

CURRICULUM VITAE

LISETTE VAN DER MEER MA

Date of Birth / September 9, 1987

Place of Birth / Den Helder

Mobile / 0031 (0) 6 30 42 89 06

Email / lisette@bloc.nl

Web / www.bloc.nl

Lisette van der Meer (b. 1987) studied public administration and graduated on the (social) value of alliances in problem neighbourhoods. For this thesis, she received the Master Thesis of the Tilburg Law School Award. From 2011 to 2014, Lisette worked at JongeHonden, from 2013 as an independent entrepreneur. In 2014, Lisette founded the creative development company BLOC with five associates. BLOC actuates the market, society and government with a forward-looking and innovative approach, providing investment and results.

Lisette is curious, energetic, decisive and development-oriented, brings people together intelligently and approaches tasks from different perspectives. In addition to her critical and analytical approach, she has a socially responsible and entrepreneurial attitude and disarming personality that makes things happen.

Work experience

2014 – now

Founder and Partner BLOC

BLOC is a creative development agency. We develop pioneering concepts and turn ideas into business.

2011 – 2014

Business Owner JongeHonden

JongeHonden (Young Dogs) provides temporary capacity with senior freelancers, consultants and project managers, including in the fields of urban development, land use planning, communications, sustainability, social policy and care. As a partner, I was responsible for the daily and strategic management of my own business and JongeHonden as a whole.

2011

Researcher CBMO (Centrum voor het Bestuur van de Maatschappelijke Onderneming – Center for the Governance of the Social Enterprise)

Tias Nimbas Business School

Assistant in a study commissioned by Aedes into the processes of corporations in times when their maneuverability is being limited by financial contraction and more stringent national and European legislation.

2006 – 2009

Student assistant

Research and Consultancy Agency Partners+Pröpper

Assistant in various project teams in fields including interactive policy implementation and administrative capacity of local authorities in such areas as safety, youth and quality of life.

2007

Intern Netherlands Court of Audit, Research Directorate Public-Private Sector

Analyzing and processing of case studies in the background study “Zicht op veranderingen in financiële relaties tussen Rijk en derden” (Insight into changes in financial relations between central government and third parties - published in 2009).

Education and Language Skills

Degrees

2009 – 2010	Masters in public administration, University of Tilburg
2009	Masters in public affairs, Institut d'Études Politiques de Paris (Sciences Po)
2005 – 2008	Bachelor's in Public Administration, University of Tilburg
1999 – 2005	Gymnasium (pre-university high-school education), including ancient languages, Katholieke Scholengemeenschap Etten-Leur

Courses

2012	Talent bootcamp, Spirit Group
2012	Summer school with Dutch and Flemish professionals, School voor Gebiedsgericht Werken
2011	Region-specific approaches programme, School voor Gebiedsgericht Werken

Languages

Dutch, English, French, German, Spanish

Awards

2011	Best master's thesis academic year 2010-2011 Tilburg Law School
------	--

Publications

2016	Kinderdijk als motor voor regionale ontwikkeling (Kinderdijk as driving force for regional development) RO Magazine, April 2016
2015	Is er nog hoop voor de meerlaagse veiligheid? (Is there any hope left for multi layered security?) Gebiedsontwikkeling.nu, September 2015
2015	Waardevol water (Valuable water) RO Magazine, June 2015
2014	De blijvertjes van de nieuwe planologie (The keepers of the new planning) RO Magazine, April 2014
2012	Allianties in de wijk, winst van publieke waarde(n)? (Alliances in the neighborhood, gain of public value(s)?) Wolf Legal Publishers. ISBN-13: 9789058507808

- 2009 **Zicht op veranderingen in financiële relaties tussen Rijk en derden**
(Insight into changes in financial relations between central government and third parties)
Algemene Rekenkamer
- 2007 **Het meisje met de zwavelstokjes, een verhaal van nu?**
(The little match girl, a current story?)
Appeared in Betoverend bestuur: legitimiteit, vitaliteit, meervoudigheid
(Enchanting governance: legitimacy, vitality, plurality).
Boom Lemma Uitgevers. ISBN: 9789059315044

