net een bedrijf verkocht, (...), zowel speelplezier bieden voor de kinderen, maar ook vermaak voor ouders en begeleiders. (...)

Switch van mobiele naar vaste telefoon voor verstaanbaarheid
Tweede deel (18:30)
J: Nou we hoeven nu natuurlijk niet het hele introverhaal weer te doen. Zou u wel weer kunnen vertellen hoe het bedrijf is ontstaan?
R: ja. Nou we zijn een kinderspeelparadijs. De aanleiding voor het openen was, ik had net mijn bedrijf verkocht en meer tijd aan mijn gezin besteed. En ik kwam weer in de speelparadijzen terecht, en het viel mij daar op dat kinderen werden vermaakt door speelplezier te faciliteren. Met de nodige opmerkingen, maar het was eigenlijk een slecht verblijfsklimaat en de opzet van ons was, doe ook je best voor je ouders. Ik zeg wel eens gekscherend dat ze hun best deden om het niet gezellig te maken voor de ouders. Dat is de gedachte waarom we vijftien-twintig vestigingen wilden openen. Zwolle is nu de enige locatie en daar is het bij gebleven.
J: oké. Hoe is het gekomen dat het daarbij is gebleven?
R: ik heb meerdere bedrijven en mijn focus, denk dat de kracht ook wel ligt op B-to-B. Daar voel ik mij wel beter in thuis, die vijver.
J: ja. En wanneer is het bedrijf begonnen?
R: vijf jaar geleden, april 2013.
J: ah ja dat is dus nog wel vrij jong.
R: ja, ja.
J: en jullie zijn gevestigd, naar zitten jullie ook alweer precies?
R: Ossenkamp 6 in Zwolle.
J: als ik het goed heb is dat ook in de buurt van de stadion van PEC.
R: ja klopt. Hemelsbreed zal het zo’n 300 meter zijn.
J: hebben jullie altijd op die locatie gezeten?
R: ja, ja.
J: hoe zijn jullie op deze locatie terecht gekomen?
R: nou in 2013, voor een speelparadijs heb je een bepaald oppervlak en een bepaalde hoogte nodig. De hoogte is ongeveer minimaal zes meter, dat is te doen. Daarnaast moeten er parkeerfaciliteiten aanwezig zijn. In 2013, ook de jaren ervoor, was het vrij moeilijk om een geschikte locatie te kunnen vinden die aan die criteria voldeden waar je aan moet voldoen. Want zonder parkeerfaciliteiten krijg je gedoe met de gemeente want er is bijna nergens in Nederland in een bestemmingsplan opgenomen (...) wat een bestemming moet zijn. Dus er is ook een afwijking, een veranderend bestemmingsplan moet er komen. Als je niet parkeren kunt faciliteren dan lukt het niet. We hebben lang gezocht en toentertijd waren geschikte locaties schaars verkrijgbaar. En dat is inmiddels wat veranderd, heeft ook te maken denk ik met de economische crisis van de jaren ervoor, dat er veel leegstand is ontstaan op bedrijventerreinen wat inmiddels weer voorbij is, zeg maar. Die leegstand is gewoon vrij beperkt.
J: ja precies. Komt er dus op neer dat jullie op deze plek terecht zijn gekomen vanwege het klimaat op dat moment dat de keuze vrij beperkt was, ook afgezet naar de criteria die jullie stelden.
R: we hadden sowieso te doen met het bestemmingsplan, daarna moesten we kijken van waar kun je iets huren en Zwolle kwam als optie naar voren.
J: dus jullie hebben ook andere steden overwogen?
R: ja, zeker.
J: welke waren dat?
R: we hadden drie, vier locaties in Amsterdam op het oog, Utrecht, Bilthoven, daar lag eerst de focus, en er zijn ook wel andere dingen die erbij kwamen, IJsselstein, Purmerend, en Zwolle uiteraard.
J: dat is best een aardig overzicht nog, aardig aantal. Wat zijn ongeveer de redenen geweest dat die locaties het niet zijn geworden?
R: dat had te maken met, als ik naar Amsterdam kijk, die was niet bereid om mee te werken om het bestemmingsplan te wijzigen. Het is heel moeilijk om dat voor elkaar te krijgen. Het was op meerdere momenten wel moeilijk. Dat speelde sowieso. En die andere locaties, het was eigenlijk dat bijvoorbeeld de vloer, die was in IJsselstein niet goed. Dan moet je goed investeren om daar een goede vloer van te maken. Ja eigenlijk zat dé locatie er gewoon niet tussen. We hadden er ook nog een, maar dat was, die grond was gepacht voor zeven jaar, nou dan zou je er na die tijd uit moeten. Zijn vaak van dat soort dingetjes.
J: ja oké. Zijn dus allemaal van die praktische zaken. Duidelijk.
R: ja allemaal van die dingetjes, nou ja, wel grote dingen.
J: ja ze zijn wel belangrijk, ja. Nou u noemde al een aantal criteria, zijn er verder nog criteria voor locaties van een bedrijf als dat van u?
R: huurprijs is belangrijk, hoogte is van belang, de kwaliteit bij oplevering van de locatie ook. Verder ga je dan kijken van waar ga je zitten, het liefst met zichtbaarheid vanaf de weg. Maar dat staat eigenlijk wel op de laatste plek. Mensen weten heel snel dit hier te vinden.
