

Een ongebonden blik

7 essays over de
vernieuwing in
Amsterdam Nieuw West
2e herziene oplage, december 2005

ParkStad Amsterdam

Voorwoord

In Richting ParkStad 2015, het ontwikkelingsplan voor Nieuw West, zijn de doelen en het programma voor de vernieuwingsoperatie tot 2015 vastgelegd. Er is toen ook afgesproken dat elke vier jaar, te beginnen in 2006, een brede evaluatie van afspraken moet plaatsvinden die zou moeten leiden tot een herziening van het ontwikkelingsplan.

De eerste stappen in de evaluatie zetten de overheidspartijen samen met de corporaties. Het gaat daarbij om verzameling van feiten en meningen over de toekomst. Dit moet uitmonden in een discussiedocument met scenario's van de toekomst.

We hebben een aantal mensen gevraagd om een onafhankelijke en frisse kijk te geven op de toekomst van de vernieuwing in Nieuw West. Hiermee hopen we materiaal te krijgen om over onze eigen schutting te kunnen kijken en waardevolle ideeën op te doen. Een 6-tal experts hebben, zonder last of ruggespraak en zoveel mogelijk toegespitst op de vernieuwingsoperatie, een (kort) essay geschreven. In dit leesboek zijn deze essays gebundeld.

Veel leesplezier!

Gerard Pouw
Projectleider evaluatie ParkStad

Inhoud

■ Kees Tamboer	Nieuwe kansen voor Nieuw West	4
■ Pieter Toudoir	Economische kansen voor de Tuinsteden	10
■ Jan Willem Duyvendak e.a.	Samen vooruitkomen: Sociaal investeren in de Westelijke Tuinsteden	16
■ Maurits de Hoog	Boogie woogie	34
■ Paul van Soomeren	Herstructurering en beheer	46
■ Kwaliteitsteam ParkStad	Great Green Streets of ParkStad	52
■ George de Kam	Gebiedsontwikkeling ParkStad: hoe verder?	64

Kees Tamboer

Nieuwe kansen voor Nieuw-West

Kees Tamboer is publicist en redacteur bij het Parool.

In juni 1929 begon James T. Farrell aan een roman over zijn jeugd in de slums van Chicago. In snel tempo volgden deel twee en drie. In 1934 was hij klaar. De boeken, bij elkaar meer dan achthonderd pagina's, werden nauwelijks verkocht. Pas toen ze in 1938 gebundeld werden onder de titel *Studs Lonigan*, barstten emotionele discussies los. Farrell werd bewonderd, maar er werd ook schande gesproken van de fel-realistische beschrijving van jeugdmisdaad en rauwe teenage-sex. De jonge schrijver werd de grondlegger van de Amerikaanse gettoliteratuur.

In de eerste decennia van de vorige eeuw was Chicago de snelst groeiende industriestad van Amerika. Er was een continue toestroom van nieuwe etnische groepen, die in de jungle van de grote stad hun weg moesten vinden. *Studs Lonigan* groeide op in een Ierse achterbuurt. Studs en zijn vrienden schaamden zich te zijn wie ze waren en reageerden dat af door zich te misdragen. Dat leidde tot heftige botsingen met andere bevolkingsgroepen. Vooral nieuwkomers, vreemde binnendringers, moesten het ontgelden. Voor de Ierse straatbendes waren dat joden en de negers die, ten gevolge van de mechanisering op de katoenplantages in het zuiden van de Verenigde Staten, hun werk kwijt raakten en massaal naar Chicago trokken. In 1925 ging Farrell, 21 jaar oud, colleges volgen aan de universiteit van Chicago, bakermat van de moderne stadssociologie. De sociologen van die school waren wetenschapsbeoefenaren die de straat op gingen. Zij beschreven nauwkeurig het proces van 'Amerikanisering' van etnische groepen. In het tweede deel van Farrells trilogie luisteren Studs en zijn vrienden naar een openbare toespraak van zo'n straatgeleerde, die uitlegt dat Chicago is verdeeld in drie concentrische cirkels: in het hart het zaken- en winkelcentrum, daaromheen een gordel van fabrieken,

opslagloodsen, bordelen en huurkazerne, en vervolgens de buitenwijken voor degenen die de sloppen hadden weten te ontvluchten.

Net Amsterdam.

Inburgering in een stad voltrekt zich volgens een vast patroon. De sociologen van Chicago noemden dat 'etnische successie'. Nieuwkomers beginnen onderaan de maatschappelijke ladder in urban interstitial areas, de 'tussenwijken' van die tweede ring. Zij kruipen in de vijandige omgeving bij elkaar, bouwen hun eigen kerken, openen hun eigen winkeltjes met vertrouwde spullen. Na verloop van tijd vertrekken de families die het zich kunnen veroorloven, naar de buitenwijken. De achterblijvers voelen zich verraden; hun rancune richt zich tegen de nieuwkomers in 'hun' buurt die nog weer lager op de ladder staan en die de leegkomende huizen betrekken. Dat bespoedigt weer de vlucht van de oude bewoners. Het is een pijnlijk proces, dat zich steeds weer herhaalt.

Soort zoekt soort

Overal en altijd, in steden en daarbuiten, hebben mensen de neiging daar te gaan wonen waar ze zich thuisvoelen. Onder ons soort mensen. Families met een kleine beurs voelen zich veilig tussen burens die even weinig te besteden hebben, oude en nieuwe rijken zoeken elkaar op in villawijken en villadorpen, middenklassegezinnen kruipen bij elkaar in Vinexwijken, bohemiens, artiesten en jonge intellectuelen in stadsbuurten waar veel leven is. Ook groepen immigranten klonteren samen. In Amsterdam was vóór de oorlog een grote jodenbuurt en groeide na de oorlog rond de Nieuwmarkt een Chinezenwijk. Dertig jaar later werd de Bijlmer een dependance van Paramaribo en sinds kort vormen zich in de Westelijke tuinsteden 'clusters' van Marokkanen. Die concentraties ontstaan altijd in de minst gewilde buurten van de stad, waar leegstand is en de huizen goedkoop zijn. Maar ze ontstaan ook doordat de bewoners steun zoeken bij elkaar.

Soms voltrekt het procédé zich langs onvoorspelbare kronkels. Twintig jaar geleden golden de wijken in de 19de

eeuwse gordel van Amsterdam, zeg maar: de 'tweede ring' van de Chicago School, nog als verloren. Tot ze werden ontdekt door de kinderen van de tuinsteden, die naar het echte stadsleven hunkerden. De oude buurten werden gewild, de nieuwe buurten liepen leeg, en zo ruilden de nieuwe stedelingen en de oude bewoners van Kinkerbuurt, Staatsliedenbuurt en Pijp hun straten en huizen.

De sociale problemen verhuisden ook. De bestuurders mogen de Westelijke Tuinsteden van Amsterdam herdoopt hebben tot Parkstad, maar dat verandert niets aan het feit dat Nieuw-West, de stad van het naoorlogse wederopbouw- en vooruitgangsgeloof, sinds kort een stad is met veel werkloosheid, weinig werkgelegenheid, een laag opgeleide bevolking, relatieve armoede. Een stad van sloop, afbraak en achteruitgangsgeloof in grote delen van Osdorp, Geuzenveld, Slotermeer, Overtoomseveld, Slotervaart en het hoekje van Bos en Lommer aan gene zijde van de ringweg.

Achteruitgang

De tuinsteden zijn gebouwd in de jaren vijftig en zestig van de vorige eeuw, voornamelijk voor jonge gezinnen. In 1970 was 'de stad van de toekomst', gemaakt volgens de principes van de modernisten, klaar. Nieuw-West telde ongeveer 130.000 inwoners, bijna evenveel als Arnhem. Al vanaf 1975 begon de leegloop. Het dieptepunt werd bereikt in 1990. Toen telde Nieuw-West nog maar 96.000 inwoners. De nieuwe stad was kennelijk niet populair. De bevolking is inmiddels wel weer op het oude peil terug, maar dat komt doordat er grote, nieuwe wijken zijn bijgebouwd. Over de oorzaken van de leegloop is genoeg geschreven, over de gevolgen minder. Het belangrijkste gevolg is dat leegloop het proces van 'ethnische successie', zoals beschreven door de sociologen van Chicago, op gang brengt. We hebben dat eerst zien gebeuren in de Bijlmermeer en vervolgens in Nieuw-West. In 1985 was Nieuw-West nog het 'witste' deel van de stad (met 87,4 procent autochtonen), in twee decennia is Nieuw-West, op Zuidoost na, 'zwarter' geworden dan de rest van Amsterdam. De helft van de bevolking is

van buitenlandse afkomst, meer dan een kwart van de inwoners zijn Marokkanen en Turken.

Het opleidingsniveau en de inkomenspositie van de bevolking van de Westelijke Tuinsteden blijven achter bij die van de gehele Amsterdamse bevolking. Gemiddeld een kwart van de beroepsbevolking heeft niet meer dan basisonderwijs gehad. Vooral in de oudste delen van Nieuw-West, Geuzenveld en Slotermeer, is het aantal laagopgeleiden relatief hoog. Daarin wordt dit stadsdeel alleen nog overtroffen door Bos en Lommer en Zeeburg. Dertig procent van de beroepsbevolking zit op het niveau van mavo en lager beroepsonderwijs en slechts vijftien procent heeft hoger beroepsonderwijs of wetenschappelijk onderwijs gevolgd. Met die laatste score bungelt Nieuw-West, met Bos en Lommer dat er half bij hoort, onderaan in Amsterdam – zelfs nog lager dan Amsterdam-Zuidoost.

In 2000 was het gemiddeld huishoudinkomen 766 euro hoger dan het Amsterdamse gemiddelde. Maar dat komt weer doordat de huishoudens groter zijn. Per hoofd van de bevolking lag het besteedbaar inkomen elfhonderd euro lager, bijna honderd euro per maand. Stadsdeel Geuzenveld/Slotermeer, het oudste deel van Nieuw-West, is na Bos en Lommer het armste stadsdeel van Amsterdam. Daar lag het besteedbaar inkomen per inwoner zelfs 160 euro per maand onder het Amsterdamse gemiddelde.

De werkloosheid in Nieuw-West is groot. Toen Amsterdam economisch de wind mee had, daalde het aantal werklozen er minder dan elders in de stad. Zodra de tegenwind opsteekt, stijgt het aantal werklozen er sterker dan elders. Terwijl in Amsterdam de werkgelegenheid midden jaren tachtig weer begon te groeien, verloor Nieuw-West banen. Na de eeuwwisseling nam wel het aantal eenmanszaken sterk toe, maar daar staat tegenover dat Nieuw-West in vier jaar tijd bijna 250 bedrijven verloor met twee tot vijftig werkzame personen.

Wat nu?

De bestuurders van Nieuw-West zitten in een onmogelijke positie. Zij zijn verantwo-

ordelijk voor het oplossen van de sociale problemen, maar staan met lege handen. Om te beginnen is Parkstad een bestuurlijk monstrum. Nieuw-West is weliswaar één aaneengesloten stedelijk gebied, maar het heeft geen bestuurlijk centrum. Vier stadsdeelbesturen zijn samen aansprakelijk. De bestuurders denken verschillend, hebben hun eigen ambtenaren en houden vast aan hun eigen bevoegdheden, want ze zijn door hun eigen kiezers gemandateerd. Dat kost verschrikkelijk veel overleg en dat levert verschrikkelijk weinig slagkracht op. Want als ze het niet eens worden, wordt geen besluit genomen. Of er wordt een compromis gesloten, wat vaak op hetzelfde neerkomt.

Eerste conclusie: om de neergang van Nieuw-West te stuiten, zouden de stadsdelen Geuzenveld/Slotermeer, Osdorp en Slotervaart zo snel mogelijk moeten fuseren. Dat nieuwe bestuur moet tevens de Kolenkitbuurt van Bos en Lommer toegewezen krijgen.

Dit is maar een eerste stap. Wie sociale problemen wil aanpakken, moet zorgen dat er banen komen. Dat betekent dat de bestuurders van Nieuw-West hun eigen economische beleid moeten kunnen uitstippelen en uitvoeren. Ho! Mag niet! Het stadhuis aan het Waterlooplein wordt bevolkt door politici en ambtenaren die menen dat economisch beleid een prerogatief is van de 'centrale stad'. Voor de stadsdeelbestuurders schieten de kruimels van de buurteconomie over: vooral veel starters begeleiden en bedrijfsverzamelgebouwen in het leven roepen, winkelcentra en winkelstraten oplappen en plinten vrijhouden voor minibedrijfjes. Allemaal leuk en aardig, maar dat zet geen zoden aan de dijk.

Tweede conclusie: de wethouders en ambtenaren in de Stopera moeten uiteindelijk eens de gedachte laten varen dat zij in staat zijn vanuit hun ivoren toren te beoordelen welk economisch beleid nodig is om de sociale problemen van Nieuw-West het hoofd te bieden. Dat hoort het werk te zijn van de bestuurders en ambtenaren van Nieuw-West zelf.

Maar dan is de volgende vraag: welk beleid is nodig?

Verdwijnen de sociale achterstanden van Nieuw-West door flatgebouwen te slopen

om ruimte te maken voor dure woningen? Helpt het als er veel geld wordt uitgetrokken voor vernieuwing van straten en pleinen? Moet de overheid investeren in vele duizenden vierkante meters bedrijfs- en kantoorruimte? De subsidiekranen wijd open draaien?

De volgorde omdraaien

Tien jaar geleden publiceerde Michael E. Porter, verbonden aan de prestigieuze Harvard Business School in de Amerikaanse stad Boston, de uitkomsten van een belangrijk onderzoek naar de economische kansen voor verpauperde stadswijken dat hij, met een grote groep studenten, had uitgevoerd.

Porter is een bekende econoom. In de jaren tachtig van de vorige eeuw heeft hij grote indruk gemaakt met het boek *The Competitive Advantage of Nations*, een vuistdikke studie die alom het denken over industriepolitiek een nieuwe impuls heeft gegeven. Directe overheidssteun aan bedrijven en bedrijfstakken is uit den boze, luidde, kort samengevat, de boodschap. De staat moet het ontstaan en de groei van clusters van bedrijven, toeleveranciers en onderzoeksinstituten bevorderen. Ook op het ministerie van economische zaken in Den Haag was, toen Koos Andriessen het daar nog voor het zeggen had (kabinet-Lubbers/Kok), de bijbel van Porter verplichte lectuur.

De nieuwe studie, gepubliceerd in *Harvard Business Review* (mei-juni 1995, p. 55-71), noemde hij: *The Competitive Advantage of the Inner City*. Daarin legt Porter uit hoe de concurrentievoordelen van verarmde stadswijken moeten worden ontgonnen. Voorwaarde is dat een eind wordt gemaakt aan de sociale programma's die bedoeld zijn om de achterstanden van die wijken weg te werken, maar die volgens hem alleen maar hun slechte reputatie en hun isolement bevestigen.

De volgorde moet worden omgedraaid. We moeten, aldus Porter, niet langer trachten de binnenstadskwalen te genezen door steeds meer sociale investeringen te plegen in de hoop dat economische activiteiten zullen volgen. Porter kiest voor 'een economisch model' dat ervan uitgaat dat bedrijven in oude wijken winstgevend

moeten zijn, gericht op export, en dus in staat regionale, nationale en zelfs internationale concurrentie het hoofd te bieden. Dat is volgens Porter heel goed mogelijk. De oude stadswijken hebben diverse vestigingsvoordelen. Ze leunen tegen stadscentra aan die beschikken over goede verbindingen, financiële instellingen en aantrekkelijke uitgaansgelegenheden. De bewoners van die wijken zijn, in weerwil van wat vaak wordt beweerd, in doorsnee bereid voor een relatief laag loon hard te werken. Bovendien vertegenwoordigen de grote groepen niet-blanke bewoners van de achterstandswijken, zodra zij zich emanciperen, de belangrijkste groei-markt van de toekomst. En dat lukt! Een andere grote Amerikaanse econoom, John Kenneth Galbraith, legt in een van zijn laatste boeken, *The Culture of Contentment* (1992), haarfijn uit hoe elke nieuwe 'onderklasse' zich telkens weer, al ploeterend en sparend voor hun kinderen, weet te ontworstelen aan het leven in armoede en doorstroomt naar het gewone burgermansbestaan.

Het is absoluut noodzakelijk, doceert Porter, het werk bij de mensen te brengen. Alle plannen de bewoners dagelijks te laten pendelen naar bedrijven ver van hun huis zijn gedoemd te mislukken. De overheid moet het ontwikkelen van stadswijken dan ook veruit de voorkeur geven boven het ontwikkelen van naargeestige industrie- en kantoorgebieden aan de rand van de stad (Zuidas, Sloterdijk, Zuidoost, Riekerpolder).

Stadswijken als Nieuw-West worden, vindt Porter, ten onrechte gediscrimineerd door investeerders. Maar die discriminatie kun je niet tegengaan door middelen van regels en geboden. Het enige wat helpt is: winst maken. Dat kan alleen als zakenmensen de leiding van het vernieuwingsproces op zich nemen en daarbij kunnen rekenen op de onvoorwaardelijke steun van bestuurders, ambtenaren, welzijnswerkers en actievoerders.

Samen moeten zij de nadelen wegwerken. De overheid moet tijdrovende regels schrappen, de veiligheid terugbrengen en de wijk openleggen voor verkeer en transport. Welzijnswerkers en actievoerders moeten het wantrouwen tegen business overwinnen. En bedrijven moeten

de bewoners van de wijk in dienst nemen en opleiden.

Welke bedrijven? Welke niet, kunnen we beter vragen. Niet altijd alleen maar aan grote, gelikte kantoren denken. Iedereen is welkom. Kunnen de Turkse naaiateliers niet terugkomen? Een meubelfabriek? Assemblagebedrijven? Grote reparatiewerkplaatsen? Waarom niet? Ruimte zat in Nieuw-West.

Derde conclusie: een beetje Amerikaans denken kan geen kwaad.

Pieter Tordoir

Economische kansen voor de Tuinsteden

De auteur is hoogleraar Economische Geografie en Planologie aan de Universiteit van Amsterdam, directeur beleidsadvies van de Kamer van Koophandel Amsterdam en lid van de Vromraad. Dit essay is geschreven op persoonlijke titel.

De kwestie

Oorspronkelijk pasten de Westelijke Tuinsteden perfect in de sociale, economische en ruimtelijke modernisering van Amsterdam. De tuinsteden vingen de emanciperende arbeidersklasse op die werkte in de nieuwe havens en industriegebieden. De stadsuitleg, gebaseerd op het principe van ruimtelijke scheiding van wonen en werken, werd gestuurd door de modernisering van de economie en mogelijk gemaakt door het sterk verbeterde verkeerssysteem. Daardoor konden stedelijke functies ruimtelijk uiteen worden gelegd en op een hoger schaalniveau weer worden samengesmeed tot een functionerend stedelijk geheel. Dit proces, dat na de oorlog goed op stoom kwam, is vanaf de jaren '80 een nieuwe ronde ingegaan, waarbij de uiteenlegging van functies dit keer op het niveau van de netwerkregio plaatsvindt, met Haarlemmermeer en Almere als de nieuwe tuinsteden voor de groeiende middenklasse. De kwestie voor dit essay is wat dit proces doet met de oudere tuinsteden, die door de doorgaande stoomwals van modernisering worden achtergelaten. Kunnen de oude tuinsteden hun rol als sporten op de economische emancipatieladder blijven vervullen, of vervallen ze tot zijwegen zonder uitweg? Interessant is dat enkele oude stadswijken, die in de eerste fase van modernisering werden achtergelaten door de emanciperende arbeiders, na een periode van verval en stadsvernieuwing weer broedplaatsen voor economische emancipatie zijn geworden. De Pijp is een voorbeeld. De hamvraag is of zo iets ook kan gebeuren in de oudere tuinsteden. Deze zijn door de opklimmende middenklasse inmiddels grotendeels weer verlaten voor betere woongebieden elders in

de stadsregio. Velen hopen dat drastische fysieke verbetering van de tuinsteden een sociale en economische revitalisering op gang kan brengen, analoog aan de Pijp. Inmiddels weten we dat fysieke verbetering alleen niet voldoende is. De stedelijke herstructurering gaat daarom gepaard aan flankerend sociaal en economisch beleid. We zien in Amsterdam Zuidoost, waar in dit opzicht pionierswerk is en wordt verricht, inderdaad tekenen van nieuwe sociale en economische vitaliteit. In de Westelijke Tuinsteden zijn die tekenen er echter nog niet, waarbij we in aanmerking moeten nemen dat de herstructurering daar later begon en dat het algemeen economisch tij bovendien niet meezit. Toch blijft het een vraag of het in de tuinsteden in de toekomst ook gaat lukken. Het doemscenario is dat na kostbare fysieke herstructurering de sociale en economische vitaliteit toch zwak blijft en het verval voort blijft woekeren. Kan dat door lokaal economisch stimuleringsbeleid worden voorkomen? Na bespreking van relevante trends en achterliggende mechanismen gaat het essay nader in op economische beleidsopties.

