

BLOEMKOOLOWIJKEN

Ontwerpende verkenningen voor doorontwikkeling
van wijken uit de jaren '70-'80

RUIMTELIJKE RECEPTEN

visie en toolbox

HOSPER / M3H / GIDZ

oktober 2011

1 **Visie**

2 **Toolbox**

3 **Beschouwingen**

4 **Bijlagen**

5 **Colofon**

8

26

112

144

168

Aanleiding en onderzoekopzet

Stapsgewijs doorontwikkelen

De wijken uit de periode '70-'85 maken meer dan een kwart van onze woningvoorraad uit. Een groot deel van deze wijken bestaat uit zogenaamde woonerf- of bloemkoolwijken. Diverse recente onderzoeken laten zien dat de leefbaarheid van deze wijken achteruit gaat. Ook gemeentes en corporaties maken zich zorgen over de toekomst ervan. De voorliggende studie is gebaseerd op de overtuiging dat we niet moeten wachten tot de wijken zover zijn 'afgeleden' dat alleen nog een grootschalige herstructurering soelaas biedt. Door nu kleinschalig en met precisie in te grijpen kunnen we proberen de negatieve ontwikkeling om te buigen.

Ontwerpend onderzoek

4 De afgelopen jaren is al divers en diepgaand onderzoek verricht naar de problemen die optreden in een groot aantal bloemkoolwijken. Dit onderzoek richt zich vaak op probleemanalyses in sociologische opzicht of het laat architectuurhistorisch onderzoek zien naar specifiek hoogwaardige woonerfbuurten of het richt zich op New Tows zoals bijvoorbeeld Almere. Ontwerpend onderzoek naar oplossingsrichtingen voor grotere en meer doorsnee bloemkoolwijken is nog relatief weinig gedaan. De voorliggende studie is daarom geen uitputtende analyse-studie, maar een ontwerpende verkenning. We gaan ervan uit dat de lezer al op enigerlei wijze wat basiskennis heeft over bloemkoolwijken. De studie is gemaakt op basis van ontwerpend onderzoek in drie bloemkoolwijken:

1. Peelo in Assen
2. Holy-Noord in Vlaardingen
3. Kronenburg in Arnhem-Zuid

De drie wijken zijn een soort dwarsdoorsnede van de bloemkoolwijken in Nederland. Natuurlijk heeft iedere wijk, en eigenlijk iedere buurt in een wijk, zijn specifieke kenmerken, maar volgens ons geven deze drie wijken een voldoende representatieve indruk. De drie bloemkoolwijken, Peelo Assen, Holy-Noord Vlaardingen en Kronenburg Arnhem zijn geselecteerd op verschillen qua landschappelijke onderlegger (zand, veen en (rivier)klei), spreiding over het land, bevolkingssamenstelling, sociaal- economische kenmerken, woningvoorraad, dichtheid en bebouwingstypen én de bereidheid en interesse bij lokale partijen om aan het onderzoek mee te werken.

Peelo en Holy-Noord zijn representatief voor groen wonen in laagbouw op uitleglocaties met een overgang van stad naar landschap. Holy-Noord is qua structuur meer hybride (menging met jaren zestig hoofdontsluiting) dan Peelo, die een sterk doorgezette bloemkoolstructuur heeft. Kronenburg vormt door zijn hoge dichtheid en stedelijke opzet hierop een uitzondering en vertegenwoordigt een ander deel van het bloemkool-spectrum

Focus op de ruimtelijke structuur

Het ontwerpend onderzoek is gedaan door HOSPER landschapsarchitectuur & stedenbouw, M3H architecten en GIDZ duurzaamheid. De expertise van het team heeft geleid tot een focus op de ruimtelijke aspecten van de bloemkoolwijken. Door middel van ontwerpend onderzoek wordt inzichtelijk gemaakt op welke onderdelen van de ruimtelijke structuur de meeste verbeterwinst te behalen valt. In ontwerpende zin zijn hiervoor aanzetten gemaakt en wordt verbeeld hoe deze structuur doorontwikkeld kan worden. Dit wordt getoond aan de hand van drie representatieve gebiedsuitwerkingen. De procescomponent en de duurzaamheidsaspecten worden beschreven in een aantal enthousiasmerende essays.

We realiseren ons dat deze focus op ruimtelijke aspecten geen recht doet aan de complexiteit van ontwikkelingen in bloemkoolwijken en dat sociale aspecten en maategelen op het vlak van volkshuisvesting ook een wezenlijk onderdeel zullen zijn van 'oplossingen' voor een gezonde toekomst van bloemkoolwijken. Ook pretenderen we niet 100% volledig te zijn. Maar het inzicht dat deze studie biedt door middel van een tastbare en inspirerende verbeelding van de verbetermogelijkheden maakt de studie interessant voor gemeentes, corporaties wijkverenigingen en ontwerpers.

Werkwijze

De werkwijze van het project is geweest:

1. Screening van bestaand onderzoek naar bloemkoolwijken
2. Locatieonderzoek van drie verschillende bloemkoolwijken
3. Per geselecteerde bloemkoolwijk een aantal voorbeelduitwerkingen
4. Het afleiden van een aantal algemene lessen voor verbetering van bloemkoolwijken

Zowel in de fase 2 (locatieonderzoek) als fase 3 (ontwerp oplossingen) is door middel van interviews, excursies, ronde tafelgesprekken, workshops en presentaties samengewerkt met lokale *stakeholders* zoals gemeentelijke stedenbouwkundigen, corporaties, wijkregisseurs, bewoners, middenstanders, scholen, lokale (BNA) architecten etc.

Eindproducten

Het onderzoek heeft geresulteerd in twee eindproducten en een bijlage.

In *deel 1 Ruimtelijke recepten - visie en toolbox* worden generieke oplossingsrichtingen voor de doorontwikkeling van bloemkoolwijken verbeeld op verschillende schaalniveaus. Een aantal beschouwingen over procesaanpak en duurzaamheid complementeren dit deel. De verschillende ingrepen uit deel 1 zijn in een cyclisch ontwerpproces getest op drie specifieke locaties. Dit heeft geresulteerd in *deel 2 Schetsuitwerkingen* met per locatie een twintigtal ruimtelijke uitwerkingen.

De schetsuitwerkingen zijn gebaseerd op sterke en zwakke punten, kansen en bedreigingen in de drie wijken die toegelicht worden in de *Bijlage van deel 2 Analyse*. De specifieke uitwerkingen zijn op hun beurt weer voedend geweest voor de aanscherping van de meer generieke oplossingsrichtingen uit de *Ruimtelijke recepten*. De keuze en toepassing van de voorgestelde oplossingsrichtingen in andere wijken zal natuurlijk altijd gebaseerd moeten zijn op een grondige analyse van de specifieke situatie.

Leeswijzer

Ruimtelijke recepten - visie en toolbox staat in de hiërarchie centraal. Voor een illustratie van de oplossingsrichtingen uit dit deel kunnen de *Schetsuitwerkingen* worden gelezen. Voor een goed inzicht in de problemen en de kansen die er in deze drie locaties zitten is de *Analyse* gemaakt.

VISIE

Een andere manier van kijken

Focus op kwaliteiten en kansen

Het combinatieteam HOSPER, M3H en GIDZ onderkent de problemen van bloemkoolwijken die in diverse studies worden aangekaart. In onze benadering ligt de focus echter niet zozeer op het verbeteren van de zwakke kanten van bloemkoolwijken, maar juist op het optimaliseren van kwaliteiten en sterke punten. Door deze ontwerpbenadering worden bloemkoolwijken vitaler en worden problemen effectiever door opbloeiende kwaliteiten gemarginaliseerd. Het resultaat is dat bloemkoolwijken zelfbewuster de voortdurende concurrentiestrijd op de woningmarkt aankunnen.

Wij zijn gesterkt in deze houding door het veldwerk dat we ondernomen hebben in verschillende bloemkoolwijken, samen met de vele gesprekken die we met bewoners en andere betrokkenen hebben gevoerd. Het vele groen en het wonen in een kleinschalige stedenbouwkundige opzet worden in hoge mate gewaardeerd door bewoners. De foto hieronder illustreert dit wellicht het beste: soms ben je geneigd om de blinde kopgevel (rechts op de foto) te bestempelen als iets slechts of lelijks, maar wanneer je op de prachtige groene omgeving concentreert, die het kleinschalige woonerf dooradert, krijgt

10

zelfs de kopgevel een zekere schoonheid. Deze zienswijze sluit ook aan bij de beleving van bewoners: zij zijn vaak trots op hun bloemkoolwijk en willen dit ook graag herkennen in de beleving en ideeën van buitenstaanders.

Ga op zoek naar een herkenbare, positieve gebiedsidentiteit

Veel studies van bloemkoolwijken focussen vooral op problemen in plaats van kwaliteiten en ontberen ook een actieve ontwikkeling van een gewenste gebiedsidentiteit. Bij een gebiedsidentiteit worden kwaliteiten en potenties van een bloemkoolwijk vertaald in een ruimtelijk beeld (vaak een collage van beelden aangevuld met een korte beschrijvende tekst). Het geheel is inspirerend en sturend voor corporaties, ontwikkelaars, gemeenten, bewoners, wijkondernemers en architecten. Zo is een goed gedefinieerde gebiedsidentiteit in staat om meerjarig richting te geven aan de doorontwikkeling van een bloemkoolwijk.

Voorbeeld van een postieve, richtinggevende gebiedsidentiteit: dorpse

Veel bloemkoolwijken hebben een organisch vormgegeven opzet. Woonbuurten, wegen, groen- en waterstructuur zijn zelden rechtlijnig. De stedenbouwkundige opzet is uniek wanneer je ze vergelijkt met oudere en jongere wijken in de geschiedenis van de stedenbouw. In diverse studies is al gewezen op het 'dorpse' karakter van bloemkoolwijken, als een herinterpretatie van landelijke 'erven' en als poging om een geborgen, kleinschalige wereld te scheppen waarin mensen elkaar op een natuurlijke wijze kunnen ontmoeten. Ook springende voorgevels van woningen en veelvuldige gebruik

van kappen dragen bij aan deze dorpse identiteit. Daarnaast werden de wijken destijds als uitbreidingswijk gebouwd en grensden ze direct aan het ommeland, waardoor de sfeer van het platteland 'om de hoek ligt'. Tot slot zijn bloemkoolwijken doorgaans vormgegeven als autonome wijken met een herkenbare identiteit. Ze zijn omringd door een groene rand en naar binnen gekeerd. Dit draagt bij aan het gevoel dat je in een 'besloten', veilige wereld leeft. Bovengenoemde zaken maken bloemkoolwijken nog steeds interessant als een 'dorps' vestigingsmilieu voor mensen die aan de hectiek van de stad willen ontvluchten, maar tegelijkertijd van de voordelen van de stad willen profiteren.

12

Aan 'echte' dorpen kunnen bloemkoolwijken niet tippen, maar deze referentie kan voor de doorontwikkeling van een aantal bloemkoolwijken tot interessante aanknopingspunten leiden om meer identiteit te creëren. Deze versterkte identiteit kan voor een deel geënt worden op de omliggende landschappelijke en dorpse karakteristieken. Daarnaast kunnen 'principes' die goed werken in bestaande dorpen ter inspiratie dienen en richting geven aan projecten in bloemkoolwijken. Voorbeelden hiervan zijn: - een herkenbare hoofdweg met belangrijke gebouwen en bomen erlangs, die cachet, betekenis en oriëntatiegevoel geven; - een dorpse beplanting van boomweides en hagen; - een grote diversiteit aan particuliere huizen; - de integratie van winkelvoorzieningen op kleinschalige wijze in het hart van het dorp.

voorbeeld van organische stedenbouw en woningen met kap

voorbeeld van individuele dorpsarchitectuur

Aanvaard de bloemkoolstructuur, maar wees alert bij bloemkoolwijken in hoge dichtheid

Bloemkoolwijken waren destijds een nieuwe en radicale vorm van stedenbouw, die nergens in de wereld op zo'n grote schaal als in Nederland zijn toegepast. Stedenbouwkundig zijn het zeer complexe structuren die op vele manieren alle eerdere ervaringen en gebruiken in de stedenbouw overboord zetten. Uit deze grootschalige

experimenten zijn zowel goede als slechte inzichten voort gekomen.

De structuur van bloemkoolwijken is zo sterk en complex dat structuurveranderingen nauwelijks voorstelbaar zijn zonder het hele ‘mechaniek’ op zijn kop te zetten. Zodra je in een bloemkoolwijk bijvoorbeeld de voor- en achterkanten van een woning om probeert te draaien, kan er een kettingreactie van aanpassingen plaatsvinden die leidt tot grootschalige structurele ingrepen eromheen (een soort *butterfly-effect*). Met ‘gesleutel’ tégen de logica van de wijk in, lukt het niet om de wijk te verbeteren. Probeer daarom binnen het organische systeem van bloemkoolwijken te denken en ent de gewenste gebiedsidentiteit goed op de bloemkoolstructuur.

Daarnaast zitten bewoners meestal niet op grote veranderingen te wachten, laat staan dat dit überhaupt mogelijk is in bloemkoolwijken met een gemiddeld particulier woningbezit van 50%. Het zal daarom meer aankomen op acupunctuur en slimme, relatief goedkope ingrepen.

Stedelijke bloemkoolwijken hebben een uitzonderingspositie

Voor stedelijke bloemkoolwijken met een hoge bebouwingsdichtheid - vaak gelegen in de centra van New Towns en de centra van grote jaren ‘70 uitbreidingen - is het zeer de vraag of de bloemkoolstructuur een gelukkige keuze is geweest en of een aanvaarding van deze structuur hier gewenst is. In dit type wijk zie je vaak een concentratie van problemen die elkaar versterken: veel goedkope woningen, sociaal-maatschappelijke problematiek, weinig groen en een kwetsbare, stenige openbare ruimte door de toepassing van gestapelde woningen die met zowel voor- als achterkant grenzen aan de openbare ruimte, zonder voldoende groen en water om woongenot te creëren en overgangen te verzachten. Tegelijkertijd ligt dit type wijk vaak geïsoleerd in zijn omgeving door de omvang van aangrenzende infrastructuur. Hier zal de fysieke opgave vooral bestaan uit het weerbaarder maken van stedenbouw en openbare ruimte en is ingrijpen in de fysieke bloemkoolstructuur vaak juist wel gewenst.

13

voorbeeld van vervangende nieuwbouw binnen bestaande woonerfstructuur

voorbeeld van een collectieve, afgesloten binnentuin

Ontwikkel kleinschalig en stapsgewijs meer hiërarchie, verschil en hoogtepunten

Het tijdperk waarin bloemkoolwijken ontstonden, de jaren '70, was een periode waarin autoriteit, monumentaliteit en hiërarchie uit de gratie waren. In bloemkoolwijken is veel aandacht besteed aan de menselijke maat, resulterend in een kleinschalige benadering van stedenbouw en woningbouw. Hierdoor ontbreekt het vaak aan hiërarchie in zowel hoofdopzet als uitwerking van de woonbuurten. Met als resultaat dat er weinig hoogtepunten en bijzondere plekken in de wijk zijn. In ruimtelijk opzicht leidt dit ertoe dat alles een beetje op elkaar lijkt en een gebrek aan oriëntatie ontstaat. Hierdoor kunnen ze moeilijker concurreren met jaren '30 wijken en recentere nieuwbouwwijken, waar juist veel aandacht is besteed aan een typologie van lanen, straten, stegen, plantsoenen, parken, etc. Deze zijn voor bewoners herkenbaar en waardevol.

14 Bij kansen die zich aandienen om een bloemkoolwijk te verbeteren, zoals de vernieuwing van een winkelcentrum, de herprofilering van de wijkontsluitingsweg, of het opknappen van de groenstructuur, is het versterken van hiërarchie en variatie een belangrijke opgave. Zo kan kleinschalig en met precisie stapsgewijs worden gewerkt aan de doorontwikkeling van bloemkoolwijken. Ook op de schaal van de stad valt er nog veel te winnen bij het versterken van de hiërarchie. Door bloemkoolwijken beter zichtbaar te maken en helderder te verbinden met omliggende wijken en het buitengebied, kan de continuïteit van de stad, en daarmee de hiërarchie en leesbaarheid van de stad, verbeterd worden.

Aandacht is nodig voor overgangen in schaalniveaus

Door de overgangen of 'tussenruimtes' (overgang rand van de wijk - woonbuurten, overgang wijkontsluitingsweg - woonbuurten, overgang woonbuurten - groenstructuur, etc) in bloemkoolwijken sober, maar krachtig vorm te geven met bijvoorbeeld hagen en karakteristieke bomen in gras, krijgen overgangen een grotere ruimtelijke betekenis. Het worden dan de plekken die identiteit geven en geliefd worden.

voorbeeld van sterke hiërarchie en oriëntatiegevoel

voorbeeld van een bijzondere plek, die de leesbaarheid van een wijk verbetert

Werk waar mogelijk samen met bewoners

Veel gemeenten en corporaties werken op het niveau van herinrichting en gebruik van het woonerf al goed samen met bewoners van een woonerf. Anders is dat op het niveau van een visie voor een gehele bloemkoolwijk, voor een herinrichting van een wijkpark of voor een grootschalige herinrichting van het openbaar groen. Veelal leidt samenwerking tussen beleidsmedewerkers van een gemeente of corporatie met wijkbewoners, verenigd in wijkraad, dan tot een bevestiging van de huidige situatie. Ontwerpers zijn in dit soort processen nodig om de brug te slaan tussen wensen, dromen en angsten en om een concrete ruimtelijke vertaling te maken. Deze moet zowel door beleidsmakers als bewoners gedragen worden en zowel aan collectieve als privé-belangen tegemoet komen.

voorbeeld van een atelierdag waar bewoners en gemeentemedewerkers ideeën aandragen en met elkaar in gesprek gaan

voorbeeld van 'de ontwerper' als mediator tussen bewoners en gemeente

15

Als je aan de slag gaat

Wanneer je gaat nadenken over een verbeterplan voor een bloemkoolwijk hebben de volgende zeven ruimtelijke onderdelen in onze ogen veel aandacht nodig:

- groen blauw raamwerk
- rand van de wijk
- wijkontsluitingsweg
- hart van de wijk
- buurt
- woonerf
- woning en kavel

In de hiernavolgende pagina's zal per ruimtelijk onderdeel de visie verder worden uitgewerkt.

Groen blauw raamwerk: het goud van bloemkoolwijken

Wellicht de grootste kwaliteit van suburbane bloemkoolwijken schuilt in het grote areaal aan groen en water dat toegepast is. Het is het goud van bloemkoolwijken. In geen enkele andere periode van de stedenbouw, op de jaren '60 wijken na, is er zoveel en zo weelderig groen en water ingezet. Dit maakt bloemkoolwijken tot unieke wijken, niet alleen voor mensen, maar ook als eldorado voor flora en fauna. In de jaren '70-'80 kwam verder het ecologisch bewustzijn op, waardoor in veel bloemkoolwijken geëxperimenteerd is met ecologisch ingerichte zones. Inmiddels zijn de bomen volgroeid en dit geeft bloemkoolwijken als vestigingsmilieu een voorsprong ten opzichte van nieuwere wijken. Daarnaast geeft de combinatie van veel groen en een organische vormgeving van bloemkoolwijken ze in potentie een grote landschappelijke, haast picturesque, kwaliteit. De woonbuurten liggen ruim ingebed in het groen. Een fiets- en wandelpadenstelsel maakt het groen blauwe landschap beleefbaar. Bloemkoolwijken zijn voor een belangrijk deel geliefd door bewoners juist vanwege het overdadige groen. Nu is het wel zo dat in veel wijken het raamwerk onvoldoende onderhouden wordt en te eenzijdig is vormgegeven.

16

Bij het opwaarderen van bloemkoolwijken moet de groenstructuur een hoofdrol spelen. Door deze te verbeteren en te ensceneren met doorzichten, worden bloemkoolwijken als groen eldorado en parkachtig woonmilieu, beter op de kaart gezet.

voorbeeld van een ecologische zone in een bloemkoolwijk

voorbeeld van weelderig groen

het groene eldorado van bloemkoolwijken

Rand van de wijk: vier het wonen op de rand van stad en ommeland

in de jaren '70 kwam het bewustzijn voor cultuurhistorie opnieuw op. In sommige bloemkoolwijken is dit als belangrijk uitgangspunt in het ontwerp meegenomen. Vaak echter is het onderliggende cultuurlandschap onder een zandpakket verdwenen, en zijn er slechts fragmenten of kleine herinneringen van over. De toepassing van organische, stedenbouwkundige patronen had in veel gevallen geen relatie met het bestaande landschap. Daarnaast zijn er in de loop van de tijd allerlei dingen veranderd langs de randen van bloemkoolwijken. Soms zijn er wijken bijgebouwd of is de functie van het aanrenzende (agrarische) land veranderd.

De randen van bloemkoolwijken hebben nog niet voldoende 'ingespeeld' op deze veranderingen. Ze hebben bij aanvang vaak een tijdelijke, extensieve invulling gekregen, en zouden nu beter benut kunnen worden.

18 Het feit dat je in de nabijheid van het platteland woont, creëert interessante mogelijkheden voor de identiteit en *branding* van bloemkoolwijken. De potentie van 'landelijk wonen', deels al aanwezig in de wijken vanwege dorpsse karakteristieken, zou nog veel sterker benut kunnen worden. Dit kan enerzijds door de sfeer van het ommeland meer in de wijk te laten doordringen en anderzijds door de toegankelijkheid van het ommeland te vergroten. De randen van bloemkoolwijken zijn het perfecte intermediair om deze relaties vorm te geven.

voorbeeld van landelijke sfeer in bloemkoolwijk

voorbeeld van het vergroten van de toegankelijkheid van het ommeland d.m.v. bruggen en fietspaden

de kwaliteit van landelijk wonen in een bloemkoolwijk

Wijkontsluitingsweg: het visitekaartje van de wijk

Het wijkontsluitingsprincipe van een typische bloemkoolwijk is geliefd en verguisd. Enerzijds heeft het bloemkoolwijken de bijnaam ‘verdwaalwijken’ opgeleverd, meestal gebruikt door bezoekers. Dit is niet alleen te danken aan het vaak kronkelige verloop van de weg, maar ook aan het anonieme karakter ervan met veelal gesloten achterkanten van woningen erlangs en een scheiding van verkeersstromen. Anderzijds zijn er ook positieve effecten. Het wijkontsluitingsprincipe zorgt er allereerst voor dat woonbuurten niet doorsneden worden door doorgaande hoofdwegen. Hierdoor kun je in betrekkelijke rust en verkeersveiligheid wonen. Daarnaast is de weg vaak opgezet als een geënceneerde route: een meanderende weg die je langs alle belangrijke plekken in de wijk voert, waarbij je steeds wisselende zichten op de wijk hebt. Dit is echter lang niet altijd goed uit de verf gekomen waardoor de zichten momenteel vaak beperkt zijn tot de weg zelf.

