
Heerlijke stad

Dertig excellente
voorbeelden van
stedelijke vernieuwing

door Henk Bouwmeester

Voorwoord

Doe er uw voordeel mee!

In een groot aantal naoorlogse woonwijken lijken allerlei achter-
standen en problemen elkaar negatief te versterken. Toch is het
mogelijk om die neergaande ontwikkelingsspiraal om te buigen.
Op tal van plaatsen weten bestuurders, sociaal-cultureel werkers,
corporaties, ondernemers en betrokken bewoners, vaak roeiend
tegen de stroom in, een vernieuwing in gang te zetten die er niet
om liegt. Tijdens de bezoeken van Minister Dekker aan de 56
prioriteitswijken heb ik groot respect gekregen voor mensen die
met verfrissende ideeën komen en de moed hebben om daar
dikwijls gedurende een reeks van jaren hun nek voor uit te steken.

Om dergelijke gewaagde initiatieven een steun in de rug te geven
is in 2001 het InnovatieProgramma Stedelijke Vernieuwing (IPSV)
ingezet. We wilden creativiteit genereren. Niet meer van hetzelf-
de, maar nieuwe initiatieven, nieuwe samenwerkingsverbanden,
een nieuwe aanpak en nieuw beleid. We waren op zoek naar
durf om nieuwe wegen in te slaan. In sporttermen wilden we de
kopgroep van innovaties een extra stimulans geven om daarmee
ook het peloton van de stedelijke vernieuwing aan te zetten een
tandje bij te schakelen.
Die kopgroep hebben we gevonden. In vier wervingsrondes zijn
vele honderden grote en kleine uitvoeringsprojecten, plannen en
ideeën ingediend. Stuk voor stuk afgebakende projecten met een
helder doel. Hieruit zijn de 160 meest voorbeeldwaardige projec-
ten geselecteerd en daaraan is een bijdrage vanuit het IPSV
toegekend. Dit corpus van 160 projecten is van onschatbare
waarde. Niet alleen omdat het evenzoveel kristallisatiekernen
van een betere stad vormen. De projecten leveren ook een niet
aflatende stroom concrete praktijkervaringen op: tips, succes-
factoren, valkuilen, kansen en knelpunten. Deze bron van kennis
en inspiratie is voorlopig nog niet opgedroogd.

De combinatie van uitvoering en kennisoverdracht verklaart het
succes van het IPSV. Dat blijkt ook uit een evaluatie die onlangs
is uitgevoerd. Een fors subsidieprogramma zorgt op veel plaatsen
daadwerkelijk voor versnelling en verbetering van de stedelijke
vernieuwing. En een gedegen kennis-, leer- en communicatie-
programma buit de voorbeeldwerking uit via onder andere
excursies, seminars, congressen, verspreiding van themabrochu-
res, een uitgebreide internetsite, voortgangsgesprekken en een
impulsteam als kennismakelaar. Het IPSV heeft daarmee ook
zeker bijgedragen aan de voortgang in de 56 wijken.
Het IPSV is na de wervingsronde van 2004 gestopt. Dat wil zeggen:
de instroom van nieuwe projecten is gestopt. De projecten die
we in stock hebben, blijven we volgen en de kennis die we eraan

Heerlijke stad

kunnen ontlenen, blijven we benutten. Toch zijn we er nog lang
niet. De lokale partijen die de stedelijke vernieuwing willen
versnellen, blijven de steun van de rijksoverheid verdienen.
De lijn van het IPSV continuerend, is in de komende jaren opnieuw
budget beschikbaar om de voortgang in de herstructurering te
stimuleren, met name in de 56 prioriteitswijken. En ook de
komende periode blijft het uitdragen van ervaringen via kennis-
activiteiten en communicatie een belangrijk parallelprogramma.

Op dit moment kijken we even terug naar de vele excellente
voorbeelden van stedelijke vernieuwing die vier jaar IPSV heeft
opgeleverd. Dertig parels worden in dit boek ter lering en
inspiratie toegelicht. Doe er uw voordeel mee!

Voorwoord

Mw. mr. drs. A.W.H. Bertram

de Directeur-Generaal Wonen

Inhoudsopgave

Inhoudsopgave

Inleiding

Synthese

Omgevingskwaliteit
Frank Bijdendijk: ‘Het hartmoet het weer van het
verstand winnen’
Aanleg park Westergasfabriekterrein, Amsterdam
Samen investeren in een groeibriljant, Den Bosch
Transformatie westelijke Maasoever, Maastricht
Hutten-Noord en Hutten-Zuid, Ulft
Internationale Bouwtentoonstelling Hoogvliet, Rotterdam

Versterking betrokkenheid bij de dagelijkse
leefomgeving
Henk van Schagen: ‘De aangrijpingspunten voor
vernieuwing zitten in het bestaande’
Particulieren vernieuwen Rustenburg Oostbroek zonder
sloop, Den Haag
Kolonisten van de wijk, Deventer
Adoptiewijk FC Twente, Hengelo
Sportpark, sporteiland en trendpark, Utrecht

Zorgvuldig ruimtegebruik en duurzaamheid
Theo Peters: ‘Al te zeer inzetten op kwantiteit is een
valkuil; het gaat om kwaliteit
Drachtstervaartproject, Drachten
Integrale aanpak ondergrondse infrastructuur, Rotterdam
Vierhavensstrip, Rotterdam
Plan binnenheuvel, Tiel
Duurzaam watersysteem Potmarge, Leeuwarden
Vlamloze energie in Spoorwijk, Den Haag

Aanbieden van gevarieerde woonmilieus
Henk Westra: ‘Geef mensen de kans zelf vorm te geven
aan hun woonomstandigheden’
Biz’ Botuluyuz, Rotterdam
Collectief Particulier opdrachtgeverschap, Haarlem
Wenslauer flikt ‘t, Amsterdam
Particulier opdrachtgeverschap bij herstructurering,
Leiden
Woonwerkcomplex de HBS, Den Haag

Fysieke condities voor economische versterking
Hans Stam: ‘Levendigheid is maakbaar’

06

09

10
12

16
18
20
22
24

26
28

32

34
36
38

40
42

46
48
50
52
54
56

58
60

64
66
68
70

72

74
76

CinecITy, verdere ontwikkeling Schiecentrale, Rotterdam
Wonen boven werken, Maastricht
Bos en Lommerplein e.o., Amsterdam
Hotel Bosch, Arnhem
Kunststad, Amsterdam

Versterking van de relatie sociaal-fysiek
Annemiek Rijckenberg: ‘Investeren in een wijk
werkt alleen als je ook investeert in de mensen’
Quality 4 Venlo, Venlo
Foyer Colijnstraat, Dordrecht
Overdie/Schermereiland, Alkmaar
Impuls August Allebéplein en investeren in mensen,
Amsterdam
Tarwewijk 1e fase: Dordtselaan en Mijnkintbuurt,
Rotterdam

Overzicht alle IPSV-projecten

IPSV-publicaties

Colofon

80
82
84
86
88

90
92

96
98

100
102

104

106

119

120

Inleiding

Vernieuwing van de stad is een voortdurend proces. De
gebouwde omgeving is immers aan veroudering onderhevig,
terwijl de bewoners steeds andere en misschien wel hogere
eisen stellen. Het oplossen van die discrepantie heet stedelijke
vernieuwing. Het InnovatieProgramma Stedelijke Vernieuwing
(IPSV) is bedoeld om dat proces te versnellen.

Stadsvernieuwing en sociale vernieuwing
Hoewel een voortdurend proces, is de stedelijke vernieuwing op
de schaal zoals die zich nu voordoet, iets van de laatste decennia.
Het begon 35 jaar geleden met wat toen stadsvernieuwing is gaan
heten: vooroorlogse wijken, in de jaren na de oorlog nauwelijks
onderhouden, werden op grote schaal vernieuwd. Tot medio jaren
tachtig is met deze aanpak veel resultaat bereikt.
De maakbaarheid van de stad bleek echter moeilijker dan gedacht.
Het opknappen van een wijk bood nog geen uitkomst voor sociaal-
economische problemen van de mensen die er woonden. Vooral
de snel oplopende werkloosheid vroeg om aanvullend beleid. Om
mensen met weinig kansen er bovenop te helpen, was meer nodig
dan alleen fysieke maatregelen. En zo werd eind jaren tachtig de
basis van het concept van sociaal-economische vernieuwing
gelegd.

Stedelijke vernieuwing
Met de stedelijke vernieuwing die eind jaren negentig is ingezet,
zijn de sociaal-economische en de fysieke pijler bijeen gebracht.
Afstemming tussen beide componenten lijkt een voorwaarde voor
succes te zijn. Lukt het niet die afstemming te bereiken, dan leidt
dat tot vertraging of zelfs tot mislukking. Een goede match wordt
bevorderd door plannen te maken die uitgaan van werkelijke
behoeften en problemen van bewoners, door de betrokkenheid
van bewoners te bevorderen en door in het proces de fysieke en
sociaal-economische component steeds gelijk op te laten lopen.

ISV en IPSV
De rijksoverheid ondersteunt een gecoördineerde aanpak met
het Investeringsbudget Stedelijke Vernieuwing (ISV) waarin de
departementen van VROM, LNV en EZ participeren. Gezien de nog
jonge geschiedenis van de stedelijke vernieuwing, valt er nog veel
te leren over aanpak, organisatie en proces. Tien procent van het
ISV-1-geld is daarom gereserveerd voor innovatieve ontwikkelin-
gen. Met dit geld is van 2001 tot en met 2004 het InnovatiePro-
gramma Stedelijke Vernieuwing (IPSV) uitgevoerd. Doel van het
IPSV was een motor te zijn voor de stedelijke vernieuwing door
innovaties te bevorderen waarmee een kwaliteitssprong mogelijk

Inleiding 06

is. Uiteindelijk kunnen daarmee het tempo en de effectiviteit
van de stedelijke vernieuwing in volle omvang omhoog worden
gebracht.

Innovaties centraal
Het IPSV-budget is beschikbaar gesteld aan projecten die iets
nieuws laten zien: zowel ideeën, plannen, als concrete uitvoerings-
projecten. In vier jaarlijkse rondes werd het budget verdeeld op
basis van een kwalitatieve beoordeling van ingediende projecten.
Innovatie is niet absoluut meetbaar: wat in de ene situatie nieuw
of vernieuwend is, kan in een andere situatie gemeengoed zijn.
In het IPSV is daarom in onderlinge vergelijking bepaald welke
projecten beter zijn dan andere. De meest vernieuwende zijn op
die manier boven komen drijven. Externe en ambtelijke deskun-
digen maakten jaarlijks een onderlinge vergelijking waarna
volgens een rangorde geld is toegekend tot het voor dat jaar
beschikbare budget op was. De selectie en de toekenning van
middelen is vastgesteld door de verantwoordelijke bewindslieden.

Zes prestatievelden
De leidraad voor het IPSV vormden de zes prestatievelden van
het ISV. Hoge prestaties op deze gebieden zijn essentieel voor
het succes van stedelijke vernieuwing:
• Fysieke condities voor economische versterking
• Het aanbod van gevarieerde woonmilieus
• Omgevingskwaliteit
• Versterking van de betrokkenheid bij de dagelijkse

leefomgeving
• Zorgvuldig ruimtegebruik
• Duurzaamheid
Projecten die voor het IPSV werden ingediend, moesten passen
bij één of meerdere van deze prestatievelden. In aanvulling daarop
werd in de laatste twee wervingsrondes vooral ook ingezet op
herstructurering van (potentiële) probleemwijken (de 56-wijken-
aanpak).

152 Voorbeeldprojecten
De vier wervingsrondes hebben uiteindelijk vele honderden
inzendingen opgeleverd van innovatieve ideeën, plannen en
projecten. Hieruit zijn na zorgvuldige weging de 152 meest
voorbeeldwaardige geselecteerd. Achterin dit boek is een
overzicht van alle projecten opgenomen en op www.vrom.nl/
voorbeeldprojectenipsv zijn de projecten uitgebreid beschreven.
Door de projecten in de praktijk te volgen is goed te zien tegen
welke hindernissen de initiatiefnemers aanlopen en hoe zij die

Heerlijke stad 07

overwinnen. Belangrijke succes- en faalfactoren komen aan het
licht. Dit levert een schat aan kennis en ervaringen op, die door
instellingen als SEV Realisatie, KEI, Habiforum en NIROV toe-
gankelijk worden gemaakt. Ook vinden er regelmatig excursies,
studiedagen en seminars plaats waarin de ervaringen worden
uitgedragen.

Over dit boek
Uit de 152 voorbeeldprojecten is ten behoeve van dit boek
opnieuw een selectie gemaakt. Ditmaal een selectie van dertig.
Deze shortlist vormt een goede afspiegeling van wat het IPSV in
vier jaar tijd heeft opgeleverd. Grote projecten, kleine projecten,
ideeën en plannen. Projecten in grote steden en in kleine plaat-
sen. Projecten met de nadruk op productvernieuwing en projecten
die juist qua proces iets nieuws laten zien. Eén ding hebben alle
projecten gemeen: ze zijn zonder uitzondering innovatief. De
initiatiefnemers hebben nieuwe wegen ingeslagen en hebben
problemen op een nieuwe manier aangepakt waardoor een
hogere kwaliteit en/of een hoger tempo is bereikt.
De dertig uitgekozen voorbeeldprojecten zijn in dit boek geclusterd
in zes hoofdstukken. Ieder hoofdstuk wordt voorafgegaan door de
visies van eveneens zes mensen met deskundigheid op specifieke
terreinen van de stedelijke vernieuwing. Hiermee wordt het
gehele veld van de stedelijke vernieuwing afgedekt.

Inleiding 08

09

Een stad waar mensen herinneringen aan bewaren en
waar bewoners aan deelnemen. Een stad die duurzaam
en met zorg is ingericht, met ruimte voor verschillen,
waar veel te beleven is en die investeert in stenen én
in mensen.
Dat is een heerlijke stad.

Synthese

Synthese

12

Mensen willen wonen, werken en verblijven in een wijk met
karakter. Zo’n wijk en de gebouwen die er staan accommode-
ren uiteenlopende en steeds wisselende functies. In een
karaktervolle wijk zijn de architectuur en de stedelijke
structuren herkenbaar en van hoge kwaliteit. Ze bieden
aanknopingspunten voor identificatie. Daarmee wordt een
wijk een dierbare wijk. En als mensen van hun wijk houden,
zijn zij bereid er meer verantwoordelijkheid voor te nemen,
zegt Frank Bijdendijk.

Het is opvallend dat sloopprojecten in herstructureringswijken
bijna allemaal plaatsvinden in woonwijken die we in de afgelopen
vijftig jaar hebben gebouwd. Niet in de wijken die in de honderden
jaren daarvoor tot stand zijn gekomen. Dat heeft alles te maken
met de emotionele waarde die mensen aan de gebouwde omge-
ving kunnen hechten. Bij oudere gebouwen en stedelijke structu-
ren is dat eenvoudig. Die zijn met het hart ontwikkeld. Daar kun
je van houden. De woningbouw van na de Tweede Wereldoorlog
is een product van het verstand. Die laat geen emotie toe.
Twee dominante denkrichtingen in stedenbouw en architectuur
zijn de oorzaak geweest van de emotieloze bouw. In de eerste
plaats het functionalisme, gebaseerd op een sterk analytische
manier van denken. Die manier van denken was succesvol in de
natuurwetenschappen, maar niet in de architectuur. Men ging alle
functies kunstmatig uiteenleggen: autorijden, fietsen, lopen,
wonen, winkelen, werken, schoolgaan, recreëren,… Voor iedere
functie een ideale vorm, alleen het geheel lijkt nergens op. De
tweede dominante denkrichting is het denken in termen van
stereotypen. Die denkwijze vindt zijn oorsprong in de massale
industrialisatie aan het eind van de negentiende eeuw. Alle
mensen zijn gelijk. Iedereen leeft in een gezinssituatie. Alle kinde-
ren willen buiten spelen. Iedereen heeft in het weekend vrij.
Het functionalisme, gekoppeld aan het denken in stereotypen
heeft geleid tot een grootschalige monotonie in naoorlogse
woonwijken waar alle emotie uit verdwenen is. Het verstand heeft
gewonnen, het hart heeft verloren.

Inmiddels zijn we erachter gekomen, dat het functionalisme en
het denken in stereotypen geen goede afspiegeling vormen van de
werkelijkheid waarin we vandaag de dag leven. Een mensenleven
is niet in stukken te knippen. Nu, in de tijd van individualisering,
blijkt dat geen twee mensen gelijk zijn. Dat is precies het omge-
keerde van waar we in de jaren vijftig vanuit gingen. En wat nog
lastiger is: behoeftepatronen veranderen voortdurend onder
invloed van allerlei megatrends zoals technologische ontwikkeling

en globalisering. Er is geen stabiele situatie. Dat wijken en
buurten identiteit en eigenheid hebben, blijkt nu meer dan ooit
van het grootste belang te zijn. Het algemeen welbevinden van
mensen die er wonen of werken hangt er voor een belangrijk deel
van af. Je kunt dat ook aflezen aan de prijs die mensen voor een
woning wensen te betalen. Daaruit blijkt dat wijken met karakter
simpelweg geliefder zijn. In Amsterdam: de Pijp, het centrum en
de Concertgebouwbuurt. Dat zijn opmerkelijk genoeg juist de
wijken die de hoogste menging van functies kennen: bijna vijftig
procent werken en vijftig procent wonen.

Maar dan nu de hamvraag: hoe zorg je voor identiteit en eigen-
heid? Wat moet je bouwen voor mensen die allemaal verschillend
zijn en wier behoeften voortdurend veranderen? Bouwen betekent
immers diepte-investeringen doen in structuren die langdurig
moeten renderen. Twee dingen bieden houvast. In de eerste plaats
de verandering zelf en in de tweede plaats het toenemende besef
van verantwoordelijkheid voor onze leefomgeving.
De verandering zelf biedt houvast omdat je die kunt inbouwen.
We moeten bouwen voor de verandering. We moeten zodanig
bouwen, dat de gebouwen functies aankunnen die mensen er zelf
aan kunnen geven. De mensen zelf zijn degenen die de behoefte
voelen, dus die moeten het gebruik van een gebouw kunnen
wijzigen. Dat geldt overigens niet alleen voor gebouwen, maar
ook voor stedenbouwkundige structuren. We moeten zorgen voor
enige overmaat in gebouwen en openbare ruimte en het gebruik
ervan moet niet worden beknot. Niet door techniek en niet door
regelgeving. Een gebouw moet idealiter ruimte bieden om er te
wonen, alleen of met meerderen, om de indeling en de uitrusting
te veranderen, om er een kantoor te vestigen, een winkel of een
beautysalon. En het bestemmingsplan moet de functies van een
gebouw niet fixeren. We zouden eigenlijk ‘bestemmingsplanver-
anderingen’ moeten maken: plannen die aangeven hoe je functies
op zorgvuldige wijze steeds kunt aanpassen aan nieuwe behoef-
ten.
Het toenemende verantwoordelijkheidsgevoel vertaalt zich in
betrokkenheid die mensen voelen bij de straat, de buurt, de wijk
en de stad waar ze wonen. Het is een misverstand dat mensen
tegenwoordig geen boodschap meer aan hun omgeving zouden
hebben. Vele voorbeelden uit de stadsvernieuwing waar bewoners
in opstand kwamen tegen grootschalige sloop die door hun
gemeente was gepland, laten dat zien. Anders dan vroeger kent
onze samenleving een breed gedragen collectieve verantwoorde-
lijkheid voor de kwaliteit van de omgeving. Bij stedelijke vernieu-
wing moeten we daar meer op durven vertrouwen. En we moeten

Omgevingskwaliteit

Het hart moet
het weer van het
verstand winnen

13

gelegenheid bieden dat mensen zich ook ergens betrokken bij
kunnen voelen, door stedelijke structuren zo in te richten dat er
ankerpunten voor identiteit zijn. Het is van het grootste belang
dat gebruikers van een wijk, of dat nu bewoners, bezoekers of
toevallige passanten zijn, de gelegenheid krijgen zich met die wijk
verbonden te voelen.

Mensen verbinden zich aan datgene wat je ziet en voelt: de fysieke
omgeving, de sociale omgeving, wat er in een wijk gebeurt en de
voorzieningen die er zijn. Iedere wijk, althans een wijk die leeft,
heeft diepgewortelde herkenningspunten. Zo is het heel belang-
rijk dat je een straat kunt herkennen als een straat en dat de
gebouwen de straat ruimtelijk vormgeven.
Het is heel moeilijk om dat te programmeren omdat je het niet in
formules kunt uitdrukken. Formules kun je leren en ze komen van
pas om constructies, parkeernormen of rioolstelsels te bereke-
nen. Maar ze helpen je niet om een wijk karakter te geven. Om dat
te kunnen heb je als ontwerper talent nodig en dat is weinigen
gegeven. Maar het wonderlijke is, dat iedereen er wel over kan
oordelen, en dat alle oordelen opvallend gelijkluidend zijn. Als je
het aan (gewone) mensen vraagt, dan houdt men van herkenbare
vormen en een herkenbare openbare ruimte. Mensen hechten
eraan de ruimte om hen heen te kunnen onderscheiden van
andere ruimten. Wat mensen ook belangrijk vinden is materiaal-
keuze en detaillering. Gebouwen en straten moeten zorgvuldig
zijn vormgegeven. Ambachtelijkheid scoort hoger dan strakke
en abstracte vormen. Kwaliteit en vakmanschap worden gewaar-
deerd.

Elke plek heeft een geest; een genus loci. De geest van de plek
bepaalt de eigenheid en de eigenheid bepaalt in hoeverre mensen
zich aan een wijk kunnen hechten. Bij het ingrijpen in de woon-
omgeving, grijp je ook in in de geest. Doe je dat ondoordacht, dan
kan het wel eens tot onherstelbare schade leiden waardoor een
wijk nooit meer iets wordt. Het is de Grote Kunst om de geest te
pakken. Dat kan door de aanwezige kwaliteiten op te sporen en
vervolgens te respecteren: bestaande gebouwen (als ze mooi zijn),
hoogteverschillen in een gebied, volgroeide bomen, stratenpatro-
nen,… Een wijk ontleent zijn identiteit veelal ook aan dominante
gebouwen zoals een kerk, een concertgebouw, een station, of aan
stedelijke structuren zoals een plein, een singel of een plas. Soms
kun je iets toevoegen. Zo realiseren we in de Baarsjes in Amster-
dam de mooiste moskee van Europa. Die wordt zo mooi dat hij de
buurt identiteit kan verschaffen. Stedelijke vernieuwers moeten
er rekening mee houden dat de mensen die ergens wonen

uiteindelijk de dragers van de genus loci zijn. Zij weten welke
herkenningspunten van waarde zijn en daarom behouden zouden
moeten blijven.

Wat betekent dit alles voor de herstructurering? Het tijdperk van
functiescheiding is voorbij. Mensen willen diversiteit en de vrijheid
om het gebruik van de ruimte en de gebouwen naar eigen
behoefte te variëren. Mensen willen architectuur en stedenbouw
met kwaliteit en vakmanschap. En de geest van de plek biedt
aanknopingspunten voor vernieuwing. Dat betekent niet, dat we
alles met zijden handschoentjes moeten aanpakken. Er zijn
gebouwen die volstrekt op de verkeerde plek staan en gebouwen
die op geen enkele manier ruimte bieden aan wisselende functies.
Je lost de problemen niet op door die gebouwen te sparen. Dat
zullen ook de bewoners van de betreffende wijk en zelfs van de
betreffende gebouwen beamen. Je kunt de Bijlmer er niet
bovenop helpen door de flats te laten staan. Als je gaat behangen,
heb je rommel in huis. Er is geen noodzaak om voorzichtig te zijn
in je denkbeelden. Je moet wel voorzichtig zijn in je handelen,
want bij sloop moet je precies weten wat je sloopt, niet alleen qua
woningen, maar ook qua genus loci. En wat je gaat terugbouwen.
Sloop hoeft niet altijd op weerstand bij bewoners te stuiten, als zij
er maar op kunnen rekenen, dat hun wijk ook na herstructurering
hun vertrouwde wijk blijft waarnaar zij die dat willen ook kunnen
terugkeren.

Frank Bijdendijk - Algemeen directeur van woningcorporatie
Het Oosten te Amsterdam

Heerlijke stad

14

De kwaliteit van de stedelijke omgeving bepaalt voor een
belangrijk deel of mensen herinneringen aan de stad bewaren.
Omgevingskwaliteit was daarom één van de prestatievelden
van het IPSV. Met de vier wervingsrondes zijn er rond dit thema
veel projecten ingediend; projecten met bijzondere prestaties
op punten als architectuur, cultuurhistorische elementen,
functiecombinaties, groen, water, ondergrondse parkeervoor-
zieningen en speelvoorzieningen. Ook veiligheid en milieu-
aspecten spelen vrijwel altijd een integrale rol. En behalve om
inrichtingskwaliteit gaat het ook om gebruikskwaliteit op termijn,
doordat in de meeste projecten al vanaf het begin rekening wordt
gehouden met goed beheer. De projecten laten een innovatieve
aanpak zien waarmee al deze aspecten in samenhang en even-
wicht tot hun recht komen.
Zoals in Stadsdeel Westerpark, waar het Westergasfabriek-
terrein met de monumentale gebouwen is omgevormd tot een
cultuurpark. De karaktervolle ambiance is bewaard gebleven.
Of in het centrum van ’s-Hertogenbosch, waar de vesting rond
de oude binnenstad een welkome aanvulling vormt op de schaarse
openbare (groene) ruimte in de historische kern.
Ook de Maasoever in Maastricht wordt op een vernieuwende
manier aangepakt. Het herstel van een historische binnenhaven
vormt er de aanzet tot een herstructurering van een compleet
stadsdeel.
In Ulft ligt de bakermat van de Nederlandse ijzerindustrie. De
historische bebouwing is het uitgangspunt voor woningbouw en
tal van andere functies.
Nog een vernieuwende aanpak is te zien in Hoogvliet, waar de
internationale bouwtentoonstelling de eigenheid van de naoor-
logse wijk in een nieuw daglicht plaatst, en daarmee aanleiding
geeft tot een nieuwe visie op herstructurering.

Omgevingskwaliteit Prestatieveld

Omgevingskwaliteit

15Heerlijke stad

16

De monumentale gebouwen van de voormalige Westergas-
fabriek vormen een uniek decor voor creatieve bedrijvigheid
en cultuur. Het park en de industriële gebouwen – monumen-
taal, ongepolijst, robuust – geven een sfeer die past bij de
stad die meer en meer drijft op beleveniseconomie. In deze
tijd blijkt cultuurhistorisch erfgoed op een bijzondere manier
uit te nodigen tot deze nieuwe vormen van gebruik. Heden en
verleden houden elkaar in stand.

Achtergrond
Stadsdeel Westerpark is sinds 1992 eigenaar van het dertien
hectare grote terrein en de monumentale gebouwen van de
Westergasfabriek. De gebouwen werden aanvankelijk op tijdelijke
basis verhuurd aan diverse bedrijven en instellingen op het gebied
van kunst en cultuur, vooruitlopend op een definitieve herbestem-
ming. Die culturele bedrijvigheid bleek kostendekkend te zijn. Het
werd een succes en het terrein verwierf hiermee snel bekendheid.
In 1997 werd in nauw overleg met de omwonenden besloten het
terrein te saneren en in te richten als cultuurpark. Projectontwik-
kelaar MAB renoveert en exploiteert de gebouwen.

Ontwerp
De inrichting van het terrein is ontworpen door de Amerikaanse
landschapsarchitecte Kathryn Gustafson. Zij heeft aan de ooste-
lijke kant van het park, tegen het centrum van Amsterdam, een
historische stadstuin getekend. Het middengebied weerspiegelt
het gebruik van het landschap als plek voor sport en cultuur.
In het meest westelijke deel staat de harmonie met de natuur
centraal. De gebouwen worden tegen een relatief lage prijs
verhuurd voor kleinschalige culturele evenementen (muziek,
toneel, dans en film), ateliers, workshops en oefenruimten.
Ook is er ruimte voor kostuumateliers, studio’s en bedrijvigheid
in de sfeer van decorbouw, licht, geluid en special effects. In
het bestemmingsplan is vastgelegd dat er niet meer dan zes
grootschalige evenementen per jaar plaatsvinden.

Uitvoering
Om deze bestemming te realiseren moest eerst het zwaar
verontreinigde terrein worden schoongemaakt. Volledige bodem-
sanering zou met een culturele bestemming echter financieel
onhaalbaar zijn. Gekozen is voor een functionele sanering, waarbij
alle niet-verharde delen toegerust zijn met een schone leeflaag
van een meter dik, door zogenoemd geotextiel van de vervuilde
ondergrond gescheiden. Licht verontreinigde grond is binnen
de grenzen van het terrein hergebruikt om niveauverschillen te

realiseren. Op een aantal plekken zijn signaleringspunten
gemaakt waarmee eventuele ondergrondse verspreiding van
de vervuiling in de gaten wordt gehouden. Deze vorm van bodem-
sanering is mogelijk doordat er tegelijk twee volledig gescheiden
hydrologische systemen zijn aangelegd. De leeflaag heeft een
apart drainagesysteem en onder een korfbalveld is een opslag-
bassin voor schoon water dat in tijden van droogte kan dienen
voor irrigatie van het park. Oppervlaktewater in het gebied is
voorzien van rietvelden, beluchting en een uv-filter waardoor
natuurlijke reiniging plaatsvindt. Het centrum van het park
bestaat uit een bijna twee hectare groot manifestatieterrein met
een kunststofversterkte grasmat, bestand tegen intensief gebruik.
Verder zijn alle gebouwen en locaties op het terrein ontsloten via
een centrale as. Deze is een referentiepunt voor alle bezoekers.
Het is ook de route voor de hoofdinfrastructuur van kabels en
leidingen.

Leerpunten
Het project laat zien hoe belangrijk het is monumentale gebouwen
en een industriële omgeving intact te laten. Ze vormen een
karaktervolle ambiance die in dit project is gebruikt voor cultuur,
recreatie en sport. Doordat het stadsdeel het terrein en de
gebouwen aanvankelijk op tijdelijke basis hiervoor heeft gebruikt,
kon deze nieuwe bestemming langzaam groeien en kon het terrein
zichzelf bewijzen. Daarmee werd ook de belangstelling van een
marktpartij gewekt. Eenvoudig is deze vorm van hergebruik niet
omdat een industrieterrein bijna altijd is belast met bodemvervui-
ling. Voor de herbestemming moest een MER-procedure worden
doorlopen om te garanderen dat overlast voor de omgeving
beperkt zou blijven. Verder moest de restauratie van de monu-
menten voldoen aan hoge eisen van de Rijksdienst voor de Monu-
mentenzorg. Er is per saldo veel overleg, creativiteit en innovatie
nodig geweest om de nieuwe bestemming ook te realiseren.

Project Aanleg park Westergastfabriekterrein (23310)

IPSV-bijdrage 2 3.070.000

Categorie Uitvoeringsprojecten (2002)

Indiener Stadsdeel Westerpark, projectbureau Westergasfabriek

Programma 13,5 hectare cultuurpark en ruimte voor culturele

 bestemmingen

Realisatie 1997 - 20006

Contact De heer E. Verhagen; evert@westergasfabriek.nl

Weblink www.westergasfabriek.nl

Monumentale
gasfabriek uniek decor
voor cultuurpark

Zoals in Stadsdeel Westerpark (Amsterdam)

Omgevingskwaliteit

17Heerlijke stad

18

De Vesting rond de binnenstad van ’s-Hertogenbosch is
eeuwenlang gericht geweest op het weren van vijandelijke
krachten. Nu wordt de Vesting gebruikt om de binnenstad
met de omgeving te verbinden. De middeleeuwse bouwwerken
en structuren bieden uitstekende aanknopingspunten voor
binnenstedelijke groei.

Achtergrond
Het project is voortgekomen uit de zorg om de slechte bouwkun-
dige staat van de vestingwerken. Restaureren bleek noodzakelijk,
maar de financiële middelen waren onvoldoende. De gemeente
heeft dit beheerprobleem omgevormd tot een ontwikkelingskans,
door het beheer onderdeel te maken van een integraal plan met
diverse bestaande en nieuwe ontwikkelingen. De restauratie van
de Vesting helpt om de hoeveelheid groen en bebouwing beter in
balans te brengen en om ruimte te bieden aan de verdere ontwik-
keling van de binnenstad.

Ontwerp
De middeleeuwse Bossche vestingmuren zijn nog vrijwel volledig
aanwezig en het beschermde natuurgebied ‘Het Bossche Broek’
reikt tot aan de voet van de vesting. Vanwege de specifieke eigen-
schappen van de vesting is er op de muren beplanting aanwezig
die elders in deze omgeving vrijwel niet voorkomt. Dat vormden
belangrijke ingrediënten voor een integraal plan met 78 kleine
en grote projecten, verdeeld over negen groepen. Centraal in de
aanpak staat de visie dat behoud van de vesting geen doel op zich
is. Het gaat om behoud door nieuwe ontwikkelingen toe te voegen.
Het is niet de opzet alles in historische staat terug te brengen.
Het gaat erom de historische elementen een nieuwe functie in
een eigentijdse setting te geven.

Uitvoering
Historische elementen vormen wel de inspiratiebron voor nieuwe
toevoegingen en voor de manier waarop die worden vormgegeven.
Dat geldt bijvoorbeeld voor een ondergrondse parkeergarage
met een doorgang door de muur, de aanleg van een bypass voor
rondvaartboten en een ondergronds informatiecentrum gebouwd
rond een middeleeuws rondeel. De historie wordt met nieuwe
middelen geaccentueerd. Bijvoorbeeld door de realisatie van
moderne stadspoorten en bruggenhoofden, een nieuw voetpaden-
stelsel met nieuwe verbindingen over de vestinggracht en de
aanleg van een stadsbalkon zodat voetgangers langs de vesting-
muur kunnen lopen. Voor de restauratie van de vestingmuren
wordt gebruikgemaakt van nieuwe restauratietechnieken. Deze

maken het mogelijk de muren vanaf de buitenzijde aan te pakken
en toch de unieke muurvegetatie te sparen. Voordeel van deze
aanpak is, dat overlast en schade aan de binnenkant van de muur
wordt voorkomen. Met het herstel van de vestingmuren worden
ook de ecologische verbindingen met de omgeving versterkt.
De vestingwerken zijn een publiek domein in de stad waar
inwoners van ’s-Hertogenbosch zich nauw bij betrokken voelen.
Om de betrokkenheid van bevolking en ondernemers te organi-
seren is de Stichting ’s-Hertogenbosch Vestingwerken opgericht.
Verder is de Klankbordgroep Vestingwerken ingesteld, bestaande
uit zeventien belangenorganisaties die met elkaar een goede
afspiegeling vormen van de stedelijke samenleving. Zij brengen
hun kennis in van cultuur, historisch erfgoed, natuur en ecologie.
Lokale en regionale ondernemers ondersteunen het project via
de ‘Club van Steunberen’.

Leerpunten
De oude Vestingwerken blijken een welkome aanvulling te zijn op
de overigens schaarse openbare (groene) ruimte in de historische
kern van ’s-Hertogenbosch. Daardoor ontstaat een betere ruimte-
lijke spreiding van bezoekers. Mits goed ingericht vormen de
Vestingwerken een aantrekkelijke schakel tussen de binnenstad
en de buitenwijken. De historie kan de inspiratiebron vormen voor
nieuwe ontwikkelingen. Door die op een zorgvuldige manier in
te passen, is het mogelijk (financieel) draagvlak te vinden voor
behoud van de cultuurhistorie. Omdat cultuurhistorie bij uitstek
publiek eigendom is, is de betrokkenheid van de bevolking groot.
Samenwerking met andere partners en partijen leidt tot een
groter draagvlak, een hogere uitvoeringskwaliteit en een bespa-
ring op kosten. Uiteindelijk maakt het project de binnenstad
aantrekkelijker voor bewoners, bezoekers en bedrijven. De
gemeente rekent op een aanzienlijke spin-off op het gebied van
bedrijvigheid, toerisme en vastgoed.

Project Samen investeren in een groeibriljant (13403)

IPSV-bijdrage 2 10.090.710

Categorie Uitvoeringsprojecten (2001)

Indiener Gemeente 's-Hertogenbosch

Programma Integraal programma met 78 projecten

Realisatie 2001-2015

Contact De heer H.P.L. Crijns, hucr@s-hertogenbosch.nl

Weblink www.vestingwerken.nl

Vesting wordt
verbindingszone

Zoals in het centrum van ’s-Hertogenbosch

Omgevingskwaliteit

19Heerlijke stad

20

Het Bassin is een historische binnenhaven vlak tegen het
centrum van Maastricht. Ooit was deze het bruisende hart van
de industriële ontwikkeling van de stad. Met het verplaatsen
van economische zwaartepunten naar andere delen van de
stad, is dit gebied in verval geraakt. Nu is ’t Bassin weer in ere
hersteld. De haven vormt het beginpunt van een recreatieve
vaarroute en functioneert als motor voor de herstructurering
van de complete westelijke Maasoever.

Achtergrond
In 2001 is ’t Bassin, een historische binnenhaven vlak tegen het
centrum van Maastricht, na jaren van verval weer in ere hersteld.
’t Bassin vormt nu het beginpunt van een recreatieve vaarroute
van de Maas naar de Zuid-Willemsvaart. Historische kelders en
gebouwen rond de haven zijn inmiddels ingericht voor functies
als cultuur, horeca, toerisme, een luxe hotel en kantoren. Het
aantrekkende watertoerisme en het stadshart van Maastricht
op loopafstand, maken dit soort functies kansrijk. De uitstraling
van dit project is enorm. ’t Bassin was lange tijd een verloederd
gebied met leegstaande gebouwen, prostitutie en drugshandel en
vormde daarmee een barrière voor de verdere vernieuwing van de
stad. Nu functioneert de haven als motor voor de herstructurering
van de gehele westelijke Maasoever; een (binnen)stedelijk gebied
van 280 hectare.

