

“Je hebt me toch een tuinstad beloofd?”

Kwaliteit en veiligheid
Prinsenveld
Rotterdam

"Je hebt me toch een Tuinstad beloofd?"

Advies Kwaliteit en
Veiligheid Prinsenparkbuurt

Amsterdam, maart 1991
Han Bruinink
Harm Jan Korthals Altes
Bureau Criminaliteitspreventie
Van Dijk en Van Someren

Inhoudsopgave

	Pagina:
Inleiding	1
1 Begrippen	2
2 Stedebouw	6
2.1 Uitgangspunten en doelstellingen	6
2.2 Situatie 'Sterflats'	7
2.3 Openbare ruimten	8
2.4 Routes	11
2.5 Situering openbaar vervoerhaltes	12
2.6 Woonwagencentrum	12
2.7 Verkavelingstypologie	13
2.8 Uitwerking verkaveling	14
2.9 Woonomgevingsplan	15
2.10 Parkeerconcentraties	16
3 Woningbouw	17
3.1 Woningdifferentiatie en woningtypologie	17
3.2 Woningtypologie	20
3.3 Architectuur: inhoud en proces	25
3.4 Bewonersparticipatie in de ontwerpfase	27
3.5 Bewonersparticipatie in de beheerfase	28
3.6 Vergaande bewonersinbreng in ontwerp- en beheerfase	29

Omslag: Siedlung Haelen bij Bern. Terrassenbouw met smalle patiowoningen.

Inleiding

Voor u ligt het advies "Kwaliteit en veiligheid Prinsenparkbuurt". Dit vormt de afsluiting van het project "Ontwerp en Veiligheid Prinsenland".

In opdracht van de Gemeente Rotterdam (Bureau HALT) draaide het Bureau BCP/Van Dijk en Van Soomeren in 1989 en 1990 als adviseur voor de Sociale veiligheid mee in diverse planteamen. Daarbij werd op voorliggende ontwerptekening gereageerd in de vorm van directe, mondelinge adviezen. Deze adviezen betroffen in de meeste gevallen het stedenbouwkundige schaalniveau. Van tijd tot tijd zijn deze adviezen gebundeld in een schriftelijk advies ("Veerse Heuvel", "Eurowoningen", "Integratie woonwagengedwonen Prinsenparkbuurt").

Voorliggende notitie bevat een hoofdstuk "Stedenbouw", waarin adviezen worden gegeven op het stedenbouwkundige schaalniveau, op dezelfde manier als in voorgaande schriftelijke adviezen gebeurde. Daarnaast is een hoofdstuk "Woningbouw" opgenomen, waarin adviezen worden gegeven over woningdifferentiatie, typologie, architectuur en organisatie van het planproces. Dit type adviezen zat nog niet in voorgaande stukken of waren minder ver uitgewerkt. Daardoor kan dit advies op diverse momenten in de ontwerpfasen nog eens nageslagen worden.

Prinsenland moet een tuinstad-karakter krijgen. Bestemmingsplan, brochure en expositie beloven een woonmilieu met kwaliteit. Toekomstige bewoners zullen de planners blijven bestoken met de vraag "je hebt me toch een tuinstad beloofd?"

Dan is het niet leuk om te moeten antwoorden in de geest van "Ik heb je nooit een rozentuin(stad) beloofd", maar wil men concreet kunnen aangeven hoe de beloofde kwaliteit bereikt wordt. Deze notitie wil hiertoe enkele handvatten aanreiken, waarbij gepoogd is om eisen vanuit de sociale veiligheid samen te doen smelten met eisen vanuit de ruimtelijke kwaliteit.

De notitie is als volgt opgebouwd:

- in hoofdstuk 1 wordt de theorie toegelicht, die ten grondslag ligt aan de advisering ten aanzien van sociale veiligheid;
- hoofdstuk 2 bevat adviezen op het stedenbouwkundige schaalniveau (hoofdstructuur, verkaveling, woonomgeving);
- hoofdstuk 3 bevat adviezen op architectonisch schaalniveau (woningdifferentiatie, woningtypologie, architectuur), ook wordt hier ingegaan op de organisatie van het verdere planproces en de startfasen van het beheer.

Op deze plaats een woord van dank aan de personen die een bijdrage aan de totstandkoming van deze notitie hebben geleverd in de vorm van discussiestof, commentaar en advies:

- Jaap Dijkman en Marc de Reus, architecten;
- Mevrouw Westendorp en mevrouw Noordstrand van Woningbouwvereniging Volksbelang in Wijk bij Duurstede.

1 Begrippen

Inleiding

Voorafgaand aan de feitelijke advisering is het nuttig om in te gaan op de begrippen die gebruikt worden bij advisering vanuit de sociale veiligheids-optiek.

Deze begrippen vormen in feite de criteria bij het beoordelen van plannen, het opsporen van mogelijke veiligheidsknelpunten en het suggereren van oplossingen voor die knelpunten.

Allereerst geven we echter een definitie van het begrip Sociale Veiligheid.

Sociale Veiligheid is het feitelijk optreden van criminele delicten, met name in de sfeer van de kleine criminaliteit (vandalisme, diefstal, inbraak) maar daarnaast ook de **angst** om slachtoffer te worden van criminaliteit, met name van geweldsdelicten (verkrachting, beroving).

Algemeen wordt aangenomen (en dit is ook bewezen) dat de angst voor criminaliteit mede samenhangt met kenmerken van de fysieke omgeving. Over de samenhang met het werkelijk optreden van criminaliteit is men minder eenstemmig en dit is ook moeilijk bewijsbaar.

Vrij algemeen wordt er echter van uitgegaan dat het in elk geval een goede zaak is om de gelegenheid tot het plegen van criminaliteit zo veel mogelijk te beperken, om daarmee een bijdrage te leveren aan een mogelijke verkleining van het totale criminaliteits-"volume".

Betrokkenheid

Eén van de belangrijkste criteria voor veiligheid (en ook voor leefbaarheid, beheersbaarheid) is de betrokkenheid die bij bewoners wordt opgeroepen bij hun woning en woonomgeving.

Tegelijkertijd is dit begrip moeilijk meetbaar te maken. In een poging daartoe kan gewerkt worden met indicatoren die aangeven of het met die betrokkenheid goed zit of fout zit.

Indicatoren voor grote betrokkenheid:

- bij sneeuwval je eigen straatje vegen en ook dat van de burens die slecht ter been zijn;
- een opengebarsten vuilniszak met de rommel die op straat terecht is gekomen opruimen;
- als men ziet dat een buurman de lichten van zijn auto heeft laten branden, aanbellen om te waarschuwen;
- een kind dat huilend over straat zwerft opvangen, troosten en naar zijn ouders terug brengen.

Indicatoren voor een lage betrokkenheid:

- vuilnis op straat zetten zoals dat uitkomt (geen rekening houden met ophaaltijden);
- hond bij het uitlaten overal laten poepen, al is het voor iemands deur;
- auto parkeren op plaats die bedoeld is/gebruikt wordt als kinderspeelplaats;
- pas na een paar maanden (als het begint te stinken) ontdekken dat de bejaarde buurman al die tijd dood in z'n woning heeft gelegen.

Uit deze opsomming van indicatoren blijkt, dat de betrokkenheid sterk afhangt van leefstijl (hoe vaak ben je thuis, kijk je dan uit het raam), sociale opstelling en bekendheid met de buren (hechtheid van het sociale netwerk). Ruimtelijke factoren kunnen daar een positieve invloed op hebben, bijvoorbeeld op de volgende wijze:

- er zijn beschutte, aantrekkelijke en functionele openbare ruimten, die aanleiding geven tot het leggen van sociaal contact;
- de ruimtelijke indeling van de openbare ruimte is zodanig dat afleesbaar is, wie zich voor welke ruimte verantwoordelijk zou moeten voelen;
- er zijn plekken speciaal aangewezen en ingericht om de hond uit te laten en vuilniszakken/containers neer te zetten (niemand kan zich verschuilen achter een gebrekkige inrichting van de openbare ruimte);
- gebouwen en openbare ruimten zijn met zorg ontworpen, hebben onmiskenbaar kwaliteit en zorgen daardoor dat bewoners trots op hun woning en woonomgeving zijn c.q. er zorgvuldig mee omgaan;
- de woning ligt in een duidelijk af te bakenen, kleine woonbuurt waardoor men een duidelijke plek heeft in het grote geheel van de wijk.

Spiegelbeeldig aan deze positieve voorbeelden zijn er ook negatieve voorbeelden te formuleren. Men treft die soms hand in hand aan in na-oorlogse hoogbouw wijken:

- er zijn geen beschutte openbare ruimten, er is slechts een tochtige en kale parkeerplaats;
- er zijn veel (semi-) openbare ruimten die van iedereen zijn, maar dus ook van niemand;
- de openbare ruimte is niet functioneel en aantrekkelijk ingericht, er is slechts eenvormig 'kijkgroen';
- aan het ontwerp van de woongebouwen is geen bijzondere aandacht besteed, het is eenvormige seriebouw;
- de woning maakt geen deel uit van een duidelijk gestructureerd buurtje, de woning is een anoniem laatje in een grote doos, die op een toevallige plek in de ruimte lijkt te zijn neergezet.

De reeks positieve voorbeelden en de reeks negatieve voorbeelden vormen twee uitersten. De meeste woonwijken zijn voor wat betreft de ruimtelijke aanleidingen voor bewonersbetrokkenheid ergens tussen deze uitersten in te plaatsen. Staat men voor de opgave om een nieuwe wijk te bouwen, dan is het een uitdaging om zo dicht mogelijk bij het positieve uiterste te komen.

Herkenbaarheid en oriëntatie

Voor het gevoel van veiligheid zijn herkenbaarheid en oriëntatie op hoofd-routes met name voor langzaam verkeer van belang: een rechte weg met een opvallend, uniek "landmark" in de as van de weg geeft duidelijk aan waar men heen gaat. Door twijfel over de juistheid van de routekeuze weg te nemen verkleint men gevoelens van twijfel en onzekerheid.

Omgekeerd geldt, dat een kronkelig routebeloop zonder oriëntatiepunten en herkenbare bebouwing het gevoel van onzekerheid kan vergroten, met name bij passanten die niet goed met de route bekend zijn.

Zichtbaarheid

Op een kleinere schaal dan het vorige dragen vrije zichtlijnen en wijde profielen bij aan het gevoel van zekerheid en veiligheid. Omgekeerd geeft een nauw profiel en een belemmerd zicht een gevoel van onveiligheid. Deze situatie treft men vaak aan op vrijliggende fietspaden: meters hoge struiken maken zicht vanuit woningen onmogelijk en geven door het nauwe profiel een gevoel van opsluiting en een gebrek aan uitwijkmogelijkheden. Een andere qua zicht kwetsbare plek is de woningentree; is er een berging aangebouwd of voor gebouwd of ligt de entree sterk terug ten opzichte van de gevellijn, dan staat men bij het zoeken naar de sleutel en het openen van de deur in een slecht zichtbaar hoekje. Zo'n hoekje bevordert ook de gelegenheid tot inbraak. Hetzelfde geldt voor het achterpad: vaak een smalle gang tussen twee schuttingen, donker en slecht zichtbaar vanuit de woningen. Ideaal voor inbrekers en onplezierig om 's avonds in te moeten wanneer je thuis komt met de fiets.

Toegankelijkheid

Op stedenbouwkundig niveau is het aantal toegangen tot de buurt en de rechtheid van het stratenbeloop van invloed op de mate waarin vreemden zich een indringer voelen in de buurt. Hoe minder toegangen en hoe bochtiger het stratenbeloop, hoe meer men zich indringer voelt; doodlopende straten werken op dit punt extra sterk.

Naar onze mening is het niet wenselijk dat het toegankelijkheidsprincipe bepalend is voor de verkaveling; men moet het niet overdrijven door overal doodlopende straten te maken. Dat werkt weer andere problemen in de hand, bijvoorbeeld dat bewoners zich geïsoleerd en in een hoekje weggestopt voelen.

Op het niveau van het woonomgevingsplan is het begrip toegankelijkheid toepasbaar op de erfafscheidingen (schuttingen, hagen). Hoe slechter de erfafscheiding, hoe groter de toegankelijkheid van bijvoorbeeld de achterdeuren en hoe groter de gelegenheid tot het plegen van inbraak.

Vooraf achterpaden (brandgangen) zijn kwetsbaar op dit punt, omdat hier een grote toegankelijkheid van achtertuinen vaak gepaard gaat aan een slechte zichtbaarheid vanuit woningen.

Op het niveau van het woningontwerp is het begrip toegankelijkheid van belang voor de inbraakgevoeligheid van hang- en sluitwerk, kozijnen en ruiten. Dit zouden opdrachtgevers van woningbouw zich moeten aantrekken, zeker wanneer het in eerdere planstadia niet tot beperking van de toegankelijkheid is gekomen.

Functies en routes

De situering van functies ten opzichte van elkaar beïnvloedt de looppatronen in de buurt. Zo kunnen criminaliteitsgevoelige routes ontstaan tussen jongeren centrum en discotheek, tussen school en snackbar, tussen uitgaanscentrum en busstation.

Het gaat dan met name om een verhoogd risico voor vervuiling (fritesbakjes met klodders mayonaise), graffiti ("I was here") vandalisme (alle lantaarns langs de route vernield) en in mindere mate diefstal/inbraak.

Bij lokatiekeuze van voorzieningen (met name die voor jeugd tussen 15 en 20 jaar) zou moeten worden nagegaan welke looppatronen daardoor kunnen ontstaan. Vermoedt men dat daarbij criminaliteitsgevoelige routes kunnen ontstaan, dan kan men wellicht nog schuiven met de lokatie of anders maatregelen langs de route treffen, bijvoorbeeld zo min mogelijk kwetsbare objec-

ten langs de route of door wijziging van de verkaveling de routekeuze beïnvloeden (het looppatroon buiten kwetsbare punten om leiden).

Deze afwegingen mogen niet leiden tot het schrappen van een voorziening, omdat men er met lokatiekeuze of routebegeleiding niet uit komt. Voorzieningen, met name voor de jeugd, zijn van groot belang voor het zich kunnen uitleven en het zinvol besteden van vrije tijd.

Laat men deze mogelijkheid weg, dan gaat de jeugd mogelijk op straat rondhangen en zich uitleven op straatmeubilair en andere kwetsbare objecten.

Functionaliteit van openbare ruimten

Een openbare ruimte die gebrekkig ingericht is of qua inrichting niet aan de wensen van gebruikers voldoet, loopt kans om na verloop van tijd een verlaten, verloederde aanblik te krijgen. Zo'n aanblik kan verdere verloedering (erosievandalisme) in de hand werken en zo kan het verval steeds sneller intreden. Dit kan voorkomen worden door een goede inventarisatie van behoeften die leven bij de doelgroepen van de omringende woningbouw. Een andere, misschien nog betere mogelijkheid om functioneel ingerichte buitenruimten te krijgen is een goed georganiseerde medezeggenschap van toekomstige bewoners bij de inrichting en zelfwerkzaamheid van bewoners in het beheer.

