

Motorvejen, Byudviklingen og Governance

Planlægning og politik langs motorveje

Lektor Carsten Jahn Hansen

Ekstern Lektor Thomas S. Nielsen

Lektor Henrik Harder Hovgesen

Institut for Samfundsudvikling og Planlægning, Aalborg Universitet

Introduktion

I dag er aktører i politik og planlægning ofte stillet overfor krav om at skulle håndtere en øget fragmentering, differentiering og kompleksitet i samfundslivet. Det viser sig blandt andet, når der opstår koordineringsproblemer mellem både offentlige myndigheder, virksomheder, interesseorganisationer og borgere, men ofte også internt i politisk-administrative organisationer. Traditionelle top-down og hierarkisk orienterede forvaltninger og organisationer har ofte svært ved at håndtere sådanne problemer, og som konsekvens heraf ses en fremvækst af nye fora og samarbejdsrelationer, der typisk er mere netværksprægede, dialog-orienterede, fleksible og tværgående (se Hajer & Wagenaar, 2003; Dryzek, 2000; Forester, 1999; Castells, 1996; Bogason et al, 2004).

Denne forandring er i samfundsvidenskaben blevet karakteriseret som en bevægelse fra government til governance. Med udgangspunkt i forskningsprojektet Byen, Vejen og Landskabet (BVL), se <http://www.bvl.aau.dk/>, har dette paper til hensigt at diskutere karakteren og omfanget af sådanne forandringer set i relation til udvalgte eksempler på byudvikling omkring motorveje i Danmark. Nærmere beskrevet er udgangspunktet for diskussionen en koordinering af byudviklingsønsker i Østjylland – i bybåndet fra Randers til Kolding – hvor Miljøministeren har meldt ud at:

”Der er behov for en tæt koordinering af kommunernes byudviklingsønsker. Der er brug for en langsigtet strategi, så de åbenlyse kvaliteter i området kan opretholdes også for de næste generationer. Et tæt og forpligtende samarbejde på tværs af de nye kommune- og regionsgrænser er en forudsætning. De hensyn, der må tages til de overordnede interesser, der er i området, indebærer også, at samarbejdet må ske mellem alle tre myndighedsniveauer. Miljøministeriet vil sammen med Transport- og Energiministeriet invitere til en dialog mellem de berørte kommuner, regionsråd og staten om den fremtidige udvikling af det østjyske bybånd. Dialogen skal dreje sig om, hvordan der kan sikres en koordineret og hensigtsmæssig arealregulering af det østjyske bybånd i lyset af behovet for at skabe nye rammer for udviklingen. I de regionale udviklingsplaner for Region Midtjylland og Region Syddanmark kan det fremgå, hvordan udviklingen i bybåndet indgår i den samlede udvikling for hele regionen.” (Miljøministeriet, 2006, s. 54)

En koordineret udvikling af arealanvendelsen langs med motorvejene, og mellem byerne i det østjyske bybånd, kræver netop koordination mellem flere forskellige myndigheder og regelsæt, såvel som inddragelse af virksomheder og lodsejere. Da udviklingen langs med motorvejene – og især helhedsbetragtninger på denne udvikling – synes at falde uden for etablerede myndighedsområder, vil en koordinering af udviklingen sandsynligvis også kræve etablering af nye fora eller nye former for governance.

I dette paper gives først et ganske kort indblik i den påståede bevægelse eller forandring i styreformer fra government til governance. Dernæst dokumenteres og beskrives nogle af de overvejelser, der har ligget til grund for de byudviklingstendenser, der har fundet sted indtil nu i det østjyske bybånd. Dette sker konkret med afsæt i dokumentstudier samt interviews med offentlige og private aktører i de udvalgte eksempler Skanderborg, Hedensted og Fredericia. Til sidst diskuteres eksemplerne kort i forhold til en mere afgrænset forståelse af de styringsmæssige forhold. Hvad kan eksemplerne fortælle os, set i lyset af påstanden om fremvækst af nye styringsformer? Hvilke (nye) måder at føre politik og planlægning på synes udviklingen at være et udtryk for? Og hvad kan læres af dette med henblik på de forstående planer om dialog og samarbejde i det østjysk bybånd?