Ontwerp
Aan de kant van het centrum van de stad wordt de westelijke
Maasoever vernieuwd onder de noemer Maas-Marktproject. Het
gaat hier om uitbreiding van het winkelgebied, verbetering van
de verbinding tussen het centrum en de rivier en vernieuwing
van de gemeentelijke huisvesting. Autoverkeer in de binnenstad
wordt teruggedrongen en de Maasboulevard wordt aan het publiek
teruggegeven door de drukke autoweg die er nu loopt, te onder-
tunnelen. Het is de bedoeling door deze ingrepen een betere
loop tussen het centrum en de rivieroever op gang te brengen,
waarmee het centrum in feite groter wordt. Aansluitend op het
centrum, in noordelijke richting, wordt het gebied onder de
projectnaam Belvédère vernieuwd. Milieubelastende industrie
wordt gedeeltelijk verplaatst, de infrastructuur wordt drastisch
gewijzigd en de woonkwaliteit van de wijk Boschpoort wordt
versterkt. De samenwerkende partijen verwachten in het hele
gebied in totaal maximaal 4.000 woningen en 110.000 vierkante
meter winkels, kantoren en culturele functies te kunnen realise-
ren. De rivier, ’t Bassin en de historische vaarroute met tientallen
rijksmonumenten, historische gebouwen, vestingwerken, sluizen

en een monumentale gewelfde tunnel geven de westelijke
Maasoever als geheel kleur en identiteit.

Uitvoering
Voor de exploitatie van ’t Bassin is de gemeente een samen-
werking aangegaan met ING Vastgoed en SFB Vastgoed. Deze
partijen nemen deel in de Exploitatiemaatschappij Het Bassin BV
waaraan de haven en de werfkelders voor veertig jaar in erfpacht
zijn overgedragen. De samenwerking in dit relatief kleine project
verloopt soepel. Daarom is besloten het grotere geheel met
dezelfde partners te realiseren. Zij werken aan een geïntegreerde
en gefaseerde ontwikkeling waarbij economische, fysieke en
sociale opgaven elkaar versterken. De herstelde vaarroute is
een begin waardoor een sneeuwbaleffect op gang is gebracht:
de ‘achterkant van de stad’ heeft een kwaliteitsimpuls gekregen,
bezoekers komen naar het gebied, daardoor verbetert het
verblijfsklimaat en dat trekt investeerders aan.

Leerpunten
Het project laat zien hoe cultuurhistorisch erfgoed rond de histo-
rische vaarroute en waterrecreatie kleur en karakter aan het
gebied geven. Doordat de overheid hier heeft geïnvesteerd, heeft
een vervallen stadsdeel een belangrijke kwaliteitsimpuls gekre-
gen. De opening van ’t Bassin en de historische vaarroute dienen
daarbij op verschillende manieren als aanjager voor de veel
grotere transformatie van de westelijke Maasoever. In de eerste
plaats is een gebied opnieuw op de kaart gezet. In de tweede
plaats hebben gemeente en private partners kunnen wennen aan
publiek-private samenwerking. De ervaringen die de partners bij
’t Bassin hebben opgedaan, bieden een goede basis voor samen-
werking bij de transformatie van de gehele westelijke Maasoever.

Project Transformatie westelijke Maasoever Maastricht (13605)

IPSV-bijdrage 2 6.693.711

Categorie Uitvoeringsprojecten (2001)

Indiener Gemeente Maastricht

Programma 280 hectare, 4.000 woningen en 110.000 vierkante meter

 winkels, kantoren en culturele functies

Realisatie 2000 - 2025/2030

Contact De heer A. Versluis, arie.versluis@maastricht.nl

Weblink www.belvedere-maastricht.nl

Zoals langs de Maasoever in MaastrichtHistorische vaarroute
geeft westelijke
Maasoever nieuwe
identiteit

Omgevingskwaliteit

21Heerlijke stad

22

De gemeente Oude IJsselstreek werkt aan duurzame herstruc-
turering van twee verouderde bedrijventerreinen in Ulft, de
Hutten-Noord en Zuid, samen 22 hectare groot. Een samen-
hangend pakket van duurzaamheidsmaatregelen staat in de
plannen centraal: behoud en herontwikkeling van industrieel
erfgoed en hoge ambities rond energie, water, natuur, groen
en verkeer.

Achtergrond
De ijzerhutten van Ulft vormen de bakermat van de Nederlandse
ijzerindustrie. Hier is vanaf de achttiende eeuw een voor Neder-
land zeldzaam industrieel landschap ontstaan. Het vertrek van de
metaalbedrijven – de laatste gebruiker is pas in 2004 vertrokken –
was voor de gemeente Oude IJsselstreek aanleiding om plannen
te maken voor herontwikkeling. De achtergelaten gebouwen,
inmiddels deels rijksmonumenten, en de ecologische verbindings-
zone van de Oude IJssel lagen vanaf de start van de gedachte-
vorming in 1998 ten grondslag aan het project.

Ontwerp
In 2001 is het project gesplitst in tweeën: Hutten-Noord en
Hutten-Zuid. In Hutten-Noord staan de industriële magazijnen,
werkplaatsen, een ketelhuis, grote hallen en een zeldzame
watertoren met een gezamenlijke oppervlakte van 26.000 vier-
kante meter. Restauratie en herbestemming is hier het motto.
Besloten is, dat alle gebouwen behouden blijven. Ze worden
herontwikkeld tot woningen, een cultuurcluster met onder
andere een bibliotheek, een cultureel centrum, het Nationaal
IJzermuseum en horeca. Kleinere gebouwen kunnen deels een
kantoorfunctie krijgen. Het terrein is gedeeltelijk gesaneerd. Hier
komen circa 320 nieuwe woningen waarvan ongeveer zeventig
in het industrieel erfgoed.
In één van de grote hallen komt parkeerruimte zodat de buiten-
ruimte autoluw blijft. Door de cultuurhistorische karakteristieken
vast te houden, blijft de rijke geschiedenis van Ulft herkenbaar
en beleefbaar. Daarnaast worden kansen aangegrepen voor
minimale verharding, regenwaterretentie en toepassing van
warmtekrachtkoppeling. In Hutten-Zuid hebben de gebouwen
geen cultuurhistorische waarde en worden daarom gesloopt.
Dit schept de gelegenheid om de relatie tussen het dorp en de
Oude IJssel via dit deelgebied te versterken. De open ruimte en
de oevers zijn de kwaliteitsdragers van het plan. Om de ecolo-
gische functie van de rivier te versterken is bij de stuw een
vispassage gerealiseerd. In Hutten-Zuid zijn 260 woningen
gepland. Deze worden in compacte blokken gebouwd, waardoor

er relatief veel groene ruimte onbebouwd blijft. In de vorm van
groene scheggen blijft er een open verbinding bestaan tussen
de rivier en de omgeving.

Uitvoering
Voor de exploitatie van het gebied en het industrieel erfgoed in
Hutten-Noord is een convenant afgesloten tussen de Nationale
Maatschappij tot Behoud, Ontwikkeling en Exploitatie van Indus-
trieel Erfgoed (BOEi), Klaassen Vastgoed Ontwikkeling, Parès
Woningcorporatie, de gemeente Oude IJsselstreek, de provincie
Gelderland en de Rijksdienst voor de Monumentenzorg. Bij de
ontwikkeling van het gehele gebied is een open planproces
gevolgd. Begonnen is met een startbijeenkomst waarin omwonen-
den konden aangeven wat zij van de deelgebieden van bijzondere
waarde vinden. In het verdere verloop is een communicatietraject
gevolgd met frequent overleg tussen de gemeente, omwonenden,
ondernemers, de betreffende ontwikkelaar, de woningcorporatie,
het waterschap en het recreatieschap.

Leerpunten
Dit project laat zien dat restauratie en herbestemming van
industrieel erfgoed van grote waarde is, omdat het de kwaliteit
van een stedelijke ontwikkeling kan verhogen. Het is echter een
moeilijke opgave omdat de kansen sterk afhangen van het vinden
van de juiste mix tussen de karakteristieken van het vastgoed, de
technische mogelijkheden en de wensen en eisen van potentiële
gebruikers. Het project laat ook zien, hoe complex het kan zijn
om een ontwerp met diverse hoge ambities en meerdere factoren
tot een goed resultaat te brengen. De inspanningen leveren
uiteindelijk wel de gewenste meerwaarde op.

Project Hutten-Noord Cité Industrielle aan de Oude IJssel (12412)

 Hutten-Zuid aan de ecologische verbindingszone Oude

 IJssel (22310)

IPSV-bijdrage 2 1.009.799 respectievelijk 2 1.400.000

Categorie Uitvoeringsprojecten (2001 en 2002)

Indiener Gemeente Oude IJsselstreek

Programma 22 hectare met in totaal 580 woningen en diverse andere

 functies waaronder een cultuurcluster en inpandig parkeren

Realisatie 2004 - 2009

Contact Noord: W.J.M. Peters; w.peters@oude-ijsselstreek.nl

 Zuid: R. Krabben; r.krabben@oude-ijsselstreek.nl

Weblink www.dehutten.nl

Zoals in Ulft (gemeente Oude IJsselstreek)Duurzame
herstructurering in
historische context

Omgevingskwaliteit

23Heerlijke stad

24

Met de sloop van grote delen van Hoogvliet kunnen onvermoede
sociale en fysieke kwaliteiten verloren gaan. De Internationale
Bouwtentoonstelling zoomt op die kwaliteiten in en zet ze in
het licht. Dat gebeurt met een reeks van projecten, experimen-
ten en evenementen. En wat blijkt? Aanwezige kwaliteiten
bieden uitstekende aanknopingspunten om, binnen groot-
scheepse herstructurering, de identiteit van Hoogvliet te
versterken.

Achtergrond
Hoogvliet is een naoorlogse, modernistische satellietstad van
Rotterdam. In de jaren zestig en zeventig snel gegroeid voor
een tamelijk uniforme doelgroep, is de woningvoorraad altijd
zeer eenzijdig geweest. Het gevolg was een gebrek aan passende
woonruimte voor mensen die een andere woning zochten. Uit
sommige gebieden verhuisden jaarlijks soms wel 20 tot 25
procent van de mensen naar elders. Een eigen identiteit heeft
Hoogvliet daardoor nooit kunnen opbouwen. Gevolg: sociale,
fysieke en economische achteruitgang. Een grootscheepse
vernieuwing, waarbij ongeveer eenderde van de bestaande
woningvoorraad wordt gesloopt en vervangen door kwalitatief
hoogwaardige woningen, is het panacee. Door zijn schaal,
complexiteit en looptijd is de herstructurering van Hoogvliet uniek
voor Nederland en een voorbeeld voor vergelijkbare opgaven in
de hele wereld. In dit verband is Hoogvliet het podium voor de
Internationale Bouwtentoonstelling. Het uitnodigende motto van
de tentoonstelling is Wimby: welcome into my backyard.

Ontwerp
Het risico bij een ingrijpende transformatie als in Hoogvliet, is
dat ook de laatste sociale structuren en culturele ankerpunten
verloren gaan. Wimby biedt daar weerstand tegen en gaat juist
uit van de bestaande karakteristieken en kwaliteiten. Dat kunnen
bouwkundige kwaliteiten zijn, maar vaak ook sociale of ecologi-
sche. Er wordt een reeks van projecten en experimenten gereali-
seerd: nieuwe programma’s en samenwerkingsverbanden op
het gebied van architectuur, stedenbouw, beeldende kunst en
sociaal-culturele projecten. Bewoners, ondernemers, ambtena-
ren, onderzoekers en ontwerpers komen bijeen om de toekomst
van Hoogvliet te ontdekken en te sturen. Hoe kun je sociale en
fysieke maatregelen op elkaar afstemmen? Hoe kunnen ingrepen
goed aansluiten bij wensen van bewoners? Hoe kan het geheel
meer worden dan de som der delen? Doel van Wimby is om op
dit soort vragen antwoorden te vinden en daarmee de kwaliteit
van de herstructurering van Hoogvliet te verhogen.

Uitvoering
Binnen het programma heeft het overgrote deel van de projecten
betrekking op de sociale kwaliteit van de woonomgeving. Een
voorbeeld is ‘De Heerlijkheid Hoogvliet’. Dit is een park dat geheel
volgens de wensen van inwoners van Hoogvliet wordt ingericht
met voorzieningen voor vrije tijd en recreatie: ruimte voor feesten,
een openluchtbioscoop, een zwemvijver, sportfaciliteiten, barbe-
cueplekken en hobbyhutten.
Een ander project is de realisatie van drie ‘Schoolparasites’:
alternatieven voor noodlokalen bij (basis)scholen. Ze kunnen als
leslokaal worden gebruikt, maar werpen door hun verschijnings-
vorm ook vragen op over onderwijs, architectuur, tijdelijkheid en
de herstructurering van naoorlogse wijken. De parasites zijn
ontworpen om in serie te worden geproduceerd. Iedere school in
Nederland kan ze bestellen. Een derde project is de ontwikkeling
van de Campus Hoogvliet. Hier vormen drie scholen voor voort-
gezet onderwijs een gezamenlijke campus met ieder een eigen
gezicht, maar met gedeelde faciliteiten.

Leerpunten
Herstructurering, ook als dat op grote schaal gebeurt, is een
fijngevoelig proces. Als dat proces ondoordacht plaatsvindt kan
er veel fysieke en sociale schade ontstaan. Ook naoorlogse wijken
hebben eigenheid gekregen door de invloed van nieuwe bevol-
kingsgroepen, veranderingen in de economie en veranderingen
in het ruimtegebruik. De Internationale Bouwtentoonstelling in
Hoogvliet laat zien, dat het versterken, vernieuwen en uitbuiten
van de bestaande karakteristieken en kwaliteiten, de beste en
meest inspirerende basis vormt voor de toekomst van deze
satellietstad. Het proces van de tentoonstelling, als denktank
en initiator, dient daarbij als welkome aanjager.

Project Hoogvliet (13624)

IPSV-bijdrage 2 1.905.876

Categorie Uitvoeringsprojecten (2001)

Indiener Stichting IBT

Programma Uitvoering van een dertigtal experimenten, projecten en

 programma's ter ondersteuning van de herstructurering

Realisatie 2000 - 2006

Contact De heer W. Vanstiphout, w.vanstiphout@wimby.nl

Weblink www.wimby.nl

Zoals in Hoogvliet (Rotterdam)Nieuw imago dankzij
bouwtentoonstelling

Omgevingskwaliteit

25Heerlijke stad

28

Bij stedelijke vernieuwing wordt het bestaande te vaak
ontkend. Zowel de bestaande fysieke structuur als de bestaan-
de sociaal-economische structuur van een wijk. Vernieuwing
die uitgaat van een integraal masterplan schiet zijn doel
daarom vaak voorbij. Echte vernieuwing begint bij de bewoners
en de ondernemers in een wijk en is gebaseerd op een haar-
scherpe probleemanalyse. Vervolgens zijn het vaak de kleine,
afgebakende projecten die een begin van een veel grotere
ontwikkeling kunnen vormen, aldus Henk van Schagen.

Als architect begon ik ten tijde van de Rotterdamse stadsver-
nieuwing van de jaren zeventig. In plaats van krotopruiming en
sanering, maakten we met architecten als Hammel en Quist
plannen voor vernieuwing van vooroorlogse wijken. We kwamen
met ideeën om hooguit vijf procent van de woningen te slopen
zodat daarmee op een slimme manier meer ruimte in de krappe
stedenbouwkundige structuren zou ontstaan. De rest van de
woningen zou worden gerenoveerd en de middenstand zou in de
wijk blijven. Het is allemaal anders gelopen. De ondernemers en
veel van de oorspronkelijke bewoners zijn vertrokken, er is meer
gesloopt dan goed was en de renovatie heeft te veel uniformiteit
gebracht. Dat het zo is gegaan, wijt ik aan de stagnatie die in de
loop van het proces is opgetreden. Eerst duurde het lang voor het
idee van stadsvernieuwing ingang vond. Toen het eindelijk zover
was, werd de stadsvernieuwing een grootschalige machine,
formeel en centralistisch aangestuurd en voortdurend kampend
met geldgebrek. Het heeft tien jaar geduurd voordat er één steen
op een andere werd gestapeld. En in die tijd heeft het ideaal
waarmee we begonnen – uitgaan van de mensen – plaats ge-
maakt voor een top-down proces met een massabouw en een
gelijkvormigheid waar de factor mens nagenoeg uit verdwenen
was.
Het is gemakkelijk om de stadsvernieuwing van de jaren zeventig
te diskwalificeren, maar ik ben bang dat er weinig lessen uit
getrokken zijn. Met de stedelijke vernieuwing ontstaat min of
meer hetzelfde patroon. De afhankelijkheid van de verschillende
overheidslagen, departementen en corporaties is groot waardoor
er stagnatie optreedt. Er is weinig slagkracht. Men gelooft in
masterplannen uitgaande van de positie van de wijk in de stad;
integrale plannen: daar zus, daar zo. Er zijn een heleboel partijen
bij betrokken en er moet een heleboel geld voor worden vrij-
gemaakt. Concreet gebeurt er in de tussenliggende jaren niets,
waardoor de situatie alleen maar ernstiger wordt en hele buurten
uit elkaar vallen. Als het dan eindelijk zover is, herkent niemand
zich in de plannen en ontstaat er verzet.

De stedelijke vernieuwing gaat nog steeds te veel uit van een
planners blight; het idee van een kaalslag, een totale ontkenning
van het bestaande. De planningmachine walst over alles en
iedereen heen. We vernieuwen zoveel tot er alleen nog toekomst
over is. We gaan in een wijk aan de slag, zonder ons goed af te
vragen van wie die wijk eigenlijk is. Die wijk is namelijk niet van
de gemeente, maar van de bewoners en de ondernemers die er
hun bedrijf hebben. De gemeente mag de formele opdrachtgever
van stedenbouwkundigen zijn, de feitelijke opdrachtgevers zijn
de mensen in de wijk.
Het ontbreekt in Nederland aan een cultuur van gemeenschaps-
zin. Een cultuur waarin bewoners als partij sterk zijn georgani-
seerd. In sommige Amerikaanse steden die veel ervaring met
ontwikkelingen in bestaand gebied hebben, zie je die cultuur
goed. Daar begint iedere ontwikkeling met een risicoanalyse en
onderhandelingen in een buurt. Daar wordt de bestaande situatie
als een gegeven meegenomen, niet alleen de ruimte en de
gebouwen, maar ook de wensen en eisen van bewoners. Het is
essentieel om te analyseren wat er in een omgeving leeft. Welke
risico’s zijn er? Niet alleen op het bouwkundige vlak, dat zijn we
gewend tot achter de komma te berekenen, maar op het economi-
sche en sociale vlak. Welke belangen tast ik aan? Welke weer-
stand kan ik verwachten? Hoe kan ik mensen schadeloos stellen?
Hoe kan ik mensen betrokken houden? Ontwikkelaars en corpo-
raties kunnen die analyse doorgaans niet alleen uitvoeren.
Daarvoor hebben ze de steun en de regie van de gemeente nodig.
Wat mij betreft mag de gemeente op dat punt dan ook veel
zelfbewuster optreden. Volgens mij behoort het tot de kerntaken
van de gemeentelijke overheid ervoor te waken dat de belangen
van de wijkbewoners op een volwaardige manier in het planproces
een plaats krijgen.

Om bij planvorming de bestaande situatie mee te nemen, is een
open planproces nodig. In zo’n proces geeft de gemeente de grote
lijnen aan in termen van doelstellingen en prioriteiten op stedelijk
niveau. Daarna gaan de partijen in de wijk – sleutelfiguren,
bewonersorganisaties, ondernemers – aan de slag, bijgestaan
door de gemeente die het proces faciliteert en door professionals
die de juiste vragen kunnen stellen. Het is van fundamenteel
belang dat in dat proces een goede probleemanalyse wordt
gemaakt. Wat leeft er in een wijk? Welke problemen worden
ervaren? Welke kwaliteiten acht men van bijzondere waarde?
Als je in zo’n proces open ogen hebt voor het bestaande, wat er
allemaal mis is en wat je ermee zou kunnen doen, kom je vaak tot
een hele reeks van oplossingen waarmee een enorme hoeveel-

De aangrijpingspunten
voor vernieuwing
zitten in het bestaande

Versterking betrokkenheid bij de dagelijkse leefomgeving

29

heid producten mogelijk is. En dat allemaal binnen het bestaande,
met behoud van fysieke en sociale structuren. De aangrijpings-
punten voor vernieuwing zitten in het bestaande. Wie daarentegen
blijft hangen in vernieuwingsdrift en professionele geheimtaal,
wordt als bedreigend ervaren en stuit vroeg of laat op verzet.

Ik heb geleerd dat de dingen simpel moeten zijn. Je moet niet
wachten tot alle partijen die ook maar iets in een wijk te zoeken
hebben, hun handtekening onder één integraal masterplan zetten.
Niet wachten tot alle subsidiesluizen opengaan. Ik geloof meer
en meer in bebouwingsplannen voor kleine gebiedjes waarop je
precies kunt zien wat, waar komt. Zodanig dat het concreet is in
tijd, beeld en programma. Dan is er een discussie met bewoners
mogelijk. Ergens in dat gebiedje is misschien een project te
definiëren waar je mee kunt beginnen. Iets waar weinig partijen
bij nodig zijn, maar wat wel een uitstraling naar de hele wijk heeft.
Dat kan een centraal gelegen plein zijn, een beeldbepalend
gebouw of een leegstaande fabriekshal. Een project waar bewo-
ners zich bij betrokken voelen. Als je dat kunt aanpakken, heb je
een begin van een veel grotere beweging. Daarvoor is het lef nodig
om gewoon met fase één te beginnen, zonder precies in kaart te
hebben hoe fase twee tot en met vier eruit zullen zien.

Wat mij opvalt, is dat iedereen in de stedelijke vernieuwing
voortdurend het woord ‘project’ gebruikt. Maar weten we eigenlijk
wel wat we daarmee bedoelen? In de architectuur weten we dat
vrij goed. In een project maak je eerst een haarscherpe probleem-
definitie. Vervolgens spreek je met elkaar af dat je in een bepaal-
de tijd, tegen een bepaalde prijs iets concreets levert. Met een
projectovereenkomst ga je een resultaatverplichting aan. In de
stedelijke vernieuwing wordt het woord project slordig gebruikt
en dat fnuikt. Het klinkt lekker actief, maar het verdoezelt dat
een goede probleemanalyse ontbreekt. Er wordt een mooi project
verzonnen zonder dat goed is geanalyseerd waar het project
eigenlijk een antwoord op moet geven. Waar gaat het om? Wat is
hier de clou? Wie moet hier worden verleid? Welk probleem wordt
hier opgelost? Wie heeft om dit project gevraagd?

Waar het voortdurend om gaat, is dat de problemen in een wijk
en de mogelijke oplossingen samen met de bewoners worden
geanalyseerd. Pas als dat is gedaan, is het mogelijk aan oplossin-
gen te werken. Die oplossingen moeten uiteraard een antwoord
vormen op de geconstateerde problemen en geen nieuwe proble-
men veroorzaken. Dat lijkt een open deur, maar toch worden er in
de stedelijke vernieuwing keer op keer oplossingen aangedragen

waarvoor in de betreffende wijken een probleem ontbreekt.
Oplossingen die werkelijk een vernieuwing in gang kunnen zetten,
beginnen bij de behoefte van bewoners en ondernemers in een
wijk. En dat zijn vaker kleine, goed definieerbare projecten,
dan grote allesomvattende masterplannen. Echte stedelijke
vernieuwing begint met niches waarmee zittende bewoners
kansen krijgen die nieuw voor hen zijn. Wie daarin slaagt, houdt
gemeenschappen in stand en kan een trein in beweging zetten.

Henk van Schagen - Architect en stedenbouwkundige

Heerlijke stad

30

Om de sociale samenhang in een buurt te versterken en om
verschijnselen als overlast, vandalisme en onveiligheid tegen te
gaan, is het belangrijk bewoners en bedrijven meer te betrekken
bij de inrichting en het beheer van hun dagelijkse leefomgeving.
In een sterke stad staan de bewoners niet aan de kant, maar
nemen zij deel aan stedelijke vernieuwing. Rond dit prestatieveld
laten veel IPSV-projecten iets bijzonders zien. Bijvoorbeeld door
belanghebbenden te laten deelnemen aan veranderingen in hun
wijk. Of door bewoners gezamenlijk verantwoordelijk te maken
voor beheer van de openbare ruimte.

Zoals in de wijk Rustenburg Oostbroek in Den Haag, waar
bewoners het voortouw nemen bij grootscheepse woningver-
betering.
Of in de Rivierenwijk in Deventer, waar de methode ‘Kolonisten
van de wijk’ wordt ingezet om bewoners te helpen zelf vorm te
geven aan vernieuwing van hun wijk.
De wijk Berflo Es in Hengelo wordt geadopteerd door de voetbal-
club FC Twente die daarmee haar bekendheid en positie aanwendt
om de buurtbetrokkenheid te versterken.
In Utrecht wordt sport gebruikt als middel om de betrokkenheid
van buurtbewoners te vergroten. In drie projecten wordt sport
op een innovatieve manier gecombineerd met welzijn, sociaal-
culturele voorzieningen en onderwijs.

PrestatieveldVersterking betrokken-
heid bij de dagelijkse
leefomgeving

Versterking betrokkenheid bij de dagelijkse leefomgeving

31Heerlijke stad

32

Vernieuwing zonder sloop. Dat is het motto waar de circa
14.000 inwoners van de Haagse wijk Rustenburg Oostbroek
warm voor lopen. Eerdere sloopplannen werden door de
bewoners getorpedeerd. Ze stelden er een plan voor in de
plaats om binnen bestaande casco’s de woningvoorraad te
vernieuwen en te differentiëren. De gemeente ondersteunt
het proces. Zij helpt de bewoners met advies, onderzoek en
subsidie en pakt ondertussen zelf de openbare ruimte aan.

Achtergrond
Rustenburg Oostbroek is een vooroorlogse wijk in de tweede ring
van Den Haag. Een starterswijk, zeggen makelaars, met over-
wegend kleine en relatief goedkope woningen. Een wijk om
plezierig te wonen, zeggen veel bewoners. Maar de grote woning-
dichtheid, de parkeerdruk, de geringe woningdifferentiatie en de
kleine afmeting van de meeste woningen, maakt dat mensen met
hogere inkomens de wijk massaal verlaten waarbij hun plaats
wordt ingenomen door sociaal zwakkere groepen. De wijk is
oorspronkelijk gebouwd door beleggers, maar door massale
splitsing en uitponding is het bezit enorm versnipperd. Zestig
procent van de woningen is particulier bezit, dertig procent is
particuliere verhuur en tien procent is corporatiebezit.
Er zijn vijfduizend appartementseigenaren die verenigd zijn in
circa duizend afzonderlijke verenigingen van eigenaren (VvE’s).
In 1998 wilde de gemeente door selectieve sloop ruimte creëren
voor vernieuwing. De actieve Bewonersorganisatie Rustenburg
Oostbroek kwam in opstand en presenteerde een alternatief.

Ontwerp
Om de woningen te kunnen vergroten zijn mogelijkheden uitge-
werkt zoals samenvoeging en het realiseren van een dakopbouw.
Voor samenvoeging van woningen is subsidie beschikbaar. Voor
een dakopbouw is in samenwerking met een architectenbureau
een set van criteria opgesteld, die bewoners een goede kans
geven om hun voorstel door Welstand goedgekeurd te krijgen.
Met de vernieuwing van de wijk verbeteren de gemeente en de
bewoners ook de duurzaamheidsprestatie van de woningen op het
gebied van energie, groen, materiaalgebruik en water. Terwijl de
bewoners de woningen verbeteren, knapt de gemeente de open-
bare ruimte op. Zo wordt met een mix van maatregelen de
parkeerproblematiek aangepakt: bevorderen openbaar vervoer
en fiets, invoeren betaald parkeren en het realiseren van extra
parkeerplaatsen. Het is de bedoeling om een ondergrondse
mechanische parkeergarage te bouwen. Ook het winkelgebied
in de wijk wordt verbeterd.

Uitvoering
Het concept van vernieuwen zonder sloop is uitgewerkt door
bewoners, de corporatie, de gemeente en marktpartijen. Zo’n
zestig bewoners namen deel aan bewonerswerkgroepen, waarbij
ieder zijn eigen achterban vertegenwoordigde. Zeswekelijks vond
er overleg plaats tussen de voorzitters van de bewonerswerk-
groepen en de gemeente onder leiding van een onafhankelijke
voorzitter. Langs deze weg is een Wijkplan Rustenburg Oostbroek
opgesteld. Vanuit een wijkontwikkelingsbureau wordt de uitvoe-
ring van het wijkplan ondersteund. Het bureau informeert
bewoners, geeft technische en juridische ondersteuning, stimu-
leert, begeleidt en lost knelpunten op. Essentieel voor het
realiseren van het plan is het verbeteren van de VvE-structuur.
De kleine VvE’s hebben vaak te weinig kennis en slagkracht om
complexe verbouwingen te realiseren. Er is een bureau opgericht
dat VvE’s stimuleert om onderhoudsplannen op te stellen.

Leerpunten
In een wijk met veel versnipperd eigendom zoals Rustenburg
Oostbroek, pakt de markt vernieuwing van de woningen en de
woonomgeving niet vanzelf op. Ook al zijn eigenaar-bewoners
zeer betrokken, er is veel gemeentelijke inbreng en coördinatie
nodig. Sloopplannen van de gemeente gaven een aanzet tot een
initiatief van bewoners om met een alternatief plan te komen.
Hier drijft het proces op actieve inbreng van bewonerswerkgroe-
pen. De gemeente versnelt het proces met informatie, onderzoek
naar knelpunten, subsidie om risico’s weg te nemen en begelei-
ding bij het aanvragen van vergunningen. Tegelijk met particuliere
woningverbetering knapt de gemeente de openbare ruimte en een
winkelgebied op. Het project laat zien hoe met de vernieuwing van
een wijk de betrokkenheid van bewoners zelfs kan toenemen.

Project Particulieren vernieuwen Rustenburg Oostbroek (23402)

IPSV-bijdrage 2 8.000.000

Categorie Uitvoeringsprojecten (2002)

Indiener DSO, gemeente Den Haag

Programma Opzet wijkbureau, onderzoek VvE’s, faciliteren woninginno-

 vatie, vergroten duurzaamheid, verbeteren openbare

 ruimte, oplossen parkeerproblemen.

Realisatie 2002 - 2007

Contact Mevrouw W. van der Meijs, w.vandermeijs@dso.denhaag.nl

Zoals in Rustenburg Oostbroek (Den Haag)Bewoners nemen
het voortouw

Versterking betrokkenheid bij de dagelijkse leefomgeving

33Heerlijke stad

34

Bij vernieuwing van de Rivierenwijk in Deventer zijn de circa
3.500 inwoners aan zet als ontwerpers. Door een uitgebreide
verkenningsfase, keukentafelgesprekken en een buurtsmede-
rij (waar plannen worden gesmeed) worden problemen en
wensen in kaart gebracht. Die vormen de basis voor ontwikke-
ling van een wijk met gedragen kwaliteit.

Achtergrond
Een deel van de Rivierenbuurt is een toonbeeld van misère en
staat op de nominatie om te worden gesloopt. Maar ook al willen
bewoners mooi wonen, velen willen er niet weg. Door de huidige
en veel gehanteerde wijze van extern in de wijk gebrachte
deskundigheid krijgen bewoners echter niet de ruimte om mee te
ontwikkelen. De drang om alles maar te vernieuwen zorgt voor
weerstand, conflicten en tegenstrijdige belangen waardoor
iedereen op z’n strepen gaat staan en de buurtbetrokkenheid
afkalft. Iedereen wil dat de terug te bouwen Rivierenwijk aantrek-
kelijk wordt voor méér dan de vijftien procent van de bewoners die
na een herstructurering doorgaans terugkeert.

Ontwerp
Vanuit een gezamenlijke proceszijde leveren de bewoners input
voor de productzijde waarbij tegenstrijdige belangen in verbeter-
trajecten worden omgebogen in gezamenlijke belangen die tot
synergie kunnen leiden. Met de methode worden verschillende
achtereenvolgende stappen gezet. Eerst wordt de buurt of de
wijk benoemd, inclusief ambities, de spelers, het speelveld en de
spelregels. Vervolgens worden veranderingsonderwerpen aange-
geven door gemeente, corporaties en vooral bewoners. Daarna
worden de veranderingsonderwerpen gewogen, waarmee er een
zeer groot aantal beslispunten op tafel komt te liggen.

Uitvoering
De methode wordt voor het eerst toegepast in de Rivierenwijk in
Deventer. Drie opbouwwerkers hebben een verkenningenfase
doorlopen en verslag gedaan van een eerste sociale oogopslag. Zij
hebben ongeveer 45 sociale gemeenschappen in beeld gebracht.
Met een zogenoemde proefboring hebben de verkenners ongeveer
64 onderwerpen met betrekking tot wijkvernieuwing geïnventari-
seerd. In deze periode is ook een buurtmuseum en een buurtsme-
derij (waar plannen worden gesmeed) opgezet. Een belangrijke
stap is het bespreken van de 64 veranderonderwerpen in kleine,
bestaande sociale netwerken: de keukentafelgesprekken. Ook de
corporaties en de gemeente voeren dergelijke gesprekken. Met
een speciaal ontwikkeld wijkspeelbord en een spelmodel kunnen

bewoners letterlijk afscheid nemen van de wijk zoals die was en
voorbereidingen treffen voor de inrichting van een nieuwe wijk.
Op grond van de keukentafelgesprekken worden de 64 hoogst sco-
rende veranderonderwerpen vastgesteld. De uitkomsten worden
met alle keukentafeldeelnemers en andere belangstellenden
besproken. Op grond hiervan wordt een veranderprofiel voor de
wijk opgesteld.
Tegelijkertijd is gewerkt aan een individueel profiel: hoe staan
bewoners ten opzichte van de nieuwe wijk? Het collectief planpro-
fiel wordt besproken met de gemeente en de corporatie. Alles
waarover overeenstemming bestaat, naar verwachting tachtig
procent, wordt in het Programma van Eisen van de nieuwe wijk
opgenomen. Over de resterende onderwerpen wordt gediscussi-
eerd en neemt de gemeente of de corporatie de uiteindelijke
beslissing. De bewoners kunnen zich in deze gang van zaken
vinden. Het eindresultaat van dit traject is een schetsboek
waarmee de stedenbouwkundige van de corporatie aan de slag
kan gaan.

Leerpunten
Het gebruik van een bekend spel als aansprekende metafoor
geeft een positieve draai aan de inbreng van bewoners. De
mogelijkheid om zelf thema’s aan te dragen geeft ze de kans om
hun eigen wijk opnieuw in te richten. Hiermee wordt gebruik
gemaakt van hechte sociale netwerken in de wijk en kunnen de
bewoners als opdrachtgever en producent een rol spelen in het
vernieuwingsproces. Hierdoor gaan bewoners zich niet alleen
richten op wat ze menen te verliezen, maar vooral op wat er nodig
is voor een goed leefklimaat. Bewoners die normaal niet meedoen
met herstructureringstrajecten worden nu wel gemobiliseerd. Het
resultaat: meer bewoners die na wijkvernieuwing terugkeren en
minder weerstand tegen plannen.

Project Kolonisten van de wijk (31319)

IPSV-bijdrage 2 277.415

Categorie Ideeën en plannen (2003)

Indiener Raster Welzijnsgroep

Programma Ondersteuning bij herstructurering Rivierenwijk

Realisatie 2003 - 2006

Contact De heer A. Straaten, a.straaten@raster-groep.nl

Weblink www.buurtsmederij.nl

Zoals in de Rivierenwijk (Deventer)Kolonisten van de Wijk

Versterking betrokkenheid bij de dagelijkse leefomgeving

35Heerlijke stad

36

De Hengelose wijk Berflo Es is een van de 56 Nederlandse
aandachtswijken. Voetbalclub FC Twente heeft in deze wijk
haar wortels met oefenaccommodatie en een voetbalacademie.
Vanuit haar maatschappelijke verantwoordelijkheid en
betrokkenheid heeft de club de wijk geadopteerd. De club wil
zo haar invloed aanwenden om de wijk in sociaal opzicht te
versterken.

Achtergrond
Bedrijven en organisaties hebben een verantwoordelijkheid voor
het reilen en zeilen van de omgeving waar zij zijn gevestigd. De
betrokkenheid van partijen met een positieve uitstraling die van
daaruit een bijdrage kunnen leveren aan een beter leefklimaat, is
dan ook essentieel voor de sociale opbouw van wijken en buurten.
Een partij die als trekker kan functioneren, kan in een wijk nieuwe
dynamiek brengen. Andersom is dat ook belangrijk, want het
succes van een bedrijf of organisatie hangt op z’n minst voor een
deel af van het functioneren van de omgeving. In de Hengelose
achterstandswijk Berflo Es is voetbalclub FC Twente zo’n organi-
satie. De club heeft belang bij een sterke wijk en de wijk heeft
behoefte aan een trekker met een positieve naam die wijkver-
nieuwing kan versnellen.

Ontwerp
Op aangeven van de werkontwikkelingsmaatschappij Surplus is
FC Twente enthousiast geworden om die rol als trekker op zich
nemen, uiteraard in samenwerking met andere organisaties.
De club heeft de wijk in dit verband geadopteerd, waarmee zij
uitdrukking geeft aan haar betrokkenheid bij de wijk. Met name
de spelers van FC Twente kunnen een voorbeeldfunctie vervullen.
De club zet haar faciliteiten en positie in om op diverse terreinen
ten behoeve van de wijk en zijn bewoners verbetering na te
streven. De club treedt als ambassadeur op en kan daardoor ook
positieve belangstelling van media, sponsors en anderen genere-
ren. Supporters van FC Twente worden opgeroepen om zich net
als hun club voor de leefbaarheid van de wijk in te spannen. Het
project is vooralsnog opgezet als een experiment voor de duur
van drie jaar.

Uitvoering
Door de wijk te adopteren aanvaardt de club medeverantwoorde-
lijkheid voor de leefsituatie in die wijk. Voor FC Twente houdt dat
in, dat zij organisaties waar mogelijk steunt en als een ambassa-
deur voor de wijk optreedt. De club zet haar netwerk in om de
juiste maatregelen en voorzieningen in de wijk gerealiseerd te

krijgen. Alle geledingen van de club spannen zich in een bijdrage
te leveren.
In samenwerking met de gemeente Hengelo, het welzijnswerk en
woningcorporaties zijn verschillende acties op touw gezet. Zo wil
FC Twente werkervaringsplaatsen bij haar eigen organisatie of bij
gelieerde bedrijven proberen te realiseren. Daarvoor wordt een
projectmedewerker aangesteld die in samenwerking met het
welzijnswerk zal proberen deze mensen naar betaald werk te
geleiden. Wijkbewoners krijgen de kans om een opleiding te
volgen tot steward bij FC Twente. Samen met instellingen in de
wijk organiseert FC Twente bijeenkomsten waar wijkbewoners
de leefbaarheid in de wijk bespreken. Spelers en stafleden van
de club zullen die bijeenkomsten bijwonen. De club wil helpen
om mensen te werven voor taallessen. De medische staf van FC
Twente wil de GGD ondersteuning geven bij voorlichting over
voeding en gezondheid. Samen met gemeente, politie en onder-
wijs helpt FC Twente lichte criminaliteit te beteugelen, onder
andere door de mentaliteit van overlastgevende supporters-
groepen te beïnvloeden.