20

De wijkontsluitingsweg is in potentie het visitekaartje voor de wijk. Het opwaarderen van deze weg is zowel goed voor bezoekers en potentiële woningkopers, als voor bewoners. De aantrekkelijkheid van bloemkoolwijken kan door deze opwaardering beter voor het voetlicht komen. Rijdend over de wijkontsluitingsweg maakt men een toer, die langs alle pareltjes van de wijk voert. Om dit voor elkaar te krijgen is het nodig om de weg én zijn directe omgeving integraal als opgave te benaderen. Ontwerpoties als *scenic road* of *parkway* kunnen helpen bij het vormgeven van de weg. Hierbij is aandacht nodig voor het creëren van open zichten op de pareltjes van de wijk.

voorbeeld van een meanderende ‘scenic road’

voorbeeld van een parel langs een wijkontsluitingsweg
(kinderboerderij)

de wijkontsluitingsweg als voornaamste en mooiste weg van de wijk

Hart van de wijk: benut krimp en vergrijzing. concentreer en maak open

Het Hart van de wijk is de plek in de wijk waar de belangrijkste functies samenkomen. Het is de plek waar bewoners elkaar ontmoeten, bij de school, in het winkelcentrum of in het wijkpark. Een grote kracht van bloemkoolwijken is dat ze nog relatief veel voorzieningen hebben. Deze voorzieningen zijn in de meeste wijken het eerst aan de beurt om opgeknapt of vervangen te worden. Soms is dit, omdat ze als vastgoed 'afgeschreven' zijn. In andere gevallen gaat het meer om 'preventief' opwaarderen, omdat het vastgoed vaak van slechte kwaliteit is, veelal naar binnen gekeerd is en een schrale uitstraling heeft. Daarnaast speelt bij deze transformatie-opgave ook mee dat de aard van de voorzieningen aangepast moet worden aan gewijzigde omstandigheden in de maatschappij en in de wijk. Bijvoorbeeld door vergrijzing en concurrentie van voorzieningen in andere wijken. Als gevolg hiervan staan veel voorzieningen in bloemkoolwijken momenteel sterk onder druk.

22

Om het voorzieningenniveau en de vitaliteit van het Hart van de wijk in stand te houden, zal er alles aan gedaan moeten worden om het Hart levensvatbaar te houden. Concentratie van voorzieningen in één centrum (i.p.v. verspreid over de hele wijk) is daarom meestal een goede strategie. Een grote kans dient zich aan met de vergrijzing van bloemkoolwijkbewoners: de behoefte aan levensloopbestendige woningen, senioren- en zorgappartementen zal alleen maar toenemen. Een ideale plaats hiervoor is het Hart van de wijk. Hierbij is het belangrijk om het bestaande vastgoed op een slimme manier te hergebruiken, met veel gevoel voor de jaren '80 architectuur, de menselijke maat en de kleinschalige en dorpse sfeer in bloemkoolwijken. In de meeste gevallen is het ook nodig om het winkelcentrum binnenste-buiten te keren, om het Hart van de wijk een gezicht naar buiten te geven en tegelijkertijd sociaal veiliger te maken.

In alle gevallen verdient de openbare ruimte veel aandacht. Deze zal voor een belangrijk deel bepalen of bewoners voor hun eigen centrum kiezen of liever naar een andere wijk gaan.

voorbeeld van concentratie van functies

voorbeeld van een renovatie met gevoel voor menselijke maat

open, kleinschalige bebouwing die voor meerdere functies geschikt is en aangepast kan worden in de tijd; een openbare ruimte die uitnodigt tot verblijf en ontmoeting

Buurt: **versterk de ruimtelijke eenheid van buurten**

Het schaalniveau van ‘de buurt’ is een lastige in bloemkoolwijken. In veel andere wijken is een buurt een eenheid van een aantal woningen, die worden verbonden door een netwerk van straten. Vaak is de schaal behapbaar en stamt de buurt uit een tijdsperiode, die afwijkt van de naastgelegen buurt. De fijnmazigheid van het netwerk van straten zorgt ervoor dat bewoners van de diverse straten makkelijk contact kunnen leggen in de buurt. Bloemkoolwijken zijn zo opgezet dat een woonerf deze functie (contact, ontmoeten) vervult, maar op een veel kleinschaliger wijze. Een buurt bestaat in een bloemkoolwijk uit een verzameling woonerven. De manier waarop een buurt in een bloemkoolwijk ruimtelijk is opgebouwd bepaalt vervolgens of het buurtniveau voor bewoners enige betekenis heeft. In ruimtelijk opzicht vallen buurten in bloemkoolwijken vaak samen met de ‘vlekken’ van het bestemmingsplan. In de uitwerking zijn deze meestal in delen door verschillende architecten uitgewerkt, waarbij de afstemming onderling en met de hoofdstructuren van een wijk vaak zeer gebrekkig is geweest. Het resultaat is vaak dat buurten als ruimtelijke eenheid niet helder te onderscheiden zijn. Dit versterkt de opvatting bij veel mensen dat bloemkoolwijken bestaan uit een eindeloos voortkabbellende en meanderende zee van huizen.

24

Kansen om buurten te versterken bevinden zich hoofdzakelijk in de openbare ruimte, randen en buurtentrees. Van buitenaf gezien gaat het dan om het beter aanzetten van randen en toegangen van een buurt. Bepalend is hier de omgang met schuttingen en beplantingen in de omzomende groenstructuur. Van binnenuit gezien is het toevoegen van meer verschillen in de openbare ruimte een effectief middel. Gedacht kan worden aan een andere bestrating of beplanting per buurt.

Aanvullend kan geprobeerd worden om meer samenhang te creëren in de architectuur, waardoor buurten onderling meer onderscheidend ten opzichte van elkaar zouden kunnen worden.

voorbeeld vlekkenplan, met in kleur dichtheden

voorbeeld uitwerkingsplan: dit valt niet samen met één buurt; zijn er hier 1, 2 of 4 buurten afgebeeld?

versterking van buurten door ze een continue groene buitenrand (erfafscheiding) te geven, waarbij de woningen nog deels zichtbaar blijven

Woonerf:

veel woonerven functioneren goed

richt je op de specifieke problemen en wensen, die per woonerf anders zijn

Een van de belangrijkste kernkwaliteiten van de bloemkoolwijken is het wonen aan de woonerven die door de kleinschaligheid goed aansluiten op de menselijke maat en de behoefte aan geborgenheid van de bewoners. Het wonen op een woonerf biedt kwaliteiten die heden ten dage nog steeds erg in trek zijn. Was het vroegere ideaal dat het sociale leven zich voor een (belangrijk) deel op het woonerf zou afspelen, nu waarderen veel bewoners vaak juist de grote mate van privacy die wordt geboden. Maar de opzet van het wonen in een fijnmazige structuur van woonerven is ook nog steeds erg geliefd bij de oorspronkelijke doelgroep: gezinnen met kinderen. Er is veel buitenruimte om te spelen en door de kronkelige structuur van de erven is de verkeersveiligheid groot.

26

Een probleem in bloemkoolwijken is het gebrekkige onderhoud van de openbare ruimte en het groen. Op de kleine schaal van het woonerf waren veel van de stukjes ‘snippergroen’ ooit bedoeld om door de bewoners te worden ingericht en onderhouden. Nu gebeurt dit door de gemeente die daar vaak ontoereikend budget voor heeft.

Een van de kansen op het schaalniveau van het woonerf ligt in het opnieuw stimuleren van de eigen verantwoordelijkheid en de gemeenschappelijke zorg voor de directe woonomgeving. Dit gemeenschappelijke belang kan leiden tot nieuwe vormen van collectiviteit en gezamenlijk optreden door de bewoners. Bijvoorbeeld in de vorm van collectief beheerde stukken openbare ruimte (als moes-, kruiden- en speeltuinen). Een andere kans die wordt geboden door de fijnmazige structuur van woningen rond woonerven is het ‘themawonen’: wonen aan een erf met een herkenbare eigen identiteit of zelfs met burens die zijn samengekomen vanwege gemeenschappelijke behoeften en of leefstijlen.

voorbeeld van grote kwaliteit woonerven als prettige verblijfs- en ontmoetingruimte

voorbeeld van herinrichting woonerf met bewonersinspraak

kleinschalige opbouw woonerf met groene inrichting: uitermate geschikt voor gezinnen met kinderen

Woning en kavel: geef bewoners een grote mate van individuele vrijheid

Woningen in bloemkoolwijken bieden veel kwaliteit voor relatief weinig geld. Bloemkoolwijken blijven in waardeontwikkeling relatief achter ten opzichte van andere suburbane wijken. Daardoor is de prijs kwaliteit verhouding voor de individuele woning echter gunstig.

Een van de mogelijkheden waarin bloemkoolwijken zich positief kunnen onderscheiden is het feit dat ze geschikt zijn voor een veel grotere mate van individuele vrijheid dan veel andere wijken. Dit kan worden bereikt door de regelgeving op het gebied van welstand, uitbreidingsopties en functiemenging veel soepeler te maken.

28 De woonerven zijn ruimtelijk gezien redelijk besloten, ze hebben veel verspringende rooilijnen, worden omzoomd door groene randen en er zijn weinig doorgaande zichtlijnen. Daardoor hebben uitbreidingen en veranderingen aan de voorkant van woningen alleen op lokale schaal impact en worden er geen grotere verbanden verstoord. Dit in tegenstelling tot bijvoorbeeld tuindorpen en vinexwijken die veel strakkere voorgevelrooilijnen hebben en een veel openere structuur waardoor dergelijke vrijheden hier niet geboden zouden kunnen worden zonder afbreuk te doen aan het geheel.

De randvoorwaarden op het gebied van regelgeving die je blijft stellen kunnen worden gebruikt om het onderscheidingsvermogen van buurten of plekken te versterken. Binnen deze kaders krijgen bewoners zo veel mogelijk individuele vrijheid.

Hierin kan dus een belangrijke onderscheidende kwaliteit van bloemkoolwijken schuilen. Meer vrijheid dan in andere suburbane wijken kan een nieuwe aantrekkingskracht worden van bloemkoolwijken: er wordt veel vrijheid geboden binnen een kader dat sterk genoeg is om dit te kunnen dragen.

voorbeeld van individuele vrijheid

voorbeeld van individuele vrijheid

individuele beslissingen bij verbouwingen en schilderbeurten maken seriewoningen uniek en dragen daarmee bij aan een verbijzonderde sfeer in bloemkoolwijken

TOOLBOX

Inleiding

In de hierna volgende pagina's wordt de visie vertaald en uitgewerkt in de vorm van een *toolbox*. Samen met *deel 2 Schetsuitwerkingen* vormen ze de inspiratie voor het doorontwikkelen van bloemkoolwijken. In de *toolbox* staat niet beschreven voor welke specifieke wijk of buurt het gereedschap geschikt of nodig is. Die keuze zal afhangen van de beschikbare financiële middelen en de locatiespecifieke omstandigheden: kwaliteit van wijk en woningen, woningmarktsituatie, sociaal-maatschappelijke omstandigheden, etc.

De toolbox bestaat uit zeven ruimtelijke onderdelen, gerangschikt van grote naar kleine schaal:

- Groen blauw raamwerk
- Rand van de wijk
- Wijkontsluitingsweg
- Hart van de wijk
- Buurt
- Woonerf
- Woning en kavel

Stobakkerpad

↑
30

A large, lush green weeping tree dominates the foreground, its branches cascading down. In the background, a pond is visible, partially covered with green lily pads. Behind the pond, there are several houses with brown roofs and blue window frames, surrounded by more greenery. The sky is a pale, overcast blue.

Groen blauw raamwerk

Groen blauw raamwerk: vergroten van hiërarchie en continuïteit, ensceneren van het raamwerk

Waar

De belangrijkste delen van het groen blauw raamwerk.

Waarom

Bloemkoolwijken worden vaak gekenmerkt door een grote mate van homogeniteit: er is veel van hetzelfde. Dit zien we ook terug in het groen blauw raamwerk waar slechts in beperkte mate bijzondere plekken, afwisseling en hoogtepunten voorkomen. Dit onderscheidt de groenstructuur in bloemkoolwijken in negatieve zin van geësceneerde parkachtige omgevingen in landschapsstijl, waar onder andere meer vrijstaande en bijzondere bomen zijn toegepast en er een grotere afwisseling is tussen open en besloten. Er is soms wel een poging gedaan om het groen in bloemkoolwijken te ensceneren, maar dit is slechts ten dele gelukt. Daarnaast is er vaak een gebrek aan continuïteit in de groenstructuur. Deze bestaat uit infragroen, restgroen, snippergroen en diverse parkjes waarbij er van samenhang weinig sprake is.

36

Hoe

Het groen blauw raamwerk is in potentie één groot recreatief, parkachtig landschap dat doordringt tot in alle woonbuurten. Het is de belangrijkste structuur in bloemkoolwijken die in staat is om de wijk tot één geheel te smeden. Daarmee is het groen blauw raamwerk wellicht de belangrijkste kwaliteit en hét visitekaartje van bloemkoolwijken. Er ligt een grote kans om door middel van ontwikkelend beheren het groenontwerp van bloemkoolwijken te verbeteren (zie volgende paragraaf). Hierbij kunnen verschillende zaken tegelijkertijd worden meegenomen: het creëren van meer variatie tussen openheid en beslotenheid en tussen verschillende groensferen, een grotere leesbaarheid van de wijk (door middel van lange zichtlijnen) en het creëren van bijzondere plekken.

Aandachtspunten

Voorafgaand aan het beter ensceneren van het raamwerk is een gedegen analyse en visie van de gehele groenstructuur nodig. Hiervoor is het noodzakelijk om alle problemen, kansen en wensen die er bij bewoners leven in kaart te brengen.

vergroten van hiërarchie en continuïteit, ensceneren van het raamwerk

voorbeeld van lange zichtlijn voor de oriëntatie en continuïteit

voorbeeld van bijzondere plek in parkachtig landschap

Groen blauw raamwerk: ontwikkelen en beheren

Waar

De gehele openbare ruimte.

Waarom

In bloemkoolwijken zijn meestal uitgebreide, gescheiden verkeersnetwerken toegepast. Daarnaast leidt de organische woonerftypologie met bijbehorende boomvertakkingen niet tot de meest 'efficiënte' ontsluitingsvorm. Beide zaken hebben ertoe geleid dat er relatief veel verharding in bloemkoolwijken voorkomt. Daarnaast is het groen blauw raamwerk, vergeleken met dat van andere wijken, ruim opgezet. Hierdoor hebben bloemkoolwijken relatief veel 'te beheren' openbare ruimte. In tijden van overheidsbezuinigingen ligt het gevaar om de hoek dat er bespaard wordt op beheerbudgetten, hetgeen in sommige wijken al zichtbaar is aan de staat van de openbare ruimte.

Hoe

38 Bij het doorontwikkelen van bloemkoolwijken is er een belangrijke rol weggelegd voor ontwikkelend beheren, omdat beheerbudgetten vaak de enige gemeentelijke investeringsmogelijkheden bieden. Elke beheeractiviteit zou daarom, naast onderhoud, een kwalitatieve verbetering kunnen betekenen. Door ontwikkelend te beheren is de grote hoeveelheid openbare ruimte niet meer de zwakte van een bloemkoolwijk, maar een krachtig middel om zonder veel kostbare sloop- en nieuwbouwprojecten toch een verbeterproces op gang te brengen.

Aandachtspunten

Noodzakelijk is dat bestuurders van gemeentes en corporaties inzien dat hiervoor het beheerbudget voor de openbare ruimte aangevuld moet worden met een ontwikkelbudget, dat vervolgens specifiek wordt gelabeld aan projecten in de openbare ruimte. In deze openbare ruimte projecten kan worden geëxperimenteerd met bewonersparticipatie in zowel het ontwerp als het beheer.

de grote hoeveelheid te beheren openbare ruimte vraagt om een intelligente beheervorm waarbij tegelijkertijd de openbare ruimte doorontwikkeld wordt

voorbeeld van beheer van openbaar groen door bewoners

voorbeeld van een inrichting met extensief beheer van de groenstructuur

Groen blauw raamwerk: vervangen van beplanting en vergroten van veiligheid

Waar

Op selectieve plekken van het groen blauw raamwerk, met speciale aandacht voor de beplanting rondom openbare voet- en fietspaden.

Waarom

Een veelvoorkomende klacht over het groen in bloemkoolwijken is dat de beplanting die is toegepast niet mooi is en weinig variatie kent. Er zijn soms planten en bomen gebruikt die niet mooi oud worden. Er is bijvoorbeeld vaak met wijkers (bomen) gewerkt, waarbij het de bedoeling was dat deze vervangen zouden worden door blijvers, wat vaak niet is gebeurd. Met name de vele struiken, die de neiging hebben om te 'woekeren' creëren al snel een verwilderde indruk. Dit leidt vaak tot sociaal onveilige situaties, daar waar fiets- en wandelpaden 'ingegroeid' worden.

Hoe

40 Een oplossing voor dit probleem is het vervangen van struiken door andere beplantingen, zoals meer gras met bomen, of een haag.

Aandachtspunten

Dit moet echter niet leiden tot een versobering van het groen. Juist de variatie in het groen bepaalt in belangrijke mate de groene kwaliteit van bloemkoolwijken. Daarnaast is speciale aandacht nodig voor het beheer rondom wegen en paden. De beplanting zal hier in de regel vaker dan nu het geval is moeten worden bijgehouden. Vaak levert één goed beheerd detail, bijv. een grasberm of een goed gesnoeide haag meer op voor de beleving, dan een over het totaal uitgesmeerde intensivering van het beheer.

vervangen van beplanting en vergroten van sociale veiligheid

voorbeeld van hagen en bomenweide als alternatieve beplanting

voorbeeld van openheid rondom fietspaden

Groen blauw raamwerk: toevoegen van programma en versterken van verblijfskwaliteit

Waar

Het gehele groen blauw raamwerk, met speciaal aandacht voor het raakvlak met andere wijkvoorzieningen.

Waarom

De programmering van een groen blauw raamwerk kent vaak maar weinig variatie. De grote hoeveelheden groen vragen om creatieve invullingen ervan, om te voorkomen dat het louter 'stoffering' is. Het gebruik van de groenstructuur is vaak beperkt tot 'er doorheen fietsen of wandelen', terwijl er weinig gelegenheid tot verblijf is.

Hoe

42 Behalve het programmeren van een grote diversiteit aan recreatieve functies (volkstuinten, boomgaarden, paardenwei, etc.) in het groen blauw raamwerk, is het ook interessant om te zoeken naar synergie tussen de verschillende wijkvoorzieningen (scholen, sportzalen en winkelcentra) en de groenstructuur. De positionering van deze voorzieningen in of aan de rand van een groenstructuur creëert interessante uitwisselings- en verblijfsmogelijkheden. Een voorbeeld hiervan is een sportveld dat in de groenstructuur ligt en gebruikt kan worden door een aangrenzende school, maar ook na schooltijd door andere mensen.

Aandachtspunten

Het zoeken naar nieuwe programmeringen voor het groen blauw raamwerk is een collectieve zaak, waarbij creatieve ideeën en wensen uit de wijk van groot belang zijn. Daarnaast moeten er ook recreatie-ondernemers geïnteresseerd worden om te investeren in het raamwerk. Zij moeten hier ook ruimte voor krijgen, zowel van bewoners als van de gemeente.

43

toevoegen van programma en versterken van verblijfskwaliteit

voorbeeld van een diverse programmering groenstructuur

voorbeeld van een school grenzend aan groenstructuur

Groen blauw raamwerk

stedelijke bloemkool-wijken:

toevoegen van groen en blauw op alle mogelijke manieren

Waar

De gehele openbare ruimte.

Waarom

Bij stedelijke bloemkoolwijken is het groen blauw raamwerk vaak zeer ondermaats en niet altijd als continue structuur aanwezig. Het is dan zinvoller om naar het samenstel van de gehele openbare ruimte te kijken.

Hoe

Hier zal de opgave vooral bestaan uit het vergroenen van de wijk om zodoende hittestress tegen te gaan en de leefbaarheid te vergroten. Vanwege de hogere dichtheid zal er ook naar alternatieve vormen van vergroening moeten worden gezocht, zoals dak- en gevelgroen. Ook het maken van fonteinen en vijvers maakt onderdeel uit van deze opgave.

44

Aandachtspunten

Een gedeelte van de vergroening zal meegenomen kunnen worden met de opwaardering van gebouwen (dak- en gevelgroen); hierbij kan groen gebruikt worden als middel om de isolatie en het binnenklimaat van gebouwen te verbeteren. Verder zal het toevoegen van groen in de buitenruimte niet tot dure ingrepen leiden. Dit kan meegenomen worden bij reguliere beheermaatregelen zoals het vervangen of de heraanleg van bestrating.

toevoegen van groen en blauw op alle mogelijke manieren

voorbeeld van groene verblijfskwaliteit op dak

voorbeeld van begroeide gevel

A large, leafy tree with green and yellowing leaves stands in a grassy area. A tall, silver street lamp is visible in the foreground. In the background, there are houses and a blue sky with light clouds.

Rand van de wijk

Rand van de wijk: vergroten van de interactie tussen wijk en omgeving. slechten van barrières en creëren van extra routes

Waar

De gehele rand van de wijk en het infra-netwerk tussen bloemkoolwijk en omgeving.

Waarom

Momenteel wordt de (eventuele) ligging aan het buitengebied meestal niet uitgebuit. Er vindt weinig interactie plaats tussen de sfeer van het ommeland en die van een bloemkoolwijk. Het zijn vaak twee gescheiden werelden. Dit geldt ook voor de relatie met aangrenzende wijken.

Waar in de klassieke stedenbouw altijd veel aandacht was voor continuïteit van straten en stedenbouwkundig patroon, werd deze relatie in de jaren '70-'80 vaak verwaarloosd. Dit maakt de stad en de relatie met het ommeland moeilijker leesbaar. Het bekende 'verdwalen' in bloemkoolwijken begint daarom meestal al bij binnenkomst, omdat daar een breuk zit met de aangrenzende stad.

48 Tot slot zijn de meeste bloemkoolwijken omgordeld door barrières: water, wegen, spoor, dijken en de eigen groene rand. Deze zones beperken de relatie tussen wijk en omgeving in grote mate. Het gaat vaak om grootschalige infrastructuur.

Hoe

Voor de randen van de wijk is het interessant om te onderzoeken of de continuïteit van het stedelijke en landelijke patroon verbeterd kan worden. Dit kan door het toevoegen of omleggen van routes, maar ook door chirurgische ingrepen in, en herinrichting van bestaande wegen en de randen van de wijk. Het gaat hierbij om een sterk contextuele opgave, waarbij elke rand anders ingericht kan worden. Het toevoegen van woningen kan soms een middel zijn om de financiering voor elkaar te krijgen.