Nye styreformer – fra government til governance

I de seneste 10-15 år synes politik og planlægning at have undergået forandringer, der både i samfundsvidenskaben og i praksis i stigende grad er blevet karakteriseret ved hjælp af begreber som dialog, samarbejde, netværk og new public management.¹ Generelt hævdes det, at traditionelle hierarkisk opbyggede institutioner i tiltagende omfang har svært ved at håndtere samtidige og ofte hastige sociale, teknologiske og økonomiske forandringer gennem skematiske ”top-down” tilgange i styring og regulering – også i forbindelse med fysisk planlægning og anden regulering af arealanvendelse. Som svar på en tilsyneladende manglende rækkevidde af forudbestemte løsninger og tilgange, hævdes det, er der vokset en række uformelle og ofte ad hoc prægede samarbejdspraksisser frem. Det ses eksempelvis, når kommunale myndigheder i samarbejde med interesseorganisationer, borgere og eventuelle investorer tidligt i processen sammensætter skræddersyede fora til diskussion af ganske komplekse planlægnings-problemstillinger (eksempelvis større byomdannelser eller ny byudvikling). Sådanne praksisser er blevet karakteriseret ved hjælp af termer som dynamiske eller ”fluide” netværk, hvor der først og fremmest er fokus på argumenterende, diskuterende og kommunikerende fremgangsmåder samt på en øget opmærksomhed og refleksivitet omkring ”spillets regler”.

Der synes at være en bevægelse fra en monocentrisk, hierarkisk og ofte ganske lukket måde at styre og regulere på (government) hen i mod en mere åben og netværkspræget (polycentrisk) tilgang. Dette viser sig typisk igennem mere interaktivitet og samarbejde mellem relevante

¹ Dette afsnit er først og fremmest baseret på Hansen (2006).

aktører og ofte også en bredere, og nogle gange atypisk, fordeling af arbejdsbelastning og øvrige ressourcer i forsøget på at løse kollektive problemer (governance). Det kan vise sig ved, at det ikke nødvendigvis er kommunens egne planlæggere, der laver de første planforslag eller fremskaffer og udreder diverse typer af plandata og nyttige informationer til brug for planlægningen – det kan lige så vel ske i et aktivt og tidligt samarbejde med borgergrupper, interesseorganisationer og investorer. I sådanne tilfælde bevæger planlæggeren sig mod en mere faciliterende og proces-regulerende rolle, som et alternativ til en mere traditionelt styrende og indholdsbestemmende rolle.

Med andre ord flyttes fokus hen imod konkret og pragmatisk lokal problemløsning, fælles ansvar, samt løbende præstationsbaseret og kollektiv læring i mere åbne og ad hoc prægede arrangementer. Det gælder naturligvis ikke i alle styringssammenhænge – mange problemer finder fortsat bedst deres løsning via central regulering – men de nye praksisser synes at kunne tilbyde muligheder for læring og forandring i præcis de situationer, hvor klassisk-modernistiske institutioner ikke har kunnet levere varen (Hajer & Wagenaar, 2003, s.3).

En grundlæggende forudsætning og drivkraft bag de nye styringsformer synes at bygge på en opfattelse af gensidig afhængighed hos de involverede parter, samt en opfattelse af et behov for koordinering og samarbejde på tværs af interesser. Dette opstår, fordi problemstillingerne ganske enkelt erkendes som værende for komplekse, for uafklarede eller for ustabile til, at de i tilstrækkelig grad (og med rimeligt ressourceforbrug) kan løses centralt eller af en enkelt part. Ofte har én part eksempelvis ikke kendskab til viden, som en anden part naturligt måtte sidde inde med – og det ville være for omkostningsfuldt for den første part at opdrive denne viden på egen hånd. Med andre ord drives samarbejdet ikke af idealisme og forkærlighed for at ”gøre det rigtige”, men snarere af en opfattelse af nødvendighed, behov samt optimeret og mere effektiv problemløsning.

