

NS-directeur: “voor complexe projecten moet je bij ons zijn”
p. 4

Duurzaam Merwede in Utrecht zoekt balans p. 6

Doe de GO Citatenquiz: wie zei wat in 2020? p. 8

Nieuwe samenwerking voor inclusieve steden
p. 10

Beeld: Sigrid van Essel

Gebiedsontwikkeling is terug van nooit weggeweest

Auteurs: Co Verdaas en Tom Daamen

Sinds 2019 neemt de aandacht van de Rijksoverheid voor de ruimtelijke ontwikkeling van Nederland snel toe, merken Co Verdaas (hoogleraar gebiedsontwikkeling) en Tom Daamen (directeur Stichting Kennis Gebiedsontwikkeling). “En dat is goed nieuws. Niet alleen voor de SKG en de leerstoel, maar vooral voor Nederland zelf.”

Op 2 juli 2020 nam minister Ollongren de publicatie *Nieuw sturingsconcept voor de inrichting van Nederland*

van de auteurs Friso de Zeeuw en Co Verdaas, in ontvangst. De publicatie is onder andere een pleidooi voor een regionale investeringsagenda en het bundelen van publieke en private investeringen in een regionaal perspectief. Uitvoering vraagt niet alleen om het stapelen van ambities, het is ook zaak de beschikbare middelen daarbij op waarde te schatten. Maar een objectief beste ruimtelijke inrichting van Nederland bestaat niet. Af en toe zullen er dus knopen doorgemaakt moeten worden door provincies en het Rijk.

Dit genuanceerde pleidooi werd door sommigen vertaald in een roep om recentralisatie. Je kan het ook zien als een roep om ‘eigenaarschap’ of ‘het nemen van verantwoordelijkheid’. Ruimtelijke inrichting is per definitie meer dan de optelsom van individuele of lokale wensen. Daaraan uitvoering geven kan niet zonder een hoger gezag dat af en toe een knoop doorhakt. Hetgeen niet wil zeggen dat het wenselijk is dat elke regio altijd de kans moet krijgen zelf verantwoordelijkheid te nemen voor het uitvoeren van democratisch gelegitimeerde plannen.

Ondenikbaar

Inmiddels zijn we een half jaar verder. Wat is er sindsdien in de regio en in Den Haag gebeurd? Op 11 september stuurde minister Ollongren de definitieve versie van de Nationale Omgevingsvisie (NOVI) met de bijbehorende uitvoeringsagenda naar de Tweede Kamer. Het idee van de regionale investeringsagenda - koppeling van concrete investeringen van overheden en marktpartijen per regio voor de (middel)lange termijn - resoneerde volop bij de behandeling van de NOVI in het parlement. Opvallend was dat in het overleg oppositie en coalitie elkaar vonden in de gezamenlijke wens de mooie voornemens van de NOVI daadwerkelijk tot uitvoering te brengen en daarvoor de minister en het kabinet ook op hun rol aan te spreken. De urgente opgave op de woningmarkt blijkt daarbij een belangrijke verbindende kracht.

Illustratief voor het belang van uitvoering en de wijze waarop oppositie en coalitie elkaar vinden is de motie over de regionale investeringsagenda's van de leden Terpstra, Regterschot en Moorlag. In het dictum verzoeken de indieners de regering “Regionale Investeringsagenda's een centrale plaats in de uitvoering van de NOVI toe te kennen” en tevens dat “deze RIA's als voorwaarde worden gesteld binnen de zogenaamde

Lees verder op volgende pagina

‘voorlopige NOVI-gebieden’ en, omgekeerd, dat opgestelde RIA’s in gebieden kunnen leiden tot toekenning van een nieuw NOVI-gebied in de komende jaren.”

“De urgente opgave op de woningmarkt blijkt een belangrijke verbindende kracht”

Op het eerste deel van het dictum laat de minister het oordeel aan de Tweede Kamer. Voor die lezers die de Haagse mores niet kennen: de minister is niet dolenthousiast maar gaat er zeker niet voor liggen, dan wel gunt de indieners ‘het succes’. Het tweede deel van het dictum wordt door de minister ontraden. Dat heeft ongetwijfeld te maken met de vrees dat daar waar regio’s de RIA omarmen, dit als vanzelf tot de status van nieuw NOVI-gebied leidt. Op 3 november is de motie desondanks met steun van VVD, CDA, PvdA, GroenLinks en SP aangenomen. Dit bevestigt dat de wens tot meer rol en regie van het Rijk bij de inrichting van Nederland steeds breder gedragen wordt – en dat gebiedsontwikkeling en ruimtelijke ordening

binnen ons landsbestuur bezig zijn aan een structurele comeback.

Een ander opvallend punt uit de begeleidende brief van minister Ollongren is “de mogelijke totstandkoming van een Rijksontwikkelbedrijf”. Over het hoe, wat en wanneer is nog helemaal niks bekend. Maar duidelijk is wel dat er na 15 jaar actieve decentratie een stille revolutie gaande is, die zich ons inziens rond Prinsjesdag 2019 voor het eerst openbaarde (met daarin 2 miljard euro om de woningbouw te stimuleren en een investeringsfonds voor onder meer infrastructuur). Dat er anno 2020 een Rijksontwikkelingsbedrijf op de agenda van dit kabinet staat, was aan het begin van de regeerperiode ondenkbaar.

Hobbels en kuilen

Vanuit de leerstoel zullen we deze fundamentele draai van de Rijksoverheid in het ruimtelijk domein doordenken en (waar gewenst en opportuun) ondersteunen. Zo hebben we afgelopen periode onderzoek gedaan naar regionale fondsvorming en brengen we binnenkort ons rapport uit over de alternatieve bekostiging van openbaar vervoer. De eventuele oprichting van een Rijksontwikkelingsbedrijf zullen we op de voet volgen en hiervoor relevante kennis en ervaring uit de internationale praktijk en wetenschap onder de aandacht brengen.

Uiteraard gaan we graag met de deelnemers van SKG in gesprek over de hernieuwde betrokkenheid van het Rijk. Een schot voor de boeg: wil een Rijksontwikkelbedrijf toegevoegde waarde hebben, dan vraagt dat om meer

dan een zak geld of het inbrengen dan wel overdragen van gronden. Het gaat om partnerschap in de langetermijninvesteringen die de aanpak van complexe gebiedsontwikkelingsopgaven nu eenmaal vergen, over de bereidheid om bij conflicten tussen belanghebbenden een coördinerende of richtinggevende rol te nemen, en bij tegenslagen een competente, stabiele kracht te zijn zonder het over te nemen.

Onlangs is door het kabinet een studiegroep ruimtelijke inrichting ingesteld (naar aanleiding van de motie Harbers c.s. van 18 juni 2020) om een nieuw kabinet concrete beleidsopties te geven, met daarbij vooral aandacht voor het platteland. Dat Co Verdaas zal

treffen elkaar immers in concrete gebieden. Dat is altijd zo geweest en zal altijd zo blijven, maar ernaar handelen is niet makkelijk en vanzelfsprekend. Dat dit besef is doorgedrongen tot onze nationale politieke arena is winst; het zal leiden tot investeringskracht en besluiten. Dat helpt om tot tastbare resultaten te komen, al is de weg nog onzeker en vol met hobbels en kuilen.

Verkiezingen

Op 17 maart gaan we naar de stembus. Inmiddels zijn de meeste verkiezingsprogramma’s verschenen en is op partijcongressen de inzet voor de verkiezingen uiteengezet. Uiteraard zet elke partij daarbij de eigen accenten, maar wie door de teksten heen bladert,

“Wil een Rijksontwikkelbedrijf toegevoegde waarde hebben, dan vraagt dat om meer dan een zak geld”

deelnemen in deze studiegroep is een enorme blijk van waardering voor het al verrichte werk van de leerstoel.

Het moge duidelijk zijn: de komende jaren staan gebiedsontwikkeling en de inrichting van Nederland maatschappelijk volop in de aandacht. Woningbouw, stikstof, bereikbaarheid, gezondheid (waaronder corona), klimaat en economie

weet dat het wel heel raar moet lopen wil gebiedsontwikkeling door het volgende kabinet niet omarmd worden. Aan de precieze programma’s en instrumenten die gebruikt zullen worden – of de naam van het nieuwe ministerie – wagen wij ons niet. Maar gebiedsontwikkeling is terug van nooit weggeweest. En dat is goed nieuws. Niet alleen voor de SKG en de leerstoel, maar voor heel Nederland.