J: ja, je zit inderdaad vlak aan die Ceintuurbaan en eigenlijk ook direct aan de snelweg bijna.
R: ja, we hebben in Zwolle een concurrent, Monkeytown, die moet je ook maar weten te vinden.
J: ja precies, jullie hebben die bereikbaarheid wel goed op orde dan zeg maar.
R: absoluut.
J: nou we gaan er nu wel rap doorheen. Zou u kunnen zeggen dat, gaat nog steeds over het bedrijf, heeft u een idee van hoe ver mensen komen reizen voor het speelparadijs?
R: ja, er zijn veel studies over gedaan. Onze ervaring is gemiddeld tussen de, ik denk dat 80-90% komt uit een straal van 10-15 km om Zwolle heen. De rest ongeveer tot zo’n 25 km ver weg. Er zijn hier wel eens mensen uit Hilversum. Van alles en nog wat. Harderwijk ook.
J: als je kijkt naar de toekomst van het bedrijf, heeft u bepaalde concrete ambities daarmee, denk aan uitbreiding, uitbouw, dat soort dingen.
R: ja. We gaan intern een aantal activiteiten toevoegen om het spelen spannend te houden.
J: oké. En bent u van plan om eigenlijk op deze locatie te blijven zitten altijd?
R: nee de speelstructuur is ontzettend hoog qua afschrijfwaarde. Geldt ook voor zaken als de keuken. En allebei zijn heel moeilijk te demonteren en ook weer te monteren. En omdat die investering zo duur is, zo 3,5 ton, dan ga je niet na een paar jaar verhuizen. En de onderlinge huurovereenkomst is langdurig.
J: ja oké, dan is het aardig vastgelegd allemaal inderdaad. Heeft u op bepaalde wijze iets te maken met bedrijven die in de directe omgeving van nu zitten?
R: nee er is weinig overleg. Hebben we verder niet veel mee te maken.
J: ook niet in de zin van praktische zaken, faciliteiten delen?
R: nee. Ik heb dat wel geprobeerd, om dat op te pakken, tot tweemaal toe. En dat wil niet lukken in Zwolle. In de Randstad is dat dan iets makkelijker.
J: dus eigenlijk is men in Zwolle met hun eigen zaken en ook hun eigen randzaken bezig.
R: ja. Weet niet wat het is. Ik heb weleens, het weer voorspellen is moeilijk in Nederland. Dus als vandaag wordt gezegd van morgen schijnt de zon, nou dan weet je van de terrassen zitten vol. Als het dan regent dan zit het terras niet vol. Maar je hebt wel je personeel ingepland. Wij hebben bijna geen personeel ingepland want we verwachten prachtig weer, dan komt er hier niemand binnen. Dan regent het en is het hartstikke druk. Dus ik heb een probleem en een terrashouder ook. Dus als ik zijn personeel kan overnemen is hij van het probleem verholpen en ik ook. Nou daar heb ik eens over nagedacht, zou ik zo’n constructie kunnen bedenken van ik bel een collega-bedrijf of zo, van ik heb vier of vijf man nodig. Er zijn allerlei constructies te bedenken van hoe af te rekenen. Dat vinden we leuk maar het komt heel moeilijk van de grond. Of gezamenlijke inkoop van afval, energie, horeca, noem maar op, komt ook moeilijk van de grond.
J: ja. Maar dat zijn wel dingen die prettig zouden zijn als dat zou dat lukken.
R: ja. En dat heeft de gemeente opgepakt, dat heb ik naderhand nog voortgezet, en ja, in de praktijk is het maar minimaal.
J: ja, oké. Dat is dan toch ook wel jammer dan natuurlijk. Zou ook financieel gezien kunnen uitpakken als je meer samenwerkt.
R: ja absoluut. En je bent namens meerdere bedrijven een gesprekspartner richting de gemeente.
J: ja je positie wordt er ook beter van inderdaad.
R: absoluut.
J: we zijn er inhoudelijk eigenlijk al wel aardig doorheen. Zijn er nog dingen waarvan u zegt van nou, die wil ik er nog bij vermelden want die zijn nog wel relevant?
R: nou, wat je vaak ziet is dat gemeenten, in z’n algemeenheid, heel stringent beleid hebben ten aanzien van parkeren op dit moment. Als je kijkt naar Zwolle, we hebben PEC naast ons zitten met een parkeerfaciliteit van drie procent van het aantal bezoekers. Mensen moeten parkeren, prima. Aan de overkant zit Landstede, een basketbalteam en een volleybalteam. Het kan best zo zijn dat een of beide teams moet spelen wanneer PEC ook moet spelen. Nou dat is een verkeersinfarct eerste klas in de hele Ossenkamp. En dan denk ik van de gemeente had daar bij de inrichting beter over moeten nadenken.
J: ja precies, voor die piekmomenten.
R: nee gewoon parkeerfaciliteit. Het wordt nu best wel stevig gesteld. Er is nu zoveel geclusterd, die locaties, wanneer er een sportevenement plaatsvindt dan loop je gewoon vast. Dat merken we zelf ook. Als PEC speelt is binnen tien minuten de parkeerplaats vol, gasten kunnen dan niet parkeren. Dus we moeten dan iemand buiten neerzetten. Maar dat geldt ook voor een open dag van Landstede ofzo. Dus parkeren is wel een issue.
(15:22 relatie naar andere bedrijven in die omgeving)
(18:20 afronding interview)