Soms is het ook voldoende om bestaande wegen beter zichtbaar en vindbaar te maken door middel van het snoeien van beplanting of door een betere bewegwijzering.

Aandachtspunten

Bij het creëren van nieuwe verbindingen is aandacht nodig voor eventuele nieuwe autoverbindingen in verband met sluiproutes en verstoring van een rustige woonomgeving.

49

vergroten van de interactie tussen wijk en omgeving, slechten van barrières en creëren van extra routes

voorbeeld van continuïteit laan in bloemkoolwijk

voorbeeld van voetgangersbrug over drukke weg

Rand van de wijk: vergroten van de zichtbaarheid van wijk en wijkentrees

Waar

De gehele rand van de wijk met speciale aandacht voor de wijkentrees.

Waarom

Een bekend probleem van bloemkoolwijken is dat ze op alle schaalniveaus naar binnen gekeerd zijn. Dit geldt ook voor de wijk als geheel: woningen liggen met hun achterkanten naar de buitenwereld toe en de wijk is meestal omzoomd door groene randen. Wanneer je langs een bloemkoolwijk rijdt, ben je je vaak niet bewust van het feit dat je langs een woonwijk rijdt.

Hoe

50 Waar zichtbeperkende barrières niet nodig zijn - bijvoorbeeld bij een groene rand zonder geluidswerende functie - zijn er kansen om ze deels weg te halen of transparanter te maken zodat de zichtrelatie met de omgeving verbetert. Op strategische plekken, zoals bij wijkentrees en -parken zou het isolement van bloemkoolwijken doorbroken kunnen worden, zodat de wijken zich meer aan de buitenwereld tonen. Zo zijn in principe alle routes (ook voet- en fietspaden) van en naar andere wijken in potentie visitekaartjes voor de wijk. Het moment van 'binnenkomst' in een wijk is zeer bepalend voor iemands gevoel van 'thuis komen'. Voor bezoekers vormt dit moment een belangrijke eerste indruk.

Aandachtspunten

Met name de wijkentrees zijn de belangrijkste plekken om opener te maken. Hier kan de toevoeging van programma (woning/kantoor), als een 'baken' bij de entree, ook een financieringsbron zijn om de opwaardering van de wijkentree te betalen.

vergroten van de zichtbaarheid van wijk en wijkentrees

voorbeeld van zicht op woningen vanaf buitenzijde

voorbeeld van zicht op woningen vanaf wijkentree

Rand van de wijk: verrijken van de programmering van de rand

Waar

De gehele rand van de wijk met speciale aandacht voor de wijkcentrees.

Waarom

De groene randen van bloemkoolwijken zijn vaak de minst intensief geprogrammeerde en gebruikte zones. Daarmee zijn ze niet minder waardevol dan andere groenzones in de wijk. De groene randen worden gebruikt voor joggen, de hond uitlaten, etc. Daarnaast hebben ze vaak een belangrijke ecologische functie, door de ligging op de overgang van stad naar ommeland en door de grote omvang van de zones.

Het toevoegen van nieuwe programma's in de rand kan de diversiteit en daarmee het gebruik vergroten. Ook kunnen op deze manier verschillende sferen worden toegevoegd. Tot slot kunnen nieuwe programma's ook de zichtbaarheid (van buitenaf) van bloemkoolwijken verbeteren. Hiermee ontstaat er een kans om het imago van bloemkoolwijken te versterken.

52

Hoe

Ook hier gaat het om een contextuele strategie. Sommige randen hebben hoofdzakelijk een ecologische functie, waardoor extensief gebruik door mensen gewenst is.

Andere randen zouden beschouwd kunnen worden als strategische reserve voor huidige en toekomstige ruimtebehoeftes. Dit kunnen zowel recreatieve programma's zijn zoals sportvelden, volkstuinen en dergelijke, maar ook vormen van landelijk wonen (overgang naar ommeland) of zelfs meer stedelijk wonen (overgang naar aangrenzende wijken).

Aandachtspunten

Bij de programmatische verrijking van de randen is het absoluut noodzakelijk om de huidige gebruikers ervan te betrekken. Dit geldt ook voor de bewoners van de woningen die aan de randen gelegen zijn. Beide groepen hebben vaak een grote band opgebouwd met de randen, ook al maken ze hier soms weinig gebruik van.

verrijking van de programmering van de rand: ecologische zone, recreatieve functies, landelijk wonen in de rand

voorbeeld van bewonersinitiatief-tuin

voorbeeld van avontuurlijk spelen in rand van de wijk

Wijkontsluitingsweg

Wijkontsluitingsweg: vergroten van hiërarchie, continuïteit en uitstraling

Waar

De gehele wijkontsluitingsweg.

Waarom

Op het gebied van (auto)infrastructuur hebben bloemkoolwijken een zeer heldere hiërarchie. De wijkontsluitingsweg is de belangrijkste weg in de wijk. In de vormgeving is dit echter niet altijd even duidelijk. Zo missen ze vaak een mooie, ‘voornamse’ uitstraling van hoofdweg. Vanwege het introverte karakter van veel woonbuurten wordt de wijkontsluitingsweg hoofdzakelijk begeleid door achterkanten van woningen, die in de loop van de tijd met schuttingen zijn gebarricadeerd. Dit levert, behalve een zeer lelijke wegbegeleiding, ook een gefragmenteerd beeld op, omdat elke bewoner weer een ander type erfafscheiding heeft geplaatst. Daarnaast is de wijkontsluitingsweg niet altijd met een continu beeld of profiel vormgegeven. Dit maakt de herkenbaarheid als hoofdroute soms lastig.

56 Hoe

Een herontwerp voor de wijkontsluitingsweg is vaak dringend nodig, alleen al om een antwoord te formuleren op de niet-voorzien plaatsing van schuttingen. Middelen om de weg op te waarderen zijn o.a.: het plaatsen van continue elementen langs de route (bomen, water, verlichting), het creëren van meer openheid, het opwaarderen van schuttingen, en als meest ingrijpende maatregel: het omdraaien van woningen, zodat er voorkanten gemaakt worden naar de weg toe. Dit laatste is echter de minst realistische en keert zich tegen de oorspronkelijke opzet van de wijken. Bij de opwaardering van de wijkontsluitingsweg moet goed in het oog worden gehouden dat het om de voornaamste weg van de wijk gaat. Hier horen geen storende zaken thuis die dit karakter aantasten.

Aandachtspunten

De opwaardering van de wijkontsluiting zal qua kosten en ingrepen zeer sterk verschillen per wijk. In het algemeen moet de weg als één geheel aangepakt worden (continuïteit).

vergroten van hiërarchie, continuïteit en uitstraling

voorbeeld van laanbeplanting als continu element

voorbeeld van openheid langs 'scenic road'

Wijkontsluitingsweg: creëren van duidelijke en uitnodigende wijkentrees

Waar

De wijkentrees van de wijkontsluitingsweg.

Waarom

Wijkentrees vormen belangrijke 'eerste kennismakingsmomenten' met een wijk. Als deze goed vormgegeven zijn krijg je een goede eerste indruk en markeren ze het begin van de wijk. Hier is indertijd vaak onvoldoende aandacht aan besteed, waardoor je nu het gevoel krijgt dat je via een niemandsland in een verdwaalwijk belandt. Je komt vaak langs de achterkanten van woningen een bloemkoolwijk binnen, waardoor de binnenkomst in de wijk een anonieme indruk maakt.

Hoe

Verbeteringen zijn: het creëren van openheid en doorzicht ter plaatse van de wijkentree, het plaatsen van een landmark (bijzondere boom, gebouw of kunstwerk), en het plaatsen van een informatiebord bij de ingang.

58

Aandachtspunten

Het gaat om kleine aanpassingen die niet duur zijn, maar veel effect hebben.

Daarnaast kan de toevoeging van programma (woning/kantoor), als een 'baken' bij de entree, ook een financieringsbron zijn om de opwaardering van de wijkentree te betalen.

creëren van duidelijke en uitnodigende wijkentrees

voorbeeld van landmark bij wijkentree

voorbeeld van informatiebord bij de entree

Wijkontsluitingsweg: vergroten van de zichtbaarheid en de bereikbaarheid van buurten, buurtentrees en vitale plekken

Waar

De gehele wijkontsluitingsweg.

Waarom

De geësceneerde wijkontsluitingsroute komt meestal langs alle belangrijke onderdelen van de wijk. Echter, dit wil niet altijd zeggen dat je deze ook ziet en vindt. De zichtbaarheid en aanhechting van de meest vitale plekken in de wijk zijn, mede door de ‘naar binnen gekeerdheid’ van veel gebouwen en parken, vaak onvoldoende.

Iets vergelijkbaars speelt zich op kleinere schaal af bij de buurtentrees. Deze worden niet als een feestelijk moment gevierd met de boodschap ‘welkom in mijn buurt’. Op goed geluk ga je als bezoeker een buurt binnen waarbij de kans op verdwalen groot is. Daarnaast heb je vaak maar beperkt zicht op een woonbuurt, vanwege schuttingen en struiken die de achtertuinen afschermen. Hierdoor kun je vanaf de wijkontsluitingsweg niet zien langs welke buurt je rijdt.

60 Deze zaken samen creëren een situatie waarin de wijk moeilijk ‘leesbaar’ is. De pareltjes van de wijk liggen verscholen.

Hoe

Voor het functioneren van de wijk is het belangrijk dat de vitale plekken ‘hun gezicht tonen’ naar de weg toe, zodat ze beter vindbaar zijn. Het begeleidend groen langs de weg kan hierop inspelen door zicht te bieden (openheid) op de belangrijke momenten in de wijk. Dit geldt ook voor de buurtentrees. Overwogen kan ook worden om fietsers en voetgangers toe te laten op de wijkontsluitingsweg zodat er in elk geval één heldere route ontstaat voor alle verkeersdeelnemers die langs alle belangrijke plekken leidt.

Aandachtspunten

Aangezien de wijkontsluitingsweg grenst aan alle vitale structuren, is de opwaardering ervan een complexe en integrale opgave. Dit betekent niet dat de verbetering van de weg in één keer moet worden uitgevoerd; deze kan gelijk oplopen met ontwikkelingen die eromheen plaatsvinden.

61

vergroten van de zichtbaarheid en de bereikbaarheid van buurten, buurtrees en vitale plekken

voorbeeld van bijzondere bomen (markering) bij buurtree

voorbeeld van zicht op een vitale plek

Wijkontsluitingsweg: vergroten van de veiligheid voor alle weggebruikers

Waar

De kruising van wijkontsluitingsweg en andere wegen.

Waarom

Woonerfwijken hebben vanaf het begin een probleem gehad, vanwege het feit dat er andere verkeersregels golden. Indertijd werden hiervoor uitgebreide publiekscampagnes gehouden om mensen te 'instrueren' hoe ze zich binnen dit nieuwe systeem moesten gedragen. Tot op de dag van vandaag levert dit echter problemen op, met name bij kruisingen van wegen. In veel gevallen is het langzaam verkeer geweerd van de wijkontsluitingsweg, waardoor er conflicten ontstaan tussen de bereikbaarheid van bushaltes e.d. en de sociale en verkeersveiligheid. In sommige bloemkoolwijken zijn gemeentes inmiddels bezig om weer trottoirs te introduceren, zodat kinderen veilige speelruimte hebben. Dit mede vanwege asociaal rijgedrag in woonerven en een onoverzichtelijke inrichting van de openbare ruimte.

62 Hoe

De terugkeer naar 'normale' verkeersregels kan een oplossing zijn voor de verkeersonveiligheid in bloemkoolwijken. Een maatregel die hierbij past is het toestaan van fietsers en voetgangers op de wijkontsluitingsweg, zodat deze weg minder anoniem wordt en het hardrijden tegengegaan wordt door langzamere verkeersdeelnemers. Wanneer het gedachtegoed van woonerfwijken meer in acht wordt gehouden, zijn verbeteringen denkbaar als het creëren van meer openheid ter plaatse van de overgang van wijkontsluitingsweg naar buurtweg en voet- en fietspaden.

vergroten van de veiligheid voor alle weggebruikers

voorbeeld van fietsersstroken op wijkontsluitingsweg

voorbeeld van openheid op de kruisingen

MARKEHUUS

Hart van de wijk

Hart van de wijk: vergroten van de bereikbaarheid en de zichtbaarheid

Waar

Gehele Hart van de wijk.

Waarom

Een essentieel onderdeel van het Hart van de wijk is dat het bereikbaar en zichtbaar is voor iedereen (fietsers, voetgangers, automobilisten), en dat het vanuit meerdere richtingen in de wijk benaderbaar en zichtbaar is. Net als veel andere onderdelen van bloemkoolwijken is het Hart van de wijk vaak naar binnen gekeerd, waardoor het verborgen ligt.

Hoe

66 Bij een transformatie van het Hart van de wijk ligt er een belangrijke opgave om het centrum meer herkenbaar, alzijdig en minder naar binnen gekeerd te ontwikkelen. Hierbij kan aan verschillende zaken gedacht worden. Door toevoeging van (gestapeld) programma op strategische posities binnen het Hart kunnen 'bakens' of herkenningspunten worden gecreëerd die het centrum van buitenaf zichtbaar maken. Dit kan voor de gehele wijk het oriëntatiegevoel versterken. Een andere manier is om de routes voor LV en auto's naar het centrum toe op te waarderen. Ook hier kan op kleinere schaal met accenten (bebouwings, verlichting, beplanting) gewerkt worden om deze routes beter te duiden en om ze aantrekkelijker te maken. In sommige gevallen zou ook aan kleine doorbraken in de bebouwing gedacht kunnen worden. Een voorbeeld hiervan is het verbreden of verhogen van een poort onder bebouwing door.

Tot slot verdient de bereikbaarheid voor o.a. ouderen (rollator, bus, parkeren voor de deur) veel aandacht. Voor deze groep is het ook interessant om extra seniorenwoningen in het Hart te bouwen (verdichting), zodat zij direct 'op de voorzieningen' zitten.

Aandachtspunten

Bij het opwaarderen van routes naar het Hart gaat het soms maar om hele kleine ingrepen, zoals het kortwieken van struiken om de routes meer transparantie te geven. Voor de financiering zou het verdichten van het centrum met koopappartementen voor senioren een kostendrager kunnen zijn.

In alle gevallen gaat het om een integrale opgave voor het hele Hart.

67

alzijdig vergroten van de bereikbaarheid en de zichtbaarheid

voorbeeld van een goede zichtbaarheid van het Hart van de wijk

voorbeeld van een goede bereikbaarheid: loopbare afstanden voor alle gebruikers

Hart van de wijk: verbeteren van de architectuur, de uitstraling & de verblijfskwaliteit van de openbare ruimte

Waar

Gebouwen en openbare ruimte Hart van de wijk.

Waarom

De voorzieningen zijn in de jaren '70 en '80 vaak met weinig budget gebouwd. Met name de crisis van begin jaren '80, de tijd dat veel wijkvoorzieningen en -winkels in bloemkoolwijken zijn gebouwd, heeft er voor gezorgd dat de uitstraling vaak schraal is: veelal éénlaagse platte dozen, gebouwd met baksteen en plaatmateriaal. Moeilijke voorkant-achterkant situaties ter plaatse van winkels komen veel voor, met als resultaat: dichte straatgevels langs onaantrekkelijke 'toeleveringsstraten' rondom het centrum. Veel van deze centra zijn daarnaast slecht onderhouden in de afgelopen 30 jaar waardoor ze er nu verwaarloosd en gedateerd uitzien.

Het geheel heeft een negatieve invloed gehad op de verblijfskwaliteit van het Hart van de wijk, waardoor veel bewoners tegenwoordig kiezen voor het gebruik maken van voorzieningen in andere wijken.

68

Hoe

Vanwege het grote belang van het Hart van de wijk dient er bij de opwaardering van de voorzieningen meer aandacht aan de uitstraling te worden besteed dan er in het verleden is gedaan. Hoogwaardige renovatie van gebouwen en architectuur, en het creëren van flexibele plattegronden moeten er voor zorgen dat het vastgoed in waarde stijgt. Dit samen met een verbetering van de openbare ruimte en het richten van de voorzieningen op de openbare ruimte (voorkanten met entrees).

Aandachtspunten

Er zal in veel gevallen voor de vernieuwing van voorzieningen en winkels weinig geld zijn. Renovatie lijkt dan ook een meer realistische weg dan sloop- en nieuwbouw. Het aanbouwen of ervóór bouwen d.m.v. kleinschalige nieuwbouw kan daarnaast veel uitstralingsproblemen oplossen en kan de naar binnen gekeerdheid positief omdraaien. In alle gevallen gaat het om een integrale opgave voor het hele Hart.

verbeteren van de architectuur, de uitstraling & de verblijfskwaliteit van de openbare ruimte

voorbeeld van hoogwaardige (renovatie)architectuur voorbeeld van eigentijdse gevelrenovatie en optoppen

Hart van de wijk: vernieuwing van het programma

Waar

Gebouwen in het Hart van de wijk.

Waarom

Veel winkel- en voorzieningencentra staan momenteel onder druk, vanwege concurrentie met andere centra, en demografische en maatschappelijke veranderingen. In het algemeen is de verwachting dat veel kleine winkelcentra langzaam zullen verdwijnen vanwege internet-winkelen en de voorkeur van consumenten voor historische centra (funshoppes) en grote, complete winkelcentra (alle boodschappen in één keer doen).

Hoe

Bij de programmatische vernieuwing gaat het erom, om voldoende levensvatbare voorzieningen aan te trekken en te clusteren zodat het centrum vitaal blijft. Een mogelijke oplossingsrichting is specialisatie. Voorbeelden zijn: een zorgcentrum met ouderenwoningen dichtbij voorzieningen zoals huisartspost of apotheek. Deze kunnen gecombineerd worden met bestaande functies als winkels en scholen. Ook het mengen met woningen (gestapeld) en kantoren draagt bij aan een levensvatbaar, gedifferentieerd programma voor het Hart van de wijk.

Aandachtspunten

Een belangrijk aandachtspunt is dat verdichtingen, clusteringen en vernieuwingen niet te grootschalig worden vormgegeven, maar in lijn blijven met de menselijke maat van bloemkoolwijken. Bij dit laatste dient ook gedacht te worden aan de relatie tussen openbare ruimte en plinten van gebouwen. Een belangrijke verbetering ligt in het binnenste-buitenkeren van de jaren '70 winkelcentra, waardoor de winkels en voorzieningen zich meer naar de wijk kunnen richten.

In alle gevallen gaat het om een integrale opgave voor het hele Hart.

vernieuwing van het programma

71

voorbeeld van programmatische menging

voorbeeld van een winkelcentrum met winkels gericht op straat

Buurt

Buurt: buitenkant: versterken van de ruimtelijke eenheid

Waar

De overgang tussen hoofdstructuur en buurten.

Waarom

De overgangen tussen 'naar binnen gekeerde' buurten en de hoofdstructuur zijn vaak problematisch. Bewoners hebben deze overgangen vaak 'opgelost' door het plaatsen van schuttingen. Een ander aandachtspunt vormen de toegangen van een woonbuurt naar de groenstructuur. In veel gevallen is dit een sluipdoor-kruipdoor paadje en is geen aandacht besteed aan een mooie overgang tussen buurt en groenstructuur.

Hoe

Bij het versterken van de ruimtelijke eenheid van buurten spelen twee belangen een rol: enerzijds de privacy-belangen van de aangrenzende woningen en anderzijds de belangen van gebruikers van de hoofdstructuur (bezoekers, wijkbewoners). Er zijn diverse ingrepen denkbaar om beide belangen goed te dienen.

74 Voorbeelden hiervan zijn: het graven van een sloot op de grens van achtertuin en groenstructuur, het opwaarderen van de schuttingen, en het planten van bosschages of hagen vóór de schuttingen.

Aandachtspunten

De ingrepen zullen in veel gevallen met eenvoudige middelen (bv groen) kunnen worden gedaan.

Belangrijk hierbij is om een goede afstemming met het interieur van een buurt te maken. (zie pag. 76-77.)

75

versterken van de ruimtelijke eenheid vanaf de buitenkant

voorbeeld van water als scheiding tussen achtertuin en groenstructuur

voorbeeld van een groene erfafscheiding als overgang naar de openbare groenstructuur

Buurt: **binnenkant: versterken van de buurtsfeer** **en creëren van samenhang per buurt**

Waar

De openbare ruimte van buurten bestaat vooral uit de woonerven en hun verbindingswegen. Vaak kan een speelplaats of trapveldje, een karakteristieke boom of bijvoorbeeld een bijzondere oever of vijver een plek zijn waarin gemakkelijk de buurtsfeer versterkt kan worden.

Waarom

De openbare ruimte van een buurt in bloemkoolwijken is vaak weinig onderscheidend t.o.v. een andere buurt. Dit wordt niet alleen versterkt door de aanwezigheid van veel dezelfde woningtypes en architectuurstijlen, maar ook door veel van hetzelfde uitdrukingsloze groen. Soms lopen buurten ook zonder overgang in elkaar over. Dit bemoeilijkt voor bezoekers de oriëntatie.

Hoe

76

Door te werken met een soberder, maar krachtigere beplanting van bomen, gras en hagen, en per buurt accentsoorten te kiezen, kan de buurtsfeer worden versterkt en meer samenhang worden gecreëerd. Mogelijk kan ook de bestrating per buurt een accentverschil krijgen. Inspiratie kan worden opgedaan in de diverse tuinwijken die ons land kent. In tuinwijken hebben buurten door subtiele, maar consequent doorgezette verschillen, een eigen accent gekregen.

Aanvullend kan geprobeerd worden om meer samenhang te creëren in de architectuur, waardoor buurten onderling meer onderscheidend ten opzichte van elkaar zouden kunnen worden. Middelen hiervoor zijn bijvoorbeeld: kleurgebruik (kozijnen, getimmerde panelen) en of verschillen in materiaalgebruik voor op- en aanbouwen aan de voorkant.

Aandachtspunten

Bewoners kunnen worden betrokken bij de keuze van accentsoorten in de boombeplanting. Door ze bij de vormgeving en inrichting van een buurtplek echt te betrekken wordt deze van de buurtbewoners zelf. Een gemeenschappelijk belang versterkt het buurtgevoel en stimuleert sociale contacten. Eenvoudige middelen kunnen veelal effect hebben. Wanneer het reguliere onderhoudsbudget wordt gecombineerd met eigen werkzaamheden door bewoners tijdens de aanleg is er bovendien meer mogelijk. Belangrijk is verder om een goede afstemming met de buitenkant van een buurt te maken. (zie pag. 74-75.)