Illustratie:
Rémon Mulder

Circulair ontwikkelen: even beloftevol als complex

Auteurs: Jolien Kramer en Ellen van Bueren

De bouwsector en gebiedsontwikkeling kunnen in de omslag naar een duurzame, circulaire economie een essentiële rol spelen, stellen hoogleraar Ellen van Bueren en onderzoeker Jolien Kramer. Ze inventariseren de hobbels en bijbehorende oplossingen. “Mogelijk kunnen we van de energietransitie leren hoe het niet moet.”

Onderzoek De bouwsector is verantwoordelijk voor ongeveer 40 procent van de jaarlijkse CO₂-uitstoot in de wereld.

Om hierin verandering te brengen zijn ook in het Nederlandse Klimaatakkoord afspraken gemaakt over de verduurzaming van de gebouwde omgeving, zoals via hergebruik van materialen. De echte transitie naar een circulaire economie gaat niettemin om meer dan enkel het bouwproces, maar er is nog geen sprake van een ontwikkeling in de volle breedte. Waar liggen oplossingsrichtingen?

Onvoldoende tijd

Een circulaire ontwikkeling van een gebied of gebouw vraagt veel van de samenwerkende partijen. In het traditionele bouwproces kunnen zij los van elkaar werken, terwijl binnen het circulaire proces allen een rol moeten hebben vanaf het begin van een ontwikkelingscyclus. Zij moeten al in een vroeg stadium nadenken over de volgende levenscyclus van materialen die in het gebouw verwerkt worden. Dat betekent dat er ook een transitie van

ons gedrag nodig is. Want hoewel partijen op verschillende schaalniveaus en met verschillende tijdhorizonten werken, dienen zij hun plannen, ontwerpen en activiteiten wel op elkaar af te stemmen. Het hergebruik van materialen, bijvoorbeeld uit gesloopte panden in het gebied, vraagt om inpassing in het ontwerp van nieuwe bouwwerken. In huidige plan- en ontwikkelprocessen is daar vaak onvoldoende tijd, kennis of aandacht voor.

Kampioen

De transitie naar circulair bouwen en ontwikkelen is dus heel ingewikkeld. De hele keten moet idealiter in één keer naar dat nieuwe samenwerkingsmodel overstappen, juist omdat alle partijen (en hun verdienmodellen) in het circulaire proces afhankelijk zijn van elkaar.

De verschillen in houding en uitvoering zijn ook een kwestie van regie en verantwoordelijkheden. Niemand zegt tegen elkaar “Het is jouw taak om dit op te pakken”. Hierdoor verschijnt de vraag wie de verantwoordelijkheid neemt voor het gehele proces.

Daarnaast leggen partijen zich vooral toe op de makkelijk haalbare resultaten. In Nederland is de bouwsector al vrij goed in **good housekeeping**: het verminderen van het gebruik van energie en materialen, het voorkomen van afval en dit waar mogelijk hergebruiken. In 2016 was de bouwsector bijvoorbeeld kampioen in zowel afvalproductie als recycling.

Desondanks is de mate van circulariteit niet altijd even hoog. Het behoud van de waarde van materialen kan nog veel beter. De zogeheten R-ladder (om de mate van circulariteit te meten) varieert van het complexe ‘refuse’ en ‘reduce’ tot het laaghangend fruit van ‘recycle’ en ‘recover’. Momenteel wordt vooral dat laatste geplukt. En juist omdat de Nederlandse bouwsector daar goed in is, wordt stijging op die ladder uitgesteld – en daarmee de echte circulaire transitie.

Cirkelstad

Om stappen te maken voor circulariteit is het belangrijk dat publieke opdrachtgevers in projectuitvragen meer eisen stellen aan opdrachtnemers. Dat gebeurt steeds meer, maar in de praktijk blijkt dat het begrip circulariteit nog onvoldoende concreet wordt gemaakt. Gaat het om specifieke materialen of om prestatie-eisen? En hoever kunnen betrokkenen in de toekomst kijken voor de herbruikbaarheid? Dit is nog een zoektocht, niet in de laatste plaats vanwege verschillende reacties van marktpartijen. Zijn die eisen aanleiding om te innoveren of leiden die tot het afvinken van een checklist met een zo laag mogelijke inspanning?

Het is van essentieel belang dat de partijen die wél graag willen innoveren de ruimte krijgen te laten zien wat mogelijk is. Voorbeelden bevinden zich in het project ‘samen versnellen’ van het platform Cirkelstad. Hierin leren opdrachtgevers én opdrachtnemers van bestaande circulaire projecten en gaan zij daarmee samen in de sector aan de slag. Uiteindelijk moet dit tot een convenant leiden met standaarden en praktijken voor circulariteit die verankerd kunnen worden in wet- en regelgeving.

Gekrenkt vertrouwen

Als laatste is de rol van de eindgebruiker in het circulaire domein van belang. Bij circulariteit wordt al snel in technische termen gesproken, variërend van stromenanalyses tot de R-strategieën. Maar in een duurzame gebiedsontwikkeling zijn bewoners en gebruikers geen passieve consumenten. Hun gedrag is mede van invloed op de te bereiken circulariteit. In lokaal hergebruik van materialen zijn doorgaans burgers en lokale bedrijven aan zet. Toch liggen daar nog veel vragen open. Wat is precies de invloed van burger en eindgebruikers op de circulaire gebiedsontwikkeling? Hoe zinvol is het om deze actief in het proces te betrekken, en op welk moment?

Mogelijk kunnen we van de energietransitie leren hoe het niet moet. Daarin worden bewoners namelijk soms pas laat in het traject meegenomen, met beperkte invloed en gekrenkt vertrouwen tot gevolg. Dit kan het draagvlak voor grote transitieën verkleinen en de benodigde veranderingen vertragen.

NS-directeur

“Voor de projecten je bij on

“Wij bouwen op een postzegel die honderdduizenden mensen dagelijks passeren”

ProRail pas in de afgelopen jaren brede ervaring opgedaan met het openhouden van stations en winkels tijdens de bouw. Verder was het lange tijd zelfs naast een station ondenkbaar een gebouw neer te zetten zonder parkeergarage, wat niet anders kan als je boven het spoor bouwt. Tenslotte zijn de grondprijzen flink gestegen, waardoor investeringen eerder rendabel zijn.”

Postzegel

Samen met ProRail is NS Stations eigenaar van alle stations: de eerste van de perrons en doorgangen, de tweede van de gebouwen en gebieden er omheen. Vaak heeft ook de gemeente eigendommen rond het station. “Elke gebiedsontwikkeling rond stations is een grote puzzel van eigendommen, rechten en verantwoordelijkheden”, zegt De Wilde. NS is bovendien een private onderneming, terwijl ProRail een publiek lichaam is. Volgens De Wilde heeft de splitsing van het voormalige staatsbedrijf als voordeel dat meer belangen tegen elkaar kunnen worden afgewogen. “Dat heeft in samenwerking met gemeenten en regio’s mooie stations opgeleverd, zoals de Sleutelprojecten [integrale stedelijke projecten op en rond stations - red.]”

Beschouwt hij zich wel als gebiedsontwikkelaar? “Een gewetensvraag”, antwoordt De Wilde. Na even nadenken: “Gebiedsontwikkeling is niet één vak. Er zitten ruimtelijke, planologische, economische en sociaal-maatschappelijke kanten aan. Alle stakeholders leveren hun specifieke bijdrage vanuit een bepaalde discipline. De een bouwt woningen en de ander stations of infrastructuur. Maar we zijn wel deel van dezelfde familie.”

Niets mooier dan het ontwerpen van een plek waar dagelijks honderdduizenden mensen passeren, vindt Sebastiaan de Wilde, NS-directeur Vastgoed en kersvers bestuurslid van de SKG. “Als techneut met een fascinatie voor stations ben ik de wereld van de gebiedsontwikkeling ingerold.”