Relevante trends en mechanismen

Dat de huidige beroepsbevolking in de oudere tuinsteden voor een groot deel zonder werk zit of genoeg moet nemen met baantjes aan de onderkant van de arbeidsmarkt is allereerst een gevolg van het relatief lage opleidingsniveau. In de huidige kenniseconomie zijn onderwijskwalificaties allesbepalend voor sociaal-economische mobiliteit. Dat geldt voor werknemers en, in wat mindere mate, ook voor ondernemers. De kansen voor de lokale beroepsbevolking in de stadsregionale arbeidsmarkt zijn daarom beperkt. Groei van lokale werkgelegenheid, het hoofddoel van de economische pijler van het Grotestedenbeleid, biedt dan slechts beperkt soelaas. Weliswaar geeft het brengen van het werk naar de woongebieden enig voordeel, maar dat geldt alleen voor laaggeschoold werk. Ook dan weegt het voordeel van nabijheid onvoldoende op tegen een nadelige kwalificatiestructuur van de lokale beroepsbevolking. De meest relevante vraag is derhalve waar

die nadelige kwalificatiestructuur van de lokale beroepsbevolking vandaan komt. Dit nu heeft alles van doen met de toenemende geografische uitsortering van de stadsregionale bevolking in opleidingsniveaus, inkomensklassen en leefstijlen. Stadswijken en kleinere gemeenten worden intern steeds meer éénvormig in hun sociaal-economische structuur en gaan onderling steeds meer verschillen. De drijvende krachten achter die uitsortering zijn diepgeworteld en lastig om te buigen met fysiek, sociaal en economisch beleid. De belangrijkste krachten zijn de toenemende welvaart, waardoor mensen en bedrijven meer keuzevrijheid van vestiging krijgen, en de eerder genoemde ruimtelijke schaalvergroting van arbeidsmarkten, waardoor het keuzegebied groter wordt. In zo'n krachtenveld ontstaan welhaast vanzelf plekken waar pullfactoren overheersen en locaties waar pushfactoren domineren. Vooral de 'opwaarts mobiele' burger verlaat de laatstgenoemde plekken, waardoor deze vanzelf wegzakken op de sociale ladder. Elders heb ik aangegeven dat die ruimtelijke uitsortering wordt versterkt, of in ieder geval niet wordt tegengegaan, door lokale politieke uitsortering. Het decentrale bestuur, dicht op de burger, kan uit electorale overwegingen baat zien in een homogeen samengestelde lokale bevolking. Nederland gaat wat dit aangaat lijken op stedelijke gebieden in de V.S. met hun soms extreme sociaal-economische, culturele en politieke fragmentatie, hoewel de stadsregionale sociaal-economische uitsortering alhier door de minder grote inkomensverschillen minder sterk is dan daar.

We moeten rekening houden met deze dominante krachten, maar daarom is het nog niet onmogelijk om ontwikkelingen hier en daar toch in een maatschappelijk meer aanvaardbare richting te duwen. Om deze hoopvolle mogelijkheden in beeld te krijgen introduceer ik hier een typologie van mogelijke wegen naar sociaal-economische emancipatie van een lokale (beroeps-)bevolking. Enkele van deze wegen lenen zich voor lokaal gericht beleid, zoals het Grotestedenbeleid en fysieke herstructurering; andere wegen zullen op regionaal, nationaal en zelfs Europees niveau moeten worden opge-

pakt.

Dat laatste geldt in ieder geval voor de mijns inziens belangrijkste weg naar sociaal-economische emancipatie van achterstandsgroepen: het zorgdragen voor algemene groeikracht van de stadsregionale en nationale economie. Algemene welvaartsgroei geeft in feite de staanders voor de ladder waarlangs de verschillende sociaal-economische klassen zich opwaarts kunnen bewegen. Sociaal-economisch beleid, het 'poldermodel' en het onderwijs geven vervolgens de belangrijkste sporten op die ladder. De kwaliteit van het financieel-economisch beleid, het beleid gericht op economische structuurversterking en het onderwijsbeleid dragen meer bij aan de schoorsteen van sociale en economische emancipatie van bevolkingsgroepen dan welk ander meer specifiek beleid dan ook. De emancipatie van de arbeidersklasse in de tuinsteden na de oorlog was eerst en vooral mogelijk door de sterke welvaartsgroei in Nederland. Ik ga op deze contextuele condities voor de economische en sociaal-economische ontwikkeling van onder andere de tuinsteden verder niet in. Wel stel ik dat op stedelijk en vooral ook stadsregionaal niveau het algemeen economisch structuurbeleid kan worden verbeterd. Ik beperk me hier tot drie meer lokale en specifieke wegen naar economische en sociaal-economische ontwikkeling, die in het bijzonder voor de herstructurering van de tuinsteden relevant zijn.

Ontwikkelingsweg 1: instroom van bedrijvigheid

Het aantrekken van bedrijvigheid van elders is een klassieke weg voor lokale sociaal-economische ontwikkeling. De tijd dat de lokale beroepsbevolking vooral van lokale werkgelegenheid afhankelijk was hebben we echter reeds een halve eeuw achter ons gelaten. De bedoeling van de tuinsteden was nu juist dat de bevolking vooral elders werkte. De bedrijvigheid die zich aan de randen van de tuinsteden rond uitvalswegen langs doorgaande snelwegen en rond OV-knopen heeft gevestigd richt zich op de totale stadsregionale arbeidsmarkt en zal dat blijven doen. De betreffende vestigingslocaties zijn

overigens kansrijk omdat ze op stedelijk niveau een ringstructuur vormen, waarbij die ring weer direct aangesloten is op de grote corridors op stadsgewestelijk en Randstedelijk niveau. Zo'n ringstructuur is in vrijwel alle opzichten superieur aan andere ruimtelijk-economische en infrastructurele structuurvormen, zoals een gridstructuur. We mogen daarom verwachten dat in Amsterdam met name de meer grootschalige kantooractiviteit zich in de toekomst nog verder concentreert in een parelsnoer van knopen langs de ring—uiteeraard mits die ring ook de benodigde vervoerscapaciteit krijgt. Zolang het gemiddelde opleidingsniveau van de beroepsbevolking nabij die knopen relatief laag blijft zal die bevolking echter slechts matig profiteren van deze trend en blijven de grote werklocaties, lokaal gezien, eilanden. Toch kunnen de bedrijven in die 'eilanden' door maatschappelijk ondernemerschap aan dat laatste wat doen. Waar de kloof tussen de moderne kantorensector en de lokale bevolking moeilijk op eigen kracht door de bevolking kan worden gedicht, kunnen de bedrijven bruggen slaan door relaties aan te knopen met lokale scholen en door participatie in lokale sociale en economische projecten. In Amsterdam Zuidoost zijn daarmee goede ervaringen opgedaan, die onder meer in het kader van het Campus West project in de westelijke tuinsteden kunnen worden gebruikt. Er moet vooral aan de culturele kloof tussen de kantorencentra en de lokale gemeenschappen worden gewerkt. Het gaat er niet om dat lokale mensen vooral in de lokale kantorencentra komen te werken—nogmaals, arbeidsmarkten zijn en blijven stadsregionaal—maar dat de lokale achterstandsbevolking sterker wordt gemotiveerd om zich klaar te stomen voor de stedelijke arbeidsmarkt, vooral via het onderwijs. Het 'grote' bedrijfsleven kan een voorbeeldfunctie vervullen en actief bijdragen aan de kwaliteit van het lokale onderwijs. Dat is ook in het eigen belang op langere termijn. Een vergelijkbaar verhaal gaat op voor moderne industrie en logistieke bedrijven die zich aan de buitenzijde van de tuinsteden op nieuwe bedrijfsterreinen vestigen.

Ontwikkelingsweg 2: behoud en ontwikkeling van verzorgende bedrijvigheid

Tezamen met de 'werkeilanden' van grootschalige kantoorlocaties bieden de lokale verzorgende activiteiten, waaronder detailhandel, reparatiebedrijven, persoonlijke dienstverlening en het onderwijs, het overgrote deel van de totale werkgelegenheid in de tuinsteden. Het is bekend dat met name de lokale detailhandel en commerciële dienstverlening in een moeilijk parket zit. De betreffende ondernemingen worden door een aantal ontwikkelingen tegelijk getroffen. Allereerst is er een uitval van lokale bestedingen door de sociaal-economische verzwakking van de lokale bevolking. Bovendien is er sprake van nieuwe leefstijlen waarop ondernemingen vaak niet goed kunnen inspelen. Daar komt bij dat het hele principe van lokale verzorging op de helling zit; mensen doen niet meer per definitie boodschappen en laten zich niet meer per definitie verzorgen door het lokale centrum maar shoppen over de stad en regio. Verzorgingscentra gaan daardoor onderling concurreren en moeten zich in positieve zin profileren, waarbij de kwaliteit van de omgeving een steeds grotere rol speelt. Verzorgingscentra en winkelstrips in zwakkere stadsdelen, die bovendien niet centraal zijn gelegen, hebben dan bij voorbaat een achterstandspositie. Tenslotte worden veel ondernemers direct getroffen door de grootschalige fysieke herstructurering die om overigens goede redenen zijn ingezet in de tuinsteden. Die herstructurering leidt op termijn weliswaar wellicht tot betere kansen, maar de ondernemers, toch al verzwakt, kunnen dat niet afwachten. Bovendien gaan de kosten—vooral de huren—op termijn ook omhoog. Dit alles wil niet zeggen dat er geen kansen zijn. Die zijn er wel degelijk. De genoemde afbraak van de traditionele verzorgingsstructuur vindt immers niet alleen in de tuinsteden maar overal in het stadsgewest plaats. De keerzijde daarvan is dat grote consumentenmarkten elders kunnen worden opengebroken. Innovatieve ondernemers die zich, samen met de overheid, organiseren om verzorgingscentra met een couleur locale te profileren kunnen veel consumenten van

elders aantrekken. De Pijp, de Kinkerbuurt en het Utrechtse Kanaleneiland zijn inmiddels landelijk bekende voorbeelden daarvan. Dat verlangt gemeenschappelijk ondernemerschap en een gemeenschappelijke strategie, waarbij ook de lokale fysieke herstructurering behulpzaam moet zijn. Dat laatste geldt in het bijzonder voor de tuinsteden, die in oude staat immers weinig ruimte bieden voor een organisch groeiende couleur locale. We kunnen ons afvragen of de huidige herstructurering wat dit betreft veel verbetering belooft, maar het is nog niet te laat om daar wat aan te doen. Zo'n endogene ontwikkeling van vitale, regionaal verzorgende en gespecialiseerde dienstverlening is overigens niet gemakkelijk en zeker niet gemakkelijk met beleid in te zetten, juist vanwege het organische aangroeikarakter daarvan en vanwege de rol van sterke lokale sociale verbanden en lokaal innovatief ondernemerschap. In de tuinsteden is zo'n ontwikkeling zeker nog niet ingezet. Het zou wel kunnen, onder voorwaarde dat een reeks van partijen, waaronder ontwikkelaars, ondernemers, ondernemersorganisaties en lokale overheden, een gemeenschappelijke strategie ontwikkelen waarbij sommige bakens in het herstructureringsprogramma moeten kunnen worden verzet. Bij dat laatste denk ik vooral aan de wijze waarop momenteel met de werkfunctie wordt omgegaan. Er zal meer flexibiliteit en strategie in de ruimtelijke ontwikkeling van werkfuncties moeten worden gebracht. Voor woonfuncties voldoet het klassieke, 'mechanisch' ontwikkelingsmodel nog tot op zekere hoogte; voor werkfuncties is een 'organisch' model meer geschikt. Dit heeft gevolgen voor functiemenging en afzetrisico, waarover zodadelijk meer.

Ontwikkelingsweg 3: kweek van nieuwe bedrijvigheid

Nieuwe en vitale bedrijvigheid 'van eigen bodem' moeten we in de tuinsteden helaas met een lampje zoeken. Starters treffen we vooral aan in de consumentverzorgende sector, waarbinnen de kansen vooral nog om genoemde redenen niet zo gunstig zijn. Buiten het verbeteren van de kansen voor verzorgende starters kan

worden gewerkt aan de creatie van betere omstandigheden voor de ontwikkeling van stuwende bedrijvigheid vanuit de lokale beroepsbevolking. Ook dat is niet gemakkelijk en ook daar is vooralsnog geen sprake van endogene ontwikkelingen die al gaande zijn waaraan het beleid kan aanhaken. Toch zijn er mogelijkheden, omdat de westelijke tuinsteden althans in principe ook een aantal bijzondere voordelen bieden.

Een eerste voordeel is de aanwezigheid van zeer veel schoolgaande jeugd die, meer dan de elders zo vergrijzende bevolking, droomt over de toekomst en open staat voor nieuwe trends. De jeugdcultuur van nu is de basis voor internationale groeimarkten van de toekomst. Op die basis is in een aantal oude Engelse en Amerikaanse industriesteden, met veel kansarme migrantenkinderen, een vitale cultural industry ontstaan. Essentieel daarbij is de rol van het lokale onderwijs. De grote en in veel opzichten innovatieve scholen in de tuinsteden kunnen een klimaat scheppen waarin jongeren en jonge volwassenen bijzondere talenten kunnen ontdekken en daarmee, geholpen door een ondernemende houding, ook later hun brood kunnen gaan verdienen. Ook het bedrijfsleven kan daaraan bijdragen. Daartoe moet allereerst het sterk negatieve beeld in de samenleving over met name jongeren van allochtone komaf veranderen. De lokale samenleving kan dat stimuleren door er met voorzieningen, begeleiding en toezicht toe bij te dragen dat de energie, die jongeren nu eenmaal eigen is, constructief in plaats van destructief wordt aangewend. Dan wordt meteen ook een belangrijk deel van het veiligheidsprobleem opgelost dat de bevolking en bedrijvigheid in de tuinsteden parten speelt.

Een tweede bijzonder voordeel van de tuinsteden, dat vooralsnog alleen een potentieel voordeel is, is de mogelijkheid voor fysieke transformatie in de tuinsteden. Kweek van nieuwe bedrijvigheid en vooral het behoud van succesvolle en dus groeiende bedrijvigheid verlangt lokale ruimte voor bedrijvengroei. De fysieke omgeving moet dat toelaten. Zoniet, dan verdwijnen succesvolle ondernemers naar elders en gaat de voorbeeld- en aangroei-

functie verloren. In veel stedelijk gebied zijn geen of weinig mogelijkheden voor organische bedrijfsgroei. In de tuinsteden zijn die mogelijkheden althans in principe beter omdat de stadsdelen toch al fors op de schop gaan. De betreffende mogelijkheden worden echter vooralsnog vooral en eigenlijk alleen gebruikt voor transformaties binnen de woonfunctie. Daarbij is wel bedrijfsruimte gereserveerd in het kader van lokale functiemenging, op blokniveau. De op zich sympathieke gedachte van lokale functiemenging biedt echter niet veel soelaas, zo blijkt in de praktijk. Woonfuncties zijn tot op zekere hoogte te mengen met verzorgende functies maar niet of nauwelijks met de stuwende bedrijfsactiviteiten waar ik hier op doel, zelfs niet met de door stedenbouwers en beleidsmakers zo verheerlijkte creatieve sector. Creatieven produceren ook geluid en stof en rijden bij succes af en aan met vracht- en bestelwagens. Dat laat zich niet mengen met wonen in hetzelfde blok. Tenslotte spoort de organische groei van bedrijvigheid ook niet met de mechanische ontwikkelings- en afzetritmes van de reguliere volkshuisvesting. Door onzekerheid getypeerde werkfuncties leggen het snel af tegen de beter inschatbare en dus minder risicovolle woonfunctie. Het alternatief is om binnen de stadsdelen, maar wel op specifieke en gespecialiseerde locaties, kleinschalige bedrijventerreinen te ontwikkelen, bij voorkeur nabij de onderwijscomplexen.

Tot slot...

Werkelijk vitale sociaal-economische ontwikkeling komt op gang door een synergetische wisselwerking tussen bedrijvigheid 'van eigen kweek' en instroom van bedrijvigheid van elders. Weinig heeft meer magneetwerking op gespecialiseerde bedrijvigheid van elders dan een reeds succesvol lokaal cluster van gespecialiseerde bedrijvigheid. Op deze wijze ontstonden de befaamde clusters van innovatieve bedrijvigheid in de wereld, van Silicon Valley tot de reeds genoemde lokale clusters van cultural industries in oude industriesteden. Dergelijke ontwikkelingen zijn niet alleen gunstig voor de sociaal-economische emancipatie

en identiteitsvorming van een lokale bevolking maar vormen ook de basis van de ontwikkeling van stadsregionale en nationale welvaart en concurrentievermogen. Voor de Amsterdamse welvaart op langere termijn zal de ontwikkeling van dergelijke kristallisatiepunten voor economische vernieuwing met krachtige hand moeten worden gestimuleerd. Kunnen de Westelijke Tuinsteden, met hun talrijke, jonge en energieke bevolking daarin een rol van betekenis spelen? Dat is de vraag waar het uiteindelijk om draait. Die vraag wordt, alle aandacht van de stadsontwikkelaars ten spijt, nog veel te weinig gesteld. Het antwoord is, mijns inziens, positief. Dan zal er echter wel door veel betrokkenen met andere ogen naar de stadsdelen en vooral hun jonge bevolking moeten worden gekeken. Trekkers in dat veranderingsproces zullen we vooral moeten zoeken in de wereld van het (beroeps-)onderwijs en, nadrukkelijk in relatie met dat onderwijs, onder maatschappelijk bewogen ondernemers en ontwikkelaars. Het zaad dat door pioniers kan worden gezaaid zal na verloop van enige tijd gaan uitkomen bij een groep jonge volwassenen die het stokje gaan overnemen en een voorbeeld gaan stellen, waardoor de olievlek vanzelf gaat uitbreiden. Dit klinkt meer als sociale vernieuwing dan als economische vernieuwing in de klassieke stijl. We moeten ons echter goed beseffen dat economische vernieuwing vaak begint bij sociale vernieuwing. Uiteindelijk kan zo'n proces leiden tot houdbaarheid van de fysieke verbetering waar we momenteel veel geld aan spenderen. Dan moet die fysieke verbetering nu zo'n proces ook mogelijk maken en zullen een aantal bakens in die sfeer moeten worden verzet. Dat geeft een zeker risico, maar dat risico weegt mijns inziens ruimschoots op tegen het alternatieve risico dat de tuinsteden niet uit de neerwaartse sociaal-economische spiraal komen.

