

Rembrandtpark Amsterdam

Drie scenario's voor een betere veiligheid en bereikbaarheid

Amsterdam, 19 juni 1997

H.J. Korthals Altes

J. Mölck

T. Woldendorp

Samenvatting 'Drie scenario's voor een veilig en bereikbaar Rembrandtpark'

In het najaar van 1996 kreeg Van Dijk, Van Soomeren en Partners van Stadsdeel Slotervaart/Overtoomse Veld de opdracht om een onderzoek te doen naar de veiligheidssituatie in en om het Rembrandtpark. Aanleiding was de stijgende criminaliteit die de politie constateerde, en waarop een surveillanceproject is ingezet dat in de zomer van 1996 succesvol draaide, maar niet ten eeuwige dage door de politie volgehouden kon worden. De politie stelde direct een maatregel voor, n.l. het instellen van parkwachten, maar het stadsdeel wilde eerst een omvattend onderzoek laten doen alvorens keuzes voor het beleid te maken.

Het onderzoek is aangepakt d.m.v. analyse van politiecijfers, interviews met sleutelpersonen en eigen observaties op verschillende tijdstippen, ook bij donker. Het toonde aan dat de onveiligheidssituatie inderdaad sterk te wensen overliet.

Het park is dichtbegroeid, er zijn veel enge tunneltjes, verbindingen met kruisende wegen ontbreken of zijn zeer moeizaam, er is geen route door het park die over zijn volle lengte veilig te noemen is, de alternatieven buiten het park om zijn vaak evenmin ideaal, en er hangen enge types rond in en om het park. Door dit alles wordt het gebruik van het park geremd, potenties blijven onvolledig benut.

In de zone met de woontorens van de Staalmeesterslaan en Nachtwachtlaan is de onveiligheid het hardnekkigst. Dit gebied heeft ook het minste resultaat gemerkt van de extra surveillance door de politie. De onveiligheid zit niet alleen om de gebouwen, maar ook in de gebouwen (bergingen, parkeergarage).

Er is al met al veel aanleiding om in te grijpen, liefst met vèrgaande maatregelen. Aan een halfwassen aanpak heeft niemand iets. Omdat de adviseurs noch het stadsdeel tevoren kunnen inschatten hoe ver betrokken partijen willen gaan, is het advies aangeboden in de vorm van scenario's. Er zijn drie scenario's; in oplopende zwaarte: fluweel, zilver en goud. Partijen kunnen met elkaar één scenario kiezen, maar kunnen ook besluiten tot een mix van maatregelen uit verschillende scenario's.

Er moet hoe dan ook extra toezicht komen (de parkwachten zijn als maatregel in elk van de drie scenario's terug te vinden) en om hun werk goed te kunnen doen moet het groen in het park drastisch worden teruggesnoeid. Ten tweede moet de routestructuur aanmerkelijk verbeterd worden: bredere paden, lichte tunneltjes, en bij elke kruising met een dwarsweg duidelijke en gemakkelijke hellingbanen. Het parkgebied kan met deze, relatief eenvoudige middelen al een stuk veiliger worden.

Voor de woontorenzone daarentegen is méér nodig. Eigenlijk kan alleen een zeer ingrijpende maatregel, die is voorgesteld in het gouden scenario, te weten het verleggen van de ontsluiting naar een goed zichtbare zone midden tussen de flats in, werkelijk soelaas bieden. De hoofdentrees worden dan op deze nieuwe ontsluitings-as gericht en komen een niveau hoger te liggen (dak parkeergarage), waarmee de anonieme route naar de woningen aanmerkelijk wordt bekort.

Ook voor het park geldt dat het jammer zou zijn als alleen voor de maatregelen uit het fluwelen scenario zou worden gekozen. In het zilveren scenario worden maatregelen voorgesteld, die het park veel aantrekkelijker maken en voor een breder publiek interessant. Dit onder het motto: 'een druk park is ook een veilig park'. Een tweede Vondelpark zal het Rembrandtpark nooit worden, maar het gebruik van het park zou door een investering in groenaanleg en voorzieningen enorm kunnen toenemen, waardoor de potenties van dit groengebied veel beter worden benut dan nu het geval is.

Inhoudsopgave

1	Opdracht	3
2	Analyse	5
2.1	Kenmerk en beschrijving plangebied en studiegebied	5
2.2	Onveiligheidsstatistiek	5
2.3	Observaties	9
2.4	Interviews	17
2.5	Literatuur	22
2.5.1	Nota Recreatie in de stad (1995) door de toenmalige beleidsafdeling Landschap, Natuur en Openluchtrecreatie van de Dienst Stedelijk Beheer	22
2.5.2	Rembrandtpark 2071, een strategie voor verbetering Hollandschap/Stadsdeel Slotervaart/Overtoomse Veld (1990)	23
2.5.3	Plan van Aanpak Postjesweg (februari 1997) door bureau Ebberink	25
2.5.4	Stedenbouwkundige visie Overtoomse Veld Noord (1996), Bureau 5	25
3	Advies	27
3.1	De scenario's	27
3.2	Fluwelen aanpak	27
3.3	Zilveren aanpak	30
3.4	Gouden aanpak	35
3.5	Aanbevelingen voor vervolgtraject	39
	Bijlagen	
Bijlage 1	Afspraken interviews Rembrandtpark	41
Bijlage 2	Aanvullende informatie verlichting	42

1 Opdracht

Het stadsdeel Slotervaart/Overtoomse Veld heeft in november 1996 aan Van Dijk, Van Soomeren en Partners opdracht gegeven tot het uitvoeren van een onderzoek en het opstellen van een advies voor de sociale veiligheid voor het gebied Rembrandtpark en omgeving. De behoefte aan een onderbouwd advies heeft de volgende voorgeschiedenis.

De politie heeft in 1996 verschillende plannen gelanceerd en activiteiten ondernomen om de sociale veiligheid in het Rembrandtpark te verbeteren, waarvan een project voor intensieve surveillance in de periode juni-september de meest opvallende is. Dit gebeurde op grond van het signaal dat de criminaliteit de laatste jaren sterk was gestegen en de veiligheidsbeleving sterk te wensen overlaat.

De politie heeft na uitvoering van het surveillanceproject het Stadsdeel bij de problematiek betrokken. De politie stelt onder meer het instellen van 'Parkwachten' voor, die de intensieve surveillance van de politie zouden moeten overnemen. Binnen het Stadsdeel werd een nadere onderbouwing van de problematiek wenselijk geacht alvorens direct met het voorstel voor het aanstellen van parkwachten verder zou worden gegaan. Uit nader onderzoek zou verder moeten blijken of het park zoals werd verondersteld ook werkelijk zo weinig gebruik werd en of in het kader van het voorbeeldproject wellicht ook andere oplossingen naar voren kunnen komen die het overwegen waard zouden zijn om de potenties van het park voor de buurt beter te benutten.

De doelstellingen van het onderzoek zijn dan ook tweeledig:

- de beleving van de sociale (on)veiligheid in en om het Rembrandtpark preciezer in kaart brengen;
- het gebruik van het park voor recreatieve doeleinden vanuit verschillende aangrenzende gebieden in beeld brengen.

De doelstellingen zijn sterk met elkaar verknoopt. Wanneer het park slecht scoort in de beleving van de veiligheid, zal dit ook zijn weerslag hebben op het gebruik ervan. En omgekeerd zal de aanwezigheid dan wel het weg-blijven van publiek ook invloed hebben op de veiligheidsbeleving.

Bij de gesprekken ter voorbereiding van de opdrachtverlening kwam voortdurend de relatie van de mate van gebruik (en daarmee indirect dus ook de sociale veiligheid met de *bereikbaarheid* ter sprake. De opdracht hield derhalve in die relatie nadrukkelijk in het onderzoek te betrekken.

Het gecombineerde onderzoek naar veiligheid, gebruik en bereikbaarheid van het parkgebied moest de onderbouwing vormen van een *advies*.

Dit moest een samenhangend pakket van maatregelen bevatten voor zowel de korte als de lange termijn. Het stadsdeel zou moeten kunnen kiezen tussen ingrijpende maatregelen met een lange planningshorizon en een hoog investeringsniveau dan wel maatregelen met een korte planningshorizon en een laag investeringsniveau (maar misschien ook minder groot veiligheids-effect).

De opbouw van het rapport is als volgt.

Hoofdstuk 2 geeft de analyse weer, die ter onderbouwing van het advies heeft gediend. Dit advies is in hoofdstuk 3 opgenomen.

De analyse werkt vanuit vier bronnen: politiecijfers, observaties, interviews en literatuurstudie. Geen van de vier bronnen alléén is goed genoeg om een gefundeerd advies op te baseren, maar in combinatie zijn de bronnen dat wel.

Over de balans die is gezocht in de weging van de bronnen kan het volgende worden gezegd. De politiecijfers, waarmee de analyse van start

gaat, zijn verhullend. Ze geven slechts een globale en koele weergave van aard en omvang van de criminaliteit. Een sprekender en actueler beeld geven de daarop volgende observaties en interviews. Deze gegevens uit deze bronnen zijn op eenvoudige wijze met elkaar in verband te brengen en vullen elkaar daarom goed aan. In de presentatie van de observaties kon hier en daar al gewerkt worden met aanvullingen vanuit de interviews. Desondanks wordt van de interviews, die een rijke bron bleken, ook in een aparte paragraaf nog verslag gedaan.

Het beeld dat uit observaties en interviews spreekt geeft een heel wat schrijnender beeld van de veiligheidssituatie dan de politiecijfers.

Wanneer de mensen aan het woord komen die de situatie dagelijks aan den lijve ondervinden, dringt de problematiek dieper door dan wanneer de onpersoonlijke statisticus spreekt.

De literatuurstudie, waarmee het analyse-hoofdstuk wordt afgesloten, dient om na te gaan of de gevonden resultaten ook in eerder (door anderen) uitgevoerde analyse optraden. Bij een deel van de bestudeerde literatuur gaat het (ook) om voorstellen voor *oplossingen*. In de analyse wordt op die voorstellen gereageerd: zijn de voorstellen wanneer men deze toetst aan de analyseresultaten goed of minder goed.

In hoofdstuk 3 wordt het advies weergegeven. Dit is gegoten in de vorm van *scenario's*, elk met een verschillende planningshorizon en investeringsniveau, maar wel in samenhang te gebruiken. Per onderdeel van het gebied kan men de keuze voor een bepaald scenario maken. Voor het park als geheel kan dit resulteren in een cocktail van maatregelen met een lange resp. korte planningshorizon.

Het hoofdstuk wordt afgesloten met een schets van het besluitvormingsproces dat tot de bepaling van de meest effectieve en tevens haalbare cocktail van maatregelen kan leiden.

In de bijlagen is materiaal opgenomen ter verantwoording van het uitgevoerde onderzoek alsmede concreet materiaal over verlichtingstechniek.

Achterin het rapport is een aantal losbladige kaartjes opgenomen, waarop de *gebruiksstructuur* alsmede de *gelegenheidsstructuur* overdag en in de schemeruren is gevisualiseerd.

2 Analyse

2.1 Kenmerk en beschrijving plangebied en studiegebied

Het gebied kenmerkt zich door een park in engelse landschapsstijl dat doorkruist wordt door een aantal wegen, waar het park als het ware onderdoor gaat. In het park staan negen hoge woontorens die net als het park bij het stadsdeel Slotervaart/ Overtoomse veld horen, maar die door de (verhoogde) ligging van de A10 erg geïsoleerd liggen. Ook bij het park horen ze niet, daarvoor staan ze teveel in een onbestemde zone. Stadsdeel de Baarsjes opent zich veel meer naar het park. Zeker in het gedeelte ten noorden van de Postjesweg.

In de studie is onderscheid gemaakt tussen een plangebied en een studiegebied. Het plangebied bestaat uit het Rembrandtpark sec en wordt begrensd door de Staalmeesterslaan en Nachtwachtlaan aan de westzijde, de Jan Evertsenstraat aan de Noordzijde, de Orteliuskade en Postjeswetering aan de Oostzijde. Aan de Zuidzijde is het fietspad voor het Andreasziekenhuis de grens.

Het studiegebied plaatst het Rembrandtpark in een wat ruimere zin om verbanden met de omgeving niet uit het oog te verliezen. Dat betekent dat aan de westzijde de gebiedjes tussen de A10 en de Derkinderenstraat ook betrokken worden bij de studie en de voorstellen. Voor de Noordzijde wordt tot aan de Jan van Galenstraat gekeken. Aan de oostzijde is de grens nagenoeg dezelfde terwijl in het zuiden ook verder dan de Theophile de Bockstraat wordt gekeken. Zeker waar het veilige alternatieve routes betreft.

2.2 Onveiligheidsstatistiek

Voor de onderbouwing van het advies voor de aanpak van het Rembrandtpark is allereerst een analyse van voorhanden onveiligheidsstatistiek geboden. Daartoe staan de volgende bronnen ter beschikking:

- incidentenregistratie politie Amsterdam Amstelland, district 6, wijkteam Surinameplein;
- enquête onveiligheidsbeleving van ouderen De Baarsjes, 1995;
- enquête woonbeleving van ouderen Overtoomse Veld Noord, 1997.

In onderstaande verslaglegging is de verwijzing naar deze bronnen steeds terug te vinden.

Incidentenregistratie politie

Vooraf

Op dringend verzoek van de politie worden geen absolute aantallen van het aantal bij de politie binnengekomen meldingen en aangiften weergegeven in dit rapport. De politie wil voorkomen dat er verkeerde interpretaties gegeven worden op basis van haar gegevens. Daarom wordt in deze rapportage volstaan wordt met het weergeven van globale indicaties, rangordes en relatieve verschillen (percentages).

Omvang criminaliteit

Om een indicatie van de omvang van de criminaliteit te verkrijgen is het zinvol om een optelling van het aantal aangiften en meldingen weer te geven voor de drie deelgebieden waarvoor dit gegeven bekend was (peiljaar 1995):

- Rembrandtpark: 2x per week een incident;
- Staalmeesterslaan: 3x per week een incident;
- Nachtwachtlaan: 4x per week een incident.

Typering criminaliteit

De politie verstrekke een verdeling van de binnengekomen aangiften (1995 en 1996). Daarin is het onderscheid in deelgebieden grover: alleen Staalmeesterslaan en Nachtwachtlaan zijn van elkaar onderscheiden. De aangiften die binnenkwamen uit het Rembrandtpark zijn verdeeld over deze twee deelgebieden. Wat in de noordelijke parkhelft gebeurde komt voor rekening van de Staalmeesterslaan, de aangiften vanuit de zuidelijke parkhelft komen voor rekening van de Nachtwachtlaan.

Een groot deel van incidenten betreft *autocriminaliteit*: dit type incidenten maakt in het deelgebied Staalmeesterslaan 50% van de criminaliteit uit en in het deelgebied Nachtwachtlaan zelfs 65%. 'Autocriminaliteit' is een verzamelbegrip voor diefstal *van* auto en inbraak *in* auto. Doorgaans komt het veel vaker voor dat er in de auto ingebroken is dan dat de hele auto weg is. Ook in het studiegebied Nachtwachtlaan/Staalmeesterslaan is dit het geval. De verhouding is ongeveer 30% diefstal van de hele auto tegen 70% inbraak in auto. Autocriminaliteit is gezien de hoge frequentie en het feit dat een behoorlijk aandeel ervan bestaat uit diefstal van de hele auto een aanzienlijk probleem in het studiegebied. Gemiddeld 3x per maand wordt ergens in het gebied een auto gestolen. De politie erkent de noodzaak iets aan dit probleem te doen en heeft in het verleden al enkele maatregelen getroffen, zoals;

- het surveilleren in 'burger' met het doel auto-criminelen op te pakken;
- het verwijderen van autowrakken, die een aanzuigende werking hebben op auto-criminelen;
- het plaatsen van preventie-affiches in de flats aan de Nachtwachtlaan en Staalmeesterslaan.

De nieuwste actie van politiewege is toegespitst op het plaatsen van waarschuwingsborden aan de Nachtwachtlaan en Staalmeesterslaan om potentiële slachtoffers te attenderen op autocriminaliteit. Wellicht dat dit samen met de eerdere maatregelen de hoge cijfers kunnen terugbrengen tot een aanvaardbaar niveau.

De *overige delicttypen* nemen ieder voor zich minder dan 13% van de totale criminaliteit voor hun rekening.

De rangorde is in beide deelgebieden hetzelfde: *inbraak in gebouwen, geweld/zakkenrollerij, fietscriminaliteit en vandalisme*.

Dat 'inbraak in gebouwen' op de tweede plaats staat, is gezien het grote aantal woningen (ruim 800) waar het hier om gaat niet verontrustend. Het inbraakrisico wordt uitgedrukt in een percentage: het aantal woningen per 100 dat gemiddeld per jaar doelwit wordt van een inbraak. Voor de woningen aan de Nachtwachtlaan/Staalmeesterslaan ligt dit rond 1,2%, hetgeen lager is dan het landelijke gemiddelde, dat rond 2% ligt. Boxinbraken komen ongeveer evenveel voor als woninginbraken. Zelfs als die erbij zouden worden opgeteld (wat niet helemaal eerlijk is, omdat er veel minder sterk sprake is van schending van de privacy) is het inbraakprobleem niet ernstiger dan landelijk.