Interview

Welk station hij het liefst wil laten zien? Sebastiaan de Wilde, directeur

Vastgoed van NS Stations en sinds kort bestuurder van de Stichting Kennis Gebiedsontwikkeling, denkt aanvankelijk aan Utrecht Centraal, maar kiest uiteindelijk voor Amsterdam Sloterdijk. “Utrecht is heel speciaal met de bouw van

het station en het omliggend gebied, maar ook grotendeels af en bekend. Hier, op station Sloterdijk, staan we aan het begin van een grote gebiedsontwikkeling. Het ligt op een kruispunt van sporen en is het belangrijkste station voor Amsterdam-West - en straks helemaal als er duizenden woningen in Haven-Stad bijkomen.”

Lange tijd ondenkbaar

Staan op de brug over de ‘stalen rivier’ die stadsdelen door midden slijt, terwijl de wind om ons heen giert en zware buien op ons af komen, ziet De Wilde het al helemaal voor zich. “Zie hoe breed de perrons zijn. Er is alle ruimte tussen, onder en boven de sporen om er iets heel moois van te maken. Je hoeft hier niet bang te zijn dat je niet kunt uitbreiden. Een nieuw maaiveld schept alle mogelijkheden voor een nieuw stuk stad.”

De Wilde heeft zowel civiele techniek als bedrijfskunde gestudeerd en promoveerde in 2006 aan de TU Delft op de techniek en betaalbaarheid van bouwen over het spoor. “Het proefschrift verdween aanvankelijk in een la, omdat hiervoor in Nederland nog geen businesscase viel te maken. De techniek was er wel, maar we hebben samen met

r Sebastiaan de Wilde:

omplexe en moet s zijn”

Auteur: Simon Kooistra
Foto: Sander van Wettum

Bovendien is NS breder dan vervoer organiseren en stations neerzetten alleen, betoogt De Wilde. “NS doet al meer dan honderd jaar aan gebiedsontwikkeling. Ons ultieme doel is het creëren van een geweldige reiservaring. Daar hoort ook het voor- en natransport bij en een goed functionerend stationsgebied. Je hebt niets aan een treinverbinding als je je fiets of auto niet kwijt kunt bij het station of als er geen busverbinding is. Daarbij spelen verschillende belangen mee die altijd uitmonden in de vraag wie wat betaalt. Is een fietsenstalling bijvoorbeeld een zaak voor de vervoerder, het Rijk of de gemeente? Iedere keer moeten we dat opnieuw bekijken.”

Wat kunnen andere gebiedsontwikkelaars daarom leren van NS Stations? De Wilde: “Voor complexe projecten moet je bij ons zijn. Wij bouwen op een postzegel die honderdduizenden mensen dagelijks passeren, zoals Utrecht Centraal. Verder hebben we veel ervaring met fietsenstallingen en parkeergarages, die ook elders van pas kan komen.”

Middenin de crisis

De Wilde hamert op het belang van samenwerking met andere gebiedsontwikkelaars. “Het gaat er niet om dat ze onze plannen goedkeuren, maar dat we samen optrekken. Onderweg heb je te maken met tegenslagen en moet je je aanpassen aan veranderende omstandigheden omdat de projecten nu eenmaal lang duren. Dat hebben we bij de Zuidas gezien. Het bouwen van een tunnel bleek moeilijker dan gedacht. Maar dat is geen reden om je ambities lager te stellen. Achteraf bezien kan een project altijd goedkoper en sneller, dat is inherent aan het vak. Je blijft leren. Daarom is de SKG zo belangrijk. Haar kracht is dat ze private en publieke partijen en de wetenschap verbindt bij het ophalen en delen van kennis uit alle werkvelden. Ik vind het een eer dat ik na tien jaar deelname aan deze club tot het bestuur mag toetreden.”

De Wilde zou graag partners verwelkomen die het kennisveld verbreden, bijvoorbeeld partijen met verstand van financiering van gebiedsontwikkeling. Verder wil de nieuwe penningmeester schommelingen in het aantal deelnemers voorkomen door ze niet allemaal op hetzelfde moment te vragen hun deelname voor een nieuwe

“Achteraf bezien kan een project altijd goedkoper en sneller, dat is inherent aan het vak”

periode te bevestigen. “Als veel partijen tegelijk zouden afhaken, loopt het onderzoek gevaar. Daarom heb ik liever een dakpansgewijze constructie waarbij partijen op verschillende momenten aanhaken of zich opnieuw committeren.”

Heeft hij zelf nog thema's op het oog voor het onderzoek van de leerstoel? De Wilde: “We zitten middenin de coronacrisis. Ik verwacht dat daar nieuwe thema's uit voortkomen. Verder denk ik aan nieuwe vormen van samenwerking met omwonenden. Laten we op zoek gaan naar **best practices**. Tenslotte verwacht ik dat biodiversiteit, vergroening van de stad en verduurzaming van energie meer aandacht zullen opeisen.”

Sebastiaan de Wilde is sinds augustus de nieuwe penningmeester/secretaris in het bestuur van de Stichting Kennis Gebiedsontwikkeling. Hij neemt de taken over van **Ronald Huikeshoven** (AM, zie foto onder), die de voorzittershamer van de stichting overneemt van Heleen Aarts (Amvest). Het bestuur van de stichting wordt gecomplementeerd door Esseline Schieven (gemeente Amsterdam) en Ellen van Bueren (TU

Illustratie: Robin Duister

Naar een lange keten van woon- wensen

Column

Slechts 4.000 resultaten, veelal uit 2008 of 2010: meer levert de zoekopdracht ‘verhuisketen’ in Google niet op. ‘Woningnood’ levert 350.000 hits op. Dat is opvallend, want het gebrek aan passende woonruimte en de doorstroming op de woningmarkt hebben zoveel met elkaar te maken.

“Waarom is het zo stil rond de adviezen voor het stimuleren van doorstroming?”

Eenvoudig uitgelegd leidt een nieuwe studentenwoning tot extra opbergruimte in de woning van de ouders, en kan een nieuwe twee-onder-één-kapper een lange keten van verhuizingen uitlokken, waarbij respectievelijk een dure rijtjeswoning, een goedkope rijtjeswoning en een sociale huurwoning vrijkomen. In de ideale wereld ontstaat de langste keten door een oudere die verhuist naar een kleinere en beter op de leeftijd aangepaste woning, en zo een grote lege woning achterlaat.

In (gedateerde) publieke gegevens uit 2012 werd al geconstateerd dat steeds minder mensen doorschuiven. Zou het nu beter zijn? Ik vrees het ergste, want dit is zeer relevant in een land waar ruimte schaars is, de vergrijzing toeneemt en de discrepantie tussen levensfase en woonvorm groot is. In de komende 20 jaar groeit de bevolking naar verwachting met 2 miljoen mensen, waarvan liefst 40 procent voor rekening van 80-plussers.

Hoe komt het toch dat het maatschappelijke debat zich in praktische zin focust op het toevoegen van woningen die nauwelijks bijdragen aan de doorstroming, zoals tijdelijke woningen, kleine middeldure huurwoningen of starters hypotheek? Waarom is het zo stil rond de adviezen van de commissie ‘Oud en zelfstandig in 2030’ uit 2018, die pleitte voor het stimuleren van doorstroming? Deze (en niet alleen van ouderen) leidt per saldo tot hogere huurinkomsten, lagere zorgkosten, verduurzaming (omdat iedere nieuwe bewoner na verhuizing in zijn woning investeert) en meer maatschappelijk draagvlak voor bouwen.

Tot en met de jaren 90 was het gedetailleerd berekenen van de verwachte verhuisketen voor nieuwbouwlocaties en de programmering die daaruit volgde nog een randvoorwaarde voor woningbouwcontingenten. De uitvoeringsparagraaf van een gemeentelijke woon- of omgevingsvisie, een Woondeal, de uitwerking van de NOVI, de overdrachtsbelasting, verhuispremies of het nieuwe WOONonderzoek: laten we weer opnemen hoe we de verhuisketens kunnen verlengen, een maximaal deel van de samenleving helpen met zijn woonwens, en ons niet blindstaren op de quick wins en de kortstondige euforie van meer, meer, meer bouwen.