Leerpunten
De maatschappelijke invloed van een organisatie van FC Twente
is groot. De club heeft nauwe banden met bedrijven, media en
duizenden supporters. Die invloed kan worden gebruikt om een
wijk waarmee de club binding heeft, te versterken. Supporters
worden via de club enthousiast gemaakt om bij te dragen aan
ontwikkeling van de wijk. Door de wijk Berflo Es te adopteren,
geeft FC Twente aan dat zij zich veel gelegen laat liggen aan de
leefsituatie in deze wijk. Het project laat zien dat het mogelijk is
om samen met welzijnsorganisaties, corporaties en de gemeente
een programma op te stellen waar de wijk belang bij kan hebben.

Project Adoptiewijk FC Twente (41403)

IPSV-bijdrage 2 250.000

Categorie Ideeën en plannen (2004)

Indiener Gemeente Hengelo

Programma Bijdrage aan versterking van de wijk Berflo Es

Realisatie 2004 - 2007

Contact De heer D. Kroes, kroes@introweb.nl

Zoals in Berflo Es (Hengelo)Betrokkenheid
scoort beter

Versterking betrokkenheid bij de dagelijkse leefomgeving

37Heerlijke stad

38

Sport levert naast plezier ook een belangrijke bijdrage aan
maatschappelijke waarden als leefbaarheid, sociale integratie
en gezondheid. In drie Utrechtse projecten wordt dit gegeven
gebruikt om herstructurering van wijken te versnellen. Sport
verbroedert en kan daardoor een interessante impuls zijn voor
de sociale pijler van de stedelijke vernieuwing, zeker als
verregaande functiecombinaties met welzijn, sociaal culturele
voorzieningen en onderwijs worden gerealiseerd.

Achtergrond
De wijk Ondiep moet worden geherstructureerd. Daarvoor is een
sociaal programma onmisbaar omdat is geconstateerd, dat juist
de zwakke sociale structuur een belangrijke oorzaak is van
problemen in de wijk. Tegelijk beschikt de wijk over een sportter-
rein van vier hectare, dat wordt gebruikt door twee voetbalvereni-
gingen. Het terrein is met hoge hekken van de woonwijk afgeslo-
ten en de gebruiksintensiteit is laag. Het plan is om het terrein
opnieuw in te richten zodat meer mensen uit de wijk er gebruik
van kunnen maken. Een vergelijkbare opgave kent de wijk
Kanaleneiland. Hier wordt aan de herstructurering bijgedragen
vanuit het sportpark Welgelegen: een bestaand terrein met een
sportzaal, dat nu voor verschillende sporten en culturele evene-
menten wordt gebruikt. Nieuw Welgelegen zal een volwaardige
multifunctionele accommodatie worden met faciliteiten voor
mensen van alle leeftijden en achtergronden. In de wijk Oog in
Al is een bestaand sportpark opnieuw ingericht en als Sportpark
Marco van Basten bestemd voor intensief gebruik door sport-
verenigingen en omwonenden.

Ontwerp
De opzet is om van de sportparken een sociale ontmoetingsplaats
te maken. Zo biedt Nieuw Welgelegen ook ruimte voor opvang van
probleemjongeren. Sportpark Marco van Basten is gecombineerd
met kinderopvang en naschoolse opvang. Het sportpark Ondiep
wordt gecombineerd met recreatie en maatschappelijke dienst-
verlening. Door de deze functiecombinaties komen er meer
mensen gedurende een langer deel van de dag en het seizoen.
Dat verhoogt de sociale veiligheid en maakt toezicht haalbaar.
Met enkele technische innovaties is het mogelijk op een gegeven
oppervlakte zoveel mogelijk wensen in te willigen. Zo heeft
sportpark Marco van Basten een ingenieuze inrichting van de
kantine gekregen, waardoor zes verenigingen en de kinderopvang
er gebruik van kunnen maken zonder elkaar in de weg te zitten.
Bij Nieuw Welgelegen worden openluchtfaciliteiten op het dak
van de sporthal gerealiseerd.

Uitvoering
Multifunctionaliteit is een kernbegrip: sjiek en sjofel, jong en
oud, wit en zwart, arm en rijk. Hoe meer categorieën gebruikers
zich tot het sportpark voelen aangetrokken, hoe beter het park
als ontmoetingsplaats zal functioneren. Die opgave leidt tot een
complex proces waarbij eerst de wensen en eisen van alle poten-
tiële gebruikers in kaart moeten worden gebracht. Ten slotte is
er actief beheer nodig voor toezicht, coördinatie en organisatie.

Leerpunten
De projecten laten zien dat sportaccommodaties goed kunnen
worden gecombineerd met recreatie en maatschappelijke
functies zoals kinderopvang en naschoolse opvang. Door techni-
sche innovaties is intensief gebruik van de ruimte door meerdere
gebruikersgroepen mogelijk. Actief beheer is in alle projecten
uiteindelijk een van de belangrijkste succesfactoren. Het is de
bedoeling om bewoners daar ook bij te betrekken. Door deze
opzet is het mogelijk sportparken te laten fungeren als ont-
moetingsplaats in de buurt en daarmee de sociale structuur
in een wijk te versterken.

Project Sportpark Marco van Basten (22505)

IPSV-bijdrage 2 311.436

Categorie Uitvoeringsprojecten (2002)

Indiener Gemeente Utrecht

Realisatie 2003 - 2004

Contact De heer R. Leppink, r.leppink@utrecht.nl

Project Sporteiland Nieuw Welgelegen (33035)

IPSV-bijdrage 2 3.900.000

Categorie Uitvoeringsprojecten (2003)

Indiener Gemeente Utrecht

Realisatie 2004 - 2007

Contact De heer T.M.A. van Wijk, theo.tr@nsformation.com

Project Ondiep: het trendpark met lef (21481)

IPSV-bijdrage 2 256.000

Categorie Ideeën en plannen (2002)

Indiener Gemeente Utrecht

Realisatie 2005 - 2008

Contact De heer T.M.A. van Wijk, theo.tr@nsformation.com

Zoals in UtrechtSport verbroedert

Versterking betrokkenheid bij de dagelijkse leefomgeving

39Heerlijke stad

42

Duurzaamheid is een paraplubegrip. Daaronder vallen noties
als brandstofbesparing, hergebruik van grondstoffen en
waterbeheer. Ook zorgvuldig ruimtegebruik is een aspect
van duurzaamheid: de juiste functies op de juiste plek en het
juiste moment. Wie zorgvuldig met de ruimte omgaat, kiest
zoveel mogelijk voor bestaand bebouwd gebied. De opdracht
is stedelijke vernieuwing, herstructurering en transformatie.
Voor uitbreidingslocaties moeten gemeenten in regionaal
verband afspraken maken, zegt Theo Peters.

De grote slag die we in Gelderland maken, is dat we overal
maximaal inzetten op stedelijke vernieuwing. In het streekplan
leggen we streefcijfers vast voor intensivering van het gebruik van
de ruimte in bestaand bebouwd gebied. Dat drukken we uit in de
verhouding tussen binnenstedelijke ontwikkelingen en ontwikke-
lingen in uitleggebieden. We hebben de provincie verdeeld in zes
regio’s waarvoor die streefcijfers zijn bepaald. Voor het Knooppunt
Arnhem-Nijmegen (KAN) geldt bijvoorbeeld dat 45 tot 50 procent
van alle stedelijke ontwikkelingen binnenstedelijk moeten worden
gerealiseerd. In de stedendriehoek (Apeldoorn-Deventer-Zwolle)
is dat aandeel 40 tot 45 procent. Die percentages liggen voor de
komende tien jaar vast.

In bestaand bebouwd gebied is veel ruimte te winnen en kwaliteit
toe te voegen door herstructurering van verouderde woonwijken,
transformatie van bedrijfslocaties, herbestemming van cultuur-
historisch erfgoed en dergelijke. Ik denk bijvoorbeeld aan al die
karakteristieke villa’s die lange tijd als kantoor zijn gebruikt.
Nu de kantorenmarkt oververzadigd is, zie je nogal wat van
dat vastgoed vrijkomen. Wat zou het mooi zijn als die weer een
woonfunctie krijgen, bijvoorbeeld voor studenten, starters of
ouderen. Uiteraard ontkomen we niet aan uitbreidingslocaties;
niet alles is binnenstedelijk op te lossen. Maar we willen daar
zorgvuldig mee omgaan om de mooie natuurgebieden, het water
en het open landschap in de provincie zoveel mogelijk in stand te
houden.
Een weiland kun je maar één keer uitgeven, dus als je dat doet,
moet je zeker weten dat je het goed doet. Als iedere gemeente
haar eigen uitbreidingsgebiedje volbouwt, weet je zeker dat het
niet goed gaat. Dan kweek je aan de randen van alle steden en
dorpen witte schimmel waar niemand vrolijk van wordt. Wij
vragen daarom van gemeenten de moed te hebben om over hun
eigen grenzen heen te kijken. In het nieuwe streekplan hebben
we daarom afgesproken dat de gemeenten in regionaal verband
zoeklocaties voor wonen, werken en voorzieningen aanwijzen.

Dus niet meer iedere gemeente haar eigen plek, maar per regio
enkele goed gekozen locaties die ook in regionaal verband in de
komende tien jaar kunnen worden benut.

Met het nieuwe streekplan voeren we de druk op de bestaande
stad op. Dat is niet de weg van de minste weerstand, want
binnenstedelijke locaties zijn meestal niet de makkelijkste voor
nieuwe ontwikkelingen en vaak ook niet de goedkoopste. Maar ik
ken gelukkig veel woningcorporaties en ontwikkelaars die bereid
zijn om te investeren in stedelijke vernieuwing en ook bereid zijn
de onrendabele toppen voor hun rekening te nemen. Vanuit de
provincies ondersteunen we stedelijke vernieuwing door aan de
verdeling van ISV-middelen de voorwaarde te verbinden, dat
gemeenten goede plannen hebben voor herstructurering en
transformatie. Daarnaast is er verevening nodig. Op uitleglocaties
is doorgaans winst te behalen en die winst zou minstens voor een
deel ten goede moeten komen aan de financiering van de anders
onrendabele stedelijke vernieuwing. Het zou mijn voorkeur
hebben om dat ook in regionaal verband te laten plaatsvinden,
maar daar is, behalve de kaderwet voor het KAN, op dit moment
geen wetgeving voor. Voorlopig is het nog een hele toer om een
goede verevening op gemeentelijk niveau te realiseren. Daar is
nog een slag te maken.

Als die financiële hindernissen zijn genomen, is er veel mogelijk.
Technisch zijn er namelijk weinig belemmeringen. Ook in Gelder-
land zijn er legio voorbeelden van zorgvuldig ruimtegebruik:
dubbel grondgebruik, herbestemming van bestaand vastgoed,
wonen boven winkels, functiemenging in tijd, inpandig en/of
ondergronds parkeren,... De techniek is niet het probleem. Vaak
zit het probleem in geld, in kennis, in willen of in durven. Het moet
tussen de oren zitten. Zoals bij inpandig en ondergronds parke-
ren; je ziet tegenwoordig geen enkel plan meer met parkeren op
maaiveld. Dat is nooit door regelgeving afgedwongen, maar het is
wel de norm geworden. Ook rond andere aspecten van duurzaam-
heid is er veel mogelijk. Voor energiegebruik gelden landelijke
normen en op het gebied van water geldt de watertoets. Daar-
naast ontwikkelen gemeenten allerlei initiatieven om een stap
verder te gaan. Als het gaat om water, dan gaat het vooral om
dubbel grondgebruik. Voor de komende jaren is het de uitdaging
om de wateropgave te integreren in de ruimtelijke ordening. Dus
waterberging combineren met recreatie. Of water combineren
met wonen. Of met bedrijvigheid. Er is van alles denkbaar.
Gemeenten zouden op dit gebied gerust wat hoger van de toren
mogen blazen. Lange tijd hebben zij de regie overgelaten aan

Al te zeer inzetten
op kwantiteit is een
valkuil; het gaat om
kwaliteit

Zorgvuldig ruimtegebruik en duurzaamheid

43

corporaties en marktpartijen. Gemeenten wisten ook niet zo goed
wat ze nu eigenlijk wilden. Er was geen woonbeleid. Woningbouw
was in iedere begroting sluitpost: een rondweg werd gefinancierd
met woningen. Voorzieningen werden gefinancierd met woningen.
Openbare ruimte werd gefinancierd met woningen. Dat is gelukkig
verleden tijd. Inmiddels weten gemeenten heel goed wat hun
doelgroepen zijn, welke woonwensen die doelgroepen hebben,
welke trends er zijn en dus aan welke woningen op welk moment
behoefte is. Gemeenten weten welke woonmilieus zij willen
realiseren en welke eisen zij willen stellen op het gebied van
zaken als duurzaam bouwen. Nu we dat als overheden helder
hebben, kunnen gemeenten de regie weer naar zich toehalen.
Uiteraard kost het de gemeente meer tijd en overredingskracht
om hoge ambities waar te maken, vooral als zij geen grondpositie
heeft. Het vereist dat zij lange tijd vasthoudt aan helder gekozen
uitgangspunten. Maar dat is opnieuw de grote valkuil. We moeten
niet denken dat we snel, snel, snel te werk kunnen gaan. Gezien
de huidige marktomstandigheden is daar overigens ook geen
aanleiding toe. We moeten voortdurend in blijven zetten op
kwaliteit. Waar het om gaat is dat je als gemeente weet waar
je voor staat en dat je de wil hebt om daar ook voor te gaan.

Wanneer het gaat om woningbouw begint dat besef steeds meer
door te dringen. Bij de inrichting van bedrijventerreinen is wat
dat betreft nog een wereld te winnen. Daar worden nog steeds te
grote kavels te dun bebouwd: ruim opgezet, plat en – maar dat
is subjectief – vaak ook lelijk. Meestal geldt er in bestemmings-
plannen een maximale bebouwingshoogte, terwijl dat uit oogpunt
van zorgvuldig ruimtegebruik beter een minimale bebouwings-
hoogte zou kunnen zijn. Ook daar willen we in deze provincie
proberen intergemeentelijke afspraken over te maken. Niet meer
iedere gemeente haar eigen terrein, maar meerdere gemeenten
samen één goed gekozen locatie. In Gelderland hebben de
gemeenten Hattem, Heerde en Oldenbroek dat al gedaan. Het
voordeel is dat het daarmee afgelopen is met het sluipend
uitbreiden van bestaande kernen, dat er één echt goede plek
wordt ontwikkeld en er een uniforme grondprijs geldt, waardoor
gemeenten niet meer met elkaar concurreren. Of het voor
bedrijven uiteindelijk zoveel duurder is, vraag ik me af, want als
je de ruimte zorgvuldig benut, hoef je ook minder vierkante
meters af te nemen.
De rijksoverheid laat in het ruimtelijk beleid veel over aan de
gemeenten. Ik vind dat op zichzelf een goede zaak. Ik heb niet de
indruk dat gemeenten van die vrijheid misbruik maken. Ze hebben
niet de neiging om de boel vol te willen bouwen. Integendeel. Ze

hechten zelf ook aan vitale steden en zorgvuldig ruimtegebruik en
leggen veel creativiteit aan de dag om die ambitie waar te maken.
Wat dat betreft heb ik een groot vertrouwen in gemeentebesturen.
Maar toch is de verleiding altijd groot om financieel aantrekkelijke
locaties eerst en vooral te ontwikkelen. Daarom is het goed dat de
provincie ertussen zit en dat er harde afspraken liggen. Niet over
woningcontingenten, zoals vroeger, maar over segmentering van
de woningbouw en over intensiveringspercentages. Al te zeer
inzetten op kwantiteit is een valkuil; het gaat om kwaliteit. Het
gaat er om, dat woningzoekenden niet zes, zeven of soms wel
tien jaar moeten wachten op een woning die aan hun wensen en
mogelijkheden voldoet, maar dat zij sneller worden geholpen.
Ook dat heeft te maken met duurzaamheid.

Theo Peters - Gedeputeerde Ruimtelijke Ordening en Wonen
van de provincie Gelderland

Heerlijke stad

44

Het IPSV kende duurzaamheid en zorgvuldig ruimtegebruik als
twee aparte prestatievelden. Door de ruimte in de stad zorgvuldig
te gebruiken, neemt de druk op de ruimte buiten de stad af en
blijft het draagvlak voor voorzieningen in de stad op peil. Met
zorgvuldig ruimtegebruik zijn er tegelijk veel meer kansen voor
duurzaamheid op het gebied van energie, water, bodemsanering,
sanering van geluidhinder en duurzaam bouwen. Veel geselec-
teerde IPSV-projecten hebben dan ook raakvlakken met beide
prestatievelden. Zorgvuldig ruimtegebruik heeft een belangrijke
technische component. De projecten laten echter zien dat juist
ook sociale en organisatorische vernieuwingen nodig zijn,
bijvoorbeeld als het gaat om wet- en regelgeving, functiemenging
en spreiding van de ruimtedruk in de tijd, beheer, financiering
en eigendomsverhoudingen.

Een mooi voorbeeld is te zien in Drachten, waar een vuilstort
wordt gesaneerd, de grond wordt gebruikt voor een geluidswal
en de afgegraven ruimte werfachtige bouwkavels aan het water
vormt. En in het Lloydkwartier in Rotterdam, waar een innovatief
systeem voor ondergrondse kabels en leidingen is toegepast:
altijd bereikbaar zonder schade aan het wegdek. In Bospolder-
Tussendijken in Rotterdam en in Tiel-Oost worden twee projec-
ten gerealiseerd waarbij functies worden gestapeld waarmee
de omgeving een behoorlijke kwaliteitsimpuls krijgt.
Of zoals in Leeuwarden, waar het riviertje de Potmarge wordt
gebruikt als stedenbouwkundige onderlegger en als basis voor
een duurzaam watersysteem.
Een innovatie op het gebied van energiegebruik is te zien in
Spoorwijk in Den Haag, waar met een combinatie van zonne-
energie en aardwarmte een CO2-reductie van vijftig procent
wordt bereikt.

Zorgvuldig
ruimtegebruik
en duurzaamheid

Prestatievelden

Zorgvuldig ruimtegebruik en duurzaamheid

45Heerlijke stad

46

De gemeente Smallingerland bouwt negenhonderd woningen
in een reststrook langs de Drachtstervaart. De ruimte hiervoor
ontstaat door een voormalige vuilstort te saneren en het stort-
materiaal te gebruiken voor een geluidswal langs industrie-
terrein De Haven. Het project kent veel milieutechnische
haken en ogen, maar per saldo zal de leefkwaliteit er in het
gebied op vooruitgaan.

Achtergrond
De gemeente staat een duurzame ontwikkeling van Drachten
voor, teneinde deze stad meer karakter, sfeer, gezelligheid en
werkgelegenheid te brengen. Sanering van milieuhinder, uit-
breiding van het woningbestand en een betere benutting van de
ligging aan het water zijn onderdelen van het beleid. De gemeente
wil het open buitengebied zoveel mogelijk van verstedelijking
vrijwaren door locaties in of aan de bebouwde kom te ontwikkelen.

Ontwerp
Om deze hoge ambities te realiseren werkt de gemeente aan een
plan met twee elementen. Het eerste is het opengraven van de
ooit gedempte Drachtstervaart over een lengte van 1.100 meter
waardoor het centrum van Drachten als vanouds direct wordt
verbonden met de Friese meren en de levendigheid in de stad
toeneemt. Er zijn passantenhavens, afmeervoorzieningen en
ligplaatsen voor woonschepen gerealiseerd. Als tweede element
wordt de vuilstort aan de zuidkant van de Drachtstervaart
afgegraven. Het stortmateriaal wordt ingepakt en gebruikt om
er aan de noordkant een veertien meter hoge geluidswal van te
maken. Deze stelt de geluidruimte aan de industriekant van de
wal zeker terwijl aan de andere kant door de afgraving werf-
achtige bouwkavels aan het water ontstaan waar uiteindelijk
negenhonderd woningen komen. En, hoewel intensief bebouwd,
heeft vrijwel iedereen straks een afmeerplaats voor een eigen
boot. Om eventuele gezondheidsrisico’s voor toekomstige
bewoners te bepalen, is een zogenoemde gezondheidseffect-
screening gedaan. Ontwikkelaars en bouwers worden met een
premieregeling aangespoord om energiezuinig te bouwen.

Uitvoering
In 1996 is begonnen met de idee- en definitiefase van het project.
Toen al was duidelijk dat het een complex project zou worden.
Er waren allerlei onzekerheden rond geluid, geur, veiligheid, stof,
bodemverontreiniging en gezondheidsrisico’s. In samenwerking
met de bedrijven op het industrieterrein zijn de milieuaspecten in
beeld gebracht. De zorgen van de bedrijven zijn serieus genomen

en in het proces meegenomen. Dat heeft onder andere geresul-
teerd in een vrij hoge geluidswal. Het project is verder in een
open dialoog vormgegeven. Met grote bedrijven zijn gesprekken
gevoerd en ook de inwoners van Drachten zijn in een vroeg
stadium bij de plannen betrokken. Verder is regelmatig overleg
gevoerd met omwonenden, de Friese Milieufederatie en de
vereniging Het Drachtster Bos.
De realisatie van het project was eens te meer complex doordat
circa 150 regelingen en vergunningprocedures moesten worden
doorlopen. Het werk is bovendien enige tijd stilgelegd toen de
Raad van State een al in werking getreden milieuvergunning
vernietigde. Pas nadat met een milieueffectrapportage was
aangetoond dat het isoleren van stortmateriaal en hergebruiken
in de geluidswal inderdaad de meest milieuvriendelijke oplossing
is, kon een nieuwe vergunning worden aangevraagd.

Leerpunten
Het Drachtstervaartproject is een goed voorbeeld van intensief
ruimtegebruik en van een innovatieve herontwikkeling van een
binnenstedelijke probleemlocatie. Het is een complex project met
een hoge ambitie op het gebied van leefkwaliteit, gezondheid,
kwaliteit van de openbare ruimte en duurzaamheid. Het project
laat zien dat het oplossen van een complexe situatie tot betere
resultaten kan leiden dan het ontwijken ervan. Wel blijkt dat de
complexiteit het project ook kwetsbaar maakt. Er zijn veel
aanknopingspunten voor verzet, waar in de praktijk volop gebruik
van wordt gemaakt. Goed overleg, ook buiten formele inspraak-
procedures om, en het opstellen van een milieueffectrapportage
en een gezondheidseffectscreening dragen bij aan het draagvlak
voor de gekozen oplossingen.

Project Drachtstervaartproject (13608)

IPSV-bijdrage 2 6.806.703

Categorie Uitvoeringsprojecten (2001)

Indiener Gemeente Smallingerland

Programma Sanering vuilstort, verlengen Drachtstervaart, geluidswal

 rond industrieterrein en realisatie van 900 woningen

Realisatie 2002 - 2010

Contact De heer E. Ridder, e.ridder@smallingerland.nl

Zoals in Drachten (gemeente Smallingerland)Werken vanuit
leefkwaliteit, niet
vanuit regels

Zorgvuldig ruimtegebruik en duurzaamheid

47Heerlijke stad

48

Het Lloydkwartier in Rotterdam is een hoogwaardig woon- en
werkgebied en de bakermat van de snelgroeiende mediasector.
Dit is de ideale locatie gebleken voor een pilot met utility
ducts: een systeem waarbij ondergrondse kabels en leidingen
van verschillende eigenaren worden gebundeld. Inspecties,
reparaties en uitbreidingen zijn voortaan mogelijk zonder
graafwerk en schade aan het wegdek.

Achtergrond
In iedere straat liggen tal van kabels, buizen en leidingen in
de grond: water, gas, stadsverwarming, riolering, elektriciteit,
telecom, glasvezel en CAI. Volgens afgesproken indelingsnormen
worden alle kabels en leidingen ingegraven. Deze methode is
eenvoudig en in aanleg goedkoop. Het nadeel is dat bij iedere
inspectie, reparatie of uitbreiding de straat (opnieuw) moet
worden opengelegd met overlast en schade aan de bestrating tot
gevolg. Met name vanwege snelle ontwikkelingen in de telecom-
sector is er bovendien behoefte aan een meer flexibel systeem.
De oplossing is om de infrastructuur te bundelen in een gezamen-
lijke voorziening die zonder graafwerk bereikbaar is. Het aanleg-
gen van een tunnelbuis is echter kostbaar. De utility ducts zijn een
goedkopere variant.

Ontwerp
De utility ducts bestaan uit gestapelde kunststof mantelbuizen
waardoor kabels en leidingen worden getrokken of gelegd. De
buizen hebben verschillende diameters en worden door afstand-
houders op hun plek gehouden. De buizen zijn bereikbaar via
onderhoudsputten van beton die op maximaal zestig meter van
elkaar zijn ingegraven. Elk gebouwencomplex dat aansluit op
het systeem heeft één of meerdere putten, eventueel met de
fundering verbonden. De onderhoudsputten zijn afgedicht met
een deksel van een vierkante meter dat met hetzelfde materiaal
is afgewerkt als waar de straat mee is afgewerkt. Voor werk-
zaamheden wordt het deksel van de put gelicht. Voor inspecties of
kleine werkzaamheden is er in het deksel een mangat. De utility
ducts worden in een open ontgraving in één sleuf aangelegd,
waarbij de mantelbuizen laag voor laag worden neergelegd. Per
laag wordt de grond verdicht en ingewaterd.

Uitvoering
Hoewel de utility ducts vooral een technische innovatie zijn, blijkt
in de praktijk vooral de proceskant een kritische succesfactor te
zijn. Bij de aanleg van het systeem in het Lloydkwartier konden de
noodzakelijke voorinvesteringen pas worden gedaan, toen er met

aanbieders en exploitanten overeenstemming was bereikt over
het gebruik van de infrastructuur. Gemeentewerken Rotterdam
die aangaf de infrastructuur te willen beheren, forceerde een
doorbraak in het proces door het gebruik van de infrastructuur
aan te bieden volgens het ‘niet meer dan anders’-principe. Met
name voor de nutsbedrijven was dit een voorwaarde. Daarmee
is de bepaling van de tarieven maatwerk geworden. Zo liggen
telecomkabels in Rotterdam om niet in de grond terwijl voor
andere kabels en leidingen precario wordt betaald. Ook zijn er
afspraken gemaakt over wettelijke aansprakelijkheid wanneer
bijvoorbeeld lekkage aan één van de leidingen schade veroorzaakt
bij andere. Uiteindelijk is er in het Lloydkwartier over een lengte
van 700 meter een hoofdtracé aangelegd met een capaciteit voor
duizend aansluitingen voor appartementen, woningen en kantoren.

Leerpunten
Utility ducts maken het mogelijk om ondergrondse infrastructuur
bereikbaar te houden. Inspectie, reparatie en uitbreiding zijn
daardoor zonder graafwerk, overlast en schade aan de straat
mogelijk. De kosten van het systeem, gemeten over de gehele
levensduur, zijn vergelijkbaar met de kosten voor het traditioneel
ingraven van kabels en leidingen. De aanlegkosten zijn weliswaar
hoger, maar die worden terugverdiend doordat tijdens de exploi-
tatieperiode kosten worden bespaard. Om het systeem haalbaar
te maken zijn een duidelijke beheersstructuur, goede afspraken
met aanbieders en exploitanten en tarieven op maat nodig.

Project Integrale aanpak ondergrondse infrastructuur (22502)

IPSV-bijdrage 2 808.000

Categorie Uitvoeringsprojecten (2002)

Indiener Ingenieursbureau Gemeentewerken Rotterdam

Programma Hoofdtracé van 700 meter met maximaal 1.000 aansluitingen

Realisatie 2003

Contact Mevrouw L. Geerling, l.geerling@gw.rotterdam.nl

Zoals in het Lloydkwartier (Rotterdam)Integrale
ondergrondse
infrastructuur

Zorgvuldig ruimtegebruik en duurzaamheid

49Heerlijke stad

50

Tussen de woonwijk Bospolder-Tussendijken en het haven-
gebied aan de rechter Maasoever ligt de Vierhavensstrip.
Deze strip wordt in de komende jaren omgevormd tot een
bedrijvenlocatie met een wijkpark op het dak. Een expeditie-
straat en een zeedijk worden in de bebouwing geïntegreerd.

Achtergrond
In het noordelijke havengebied van Rotterdam is een groeiende
fruit- en foodsector gevestigd. De haven heeft dringend behoefte
aan extra bedrijfsruimte. Grenzend aan het havengebied ligt de
dichtbevolkte woonwijk Bospolder-Tussendijken. Deze wijk
ondergaat een transformatie doordat er circa 1.000 verouderde
goedkope huurwoningen worden gesloopt en circa 500 woningen
in de koopsector worden teruggebouwd. De upgrading van de wijk
vraagt ook om openbaar groen dat in dit stukje van Rotterdam
nagenoeg ontbreekt. Op de grens van de woonwijk en het haven-
gebied bevindt zich de Vierhavensstrip met een zeedijk en een
breed rangeerterrein met twaalf sporen. Het verwijderen van het
rangeerterrein en dubbel grondgebruik maken het mogelijk de
claims van stad en haven te honoreren.

Ontwerp
Het projectgebied is globaal een kilometer lang en 75 meter breed
en bestaat nu uit zeedijk en rangeerterrein. Het rangeerterrein
verdwijnt waarmee er ruimte vrijkomt voor 45.000 vierkante
meter geschakelde bedrijfshuisvesting en een expeditiestraat.
Over het geheel, vanaf de zeedijk, over de expeditiestraat tot aan
de voorgevel van de bedrijfsgebouwen, op een hoogte van circa
acht meter boven het maaiveld, komt een dakpark van circa vijf
hectare. Vanaf de zeedijk is het goed mogelijk dit niveauverschil
in te passen.
Het park wordt opgebouwd uit een betonnen draagconstructie
met een substraatlaag die dik genoeg is voor struiken en kleine
bomen. Het dakpark is straks bereikbaar via flauwe hellingen
langs het talud van de zeedijk. Voetgangers en kleine onder-
houdsvoertuigen kunnen het park in. Voor overig gemotoriseerd
verkeer is het park gesloten.

Uitvoering
Met de planvorming is al in 2000 begonnen. Na een lange periode
van ontwerpen, schetsen en overleggen met zeer veel partijen is
in 2005 een stedenbouwkundig plan gemaakt, waarmee de weg
naar realisatie vrij is. Om het dakpark echt van de omwonenden te
maken, zijn zij voortdurend bij de planvorming betrokken geweest
volgens het principe: eerst overleggen, dan plannen maken. Zo is

de keuze van de landschapsarchitect in samenspraak met hen
gemaakt. Zij zijn ook vertegenwoordigd in een klankbordgroep
die ondermeer heeft deelgenomen aan een excursie naar Parijse
daktuinen. Omwonenden hebben acht voorwaarden geformuleerd
waaraan het park moet voldoen. Zo vinden zij het belangrijk dat
het groen en rust uitstraalt. Van hen komt ook het idee om
verschillende sferen te realiseren: thematuinen met elk een eigen
karakter. De leefbaarheid en veiligheid van het dakpark krijgen
extra aandacht. Er wordt rekening gehouden met het hoogste
beheerniveau van Gemeentewerken Rotterdam. Er wordt gekozen
voor onderhoudsarme en vandalismebestendige inrichtingsmate-
rialen. Twaalf uur per dag zal er toezicht zijn en ’s nachts wordt
het park, mede op verzoek van de bewoners, met een hek afge-
sloten. De bewoners krijgen ook een actieve rol in het beheer,
bijvoorbeeld door adoptie van delen van het park.
In de onderbouw krijgen verschillende bedrijven een plek, goed
voor naar schatting 900 tot 1.000 arbeidsplaatsen. Zo komt er
ruimte voor kantoren, grootschalige detailhandel, productie-
bedrijven, kleinschalige horeca en onderwijs.

Leerpunten
Het project in Rotterdam laat zien hoe dubbel grondgebruik het
mogelijk maakt om op een beperkte oppervlakte zowel bedrijfs-
ruimte als openbaar groen te realiseren. Hierdoor verdwijnt
bovendien een barrière tussen haven en stad en neemt geluids-
hinder sterk af. Het project laat zien dat een dakpark technisch
complex, maar niettemin financieel haalbaar is. Bij de ontwikke-
ling van het project zijn veel partijen betrokken. Technische en
ontwerpende disciplines moeten zeer frequent met elkaar
overleggen. Om de planvorming te stroomlijnen en de kwaliteit
en het tempo te bewaken, is communicatie daarom een kritische
succesfactor. Datzelfde geldt voor de betrokkenheid van omwo-
nenden.

Project Vierhavensstrip (13623)

IPSV-bijdrage 2 11.997.948

Categorie Uitvoeringsprojecten (2001)

Indiener Gemeente Rotterdam

Programma Vijf hectare openbaar groen boven expeditiestraat en

 45.000 m2 bedrijfsbebouwing

Realisatie 2005 - 2008

Contact De heer E. van den Heuvel, e.heuvel@obr.rotterdam.nl

Weblink www.botu.videodemo.nl/dakpark/framepark.htm

Zoals in Bospolder-Tussendijken (Rotterdam)Dubbel grondgebruik
op de grens van
haven en stad

Zorgvuldig ruimtegebruik en duurzaamheid

51Heerlijke stad

52

Naast het centrum van Tiel wordt een voormalig bedrijven-
terrein omgevormd tot een groene woonheuvel. Het lichaam
van de heuvel bestaat uit een parkeergarage en twee super-
markten.
Op de heuvel is ruimte voor woningen, een zorgcentrum,
een woonzorgpunt en een wijkpark. Het is een voorbeeld van
intensief ruimtegebruik in optima forma.

Achtergrond
De gemeente Tiel wil de positie van deze Betuwestad versterken.
Een samenhangende bouw van woningen en centrumfuncties in
een hoge kwaliteit en een binnenstedelijke dichtheid past in dat
streven. Een voormalig bedrijventerrein op de grens van Tiel-Oost
en het centrum wordt hiervoor op de schop genomen. Bedrijven
zijn uitgeplaatst en de grond is functioneel gesaneerd. Stapeling
van functies biedt vervolgens ruimte aan een gedifferentieerd
woonkwartier, parkeerplaatsen, wijkvoorzieningen en openbaar
groen. De ontwikkeling van dit gebied werkt als katalysator voor
de stedelijke vernieuwing in de wijk Tiel-Oost.

Ontwerp
Het bestaande bedrijventerrein is gesaneerd en de achtergebleven
bebouwing gesloopt. Verontreinigde grond is gedeeltelijk gesa-
neerd door de grond enkele meters af te graven. Voor een ander
deel is de verontreiniging geïsoleerd door een leeflaag aan te
brengen. De leeflaag bestaat in feite uit de betonnen bak van een
dubbellaagse parkeergarage met 678 plaatsen en twee super-
markten met in totaal 4.500 vierkante meter. De helft van het puin
van de gesloopte bedrijfsgebouwen, is hergebruikt om de vloer
van de parkeergarage te stabiliseren. Door deze oplossing hoefde
er maar weinig grond en puin te worden afgevoerd.
Over de parkeergarage en de supermarkten wordt een tweede
maaiveld aangelegd in de vorm van een kunstmatige heuvel. Hier
komen verschillende woonblokken: een carré rond een binnentuin
met in totaal 152 appartementen en een zorgcentrum met ruimte
voor artsen, thuiszorg en fysiotherapeuten, twee complexen
grondgebonden woningen en een appartemententoren van zestig
meter hoog. In totaal komen er 330 woningen in een dichtheid van
50 tot 75 woningen per hectare. Verder komt er een woonzorgpunt
waar ook inwoners van Tiel-Oost terecht kunnen. De heuvel wordt
als stadstuin ingericht en is alleen toegankelijk voor voetgangers.
Met het project ontstaan er nieuwe mogelijkheden voor verbindin-
gen voor langzaam verkeer tussen de binnenstad en Tiel-Oost. De
tuin krijgt een hoge kwaliteit, zodat hij niet alleen een functie voor
het gebied zelf kan hebben, maar ook voor het centrum van Tiel

en voor Tiel-Oost. Doordat de stadstuin op het tweede niveau
wordt aangelegd, biedt hij een fraai uitzicht over de omgeving.
Bovendien is de stadstuin hierdoor goed beheerbaar: overdag is
de tuin vrij toegankelijk, maar ’s avonds en ’s nachts wordt hij met
twee hekken afgesloten.

Uitvoering
Het project wordt gerealiseerd door de gemeente Tiel in samen-
werking met Proper Stok en Kuiper Compagnons. Omwonenden
worden over de voortgang van het project op de hoogte gehouden
door middel van een nieuwsbrief. Enkele bedrijven konden worden
verplaatst door hen ruimte te bieden op een regionaal bedrijven-
terrein in de buurt. De functionele bodemsanering is afgestemd
met de provincie Gelderland die daarvoor bovendien een deel van
de kosten heeft gedragen.

Leerpunten
Het project is een typisch voorbeeld van meervoudig ruimte-
gebruik. Door stapeling is het mogelijk verontreinigde grond te
isoleren, functionaliteit toe te voegen en een hoge kwaliteit te
bereiken. Het project laat zien dat dergelijke innovaties niet alleen
in de centra van grote steden mogelijk zijn, maar ook in kleinere
plaatsen. Om een dergelijk complex project voor te bereiden is
het belangrijk eerst een goede haalbaarheidsanalyse te maken
en planvarianten door te rekenen, voordat er tekeningen worden
gemaakt. Om vervolgens de continuïteit te bewaken is goed
gemeentelijk projectleiderschap essentieel waarbij de kennis over
het project niet bij één persoon moet blijven liggen. Verder wordt
het succes bepaald door persoonlijk enthousiasme en vertrouwen
tussen deelnemende partijen.