Jan Willem Duyvendak

in samenwerking met Maartje Delnoij en Stefan Metaal

Samen vooruitkomen: Sociaal investeren in de Westelijke Tuinsteden

Jan Willem Duyvendak is sinds 2003 hoogleraar sociologie (UvA). Daarvoor was hij bijzonder hoogleraar Wetenschappelijke Grondslagen van het Opbouwwerk aan de Erasmus Universiteit Rotterdam en directeur van het Verwey-Jonker instituut.

Stefan Metaal en Maartje Delnoij zijn stadssociologen aan de UvA

Inleiding

De Westelijke Tuinsteden in Amsterdam staan in het brandpunt van de aandacht. Het betreft hier het grootste herstructureringsgebied in Nederland: een aantal naoorlogse wijken met veel sociale huurwoningen waar grote sociale problemen bij elkaar komen.

Schrijven en spreken over dit gebied gebeurt op uiteenlopende wijze. Margalith Kleijwegt, die een indringend boek schreef over de (onzichtbare) rol van allochtone ouders, gebruikt termen als getto's en schrikt er niet voor terug om de buurt te bestempelen aan de hand van zijn foutste bewoner¹. Haar boek gaat over 'De buurt van Mohammed B.' Veel bestuurders zijn voorzichtiger in hun taal en betiteling van de buurt. Natuurlijk, er zijn grote problemen maar doordat het om zo vele en uiteenlopende problemen gaat, kun je deze niet vangen in snelle slogans. Dat er ambitieuze plannen zijn gesmeed om de wijk te herstructureren, geeft echter aan dat ook de bestuurders menen dat er dringend en tamelijk drastisch moet worden ingegrepen. Lokale overheden, woningcorporaties en zorginstellingen bundelen, gelet op deze enorme opgave, hun krachten niet voor niets in samenwerkingsverbanden als Parkstad, FarWest en CareWest.

Hoe er over het gebied en zijn inwoners wordt gesproken is van cruciaal belang. Afhankelijk van de definitie van problemen, variëren ook de oplossingen. Dat is de tweede reden waarom er extra naar dit gebied gekeken wordt. Is het herstructu-

reringsbeleid in Amsterdam anders dan in Rotterdam? In Rotterdam is de taal van de bestuurders veel gealarmeerder en de voorgestelde oplossingen zijn ook drastischer. Met behulp van de metafoer van stadsmariniers en sociale herovering wordt in Rotterdam voorgesteld om bepaalde groepen inwoners niet langer te laten instromen in bepaalde wijken.

In Amsterdam is de toon rustiger en dragen de maatregelen deels een ander karakter. '2003 was een bewogen jaar. Er is fel gediscussieerd over immigratie, de integratie, het welzijnswerk en de wijze waarop politiek en samenleving met deze thema's om zouden moeten gaan. In onze aanpak laten we ons door deze reuring niet afleiden. In 2003 zijn we stug doorgegaan met het actief benaderen van de oud- en nieuwkomers in Overtoomse Veld. Huis aan huis, adres voor adres (...) Ik nodig iedereen uit die roept dat de integratie (is) mislukt; wij trekken namelijk de conclusie dat onze werkwijze, met de voeten in de klei, van deur tot deur en een vasthoudende aanpak werkt', schrijft Harro Hoogerwerf, portefeuillehouder Onderwijs en Welzijn van Stadsdeel Slotervaart². Door de landelijke reuring af te zetten tegen de lokale praktijk, doet hij twee dingen: enerzijds maakt hij de stedelijke vernieuwingsaanpak in de Westelijke Tuinsteden relevant voor het nationale debat over integratie, anderzijds daagt hij iedereen uit om het debat te empiriseren. In dit essay zal de empirie dan ook centraal staan.

Hoogerwerf schrijft vervolgens: 'Ook in 2004 zullen "experts" de pers halen met hoogdravende analyses en scherpe oordelen. Ook in 2004 zullen we ons niet laten afleiden door deze reuring.' De lezer moet beoordelen in hoeverre dit essay hoogdravend in zijn analyses en scherp in zijn oordeel is. Wetenschappers horen, anders dan de 'experts' van Hoogerwerf, geïnteresseerd te zijn in de werkelijkheid van de Westelijke Tuinsteden en niet bij voorbaat al te weten wat de problemen zijn, laat staan de oplossingen. De volgende vraag is dan ook een open vraag: is het mogelijk om te spreken van een specifiek 'Amsterdamse benadering', zoals gehanteerd in de Westelijke Tuinsteden? Om die vraag te kunnen beantwoorden

gaan we op zoek naar de kenmerken van deze benadering.

Pijlerdenken

Dit essay wordt geschreven in het kader van een bestuurlijke evaluatie en richt zich met name op de sociale pijler. In de bestuurlijke wereld van herstructurering en stedelijke vernieuwing in Nederland heeft zich een geheel eigen taal ontwikkeld. Het is gemakkelijk om je daar vrolijk over te maken maar dan dreigen we de essentie te missen. Ambtenaren, bestuurders en welzijnswerkers die spreken over fysieke, sociale en economische pijlers van beleid proberen daarmee aan te geven dat ze willen breken met verkokerde, niet-effectieve interventies uit het verleden. Ze willen ophouden met projectencarroussels, versnipperde initiatieven, langs elkaar heen werkende bureaucratieën. Toegegeven, dan is het beeld van naast elkaar staande pijlers niet erg handig gekozen, want is er een verkokerder beeld denkbaar? Maar in de politieke werkelijkheid heeft de pijler-taal iets interessants teweeg gebracht: sociale doelen werden even robuust en belangrijk als fysieke en economische. Over de precieze resultaten van ons evaluatieonderzoek³ zullen wij in een later stadium nog uitgebreid rapporteren. Hier gaat het om de vraag of het beleid op de goede weg zit, in de goede richting lijkt te werken. Wij evalueren hiertoe een aantal sociale programma's, maar kijken ook breder: het gaat niet alleen om de sociale interventies maar om alle interventies die er gezamenlijk in moeten resulteren dat de wijken en de wijkbewoners er sociaal op vooruit gaan. In die zin is het goed om voorbij de pijlers te denken: ook fysieke ingrepen hebben (bedoelde en onbedoelde) sociale consequenties. Concreet hebben wij vier projecten meer en detail bekeken. Deze programma's hangen in uiteenlopende mate en op verschillende manieren samen met de fysieke ingrepen. Het is belangrijk om bij deze samenhangen stil te staan omdat in het bestuurlijk jargon voortdurend over 'de' integrale aanpak wordt gerept alsof het sociale en fysieke steeds op dezelfde manier verknoopt zouden zijn. Dat is lang niet altijd het geval. Soms bestaat het fysieke louter uit het gebouw en de

plek in een van de Westelijke Tuinsteden waar sociale programma's plaatsvinden (in ons geval bij het MoederKindCentrum (MKC) Anne Tefle in de Kolenkitbuurt); soms is het fysieke de sloop of renovatie van de flat waarin mensen wonen die betrokken worden in een sociaal activiteitsprogramma (Overtoomse Veld); dan weer gaat het om een sociaal beheerprogramma nadat een blok woningen is opgeknapt (Zuidwest Kwadrant); of het gaat om een wijk waar is 'ingebreed' (met koopwoningen) waar op positieve sociale effecten wordt gehoopt (Geuzenbaan). In het eerste project, het MKC (zie kader), vinden sociale programma's plaats in een gebouw in de wijk. Als er al sprake is van een integrale aanpak, dan toch eerder omdat vrouwen niet alleen worden bijgestaan in de opvoeding, maar tegelijkertijd ook de taal leren spreken, sociale contacten opdoen en zelfredzamer worden dan dat er ook iets 'fysieks' gebeurt. Het is dat dit project plaatsvindt in de Westelijke Tuinsteden want overigens heeft het met stedelijke vernieuwing weinig van doen (en dergelijke projecten zullen nog vaak worden voortgezet, ook als de herstructurering van de wijk klaar is). De SIP-aanpak in Overtoomse Veld (zie kader) kent wel een echte combinatie van een fysieke en een sociale aanpak: de woningen worden gerenoveerd of gesloopt en nieuw gebouwd, en voorafgaand aan dat proces worden de bewoners 'aangepakt'. De samenhang zit hier niet alleen in de gelijktijdigheid maar ook in een mogelijk positieve wisselwerking. Bewoners zien dat hun woningen en wijk erop vooruit gaan en voelen zich aangemoedigd om ook zelf een stap vooruit te zetten; bewoners met wie het beter gaat, zullen minder leefbaarheidsproblemen veroorzaken en betere huurders zijn. 'De verwachting is daarom dat zij bij terugkeer in de leefomgeving iets te bieden hebben dat bijdraagt aan een prettig leefklimaat'⁴. De twee andere onderzochte projecten worden gekenmerkt door weer een andere vorm van verknoping: hier draait het om de sociale gevolgen van fysieke interventies. Er is in deze gevallen dus sprake van een sterke samenhang tussen fysiek en sociaal, deels overigens onbedoeld. In het Zuidwest Kwadrant (ZWK) doen zich namelijk sociale

beheerproblemen voor nadat bewoners naar de wijk zijn teruggekeerd (zie kader); in Geuzenbaan zijn er verwachtingen met betrekking tot de sociale effecten van koopwoningen in een gebied dat tot nu toe uitsluitend huurwoningen kende (zie kader). Waar in het ZWK sprake is van sociale programma's omdat de sociale effecten van de nieuwe wijk tegenvallen, gaat het bij Geuzenbaan om mogelijk positieve sociale effecten teweeg gebracht door andere woningen en andere bewoners. Niet alle deelnemende partijen hebben per se precies dezelfde doelen voor ogen als ze investeren in de Westelijke Tuinsteden. De posities en de belangen van het welzijnswerk en de woningcorporaties kunnen bijvoorbeeld verschillen. De laatste zullen vooral gericht moeten zijn op de verhuurbaarheid van hun bezit op de langere termijn, de eerste moeten soms op zeer korte termijn willen ingrijpen wanneer sociale problemen (te) hinderlijk cumuleren.

Wat opvalt in de verschillende beleidsstukken en plannen zoals Richting Parkstad 2015, Vernieuwing Osdorp Amsterdam, en de Vernieuwingplannen van de vernieuwingsgebieden⁵, is dat uiteindelijk de sociale doelstellingen domineren, ook bij de fysieke en economische deelnemers. Als door de drukte van de vernieuwingsoperatie wordt heengekeken, wordt duidelijk dat de Amsterdamse benadering primair een sociale benadering is; de fysieke opgave is uiteindelijk een secundaire. Of beter gezegd: de differentiatie van het woningaanbod wordt primair ingezet om sociale doelen te verwezenlijken. In het onderstaande zal bij het realiteitsgehalte van enkele van deze ambities een vraagteken worden geplaatst – zoals dat hoort in een kritische evaluatie. Maar ook wanneer mocht blijken dat de sociale doelstellingen niet (altijd) worden gehaald, dan doet dat niks af aan de intentie van de deelnemers aan het stedelijk vernieuwingsproces: de verbetering van de leef- en woonsituatie van de bestaande inwoners van dit gebied.

Die intentie lijkt wellicht een open deur maar is dat, (inter)nationaal gezien, bepaald niet. Er lijkt een heel fundamenteel verschil te bestaan tussen enerzijds

stedelijke vernieuwingsoperaties waarin bestuurders en professionals erop vertrouwen dat de zittende bevolking, met hulp en een straffe aanpak, zijn lot in situ, op de plaats zelf, kan verbeteren en anderzijds ingrijpende interventies die gericht zijn op 'redding' door nieuwe bewoners die van buiten de wijk komen. Concreet: in de Amsterdamse plannen gaat het vooral over het binden van de bevolking die het beter gaat – door het bieden van een wooncarrière in de eigen buurt – en veel minder over het aantrekken van kapitaalkrachtige huishoudens van buiten de Westelijke Tuinsteden. Dit betekent ook dat het geen doel is op zichzelf is om per se een andere bevolking te krijgen; wél dat het de bestaande bevolking beter moet gaan. Waar stedelijke vernieuwing in andere landen al snel bleek te kunnen worden samengevat onder de noemer 'Urban Renewal = Negro Removal', daar lijkt in de Westelijke Tuinsteden van een dergelijke etnische agenda geen sprake. Sterker nog, uit recent onderzoek blijkt dat bijvoorbeeld het aantal Marokkaanse Nederlanders in de Westelijke Tuinsteden nog toeneemt, zij het dat deze toename geheel is toe te schrijven aan natuurlijke aanwas⁶. Afname van het aandeel Turkse en Surinaamse Nederlanders in het gebied, is ook geen beoogd effect van de herstructureringsoperatie. Integendeel zelfs, met name de sociaal mobiele migranten zouden de politici in de Westelijke Tuinsteden graag vasthouden. Vooruitkomen en samenleven in de wijk Wat wordt in de sociale programma's in het algemeen en in de vier door ons geëvalueerde projecten in het bijzonder als de grootste sociale problematiek gezien? In de verschillende beleidsstukken lijkt sprake te zijn van een tweedeling tussen enerzijds sociaal-economische, structurele problemen en anderzijds sociaal-culturele kwesties⁷. Bij de structurele problemen worden de wijken als eenzijdig bestempeld in termen van hoge werkloosheid, schooluitval, hoog percentage uitkeringsgerechtigden, slechte huisvestingssituatie, en dergelijke. Het accent ligt hierbij met andere woorden op het al dan niet vooruitkomen van bewoners. Bij de sociaal-culturele aspecten wordt gewezen op tekortschietende leefbaarheid en

sociale cohesie, problemen die soms in verband worden gebracht met een hoog percentage nieuwkomers, grote gezinnen, hangjongeren die bedreigend overkomen, op spanningen tussen allochtoon en autochtoon, of tussen allochtone groepen onderling. Deze thematiek heeft betrekking op het samenleven van bewoners in de wijk.

Relatief afwezig in de probleemanalyse zijn kwesties die samenhangen met een toename van hulpbehoevende groepen: (ex)psychiatrische patiënten, lichamelijk en verstandelijk gehandicapten en zorgafhankelijke ouderen. Waar in andere herstructureringsgebieden – zoals bijvoorbeeld in de Haagse wijk Moerwijk – de extramuralisering van deze groepen nadrukkelijk wordt gezien als een onderdeel van het leven in de buurt dat aandacht vraagt, lijkt dit probleem in de Westelijke Tuinsteden nog relatief afwezig of wordt het althans niet als een prioritair politiek probleem gedefinieerd. Dit is tot op zekere hoogte verrassend: problemen van botsende leefstijlen hebben soms weinig van doen met etniciteit, laat staan met religie, en veel meer met 'sociale zwakte' in het algemeen. Sociaal zwakkeren die voor overlast zorgen hebben allerlei kleuren; sociaal zwakkeren die achter de huisdeur eenzaam zijn, belijden vele religies. Dit is niet de plek om uitgebreid stil te staan bij de problemen die voortvloeien uit 'vermaatschappelijking', de gedachte dat het voor mensen altijd beter is om zolang mogelijk zo zelfstandig mogelijk in de eigen wijk en woning te blijven wonen. Gelet op de voortgaande instroom van mensen met een of andere vorm van handicap of hulpbehoevendheid uit instellingen naar reguliere dan wel aangepaste woningen in wijken met veel sociale huurwoningen, is het niettemin een kwestie die veel prominenter op de politieke agenda van herstructureringswijken zou moeten figureren. De snel groeiende groep van personen die van mantelzorg afhankelijk zijn, stelt deze wijken voor nieuwe opgaven die nu nog buiten de dominante probleemdefinities vallen. Wat valt verder op in de beleidsstukken? Naast de genoemde twee aspecten sociaal-economisch (vooruitkomen) en

sociaal-cultureel (samenleven), komen we in de probleemanalyses ook twee niveaus tegen: de individuele bewoners met hun individuele problemen, en de problemen van de buurt, de wijk, of zelfs van de Westelijke Tuinsteden als geheel. Niet altijd is duidelijk of deze collectieve problemen louter een optelsom zijn van de individuele problemen of dat hier sprake is van een eigen dynamiek. Met andere woorden: speelt het feit dat de problemen zich in één gebied voordoen een zelfstandige rol in de continuering of verergering van die problemen? Wetenschappers en politici hebben elkaar de laatste jaren eindeloos in de haren gezeten over deze kwestie: het al dan niet bestaan van buurteffecten. Mede naar aanleiding van de sterke focus op de buurt bij beleidsmakers, is er de laatste jaren een stroom van onderzoeksresultaten gepresenteerd over de relatie tussen woonomgeving en ontwikkelingskansen⁸. De vraag die in dit type onderzoek centraal staat is of er negatieve sociaal-economische buurteffecten bestaan: maakt het voor kansarme huishoudens uit of zij in een gemengde of een arme wijk wonen? Als belangrijkste hypothese geldt hierbij – in het voetspoor van veel beleidsmakers – dat een dergelijke relatie inderdaad bestaat. Bewoners in achterstandswijken hebben doorgaans immers weinig toegang tot voorzieningen, moeten met elkaar concurreren om laagwaardige werkgelegenheid en zien geen positieve rolmodellen in hun omgeving. Of al deze negatieve invloeden inderdaad de sociaal-economische ontwikkelingskansen verminderen, kan in principe worden onderzocht aan de hand van statistische analyses. Dit is dan ook een beproefde methode van sociaal-wetenschappelijk onderzoek. Enkele Nederlandse wetenschappers hebben grensverleggend werk verricht door met grote databestanden onderzoek te doen naar de relatie tussen woonomgeving en ontwikkelingskansen. De uitkomsten van dit onderzoek laten een gemengd beeld zien. In sommige onderzoeken worden wel buurteffecten gevonden, zij het dat deze gering zijn in vergelijking met andere factoren⁹. Recent onderzoek toont aan dat buurteffecten wel bestaan maar dat het wonen in een

gemengde buurt vooral positief effect heeft op relatief kansrijke allochtonen¹⁰. Een opmerkelijke conclusie luidt dat het nastreven van gemengde buurten bezwaarlijk beargumenteerd kan worden vanuit het perspectief van kansarme bewoners. De onderzoekers achten het verstandiger te investeren in onderwijs en werk dan in huisvestingsprojecten gericht op meer gemengde buurten. Zij pleiten vooral voor nationaal beleid, zoals het overeind houden van verzorgingsstaatvoorzieningen.

In eerste instantie lijkt dit een overtuigende strategie die bovendien als voordeel heeft dat de 'schuld' voor maatschappelijke achterstand niet als vanzelfsprekend bij in elkaars buurt wonende allochtonen wordt gelegd¹¹. Bij nader inzien is deze strategie echter riskant. Bij veel politici bestaat het beeld dat het ontstaan van no go areas met grote inter-ethnische spanningen een probleem is voor de betreffende buurten én een gevaar voor de samenleving als geheel. Of die inschatting nu adequaat is of niet, zij biedt hoe dan ook aanknopingspunten om te bezien wat er in deze buurten kan en moet verbeteren. De wetenschap moet niet de aansluiting missen bij de grote politieke belangstelling voor achterstandsbuurten, die zowel vanuit het perspectief van allochtonen als autochtonen in die buurten verheugend is (zie de 56-wijkenaanpak van minister Dekker). Want dat is een reëel gevaar van de strategie van de relativering van het buurteffect: het dreigt de noodzaak tot investeringen in die buurten ook te relativieren en het huidige engagement gericht op insluiting van migranten op den duur te ondermijnen. Ook kunnen relativierende opmerkingen een demotiverend effect hebben op buurtbewoners die zich engageren: hebben hun inspanningen geen zin? Ten slotte heeft deze benadering weinig oog voor de bestuurlijke noden in deze achterstandswijken. Dus ook wanneer sociaal-economische buurteffecten niet kunnen worden aange-toond, kan het tegengaan van bepaalde concentraties gewenst beleid zijn. Waar de sociaal-economische ontwikkeling van inwoners vooral afhangt van de stedelijke arbeidsmarkt, de nationale economische

groei en onderwijsvoorzieningen, is het buurtniveau voor problemen van het met elkaar samenleven wel degelijk van belang.