77

versterken van de buurtsfeer en creëren van samenhang per buurt

*voorbeeld van een krachtig vormgegeven buurt-
speelplaats*

*voorbeeld van een verschillende accent-boomsoort
per buurt als middel om de identiteit te versterken*

Buurt: zichtbaar maken van de buurtentrees

Waar:

De buurtentrees vanaf de wijkontsluitingsweg en vanaf de fietsroutes.

Waarom:

De buurtentrees zijn onduidelijk en onaantrekkelijk vormgegeven. Het zijn nu meestal anonieme plekken zonder speciale betekenis. Voor niet-bewoners is het vaak onduidelijk welke buurt je binnenrijdt, omdat er uiterlijk weinig verschil te zien is tussen de entrees onderling. Dit wordt versterkt doordat buurten vaak verscholen liggen achter schuttingen of hoge struiken.

Hoe:

78 De entrees van de buurten zouden speciale plekken kunnen worden. Bij buurtentrees die door wildgroei van beplanting zijn dichtgegroeid is een eenvoudige manier het creëren van openheid en doorzicht (met de kettingzaag) waardoor er zicht ontstaat op de buurt erachter. Ook het maken van verbijzonderingen zoals een grotere woning, een kunstwerk, speciale verlichting of een grote boom versterkt de identiteit en de variatie waardoor elke entree een eigen herkenbare plek kan worden.

Aandachtspunten:

Het verbeteren van de buurtentree kan sterk bijdragen tot de identificatie met de buurt, zeker wanneer bewoners worden betrokken bij de vormgeving en inrichting. Vaak kunnen eenvoudige en goedkope middelen al veel effect hebben.

zichtbaar maken van de buurtentrees

voorbeeld van 'goed zicht' op woningen vanaf de buurtentree

voorbeeld van bijzondere bomen bij de buurtentree

A large, mature tree with a dense canopy of leaves in shades of green and yellow-orange, indicating autumn. The tree is situated in a residential area with brick houses in the background. A paved path leads towards the tree, flanked by low concrete walls and flower beds. Two modern street lamps are visible on the left side of the path. The sky is blue with light clouds.

Woonerf

Woonerf: kleinschalig verkopen van openbare ruimte

Waar

Het kleinschalige openbare groen rondom woningen.

Waarom

Beheerkosten voor openbaar groen rondom woningen voor de gemeente verminderen en de uitstraling van het soms rommelige groen verbeteren. Naast de grote doorgaande groenstructuren is er rondom woningen ook veel kleinschalig groen aanwezig. Dit groen wordt niet, zoals oorspronkelijk vaak bedoeld, onderhouden en gebruikt door bewoners. Door gebrekkige onderhoud is de kwaliteit van het groen en de inrichting van het woonerf vaak matig en maakt een verwaarloosde indruk.

Hoe

82

Niet iedere bewoner zit te wachten op een grotere tuin en de bedragen waarvoor de groensnippers en -stroken verkocht worden zouden dan ook aantrekkelijk laag moeten zijn. Wat direct meegenomen zou moeten worden is de vormgeving van de nieuwe overgang tussen privé- en openbare ruimte. Door bij de verkoop voorwaarden te stellen aan de erfafscheidingen of door deze als gemeente, uit de verkoopopbrengst, zelf aan te leggen, kan een hoogwaardige, uniforme uitstraling, bijvoorbeeld groene hagen, worden gerealiseerd. Deze strategie kan kleinschalig, lokaal worden 'uitgeprobeerd', bijvoorbeeld in de vorm van een pilot-project.

Aandachtspunten

Overgangen van de vergrote privé-ruimte naar de openbare ruimte moeten zorgvuldig worden vormgeven. Voorkomen moet worden dat de huidige schuttingen als het ware opschuiven. Daar waar snippergoen grenst aan hoofd-groenstructuren of hoofd-ontsluitingswegen is dit wellicht ook geen goede strategie, omdat de gewenste continuïteit van deze doorgaande structuren in het gedrang zou kunnen komen. In ieder geval moet de verkoop ter plaatse van de hoofdstructuur niet per kavel, maar per bouwblok of straatlengte geschieden.

kleinschalige verkoop van openbare ruimte (groenstroken aan de achterzijde van de woningen)

voorbeeld van verwilderde openbare groenstrook aan de achterzijde van woningen, Peelo Assen; mogelijkheden voor verkoop openbaar gebied of het in beheer geven aan bewoners

Woonerf: grootschalig verkopen van openbare ruimte

Waar

In deze radicale benadering wordt zoveel mogelijk openbare ruimte verkocht. In plaats van woonerven blijft er na deze ingreep alleen nog een ontsluitingsweg naar de woningen over. Deze benadering zou interessant kunnen zijn voor: - ‘slechte’ delen van een wijk met merendeels huurwoningen die d.m.v. een ‘complete make-over’ voor de verkoop interessant worden gemaakt; - goed functionerende stukken buurt met wat duurdere woningen. Hier zal meer behoefte zijn aan een grotere tuin en is er bovendien meer financieel draagvlak voor de verkoop aan de huidige bewoners. De strategie van uitgeven van openbaar gebied in deze variant kan alleen per buurt/ruimtelijk logische eenheid worden uitgevoerd en is geen kleinschalige ingreep.

Waarom

84

Kosten voor beheer van openbare ruimte voor de gemeente verminderen. Door gebrekkig onderhoud is de kwaliteit van het groen en de inrichting van de openbare ruimte vaak matig en maakt een verwaarloosde indruk. Door de woonerven ‘op te heffen’ en deze te reduceren tot een ontsluitingsweg voor de privé kavels, wordt de hoeveelheid openbare ruimte drastisch verminderd. De verkoop van de grond levert geld op waarmee de gemeente de herinrichting en opwaardering van de overgebleven openbare ruimte kan financieren.

Hoe

Deze ‘extreme’ variant wordt beschreven in het afstudeerproject ‘onterven’ van Wies Sanders: “De enige openbare ruimte die nodig is, is een 7 meter brede weg zonder parkeerplaatsen, ter ontsluiting van de privé kavels. Om zo eerlijk mogelijk de ruimte te privatiseren wordt deze weg met een nieuwe riolering zo ver mogelijk van de bebouwing verwijderd aangelegd: de ‘middle of the road’. De overgebleven reststukken van het erf worden geprivatiseerd. Parkeren geschiedt slechts op eigen erf.”

Het resultaat van deze aanpak is een soort villa-verkaveling op blokniveau. Door deze ‘onterving’ (het opheffen van het woonerf) is de hoeveelheid openbaar gebied tot een minimum teruggebracht en de ruimte op de private kavels gemaximaliseerd. Op de grotere kavels die zijn ontstaan is meer ruimte voor particulier initiatief.

Aandachtspunten

Bij deze strategie worden de overgangen tussen de geminimaliseerde openbare ruimte en de privé kavels nog belangrijker. Een zorgvuldige vormgeving van erfafscheidingen is van cruciaal belang. Bij voorkeur zouden deze als groene hagen uitgevoerd moeten worden om het groene karakter van de buurten te behouden.

grootschalige verkoop van openbare ruimte

Tuinen voor de transformatie

Tuinen na de transformatie

voorbeeld van grootschalige verkoop van openbare ruimte, Wies Sanders 'Onterven'

Woonerf: beheer van openbare ruimte door bewoners

Waar

Voor zelfbeheer lijken in eerste instantie stukken openbare ruimte in aanmerking te komen die direct contact hebben met de woningen zoals woonerven, binnenterreinen of groene landjes achter de woningen, maar ook moes-, speel- en kruidentuinen als educatieve tuin bij de school. Geschikt voor toe-eigening zijn met name ruimtelijk herkenbaar afgebakende plekken of meer besloten terreinen.

Zelfbeheer/-inrichting is bij uitstek een manier om erven/plekken een eigen identiteit te geven (vormgegeven door de bewoners). Daarmee wordt de eentonigheid van aaneengeschakelde woonerven doorbroken en wordt het onderscheidend vermogen vergroot.

Waarom

Om de (nu vaak rommelige en verwaarloosde) uitstraling van de openbare ruimte te verbeteren, het gebruik en de diversiteit te vergroten en de sociale structuur en het welbevinden van de buurtbewoners te verbeteren.

86 Bij deze strategie is niet het reduceren van beheerkosten uitgangspunt, maar eerder 'voor het zelfde geld' meer maatwerk, kwaliteit en betrokkenheid bij het openbaar groen. Onderzoek naar bewonersparticipatie in het openbaar groenbeheer van de Wageningen Universiteit (*rapport 270, april 2011*) wijst uit dat zelfbeheer van openbaar groen goed mogelijk is.

Zelfbeheer kan zorgen voor meer contacten met buurtgenoten, een grotere sociale controle, meer zorg voor de woonomgeving met als gevolg een mooiere openbare ruimte (naar de wensen van de burger) en plezier in de bijbehorende 'handenarbeid'.

Hoe

Door het inzetten van beheerbudget ten behoeve van bewonersparticipatie in het beheer van openbaar groen.

Bewoners of bewonersgroepen maken d.m.v. een overeenkomst met de gemeente de afspraak dat zij zelf een deel van de openbare ruimte gaan beheren. Bewoners brengen kennis, tijd en 'handjes' is. De gemeente faciliteert en ondersteunt de bewoners met adviezen en materialen.

Aandachtspunten

Succesfactor bij zelfbeheer zijn overeenkomst in levensstijl van bewoners en een zekere betrokkenheid bij de fysieke leefomgeving en de medebewoners. In hoeverre dit aanwezig is bij bewoners in bloemkoolwijken is een open vraag. Dit zal variëren per woonerf.

zelfbeheer van openbare ruimte door bewoners

Het bezoeken van succesvolle voorbeeldprojecten met betrokkenen (bewoners, gemeente en eventueel corporaties) leidt tot een veel beter beeld van voor- en nadelen, mogelijkheden en enthousiasme bij bewoners. Het spreken met gelijken - dat wil zeggen bewoners en niet professionals - is daarbij essentieel.

voorbeeld van succesvol zelfbeheer van een binnenterrein, Eva Lanxmeer, Culemborg

Woonerf: verbeteren relatie maaiveld en gestapelde laagbouw

Waar

De bouwblokken met gestapelde woningen hebben vaak een slechte relatie met het aangrenzende maaiveld. Auto's staan vaak direct tegen de gevel geparkeerd, een stoep ontbreekt of is zeer smal. De begane grond is vaak nauwelijks toegankelijk en oogt gesloten.

Waarom

Om de uitstraling van de begane grond en de woonkwaliteit van gestapelde laagbouw te verbeteren. Om levendigheid en sociale controle op het maaiveld te vergroten.

Hoe

Door het haaksparkeren direct naast het gebouw te wijzigen in langsparkeren ontstaat ruimte voor een brede stoep met een verbijzonderde strook langs de woning of een voortuintje voor de begane grondwoningen van het appartementenblok. Door het toepassen van openslaande deuren kan de tuin of deel van de stoep gebruikt worden als buitenruimte.

88

In het geval van een verhoogde begane grond - een situatie die veel voorkomt bij gestapelde bouw met zogenaamde HAT eenheden - kan een frans balkon aan de woonkamer of keuken meer openheid geven naar de straat.

Aandachtspunten

Voortuintjes moeten voldoende groot en bruikbaar zijn anders dreigt het gevaar van verwaarloosde tuintjes. Dit zou averechts werken. Een verbijzonderde zone in de stoep of simpelweg een verbreding van de stoep is dan een betere oplossing. Bewoners kunnen deze ruimte toe-eigenen, maar wanneer dit niet gebeurt, is er geen probleem.

verbeteren relatie maaiveld en gestapelde laagbouw

voorbeelden van slechte relatie van begane grond en maaiveld

voorbeelden van wonen aan de straat

Woonerf: creëer samenhangende woonerven

Waar

In woonerven met een problematische samenstelling van woningen

Waarom

1. Sommige woonerven bestaan uit een zeer grote diversiteit aan woningtypes: koop- en huurwoningen, rijwoningen en appartementen door elkaar. Wanneer de leefstijlen van deze bewoners te veel uit elkaar liggen, kan dit tot conflicten over elkaars woongedrag en irritaties in de openbare ruimte van het woonerf leiden.
2. Mensen kiezen steeds vaker bewust voor een woonomgeving die aansluit bij hun manier van leven en die deze leefstijl ook tot uitdrukking brengt. Woonerven hebben vaak weinig onderscheidend vermogen; ze lijken erg op elkaar. Om ervoor te zorgen dat bloemkoolwijken voor verschillende doelgroepen aantrekkelijk blijven, kan het interessant zijn sommige woonerven meer te thematiseren naar doelgroep.

Hoe

- 90
1. In sterk gemengde situaties kan een woningcorporatie samen met gemeente en bewoners ertoe overgaan om het woonerf te ontmengen of te splitsen. Bij ontmengen worden bijvoorbeeld de goedkoopste appartementencomplexen vervangen door het type woning dat de rest van het woonerf domineert (bijvoorbeeld goedkope rijwoningen). Bij splitsen wordt de ruimtelijke opbouw van het woonerf veranderd. In plaats van één woonerf ontstaan er dan twee. Dit kan een goede optie zijn bij zeer grote woonerven met een grote variatie in woningtypes. Voorwaarde hierbij is dat de woningtypes geclusterd, en niet gemengd, gelegen zijn, waardoor een woonerf relatief makkelijk 'op te delen' is.
 2. Het thematiseren naar doelgroep kan op verschillende manieren bereikt worden:
 - Corporaties kunnen er actief op sturen bij het toewijzen van woningen. Dit gaat vooral over het voorkomen van botsende leefstijlen.
 - Gemeentes en corporaties kunnen bij sloop-nieuwbouwwopgaves proberen nieuwe doelgroepen te bedienen. Een voorbeeld hiervan is het creëren van een zorg-erf, waarbij de nieuwbouw bestaat uit een complex met zorgwoningen. Ook bestaande koopwoningen die aan het woonerf liggen kunnen hierbij profiteren van de nieuwe zorgvoorzieningen.

Aandachtspunten

Het zal niet vaak voorkomen dat een woonerf op één van bovenstaande manieren zal kunnen worden ontmengd of gethematiseerd. Bij kansen die zich hiervoor aandienen (bv. bij vervanging van een impopulair en verouderd appartementencomplex), is het dus zaak om hierop alert te zijn, en deze mogelijkheid goed te gebruiken.

woonerf - samenhangende woonerven - zorghof

woonerf - samenhangende woonerven - ontmengen
 vervangen HAT + gestapelde laagbouw door eengezinswoningen

voorbeeld van woonerf dat ontmengd kan worden:
 eengezinswoningen met groot appartementencomplex

voorbeeld van wonen rondom 'autoluw groen hof'

66-JJ-XX

Woning en kavel

Woning en kavel: aanpassen welstandsbeleid

Waar

Grote delen van bloemkoolwijken waar de ruimtelijke kwaliteit c.q. de architectonische kwaliteit van de gebouwen matig is.

Waarom

Welstandsbeleid draagt zelden bij aan het verbeteren van de ruimtelijke kwaliteit van bloemkoolwijken. In de meeste gemeenten is welstandsbeleid gericht op het behoud van het bestaande. Deze benadering heeft tot gevolg dat er lastig structurele verbeteringen van het beeld mogelijk zijn.

Hoe

1. Differentiëren naar zichtbaarheid: zonen

94

Een meer gedifferentieerde benadering waarbij onderscheid wordt gemaakt tussen delen van een wijk waar 'veel ogen' kijken, zoals gebieden die grenzen aan de hoofdstructuur, en de delen van een wijk die minder zichtbaar zijn, zoals de 'massa' aan woonerven anderzijds. De delen van een wijk die goed zichtbaar zijn vragen om specifieke sturing, de andere gebieden kunnen dan met veel minder regels toe.

2. Differentiëren per deelgebied

Het onderscheidende vermogen van buurten binnen bloemkoolwijken is te gering. Dit kan worden verbeterd door verschillende regels te maken voor gebieden of buurten met een potentieel verschillend karakter. Dit kan bijvoorbeeld door het thematiseren van buurten, bijvoorbeeld door kleur (kozijnen en getimmerde geveldelen) en/of materiaal voor toekomstige uitbouwen voor te schrijven. Onderscheid kan ook worden gemaakt door de mogelijkheden ten aanzien van het soort uitbreidingen aan de voorzijde van woningen te laten verschillen per deelgebied (zie ook 'bestemmingsplan', pag. 108-111).

3. Welstandvrij maken

Als je het welstandsbeleid niet wilt aanpassen ter verbetering van de ruimtelijke kwaliteit kun je je afvragen welk doel gediend is met het vigerende (conserverend) welstandsbeleid, omdat de architectuur van veel bloemkoolwijken vaak maar zeer matig is. De wijken zijn veelal introvert van karakter, ze liggen vaak geïsoleerd en omsloten door grote infrastructuur en hebben weinig grote doorgaande verkeersroutes. Het enige reële gevaar van het volledig welstandsvrij maken van wijken is dat wanneer er totale wildgroei aan stijlen naast elkaar plaatsvindt, dit een negatief effect zou kunnen hebben op de waarde-ontwikkeling. Aangezien het hier echter om bestaande wijken gaat is dit minder aan de orde dan bij nieuwbouwwijken.

1. welstand differentiëren naar zichtbaarheid: zonen

2. welstand differentiëren per buurt of deelgebied

3. welstandsvrij maken

Woning en kavel: kleinschalig opwaarderen uitstraling en kwaliteit

Waar

Met name de woningen die gerealiseerd zijn na de oliecrises hebben een nogal 'schrale' uitstraling.

Waarom

In veel bloemkoolwijken is er weinig variatie in de architectuur waardoor er een monotoon en weinig onderscheidend beeld ontstaat. Ook met relatief kleine, minder kostbare ingrepen is veel te verbeteren aan de uitstraling van woningen.

Hoe

1. Kleur

Afspraken per bouwblok, buurt of ander cluster over kleurgebruik voor kozijnen, paneelvullingen, dakranden, etc, kan bijdragen aan een meer verzorgd en onderscheidend beeld. Een toegespitst welstandsbeleid of beeldkwaliteitplan kan hierin ondersteunen.

2. Kopgevels

96 Door de typische bloemkoolverkaveling met veel hoekverdraaiingen, knikken en sprongen in de bouwblokken komen er veel kopgevels voor met een gesloten uitstraling. Het toevoegen van gevelopeningen levert extra kwaliteit voor de woning op en draagt veel bij aan de uitstraling en sociale controle. Het na-isoleren van deze kopgevels heeft veel rendement. Het vullen van de spouw met isolatie is eenvoudig en tegenwoordig door gebruik van de juiste producten en uitvoeringswijze ook zonder (vocht-)problemen. Na-isoleren aan de buitenzijde door stucwerk op isolatie is technisch wat lastiger maar geeft mogelijkheden tot een andere uitstraling. Een eenvoudige en goedkope maatregel die een positieve invloed heeft op de uitstraling en ook een (geringe) bijdrage levert aan de isolatie is het laten begroeien van de kopgevel. Verticaal groen is extensief in onderhoud en heeft met name ook in de meer stedelijke, versteende bloemkoolwijken een groot effect.

3. Onderdoorgangen

Onderdoorgangen bij gestapelde woningen zijn vaak troosteloze, onaangename plekken. Als de afmetingen (hoogte en breedte) niet te klein zijn, kan met het verbeteren van de verlichting, materialisatie en kleur veel worden bereikt. Vaak zijn deze doorgangen echter laag en nauw. Aanpassen van deze doorgangen betekent dan deels slopen van woningen; een complexe en kostbare ingreep. Soms is het een optie om de onderdoorgangen af te sluiten en binnenterreinen alleen toegankelijk te laten zijn voor bewoners.

opwaarderen architectonische uitstraling: kleurgebruik

opwaarderen architectonische uitstraling: vergroenen kopgevels

opwaarderen architectonische uitstraling: verbeteren onderdoorgangen

120

Wierden baksteen

groen

groen gestructureerd hout

natuurlijk materiaal

gewindglas

een kleur aan groene kleurtoon

voorbeeld van materiaal- en kleurgebruik 'stijlboek De Wierden Almere'

Woning en kavel: grootschalig opwaarderen uitstraling en kwaliteit

Waar

Clusters van woning in corporatie-eigendom; zowel één- als meergezinswoningen.

Waarom

Een combinatie van beweegredenen maken deze ingrijpende *make-over* soms gewenst. Als de ruimtelijke kwaliteit van een buurt slecht is en/of de specifieke buurt een slecht imago heeft. Als gezocht wordt naar een andere doelgroep. Als er ook de slechte energieprestatie van de woning verbeterd moet worden door extra isolatie, etc. Vaak wordt dan ook de inrichting van het maaiveld aangepakt.

Hoe

Een dergelijke complete *make-over* is natuurlijk maatwerk. Iedere plek en iedere woning kent zijn eigen randvoorwaarden. Ook de eisen en wensen voor de nieuwe woningen kunnen nogal uiteen lopen. Er zijn al veel voorbeelden van een dergelijke aanpak.

98

Aandachtspunten

Een complete *make-over* is een zeer invloedrijke, maar grootschalige, complexe en kostbare ingreep. Deze ingreep kan alleen wanneer een woonerf volledig in het bezit van een woningcorporatie is. De investering zal moeten worden terugverdiend door waardevermeerdering van het vastgoed, hogere huuropbrengsten en lagere energiekosten.

grootschalig opwaarderen van de architectonische uitstraling en bouwkundige kwaliteit

1) De bestaande situatie wordt gekenmerkt door indifferente plekken en in elkaar overlopende ruimten

2) Hagen en plinten maken de blokken tot één geheel

3) Subwijk scheidt publiek van privaat domein en brengt afwisseling in de wijk

voorbeeld van 'complete makeover', prijsvraag 'De Driften', Mitros

voorbeeld van 'complete makeover', Ittersumerlanden Zwolle

Woning en kavel: veranderen van woningen: woningtype en -categorie

Waar

Daar waar verschillende woningtypen en -categorieën problematisch zijn gestapeld of gemengd, waardoor er problemen ontstaan door verschillende leefstijlen zoals dat veel voorkomt bij gestapelde laagbouw en HAT-eenheden.

Waarom

Het doel is om de woningvoorraad beter te laten aansluiten bij de vraag. Er worden woningen onttrokken uit segmenten die problematisch zijn of te ruim voorradig, terwijl schaarse of ontbrekende categorieën worden toegevoegd. Het woningaanbod is vaak te eenzijdig. Zo ontbreekt het vaak aan grote woningen waardoor doorstromers de wijk verlaten. Door vergrijzing neemt de vraag naar ouderenwoningen toe. Sommige doelgroepen als starters, studenten of kansarmen hebben weinig binding met een bloemkoolwijk. Veel HAT-eenheden zijn niet de eerste keus van de bewoners; er is veel verloop.

