

Inspiring Space

De verborgen stad

Zoeken naar nieuwe stedelijkheid

TWEE-GESPREK

Wim Hafkamp & Joost Schrijnen
Het verknopen van sociaal en fysiek

OVER DE GRENS

Parijs begrijpen
De regels van het spel

INTERVIEW

Rob van Engelsdorp Gastelaars
Strijdende steden

Verder in dit nummer DNA van de plek Drie gebiedsontwikkelingen en de visie van AM ■ In beweging Wilco van den Ban Archidoc De Hoven Dordrecht ■ De wandeling Klaas de Boer, Igor Roovers en Ronald Huikeshoven op IJburg ■ Citadel Nijmegen Stad omarmt rivier Terug in de tijd Huygensgracht Den Haag ■ Stapvoets Met Martin Mulder en Anco Schut langs de kanalen van Utrecht

Foto cover

De zon gaat onder bij het *Cliff Palace* in Mesa Verde National Park, in het uiterste zuidwesten van de staat Colorado. Een ministadje uitgehouwen in de rotsen, waar zich eeuwen geleden – tussen 1190 en 1260 – de Pueblo Indianen vestigden. Ze maakten er de *Cliff Dwellings*, die in omvang varieerden van een enkele woning tot dorpen met meer dan tweehonderd kamers. Door de overhangende rotsen waren deze plekken, hoewel moeilijk toegankelijk voor de bewoners zelf, zeer goed verdedigbaar. Na langdurige droogte trokken steeds meer families weg, waarna de Mesa Verde ('groene tafel') nooit meer bewoond is geweest. Een bezoek aan dit gebied staat gelijk aan een ontdekkingsstocht. Temidden van overweldigende natuur en landschappen is daar ineens die verborgen stad.

Foto **Getty Images**

Inhoud

Twee-Gesprek

Wim Hafkamp

en Joost Schrijnen

over de stad van de toekomst

Ze genoten opleidingen tot respectievelijk architect en econoom; dat verklaart voor een belangrijk deel hoe ze naar de stad kijken. Joost Schrijnen meer vanuit de fysiekruimtelijke dimensie, Wim Hafkamp meer vanuit de sociaaleconomische invalshoek. Wat hen bindt is passie voor dat wonderlijke geheel dat 'stad' heet en de zorg of het daarmee in de toekomst wel goed komt. Hafkamp en Schrijnen laten hun licht schijnen over de stad in de komende decennia.

6

Over de grens

**Parijs begrijpen:
de regels van het spel**

Mariet Schoenmakers reist af naar de lichtstad met vragen. Waarom ziet deze stad eruit zoals ze eruit ziet? Wat is dat gevoel van harmonie dat je overvalt? Op bezoek in een stad die al in 1650 de grootste stad van Europa was, met 500.000 inwoners. Dichtheid is de basis voor stedelijk leven, voor een lokale economie die mensen bij elkaar brengt. Maar zijn er nog andere regels die het ontstaan van stedelijkheid verklaren? *A la recherche du cité!*

30

In beweging

**Diepgaand denken voor
pragmatische vooruitgang**

Niet langer wat de Zuid-Hollandse, maar wat de Limburgse, Brabantse en Zeeuwse consument beweegt. Dat is de vraag die Wilco van den Ban zich nu dagelijks stelt. Sinds januari 2010 is de geboren en getogen Rotterdammer, na ruim twintig jaar voor AM de vastgoedmarkt in zijn vertrouwde omgeving doorgrond te hebben, de nieuwe directeur van AM Zuid. Ondanks de verschillen tussen de regio's, komt het ook in het gemoedelijke zuiden aan op creatief en slim ontwikkelen. Zijn pragmatische ideeën vinden er dan ook weerklank.

44

Inhoud

Interview

Rob van Engelsdorp

Gastelaars over steden die nooit echt stads zullen worden

Hij kijkt sinds zijn emeritaat als hoogleraar stadsgeografie met enige distantie naar steden, hoe ze zich ontwikkelen en hoe bestuurders en andere partijen daar greep op proberen te krijgen. Van enige mildheid in zijn observaties is echter nog weinig sprake; Rob van Engelsdorp Gastelaars blijft uitgesproken over wat steden wel en niet moeten doen om goed te scoren bij bewoners, bedrijven en bezoekers. Zijn recept voor succesvolle steden en daarmee voor stedelijkheid concentreert zich op de mix van monumentaliteit, bestuurlijke en dienstverlenende functies, topvoorzieningen en topopleidingen.

47

Reflectie en visie

Doortuinieren aan Nederland

Welk stedelijk ideaal heeft de rest van deze eeuw voor ons in petto? Kunnen we het zelf verzinnen en ook maken of gaat het ons overkomen en ligt de stad van de 21^{ste} eeuw nog verborgen in de schoot van de toekomst? Als we goed kijken naar de stad van nu en we geloven ook nog een beetje in de maakbaarheid van de stedelijke samenleving, dan is een betere stedelijke conditie mogelijk dan we nu hebben. Laten we afdalen naar de Nederlandse stad van nu, een beetje terugkijken en daarna vooruitkijken: het is een opgave die Anne Luijten en Jaap Modder zich stellen.

64

Archidoc

Luxe en rust beheersen beeld van De Hoven Dordrecht

Op de grens van stad en land wordt de bebouwing dunner en krijgen de vergezichten de overhand. De stad lost op, het land verschijnt. Het landgoed is hier vanouds de bouwvorm waarbij rood, groen en blauw op een ontspannen manier worden vermengd. In Dordrecht voegde AM met gemeente en collega-ontwikkelaars een nieuw hoofdstuk aan deze traditie toe, met de ontwikkeling van De Hoven. Een woongebied dat bol staat van de contrasten en waarvan het architectonisch eindbeeld is bepaald door de bewoners zelf, zo constateert Jaap Huisman.

73

De wandeling

Dwalen over IJburg, een echte Amsterdamse stadswijk

IJburg als aaneenschakeling van blokkendozen; sommigen hebben nog steeds het beeld van een strenge nieuwbouwwijk met een verbod op schuine daken. Maar de Amsterdamse Vinex-wijk midden in het IJmeer is inmiddels gaan leven en vormt in bevolkingssamenstelling zelfs een perfecte afspiegeling van die van de stad als geheel. Inzetten op kwaliteit van de openbare ruimte en de samenwerking tussen stad en marktpartijen vormen cruciale sleutels in het succes van IJburg. Een fietstocht over de eilanden van IJburg met Klaas de Boer, Igor Roovers en Ronald Huikeshoven.

84

Inhoud

Terug in de tijd

Stadsvernieuwing in

Den Haag: Huygensgracht

Een hoogstaande architectonische en bouwkundige kwaliteit. Dat was de wens van de gemeente Den Haag voor de locatie van de oude gemeentewerf tussen het Spui en het Huygenspark. De Belgische architect Charles Vandenhove won de selectie van de gemeente en als voornaam bouwheer liet hij al snel zijn invloed gelden, ook in de keuze voor AM als ontwikkelaar. Dik tien jaar later blijkt zijn gelijk: zelfs op een sombere, grijze dag maakt het imposante complex een overweldigende indruk. Terug in de tijd met Ton Anker, die nog altijd actief bij enkele projecten van AM betrokken is.

118

Stapvoets

Met Martin Mulder en

Anco Schut langs de kanalen

van Utrecht-West

We gaan stapvoets door oude wijken van Utrecht, van Zuilen tot Hoograven. Met de kanalen als steeds terugkerend leidmotief. Twee publieke vertegenwoordigers leiden ons rond: hoofd stedenbouw en monumenten van de gemeente Anco Schut en directeur programma's Martin Mulder. Beiden werken al langer bij de gemeente; Schut acht jaar en Mulder twaalf jaar. Hun gebundelde kennis levert een mooi beeld op van een stad die volop in (her)ontwikkeling is. 'We koppelen publieke en private middelen aan elkaar en gaan er tegenaan. En je ziet dat het zin heeft.'

129

En verder

in dit nummer...

Geeft Pieter Hameetman, directeur AM Duurzaam, zijn visie op de transitie die ons land momenteel doormaakt op het gebied van duurzaamheid. Zijn stelling: het vak van projectontwikkeling verandert snel. Thema's als duurzame gebiedsontwikkeling, energieneutrale gebiedsontwikkeling en energieneutrale nieuwbouw zijn al heel snel realiteit. Toch wisten maar weinigen wat deze begrippen werkelijk inhielden. Dat is precies waar transitiedenken over gaat.

72

Maken we kennis met het plan voor Citadel in Nijmegen, het nieuwe centrumgebied van de Waalsprong. Een gebied dat de thuisbasis vormt voor diverse voorzieningen, maar vooral ook het binnenstadsgevoel van de overkant van de rivier doorzet. *Inspiring Space* vroeg drie betrokkenen naar hun visie op de Citadel, dat de oudste stad van Nederland weer een nieuwe jaarring gaat geven. Peter Trimp en Kees Rijnbouts belichten het plan vanuit de stedenbouw, Paul Depla die hierbij als wethouder betrokken was, geeft zijn bestuurlijke visie.

106

Staan we stil bij drie gebiedsontwikkelingen waar AM op dit moment bij betrokken is, in respectievelijk de binnenstad van 's-Hertogenbosch (het terrein van het Groot Zieken Gasthuis, dat open gemaakt wordt voor de stad), het hart van de Vinex-locatie Kloosterveen in Assen (Kloosterveste, dat onderdak biedt aan allerlei winkels en voorzieningen) en het centrum van Breda (Drie Hoefijzers, waar op de plek van een oude bierbrouwerij een nieuw stuk binnenstad verrijst).

26, 60, 114

Weifelland, zo heet dit betoverende beeld van een stadswijk in wording, in dit geval IJburg in Amsterdam. Fotograaf Jabik de Vries en schrijver Louis Stiller wandelden drie jaar lang 's nachts over de grote zandplaten die nu als Haveneiland, Rieteiland en Steigereiland door het leven gaan. Het resultaat van al die nachtbrakerij: 107 foto's waarop de tijd zichtbaar verstrijkt (door de lange sluitertijd die De Vries gebruikte, veelal een seconde of dertig) en een lang verhalend essay over de wording van een nieuw woongebied. Dit alles gebundeld in de publicatie 'Wachtland'. Een boek waarin voelbaar is dat het nieuwe land de adem inhoudt en wacht op de nieuwe bewoners. Hier ontstaat stad, zoveel is duidelijk. Maar hoe en in welke vorm: dat ligt op deze foto's nog in de toekomst verborgen.

Time will tell.

De verborgen stad

Stad en stedelijkheid, het zijn beide sleutelbegrippen in de Nota Ruimte.

Thema's ook die in de periode na het kabinet Balkenende-IV alleen maar aan belang en actualiteit zullen winnen. Maar wat is stedelijkheid eigenlijk? En wat maakt samenhangende bebouwing tot een stad?

Waar begint de stad en waar eindigt deze? Hoe passen de suburbia daarin, de krachtwijken, de groen- en wateropgaven, de vraagstukken rond mobiliteit en bereikbaarheid? En misschien wel de grootste uitdaging: hoe maken wij nieuwe stedelijkheid?

Wij zijn als 'nieuw' AM – vanaf 1 januari 2010 het fusieproduct van AM en BAM Vastgoed – volop gedreven om antwoord te geven op deze intrigerende vraag. Of beter gezegd: antwoorden te geven, want dé oplossing bestaat niet. Elke ruimtelijke, economische en sociale puzzel is anders. Inspirerende en duurzame leefomgevingen bedenken en ontwikkelen, dat is en blijft onze passie. Wij betrekken actief alle belangen en belanghebbenden in een open planproces, om de soms verborgen kracht van locaties – zowel in de stedelijke als landelijke omgeving – te benutten. Wij doen dit creatief, professioneel, eigenzinnig, vol bezieling én met beide benen op de grond, vanuit een gezond realisme over de markt vraag van vandaag en morgen.

De voorliggende *Inspiring Space*, met als thema 'de verborgen stad', getuigt van die *drive*. In onze verkenning naar stad en stedelijkheid komt de kloof tussen wensbeeld en realiteit regelmatig aan de orde. Zo signaleren Joost Schrijnen en Wim Hafkamp ieder vanuit hun eigen invalshoek dat er majeure opgaven liggen in het fysieke en het sociale domein, terwijl crisis en aanstaande rijksbezuinigingen een forse rem lijken te zetten op de benodigde investeringen. Rob van Engelsdorp Gastelaars geeft een beschouwing op de kansen en beperkingen van steden en hun agglomeraties. Mariet Schoenmakers keerde terug naar Parijs om de magie van deze stad te doorgronden. En in eigen land wandelden wij door de oude wijken van Utrecht, fietsten wij over het gloednieuwe IJburg en verkenden wij de plannen voor Citadel, het Nijmeegse centrumgebied ten noorden van de Waal.

Dit en nog veel meer in deze *Inspiring Space*, die wij met gepaste trots aan u presenteren. En waarmee wij onderstrepen dat AM toegewijd is en blijft aan een samenhangende versterking van de stedelijke omgeving en het landelijk gebied.

Roel Vollebregt

Directievoorzitter AM

**De stad van morgen:
een intrigerend thema.
Een ontwerper en een econoom
Hoe verhouden het ruimtelijke
zich tot elkaar?**

**Het verknopen van
sociaal**

Twee-Gesprek

Joost Schrijnen en
Wim Hafkamp over de stad
van de toekomst

**blikken terug en vooruit.
en het sociaaleconomische domein
En waar liggen kansen
voor betere verbindingen?**

***en* fysiek**

A high-contrast, black and white close-up portrait of Joost Schrijnen. He is looking slightly to the right of the camera with a serious, thoughtful expression. The lighting is dramatic, highlighting the texture of his skin and the intensity of his eyes. The background is dark and out of focus.

Joost Schrijnen

***'In het fysieke domein gaat
het om een paar heel basale dingen,
die goed voor elkaar moeten zijn.
Het moet daar gewoon schoon,
heel en veilig zijn!'***

Wim Hafkamp

'Ons onderwijssysteem slaagt er niet meer in om kinderen goed toegang te geven tot de arbeidsmarkt. Dat probleem laat zich niet meer oplossen in het fysieke domein.'

Ze komen elkaar al decennialang tegen in gesprekken over de stad en de structuren en systemen die daaraan ten grondslag liggen. Ze genoten opleidingen tot respectievelijk architect en econoom; dat verklaart voor een belangrijk deel hoe ze naar de stad kijken. Joost Schrijnen meer vanuit de fysiekruimtelijke dimensie, Wim Hafkamp meer vanuit de sociaaleconomische invalshoek. Wat hen bindt is passie voor dat wonderlijke geheel dat 'stad' heet en de zorg of het daarmee in de toekomst wel goed komt. Want er mag dan twee decennia fors zijn geïnvesteerd in de stedelijke vernieuwing, daarmee is een onbekommerd voortbestaan van de stedelijke agglomeraties niet gegarandeerd. Hafkamp en Schrijnen laten hun licht schijnen over de stad in de komende decennia. Hun conclusie: er liggen majeure opgaven, zowel in het fysieke als in het sociale domein. Maar ongewis is vooralsnog met welke gereedschapskist die te lijf kunnen worden gegaan, nu crisis en aanstaande rijksbezuinigingen een forse rem lijken te zetten op de investeringen. Hoe komen we van hier naar die stip op de horizon?

‘We gaan het over de stad hebben Wim!’ Met die enthousiaste oproep begroet Joost Schrijnen Wim Hafkamp. ‘Dat is altijd leuk!’, riposteert Hafkamp. Plaats van handeling is een wat morsig zaaltje in Café Restaurant Engels in Rotterdam, dat deel uitmaakt van het Groothandelsgebouw. De schepping van architect Hugh Maaskant en nog steeds een van de grootste gebouwen van Nederland. Met een programmatische mix (tot en met enkele woningen aan toe) die het een stad in een stad maakt. In dat opzicht is het wel een mooi decor voor het gesprek tussen deze twee stad-volgers *pur sang*. Joost Schrijnen werd in Delft opgeleid tot architect en werkte lange tijd als directeur van de dienst Stedenbouw en Volkshuisvesting aan de ruimtelijke ontwikkeling van Rotterdam. Vervolgens maakte hij de overstap naar het provinciale schaalniveau (directeur Ruimte bij de provincie Zuid-Holland), om via het lokale niveau (projectleider structuurvisie Almere) weer op te schalen naar het regionale niveau (programmadirecteur Zuidwest Delta). Schrijnen betitelt deze laatste stap als een volstrekt logische en passend bij zijn eerdere werk: ‘Ik ben hier als stedenbouwkundige in verzeild geraakt, om het ecologisch deficit van de Deltawerken op te lossen. Dat deficit komt ons duur te staan in Zeeland en Brabant, als we niet oppassen. Ik had het daar laatst over met schrijfster Nelleke Noordervliet, naar aanleiding van de film De Storm. Noordervliet betitelde de ecologische opgave in dit deel van Nederland als de “tweede oplevering” van de Deltawerken. Ik vond dat heel goed verwoord. En wil daar graag mijn bijdrage aan leveren: hoe kunnen we natuur, landschap, infrastructuur en al die andere functies in een nieuw en beter evenwicht brengen? Daarmee blijf ik in het vak dat ik doe. Ik spit nog steeds in de tuin, ook al is die nu wat groter. Ook al ben ik geen architect geworden, ik ben wel een maker. Of het nu om een individuele woning gaat of over de positie van een stad in de regio.’

Wim Hafkamp legt bij het begin van het gesprek de concept-structuurvisie van de gemeente Amsterdam op tafel. Die middag moet de directeur van het Topinstituut voor de steden acte de présence geven bij een discussiebijeenkomst van diezelfde gemeente. De vraag die hem vooraf is meegegeven: hoe kijkt Hafkamp aan tegen het duurzaamheidsgehalte van de visie? Zijn antwoord, zo licht hij een tipje van de sluier op, zal zich toespitsen op het belang van klimaatadaptatie in steden en de ligging van Amsterdam in de delta, in het stroomgebied van verschillende rivieren. Beide punten komen naar zijn idee nog te weinig terug in de hoofdstedelijke structuurvisie. Het geeft maar aan hoe breed het terrein is waarop Hafkamp

zich beweegt. De stad en de relatie met het ommeland speelt daar wel als een belangrijke rode draad doorheen, zo stipt de NICIS-directeur aan. Het duurt niet lang of Schrijnen haakt hier enthousiast op aan.

Geen losse ‘vlekken’ op de kaart

Hafkamp ‘De laatste jaren is evident geworden dat we ons bij de ontwikkeling van steden niet meer blind kunnen staren op losse “vlekken” op de kaart. De relatie tussen verkeer en vervoer aan de ene kant en woon- en werkmilieuontwikkeling aan de andere kant wordt steeds belangrijker. En dat bovendien op een veel hoger schaalniveau. Maar leg dat maar eens uit aan een gemiddeld gemeentebestuur. Dat kijkt nog steeds in veel gevallen niet verder dan de gemeentegrens. Terwijl tal van maatschappelijke ontwikkelingen daar al lang niet meer ophouden. Daardoor ontbreekt bijvoorbeeld nu een visie op de verhouding van het openbaar vervoersnetwerk in de grootstedelijke regio en de woonwerklocaties in datzelfde gebied. En dat is voor de toekomst van de steden een slechte zaak. Want één ding is duidelijk: van het hoofdwegennet hoeven we de oplossing niet te verwachten. Daar gaat nu al een eroderende werking van uit. Neem de uitbreiding van de A10-zuid bij Diemen met twee banen: dat voornemen roept ongelooflijk veel weerstand op bij bewoners. Die mensen zijn disproportioneel boos. Hen kun je als overheid niet zeggen: u bent dom geweest om daar te gaan wonen. De stadsbestuurders van nu moeten op dat dilemma een antwoord zoeken.’

Schrijnen ‘Maar breng die werelden maar eens bij elkaar; dat is ontzettend lastig! Het aantal schaalniveaus in de ruimtelijke ordening is zo groot. Dat loopt alleen maar goed wanneer mensen zich boven zichzelf en hun eigen belang weten te verheffen. Wij weten inmiddels dat de regio de schaal is waarop steden zich ontwikkelen, maar dat hebben

**Betaalbaar wonen
als groot goed.
De verzorgingsstaat regelde het.**

Wim Hafkamp

'Een gemiddeld gemeentebestuur kijkt nog steeds in veel gevallen niet verder dan de gemeentegrens.'

Een beetje stad heeft ze aan de rand staan: de woontorens van de jaren zestig, ontworpen als 'wachters' en uitkijkend over het toen nog lege ommeland. Goedbedoeld om de woningnood van de naoorlogse generaties op te lossen. De dominantie van de volkshuisvesting ten voeten uit: 'aantallen maken' en 'contingenten wegzetten'. De aangrenzende woongebieden zijn inmiddels het toneel van ingrijpende herstructureringsoperaties. De verstedelijking stond in de decennia erna niet stil. Kassengebieden, volkstuinten en Vinex-locaties: ze hebben hun plek gevonden aan de eens lege stadsrand.

we bestuurlijk niet goed geïnstrumenteerd. En dan kan het dus gebeuren dat Amsterdam zelf enorm moet bloeden voor haar nieuwe metro. Terwijl het hier om een metropolitane investering gaat, waarin ook de regio haar portie zou moeten betalen. Om de complexiteit nóg te vergroten, is het fair om te zeggen dat elk kabinet elke vier jaar op ruimtelijk gebied het wiel opnieuw uitvindt. Terwijl de stad veel meer gebaat is bij een continue beleidslijn. Maar de PvdA zet de stad veelal centraal in haar opgave en het CDA vaak het platteland.'

Hafkamp 'Dat zijn de doctrines waar we maar moeilijk aan kunnen ontsnappen.'

Ongefundeerde proclamaties

Schrijnen 'Maar met schrijnende gevolgen, want ondertussen vliegen de ongefundeerde proclamaties over de ruimtelijke inrichting van dit land ons wel om de oren. De auto tégen het openbaar vervoer, daar heeft men het dan bijvoorbeeld over. Er wordt geproblematiseerd op een of/of-manier. Terwijl een locatie als de Zuidas gewoon beide nodig heeft. Dat leidt tot onzinnige tegenstellingen en een sfeer van vijandigheid. Ik heb dat ook wel anders meegemaakt. We hebben op een gegeven moment moeten constateren dat stedelijke vernieuwing altijd doorgaat en niet eindig is. De eerste periode van stedelijke vernieuwing is sterk gedragen door de dominantie van de volkshuisvesting. De tijd van de wederopbouw, met een snel groeiende bevolking. Gevolgd door de periode van grootschalige binnenstedelijke kaalslag en infra-doorbraken. Ergens in de jaren zeventig was er een keerpunt. Mensen uit de oude stadswijken lieten zich niet meer verplaatsen naar de Bijlmer en Ommoord: zij wilden een betaalbaar huis in de stad. Ik heb dat zelf als jong broekie, die in de Amsterdamse Dapperbuurt werkte, aan den lijve ervaren. Een tweede keerpunt kwam niet veel later, toen we inzagen dat de stadsver-

nieuwing niet leidde tot "stad". Toen is vanaf de jaren tachtig het beleid verbreed. En met succes! In de jaren negentig was er in Rotterdam echt een gedeelde trots op de stad. Iedereen was bijvoorbeeld trots op de nieuwe brug. Er gebeurde toen wel wat in de stad. En er was een gedeelde *sense of urgency* om de wijken op orde te houden. Een geloof van de stedelijke samenleving in de stad, in de identiteit daarvan. Dat was heel krachtig en daardoor is toen ook veel bereikt.'

Hafkamp 'Maar na 2000 zijn we daarin toch een andere kant opgeslagen. De kloven en de tegenstellingen in onze steden hebben zich enorm verdiept. En in die situatie breng je niet een-twee-drie verandering. Ik herinner me dat de veiligheidsindex in Rotterdam werd geïntroduceerd en dat er gejuich opklonk in het stadhuis toen die met 0,1 procentpunt was gestegen. Maar zo snel verandert de situatie niet in de buurten en de wijken. Die dominantie van de volkshuisvesting waar jij het over hebt, daar wreekte zich tegelijkertijd het doorslaan van de verzorgingsstaat. Alles moest van bovenaf goed georganiseerd worden en dat drukte ieder initiatief van onderop dood. De volkshuisvesting was synoniem voor aanbod-denken. Een flat was net als een automatenmuur bij de FEBO: die moest gewoon gevuld worden. In ieder vakje een huishouden. In het midden van de jaren negentig hadden we op een gegeven moment naoorlogse wijken waar nog maar één op de vijf huishoudens inkomen uit arbeid had. Mensen werden veel te snel buiten het arbeidsproces geplaatst. Was je langer dan een jaar werkloos, dan lag je er gewoon uit. In die wijken kregen allerlei nieuwkomers een flat toegewezen; groepen met een eigen wooncultuur. Dat leidde bij de bewoners van het eerste uur tot ressentimenten. Het gevolg: het aantal Leefbaar-tegenstemmers was in dit soort wijken veel hoger dan gedacht. Bij de Nederlandse middenklasse ontstond een gevoel van: waar doe ik het allemaal voor. Gemeenten en corporaties hebben dat te lang genegeerd. Met daarbij wel de nuance dat de situatie in Nederland nog niet zo ver is doorgeschooten als bijvoorbeeld in Engeland of Frankrijk. Neem sommige wijken in Londen of Parijs, daar zijn stukken stad echt afgeschreven. Daar schrik ik van. Maar zo ver zijn wij nog niet.'

Schrijnen 'De populaire verrechtsing in onze steden is hier later gekomen. In Frankrijk waren bewegingen als die van Le Pen er al veel eerder en veel groter. Het glijdt hier misschien niet zo af als in de voorsteden van Parijs, maar dat betekent niet dat we in onze wijken niet de goede dingen moeten doen. No go areas zijn hier niet toelaatbaar.'

De schurende werking van
bundels stedelijke infrastructuur.
Met het geluidsscherm als
flinterdunne scheiding tussen
asfalt en rijenwoning.

Joost Schrijnen

'Wij weten inmiddels dat de regio de schaal is waarop steden zich ontwikkelen, maar dat hebben we bestuurlijk niet goed geïnstrumenteerd.'

Hafkamp 'Ook hier zien we nu dat gevoelens van angst in bepaalde wijken de kop opsteken. Misschien dat dit door kleinschaligheid van onze steden lang is uitgesteld, maar toestanden zoals laatst in Culemborg: dat is pijnlijk. Pijnlijkere misschien nog wel dan de kloof tussen arm en rijk. Het is een kwestie die echt bespreekbaar moet worden gemaakt. Want de emancipatiemachine die de stad nu eenmaal is, moet wel doorwerken.'

Schrijnen 'Het lastige is dat het beleid voor die stad altijd op twee poten heeft geleund: de stadseconomische poot en de poot die zich bezighoudt met de kwaliteit van de wijken en bijvoorbeeld het onderwijs. Die tweepoligheid: de vraag is hoe we daar de komende jaren mee omgaan. In de wijken hebben we een ontwikkeling doorgemaakt van stadsvernieuwing via sociale vernieuwing naar de krachtwijken. Daarin gaat het inmiddels echt om meer dan alleen volkshuisvesting. En stadseconomisch hebben we in steden als Amersfoort, Groningen, Maastricht en Den Bosch prachtige projecten gerealiseerd. Kunnen we die lijnen doortrekken en wellicht zelfs verbinden?'

De stad breder maken

Hafkamp 'Met dien verstande dat het hier wel om hoog in de markt gepositioneerde projecten ging, de *eyecatchers* als Céramique. Op een niveau daaronder zijn ook de nodige dingen bereikt, zoals de aanpak van de Staatsliedenbuurt en het aangrenzende Westerpark in Amsterdam. Neem het GWL-terrein dat daar is ontwikkeld; een goede mix van wonen en andere functies, met sociale woningbouw en duurdere woningen. Dat was niet meer de monofunctionele aanpak zoals we die lang in de steden hebben gezien. Daarmee maak je de stad echt breder.'

Schrijnen 'Daar ben ik ook niet pessimistisch over gestemd. Er is altijd een geldstroom geweest om de arme wijken aan te pakken en ook voor de sleutelprojecten is geld door het Rijk beschikbaar gesteld. Daarmee bleef de machine aan de gang. Steden hadden zelf bovendien geld.'

Hafkamp 'Maar de essentie van het probleem ligt daar niet meer. Vooral in steden als Amsterdam en Rotterdam heeft zo'n grote influx van groepen van buiten plaatsgevonden. Dat heeft er inmiddels toe geleid dat ons onderwijssysteem er niet meer

in slaagt om kinderen goed toegang te geven tot de arbeidsmarkt. Dat probleem laat zich niet meer oplossen in het fysieke domein. We geven veel geld aan onderwijs, maar we slagen er niet in dit probleem op te lossen. Het ontbreekt veel van deze kinderen aan een goed volwassenwordingsritueel; daardoor ontsporen ze. Vooral bij de jongens is dat een groot probleem; meisjes worden eerder volwassen, doen het beter op school en stralen meer gezag uit. Het leidt in de wijken tot jeugdcriminaliteit en onveiligheid. Politie, justitie en jeugdzorg hebben er de handen vol aan en het kost veel geld. De optelsom van al die kosten bij elkaar: daar moeten politieke keuzes in gemaakt worden. De komende tijd wordt mogelijk bezuinigd op onderwijs, justitie en gezondheidszorg: dat is een dreigend perspectief. Dan kunnen we in die wijken nog zulke plinten maken in nieuwe gebouwen, maar daar redden we het echt niet mee. Kijk maar eens naar de Onderwijsagenda van de Volkskrant: als je dan leest over de achterstanden die kinderen bij hun entree in het basisonderwijs al hebben! Voeg daar de achterstanden aan het thuisfront en het magere opleidingsniveau van onze onderwijskrachten aan toe: dat redden we nooit om in te lopen. Daar begint de schade, maar niemand wil dat onder ogen zien. Met de aloude sociaaldemocratische middelen is dat niet meer op te lossen. Ziedaar de grote uitdaging voor de komende jaren.'

Schrijnen 'Doorgaan op de oude manier in dit domein werkt dus blijkbaar niet. Waar zie jij dan de oplossing?'

Hafkamp 'We moeten af van het oude welvaartsmodel en van een verzorgingsstaat die zorgt voor opvang. In plaats daarvan is behoefte aan een tweezijdige relatie tussen burgers en overheid, waarin co-productie een centrale rol vervult. Daar moeten we een setting voor creëren. Ik zie daarvan de eerste resultaten zichtbaar worden, zoals in de Tarwewijk in Rotterdam. Daar is heel helder gezegd: iedereen met een uitkering

De stadsvernieuwing die niet eindig is maar altijd doorgaat – en al geruime tijd de wederopbouw wijken heeft bereikt. Aanvankelijk ingezet via de fysieke kant, maar steeds evidentier is geworden dat een sociaaleconomische impuls net zo hard nodig is. Massale schooluitval leidt nu en in de toekomst tot problemen die via woningbouw (hoe fraai architectonisch ook vormgegeven) niet goedgeemaakt kunnen worden. Adequate *empowerment* van alle bevolkingsgroepen die hier wonen, met zelfontplooiing als ultieme doelstelling, dat is de kwestie.

**Nieuw botst hard op oud.
De vitrage blijft en filtert de
signalen van buiten.**

**Rotterdam op weg
naar de metropolitane status?
Het vliegveld draagt in ieder
geval een regionale naam –
Rotterdam The Hague Airport.**

Win Hafkamp

'De kloven en de tegenstellingen in onze steden hebben zich enorm verdiept. En in die situatie breng je niet een-twee-drie verandering.'

Zicht op Rotterdam vanaf de noordzijde. Ooit het toneel voor het Integraal Plan Noordrand Rotterdam, dat maar net de status van eerste generatie Sleutelproject miste. Een plan waar veel over gediscussieerd werd, maar uiteindelijk weinig meer van is vernomen. Inmiddels is het stationsgebied van Rotterdam wel aangewezen als Sleutelproject en daar is de vernieuwing in volle gang. Als de TGV echt gaat rijden, komen Amsterdam en Rotterdam op een half uur reistijd van elkaar te liggen. Met daardoor consequenties voor het tijdruimtebudget van veel forensen.

gaat aan het werk. Mensen worden erbij getrokken, indien nodig wordt kinderopvang geregeld, de zelfredzaamheid en participatie nemen toe. Als je nagaat dat sociale zekerheid de grootste gemeentelijke uitgavenpost is: daar moeten we vanaf. Geef gemeenten daar ook zelf een verantwoordelijkheid in. Het sociale domein is bij hen vanouds sterk georganiseerd. Nogmaals, het gaat hier niet primair om een fysiek-ruimtelijke kwestie. Maar wat bijvoorbeeld wel helpt is dat buurten en wijken beschikken over zogenaamde onbestemde ruimte: plekken waar initiatieven kunnen worden ontplooid. Waar ondernemerschap een kans krijgt.'

Eigenaarschap van de ruimte

Schrijnen 'Ik zie dat bijvoorbeeld in de nieuwe, brede schoolconcepten die nu worden ontwikkeld, tot in de kleinste dorpen. De school wordt daarmee echt een andere plek. Een plek voor ontmoeting. Daarnaast gaat het wat mij betreft in het fysieke domein om een paar heel basale dingen, die goed voor elkaar moeten zijn. Het moet gewoon schoon, heel en veilig zijn in de openbare ruimte! Maar een goed beheer van die ruimte is een van de grootste problemen: we krijgen dat niet goed op de rails. Dat vind ik wel vreselijk. In mijn tijd bij stadsontwikkeling in Rotterdam was het optuigen van die grote plannen nooit het probleem. Naast die grote sociaal-maatschappelijke opgave die jij net schetste is dat naar mijn idee een wezenlijke opgave voor de komende jaren: is het publieke domein van de stad op orde? Het zou in principe zo makkelijk moeten zijn: de gemeente is daar de grote partij in, bijna een monopolist, samen met bijvoorbeeld de vervoersbedrijven. Daarnaast ligt er een verantwoordelijkheid bij de gebruikers van die ruimte, die er nu niet bepaald zachtzinnig mee omgaan. Hoe zorgen we ervoor dat partijen zich weer eigenaar voelen van dit vraagstuk? In het verleden hebben we daar ook wel idealen over gehad, maar alleen bij

de Koopgoot is het gelukt om het eigenaarschap van de ruimte aan de andere kant neer te leggen. We moeten het eigenaarschap weer bij de wijk leggen, maar daar lopen we tegen het probleem aan dat veel inwoners zich niet meer identificeren met hun eigen buurt. Vroeger was je buurt je identiteit, nu ben je als geslaagde burger onderdeel van de stedelijke netwerksamenleving op regionaal niveau. Daardoor is de betrokkenheid bij het publieke domein minder.'

Hafkamp 'En als iemand slaagt, gaat ie vaak de wijk uit. En verlies je *human capital*.'

Schrijnen 'Resumerend: aan de ene kant zijn er dus grote stedelijke opgaven voor de nabije toekomst. Aan de andere kant is er nog geen enkel zicht op de financiering daarvan. Bovendien ontbreekt, zoals we al eerder constateerden, een adequate aansturing op stadsregionaal niveau. Om het voorbeeld van Amsterdam er nog maar eens bij te pakken: die stad kan alleen haar ambitie als Metropool Amsterdam waarmaken als zij kan beschikken over een *fulldress* openbaar vervoersnetwerk. In de zuidflank van de Randstad speelt een vergelijkbaar probleem. Een intensivering van dat netwerk is essentieel, maar veel van de omliggende kleine steden kunnen die opgave niet behappen. Onze institutionele positie zet ons daarom een eind terug. Ik gun Amsterdam echt haar metro en haar Zuidas, maar het investerend vermogen van het hoofdstedelijk grondbedrijf is op een gegeven moment te klein om dat allemaal financieel rond te kunnen breien. Dat stelt ons voor de vraag: hoe kan de volgende generatie stedelijke projecten een succes worden – meer openbaar vervoer, een schaa sprong naar de regio, meer binnenstedelijk bouwen – als de financiering ontbreekt?'

Loden last van de verzorgingsstaat

Hafkamp 'Er zijn twee lijnen die dat mogelijk maken. We moeten af van de loden last van de sociale verzorgingsstaat. Daarnaast is er genoeg geld bij de gebruiker. Vul het MIRT (Meerjarenprogramma Infrastructuur, Ruimte en Transport) maar aan met de gelden vanuit de kilometerheffing! Er is koopkracht genoeg bij de automobilist. Met de opbrengsten daarvan kun je allerlei lokale oplossingen betalen. Het openbaar vervoer wordt nu toch ook voor een belangrijk deel door de reizigers betaald? Overall in Europa en de Verenigde Staten wordt onderkend dat openbaar vervoer de beste methode is om snel veel mensen in korte tijd ergens naartoe te

De discussie is fel en hard: moet je hier, op het laagste punt van Nederland, duizenden nieuwe woningen bouwen? De Zuidplaspolder, epicentrum van de zuidflank van de Randstad. Voorlopig zijn de bouwkranen nog ver te zoeken. Gestudeerd op mogelijke inrichtingsvarianten is er al flink. Publiek, privaat, bewoners, maatschappelijke organisaties, banken: ze hebben zich niet onbetuigd gelaten. De crisis heeft echter ook hier sporen nagelaten: de ontwikkelingsplannen zijn even op een lager pitje terecht gekomen.

**Hollandsche luchten, zuigende
modder. De droogmakerij,
7m onder NAP. Komt hier stad,
dat is de vraag.**

Joost Schrijnen

'Het glijdt hier misschien niet zo af als in de voorsteden van Parijs, maar dat betekent niet dat we in onze wijken niet de goede dingen moeten doen.'

vervoeren. Stem daar dan ook je financiële arrangementen op af. In Frankrijk werkt men als sinds vele jaren met de *Carte Orange*, waarmee werknemers onbeperkt toegang krijgen tot het Parijse openbaar vervoersnetwerk. Grote werkgevers betalen daar mee aan goede openbaar vervoersbereikbaarheid.'

