

AM, INSPIRING SPACE

Inspirerende en duurzame leefomgevingen bedenken en ontwikkelen, dat is de passie van AM. Wij betrekken actief alle belangen en belanghebbenden in een open planproces om de soms verborgen kracht van locaties – zowel in de stedelijke omgeving als in het landelijk gebied – te benutten. Wij doen dit creatief, professioneel, eigennuttig en vol bezieling.

In samenwerking met overheden, woningcorporaties, maatschappelijke organisaties en consumenten ontstaan hierdoor bijzondere en kwaliteitsrijke gebieden om in te wonen, werken, winkelen en recreëren. AM zorgt hiermee voor kwaliteit van ruimte én kwaliteit van leven.

Duurzaamheid is een belangrijk strategisch thema voor AM. In dit kader hebben wij in het voorjaar van 2008 onze agenda voor duurzame gebiedsontwikkeling gepresenteerd. Wij richten ons daarbij op vier pijlers: energie, klimaatbestendigheid, natuur en cultuur. Deze vier pijlers voor duurzame gebiedsontwikkeling vormen dan ook het visuele thema van dit jaarbericht.

NIEUWE KANSEN VOOR OUDE WIJKEN

STEDELIJKE VERNIEUWING ALS KWALITATIEVE OPGAVE

Inhoud

	Inleiding	
4	■ Nieuwe kansen voor oude wijken: stedelijke vernieuwing als kwalitatieve opgave Peter Noordanus	
12	■ Publiekprivate samenwerking in herstructurering: keep it simple Wilco van den Ban	
14	■ Het gebied: Tarwewijk, Rotterdam	
16	■ De woningmarkt is te sturen Hamit Karakus	
18	■ De waarde van nieuwe allianties Marja de Bruyn	
20	■ Publieke investeringen als hefboom voor waardecreatie Hans Koopmans	
22	■ Het gebied: Holtenbroek, Zwolle	
24	■ Een prachtwijk avant la lettre Gerard van Dooremolen	
26	■ Op zoek naar verborgen potentie Allard van Spaandonk	
28	■ Uiteenlopende vragen samen in één ontwikkelingsstrategie Ciska Waalewijn-Viaanen	
30	■ Open, integer en belangstellend als noodzakelijke attitude Hugo Nijhoff	
32	■ Start met het hart! Erik Röling	
34	■ Van ongeduld in de buurt naar een nieuwe toekomst Monique van Reijen	
36	■ Het gebied: Hoograven, Overvecht, Kanaleneiland en Ondiep, Utrecht	
38	■ Gebruik de ideeën en energie van ondernemers Henk Gianotten	
40	■ Niet alleen voor je eigen straatje spreken Jan Tieland	
42	■ Radicale verschuiving van huur naar koop Maïke Olde Agterhuis	
44	■ Het gebied: De Laares, Enschede	
46	■ Leefbaarheid is het fundament onder waardestijging Andries Toering	
48	■ Speuren naar de ware identiteit van Malberg Paul van de Wollenberg en Jessie Wagenaar	
50	■ Het gaat om het maken van autonome schoonheid Mariet Schoenmakers	
52	■ Het gebied: Malberg, Maastricht	
54	■ Communiceren is betrokkenheid organiseren Willy van Gelooven	
56	■ Hoe organiseer je de impuls die een wijk verdient? Gerrie Loorbach	
58	■ Verschillende wegen leiden naar gentrification Yvonne van Mierlo	
60	■ Het gebied: Lombok, Utrecht	
62	■ Kom in gesprek met early adaptors Gert Jan Hagen	
64	■ United colours of Amsterdam-Noord Ronald Huikeshoven	
66	■ De uitdaging van diversiteit Renée Hoogendoorn	
68	■ Het gebied: Centrale Zone Amsterdam Noord en Waterlandplein, Amsterdam	
70	■ Stimuleren, initiëren en inspireren, maar niet forceren Rob Post	
72	■ Speciale aanbieding: dure woningen in 'slechte' wijk Chris Jagtman	
74	■ Het gebied: Malburgen, Arnhem	
78	■ De trots is terug Berry Kessels	
	Tot slot	
80	■ Waardecreatie bij stedelijke vernieuwing Peter Noordanus, Rein van Steeg en Peter Krop	

Nieuwe kansen voor oude wijken

Stedelijke vernieuwing als kwalitatieve opgave

Stedelijke vernieuwing staat volop in de actualiteit. Er is de impuls die het kabinet – minister Vogelaar voorop – wil geven aan de 'krachtwijken'. Daarnaast zijn er bijna dagelijks berichten die erop duiden dat de leefbaarheid in een aantal oude stadswijken in ons land behoorlijk onder druk staat. En dat een voortvarender aanpak van de stedelijke vernieuwing inderdaad geboden is. Inmiddels werkt AM – bijna altijd in samenwerking met corporaties – in een flink aantal stedelijke vernieuwingswijken. Van het Waterlandplein in Amsterdam-Noord tot Malberg in Maastricht en van de Tarwewijk in Rotterdam tot De Laares en Tweekelerveld in Enschede. In dit boekwerk treft u voorbeelden van deze activiteiten. We doen daarmee een schat aan ervaring op met (de investeringskant van) de stedelijke vernieuwing. En mede op die ervaringen – van ons zelf en van onze partners – is dit thematische onderdeel van het AM-jaarbericht 2007 gebaseerd. Ter inleiding hierbij een aantal algemene leerpunten.

'In het debat over stedelijke vernieuwing is er de constante zoektocht naar de juiste balans tussen fysieke maatregelen en de aanpak van de sociale vraagstukken'

■ Stedelijke vernieuwing: sociaal én fysiek

In het debat over stedelijke vernieuwing is er de constante zoektocht naar de juiste balans tussen fysieke maatregelen (de investeringen: 'de stenen') en de aanpak van de sociale vraagstukken in de stedelijke vernieuwingswijken. Dat een te eenzijdige focus op de fysieke aanpak alléén niet werkt heeft de klassieke stadsvernieuwing uit de jaren tachtig en negentig geleerd. Met als gevolg dat er in het politiek-maatschappelijke debat nog al wat nadruk gelegd wordt op de noodzaak (meer) prioriteit te geven aan het bestrijden van de maatschappelijke vraagstukken in de wijken, zoals het gebrek aan integratie, weinig kansen op de arbeidsmarkt en ontoereikende scholing. Dat daar kernopgaven liggen is in confesso. De problemen zijn alleen maar groter geworden door de grote immigratie van de afgelopen decennia. Toch zou een focus op de sociale problemen alléén met het ontkennen van de noodzaak van een gelijktijdige rigoureuze

transformatie van de woningvoorraad – in het debat wordt dat punt regelmatig gemaakt – een groot misverstand zijn. Het zou in een langer tijdspectief met welvaartsgroei de krachtwijken veroordelen tot de status van doorgangshuis. Met alle kansen voor continuering van de huidige problemen.

De discussie hierover raakt het punt van het zogenaamde 'buurteffect', een erkend twistpunt tussen sociale wetenschappers (geografen, stadssociologen) en stedelijke beleidsmakers. Is de buurt of de wijk alleen vindplaats van de eerder genoemde problemen? Of draagt het gebrek aan leefbaarheid en de concentratie van probleemhuishoudens in een buurt ook zelf aan de problemen bij? Met andere woorden: is de buurt ook oorzaak? De heersende opvatting bij (Nederlandse) wetenschappers is dat van het laatste geen sprake is – geen buurteffect dus – hoewel in Amerikaanse literatuur ook andere opvattingen te vinden zijn. Gewezen wordt dan bijvoorbeeld op negatieve rolmodellen in stedelijke achterstandswijken, zoals de drugsdealer met een prestigieuze auto. Drugs dealen loont beter en sneller dan reguliere arbeid. Ook wordt wel gewezen op een ontbrekende arbeidsmoraal in een buurt en de negatieve effecten op individuele arbeidsparticipatie. De heersende Nederlandse opvatting – waarin dit soort aspecten genegeerd wordt – leidt al gauw tot een (verdere) relativisering van een rigoureuze wijkvernieuwing.

Dit ten onrechte, want juist de kwaliteitsvraag op de woningmarkt zal in steeds toenemende mate verhuisgedrag bepalen. Deze vraag zal er in de krachtwijken er voor zorgen dat sociale stijgers zodra ze dat kunnen zich uit de voeten maken, tenzij er in de wijk een woningaanbod is waarvoor ze positief willen kiezen. Het huidige aanbod in veel naoorlogse (kracht) wijken – veel en relatief kleine appartementen – maakt het blijven van die stijgers onwaarschijnlijk. Met als logisch gevolg dat zonder rigoureuze transformatie de wijk inderdaad een doorgangshuis blijft, positieve rolmodellen in de wijk niet lang zichtbaar zijn en kansen voor samenlevingsopbouw onvoldoende bekliven.

'Zonder rigoureuze transformatie blijft de wijk een doorgangshuis'

De betere aanpak van stedelijke vernieuwing is er dan ook een, waarbij modernisering van woonmilieus en sociale programma's hand in hand gaan. Dat is ook de enige effectieve aanpak, want zonder voldoende aandacht voor de sociale kant van de opgave

zal het in de woningmarkt van morgen – een markt waarin de kwaliteitsvraag dominant is – ook niet lukken krachtwijken in de stedelijke woningmarkt opnieuw te positioneren. Het negatieve stigma zal eraan blijven kleven en potentiële nieuwe vestigers zullen daardoor afgeschrikt worden. Vóórinvesteren in veiligheid en een commitment aan een langjarig sociaal programma in combinatie met een uitgekende gebiedsmarketing zijn voor het slagen van fysieke aanpak dus van uitermate strategisch belang. Wat er precies in het 'sociale spoor' moet gebeuren, hangt natuurlijk verder van de concrete wijk in kwestie af. Maar wanneer we kijken naar de Europese stedelijke vernieuwingspraktijk en ook redeneren vanuit onze eigen ervaringen is er vooral ook – naast een effectief wijkveiligheidsbeleid – behoefte aan een extra wijkgerichte impuls op het grensvlak onderwijs en arbeidsmarkt. Gericht op drop-outs naar het model van de Engelse learning centres met extra taalonderwijs en praktijkgerichte cursussen.

'Stedelijke vernieuwing is een bindingsstrategie en geen verdringingsaanpak. De meest geslaagde projecten staan in het teken van het nieuwe 'bouwen voor de buurt''

■ Stedelijke vernieuwing: proces en doelgroepen

Op wie richt de stedelijke vernieuwing zich? Dat is ook een onderwerp voor stevig debat. Gaat het om het terughalen c.q. binden van hogere inkomensgroepen aan de stad? Om wijken voor de rijken, waarvoor mensen met kleine portemonnee moeten wijken? Onze ervaring voor de mainstream van de stedelijke vernieuwingsprojecten waar AM bij betrokken is, de heftige discussie daarover ten spijt, is dat dit in de praktijk meestal een non-issue is. Voor de krachtwijken richt de stedelijke vernieuwing zich allereerst op doelgroepen die al in de buurt wonen of woonden. Het is een bindingsstrategie en geen verdringingsaanpak en de meest geslaagde projecten staan in het teken van het nieuwe 'bouwen voor de buurt'. Dat is vanuit woningmarktredenen ook logisch. De trek van koopkrachtige groepen naar de steden richt zich primair op de oude stedelijke centra en de aanpalende negentiende-eeuwse stadswijken. Vooral daar vindt gentrification plaats en is er het risico van verdringing. Voor de krachtwijken speelt dit als regel veel minder en gaat het er nu juist om de wijk als vestigingsplaats weer aantrekkelijk te maken en weer op de kaart te zetten als gewild woongebied. Dat begint in de regel met herwonnen vertrouwen bij de zittende bewoners. De grootste klantengroep – als het om koopwoningen gaat – zijn dan ook sociale stijgers in de wijk of uit aanpalende buurten.

Of soms ook ex-bewoners van de wijk – die de kwaliteiten van de wijk goed kennen – die terugkomen.

Door breder in te zetten op deze vorm van strategisch bouwen kan doorstroming naar de nieuwbouw worden georganiseerd en ruimte gemaakt worden voor de verdere transitie. Inclusief comfortabele ouderenwoningen die als alternatief voor de liftloze appartementenblokken wél voldoen aan de daarvoor geldende toegankelijkheidseisen. En inclusief ruimere huurwoningen. Dit werkmodel van strategisch bouwen – het nieuwe 'bouwen voor de buurt' – biedt goede kansen voor het scheppen van draagvlak voor de vernieuwingsoperatie. Maar het gaat niet alleen om die voor de aanpak overigens erg belangrijke proceskant. Minstens even belangrijk is het feit dat – doordat de focus ligt op de positieve woonvoorkeur van de zittende bewoner en op de binden van de sociale stijgers aan de wijk – er ook een bijdrage geleverd wordt aan versterking van de sociale samenhang. Alleen langs die weg, met een stabiliserende populatie die in de wijk gelooft, kan de wijk zijn weg omhoog weer verder hervinden en krachtiger worden.

'Alleen met een stabiliserende populatie die erin gelooft, kan de wijk zijn weg omhoog hervinden'

De inzet zoals boven aangegeven is er dus een die zich richt op community development en versterking van de identiteit van de buurt. Een sterke inspanning op gebiedsmarketing hoort daarbij en conditio sine qua non is een stevig programma gericht op 'schoon, heel en veilig', juist ook in de fase van de vernieuwing van de wijk. Zonder dit concept los te laten moet ook wel oog blijven voor de extra kansen die er op het vlak van verbetering van de woningmarktpositie van een wijk overigens kunnen liggen. De aanleg van nieuwe infrastructuur bijvoorbeeld kan een wijk in het bredere (regionale) stedelijke veld opeens door de verbeterende bereikbaarheid veel beter positioneren. Denk hier bijvoorbeeld aan het totstandkoming van het noordelijk deel van de ring rond Amsterdam met de bijhorende Zeeburgertunnel en de betekenis daarvan voor de bestaande (oude) wijken in Amsterdam Noord. Ook een gerichte inzet met investeringen in regionale voorzieningen kan een bijdrage leveren. Vergelijk hier bijvoorbeeld de voorziene investeringen in het kader van het Pact op Zuid in Rotterdam met daarbij het gedachte nieuwe medische cluster en het nieuwe voetbalstadion. Ook daardoor kan het imago en de feitelijke positie van een wijk betekenisvol veranderen. Het zoeken naar dit soort aanknopingspunten aan de hand van een

(regionale) woningmarktscan bij de start van het stedelijke vernieuwingsproces is daarom uitermate zinvol. Deze meer op gentrification gerichte aanpak laat zich naar onze ervaring zeer wel combineren met de eerder genoemde beleidsinzet die uitgaat van de huidige bewoners. Al was het alleen maar omdat veel delen van stedelijke vernieuwingswijken met een zwakke buurtbinding kampen en de beide strategieën combineerbaar zijn zonder dat verdringing plaatsvindt of specifieke doelgroepen elkaar in de weg zitten.

'Vaak wordt om allerlei redenen in de aanpak van oude wijken voor kwantiteit gekozen en niet voor kwaliteit'

■ Stedelijke vernieuwing: noodzaak voor nieuwe woonmilieus

Het 'bouwen voor de buurt' nieuwe stijl zal alleen werken als er voor de bewoners van de te vernieuwen wijk ook woningen aangeboden worden waarvoor deze ook uit overtuiging willen kiezen. Woningen waar ze ook echt in willen blijven wonen. Daar ligt naar onze ervaring in de feitelijke praktijk van de stedelijke vernieuwing in veel steden nog een flink discussiepunt. Vaak wordt om allerlei redenen voor aantallen c.q. kwantiteit gekozen en niet voor kwaliteit; voor woonproducten die aansluiten bij de kwalitatieve vraag van de huidige en toekomstige bewoners. Die argumenten kunnen liggen in het behoud van stedelijkheid c.q. draagvlak voor stedelijke voorzieningen, in het met aantallen 'dichtrekenen' van de grondexploitaties behorend bij stedelijke vernieuwingsprojecten, dan wel in de betaalbaarheid van de te ontwikkelen woningen voor de doelgroepen voor wie de wijk wordt vernieuwd. Al die redenen zijn op zichzelf begrijpelijk. Ze leiden er in de praktijk echter te vaak toe dat vanuit een fictie op hoge dichtheden gewerkt wordt aan projecten waarvan het de vraag is of ze na realisering in een meer ontspannen woningmarkt nog wel door woonconsumenten als een gewild product gezien zullen worden. De afzetproblemen met nieuwbouwappartementen in sommige stedelijke gebieden zijn een signaal in dezelfde richting: de stedelijke vernieuwing moet qua productontwikkeling vraaggericht worden aangepakt en zich richten op het tot stand brengen van woningen die ook op termijn hun waarde behouden. Anders komt er ook van de bredere (sociale) doelstellingen van de aanpak niets terecht.

Het dilemma schetsen is gemakkelijker dan daarvoor oplossingen aanreiken. Allereerst omdat het helder is dat een te rigoureuze verdunning van de woningvoorraad in stedelijke vernieuwingswijken, met een keuze voor 'makkelijke' door consumenten gewaardeerde grondgebonden producten, geen oplossing biedt voor het gesignaleerde draagvlakvraagstuk. Het leidt bovendien tot een grotere ruimteconsumptie voor wonen buiten de huidige stedelijke gebieden, met alle problemen die daar weer aan verbonden zijn. Daarbij helpen generieke oplossingen niet, omdat het van de concrete stedenbouwkundige en markttechnische context afhangt wat in een concrete wijk qua productontwikkeling en dichtheden mogelijk is. Vanuit onze ervaring is een waarschuwing voor al te simpele en romantische ideeën met betrekking tot hoge dichtheden met name in de naoorlogse herontwikkelingsopgave wel op zijn plaats. Zeker als die uitgangspunten worden vertaald in grote aantallen niet al te grote appartementen. In veel gevallen zal een zeker dichtheidsverlies geaccepteerd moeten worden.

'Het lijkt bijna de kwadratuur van de cirkel, maar er liggen wel degelijk mogelijkheden'

De echte opgave voor de stedelijke vernieuwing in het naoorlogse stedelijk gebied ligt erin woonmilieus te ontwerpen die een redelijke dichtheid combineren met de woonconsumentenwens naar meer grondgebonden woningen. En dat nog op een manier dat er een openbare ruimte beschikbaar blijft met voldoende kwaliteit. Het lijkt bijna de kwadratuur van de cirkel, maar er liggen wel degelijk mogelijkheden. Om die in kaart te brengen en een bijdrage te leveren aan de wenselijke en gewenste woonmilieus in de te vernieuwen naoorlogse wijken in ons land hebben wij met AM Concepts het initiatief genomen voor een studie met externen naar kansrijke woonmilieus in stedelijke gebieden. Met de resultaten daarvan verwachten wij bij te dragen aan de broodnodige verdere meningsvorming over dit onderwerp.

■ Stedelijke vernieuwing als vorm van gebiedsontwikkeling

De nadruk die in het eerdere deel gelegd is op de (kwalitatieve) woningontwikkelingsopgave en de relatie met de sociale vraagstukken in de stedelijke vernieuwingswijken laat onverlet dat stedelijke vernieuwing toch breder moet worden opgevat. Stedelijke vernieuwing is een vorm van gebiedsontwikkeling en heeft naast woningen en de relatie fysiek/sociaal nog met een veelheid van andere vraagstukken te maken. Zo moet in veel vernieuwingswijken de verouderde, te sterk gedeconcentreerde detailhandelsstructuur

weer bij de tijd gebracht worden en worden aangepast aan de wens van de huidige consument. Het concentreren van de te kleine buurtwinkelstrips in een beperkt aantal grotere wijkcentra is daarvoor vaak de enige remedie. Los daarvan moet het overige voorzieningenniveau in de wijk worden aangepast: brede scholen, meer kinderopvang en faciliteiten voor voortgezet onderwijs, met name voor schoolverlaters en drop outs in de wijk. Buurtgerichte sportvoorzieningen zullen er moeten komen c.q. blijven. Soms moet er extra ruimte voor water gevonden worden of moet de openbare ruimte worden aangepast. Kortom, het gaat echt om gebiedsontwikkeling met als voornaamste bijzonder kenmerk – los van de combinatie fysiek/sociaal – dat vanuit het bestaande moet worden gewerkt.

