

STAWON

UTRECHT DEN HAAG

SYMPOSIUM

16 06 2006

AMSTERDAM GRONINGEN

ONTWERPEN VOOR EEN PLURI-
CULTURELE WOONOMGEVING

DORDRECHT UTRECHT

Deelnemers debat

Aaron Betsky, directeur Nederlands
Architectuurinstituut, Rotterdam

Jacqueline Cornelissen, portefeuillehouder
Ruimtelijke Ontwikkeling en Onderwijs
deelgemeente Hoogvliet, Rotterdam

Johan Dunnewijk, voorzitter Raad van
Bestuur woningcorporatie
WonenBreburg, Tilburg

Peter van der Gugten, algemeen directeur
Proper-Stok Groep, Rotterdam

Lex Pouw, voorzitter Raad van Bestuur
woningcorporatie Ymere, Amsterdam

Hans Spigt, wethouder Sociale Zaken,
Ruimtelijke Ontwikkeling en Cultuur
gemeente Dordrecht

Rob Vester, adjunct directeur vastgoed-
ontwikkeling Dura Vermeer Bouw
Rotterdam

Het debat onder leiding van Hans
Andersson, voorzitter Raad van Toezicht
NAi, vond plaats op 16 juni 2006 in het
Nederlands Architectuurinstituut
Rotterdam.

De ruimte tussen de woningen: een pluriculturele en complexe ontwerpopgave


De herontdekking van de woonomgeving Een zee van huizen zag landschapsarchitect Adriaan Geuze in de jaren '90 over Nederland spoelen. En inderdaad: het bouwen van huizen stond de afgelopen decennia hoog op de agenda. Het ging daarbij zowel om de ambitieuze Vinex-opgave, waarbij in tien jaar tijd 600.000 nieuwe huizen moesten worden gebouwd, als om de gigantische sloop- en nieuwbouwoperaties, waarmee de probleemwijken uit de jaren '50 en '60 rigoureus worden aangepakt. Zoveel aandacht gaat er inmiddels naar het bouwen van woningen dat de woonomgeving een blinde vlek is geworden, en een verwaarloosd gebied. Niet dat er geen goede voorbeelden zijn van woonwijken waarin de openbare ruimte integraal deel uitmaakt van het ontwerp en waarin ontwerp en beheer met hoge ambitie zijn uitgevoerd. Maar op de totale woningproductie blijven dit incidenten. Bovendien is onder invloed van de huidige, pluriforme bevolkingssamenstelling het gebruik van de openbare ruimte drastisch gewijzigd en zijn de wensen, verlangens en behoeften veranderd. Dat vraagt om nieuwe eisen, ontwerpen en inzichten ten aanzien van de woonomgeving.

In de ruimte rond de woningen komen de diverse nationaliteiten, etniciteiten, inkomens, culturen, levensstijlen en leeftijden waaruit Nederland tegenwoordig bestaat elkaar tegen. Dat is de plek waar in deze individualistische maatschappij het samen leven begint, waar een vorm van integratie plaatsvindt. Daar moeten mensen van divers allooi zich gelukkig kunnen voelen. Daar ontstaan ook de problemen, als mensen zich niet meer betrokken voelen, zich dientengevolge terugtrekken in hun woningen en hun handen aftrekken van de omgeving. Al te vaak wordt de oplossing voor maatschappelijke problemen gezocht en gevonden in rigoureuze sloop en nieuwbouw. Daarbij vergetend hoezeer mensen gehecht zijn aan hun buurt, hoeveel verborgen kwaliteiten smeken om (her)ontdekt te worden, hoezeer buurten met kleine ingrepen geschikt gemaakt kunnen worden voor de pluriculturele¹ samenleving. Daarom heeft STAWON – de Stichting Architecten

Onderzoek Wonen en Woonomgeving – met een onderzoek, een publicatie en een debat² het voortouw genomen om de ruimte tussen de woningen terug op de kaart te zetten.