Hoe

100

1. Het veranderen van rijwoningen naar tweekappers. Zo kunnen kleine en onaantrekkelijke woningen worden veranderd naar woningen in een hoger segment. De woningen krijgen hierdoor een grotere tuin met garage en extra uitbreidingsmogelijkheden. Ook de parkeerdruk op de woonerven neemt af.
2. Het verticaal samenvoegen van gestapelde laagbouw tot herenhuizen. Vaak is er bij gestapelde laagbouw sprake van een ongelukkige menging van typen. Het contact van de woningen met de straat/ het woonerf kan met deze ingreep sterk worden verbeterd.
3. Het horizontaal samenvoegen van HAT-eenheden of flats waardoor woningen in een hoger segment terecht komen en voor andere doelgroepen interessant worden.
4. Een deel van de bestaande voorraad kan geschikt worden gemaakt voor ouderenhuisvesting die daardoor in de buurt kunnen blijven wonen. Soms kan een extra verdieping worden toegevoegd waardoor een lift rendabeler wordt.

Aandachtspunten

Dit zijn vrij ingrijpende en kostbare bouwkundige ingrepen die in beeld komen wanneer er groot onderhoud gepleegd moet worden of wanneer er acute problemen zijn met verhuurbaarheid en imago. Wanneer de woningen worden verkocht kunnen de investeringen deels worden terugverdiend.

1. veranderen van rijwoningen naar tweekappers met garage

2. verticaal samenvoegen van gestapelde laagbouw tot herenhuizen

3. horizontaal samenvoegen van appartementen

4. levensloopbestendig maken, omzetten HAT-eenheden naar ouderenwoningen

voorbeeld van opknippen rijtjes in korte blokjes en tweekappers, Emmershout

Woning en kavel: bijbouwen van extra programma

Waar

Op strategische plekken in de wijk: markeringspunten, Hart van de wijk en lege plekken.

Waarom

Aanleiding voor bijbouwen/verdichten is wanneer er op plekken behoefte is aan verbijzondering. Nieuwbouw kan worden gebruikt om stedenbouwkundige en architectonische accenten en verbijzonderingen te maken. Op deze manier kunnen hoogtepunten worden toegevoegd aan de vaak monotone en architectonisch weinig sprekende wijken en kan de leesbaarheid en de hiërarchie van de wijk worden verbeterd. Aan de andere kant sluiten vraag en aanbod van woonprogramma in veel bloemkoolwijken onvoldoende op elkaar aan.

Hoe

Door middel van nieuwbouw op strategische plekken kan er programma worden toegevoegd waar daar behoefte aan is, bijvoorbeeld ouderenwoningen in het centrum, starters- en woonwerkwoningen. Door verdichting kan ook het draagvlak voor voorzieningen worden vergroot. Zo kan bijvoorbeeld het hart van een wijk of buurt een centrum worden voor *'healthy aging'* met ouderenwoningen die direct bij de voorzieningen zijn gelegen.

In sommige gevallen zou het ook kunnen gaan om sloop-nieuwbouw van uitgediende gebouwen met slechte bouwkundige en architectonische kwaliteit, veelal te vinden in het hart van de wijk: winkels, scholen, gymzalen of bestaande ouderenhuisvesting. Ondanks dat sloop-nieuwbouw in deze tijd misschien niet haalbaar lijkt, is het wel een goede mogelijkheid om een centrumgebied meer cachet te geven en het nieuw leven in te blazen. Bij sloop-nieuwbouw in het hart van de wijk kan meer dubbel grondgebruik de vitaliteit en uitstraling verbeteren en ruimte scheppen.

Ook ter verbetering van de hoofdstructuur kan het soms wenselijk zijn om op strategische plaatsen te slopen om helderheid en herkenbaarheid van de structuur te verbeteren.

Aandachtspunten

In principe zouden de meeste nieuwbouwplannen zichzelf moeten kunnen bekostigen. Een veelbelovende mogelijkheid voor het bouwen van met name specifiek programma is het ontwikkelen in collectief particulier opdrachtgeverschap (CPO). Er is meestal een wijziging op het bestemmingsplan nodig om te kunnen bijbouwen. In principe zijn dit incidentele ingrepen aangezien het aantal geschikte locaties beperkt is. Toch kan nieuwbouw een belangrijke impuls geven voor vernieuwing en katalyserend werken.

het bijbouwen van programma t.p.v. wijkentrees, buurtentrees en in het Hart van de wijk

voorbeeld van nieuwbouw ter plaatse van wijkentree in het park, CPO Triade - Holy-Noord (zie bijlage)

Woning en kavel: energetisch verbeteren van de woningen

Waar

Vrijwel de gehele woningvoorraad en de wijkvoorzieningen. Versnipperd eigendom maakt het lastig om gecoördineerd te verbeteren.

Waarom

Veel woningen in bloemkoolwijken zijn slecht geïsoleerd. De woonlasten zullen hier door toename van energieprijzen sterker stijgen dan gemiddeld. Dit treft vooral minder draagkrachtigen.

Hoe

1. Maatregelen op het niveau van de woning. De goedkoopste maatregel met het hoogste rendement is het na-isoleren van spouwmuren en het plaatsen van dubbel glas. Ook het isoleren van vloer en dak zijn maatregelen die op korte termijn worden terugverdiend.

Het na-isoleren van spouwmuren heeft door het doorontwikkelen van de techniek geen risico's meer van vochtdoorslag e.d. Gevelisolatie van buitenaf is een optie waarmee tevens de architectonische uitstraling kan worden verbeterd. Dit is geen maatregel die erg voor de hand ligt voor een individuele woning, maar meer voor een blok. Dit vertaalt zich terug naar de vastgoedwaarde en kan een effect hebben voor het imago van een hele buurt.

2. Het vervangen van installaties kan per woning gebeuren, maar vaak is het zinvoller om dit op een grotere schaal aan te pakken. Met name voor bouwblokken zijn collectieve systemen die gebruik maken van warmte-koude opslag en zonnecollectoren veel energie-efficiënter. Deze systemen zijn qua prijs al concurrerend. Systemen als foto-voltaïsche panelen zijn in aanschaf en onderhoud op dit moment ook al interessant op het schaalniveau van blok of woonerf.

3. Op het schaalniveau van buurt, wijk of stad is ook veel winst te behalen met alternatieve energiesystemen. Met name vanwege versnipperd bezit in bloemkoolwijken is het zinvol om de mogelijkheden op dit schaalniveau te onderzoeken. Energie-uitwisseling met industrie of glastuinbouw in de omgeving, maar ook het benutten van verschillen in warmtevraag tussen woningen en voorzieningen in het Hart van de wijk zijn reële mogelijkheden. Zo kan elke vierkante meter supermarkt 7 m2 woning verwarmen.

Aandachtspunten

Wie gaat dit coördineren/initiëren? In het huidige politieke klimaat lijkt het erop dat het bij bewoners terecht komt. Wanneer de energielasten blijven stijgen wordt het voor bewoners vanzelf interessant om energetisch te verbeteren. De vraag is echter of de minder kapitaalcrachtigen dan kunnen aanhaken. Met name bewoners die goedkope jaren '80 woningen hebben gekocht zijn financieel vaak niet in staat om woningverbeteringen door te voeren. Omdat collectieve systemen complex zijn, is coördinatie en ondersteuning vanuit corporaties, energiebedrijven of gemeentelijke overheden noodzakelijk.

1. standaard bloemkoolwijkwoning
2. isolatieglas
3. nieuwe kozijnen + isolatieglas
4. zonnecollector/pv-cellen
5. isolatie buitenschil
6. isolatie buitenschil + isolatieglas
7. isolatie buitenschil + isolatieglas + zonnecollector

duurzame energie-sysyemen op het schaalniveau van de individuele woning

duurzame energie-sysyemen op het schaalniveau van het blok:
duurzaam verwarmingssysteem met bodemopslag en zonnecollectoren; 50% energiebesparing

105

duurzame energie-sysyemen op de schaalniveaus wijk, stadsdeel en stad

Woning en kavel: verplaatsen bergingen naar achterzijde woningen

Waar

Op plaatsen waar woonerven slecht functioneren doordat de bergingen de relatie van woning en woonerf blokkeren. Dit hangt sterk af van de mate waarin de bergingen de zichtrelatie tussen de woningen en het erf blokkeren.

Waarom

De oorspronkelijke gedachte achter de planning van de woonerven is dat het erf een belangrijke ontmoetingsplek is en de spil vormt voor de sociale contacten. Desondanks is de relatie van woning met woonerf op veel plaatsen slecht. Het was de bedoeling om de mate van contact en privacy te reguleren met een reeks overgangselementen tussen openbaar en privé zoals: bergingen, carports, voortuinen, patio's en door voordeuren overhoeks op de straat te maken. Op veel plaatsen is in de uitwerking de balans echter doorgeslagen in de richting van privacy. De relatie met, en daarmee de kwaliteit van, de openbare ruimte is op deze plekken slecht; de uitstraling van de woningen is dan gesloten en de sociale veiligheid heeft te lijden. Hierbij is de berging aan de voorkant van de woning vaak het meest problematisch omdat deze het meest de zichtrelatie met het woonerf blokkeert. Ook de indeling van veel woningplattegronden met de woonkamer aan de achterkant, gericht op de tuin, draagt bij aan de vaak gebrekkige relatie tussen woning en woonerf.

106

Hoe

Door het verplaatsen van bergingen naar de achtertuin kan de relatie van de woning aan de voorkant met het erf in veel gevallen aanzienlijk worden verbeterd. Zicht op de openbare danwel collectieve ruimte is van groot, zoniet doorslaggevend belang voor het gebruik ervan. Naast het verbeteren van de gebruikswaarde van het erf heeft deze maatregel ook een groot effect op de uitstraling (en daarmee de vastgoedwaarde) van de woning en woonomgeving.

Aandachtspunten

Om de gebruikspotentie van het woonerf echt te benutten zal vaak ook de inrichting van het woonerf moeten worden verbeterd. Uiteindelijk is dit gebruik van het erf het argument om bewoners enthousiast te maken en mee te krijgen. Gekeken kan worden of deze maatregel gecombineerd kan worden met het uitgeven van openbare ruimte aan de achterkant van de woningen waardoor het verplaatsen van de berging niet ten koste gaat van de tuin.

het verplaatsen van bergingen naar de achterzijde van woningen

voorbeeld van een goede relatie woning - openbare ruimte, Huygenhof Lent

voorbeeld van bergingen die het contact van woning met woonerf blokkeren

Woning en kavel: aanpassen bestemmingsplan ten behoeve van functiemenging

Waar

Overal en in alle bloemkoolwijken.

Waarom

Er is een grote diversiteit aan kleinschalige bedrijfsactiviteiten in bloemkoolwijken aanwezig (kapsalon, nagelstudio, kantoor aan huis, zpp'ers), maar de woningen zijn hier niet op ingericht en regelgeving, zoals het bestemmingsplan, laat dit eigenlijk niet toe. Zolang er geen belastende activiteiten plaatvinden en de schaal niet te groot wordt, heeft menging van verschillende functies een positief effect op de levendigheid. Bestemmingsplannen, die in het algemeen uitgaan van functiescheiding, beperken de mogelijkheden hiervoor onnodig.

Hoe

108 Het verruimen van het bestemmingsplan ten behoeve van functiemenging is niet kostbaar. Functiemenging kan in principe overal in alle bloemkoolwijken worden toegestaan. Zo kan er worden ingespeeld op reeds aanwezige ontwikkelingen op het gebied van een meer lokale en informele economie.

Aandachtspunten

Regels dienen alleen overlast en een te grote schaal te voorkomen. Voor het overige zijn richtlijnen ten aanzien van bebouwing en verruiming van de uitbreidingsmogelijkheden gewenst.

Zie ook: 'aanpassen van bestemmingsplan ten behoeve van uitbreidingsmogelijkheden' (pag. 110-111).

aanpassen bestemmingsplan ten behoeve van kleinschalige functiemenging

*Nagelsalon
Lekker Thuis
Alkmaar*

109

voorbeelden van kleinschalige functiemenging en informele economie aan huis: kinderopvang, nagelstudio, klusser, kapper, kleine garage

Woning en kavel: aanpassen bestemmingsplan ten behoeve van uitbreidingsmogelijkheden

Waar

Aan de voorzijde van woningen en in de hoogte.

Waarom

Door de invoering van de WABO zijn de uitbreidingsmogelijkheden op achtererven behoorlijk verruimd. De bepalingen ten aanzien van uitbreidingen aan de voorzijde zijn over het algemeen zeer restrictief. Terwijl de huidige situatie met bijvoorbeeld bergingen, vaak zonder ramen, aan de voorzijde van woningen veelal een gesloten en onaantrekkelijk beeld oplevert.

Hoe

Door het verruimen van het bestemmingsplan wordt het mogelijk de woning aan de voorzijde en in de hoogte uit te breiden. Wanneer wordt toegestaan om tot aan de erfgrans te bouwen komen er weer ramen direct aan de openbare ruimte. Bovendien vergroot dit de mogelijkheden voor het maken van kleinschalige bedrijvigheid. Het verruimen van uitbreidingsmogelijkheden aan de voorkant kan op meerdere manieren. Per situatie zal goed moeten worden onderzocht of, en zo ja welke mogelijkheden er kunnen worden toegestaan.

110

Aandachtspunten

Door de veel voorkomende vertakte boomstructuur en het feit dat er vaak verspringende rooilijnen zijn toegepast met korte bebouwingsrijtjes, zijn er nauwelijks doorgaande zichtlijnen. Daardoor hebben uitbreidingen aan de voorkant alleen op lokale schaal impact en worden er geen grotere verbanden verstoord. De erven hebben bovendien over het algemeen een redelijke ruime maat waardoor de profielen het aan kunnen dat er tot de erfgrans gebouwd wordt zonder dat er nauwe straatjes zullen ontstaan. Bovendien is de architectuur, zoals eerder onder 'welstandsbeleid' geconstateerd (pag. 94-95), vaak matig. Dit tezamen maakt dat veel plekken in bloemkoolwijken geschikt zijn om meer vrijheid aan uitbreidingsmogelijkheden te bieden aan de bewoners.

aanpassen bestemmingsplan ten behoeve van op- en aanbouwen aan woningen

geen voortuin-erkers + balkons tot 1,5 m

ondiepe voortuin-uitbouwen op de begane grond tot aan de erfgrans

diepe voortuin-uitbouwen over de volle hoogte tot 2 m van de erfgrans

voortuin met berging-uitbouwen over de volle hoogte tot aan de erfgrans

BESCHOU- WINGEN

Acupunctuur als strategie voor doorontwikkeling

Acupunctuur is een meer dan 2500 jaar oude behandelmethode in de Chinese geneeskunde, die nauw verbonden is met de oosterse filosofie.

Om het circuleren van de levensenergie en daarmee de gezondheid van 'body & soul' te stimuleren worden acupunctuurnaalden in vitaliteitknopen van het lichaam gestoken.

Binnen de stedenbouw is er, zeker ook ingegeven door economische - en vastgoedcrises waarin we verkeren, een toenemende aandacht voor acupunctuur als flexibele strategie voor de doorontwikkeling van de bestaande buurten en wijken. 'Sober en doelmatig' en 'meer met minder' zijn immers het devies. Overheden en ontwikkelaars trekken zich terug. Plannen staan in de ijskast in afwachting van betere tijden. Gezien de economische machtsverschuiving, toenemende politieke instabiliteit, demografische ontwikkelingen, stijgende energie- en voedselprijzen en klimaatverandering, alles omvattende mondiale veranderkrachten (zie navolgend trenddiagram), is het echter niet aannemelijk dat het weer 'business as usual' wordt. Dit is überhaupt ook niet wenselijk, de rek is er op veel fronten uit. Het materialistische groeidenken is niet houdbaar en duurzaam. We wonen, werken en consumeren in disbalans. Het welzijn neemt af. Tijd om daadkrachtig collectief werk te maken van werkelijk duurzame stedelijke ontwikkeling. Het vanuit een mensgerichte benadering in samenhang verduurzamen van de fysieke stad, stedelijke economie en bovenal van onze handel- en leefpatronen.

114

Nieuwe rolinvullingen, werkvormen, coalities en verdienmodellen zijn nodig: coverantwoordelijk, cocreatie & coproductie. Een creatieve aanpak van al doende met en van elkaar leren, innoveren en stap voor stap verbeteren vanuit een mix van invalshoeken en gebaseerd op een verbindend vergezicht (integrale toekomstvisie). Wetend dat tijdens de verbouwing de verkoop gewoon door gaat. Grote onzekerheid, complexiteit, dynamiek en een diep gevoel van onbehagen zijn troef.

De tijd van de grootschalige uitbreidingen en herstructureringen is voorbij. Urbane acupunctuur heeft de toekomst. Het richt zich, in analogie met de geneeskunde, op fijnmazige stimuli op punten die essentieel zijn voor de leefbaarheid, vitaliteit en toekomstwaarde van het stedelijk weefsel: **slow small, sensitive & smart**. Precieze ingrepen in het sociaalruimtelijke domein met directe zichtbare en tastbare toegevoegde waarde voor de lokale gemeenschap, leefomgeving en wijk als geheel. Gebruikersgericht, inspelend op lokale en bovenlokale veranderkrachten en rekening houdend met de afgewentelde schade en doorgeschoven kosten van bestaande praktijken.

De stedelijke vernieuwingsoperatie leert dat plastische chirurgie van de *hardware* (gebouwen en infra) onvoldoende soelaas biedt. Dit geldt zeker ook voor bloemkoolwijken, die slijtplekken vertonen en dalen in populariteit en leefbaarheid. Niets doen en het laten aankomen op een herstructurering is alleszins weinig duurzaam. Bovendien is er domweg ook geen geld meer voor. Urbane acupunctuur, met ruimte en aandacht voor tijdelijkheid, diversiteit, flexibiliteit en spontaniteit, is in vele opzichten een passender aanpak. Het bouwt voort op bestaande gebiedseigen kwaliteiten, voorkomt stapeling van problemen en bespaart (op termijn) kosten. De voorbeelduitwerkingen in de voorgaande hoofdstukken tonen een keur van fysieke interventies in bloemkoolwijken (25% van het woningarsenaal) passend bij deze nieuwe integrale aanpak. Sleutelbegrippen zijn: aandacht, betrokkenheid, van onderop, zelforganisatie, leren door doen en het knippen van kleine lintjes.

TIME ZONES

ZONE 1: 2010-2015

ZONE 2: 2015-2020

ZONE 3: 2020-2025

ZONE 4: 2025-2035

ZONE 5: 2035-2050

Notes on time travel

This map is a local representation of some of the trends and technologies currently visible. Improvement works are carried out at weekends and travellers should check to see whether lines are still operable before commencing any journey. Helpful suggestions concerning new routes and services are always welcome.

If you wish to travel outside of Zone 1, you are advised to bring comfy shoes and a camera. Transfers are also advised to bring their own supplies of food and water although weapons are unnecessary if you keep to well-trodden paths. Also note that travel into Zone 5 is not available for people aged over 75 years of age.

A3 and A5 Prints of this map

Full colour prints of this map are available to anyone that asks nicely. A small charge is levied to cover paper and postage costs only. Contact: richard@nowandnext.com - stating whether you'd like A3 or A5 size and saying which country this map is to be delivered to. Delivery is available to anywhere in the world. Alternatively, just print this out yourself! (A3 minimum recommended)

Sourced

Material for this map has been sourced from a number of publications including Future Files and What's Next!

www.futuretrendsbook.com

What's Next
www.whatnext.com

Acknowledgements

This map was conceived and created by Richard Nowand at nowandnext.com with some help from Benjamin Foster at stapz.com. Also thanks to Oliver Freeman, Mike Jackson and Scott Malin.

This map is published under a Creative Commons 2.5 Share-Alike license. This basically means that you do whatever you like with this map just as long as you say where it came from.

TRENDS & TECHNOLOGY TIMELINE 2010+

A roadmap for the exploration of current & future trends (+ some predictions to stir things up. More at nowandnext.com)

Global risks

*Low probability/high impact events that could derail any of the above trends and predictions

- ▲ Commodity price spikes
- ▲ Raw materials shortages
- ▲ Mass migration of population
- ▲ Nuclear terrorism
- ▲ Internet brownouts
- ▲ Electricity shortages
- ▲ Rapid increase in cyber crime
- ▲ Critical infrastructure attack
- ▲ Rogue stakeholder
- ▲ WMD Proliferation
- ▲ Green energy bubble
- ▲ Genetic terrorism
- ▲ Collapse of US dollar
- ▲ Global supply chain
- ▲ Terrorist attack on US

- ▲ US/China conflict
- ▲ Global pandemic
- ▲ Middle class revolution
- ▲ Major nano-tech accident
- ▲ Israel/Iran conflict
- ▲ Conflict with North Korea
- ▲ Collapse of China
- ▲ Space weather disruption to comms
- ▲ Bighorn A link to cancer
- ▲ Political disintegration of Saudi Arabia
- ▲ Mobile phone link to cancer
- ▲ Aliens visit earth
- ▲ Geographical expansion of Russia
- ▲ Systemic failure of financial system
- ▲ Credit Default Swaps
- ▲ Return of the Messiah
- ▲ Major earthquake in mega city
- ▲ Fundamentalist takeover in Pakistan
- ▲ Rogue asteroid
- ▲ People taking trend maps too seriously

Slow, small, sensitive & smart denken en doen, met als insteek terug naar de lokale kwaliteit, menselijk maat en bioritme zoals verwoord door E.F. Schumacher ‘*Small is beautiful*’ (1973) en de *Slow Food beweging* (1986), schiet ook wortel binnen de wereld van ontwerpers: *slow architecture, slow design, slow urbanism, slow space*, organische gebiedsontwikkeling, ontwikkelend beheer en zo meer. Het herstellen van de balans tussen welvaart en welzijn, en dus tussen natuur, cultuur en economie, en een brede transitie naar een betrokken en bezielde duurzame stedelijke samenleving is een hoger gemeenschappelijk doel met de nodige urgentie.

De Finse architect Marco Casagrandra en Braziliaanse stedenbouwer Jaime Lerner zijn de grondleggers van *slow urbanism* en urbane acupunctuur. Lerner heeft als bevoegen burgemeester, via de weg van geleidelijkheid, kleinschaligheid en partnerschap, met de nodige durf en doorzettingsvermogen, Curitiba omgetoverd tot hét voorbeeld van duurzame transformatie van een uitgewoende stad. Hij heeft daarmee duidelijk gemaakt dat inzetten op duurzaamheid loont. (Zie ook: www.citiesforpeople.net/cities/curitiba.html; www.sustainablecitiesnet.com/models/sustainable-city-curitiba-brazil).

118

De betekenis en kwaliteit van de openbare ruimte is de vitaliteitsknoop van de stedelijke samenleving. Dit geldt zeer zeker ook voor bloemkoolwijken. En dan in het bijzonder de gebruiks- en belevingswaarde van het vele groen, de uiteengelegde ontsluiting en het Hart van de wijken. Een goed inzicht in hoe de openbare ruimte door verschillende gebruikersgroepen wordt geleefd en beleefd, de sociaal-ruimtelijke praktijken, ligt aan de basis van urbane acupunctuur. Of in de woorden van de vermaarde Deense architect Jan Gehl:

Life, space, buildings - in that order.