'De bestaande ruimtelijke structuur biedt zeker zijn beperkingen, maar kent ook zijn kansen'

De bestaande ruimtelijke structuur biedt zeker zijn beperkingen – denk aan de soms ten onrechte geïdealiseerde stempelvekavelingen – maar kent ook zijn kansen. De vaak ruim ontworpen en inmiddels uiteraard volwassen hoofdgroenstructuur geeft een comparatief voordeel van betekenis en kan als uitgangspunt voor het ontwerp voor de vernieuwde wijk een belangrijke identiteitsdrager zijn. De al aanwezige sportvoorzieningen bieden kansen voor hergebruik en bredere sportieve buurtontwikkeling.

De al eerder gememoreerde soms gewijzigde positie van een wijk in de grotere regionale stedenbouwkundige context door nieuw aangelegde infrastructuur kan ook kansen bieden. En het is zaak die kansen in de fase van de masterplanning van de vernieuwing van de wijk te verkennen om er voor te zorgen dat stedelijke vernieuwing niet opgevat wordt als een projectenplan, maar daadwerkelijk wordt opgepakt als gebiedsontwikkeling.

'Stedelijke vernieuwing vergt tijd, geduld en uithoudingsvermogen'

■ Tot slot

AM is als gebiedsontwikkelaar actief in de stedelijke vernieuwing en wil dat de komende jaren blijven doen. Als creatieve en betrouwbare partner van corporaties en gemeenten. Als deskundige partner waar het om gebiedsontwikkeling gaat, met alle benodigde expertise op het terrein van conceptvorming en grondexploitaties. Stedelijke vernieuwing is niet gemakkelijk. Het vergt tijd, geduld en uithoudingsvermogen. Maar voor de toekomst van onze steden en het woonplezier van de bewoners van de krachtwijken is het meer dan ooit de moeite waard om in de stedelijke vernieuwing te blijven investeren.

Peter Noordanus

Voorzitter hoofddirectie AM

In de Rotterdamse Tarwewijk was geen sprake meer van een woningmarkt, maar van een crimineel circuit van malafide pandjesbazen. Om er weer een normale markt van te maken, is ervoor gekozen het proces zo direct mogelijk te organiseren en met vernieuwende producten nieuwe doelgroepen aan te boren.

Publiekprivate samenwerking in herstructurering: **keep it simple**

In de jaren negentig van de vorige eeuw werd de noodklok geluid voor de Rotterdamse Tarwewijk. Na de sluiting van het beruchte Perron Nul en de sanering van drugspanden in Delfshaven namen drugshandelaren en malafide huisbazen hier hun toevlucht. Het gezin, de winkelier, de dokter en de apotheek verlieten de wijk. Zo werd de Tarwewijk exemplarisch voor de vraag waar Rotterdam mee worstelt: hoe interesseren we de middenklasse weer voor de stad? Ons werk is om een wijk en woning zo te maken en te presenteren dat huizenkopers er weer geloof in krijgen. In de Tarwewijk bestond feitelijk geen markt meer voor koopwoningen, die moest opnieuw gecreëerd worden. Elk deelproject in de Tarwewijk richt daarbij zich op een eigen doelgroep. Van alleenstaand en hip tot aan gezinnen die geborgenheid zoeken.

Om de markt in de Tarwewijk vlot te trekken, hebben we volledig nieuwe producten ontwikkeld. De woningen in het eerste project Heinenoord kenden grote oppervlaktes voor heel weinig geld. De oude, aantrekkelijke gevels bleven intact, maar daarbinnen werden rigoureuze woningen samengetrokken en vergroot tot woningen met een moderne indeling. Voor de appartementen aan de Dordtselaan is een volledig nieuw concept bedacht met basiswoningen met vier 'lifestyle' afbouwpakketten. Het werkt, getuige de verkopen aan nieuwe doelgroepen die hier aan hun eigen starterswoning werken.

Eenvoud is nou niet een woord dat van toepassing lijkt op een drievoudige samenwerking in gebiedsontwikkeling. In feite gaat het om een proces van aan elkaar wennen en vertrouwen opbouwen. Door openlijk over zaken als subsidies, rendementen en ieders inbreng te spreken, maar ook door expliciet de onderlinge vooroordelen aan de orde te stellen. De eerste vereenvoudigingen: je kaarten op tafel leggen, een open, directe werkwijze creëren en snel aan de slag gaan met de wijkvisie. Niet alleen praten,

maar ook risicodragend investeren en zelf positie innemen in de wijk. Daarmee geef je een signaal af aan de buurt dat het je ernst is. Door een gezamenlijke aanpak slaag je er vervolgens in te ontsnappen aan een discussie over louter risico's. Je moet kansen en het zelfgenererend vermogen van de wijk centraal stellen en dan komen de rendementen ook in beeld.

'Niet alleen praten, maar ook risicodragend investeren en zelf positie innemen in de wijk'

Een nieuwe markt maken vraagt om ondernemerschap, goed op elkaar ingespeeld zijn en korte lijnen. De hoofdactiviteiten hebben we fysiek naar de kantoren van corporatie en ontwikkelaar gehaald. De taakverdeling was simpel: laat een ieder doen waar hij of zij goed in is. Een corporatie weet bijvoorbeeld veel over de mensen die er nu wonen en de gemeente weet veel over het openbaar gebied. Als ontwikkelaar hebben wij verstand van het positioneren van wijken en de leefstijlen en woonwensen van consumenten. Die kennis is nu bij elkaar gebracht. Vereenvoudiging in stedenbouw is ook belangrijk. Maar vereenvoudigen staat niet synoniem voor bezuinigen op kwaliteit. We hebben dus geen concessies gedaan aan het uiterlijk van stoere, robuuste bouwblokken uit de jaren dertig. Deze vervallen wijk vraagt om forse statements op strategische plekken. Zo blijft de fraaie architectuur van de panden gewaarborgd.

■ **Netwerk**

De eerste successen in de Tarwewijk tekenen zich inmiddels af. De verwervingsoperatie van panden uit de opgave is vrijwel voltooid. In de eerste vier strategische projecten zijn inmiddels ruim tweehonderd woningen ontwikkeld en in de markt gezet. De eerste projecten zijn opgeleverd. Zo is het project Heinenoord met 47 volledig gerenoveerde woningen en de 35 nieuw gebouwde eengezinswoningen aan de Katendrechtse Lagedijk volgens planning inmiddels klaar en vrijwel geheel verkocht. De blokken Dordtselaan en Bas Jungeriusstraat volgen snel. We zorgen in de appartementengebouwen voor een professionele vereniging van eigenaren. Die functioneert tevens als een sociaal netwerk voor de nieuwe kopers. Deze komen voor iets meer dan de helft uit Rotterdam Zuid. Een goed voorbeeld dus van het nieuwe 'bouwen voor de buurt'. Voor het overige uit andere delen van Rotterdam, de regio en Nederland. Stap voor stap maken we markt in de Tarwewijk.

Wilco van den Ban

Directeur AM Zuid-Holland

Tarwewijk Rotterdam

Van illegale slaaphuizen naar wooncomfort. De Tarwewijk verwierf landelijke bekendheid met 'primeurs' als preventief fouilleren en de stadsmarinier. In deze wijk hebben de gemeente Rotterdam, corporatie De Nieuwe Unie (nu Woonstad) en AM de strijd opgepakt tegen illegale pensions, criminaliteit en drugshandel. Hun gezamenlijke wijkontwikkelingsmaatschappij investeert 60 miljoen euro in het opkopen en opknappen van verloederde, particuliere panden tot nieuwe woningen en in sociale en economische maatregelen. De ontwikkeling van de Tarwewijk ligt op schema. In de eerste vier strategische projecten zijn inmiddels ruim tweehonderd woningen ontwikkeld en in de markt gezet.

Hoe maak je van 'hot spots' van illegale bewoning, criminaliteit en drugshandel weer plekken die voldoen aan de woonwensen van Rotterdammers? Een lastige opgave, maar niet onmogelijk. In combinatie met het door de gemeente Rotterdam gevoerde aanschrijvingsbeleid in een aantal straten – waarbij eigenaren worden gesommeerd hun bezit te onderhouden of te renoveren – neemt de WOM Tarwewijk door aankopen strategische posities in. Vervolgens worden de woningen gerenoveerd en weer op de markt gebracht. Zo moeten er minder eigenaar-verhuurders en meer eigenaar-bewoners komen.

De aanpak van de Wijkontwikkelingsmaatschappij Tarwewijk van het Ontwikkelingsbedrijf Rotterdam, De Nieuwe Unie en AM loopt parallel met een programma gericht op veiligheid en sociale en economische maatregelen. Hiermee ontworstelt de wijk zich aan het imago van probleemwijk en werkt het aan een nieuwe positionering als woonwijk.

'Eind vorig jaar werd het Verdrag van Montpelier ondertekend door de gemeente Rotterdam en de marktpartijen en woningcorporaties die van betekenis zijn voor onze stad. Het houdt in dat we nooit nee zeggen tegen elkaar bij het oplossen van onderlinge knelpunten en geen dag verloren laten gaan om voor 2020 zo'n 56.000 aantrekkelijke woningen toe te voegen binnen de stad. Alles vanuit de stadsvisie voor samenhang met economie, sociaal beleid en veiligheid.

Gebiedsontwikkeling is cruciaal om ons doel te bereiken. Dit vraagt een andere opstelling van alle partijen. Corporaties moeten bereid zijn om hun bezit en vastgoed open te gooien, niet op een kiertje, maar echt openzetten. Van marktpartijen vragen we dat zij zich voor de lange termijn aan een wijk verbinden, niet slechts voor de duur van één project. En de gemeente moet met één stem optreden, als een betrouwbare en slagvaardige partner. Daarom hebben we onze organisatie anders ingericht. Er zijn in de stad nu zes gebiedsmanagers die voor het totaaloverzicht zorgen en de Dienst Stadsontwikkeling en Volkshuisvesting en het Ontwikkelingsbedrijf Rotterdam hebben samen één projectmanagementorganisatie opgezet.

'De woningmarkt is te sturen'

Hamit Karakus
Wethouder wonen en ruimtelijke ordening
gemeente Rotterdam

Waardecreatie

De Tarwewijk is een voorloper van de gebiedsgerichte aanpak die ons voor ogen staat. We hebben geleerd dat je af moet stappen van de automatismen, van hoe je zaken traditioneel organiseert. Ga pragmatisch te werk: wie er het meest verstand van heeft en die het feitelijk kan, gaat de kar trekken. Ook hebben we geleerd dat je discussies niet voor je uit moet schuiven, maar dat je lastige zaken meteen met elkaar moet regelen. Belangrijk is verder dat de aandeelhouders van een wijkontwikkelingsmaatschappij het doel bepalen. Zij sturen erop dat die verre stip aan de horizon wordt gehaald. Daarvoor moet je stevige mandaten geven aan je uitvoeringsorganisatie.

In de Tarwewijk zijn gemeente, De Nieuwe Unie en AM tot een aanpak gekomen die resultaten oplevert. Onderzoek in de hot spot wijken, waaronder de Tarwewijk, wijst uit dat de tevredenheid van bewoners in twee jaar tijd is toegenomen van 43% naar 63% procent. De WOZ-waarde is er met 13% gestegen, waar dat elders in Rotterdam 8% is. Het illustreert dat je met gebiedsgerichte herstructurering aan waardecreatie kunt doen. Mijn overtuiging is dat de woningmarkt te sturen is als je met elkaar hetzelfde voor ogen hebt.

'Wie er het meest verstand van heeft en die het feitelijk kan, gaat de kar trekken'

Specifiek beleid van de gemeente maakt de ruimtelijke aanpak van lastige wijken mogelijk. Zo hebben we in 2006 met makelaars, taxateurs en notarissen een convenant gesloten om hypotheekfraude aan te pakken: panden die met dubieuze taxaties en valselijk verkregen hypotheekgaranties in het illegale circuit terechtkomen en de maatschappij veel geld kosten. Met het convenant verplicht iedereen zich om goed en effectief te controleren, anders word je geroyeerd. Het werkt. De hypotheekfraude is vorig jaar gedaald van 300 naar 7 gevallen. Daarnaast beïnvloeden we de instroom van bewoners via de Rotterdamwet door een minimum inkomensgrens te stellen.

Het zijn onorthodoxe maatregelen, maar de vooruitgang die we in een Tarwewijk bereiken, moet geconsolideerd en uitgebreid worden. Als onderdeel van een gebiedsgerichte aanpak stimuleren we particulieren om zelf hun woning te knappen. Een nieuw op te richten bedrijf biedt verenigingen van eigenaren professionele ondersteuning bij opknappbeurten. We hebben banken zelfs zover gekregen dat zij voor het eerst ook WVE's gaan financieren. We zeggen tegen eigenaren van slechte panden: zeg maar wat u wilt, maar niets doen is geen optie. De vrijblijvendheid is voorbij.

Als gemeente beseffen we dat we in gebiedsontwikkeling ruimte aan anderen moeten laten. Neem het openbaar gebied. Ik kies voor een benadering waarbij we niet vanuit vaste posities en standpunten praten, vanuit de vraag van het gebied. Wie daarvoor de oplossing heeft, die mag het ontwikkelen en realiseren. Niet alle marktpartijen kunnen dat overigens. En tegen degene die de uitdaging aan wil gaan, zeg ik: prima, morgen beginnen.' ■

Hamit Karakus

'Geen stad is jonger dan Rotterdam. Zoveel jonge mensen bij elkaar moet toch tot een cumulatie van potenties in plaats van problemen kunnen leiden! Laten we met brede allianties de ondernemingsgeest en werkgelegenheid terughalen naar de stad. Zo creëren we ook de waarde van de fysieke ingrepen.

De Tarwewijk kent als het ware haar derde trap in stadsvernieuwing.

We begonnen met de diversificatie van eigendom, van huur naar koop. Daarna kwam de aanpak van de Millinxbuurt met investeringen in woningen en voorzieningen om de gentrification op gang te brengen. Nu praat je voor de hele Tarwewijk over een gebiedsontwikkeling, zo volumineus dat gemeente en corporatie haar niet alleen kunnen oppakken.

De waarde van nieuwe allianties

Marja de Bruyn
Algemeen directeur De Nieuwe Unie
en bestuurder Woonstad Rotterdam

Desinvesteringen

Het lijkt een doodoener, maar de integratie van de pijlers fysiek, sociaal en economisch is echt van doorslaggevend belang voor het welslagen van de operatie.

In de Tarwewijk ligt het accent nog sterk op de fysieke aanpak. Die geef ik een zeven. De sociale en economische aanpak blijven daarbij achter. Een vijfje. Dan loop je dus het risico dat je fysieke ingrepen tot desinvesteringen leiden en deze leiden op hun beurt tot een minder effectieve aanpak. Onderwijs, zorg en wijkeconomie, het moet allemaal mee bij de operatie. Daarom zie ik ook een rol voor geheel nieuwe partijen in allianties. Winkelbedrijven of zorginstellingen kun je heel goed betrekken bij exploitatiemaatschappijen.

De PPS in de Tarwewijk is ontstaan als antwoord op de vraag vanuit de wijk.

Hoe pak je nu die verloederde particuliere voorraad aan? De partijen in de Wijkontwikkelingsmaatschappij vullen elkaar aan. Het Ontwikkelingsbedrijf Rotterdam was cruciaal voor het lik op stuk beleid in de aanpak van huisjesmelkers en zijn expertise bij aankoop van panden. AM is heel doortastend in de benadering van

consument en marketing. De Nieuwe Unie kent de wijk, haar bewoners, weet veel van hoog-niveaurenovatie en kan langjarig investeren.

Natuurlijk blijven het drie werelden. Zorg dus dat je stevige gebiedsallianties maakt en investeer in vaste samenwerkingsverbanden. Veel méér marktpartijen moeten langjarig mee durven doen. In de Tarwewijk staan de echt moeilijke projecten nu in de steigers. We kunnen echter sneller woningen opknappen en nieuwe bouwen dan dat de markt de veranderingen ziet en mensen bereid zijn in de Tarwewijk een woning te kopen of te huren. Na veel investeringen komen pas later de rendementen. Dat kost tijd. We staan na vier jaar nog maar aan de start.

Kritische massa

Wat de Tarwewijk ook leert, is dat je voldoende kritische massa moet opbouwen. Hele straatwanden heroveren, complete bouwblokken opnieuw in de markt zetten. Ook als het gaat om nieuwe doelgroepen, moet je in één keer een vuist maken met behoorlijke aantallen, ook als de markt vraag op dat moment nog gering is. Verder moet ook de gebieds promotie een zeker formaat hebben, kijk bij voorbeeld naar wat de kreet 'Durf jij de Kaap aan?' voor Katendrecht heeft opgeleverd.

Mensen kiezen voor de buurt en de omgeving. Daarom ben ik blij dat er gedurende de looptijd van de Tarwewijk het Pact op Zuid is gekomen. Je moet de leefbaarheid en aantrekkelijkheid echt op de schaal van heel Rotterdam-Zuid betrekken.

Marja de Bruyn

'Hele straatwanden heroveren, complete bouwblokken opnieuw in de markt zetten'

De integrale aanpak in de Tarwewijk gaat zeker uitstraling hebben op de waarde van het vastgoed op Zuid. Maar bij waardecreatie vraag ik me ook af: welke partij profiteert nu van de directe waardevermeerdering van het door de WOM ontwikkelde vastgoed? Veel woningen worden verkocht. De pioniers onder de kopers doen er straks hun voordeel mee. Op zich is dat een beloning van het pionier zijn. In de Tarwewijk verkopen we echter met zeer beperkte marges. Willen investerende partijen – met de lange adem – kunnen profiteren van de waardegroei, dan zijn constructies met waardedeling nodig. Deze kunnen echter een drempel vormen om nieuwe bewoners aan te trekken. Daarom pleit ik voor afspraken met de overheid over 'zuur' en 'zoet', waarbij corporaties en ontwikkelaars de kans krijgen om naast lastige ook rendabele projecten neer te zetten. Dergelijke afspraken voor investeringen met voldoende kritische massa en looptijd zijn nodig om op termijn de waardecreatie te doen ontstaan.' ■

De cirkel is rond. In 1995 zijn we begonnen met de aanpak van Holtenbroek. Er gebeurde op dat moment niet veel in de wijk. De corporaties deden wat in de sfeer van renovatie, zoals het vervangen van oude kozijnen door kunststof exemplaren. Wij zijn toen met de gemeente gaan praten. Ons idee was om Holtenbroek vooruit te helpen door de voorzieningen aan te pakken. Dat sloeg aan bij de gemeente, omdat zij op dat moment in een impasse verkeerde met de corporaties en de investeringen in de wijk daardoor uitbleven.

Publieke investeringen als hefboom voor waardecreatie

Wij staken via de andere kant in; niet via het wonen maar via het winkelen en het onderwijs. Maar dan roep je wel de nodige zaken over jezelf af. Wat bijvoorbeeld te doen met de boekwaarde van het bestaande wijkwinkelcentrum? Hoe konden we daar kostendragers voor vinden; door bijvoorbeeld GDV of PDV toe te voegen, of door de wijk op bepaalde plekken te verdichten? Dat was een inspirerende en creatieve zoektocht. Op een gegeven moment kwam ook het ROC in de wijk in beeld, dat rond die tijd zelf verantwoordelijk was geworden voor de eigen huisvesting en wel oren had naar een unilocatie waarop meerdere scholen gebundeld werden. Al die elementen hebben we op een gegeven moment in één samenhangend plan gebundeld. Samen met de gemeente zijn we er vervolgens risicodragend ingestapt. Dat moest ook wel, want we merkten dat de wijk ongeduldig begon te worden. Men wilde resultaten zien. En terecht. De wijk stond onder druk door de bouw van Stadshagen; er moest iets gebeuren.