Ontmoeten en vermijden Door middel van ontwerpend onderzoek, een manier van onderzoek die dicht op de huid van de wijk zit en die door de huidige Rijksbouwmeester zeer wordt gepropageerd, heeft STAWON zes oude Hollandse wijken onder de loep genomen. Deze wijken dateren uit de jaren '20 (Dordrecht, Oud Krispijn), '50 (Utrecht, Robijnhof), '60 (Amsterdam, Molenwijk), '70 (Groningen, Beijum-Oost), '80 (Den Haag, Schilderswijk) alsook de nog te bouwen laagbouwwijk Utrecht, Leidsche Rijn. Ze zijn, zoals architectuurhistoricus Wouter Vanstiphout in de bij de ontwerpstudie horende publicatie constateert, enerzijds problematisch, anderzijds op wonderlijke wijze aan de sloophamer ontsnapt. Voor deze wijken hebben de studiedeelnemers op maat gemaakte oplossingen bedacht, waarbij zij zich concentreerden op de ruimte tussen de woningen om de wijken klaar te stomen voor de huidige, heterogene samenleving. Een van de belangrijkste thema's die uit de specifieke oplossingen opdoemde is het belang van het ontmoeten en het vermijden. Aantrekkelijke speel- en verblijfsplekken, met groen en beschutting tegen regen, wind en zon, stimuleren een verblijf in de woonomgeving. Gedeelde symbolen versterken de trots en de identiteit. Maar waar de een zijn hond wil uitlaten, wil de ander onder een boom zitten, skaten, picknicken, barbecuen. Met de diversiteit in de bevolkingssamenstelling is de diversiteit in gebruik toegenomen. Daarbij wil niet iedereen elkaar tegenkomen. Meer dan dertig jaar geleden is het tegenwoordig noodzakelijk om ruimte te creëren die verschillende groepen zich op verschillende tijden van de dag kunnen toe-eigenen. De resultaten van de ontwerpstudie zijn opgenomen in het boek *Ontmoeten én Vermijden; ontwerpen voor een pluriculturele samenleving*. STAWON-bestuurslid Joost Hovenier reikte op 16 juni jl. het eerste exemplaar uit aan Lex Pouw, voorzitter Raad van Bestuur woningcorporatie Ymere.

'Net als een huis is de ruimte rond de woningen wel degelijk een ontwerpogave. Daarbij moet je rekening houden met zowel de menselijke maat als de maatschappelijke schaal. Het is een schandaal dat er niet meer wordt geïnvesteerd in de openbare ruimte.'

[Aaron Betsky, directeur Nederlands Architectuurinstituut]


Wie bepaalt de woonomgeving? In de studie en in het boek heeft STAWON het onderwerp vanuit de eigen discipline onderzocht en van daaruit oplossingen aangedragen. Maar architecten en ontwerpers vormen slechts een van de partijen die betrokken zijn bij het bouwproces. Om de plannen van papier werkelijkheid te laten worden zijn andere partijen nodig: gemeenten, ontwikkelaars en woningbouwcorporaties.

In het debat van 16 juni 2006, volgend op de ontwerpstudie en de publicatie, zijn op initiatief van woningcorporatie Ymere en van STAWON dan ook alle bij de woonomgeving betrokken partijen om tafel gebracht. Daar ontdekken de gemeentebestuurders, ontwikkelaars, opdrachtgevers maar ook de ontwerpers dat de ruimte rond de woningen er de afgelopen jaren inderdaad bekaaid vanaf is gekomen en erbij ligt alsof Nederland nog altijd in de eenduidige jaren '50 verkeert.

Tal van redenen worden aangevoerd voor de verminderde aandacht voor de openbare ruimte, waaronder een gebrek aan kennis bij de diverse betrokkenen en een gebrek aan regie.

Lex Pouw meent dat de huidige technocratie een belangrijke schuldige is. Daarin zijn beeldkwaliteitplannen belangrijker dan buurten, concepten belangrijker dan mensen. En volgens Johan Dunnewijk, voorzitter Raad van Bestuur woningcorporatie WonenBreburg, is geld van doorslaggevend belang, of liever een gebrek daaraan. In een stad als Berlijn wordt per vierkante meter openbare ruimte acht keer meer uitgegeven dan in Nederland.