2 Stedebouw

Inleiding

De Prinsensparkbuurt vormt het meest noordwestelijke gedeelte van Prinsensland, Rotterdams laatste grote bouwlocatie in het gebied tussen Rotterdam en Capelle (het zogenaamde RoCa-gebied).

Het studiegebied voor dit advies is niet de gehele Prinsensparkbuurt maar het westelijke deel van de Prinsensparkbuurt. Hiervoor is bewust gekozen aangezien Prinsensparkbuurt-west het eerst ontwikkeld wordt en er al een aantal bestemmingen vastliggen. Bovendien is er door ons geparticipeerd in een tweetal planteam (ouderen en woonwagewoners) die betrekking hebben op dit gedeelte van Prinsensparkbuurt. Daaruit is tevens duidelijk geworden, dat gezien de soms tegenstrijdige belangen van beide planteam een zorgvuldige lokatiekeuze (en daarmee natuurlijk een zorgvuldige verkaveling) van essentieel belang is voor de toekomstwaarde, leefbaarheid en kwaliteit van de buurt.

2.1 Uitgangspunten en doelstellingen

Vastliggende uitgangspunten en doelstellingen

Op dit moment zijn in het bestemmingsplan Prinsensland (d.d. mei 1990) ofwel in een later stadium de volgende zaken reeds vastgelegd.

Verkeerstructuur

- De buurt wordt in oostelijke richting begrensd door een weg die de Prinsenslaan met de Jacques Dutilweg verbindt (verlengde Van Norenburchweg). Deze route vormt de buurtontsluitingsroute waarvan ook de bus en tram gebruik zullen maken en is daarmee een hoofdstructuurlijn in het plan.
- De buurt wordt in westelijke richting begrensd door een bedrijfsterrein (en iets verder de snelweg A-16). De hoofdontsluiting van het bedrijfsterrein wordt gerealiseerd via een tunnel onder de A-16 door direct op de Boszoom en is tevens bereikbaar via de woonbuurt. Deze route zal worden gecombineerd met een langzaam verkeersroute richting Kralingse bos.
- Voor de overige wegen wordt doorgaand autoverkeer vermeden.

Groenstructuur

- Gezien de afstand tot het stadsdeelpark mag er meer ruimte worden vrijgemaakt voor groenvoorzieningen dan dicht bij het park gelegen buurten.
- Tussen woonbuurt en bedrijfsterrein zal plek worden ingeruimd voor een singel met groenstrook.

Bebouwing

- Een wooncentrum voor ouderen is geprojecteerd in het zuiden van Prinsensparkbuurt.
- De woonwagelokatie is geprojecteerd in het midden van de buurt, aangrenzend aan het bedrijfsterrein.
- De milieuwoningen zijn geprojecteerd in het noorden van de buurt.
- De buurt wordt zoveel mogelijk uitgevoerd als laagbouwbuurt.

Daarnaast wordt in het bestemmingsplan Prinsenland veel waarde gehecht aan de bestaande hoofdstructuur van het landschap. Als belangrijkste plandoelstellingen worden in dit bestemmingsplan genoemd:

- Met respect voor de bestaande hoofdstructuur van het landschap een uit kleinere buurten samenhangende woonwijk ontwikkelen.
- Het streven naar een goede samenhang van het nieuwe woongebied met de stedelijke en landschappelijke omgeving.

Het respect voor de bestaande hoofdstructuur waar in de plandoelstellingen sprake van is heeft vooral betrekking op de "linten" (de oude polderwegen met hun landelijke lintbebouwing).

Dit zijn zonder meer goede doelstellingen, ook vanuit veiligheidsoptiek. De opbouw uit kleine buurten bevordert bijvoorbeeld de kans op betrokkenheid van bewoners bij hun omgeving (zie hoofdstuk 1).

Aanvullende doelstellingen vanuit veiligheidsoptiek

Voor het hoofdstuk 'Stedebouw' geven we hier enkele aanvullende plandoelstellingen, die opkomen vanuit het streven naar leefbaarheid, beheersbaarheid en veiligheid. Ook voor het hoofdstuk 'Woningbouw' kunnen aanvullende doelstellingen gelden: die komen echter in het volgend hoofdstuk aan bod, dat geheel aan 'Woningbouw' gewijd is.

Als aanvullende doelstellingen voor het hoofdstuk 'Stedebouw' voeren wij graag op:

- Sterflats aan Prinsenlaan doen profiteren van ontwikkeling Prinsenparkbuurt;
- veelzijdig aanbod van goed gesitueerde, op behoeften van buurtbewoners afgestemde openbare ruimten;
- besloten, afzonderlijk herkenbare woonbuurtjes, die voor de invloed van stedelijke hoofdstructuurlijnen worden gevrijwaard door een stedelijk "scherm" (hogere, doorgaande bebouwing);
- aanbod van speelgelegenheid voor jeugd in alle leeftijdsgroepen, qua lokatie en ligging afgestemd op de betreffende leeftijdsgroep;
- doorgaande routes, met name voor langzaam verkeer, zijn herkenbaar en bieden een goede oriëntatie.

2.2 Situatie Sterflats

De Prinsenparkbuurt wordt in noordelijke richting begrensd door de "sterflats" aan de Prinsenlaan/Van Norenburghweg. Met het gereedkomen van Prinsenparkbuurt zal er een interessante confrontatie ontstaan tussen de nieuwbouwbouurt en de wat oudere hoogbouwcomplexen die een kwetsbare positie innemen op de woningmarkt en een nogal geïsoleerde ligging hebben. Voor de bewoners van Prinsenparkbuurt kunnen de flats van belang zijn voor wat betreft de benutting van de buitenruimte van de flats alsmede een vergroting van het verzorgingsgebied betekenen voor de in Prinsenland te ontwikkelen voorzieningen. Omgekeerd kunnen de bewoners van de flats profiteren van diezelfde voorzieningen.

Door de buitenruimte van de flats functioneel en aantrekkelijk in te richten, kan een 'brug' worden geslagen tussen de sterflatbewoners en de (toekomstige) bewoners uit de buurt. Dit betekent dat deze buitenruimte zowel vanaf als naar de Prinsenparkbuurt goed bereikbaar moet zijn, niet via sluippaadjes maar via een duidelijke herkenbare route. In de volgende paragraaf gaan we hier verder op in.

Advies:

Zorg voor een stedenbouwkundige structuur die niet ophoudt bij de plangrens, maar integreert met de omringende omgeving.

2.3 Openbare ruimten

Openbare ruimten zijn vanwege hun veelheid aan functies van groot belang voor een stad, wijk of buurt. Zo dragen ze bijvoorbeeld stedenbouwkundig bij aan de structurering van een buurt, hebben ze vaak een recreatieve waarde, vervullen ze mogelijk een bepaalde esthetische functie (herkenbaarheid) of sociale functie (ontmoetingsplaats), etc.

Wanneer openbare ruimten aangelegd of ingevuld (moeten) worden, zal de toekomstige functie van deze ruimten enerzijds afhangen van het reeds bestaande aanbod in de directe omgeving en anderzijds afhangen van de behoefte van de bewoners die er uiteindelijk gebruik van zullen maken. Voor de Prinsenparkbuurt staat vast dat voornamelijk gebouwd zal worden voor jonge gezinnen met kinderen, waarvoor momenteel binnen Rotterdam te weinig (aantrekkelijke) woonmogelijkheden voorhanden zijn. Daarnaast zullen er met de bouw van het bejaardencentrum relatief veel bejaarden in de buurt gehuisvest zijn.

Met deze gegevens als uitgangspunt kan het volgende over het aantal en de bestemmingsfunctie van openbare ruimten in Prinsenparkbuurt worden geadviseerd.

Advies:

Zorg voor een reeks van openbare ruimten die meer in het algemeen aansluiten op de behoefte van de bewoners uit de buurt en in het bijzonder op de direct omwonenden.

Openbare ruimte bij bejaardencentrum (zuidelijke subbuurt)

De bejaardenflat (circa 230 woningen) staat, zoals in de inleiding reeds is aangegeven, geprojecteerd in het zuiden van Prinsenparkbuurt, en wel direct aan de verlengde Van Norenburghweg. Het flatgebouw kent volgens de bouwtekeningen een hoofdingang aan de kant van deze verbindingsweg en een terras -als uitloper van de gemeenschappelijke ruimte in het gebouw- aan de achterkant van het gebouw.

In het betreffende planteam is door de vertegenwoordigers van de bejaarden naar voren gebracht dat bejaarden veel waarde hechten aan een levendige omgeving maar op z'n tijd ook gehecht zijn aan rust. Deze levendige omgeving wordt automatisch verkregen door de (drukke) verbindingsweg aan de voorkant van het gebouw. De rust zal dan gezocht moeten worden aan de achterkant van het gebouw. Door nu aansluitend aan die zijde van het gebouw een parkachtige openbare ruimte te creëren, kan (ook) aan deze wens van de bejaarden tegemoet worden gekomen. Bijkomende voordelen hierbij zijn dat het flatgebouw als geluidsbuif dienst doet en dat continu toezicht op het park mogelijk is: met goed weer vanaf het terras, met slecht weer vanuit de gemeenschappelijke binnenruimte en ten alle tijde vanuit de woningen zelf.

Advies:

Creëer in het zuiden van de buurt een groengebied (park), aansluitend op de bejaardenhuisvesting.

In de proefverkaveling die in dit advies is opgenomen (bijlage 1), wordt deze openbare ruimte voorgesteld als een groene oost-west as gevormd door een waterpartij met groene oevers. Deze aswerking is ingegeven door de behoefte om vanuit de recreatiezone in het bejaardencentrum een optimaal uitzicht te bieden.

Openbare ruimte centraal in de noordelijke subbuurt

In het middengedeelte van Prinsensparkbuurt, aan de rand van het bedrijfsterrein, komt een woonwagencentrum met zo'n 15 standplaatsen. Hoewel de exacte verkavelingsvorm van de woonwagenlokatie nog niet vaststaat, wordt door ons uitgegaan van de door de woonwagenbewoners meest gewaardeerde verkavelingsvorm, namelijk de U-vorm. De woonwagens staan in dit geval in een halve boog rond een openbaar terrein van ongeveer 0,21 hectare. Als bestemming voor dit terrein wordt door ons een (kinder)speelterrein voorgesteld.

Advies:

Creëer in het midden van Prinsensparkbuurt een (kinder)speelterrein, aansluitend op de woonwagenlokatie.

In de proefverkaveling (bijlage 1) is de mogelijke situering van dit speelterrein aangegeven. Om voldoende grootte en een centrale, herkenbare ligging te verkrijgen is het speelterrein twee maal zo groot als de ruimte die door de woonwagens wordt omsloten. Met de in de proefverkaveling geschetste ligging en vorm van deze openbare ruimte wordt aan drie eisen voldaan:

- Centrale ligging. Voor een (kinder)speelplaats is het van belang dat deze goed en veilig bereikbaar is, aangezien kinderen vaak op eigen gelegenheid naar het speelterrein (zullen) gaan. Een centrale ligging van het speelterrein houdt de totale afstand die de kinderen naar en van dit terrein moeten overbruggen zo kort mogelijk, zodat zij ook zo min mogelijk 'gevaar' lopen in het verkeer.
- Integratie. De integratie tussen woonwagenbewoners en de bevolking ("burgers") blijkt het best te lopen via de kinderen. Zij zitten vaak op dezelfde school en spelen ook buiten schooltijd samen.
- Privacy woonwagenbewoners. Uit het planteam woonwagenbewoners is duidelijk naar voren gekomen dat de (toekomstige) woonwagenbewoners geen bezwaar hebben tegen integratie in Prinsensparkbuurt. Wel zijn ze gesteld op privacy in die zin, dat directe inblik vanuit de omringende bebouwing niet op prijs wordt gesteld. De ligging van het (kinder)speelterrein direct grenzend aan de woonwagenlokatie zorgt er echter voor, dat de afstand tussen de omringende bebouwing en het woonwagencentrum voldoende groot is om privacy te waarborgen.

Wat de inrichting van het speelterrein betreft zal de nadruk moeten komen te liggen op speelactiviteiten voor de jeugd tot 12 jaar. Van deze groep is bekend dat zij op eigen gelegenheid hun speelvertier tot maximaal 400 meter van huis zoeken¹.

Voor de jeugd tot 6 jaar zou men op het speelterrein voorzieningen kunnen aanbrengen als een zandbak, klimrek, glijbaantje, etc. Voor de jeugd tussen 6 en 12 jaar zou men kunnen denken aan het aanleggen van een voetbalveldje

¹ Indicaties van gangbare afstanden tussen woonplek en speelplek zijn te ontleen aan: planologische Kengetallen, deel Jeugd en spel (nr 5060), oktober 1990.

of een rollerskatebaan. De voorzieningen voor de diverse leeftijdsgroepen moeten een duidelijke eigen plek op het speelterrein krijgen. Met de inrichting van het (kinder)speelterrein moet na het gereedkomen van Prinsensparkbuurt niet te lang gewacht worden. Zodra bekend is wie de toekomstige bewoners zijn kan men beginnen met het inventariseren van hun wensen ten aanzien van de inrichting van het openbare terrein.

Openbare ruimte in de "noordrand"

De twee openbare ruimten die in het bovenstaande beschreven zijn, liggen centraal in de subbuurt en zijn qua inrichting op gebruik door bewoners van die subbuurt gericht. Er zal daarnaast behoefte zijn aan een openbare ruimte die mogelijkheden geeft voor wisselende activiteiten gericht op de Prinsensparkbuurt als geheel. Bij die wisselende activiteit kan gedacht worden aan een markt, terrasjes, straattoneel, feesttent, etc. Voor een goede herkenbaarheid is het van belang om deze op de gehele buurt gerichte ruimte te koppelen aan een hoofdstructuurlijn. In de proefverkaveling is dit de doorgaande oost-west route langs de milieuwoningen, maar het kan ook aan de verlengde Van Norenburweg. Het geheel kan verder worden verlevendigd door aan deze openbare ruimte voorzieningen als winkels (bijvoorbeeld een milieuvriendelijke groenteboer) en horeca te koppelen. Deze voorzieningen zullen zich toch in het noorden van de buurt moeten concentreren gezien de ligging van een volwaardig winkelcentrum net ten zuiden van Prinsensparkbuurt. Bovendien vergroot de noordelijke ligging de bruikbaarheid van deze voorzieningen voor de bewoners van de sterflats.

Advies:

Creëer in het noordelijke gedeelte van Prinsensparkbuurt een openbare ruimte voor wisselende activiteiten, ruimtelijk gekoppeld aan een hoofdstructuurlijn.

Openbare ruimte bij de sterflats

Er is voor gepleit de "sterflats" (aan de Prinsenslaan/Van Norenburweg) te doen profiteren van de nieuwe ontwikkelingen in de Prinsensparkbuurt en vice versa. De sterflats krijgen een plezierige wandelroute door de nieuwe buurt naar het nieuwe winkelcentrum aan de Dutilhweg. Omgekeerd van de Prinsensparkbuurt profiteren van de overvloed aan groene openbare ruimte rond de sterflats. Hier kan een avonturenspeelplaats of bouwspeelplaats voor de oudere jeugd worden aangelegd. Een geheel andere mogelijkheid is een biologisch dynamische tuinderij gekoppeld aan de milieuwoningen².