'Je kunt qua investeringen twee keer zoveel doen in dit soort wijken als gedacht'

■ Van tekort naar maatschappelijke winst

Dat de gemeente bereid was om een kleine 8 miljoen gulden in de vernieuwing te stoppen, heeft als een katalysator gewerkt. Daartegenover hebben wij onze investeringskracht en lange termijn commitment gezet. Met succes: anderhalf decennium verder houden we nu 3,5 miljoen euro op de grondexploitatie over. Dat geeft aan dat de wijk behoorlijk uit het dal is geklommen. En het geeft aan dat er in dit soort wijken veel meer mogelijk is dan we dachten. Een tekort – omgerekend – van 3,5 miljoen euro is omgezet in een maatschappelijke winst van dezelfde omvang. Je kunt dus eigenlijk twee keer zoveel doen in dit soort wijken dan aanvankelijk gedacht.

■ Rug recht houden

De belangrijkste les van Holtenbroek? Dat is het besef dat niemand dit soort processen alléén aan kan. Wanneer het lukt om zowel aan de publieke zijde als aan de marktkant lange adem te organiseren, kom je heel ver. Na de voorinvestering van de gemeente heeft men hier de markt haar werk laten doen. En dat heeft goed uitgepakt. Daarbij moeten gemeente en markt wel beide de rug houden. Een goed voorbeeld is de bouw van de woningen in het project Zuidas in Holtenbroek. Daarmee werd een deel van het oorspronkelijke groene assenkruis opgeofferd, wat ons op tegenwind van onder meer de gemeentelijke stedenbouwkundigen kwam te staan. Maar op zo'n moment is het zaak om dicht bij je concept te blijven en door te zetten. Nu ligt er een prachtige entree en hebben bewoners echt het gevoel dat ze thuiskomen, wanneer ze daar de wijk binnenrijden.

Hans Koopmans

Directeur AM Noord-Oost

Holtenbroek Zwolle

Ruim twintig jaar geleden begon in Holtenbroek het denken over de toekomst van de wijk. In de jaren voor 1987 was de bevolking van dit naoorlogse woongebied afgenomen, het imago verslechterd, de leegstand toegenomen en het voorzieningenniveau onder druk komen te staan. De gemeente ging tot actie over en stelde een eerste beheerstudie op.

Anno 2008 is op verschillende plekken in de wijk de vernieuwing zichtbaar en staat Holtenbroek er aanzienlijk beter voor. AM leverde daaraan een forse bijdrage, door samen met de gemeente de voorzieningen te verbeteren en nieuwe woningen toe te voegen. Lange termijn verbondenheid aan de wijk is hierbij het sleutelbegrip. In het nieuwe winkel- en voorzieningencentrum hebben negentien winkeliers een plek gekregen. De door AM gerealiseerde woningen bestaan uit een mix van grondgebonden woningen en appartementen, bestemd voor verschillende doelgroepen. De woningen zijn gekocht door starters en doorstromers uit de wijk zelf, die daarmee een stap zetten in hun wooncarrière, als ook door mensen van buiten de wijk die de kwaliteiten van Holtenbroek voor het eerst hebben ontdekt. Daarnaast heeft de nieuwe accommodatie van het ROC Deltion College voor circa 16.000 leerlingen en 400 opleidingen gezorgd voor een kwaliteitsimpuls.

'Sinds 1998 ben ik wethouder in Zwolle, vanaf 2002 met volkshuisvesting in mijn portefeuille. Al in die periode maakten we ons als gemeente grote zorgen over Holtenbroek. Dat gold met name voor het gebied Holtenbroek 1. Er was sprake van grote sociale problemen, die hun weerslag ook vonden in de openbare ruimte. Drugs, geweld, de onderkant van de samenleving die aangetrokken werd door de goedkope woonruimte. Mensen voelden zich niet meer veilig om over straat te gaan. Daarnaast was de woonkwaliteit niet meer van deze tijd en datzelfde kon je zeggen van de winkels. De vraag was echter: wat konden wij daaraan doen? Als gemeente hadden we alleen die openbare ruimte in bezit, waaronder het groene assenkruis van de wijk. Voor ons als overheid was het aantal aanknopingspunten om de wijk fysiek aan te pakken gering.

Een prachtwijk avant la lettre

Gerard van Dooremolen
Wethouder volkshuisvesting en milieu gemeente Zwolle

Aanpak winkels cruciaal

Gelukkig is AM toen aan de gang gegaan, niet veel later gevolgd door de woningcorporaties en het ROC Deltion. Verschillende sporen kwamen toen samen. De grote doorbraak kwam toen we met AM de samenwerkingsovereenkomst tekenden. Op basis van een brede analyse van de wijk zijn we gezamenlijk aan de slag gegaan. En met succes: Holtenbroek staat er vele malen beter voor dan tien jaar geleden. Er is een nieuwe trots onder de mensen in de wijk gekomen. Er staan weer kranen in de wijk, er wordt getimmerd: dat moet je niet onderschatten. Ik kom regelmatig in de wijk en dan hoor ik vrijwel alleen maar positieve geluiden. De aanpak van de winkels, de bouw van het nieuwe scholencomplex en de realisatie van de nieuwe woningen: het zijn ingrepen die hun uitstraling hebben op héél Holtenbroek. De mensen in de wijk hebben nu kunnen zien dat een ingreep in de wijk ook een verandering ten goede kan betekenen. Aanvankelijk was er – begrijpelijk – de nodige zorg en weerstand, maar dat had ook met onwetendheid te maken. Nu worden de resultaten van de vernieuwing zichtbaar en dat helpt.

Van onze kant hebben we de aanpak van de woningvoorraad gebruikt om een parallel sociaal-economisch programma op te tuigen. Want je moet in wijken als deze meer doen dan alleen de stenen anders neerleggen. In het kader van de herhuisvesting zijn we bij bewoners achter de voordeur gekomen en hebben daar veel leed ontdekt. Vervolgens zijn de bewoners niet alleen aan woonruimte geholpen, maar hebben we ze ook steun geboden op het gebied van werkgelegenheid, scholing en dergelijke. De fysieke ingreep in de wijk was zo het aangrijpingspunt om ook op andere terreinen vooruitgang te boeken.

'Dat de uitkomst zo geslaagd is, heeft vooral aan de factor vertrouwen gelegen'

Achteraf gezien heeft de aanpak van de winkels de doorbraak betekend voor Holtenbroek en dat mag AM op haar conto schrijven. Men heeft de nek uitgestoken en dat is echt knap. Holtenbroek is weer een prachtwijk geworden, nog voordat dat begrip in zwang was geraakt. De wijk stond destijds op de lijst van de 56-wijken, maar ik nog wacht nog steeds op een briefje van VROM dat Holtenbroek daar nu wel vanaf kan worden gehaald. Sterker nog: we hebben minister Vogelaar al uitgenodigd om hier te komen kijken. Holtenbroek kan in den lande een belangrijke voorbeeldfunctie vervullen.

Geen grote ego's

Terugkijkend kan ik ook concluderen dat we van de samenwerking met AM veel geleerd hebben. Het was de eerste keer dat we zo'n gezamenlijke exploitatie hebben opgetuigd. Dat was even wennen. Voor onze ambtenaren betekende het bijvoorbeeld dat ze de ontwikkeling iets meer moesten loslaten. Als je gewend bent om jarenlang zelf aan de knoppen te zitten, is dat in het begin niet leuk. Maar andersom geldt dat ook. AM heeft bijvoorbeeld mede geïnvesteerd in het openbaar gebied; dat was voor een marktpartij weer nieuw. Zo is dit voor beide partijen een leerproces geweest. Dat de uitkomst zo geslaagd is, heeft vooral aan de factor vertrouwen gelegen. Ook op persoonlijk niveau. In dit soort processen heb je niets aan grote ego's. Openheid is eveneens erg belangrijk, ook over cijfers. Vervolgens is het een zaak van goed nadenken en als je dan een besluit neemt: daar ook samen voor gaan. De oplossing zoeken en dan samen aan het werk. Die houding was aan beide kanten erg sterk aanwezig. Niet moeilijk doen als het niet hoeft.' ■

Gerard van Dooremolen

'Wij hebben van AM in Holtenbroek zowel het nieuwe winkelcentrum als de nodige woningen gekocht. Deze aankoop past wat ons betreft in een bewuste strategie om als belegger onze nek uit te steken in dit soort herontwikkelingswijken. Die strategie heeft een dubbele achtergrond. Als winkelbelegger kun je natuurlijk investeren in een product als de Kalverstraat. Dan weet je dat je weinig risico loopt, maar ook weinig rendement haalt. Daarentegen is er in wijken als Holtenbroek echt een sprong voorwaarts te maken. Dat geldt voor de woningen, maar ook voor de voorzieningen. Hier liggen kansen voor waardecreatie op termijn en dat is voor Achmea een interessant perspectief. Wij kunnen en willen de Schwung naar boven meemaken. Onze ervaring is dat particuliere beleggers deze wijken mijden en dat biedt kansen voor partijen zoals wij, die langdurig met de wijk verbonden willen blijven.

Op zoek naar verborgen potentie

Allard van Spaandonk
Director winkelbeleggingen Achmea Vastgoed

Maatschappelijk verantwoord

De tweede reden om in Holtenbroek te investeren is gelegen in het feit dat wij met geld van derden beleggen, veelal bedrijfstakpensioenfondsen. Bij hen speelt het maatschappelijk belang een grote rol. Zij staan dan ook positief tegenover een belegging in een herontwikkelingsgebied, die signalen zijn duidelijk. Je raakt hiermee aan het begrip 'maatschappelijk verantwoord ondernemen': waarin stop je je geld en waarom?

'Een nieuw winkelcentrum is een collectief goed. Het brengt de trots op de wijk terug.'

In termen van vastgoedperspectief beoordelen wij Holtenbroek positief.

De stedenbouwkundige opzet van wijken als deze is vaak prima. Ze zitten in de basis ruimer in de jas dan menige Vinex-wijk. Bij herontwikkeling is het dan zaak om die structuur overeind te houden en tegelijkertijd de ruimte te benutten voor mooie nieuwe

dingen. Dan ontstaan er prima wijken, die weer lang mee kunnen. Uiteraard hebben die processen tijd nodig, maar vanuit een oogpunt van beleggingen weten wij zeker dat deze wijk over 10, 15 jaar in waarde behoorlijk is gestegen, en ons vastgoed daarmee ook.

De komende jaren willen wij onze portefeuille langs deze lijn verder uitbreiden. Goed vastgoed is een schaars goed in Nederland en we prijzen ons gelukkig dat niet iedereen de potentie van wijken als Holtenbroek ziet. Het geeft ons de mogelijkheid onze voorsprong op dit gebied verder uit te bouwen. Uiteraard vraagt dat van Achmea een lange adem en de bereidheid van voorinvesteringen. Wij zien echter duidelijk de kansen; er gaat de komende jaren veel op dit terrein gebeuren. De belangen van publiek en privaat kunnen daarbij prima parallel lopen. Vanuit onze beleggingen hebben wij belang bij een gebiedskwaliteit die steeds verder omhoog gaat. Andersom is het voor een gemeente goed dat wij voor een langere termijn het beheer dragen van hoogwaardig vastgoed in de wijk. Daarop moet je elkaar vinden. Veel hangt wel af van de fase waarin je instapt als marktpartij. Bij voorkeur doen wij vanaf het eerste begin mee, omdat we zoveel mogelijk invloed kunnen uitoefenen op de totale gebiedskwaliteit. Bovendien is onze invloed op de woningen en de winkels dan groter en kunnen we echt investeren in kwaliteit.

Tastbaar bewijs van vernieuwing

Het winkelcentrum in Holtenbroek draait prima en wat ons betreft is het een tastbaar bewijs van de vernieuwing van de wijk geworden. Juist ook omdat het zo'n duidelijke gemeenschaps- en ontmoetingsfunctie heeft. Het draagt een duidelijk signaal uit van: hier gebeurt wat. Hier hebben partijen geloof in de toekomst. Woningen kunnen dat gevoel ook teweeg brengen, maar dat is toch meer een individueel goed. Een nieuw winkelcentrum is een collectief goed. Het brengt de trots op de wijk terug.' ■

Allard van Spaandonk

'Holtenbroek is in meerdere opzichten een bijzondere wijk. Er is bijvoorbeeld veel en lang gestudeerd op de tweede jeugd van Holtenbroek. Het was één van de wijken van de Werkgroep 5x5, het was een RPD-voorbeeldplan en het Stadslab van KEI is hier ook op bezoek geweest. We krijgen hier regelmatig ook studenten die benieuwd zijn naar de aanpak van de wijk. De samenwerking tussen de gemeente en AM neemt in die aanpak een bijzondere plaats in. Gezamenlijk kwamen we ruim tien jaar geleden tot de conclusie dat de voorzieningenstructuur – een paar van die winkelstripjes en één wijkwinkelcentrum – niet meer voldeed aan de eisen van de tijd. Stedenbouwkundig niet, maar ook niet qua sociale veiligheid en dergelijke. Daarbij kwam dat er behoefte ontstond aan seniorenwoningen; die doelgroep wil juist dicht bij de geclusterde voorzieningen wonen. Deze uiteenlopende vragen kwamen vervolgens in één ontwikkelingsstrategie bij elkaar.

Uiteenlopende vragen samen in één ontwikkelingsstrategie

Ciska Waalewijn-Viaanen
Projectmanager gemeente Zwolle

Overeenkomst met meerdere ingrediënten

De samenwerkingsovereenkomst tussen gemeente en AM bevatte meerdere ingrediënten. De voorzieningen moesten worden gebundeld en verplaatst en daarvoor zouden opbrengsten gevonden worden door onder meer woningen aan de wijk te voegen. Ook bijzonder was dat AM bijvoorbeeld mee ging betalen – door de gezamenlijke grondexploitatie – aan de kwaliteit van de openbare ruimte. Daar is een apart plan voor gemaakt en er is nooit meer discussie over geweest.

In de praktijk is de samenwerkingsovereenkomst een prima sturingsinstrument gebleken, gedurende bijna tien jaar aan planontwikkeling.

Het legde vast wat de ambities waren en hoe we samen wilden optrekken. Vervolgens zijn we aan de slag gegaan. Er is veel tijd en geld gaan zitten in de verplaatsing van de winkeliers van het oude winkelcentrum. Dat was een intensief traject, wat veel overleg

verge. Je zit nu eenmaal samen aan het stuur en dan moet je meer afstemmen dan normaal. Daarnaast doet iedere partij waar hij zelf goed in is. In het geval van AM betekende dat bijvoorbeeld het vinden van een belegger voor het Bachplein, wat Achmea Vastgoed is geworden.

'Het groeide eigenlijk heel organisch'

Sommige mensen zeggen: had je niet een totaalplan voor de hele wijk moeten maken? Ik denk echter dat de kracht van de vernieuwing van Holtenbroek is geweest dat we niet de hele wijk op de schop hebben genomen. We zijn gestart met een sterk sociaal gerichte aanpak, onder meer met toezichthouders in de openbare ruimte. Vervolgens zijn enkele gemakkelijk te realiseren inbreidingslocaties gevuld. Daarna kwam de aanpak met AM van de voorzieningen. Kortom: het groeide eigenlijk heel organisch.

De grondexploitatie sluit nu met een positief resultaat, onder meer omdat de vooraf ingeschatte risico's lager waren dan gedacht. Belangrijker nog is dat de wijk als geheel erdoor verbeterd is. Holtenbroek heeft haar negatieve imago afgeschud. De investeringen in de voorzieningen laten zien dat we echt werk maken van deze wijk. Dat de corporaties daar nu op aanhaken met hun investeringen in de woningvoorraad is alleen maar prima. AM heeft echter het voortouw genomen en mag dat best wat meer uitdragen. '■

Ciska Waalewijn-Viaanen

Bijna tien jaar geleden kwam ik in de stedelijke vernieuwing van Utrecht te werken en inmiddels is AM op meerdere locaties actief. Ik durf de stelling aan dat we grootste stedelijke vernieuwer vanuit de marktsector in Utrecht zijn. Ga maar na: Hoograven, Overvecht, Kanaleneiland, Ondiep, Lombok – dat is een indrukwekkend rijtje. Daar hebben we dan ook hard aan gewerkt.

Open, integer en belangstellend als noodzakelijke attitude

In Hoograven zijn we in 1999 als eerste begonnen met het opstellen van het Wijkontwikkelingsplan en inmiddels hebben we daar het derde project in verkoop. In Kanaleneiland wonnen we een tender die door de gemeente was uitgeschreven voor het hart van de wijk. Op de plaats van enkele oude basisscholen hebben we daar een nieuwe school gerealiseerd, in combinatie met wonen. We volgen bij deze en andere projecten steeds dezelfde werkwijze: goed onderzoeken wat er op de betreffende plek speelt, door te spreken met omwonenden, huurdersverenigingen en andere ervaringsdeskundigen. Met die kennis wordt het project 'van onderop' gebouwd. Dus eerst luisteren en nadenken en dan pas gaan ontwerpen. Dan blijkt dat iedere plek uniek is en een eigen concept vraagt. In Kanaleneiland bleek bijvoorbeeld dat de perceptie van de bewoners sterk bepaald werd door het thema veiligheid. Daar speelden we op in door onder meer het parkeren op een afgesloten eigen terrein te situeren. Op zo'n manier worden de goede oplossingen je aangedragen door de mensen in de wijk zelf. En juist daarom loont het om bewoners in een vroeg stadium bij de planontwikkeling te betrekken.

'Eerst luisteren en nadenken en dan pas gaan ontwerpen'

Uiteraard vraagt dat van ons als gebiedsontwikkelaar wel een bepaalde attitude. Je moet het leuk vinden om met bewoners, ondernemers, gemeente en andere belanghebbenden in gesprek te gaan over hun buurt en wijk. In dit geval helpt het behoorlijk dat ik al 25 jaar in Utrecht woon en in veel van de wijken waarin we nu werken zelf heb

gewoond. Als bewoner heb ik weinig ervaren van de negatieve verhalen die over deze wijken in de loop der jaren werden geschreven. Wijken worden onnodig gestigmatiserd. Om door dat soort negatieve discussies heen te breken, is één aspect buitengewoon belangrijk: vertrouwen. Wij moeten de bewoners vertrouwen en zij ons. Dat vertrouwen kun je alleen winnen door open en integer te zijn en te vragen aan bewoners: wat kan ik als ontwikkelaar voor jullie betekenen – zonder daarbij direct je eigen belang op de voorgrond te plaatsen. Dat vind ik het boeiende aan dit soort processen.

■ **Hernieuwd vertrouwen**

Onderling vertrouwen leidt vervolgens tot hernieuwd vertrouwen in de wijk. Met name in Kanaleneiland hebben we aan den lijve ondervonden. Het project 'Hart van Noord' – waarvan wij de naam overigens direct veranderd hebben in Forum, omdat 'Noord' een uitermate slecht imago had – was daar het eerste grote project sinds de wijk vijftig jaar eerder was gerealiseerd. Daar kwam bij dat net daarvoor een kleiner project slecht had verkocht, omdat het niet aansloot bij de vraag uit de wijk. Die negatieve stemming hebben we toen doorbroken door een project te ontwikkelen dat echt value for money bood en waarbij zoals gezegd veiligheid een extra belangrijk thema was. Wat bleek: dat concept sloeg uitermate goed aan. Aantrekkelijk geprijsde eengezinswoningen, die voor start bouw allemaal waren verkocht. Waarvan een belangrijk deel aan allochtone bewoners uit de wijk. Dan is het concept dus uitermate goed geweest.

■ **Levensloopbestendig**

Dat mensen er bewust voor kiezen om een woning in oude wijk te kopen, geeft aan dat zij vertrouwen hebben in de toekomst van deze wijken. Er is in en rondom Utrecht veel keuze aan beschikbare woningen en dan kiest men toch hiervoor. Vaak is dat ook omdat men een sociaal netwerk in de wijk heeft en daarmee een sociale binding. Dat wij dergelijke processen kunnen faciliteren met onze 'stenen', is mooi om te zien. Overigens gaan die stenen inmiddels veel verder dan alleen het ontwikkelen van nieuwe woningen. In Ondiep maken we bijvoorbeeld een nieuw multifunctioneel centrum voor de wijk, met de nodige sport- en welzijnsvoorzieningen. Doordat de wijk een betere voorzieningenstructuur krijgt, wordt deze levensloopbestendig: in principe kun je hier straks als bewoner je hele leven blijven wonen. Dan heb je het pas echt over een wooncarrière in de wijk.