Project Plan binnenheuvel (12709)

IPSV-bijdrage 2 809.997

Categorie Uitvoeringsprojecten (2001)

Indiener Gemeente Tiel

Programma 330 woningen, zorgcentrum, woonzorgpunt, 4.500 m2

 detailhandel, 678 ondergrondse parkeerplaatsen,

 openbare stadstuin

Realisatie 2003 - 2009

Contact De heer G. de Vaal, gdvaal@tiel.nl

Zoals in Tiel-OostTweede maaiveld
schept groene ruimte

Zorgvuldig ruimtegebruik en duurzaamheid

53Heerlijke stad

54

Het riviertje de Potmarge in Leeuwarden is een restant van
de Middelzee en is een van de weinige waterlopen die is aan-
gewezen als rijksmonument. Binnen het stedelijke weefsel
van Leeuwarden is de Potmarge een belangrijke drager voor
natuur en recreatie. Door natuurlijke inrichting van de oevers
en verbetering van de waterkwaliteit is die functie versterkt.
De Potmarge is nu de groene scheg waarmee het centrum van
Leeuwarden is verbonden met het buitengebied.

Achtergrond
Aanleiding voor het project vormden de voorgenomen werkzaam-
heden aan het riool met de aanleg van een persleiding in het
gebied. Doel was om hiermee riooloverstorten te beperken en
de kwaliteit van het oppervlaktewater te verbeteren. De geplande
werkzaamheden vormden een bedreiging voor het kwetsbare
gebied langs de Potmarge. Door graafwerk zou veel groen
verdwijnen, waardoor de zone pas weer na een aantal jaren
volgroeid zou zijn. Met het project ‘Duurzaam watersysteem
Potmarge’ is de bedreiging omgedraaid tot een kans. Tegelijk
met de aanleg van de persleiding is gestart met de herinrichting
van de oevers en de groenblauwe omgeving. Doel is kwalitatief
en kwantitatief waterbeheer, natuur, recreatie en stedelijke
vernieuwing. Met het project zijn milieudoelstellingen gekoppeld
aan cultuurhistorische en stedelijke doelstellingen.

Ontwerp
De aanpak van de Potmarge betekent een versterking van de
gradiënt van landschap naar stad. Van de Potmargezone is een
groene scheg gemaakt waarmee de oude binnenstad verbonden
is met het buitengebied. In het ontwerp zijn drie deelgebieden met
een eigen karakter gemaakt. In de oostelijk gelegen deltazone
staan natuur en natuurlijke waterzuivering centraal. De recreatie-
zone in het midden van het gebied is maximaal gericht op de
uitwisseling tussen de groene zone en de stad. De stadstuin dicht
bij het centrum van Leeuwarden wordt ingericht als natuurpark.
Het gehele gebied wordt in de loop der jaren omsloten door
stedelijke bebouwing en markante bebouwing. De Potmarge
vormt daarbij de groenblauwe ader die de deelgebieden met de
stad en het ommeland verbindt.

Uitvoering
Met de persleiding wordt het aantal riooloverstorten teruggedron-
gen, waardoor de kwaliteit van het oppervlaktewater verbetert.
Tegelijk is op verschillende plekken de hemelwaterafvoer afge-
koppeld van het riool. Er zijn plas-drasgebieden, verlaagde

natuurvriendelijke oevers en helofytenfilters aangebracht
waarmee het relatief schone neerslagwater dat afstroomt van
verharde oppervlakken, verder wordt gezuiverd. Ook zijn er
bergbezinkbassins aangelegd waar neerslagwater wordt opge-
vangen. In het stadstuingedeelte van de Potmarge is een nieuw
waterwoonmilieu gecreëerd met waterspeelplaatsen, herstel van
oude opvaarten en een ruimtelijke oriëntatie op de Potmarge.
Verder zijn overal in het gebied wandel- en fietspaden vernieuwd
zodat het gebied optimaal is ontsloten, zowel in de lengterichting
als dwars op de Potmarge.
Het project is uitgewerkt door de gemeente Leeuwarden, het
Wetterskip Fryslân en de provincie Fryslân. Periodiek is er overleg
geweest met een bewonerswerkgroep uit het plangebied, wijk-
panels en het Milieuplatform en met corporaties en instellingen
die langs de oevers van de Potmarge zijn gevestigd. Verder zijn er
inloopavonden geweest en zijn er nieuwsbrieven verspreid waarin
de plannen uit de doeken werden gedaan. Deze uitgebreide
communicatie heeft het draagvlak voor het project versterkt en
het proces in de realisatiefase versneld. Ook moeilijke beslissin-
gen, bijvoorbeeld over de verlening van kapvergunningen of het
weghalen van beplanting, ontmoetten hierdoor slechts weinig
weerstand.

Leerpunten
De aanleg van een persleiding door het gebied werd aanvankelijk
gezien als een bedreiging voor de onbetwiste waarde van de
Potmarge. Door over dit dilemma direct met de bevolking te
praten, kon de bedreiging worden omgezet in een kans om ook
andere zaken voor elkaar te krijgen. De betrokkenheid van de
bevolking bij het project is altijd zeer groot geweest en die
bepaalde voor een belangrijk deel het succes. Dankzij het
draagvlak konden ook moeilijke, maar noodzakelijke beslissingen
soepel worden genomen. Het project laat verder zien hoe een
mogelijke spanning tussen ecologische waarde en gebruikswaar-
de van een watersysteem kan worden opgelost.

Project Duurzaam watersysteem (12702)

IPSV-bijdrage 2 680.670

Categorie Uitvoeringsprojecten (2001)

Indiener Gemeente Leeuwarden

Programma Duurzaam watersysteem in een gebied van circa 100

 hectare, nieuwe inrichting rivieroevers

Realisatie 2002 - 2004

Contact De heer J. Aaij, jaai@leeuwarden.nl

Zoals in LeeuwardenSchoon water met
behoud van kwetsbare
cultuurhistorie

Zorgvuldig ruimtegebruik en duurzaamheid

55Heerlijke stad

56

In Spoorwijk, een wijk uit de twintiger en dertiger jaren, vindt
een omvangrijke transformatie plaats. Een groot aantal meest
kleine woningen wordt gesloopt om plaats te maken voor
groen en een kleiner maar meer gevarieerd woningbestand.
De nieuwe woningen krijgen een innovatief energiesysteem
voor verwarming en warm tapwater. Met een combinatie van
zonne-energie en aardwarmte leidt dit systeem tot een CO2-
reductie van vijftig procent.

Achtergrond
Het oude Spoorwijk kende een eenzijdig aanbod van kleine
goedkope huurwoningen en een gebrek aan openbare ruimte.
Er ontstonden sociale en leefbaarheidsproblemen en om een
verdere teloorgang te stoppen is in overleg met de bewoners
gekozen voor een totaalaanpak. Voor het nieuwe Spoorwijk werd
een wijkplan opgesteld met een combinatie van fysieke, sociale en
economische maatregelen: meer verschillende woningen, meer
openbaar groen, ondergronds parkeren en ondergrondse vuil-
afvoer. Eind jaren negentig werden al 230 woningen gesloopt en
vervangen door een wijkpark. In 2001 is begonnen met de sloop
van 1.300 kleine woningen en vervangende nieuwbouw van 750
dubbel zo grote huur- en koopwoningen en appartementen.
Een van de doelstellingen van het plan was om een duurzaam
woonmilieu te realiseren met een zo laag mogelijk verbruik van
eindige energiebronnen: een vlamloze wijk.

Ontwerp
Er is een energiesysteem ontworpen dat gebaseerd is op een
aquifer (watervoerende laag) op 140 meter diepte. Met twee
pompputten en een collectieve warmtepomp wordt warmte aan
die laag onttrokken, naar de oppervlakte gehaald en via een net
van warmtebuizen door de wijk gedistribueerd. Iedere woning is
op het warmtenet aangesloten met behulp van een individuele
combiwarmtepomp die werkt op elektriciteit. Deze voedt de
vloerverwarming in de woningen en zorgt voor warm tapwater.
In de winter zorgt dit systeem voor verwarming. ’s Zomers werkt
het systeem in omgekeerde richting en zorgt het voor koeling.
De woningen zijn niet aangesloten op het aardgasnet.
De collectieve warmtepomp is bij een centraal gelegen apparte-
mentengebouw geïnstalleerd met enkele bouwkundige voor-
zieningen in de kelder. De warmte in de aquifer wordt voortdurend
geregenereerd zodat er sprake is van een duurzame situatie.
Hiervoor is op het appartementengebouw 600 vierkante meter
zonnecollectoren geïnstalleerd. Deze collectoren vangen zonne-
warmte op en voegen die toe aan het retourwater.

Uitvoering
Het ontwerp is tot stand gekomen door in de vroegste fase van de
planontwikkeling met alle betrokkenen in workshops te spreken
over mogelijke maatregelen om de gestelde duurzaamheids-
ambities te realiseren. Alle ideeën, onderverdeeld naar de
thema’s energie, materiaal en gezondheid zijn geïnventariseerd.
Binnen het thema energie is al in 1998 gekozen voor een optimale
energie-infrastructuur gebaseerd op een combinatie van aard-
warmte en zonne-energie. Voor aanleg van het systeem zijn
meerdere bedrijven uitgenodigd een aanbieding te doen. De
geselecteerde partij, Remu, later overgenomen door Eneco, is
lid geworden van de projectgroep die het systeem verder heeft
gedetailleerd.
De individuele warmtepompen zijn aangesloten op het elektrici-
teitsnet van de eindgebruiker. Daardoor kan het energieverbruik
individueel worden gemeten en afgerekend. De bewoners betalen
huur voor de individuele warmtepomp, vastrecht voor aansluiting
op het warmtenet en variabele kosten voor het gebruik van
elektriciteit. Afgesproken is, dat de kosten per saldo niet hoger
zullen zijn dan in een vergelijkbare traditionele situatie. Over de
werking van het energiesysteem zijn de bewoners enthousiast.

Leerpunten
Dit project laat zien dat toepassing van duurzame energie hand in
hand kan gaan met stedelijke herstructurering. Een voorwaarde
is dat duurzaamheidsmaatregelen vanaf de start integraal in het
proces worden meegenomen. De onrendabele top moet nu nog
door subsidies en fiscale voordelen worden gedekt, maar de
verwachting is, dat de prijs van innovatieve energiesystemen
zodanig zal dalen, dat een concurrerende exploitatie op termijn en
bij toepassing op grotere schaal mogelijk is. De geliberaliseerde
energiemarkt maakt het mogelijk om meerdere energiebedrijven
een aanbieding voor een integraal systeem te laten doen. Als de
selectie zorgvuldig genoeg plaatsvindt, kan de concurrentie die
daardoor ontstaat, kwaliteit en creativiteit bevorderen.

Project Vlamloze energie in Spoorwijk (12802)

IPSV-bijdrage 2 468.135

Categorie Uitvoeringsprojecten (2001)

Indiener Gemeente Den Haag

Programma Sloop van 1.300 woningen en nieuwbouw van circa

 750 woningen

Realisatie Eerste fase 2001 - 2004, tweede fase 2004 - 2008

Contact Mevrouw W. van der Meijs, wvandermeijs@dso.denhaag.nl

Zoals in Spoorwijk (Den Haag)Vlamloze energie in
herstructureringswijk

Zorgvuldig ruimtegebruik en duurzaamheid

57Heerlijke stad

60

Zoveel mensen, zoveel wensen. De één wil een groot huis,
liefst met tuin, terwijl de ander de voorkeur geeft aan een
bovenwoning met een dakterras. Sommige mensen willen
dorps of in het groen wonen, terwijl anderen de drukte van
de binnenstad prefereren. Er zijn mensen die individueel of
in collectief verband zelf opdracht willen geven voor de bouw
van hun woning. Leefstijlen blijken steeds meer bepalend,
maar zijn nog lastig te begrijpen. Daarom moeten we de
vormgeving van een groter deel van de woning aan de keuze
van individuele bewoners overlaten. Of dat nu huurders zijn
of kopers, stelt Henk Westra.

Het is evident dat variatie in de gebouwde omgeving ontzettend
belangrijk is voor het menselijk welbevinden. Als het te eentonig
wordt, associëren mensen de omgeving snel als Oostblokarchi-
tectuur of erger. Vooral grote projecten hebben last van dat imago.
Zie bijvoorbeeld de Bijlmer in Amsterdam of, iets kleiner, de
Zwarte Madonna in Den Haag. Niet toevallig vallen beide nu ten
prooi aan de slopershamer. Dat geldt ook voor de naoorlogse
stempelarchitectuur die je overal in Nederland op grote schaal
aantreft. Als dat niet goed is gedaan, is het vaak te veel van
hetzelfde en met te weinig variatie.
Eenvormige architectuur is ingegeven door twee overheersende
drijvende krachten. Ten eerste is er vanuit stedenbouwkundig
oogpunt soms behoefte aan grote bouwblokken omdat die ritme
en richting in de structuur van een stad kunnen brengen. Niets
mee mis. Zie bijvoorbeeld Amsterdam-Zuid, waar Berlage met
grote stedenbouwkundige blokken uitstekend in die opzet is
geslaagd. Die blokken ervaren we niet als eentonig, en dat komt
denk ik dankzij raffinement in materiaalgebruik, afmetingen,
hoogte versus breedte, ritme, menselijke maat, reliëf en wat
dies meer zij. Dat is wat ik bijvoorbeeld in de Bijlmer node mis.
De tweede, misschien de sterkste drijvende kracht is, zeker in
de sociale woningbouw, de noodzaak om woningen betaalbaar te
houden. Standaardisatie is in de Nederlandse naoorlogse bouw
zeer ver doorgevoerd met als enige doel om in korte tijd tegen
lage kosten zeer veel woningen te bouwen. Niet alleen gebouw-
delen, maar vooral complete plattegronden zijn honderden keren
herhaald om de prijs te drukken: de complete woning als repeti-
tie-element in plaats van gebouwdelen die steeds verschillend
kunnen worden samengesteld tot verschillende woningen.
Gebruikmaken van het bouweconomische serie-effect was het
motto. Op papier is dat een hyperbool met een asymptoot die het
nulpunt nadert. Dat beeld heeft lange tijd een onweerstaanbare
aantrekkingskracht op stedenbouwers en bouwers uitgeoefend.

Regelgeving, bouwlogistiek en bouwtechniek waren en zijn daar
volledig op afgestemd. Het was in de jaren vijftig en zestig een
principiële keus om op die manier te bouwen. Achteraf is het
gemakkelijk om dat een verkeerde keus te noemen, maar toen
moesten er minstens 150.000 woningen per jaar worden opge-
leverd en wee de minister die wel eens met een paar honderd
woningen minder dacht weg te komen. Bovendien was de behoef-
te aan persoonlijke expressie niet zo manifest als nu; individua-
lisme werd in het verzuilde Nederland zelfs afgekeurd.
Eén van de weinige nachtburgemeesters in die tijd was John
Habraken. Hij waarschuwde dat we tekort deden aan de mense-
lijke wens tot variëteit en (zelf)expressie en dat we met de
seriebouw de verkeerde kant op gingen. Hij kwam met het
principe om ‘drager’ en ‘inbouw’ te scheiden. De drager valt in
zijn visie onder de gemeenschappelijke verantwoordelijkheid van
de massabouw, terwijl de inbouw onder de zeggenschap van de
bewoner valt. Al in 1961 (!) publiceerde Habraken zijn ideeën in
het boek met de veelzeggende titel De drager en de mensen. Ik
haal het graag aan, omdat zijn concept ook vandaag nog goed
bruikbaar is, bij nieuwbouw zowel als bij het vernieuwen van de
bestaande voorraad.

Nu, ruim veertig jaar later, lijkt het me achterhaald dat corpora-
ties bij nieuwbouw niet meer dan enkele modellen keukens
aanbieden, om een voorbeeld te geven. Laat de keuken liever
helemaal buiten de huur; die kunnen bewoners zelf kiezen. Wat
we nodig hebben, is een goede cascoanalyse die woonwensen
mogelijk maakt. Dan komt ook de vraag: wat is huur en wat
is eigendom? In Engeland is shared ownership inmiddels vrij
gebruikelijk als probaat middel om het woningbestand te differen-
tiëren en beter aan te laten sluiten bij de verscheidenheid van wat
mensen willen: je huurt het casco en zorgt zelf voor de inbouw.
En passant vergroot je daarmee op een ongelofelijke manier de
(financiële) betrokkenheid van bewoners bij de woning en bij de
woonomgeving. In Nederland is dat praktisch onhaalbaar. Een
lening voor de inbouw valt, anders dan een lening voor een huis,
onder consumptief krediet en is daarmee niet aftrekbaar voor
de inkomstenbelasting. Het lijkt zinloos om daarover opnieuw
de discussie met de belastingsdienst aan te gaan en daarmee
is koophuur als beheermodel helaas geen realistische optie.

Ook bij vernieuwing van de bestaande bouw moeten we bij
ingrepen opnieuw definiëren wat tot de drager wordt gerekend
en wat tot de inbouw. Woningen van zestig vierkante meter, vlak
na de oorlog voor gezinnen gebouwd, zijn voor de groeiende groep

Geef mensen
de kans zelf vorm
te geven aan hun
woonomstandigheden

Aanbieden van gevarieerde woonmilieus

61

alleenstaanden qua maatvoering uitstekend. Alleen de indeling en
uitrusting voldoen niet meer. Als we nog eens goed kijken naar de
casco’s en we definiëren waar bewoners zelf voor kunnen zorgen,
creëer je met minimale ingrepen perfecte woonruimte voor deze
doelgroep. Die benadering leidt tot meer verschillende platte-
gronden en dus tot meer variatie, ook met behoud van een groot
deel van de bestaande voorraad. Soms kun je zelfs de gevel tot
de afbouw rekenen. Een stedenbouwkundige moet maar even
aangeven wat in het stadsbeeld essentieel is om het ritme of de
herkenbaarheid van een bouwblok te handhaven. Binnen die
beperkingen kan de bewoner de gevel van zijn woning naar eigen
inzicht indelen, passend bij de woonruimten daarachter.

Tot zover de aanbodkant. Kijkend naar de vraagkant, dan gaat het
om de variatie in mensen. Vroeger dachten we dat er maar drie
kenmerken waren op grond waarvan mensen voor een bepaalde
woning zouden kiezen: de grootte van het huishouden, het
inkomen en de levensfase. Tegenwoordig hebben we het over veel
meer zaken, waarbij mij het begrip ‘leefstijlen’ zeer intrigeert. Je
leefstijl is blijkbaar niet alleen bepalend voor welke krant je leest,
waar je in het weekend uitgaat, welke muziek je beluistert en welk
merk bier je drinkt, maar bepaalt ook je voorkeur voor de ideale
woonomstandigheid qua plattegrond, architectuur, locatie en
voorzieningen. Het is duidelijk dat er een relatie tussen leefstijl en
favoriete woonwensen is, maar hoe die relatie er precies uitziet is
minder duidelijk. Op grond van empirisch onderzoek kom je er
maar zeer ten dele achter. Mensen kiezen wel voor een bepaalde
woning, maar die keuze is voor meer dan de helft ingegeven door
de krapte op de markt en gebrek aan variatie. Je bent nu immers
allang blij dat je een woning vindt die aan je belangrijkste woon-
wensen voldoet. Op het gebied van leefstijlen in relatie tot
woonwensen en kenmerken van de gebouwde omgeving is nog
een wereld aan kennis te winnen. Wat zijn kenmerken uit leef-
stijlen waar je op kunt aanhaken? Waar vang je mensen op? Is
het vanuit leefstijlen mogelijk om communities van ‘ons soort
mensen’ op te bouwen? Hoe ver kun je daarin gaan? Leidt het tot
gated communities? En willen we dat dan? Het is heel belangrijk
om daar iets meer over te kunnen zeggen, alleen al omdat het
wonen een merit good is; een basisvoorwaarde voor menselijk
geluk.

Dat brengt mij bij het volgende punt, want we kunnen de vraag-
stelling ook omdraaien. Zonder eerst de correlatie tussen
leefstijlen en woonvoorkeuren wetenschappelijk te bepalen,
kunnen we het initiatief nu al bij de consument leggen. Namelijk

door particulieren in de gelegenheid te stellen zelf vorm te geven
aan hun woonomstandigheden. Dan kom je op particulier of
collectief opdrachtgeverschap. In de praktijk zie je dat particulier
opdrachtgeverschap tamelijk conserverend werkt: mensen willen
wel iets persoonlijks bouwen, maar bedenken zich eerst drie
keer, omdat ze hun woning ook willen kunnen verkopen. En bij
collectief opdrachtgeverschap dringt zich de vraag op: hoe accom-
modeer je binnen een groep alle wensen? Als je daar dieper over
nadenkt, kom je al snel op een principe van scheiding van drager
en inbouw. Er is behoefte aan een drager die zo universeel is, dat
die (bijna) alle woonwensen van de betreffende groep bewoners
kan beantwoorden. Die drager is dan tamelijk universeel, voldoet
aan alle voorschriften en is bovendien goed te verkopen, mocht
dat aan de orde zijn. Binnen de drager kunnen de bewoners hun
gang gaan. En zo is de cirkel rond.

Henk Westra - Universitair hoofddocent housing management bij
de Afdeling Real Estate & Housing van de Faculteit Architectuur
van de Technische Universiteit Delft

Heerlijke stad

62

Om meer variatie in woningen en woonmilieus te realiseren,
is een innovatieve aanpak nodig. Zowel qua organisatie als qua
technologie. Veel IPSV-voorbeeldprojecten laten zien dat betrok-
kenheid en de zeggenschap van bewoners bij nieuwbouw en
renovatie tot variatie kan leiden. Belangrijke thema’s zijn particu-
lier opdrachtgeverschap en het bevorderen van eigen woningbezit.
Op het technische vlak gaat het bijvoorbeeld om flexibel en
aanpasbaar bouwen. Veel projecten bevorderen variatie door
aandacht te besteden aan de woonwensen van nauw omschreven
doelgroepen en van bewonersgroepen uit andere culturen.

Zoals in Bospolder-Tussendijken in Rotterdam waar een groep
Turkse bewoners collectief opdracht geeft voor de bouw van een
woonblok met Turkse architectonische kenmerken.
Of zoals in de Amsterdamse buurt in Haarlem, waar eigenaar-
bewoners door de gemeente worden geholpen om na sloop een
eigen woning terug te bouwen.
In de Bellamybuurt in Amsterdam wil de gemeente variatie
waarborgen door collectieve verbetering van versnipperd
woningbezit te stimuleren. De Wenslauerstraat geldt als pilot.
Nieuw Leyden, het voormalige EWR/Slachthuisterrein in
Leiden-Noord, is met 350 woningen voorlopig de grootste
binnenstedelijke locatie voor particulier opdrachtgeverschap.
Of zoals de voormalige HBS aan de Waldeck Pyrmontkade
in Den Haag die op initiatief van een groep van 35 mensen is
verbouwd tot een uniek woonwerkcomplex.

Aanbieden
van gevarieerde
woonmilieus

Prestatieveld

Aanbieden van gevarieerde woonmilieus

63Heerlijke stad

64

In de Rotterdamse wijk Bospolder-Tussendijken worden op
initiatief van de kopersvereniging Biz’ Botuluyuz 24 koop-
woningen gerealiseerd. De vereniging bestaat voornamelijk
uit Turkse Nederlanders die een volgende stap in hun woon-
carrière willen zetten, maar wel in dezelfde wijk willen blijven
wonen. Met het project worden betaalbare koopwoningen
gerealiseerd die ontworpen zijn met Turkse architectonische
kenmerken.

Achtergrond
Biz’ Botuluyuz betekent ‘Wij uit Bospolder-Tussendijken’. Het
is ook de naam van het initiatief dat is ontstaan toen in 1999 een
aantal woningen in deze wijk vanwege een zeer slechte bouwkun-
dige staat moest worden afgebroken. De toenmalige bewoners,
vooral van Turkse afkomst, grepen de omstandigheid aan om als
collectief particulier opdrachtgever een eigen plan te ontwikkelen.
Dat gaf hen niet alleen de kans om in de wijk te blijven wonen,
maar ook om woonwensen te realiseren, waar de typische
Nederlandse woningbouw doorgaans niet aan beantwoordt.
Het was voor het eerst dat een groep allochtonen met lagere en
middeninkomens, niet vertrouwd met het kopen van een woning
in Nederland, een dergelijk initiatief nam. De bewonersorganisa-
tie, het Steunpunt Wonen Rotterdam, Delphi Opbouwwerk, het
projectbureau De Verandering, woningcorporatie Com. Wonen en
de deelgemeente steunden het initiatief.

Ontwerp
De Turkse cultuur en architectuur zijn in het project niet gekopi-
eerd, maar als inspiratiebron gebruikt om tot een specifiek
ontwerp te komen. Dit komt tot uiting in de plattegrond, de
constructie, de gekozen bouwmaterialen en de vormgeving. Op
verzoek van de vereniging zijn vijf woningen op de begane grond
uitbreidbaar gemaakt, zodat later ruimte en kwaliteit desgewenst
kunnen worden toegevoegd. In tegenstelling tot de Nederlandse
wens tot openheid in de woning, heeft de Turkse bewonersgroep
gekozen voor een duidelijke scheiding van diverse ruimten die
voor meerdere functies geschikt zijn, met daglicht (Hayat) en
zonder daglicht (Sofa). Er is een vrij ruime centrale hal, de
woonkamer is vierkant, de keuken is gesloten en er is een
verborgen toilet voorzien van extra geluidsisolatie. Verder is
er een besloten binnentuin in het ontwerp opgenomen.

Uitvoering
In 2001 ging het project van start met een enthousiaste groep van
eerst vijftien en later ruim dertig huishoudens uit Bospolder-

Tussendijken, voor het merendeel van Turkse afkomst. Woning-
corporatie Com. Wonen heeft het proces vanaf de start onder-
steund. De groep had voor het bouwproject een locatie op het oog
waar op dat moment nog noodlokalen van een school stonden,
met aangrenzend een renovatieblok. De deelgemeente was bereid
de locatie voor hen te reserveren. Met steun van de gemeente en
het IPSV kon het project van start. Eerst werd een woonwensen-
onderzoek uitgevoerd. Vervolgens werd een schetsontwerp
gemaakt door KYeneAl Architecten, een bureau met Turkse en
Nederlandse referenties. Op basis daarvan is door het bureau
XS2N een definitief ontwerp gemaakt. Om het project voor de
doelgroep bereikbaar te houden, worden de meeste woningen
volgens de MGE-Koopgarantregeling via de corporatie aan de
bewoners verkocht.
Het project kende een lange en onzekere voorbereidingsfase.
In de loop van de tijd is het aantal deelnemers aan het project
daardoor enkele keren flink teruggelopen en later weer aange-
trokken. Van de oorspronkelijke groep initiatiefnemers is niemand
meer over. Er zijn ook kopers toegetreden die niet van Turkse
afkomst zijn.

Leerpunten
De vereniging Biz’ Botuluyuz laat zien dat particulier opdracht-
geverschap ook mogelijk is bij vernieuwing van verouderde stads-
wijken voor mensen met midden- en lage inkomens. De MGE-
Koopgarantregeling maakt de woningen voor deze doelgroep
bereikbaar. Het project laat ook zien hoe particulier opdracht-
geverschap kan helpen in te spelen op specifieke woonwensen
en invloeden van architectuur uit andere culturen. Ondersteuning
door professionals en door een woningcorporatie is een belang-
rijke succesfactor. Het aantal deelnemers wisselde tijdens de
lange voorbereidingsfase sterk. Voor het slagen van het project is
het belangrijk om per fase gemotiveerde en enthousiaste mensen
te betrekken. Tijdens iedere fase vertrekken er mensen en komen
anderen terug. Dat is geen probleem, zolang het project in de
buurt bekendheid en een positieve uitstraling blijft houden.

Project Biz' Botuluyuz (11303 en 22204)

IPSV-bijdrage 2 74.639 en 2 820.530

Categorie Ideeën en plannen (2001) en uitvoeringsprojecten (2002)

Indiener Bewonersorganisatie Bospolder-Tussendijken

Programma 24 nieuwbouwwoningen

Realisatie 2005 - 2006

Contact De heer J. Draaisma, jdraaisma@dds.nl

Zoals in Bospolder-Tussendijken (Rotterdam)Multicultureel bouwen
met en voor de buurt

Aanbieden van gevarieerde woonmilieus

65Heerlijke stad

66

De gemeente Haarlem ondersteunt particuliere eigenaar-
bewoners om in collectief verband op te treden als opdracht-
gever voor sloop en nieuwbouw. Deze aanpak leidt tot meer
variatie in de woonomgeving doordat individuele wensen
van bewoners worden gerealiseerd. Het rendement gaat de
bouwkundige ingreep ver te boven. De wijken varen er wel
bij, de sociale structuur wordt versterkt en de stedelijke
vernieuwing komt erdoor in een versnelling.

Achtergrond
In herstructureringswijken vraagt (versnipperd) particulier
woningbezit om een bijzondere aanpak door de gemeente. Vaak
zijn sloop-nieuwbouwprogramma’s onvermijdelijk, maar zijn de
eigenaar-bewoners niet zomaar in staat of bereid daaraan mee
te doen. Aangetaste funderingen bij veel woningen in Haarlem
maken de ingreep eens te meer urgent. In de traditionele stads-
vernieuwing is de gemeente de initiator die medewerking des-
noods afdwingt. Die aanpak leidt bijna altijd tot vertraging, sociale
schade en verspilling van geld. De kwaliteitsachterstand van een
wijk kan daardoor zelfs worden versterkt. De gemeente Haarlem
betrekt eigenaar-bewoners in het vernieuwingsproces door hen
collectief particulier opdrachtgever te maken voor sloop en
nieuwbouw en daarbij de nodige faciliteiten te bieden. De stede-
lijke vernieuwing wordt hiermee vlot getrokken, fysiek en sociaal.

Ontwerp
Om een sloop- en nieuwbouwprogramma betaalbaar te maken,
is enige schaalgrootte noodzakelijk. Het is daarom belangrijk in
korte tijd zoveel mogelijk eigenaar-bewoners op één lijn te
krijgen. Onder de projectnaam ‘Terugbouwen eigen woning’
stimuleert de gemeente dat, door te voorzien in ondersteuningen
en advies op gebieden van hypotheken en nog niet afgeloste
leningen, het ontwikkelen van een programma van eisen, even-
tuele herverkavelingen, maatregelen op het vlak van duurzaam
bouwen, eventuele bodemsanering, tijdelijke huisvesting, proces-
begeleiding et cetera. De gemeente neemt belangrijke obstakels
weg op het gebied van regelgeving, kadastrale aanduidingen,
aanvullende financiering en financiële zekerstelling. Ook zorgt
de gemeente voor tijdelijke wisselwoningen. Daarnaast is er een
bedrag van 2 38.500 (renteloos en aflossingsvrij) per eigenaar
beschikbaar gesteld. Met weigeraars worden individuele gesprek-
ken gevoerd om hun beweegredenen te achterhalen.

Uitvoering
Nadat de slechte staat van de woningen in deze buurt was

aangetoond, gaf eind 2000 een meerderheid van de eigenaren
aan een nieuwbouwplan te willen ontwikkelen met steun van de
gemeente. Na individuele gesprekken is het gelukt om voor alle
eigenaren een passende oplossing te vinden.
In het najaar van 2002 hebben de gemeente en de eigenaren een
overeenkomst gesloten met daarin de rechten en plichten van
beide partijen. Met individuele enquêtes werden de wensen van
de eigenaren geïnventariseerd. Deze zijn vervolgens vastgelegd
in een programma van eisen. In overleg met de woningeigenaren
zijn een ontwikkelaar en een architect voor het project geselec-
teerd. Vervolgens is gestart met de uitwerking van het nieuw-
bouwplan. Eigenaren kregen de gelegenheid te kiezen uit
verschillende basistypen woningen qua oppervlakte en indeling.
Daarnaast kon men individuele wensen ten aanzien van materia-
lisering en detaillering aangeven. Hiermee is uiteindelijk een
integrale bouwaanvraag ingediend. In mei 2003 is begonnen met
de gefaseerde sloop van de woningen en de sanering van de
bodem. In het najaar van 2003 is de eerste paal van de eerste
nieuwe woning geslagen en een jaar later waren alle woningen
opgeleverd. In het verlengde van het programma in de Amster-
damse buurt is een start gemaakt met vergelijkbare programma’s
in aanpalende wijken.

Leerpunten
Collectief particulier opdrachtgeverschap met een zekere
schaalgrootte is een mogelijkheid om particuliere woningbezitters
bij stedelijke vernieuwing te betrekken. Door een actieve regie
vanuit de gemeente is het mogelijk bewoners te stimuleren mee
te doen aan ingrijpende programma’s voor sloop en vervangende
nieuwbouw. Subsidies zijn daarvoor onmisbaar. Het project in
Haarlem laat zien dat die subsidies goed besteed zijn. Doordat
bewoners hun individuele woonwensen kunnen doen gelden,
levert het een gevarieerd woningbestand op qua grootte, indeling,
vormgeving en materialisatie. En doordat de bewoners gezamen-
lijk het ingrijpende programma hebben vormgegeven en uitge-
voerd, is de sociale structuur van de wijk sterker geworden.

Project Collectief Particulier Opdrachtgeverschap (13206)

IPSV-bijdrage 2 3.630.241

Categorie Uitvoeringsprojecten (2001)

Indiener Gemeente Haarlem

Programma Sloop en vervangende nieuwbouw van ruim 180 woningen

Realisatie 2003 - 2006

Contact De heer M. van Baarsen, m.baarsen@haarlem.nl

Zoals in de Amsterdamse buurt (Haarlem)Collectief particulier
opdrachtgeverschap

Aanbieden van gevarieerde woonmilieus

67Heerlijke stad

68

De Wenslauerstraat is een bijzonder straatje in de Bellamy-
buurt. Er is een grote verscheidenheid aan woningtypen en er
is een sterk versnipperd bezit. Om noodzakelijke bouwkundige
en woontechnische verbeteringen uit te voeren en toch het
bijzondere karakter van het straatje te bewaren hebben het
stadsdeel, corporatie AWV, eigenaar-bewoners en particuliere
verhuurders de handen ineen geslagen.

Achtergrond
In de Bellamybuurt hebben veel woningen ingrijpend onderhoud
nodig, onder andere vanwege funderingsproblemen die hier en
daar aan de oppervlakte zichtbaar zijn geworden. Voor verbetering
van de woon-, werk- en leefkwaliteit heeft stadsdeel Oud-West
een integraal plan van aanpak opgesteld. Behoud van identiteit
staat daarbij voorop. Met name de kleinschalige verkaveling en
de restanten van vroeg negentiende-eeuwse bebouwing zijn van
bijzondere waarde.
In deze buurt is de Wenslauerstraat als pilot uitgekozen voor een
nieuwe aanpak. Het is een straat met een overzichtelijk aantal
woningen en er is versnipperd eigendom. Het project omvat 42
panden waarvan er achttien eigendom zijn van woningcorporatie
AWV. Er zijn veertien eigenaar-bewoners, tien woningen worden
particulier verhuurd en er zijn twaalf bedrijfsruimten.

Ontwerp
Het stadsdeel heeft zich ten doel gesteld het straatje integraal
en collectief aan te pakken en liefst alle eigenaren daartoe op
één lijn te krijgen. Uitgangspunt is woningverbetering op basis
van coproductie en verleiding. Coproductie gebeurt door met alle
partijen bij de start van het project aan tafel te zitten, om alle
belangentegenstellingen goed met elkaar te onderkennen en daar
maatregelen op te nemen. Verleiding van eigenaar-bewoners en
particuliere verhuurders, om te investeren in hun bezit, gebeurt
door het ontwikkelen van nieuwe financiële instrumenten.

Uitvoering
Nadat de contouren van een projectorganisatie zijn uitgewerkt,
hebben de partijen gezamenlijk een plan van aanpak en een
communciatieplan opgesteld voor collectieve verbetering van de
panden. Ook is er een rekenmodel ontwikkeld om de financiële
voordelen van een collectieve aanpak ten opzichte van een
individuele aanpak expliciet te maken. Vervolgens is de technische
staat van de panden opgenomen en is er een woonbelevings-
onderzoek uitgevoerd. Om het project van de grond te krijgen zijn
verschillende instrumenten ontwikkeld. In de eerste plaats is

er een uitvoeringsorganisatie opgezet, waarin het stadsdeel,
corporatie AWV, de Vereniging Eigen Huis (als formele vertegen-
woordiger van de eigenaar-bewoners) en Vastgoedbelang (als
vertegenwoordiger van particuliere verhuurders) zitting hebben.
Met de betrokken particuliere eigenaren worden een intentie-
overeenkomst en later een ontwikkelovereenkomst gesloten. De
rol van opdrachtgever voor de gezamenlijke bouwstroom wordt
vervuld door de woningcorporatie. De uitvoeringsorganisatie zorgt
onder andere voor haalbaarheidsonderzoeken, afstemming en
procesbegeleiding.
In de tweede plaats is er een verleidingsfonds ingericht. Uitgangs-
punt is dat betrokken (particuliere) eigenaren op grond van
argumenten worden bewogen mee te doen aan het project. Uit
het verleidingsfonds kunnen zij een lening krijgen voor aanvullend
fiscaal, juridisch of technisch advies. Verder kunnen eigenaar-
bewoners die aan het project meedoen, onder bepaalde voor-
waarden gebruikmaken van het stimuleringsfonds van het SVn.
In de derde plaats is een communicatieplan vastgesteld waarin
een virtuele gemeenschap via internet is ontwikkeld. Bewoners en
eigenaren kunnen daarin onderling en met de projectorganisatie
communiceren en 24 uur per dag informatie inwinnen over de
voortgang van het project.

Leerpunten
Oude stadsdelen kennen veel versnipperd eigendom. Behoud
en versterking van de leefkwaliteit is het best mogelijk als alle
woningbezitters, corporaties en particulieren, in een collectief
verband meedoen aan woningverbetering. Eigenaar-bewoners
zijn daartoe echter niet altijd in staat of bereid. De lokale overheid
moet daarom nieuwe instrumenten ontwikkelen waarmee deze
groep woningbezitters kan worden verleid. Dit project laat zien dat
de overheid ondersteuning kan bieden door procesbegeleiding en
advies. Daarnaast zijn er constructies mogelijk als een revolving
fund met zachte of nulrentende leningen.

Project Wenslauer flikt 't (31105)

IPSV-bijdrage 2 383.981

Categorie Ideeën en plannen (2003)

Indiener Stadsdeel Oud-West

Programma Verbetering van 42 panden (86 adressen)

Realisatie 2004 - 2006

Contact Mevrouw H. van der Ven, h.vanderven@oudwest.amsterdam.nl

Weblink www.wenslauerstraat.nl

Zoals in de Bellamybuurt (Amsterdam)Collectieve verbetering
versnipperd woningbezit

Aanbieden van gevarieerde woonmilieus

69Heerlijke stad

70

Nieuw Leyden is de naam van het voormalige EWR/Slachthuis-
terrein in de wijk Leiden-Noord. Dit gebied wordt ontwikkeld
tot een nieuw centrumstedelijk milieu. Het project stelt
mensen in staat wooncarrière te maken in de eigen wijk. Er
komen 350 koopwoningen door particulier opdrachtgever-
schap en 340 huurwoningen in verschillende categorieën
waarbij huurders zeggenschap krijgen over de afwerking
van de woning. Nieuw Leyden is de grootste binnenstedelijke
locatie voor particulier opdrachtgeverschap in Nederland.