Stedenbaan-concept

Schrijnen 'Met de auto gaat het ons gegarandeerd niet lukken om in de groeiende vraag naar mobiliteit te voorzien. Goed openbaar vervoer moet bovendien de plekken bereikbaar maken waar in hoge dichtheden gebouwd gaat worden. Bij de provincie Zuid-Holland heb ik daar destijds een verkenning naar laten uitvoeren, wat we het Stedenbaan-concept hebben genoemd. In feite was dat een heel simpele verkenning: van het bestaand railnetwerk op ruwweg de lijn Den Haag-Dordrecht hebben we circa 50 halteplaatsen onderzocht op wat het bestaande bouwprogramma was en wat er zou kúnnen. Dat was een enorme *eyeopener*. Niet alleen om te zien dat Schiedam en Delft bijvoorbeeld beide 50.000 vierkante meter kantoor bij het station aan het ontwikkelen waren, zonder dat ze dat van elkaar wisten. Maar de tweede, mogelijk nog belangrijker conclusie was dat het binnenstedelijk bouwen reële kans van slagen had. De bouw van 40.000 tot 80.000 woningen bleek mogelijk, in allerlei soorten woonmilieus. Dat bedoel ik met de noodzaak om op een andere manier naar onze steden te kijken. Zien we station Delft als een los project, of als een betekenisvolle plek voor de hele regio? Een plek die niet alleen voor Delftenaren interessant kan zijn, maar voor een breder publiek. In dat geval zou je daar bijvoorbeeld de aula van de TU Delft prima neer kunnen leggen – en maak van die oude aula maar een mooi zwembad. Dan heb je het over het maken van grootschalige voorzieningen voor de gehele Randstad. Die schaalsprong proclameer ik al enige tijd, maar daar hebben we nog een lange weg voor te gaan.'

Hafkamp 'Klopt, maar de deur is wel op een kier. Ik heb onlangs aan het VROM-raadadvies *Acupunctuur in de hoofdstructuur* meegewerkt. Daarin wordt gewezen op het belang van betere afstemming van verstedelijking op de infrastructuur. Door nieuwe stedelijke functies te ontwikkelen op plekken die zowel met de auto als met het openbaar vervoer goed bereikbaar zijn, zoals jij in het begin van dit gesprek al zei over bijvoorbeeld de Zuidas van Amsterdam, worden schaarse grond en de vervoersmogelijkheden veel beter benut dan nu het geval is. Dat geeft dus aan dat een knooppuntenbenadering hoger op de agenda komt te staan.'

Schrijnen 'Een goed advies is één, maar vervolgens is er nog veel te doen. Neem alleen het meekrijgen van al die territoriaal ingestelde ambtenaren! En de lokale politici niet te vergeten. Zij moeten zich gaan bezinnen op de plek van hun gebied in een veel groter geheel. Dat kost veel moeite. Amsterdam is er conceptueel goed in geslaagd met Amsterdam Metropool, maar begrijpt de gemeenteraad dat ook? Zien zij de bijdrage van de Almere-lijn voor de regionale betekenis van hun eigen stad? Toegegeven, daar worden stappen in gezet. Maar dan moeten we nu doorpakken. De netwerksamenleving is er nu eenmaal: mensen rekenen er ook op dat het netwerk werkt. Daar stemmen zij hun tijdruimtebudget op af. Een keuze voor een woonplek wordt in eerste instantie gebaseerd op de vraag: kan ik van daaruit mijn werk goed bereiken in pakweg maximaal een uur tijd? Pas in tweede instantie komt de kwaliteit van de dagelijkse leefomgeving ter plekke aan de orde. Wat dat betreft zijn netwerkstedelingen al voortdurend door de schalen heen aan het schakelen. Nu het beleid nog.'

Werk in uitvoering in de hoofdstad van Fryslân. De erfenis van architect Abe Bonnema is zichtbaar in de donkere Achmeatoren, opgeleverd in 2002. Met zijn geldelijke nalatenschap – 18 miljoen euro – wordt Nieuw Zaailand gebouwd, dat in 2013 gereed moet zijn. De nieuwbouw van het Fries Museum moet van het Wilhelminaplein een bruisend stadsplein maken en Leeuwarden op de kaart zetten. Zeven jaar na het groene licht van de gemeenteraad: bouwen in de stad blijft een zaak van lange adem.

De straat ligt weer open,
de verbouwing van de stad gaat
altijd door. Nieuw plaveisel,
nieuwe kansen.

Levenslopen en aanverwante literatuur

Joost M. Schrijnen

- ☆ 16 september 1947, Den Haag
- 1972 Volkshuisvesting Amsterdam
- 1974 Bouwkundig ingenieur Delft
- 1974-1975 Zelfstandig architect/stedebouwkundige
- 1975-1976 Militaire dienst
- 1976-1981 Projectleider en stedebouwkundige bij bureau voor Planning en Architectuur Abma, Hazewinkel Dirks te Amsterdam
- 1981-1988 Districtschef bij Stadsontwikkeling Rotterdam in Rotterdam Oost
- 1988-1991 Projectleider Integraal Plan Noordrand Rotterdam
- 1992-2001 Lid directie van de dienst Stedebouw + Volkshuisvesting Rotterdam. Laatste functie: Divisiedirecteur Stedelijke Ontwikkeling
- 2002-2007 Directeur Ruimte en Mobiliteit Provincie Zuid-Holland
- 2003-2008 Deeltijd hoogleraar Stedebouwkundig ontwerpen Stad en Regio, faculteit Bouwkunde, Technische Universiteit Delft
- 2007-2008 Directeur Structuurvisie Almere 2030+
- 2008-heden Programmadirecteur Deltaprogramma Zuid Westelijke Delta
- 2008-heden Praktijkhoogleraar Ruimtelijke strategie en planning, faculteit bouwkunde, TU Delft

Wim Hafkamp

- ☆ 17 juli 1953, Loenen op de Veluwe
- 1971-1977 Econometrie, Universiteit van Tilburg
- 1983 Proefschrift 'Triple Layer Model; An Economic-Environmental Model for The Netherlands', VU Amsterdam
- 1977-1983 Wetenschappelijk medewerker Vakgroep Wiskunde en Statistiek, Faculteit der Economische Wetenschappen, Universiteit van Amsterdam
- 1984-1988 Hoofd Economisch-Technologische Afdeling Instituut voor Milieuvraagstukken, Vrije Universiteit Amsterdam
- 1988-1994 Senior manager milieu-economie en informatiesystemen, KPMG Environmental Consulting Den Haag
- 1990-1995 Hoogleraar Milieu- en Natuurstudies, Faculteit Economie en Econometrie van de Universiteit van Tilburg
- 1994-2001 Hoogleraar milieukunde en directeur Erasmus Centre for Sustainability and Management
- 2001-2006 Decaan Faculteit der Sociale Wetenschappen, Erasmus Universiteit Rotterdam
- 2006-heden Wetenschappelijk directeur Nicis Institute, Den Haag

De vrijblijvendheid voorbij

Kenniscentrum KEI vraagt zich in deze publicatie uit 2008 af waarom in veel vernieuwingswijken zoveel energie besteed wordt aan het uitvinden van het wiel (dat in andere wijken vaak al draait). Het gevolg: 'Iedereen richt zijn eigen 'leuke' projecten in, uitstekend toegesneden op de eigen situatie, maar ook verstoken van de ervaringen die elders zijn opgedaan.' Dat kan beter en effectiever. In het boek zijn daarom twaalf projecten opgenomen die bewoners de mogelijkheid bieden om in hun eigen wijk zelf stappen te nemen om de eigen situatie te verbeteren, oftewel te stijgen. Dat gebeurt langs vier routes: het wonen, het leren, het werken en de vrije tijd. Per project is gekeken naar de aantoonbare stijgingseffecten, direct en indirect. En nu maar hopen dat dit soort boeken de lokale praktijk ook echt bereikt.

Geen meter te veel

Joost Schrijnen ziet in de praktijk nieuwe schoolconcepten als verbindende gebouwen hun intrede doen, maar veel architecten zijn erg kritisch over de kwaliteit van de huidige onderwijshuisvesting: 'Deze holt achteruit, er is geen duidelijke probleem-eigenaar, adequate kennis ontbreekt, het opdrachtgeverschap laat te wensen over

en de budgetten zijn structureel te laag. De politieke en maatschappelijke ambities ten aanzien van het onderwijs zijn hoog, maar veel schoolgebouwen voldoen niet als leer-, leef- en werkomgeving.' Geen mis te verstane conclusie. In deze publicatie van het Stimuleringsfonds voor Architectuur geven acht architecten aan hoe het beter kan en moet.

De diabolische snelweg

De apocalyptische titel en dito voorplaat (de ringweg van Rotterdam) doen weinig positiefs vermoeden voor de inhoud, maar dat valt bij nadere bestudering mee. Theoreticus Wim Nijenhuis en architect Wilfried van Winden corrigeren in dit boek het hardnekkige misverstand dat de ontwerpers van autosnelwegen alleen maar oog hadden voor verkeerstechniek en veiligheid. Met uitvoerig gedocumenteerde voorbeelden uit het Nederlandse net van snelwegen, voor dit boek opnieuw gefotografeerd door Piet Rook en Rob Nagelkerke, wordt de bijna vergeten ontwerptraditie binnen Rijkswaterstaat en Staatsbosbeheer getoond, die juist de schoonheid van de weg tot doel had (ook al 'vreet' deze zich soms een weg door de stad, met alle milieu- en veiligheidsgevolgen van dien).

Handboek veilig ontwerp en beheer

Schoon, heel en veilig: dat zijn de drie basiseisen die aan de kwaliteit van de openbare ruimte mogen worden gesteld. De Stichting Veilig Ontwerp en Beheer legt de lat nog wat hoger: de openbare ruimte mag ook aantrekkelijk zijn, een plezier om in te verblijven. In dit door Uitgeverij Thoth uitgegeven 'Handboek Veilig Ontwerp en Beheer' worden opdrachtgevers, stedenbouwers, (landschaps)architecten, bouwers en beheerders geholpen zich te verplaatsen in het gebruik en de beleving van gebruikers. Het geeft uitgebreide achtergrondkennis over sociale veiligheid en een samenvatting van de meest gebruikte methodieken en instrumenten, geïllustreerd met voorbeelden.

Hungry City

'How food shapes our lives': Carolyn Steel benadert die vraag vanuit een verrassende invalshoek in deze uitgave van Vintage. Zij geeft aan hoe stedelijke ontwikkeling en voedselproductie samenhangen, ook in deze tijd waarin de sperziebonen worden ingevlogen uit Egypte en de appels uit Chili. Weinigen staan er echter bij stil hoe al dat voedsel op ons bordje belandt, aldus Steel. Overvloedig aanbod van (goedkoop) voedsel in de stad lijkt vanzelfsprekend, maar zij waarschuwt dat dit in de nabije toekomst wel eens zou kunnen veranderen. Het is daarom belangrijk dat architecten en stadsplanners in hun ontwerp van steden ook aandacht besteden aan voedselvoorziening. Steel stelt voor om onze afhankelijkheid van allerlei ingewikkelde distributiekanaalen te verminderen en een 'Sitopia' te creëren (Sitos=voedsel, Topos=plek) waarin zelfvoorzienende moestuinen en abattoirs opnieuw het straatbeeld bepalen. Het Haagse architectuurcentrum STROOM heeft deze boodschap opgepakt en verwerkt in een tweejarig studieprogramma 'Foodprint', naar de relatie tussen stad en voedsel, www.stroom.nl.

Nederland Netwerkenland

Een van de eerste studies die systematisch het ontstaan van de netwerkstad in beeld bracht. Arnold Reijndorp deed dat in 1999 in de studie 'Buitenwijk' vanuit het perspectief van de *footloose* Vinex-bewoner, Huub Boelens (directeur Urban Unlimi-

ted en inmiddels hoogleraar in Utrecht op dit thema) deed dat een jaar later vanuit de wetenschappelijke invalshoek. Diverse ontwikkelingen, zoals de veranderende rol van de overheid in de ruimtelijke ordening, en diverse relevante academische bijdragen, zoals die van Manuel Castells, worden inzichtelijk gemaakt. De uitgave is van NAI Uitgevers.

Op Zuid

Een stad kan zich via de fysieke kant vernieuwen, via de sociaaleconomische lijn, maar ook via de culturele band. Rotterdam Zuid, een vernieuwingsgebied dat in Nederland zijn weerga niet kent, is al enkele jaren het toneel van allerlei ingrepen en programma's (zie ook het vorige nummer van *Inspiring Space*). In deze uitgave van NAI Uitgevers wordt verslag gedaan van een gezamenlijk project van het Centrum Beeldende Kunst Rotterdam en Pact op Zuid. Een twintigtal kunstenaars heeft de herstructurering van het stadsdeel ten zuiden van de Maas onder de loep genomen. Hun aandacht gaat vooral uit naar infrastructuur, naar openbare kunstwerken en nieuwe kunstinitiatieven, en hoe je je door de stad beweegt. Wordt Zuid 'stad' of blijft het een aaneenschakeling van dorpse buurten?

Phantom City

Fotografe Kim Bouvy fotografeerde eerder de muurzone van Berlijn en toog voor dit boek naar Rotterdam. Bernard Hulsman van NRC Handelsblad werd geraakt door de beelden: 'Bouvys zwart-wit fotos, laten een desolaat centrum zien. Het staat vol *wastelands*, parkeergarages, kale achterkanten van gebouwen, hekken met grote stekels, blinde muren en half gesloopte bouwwerken. Geen wonder dat er maar 30.000 mensen in het centrum van Rotterdam wonen.' Nou is die laatste conclusie iets te kort door de bocht, feit blijft dat de Rotterdamse binnenstad niet overal even aangenaam is. Werk aan de winkel voor het nieuwe gemeentebestuur.

Amsterdam op de helling

De stadsvernieuwing blijkt – achteraf gezien – een leerschool van formaat geweest voor allerlei mensen in de wereld van ruimtelijke ordening en stedelijke vernieuwing. Hugo Priemus, Arnold Reijndorp, Han Michel en vele anderen: zij leerden hier het vak. Ook Joost Schrijnen deed hier ervaring op. Voor wie wil weten hoe de steden er toen bijstonden, kan terecht in de reconstructie 'Amsterdam op de helling', geschreven door Herman de Liagre Böhl en uitgegeven door Uitgeverij Boom. Over een stad die anno 1970 volop in verval verkeerde. Het is nu bijna niet meer voor te stellen.

Het DNA van de plek ¹

Verankering, versterking en verrijking

Afgesloten ziekenhuisterrein maakt plaats voor open centrumgebied

Tekst Bart Hogenbosch Beeld Mark van den Brink en AM

Verankering, versterking en verrijking zijn de sleutelbegrippen voor de herontwikkeling van het vijf hectare grote terrein van het Groot Zieken Gasthuis (GZG) in de Bossche binnenstad. Hier ontstaat een nieuw verblijfsgebied, dat door de combinatie van wonen, winkelen, werken en cultuur te midden van fraaie rijksmonumenten een betekenisvol gebied aan het centrum toevoegt. Over een jaar vertrekt het ziekenhuis en kan de grootschalige transformatie starten.

Het Gasthuis vestigde zich in 1274 op deze locatie. Lange tijd is het terrein min of meer afgesloten geweest voor bewoners en bezoekers van de binnenstad. Dat is zeker de laatste decennia geen groot gemis geweest. Ondanks de aanwezigheid van rijksmonumenten zoals het zusterhuis, het stergebouw, de oude apotheekgebouwen en het Mariapaviljoen, maakt het geheel

een nogal rommelige indruk. De gebouwen die nu het beeld domineren, vooral door hun hoogte, zijn in de jaren zestig van de vorige eeuw gerealiseerd in de categorie 'kraak noch smaak'. Elk vrij plekje op het binnenterrein wordt bovendien ingenomen door ogenschijnlijk lukraak geparkeerde auto's. Al met al een beeld dat de historische Bossche binnenstad onwaardig is.

Gasthuispoort gaat open

Hoe anders wordt de nieuwe situatie. De fijnmazige, historische structuur van de binnenstad van 's-Hertogenbosch, met de prachtige pleinen Parade en Markt, typeert de nieuwe stedenbouwkundige opzet. Deze

opzet is vastgelegd in het inmiddels door de gemeenteraad goedgekeurde masterplan. Symbolisch voor de wijze waarop het gebied straks weer onderdeel wordt van de binnenstad, is de Gasthuispoort. Deze fraaie middeleeuwse poort, gelegen aan de centrumzijde van het GZG-terrein, zit al jarenlang op slot. De poort gaat straks letterlijk weer open en daarmee openbaart zich een binnenstadsgebied met pleintjes en straatjes waar de Bosschenaren zich thuis zullen voelen. In het open planproces dat tot op heden is gevoerd, kunnen gemeente en ontwikkelingspartners AM en Heijmans Vastgoed rekenen op veel bijval. 'Applaus voor herinrichting GZG-terrein'

kopte het Brabants Dagblad na de openbare presentatie van het masterplan, waar zo'n 400 belangstellenden op af kwamen. Met het lokale vertrouwen in het plan lijkt het dan ook wel goed te zitten.

Nieuwe looproutes

In het masterplan dat door voormalig rijksbouwmeester Kees Rijnboutt en Buro Lubbers is opgesteld, is ruimte voor circa 500 woningen (plus 500 bewonersparkeerplaatsen), die voornamelijk zijn gesitueerd aan de noordzijde langs de Zuid Willemsvaart. Verder maken onderdeel uit van het plan: een nieuwe in het oog springende stadsbibliotheek (centraal in het gebied gelegen), 28.000 vierkante meter winkels met ruimte voor een groot warenhuis, een openbare parkeergarage voor 900 auto's en twee bewaakte fietsenstallingen voor in totaal 1.000 fietsen. Dit laatste past in het streven naar een fietsvriendelijke stad en de daarmee samenhangende wens het autoverkeer terug te dringen. Veel aandacht gaat uit naar de integratie van de in totaal zes laat 19e en vroeg 20e eeuwse monumenten die het gebied rijk is. In het masterplan is vastgelegd dat nieuwe gebouwen maximaal zeven bouwlagen mogen tellen, zodat er van dominante hoogbouw geen sprake meer is. Welke

Willem van der Made, directeur stadsontwikkeling gemeente 's-Hertogenbosch

'Alle ontwerpen moeten met een uitgesproken liefde voor de stad tot stand worden gebracht.'

'De binnenstad is heilig voor de Bossche-naar. Dat is ook een belangrijke reden waarom we vooruitlopend op de goedkeuring door de gemeenteraad van het masterplan voor het GZG-terrein, alle Bosschenaren in de gelegenheid hebben

gesteld mee te praten over de herinrichting van deze voor de stad cruciale locatie. De talrijke reacties vanuit de bevolking hebben er uiteindelijk ook toe geleid dat we ergens in het ontwerpproces afscheid hebben genomen van MBM

Arquitectes als stedenbouwer en hebben gekozen voor Rijnboutt en Buro Lubbers. Het plan van MBM was, ook na enkele aanpassingen, eenvoudigweg niet volmaakt. Het GZG-terrein moet op zeer zorgvuldige wijze worden geweven in de bestaande stad. Alle ontwerpen moeten met een uitgesproken liefde voor de stad tot stand worden gebracht. Die bezieling verlangen wij van alle betrokken partijen. Na de vaststelling van het masterplan hebben we een kwaliteitsteam van professionals samengesteld, die nu gezamenlijk de beeldkwaliteit gaan bepalen. We leggen ons niet vooraf vast op een specifieke stijlform, we zijn geen retro-fabriek.

We willen monumenten van de toekomst creëren. De ontwerpen moeten gewoon goed zijn. Volgens planning tekenen we deze zomer de samenwerkingsovereenkomst met AM en Heijmans Vastgoed. Als we er gezamenlijk in slagen de zorgvuldigheid en de kwaliteit vast te houden die het proces tot nu toe kenmerken, is ons vertrouwen in het wetslagen van het plan groot. De binnenstad is een van onze belangrijkste economische trekkers. Uit cijfers blijkt dat de financiële crisis weinig vat heeft op de marktwerking in de binnenstad. Het ondernemersklimaat en de woningmarkt zijn ijzersterk en dat biedt een rooskleurig perspectief'.

Een voorheen gesloten gebied opent zich naar en voor de stad. Impressie van het nieuwe Groot Zieken Gasthuis, met een mix van wonen, winkelen en andere stedelijke functies. De openbare ruimte vloeit weer en verbindt het gebied met de omliggende stad.

functies in de monumentale gebouwen een plek vinden, is tot op zekere hoogte bepaald in het masterplan. In principe kan dit variëren van wonen, werken en winkels tot culturele functies.

Van groot belang is verder dat door enkele stedenbouwkundige ingrepen nieuwe looproutes op een logische wijze door het gebied voeren. Met name de nieuwe brug over de Zuid-Willemsvaart die uitkomt in het noordelijke hart van het plangebied, de openbare bibliotheek en de in- en uitgangen van de ondergrondse stallingen moeten gaan zorgen voor een grote toestroom van winkelend publiek.

Herstel Binnendieze

Groot enthousiasme is er voor het jongste plan om de historische loop van de Binnendieze, een eeuwenoud waterstelsel, in ere te herstellen. Nu ligt de deels gedempte Binnendieze in dit deel van de stad onzichtbaar verborgen onder gebouwen en straten die grenzen aan het GZG-terrein. Door het smalle riviertje weer boven te halen, wordt een eerste aanzet gemaakt om op termijn een volledig rondje door de binnenstad te kunnen varen. Nu al is een vaartocht over de 3,6 kilometer lange Binnendieze een van de belangrijkste toeristische trekpleisters van Noord-Brabant. Het herstel van het historische tracé betekent een kwaliteitsimpuls van jewelste voor de noordzijde van de binnenstad.

Ruimte voor grote winkels

Het relatief grote aantal vierkante meters winkelruimte (circa 28.000) dat wordt toegevoegd aan de bestaande voorraad

van 94.000 vierkante meter is een strategische keuze. Het bestaande winkelaanbod kenmerkt zich door kleinschaligheid en een grote diversiteit. Grootschalige winkelketens worden echter nu, vanwege het gebrek aan winkelruimte op A1-locaties, gedwongen hun heil te zoeken in de

directe omgeving van het kernwinkelgebied. Hierdoor treedt een ongewenst prijsopdrijvend effect op in deze gebieden. De schaalvergroting die sommige succesvolle winkelketens nastreven, kan een invulling krijgen op het GZG-terrein. Een door de gemeente ingestelde branchead-

viescommissie zal zich buigen over kwaliteit en kwantiteit, met als doel een onderscheidend winkelaanbod te waarborgen. Op die manier blijft het aanbod in de oude binnenstad intact en is het GZG-terrein in meerdere opzichten een waardevolle toevoeging voor 's-Hertogenbosch.

Het perspectief

Het masterplan is in 2009 door de gemeenteraad van 's-Hertogenbosch goedgekeurd. In 2011 komt het terrein vrij met het vertrek van het ziekenhuis naar een nieuwe locatie aan de rand van de stad. Dan zal snel worden gestart met de sloop van oude gebouwen en zal ook archeologisch onderzoek worden uitgevoerd. De bedoeling is om in de eerste fase te starten met de ontwikkeling van woningen in het monumentale gebied aan de zuidkant van het terrein.

Facts & figures

- Circa 28.000 m² winkels
- Circa 500 woningen
- Bibliotheek met stadsarchief
- Ondergrondse parkeergarage met 900 plaatsen
- Parkeergarages met 500 plaatsen zowel ondergronds als op maaiveld in de woonblokken
- Twee fietsenstallingen met 1.000 plaatsen
- Herstel Binnendieze over een lengte van 350 meter
- Stedenbouwkundig ontwerp: Rijnboutt
- Ontwerp openbare ruimte: Buro Lubbers Landschapsarchitectuur & Stedelijk ontwerp

Parijs begrijpen:
de regels van het spel

Comprendre

Paris

les règles du jeu

Une maison appartient à son propriétaire, mais sa façade est à tout le monde.

Victor Hugo

Je reviens à Paris. Op een koude Paaszaterdag, leren jasje aan, je me sens très Parisienne. Ik draag mijn Parijse handschoenen, hier vijftien jaar geleden aangemeten als ware het een ritueel. Ik reis met élégance à la française, met mijn Franse koffertje, destijds door mijn Franse directeur onmiddellijk herkend – ‘oh, une valise française!’ – toen ik bij hem kwam. Nog voor hij me verder groette glom hij van chauvinisme en onze relatie was gelijk oké. Ici, c'est Paris!

Tekst **Mariet Schoenmakers** Beeld **Corbis**

Ik logeer dichtbij het Canal Saint-Martin, dat ooit ten prooi zou vallen aan de lobby van verkeersdoorbraken. Op tijd gered is het nu herontdekt als een intiem, bijna landelijk stukje Parijs, met bruggetjes en sluizen en wel 25 meter verval in het water. Eén van de nieuwe geheimen van de afgelopen 25 jaar van deze stad. Als vanzelf kom ik er aan per metro. Als een paar extra voeten in Parijs, een verlengstuk van je lijf, zo voelt dat transport van gezamenlijkheid, dit culturele erfgoed dat in 1900 begon met de opening van lijn 1.

Decor voor het leven

De vraag die ik voor mezelf nu wil beantwoorden, is: waarom ziet deze stad eruit zoals ze eruit ziet? Wat is dat gevoel van harmonie dat je overvalt? Zo vaak was ik hier, steeds waren er delen van haar voor mij,

deze stad van vele persoonlijkheden. Ik was er privé dwalend, verliefd, op excursie, met familie, op doorreis, aan het werk. Ik at er voor het eerst Thais (een ontdekking), ik kreeg er de boekenliefde, ik voelde er de wereld in 1968, ik leerde wat een plein kan zijn bij Place des Vosges, ik zag er moderne architectuur. Deze stad leek het decor voor het leven. Of is er meer? Dat leven voel je in alles. De etalages in alle maten met alles in alle diversiteit en creativiteit die je maar kunt verzinnen. De Rue de Rennes vol overhemden, de Rue Vieille-du-Temple vol tassen. Een huiskamer met chocoladekunst en een pianist-bohémien op het Île Saint-Louis. We zijn in de dichtstbevolkte stad van Europa, met 20.000 inwoners per vierkante kilometer. Hier wordt gewoond. Dat is de continuïteit van Parijs. Al in 1650 was het de grootste stad van Europa, met

500.000 inwoners. Dichtheid is de basis voor stedelijk leven, voor een lokale economie die mensen bij elkaar brengt. En dus niet toevallig is mijn huiskamer een restaurantje op tien meter van mijn hotel, gerund door jonge mensen, met vaders en baby's. Hier eet ik elke avond heerlijk. En er zijn veel bakkers, overal. Om te beginnen de beste op de hoek tegenover mijn slaapkamer. En dan de *pâtisserie*, heerlijk! Een Charlotte-gebakje (chipolata in rond cakebeslag met frambozen erop) is hier heel gewoon. Veel chocolade, zeker nu, paaseieren, kippen en konijnen in alle soorten en maten en prachtig verpakt. Een rij staat er voor Ladurée, de meest exclusieve pâtisserie aan Place de la Madeleine. Dan begrijp ik waarom mijn opa mijn vader, als *artiste pâtissier*, hierheen wilde sturen voordat de oorlog begon. Het ambacht tot kunst verheven, mogelijk gemaakt door die duizenden bewoners met hun liefde voor schoonheid en door zeker 30 miljoen toeristen per jaar omarmd.

Bewustzijn van collectiviteit

Embellir la ville – het verfraaien van de stad – is de rode draad in haar geschiedenis. Maar er is nog een vast punt: de vele regels die de stad moesten maken zoals zij moest zijn, eeuw na eeuw. *Il y a une grammaire et une syntaxe!* Al heel vroeg was er dat bewustzijn van

Het Canal Saint-Martin, versild groot water in de wereldstad Parijs. Bijna ten prooi gevallen aan een grootschalige verkeersdoorbraak – ook de lichtstad ontkwam niet aan het vooruitgangdenken – maar net op tijd gered. En inmiddels hip en geliefd.

collectiviteit. Hoewel begonnen als Romeinse stad, met de *Cardo* loodrecht op de Seine (de huidige Rue Saint-Jacques) en haar rechthoekig stelsel eromheen, is dat niet de periode die de stadsvorm heeft bepaald. Ook al was de *basilica* op het Île de la Cité zo groot als een heel blok; een ensemble zoals er daarna vele zouden volgen. In 1605 begon Henri IV de Parijse traditie van het stedelijk ensemble met de Place des Vosges. Het was het eerste plein van Parijs, met woonhuizen van de rijke aristocratie die daar in de Marais de zijden stoffen kochten, rond een parkplein voor koninklijke feesten. In 1607 kwam daar nog een rijk ‘woningbouwproject’ bij, de Place Dauphine, de driehoek die zich opent naar de Pont Neuf, de eerste

‘We zijn in de dichtstbevolkte stad van Europa, met 20.000 inwoners per vierkante kilometer. Hier wordt gewoond. Dat is de continuïteit van Parijs.’

brug zonder bebouwing erop. Deze twee stedelijke ensembles laten zien hoe toen al vanuit het wonen de stad werd gemaakt, in combinatie met *l’espace public*, een continuüm tot vandaag de dag. En toen al waren er regels: het edict van 1607 regelde de rooilijn en uitsteeksels daarin. De koning benoemde in 1603 een *Grand Voyer* om de gebouwen te contro-

leren. In 1667 kwam er een ‘beschikking’ (*ordonnance*) waarin de maximale hoogte van de kroonlijst op 16 meter werd bepaald en voor een balkon was speciale toestemming nodig. In 1784 werd een relatie gelegd tussen de hoogte en de breedte van een straat, bijvoorbeeld 17,55 meter hoog voor een straat van 9,75 meter breed. Het is een verband dat nu nog steeds zichtbaar

Straatbeeld van de Rue Montorgueil. De stad als zelfvoorzienend systeem, met alle voorzieningen op loopafstand om je heen. Bakkers, groentemarkten, wijnwinkels, restaurants: het bevindt zich allemaal binnen handbereik.

is! In 1823 mocht een balkon op zes meter hoogte 80 centimeter uitspringen. Er werden ook strikte regels voor de (winkel)puien opgesteld. Begin negentiende eeuw mochten die maximaal 20 centimeter uitsteken, en op 2,5 meter maximaal 40 centimeter.

Beeld aan banden

In 1885 kwam stadsarchitect Haussmann met een speciale circulaire vol regels voor het straatbeeld. De gevels moesten dezelfde hoofdlijnen bevatten: doorgaande balkons en de hoogte gekoppeld aan de breedte van de straat (11,7 meter bij minder dan 7,8 meter, 14,6 meter bij maximaal 9,74 meter, 15,55 meter bij maximaal 20 en 20 meter bij een

breedte van 20 meter, met de voorwaarde van maximaal vijf etages op een *rez-de-chaussée* exclusief de kap). We zien het doorgaande balkon op de tweede en de vijfde etage. Het balkon dat vanaf 1660 het belangrijkste ornament werd en aan regels gebonden was wat de diepte betreft. In 1902 kwam er een versoepeling voor de bovenste etages, die terugliggend meer vormen en hoogte mochten aannemen. De nummering van de huizen werd in 1805 verplicht en daarmee onderdeel van de architectuur. We kennen de kenmerkende emaille platen, in dezelfde traditie als de borden voor de straatnamen. Daarvoor deed iedereen erg zijn best herkend te worden en daar kwam het rijke palet aan uit-

hangborden vandaan. De typische houten gekleurde winkelpuien deden de rest.

Gebiedsontwikkeling avant la lettre

Aanvankelijk bestond Parijs uit hoge houten huizen, met de breedte van één of twee ramen, op een onderpui waar de handel werd gedreven. Vaak woonde er een hele familie. Een maquette van de Île de la Cité in het Musée Carnavalet laat de ultieme dichtheid zien van 1530. Een wirwar van in elkaar kronkelende straten en binnenhoven. Nog geen eeuw verder, in 1614, zien we hoe de nieuwe tijd het nog onontwikkelde eiland Île Saint-Louis liet ontstaan, als een gebiedsontwikkeling *avant la lettre*. De edelman

'De sloop van de Hallen in 1971 luidde met verzet de nieuwe tijd in. De *Trente Glorieuses* van de naoorlogse modernisering waren voorbij.'

Christophe Marie tekende een contract met de koning om de bruggen en kaden te bouwen en daarom mocht hij voor zestig jaar de *profits* incasseren van de ontwikkeling van het eiland. Er kwamen zelfs huizen op de bruggen omdat die snel gehuurd zouden worden. Het eiland werd rationeel, bijna 'Romeins' verkaveld. De Rue Saint-Louis snijdt het in langsricting door-

midden. Rijke families kwamen er wonen, met in de smallere straten hun personeel en de ambachtslieden. En ook nu ademt het die sfeer, een oase in de stad.

Het stedelijke raam

Parijs is de stad van het stedelijke raam, in strak gelid geordend boven elkaar: verticaal, met openslaande

ramen en balkonhekje, zodat je eruit kunt hangen naar de straat en het straatleven kunt voeden. We zien de mensen zo volop in schilderijen uit de achttiende eeuw, we zien deze ramen tot de dag van vandaag. We zien dat 'stedelijke' raam nu zelfs in onze Nederlandse binnensteden verschijnen, als symbool van een stadsarchitectuur. Nog meer zien we ze in schilderijen. De Hollandse schilders kwamen ook naar Parijs in de zeventiende eeuw en schilderden met name stadsgezichten aan de Seine (water!). De Franse collega's schilderen meer het monumentale stadsbeeld: hun cultuur. Die fysionomie van het ensemble, de stad die zich vanaf de zeventiende eeuw tot de huidige aanpak van de *Zone d'Aménagement Concerté*, ziet als een samenhangend ruimtelijk en

architectonisch fenomeen. Elk tijdperk kent hier eigen regels in eigen planvormen, die passen bij de visie op de stad van dat moment. Toen en nu. Er waren bijvoorbeeld de PUD (1959/1967), ZUP (1958), POS (1977), PLU, ZAC (1967) en GPRU (2002). De PUD kwam in de plaats van de regels van 1902. Veel vrijer werd het; er hoefde niet meer in de rooilijn gebouwd te worden. De relatie straatbreedte en hoogte werd verbroken.

En dat is zichtbaar. De Tour Montparnasse verschijnt. Het nieuwe beeld komt nog van Le Corbusier. Ik ga in de jaren zeventig op excursie naar het nieuwste project van Aillaud in de *banlieue*, een soort Peperklip, dat ik niet begrijp doordat de binnenwereld zich afsluit van zijn omgeving. Even later ga ik kijken naar een project van Boffill in diezelfde *banlieue*, met zijn monumentaliteit een kentering en protest ineen, tegen een doorschietende moderniteit. De redding voor de stad is wellicht La Défense, buiten de Péripherique.

Negentiende eeuw herontdekt

De sloop van de Hallen in 1971 luidde met verzet de nieuwe tijd in. De *Trente Glorieuses* – dertig glorieuze

jaren van groei – van de naoorlogse modernisering waren voorbij. De negentiende eeuw werd herontdekt en de straat in ere hersteld. De architect begon zich verantwoordelijk voor zijn stad te voelen, meer nog dan voor zijn gebouw. De ZAC deed haar intrede als een operationeel stedenbouwkundig instrument, een stadsontwerp als architectonisch statement waarin het gaat om zowel de stedelijke structuur als het programma, met als doel nieuwe stukken stad te realiseren. Met de nadruk op ‘realiseren’, omdat het als *projet urbain* gericht is op uitvoering, met als één van de instrumenten de SEM, de *société d'économie mixte*. Met de ZAC ontstond vooral in de jaren tachtig van de twintigste eeuw een werkwijze waarin de coördinerend architect een hoofdrol speelt, zoals Jean-Pierre

Buffi dat bijvoorbeeld deed voor Parc de Bercy. En daarbij feitelijk voortborduurde op de traditie van het ensemble vanaf de zeventiende eeuw en vooral de architectonische regels die daarin steeds weer gesteld werden. Het POS (*Plan d'occupation des sols*) uit 1977 is voor de hedendaagse geschiedenis cruciaal, omdat daarin de bouw van torens en snelwegen werd stilgezet. Daarmee vond een terugkeer plaats naar de traditionele thema's van de stedelijke vormtaal, het bouwblok en het perceel (*l'ilot et la parcelle*). Er werd teruggegrepen op de stedenbouwkundige regels van 1884, maar op een moderne manier. De stadsvorm stond weer centraal, niet het architectonisch object op zich. Vanaf 1977 valt Parijs ook onder één burgemeester en zo kwam de stad naar haar bewoners.

'De herontdekking van de openbare ruimte is steeds belangrijker geworden, zij het in nieuwe vormen.'

Het Place des Vosges, prototype van het monumentale stadsplein. Het eerste plein van Parijs, met woonhuizen van de rijke aristocratie die in de Marais zijden stoffen kochten, rond een parkplein voor koninklijke feesten.

Nog een klassiek plein: het Place Dauphine. Evenals het Place des Vosges opgebouwd vanuit het wonen, resulterend in een stedelijk ensemble dat de tands des tijds moeiteloos heeft kunnen doorstaan.

Nieuwe tijden

Desondanks – of dankzij deze ontwikkeling? – vonden de presidenten die volgden dat zij voor deze stad iets moesten doen en achterlaten. De hierop volgende *Grands Travaux* werden ingeluid met de bouw van het Centre Georges Pompidou. Ironisch genoeg een gebouw dat juist de historische structuur ontkende, opgeleverd in 1977, op de grens van de nieuwe tijd. De oliecrisis van 1974 luidde de omslag in: *pour une architecture amoureuse de son histoire*. Historische studies brachten de ontwikkeling van de stad in kaart, om haar te begrijpen. Het collectieve woongebouw, het *immeuble*, geparcelleerd tussen bouwmuren is haar continuüm van 1846 tot 1960, en ontstaat vanaf

de jaren zeventig weer in nieuwe vorm. Dat woord *immeuble* was een modern begrip, pas ontstaan midden negentiende eeuw als een kruising tussen het *hotel particulier* en het *maison bourgeoise*. Hiermee werden de nieuwe straten gemaakt. Christian de Portzamparc maakte dit in zijn project aan de Rue des Hautes Formes uit 1980 opnieuw concreet, *inspirée d'une lecture typologique de la ville*. Er werd gezocht naar een nieuwe esthetiek. Een volgende moderniteit maakte hij in 1994 met zijn *ilot ouvert* in de ZAC Rive Gauche, met blokken in de rooilijnen op de hoeken en openingen in het midden voor licht en circulatie. Iets wat we nu in ons land terugvinden in het werk van Bjarne Mastenbroek (SeARCH)!