Veel verontrustender is de relatief hoge score van de *geweldsmisdrijven*. Doorgaans bungelen deze helemaal onderaan in de statistiek, maar in het studiegebied bezetten ze de derde plaats. Gemiddeld gebeurt er elke drie weken een dergelijk incident. In het deelgebied Staalmeesterslaan is deze problematiek ernstiger dan in de Nachtwachtlaan. Er zijn in de periode 1995-1996 twee maal zo veel gewelddelicten geweest in de Staalmeesterslaan dan in de Nachtwachtlaan. In de Staalmeesterslaan is het aandeel van de gewelddelicten in de totale criminaliteit 9,6%, in de Nachtwachtlaan 5,0%. Uit de interviews (zie ook paragraaf 2.3) weten we dat in de beleving van bewoners geweldcriminaliteit een groter probleem vormt dan elk ander delict, en dat dit voor het deelgebied Staalmeesterslaan nog sterker geldt dan voor het deelgebied Nachtwachtlaan. Wanneer het *park zelf* afgesplitst zou kunnen worden van de Staalmeesterslaan/Nachtwachtlaan, zou blijken dat het park een *andere verdeling van delicttypen* kent dan de genoemde straten. Auto-inbraak kan in het park nooit een hoog aandeel in de criminaliteit hebben, aangezien er geen auto's mogen komen. Uit mondelinge informatie van de politie (een snel doorbladeren van het computerscherm met de uit het park binnengekomen meldingen) maakt duidelijk dat een heel scala aan incidenten en delicten uit het park binnenkomen bij de politie. Voorbeelden zijn: eenvoudige diefstal (bijvoorbeeld van een tas, jas of fiets in een onbewaakt moment), fiekke stoken/illegale barbecue, beroving, exhibitionisme, aanranding en verkrachting. De zwaardere incidenten, die de persoonlijke veiligheid in gevaar brengen, zijn het meest bepalend voor de beleving van het park en de naambekendheid ervan. Er eerder genoemde reden konden geen concrete cijfers over dit delict uit de politiestatistieken worden gehaald. De meest concrete informatie daarover komt uit de interviews (paragraaf 2.3).

Trends in de criminaliteit

Voor het park zelf geldt, dat de politie aanvankelijk een sterke stijging in het aantal aangiften heeft waargenomen: het gaat om een *verviervoudiging* in 3 jaar tijd (1993 t/m 1995).

In 1996 is, mede dankzij het surveillanceproject dat in het vorige hoofdstuk genoemd is, een *daling* van de criminaliteit bewerkstelligd. Voor het park zelf ligt deze daling tussen 22% en 30% (afhankelijk van de meetperiode die wordt gehanteerd), voor de Nachtwachtlaan/Staalmeesterslaan ligt de daling op 7%. Er is dus geen sprake van een terugkeer naar het (lage) niveau van 1993 en eerder, maar wel van het keren van het tij in de goede richting.

De politie heeft voor 1997 echter niet opnieuw een surveillanceproject opgezet voor het park en omgeving. De kans bestaat dus dat de criminaliteit in het park weer gaat stijgen. Bovendien geldt dat de woonzone Staalmeesterslaan/Nachtwachtlaan slechts beperkt geprofiteerd heeft van de inspanningen: een daling van het aantal incidenten met 7% is nog geen merkbare verbetering van de veiligheid te noemen.

Voorlopige conclusies

Uit de analyse van politiestatistieken kunnen voorlopige conclusies worden getrokken, die verderop worden geïkt met behulp van gegevens uit andere bronnen. Deze voorlopige conclusies luiden als volgt.

- Een sterke stijging van criminaliteit kon met een surveillanceproject beheersbaar gemaakt worden, maar niet naar het oude niveau teruggedrongen.
- Het park heeft sterker van de criminaliteitsdaling geprofiteerd dan de aangrenzende woonzone Nachtwachtlaan/Staalmeesterslaan.

- Er ligt een sterk accent op autocriminaliteit. In het deelgebied Nachtwachtlaan is dat het voornaamste delict dat doelgerichte aanpak kan gebruiken, in het deelgebied Staalmeesterslaan komt daar bovendien geweldscriminaliteit bij.

Enquêtes 'Ouderen en Veiligheid'

Vooraf

Naast concreet optredende criminaliteit (objectieve veiligheid), waarvan in het bovenstaande een indicatie is gegeven, is de subjectieve veiligheid, de *beleving* van (on)veiligheid een belangrijk gegeven. Een gebied dat éénmaal door het publiek als onveilig wordt bestempeld blijft ook onveilig, al gebeurt er in werkelijkheid nooit wat.

Een bruikbare bron voor onveiligheidsbeleving vormen onderzoeken onder ouderen (de doelgroep die in de praktijk zijn gedrag het meest direct door onveiligheidsgevoelens laat beïnvloeden). Er zijn twee onderzoeken gedaan onder ouderen in de wijken rondom het park: een algemeen woonbelevingsonderzoek in Overtoomse Veld Noord door het stadsdeel Slotervaart/Overtoomse Veld (1997, een steekproef bestaande uit 238 personen) en een specifiek veiligheidsbelevingsonderzoek in De Baarsjes door de politie Amsterdam-Amstelland, district 6, wijkteam Surinameplein (1995, een steekproef bestaande uit 78 personen).

Uit het onderzoek in Overtoomse Veld Noord bleek dat slechts 19% van de respondenten echt tevreden is over de sociale veiligheid in de woonomgeving. Er werd ook een samenhang gemeten tussen tevredenheid met de sociale veiligheid en tevredenheid met de woonomgeving in het algemeen.

In het onderzoek in De Baarsjes werd een iets andere vraagstelling gehanteerd, maar het beeld dat hieruit naar voren komt is hetzelfde. Slechts 6% van de ouderen voelt zich 's avonds altijd veilig, overdag is dat 33%. Wanneer in de vraagstelling geen onderscheid was gemaakt naar tijdstip, zou ook rond 19% gezegd hebben zich altijd veilig te voelen; een zelfde score als Overtoomse Veld Noord derhalve.

Vermijdingsgedrag

De cijfers over de beleving van de veiligheid in de woonomgeving worden sprekender wanneer men gaat kijken naar het effect ervan op het concrete gedrag van mensen. We hebben het dan over vermijdingsgedrag.

Vermijding kan plaatsvinden naar tijdstip en/of naar route.

Voor de onderzochte groep ouderen liggen de cijfers als volgt:

- 54% gaat zelden of nooit alleen 's avonds de deur uit;
- 58% mijdt wanneer men de deur uit gaat ('s avonds of overdag) bepaalde plekken.

Bij de 'plekken' die men vermijdt, werd maar één plek concreet bij naam genoemd: het *Rembrandtpark* (18x). Daaruit blijkt dat het park door een deel van de ouderen (23%) als één grote enge plek gezien wordt.

Oorzaken van onveiligheidsgevoel

In beide onderzoeken (De Baarsjes en Overtoomse Veld Noord) is gevraagd de plekken die men mijdt en/of onveilig vindt te typeren.

Uit het onderzoek in *De Baarsjes* kwam het volgende rijtje:

- groepjes personen: 14x
- tunneltjes: 12x
- slecht verlichte plekken: 11x
- plekken waar bosschages zijn: 8x
- verdachte figuren, junks: 8x
- stille straten en plekken: 2x

En het onderzoek onder ouderen in *Overtoomse Veld Noord* leverde het volgende rijtje op:

- groepen rondhangende jongeren: 15x
- medebewoners vertonen afwijkend gedrag: 9x
- afgelegen routes, stil op straat: 7x
- voelt zich niet thuis in buurt: 5x
- donkere plekken op straat: 5x
- handel in drugs: 2x

Globaal in beide gebieden hetzelfde beeld: op de eerste plaats zijn het de mensen op straat die de ouderen angst inboezemen (jeugdscene en drugs-scene), op een goede tweede plaats zijn het de kenmerken van plekken (los van wie men er tegenkomt) die angst veroorzaken.

Uit de interviews (waarover verderop meer) blijkt dat die twee oorzaken in het Rembrandtpark soms gecombineerd voorkomen (groepen/personen die in tunneltjes of bosschages rondhangen). Daar treedt dus een dubbel onveiligheidseffect op.

Conclusies op basis van politiecijfers

- De waardering van ouderen voor de veiligheid in de woonomgeving laat aan beide zijden van het park sterk te wensen over.
- De onveiligheidsbeleving resulteert in concreet vermijdingsgedrag naar plaats en tijd.
- Factoren die ouderen angst aanjagen liggen zowel in de mensen die er verblijven (en die men liever niet tegenkomt) als in kenmerken van bepaalde plekken zelf, los van de mensen. Aan beide typen oorzaken is door plekgerichte en doelgroepgerichte surveillance (en handhaving) iets te doen.

2.3 Observaties

Onderzoeksvragen bij de observaties

Er zijn in de onderzoeksperiode (oktober 1996 - april 1997) door de leden van het onderzoeksteam ongeveer 50 observaties verricht op verschillende plaatsen en tijden. Deze observaties hadden drie (soms tegelijkertijd te vervullen) doelen:

- doelgericht toetsen van plekken aan criteria voor sociale veiligheid, zowel overdag als 's avonds;
- de sfeer en het gebruik van het park te kunnen schilderen (impressionistisch);
- het gebruik van routes en plekken kwantitatief in kaart brengen (empirisch).

Er is niet 's nachts geobserveerd, omdat in het advies een dag en nacht veilig park geen haalbare doelstelling kan zijn. 's Nachts kan in geen enkel park veiligheid worden gegarandeerd. Men kan het dan beter zo eng mogelijk laten lijken, dan komt er tenminste niemand in. Schijnveiligheid is

nog erger dan onveiligheid. Gezien dit uitgangspunt is analyse van de nachtsituatie in het park zinloos, de gegevens zouden toch niet gebruikt worden.

Er is derhalve geobserveerd tot en met het intreden van de duisternis. Om het vele materiaal uit deze observaties presentabel te maken is een aantal relevante vragen geformuleerd, die in het onderstaande successievelijk zullen worden beantwoord. Gezien de tijdstippen waarop is geobserveerd (overdag en 's avonds tot het intreden van de duisternis) gelden de antwoorden op de vragen dus voor deze tijdsspanne en niet voor de latere nachtelijke uren.

De avondobservaties zijn om veiligheidsredenen steeds in koppels van twee uitgevoerd. Soms zat in dit koppel een 'gast-observant', dat wil zeggen een vriend of kennis van de onderzoeker die niet gespecialiseerd is in het onderwerp sociale veiligheid. Het onderzoekers-oordeel kon dan ter plekke aan een leken-oordeel worden getoetst.

Vraag: is er minimaal één veilige noord-zuidroute door het park?

Antwoord: nee. Het principeprofiel is weliswaar sociaal veilig (breed, overzichtelijk, goed verlicht, voldoende druk gebruikt), maar de veiligheid van de *onderdoorgangen* schiet sterk tekort. De tunnel onder de Postjesweg is de grootste boosdoener. Die is lang, laag, vuil en matig verlicht. In de interviews is dit de tunnel waar door jong en oud het meest over geklaagd wordt. Hij is ook het moeilijkst vermijdbaar en hij ligt in het drukste stuk van de route. In een interview werd treffend opgemerkt: "Het zou mij niet verbazen als er ooit eens een arm ligt".

De tunnel onder de Cornelis Lelylaan is nauwelijks beter. De tunnel onder de Jan Evertsenstraat is evenmin sociaal veilig ontworpen, maar die is makkelijk vermijdbaar door de parallelroute over de Orteliuskade te nemen. Uit de interviews weten we dat een deel van de routegebruikers dit ook werkelijk doet. Zij verkiezen een verkeersonveilige oversteeek van een drukke stadsweg boven de sociale onveiligheid van de tunnel.

Ter plaatse van de tunnels schiet de overzichtelijkheid tekort en wordt de passant door de versmalling uitwijkmogelijkheid ontnomen. De trappen vanaf de hoger gelegen weg komen te dicht om de hoek van de tunnelmond naar beneden waardoor er verstoppingen voor belagers ontstaan. Het zijn echter niet alleen de ruimtelijke kenmerken die de tunneltjes eng maken. Het gaat ook om de mensen die men er als passant aantreft. Er hangen nogal eens groepjes jongeren rond en het wordt gebruikt als 'vrijplaats' voor stelletjes, met name jongeren van allochtone afkomst, die een plek opzoeken waar de in hun cultuur niet graag geziene liefkozingen niet zo opvallen als bijvoorbeeld op het schoolterrein. Dit bleek uit de interviews, maar ook uit de eigen observaties.

Bij een doorgaande route is de ketting slechts zo sterk als de zwakste schakel. Met de geconstateerde zwakke punten kan er géén sprake zijn van een sociaal veilige route. Omdat deze route de enige noord-zuidroute is, wordt dus niet voldaan aan het criterium: minimaal één veilige route.

Vraag: is er minimaal één veilige oost-westroute door de twee helften van het park?

Antwoord: nee, alleen in de noordelijke parkhelft (Piet Mondriaan), maar niet in de zuidelijke parkhelft.

Om het park van oost naar west te doorkruisen zijn vanwege de langwerpige vorm van het park minimaal twee veilige routes nodig: één in de noordelijke en één in de zuidelijke helft.

In de *noordelijke* helft van het park is een veilig alternatief beschikbaar: Piet

Mondriaanstraat - Rembrandtpark - Willem Schoutenstraat. Deze route is aan de oostkant tot diep in de Mercatorpleinbuurt aangegeven als hoofd-fietsroute (rood asfalt - fietst prettig) en verdient die status ook. Deze route snijdt de noordelijke parkhelft middendoor. Daardoor is er niet zozeer behoefte aan nog een tweede volwaardige doorsnijding. Als men die zou wensen, zou de iets noordelijker dan de eerder genoemde route Jan Voermanstraat - Staalmeesterslaan - Rembrandtpark - Van Spilbergenstraat daarvoor geschikt moeten worden gemaakt. Deze route is op dit moment zeer sociaal onveilig vanwege het bochtige verloop, de matige verlichting, de opdringerige bosschages en het gebrek aan uitwijkmogelijkheden op het stuk waar de gebruiker tussen de kinderboerderij en de schooltuinen door loopt of fietst. In de *zuidelijke* helft van het park ligt de situatie ingewikkelder. Op dit moment is daar nog geen enkele sociaal veilige oost-west route. De route Marius Bauerstraat - Nachtwachtlaan - Rembrandtpark - Postjeskade kan desgewenst met betrekkelijk eenvoudige middelen geschikt worden gemaakt als sociaal veilig alternatief. Probleem is echter dat deze route excentrisch ligt, dicht tegen de Postjesweg aan. Er blijft behoefte bestaan aan een doorsnijding iets zuidelijker, ter hoogte van de Johan Jongkindstraat en aan de overzijde van het park aansluitend op de Antillenstraat. Deze route kan echter alleen met ingrijpende maatregelen gerealiseerd worden.

Vraag: is het mogelijk om van elk van de routes 'over' het park op minimaal één veilige manier in het park te komen?

Antwoord: nee. De hellingbanen en trappartijen zijn stuk voor stuk onveilig. Er is in het hele park niet één hellingbaan of trap die model kan staan voor een sociaal veilig stijgpunt. Ook de gelijkvloerse alternatieven die op enkele plaatsen aangeboden worden, zijn voor een deel sociaal onveilig. Bij de *Jan Evertsenstraat* zijn twee aansluitpunten, die beide onvoldoende zijn, zowel qua aantrekkelijkheid als qua sociale veiligheid. Het westelijke aansluitpunt is gelijkvloers. De oversteek van de Jan Evertsenstraat is echter juist op dit punt moeilijk voor langzaam verkeer door de breedte van het profiel en de slingerbeweging van de tram op dat punt. Men komt bovendien niet direct in het park uit, maar in een van de slechtste stukjes Staalmeesterslaan: men zit daar opgesloten tussen aan de ene kant de enorme anonieme massa van het GAK-gebouw en aan de andere kant het gesloten front van het schooltuin-eiland. Er staan overdag veel auto's kriskras geparkeerd en 's avonds is het er juist nadrukkelijk uitgestorven. Bij de observaties werden glasscherven en ingebroken auto's waargenomen, die het beeld van een onveilige route nog benadrukten. Het tweede aansluitpunt ligt oostelijker, direct naast de Orteliuskade. Dit is een ongelijkvloerse aansluiting via een stelsel van trappen en hellingbanen, die door hoge muren aan het zicht onttrokken worden. Als men de criteria voor sociaal veilig ontwerpen expres met voeten had willen treden, had men het niet beter kunnen doen. Dit ontwerp is een kind van zijn tijd (de jaren zeventig) toen beton in de mode was en sociale veiligheid nog geen aandachtspunt vormde in het ontwerp. De voetganger zit hier opgesloten tussen betonnen wanden, die iedere vorm van toezicht en vluchtmogelijkheid afsnijden. Het beton is vol graffiti geraakt, waardoor de 'unheimische' sfeer nog versterkt wordt. Een verzachtende omstandigheid is dat men deze tunnel makkelijk kan vermijden door de Orteliuskade te nemen.

Bij de *Postjesweg* zijn de aansluitingen op dezelfde wijze geregeld: een gelijkvloers en een ongelijkvloers alternatief. Het gelijkvloerse alternatief is het sociaal veilige alternatief: dit ligt in het zicht van de woontorens en laat na het verlaten van de Postjesweg de keuze om de route te vervolgen langs

de woontorens dan wel door het park.

Het ongelijkvloerse alternatief is aanmerkelijk minder veilig. De hellingbanen voor fietsers en wandelwagens zijn hier volledig losgekoppeld van de trappen. De hellingbanen zijn aan weerszijden sterk begroeid. Bij de interviews merkte iemand treffend op: "Het is ook overdag alsof je door een tunnel loopt". Gezien de reeds gesignaleerde onveiligheid van de tunnel onder de Postjesweg, is het juist op dit punt van groot belang dat er een veilige keuzemogelijkheid bestaat om van de Noord-zuid fietsroute naar de Postjesweg uit te wijken in plaats van rechtdoor de tunnel in te duiken. Bij de *Cornelis Lelylaan* is de situatie anders dan bij de hierboven beschreven routes over het park. Er is geen echt gelijkvloers alternatief, er is sprake van verspreid liggende trappen, hellingbanen en afritten. Al die routes liggen te verspreid, zijn te sterk begroeid en liggen te ver van de hoofdroutes.

Vraag: is er een veilige manier om vanuit de stad lopend en met de fiets bij de woontorens te komen?