Achtergrond
Nieuw Leyden is een gebied van vijf hectare en maakt deel uit
van de wijk Leiden-Noord. Deze wijk kent een tamelijk eenzijdige
woningvoorraad met veel goedkope huur. Om de wijk te versterken
is meer differentiatie nodig waarbij Nieuw Leyden mogelijkheden
biedt. De gemeente wil hier grondgebonden woningen realiseren.
Om doorstroming vanuit Leiden-Noord mogelijk te maken,
worden dat vooral woningen in het middeldure segment. De
initiatiefnemers, de gemeente Leiden en woningcorporatie
Portaal, willen dat de nieuwe woningen optimaal aansluiten bij
ieders persoonlijke woonwensen en dat het nieuwe woonmilieu
gevarieerd is. Om dat te bewerkstelligen is gekozen voor particu-
lier opdrachtgeverschap in de koopsector en consumentgerichte
productontwikkeling van sociale huurwoningen.

Ontwerp
Voor Nieuw Leyden bestaat een Vinex-taakstelling van driehon-
derd woningen. Dat aantal wordt binnen de gegeven oppervlakte
met grondgebonden woningen gehaald door een dubbel maaiveld
aan te leggen. De verdiepte laag is bestemd voor circa vierhon-
derd parkeerplaatsen, bergingen en fietsenstallingen. Hier is ook
ondergrondse afvoer van vuilnis mogelijk. Het dubbele grond-
gebruik wordt gerealiseerd door per achttien woningen één
parkeerkelder te maken bestaande uit een doosconstructie waar
de woningen gedeeltelijk boven en gedeeltelijk naast worden
gebouwd. Rijk en gemeente financieren de aanleg van dit tweede
maaiveld. De bovengelegen woningen zijn vrijwel allemaal
grondgebonden en ongeveer veertig procent van het gebied
bestaat uit autovrije openbare ruimte. Vijf historische panden
blijven bewaard en worden herontwikkeld. Het stedenbouwkundig
plan biedt ruimte voor een maximale mix. Naast hoogbouw en
sociale woningbouw richt het ontwerp zich vooral op een nieuwe
manier van vormgeven van vrij uit te geven kavels. Er is rekening
gehouden met verschillende woningtypen.

Uitvoering
Een wijkontwikkelingsplan voor Leiden-Noord, is in een open
planproces met de bewoners tot stand gekomen. In alle stappen
van het proces zijn de meningen en bijdragen van betrokken
bewoners en organisaties gepeild en meegewogen. Binnen dit
gemeenschappelijk gedragen kader is vervolgens een steden-
bouwkundig plan voor Nieuw Leyden gemaakt, ook weer in
overleg met betrokkenen. De doelgroep waarvoor de vrije kavels
worden ontwikkeld bestaat onder andere uit inwoners van Leiden-
Noord die binnen hun wijk een wooncarrière willen maken. Wie
een kavel koopt, krijgt begeleiding bij de eigenbouw. Na verdeling
van de kavels kunnen de opdrachtgevers een architect selecteren.
Per blok van achttien woningen moeten beslissingen worden
genomen en als randvoorwaarde geldt dat er per blok één
aannemer wordt ingeschakeld. Via een virtuele gemeenschap op
internet kunnen kopers kennisnemen van de woningontwerpen
elders in het plangebied. Voor de realisatie van sociale huur-
woningen geeft woningcorporatie Portaal via consumentgerichte
ontwikkeling optimaal ruimte aan persoonlijke woonvoorkeuren
van huurders. De toekomstige bewoners bepalen ook grotendeels
de inrichting en het beheer van de autovrije openbare ruimte.

Leerpunten
Particulier opdrachtgeverschap hoeft niet beperkt te blijven tot
dure vrijstaande woningen. Ook in de herstructurering en in het
middeldure segment is particulier opdrachtgeverschap mogelijk.
Met behulp van trainingen, workshops en excursies kunnen
toekomstige bewoners hierin worden begeleid. In het proces
luistert het nauw op welk moment bewoners erbij worden
betrokken. Het uitgangspunt maximale keuzevrijheid vraagt om
een vroege betrokkenheid. Aan de andere kant wensen toekom-
stige bewoners duidelijkheid en die kan pas later in het proces
worden gegeven, als er al meerdere keuzes zijn gemaakt.

Project Particulier opdrachtgeverschap bij herstructurering (23205)

IPSV-bijdrage 2 9.200.000

Categorie Uitvoeringsprojecten (2002)

Indiener Gemeente Leiden

Programma 750 tot 800 woningen in verschillende categorieën, herbe-

 stemming 5 historische panden, 2 hectare openbare ruimte

 en verdiept maaiveld met onder andere 400 parkeerplaatsen

Realisatie 2004 - 2009

Contact Mevrouw N. de Vos, n.de.vos@leiden.nl

Particulier
opdrachtgeverschap
bij herstructurering

Zoals in Nieuw Leyden (Leiden-Noord)

Aanbieden van gevarieerde woonmilieus

71Heerlijke stad

72

De voormalige HBS aan de Waldeck Pyrmontkade in Den Haag
is verbouwd tot woon-werkcomplex voor circa 35 bewoners,
verdeeld over zes woongroepen en een tiental bedrijven en
ateliers. De gebruikersgroep heeft zelf het initiatief genomen,
de verbouwing gecoördineerd en voor een groot deel zelf
gerealiseerd. Dankzij het initiatief zijn goedkope ruimten
beschikbaar voor een scala van activiteiten en heeft een
karakteristiek gemeentelijk monument een nieuwe toekomst.

Achtergrond
De woonwerkgroep is bijna in z’n geheel afkomstig uit een
voormalig gebouw van de belastingdienst aan het Buitenom.
Nadat dit gebouw in 1980 werd gekraakt, ontstond hier in de loop
van de jaren een hechte en bloeiende woonwerkgemeenschap.
Het gebouw, bijgenaamd De Blauwe Aanslag, moest worden
gesloopt om ruimte te bieden voor verbreding van een rondweg.
Hiermee geconfronteerd nam de groep het initiatief om gezamen-
lijk te zoeken naar een alternatief. Hun oog viel op de in 1907
gebouwde Hogere Burgerschool, later bijgenaamd de Grote Pyr.
Het gebouw, een hoofdgebouw en twee bijgebouwen, in totaal
3.600 vierkante meter, moest voor het nieuwe gebruik worden
verbouwd. De groep wilde deze stap zetten onder voorwaarde
dat zij veel zeggenschap zou krijgen over de verbouwing en er
goedkope ruimte zou ontstaan voor beginnende bedrijven. De
gemeente wilde het initiatief steunen om daarmee De Blauwe
Aanslag vrij te krijgen.

Ontwerp
Omdat de Grote Pyr kleiner is dan De Blauwe Aanslag is allereerst
het effectieve vloeroppervlak vergroot door ook de zolder en de
kelder bruikbaar te maken. Een restaurant is in de voormalige
ontvangsthal gesitueerd. Zware bedrijvigheid, waaronder een
drukkerij, is langs het voorterrein van het complex ondergebracht
in de voormalige conciërgetuin die voor dat doel is overkapt.
Andere bedrijven, zoals een cateringbedrijf en werkplaatsen zijn
voornamelijk op de begane grond gesitueerd. De eerste en tweede
verdieping bieden plaats aan ateliers en atelierwoningen en de
zolder biedt plaats aan woonruimte. In het ontwerp zijn ook
uitgangspunten vastgelegd voor duurzaam bouwen. Verwarming
vindt plaats met behulp van warmtemuren en houtgestookte
tegelkachels die in een eigen werkplaats voor dit project zijn
gemaakt. Er is een duurzaam watersysteem ontwikkeld. Verder
is er veel aandacht besteed aan hergebruik van (bouw)materiaal.
Karakteristieke monumentale onderdelen zijn zoveel mogelijk
behouden, waaronder het leistenen dak en een scheikundelokaal.

Uitvoering
De verbouwing is geheel in zelfbeheer ontworpen en gerealiseerd.
Opdrachtgever is hiertoe opgerichte stichting Wonen Werken
Waldeck Pyrmontkade die wordt aangestuurd door een vereniging
van huurders. De uitvoerders (architect, calculator, constructeur,
adviseurs en aannemer) zijn in overleg tussen de gemeente en de
stichting geselecteerd. De gemeente heeft het gebouw voor bijna
een half miljoen euro aan de stichting verkocht, maar verleende
tegelijk bijna anderhalf miljoen subsidie om de verbouwing te
realiseren. Tijdens de uitvoering vielen de kosten echter tegen,
onder andere vanwege brandveiligheid en monumentvoorschrif-
ten. Om de kosten in de hand te houden is de organisatie en de
uitvoering van de verbouwing voor een groot deel door de gebrui-
kers zelf gedaan. Per fase is afgesproken wat de gebruikers zelf
doen en wat de aannemer wordt gevraagd. Uiteindelijk bedraagt
de kale huur 24 tot 50 euro per vierkante meter. De gebruikers
hebben een huurcontract met de stichting en via de vereniging
hebben zij inspraak in de beslissingen van het stichtingsbestuur.
Omdat het pand in eigendom is verkregen, zijn de gebruikers ook
na voltooiing van het gebouw verantwoordelijk voor beheer en
onderhoud.

Leerpunten
Het project laat zien dat het mogelijk is karakteristieke gebouwen
te bewaren door ze een nieuwe functie te geven. Het project laat
ook zien dat een sterke sociale structuur, zoals die in de destijds
gekraakte Blauwe Aanslag is ontstaan, behouden kan blijven. Een
gebouw als een school biedt daarbij een goed uitgangspunt voor
een mix van woongroepen, kleine bedrijven, ateliers en horeca.
Door het gebruik van iedere ruimte niet te fixeren, maar door
zones te creëren waarbinnen de gebruikers hun gang kunnen
gaan, kan het gebouw blijven reageren op veranderende wensen
en situaties. Dankzij zelfwerkzaamheid van de gebruikers kunnen
de huren laag blijven waardoor het gebouw zeer geschikt is als
broedplaats voor startende culturele en creatieve bedrijven.

Project Woonwerkcomplex de HBS (12210)

IPSV-bijdrage 2 382.763

Categorie Uitvoeringsprojecten (2001)

Indiener Stichting Wonen, Werken Waldeck Pyrmontkade

Programma 3.600 m2 woon- en werkruimte

Realisatie 2002 - 2005

Contact De heer A. van den Hoek, pyr@antenna.nl

Weblink www.grotepyr.nl

Zoals aan de Waldeck Pyrmontkade (Den Haag)Wonen en werken
in een monumentaal
HBS-gebouw

Aanbieden van gevarieerde woonmilieus

73Heerlijke stad

76

Functiescheiding als in de jaren zestig en zeventig leidt tot
ruimteverspilling en saaiheid. Op veel plekken is het aantrek-
kelijker als functies gemengd zijn. Dat verhoogt de levendig-
heid en maakt de stad interessant. Nieuwe bewoners, bezoe-
kers en bedrijven zullen dan naar de stad trekken en de
economische en sociale dynamiek verhogen. Levendigheid is
tot op zekere hoogte maakbaar door fysieke investeringen te
koppelen aan investeringen in programma’s en activiteiten.
Als je het succes een handje helpt, kan een vliegwiel op gang
komen, zegt Hans Stam.

Tien, twintig jaar geleden had Rotterdam zeker niet de naam
van een levendige en gezellige stad. Er werd gewerkt en er werd
gebouwd. De wederopbouw en de haven hebben van de Rotter-
dammers doeners gemaakt. Geen woorden maar daden. Maar
sinds de jaren negentig waait er een andere wind in de Maasstad.
Er zijn steeds meer aansprekende festivals. De jongerencultuur
en de dance-scene zijn sterk vertegenwoordigd. Op het gebied van
architectuur is Rotterdam een belevenis. Steeds meer studenten
vinden Rotterdam cool. En langzaam, heel langzaam, verandert
ook het imago van de stad. Niet meer alleen de noeste werkstad,
maar een stad waar wat te beleven valt en waar dingen mogelijk
zijn. Die kentering is op z’n minst voor een deel het resultaat van
doelbewust gemeentelijk beleid en lang vastgehouden visies.
In Rotterdam heerst nog steeds een sterk gevoel dat de stad
maakbaar is, niet alleen als het gaat om gebouwen, tunnels en
bruggen, maar ook als het gaat om levendigheid. Kwaliteit is
daarbij de centrale notie, want die bepaalt of mensen hier willen
wonen en hoe groot de concurrentiekracht van de regio zal zijn.
En om die kwaliteit van de stad te verhogen, werken we doel-
bewust aan de inrichting van de buitenruimte, differentiatie van
woon- en werkmilieus, veiligheid, het culturele leven, voorzienin-
gen, vermaak en imago. We willen niet zomaar een universiteit,
maar een topinstituut. Niet zomaar een museum, maar één met
een internationale positie. Niet zomaar een sportevenement,
maar een wereldkampioenschap. We willen niet marktvolgend
zijn, maar trendsettend.

Het is trouwens onzin te veronderstellen dat de hele stad overal
maar levendig moet zijn. Dat is onmogelijk en ook niet gewenst.
Er zijn veel plekken waar mensen gewoon rustig willen wonen en
verder niets. Zelf woon ik in Prinsenland. Daar is het overdag én ’s
avonds bepaald niet levendig te noemen. Overdag is iedereen naar
z’n werk – het zijn allemaal tweeverdieners – en de kinderen zijn
naar school. Er zijn alleen postbestellers en glazenwassers. En

na een uur of zes zit iedereen binnen. En toch is het een goede
wijk zonder enig probleem. Iedereen kent elkaar redelijk, je groet
elkaar op straat, met sommigen spreek je nu en dan af en eens
per jaar is er een straatfeest. Mensen in woonwijken willen vooral
een veilige en gezellige woonomgeving. Daar moet de overheid
zich concentreren op een aantrekkelijke inrichting van de open-
bare ruimte en goede en betaalbare voorzieningen op buurt-
niveau.
Maar op een aantal goed gekozen plekken, vooral in het centrum,
is levendigheid essentieel. Door functies te combineren en kwali-
teit toe te voegen, wordt de stad interessanter en aantrekkelijker.
Dan komen meer mensen – bezoekers, bewoners en koopkracht –
naar de stad, en in het kielzog daarvan nieuwe bedrijven. Een
groot deel van het werk van het OBR is daarom gericht op het
verleiden van bezoekers en investeerders. Waar we ons vooral op
concentreren, is mensen niet één dag, maar een lang weekend of
een midweek aan Rotterdam te binden. Meer bezoekers brengen
meer horeca, vertier en levendigheid met zich mee, en meer
investeerders die een graantje willen meepikken. Vervolgens
zorgt meer levendigheid voor een nieuwe toestroom van Rotter-
dammers die de stad in hun dagelijkse werk- en leefpatroon
willen opnemen.

In termen van maakbaarheid is het allemaal niet eenvoudig. De
gemeente moet de juiste ruimtelijke randvoorwaarden creëren.
Dat is noodzakelijk, maar niet voldoende. Het duurde bijvoorbeeld
acht jaar voordat de Oude Haven in Rotterdam werd ontdekt als
uitgaansgebied. Aan de randvoorwaarden heeft het niet gelegen,
maar de invulling was er nog niet. Nationale Nederlanden
realiseerde op de begane grond van haar hoofdkantoor bij het
station ruimte voor een dependance van Museum Boijmans-Van
Beuningen. Ook daar waren de juiste voorwaarden aanwezig.
Toch kwam er geen loop in en nu zit er allang iets anders in het
gedroomde museum. Het is niet zo dat je iets bouwt en dat het
daarna vanzelf goed komt. De ontwikkeling van de stad is geen
exacte wetenschap.
Stimuleren van levendigheid vraagt om een goede combinatie van
hardware, software en orgware. De hardware is de inrichting van
de stad met vastgoed, infrastructuur en openbare ruimte. De
software bestaat uit de activiteiten die er vervolgens plaatsvinden
en de betekenis die mensen aan een plek hechten. De orgware
bestaat uit het organiserend vermogen van de overheid om
partijen op het juiste moment bij elkaar te krijgen. De Rotterdam-
se strategie is gericht op alledrie, maar nog steeds geredeneerd
vanuit de maakbaarheid van de stad.

Levendigheid
is maakbaar

Fysieke condities voor economische versterking

77

Het eerst belangrijke is de intrinsieke aantrekkelijkheid van de
openbare ruimte. Daarbij gaat het om de combinatie van buiten-
ruimte, architectuur en inrichting. Hoe is het met de verlichting?
De veiligheid? De kwaliteit van het groen en de bestrating? Is het
schoon en goed onderhouden? Als de openbare ruimte niet
uitnodigt om er gebruik van te maken, kun je het met een
levendige stad wel vergeten. Levendigheid is voor mij toch vooral
op straat te merken en als niemand daar wil zijn, houdt het op.
Vervolgens gaat het om de architectuur van gebouwen. Variatie
in architectuur vergroot de levendigheid. Er moet wat te zien zijn.
Mensen moeten zich kunnen verwonderen. In Rotterdam leidt de
aandacht voor architectuur tot een enorme spin-off. Het Neder-
lands Architectuurinstituut heeft zich hier gevestigd, evenals een
groot aantal nationaal en internationaal befaamde architecten-
bureaus. In 2005 is hier de internationale architectuur biënnale.
Er is een sfeer ontstaan waarin architectuur gedijt en dat straalt
af op het imago van de stad. Beeldbepalende bouwwerken vormen
een prettig decor voor allerlei evenementen. Het is opvallend hoe
vaak de skyline van Rotterdam figureert in reclamespotjes. De
Rotterdam Marathon heeft de Erasmusbrug als beeldmerk. Dat
soort plaatjes gaan de hele wereld rond.

De strategie van het combineren van hardware en software ligt
heel duidelijk ten grondslag aan het succes van de herontwikke-
ling van de Schiecentrale. Het vastgoed richten we in als woon-
werkgebied voor ondernemers in AV, film en nieuwe media,
compleet met studio’s, ateliers, werkplaatsen en werkwoningen.
We leggen een glasvezelnet aan, wat een behoorlijke aantrek-
kingskracht op innovatieve bedrijvigheid heeft. Tegelijkertijd
werken we intensief aan acquisitie. Daarbij moet je het geluk
hebben dat een grote producent, Chiem van Houweninge, zich
hier als één van de eerste vestigt. We hebben een Rotterdams-
filmfonds om producties te ondersteunen en een filmcommissio-
ner die bedrijven in deze sector binnen en buiten Nederland warm
maakt zich hier te vestigen. Verder proberen we verbanden te
leggen tussen het AV/filmcluster en onderwijsinstellingen in de
stad. Daarmee is een zeker vliegwiel op gang gekomen. En nu is
te zien dat de Schiecentrale de kern vormt van een complete
mediacampus met woningen, horeca, een supermarkt en andere
voorzieningen.
Soms werkt het ook andersom en zijn het initiatieven van onderop
die tot iets moois leiden. De overheid moet dan alleen maar heel
erg blij zijn, het enthousiasme aanmoedigen, een beetje subsidie
geven en het initiatief vooral bij de initiatiefnemers laten. Iemand
als Ted Langenbach krijgt het door z’n enthousiasme voor elkaar

om in een voormalige graansilo aan de Maashaven, op een locatie
die in de stad niet bepaald in de loop ligt, een danceclub in te
richten waar ’s nachts 5.000 bezoekers op afkomen. Als overheid
zal je dat nooit lukken. Je kunt een dergelijk initiatief overigens
wel breken als je de deur dichtgooit. Een voorbeeld van een
andere orde is het skatepark op de middenberm van de West-
blaak. De gemeente heeft het niet verzonnen. Jongeren hebben
het plan bij ons aangekaart. Als overheid hoef je alleen maar de
mogelijkheden te scheppen. Het resultaat is, dat een ongebruikt
stuk openbare ruimte nu dag en avond zeer levendig is.

Levendigheid heeft iets te maken met massa. Er is een zekere
massa nodig om risico’s te kunnen nemen. Hoe groter de massa,
hoe kleiner het risico dat het verkeerd gaat. Op het Centraal
Station komen straks veertig miljoen mensen per jaar. Het zou
een gemiste kans zijn als je daar niet allerlei functies aan zou
toevoegen. Sterker nog: de investeringen in het station zijn alleen
haalbaar te maken met een flink commercieel programma:
winkels, horeca en wat mij betreft ook een nieuw theater. Je kunt
massa doelbewust creëren door compact te bouwen met veel
functies boven en tegen elkaar die er samen voor zorgen dat er
24 uur per dag iets te doen is. Mits de openingstijden van winkels
daartoe wat meer worden vrijgelaten, maar dat terzijde. En als
overheid moet je de gelegenheid hebben om activiteiten en
programma’s zeker in de aanloopfase met subsidie een duwtje in
de goede richting te geven. Je moet het succes een handje helpen.
Dan kan een vliegwiel op gang komen.

Hans Stam - Algemeen directeur van het OntwikkelingsBedrijf
Rotterdam

Heerlijke stad

78

In een stad wordt geleefd. Dat is meer dan alleen wonen. Een
vitale stad biedt werkgelegenheid en ontplooiingskansen voor
haar bewoners. Om de voorwaarden daarvoor te scheppen zijn
fysieke maatregelen nodig. Veel IPSV-projecten laten op dit
gebied innovaties zien. Voorbeelden zijn het revitaliseren van
verouderde en het ontwikkelen van nieuwe bedrijventerreinen
en gebouwen en het verbeteren van de bereikbaarheid van
werklocaties. Ook het stimuleren van kansrijke economische
sectoren en activiteiten krijgt veel aandacht. Met name aan
startende ondernemers, ondernemers op het gebied van kunst,
cultuur en nieuwe media, en ondernemers in de vrijetijdssector
worden in de IPSV-projecten nieuwe kansen geboden.

Zoals in het Lloydkwartier in Rotterdam, waar een voormalige
elektriciteitscentrale de kern vormt van een mediacampus met
studio’s, werkplaatsen en woningen voor ondernemers in de
AV/film-industrie.
Of in de wijk Wittevrouwenveld in Maastricht, waar vrijkomende
winkelpanden worden omgebouwd tot woonwerkpanden voor
kunstenaars, startende ondernemers en kleine ambachtelijke
bedrijven.
In het stadsdeel Bos en Lommer in Amsterdam is de A10 over-
bouwd, en daarmee is de aanzet gegeven tot de realisatie van
nieuwe winkels, woningen kantoren en voorzieningen.
In het centrum van Arnhem is een voormalig hotel omgebouwd
tot ‘Kultuurhuis’, waarmee een uitgaansgelegenheid is gereali-
seerd zoals Arnhem die nog niet had.
Of zoals de NDSM-werf in Amsterdam-Noord die, vooruitlopend
op herstructurering van de noordelijke IJ-oever, nu al wordt
herontwikkeld tot cultuurwerf.

PrestatieveldFysieke condities
voor economische
versterking

Fysieke condities voor economische versterking

79Heerlijke stad

80

Al sinds 1996 bouwt Rotterdam aan een mediacampus rond
de voormalige Schiecentrale. Hiermee benut de stad de
kansen om een nieuw economisch cluster te ontwikkelen dat
de plaats inneemt van oude havengebonden bedrijvigheid. Met
de ontwikkeling van de mediacampus combineert Rotterdam
gebouwen en bestemmingen en komt een hoogwaardige
woon-, werk- en leefomgeving tot stand met een spin-off naar
omliggende stadswijken.

Achtergrond
Waar de oude media van film en AV in Amsterdam en Hilversum
zijn gevestigd, profileert Rotterdam zich steeds sterker als
brandpunt voor de combinatie van oude en nieuwe media, IT-
toepassingen, interactiviteit en breedband. In die combinatie
liggen kansen voor de toekomst. Rotterdam ziet hierin een
belangrijke stuwende kracht achter groei en verbreding van de
stedelijke economie. De wereld van de nieuwe media is dynamisch
en wordt bepaald door jonge ondernemers, snelle groeiers en
creatieve kruisbestuiving. Rotterdam wil deze creatieve industrie
faciliteren door de totale AV-bedrijfskolom, van idee tot en met
realisatie en presentatie, op één locatie te accommoderen, met
naast de werken ook wonen en recreëren. Het Lloydkwartier met
de voormalige Schiecentrale als bruisend middelpunt is voor dit
doel perfect: goed bereikbaar, dicht bij de stad en bij de haven.

Ontwerp
De Schiecentrale is een complex van grote industriële gebouwen
en terreinen. De herontwikkeling hiervan tot mediacampus vindt
in vier fasen plaats. De eerste en de tweede fase zijn al gereali-
seerd: twee TV- en filmstudio’s, kantoren en een bedrijvencen-
trum voor commerciële AV- en ICT-bedrijven en kunstenaars.
Hiervoor is onder andere het voormalige 25 kV-gebouw omge-
bouwd. Na enkele jaren zijn hier al tachtig bedrijven met honder-
den mensen werkzaam. De koppeling van de creatieve aan de
commerciële sector wordt als zeer inspirerend ervaren. De mix
levert langdurige innovatieve samenwerking op. De derde fase
is in 2003 begonnen en bestaat onder andere uit de bouw van
kantoren, een hotel, een grandcafé en een restaurant in het
voormalige trafogebouw van de Schiecentrale. Hiermee worden
netwerkplekken gecreëerd en multimediakantoren met mogelijk-
heden voor videoconferencing. Met de vierde en laatste fase wordt
de mediacampus voltooid. Deze fase bestaat uit de bouw van circa
180 woonwerkwoningen, een supermarkt, een sportzaal en
de vestiging van de kantoren en studio’s van RTV Rijnmond en
mediageoriënteerde opleidingen. Ook komt er een parkeergarage.

Uitvoering
Met de mediacampus wordt een nieuwe economische speerpunt
ontwikkeld, met een uitstraling die het imago van de stad kan
versterken. In de uitvoering van het project legt Rotterdam een
verband tussen de ontwikkeling van gebouwen en terreinen
en economisch beleid door acquisitie van de juiste bedrijven en
ondersteuning van activiteiten met onder andere een fonds voor
film- en AV-producties. Het project wordt uitgevoerd in opdracht
van de gemeente Rotterdam en in samenwerking met de deel-
gemeente Delfshaven, Patrimoniums Woningstichting, Proper
Stok, RTV Rijnmond en de bedrijven die zich in de loop van het
proces op de mediacampus hebben gevestigd. Met deze partners
groeit het netwerk, waardoor de campus steeds aantrekkelijker
wordt voor nieuwe bedrijven in kennisintensieve sectoren. Verder
heeft het project een spin-off naar de naastgelegen wijk Delfs-
haven dankzij een instroom van koopkrachtige inwoners, bedrijvig-
heid en toerisme. Ook is in de gunningscriteria voor de bouw
bepaald dat vijf procent van de aanneemsom moet worden ingezet
voor inschakeling van langdurig werklozen.

Leerpunten
Het project laat zien hoe een koppeling kan worden gelegd tussen
economisch beleid en fysieke ontwikkeling van grond en gebou-
wen. Door die koppeling te leggen is het mogelijk gebieden rond
een thema in te richten, zoals in dit geval rond het thema nieuwe
media. Het project is met hoge ambities van start gegaan. De
verplichte Europese aanbesteding bleek echter niet bevorderlijk
te zijn voor optimale prijsvorming. Circa acht aannemers hebben
het bestek gekocht, maar slechts twee van hen hebben ingeschre-
ven tegen een prijs die het budget overstijgt. Enkele ambities
moesten daardoor worden bijgesteld, onder andere op het gebied
van flexibiliteit en domotica.

Project CinecITy, verdere ontwikkeling Shiecentrale (13622)

IPSV-bijdrage 2 6.411.914

Categorie Uitvoeringsprojecten (2001)

Indiener OntwikkelingsBedrijf Rotterdam

Programma (vierde fase) 50.000 m2 voor wonen, werken, kantoorunits,

 supermarkt, sportzaal en parkeergarage

Realisatie 2005 - 2007

Contact De heer A. van Kleef, a.kleef@obr.rotterdam.nl

Weblink www.schiecentrale.nl

Van stroomfabriek
naar mediacampus

Zoals in het Lloydkwartier (Rotterdam)

Fysieke condities voor economische versterking

81Heerlijke stad

82

Verouderde winkelpanden die als gevolg van stedelijke
vernieuwing leeg komen te staan, worden omgevormd tot
woonwerkpanden of woonateliers. De gemeente Maastricht
wil hiermee twee vliegen in één klap slaan: voorkomen dat
leegstaande winkelpanden ongewenst gebruik aantrekken
en voorzien in de nijpende behoefte aan bedrijfsruimte voor
kunstenaars en startende ondernemers in kennisintensieve
bedrijfssectoren.

Achtergrond
De Maastrichtse wijk Wittevrouwenveld wordt vernieuwd. Deze
wijk, gelegen aan de A2 die in 2010 wordt ondertunneld, wordt in
sociaal, fysiek en economisch opzicht verbeterd. Een belangrijk
element in het totale plan is de realisatie van een nieuw winkel-
centrum waar bestaande winkels naar zullen verhuizen. Een
concentratie van de detailhandel rond een nieuw centrumplein,
komt de concurrentiekracht en de levensvatbaarheid ten goede.
De bestaande winkelpanden zullen hiermee hun oorspronkelijke
functie verliezen. Dat kan ongewenste bijeffecten hebben zoals
leegstand, marginalisering en vestiging van coffeeshops, met alle
negatieve gevolgen van dien.
Aan de andere kant is er in Maastricht een nijpend tekort aan
kleine en goedkope bedrijfsruimte. Het gaat vooral om hoog-
opgeleide startende ondernemers in levenswetenschappen, ICT,
multimedia en zakelijke dienstverlening die nu nergens terecht
kunnen. Veel kunstenaars zoeken geschikte ateliers en kleine
ambachtelijke bedrijven zoeken kleinschalige werkruimte. Voor
deze doelgroepen wil de gemeente de vrijkomende winkelpanden
herontwikkelen.

Ontwerp
Startende ondernemers, kunstenaars en ambachtelijke bedrijven
hebben vaak niet alleen behoefte aan werk- en bedrijfsruimte,
maar ook aan nieuwe woonruimte. De winkelpanden kunnen voor
dit gebruik in principe uitstekend dienst doen. Het idee is om op
de begane grond van leegkomende winkelpanden bedrijfsruimte
te realiseren en op de bovenverdiepingen appartementen of
studentenkamers. Dit idee grijpt terug op de burgerlijke typologie
van herenhuizen waarin bijvoorbeeld een arts of een architect
woonde met een praktijk aan huis. Vestiging van startende
ondernemers draagt bovendien bij aan differentiatie van de
herstructureringswijk. De verouderde winkelstraten krijgen
hiermee een wijkoverstijgend karakter.

Uitvoering
De gemeente Maastricht, de Universiteit Maastricht en Servatius
Woningstichting doen onderzoek naar de kansen van dit concept.
Zij willen een beeld krijgen van de bouwtechnische, juridische en
organisatorische haken en ogen. Eerst worden de specifieke
ruimtelijke eisen en randvoorwaarden uitgewerkt. Er is inzicht
nodig in de wensen van ondernemers en kunstenaars en in de
leefmilieus en de behoeften van de buurt. Vervolgens worden
veertig locaties voorbereid. De Universiteit Maastricht onder-
steunt potentiële starters in de vorm van aanvullende opleiding,
adviezen en coaching. Het bureau Holding en Kennistransfer van
de universiteit werft kandidaten voor de gecreëerde huisvesting.
Parallel aan dit programma ondersteunt Servatius Woningstich-
ting de huidige winkeliers bij het realiseren van de overstap naar
het nieuwe centrumplein, dan wel bij het beëindigen van hun
bedrijf. Dit is een delicaat proces. Winkeliers die niet willen of
kunnen verhuizen worden gevolgd om te voorkomen dat wanneer
zij stoppen, een andere uitbater het bedrijf voortzet. In sommige
gevallen moet onroerend goed worden aangekocht.

Leerpunten
Leegkomende winkelpanden die het gevolg zijn van een gewenste
clustering van detailhandel kunnen ongewenste ontwikkelingen
aantrekken. Aan de andere kant kunnen deze panden uitstekend
dienst doen voor starters, doorstarters, kunstenaars en kleine
ambachtelijke bedrijven in combinatie met appartementen en
studentenwoningen. Het project is een voorbeeld van een gecom-
bineerde ingreep op het gebied van beheer, herontwikkeling en
werving. Hierdoor kan met verouderde winkelpanden worden
bijdragen aan de economische dynamiek van de stad. Het project
laat zien welke organisatorische, bouwfysische en juridische
aspecten bij deze oplossing komen kijken.

Project Wonen boven werken (131505)

IPSV-bijdrage 2 145.615

Categorie Ideeën en plannen (2001)

Indiener Servatius Woningstichting

Programma Haalbaarheidsonderzoek en voorbereiding van 40 locaties

Realisatie 2004 - 2005

Contact De heer R. van Houten, r.v.houten@servatius.nl

Wonen boven werken Zoals in Wittevrouwenveld (Maastricht)

Fysieke condities voor economische versterking

83Heerlijke stad

84

Met de bouw van twee kantoorgebouwen en een beschutte
stadsstraat over de A10 is het hart van stadsdeel Bos en
Lommer gerepareerd. De overkluizing is de motor achter de
realisatie van nieuwe winkels, kantoren, woningen en voor-
zieningen. Het versterkt de sociale, economische en culturele
levendigheid in het stadsdeel. Maar deze vorm van intensief
ruimtegebruik vraagt om specifieke oplossingen op het gebied
van veiligheid en luchtkwaliteit, organisatie en beheer.

Achtergrond
Veertig jaar lang is het stadsdeel Bos en Lommer doorsneden
geweest door de A10. Hierdoor is onherbergzaam gebied ontstaan
met een overmatige verkeersruimte, een bebouwing die niet
aansluit bij de stedenbouwkundige opzet en een slechte milieu-
kwaliteit. Met de herontwikkeling worden deze knelpunten in
één beweging opgelost. Dankzij overkluizing van de A10 is een
samenhangende stedenbouwkundige structuur mogelijk waarbij
nieuwe winkels en andere voorzieningen het gebied omvormen
tot een levendig hart van het stadsdeel. De ruimte wordt tien keer
intensiever benut dan voorheen en het project genereert private
investeringen van honderden miljoenen euro’s.

Ontwerp
De overkluizing van de A10 bestaat uit twee bruggebouwen van
circa 21.000 vierkante meter kantoorvloer. Tussen de gebouwen
is hierdoor een uitnodigende en beschutte stadsstraat ontstaan
die beide delen van Bos en Lommer verbindt. Aan de oostkant van
de overkluizing is een nieuw stadsdeelcentrum ontwikkeld met
een marktplein en een ondergrondse parkeergarage. Rond het
marktplein zijn winkels (gedeeltelijk een toevoeging op wat er
al was), een openbare bibliotheek, een dienstencentrum en een
nieuw stadsdeelkantoor gerealiseerd. Aan de zuidoostkant wordt
het Bos en Lommerplantsoen aangelegd: een groen wandelgebied
boven een ondergrondse parkeergarage met rondom nieuwe
woningen en een politiebureau. Aan de westkant ligt het Jan van
Schaffelaarplantsoen dat eveneens een nieuwe inrichting krijgt.

Uitvoering
Het bouwen direct naast en over een snelweg is gecompliceerd.
Voor de overkluizing was een zware constructie nodig die kon
worden gerealiseerd toen de A10 toch al voor groot onderhoud
moest worden gesloten. Om overige werkzaamheden mogelijk te
maken is door Rijkswaterstaat, het stadsdeel en de ontwikkelaar
een integrale risicomatrix gemaakt met alle veiligheidsaspecten
tijdens de voorbereiding, de bouw en de gebruiksfase van het

vastgoed. De matrix kan ook bij vergelijkbare projecten worden
gebruikt. De luchtkwaliteit bij de gebouwen naast de snelweg
is berekend op basis van windtunnelonderzoek. Door op goed-
gekozen plekken aaneengesloten gebouwen met een dove gevel
langs de snelweg te zetten, wordt geluidhinder in de achter-
liggende gebiedsdelen beperkt. Sommige gebouwen krijgen
een geluiddichte vliesgevel die tegelijk dient als luchtcorridor.
Om het complexe project in goede banen te leiden is een hand-
boek gemaakt waarin de projectstructuur is uitgewerkt. Er is een
getrapte structuur opgezet waarbij de verantwoordelijkheid voor
de grondproductie en de verantwoordelijkheid voor technische
voorbereiding en uitvoering zijn gescheiden. Behoud van draag-
vlak is een continu aandachtspunt. Er is een beheerplan gemaakt
waarin per fase de bereikbaarheid, leefbaarheid en veiligheid
wordt bekeken. In een infocentrum kan het publiek met vragen
en reacties terecht.

Leerpunten
Het project laat zien dat door intensivering van het ruimtegebruik
en het overkluizen van een snelweg meer sociale, economische
en culturele functies op een beperkte oppervlakte kunnen worden
ondergebracht. Dat vergroot de levendigheid van het betreffende
gebied, genereert nieuwe private investeringen en heeft een
positieve uitstraling naar woonwijken in de omgeving. Het bouwen
op en direct naast de snelweg vraagt echter om bijzondere maat-
regelen ten aanzien van veiligheid. Regelgeving op het gebied
van bouwen en ruimtelijke ordening is niet afgestemd op de Wet
beheer Rijkswaterstaatswerken. Het Bouwbesluit voorziet niet
voldoende in toetsing van effecten en risico’s vanwege de snel-
weg. Afspraken met Rijkswaterstaat kunnen daarom alleen door
goed overleg tot stand komen. Ook ten aanzien van geluid en
luchtkwaliteit is maatwerk nodig.