Interview transcript - Van Leussen Lexus
Molenland 6, Zwolle (gesprek op locatie)
22 februari 2018

J = Interviewer
R = Respondent

(0:00 Opening gesprek)
J: opname was dus oké, hebben we net overlegd.
R: ja klopt.
(0:50 achtergrond onderzoek, uitleg geluidsopname)
J: dan zou ik aan u willen vragen of u wat kunt vertellen over dit bedrijf. Hoe het is begonnen en ontwikkeld in de tijd.
R: nou ik kan je vertellen dat ik nu een halfjaar werkzaam ben dus alle ins en outs weet ik niet. Ik kom oorspronkelijk zelf uit het Friese, dus ik ben ook vrij nieuw hier in Zwolle. Je moet het zo zien, hier in Zwolle hebben ze, wat ik begreep, meerdere locaties waar autobedrijven bevestigd zijn. En dit is het industrieterrein de Vroiljkheid, dat zat hier al, maar dat stadion zat hier ook al heel lang, sinds de jaren zeventig. En dat is eigenlijk gemoderniseerd, zo moet je het zien. Dus een connectie van stadion en dealerbedrijf is niet echt, dat daarvoor gekozen is. Er is hier gekozen voor, wat in het verleden vaak gebeurde, autobedrijven kozen voor A-locaties. Nou dit ligt onderaan de A28 dus het is een prachtige zichtlocatie. Vooral door de winter want dan zie je door de bomen heen. Maar ook de afrit en de oprit is natuurlijk ideaal. Mensen die vanuit het zuiden of het noorden komen rijden de A28 af, een afslag en ze zijn bij ons. Dus het is puur locatietechnisch van waar willen we zitten. Er zitten hier meer autobedrijven. Het was geloof ik in het verleden de bedoeling dat alle autobedrijven hier zouden vestigen. Dat was in meerdere steden de bedoeling, ook in Groningen. Toch is het verspreid over de stad gegaan.
J: ja. Dus het was ook wel de bedoeling dat de hele verzameling hier terecht zou komen. Dan heeft het ook wel daarmee te maken dat het bedrijf op deze locatie zit.
R: ja. Ze zaten meer naar de binnenstad toe. Je ziet bij autobedrijven vaak dat ze bij de binnenstad beginnen, langzaam wordt het te groot en dan wordt er met de gemeente overlegd van waar gaan we locaties voor autobedrijven creëren. Daar is toen de Vrolijkheid voor gekozen.
J: ja inderdaad. En dan zo langs de snelweg is ook een stukje bereikbaarheid.
R: dat is het allerbelangrijkste.
J: ja en zicht ligt ook voor de hand. Wat specifieker, sinds wanneer zit het bedrijf hier?
R: dat is geweest, vanaf eind jaren negentig. Dus dat is, ik meen, 1998.
J: ja in die range ongeveer, zo’n twintig jaar geleden. En dat de bedrijven hier ook, dat dat hele autoterrein hier is opgezet.
R: ja je hebt meerdere dealers hier omheen zitten. Dat is zo uitgebreid, zo moet je het zien.
J: hebben jullie iets te maken met de bedrijven hier in de omgeving, op enige wijze?
R: nou we zijn lid van de ondernemingsvereniging hier, dat is van de Vrolijkheid. Alle bedrijven hier omheen dat zoekt wel de verbinding. Moet ik toegeven dat ik daar nog wat minder mee bezig ben omdat ik hier nieuw ben, dus vooral bezig ben met de interne organisatie. Maar straks gaan we wat meer naar buiten toe en dan heb je wel de connecties met de bedrijven hier omheen. We zijn een lokale speler, we moeten het hebben van het MKB dus dat omarm je wel. Zo simpel is het. Toch de bedrijven waar je ook auto’s aan kan verkopen.
J: heeft er misschien ook mee te maken dat je dan met elkaar sterker staat naar de gemeente als je wat wil.
R: dat kan, ja. Op deze locatie hebben we de ondernemersvereniging dus daar maken we wel gebruik van dan.
J: ja oké. U noemde al de bereikbaarheid als hoofdfactor voor een locatie als deze. Zijn er voor bedrijven, meer algemeen gesproken, andere factoren die belangrijk zijn?
R: zichtbaarheid en bereikbaarheid zijn het allerbelangrijkst. En ruimte. Daarom kies je voor zo’n locatie. Dat is eigenlijk hoe het zit.
J: ja duidelijk, concreet. Zijn er dat u weet, je hebt natuurlijk te maken met wat de gemeente ook wil qua locaties, maar zijn er ook andere dingen overwogen qua locatie, misschien buiten de stad?