Zoals in *'De Spontane Stad'* wordt gesteld hebben we de komende decennia behoefte aan: incubators (i.p.v. planners), een coöperatief ontmoetingsklimaat, kleine katalysatorprojecten en een economie van delen (*open source*). Urbane acupuncture vraagt om een cultuuromslag bij gemeenten, corporaties en ontwikkelaars: meer openheid en een actor-relationale rolinvulling gericht op luisteren naar en verbinden, mobiliseren en faciliteren van het gebieds-DNA, lokale kapitaal, frisse energie, zelforganisatie en van onderaf initiatieven in bestaande buurten en wijken. "Laat mensen ervaren en voelen wat hun gebied kan worden en verander langzaam" (*Peek & Joustra*). Collectieve kwaliteiten en waarden die van blijvende betekenis zijn voor de bewoners en ondernemers. Rest de vraag: *wat is slow, small, sensitive & smart voor bloemkoolwijken?*

Hierop is geen eenduidig antwoord te geven, het is per definitie gebiedsgericht maatwerk en sterk afhankelijk van de lokale context. Het door ons in Peelo, Holy-Noord en Kronenburg uitgevoerde onderzoek en de publicatie *'Bloemkoolwijken: analyse en perspectief'* maken wel duidelijk dat, samenhangend met de bouwtypologie en de leeftijd van de wijken, het groen blauw raamwerk, de infrastructuur en het Hart van de wijk de belangrijkste 'pijn- en energiepunten' zijn. De gepresenteerde gebiedsuitwerkingen maken naar we hopen duidelijk dat hier uitgesproken kansen liggen om, vanuit een gedeeld toekomstbeeld, via acupuncture interventies programma en betekenis toe te voegen en nieuwe collectieve waarde te creëren. Precieze ingrepen, kleine voorbeeldprojecten, kunnen verborgen kwaliteiten cq nieuwe beelden tonen en via de weg van de geleidelijkheid een transformatie-estafette op gang brengen.

119

De voorgaande hoofdstukken tonen een waaier van praktische mogelijkheden voor het fysieke domein, de *hardware*. Navolgend zoomen we in op een duurzame doorontwikkeling en op het verzilveren van het groene goud van bloemkoolwijken. En *'last but not least'* op de gebruikersgerichte / participatieve benadering die de kern vormt van de acupuncture-strategie en duurzaamheid in brede zin.

Intermezzo: praktijkervaringen en tips van de heer Van Reekum van AlleeWonen, aanjager van de passiefhuis-renovatie De Kroeven in Roosendaal.

Duurzaamheid is een heel breed begrip. Wij leggen primair de link met de woonlasten en het energieverbruik. Daarnaast proberen we zo veel mogelijk mens- en milieuvriendelijke materialen toe te passen. Duurzaamheidsmaatregelen moeten bijdragen aan het comfort in de woning en een goed binnenklimaat. Alles hangt met elkaar samen.

120 *De overheid schrijft ons voor dat we de energieprestaties van onze bestaande woningvoorraad twee stappen op de energieladder dienen te verbeteren. Bij de renovatie van de wijk De Kroeven in Roosendaal zijn we echter van label G naar label A++ gegaan. De gerenoveerde woningen voldoen aan de passiefhuis eisen. Let wel, dit project is geïnitieerd toen we vooral nog aan groei dachten en er nog geen sprake was van een economische crisis. We zijn tot deze verrijkende ambitie gekomen na een werkbezoek aan Zweden. De bewoners in de wijk waren in het begin weinig enthousiast en terughoudend. De bewoner vindt het interessant of hij een nieuwe keuken krijgt, een nieuwe badkamer, nieuwe tegeltjes. Zet er maar dubbelglas in en het is prima. Dat is korte termijn denken en wij als corporatie kijken naar de exploitatietermijn en wat daar in de tussentijd allemaal in gebeurt. Dat is allemaal open en helder gecommuniceerd. De communicatie verliep in eerst instantie toch stroef. Als corporatie hebben we de bewoners toen uitgenodigd om met ons in Duitsland gerealiseerde Passiefhuis-projecten te gaan bezoeken, om zelf met de bewoners aldaar te praten en te zien en ervaren wat het inhoudt. Ze zijn ook betrokken bij het onderzoek van TU Eindhoven naar de binnenluchtkwaliteit. De bewoners hadden de woonbond als onafhankelijke adviseur/intermediair. Deze manier van bewonersparticipatie was nieuw voor ons, en het duurde even voor iedereen overtuigd was, maar achteraf was iedereen er heel tevreden over.*

Het initiatief lag bij de corporatie. We zijn begonnen met de renovatie van 2 woningen. Om te laten zien hoe fijn en mooi de woningen zouden worden en om ervaring op te doen met de te installeren techniek. Bij 1 van de woningen is op de buitenmuur een isolatielaag aangebracht en met een witte pleister afgewerkt. Bij de andere is het buitenblad van de muur verwijderd en daar tegenaan een houtskeletconstructie geplaatst met nieuwe ramen en afgewerkt met leisteen. Het verbeteren van het architectonische beeld en de energieprestaties ging dus in 1 slag. In een passiefhuis komt relatief veel high-tech techniek. Het gebruikersgemak, comfort, goede ventilatie en geluidshinder vragen veel aandacht en deskundige installateurs. Het heeft een jaar geduurd voordat alles goed werkte. De investering (120.000 euro per woning) is grotendeels door de corporatie opgebracht en voor een klein deel doorberekend in de huur. De prijsverhoging is gebaseerd op de gemiddelde besparing op de energienota.

De vraag waar je als corporatie voor staat is: stop je wel of niet veel geld in één wijk of complex om een grote kwaliteitssprong te maken, of zet je de middelen in om een beperkte sprong te maken bij de hele voorraad? Dit is natuurlijk ook afhankelijk van hoe lang de woningen nog mee kunnen of dat, vanuit brede duurzaamheidsafwegingen, sloop een beter alternatief is. Dit speelde ook in De Kroeven. In het Hart van de wijk zijn 90 woningen gesloopt om een andere stedenbouwkundige situatie te creëren met meer menging, diversiteit en kwaliteit.

121

Tot slot nog enkele procestips uit de praktijk:

- **Betrek de bewoners vanaf de start, zij maken de wijk.**
- **Zorg voor objectieve, begrijpelijke en up to date informatie.**
- **Overval bewoners niet door de architect en technici meteen bij het overleg te vragen.**
- **Ga samen op excursie en praat met ervaringsdeskundigen.**
- **Begin klein, maak een proefwoning en laat metingen uitvoeren.**
- **Stel de bewoner en niet de techniek of het bouwconcept centraal.**

Duurzame doorontwikkeling

Zoals eerder genoemd waren bloemkoolwijken een reactie op het modernisme. Terug naar de menselijke maat en het wij(k)gevoel als essentie. 35 Jaar later bieden bloemkoolwijken, gegeven hun kernwaarden, ruimtelijke en sociale structuur, vele aanknopingspunten en kansen voor een meervoudig groene en duurzame toekomst. Waarde- en gebruikergericht via acupunctuur: *slow, small, sensitive & smart*.

122 Bij verduurzaming gaat begrijpelijkerwijs, maar niet terecht, als eerste en vooral een lamp branden bij het energievraagstuk. Het verbeteren van de energieprestaties en verwarmingsinstallatie van woningen in bloemkoolwijken vraagt zeker aandacht, maar dan niet dogmatisch. Het is maar zeer de vraag of voor de bestaande woningvoorraad een streven naar energieneutraal op jaarbasis in breder perspectief en rekening houdend met de ingesloten energie van materialen en installaties mogelijk / wel wenselijk is. Christoph Grafe van het Vlaams Architectuur Instituut stelt terecht dat het voorzien van bestaande woningen met een dikke laag isolatie de 'boerka's zijn van de architectuur/ duurzaam verbouwen. Het schiet zijn doel voorbij als het niet bijdraagt aan een op een aangename wijze 'lichter' leven van de bewoners, met een drastische reductie van de CO₂-uitstoot. Een gebruikersgerichte benadering, waar urbane acupunctuur voor staat, betekent het energievraagstuk verbinden met de mobiliteits- en leefpatronen, consumptiekeuzes, woonwensen, woonlasten, binnenluchtkwaliteit, geluidsisolatie, het gebruiksgemak, wooncomfort, architectuurbeeld en de broodnodige diversiteit van het woningaanbod. Een integrale aanpak dus, nadrukkelijk meer dan een fysieke en technische *hardware-update*. Verduurzamen is een actief geleidelijk proces, een collectieve culturele opgave (*mind- & software*). Dat gezegd hebbende zijn er uiteraard wel een reeks van kleinschalige verbeteringen die zowel het energieverbruik verminderen als de woning meer aangenaam en 'dierbaar' maken. Denk aan: het verbeteren van de daglichttoetreding door plaatsing van lichtkoepels, *solartubes* en aanpassing van de indeling; verbeteren van het binnenklimaat en comfort door plaatsen van zonneschermen, spouw-, dak- en vloerisolatie, HR-glas, goede ventilatie en een zonneboiler-combi HR-ketel met lage temperatuur vloerverwarming.

Uit de door ons en andere analyses blijkt dat de beleving van de meeste bloemkoolwijken wordt bepaald door de meanderende ontsluitingen, het groen, een veelal eentonige huizenzee en een sleets Hart van de wijk.

De wijkontsluitingen zijn een verhaal apart. Niet voor niks spreekt men van verdwaalwijk. De voorbeelduitwerkingen tonen hoe de verkeersinfrastructuur met acupunctuur ingrepen enigszins kan worden gestroomlijnd. Mogelijkheden om de mobiliteit te vergroenen zijn aantrekkelijke doorgaande fietsverbindingen, geconcentreerd parkeren (autogebruik op korte afstanden hangt samen met dat de auto voor de deur staat: aanwezigheidsgebruik), goede wijkvoorzieningen en de recreatieve ontsluiting van het ommeland. Het in samenhang verbeteren van de leesbaarheid, verkeersveiligheid, buitenluchtkwaliteit, parkeerdruk en volksgezondheid.

124 De groene mantel van bloemkoolwijken heeft over het algemeen weinig kleurschakeringen en woekert hier en daar. Dit vraagt aandacht. Niet als losstaand *item*, ingestoken vanuit (ecologisch) beheer, maar als drager van kwaliteit in meervoud. Met nadrukkelijk oog voor de overgangen tussen wijk en ommeland, privé en openbaar en de drempelzones als ontmoetingsplekken. In 'Bloemkool, rode biet en ander groen' gaan we nader in op de kansen van eetbaar groen en wordt een link gelegd met het verduurzamen van het regenwaterbeheer wat mede i.v.m. klimaatverandering nodig is.

Hopelijk wordt duidelijk dat de duurzame doorontwikkeling van een bloemkoolwijk nauw gerelateerd is aan het dag-, week- en jaarmetabolisme van de lokale gemeenschap en het gevoel van thuiskomen en thuis zijn. De fysieke aspecten kunnen nog zo duurzaam worden gemaakt, pas als de gebruikers er baat bij hebben en het verleidelijk is om groene keuzes te maken komt duurzaamheid tot leven. De *mindware* en *software* maken het echte verschil. Sociale diversiteit en betrokkenheid is de kurk waar duurzaamheid op drijft.

Dierbaar is duurzaam. (Christoph Grafe)

Het toepassen van innovatieve (ver)bouwconcepten en zuinige technieken is geen doel, maar een middel om dit te accomoderen. Nog te gemakkelijk en vaak wordt er voor een instrumentalistische technisch georiënteerde aanpak gekozen, in plaats van gebruikers- en gebiedspecifiek maatwerk te realiseren. Duurzame oplossingen kunnen niet worden gestandaardiseerd.

‘Meer met minder’ begint bij sparen en besparen en het met gezond verstand en verbeelding sensitief en slim benutten van het lokale sociale kapitaal, de potenties van de omgeving en wat de natuur en natuurlijke processen in de directe nabijheid te bieden hebben, de zogenoemde ecosysteemdiensten (vruchtbare bodem, voedsel, schoon water, schone lucht, zonlicht, grondstoffen). Alleen door opnieuw te verbinden en te delen kunnen we een waardevolle en daadwerkelijk lang houdbare symbiose tussen natuur, cultuur en economie creëren.

Voorbeelden uit het verleden, andere culturen en buurlanden laten zien dat met gezond verstand en lowtech-oplossingen daadwerkelijk meer met minder kan worden bereikt: goedkoper, eenvoudiger, prettiger, gezonder, flexibeler en in brede zin duurzamer. Een schat aan inspiratie en informatie bieden publicaties als: *‘Ecological Urbanism’*; *‘Eco-minimalism’*; *‘Local Sustainable Homes’* en is te vinden op de sites: www.lowtechmagazine.be en www.mapeonline.com/unesco/atlas.

125

Zoals genoemd en getoond bieden bloemkoolwijken sociaal en ruimtelijk vele aanknopingspunten om via urbane acupunctuur -slow, small, sensitive & smart- vorm en inhoud te geven aan een organische duurzame doorontwikkeling van het stedelijk weefsel, met groen letterlijk en figuurlijk als sturend element.

If we are to deliver a sustainable built environment, we must create places that people will value and to which they can connect emotionally. (Martha Schwarz)

Bloemkool, rode biet en ander eetbaar groen

Keer op keer blijkt uit bewonersonderzoek dat groen (en water) in de directe nabijheid van de woning hoog wordt gewaardeerd en een bieregulator is voor een gezond leefklimaat. Bewoners van groene buurten zijn gezonder, socialer, minder gestresst en gelukkiger dan de overige stadsbewoners. Het is dan ook niet voor niets dat de nabijheid van groen een belangrijke vestigingsconditie is en zich vertaalt in een hogere waarde van het vastgoed.

Het groen in de jaarringen van een stad weerspiegelt hoe onze houding ten opzichte van de natuur in de loop van de tijd is veranderd. Door de oogharen kijkend worden drie typen onderscheiden:

- **Nutgroen**, de opbrengsten en gebruikswaarde staan centraal.
- **Decorgroen**, de esthetische kwaliteit en belevingswaarde staan centraal.
- **Ecogroen**, de biodiversiteit en natuurwaarde staan centraal.

126 Het vele groen in bloemkoolwijken is beeldbepalend en een essentiële, potentiële kernkwaliteit. De bloeiperiode van de wijken en de woonerfgedachte waren ook de tijd van de Club van Rome met '*Grenzen aan de Groei*'; de 'Gaia-hypothese' (het holisme) van James Lovelock en de tijdens een maanmissie gemaakte foto van onze aardbol met zijn biosferen. In reactie hierop werd wilde stadsnatuur hip. Een mooi voorbeeld hiervan is de door de Louis le Roy gemaakte natuurtuin in de Groningse bloemkoolwijk Lewenborg. Zijn in 1973 verschenen boek '*Natuur uitschakelen, natuur inschakelen*' is van grote invloed geweest op de aanleg van het groen in en rondom vele bloemkoolwijken met een dorps karakter.

Terugkijkend wordt geconstateerd dat de focus op ecogroen naadloos paste in het modernistische scheidingsdenken. Het heeft het natuur-cultuur dualisme allesbehalve vloeiender gemaakt. Het bouwen met de natuur was nog onvoldoende geworteld in de stedelijke beeldtaal en geïntegreerd in rode functies en architectuur.

Nu, één generatie later binnen een heel andere maatschappelijke werkelijkheid, wordt in veel bloemkoolwijken het groen ervaren als saai, anoniem, onveilig en moeilijk te beheren. De opgave is, enkele uitzonderingen daargelaten en in tegenstelling tot oudere stadsuitleggingen, niet het ruimte maken voor groen. Sterker nog, op veel plaatsen is gericht aan de gang met de kettingzaag een prima acupunctuur-maatregel (zie voorbeelduitwerken). Vanuit de gebruikswaarde, de belevingswaarde en de beheerkosten is het wenselijk om het groen meer kwaliteit en betekenis te geven. Het op eigentijdse spontane wijze mixen van decor-, eco- en nutgroen met andere functies, tot ieders nut en genoeg.

De fijnstofproblematiek, klimaatverandering, sociale veiligheid en voedsel-zekerheid geven het sensitief en slim benutten van het groen raamwerk van bloemkoolwijken een hernieuwde urgentie en perspectief.

127

Impressie Natuurtuin Le Roy in Lewenborg Groningen, anno 2010

Inspiratieschets OverTuin & MoesMobiël 'Proeftuin' Parkwijk Haarlem | GIDZ

Mede door ‘*De hongerige stad*’ van Carolyn Steel groeit het besef dat ruim 40% van de *oversized* ecologische voetafdruk van onze steden gerelateerd is aan het huidige grootschalige olieslurpende voedselsysteem; het opkweken, vervoeren (NB gemiddeld meer dan 2000 voedselkilometers per persoon per maaltijd), verpakken en bereiden van het voedsel. In de keten wordt maar liefst 50% van het voedsel verspild. De grootschalige monoculturen en *fastfood* hebben tot een devaluatie van de smaak geleid en blijken zeer kwetsbaar voor vernietigende plagen en ziektes. Dit verklaart mede de ‘herontdekking’ van smaak en regionale producten met een verhaal.

Het ruimtelijk en gevoelsmatig dichterbij brengen en kleiner maken van de voedselketen is een sleutelaspect van het verduurzamen van het stedelijk leven in zijn algemeenheid. Aangewakkerd door de eerder genoemde *Slow-beweging*, *Guerrilla Gardening* en *Transition Towns* is de herintroductie van eetbaar groen, pluimvee en bijenteelt in, op en om de stad (stadslandbouw) hip en hot. Met veel enthousiasme en succes zijn en worden van onderaf allerhande van ‘zaad tot tafel’ projecten opgezet, zie hiervoor de publicaties: ‘*Carrot City*’ (The Monacelli Press, 2011); ‘*My Green City*’ (Gestalten, 2011) en de sites:

- <http://capitolgreenroofs.groupsite.com>
- <http://farmingthecity.net>
- <http://prinzessinnengarten.net>
- www.jardin-ecobox.net
- www.johnarndt.com/FLOW4.html
- www.unionstreetorchard.org.uk
- www.what-if.info/Vacant_Lot_no1.html
- <http://stadslandbouw.blogspot.com/>
- www.buurtmoestuyn.nl
- www.cityplot.org/cityplot-nl
- www.gidz.net/aboutus/blog/eetbaar01
- www.stedelijkindestad.nl/projects/in_west

en zo meer, en zo meer ...

Bloemkoolwijken bieden uitgelezen kansen voor acupunctuur met eetbaar groen in de openbare ruimte, randzones, versteende tuinen, tegen blinde muren en op platte daken. Over de jaren kan het uitgroeien tot een kleur-, geur- en smaakvol *patchwork*, of iets minder prozaïsch een doorgaand eetbaar stadslandschap zoals al in 2005 beschreven in 'CPULs' van André Viljoen (Architectural Press). Eetbaar groen door, voor en met de bewoners, scholieren en ondernemers, draagt in brede zin bij aan het revitaliseren van het groene raamwerk en de lokale leefgemeenschap.

Het collectief aanplanten en opkweken van eetbaar groen in bloemkoolwijken kan bijdragen aan het versterken en verduurzamen van:

- *de betrokkenheid bij de eigen leefomgeving en het dagelijks eten;*
- *gezonde eet- en leefgewoonten van de bewoners;*
- *de sociale en culturele kruisbestuiving;*
- *meervoudig gebruik van de openbare ruimte en gebouwen;*
- *de stad - ommelandrelaties;*
- *het regenwaterbeheer;*
- *de lokale nutriëntenkringloop (via compostering);*
- *de lokale biodiversiteit en genietwaarde van de stadsnatuur.*

130

Als wat extra compost om de mogelijke smaaksensatie van eetbaar groen in de bloemkoolwijken te verrijken lichten we navolgend als intermezzo Moe'stuin Poptahof te Delft uit.

Intermezzo: gesprek met Mila Jokhoe & Charlotte Wiering

Moe'stuin, gelegen in de jaren zestig wijk Poptahof te Delft, is in 2005 ontstaan na een idee van buurtbewoonster Tilly Kaisiëpo. Het is uitgegroeid tot een enorm succes. Het idee is om via het tuinieren verschillende culturen en jong en oud bij elkaar te brengen. Omdat veel kinderen niet weten waar hun voedsel vandaan komt en enkele kinderen lieten blijken dat ze ook een tuintje wilden is Moe'stuin in het voorjaar 2010 uitgebreid, nadat Woonbron en de gemeente bereid waren gevonden de extra tuintjes aan te leggen. Basisschool De Omnibus was meteen enthousiast. Mila en een schooljuf begeleiden de kinderen bij het kweken van voedsel op hun tuintjes. Rondom Moe'stuin is een lage meidoornhaag geplaatst met een houten hekje. Van vandalisme is geen sprake.

132 *Charlotte Wiering, projectleider kunst en cultuur in Poptahof, vertelt over de totstandkoming van Moe'stuin. "Je hebt bevlogen kwartiermakers uit de buurt nodig. Zij kunnen mensen meekrijgen en voor de nodige sociale kiemkracht zorgen. Het initiatief dient aan te sluiten bij gedeelde behoeften en waarden van de bewoners. De bewoners van Poptahof zijn open. Een actieve bewoner komt vanzelf naar je toe en heeft meestal al een netwerk in de wijk. Die mensen en verbanden zijn je vruchtbare voedingsbodem."*

Samen met actieve buurtbewoners en het naastgelegen zorgcentrum Delfshove is recent een lobby opgezet voor een 3e uitbreiding. Hiervoor is een mooie multifunctionele houten tafel ontworpen met zaaibakken, een eetplek en op verschillende plekken rondom bankjes. Maar ook open ruimtes zodat mensen met een rolstoel / rollator ook aan kunnen schuiven en kunnen werken en genieten.

Als ook dit lukt organiseert Moe'stuin volgend jaar wederom voor en met alle gebruikers een smaakvol oogstfeest.

ALS HET HARD
HEEFT GERE-
GEND...

...DOEN WIJ EEN
BOTENRACE OP HET
WATERPLEIN..

EN IK GA
LEKKER IN H
WATER STAMP

Het Waterplein van de Urbanisten is een mooi voorbeeld van een winwinoplossing

NA EEN PAAR
LUURTJES IS HET WATER
WEER WEG.

HET
OPEN!