Hugo Nijhoff

Senior ontwikkelingsmanager AM Utrecht

Het jammerlijke getouwtrek over de financiering van de veertig-wijkenaanpak heeft het doel van de oefening grotendeels overschaduwd. De verbetering van de kwaliteit van het bestaan, de terloopse contacten op straat, civic pride en 'schoon, heel en veilig'; daar was het toch om te doen? Publieksvoorzieningen zorgen daarvoor. Een kloppend wijkhart geeft mensen weer iets om trots op te zijn.

Start met het hart!

Publieksvoorzieningen vormen het verbindende element waar we in veel van de 'Vogelaarwijken' naar op zoek zijn. Sport, spel, winkels, cultuur, zorg en educatie brengen mensen samen en leggen dwarsverbanden. In de krachtwijken proberen we daarom samen met partners als de overheid, corporaties, beleggers en winkeliers de maatschappelijke voorzieningen naar voren te halen om een gebied een injectie en een nieuw aanzien te geven. Zo gingen in het Maastrichtse Malberg een woonzorgcomplex en een sportgebouw vóór de woningbouw uit. Bleken de commerciële voorzieningen in het Zwolse Holtenbroek de aanjager van de vernieuwing te zijn. En startte de revamp van het Utrechtse Kanaleneiland in het plan Forum met woningen én een nieuwe school.

Zo'n aanpak vraagt dat alle partijen één doel voor ogen hebben en bereid zijn om door een andere (financiële) bril dan gebruikelijk naar een gebied te kijken. Dan blijkt er opeens veel meer mogelijk en kan je – bijvoorbeeld met een revolving fund – de ontwikkeling van het hart aan de hele wijk ten goede laten komen. Door het verplaatsen van functies naar het centrum van een wijk komt elders ruimte vrij. Betrek die oude locaties integraal in de opgave, dan kun je de bouw van cruciale voorzieningen naar voren halen. Met doorschuifoperaties kun je in een stads- of wijkcentrum veel meer kanten op en de kwaliteit van het totaal verhogen.

■ Grand design versus de basis

Wijkvernieuwing is de fase voorbij van een supermarkt parachuteren en 'dan zien we wel weer verder'. Het vraagt om een analyse, een concept en politieke besluitvorming voor de complete wijkwinkelstructuur. Maar hou bij het grand design altijd de basis in het oog. Revitalisatieprojecten hebben doorgaans een looptijd van tien tot vijftien jaar en overstijgen de termijn van een college van B&W. Een kansrijke propositie moet dus niet alleen door de politiek, maar ook door de bewoners zelf gedragen worden. Ik zie ontwikkelen als het faciliteren van initiatieven. Het begint met de vraag

'wat zou u willen?'. En waar het adagium van ontwikkelend Nederland altijd 'locatie, locatie locatie' luidde, is het tegenwoordig driewerf communicatie.

'Publieksvoorzieningen zijn verbindend element'

Elk gebied vraagt dat we ons weer helemaal verdiepen in de casus. Kijk rond, eet er, drink er thee en praat met mensen. Wat leeft er in de wijk? Welke spanningen zijn er? Hoe is de bevolkingsopbouw? Wat zijn de politieke stromingen? Hoe belangrijk is religie ter plaatse? Waar vraagt het gebied om? Dat kan soms heel verrassend uitpakken: juist meer openbaar groen creëren in plaats van meer bebouwing. Voor een kansrijke ontwikkeling is het van belang om wijkvoorzieningen te concentreren, dat scheidt elders weer ruimte. De concentratiebeweging kun je ondersteunen met zware retailtrekkers. Maar dit is niet genoeg. De cartridge refill shop van dertig vierkante meter is ook goed voor een paar honderd gesprekjes per week. Voor wijkondernemers ontstaat als je alles in een goed ensemble bijeenbrengt een drukbeklante plek waar ze tot een volwassen bedrijfsvoering kunnen uitgroeien. Waar nodig kun je met ingroeihuren ervoor zorgen dat ze kunnen investeren. Ik vind het heel belangrijk dat lokale ondernemers worden ondersteund om de sprong naar een hoger schaalniveau te maken. Voorkom echter dat vanwege de subsidiëring van starters, de gewone huurprijzen over de kop gaan.

■ Langs nieuwe lijnen

Concentratie van wijkvoorzieningen is ook nodig vanuit het standpunt van de consument die steeds mobieler wordt. Consumententrouw neemt af. Voor koopkrachtbinding heb je echt een kritische ondermassa nodig. Dat kan door als een lasagne de functies in een wijkhart op elkaar te stapelen. We moeten daarnaast leren van de kennis die we onderweg opbouwen over de aantrekkende werking van publieksvoorzieningen in hun totaal, maar ook over de afstotende werking van publieksvoorzieningen onderling. Dit heeft alles te maken met het ontwerpen en realisatie van goede ensembles, naar kwaliteit en kwantiteit. Geef een HOED-praktijk of medisch cluster een plaats op het dak van het winkelcentrum. Dat geeft een bijzondere uitstraling en kansen om er bijvoorbeeld een woonzorgcomplex aan te koppelen. Langs nieuwe lijnen denken, daar ligt de kiem van waardecreatie in oude wijken. Wij willen mensen aan het denken zetten om stad en gebouwen meer te ontwerpen vanuit de gebruiker. Dat geldt onverkort ook voor de publieke functies in de stad.

Erik Röling

Directeur AM Real Estate

De afgelopen jaren heb ik veel aan de Vinex-locatie Vleuterweide gewerkt, maar in de loop van de tijd zijn daar binnenstedelijke locaties in Utrecht bijgekomen: Hoograven, Overvecht en Ondiep. Beide typen opgave hebben zo hun charme. In Vleuterweide maak je een heel nieuw gebied. Hier ben je aan het werk in bestaand stedelijk gebied. Het zijn herstructureringsgebieden, veelal gebouwd in de jaren vijftig en zestig van de vorige eeuw, die nu toe zijn aan een kwaliteitsimpuls. In Hoograven en Overvecht hebben we eerst meegewerkt aan het opstellen van wijkontwikkelingsplannen en daar komen de nu verschillende deelprojecten uit. In Ondiep werken we samen met corporatie Mitros aan een plan voor ruim honderd koopwoningen en zijn we betrokken bij de herontwikkeling van het Thorbeckepark. Het gaat bij deze projecten vooral om woningbouw – gestapeld en grondgebonden – maar we krijgen ook te maken met de aanpak van de openbare ruimte, de voorzieningen en bijvoorbeeld het verplaatsen van sportterreinen. Het zijn allemaal onderdelen van de vernieuwing van deze gebieden, die onderling vaak ook samenhangen. Dat maakt het werken aan dit soort gebieden complex en veel intensiever dan in de Vinex.

Van ongeduld in de buurt naar een nieuwe toekomst

■ Onderscheidende kwaliteit

De verkoop van de woningen loopt tot nu toe uitstekend. Dat geeft wel aan dat deze gebieden nog steeds interessant zijn als plek om te wonen en daarmee ook toekomstwaarde hebben. Het is wel zaak deze projecten onderscheidende kenmerken mee te geven. Zo hebben we in Overvecht bijvoorbeeld extra kwaliteit in de buitenruimtes aangebracht. Op zo'n manier kun je de projecten goed positioneren – ten opzichte van elkaar en ten opzichte van de concurrentie. Het voordeel van het werken aan meerdere projecten binnen één gemeente is dat je de betrokken partijen en mensen goed leert kennen. Dat geldt in het bijzonder voor de gemeente Utrecht, waar we nu langjarig mee samenwerken. Over en weer weten we elkaar snel te vinden en dat scheelt een hoop tijd. Het ontwikkelingsbedrijf van de gemeente Utrecht wijst bijvoorbeeld één contactpersoon aan, met wie wij alles kunnen regelen. Dat werkt prima.

Wat een meer onzekere factor is, zijn de procedures. Van tevoren is lastig in te schatten hoe die gaan verlopen. Maar je weet dat je binnenstedelijk werkt en dat daardoor de kans bestaat dat mensen bezwaar aantekenen. Sowieso kennen deze plannen een lange looptijd – in Hoograven zijn we al tien jaar bezig – maar in hoeverre er bijvoorbeeld bezwaren worden aangetekend, is afwachten. Ik heb overigens vaak duidelijk gemerkt dat het andersom; de buurt die ongeduldig is 'wanneer wij nou eindelijk eens gaan beginnen'. Ook dat is verklaarbaar, omdat in deze gebieden minder wordt geïnvesteerd in beheer nadat het vernieuwingsbesluit eenmaal is genomen. Ik kan begrijpen dat bewoners dan op een gegeven moment verlangend uitkijken naar de start van de uitvoering. Het is ons regelmatig overkomen dat er daardoor geen enkel bezwaar werd ingediend. Bovendien ontmoeten we vaak veel enthousiasme wanneer we op bewonersavonden onze plannen komen presenteren. Dan wordt ineens zichtbaar hoe de wijk aangepakt gaat worden. Zelfs de bouwoverlast neemt men dan voor lief.

'Het is ons regelmatig overkomen dat er geen enkel bezwaar werd ingediend'

Ik vind dat een grote charme van het werken in een bestaande context: de reacties van mensen in de wijk. Bij het Thorbeckepark hebben we bijvoorbeeld een kunstgrasveld aangelegd en realiseren we nu ook een nieuw clubhuis voor de sportvereniging. Dat zijn veelal vrijwilligers, enorm betrokken bij hun club. Als de bouw dan start, zie je dat er een last van hun schouders valt. Alle ellende van de jaren ervoor is vergeten, men kan weer vooruit gaan kijken. Het is mooi om daar als ontwikkelaar een bijdrage aan te kunnen leveren.

Monique van Reijen

Senior projectmanager AM Utrecht

AM

Hoograven, Overvecht, Kanaleneiland en Ondiep Utrecht

Hoograven, Overvecht en Kanaleneiland: het zijn de grote kraamkamers van de naoorlogse wederopbouwperiode. Hier gingen de jonge gezinnen wonen, die op zoek waren naar licht, lucht en ruimte. Een halve eeuw na hun ontstaan maken ze zich op voor een tweede jeugd. Dat geldt evenzeer voor andere oude wijken in Utrecht als Ondiep en Lombok. Op verschillende plekken in de wijken wordt gewerkt aan vernieuwingsplannen, die in belangrijke mate zijn gericht op de bewoners die nu al in de wijk wonen en daar graag willen blijven. Wooncarrière en sociale stijging vormen daarbij sleutelbegrippen. Naast woningbouw vormt de ontwikkeling van voorzieningen en maatschappelijk vastgoed een belangrijk speerpunt. Het plan Forum in Kanaleneiland is daarvan een goed voorbeeld; AM ontwikkelde hier eengezinswoningen, appartementen en een scholencomplex, met daarin ook ruimte voor kinderopvang en sportvoorzieningen.

AM heeft inmiddels verschillende vernieuwingsprojecten in deze naoorlogse woongebieden gerealiseerd en ook voor de komende jaren staan verschillende projecten op stapel. De voorspoedige verkoop van woningen bewijst dat het gaat om buurten en wijken met potentie, die de positie van Utrecht als woonstad kunnen versterken. Bewust is gekozen voor een gemengd programma, dat meerdere doelgroepen aanspreekt en voor meerdere portemonnees bereikbaar is. Zo worden bijvoorbeeld in Hoograven niet alleen stadswoningen en eengezinswoningen gerealiseerd, maar ook aantrekkelijk geprijsde compacte appartementen. De kopers zijn voornamelijk afkomstig uit de wijken zelf. Stuk voor stuk goede praktijkvoorbeelden van het nieuwe 'bouwen voor de buurt'.

'De plannen voor de krachtwijken vallen op door het gebrek aan aandacht voor de economische bedrijvigheid. Het MKB wordt grotendeels over het hoofd gezien als vliegwieltje voor wijkeconomie en sociale samenhang. Terwijl ondernemers boordevol ideeën en energie zitten.

Gebruik de ideeën en energie van ondernemers

Henk Gianotten

Buitengewoon hoogleraar retailmarketing Universiteit van Tilburg en directeur van onderzoeksbureau EIM

Neem het verhaal van een jonge ondernemer die een tennishal drijft aan de rand van Pendrecht, waar nauwelijks voorzieningen zijn. Hij wil uitbreiden, met een cluster van bedrijven eromheen. Daar heeft hij de overheid bij nodig maar die zegt: 'Helaas, u zit net buiten het postcodegebied!' De overheid is teveel gericht op procedures, niet op de vraag hoe je bedrijvigheid krijgt. Politici hebben vaak grote ambities over de stad of wijk als centrum van de regio. Maar er is geen inzicht in de kwaliteit van het lokale ondernemerschap. Ga eerst eens praten met die zogenaamde zeurende ondernemers. Faciliteer ze in hun ideeën. Ontwikkelen begint bij de energie die in mensen en ondernemers zit.

Voorzieningen vind ik nog belangrijker dan woningen voor de aanpak van een wijk. Met goede woningen trek je de middenklasse best naar een wijk, maar als de voorzieningen er niet zijn, trekken ze op een gegeven moment toch weer verder naar waar dat wel in orde is. Maar waar je enorm voor moet oppassen, is winkels te misbruiken om andere doelstellingen te realiseren. Het te dure voetbalstadion dat pas rendabel wordt als je er retail naast zet. Een groot winkelproject binnenhalen omdat je de arbeidsplaatsen wilt. Of een noodlijdend buurtwinkelcentrum in leven houden omdat er veel ouderen in de wijk zijn. Sociale motieven alléén zijn niet voldoende: er moet ook een economisch draagvlak voor voorzieningen zijn en een visie op een betere winkelstructuur. Is het draagvlak er niet, maak dan een potje voor de investeringen van de ondernemers, dat is wel zo eerlijk.

Behoudzucht

Het ruimtelijk ordeningsbeleid in Nederland is sterk gericht op behoud van de fijnmazige detailhandelsstructuur. Maar het beschermen van al het bestaande botst met de noodzaak van vernieuwing. Door dynamiek, concurrentie en prikkels voor ondernemers krijg je een hogere kwaliteit van voorzieningen. De Nederlandse behoudzucht is er debet aan dat heel veel binnensteden en wijken er gewoon beroerd bij liggen. Wees bereid om bestemmingsplannen te wijzigen en er actief mee bezig te gaan.

Ketenintegratie

Hoe zorg je voor vernieuwing en waardecreatie? Grote retailers als Ikea, H&M of Zara zijn succesvol geworden doordat ze een verticale integratie hebben bewerkstelligd van alle onderdelen in de retailketen. Ze zorgen voor een optimale samenwerking tussen de ontwerper, de leverancier, de winkel en de klant. Van koe tot moe in een strakke regie, zo creëren ze meer waarde. Al die ketens beginnen trouwens bij de consument. Wat maakt hun leven plezieriger, handiger, goedkoper of geeft hen juist meer belevingswaarde? Daar stemmen zij al het werk in de keten op af. Door samenwerking, afstemming en informatiestromen te beheersen kunnen zij tegen lagere kosten en efficiënter werken.

In de ruimtelijke ontwikkeling is die verticale ketenintegratie nog heel beperkt. Je ziet wel aanzetten daartoe, zoals fusies tussen ontwikkelaars en beleggers, publiek-private samenwerking, en klantenpanels en burgerparticipatie. Ketenintegratie is belangrijk om tot waardecreatie te komen. En wie dan de regie heeft, vind ik van minder belang. De gemeente, de ontwikkelaar of een ondernemer? Dat maakt niet uit, als het maar degene is die er verstand van heeft en er 's nachts wakker van ligt.

'De overheid is teveel gericht op procedures, niet op de vraag hoe je bedrijvigheid krijgt'

Heel belangrijk is om in samenwerking samen je doelen te formuleren.

Als voorzitter van de jury voor de jaarprijs van de Nationale Winkelraad valt mij op dat er nooit concrete doelstellingen bij aanvang van een project worden geformuleerd. Zorg dat je als partners eerst weet wat je doel is en ga dan snel aan de slag om dat samen te bereiken.' ■

Henk Gianotten

'Onze adviesgroep houdt zich bezig met de kwaliteit van wonen en leven in Ondiep en doet dat sinds 1999. In dat jaar kondigde Mitros aan dat de woningvoorraad in de wijk zou worden aangepakt door middel van renovatie en sloop/nieuwbouw. Als bewoners mochten we over die plannen meepraten. Dat was voor ons reden om de bewonerscommissies te bundelen in één platform: de adviesgroep. We zijn met zo'n vijftieng personen en vergaderen regelmatig over de vernieuwing van de wijk. Het gaat dan niet alleen om het wonen; ook thema's als onderwijs en de inrichting van de openbare ruimte passeren de revue. De afspraak daarbij is dat je niet voor je eigen straatje of project preekt; het gaat om het grotere belang van de wijk als geheel. Dat moet iedereen helder voor ogen hebben. Vanuit die positie gaan we het overleg aan met de gemeente en met Mitros, maar ook met marktpartijen als AM. Die manier van werken bevalt heel goed. Onze adviezen worden vaak overgenomen. Zo hebben we bijvoorbeeld de verhouding van 30 procent huur en 70 procent koop in de nieuwbouwplannen weten om te buigen naar 41-59. Die verhouding is vervolgens ook vastgelegd door de gemeenteraad. Het geeft aan dat we er niet voor spek en bonen bijzitten. Uiteraard zorgen we ervoor dat we korte lijnen hebben naar de politiek, waardoor we soms ook – indien nodig – direct onze wethouders kunnen aanspreken. Bovendien hebben we onze contacten in Den Haag, met oud-wethouder Hans Spekman en met Staf Depla, die Ondiep als zijn wijk heeft geadopteerd. Die contacten komen ons goed van pas.

Niet alleen voor je eigen straatje spreken

Jan Tieland
Voorzitter Adviesgroep Ons Ondiep

Stevige kennismaking

De kennismaking met AM dateert van de start van het project Thorbeckelaan.

Aanvankelijk lag daar een plan om sportvelden te bebouwen met ruim 200 woningen. Dat leek ons geen goed idee en dat hebben we op niet mis te verstane wijze te kennen gegeven. Dat ging er wel stevig aan toe ja, mag ik zeggen. Krachttermen werden niet gespaard. Maar inmiddels is dat helemaal omgeslagen. Onze samenwerking met AM loopt uitstekend. De plannen zijn aangepast, het aantal woningen is verminderd, er zijn

startersappartementen bijgekomen en bovenal is gebleken dat er in een goede sfeer over de plannen valt te praten. Het belangrijkste daarbij is dat je elkaar eerlijk vertrouwt en geen dingen achter elkaars rug doet. Dat zeggen we ook tegen AM: kom met je plannen naar ons toe en presenteer ze in alle openheid, maar zorg ervoor dat ze niet compleet dichtgetimmerd zijn. Uiteraard zijn er soms verschillende belangen tussen bewoners en een ontwikkelaar, maar spreek dat gewoon uit. Wanneer in een bepaald project alleen dure woningen worden gebouwd, zeggen wij heel eerlijk: die zijn dus niet voor de Ondiepers. Maar dan zorgen we ervoor dat er in een daaropvolgend project wel weer bereikbare woningen worden gerealiseerd. Het is een kwestie van geven en nemen en vooral van het grotere geheel in het oog houden. Het is ook niet zo dat bewoners altijd tegen sloop zouden zijn. Wel is door de gemeente vastgelegd dat een complex alleen gesloopt mag worden wanneer meer dan 70 procent van de huidige bewoners daar achter staat. Laatst was een complex aangewezen voor renovatie, maar zeiden de bewoners: sloop het maar. Zo zie je dat er geen sprake is van automatisen aan onze kant.