Det handler altså om at forbedre beslutningsprocesser og -systemer samt handlingskapacitet gennem samarbejde mellem forskellige aktører og interesser. Dette kræver typisk en aktiv og tidlig involvering af aktører og ressourcer udenfor de offentlige forvaltninger, og det medfører ofte en fremvækst af nye typer af institutioner, som er dialog- og netværksorienterede, brede eller forskelligartede i deres sammensætning, selvorganiserende og skræddersyet til kontekst, muligheder og problemer (Hajer & Wagenaar, 2003). I den sammenhæng stræbes der, fordi det opfattes som et reelt og gensidigt behov, imod ”autentisk” dialog, frem for ”retorisk” dialog (Innes & Booher, 2003). Men denne positive konstruerende tilgang forudsætter, at der i den specifikke situation eksisterer en kritisk masse af aktører og interesser, som kort sagt tror på (eller kan overbevises om) positive synergi-effekter og muligheden for at etablere win-win løsninger, hvor det ikke før syntes muligt. Endelig er det også vigtigt at påpege, at de nye styreformer ikke her ses som erstatning for, men snarere som supplement eller add-on, til de mere traditionelle styreformer – og i den store sammenhæng til hele idéen om det repræsentative demokrati.

Byudviklingsprocesser i Skanderborg, Hedensted og Fredericia

I dette afsnit dokumenteres og beskrives ganske kort konkrete erfaringer med byudviklingsprocesser – særligt vedrørende erhvervsudvikling i det østjyske bybånd – nærmere betegnet eksemplerne Skanderborg, Hedensted og Fredericia. Disse eksempler hævdes hverken at være repræsentative eller særligt kritiske for dette papers mere teoretiske orientering, og de teser der implicit følger med. I stedet skal disse eksempler ses som ”øjebliksbilleder” eller ”punktnedslag”, som anvendes til en yderligere karakteristik og diskussion af bevægelsen mod mere netværksbaserede styreformer. Hvad kan disse eksempler efterfølgende fortælle til brug for denne diskussion? Og endelig, når nu sporene synes lagt for dialog og samarbejde i det østjyske bybånd, hvad kunne disse kommende processer (og måske også andre lignende processer) lære af paperets tre eksempler?

Skanderborg – arealer og planlægning under pres

Skanderborg kommune er arealmæssigt en mindre kommune, og kommunen synes mere eller mindre ’lukket inde’ bag de grænser for arealudlæg, som eksisterer i dag.² Det medfører et vist pres på disponering af arealanvendelsen.

Vi begynder faktisk at få problemer i forhold til at kunne tage mere land ind til byområder. Og vi kan nu afsætte alt, som vi byggemodner til både erhverv og boliger. Omkring vores erhvervsarealer har vi med nød og næppe lige kunnet følge med efterspørgslen, og vi har nok også været lidt på bagkant. (A)

Kommunens strategi for arealudlæg til erhvervsvirksomheder har primært været fokuseret på nærheden til motorvejen. Erhvervsområderne i Stilling, øst-sydøst for motorvejen, er stort set solgt og taget i brug. På den anden side af motorvejen er der i samme område kommet et nyt areal i spil indenfor de sidste par år. Planlægningen og gennemførelsen af nye erhvervsudviklingsprojekter synes at have været præget af projektplanlægning og enkeltsager, snarere end langsigtet og helhedsorienteret planlægning. Developere opkøber ofte jord og sammensætter et færdigt projekt, hvorpå de kontakter kommunen på direktions- og borgmesterniveau med henblik på at få udarbejdet en lokalplan. I nogle tilfælde forsøger developere selv at producere et lokalplanforslag for bedre at kunne bringe kommunen i tale. Dette kan opleves som problematisk:

Det er lidt den omvendte verden, at vi kommer ind i det på så sent et tidspunkt, hvor vi får at vide, at de grunde er som godt som allerede solgt... Vi kender lovgivningen, vi har lokalkendskab, og det er ofte sådan med en lokalplan, at der skal man lige ind og forhandle med ens normale samarbejdspartnere såsom Skov og Naturstyrelsen, amtet,

² Afsnittet er baseret primært på interview med en planlægger i Skanderborg kommune (A), sekundært på interview med en privat virksomhed i kommunen med beliggenhed ud til motorvejen.