Projects

- 2016 – now **Development Duin- en Bollenstreek**
For six municipalities of the Duin- en Bollenstreek (Dune and Bulbs region), BLOC organizes structural collaboration in the fields of recreation and tourism. The collaboration leads to a coherent programme of concrete projects implemented by public and private parties.
- 2016 – now **Management Heat and CO2 Greenport Aalsmeer**
Commissioned by the municipality of Aalsmeer, BLOC is ensuring the construction of a sustainable infrastructure in Greenport Aalsmeer. The realisation of sustainable heat and CO2 infrastructure is vital to competitive cultivation. It also contributes significantly to the sustainable profile of the sector. BLOC connects the parties in the Greenport and develops business case studies with them.
- 2015 – now **Development “Healing Environment” Het Dorp Arnhem**
Het Dorp (The Village) in Arnhem should become a super-smart care environment, thanks to innovative companies and research institutes at the intersection of health, technology and area development. BLOC is helping to transform Het Dorp into the “smartest health ecosystem imaginable”.
- 2015 – now **Coalition management Waterdriehoek**
In the Waterdriehoek (Water Triangle of Kinderdijk, Dordrecht, and the Biesbosch), BLOC supervises ten public and private partners in regional development. This has resulted in more than €14 million in investments that make the area permanently more attractive, accessible and visible.
- 2015 – now **Consulting implementation Heat Plans IPO**
Coordination of the IPO - working group on energy transition in its elaboration of the regional heat plan as referred to in the context of the SER Energy Agreement. BLOC is connecting the provinces with government and municipalities.

2015 – 2016	<p>Organization of forum & workshop Landschap College van Rijksadviseurs (Landscape Board of Government Advisors)</p> <p>Debates with the usual and unusual suspects about the future of the landscape. The recommendation will be included in the National Area Agenda and Vision.</p>
2015	<p>Centre Development Waalwijk</p> <p>Drafting a process plan including substantive approach, financing strategy and organizational development for the center of Waalwijk. Key is the involvement of local community and politics and the relationship with the regional environment.</p>
2015	<p>Setting up business case study Verspreide Herbergen</p> <p>Feasibility study for the use of cultural historical buildings in the Biesbosch for small-scale tourist accommodation.</p>
2015	<p>Consultancy water security Marken</p> <p>In Marken, a pilot project has been initiated for the use of multi-layer security. Together with residents, we visualize customized solutions for water-conscious construction and self-sufficiency in a quick scan. In addition, we explore financing possibilities.</p>
2015	<p>Process management Hengelo - Enschede heat plan</p> <p>Coordination of several sessions between the market, society and government to achieve a shared vision of the future heat supply and a draft of a heat plan. Stakeholders have been activated and a joint basis has been established for the follow-up process in a public-private heat coalition.</p>
2014 – 2015	<p>Consultancy area processes province of South-Holland</p> <p>The Krimpenerwaard, Buitenland van Rhoon, Grevelingen/Volkerak-Zoommeer and the Alblasserwaard-Vijfheerenlanden areas face substantial challenges. We helped the management of the province of South-Holland in formulating the principles for cooperation and guidance, both “outside” (between the province and other governments and private and social parties) and “inside” (between divisions within the province).</p>
2014 – 2015	<p>Redevelopment Kinderdijk world heritage site</p> <p>World Heritage Kinderdijk acquired an attractive and easily accessible entrance area, including a new visitor centre. The product and the accessibility (both physically and in terms of marketing) were further improved. We developed the approach to visitor management and shaped the site’s economic and financial management.</p>
2014 – 2015	<p>Process management water security Kampereilanden</p> <p>The Kampereilanden (Kamper Islands) are designated as a water retention area. Commissioned by the municipality of Kampen. BLOC developed a spatial and</p>

financial arrangement and supervised the process of becoming a water-resistant design of the area together with residents, businesses, municipalities, the water board, the province and investors.

2014	Process management regional marketing Bollenstreek (Bulb Region)
2014	Project accelerator Groene Hart
2014	Consultancy spatial agenda South-Holland
2014	Coach Meppel neighborhood platform
2014	Organised debates on the repositioning of Staatsbosbeheer (Forestry Commission)
2013 – 2014	Project collaborator service net National Landscapes
2013 – 2014	Process management investment programme Buren
2013 – 2014	Process management Katwijk / Noordwijk coastal marina
2013 – 2014	Project support area cooperation IJsseldelta
2012 – 2014	Programme coordinator Integrale Wijkaanpak (Comprehensive Community Development) Almere Haven
2012 – 2013	Consultancy Wijk- en Dorpsgericht Werken (Neighborhood and Village-oriented approach) Meppel
2012 – 2013	Project Collaborator Ymere
2012	Policy advisor Woonconcept
2012	Researcher Ymere
2011 – 2012	Junior area developer de Alliantie
2011 – 2014	Various projects