'Kom met je plannen naar ons toe, maar zorg ervoor dat ze niet compleet dichtgetimmerd zijn'

Verbonden met de wijk

We zijn nu een paar jaar bezig en je ziet de vernieuwing in de wijk. Ondiep maakt onmiskenbaar een ontwikkeling door. Het bijzonder aan de wijk is dat de bewoners er zo mee verbonden zijn. Bijna zeventig procent wil hier blijven, dat is landelijk in oude wijken nog geen dertig procent. De uitdaging is dan om daar met de vernieuwingsplannen op in te spelen. De vernieuwing van de wijk zit hem overigens ook in kleine zaken. Sponsoring bijvoorbeeld: AM sponsort onze voetbalclub en samen met de gemeente en Mitros heeft AM de verbouwing van een jeugdhonk voor kinderen van vier tot twaalf jaar mogelijk gemaakt. Andersom geef ik bijvoorbeeld weer rondleidingen door de wijk, op verzoek van deze partijen. Dat zegt iets over onze gezamenlijke betrokkenheid bij een wijk.' ■

Jan Tieland

'In De Laares hebben we het vrijstaande huis met tuin en garage gevonden waar we twee jaar naar hebben gezocht. Het is een hartstikke gezellige buurt met volop speelplekken en vriendjes voor onze kinderen.' Bewoonster Janneke Assink toont onverhopen haar enthousiasme over De Laares in een film over de wijkvernieuwing. Vier jaar geleden waren haar uitspraken ondenkbaar geweest. Toen was De Laares een achterstandswijk, onveilig en met slechte voorzieningen. Van de 800 woningen was zeventig procent in gebruik voor sociale huur. Onderhoud en kwaliteit waren zorgwekkend en brachten samen met de sociale problematiek de leefbaarheid onder de grens van het aanvaardbare.

Radicale verschuiving van huur naar koop

De gemeente Enschede en drie corporaties kregen hun plannen voor herstel van de wijk echter niet rond. Vanaf 2001 werden een lokale bouwcombinatie en AM bij de planvorming en financiering betrokken. Gezamenlijk werden kansen en kwaliteiten voorop gesteld, zoals de prima ligging aan het centrum, aantrekkelijke straat- en tuinmilieus, karakteristieke panden en het buurtgevoel. We wilden sfeervolle woonbuurten maken die mensen aanspreken en dat is in het stedenbouwkundig plan verwerkt. Toen partijen geloof kregen in de plannen was iedereen bereid financiële offers te brengen.

Ieder buurtje is karakteristiek en elke woning heeft een eigen sfeer met een individuele gevel, terwijl de woningen erachter heel efficiënt grotendeels dezelfde plattegronden hebben. De architectuur sluit aan bij de historische bebouwing en de smaak van de Twentenaar. Die houdt van mooi, maar kijkt ook nuchter naar prijs en kwaliteit; op die punten zijn ze dus ook goed te overtuigen met het juiste product.

■ Aanpak

De helft van de 800 woningen wordt gesloopt en daar komen zo'n 500 woningen voor terug, overwegend grondgebonden koopwoningen maar ook (sociale huur) appartementen. Vele woningen worden gerenoveerd. Uiteindelijk zal het eigen woningbezit zeventig procent worden, exact het spiegelbeeld van de oude wijk.

Zo'n radicale shift vraagt in een vrij ontspannen Enschedese koopwoningmarkt om een zorgvuldige, marktgerichte aanpak. Om daarbij slagvaardig te opereren blijkt het van groot nut dat de wijkontwikkelingsmaatschappij (WOM) van corporaties, ontwikkelaar en bouwers in een vroegtijdig stadium gedetailleerde prestatieafspraken heeft gemaakt met de gemeente Enschede. Die participeert niet in de WOM, aan wie zij de grondexploitatie in concessie heeft uitgegeven. Het overleg tussen alle betrokken partijen onderling en de bijzondere voorfase met de gemeente waren tijdrovend. Het verkoop- en productietempo van woningen in De Laares overtreft nu echter dat van andere Enschede projecten.

'Oorspronkelijke wijkbewoners zien nu ook het positieve effect van de grootschalige aanpak'

■ Voorkeuren

Bij elke deelproject is heel nauwkeurig gekeken wat de beoogde doelgroep op deze plek kan en wil besteden. De eerste woningen waren vrij gunstig geprijsd om de aandacht van pioniers te trekken. Inmiddels zijn de prijzen en producten geheel marktconform. We luisteren enorm goed naar de wensen die leven. Via makelaars, projectwebsites en klanttevredenheidsonderzoek houden we precies bij hoe de consumentenvoorkeuren zich ontwikkelen. Met die gegevens optimaliseren we de woningen en opties voor de laatste buurten die nu op de tekentafel liggen. Eén ding blijft voorop staan: elke nieuwe buurt krijgt een ander, onderscheidend karakter. Aan iedere buurt en elk huis moet je meteen kunnen zien: dáár woon ik.

Na drie jaar bouwen is er een omslagpunt in het wijkherstel bereikt. Er zijn veel jonge gezinnen die inmiddels voor een toekomst in de wijk hebben gekozen. Het draagvlak voor de wijkvoorzieningen is terug. Nieuwe en oude woningen sluiten zeer goed bij elkaar aan. De gemeente verstrekt subsidies voor particuliere woningverbetering. Oorspronkelijke wijkbewoners die tien jaar geleden nog mordicus tegen sloop waren, zien nu ook het positieve effect van de grootschalige aanpak. De crux voor De Laares is dat we het vertrouwen van oude en nieuwe bewoners hebben weten te winnen. Vooral door te doen wat is beloofd.

Maïke Olde Agterhuis

Verkoopadviseur AM Noord-Oost

De Laares Enschede

De Laares in Enschede ondergaat een grondige metamorfose. Ruim tweederde van de wijk wordt vernieuwd. De helft van de 800 woningen wordt gesloopt en daar komen zo'n 500 woningen voor terug, overwegend grondgebonden koopwoningen maar ook (sociale huur)appartementen. Vele woningen worden gerenoveerd. Uiteindelijk zal het eigen woningbezit zeventig procent worden, exact het spiegelbeeld van de oude wijk.

De volledig private wijkontwikkelingsmaatschappij van de corporaties Domijn, Woonplaats en Ons Huis, de bouwers Hegeman en Nijhuis en gebiedsontwikkelaar AM investeert circa 86 miljoen euro in woningen en het openbaar gebied. De gemeente Enschede vervult een rol op afstand en draagt 15 miljoen euro bij in het onrendabele deel van de grondexploitatie. Het project ontving voorts IPSV-subsidie van het ministerie van VROM. Na de start van de sloop is de wijkontwikkeling in amper drie jaar al halverwege en trekken wijk, woningen en voorzieningen veel belangstelling.

'Door grootschalige sloop kunnen de corporaties in De Laares niet echt van waardecreatie in vastgoed spreken. Wat telt is het maatschappelijk rendement, hoe een deplorabele wijk weer een leefbaar en goed functionerend deel van de stad wordt. Daarmee is het fundament gelegd voor waardegroei in de komende jaren.

Leefbaarheid is het fundament onder waardeestijging

Andries Toering

Bestuursadviseur woningcorporatie Domijn

In De Laares gebeurde tot voor vijf jaar alles wat God verboden had. Om de wijk uit het slop te halen waren wel plannen bedacht, maar het waren allemaal halve oplossingen. Lapwerk. Een rigoureuze aanpak met sloop en nieuwbouw was onontkoombaar. Voor risicospreiding en om het benodigde investeringsniveau van zo'n honderd miljoen euro bij elkaar te krijgen werd een private wijkontwikkelingsmaatschappij opgericht. Het ondernemingsplan uit 2003 voorzag in sloop van de halve wijk. De corporaties namen de beslissing woningen met een boekwaarde van ruim vier miljoen euro en een marktwaarde van vijftien miljoen euro te slopen en daarmee een deel van hun stille reserves de nek om te draaien. De WOM werd door de corporaties van startkapitaal voorzien met een renteloze lening van 4,5 miljoen euro. Het verlies aan boekwaarde maken wij nooit meer goed. Domijn had tweehonderd woningen in de oude wijk en krijgt er veertig terug. En het bedrag dat wij à fonds perdu hebben gestort in de investeringskas moet nog worden terugverdiend.

'Het verlies aan boekwaarde maken wij nooit meer goed'

Hebben we het als corporatie dan wel goed gedaan? Ik heb met die vraag geworsteld, maar beantwoord haar met ja als ik kijk naar de enorme sprong vooruit die de wijk heeft gemaakt. Er komen heel veel mensen met kinderen naar de wijk. De school leeft op, heeft weer bestaansrecht. En de oorspronkelijke bewoners die veel weerstand tegen de plannen hadden, hebben we elders in de stad goed ondergebracht. Ook die mensen laten positief van zich horen.

Een corporatie mag en moet investeren in de leefbaarheid. Wat we samen met alle partijen hebben bewerkstelligd, is dat er in De Laares een fundament is gelegd onder waardecreatie. Er is een goed stedenbouwkundig plan met aantrekkelijke tuin- en straatmilieus. De architectuur zal de tand des tijds doorstaan. De producten zullen er over tientallen jaren nog mogen zijn en een waardeontwikkeling doormaken. We zijn erin geslaagd om een wijk te maken die in Enschede aan de top staat als het gaat om de afzet van woningen. We lopen vóór op de planning.

Maatschappelijke opgave van iedereen

Ik denk dat de snelle voortgang en verkoop te danken is aan de heldere afspraken tussen de partners en de rol op afstand van de gemeente. De inbreng van de marktpartijen heeft vooral betrekking op risicoreductie, het leveren van inhoudelijke expertise en de korting op winst en risico. Zonder financiële injectie van alle partijen – Rijk, gemeente, corporaties, marktpartijen – was het niet haalbaar geweest. De corporaties hebben fors afgeboekt. Het Rijk gaf een IPSV-subsidie. De gemeente leverde in op de grondexploitatie. En de marktpartijen hebben iets aan hun verder heel normale percentages moeten doen. Daarover was natuurlijk in het voortraject de nodige discussie. Ik heb als voorzitter van de stuurgroep na onstuimig verlopende vergaderingen menig bilateraaltje moeten voeren om iedereen erbij te houden en alle partijen erop te wijzen dat een plan als De Laares ook hun maatschappelijke opgave is.

De gemeente maakt geen deel uit van de WOM, die de hele openbare ruimte aanlegt en overdraagt aan de gemeente. Zij is dus puur kaderstellend en toetsend bezig. Dat zie je terug in de enorme voortvarendheid waarmee wordt gewerkt. Het zou in gemeenteland best eens wat meer uitgedragen mogen worden hoe goed het werkt als de gemeente niet uitvoerend bezig is, maar op enige afstand staat. Veel ambtenaren vinden dat moeilijk. Maar met vijf partijen hadden we een enorme bestuurlijke power richting de gemeente. We hadden echt zo iets van 'hier staan wij en we gaan de klus klaren'. Toch is vijf partijen wel wat veel. De corporaties hadden zich vooraf beter door bijvoorbeeld woningruil kunnen organiseren tot één partij. Drie partners vind ik ideaal: corporatie, marktpartij en gemeente. De laatste kan veel vaker dan nu gebruikelijk is in een rol op afstand acteren.' ■

Andries Toering

Malberg, gelegen aan het Zouwdal in het noordwesten van Maastricht, is stedenbouwkundig niet het prototype van een slechte wijk. Het glooiende landschap, het vele groen, de ruime opzet en de rust van de stedelijke rand zijn karakteristieken die er niet om liegen. Toch raakte de circa een halve eeuw oude wijk in de jaren negentig ernstig in het slop. De eenzijdige woningvoorraad verpauperde, de onveiligheid en werkloosheid groeiden. Steeds meer bewoners keerden Malberg de rug toe met het vaste voornemen er nooit meer terug te komen. Het tij is gekeerd. Sinds de in 2003 ingezette integrale aanpak is Malberg weer in trek. Meer dan tweederde deel van de nieuwbouwwoningen is gekocht door mensen uit Malberg en direct aanpalende buurten, alsmede voormalige bewoners van Malberg die naar elders waren verhuisd en weer terugkeren.

Speuren naar de ware identiteit van Malberg

De tevredenheid van de Malbergenaar over zijn wijk is aanzienlijk toegenomen; 57 procent van de bewoners verwacht dat de buurt er de komende jaren verder op vooruit zal gaan. Een beeld dat bij een bezoek aan Malberg eens te meer wordt bevestigd. Het gonst van de bouwactiviteiten in de 133 hectare grote wijk. Het nieuwe winkelcentrum Centre Manjefiek, de grondgebonden woningen in het Sportkwartier en het appartementengebouw Bombardije krijgen in hoog tempo gestalte. Een van de mooiste plekken in Malberg is zonder twijfel de meest westelijke kant met een weids uitzicht over het Zouwdal, dat de grens met België vormt. Een groot aantal appartementengebouwen is hier al gesloopt, de resterende zullen snel volgen. Op deze locatie verschijnen duurdere grondgebonden koopwoningen, waaraan in Maastricht overigens een groot gebrek is. Veel Maastrichtenaren trekken om die reden naar het goedkopere België. Malberg brengt ze wellicht op andere gedachten.

'Een intensief proces heeft er toe geleid dat de bewoners de belangrijkste ambassadeurs van hun eigen wijk zijn'

■ **Hernieuwde trots**

Het samenhangende pakket van maatregelen uit het buurtontwikkelingsplan richt zich primair op de verbetering van de kwaliteit en de leefbaarheid van de wijk en de versterking van de sociaal-economische positie van de huidige bewoners. Participatie van de bewoners hierin cruciaal. Kosten noch moeite zijn gespaard om op alle mogelijke manieren en tot op de dag van vandaag de inwoners, jong en oud, te betrekken bij alle ontwikkelingen, zowel op fysiek als sociaal gebied. Een intensief proces dat er toe heeft geleid dat de bewoners de belangrijkste ambassadeurs van hun eigen wijk zijn en Malberg in Maastricht weer een positieve glans kreeg. De aanvankelijke weerstand tegen de plannen onder een groot deel van de bewoners, veelal Malbergenaren van het eerste uur, maakte plaats voor hernieuwde trots.

■ **Luisteren naar de bewoners**

Ver voordat we begonnen met de ontwikkeling van nieuwbouwplannen hebben we ons verdiept in het DNA van de wijk en haar bewoners. Die speurtocht naar de ware identiteit heeft een schat aan informatie opgeleverd en is in sterke mate bepalend geweest voor onze keuzes. De stedenbouw, de architectuur van de woningen en de inrichting van de buitenruimte zijn op het lijf van de Malbergenaar geschreven. Uit onderzoek blijkt ook dat de kopers van de nieuwbouwwoningen een hoger dan gemiddeld rapportcijfer geven aan hun woonomgeving. Natuurlijk komen er ook minpuntjes uit zo'n onderzoek. Zo blijken veel kopers het op prijs te stellen hun auto's op eigen grond te kunnen parkeren, terwijl wij juist veel groen rondom de woningen hadden gepland. Bij sommige woningen staat de gouden koets nu zo ongeveer in de huiskamer. Het past bij het DNA van Malberg. Net zoals de zogenaamde malbergband; een lage betonnen markering die de scheidslijn tussen openbare en privé-ruimte vormt en waar de Malbergenaar veel waarde aan hecht. Het typeert de identiteit van de wijk: chique, gezagsgetrouw, herkenbaar, discreet en verzorgd. Met dit soort aanpassingen laten we zien dat we luisteren naar de bewoners. Het onderlinge vertrouwen is groot binnen alle geledingen. Als marktpartij hebben we onze samenwerkingspartners getoond dat we mee willen denken over alle aspecten van Manjefiek Malberg en de pijlers van herstructurering – fysiek, sociaal en economisch – integraal benaderen. We zijn nu zo'n vier jaar actief in Malberg, de wijk is een beetje van ons geworden. Zo ervaren we dat als we hier door de straten lopen.

Paul van de Wollenberg en Jessie Wagenaar

Ontwikkelingsmanager en marketing manager AM Zuid

AM

De architectuuropgave voor herstructureringswijken is het maken van mooie buurten. Het gaat dus niet om herstructurering, maar om het maken van autonome schoonheid. Buurten die passen bij de cultuur van de wijk en die een zichtbare eigen kwaliteit hebben.

Het gaat om het maken van autonome schoonheid

■ De buurt als geheel

De ontwikkelaar en de architect moeten begrijpen hoe mensen in hun vertrouwde buurt willen wonen. Dat is behalve een kwestie van esthetiek vooral ook een mentale aangelegenheid. Trots en eigenwaarde van de bewoners groeien door het creëren van een hoogwaardige openbare ruimte en aansprekende architectuur. Dat is van wezenlijke invloed op het imago van de buurt. De aanpak moet zich dan ook richten op de buurt in haar geheel, als één samenhangende entiteit, en niet op afzonderlijke straten.

'Trots en eigenwaarde van de bewoners groeien door het creëren van een hoogwaardige openbare ruimte en aansprekende architectuur'

■ Cultuur van de plek raken

De partijen die gezamenlijk actief zijn in de integrale aanpak van Malberg in Maastricht, hebben dat heel goed begrepen. Ze hebben met het plan Sportkwartier-Zuid de cultuur van de plek weten te raken. Het ensemble van de vijf straatjes en de verkaveling is met grote zorgvuldigheid ontworpen. Het is een open plan met een duidelijke sociale structuur en daarnaast een goede dosis intimiteit en individualiteit van de afzonderlijke woningen.

De kleurstelling, het materiaalgebruik, de dakhellingen, de verspringende gevels en de detaillering, architectenbureau Boosten Rats heeft werkelijk de juiste buurt voor deze plek weten te scheppen. Dat kan alleen lukken door letterlijk en figuurlijk heel dicht bij de bewoners te gaan staan.

■ Hoe chiquer, hoe beter

Waar het nu op aankomt is het hernieuwde zelfvertrouwen dat in Malberg is ontstaan, te 'belonen' met nog meer mooie buurten. Hoe chiquer, hoe beter. De kwaliteit van de openbare ruimte is daarin cruciaal. Mensen moeten zich kunnen hechten in hun omgeving. De openbare ruimte is de verbindende schakel tussen de woonbuurten. Dus ook de duurzame inrichting en materialisatie van de openbare ruimte vergt veel aandacht.

'Het kan alleen lukken door letterlijk en figuurlijk heel dicht bij de bewoners te gaan staan'

Nieuwe woonbuurten kunnen een zekere afscherming krijgen, maar moeten zich tegelijkertijd open stellen naar de omgeving. Met Sportkwartier-Zuid beschikken we over het ultieme voorbeeld. Dat scheidt vertrouwen voor de toekomst van Malberg.

Mariet Schoenmakers

Directeur AM Concepts

AM

Malberg Maastricht

Manjefiek Malberg, de naam die de samenwerkende partijen aan het project hebben gegeven, staat landelijk model voor de wijze waarop een probleebuurt integraal kan worden gerevitaliseerd. De gemeente Maastricht, AM en de woningcorporaties Servatius en Woonpunt sloten in 2004 een samenwerkingsovereenkomst. In een tijdbestek van tien jaar moeten circa 1.080 nieuwbouwwoningen, waarvan 850 koopwoningen, worden gerealiseerd. De teller staat nu op 150 gerealiseerde koopwoningen. Daarnaast zijn forse slagen gemaakt in de sloop van circa 830 woningen, de renovatie van 500 woningen en de verkoop van circa 300 huurwoningen aan de bewoners.

In totaal is met de uitvoering van het Buurtontwikkelingsplan Manjefiek Malberg een investering gemoeid van 400 miljoen euro. Circa 20 miljoen euro daarvan wordt geïnvesteerd in de versterking van de sociale cohesie in de wijk.

Malberg is een goed voorbeeld van het nieuwe 'bouwen voor de buurt'. Meer dan tweederde van de kopers is afkomstig uit het stadsdeel Buitenwijk West, waarvan Malberg deel uitmaakt. Daarnaast is de wijk in trek bij voormalige bewoners van Malberg die naar elders waren verhuisd en weer terugkeren.

'De wijze waarop bewonersparticipatie in Malberg is georganiseerd, verdient veel lof. Na een slechte start in 2004, toen de eerste sloopactiviteiten plaatsvonden en we te maken hadden met woedende bewoners die niet wisten wat er ging gebeuren, is het alleen maar beter gegaan.

Communiceren is betrokkenheid organiseren

Willy van Gelooven
Voorzitter Buurtplatform Malberg

In het begin stakte de communicatie. Nu worden mensen gehoord en zien ze daar ook de resultaten van. Ik denk dat juist door rekening te houden met de wensen van de Malbergenaren, de wijk sociaal en fysiek sterker is geworden. Het Buurtplatform telt twintig leden die een grote betrokkenheid hebben bij alle activiteiten in het kader van Manjefiek Malberg.