R: ja tuurlijk. Ik ben daar niet bij geweest maar als ik naar mijn eigen ervaring kijk, tuurlijk, op het moment dat je op zoek gaat naar een nieuwe locatie, als je op een oude locatie zit waar je uit je jas groeit dan ga je kijken wat beschikbare locaties zijn. Hier heb je de Vrolijkheid, Maaslanden en Hessenpoort, dat zijn de drie industrieterreinen waar je zou kunnen gaan zitten. Nou daar maak je een afweging uit. Dit bedrijf komt letterlijk en figuurlijk van de andere kant van de weg dus het was vrij logisch. Je hebt dan daar ook je klantenkring al zitten. Je kiest dan voor een locatie die het meest dichtbij is en dat was dit. Dus zo moet je dat zien. En als je nu een keuze zou maken, dat zie je nu al, Volvo gaat op de hoek weg en die gaat naar Hessenpoort. Die gaan naar het nieuwe industrieterrein omdat die meer ruimte nodig heeft. Dus dan zoekt ie het wel in dezelfde hoek en niet voor de zuidkant van Zwolle.
J: je blijft inderdaad dan in dezelfde contreien zitten inderdaad. Dit zijn Lexus en Toyota hè, ik ben zelf niet zo heel erg in de autowereld, dat zijn twee merken die aan elkaar verbonden zijn?
R: ja dat is één bedrijf, in principe. Toyota is de moeder en Lexus is de dochter. Toyota heeft ooit bedacht dat ze naast Mercedes, BMW en Audi een Japans luxemerk wilden maken en dat nog beter doen dan de Duitse concurrenten. Daardoor hebben zij, het bestaat nog maar 25 jaar, toen zijn ze begonnen met Lexus. En dat is succesvol in Amerika en in Aziatische landen, en het is groeiende in Europa. Wij hebben dat omdat wij in Zwolle zitten, dat is een kerngebied, een grote stad. Daarom hebben wij Toyota en Lexus. In de gebieden eromheen hebben we alleen Toyota. Je koopt voor Lexus mindere aantallen voor. Je hebt in Lexus maar twaalf dealers. Je gebied is groter om een x aantal units te verkopen om rendabel te kunnen zijn.
J: ja precies, logisch inderdaad. En jullie hebben dus ook andere vestigingen in de regio.
R: ja, Dalfsen en Ommen. Dalfsen is Toyota en Ford, Ommen ook. En hier dan Toyota en Lexus.
J: op zich wel interessant. Kunt u over die andere twee iets vertellen qua locaties?
R: ja. Ze begonnen in Dalfsen. Dat is in principe de kleine locatie, dicht tegen de stad aan, zo’n 10km. Hij had daar een no-nonsense mentaliteit. Die man is daar begonnen en heeft het groot gemaakt. Was op een gegeven moment een bedrijf met veel personeel. Daarna vanuit de importeur de kans gekregen om Ommen te gaan doen, dat is een groter marktgebied dus daar is ie Toyotadealer geworden. In Zwolle is de dealer in het verleden failliet gegaan en toen is hij aangesteld, omdat hij al sterk was in de regio wilde Toyota dat hij dat ging doen. Nou tweede generatie en die zei van dat wil ik wel, dus vandaar dat we nu Zwolle als hoofdvestiging hebben. En zo ben ik ook in beeld gekomen en hebben ze mij gevraagd om deze vestiging te gaan runnen.
J: ja precies, duidelijk.
(12:30 buiten onderwerp)
(13:30 uitleg analyseprocedure)
J: dan zijn we er wel denk ik, kunnen we wel afsluiten. Zijn er verder nog dingen waarvan u denkt, die zijn relevant om te vermelden?
R: waar het vooral om gaat bij jou is de combinatie van stadions met bedrijvigheid er omheen. Nou wat voor jou relevant is denk ik is dat de bedrijven die hier al zaten niet echt gekozen hebben voor de stadionfunctie maar meer gekozen hebben voor het terrein dat ontwikkeld werd door de gemeente. Rond het stadion of onder het stadion is veel meer bedrijvigheid gekomen. Dus daar zou je meer die connectie kunnen zien. Er is ook winkelruimte bij gekomen en dat hebben ze wel goed gedaan. Het stadion heeft er wel voor gezorgd dat PEC qua club gegroeid is en ook qua omgeving er omheen. Als je een betaald-voetbalclub hebt dan krijg je daar wel veel reclame en activiteiten voor. Maar wij hebben daar niet bewust voor gekozen en dat is wel jouw onderzoek.
(15:30 over andere interviews, meer achtergrond)
J: wat vindt u van dit gesprek?
R: positief. Het is alleen dat je snel tot een conclusie komt hoe het zit. Misschien had je er meer van verwacht?
J: nou ja je hoopt natuurlijk op leuke resultaten. De uitkomsten zijn niet echt als verwacht maar het is wel interessant. Is toch een soort plottwist in het verhaal en dat is wel leuk.