Wat betreft sociaal-culturele buurteffecten blijkt bovendien uit recent onderzoek dat het wonen in een concentratiebuurt de kans verkleint dat allochtonen contact onderhouden met autochtonen¹². Volgens de commissie-Blok zou dit sociaal-culturele buurteffect zich vervolgens kunnen vertalen in een sociaal-economische achterstelling¹³. Contacten met autochtonen worden in deze zienswijze gezien als indicator voor de hulpbronnen die aanwezig zijn in sociale netwerken. Een ander sociaal-cultureel buurteffect treedt op bij de attitudes van bewoners tegenover andere bevolkingsgroepen. Ook op dit gebied worden buurteffecten gevonden. Discriminatie en racisme komen vaker voor in achterstandswijken en ook hier versterken buurteffecten de invloed van een laag opleidingsniveau en een lage sociaal-economische status¹⁴.

Hetzelfde geldt voor criminaliteit en onveiligheid. Het wonen in een achterstandswijk blijkt de kans op slachtofferschap te vergroten¹⁵. Uit weer ander onderzoek komt naar voren dat er ook sterke bestuurlijke buurteffecten zijn. Allochtonen in achterstandswijken zijn relatief achterdochtig ten opzichte van formele instituties van de Nederlandse maatschappij. Hoewel over dit onderwerp slechts verkennend onderzoek beschikbaar is, lijkt ook hier sprake van een onafhankelijk buurteffect dat wordt versterkt door andere variabelen¹⁶. Bestuurders hebben dus ook te maken met relatief achterdochtige bewoners die soms onderling conflictueuze relaties hebben.

Groeistrategie

In de beleidsteksten van de Westelijke Tuinsteden worden de verschillende aspecten van concentratieproblemen niet altijd even scherp onderscheiden. Dat sprake is van veel individuele problematiek is duidelijk, maar het blijft soms mistig waarom men concentraties wil tegengaan. Een terugkerend argument op collectief niveau is dat deze buurten niet langer de verkeerde lijstjes moeten aanvoeren (wat dat betreft delen de bestuurders van

de Westelijke Tuinsteden het sentiment van Rotterdamse bestuurders). Maar omdat de kwetsbare positie op dergelijke lijstjes voortvloeit uit de aggregatie van individuele kenmerken, is dat geen valide argument op het collectieve niveau van de straat, buurt of wijk. Nu uit landelijk onderzoek echter blijkt dat er met betrekking tot het samenleven wel enige buurt-effecten optreden, lijkt het gewenst dat politici uitspreken hoe zij dit wegen. Draait het voor hen vooral of zelfs uitsluitend om het vooruitkomen van individuen en/of groepen (dan lijken concentratiefenomenen eigenlijk minder een probleem) of ook om het samenleven van autochtoon en allochtoon?

Bij discussies over de gewenste menging van bevolkingsgroepen, juist ten behoeve van intercultureel contact, springen de beperkte mogelijkheden om dit op korte termijn te bereiken meteen in het oog. Daarmee vervalt deze ambitie niet per se, maar het tamboereren op iets dat alleen via tamelijk draconische maatregelen realiseerbaar is, maakt het debat wel ingewikkeld. Het is dan niet langer louter een discussie over middelen. Zij heeft direct effect op het zelfbeeld en de houding van groepen die bij voortdoring worden genoemd als 'te spreiden groepen'. Voorzover er in de plannen van de Westelijke Tuinsteden sprake is van een ambitie om te komen tot een meer gemengde bevolking, slaat dit vooral op een sociaal-economische gemengde populatie. Er wordt vooral verwezen naar 'vooruitkomen'. Problemen worden primair in sociaal-economische termen geduid, het gaat meer over klasse dan over kleur. De mengingsstrategie in het kader van het vooruitkomen stelt onder andere dat mensen aan de onderkant zich kunnen optrekken aan medebewoners die een stapje hoger op de maatschappelijke ladder staan. Bij de resultaten zullen we dieper op deze ambities ingaan. Hier is van belang om te vermelden dat deze mengingsstrategie, juist omdat zij gericht is op binding van stijgende inwoners, in Parkstad eerder te lezen is als een groei-strategie dan als een verplaatsingsstrategie: het gaat primair om het 'omhoog werken' van de zittende bewoners op

basis van vertrouwen in hun capaciteiten. Met andere woorden: bewoners moeten groeimogelijkheden hebben, hetgeen zich moet kunnen vertalen in een wooncarrière in de eigen buurt. Dat is evident een andere politiek dan het willen verspreiden van etnisch geconcentreerd wonende groepen; etniciteit is in deze optiek geen issue. Bij de nadruk op 'vooruitkomen' is actieve spreiding van minder kansrijken ook tamelijk zinloos, zo blijkt uit wetenschappelijk onderzoek: het verspreiden van probleemgroepen leidt op individueel niveau namelijk niet of nauwelijks tot lotsverbetering.

Aangezien er in het beleid van Parkstad minder nadruk ligt op de wenselijkheid van sociaal-culturele menging als zelfstandig doel, komen we geen pleidooien tegen voor verplichte spreiding of het binnenhalen van witte Nederlanders in de Westelijke Tuinsteden.

Nu uit recent buurtonderzoek echter blijkt dat concentratie met name een negatief effect heeft op de kansen op interculturele ontmoeting, zou bij het opstellen van plannen voor de komende periode explicieter aan de orde moeten komen hoe politici dit wegen, ook al gelet op de behoefte aan interetnisch contact bij veel nieuwe Nederlanders.

Het is overigens begrijpelijk dat de Amsterdamse bestuurders dit met enige schroom doen. Niet omdat zij zich geen zorgen maken over de groeiende fysieke en zeker ook mentale afstand tussen autochtone en (islamitische) allochtone bewoners, maar omdat het om zeer ingrijpend beleid gaat zonder garantie op succes: zelfs als de fysieke nabijheid tussen groepen toeneemt, leidt dat bepaald nog niet vanzelfsprekend tot meer gemengde contacten, gemengde schoolgang of het elkaar ontmoeten bij dezelfde middenstander.

In plaats van draconische maatregelen als het weren van bepaalde groepen uit bepaalde wijken of het juist bij voorrang huisvesten van weer anderen, in plaats van het voeren van dergelijk categoriaal en dus onherroepelijk stigmatiserend beleid, lijkt het op wetenschappelijke gronden van wijsheid te getuigen om in deze liberaal beleid te voeren: het maximaliseren van

de individuele keuzevrijheid van zowel kopers als huurders. Van der Laan Bouma schrijft in de conclusies van haar zeer recente onderzoek daarover het volgende: 'Zoals ook uit ons onderzoek naar voren komt, is het evenwel niet de "schuld" noch de wens van allochtonen om geconcentreerd te wonen. (...) Zij beschikken echter niet over de mogelijkheden om die verhuishwens te realiseren.'¹⁷. De SCP-onderzoeker Van Praag stelde reeds in 1981 dat het spreidingsbeleid kan volstaan met de verwijdering van obstakels die allochtonen bij hun vestiging ondervinden en de verschaffing van een grotere keuzevrijheid bij vestiging¹⁸. Het bouwen van relatief goedkope koopwoningen in de Westelijke Tuinsteden past in dit beleid; het biedt de mogelijkheid aan stijgers om hun wooncarrière binnen de wijk voort te zetten. Het debat over het wonen lijkt soms geheel en al in de taal van de schildertechnieken terecht te komen. Sommige politici praten over 'vermengen' en 'verdunnen' alsof ze dagelijks met kwasten in de weer zijn. Het verkeerde idee kan zo ontstaan dat politici inderdaad de wijken naar hun hand kunnen zetten als ware ze schilders die een gewenst beeld kunnen vastleggen. Menging is echter slechts in zeer beperkte mate van bovenaf, politiek maakbaar. De Amsterdamse strategie van de mogelijkheid bieden op vermenging van 'onderop' – door het faciliteren van stijgers in de wijk – lijkt realistischer. Maar dan moeten de politieke ambities beperkt blijven: een zekere etnische homogenisering is dan onherroepelijk het effect. Hoewel in het beleid van de Westelijke Tuinsteden dus een zeker accent ligt op het individuele vooruitkomen, komen we in de sociale en fysieke projecten niettemin zowel individuele als collectieve benaderingen tegen, zowel meer op vooruitkomen als meer op samenleven gerichte strategieën. Dat is ook logisch. Het samenleven gaat immers over veel meer dan over al dan niet gemengd samenleven van allochtoon en autochtoon. Het samenleven in gehorige woonblokken, met soms ook kleine woningen, brengt allerhande praktische problemen met zich mee. De vier onderzochte cases passen op deze twee assen. In onderstaande matrix

Matrix vier onderzochte cases

	Individueel	Collectief
Vooruitkomen	MoederKindCentrum Kolenkitbuurt	Geuzenbaan
Samenleven	Huis-aan-huis aanpak Overtoomse Veld	Sociaal beheer Zuidwest Kwadrant

hebben we de cases ingedeeld op basis van onderscheid naar een individueel/collectieve dimensie en op basis van een vooruitkomen/samenleven dimensie. In de vier cellen die dan ontstaan is het MKC te plaatsen als individueel-vooruitkomen; Geuzenbaan als collectief-vooruitkomen; Overtoomse Veld primair als individueel-samenleven en het programma in het Zuidwest Kwadrant als collectief-samenleven. Niet elke case valt daarmee precies op zijn plaats; er is veel overlap. Van belang hier is vooral dat de verschillende cellen gevuld zijn.

In veel stedelijke vernieuwingsoperaties in het land is het moeilijk om alle vier de cellen van de matrix te vullen. Of preciezer, in iedere cel komt dezelfde interventie te staan: het differentiëren van het woningbestand. Dit is voor veel bestuurders dé oplossing voor ongeveer alle sociale problemen, zowel voor het vooruitkomen als voor het samenleven, zowel voor het individuele als voor het collectieve niveau. Als één middel vele doelen dient, dan worden sociologen wantrouwig. Als iets namelijk altijd deugt – het ene schot is altijd goed want het kan wel honderd doelen raken – dan kan het niet meer worden beproefd op z'n werkelijke effectiviteit. Andersom is de situatie dat vele middelen alle bijdragen aan hetzelfde doel – allerlei interventies dragen bij aan versterking van pakweg de sociale cohesie

– ook empirisch onwaarschijnlijk en zeker niet effectief. Dan lijkt het nog het meest op het schieten met hagel zodat je altijd het doel raakt.

In dat verband is het problematisch dat in veel beleidsteksten op het terrein van de stedelijke vernieuwing zeer royale doelen worden geformuleerd. De doelen zijn vaak vaag (wat is sociale cohesie eigenlijk, laat staan ‘integratie’?), maximalistisch, onwettelijk (want toegeschreven naar subsidiemogelijkheden en niet naar de empirische problemen) en een beetje ‘dorps & sentimenteel’. Steeds vaker horen we opinieleiders spreken over banden tussen inwoners van een grootstedelijke wijk als ware het een dorp of zelfs één grote familie – of dat het zo zou moeten zijn. Een voorbeeld van een onwettelijke ambitie is dat de verwachting dat de bezoeksters van het MKC (die gekenmerkt worden door een grote taalachterstand en geen werkervaring) na een traject van zes maanden meteen kunnen doorstromen naar betaalde arbeid. Slechts één vrouw heeft aan die hoge doelstelling voldaan. Toch is het traject daarom nog niet mislukt: de vrouwen volgen bijna zonder uitzondering extra taallessen en een groot deel ging aan de slag als vrijwilliger op scholen in de buurt of binnen het MKC zelf. In het licht van iets minder ambitieuze doelstellingen is dit traject dus wel een succes.

- In de vele sociale programma’s komen we een aantal overeenkomstige aspecten tegen:
- er is meer dan vroeger sprake van enig paternalisme, van drang en dwang, ook al spreken veel hulpverleners nog steeds over ‘vraagsturing’;
- veel projecten zijn bedoeld voor iedereen, er wordt territoriaal, huis-aan-huis gewerkt; niettemin is de werkelijkheid soms anders, namelijk categoriaal (alleen vrouwen of bepaalde etnische groepen worden bereikt);
- veel projecten ogen fragmentarisch, incidenteel, met weinig follow up, ook al omdat veel projecten intensief en dus duur zijn en daarmee soms moeilijk te financieren;
- er wordt niet langer gefocust op een specifiek probleem maar op het geheel

aan (multi)problemen van een persoon of huishouden;

- er wordt meer en meer samengewerkt tussen heel uiteenlopende professionele partijen (waarbij opvalt dat professionals vaak een grotere rol spelen dan vrijwilligers);
- bewoners worden aangesproken op ‘nabije identiteiten’: als ouders, voorleesmoeders, buurtbewoner, buurtmoeder, sportvader, etc.;
- bewoners worden zelf verantwoordelijk gehouden voor de verbetering van hun leefomstandigheden maar gelet op de omstandigheden is dit voor sommige bewoners in de Westelijke Tuinsteden moeilijker dan voor anderen; daarom worden ze daarin tijdelijk professioneel bijgestaan;
- er worden voorzieningen ontwikkeld waar buurtbewoners trots op kunnen zijn; sociale voorzieningen hebben niet alleen een directe dienst- of hulpverlenende functie maar zijn ook plekken om zelfbewustzijn aan te ontleen.

Deze kenmerken gezamenlijk sluiten enerzijds aan op ontwikkelingen die zich welhaast in heel Nederland voordoen (een trend naar ‘modern paternalisme’¹⁹), anderzijds tekent zich een nieuw, beloftevol model af. Centraal hierin staat de directheid van de benadering: er wordt aangebeeld, mensen worden direct aangesproken, op de huid gezeten, op hun verantwoordelijkheid voor henzelf en hun nabije naasten aangesproken. Er zou, idealiter, geen ontsnappen aan zijn, aan deze moderne interventietechnieken, en daar is de taal dan ook naar. Het gaat om integrale aanpakken, waarbij mensen in ketens van professionals worden gevolgd. Hoewel het wellicht wat beklemmend klinkt vanuit het perspectief van degene die in ‘behandeling’ wordt genomen, is de diepere betekenis van deze taal vooral dat de vrijblijvendheid aan de kant van de hulpverlening definitief moet verdwijnen (in die zin is het eerder een vorm van zelfbinding van sociale professionals). Het is niet zozeer dat de cliënt in een ketenaanpak in de boeien wordt geslagen, als wel dat professionals zich verplichten om geen gaten te laten vallen. Dat professionals dit met elkaar afspreken is bepaald

geen overbodige luxe. Wie het boek van Margalith Kleijwegt doorleest, ziet hoeveel kinderen toch weer tussen de mazen van het professionele net doorzwemmen. Hoewel het een beetje de omgekeerde wereld is om bij dergelijk stringente benaderingen over vraagsturing te spreken, valt op dat veel bewoners uiteindelijk heel blij zijn dat ze achter de gerania zijn weggehaald. Op het moment dat zich nieuwe mogelijkheden voordoen, blijken mensen ongekende wensen te hebben en ongekende kwaliteiten. Wat mensen willen, hangt vaak sterk af van wat ze denken dat er kan. Het is daarom bij uitstek een taak van professionals en vrijwilligers om te laten zien dat er zoveel meer mogelijk is dan betrokkenen zelf vaak denken. Goed hulp verlenen is de brug slaan tussen maatschappelijke mogelijkheden en kwaliteiten van bewoners.

In dat verband zijn twee kanttekeningen te plaatsen bij deze nieuwe benadering. In de eerste plaats bij het aanspreken op nabije identiteiten, een politiek van proximititeit. Als eerste stap op weg naar emancipatie is het aanspreken op identiteiten als ouder en buurtbewoner waarschijnlijk handig en adequaat. Joke van der Zwaard heeft echter in een mooie analyse van het fenomeen 'buurtmoeder' in Rotterdamse wijken laten zien dat aanspreking op een dergelijke nabije en vaak ook territoriale identiteit, mensen dreigt op te sluiten in wat ze al kunnen en wie ze al zijn²⁰. Dat, terwijl professionals juist nieuwe werelden voor ze moeten ontsluiten, zo mogelijk ook buiten de wijk en voorbij de traditionele ouderrol.

Een tweede kanttekening betreft integraliteit. Er zijn kwesties van integraliteit op individueel en collectief niveau. Op individueel niveau speelt dat wanneer iemand door talloze instellingen wordt gevolgd en geholpen, de professionals hun werkzaamheden op elkaar proberen af te stemmen. Vaak leidt dat tot eindeloze vergadercircuits; dan gaat er meer tijd naar overleg dan naar directe hulpverlening. Ook is bij dergelijke integrale benaderingen soms onduidelijk wie er werkelijk verantwoordelijk is voor de betrokken persoon; en dan vallen er soms heel lelijke gaten. Hier zij

slechts opgemerkt dat een casemanager die zich geheel op één iemand kan concentreren (met op de achtergrond steun van diverse professionals) vaak effectiever blijkt te werken dan integrale teams die vooral met elkaar overleggen.

Op collectief niveau bestaat over integraliteit ook enige verwarring. In heel veel stedelijke vernieuwingsplannen gaat het over integrale aanpakken vanuit de drie pijlers, waar we hierboven al over schreven. Dan gaat het over een gecombineerde sociale, fysieke en economische aanpak. Vaak is dat echter helemaal niet nodig. Eenzaamheid, psychische problemen, onverschilligheid, burenruzies, opvoedingskwesties, onveiligheid, rouwverwerking, gezondheidsklachten, het zijn allemaal sociale problemen die niet of nauwelijks gerelateerd zijn aan financiële positie of huisvestingssituatie. Natuurlijk, arme buurten zijn vaak iets onveiliger en mensen met een uitkering zijn soms minder gezond en worden gemiddeld iets minder oud. Maar toch zou het onjuist zijn om alle sociale en existentiële problemen te reduceren tot economische ongelijkheid of tot territoriale concentratie en segregatie. Veel van bovengenoemde problemen kunnen worden opgelost, of althans aangepakt, door zorg- en welzijnsinstellingen, door sociale professionals. Bij dit soort problemen hoeft niet iedereen aan een vergadertafel aan te schuiven; de mode van 'integrale' – sociaal, economisch én fysiek – doet ons soms vergeten dat veel kwesties heel effectief sectoraal, verkokerd kunnen worden aangepakt. Op het niveau van de aanpak van de wijk is afstemming tussen fysieke, economische en sociale ingrepen natuurlijk wel gewenst. De ontwikkeling van een samenhangende benadering van problemen is echter moeilijk. Zo zijn er verschillen in maatschappelijk status en reputatie tussen de drie sferen, resulterend in zeer uiteenlopende bedragen die voor de ene of andere sfeer beschikbaar zijn. De sociale pijler wil wel dapper op eigen benen staan, maar van zelfstandige financiering vanuit Den Haag is slechts mondjesmaat sprake. De sociale middelen voor wijken die in het kader van herstructurering worden aangepakt, zijn beperkt.