'Door rekening te houden met de wensen van de Malbergenaren is de wijk sociaal en fysiek sterker geworden'

Sleutelwoord

Voor mij als voorzitter betekent het dat ik dagelijks enkele uren bezig ben met de wijk. Omdat het steeds beter gaat met de buurt doe ik dat met veel plezier. Maar we zijn er nog niet. Alle partijen moeten blijven investeren in communicatie, het sleutelwoord als je het mij vraagt.

Nieuwe bewoners aantrekken

Essentieel voor de aanpak is de sociale structuren die van oudsher in Malberg bestaan, zoveel mogelijk intact te houden. We slagen er in mensen die al generaties lang in Malberg wonen voor de buurt te behouden en daarnaast nieuwe bewoners aan te trekken. Enerzijds door het aanbod van veel mooiere en betere woningen, anderzijds door ze ervan te overtuigen dat Malberg een zonnige toekomst tegemoet gaat. Ik zie het draagvlak om me heen groeien.

Geboren en getogen

Malberg is door de ligging en de uitstekende voorzieningen een heerlijke woonomgeving. Ik woon er als geboren en getogen Maastrichtenaar nu ruim veertien jaar in een prachtige, recent gerenoveerde patiowoning. Binnenkort wordt gestart met de aanpak van de woningen aan het Zouwdal en wordt ook de entree richting de binnenstad aangepakt. Het wordt allemaal nog mooier.' ■

Willy van Gelooven

'Essentieel voor de aanpak is de sociale structuren die van oudsher in Malberg bestaan, zoveel mogelijk intact te houden'

Ons project Groeneweg in Lombok is gelegen op de plek van een voormalig bedrijventerrein. Het is een locatie die grenst aan de binnenstad; vijfhonderd meter verder en je staat bij Hoog Catharijne. Langs het Merwedekanaal stonden hier van die typische gebouwen die je wel vaker aantreft op dit soort binnenstedelijke bedrijfsterreinen: wat lage hallen, een tankstation. Versleten door de tijd en met een ander gebruik dan oorspronkelijk bedoeld. Al met al een locatie rijp voor herontwikkeling.

Hoe organiseer je de impuls die een wijk verdient?

De locatie, gelegen in de directe nabijheid van één van de belangrijke invalswegen van de stad, is in potentie een uitstekende plek. Bovendien is Lombok al een paar jaar in de lift. De gentrification zie je hier terug in nieuwe restaurantjes en winkels, maar ook bijvoorbeeld in oude gebouwen die worden herontwikkeld tot bedrijfsverzamelgebouw. Wij hebben deze locatie in 2003 verworven en er een plan voor gemaakt, bestaande uit een winkelcentrum met appartementen daarboven. Daarmee kreeg deze locatie een fantastische nieuwe invulling met betekenis voor 'de lift van de buurt'. Dit plan werd bestuurlijk en ambtelijk gedragen.

■ Gewijzigd plan

Tijdens de planologische procedure bleken echter de bezwaren van de buurt talrijk. Met als gevolg dat wij in nauwe samenwerking met de gemeente en vertegenwoordigers van de buurt naar oplossingen hebben gezocht voor hun wensen en eisen via een studie waarbij gebruik werd gemaakt van een klantenpanel en internet. Gelet op wat de buurt wilde, was dat beslist geen sinecure. Het resultaat mag er echter zijn. Een planmodel met eengezinswoningen, winkels, appartementen, parkeren in een ondergrondse parkeergarage en meer openbare en groene ruimte. Er bleef wel een belangrijk bezwaar

staan, namelijk: men wilde liever een park en geen winkels. Aangezien het hier wel om private grond gaat en de gemeente ook haar voorkeur heeft uitgesproken voor deze nieuwe bestemming, kan daar geen sprake van zijn. In dit geval stijgt de wens van bewoners uit boven het maakbare. Daartegenover staat dat juist de betrokkenheid van bewoners bij plannen in hun buurt ons in staat stelt om plannen te realiseren die een belangrijke bijdrage leveren aan hun leefomgeving.

'In dit geval stijgt de wens van bewoners uit boven het maakbare'

■ Maatschappelijke verspilling

In algemene zin leidt het niet tijdig betrekken van omwonenden en betrokkenen, mede als gevolg van alle inspraak- en beroepsmogelijkheden, tot allerlei bezwaarprocedures en dus tot vertraging. Met als gevolg dat er in de wijk gronden jarenlang braak liggen of opstallen die in verval geraken. Dat kan natuurlijk niet de bedoeling zijn. Je hebt het dan over een forse maatschappelijke verspilling en over een wijk die niet de impulsen krijgt die ze verdient. In Amersfoort, vlak achter het station, hebben we recent ook een plan in nauw overleg met de bewoners gemaakt. Het gevolg: geen enkel bezwaar en plannen die bijzonder goed verkopen, omdat ze nauw aansluiten bij de lokale behoefte. In Hoograven en Overvecht in Utrecht van hetzelfde laken een pak: we schoten in één keer raak. Het geeft aan dat bewoners inzien dat nieuwbouwplannen hun buurt versterken en er uiteindelijk ook toe bijdragen dat hun eigen bezit in waarde toeneemt. Het blijkt heel goed mogelijk om bewoners in zo'n proces mee te nemen.

Gerrie Loorbach

Directeur AM Utrecht

AM

Het maakt nogal uit welke definitie van gentrification je gebruikt in relatie tot de vernieuwing van stedelijke gebieden. Er is, zoals Gert Jan Hagen verderop beschrijft, het klassieke proces. Daarbij ontdekt een kleine groep mensen een bepaalde plek en wordt er van onderaf een proces van vernieuwing gestart. Een bekend voorbeeld is Soho in New York; een plek waar eerst de kunstenaars kwamen en waar vervolgens andere groepen bij kwamen. In Nederland zagen we een dergelijk proces bijvoorbeeld in Lombok ontstaan. Op plekken die aantrekkelijk gelegen waren vestigden zich studenten en pas afgestudeerden. Zij knapten de oude panden op en daar kwamen restaurants en andere stedelijke voorzieningen op af. Zo komt een wijk in de lift.

Een heel andere invalshoek, die we enkele jaren geleden bijvoorbeeld in een stad als Rotterdam zagen, is die van het terughalen van midden- en hogere inkomensgroepen naar de stad. Met name in de herstructurering was dit enige tijd een belangrijke doelstelling, om door middel van gedifferentieerd bouwen ook een gedifferentieerde bevolkingssamenstelling te bereiken. Een aanpak die juist sterk topdown en aanbod – lees vastgoed – gericht was; een 'hardware'-benadering. Aan ons werd toen vaak door gemeenten de vraag gesteld: jullie weten wat deze groepen wensen qua woning en woonomgeving, realiseer dat in deze bestaande wijken.

Verschillende wegen leiden naar **gentrification**

■ Vraaggericht

In de loop van de jaren is ook deze aanpak, die hier en daar tot tegenstellingen binnen de wijk leidde, weer veranderd. Er wordt nu vooral naar gestreefd om wijken op te waarderen in brede zin en te komen tot een proces van waardecreatie. Dat proces is veel meer vraaggericht en sluit veel sterker aan bij de wensen, potenties en kansen van de zittende bevolking. En het gaat immers om veel meer dan alleen een goede woning. Ook zaken als onderwijs en werkgelegenheid – de 'software' – zijn van belang. Zeker in herstructureringswijken vervullen de sociale stijgers de functie van rolmodel. Het is zaak hen voor de wijk te behouden. Aan de hand van deze groep kun je laten zien dat de wijk weer in een spiraal omhoog terecht kan komen. De hele wijk moet er namelijk uiteindelijk op vooruit gaan, niet alleen een beperkte groep bewoners.

Het startpunt van de analyse is dan: wie wonen er in een wijk, welke wensen en kernwaarden hebben ze, willen ze vooruit komen en zo ja: hoe? Vervolgens is de vraag: hoe spelen we daarop in met woningen en andere voorzieningen. Dat is vooral een kwalitatieve vraag en het onderzoek dat AM hiernaar verricht heeft dan ook met name een kwalitatieve inslag. We maken veel gebruik van bijvoorbeeld klantenpanels om te achterhalen wat mensen beweegt, hoe ze willen wonen en hoe ze ook met andere bewoners willen samenwonen in de wijk. Daarmee raak je aan thema's als gemeenschap en communityvorming; van groot belang om een goed vernieuwingsconcept te kunnen ontwikkelen.

'Zeker in herstructureringswijken vervullen de sociale stijgers de functie van rolmodel'

Voor onze rol betekent het dat we zo vroeg mogelijk in het ontwikkelingsproces deze analyse moeten verrichten, als basis voor de verdere ontwikkeling. Dat vergt tevens een andere communicatieve rol. In gesprek met mensen uit de buurt achterhalen we waar behoefte aan bestaat. Dat werkt vaak heel productief. Het project Groeneweg in Lombok hebben we bijvoorbeeld opgenomen in een speciale studie, gericht op het wonen boven winkels. Door middel van een speciale internetsite (www.stadsappartementenutrecht.nl), voorafgegaan door een klantenpanel, hebben we geïnventariseerd hoe bewoners hier tegenaan kijken en welke prioriteiten zij stellen. Dergelijk onderzoek levert concrete aanwijzingen op hoe wij met de ontwikkeling moeten omgaan. In dit geval bleek bijvoorbeeld dat de aspirant-kopers zoveel mogelijk vierkante meters woonruimte voor hun geld wilden hebben. Functionaliteit was echt het credo. Ook omdat er een grens was aan wat de bewoners in deze wijk konden betalen. Overigens merkten we in Lombok dat er vanuit heel verschillende groepen belangstelling was voor een appartement boven winkels. Studenten die doorgroeien, bewoners van middelbare leeftijd die in de wijk willen blijven en senioren die op zoek zijn naar gemak en comfort, met de winkels echt onder handbereik. Zo vraagt elke locatie om zijn eigen concept. Wanneer dat concept goed wordt gekozen, ontstaat een nieuwe trots op de wijk, gaan mensen investeren: zij worden de ambassadeurs van de wijk. En dat betekent het begin van de waardegroei; niet alleen voor deze bewoners, maar ook voor de wijk als geheel.

Yvonne van Mierlo
Directeur Marketing AM

Lombok Utrecht

Lombok gold ooit als één van de problematische gebieden van Utrecht, maar heeft dat imago inmiddels helemaal afgeschud. De wijk is een klassiek voorbeeld van 'bottom up gentrification'; studenten en kunstenaars ontdekten de wijk, galeries en leuke restaurantjes volgden. Inmiddels worden oude fabrieksgebouwen omgebouwd tot creatieve hotspots en maken verouderde bedrijventerreinen plaats voor aantrekkelijke nieuwe woningcomplexen.

De ontwikkeling van Groeneweg past naadloos in deze ontwikkeling, met een klassiek stedelijke invulling van wonen boven winkels. Een concept dat is ontwikkeld door een bijzondere marketingaanpak, waarbij potentiële kopers al in een vroeg stadium zijn geconsulteerd over hun wensen en verlangens. De nieuwe appartementen aan de Groeneweg zijn gericht op herkenbare groepen uit de wijk: doorstartende jongeren en senioren die comfort en gemak zoeken.

'Gentrification is een proces waarbij verschillende groepen een rol spelen.

De bekende Engelse wetenschapper Everett Rogers heeft daar een uitgebreide innovatietheorie over ontwikkeld, waarin hij een zestal groepen onderscheidt – van de innovators via de early adaptors tot de followers. Een bepaalde innovatie verspreidt zich zo als een olievlek over een grotere groep en dat proces is heel goed vergelijkbaar met de klassieke vorm van gentrification. Een proces waarbij een kleine groep mensen – kunstenaars worden vaak genoemd – een bepaalde plek ontdekt en daarmee een herontwikkeling in gang zet. Langzaam maar zeker ontdekken steeds meer mensen de plek en op een gegeven moment gaan ook de professionals zich ermee bemoeien. Zij maken het verschijnsel groot en zetten een gebied echt op de kaart. Een goed voorbeeld zijn de lofts in Amsterdam, in de jaren tachtig van de vorige eeuw ontstaan als een uitvloeisel van de kraakbeweging. Nu wonen in die panden mensen die een eigen interieurarchitect kunnen inschakelen en over een veel grotere portemonnee beschikken.

Kom in gesprek met early adaptors

Gert Jan Hagen
Directeur The Smart Agent

In ons onderzoekswerk komen we de groepen die betrokken zijn bij gentrification evenzeer tegen. Omdat het om kleine groepen gaat, heb je bij meer kwantitatief gericht onderzoek – zoals het grote woononderzoek dat we in Rotterdam doen – vrij grote onderzoekspopulaties nodig. Daarnaast maken we veel gebruik van kwalitatief onderzoek, om erachter te komen wat deze groepen beweegt en hoe ontwikkelende partijen daarop kunnen inspelen. In termen van onze 'kleurenwereld' heb je het hier dan in eerste instantie over mensen uit de rode groep: creatief, op zoek naar ontplooiing, avontuurlijk en met een drive om dingen anders te doen. Zij krijgen op een gegeven moment gezelschap van de blauwe groep; mensen die zich vereenzelvigen met vernieuwing, graag op de voorgrond treden en zich met hun woning

positioneren. Richard Florida maakt feitelijk hetzelfde onderscheid, door naast de 'creative core' – de kern waar de echte vernieuwing ontstaat – de 'creative professional' te plaatsen. Dat zijn de mensen die al kapitaal hebben opgebouwd en vaak een leidinggevende positie hebben. Het is vaak deze groep die het proces van gentrification verder brengt.

'Het is weinig zinvol dat iedere gemeente in Nederland zich nu bovenop de creatieve sector stort'

Proces 'van onderaf'

Overheden en marktpartijen die het proces van gentrification willen beïnvloeden, zullen dat moeten doen vanuit het besef dat het een proces is dat 'van onderaf' plaatsvindt. Je kunt wel trends signaleren door een goede lokale antenne en de condities voor vernieuwing proberen te verbeteren, maar je blijft afhankelijk van wat er in het veld gebeurt. In die zin is het ook weinig zinvol dat iedere gemeente zich in Nederland nu bovenop de creatieve sector stort. Dat willen die creatieve mensen niet, die bemoeienis! Zij willen niet gepamperd worden. Waar de professionals meer in beeld komen, is bij het bedienen van de groepen die volgen nadat een plek eenmaal is ontdekt. Die groepen laten zich ook beter traceren – omdat ze ook groter in omvang zijn – en voor hen is het wel interessant om nieuwe concepten te ontwikkelen. Probeer dus met de early adaptors in gesprek te komen en hen te vragen naar hun visie op de omgeving waarin ze willen wonen. Dat kan er zelfs toe leiden dat deze groep gaat optreden als mede-opdrachtgever. Het zijn namelijk geen mensen die achterover willen leunen, in een soort van consumptieve houding; ze willen zelf als coproducten meebeslissen over de inrichting van hun woongebied. En dat gaat over meer dan de woningen alleen. Ook het werken en de voorzieningen spelen een belangrijke rol. De kunst voor ontwikkelaars is erin gelegen om op basis van die input te komen tot een concept, dat ook voor de groep volgers interessant is. Dan creëer je een bepaalde massa aan consumenten en kun je een gebied echt op de kaart zetten.' ■

Gert Jan Hagen

In Amsterdam-Noord zijn we met twee grote projecten bezig: de Centrale Zone Amsterdam-Noord en het Waterlandplein. Beide doen we in samenwerkingsverband; CZAN met Vesteda, Het Oosten/Kristal en Blauwhoed, Waterlandplein met Ymere. Hoewel het heel verschillende opgaven zijn – de eerste is het nieuwe centrumgebied en het tweede een herontwikkeling van een wijkwinkelcentrum – zit er wel degelijk een rode draad in. Beide projecten belichamen wat mij betreft de nieuwe toekomst van Noord. Noord timmert duidelijk aan de weg en wordt door steeds mensen ontdekt. Dat is mooi om te zien. Politiek en ambtelijk legt men de lat heel hoog – en terecht. Het college opereert echt als een eenheid en men heeft de juiste mood te pakken. Projectbureau Noordwaarts heeft de capaciteit en de knowhow en is een krachtige partner. Het ene na het andere interessante nieuwe project wordt gepresenteerd. Er is bij iedereen een enorme drive om Noord swing mee te geven en dat straalt uit; naar bewoners, maar ook naar investeerders. Dat maakt het voor ons plezierig en uitdagend om in deze context te werken. Voor mij persoonlijk is Noord ook heel bijzonder; ik kwam hier al op mijn twaalfde om op de werf te klussen. Om dan nu te zien hoe Noord doorgroeit vanuit dat industriële havenverleden, is fascinerend.

United colours of Amsterdam-Noord

■ Wooncarrière in de buurt

Onze inspanningen zijn erop gericht om Noord aantrekkelijk te maken – zowel voor de huidige bewoners als voor mensen van buiten, die Noord in toenemende mate ontdekken. Wij denken dat die groepen heel goed samen kunnen gaan. Noord is multicultureel en die ontwikkeling zet door. Maar autochtoon of allochtoon is daarbij voor ons niet echt een issue; wij werken hier voor de stedelingen van vandaag en morgen. Dus ook voor de jonge, hoogopgeleide stedelingen van bijvoorbeeld Surinaamse of Marokkaanse afkomst: zij willen graag in de stad wonen. Het gaat erom dat je mensen aantrekt die geloven in dit gebied. En mensen behoudt die hier graag willen blijven en de groei van Noord van dichtbij willen blijven meemaken. Aan ons om die ontwikkeling verder te faciliteren. Bij het Waterlandplein doen we dat door een combinatie van renovatie en nieuwbouw. We voegen koopwoningen toe, zodat meer

mensen een wooncarrière in de buurt kunnen maken. Ymere stimuleert die ontwikkeling nog eens extra door huurwoningen om te zetten in koopwoningen. Zo maken we producten voor de doorstroming en bieden we kansen voor uiteenlopende doelgroepen om hier een plek te vinden.

Bij CZAN maken we echt het nieuwe hart van Noord; een binnenstedelijke invullocatie van formaat. Met een heel gemengd programma – het ROC vestigt zich hier bijvoorbeeld ook – en in een stedelijke dichtheid. Er wordt veel aandacht besteed aan thema's als veiligheid, levendigheid en de aansluiting op de toekomstige metro. Het betekent ook dat we met bestaande belangen zorgvuldig omgaan, zoals winkeliers en omwonenden. Zij moeten ook profiteren van deze nieuwe ontwikkeling.

'Politiek en ambtelijk legt men de lat heel hoog – en terecht'

■ Creatieve sector

Dat de prijzen in Noord nu nog lager liggen dan in de rest van Amsterdam, maakt het nú kopen van een huis interessant in termen van waardecreatie en belegging voor de toekomst. Je krijgt hier meer product voor je geld en dat hebben de pioniers in Noord goed begrepen. Zij hebben goed gezien dat Noord binnen Amsterdam een heel aantrekkelijke plek is. Niet alleen vlakbij de binnenstad gelegen, maar met zelf ook steeds meer culturele voorzieningen. Iedere week opent hier wel een nieuw restaurant of vestigt zich hier een hip bedrijf: dat blijft niet onopgemerkt. Op dit moment is het zelfs zo dat ik bedrijven tegenkom die alleen maar in Noord zich willen vestigen. De creatieve sector heeft Noord echt ontdekt. Dat zegt wel iets over de snelle ontwikkeling die dit stadsdeel heeft doorgemaakt. En het eind is nog lang niet in zicht.

Ronald Huikeshoven

Directeur AM Noord-Holland

AM

De multiculturele dimensie van de stedelijke vernieuwing lijkt een nieuw thema, maar wie teruggaat in de Nederlandse geschiedenis zal snel ontdekken dat dit land al eeuwen lang een smeltkroes van culturen is. Sinds het moment dat wij de wereld gingen overvaren en de daaropvolgende Gouden Eeuw, is Nederland een land geweest dat in open verbinding stond met de buitenwereld. Wij zochten die buitenwereld op en de buitenwereld ontdekte ons land als een vrijhaven. Een plek waar tolerantie en verdraagzaamheid al snel hoog in het vaandel stonden. Niet voor niets kwamen groepen als de Hugenoten naar Amsterdam, toen de grond hen elders te heet onder de voeten werd. Zij vonden hier een veilige plek en verrijkten de Nederlandse cultuur. Kijk bijvoorbeeld naar hoeveel Franse begrippen in onze taal terecht zijn gekomen; dat heeft met die rijke geschiedenis te maken. Ook in termen van economische groei heeft de instroom van andere bevolkingsgroepen Nederland geen windeieren gelegd. In die zin kun je diversiteit als een uitdagend fenomeen beschouwen, dat de cultuur en de economie van nieuwe impulsen voorziet.