Openbare ruimten gegroepeerd in een reeks

In de proefverkaveling (bijlage 1) zijn de openbare ruimten in één lijn gerangschikt. Ze vormen daardoor een reeks, wat de volgende voordelen met zich meebrengt:

- Er ontstaat samenhang tussen de verschillende openbare ruimten (hun ligging lijkt minder toevallig).
- Er ontstaan onderbrekingen (rustpunten) in de lange noord-zuid lijn door de buurt. Lange, doorgaande routes door de buurt (waarover gauw te hard wordt gereden) worden hierdoor vermeden.

2 De landschapsarchitect Leberecht Migge schreef voor dit thema bijzonder inspirerende artikelen in onder andere het tijdschrift "Das Neue Frankfurt" (1925-1933) over productief groen in de stad. Zie onder andere in: H. Engel (red.), *Architectuur van de Stadsrand*, TU Delft, 1987.

- De openbare ruimten zijn al van grote afstand herkenbaar. Omgekeerd bieden de openbare ruimten ook voldoende visuele mogelijkheden en zijn ze niet 'weggestopt' binnen de bebouwing. Vanuit elke ruimte is de volgende ruimte in de verte al zichtbaar.

Advies:

Tracht samenhang aan te brengen tussen de verschillende openbare ruimten, bijvoorbeeld door ze in een reeks te groeperen langs een verbindende as.

2.4 Routes

Noord-zuid route

De bebouwing langs deze hoofdroute, die de begrenzing van de westelijke Prinsensparkbuurt vormt, zou moeten fungeren als stedelijk 'scherm', die de beslotenheid van de erachter gelegen woonbuurtjes waarborgt.

Het woongebouw voor ouderen vormt een prima aanzet voor zo'n stedelijk 'scherm'.

Advies:

Tracht de bebouwing aan de verlengde Van Norenburghweg het karakter te geven van stedelijk 'scherm'. Streef daarbij naar samenhang met de bebouwing aan de overzijde van de singel.

Daarnaast gelden nog de volgende aandachtspunten:

- Zorg gezien de lengte van deze hoofdroute voor een afwisselende bebouwing (qua hoogte, type etc.) Voorkom lange, blinde onderpuien en oriënteer zoveel mogelijk woningen op straat.
- Laat bus- en tramhaltes zoveel mogelijk samenvallen. De haltes moeten zichtbaar zijn vanuit woningen en dienen goed verlicht te zijn.
- De verlichting van de rijbaan dient ook een goede belichting van het fiets- en voetpad te waarborgen.
- De oevers van de singel moeten zichtbaar zijn vanuit de woningen, aangezien water een sterke aantrekkingskracht heeft op (kleine) kinderen. Daarom hier liefst lage begroeiing of groen op stam.

Oost-west route

Zoals eerder beschreven vormt de doorgaande oost-west route Van Kralingse bos naar Prinsenspark een belangrijke verbinding voor langzaam verkeer (fiets).

Aan deze route mogen de volgende eisen worden gesteld:

- geen verlaten fiets/voetpaden als enige verbinding: alternatieve routes (langs routes voor andere verkeerssoorten of langs woonbebouwing) moeten aanwezig zijn;
- korte en rechte verbinding, met goed zicht op het wegverloop.
- direct zicht vanuit woonbebouwing op de route, zoveel mogelijk de woonkamers oriënteren op de fietsroute. Dat geldt ook voor de milieuwoningen. De prijsvraagwinnaars zouden dit als bindende randvoorwaarde voor de uitwerking mee moeten krijgen;
- goede verlichting.

Duidelijk is, dat de tunnel onder de A-16 een zwakke schakel in de route zal blijven. Deze tunnel een zo breed mogelijk profiel geven met zo min mogelijk obstakels en een overvloedige, gelijkmatig gespreide verlichting.

Routes binnen de woonbuurt

In het voorgaande (zie paragraaf 2.3) is ervoor gepleit om de centrale openbare ruimten in een reeks te groeperen. Dit betekent een doorsnijding centraal door het woongebied in de vorm van een doorgaande, gestrekte route.

Het belang van deze route kan benadrukt worden door af te zien van verdere doorgaande noord-zuidlijnen door de buurt.

De overige woonstraten zijn dan veel korter, doordat zij uitkomen op een T-splitsing of een geknikt verloop hebben.

Vooraf de straat aan de achterzijde (westzijde) van het wooncentrum voor ouderen vormt in die zin een aandachtspunt: die straat zou niet moeten doorlopen in de noordelijk van dit wooncentrum gelegen subbuurt. Dit zou anders wel eens een lange 'pijpenla' kunnen worden, die bovendien concurreert met de andere (centrale) doorgaande lijn.

Advies:

Beperk het aantal doorgaande noord-zuid lijnen door het woongebied tot één route centraal door de buurt.

In de proefverkaveling (bijlage 1) wordt dit advies geïllustreerd. De centrale as vormt hierin de ruggesgraat waarvan de overige woonstraten aftakken. Door invoering van tegengesteld eenrichting verkeer voor auto's kan men doorgaand autoverkeer langs de centrale as vermijden.

2.5 Situering openbaar vervoerhaltes

Naast het samenvallen van zowel bus- als tramhaltes kan in dit stadium ook al iets gezegd worden over de ligging ervan. Aangezien de plaats van de bejaardenflat reeds vaststaat, verdient het aanbeveling om een halte in de directe omgeving van de ingang van het flatgebouw te situeren, waardoor het de meest potentiële gebruikersgroep van het openbaar vervoer zo gemakkelijk mogelijk wordt gemaakt. Daar één halte voor Prinsenparkbuurt ontoereikend is (rekening houdend met de richtlijnen voor afstand woning-openbaar vervoer halte), is een tweede halte in het noordelijk gedeelte van de buurt noodzakelijk. De afstand tussen de twee haltes ligt dan tussen de 350 en 400 meter.

Garandeert de halte bij de bejaardenflat een goede zichtbaarheid vanuit de (bejaarden) woningen, zo moet de noordelijke halte ook vanuit woningen in de directe omgeving goed zichtbaar zijn.

2.6 Woonwagencentrum

Zoals het er nu naar uit ziet, wordt in het middengedeelte van de buurt aan de kant van het bedrijfsterrein ruimte gereserveerd voor de woonwagelokatie.

De woonwagebewoners hebben zich duidelijk uitgesproken voor een verkaveling in de vorm van een crescent. Met deze wens is in de bijgevoegde proefverkaveling (bijlage 1) rekening gehouden.

De ontsluiting verloopt in dit model via de binnenkant, zodat de bewoners hun auto tot direct bij de voordeur van de woonwagen kunnen doorrijden. Er is in het betreffende planteam door de gemeente geopperd om de ontsluiting

via de achterkant te leggen. Dit is echter een onpraktische omdraaiing van voor- en achterkant, waarbij het risico groot is dat de woonwagenbewoners het binnenterrein als achtertuin gaan zien en gebruiken. Wij wijzen deze optie derhalve nadrukkelijk af.

De directe omgeving rond het woonwagencentrum moet gevrijwaard blijven van restruimte (snippergroen), daar anders de verleiding groot is om deze ruimte in te lijven bij de privé ruimte.

2.7 Verkavelingstypologie

Er zijn in Prinsenland in hoofdzaak twee typen laagbouwverkaveling toegepast:

- zuidgerichte, ongespiegelde strokenbouw;
- oost/westgerichte, gespiegelde strokenbouw.

Afhankelijk van de grootte van het perceel, de specifieke stedenbouwkundige ligging en de wensen van de opdrachtgever wordt voor het eerste dan wel het tweede type gekozen.

De veiligheid en beheersbaarheid speelt bij die keuze tot nu toe niet mee.

Het zou ook geen goede zaak zijn, wanneer de veiligheid voor de verkaveling bepalend zou zijn (dan zouden andere belangen waarschijnlijk in het gedrang komen). Anderzijds zouden veiligheidsargumenten best eens wat meer in de afweging betrokken mogen worden.

In **zuidgerichte strokenverkaveling** kan de veiligheid en beheersbaarheid van de straat van de voorzijde negatief beïnvloed worden doordat er slechts aan één zijde woningen op zijn georiënteerd en dan nog met alleen keuken en slaapkamers (de woonkamer zit bij dit type altijd aan de tuinzijde): geringe controle op de straat (het woonpad). De bezwaren doen zich sterker voelen naarmate de stroken langer zijn; de smalheid en de meestal matige (bij een voetpad horende) verlichting kan dan bij passanten angst oproepen. Als laatste bezwaar noemen we de abrupte overgang tussen openbaar en privé bij de voorgevel. Omdat die op het noorden ligt, laat men de voortuin meestal weg waardoor ook de bufferzone tussen openbaar en privé wegvalt.

Gespiegelde strokenverkaveling heeft deze bezwaren aan de straatzijde niet: de straat is voldoende breed, er is tweezijdige controle mogelijk, meestal ligt de woonkamer aan de straat, een voortuin (op oost of west) is hier zinvol. De problemen zitten hier aan de achterzijde, waar meestal een brandgang is die tevens de schuurtjes ontsluit. Dit is een bijna oncontroleerbare zone die bovendien meestal verlichting moet ontberen. Ideaal voor inbrekers en angstverwekkend om 's avonds met de fiets langs te moeten.

Zo blijken beide verkavelingstypen hun specifieke aandachtspunten te kennen op het gebied van veiligheid en beheersbaarheid, waardoor er geen voorkeur voor één van beide typen kan worden uitgesproken, hoogstens een lichte voorkeur voor gespiegelde verkaveling en afkeuring van al te lange stroken bij ongespiegelde, zuidgerichte strokenbouw.

In de proefverkaveling (bijlage 1) zijn derhalve ter illustratie beide typen toegepast, waarbij al te lange, ongespiegelde stroken in twee stukken zijn geknipt. Bovendien zijn deze ongespiegelde stroken met de achtertuin op het westen gericht, zodat een voortuintje als buffer tussen openbaar en privé zinvol is. In 3.2 gaan we dieper op het bijbehorende woningtype in.

2.8 Uitwerking verkaveling

Aandachtspunten zuidgerichte (ongespiegelde) strokenverkaveling:

Een onderdeel van de inrichting van de woonomgeving wat vanuit veiligheidsoogpunt, maar ook vanuit kwaliteitsoogpunt nogal eens onvoldoende aandacht krijgt, is de erfafscheiding tussen achtertuin en woonstraat.

Vanuit veiligheidsoogpunt is het wenselijk dat de erfafscheiding een duidelijk herkenbare overgang tussen openbaar- en privéruimte vormt, die tevens een goede afscherming biedt tegen 'vreemden'. Vaak wordt er voor gekozen om openingen in de erfafscheidingen te laten voor afvoer van tuinvuil en dergelijke. Vanuit veiligheidsoptiek zijn deze openingen ongewenst. Ze zouden moeten kunnen worden afgesloten met een poort.

Vanuit kwaliteitsoogpunt is het wenselijk dat de diverse (aaneensluitende) erfafscheidingen qua vorm en materiaal overeenstemmen, zodat een bouwkundig geheel ontstaat.

Maar al te vaak zien we dat de erfafscheidingen niet in het planproces zijn opgenomen maar worden overgelaten aan de bewoners zelf. Hierdoor ontstaat een aaneenschakeling van verschillende afscheidingen die elk (misschien) het aanzien waard zijn, maar veelal gezamenlijk een ratjetoe van stijlen, vormen en materialen zijn, waardoor ze aan kwaliteit verliezen. Het is raadzaam om de erfafscheiding ook in de bouw op te laten nemen. Daarbij zijn meerdere varianten mogelijk, rekening houdend met de wens om het beeld van een groene transparante tuinstadverkaveling te verkrijgen:

- doorlopende pergola, die bewoners kunnen laten begroeien (poorten opgenomen in de pergola);
- erfafscheiding gevormd door een houten wand (kan gedeeltelijk samenvallen met de wand van de schuren);
- combinatie pergola-wand.

Bij tuinkamerwoningen komt de fietsenberging aan de voorzijde. Dit vormt ook een aandachtspunt. Een ingebouwde berging werkt een gedeeltelijk blinde onderpui in de hand. Een aangebouwde berging brengt een goede zichtbaarheid in gevaar.

Om deze problemen te vermijden, kan gestudeerd worden op de volgende opties:

- lage fietsenberging in de voortuin (zie het ontwerp "Dertienhuizen" van Mecanoo in Almere)³;
- fietsenberging aan overzijde woonpad, dus geïntegreerd in de wand die als erfafscheiding van de aangrenzende achtertuinen dient;
- fietsenbergingen collectief aan de zijkant van het blok (aansluitend op de tuin van de eindwoning).

In bijlage 2 enkele schetsen ter verduidelijking.

Aandachtspunten bij gespiegelde strokenverkaveling:

Bij blokverkaveling grenzen de tuinen van de tegenover elkaar liggende woningen aan elkaar. Waar de brandweer eisen stelt aan mogelijke vluchtroutes zijn de tuinen meestal door een achterpad (met bergingen) gescheiden. Vaak zijn deze achterpaden slecht verlicht en voor iedereen toegankelijk. Tevens ontbreekt meestal elke vorm van zichtbaarheid. In steden zijn de

³ Bij voortuinen op het noorden is deze optie niet zinnig. In de proefverkaveling (bijlage 1) is hiermee rekening gehouden. De voorgevel ligt oost, zodat een voortuin wel zin heeft.

brandweereisen over het algemeen wat soepeler en is een achterpad niet altijd noodzakelijk.

Waar binnen Prinsenparkbuurt in gespiegelde strokenverkaveling wordt gebouwd, zijn er twee reële mogelijkheden:

- Ontsluiting van de achtertuintuin via achterpad.
- Geen ontsluiting van de achtertuintuinen.

In het eerste geval moet er ten aanzien van het achterpad duidelijkheid bestaan, dat wil zeggen **of** een open, goed zichtbaar achterpad **of** een goed afgesloten achterpad dat alleen toegankelijk is voor de bewoners die gebruik (moeten) maken van het achterpad.

Een goede zichtbaarheid kan worden verkregen door een breed, open en goed verlicht achterpad dat vanuit de woningen die haaks op de tuinen staan in de gaten kan worden gehouden. In de proefverkaveling (bijlage 1) is dit principe waar mogelijk toegepast, ter illustratie.

Indien gekozen wordt voor een af te sluiten achterpad, kan dit relatief smal uitgevoerd worden. Wel moeten de tuinen van de hoekpanden voorzien worden van een goede erfafscheiding aan de zijkant van de achtertuintuin, waarbij de toegang tot het achterpad (de afsluitbare poort) integraal mee-ontworpen is met deze erfafscheiding.

In het tweede geval wordt er geheel afgezien van een achterpad. Deze mogelijkheid, die vanuit veiligheidsoptiek de voorkeur heeft, betekent dat er een fietsenberging aan de voorzijde van elke woning moet komen of collectief aan de zijkant van het blok, grenzend aan de tuin van de eindwoning. Dan gelden weer dezelfde aandachtspunten voor de veiligheid als eerder genoemd bij tuinkamerwoningen.