Niet altijd is de woonomgeving een blinde vlek geweest. Nederland heeft wel degelijk een traditie als het gaat om de openbare ruimte. Ten tijde van de Amsterdamse School, in de jaren twintig van de vorige eeuw, waren wonen en woonomgeving zelfs onlosmakelijk met elkaar verbonden. Bomen, wijken, parken, pleinen en water werden nadrukkelijk ontworpen.

Niet alleen publieke partijen voelden zich in het verleden verantwoordelijk voor de woonomgeving. Ook private

partijen realiseerden zich dat de waarde van een gebied in hoge mate wordt bepaald door de inrichting van de woonomgeving.

Zo is het Vondelpark in Amsterdam te danken aan particulier initiatief. Ver voordat de omliggende kavels werden uitgegeven, was het park al aangelegd en zelfs grotendeels volgroeid.

In de woonomgeving komen bewoners van divers allooi elkaar tegen, maar het is ook de arena van een keur aan opdrachtgevende, ontwerpende en uitvoerende partijen. Die complexiteit van partijen, van regels en wetten, maakt de opgave vandaag de dag tamelijk ingewikkeld. Toch is onduidelijkheid en een eenzijdige betrokkenheid op de eigen discipline stagnerender dan complexiteit. Want wie is er eigenlijk verantwoordelijk, wie neemt het voortouw, wie bepaalt en wie betaalt?

Overheid: neem het initiatief! Het begint bij bestuurders, bij politici, vindt Hans Spigt, wethouder te Dordrecht. Bestuurders moeten een visie ontwikkelen op het soort stad en het soort wijk dat zij willen maken. 'In wat voor wereld staat die stad, wat voor mensen gaan daar wonen, wat voor mensen zouden dat moeten zijn? Er is maar een die aan de touwtjes trekt,' aldus Spigt, 'en dat is de gemeente.'

Jacqueline Cornelissen, wethouder deelgemeente Hoogvliet in Rotterdam, ondersteunt Spigt. 'De gemeente moet veel meer vastleggen wat zij belangrijk vindt, meer discussiëren over de buitenruimte.'

Daarbij steken de wethouders de hand in eigen boezem. Al te vaak hebben politici en bestuurders onvoldoende verstand van zaken, niet genoeg lef, interesse en kennis om de discussie met andere partijen aan te gaan, vindt Cornelissen.

Een beter opdrachtgeverschap begint inderdaad bij de overheid, meent Spigt. Een dynamische, openbare ruimte ontstaat niet vanzelf. Die moet worden gepland, gecreëerd, georganiseerd in een wisselwerking tussen bestuur en bewoners.

'Er is de laatste dertig jaar nauwelijks vakinhoudelijke discussie

[Lex Pouw, voorzitter Raad van Bestuur woningcorporatie Ymere]

geweest over de woonomgeving. Wij hebben vijf jaar geleden

een prijsvraag georganiseerd over de openbare ruimte in nieuw te

ontwikkelen gebieden. STAWON vestigt de aandacht nu op de

bestaande situatie.'


Vervolgens moet het bestemmingsplan worden afgestemd op de plannen, ruimte maken. Want 'een markt ontstaat ook als je hem toelaat.'

Om als gemeente het voortouw te kunnen nemen is het noodzakelijk te weten wat je wilt, vindt Spigt, stedenbouwkundigen te raadplegen om het probleem te definiëren en vervolgens te bedenken welke – logische – oplossingen mogelijk zijn.

Met die plannen en verwachtingen kan een marktpartij worden ingeschakeld, die ook zijn expertise inbrengt en ruimte moet hebben om de ideeën te veranderen.

Belang van samenwerking Van de gemeente mag, of sterker, moet weliswaar volgens velen het initiatief komen, de gemeente is steeds minder vaak degene die betaalt. In de nieuwe pps-tijd is samenwerking het credo. Of, zoals Peter van der Gugten, algemeen directeur van ontwikkelaar Proper-Stok Groep BV het zegt: 'Een goed ontwerp ontstaat doordat alle betrokken partijen hun eigen rol goed spelen en niet bang zijn om beslissingen te nemen.' Daarbij is het van belang de wederzijdse argwaan te laten varen en op te houden met de 'stammenstrijd'. Maar Rolf van der Weide, van woningcorporatie Bo-EX, betwijfelt of de diverse partijen wel voldoende belang hebben bij het ontwerpen van de openbare ruimte en bij een waardevermeerdering op de lange termijn. Projectontwikkelaars zijn weg als de woningen zijn verkocht en krijgen niks van de mogelijke waardestijging van woningen. Bouwers krijgen een bedrag voor de aanneemsom. De gemeente heeft mogelijk belang via de

Onroerend Zaak Belasting. Eigenlijk heeft alleen de koper van de woning belang bij een goede openbare ruimte, concludeert Van der Weide.