Email contact – Dinoland
Willemsvaart 19, Zwolle
28 februari 2018

Hallo Jeroen,

Helaas schikt het me niet je uitgebreid telefonisch te woord te staan. Ik beantwoord de vragen daarom alvast schriftelijk hieronder. Je mag me wel bellen indien je nog vragen hebt.

- Wanneer is uw bedrijf begonnen?
Dinoland valt onder een stichting welke ook Summercamp Heino te Heino heeft opgericht. Summercamp Heino bestaat inmiddels al bijna 60 jaar. Dinoland Zwolle is relatief nieuw. We zijn op 12 februari 2016 met Dinoland geopend.
- Wat is de reden dat dit bedrijf is begonnen c.q. dat u dit bedrijf heeft opgestart?
Er deed zich de mogelijkheid voor om het terrein van het voormalige Ecodrome in Zwolle te kopen. Hier hebben we plannen om een hostel op te richten met 600 bedden. Omdat de aanloop naar het hostel lang duurt, zijn we ons ondertussen ook gaan richten op een invulling op het gebied van dagbesteding. Uiteindelijk hebben we ervoor gekozen om dit te thematiseren met Dinosaurussen waarna Dinoland is ontstaan.
- Kunt u omschrijven wat de activiteiten van uw bedrijf inhouden?
De activiteiten van de stichting zijn het mogelijk maken van betaalbaar vermaak (Dinoland), verblijf (Summercamp Heino) en vervoer (onze busmaatschappij Elbobus-Trailways, welke ook onder dezelfde stichting valt).
In Dinoland bieden we allerlei activiteiten aan waaronder klimmen, lasergamen, een speelhal, expositie over de T. rex, minigolfen, goud zoeken en nog veel meer.