politi, osv. og det kan en developer ikke gøre. Amtet vil ikke sidde og aftale noget med en developer uden at kommunen er med.(A)

Kommunalbestyrelsen har i 2005 godkendt en ny kommuneplan, dog under forudsætning af afklaring af flere indsigelser fra amtet. Disse drejer sig blandt andet om udlæg til byudviklings- og erhvervsarealer. I kommuneplanens hovedstruktur peges også på, at det er et problem at finde arealer til erhvervsformål indenfor den 12-årige planhorisont. I korte træk synes Skanderborg kommune at have problemer med planlægningsmæssigt at kunne følge med udviklingen. Dette skyldes til dels de mange bindinger, der allerede ligger på store dele af kommunens arealer – eksempelvis pga. naturbeskyttede arealer. Det kniber med pladsen.

Den overvejende enkeltprojekt- og ovenfra-og-ned-orienterede realisering af erhvervsarealer i kommunen synes også at afspejle uklarhed og usikkerhed i samarbejdsrelationer i forbindelse med planlægningen og dens processer. Der synes at mangle afklaring mellem kommune, amt og andre myndigheder samt mellem byrådets politikere og deres ønsker og den planlægningsmæssige faglighed i den kommunale administration. Den kommunale politisk-administrative organisation synes ikke i et væsentligt omfang orienteret mod strukturer samt tværgående, åbne og samarbejdende praksisser, som muligvis kunne afhjælpe denne uklarhed.

Hedensted – dialog om erhvervsudvikling og drikkevand

I Hedensted har kommunen i løbet af de sidste 5-10 år ændret strategi i forbindelse med den overordnede kommunale planlægning.³ Fokus har traditionelt været på Hedensted og Løsning som bosætningsbyer med en række lager- og produktionsvirksomheder placeret langs med motorvejen. Men i de senere år har kommunen i højere grad ønsket at ændre image og tiltrække nye og mere vidensbaserede virksomheder og medarbejdere. Dette har affødt idéen om udbygning af et område kaldet Kildeparken, mellem motorvejen, Hedensted by og afkørsel 58. Området er overvejende fladt, og tidligere grusgravning har skabt et sølandskab med varierede rekreative arealer, som hænger sammen med en grøn kile ind i Hedensted by. Kildeparken skal indeholde erhverv, men det er også et område med særlige drikkevandsinteresser, hvorfor det både af kommunen og amtet i samarbejde er blevet betragtet som en særlig udfordring at lave en helhedsplan for området.

Vi havde et meget tæt samarbejde med amtet, hvor vi diskuterede: kan det lade sig gøre at lave en type erhvervsområde, hvor man sikrer, at drikkevandet faktisk bliver bedre sikret, end hvis man dyrkede landbrug på det? Der blev lavet en særlig aftale mellem amts- og byråd... Vi har fået lov til at tage det med i kommuneplanen, men på særlige betingelser som er blevet beskrevet indgående i aftalen.(B)

³ Afsnittet er baseret primært på interview med en planlægger i Hedensted kommune (B).

Det tætte samarbejde med amtet blev initieret fra første færd i 2001-02, idet et kommunalt notat, der blot i korte træk beskrev idéen om Kildeparken, blev leveret til amtet med det samme. Frem for at vælge konfrontation og sagsgang via papirer pga. af de åbenbare modstridende sektorinteresser synes begge myndigheder i deres arbejdsformer i stedet at have været orienteret mod dialog.

I de ting jeg har været med til, Regionplan 2001 og 2005, har Vejle Amt hele tiden haft megen fokus på dialog i de ting de lavede – dialog med kommunerne og dialog politikerne imellem. De har været meget udfarende omkring at få kommunens planlæggere fra de forskellige fagområder ind, og få dem ind og have dialog omkring nogle ting. ...I stedet for at vi sender en lokalplan ind til dem, og de derefter blot skriver en indsigelse, så ringer de i stedet først og spørger; kan vi aftale, at I ændrer den og den formulering på den og den måde? Så siger vi ja, hvorefter amtet blot sender et brev, hvor de skriver; vi gør ikke indsigelse til denne lokalplan under forudsætning af, at de og de ting bliver ændret. Så skal man ikke til at forhandle bagefter. Så handler det ikke om, at amtet siger nej – så hedder det, at `amtet har kontaktet os for at høre, om der er noget, vi kan løse på den og den måde`. Så snakker man sammen om, hvordan man kan løse det. (B)