Antwoord: nee. De enige veilige route zou via de Postjesweg zijn. Echter: de Postjesweg wordt als onveilig ervaren.

Voor alle wegen die het park doorsnijden (Jan Evertsenstraat, Postjesweg en Cornelis Lelylaan) geldt dat deze voor de sociale veiligheid aandachtsgebieden vormen omdat zij ter hoogte van het park niet begeleid worden door bebouwing.

Bij de *Jan Evertsenstraat* is dit probleem het minst aan de orde omdat de bebouwingsloze afstand hier relatief kort is en de route vrij druk, waarbij er direct zichtcontact is tussen automobilisten en langzaam verkeer.

De *Postjesweg* is een probleem door het over grote afstand ontbreken van bebouwing, hoogopgaand groen langs de fiets-/voetgangersroute en blokkering van het zicht tussen autorijbaan en fiets-/voetbaan door een sliert geparkeerde auto's. Temidden van deze onveilige situatie bevindt zich bovendien een bushalte op een uiterst ongelukkige plek. Dit is des te schrijnender omdat we uit de interviews weten dat bewoners van de Staalmeesterslaan en Nachtwachtlaan soms lijn 13 niet durven te gebruiken omdat ze de route over het stille stuk langs het GAK-gebouw te eng vinden. Nu zijn zij dus gedwongen een alternatief te kiezen dat qua veiligheid evenmin ideaal is: buslijn 18 op de Postjesweg. De echt veilige alternatieven liggen veel verder weg: aan de noordkant de Jan van Galenstraat en aan de zuidkant de Heemstedestraat. Toch zijn er mensen, zo weten we uit de interviews, die er zo'n lange omweg voor over hebben om (met de fiets) veilig in en uit de stad te komen.

De geparkeerde auto's op de Postjesweg hebben overigens niet alleen door het blokkeren van het zicht tussen rijbaan en fietspad een onveilige werking. Alleen al het feit dat zij daar staan werkt beangstigend. Passanten bekruipt het gevoel: wat doen die auto's daar? Zit er soms iemand in om me te bespieden? Hebben ze het op mij voorzien? Bij de observaties is verschillende malen waargenomen dat er auto's stonden met mensen erin en met draaiende motor om bij onraad snel weg te kunnen rijden. Passanten hebben het gevoel dat dit verblijf iets met de drugscene van doen heeft en ervaren het al snel als bedreigend.

Het onveiligheidseffect van de geparkeerde auto's ervaart men overigens niet alleen vanaf de Postjesweg zelf, maar ook vanaf de noord-zuid fietsroute door het park. Op het viaduct boven de route ziet men dan die auto's staan. "Alsof de inzittenden vanaf die plaats op een prooi loeren en toeslaan als jij eraan komt", zo verwoordde een gast-observant dit.

De *Cornelis Lelylaan* ten slotte is voor langzaam verkeer een ramp, doordat het langzaam verkeer halverwege gedwongen wordt dit profiel te verlaten, en in een onduidelijke, schemerige zone verstoken van sociaal toezicht af te

dalen. Men moet dan verder via een van de slechtste stukjes Nachtwachtlaan (geen woonbebouwing, alleen bosschages en onduidelijke parkeerterreinen) door de tunnel naar de Johan Jongkindstraat. De route terug is nog erger omdat men ook nog onder de Cornelis Lelylaan door moet teneinde op de rijbaan aan de zuidzijde van deze laan terecht te komen.

Tot zover is de route beschreven tot het bereiken van de Nachtwachtlaan en Staalmeesterslaan. Bewoners van de flats zijn gedwongen om een van deze lanen over kortere of langere afstand te volgen om bij hun toren uit te komen. De Staalmeesterslaan en Nachtwachtlaan zijn bijzonder onplezierige routes om langs te lopen of te fietsen. Er is door het bochtige verloop en het om en om verspringen van de flats geen enkele plaats waarvandaan men een groter geheel kan overzien. Een passant ziet waar hij ook is altijd maar een klein deel van het geheel. Dat geeft onzekerheid over de oriëntatie en de uitwijkmogelijkheden.

Er is nauwelijks zicht vanuit de flats op de ontsluitingsroutes (Nachtwachtlaan en Staalmeesterslaan) doordat de woningen pas vanaf de derde laag beginnen en de balkons een hoge borstwering hebben. De terugspringende flats staan te ver van de ontsluitingsweg om hier nog toezicht op te kunnen uitoefenen. Slechts aan één kant staan woningen: de andere kant is een talud met bosschages en bomen.

De entrees zijn niet zichtbaar vanuit woningen en ook nauwelijks vanaf de straat. De entreegebieden zijn behalve verstoken van toezicht ook anoniem door het grote aantal gebruikers per entree (90 woningen).

Een probleem apart is het lawaai van de snelweg. Doordat het gebied continu in een deken van geluid is gehuld voelt de passant zich bij voorbaat hulpeloos: niemand zal eventueel hulpgeroep opmerken, als men al boven het lawaai uitkomt is er niemand die zijn raam open heeft en het kan horen. De interviews bevestigen dit: "Door het dubbele glas horen wij geen enkel geluid van buiten".

Vraag: draagt de randbebouwing van het park iets bij aan de aantrekkelijkheid en de sociale controle?

Antwoord: alleen aan de oostzijde, waar doorgaande 'woonwanden' zijn. 's Winters, als de bomen kaal zijn, is de oostrand van het park veilig te noemen. De huizenblokken stralen een zee van licht en betrokkenheid uit. Bij het groener worden van de bomen bleek uit de observaties dit contact alras te verminderen. Het concept van het park is een lange fietsroute aan weerskanten ingebed door geboomte. De fietser 'betaalt' dit met een gebrek aan contact met de woonbebouwing.

Aan de westkant draagt de randbebouwing hoegenaamd niets bij aan de kwaliteit of de veiligheid van het park.

Allereerst zijn daar de 9 *woontorens*. Deze staan op een doorlopende, halfverhoogde terp, waaronder de parkeergarage is gelegen. Bovenop die terp is een inrichting met terrassen en beplanting gerealiseerd, die zeer gedateerd en weinig gebruikt aandoet bij de observaties. De interviews bevestigen dit. Het is een gebied dat nergens bij hoort. Niet bij het park, niet bij de flats en niet bij de wegen. Aan de parkzijde is de begroeiing dicht en zijn allerlei kruip-door-sluip-door paadjes ontstaan.

Het beheer van het groen op en om de terp is sterk wisselend van kwaliteit. Sommige gebiedjes zien er goed uit, andere ogen verwaarloosd.

In alle gevallen echter is de relatie van het terpgroen met het park onduidelijk. De paadjes die er overheen lopen, leiden merendeels van niets naar nergens.

Potentieel is een bijdrage van de woontorens aan de sfeer van het park echter wel mogelijk. Vanaf de derde etage en hoger is de uitstraling wel goed. De manco's zitten op de terp (status en aansluiting op het park) en in

de onderbouw van de flats (levenloos, alleen bergingsfuncties). De *overige randbebouwing* is qua uitstraling naar het park toe nog ongunstiger dan de woontorens. Deze bebouwing (met name het GAK/PVF gebouw en de Directbank) heeft een sterke schermwerking naar het park toe. In plaats van een relatie aan te gaan met het openbare gebied keert het zich er juist van af, met ongunstige gevolgen voor de aantrekkelijkheid en veiligheid van de aangrenzende zones. 's Avonds, als de verlichting in de kantoorverlichting gedoofd is, zijn het doodse blokken beton. Uit de woontorens straalt dan tenminste nog licht, wat enig gevoel van menselijke aanwezigheid geeft.

Voor de volledigheid wordt de relevante randbebouwing hier op rij gezet.

- Het hek en het kleedgebouw in/om de ligweide rond het zwembad (Jan van Galenbad).
- Stadsdeelwerf van De Baarsjes (achterzijde naar basketbalveld/speelplaats gericht).
- Kantoorgebouw GAK; de ingangspartijen en garage-inritten zijn weliswaar naar het park gericht (Staalmeesterslaan), maar door de geslotenheid van de gevel en de grote massa van het gebouw ervaart men toch schermwerking naar het park en de Staalmeesterslaan. 's Avonds is het gebouw donker en het gebied eromheen uitgestorven. Aan de overzijde ligt bovendien het schooltuincomplex letterlijk en figuurlijk op een eiland; onnodig te zeggen dat hier ook niets van uitstraalt, zeker 's avonds. De beheerderswoning op dit complex (de enige menselijke nabijheid) staat alweer enige tijd leeg. Het is door deze omstandigheden, zoals eerder opgemerkt, een bijzonder onplezierige wandeling van de tramhalte van lijn 13 naar de entrees van de woontorens aan de Staalmeesterslaan.
- Montessorischool: dit gebouw ligt ongelukkig ingeklemd tussen de zuidelijkste woontorens en de enorme massa van de Directbank; het lijkt zich (misschien wel om die inklemming) af te keren van de omringende openbare ruimte. Tekenend is dat de entree 'achterom' verloopt, via een smal laantje dat aftakt van de Nachtwachtlaan. De school ondervindt geen voordeel van de ligging aan het park; de overgang tussen schoolterrein en parkgebied is gemarkeerd door een geheel gesloten stalen hek, er zijn geen overloopmogelijkheden.
- Directbank: alle functies die bij zouden kunnen dragen aan levendigheid en uitstraling, bevinden zich aan de voorkant (Nachtwachtlaan). Aan de parkkant is het gebouw niet veel méér dan een massieve steenklomp.
- Andreas-ziekenhuis: dit is een in zichzelf gekeerde verzameling van gebouwen, die zich naar de omringende ruimte toe merendeels als achterkant manifesteert. Deze rand is bovendien rafelig, het complex mist doorgaande wandbebouwing aan de randen, die de routes langs het complex zouden kunnen begeleiden. Uit interviews met beheerfunctionarissen van het ziekenhuis weten we dat deze begeleidende bebouwing met name bij de achteruitgang naar de Cornelis Lelylaan gemist wordt.

Het weinige dat er aan 'sociale ogen' voorhanden is, keert zich van het park af en 'bewaakt' de zijde, die het toezicht 't minst nodig heeft.

Vraag: zijn er functies in het park, die het park aantrekkelijk maken voor verschillende doelgroepen als bestemming om in vrije tijd naar toe te gaan en die bijdragen aan een positieve uitstraling van het park?

Antwoord: ja, maar deze functies zijn geconcentreerd aan de noordzijde. Het zijn bovendien functies, die niet hoger reiken dan het buurtniveau. Om het park meer uitstraling te geven, zouden ook functies en activiteiten op stadsniveau moeten worden aangeboden.

De volgende 'trekkers' worden (van noord naar zuid) in het Rembrandtpark aangetroffen:

- groot basketbalveld en speelplaats (tegenover Orteliuskade, in de strook waarvan onduidelijk is of deze nu wel of niet bij het Rembrandtpark hoort);
- klein basketbalveld bij zuidelijke opgang naar Jan Evertsenstraat;
- schoolwerktuinen (dit is overigens geen trekker voor algemeen publiek, het is een geprivatiseerde zone);
- heemtuin;
- kinderboerderij;
- klimnetwerk met daaromheen zitbanken;
- voetbalveld, eenvoudig aangegeven met 2 doelpalen;
- jeugdland.

Al deze functies liggen in de noordelijke helft van het park. Dit is een bewuste keuze van de planners/beheerders: de noordelijke helft herbergt functies, de zuidelijke helft moet echt een landschapspark blijven. De enige elementen die een gebruiksfunctie hebben zijn de vijverpartijen: visfunctie en als het vriest ook een schaatsfunctie. Dit is des te merkwaardiger omdat er net buiten het park, aan de overkant van het water, wel diverse buurtvoorzieningen zijn gevestigd. Te noemen valt het buurthuis De Tulp met aangrenzende buurttuin en het voetbalterrein in de nabijheid van de hoofdtoegang naar het Andreas-ziekenhuis aan de Theophile de Bockstraat. Op die plaatsen zijn de functies in een kleine ruimte geperst, terwijl ze in het park aan de zuidelijke zijde alle ruimte van de wereld zouden kunnen hebben. Bij het verplaatsen of toevoegen van voetbalgelegenheden zal uiteraard gekeken moeten worden waar de potentiële voetbalgebruikers vandaan komen.

Naast inzicht in de aanwezigheid van functies in het park is uiteraard ook de mate van gebruik van belang voor de analyse. Uit de observaties blijkt dat het gebruik van de 'trekkers', die zoals gezegd in de noordelijke helft van het park geconcentreerd zijn, behoorlijk uiteenloopt. De basketbalvelden en de heemtuin worden zo matig gebruikt dat ze de naam 'trekker' niet eens verdienen. Hoewel de meeste observaties in het voorjaar gedaan zijn en dus niet in het zomerseizoen viel op dat bij mooi voorjaarsweer er evenwel soms niet één bezoeker aangetroffen werd. De trekkers voldoen onvoldoende aan een behoefte, hebben te weinig 'massa' en/of worden niet intensief beheerd, waardoor ze uitstraling missen.

De overige functies worden goed gebruikt. Bij goed weer is de bezetting van de functies zodanig dat er van een levendige sfeer in het noordelijke deel van het park gesproken kan worden.

Voor de *kinderboerderij* draagt hiertoe bij. Deze functie fungeert als ontmoetingspunt, ook voor mensen zonder kinderen. Bij mooi weer werden hier soms 40 bezoekers geteld, bij minder mooi weer rond 10 bezoekers; het was er nooit uitgestorven.

Het *jeugdland* trekt een hoeveelheid publiek in dezelfde orde van grootte als de kinderboerderij, maar heeft weinig uitstraling naar buiten toe. Het functioneert als gesloten gemeenschap. Kinderen hebben er slechts toegang tot 14 jaar. Bij het verstrijken van die leeftijd worden kinderen die er gebruik van maakten voortaan geweerd; voor hen is dan geen reëel alternatief beschikbaar. Het *voetbalveld* is geen voldoende alternatief, er blijft behoefte bestaan aan 'iets georganiseerd'. Gevolg is rondhangen van de jongeren in de omgeving, op de bruggen en onder de tunnels, wat de onveiligheidsgevoelens van ouderen aanwakkert.

Vraag: wie maken van de aanwezige functies gebruik?

Antwoord: bewoners van de omliggende wijken; de functies zijn niet aantrekkelijk voor een stedelijk of regionaal publiek, zoals in het Vondelpark.

De bezoekers blijken bij navraag steeds uit de omliggende wijken te komen. Het park heeft geen bredere aantrekkingskracht, zoals het nabijgelegen Vondelpark. Er worden nooit manifestaties of evenementen georganiseerd die een breder publiek zouden kunnen trekken. Er zijn ook geen open plekken in het park die groot genoeg zijn om een duizendkoppig publiek te herbergen.

Er is een tegenstelling waar te nemen in het gebruik vanuit De Baarsjes (kinderrijke allochtone gezinnen) respectievelijk het gebruik vanuit Overtoomse Veld (autochtone hondenuitlaters en rustzoekende ouderen). Het type gebruikers is minder divers als in het nabijgelegen Vondelpark. Het park heeft voornamelijk aantrekkingskracht op hondenuitlaters, joggers, moeders met kinderen, en vissers. 's Avonds vallen de moeders met kinderen af. Alles wat dan niet behoort tot de drie overblijvende doelgroepen, is meteen eng of verdacht. Als twee jongens met een pilsje 's avonds op een bankje zitten, is de eerste gedachte: "Wat doen die daar". In het Vondelpark zou de eerste gedachte zijn: "Als ze maar lol hebben". Wat leuk is in het Vondelpark, is eng in het Rembrandtpark.

Vraag: zijn de fiets- en wandelroutes druk genoeg om te kunnen spreken van informeel toezicht door passanten? Wanneer treedt 's avonds het kritische 'uitsterfmoment' in?

Antwoord: overdag zijn in ieder geval de noord-zuidroute maar ook een deel van de oost-westroutes druk genoeg om van 'natuurlijke veiligheid' te kunnen spreken, maar 's avonds is dat beslist niet het geval.

De kans om overdag op een willekeurig moment ergens alléén te fietsen of te lopen (dus zonder anderen in zicht) ligt globaal tussen 10% en 50%. Op de hoofdfietsroute werd bij twee observaties 11% gemeten, bij de oost-west routes aan de kant van de Baarsjes 20% en bij de toegangen vanuit Overtoomse Veld tussen 45% en 57%.

Als er een incident zou optreden is de kans dat er een getuige is vrij groot. En als er op dat moment toch niemand aanwezig zou zijn, zal het incident in ieder geval kort na het optreden ontdekt worden.

's Avonds echter is de situatie aanzienlijk minder gunstig. De kans dat men op een bepaald moment op een pad of in een tunnel alléén is, dus dat er geen andere passanten in zicht zijn, ligt tussen 60% en 100%. Slechts één maal werd bij een avondobservatie een lagere waarde gemeten, namelijk 30%. Dit was in de zuidelijke parkhelft, die over de linie wat drukker is dan de noordelijke parkhelft. Bij de overige avondobservaties lag de waarde rond 60%, met uitzondering van de zeer schaars gebruikte afritten vanaf de Postjesweg naar de fietsroute door het park, waar de waarde 100% bereikte; ook bij het fietsverkeer dat de Postjesweg bleef volgen werd een hoge kans om alléén te fietsen gemeten (61%).

Het blijkt dat er in het winterseizoen één en in het zomerseizoen twee "uitsterfmomenten" op de routes naar en in het park onderscheiden kunnen worden. Het eerste moment is tegen zeven uur wanneer de laatste kantoor-mensen ongeveer thuis zullen zijn. Deze 'enge tijdsspanne' duurt ongeveer een uur, daarna komt 's zomers de stroom op gang van mensen die zich nog even door het park spoeden op weg naar sportclub of visites. Die stroom blijft in het winterseizoen uit. In het zomerseizoen sterft het park ten tweede male uit als de duisternis invalt. In het voorjaar en in de nazomer dus rond 21.00 uur, in de zomer globaal een uur later. Dit tweede "uitsterven" gaat verrassend snel. Het gevoel van veiligheid neemt op dit

uitsterfmoment met rasse schreden af; niet alleen omdat het aantal passanten plotseling afneemt, maar ook omdat de passanten die wél in het park komen al gauw als verdacht of eng ervaren worden (zie het stukje over gebruikerstypen bij de vorige vraag). Dit in combinatie met intredende duisternis is een garantie voor het snel afnemen van het veiligheidsgevoel.