Symbiose tussen stad en tuin

Behalve het stadsbeeld, opgebouwd uit samenhangende straten, wordt ook de symbiose tussen stad en 'tuin' in onze tijd opnieuw vormgegeven. Zoals Les Tuileries het stadsleven gingen vormen, zo doen nu Parc André Citroën, Parc de la Villette en Parc de Bercy dat. Tot zelfs de tuin middenin de TGB (*Très Grande Bibliothèque*, het *Grand Travail* van François Mitterrand), als ware het een nieuw Palais Royal. De stad van de achttiende eeuw (neoklassiek het ensemble), de negentiende eeuw (Hausmannien de boulevard), werd in de twintigste eeuw weer een elegante woonstad van buurten met pleinen en parken. Inmiddels is nu tien procent van het Parijse *territoire* onderdeel van een *projet urbain*,

een gebiedsontwikkeling, aangepakt door de stad Parijs. Er zijn vier types: transformatie rond de Péripherique, de aanpak van sleets geworden stukken stad zoals Batignolles, de herontwikkeling van naoorlogse wijken en het maken van nieuwe centraliteit in de banlieue. Zelfs dat woord banlieue is gekoppeld aan de stad Parijs: oorspronkelijk waren het de voorsteden in een zone van twee mijl (lieue = mijl) breed waar de 'ban', de verordening van Parijs, gold. De herontdekking van de openbare ruimte is steeds belangrijker geworden, zij het in nieuwe vormen. Was het voor Hausmann zijn vertrekpunt, namelijk begonnen als het verbeteren van de entree van de stad bij de stations, recenter ging het met de herinrichting van de Champs Elysées door Bernard Huet in 1994 ook om het teruggeven van de straat aan de 'flaneur', met bomen en al. Het stedelijk leven bevindt zich nu nog meer op straat. Op zondagen worden hele straten in

'Deze nieuwe stukken stad voelen als Parijs. De eeuwenlange traditie gaat door.'

onder meer de Marais voor autoverkeer afgesloten om plaats te maken voor de voetgangers en fietsen (!) die je door de hele stad kunt huren.

Intellectueel domein

Begon de revolutie van 1968 met zijn *soixante-huitards* in de straten van het Quartier Latin, de cafés met hun terrassen doen de rest voor *l'intellectuel*, bij uitstek een Parijs fenomeen. In de achttiende eeuw was er een bloeiend intellectueel leven, de tijd van Diderot en Voltaire, de *mouvement philosophique* ging met de financiële crisis (sic!) vooraf aan de revolutie van 1789. Zij waren stamgasten in café Le Procope, in 1686 het eerste koffiehuis ter wereld. De oudste kerk van Parijs, de Abbaye Saint-Germain-des-Prés uit 542, werd en wordt overvleugeld door het naastgelegen café Les Deux Magots, waar Sartre en De Beauvoir elke ochtend zaten te schrijven. Parijs en *l'intellectuel* horen bij elkaar. Net als het woord *modern*. Hausmann maakte de moderne stad in de negentiende eeuw, in de twintigste eeuw was er de stad die zich moderniseerde in het separatistische modernisme van het gebouwtype van de jaren zestig. Een moderne esthetiek van het

De fysieke nalatenschap van opeenvolgende presidenten is in de stad op verschillende plekken terug te vinden. Hier de TGB (*Très Grande Bibliothèque*), het *Grand Travail* van François Mitterrand.

Stralend wit in de voorjaarszon: het multifunctionele complex Cité de la Musique, ontworpen door Christian de Portzamparc en geopend in 1995. Samen met het nieuwe Parc de la Villette droeg dit complex aanzienlijk bij aan de revitalisering van dit voormalige slachthuisgebied.

blok vanaf de jaren tachtig paste in *l'histoire devient l'actualité* (De Portzamparc). Moderne architectuur voegde zich in 1988 met een nieuwe monumentaliteit naar de plek in de stad (zoals L'institut du Monde Arabe), of in het straatbeeld zoals de Fondation Cartier in de jaren negentig, beiden van Jean Nouvel.

Opgave van nu

De architect maakt de stad, zijn architectuur komt voort uit zijn ideologie, een ethiek, samen met zijn beeld van die stad, met moderne middelen een moderne taal die in schaal en proporties begrepen wordt vanuit zijn context. Deze nieuwe stukken stad voelen als Parijs. De eeuwenlange traditie gaat door.

Nog steeds, of weer, is er een evenwicht tussen bouwhoogte en straatmaten en openbare ruimte. Ruimtekunst. Er is een zorgvuldige afstemming van architectuurtalen. Het verhaal en de taal zijn minstens zo belangrijk. Hier komen de intellectueel en de vormgever samen. Zoals bij de Europese prijsvraag voor jonge architecten, European, gezeteld in Parijs, de opgave altijd weer begint met een essay op de vraagstelling van nu. Een idee als dragend thema voor de werkelijkheid van vandaag om de locaties te kunnen duiden. Zoals de Académie française er sinds 1619 is voor de Franse Taal: een instituut met veertig leden waar onder meer prominente schrijvers deel van mogen uitmaken, maar waartoe onlangs ook

politica Simone Veil werd uitverkoren. Een prijsvraag begint met een visie op de toekomst. In alles ademt een bewustzijn van de rijke geschiedenis, dat elk plan geschiedenis maakt. Een stad begrijpen begint met geschiedenis.

Grand Pari(s)

En nu is het de tijd van de metropool. Het is geen toeval dat Nicholas Sarkozy, (*'nous devons repenser la ville'*) dat nu aan de orde stelt in zijn (geheel vrije) internationale consultatie voor de toekomst van le Grand Pari(s). Hij stelde de vraag aan tien teams van architecten, voor hem de pioniers van het stadsonderzoek. Weer is vooral de mobiliteit aan de orde. Nu

gekoppeld aan een duurzaamheidsagenda conform het Kyoto-protocol en het betrekken van de buitenwijken bij een nieuwe identiteit voor 2030. 'Voor een modernisering van Parijs'. De resultaten zijn vooralsnog abstract en conceptueel. *Diagnostic*, zoals Secchi het noemt. Zijn Parijs begint – geen toeval! – met 'les monuments, partie du mémoire collective'. Met 'la traversée verte' verwijst hij naar de lange traditie van het stedelijk landschap, de 'grandes promenades'. De architecten koppelen moeiteloos filosofie aan analyse, beeld aan visie, programma aan ontwerp. *De zones urbaines sensibles (ZUS, sic!)* moeten opnieuw geprogrammeerd worden. De straat en het wegensysteem opnieuw gedefinieerd. De functiemenging uit de zeventiende eeuw wordt ook daar herontdekt. Het woord 'bon-

heur' (Jean Nouvel) wordt niet geschuwd. Meer 'taal dan bouwend', 'réconcilier patrimoine et modernité', 'embellir' (!), bieden de ruimtelijke studies een kaleidoscoop aan stedelijke strategieën. Maar dat is het begin. Het verhaal gesteld in ontwerpend onderzoek. Er wordt gezocht naar nieuwe artefacten voor de stedelijke samenleving. Zo is voor een deel rond La Défense in 2009 een internationale competitie uitgeschreven, met als doel de ruimtelijke samenhang te duiden. Parijs wil dat de wereld meedenkt. Zoals het in 1894 een prijsvraag uitschreef voor de gevels van de Rue Réaumur, waarna nog vele zouden volgen. Er is een visie op wat de opgave moet zijn, of er wordt uitgedaagd de opgave te formuleren. Men is *en débat* met de wereld.

Stedelijk wonen als levenskunst

Hier is de laatste decennia de straat opnieuw uitgevonden. En dat proces gaat door. Met de straat voor de voetganger, de fietser, de bewoner. Hier wordt gewoond in alle intensiteit, in alle klassen en leeftijden. Hier bestaat de stedeling. Stedelijk wonen als een *art de vivre* is de basis van stedelijkheid, van diversiteit. De stad is een zelfvoorzienend systeem, van bakkers en wijnwinkels, van de groentemarkt in de Rue Montorgueil die de traditie van *Les Halles* van vroeger nog voelbaar maakt tot kerken en scholen – één grote lokale economie, gebaseerd op alle voorzieningen bijna lopend om je heen. Al bij Place Dauphine werd er gebouwd om te wonen en te werken in één ensemble. In de nieuwe *projets urbains* is de menging van functies een vanzelfsprekendheid. Deze stedelijke strategieën opereren vanuit het ontwerp, nemen het landschap op als een integraal deel, bevatten een architectonisch idioom en onderzoeken een nieuwe esthetiek. De stad stelt al eeuwenlang regels aan haar uiterlijk. Zoals de Parijse vrouw haar elegantie nooit zal verloochenen. Dat is het werk van een vakvrouw. Architecten zien

'Hier is de laatste decennia de straat opnieuw uitgevonden. En dat proces gaat door. Met de straat voor de voetganger, de fietser, de bewoner.'

Het Parc André Citroën zet de traditie van grote stadsparken voort, maar met een eigentijdse inrichting. De openbare ruimte als plek voor aangename verpozing en onverwachte ontmoeting: het is Parijs ten voeten uit.

De stad mag dan uitgelegd zijn op de maat en schaal van de voetganger, andere vervoersmodaliteiten worden niet vergeten. Het fietsenplan heeft Parijs op de kaart gezet en nieuwe railtechnieken overbruggen de grotere afstanden.

'Hier wordt gewoond in alle intensiteit, in alle klassen en leeftijden. Hier bestaat de stedeling.'

de stad als hun domein, verbinden zich met de stad. Zij vinden steeds weer hun vak opnieuw uit, laten revoluties hun invloed gelden op hun vakmanschap. Of het nu de uitvinding van de lift is in 1895 of het verzet tegen verkeerdoorbraken die geen doel van schoonheid kennen. Hausmann gaf twintig procent van de Parijse bevolking werk met zijn operaties, maar het was het mooi maken van de stad wat iedereen overtuigde. De brede boulevards brachten licht en uitzicht, net zo monumentaal als de *hotels particuliers*, voor iedereen.

Laag over laag

Het wonen is de basis. Het woongebouw is het architectonisch idioom *par excellence* van Parijs, met in elke periode specifieke typen en regels. Deze stad is om in te lopen. De menselijke schaal van de wandelaar

is overal om je heen en wordt alleen maar sterker omdat aanvankelijk ontoegankelijke stukken stad worden opengelegd en aan het stedelijke leven van de bewoner, lees voetganger, worden vrijgegeven. Zo wordt een deel van de oevers van de Seine, al ruim veertig jaar een verkeersweg voor auto's, voor de zomer van 2012 omgevormd tot boulevards voor voetgangers en fietsers. De kades zullen weer bruisen.

De stad breidt zich uit binnen haar muren. Dat is het geheim van Parijs. Ze heeft een gelaagdheid in drie dimensies. Het stratenpatroon waarbinnen de geheime weefsels van Canal Saint-Martin tot Galeries Lafayette, de bebouwing als een wereld op zich om je heen. De tijd als vierde dimensie die overal om je heen is, laag over laag, zoals er een gekleurde stadsplattegrond is met alle tijdlijnen van de straten. Dit is een echte

stad waarin alleen al aan het Louvre zes eeuwen is gebouwd tot en met de entreepiramide van I.M. Pei in 1989 of het chique interieur van café Marly. Overal lopen, zitten, praten mensen. Bij Beaubourg staat een file bezoekers net als toen ik er 35 jaar geleden voor het eerst was. Nog even actueel, dat gebouw is nu een monument. In het Haagse Gemeentemuseum zijn de schilders Cézanne en Monet die Parijs zo schilderden weer te zien, als een actualiteit van nu.

Tussen boekenkasten en beton

Wordt de negentiende eeuw ook hier herontdekt? In de Rue Saint-Honoré valt de moderniteit van nu als een heerlijke douche over je heen in Colette, dé conceptstore van Parijs vol hippe mensen van alle leeftijden, en waar gras (!) wordt verkocht in mooi wit aardewerk. In café Beaubourg van De Portzamparc zitten mensen te schrijven tussen boekenkasten en beton. Buiten dollen een paar jonge mensen. Robert Doisneau klikt net op tijd: in een echte stad wordt gekust.

Des livres sur Paris: *lisez et appréciéz!*

De kunst van Parijs

Niet om mee de boulevards op te gaan, maar wel om thuis of in de hotelkamer voorbereidingen mee te treffen: deze vuistdikke pil over de geschiedenis van Parijs. Van de vroegste nederzetting Lutetia Parisorum (ook hier waren onze Romeinse vrienden van de partij), tot de indrukwekkende gotische kathedralen en de nieuwe kunstwerken van de avant-garde. De toonaangevende perioden op het gebied van beeldende kunst, architectuur en handnijverheid worden stuk voor stuk behandeld. Een uitgave uit 2000 van Uitgeverij H.F. Ullmann.

Paris from the ground up

Ook dit is een geschiedschrijving van de stad, maar dan aangevlogen vanuit de wereld van de stedenbouw en architectuur. James McGregor is prof aan de University of Columbia en heeft diverse van dit soort boeken op zijn naam staan (onder meer over Venetië, Rome en Washington). Van Parijs als buitenpost in het Romeinse rijk tot en met de moderne tijd; McGregor brengt het op toegankelijke wijze onder woorden. Compleet met een tiental handige kaartjes, die de ontdekkingstocht in deze (toch wel grote) stad vergemakkelijken (uitgave: Belknap Harvard, 2009).

Grammaire des immeubles Parisiens

Claude Mignot is prof aan de Université de Paris-Sorbonne en laat ons in deze uitgave uit 2009 (uitgever: Parigramme) kennis maken met zes eeuwen Parijse façades. Een zakboek dat dienst doet om de *syntaxe et vocabulaire de l'immeuble* te begrijpen. Oftewel: ga lang wandelen door de straten en over de pleinen en lees de geschiedenis – inclusief de regels die destijds golden voor de architectuur – af uit de aanblik van de stedelijke gebouwen. En leer ook vooral omhoog te kijken.

Paris, biography of a city

Deze Penguin-uitgave uit 2004 van Colin Jones, professor of History aan de University of Warwick, neemt ons aan de hand door de geschiedenis van de *City of Light*. Een leuk detail zijn de kaderbeschrijvingen van concrete plekken en gebouwen waar de geschiedenis van de stad zich heeft afgespeeld.

The city as a work of art

Klassieke studie naar de samenhang tussen de stedelijke levenswijze van de dominante klasse – inclusief de politieke en sociale waarden en normen – en de uiterlijke verschijningsvorm van de stad. Donald J. Olsen legt uit waarom in Londen bijvoorbeeld de eengezinswoning dominant was in de opvang van de stedelijke bevolkingsgroei, terwijl in Parijs en Wenen veel meer werd gekozen voor het stedelijke appartement. De stelling van Olsen luidt dat de stad gezien kan worden als het grootste kunstwerk uit de 19^{de} eeuw en daarmee veel kan vertellen over de tijdgeest van die periode. *The city as a work of art* werd gepubliceerd in 1986 door Yale University Press.

Parijs denkt

In acht hoofdstukken geeft Marijn Kruk, in het dagelijks leven Frankrijkcorrespondent voor onder meer Trouw en De Groene Amsterdammer, een overzicht van dat wat de hedendaagse Franse *haute intelligentsia* zoal bezighoudt. Parijs was ooit onlosmakelijk verbonden met *l'intellectuel*: wat is daar nog van over? Het boek beoogt een impressie te geven van het actuele Franse publieke debat, maar ook van de intellectuelen die het aanjagen en vormgeven. Verschenen bij Uitgeverij Boom in 2009.

Paris Visite Guidee

Je hebt gidsen en gidsen, maar dit is een fraai en recent exemplaar (2009, uitgave: Picard) van het *Pavillon de l'Arsenal* (het informatiecentrum over de stedenbouw en architectuur van Parijs). Bijzonder is de opbouw van de hoofdstukken in chronologisch opzicht. De lezer/wandelaar kan zo de jaarringen van de stad gemakkelijk tot zich nemen.

Wilco van den Ban in de oude brouwerij op het Drie Hoefijzers-terrein in Breda (zie ook pagina 114): 'Het komt er op aan diepgaander na te denken over de kansen die zich aandienen. Ik pleit voor simpeler en intuïtiever ontwikkelen; nog meer gericht op de consument.'

In beweging

Niet langer wat de Zuid-Hollandse, maar wat de Limburgse, Brabantse en Zeeuwse consument beweegt. Dat is de vraag die Wilco van den Ban (45) zich nu dagelijks stelt. Sinds januari 2010 is de geboren en getogen Rotterdammer, na ruim twintig jaar voor AM de vastgoedmarkt in zijn vertrouwde omgeving doorgrond te hebben, de nieuwe directeur van AM Zuid. Ondanks de verschillen tussen de regio's, komt het ook in het gemoedelijke zuiden aan op creatief en slim ontwikkelen. Zijn pragmatische ideeën vinden er dan ook weerklank.

Tekst **Bart Hogenbosch** Beeld **Nout Steenkamp/FMAX**

Diepgaand denken voor pragmatische vooruitgang

De verwachte demografische ontwikkelingen in delen van Zeeland en Limburg en de spagaat waar Noord-Brabant in verkeert – wordt het krimp of toch nog groei – vormen niet bepaald een rooskleurig perspectief voor de vastgoedmarkt in Zuid-Nederland. De eerder ingezette verschuiving van buiten- naar binnenstedelijke planvorming trekt bovendien een zware wissel op het risicoprofiel van projecten. Tijdrovende procedures en hoge kosten verlangen meer dan ooit een lange adem van de betrokken gebiedsontwikkelaar. AM is in de regio Zuid de gebiedsontwikkelaar van meerdere grootschalige binnenste-

delijke plannen. Enkele voorbeelden: het voormalige scheepswerfsterrein in het Scheldekwartier in Vlissingen, het voormalige brouwerijterrein Drie Hoefijzers in Breda, ziekenhuisterreinen in 's-Hertogenbosch en Oss/Veghel en de herstructurering van Malberg in Maastricht. Wilco van den Ban: 'Voor al deze plannen geldt dat het belang van de gemeente voorop staat. Op lokaal en regionaal niveau worden nu duidelijke keuzes gemaakt voor kansrijke ontwikkelingslocaties. Dat kan betekenen dat plannen voor bepaalde tijd op de plank belanden of zelfs afgeblazen worden. En hoe vervelend dat ook kan zijn, wij onderschrijven

de noodzaak om de overdaad aan ontwikkelingslocaties kritisch te beschouwen.'

Het is volgens Van den Ban zaak zowel publieke als private partijen een realistisch beeld van het huidige en toekomstige marktperspectief te verschaffen. 'Dat zal wel in goed overleg tussen gemeente en marktpartijen moeten gebeuren om te voorkomen dat er verkeerde keuzes worden gemaakt. Hoewel AM heeft aangetoond oog te hebben voor kansrijke binnenstedelijke ontwikkelingslocaties, geldt voor een aantal plannen dat de haalbaarheid zonder publieke investeringen onder druk komt te staan. Wij willen een substantiële bijdrage blijven leveren aan de kwaliteit en leefbaarheid in steden en dorpen, maar dat kunnen we niet zonder gemeenten, provincie, beleggers en corporaties.'

Wilco van den Ban

'Rationeel op basis van gedegen marktonderzoek en intuïtief op basis van onze langjarige expertise komen we tot nieuwe ideeën die het belang van de consument dienen.'

Alert reageren

Van zowel publieke als private zijde wordt een extra inspanning verlangd om de voortgang van binnenstedelijke gebiedsontwikkelingen niet in gevaar te

brengen, stelt Van den Ban. ‘Gemeenten moeten een scherpe regie voeren op RO-procedures en moeten plannen integraal toetsen. Dat gebeurt nu nog te weinig, waardoor de kans op vertraging groter is en marktpartijen voor hogere aanloopkosten komen te staan. Onze opgave is te blijven investeren in kwaliteit, consumentgerichtheid en financierbaarheid.’ Met de kwaliteit van de plannen zit het volgens de AM Zuid-directeur wel goed. AM toont naar zijn idee aan flexibel en alert te kunnen reageren op bewegingen in de woningmarkt. Het aanbod wordt daarop afgestemd zonder afbreuk te doen aan de uitstraling van de gebouwen, woningen en de openbare ruimte. Van den Ban voegt daar een belangrijke premisse aan toe: ‘Juist nu is het van belang in de huid te kruipen van de woonconsument. Rationeel op basis van gedegen marktonderzoek en intuïtief op basis van onze langjarige expertise komen we tot nieuwe ideeën die het belang van de consument dienen. Waarom zouden we bijvoorbeeld een koper van een woning of appartement op een binnenstedelijke locatie ertoe dwingen ook een parkeerplaats voor zijn auto te kopen? Er zijn genoeg redenen te bedenken waarom iemand dat helemaal niet wil. Ook de verandering in de samenstelling van huishoudens is voor ons onderwerp van studie. Ons aanbod zal zich meer en meer gaan richten op eenpersoonshuishoudens en kwalitatief goede woningen voor de onderkant van de markt. Met het oog op die tendens zullen we ook met nieuwe financieringsmogelijkheden moeten komen, om de betaalbaarheid van woningen te verbeteren. Met groenfinanciering, koopgarant en erfpachtrekkingen reiken we de consument nu al de hand. De provincie Noord-Brabant toont zich van haar beste kant. Dankzij stimuleringsrege-

lingen van de provincie zijn tweeduizend woningen verkocht en in aanbouw genomen en daar wil Noord-Brabant nog eens achtduizend woningen aan toevoegen. Daar is een investering van 250 miljoen euro mee gemoeid.’

Slim faseren

Slim en pragmatisch, dat zijn eigenschappen die Van den Ban zich heeft eigen gemaakt in de jaren dat hij in Zuid-Holland bij tal van projecten was betrokken. Hij noemt Newport Nesselande, Zalmhaven en Tarwewijk in Rotterdam en Stadsplein in Spijkenisse als recente voorbeelden van projecten die door het maken van andere keuzes crisisbestendiger werden. ‘Van belang is in de eerste plaats dat je richting alle partijen openheid betracht over de keuzes die je maakt. Waar ik verder voortdurend op hamer is zeer kritisch te kijken naar de faseerbaarheid van plannen. Door slim te faseren, verbetert de financierbaarheid en dus de haalbaarheid van je plan. Nadeel daarvan is wel dat de eerste bewoners of gebruikers langer tegen een bouwput moeten aankijken. In het Vinex-tijdperk waren mensen nog wel bereid te pionieren, maar in de huidige markt lopen ze daar juist voor weg. Dat betekent dus dat je als opdrachtgever vroegtijdig moet investeren in de leefbaarheid van je project. Daarnaast kun je risico’s beperken door contractueel rekening te houden met veranderende marktomstandigheden.’ Ondanks de economische tegenwind denkt de directeur van AM Zuid in termen van vooruitgang. ‘Het komt er op aan diepgaander na te denken over de kansen die zich aandienen. Ik pleit voor simpeler en intuïtiever ontwikkelen; nog meer gericht op de consument. In Zeeland hanteren we die formule al langer en met succes: kleine aantallen woningen tegen een lage kostprijs en met veel zeggenschap voor de consument.’

Persoonlijk contact

AM heeft een stevige reputatie opgebouwd in het betrekken van consumenten bij het ontwerpen van hun

nieuwe woon- en leefomgeving. Zo werden maar liefst zesduizend Bredanaars benaderd voor een enquête over de invulling van het voormalige brouwerijterrein Drie Hoefijzers in het centrum van Breda. Ruim tien procent reageerde op de oproep en beoordeelde vier woonconcepten die via internet werden voorgelegd. Belangrijke uitkomsten waren dat de ondervraagden zich konden vinden in een gebied dat enerzijds een hoogwaardige, historische oriëntatie en anderzijds een moderne, expressieve oriëntatie kent. Individualiteit en de manifestatie daarvan in woning en woonomgeving bleken de gemene deler onder de geïnteresseerden.

Van den Ban: ‘We blijven op verschillende manieren de dialoog met de consument zoeken. Internet blijft daarbij een belangrijk hulpmiddel, maar we merken toch ook dat consumenten persoonlijk contact bijzonder op prijs stellen. Voor de ontwikkeling van Hoogh Waalre in Waalre hebben we mensen opgeroepen om met ons en de betrokken architecten mee te denken over het definitieve ontwerp van de verschillende typen woningen in dit plan. Op twee avonden hebben we met ruim tachtig geïnteresseerden intensieve gesprekken gevoerd aan de hand van de eerste ruwe ontwerpen. Dat heeft een schat aan informatie opgeleverd. Het biedt ons de gelegenheid het definitieve ontwerp af te stemmen op de wensen van de woonconsument. Wat mij opvalt, is dat een ruime meerderheid een voorkeur heeft voor een cascowoning en keuzevrijheid wil. Daarnaast is er weliswaar veel belangstelling voor de duurzaamheid van de woningen, maar maatregelen op dat vlak mogen niets extra’s kosten. Daar ligt dus nog een belangrijke opgave voor ons. Wij moeten de woonconsument overtuigen van nut en noodzaak van energiebesparende maatregelen. We investeren volop in de voorlichting daarover. Ik ben er dan ook van overtuigd dat we de doelstellingen van het Lente-akkoord ruimschoots gaan halen. Het team van AM Zuid beschikt over de expertise en is zeer gemotiveerd om deze en andere uitdagingen van de toekomst met succes het hoofd te bieden.’

Wilco van den Ban

‘In het Vinex-tijdperk waren mensen nog wel bereid te pionieren, maar in de huidige markt lopen ze daar juist voor weg.’

A close-up portrait of Rob van Engelsdorp, a middle-aged man with a balding head and blue eyes, looking upwards and to the right. He is wearing a dark jacket. The background is a blurred city street at night with warm lights from buildings and street lamps. A vertical yellow bar is visible on the far right edge of the image.

Rob van Engelsdorp Gastelaars
over steden en stedelijkheid

Strijdende Steden

**'Laten we die hopen zand
– een stuk minder uniek dan
gebruiken om daar
Immers, zandgronden zijn uiterst
voor het wonen.'**

 RUSTGEBIED
WILDE NIEUW
GROFWILD
Natuurmonumenten
De Wierdse Wierd
11 11 11 11 11

**onze wetlands –
mooie woonmilieus te realiseren.
populair als topmilieus**

Hij kijkt sinds zijn emeritaat als hoogleraar stadsgeografie met enige distantie naar steden, hoe ze zich ontwikkelen en hoe bestuurders en andere partijen daar greep op proberen te krijgen. Van enige mildheid in zijn observaties is echter nog weinig sprake; Rob van Engelsdorp Gastelaars blijft uitgesproken over wat steden wel en niet moeten doen om goed te scoren bij bewoners, bedrijven en bezoekers. Een gesprek met deze stadswatcher moet bijna onvermijdelijk gaan over de relatie tussen sociaaleconomische dynamiek enerzijds en ruimtelijke *constraints* anderzijds. Poëtischer gezegd: over de interactie tussen 'neerslag' en 'weerslag'. En dat gebeurt ook deze keer. 'De verkeerde keuzes van steden kun je aflezen aan het straatbeeld.'

'Sommige steden worden nooit echt stads'

Tekst **Kees de Graaf** Beeld **Corbino, Theo Baart** en **Luuk Kramer**

Rob van Engelsdorp Gastelaars was decennialang beeld- en koersbepalend voor de afstudeerrichting 'geografie van stad en platteland' aan de Universiteit van Amsterdam. Generaties studenten zijn er opgegroeid met zijn theorieën over nieuwe stedelijke bevolkingsgroepen en over de stad als 'incubatiemilieu' voor een nieuw soort economische activiteiten, als ontmoetingsplaats voor de vorming van nieuwe vriendschappen, als verzamelpunt voor het gezamenlijk beleven van politieke en culturele evenementen en als startpunt voor de opbouw van carrières. 'Dat was de kern van wat de stad doet en daarmee de kern van ons onderzoek. Alles wat met de uitgebreide interactie buitenshuis te maken had.' Ontwikkelingen als het 'monetariseren' – het uitbesteden door goedverdienende tweeverdieners van huishoudelijke taken waar zij toch geen tijd voor hebben – werden door toedoen van Van Engelsdorp Gastelaars gevleugelde begrippen. Na zijn emeritaat aan de UvA in 2003 werkte hij nog enige tijd als onderzoeker bij het inmiddels ter ziele gegane Ruimtelijk Planbureau (RPB). Het onderzoek

dat hij daar publiceerde, De Nieuwe Stad, vormt de directe aanleiding voor ons gesprek.

Doctrinaire denkbeelden

Zelf kijkt Van Engelsdorp Gastelaars met genoeg terug op zijn uitstapje naar het RPB: 'Het was een mooie overgang van de drukke tijd ervoor, toen ik soms twee tot drie lezingen per week gaf en ook nog volop adviseerde. Bij het RPB trof ik een leuke staf en een directeur, Wim Derksen, die een aantal hoogleraren bij elkaar wilde halen die op het punt stonden afscheid te nemen. Met het idee om ze onderzoek te laten verrichten, maar ook een soort mentorrol voor andere onderzoekers op zich te nemen. Zo ontmoette ik ter plaatse Jan Lambooy, Berrie Needham en Frans Dieleman. Het is jam-

Rob van Engelsdorp Gastelaars

'Men is verzand in automatismen. De vormgevers van Nederland, de planologen, weigeren verder te kijken dan hun neus lang is.'

mer dat het RPB als zelfstandig instituut alweer is opgeheven. Naar mijn idee komt dat omdat het RPB in de ogen van de medewerkers van het ministerie van VROM te weinig beleids-ondersteunend was en daardoor te los gezongen van de werkelijkheid. Maar te bewijzen valt dit niet.' Het denken binnen het ministerie is volgens Van Engelsdorp Gastelaars te zeer gebaseerd op niet-bediscussieerbare stellingen, zoals de doctrinaire opvatting dat alle stedelijke bebouwing compact moet zijn en dat alle wijken gemengd moeten zijn qua bevolkingssamenstelling. Het dieper liggende probleem is dat men is verzand in automatismen. De vormgevers van Nederland, de planologen, weigeren verder te kijken dan hun neus lang is. Dat heeft ook belangrijke voordelen: je bent het onderling snel eens en je hoeft geen tijd te steken in zaken die je toch niet van belang acht. Ik heb het gezien met de vier scenario's die zijn ontwikkeld ten tijde van Paars II over de inrichting van Nederland in 2030. Daar werden vier uiteenlopende ontwikkelingsrichtingen geschetst: Stedenland, Stroomland, Parklandschap en Palet. Ze waren bedoeld om het debat over de ruimtelijke inrichting van Nederland op lange termijn los te maken. Toenmalig minister Margreth de Boer pikte bij de presentatie hiervan direct het scenario Stedenland er uit en liet de andere – zoals Stroomland – voor wat ze waren. Daarmee werd een discussie over de mogelijke aantrekkelijke kanten van de andere scenario's bij voorbaat in de kiem gesmoord.'

Jonge stedelingen

De visie die VROM recent heeft losgelaten op de stedelijke ontwikkeling in de toekomst, de nota Randstad 2040, kan bij Van Engelsdorp Gastelaars op een milder onthaal rekenen: 'Het is de laatste nota die serieus is te nemen. Maar er staan ook beelden in waar je vraagtekens bij kunt plaatsen. Het gebruik van hoogbouw als belangrijkste strategie bijvoorbeeld, gekoppeld aan de aanleg van grote parken. Op vier plekken ziet men daar kansen voor; in Waterland bij Amsterdam en op enkele eveneens perifere locaties bij Rotterdam en Den Haag. En dan het beeld van Central Park daarbij gebruiken! Central Park ligt middenin het drukste en best ontwikkelde

stedelijk gebied van de wereld en te midden van het meest omvangrijke bestand aan bohemians, yuppen en kenniswerkers ter wereld. Central Park is hét domein van de alleenstaande jonge stedeling. Dat concept kun je niet zomaar even ergens in niemandsland laten landen.' Het gebruik van Central Park in New York zegt volgens de voormalig hoogleraar veel over het stadsdeel dat eromheen ligt en de mensen die daar wonen: 'In Brooklyn ligt een vergelijkbaar park en dat wordt vooral gebruikt door gezinnen met kinderen. New York is de enige stad waar je kunt rekenen op zo'n omvangrijke vraag naar stedelijk wonen. Een tuin doet er voor deze groep niet toe, hooguit zet men enkele potten op balkon of terras. Men is op zoek naar de "netto" woning, een woning waar men geen omkijken naar heeft.'

Verslaafd aan stad

We keren daarmee terug naar ons gespreksonderwerp: de ontwikkeling van de stad. De bevolkingsgroep van jonge stedelingen is ook in Amsterdam – voor Nederlandse begrippen althans – volop aanwezig: 'Amsterdam is zó sterk dat het inmiddels de hele 19^{de} eeuwse gordel kan vullen met deze groep. Ik volg deze groep namelijk al decennialang en het zijn er eerlijk gezegd ook meer dan ikzelf aanvankelijk had gedacht. We zagen hoe bijvoorbeeld de studenten bezit namen van de Helmersbuurt, dicht tegen het Vondelpark aan. Dat kwam in de bevolkingscijfers gewoon terug. Vervolgens kwamen ook Westerpark en de Dapperbuurt aan bod en inmiddels zijn de Schinkelbuurt en zelfs Bos en Lommer aan de beurt. Hier zie je de verdringing al plaatsvinden. Amsterdam is een van de weinige steden die jonge gezinnen aan zich kan binden, omdat deze jonge mensen in de loop van de tijd verslaafd zijn geraakt aan de stad en niet meer weg willen. Dat vraagt bijvoorbeeld van ze dat ze kinderen tot hun twaalfde overal naartoe brengen, maar dat heeft men er voor over.'

Volgens Van Engelsdorp Gastelaars heeft de hoofdstad alles in zich om juist deze groep aan zich te binden, in tegenstelling tot andere steden die ook graag de jonge creatieve klasse aan zich wil hechten: 'Het gaat om een bepaald soort kenniswerkgelegenheid die in je stad aanwezig moet zijn. Werkgelegenheid rond bèta-kennis is bijvoorbeeld veel minder stedelijk. Dat heeft verschillende oorzaken. De eerste is een kenmerk van dit soort clusters zelf: ze zijn niet stedelijk gebonden. Als ze ergens mee verbonden zijn, is het met de industrie. En aangezien industrie niet meer stadgebonden is – de industrie heeft vooral ruimte nodig en die is in de steden niet meer te vinden – is de kennis eromheen dat ook niet meer.'

Bèta's wonen buiten

De ontwikkelingen op dit punt kunnen hard gaan, zo vervolgt hij zijn betoog: 'In de jaren zestig was Amsterdam nog de grootste industriële concentratie van Neder-

Rob van Engelsdorp Gastelaars

'Amsterdam is een van de weinige steden die jonge gezinnen aan zich kan binden, omdat deze jonge mensen in de loop van de tijd verslaafd zijn geraakt aan de stad en niet meer weg willen.'

land. Nu draagt die sector voor minder dan tien procent bij aan de hoofdstedelijke economie! Daarmee is de oude manier van denken, waarbij de industrie sturend is voor andere sectoren, volkomen verleden tijd. Nog steeds treuren veel lokale bestuurders als er industrie weggaat uit hun gemeente, maar dat komt omdat zij nog niet erkennen dat de verzorgings- en diensteneconomie al lang leidend is. Sterker nog: veel van de industrie die we nog hebben in de steden – denk bijvoorbeeld aan decor- en maquettebouwers – is ondersteunend aan die dienstensector.'

De industrie is daarmee minder gebonden aan de stad, de bèta-kenniswerkers (werkzaam in ICT, R&D en andere sectoren) zijn dat evenmin. Daarmee hebben we volgens Van Engelsdorp Gastelaars de tweede oorzaak te pakken van het feit dat bèta-kenniswerk minder aan de stad is gebonden. Een bewijs voor deze theorie vond Van Engelsdorp Gastelaars door de adressenbestanden van alle medewerkers van de Universiteit uit te draaien en te sorteren naar woonplaats. 'Daar bleek feilloos uit dat bètamedewerkers buiten wonen en dat alfa- en gammamedewerkers in de stad wonen. Het voordeel van deze aanpak was dat we de factoren opleiding en inkomensniveau constant konden houden, waardoor de opleidingssoort ineens als een tot dan toe niet gesignaleerde factor naar voren kwam. Uit veldwerk dat we daarna lieten uitvoeren, kwam dit verband steeds terug. Bèta-mensen wonen buiten en doen daar veel aan sport, alfa's en gamma's zitten in de kroeg en gaan naar concerten.'

Zelf voegt hij hier nog een dimensie aan toe: de manier waarop kennis tot stand komt: 'Bèta-kennis is behoorlijk *straight-forward*: het klopt of het klopt niet. Er is geen behoefte aan debat en de debatten die er worden gevoerd, zijn snel klaar. Alfa- of gammakennis ontstaat bij de gratie van discours: er moet over gepraat worden. Alfa- en gammakennis heeft dus stedelijkheid nodig: de Balie, de Rode Hoed, Felix Meritis. Op dat soort podia moet je als wetenschapper steun voor jouw theorie verkrijgen. Omdat het harde bewijs vaak ontbreekt, gaat het erom wie de meeste aanhang weet te mobiliseren.'