“Laten we ons niet blindstaren op de kortstondige euforie van meer, meer, meer bouwen”

Ambitie vs participatie: Utrecht Merwede zoekt naar balans

Auteurs: Jasper Monster en Arthur Verwayen

Kaart: BURA urbanism

Impressies: BURA urbanism en OKRA

Na de transformatie van landbouwgebied naar industrieterrein wacht er voor de Merwedekanaalzone de komende jaren een derde metamorfose. Als het aan de gemeente Utrecht ligt, verrijst er langs het kanaal een duurzame woonwijk, inclusief werkfuncties en voorzieningen. De stedenbouwkundige uitwerking ziet er prachtig uit en zelfs de grote internationale kranten zijn lyrisch. Maar ondanks het intensieve participatieproces zijn omwonenden minder enthousiast. Hoe kan dat?

Casus

"Forward-thinking Utrecht builds car-free district for 12,000 people". Het is in maart van het afgelopen

jaar de kop van een artikel in de Engelse krant The Guardian. Het verhaal heeft voor veel internationale lezers waarschijnlijk een zweem van sciencefiction om zich heen. "Cyclist first-city" Utrecht maakt ruimte voor 20.000 fietsen in de nieuwe wijk. Auto's worden nog net niet als grote vijand bestempeld, maar het gebruik van andere opties wordt sterk aangemoedigd. *Can this all be true?*

In Merwede, het middelste deel van de kanaalzone van 24 hectare, komen 1.800 parkeerplaatsen voor 6.000 huishoudens en worden deelauto's de norm. Toch een eigen auto kopen? Dan is er de jaarlijkse verplichting een parkeerplaats aan de rand van de wijk te huren (of een goedkopere plek op afstand). Verwacht je als bewoner een pakketje? Dan wordt deze afgeleverd bij 'hubs' langs de randen van het gebied. Een zware koelkast besteld en geen zin om te tillen? Een *light electric vehicle* helpt jou het witgoed naar de voordeur te vervoeren. Het artikel karakteriseert het imago dat de wijk sinds de bekendmaking van de eerste plannen heeft: duurzaam, duurzaam en nog eens duurzaam. Op de vele artist impressions is groen met afstand de meest overheersende kleur.

Toch schiet de nadere uitwerking bij sommige omwonenden in het verkeerde keelgat. Ze maken zich zorgen over de (negatieve) effecten die deze plannen kunnen hebben op de leefbaarheid van hun eigen buurt. Hoe ga je als gebiedsontwikkelaar om met dit soort spanningen terwijl je de woningnood in Utrecht met uiterst duurzame plannen wil verlichten?

Van nul tot nu

Om de situatie goed te begrijpen, gaan we terug de tijd in. Na eeuwen als landbouwgebied te hebben gefunctioneerd, zorgt de opening van het gelijknamige kanaal eind 19e eeuw voor de eerste ontwikkeling van Merwedekanaalzone, een gebied van in totaal 65 hectare. Er ontstaat een hoogwaardig industrieterrein, maar na de komst van het Amsterdam-Rijnkanaal in de jaren '50 verandert het gebied in een bedrijventerrein met kantoren en distributiecentra. Na jaren van bloei krijgt het gebied rond de eeuwwisseling met leegstand te maken. Ondanks de steeds grauwere uitstraling ziet de gemeente Utrecht toch kansen, met name voor het middelste deelgebied van de kanaalzone. Tijdelijke initiatieven inspireren de gemeente en laten de potentie van het gebied zien. Uiteindelijk ligt er in 2005 een eerste stedelijke visie voor het gebied.

In de jaren daarop krijgt de visie concreter invulling en krijgen bewoners en ondernemers steeds meer inspraak. Ze worden uitgedaagd mee te denken over de herontwikkeling van Merwede. Zo ontstaat in 2012 het gebiedscollectief MeerMerwede. Diverse eigenaren, bewoners, bedrijven en de gemeente proberen met het actieprogramma 'Samen stad maken' de transformatie te versnellen en het imago van het gebied op te poetsen. Met een nieuwe economische crisis in het achterhoofd werkt het collectief vanuit een organische ontwikkelgedachte aan een ontwikkelperspectief met bijbehorende ambitie: compact, gezond en gelukkig.

Planmatig

Maar het aantal inwoners van Utrecht groeit in die jaren fors. De druk op de huizenmarkt wordt groter en groter en de binnenstedelijke Merwedekanaalzone is

de ideale plek om wat druk van de ketel te halen. De keuze om hier stevig te verdichten wordt in 2016 dan ook verankerd in de Ruimtelijke Strategie Utrecht 2030. Merwede wordt aangewezen als één van de gebieden waar flink gebouwd moet worden. Met ruim een derde van de grond in bezit kan de gemeente hier ook flink in sturen. Samen met marktpartijen moet een leefbare stadswijk verrijzen, met een voor Utrecht ongekend hoge dichtheid. Minimaal 6.000, energie-efficiënte woningen in een groene, autoluwe omgeving met tal van voorzieningen. Een uitdaging.

Door die uitdaging is plot voor plot bouwen geen optie meer, stelt de gemeente in die jaren. Het wordt over de grenzen van het eigen grondgebied heen kijken om samen naar het beste plan voor de wijk te werken. "Wie wat waar bouwt, staat los van de precieze plek waar eigenaren grond hebben", legt programmamanager Merwedekanaalzone Margo Meijer uit. Gemeente en marktpartijen werken samen het beste plan uit, en verdelen het te realiseren programma naar rato van hun grondbezit. Langzaam maar verandert de aanpak in Merwede hierdoor van organisch naar meer planmatig. Dat heeft invloed op het participatieproces. MeerMerwede ziet haar taak als volbracht en het Eigenarencollectief Merwede komt ervoor in de plaats. Nu de formele planvorming vordert, wordt het participatietraject van bewoners en ondernemers ook formeler.

"Staat toch al vast"

Ondanks dat er tijdens het opstellen van de omgevingsvisie verschillende vormen van participatie plaatsvonden, rijst de vraag welke rol de raadpleging in het uiteindelijke ontwerp heeft gespeeld. Er is veel gedaan om de stad te betrekken bij de vraagstukken en thema's rondom Merwede. Toch is een aantal bewoners van de Rivierenwijk, aan de andere kant van het kanaal, direct tegenover Merwede, ontevreden.

Ze zijn bang voor parkeeroverlast vanwege het nieuwe mobiliteitsconcept. En leuk, die nieuwe bruggen die zorgen voor fiets- en wandelroutes, maar waarom door onze wijk? Ondanks

verschillende klankbordgroepen en een continue informatievoorziening geven de bewoners meerdere malen aan niet tevreden te zijn met het participatietraject. "Het staat allemaal toch al vast", is de reactie die in krantenartikelen, interviews en analyses terugkomt.

Vershil

Hoe is deze onvrede toch ontstaan? Programmamanager Meijer is zelf ook zoekende, want de bewoners hebben immers op verschillende manieren hun mening over de plannen kunnen geven. Reflecterend: "Eerst kon men echt input geven en later werden de bijeenkomsten meer informerend. Maar samen het beste plan maken voor 6.000 woningen is niet niks. Juist door de samenhang van opgaven en het multifunctionele ruimtegebruik valt het plan als puzzelstukjes in elkaar. Grote wijzigingen zijn daardoor niet mogelijk zonder dat het plan óf financieel onhaalbaar wordt óf maatschappelijke ambities moet loslaten."

"Het imago van Merwede is: duurzaam, duurzaam en nog eens duurzaam"

De ambitie van de gemeente om binnenstedelijk op een uiterst duurzame manier veel woningen voor uiteenlopende doelgroepen aan de stad toe te voegen staat op gespannen voet met de financiële haalbaarheid van het plan in Merwede. Het bouwprogramma (in jargon: het verdienvermogen) moet in verhouding blijven staan tot de kostbare ambities die de gemeente er met de andere eigenaren nastreeft. Een dergelijk kader is vrij rigide.