Voorlopige conclusies uit de observaties

- Het park wordt intensief gebruikt en heeft bij goed weer een levendige sfeer; dat geldt vooral voor het noordelijk deel van het park. Het publiek is naar herkomst en type beperkt; het Rembrandtpark is vooral een wijkpark (en dan meer voor de Baarsjes dan voor Slotervaart/Overtoomse Veld en mist de grootstedelijke allure van het nabijgelegen Vondelpark.
- De onveiligheidsgevoelens ontstaan op de "uitsterfmomenten": rond etenstijd en bij het invallen van de duisternis. In het winterhalfjaar vallen deze momenten samen en is er dus één uitsterfmoment, rond etenstijd.
- Bijna alle routes door het park worden gehandicapt doordat er één of meer uit oogpunt van sociale veiligheid zwakke punten (meestal ter plaatse van tunnels) in zitten; aangezien de keten hier zo sterk is als de zwakste schakel, voldoet op dit moment vrijwel geen enkele route aan minimale eisen van sociale veiligheid. De routes die erg slecht scoren op veiligheid worden vermeden, waarbij het gekozen alternatief vaak ook verre van ideaal is, of men moet er een erg lange omweg voor over hebben.
- Een groot deel van de bebouwing in de randen van het park keert zich van het park af en gaat er geen relatie mee aan. Daardoor is de bijdrage van de randbebouwing aan de sociale veiligheid eerder negatief dan positief.

2.4 Interviews

Vooraf

Om een compleet en actueel beeld te verkrijgen van het gebruik, de bereikbaarheid en de veiligheid van het Rembrandtpark e.o. zijn 20 interviews gehouden met sleutelpersonen.

Het betreft interviews met functionarissen met een beheer-/handhavingstaak bij gemeente en politie (3 interviews), beheerders van voorzieningen in en om het park (9 interviews) en vertegenwoordigers van bewonersverenigingen in de woontorens aan de Staalmeesterslaan/Nachtwachtlaan (8 interviews).

Een lijst van geïnterviewden is opgenomen in de bijlage.

In het onderstaande worden de resultaten per onderwerp gepresenteerd, waarbij een onderscheid naar subgroepen van respondenten gemaakt is waar de resultaten opvallende verschillen lieten zien.

Onveiligheidsbeleving

Verreweg het meest schrijnende beeld omtrent de tekort schietende veiligheid in het gebied ontstaat wanneer men de resultaten van de vertegenwoordigers van de *bewoners van de woontorens aan de Staalmeesterslaan/ Nachtwachtlaan* bekijkt. Dat is ook wel logisch omdat deze groep vanuit het woonbelang dat men er heeft sterk bij het gebied betrokken is en de routes van en naar de woning onvermijdbare routes zijn: het is voor hen geen vrije keuze om daar te gaan en te staan.

Een deel van de geïnterviewden past zijn gedrag er op aan (neemt andere routes, laat zich met de auto ophalen of gaat 's avonds helemaal de deur niet meer uit).

Een deel van de problemen met tekort schietende veiligheidsbeleving zit *in de gebouwen zelf*: de parkeergarage is door de matige verlichting en de vele deuren qua beleving niet veilig en de boxgangen evenmin, omdat deze gangen helemaal rondlopen en je dus verrast kan worden door een insluiper die je van de andere kant tegemoet komt.

Verdere klachten betreffen de *omgeving* van de flats. Een greep.

- Lijn 13 wordt door een geïnterviewde niet gebruikt omdat de route naar de halte op de Jan Evertsenstraat onveilig is (het stille stuk Staalmeesterslaan langs het GAK-gebouw); het alternatief is bus 18 op de Postjesweg, maar daarvan ligt de halte ook verre van ideaal.
- De tunnel onder de Postjesweg is eng ("Het zou mij niet verbazen als er ooit een arm ligt"). Het is er weliswaar drukker dan in de andere tunnels, maar de omgeving is er het meest 'unheimisch'.
- De tunnels onder Jan Evertsenstraat, A10 en Cornelis Lelylaan zijn 's avonds eng omdat ze zo stil zijn (grote kans om alléén te fietsen/lopen).
- De bosschages liggen te dicht langs de routes ("Bij donker blijf ik zo ver mogelijk van de bosschages af en fiets flink hard"). De helling van de Postjesweg naar de lager gelegen noord zuid fietsroute is daarvan het meest sprekende voorbeeld ("Het is daar ook overdag alsof je door een tunnel loopt").
- Er hangen jongeren rond op de paadjes en in de tunnels in de omgeving van het Jeugdland, die mensen angst aanjagen.

Een klacht van veel algemenere aard is het *gebrek aan identiteit* van het parkgebied. De meest krasse uitspraak om dit te ondersteunen kwam van een gebouwbeheerder : "Rembrandtpark? Nooit van gehoord. Dit is toch het Vondelpark?". Minder uniek, maar wel klinkend als een noodkreet, was de uitspraak van een bewoner van de woontorens aan de Staalmeesterslaan/Nachtwachtdaan: "Wij horen nergens bij".

De interviews met *beheerders van voorzieningen* geven een nuttige aanvulling vanuit het perspectief van kinderen. Dat is namelijk de doelgroep van de scholen, de kinderboerderij en het jeugdland.

- Kinderen vinden het park eng en mijden het vaak in zijn geheel, ook overdag. Men getroost zich dan een aanzienlijke omweg om op de plaats van bestemming te komen. Het engst vinden kinderen de tunnels onder Postjesweg en Jan Evertsenstraat. Kinderen zijn bang voor onzure types die in het park rondhangen of vanwege verhalen die zij daarover gehoord hebben.
- Kinderen vinden de smalle, stille tunnels onder de A10 's avonds eng en nemen dan een omweg via de Postjesweg, die vanwege zijn breedte een ruime doorgang onder de A10 heeft.

Concrete criminaliteit

Het is logisch dat ook wat betreft de concrete criminaliteit de *bewoners van de woontorens aan de Staalmeesterslaan/Nachtwachtdaan* weer de meeste zaken aandragen. Deze betreffen het vaakst gewelddelicten. Hoewel we uit de politiecijfers weten dat andere delicttypen (vooral autocriminaliteit) een veel hoger aandeel in de totale criminaliteit hebben dan gewelddelicten, blijken het toch de gewelddelicten te zijn die de beleving van de concrete criminaliteit bepalen. Het gaat dan om berovingen (diefstal met geweld).

Deze hebben plaatsgevonden op verschillende locaties in en om de flats:

- op het parkeerterrein;
- op het dakterras;
- in de entreehal;
- in de boxgangen.

Het blijkt dus dat er verschillende kritische plekken zijn in en om de flats waar daders de gelegenheid schoon zien om hun slachtoffer te grijpen (geen toezicht, geen passanten).

Bewoners constateren dat het makkelijk is om in te sluipen. Mogelijkheden daartoe zijn: meeglippen met een bewoner, binnenkomen via een deur die open is blijven staan (deurdranger buiten werking) of toegang verschaffen met een illegaal gekopieerde sleutel.

De insluipers zijn vrijende paartjes, zwervers, drugsverslaafden en auto-dieven. Over het laatste merkt een geïnterviewde op: "De onderwereld heeft de sleutels van de parkeergarage". Dit kan een verklaring zijn voor de hoge frequentie van het delict autodiefstal. Eenmaal binnen in de garage, kan men rustig een tijd bezig zijn met het verbinden van de contactdraden zonder opgemerkt te worden.

Voor het parkeerterrein geldt bijna hetzelfde. Daar worden ook auto-diefstallen gepleegd, melden geïnterviewden.

De interviews met *beheerders van voorzieningen* geven ook hier een nuttige aanvulling vanuit het perspectief van kinderen. Concrete criminaliteit die hier gerapporteerd wordt is exhibitionisme en afpersing van fiets door oudere jeugd ("Die fiets is nu van mij").

Daarnaast gaf het interview met de beheerder van het *Andreas Ziekenhuis* informatie over berovingen en aanrandingen die plaats hebben gevonden op de looproute tussen de achteruitgang van het ziekenhuis en de opgang naar de Cornelis Lelylaan, waar haltes van openbaar vervoer zijn. Deze route bleek een ideale plek voor aanranders en berovers om slachtoffers op te wachten. Door de bosschages te snoeien, de verlichting te verbeteren en een camera te plaatsen heeft men dit ernstige probleem nu onder controle gekregen, maar een fijne route is het nog steeds niet.

Gebruik van de openbare ruimte en de voorzieningen

De veiligheidsproblemen in het park die uit het voorgaande duidelijk naar voren springen zijn voor maar voor een deel verantwoordelijk voor een bij de potenties achterblijvend gebruik van het park.

Wanneer met de geïnterviewden gesproken wordt over de gebruikskwaliteit van het park, blijken er namelijk ook factoren los van de veiligheid verantwoordelijk te zijn voor het bij de potenties achterblijvend gebruik van het park.

Allereerst zijn daar problemen met de *waterhuishouding*. Een groot deel van het park is in het winterhalfjaar te nat om er iets méér mee te kunnen dan ernaar kijken ("Het park is een smalle slurf, en de helft daarvan staat ook nog eens onder water").

Dit geldt niet alleen voor de grasvelden (te nat om er bijvoorbeeld te kunnen voetballen), maar ook -en dat is ernstiger- voor de padjes, bijvoorbeeld rond de kinderboerderij. Hoewel sommige delen van het park om ecologische redenen expres nat gehouden worden zou voor de plekken met sportieve potenties dit ecologische regiem herzien moeten worden.

Naast de gebrekkige waterhuishouding zijn ook manco's in de *inrichting* van het park verantwoordelijk voor een onvolledige benutting van de potenties van het park. Vertegenwoordigers van de bewoners van de woontorens aan de Staalmeesterslaan/Nachtwachttlaan melden dat de aansluiting van de routes over de dakterrassen en de routes in het park tekort schieten:

"Iedereen creëert z'n eigen padjes". Zo'n stelsel van zelfgemaakte padjes

is niet alleen uit oogpunt van gebruikskwaliteit, maar ook uit oogpunt van sociale veiligheid ongewenst. Het leidt tot een versnippering van de (schaarse) stromen voetgangers in het park (weinig toezicht van passanten, grote kans om ergens op een bepaald moment alléén te lopen) en wanneer de paadjes zich een weg door de bosschages banen wordt de veiligheid ook nadelig beïnvloed door de gebrekkige zichtbaarheid. Het is daar dan, zoals bij de hellingbanen langs de Postjesweg al werd opgemerkt, "ook overdag alsof je door een tunnel loopt".

Ten slotte wordt het gebruik van het park door de oorspronkelijke (autochtone) bevolking afgeremd door de instroom van nieuwkomers uit *allochtone bevolkingsgroepen*. Enkele geïnterviewden geven aan zich niet meer in het park thuis te voelen en hun vertier liever elders, bijvoorbeeld in het Amsterdamse Bos te zoeken. Het zou waardevol zijn om deze vraag ook eens om te keren: voelen allochtone bevolkingsgroepen zich thuis in het park, biedt het ze de voorzieningen en gebruiksmogelijkheden waar zij waarde aan hechten? Binnen het bestek van dit veiligheidsonderzoek kon daar geen systematisch onderzoek naar gedaan worden, maar uit de ad-hoc informatie die binnenkwam valt te concluderen dat de inrichting van het park nog verre van optimaal ingesteld is op de multiculturele samenleving. Er is bijvoorbeeld een grote behoefte aan BBQ (Barbecue) -vuurplaatsen, waar men 's zomers met grote families een hele zondag of een lange zomeravond kan doorbrengen. Het Rembrandtpark voorziet daar niet in. Vuren stoken is illegaal, meldingen daarover komen bij de politie terecht. Op de informatieposter over een initiatief van bewonersgroepen om rond buurthuis 'De Tulp' een buurttuin in te richten wordt met enige trots vermeld dat het gelukt is om een vuurplaats uit het plan geschrappt te krijgen. Het is zeer de vraag of die trots gepast is.

Tot besluit leveren de interviews informatie op over inrichtingsproblemen, die op een specifieke plek voor een achterblijvend gebruik verantwoordelijk zijn. Het gaat om twee plekken: het terrein van het Andreas Ziekenhuis (de zuidelijkste lob van het park) en de dakterrassen rond de woontorens.

- Andreas Ziekenhuis: de gebouwen zijn op de zuidzijde georiënteerd en keren zich daarmee van het park af. De routes naar het park liggen duidelijk aan de achterkant, die minder aantrekkelijk en veel stiller is.
- Dakterrassen woontorens: hier ontbreekt iedere vorm van speelgelegenheid. De huismeester ziet dit als een probleem van dezelfde orde als het veiligheidsprobleem. Dit beeld wordt bevestigd door het interview met de beheerder van de Montessorischool. Deze meldt dat bewoners van de woontorens bij de school komen vragen of zij gebruik mogen maken van de zandbak bij de school. Dit wordt toegestaan, maar geïnterviewde blijft zich er wel over verbazen dat er voor een zo groot aantal woningen geen eigen voorziening is. Kinderen die wonen aan de Staalmeesterslaan kunnen nog uitwijken naar de zandbak in de kinderboerderij, maar aan de kant van de Nachtwachtlaan ontbreekt zo'n buurtvoorziening.

Suggesties voor oplossingen

De geïnterviewden kwamen veelal zelf met constructieve suggesties voor oplossingen. De vertegenwoordigers van de bewoners van de woontorens aan de Staalmeesterslaan/Nachtwachtlaan droegen suggesties aan voor de verbetering van de veiligheid in en om hun woongebouw, inclusief de parkeergarage, en daarnaast ook voor de verbetering van de veiligheid van de routes door het park. De beheerders van de voorzieningen in het park kwamen met suggesties voor het verbeteren van de gebruikskwaliteit en de veiligheid van de routes in het park. De interviews vulden elkaar dus op dit punt goed aan: voor het hele studiegebied zijn op deze manier suggesties verzameld, die mee hebben gewogen in het advies dat in het volgende

hoofdstuk aan de orde komt.

- Suggesties voor de woongebouwen:
 - bomen rond de flats snoeien en soms rooien, zodat het zicht op de parkeerterreinen en de tunnels onder de A10 verbetert;
 - deuren met doorzichtige glasstrips tussen entreehal en boxgang, zodat van buiten te zien is of er iemand in de gang is, maar wel zodanig smal dat het geen nieuwe kansen geeft voor insluipers;
 - glaspaneel boven de deuren naar de boxgangen, zodat (dag)licht toe kan treden in de gangen, op dezelfde voorwaarde als hierboven genoemd bij de glasstrips in de deuren;
 - uniforme en niet illegaal kopieerbare sleutels invoeren voor het betreden van de entree, de boxgangen en de parkeergarage;
 - betere verlichting in de boxgangen en in de parkeergarage, in combinatie met het opnieuw witten van de wanden en plafonds, waardoor de reflectie van het licht verbetert.
- Suggesties voor de routes door het park en de haltes van het openbaar vervoer:
 - TL-armaturen in tunnel Postjesweg graffiti vrij maken en repareren;
 - snoeien en vooral rooien van bosschages in een zone van 10 meter rond de route ("Als je plat op de grond gaat liggen moet je overal heen kunnen kijken");
 - verbeteren van de overzichtelijkheid en de verlichting op de dwarsroute in het verlengde van de Jan Voermanstraat, met name het stuk bij de kinderboerderij;
 - verplaatsing van de haltes van buslijn 18 naar een plaats met 'rugdekking' (nu staan deze op een plek waar men het gevoel krijgt van achteren aangevallen te kunnen worden);
 - verbeteren van de oversteekbaarheid en de verkeersveiligheid op het kruispunt Jan Evertsenstraat/Staalmeesterslaan.
- Suggesties voor de verhoging van de aantrekkelijkheid van het park en de verbetering van de gebruikswaarde:
 - oplossen van de problemen met de waterhuishouding;
 - grasveld in noordelijke parkhelft geschikt maken als voetbalveld (in samenhang met de verbeterde waterhuishouding) en toezichthouders aanstellen die het spel begeleiden en wedstrijdje organiseren;
 - activiteiten organiseren (ook in overdekte accommodaties) voor 14+ jeugd die op het Jeugdland niet meer wordt toegelaten;
 - buurtvoorzieningen toevoegen: rollerscatedaan, peuterspeelplaats met spartelvijver, horecavoorziening;
 - beter als buurtvoorziening benutten van het schooltuinencomplex, dat nu voornamelijk een functie heeft voor kinderen van buiten het gebied en na 15.00 uur op slot gaat (organiseren van activiteiten voor de buurt tussen 15.00 en 22.00 uur).
 - activiteiten organiseren met een stedelijke uitstraling, zodat het drukker wordt in het park ("Een druk park is ook een veilig park") en het een goede naambekendheid krijgt tot vèr buiten de westelijke stadsdelen.
- Overige suggesties:
 - verplaatsing van het Jeugdland naar een locatie binnen het park ("Ik ben altijd weer blij als in het voorjaar de bomen in blad komen, dan hoef ik het niet meer te zien");
 - structureel verbeteren van de doorstroming in de waterpartij rond het Jeugdland (ter vermindering van stankoverlast);
 - verbeteren van het contact tussen de bewoners en stimulering van de bereidheid een oogje op elkaar te houden (informele sociale controle) en mee te werken aan gezamenlijke schoonmaakacties van de dakterrassen rond de flats ("Wij hebben dit een tijdlang jaarlijks georganiseerd, maar op het laatst kwamen er alleen nog maar bestuursleden").