2.9 Woonomgevingsplan

Drie zaken in het woonomgevingsplan zijn direct van belang voor de veiligheid:

- straatverlichting;
- groen;
- objecten van nutsbedrijven (trafo-huisjes e.d.).

Er dient in een vroege fase van het woonomgevingsplan met nutsbedrijven te worden overlegd over plaatsing en uitvoering van lantaarns en objecten zoals trafo-huisjes. Vanuit veiligheids- en beheerbaarheidsoptiek is een stedelijke boomaanplant (met weglating van gras en struiken) ideaal, mits wordt gezorgd dat de bomen het licht van lantaarns niet wegvangen.

Trafo-huisjes en andere objecten van nutsbedrijven moeten zo min mogelijk opvallen (integreren met bijvoorbeeld erfafscheiding) en zo min mogelijk als een obstakel voor vrije zichtlijnen werken. Bij eerdere plannen in Prinsenland is hier al aandacht voor geweest. Wanneer de nutsbedrijven er tijdig bij betrokken werden en er veel energie werd besteed aan het overtuigen van aanvankelijk onwillige partijen, gebeurde dit met succes.

2.10 Parkeerconcentraties

Werkt men bij het verkavelen met autovrije woonpaden, dan ontstaan automatisch in de zijstraten concentraties van parkeerplaatsen.

Het risico voor auto-inbraak is daarbij groter dan in woonstraten, waarin de auto voor de deur geparkeerd kan worden.

Ook het wooncentrum voor ouderen zal een parkeerbehoefte kennen die alleen gedekt zal kunnen worden door het scheppen van parkeerconcentraties.

Om de controleerbaarheid van een zone voor geconcentreerd parkeren op een aanvaardbaar niveau te brengen, valt te denken aan de volgende maatregelen:

- brede parkeerplekken (minder makkelijke verstopplekjes tussen de auto's);
- compartimenteren: aanleg van ruimtelijk van elkaar gescheiden, kleine parkeerveldjes (maximaal 10 auto's);
- vrije zichtlijnen vanuit woningen (liefst vanuit de woonkamer) op de parkeerplaatsen.

De laatste maatregel grijpt in op de woningtypologie (plaats van de woonkamer) en de behandeling van de blokkoppen bij strokenverkaveling. Dit komt in het volgende hoofdstuk aanbod.

3 Woningbouw

Inleiding

Ging het in het vorige hoofdstuk om de stedenbouw, in dit hoofdstuk trachten we aan te geven welke rol de woningbouw kan spelen als het gaat om het creëren van een leefbare en veilige buurt.

Net als in het vorige hoofdstuk (2.1) geven we hier de doelstellingen, die in het kader van de woningbouw van belang zijn om de beoogde leefbaarheid en veiligheid te bereiken:

- een veelzijdige bewonerssamenstelling qua leeftijd en leefstijl;
- voelbare aanwezigheid van bij het wonen passende werkgelegenheid;
- een intensief en in de tijd gespreid gebruik van de openbare ruimte;
- betrokkenheid van bewoners op de woonomgeving;
- vorming van een sociaal netwerk binnen de buurt;
- doorschuifmogelijkheid binnen de buurt bij verandering van gezinssituatie.

3.1 Woningdifferentiatie en woningtypologie

Om te verduidelijken wat de woningdifferentiatie te maken heeft met bovenstaande doelstellingen roepen we hier het beeld op van het iedereen bekende woonmilieu, dat de afgelopen jaren in de Rotterdamse randgemeenten tot stand is gebracht: de "slaapstad". Een woonmilieu exclusief voor jonge gezinnen die de stad uit vluchten. In een slaapstad is de woningdifferentiatie gering en daarmee bevolkingssamenstelling eenzijdig. Er ontstaat een onnatuurlijk ritme: iedereen komt er tegelijk wonen, wordt tegelijk zwanger, heeft tegelijk schoolgaande kinderen, wordt tegelijk ouder en verhuist ten slotte tegelijk de buurt uit, naar een woning zonder trap of direct naar het bejaardenhuis. Nog afgezien van de praktische problemen die zo'n woonmilieu oproept (basisscholen die met enorme pieken en dalen in het leerlingenaantal kampen, vrouwen die wel willen werken maar geen oppas kunnen vinden) is het duidelijk dat zo'n eenzijdige bevolkingssamenstelling ook gevoelsmatig minder leefbaar is.

Ook in het gebruik van de openbare ruimte weerspiegelt zich de eenzijdige bevolkingssamenstelling: 's morgens om 8 uur is het spitsuur van mannen die zich in de auto naar hun werk spoeden, om 11 uur gaan de vrouwen die achterblijven naar de winkels, om 4 uur spelen de kinderen een paar uurtjes buiten, om 11 uur 's avonds lopen de mannen nog een rondje met de hond en om 12 uur is overal het licht uit.

Het is bovendien de vraag of dit woonmilieu op termijn verhuurbaar/verkoopbaar blijft, gezien de demografische veranderingen. Het traditionele gezin (echtpaar met twee kinderen) wordt verdrongen door de "stedelijke bevolkingsgroepen in opkomst": alleenstaanden en samenwonenden zonder kinderen, gezinnen met 1 kind, eenoudergezinnen met 1 of 2 kinderen, oudere echtparen/ alleenstaanden, woongroepen, enzovoort. In grote lijnen komt deze trend erop neer, dat de huishoudens steeds kleiner worden en het standaard-eengezinshuis daar te groot voor is.

Rotterdam wil in Prinsenland een tuinstadmilieu met laagbouwoningen realiseren om de jonge gezinnen met kinderen in de stad te houden. Dat is een goed uitgangspunt, maar het zou niet moeten leiden tot het creëren van een

slaapstadmilieu, met een woningvoorraad die straks niet meer gewild is. Een tuinstad is nog geen slaapstad!

Veelzijdige woningvoorraad

Een veelzijdige woningvoorraad (sterke differentiatie naar grootte en woonvorm) heeft twee gunstige effecten:

- het gebruik van de openbare ruimte is meer gespreid in de tijd;
- de buurt wordt er kleurrijker door;
- er is een mogelijkheid om door te schuiven naar een andere woning binnen de buurt op het moment dat de gezinssituatie verandert (niemand hoeft gedwongen de buurt uit te verhuizen omdat er geen passende woning beschikbaar is).

Op deze wijze draagt een veelzijdige woningvoorraad bij aan de doelstellingen "betrokkenheid van bewoners bij de buurt", "sociaal netwerk in de buurt" en "in de tijd gespreid gebruik van de openbare ruimte".

Ideaal is een woningvoorraad die de bewoners sterk het gevoel geeft dat de buurt geen doorgangshuis is maar een plek om oud te worden. Alleen al het gevoel dat men in de eigen buurt oud kan worden zal de betrokkenheid doen toenemen, zelfs al blijft men er minder lang wonen dan verwacht en ontstaan er nauwelijks relaties binnen de buurt.

De doorschuifmogelijkheid binnen de buurt vereist een afwijkend toewijzingsbeleid. Een leegkomende woning zal eerst aan kandidaten binnen de buurt moeten worden aangeboden, voordat aanbiedingen aan kandidaten buiten de buurt kunnen worden gedaan.

Een veelzijdige woningvoorraad zal bewonersgroepen van velerlei leefstijlen en leeftijden huisvesten. Dit schept kansen voor ontmoeting, kennismaking en omgang met andere leefstijl- en leeftijdsgroepen. Zelfs al ontstaat er geen werkelijk contact, dan zal toch alleen al de zichtbaarheid van die "anderen" meer het gevoel geven in een echte gemeenschap te leven dan in het hierboven beschreven slaapstadmilieu.

En wat voor de leefbaarheid en veiligheid minstens zo belangrijk is: hoe minder eenzijdig de bevolking, hoe meer gespreid het gebruik van de openbare ruimte. Om maar iets te noemen: 's morgens om 11 uur gaan de oudjes hun ochtendwandeling maken en zitten op hun bankjes in de zon, rond middernacht fietst hier en daar nog een student en in enkele huizen brandt tot diep in de nacht nog licht.

Advies:

Zorg voor een veelzijdige woningvoorraad, met de opzet dat alle leeftijden en leefstijlen in de buurt vertegenwoordigd kunnen zijn en er voor elke levensfase een woning beschikbaar is. Sluit het toewijzingsstelsel hierop aan, door in eerste instantie binnen de buurt naar kandidaten voor een leegkomende woning te zoeken.

Overigens is het oppassen geblazen, dat de differentiatie niet te ver doorgedreven wordt; dan zou de bewonerssamenstelling zo'n bont karakter kunnen krijgen, dat het voor bewoners onoverzichtelijk wordt. Het gaat er om, het optimale evenwicht te bereiken tussen voorspelbare homogeniteit en onoverzichtelijke heterogeniteit.

Twee scenario's voor een veelzijdige woningvoorraad

Wanneer het streven naar een veelzijdige woningvoorraad eenmaal door alle partijen onderschreven is, kan dit streven langs twee verschillende wegen in daden worden omgezet:

- door specifieke woningen te bouwen voor specifieke doelgroepen;
- door neutrale en flexibele woningen te bouwen, die voor verschillende doelgroepen geschikt zijn of kunnen worden gemaakt.

De betrokken partijen zouden met elkaar in discussie moeten gaan over de vraag welke van de twee scenario's voor de Prinsensparkbuurt het meest wenselijk is.

Advies:

Zorg dat de betrokken partijen in een zo vroeg mogelijk planstadium met elkaar in discussie gaan over de wenselijkheid van het specifieke respectievelijk het flexibele scenario.

Om de bedoelde discussie goed te kunnen voeren, dragen we nader materiaal aan. Elk scenario wordt bekeken aan de hand van een drietal punten:

- onderhoud en toewijzing;
- aanpasbaarheid op onvoorziene demografische ontwikkelingen;
- specifieke kansen voor architectonische kwaliteit.

Scenario 1: Specifieke woningen voor specifieke doelgroepen

Onderhoud en toewijzing: specifieke woningen zijn makkelijk in het onderhoud (geen verbouwingen of ander duur mutatie-onderhoud) maar moeilijk in de toewijzing, zeker wanneer er een systeem van voorkeurtoewijzing van buurtbewoners wordt ingesteld (de juiste kandidaat op de juiste woning, anders schiet de geïnvesteerde energie in het bedenken van de specifieke woningen zijn doel voorbij).

Aanpasbaarheid op onvoorziene demografische ontwikkelingen: veel aandacht nodig voor demografische ontwikkelingen in de komende eeuw. Voor een deel blijven deze onvoorspelbaar. Daardoor bestaat het risico, dat er voor specifieke woningen over enige tijd moeilijk specifieke kandidaten te vinden zijn. En omgekeerd: voor in de toekomst opkomende specifieke groepen is er geen antwoord in de vorm van specifieke woningen (deze groepen moeten langer wachten of met een sub-optimale woning genoegen nemen).

Specifieke kansen voor architectonische kwaliteit: ruime mogelijkheden tot variatie in architectuur: elk specifiek type laat zich herkenbaar maken door specifieke architectonische eigenschappen, waarbij ingespeeld kan worden op de specifieke behoefte van de specifieke doelgroep: een eervolle rol voor de architect.

Scenario 2: Flexibele woningen voor ongeacht welke doelgroep

Onderhoud en toewijzing: moeilijk in het onderhoud (kostbaar mutatie-onderhoud in het geval de nieuwe bewoner andere eisen stelt dan de vorige bewoner) maar makkelijk in de toewijzing (een leegkomende woning is voor alle

doelgroepen geschikt te maken, ook bij voorkeurtoewijzing aan buurtbewoners).

Ruimere mogelijkheden om dezelfde woning te kunnen blijven bewonen bij verandering van de gezinssituatie (minder rompslomp van verhuizingen).

Aanpasbaarheid op onvoorziene demografische ontwikkelingen: Woningen met toekomstwaarde. Zelfs wanneer onvoorziene demografische ontwikkelingen plaatsvinden staat de flexibele woning klaar met een passend antwoord. Deze flexibiliteit vergt echter meestal wel extra voorinvesteringen in constructie, leidingschachten en ruimtelijke overmaat.

Specifieke kansen voor architectonische kwaliteit: Beperkte mogelijkheid voor variatie in architectuur. Bij casco-bouw is de uniformiteit in casco's groot, de mogelijkheden voor wezenlijke architectonische variatie zijn daardoor beperkt, ook doordat de gevel diverse inwendige aanpassingen moet kunnen verdragen; de architect krijgt de ondankbare rol van "behangen". Het is bovendien niet denkbeeldig dat de opdrachtgevers de extra investeringen in het casco ten laste van de architectonische kwaliteit moeten brengen om binnen het bouwbudget te blijven. In dat geval is er voor de architect helemaal weinig eer aan te behalen.

De praktijk: een mengelmoes

De praktijk leert, dat de discussie over wenselijkheid van bepaalde scenario's meestal niet leidt tot een eenduidige keuze voor toepassing van één type scenario in het gehele gebied. Opdrachtgevers hebben doorgaans de mogelijkheid om het door hunzelf wenselijk geachte scenario te volgen, ingegeven door ervaringsgegevens. Zo zal in de praktijk vaak een mengelmoes ontstaan. Met dit gegeven wordt in de volgende paragraaf ingegaan door zowel op specifieke woningtypen als op flexibele typen (casco's) in te gaan.

3.2 Woningtypologie

De woningtypologie (welk type komt op welke plek) kan van grote invloed zijn op kwaliteit en veiligheid van het stedenbouwkundige microniveau. Met voorbeelden trachten wij dit te illustreren.

We hebben daarbij gekozen voor eengezinswoningen (laagbouw), omdat het overgrote deel van de woningvoorraad in de Prinsenparkbuurt uit laagbouw zal bestaan. Met deze voorbeelden is geen volledigheid nagestreefd. Dat is niet nodig omdat de basisprincipes van het sociaal veilige micromilieu moeiteloos naar andere woningtypen kunnen worden vertaald.

Inspiratiebronnen voor de voorbeelden zijn:

- Frankfurter Siedlungen van eind jaren twintig (Praunheim, Westhausen), met name het werk van Ernst May en zijn collega's.
- Tuindorpen in Rotterdam Zuid van rond 1920 (Kiefhoek, Kossel, Stulemeijer I), met name het werk van Oud en Hardeveld.
- Recente projecten van Mecanoo (onder andere Dertienhuizen, Almere) en DKV (patiowoningen Sloten, Amsterdam en gestapelde woningen Veerse Heuvel, Rotterdam).
- Siedlung Haelen te Bern, gebouwd rond 1970.