Harde patronen

Steden die zich profileren om de creatieve stedeling binnen te halen, moeten zich dus goed realiseren of ze daartoe wel voldoende kwaliteiten in huis hebben, aldus Rob van Engelsdorp Gastelaars. Zijn harde conclusie: 'Kenniswerk dat wél stedelijk gebonden is, heeft zich vanouds geconcentreerd in de oude monumentale en bestuurlijke handelscentra. Dat levert het bekende rijtje steden op dat Richard Florida ook hanteert: Kopenhagen, Helsinki, Barcelona, Boston, San Francisco. Als jouw stad het kenniswerk niet heeft, dan krijgt zij het ook moeilijk. In deze steden zitten vanouds ook de topuniversiteiten en andere opleidingen en bijgevolg veel culturele voorzieningen. Dat patroon is er nu eenmaal en dat verander

je moeilijk. Toegegeven, we hebben ons best gedaan met de spreiding van kennis en werkgelegenheid in de jaren zeventig van de vorige eeuw. Maar een provinciestad met alléén maar een universiteit en verder niets, dat blijft zielig. Ik werd daar feilloos op gewezen door een wethouder van de gemeente Enschede, die mijn verhaal over jonge stedelingen had gehoord en me uitnodigde in Enschede te komen kijken. Hij had een ijzersterk verhaal, dat alle steden die zich als "kenniscentrum" willen profileren zich moeten aantrekken. De wethouder zei: "Alleen met een universitaire opleiding komen we er niet. Die studenten wonen alleen tijdens hun opleiding hier, dan kosten ze ons als stad alleen maar geld. Vervolgens solliciteren ze ergens anders en trekken de stad uit. Een half jaar voor hun afstuderen zijn ze weg; wij kunnen ze geen baan bieden. We raken ze kwijt voordat ze geld voor de stad gaan opleveren." Dat keiharde verhaal is in mijn achterhoofd blijven zitten. Als het onderwijs niet is ingebed in tertiaire werkgelegenheid, dan heb je er verder weinig aan. Dan redt een stad het niet. Sommige steden zullen nooit echt stads worden. Maar dat wil men vaak niet horen. Ik was een keer met Carel Weeber in Apeldoorn – een stad met een enorme suburbane kwaliteit in lage dichtheden. Daar woedde een discussie over het verplaatsen van de schouwburg naar de plek van het nieuwe stadhuis. Daarmee zou een groot, compact centrum ontstaan. Wat of wij daarvan vonden. Zegt Carel: doe dat vooral niet. Jullie kwaliteit is het suburbane, met groene woonmilieus rondom paleis Het Loo: maak er daar nog vier van. De hele zaal was perplex en zelfs boos: wij hier in Apeldoorn worden een stád! Maar Carel had natuurlijk helemaal gelijk. Hier wreekt zich echter het gelijkheidsdenken dat heel diep in de Nederlandse genen zit. Iedere stad heeft overal recht op.'

Kracht van de combi

Van Engelsdorp Gastelaars betitelt steden als Utrecht, Groningen en Maastricht in dit kader kansrijker dan bijvoorbeeld Rotterdam: 'Het zijn monumentale steden met een sterke bestuurlijke en dienstverlenende functie, met de rechtbanken, andere topvoorzieningen en de goede opleidingen.

Het GWL-terrein in Amsterdam, met het terras van café-restaurant Amsterdam. Geslaagd voorbeeld van een autovrije en milieuvriendelijke woonwijk, gemixed met niet-woonfuncties en gebouwd in een hoge dichtheid. Stadsdeel Westerpark kreeg er een aantrekkelijk en geliefd woongebied bij, dat aan de overkant van de Haarlemmerweg niet veel later werd gecompleteerd met de nieuwe inrichting van het Westergasfabriekterrein. Hoogwaardig groen op loopafstand van compact rood, geen verkeerde combinatie.

Rob van Engelsdorp Gastelaars

'Een provinciestad met alléén maar een universiteit en verder niets, dat blijft zielig.'

Dan trek je automatisch de goede bevolking aan en het culturele leven dat ertoe doet. Dergelijke structuren hebben een keiharde continuïteit. In die setting voelt kennisintensieve werkgelegenheid in de alfa- en gamma-sfeer zich goed thuis. Rotterdam heeft het met haar industriële geschiedenis veel zwaarder. Men trekt er al decennialang heel hard aan, maar het blijft lastig.' Van Engelsdorp Gastelaars heeft op dit punt weinig op met steden die de genoemde Richard Florida om advies vragen: 'Florida belooft iedereen hetzelfde: "Draai aan die knop en dat gebeurt er dit." Maar hij vergeet dat het vooral de combinatie is die telt. Den Haag heeft bijvoorbeeld een aantal goede kwaliteiten in huis, maar mist de aanloop: jonge mensen beginnen daar niet met een opleiding. Den Haag zou Leiden ertoe moeten brengen een dubbeluniversiteit te beginnen, of zou bijvoorbeeld een topopleiding voor bestuurders moeten beginnen.' In de genoemde combinatie is het vooral de werkgelegenheid die zich het minst gemakkelijk laat sturen, aldus de emeritus-hoogleraar: 'Rotterdam is bijvoorbeeld best in staat geweest om culturele voorzieningen binnen te halen. Maar de werkgelegenheid komt niet automatisch mee.'

Verkeerde keuzes

Een andere mogelijkheid is om niet mee te gaan in de race om de alfa's, zo geeft Van Engelsdorp Gastelaars aan: 'Amersfoort heeft bijvoorbeeld een fantastisch suburbaan woonmilieu. Daar heeft men geprobeerd stedelijke woningen aan te bieden, maar die kwamen niet vol. Dat moet een les zijn: Amersfoort is een suburbaan opvanggebied. Bouw die kwaliteit verder uit en meet je vooral geen grootstedelijke allure aan. Je kunt het ook gewoon zien: aan het stationsplein in Amersfoort zitten veelal suburbane *backoffices* van bedrijven. Er zitten daar dus ook geen mensen op de terrassen. De verkeerde keuzes van steden kun je aflezen aan het straatbeeld.' Het punt dat Van Engelsdorp Gastelaars wil maken is duidelijk: maak keuzes! 'Welke niche is er over en waar ben je kansrijk in: dat moet je je afvragen. Dat geldt voor steden, maar ook voor regio's. Neem Zeeland, daar heeft men nog lang gehangen aan het belang van industrie. Terwijl de indu-

strie die men op het oog had, zo ongeveer één arbeidsplaats per hectare opleverde. Om een groot nieuw industriegebied te ontsluiten, waar niet meer dan 200 mensen werk zouden vinden, wilde men bovendien een spoorlijn aanleggen die de landschappelijke kwaliteit van het gebied compleet zou verpesten. Ik heb toen geadviseerd: doe dat niet. Kijk naar de kwaliteiten die je hebt en bouw daarop voort. Kies bijvoorbeeld voor de *slow food*-beweging zoals Bretagne dat ook heeft gedaan. En kies niet voor ontwikkelingen die de woon- en verblijfskwaliteit bedreigen. Dan hoeft de perifere ligging ook geen probleem te zijn, integendeel.'

Verbrokkeld landschap

Op een hoger schaalniveau, dat van de ruimtelijke ontwikkeling van Nederland als geheel, is Van Engelsdorp Gastelaars evenmin niet te beroerd om een heilig huisje omver te schoppen. Zo baarde hij opzien door in een televisiedocumentaire, uitkijkend over de Veluwe, ervoor te pleiten dit deel van Nederland als grote nieuwe woningbouwlocatie te bestempelen. Hij kan er nu met smaak op terugkijken: 'Ik was altijd al van plan geweest om daar eens een opmerking over te maken en toen ik daar stond, met die tv-ploeg, deed de uitgelezen kans zich voor. Ik keek om heen en zag allemaal hekken en verbodsborden, het ene nog groter dan het andere. Dat maakte duidelijk dat je als bezoeker dit zogenaamde natuurgebied helemaal niet inkomt. Mijn conclusie, die ik ook hardop uitsprak: "zo mooi is het hier niet, dit landschap is compleet verbrokkeld!". Dan te beseffen dat het Veluws landschapstype volstrekt niet uniek is; dit type landschap loopt door tot aan de Oeral. Rijdend door Nederland is een ander landschapstype veel unieker, dat van de natte delta. Een gebied dat loopt van Zeeland tot en met pakweg de Wadden en dat internationaal gezien regelmatig in de prijzen valt. Al onze beschermde landschappen – neem bijvoorbeeld ook de Weerribben – zijn natte landschappen. Als we dan toch internationale natuurgebieden gaan aanwijzen c.q. ontwikkelen voor flora en fauna, laten we dat dan in West-Nederland doen. En laten we die hopen zand – een stuk minder uniek – gebruiken om daar mooie woonmilieus te realiseren. Immers, zandgronden zijn uiterst populair als topmilieus voor het wonen.'

Dat laatste zou dan een voortzetting betekenen van hoe de meer gegoede burgerij al vanaf het einde van de 19^{de} eeuw de trek naar buiten ondernam: 'De eerste vorm van suburbanisatie ging niet voor niets uit de dichtbevolkte steden naar de duinstreek en naar het Gooi.' Ook hier geldt volgens Van Engelsdorp Gastelaars dat er te weinig gekeken wordt naar hoe huishoudens zich verplaatsen en welke lessen daaruit moeten worden getrokken: 'In plaats van vast te houden aan oude dogma's, is het veel zinvoller om ter plekke te gaan kijken wat er gebeurt, naar hoe bepaalde maatschappelijke ontwikkelingen ruimtelijk neerslaan. En welke functionele relaties daarachter schuilgaan. Dat gebeurt nog veel te weinig, zeker

'Recreatiedorpen onttrekken zich
van controle en dan
sub-standard oplossingen.
langs de A2, net buiten
Daar moet je heel hard

aan elke vorm
krijgen we dit soort
Neem het vakantiedorpje
Abcoude.
van huilen.'

Rob van Engelsdorp Gastelaars

'De twee uitersten zijn het meest populair: grootstedelijk wonen en landelijk wonen.'

door beleidsmakers. De Randstad dijt uit. Men gaat op zoek naar de goede woonplekken, landinwaarts. En men is bereid om daarvoor lange afstanden te forenzen. Die lijn ligt nu ongeveer ter hoogte van Zuid-Friesland. Wolvega is bijvoorbeeld prima, maar Heerenveen is al minder. Ga je buiten die lijn, dan slaag je alleen als je echt een topmilieu kunt neerzetten. Blauwe Stad is geen slecht idee, maar het is ver en als je de kavels dan ook nog te klein maakt, wordt het moeilijk. *Footloose* Randstedelingen tref je daar niet aan, maar wel weer in hele kleine niches als Sint Anna Termuiden in Zeeland of Sellingen in Oost-Groningen.'

Hard huilen

Van Engelsdorp Gastelaars vindt dat er veel beter naar de werkelijke woonbehoefte van consumenten gekeken moet worden: 'Met de VROM-raad hebben we een aantal recreatiedorpen in Zeeland bekeken. Ze zien er vaak niet uit, maar ze voorzien in een duidelijke behoefte. Hoe gaat dat dan? Er mag niet gebouwd worden door de bestaande dorpen. Wat wel wordt toegestaan zijn die recreatiedorpen. Daar gelden ineens heel andere normen voor; zo ontbreekt een toets op welstand bijvoorbeeld. Vervolgens staat men ook nog toe dat er voor een gedeelte toch permanent in die parkjes mag worden gewoond, waarmee het hele concept direct wordt lek geprikt. Waarom wordt die woningbehoefte niet op een goede manier geaccommodeerd, die het landschap veel minder schade toebrengt? Door bijvoorbeeld in oude linten of langs dijken te bouwen. Maar op dit moment onttrekken dergelijke projecten zich aan elke vorm van controle en krijgen we dit soort *sub-standard* oplossingen. Neem het vakantiedorpje langs de A2, net buiten Abcoude. Daar moet je heel hard van huilen.'

Meer differentiatie is zijns inziens een absolute noodzaak: 'Staatssecretaris Johan Remkes had dat destijds goed gezien. Uit het grootschalige woningmarktonderzoek dat hij liet uitvoeren, bleek dat de twee uitersten het meest populair zijn: grootstedelijk wonen en landelijk wonen. Maar wat wordt er vervolgens gebouwd: Vinex. Oftewel een soort vlees-noch-vis milieu. Waarom bouwen we die luxe woongebieden van voor 1920 niet meer? Neem de wijk Spiegel in Bussum, een prachtig gebied. Het streven naar compacte stedelijkheid is ons echter parten gaan spelen. Dat zie je zelfs in Bussum: men heeft dat gebied in de jaren zeventig verdicht met tweedehands bungalows. Het hele gebied naar de knoppen.'

Meer variatie

Een laatste kritiekpunt heeft betrekking op de manier waarop we in Nederland het begrip stedelijkheid aanvliegen. 'In andere landen heeft men het al geruime tijd over de grootstedelijke agglomeratie als geheel, het *daily urban system* in vaktermen. Binnen zo'n agglomeratie is er een variatie aan grootstedelijke en meer

suburbane milieus. Kijk naar Brussel, Parijs en Londen. Wij hebben daarentegen de neiging alles binnen de grenzen van gemeenten te bekijken. Maar het Gooi, Abcoude en Bloemendaal moet je echt bij Amsterdam tellen! Almere, Amstelveen: het wordt op den duur vanzelf allemaal Amsterdam. We kunnen hier met gemak een stad van drie miljoen inwoners maken, maar dan moet je bijvoorbeeld wel flink investeren in het regionale openbaar vervoerssysteem. Leg die metro dus maar aan door het IJmeer. Op dat schaalniveau moeten we planologie gaan bedrijven. Geef regio's ook meer macht; zij hebben de sleutel voor meer differentiatie in handen.'

Rob van Engelsdorp Gastelaars

Een bio in vogelvlucht

Rob van Engelsdorp Gastelaars werd geboren in Amsterdam-Oost, volgde een opleiding tot sociaal geograaf en was vanaf 1984 hoogleraar in de Sociale Geografie en Landbeschrijving, in het bijzonder de geografie van industrieelstedelijke samenlevingen en hun recente ontwikkelingen. Na zijn emeritaat was hij enige tijd werkzaam als onderzoeker bij het Ruimtelijk Planbureau. Daarnaast vervulde hij tal van nevenfuncties en zat hij in de nodige jury's voor nieuwe gebouwen, zoals het Sluishuis op IJburg.

Rob van Engelsdorp Gastelaars schreef mee aan talloze publicaties, zoals 'Amsterdam Zuidas European Space' en 'Exurbia, Wonen buiten de stad'. Bij zijn afscheid aan de UvA kreeg hij van zijn collega's de bundel 'Stad en Land. Over bewoners en woonmilieus' aangeboden (Uitgeverij Aksant).

Om verder te lezen

Veertig jaar territoriale binding

De afscheidsrede van Rob van Engelsdorp Gastelaars uit 2003, uitgegeven door Amsterdam University Press. Centraal thema: reeds vele jaren houden stadsgeografen zich bezig met de vraag in hoeverre mensen specifieke binding vertonen met bepaalde woongebieden, dit vanwege hun bestaanswijze of hun sociale relaties, dan wel hun behoefte aan politiek-bestuurlijke inkadering of een eigen culturele identiteit. Binnen de sociale geografie woedt hier al decennia lang een stevig debat over: verdwijnt deze lokale binding nu wel of niet? Met andere woorden: wordt de mens steeds meer *footloose*? Een debat dat de laatste jaren opnieuw gevoed wordt door zowel de vorming van getto's als het ontstaan van *gated communities*.

11 x 040

Volgens Van Engelsdorp Gastelaars hoeft je voor stedelijkheid niet naar Eindhoven, zo gaf hij onomwonden in een interview in 2007 in Trouw aan: 'Ik heb zelf in Eindhoven gewoond en dat is totaal geen redelijke stad. Het is er wel aardig, maar echte stadsmensen trekken er weg. Eindhoven is gelukkig een goede bètastad, dat wel. Maar het is niet stedelijk. Die bètadingen kunnen evengoed in *nowhere-land* gedaan worden.' Het pleitte voor de eigenzinnige stadscorporatie Trudo dat men daar niet bij de pakken neerzat en vorig najaar de bundel '11 x 040' uitgaf. Hierin elf visies op de

ontwikkeling van de Nederlandse lichtstad in de toekomst, met thema's als de 'inclusive stad' en de 'aantrekkelijke stad'.

Honderd jaar wonen in Nederland 1900-2000

Een publicatie die de tentoonstelling over 100 jaar Woningwet in de Beurs van Berlage begeleidde (Uitgeverij 010). Met bijdragen van onder meer Jaap Huisman en Irene Cieraad. Rob van Engelsdorp Gastelaars beschrijft hoe de binding van mensen aan hun stedelijke omgeving in de loop van honderd jaar is veranderd. Ontwikkelingen als de aanleg van de eerste spoorlijnen maakten het mogelijk dat welvarende Amsterdammers de wijk konden nemen naar het Gooi (al dan niet tijdelijk voor het weekend). De introductie van de auto in de jaren zestig maakte de suburbanisatie naar grote groeikernen buiten de (vervuilde) binnensteden mogelijk. Zo was er steeds een wisselwerking tussen sociaal-economische ontwikkelingen en ruimtelijke consequenties.

De fascinatie van hoogbouw

In 2008 keek de Stichting Hoogbouw terug op de ontwikkeling van de Nederlandse hoogbouwcultuur. Rob van Engelsdorp Gastelaars stond mede aan de wieg van deze stichting en leverde in 1985 een bijdrage aan deze bundel, uitgegeven door Uitgeverij 010 en onder redactie van Ruud Bergh en Jan Rutten. Midden jaren tachtig stond hoogbouw in veel steden nog in de kinderschoenen. Van Engelsdorp Gastelaars zag kansen voor deze bouwvorm gezien de groei van het aantal stedelijke huishoudens, mits geïntegreerd op de goede plekken (bovenop openbaar vervoer en nabij andere stedelijke voorzieningen).

Wonen op stand

De samenhang tussen wetenschappelijke achtergrond c.q. beroepskeuze en vestigingsplaatsvoorkeur is door collega's van Rob van Engelsdorp Gastelaars uitgebreid onderzocht. Elleke de Wijs-Mulkens promoveerde op 'Wonen op stand, lifestyles en landschappen van de culturele en economische elite', uitgegeven door Het Spinhuis. En constateerde dat de culturele elite van dit land meer in de stad woont dan de economische elite. Ook in hun levensstijl wijken registeraccountants significant af van leden van de rechterlijke macht, om maar eens twee onderzochte groepen te noemen. Het onderscheid zet zich zelfs door in de bedekking van de vloeren: 'Hoe stedelijker hoe zachter de vloerbedekking

en hoe landelijker hoe harder. Registeraccountants hebben sterke voorkeur voor plavuizen op de vloer, terwijl de literatoren vrijwel unaniem kiezen voor houten vloeren, linoleum of zeil.' Boeiend!

De nieuwe stad

Magnum opus van Van Engelsdorp Gastelaars uit zijn tijd als onderzoeker bij het Ruimtelijk Planbureau, geschreven samen met David Hamers en uitgegeven door NAI Uitgevers. De ondertitel, 'Stedelijke centra als brandpunten van interactie', geeft een deel van de conclusies al weer. Oude en nieuwe centra als de Zuidas worden steeds meer de plek waar mensen die afhankelijk zijn van intensieve, rechtstreekse contacten elkaar ontmoeten. Vooral de jonge, hoog opgeleide alleenstaande starters kiezen hier bewust voor een leven als *fulltime* stedeling. Daarnaast worden deze stadscentra steeds meer het domein van de creatieve industrieën en de kleine gespecialiseerde kennisintensieve bedrijven met kenniswerkers, die voor hun functioneren afhankelijk zijn van frequente *face-to-face* contacten. Ook worden de stadscentra steeds meer het domein van het publiek dat massaal op zoek gaat naar voorzieningen en naar elkaar. Van Engelsdorp Gastelaars en Hamers doen aanbevelingen hoe steden deze ontwikkeling kunnen faciliteren.

Het DNA van de plek ²

Hedendaagse vertaling van kleinschalige binnensteden

Rondje Kloosterveste verrast en verleidt

Tekst Bart Hogenbosch Beeld Mark van den Brink en AM

De Assense nieuwbouwwijk Kloosterveen krijgt met Kloosterveste een van de fraaiste centrumgebieden uit het Vinex-tijdperk, dat bijna achter ons ligt. Nog dit jaar kan iedereen dat met eigen ogen aanschouwen. De levendige sfeer en de doordachte functiemix zijn de belangrijkste succesfactoren voor het centrum, waarvoor de steden Delft en Siena als inspiratiebron dienden. Een rondje Kloosterveste laat nu al, terwijl het nog gonst van de bouwactiviteiten, even verrassende als aangename plekjes zien.

De kracht van het stedenbouwkundige concept van Kloosterveste schuilt in de geslaagde hedendaagse vertaling van kleinschalige historische binnensteden. Siena met haar prachtige pleinen, gebogen straatjes en kenmerkende hoogteverschillen, maar ook Delft met haar rijke en afwisselende gevelpatronen langs de

grachten: beide zijn subtiel herkenbaar in de opzet. Het plan is een gezamenlijk ontwerp van de stedenbouwkundige dienst van de gemeente Assen en rphs. Doordat de architectuur eerder modern-stedelijk dan historiserend te noemen is, kan Kloosterveste bogen op een eigen identiteit. Wie nu door het centrum in aanbouw wandelt, kan al ervaren dat het rondlopende en in breedte variërende stratenpatroon de bezoeker straks zal verrassen, doordat zich steeds nieuwe zichtlijnen aandienen. Net als Siena kent Kloosterveste een groot centraal plein en zijn in de binnenring meerdere kleinere pleinen te

ontdekken. Ook door de hogere ligging van het hart van de wijk is de vergelijking met de Italiaanse stad snel gemaakt. Rondom het hart van Kloosterveste ligt de buitenring. Hier worden in een grote variatie circa 400 moderne stadswoningen en appartementen gerealiseerd. Deels gelegen aan een smalle gracht, zoals in Delft, en deels aan een singel.

Vaart in proces

Al in 2001 rondde de gemeente Assen het stedenbouwkundig plan van Kloosterveste af. Dat het zo lang heeft geduurd voordat de bouw in 2008 kon starten, heeft

meerdere oorzaken. De belangrijkste is wel dat de ambitieuze opzet, met een groot-schalige (gratis) parkeervoorziening onder het centrum, financieel niet rond te krijgen was. In 2007 hervonden de gemeente, ontwikkelaar BAM Vastgoed (nu AM) en de betrokken bouwbedrijven van BAM elkaar. Met een uiterste inspanning en in recordtempo werd Kloosterveste ontwikkeld conform de eerder vastgestelde stedenbouwkundige uitgangspunten. Gezamenlijk werd een kwaliteitsteam gevormd, met een vertegenwoordiger vanuit welstand zodat een vlottere toetsing mogelijk werd. Ook werden waar mogelijk procedures versneld. Zo kreeg het proces vaart. Door toepassing van het 'engineer and build'-principe, waarbij ontwikkelaar en alle bouwdisciplines voortdurend gezamenlijk optrekken, werd ook de uitvoering voortvarend opgepakt. Absoluut voordeel hierbij waren de korte lijnen tussen de samenwerkende BAM-zusterbedrijven.

Brede zorg

Het uitbreken van de financiële crisis verlangt opnieuw inventiviteit van de ontwikkelaars. Vanwege de veranderde woningmarkt is AM een onderzoek gestart om het woningaanbod in de buitenring

Cor Staal,
projectleider gemeente Assen

'Oplossingsgerichte aanpak is een geweldige teamprestatie'

'De vraag die ons steeds heeft beziggehouden is: wat zorgt voor sfeer? In het kwaliteitsteam dat we met BAM Vastgoed en nu AM vormen, hebben we goed gekeken naar de kenmerken van een oude stadskern. We wilden niet per sé historiserend zijn, maar wel door een afwisselend beeld van zowel de architectuur als de openbare ruimte de levendige charme

van steden als Siena en Delft benaderen. Ik denk dat we daarin zijn geslaagd. Aanvankelijk liet het plan kenmerken zien van onder meer Jugendstil en de Amsterdamse School. De variatie in architectuurstijlen was enorm groot. Die lijn hebben we in een rationaliseringsslag laten schieten. Kloosterveste heeft nu veel meer een eigen gezicht en dat heeft het plan

absoluut sterker gemaakt. Wat ik in de samenwerking vooral merk, is de sterke wil om de kwaliteit die we voor ogen hebben daadwerkelijk te realiseren. Omdat er niet zoveel rek in de opzet zat, was dat niet eenvoudig. De opgave was en is slimmer te ontwikkelen en meer standaard bouwtechnieken toe te passen. Die techniek is niet zichtbaar en doordat we het afwisselende gevelbeeld intact hebben gehouden, zijn we erin geslaagd het totale stedenbouwkundige concept overeind te houden. En dat ook nog eens in recordtempo. Sinds de herstart in 2007 komen we iedere twee weken bij elkaar om afstemming te zoeken en de regie strak in de hand te houden.

Daarin betrekken we ook de toekomstige gebruikers van Kloosterveste, zodat we optimaal kunnen inspelen op hun wensen. We hebben intensief gestuurd op het versnellen van procedures en toetsen waar mogelijk integraal. Die oplossingsgerichte aanpak is een geweldige teamprestatie, zeker gezien de voorgeschiedenis. Kloosterveste is geen doorsnee centrumgebied. Als bewoner van Kloosterveen kan ik me verheugen op de levendigheid die het in de toekomst gaat bieden. De veelheid aan functies en de diverse woonmilieus maken het tot een ontmoetingsplaats voor jong en oud, waar je op een zaterdagmiddag gezellig even naar toe wandelt.'

Het nieuwe hart van Kloosterveen: Kloosterveste. Stoer en compact als een oud-Hollandse binnenstad, met een vleugje Siena. De winkels die de bewoners van Kloosterveen vanuit tijdelijke accommodaties hebben bediend, vinden eind 2010 hier een echt onderkomen.

beter af te stemmen op de huidige vraag in Assen. Ook een sterkere fasering en efficiëntere bouwmethodiek verbeteren de haalbaarheid van het plan aanmerkelijk. Het woningaanbod in de binnenring bestaat uitsluitend uit appartementen, die zijn gesitueerd boven de voorzieningen en een grote diversiteit aan plattegronden kennen. Met Woonzorg Nederland is een overeenkomst gesloten voor de koop van 26 appartementen en 80 woon- en zorgeenheden. De toekomstige bewoners van de appartementen kunnen gebruik maken van een breed zorgpakket. De 80 woon- en zorgeenheden worden gehuurd en geëxploiteerd door GGZ Drenthe en in gebruik genomen door verpleeghuis De Vierackers. Het betreft psychogeriatrische verpleeghuiszorg. De bewoners krijgen de beschikking over een modern eenpersoons-appartementen met eigen sanitair. Daarnaast kan er gebruik worden gemaakt van een gezamenlijke huiskamer en een ontmoetingsruimte voor bewoners en bezoekers. Met woningcorporatie Actium is een koopovereenkomst gesloten voor 57 appartementen, die eveneens midden in het centrumgebied zijn gesitueerd. Volgens planning kunnen de eerste bewoners begin 2011 hun nieuwe huisvesting in gebruik nemen.

Groot verlangen

Het geloof in Assen en omgeving dat Kloosterveste werkelijk iets bijzonders wordt, is groot. Met lokaal en landelijk opererende winkelketens zijn langjarige overeenkomsten gesloten. De bewoners van Kloosterveen kijken reikhalzend uit naar de opening van het centrum. Al enige jaren zijn er goedlopende,

tijdelijke vestigingen van onder meer Albert Heijn en Etos waar de 11.000 inwoners van de nieuwbouwwijk terecht kunnen voor hun dagelijkse inkopen. Het verlangen naar een volwaardig centrumgebied is echter

groot, zo blijkt uit de vele vragen over het moment van oplevering. Kloosterveste is primair bedoeld voor de bewoners van Kloosterveen, dat uiteindelijk circa 18.000 inwoners zal tellen. Daarnaast krijgt het

centrum een duidelijke bovenregionale functie. Met een zeer grote mix aan functies kan Kloosterveste met recht het kloppend hart van het nieuwe woongebied worden genoemd.

Het perspectief

Alle zeilen worden bijgezet om de ultieme wens van alle betrokkenen te realiseren: oplevering van Kloosterveste in november van 2010, zodat de ondernemers onmiddellijk kunnen profiteren van de verkooppiek in december. De basisschool is inmiddels geopend en ook een deel van het parkeersouterrain is in gebruik genomen. Na oplevering van de binnenring wordt gestart met de woningen en appartementen van de buitenring en de inrichting van de openbare ruimte met een haventje, veel groen en waterlopen.

Facts & figures

- Circa 600 woningen
- Circa 25.000 m² voorzieningen (twee supermarkten, Hema en overige retail, sportcentrum, bibliotheek, gezondheidscentrum, dagopvang, wijkcentrum met zaal die voor kerkdiensten en cultuurbestemmingen kan worden gebruikt, basisschool)
- Ondergrondse gratis parkeervoorziening voor circa 700 auto's
- Stedenbouwkundig plan van de gemeente Assen en rphs architecten
- Voor de ontwerpen van de verschillende plandelen zijn diverse architectenbureaus ingeschakeld

Doortuinieren aan

Regionale tuinsteden rond een handjevol metropolitane hoogstandjes

Welk stedelijk ideaal heeft de rest van deze eeuw voor ons in petto? Moeten we het zelf verzinnen, kunnen we het zelf verzinnen en ook maken of gaat het ons overkomen en ligt de stad van de 21^{ste} eeuw nog verborgen in de schoot van de toekomst? Als we goed kijken naar de stad van nu en we geloven ook nog een beetje in de maakbaarheid van de stedelijke samenleving, dan is een betere stedelijke conditie mogelijk dan we nu hebben. Laten we afdalen naar de Nederlandse stad van nu, een beetje terugkijken en daarna vooruitkijken. De onzichtbaarheid van de toekomstige stad en stedelijkheid zou dan wel eens mee kunnen vallen.

Valt er veel te kiezen als we de ideale stad van de 21^{ste} eeuw willen maken? Als je de boekenkast gevuld met de *urban utopias* van de 20^{ste} eeuw overziet, zou je denken van wel. Er is geen eeuw geweest met zoveel verbeeldingsvermogen over het stedelijke leven: gestapelde steden, ondergrondse steden, hangende steden en zelfs wandelende steden. In Italo Calvino's 'De onzichtbare steden' gaat de auteur via de gesprekken van Marco Polo met de keizer der Tataren, Kublai Kan, helemaal los. De meest fantastische steden passeren de revue. Maar halverwege het boek zegt de keizer tegen Marco Polo: 'Jouw steden bestaan niet!' In één van die steden die Marco Polo voor de keizer verzint, Zemrude, wordt de vorm van de stad bepaald door het oog, of beter door de stemming van de toeschouwer. Wie er fluitend doorheen loopt ziet een mooie stad. Maar wie sombert ziet goten, riolen, visgraten en oud papier. Een belangrijke les: *beauty is in the eye of the beholder*.

En wanneer we het dichterbij huis zoeken, in het vak van de stedenbouw, kunnen we dan nog iets leren van de utopische modellen die ons in de vorige eeuw werden aangereikt? Van Le Corbusier met zijn *Ville Radieuse*, de bijna fabrieksmatig geproduceerde supermetropool? Zijn erfenis lijkt meer een voorbeeld voor de ons omringende continenten waar sprake is van een explosieve bevolkingsgroei.

Tekst Anne Luijten en Jaap Modder Beeld Theo Baart

Lelystad in de vorige eeuw. Satellietedenbouw in de polder, met de ver doorlopende daklijn van de eengezinswoningen als karakteristiek silhouet. Inmiddels timmert de hoofdstad van Flevoland driftig aan de weg met projecten – nieuwbouw en herstructurering – en wordt de eenzijdige OV-ontsluiting binnenkort opgeheven. De Hanzelijn verbindt Lelystad straks met Zwolle en geeft de stad een nieuwe positie in het regionaal netwerk.

Nederland

GROUP OF SLUMLESS SMOKELESS CITIES.

Broadacre City dan, de utopie van de Amerikaan Frank Lloyd Wright, waar iedereen zijn eigen akkertje om het huis heeft? Dat hebben we hier nooit gewild. Of de sympathieke Engelsman Ebenezer Howard met zijn tuinstad? Misschien komen we daar nog wel het dichtste bij. Delen van het suburbane complex rond Londen zijn gevormd naar Howard's model. Maar ja, dat is daar wel gecombineerd met een metropool.

Pasklaar antwoord

Terug naar Nederland en de recente geschiedenis. Het zag er nog niet zo lang geleden zo mooi uit, de toekomst. Niet lang na de Tweede Wereldoorlog nam het maakbaarheidsdenken op modernistische leest bezit van de ruimtelijke ordening en de stedenbouw. Na de hoogbouwwijken van de jaren zestig volgde in de jaren zeventig en tachtig van de vorige eeuw het groeikernenbeleid. Oftewel: satellietverstedelijking, met groeikernen op gepaste afstand van de stad. We kregen de Purmerends en de Zoetermeers. Het pasklare antwoord van die tijd op de vraag naar veel woningen. Daarna kwam, met Vinex, het compacte stad-adagium van 'bouwen in en aan de stad'. Eveneens een voor de hand liggend antwoord op de toenmalige maatschappelijke behoefte. Voor de oogst van die periode hoefden we deur niet uit, het staat allemaal keurig in de recent gepubliceerde Vinex-atlas. Maar in de 21^{ste} eeuw zouden we een volgende stap moeten maken en die moet richting stad worden gezet. Niet meer op afstand, niet meer aan de stad, maar nu ook echt in de stad. Toen de plannenmakers beter gingen kijken, ontdekten ze echter dat er grenzen zijn aan een dergelijk

beleid. Niet alles kan in de stad. Daarom werd voor de Randstad bedacht dat 40 procent van de nieuwe woningproductie in de stad terecht zou moeten komen. Toch nog best een dappere doelstelling, want iedereen weet dat bouwen in bestaand stedelijk gebied niet alleen meer geld, maar ook veel meer moeite en tijd kost. Maar met de ambitie *an sich* is weinig mis.

Herstel van de markt

Inmiddels heeft de economische crisis toegeslagen, met grote gevolgen voor de vastgoedsector. In de grote steden daalt de woningbouwproductie in 2010 naar aantallen die we in het afgelopen decennium nog niet hebben meegemaakt. De plannen zijn meer dan gehalveerd ten opzichte van 2009. De stad van de 21^{ste} eeuw, met een veel hogere dichtheid dan nu, laat daarmee nog even op zich wachten. Ooit hadden we een oliecrisis en de toenmalige premier sprak plechtige woorden, dat de tijd van voor de crisis nooit meer terug zou komen. Dat is natuurlijk altijd waar. Maar de vraag is of we na deze scherpe duik naar beneden geen opleving meer hoeven te verwachten. De media schrijven dagelijks over de bevolkingskrimp.

Die doet zich echter voor in de periferie van het land en iedereen kan zien dat de jonge mensen die nu nog op school zitten niet ten eeuwige dage bij hun ouders blijven inwonen. Ook de 'grijze golf' zal leiden tot een meer specifieke woningvraag. We hebben geen profeet nodig om te voorspellen dat in het overgrote deel van het land de vraag in het komende decennium weer zal aantrekken. Dit zal leiden tot een herstel van de productie.

De vraag is dan wel waar die nieuwe verstedelijking moet neerslaan. Als we daarbij bedenken dat de kans klein is dat er publiek geld zal worden toegevoegd aan de onrendabele toppen van de woningbouw in bestaand stedelijk gebied, dan is het beeld voor de komende vijf, wellicht tien jaar, wel helder. Niet of nauwelijks in de stad; dat zit er voorlopig niet in. Maar het is wel verstandig daar nu al plannen voor te maken, aangezien de gemiddelde tijd die gemoeid is met het bouwen in de stad in ons land inmiddels dramatische proporties heeft aangenomen. Als we in 2020 substantieel meer willen bouwen in de bestaande stad, moeten we daar nu de voorbereidingen voor gaan treffen.

'In de 21^{ste} eeuw moeten we een volgende stap maken en die moet richting stad worden gezet. Niet meer op afstand, niet meer aan de stad, maar nu ook echt in de stad.'

We hebben de afgelopen eeuwen heel wat utopische stedenbouw over ons heen gekregen, van *Garden Cities* tot *Villes Radieuses* en alles wat er tussen zat. Zelden zo één op één gerealiseerd – hoewel *Stalinstadt* in de voormalige DDR een heel eind kwam – maar wel voer voor veel discussie

onder beleidsmakers, ontwerpers en andere ordenaars. En op een bepaalde manier nog steeds inspirerend, ook anno 2010. Van links naar rechts: twee maal de structurende principes van Ebenezer Howard, *Broadacre City* van Frank Lloyd Wright en een utopisch stadsbeeld van Le Corbusier.

Plan B

Het had zo mooi kunnen zijn. De trend van de afgelopen decennia ging de goede richting op, steeds meer terug naar de stad. Eerst was het stedelijke ommeland gevuld en nu zou de stad zelf weer aan de beurt komen. Die volgende stap lijkt voorlopig even *on hold* te zijn gezet. En als de vraag weer aantrekt, dan zal die 40 procent-doelstelling in de stad niet gehaald worden, met tijd en geld als belangrijkste factoren. Dat is wel jammer, want zo dicht zijn onze steden nu ook weer niet bebouwd dat er niks bij kan. Rotterdam heeft binnen de 'Ruit' voldoende capaciteit voor de bouwproductie van de hele regio.

Het is geen drama, maar wel een gemiste kans die we waarschijnlijk later in deze eeuw weer goed kunnen maken. Want als er meer mensen in de stad wonen, kunnen we ook beter openbaar vervoer aanbieden, worden stedelijke voorzieningen beter benut, is meer specialisatie mogelijk, komt een beter functionerende arbeidsmarkt in zicht, et cetera. Maar wat is dan vooralsnog het perspectief? Hoe ziet plan B voor de tussentijd eruit? Gelukkig hebben we ooit, ergens begin jaren zestig, iemand gehad met een heldere gedachte. En die gedachte is neergeslagen in een regeringsnota over de ruimtelijke ontwikkeling van Nederland. In de Tweede Nota over de Ruimtelijke Ordening, we schrijven 1966, wordt voor de verdere verstedelijking de gebundelde deconcentratie voorgesteld. De bevolkingsgroei werd opgevangen in aangewezen groeikernen nabij de steden. Het was en is nog steeds een briljant concept en het perfecte poldercompromis. In die tijd wilden we twee dingen niet. De steden mochten niet te groot worden. Behalve bezwaren van congestie was er ook de angst dat de grootstad de secularisatie ook wel eens een handje zou kunnen helpen. Het andere bezwaar was totale spreiding van de bevolking over het land. Dat zou ten koste gaan van teveel boerenland. De oplossing was gebundelde verstedelijking. En dat is 44 jaar na die Tweede Nota nog steeds een ordentelijk model. Terugkijkend passen het groeikernenbeleid en daarna de Vinex prima in dit planologisch concept en poldercompromis.