Ellen van Bueren, hoogleraar Urban Development Management aan de TU Delft constateerde eerder op gebiedsonwikkeling.nu dat participatie dan kan worden tot de legitimering van een besluit in plaats van co-creatie. "In de praktijk worden burgers vaak verzocht om creatief mee te denken binnen de door overheid of initiatiefnemer gestelde kaders. Zo worden bij het Omgevingsplan burgers, ondernemers en andere gebruikers van een gebied verzocht om met gemeenten

"Er wordt niet voorbijgegaan aan de belangen en meningen van de omwonenden"

en ontwikkelaars te onderhandelen over de invulling van het plan. Zelfs voor de zeer bekwame burger is het aanpopen in zo'n proces, want deze heeft doorgaans minder tijd, kennis en kunde dan professioneel betrokkenen."

Kritische geluiden

De analyse van Van Bueren lijkt ook in het geval van Merwede op te gaan. Meijer beaamt dat het belang van de stad om in Merwede veel woningbouwambities te realiseren de participatie heeft bemoeilijkt. "De gemeente kijkt naar verschillende belangen. Niet alleen het oplossen van de woningdruk in Utrecht met betaalbare woningen en een leefbare wijk, maar ook naar de impact op de omliggende wijken." Er wordt, zegt Meijer, gezocht naar de beste balans - en daarmee dus naar een compromis tussen de belangen. "Welke afweging uiteindelijk gemaakt wordt, is aan de politiek. Er wordt niet voorbijgegaan aan de belangen en meningen van de omwonenden. Het meenemen van de neveneffecten van onze plannen is zeker belangrijk, maar de vraag is hoe deze neveneffecten zich uiteindelijk gaan verhouden tot het grotere plaatje", stelt Meijer.

De vraag bij verschillende betrokkenen blijft dan ook staan: doen we de ontwikkeling van Merwede wel echt samen? "Daarover kun je van mening verschillen", constateert Meijer. Als leerpunt voor zichzelf en voor vergelijkbare ontwikkeltrajecten noemt ze het verwachtingsmanagement en stellen van kaders voor het participatieproces. "Hier kunnen we over praten, daarover niet. Dat moet duidelijk zijn."

Het gesprek met de buurt zal de komende jaren niet stilvallen. Het zogeheten Merwede LAB gaat onder andere monitoren of de Rivierenwijk echt een doorgaande fietsroute wordt door de infrastructurele ingrepen. Tegelijkertijd wordt gekeken of een verbetering van de publieke ruimte in de wijk door de komst van de bruggen kan worden meegenomen. Zo tracht de gemeente de kritische geluiden die in het participatieproces zijn ontstaan serieus te nemen. In het voorjaar van 2021 velt de Utrechtse gemeenteraad het definitieve oordeel over de plannen.

Vernieuwend en uitdagend
Omdat de gebiedsontwikkeling Merwede in meerdere opzichten een vernieuwend en zeer uitdagend project is, blijft de Leerstoel Gebiedsontwikkeling de casus de komende tijd monitoren en thema's hiervan uitdiepen, zoals de samenwerking tussen gemeente en private partijen en het innovatieve mobiliteitsconcept. De bijbehorende artikelen zijn terug te vinden op gebiedsontwikkeling.nu.

De marktpartijen/grondbezitters die momenteel aan Merwede werken:
AM/Synchroon (18%)
Greystar (16%)
Lingotto/3T Vastgoed (3%)
Janssen de Jong (3%)
BPD Ontwikkeling (3%)
All Safe (3%)
G&S Vastgoed/Boelens de Gruyter/Round Hill Capital (19%)
Gemeente Utrecht (35%)

(Bron: vestiginglocaties.nl)

GO Citatenquiz: wie zei wat in 2020?

Auteur: Inge Janse

Citatenquiz

Van massaal bouwen in het noorden en de sloop van het Nederlandse landschap tot bewoonde eilanden en brood-op-de-plank-ontwerperij: in 2020 zijn véél opmerkelijke uitspraken gedaan op Gebiedsontwikkeling.nu. Maar weet u ook wie wat zei? Test uw kennis (of anders intuïtie) via deze 20 citaten! (de antwoorden vindt u op de volgende pagina)

18. "Bij mensen kom je soms vreemde breinbeelden tegen, maar blijkaar kan het bij een provincie ook vreemd gaan."

15. "Dank je de hoekhoek overheid!"

6. "We nemen onze ouders allang niet meer in huis, maar een goed alternatief hebben we nog niet gevonden. En veel haast lijken we daar gek genoeg niet mee te hebben."

17. "Ik ben geen superontwerper die met een rood potlood door de plannen van anderen heen gaat."

19. "Als we eerst uit onze geestelijke lockdown geraken, komen de intelligente oplossingen vanzelf - ver voorbij de vooral praktische oplossingen van de anderhalvemetersamenleving."

5. "We moeten 'parijs' halen."

11. "Er is heel goed een verlammeende coöperatie denkbaar die de bouw voorlopig stil kan leggen."

16. "Het leeuwendeel van de energie gaat zitten in muddling through, ofwel het ploeteren dat iedere gebiedsontwikkelaar ondergaat en zal moeten doorleven."

12. "Het blijft vreemd dat, nu de woningprijzen hoger zijn dan ooit tevoren, de bouw van die woningen klaarblijkelijk nog steeds niet uit kan."

14. "Nu investeren in versterking van het groen, binnen en buiten de bebouwde kom, geeft een geweldige impuls aan een leefbare woon- en werkomgeving."

1. "De meeste ontwikkelaars lukt het nog wel om woningen met een plintje te maken, maar daarna wordt het al gauw te ingewikkeld."

10. "Voor ruimtelijke ontwerpers ligt er een maatschappelijk zeer belangrijke taak te wachten. Overboord de brood-op-de-plank-ontwerperij en de onverschillige plaatjesarchitectuur - op naar esthetisch engagement."

7. "Bouw geen nieuwe bewoonde eilanden waar mensen geïsoleerd wonen van de rest van hun dagelijks leven."

13. "Kortom: het is de hoogste tijd voor een Happy Planet Index voor gebiedsontwikkeling, om zo bij te dragen aan een duurzame toekomst voor iedereen!"

4. "Bent u met mij van mening dat gebiedsontwikkeling zoveel meer kan en moet zijn dan een een-tweete tussen overheid en marktpartijen?"

8. "Participatie verwordt al snel tot legitimering van besluitvorming in plaats van co-creatie."

2. "Je moet die hogesnelheidslijn naar Groningen aanleggen en daar dan, in Groningen, gaan bouwen."

3. "Het is er drukker dan ooit, alsof de dijk een manier is om je te verbinden met de omgeving."

9. "Voor al die mensen die wel weer eens iets anders willen dan pittoresk en gezellig is Terneuzen een grote aanrader."

20. "De gevolgen zijn niet te overzien: slaapsteden, groene weduwes, immense forensenströmen, gebrekkige agglomeratiekracht van Nederlandse steden en het einde van de buurteconomie."