Project Bos en Lommerplein e.o. (13619)

IPSV-bijdrage 2 3.675.620

Categorie Uitvoeringsprojecten (2001)

Indiener Stadsdeel Bos en Lommer

Programma Overkluizing A10, 21.000 m2 kantoren, 29.000 m2

 detailhandel en voorzieningen, circa 400 woningen,

 ondergronds parkeren, herinrichting openbare ruimte

Realisatie 2001 - 2007

Contact De heer M. Tureay, m.tureay@bosenlommer.amsterdam.nl

Weblink www.bosenlommer.nl

Het hart aan de A10 Zoals in Bos en Lommer (Amsterdam)

Fysieke condities voor economische versterking

85Heerlijke stad

86

Het voormalige Hotel Bosch, in 1978 gekraakt, is omgebouwd
tot een woonwerkpand met twaalf onzelfstandige woningen
en op de begane grond een café, een theaterzaal en een
concertzaal voor sociale, culturele en politieke activiteiten.
Het initiatief heeft geleid tot passende woonruimte voor een
bijzondere woongroep en een uitgaansgelegenheid die een
gewaardeerde aanvulling vormt op het sociaal-culturele
aanbod in Arnhem.

Achtergrond
Gedurende de vele jaren waarin Hotel Bosch gekraakt is geweest,
heeft zich een hechte bewonersgroep gevormd die er niet alleen
woonde, maar ook culturele activiteiten organiseerde. In 1999
kreeg de gegroeide, maar nog altijd clandestiene functie van het
pand zicht op zekerheid, toen in samenspraak met de bewoners-
groep het hotel werd aangekocht door Woningbouwvereniging
Gelderland. Deze kleine corporatie richt zich op mensen die
kiezen voor alternatieve woonvormen zoals groepswonen,
woongemeenschappen en woonwerkvormen, en bereid zijn zelf
een aantal beheertaken uit te voeren. In overleg met de bewoners-
groep is ervoor gekozen het hotel om te vormen tot een Woon- en
Kultuurhuis dat op eigen kracht door de bewonersgroep wordt
geëxploiteerd. De activiteiten worden dus door de bewoners
bepaald en vormgegeven en de activiteiten moeten zich in het
economisch verkeer staande kunnen houden. De gemeente
zegde medewerking toe om het bestemmingsplan voor deze
permanente functie te verruimen.

Ontwerp
Hotel Bosch is een negentiende-eeuws pand dat in de jaren vijftig
ingrijpend is uitgebreid. Het pand heeft 320 vierkante meter
begane grond en drie verdiepingen. De begane grond doet dienst
als sociale, culturele en politieke ruimte. Hier zijn onder andere
een café, een verenigingsruimte, een theaterzaal, een concertzaal
en een werkplaats gerealiseerd. Op de verdiepingen zijn in totaal
twaalf woonruimten gemaakt met gezamenlijke woonkamers,
keukens en sanitair. De totale opzet van het project stond in het
teken van gezamenlijke verantwoordelijkheid van verhuurder en
huurder voor het wonen, het werken en de leefbaarheid van de
omgeving. De plannen zijn door de bewoners vormgegeven.

Uitvoering
Het project is uitgevoerd door de bewonersvereniging en de
corporatie. De corporatie heeft risicovol geïnvesteerd en heeft via
verschillende kanalen aanvullende financiering kunnen vinden.

Voor de renovatie was de corporatie formeel de opdrachtgever,
maar deze ging verplichtingen pas aan na overeenstemming met
de bewonersvereniging. Een aanzienlijk deel van de renovatie is
uitgevoerd door de bewoners zelf om de kosten daarmee zoveel
mogelijk te beperken. De bewoners hebben een contract getekend
waarin hun inzet is vastgelegd. De zelfwerkzaamheid is begeleid
door een externe adviseur en stond onder toezicht van de architect.
Na oplevering van het Woon- en Kultuurhuis is het pand in z’n
geheel verhuurd aan de bewonersvereniging. Deze is onder
andere verantwoordelijk voor woningtoewijzing, huuradministratie
en onderhoud. Voor de exploitatie van het Kultuurhuis is een
stichting opgericht. Doel van de stichting is een onafhankelijk
centrum te exploiteren, dat een aanvulling vormt op het overige
sociaal-culturele aanbod in Arnhem. De activiteitenruimten op
de begane grond worden tegen commerciële tarieven aan deze
stichting verhuurd die er bijna dagelijks activiteiten organiseert.

Leerpunten
Het project laat zien hoe een initiatief van bewoners kan uitgroei-
en tot passende woonruimte en een nieuwe sociaal-culturele
voorziening die een geheel eigen plaats in de stad inneemt. De
bijzondere karakteristieken van het project konden in stand blijven
doordat de bewonersgroep een gelijkwaardige verantwoordelijk
in alle fasen van het proces heeft gekregen. De corporatie trad
op als formele opdrachtgever, en kon daarmee deuren openen
die voor de bewonersgroep (langer) gesloten bleven.
Het project laat ook zien dat de betrokkenheid van alle bewoners
buitengewoon veel overleg en tijd vergt. In de planfase moet het
overleg zo breed mogelijk zijn. In de uitvoeringsfase is zo’n
structuur echter onwerkbaar. Het verdient aanbeveling de
organisatiestructuur vroeg in het proces vast te leggen, zodat
verantwoordelijkheden en aansprakelijkheden niet later alsnog
moeten worden bepaald.

Project Hotel Bosch (12204)

IPSV-bijdrage 2 159.665

Categorie Uitvoeringsprojecten (2001)

Indiener Woningbouwvereniging Gelderland

Programma 12 wooneenheden en 320 m2 sociaal-culturele ruimte

Realisatie 2002 - 2003

Contact De heer B. Smits, info@wbvg.nl

Weblink www.kultuurhuisbosch.nl

Zoals in hartje ArnhemWoon- en Kultuurhuis
Bosch

Fysieke condities voor economische versterking

87Heerlijke stad

88

Op het terrein van de voormalige NDSM-werf aan de noorde-
lijke IJ-oever, groeit een multidisciplinaire cultuurwerf. Het
ruwe, onontgonnen terrein en de gigantische loodsen vormen
de kraamkamer voor nieuw en experimenteel talent, creatieve
bedrijvigheid en subculturele activiteiten. De cultuurwerf
wordt niet gepland, maar ontstaat op een organische manier,
waarbij zelfwerkzaamheid en zelfbestuur voorop staan.

Achtergrond
Het terrein van de voormalige Nederlandse Dok- en Scheeps-
bouwmaatschappij meet bijna negen hectare. Het terrein bestaat
uit hellingbanen en enorme loodsen waarvan de grootste een
vloeroppervlak heeft van 20.000 vierkante meter en een hoogte
van gemiddeld zestien meter. Het is een overkapte buitenruimte
zonder enige infrastructuur. De werf is eigendom van stadsdeel
Amsterdam-Noord. Op langere termijn wordt dit gebied met
de gehele noordelijke IJ-oever herontwikkeld tot een gemengd
terrein voor wonen, werken en cultuur. Vooruitlopend hierop
schreef het stadsdeel in 1999 een prijsvraag uit waarin werd
gevraagd naar een nieuwe culturele invulling van de werf. De
stichting Kinetisch-Noord, een initiatief van gebruikers van
woonwerkpanden aan het IJ, won de prijsvraag. In februari 2001
namen de eerste pioniers bezit van de hallen.

Ontwerp
De stichting Kinetisch-Noord wil met de NDSM-werf iets nieuws
toevoegen aan de stad: een multidisciplinaire cultuurwerf die met
de gebruikers van onderaf wordt vormgegeven. Het terrein biedt
betaalbare ruimten voor kunstenaars, artiesten, subculturele
kunstvormen, kleinschalige non-profit initiatieven, creatieve
bedrijvigheid, jonge makers, startende bedrijven, activiteiten met
een publieksfunctie en activiteiten gericht op jeugd en jongeren.
Het ruwe terrein nodigt daarbij uit tot experimentele architectuur,
ongebruikelijke bouwmaterialen en futuristische bouwsels.
Een onderdeel van de plannen is de ontwikkeling van de Kunst-
stad. Deze wordt tot ontwikkeling gebracht achter de gigantische
blauwstalen deuren van de cultuurloods. Er is een globale
stedenbouwkundige structuur ontworpen met vijf straten en
een stadsplein. Langs deze structuur komen een skatepark, een
café-restaurant, ruimten voor concerten, films, theater en
exposities en theaterwerkplaatsen. Door te bouwen in meerdere
lagen wordt de ruimte intensief gebruikt: in totaal komt er bijna
20.000 vierkante meter beschikbare vloeroppervlakte. Sommige
kavels worden vrij uitgegeven, op andere kavels wordt collectief
gebouwd. De realisatie van de inbouw en de vormgeving berust

bij de huurders. De spelregels zijn veiligheid, hygiëne, intensief
ruimtegebruik en optimale artistieke vrijheid. Het stadsdeel heeft
als eigenaar van de loods het dak en de gevels gerenoveerd.

Uitvoering
De stichting Kinetisch-Noord heeft in 2002 een plan van aanpak
gemaakt en op basis daarvan een huurovereenkomst met het
stadsdeel getekend met een looptijd van tien jaar. Het is geen
kant-en-klaar ontwerp, maar een organisatiestructuur en een
groeimodel waarbij ruimte wordt gegeven aan initiatieven van
onderaf. Het projectbureau van de stichting Kinetisch-Noord
bewaakt de voortgang en fungeert als loket naar gemeente en
financiers. De vereniging van gebruikers, opgedeeld in coöpera-
tieve verenigingen, is verantwoordelijk voor realisatie, exploitatie
en beheer van de Kunststad.

Leerpunten
Industriële gebouwen en terreinen, zoals in dit project een voor-
malige scheepswerf, zijn robuust en onontgonnen. Dat maakt ze
interessant voor experimenten en subculturele initiatieven die in
het reguliere culturele circuit niet tot wasdom kunnen komen.
In dit project is de werf voor tien jaar van het stadsdeel gehuurd.
Voor een rendabele exploitatie van veel bouwwerken is die termijn
echter te kort. Het is ook vrij kort om een gemeenschap op te
bouwen waar interactie, samenwerking en synergie een kans
krijgen. De gelijktijdige realisatie van verschillende bouwprojecten
onder één dak is een complexe operatie. Terwijl sommige
gebruikers er al zitten, wordt elders nog gebouwd. Het vergroot
de betrokkenheid, maar leidt soms ook tot overlast en hinder. De
bouwregelgeving is niet afgestemd op het bouwen in een over-
dekte loods zoals in dit project. In veel gevallen is daarom een
bouwvergunning onder voorwaarden afgegeven. Het project laat
zien dat er een sterke onafhankelijke procesmanager met kennis
van zaken nodig is om de voortgang te bewaken.

Project Kunststad (22409))

IPSV-bijdrage 2 1.250.000

Categorie Uitvoeringsprojecten (2002)

Indiener Stichting Kinetisch-Noord

Programma Circa 9 hectare waarop circa 20.000 m2 ateliers,

 werkplaatsen en publieksvoorzieningen

Realisatie 2003 - 2007

Contact Mevrouw E. de Klerk; eva@nsdm.nl

Weblink www.nsdm.nl

NDSM-werf wordt
cultuurwerf

Zoals in Amsterdam-Noord

Fysieke condities voor economische versterking

89Heerlijke stad

92

Het succes van stedelijke vernieuwing hangt sterk samen met
de mate waarin sociale vernieuwing en fysieke vernieuwing
gelijk op gaan. Het gebruik van een wijk, de wensen en noden
van de bewoners en sociale problemen behoren de input te
leveren voor fysieke vernieuwing. Niet andersom. Zonder
een sociale invalshoek kan fysieke vernieuwing niet tot een
duurzaam resultaat leiden. Door verkokering op alle niveaus
is een koppeling tussen die twee invalshoeken echter lastig
tot stand te brengen. En toch is dat de enige weg om in de
stedelijke vernieuwing tot echte resultaten te komen, analy-
seert Annemiek Rijckenberg.

Stedelijke vernieuwing is meer dan het (opnieuw) inrichten van
de gebouwde omgeving. Slopen en herbouwen is vaak primair
ingegeven door een verslechterde kwaliteit van de woningen en
van de openbare ruimte in een gebied. Toch zijn meer fundamen-
tele problemen meestal de oorzaak waardoor een wijk in een
negatieve ontwikkelingsspiraal is terechtgekomen. Heel vaak zijn
de woningen niet het probleem, maar bijvoorbeeld overbewoning.
Of vereenzaming, een gebrekkige gezondheid, schooluitval,
werkloosheid, drugsverslaving, criminaliteit. In dergelijke buurten
is de sociale cohesie gebrekkig evenals de maatschappelijke
participatie van bewoners in de zin van betrokkenheid, keuze-
vrijheid, zelfredzaamheid en kansen. Het is een illusie te denken
dat je die problemen kunt oplossen door het woningbestand te
vernieuwen en te differentiëren. De problemen achter de voordeur
blijven dan gewoon bestaan en zullen later of elders opnieuw
manifest worden.
Overigens is het ook andersom een illusie te denken dat alleen
sociaal beleid de problemen kan oplossen. Veel sociale oplossin-
gen zijn alleen mogelijk door ook fysiek te investeren. Goede
woningen kunnen sociale problemen niet oplossen, maar slechte
woningen kunnen sociale problemen wel verergeren. Een buurt-
centrum kan niet zonder een gebouw en als dat gebouw mooi en
nieuw is, uitnodigend, en met zorg ingericht, heeft dat een positief
effect op het gebruik ervan en op de kwaliteit van de diensten die
er worden geleverd. Nieuwbouw maakt wooncarrières mogelijk en
kan buurten opvrolijken.

Het is intussen common sense dat sociaal en fysiek elkaar in
evenwicht nodig hebben om tot resultaat te komen. Dat inzicht
is vooral gegroeid door voortdurend verzet van bewoners tegen
sloopplannen in hun buurt. In de praktijk komt er van die koppe-
ling echter niet zo veel terecht. De stedelijke vernieuwing wordt
(nog steeds) overheerst door fysieke programma’s. Als we praten

over de stagnatie in de stedelijke vernieuwing, dan wordt meestal
bedoeld dat sloop- en bouwprogramma’s minder vlot lopen dan
de overheid zou wensen. Echter, minder zichtbaar stagneren juist
en vooral de sociale investeringen. De sociale cohesie in achter-
standswijken en de maatschappelijke participatie van bewoners
blijven onverminderd gebrekkig. Er is zelfs een gerede kans dat
versnelling van sloop en herbouwprogramma’s de problemen niet
kleiner maakt, maar groter. Die hele discussie sociaal-fysiek is
wat mij betreft overigens een non-discussie. Want het gaat er
tenslotte om dat mensen goed en betaalbaar kunnen blijven
wonen, dat zij weer meedoen, zich betrokken voelen en dat
verschillen en eigen verworvenheden worden erkend. Mensen
verdienen erkenning voor hun dagelijkse problemen en verdienen
hulp om die op te lossen, of het nu sociale of fysieke problemen
zijn, of van een mix van beide. In die hele discussie is de economi-
sche pijler, waar enkele jaren geleden nog sprake van was,
trouwens uit beeld verdwenen. Volgens mij wordt het effect van de
buurteconomie sterk onderschat. Heel veel starters beginnen
immers gewoon thuis. In sommige woonmilieus is er op drie
woningen één arbeidsplaats, zonder dat daar ooit beleid voor
nodig is geweest. Het is jammer dat die economische pijler nooit
verder is uitgewerkt. Maar dit terzijde.

Sociale veranderingen krijg je niet voor elkaar met een paar
projecten die als toetje na een fysiek herstelprogramma worden
opgezet. Echte sociale veranderingen vergen een consistente
inzet gedurende een reeks van jaren. Bijvoorbeeld op het gebied
van veiligheid. Mensen willen in een veilige buurt wonen, maar dat
is niet te bereiken door de woningen te voorzien van stevig hang-
en sluitwerk, buurtpreventie of de inzet van meer politie. Er zal
ook iets moeten gebeuren met de personen of groepen die
onveiligheid veroorzaken. Doe je dat niet, dan veronachtzaam je
mensen die misschien juist wat meer aandacht nodig hebben.
Het probleem zal zich verplaatsen of in heviger vorm terugkeren.
In Venlo wordt dat naar mijn indruk goed opgepakt. Daar wordt
het bestrijden van criminaliteit gekoppeld aan het vergroten van
kansen voor probleemjongeren. Ook de foyers voor jongeren,
zoals die in Dordrecht, zijn wat dat betreft subliem. Je vangt drie
vliegen in één klap: je doet iets met bestaand vastgoed dat anders
niet meer voldoet, je doet iets voor de buurt, namelijk veiligheid
en differentiatie, en je doet iets voor de jongeren in een kritieke
levensfase. Maar kijk nu hoe lang het allemaal duurt voor zo’n
project voor elkaar is. In Dordrecht is het gelukt evenals in een
paar andere plaatsen. Maar hoeveel initiatieven sneuvelen er in
het begin of halverwege het proces?

Investeren in een wijk
werkt alleen als je
ook investeert in
de mensen

Versterking van de relatie sociaal-fysiek

93

Het manco in de aansluiting tussen de fysieke en sociale aanpak
is dat het allemaal gescheiden werelden zijn; verkokerd tot op het
bot. En het is heel lastig als er geen acteurs zijn die elkaars taal
verstaan. Een school die wel breed wil zijn, maar het niet voor
elkaar krijgt financieringsstromen te koppelen. In de ouderenzorg
zijn de schotten zo mogelijk nog hoger. Elke actor in de stedelijke
vernieuwing hanteert zijn eigen budgetten, programma’s, criteria,
regels, procedures en doelstellingen. Professionals van beide
bloedgroepen werken vanuit een volstrekt andere cultuur. Het
vergt veel doorzettingsvermogen van initiatiefnemers om door
al die schotten heen tot een koppeling tussen fysieke en sociale
maatregelen en programma’s te komen. En keer op keer is te
zien dat projecten die het halen, succesvol zijn dankzij het
enthousiasme en doorzettingsvermogen van individuen.

Ik ben er voor om per buurt een sociale kaart te maken. Dat geeft
een goed beeld wie er allemaal in dezelfde wijk aan het werk zijn
of juist op te grote afstand zitten. Wie zijn er actief in een wijk?
Wat bereiken ze? Waar zit onbenut aanbod? Welke niet-gearticu-
leerde vragen spelen er? Weten mensen de weg? Een sociale
kaart geeft een heel duidelijk beeld van de fragmentatie in de
hulp- en dienstverlening en van de mogelijkheden om nieuwe
effectieve vormen van samenwerking te organiseren. Andere
professionals zijn heel belangrijk in de wijk, maar hebben geen
adres voor hun ervaringen en kennis: baliemedewerkers, de
mensen van de reinigingsdienst, postbestellers.
Ik ben sterk voor het herverdelen van verantwoordelijkheid. Dat
is moeilijk, want het impliceert dat iedereen een stukje van zijn
eigen zeggenschap afstaat aan een groter geheel. Maar uiteinde-
lijk is het geheel vele malen beter dan de som der delen. Scholen
willen zelfstandig zijn. Maar misschien is het effectiever als zij
hun gebouwen overdragen aan corporaties. Die zijn namelijk veel
beter in de exploitatie van gebouwen. Bovendien hebben zij
netwerken in de buurt waardoor zij schoolgebouwen makkelijker
ook voor andere doeleinden en door andere doelgroepen kunnen
laten gebruiken. Daarmee kun je voorzien in de behoefte aan
meer collectieve ruimten binnen wijken. Datzelfde geldt voor
wijkgebouwen en buurthuizen. Vastgoed behoort tot de kern-
competenties van corporaties en niet tot die van buurtwerkers
en leerkrachten. Als je het hebt over integratie van sociaal en
fysiek, gaat het daar dus ook over.

De gemeenten mogen zich wat mij betreft wat meer op de
achtergrond houden. Zij moeten eens ophouden met woonvisies
te maken en willen sturen via grondexploitaties. De belangrijkste

actoren in de stedelijke vernieuwing zijn corporaties en bewo-
nersorganisaties. Geef hen meer speelruimte en budget. En dan
gewoon aan de slag, ook al is het einddoel nog niet tot in alle
details beschreven. Juist ook beginnen met kleine concrete
verbeteringen in de dagelijkse woon- en leefomgeving. En niet
alleen de vernieuwing telt, juist ook het beheer. Wat mij betreft
is dat ingrediënt nummer één. Hoe ga je om met het onderhoud?
En wat doe je met woningen als je weet dat ze op termijn worden
gesloopt? Passen de gebouwen en de openbare ruimte nog altijd
bij het gebruik ervan? Of zijn er knelpunten die door een fysieke
en/of een sociale ingreep kunnen worden verholpen? Het beheer
levert voortdurend input voor volgende vernieuwingsprocessen
en samenwerking met bewoners. Een wijk is immers nooit af.

Annemiek Rijckenberg - Zelfstandig adviseur, lid van de
VROM-raad en associé bij Habiforum

Heerlijke stad

94

In de loop van het IPSV is steeds sterker ingezet op het gelijktijdig
vernieuwen van de gebouwde omgeving en het versterken van de
sociale structuren in een wijk. Veel voorbeeldprojecten laten zien
dat een fysieke wijkaanpak beter aansluit bij de wensen van de
bewoners, wanneer er voorafgaand aan het bouwen een goede
analyse is gemaakt van de sociale kansen en bedreigingen, en
wanneer de uitkomsten van die analyse worden gedragen door
de betrokkenen. Een aantal projecten laat op een bijzondere
manier zien hoe sociale en fysieke maatregelen elkaar kunnen
versterken.

Zoals in Venlo, waar een veiligheidsprogramma, een programma
gericht op participatie van jongeren en een sloop-nieuwbouw-
programma met ontruiming van drugspanden synchroon worden
uitgevoerd.
Een geheel ander project wordt gerealiseerd in de wijk Crabbehof
in Dordrecht: verouderde flats worden opnieuw ingericht als foyer
voor jongeren, gekoppeld aan leer- en werkprogramma’s.
In Overdie/Schermereiland in Alkmaar wordt een integraal
programma uitgevoerd gericht op sociale kwaliteit, differentiatie
van de woningvoorraad, economische versterking en verbetering
van de leefbaarheid.
Of zoals in stadsdeel Slotervaart/Overtoomse Veld, waar tegelijk
met het vernieuwen van een buurtwinkelcentrum ook de sociaal-
economische positie van de buurtbewoners wordt versterkt.
Het laatste voorbeeld in dit boek komt uit de Tarwewijk in
Rotterdam, waar fysieke ingrepen gelijk opgaan met een sociaal
programma, een economisch programma en een wijkveiligheids-
plan.

Versterking van de
relatie sociaal-fysiek

Prestatieveld

Versterking van de relatie sociaal-fysiek

95Heerlijke stad

96

Het vierde kwadrant van de binnenstad van Venlo, Q4, is lange
tijd geteisterd door drugstoerisme, onveiligheid en verloede-
ring. Ten koste van de kwaliteit van de gehele stad. Om dit
kwadrant te vernieuwen koos de gemeente voor een integrale
aanpak gericht op veiligheid én leefbaarheid: dweilen met de
kraan dicht. Doel is om van Q4 een kwaliteits- en cultuurwijk
met toekomst te maken en een schakel in de stedelijke
structuur van de stad.

Achtergrond
Q4 is een klein gebied net ten noorden van de Venlose kern met
circa 700 inwoners. In de Tweede Wereldoorlog is dit gebied zwaar
beschadigd en na de oorlog in hoog tempo opgebouwd, maar
met een lage kwaliteit. Er zijn gebouwen van het stadskantoor
neergezet, waardoor een deel van de wijk ’s avonds en in het
weekend desolaat is. De kwaliteiten die het gebied heeft – dicht
tegen het centrum, grenzend aan de rivier – worden niet benut.
Integendeel: het gebied vormt een geïsoleerde enclave, die een
barrière in het weefsel van de omringende stad is. Het is een
paradijs voor drugshandel en drugstoerisme vanuit het naburige
Duitsland. Naast de vijf legale coffeeshops zijn er minstens zestig
illegale verkooppunten voor softdrugs. De bijbehorende overlast
en criminaliteit maken het gebied onleefbaar. Bonafide bewoners,
bezoekers, ondernemers en investeerders trekken weg.

Ontwerp
Jarenlang is er hard gewerkt om het imago van Q4 op te poetsen,
door aanpak van overlast en criminaliteit, stadsvernieuwing en
versterking van sociale en economische structuren. De afzonder-
lijke programma’s bleken op termijn echter niet effectief. Het
inzicht is ontstaan dat alleen een gezamenlijke en integrale
aanpak het tij kan keren. Het programma Quality 4 Venlo richt
zich op verbetering van de veiligheid én van de leefbaarheid.
Het eerste door bestrijden van drugsoverlast en criminaliteit en
het vergroten van de maatschappelijke kansen voor jongeren.
Het tweede door ruimtelijk-functionele verbetering van de wijk,
toevoeging van woningen, herbestemming van drugspanden en
verbetering van de openbare ruimte.

Uitvoering
Om de veiligheid te vergroten geeft de gemeente uitvoering aan
het programma Hektor dat is gericht op handhaving, vastgoed en
regulering van coffeeshops. Het programma wordt uitgevoerd in
samenwerking met politie, justitie en de belastingdienst. Hektor
heeft de drugshandel aantoonbaar minder lucratief gemaakt: veel

dealers kiezen eieren voor hun geld en bieden hun vastgoed te
koop aan. In het verlengde van Hektor geeft Venlo uitvoering aan
het programma Achilles dat erop is gericht om de participatie van
jongeren in de maatschappij te bevorderen en om te voorkomen
dat zij in de drugscriminaliteit belanden.
Om de leefbaarheid te bevorderen werkt de gemeente in samen-
werking met de betrokken woningbedrijven aan een ruimtelijk-
functionele verbetering van Q4. Er worden 230 panden gesloopt
en ruim 500 teruggebouwd. Ook komen er ondergrondse parkeer-
garages en commerciële en culturele voorzieningen. Met een
nieuw rivierfront wordt de rivieroever een aantrekkelijk groen
uitloopgebied. De openbare ruimte wordt autoluw en voorzien van
aantrekkelijke verblijfsplekken. Enkele drugspanden zijn door de
gemeente aangekocht en verbouwd tot een justitiekantoor en een
projectbureau. Verder is een verloederd appartementencomplex
gesloopt om plaats te maken voor een combinatiegebouw met
winkels, een politiebureau en dertig luxe appartementen. Enkele
tientallen verworven panden worden onder de noemer ‘van
broeinest naar broedplaats’ herbestemd voor kunst, cultuur,
startende ondernemers en ambachtelijke bedrijven. Dergelijke
speerpuntprojecten scheppen vertrouwen.

Leerpunten
De massieve aanpak van de problemen in Q4 kan steunen op
een breed maatschappelijk draagvlak. De aanpak is op maat en
overkoepelende programma’s zijn sluitend. Het project laat zien
dat als de herstructurering van de wijk niet zou sporen met de
handhaving van criminaliteit, er alleen kortstondige successen
mogelijk zijn. Door samenhang ontstaat er synergie. De middelen
voor deze aanpak gaan de budgetten van de gemeente echter ver
te boven. Met steun van hogere overheden lukt het om een
vicieuze cirkel te doorbreken.

Project Quality 4 Venlo (33012)

IPSV-bijdrage 2 5.000.000

Categorie Uitvoeringsprojecten (2003)

Indiener Gemeente Venlo

Programma Veiligheid (handhaving, vastgoed en coffeeshopbeleid),

 leefbaarheid (500 tot 600 woningen, 4.500 tot 6.000 m2

 voorzieningen, 20.000 m2 ondergronds parkeren, eventueel

 verplaatsing 16.000 m2 stadskantoor)

Realisatie 2004 - 2015

Contact Mevrouw H. Schlooz, hlmschlooz@venlo.nl

Weblink www.venlo.nl

Q4 stedenbouwkundig
en maatschappelijk
op de schop

Zoals in Venlo

Versterking van de relatie sociaal-fysiek

97

Heerlijke stad

98

In de Dordtse wijk Crabbehof is een serie naoorlogse portiek-
etageflats omgebouwd tot foyers voor jongeren in de leeftijds-
groep van 18 tot 25 jaar. De jongeren wonen er niet alleen,
maar volgen ook een leer- en werktraject. Het is de bedoeling
dat de jongeren na een verblijf van maximaal drie jaar in de
Foyer Colijnstraat voldoende bagage hebben om de stap naar
zelfstandig wonen te kunnen zetten.

Achtergrond
Het woon-werk-leermodel is opgezet naar analogie van de
succesvolle Franse Foyer de Jeunesse, ooit opgezet om jongeren,
komend vanaf het platteland onder enige bescherming in te laten
burgeren in de onbekende grote stad. De foyer fungeert als een
springplank en helpt de bewoners op weg naar opleiding en werk.
Door jongeren op een gecoördineerde manier te begeleiden, is het
mogelijk hen te helpen in een kritieke levensfase. In Nederland
is het fenomeen minder bekend. Woningcorporatie Woondrecht
heeft wel ervaring met een zogenoemde Short Stay Facility, een
complex met bijna 200 appartementen waar mensen met vooral
een huisvestingsprobleem maximaal een half jaar kunnen wonen.
De Foyer in de wijk Crabbehof is een vervolg op dit concept.

Ontwerp
Het idee van de foyer gaat uit van een koppeling van aangepaste
woonvormen in groepsverband en intensieve begeleiding. De
begeleiding wordt gegeven door een combinatie te maken van
in principe bestaande initiatieven zoals werken met behoud van
uitkering via de sociale dienst, arbeidstoeleiding via jeugdhulp-
verlening, kamertraining, inburgeringstrajecten door het regulier
onderwijs, hulpverlening voor dak- en thuislozen, gespecialiseer-
de uitzendbureaus en allerlei initiatieven van corporaties en de
gemeente. Eén van de ontwerpprincipes van de foyer is de magic
mix. Die houdt in dat jongeren met verschillende achtergronden
en problemen met elkaar optrekken. De magic mix voorkomt dat
groepsdominantie de ontwikkeling in de weg staat en maakt het
mogelijk dat jongeren van elkaar kunnen leren. Een tweede
basisprincipe van de foyer is, dat jongeren verplicht zijn mee te
doen aan programma’s voor leren en werken. Verder is bewoning
tijdelijk: na maximaal drie jaar moet iedere bewoner zijn eigen
weg zoeken.

Uitvoering
Om het concept te realiseren is een serie portieketagewoningen in
de wijk Crabbehof, gedeeltelijk leegstaand, als locatie uitgekozen.
De bestaande appartementen zijn omgebouwd tot kamers,

groepswoningen, gekoppelde appartementen en internaatachtige
woonvormen. In leegstaande woningen en woningen die nader-
hand bij mutatie zijn leeggekomen, zijn bijna tweehonderd plaat-
sen gerealiseerd: tweederde in verbouwde portieken en eenderde
in enkel- of meervoudig bewoonde flats. De foyer is in de eerste
plaats bedoeld als aantrekkelijk woonmilieu voor jongeren.
Daarom worden hun woonwensen en ervaringen in kaart gebracht.
Om de beoogde begeleiding te kunnen bieden, heeft de woning-
corporatie het initiatief genomen een samenwerkingsverband
op te zetten met een groot aantal instellingen in de regio. Een
aantal hiervan, waaronder het ROC en de instelling voor jeugd-
hulpverlening, heeft zich hierbij aangesloten. Het leeuwendeel
van de begeleidingskosten wordt momenteel nog gedragen door
de gemeente en de corporatie. Het is de bedoeling het samenwer-
kingsverband om te vormen tot een zelfstandige stichting Foyer.

Leerpunten
Het project laat zien dat verouderde portieketagewoningen
kunnen worden omgebouwd tot aangepaste woningen voor
jongeren. De reeds bestaande trajecten voor werken en leren
kunnen aan deze bijzondere woonvorm worden gekoppeld,
waardoor er een integrale woon-werk-leerstraat ontstaat. Het
project laat ook zien dat het afstemmen van de hulpverlening een
moeizaam proces is. Veel instellingen hebben hun eigen agenda’s,
programma’s en budgetten waardoor het zeker in een tijd van
bezuinigingen niet zomaar mogelijk is een stukje (financiële)
autonomie af te staan aan een gezamenlijke organisatie. De
hoogte van de huren is in meerdere opzichten een probleem.
Op basis van exploitatieberekeningen en de puntentelling voor
onzelfstandig wonen zouden de huren per kamer 250 tot 375
euro moeten bedragen. Voor de meeste jongeren is dat te veel.
Individuele huursubsidie is echter nog niet mogelijk omdat het
hier om niet-zelfstandige woonruimte gaat. Zonder subsidies is
een zelfstandige foyer daardoor niet haalbaar.

Project Foyer Colijnstraat (11112 en 22206)

IPSV-bijdrage 2 159.276 en 2 1.271.900

Categorie Ideeën en plannen (2001) en uitvoeringsprojecten (2002)

Indiener Stichting Woondrecht Venlo

Programma circa 200 kamers, gekoppeld aan een leer- en werktraject

Realisatie 2002 - 2006

Contact Mevrouw I. Lammers, I_Lammers@woondrecht.nl

Weblink www.woondrecht.nl

Brugklas voor
jongeren in kritieke
levensfase

Zoals in Crabbehof (Dordrecht)

Versterking van de relatie sociaal-fysiek

99Heerlijke stad

100

De wijk Overdie/Schermereiland wordt door de gemeente
Alkmaar in samenwerking met bewoners, corporaties, onder-
nemers en marktpartijen vernieuwd. Er wordt een integraal
programma uitgevoerd, gericht op sociale kwaliteit, differen-
tiatie van de woningvoorraad, economische versterking en
verbetering van de leefbaarheid. Bewoners doen mee in de
planvorming en vooral ook de leden van verenigingen van
eigenaren zijn betrokken als particulier opdrachtgever voor
sloop en vervangende nieuwbouw.

Achtergrond
De wijk Overdie/Schermereiland aan de zuidoostkant van het
centrum van Alkmaar, gedeeltelijk vooroorlogs, gedeeltelijk
vroeg-naoorlogs, bestaat uit een wat versnipperd samenstel
van verouderde woonwijken, een bedrijventerrein en een slecht
gebruikt wijkpark. Het woningbestand is weinig gevarieerd en
voor het grootste deel van slechte kwaliteit, het voorzieningen-
niveau loopt terug en het bedrijventerrein functioneert slecht. De
kansen die het wijkpark en de nabijheid van het centrum bieden,
worden onvoldoende benut. Via werkconferenties en inspraak-
trajecten met woningcorporaties, maatschappelijke organisaties
en bewoners zijn wijkontwikkelingsplannen gemaakt. Betrokken-
heid van bewoners en het behouden en zo mogelijk versterken
van sociale verbanden zijn daarmee sturend voor fysieke ingrepen
in de woonomgeving.

Ontwerp
Om de sociale kwaliteit in de wijk te verbeteren, werkt de
gemeente aan de opzet van twee brede scholen, inclusief na-
schoolse opvang en peuterspeelzalen. Arbeidsparticipatie wordt
bevorderd en er is ondersteuning voor activiteiten in buurthuizen.
Om differentiatie in het woningbestand te vergroten komen er
meer woningen met een hoger kwaliteitsniveau, meer variatie
in de huursector en meer seniorenwoningen en koopwoningen.
Er wordt bijna 2 miljoen euro besteed aan extra duurzaamheids-
maatregelen. Nieuwe woningen krijgen een energieprestatie die
twintig tot veertig procent lager ligt dan volgens het Bouwbesluit
is verplicht. Het Geert Groteplein in het deelgebied Overdie, speelt
een sleutelrol. Een winkelconcentratie rond dit plein wordt in
samenwerking met winkeliers en marktpartijen verbeterd. Er is
een plan voor herverkaveling, versterking van het winkelapparaat,
maatschappelijke voorzieningen en verbetering van de leefomge-
ving. Boven de winkels en de overige voorzieningen komen
woningen, vooral voor senioren. Elders wordt een wijkpark
vernieuwd door er meer afwisseling en een grotere natuur- en

gebruikswaarde te realiseren. Vooruitlopend op de herstructure-
ring van de wijk, zijn in het park al een wijkboerderij, een tiener-
centrum en een sportcomplex gerealiseerd. Ten slotte wordt het
bedrijventerrein Overdie vernieuwd.

Uitvoering
De bewoners in de wijk beslissen mee over de herstructurering.
Twee corporaties nemen het leeuwendeel van de herstructurering
voor hun rekening, waarbij het gaat om honderden woningen en
een investering van ongeveer 180 miljoen euro. De corporaties
zijn ook opdrachtgever voor de vernieuwing van de openbare
ruimte. In een aantal situaties zijn de bewoners medeopdracht-
gever. Zo wordt in het deelgebied Schermereiland een groep
verouderde woningen die in particulier eigendom zijn, gesloopt
waarbij met de bewoners is overeengekomen dat zij met gesloten
beurs in dezelfde buurt een nieuwe eengezinswoning kunnen
laten bouwen.

Leerpunten
Het project in Alkmaar laat zien dat het belangrijk is te investeren
in sociale voorzieningen en in mensen voordat er plannen worden
gemaakt voor fysieke vernieuwing. De gemeente heeft die inves-
teringen zichtbaar gemaakt door de bouw van een wijkboerderij,
een tienercentrum en een sportcomplex vroeg in het proces te
realiseren. Door deze sociale investeringen en het uitgebreide
communicatietraject, is de betrokkenheid van de bewoners en
ondernemers in het gebied zeer groot geworden en is er voor
de herstructurering een breed draagvlak. Ook waar het gaat om
sloop en vervangende nieuwbouw. Ingewikkelde samenwerkings-
overeenkomsten tussen gemeente en corporatie(s) zijn niet nodig;
goede afspraken over de verantwoordelijkheidsverdeling zijn
voldoende.

Project Overdie/Schermereiland (33013)

IPSV-bijdrage 2 5.000.000

Categorie Uitvoeringsprojecten (2003)

Indiener Gemeente Alkmaar

Programma Herstructurering door middel van sloop-nieuwbouw

 en renovatie, realisatie van enkele wijkvoorzieningen,

 revitalisering wijkpark en revitalisering bedrijventerrein

Realisatie 2002 - 2015

Contact De heer J.Visser, jvisser2@alkmaar.nl

Weblink www.overdietoekomst.nl

Wijkgericht
samenwerken aan
herstructurering

Zoals in Overdie/Schermereiland (Alkmaar)

Versterking van de relatie sociaal-fysiek

101Heerlijke stad

102

Het August Allebéplein is een buurtwinkelcentrum in de wijk
Overtoomse Veld. Dit plein wordt grondig opgeknapt. Maar er
wordt niet alleen geïnvesteerd in stenen, maar tegelijkertijd in
de bewoners van de wijk. Want door te investeren in mensen,
nemen de koopkracht en de consumptieve bestedingen in de
buurt toe en nemen vandalisme en criminaliteit af. Uiteindelijk
biedt dat de beste basis voor een goed functionerend buurt-
winkelcentrum.