Conclusies uit de interviews

- Er leven sterke gevoelens van onveiligheid in alle leeftijdsgroepen, van kind tot oudere.
- Het gebruik van het parkgebied is voor velen een 'verplicht nummer', men spoedt zich er doorheen omdat men geen alternatief heeft of het alternatief een lange omweg zou betekenen.
- Het gebruik van het park blijft achter bij de potenties. Dit is aan een scala van oorzaken te wijten, waarvan sociale onveiligheid er één is. Deze oorzaken treden vaak tegelijkertijd op en versterken elkaar dan in hun negatieve effect op het gebruik van het park.

2.5 Literatuur

2.5.1 Nota Recreatie in de stad (1995) door de toenmalige beleidsafdeling Landschap, Natuur en Openluchtrecreatie van de Dienst Stedelijk Beheer

Deze nota toont het onderzoek naar recreatieve potenties in het stedelijk gebied en laat duidelijk zien dat het Rembrandtpark op dit moment geen bovenwijkse recreatieve functies herbergt.

Het wordt enkel als locatie beschouwd, waar (ongeorganiseerde) sport, en recreatief verblijf het dichtst in de buurt komt van de traditionele openluchtrecreatie. Het Rembrandtpark wordt dan ook ingedeeld bij de categorie Groene Concentraties.

In het rapport komt een aantal telkens terugkerende zwakke punten naar voren die ook uit de door ons zelf uitgevoerde analyse spreken; dat zijn met name de zwakke relatie met de stedelijke omgeving, de monofunctionaliteit, de niet optimale ontsluiting en de sociale onveiligheid. Mede door deze gebreken worden er in de nota geen voorstellen voor het toevoegen van stedelijke functies. Dat sluit goed aan bij de door ons zelf uitgevoerde analyse van het park: het Rembrandtpark is van een heel ander kaliber en heeft een heel andere kwaliteit dan het Vondelpark. Door het toevoegen van stedelijke functies als een restaurant of een spartelvijver zal het Rembrandtpark niet ineens een Vondelpark worden.

De nota signaleert bedreigingen van de minder goed functionerende groene ruimten die van twee kanten komen: aan de ene kant de bedreigingen door economisch sterkere functies (wonen, werken), die een sterke ruimteclaim kunnen leggen. Aan de andere kant komen de groene groengebieden steeds meer onder druk van de natuurlobby; door het laten verruigen en extensief beheren van parken "missen de parken de dynamiek zich aan een veranderende stedelijke context aan te passen". Dit is in feite een andere manier om te zeggen: er is toch geen geld om er iets van te maken, dan kunnen we het park mooi laten verruigen en is de natuurlobby ook nog tevreden. De nota citeert echter aan de andere kant ook een aantal onderzoeken waaruit gebleken is dat allochtonen meer dan de traditionele huishoudens georiënteerd zijn op de stedelijke openbare ruimte. In de nota wordt geconstateerd dat "...het niet onwenselijk is dat er bijvoorbeeld in stadsdelen waar veel Turken en/of Marokkanen wonen recreatieve gebieden ontstaan met een Turkse en/of Marokkaanse sfeer, mits dit niet gebeurt vanuit een proces van verloedering van buurten, maar juist vanuit opwaardering. Het openbare karakter van plekken dient daarbij hoog in het vaandel te staan. Zij moeten zonder meer toegankelijk zijn voor alle Amsterdammers".

Dit sluit goed aan bij onze observaties en inventarisaties: het park is belangrijk als ontmoetingsplaats voor Turkse vrouwen. Die specifieke verblijfsfunctie moet bewaakt worden en verbeterd. Dit is strijdig met het beleid om het park te laten verruigen. Men kan het natuurbelang niet zonder

discussie laten opwegen tegen de belangen van direct omwonenden.

2.5.2 Rembrandtpark 2071, een strategie voor verbetering Hollandschap/Stadsdeel Slotervaart/Overtoomse Veld (1990)

Het rapport valt te zien als een geïntegreerd beleids- en beheerplan. Het heeft zich drie aspecten ten doel gesteld:

- bestuurders en gebruikers van het park inzicht te geven in de huidige situatie van het park;
- aan te geven welke knelpunten er momenteel in de beleving en het gebruik van het park bestaan;
- duidelijk te maken welke maatregelen/ingrepen op zowel korte als lange termijn nodig zijn om het parkgebruik te optimaliseren.

Probleemanalyse

Er is een analyse gemaakt van de sterke en de zwakke punten van het park.

Sterke punten

Bij de *sterke punten* waren er een paar die overeenkwamen met de analyse die wij (zeven jaar later) uitvoerden:

- de centrale middenruimte van het park heeft een fraaie opzet en is van een goede kwaliteit dit wordt bepaald door o.a.
 - meanderende waterpartijen, glooiende gazons en verspreide boomgroepen;
 - gevoel van 'natuurbeleving';
 - bouwspeelplaats en kinderboerderij zijn goed functionerende voorzieningen;
 - kinderboerderij heeft een positieve uitstraling op het park

Zwakke punten

Voornaamste probleem is een beheerachterstand in de dunning en het ontbreken van een omschreven eindbeeld.

Algemeen

- Er worden aspecten opgevoerd die het park ook nu nog tot een weinig tot de verbeelding sprekend verblijfsgebied maakt. De belangrijkste constatering uit 1990 gaan nu ook nog op: introvertie park, de geslotenheid van de randen, de zwakke relatie met de omgeving (ontbreken van echte "poorten") en de onoverzichtelijkheid door de dichte onderbeplanting bij paden en randen.
- Gesloten randen (belangrijk onderdeel van het oorspronkelijke concept, maar inmiddels strijdig met eisen van minimale veiligheid).

De volgende bevindingen worden vanuit de door ons zelf uitgevoerde analyse sterk gedeeld.

- *Westzijde:*
 - parkranden zijn stevig ingeplant waarmee een harde overgang van openbaar naar semi-openbaar is geregeld, terwijl de parktoegangen gecombineerd zijn met entrees van de flats, waardoor juist een menging van openbaar en privé karakter optreedt.

- *Oostzijde:*
 - Postjeswetering vormt een barrière en de entrees zijn aan deze zuidelijke kant van het park onoverzichtelijk hetgeen tevens het overzicht naar de rest van het park bemoeilijkt.
- *Noord-zuid route:*
 - tunneltje Postjesweg voor fietsers en voetgangers zijn laag en donker hetgeen als eng ervaren wordt;
 - er is slechts één noord-zuid fietsroute, rondjes per fiets door het park maken is niet mogelijk. Dit laatste aspect wordt door ons als een zeer belangrijk punt ervaren daar de fietsers om toch een rondje te maken nu medegebruik maken van de smalle wandelpaden.

Fasering van ingrepen en beheersplan

Uitgangspunten voor de beheeraanpak zijn algemene, ecologische principes uitgaande van de huidige situatie. Op deze basis zijn aanbevelingen en maatregelen naar prioriteit ontwikkeld. Het prioriteitschema is als volgt:

- 1 entrees verbeteren;
- 2 randbeplanting plaatselijk meer transparant maken (verwijderen onderbeplanting);
- 3 beplanting centrale deel van het park opknappen.

Deze maatregelen komen bij de door ons zelf uitgevoerde analyse ook als wenselijk naar voren, al is er geen duidelijke voorkeur voor een bepaalde volgorde. Belangrijker is *dat* er iets gebeurt.

Naast het delen van een gemeenschappelijke visie op een aantal aspecten van het park wordt er in de visie voor 2071 ook een sterk punten opgevoerd dat wij, vanuit leefbaarheid en veiligheid bezien juist als zwak punt ervaren. In de visie ziet men het als een voordeel dat het park is gelegen op de overgang van de oude en de nieuwe stad en het gekoppeld is aan drie belangrijke structuurlijnen van de stad (Jan Evertsenstraat, Postjesweg en Cornelius Lelylaan).

Het eerste aspect draagt echter bij aan de moeizame menging van gebruikers uit woontorens Nachtwachtlaan/Staalmeesterslaan en de Baarsjes, die een rem vormt op het gebruik en daardoor indirect ook op de veiligheid van het park. Het tweede aspect draagt zelfs *direct* bij aan de onveiligheidsbeleving en wel doordat geen van de wegen over het park als veilig ervaren worden en ook de tunnels die er onderdoor lopen een probleem vormen.

Hoewel er veel wordt herkend aan problematiek en aan oplossingen is het manco van de visie dat er bij de synthese voornamelijk beheeringrepen in het park voorgesteld worden en ook de ontwerpmiddelen puur op het park zijn toegespitst. Het park wordt belangrijk gemaakt maar de context wordt verlaten. Het toevoegen van een restaurant annex klimtoren, zoals in de visie voor 2071 wordt voorgesteld biedt geen oplossing voor de problematiek. Het Rembrandtpark zal daarmee niet meteen een tweede Vondelpark worden: de laatste is een stadspark en het Rembrandtpark niet meer dan een wijkpark volgens een deugdelijk concept maar zonder bovenwijkse uitstraling.

2.5.3 Plan van Aanpak Postjesweg (februari 1997) door bureau Ebberink

Dit in opdracht van het stadsdeel Slotervaart/Overtoomse Veld gemaakte revitaliseringsplan laat in het kort zien hoe de gemeentelijke visie voor het verbeteren van de ruimtelijke kwaliteit van de Postjesweg tot stand gebracht kan worden. De Postjesweg wordt volgens het plan al jaren als onveilige route ervaren, een constatering die wij in hoge mate delen. Knelpunten zijn vooral de onoverzichtelijkheid van het profiel door de aanwezigheid van de vele geparkeerde auto's. Ook de slechte zichtbaarheid door het vele opschietende groen, de gebrekkige relatie met het park en de gebrekkige verlichting dragen in hoge mate aan de onveiligheidsgevoelens bij. Naast sociale veiligheid werd ook de verkeersveiligheid gebrekkig bevonden, vooral ter plaatse van de aansluitpunten Nachtwachtlaan/ Staalmeesterslaan.

De oplossingen die in dit rapport worden aangereikt betreffen vooral het opschonen van de taluds en het daarmee verkrijgen van betere zichtlijnen naar en van het park toe. Een tweede ingreep betreft het verwijderen van de parkeerplaatsen, waardoor het langzaamverkeer betere zichtlijnen heeft in de lengterichting van de weg. Fietsers en wandelaars worden niet meer gehinderd door vehikels waarachter gescholen kan worden. Onze verwachting is dat deze maatregelen een belangrijke eerste stap voor de verbetering van de sociale veiligheid in het Rembrandtpark vormen en het is te hopen dat er een precedentwerking van uit zal gaan. De aanpak verdient navolging, zeker bij de Lelylaan en in mindere mate bij de Jan Evertsenstraat.

Uit de door ons zelf uitgevoerde analyse kunnen specifieke aandachtspunten worden toegevoegd. Dit betreft allereerst *bastion* dat halverwege de Postjesweg aan weerszijden van de weg gedacht wordt. Doordat dit bastion de overgang vormt tussen druk en rustig deel van het park en het vlakbij een school en het jeugdeiland gesitueerd is moet er rekening mee worden gehouden dat dit een hangplek wordt. Het doorgaand langzaamverkeer is hier niet bij gebaat. Er dient gestudeerd te worden op de nadere detaillering. Mits goed uitgewerkt kan dit balkon naar het park een bijdrage leveren aan de veiligheidsgevoelens. Een tweede aandachtspunt is het stijppunt tussen de lager gelegen noord-zuid fietsroute en de Postjesweg. Ons voorstel (zie hoofdstuk 3) is om dit in de renovatie mee te nemen. In de genoemde detailleringstudie kan dan afgewogen worden of de nieuwe trappen en hellingbanen uit oogpunt van veiligheid al dan niet aan het bastion gekoppeld dienen te worden.

2.5.4 Stedenbouwkundige visie Overtoomse Veld Noord (1996), Bureau 5

De visie werd in het najaar van 1996 opgesteld en vervolgens in twee workshops verder uitgewerkt. De visie overstijgt de grenzen van het Rembrandtpark, maar met name de randwerking van het gebied en de daarmee samenhangende problematiek komen uit de visie wel naar voren. Het rapport spreekt zich uit dat het Rembrandtpark een slechte verbinding heeft met het Overtoomse Veld. Het plangebied heeft weliswaar genoeg tunnels, maar deze worden als sociaal onveilig bestempeld. 's Avonds worden deze tunnels met name door ouderen niet gebruikt. Daarnaast wordt gesteld dat het plangebied een eigen "verblijfsruimte" ontbeert. Specifieke voorzieningen voor ouderen, allochtonen en jongeren in het algemeen ontbreken. Opmerkelijke uitspraak in dit verband: "wederzijds bestaat het idee dat het niet mogelijk is met elkaar te communiceren en gezamenlijk een nieuwe buurt te bouwen".

De analyse raakt een aantal punten die ook uit de door ons zelf uitgevoerde analyse naar voren komt. De synthese is evenwel opmerkelijk anders. Bureau 5 stelt dat er een viertal torens dient te komen die het kwadrant Overtoomse veld markeren, een puur stedenbouwkundig verhaal. Het is echter de vraag of een kwadrant met woontorens iets aan de veiligheid bijdraagt. Het is in hoofdzaak een stedenbouwkundig baken op de schaal van de automobilist; voor de voetgangers en fietsers is bebouwing op die grote schaal geen oplossing. De woontorens aan de Staalmeesterslaan en Nachtwachtlaan vormen daar het sprekende bewijs voor. Ook de fietsbrug (ter omzeiling van de tunneltjes) die men in de visie voorstelt is in onze ogen geen optie ter verbetering van het probleem van de barrière van de A10. De overspanning en het hoogteverschil is groot. Het inpassen van de stijgpunten is verre van eenvoudig.

Bij de urban villa's die langs de Postjesweg voorgesteld worden (zonder, zo meldt het rapport, de ruimtelijke kwaliteit van het park teniet te doen) worden de nodige vraagtekens gezet. Wellicht neemt de veiligheid toe, maar het park wordt hoe je het ook wendt of keert toch opgedeeld in twee aparte stukken. Het alsnog creëren van een doorgaande landschapsstructuur wordt er definitief door onmogelijk gemaakt.

Conclusies uit de literatuurstudie

- Veel van de knelpunten die uit de door ons zelf uitgevoerde analyse naar voren komen, wordt verspreid over verschillende eerder uitgevoerde studies ook teruggevonden, zij het meestal globaler en abstracter omschreven.
- De oplossingen die men voorstelt dienen maar voor een deel ook het veiligheidsdoel. Wanneer men vertrekt vanuit een groenbeheerdoel of een stedenbouwkundig structuurdoel komt men niet automatisch uit op oplossingen, die ook een bijdrage leveren aan de sociale veiligheid.

3 Advies

3.1 De scenario's

Bij het adviestraject is er voor gekozen de voorstellen aan te bieden in de vorm van scenario's. Er is gekozen voor scenario's omdat er in (financiële) ruimte en tijd veel variabelen zijn. Het grote voordeel van een scenario is dat er een samenhangend veiligheidsconcept valt te maken zonder dat er een echt plan ligt; er valt dan ook een cocktail van maatregelen uit verschillende scenario's samen te stellen om de doelstellingen ten aanzien van veiligheid te bereiken. Voor het verbeteren van de leefbaarheid van het Rembrandtpark en directe omgeving, worden drie veiligheidsconcepten onderscheiden, te weten: de fluwelen aanpak, de zilveren aanpak en de gouden aanpak.

- *Fluwelen aanpak*: maatregelen die met relatief eenvoudige middelen gerealiseerd kunnen worden en die vermoedelijk snel resultaat kunnen opleveren. Voorbeelden hiervan liggen vooral in de sfeer van het beheer en handhaving alsmede in kleine ontwerpvoorstellen (Voorbeelden: het extra snoeien van beplanting, het aanstellen van parkwachters, het aanpassen van de verlichting). Het betreft vooral het parkgebied zelf, inclusief de zone met de woontorens aan de Staalmeesterslaan/ Nachtwachtlaan. De bredere omgeving wordt in het fluwelen scenario niet aangeraakt.
- *Zilveren aanpak*: maatregelen die wat meer investering vereisen, maar die toch nog binnen de normen van de redelijkheid passen om het sociaal onveiligheidsprobleem op redelijk korte termijn te tackelen. Te denken valt hierbij aan het aanpassen van de parkinfrastructuur en toevoegen van functies. Ook worden er (beperkt) suggesties voor het toevoegen van woningen gedaan op strategische plekken, waar dit het hardst nodig is om het sociaal toezicht op een minimaal vereist niveau te krijgen.
De voorstellen beperken zich verder niet enkel tot het park, maar worden in relatie met de omgeving gebracht.
- *Gouden aanpak*: maatregelen waarbij soms het onmogelijke wordt gehaald ('plan the impossible'). Dit zijn altijd maatregelen die voor de lange termijn gelden en hoge investeringen vergen. Ingrijpende bebouwingsvoorstellen kunnen deel uitmaken van het gouden scenario. Er vindt verdichting van het grondgebruik plaats. Daardoor staan tegenover de investeringen ook opbrengsten, namelijk uit grondexploitatie.

In het onderstaande (paragraaf 3.2) volgt een beschrijving van de voorgestelde maatregelen per scenario. Na lezing daarvan zal behoefte bestaan aan een overzicht, dat de voorstellen samenvat en een vergelijking tussen de scenario's mogelijk maakt. Dit samenvattende overzicht wordt gegeven in paragraaf 3.4, in de vorm van een matrix.

3.2 Fluwelen aanpak

Veiligheidsconcept

- Meer toezicht en handhaving.
- Beter surveilleerbaar maken van het park (overzichtelijkheid).
- Betere spreiding van publiek (informeel toezicht);
één veilige noord-zuid en twee veilige oost-west fietsroutes opdat ook de gebruikswaarde voor Slotervaart/Overtoomse Veld toe kan nemen.