Oplossingen citatenquiz

1. Lector gebiedsontwikkeling Gert-Joost Peek merkt dat functiemenging nog lastig is.
<https://www.gebiedsontwikkeling.nu/artikelen/ontwikkelaar-am-identificatie-met-de-wijk-werkt-verbindend/>
2. Stedenbouwkundige Riek Bakker stelt voor Nederland rigoreus anders in te richten.
<https://www.gebiedsontwikkeling.nu/artikelen/riek-bakker-laten-wu-nu-eens-fundamentele-ruimtelijke-keuzes-maken/>
3. Hoogleraar gebiedsontwikkeling en Dijkgraaf Co Verdaas ziet veel effect van de lockdown op de omgeving.
<https://www.gebiedsontwikkeling.nu/artikelen/hoogleraar-co-verdaas-door-corona-groen-geen-restrumte-meer/>
4. Adviseur maatschappelijke gebiedsontwikkeling Frans Soeterbroek roept op tot een kleine revolutie.
<https://www.gebiedsontwikkeling.nu/artikelen/de-coronacrisis-legt-bloot-waar-het-echt-om-draait/>
5. Emeritus hoogleraar gebiedsontwikkeling Friso de Zeeuw is kritisch over de Regionale Energie Strategie.
<https://www.gebiedsontwikkeling.nu/artikelen/houd-de-sloop-van-ons-landschap-tegen/>
6. Columnist Renske Brand over de (ontbrekende) plek van ouderenhuisvesting in gebiedsontwikkeling.
<https://www.gebiedsontwikkeling.nu/artikelen/bouwen-voor-onze-echte-toekomst/>
7. Columnist Daan Zandbelt wil dat buurten beter verbonden worden.
<https://www.gebiedsontwikkeling.nu/artikelen/ontbewoond-eiland-verover-het/>
8. Columnist Ellen van Bueren ziet veel participatietrajecten mislukken.
<https://www.gebiedsontwikkeling.nu/artikelen/wat-als-de-burger-nee-zegt/>
9. Treurtrips-auteur Mark van Wonderen probeert het beste te maken van Terneuzen.
<https://www.gebiedsontwikkeling.nu/artikelen/terneuzen-afgelegen-treurparel-met-een-imagoprobleem/>
10. Architect Bart Mispelblom Beyer legt uit hoe steden beter uit de coronacrisis kunnen komen.
<https://www.gebiedsontwikkeling.nu/artikelen/na-de-storm-gezonde-gebiedsontwikkeling/>
11. Annius Hoornstra, voorzitter Vereniging van Grondbedrijven, waarschuwt voor de gevolgen van de coronacrisis.
<https://www.gebiedsontwikkeling.nu/artikelen/>
12. Radboud-hoogleraar gebiedsontwikkeling Erwin van der Krabben ziet gaten in het nationaal actieplan voor woningbouw.
<https://www.gebiedsontwikkeling.nu/artikelen/nationaal-actieplan-voor-woningbouw-te-kort-door-de-bocht/>
13. SKG-adviseur Agnes Franzen maakt zich sterk voor het gebruik van brede welvaart in gebiedsontwikkeling.
<https://www.gebiedsontwikkeling.nu/artikelen/happy-planet-index-voor-gebiedsontwikkeling/>
14. Harry Boeschoten (Staatsbosbeheer) pleit voor meer groen in Nederland.
<https://www.gebiedsontwikkeling.nu/artikelen/gebruik-bossenstrategie-voor-ee-leefbare-omgeving/>
15. Columnist Hans-Hugo Smit is verbaasd over de miljoenennota van het Rijk.
<https://www.gebiedsontwikkeling.nu/artikelen/geld-maakt-niet-gelukkig-rijk/>
16. SKG-directeur Tom Daamen geeft zijn visie op gebiedsontwikkeling.
<https://www.gebiedsontwikkeling.nu/artikelen/zo-kijkt-de-leerstoel-gebiedsontwikkeling-naar-het-vakgebied/>
17. Kersvers AM-bouwmeester Caroline Bos wil niet te streng overkomen.
<https://www.gebiedsontwikkeling.nu/artikelen/caroline-bos-am-ik-ben-geen-superontwerper-die-met-ee-rood-potlood-door-de-plannen-van-anderen-heen-gaat/>
18. Adviseur wonen Jos Feijtel is geen voorstander van het aanwijzen van Bijzonder Provinciaal Landschap in Noord-Holland.
<https://www.gebiedsontwikkeling.nu/artikelen/provincie-noord-holland-zet-woningbouw-op-slot/>
19. BNA-directeur Fred Schoorl is hoopvol over de veerkracht van mensen na de lockdown.
<https://www.gebiedsontwikkeling.nu/artikelen/ruimtelijk-onthaasten-tijden-van-corona/>
20. Jos Gadet, hoofdplanoloog bij de gemeente Amsterdam, waarschuwt tegen een nieuw groeikerenbeleid.
<https://www.gebiedsontwikkeling.nu/artikelen/deze-crisis-laatzien-dat-we-vol-moeten-zetten-op-de-openbare-ruimte/>

Goed ov vraagt om meer dan overheids-geld alleen

Auteurs: Simon van Zoest en Tom Daamen

Goede bereikbaarheid via het ov is cruciaal voor een geslaagde gebiedsontwikkeling. Toch ontbreekt het hier nog vaak aan, met name in de stedelijke regio's. Onderzoekers Simon van Zoest en Tom Daamen van de Leerstoel Gebiedsontwikkeling geven daarom lessen mee uit het buitenland. "Lokale waardeontwikkeling biedt grote kansen voor de realisatie van collectieve voorzieningen."

Onderzoek

De komende jaren moeten er veel knopen worden doorgehakt voor hoognodige ov-investeringen. Denk aan het ontsluiten van de Binckhorst in Den Haag, het verbeteren van de 'oude lijn' tussen Leiden en Dordrecht en het doortrekken van de Noord/Zuidlijn in de Metropoolregio Amsterdam. Deze plannen

bestaan al lange tijd, en ze komen weer wat dichterbij realisatie door de introductie van de miljarden van het Nationale Groeifonds en de herboren roep om nationale regie in het ruimtelijk domein.

Of niet? Beide ontwikkelingen bieden namelijk geen structurele oplossing voor de vastlopende bekostiging van

dergelijke collectieve voorzieningen. Nieuwe, vaste geldstromen zijn nog niet in zicht en de Nederlandse verstedelijkingsopgave vraagt ook om andere collectieve voorzieningen, zoals klimaatadaptatie. Dus, laten we de huidige crisis onbenut en houden we het bij eenmalige impulsen? Of wordt deze kans aangegrepen om vernieuwingen door te voeren?

Begrip van waardeontwikkeling

Hoe je vernieuwing in de bekostiging van collectieve voorzieningen (zoals grootstedelijk ov) realiseert is - zeker in Nederland - onderbelichte materie. De Leerstoel Gebiedsontwikkeling heeft daarom haar licht opgestoken in het buitenland (zie kader). De resultaten laten zien dat een andere benadering van de bekostiging van ov veel kansen biedt. De sleutel ligt in een doorwrocht publiek begrip van de lokale waardeontwikkeling die met nieuw of verbeterd ov in stedelijke gebieden samenhangt.

New York is een extreem voorbeeld van hoe je hierop in kunt spelen. De *Far West Side* van Manhattan werd begin deze eeuw herkend als de enige plek waar de economische groei van de stad flink

Lees verder op volgende pagina

“Bewuster omgaan met lokale waardeontwikkeling biedt grote kansen voor de realisatie van collectieve voorzieningen in en rond onze steden”

aangejaagd kon worden. Het was een van de laatste onbebouwde plekken van het prestigieuze stadsdeel, maar ook de minst toegankelijke. De gemeente zag dat een nieuwe metroverbinding voor de verdichtingsoperatie een cruciale voorwaarde was. De staat en de federale overheid, die doorgaans verantwoordelijk zijn voor ov-investeringen, gaven de verbinding echter geen enkele prioriteit. De reguliere bekostiging met belastinggeld was dus geen optie.

Het college van toenmalig burgemeester Michael Bloomberg wist dat de nieuwe metroverbinding zou resulteren in een grote waardesprong in het te ontsluiten gebied. Door deze waardeontwikkeling te ‘vangen’ (value capturing) en in te zetten voor de bekostiging van die ontsluiting, werd de bouw van de metro realiteit. De gemeente van New York deed dit door de verwachte property taxes uit het gebied voor een periode van 30 jaar te oormerken voor het terugbetalen van de ov-investering.

Gezamenlijke inschatting

Ook de praktijk in Londen en Kopenhagen laat zien dat bekostiging van ov (naast (lokale) belastingen) gehaald kan worden uit publieke grondopbrengsten en vrijwillige bijdragen van private partijen. Hiervoor wordt een gezamenlijke inschatting gemaakt van de totale kosten en opbrengsten. Publieke en private partijen moeten daarnaast bereid zijn hier een verdeling over af te spreken, in ruil voor zekerheden

over de tijdige aanleg van de lijn en de plek van stations.

Dat dergelijke zekerheden wat waard zijn, bleek afgelopen november ook in Nederland. Een zevenkoppige publiek-private alliantie deed een bod van 1 miljard euro aan het Rijk voor het doortrekken van de Noord/Zuidlijn richting Schiphol en Hoofddorp en het sluiten van de Amsterdamse ‘kleine’ metroring tussen Centraal en Sloterdijk. Deze package deal wordt in de hoofdstad, met het oog op de verstedelijkingsdruk, zwaar gekoesterd.

Doorbraak?