Achtergrond
Het August Allebéplein is een belangrijk deel van de herstructure-
ring van de wijk Overtoomse Veld. Dit plein ligt centraal in de wijk
en fungeert als buurtwinkelcentrum. Net als de gehele wijk
verkeert ook dit plein in een slechte staat: verpaupering, onveilig-
heid, een ondoelmatige inrichting en een matige branchering.
Met enkele tijdelijke maatregelen is de neergang een halt
toegeroepen. Tegelijk zijn er in overleg met ondernemers en
bewoners plannen voor een structurele verbetering gemaakt.
En om de fysieke verbetering van het Allebéplein ook op langere
termijn kans van slagen te geven, wordt het draagvlak versterkt
door even grondig en geconcentreerd te werken aan verbetering
van de sociale en economische positie van de bewoners.

Ontwerp
In 2002 is een tijdelijke investering in de fysieke verbetering van
het plein gedaan door Ahold Vastgoed, Bouwfonds Wonen en het
stadsdeel Slotervaart/Overtoomse Veld. Er is een leegstaand
winkelpand gesloopt en vervangen door tijdelijke nieuwbouwhuis-
vesting voor een tweede supermarkt. Hiermee is de branchering
voorlopig versterkt. Tegelijk is het winkelplein heringericht en
zijn vijftig parkeerplaatsen toegevoegd. Met een beperkte
investering is meer openheid en samenhang ontstaan. In de
tussentijd worden in een open planproces de herontwikkeling van
het gehele centrumgebied en de definitieve herinrichting van het
plein voorbereid. Deelnemers aan dit proces zijn ondernemers,
bewoners rond het plein en vertegenwoordigers van Ahold/Bouw-
fonds en woningcorporatie Far West. Het gaat om toevoeging van
340 woningen, concentratie van detailhandel, voorzieningen,
kantoren en bedrijfsruimte. Hiermee zijn er goede perspectieven
voor het functioneren van een compleet centrum waar het
versterkte winkelcentrum deel van uitmaakt. De gefaseerde
ontwikkeling daarvan neemt meerdere jaren in beslag.

Uitvoering
De fysieke verbetering van het Allebéplein gaat gelijk op met de

verbetering van de sociaal-economische positie van de bewoners
van Overtoomse Veld. Kern van de aanpak is dat alle relevante
problemen van alle mensen in de wijk in samenhang worden
aangepakt: integraal en vraaggericht. Hiervoor zijn concrete en
meetbare doelen geformuleerd. Vier zogenoemde bewoners-
adviseurs bezoeken de bewoners huis-aan-huis. Per adres
wordt gekeken welke problemen er spelen en welke maatregelen
kunnen worden getroffen om die problemen op te lossen. De
bewonersadviseurs steunen op een back office waar de maat-
regelen en acties per adres op maat worden uitgewerkt. Een
groot aantal organisaties en instellingen ondersteunt deze
aanpak. De meeste hulpvragen hebben te maken met opvoeding,
onderwijs, werk en inkomen. Als uitkomst zijn inmiddels opvoed-
cursussen georganiseerd en zijn mensen taallessen gaan volgen.
Op aangeven van veel ouders is een spelcontainer ontwikkeld
waar kinderen speelgoed kunnen lenen. De meeste individuele
verbetertrajecten starten met schuldhulpverlening. Verder zijn
veel bewoners doorverwezen naar sociale raadslieden en maat-
schappelijk werk.

Leerpunten
Door met een aantal concrete maatregelen het August Allebéplein
in korte tijd te verbeteren, is de leefbaarheid op het plein verbe-
terd en is het vertrouwen van bewoners en ondernemers in een
effectieve aanpak op de langere termijn gegroeid. Voor die langere
termijn hebben fysieke verbeteringen alleen kans van slagen als
tegelijkertijd de sociaal-economische positie van bewoners in de
buurt verbetert. Die benadering oogst veel waardering bij instel-
lingen en ondernemers: zij zijn bereid met geld en/of menskracht
te participeren. Het project laat daarbij zien dat het belangrijk is
mensen huis-aan-huis te bezoeken.

Project Impuls August Allebéplein en investeren in mensen (12908)

IPSV-bijdrage 2 1.400.000

Categorie Uitvoeringsprojecten (2001)

Indiener Stadsdeel Slotervaart/Overtoomse Veld

Programma Circa 5.000 m2 winkels, 340 woningen, 2.000 m2 klein-

 schalige kantoor- en bedrijfsruimte, 5.000 m2 wijkwelzijns

 voorzieningen. Circa 1.000 huisbezoeken.

Realisatie 2005 - 2010

Contact Mevrouw M. van Bergen, m.vanbergen@slotervaart.nl

Weblink www.slotervaart.amsterdam.nl

Investeren in mensen Zoals in Slotervaart/Overtoomse Veld (Amsterdam)

Versterking van de relatie sociaal-fysiek

103Heerlijke stad

104

Met een gefaseerde aanpak pakt Rotterdam de Tarwewijk
aan. De aanpak is een combinatie van fysieke ingrepen in het
woningbestand en de woonomgeving, een sociaal programma,
een economisch programma en een wijkveiligheidsplan. De
bedoeling is om alle problemen in de wijk op te lossen, zonder
deportatie van problemen naar andere delen van de stad.

Achtergrond
De Tarwewijk is een wijk met 5.300 veelal goedkope woningen,
die op verschillende plekken zeer verpauperd is. Er is vrijwel geen
sociale samenhang, onder andere doordat iedere twee jaar bijna
de helft van de bewoners de wijk verlaat. Men kent elkaar te
weinig en weet elkaar onvoldoende aan te spreken op gedrag. Er
is geen zelfregulerend vermogen. Een belangrijke oorzaak is dat
ruim veertig procent van de woningen particulier wordt verhuurd,
veelal door huisjesmelkers en malafide eigenaren. Lange tijd
stond de wijk te boek als één met veel illegale logementen,
overbewoning en illegale bewoning door drugsverslaafden,
dealers en andere huurders met een bedenkelijk woongedrag.
Dit heeft een negatief effect op de wijk als geheel. Mensen met
kansen vertrekken; de achterblijvers zijn kansarm. Daartegenover
staan enkele positieve eigenschappen van de Tarwewijk: goede
bereikbaarheid per metro, hoogwaardige voorzieningen dichtbij
zoals het Zuiderpark en winkelcentrum Zuid- plein, en een hoge
buurtbetrokkenheid in sommige delen van de wijk.

Ontwerp
Met een totaalprogramma, uitgesmeerd over tien jaar, worden
de kansen benut en de bedreigingen frontaal aangepakt: fysiek,
sociaal, economisch en op het vlak van veiligheid. Die totaalaan-
pak voorkomt dat er een waterbedeffect ontstaat, waarbij dezelfde
problemen later op andere plekken in de stad terugkeren. Voor
de Tarwewijk is een gefaseerde aanpak ontworpen, waarbij het
de bedoeling is voldoende kritische massa te creëren om de
vernieuwing van de wijk als geheel op gang te brengen en nieuwe
doelgroepen voor de wijk te interesseren.

Uitvoering
Al in 1999 is begonnen met de aanpak van de Millinxbuurt, waar
de gemeente met woningcorporatie De Nieuwe Unie een verbete-
ring heeft ingezet door 300 woningen aan te kopen, te verbeteren
en opnieuw in de markt te zetten. Tegelijk zijn 250 particuliere
woningen onder handen genomen. In het vervolg hierop zijn
dezelfde partners met projectontwikkelaar AM Vastgoed/Wonen
in 2003 begonnen met de verbetering van andere delen van de

wijk. Een belangrijke maatregel is de aankoop van vastgoed van
malafide eigenaren. Zij worden met strenge controles door politie
en deelgemeente onder druk gezet, waarna er een aanschrijving
met verplichting tot woningverbetering volgt. Wanneer de
gemeente panden verwerft, worden deze in overleg met potentiële
kopers opgeknapt. Om de bewoners van illegale pensions te
kunnen helpen, worden vijftien woningen in de wijk omgebouwd
tot vijf sociale pensions met in totaal dertig kamers. Via verwer-
vingen komt de ontwikkelingsmaatschappij ook binnen bij
bestaande verenigingen van eigenaren. Langs die weg worden
particulieren ondersteund om ook hun eigen woning te renoveren.
Voor de uitvoering van sociale en economische programma’s is
een deelgemeentelijk projectbureau actief. Het sociale program-
ma is gericht op deelname van bewonersparticipatie, organisatie
van activiteiten voor jeugd en jongeren, individuele hulpverlening,
verslavingszorg en gezondheid. Het economische programma is
onder andere gericht op toeleiding tot werk, faciliteiten voor
startende ondernemers en verbetering van bestaande economi-
sche structuren. De veiligheid in de wijk wordt vergroot met extra
politie-inzet en voorzieningen als een gebruikersruimte voor
verslaafden. Naast inhoudelijke activiteiten, wordt ook gewerkt
aan de verbetering van het imago van de buurt.

Leerpunten
Het project in de Tarwewijk laat zien dat een breed opgezet pro-
gramma, gericht op alle pijlers van de stedelijke vernieuwing het
mogelijk maakt de wijk te versterken zonder dat de onderliggende
problemen over de stad uitwaaieren. De integrale aanpak was
bovendien een voorwaarde voor de betreffende projectontwikke-
laar om risicodragend in de wijk te investeren. Voor de totstand-
koming van de publiek-private samenwerking is volledig vertrou-
wen over en weer essentieel. Het project vraagt om tempo. Daar
voor is een goede afstemming van de diverse procedures nodig.

Project Tarwewijk 1e fase: Dordtselaan en Mijnkintbuurt (23201)

IPSV-bijdrage 2 4.600.000

Categorie Uitvoeringsprojecten (2002)

Indiener Gemeente Rotterdam

Programma Verbeteren van circa 1.500 woningen, gekoppeld aan sociale

 en economische programma’s en een veiligheidsprogramma

Realisatie 2002 - 2012

Contact De heer E. Hoeflaak, h.hoeflaak@dsv.rotterdam.nl

Weblink www.tarwewijk.nl

Totaalprogramma
zet achterstand om
in voorsprong

Zoals in de Tarwewijk (Rotterdam)

Versterking van de relatie sociaal-fysiek

105Heerlijke stad

106Overzicht van IPSV-projecten

Overzicht

Van 2001 tot en met 2004 vonden in het kader van het IPSV vier
wervingsronden plaats. Na weging zijn 160 innovatieve ideeën,
plannen en uitvoeringsprojecten geselecteerd waaraan vervolgens
een financiële bijdrage is toegezegd.
Acht projecten zijn om verschillende redenen voortijdig beëindigd:
Blompand (11307) in Amsterdam, Weg-op-dak-woningen Leid-
schenveen (22504) in Den Haag, Wijkontwikkelingsmaatschappij
Emmen Revisted (12915) in Emmen, Santrijn (11903) in Ooster-
hout, Toekomstvisie Terrein Wolfheze (21302) in Renkum, Hof-
eiland Hoogvliet (12803) in Rotterdam, Innovatie bij renovatie
(11208) in Utrecht en De Vrije Boomgaard (12218) in Utrecht.

In het overzicht op de volgende pagina’s zijn alle overige geselec-
teerde projecten weergegeven. Per project is een korte toelichting
gegeven en een contactadres voor nadere informatie. De projec-
ten zijn geordend naar plaatsnaam en vervolgens naar project-
nummer, waarbij het eerste cijfer staat voor het jaar van
indiening, waarbij 1=2001; 2=2002; 3=2003; 4=2004. Het tweede
cijfer staat voor het type project, waarbij 1=ideeën en plannen;
2=(kleine) uitvoeringsprojecten, waarbij indiening mogelijk was
door niet-winstbeogende organisaties; 3=(grote) uitvoerings-
projecten, hierbij was indiening alleen door gemeenten mogelijk.

Een uitgebreide beschrijving van alle projecten staat op
www.vrom.nl/voorbeeldprojectenipsv

107Heerlijke stad

Looptijd

2003 - 2009

2002 - 2005

2002 - 2003

2001 - 2004

2002 - 2005

2001 - 2004

2001 - 2006

2001 - 2008

2001 - 2008

2002 - 2006

2002 - 2007

2002 - 2006

Indiener en contactpersoon

Gemeente Alkmaar

De heer J. Visser

jvisser2@alkmaar.nl

Gemeente Almere

De heer F. Kramer

fpwakramer@almere.nl

Het Oosten, Haag Wonen & Far West

De heer H. Schomaker

h.schomaker@kristal.org

Vereniging Eigen Huis

De heer H. Leeuwenkamp

h.leeuwenkamp@veh.nl

Gemeente Amersfoort

De heer H.G. Wasmoeth

hg.wasmoeth@amersfoort.nl

Stadsdeel Amsterdam-Noord

Mevrouw I. Bakker

i.bakker@noord.amsterdam.nl

Stadsdeel Slotervaart /

Overtoomse Veld

Mevrouw M. van Bergen

m.vanbergen@slotervaart.nl,

Y.Daniel@slotervaart.nl

Projectbureau IJburg

De heer A. van Wijngaarden

a.vanwijngaarden@oga.amsterdam.nl

Stadsdeel Bos en Lommer

Mevrouw drs. J. Loermans

j.loermans@bosenlommer.amsterdam.nl

Stadsdeel Zuid-Oost

De heer ir. H.T.M. Hofstede

h.hofstede@zuidoost.amsterdam.nl

Kinetisch Noord

Mevrouw E. de Klerk

eva@ndsm.nl

Gemeente Amsterdam /

Stadsdeel Oud-West

Mevrouw I. Soldaat

i.soldaat@oudwest.amsterdam.nl

Plaats

Alkmaar

Almere

Almere

Amersfoort

Amersfoort

Amsterdam

Amsterdam

Amsterdam

Amsterdam

Amsterdam

Amsterdam

Amsterdam

Omschrijving

Herstructurering van Overdie/Schermereiland

samen met wijkbewoners en huurders; mede

op basis van particulier opdrachtgeverschap.

Stimuleren van particulier opdrachtgeverschap

voor lagere inkomens met twee pilotprojecten.

Het handboek is te downloaden op www.almere.

nl/seba

Realisatie van een duurzaam kunstenaarsdorp

in zelfbeheer, waarbij de bewoners ecologie en

cultuur met elkaar verbinden.

Website met informatie en adressen over catalo-

gus- en systeembouw. Dankzij de onafhankelijke

informatie op de website kunnen geïnteresseer-

den eenvoudig de gegevens van bouwbedrijven

achterhalen. Het adres van de website is

www.catalogusbouwers.nl.

Ontwikkeling van een gebiedsspecifieke aanpak

voor duurzaam beheer van wijken. Buurtbewoners

participeren ondere andere in een welkom-heters-

netwerk, en vergroten zo de duurzaamheid en

het woongenot van de wijk.

Tijdelijke opwaardering van uitstraling bedrijven-

terrein aan rafelrand in Noord door het creëren

van ruimte voor startende ondernemers. Hiervoor

gaan ruimtelijke en economische maatregelen

hand in hand met handhavings- en beheers-

aspecten.

Gebiedsgerichte aanpak van het Allebéplein

om de leefbaarheid van het winkelcentrum te

verbeteren. Tegelijkertijd wordt geinvesteerd in

de bewoners door het oplossen van financiële

problemen en het bieden van onderwijs.

Particulier opdrachtgeverschap in een stedelijke

setting krijgt alle ruimte op Steigereiland. Kavels

voor rijtjeshuizen, vrijstaande woningen en villa’s

worden afgewisseld met onder andere in collec-

tief opdrachtgeverschap gebouw de woning-

complexen.

Combinatie van ontwikkeling van een nieuw

stadsdeelcentrum, een overbouwing van de A10-

West en herinrichting van Bos- en Lommerplein.

Belangrijke onderdelen zoals het Bruggebouw

zijn inmiddels opgeleverd en doen de voortgang

van het project veel goed.

Bewoners bepalen via eigen initiatief vorm en

inhoud van een bijna twee kilometer lange expe-

rimentele straat in het kader van vernieuwing

Bijlmer. De prijsvraag die het project organiseer-

de heeft veel reacties opgeleverd, met name in

culturele en kunstzinnige hoek.

De oude NDSM-werf functioneert als een cultu-

rele broedplaats. Kunststad behelst verschillende

projectonderdelen zoals zelf af te bouwen werk-

plaatsen, een skatebaan en een strobalencafé.

Monumentale tramremise wordt binnen

PPS-verband een veelzijdig openbaar

centrum als motor voor ontwikkeling van

de Kinkerbuurt.

Nr.

33013

21420

21609

11219

21703

11624

12908

13204

13619

21109

22409

23104

Projectnaam

Overdie/Schermereiland

Pilot particulier opdrachtgever-

schap voor lagere inkomens

Almere Ecudorp

Kennisoverdracht

Catalogus- en systeembouw

aan particulieren

Samen op weg naar duurzaam

beheer

De Papaverhoek ‘Tijdelijkheid

als Concept’

Impuls August Allebéplein

en Investeren in Mensen

Particulier opdrachtgever-

schap in hoge dichtheid 2001

Bos en Lommerplein

Straat van 1.000 Culturen

(S1000C)

Kunststad

De Hallen

108Overzicht van IPSV-projecten

Looptijd

2002 - 2005

2003 - 2005

2003 - 2006

2003 - 2010

2004 - 2008

2004 - 2006

2004 - 2007

2004 - 2014

2002 - 2004

2004 - 2007

2001 - 2005

2001 - 2003

2002 - 2005

Indiener en contactpersoon

Stadsdeel Westerpark / Projectbureau

Westergasfabriek

De heer E. Verhagen

evert@westergasfabriek.nl

Stadsdeel Amsterdam Oud-West

Mevrouw H. van der Ven

h.vanderven@oudwest.amsterdam.nl

Ingenieursbureau Amsterdam

De heer W. van Oostrum

woostrum@iba.nl

Stadsdeel Amsterdam-Noord

Mevrouw M. Ent

ment@pmb.nl

Stadsdeel Slotervaart /

Overtoomse Veld

Mevrouw E.M. Deen

e.deen@slotervaart.amsterdam.nl

De Bakkerij

De heer M. Smakman

maarten.smakman@debakkerij.org

Stichting Dialoog Visuele Communicatie

De heer E. Holthuis

erik@dialoogtv.nl

Gemeente Amsterdam

N. Koers

nkoers@pmb.nl

Woningstichting Rochdale

De heer W. v.d. Steen

wvandersteen@deltaforte.nl

Woningstichting Rochdale

De heer W. Kwekkeboom

wkwekkeboom@deltaforte.nl

Stichting Mandelabrug

De heer B. Verheyden

info@vdvdv.nl

Woningbouwvereniging Gelderland

De heer B. Smits

info@wbvg.nl

Stichting Nest

Mevrouw ir. M. van Geldermalsen

stichting.nest@xs4all.nl

Plaats

Amsterdam

Amsterdam

Amsterdam

Amsterdam

Amsterdam

Amsterdam

Amsterdam

Amsterdam

Amsterdam

Amsterdam

Arnhem

Arnhem

Arnhem

Omschrijving

Sanering vervuilde grond Westergasfabriekterrein

voor de aanleg van een intensief en op verschil-

lende manieren te gebruiken stadspark, in over-

leg met bewoners.

Verleiding van sociale en particuliere woning-

bezitters tot woningverbetering met communicatie,

begeleiding en een revolving fund. De uitvoerings-

organisatie voor de woningverbetering is inge-

richt en werkt aan oplossingen voor de betrokken

eigenaren.

Ontwikkelen beleidskader voor warmte- en koude-

opslag in wet- en regelgeving. Voorstudies naar

de Zuidas zijn afgerond, het project werkt nu aan

het onderzoek.

Herstructurering Waterlandplein is de aanjager

voor de stedelijke vernieuwing in Nieuwendam-

Noord waar diensten en welzijnsactiviteiten

worden geconcentreerd.

Honderd gezinnen uit te slopen huurwoningen

krijgen de kans wooncarriëre te maken door

samen met het CWI en de sociale dienst aan

inkomensverbetering te werken. Daarnaast wordt

onderzocht hoe woonlasten kunnen worden

verlaagd door o.a. collectieve leningen en

casco-oplevering.

Kinderen maken foto’s, verhalen en tekeningen

over goede en slechte dingen in de wijk, waarna

ze met ouders en maatschappelijke partijen

bespreken welke verbeteringen moeten worden

uitgevoerd.

Bewoners maken televisie over de ontwikkelingen

in de buurt en gaan zo met elkaar de dialoog

aan over de vernieuwing van Nieuw-West.

Verbetering van de sociaal-economische positie

van bewoners in de wijk door investeringen in

mensen en werk, en grootschalige ingrepen in

werken, bebouwing en openbare ruimte.

Bewonersgroep uit de Bijlmer ontwerpt de eigen

woonomgeving en woningen die als vervanging

dienen voor de flat Grunder.

Doorbreken van de grootschaligheid van een

Bijlmerflat door deze op te delen in buurtschap-

pen. Door deze onderverdeling onstaan specifieke

woonmilieus die interessant kunnen zijn voor

mensen met een specifieke levensstijl.

Integrale ontwikkeling van het stroomgebied van

de Rijn in Arnhem. Hierbij wordt nagegaan wat de

mogelijkheden zijn voor het realiseren van een

stadspark, waterfrontontwikkeling en een brug

die de stadsdelen een sterkere verbinding geeft.

Ontwikkeling van een woonwerkpand met door de

bewoners georganiseerde culturele activiteiten.

Het project wordt op zakelijke basis maar zoveel

mogelijk in zelfbeheer geëxploiteerd. Hotel Bosch

is gerenoveerd en opgeleverd.

Het project richt zich op pioniersprocessen als

ontwikkelingskracht voor het ontstaan van wijken.

Nr.

23310

31105

31117

33028

41421

41422

41442

43014

21443

41308

11622

12204

21404

Projectnaam

Aanleg park

Westergasfabriekterrein

Wenslauer flikt ‘t

Beleidsonderzoek warmte- en

koudeopslag

Plein en public, het

Waterlandplein

Kans-RIJK terug in de wijk.

KIWI (Kind in de Wijk)

Buurttelevisie Nieuw-West

Kolenkitbuurt: Levendige

Tuinenstad

Mi Akoma di color

Project Kleiburg

Arnhem aan de Rijn

Hotel Bosch

Niet de kip, niet het ei, maar

het nest

109Heerlijke stad

Looptijd

2002 - 2006

2003 - 2006

2003 - 2007

2004 - 2007

2004 - 2010

2001 - 2004

2004 - 2007

2002 - 2006

2003 - 2006

2003 - 2010

2004 - 2010

2001 - 2005

2003 - 2005

Indiener en contactpersoon

Eigenarenvereniging ‘De Stoere

Houtman’ De heer J. Huurman-Sobczak

nulmat@bos.nl

Stichting Sint Marten Het Kan Anders

Mevrouw M. de Goede

sintmartenhka@hotmail.com

Gemeente Arnhem

Mevrouw I. Cuperus

ivo.cuperus@arnhem.nl

Stichting Geluidshinder Arnhem-West

De heer H. Wildenberg

werkgroepspoor@arnhemwest.nl

Gemeente Arnhem

Mevrouw I. van der Coelen

ien.van.der.coelen@arnhem.nl

Gemeente Bellingwedde

De heer H.F. Korvemaker

h.korvemaker@bellingwedde.nl

Gemeente Bergen op Zoom

Mevrouw Mr. C.G. Jacobs

c.g.jacobs@bergenopzoom.nl

Gemeente Breda

De heer J.A.J. van Wezel / W. Stam

jaj.van.wezel@breda.nl

walter.stam@tilburg.nl

Stichting Buurtbeheer Chasse-Oud

Boeimeer

De heer K. Schoots

k.schoots@wanadoo.nl

Gemeente Breda

De heer J.A.J. van Wezel / W. Stam

jaj.van.wezel@breda.nl

walter.stam@tilburg.nl

Gemeente Breda

De heer J.A.J. van Wezel / W. Stam

jaj.van.wezel@breda.nl

walter.stam@tilburg.nl

Gemeente Delft

De heer J.F.A. Hibender

shibender@delft.nl

Woonbron Delft i.s.m. Kristal

De heer P. Joustra

p.joustra@kristal.org

Plaats

Arnhem

Arnhem

Arnhem

Arnhem

Arnhem

Bellingwedde

Bergen op

Zoom

Breda

Breda

Breda

Breda

Delft

Delft

Omschrijving

Bewoners zijn initiatiefnemers om woningver-

betering te bewerkstelligen in de wijk Presikhaaf.

Herontwikkeling van het HKA-terrein in de

wijk, op initiatief van de bewoners samen met

Woningbouwcorporatie Portaal en de gemeente.

Kwaliteitsverbetering van Park Presikhaaf zet de

toon voor de herstructurering, door op initiatief

van omwonenden een nieuwe invulling te geven

aan het park.

Bewonersinitiatief voor gezamenlijke planvorming

met de gemeente en ProRail voor een oplossing

voor de spoorzone. Dit project moet leiden tot een

uitweg uit de impasse rond de geluidsoverlast

door het spoor in Arnhem-West.

Realisatie van hoogwaardige woningen en voor-

zieningen draagt bij aan de kwaliteit van de open-

bare ruimte en aan de betrokkenheid en sociale

cohesie, zodat Presikhaaf kan uitgroeien tot een

groene, herkenbare en gevarieerde wijk.

Ontwikkeling van een nieuw dorp in het grens-

gebied om bevolkingsgroei op te vangen en de

volgroeide landschappelijke structuur van

bestaande dorpen niet aan te tasten.

Herstructurering van een oud bedrijventerrein tot

een woongebied bij het water. Het project wordt

uitgevoerd door een samenwerkingsverband van

publieke en private partijen.

Revitalisering van de buurt de Heuvel met oog

voor o.a. beheer en initiatieven van bewoners,

wonen, werken en het cultuurhistorisch karakter

van de omgeving.

Wie als oudere in Breda gebruik maakt van het

pakket 'Goed Geregeld' weet zich verzekerd van

een compleet woon-, zorg- en welzijnspakket.

Dat voorziet in persoonlijke en huishoudelijke

verzorging, mentale en fysieke zorg, advies en

bemiddeling.

Zorgkruispunten in Breda-Noordoost leveren zorg

aan huis in daartoe aangepaste woningen.

Activiteitencentra, barrièrevrije looproutes en een

informatiepunt zijn onderdeel van het project.

Investeringen in buurten en pleinen worden

mogelijk gemaakt door een coöperatieve onder-

neming die als faciliteitengenerator op zakelijke

wijze aan lokaal gewenste oplossingen bijdraagt.

Buurtbewoners worden betrokken bij plan-

en besluitvorming in buurt Minervaplein door

de uitgifte van wijkaandelen. In 2005 wordt de

stichting opgericht en zal onder andere het

Handboek Wijkaandelen verschijnen.

Uitgangspunt bij de herstructurering van de

Poptahof is het realiseren van een gezinsvriende-

lijk en sociaal sterk hoogbouwmilieu. Hiervoor

wordt een toolkit ontwikkeld.

Nr.

21705

31302

33048

41315

43021

11818

41305

23204

31535

33045

43018

11915

31521

Projectnaam

Rijn-IJssel-College en

De Stoere Houtman: samen

sterker

Sint Marten Het Kan Anders

Park Presikhaaf - groene parel

voor versnelling

Het spoor in cadans, de wijk

in balans

Een nieuw hart voor

Presikhaaf

Wonen in een versterkt

landschap

Bergse Haven

Heuvel, ‘kwaliteit maken we

samen

Goed Geregeld in het Chassé

Park

Woonzorgwelzijnswijk

Breda-Noordoost

Ruimte om vooruit te komen

Wijkaandelen Delft

Poptahof

110Overzicht van IPSV-projecten

Looptijd

2001 - 2005

2001 - 2006

2001 - 2008

2001 - 2005

2001 - 2008

2001 - 2005

2001 - 2005

2002 - 2005

2002 - 2004

2002 - 2008

2003 - 2005

2003 - 2005

2003 - 2005

Indiener en contactpersoon

Gemeente Den Bosch

De heer R. Dekens

rode@s-hertogenbosch.nl

Gemeente Den Bosch

Mevrouw ir. R. Severens

rose@s-hertogenbosch.nl

Gemeente Den Bosch

De heer ir. H.P.L. Crijns

hucr@s-hertogenbosch.nl

De heer L. Meuwese

lolor@wanadoo.nl

Gemeente Den Haag

Dienst Stedelijke Ontwikkeling

Mevrouw W. van der Meijs

w.vandermeijs@dso.denhaag.nl

Woonwerkcomplex de HBS /

Vereniging de Blauwe Aanslag

De heer A. van den Hoek

pyr@antenna.nl

Gemeente Den Haag

Dienst Stedelijke Ontwikkeling

Mevrouw W. van der Meijs

w.vandermeijs@dso.denhaag.nl

Gemeente Den Haag

Dienst Stedelijke Ontwikkeling

Mevrouw W. van der Meijs

w.vandermeijs@dso.denhaag.nl

Buurtcomité Acaciastraat

(onderdeel van SBOB)

De heer H. Verboom

hyverboom@planet.nl

Gemeente Den Haag

Dienst Stedelijke Ontwikkeling

Mevrouw W. van der Meijs

w.vandermeijs@dso.denhaag.nl

Wijkberaad Laak Centraal

De heer H. Constant

laakcentraal@wanadoo.nl

Stichting Web

De heer L.L.M. Westerkamp

lonti4u@hotmail.com

Gemeente Den Haag

Dienst Stedelijke Ontwikkeling

Mevrouw W. van der Meijs

w.vandermeijs@dso.denhaag.nl

Plaats

Den Bosch

Den Bosch

Den Bosch

Den Haag

Den Haag

Den Haag

Den Haag

Den Haag

Den Haag

Den Haag

Den Haag

Den Haag

Den Haag

Omschrijving

Ontwikkeling van een multiculturele wijk met

allochtone invloeden in nieuw te ontwikkelen

woonvormen en met behoud van de bestaande

sociale structuur.

Ontwikkeling van een hoogstedelijk gebied met

functiemenging en hoge dichtheden. Het project

legt een directe verbinding tussen de binnenstad

en het Paleiskwartier.

Herstel en restauratie van de vestingwerken in

combinatie met vernieuwing en verbetering van

de binnenstad en aangrenzende wijken.

Buurtbewoners kunnen Haagse geschiedenis

van de twintigste eeuw op kleine bordjes op

markeringspunten in de stad plaatsen; elk

markeringspunt heeft een bijbehorende website.

De website www.budve.nl bevat al een toelichting

bij tientallen berichten.

De Paul Krugerlaan staat model voor een dyna-

misch en multicultureel woonmilieu dat moet

ontstaan bij de transformatie van achterstands-

wijk Transvaal. Er wordt zowel met handhaving,

als met ingrepen in de kwaliteit van het wonen,

werken en winkelen gewerkt.

Monumentaal schoolgebouw wordt door de

stichting Wonen, Werken, Waldeck Pyrmontkade

in zelfbeheer ontwikkeld als flexibel woon-werk-

complex. De bewoners realiseren en beheren

het pand zo veel mogelijk zelf.

Sloop en nieuwbouw, met toepassing van collec-

tieve aardwarmte en zonnewarmte, en individuele

warmtepompcombi in de nieuwbouwwoningen.

Het project is in 2004 opgeleverd.

Huurders kunnen particuliere opdrachtgevers

worden, door renovatie en het vormen van een

coöperatieve zelfbeheerorganisatie die eigenaar

is van een complex met sociale huurwoningen.

Buurtcomité wil ruimte besparen door gasdruk-

verende fietsenlift voor gemeenschappelijke

fietsenstalling te plaatsen. De lift is geplaatst

en wordt intensief gebruikt.

Op basis van ideeën van buurtbewoners

vernieuwt Rustenburg-Oostbroek zich zonder

sloop. Particulier opdrachtgeverschap en consu-

mentgericht bouwen gelden als uitgangspunten.

Beschikbaar maken van geld voor woning-

verbetering door beleggers mede-eigenaar te

maken van de woning.

Laageconomische activiteiten kunnen een

bijdrage leveren aan het ontstaan van een

opwaartse beweging in herstructurerings-

gebieden. Het onderzoek naar de randvoor-

waarden is afgerond en beschikbaar via

www.haagsebroedplaatsen.nl

Burgers houden hun buurt schoon en verdienen

daarmee zeggenschap over het beheer van hun

straat en het daaraan gerelateerde budget.

Nr.

11304

11611

13403

12002

12103

12210

12802

22412

22506

23402

31549

31554

31558

Projectnaam

Boschveld Wijk van Werelden

Ponte Palazzo

Samen investeren in een

groeibriljant

Berichten uit de Vorige Eeuw

Paul Krugerlaan, werelds

winkelen in een kleurrijk

Transvaal

Woonwerkcomplex de HBS

Vlamloze energie in Spoorwijk

Coöperatief Zelfbeheer

Dibbetsstraat e.o.

Gasdrukgeveerde fietsenlift

Ruimte om vooruit te komen

Financiering door het uitgeven

van woningaandelen

Broedplaatsen als instrument

stedelijke vernieuwing

Vernieuwing Uitenhagestraat

111Heerlijke stad

Looptijd

2003 - 2008

2002 - 2004

2003 - 2006

2004 - 2006

2001 - 2005

2002 - 2005

2004 - 2006

2001 - 2004 /

2006

2001 - 2008

2004 - 2006

2001 - 2008

2003 - 2004

Indiener en contactpersoon

Gemeente Den Haag

Dienst Stedelijke Ontwikkeling

Mevrouw W. van der Meijs

w.vandermeijs@dso.denhaag.nl

Gemeente Den Helder

De heer M.H. Vermeulen

m.vermeulen@denhelder.nl

Raster Welzijnsgroep

De heer A. van Straaten

a.straaten@raster-groep.nl

Stichting Wijkaanpak Enterprise

Cambio

De heer L. Lambers

l.lambers@cambio.nl

Gemeente Doetinchem

De heer K. van Wieringen

k.vanwieringen@doetinchem.nl

Stichting De Stad

De heer H.J. Groeneweg

h.j.groeneweg@groenewegvdmeijden.nl

Woondrecht

Mevrouw J. van Spaandonk

j_van_spaandonk@woondrecht.nl

Woondrecht

Mevrouw I. Lammers

i_lammers@woondrecht.nl

Gemeente Smallingerland

De heer D. van Gorkum

d.van.gorkum@smallingerland.nl

Domein Wonen

Mevrouw A. van de Veerdonk

a.van.de.veerdonk@domein-wonen.nl

Gemeente Enschede

De heer R. Horseling

r.horseling@enschede.nl

Gemeente Enschede

Mevrouw A. Oude Vrielink

a_oudevrielink@enschede.nl

Plaats

Den Haag

Den Helder

Deventer

Deventer

Doetinchem

Dordrecht

Dordrecht

Dordrecht

Drachten

Eindhoven

Enschede

Enschede

Omschrijving

Koppeling van sociale activiteiten aan het

sloop- en bouwproces in Transvaal waardoor

betrokkenheid bij de wijk wordt versterkt.

Mobiele pleinwachters gaan aan de slag, de web-

site www.transvaalkwartier.nl is in de lucht en er

worden kunstzinnige activiteiten georganiseerd.

Herbestemming van monumentale werf zorgt

voor werkgelegenheid, vermindert verpaupering

en criminaliteit en dient als motor voor de

vernieuwing van het stadshart. De inwoners

van Den Helder zijn enthousiast.

De uitstraling naar de stad komt goed op gang.

Bewoners van een herstructureringswijk richten

de nieuwe wijk in aan de hand van keukentafel-

gesprekken en een wijkspeelbord.

Burgers voeren onderhoudstaken van de

gemeente in de openbare ruimte uit en krijgen

in ruil voor het zelfstandig beheer korting op

de gemeenteheffingen.

Herinrichting van een bedrijventerrein waarbij

de parkeerplaatsen in de voorzieningen tot stand

komen zodat in de openbare ruimte veel ruimte

is voor groen. Het parkeerplan wordt in 2005

afgerond, de studie is al beschikbaar.

Verbeteren ruimtelijke kwaliteit van de binnen-

stad door het opsporen van oorspronkelijke

kleurenschema’s en het adviseren van eigenaren

over kleurgebruik bij hun monumentale pand.

Het project is in maart 2005 afgesloten met een

manifestatie.

Het opzetten van een vereniging van wijk-eige-

naren waarin huurders van Woondrecht en

MGE-eigenaren worden verenigd om het beheer

van de woonomgeving zelf ter hand te nemen.

Portiekflats worden omgebouwd naar een woon-

werk-leerstraat in internaatachtige vorm voor

probleemjongeren en jonge huurders. Het gaat

om tweehonderd woningen met aanvullende leer-

en werkactiviteiten. De foyerwoningen worden

vanaf 2004 opgeleverd.

Nieuwbouw van woningen op een voormalige

vuilstort naast een industriegebied aan de

Drachtstervaart.

Collectief particulier opdrachtgeverschap betrekt

de bewoners bij de herstructurering van de

Bloemenbuurt-Zuid, en geeft hen keuzemogelijk-

heden tussen huur en koop in.

Integrale revitalisering van arbeiderswijk met

nieuwe woningtypen, bedrijvigheid, verbeterde

bereikbaarheid, veiligheid en groenvoorzieningen.

Voor dit project is een wijkontwikkelingsmaat-

schappij opgezet.

Plan van aanpak voor vitale samenhang in

Wesselerbrink, gemaakt door bewoners,

gemeente en partners.

Nr.

33015

23702

31319

41431

12627

21725

41420

11112

22206

13608

41209

13909

31330

Projectnaam

Leefbaarheid in de wijk:

Aanpak Mensen Nu

Oude Rijkswerf Willemsoord

Kolonisten van de wijk

Deventer

Straat Op Maat

Hamburgerbroek

Dordtse kleuren

De Staart/wij zijn de buren!

Foyer Colijnstraat e.o.