Er is ook een groot verschil in tijdshorizonten: terwijl bij sociale vraagstukken de korte termijn, *hic en nunc*, vaak alle aandacht opvragen, worden fysieke kwesties meestal in een lange termijn-perspectief geplaatst. Corporatiedirecteuren willen dat hun bezit over dertig jaar nog steeds verhuurbaar is; ze zijn van de lange baan. Zeker nu de samenwerking tussen wonen en welzijn uitgebreid gaat worden met zorg – een steeds actuelere opdracht nu de Wet Maatschappelijke Ondersteuning eraan komt – blijken ook de uiteenlopende mate waarin politici iets te zeggen hebben over deze sectoren soms tot problemen te leiden. Al het gepraat over de ‘regierol’ van lokale overheden kan de grote verlegenheid over de eigen onmacht maar moeilijk verhullen. Maatschappelijke dienstverleners als woningcorporaties, zorgverzekeraars, zorgaanbieders én welzijnsinstellingen hebben de dure plicht om in deels nog onheldere bestuurlijke verhoudingen zeer nauw en coöperatief met lokale bestuurders samen te werken. Bereik: breed en diep

Welke resultaten hebben we tot nu toe in de vier onderzoeken gevonden? Hoe verhouden die zich tot de ambities? Deze belangrijke vragen kunnen we alleen maar voorzichtig, met enige slagen om de arm beantwoorden. Dat heeft in de eerste plaats te maken met de fase waarin de ontwikkeling van Parkstadplannen zich bevindt. Hoewel het gehele programma nu meerdere jaren beslaat, zijn veel sociale projecten toch nog relatief jong. Een tweede, nog serieuzer probleem dat tot voorzichtigheid maant, is dat er weinig cijfers voor handen zijn over de situatie voordat met de projecten werd gestart (geen echte nulmetingen). Een derde maar niet minder wezenlijke relativerende factor is het probleem van multi-causaliteit: hoe weten we zeker dat een bepaalde ontwikkeling in oorzakelijke zin aan een bepaald project kan worden toegeschreven? Niettemin kan het onderzoek naar de vier projecten waardevol zijn als we met plausibele redeneringen kunnen komen over hun mogelijke effecten: niet zozeer in absolute zin maar wel om de vraag te kunnen beantwoorden of de resultaten in de goede richting wijzen.

Bij effecten maken we zowel onderscheid

naar korte en lange termijn (waarbij de langere termijn de richting-vraag moet beantwoorden) als naar ‘breed’ en ‘diep’: hoe groot is de groep die bereikt wordt (en welk deel is dit van de totale doelgroep) en hoe diep is de werking van de interventie: misschien worden weinig mensen bereikt maar sorteren de interventies blijvende effecten bij een paar mensen? Bekijken we onze vier projecten dan ontstaat het volgende beeld. Bij het MKC nemen gemiddeld per week ruim 400 vrouwen aan activiteiten deel. Aangezien enkele vrouwen aan meerdere activiteiten meedoen, zal het totale aantal deelnemers iets onder de 400 liggen. Hoeveel is dat nu als we de gehele Kolenkitbuurt in ogenschouw nemen? Met andere woorden, hoe groot is het bereik van het MKC, hoe breed? Kijken we naar de groep van Turkse en Marokkaanse vrouwen boven de 18 – en daar richt het MKC zich impliciet op – dan wonen er in deze buurt ongeveer 1200 van hen. Dit betekent dat zo’n 30% van de doelgroep door activiteiten bereikt lijkt te worden, hetgeen een hoog aantal is. Tegelijkertijd is er ook een groep die niet wordt bereikt omdat zij niet bereikt lijkt te willen worden (zorgvermijders) – en een groep die niet naar het MKC komt omdat zij deze ondersteuning en activiteiten niet nodig heeft. Overigens kan het bereik nog worden vergroot als er geen wachtlijsten bij activiteiten zouden bestaan en als het MKC actiever aan werving zou doen.

Welke effecten heeft deelname voor de betrokken vrouwen? Hoe diep gaat het? Als er alleen gekeken wordt naar toeleiding naar betaald werk, dan is het effect van het MKC minimaal: 1. Maar van de achttien deelnemers aan het werktoeleidingstraject Stapje-voor-Stapje volgen er nu veertien een vervolgcursus Nederlands, vier zitten in de cliëntenraad van het MKC en zeven doen vrijwilligerswerk in de buurt (in het MKC of op basisscholen). Als er dus op doorstroming wordt gescoord is het effect van dit traject relatief groot. Ook voor de 158 vrouwen die elke week taallessen volgen zijn de gevolgen aanzienlijk. Het leren van de taal heeft op allerlei terreinen positieve effecten: in de opvoeding, in het zelfstandig naar buiten kunnen treden en, op den duur, wellicht in het zoeken en

vinden van betaald werk. De begeleiders hebben de indruk dat de vrouwen, door de taal machtig te worden, zelfvertrouwen ontwikkelen. Vaak zijn ze pas kort in Nederland ('importbruiden') en geheel afhankelijk van hun man en naaste familie. Het MKC verwoordt de effecten in termen van 'empowerment'. Hoewel er zeker sprake is van het meer op eigen benen staan, lijkt het ons noodzakelijk om empowerment beter te operationaliseren om vast te stellen of het beoogde doel werkelijk wordt bereikt. Empowerment dreigt in sommige kringen een hoeraanpak te worden – in de teksten van het MKC, beleidsteksten van het stadsdeel en in verschillende interviews komen we de term in vijf verschillende betekenissen tegen – dat het zicht ontnemt op feitelijke, precieze vooruitgang die wordt geboekt.

Dit doet overigens niets af aan de gedachten achter empowerment: mensen moeten geholpen worden om greep te krijgen op hun eigen leven. Professionals en vrijwilligers staan mensen tijdelijk bij zodat ze handelingsbekwamer worden. Empowerment is in die zin een adequaat begrip dat het afrekent met de gedachte van slachtofferschap en machteloosheid. Ook in moeilijke omstandigheden is iemand zelf verantwoordelijk om verbetering te brengen in haar situatie; hulp kan daarbij hoogstens tijdelijk en aanvullend zijn.

In het licht van de actuele discussie over het werk van de Britse psychiater Dalrymple²¹ is dit een belangwekkende constatering: in de benadering van het MKC, en breder, in de sociale programma's in de Westelijke Tuinsteden, lijkt te worden gebroken met de gedachte dat 'pech' in het leven mensen per definitie onmachtig maakt en eindeloos recht geeft op voorzieningen en ondersteuning. In de nieuwe benadering gaat het erom mensen met enige drang en dwang op eigen benen te laten staan, hoe moeilijk soms ook waar het multiprobleem-gezinnen betreft. Ook wie gevoelig is voor maatschappelijke ongelijkheid en voor hoe oneerlijk het in het leven vaak is verdeeld, kan niet volstaan met pleidooien voor ruimhartige voorzieningen en een meer rechtvaardige verdeling van schaarse

middelen. Naast de wens tot structurele veranderingen, staat de noodzaak om individuele mensen aan te spreken op hun mogelijkheden om iets van hun leven te maken, hoe moeilijk de omstandigheden ook mogen zijn. Juist de enorme variatie in het wel of niet vooruitkomen, ook in de Kolenkitbuurt, geeft aan hoezeer het de moeite is om mensen aan te spreken op hun eigen initiatief en om ze daarbij op weg te helpen.

Na dit voorbeeld van een individueel-vooruitkomen project, richten we ons nu op Geuzenbaan, waar de ambitie uitgaat naar collectief vooruitkomen. Hiertoe worden in de buurt (koop)woningen bijgebouwd, 'ingebreed'. De precieze effecten hiervan worden op dit moment door ons door middel van survey-onderzoek achterhaald. Onze voorlopige indrukken, op basis van talrijke interviews, is dat qua bereik, breedte, het om een ambitieus project gaat. De circa 400 nieuwe woningen zijn voor iedereen zichtbaar, en ook is duidelijk dat zich een relatief grote groep autochtonen onder de nieuwkomers bevindt – bijna veertig procent – en een grote groep stijgers uit de omliggende sociale huurwoningen. Bovendien wordt het bereik steeds groter omdat er de komende tijd alleen maar meer nieuwe (koop)woningen bij komen. Er is zelfs al sprake van een golfafslagbaan.

De cruciale diepte-vraag heeft betrekking op het effect van de nieuwe middenklasse in zo'n wijk op de meer kansarmen. In nogal wat interviews bleef het nadat we deze vraag stelden, een tijdje stil, ook al omdat dit (nu) nog niet zichtbaar is. Lokale professionals hebben de indruk dat er geen sprake is van contact tussen de nieuwe bewoners van de koopwoningen en de bewoners van de oudbouw. Dit komt deels doordat er veel tweeverdieners zijn komen wonen wier leven zich elders afspeelt, en deels ook doordat over en weer minder positieve beelden bestaan (er wordt nogal wat geklaagd), en deels ook doordat de fysieke inrichting van de nieuwbouw niet direct uitnodigt tot gemengde contacten: een deel van de nieuwbouw is met de rug naar de bestaande bebouwing neergezet. Deze geluiden zijn bekend uit ander onderzoek naar het plaatsen van duur-

dere (koop)woningen in een wijk met overwegend goedkope huurwoningen. In relatie tot de ambitie van het stadsdeel dat middenklassebewoners mensen met minder opleiding en baankansen mee omhoog zouden trekken, blijft het echter een teleurstellend gegeven. Tegelijkertijd moet hierbij worden aangetekend dat dergelijke effecten mogelijk pas op langere termijn zichtbaar worden. Ook kan het zo zijn dat bepaalde delen van de middenklasse wel degelijk een dergelijk 'dragende' rol op zich nemen (en niet alleen een 'klagende'). Ons onderzoek richt zich dan ook op de vraag of bepaalde groepen wellicht een minder grote sociale afstand ervaren tot de bewoners van de huurwoningen; koesteren bestuurders terecht de hoop op opbouwende contacten als het bijvoorbeeld gaat om mensen uit de eigen kring, van dezelfde etnische groep of van een bepaalde beroepsgroep? Is 'steunen op het midden' als algemene ambitie wellicht te royaal, maar in meer specifieke vorm wel degelijk een reële optie? Zoals eerder uiteengezet, kan het bouwen van koopwoningen ook worden gemotiveerd vanuit het motief om de keuzevrijheid van 'stijgende' inwoners te vergroten. Aangezien nogal wat bewoners inderdaad uit de wijk komen, lijkt dit een reëel motief. Misschien dat zij door hun voorbeeldfunctie en banden met hun oude buurt wel een dragende rol kunnen spelen en daarmee anderen vooruit kunnen helpen.

In Overtoomse Veld – waar sprake is van een individuele aanpak primair gericht op rondkomen en samenleven – wonen iets minder dan 10.000 mensen in 3.860 woningen. Iets meer dan 70% van de inwoners is allochtoon. Zogenaamde bewonersadviseurs zijn in het kader van het SIP-programma actief: ze bezoeken talloze adressen, huis aan huis. Het gaat hierbij tot nu toe om de renovatiecomplexen maar waarschijnlijk komt daar een aantal sloopcomplexen bij. Op deze manier zijn tot nu toe ongeveer 500 adressen bezocht. Ongeveer 400 adressen zijn 'bereikt', dat wil zeggen dat de bewoners in gesprek zijn met de adviseurs; in 'traject gezet' zijn²².

Het bereik, de breedte, is dus opvallend, hoewel ze, ook met zo'n intensieve aanpak, nog steeds bij ongeveer 25% van

de adressen niet binnen komen. Deze non-respons bestaat overigens niet alleen uit principiële weigeraars of gevallen van totaal isolement. Bij deze laatste groep komen de bewonersadviseurs door de aanhoudende aanpak uiteindelijk meestal wel binnen. Bij deze 25% kan het bijvoorbeeld ook gaan om studenten die op reis zijn, door- en onderverhuren etc. 20% van de bereikte huishoudens (een kwart van de totale huishoudens) kan worden gekenmerkt als multiprobleemgezin. Voor deze gezinnen treedt de adviseur voor een langere periode op als case-manager. Ongeveer eenderde van de bereikte huishoudens is met enkele simpele doorverwijzingen voldoende geholpen – dit vooral omdat ze niet zoveel problemen hebben. De overige 15% heeft de zaken zodanig op orde dat er geen verwijzingen nodig zijn.

Daarbij moet worden aangetekend dat het bij de eerste bezoeken vaak niet meteen duidelijk is hoe de situatie in het huishouden is. Soms komen mensen pas later langs en blijken er meer problemen te zijn dan men aanvankelijk dacht.

De diepte. De indruk ontstaat dat het effect op multiprobleemhuishoudens groot is. De bewonersadviseurs weten als casemanagers de contacten met de hulpverlenende instanties aanzienlijk te verbeteren. Korte lijnen blijken te helpen. Hoe diep diep is, blijft echter de vraag. In deze aanpak gaat het om zicht krijgen op de problemen en het kortsluiten van vraag en aanbod. Wat er naderhand met het gezin gebeurt, daar is minder zicht op; of de hulpverlening van de instellingen gaat werken is een volgend vraagstuk. Een treurige maar wel realistische constatering is dat bij sommige gezinnen de situatie nu eenmaal tamelijk uitzichtloos is. Een bezoek aan schuldhulpverlening betekent niet dat de schulden opgelost zijn of dat de oorzaken van die schulden zijn weggenomen.

Niettemin leidt deze huis-aan-huis-aanpak tot de mogelijkheid om de problemen opnieuw te bezien. Louter de komst van de bewonersadviseurs betekent voor sommigen al een doorbraak in de situatie. Geweld komt aan het daglicht, de vicieuze cirkel is doorbroken, de sluier van ontkenning gelicht. Afhankelijk van

de inzet van betrokkenen en de kwaliteit van de hulpverlening, kan het uiteindelijke resultaat dan ook positief zijn. Voor individuen en individuele gezinnen heeft deze benadering grote voordelen. Gelet op de ernst van veel sociale problemen gaat het bij velen niet zozeer om maatschappelijk vooruitkomen maar veeleer om het oplossen van problemen die daaraan vooraf gaan: rondkomen, het dagelijks bestaan weer op orde krijgen. Als dit bij een enigszins substantiële groep lukt, dan kan dat ook effect hebben op het samenleven met elkaar. Vooralsnog is het echter te vroeg om van een dergelijk effect te spreken. De meeste verbeteringen doen zich achter de voordeur voor. Het Sociaal Beheer in Osdorp, in het Zuidwest Kwadrant, is gericht is op bevordering van 'leefbaarheid en veiligheid'. Hier gaat het niet om een individuele benadering achter de voordeur maar eerder om een poging om het collectieve samenleven op straat te verbeteren. Het bereik daarvan is moeilijker in te schatten, maar we wagen een poging. Twee elementen zijn bij het sociaal beheer van belang:

- 1) Brandjes blussen. Er komt bijvoorbeeld een melding binnen van een bewoner over overlastgevende jongeren. De veroorzakers worden vervolgens aangesproken door een ambulante jongerenwerker. Het bereik hiervan is logischerwijs niet gelijk over de wijk gespreid; op sommige plekken is meer overlast en sommige bewoners vormen meer de 'ogen en oren van de wijk' dan anderen. Over het algemeen lijkt deze benadering echter tamelijk effectief. De overlast is afgenomen, de actieve bewoners hebben weer het gevoel dat er naar hen wordt geluisterd en de jongeren merken dat er, naast een tamelijk straffe aanpak, voor hen ook positieve zaken worden georganiseerd.
- 2) Het organiseren van projecten, bijvoorbeeld om de kloof te overbruggen tussen jongeren en ouderen (huiskamergesprekken). Het bereik van dergelijke projecten is in het gebied tamelijk groot. Er is een etnisch gemengde groep actieve bewoners die regelmatig samenkomt en die uit meer bewoners bestaat dan de 'usual suspects'.

De diepte. De duurzaamheid van deze interventies is in dit geval, en zeker op dit

moment, nog moeilijk in te schatten. Er zijn nu eenmaal veel jonge kinderen in dit gebied, ook al doordat men grotere maar relatief goedkopere huurwoningen heeft teruggebouwd na de sloop.

Er is weinig toezicht in de klassieke burgermanszin. Maar de jongeren hebben wel degelijk contacten met de overige bewoners. Verschillende bewoners van uiteenlopende etnische groepen groeten bijvoorbeeld de overwegend Marokkaanse jongeren. Andere bewoners klagen juist over een zekere afstand. Het intensieve beheerprogramma lijkt wel vruchten af te werpen – op voorwaarde dat het een tamelijk permanent karakter heeft.

In vergelijking met de sociale effecten van sloop/nieuwbouw in andere herstructureringsgebieden valt op dat het in de ogen van sommige bewoners met de leefbaarheid – in de zin van schoon, heel, veilig, rustig, geen overlast – niet erg vooruit is gegaan. Dat is enigszins verrassend omdat uit onderzoek op andere, vergelijkbare plekken blijkt dat juist de leefbaarheid vaak beter scoort dan vóór de fysieke ingrepen. Wat wel overeenkomt met andere stedelijke vernieuwingsgebieden is de relatief geringe sociale cohesie die in het gebied lijkt te bestaan. Herstructurering, sloop en nieuwbouw, blijkt een effect te hebben op bestaande sociale netwerken, zeker wanneer bewoners, bijvoorbeeld vanwege de hogere huren, niet opnieuw bij elkaar in de buurt komen te wonen. Ook als bewoners wel bij elkaar in de buurt terugkomen, zijn daarmee de problemen van het samenleven natuurlijk niet voorbij. Hoe grootschalig en ambitieus fysieke herstructurering ook wordt opgezet, de sociale kenmerken van de betrokken bewoners veranderen daarmee nog niet. Hoewel verdunning van probleemhuishoudens soms enig soelaas kan bieden, zal in alle wijken met sociaal zwakkere huishoudens permanent geïnvesteerd dienen te worden in sociaal beheer. Samenleven in de buurt is voor sommigen moeilijk en vraagt om permanent onderhoud.

Conclusies

De vier hierboven beschreven projecten zijn representatief in die zin dat ze vier benaderingen vertegenwoordigen die we in de Westelijke Tuinsteden op verschil-

lende plekken tegenkomen. Aangezien we al die andere projecten niet hebben kunnen onderzoeken, weten we niettemin niet zeker in hoeverre deze vier projecten wellicht een iets te rooskleurig beeld schetsen van de sociale programma's in hun geheel. Want we zijn van sommige programma's onder de indruk. Met name die projecten die zeer gericht en zeer intensief individuen en individuele gezinnen bij de hand nemen zijn vernieuwend en op het oog beloftevol. De gemeenschappelijke kenmerken van deze projecten met én een groot bereik én met, voorzover nu te voorzien, diepgang en duurzaamheid zijn:

- er is sprake van paternalisme, van enige drang en dwang;
- de focus ligt op het geheel aan (multi)problemen van een persoon of huishouden;
- er wordt meer samengewerkt tussen professionele partijen;
- bewoners worden aangesproken op 'nabije identiteiten': als ouders, voorleesmoeders, buurtbewoner, buurtmoeder, sportvader;
- voor de verbetering van hun leefomstandigheden worden bewoners tijdelijk professioneel bijgestaan, maar uiteindelijk zelf verantwoordelijk gehouden.

Deze individuele benaderingen - gericht op het greep leren krijgen op het eigen leven en op werkelijk vooruitkomen - zouden op grote schaal in de Westelijke Tuinsteden uitgevoerd moeten worden. Hierbij valt op dat de plek waar dit plaatsvindt eigenlijk niet zo relevant is: het gaat niet om de problemen van een straat, een buurt, een wijk, laat staan van 'de' Westelijke Tuinsteden. Het gaat om het aanpakken van problemen van individuen die vaak in deze wijken wonen. Een geconcentreerde, territoriale benadering (huis voor huis aanbellen, of alle vrouwen proberen te bereiken via een MKC dat letterlijk in de buurt is) ligt hierbij voor de hand. Maar de betekenis van de plek waar de professionele interventie plaatsvindt, is niet meer dan dat: het is voor professionals de plek waar ze hun doelgroep kunnen vinden.

De sociale en fysieke programma's gericht

op collectief beter samenleven of op vooruitkomen (door een meer gemengde bevolkingssamenstelling) zijn minder verrassend en lijken hun pretenties niet altijd te kunnen waarmaken. Dat is overigens geen reden om deze achterwege te laten, integendeel. Uitgebreid en intensief sociaal beheer, gericht op het vreedzaam samenleven, zou juist in plaats van een project in veel van deze buurten een permanent en grootschalig karakter moeten krijgen. En ook het werken aan een meer gedifferentieerd woningbestand kan absoluut geen kwaad: het vergroot de keuzemogelijkheden voor mensen die uit een huurwoning groeien. Al te ambitieuze dromen dat differentiatie van woningen ook leidt tot het sociaal-economisch vooruitkomen van de onderkant van de samenleving of tot intensief interetnisch contact, lijken echter niet uit te komen. Bij het vooruitkomen lijkt de rol van de buurt en andere buurtbewoners überhaupt niet zo groot, zeker niet voor de meest kansarmen.