Zijn opvatting vindt geen gehoor bij de ontwikkelaars. Ook bouwers hebben belang bij een goede openbare ruimte, 'anders raken wij de woningen aan de straatstenen niet kwijt', vindt Rob Vester van Dura Vermeer Bouw Rotterdam. Johan Dunnewijk meent dat corporaties wel degelijk belang hebben bij waardeontwikkeling in een oude wijk: die is hard nodig om de kwaliteit op peil te houden.

Daarbij wil Lex Pouw de bewoners niet ongemoeid laten. Laat hen minder via de fiscus betalen voor de woonomgeving, bepleit hij, en meer via servicekosten. Dan ontstaat een duidelijker betrokkenheid tussen dienstverlening en kwaliteit.

Ruimte voor ondernemerschap en voor de diversiteit aan bewoners Een kwalitatief goede woonomgeving is dynamisch en biedt ruimte voor verandering. Soms is een grote publiekstrekker nodig om dynamiek te creëren en daarmee een plek waar mensen graag komen. Wethouder Spigt geeft het voorbeeld van een nieuwe stadswijk in Dordrecht, die zich voegt rond een restaurant met een sterk eigen karakter, waarin de in de tuin gekweekte groenten direct in het menu terechtkomen. Dat restaurant, waarvoor Spigt een ondernemer heeft benaderd, verleent de buurt identiteit en levendigheid, maar stelt ook eisen aan de omgeving.

'Hoogvliet was eind jaren '80 het eerste getto van Nederland. Ik heb grote bewondering voor corporaties en ontwikkelaars om in zo'n gebied, dat absoluut niet in trek was, te investeren.'

[Jacqueline Cornelissen, wethouder deelgemeente Hoogvliet, Rotterdam]

'Wij bouwen als overheid geen woningen. We hebben een ontwikkelaar uit de markt nodig om met ons een plan of gebied te ontwikkelen.'

[Hans Spigt, wethouder gemeente Dordrecht]

'Of een stedenbouwkundig plan succes heeft of niet, heeft alles te maken met een goede samenwerking tussen privaat en publiek.

[Dana Ponec, Soeters Van Eldonk Ponec architecten]

De een kan niet zonder de ander. Wie het proces stuurt is minder belangrijk. Wat echt van belang is: goede afspraken over wederzijdse belangen.'


Om te voorkomen dat de openbare ruimte een saaie, doodse aangelegenheid wordt, is ruimte nodig voor ondernemerschap, voor kapitalistische initiatieven, vinden niet alleen Spigt, maar ook Van der Gugten en Betsky. Op de Ramblas in Barcelona stikt het van de kraampjes, van de commercie. Een McDonalds op het plein is niet gevaarlijk, maar leuk, aldus Betsky.

Ruimte voor ondernemerschap is onlosmakelijk verbonden met ruimte voor het onverwachte, voor groei en ontwikkeling. De openbare ruimte is immers ook de plek waar dingen gebeuren die niet horen, waar geblowd wordt en gevreeën, omdat het thuis niet kan of niet mag (Betsky). Niet alles kan en hoeft te worden gepland. Daarbij wordt het, vindt Jacqueline Cornelissen, hoog tijd om te accepteren dat het collectieve en tamelijk eensgezinde sociaal-culturele ideaal van de jaren '50 niet meer bestaat. Dat we leven in een samenleving met meer dan driehonderd nationaliteiten, die zich ophouden in de openbare ruimte, die erom smeken dat de ruimte tussen de woningen zo wordt ontworpen dat we elkaar niet constant in de weg zitten.

En dat is precies de reden waarom STAWON het onderwerp heeft aangekaart. Ten onrechte zijn de naoorlogse woonwijken in onmin geraakt en wordt sloop gezien als hét antwoord op alle problemen.