Drachtstervaartproject

Bloemenbuurt-Zuid: betaal-

bare woningen door en voor

betrokken bewoners

De Laares ... Daar wordt aan

gewerkt

Kultuurstraat Wesselerbrink

112Overzicht van IPSV-projecten

Looptijd

2003 - 2008

2003 - 2005

2001 - 2006

2002 - 2009

2002 - 2007

2001 - 2004

2001 - 2009

2001 - 2004

2001 - 2003

2001 - 2005

2002 - 2004

2003 - 2006

2003 - 2007

Indiener en contactpersoon

Gemeente Enschede

De heer J.G. Koier

j.koier@enschede.nl

Gemeente Ferwerderadiel

De heer J.K. Tigchelaar

j.tigchelaar@ferwerderadiel.nl

Gemeente Oude IJsselstreek

De heer W.J.M. Peters

w.peters@oude-ijsselstreek.nl

Gemeente Oude IJselstreek

De heer R. Krabben

r.krabben@oude-ijsselstreek.nl

Gemeente Groesbeek

Mevrouw F. Kersten

f.kersten@groesbeek.nl

Dienst Landelijk Gebied Groningen

De heer ing. A.J. Schuiling

a.j.schuiling@dlg.agro.nl

KUUB, Stichting Centrum

Particuliere Bouw

De heer B. Bodewes

bertjanbodewes@hotmail.com

Gemeente Groningen

De heer J.H. Dijkstra

j.h.dijkstra@roez.groningen.nl

Stichting De Huismeesters

Mevrouw M. Blaauw

info@dehuismeesters.nl

Gemeente Groningen

De heer J. Cats

j.cats@roez.groningen.nl

Gemeente Groningen

De heer J. van de Bospoort

j.van.de.bospoort@roez.groningen.nl

Vereniging Koop

De heer J Christiaansen

woonburo@doordewind.com

Gemeente Groningen

De heer F. van der Veer

f.vd.veer@roez.groningen.nl

Plaats

Enschede

Ferwert

Gendringen

Gendringen

Groesbeek

Groningen

Groningen

Groningen

Groningen

Groningen

Groningen

Groningen

Groningen

Omschrijving

Lipperkerkstraat kent een teruglopend winkel-

bestand, relatief veel coffeeshops en kamer-

verhuur, verkrotting, overlast en kleinere

criminaliteit. Kern van de integrale aanpak zijn

de inzet van een wijkontwikkelingsmaatschappij,

integrale handhaving en probleemgerichte socia-

le interventies.

Voormalige koek- en banketfabriek van Hellema

wordt omgevormd tot voor regio representatieve

woonomgeving met woonzorg-faciliteiten.

Duurzame herontwikkeling van industrieel erf-

goed middels intensief ruimtegebruik en functie-

menging. Gerealiseerd worden onder andere een

opleidingscentrum, bedrijfsruimte, museum en

woningen.

Herstructurering van een oud bedrijventerrein in

Ulft tot een duurzame en compacte woonwijk aan

de ecologische verbindingszone de Oude IJssel.

Intensief ruimtegebruik met woningen en onder-

gronds gerealiseerde parkeerplaatsen, gecombi-

neerd met ecologische zones tot in het centrum

zorgt voor een aantrekkelijk hart dat als vliegwiel

voor herstructurering van de omliggende woon-

wijken kan fungeren.

Herstellen van het historische stroomgebied van

het Reitdiep en toevoeging van stadswater met

een creatief waterplan. In 2004 is het project

afgerond met de ontwikkeling van het spel

‘Waterrijk’, te vinden op www.spelwaterrijk.nl.

Oprichting van een centrum ter bevordering van

collectief opdrachtgeverschap. Dit centrum helpt

collectieven vroeg in de ontwikkeling bij het mat-

chen en ondersteunen van ideeën en locaties.

Ontwikkeling van bedrijventerreinen waarbij het

landschap vorm krijgt door het gebruik van afval

en gerecyclede producten die in beeldbepalende

elementen worden verwerkt.

Wijkvernieuwing met ontwikkeling van multifunc-

tionele ruimten waardoor diverse woonmilieus

ontstaan. De woon-werkwoningen zijn opgeleverd

en in gebruik.

Goede verdeling van winkelaanbod wordt door

een actieve aanpak en extra aandacht voor zelf-

standige starters verkregen. Winkelmakelaars

werken hiervoor succesvol samen.

Containerterminal wordt Stad-terminal met

levendig stedelijk ensemble van wonen, werken

en winkelen waarbij milieubelasting is terug-

gedrongen. Hoewel de haalbaarheid van het

project is aangetoond heeft de exploitant van

de terminal besloten de locatie te verlaten.

Aankoop van gerenoveerde en samengevoegde

woningen in de Oosterparkwijk wordt voor wijk-

bewoners mogelijk gemaakt door samenwerking

met gemeente en corporaties.

De Eelderbaanzone wordt de spil tussen de

nieuwe en bestaande wijken in Groningen, met

voorzieningen en een groen- en watergebied.

Nr.

33051

31111

12412

22310

23309

11001

11227

11652

12104

12504

21511

31126

33041

Projectnaam

Integrale Aanpak Lipper-

kerkstraat

Duurzaam herontwikkelings-

plan ‘Hof van Hallum’

Hutten-Noord Cité Industrielle

aan de Oude IJssel

Hutten-Zuid aan de

Ecologische Verbindingszone

Oude IJssel

Centrum Groesbeek als vlieg-

wiel: twee vliegen in één klap

Levend(ig) stadswater, nu

en later. Over paalwoningen,

watertaxi’s en zeemeermensen

Centrum voor Particuliere

Bouw

Perpetuum mobile aan de

snelweg

Woon-werkwoningen

Vinkhuizen

Innovatie en integrale

aanpak Versterking Aanbod

Binnenstad

ensemble@containerterminal.

groningen.nl

KOOP

Wijkvernieuwing

Vinkhuizen / Eelderbaan

113Heerlijke stad

Looptijd

2001 - 2006

2004 - 2010

2001 - 2007

2004 - 2008

2004 - 2010

2003 - 2005

2003 - 2005

2004 - 2008

2001 - 2005

2002 - 2004

2001 - 2003

2001 - 2006

2003 - 2007

Indiener en contactpersoon

Gemeente Haarlem

De heer drs. M.V. van Baarsen

m.baarsen@haarlem.nl

Gemeente Haarlem

Mevrouw M. Maarschalk

mmaarschalk@haarlem.nl

Gemeente Borculo

De heer J.M.G. Lammers

j.lammers@borculo.nl

Gemeente Heerlen

Mevrouw M. Partouns

m.partouns@heerlen.nl

Gemeente Helmond

De heer A. van Hout

a.hout@helmond.nl

Gemeente Hengelo

De heer G.W. Jilleba

g.jilleba@hengelo.nl

Gemeente Hengelo

De heer G.W. Jilleba

g.jilleba@hengelo.nl

Gemeente Hengelo

Mevrouw L.W. van Diepen

w.vandiepen@hengelo.nl

Gemeente Hillegom

De heer Ir. M. van der Gaag

m.vandergaag@hillegom.nl

Gemeente Hilversum

De heer A.W. Simon

a.simon@hilversum.nl

Gemeente Hoorn

Mevrouw M. van Nieuwkerk

m.van.nieuwkerk@hoorn.nl

Gemeente Wymbritseradiel

De heer mr. M.B. Faasse

mfaasse@wymbrits.nl

Gemeente Kampen

Mevrouw J. Scholten

j.scholten@kampen.nl

Plaats

Haarlem

Haarlem

Haarlo

Heerlen

Helmond

Hengelo OV

Hengelo OV

Hengelo OV

Hillegom

Hilversum

Hoorn

IJlst

Kampen

Omschrijving

Sloop-nieuwbouw is noodzakelijk door funde-

ringsproblemen. Eigenaar-bewoners treden

in collectief verband op als opdrachtgever.

De gemeente faciliteert. De woningen worden

bloksgewijs teruggebouwd, waardoor de wijk

langzaam maar zichtbaar vernieuwt.

Een generatievriendelijk Delftwijk moet ont-

staan door bewoners zo veel mogelijk invloed

te geven bij de herstructurering. Publieke en

private investeringen worden in een samen-

werkingsverband gebundeld.

Duurzame woningbouw waarbij de bewoners

de leiding hebben en met de ideeën komen

die in uitvoering worden gebracht. Om alle

medewerkers van de gemeente hiervoor mee

te krijgen zijn speciale workshops georgani-

seerd.

Het Patronaatsgebouw vormde tot de mijnen

werden gesloten een belangrijke spil in de

buurt. Door renovatie van het pand ontstaat

op een oude plek een nieuwe wijk- en

cultuurvoorziening waar bewoners elkaar

kunnen ontmoeten.

Sociale, fysieke en economische ingrepen

zoals de realisatie van een woon-winkelplein

en een sociaal maatschappelijk hart van de

wijk gecombineerd met imagoverbetering en

stimulering van werkgelegenheid.

Aanleg van ondergrondse afval- en energie-

infrastructuur in het herbestemmingsproject

Hart van Zuid.

Herbestemming van de IJzergieterij op het

voormalige Stork-terrein naar een community

college voor het ROC Oost-Nederland.

FC Twente adopteert de wijk Berflo Es en

betrekt zo bewoners en mobiliseert krachten

voor de verbetering van de wijk.

Eigenaar-bewoners in een verpauperde wijk

brengen bij sloop de marktwaarde van hun

woning in en kopen later via collectief parti-

culier opdrachtgeverschap tegen marktwaarde

een nieuwbouwwoning.

Combinatie van onderwijsinstelling, zorg,

dienstverlening en wonen zorgt voor directe

relaties tussen verschillende sectoren en

milieus.

Integratie van beeldende kunst in de struc-

tuur en het ontwerp van nieuwbouwwijken.

Het masterplan is afgerond.

Herontwikkeling monumentaal fabrieksterrein

Nooitgedacht: in samenspraak met bewoners

is een plan gemaakt met functiemenging

en veel openbare ruimte.

Sloop van 900 portieketagewoningen, waarna

de bewoners de wijk opnieuw opbouwen.

Er wordt onder andere een woonzorgzone

gerealiseerd.

Nr.

13206

43027

12220

43038

43019

31309

33009

41403

11232

21715

11419

12409

31306

Projectnaam

Collectief Particulier

Opdrachtgeverschap

(terugbouwen eigen woning)

Een levenlang Delftwijk

Haarlo De Garver

GMS Sociaal Versterkt

Heistraat, hart en ziel van de

Binnenstad-Oost

Hart van Zuid -

Hoofdinfrastructuur

Hart van Zuid - Industrieel

erfgoed

Adoptiewijk FC Twente

Herontwikkeling Ambo-terrein

c.a.

Woon zorg onderwijs complex

Lieven de Key

Facetplan Beeldende Kunst

Project ‘IJlst Nooitgedagt’

Herstructurering Hanzewijk

114Overzicht van IPSV-projecten

Looptijd

2001 - 2003

2001 - 2006

2003 - 2005

2002 - 2005

2004 - 2013

2001 - 2008

2003 - 2006

2004 - 2006

2004 - 2007

2001 - 2005

2001 - 2006

2002 - 2005

Indiener en contactpersoon

Mevrouw A.J.C.M. Bieman

info@usdream.nl

Gemeente Leeuwarden

De heer J. Aaij

jaaij@leeuwarden.nl

Stichting Palet

Mevrouw F. Brouwer-de Vries

f.brouwer@paletgroep.nl

Gemeente Leiden

Mevrouw N. de Vos

n.de.vos@leiden.nl

Gemeente Leiden

De heer C. Vrouwe

c.vrouwe@onsdoel.nl

Gemeente Maastricht

De heer A. Versluis

arie.versluis@maastricht.nl

Woningstichting Sint Servatius

De heer R. van Houten

r.v.houten@servatius.nl

Gemeente Maastricht

De heer G. Bartholomée

guid.bartholomee@maastricht.nl

Stichting De Nieuwe Unie /

Woningstichting PWS Rotterdam

Mevrouw H. Aarts

heleen.aarts@amgrondbedrijf.nl

Gemeente Nieuwkoop

De heer S. Dijkstra

dijkstra@gemeente-nieuwkoop.nl

Gemeente Nijmegen

Mevrouw E. aan de Stegge

e.aan.de.stegge@nijmegen.nl

Gemeente Nijmegen

De heer T. Gijzel

t.gijzel@nijmegen.nl

Plaats

Leeuwarden

Leeuwarden

Leeuwarden

Leiden

Leiden

Maastricht

Maastricht

Maastricht

Nieuwegein

Nieuwkoop

Nijmegen

Nijmegen

Omschrijving

Kleinschalig woonproject, opgezet door ouders

van verstandelijk gehandicapten. Dankzij een

grote inspanning is het gelukt om dit succesvolle

initiatief te realiseren.

De aanleg van een persleiding is opgepakt als

een kans door tegelijkertijd natuur- en recreatie-

voorzieningen te verbeteren. Water wordt in het

gebied opgevangen en onder andere benut als

speelvoorziening. Ook zijn er bruggen, fietspaden

en wandelpaden aangelegd.

Samenwerking tussen organisaties op het gebied

van ouderenzorg in de wijk Bilgaard leidt tot een

plan voor wijkgerichte zorg en community care.

Het wijkontwikkelingsplan Leiden-Noord

combineert intensief ruimtegebruik, woon-

carrières binnen de wijk en particulier opdracht-

geverschap op grote schaal.

Speerpunt Kooiplein is een van de drie hefboom-

projecten die in Leiden-Noord het vernieuwings-

proces versnelt door aantrekkelijke woningen, de

overkluizing van de Willem de Zwijgerlaan en een

tenderprocedure voor ontwikkeling én beheer van

het Kooiplein.

Grootschalige herstructurering van de westelijke

Maasoever. In dit grootschalige, complexe en

integrale project zullen de fysieke, economische

en sociale opgaven elkaar uiteindelijk versterken.

Offensief om vrijkomende winkelpanden in de

Frankenstraat te bestemmen als woonwerk-

panden voor startende ondernemers. De werk-

groep met betrokkenen zoekt naar manieren

om een levendige straat te behouden.

Stortplaatsen liggen vaak op strategische locaties

bij de stad. Dit project zoekt naar mogelijkheden

om de stortplaats bij Belvédère in Maastricht te

gebruiken voor woningbouw.

Stadsontwikkelingsmaatschappij die met een

interessante combinatie van publieke en private

partijen via eigendomsverwerving en verbetering

een kwaliteitsimpuls wil geven aan grote kwets-

bare locaties.

Verouderd centrum wordt kloppend dorpshart

door het op niveau brengen van huidige functies.

Overlast door verkeer en bevoorrading wordt met

een ondergronds systeem teruggebracht en de

Nieuwkoopse Plassen worden middels een aqua-

duct in het centrum gebracht.

De eerste bewoners kiezen ieder uit het aanbod

van kunstenaars hun favoriete kunstlijst. Deze

gaat het raam aan de voorgevel van hun nieuw-

bouwwoning omkaderen als een diaraam

waardoor een gevarieerd gevelbeeld ontstaat.

Afkoppelen en vasthouden van hemelwater in

het gebied, op basis van maatregelen die in

overleg met de bewoners worden genomen. De

afkoppeling van het riool wordt meegenomen

met het onderhoud aan de rioolbuizen.

Nr.

12213

12702

31101

23205

43040

13605

31505

41506

41213

12637

12415

22608

Projectnaam

Us Dream

Duurzaam watersysteem

Potmarge

Pilotproject Bilgaard

Particulier Opdracht-

geverschap bij

Herstructurering

Kooiplein: tempo en toekomst

Transformatie Westelijke

Maasoever

Wonen boven werken

Wonen op de belt

Stichting SOM Rotterdam

Centrumvernieuwing

Nieuwkoop

Gevelproject

Hatert Ontwatert

115Heerlijke stad

Looptijd

2004 - 2009

2001 - 2005

2001 - 2003

2001 - 2003

2004 - 2007

2004 - 2007

2001 - 2005

2001 - 2004

2001 - 2007

2001 - 2004

2001 - 2011

2001 - 2007

Indiener en contactpersoon

Gemeente Nijmegen

De heer W. van Hees

w.van.hees@nijmegen.nl

Gemeente Roermond

Mevrouw P. Smolders

smolders.p@roermond.nl

Woningstichting De Combinatie

Rotterdam

De heer J. Wielaard

h.wielaard@combinatie.nl

Deelgemeente Hoogvliet

De heer H.F. Geraets

e.geraets@hoogvliet.rotterdam.nl

Woonbron Hoogvliet

De heer J. Eenennaam

jveenennaam@woonbron.nl

Woonbron Hoogvliet

De heer V. Dreissen

vdreissen@woonbron.nl

Deelgemeente Hoogvliet

De heer R. van Praag

r.van.praag@hoogvliet.rotterdam.nl

Woonbron Hoogvliet

Mevrouw E.C.E. Boels

eboels@woonbron.nl

Voortvarend Charlois / projectbureau

strategisch wijkaanpak

De heer H.J. Kooy

HJ.Kooy@dsv.rotterdam.nl

Stichting Marinus

Mevrouw M. Smit

margriet@buro404.nl

Deelgemeente Hoogvliet

De heer R. van Praag

r.van.praag@hoogvliet.rotterdam.nl

Ontwikkelingsbedrijf

Gemeente Rotterdam

De heer A. van Kleef

a.kleef@obr.rotterdam.nl

Plaats

Nijmegen

Roermond

Rotterdam

Rotterdam

Rotterdam

Rotterdam

Rotterdam

Rotterdam

Rotterdam

Rotterdam

Rotterdam

Rotterdam

Omschrijving

Buurtopdrachtgeverschap voor de inrichting van

de openbare ruimte is een opvallend onderdeel

van het vernieuwde Willemskwartier, dat met

onder andere versnelling van de woningbouw-

productie en het stimuleren van startende

ondernemers de wijk wil versterken.

Realisatie van een woon-, werk-, en recreatie-

gebied aan de oever van de Maas, samen met alle

betrokken partijen. Het gebied is verontreinigd

en heeft te kampen met wateroverlast, waarvoor

dit project mede een oplossing moet vormen.

Nieuwbouwwijk met bouwstijl die synthese vormt

tussen Mediterrane en West-Europese stijlen,

voor bewoners uit verschillende culturen. De

toolbox voor het ontwerp is afgerond en wordt

inmiddels in projecten toegepast.

Kunstzinnig toegepast licht in de openbare

ruimte doorbreekt de anonimiteit van wijken.

Lichtmast Elemans in Hoogvliet is onthuld

en het lichtpla is afgerond.

Aan de Voorweg worden woon-werkwoningen

gerealiseerd, waarbij de bewoner-ondernemers

via een PPS-constructie medeverantwoordelijk

zijn voor de openbare ruimte.

Collectieve bewoning door jongeren en alleen-

staande ouders van vier maisonetteflats in

Hoogvliet is met eenvoudige ingrepen mogelijk

en biedt een nieuwe toekomst voor de flats en

voor de bewoners.

Hoogvliet krijgt weer een directe verbinding met

de Oude Maas, ingepast in een integrale aanpak

van het havengebied met nadruk op ecologie en

recreatie.

Studie naar het hergebruik van vrijgekomen

sloopmaterialen in het kader van de herstruc-

turering in Hoogvliet. De haalbaarheidsstudie

en het plan van aanpak zijn afgerond.

Nieuwbouwproject waarbij in samenspraak met

de kopers ruime flexibele singelwoningen en

multifunctionele ruimten worden gebouwd bij

een aan te leggen singel.

Bewoners behoeden huizen voor sloop door

aankoop panden en opknappen casco’s. Dankzij

de zelfwerkzaamheid van de bewoners zijn de

woningen in 2004 opgeleverd.

Grootschalige en planmatige aanpak van water-

structuur gekoppeld aan de herstructurering

Hoogvliet, waarbij de gemeente als regisseur

optreedt.

Ontwikkeling van CinecITy; wonen en werken voor

de doelgroep film, audio en IT als onderdeel van

reconstructie van oud bedrijventerrein

Schiehavencomplex.

Nr.

43023

11640

11302

11404

41104

41224

11702

11819

12206

12214

12724

13622

Projectnaam

Herstructurering

Willemskwartier: integrale

vernieuwing zonder oponthoud

RoerDelta

Le Medi

Lichtplan Hoogvliet

Voorweg (Hoogvliet)

Putterflats

Reconstructie Havenomgeving

Hoogvliet

Haalbaarheidsstudie

Duurzaam slopen, hergebruik

en herstructurering, Hoogvliet/

Rotterdam

Klepelkat

Marinus

Een nieuw watersysteem voor

Hoogvliet

CinecITy, verdere ontwikkeling

Schiecentrale

116Overzicht van IPSV-projecten

Looptijd

2001 - 2007

2001 - 2006

2002 - 2005

2002 - 2004

2002 - 2004

2002 - 2006

2002 - 2005

2002 - 2008

2003 - 2006

2003 - 2005

2004 - 2007

2004 - 2006

Indiener en contactpersoon

Ontwikkelingsbedrijf Gemeente

Rotterdam De heer E. v.d. Heuvel

e.heuvel@obr.rotterdam.nl

Stichting IBT

De heer W. Vanstiphout

w.vanstiphout@wimby.nl

Vestia Rotterdam Zuid

De heer A. van der Kooi

anne@septool.nl

Gemeentewerken Rotterdam

De heer C. Andriessen

cj.andriessen@gw.rotterdam.nl

Rotterdamse Bond van Volkstuinders

De heer A.A.P. Eekhof Bc

info@rbvv.nl

Woningstichting De Combinatie

Rotterdam

De heer J. Wielaard

h.wielaard@combinatie.nl

Gemeentewerken Rotterdam

Mevrouw Ir. L. Geerling

l.geerling@gw.rotterdam.nl

Projectbureau Tarwewijk

De heer E. Hoeflaak

h.hoeflaak@dsv.rotterdam.nl

Woonbron

De heer R. Peeters

rpeeters@woonbron.nl

Gemeentewerken Rotterdam

Mevrouw Ir. L. Geerling

l.geerling@gw.rotterdam.nl

Deelgemeente Charlois

De heer C. de Hoon

cam.dehoon@charlois.rotterdam.nl

De Nieuwe Unie

Mevrouw R. Aarden

riki.aarden@denieuweunie.nl

Plaats

Rotterdam

Rotterdam

Rotterdam

Rotterdam

Rotterdam

Rotterdam

Rotterdam

Rotterdam

Rotterdam

Rotterdam

Rotterdam

Rotterdam

Omschrijving

Herontwikkeling Vierhavensstrip tot bedrijfsruimte

met dakpark waardoor zowel wijkgroen als aan

de haven gerelateerde bedrijvigheid ontstaat.

In Hoogvliet vindt gedurende tien jaar een

Internationale bouwtentoonstelling plaats over

de omvangrijke herstructurering in Hoogvliet.

Met projecten als de Hoogvlietse Heerlijkheid en

de Schoolsite Parasites krijgt de IBT landelijk

aandacht.

Onderzoek naar de samenhang tussen stedelijke

voorzieningen en openbare ruimte. De eerste

brede school is over twee jaar gereed. Het

medisch centrum is in een tijdelijke voor-

ziening gestart. Een onderzoek onder de

kinderen in de buurt is afgerond.

De inpoldering van de zuidzijde van de Waalhaven

maakt het mogelijk om goedkoop verdiept meer-

laags te bouwen. Zo ontstaat met beperkt grond-

verzet extra ruimte op de grens van haven en

stad.

Volkstuinders nemen het initiatief voor een

gezamenlijke ontwikkelingsvisie polder Laag

Zestienhoven, met innovatief meervoudig

ruimtegebruik. Het plan van de initiatiefnemers

is afgerond.

Economische versterking van een oude woon/

winkelbuurt door opgekochte en opgeknapte

winkelwoonhuizen als leeg casco aan te bieden.

Gedurende het project heeft bouw- en woning-

toezicht een begeleidende rol op zich genomen.

Utility ducts, een variant op kabel- en leidingen-

tunnels maken een integrale aanpak van de

ondergrondse infrastructuur mogelijk.

Doorbraak neerwaartse spiraal van een achter-

standswijk door integrale aanpak. Met behulp

van onder andere PPS, particulier opdrachtgever-

schap, ingrepen in de openbare ruimte en hand-

havingsmiddelen wordt de wijk aangepakt.

Ontwikkelen van een methodiek voor gebieds-

visies, waarbij de identiteit en kernwaarden van

het gebied centraal staan. De resultaten van het

project worden gepresenteerd op www.identitei-

tenbranding.nl.

Handboek met praktische ideeën voor meer

groen en water in de stad. Samen met ontwer-

pers en bewoners worden nieuwe onthardings-

methoden bedacht.

Particuliere woningbezitters worden verleid tot

woningverbetering met o.a. een VvE Handboek

met praktisch toepasbare voorbeelden, voor-

investeringen in de woonomgeving en open-huis

bij naburige VvE’s.

Ingrijpende renovatie van portiekflats in combi-

natie met liftontsluiting zorgt voor een mix van

bestaand en nieuw en behoudt het karakter van

de buurt.

Nr.

13623

13624

21316

21506

21522

22106

22502

23201

31515

31517

41203

41503

Projectnaam

Vierhavensstrip

Internationale

Bouwtentoonstelling

Rotterdam-Hoogvliet

De oefening openbare ruimte

Rotterdam

Haalbaarheidsstudie

Waalhavenpolder

Ieders land

Loper 1 en 2

Integrale aanpak ondergrondse

infrastructuur

Tarwewijk 1e fase: Dordtselaan

en Mijnkintbuurt

Identiteit en Branding van

gebieden

Ontharden van de stad

Vogelbuurt toontje hoger

Ooltgensplaathof

117Heerlijke stad

Looptijd

2001 - 2007

2004 - 2006

2004 - 2009

2001 - 2006

2001 - 2003

2004 - 2007

2001 - 2007

2004 - 2006

2001 - 2004

2001 - 2004

2003 - 2007

2001 - 2007

2001- 2005

Indiener en contactpersoon

Gemeentewerken Rotterdam

De heer E. Koopmanschap

e.koopmanschap@gw.rotterdam.nl

Gemeentewerken Rotterdam

De heer E. Kortlandt

e.kortlandt@gw.rotterdam.nl

Gemeente Rotterdam

De heer D.E. de Bruijn

d.debruijn@dsv.rotterdam.nl

Bewonersorganisatie Bospolder

Tussendijken

De heer P. Wolters

bewonersorganisatiebotu@planet.nl

Gemeente Schiedam

De heer H.A.M. Lambregts

ham.lambregts@schiedam.nl

Gemeente Sittard-Geleen

De heer Mr. J.G.M.P. Aussems

sjaak.aussems@sittard-geleen.nl

Gemeente Tiel

De heer G. de Vaal

GdVaal@tiel.nl

Provincie Gelderland

De heer R. Reukema

roccoreukema@hotmail.com

Gemeente Tilburg

Mevrouw D. Rijnders-Huisman

desiree.rijnders-huisman@tilburg.nl

Nederlands Textielmuseum

De heer C. Wagenaar

cyp.wagenaar@tilburg.nl

Gemeente Tilburg

De heer A. Derix

arold.derix@tilburg.nl

Dorpsbelang Tzum

De heer Y. Strikwerda

ytsen@tsjomonline.coml

FORUM, Instituut voor multiculturele

ontwikkeling

De heer C. Veldhuysen

c.veldhuysen@forum.nl

Plaats

Rotterdam

Rotterdam

Rotterdam

Rotterdam

Schiedam

Sittard

Tiel

Tiel

Tilburg

Tilburg

Tilburg

Tzum

Utrecht

Omschrijving

Waterberging in combinatie met meervoudig

ruimtegebruik wordt onderzocht voor de locatie

van Rotterdam CS, dat de komende jaren op de

schop gaat.

Verkleinen van het spanningsveld tussen gemeen-

ten en waterbeheerders in herstructurering,

door zichtbaar te maken waar win-win situaties

mogelijk zijn.

Hot spots in de stad worden aangepakt door de

werkzaamheden van alle betrokken instanties

aan elkaar te koppelen. Stadsmariniers zorgen

ervoor dat iedereen meewerkt.

Toekomstige Turkse huiseigenaren praten als

collectief opdrachtgever mee over renovatie en

nieuwbouw van hun woonblok. Het ontwerp van

het complex is afgerond.

Overkluizing snelweg met glooiend parkbos

en ruimte voor wonen en werken. De studie is

in 2003 afgerond, maar het plan wordt niet

uitgevoerd.

Pragmatische veiligheidsvoorzieningen worden

onderzocht in Lindenheuvel, een wijk naast

chemiecomplex Chemelot. Met onder andere

sprinklers en snelle alarmering hebben de

bewoners extra bescherming in noodsituaties.

Ontwikkeling van woningen en centrumfuncties

in combinatie met uitplaatsing van industrie en

ontwikkeling van een stadstuin op het tweede

maaiveld.

Integratie van woningen in bedrijfsloodsen draagt

bij aan de verstedelijking van bedrijventerreinen.

Meervoudig ruimtegebruik biedt de mogelijkheid

tegen een lage prijs ruime woningen te realiseren.

Minder drink- en grondwaterverbruik door komst

alternatieve waterkwaliteit voor laagwaardige

gebruiksdoeleinden bij bedrijfsprocessen. Het

project is in 2004 afgerond, met het opleveren

van de zuiveringsinstallatie.

Ontwikkeling van een Europese werkplaats voor

textiel, bedrijvenverzamelgebouw voor textiel

en entreegebouw zorgen voor integratie van

museum, aandachtswijk, werkgelegenheid en

kunst.

Masterplan Wagnerplein is de basis voor

uitbreiding van het winkelcentrum en maatschap-

pelijke voorzieningen, en de bouw van een

multifunctioneel en multireligieus centrum.

Bewonersinitiatief voor een masterplan voor

de ontwikkeling van een modern dorp met

eigentijdse voorzieningen en aandacht voor het

historische en landelijke karakter. De samen-

werkingsovereenkomst met corporatie en

gemeente is eind 2004 getekend.

Oprichten van werkplaatsen voor allochtonen om

inzicht te krijgen in de ervaringen en wensen van

allochtonen bij hun wooncarrière. In verschillen-

de gemeenten zijn ateliers georganiseerd ter

ondersteuning van de planprocedures.

Nr.

41605

41607

43001

11303

22204

11654

41304

12709

41105

12909

13501

33031

12719

11312

Projectnaam

Rotterdam CS - Water op hoog

niveau

KASSA

Aan twee kanten van de

voordeur - een ketenaanpak

voor hot spots

Biz Botuluyuz

Overkluizing Beneluxcorridor

Babberspolder/Harga

Veiligheid voorop in

Lindenheuvel!

Plan Binnenheuvel

Royaal wonen boven

bedrijfsloodsen

Ander Water

Museum in Bedrijf

Samen bouwen aan kleurrijk

Noord

Masterplan Tzum

Werkplaats mulicultureel

wonen, multiculturele wijken

118

Looptijd

2002 - 2005

2002 - 2016

2002 - 2005

2003 - 2008

2003 - 2015

2004 - 2006

2004 - 2007

2001 - 2005

2002 - 2009

2001 - 2005

2002 - 2005

2003 - 2010

Indiener en contactpersoon

Transformotion

De heer Th.M.A. van Wijk

theo.tr@nsformotion.com

Gemeente Utrecht

Mevrouw drs. M. Dölle

m.dolle@utrecht.nl

Gemeente Utrecht

De heer R. Leppink

r.leppink@utrecht.nl

Transformotion

De heer Th.M.A. van Wijk

theo.tr@nsformotion.com

Gemeente Venlo

Mevrouw H. Schlooz

hlmschlooz@venlo.nl

Gemeente Vlaardingen

De heer S. Gora

sandor.gora@vlaardingen.nl

Gemeente Leidschendam-Voorburg

De heer M.G.M. Grimbergen

m.grimbergen@leidschendam.nl

Gemeente Vriezenveen

Mevrouw M.M. Weerink

m.weerink@twenterand.nl

Gemeente Wageningen

De heer J. Wormgoor

co.wormgoor@wageningen.nl

Woningcorporatie ZVH

Mevrouw R. Lanser

r.lanser@zvh.nl

Woningbouwstichting De Goede Woning

De heer R.R. Panka

roy.panka@dgw.nl

Gemeente Zwolle

Mevrouw G. Offerein

g.offerein@zwolle.nl

Plaats

Utrecht

Utrecht

Utrecht

Utrecht

Venlo

Vlaardingen

Voorburg

Vriezenveen

Wageningen

Zaandam

Zoetermeer

Zwolle

Omschrijving

Verbetering sociale structuur wijk Ondiep door

de creatie van een ontmoetingskern bij een

multifunctioneel sportcomplex. Samen met

bewoners is er een plan gemaakt dat in 2005

wordt gepresenteerd aan de betrokken partijen.

Structurele inbreng van kunst als motor achter

de ontwikkeling van Leidsche Rijn geeft spanning

en dynamiek aan de wijk.

Ontwikkeling van een kleinschalig, multifunctio-

neel en intensief bruikbaar sport- en recreatie-

complex. Het park is in januari 2005 in gebruik

genomen.

Gemeente, bewoners en gebruikers bundelen de

krachten voor een multifunctioneel ontmoetings-

centrum voor sport, sociaal-culturele activiteiten

en jongerenopvang in Kanaleneiland en Transwijk.

Vergaande samenwerking tussen handhavings-

partijen legt de basis voor de herstructurering in

de wijk Q4.

Kunst is de bindende factor bij de ontwikkeling

van een groengebied in de Westwijk. Bewoners

richten het park in en beheren het park samen

met kunstenaar.

27 partijen zijn betrokken bij de organisatie van

12 Woonzorgservicezones op wijkniveau door

heel Voorburg. Betrokken burgers dragen als

vrijwilliger op eigentijdse wijze actief bij aan

leefbaarheid en veiligheid.

Herstructurering van woonwijk in overleg

met bewoners, door middel van nieuwbouw

gecentreerd rond speel- en wijkvoorzieningen.

Het succes van de wijkvoorziening is groot, het

blijkt een adequate manier om sociale cohesie

te realiseren.

Duurzame ontwikkeling van Rooseveltweg e.o.

door het aanpassen van het wegprofiel en het

terugbrengen van een waterloop. De uitvoering

start in 2005.

Aanbieding van landelijk gelegen woonclusters

met nonconformistische woonvormen. De website

www.volgelvrijwonen.nl is in de lucht, het project

zoekt naar geschikte locaties.

Verbetering van inrichting en beheer van woon-

dekken en openbare ruimte om levendigheid

en veiligheid in Buytenweg te vergroten. De

bewoners en de corporatie zijn trots op de

verbeteringen. Bewoners dragen bij door het

beheer van semi-openbaar groen.

Identiteit en sociale samenhang zijn de leidraad

bij de herstructurering van Kamperpoort, waar-

door een robuuste volkswijk ontstaat.

Nr.

21481

22303

22505

33035

33012

41302

41206

13702

22311

11204

22702

33047

Projectnaam

Ondiep: het Trendpark met lef

BEYOND - Leidsche Rijn,

de Vinex-opgave voor de kunst

Sportpark Marco van Basten

Sporteiland Nieuw Welgelegen

in hartje stad, ontmoetings-

plaats voor ‘sjiek en sjofel’

Quality 4 Venlo

Plan ‘Wester-Buiten-Salon’

Parkmanagement & Sociale

cohesie (PS) Woonservicezones

Een duivendorp met allure

Rooseveltsingel: groene long

voor Wageningen

Het Vogel Vrije Wonen

Dekkenplan De Goede Woning

Kamperpoort, herstructurering

1e fase, ‘op zoek naar het dorp

in de stad’

Overzicht van IPSV-projecten

119

IPSV-publicaties

De kracht van de stad
distributiecode 4194
Praktijkboek IPSV en 56 wijken 2004-2005
(brochure november 2004)

Kwaliteit van de stad
distributiecode 3266
Best Practices in de communicatie over stedelijke vernieuwing
(brochure januari 2004)

IPSV Indieningen 2003 186 keer innovatieve ideeën,
plannen en projecten
distributiecode 3249
(cd-rom december 2003)

Publiek-private samenwerking. Meerwaarde en efficiency
in de stedelijke vernieuwing
distributiecode 3125
(brochure oktober 2003)

De maakbare binnenstad
distributiecode 3124
(brochure oktober 2003)

Effectief beheer van de openbare ruimte. Ontwerp, zeggenschap
en organisatie
distributiecode 3123
(brochure oktober 2003)

Participatie als troefkaart voor Kwaliteit
distributiecode 3118
(brochure oktober 2003)

Cultuur als katalysator
distributiecode 3122
(brochure september 2003)

Water als economische impuls
distributiecode 3121
(brochure september 2003)

Infrastructuur als uitdaging voor de stad
distributiecode 3120
(brochure september 2003)

Bekeken beheer
(rapport april 2003]

Vernieuwing historische binnensteden
distributiecode 3119
(brochure september 2003)

Strategische Ruimtelijke visies
distributiecode 3117
(brochure juni 2003)

Ruimte voor economische verscheidenheid
distributiecode 3115
(brochure juni 2003)

Water als ecologische drager
distributiecode 3116
(brochure juni 2003)

Duurzame stedenbouw geeft meerwaarde aan de stad
distributiecode 3114
(brochure april 2003)

Uitdaging in uitvoering
distributiecode 2143
(handboek februari 2003)

Inspiratie voor innovatie
distributiecode 2122
(brochure juli 2002)

Innovaties voor de bereikbare binnenstad
distributiecode 3157
(brochure maart 2003)

Nieuw leven voor oude havens en industriegebieden
distributiecode 3158
(brochure oktober 2002)

Ondergrondse bedrijven; zwoegen onder het maaiveld
distributiecode 3156
(brochure oktober 2002)

Particulier opdrachtgeverschap en stedelijke vernieuwing
(SEV publicatie ISBN 90-5239-191-2 maart 2004)

Bovenstaande publicaties zijn te bestellen of te downloaden
via www.vrom.nl/ipsv (publicaties). Per telefoon kan ook:
Postbus 51 Infolijn, telefoonnumer 0800-8051 (gratis).

IPSV-publicaties

120

Colofon

Dit boek is gemaakt in het kader van het InnovatieProgramma
Stedelijke Vernieuwing, een programma van de ministeries
van VROM, EZ en LNV. De inhoud van dit boek is gebaseerd op
gegevens die zijn aangereikt door de dertig beschreven projecten
en op basis van voortgangsverslagen en voortgangsrapportages.

SEV Realisatie ondersteunt het ministerie van VROM bij de
uitvoering van het InnovatieProgramma Stedelijke vernieuwing.

Redactie
Ministerie van VROM
SEV Realisatie

Fotografie
Joost Brouwers
Pagina 25: Maarten Laupman
Pagina 69: Bastiaan Jongerius architecten, M3H, Machiel Spaan
Pagina 83: Philip Driessen
Pagina 89: Wilberto van den Boogaard, Iris de Kievith
Pagina 101: Theo Bos

Meer informatie
www.vrom.nl/ipsv
ipsv@minvrom.nl
ipsv@sev-realisatie.nl

April 2005

Colofon