- Sinds wanneer bent u op uw huidige locatie gevestigd?
Sinds oktober 2014 zijn we op de Willemsvaart 19 in Zwolle gevestigd.

- Wat was destijds de reden om voor deze locatie te kiezen?
Goede bereikbaarheid t.o.v. de binnenstad, het station en de snelweg, geschikt bestemmingsplan, goede voorzieningen (o.a. eigen parkeerplaats en bestaande bebouwing nog aanwezig).

- Zijn er andere mogelijke locaties in het spel geweest voor uw bedrijf? Zo ja, om welke reden(en) zijn deze locatie het uiteindelijk niet geworden?
Hier heb ik helaas geen antwoord op.

- Is uw bedrijf in het verleden op andere locaties gevestigd geweest? Zo ja, wat waren de redenen om voor die locatie te kiezen en waarom bent u daar uiteindelijk van verhuisd?
Dinoland is niet op meerdere andere locaties gevestigd geweest. Wel hebben we een andere locatie voor Summercamp Heino en Elbobus, maar deze zijn intussentijd niet verhuisd.

- Wat zijn, indien die in de voorgaande vragen nog niet zijn gepasseerd, verdere criteria waar een (potentiële) locatie voor uw bedrijf aan dient te voldoen?
Verder geen bijzondere criteria.

Met vriendelijke groet,
Dinoland

1
image2.jpg
- -l-‘ JJ’L”‘ - | S r ;‘ =
W - g o et ST L
i s - 5/

e e BTN

. > S

All-m buffei’(incl.\

image3.png
Satisfaction

3.34)

Expected

Level of
value of

aspiration
reward 3137

N (3.37)
36)

image4.png
Bounded rationality| | Adaptive-motivated | |Organizational choice
behaviour

¥ ¥ ¥

Firm location
decision arguments

¥

Stadiums (+ areas)
as firm locations

image5.png
Football clubs with a modern stadium in the Netherlands

N

A

0 25 50 100 Kilometers

FC Groningen
sc Heerenveen:-:=n
Den Hekder *
HoortopavasHoom
S pEczw:“e attetoers §
umrena) i bstod i
Razrieng 7 ;mm .Ai;;erecity FC Heracles elmelo
AFC Ajax Hiversum Apetdoom nsche®
Coton e FCTwente
The Haou Uieeht
* m’ t
ADO Den Haag Pl
Rotterdam ®SBV Vitesse
3 Batken
e Nimiegen el
RIC Wazlwik ‘rop os
NACBreda ~ ® erercoenc Do e
"
Loz, ®10urg
Mdgebug o Wiliem 1i Tbuirg
- Einanoven
e
el
e Nt Dusseldor
e Mechelen Fortuna Sittard
.
pem A KAy Roda JC Kerkrade -, ioone
Brussels Massincy
Geraardsbergen.) Aachen Duren
RO Bonn|
AT Mons (L8 Louviére m"ﬂ,
Namur Souces: B HERE, Gam, i o ament P G GEBCO.

Charleroi IGN, Kadaster NL, Greinance.
6Kerg) swissiopo, &

User Communty

image6.jpeg
Hitachi Stadium area in Groningen

e

R

D p i =
SR

i Inermep, incrament PiGorp. GEBCO,

Legend ————— stadium area Imits

image7.png
Frankhuis

Industriegebied
Voorst A

o

%,
‘%,

Industriege biset
Hanzsland (CEE}

o 1o
o Selallge.

Marslanden B

rsuma!

1837)

&

Hatte
337 -
1;4
n/ £ 3
8 Souces Erl HERE, i, e, nremant 2 Cors 80,
§ 2Klomelgrs| Usas A0 NF NRGAN, Geetlber . Kasasi . riranen
f Eradinliss wbadrenpbi 3
c S iy ot 2 e Sty

image8.png
Interviewed firms in the Groningen stadium area

A

o

Europapark

. Het Noorderpoort
ifa College” "

Euroborg

Hitachi Stadion

JRocket Digital
Jleadz

image9.jpeg
Interviewed firms in the Zwolle stadium area

700 Meters

Blankert Shortlease (former address)
. —

MAC3Park-Stadion

‘Solgces: Exr, HERE. Garin niermap, et P Cor. GEBCO.

Oparvealog i, g e IS U e

image1.gif