Bewuster omgaan met lokale waardeontwikkeling biedt dus grote kansen voor de realisatie van collectieve voorzieningen in en rond onze steden. Maar zowel in het buitenland als in de Nederlandse praktijk blijkt dat het grijpen van deze kansen niet eenvoudig is. Er moet veel daadkracht worden getoond, met name voor langetermijninvesteringen in bestaand stedelijk gebied. De projecten moeten verschillende politieke en economische cycli doorstaan. De maatschappelijke kritiek zal bovendien niet mals zijn, maar de ‘waan van de dag’ verhoudt zich doorgaans maar moeizaam tot de longue durée van grootschalige stedelijke ingrepen. Visie, kennis en politieke wil zijn dan onontbeerlijk.

De laatste jaren is er onder vakgenoten veel gestudeerd op de alternatieve bekostiging van grote publieke investeringen, zoals in stedelijk openbaar vervoer. De rapporten zijn doorgaans alleen heel instrumentgericht, waardoor resultaten enkel institutionele kaders (heersende bestuurscultuur, wet- en regelgeving, sturing tussen overheden en afspraken met de markt) versterken. Ondertussen blijft het werkelijke vraagstuk onbesproken: hoe maken we onze steden op de lange termijn economisch sterk, sociaal inclusief en klimaatbestendig? De tijd is rijp om dit te doorbreken en bespreekbaar te maken hoe we bewuster kunnen omgaan met lokale waardeontwikkeling.

Daadkracht en drang

In het onderzoeksrapport ‘Daadkracht en drang’ doet de Leerstoel Gebiedsontwikkeling vroeg in 2021 verslag van buitenlandse inzichten in de alternatieve bekostiging van ov-aanleg. Wilt u hier meer over weten? Mail naar Simon van Zoest (s.p.vanzoest@tudelft.nl).

Annemarie Mol (AM)

Jürgen Klaassen (de Alliantie)

Gemeenschappelijke binnentuin van woonblok (sociale huur) in Buiksloterham (foto: Marcel vander Burg)

Via nieuwe samenwerkingen bouwen aan inclusieve steden

Het fysieke en sociale domein staan in gebiedsontwikkeling niet altijd in verbinding met elkaar. Ten onrechte, vinden Annemarie Jol van AM en Jürgen Klaassen van de Alliantie. Hoe dat hen tóch lukt? “Het zou bijna verplicht moeten zijn: een keer stagelopen bij de andere partij.”

Van langjarige convenanten tussen woningcorporaties en ontwikkelaars tot manifesten met stads-makers, zorginstellingen en bewoners-organisaties: samenwerkingsvormen tussen het fysieke en sociale domein bestaan inmiddels in vele smaken. De verbinding tussen deze domeinen wordt vaak in één adem genoemd met het bouwen aan inclusieve steden. Maar de domeinen van 'bouwen en ontwikkelen' en 'zorg en beheer' zijn totaal verschillende systeemwerelden, en daardoor is samenwerking niet vanzelfsprekend. Annemarie Jol (adjunct-directeur AM Zuidwest) en Jürgen Klaassen (gebiedsontwikkelaar De Alliantie in Amsterdam Noord) vertellen wat er nodig is om sociaal en fysiek succesvol te integreren.

Diverse woonmilieus

Klaassen (K): “Als corporatie merken we dat de tweedeling tussen leefbare en minder leefbare wijken in Nederland toeneemt. De sociale problemen in minder leefbare wijken hebben vaak te maken met zaken waar wij als corporatie niet over gaan: inkomen, schulden, mentale zorg. Daarvoor moeten we meer samenwerken met zorgpartners.”

Jol (J): “We hebben de afspraak met Haag Wonen en andere corporaties om herstructureringswijken te differentiëren en dus te mengen met middeldure huur- en koopwoningen. Zo dragen we bij aan de verbetering van de leefbaarheid in deze wijken. Dat ontzorgt woningcorporaties, zodat zij zich op hun eigen

bezit en huurders kunnen focussen. We willen op deze manier duurzame, klimaat- en toekomstbestendige wijken realiseren voor mensen met verschillende portemonnees en achtergronden, waar het fijn is om te wonen, te werken en te recreëren.”

K: “Er is een tijd geweest dat mensen met een koopwoning van 6 ton door dezelfde gebouwtree moesten als mensen die 400 euro huur per maand betaalden. Dit mixen voegt aan de inkomensposities van bewoners niks toe. Maar voor de leefbaarheid van wijken is het wél belangrijk om minder kwetsbare bewoners bij elkaar te hebben. Dat kun je doen door het percentage sociale huur in een wijk omlaag te brengen en evenredig over de stad te verdelen.”

Krachtenbundeling

J: “Als betrokken gebiedsontwikkelaar plaatsen wij maatschappelijke uitdagingen in het hart van ons ontwikkelingsproces. Vanuit AM werken we aan het bundelen van stadmakers in gebieden - de een gaat over welzijn, de ander over groen, en weer een ander over sociale projecten met ouderen om eenzaamheid tegen te gaan. De kennis van stadmakers over de mensen in de wijk en de voorzieningen waar zij behoefte aan hebben, proberen wij als gebiedsontwikkelaar een plek te geven in de wijk.”

K: “In Buiksloterham kwam ik er achter dat zorgorganisatie Philadelphia 24 woningen van ons zou huren en dat ze aan community building wilde doen. Wij hadden al een plan voor gedeelde

wasmachineruimtes. Zo ontstond het idee voor gemeenschappelijke ruimtes met wasmachines waar Philadelphia dagbesteding met cliënten kan realiseren.”

‘De klik’

K: “Het is belangrijk dat je bij samenwerkingen een startpunt markeert waarop je gaandeweg het proces kan terugvallen. In Buiksloterham hebben bijvoorbeeld 22 partijen een gezamenlijk manifest ondertekend. Belangrijk daarbij is het vertrouwen tussen partijen, dat je als partners in ‘the heat of the moment’ voor elkaar instaat. Ik geloof dat je de basis van een project via een min of meer dwingend spoor moet organiseren, maar de extra ambities gaan vaak via het spoor van verleiding.”

J: “Precies, vertrouwen moet je opbouwen. Dan bereik je een punt waarop je weet dat je voor elkaar de nek uitsteekt, zowel in hoog- als in laagconjunctuur. Uiteraard moet alles marktconform blijven. En als het voor één van de partijen niet meer werkt, moet je dat ook kunnen zeggen.”

K: “Het gaat erom dat je op dezelfde frequentie zit en dezelfde perceptie hebt van het ambitieniveau. Dat is een soort klik. Ik vergelijk het soms met topsport. Het gaat erom: gun je elkaar in een team de bal, kent iedereen z'n plek, ben je complementair?”

Andermans belang

K: “Voor inclusieve wijken is het nodig om vanaf de start over sociaal beheer na te denken. Als je weet hoe mensen het gebied gaan gebruiken, dan kan je daar

fysiek dingen voor organiseren.

De wasmachineruimtes in Buiksloterham hebben we expres vrij ruim gemaakt, zodat we er later ook ‘ontmoeting’ konden organiseren. Overigens geldt dat nadenken over gebruik en beheer steeds vaker ook voor beleggers, omdat het goed functioneren van de wijk invloed heeft op de waarde van het vastgoed.”

J: “Het is als laatste van belang dat je als organisatie de nodige kennis in huis hebt, bijvoorbeeld via medewerkers die werkzaam zijn geweest in de corporatiesector, maar ook kennis van participatieprocessen en placemaking. Als je goed kan doorgronden wat er leeft bij je samenwerkingspartner, ben je in staat om het gemeenschappelijke belang voor ogen te houden.”

K: “Daar ben ik het mee eens. Het zou bijna verplicht moeten zijn: een keer stagelopen bij de andere partij. Dat klinkt misschien belerend, maar het is belangrijk je te verdiepen in andermans belang. Verder is het inhoudelijk allemaal niet zo ingewikkeld. Als je goed naar je huurders en partners luistert, liggen alle ingrediënten op tafel.”