Opgeschaalde regio

Er is inmiddels echter wel wat gebeurd. Destijds waren de steden groter dan hun ommeland. Nu is dat omgekeerd. Er wonen in de stedelijke regio's meer mensen buiten de centrale stad dan erin. Centrale steden zijn anno 2010 meer afhankelijk geworden van hun regionale omgeving. Als we kijken naar het patroon van menselijke verplaatsingen (voor woonwerk, recreatie, cultuur et cetera) dan is er sinds 1966 ook wel het nodige veranderd. De schaal van onze activiteiten is fors groter geworden. De Nederlander in de 21^{ste} eeuw maakt meer kilometers op een dag dan die van de vorige eeuw. Een belangrijk deel daarvan ligt binnen de stedelijke regio's uit die nota van 1966, dat zijn onze *daily urban systems*. De stad van de 21^{ste} eeuw is de opgeschaalde stedelijke regio. Amsterdam heeft inmiddels de metropoolregio ontdekt. Ook in Den Haag en Rotterdam heeft men zich gebogen over de meest recente topografische kaarten en ontdekt dat de steden en hun omgeving inmiddels zijn samengesmolten tot één grote stedelijke regio. Rotterdam Airport is omgedoopt tot Rotterdam The Hague Airport. Eindhoven werkt met de omliggende gemeenten aan een rondweg die een stedelijke regio omspant en waarbinnen voor de komende decennia de belangrijkste ruimtelijke opgaven liggen. En let ook op de *dark horses*, oftewel de onbekende, onverwachte winnaars. Zwolle is er zo één, en Breda-Tilburg. In de vorige eeuw gebeurde alles in de Randstad. Die tijd is voorbij en komt ook niet meer terug. Wie naast de topografische kaart de economische hittekaart van Nederland erbij pakt, ziet wat anders. Binnen de hoekpunten Zwolle, Eindhoven, Breda en Amsterdam (de ZEBRA) is de meeste activiteit te vinden, economisch maar ook wat betreft de meest gewilde woningmarkten.

Nederland Tuinstad

De grote kunst is nu om het gedachtegoed uit 1966 aan het begin van de nieuwe eeuw te vertalen naar een beleid waarbij we totale spreiding van de bevolking voorkomen en stedelijke regio's ontwikkelen

die aansluiten bij het nieuwe maatschappelijk patroon van het *daily urban system*. Dat vereist in de eerste plaats de ontwikkeling van een aantal nieuwe groene tuinsteden. Nederland als tuinstad, dat komt eigenlijk vanzelf wel goed, dat kunstje beheersen we wel. Misschien een beetje ruimer groen dan we de afgelopen jaren ontwikkelden in onze nieuwe nieuwbouwwijken. Maar een land vol tuintjes, dat wordt wel erg eentonig en is economisch ook onverstandig. Het zou mooi zijn als er naast de bouwproductie buiten de steden nu een periode was aangebroken met veel meer stedelijke verdichting. Naast de groene, ruim opgezette tuinstad is een portie metropolitaan klimaat dringend nodig voor een moderne natie. Er zijn gelukkig wel een paar stedelijke regio's die de (groot)stedelijke conditie een paar slagen verder kunnen brengen in de loop van deze eeuw: Amsterdam en de as Haarlem-Almere en rond Schiphol, het stedelijk complex Den Haag-Rotterdam en Eindhoven-Helmond. En later in deze eeuw de regio Zwolle, Breda-Tilburg en Arnhem-Nijmegen. Voorwaarden daarvoor zijn stedelijke verdichting en een betere interne en externe bereikbaarheid. In vergelijking met andere *mediumsize*-metropolen in Europa lopen we achter, in dichtheid en bereikbaarheid.

Stedelijke magneten

Maar voor een metropolitaan klimaat is meer nodig dan een aantal fysieke ingrepen. Op de centrale plekken in de stedelijke regio's van de 21^{ste} eeuw (centrumgebieden en vervoersknopen) zullen we meer moeten doen dan verdichten alleen. Denk aan gebieden als de Zuidas, de Binckhorst in Den Haag, Hoboken in Rotterdam en Strijp-S in Eindhoven. Dat moeten de nieuwe stedelijke magneten worden waar werk, wonen, cultuur, uitgaansleven en *urban sports* samen kunnen gaan in een aantrekkelijke mix. Gebieden met een 24/7 profiel, waar de grote en kleine schaal (theater en atelier) gecombineerd worden en waar nieuwe architectuur samen gaat met hergebruik van bestaand vastgoed. Hardware is belangrijk, maar zonder software gaat het niet. Ontwikkeling van dit

'Als we in 2020 substantieel meer willen bouwen in de bestaande stad, moeten we daar nu de voorbereidingen voor gaan treffen.'

De bekende trits kaarten van bureau MUST, die in één oogopslag aangeven dat Nederland één aaneengesloten verstedelijkt gebied is, met pieken rond de grote en middelgrote steden. Sommigen draaien de zaak iets om en spreken over een 'dunbevolkte' metropool. Hoe het ook zij, het uitdijen van de Randstad in een banaanachtige waaier richting Brabantse stedenrij, Zwolle en Arnhem/Nijmegen is onmiskenbaar. Het bijbehorende fileelod op de A2, A28 en A50 is minstens net zo groot als op de ringwegen rond Amsterdam, Den Haag en Rotterdam.

soort locaties vraagt behalve om een lange adem om een slimme programmering, om het ontwikkelen van nieuwe identiteiten, om *branding*.

Wat is dan het beeld van stedelijk Nederland als we wat verder zijn in deze eeuw en als we ook in staat zijn geweest een beetje bij te sturen? Een paar grootstedelijke regio's (Amsterdam, Den Haag/Rotterdam, Eindhoven) met een polycentrische (meerdere stedelijke centra) structuur en een aantal *mediumsize* regio's met een hoge stedelijke kwaliteit en idem aantrekkingskracht. Die stedelijke centra kunnen het ook zo goed doen vanwege de tuinsteden die erom heen liggen. De centra zijn binnen regio's optimaal met elkaar verbonden en de tussen de regio's is een supersnel openbaar vervoerssysteem gerealiseerd. Die snelle verbindingen beperken zich natuurlijk niet tot Nederland. De Nederlandse regio's maken deel uit van een veel groter stedelijk netwerk in Europa.

Dat is ook het verschil – beter gezegd: dat zou het verschil moeten zijn – met de groeikernen en de Vinex-locaties van de 20^{ste} eeuw. De tuinsteden van de 21^{ste} eeuw zijn infrastructureel veel beter aangehaakt op hun omgeving. Ze zijn daarmee ook veel meer

een integrerend onderdeel van het regionale stedelijke systeem. Ook de stedenbouwkundige structuur zal anders zijn. Ruim opgezette milieus zijn heel goed te combineren met een hogere dichtheid dan de 35 woningen per hectare uit het Vinex-tijdperk. De stedelijke laagbouw in hoge dichtheden die we kennen uit het Amsterdamse Oostelijk Havengebied zou wel eens een algemene standaard kunnen worden, waarop per gebied gevarieerd kan worden. In ieder geval zullen we ruimere woningplattegronden krijgen, met ondergronds parkeren, een patio en benutting van het dak als tuinterras (en daarmee een volwaardige buitenruimte).

Nieuwe kansen

Met dat richtpunt op de horizon hebben we geen van de fantastische steden van Marco Polo in het vizier. Die bestaan ook niet. En al die fraaie 20^{ste} eeuwse vergezichten zullen in hun zuivere vorm ook aan ons voorbij gaan. Ze zijn belangrijk voor onze verbeelding en voor het oprekken van ons beperkte vermogen om *out of the box* te denken. Maar we moeten bedenken dat we de hele stedelijke erfenis van de 20^{ste} eeuw

meenemen naar de volgende eeuw. Die is niet verkeerd, maar daarmee staat 80 procent van wat we hebben er al. De huidige crisis laat zien dat als het een beetje tegen zit, de sturingsmogelijkheden ons meteen uit handen worden geslagen. Wat later in deze eeuw doen zich ongetwijfeld nieuwe kansen voor om de stedelijke brandpunten nieuwe impulsen te geven. Voorlopig tuinieren we nog even door. Maar als we slim zijn dan doen we nu wél wat voor straks nodig is en wat dan ook weer haalbaar is. Oftewel slimme plannen voor de stedelijke *hotspots*, hogere dichtheden en betere vervoerssystemen.

De keizer in 'De onzichtbare steden' van Calvino had een enorme atlas waarin alle steden in zijn rijk zijn beschreven, compleet met plattegronden, gebouwen en sfeertekeningen. Van alle stedelijke utopieën uit de vorige eeuw is gemakkelijk net zo'n omvangrijke atlas samen te stellen als die van Kublai Kan. Die moet wel mee op onze zoektocht naar een betere stedelijke conditie. Zonder dromen immers geen trefzekere daden.

Geïnspireerd door wat was, wat is en wat komt, maakt AM krachten vrij om gebieden en gebouwen te bedenken en te ontwikkelen die tot de verbeelding spreken. Krachten die in staat zijn zelfs een in de vergetelheid geraakt gebied te transformeren tot een stadsentree van formaat. Zo maken oude silo's op het Zeeburgereiland in Amsterdam plaats voor het Annie M.G. Schmidt Huis, een even verrassend als levendig landmark. Check www.am.nl voor meer projecten met verbeeldingskracht.

Inspiring Space

Column

PIETER HAMEETMAN

Denken in transitie

Het vak van projectontwikkeling verandert snel. Thema's als duurzame gebiedsontwikkeling, energieneutrale gebiedsontwikkeling en energieneutrale nieuwbouw zijn al heel snel realiteit. Toch wisten wij recent nog nauwelijks wat deze begrippen werkelijk inhielden. Dat is precies waar transitiedenken over gaat.

De afgelopen twintig jaar heb ik gewerkt aan duurzaamheid in de meest brede zin van het woord, met een focus op energiebesparing. Binnen AM gaat momenteel veel aandacht uit naar energieneutrale grootschalige gebiedsontwikkeling. Ik ben er trots op hiermee in een kopgroep van bedrijven bezig te zijn. Het is een uiterst complexe uitdaging, die nieuwe businessmodellen vereist. Maar ook de betrokkenheid van spelers als gemeenten, financiële instellingen, nutsbedrijven en bedrijven uit de industrie is essentieel. Bij al die partijen ontmoet ik de bereidheid om anders te denken. Binnen duurzaamheid wordt de kwaliteit van leven een steeds belangrijker thema. Kwaliteit draait om het waarmaken van verwachtingen van de consument. Wij moeten deze verwachtingen dus beter leren begrijpen.

Het maken van nieuwe gebieden om te wonen, werken, winkelen en recreëren – met als doelstelling een hogere kwaliteit van leven – vereist tevens het zetten van een punt op de horizon. Dat punt staat voor een gedetailleerde langetermijnvisie. Transitiedenken wil vervolgens zeggen: stug vasthouden aan de ingeslagen weg, zelfs al lijken er meer redenen om te stoppen dan om door te gaan.

De blik op de horizon mag het oog voor het kleine niet in de weg staan. Wat blijkt namelijk in de praktijk: *the devil is in the detail*. Vrij vertaald: een of meerdere raadselachtige elementen kunnen succes in de weg staan. Het businessmodel voor energieneutrale gebiedsontwikkeling gaat uit van zo laag mogelijke energie-exploitatiekosten voor alle gebruikers in het gebied.

Het energiegebruik van de verschillende typen huishoudens mag dan geen raadsel meer zijn. Daarbij komt de in ontwikkeling zijnde E-calculator ons goed van pas. Met dit instrument licht AM haar kopers voor over het te verwachten energiegebruik. Maar dat betekent ook dat de woningen echt moeten voldoen aan de ingeschatte kwaliteit en energieprestatie. Hogere eisen op dit gebied betekenen de noodzaak van samenwerken met vaste partners (co-makers). Elk bouwkundig of installatietechnisch detail wordt geoptimaliseerd. Door monitoring wordt bewaakt of het energiegebruik van de bewoner overeenkomt met de prognoses.

Binnen duurzame stedenbouw willen wij differentiëren in de gewenste soorten groen. Gebiedsconcepten kunnen nieuwe natuurontwikkeling teweegbrengen. Het maken van nieuwe biotopen blijkt steeds weer heel lastig te zijn. De landschapswerpers, biologen en waterbeheerders kunnen ze nog zo goed ontworpen hebben, de civiele aannemer kan het werk goed hebben uitgevoerd, toch blijft het een verrassing om na jaren te zien welke nieuwe biotopen echt zijn ontstaan. Het werken met vaste partners kan er voor zorgen dat het gewenste niveau van een boeiende leefomgeving steeds minder raadsels kent. Stap voor stap leren wij als ontwikkelaars hoe duurzaamheid en de kwaliteit van leven kunnen worden geoptimaliseerd. Zodat niet *the devil*, maar *the blessing* in het detail zit.

PIETER HAMEETMAN

IS DIRECTEUR VAN AM DUURZAAM, HET EXPERT CENTRE VAN AM OP HET VLAK VAN DUURZAAMHEID

archi
dioc

WILLEM JAN HAGG

1 + 1 maakt 3 in
Dordtse

Luxe en rust beheersen het beeld
van Hollandse suburb

Hoven

Op de grens van stad en land wordt de bebouwing dunner en krijgen de vergezichten de overhand. De stad lost op, het land verschijnt. Het landgoed is hier vanouds de bouwvorm waarbij rood, groen en blauw op een ontspannen manier worden vermengd. In Dordrecht voegde AM met gemeente en collega-ontwikkelaars een nieuw hoofdstuk aan deze traditie toe, met de ontwikkeling van Landgoed De Hoven. Een woongebied dat bol staat van de contrasten en waarvan het architectonisch eindbeeld is bepaald door de bewoners zelf.

Tekst **Jaap Huisman** Beeld **AM**

Waar Dordrecht ruikt aan de Biesbosch. Er wuiven rietpluimen in de wind, er kabbelt een sloot en er kwetteren eenden. Een typische Zuid-Hollandse dijk bakent de noordkant af. De laatste daar nog aanwezige boer heeft zijn immense boerderij van een nieuw rieten dak voorzien, onderbroken door grote ramen. Een teken van een nieuw geloof in nieuwe omstandigheden. Want hij is onderdeel van een rijtje zelf-

bouwwoningen geworden. Het Landgoed De Hoven is het laatste stuk bebouwing – maar dan ook echt het laatste stuk – dat de rand van de stad markeert. Een staaltje nostalgische architectuur, dat zich achter een poort met oprijlaan verheft. Nee, geen oud landgoed, want tot pakweg tien jaar geleden was dit nog boerenland waar aardappels gepoot en gerooid werden, spruiten geteeld. Dat boerenland met zijn stevige

rivierklei is nog zichtbaar aan de overkant van de weg dat De Hoven scheidt van het platteland, waar een stoere boerenschuur achter de populieren oprijst.

Gegoede klasse

Een groter contrast tussen verleden en heden, maar ook tussen functie en gebruik, is nauwelijks denkbaar. Nuchter akkerland versus villawijk nu, middenklassers op de dubbele parkeerplaats in plaats van tractoren in de modder, trampolines en ander kinderspeelgoed waar ooit werd geploegd. Het moest. Dordrecht zag zijn gegoede klasse vertrekken naar gemeenten die wel vrijstaande woningen of twee-onder-een-kappers aan de eigen woningvoorraad toevoegden. De gemeente had weliswaar danig geïnvesteerd in sociale woningbouw en restauratie van de monumentale binnenstad, maar onvoldoende zorg besteed aan het hogere en middensegment. Toen de gemeente halverwege de jaren negentig een Vinex-wijk wilde

'De ruimtelijke uitgangspunten – wonen in het groen in een herkenbare architectuurstijl – bleken ondanks de dip in de markt als een magneet te werken.'

realiseren, begon het verzet zich te roeren. Het karakteristieke landschap mocht niet geschaad worden, vond een deel van de bevolking. Daarop verdween het plan in een 1a. Om in de gedaante van een minder massale villawijk terug te keren. Rond de eeuwwisseling begon de stemming te kantelen, toen AM samen met de gemeente en de ontwikkelaars BAM Vastgoed, Heijmans Vastgoed en Volker Wessels Vastgoed een plan ontwikkelde om aan de oostkant van de stad bijna 300 woningen te realiseren. Woningen die aan de behoefte aan stedelijk en toch ruimtelijk wonen konden voldoen. Bovendien konden de bewoners privacy verwachten – men leeft hier niet dicht op elkaar. Het succes van De Hoven is mede toe te schrijven aan de onderlinge samenwerking, zegt adjunct-directeur Gilbert Kokenberg van AM Zuid-Holland en namens de marktpartijen binnen de Hoven VOF eindverant-

woordelijk. Niet alleen tussen de ontwikkelende partijen, maar ook met de dienst Stadsontwikkeling van de gemeente en de vier geselecteerde architecten. Bovenal prijst Kokenberg de samenwerking met de toekomstige bewoners. Hij haalt een wijze les van Mariet Schoenmakers aan, directeur AM Concepts: 'Onderscheidende kwaliteit bereik je door op elkaars schouders te gaan staan en elkaar te versterken.'

Aantrekkelijke prijzen

Anders gezegd: een plus een maakt drie als er een samenhangend stedenbouwkundig plan op tafel komt, dat de basis vormt van solide en aansprekende architectuur, ingebed in een verzorgde openbare ruimte. Nieuw voor Dordrecht was de oprichting van GEM De Hoven, een gemeenschappelijke exploitatiemaatschappij die verantwoordelijk zou zijn voor het bouwrijp

maken van de grond, de uitgifte van de kavels aan een VOF en de aanleg van en zorg voor de openbare ruimte. Dat is de gemeente zo goed bevallen, dat het model in de ogen van de bestuurders elders in Dordrecht navolging zou moeten verdienen.

De internetcrisis van 2002/2003 dreigde nog even roet in het eten te gooien. Partijen waren bezorgd. Maar het bood ook een kans: investeren in kwaliteit en zorgen dat er een compromisloos en onderscheidend plan werd ontwikkeld. De ruimtelijke uitgangspunten – wonen in het groen in een herkenbare architectuurstijl – bleken ondanks de dip in de markt als een magneet te werken. Bovendien was de prijs van de woningen voor Randstedelijke begrippen aantrekkelijk: voor iets boven de vijf ton (prijspeil 2004) kon men al beschikken over een vrijstaande woning. Dat zijn prijzen die alleen ver buiten de Randstad te vinden zijn. Wandelend door De Hoven herinnert Kokenberg zich dat 'eenheid door verscheidenheid' het leidmotief moest zijn voor De Hoven. De architectuur was geïnspireerd op het deftige woongebied Marlot in Den Haag, waar architect Co Brandes verantwoordelijk was voor de villa-architectuur. In De Hoven manifesteert zich dit in ruime dakoverstekken, erkers en balkons

'Nuchter akkerland versus villawijk nu,
middenklassers op de dubbele parkeerplaats in plaats
van tractoren in de modder, trampolines en ander
kinderspeeltuig waar ooit werd geploegd.'

en grote hellende dakvlakken. Frank Lloyd Wright *revisited*. Experimentele of onderscheidende architectuur was niet de opzet.

Flexibele verkaveling

Henk Reijnga van rphs architecten uit Voorburg was de grondlegger van het stedenbouwkundig plan. Zijn collega Willem Jan Hagg heeft samen met de gemeente op zorgvuldige wijze het stedenbouwkundig plan mede vormgegeven en bewaakt. Bij het jaren dertig-model plaatst hij een kanttekening. 'Het is leuk om dat als architect/stedenbouwkundige een keer in de twee jaar te doen, maar beslist niet vaker.' Bepalend was, zegt hij, de flexibele verkaveling waarbij de bewoners konden kiezen en wisselen. 'Dat heeft tot een orthogonale structuur geleid, een 200 meter lange Hovenlaan, met het erfachtige milieu in de zijstraten.'

Ook al zou De Hoven in vier fasen tot ontwikkeling worden gebracht, in het uiteindelijke beeld mocht dat niet merkbaar zijn – en dat is dan ook niet het geval. De vier fasen lopen naadloos in elkaar over, vertonen geen breuken in stijl of ouderdom. De centrale as door de villawijk is de Hovenlaan, een avenue-achtige laan met een brede middenberm waarin onder meer een

hondenuitlaatstrook ligt en groenstroken aan weerszijden van de rijweg. Dit is een laan die met zijn drie à vier rijen bomen vooral 's zomers het best tot zijn recht komt, vindt Hagg. 'De architectuur dient grof gezegd als achtergrond voor een groene openbare ruimte.'

Geen trottoirs

Deze Hovenlaan mondt uit in het pronte landgoed, een verticaal accent waar stedenbouwkundigen van houden, omlijst door twee lage 'koetshuizen' en twee gebouwen vleugels aan weerszijden: strikt symmetrisch van opzet. Bedoeld voor de consument die het tuinieren achter zich heeft gelaten. Die kan genieten van een ruime binnentuin, waar een fontein klatert tussen de houten vlonders en de bankjes in een strak ritme zijn neergezet. Groot groen is voor de bewoners te vinden in een door AM ruim opgezet openbaar park van negen hectare. Voorafgaand aan de bebouwing is hier uitgebreid aandacht besteed aan *landscaping*. Trottoirs ontbreken in De Hoven, omdat de stedenbouwkundigen van mening waren dat de woonstratjes per definitie voetgangersgebied horen te zijn. Ter compensatie stapte het bezoekend publiek op brede

trottoirbanden, terwijl de scheiding tussen publiek en privaat terrein wordt gemarkeerd door brede hagen; beukenhagen in de zijstraten, taxus in de grote openbare ruimte. Het geeft De Hoven een Amerikaanse sfeer: hier zou zich een Nederlandse versie van *Desperate Housewives* kunnen afspelen. Zeven meter diepe voortuinen met brede opritten voor de twee auto's liggen op eerbiedige afstand van de openbare ruimte.

Veel keuze

AM bood de toekomstige bewoners dertien typen woningen, die al naar gelang de woonwensen verder konden worden opgetuigd. Dat maakte de keuzevrijheid voor de bewoners groot. Ze konden het zo bont of zo eenvoudig maken als ze wilden, waarbij ze uiteraard wel gehouden waren aan het architectonisch concept: de eenheid in verscheidenheid. Kokenberg toont een twee-onder-een-kapper die asymmetrisch is vormgegeven: een voordeur aan de zijkant, een aan de voorkant. Zo'n model komt verspreid over de wijk voor, overigens net als een symmetrische variant. Hetzelfde geldt voor de vrijstaande woningen. De bewoners, zegt hij, hadden de keus uit vijf soorten steen (variërend van oranje-rood tot bruin), drie soorten dakpannen en

bepaalde details. 'Omdat je weet dat je te maken hebt met bezitters van twee auto's in dit soort situaties, hebben we in een aantal gevallen gekozen voor een brede oprit naar de garage, zodat je niet het probleem krijgt dat men achter elkaar moet parkeren.' Ook dat draagt bij aan de luxe uitstraling van De Hoven. En aan een rustig beeld, want nergens tref je geparkeerde auto's van bewoners in de straat. Hagg vult aan: 'Het is echt een Hollandse suburb, op Amerikaanse leest geschoeid.'

Gegoede klasse

De bewoners kwamen grotendeels uit Dordrecht, laten de statistieken zien. Zij wilden het stedelijk milieu niet missen, maar kwamen in de bestaande woningvoorraad niet aan hun trekken. Het merendeel is tussen de 30 en 45 jaar oud, tweeverdieners die met name 's avonds en in het weekeinde van hun wijk genieten, terwijl het landgoed voornamelijk wordt bevolkt door de wat oudere generatie. In dat opzicht heeft De Hoven voldaan aan de doelstelling: het binden van groepen aan de stad die anders waren

'Het geeft De Hoven een Amerikaanse sfeer: hier zou zich een Nederlandse versie van *Desperate Housewives* kunnen afspelen.'

vertrokken. De Hoven voegt bovendien een onbekend fenomeen toe aan het Dordtse wijkbeeld, dat van een ruim opgezette, chique ogende 'buitenplaats'. De singels, watergangen en het plantsoen naast het Landgoed – allemaal nieuw aangebracht – dragen bij aan dat ruimtelijke beeld. En ze sluiten in karakter aan bij het landschap van biezten, wilgen en riet dat zo kenmerkend is voor het Eiland van Dordt.

Een watergang scheidt de strook vrije kavels aan de noordkant en een klein woonwagenkamp aan de westkant. Dordrecht besloot enkele jaren geleden vanwege overlast het grote kamp van 120 wagens op te delen in kleinere units, verspreid over de stad. Een van de bewoonsters huldigt het besluit van de gemeente, omdat ze er op vooruit is gegaan. Het voormalige kamp

grensde aan een sloofterrein, hier profiteren ze van de luxe en ruimte. Een klacht was er ook. De 'kampers' moesten lang de bouwwerkzaamheden gedogen en het verkeer dat door 'hun' wijkje denderde. In de definitieve parkopzet is dat niet langer het geval. De Hoven wordt aan twee kanten ontsloten voor auto's – alleen de fietsroute slingert nog door het woonwagenkamp.

Vrije achterkant

Voorzieningen zoals scholen en winkels ontbreken in De Hoven: daarvoor moeten de bewoners uitwijken naar het nabijgelegen Stadspolders. Het motto van de villawijk is wonen en ontspannen. Het bewijs daarvan levert men door het tuinmeubilair op de terrassen en vooral de slim ontworpen en aangelegde tuinen die

nauwelijks onderhoud vergen. Omdat er een grote keuzevrijheid bij de vormgeving en inhoud van de woning bestond, is de architectuur al in een vroeg stadium vastgelegd – dat is de keerzijde van een strak geregisseerd beeldkwaliteitsplan. De formule van de op Marlot geënte woningen laat aan de voorzijde geen uitspattingen toe in de vorm van serres of dakkapellen. Die vrijheid hebben de bewoners overigens wel aan de achterkant, waar de tuin ruim genoeg is om te worden volgebouwd. Kokenberg wijst op een frivoliteit die het architectenbureau Ellerman, Lucas, van Vugt (ELV) zich heeft gepermitteerd: een zolderraam in de vorm van een wybertje. Daarmee geeft ELV zijn handtekening af; het is de enige 'afwijking'. Want op De Hoven is nergens merkbaar welke villa door Inbo, ELV, Schippers Architecten of rphs is ontworpen. Ze hebben eendrachtig samengewerkt binnen het aangegeven concept. Afwijkend is het hoofdgebouw, het Landgoed: daarvoor heeft Inbo een krachtig, romantisch statement afgeleverd. Als het aan Hagg had gelegen had dit Landgoed in stijl meer moeten aansluiten bij de rest van de architectuur. En als dan

“De Hoven voegt een onbekend fenomeen toe aan het Dordtse wijkbeeld, dat van een ruim opgezette, chique ogende 'buitenplaats'.”

toch Den Haag als voorbeeld geldt, had het Landgoed meer van het type woonhotel moeten zijn waar na de oorlog veel Indië-gangers hun intrek namen. 'Maar het gebouw ligt goed', erkent Hagg.

Het is dan ook de bijna vanzelfsprekende afsluiting van de Hovenlaan, de *jewel in the crown* die de wijk nodig heeft, al is het maar om het regime van villa's te doorbreken. Kennelijk heeft een van de bewoners van het Landgoed dat ook zo ervaren, want hij heeft zijn terras met zorgvuldig vormgegeven balustrades beschermd met een glazen afscheiding. Wind houdt je immers niet tegen, maar het strenge oordeel van de welstandscommissie?

Is er nog een wens die niet is uitgekomen? Kokenberg peinst. 'In woningen met een kwaliteit en prijsklasse

als deze had een kelder gemoeten.' Om je collectie wijn op te bergen, om maar iets te noemen. Civiel-technische problemen vormden de reden waarom de ontwikkelaars deze extra kwaliteit niet konden bieden: de grondwatercondities en de open verbinding met de Biesbosch zouden ongetwijfeld als spelbreker hebben opgetreden. Het Eiland van Dordt is nu eenmaal een waterrijk landschap. De kelders zouden als het ware naar boven zijn gedrukt. En dan was er van het strakke jaren-dertigbeeld niets overgebleven.

In de Hoven hebben diverse stedenbouwkundigen en architecten samengewerkt: Ellerman Lucas van Vugt (ELV), Inbo, rphs architecten en Schippers architecten. Willem Jan Hagg van rphs architecten heeft samen met de gemeente Dordrecht het stedenbouwkundig plan mede vormgegeven en bewaakt.

Willem Jan Hagg

architect directeur rphs architecten

Willem Jan volgde zijn architectuuropleiding aan de Academie van Bouwkunst in Rotterdam en studeerde in 1980 af op het thema herontwikkeling en verdichting van bestaande stedelijke gebieden. Hij werkt sinds 1973 bij rphs architecten en is daar sinds 1986 partner. Na een periode van ontwerp en realisatie van stadsvernieuwingprojecten concentreert hij zich al vele jaren op het stedenbouwkundige en architectonisch ontwerp van complexe programma's in de stedelijke centra.

1

2

3

1 Lange Voort, Oegstgeest

2 Ravelijn, Zeewolde

3 Rabobank, Houten

IJburg is écht

Met de fier wapperende vlaggen op het kantoor van AM Noord-Holland in de achtergrond, maken Klaas de Boer, Ronald Huikeshoven en Igor Roovers (van links naar rechts) zich op voor een tocht over IJburg. Het vervoermiddel daarbij – ook in dit deel van Amsterdam het meest effectief – is de fiets.

Rondfietsen op IJburg

Amsterdam geworden

Er zijn hier nog meer blokken hoor meneer, roept een jongetje op het binnenterrein van Blok 3c. De heren op de fiets staan in de weg, hij kan er niet langs op zijn skeelers. IJburg als aaneenschakeling van blokkendozen: sommigen hebben nog steeds het beeld van een strenge nieuwbouwwijk met een verbod op schuine daken. Maar de Amsterdamse Vinex-wijk midden in het IJmeer is inmiddels gaan leven en vormt in bevolkingssamenstelling zelfs een perfecte afspiegeling van die van de stad als geheel. Inzetten op kwaliteit van de openbare ruimte en de samenwerking tussen stad en marktpartijen vormen cruciale sleutels in het succes van IJburg. Een fietstocht over de eilanden van IJburg met Klaas de Boer, Igor Roovers en Ronald Huikeshoven. 'Ik hou echt wel van een beetje rommeligheid.'

Tekst Anne Luijten Beeld Marsel Loermans

De favoriete plek van IJburg is voor zowel Klaas de Boer als Igor Roovers onbetwist het jachthaventje met zijn levendige mix van wonen, kantoren, winkels, terrassen én boten natuurlijk. Op deze winderige middag tikken de masten in de wind. Ook Ronald Huikeshoven is dik tevreden met deze plek, waar AM Noord-Holland kantoor houdt, met een adembemend uitzicht over het IJmeer naar Pampus en de houten huisjes van Durgerdam. Alle drie hebben ziel en zaligheid en jaren van hun leven gestoken in de ontwikkeling van deze bijzondere Vinex-wijk, de enige écht hoogstedelijke Vinex-wijk die ons land rijk is. Er zijn inmiddels 14.000 Amsterdammers neergestreken. Klaas de Boer, sinds vorig jaar directeur dienst Zuidas, was als directeur van de dienst Ruimtelijke Ordening (dRO) van 1997 tot 2009 ambtelijk

eindverantwoordelijke voor IJburg. Igor Roovers is sinds 1999 projectmanager IJburg en sinds 2008 directeur van projectbureau IJburg/Zeeburgereiland. Ronald Huikeshoven is als directeur AM Noord-Holland onderdeel van het consortium Waterstad 3, een van de drie consortia van ontwikkelaars en bouwers die de vastgoedontwikkeling op IJburg voor hun rekening nemen.

Nieuwe eilanden

De geschiedenis van IJburg gaat terug tot de jaren zestig, toen het architectenbureau Van den Broek en Bakema een plan ontwierp voor de Stad Pampus, op een reeks van eilanden in het IJmeer. In dit plan kronkelen de fly-overs, autowegen en metrolijnen over elkaar heen: stedelijkheid à la de modernistische

Igor Roovers

'We wilden niet zo'n badkuip maken als waar Almere feitelijk in ligt.'

functionele stad. Het mocht niet zo zijn: Amsterdam koos voor de Bijlmermeerpolder en weer wat later kwam het groeikernenbeleid, waarin gemeenten als Purmerend en Almere door het Rijk werden aangewezen als overloopgebieden voor de stedelijke bevolkingsgroei. Toch ging dRO al begin jaren zeventig op zoek naar nieuwe woningbouwlocaties, vertelt Klaas de Boer. 'Nieuw-Oost' kwam toen als beste mogelijkheid uit de bus vanwege de ligging nabij de stad. De Boer: 'De oplossing van eilanden in het IJmeer zou de minste schade aan flora en fauna betekenen, er waren goede (OV)verbindingen met de stad mogelijk en er lagen geen milieucontouren.' In de jaren tachtig belandde Nieuw-Oost daadwerkelijk op de tekentafels, later omgedoopt in IJburg als schakel in een reeks kunstmatig aangelegde Amsterdamse eilanden na Kattenburg, Wittenburg, Oostenburg, Sporenburg en Zeeburg.

Het is fascinerend hoe lang het in Nederland duurt voordat we van plan tot uitvoering komen, zegt Roovers. 'Het zou toen nog 20 jaar duren voordat de eerste paal in 2000 de grond in ging.' Het referendum in 1997 was een spraakmakende mijlpaal. Na een ongekend harde mediacampagne van onder meer tegenstander Natuurmonumenten waren de tegenstemmers in de meerderheid, maar de opkomst haalde de kiesdrempel niet. Dat betekende groen licht voor IJburg, mét harde afspraken over natuurcompensatie. Een 'fantastische tijd' brak aan. De Boer: 'We gingen een profeiland opspuiten, heel spannend was dat. Er is gekozen voor een bijzondere opspuitingsmethode, de pannenkoekmethode. Laag voor laag werd het zand aangebracht, onder water gespreid, boven water opgespoten. Het benodigde zand is gewonnen uit de vaargeulen van het Markermeer. Het was in technisch opzicht een succes, en ook goedkoper dan traditionele methoden.'

Geen laagbouwzee

Het oorspronkelijke plan voor IJburg van dRO en het bureau Palmboom Van de Bout was gebaseerd op zichtlijnen naar het water en de omgeving. Roovers: 'We wilden niet zo'n badkuip maken als waar Almere feitelijk in ligt. Daar staat om de polder een dijk, nergens is het water ervaarbaar. Het contact met het water was in het plan voor IJburg juist essentieel.' In eerste instantie was het plan de verantwoordelijkheid van de drie gekozen consortia. De Boer: 'De gemeente wilde het risico bij de markt leggen, de ontwikkeling

In de volksmond wordt de creatie van architect Nicholas Grimshaw wel de BH genoemd. De werkelijke naam – Enneüs Heermabrug – eert de bestuurder die de eerste grote slag in de liberalisering van de volkshuisvesting sloeg.

van IJburg moest in een grootschalige PPS tot stand komen. De consortia zouden de planvorming en opstalontwikkeling doen en de gemeente zou zich beperken tot de hoofdstructuur en de infrastructuur.' Uiteindelijk was de gemeente niet blij met het plan van de ontwikkelaars, dat voorzag in een hoge rand langs het IJmeer met daarbinnen een laagbouwzee van huisjes-met-tuintjes. De Boer: 'Het was een echt verkoopplan. Dit kan anders, vonden wij.' Een cruciaal moment in de ontwikkeling van IJburg, zegt Roovers. 'De gemeente vond dat het niet de goede kant op ging in de planvorming en heeft toen ingegrepen.' Ook Huikeshoven was niet content met het plan. 'Er waren teveel partijen bij betrokken, het plan kon niets anders zijn dan een compromis.' De Boer beaamt dit. 'De makke van de consortia was dat er teveel

partijen in zaten met te weinig belang. Een plaatselijke aannemer met vijf procent, dat soort verhoudingen.' Huikeshoven lacht: 'Overleg bij ons duurde nóg langer dan bij de gemeente.'

Zicht op water

Uiteindelijk is een team samengesteld waarin architecten Frits van Dongen en Felix Claus namens de marktpartijen deelnamen en dRO'ers Ton Schaap en Jan Stigter namens de gemeente. Dat betekende een omslag naar daadwerkelijke samenwerking tussen stad en marktpartijen, zegt Roovers. Het grid-plan dat uit de samenwerking ontstond maakt doorzichten mogelijk vanaf vrijwel iedere plek op IJburg naar het water, door de ontwerpers 'vizieren' genaamd. Ook kwam er veel binnenwater op het grootste eiland,

Klaas de Boer

'De openbare ruimte en het water zijn de dragers van de kwaliteit op IJburg.'

Haveneiland. Een structuur van wegen, kades, waterlopen en boulevards wordt ingevuld met individuele blokken. Het vele water maakt deel uit van de hoogwaardige openbare ruimte, van het begin af aan een speerpunt in de plannen. Die kwaliteit komt onder meer tot uiting in de aanleg van parken, de bruggen, de brede straatprofielen en het bestratingsmateriaal. Het zicht op het IJmeer is niet geprivatiseerd, zoals in het eerdere plan van de consortia het geval was. Overal zijn de kades en boulevards openbaar toegankelijk. De 'harde' kade langs de noordkant van het Haveneiland met haar brede (en lekker gladde) boulevard is inmiddels een geliefde flaneer-, fiets- en skeelerroute. De Boer: 'De openbare ruimte en het water zijn de dragers van de kwaliteit op IJburg.'

Geoptimaliseerd plan

Het is inmiddels wat frisjes geworden op de kade van de jachthaven op deze prille lentedag. Achter de ramen wordt comfortabel *gelounged* en *gechilled* bij café NAP. Ernaast zit een onlangs geopende winkel vol tuniekjes, t-shirts, gehaakte poncho's en andere hippe kinderkle-

Rond de haven aan de zuidwest kant van het Haveneiland begint al een aardig maritiem sfeertje te ontstaan, zelfs op deze koude lentedag. Niet alle ligplaatsen zijn nog bezet, maar dat lijkt een kwestie van tijd.

Wonen op water, in Amsterdam is het geen onbekend fenomeen. Woonboten zijn tot aan de duurste gouden bochten van de grachten te vinden. Op IJburg is er bij het Steigereiland volop ruimte voor gelaten, met de gecombineerde insteek van particulier opdrachtgeverschap: ontwerp uw eigen waterwoning.