Også internt i Hedensted kommune har der i forbindelse med Kildeparken planlægningen været opmærksomhed rettet mod samarbejdsformer. Der blev nedsat en politisk følgegruppe med bla. borgmesteren og formanden for teknik og miljø. Det er endvidere ikke atypisk, at kommunen både formelt og uformelt sammensætter skræddersyede eller til lejligheden tilpassede grupper og møder, hvor politikere og embedsmænd afklarer tvivlsspørgsmål.

Vi havde dermed mulighed for at få en dialog direkte. I stedet for at vi har et møde, hvor vi står og fremlægger, hvorefter politikerne så skal tage en beslutning – så er det meget mere som et mindre forum, som gør, at det er muligt at snakke sammen. ...Politikerne begyndte at se en idé i at se mere helhedsorienteret på tingene. De kunne måske også se, at når man havde ansat nogle folk, der havde dialog med amtet, så får man måske også mere ud af tingene. Så kommer man måske igennem med flere ting, fordi man har dialogen. Og man får lavet nogle bedre løsninger. (B)

Fredericia – politisk forankring af `Danmark C`

I Fredericia fokuseres her på et af Danmarkshistoriens største arealudlæg til erhvervsudvikling.⁴ Det drejer sig om et kommunalt udviklingsprojekt, et område kaldet `Danmark C` på samlet 600 ha omkring motorvejen syd for Fredericia og øst for Taulov. Området blev politisk godkendt af Fredericia Byråd som led i en masterplan fra juni 2002. Idéen til området

⁴ Afsnittet er baseret primært på interview med to planlæggere i Fredericia kommune (C).

voksende ud af et to-dages seminar, arrangeret af kommunens planudvalg sidst i 1998, hvor en række udviklingsproblemstillinger i området blev drøftet mellem politikere og embedsmænd:

...det har handlet om de gode arealer ud til motorvejen, hvor vi kunne konstatere relativ lille søgning. Det andet var, at Taulov voksende langsomt, og at det var ved at overskride ud mod nogle nye områder, hvor vi var nødt til at sige stop og hæve os op i helikopterperspektiv, inden vi begyndte at forgribe os på de områder. Fordi de også kunne være interessante til nationale servicefunktioner, udflytning af landsdelsfunktioner, statsfunktioner og et nyt internationalt banegårdscenter. Den tredje årsag var ledningsanlæg, med henblik på at få det fuldt udbygget. (C)

På baggrund af positive styringsmæssige erfaringer med planprocesser i forbindelse med lokale byfornyelsesprojekter midt i 90'erne blev der nedsat en politisk styregruppe med medlemmer fra både planudvalget og økonomiudvalget, inklusive borgmesteren. Dette skete med henblik på at sikre en tidlig og sikker politisk forankring af udviklingsprojektet. I det hele taget syntes der igennem hele perioden at have været et betydeligt, frit og meget tæt samarbejde mellem centrale kommunale politikere og embedsmænd samt internt i den kommunale administration.

...vi har en ret lav organiseringsgrad her i kommunen. Dvs at vi egentligt har ret frie rammer for, hvordan man griber en opgave an, og hvem der er tilknyttet opgaven. For nogle kan det være dybt frustrerende ikke at have faste rammer, for andre kan det give en masse muligheder. Der tror jeg, at vi fire [egentlige planlæggere i kommunen] har forstået at udnytte de muligheder, der har ligget i, at der ikke har været alt for mange hierarkiske strukturer, hvor man skulle opad og høre... Vi skal ikke igennem en masse led. Den måde vi er organiserede på betyder, at jeg ikke går bag ryggen på nogen, hvis jeg får en god idé og ringer til kommunaldirektøren eller borgmesteren. I andre kommuner er der en lang række af punkter man skal passere. Det er en meget rummelig kommune. (C)