Samenwerking corporatie en gebiedsontwikkelaar in Den Haag

Annemarie Jol is als adjunct-directeur bij AM Zuidwest betrokken bij een langjarig convenant dat gebiedsontwikkelaar AM in 2019 met corporatie Haag Wonen afsloot. De partijen werken samen op herstructureringslocaties van Haag Wonen in Den Haag, en in ruil daarvoor voegt AM op andere locaties in de stad sociale huurwoningen toe aan de vastgoedportefeuille van Haag Wonen.

Gebiedsontwikkeling Buiksloterham in Amsterdam

Jürgen Klaassen, gebiedsontwikkelaar bij de Alliantie, werkt aan de Buiksloterham. De Alliantie ondertekende in 2015 samen met 21 andere partijen een manifest om hier de eerste circulaire wijk van Amsterdam te bouwen. Met zorgorganisatie Philadelphia werden afspraken gemaakt over ‘sociale circulariteit’: de Alliantie investeert in de bouw van gemeenschappelijke ruimtes in sociale huurblokken, en Philadelphia beheert deze ruimtes met dagbesteding voor zorgcliënten.

Wasbar (gemeenschappelijke ruimte) in Buiksloterham

Otto de Kat, wooncoach bij Philadelphia

Over de Stichting Kennis Gebiedsontwikkeling

De Stichting Kennis Gebiedsontwikkeling (kortweg: SKG) verbindt een groeiend aantal publieke, private en maatschappelijke organisaties die zich richten op de praktijk van gebiedsontwikkeling. SKG-partners doen een jaarlijkse schenking aan de stichting en geven samen met de TU Delft richting en inhoud aan het kennisprogramma van de leerstoel Gebiedsontwikkeling. Hiermee vervult de SKG haar missie: het bevorderen van een professionele, reflectieve gebiedsontwikkelingspraktijk, gericht op een duurzame gebouwde omgeving.

Verder lezen over gebiedsontwikkeling?

Het onafhankelijke platform Gebiedsontwikkeling.nu fungeert als een open bron van kennis, nieuws en opinie voor professionals, onderzoekers en studenten. U kunt het nieuws van Gebiedsontwikkeling.nu ook volgen via Twitter, Facebook, LinkedIn en onze tweewekelijkse nieuwsbrief.

www.gebiedsontwikkeling.nu

SKG Jaarcongres en SKG Award 2021

Het einde van de pandemie lijkt in zicht. Welke lessen heeft 2020 ons geleerd en wat zullen de verkiezingen ons vakgebied brengen? Grote maatschappelijke opgaven, zoals de woningnood en het verduurzamen van de gebouwde omgeving, blijven onverkort overeind. Veranderingen in het klimaat en de sociale cohesie van ons land zijn van toenemend maatschappelijk belang.

Het SKG Jaarcongres op 31 maart 2021 zal het verbindende karakter van gebiedsontwikkeling gebruiken om zich te richten op een nieuw begin. Welke rol gaat het Rijk spelen? En wat wordt er van andere overheden, marktpartijen en maatschappelijke organisaties verwacht? Welke kennis is nog nodig? En welke oplossingsrichtingen zijn veelbelovend? Twee weken na de landelijke verkiezingen gaan we, met bijdragen van prominente sprekers, hierover met elkaar in gesprek. Markeer **31 maart 2021** dus in de agenda!

Tijdens dit jaarcongres wordt ook de SKG Award 2021 uitgereikt aan een gebiedsontwikkeling met een duurzame, integrale visie. Dit jaar legt de jury een accent op klimaatadaptatieve elementen in de gebiedsontwikkeling.

Partner worden

Heeft u interesse om als partnerorganisatie het SKG-kennisnetwerk te versterken, of deel te nemen aan een project of programma? Neem dan contact op met directeur Tom Daamen (T.A.Daamen@tudelft.nl). Wij bespreken graag de mogelijkheden met u.

SKG Deelnemers:

AM
Amvest
Blauwhoed
Bouwinvest
BPD
De Alliantie
Deltacommissaris
Gemeente Amsterdam
Gemeente Barneveld
Gemeente Breda
Gemeente Delft
Gemeente Den Haag
Gemeente Dordrecht
Gemeente Eindhoven
Gemeente Groningen
Gemeente Leiden
Gemeente Nijmegen
Gemeente Purmerend
Gemeente Rotterdam
Gemeente Tilburg
Gemeente Utrecht
Gemeente Leiden
Havensteder
Heijmans Vastgoed
Hurks
Kadaster
Ministerie van BZK
NS Stations
Provincie Flevoland
Provincie Gelderland
Provincie Noord-Brabant
Provincie Noord-Holland
Provincie Zuid-Holland
Rabo REF
Rijksvastgoedbedrijf
Staatsbosbeheer
Synchroon
Syntrus Achmea REF
VanWonen
Vesteda
VORM
Waterschap AGV

Kring van Adviseurs:

Akro Consult
Fakton
Movares
Over Morgen
PT
Rho
Stibbe

Team Leerstoel Gebiedsontwikkeling

Beeld: Xander Remkes

V.l.n.r.

Jutta Hinterleitner (onderzoeker)
Geeta Bhoewar (ondersteuning leerstoel)
Ineke Lammers (student-assistent)
Arthur Verwayen (onderzoeker)
Laura Tangelder (student-assistent)
Donne Gerlich (student-assistent)
Inge Janse (adjunct-hoofdredacteur Gebiedsontwikkeling.nu)
Céline Janssen (promovenda)
Hedwig van der Linden (onderzoeker)
Tom Daamen (directeur SKG)
Jolien Kramer (coördinator/onderzoeker)
Simon van Zoest (promovendus)
Agnes Franzen (strategisch adviseur)
Joost Zonneveld (hoofdredacteur Gebiedsontwikkeling.nu)
Co Verdaas (hoogleraar Gebiedsontwikkeling)
Jasper Monster (webredacteur Gebiedsontwikkeling.nu)

Statistieken Gebiedsontwikkeling.nu

Prestaties Gebiedsontwikkeling.nu
(Gemiddeld per maand, tussen mei en november 2020)

- Unieke bezoekers: 26 duizend
- Sitebezoeken: 34 duizend
- Bekeken pagina's: 50 duizend

Meest populaire onderwerpen
(tussen mei en november 2020)

1. Terneuzen: afgelegen treurparel met een imagoprobleem
2. Hittekaart 2020: druk op woningmarkt neemt verder toe
3. 11 tips voor spellen in tijden van corona
4. Kajsa Ollongren neemt visie leerstoel Gebiedsontwikkeling over grote ruimtelijke opgaven in ontvangst
5. Woonomgeving voor ouderen: grote vraag, moeizaam aanbod

Leden social media & nieuwsbrief
(meetpunt 1 december 2020)

- LinkedIn (Gebiedsontwikkeling.nu): 7.217
- Twitter (@GEBIEDSONTWnu): 5.906
- Facebook (@GebiedsontwikkelingNu): 643
- Nieuwsbrief (www.gebiedsontwikkeling.nu): 2.432

TU Delft – Agenda 2021

31 maart 2021 SKG Jaarcongres

Denk mee, doe mee, en stuur uw bijdragen naar de redactie.

Colofon

Stichting Kennis Gebiedsontwikkeling (SKG) /
Leerstoel Gebiedsontwikkeling TU Delft
Januari 2021

- Gebiedsontwikkeling.nu
- @GebiedsontwNu
- Gebiedsontwikkeling.nu

Redactie: Joost Zonneveld (hoofdredactie), Inge Janse (eindredactie), Jolien Kramer (beeld en coördinatie), Jasper Monster, Donne Gerlich, Ineke Lammers, Laura Tangelder

Met medewerking van: Tom Daamen, Co Verdaas, Céline Janssen, Ellen van Bueren, Simon van Zoest, Arthur Verwayen, Annius Hoornstra, Simon Kooistra, Esther Dijkstra, Rémon Mulder, Rachel Sender, Sigrid van Essel, Robin Duister, Xander Remkes, Sander van Wettum, Marcel vander Burg

Vormgeving: Enchilada

Contact: Denk mee, doe mee, en stuur uw bijdragen naar de redactie.

Locatie redactie:

Leerstoel Gebiedsontwikkeling TU Delft

Afdeling MBE
Julianalaan 134
2628 BL Delft
Faculteit Bouwkunde

+31 (0) 15 27 84159

redactie@gebiedsontwikkeling.nu