Zicht op de achterkant van de IJburglaan. Waar aan de laan vooral statig, stoer en recht is gebouwd (met veel aandacht voor de plint), ademt de achterzijde een lossere sfeer. De bruggen zijn ontworpen door diverse architectenbureaus en kennen een eigen uitstraling: van bonkig (Rapp + Rapp) tot lichtvoetig (zoals de Nesciobrug van Wilkinson Eyre Architects, bekend van de Millennium Bridge in Gateshead/Londen).

ding. Op de hoek werken carrièrevrouwen en binken met spierballen zich in het zweet bij sportschool Life and Kicking, mét uitzicht over het water vanaf de loopband. Door de ontstane samenwerking tussen publiek en privaat kon het plan worden geoptimaliseerd, zegt Klaas de Boer terwijl hij op zijn fiets stapt. 'Dat gaf veel energie', herinnert zich ook Igor Roovers. 'Er gebéúrde iets, er waren weer dingen mogelijk. Door de samenwerking is het bijvoorbeeld mogelijk gemaakt dat de straat plaatselijk kon worden opgehoogd, waardoor ruimte ontstond voor een parkeergarage.'

Hier en daar had het zelfs nóg iets beter gekund: lessen voor IJburg-II, de volgende reeks van eilanden waarvoor binnenkort wordt begonnen met de aanleg. Zo was er nog meer levendigheid ontstaan als er ook binnen de blokken meer met het water was gedaan. Roovers: 'Blok 65B heeft binnenin een jachthaventje. Prachtig, voor dat soort oplossingen hadden we vaker moeten kiezen, het gebruik maken van het water geeft enorme kwaliteit.' De 'rekenmeesters' hebben ook hier toegeslagen en in periode van crisis is op

punten bezuinigd, bijvoorbeeld op de sluizen die het binnenwater afscheiden van het IJmeer. De Boer: 'Het zijn zulke lange processen, dan moet je af en toe iets inleveren. Dat is eigenlijk ontzettend zonde. Die paar centen die het opleverde kan niemand zich meer herinneren, maar voor de lange termijn gaat het ten koste van leefkwaliteit.'

Geloof van gemeente

Maar over het algemeen is er alle lof voor de gemeente, die de voorinvestering heeft gedaan voor een kwalitatief hoogwaardige openbare ruimte en daar in de lange periode van planvorming en uitvoering aan vast heeft gehouden, zegt Huikeshoven. 'Aan de gebouwen lees je de goede en de slechte tijden af, maar de openbare ruimte is vanaf het begin van grote

kwaliteit. Daarmee liet de gemeente zien dat ze geloofde in IJburg en gaf ze vertrouwen aan de pioniers.' De meest spannende tijd was de vorige crisis, zo rond 2002. Roovers: 'Net toen we na al die jaren voorbereiding wilden gaan knallen met IJburg, ging dat niet.' Het leidde tot spanningen bij de samenwerkingspartners. Het teamgevoel tussen stad en consortia 'was even weg', zegt De Boer fijntjes. Maar de *proof of the pudding is in the eating*: uiteindelijk moesten partijen elkaar toch vinden om verder te kunnen. Er kwamen afspraken: de gemeente ging verder met de aanleg van de openbare ruimte en infrastructuur, de ontwikkelaars gingen de blokken invullen zodra er 60 procent verkocht was. Even dreigde IJburg een spookstad te worden waar wel werd gebouwd maar niemand wilde wonen.

Ronald Huikeshoven

'Met de openbare ruimte liet de gemeente zien dat ze geloofde in IJburg en gaf ze vertrouwen aan de pioniers.'

Op het Kleine en Grote Rieteland mochten de particulieren uit hun dak gaan (figuurlijk dan, de bouwvelop lag vast), met dit bonte resultaat van 'onder architectuur' gebouwde woningen tot gevolg. Hier en daar een retro-huis, maar verder toch veel eigentijdse invullingen.

Het omslagpunt werd veroorzaakt door een blote Duitse badgast op een opgespoten dam. Klaas de Boer vertelt het ware verhaal achter het succes van Blijburg. Niet Stanja van Mierlo, de uitbaatster van Blijburg en 'dochter van' is verantwoordelijk voor het idee dat IJburg op de kaart zette bij het jonge en hippe deel van de Amsterdamse bevolking, maar die ene blote Duitse badgast en de ambtenaar die hem zag liggen op de strekdam. 'Eureka, een strand, dát is wat we moeten hebben', dacht de ambtenaar en de gemeente nodigde vervolgens een aantal horeca-exploitanten uit om een plan te ontwikkelen voor een strand met horecagelegenheid. 'Er kwam een braaf pannenkoekenrestaurant voorbij en nog iets heel chiques. We kozen voor het plan-Blijburg vanwege de gewenste kleuring: het straalde optimisme uit, en avontuur, losheid. Echt iets voor pioniers. En met succes. Alle lof dus voor Stanja hoe zij Blijburg heeft ontwikkeld en neergezet.'

Warme broodjes

Blijburg kunnen we vandaag niet bekijken: de keten staan opgestapeld te wachten op de zomer. Voor de zoveelste keer is Blijburg verhuisd, steeds verder opgeschoven met de ontwikkeling van het Haveneiland.

Op de plek van vorige zomer in het verlengde van de Pampuslaan wordt binnenkort begonnen met het opspuiten van het Centrumeiland, het eerste eiland van de tweede fase. De manier van *branding* en gebiedsontwikkeling die met Blijburg is ingezet, zal zeker een vervolg krijgen in de tweede fase, zegt Roovers. 'Mijn grootste droom voor IJburg-II is dat we vanaf stap één inspiratiebronnen vinden die de wijk kleur geven, een bijzondere identiteit. Aan de oostkant willen we iets spectaculairs met een natuurproject doen, we denken aan een trekker met het thema duurzaamheid, we gaan door met Stanja. De huidige crisis biedt kansen, doordat de gemeente gunstig uit de aanbestedingen zal komen. Nee, de huizen gaan straks als warme broodjes, geloof me maar.'

Ook Huikeshoven vindt het belangrijk dat er al

vóórdat de woningen komen belangrijke voorzieningen zijn die het gebied 'neerzetten', op de kaart zetten. 'Voorzieningen die een gevoel van leven geven, die identiteit geven. Dat hebben we geleerd met fase I, het aanvankelijke gebrek aan identiteit was echt een *bottleneck*.' Klaas de Boer neemt de ervaringen van IJburg mee naar zijn huidige opgave: de Zuidas. 'Ik ben op zoek naar kleinschalige initiatieven, die de sfeer kunnen maken en mensen trekken. De programmering van de openbare ruimte is van cruciaal belang.' Zoals de Zuidas te lang uitsluitend als kantorenlocatie is gezien en 'verkocht', zo heeft IJburg in het begin geleden onder het imago van uitsluitend woningbouwlocatie. Roovers: 'We zéiden wel dat we een stuk stad aan het maken waren, maar in het begin was er te weinig commitment voor de voorzieningen die daarbij

horen.' De Boer: 'Ook voor de Zuidas moeten we nu echt gaan voor het maken van een gemengd milieu. We moeten uitstralen: dát gaan we doen.'

Echte stadstraat

Niet te geloven: in 1997 was dit nog een watervlakte en nu fietsen we door een stad, zegt De Boer. 'De IJburglaan is een echte Amsterdamse stadstraat geworden. Heel mooi met die bomen en hagen.' Igor Roovers wijst naar de hoge begane grondverdiepingen langs de IJburglaan. 'Een verplichte plafondhoogte van 3,50 meter, zodat de plinten van de belangrijke straten flexibel invulbaar zijn. Je kunt heel gemakkelijk gaan van wonen naar werken of weer terug. Die multifunctionaliteit is óók in het bestemmingsplan vastgelegd. Kijk daar op de hoek van de Maria Austriastraat, daar zit nu ineens een kapper. Mooi toch?' We staan tegenover het eerste gebouwtje van IJburg, de PTT-centrale. Inmiddels is het met het voortschrijden der techniek niet meer nodig. 'We wilden er een zwembad in maken, maar de fundering is helaas niet stevig genoeg.' Roovers pareert de kritiek dat er te

Klaas de Boer

'Het zijn zulke lange processen, dan moet je af en toe iets inleveren. Dat is eigenlijk ontzettend zonde.'

Blik op Blok 4, het eerste blok aan de rechterhand bij het betreden van Haveneiland. Het gelijknamige café-restaurant was een van de eerste op IJburg, maar krijgt inmiddels gezelschap van diverse andere hippe gelegenheden.

Het bootje kan voor de deur, een van de grotere charmes van het wonen op het Rieteland. Huisje, boompje (in dit geval vooral veel riet), bootje: niet verkeerd.

IJburg herbergt naast veel 'gewone' woningen ook bijzondere woonprogramma's, zoals dit Blauwe Huis waar op initiatief van Jeanne van Heeswijk vijf jaar lang kunstenaars, architecten, schrijvers en wetenschappers vanuit de hele wereld hebben gewoond en gewerkt. En dat nu 'gewoon' te koop is.

laat is ingespeeld op de grote toeloop van gezinnen met kinderen. Er is een gebrek aan scholen, kinderopvang en sportfaciliteiten. 'Dat IJburg zó populair zou worden bij gezinnen konden we niet voorzien. Gezien de prognoses hebben we de best mogelijke keuzes gemaakt. Het programma hebben we later bijgesteld, en met alle hens aan dek meer scholen gebouwd. In het Diemerpark wordt nu de laatste hand gelegd aan voetbal- en hockeyvelden.' We stappen af van de fiets om het binnenterrein achter het PTT-gebouwtje te bekijken. 'IJburg heeft een schat aan binnenterreinen, die intensief worden gebruikt door de bewoners.'

Gemengde blokken

Verderop aan de Maria Austriastraat is een Johan Cruijff-court aangelegd, niet tot ieders vreugde.

Het Parool berichtte enige tijd intensief over de spanningen op IJburg tussen allochtonen en hoogopgeleide en goed verdienende autochtonen. Tendentiekus, zegt Roovers. 'De echte problemen spelen maar in een paar blokken. Een aantal grote gezinnen is daar niet goed gehuisvest. Dit soort zaken hoort bij de dynamiek van de grote stad. We hebben van het begin af aan gebouwd voor een mix van bewoners. Door de hoge dichtheden die bij een stad horen ontstaan ook gevoeligheden. Vijf gezinnen kunnen al een probleem vormen, dat zich ook weer relatief snel kan oplossen. Er zijn ook veel gemengde blokken die wél goed zijn.' We fietsen door naar het winkelcentrum, het enige gebouw op IJburg met schuine daken. De Boer herinnert zich de dakpan die hij als vilein gebaar van de ontwikkelaar kreeg bij de opening. 'We wilden

Igor Roovers

We wilden voor IJburg architectuur die robuust was en tijdloos. Dus beslist géén Toscaanse kleurenwijk.'

voor IJburg architectuur die robuust was en tijdloos', zegt Roovers. 'Dus beslist géén Toscaanse kleurenwijk of dat soort modegevoelige toestanden. Voor sommigen is het te streng. Maar er was een consensus over het feit dat we een moderne stad aan het bouwen waren. De architectuur is tot stand gekomen onder toezicht van een qualityteam en supervisor. Er waren een paar heldere regels. Inderdaad, geen schuine daken. Dat zou de doorzichten naar het water te veel belemmeren. Bovendien wilden we dat mensen dakterrassen konden gebruiken om over het water te kijken.'

Boomloos park

Buitenruimtes in de vorm van terrassen, erkers en loggia's zijn er pas onder druk van de crisis van 2002 gekomen. Daarvóór mocht het niet van de 'architectuurpolitie'. 'Het moest allemaal strak zijn, balkons waren te rommelig vond het supervisieteam. Maar in de crisis móesten we wel.' Huikeshoven: 'Nu kan je het je bijna niet meer voorstellen, een appartement zonder buitenruimte. Inmiddels worden er apparte-

Wulpse architectonische vormen zul je op IJburg niet aantreffen. Golven zijn er wel, maar niet in de architectuur. Het is hier stoer en recht.

menten opgeleverd met terrassen van wel 40 vierkante meter!' Roovers wijst op de rand van 1,20 meter om de voorgevels: de zogenoemde 'margestrook' van openbare ruimte die bij de woning hoort. 'Daarmee maakt de woning de schakel naar de openbare ruimte. Bewoners hebben hier de ruimte om hun ding te doen, kijk wat een leuk beeld dat geeft, al die bankjes en plantenpotten. Geloof me, dit principe gaat het grote verschil maken tegen het gevoel van blokkerigheid. Ik hou wel van een beetje rommeligheid. Mooi toch? De robuustheid van de blokken gaat daardoor op termijn alleen maar beter werken.'

We fietsen over de markante, witte Enneüs Heerbrug, vanaf de A10 hét landmark van IJburg, en weer terug over Steigereiland. Net als op de Rieteilanden is hier op grote schaal zelfbouw door particulieren

toegepast. Toentertijd op deze schaal een nieuw verschijnsel in Nederland. De individuele woningen vormen een tegenwicht tegen de grootschaligheid van de projectmatige blokken, en dat was ook precies de bedoeling. De zelfbouwkvavels zijn een groot succes, inmiddels is het laatste Rieteiland in aanbouw, met vrijstaande woningen. We werpen natuurlijk ook even een blik op het Diemerpark, aangelegd aan de overkant van de zuidelijke, luwe IJmeeroevers op de voormalige vuilstortplaats van de Diemerdijk, onderdeel van de natuurcompensatie. Een wonderschoon park, vinden ze gedrieën, en dat vrijwel boomloos aangelegd. Het strandje wordt in de zomer intensief gebruikt door vaders en moeders met jonge kinderen, het is iets intiemer en overzichtelijker dan het strand van Blijburg.

Ronald Huikeshoven

'Voorzieningen die een gevoel van leven geven, die identiteit geven. Dat hebben we geleerd van fase I.'

Groot kinderfeest

Door de Mattenbiesstraat op het Grote Rieteiland fietsen we terug richting de jachthaven. De bootjes aan de aanlegsteigers achter de tuinen in de Groene Tunnel verraden dat het hier op warme dagen één groot kinderfeest is. Het water als recreatief element, pal aan of vlak bij je woning, is een wel heel bijzondere kwaliteit van leven, vinden Huikeshoven, De Boer en Roovers. Er valt nog heel veel meer te vertellen over IJburg, een stadswijk die eigenlijk nog maar in de kinderschoenen staat. Straks, met de voltooiing van de tweede fase, zijn hier 18.000 woningen gerealiseerd en een uitgebreid voorzieningenprogramma. Eén ding moeten de heren nog wel even kwijt: de vreselijke verkeersdrempels in die mooie, met granietkeien bestrate wegen. Die waren nooit de bedoeling. Helaas wordt overal op IJburg veel te hard gereden, en dus weten de infra-jongens dan maar één oplossing. Maar zonde is het wel. Gelukkig maken het golvende water, de luidruchtig skeelerende jongens en de frisse wind door de haren veel goed.

Kleuren legenda

Stad
Tweede fase IJburg
Park
Water
Route

- 1 AM-kantoor Krijn Taconiskade
- 2 PTT centrale
- 3 Blok 18
- 4 Ed Pelsterpark met Johan Cruijffcourt
- 5 Winkelcentrum
- 6 Enneüs Heermabrug
- 7 Vrijburcht
- 8 Steigereiland
- 9 Kadegebouw
- 10 Het voormalige Proefeiland
- 11 Blok 4
- 12 Paul Hufkade
- 13 De blokken 3a, 3b en 3c
- 14 Mattenbiessstraat
- 15 Hoek Diemerparklaan
- 16 Lisdoddelaan, Kleine Rieteiland
- 17 Diemerpark
- 18 Nico Jessekade
- 19 Brug over de Groene Tunnel
- 20 Theo van Goghpark
- 21 Pampuslaan

Om verder te lezen

Amsterdamse Architectuur 2003-2006

IJburg prominent op de cover van deze driejaarlijkse uitgave van architectuurcentrum ARCAM. Altijd handig om mee te nemen, deze compacte pockets. Het project op de voorzijde is van Bosch Architects, een cluster van acht woningen binnen een

stedenbouwkundig plan dat dit bureau maakte voor het Kleine Rieteiland (met in totaal ruimte voor circa 140 woningen). Twee patio's brengen licht in deze langgerekte woningen, op het dak bevinden zich een zonnekamer en (daarboven) een afgesloten torenkamer met een forse patrijspoort.

Buitengewoon

IJburg moest meer worden dan een gewone woonwijk. In dat licht verscheen in 2000 deze studie van Bart Lammers en Arnold Reijndorp, uitgegeven door NAI Uitgevers. Onder hun redactie geeft een tiental deskundigen (van stedenbouwkundige via psycholoog tot gezondheidswetenschapper) in afzonderlijke bijdragen, waaronder interviews, een beeld van de ontwikkelingen van het nieuwe stadsdeel op het

punt van de integratie van wonen, zorg en dienstverlening. De theorie is het afgelopen decennium op diverse plaatsen binnen IJburg vertaald in praktijk. Zo zijn diverse bijzondere woonprojecten gerealiseerd, zoals een woongroep van doven en slechthorenden (de IJers). Maar ook diverse andere woongroepen hebben inmiddels een plek gevonden.

Het Sluishuis

'Landmark in het water bij IJburg', dat was en is de ambitie van dit bijzondere plan bij de entree van IJburg. Een gebouw dat recht uit het water oprijst en meer dan 300 appartementen, een hotel en diverse andere voorzieningen moet gaan huisvesten. Veertien verdiepingen hoog en daarmee het hoogste gebouwen van Steigereiland. De competitie voor het gebouw werd gewonnen door Claus en Kaan Architecten, die

onder meer Rapp + Rapp en Meyer en Van Schooten achter zich lieten. Het project is nog in ontwikkeling; start verkoop wordt voorzien voor eind 2010.

La vie Vinex

Hij schrijft er nog steeds wekelijks over in zijn column in de Volkskrant en houdt er een blog over bij; prominent IJburg-bewoner Toine Heijmans. 'Over leven in een nieuwbouwwijk'; de ondertitel heeft een dubbele lading, want is ook te lezen als 'overleven'. Inderdaad is het hier pionieren geweest, op deze vers opgespoten zandhoop. In de eerste tijd nog zonder tram en (permanente) winkels en scholen. Heijmans kan er met smaak over verhalen. Aanvankelijk met enige scepsis: 'We kopen het huis, al zijn we er nooit binnenge-weest. Het maakt van ons in één klap een

vinexgezin. Dat was nooit de bedoeling geweest.' Maar al snel met groeiend enthousiasme: 'Mijn uitzicht is elke dag weer anders, wat het avontuurlijk wonen maakt. Mijn huis is groot, net als de overwaarde ervan; mijn wijk wordt bevolkt door aardige mensen met durf en pioniersgevoel, mijn kinderen groeien op in weelde, te midden van meer vriendjes en vriendinnetjes dan ze zich hadden kunnen wensen.'

IJburg en IJburg

Twee publicaties die ingaan op de stedenbouwkundige principes van deze Amsterdamse stadswijk, met bijzondere aandacht voor Haveneiland en Rieteiland. Met uitgebreid kaartmateriaal worden de principes onderbouwd en uitgelegd, zoals het 'raster' dat geen eindbeeld vastlegt, maar waarbinnen de blokken zich zelfstandig kunnen ontwikkelen. Ook de doorzichten naar het water, de extra verdiepingshoogte in de plinten en andere maatregelen worden beschreven.

Amsterdam IJmeer Atelier 2030

Volop in discussie: de toekomst van Almere, als 'twin city' van Amsterdam. De fysieke verbindingen met de hoofdstad – al dan niet via IJburg 2 – spelen daarbij een belangrijke rol. Atelier IJmeer bestudeerde in opdracht van de gemeentes Almere en Amsterdam tussen 2003 en 2006 de westelijke ontwikkeling van Almere. Het zocht een samenhangende benadering van natuurontwikkeling, milieudifferentiatie en de aansluiting op Amsterdam en de Noordvleugel van de Randstad. Het rijk geïllustreerde boek van uitgeverij 010 presenteert de bevindingen van dit conditionerend ontwerp-proces. Het project werd aangestuurd door Ellen Marcusse en Almere-founding father Teun Koolhaas, die overleed in 2007.

Amsterdam Onbewolkt

In de zomer van 2009 verscheen in Het Parool al weer de zesde serie van 'Amsterdam Onbewolkt'. Uitgeverij Bas Lubberhuizen maakte er tot nu toe vier boeken van, met een prachtige plaat van IJburg op de achterzijde van deel 4. Fotograaf Peter Elenbaas portretteert de hoofdstad vanaf 1980 uit de lucht. Het resultaat is mede te zien op www.onbewolkt.nl.

The sketchbooks of Nicholas Grimshaw

Een omissie van de eerste orde is het ontbreken van schetsen voor de Enneüs Heermabrug, maar verder biedt dit schetsboek van Nicholas Grimshaw (Uitgave Thames & Hudson) een fraai overzicht van ouder en nieuwer werk. Zo is het Ludwig Erhard Haus in Berlijn opgenomen, het gebouw dat lijkt te zijn opgehangen aan zijn boogvormige, walviskaakachtige constructie. Grimshaw tekent hele luchthavens en stations, maar ook meubilair voor Herman Miller. Van stoel tot stad dus, allemaal even strak en hightech.

50x naar buiten

Een leuk, niet-vakmatig boekje over de ontdekking van IJburg als interessant natuur- en recreatiegebied (uitgave: Mo'media, in samenwerking met Natuurmonumenten en Projectbureau IJburg). Dat de natuurbeschermers ooit IJburg als te bezoeken plek zouden aanwijzen, het kan verkeren. Dat hadden we ten tijde van het referendum over IJburg niet kunnen denken. Deze uitgave geeft 50 tips voor leuke routes, mooie uitzichtpunten en de flora en fauna die we hier aan kunnen treffen.

Wachtland

Prachtige ondertitel ('De nachtwerker, de fotograaf en het wordende eiland') voor een prachtig boek over de pioniersjaren van IJburg (uitgave: Uitgeverij Album, www.wachtland.nl). Louis Stiller en Jabik de Vries hebben er een mammoetproject van gemaakt: De Vries wandelde drie jaar lang met zijn fotocamera 's nachts over de grote zandplaat en schrijver Stiller vergezelde hem. Het resultaat zijn 107 foto's en een lang verhalend essay over de wording van een woonwijk. Nu eens niet belicht door stedenbouwkundigen en andere vakgenoten, maar door twee 'zieners'. En dat is wel zo verfrissend.

Team

Overeenkomst ontwikkeling Eikelenburg Rijswijk

De gemeente Rijswijk en de ontwikkelingscombinatie Eikelenburg (AM en woningcorporatie Staedion) hebben een samenwerkingsovereenkomst getekend voor de ontwikkeling van het nieuwbouwplan Eikelenburg. Het plan behelst de ontwikkeling van 292 woningen en bijbehorende openbare ruimte. Het woningaanbod is zeer gedifferentieerd en bestaat uit zowel koop- als huurwoningen. De gemeente geeft een belangrijke impuls aan de planontwikkeling door in een vroeg stadium de grond van de ontwikkelingscombinatie over te nemen.

Eikelenburg ligt in een ruim, 12 hectare groot gebied in het westelijk deel van Rijswijk, tussen de Sir Winston Churchilllaan, de Mgr. Bekkerslaan, het historische boerderijlint en de Rijner Watering. De bestaande kwaliteiten van het gebied hebben gediend als inspiratiebron voor de ontwikkeling. Wissing Stedenbouw is de ontwerper van het stedenbouwkundig plan. De nieuwe woonwijk krijgt een sterke identiteit door kwaliteit en eenheid in architectuur en buitenruimte, de invulling met diverse plantsoenen, korte straten en een divers aanbod van woningen. De ar-

chitectuurstijl grijpt terug op de traditionele tuindorpen en de Nieuwe Haagse School. In de huidige opzet verschijnen 292 woningen, waarvan 30 procent in het sociale

segment. Het woningaanbod varieert van gezinswoningen tot vrijstaande villa's. In het noordwestelijke gedeelte van Eikelenburg wordt een cluster van woningen,

appartementen en maisonnettes in lagere prijsklassen gerealiseerd, dat in volume, schaal en architectuurstijl aansluit op de kwaliteit en sfeer van het totale gebied.

Bestevaër als mooiste woonlocatie van Vlissingen deze zomer in uitvoering

De ontwikkeling van de mooiste woonlocatie van Vlissingen beleeft een heuglijk moment. Deze zomer geeft AM het startsein voor de bouw van de eerste grondgebonden woningen en appartementen. Op een unieke centrumlocatie op de kop van het

Perrydok, direct aan de Houtkade en met een weids uitzicht over het historische dok, verschijnt een modern, comfortabel en typisch Zeeuws woonmilieu. Bestevaër raakt de ziel van de oude stad en biedt haar bewoners een unieke

woonplek aan het water en op loopafstand van strand, boulevard en binnenstad. Het woningaanbod in het deelplan Bestevaër is zeer gevarieerd: stadswoningen, herenhuizen, exclusieve penthouses en appartementen in verschillende prijsklassen. De ontwerpen hebben een sterke eigen signatuur, maar sluiten naadloos aan op het historische karakter van de locatie. Bestevaër maakt deel uit van de ontwikkeling van het Scheldekwartier. Dit prestigieuze plan omvat de herontwikkeling van het voormalige terrein van scheepswerf De Schelde. Jarenlang was dit gebied het economisch bolwerk en beeldbepalend voor de stad. Vlissingen zet nu met haar masterplan voor het Scheldekwartier een nieuwe koers in. Watergebonden woningen en recreëren worden de nieuwe economische dragers. De stad krijgt letterlijk en figuurlijk een nieuwe entree en een totaal nieuw gezicht.

AM op de Provada

AM is voor de vijfde achtereenvolgende maal prominent aanwezig op de jaarlijkse, prestigieuze vastgoedbeurs Provada in de RAI in Amsterdam. Het driedaagse evenement vindt dit jaar plaats van dinsdag 8 juni tot en met donderdag 10 juni. De AM-stand in Hal 11 is opnieuw het informele en drukbezochte trefpunt voor onze relaties, die daar onder meer kunnen genieten van de beste cappuccino's en espresso's van de beurs. Natuurlijk wordt ook tijdens de Provada het nieuwe AM (na de fusie tussen AM en BAM Vastgoed) volop onder de aandacht gebracht en worden actuele thema's en projecten besproken en gepresenteerd. De standhouders van de Provada 2010 vormen ook dit keer weer een sterke mix van publieke en private partijen.

Naast gebieds- en vastgoedontwikkelaars zoals AM zijn onder meer gemeenten, provincies, beleggers en corporaties op de beurs te vinden. Daarnaast biedt de Provada een gevarieerd inhoudelijk

programma met onderwerpen als duurzaamheid, vastgoedfinanciering en maatschappelijk vastgoed. AM levert aan diverse themabijeenkomsten een actieve bijdrage.

Nog dit jaar starten AM en ASR met de verkoop van de eerste woningen op het Enka-terrein in Ede. In het historische Poortgebouw op het terrein is recent het Informatiecentrum Enka geopend. Hier kunnen belangstellenden zich oriënteren op de bijzondere kwaliteit van het gebied en de woningen die worden ontwikkeld. De Smederij is het eerste deelplan dat in verkoop komt. Het betreft tien verschillende woningtypes: rijwoningen, twee-onder-een-kapwoningen en appartementen.

Waalrenaren ontwerpen mee aan woningen Hoogh Waalre

Ruim 80 geïnteresseerden namen onlangs de gelegenheid te baat om tijdens woonwensengesprekken mee te denken over het definitieve ontwerp van de woningen in het plan Hoogh Waalre in Waalre. De twee bijeenkomsten leverden een schat

aan informatie op. Opvallend is dat een ruime meerderheid de voorkeur geeft aan een cascowoning en zelf bijvoorbeeld de inrichting van de keuken en de badkamer wil bepalen. Duurzame, energiezuinige woningen kunnen rekenen op bijval,

mits de extra kosten beperkt blijven.

Aan de hand van tekeningen werd met de betrokken architecten (Van Woerkom de Brouwer, Friso Woudstra en LSW Architecten) en vertegenwoordigers van AM van gedachten gewisseld over onder meer de uitstraling, indeling en afwerking van de verschillende typen woningen. De voorlopige ontwerpen van de waterwoningen, vrijstaande woningen en twee-onder-een-kapwoningen kregen veel waardering. De uitkomsten van deze dialoog met woonconsumenten gebruikt AM om samen met de architecten definitieve ontwerpen te maken, die zoveel mogelijk aansluiten op het wensenpakket van de toekomstige bewoners.

Hoogh Waalre betreft de ontwikkeling van 80 grondgebonden woningen en 25 appartementen. Het woningaanbod is gevarieerd

en omvat onder meer 25 sociale huurwoningen en negen sociale koopwoningen. Woningcorporatie Aert Swaens is afnemer van de sociale koop- en huurwoningen. De gemeente Waalre wil in totaal circa 150 woningen realiseren in Hoogh Waalre. Het belang van dit uitbreidingsplan is groot. Waalre heeft veel energie gestoken in het stedenbouwkundig plan, dat moet uitmonden in een karakteristieke Brabantse wijkwijk met cultuurhistorisch herkenbare stijlelementen. Duurzaamheid is hierbij een belangrijk thema. AM onderscheidt in haar uitwerking twee aandachtsgebieden: hoogwaardige kwaliteit van woning en woonomgeving en duurzame energieconcepten. Overige kwaliteitskenmerken voor Waalre-Noord zijn leefbaarheid, differentiatie, landschappelijke inpassing en een ontwerp dat past in de dorpse context.

Eerste woningen Enka-terrein Ede dit jaar in verkoop

Voor de woningen van De Smederij wordt het energiezuinige warmte-/koudeopslagsysteem toegepast. De warmtepomp gebruikt de bodem als energiebron, werkt voor een klein deel op elektra en verzorgt de warmtevoorziening voor de (vloer)verwarming en het warme tapwater. Behalve het comfort van vloerverwarming heeft dit energiezuinige systeem mogelijkheden

voor koeling in de zomermaanden. Het beproefde systeem kan tot aanzienlijke besparing op energiekosten leiden. Ook is het warmtepompsysteem aantrekkelijk doordat het zorgt voor minder luchtbewegingen en stof dan bij traditionele systemen, omdat er geen radiatoren meer in de woning aanwezig zijn. Zo gaan comfort, gezondheid en energiebesparing hand in hand. De ontwikkeling van het ruim 42 hectare grote Enka-terrein maakt deel uit van de Edese stadsuitbreiding Veluwe Poort. De komende jaren wordt het gebied getransformeerd tot een veelzijdige woon-, werk- en verblijfslocatie. Leidend voor de ontwikkeling zijn de historisch waardevolle fabrieksmonumenten en het behoud van het groene karakter. Het Enka-terrein telt in de toekomst circa 1.600 woningen en circa 30.000 vierkante meter voorzieningen. Congrescentrum De Reehorst en het ROC A12 zullen zich op het terrein vestigen.

AM Real Estate Development sluit koopovereenkomsten voor winkelcentra in Assen en Zaanstad

AM Real Estate Development heeft een koopovereenkomst gesloten met ING REIM voor ruim 8.000 vierkante meter winkelruimte in het nieuwe centrumgebied Kloosterveste in de Assense nieuwbouwwijk Kloosterveen. Al eerder zijn huurovereenkomsten gesloten met onder meer Albert Heijn, Coop, Etos, Gall&Gall, Hema, Blokker, Primera en modeketen Henk ten Hoor. Volgens planning wordt Kloosterveste eind dit jaar opgeleverd. Het fraai ontworpen centrumgebied met winkels en diverse voorzieningen richt zich op de bewoners van Kloosterveen, maar heeft ook een duidelijke bovenregionale functie. Onder het winkelcentrum bevindt zich een gratis parkeergarage, die plaats biedt aan 700 auto's. Boven de winkels bevinden zich in totaal 200 appartementen. Daarnaast biedt Kloosterveste ruimte aan een sportcentrum, bibliotheek, gezondheidscentrum, dagopvang, wijkcentrum (met een zaal die voor kerkdiensten en cultuur kan worden gebruikt) en een basisschool.

Met Hoorne Vastgoed heeft AM Real Estate Development een koopovereenkomst gesloten voor het winkelcentrum De Saen in het hart van de nieuwe wijk Saendelft in Zaanstad. De Saen omvat circa 8.000 vierkante meter commerciële ruimte met een breed aanbod aan winkels en horeca, zoals Albert Heijn, Bart Smit, Blokker, Etos, Hema, Primera, Vomar, aangevuld met andere voorzieningen voor dagelijkse boodschappen. De Saen voorziet in de dagelijkse behoeften van circa 16.000 toekomstige bewoners. De gezellige winkelstraatjes zijn autovrij en de laad- en losplaatsen van de supermarkten liggen inpandig. Omwonenden hebben zo geen geluidsoverlast en er ontstaan geen onveilige verkeerssituaties. Er ligt een ruim parkeerterrein rond het winkelcentrum dat evenwijdig loopt aan de vorm van de bebouwing. Op het dak van twee supermarkten is eveneens parkeergelegenheid gerealiseerd. De officiële opening van winkelcentrum De Saen vindt plaats in de zomer van 2010.

Gemeente Delft, AM en Staedion tekenen overeenkomst voor ontwikkeling TNO Zuidpolder

De gemeente Delft, AM en woningcorporatie Staedion hebben een samenwerkingsovereenkomst getekend voor de ontwikkeling van het voormalige TNO-terrein. De ambities voor het gebied in de Delftse TU-wijk zijn groot. Het 17 hectare grote terrein wordt getransformeerd tot een groenstedelijk woonmilieu in een parkachtige setting, met een eigen identiteit die ook kenniswerkers moet aantrekken. Het gebied ligt achter het bestaande hoofdbouw van TNO en strekt zich uit tot aan de A13, het bedrijventerrein Delftechpark, de Schoemakerstraat en de Professorenbuurt. Een groot deel langs de randen bestaat uit groen en water, waardoor een groen woon-

milieu kan worden gerealiseerd. De centrale ligging, dicht bij het centrum en diverse kennisinstellingen, is uitermate gunstig. Het plan gaat uit van een grote variëteit aan woonmilieus, woningtypen, ruimtes voor werken en andere voorzieningen. In plaats van een woonwijk naast een park wordt het gebied gebouwd als onderdeel van het groen en voorzien van een doorlopende openbare groene ruimte van grote kwaliteit; kindvriendelijk en met fiets- en wandelroutes in alle richtingen. Voor het autoverkeer komen er twee aansluitingen op de Schoemakerstraat. Start verkoop van de eerste woningen vindt volgens planning medio 2011 plaats.

Start DeoNeo markeert totstandkoming typisch Haarlemse woonbuurt

Dit jaar start AM in samenwerking met woningcorporatie De Principaal met de verkoop van het eerste deelplan van DeoNeo in Haarlem. In deze eerste fase komen vijftien tweelaagse eengezinswoningen in verkoop. Op het Deo terrein stond voorheen het St. Joannes de Deo ziekenhuis. Het terrein is gelegen tussen de Kleverparkbuurt, de Frans Halsbuurt en de Schotersingel. DeoNeo bestaat uit 181 woningen, waarvan 84 appartementen en 97 eengezinswoningen. Onder de appartementengebouwen worden twee parkeergarages voor circa 200 auto's gerealiseerd. Daarnaast wordt het historisch waardevolle hoofdgebouw van het ziekenhuis getransformeerd tot een woongebouw met voorzieningen op de begane grond. Bij de ontwikkeling van DeoNeo is uitgegaan

van een stedelijke uitstraling en kwalitatief hoogwaardig materiaalgebruik: karakteristieke gevels, erkers, lage borstweringen en lange raampartijen. Architecten zijn Dana Ponec architecten en Herder & van der Neut. DRO Amsterdam is verantwoordelijk voor de landschappelijke inrichting. DeoNeo is geïnspireerd op de omliggende wijken en sluit daar naadloos bij aan. De buurt behoudt een kleinschalige en autoluwe uitstraling met open bebouwing, met overwegend een hoogte van twee tot vier bouwlagen. Er is ruimte voor expressie en kleur en een gevarieerd daklandschap, maar de wijk blijft wel een eenheid. Het totale project bestaat uit 20 procent middeldure huur-, 40 procent middeldure koop- en 40 procent duurdere koopwoningen.

AM medewinnaar NRW jaarprijs 2010 met winkelcentrum Overkapel Utrecht

De Nederlandse Raad voor Winkelcentra heeft de jaarprijs 2010 toegekend aan het winkelcentrum Overkapel in de wijk Overvecht in Utrecht. Overkapel behoorde tot een van de zes genomineerde winkelcentra. Het project bestaat uit 4.400 vierkante meter winkels en 84 appartementen en is ontwikkeld door Redema en AM en gerealiseerd in 2008/2009.

Het initiatief tot de herontwikkeling van het oude winkelcentrum is genomen door Redema. In de conceptuele fase raakte AM betrokken bij de herontwikkeling en nam de 'achterzijde' met 84 appartementen voor haar rekening. In de conceptuele fase nam AM architectenbureau Cita uit Utrecht in de arm voor de studies naar de appartementen en het vormgeven van een levendige plint van het gebouw. Uiteindelijk heeft dit gere-

sulteerd in de samenwerking tussen Redema, AM en de gemeente Utrecht, met Cita als projectarchitect voor zowel de appartementen als het winkelcentrum. De toekenning van de jaarprijs is een bevestiging en erkenning van de wijze van aanpak van het verouderde en verpauperde winkelcentrum tot een modern en veilig boodschappencentrum voor de omliggende wijken. Met de belangen van ondernemers, consumenten en bewoners zijn door de ontwikkelaars en de gemeente op allerlei manieren rekening gehouden. Dat heeft zich vertaald in de veiligheid en vormgeving van het winkelcentrum en de appartementen. Zowel het winkelcentrum (ING Real Estate Investment) als de appartementen (particuliere verkoop) waren voor de start van de bouw (2008) volledig verkocht.