Tussenwoningen en eindwoningen: kansen voor differentiatie

Het is vreemd dat bij rijtjeshuizen de eindwoningen bijna altijd van hetzelfde type zijn als tussenwoningen. Vreemd omdat niet ingespeeld wordt op specifieke stedenbouwkundige situaties (denk aan een verspringing in de straat, waarbij de zichtlijn afgestopt wordt door een blinde zijgevel) en vreemd omdat het woontechnisch voor de hand ligt om van de specifieke ligging op de hoek gebruik te maken bijvoorbeeld door de entree in de zijgevel te situeren. Dit komt niet alleen de kwaliteit van de plattegrond ten goed, maar ook de veiligheid van de straat. Een straat waar deuren (liefst ook ramen) op georiënteerd zijn, voelt veiliger aan dan een straat waar alleen blinde gevels op uit komen. Wanneer de stedenbouwkundige situatie vraagt om een bijzonder type eindwoning, kan het goed werken om van de grote woningen op de hoek te leggen en de kleine woningen daar tussenin. Eindwoningen kan men een grotere tuin geven (toevoeging van een zijtuin). Bovendien ontstaat minder burenlawaai van gezinnen met een meer dan gemiddeld aantal kinderen, die in de (grote) hoekwoningen komen te wonen: die hebben maar aan een kant burens. Verderop (zie het kopje "Kwaliteit en veiligheid eindwoning") gaan we dieper op dit type in.

Advies

Maak, waar de verkaveling dit toelaat, van de eindwoningen specifieke (grote) woningtypen. Maak van de kopgevel geen blinde gevel maar projecteer hierin minstens de woningentree en liefst ook een aantal raamvlakken, die zicht geven op de zijstraat.

Na het bovenstaande pleidooi voor het aanbrengen van differentiatie in woningtypen binnen het blok, gaan we dieper in op de specifieke mogelijkheden om bij de diverse typen aandacht te geven aan kwaliteit en veiligheid. Uiteraard gaat het hierbij slechts om een greep uit de vele mogelijkheden.

Kwaliteit en veiligheid bij de tussenwoning

Tussenwoning aan een woonpad

Bij de ongespiegelde strokenverkaveling die in Prinsenland veel is toegepast (met name in de Ringvaartplasbuurt) is de tuinkamerwoning het geëigende woningtype (woonkamer aan de tuinkant, keuken aan de straat c.q. aan het woonpad). Twee kenmerken zijn bij dit woningtype variabel:

- de oriëntatie op de zon;
- de breedte van de keuken.

De eerste variabele is stedenbouwkundig bepaald, de tweede architectonisch. Ze hebben echter veel met elkaar te maken en hebben ook invloed op de veiligheid.

Voor een goed zicht en een grotere kans op controle aan de straatkant is een brede keuken gewenst, voorzien van een groot raam met een goed zicht op het woonpad. Hoe groter de keuken, hoe aantrekkelijker deze is voor gebruik als een tweede verblijfsruimte op de begane grond. Een brede keuken met een groot raam is echter zinloos bij een oriëntatie op het noorden. Vanuit oogpunt van energiegebruik moeten aan een noordgevel de ramen juist zo klein mogelijk zijn. Dit pleit voor een oriëntatie op het oosten. Dit heeft de volgende voordelen ten opzichte van de noordligging:

- men kan 's ochtends in de keuken ontbijten in de zon;

- de woonkamer en achtertuintuin worden 's zomers niet al te heet, bewoners worden niet gedwongen een zonnenscherm aan te schaffen;
- het temperatuurverschil tussen de slaapkamers op de verdiepingen wordt kleiner.

Deze voordelen vormden voor onder andere de ontwerpers van de Siedlungen in Frankfurt (1925-1933) voldoende aanleiding om de oost-west oriëntatie van de woning tot hoofduitgangspunt te verheffen. Dat gaat voor de Prinsensparkbuurt misschien iets te ver, maar andersom lijkt het ook niet juist om automatisch van een noord-zuid ligging uit te gaan. In de proefverkaveling (bijlage 1) zijn de woningen in de ongespiegelde stroken derhalve oost-west gericht.

Bijlage 3 geeft een suggestie van het bedoelde type tuinkamerwoning met brede keuken en de stedenbouwkundige ligging van dit type, waarvoor de Siedlung Westhansen in Frankfurt als voorbeeld genomen wordt.

Tussenwoning aan een straat

Hoewel het een bekend gegeven is dat tuinkamerwoningen zeer geliefd zijn, hoeft dat niet in te houden dat er in de Prinsensparkbuurt uitsluitend tuinkamerwoningen moeten komen. Vooral mensen die niet (meer) zo mobiel zijn, zoals ouderen en gehandicapten, stellen een woonkamer aan de straat op prijs.

Vanuit veiligheidsoogpunt is dit type te verkiezen boven het type met de keuken aan de straatkant, omdat er een betere controle op straat mogelijk is. Er wordt tegen dit type vaak in de weer gebracht, dat de woonkamer te smal zou worden bij de huidige gangbare beukmaat.

Daar kan als tegenvoorbeeld het woningtype in de Kiefhoek (architect J.J.P. Oud, rond 1920) opgevoerd worden: deze woning is nog smaller dan de huidige maar werkt toch ruimtelijk. Bijlage 4 toont dit woningtype, waarnaast een mogelijke en globale vertaling naar huidige volkshuisvestingsmaatstaven wordt neergezet.

Kwaliteit en veiligheid eindwoning⁴

Zoals gezegd pleiten wij ervoor om de grote woningen op de hoek te leggen. Dit zouden 5-kamerwoningen kunnen worden, met twee verblijfsruimten op de begane grond.

Er ontstaat namelijk steeds meer behoefte aan een tweede verblijfsruimte op de begane grond. Bij jongere bewoners kan deze dienen als werkruimte (praktijkruimte), bij oudere bewoners als slaapkamer. De mogelijkheid voor het maken van een praktijkruimte op de begane grond is niet alleen voor de bewoner een voordeel, maar ook voor de buurt als geheel: er wordt optimaal gebruik gemaakt van elementen die de buurt levendiger kunnen maken.

Doordat de eindwoning met entree en vensters in de kopgevel meer gericht is op de zijstraat dan een gewone eindwoning met blinde kopgevel, is er goed zicht op de zijstraat mogelijk (veiliger).

Ook het feit dat dit woningtype voor ouderen geschikt kan worden gemaakt, vormt een toegevoegde kwaliteit. In bijlage 5 geven we een nadere suggestie van dit type.

⁴ Dit woningtype is geïnspireerd op de Siedlung Westhausen te Frankfurt. Daar hebben na verticale woningsplitsing de boven- en benedenwoning echter geen eigen entree.

Grote cascowoningen⁵

Een woning van 3 lagen biedt in principe nog meer mogelijkheden voor variatie in bewoning en gebruik dan een woning van 2 lagen, zoals die in het voorgaande aan de orde waren. Een woning van 3 lagen biedt verschillende aantrekkelijke mogelijkheden om etages af te splitsen of juist samen te voegen. Daarbij kan zowel aan woonfuncties als aan werkfuncties worden gedacht. Essentieel is ook bij dit voorbeeld de mogelijkheid tot het maken van een zelfstandige toegang naar elk woongedeelte, zodat bij woningsplitsing de wederzijdse privacy gewaarborgd blijft.

Het casco van dit voorbeeldtype biedt meer nog dan de eerder gepresenteerde voorbeelden de mogelijkheid om bij de eerste toewijzing een op de meest uiteenlopende bewonerswensen afgestemde woning aan te kunnen bieden. Daarna biedt het mogelijkheden tot aanpassing van de woning aan de leeffase en gezinssituatie van de bewoners, waardoor men wat er ook gebeurt niet de buurt uit hoeft te verhuizen. We geven hier enkele voorbeelden van een serie aanpassingen die kunnen plaatsvinden tijdens de bewoning⁶.

Deze voorbeelden zijn uit het leven gegrepen.

Bijlage 6 geeft een nadere suggestie van de beschreven cascowoning.

Voorbeeld 1: de zolderverdieping als "wisselwoning"

Een jong stel zonder kinderen huurt⁷ de woning en verhuurt de bovenetage onder om de woonlasten te drukken (met z'n tweetjes hebben ze die ruimte toch niet nodig). Er komen kinderen. Naarmate die opgroeien, eisen die steeds meer ruimte voor zich op. Tegelijk stijgt het gezinsinkomen, waardoor de inkomsten uit onderverhuur niet echt meer nodig zijn. Op dat moment wordt de onderverhuur opgezegd en gaat de hoofdbewoner het hele huis bewonen. Wanneer de kinderen het huis uit zijn (om elders te gaan werken of studeren) heeft men de zolder weer "over" en besluit men hem weer in de onderverhuur te doen, ditmaal aan een in Rotterdam studierend nichtje dat moeilijk een kamer kan vinden.

In een variant hierop gaat een van de kinderen elders studeren en blijft de ander in Rotterdam. Liever dan een kamer te zoeken blijft hij bij zijn ouders wonen, maar dan wel graag zelfstandig: hij huurt zijn eigen zelfstandige woning bij zijn eigen ouders onder.

Voorbeeld 2: de benedenverdieping als "wisselwoning"

Een jong stel zonder kinderen huurt de woning en richt de benedenverdieping in als kantoor en gaat boven wonen: er ontstaat een woonwerkhuis⁸. In plaats van een kantoor kan het ook gaan om een praktijkruimte, kinderopvangruimte, atelier of winkel aan huis. Dit is zelfs te prefereren, want deze alternatieven dragen sterker bij aan de levendigheid en de opbouw van een sociaal netwerk in de buurt dan een kantoor doet.

5 Deze woning is geïnspireerd op de Siedlung Praunheim in Frankfurt. Door de onzekere economische vooruitzichten besloot men daar om de grote woningen te voorzien van een zelfstandig verhuurbare zolderverdieping met dakterras. Een mogelijkheid waarvan in de korte tijd later intredende economische crisis veelvuldig gebruik is gemaakt. Ook recentelijk is een vergelijkbaar type gerealiseerd, namelijk het project "Dertienhuizen" van Mecanoo in Almere.

6 Aanpassing van het casco aan veranderde behoefte kan op twee manieren: aanpassing van de woning zelf of verhuizen naar een ander casco dat al voldoet aan de nieuwe wensen.

7 Er wordt in deze voorbeelden van uit gegaan dat het om huurwoningen gaat. Vormen van (tijdelijke) dubbele bewoning zijn echter ook vertaalbaar naar koopwoningen. Het gaat dan niet om onderverhuur, maar om gewone verhuur. Juridisch is dat lastiger, omdat men een (rechteloze) onderhuurder makkelijker de huur op kan zeggen dan een "gewone" huurder. Blijken de juridische barrières te groot dan is er nog de mogelijkheid om te verhuizen naar een ander casco, dat wel voldoet aan de gewenste indeling.

8 Het is bij dit woningtype helemaal niet erg om boven te wonen, omdat de zolderverdieping tot een riant woonkamer met een eigen buitenruimte (dakterras) kan worden ingericht.

Er komen kinderen, die steeds meer ruimte opeisen. Tegelijk groeit de praktijk uit zijn jasje. Het kantoor verhuist naar elders in de stad, de benedenverdieping wordt tot woonkamer omgebouwd en de woonzolder wordt gebruikt als hobbyzolder. Het keukenblok laat men er in staan. Als de kinderen het huis uit zijn wordt de hobbyzolder echter nauwelijks meer gebruikt. Een bejaarde tante kan intussen niet meer goed zelfstandig wonen maar voelt zich veel te goed om naar een bejaardenhuis te gaan. Zij mag de benedenverdieping gaan bewonen, het stel gaat weer naar boven: er ontstaat een kangaroo-woning. Het stel houdt haar een beetje in de gaten en doet af en toe wat boodschappen voor haar, maar verder gaat zij haar eigen gang. In een variant op dit voorbeeld wordt de benedenverdieping verhuurd aan een studentenstel, die de verdieping splitst in een woon/studeerkamer en een slaapkamer. Doordat ze laat naar bed gaan, brandt er op de begane grond achter de ramen tot ver na middernacht nog licht. Mensen die 's avonds laat van de metrohalte naar huis lopen voelen zich daardoor veiliger dan wanneer de hele buurt al in diepe slaap gedompeld schijnt.

Meergeneratiewoningen

Hoewel in het voorgaande al twee keer is ingegaan op aanpasbaarheid van een deel van een grotere woning voor ouderen, lijkt het bouwen van woningen die bij voorbaat al geschikt zijn voor ouderen een noodzaak. Niet alleen kwantitatief (in de praktijk is het immers afwachten hoeveel woningen al dan niet tijdelijk gesplitst worden voor bewoning door ouderen) maar ook kwalitatief (een deel van de ouderen zal liever een zelfstandige woning hebben dan inwonen bij anderen).

Wanneer men serieus overweegt om zelfstandige ouderenhuisvesting in de Prinsenparkbuurt te bevorderen kan men niet volstaan met één woningtype. "Ouderen" vormen geen homogene doelgroep: de inkomensverschillen zijn groot (van kale AOW tot een pensioen voor compleet Zwitserlevengevoel) en de ruimtebehoefte varieert sterk.

Ouderen die veel weg zijn (de hele zomer met de caravan op reis) willen vaak liever een kleine woning, ouderen met een hobby binnenshuis juist een grote woning (aparte kamer voor het weefgetouw).

Uit diverse gesprekken, onder andere met de Woningbouwvereniging Volksbelang te Wijk bij Duurstede, blijkt dat het wenselijk is om voor het bereiken van kwaliteit in de ouderenhuisvesting van stringente uitgangspunten uit te gaan, die in het volgende advies zijn opgenomen.

Advies:

Voorzie in ouderenhuisvesting middels meergeneratiewoningen (woningen die voor ouderen geschikt zijn maar ook voor andere doelgroepen) en wijs deze gemengd toe aan oudere en jongere doelgroepen. Zet deze woningen niet vlakbij een bejaardenhuis, zeker niet wanneer dit de woningen afschermt van de doorgaande weg. Bouw geschakeerd, dus met variatie in vorm, type, grootte en prijsklasse. Geef de woonkamers merendeels zicht op een levendige ruimte (doorgaande route of druk gebruikt plein).

Situeer binnen de woning de slaapkamer en douche op de begane grond en zorg voor een directe verbinding tussen deze twee ruimtes.

Dit advies behoeft misschien enige toelichting, vooral het advies dat betrekking heeft op de lokatie en het type. Het 'wegstoppen' van zelfstandige ouderenwoningen achter een groot wooncentrum voor ouderen wordt niet gewaardeerd om twee redenen:

- de zelfstandig wonende ouderen willen niet doorlopend oog in oog staan met zo'n wooncentrum, dat men duidelijk als laatste station op de levensweg ervaart;
- het grote ouderencentrum werkt te zeer als een scherm, dat het uitzicht op de doorgaande weg ontnemt en de uitgang blokkeert.

In Enschede is een vergelijkbare situatie gebouwd en dit veroorzaakt veel klachten.

De bebouwing langs de Van Norenburghweg, rond het speelplein en langs de centrale as door de buurt (zie de proefverkaveling in bijlage 1) vormen geschiktere lokaties voor ouderenhuisvesting.

Daarbij is een belangrijke beslissing of men kiest voor specifiek voor ouderen ontworpen woningen dan wel voor 'meergeneratiewoningen', die voor meer doelgroepen geschikt zijn. De voorkeur gaat duidelijk uit naar het laatste:

- het werkt minder stigmatiserend;
- het geeft een levendiger sfeer;
- het geeft meer flexibiliteit in de toewijzing.

In bijlage 7 zijn twee voorbeelden van meergeneratiewoningen opgenomen.

Het aantal keuzemogelijkheden zou echter groter moeten zijn.