Burgerparticipatie

Steeds duidelijker wordt dat door de huidige multicrises (economisch, vastgoedmarkt, klimaatverandering, energieprijzen, culturele spanningen, etc.) het speelveld, de spelersopstelling en de spelregels voor de doorontwikkeling van bestaande bloemkoolwijken en de rest van het stedelijk weefsel ingrijpend en structureel verandert. Grootschalige herstructurering en sloop-nieuwbouw liggen de komende jaren buiten bereik. Het goede nieuws is dat dit in de meeste bloemkoolwijken ook niet nodig en wenselijk is. Urbane acupuncture is onder het nieuwe gesternte en met oog op een duurzame doorontwikkeling de best passende strategie. Het gaat samen met een heruitvinding van democratie en coöperatief samenwerken op basis van gedeelde wensbeelden, bezielde betrokkenheid, verbeeldingskracht en doorzettingsvermogen. Organisch tuinieren op de gebiedseigen kwaliteiten, waarbij op sensitieve en slimme wijze wordt omgegaan met het bestaande en het lokale sociale kapitaal de voedingsbodem vormt.

136

Lag het accent bij de stadsvernieuwing nog op het informeren en consulteren van de burgers, nu gaat het om het stimuleren, verbinden en faciliteren van lokale collectieven en initiatieven, die bijdragen aan het opwaarderen van de eigen woning, straat, buurt en wijk als geheel. Collectieve waardecreatie vindt plaats daar waar sprake is van een vruchtbare kruisbestuiving tussen het sociale en ruimtelijke domein (link tussen behoeftepiramide mens + lagenbenadering RO). De daartoe in samenspraak op creatieve wijze en met een open houding te onderzoeken en in te vullen hoofdvragen zijn:

- *Wat speelt er, welke ontwikkelingen en lokale en bovenlokale veranderkrachten zijn bepalend voor (on)gewenste veranderingen in de wijk?*
- *Wat is de kiemkracht van het wijkkapitaal?*
- *Wat is een verbindend toekomstbeeld / wenkend perspectief?*
- *Wat is 'laaghangend fruit' en welke kleinschalige interventies zijn op korte en middellange termijn slim, sensitief en smaakvol?*
- *Welke partijen moeten, willen en kunnen zich verbinden en middelen koppelen t.b.v. een stapsgewijze verbetering van de leefomgeving, binnen en buiten, privé en openbaar?*

Verbinden van menselijke behoeften en ruimtelijke aspecten: software + hardware

137

Burgers verzetten zich van 'nature' tegen zaken die opgelegd worden, ze ondersteunen juist datgene dat ze mede hebben bedacht. (Vince Pfaff)

Zonder ontmoetingen geen interactie, zonder interactie geen dialoog en zonder dialoog geen gedeelde dromen en acupunctuur op maat! Bij het vormgeven van de participatie is het van belang onderscheid te maken tussen personen en partijen die worden geïnformeerd / *meeweten*; die *meedenken*; die de besluiten nemen / *meebeslissen* en die actief bijdragen aan de realisatie / *meedoen*. Basisvoorwaarden zijn openheid, inlevingsvermogen, onderling begrip en vertrouwen.

Over participatie-processen zijn vele boeken volgeschreven, dat gaan we hier niet dunnetjes overdoen. Publicaties die praktische handreikingen bieden zijn: *'Bewonerscommunicatie bij duurzame woningverbetering'*; *'Creativiteit; Hoe? Zo!'* en *'Heel de buurt gebundeld: een staalkaart van vier jaar buurtgericht investeren'*. Creatieve werkvormen die daarbij ingezet kunnen worden zijn o.a: keukentafel- en rondetafelgesprekken, *open space* en *charrette*. De site www.nlbw.net biedt een helder overzicht van methodieken voor de verschillende vormen, stappen en elementen van participatieve planprocessen.

138 Kort en bondig zijn de belangrijkste (proces)regels voor een in alle opzichten duurzame doorontwikkeling van bloemkoolwijken:

- Minder regels en bureaucratie.
- Zoek de verbinding; wees innovatief, cocreatief en coöperatief.
- Benut het sociale kapitaal; verbeter van binnenuit en onderop.
- Stimuleer nieuwe lokale collectieven en initiatieven, zelforganisatie, zelfbeheer, zelfvorming & zelfredzaamheid.
- Borg en vergroot de kernkwaliteiten via kleinschalige interventies.
- Vier de verschillen; vergroot de diversiteit en menging.
- Denk niet in stenen maar in systemen.
- Zet in op collectieve waarden die lang meegaan.
- Leer al doende met en van elkaar.

Van een duurzame doorontwikkeling is alleen sprake als er sprake is van een verinnerlijking in het leven van alledag en de kwaliteit van leven van bewoners en ondernemers van bloemkoolwijken. Zoals reeds aangehaald:

Dierbaar is duurzaam. (Christoph Grafe)

Als onderdeel van de analyse is met de leerlingen van de Basisschool 't Kompas de verkeersveiligheid in Holy-Noord in kaart gebracht

Van een groen sausje via integraal en participatief ontwerp naar beleefde en doorleefde (bezielde) duurzaamheid

heid in bloemkoolwijken

Intermezzo:

ter afronding enige praktijkervaringen en tips van Bouwe Olij

(Olij stedelijke ontwikkeling en procesmanagement en voormalig stadsdeelvoorzitter

Staatsliedenbuurt in Amsterdam)

Benut het lokale kapitaal, de veranderkrachten en eigen ideeën van de bewoners.

Nieuwe vormen van doorontwikkeling in bestaande wijken bestaan bij de kracht en het organisatievermogen van de mensen zelf. Je moet ze als overheid en/of corporatie faciliteren, zorgen dat de burgers maatschappelijk actief zijn, zich betrokken voelen bij hun buurt en zich ervoor inzetten. De eerste stedelijke vernieuwingsronde in de Westelijke tuinsteden in Amsterdam was bijvoorbeeld veel te grootschalig, ingezet vanuit de hardware (stenen en asfalt) en opgelegd aan de bewoners. Daar is veel verzet tegen gekomen. Daarop is, ook ingegeven door de financiële crisis, de blik verbreed en de koers verlegd. Samen met bewoners wordt nu gekeken wat wenselijke en haalbare verbeteringen zijn en wat ze zelf willen en kunnen doen. Dat biedt nieuwe inzichten en kansen. Woningen worden bijvoorbeeld niet meer gesloopt omdat ze te klein zijn, bijvoorbeeld 40 m², want daar is gezien de verdunning juist (meer) vraag naar.

142

Zet in op menging van functies, woningtypen en bewonersgroepen, met verschillende opleidings- en inkomensniveaus en gezinssamenstellingen.

In veel bestaande wijken, zo ook in bloemkoolwijken, is er teveel van hetzelfde. Mengen is het credo. Diversiteit geeft vitaliteit en trekt aan. De doorstroming is een zorgpunt, temeer de nieuwbouw nagenoeg stil ligt en het moeilijker is om een hypotheek te krijgen. De opgave is om via acupunctuur het woningaanbod te updaten. Dit kan bijvoorbeeld eenvoudig door woningen te splitsen of juist samen te voegen. Als je als corporatie de woningen dan verkoopt of duurder verhuurt, stimuleer je menging. De praktijk leert dat het geld, tijd en sores scheelt wanneer de burgerparticipatie goed is geregeld. Als het snel, te laat en/of onzorgvuldig gebeurt, stuit je op verzet, mis je kansen en loop je vast in stroperige inspraakprocedures. Luister echt naar de mensen. Betrek ze actief, leg goed uit wat het doel is, motiveer helder als iets niet kan en trek er tijd voor uit.

Stimuleer en faciliteer als gemeente en corporatie collectief particulier opdrachtgeverschap. CPO's zijn een interessante optie, zowel voor de bestaande bouw als voor nieuwbouw, voor koop-, maar ook voor huurwoningen. Ook bestaande woningblokjes kunnen prima door een collectief van huurderbewoners worden opgeknapt, met de corporatie als bemiddelaar en achtervang. In Duitsland zijn hiervan vele goede voorbeelden. Je hebt de juiste mensen nodig die het proces begeleiden en ondersteunen. De huidige markt vraagt om een herpositionering van de rol van de corporatie, terug naar de basis. Woningen met een lage boekwaarde kunnen voor een laag bedrag aan huurders of collectieven met goede plannen worden overgedaan, dan wel met een inspanningsverplichting. Dit versterkt de betrokkenheid enorm en is een krachtige katalysator voor vernieuwing, zoals ook de opwaardering van Katendrecht in Rotterdam laat zien. Er zijn altijd mensen die ervoor open staan om met elkaar een blok woningen op te knappen. Daarbij kunnen ook heel goed, onder begeleiding van een leermeester en gezelschap, leerlingen en 'probleemjongeren' worden ingezet om te timmeren, stukadoors, vloeren te leggen, schilderen, etc. Zo doen ze werkervaring op en kunnen wellicht de door hun zelf opgeknapte woning voor een betaalbare prijs kopen of huren.

143

Vermindert de regeldruk en bemoeizucht. Interpreteer de wet en regelgeving omtrent het aanpassen van woningen en de ruimte daaromheen soepel. Goede van onderaf initiatieven worden nog te vaak belemmerd, vertraagd en/of nodeloos duurder gemaakt door het opleggen van leges.

Tot slot: begin met een gedegen vooronderzoek, loop met de eindgebruikers door de wijk, houd keukentafelgesprekken en formuleer met elkaar de verbeterpunten en samenhangende aanpak volgens de weg van geleidelijkheid en partnerschap. Verbind de verschillende agenda's. Knip de aanpak op in kleine overzichtelijke acupunctureprojecten, die snel tot verbeteringen leiden. En bovenal benut het enthousiasme en initiatief van individuele bewoners en collectieven om van daaruit veranderingen op gang te brengen, gericht op menging, waardecreatie en duurzaamheid in brede zin.

BIJLAGEN

Ontwikkelen beheren

voorbeeld Nijmegen Dukenburg: Groen in beweging

Locatie

Dukenburg is een wijk gebouwd in de jaren '60-'70. Dukenburg is een uitzonderlijk groen stadsdeel en samen met Lindenholt goed voor 50% van het Nijmeegse areaal aan openbaar groen. Op dit moment heeft Dukenburg ruim 23.000 inwoners met ca. 100 m² groen per inwoner en ca. 200m² per woning; in 1979 bedroeg het aantal Dukenburgers nog 30.500, hetgeen correspondeert met ca. 80m² groen per inwoner en ruim 160m² groen per woning. De landelijke norm is gesteld op 75m² groen per woning (Nota Ruimte). Door zijn veelheid is het groen in Dukenburg een uitzonderlijke kwaliteit, een 'unique selling point'.

Aanleiding groenaanpakplan

In Dukenburg vinden een aantal ontwikkelingen plaats (zie kaart). Deze waren aanleiding voor bewoners om te eisen dat het bouwen in het groen gecompenseerd zou worden met een verbeterslag in de kwaliteit van het groen van heel Dukenburg.

De belangrijkste problemen in de groenstructuur zijn:

- 146 • Weinig differentiatie in het groen door sanering.
- Ontbreken van samenhang in het groen over het gehele stadsdeel, als gevolg van kleinschalige aanpassingen.
- Gevoelens van onveiligheid en verloedering.
- In de kleinere groenvakken 'kookt' het groen over.
- Het oorspronkelijk stedenbouwkundig plan komt niet meer tot zijn recht.
- Door andere inzichten worden nu 'ontwerpfouten' geconstateerd.
- In de loop der tijd is er een beheerachterstand in het groen ontstaan.
- Functiewijzigingen vragen om aangepaste inrichting en beheer van de woonomgeving.

Financiën

Op dit moment is er voor groenbeheer in Dukenburg structureel jaarlijks circa € 1.100.000 beschikbaar. Op basis van kengetallen is berekend dat dit bedrag gezien de onderhoudsbehoefte en voor duurzame instandhouding van het groen circa 50% te laag is. Gezien de beperkte budgettaire mogelijkheden en de afwegingen voor groen binnen de gehele stad is dat niet te voorkomen.

Het Groenaanpakplan voor Dukenburg gaat uit van extra inspanningen gedurende tien jaar. De verwachting daarbij is dat de uitvoering van het Groenaanpakplan leidt tot een efficiënter te beheren groenstructuur, ergo naar minder kosten voor beheer.

De begroting voor het groenaanpakplan is € 6,5 miljoen groot, waarvan € 3,5 miljoen voor achterstallig onderhoud en € 2 miljoen voor herinrichting (max. 40% van het groenareaal). € 2,5 Miljoen is nog niet gedekt. Gedacht wordt aan aanvullende financiering via bv herstructureringsprojecten en Integraal Waterbeheer.

plattegrond Dukenburg

ontwikkelingen Dukenburg

Verlengde verhuisketens onderzoek SEV

Verlengde verhuisketens

Met het project verlengde verhuisketens wil de SEV uitzoeken of kleine financiële prikkels kunnen helpen om mensen te laten verhuizen. Ouderen waarvan de kinderen de deur uit zijn bezetten vaak grote woningen. Als zij verhuizen naar beter passende woningen, komen de grote woningen vrij voor jonge gezinnen, de oorspronkelijke doelgroep voor de woningen. En zo ontstaat hopelijk meer doorstroming en dus een verlengde verhuisketen. De verlengde verhuisketen is bekend als theorie die uitgaat van de volgende definitie: "Een verhuisketen is de reeks van verhuizingen die ontstaat in het verlengde van een eerste verhuizing naar een nieuwbouwwoning, respectievelijk een bestaande woning die is achtergelaten door een woningmarktverlater."

148 Veel ouderen wonen al jaren in hetzelfde - vaak grote - huis. Doordat zij bijna de hele wooncarrière in een woning verblijven is de zogenoemde verhuisketen kort. In deze woningen vindt relatief weinig mutatie plaats, terwijl er wel veel vraag naar is door jonge gezinnen. De huren zijn laag voor de zittende huurders waardoor er een barrière ontstaat om te verhuizen. Daarnaast voldoet de woning op den duur niet meer aan alle wensen. De reden dat ouderen vaak niet verhuizen is dat zij gebonden zijn aan de sociale omgeving, opzien tegen verhuizen en de huur in een nieuwe woning hoger is dan in de huidige woning.

Beter wonen voor iedereen

Met het project verlengde verhuisketens, willen de corporaties en de SEV aantonen dat met kleine financiële impulsen de zittende huurders kunnen verhuizen naar beter passende woningen en de grote woningen bewoond worden door de oorspronkelijke doelgroep. De ouderen worden gewezen op de mogelijkheden van andere, beter passende, woningen. De woningcorporatie Kleurrijk Wonen heeft gekozen om dit door middel van de woningkrant te doen. Ouderen die reageren op de advertentie in de lokale woningkrant komen in aanmerking om te verhuizen naar een nieuwe woning waarbij zij bijvoorbeeld de huurprijs mee mogen nemen van de oude woning. De oude woning wordt dan geharmoniseerd en verhuurd aan jonge gezinnen. Op deze manier hebben de huurders een langere wooncarrière en vinden er meer mutaties plaats.

schema verlengde verhuisketens

Collectief particulier opdrachtgeverschap voorbeeld De Triade - Holy-Noord Vlaardingen

*“De meest succesvolle projecten in Nederland komen vaak uit de bewoners zelf.” **

In een tijd van een sterk terugtrekkende overheid en projectontwikkelaars die nauwelijks nog initiatief nemen is het ontwikkelen in CPO (collectief particulier opdrachtgeverschap) een kansrijke formule.

Bloemkoolwijken kennen een sterker dan gemiddelde vergrijzing. Veel ouderen wonen aan het einde van hun wooncarrière in te grote woningen. Het Triade project in Vlaardingen is een voorbeeld waarbij ouderen zelf het initiatief hebben genomen om in de eigen wijk te voorzien in hun woonbehoefte.

Door vier bewoners is het initiatief genomen, er is een stichting opgericht (Stichting Woning Doorstroming) en er zijn medestanders geworven. Deze bewoners hadden de leeftijd om een andere woonvorm te wensen en zaten allemaal tegen het einde van de hypothecaire looptijd. De marktwaarde van de gemiddelde woning in Holy-Noord werd daarmee tegelijkertijd de richtprijs voor de nieuw te bouwen appartementen. Personen die geïnteresseerd waren legden een geldbedrag in waardoor een serieuze deelname gegarandeerd was. Binnen het bindende budget waren er mogelijkheden om diverse individuele woonwensen te realiseren. Deze zijn geïnventariseerd in een serie deelnemersbijeenkomsten. De woningen zijn levensloopbestendig gebouwd, zo zijn er bredere deuropeningen zonder drempels toegepast, en de woningen zijn casco opgeleverd zodat er in de inrichting individuele keuzevrijheid was.

Voor de realisatie is samenwerking gezocht met Panagro Vastgoedontwikkeling waarbij 80 van de in totaal 108 woningen door het bewonersinitiatief zijn afgenomen en de overige woningen door de ontwikkelaar zijn verkocht.

De Triade is een goed voorbeeld dat laat zien hoe CPO voor een reële vraag aan de behoefte kan voorzien.

151

*“Je ziet dat de initiatieven die werken heel vaak met een paar bewoners beginnen die het initiatief nemen en dat anderen zich daarbij aansluiten. Het is heel erg de kunst om de mensen te zoeken die willen. Het lokale krantje kan daarbij heel erg helpen om die mensen boven water te krijgen.” **

** Citaten: Anke van Hal, professor Sustainable Housing Transformation aan de TU-Delft en Nyenrode*

Energie - collectieve verwarmingssystemen voorbeeld Waterstraat, Nijmegen

Bij het energetisch optimaliseren van de woningen kan veel winst worden behaald door niet alleen naar de individuele woning te kijken maar ook naar collectieve systemen voor meerdere woningen. Uiteraard zijn gestapelde woningen hiervoor zeer geschikt, maar een collectief verwarmingssysteem kan ook per cluster of woonerf voor laagbouwoningen worden toegepast.

Een voorbeeld van een systeem voor de verwarming en tapwater verwarming is het systeem van *ZON energie* zoals onder andere toegepast in de Waterstraat te Nijmegen. Het systeem voor de verwarming van de woning werkt door middel van warmte die wordt opgeslagen in de bodem onder het gebouw in een zogenaamde warmte-koude opslag, in combinatie met zonnecollectoren op het dak voor de verwarming van het tapwater. In de zomer worden de woningen gekoeld door middel van de vloerverwarming. De warmte die daarbij vrijkomt wordt gebruikt om de bodem op te warmen voor de winterperiode. Dit gebeurt ook met de overtollige warmte van de zonnecollectoren.

152 De warmte die in de bodem wordt opgeslagen wordt gebruikt om de woningen te verwarmen. Het meest efficiënt en comfortabel gebeurt dit middels zogenaamde lage temperatuurverwarming zoals vloerverwarming, maar het kan ook met grote radiatoren. Om de warmte op de juiste temperatuur te krijgen wordt gebruik gemaakt van elektrische warmtepompen. De daarvoor benodigde elektriciteit kan worden opgewekt door middel van PV-zonnepanelen, bio-energie, windenergie of restwarmte uit industriële processen, of door inkoop van groene stroom.

Er zijn geen ingrijpende bouwkundige aanpassingen nodig om een dergelijk systeem toe te passen in bestaande woningen. Dit type installatie kan zowel bij nieuwbouw als bij renovatie worden gerealiseerd. Het betreft een collectief systeem dat rendabel wordt vanaf een projectomvang van ongeveer 15 woningen.

Dergelijke systemen worden al aangeboden door marktpartijen die daarbij zowel de realisatie als de exploitatie van de energielevering verzorgen. Het is uiteraard ook mogelijk om een systeem in eigen beheer te exploiteren door een vereniging van eigenaren. De winst komt dan geheel ten goede van de bewoners.

Voordelen:

- Ca 50% energiebesparing.
- Reductie van de CO₂-uitstoot: ca 50%.
- Toekomstbestendig systeem, nieuwe technologie kan later op een eenvoudige manier worden ingepast.
- Er is geen gas meer nodig in de woningen. De bewoners hebben de keuze voor het inkopen van groene stroom; in dat geval is de woning vrijwel volledig klimaat-neutraal!
- Energielabel ... stappen verbeterd.
- Grote mate van comfort en gebruiksgemak.
- Gratis en zeer energiezuinige koeling.
- Een gegarandeerde lage energieprijs.

gemeenschappelijke zonnecollector op het dak

warmte-koude opslag

De duurzame energie-installatie bestaat uit:

- Zonneboilerinstallatie voor thermische zonne-energie
- Gesloten bronsysteem voor aardwarmte
- Warmwaterinstallatie
- Hoog Temperatuur Warmtepomp
- HR-gas naverwarming
- Distributienetten voor ruimteverwarming en warm tapwater
- Meting en monitoring van ruimteverwarming en warm tapwater

warmtepomp

Passiefhuis **voorbeeld De Kroeven - Roosendaal**

De woningvoorraad in bloemkoolwijken is energetisch gezien vaak zeer slecht. De meeste woningen zijn niet of slecht geïsoleerd. Door stijgende energieprijzen gaan de woonlasten in deze woningen dus extra snel stijgen.

Renovatie tot passiefhuis is de meest vergaande mogelijkheid. Dit is met name interessant wanneer er naast een technische opknopbeurt ook wat aan de architectonische uitstraling moet gebeuren.

In het voorbeeld van De Kroeven maakte de renovatie deel uit van een omvattende opwaardering en herstructurering van de hele wijk.

Een passiefhuis onderscheidt zich door de bijzondere combinatie van een zeer hoogwaardig en aangenaam binnenklimaat en een zeer laag energieverbruik. Door een goed uitgekiend compact ontwerp, georiënteerd op de zon, uitgevoerd met zeer goede schil-isolatie en een effectieve kierdichting, kan warmte nauwelijks weg uit het passiefhuis. Hierdoor is er nog maar heel weinig energie nodig om de woning in de winter op temperatuur te houden. Dan zorgen passieve warmtebronnen zoals de zon en interne warmtebronnen zoals bewoners en huishoudelijke apparaten voor bijna alle benodigde warmte. Door de kleine hoeveelheid verwarming die dan nog nodig is op een slimme manier over de lucht van het gebalanceerde ventilatiesysteem aan te voeren, is een conventioneel verwarmingssysteem overbodig. Een passiefhuis draagt op deze manier eenvoudig bij aan een opmerkelijke milieubesparing, zonder op comfort of andere aspecten in te leveren.

154

Renovatie De Kroeven in Roosendaal naar passiefhuis

Het initiatief is hier genomen door de woningbouwvereniging Aramis Allee Wonen. Bij deze renovatie is de hele buitenschil van de woningen vernieuwd. De renovatie maakte deel uit van een omvattende opwaardering en herstructurering van de hele wijk/buurt. De Kroeven was een probleemwijk met veel leegstand. Er heeft tegelijkertijd een kwaliteitsverbetering en een architectonische opwaardering plaatsgevonden. Zowel de buitenbladen van de gevels als de daken zijn vervangen. Daarbij is een isolatieschil met een Rc 10 aangebracht (wettelijke eis voor nieuwbouw is Rc 3,0) met een optimale luchtdichtheid. Verder is de installatie vervangen. De bewoners hebben een huurverhoging gekregen die overeenkomt met de voorspelde energiebesparing. Er is door de woningbouwvereniging een woonlastengarantie afgegeven hetgeen wil zeggen dat, wanneer de bewoners minder besparen dan voorspeld, de woningbouwvereniging het verschil bijlegt gedurende de eerste vijf jaar.