Bij het beter en intensiever samenleven van autochtoon en allochtoon speelt het in elkaars nabijheid wonen wel een zekere rol, maar differentiatie van het woningbezit blijkt nauwelijks tot betere sociale integratie te leiden²³. 'Het blijkt wel mogelijk te zijn om de middenklasse geïnteresseerd te krijgen voor een woning in een herstructureringsbuurt, maar sociale relaties met de andere bewoners van de wijk komen niet van de grond.'²⁴ De sociale effecten van menging zijn relatief klein en selectief. Daarmee is niet gezegd dat de sociaal-culturele afstand tussen allochtoon of autochtoon geen groot maatschappelijk probleem is. Dat is het wel. De fysieke afstand tussen groepen maakt het er ook niet beter op; door de concentratietendenzen hebben allochtonen en autochtonen minder kans om met elkaar in contact te komen. Om die reden mensen verplicht te gaan spreiden of uit buurten te weren, is echter wel een heel draconische maatregel. Het ligt dan ook voor de hand om allerlei wijken qua woningbestand gevarieerder te maken – dus sturing aan de aanbodzijde en geen dwingelandij aan de vraagkant – zodat de individuele keuzevrijheid voor iedereen toeneemt. We kunnen ook menging verwachten aangezien veel

migranten onvrijwillig geconcentreerd wonen.

Wel is het zo dat deze keuzevrijheid alleen reëel is voor degenen die sociaal-economisch aan het stijgen zijn. Voor zover overheden en sociale professionals kunnen bijdragen aan individuele sociaal-economische stijging dragen ze niettemin ook, zij het indirect, op den duur bij aan collectieve sociaal-culturele, interetnische menging.

Het beleid in de Westelijke Tuinsteden, met zijn accentuering van individuele probleemaanpak, lijkt op de juiste weg te zijn (op voorwaarde dat het collectieve samenleven niet wordt verwaarloosd). Hoewel harde cijfers op dit moment ontbreken en causale verbanden hoogstens plausibel konden worden gemaakt, lijkt er sprake van een substantiële inspanning met potentieel substantiële resultaten. Het bereik van een aantal projecten is groot en de effectiviteit lijkt aanzienlijk. Er gebeurt veel meer dan dat er druppels op een gloeiende plaat vallen: de resultaten verdampen niet maar slaan hier en daar werkelijk neer.

De optelsom van al deze inspanningen zou er uiteindelijk in moeten resulteren dat mensen die vooruitkomen en (beter) samenleven, graag in de Westelijke Tuinsteden blijven wonen. Het is veelzeggend als bewoners enthousiast voor een buurt kiezen. Vanzelfsprekend heeft dit alles te maken met het imago van een buurt en dat is moeilijk beïnvloedbaar door beleid. Een meer gedifferentieerd woningbestand kan daarbij helpen, net zoals een prettige leefomgeving en toegenomen leefbaarheid. Maar imago is een verraderlijk iets. Het beeld dat mensen 'van buiten' van een buurt hebben, hoeft niet te corresponderen met het 'binnenbeeld'. Dit speelt ook in de Westelijke Tuinsteden. Waar voor veel migranten de verhuizing naar Nieuw West een grote vooruitgang was na de benauwde behuizing in de negentiende-eeuwse wijken, daar zijn voor veel autochtonen de Tuinsteden monotone en saaie wijken geworden.

Gelet op het accent dat het Amsterdamse bestuur in de plannen legt op (het 'omhoog werken' van) de zittende bewoners, ligt het in de rede dat allereerst

het imago van de Tuinsteden verhoogd moet worden voor hen die er nu wonen. Het investeren in nieuwe woningen kan daarbij helpen, maar het bouwen en goed toerusten van publieke voorzieningen waar iedereen van profiteert is daarbij van nog groter belang. Het gaat daarbij niet alleen om gebouwen waar de bewoners trots op kunnen zijn maar ook om het royaal investeren in diensten: 'De beste voorzieningen voor de "slechtste" wijken: de best toegeruste sociale diensten, de meest actieve reïntegratiebedrijven en de beste leraren voor de scholen in concentratiewijken'²⁵.

Dit beleid, waarvan de contouren zich steeds helderder aftekenen, is zeker Amsterdams. Maar is het ook exclusief Amsterdams? In een recente vergelijkende studie voor de WRR benadrukken de sociologen Engbersen, Snel en Weltevrede sterk de overeenkomsten tussen de benaderingen in Amsterdam en Rotterdam²⁶. Zij gebruiken voor deze gedeelde benadering de term 'sociale herovering' en benoemen drie kenmerken: '(1) het vergroten van de leefbaarheid en de veiligheid in de publieke ruimte, (2) het realiseren van een meer evenwichtige bevolkingsopbouw (in concreto: het aantrekken dan wel behouden van mid-dengroepen) en (3) het formuleren van gemeenschappelijke competenties en gedragsregels om het alledaagse verkeer tussen bewoners te bevorderen'²⁷. Naast deze drie ambities wijzen ze op vier aspecten die te maken hebben met de middelen om deze doelen te bereiken: (1) het door street level bureaucrats weer zicht krijgen op de alledaagse, werkelijke problemen van mensen; (2) een indringende, verdergaande en normerende aanpak; (3) een samenhangende aanpak, integraal beleid; (4) onderkenning dat beleid op meerdere schaalniveaus noodzakelijk is omdat niet alle problemen op het niveau van de wijk op te lossen zijn.

Deze kenmerken van de heroveringsgedachte corresponderen grotendeels met onze lijst van de Amsterdamse aanpak. Zij noemen weliswaar niet het beroep op nabije identiteiten en de eigen verantwoordelijkheid maar deze vormen zeker ook een onderdeel van Rotterdamse projecten. Het grootste verschil lijkt te

schuilen in de geformuleerde doelen. Niet alleen is de overkoepelende term 'sociale herovering' weinig Amsterdams – hoeveel Amsterdamse bestuurders hebben werkelijk de greep op hun buurten geheel verloren? – ook de drie onderliggende doelen dekken maar in zeer beperkte mate wat er in de Westelijke Tuinsteden onder de noemer van stedelijke vernieuwing gebeurt. Waar in de drie doelen van Engbersen c.s. het collectieve aspect sterk domineert (de openbare ruimte, de middengroepen behouden, spelregels voor het samenleven) daar trof ons in de Amsterdamse benadering nu juist het accent op individuele emancipatie. Vanzelfsprekend hoeft dit geen tegenstelling te zijn met collectieve ambities (deze kunnen zelfs een noodzakelijke conditie vormen voor een individuele benadering) maar het is veelzeggend dat dit aspect in Rotterdam blijkbaar zo ondergeschoven is dat het niet als gemeenschappelijk kenmerk door Engbersen c.s. kan worden benoemd.

Hieraan ten grondslag ligt een fundamenteel verschil dat door de auteurs onvoldoende wordt opgemerkt. Waar zij stellen dat 'de beleidsstrategie van sociale herovering duidelijk maakt dat het oplossen van de stedelijke problemen in achterstandswijken niet louter door de bewoners zelf kan geschieden', daar viel in het Amsterdamse beleid juist op dat de bestuurders wél geloof hebben in de bestaande bevolking en de mogelijkheid om hen 'omhoog te werken', te 'empoweren'. Waar het Rotterdamse gemeentebestuur soms lijkt uit te stralen dat het liever een andere bevolking zou hebben, geloven de bestuurders van Amsterdam, en zeker die van de Westelijke Tuinsteden, in hun eigen mensen. De term 'sociale herovering' is dan ook niet dekkend voor deze benadering; zij suggereert veel te veel alsof de redding van buiten moet komen; dat er van buitenaf ingegrepen moet worden door derden. De Amsterdammers willen ook een gemengde(re) bevolking maar dan toch vooral door binding van stijgers, niet door spreiding of het afsluiten van wijken voor bepaalde groepen. Waar Rotterdam in de herovering vooral in termen van groepen is gaan denken, is Amsterdam steeds liberaler geworden: het

gaat primair om een individuele benadering gericht op vergroting van keuzemogelijkheden.

Met deze strategie wordt het moeilijker om de verhouding tussen groepen te thematiseren: vermenging van allochtoon en autochtoon zal in Amsterdam (pas) plaatsvinden doordat migranten sociaal-economisch gaan stijgen. Rotterdam lijkt daaraan op het oog meer te doen door de segregatie van zwart en wit als zodanig tot probleem te bestempelen. Toch is de Rotterdamse benadering waarschijnlijk niet effectiever: voortdurend problemen benoemen die onoplosbaar zijn (behalve als Rotterdam ervoor zou kiezen om massaal met zijn bevolking te gaan slepen) maakt die problemen eerder groter dan kleiner. Iets minder grote woorden en wat meer individuele daden: dat lijkt de kracht van Amsterdam.

Noten

- ¹ Kleijwegt 2005.
- ² Stadsdeel Slotervaart 2004, p. 4.
- ³ Uitgevoerd door Stefan Metaal en Maartje Delnoij.
- ⁴ Stadsdeel Slotervaart 2004, p. 4.
- ⁵ Zie onder Geraadpleegde bronnen.
- ⁶ Volgens een recente analyse van Musterd, artikel te verschijnen eind 2005.
- ⁷ De analyse van de lokale beleidsstukken leverde veel overeenkomsten op met onze recente analyse van landelijke beleidsstukken. Zie voor een uitgebreide analyse van deze thematiek: Uitermark en Duyvendak 2004
- ⁸ Voor een overzicht: Sampson et al. 2002.
- ⁹ Ostendorf et al. 2001.
- ¹⁰ Musterd et al. 2003; Van der Laan Bouma 2005.
- ¹¹ Zie ook Duyvendak 1999.
- ¹² Dagevos 2004; Van der Laan Bouma 2005.
- ¹³ Commissie-Blok 2004.
- ¹⁴ SCP 1994; De Vos en Deurloo 1999.
- ¹⁵ Wittebrood en Van der Wouden 2002.
- ¹⁶ SCP 2002.
- ¹⁷ Van der Laan Bouma 2005.
- ¹⁸ Van Praag 1981.
- ¹⁹ Zoals Kuypers en Van der Lans 1994 dat noemen.
- ²⁰ Van der Zwaard 1995.
- ²¹ Zie bijvoorbeeld Dalrymple 2004.
- ²² Dit zijn inschattingen van de uitvoerende professionals; naarmate het onderzoek vordert zullen deze indicaties verder worden verfijnd.
- ²³ Kleinhans et al. 2000.
- ²⁴ Bolt en Torrance, 2005, p. 69.
- ²⁵ Van der Laan Bouma 2005: 87.
- ²⁶ Engbersen, Snel en Weltevrede 2005.
- ²⁷ Idem, p. 125.

Maurits de Hoog

Boogie woogie

Maurits de Hoog is stedenbouwkundige en werkt sinds 1996 bij de Dienst Ruimtelijke Ordening van de gemeente Amsterdam. Hij was in het verleden hoofd van Ontwerpteam Stad en betrokken bij het opstarten van een groot aantal vernieuwingsprojecten. Hij is auteur van o.a. Panorama Noord - de ontwikkelingsvisie voor Amsterdam-Noord en recentelijk het boek 4x Amsterdam – Ontwerpen aan de stad.

In 'Richting Parkstad 2015' - het Ontwikkelingsplan voor de vernieuwing van Amsterdam Nieuw-West – speelt de kaart 'leefmilieus' een cruciale rol. Het is het belangrijkste instrument om de centrale doelstelling van de vernieuwing te realiseren: 'het imago van Parkstad dient aantrekkelijker te worden door de realisering van zeer afwisselende woon- en werkmilieus, ingebed in de royale aanwezigheid van groen en water van een kwalitatief hoog niveau'. Van deze voorgenomen wens tot differentiatie lijkt weinig terecht te komen. Veel recente Vernieuwingsplannen voor deelgebieden kennen een sterk vergelijkbaar, 'stedelijk' beeld en programma, waar de oorspronkelijke voorstellen ons juist een rijk palet van milieus suggereerden. Wat is er mis gegaan en wat moet er nu gebeuren? In dit essay analyseer ik het concept van de leefmilieus in de context van de vernieuwing van Parkstad en doe ik voorstellen voor aanscherping van het instrumentarium van de vernieuwingsoperatie. Het is een optimistisch voorstel, voorbij treurnis en pessimisme over effectiviteit en kwaliteit van het overheidsbeleid in tijden van recessie en grote vereenvoudigingen. Het optimisme wordt ingegeven door de grondigheid waarmee het Ontwikkelingsplan nu geëvalueerd wordt. Dat belooft wat.

1. 'Plan'-retoriek

Een eerste kanttekening bij het Ontwikkelingsplan is een relativering. De terminologie van het Ontwikkelingsplan – plan, transformatie, integraal, pijlers, urgentie – suggereert een omvattende vernieuwingsoperatie, waarmee programma en ruimtelijk beeld van de

HOOGSTEDELIJK/CENTRUM

STEDELIJK/CENTRUM

TUINSTAD

SUBURBAAN

PARKWONEN

STADSSTRAAT

Westelijke Tuinsteden grondig zullen veranderen. Zeker, de voorgenomen sloop van 13.000 woningen en de bouw van 24.000 nieuwe in een periode van 10 tot 15 jaar is een forse ingreep. Er wordt bovendien veel geld geïnvesteerd in sociale en economische vernieuwing. Dit laat echter onverlet dat er 40.000 woningen in Parkstad blijven staan en dat het leven in grote delen van West gewoon zijn gang zal blijven gaan tijdens de vernieuwing. Nu de vernieuwing ook veel meer tijd blijkt te vergen dan enige jaren geleden gedacht, worden ook de sloop-nieuwbouwaantallen minder buitenaards. Waarom nemen we niet 20 of 25 jaar voor de vernieuwing? Per jaar 500 woningen slopen en 1000 nieuw bouwen past eerder in de categorie voorstelbare projecten. De vernieuwing duurt dan wel langer. Maar is dat erg?

Vergelijken we de huidige aanpak met eerdere vernieuwingsoperaties in de stad, dan leunt het Ontwikkelingsplan wel heel sterk op de ervaringen in de Bijlmermeer, op radicale en integrale ingrepen, die planmatig doorgevoerd worden. Die ingrepen waren daar misschien nodig, maar zijn mijns inziens in West absoluut niet aan de orde. In Parkstad is geen

sprake van een onacceptabel leegstandpercentage, van een acute bedreiging van de leefbaarheid of van een onbeheerbaar openbaar gebied; problemen die alleen opgelost kunnen worden door een snelle, omvattende sloop-nieuwbouwoperatie en een totale herinrichting van het openbaar gebied.

Het grootste probleem van Parkstad – zwak punt nu, bedreiging op termijn – is de beperkte kwaliteit van de grote aantallen portieketagewoningen met een klein woonoppervlak, een achterhaalde indeling, een beroerd uitrustingsniveau en een onhandige ontsluiting. Ook de architectuur, de blokvorm en de inrichting van de directe woonomgeving maakt de portieketagecomplexen niet mateloos populair.

Vervanging van de meeste portieketagecomplexen lijkt dan ook op het eerste gezicht onontkoombaar. Maar zijn andere opties voldoende verkend? De cosmetische aanpak uit de jaren '80 en de 'optop'-experimenten uit de jaren '90 boden inderdaad weinig soelaas. Maar zijn ook onorthodoxe opties aan de orde geweest, zoals verkoop per portiek, cascoachtige renovatieconstructies of kleine beurten voor een beperkte instandhoudingsperi-

ode? Duidelijk is dat het radicaal verminderen van het aantal kamers per woning de indelings- en gebruiksmogelijkheden enorm kan verruimen.

Experimenteren over een breed front roept herinneringen op aan die andere grote vernieuwingsoperatie in Amsterdam: de stadsvernieuwing in de 19de eeuwse wijken. Daar is na een valse start met al te ambitieuze plannen uiteindelijk heel gedifferentieerd te werk gegaan. Er zijn buurten die conform de eerste ideeën inderdaad radicaal gesloopt zijn, maar ook buurten waar is gekozen voor een kleinschalig proces van behoud en herstel, buurten, waar geïnvesteerd is in een paar gerichte ingrepen – bv. in de openbare ruimte –, buurten, waar de monumentale complexen minutieus gerestaureerd zijn, waar gekozen is voor samenvoeging en verkoop van woningen, waar een bepaald type bedrijvigheid gestimuleerd is etcetera. Deze aanpak kan natuurlijk niet zomaar gekopieerd worden, maar laat wel zien dat ook door het voeren van meerdere vernieuwingsstrategieën naast elkaar een betekenisvolle (milieu)differentiatie bereikt kan worden. Parkstad kent wat dit betreft maar een beperkt aantal smaken: sloop-nieuwbouw en sloop-nieuwbouw. Aan het regeneratievermogen van de bestaande voorraad wordt zo wel erg gemakkelijk voorbijgegaan. Dit aspect vraagt om nadere overweging in het perspectief van een meerduidige aanpak van de vernieuwing.

2. Planinstrumenten

Tegenover de stoere begrippen die een gerichte, planmatige ingreep suggereren staat merkwaardig genoeg een betrekkelijk dun planinstrumentarium, zeker wat betreft de fysieke poot. In het Ontwikkelingsplan zijn weliswaar veel kaarten van te onderscheiden aspecten van het zogenaamde Kwaliteitskader opgenomen, maar een concluderende plantekening met een uitvoeringsperspectief ontbreekt. Ook de leefmilieukaart is niet op een vanzelfsprekende manier geoperationaliseerd.

Debet hieraan lijkt een zekere dubbelzinnigheid in de interpretatie van het principe van 'netwerken' en 'velden'. Dit onderscheid is gemaakt door Anna Vos in de Nota Parkstad uit 1996. Netwerken zijn de lijnen van infrastructuur, groen en water die de Tuinsteden in het plan van Van Eesteren structuur gaven – de Schotse Ruit, zoals Vos die structuur noemde. Velden zijn de vakken binnen de lijnen die uiteenlopende programma's opnemen. Geheel in de traditie van de vroeg 20ste eeuwse stedenbouw horen de netwerken bij het 'Plan in hoofdzaken' en de velden bij de uitwerking in een later stadium. Op bestuurlijk en beleidsmatig niveau lijkt nu de mening te hebben postgevat dat dit principe herhaalbaar is in de vernieuwing. Kort samengevat: 'de lijnen liggen er, de velden kunnen van karakter veranderen. Verschillen in aanpak van de velden komen de differentiatie van Parkstad als geheel alleen maar ten goede'.

Dit is in twee opzichten een misverstand. Allereerst is door een reeks planwijzigingen tijdens de uitvoering en door een serie transformaties in de jaren '80 en '90 de basisstructuur van de Tuinsteden ingrijpend gewijzigd en daardoor minder helder en vanzelfsprekend geworden. In plaats van bindende elementen zijn de netwerken in een aantal gevallen zelfs barrières geworden. Vernieuwing van de netwerken dient daarom een integraal onderdeel van de vernieuwingsoperatie te zijn. Bovendien is de uitwerking van de velden niet willekeurig geweest. Er is sprake van een sterke – vaak architectonische – samenhang tussen netwerken en velden onderling in de vorm van speci-

fieke profielen, ruimtereeksen en accenten, op bijzondere wijze vormgegeven dwarsrelaties en secundaire circuits. Ondanks de geringe financiële middelen in de Wederopbouwperiode is geprobeerd er een goed functionerende en aantrekkelijke stad van te maken.