Hoe groter de keuzemogelijkheden, hoe meer kans om bij het ouder worden in de buurt te kunnen blijven wonen. Dit zal de vorming van een hecht sociaal netwerk in de buurt (en het behoud daarvan!) sterk ten goede komen.

3.3 Architectuur: inhoud en proces

Architectonische kwaliteit is niet alleen een kwestie van goede ontwerpers aan het werk zetten. De organisatie van het planproces is minstens even belangrijk. Met name de werkwijze om te komen tot een programma van eisen verdient aandacht. Om kwaliteit te bereiken is een proces nodig waarin men niet direct overgaat tot het bepalen van kwantitatieve programmapunten (woningaantallen, -differentiatie) maar waarin eerst een voorfase wordt doorlopen die gericht is op kwalitatieve aspecten van het programma (maatschappelijke doelstellingen en architectonisch beeld). Deze voorfase zou ook een inhoudelijk produkt moeten opleveren, al is het maar een boek met foto's die het gewenste beeld illustreren.

Klassieke voorbeelden van tegengestelde opvattingen kunnen de start van de discussie vormen. Zulke klassieke, vrijwel tegelijk gebouwde woningbouwprojecten zijn bijvoorbeeld Kiefhoek en Vreewijk (het moderne versus het ambachtelijke beeld).

Een "catalogus" die start met voorbeelden uit de jaren twintig kan dan doorgetrokken worden tot men uitkomt met pas gerealiseerde projecten elders in Prinsenland. De aldus opgebouwde beeldencatalogus kan dienen om de opdracht aan de architecten qua gewenst beeld duidelijk te maken en om inspiratie te geven voor het uitvoeren van die opdracht. Het vervult dus uitdrukkelijk niet de functie van een dik pak voorschriften van stedenbouwers aan architecten, die dan nog alleen dat ene geveltje mogen ontwerpen.

Zo'n proces vereist het in een vroegtijdig planstadium formeren van een planteam, waarin de belangrijkste betrokkenen gezamenlijk tot een programma van eisen komen.

Advies

- *Stel in een zo vroeg mogelijk stadium planteams samen waarin opdrachtgevers en ontwerpdisciplines vertegenwoordigd zijn.*
- *Laat dit team discussiëren over de keuze van het scenario: flexibel of specifiek.*
- *Leg in het team de hoofdzaken van het architectuurbeeld en de bruikbare middelen om dit beeld te bereiken vast in een (kwalitatief) programma van eisen, waarin referentievoorbeelden opgenomen zijn.*
- *Kies in het team een architect of een architecten"familie", die dit beeld kan maken.*

Een voorbeeld van een plangebied waarin deze procedure nauwkeurig en met succes is gevolgd, is de nieuwbouwwijk Corpus Den Hoorn in Groningen. De gemeente Groningen heeft eerst een algemene publikatie⁹ doen verschijnen, waarin velerlei motiverende voorbeelden van goede architectuur en stedenbouw opgenomen zijn. Vervolgens heeft de woningbouwvereniging een meer op de lokatie en op actuele vraagstukken toegespitst kwalitatief programma geschreven. Hierin wordt niet alleen aan architectonische kwaliteit, maar ook aan maatschappelijke doelstellingen zoals vandalismpreventie en veiligheidsgevoel aandacht besteed.

Op basis van dit programma zijn is door het planteam de architectenkeuze bepaald. Ook toen de architecten eenmaal gekozen en aan het werk getogen waren is er in teamverband (gemeente, opdrachtgever en architect) samengewerkt aan de planontwikkeling.

Samenhang tussen architectuur en stedenbouw

Er is voor gepleit om bij het ontwerpen van de stedenbouwkundige structuur op de vorming van duidelijk herkenbare buurten en subbuurten af te koersen (zie hoofdstuk 3). Dit kan bereikt worden met stedenbouwkundige middelen zoals de aanleg van een singel (die in de verkaveling al een vast gegeven is) en het situeren van een openbare ruimte met een ontmoetingsfunctie in het midden van elke (sub)buurt. Met architectonische middelen kan men de herkenbaarheid van een (sub)buurt versterken. Dat vereist een goede samenwerking tussen stedenbouw en architectuur. Dan kan de architectuur gaan doorwerken in de inrichting van de openbare ruimte en omgekeerd.

Advies

Formeer in het stadium van het definitief ontwerp van de woningen "Planteams Openbare Ruimte", waarin de disciplines architectuur en stedenbouw tot afstemming van openbare ruimte en woningbouw komen.

De noodzaak tot afstemming tussen architectuur en stedenbouw geldt in eerste instantie voor de overgangszone tussen openbaar en privé, dat wil zeggen de zone tussen gevel en straat, die (mede) wordt gevormd met architectonische middelen, zoals arcades, muurtjes, hekjes en trapjes. De praktijk leert dat juist deze zone gevoelig is voor vandalisme, graffiti en andere beheerproblemen.

⁹ Composities voor Stad en Woning, Mecanoo Architecten en Gemeente Groningen, september 1989. Uit deze publikatie zijn de voorbeelden van de in viertallen geschakelde patiowoningen (ontwerp van bureau DKV) overgenomen, zie bijlage 7.

Daarbij wordt de geringe aandacht voor de overgangszone (in de huidige organisatie van het planproces valt die zone nogal eens tussen wal en schip) in brede kring als aanjager van deze problemen beschouwd. De afstemming tussen architectuur en stedenbouw kan zich echter ook uitstrekken tot de plaatsing en vormgeving van elementen waarmee de straat en de grotere openbare ruimten worden aangekleed (lantaarns, zitbanken, speeltoestellen, trafohuisjes).

3.4 Bewonersparticipatie in de ontwerpfase

Inspraak

Hoezeer planteams ook hun best doen om een goed en veilig woonmilieu voor de bewoners te creëren, de beste manier om aan wensen van toekomstige bewoners tegemoet te komen is om ze te laten participeren in het planproces. Daartoe zouden kandidaat-bewoners inspraak moeten kunnen leveren in de planteams, die geformeerd gaan worden. Daarvoor moet een vorm worden gevonden, die garandeert dat de inbreng van de insprekers representatief¹⁰ is voor de hele bewonersgroep. Een geschikte vorm lijkt een vereniging, vanwege het democratische karakter. Deze vereniging zou dan al tijdens de ontwerpfase door kandidaat-bewoners opgericht worden voor inspraak doeleinden en na die tijd blijven voortbestaan voor beheerdoeleinden. Ontwerpfase en beheerfase lopen dan gedurende enige tijd parallel, waardoor een soepele overgang van de ontwerpfase naar de beheerfase wordt bereikt.

Advies:

Stimuleer de oprichting van een vereniging voor bewoners en kandidaat-bewoners van de Prinsensparkbuurt, die het organisatorische kader vormt voor een democratisch inspraakproces.

Het oprichten van een vereniging lijkt voor het leveren van inspraak mischien wat aan de zware kant. Wanneer men echter ook het beheer van de wijk op de langere termijn in beschouwing neemt, blijkt deze oplossing belangrijke voordelen te hebben:

- Een verenigingsvorm biedt goede mogelijkheden om inspraak democratisch te organiseren. Daarmee wordt vermeden dat een zwijgende minderheid opgescheept wordt met een in hun visie sub-optimaal ontwerp: alle (kandidaat)bewoners worden optimale kansen geboden om hun stem op de ledenvergadering te laten horen, over meningsverschillen wordt gestemd, alsook over de afvaardiging die namens de vereniging naar de planteams gaan en met welk mandaat/welke opdracht zij dat doen.
- Het is een effectief middel om tot integratie van gevestigde en toekomstige bewoners te komen: ze worden tot een gezamenlijke inspraakreactie uitgenodigd, dus zullen ze goed met elkaar om (moeten) leren gaan.
- Een vereniging is een rechtspersoon, waardoor alle partijen in het planproces (dus ook de bewoners) aanspreekbaar zijn op hun doen en laten

¹⁰ De noodzaak van een representatieve bewonersinbreng blijkt onder andere uit de procesgang van de renovatie in de oude Dalenwijk (Tuindorp Vreewijk). Zie voor een beschrijving hiervan het tijdschrift OASE (nr. 17, 1987). De 'oude' buurtgroep was tegen sloop/nieuwbouw van grote delen van de wijk en voelden zich door een plan daartoe gepasseerd. Toen kwam er een 'nieuwe' buurtgroep waarbinnen de meningen over sloop/nieuwbouw sterk waren verdeeld. Die besloot toen tot een enquête, waaruit bleek dat veel bewoners helemaal niet tegen sloop/nieuwbouw waren.

- De vereniging is een kapstok waaraan ook andere (verdergaande) vormen van bewonersparticipatie kunnen worden opgehangen, zoals medebeheer of zelfbeheer van de openbare ruimte. Elk plotseling opkomend bewonersinitiatief kan direct organisatorische voet aan de grond krijgen.
- Als de bewoners eenmaal georganiseerd zijn in een vereniging, kan er zeer gemakkelijk een buurtvereniging met een bredere doelstelling ontstaan na oplevering van de wijk: bevordering van netwerkvorming door een regelmatig aanbod van activiteiten.

Essentieel bij een vereniging van dit type is dat de oprichting niet van bovenaf wordt opgelegd, maar ontstaat uit een initiatief van onderop.

De gemeente of de woningbouwvereniging kan zo'n initiatief wel uitlokken. Voorbeeld daarvan vormt het centraal wonenproject in Capelle-Schollevaar: de gemeente plaatste een advertentie in de plaatselijke pers en binnen drie maanden ontstond er een enthousiaste initiatiefgroep, die de Vereniging Centraal Wonen Capelle oprichtte (zie het artikel uit Bouwwereld 1991/3, opgenomen in bijlage 8).

Is de basis voor zo'n actieve bewonersclub eenmaal gelegd, dan is het zaak dat potentiële nieuwkomers enthousiast worden gemaakt om mee te gaan doen. Daartoe zouden gegadigden voor een woning in de Prinsensparkbuurt door de verhuurder (wellicht ook de verkoper) verwezen kunnen worden naar de nieuwe bewonersvereniging voor uitvoeriger informatie over de beschikbare woningtypen, de aanpassingsmogelijkheden daarvan en de inspraakmogelijkheden bij de inrichting van de woonomgeving. Door mondelinge enthousiasmering en door het verstrekken van schriftelijke informatie (brochure, bulletins) zal een deel van de nieuwkomers uit eigen beweging besluiten om mee te doen. Het overige deel van de nieuwkomers zal wellicht in een later stadium nog overtuigd raken van het nut van het lidmaatschap. Dit zal afhangen van de activiteiten die de vereniging ontplooit en het zichtbare effect daarvan op bijvoorbeeld kwaliteit en prijs van het groenbeheer (zie 3.5).

3.5 Bewonersparticipatie in de beheerfase

Het is wenselijk (en het zou gestimuleerd moeten worden) dat de betrokkenheid van toekomstige bewoners verder zal strekken dan het leveren van inspraak op gemeentelijke plannen. Bewoners zullen dan bijvoorbeeld gedeelten van de openbare ruimte zelf kunnen gaan beheren.

Dit type bewonersinitiatieven kan prima gekanaliseerd worden via de op te richten bewonersvereniging. De vereniging kan dan uitgroeien tot een permanent actieve bewonersvereniging. Gezien het werkzame karakter zou deze de naam "Coöperatieve Tuinstadvereniging Prinsenspark" kunnen krijgen. Zo'n naam geeft aan dat het niet om een belangenvereniging of gezelligheidsvereniging gaat, maar om (zelf)werkzaamheid. In bepaalde gevallen kan binnen deze coöperatieve vereniging een ondervereniging worden opgericht voor een specifiek doel, bijvoorbeeld een "Tuinfonds Prinsensparkbuurt" die

groene erfafscheidingen onderhoudt, eventueel na deze ook zelf aangelegd te hebben¹¹.

Een belangrijke taak van de vereniging kan bestaan uit bemiddeling bij toewijzing van woningen. Er is bepleit om voor een leegkomende woning in eerste instantie binnen de buurt een kandidaat te zoeken. De vereniging zou bij het leegkomen van een woning direct kunnen worden ingeschakeld voor het doen van een voordracht. Om te weten te komen welke leden willen verhuizen naar welk type woning, zou de vereniging periodiek een woonruimtespreekuur kunnen organiseren en kunnen bemiddelen bij woningruil binnen de buurt. Ook vormen van medebeheer van het woningbestand behoren tot de mogelijke activiteiten van de vereniging. Voor kleine reparaties hoeft er dan geen monteur te komen voorrijden, maar die worden door bewoners zelf onderling gedaan. Dit kan een enorme besparing op onderhoudskosten opleveren¹². Dit principe is goed te combineren met het eerder toegelichte scenario van flexibele woningbouw. Een uit buurtbewoners/verenigingsleden samengestelde Buurt Onderhouds Ploeg kan woningaanpassingen verrichten, zowel tussentijds als bij mutaties. Dit verhoogt niet alleen de betrokkenheid van bewoners bij het beheer, maar verlaagt ook de drempel om de woning te laten aanpassen wanneer men dit zelf niet kan (een coöperatieve vereniging kan tegen lagere kosten werken dan een commercieel bedrijf; zolang deze activiteiten zich beperken tot de buurtgemeenschap, zullen arbeidsinspectie en belastingen daar niet over vallen). De bewoners kunnen snel en flexibel inspelen op de situatie, bijvoorbeeld inbraakstrippen aanbrengen op alle deuren wanneer er ondanks alle aandacht voor dit onderwerp onverhoopt toch een golf van inbraken over de buurt heen zou komen. Een reguliere woningbeheerder zal dit niet zo snel doen, omdat ook bewoners van andere complexen deze extra voorzieningen kunnen gaan eisen.

3.6 Vergaande bewonersinbreng in ontwerp- en beheerfase

Zelfbouw in theorie

De meest ver strekkende vorm van bewonersinbreng is zelfbouw van (een deel van) de woningen door bewoners zelf. De voorbeelden uit het Duitsland en Oostenrijk van de jaren twintig, waarin coöperatieve zelfbouwverenigingen zelfs eigen bouwmaterialfabrieken en transportsystemen ontwikkelden, zijn voor dit onderwerp uitermate inspirerend¹³. Zelfafbouw is een middel bij uitstek om de betrokkenheid van bewoners op hun woning en woonomgeving te vergroten. Dit type initiatieven zijn daarom uit oogpunt van leefbaarheid, beheersbaarheid en veiligheid van harte toe te juichen. Bij dit type ingrijpende bewonersbetrokkenheid zal er altijd sprake zijn van zeer gemotiveerde en actieve bewoners. Het is dan waarschijnlijk, dat deze pioniersgeest een positieve invloed heeft op andere, niet zelf bouwende bewoners. Deze zouden dan actiever worden in het uitoefenen van sociaal toezicht, het zorgvuldig

11 Om als werkzame buurtvereniging goed te kunnen functioneren zijn een drietal randvoorwaarden van belang:

- er moet een vergaderruimte zijn;
- er moet materiaal zijn en een goede opslagruimte daarvoor;
- er moet professionele organisatie en coördinatie zijn voor vrijwilligers door "buurtmanagers".