Initiatiefnemer de heer van Reekum van Aramis Allee Wonen:

“Voor ons betekent duurzaamheid vooral de vertaalslag naar woonlasten beheersing. Duurzaamheid is natuurlijk ook een goed comfort in de woning, goede luchtkwaliteit, een goed binnenklimaat. De renovatie naar passiefhuis is ontstaan vanuit de gedachte dat de woningen nog minstens 25 à 40 jaar moeten blijven staan.

De bewonersvertegenwoordigers waren niet eenvoudig te overtuigen. Toen hebben we ze met aanhang in een bus meegenomen naar Duitsland en hebben daar 2 dagen lang voorbeeld projecten bezocht. We hebben ze onafhankelijk met de bewoners van die projecten laten praten. Van zowel nieuwbouw- als renovatie-projecten. Toen waren de bewonersvertegenwoordigers wél overtuigd van het concept en we hebben samen het passiefhuis-concept verder ontwikkeld voor De Kroeven.”

155

De Kroeven Rosendaal: renovatie rijwoningen naar passief huis

Isolatie woning **voorbeeld energiebesparingen**

Berekeningen voor woning met HR-ketel, bouwjaar 1978
(bron: milieu centraal).

Tweekapper

Gevel

oppervlak gevel (forfaitair) 103m²
kosten spouwisolatie (incl 6%btw) 1700,-
besparing/jaar 528,-
besparing/jaar oude ketel 703,-

oppervlak gevel (forfaitair) 103m²
kosten buitenisolatie (incl 6%btw) 19055,-
besparing/jaar 667,-

156

oppervlak gevel (forfaitair) 103m²
kosten binnenisolatie (incl 6%btw) 10300,-
besparing/jaar 623,-
besparing/jaar oude ketel 829,-

Glas

oppervlak glas wk: 12m² sk's: 8m²
kosten (incl 6%btw) 4040,-
besparing/jaar 330,-

Tussenwoning

Gevel

oppervlak gevel (forfaitair) 39m²
kosten spouwisolatie (incl 6%btw) 644,-
besparing/jaar 200,-

oppervlak gevel (forfaitair) 39m²
kosten buitenisolatie (incl 6%btw) 7215,-
besparing/jaar 253,-

oppervlak gevel (forfaitair) 39m²
kosten binnenisolatie (incl 6%btw) 3900,-
besparing/jaar 236,-

Vloer

oppervlak bg vloer 65m²

kruipruimte isolatie onderkant vloer

kosten (incl 6%btw) 1495,-

besparing/jaar 113,-

kruipruimte isolatie volspuiten

kosten (incl 6%btw) 780,-

besparing/jaar 90,-

Glas

oppervlak glas wk: 8m² sk's: 6m²

kosten (incl 6%btw) 2830,-

besparing/jaar 230,-

oppervlak glas wk: 8m² sk's: 0m²

kosten (incl 6%btw) 1800,-

besparing/jaar 140,-

157

Dak

oppervlak dak met pannen 70m²

kosten van buitenaf isoleren (incl 6%btw) 3700,-

besparing/jaar 360,-

oppervlak dak met pannen 70m²

kosten van binnen uit isoleren (incl 6%btw) 4270,-

besparing/jaar 360,-

oppervlak plat dak 65m²

kosten van buitenaf isoleren (incl 6%btw) 1040,-

besparing/jaar 300,-

Interviews en gesprekken **door onderzoeksteam**

Kronenburg, Arnhem:

- Gesprek met **Thor Smits** (afdelingshoofd Stedenbouw en Landschap, gem. Arnhem), *22 april 2010*.
- Gesprek met **Jos Verweij** (hoofdadviseur ruimtelijke planning), *25 juni 2010*.
- Gesprek met **Mariëlle Peters** (GSO-preventiewijken, gem. Arnhem) en **Tiny Wouters** (wijkmanager, gem. Arnhem), *5 augustus 2010*.
- Gesprek met **Marlies van der Maarel** (senior beleidsadviseur stedenbouw gem. Arnhem), *18 augustus 2010*.
- Interview met **Cor Maartense** (voormalig afdelingshoofd dienst stadsontwikkeling en planoloog van Kronenburg) en **Bohdan Malisz** (oorspronkelijk ontwerper van Kronenburg), *27 oktober 2010*.
- Presentatie aan **stuurgroep GS0III Zuidwijken**, *21 februari 2010*.

Peelo, Assen:

158

- Gesprekken met **Wybe Nauta** (stadsarchitect Assen) en **Margriet Greving** (gebiedsmanager, gem. Assen), *8 juni, 1 juli en 29 september 2010*.
- Interview met **Jan Lagendijk** (voormalig planoloog van Peelo), *9 november 2010*.
- Interview met **Wilbert Antonissen** (groenontwerper gem. Assen), *mei 2011*.

Holy-Noord, Vlaardingen:

- Gesprek met **Jan van Dorp** (gebiedsmanager, gem Vlaardingen), *15 juni 2010*.
- Gesprek met **Allard Nieuwstraten** (procesmanager Holy-Zuidoost, Waterweg Wonen), *7 oktober 2010*.
- Gesprek met **Jan van Dorp** (gebiedsmanager, gem Vlaardingen), **Erik Bernard** (senior beleidsmedewerker economische zaken, gem Vlaardingen), **Rens Vermeer** (wijkcoördinator, gem Vlaardingen), *8 november 2010*.
- Gesprek met **Anneke van der Ven** (directeur basisschool 'T Kompas), *25 november 2010*.
- Gesprek met **Jos Sloot** (Voorzitter Wijkvereniging Hoevenbuurt), *25 november 2010*.
- Gesprek met **Karin van de Water** (manager woondiensten Woonstichting Samenwerking), *6 januari 2011*.
- Gesprek met **Rens Vermeer** (Wijkcoördinator Holy), *6 januari 2011*.
- Gesprek met **Marianne Markx** (bewoonster Holy Noord), *6 januari 2011*.
- Interview met **Ashok Bhalotra** (oorspronkelijk ontwerper van Holy-Noord), *1 februari 2011*.

Overige interviews:

- Interview met **Ad Van Reekum** (AlleeWonen Roosendaal), *21 februari 2011*.
- Interview met **Anke van Hal** (professor aan de Business Universiteit Nyenrode in Sustainable Building and Development en aan de TU-Delft in Sustainable Housing Transformation), *18 maart 2011*.
- Interview met **Nico Tillie** (medewerker bij Climate Design & Sustainability faculteit Bouwkunde TU-Delft), *21 april 2011*.
- Interview met **Bouwe Olij** (Olij stedelijke ontwikkeling en procesmanagement), *6 mei 2011*.
- Interview met **Piet van Hemmen** (gebiedsontwikkelaar Volker Wessels Vastgoed), *27 mei 2011*.
- Interview met **IJmere**, *18 augustus 2011*.

Workshops: **Kronenburg. Arnhem**

Workshop met het Bewonersoverleg Kronenburg - Appelgaard, 14 december 2010.

Locatie: Centrum voor Jeugd en Gezin, Croydonplein 388, Arnhem

Aantal deelnemers: ca. 12

Workshop met stakeholders 1, 13 januari 2011.

Locatie: Centrum voor Jeugd en Gezin, Croydonplein 388, Arnhem

Aantal deelnemers: 17

gemeente Arnhem: Eline Dekkers, Adviseur Landschap
Guus Haenen, Senior adviseur Economische Zaken
Noortje Ruisbroek, Wijkprogrammaleider
Thor Smits, Hoofd Stedenbouw en Landschap
Marlies van der Maarel, Senior Beleidsadviseur
Stedenbouw en Landschap.
Jos Verweij, Hoofdadviseur Ruimtelijke Planning
Marja Wennemers, Landschapsinrichter
Wereldhave: Carlijn Aarts, Development manager
Stichting Welzijn Ouderen Arnhem: Irma Kemperman, Leidinggevende
Volkshuisvesting: Gerda Koopmans, Projectleider Sociale Ontwikkeling
Portaal: John Coppens, Adviseur Gebiedsbeheer
Imelda Westerhof, Manager klant- en gebiedsbeheer
onderzoeksteam: Jonas Strous, stedenbouwkundig ontwerper (HOSPER)
Ronald Bron, landschapsarchitect (HOSPER)
Marc Reniers, architect (M3H)
Tobias Bader, architect (M3H)
Stephan Sliepenbeek (Praktijkatelier)

160

Workshop met lokale architecten, 13 januari 2011.

Locatie: Centrum voor Jeugd en Gezin, Croydonplein 388, Arnhem

Aantal deelnemers: 12

Mijn Architect: Roy van Mechelen
BJT architecten: Jan Tenback
Loko architecten: Ab Hans
Ardenne architecten: Han van Ardenne
SBH architecten: B. Buurman
Fame: Johan Blokland

A12 architecten: Rene Rutgers
 onderzoeksteam: Jonas Strous (HOSPER)
 Ronald Bron (HOSPER)
 Marc Reniers (M3H)
 Tobias Bader (M3H)
 Stephan Sliepenbeek (Praktijkatelier)

Workshop met stakeholders 2, 26 mei 2011.

Locatie: Wijkcentrum Vredenburg, Slochterenweg 29, Arnhem

Aantal deelnemers: 26

gemeente Arnhem:	Eline Dekkers, Adviseur Landschap Guus Haenen, Senior adviseur Economische Zaken Noortje Ruisbroek, Wijkprogrammaleider Thor Smits, Hoofd Stedenbouw en Landschap Karel Stolk, procesmanager Tiny Wouters, wijkmanager Cor Maartense, voormalig Hoofd Dienst Stadsontw. Bohdan Malisz, oorspronkelijk ontwerper Kronenburg
Volkshuisvesting:	Gerda Koopmans, Projectleider Sociale Ontwikkeling
Portaal:	John Coppens, Adviseur Gebiedsbeheer Imelda Westerhof, Manager klant- en gebiedsbeheer
Vivare	Lieke Franssen
Bewonersoverleg Kronenburg BNA	Jeroen Reussing, voorzitter, + 4 andere bewoners Mark Oldengarm, architect
A12 architecten:	Ton Brons, architect
Ardenne architecten:	Han van Ardenne, architect
Fame:	Johan Blokland, architect
Mijn Architect:	Roy van Mechelen, architect
Loko architecten:	Ab Hans, architect
onderzoeksteam:	Jonas Strous, stedenbouwkundig ontwerper (HOSPER) Marc Reniers, architect (M3H) Tobias Bader, architect (M3H)

Workshops: **Peelo, Assen**

Workshop met stakeholders 1, 27 januari 2011.

Locatie: 't Markehuus, Scharmbarg 35, Assen

Aantal deelnemers: 13

Gemeente Assen:	Wybe Nauta, stadsarchitect Margriet Greving, gebiedsmanager Roel Buursma, woonregisseur Cor Rondhout, opbouwwerker
Omnia:	Karla Meijer
Provincie Drenthe:	Jeroen Akse
Bewoners Peelo:	Yvonne Baas Frederike van Krimpen
onderzoeksteam:	Jonas Strous, stedenbouwkundig ontwerper (HOSPER) Dennis Moet (GIDZ) Marc Reniers, architect (M3H) Stephan Sliepenbeek (Praktijkatelier) Pascal Henneberque (Praktijkatelier)

162

Workshop met lokale architecten, 27 januari 2011.

Locatie: 't Markehuus, Scharmbarg 35, Assen

Aantal deelnemers: 13

Wim van Dijk bna:	Wim van Dijk
BA32 adviseurs en architecten:	Romke Lemstra
Architectenbureau bna Haykens-Jansma-Kremer bv:	Harry Nanninga
Klaver architecten BV :	Michel Klaver
Saskia Spijkerman bna:	Saskia Spijkerman
Bardo Heeling Architect:	Bardo Heeling
Burovanplan:	Coen Germeraad
BNA Onderzoek:	Jutta Hinterleitner
onderzoeksteam:	Jonas Strous (HOSPER) Dennis Moet (GIDZ) Marc Reniers (M3H) Stephan Sliepenbeek (Praktijkatelier) Pascal Henneberque (Praktijkatelier)

Workshop met stakeholders 2, 19 mei 2011.

Locatie: 't Markehuus, Scharmbarg 35, Assen

Aantal deelnemers: 15

Gemeente Assen:

Wybe Nauta, stadsarchitect
Margriet Greving, gebiedsmanager
Roel Buursma, woonregisseur
Cor Rondhout, opbouwwerker

Provincie Drenthe:

Jeroen Akse

Bewoners Peelo:

Yvonne Baas
Frederike van Krimpen

Bardo Heeling Architect:

Bardo Heeling, architect

BA32 adviseurs en architecten:

Romke Lemstra, architect

Rene Wubs architectuur:

Rene Wubs, architect

onderzoeksteam:

Jonas Strous, stedenbouwkundig ontwerper (HOSPER)
Ronald Bron, landschapsarchitect (HOSPER)
Dennis Moet (GIDZ)
Marc Reniers, architect (M3H)
Tobias Bader, architect (M3H)

Workshops: **Holy-floord. Vlaardingen**

Schouw Hoevenbuurt en Park Holy, 19 januari 2011.

Aantal deelnemers: 8

Gemeente Vlaardingen: Arno Kuil, buurtagent
Dirk Moerman, medewerker groenbeheer
Ruud van Vendeloo, buitenruimtecoördinator
Rens Vermeer, wijkcoördinator

Bewoners vereniging: Jos Sloot, voorzitter bew.vereniging Hoevenbuurt
onderzoeksteam: Ronald Bron, landschapsarchitect (HOSPER)
Dennis Moet (GIDZ)
Erika Meershoek (GIDZ)

Workshop met kinderen van basisschool 't Kompas, 27 januari 2011.

Aantal deelnemers: ca. 20

onderzoeksteam: Erika Meershoek (GIDZ)

164

Workshop met stakeholders 1, 17 februari 2011.

Locatie: Centrum Wijkcentrum, Holy Aristide Briandring 90, Vlaardingen

Aantal deelnemers: 15

Gemeente Vlaardingen: Jan van Dorp, gebiedsmanager
Eric Bernard, sectie Informatiemanagement
Jan Stolk, stedenbouwkundige
Rens Vermeer, wijkcoördinator
Ruud van Vendeloo, buitenruimtecoördinator

Coöperatie Samenwerking: Karen van de Water, manager woondiensten

Coöperatie Waterweg Wonen: Rob Kunst, procesmanager

Bewoners vereniging: Jos Sloot, voorzitter bew.vereniging Hoevenbuurt

Urban consultancy: Martin Lenferink

onderzoeksteam: Jonas Strous, stedenbouwkundig ontwerper (HOSPER)
Dennis Moet (GIDZ)
Marc Reniers, architect (M3H)
Tobias Bader, architect (M3H)
Stephan Sliepenbeek (Praktijkatelier)
Pascal Henneberque (Praktijkatelier)

Workshop met lokale architecten, 17 februari 2011.

Locatie: Centrum Wijkcentrum, Holy Aristide Briandring 90, Vlaardingen

Aantal deelnemers: 14

GelukTreurniet Architecten: Jeroen Hemans
Henk Middelkoop

Architectenbureau Arboco b.v.: Cokke Lansbergen

Weeda van der Weijden: Hlne Houben

Rooden architecten b.v.: Martien Schepper

Quist Wintermans architecten: Tjeerd Wessel

A Place: Alcuin Olthof

MAAT Architecten b.v.: Frank Knoester

onderzoeksteam: Jonas Strous, stedenbouwkundig ontwerper (HOSPER)
Dennis Moet (GIDZ)
Marc Reniers, architect (M3H)
Tobias Bader, architect (M3H)
Stephan Sliepenbeek (Praktijkatelier)
Pascal Henneberque (Praktijkatelier)

165

Workshop met stakeholders 2, 9 juni 2011.

Locatie: Centrum Wijkcentrum, Holy Aristide Briandring 90, Vlaardingen

Aantal deelnemers: 14

Gemeente Vlaardingen: Jan Stolk, stedenbouwkundige
Kees Schrieks, hoofd stadsontwikkeling
Ruud van Vendeloo, buitenruimtecordinator

Coperatie Waterweg Wonen: Allard Nieuwstraten, procesmanager

Basisschool 'T Kompas: Anneke van der Ven, directeur

Urban consultancy: Martin Lenferink
Remco Pouwels

De Nijl architecten: Erik van den Berg, architect

Quist Wintermans architecten: Tjeerd Wessel, architect

Rooden architecten b.v.: Martien Schepper, architect

onderzoeksteam: Jonas Strous, stedenbouwkundig ontwerper (HOSPER)
Dennis Moet (GIDZ)
Marc Reniers, architect (M3H)
Tobias Bader, architect (M3H)

literatuurlijst

- Boer, Niek de, en Donald Lambert, *Woonwijken: Nederlandse stedenbouw 1945-1985*, Uitgeverij 010, Rotterdam 1987.
- Brandes, Evelien, Remco van Dijk en Evan van der Schans, *ReURbA Transformatieprincipes*, in opdracht van Provincie Zuid-Holland, 2000.
- Bureau Middelkoop, *Woningvoorraad en bevolkingsdynamiek in laat-naoorlogse woonwijken*, 2006.
- Bureau Middelkoop, *'State-of-the-art' van de laat-naoorlogse woonwijken: een verkenning naar de sociale en ruimtelijke stand van zaken in Nederlandse woonwijken gebouwd tussen 1970 en 1985*, 2007.
- DASH, no 3, *'Het woonerf leeft'*, NAI Uitgevers, Rotterdam 2010.
- DUS architecten en DSO gemeente Almere, *Wierden Stijlboek*, 2011.
- Gemeente Nijmegen, *Dukenburg; Groen in Beweging*, gemeente Nijmegen 2010.
- Lay-out 04, *Bloemkoolwijken. Gereedschapskist voor doorontwikkeling van laat-naoorlogse wijken*, Stimuleringsfonds voor Architectuur, 2008.
- Lay-out 08, *Studie Woonerven - Focus op kwaliteiten*, Stimuleringsfonds voor Architectuur, 2009.
- 166** Nicis Institute, *Sterke woonerfwijken - Voorkomen is beter dan herstructureren*, in opdracht van G32-stedennetwerk, Den Haag 2011.
- Peppelenbosch, Merel, *Update the 'bloemkoolwijk'*, Afstudeerproject TU Delft, 2011.
- Provoost, Michelle, e.a., *Wimby! Hoogvliet Toekomst, verleden en heden van een New Town*, NAI Uitgevers, Rotterdam 2007.
- Pols, Leo en Berno Strootman, *De landschapsstad: het landschap als basis voor ruimtelijke kwaliteit in woongebieden*, Uitgeverij Thoth, Bussum 1998.
- Sanders, Wies, *Easytowns Nederland*, Afstudeerproject Academie van Bouwkunst Rotterdam, 1999.
- SEV, *De toekomst van de bloemkoolwijken*, SEV 2008.
- SEV, *Bloemkoolwijken - Een tussenstand van de wijkaanpak na twee jaar*, SEV 2010.
- SEV, *Studie Woonerven - Een sociaal-ruimtelijk onderzoek naar de opzet en het gebruik van collectieve buitenruimten in een Utrechtse woonerfwijk*, SEV 2011.
- Tummers, L.J.M. en J.M. Tummers-Zuurmond, *Het land in de stad: de stedenbouw van de grote agglomeratie*, Uitgeverij Thoth, Bussum 1997.
- Ubink, Martijn en Thijs van der Versteeg, *Bloemkoolwijken: analyse en perspectief*, Uitgeverij BOOM 2011.
- Van de Hoef, Guus en Peter Paul Witsen, *Gebiedsontwikkeling na de crisis, in: Tijdschrift S+RO*, 2010, no.5, pag. 62-65.

Viljoen, Andre, *CPULs Continuous Productive Urban Landscapes. Designing Urban Agriculture for Sustainable Cities*, Architectural Press, Burlington 2005.

Vletter, Martien de, *De kritiese jaren zeventig: architectuur en stedenbouw in Nederland 1968-1982*, NAI Uitgevers, Rotterdam 2004.

Werkgroep Duurzame Stedelijke Ontwikkeling, *Duurzame Stedenbouw: perspectieven en voorbeelden*, Blauwdruk, 2005.

Wageningen UR, rapport 270, *Bewonersparticipatie in het openbaar groen - 'State of the art' na vijf jaar zelfbeheer in de wijk EVA-Lanxmeer (Culemborg)*, Wageningen 2011.

5

COLOFON

Dit onderzoek is geïnitieerd door:

HOSPER BV landschapsarchitectuur en stedenbouw

Kinderhuisingel 1d

Postbus 5231, 2000 CE Haarlem

tel: 023 531 70 60 email: info@hosper.nl www.hosper.nl

en samen met M3H en GIDZ uitgewerkt en uitgevoerd:

M3H architecten

Overtoom 197, 1054 HT Amsterdam

tel: 020 625 77 33 email: m3h@m3h.nl www.m3h.nl

GIDZ

Delistraat 3a, 2022 ZC Haarlem

tel: 06 5532 8779 email: apb@gidz.net www.gidz.net

170 De analyse van de drie voorbeeldwijken is samen met studenten van een **Praktijkatelier van de Academie van Bouwkunst Amsterdam** gemaakt.

Hoofdsponsor van het onderzoek is:

Stimuleringsfonds voor Architectuur

Groothandelsgebouw

Weena 723,

Postbus 29066, 3001 GB Rotterdam

tel 010 436 16 00

email sfa@architectuurfonds.nl

www.architectuurfonds.nl

Cofinanciers zijn:

HOSPER, M3H, GIDZ

BNA Onderzoek

provincie Drenthe

provincie Gelderland

gemeente Arnhem

gemeente Assen

gemeente Vlaardingen

corporatie Vivare

Onderzoeksteam:*HOSPER*

Jonas Strous (projectleiding)

Ronald Bron

Margot Dziukala

Floris Grondman

M3H

Marc Reniers

Tobias Bader

GIDZ

Dennis Moet

Erika Meershoek

Praktijkatelier

Pascal Henneberque (6 mnd)

Stephan Sliepenbeek (6 mnd)

Rob Brink (1 mnd)

171

Foto's:

HOSPER, M3H en GIDZ

Kaartmateriaal:

topografische diensten Arnhem, Assen en Vlaardingen

kaartbewerkingen, illustraties en collages: Praktijkatelier, HOSPER, M3H en GIDZ

Haarlem / Amsterdam, oktober 2011