AM Duurzaam loopt voorop in toepassing duurzame energieconcepten

AM stelt zich ten doel in al haar projecten duurzame oplossingen te kiezen, waarbij economische, milieu- en maatschappelijke belangen optimaal worden gecombineerd. Om dit te kunnen waarmaken heeft het *expert centre* AM Duurzaam vijf ambitieuze doelstellingen geformuleerd:

- de meest duurzame gebieds- en vastgoedontwikkelaar van Nederland zijn;
- duurzaamheid beheersen op het schaalniveau van gebiedsontwikkeling en van individuele gebouwen;
- daardoor een gewilde samenwerkingspartner zijn voor overheden en overige professionele partijen;

- voor woonconsumenten duurzaamheid vertalen in voordelen voor energiekosten, comfort en gezondheid;
- in al haar projecten uitgaan van een structureel lagere EPC dan wettelijk is vereist.

Al geruime tijd investeert AM in het realiseren van deze doelstellingen. Op het gebied van passiefwoningen en toepassing van warmte-/koudeopslag zijn in projecten belangrijke resultaten geboekt. In Almere worden dit jaar 103 passiefhuizen opgeleverd. Dit is het eerste project in Nederland waarbij de passiefhuis-techniek in de seriematige woningbouw wordt toegepast. De essentie van

deze techniek is een maximale vraagbeperking van de energiebehoefte voor ruimteverwarming en huishoudelijk gebruik. Door de woningen op zeer innovatieve wijze te isoleren, blijft de energievraag beperkt tot een derde van de behoefte van een woning die conform de huidige bouwregelgeving is ontwikkeld. In Enschede wordt dezelfde techniek, voor het eerst in Nederland, toegepast in een appartementengebouw. Wat de toepassing van warmte-/koudeopslag betreft heeft AM circa 1.500 woningen in uitvoering genomen of opgeleverd. In totaal zijn 3.000 woningen in voorbereiding waarin duurzame energieconcepten worden toegepast.

Fotograaf Luuk Kramer reist door Nederland en richt de lens op architectuur, stedenbouw en landschap. Voor zijn oog – en dat van de camera – ontstaan nieuwe stukken stad. Zoals hier in de oksel van de A10 Noord en de Nieuwe Leeuwarderweg, waar AM het woongebied Elzenhagen ontwikkelt. Het vormt een onderdeel van het CAN: Centrumgebied Amsterdam Noord. De aansluiting op de Noord/Zuidlijn met het nieuwe station Buikslotermeerplein staat straks garant voor een snelle verbinding met het stadscentrum van Amsterdam. De architectuur van de woningen is ronduit vrolijk en doet denken aan de houtbouw die we uit het Noord-Hollandse zo goed kennen. Aan de andere kant van de A10 ligt het onaangeroerde Waterland, waar de watervogels voorsnog de dienst uitmaken. Of springt de stad straks toch over de snelweg heen? De tijd zal het leren.

Kramer ziet

Stad omarmt

Centrumgebied Citadel vormt
uitbreiding Nijmeegse binnenstad

De woningbouw in de diverse deelgebieden van de Waalsprong is al behoorlijk op streek. Wat nog ontbrak in dit Vinex-woongebied was een aantrekkelijk centrumgebied. Een gebied dat de thuisbasis vormt voor diverse voorzieningen, maar vooral ook het binnenstadsgevoel van de overkant van de rivier doorzet. *Inspiring Space* vroeg drie betrokkenen naar hun visie op de Citadel, dat de oudste stad van Nederland weer een nieuwe jaarring gaat geven. Peter Trimp en Kees Rijnboutt belichten het plan vanuit de stedenbouw, Paul Depla die hierbij als wethouder betrokken was, geeft zijn bestuurlijke visie.

rivier

De conceptuele basis voor de Citadel is gelegd door Peter Trimp, ontwerper bij T+T Design. Deze conceptstudio is vooral betrokken bij de voorfase van nieuwe projecten, zo legt Trimp uit: 'Onze rol is met name gericht op de stedenbouw. We doen ook wel voorstellen voor de architectuur, maar alleen op hoofdlijnen. Anderen nemen dan het stokje van ons over. Belangrijk is dan wel dat je de taal spreekt van de architecten die met het concept verder aan de slag gaan.' Nog belangrijker is het volgens Trimp om als stedenbouwer zelf een mening te hebben, een visie op wat er op een bepaalde plek moet komen. 'Het gaat om veel meer dan even een leuk plaatje neerleggen.' Dat was in dit geval ook zo, toen vanuit AM (waarvan het huidige Multi, inclusief T+T nog onderdeel was) de vraag kwam om een concept te ontwikkelen voor het centrumgebied van de Waalsprong. 'Er lagen op dat moment al plannen voor een winkelcentrum. Aan ons werd gevraagd om dat verder op te pakken, op basis van het voorliggende masterplan. Maar wij wilden meer doen dan alleen een winkelstraatje maken tussen twee grootgrutters aan weerszijden en een plastic overkapping erboven. Wat mij fascineerde is dat het hier ging om een uitbreiding van de binnenstad van Nijmegen. Maar dat bleek nergens uit. Op de kaarten die waren getekend, zag je alleen de Waalsprong liggen. Alsof het hier om een gewone uitbreidingswijk ging. Waar was die tweeduizend jaar oude stad aan de overkant gebleven, gesticht door de Romeinen en waar stad en water een interessante confrontatie aangaan? Het werd voor mij een culturele uitdaging om deze twee delen van de stad – oud en nieuw – met elkaar in verband te brengen.'

Eigen sfeer

De stap die Nijmegen met de Waalsprong over de rivier zet, betitelt Trimp als een buitengewoon

betekenisvolle: 'De stad gaat over de rivier. Anders gezegd: de rivier stroomt straks door het centrum van de stad. Wethouder Paul Depla heeft dat snel gezien, toen hij de eerste presentaties voor het centrumgebied meemaakte. Hij zei: "Laat geen tekeningen meer zien waarop de Waalsprong ophoudt bij de Waal. Het gaat om de totale agglomeratie, het totale stedelijke gebied. Daar praten we over." Ik was het daar van harte mee eens.' Een tweede principieel punt heeft volgens Trimp betrekking op de opgave voor het centrumgebied zelf. 'Deze plek moet meer zijn dan een winkelgebied. Ik zag hier ook een bibliotheek voor me, een gezondheidscentrum, een OV-knooppunt. Oftewel een gebied met een eigen sfeer. Daarom hebben we voorgesteld om hier een stadje te maken. Een stadje dat net als de binnenstad aan de Waal ligt

en daar de dialoog mee aangaat. Die dialoog kreeg extra zeggingskracht omdat juist op dit punt de nieuwe stadsbrug vanuit Nijmegen aanlandt.'

Stempelstedenbouw

Met deze overwegingen in het achterhoofd stelde Trimp een aantal ingrijpende aanpassingen voor van het masterplan van de Waalsprong. Zo moest de centrale ontsluitingsweg anders worden gesitueerd en meer als een stadstraat worden gedimensioneerd. Ook werden bestaande landschappelijke en cultuurhistorische elementen, zoals het fort en de rietgraaf, in het plan geïntegreerd. Vervolgens kwam bijna als vanzelf de bouwkundige vorm van de citadel naar voren, als een kloek bastion in de Waalsprong gelegen. Daarmee doet het plan recht aan de situatie

'Nijmegen-Noord' – het nieuwe stuk stad dat later werd herdoopt tot de Waalsprong – verschijnt al aardig in beeld, vanuit de ruimte gezien. De eerste nieuwe woon-gebieden zijn zichtbaar. Het rood omcirkelde gebied is de plek waar Hof van Holland is gesitueerd, het centrum-gebied dat straks via een oude en nieuwe stadsbrug op fietsminuten afstand ligt van het hart van Nijmegen.

en geschiedenis ter plekke, aldus de T+T-partner: 'Het probleem van Vinex is dat het stempelstedenbouw is geworden: het maakt niets uit waar je dat neerlegt. Terwijl iedere plek in Nederland uniek is! Die geschiedenis wordt in veel gevallen genegeerd. Ik probeer juist een plan iets eigens te geven. Iets wat alleen maar op die specifieke plek kan. De huizen die hier gebouwd worden zijn min of meer "standaard", de bijzonderheid zit hem in het duiden van de lokale situatie en daar een mening over te geven.' De vorm van de Citadel doet misschien anders vermoeden, maar met retro-stedenbouw à la Rob Krier heeft het niets te maken: 'Wij moeten onze verbeeldingskracht inzetten om onze eigen tijd vorm te geven. Dit is de enige culturele bijdrage die we kunnen leveren; laten we dat op een eigentijdse manier doen. Krier grijpt

eenzijdig terug op een bepaalde periode in de geschiedenis, terwijl we sindsdien ook bijvoorbeeld Bauhaus en De Stijl gehad hebben.'

Ommuurde stadjes

Het was dit gedachtegoed dat werd meegegeven aan Kees Rijnboutt, die in 2008 de opdracht meekreeg om van Trimps plan een realiseerbaar project te maken. Trimp had daar geen enkele moeite mee: 'Als je een plan uitwerkt, moet je dat doen op basis van de sociaaleconomische omstandigheden van dat moment. De markt was intussen veranderd; daar moet je op inspelen. Rijnboutt zag gelukkig wel direct de kwaliteit van dit plan. Hij herkende er de *bastide* in; de ommuurde stadjes die in het binnenland van Frankrijk zijn gebouwd. De wisselwerking die in dergelijke

stadjes bestaat tussen de bouwblokken en de neutraliteit van de straten heeft hij in het plan voor de Citadel verwerkt.' Door de locatiekenmerken goed te gebruiken, ontstonden de potenties voor elementen als de hoofdwinkelstraat, het marktplein en de grachten, zo vervolgt Trimp. 'Een plan als dit moet groeien. Dat geldt ook voor het draagvlak. Wij zijn bijvoorbeeld in gesprek gegaan met de beheerders van het Fort. Zij keken eerst heel argwanend naar ons, zo van: die gaan hier de hele omgeving op de schop nemen. Dat is ook niet zo gek: wij veranderen in drie jaar tijd een omgeving totaal. Iets waar ze honderd jaar geleden veel langer over deden. Vervolgens kom je in gesprek met deze mensen en blijkt de essentie van het Fort prima in te passen in het plan.' In workshops met diverse ontwerpers is het plan in

teamverband verder uitgewerkt: 'Ik zie dat altijd als een vorm van uittesten. Laat alle meningen maar op het plan inwerken en als het standhoudt, heb je werkelijk iets te pakken dat hout snijdt.' Het eindresultaat beoordeelt Trimp als een interessante verdieping van zijn concept: 'De oorspronkelijke uitgangspunten zijn overeind gebleven. Daarbinnen is een flexibel *grid* neergelegd, waardoor het plan zich kan voegen naar veranderende wensen. Stap voor stap en bouwbloksgewijs kan de Citadel worden ingevuld. Uiteindelijk ontstaat een samenhangend stuk stad, omdat de straten, pleinen en waterlopen de krachtige dragers zijn. Wat geldt voor steden als Barcelona, Parijs en Amsterdam, geldt ook hier: het raamwerk is goed. Ik denk dat veel mensen die kwaliteit zullen herkennen.' Aan het bekende commentaar 'daar is

toch geen markt voor' heeft Trimp geen boodschap: 'Ten tijde van Hausmann wilde ook niemand boulevards. Maar nu is iedereen er blij mee.'

Hogedrukpan

De door Trimp genoemde 'verdieping' kwam tot stand in de periode van voorjaar 2008 tot kerst 2009, zo geeft architect Kees Rijnboutt aan. Een korte periode zou je zeggen, maar dat is dan ook het handelsmerk van Rijnboutts manier van werken: in een korte tijd alle betrokkenen in de 'hogedrukpan' stoppen. Met als eindresultaat een plan dat inhoudelijk klopt en tegelijkertijd op voldoende draagvlak kan rekenen – financieel, bestuurlijk, maatschappelijk. Het is een beproefde methode, die de voormalig Rijksbouwmeester onder meer toepaste bij De Resident in Den Haag,

het Stadshart Amstelveen en nu ook in Nijmegen. 'We zijn op verzoek van de directie van de GEM Waalsprong begonnen met onze workshops in april 2009. De inbreng was multidisciplinair. Vanuit de architectuur deden ONIX, M3H en Rudy Uytengaak mee. Buro Lubbers en HNS vlogen in vanuit het landschap en Urban Xchange vanuit het programma. En niet te vergeten Peter Trimp namens T+T, als conceptontwikkelaar van het eerste uur. En met de opdrachtgevers op zeer korte afstand, die op sleutelmomenten om verificatie werden gevraagd.' Vanuit de ontwikkelende partijen werd bovendien expertise aangeleverd voor het gelijk opgaan van 'tekenen' en 'rekenen'. AM Concepts (Mariet Schoenmakers, Lieuwe Conradie) en AM Noordoost (Antoinette Wilmot) werkten vanaf uur 'nul' volop mee.

Ook was AM Real Estate Development (voorheen BAM Vastgoed) via Bart Kuil en Jan Ruitenbergh nauw betrokken bij de ontwikkeling van het winkelprogramma. De opdracht die het gezelschap meekreeg was even kort als duidelijk: maak het maakbaar. Rijnboutt hierover: 'Het concept voor de Citadel was in februari 2008 afgerond. Een stevig, stedelijk plan met een klassieke, autonome stedenbouw. Met overwegend gestapelde woningbouw. De inkt van dat boekje was nog niet droog of de markt sloeg compleet om. De bijna Barcelonese gebouwen die in dat plan waren opgenomen: daar bestond geen draagvlak meer voor. Dus moesten we de marsroute aanpassen.'

Neutraal grid

Aan de opgave zelf bleek ondertussen weinig veranderd: er moest een centrumgebied komen, dat bij Nijmegen hoort en goed aansluit bij de nieuwe stadsbrug (waarvan de planontwikkeling inmiddels ook was gestart). Rijnboutt zag in het plan van Trimp een aantal elementen die overeind konden blijven: 'Ik heb gezegd: dit concept tendeert naar een gridstad, met barokke elementen. En dan de gridsteden die we al kennen van voor Christus, uit Noord-Afrika en Egypte. Maar ook uit Zuid-Europa. We hebben ons

diepgaand laten inspireren door Les Bastides in Frankrijk, gebouwd tussen de 11^{de} en 13^{de} eeuw en bedoeld als verdedigingswerken tegen de Moren. Deze gefortificeerde *new towns* vind je onder meer in Languedoc, Dordogne en Lot. Het zijn ontworpen stadjes, met bijzondere randen, heel formeel aan de buitenzijde. En aan de binnenzijde voorzien van opvallende elementen als arcades, zoals bijvoorbeeld in Monpazier. Deze stadjes vormen de planmatige neerslag van het leven: er werd gewerkt, gewoond en geleerd. In Nederland kennen we een variant met stadjes als Buren, Elburg, Bourtange en de oude Friese

stad Sloten. Het is een compleet andere stedenbouw dan bijvoorbeeld de Berlagiaanse stedenbouw: een neutraal grid, waarbinnen de velden zich flexibel kunnen ontwikkelen. Moeten er meer eengezinswoningen in? Dat kan. Meer winkels? Geen probleem. Het is een structuur waarmee je moeiteloos decennia vooruit kunt.'

Geen eindbeeld

Volgens Kees Rijnboutt levert dit een stad op die we kennen uit het verleden en waarderen: 'Ga op de top van het Empire State Building in New York staan en

Marciac

Montesquieu-Volvestre

Puybrun

Gimont

Mazares

Damazan

Mirande

Op de plek waar ooit het Fort van Nijmegen lag (nu ingenomen door weelderig groen), verrijst straks een compact stadje naar Frans en Hollands model. Les Bastides, de gefortificeerde stadjes uit Frankrijk, dienden als inspiratie. Maar ook het prachtig door water omgeven Elburg gold als referentie. Onderzoek alles en behoud het goede, dat mag het motto genoemd worden van de conceptontwikkelaars van de Citadel Hof van Holland.

dit is wat je ziet. Oude kerken die naast kolossale torens staan. Dat kan allemaal. Want laten we eerlijk zijn: niemand weet hoe de wereld er over tien of twintig jaar uitziet.' De contramal voor de flexibele invulling in de velden is gelegen in de landschappelijke inpassing, zo vervolgt hij. 'De dijkzone is daar bijvoorbeeld belangrijk in: die is bewust helemaal vrijgehouden. Daarnaast is de archeologische schatkaart in het ontwerp verwerkt. In aansluiting daarop hebben we een aantal diagonalen opgenomen; wegen die enigszins zijn opgetild en waarin het parkeren kan worden opgelost. En de kwaliteit van de openbare ruimte is benoemd. Al die lagen zijn over elkaar heen gelegd.'

Voor de verdere invulling van de velden is door Rudy Uytenga een soort 'menukaart' vervaardigd, zo

geeft Rijnbout aan. 'De ontwikkelaars kunnen daar met hun ontwerpers mee aan de slag gaan. Het eindbeeld in termen van architectuur is nu nog niet bekend, dat ontstaat gaandeweg. We hebben met AM Concepts een aantal voorbeelduitwerkingen gemaakt – door Mariet Schoenmakers als "smartieskaarten" betiteld – maar zo hoeft het niet te worden.'

Rijnbout beoordeelt de Citadel Hof van Holland, zoals het concept in februari 2010 ten doop is gehouden, als een plan dat inspeelt op de eisen van vandaag: 'De openbare ruimte is goed ontworpen, modern en mooi. Er is een goed watersysteem in gelegd. Er kan in grotere en kleinere series ontwikkeld worden, op basis van een bouwdoosachtige formule. Het parkeren is goed uitgezocht. Voor de

beeldkwaliteit is een aantal hoofdelementen vastgelegd. Alles bij elkaar zijn dat de ingrediënten waarmee een fantastisch stadje kan groeien.'

Binnenstadsgevoel

Het laatste woord is aan voormalig wethouder Paul Depla. Hij volgde de doorontwikkeling van het centrumgebied van de Waalsprong van nabij: 'Oorspronkelijk lag het centrumgebied meer in het geografisch centrum van de Waalsprong. Daarmee was het meer een wijk achter de dijk dan de stad aan de rivier die wij juist beogen. Ik heb daarop aangegeven: leg die stedelijkheid veel meer tegen de Waal aan. Daar hebben we vervolgens veel discussie over gevoerd. Welk programma is gewenst, hoe geven we de relatie met het centrum van Nijmegen vorm: dat soort

Zo kan het worden, maar het hoeft niet. De ruimtelijke hoofdstructuur ligt vast, daarbinnen kunnen de deelgebieden zich flexibel en marktafhankelijk ontwikkelen. De 'smartieskaart', zo is dit principe van voorbeelduitwerkingen inmiddels genoemd. Het einde van de blauwdruk, de terugkeer van de organische stad.

Legenda smartieskaart

- Appartementen
- Grondontsloten woningen
- Grondgebonden woningen - (half)vrijstaande en rijwoningen
- Grondgebonden woningen - herenhuizen en stadswoningen
- Grondgebonden woningen - patiowoningen
- Detailhandel
- Grootschalige detailhandelsvestiging (GDV)
- Horeca
- Commerciële dienstverlening en kantoren
- Maatschappelijke voorzieningen

vragen. Er moet worden voortgebouwd op de sterke kanten van het gebied, maar er moeten ook voorzieningen komen die de Waalsprong echt áf maken en mensen naar dit gebied toe lokken. Het gebied moet functies herbergen die voor de stad als geheel van belang zijn. Want uiteindelijk moet het zo zijn dat aan beide kanten van de rivier Nijmegen ligt. De rivier stroomt dóór de stad, dat moet het eindgevoel zijn.' De aanleg van de derde stadsbrug geeft daar een extra impuls aan, aldus de wethouder: 'Door de brug hoort de Citadel echt bij de binnenstad van Nijmegen. Je kunt straks op de fiets in vijf minuten tijd een

rondje over de bruggen doen.' Inzoomend op het voorliggende masterplan: de nu gevonden combinatie van een stevige structuur en een flexibele invulling spreekt Depla aan. 'De realisatie van de Citadel zal meer een organisch proces worden. Net zo goed als de binnenstad ooit op zo'n manier is ontstaan. Met ruimte voor mensen die hier al bouwend vormgeven aan hún visie op de stad Nijmegen. Dat kunnen professionele ontwikkelaars zijn, maar ook individuele huishoudens of collectieven. De opzet van het plan, ook in procesmatig opzicht, maakt dat op een uitnodigende manier mogelijk.'

Het DNA van de plek ³

Drie Hoefijzers maakt groeiambitie Breda waar

Herontwikkeling voormalig brouwerijterrein loopt voorop in Via Breda

Tekst Bart Hogenbosch Beeld Mark van den Brink en AM

Ook voor Breda zijn het onzekere tijden. Groei- en krimpscenario's passeren de revue, ambitieuze plannen worden uitgesteld of afgeblazen. Het gemor in de stad over de schijnbare stilstand neemt hoorbaar toe. Al lijkt de vaart eruit, het nieuwe stadsbestuur is standvastig in de missie: de groei van Breda in goede banen leiden. De herontwikkeling van Drie Hoefijzers, het voormalige brouwerijterrein in de binnenstad, is een van de pijlers onder deze ambitie.

Drie Hoefijzers maakt deel uit van het sleutelproject Via Breda, het grootschalige spoorzonegebied aan beide zijden van het spoor, dat volledig op de schop gaat. Met de komst van de Fyra, de HSL-shuttle die Breda snelle verbindingen biedt met steden als Amsterdam, Rotterdam, Antwerpen, Brussel en Parijs, zal Via Breda uitgroeien tot een nieuwe economische motor. *En passant* moet hier een tweede, modern stadshart ontstaan waar wonen, werken en recreëren samenkomen. Zover is het nog

niet. De HSL raast met 300 kilometer per uur langs Breda, maar de aansluiting van de Fyra op die verbinding is er nog niet. Volgens de laatste prognoses gebeurt dat omstreeks december 2010. Een belangrijke mijlpaal voor de stad, die hoge verwachtingen koestert van de *spin-off* van deze efficiënte treinverbinding met de HSL. Nu al vestigen zich vele buitenlandse bedrijven in Breda vanwege de gunstige ligging op de as Amsterdam/Rotterdam – Antwerpen/Brussel/Parijs.

Geen profijt

Breda is een logistieke hotspot, die met de komst van het Topinstituut Logistiek en de Supply Chain Campus nog eens in betekenis zal toenemen. Bovendien zal Breda, nu al een populaire woonplaats, vele malen

aantrekkelijker worden voor mensen die in bijvoorbeeld Amsterdam of Brussel werken, omdat die steden straks in drie kwartier zijn te bereiken. Het lijkt een droomscenario, al zal Breda moeten waken voor zelfgenoegzaamheid, zo waarschuwde hoogleraar ruimtelijke mobiliteit Luuk Boelens onlangs. Er zijn genoeg voorbeelden van steden die economisch geen enkel profijt wisten te halen uit de komst van een HSL-station. Het is van cruciaal belang te blijven investeren in de ruimtelijke kwaliteit van de stad, aldus Boelens.

Sterke identiteit

Het Franse Lille is het schoolvoorbeeld van een stad die met dit inzicht op zak zichzelf op de kaart wist te zetten. Breda is vastbesloten hetzelfde te doen. Nu het

ambitieniveau sinds het uitbreken van de financiële crisis noodgedwongen is bijgesteld – grootse buitenstedelijke plannen zoals Bavelse Berg en Lijndonk zijn gesneuveld of in de ijskast gezet – ligt de focus nog sterker op het waarmaken van de plannen van Via Breda. Drie Hoefijzers blijft als grootschalige gebiedsontwikkeling hierin het spits af. Het tien hectare grote gebied ligt op een steenworp afstand van het centraal station en op loopafstand van de binnenstad. Vooral daarom is het een prachtlocatie voor een evenwichtige mix van wonen, werken en recreëren.

De aanwezigheid van twee rijksmonumenten en enkele cultuurhistorisch waardevolle gebouwen die eveneens behouden blijven, geven het ten zuiden van het spoor gelegen gedeelte van Drie Hoefijzers een krachtige identiteit.

Levendige stadswijk

De twee oogappels van Drie Hoefijzers Zuid zijn zonder twijfel het oude Jugendstil-kantoor van de bierbrouwer en het voormalige brouwhuis. Het Jugendstil-kantoor wordt momenteel geschikt gemaakt voor kleinschalige bedrijven. Voor het naastgelegen karakteristieke brouwhuis bestaan al de nodige creatieve plannen, die wachten op een definitieve invulling. De omvang van het gebouw maakt het

Bertwin van Rooijen,
programmamanager Via Breda

'We hechten groot belang aan de duurzame kwaliteit van de stad.'

'Onlangs heb ik rijksbouwmeester Liesbeth van der Pol rondgeleid door het Via Breda gebied. Ze was onder de indruk van de kwaliteit die we realiseren met Drie Hoefijzers en vond het een geweldig voorbeeld voor de wijze waarop complexe binnenstedelijke locaties kunnen worden

herontwikkeld tot een aantrekkelijk nieuw stadsmilieu. Misschien zijn we nog te bescheiden over Via Breda. Het heeft enorme betekenis voor de toekomst van de stad en dat zouden we meer moeten uitdragen. Een goede stap in dat opzicht is dat het nieuwe college de focus de

komende jaren legt op de belangrijkste locaties van Via Breda van dit moment: de stationslocatie en Drie Hoefijzers. Nog grotere winst vind ik dat we, mede dankzij de crisis- en herstelwet, er in zijn geslaagd de hoogwaardige kwaliteit van de huidige Via Breda plannen, inclusief de openbare ruimte, overeind te houden. Met de marktpartijen hebben we daar pittige discussies over gevoerd. We zijn vasthoudend geweest omdat we groot belang hechten aan de duurzame kwaliteit van de stad. In de samenwerking met AM zijn we met veel creativiteit en flexibiliteit tot slimme oplossingen

gekomen, die de haalbaarheid van het plan ten goede komen, maar tegelijkertijd geen afbreuk doen aan de uitstraling van het geheel. De goede inpassing van de industriële monumenten in Drie Hoefijzers heeft nu absoluut prioriteit. Bij de provincie, het rijk en de Europese Unie zijn we een lobby gestart om hiervoor financiële steun te krijgen. Ook kijken we met AM naar de mogelijkheden om tijdelijke functies in het monumentale brouwhuis te vestigen. Omdat binnenkort de eerste bewoners in Drie Hoefijzers zullen neerstrijken, willen we op die manier ook de monumenten meer betekenis geven'.

Langs de spoorlijn die Breda verbindt met Nederland en Europa ontstaat een nieuw stuk Bredase binnenstad. Drie Hoefijzers staat voor stedelijk bouwen in hoge dichtheid, maar wel met veel groen en een hoge kwaliteit van de openbare ruimte. En op een duurzame leest geschoeid.

mogelijk functies als horeca, retail, wonen, werken en cultuur te combineren. Vanwege de complexe en daardoor kostbare bouwkundige ingreep die moet plaatsvinden, wordt met diverse partners, waaronder de gemeente, gezocht naar slimme financiering. Daarbij wordt onder meer gebruik gemaakt van subsidieregelingen. De relatieve stilte rondom het brouwhuis staat in schril contrast tot de activiteiten die elders op het zuidelijke terrein plaatsvinden. De eerste sociale koop- en huurwoningen zijn inmiddels opgeleverd. Ook de appartementen en enkele grondgebonden woningen aan de zijde van de Oranjesingel zijn in aanbouw. Drie Hoefijzers Zuid is hard op weg de beoogde levendige stadswijk te worden, die door de hoge kwaliteit van de openbare ruimte (met diverse kleinschalige pleintjes) een uiterst aantrekkelijk verblijfsgebied toevoegt aan het stadscentrum. De stedenbouwkundige invulling van Drie Hoefijzers Noord ligt nog niet vast, maar de contouren worden steeds duidelijker. Naast wonen en werken wordt momenteel onderzocht of onderwijsfuncties hier een plek kunnen krijgen. Gezien de nabijheid van het station en de mogelijkheid van studentenhuysvesting in de directe omgeving lijkt dat een voor de hand liggende keuze. De bedoeling is in 2012 met de uitvoering van het noordelijke plandeel te starten.

Energieneutraal gebied

Op het gebied van duurzaamheid worden door de toepassing van warmte-/ koude-

opslag belangrijke stappen gezet in het terugdringen van CO₂-uitstoot. Maar de ambities reiken verder. Zo worden de mogelijkheden onderzocht een energie-neutraal gebied te ontwikkelen. Slim energiemangement (efficiënt gebruik van

energiestromen) en het creëren van een grote mate van betrokkenheid van de gebruikers en bewoners van Drie Hoefijzers kan daartoe leiden. Daarnaast is voor Drie Hoefijzers Noord in samenwerking met de gemeente Breda en studenten van de

Hogeschool Breda onderzocht in hoeverre groene daken een innovatieve oplossing bieden aan een duurzame ontwikkeling. Beide studies worden nader uitgewerkt om goed te kunnen beoordelen wat haalbaar is.

Het perspectief

Drie Hoefijzers is de eerste grote locatie binnen Via Breda die in uitvoering is gekomen. Dit jaar worden de eerste woningen en enkele kantoren in Drie Hoefijzers Zuid in gebruik genomen. Voor Drie Hoefijzers Noord wordt in 2010 een stedenbouwkundig plan gemaakt waarin ruimte voor wonen, werken en onderwijs is opgenomen.

Facts & figures

- Circa 530 woningen
- 8.500 m² kantoren
- 4.500 m² overige functies (cultuur, onderwijs, retail, et cetera)
- 18.500 m² flexibel wonen/werken/voorzieningen
- Deels ondergrondse parkeervoorzieningen (parkeernorm 1,2 tot 2,0)
- Stedenbouwkundig ontwerp: AM Concepts en Diederik Dirrix
- Betrokken architectenbureaus: Bedaux de Brouwer, Spring Architecten en Gulikers Architecten

Terug in de tijd

Huygensgracht Den Haag

Onvoorwaardelijke keuze
voor kwalitatieve stadsvernieuwing

Een hoogstaande architectonische en bouwkundige kwaliteit. Dat was de wens van de gemeente Den Haag voor de locatie van de oude gemeentewerf tussen het Spui en het Huygenspark. De Belgische architect Charles Vandenhove won de selectie van de gemeente en als voornaam bouwheer liet hij al snel zijn invloed gelden. 'We doen het met Anker, we doen het met Amstelland Vastgoed', zo deelde hij zijn publieke opdrachtgever mee tijdens de zoektocht naar de best gekwalificeerde projectontwikkelingmaatschappij. Dik tien jaar later blijkt zijn gelijk: zelfs op een sombere, grijze dag maakt het imposante complex een overweldigende indruk. Terug in de tijd met de 67-jarige Ton Anker, die nog altijd actief bij enkele projecten van AM betrokken is.

Tekst **Bart Hogenbosch** Beeld **Theo Baart**

Ankers eerste blik op Huygensgracht sinds de oplevering in 1999 verradt trots en verbazing. 'Ik had niet verwacht dat het er nog zo goed uit zou zien. En er staat niks te koop of te huur, dus kennelijk zijn de bewoners nog altijd tevreden.' Gezeten in een naastge-

legen, onvervalste Haagse buurtkroeg komen de herinneringen aan de ontwikkeling van Huygensgracht eind jaren negentig vlot boven. Ook aan de kroeg: 'Deze kroeg stond destijds te koop en enkele drugsdealers hadden hun oog er op laten vallen. Ze vonden het een mooie uitvalsbasis voor hun handel. Door snel optreden van toenmalig wethouder Peter Noordanus, die de gemeente aanzette tot koop, hebben we dat gelukkig weten te voorkomen.'

Bedrieglijke grandeur

De buurt in de directe omgeving van Huygensgracht, met in het hart ervan het kleine maar fraaie Huygenspark, heeft de typische Haagse grandeur. Herenhuizen in vele soorten en maten en monumentaal groen in een ruime opzet. Het ontstaan van de buurt is te danken aan de komst halverwege de negentiende eeuw van station Hollands Spoor. De bedoeling was gegoede burgers in groten getale naar de nieuwe buurt te lokken, maar dat lukte slechts in beperkte mate. Het was de tijd van de industriële revolutie. Arbeiders trokken naar Den Haag en vestigden zich wél in de nieuwe buurt, waar vervolgens in hoog tempo kwalitatief ondermaatse woningen werden gebouwd. Zo ontstond de volksbuurt die het nog altijd is. De Haagse *grandeur* in de directe omgeving van Huygensgracht is dus enigszins bedrieglijk. Letterlijk om de hoek liggen de

Ton Anker, met trots en verbazing terug in Huygensgracht.

Ton Anker

Letterlijk om de hoek liggen de Schilderswijk en de Stationsbuurt, beide krachtwijken met alle problemen van dien.

Schilderswijk en de Stationsbuurt, beide krachtwijken met alle problemen van dien. Dat is ook wat Anker ervoer toen hij voor het eerst de locatie bezocht. 'Het was echt een slechte plek in de stad. De zwaar verouderde gemeentewerf, drugsopvang en vervallen panden vormden niet bepaald een uitnodigend beeld. De noodzaak van herontwikkeling was me meteen duidelijk.'

Integrale aanpak

De gemeente Den Haag had die noodzaak al eerder ingezien. Zij verdient een pluim voor de wijze waarop zij in de jaren negentig de stadsvernieuwing gestalte

gaf, meent Anker. De keuze om oude wijken integraal aan te pakken met behulp van gerenommeerde stedenbouwkundigen zoals Jo Coenen, Ricardo Bofill en Charles Vandenhove, getuigde van visie. Huygensgracht ligt aan de rand van de bekende Schilderswijk annex Stationsbuurt. De Vaillantlaan in diezelfde Schilderswijk is misschien wel het bekendste voorbeeld van de toenmalige filosofie van de gemeente om onvoorwaardelijk te kiezen voor 'kwalitatieve' stadsvernieuwing. Niet meer louter aantallen maken en contingenten wegzetten, maar een focus op de kwaliteit van stedenbouw en architectuur. Volgens Anker onderscheidde Den Haag zich in die

tijd in positieve zin van andere grote steden die met dezelfde problematiek worstelden. 'Met de ontwikkeling van Huygensgracht hebben we absoluut baat gehad bij de opstelling van de gemeente. De gemeente teerde hier in op de grondwaarde, maar dat was een doelbewuste keuze. Alleen door de grondprijs zeer laag te houden, ontstond er financieel gezien de ruimte de buurt de verlangde kwaliteitsimpuls te geven.'

Analytisch vermogen

Huygensgracht was het eerste project dat Ton Anker in Den Haag ontwikkelde. Dat de gemeente, mede door de doorslaggevende voorkeur van Charles Vandenhove, voor Amstelland Vastgoed (een van de voorgangers van AM) koos, heeft hem nooit verwonderd. 'De gemeente had min of meer al een vastomlijnd programma: een ondergrondse parkeergarage voor 170 auto's, ruim 250 koopwoningen in een hoge dichtheid en 300 vierkante meter bedrijfsruimte. Maar het programma paste niet en bouwtechnisch was het veel te ingewikkeld. We hebben in de selectiefase op het scherpst van de snede met Vandenhove onderhandeld. Over de grootte van de woningen, de ellipsvorm van het ensemble van geschakelde woningen op het binnenterrein en de positie van de bedrijfsruimte in het geheel. Met ons analytisch vermogen en onze bouwkundige kennis hebben we Vandenhove weten te overtuigen dat als we bouwkosten en afzetbaarheid wilden beheersen, het toch echt anders moest. En eigenlijk hebben we vanaf dat moment heel goed samengewerkt, met veel respect voor elkaars belangen. Vandenhove is een zeer bevlogen en kritische architect waar volgens velen niet mee viel samen te werken, maar ik kijk met plezier terug op onze samenwerking. We deelden de passie voor het vak.'

Ton Anker

'Er staat niks te koop of te huur, dus kennelijk zijn de bewoners nog altijd tevreden.'

Sociale cohesie

Die gedeelde passie heeft geleid tot een icoon van neo-classicistische architectuur in de Haagse binnenstad. Anker: 'Het hele ontwerp is goed doordacht. De detaillering is zo sterk, dat de tand des tijds geen vat krijgt op de gebouwen. Ik vind Huygensgracht een van de meest geslaagde ontwerpen van Charles Vandenhove in Nederland.' Wonderlijk is dat de grootste stedelijke problematiek van de op een steenworp afstand gelegen krachtwijken aan Huygensgracht voorbij lijkt te gaan. Dwars door het complex loopt een openbare wandelroute die een logische verbinding legt tussen de binnenstad en het Huygenspark. De route is opval-

lend schoon – geen spoor van graffiti – en oogt veilig. Anker vermoedt dat dit vooral te danken is aan de sociale cohesie die vanaf het begin onder de bewoners aanwezig is geweest. 'Je ziet het aan de staat van onderhoud van de besloten collectieve tuinen, maar ook aan de semi-openbare ruimte in het binnengebied. Er ligt geen zwerfvuil, alles wordt uitstekend onderhouden. Het is werkelijk een groene en rustige oase in de alom aanwezige hectiek van de stad.'

Succesvolle verkoop

Aanvankelijk wilde de gemeente in Huygensgracht uitsluitend koopwoningen opnemen, maar al snel

bleek dat geen haalbare kaart. Anker: 'Met name de stadswoningen waren door Vandenhove veel te klein ontworpen. Daar was helemaal geen vraag naar in Den Haag. Uit marktonderzoek bleek dat in de binnenstad van Den Haag vrijwel geen aanbod voor senioren bestond. Onze inschatting was dat juist deze locatie vanwege de nabijheid van openbaar vervoer, meerdere theaters en tal van voorzieningen zeer aantrekkelijk was voor ouderen. Met Woonzorg Nederland hebben we daarom uiteindelijk voor de verhuur 36 twee- en 126 driekamerappartementen ontwikkeld.' In het complex zijn ook gemeenschappelijke ontmoetingsruimten, een wasserette en logeerkamers opgenomen. Daarnaast bestaat Huygensgracht uit 48 stadswoningen, 12 herenhuizen, een woonwerkpaviljoen en een ondergrondse parkeergarage voor 170 auto's. En ondanks de tamelijk

Ton Anker

'Het is werkelijk een groene en rustige oase in de alom aanwezige hectiek van de stad.'

vernieuwende opzet met collectieve tuinen en het slechte imago van de locatie is de verkoop zeer succesvol verlopen.