In een scherp betoog in De Tweede Impuls heeft Sjoerd Cusveller terecht betoogd dat de kaarten uit het Ontwikkelingsplan van formele en informele verkeersnetwerken, water, groen, bomenstructuur en ruimtelijke accenten deze samenhangen haarfijn blootleggen. Ook knelpunten en verbeteringsvoorstellen zijn duidelijk in beeld gebracht. Hij constateert echter ook dat de vervolgstap naar een set harde randvoorwaarden voor de Vernieuwingsplannen niet gezet is en bepleit een nieuw plandocument dat deze omissie verhelpt: bij de start van ieder Vernieuwingsplan zou een document opgesteld moeten worden dat de randvoorwaarden vanuit een hoger schaalniveau samenvat. Nu dit niet gebeurt is vinden de opstellers van de afzonderlijke Vernieuwingsplannen het wiel steeds opnieuw uit, zonder zich veel gelegen te laten liggen aan de relatie tussen het Vernieuwingsplan en de omliggende netwerken.

De situatie is echter nog ingewikkelder of zo men wil dramatischer: de voorgestelde verbeteringen in de netwerken zijn financieel slechts gedeeltelijk gedekt en vallen ook nog eens buiten de plangrenzen van de Vernieuwingsplannen. Van realisering van de verbeteringsvoorstellen voor de netwerken is dan ook slechts mondjesmaat sprake. Op zo'n manier neemt de fragmentatie van Parkstad alleen maar verder toe. Sterker, van de doelstelling om de woon- en werkmilieus in te bedden in "een royale groen- en waterstructuur van kwalitatief hoog niveau" komt zo weinig terecht. Als de operationalisering mist, wordt de stoere vernieuwingstaal niet veel meer dan (holle) retoriek.

3. Leefmilieus

Ook wat betreft de leefmilieus mist een scherpe doorwerking. De zogenaamde Spacemate met de geheimzinnige samenhangen tussen Floor-Space-Index (FSI), Open Space Ratio (OSR) en Ground-

Space-Index (GSI) levert weliswaar aanknopingspunten om de verschillende milieus te typeren, maar er is niet gekeken wat een typering in programmatische zin voor de verschillende vernieuwingsgebieden betekent en wat er nodig is om het nieuwe milieu te bereiken. Een plan kan – achteraf – beoordeeld worden, maar het instrument levert – vooraf – geen programma. Hier zit een fikse bottleneck, zeker als sprake is van voorstellen tot verdunning. Wil de stap gemaakt worden van een tuinstedelijk milieu nu naar een suburbaan milieu straks, dan zal het programma immers flink moeten veranderen.

Een vergelijking met traditionele middelen kan dat verduidelijken. In een gebied van 10 hectare met 500 woningen staan nu 150 laagbouwoningen en 350 portieketagelats in een gemiddelde dichtheid van 50 woningen per hectare – een tuinstedelijk milieu. De 150 laagbouwoningen op ongeveer de helft van het terrein blijven gehandhaafd, de portieketagewoningen worden gesloopt. Om nu een gemiddelde dichtheid van 30 woningen te bereiken – een suburbaan milieu – worden 150 nieuwe laagbouwoningen gebouwd. Het totale woningaantal zakt van 500 naar 300. Dit is – 40%. Het omgekeerde geldt voor de omvorming van tuinstedelijk naar stedelijk. Wordt dit consequent doorgezet dan betekent wisseling van woonmilieu dus een enorme verandering in de spreiding van woningen over West.

De afspraken die de bestuurders van de betrokken overheden en de consortia (bij de vaststelling van het Ontwikkelingsplan) gemaakt hebben over de taakstellende programma's voor de deelgebieden brengen de differentiatiedoelen niet echt dichterbij. Zonder nadere onderbouwing zijn destijds gebieden aangewezen waar verdichting (+10%) of verdunning (-10%) mogelijk werd gemaakt, dan wel waar het woningaantal gelijk zou blijven. Dit zijn echter veel te geringe verschuivingen om zichtbaar effect te sorteren. Bedenk je daarnaast dat bij een gelijkblijvend woningaantal het gebouwde volume flink toeneemt door de toegenomen grootte van nieuwe woningen, dan hebben ontwerpers ook in dat geval een groot probleem.

Ook voor de leefmilieus geldt dus dat

operationalisering een absolute prioriteit moet krijgen. Met goede bedoelingen alleen komen we er niet. DGV

4. Leefmilieutypering

Stel dat het lukt om de ambities consequent te operationaliseren, is dan de kaart met leefmilieus een goed vertrekpunt om "sterk afwisselende woon- en werkmilieus te realiseren"?

Er lijkt me aanleiding om het product nog eens goed tegen het licht te houden.

- De typeringen zijn allereerst niet eenduidig. Hoogstedelijk, stedelijk, tuinstedelijk en suburbaan zijn andersoortige begrippen als stadsstraat, landgoed en wild wonen. De eerste hebben betrekking op het programma, terwijl de laatste meer gericht zijn op de ruimtelijke opbouw en op regelgeving.

- Het tuinstedelijke milieu blijft een lastige categorie. Ooit gepresenteerd als de ideale mix van stedelijk wonen (= appartementen) en suburbaan wonen (= laagbouw) met veel openbaar én collectief groen is het als milieu vlees noch vis geworden. Nu met compacte laagbouw bovendien vergelijkbare dichtheden gehaald worden en (beheer van) collectief groen niet populair is, is het misschien beter om naar analogie van het landelijke WBO de categorie 'groenstedelijk' te hanteren: een stedelijk appartementenmilieu dat zich onderscheidt van de echt stedelijke milieus door de overvloedige aanwezigheid van openbaar groen en water, ook in de directe woonomgeving: lanen met middenbermen, brede stoepen, singels en plantsoenen.

- Is stedelijk wonen – zoals binnen de ring rond het Mercatorplein of zoals in de Hoofddorppleinbuurt – werkelijk een optie voor de Tuinsteden? Als sprake is van verdichting, dan toch altijd met ondergronds parkeren en gemengd met andere functies in de nabijheid van stations en haltes van de ringlijn. Maar is vooral die menging niet hét kenmerk van een hoogstedelijk milieu?

Zo beschouwd lijkt het op het eerste gezicht zinvol om het aantal milieus te beperken tot drie: een hoogstedelijk gemengd milieu, een groenstedelijk milieu met appartementen in een groene setting en een meer suburbaan milieu.

5. Boogie Woogie

Van een afstandje bezien is het echter nog maar de vraag of het onderscheiden van leefmilieus wel zinvol is in het perspectief van het verhogen van de attractiviteit van de Tuinsteden. De bewoners van de Tuinsteden zijn voor het grootste deel Amsterdammers met een stedelijke leefwijze. Wat de betekenis voor hen kan zijn van een suburbaan woningaanbod behoeft verheldering.

Recent onderzoek laat zien dat het maar zeer beperkt lukt om dat deel van de nieuwe middenklasse dat op zoek is naar 'het geluk van de tuin' duurzaam aan de stad te binden. Zij zetten op zeker moment de stap naar Purmerend, Haarlemmermeer of Almere, hoeveel matjes laagbouw-woningen met tuintjes we ook uitrollen. Zowel onder oorspronkelijke stedelingen als onder immigranten is er echter ook een groep die met overtuiging kiest voor de stad, vooral vanwege omvang, kwaliteit en nabijheid van voorzieningen. Variabelen zijn dan de plek waar je woont en de woonvorm. De plek wordt vaak gedefinieerd in afstand tot het centrum of knooppunten van openbaar vervoer. Combinatie met uiteenlopende woonvormen levert dan al snel milieus in bovengenoemde zin. Dit mag kloppen in een abstract model van de stad, maar het gaat voorbij aan de stad zoals die concreet is met plekken met specifieke kwaliteiten. Plekken die zich kenmerken niet door de mate van stedelijkheid, maar door de vorm van stedelijkheid. Wellicht zitten hier aanknopingspunten om een stap verder te zetten.

In 4 x Amsterdam heb ik de vier voor Amsterdam kenmerkende stedelijke milieus beschreven, met de mijns inziens belangrijkste stedenbouwkundige opgaven: de gridstad op het veen, de waterstad in en rond het IJ, de poldersteden in de droogmakerijen en vervingen en tot slot de woonparken rond de linten. Bepalend voor het onderscheid in milieus is de stedenbouwkundige structuur en de organisatie van het publiek domein. De Tuinsteden maken onderdeel uit van de gridstad op het veen; Nieuw-Sloten en de Aker zijn poldersteden, terwijl de linten van Sloten en Osdorp behoren tot het

milieu van de woonparken.

Het meest kenmerkend voor de stedenbouwkundige structuur van de gridstad is het 'supergrid', het stelsel van brede stadsstraten met de winkels en de andere dagelijkse voorzieningen. Daar rijden ook de trams. Bekende voorbeelden zijn de Ferdinand Bol en de Kinkerstraat, maar ook de Utrechtsestraat en de Rozengracht behoren ertoe en in West straten als de De Vlughtlaan en Tussenmeer. Toch zijn er wel flinke verschillen. Veel hoofdstraten in West zijn niet veel meer dan verkeersstraten.

In een toelichting bij zijn plannen voor de Zuidas heeft Pi de Bruin een mooie vergelijking gemaakt met het werk van de schilder Mondriaan. Het vroege werk van Mondriaan met bijvoorbeeld De composities met kleurvlakken uit 1917 is in de ogen van De Bruyn goed vergelijkbaar met de Berlage's composities van stedelijke bouwblokken zoals die in Plan-Zuid en rond het Mercatorplein voorkomen. De vlakken dansen over de schilderijen, maar vormen een eenheid door hun monochrome en bij

elkaar passende kleurstelling.

Mondriaans' eindeloze reeks schilderijen met lijnenrasters uit de jaren twintig en dertig toont daarentegen meer verwantschap met het werk van Van Eesteren. De rasters geven de schilderijen structuur. De kleuren en de compositie van de vlakken blazen daar vervolgens leven in. In het stadsontwerp van Van Eesteren wordt de structuur van de stad ook bepaald door lijnen – in zijn geval netwerken van wegen, groenstroken en waterlopen. Deze structuur krijgt op een vergelijkbare manier betekenis door de situering en vormgeving van verschillende woon- en werkgebieden, centra, parken, nutsvoorzieningen etcetera. De verhoudingen tussen de vlakken 'beelden' de compositie van de stad. Broadway Boogie Woogie, maar meer nog het onvoltooide Victory Boogie Woogie, beide uit Mondriaans jaren in New York, laten vervolgens zien hoe het raster van lijnen zelf tot leven komt – kleur krijgt – en actiever gaat meedoen in de spanningsverhouding van de vlakken. De vlakken zelf worden bovendien

meer samengesteld. In feite verdwijnt het verschil tussen lijnen en vlakken. Velen beschouwen deze schilderijen als de kroon op Mondriaans werk.

De stap in de Boogie Woogie-reeks gebruikt de Bruyn om zijn inzet voor het nu nog indifferente gebied tussen Zuid en Buitenveldert te verduidelijken. De Zuidas moet in zijn visie niet alleen ruimte bieden voor nieuwe grootstedelijke ontwikkelingen en de continuïteit tussen Zuid en Buitenveldert herstellen, maar een essentiële stap verder gaan. Net als het grid en de vlakken op de Boogie Woogie schilderijen moeten openbare ruimten tussen en binnen de bebouwingsvlakken op de Zuidas meer evenwaardige onderdelen gaan vormen. Het grid is niet alleen maar onderdeel van een infrastructuurnetwerk, maar moet veelkleuriger worden. Ook de vlakken zijn niet langer eenduidig en monochroom. Juist in relatie met elkaar moeten grid en vlakken betekenis geven aan de publieke sfeer in dit nieuwe stuk stad.

Dit is een aantrekkelijk perspectief ook voor de vele monofunctionele hoofdstraten van West. Maar daarmee gaan we wel gemakkelijk voorbij aan de verkeersfunctie van bijvoorbeeld de Lelylaan, de Sneevlietweg en de Roellstraat, om van de A-10-west maar te zwijgen. De A-10-zuid (en de sporen) op de Zuidas gaan onder de grond en dat maakt een Boogie Woogie daar wel een stuk eenvoudiger. Interessant wat dit betreft is de uitkomst van het ontwerpproces rond de Lelylaan tussen het station en het Surinameplein. De monofunctionele ruimte van de straat wordt volledig heringericht en meer onderdeel van het publieke domein door de aanleg van ventwegen, fietspaden en trottoirs en door nieuwe functies, die hun adres aan de straat krijgen. De weg behoudt echter zijn hoofdverkeersfunctie en blijft grotendeels á niveau liggen. Even ten zuiden ligt parallel aan de Lelylaan de echte stadsstraat op maaiveldniveau: de Schipluidenlaan. Over de Schipluidenlaan loopt een belangrijke stedelijke fietsroute en er langs liggen allerlei dagelijkse voorzieningen: scholen, winkels. De Schipluidenlaan en de vernieuwde Lelylaan worden op allerlei punten door dwarsstraten en pleinen verbonden, waardoor in

feite een dubbelsysteem ontstaat. Een belangrijke opgave is dit spel tussen lijn en vlak in heel Parkstad op het scherpst van de snede te spelen.

6. Woonvormen in de gridstad

De bebouwing in de gridstad bestaat voor het overgrote deel uit appartementen in blokken van een laag of vier, vijf, met de bekende dubbele oriëntatie: op de straat en op een rustig, groen binnenterrein. Door de introductie (en een optimaal gebruik) van liften neemt de gemiddelde bouwhoogte langzaam toe, maar de gridstad blijft een platte stad. Hoogbouw blijft beperkt tot grotere objecten op bijzondere punten en meer geconcentreerd in de zone rond de ringweg. Ook laagbouw treffen we slechts in beperkte mate verspreid over de gridstad aan. Mooie voorbeelden zijn de in het stedelijk weefsel opgenomen pre-stedelijke fragmenten (Slatuinen, Bellamybuurt, Tolstraat, Schapenburgerpad) en de enkele superblokken met lage binnenbebouwing (Spaarndammerbuurt, Transvaalbuurt). Op allerlei plaatsen treffen we echter wel bebouwing met 'laagbouwkwaliteiten' aan: smalle stadshuizen met drie of zelfs vier verdiepingen, boven-benedenwoningen, drive-inn-woningen, achterhuizen, stadsvilla's.

De bebouwing in de Tuinsteden voegt zich naar dit principe, met een paar cruciale verschillen. De bebouwing kent eveneens een gemiddelde bouwhoogte van zo'n vijf lagen, maar de extremen zijn groter. Naast de aaneengesloten portieketagecomplexen zijn er complete laagbouwbuurten en reeksen torens en hoogbouwschijven. In veel 'velden' treffen we ook verschillende typen bebouwing binnen één veld aan.

Het meest opvallende verschil met andere delen van de gridstad is echter dat de dubbele oriëntatie van iedere woning minder eenduidig is. Verkavelingsexperimenten leidden tot een staalkaart van straat-, blok- en binnenterreinvormen. De halfopen blokken uit Bos en Lommer met besloten binnentuinen lijken nog het meest op de gesloten blokken uit de vooroorlogse gridstad. Het andere uiterste zijn vrijstaande gebouwen in het groen zoals de torens

aan de Nachtwachtlaan of de korte rijtjes laagbouwwooningen aan de Burgemeester Vening Meijneszstraat in Slotermeer. Daartussenin vormen de hovenverkavelingen een bijzondere groep. Dit verkavelingsprincipe met de dubbele haak treffen we in talloze varianten in de verschillende Tuinsteden aan (en ook in die delen van de Watergraafsmeer en Buitenveldert, die in dezelfde periode gebouwd werden). Het is een poging een stedenbouwkundig 'motief' of basisvorm te vinden met een wat grotere maat dan de afzonderlijke rij woningen. Drie dubbele haken bevatten evenveel woningen als acht rijen. Dat maakt de stedenbouwkundige opzet van de buurten minder eentonig – beter 'telbaar'. De twee haken zijn zo rond de hof gesitueerd dat de woningen goed georiënteerd zijn op de zon met woonkamers en balkons op het westen en zuiden. De woningen in de noordoostelijke haak liggen daardoor mooi aan het collectieve groen van de hof. De woningen in de zuidwestelijke haak worden vanuit de servicestraat door de hof ontsloten en zijn met hun woonkamer en balkon georiënteerd op de straten rond de hof. Dat is heel wat minder. Dit probleem van de hovenverkaveling is pas in latere uitbreidingsgebieden afdoende opgelost: bij de hoven rond de A.J.Ernststraat in Buitenveldert zijn de haken ten opzichte van elkaar omgeklapt, waardoor afwisselend groene en parkeer-

hoven ontstaan. In De Banne in Noord en Holendrecht in Zuidoost zijn de haken vervolgens geschakeld tot meanderende blokken.

Zo beschouwd kent Parkstad ten opzichte van andere delen van de gridstad een grote differentiatie aan woonvormen, zowel wat betreft woning- en bloktype als wat betreft verkavelingstype. Op de kwaliteit van die woonvormen valt echter wel het nodige af te dingen. De verhouding tussen privé, collectief en openbaar is niet altijd even helder. Dat geldt voor veel vrijstaande bebouwing, maar ook voor de veel toegepaste hovenverkavelingen.

De wens uit het Ontwikkelingsplan om een sterkere differentiatie van woon- en werkmilieus te realiseren verdient tegen deze achtergrond nadere precisering. Wat wordt nu precies bedoeld?

Het maken van meer verschillen binnen nu homogene buurten in delen van Geuzenveld of Osdorp is op zijn plaats. In veel andere gevallen zal het maken van meer verschillen eerder tot een kakofonie en daardoor kwaliteitsverlies leiden. Onderdelen van Geuzenveld-Zuid, waar projecten uit drie vernieuwingsrondes naast elkaar liggen, spreken wat dit betreft boekdelen.

Paradoxaal genoeg zal de kwaliteit van veel buurten juist toe kunnen nemen als de relaties tussen privé, collectieve en

openbare ruimte eenduidiger zijn en de bestaande differentiatie in ruimtevormen verminderd wordt. Vergelijk je Parkstad met andere delen van de gridstad dan zou meer rust en vanzelfsprekendheid in het stedenbouwkundig beeld flink kunnen helpen.

Als het daarentegen de bedoeling is om de verschillen tussen buurten op te voeren, dan is voorzichtigheid geboden. Verschillen tussen de 19de eeuwse buurten of tussen onderdelen van Plan-zuid of van West binnen de ring zitten in kleine dingen. Soms zijn de verschillen beperkt tot variaties in architectuur en materiaalgebruik, soms is daarnaast sprake van variaties op een stedenbouwkundig basisprincipe.

Overwegingen, aanbevelingen of uitgangspunten voor de Vernieuwingsplannen wat betreft deze kwesties maken geen onderdeel uit van het Ontwikkelingsplan. Dat lijkt me in een volgende ronde wel gewenst.

In verschillende Vernieuwings- en Uitwerkingsplannen (Zuidwestkwadrant, Overtoomse Veld, Delflandplein-Noord, Kolenkit, Osdorp Midden Noord) worden de bestaande (hoven)verkevelingen omgebouwd tot stratenverkevelingen met gesloten of halfopen bouwblokken. De collectieve groene hof en de interne servicestraat door het blok verdwijnen. De maatvoering is zodanig dat de straten ruime, groene profielen hebben. Hierin onderscheiden ze zich straks van West binnen de Ring.

Het lijkt me van belang om deze stilzwijgende afspraak te formaliseren en de kwaliteiten van het nieuwe principe nader te benoemen. Een dergelijk uitgangspunt maakt het vervolgens mogelijk om aan betekenisvolle variaties te ontwerpen: bijvoorbeeld integratie van laagbouwfragmenten in de perifere onderdelen van Parkstad en van niet-woonfuncties en torens in de Ringzone.