Der har også været nogle generelle omstruktureringer, hvor man har nedsat nogle grupper, der har diskuteret, hvordan man forbedrer samarbejdet mellem politikere og forvaltning... Igennem mange års erfaring har vi jo lært, at samarbejde på tværs er godt. Og jo tidligere man involverer, desto bedre. Det har noget med ejerskab at gøre. (C)

Dertil blev de to centrale planlæggere på projektet købt fri fra opgaverne i teknisk forvaltning, således at de kunne hellige sig projektet. Også udadtil blev praktiseret et tæt samarbejde med en række andre myndigheder. Her har det handlet om at argumentere for planlægningen i sin sammenhæng og om at formidle helhedsperspektiver – primært gennem direkte dialog og tidlige uformelle kontakter og møder, snarere end gennem referater og notater.

Vi har ikke skrevet sammen, vi har taget møder. Vi har også været meget parate til at tage dialog... Vi har ikke bare sendt noget frem, men har fulgt det op med, hvor vi ville hen, og hvad det så ville kræve af de forskellige vejmyndigheder. Vi er ikke til referater og lange breve. Vi er meget mere til processen og den personlige dialog. (C)

De nye udviklingstræk – hvad kan læres?

Dette afsluttende afsnit fokuserer på, hvad eksemplerne mere specifikt kan fortælle og bidrage til i forbindelse med en diskussion af forandringer i styreformer og -processer.

På hver deres måde illustrerer eksemplerne, at den studerede byudvikling på den ene side ganske vist ofte kan ses som udtryk for en forholdsvis elitær og afgrænset projektorienteret og politisk-administrativt lokaliseret planlægning. Men indenfor disse rammer ses på den anden side også meget klare bevægelser hen imod en mere procesorienteret og dialogpræget planlægning – primært i forholdet mellem kommunen og andre offentlige myndigheder samt internt på tværs af kommunale forvaltninger og udvalg, og i nogle tilfælde også mellem kommunen og private aktører/virksomheder.

At disse bevægelser ikke synes at være så synlige i Skanderborg eksemplet kunne muligvis forklare den manglende afklaring i kommunens erhvervsplanlægning, men det må dog bero på et foreløbigt skøn, grundet et begrænset og delvist inkonsistent datamateriale.

Derimod understøtter specielt Hedensted og Fredericia eksemplerne i betydelig grad et billede af byudviklings- og planprocesser som særdeles sociale og konstruerende processer, hvor samtale, åbenhed, videnskombination og pragmatisk lokal problemløsning synes vigtigere end sektortænkning og faglig indadvendthed. Dialog har tilsyneladende en positiv konkret effekt, og rummer potentialet til bedre løsninger, fordi det øger muligheden for at finde den nødvendige (ofte lokale) viden, og fordi det øger chancen for at nye utraditionelle løsninger på tværs af eksisterende sektorer og fagskel.

Jeg vil tro, at når man har en god dialog, så er begge parter mere åbne og tænker mere i løsninger. Eksempelvis hvis der meldes ud med et åbent spørgsmål om, hvad der ses som problem, frem for at sige at det her må I ikke. Man sidder med noget viden, som er mere lokal – en viden som kan bruges til at sige; jamen det kan løse problemet. Vi sidder med noget lokal viden om, hvad det er, vi har villet med den her plan i forhold til det, som de [amtet] skal varetage af interesser. ...er det som amtet skal varetage i konflikt med vores ønsker, eller er det noget, som vi sagtens kan løse, men som vi bare ikke lige har tænkt på i første omgang? Man er mere åben og snakker mere åbent sammen. Hvis det bare kom som 'bang, det må I ikke', så siger vi måske også bare 'nå, det var der bare ikke noget at gøre noget ved'. Så stiller man jo paraderne op. Hvorimod hvis der kommer en forklaring om, at vi skal varetage de og de interesser, og hvordan kan vi gøre det? Så kan det vise sig, at der egentligt ikke er noget problem i at

omformulere noget. Det har handlet meget om at finde nogle løsninger frem for at køre det op mod hinanden. (B)