In de proefverkaveling (bijlage 1) is ruimte gereserveerd voor een buurtdepot met twee dienstwoningen en voor een multifunctionele buurtwerkplaats.

12 Bij de vereniging De Halve Wereld, die woningen in de binnenstad van Amsterdam beheert volgens het principe van zelfbeheer, bedragen de onderhoudskosten nog geen 20 gulden per woning per jaar, terwijl het gemiddelde op 500 gulden ligt. Zie het artikel uit het blad "Onderdak", opgenomen in bijlage 9.

13 Zie Klaus Novy, Genossenschaftsbewegung zur Geschichte und Zukunft der Wohnform, Berlin, 1983.

omgaan met de woonomgeving en de vorming van een sociaal netwerk in de buurt.

Praktische uitvoerbaarheid

Het zelf afbouwen van de ruwbouw is als mogelijkheid wel te regelen. Een betrokkenheid van bewoners in een eerdere bouwfase regelen is echter moeilijker, omdat alleen erkende aannemers mogen bouwen en die aannemers geen ongeschoold tijdelijk personeel in dienst zullen willen nemen. Dan blijft als doelgroep alleen geschoolde bouwvakkers over. Het lijkt ideaal om werkloze bouwvakkers mee te laten bouwen aan hun eigen huis, om hun vakkennis op peil te houden en de doorstroommogelijkheden naar vast werk te vergroten. Ware het niet, dat de arbeidsmarkt voor bouwvakkers in Rotterdam zeer krap is. Zo krap zelfs, dat het FSOW (Fonds Scholing en Ontwikkeling Woningcorporaties) een project in Rotterdam op heeft laten zetten om vaklieden op te leiden. Bedoeling is dat de kandidaten na de omscholing doorstromen naar Rotterdamse woningcorporaties, die om vaklieden zitten te springen (zie het artikel uit Woningraad in bijlage 10).

Wellicht laat het zelfbouw-idee voor de Prinsensparkbuurt zich aanhaken aan dit FSOW-project. Dan zouden langdurig werklozen zich om kunnen scholen tot bouwvakker door mee te werken aan de bouw van hun eigen huis, waarmee men drie vliegen slaat in een klap:

- verbetering werkgelegenheid;
- huisvesting op maat;
- verhoging van de betrokkenheid met de woonomgeving.

Is dat geen schitterend voorbeeld van sociale vernieuwing in volkshuisvesting en ruimtelijke ordening?

Legenda

- 1 = "Sterflats"
- 2 = Bouwspeelplaats/Tuinderij
- 3 = Multifunctioneel plein
- 4 = Speelplaats 6 - 12 jaar
- 5 = Speelplaats 2 - 6 jaar
- 6 = Waterpartij
- 7 = Wooncentrum voor Ouderen
- 8 = Buurtdepot
- 9 = Buurtwerkplaats/vergaderruimte
- 10 = Milieuwoningen

Kenmerken van de proefverkaveling:

- een doorgaande as centraal door de buurt
- openbare ruimten in een reeks langs deze as
- voor het overige kortezichtlijnen
- "Sterflats" betrokken bij de nieuwbouw
- woonwagencentrum geïntegreerd in de buurt
- diverse verkavelingstypen

Fietsenbergingen

Hiernaast: in het plan "Dertienhuizen" van Mecanoo in Almere is in de voortuin een lage fietsenberging geplaatst die het uitzicht vanuit de woning niet belemmert en een duidelijker overgang tussen openbaar en privé markeert. Daardoor is deze oplossing bij uitstek geschikt voor woningen die aan een drukke straat staan.

Hieronder: mogelijkheden voor het bergen van fietsen in ongespiegelde strokenverkeveling. Deze illustratie van 3 typen fietsenberging is een uitsnede (1:500) uit de proefverkeveling in bijlage 1. De "Mecanoo-oplossing" is geprojecteerd aan de doorgaande as door de buurt.

A. "Collectieve" fietsenberging aan zijkant blok

B. Fietsenberging in "overtuin"

C. Laag fietsenhok in voortuin

Tuingericht wonen

Voor goede controle mogelijkheden aan de voorzijde (keukenzijde) zou de keuken zo breed mogelijk moeten zijn en een behoorlijk raamoppervlak hebben (dan is de keuken ook geschikter voor gebruik als tweede verblijfsruimte). De plattegronden (1:200) suggereren dit principe. Bij een orientatie pal noord is deze oplossing niet zinvol (groot raamoppervlak = energieverlies). Veiligheidsdetail: direct zicht op de deur vanuit woning.

Helemaal onderaan: luchtopname Siedlung Westhausen te Frankfurt, waarin de stroken ongeveer noord-zuid liggen (keukens op het noordoosten).

N. West ←

→ Z. Oost

Straatgericht wonen

Hiernaast: woningen van J.J.P. Oud in de Kiefhoek (Rotterdam Zuid, rond 1920). Ondanks de smalle beukmaat (4,10 m.) toch een ruim ogende woning.

Onder: dezelfde principe-indeling vertaald naar huidige volkshuisvestingsmaatstaven (4,80 x 8,5 m.).

Schaal van plattegronden en gevels 1:200

Eindwoning

Zo kan het...

... Maar zo kan het ook!

In deze schets voor een mogelijke eindwoning is de plattegrond (1:200) een kwart slag gedraaid t.o.v. de tussenwoningen, zodat de eindwoning op de zijstraat georiënteerd raakt (zie ook de voorbeeldverkaveling 1:500 in bijlage 2). Hierdoor verbetert aanzien, functionaliteit en toezichtmogelijkheid in de zijstraat.

Het geschetste woningtype is een grote woning die gesplitst kan worden in een boven- en een benedenwoning, beide met een eigen toegang.

Onder: referentietype in Siedlung Westhausen, Frankfurt (1:200). Na splitsing blijft bij dit "oertype" een gemeenschappelijke entree.

Ground floor.

First floor.

Cascowoningen

Het project Dertienhuizen van Mecanoo in Almere (zie ook bijlage 2).
De plattegronden (1:200) tonen 3 verschillende gebruiksmogelijkheden.

Tweede verdieping

Tweede verdieping

Tweede verdieping

Eerste verdieping

Eerste verdieping

Eerste verdieping

Begane grond

Begane grond

Begane grond

Woning met praktijkruimte

Woning met inwoner

Woning voor drie personen

Vervolg Cascowoningen (bijlage 6)

Woningen in de Siedlung Praunheim, Frankfurt

Basement.

Ground Floor.

First floor.

Second floor.

Boven: de plattegronden (1:200) tonen de mogelijkheid om van de grote woning een gedeelte te verhuren, zodat een 1-op-2 woning ontstaat. Na splitsing blijft echter een gemeenschappelijke entree.

Onder: variatie op het "oertype", waarbij gestreefd is naar behoud van een eigen toegang na splitsing. De woning heeft dezelfde gebruiksmogelijkheden als "Dertienhuizen" in Almere (zie voorgaande pagina). Daarnaast kan er een 1-op-2 woning van worden gemaakt, ook met eigen toegang. Daartoe wordt een extra trap geplaatst via een aangestorte sparing in systeemvloer.

Meergeneratiewoningen

Hierboven: variant op de gebruikelijke eengezinswoning, gerealiseerd in Wijk bij Duurstede: de plattegrond (1:200) toont een Z-vormig woongedeelte. De achterkamer kan als eetkamer worden gebruikt, maar ook als slaapkamer (met directe verbinding naar de badkamer).

Doorsnede over de patio's

Patio inpandig

Rechtsboven: ontwerp voor patio-woningen van DKV in Sloten, Amsterdam (1:400). Met dit woningtype kan geen hoge woningdichtheid worden gehaald. De Siedlung Haelen bij Bern (zie foto, ook op het omslag) is een hoge dichtheid bereikt door toepassing van een lang en smal type patio-woning.

Rechtsonder: variant (1:200) op de patio-woning in Haelen. Dit type (4,20 x 17 m) kan rug aan rug gebouwd worden in hoge dichtheid. In het achterdeel (éénlaagse bouw) bevindt zich de woonkeuken. In het voorgedeelte de woonkamer. Het middendeel kan dienen als eet-, hobby- of studeerkamer, maar ook als slaapkamer. Door verschuiving van het "serviceblok" kunnen de laatste 2 functies omwisselen (tuingericht wonen) waardoor een tweede type ontstaat.

De bewoners centraal

Meer dan in andere woningprojecten spelen in Centraal Wonen de bewoners de hoofdrol. Architect Andries van Wijngaarden: 'Als je rekening houdt met de wensen van bewoners, verklein je het risico dat je over een aantal jaren zit met onverhuurbare woningen'

Carla Debets

Meestal ontstaat een Centraal Wonen project uit actievoering van een aantal toekomstige bewoners. Voordat zij dan de gemeente zo ver gekregen hebben dat uiteindelijk ook een stuk grond beschikbaar is, gaan er verschillende jaren overheen.

In Capelle aan den IJssel ging het anders. Daar nam de gemeente zelf het initiatief met een oproep in de plaatselijke pers. Daaruit ontstond - binnen drie maanden - een enthousiaste initiatiefgroep, die de vereniging Centraal Wonen Capelle oprichtte.

De woningbouwvereniging 'De Samenwerking' was bereid als opdrachtgever op te treden en de gemeente stelde ook nog een adviseur beschikbaar. Op basis van een woningbouwproject in Den Haag koos de groep architect Andries van Wijngaarden uit Rotterdam om aan de ideeën vorm te geven. Er werd een werkgroep gevormd, die bestond uit toekomstige bewoners en vertegenwoordigers van de gemeente en woningbouwvereniging.

Kenmerkend voor centraal wonen projecten is dat de bewoners naast privé-woonruimte ook een deel gemeenschappelijke ruimte hebben, die zij gezamenlijk kunnen invullen. Andries van Wijngaarden: 'De hoeveelheid privé en gezamenlijke ruimte is afhankelijk van de groep. Bovendien kan de gemeenschappelijke ruimte op verschillende manieren worden ingevuld. Daar zullen alle toekomstige bewoners het over eens moeten worden. Daarom zijn ook alle centraal wonen-projecten verschillend'.

In het programma van eisen werd vastgesteld dat de hoeveelheid gemeenschappelijke ruimte in dit project minimaal 500 m² zou bedragen. Bovendien zouden enkele (buurt)voorzieningen kunnen worden toegevoegd, zodat het project niet teveel als 'gesloten gemeenschap' zou gaan functioneren.

Tenslotte wilde de groep nog graag dat alle woningen en gemeenschappelijke ruimten binnendoor bereikbaar zouden zijn.

Het ontwerp

'Als ontwerper dien je dan toch keuzes aan te dragen. Je kunt het vergelijken met een prijsvraag, waarbij de opdrachtgever kan kiezen. Je zit als architect toch in een soort monopoliepositie en bent verantwoordelijk voor de uiteindelijke vertaling van de uitgangspunten', aldus Van Wijngaarden, 'daarbij spelen ook de mogelijkheden en beperkingen van het terrein en de situering een rol'.

Hij stelde vervolgens - op basis van dezelfde uitgangspunten - een drietal bebouwingsmodellen op met ontwerptekeningen en een blokmaquette. De drie totaal verschillende alternatieven werden

Stapelbouw

De torens zijn volledig in stapelbouw uitgevoerd met binnen kalkzandsteen en buiten betonsteen. In de

voorzien van een toelichting en een aantal voor- en nadelen.

De projectgroep en bewonersvereniging kozen uiteindelijk voor het model met drie torens. Die met elkaar zijn verbonden. In de torens - twee van vier en een van zes lagen hoog - liggen de individuele woningen. Het verbindings-element is twee verdiepingen hoog en bevat de centrale entree, de gemeenschappelijke ruimten en de buurtvoorzieningen.

Bouwgegevens

Opdrachtgever: Woningbouwvereniging De Samenwerking, Capelle aan den IJssel. In samenwerking met de bewonersgroep Centraal Wonen Capelle

Ontwerp: Architectengroep Van Wijngaarden, Rotterdam

Adviezen:

- constructie: Adviesbureau Versteeg, Rotterdam.
- geïnc: Van Dorssen BV Raadgevende ingenieurs, Den Haag.
- Uitvoering: Aannemersbedrijf Bontenbal, Rieuwijk

Start bouw: maart 1989

Oplevering: april 1990

Gemiddeld BKO per woning: 91,2 m² (incl. algemene- en verkeersruimten)

Differentiatie:

- tweekamerwoningen: 13 (= 26%)
- driekamerwoningen: 19 (= 38%)
- vierkamerwoningen: 15 (= 30%)
- vijfkamerwoningen: 3 (= 6%)
- algemene ruimten: 750 m²

Bouwkosten: f 4.371.812,- (incl. CV, excl. BTW en bedrijfsruimte)

Gemiddelde huurprijs: f 610,- per maand

buitengevels zijn houten puien geplaatst bij de maisonnettes.

Gemeenschappelijk

Architect Van Wijngaarden: 'De zelfstandige woningen zijn bewust zo klein mogelijk gehouden om gemeenschappelijke ruimte te creëren: Per woning wordt ongeveer 15 m² 'ingeleverd' zodat bij 50 woningen circa 750 m² beschikbaar is. De invulling hiervan gebeurt in overleg met alle bewoners'.

De 750 m² gemeenschappelijke ruimte is voor een deel ingevuld met 'vaste

Drie modellen

Architect Van Wijngaarden ontwierp naar aanleiding van een voorstudie drie bebouwingsmodellen: 'Je moet het zien als een soort prijsvraag; de bewoners moeten toehets te kiezen hebben. Als architect zit je in een monopoliepositie en ben je tenslotte toch verantwoordelijk'.

Uitgangspunt bij alle plannen was, dat de woningen binnendoor bereikbaar dienden te zijn, via zo kort mogelijke inpandige royale - gangen. De modellen zijn opgebouwd uit basisvorming-plattegronden voor twee-, drie- en vierkamerwoningen; grotere woningen zijn mogelijk door maisonnettes.

Model 1

Langgerekte bouwdeelen in drie en vier bouwlagen. De woningen liggen aan binnengangen met als centraalpunt de onregelvormige tussenruimte. Rondom deze ruimte zijn de meeste algemene ruimten gesitueerd, zoals de entree, lift, trappenhuis en het gemeenschappelijk dakterras. Het functioneert daardoor als transparant knooppunt op meerdere verdiepingen en verbindt de beide 'vleugels' die ieder een besloten karakter hebben.

Model 2

Drie in een driehoek geplaatste torenachtige bouwdeelen, die onderling zijn verbonden door een min of meer driehoekige bebouwing. Twee torens van drie lagen en één van vijf à zes lagen, waaraan trap, lift en dakterras zijn gekoppeld. Alle woningen hebben uitzicht en zoveel mogelijk bezonning naar twee kanten. De kwartierwoningen zijn bereikbaar via een galerij grenzend aan de driehoekige open tussenruimte, waaraan ook de algemene ruimten liggen.

Model 3

Een bouwblok in drie en vier bouwlagen, in noord-zuid-aks, waardoor de bezonning zoveel mogelijk wordt benut. In situering ontstaan twee gehovormige buitenuimten aan de westzijde. De woningen liggen in deels aan beglaasde galeries aan de buitengevel, vooral op de noordzijde.