Toezicht en surveilleerbaarheid

De belangrijkste maatregel in dit scenario is het aanstellen van parkwachten, met een kantoortje aan de Staalmeesterslaan of Nachtwachtlaan, zodat ze vanuit de uitvalsbasis vaak 'vanzelf' langs de locaties komen waarvandaan de meeste delicten gemeld worden. De onderbouw van één van de woontorens zou een geschikte uitvalsbasis zijn.

Er zal een goede samenwerkingsprocedure met de politie moeten komen, in de eerste plaats voor rugdekking, maar verder ook om informatie terug te koppelen.

Ook is samenwerking mogelijk en gewenst met de toezichthouders die in Overtoomse Veld zijn aangesteld. Parkwachten en 'buurttoezichthouders' zouden één team kunnen vormen en de functionarissen zouden op hun verzoek wisselend kunnen worden ingezet in 'parkdienst' respectievelijk 'buurtdienst'. Aan vergroting van het aantal toezichthouders in Slotervaart/Overtoomse Veld is behoefte, wellicht kan deze uitbreiding in één klap met het aanstellen van parkwachten zijn beslag krijgen.

De maatregelen voor het realiseren van extra toezicht gaan gepaard aan het opschonen van het park, zodat de surveilleerbaarheid toeneemt.

Aanpak park

Parkwachten en beter beheer alléén is echter niet voldoende. Het is evident dat er over de volle lengte van het park zichtlijnen hersteld moeten worden. Dat betekent dat de bosschages structureel uitgedund moeten worden. In het centrale middendeel dient als beplantingsconcept uitgegaan te worden van bomen in gras ('groen op pootjes'), dus zonder de dichte onderbeplanting die er nu is.

Ditzelfde geldt voor grote delen van de randen. Plaatselijke dichte beplanting, met het doel om een afwisselend ruimte-/en massa-effect te verkrijgen is prima, maar het helemaal dichtgroeien van de randen zodat er geen zicht vanuit de randbebouwing meer mogelijk is, moet als een hoogst ongelukkig beplantingsconcept worden aangemerkt in het geval van het Rembrandtpark.

De *functies in het park* worden (met weinig middelen) beter verspreid over het noordelijk en het zuidelijk gedeelte. Omdat het *voetbalveldje* in het noorden vaak nat is, is het logischer (ook) een hoger gelegen voetbalgelegenheid aan te bieden; de strook langs de Lelylaan in het zuidelijk deel ligt hoger (en dus droger). Een significant - van nature nat- deel van de centrale parkzone, wordt als ecologische corridor aangemerkt; daarmee krijg je over het hele park een verruiging van de oeverzone. Dat betekent dat ook het drasse (voormalige) voetbalveld aan zijn lot kan worden overgelaten. Daarmee wordt een andere doelgroep publiek aangetrokken (vissers, vogelaars, plantenfreaks), ook in de zuidelijke parkhelft, waar de waterpartijen het mooist zijn. De oeverzones moeten daartoe wel beter bereikbaar en zichtbaar zijn. Nu zijn ze dicht beplant en plaatselijk bijna geheel onzichtbaar geworden vanaf de paden. De noodzaak van het uitdunnen van bosschages in het middendeel (het gebied rond de vijvers) is al eerder aan de orde geweest.

Er blijft op de hogere delen aan de oostkant van het park volop ruimte voor *picknick* voor de veelal allochtone gebruikersgroepen. Er kunnen her en der barbecue vuurplaatsen worden aangelegd. Het park kan met eenvoudige middelen beter voldoen aan zijn functie als 'achtertuin' van de Baarsjes en wellicht ook een 'voortuin' voor Slotervaart/Overtoomse veld worden. Voor de hele oostelijke zone zou echter, anders dan de plannen om dit deel als hondenuitlaatplaats te bestemmen, juist een *verbod* voor honden moeten gelden: in de islamitische cultuur geldt dat honden onrein zijn en zullen de mensen hun kinderen weghouden van de plekken waar veel honden komen.

Globaal gaat het om het hele gebied ten oosten van het doorgaande fietspad: hier is het immers hoger en wordt er vooral gepicknickt en gespeeld. Door deze zone te bestemmen als uitlaatrouten en de rest van het park hondenvrij te houden jaag je een groep mensen die veel van dit deel van het park gebruik maakt en in die zin betrokken is bij de publieke ruimte het park uit. Er is nog een andere reden om te kiezen voor deze ordening van hondenvrije respectievelijk 'hondenrijke' zones: de hondenuitlaters komen vooral uit de woontorens aan de westzijde van het park en de gebruikers van de speelvoorzieningen en zitheuvels komen van de oostzijde. In dit scenario blijft de mogelijkheid tot het *uitlaten van honden om de vijverpartijen*. Op die manier blijft de veel gebruikte oostzone vrij van hondenuitlaters, waardoor met name de allochtone bevolkingsgroep hier gebruik van kan en zal blijven maken.

Omdat het park veel groen 'van hetzelfde' heeft en nauwelijks kwalitatief *siergroen* bezit wordt dit als beplantingstype toegevoegd. De meest geëigende plekken hiervoor zijn de flanken van de Postjesweg. Deze keuze wordt mede ingegeven door de aanwezigheid van de bejaardenflat aan de Postjesweg. Deze doelgroep zal veel baat hebben bij toevoeging van groen met een hoge belevingswaarde in de directe woonomgeving. De *heemtuin* die thans een tamelijk verwaarloosde indruk maakt wordt hetzij opgeheven hetzij meer betrokken bij de schooltuinen. Voor de woning op het schooltuinencomplex Jan Blijdenstein, die al enige tijd leeg staat, moet een huurder gevonden worden. Dat de woning bewoond wordt is in dit scenario evident. Tevens dient de woning op het terrein meer op de Staalmeesterslaan georiënteerd te gaan worden (nu is de zichtbaarheid door dicht geboomte minimaal).

Het *basketbalterrein* bij de opgang naar de Jan Evertsenstraat kan gehandhaafd blijven, maar de muur aan de fietspadzijde wordt verlaagd om in ieder geval het meest angstaanjagende stukje overzichtelijker te maken. Bij de Montessorischool zouden op kleine schaal -in overleg- *schooltuinen* gerealiseerd kunnen worden, wellicht qua beheerbaarheid in nauwe samenhang met gebruiksruimte rond de torens.

Aanpak routes

De essentie van de aanpak zit in het aanbieden van ten minste één veilige noordzuid en twee veilige oostwest routes. Vooral voor de schemer- en avonduren. Voor *noordzuid* bewegingen is er de hoofd fietsroute door het park, die verbeterd wordt door een hellingbaan naar de Orteliuskade toe te voegen ter hoogte van de *Jan Evertsenstraat*. Daarmee wordt één van de onveilige tunneltjes 'omzeilbaar' gemaakt. Minstens zo noodzakelijk is de aanpak van het tunneltje onder de *Postjesweg*. Hier moet ook een alternatieve route worden gecreëerd. Thans worden separaat trappen en hellingbanen aangeboden. Geen van beide voldoen uit veiligheidsoogpunt. In het kader van de herprofilering van de Postjesweg (zie paragraaf 2.4) kan en moet herinrichting van hellingbanen en trappen als maatregel opgenomen worden in het plan. Het meest veilige is bundeling van de hellingbaan en trap tot één stijgpunt (door bundeling verkleint men de kans dat men alléén loopt). Daarbij kan er tevens voor gezorgd worden dat het stijgpunt overzichtelijk is (geen bosschages meer die het aan het zicht onttrekken), dat de route vloeiend aansluit op de hoofdroute en dat de trap/hellingbaan niet meer vlakbij de tunnelmond uitkomt (wegnemen van 'verstoppel'). Wij stellen ons een hellingbaan annex (flauwe) trap voor, die onder een hoek van 45 graden de fietsroute met de hoofdroute verbindt. Verder naar het zuiden, het stijgpunt tussen parkroute en *Cornelis Lelylaan*, speelt dezelfde problematiek en dient de oplossing in dezelfde richting gezocht te worden. Uitgangspunten dus ook hier: bundeling, overzicht-

lijkheid, directheid, geen verstopplekken.

Bij de routes voor de *oostwest* bewegingen ligt het complexer. In het fluwelen scenario komen alleen de routes in het verlengde van de tunnels Piet Mondriaanstraat en Marius Bauerstraat in aanmerking om verbeterd te worden. Als eerste maatregel (die overigens geldt voor alle tunnels in het gebied) is verbetering van de verlichting geboden. Op dit moment is het zo dat het licht in de tunnels door de vervuilde staat ongeveer voor 100% geabsorbeerd wordt, terwijl je zou moeten streven naar 100% reflectie. In de bijlage zijn over verlichting nuttige tips opgenomen.

Als tweede maatregel valt te denken aan bundeling van de fiets- en wandelroutes op plaatsen waar deze uit elkaar lopen. Op dit moment is de kortste route soms de slechtst verlichte route. Door langs de goed verlichte fietspaden tevens een wandelpad aan te leggen voorkomt men dat mensen langs de minst veilige route gaan en elkaar hinderen of zelfs in gevaar brengen.

Aanpak woontorenzone Staalmeesterslaan/Nachtwachtdaan:

Omgeving

Hier dient gezien de forse onveiligheidsproblemen en de onvermijdbaarheid van de situatie al in het fluwelen scenario flink wat te gebeuren. De daktuinen moeten ergens bij gaan horen. Het goedkoopste is uitgifte en privatiseren. Bewoners bepalen dan in hoge mate zelf de inrichting en vormgeving (daarmee neemt tevens de betrokkenheid en de bereidheid tot het uitoefenen van toezicht toe), waarbij ze begeleid worden door een gemeentelijk ontwerper, die in het oog houdt dat met de herinrichting tevens de surveilleerbaarheid van de omgeving erop vooruit gaat. Nu is er te veel opgaande begroeiing, die het zicht op de entreegebieden en de parkeerterreinen blokkeert.

Gebouw

In het fluwelen scenario moet in ieder geval de veiligheidsbeleving in de parkeergarage verbeterd worden, door het wit schilderen van de wanden (reflectie). In feite zouden al in het fluwelen scenario verdere maatregelen nodig zijn (bouwkundige aanpassingen en/of camerabewaking) maar gezien de hoge kosten is het niet realistisch deze in het fluwelen scenario al op te voeren. Wel kan het sleutelsysteem verbeterd worden (met één sleutel die niet illegaal kopieerbaar is, in parkeergarage, bergingsgang, berging, entreehal en woning kunnen komen) en kan de daglicht toetreding in de bergingsgangen verbeterd worden.

3.3 Zilveren aanpak

Veiligheidsconcept

- Toezichthouders in de gebouwen met elektronische ogen en oren (audio-visuele hulpmiddelen).
- Een druk park met vele publiekstrekkingen op wijkniveau.
- Eén veilige noord-zuid en vier veilige oost-west fietsroutes (waarvan twee door het park en twee 'bovenover').
- Toegevoegde woonbebouwing op strategische punten (versterking van het informeel toezicht).

Net als in het fluwelen scenario is het intensiveren van toezicht en handhaving door middel van het aanstellen van parkwachten het instrument om basisveiligheid in het parkgebied te bereiken. In het fluwelen scenario is deze maatregel gekoppeld aan minimale ingrepen in de parkinrichting, met als doel alleen het verbeteren van de surveilleerbaarheid. In het zilveren

scenario echter gaan de ambities met de parkinrichting een stuk verder.

Het park wordt in dit scenario in zijn volle lengte als levendig recreatiegebied aangemerkt en als zodanig behandeld. Met andere woorden: ook de lob tussen Jan Evertsenstraat en Jan van Galenstraat wordt bij het park gerekend, alsmede de lob van het huidige Andreas Ziekenhuis.

In dit scenario zijn parkwachten net zo belangrijk als in het fluwelen scenario, omdat het park qua veiligheid nog niet als 'zelfregulerend' kan worden aangemerkt (dit komt pas in het gouden scenario -> zie paragraaf 3.3). Naast het regelen van het toezicht is het oppeppen van de publieksfuncties (naar aard en aantal) in het zilveren scenario van groot belang. Er moet een evenredige vertegenwoordiging van publiekstrekkingen over het hele park zijn. Daartoe moeten er in de zuidelijke parkhelft functies bijkomen, in het noorden blijven ze gehandhaafd. Nieuwe functies worden aangelegd zonder aan landschappelijke opzet van het park afbreuk te doen. Bestaande functies worden waar dit noodzakelijk is beter in het landschap ingepast. De randbeplanting rondom het *jeugdeiland* bijvoorbeeld wordt wat uitgedund en krijgt een open karakter. De waterpartijen worden uitgediept en verbreed, waardoor deze méér worden dan een stinkende sloot. De entree tot het complex kan naar de oostzijde worden verplaatst, zodat een betere aansluiting op de noordzuid route door het park verkregen wordt. De autotoegang voor bevoorradingsverkeer kan verlegd worden naar de Postjesweg, zodat de auto's geen verkeers- en parkeerhinder meer opleveren op de oostwestroute die in het verlengde van de Piet Mondriaanstraat ligt. Naast de landschappelijke kwaliteit neemt met deze maatregel ook de overzichtelijkheid en de surveilleerbaarheid toe.

In het fluwelen scenario is reeds genoemd: het geschikt maken voor voetbal van de weide nabij de Lelylaan. Daarnaast wordt in het zilveren scenario ook het veld in het noordelijk deel opgeknapt, zodat het voor voetbal en andere sporten geschikt is. Dat betekent een betere drainage in combinatie met het verschralen van de bodem.

De westelijke rand van het park is net als in het fluwelen scenario bestemd voor buurtfuncties ('achtertuin' van de Baarsjes). Genoemd werden reeds de *sierheestertuin*, *barbecue (BBQ) vuurplaatsen* en het *basketbalveldje* bij de opgang naar de Jan Evertsenstraat. In deze voorzieningen zal ten opzichte van het fluwelen scenario méér geïnvesteerd worden. Dat betekent: méér of *beter* voorzieningen.

Bij het toevoegen van voorzieningen is van belang dat de voorziening een bijdrage levert aan het vergroten van betrokkenheid van gebruikers bij het park. Een voorziening dient dan ook meer te zijn dan bijvoorbeeld een horeca-accommodatie daar dit niet bijdraagt aan de gewenste betrokkenheid. Plannen als het realiseren van een Natuur & Milieu Educatief centrum (NME) passen theoretisch gezien in dit beeld. Als locatie wordt in het beleidsadvies het zuidelijk deel van het park genoemd. Ons inziens dient de locatie om veiligheidsredenen bij voorkeur gezocht te worden ter hoogte van buurtcentrum de Tulp. Hier is al enige activiteit en een goede bereikbaarheid over de Postjeswetering. Voor een goede en veilige bereikbaarheid voor stadsdeel Slotervaart/Overtoomse veld is een locatie in het zuidelijk deel niet de eerste keuze. Daar zou uitbreiding van de bestaande locatie Blijdenstein naar het oosten toe, meer voor de hand liggen.

Naast herinrichting van het park, doet het zilveren scenario *bebouwingsvoorstellingen* voor locaties die relatief makkelijk in exploitatie te nemen zijn, en die voor de sociale veiligheid een strategische positie innemen. Eén zo'n plek is de noordzijde van de *Jan Evertsenstraat*. De fietsroute verloopt daar op dit moment tussen een hek en een sloot, op een lager niveau dan de Jan

Evertsenstraat. Op deze doodse plek verschijnen in het zilveren scenario sociale ogen. Er kan een bouwblok worden gerealiseerd met uitzicht op de fietsroute en het tunneltje. Aan de kant van de Orteliuskade wordt een brede groenstrook overgelaten, waardoor men deze als onderdeel van het park kan ervaren (doelstelling van het zilveren scenario is ten aanzien van het park immers: zo groot mogelijk maken).

Aan de Jan Evertsenstraat is nog méér strategische nieuwbouw mogelijk: bebouwing in het talud van de zuidzijde (met doorkijkjes naar de schooltuinen, zodat de relatie met het park niet verloren gaat) en bij de entree van de Staalmeesterslaan, tegenover de ingangen van het GAK-gebouw. In het buurtje waar het Jan van Bremen instituut en een vestiging van scholengemeenschap Esprit zitten is ook toevoegen van woonbebouwing gewenst. Dit gebied is nu 's avonds geheel verlaten terwijl er toch een potentieel belangrijke fietsroute doorheen leidt. Dat betekent dat bij verhuizing van de school gestudeerd zou moeten worden op de mogelijkheid hier een woonfunctie toe te voegen.

Voor het *zuidelijk deel* wordt voorgesteld te onderzoeken welke mogelijkheden er zijn om aan de *Nachtwachttlaan* - naar analogie van het Bastionmotel - in de oksel van het viaduct over de A10/Lelylaan een functie toe te voegen. De toegevoegde bebouwing zou een functie moeten krijgen waar ook 's avonds betrokkenheid van uitstraalt (hotel, poolcentrum, indien mogelijk ook woonbebouwing). Dat heb je minimaal nodig wil je een eerste aanzet wagen de Lelylaan als serieuze avondroute naar de westelijke tuinsteden te laten functioneren.

Een vierde mogelijkheid om het aantal sociale ogen te vergroten is een beter gebruik van de bebouwing van het *ziekenhuis*. In eerste instantie komt daarvoor de laagbouw parallel aan de hoofdfietsroute in aanmerking. Die laagbouw wordt al zo nu en dan bevolkt maar zou, meer dan het nu gebeurt, bestemd kunnen worden als (nacht)verblijf voor personeel. Daarnaast zou ook de flat, nabij de nu (ondanks maatregelen) nog steeds onplezierige achteruitgang naar de Lelylaan, intensiever gebruikt en bewoond moeten worden. Wanneer het ziekenhuis zelf geen interesse heeft in deze ruimte, zou het kunnen streven naar een overeenkomst met (stedelijk werkende) organisaties voor studentenhuysvesting.