De uitdaging van diversiteit

Deze processen zijn in de steden het meest merkbaar. Dat zijn de brandpunten waar uiteenlopende culturen terecht komen, in de bekende smeltkroes. Dat kan soms tot confrontaties leiden, maar in de Nederlandse situatie zijn er vooral krachtige, gemengde steden uit voort gekomen. Uiteraard kampen ook onze steden met problemen waar het de sociale stijging van verschillende allochtone groepen betreft, maar wij hebben hier nooit de gesegregeerde situatie gekregen zoals je die wel elders aantreft. Blijkbaar zijn we er tot nu toe altijd in geslaagd om verbindingen te leggen, waardoor iedereen zoveel mogelijk kan meedoen in onze samenleving.

■ Vorm geven aan visies op samenleven

In de wereld van de ruimtelijke ordening en de ontwikkelingsopgaven voor de toekomst speelt het multiculturele aspect van de stedelijke samenleving wel degelijk een rol. Het inleven in de wensen van verschillende groepen allochtone bewoners kan leiden tot andere oplossingen; oplossingen die beter aansluiten bij de waarden en wensen van deze groep. Dat vraagt om ontwikkelingstrajecten waarin bijvoorbeeld het collectief particulier opdrachtgeverschap een belangrijke rol vervult. De laatste jaren zien we in verschillende steden – van Den Haag tot Almere – bijvoorbeeld groepen allochtone

ouderen opstaan, die gezamenlijk een huisvestingsproject ontwikkelen. Het wonen staat in die gevallen vaak gelijk aan het vorm geven aan de eigen visie op samenleven. Het zijn innovatieve vormen van projectontwikkeling, die een uitstraling hebben op een groter gebied en daarom van groot belang zijn. Juist ook in de stedelijke vernieuwing en de herstructurering zijn we als ontwikkelaar op zoek naar de 'stille krachten' in de wijk, oftewel de bewoners die het aandurven om te investeren in de wijk en die mogelijk zelfs als co-creator kunnen optreden. Zij zijn de ervaringsdeskundigen in de wijk en kunnen ons helpen om concepten aan te scherpen en fijn te slijpen. Van ons vraagt dat de wil en bereidheid om samen te werken; over en weer moet je in elkaar keuken mogen kijken.

'Je laat kansen liggen als je de multiculturele dimensie niet omarmt'

Als dat eenmaal lukt, groeit de trots en saamhorigheid. Oude scheidslijnen tussen allochtoon en autochtoon en tussen professional en leek vervagen dan. Dat zou je een vorm van maatschappelijke duurzaamheid kunnen noemen. Ik denk dus dat een stad die zich wil ontwikkelen als emancipatiemachine en waar sociale stijging een belangrijk issue vormt, het bouwen voor en met verschillende culturen een belangrijke plaats verdient op de politieke en beleidsagenda. 'Bouwen is een feest' wordt wel eens gezegd en dat kan zeker in vernieuwingsgebieden opgaan. Door samen aan een project te bouwen, ontstaat er zicht op een nieuwe toekomst. Wanneer wij als ontwikkelaar dat proces een handje helpen, boren we een energie aan die de hele wijk verder omhoog helpt. Conclusie: heb oog voor de potentie van de verschillende groepen bewoners in een wijk en ga daar mee aan de slag. Je laat kansen liggen als de multiculturele dimensie niet omarmt.

Renée Hoogendoorn

Directeur gebiedsontwikkeling AM

AM

Centrale Zone Amsterdam Noord en Waterlandplein Amsterdam

De transformatie van Amsterdam Noord is volop gaande en AM levert daar op verschillende plekken een bijdrage aan, zoals met de Centrale Zone Amsterdam Noord (CZAN) en het Waterlandplein. Beide projecten zijn voorbeelden van binnenstedelijke vernieuwing, waarbij een nieuwe mix van functies in een hoge dichtheid wordt gerealiseerd – met veel aandacht voor de kwaliteit van stedenbouw, architectuur en openbare ruimte.

Het Centrum Amsterdam Noord is verdeeld in drie deelgebieden: het gebied rondom winkelcentrum Boven 't Y, de woonwijk Elzenhagen en het kantoren- en voorzieningengebied rondom het stationsgebied van de nieuwe Noord-Zuidlijn. Het programma omvat onder meer de bouw van circa 3.000 woningen. AM is onlangs begonnen met de verkoop van de eerste zestig woningen in Elzenhagen, één van de deelgebieden van CAN. Deze woningen zijn zowel aantrekkelijk voor doorstromers binnen Noord, als voor gezinnen binnen Groot-Amsterdam die op zoek zijn naar een aantrekkelijk geprijsde woning in een groene omgeving. De ontwikkeling van het Waterlandplein in Nieuwendam-Noord is inmiddels ook in volle gang. Ymere en AM ontwikkelen hier winkelruimte, bedrijfsruimten, woningen (nieuwbouw en renovatie) en overdekte parkeerruimte. Daarnaast vernieuwen zij de totale openbare ruimte, bouwen een bijzonder horecapaviljoen en investeren in kunstobjecten en groen. Aspirant-kopers en huurders zullen met name uit de buurt afkomstig zijn.

'Multiculturaliteit is niet echt een issue voor ons in relatie tot de stedelijke ontwikkeling en vernieuwing van Amsterdam Noord. Dat is het bijvoorbeeld wel in relatie tot een thema als veiligheid, zeker nu wij elkaar spreken op de ochtend na het uitkomen van de Wilders-film. Dat heeft hier bij het stadsdeel tot een verhoogde waakzaamheid geleid. Maar verder zijn wij er als bestuur voor alle Noorderlingen, ongeacht hun origine. Dat is juist een van de meest in het oog springende karakteristieken van dit gebied: dat Noord in al die jaren in staat is geweest zoveel bevolkingsgroepen in zich op te nemen. Noord is altijd in Amsterdam een stadsdeel geweest waar mensen terecht konden. Denk bijvoorbeeld aan de groepen bewoners die ten tijde van de stadsvernieuwing een nieuwe woning zochten; mensen uit de Jordaan en later uit de Indische Buurt. Later kwamen daar mensen uit de Bijlmermeer bij. Omdat er in Noord grote huurwoningen met een lage huur beschikbaar waren, kwamen wij voor deze groepen in beeld. Dat heeft ervoor gezorgd dat Noord nu het meest Amsterdamse stadsdeel van de stad is geworden; we hebben hier echte authentieke Amsterdamse buurten.

Stimuleren, initiëren en inspireren, maar niet forceren

Rob Post
Stadsdeelvoorzitter Amsterdam Noord

Noord, hip en hot

De laatste jaren neemt het aantal niet-westerse allochtonen in Noord toe en naderen we op dat punt het Amsterdams gemiddelde. Maar ook hier is Noord bijzonder. We hebben bijvoorbeeld ook wel het fenomeen van de jeugdgroepen, die rond hangen en hier en daar hinder en overlast bezorgen. Het opvallende is echter dat het volkomen geïntegreerde groepen zijn; autochtoon en allochtoon door elkaar heen. In algemene zin hebben we in Noord weinig problemen op dit vlak; er is een behoorlijke tolerantie, hoe beladen dat woord misschien inmiddels ook is. Noord is een smeltkroes, net zo goed als Amsterdam dat al eeuwen is. Onze hoop is erop gevestigd dat mensen die hier belanden, een positieve binding met het stadsdeel opbouwen. In de praktijk blijkt dat vaak zo te werken. Als ze er eenmaal wonen, willen ze niet snel weer weg. Daarnaast zien we een ontwikkeling dat een groeiend aantal mensen bewust voor Noord kiest. Noord is in, is hip en 'hot'. In toenemende mate worden de kwaliteiten van Noord

herkend, zoals het vele groen dat de verschillende buurten verbindt. Om over het achterland van Waterland nog maar niet eens te spreken.

'In toenemende mate worden de kwaliteiten van Noord herkend, zoals het vele groen dat de verschillende buurten verbindt'

Ook de mensen met een wat grotere portemonnee ontdekken dat hier prachtige plekken zijn om te wonen, bijvoorbeeld langs de oude dijken. Daarnaast vormen uiteraard de noordelijke IJ-oeveren een belangrijke nieuwe aantrekkingskracht. We liggen hier aan de mooie, zonnige kant, met uitzicht op de binnenstad van Amsterdam. In het plan Overhoeks worden momenteel prijzen gehaald van 5.000 tot 6.000 euro per vierkante meter; dat geeft wel aan hoe populair Noord geworden is en dat bepaalde groepen er bewust voor kiezen hier te gaan wonen. In feite maken we met de oeverontwikkeling de grachtengordel van Amsterdam af. Het IJ wordt een rivier die echt door de stad stroomt.

Maakbaarheid is relatief

Het is interessant om te zien dat de verschillende locaties in Noord elk hun eigen publiek trekken. In Overhoeks komen bijvoorbeeld veel mensen van buiten het stadsdeel terecht, terwijl in een woongebied als De Bongerd al veel meer een mix ontstaat van Noorderlingen en nieuwelingen. De vernieuwingsgebieden zoals rond het Waterlandplein trekken vooral Noorderlingen, die in hun buurt willen blijven wonen en daar wooncarrière willen maken. Daarnaast hebben we zoals gezegd de echte Amsterdamse buurten, zoals het Floradorp en het Blauwe Land. Dat zijn de bekende buurten waar het rond Kerst uitbundig versierd en verlicht is. Het leuke van Noord is dat die gebieden prima naast elkaar kunnen bestaan en de verschillende groepen zich goed onderling verdragen. Overigens is het wel zaak om de maakbaarheid van een dergelijke bevolkingsontwikkeling te relativiseren. De ontwikkeling die Noord nu doormaakt komt niet tot stand doordat wij dat topdown wel even aansturen. Uiteindelijk hangt veel af van het imago van Noord; dat verander je niet van de ene dag op de andere. Een beter imago vergt een lange termijn visie en een portie lef en moed. Daar spannen wij ons dagelijks voor in en gelukkig begint dat nu behoorlijk zijn vruchten begint af te werpen. Het gaat wat onze rol betreft vooral om stimuleren, initiëren en inspireren, maar vooral niet om forceren. Het is een balanceeract om uit te vinden wat je wel en niet kunt sturen.' ■

Rob Post

U kent vast wel dat onbehaaglijke gevoel als je een stad bezoekt die tal van interessante wijken, gebouwen en attracties herbergt, maar waar je iets mist dat zich niet laat benoemen. Zoiets blijft steken en in Arnhem kom je er vroeger of later achter wat het is: in haar ontwikkeling heeft de stad zich volledig van het water afgekeerd. Waar menige rivierstad haar gasten en inwoners trakteert op een fraai, voornaam of gewoon leuk rivierfront, moet dat in Arnhem nog steeds gaan gebeuren.

Speciale aanbieding: dure woningen in 'slechte' wijk

Er is nog een ander verontrustend element in de Rijnstad. Dat is de buitengewoon sterke fysieke scheiding tussen het aantrekkelijke, heuvelachtige noorden en het vlakke, 'gewone' zuiden. Uitgerekend de Rijn, de oorspronkelijke levensader van de stad, verdeelt Arnhem in een welvarende noordelijke helft en een middle of the road zuidelijk deel. In de traditionele beleving heb je als Noorderling niets in Zuid te zoeken, wie er vandaan komt wordt er op aangekeken.

■ Gideonsbende

Een jaar of tien geleden mocht ik als toenmalig Arnhems corporatiedirecteur deel uitmaken van een Gideonsbende die beide problemen in één beweging uit de wereld wilde helpen. Eerst bedachten we dat de rivier dichters langs de bestaande zuidelijke stadsdeel Malburgen kon worden geleid met een extra rivierarm, ter plekke van het huidige grasveld dat de Groene Rivier wordt genoemd, als short cut in de bocht van de Rijn. Voila, ruimte voor de rivier en in één keer zou de stad niet twee, maar wel liefst vier oevers rijk zijn met tal van interessante waterfronten voor wonen en recreëren. De infrastructuur van het HSL-station kon erop aanhaken, et cetera. We wonnen met het idee de nationale prijs uit het stimuleringsprogramma intensief ruimtegebruik van VROM, toen nog een heuse 750.000 gulden voor verdere uitwerking. Het plan vierde hoogtij ten tijde van de Arnhemse kandidatuur voor de Floriade 2012 – die zou natuurlijk prachtig passen in het nieuwe rivierenlandschap. Nadien zijn de ideeën en plannen verzand in ons bureaucratische stromenland, maar het idee van de stad terugbrengen aan de verdubbelde rivier heeft mij nooit meer losgelaten.

AM werkt nu aan plannen voor het Cobercokwartier, niet toevallig aan de Rijn gelegen, aansluitend aan het project Rijnboog, dat de bestaande stad met een stedelijk gemengd programma met het gezicht aan de rivier zet.

■ Afvoerputje

Maar de primeur voor het wonen aan de rivier staat of all places op naam van het armlastige Malburgen in Arnhem-Zuid. Is het een gotspe om een ambitieus project met dure woningen uitgerekend naast het spreekwoordelijke afvoerputje van de Arnhemse woningmarkt te realiseren? Nee, het nieuwe project StadsEiland markeert juist een keerpunt in de emancipatie van Arnhem-Zuid en Malburgen, de eerste uitbreidingswijk van Arnhem aan de zuidzijde van de Rijn die in de jaren tachtig en negentig ernstig verloederde.

■ Compromisloos

Toevoeging van nieuwe woongebieden werd cruciaal geacht voor de variatie en doorstroming. In dat kader schreef woningcorporatie Stichting Volkshuisvesting Arnhem, de grootste verhuurder in de wijk, in 2004 een prijsvraag uit voor de herontwikkeling van het sportpark pal ten oosten van de wijk, waarbij stedenbouwkundige structuur en architectenkeuze overigens al grotendeels vast lagen. Als AM wonnen we die prijsvraag door het idee van wonen aan de rivier een actuele inhoud te geven met een woontoren en dijkwoningen die een fabuleus uitzicht bieden op rivier en stad.

'Voila, ruimte voor de rivier. En in één keer zou de stad niet twee, maar wel liefst vier oevers rijk zijn met tal van interessante waterfronten voor wonen en recreëren'

Aan de zijde van Malburgen zorgen waterlopen, een park, open zichtlijnen en bebouwing met rij- en twee onder één kapwoningen voor een natuurlijke en logische overgang met de bestaande wijk. Zo kan de nieuwe uitbreiding niet als contrast maar juist als een verrijking van het aloude leefmilieu worden ervaren. Tussen de nieuwe huizen door bereikt iedereen de dijk voor een loopje langs de rivier. Overigens werd die rivier in het kader van 'Ruimte voor de rivier' dichters langs de dijk gelegd en loop je zo een natuurgebied van nieuwe uiterwaarden in.

Los van aansluiting op bestaande buurt deden we tot ieders verbazing geen enkele concessie aan de kwaliteit en de uitstraling van het nieuwe woongebied. We wilden hier echt mensen met midden- en hogere inkomens een goed huis op een prachtige plek bieden. Velen vroegen zich af of we met huizen van soms meer dan 300.000 euro niet teveel hooi op de vork namen en of de beter gesitueerde Arnhemmer uit Noord letterlijk en figuurlijk wel over de brug zou komen. Het was gewoon niet eerder vertoond en in die zin staken ook wij de nek uit. We ontwierpen een gefaseerde verkoop en realisatie, zodat je succes op succes kon bouwen, en boorden het vaatje met pioniers aan via een intensieve gebiedspromotie. Eigen marktonderzoek wees uit dat deze plek wat meer avontuurlijk ingestelde stedelingen zou aanspreken, mits met het juiste woningaanbod en de goede wijze van presenteren.

'Velen vroegen zich af of we met huizen van soms meer dan 300.000 euro niet teveel hooi op de vork namen en of de beter gesitueerde Arnhemmer uit Noord letterlijk en figuurlijk wel over de brug zou komen.'

■ **Transformatie**

Naamgeving was van groot belang. Ambtelijk werd de locatie aangeduid als Malburgen Oost. Gesuggereerd werd 'Bakenhof', maar nota bene de lokale gevangenis droeg al die naam. Uiteindelijk drukt StadsEiland precies het levensgevoel uit waaraan we wilden appelleren. In de aanlooptijd hebben we op tal van momenten kandidaat-kopers naar de locatie gehaald om hen het stedelijke eilandgevoel te laten ervaren. Toen de eerste dijkwoningen waren verkocht en gerealiseerd ging de verkoop van het lager gelegen binnengebied met ruime en wat goedkopere woningen goed lopen, waarbij de opvallende parkwoningen aan de zuidelijk rand een fraaie pendant van de dijkwoningen vormen. Van de Arnhemse kopers komt ruim de helft uit Arnhem Noord. Daarnaast is er veel doorstroming vanuit Arnhem Zuid naar de appartementen.

Inmiddels is de transformatie van heel Malburgen in volle gang met de bouw en renovatie van woonbuurten, shopping centre Kruidenhof en tal van andere voorzieningen. Alle 200 woningen van StadsEiland zijn verkocht en onze wijk nadert haar voltooiing.

'Van de Arnhemse kopers komt ruim de helft uit Arnhem Noord. Daarnaast is er veel doorstroming vanuit Arnhem Zuid naar de appartementen.'

■ **Wendepunkt**

Het eerste stuk stad aan de rivier is neergezet op een plek en met een vaart die niemand voor mogelijk heeft gehouden en waarbij de corporatie als 50%-aandeelhouder volop deelt in het succes van de geslaagde verkoop. Inmiddels doet Malburgen qua bouw- en renovatieactiviteiten in niets onder voor een op stoom gekomen nieuwbouwwijk. Met StadsEiland werd ten oosten van Malburgen het Wendepunkt ingezet. Door de vele fysieke en sociale maatregelen van corporatie en gemeente – kritiek op het tempo van stedelijke vernieuwing acht ik hier volstrekt misplaatst – zal binnenkort een groot stuk achterstand in maatschappelijk en volkshuisvestelijk opzicht zijn ingehaald. Arnhem vaart er wel bij, aan beide oevers.

Chris Jagtman

Commercieel directeur AM

Malburgen

Arnhem

Malburgen was ooit de eerste uitbreidingswijk van Arnhem aan de zuidzijde van de Rijn. De oorspronkelijke plannen zijn in de jaren dertig ontworpen door architect Grandpré Molière. Door de naoorlogse woningnood zijn de oorspronkelijke plannen met veel groen en singels niet gerealiseerd. Wel verrezen er in hoog tempo 7.000 woningen, in een monotone mix van flats en rijtjeshuizen. De eenzijdigheid van het woningaanbod en de bevolkingsamenstelling, de overlast door criminaliteit, inbraak en drugsgebruik, de terugloop van voorzieningen, zwerfvuil en (verkeers)onveiligheid maken dat het woongenot in de wijk tien jaar geleden op een dramatisch dieptepunt was beland. Die woningvoorraad bestond toen voor 60% uit portiek-etageflats en voor 90% uit sociale huurwoningen. De grootste verhuurder in de 17.000 inwoners tellende wijk is woningcorporatie Stichting Volkshuisvesting Arnhem, in de volksmond 'Volkshuisvesting' geheten.

In samenwerking met gemeente en bewoners is gewerkt aan een ontwikkelingsplan, waarvan inmiddels vele concrete projecten tot uitvoering zijn gekomen. Het centrale motto van de herstructureringsopgave wordt omschreven als 'verstedelijken, vertuindorpen en verparken'. Anders gezegd: het versterken van de relatie met de stad, het herstellen van het oorspronkelijke tuinstadkarakter en het verbeteren van het groen in de wijk. Het door AM ontwikkelde StadsEiland ligt pal aan de uiterwaarden en heeft de blik deels gericht op de Arnhemse binnenstad aan de overkant van de Rijn. Tweederde van de tweehonderd nieuwe woningen is betrokken door mensen uit Arnhem. Van hen komt meer dan de helft uit Arnhem Noord, een opmerkelijk hoog aantal dat voorheen ondenkbaar was. Daarnaast maakten ook bewoners van Malburgen en naburige wijken in Arnhem-Zuid de overstap, vooral oudere bewoners die een appartement kochten. Stadseiland heeft het imago van wonen in Malburgen en op Zuid sterk verbeterd.