I Hedensted og Fredericia har der tydeligvis været fokus på og bevidsthed om selve planprocessen og det at skabe forankring og (med)ejerskab. Dertil har der været en tilstrækkelig kritisk masse af ledende aktører, som har ønsket og som har understøttet fladere, friere og mere netværksorienterede styringsformer. Styring er ikke sket gennem opgavedefinering, men i stedet igennem fælles idé-, visions- og problemformulering suppleret med uddelegering af ansvar. Spilleregler for processen er ikke nødvendigvis blevet defineret ovenfra, men snarere af de deltagende aktører selv – de finder selv den form der passer dem, dog indenfor nogle givne rammer. Det fremstår ganske klart, at de involverede aktører ofte ser og selv udtrykker i rationelle termer, at disse tværgående samarbejdsformer er mere effektive end tidligere sektorbaserede praksisser. Der sker tilsyneladende en kollektiv læring samt en opbygning og konstituering af gensidig tillid og afhængighed. Parterne i planprocessen ved ofte godt – eller også finder de ud af – at de ikke kan undvære hinandens viden og løsningskonstruerende evner. De ved også godt, at hvis dialogen eller samtalen går galt eller ender resultatløs, så trækker processen unødigt ud og ofte med øget ressource- og arbejdsbelastning til følge.

...i én eller anden forstand er vi blevet langt, langt mere fleksible. Det er gået fra enkeltsager og detailpolitisk styring, til at man nu arbejder med nogle større emner eller temaer i en blanding mellem politiske og administrative grupper, hvor det handler om udvikling, og hvor man skal kunne agere meget, meget hurtigt. Og jeg tror det sker i en slags udskillelse – hvis ikke man kan levere fleksibiliteten, eller power'en når det er nødvendigt, så tror jeg ikke man kommer med i de grupper. (C)

Det er blevet sværere på mange måder, men også sjovere. Man arbejder mere sammen med andre, end man gjorde tidligere.(C)

Et 'governance-svar' på Miljøministeriets oplæg til at gennemføre dialogprojekter i det østjyske bybånd ville være at lade aktørerne selv sammensætte processen og spillereglerne. Det synes dog afgørende at sikre politisk og tidlig forankring på højeste niveau hos alle deltagende myndigheder. Der bør etableres fora for, og rejses de nødvendige ressourcer til, diskussion og etablering af langsigtede visioner og mål i bybåndet. Miljøministeriet bør forpligte sig som proceskonsulent, facilitator og informationsbærende enhed mellem regionerne og kommunerne, men bør samtidig også melde klart og tidligt ud, hvad staten måtte have af egne ønsker og krav til projektet.

Det er vigtigt, at der kommer et dialogprojekt, hvor det ikke bare handler om, hvilken kommune der kommer først. ...den tradition vi har for dialog, vil vi da meget hellere bruge, frem for at skulle til at gøre indsigelse mod nabokommunens kommuneplan.(B)

Litteratur

Bogason, P. & Kensen, S. & Miller, H. T. eds. (2004) *Tampering with Tradition. The Unrealized Authority of Democratic Agency*, Lexington Books.

Castells, M. (1996) *The Rise of the Network Society*, Oxford University Press, UK.

Dryzek, J. S. (2000) *Deliberative Democracy and Beyond: Liberals, Critics, Contestations*, Oxford University Press.

Forester, J. (1999) *The Deliberative Practitioner: Encouraging Participatory Planning Processes*, The MIT Press.

Hajer, M. A. & Wagenaar, H. eds. (2003) *Deliberative Policy Analysis: Understanding Governance in the Network Society*, Cambridge University Press, UK.

Hansen, C. J. (2006) Urban Transport, the Environment and Deliberative Governance: the Role of Interdependence and Trust, *Journal of Environmental Policy & Planning*, Vol. 8, No. 2, June 2006, pp. 159–179, Routledge Taylor & Francis Group.

Innes, J. E. & Booher, D. E. (2003) Collaborative policymaking: governance through dialogue, in Hajer, M. A. & Wagenaar, H. eds. *Deliberative Policy Analysis: Understanding Governance in the Network Society*, Cambridge University Press, UK.

Miljøministeriet (2006) *Landplanredegørelse 2006*, Miljøministeriet.

Skanderborg kommune (2005) *Kommuneplan 2005-2017*, Skanderborg kommune

Interviews i Skanderborg, Hedensted og Fredericia