Aanpak routes

Omdat in dit scenario het park in zijn volle lengte wordt aangepakt moeten ook de routes goed zijn. Met name de route in de op dit moment tweeslachtige gebieden (niet rood, niet groen) tussen Th. de Bockstraat en Lelyviaduct resp. tussen Jan van Galenstraat en de Jan Evertsenstraat dient goed ingericht te zijn. Voor een aantrekkelijke, vloeiend verlopende route moet de toegang vanaf de van Galenstraat helder zijn aangegeven en verkeersveilig zijn. Dat betekent dat naast een goede bewegwijzering en verlichting vooral ingezet moet worden op de verbetering van de *oversteekbaarheid van de Jan van Galenstraat*. Voorstel is om dit deel van de Jan van Galenstraat, dat nu als oprit/afrit van de autobaan gedimensioneerd is, meer in te richten als *stadsstraat*. De kale middenberm wordt in het voorstel als kastanje-allee ingericht en krijgt schaal en maat die beter bij de entree van een druk gebruikt stadsdeel hoort. De tweede toegang, de verkeersveilige maar sociaal *onveilige* tunnel bij de vestiging van scholengemeenschap Esprit aan de Jan van Bremenstraat, moet ook opgeknapt worden. Bewegwijzering en verlichting moeten sterk verbeterd worden. Bij druk verkeer is deze toegang, zeker voor (school)kinderen, altijd veiliger dan het gelijkvloers oversteken van de Jan van Galenstraat.

Oostwest routes: Alle tunnels krijgen een opknapbeurt, die veel verder gaat

dan in het fluwelen scenario. Wanden worden betegeld, betere verlichting wordt aangebracht en onderhoud wordt gegarandeerd. Continue schoonhouden en goed in de witte verf houden is de beste remedie om verloedering tegen te gaan.

Voor de oost-westroutes wordt een plan van aanpak gemaakt, dat niet alleen het routedeel door het park betreft (dit is al beschreven bij het fluwelen scenario), maar zich ook uitstrekt tot de aantakking in de bebouwde kom aan weerszijden. Bij de tunnel onder de A10 in het verlengde van de Piet Mondriaanstraat kan een verbetering bereikt worden door een functie in de onderbouw van de woontoren te plaatsen en de gevel van ramen te voorzien. In deze ruimte zou het kantoor van de parkwacht kunnen komen. Ook tijdens de koffiepauzes kunnen de parkwachten dan een oogje houden op de fiets- wandelstromen van en naar de tunnel. Bij de Marius Bauerstraat is de route voor fietsers aan de kant van Overtoomse Veld op dit moment verre van ideaal. Vanaf de oversteekplaats van de Derkinderenstraat tot de aankomst in het park zelf zou de route er sterk op vooruitgaan wanneer deze verbreed, rechtgetrokken en van opdringerige bosschages ontdaan zou kunnen worden.

De routes door het park geven 's avonds en 's nachts nog steeds niet voldoende veiligheid (en daar wordt ook niet op ingezet). Er zullen dus alternatieven moeten zijn. De Jan Evertsenstraat wordt veiliger door het toevoegen van bebouwing (reeds beschreven). De Postjesweg wordt veiliger door het uitvoeren van het voorgenomen herprofielingsplan (zie paragraaf 2.4). Voor de Lelylaan ten slotte dient een aparte aanpak ontwikkeld te worden. Te denken valt aan opschoning van het talud en het aanleggen van een fietspad voor tweerichtingsverkeer aan de noordzijde (bundeling van 'dunne' fietsstromen). Ook een extra brug over de Postjeswetering, die uitwisseling tussen park en Surinameplein mogelijk maakt behoort tot de opties de veiligheid te vergroten.

De routes *in het park* voor wandelaars en fietsers worden eveneens gebundeld, nog meer dan in het fluwelen scenario is aangegeven. Doel is het creëren van een routesysteem, dat het mogelijk maakt om rondjes te toeren door het park (lopend, fietsend, joggend, skatend of skeelerend). Een aantal rondlopende paden van 6-8 meter breed brengen teweeg dat er meer mensen op minder wegen zullen zijn (méér publiek door een verhoogde aantrekkelijkheid, bundeling van dit publiek op een beperkt aantal routes), de gebruikers lekker de ruimte hebben en tevens de verkeersveiligheid toeneemt. Het Vondelpark en het Oosterpark vormen een goede referentie: daar bestaat een dergelijk systeem van rondlopende, ruim gedimensioneerde en gebundelde routes en dit functioneert daar goed.

Aanpak woontorenzone Staalmeesterslaan/Nachtwachtdaan:

Gebouw

Uit de analyse (met name de interviews, zie paragraaf 2.3) is gebleken dat een aanzienlijk deel van de veiligheidsproblematiek ook in de gebouwen zit, niet alleen in de omgeving. In het fluwelen scenario kon daar uit kostenoverwegingen nog geen adequaat antwoord op worden gegeven. In het zilveren scenario ontstaat die ruimte wèl. Allereerst wordt ingezet op het instrument toezicht en handhaving, conform het voorstel voor het park. De huidige huismeesterfunctie zou moeten worden uitgebreid tot een ploeg 'flatwachten' of 'veiligheidsconciërges', naar het model van de hoogbouwflats in de Bijlmermeer. In één van die flats (Kikkenstein) is gebleken dat de toezichthouders bijzonder veel baat hebben bij 'elektronische ogen en oren'. Bedoeld wordt een audio-visueel systeem met camera's, monitoren, meld-

intercoms en luidsprekers. Met behulp van deze instrumenten kunnen de toezichthouders om een hoekje kijken en praten. In tegenstelling tot een (opgeschoond) park is een gebouw door alle gangen, bochten, hoeken en gaten een moeilijk surveilleerbaar object. De elektronische hulpmiddelen bieden dan uitkomst. Bij een evaluatie van het bewakingsproject in Kikkenstein is gebleken dat dit ook werkelijk een gunstig veiligheidseffect heeft. Zowel de onveiligheidsgevoelens als de concrete criminaliteit daalden met tientallen procenten. Voorgesteld wordt om in het zilveren scenario toezichthouders met elektronische ogen en oren aan te stellen naar het model van Kikkenstein. Op strategische punten worden camera's opgehangen en alarmknoppen geplaatst. Zulke plekken zijn de parkeergarages, de bergingsgangen, de entreehallen en de liften. De bewaking van de monitoren gebeurt op twee punten: één voor de 5 flats aan de Nachtwachtlaan en één voor de 4 flats aan de Staalmeesterslaan. Voor de flats aan de Staalmeesterslaan is in het fluwelen scenario al geopperd om een ruimte op de begane grond in te richten voor de parkwachten. Hier zouden de toezichthouders voor de 4 flats aan de Staalmeesterslaan ook gestationeerd kunnen worden. Voor de flats aan de Nachtwachtlaan zou hetzelfde gedaan kunnen worden. Een geschikte locatie voor het kantoor van de toezichthouders is de middelste flat. Deze ligt niet alleen centraal, maar strategisch ten opzichte de tunneltjes onder de A10 (Marius Bauerstraat en A. Waldorpstraat). De toezichthouders zullen dan frequent langs de tunneltjes komen en deze in de surveillance meenemen.

Op de uren waarop de kans op criminaliteit het hoogst is (deze moeten op basis van nadere interviews en aangiften-analyse nog precies bepaald worden) wordt er gewerkt met een bezetting van 3 personen: één achter de monitor en twee op surveillance- en serviceronde. 'Service' houdt bijvoorbeeld in: halen en brengen van en naar de parkeergarage en de haltes van openbaar vervoer, zodat bewoners het enge stuk niet alléén hoeven te lopen.

Op de minder gevaarlijke uren kan de bezetting teruggebracht worden naar één of twee personen. Wordt met één persoon gewerkt, dan blijft deze achter de monitor of verleent service. Wordt met twee personen gewerkt, dan kan er een keuze gemaakt worden: surveilleren/service verlenen in een koppel, dan wel één achter de monitor en één op serviceronde.

Op momenten dat er niemand achter de monitor zit, kan deze desgewenst op een 'time lapse' videorecorder aangesloten worden. Bewoners moeten daar wel hun toestemming voor geven i.v.m. de wet op de privacy-bescherming. In Kikkenstein bleek dat lang niet alle bewoners gecharmeerd waren van het idee dat hun bewegingen op video vast zouden worden gelegd. Uiteindelijk is deze kleine groep van bezwaarden toch overtuigd door de medebewoners die een voorstander van waren van video-opname. En inderdaad heeft de opnameroutine enkele malen met succes geholpen bij dader-identificatie na het optreden van een voorval binnen het bereik van een camera.

Indien gekozen wordt voor het zilveren scenario en het voorstel zoals hierboven beschreven wordt geïmplementeerd, zal allereerst het organisatorische vraagstuk moeten worden behandeld. Waar zullen de toezichthouders die voor de woontorens werken bij in dienst zijn? Mogelijkheden zijn:

- het Stadsdeel (dan ligt een koppeling met de parkwachten en buurttoezichthouders voor de hand, en ontstaat één grote ploeg van toezichthouders);
- de bewonersorganisaties (huurdersvereniging, bewonerscommissie, vereniging van eigenaren);
- de eigenaar van de flats, voorzover de flats niet in handen zijn van de bewoners.

Omgeving

Net als in het fluwelen scenario zullen de dakterrassen moeten worden aangepakt. De overzichtelijkheid is op dit moment plaatselijk zo slecht dat toezichthouders op hun surveillancerondes sterk in hun werk belemmerd zouden worden. In het fluwelen scenario is voorgesteld de dakterrassen te privatiseren en te herinrichten naar ideeën van de bewoners (onder leiding van een ontwerper die de samenhang en de surveilleerbaarheid in de gaten houdt). De terrassen gaan dan bij de flats horen; op dit moment horen ze nergens bij, hetgeen op zich al een veiligheids- en beheerprobleem introduceert.

In het zilveren scenario echter is de doelstelling om het park zo groot mogelijk te laten zijn. Het ligt dan voor de hand om het groen op de dakterrassen één geheel te laten zijn met het park. Het landschap wordt als het ware rond de torens geleid, waardoor deze in het park worden opgenomen. Alleen de entrees worden aan de straat (Nachtwachtlaan/Staalmeesterslaan) gekoppeld. Nooduitgangen van de bergingsgangen en de parkeergarages die op dit moment nog op de dakterrassen of in het park uitkomen zouden moeten worden afgesloten en vervangen door vluchtroutes die in het voor- gebied (straatkant) uitkomen.

Een extra maatregel ten opzichte van het fluwelen scenario is verder het plaatsen van een geluidsscherm langs de A10 ter hoogte van Nachtwachtlaan en Staalmeesterslaan dan wel het toepassen van Zoab asfalt, zodat het geluidsniveau in de woonomgeving daalt en hulpgeroep eerder hoorbaar is.

3.4 Gouden aanpak

Veiligheidsconcept

- Een druk park met een goede naambekendheid, als in het zilveren scenario, maar dan met bekendheid tot ver buiten de westelijke stadsdelen.
- Park rondom inpakken met woningbouw (sociale ogen).
- Een nieuwe, centrale en veilige ontsluitingsroute voor de woontorens.
- een routestelsel dat het park kan laten werken als een 'recreatiemachine'.

Aanpak park

De kern van dit scenario wordt gevormd door het *structureel bijbouwen van woningen* rondom het park in combinatie met *herinrichting van het park tot verblijfsruimte met grootstedelijke allure*, vergelijkbaar met het Vondelpark en het Amsterdamse Bos (maar zonder hiermee te concurreren). Ten aanzien van het park is compactheid de doelstelling, tegengesteld dus aan het zilveren scenario, waar een maximalisering van het oppervlak de inzet is. Het park rondom wordt 'ingepakt' met woningen. De noord- en zuidlob, die in het zilveren scenario bij het park worden getrokken, krijgen in het gouden scenario in hoofdzaak een woonbestemming.

De woonbuurt die op de plek van het te verdwijnen ziekenhuis zal verrijzen, zal het fietspad vanuit Overtoomse Veld (Schipluidenlaan/Nachtwachtlaan) moeten opnemen. Een recht verloop, goede zichtbaarheid vanuit woningen en voldoende veilige ruimte aan weerskanten van deze fietsroute zullen uitgangspunt vormen voor het ontwerp van de verkaveling in het gebied. In die verkaveling zal ook voor de op dit moment zwakke schakel in de noord-zuid fietsroute (het routedeel tussen Theophile de Bockstraat en Lelylaan) een oplossing worden gevonden. De 'zuidpoort' tot het gebied zal aanmerkelijk verbeterd worden in het gouden scenario.

Stroken woningen met tuinen op het zuiden en losse meergezinswoningen langs de wetering in samenhang met het voortzetten van de woningbouw langs de Nachtwachtlaan kan een uitwerking zijn van deze gedachte.

Ook bij de noordpoort, op de hoek Orteliuskade en tunnel Jan Evertsenstraat kan bijgebouwd worden. Dit is in het zilveren scenario al voorgesteld, alleen dan vooral met het doel om het toezicht op de tunnel onder de Jan Evertsenstraat te verbeteren en tegelijkertijd op de Jan Evertsenstraat zelf. In het gouden scenario is het doel veel meer om het park in te bedden in compacte woongebieden. In plaats van puntsgewijze bebouwing gaat het om gebiedsgewijze bebouwing. Voor de bouwlocatie in de noordlob betekent dit dat de bebouwing qua bouwhoogte en wandwerking aansluiting zal moeten zoeken bij de bestaande woonwand langs de Orteliuskade. Er ontstaan een tweezijdig bebouwde straat of laan, het profiel moet daar ook op ontworpen worden. De ligweide van het Jan van Galenbad is in het gouden scenario geen harde bebouwingsgrens meer. Als dit voor een goed stedenbouwkundig ontwerp en/of een sluitende grondexploitatie nodig is, moet een verkleining van de ligweide bespreekbaar gemaakt worden.

Nadat het park op de beschreven wijze met bebouwing is 'ingepakt', komt de herinrichting van het park zelf aan bod. De doelstelling om een druk park te maken ("een druk park is ook een veilig park") is bij het gouden scenario nog sterker aanwezig dan bij het zilveren scenario. De ambitie is, zoals vermeld, erop gericht het park een naambekendheid te geven tot ver buiten de westelijke stadsdelen, met een veelzijdig publiek, een veelheid van activiteiten en grotere evenementen zoals openluchtvoorstellingen. Daarvoor is één grote ingreep noodzakelijk: verplaatsing van het jeugdland. Door het jeugdland weg te halen kan de centrale open ruimte in de noordelijke parkhelft de oude plek van het jeugdland opnemen. Deze ruimte kan dan echt als één geheel worden ervaren. Het is dan de grootste aaneengesloten ruimte van het park (in de zuidelijke parkhelft verdelen de waterpartijen de beschikbare ruimte in kleinere eenheden). In deze grote ruimte kunnen 's zomers evenementen worden georganiseerd, die een groot publiek trekken en het park de beoogde brede naambekendheid geven. Het jeugdland moet natuurlijk elders terugkomen, bij voorkeur in het park en niet ergens in het westelijk havengebied. Als nieuwe locatie wordt voorgesteld: aan de Orteliuskade, tegenover de Van Middellandtstraat. Op het eerste gezicht lijkt het vreemd om zo'n grote investering te doen voor zo'n kleine verplaatsing (de nieuwe plek ligt slechts 200 meter verderop). De voordelen zijn echter legio:

- er ontstaat een grote open ruimte (hierboven al genoemd);
- de nieuwe locatie ligt in de zone waar ook de andere 'buurtvoorzieningen' liggen, zoals de speelplek met het klimnetwerk en het basketbalveld;
- de achterkant van de school, die georiënteerd is op de Van Middellandtstraat en de Orteliussstraat, komt minder in het zicht van de verblijfsruimten in het park te liggen;
- genoemde school kan een relatie aangaan met het jeugdland: medegebruik van elkaars speelvoorzieningen en verdeling van toezichthoudende taken.

Het ontstaan van een grote open ruimte weegt van de genoemde voordelen het zwaarst. Het allermooist zou zijn als de ruimte vloeiend doorliep in de zuidelijke parkhelft. Daartoe zou de Postjesweg op palen gezet moeten worden of de grond ingegraven. Een dergelijke ingreep is echter zelfs in het kader van het gouden scenario niet realistisch. Wél realistisch is het aanleggen van een goede kruising met de Postjesweg, zodat een dóórlappende recreatieve route ontstaat en er weer een extra circuit wordt 'kort-

gesloten' (mogelijkheid om rondjes te toeren). Deze maatregel zit al in het zilveren scenario, als onderdeel van de ontwerp-opgave voor de rotonde die in de Postjesweg zal worden aangelegd (zie ook paragraaf 2.4). In het gouden scenario zal de vormgeving er waarschijnlijk anders uit moeten zien omdat de rotonde westelijker komt te liggen (deze verschuiving wordt in het onderstaande toegelicht). Het ligt voor de hand om te gaan denken aan een extra tunnel. Een tunnel is weliswaar per definitie minder sociaal veilig dan een gelijkvloerse oversteek, maar wanneer al in het ontwerpstadium rekening wordt gehouden met sociale veiligheid zal toch een minimale veiligheid kunnen worden geboden. Een ruime maatvoering is van groot belang (voldoende hoogte en breedte). Niet alleen voor sociale veiligheid, maar ook om het 'doorlopen' van de landschapsstructuur optimaal tot zijn recht te laten komen.