Juist de naoorlogse wijken hebben een uitermate subtiel en zorgvuldig ontworpen maaiveld, vindt STAWON-

bestuurslid, architect en stedenbouwkundige Pieter van Wesemael. Dat de openbare ruimte desondanks niet goed functioneert, heeft eerder te maken met de grootschalige veranderingen in de samenleving dan met de kwaliteit van de ruimte zelf.

Het is de kunst én de opgave voor de toekomst om het verstoorde evenwicht te herstellen en de openbare ruimte af te stemmen op de pluriculturele samenleving.

Om de behoeften en wensen van dat amalgaam aan nationaliteiten, etniciteiten, culturen, levensbeschouwingen en levensstijlen beter te leren kennen, zouden architecten en ontwerpers zich, net als in de jaren '60, weer moeten verbinden met de bewoners en hun belangen moeten vertegenwoordigen, vindt Fer Felder.

De ogen zijn geopend. Het onderwerp heeft de aandacht. De bal, door de STAWON geworpen, rolt verder. Naar politici, woningcorporaties en projectontwikkelaars. Niet alleen beloven de aanwezigen het onderwerp meer aandacht te geven. Zij zegden tevens toe de thematiek aan te kaarten bij collega-bestuurders van de brancheorganisatie voor woningcorporaties Aedes (Lex Pouw), van de G27-steden (Hans Spigt) en van de Neprom, de vereniging voor Nederlandse Projectontwikkeling Maatschappijen (Peter van der Gugten).

'Waarom gaat het alleen om voetbalveldjes? Waarom mag er niet ook een McDonalds op het plein?'

[Aaron Betsky, directeur NAI]

'Als publieke partijen totaal verantwoordelijk zijn voor de openbare ruimte, heb je een financieel probleem. Publiekprivate samenwerking

[Peter van der Gugten, algemeen directeur van ontwikkelaar Proper-Stok Groep BV]

moet veel slimmer en met veel meer lef door de overheid in elkaar worden gezet. In Nederland wordt ontzettend conservatief naar de markt gekeken. Durf de vastgoedsector mee te laten doen in de exploitatie van de openbare ruimte.'

'Ik zou graag willen dat ontwerpers zich weer net als in de jaren '60

[Fer Felder, architect en directeur van ontwikkelaar De Principaal]

verbinden met de bewoners die de woningen en de gebouwde omgeving gebruiken.'


Amsterdam Molenwijk


Symposium 16 06 2006 vlnr: Lex Pouw, Peter van der Gungten, Johan Dunnewijk, Rob Vester, Jacqueline Cornelissen, Hans Spijt, Hans Andersson.


Noten

1. Onder 'pluricultureel' verstaat STAWON verschillen in levensbeschouwing, in sociale klasse, sociaal-economische positie, levensstijl en levensfase.

2. De ontwerpstudie heet 'Vingeroefening voor de Woonomgeving' en is uitgevoerd in 2005. De resultaten van de studie zijn verwerkt in de publicatie *Ontmoeten én Vermijden; ontwerpen voor een pluriculturele woonomgeving*, Mechtild Linssen e.a., voorwoord Wouter Vanstiphout. Uitgever: STAWON/Architectura & Natura Pers. ISBN 90 76863 36 9. 22,95 euro. Verkrijgbaar bij de betere boekhandel.

Colofon

Uitgever

STAWON

Tekst

Marina de Vries, Amsterdam

Foto's

Jan-Reinier van der Vliet, Amsterdam

Vormgeving

Typography Interiority &
Other Serious Matters, Den Haag

Drukwerk

Drukkerij De Maasstad, Rotterdam

© 2006, STAWON

Meer informatie

STAWON

Keizersgracht 321

1016 EE Amsterdam

(020) 555 36 39

stawon@bna.nl

STAWON staat onder auspiciën
van de BNA.

AM
GR

DO

D I I I


UTRECHT

ROBIJNHOF SCHILDERSWIJK

DEN HAAG

ON

STERDAM

MOLENWIJK BEIJUM OOST

ONNINGEN

V

RDRECHT

OUD KRISPIJN VINEX

UTRECHT

DICHT