'De oude brik kwam met een plof tot stilstand. Moeizaam klommen twee magere types uit de auto. Met een snauw maande de man tot spoed. De vrouw ontblootte haar gebit. Ik zag dat verschillende tanden ontbraken. Ik stond te wachten bij de voordeur van het zes lagen hoge flatgebouw. Op de bovenste verdieping was mijn zoon van vier op het verjaardagsfeestje van zijn vriendje. Het stel uit de auto werd snel binnengezoemd door een man op de begane grond. Ik zag zijn hoofd even om een voordeur steken. Ze waren vlot terug. De man had een schaapachtige grijns op zijn gezicht, de vrouw oogde ook ontspannen.

De trots is terug

Berry Kessels
Manager Wonen Volkshuisvesting Arnhem

Tien jaar geleden las je veel over Malburgen in de krant. Behalve wanneer er politici uit Den Haag op bezoek waren – en die kwamen vaak – was dat zelden positief. De wijk hangt in de oksel van de Rijn. Aan de noordzijde ligt het oude deel van Arnhem. Aan de Betuwse kant zijn sinds de jaren zestig tal van nieuwe wijken gebouwd. De snelweg naar Nijmegen doorklieft de wijk, de grootste van Arnhem met zo'n 17.000 inwoners.

Halverwege de jaren negentig was ik journalist en zag ik Malburgen vaak voorbijkomen in de politierapporten. Hier klonterde zowel in het oostelijk als het westelijk deel ellende samen bij portiekflats, donkere hoekjes en verwaaide winkelcentra. Er heersten drugsoverlast, werkloosheid en armoede.

Er was ook een andere kant, maar die merkte ik pas op toen ik 's avonds een tip kreeg dat er een snackbar was overvallen. Ik belandde op een vervallen pleintje. Aan de ene zijde was een rijtje winkels, waarvan de helft dichtgeplankt was. Een vlaag regen doorweekte het afval dat her en der op slordige hopen lag. Alleen een schoonheidssalon en een café hadden standgehouden. En de snackbar natuurlijk. Omdat daar niets meer te zien was, stapte ik het café binnen.

Een vrouw met hoog opgestoken blonde krullen aan een van de tafeltjes liet een hese lach rollen. Aan de bar zaten een stuk of vijf mannen. Ik schoof op een kruk en bestelde een biertje. 'Welkom,' zei de bardame en plaatste het glas op een viltje.

Ik vroeg naar de overval. Ze hadden niet veel gezien. Ongemerkt was er een nieuw, vol glas voor me geplaatst. Ik bleef tot na twaalf zitten. Ze vertelden over Malburgen, de wijk waar ze waren opgegroeid. De verloedering om hen heen. 'Maar ze krijgen ons niet weg,' zei er een.

Tien jaar later is het gemeenschapsgevoel uitgebot dat in het café en op andere verborgen plekken in de wijk bewaard was gebleven. Uit onderzoek blijkt dat de wijkbewoners hun omgeving een vol punt hoger waarderen dan nog maar enkele jaren geleden. Weliswaar ligt Malburgen daarmee nog iets onder het stedelijk gemiddelde, maar de vooruitgang is spectaculair. Je voelt het als je er rondloopt. Dat ging niet vanzelf. Volkshuisvesting Arnhem en de gemeente hebben er samen met de bewoners keihard aan gewerkt. Als het Ontwikkelingsplan uit begin 2000 over vier jaar afloopt, zullen er 1.500 belabberde huizen gesloopt zijn en 3.000 nieuwe teruggebouwd. Vroeger kwam eigen woningbezit hier nagenoeg niet voor, nu al is pakweg eenderde van de mensen huiseigenaar. In het oorspronkelijke, vooroorlogse ontwerp doorsneden groene singels de wijk. In de wederopbouwperiode was er geen geld voor dergelijke fratsen. De afgelopen jaren zijn ze teruggebracht in het stratenplan. De parken aan de rand liggen niet langer verscholen maar nodigen uit tot wandelen. Er verrijzen nieuwe brede scholen. Bestaande huizen zijn opgeknapt.

Berry Kessels

'Voor het eerst sinds vele jaren verhuizen mensen uit Arnhem Noord naar Malburgen'

Voor het eerst sinds vele jaren verhuizen mensen uit Arnhem Noord naar Malburgen. Ze vinden er fraaie koophuizen. Aan de westkant bouwde Volkshuisvesting bijvoorbeeld een appartementencomplex dat is bekroond met een architectuurprijs. In Oost ligt Malburgen opeens aan het water. De luxe woningen van Stadseiland kijken uit op de bedrijvige rivier. Tien jaar geleden had niemand geloofd dat dit kon. Maar dankzij de vonk tussen AM en Volkshuisvesting staan ze er. Malburgen ligt op enkele minuten fietsen van het oude stadscentrum. Ik ben ervan overtuigd dat de ijzeren koppeling tussen verloedering en Malburgen in de hoofden van de Arnhemmers is verbroken. De trots is terug. Als Malburgen in de krant staat, gaat het steeds vaker over de goede dingen. We zijn er nog niet, maar mijn zoon voetbalt onbevreesd rond de flat waar zijn beste vriend woont. Een brik met tandeloze inzittenden wordt zelden meer gesignaleerd.' ■

Waardecreatie bij stedelijke vernieuwing

Voor de stedelijke vernieuwing in ons land is 2008 een cruciaal jaar. Lukt het – de institutionele problemen tussen rijksoverheid, corporaties en gemeenten voorbij – daadwerkelijk tot zaken te komen en de door het kabinet beoogde versnelling in de aanpak ook echt tot stand te brengen? Er wordt nog hard gewerkt aan de wijkactieplannen voor de aangewezen krachtwijken en naar goed Nederlands gebruik op voorhand al (door NICIS) getoetst, maar het zal vooral toch op de concrete daden neerkomen. Want – Jan Schaefer parafaserend – in wijkontwikkelingsplannen kun je niet wonen. In het debat gedurende 2007 vielen twee zaken op. Allereerst de sterke focus op het verdelen van het geld, met name het beschikbaar krijgen van extra geld uit het vermogen van de woningcorporaties. Op jacht naar de schat! En daarnaast, als tweede punt, maar wel daarmee samenhangend: de beperking van het aantal spelers in het debat: Rijk, gemeenten en corporaties die al jaren in de stedelijke vernieuwing actief zijn. De inbreng van marktpartijen echter is niet alleen verstandig, maar in onze opvatting zelfs noodzakelijk, wil de beoogde versnelling van de stedelijke vernieuwing ook echt slagen. Ook meer aandacht moet worden geschonken aan het genereren van extra baten. Met andere woorden: werken aan waardecreatie. En wij vinden als bedrijf – vanuit onze ervaring in een reeks van vernieuwingsprojecten door het hele land heen – dat wij daarover iets te melden hebben. En dat er in de verdere beleidsvorming meer aandacht moet komen voor de positie van marktpartijen in het stedelijke vernieuwingsproces.

‘Lukt het daadwerkelijk tot zaken te komen en de door het kabinet beoogde versnelling in de aanpak ook echt tot stand te brengen?’

■ Meer focus op de waardecreatie is urgent

Als het gaat om de stedelijke vernieuwing in 2007, zouden we dat als het jaar van de verwarring willen typeren. Niet zozeer op tactisch en operationeel niveau in concrete

projecten, maar wel voor wat betreft de strategische aanpak op nationaal niveau. Met name aan de bekostigingskant. Er was het ‘aanbod aan de samenleving’ van Aedes met daarin vervat het voornemen van de woningcorporaties om (onder meer) de komende jaren een miljard extra in de stedelijke vernieuwing te investeren. Er was het regeerakkoord dat daar op aansloot en dat daarnaast aankoerste op doorvoeren van de vennootschapsbelastingplicht voor naar eerst leek uitsluitend de profit-activiteiten van de corporaties. Over die VPB-plicht en met name de omvang daarvan bleef lang onduidelijkheid, maar de stand aan het einde van het jaar was dat de corporaties geacht werden de komende jaren de genoemde miljarden extra in de stedelijke vernieuwing te investeren en daarnaast óók aangeslagen werden voor een integrale VPB-heffing, óók over de non-profit activiteiten. Met een nog nader uit te lijnen vereveningssysteem tussen rijke en met arme collega’s voor het op te brengen investeringsbedrag. Voorlopig voor het eerste jaar vormgegeven via een heffing door het Centraal Fonds (projectdiensten). In samenhang met het huurbeleid dat gematigde inflatie volgt, betekent dit een forse aanslag. Een aantal corporaties met een omvangrijke opgave zal flink moeten desinvesteren om qua cash flow een en ander waar te kunnen maken. Over het antwoord op de vraag wie vervolgens waarin ‘extra’ zal gaan investeren, bestond vervolgens de afgelopen tijd ook grote onduidelijkheid. Aan gemeentelijke zijde werd – zo leek het eerst – gedacht dat de gemeentebesturen zelf over het geld en de inzet daarvan konden beschikken en het in konden zetten vanuit een breed bestedingsperspectief. Dus bijvoorbeeld ook veel konden zetten op sociale programma’s en extra scholingsactiviteiten. Dat gaat – eufemistisch gezegd – wel uit van een erg breed investeringsbegrip en ziet ook voorbij aan het feit dat de extra investeringsgeldten geen overheidsgeld betreffen, maar geld van de corporaties.

‘Waar het gaat om de stedelijke vernieuwing, was 2007 het jaar van de verwarring’

■ De actuele stand (april 2008) is:

- Er is voor het lopend jaar voorlopig gekozen voor een heffing via het Centraal Fonds (projectsteun). Dit levert, gelet op de gedachte brede inzet van te aggregeren middelen, voor de rijksoverheid wel een wankel juridische basis voor de heffing op.
- Voor de komende jaren ligt de wijze waarop het voor de wijkaanpak benodigde corporatiegeld wordt bijeengebracht nog open.
- Voor de benodigde middelen ten behoeve van de sociale pijler van de wijkaanpak is los van lopende budgetten nauwelijks extra geld beschikbaar.

- Onvoldoende nagedacht is ook over het feit dat bij versnelling van de (fysieke) stedelijke vernieuwing er niet alleen geïnvesteerd zal moeten worden in woningen en ander vastgoed, maar dat daaraan ook aanzienlijke grondexploitatieconsequenties verbonden zijn. Gebruikelijk gaat het hier om gemeentelijke investeringen, waarvan het onrendabel deel gedekt wordt door ISV-bijdragen. Een Neprom-werkgroep heeft in het rapport 'Investeren in kwaliteit' (oktober 2007) laten zien dat de in de VROM-begroting in meerjarenperspectief thans beschikbare ISV-budgetten voor de gedachte versnelling tekort schieten. Tot 2020 is een extra bedrag nodig van circa 5 miljard euro.

Alles bij elkaar is de financiering van de beoogde versnelling van de stedelijke vernieuwing dus nog met de nodige onzekerheden omgeven en zijn er nog flinke open einden en gaten. Dit maakt een sterkere focus op waardecreatie ook tot een urgente kwestie. Onderstaand laten we zien hoe wij daaraan als marktpartij denken bij te dragen.

■ **Waardecreatie: consumentgericht ontwikkelen.**

Waardecreatie begint met het weten wat de (toekomstige) bewoners van een stedelijke vernieuwingswijk precies aan woonwensen hebben; wat daar aan prijsvorming bij hoort; voor welke doelgroepen de wijk los van de huidige bewoners ook nog interessant is. Dit vergt inzicht in de (regionale) woningmarkt, vergt het vermogen om zich in toekomstige kopers en huurders te verplaatsen. Vraagt kennis van leefstijlen en verhuisgedrag van onderscheiden groepen en vergt vooral ook het vermogen om marktgegevens te vertalen wat potentiële bewoners echt willen. Bij AM noemen we dat consumentgericht ontwikkelen. Een werkwijze die zich als volgt laat typeren:

- In de visie van AM op consumentgericht ontwikkelen staan de behoeften en mogelijkheden van (huidige en nieuwe) bewoners centraal. Marktontwikkelingen en consumentenkennis zijn uitgangspunten om te komen tot een kwalitatieve marktvisie. Omdat iedere stedelijke vernieuwing zijn eigen verhaal heeft, is een (regionale) woningmarktscan in de werkwijze van AM de basis voor maatwerk in vernieuwingsopgaven. Naast de kwantitatieve woningvraag onderzoeken we de kwaliteitsvraag in een vroegtijdig stadium. De wensen van consumenten ten aanzien van de woning, woonomgeving en woonbeleving en hun concrete mogelijkheden worden continu onderzocht middels dataresearch en interactieve onderzoeksmethoden met consumenten.

- In de stedelijke vernieuwingspraktijk van AM worden toekomstige bewoners actief betrokken. In combinatie met de onderscheidende kenmerken van het gebied worden bewuste keuzes gemaakt: welke gewilde producten in welke mogelijke prijsklasse voor welke groep potentiële kopers en huurders om de grootste waarde voor de wijk te creëren. Het inleven in de te verwachten doelgroepen maakt het mogelijk om te komen tot een woningaanbod in lijn met hoe mensen willen leven. Waardoor huidige bewoners (weer) trots op hun wijk (kunnen) zijn, vertrouwen in de wijk hebben en willen investeren in de toekomst (van hun wijk).
- Bij het onderzoeken van de kwantitatieve en kwalitatieve woningvraag maakt AM gebruik van een uitgebreid eigen kennis- en marktinformatiesysteem met per postcodegebied honderden kenmerken over de woningvoorraad, verhuisgedrag en andere gedragsspecifieke informatie van huishoudens.
- Aanvullend op het kwantitatieve onderzoek analyseert AM hoe toekomstige bewoners in de ('nieuwe') wijk met elkaar willen samenwonen, wat daarbij in hun belevings-sfeer belangrijke elementen zijn, welke mate en vorm van interactie met elkaar is gewenst en wat dat betekent in termen van woonomgeving en openbaar gebied. Vinden toekomstige kopers en huurders het belangrijk veel contact met elkaar te hebben en is een grote sociale controle gewenst of hechten zij juist meer waarde aan privacy en geborgenheid in een veilige woonomgeving?

'Waardecreatie begint met het weten wat de (toekomstige) bewoners van een stedelijke vernieuwingswijk precies aan woonwensen hebben'

Het creëren van een eigen identiteit van een stedelijk vernieuwingsgebied is doorslaggevend voor het slagen van een dergelijke ontwikkeling. Dit vereist kennis en begrip van deze gebieden én van de mensen die interesse hebben om in het gebied te (blijven) wonen. Met dit inzicht beantwoordt AM de vraag welk type woonmilieu de meeste waarde creëert, welke doelgroepen daarbij passen, welke concrete producten en prijzen daarbij horen en hoe de beoogde doelgroepen aangesproken kunnen worden.

Waardecreatie: conceptvorming

Een minstens zo belangrijke sleutel bij waardecreatie is de conceptuele kant van de planvorming. Hoe kan een gebied gemaakt worden met identiteiten die een sterk appèl doen op huidige en toekomstige bewoners? Een wijk waar je echt wilt (blijven) wonen. Redenerend vanuit de karakteristieken van de wijk wordt daarbij met ontwerp als instrument gezocht naar een optimaal plan dat consumentenwensen en stedenbouwkundige mogelijkheden zo goed mogelijk met elkaar tracht te verbinden. Bij AM hebben we daarvoor ons eigen ontwerpatelier AM Concepts dat met gemeenten en andere partners aan concepten van stedelijke vernieuwing werkt. De werkwijze van AM Concepts laat zich als volgt beschrijven:

- In samenhang met de bewonerswensen en marktmogelijkheden zoals beschreven, wordt gekeken naar de identiteit van de wijk en haar karakteristieken. De 'genus loci' dus. Om vervolgens in een creatief proces van tekenen en rekenen te bedenken hoe bewonerswensen kunnen worden vertaald in een verbeeldend stedenbouwkundig concept dat ook echt gerealiseerd kan worden. Een concept dat rekening houdt met de wensen van de uiteindelijke bewoners: huurders en verkopers. Dat rekening houdt met woonconsumentenwensen.
- Wat AM Concepts toevoegt aan traditionele gemeentelijke planvorming is extra creativiteit. Vreemde ogen dwingen en juist een marktpartij als AM kan én wil out of the box denken. Verder marktkennis, ervaring van elders én ook de maakbaarheid van het concept dat bedacht wordt. Daarmee levert AM Concepts extra ideeën én een versnelling van de stedelijke vernieuwing op.

'Vreemde ogen dwingen en juist een marktpartij als AM kan én wil out of the box denken'

■ Waardecreatie: beheersing grondexploitaties

Vaak wordt vergeten dat planeconomie en het adequaat managen van grondexploitaties, als het om waardecreatie bij stedelijke vernieuwing gaat, van cruciale betekenis is. Van het beheersen van uitgaven, timen van investeringen en infrastructuur en bouwrijp maken tot het in de hand houden van VAT-kosten en het tijdig binnen laten komen van opbrengsten. Grondbedrijfwerk is een vak, dat voor de kosten en baten van stedelijke vernieuwing zeer relevant is. AM Grondbedrijf is een business unit die in tal van gebiedsontwikkelingen voor en ook samen met partners (gemeenten, corporaties en ontwikkelaars) grondexploitatie voert. En ook risico's kan overnemen.

In gebiedsontwikkelingen in de stedelijke vernieuwing zijn wij daarmee bereid en in staat om:

- Risicodragend in grondexploitaties deel te nemen of voor gemeenten en/of corporaties in PPS-verbanden de grondexploitatie over te nemen en voor eigen rekening en risico voeren.
- Directie te voeren bij de uitvoering van grondexploitaties als het om de concrete verrichting van civieltechnisch werken gaat.
- Planeconomische input te leveren bij de conceptvorming en planvorming (tekenen en rekenen) en het uiteindelijk gekozen concept voorzien van een grondexploitatie.

Ons grondbedrijf is qua structuur op gemeentelijke leest geschoeid, heel herkenbaar dus. Deze kan adviseren over risico's, maar is dus ook bereid deze te nemen. Ook portefeuillebeheer behoort tot de competenties, alhoewel we bij de stedelijke vernieuwing daarbij vaak met corporaties samenwerken. Dit in het belang van een verantwoord herhuisvestigingsbeleid.

■ Naar nieuwe partnerschappen

Met de bovenstaande inzet en werkwijzen is AM als marktpartij in de stedelijke vernieuwing actief. Inclusief het nodige geduld en uithoudingsvermogen. Want stedelijke vernieuwing is niet gemakkelijk, het vergt draagvlak en het kost tijd. Als het om waardecreatie bij stedelijke vernieuwing gaat, laat ons track record in dit boek zien wat we kunnen en waar we voor staan. We zijn volop in de stedelijke vernieuwing aanwezig en in alle opzichten bereid om met nieuwe partnerschappen onze bijdrage te leveren aan de noodzakelijke versnelling, die hoe dan ook de komende jaren zijn beslag zal moeten krijgen. Niet alleen in de aangewezen 'krachtwijken', maar ook op andere plekken in stedelijk Nederland.

Peter Noordanus, Rein van Steeg en Peter Krop

Hoofddirectie AM

Colofon

Redactie

AM, afdeling in- en externe communicatie, Nieuwegein

Tekstbijdragen

Bas Schoemaker, Deventer

Kees de Graaf, Groningen

Concept en vormgeving

Smidswater, Den Haag / Breda

Fotografie

Petra Appelhof, Nijmegen

Maarten Brunsveld, Arnhem

Merlin Daleman, Drunen

Philip Driessen, Maastricht

Jan van Galen, Odijk

Hans Kokx, Nieuwegein

Norbert van Onna, Veldhoven

Lisette van de Pavoordt, Leerdam

René de Wit, Breda

Druk

Veenman Drukkers, Rotterdam

AM'