Aanpak woontorenzone Staalmeesterslaan/Nachtwachttlaan

In het gouden scenario zal vanwege de scherpe onveiligheidsproblematiek veel aandacht uit moeten gaan naar de zwakste schakel: de woontorens aan de Nachtwachtlaan/Staalmeesterslaan en hun omgeving. Een ingreep die in één klap veel problemen oplost is het *verleggen van de ontsluiting van de woontorens naar een centrale route die midden tussen de woontorens doorloopt*. Vanaf het GAK gebouw aan de Staalmeesterslaan in het noorden loopt deze nieuwe ontsluitingsas kaarsrecht naar het zuiden kruist de Postjesweg zonder van richting te veranderen (daarom komt de rotonde 20 meter westelijker te liggen dan voorzien) en loopt rechtdoor naar het zuiden tot aan een 'beëindigingsplein' ter hoogte van de zuidelijkste woontoren. Daar loopt de as niet dood (want doodlopende situaties zijn vanuit veiligheidsoptiek niet wenselijk), maar takt in een rechte hoek af naar de Anton Waldorpstraat, waarmee deze op dit moment erg stille route meteen meer verkeer te verwerken krijgt. De route ligt op de dakterrassen en loopt zoveel mogelijk dóór op dit niveau (hoogteverschillen onderbreken vaak de graag gewenste zichtlijnen). Een en ander zonder de (beoogde) veilige hoofdfietsroutes in oost-west richting te hinderen of minder veilig te maken; op die kruisingen moet, wanneer voor het gouden scenario wordt gekozen, nog hard worden gestudeerd.

Het besluit tot de aanleg van een nieuwe ontsluitingsas houdt automatisch in dat de flats zelf ook moeten worden omgebouwd. De ingreep schuilt hem in het verplaatsen van de hoofdentrees. Deze komen aan de nieuwe ontsluitingsas en dus op het niveau van de eerste verdieping te liggen. Zij staan daardoor in veel directer contact met de woningen, die op de laag erboven beginnen. Door balkons aan die zijde (op dit moment voorzien van een hoge borstwering, die het zicht op straat ontnemt wanneer men op een stoel zit) om te bouwen tot serre, met glas dóórlappend tot op de vloer, kan dit contact nog verder verbeterd worden.

De parkeergarages blijven, zoals in de huidige situatie, vanaf de Staalmeesterslaan en Nachtwachtlaan ontsloten. Dit wordt echter puur een toegangsroute voor auto's. Alles wat wandelt en fietst wordt gebundeld op de nieuwe centrale hoofdroute. Die is overigens niet autovrij; auto's moeten bij de entrees kunnen komen om iemand af te kunnen zetten. De auto is er echter te gast en bepaalt niet de sfeer. De nieuwe centrale ontsluiting is zeker niet alleen een functionele route, hij moet ook verblijfskwaliteit hebben. De overblijvende ruimte op de terp zal ingericht worden als verblijfsruimte. Zo zou het heel logisch zijn om zo fel begeerde speelplek(ken) voor kinderen (zie paragraaf 2.3, 'interviews'), op de dakterrassen te bouwen en te koppelen aan de centrale ontsluiting.

Naast het verleggen van de hoofdontsluiting van de flats valt te denken aan de overkluizing van de A10 met woningbouw. Met die overkluizing wordt zowel het geluidsprobleem opgelost (een scherm is dan niet meer nodig) als de sociale controle verbeterd.

Dat overkluizing niet een uit de lucht gegrepen voorstel is blijkt uit het feit dat uit verschillende hoeken reeds voorstellen gelanceerd zijn om met overkluizing en bebouwing van de A-10 een gunstiger gebruik van de schaarse ruimte in Amsterdam te bereiken. Een ruimtegebruik, dat in dit specifieke geval ook functioneel is om het informele toezicht op onveilig bevonden routes en ruimten te intensiveren.

Matrix

Het geheel aan voorstellen kan scenariogewijs nog eens overzichtelijk gezien worden in de onderstaande matrix waar maatregelen en scenario's tegen elkaar afgezet zijn. Uit deze matrix kan men een cocktail van maatregelen samenstellen. Bij de scenario's is het niet een kwestie van óf het ene óf het andere scenario. Het is heel goed denkbaar (en kan ook een voldoende veiligheidseffect opleveren) om bijvoorbeeld het park zelf volgens het fluwelen scenario aan te pakken en de woontorenzone volgens het gouden scenario. De scenario's sluiten elkaar op geen enkel punt uit. Ook is er bij het opstellen van het scenario al gezocht naar samenhang tussen de scenario's, zodat het mogelijk is om tussentijds te wisselen van scenario. Het is dus niet zo dat men bij het uitvoeren van het bijvoorbeeld het zilveren scenario, het gouden scenario voorgoed uitsluit.

Maatregelenmatrix veiligheid en bereikbaarheid Rembrandtpark

	fluwelen scenario	zilveren scenario	gouden scenario
toezicht en handhaving	parkwachten aanstellen en netwerkvorming onder bewoners stimuleren	parkwachten en huismeesters aanstellen, ondersteund door audiovisueel systeem	geen maatregelen in openbare ruimte (zelf regulerend vermogen voldoende dankzij 'sociale ogen'), wel een conciërge aanstellen bij de entree in elke woontoren
beheer en inrichting park	pleksgewijs uitdunnen of geheel rooien van bosschages en geboomte langs routes en randen, teneinde zichtbaarheid vanuit woningen en overzichtelijkheid voor surveillanten te verbeteren alsmede vooral het opschonen van de onderbeplanting in het centrale deel; op het droge deel van de zuidelijke parkhelft een informeel voetbalveld vormgeven alsmede kleinschalig toevoegen van elementen ten behoeve van allochtonen in de rand van het park tegen De Baarsjes aan	park drukker maken door verdere toevoeging wijkgerichte functies in de randen van de zuidelijke parkhelft onder gelijktijdige verbetering van de doorgaande landschapsstructuren van het centrale middendeel (aan beide zijden van de Postjesweg)	park drukker maken en naam-bekendheid tot ver buiten westelijke stadsdelen geven door organisatie van evenementen voor allochtone en autochtone groepen en hiervoor voldoende open ruimte te scheppen i.d. landschapsstructuur
inrichting woontoren-zones	herinrichting parkeer-dakterrassen o.b.v. plan bewoners zelf, zodanig dat deze een herkenbaar onderdeel van de flats worden	herinrichting dakterrassen o.b.v. plan landschapsontwerpers, teneinde deze terrassen onderdeel van het park te laten zijn geluidsscherm langs A10	nieuwe, centrale en veilige ontsluitingsas tussen woontorens in; aanleggen verblijfsplekken op de dakterrassen overkluizing van de A10 met woonbebouwing

	fluwelen scenario	zilveren scenario	gouden scenario
verbetering routes	verbetering doorgaand karakter oost-west route in verlengde van Marius Bauerstraat en Piet Mondriaanstraat onder meer door het bundelen van fiets- en voetpaden waar deze uit elkaar lopen, verbeteren van de uitwijkmogelijkheden ter plaatse van de verhoogde wegen	als in fluwelen scenario met als extra: de routes vormen binnen het parkdeel tussen Lelylaan en Jan Evertsenstraat, naar het model van het Vondelpark (rond wandelen en fietsen mogelijk maken)	als in zilveren scenario maar dan voor het park in ruime zin, dat wil zeggen het gebied tussen Theophile de Bockstraat en Jan van Galenstraat
bebouwingsvoorstellen	niet aan de orde	alleen puntsgewijs, op relatief eenvoudig in exploitatie te brengen locaties en met het doel om sociale ogen toe te voegen op strategische (kwetsbare) plekken	aanzienlijke verdichting, ook van relatief moeilijk in exploitatie te brengen locaties en met twee doelen: intensiveren ruimtegebruik en 'inpakken' van het park met een overvloed van sociale ogen
bouwkundige aanpassingen woontorens en parkeergarages	schilderen parkeergarages, verbeteren sleutelsysteem (kan veiliger en gebruiksvriendelijker), verbeteren daglichttoetreding in boxgangen	als in fluwelen scenario maar met als extra: camerabewaking en alarmknoppen in parkeergarages, bergingsgangen, entree-hallen en liften	verlegging opgangen vanuit parkeergarages naar de nieuwe centrale ontsluiting tussen de flats verleggen hoofdentrees naar de nieuwe ontsluitingsas aanpassing van het gangenstelsel in de bergingskelders (korte en rechte gangen met daglichttoetreding)
onderhoud en beheer	schilderen en graffiti vrij maken van tunnels en betonwanden, verbeteren verlichting in tunnels	als in fluwelen scenario, maar met als extra: onderhoudsgarantie van tunnelwanden en verlichting binnen 2 werkdagen	als in zilveren scenario maar met als extra: conciërges in de opdrachtgeversrol voor dagelijks onderhoud en kleine reparaties in en om de woontorens

3.5 Aanbevelingen voor vervolgtraject

Het onderbouwde advies ligt er nu, de bal ligt daarmee bij de ambtelijke diensten en afdelingen van het stadsdeel Slotervaart/Overtoomse Veld. Het stadsdeel zal als eerste stap het voorstel toetsen aan eigen beleid en reeds in gang gezette plannen. Dit betekent in feite een lichte toets op de haalbaarheid, zowel inhoudelijk als organisatorisch en financieel. Vervolgens zal er discussie komen over de keuze van het scenario of de juiste cocktail uit de drie scenario's. Daarbij zal het stadsdeel de Baarsjes betrokken moeten worden (een deel van de maatregelen die wordt voorgesteld betreft grondgebied van de Baarsjes) en ook al de eigenaars van de woontorens. Het resultaat van deze draagvlakverkenning zal een ambtelijk voorstel aan de politiek (mogelijk dus in twee stadsdelen) zijn.

Dit voorstel zou onderbouwd moeten worden met een gefundeerde uitspraak over de verwachte veiligheids effecten. Daarvoor is onder supervisie van het ministerie van Binnenlandse Zaken een instrument ontwikkeld: de Veiligheids Effect Rapportage (VER), vergelijkbaar met de Milieu Effect Rapportage (MER).

De bestuurlijke behandeling zal vermoedelijk leiden tot de instelling van een projectgroep, die de voorgestelde en politiek geaccordeerde maatregelen uitwerkt in een programma van eisen, begroot en in een planning opneemt. Deze voorstellen komen weer terug in de politiek en worden na goedkeuring door de ambtelijke diensten uitgewerkt in een ontwerp en in een bestek.

Pas na aanbesteding van de werken zullen bewoners en gebruikers van het parkgebied er iets van merken. Dit kan jaren duren, afhankelijk van de complexiteit en 'ingrijpendheid' van de maatregelen.

Gezien de ernst van de onveiligheidsproblemen zal er ook al eerder iets moeten gebeuren. Een deel van de maatregelen uit het fluwelen scenario kunnen een verkorte procedure doorlopen, als losse maatregel en vooruitlopend op de behandeling van het totale pakket. Dit kan in korte termijn plannings opgenomen worden en snel tot uitvoering komen. Het publiek merkt dan, zij het plaatselijk, al snel na het verschijnen van deze rapportage een gunstig veiligheidseffect.

De weergave van een minimumpakket aan maatregelen die ten doel hebben de veiligheid direct te vergroten is de volgende:

Toezicht en handhaving

- Parkwachten en huismeesters aanstellen.
- Realiseren onderkomen parkwachten in onderbouw woontoren(s) al dan niet in combinatie met onderkomen toezichthouders/huismeesters. Bij voorkeur ondersteuning door audio-visueel systeem dat in ieder geval de woontorenzone en de parkeergarages bestrijkt.
- Beheerderswoning Blijdenstein opnieuw laten betrekken.

Beheer en inrichting park

- Pleksgewijs uitdunnen en opkronen bosschages en bomen zodat zichtlijnen verkregen worden (met name in het middengedeelte van het zuidelijk parkgedeelte en langs de paden in de taluds aan de Postjesweg) en het opnemen van bomen en struiken in het gras.
- Verlagen betonnen muurtje bij basketbalveldje bij tunneltje Jan Evertsenstraat.
- Verbeteren hellingbanen/trappen bij reconstructie Postjesweg en Cornelis Lelylaan.

Inrichting woontorenzones

- Herinrichting parkeerdakterrassen zodanig dat deze een herkenbaar onderdeel van de woontorens worden.
- Verbetering zichtbaarheid vanaf straat en aanliggende pleintjes.

Verbetering routes

- Verduidelijken doorgaande karakter Marius Bauerstraat en Piet Mondriaanstraat (rechttrekken, bebording toevoegen, verbeteren verlichting, bundelen voetpad en fietspad) en onder Postjesweg (verbeteren verlichting).

Bouwkundige aanpassingen woontorens en parkeergarages

- Schilderen parkeergarages, verbeteren sleutelsysteem, verbeteren daglichttoetreding in boxgangen.

Onderhoud en beheer

- (Wit) schilderen en graffiti vrij maken tunneltjes Marius Bauerstraat, Piet Mondriaanstraat en onder Postjesweg.

Bijlage 1 Afspraken interviews Rembrandtpark

Vereniging van Eigenaren Nachtwachtlaan,
Robert de Cleen, Nachtwachtlaan 370, tel: 612 4008
Bob van Asch, Nachtwachtlaan 106
Mevrouw A.E. Visser, Nachtwachtlaan 148
Mevrouw Van Det, Nachtwachtlaan 445

Vereeniging van Eigenaren Staalmeesterslaan,
HJ Nonnekes, Staalmeesterslaan 60, tel: 616 70 66
De heer Reinders, Staalmeesterslaan 287, tel: 618 82 75
De heer L. den Hollander, Staalmeesterlaan 335, tel: 689 55 96

Politie Surinameplein, de heer Neuteboon

Kinderboerderij, Miriam Groothuisheidkamp, Staalmeesterlaan 420,
tel: 618 52 35

Bastion-Hotel Nachtwachtlaan

Jeugdland, Pieter de Bake, tel: 618 36 04 of 683 33 40

Groenbeheer, de heer Buffing, Henk Sneevliedweg 20, tel: 516 18 33

Sector verlichting van Energiebedrijf Noord West, de heer Kollaart

Montessori-school, de heer Veenendaal, Nachtwachtlaan 35,
tel: 683 66 46

Schoolwerktuinen, Staalmeesterslaan, Cor Hotting, tel: 618 41 23

Huismeester van de 4 flats aan de Staalmeesterslaan, de heer Hamadi

Andreas Ziekenhuis, hoofd afdeling Hoteldienst, de heer Willems

Esprit/Nova Scholengemeenschap, vestiging Jan van Galenstraat, de heer
Kleyn (concierge)

Idem, vestiging Piet Mondriaanstraat, mevrouw De Boer (decaan) en de
heer Van Dijk

Bijlage 2 Aanvullende informatie verlichting

Literatuur

Van der Voordt en Van Wegen: 'Sociaal veilig ontwerpen', 1990

'Verlichting van de openbare buitenruimte' (pag. 58/59)

Interessant is hier met name de op pagina 59 genoemde zone-indeling van E.T.Hall en de verlichtingssterkte op gezichtsniveau volgens van Bommel e.a. (Philips); de 'E-half cilindrische'.

'Onderdoorgangen voor fietsers en voetgangers' (pag. 86 t/m 94)

Ook hier de nodige verlichtingssuggesties.

In verband met de gewenste verlichtingssterkte en het toe te passen type lichtbron en armatuur is het van belang in te schatten wat de reflectie en absorptie van tunnelwanden en plafond met het licht doen. Wanneer eventuele grauwe en/of vervuilde wanden worden opgeknapt verdient het aanbeveling rekening te houden met het effect hiervan op de verlichting. De keuze van eventueel toe te passen anti-kladmateriaal kan hierbij derhalve ook een rol spelen.

Politiekeurmerk Veilig Wonen: 'Bestaande bouw', 1997

O 1 'Openbare verlichting'

Hier wordt getracht de 'E-half cilindrische' in te voeren maar de SEV-adviseur op dit punt, de NSVV, heeft een en ander nog steeds in studie.

Netto-winst is dat het begrip 'herkennen' wordt overgenomen, alsmede een 'stukje Halt' uit 'Sociaal veilig ontwerpen' van Van der Voordt en Van Wegen.

Zie de aanbevolen tabel.

Verder zijn hier nog van belang:

O 2 'Routes langzaam verkeer'

O 3 'Tunnels en onderdoorgangen'

O 13 'Onderhoud en beheer openbare ruimte'

Philips Licht: 'Stedelijke verlichting'

'Openbare veiligheid' (pag. 10/11)

'Woongebieden' (pag. 20 t/m 23)

'Openbare plaatsen' (pag. 28 t/m 31)

en verder de bijlagen in die brochure.

NSSV: 'Aanbevelingen voor openbare verlichting', 1990

LRC Lighting Research Centre: 'The Outdoor Lighting Pattern Book', 1997

Dit boek gaat bij het ontwerpen van verlichtingssituaties ook diep in op de kostenkant. Ook bestaat er een typisch Amerikaans artikel over een parksituatie waarin enerzijds de beleving van een onafhankelijke groep wordt gegeven op verschillende parkverlichtingen en anderzijds 'wat er allemaal wel niet kost!'. ('Security Management', March 1997).

Ideeën en ontwikkelingen

Nieuw type gasontladingslamp zonder elektroden (inductieverlichting):

- nog steeds 20% zuiniger;
- levensduur van 15 jaar;
- mooi warm, wit licht;
- goed te dimmen;
- 'verlichting op maat'; elk lichtpunt kan naar behoefte schijnen;
- proefopstelling Geldersekafe Amsterdam;
- info: afdeling Openbare Verlichting van Energie Noordwest Amsterdam (de heren Oudhaarlem en Van de Weg).

Fietspad-verlichting:

- voetganger/fietser wordt gedetecteerd met traditionele inductielus of glasvezelkabel (druk);
- enkele lichtpunten in de kennelijk te volgen route worden daardoor (steeds vóórlopend op de fietser/voetganger) automatisch ingeschakeld en na het passeren weer automatisch uitgeschakeld;
- de lichtpunten kunnen daarbij ook nog als 'stand-alone'-lantaarnpalen worden uitgevoerd; geen energiekabel in de grond, maar zonne-paneel op en met accu in het armatuur;
- bovengenoemd nieuw type gasontladingslamp zou hier ook toegepast kunnen worden; bijvoorbeeld continu een laag verlichtingsniveau; komt er iemand aan dan gaat een en ander voor het betreffende route-deel feller branden.