Proeve van bekwaamheid

In 1999 ontving AM voor de ontwikkeling van Huygensgracht de Nieuwe Stad Prijs van de gemeente Den Haag. De positieve bijdrage van het plan aan de omgeving, de leefbaarheid en de sociale cohesie in de buurt, de voorbeeldfunctie, het totstandko-

mingproces en de uitstraling waren bepalend in het oordeel van de jury. Ton Anker kan dat alleen maar onderschrijven: 'Huygensgracht heeft ons in Den Haag een ijzersterk imago opgeleverd. Onze strategie was toen al projecten te acquireren op basis van een onderscheidende visie en gedegen marktkennis. Huygensgracht was een eerste proeve van bekwaamheid; in de jaren daaropvolgend hebben we zowel binnen- als buitenstedelijk een grote bijdrage geleverd aan de vernieuwing van Den Haag.'

Stapvoets

We ontdekken met Anco Schut en Martin Mulder, beiden in dienst bij de gemeente Utrecht, het westelijk deel van de stad. Waar de kanalen voor structuur zorgen, maar soms ook barrières betekenen. Verbinden is hier de opgave.

Anco Schut (links) en Martin Mulder bestuderen de brochure van Nieuw Welgelegen, staand in de imposante hal van het nieuwe multifunctionele complex. Een slimme schuifoperatie met sportvelden leverde de ruimte op voor een interessant gestapeld programma. En Utrecht-West en binnenstad groeien hierdoor dichterbij elkaar toe.

Met Anco Schut en Martin Mulder

Langs de kanalen van Utrecht

Utrecht waterstad? Het is niet de eerste associatie die de Domstad oproept. Toegegeven, het is er prettig toeven aan de grachten en werfkelders. Maar ook buiten dat fijne centrum is het nodige blauw te vinden. Blauw dat mede dient als decor voor nieuw rood, zo merken we bij deze aflevering van Stapvoets. De westkant van Utrecht, van Zuilen tot Hoograven, daar wordt de blik op gericht. Met de kanalen als steeds terugkerend leidmotief. Twee publieke vertegenwoordigers leiden ons rond: hoofd stedenbouw en monumenten van de gemeente Anco Schut en directeur programma's Martin Mulder. Beiden werken al langer bij de gemeente; Schut acht jaar en Mulder twaalf jaar. Hun gebundelde kennis levert een mooi beeld op van een stad die volop in (her)ontwikkeling is.

Tekst **Kees de Graaf** Beeld **Nout Steenkamp/FMAX**

De eerste stralende lentedag van 2010 en we maken ons op voor een nadere kennismaking met Utrecht. In het kantoor van StadsOntwikkeling heten Anco Schut en Martin Mulder ons welkom. Er is even tijd voor een korte introductie. Schut werkt hier acht jaar en daarvoor 16 jaar in Groningen; de tijd van wethouders Ypke Gietema en Willem Smink. Een tijd waarin Groningen zich met architectuur en stedenbouw

Anco Schut over het gebied langs het Merwedekanaal

'Dit is een overgangsgebied met kansen voor herontwikkeling. En met mogelijkheden om verschillende delen van de stad beter aan elkaar te knopen.'

succesvol op de kaart zette. Daarvoor werkte Schut bij de Rijksdienst voor de Monumentenzorg, onder andere aan de stadsvernieuwing in de Amsterdamse binnenstad. Martin Mulder werkt hier al weer twaalf jaar en was daarvoor onder meer betrokken bij de vernieuwing van de Bijlmermeer en de ontwikkeling van het Stadshart in Almere. Ook hij heeft een stadsvernieuwingsverleden. Na zijn eerste baan als adjunct-directeur in de Bijlmerbajes werd in de Dapperbuurt een conflictbemiddelaar gezocht: het betekende voor Mulder de kennismaking met de wereld van de stedenbouw. Stadskenners bij uitstek dus, het kon minder.

Inventieve oplossing

Na deze constatering gaan we snel onderweg naar Kanaleneiland, de naoorlogse wijk uit de jaren zestig, gelegen aan de zuidwestkant van de stad. Een voornemen dat echter direct wordt doorkruist door de fleurige aanblik van Nieuw Welgelegen, aan de Grebbeberglaan. Hier moeten we even stoppen, beslissen beide heren. Op de overgang van de naoorlogse stad en de binnenstad lagen hier tot voor kort voetbalvelden, zo wijst Anco Schut aan: 'Daar liggen Transwijk en Kanaleneiland, aan de overkant van het Merwedekanaal bevinden zich de Dichterswijk, nog in

Een plaatje in de felle voorjaarszon: het met gele en groene platen behangen Nieuw Welgelegen. Waar in het verleden scholen en sportverenigingen elk een eigen terrein hadden, wordt hier ingezet op dubbelgebruik en ontmoeting.

ontwikkeling, en het Jaarbeursterrein. Dit is dus echt een overgangsgebied met kansen voor herontwikkeling. En met mogelijkheden om verschillende delen van de stad beter aan elkaar te knopen. We werken van twee kanten naar elkaar toe.' De gekozen oplossing is inventief: de sportvelden werden gereshuffeld en door het gebruik van kunstgras is een intensiever gebruik mogelijk. De oude hal die gebruikt werd door de verschillende culturen van Transwijk en Kanaleiland – bijvoorbeeld voor feesten – is afgebroken en vervangen door een splinternieuwe multifunctionele accommodatie: Nieuw Welgelegen. Compleet met feestruimte, pannaveld op het dak en ruimte voor drie scholen (het Globe College). Mulder is er enthousiast over: 'Binnenkort hebben wij onze gemeentedag in dit gebouw, met een afsluitende barbecue op het dak. Het is echt een nieuw sociaal brandpunt in de wijk. Bijzonder is dat zowel de scholen als de sportverenigingen hun voorzieningen delen. Voorheen was dat

allemaal gescheiden. Het zal spannend zijn om te zien hoe het gezamenlijk gebruik in beheersmatig opzicht uitpakt. Ook in architectonisch opzicht is dit in ieder geval echt 21^{ste} eeuws. Het is architectuur van een nieuwe generatie.' Verantwoordelijk voor het ontwerp is AGS Architecten.

Verloederde villa

Architectuur van een vorige generatie – met alle respect – treffen we aan bij de Kanaalweg. Het blijkt hier om een oud terrein van Defensie te gaan, zo legt Martin Mulder uit: 'De andere twee Defensieterreinen in de stad die herontwikkeld worden, zijn de Knoopkazerne en het Kromhout-terrein. Over dit terrein aan de Overste Den Oudenlaan zijn we nog in onderhandeling met Domeinen. Het idee is om hier woningen te realiseren, die de brug slaan naar Parkhaven en Dichterswijk aan de overkant.' Voor het zover is, moet de oude villa aan het kanaal in oude luister worden

Op de grens van Dichterswijk en Transwijk/Kanaleiland wijkt de stad uiteen, voor laagbebouwde defensieterreinen die wachten op een nieuwe bestemming. De witte Villa Jongerius oogt – achter hekken – ietwat verlopen en verlaten. De redding moet snel komen.

hersteld. Schut geeft aan dat de villa een eigenhandige schepping is van de Utrechtse autohandelaar Jongerius, die op dit terrein de eerste Ford-vestiging van Nederland realiseerde. 'Het is een bijzondere villa, die inmiddels is aangewezen als monument. Aan de buitenkant modern, aan de binnenkant heel klassiek: dat was het terrein van zijn echtgenote.'

Ze zijn nieuw gebouwd, maar de zandtrechters aan de Parkhaven ademen wel degelijk de sfeer van vroeger. In gebruik als kleinschalige kantoren doen ze, samen met de schepen in de haven, veel voor de maritieme uitstraling van het gebied.

Het is maar een detail, maar wel een mooi gebaar: de muur van het oude veilingterrein die bewaard is gebleven. De combinatie met oude bomen zorgt voor een soepele symbiose van oud en nieuw. Mooi stedenbouwkundig vlechtwerk.

Vier architecten kun je panden naast elkaar laten ontwerpen, maar je kunt ze ook boven elkaar positioneren zoals in deze 'lasagne' van baksteenarchitectuur is gebeurd. Een bijzondere vondst, die toch een samenhangend gebouw heeft opgeleverd.

De aanblik van de villa doet Mulder pijn aan het hart: 'Defensie heeft het laten verloederen. Waarom hebben ze de villa niet eerder aan ons overgedragen, vraag ik me dan af. Nu kost het al gauw een tot twee miljoen euro om het gebouw te herstellen. Dan begin je dus al zwaar in de min.' Over geld gesproken: de meeste van dit soort complexe herontwikkelingsgebieden kampen met negatieve grondexploitatiealdi. Het stemt Martin Mulder niet vrolijk: 'In het verleden sprong het Rijk nog bij met bijvoorbeeld ISV-gelden. Maar met de komende bezuinigingen wordt dat steeds minder. We hebben behoefte aan onorthodoxe maatregelen om hieruit te komen.'

Oud en nieuw

Net over de brug van het Merwedekanaal is het woongebied Parkhaven gerealiseerd, één van de nieuwe *stepping stones* tussen de westkant van Utrecht en het centrum. Een prettige mix van oud en nieuw, zo con-

cluderen we, op basis van een stedenbouwkundig plan van Atelier Quadrat. Met de oude haven van dit voormalige veilingterrein die in ere is hersteld, nieuw gebouwde zandtrechters die onder meer kleine kantoren huisvesten en langs de kade diverse restaurants. 'In combinatie met de oude schepen geeft dat het gebied wel cachet', zo merkt Anco Schut op. 'Het maaiveld is iets opgetild, waaronder het parkeren is opgelost. Daardoor krijg je een mooi contrast tussen de hoge en lage kade, iets dat we kennen uit het centrum.' De architectuur met overwegend rode baksteen doet

stoer aan, zonder historiserend te worden. Verwijzingen naar het verleden zijn er wel – zoals de witte erkers en grote overstekken die typisch zijn voor de jaren dertig woningbouw in de aangrenzende straten – maar ze zijn eigentijds vormgegeven. Een noviteit is een langgerekt woongebouw waarbij de vier betrokken architecten boven elkaar hebben gebouwd. 'Een lasagne van architectuur', aldus Schut. Iets verderop zijn de oude muur van het veilingterrein en een serie oude bomen opgenomen in de nieuwe situatie. Ook dat zorgt ervoor dat de oude en nieuwe wereld goed

Martin Mulder over de financiering van nieuwe projecten

'In het verleden sprong het Rijk nog bij. Maar met de komende bezuinigingen wordt dat steeds minder.'

Een icoon van de eerste orde, de brug van UN Studio die werkgebied Papendorp (en verderop Leidsche Rijn) verbindt met Kanaleneiland en Utrecht-centrum. De brug wordt inmiddels 's avonds fraai aangelicht.

Schotels en nog meer schotels. Amsterdam heeft er de nodige – soms opgefrist in het kader van een kunstproject – maar in de nog af te breken woningen van Kanaleneiland ontbreken ze evenmin.

op elkaar aansluiten en niet brusken op elkaar botsen. Mulder wijst erop dat hier veel Utrechtse gezinnen met kinderen zijn komen wonen: 'Grondgebonden wonen, op een korte afstand van het centrum. Dat spreekt veel mensen aan.'

Kunst van verbinden

In Kanaleneiland doen we eerst de brug van architect Ben van Berkel aan, pontificaal gelegen in de as van de Churchillaan en van verre zichtbaar. Volgens Anco Schut kan het belang van deze nieuwe oeververbinding niet snel worden overschat: 'Met de ontwikkeling van Leidsche Rijn en Papendorp is dit niet meer de rand van de stad. Daar wonen straks 80.000 mensen en werken er 40.000, die onder andere via deze brug en dit stadsdeel naar het centrum reizen. Daarmee komt Kanaleneiland anders in de stad te liggen.' De ontwikkeling van een nieuw centrumgebied en de aanpak van de oevers van het Amsterdam-Rijnkanaal

moeten hier een extra push aan geven. Mulder wijst op twee oude dienstwoningen van Rijkswaterstaat, pal aan de kanaaloever gelegen: 'Daar willen we horecavoorzieningen in realiseren, om meer mensen naar dit gebied te lokken. Gek genoeg kon je hier nergens zitten aan het kanaal. Langs deze hele zone wordt dat binnenkort heel anders, door programma's slim te verbinden. Even verderop gaat IKEA bijvoorbeeld haar nieuwe hoofdkantoor bouwen en zal haar personeel met voorrang werven in Kanaleneiland.' De ambitie van 'verbinden' heeft Utrecht ook met het

nieuwe centrumgebied dat hier wordt ontwikkeld, op basis van een plan van Mecanoo. Mulder droomt onder meer van een dagmarkt op deze plek, met de Amsterdamse Dappermarkt als referentie: 'Gewoon op straat. Dat heeft Utrecht nu nog niet.' De directeur programma's vervolgt: 'Verder bouwt Woningcorporatie Mitros hier haar nieuwe hoofdkantoor en laat daarmee zien echt in deze wijkaanpak te geloven. Aanvankelijk dacht men aan een gewoon kantoor, maar al werkende weg is het idee voor een woonwerk-complex ontstaan, waarin ook het ROC participeert.

Anco Schut over de brug van UN Studio

'Met de ontwikkeling van Leidsche Rijn en Papendorp is dit niet meer de rand van Utrecht. Kanaleneiland komt anders in de stad te liggen.'

Een van de pleinen van het woonschoolcomplex Hart van Noord in Kanaleneiland. De basisscholen gingen op in een groter geheel, maar behielden een stuk eigen identiteit in architectuur en buitenruimte.

Duizend woningen per hectare: dan gaat het wel weer ergens over. Studenten kunnen voor huur- en koopwoningen terecht in de City Campus Maxx. Alleen de plint moet nog worden gevuld.

Dat heeft wel een potje stevig onderhandelen gekost, omdat het ROC aanvankelijk dreigde Kanaleneiland voor Leidsche Rijn te verruilen. Zeker na het verdwijnen van het Stensen College mocht dat niet gebeuren; dat zou een slecht signaal zijn geweest. Daar zijn wij dus voor gaan liggen. Voor het verder inlopen van maatschappelijke achterstanden is een ROC op deze plek essentieel.’

Duwen en trekken

Dieper de wijk in komen we het voorzieningencluster Hart van Noord tegen, een project van AM Utrecht. De groenstrook die hier jarenlang lag, is recent opgefleurd met een Cruyff Court en een nieuwe speeltuin met een prachtig wit speeltuingebouwtje. Schut vindt het een *place to be* in Kanaleneiland. Hij wijst op de koopwoningen die boven en achter de scholen zijn gebouwd: ‘Tegen een aantrekkelijke prijs konden mensen uit de wijk daar kopen. Zo houd je het sociale

cement uit de wijk vast.’ Het samenvoegen van verschillende scholen is wel een kwestie van duwen en trekken, zo vult Mulder aan: ‘Sommige schoolbesturen zitten nog muurvast in hun hang naar een eigen gebouw. Maar niets is zo erg als drie of vier van die platte dozen in je wijk. Wij wilden juist naar dubbel grondgebruik toe. Dat hebben we echt moeten doordrukken.’ De scholen in het voorzieningencluster hebben elk een eigen speelplein gekregen en ook in de architectuur is subtiel afleesbaar dat het om verschillende scholen gaat. Bij het ontwerp van de hekwerken wordt even stilgestaan: het ene hek is het andere niet. Volgens Schut is het de kunst om een hek zo te integreren in de bebouwing, dat het niet meer opvalt als afwerking maar eerder als een mooie entree, als markering van een bijzondere plek. ‘Dit lage hek rondom de scholen is bijvoorbeeld prima. Door de integratie met een muur wordt het een speelvoorziening.’ Een plan dat voor Kanaleneiland Noord is ontwik-

keld, in samenwerking met gemeente en Mitros is het winnende plan van studentencompetitie European, de Europese prijsvraag voor jonge architecten. Een intelligent plan van de Duitse architect Jan Bochmann, ‘extra + ordinary’ getiteld, dat onder meer aan bestaande woongebouwen een vier meter brede uitbreiding toevoegt. Dit maakt een grondige verbouwing van de appartementen mogelijk (inclusief het aanbrenge van een lift), zorgt voor leven op de begane grond en creëert een aantrekkelijker straatprofiel.

Flexibele houding

Een stuk verder in zuidelijke richting komen we het Merwedekanaal weer tegen, nu op de overgang naar de Rivierenwijk. De oude industriële zone wordt ook hier aangepakt, zo maakt Schut duidelijk. Het nieuwe studentencomplex City Campus Maxx is hiervan de voorbode, ontwikkeld door Rabo Vastgoed met de corporaties Bo-Ex en SSH en ontworpen door Klunder

Hoograven is met het stedelijk gebouwde centrum Hart van Hoograven bijna krachtwijk af. De mix aan winkelruimtes, woonwerkwoonings, appartementen en grondgebonden woningen doet het op deze plek prima.

Architecten. Maar liefst duizend wooneenheden per hectare konden hier worden gerealiseerd, aldus de stedenbouwkundige: 'Wij vonden dat een interessante propositie van de ontwikkelaar, maar gezien de hoge dichtheid hebben we wel voorgesteld om een groter gebied in beschouwing te nemen. In een gezamenlijke workshop van initiatiefnemer en gemeente is dat toen prima gelukt. En in zeer korte tijd – vier jaar van initiatief tot realisatie – is het gerealiseerd. Een prima toevoeging aan deze zone.'

Volgens Martin Mulder is het een goede zaak om als gemeente flexibel met dit soort gebieden om te gaan: 'We maken vaak stedenbouwkundige visies voor dit soort gebieden. Soms werken die, soms ook niet. Je kunt wel strak aan zo'n visie vasthouden, maar ineens dient zich dan een initiatief als deze campus aan. Daar moet je als gemeente op in kunnen spelen. En achteraf gezien past het inderdaad prima. Studenten vinden het een prima plek, terwijl van oudsher de oostkant

van de stad meer in beeld is als studentenmilieu. En het legt de verbinding naar Kanaleneiland; jonge starters kunnen daar straks mooi een wat grotere woning vinden. Ook dit is weer zo'n *stepping stone*. Deze studenten gaan straks winkelen op de markt in Kanaleneiland.'

Nek uitgestoken

Het tweede 'hart' dat we vandaag aandoen is het Hart van Hoograven, opnieuw een AM-project. De fiere bebouwing aan 't Goylaan komt uit de koker van architectenbureau De Zwarte Hond. Het is het epicentrum van een meer omvattend wijkontwikkelingsplan,

dat AM samen met Bouwfonds opstelde. Mulder is content met de inzet van 'de markt': 'Net zoals in Zuilen hebben marktpartijen hier echt de nek uitgestoken. Het heeft alleen krankzinnig lang geduurd, met twaalf jaar van het eerste plan tot nu. Ik heb het idee dat we te lang onderhandeld hebben, een beetje *penny wise*,

Martin Mulder over de kwaliteit van Hart van Hoograven

'De marktpartijen hebben hier echt de nek uitgestoken. Het had niet beter gekund.'

A bridge with a view. Anco Schut en Martin Mulder pauzeren even op de tour door Utrecht-West. Een *trouvaille*, zo mag deze torenvormige ontsluiting van de appartementen in Hart van Hoograven gerust genoemd worden.

Op de grens van Tolsteeg en Hoograven heeft architect Gerrit Rietveld de Robijnhof vormgegeven. Sommige eerste bewoners, die hier eind jaren vijftig van de vorige eeuw zijn komen wonen, wonen er nog steeds. Met plezier.

Lang doorlopende horizontale lijnen, daar ging het Rietveld om bij de Robijnhof. Restauratiearchitect Bertus Mulder heeft ze weer zichtbaar gemaakt – in gekleurd glas, beton en hout.

pound foolish. Voor de buurt heeft het te lang geduurd en heeft het gebied te lang braak gelegen. Keerzijde is dat het plan er alleen maar beter en mooier op is geworden. Het had niet beter gekund. Het is ook goed dat het plan acht lagen hoog is geworden aan de doorgaande laan. Dat maakt het stedelijk.' Hoograven is met dit project probleemgebied áf, zo concludeert Mulder. 'In de monitor over woontevredenheid zien we dat ook duidelijk terug.' In plaats van een gebied met een duidelijke voor- en achterkant is nu een centrumgebied ontstaan met louter voorkanten. Anco Schut wijst op de ingenieuze logistieke oplossingen voor de winkels en op de royale woningen die aan

de binnenzijde van het plan zijn gebouwd. 'Het zijn woningen met een dubbele entree en daardoor prima bruikbaar als woonwerk-woningen.' Staande op de bovenste galerij biedt het project een prachtig uitzicht over de stad en de verschillende jaarringen waar Utrecht uit bestaat.

Lange lijnen

Een heel andere, meer intieme sfeer ademt de Robijnhof van architect Gerrit Rietveld. Recent compleet gerestaureerd door eigenaar Bo-Ex en Rietveld-specialist Bertus Mulder. We zijn hier in Tolsteeg, de wijk tussen Hoograven en de spoorlijn Utrecht-Den Bosch.

De Robijnhof is een klassieke jaren vijftig stempel, met een combinatie van lagere en hogere bebouwing. Centraal staat (of beter gezegd ligt) de horizontaliteit: de lang doorlopende lijnen van gekleurd glas en betonplaat in de gevel. Met bijzondere elementen als de kleine bergingen op de galerijen die de bovenste verdiepingen ontsluiten. Anco Schut kan er zichtbaar van genieten: 'Dit was wonen voor de middenklasse. Kinderen speelden op straat, ook al omdat er nog niet zoveel auto's waren. In 1958 kwamen de eerste bewoners hier wonen en sommige wonen er nog steeds.' In de loop der jaren nam de parkeerdruk dermate toe dat het openbaar gebied fors aan kwaliteit inboette. Ook de woningen waren aan vernieuwing toe. Schotelantennes verpestten het beeld. Na de grondige renovatie zien ze er weer tiptop uit. Eén woning is gerestaureerd als museumwoning, compleet met het originele lavet dat ook als wasmachine kon worden gebruikt. Schut: 'Dit project laat zien dat ook in woningbouw

Anco Schut over de Robijnhof van Rietveld

'Dit project laat zien dat ook in woningbouw uit de jaren vijftig veel schoonheid kan zitten.'

Ondiep liefdevol heropgebouwd in dorpse stijl. De architectuur die aansluit bij het verleden, maar modern woongenot biedt, nam bij de bewoners de aanvankelijke scepsis tegen de vernieuwing van hun vertrouwde woonomgeving weg.

Martin Mulder terug in de Schaakwijk, de plek waar de wijkgerichte vernieuwing van Zuilen van start ging. Duurzaamheid was een decennium geleden hier al een belangrijk *issue*, zij het op woningniveau.

Het Sportpark Thorbeckelaan, waar AM als ontwikkelaar nauw bij betrokken is. Vernieuwing van de woningvoorraad en aanpak van het sportvoorzieningspakket gaan hier nadrukkelijk hand in hand.

uit die tijd veel schoonheid kan zitten.’ Mulder prijst de inzet van corporatie Bo-Ex: ‘Voor een wijk als deze is het beter dat niet alles wordt gesloopt. Deze woningen zijn nog steeds prima bruikbaar, zeker als je bedenkt dat 60 procent van de Utrechtse bevolking bestaat uit een- en tweepersoonshuishoudens.’

Serius genomen

Nadat we Anco Schut bij zijn kantoor hebben afgezet, trakteert Martin Mulder ons nog op een noordelijk toetje: de wijken Ondiep en Zuilen. Aan de rand van

Sportpark Thorbeckelaan is Kleine Wijk het toneel van een ingrijpende vernieuwingsoperatie. Met de historiserende stijl van de woningen, die terug verwijst naar het ‘oude’ dorp, hebben Mitros en AM bij de bewoners veel goed gedaan, aldus Mulder. ‘Door de architectuur kregen mensen het gevoel dat ze serieus werden genomen.’ Ondiep was lang niet populair onder woningzoekenden, maar daar komt rap verandering in. Zelfs studenten weten de wijk nu te vinden en waarderen. Op het genoemde sportpark is het deze woensdagmiddag een drukte van belang: grote

Martin Mulder over de aanpak van Zuilen

‘We koppelen publieke en private middelen aan elkaar en gaan er tegenaan. En je ziet dat het zin heeft.’

Het Irenepark is het toneel van een gevarieerd woonproject van BAM Vastgoed (inmiddels AM). Diverse soorten woningen, gegroepeerd rondom een centrale binnentuin.

groepen buurtkinderen komen hier sporten, opnieuw op kunstgras. De ‘schuifruimte’ die door deze nieuwe velden ontstond wordt door AM benut voor nieuwe woningbouw. Aanvullend investeren de corporaties onder meer in maatschappelijk vastgoed. Mulder is benieuwd hoe lang corporaties daar nog mee door kunnen gaan: ‘Wij leven met ze mee in deze moeilijke

Voor de muziek van het Wijkontwikkelingsplan uit, maar nog steeds een pareltje aan het water: de woningen langs de Vecht van architect Frits van Dongen. Zo gesitueerd dat ook vanuit de achterliggende wijk nog volop zicht op het water bleef bestaan.

De Pedagogenbuurt in Zuilen, 'vers van de pers'. Een forse invulling, op de plek van gesloopte flats. Goed gedaan: de auto's van de straat. Het gevolg: een plezierige woonomgeving.

Martin Mulder wijst op een kunstig vormgegeven hekwerk rond de binnentuin van een nieuw appartementengebouw in Zuilen. Het blijft een afscheiding tussen openbaar en privé, maar wel op een fraaie manier.

Uit de catalogus van de buitenruimte-inrichters, deze speelsconstellatie in primaire kleuren. Utrecht mag dan Rietveld-stad zijn, Mulder vindt het een *horreur*.

Een mooi toetje voor de afsluiting van onze ronde door Utrecht-West: de Lessepsbuurt. Wat particulier initiatief van een fabrieksdirecteur en een vakkundige restauratie al niet vermogen.

tijden, maar hopen ook heel erg dat ze die maatschappelijke taak kunnen blijven waarmaken.'

In Zuilen laat Mulder ons de resultaten zien van het Wijkontwikkelingsplan (WOP) dat hier in ontwikkeling is. Destijds een van de eerste in Nederland en de gezamenlijke vrucht van gemeente en ontwikkelaars ERA, Johan Matser en BAM Vastgoed (nu gefuseerd in AM). Op diverse plekken is de vernieuwing zichtbaar: van de eerste woningbouw aan de Schaakwijk, via het compacte winkelcentrum Rokade tot de woningbouw aan het Irenepark. En niet te vergeten de woningen van architect Frits van Dongen, prachtig gesitueerd aan de Vecht. 'Geen onderdeel van het WOP, maar wel heel fraai gedaan', aldus Mulder.

Niet afglijden

In de Pedagogenbuurt hebben Duinker Van der Torre architecten een plan met ruim 400 woningen gereali-

seerd, in afwisselend grijze en oranje steen. De auto's zijn van de straat gehaald, waardoor een aangenaam autovrij gebied is ontstaan. Dat de gemeente een standaard speeltoestel in het plan heeft neergezet – voorzien van primaire kleuren – vervult Mulder met afschuw. 'Zó vreselijk!' Meer tevreden is hij over de kunstige hekwerken bij de gestapelde woonbouw. Dat ook hier inmiddels studenten willen wonen, vindt hij een goed teken. 'Zuilen was lange tijd geen gewenste wijk. Daar kun je in berusten, maar in Nederland hebben we nu eenmaal niet een traditie om wijken af te laten glijden. Dat hebben we laten zien in de stadsvernieuwing en dat doen we hier opnieuw. We koppelen publieke en private middelen aan elkaar en gaan er tegenaan. En je ziet dat het zin heeft. De mensen in de wijk vinden dat overigens ook. Van de vierhonderd bewoners in de oude flats was er niet één tegen de sloop. In het hele proces van uitplaat-

sing, sloop en nieuwbouw hebben bewoners centraal gestaan. Ook zij verdienen een wooncarrière.' Het laatste project dat Martin Mulder ons laat zien is de Lessepsbuurt: gebouwd in de jaren tien van de vorige eeuw door de directeur van de DEMKA-fabriek, op Zuilens grondgebied. Ook dit is volgens Mulder een van de 'huiskamers' van Zuilen: 'De woningen zijn door Mitros zorgvuldig gerenoveerd, tot en met de erfafscheidingen aan toe. Ze hebben nog even getwijfeld of ze de gevels ook schoon zouden spuiten, maar gelukkig hebben ze dat wel gedaan. Het ziet er weer stralend uit.'

Om verder te lezen

De Grote Verbouwing

NAi-onderzoeker Jacqueline Tellinga bracht in deze uitgave van Uitgeverij 010 uit 2004 vooral de fysieke kant van de herstructureringsaanpak in beeld. Een zoektocht naar de leidende principes die geldig zijn voor de naoorlogse wijken. Aan de hand van vijftien wijken kwam de omvang en complexiteit van de opgave aan bod, de oorspronkelijke ambities, de ontwikkelingen in de stedelijke herstructurering van de afgelopen jaren en de verworven inzichten. Voor Utrecht komt Kanaleneiland aan bod. In een essay geeft Henk Hofland zijn visie op deze wijken, die toen nog de 56 prioriteitswijken van VROM werden genoemd. Hofland signaleert drie revoluties: de demografische, de politiek-culturele en die van de consumptiemaatschappij. Die hebben hun invloed op de stedelijke ontwikkeling duidelijk laten zien.

Dertig jaar stadsontwikkeling in Utrecht 1970-2000

Een lekkere dikke pil, geschreven door Kees Visser en uitgegeven door dikke pillenspecialist Matrijs. Nadat in 1971 een deel van de singels rond de binnenstad is gedempt (jammer en een dure grap om te herstellen), is er in drie decennia veel gebeurd in de Domstad. Hoog Catharijne is gebouwd (en wordt ten dele al weer afgebroken), de

- 1 Start
- 2 Centrum Nieuw Welgelegen
- 3 Villa Jongerius
- 4 Parkhaven
- 5 Dichterswijk
- 6 Brug Ben van Berkel
- 7 Kanaleneiland-Noord
- 8 City Campus Max
- 9 Hart van Hoograven
- 10 Robijnhof
- 11 Thorbecke sportpark + Ondiep
- 12 Schaakwijk
- 13 Aan de Vecht, Frits van Dongen
- 14 Lessepsbuurt

stadsvernieuwing in de 19^{de} eeuwse wijken is bijna voltooid en er zijn nieuwe stukken stad gebouwd zoals Hooch Boulandt, Lunetten en Voordorp. Daarnaast heeft De Uithof een nieuwe uitstraling gekregen en is de bouw van Leidsche Rijn na jaren voorbereiding op gang gekomen, in tegenstelling tot het voormalige Utrecht Centrum Plan. Het boek laat zien hoe Utrecht de sprong heeft gemaakt naar een gewilde woonwerkstad.

Geschiedenis als onderlegger

Een gezamenlijke uitgave van Projectbureau Belvedere (inmiddels ter ziele) en NEPROM uit 2008. Cultuurhistorie is een belangrijk onderdeel van de kwaliteit van een gebied en kan een inspiratiebron zijn voor nieuwe ontwikkelingen. Steeds vaker laten ook ontwikkelaars als professioneel opdrachtgever zich door de geschiedenis van een gebied inspireren. Deze zoektocht wordt aan de hand van tien projecten gedocu-

menteerd, waarvan Parkhaven er één is. Een gebied waar tal van oude artefacten herinneren aan het verleden en goed zijn geïntegreerd, zonder dat je nu het gevoel hebt in een museum rond te lopen. Een kwaliteit die Céramique in Maastricht bijvoorbeeld ook bezit.

Maliebaan 16

Een verborgen stad gaat soms ook schuil in de binnentuinen achter majestueuze panden. De Maliebaan is zo'n prachtige allee

aan de rand van de Utrechtse binnenstad, waar wonen en werken op een prettige manier – villagewijs – zijn gemixed. Op nummer 16 resideren de adviseurs van AEF, die enkele jaren geleden geconfronteerd werden met ruimtegebrek. Opzichtig bijbouwen in de binnentuin was niet aan de orde, maar die beperking resulteerde in een creatieve oplossing van Mecanoo Architecten: een

ondergrondse uitbreiding, waar het daglicht op subtiele wijze binnenvalt. Dit boekje, uitgegeven door AEF in eigen beheer, reconstrueert deze niet-alledaagse toevoeging aan de ruimtelijke structuur van de stad.

Drie keer Rietveld

Wie Utrecht zegt, zegt Rietveld. De stad met misschien wel het meest beroemde woonhuis van Nederland: het Rietveld Schröder Huis. Architect Bertus Mulder werkte bij Rietveld, schreef over hem en kreeg onlangs de eervolle opdracht om de Robijnhof te restaureren; een woonwijkje uit de jaren vijftig van de vorige eeuw. Op de rand van de wijken Tolsteeg en Hoograven en symbool voor de volkshuisvesting van die tijd – licht, lucht en ruimte. Sommige bewoners wonen er al sinds 1958 en zijn nog steeds even content. De restauratie heeft de levensduur van de hof in ieder geval weer fors verlengd. En wie wil weten hoe de woningen er oorspronkelijk van binnen uitzagen, kan terecht in de museumwoning van het project. Uitgeverij Thoth heeft een en ander gebundeld in een gelijknamige publicatie.

Scholen en schoonheid

Hilversum staat bekend om zijn fraaie scholen van Dudok, maar ook in Utrecht zijn bijzondere onderwijsgebouwen te vinden. Opnieuw een uitgave van Uitgeverij Matrijs (wat minder lijvig ditmaal), maar wel een mooi compact overzicht van tweehonderd jaar Utrechtse basisscholen. Met strenge 19^{de} eeuwse hoekscholen, rijk gedetailleerde gebouwen uit de jaren twintig en lichte openluchtscholen van een decennium later. De ontwikkeling, beschreven door auteur Bettina van Santen, loopt door tot en met de nieuwste concepten (zoals een school van VMX Architects) in Leidsche Rijn.

Voor elk wat wils

Op 10 februari organiseerde de gemeente Utrecht samen met Bouwfonds Ontwikkeling en de Stichting Utrechtse Woningcorporaties de Woondag 2010. Een dag waarop de publicatie 'Voor elk wat wils, 100 jaar sociale woningbouw in Utrecht' werd gepresenteerd. Opnieuw een werk van de hand van Bettina van Santen, ditmaal ingevuld aan de hand van karakteristieke woningbouwcomplexen uit de afgelopen eeuw. Een uitgave van de gemeente Utrecht.

Barry Flanagan

De Britse beeldhouwer Barry Flanagan (1941–2009) kreeg vooral bekendheid door zijn bronzen hazen. Deze werden op veel plaatsen in de openbare ruimte

tentoongesteld, zoals op Park Avenue in New York City in 1995 en in het Grant Park van Chicago in 1996. Ook het Neude in Utrecht wordt ermee gesierd: hier vinden we *Thinker on a Rock* (2002). Het icoontje van de denkende haas siert tevens, bij wijze van zoekplaatje, de pagina's van deze Stapvoets. Deze uitgave verscheen ter gelegenheid van zijn expositie in de Kunsthalle Recklinghausen, zijn eerste solotentoonstelling in Duitsland (uitgave: Kerber Verlag, 2002).

Rietveldprijs toen en nu

Een fraai verschil in tijdsbeeld: de Rietveldprijs in de vorige eeuw en anno 2010. Ingesteld in 1990 door de gelijknamige stichting om de kwaliteit van de gebouwde omgeving te bevorderen door middel van openbare discussie. Daarbij telt de kwaliteit van het project zelf, maar ook de bijdrage die het levert aan de beleving en bruikbaarheid van de stad. De prijs wordt elke twee jaar uitgereikt, de laatste keer aan Kantorenpark Papendorp van Wissing Stedebouw en Ruimtelijke Vormgeving en West 8 Landscape Architects. Het was voor het eerst dat de jury een stedenbouwkundig plan heeft bekroond. Met name

de heldere structuur, het groene karakter (met verscholen functies onder het grastapijt) en de onverwachte combinaties van functies stemden de jury zeer positief. De juryverslagen worden stevast door Uitgeverij Thoth in een publicatie verval.

Een paradijs vol weelde

Nog zo'n fijne pil van Uitgeverij Matrijs (dit keer samen met het Utrechts Archief), vergelijkbaar met stevige uitgaven over de geschiedenis van Leeuwarden en andere steden. Een krappe 600 bladzijden omvatten de geschiedenis van twintig eeuwen Domstad. Ontstaan uit een Romeins *castellum* en uitgegroeid tot vierde stad van Nederland (nu nog Almere van het lijf zien te houden). Utrecht maakte naam als centrum van handel, nijverheid, vervoer en wetenschap. Vondel noemde de stad niet voor niets 'een paradijs vol weelde'. Na 1850 volgden de nodige stadsuitbreidingen, in diverse windrichtingen. Leidsche Rijn is daarvan voorlopig de laatste.

Inspiring Space is een uitgave van AM

Jaargang 3, nummer 4, mei 2010

Hoofdredactie Michel Westbeek, AM, Nieuwegein
Coördinerend redacteur Studio Platz [Kees de Graaf], Groningen
Vormgeving 8-13 Grafisch ontwerpers [Hans van der Kooij], Amsterdam
Drukwerk drukkerij Mart.Spruijt, Amsterdam

Aan dit nummer werkten mee Theo Baart, Janneke van den Biggelaar, Mark van den Brink, Corbino, Corbis, Getty Images, Bart Hogenbosch, Jaap Huisman, Dorien Kasteleijn, Luuk Kramer, Marsel Loermans, Anne Luijten, Leendert Masselink, Jaap Modder, Mariet Schoenmakers en Nout Steenkamp.

www.am.nl

In de voorafgaande nummers van het magazine *Inspiring Space* agendeerde AM achtereenvolgens het financiële tekort voor ruimtelijke investeringen om te komen tot 'Mooi Nederland', de wegen naar duurzame gebiedsontwikkeling en de zoektocht naar schoonheid.

Deze nummers van *Inspiring Space* zijn nog in een beperkte oplage beschikbaar. U kunt een exemplaar hiervan aanvragen via communicatie@am.nl. Het magazine is ook *online* beschikbaar via www.am.nl onder zakelijk/publicaties.

Deze uitgave van AM wordt gedrukt op FSC-papier.

AM'