De Halve Wereld is een nieuwbouw-complex tegenover het Stadhuis aan het Waterlooplein naast de Bouwacademie. Ongeveer in het midden ligt een uitgang van de metro. Ook de achterzijde van het complex aan de Nieuwe Amstelstraat heeft zo'n uitgang. Aan de andere kant van de Nieuwe Amstelstraat loopt het project achter het Foods Historisch Museum door tot aan de Nieuwe Herengracht. Nog wel, maar als het aan de gemeente ligt niet lang meer: er zijn plannen om aan de gracht een kantoorpand te bouwen. Daar zijn de bewoners van de Halve Wereld niet blij mee.

DE HALVE WERELD beheert zichzelf

De Halve Wereld, wordt door de bewoners zelf beheerd.

Waar nu de Halve Wereld staat, was eerst kaalslag gepleegd voor de aanleg van de metro. Na de sloop van de oude panden begin zeventiger jaren konden de caissons voor de metrotunnel worden afgezonken. Herbebouwing volgde ruim tien jaar later. Dit voorjaar bestond de Halve Wereld vijf jaar, hetgeen voor de bewoners en eigenaar Woningbedrijf Centrum-Oost aanleiding was om tussentijds de balans op te maken.

Op eigen kracht

Het meest bijzondere aan het complex is namelijk niet de vormgeving, maar de manier waarop het wordt beheerd. De bewoners zelf zorgen voor de (huur)administratie, het onderhoud, de woningtoewijzing en de

woonomgeving. "Wij hebben als bewonersgroep in Nederland de meest volledige vorm van zelfbestuur", aldus Marijke Storm, die behalve bewoonster ook bestuurslid is. "Tot nu toe is Centrum-Oost tevreden over de gang van zaken, vooral sinds de boekhouding is geautomatiseerd. We werken met een eigen systeem dat binnen hun administratiesysteem past. Huurderving door leegstand is er nauwelijks. Ook wat onderhoud betreft springen we er gunstig uit. Het hoofd van Centrum-Oost vergeleek in zijn jubileumtoespraak onze kosten voor klachten- en mutatieonderhoud met die van vergelijkbare nieuwbouwprojecten. De afgelopen drie jaar bedroegen deze kosten per eenheid gemiddeld f 523,55 per jaar, terwijl het bij

ons neerkwam op f 17,61. Een gigantisch verschil dus in ons voordeel. Niet dat wij het in de huur terugzien. Dat wordt vaak gedacht, maar wij betalen gewoon het wettelijk vastgestelde bedrag. Voor mijn drie-kamerwoning is dat bijvoorbeeld f 501,- per maand."

Plezier

"De reden dat wij dan toch aan zelfbeheer doen is het je verantwoordelijk willen voelen voor je eigen woning en je eigen woonomgeving. Zo hebben we een onderhoudscommissie met een goed ingerichte werkplaats. Men kan daardoor direct in actie komen om onderhoudsklachten te verhelpen. Ook voor kleine reparaties aan de lift hoeft geen monteur te komen. Dat kunnen we zelf. Dat scheelt natuurlijk enorm in loonkosten. Bovendien heeft het naar mijn mening tot gevolg dat bewoners zuiniger met hun woning omgaan. We kunnen ook veel alerter reageren op klachten dan de verhuurder. Toen aan de tuinkant regelmatig werd ingebroken, omdat de sluiting van de schuiframen niet deugde, hebben wij snel nieuwe sloten aangebracht. Volgens Centrum-Oost mocht dat niet van het onderhoudsgeld worden betaald, maar het leed was wel verholpen. Een ander voordeel van zelfbeheer is dat je elkaar als bewoners veel sneller leert kennen. Er is contact via de diverse taken, zoals naast onderhoud het verzorgen van de gemeenschappelijke tuin en via diverse, sociale activiteiten. Zo hebben we voor de kinderen een geweldige jubileumdag georganiseerd en nog onlangs hebben we op een zondag plantebakken gemaakt en beplant. Dat was reuze gezellig."

Kennis

"Het is verbazend zoveel deskundigheid er in een complex aanwezig is. Zo hebben we een tuinarchitecte die adviseert bij

beplantingen en twee advocaten voor juridische ondersteuning. We missen eigenlijk alleen mensen die een meerjarige onderhoudsbegroting kunnen opstellen. Dat is best heel lastig en specialistisch werk. Op grond van alle deskundigheid die wij in huis hebben wordt ons trouwens wel eens het verwijt gemaakt, elitair te zijn. Maar een concentratie van hoog opgeleiden in de binnenstad is niet ongebruikelijk. En bij woningtoewijzing houden we ons aan de regels van Herhuisvesting. Het is hier een heel gemengd gezelschap van jongeren, werkenden, invaliden, uitkeringsgerechtigden en ouderen. Dat komt omdat we naast gewone flats ook HAT-eenheden, groepswoningen en ateliers hebben."

Ergerlijk

"Een groot punt van zorg is op dit moment de gemeenschappelijke tuin. Die is niet alleen heel mooi aangelegd, maar ook een ontmoetingsplaats waar vooral de

vele kinderen uit de Halve Wereld veilig kunnen spelen. In de omliggende straten is het ongetoeflijk druk. Nu wil Stadsherstel voor een belegger de vrije strook aan de Nieuwe Herengracht helemaal volbouwen met kantoorruimte tot diep in de tuin. De zon zal er voorgoed door verdwijnen. Maar men vindt het maar zonde om op zo'n dure plek betaalbare woningen neer te zetten, die bovendien lager zijn dan de geplande kantoren. Zon is trouwens ook een beetje mijn probleem. Mijn balkonnetje ligt weliswaar pal op het zuiden, maar je kunt er bij mooi weer met nooit meer dan één persoon tegelijk van profiteren. Met z'n tweeën kun je je kont er onmogelijk keren. In het oorspronkelijke plan was er meer ruimte, maar op het laatste moment werd het geschrapt. Te duur! Een bekend verhaal, maar wel vervelend."

De mooi aangelegde gemeenschappelijke tuin draagt alle bezorging: je verliezen als het gaat om de Nieuwe Herengracht met kantoren wordt volgebouwd.

FSOW-project allround vaklieden Rijnmond van start

Als vaklieden er niet meer zijn, dan moeten ze worden opgeleid

Harm Grünhagen

Begin dit jaar starten in Rotterdam 17 langdurig werklozen aan een opleiding voor allround vakman. Ze zijn aangenomen door 12 woningcorporaties, die dringend om allround vaklieden verlegen zitten. Het Arbeidsbureau in Rotterdam heeft voor de werving en selectie van de kandidaten gezorgd en nu is het aan de corporaties om te zorgen voor een goede begeleiding. Want daar staat of valt het slagen van een dergelijk project mee, zo leert de ervaring.

"Als huisbaas heb je de plicht om klachten van bewoners zo snel en zo goed mogelijk te verhelpen. Daar heb je goede vaklieden voor nodig die van alle markten thuis zijn, maar die zijn steeds moeilijker te vinden. Wanneer ze er niet zijn, dan moet je er voor zorgen dat ze er komen door mensen op te leiden. Daarom kwam het project allround vaklieden als geroepen." Aan het woord is de heer M. Doesburg, directeur van de Woningstichting Onze Woning uit Rotterdam. Onze Woning is één van de twaalf corporaties die zich hebben aangemeld voor het project allround vaklieden, dat door de NWR in opdracht van het Fonds Scholing en Ontwikkeling Woningcorporaties (FSOW) in de regio Rijnmond is gestart.

Vaste baan

Het doel van dit project is om woningcorporaties aan allround vaklieden te helpen door langdurig werklozen hiervoor op te leiden. Het mes snijdt zo aan twee kanten: corporaties krijgen geschoolde allround vaklieden in dienst en langdurig werklozen worden geholpen aan een vaste baan. Dit laatste is voor de heer Doesburg ook een motief om aan het project mee te doen: "Onder de primaire doelgroep van sociale verhuurders bevinden zich relatief veel werklozen. Corporaties moeten er in de eerste plaats natuurlijk voor zorgen dat deze groep goed wordt gehuisvest, maar daar hoeven zij het niet bij te laten. Een vaste baan is voor deze groep heel belangrijk en wanneer je ze daar aan kunt helpen, kun je als corporatie laten merken dat je ook op dit terrein iets voor je primaire doelgroep wilt betekenen."

Financieel aantrekkelijk

Daar komt nog bij dat het project voor corporaties financieel heel aantrekkelijk is. In het eerste jaar volgen de deelnemers een opleiding met behoud van uitkering. Nadat het eerste jaar met succes is voltooid, krijgt de deelnemer een contract aangeboden

voor een werkervaringsjaar bij de corporatie in de vakken die hij in het eerste jaar heeft geleerd. In dit jaar krijgt de corporatie f 22.000 subsidie via de Kaderregeling Arbeidsinspanning. Na het tweede jaar krijgt de deelnemer een vaste aanstelling en wordt de opleiding afgerond met het behalen van het diploma Allround Onderhoudsvakman. De kosten van deze opleiding komen voor rekening van het FSOW. Ten slotte krijgt de corporatie vanaf het moment dat de deelnemer een contract krijgt aangeboden (in het tweede jaar) tot en met het zesde jaar vrijstelling van betaling van de werkgeverspremie. Deze constructie is mede tot stand gekomen dankzij de inbreng van het Gewestelijk Arbeidsbureau. Staffunctionaris J.G.M. Breukels legt uit waarom het arbeidsbureau graag bereid was om aan dit pro-

ject mee te werken: "De regio Rijnmond telt meer dan 60.000 werklozen, dat is bijna een kwart van de beroepsbevolking. De laatste jaren trekt de vraag naar arbeidskrachten weer aan, maar men zoekt vooral mensen met een behoorlijke opleiding en daar ontbreekt het met name bij langdurig werklozen aan. Door werklozen beter op te leiden kunnen vraag en aanbod weliswaar dichter bij elkaar worden gebracht, maar je kunt hen lang niet altijd de garantie bieden dat ze na de opleiding ook werkelijk een baan krijgen aangeboden. Bij het project allround vaklieden is dit wel het geval en daarom vind ik dit de meest ideale vorm van een werkgelegenheidsproject."

De medewerking van het arbeidsbureau aan het project bestaat uit het beschikbaar stellen van subsidies en het werven en selecteren van kandidaten. In de regionale banenkrant is een advertentie geplaatst. Er is een voorlichtingsbijeenkomst voor werkzoekenden georganiseerd en een aantal langdurig werklozen is gericht aangeschreven. Dit heeft in totaal circa 30 kandidaten opgeleverd. Het arbeidsbureau heeft vervolgens met de 12 woningcorporaties voor deze kandidaten afspraken voor sollicitatiegesprekken geregeld, die grotendeels voor de kerst hebben plaatsgevonden. Begin dit jaar kunnen de door de woningcorporaties uitgekozen kandidaten aan hun opleiding beginnen.

Wennen

De heer Breukels kan zich voorstellen dat het voor veel corporaties wel even wennen zal zijn om met langdurig werklozen sollicitatiegesprekken te voeren: "Je selecteert deze kandidaten op hun toekomstige mogelijkheden en niet op wat ze nu al kunnen. Dat vraagt om een andere benadering dan bij ieder ander sollicitatiegesprek. Waar het om gaat, is om erachter te komen of de kandidaat werkelijk gemotiveerd is. Dat is geen eenvoudige opgave, want veel langdurig werklozen voelen zich afgeschreven en hebben het vertrouwen om ooit weer een baan te vinden verloren. Met die achtergrond valt het niet mee om gemotiveerd te blijven. Ook niet wanneer je kans hebt op een vaste baan en een goede opleiding, waardoor je leven in één keer radicaal kan veranderen."

De heer Doesburg voegt hier aan toe: "Het belangrijkste is dat je merkt dat de kandidaat die baan zelf graag wil en dat hij er een beetje vertrouwen in heeft dat het wel zal lukken. De kandidaat moet niet de indruk wekken dat hij door het arbeidsbureau is gestuurd en dat ook dit wel weer zal mislukken. Er moet een vonk overspringen, meer eisen kun je tijdens zo'n sollicitatiegesprek niet stellen."

Begeleiding

Voor "Onze Woning" is het aannemen van langdurig werklozen geen nieuw verschijnsel, want deze corporatie heeft de afgelopen jaren al een groot aantal moeilijk plaatsbare werklozen in dienst genomen. De ervaringen die "Onze Woning" hierna heeft zijn positief, maar daar was wel een goede begeleiding voor nodig. De heer Doesburg: "Langdurig werklozen moeten over een hele serie drempels worden geholpen. Daarom hebben wij goede begeleiders in dienst, die erop toezien dat deze medewerkers ook werkelijk over die drempels heenkomen. Dat zal ook zeker nodig zijn bij het project allround vaklieden. Er wordt in dit project namelijk veel van de kandidaten gevraagd. Pas na drie jaar is de opleiding afgerond en dat is erg lang voor mensen die dat niet gewend zijn. We zullen er dus goed op moeten letten dat de kandidaten gemotiveerd blijven."

Landelijk

Op dit moment zijn de voorbereidingen om het project allround vaklieden Rijnmond uit te breiden tot een landelijk project in volle gang. Ook in het landelijk project zal een belangrijke taak voor de arbeidsbureaus zijn weggelegd in het werven en selecteren van kandidaten en het beschikbaar stellen van subsidies. Volgens de heer Breukels kan zeker

Voor het FSOW-project allround vaklieden Rijnmond hebben zich de volgende corporaties aangemeld:

Woningbouwvereniging Vreewijk-Lombardijen, Rotterdam
Woningbouwvereniging De Combinatie, Rotterdam
Woningstichting Onze Woning, Rotterdam
Woningbouwvereniging Volkshuisvesting, Helvoetsluis
Woningstichting Gemeentebelang, Krimpen aan den IJssel
Patrimonium Woningstichting, Rotterdam
Woningstichting Spijkenisse
Woningbouwvereniging Onze Woongemeenschap, Rotterdam
Vereniging Patrimoniums Woningen, Vlaardingen
Woningbouwvereniging Voor het Huisgezin, Rotterdam
Bouwwerenging Patrimonium, Hoogvliet-Rotterdam
Woningbouwvereniging Berkel en Rodenrijs. <

op ondersteuning van de arbeidsbureaus worden gerekend: "De invulling kan van plaats tot plaats verschillen, maar overal zullen arbeidsbureaus warm lopen en zal geld beschikbaar worden gesteld voor projecten die langdurig werklozen via een opleiding aan een vaste baan helpen." <

Op dit moment zijn de voorbereidingen om het project allround vaklieden Rijnmond uit te breiden tot een landelijk project in volle gang.

De heer J.G.M. Breukels, staffunctionaris van het Arbeidsbureau Rotterdam: "Er zal altijd geld beschikbaar worden gesteld voor projecten die langdurig werklozen via een opleiding aan een vaste baan helpen."

De heer M. Doesburg, directeur Woningstichting Onze Woning: "Langdurig werklozen moeten over een hele serie drempels worden geholpen."

Corporaties die warm lopen voor dit project kunnen voor meer informatie contact opnemen met de Nationale Woningraad, mw. drs. M.F. Soeting, tel. 03240-91911.