7. Woonparken

De keuze voor één stedenbouwkundig basisprincipe sluit aan op het idee dat Parkstad in zijn geheel onderdeel uitmaakt van de gridstad op het veen. Eén van de belangrijkste ontdekkingen bij het schrij-

Ombouw tot stratenverkeveling met gesloten of halopen bouwblok, van boven naar beneden: Zuidwest Kwadrant, Delflandplein Noord, Kolenkit, Osdorp Midden Noord

ven aan 4 x Amsterdam was echter het onderscheiden van een vierde stedelijk milieu naast de gridstad, de waterstad en de poldersteden: het milieu van de woonparken. Ik kan me voorstellen dat dit aanleiding kan zijn om niet naar één, maar naar twee stedenbouwkundige basisprincipes in de vernieuwing van Parkstad te streven.

Verspreid over de stad liggen rond oude agrarische ontginningslinten heel gewaardeerde woongebieden, die in het denken over de stad altijd een beetje weggemoffeld werden. Ze liggen in een aantal gevallen ook net buiten de gemeentegrenzen, bijvoorbeeld in Diemen, Duivendrecht en Amstelveen. Grote delen van Amsterdam-Noord behoren er ook toe.

Ik heb deze woongebieden aangeduid als woonparken. Het benadrukken van het parkachtige karakter heeft ook te maken met het feit dat je er ook allerlei andere parken aantreft: tennisparken, kantoorparken, wielerparken, volkstuintuinen etcetera. Het zijn heel gedifferentieerde gebieden.

De woonparken hebben steeds een beperkte omvang en zijn betrekkelijk in zichzelf gekeerd – het zijn oases van rust onder de rook van de stad. Je komt er meestal alleen in vanaf het lint; middenin het woonpark ligt vaak een plantsoen.

De meeste woonparken bestaan uit laagbouwoningen, maar her en der tref je ook gestapelde complexen aan. Parnassiveld in Duivendrecht is een mooi voorbeeld uit de jaren '60 met een combinatie van drive-inn-woningen en urban villa's.

In de naoorlogse ontwerpopties waren de linten niet populair. Verstedelijking rond de linten werd afgewezen; veel bebouwing gesloopt. Pas in de loop van de jaren '70 werden de linten herontdekt en ontstonden er vooral in Noord nieuwe woonparken rondom heen: Oostzannerwerf, Couhornehoek. Ook bij de realisering van de Tuinsteden zijn heel wat agrarische linten verdwenen, zoals de Groeneweg en de Uitweg. Alleen de Osdorperweg en de Sloterweg zijn gehandhaafd. Aan de Sloterweg werd eind jaren '80 het tot nu toe enige woonpark van West gebouwd: Park Haagse Weg. De interpretatie van Parkstad als gridstad biedt wat betreft Bos en Lommer, Slotervaart en Osdorp een helder vertrekpunt. Slotermeer en vooral Geuzenveld onttrekken zich echter aan dit principe. Het zijn veel losser opgezette gebieden, met grote aaneengesloten laagbouwbuurten, die zich afkeren van de hoofdwegstructuur.

Maar zal de Roellstraat ooit een stadsstraat worden? Recent is besloten een

Geuzenveld Zuid:
Grote aaneengesloten
laagbouwbuurten

serie laagbouwblokjes die met hun achtertuintjes grenzen aan de Roellstraat niet te slopen. Misschien moeten we het daarom omdraaien en experimenteren met een veel parkachtiger basisprincipe in de vernieuwing van Geuzenveld: een aaneenschakeling van bestaande en nieuwe woonparken. Voorwaarde daarvoor is dat het taakstellende programma voor de vernieuwing flink omlaag gaat: – 40 % is misschien niet eens voldoende.

8. Slot

De vernieuwing van Parkstad lijkt anders uit te pakken dan in het Ontwikkelingsplan uit 2001 voorzien was. In plaats van een rijk palet aan woon- en werkmilieus bieden de recente Uitwerkingsplannen een vergelijkbaar stedelijk beeld en programma. In dit essay heb ik betoogd dat dit mede te wijten is aan de keuze om de betrekkelijk abstracte begrippen uit het Ontwikkelingsplan niet te operationaliseren in een taakstellend programma. Anderzijds is het de vraag of de destijds voorgestelde vorm van milieudifferentiatie wel gewenst is. Parkstad maakt onderdeel uit van de gridstad op het veen. Met een schuin oog gericht op Mondriaans Victory Boogie Woogie past daar een voortgaande verstedelijking bij met een sterke hoofdstructuur en een eenduidig stedenbouwkundig basisprincipe in de vernieuwing van de velden. De keuze in de meeste Vernieuwingsplannen voor het ombouwen van de (hoven)verkavelingen tot stratenverkavelingen met ruime, groene profielen is daar een consequente uitwerking van. Zit er voldoende lucht in de plannen om daadwerkelijk mooie lanen met middenbermen, brede stoepen en misschien wel hier en daar een nieuwe singel te kunnen maken? Daarin zit straks het verschil met West binnen de Ring. Als dit basisprincipe voldoende stevig wordt neergezet, zijn ook variaties mogelijk: integratie van laagbouwfragmenten, niet-woonfuncties en torens.

Een meer fundamentele differentiatie is in feite alleen voorstelbaar door de keuze voor een ander stedenbouwkundig basisprincipe. Vooral in Geuzenveld liggen er mogelijkheden om het huidige aanbod van laagbouwbuurten uit te bouwen tot een milieu met woonparken. Deze nieuwe

‘Geuzentuinen’ zijn echter alleen realiseerbaar als het taakstellende programma voor dit deel van Parkstad fors wordt verlaagd.

Paul van Soomeren

Herstructurering en beheer

Paul van Soomeren (sociaal geograaf en planoloog) is oprichter en partner van DSP-groep. Daarnaast was hij onder meer betrokken bij de oprichting van het Landelijk Platform Wijk- en buurtbeheer en is hij Impulsteam lid op het terrein van Sociaal, Integratie en Veiligheid (SIV) binnen de herstructureringsopgaven.

No time to waste, no time to wait

De Western Parkville Express Bus Service was ooit een florerend busbedrijf in het Westen van de Verenigde Staten, maar daar kwam steeds meer de klad in. De markt voor rijkere en middenklasse passagiers kalfde af door de concurrentie van de auto dus besloot men tot een herstructurering van het bedrijf.

Na onderzoek bleek dat 'perfecte dienstverlening' het aller belangrijkste was: schone, hele, veilige – deels nieuwe - bussen, die voor een redelijke prijs exact op tijd reden. De operatie kostte veel geld en inspanningen, maar leek te slagen. De bussen werden weer schoon en veilig en de prijs per kaartje werd effectief omlaag gebracht. Aan het 'op tijd rijden' werd een ingrijpend project gewijd, maar daarbij ging iets vreselijk mis

De uitkomst was namelijk – vooral voor de goedwillende passagiers – ronduit verbijsterend: de nieuwe bussen van de Western Parkville Express Bus Service kwamen gierend door de bocht aanrijden, openden al vlak voor de halte de deuren waarop de chauffeur klantgeri-

cht naar de wachtende passagiers zwaaide en schreeuwde – terwijl hij de gaspedaal weer intrapte en hard doorreed – "sorry folks, no time to waste, no time to wait new timescaling policieshow-dee". Het nieuwe tijdschema voor de busverbindingen was kennelijk zo krap dat tijd voor het inladen van passagiers ontbrak.

Een typisch voorbeeld van 'operatie geslaagd, patiënt helaas overleden'. Ik moet steeds weer aan deze koddige anekdote denken als we het over 'het beheer' in herstructureringsgebieden hebben: er ligt zoveel nadruk op sloop/ nieuwbouw en er is zoveel aandacht voor 'het ontwerp' dat de passagiers – de oude en nieuwe bewoners van de wijk – met hun dagelijkse kleine besognes vergeten worden.

Beheer?

Herstructurering op de schaal zoals die in Amsterdam in de Bijlmer en Parkstad plaatsvindt, betekent nogal wat voor het dagelijkse beheerwerk in de wijk. Over wat 'beheer' is kan je lang over bomen, maar als we het simpel houden, is beheer zoiets als kloppen, vegen, zuigen, poetsen en de zaak een beetje bijhouden. Iets fundamenteeler gedefinieerd kom ik tot: beheer is het in zijn bestaande vorm en - functie onderhouden, repareren en reinigen van fysieke ruimtes (gebouwen, openbare ruimte) en sociale ruimtes (speelruimte, verkeersruimte, ontmoetingsruimte, e.d.).

Daarbij kan een onderscheid gemaakt worden tussen fysiek beheer en sociaal beheer. (zie tabel hieronder)

Onderdelen van beheer	Invulling
Fysiek beheer	Schoon, heel, netjes, aanpak/preventie van enkele vormen van onveiligheid (zoals graffiti, vernielingen, inbraak)
Sociaal beheer	Veiligheid, leefbaarheid, prettig samenleven, sociale cohesie
Participatie	Inspraak, meepraten, meebeslissen, meedoen, directe democratie. Voor blijvende en nieuwe bewoners

Het is de vraag in hoeverre 'participatie' onder het begrip beheer valt. In de Parkstad stukken rekent men participatie niet tot 'beheer' en spreekt men apart over 'communicatie en participatie'. Maar een beetje essayist is natuurlijk eigenwijs genoeg om ook een paar uitspraken over het gras bij de burens te willen doen we kijken immers over schuttingen en zullen dus ook nog wat opmerkingen over participatie maken. Bij beheer onderscheiden we ook naar regulier beheer en interim beheer. Dat

laatste vindt plaats in en rond de periode dat in een wijk, buurt of straat een herstructureringsoperatie plaatsvindt. Over de relatie ontwerp en beheer: wie een ontwerpfout maakt moet op de beheerblaren zitten.

Ontwerp en beheer hebben een heel directe relatie en daarbij heeft elk ontwerp zijn eigen beheer consequenties. Nu is gelukkig bijna elke ontwerpfout in het beheer op te lossen: enkel glas in het gebouw betekent 's winters gewoon wat extra stoken en bij een donkere raar weggestopte entree, kan je in de beheerfase een beveiligingsbeambte posteren om zaken in de gaten te houden en te reguleren. Punt is wel dat een ontwerpfout in de beheerfase extra geld kost, jaar na jaar na jaar na jaar na jaar na De 'reparatie kosten' (fix) van een foute aanname in het programma van eisen (PvE) voor een ontwerp (de requirement phase zoals de Engelsen dat noemen; zie figuur) kunnen een enorme kostenpost vormen in de latere fases van een proces; tot wel het duizendvoudige toe. In de gebouwde omgeving is dit verschijnsel nooit goed onderzocht – ik zou althans de nacalculatie voor de Bijlmer wel eens willen zien – maar uit de ICT sector komt het volgende beeld:

Zeker als ontwerp en beheer bij verschillende partijen liggen, is het dus oppassen geblazen: een dergelijke situatie leverde ons de hoogbouw golf op met de Bijlmer als slooprijp hoogtepunt. De gemeente ontwierp en kon daarna fluitend het terrein verlaten. De corporatie in de Bijlmer ging bijna kapot aan de beheer- en leegstandkosten. Houd ontwerp en beheer dus altijd bij dezelfde partij. Laat de ontwerper maar

lekker op zijn eigen kussen, of zijn eigen blaren, zitten.

Opvallend genoeg is er in de Parkstad stukken veel aandacht voor de fysieke herstructureringsoperatie, maar veel minder aandacht voor de vraag hoe een en ander na oplevering beheerd zal gaan worden. Het is welbeschouwd vreemd dat bij stedelijke vernieuwing 'ontwerp' zozeer de aandacht naar zich toetrekt en het beheer zò stiefmoederlijk wordt behandeld dat het bij het tussenevaluatie-feestje van de vernieuwingsoperatie Parkstad eigenlijk gewoon vergeten is. Achlaat Sneeuw-beheer-witje ondertussen maar lekker doorpoetsen.

Als het onderwerp beheer al aan de orde komt, is er overigens bijna alleen aandacht voor de harde fysieke kanten van beheer. Opvallend afwezig is de sociale kant van het beheer dat te zijner tijd nodig zal zijn: in hoeverre beïnvloeden de keuzes die men nu maakt de situatie na oplevering op het gebied van veiligheid, leefbaarheid en/of sociale cohesie? Geen eenvoudige vraag, maar dat mag geen reden zijn om de kop in het zand te steken en als nieuwbouwers het stadsdeel later op de beheerblaren te laten zitten.

Bewoners? Welke bewoners?

Bij elke herstructureringsoperatie is er weer het gekrakeel van - en over - 'de' bewoners. Zij stellen – of uit hun naam stelt 'men' – harde eisen over vorm, prijs en aantal nieuwe woningen. De gestaalde kaders bouwen voor de buurt. Jammer alleen dat bijna standaard twee derde tot drie kwart van de oude bewoners niet terug blijkt te keren in de buurt. In de herstructurering bouwt men dus niet zo zeer voor de (oude bewoners uit) buurt, maar vooral voor nieuwe bewoners die uit heel andere buurten komen. Sterker nog – al mag dat niet zo openlijk gezegd worden – men wil de oude bewoners helemaal niet terug; althans: niet allemaal. Differentiëren, segregatie voorkomen en mengen is immers het credo. Maar in het beheer beleid en bij de aanpak van communicatie en participatie raken de nieuwe bewoners opeens zoek. Alle aandacht gaat naar de zittende bewoners en de vraag wat zij

willen en wat hen dwarszit. Waarschijnlijk komt dit, omdat de nieuwe bewoners er nog niet zijn en lastig te vinden zijn. Maar vreemd is het wel. Het lijkt een beetje op de marketingafdeling die de lancering van een op jongeren gericht product baseert op onderzoek gedaan in het bejaardentehuis. Dat moet toch echt slimmer kunnen.

Twee van de drie zijn nieuw!

Het ervaringsfeit ligt er dus dat globaal gesproken twee van de drie bewoners van een vernieuwde (geherstructureerde, hergestructureerde) wijk nieuwe bewoners zijn. Een verhuizing betekent nogal wat. Je moet de buren leren kennen, de nieuwe buurt verkennen, de mores, normen, waarden en etiquette in portiek, straat en buurt leren kennen en daarin je eigen positie bepalen. Je bent een immigrant in de buurt, een buurtallochtoon met alle kansen en problemen van dien. Eigenlijk is het dan ook vreemd dat er zo weinig aandacht is voor de sociale aspecten van het inburgeringsproces van nieuwe bewoners in de nieuwe wijk, buurt, straat en woning. Bij de herstructurering tracht men via ruimtelijke/fysieke maatregelen sociale doelen te bereiken, maar op het moment suprême – het moment dat de nieuwe bewoners nieuwe huizen in een vernieuwde buurt betrekken, is het herstructureringscircus al weer vertrokken, de bewoners zoekend en zelf uitvindend achterlatend. Is dat nou een handige aanpak?

Andere ritmes

Als we even een simpel onderscheid maken tussen de fysieke herstructurering (sloop en nieuwbouw) en tussen sociaal beheer en fysiek beheer voor, tijdens en na de herstructureringsoperatie, dan kan men zich de vraag stellen wanneer er nu eigenlijk welke beheerinspanningen nodig zijn.

Grofweg is de aanname dat er extra interim beheer nodig is tijdens de herstructurering. Maar lopen fysiek (interim) beheer en sociaal (interim) beheer daarin gelijk op? Voor fysiek beheer klopt dat waarschijnlijk wel: waar gesloopt en nieuw gebouwd wordt, is extra aandacht vereist: de rommel neemt toe, zwaar verkeer

sloopt wegen en grasperken, sloopblokken en bouwterreinen trekken soms vreemde vogels aan. Fysiek beheer golft dus als het ware mee met de herstructurering: hoe meer sloop en nieuwbouw hoe meer fysiek beheer er nodig lijkt. Dus dat zal dan voor sociaal beheer ook wel zo iets zijn? Vermoedelijk is er bij sociaal beheer op andere momenten extra inzet nodig. Juist voordat sloop plaatsvindt, is veel extra energie richting bewoners vereist en als de buurt vernieuwd is, is er veel aandacht voor nieuwe bewoners nodig. Het beeld ziet er dus als volgt uit:

Sociaal beheer heeft dus een ander ritme (bipolair) in vergelijking tot fysiek beheer. Het is een open vraag of men over deze verschillen goed nagedacht heeft. Het lijkt er op dat men – ook hier weer – te zeer uitgaat van een fysiek model.

Hoe maken we soft sociaal interim beheer hard 1: het berekenen van investeringen voor sociaal beheer

Ondanks het feit dat er in beheer veel meer geld omgaat en kiezers de politici (en ambtenaren) afrekenen op beheer, heeft beheer een softer imago dan 'ontwerp'. Bij fysiek beheer beschikt men over ogenschijnlijk harde plannings- en calculatie- en investeringsmodellen, terwijl men bij sociaal beheer blijft steken in vage verhalen of de planning van voorzieningen (buurthuis, opbouwwerker). Dat laatste geeft sociaal beheer een weinig serieus en soft karakter. Onnodig want als een aantal deskundigen de koppen bij elkaar zouden steken moeten er best ervaringskenngetallen samen te stellen zijn over sociaal beheer. Dus waarom maken we op korte

termijn nou niet gewoon een investerings/ calculatie-model voor sociaal beheer?

Hoe maken we soft sociaal interim beheer hard 2: naar prestatie-eisen voor sociaal (interim) beheer

Sociaal beheer blijft ook te vaag, omdat men in de sociale sector nog te weinig denkt in te bereiken doelen. In de sociale sector gaat men uit van de voorzieningen, de activiteiten daarin en de socio-types daaromheen (opbouwwerk, jongerenwerk, welzijnswerk, jeugdzorg). Wie de vraag stelt waar die voorziening en die mensen nu eigenlijk voor dienen, wordt vreemd aangekeken of wordt met pek en veren besmeurd de welzijnsvoorziening uitgejaagd. Men praat in middelen en formatieplaatsen (aanbod) in plaats van in te bereiken doelen.

Lang geleden deed men in de harde sector hetzelfde. Het gesprek ging over materialen en vormen. Tegenwoordig heeft men het over prestatie-eisen: datgene dat er bereikt moet worden. Men praat niet meer over 'xx centimeter multiplex in een stalen profiel van', maar geeft als prestatie-eis 'een brandwerendheid van xx minuten' hoe dat bereikt wordt, is een andere zaak.

Waarom zou dat bij sociaal beheer eigenlijk niet zo kunnen? Per gebied komen tot een PvE (programma van eisen) met prestatie-eisen op een aantal specifieke terreinen (zoals veiligheid, onderwijs, zorg, prettig samenwonen, participatie, beheer, etc). De prestatie-eisen zijn daarbij idealiter in concrete, heldere en meetbare termen geformuleerd en verwoorden de te bereiken situatie (het te halen doel). Per prestatie-eis wordt liefst een basisnorm afgesproken, waarbij tevens wordt aangegeven wie daarvoor de verantwoordelijke is.

En dan is erparticipatie: "we gaan de bewoners betrekken!"

Nog steeds kan men de veel te makkelijke kreet beluisteren "we moeten de bewoners betrekken!" Een nietszeggende kreet, want de eerste vraag is over welke bewoners we het dan hebben (oude/zittende bewoners of nieuwe bewoners). Dit punt is hiervoor al besproken.

Maar een tweede vraag is in welke in welke rol we bewoners willen betrekken. Bij het betrekken van huidige en nieuwe bewoners moet een onderscheid gemaakt worden naar verschillende rollen:

- Deskundige of representant? Een bewoner kan gevraagd worden mee te praten, -denken en -beslissen als specifieke deskundige met jarenlange woonervaring in de eigen buurt. Het gaat hierbij om kennis en ervaring, maar vooral ook om aanbevelingen over (on)mogelijkheden, sterke en zwakke kanten, do's and don'ts.

Maar meestal wordt 'een' bewoner te makkelijk gezien als een vertegenwoordiger van een groep (de wijkbewoners, de jongeren, de turken, de ouderen). In dat geval gaat het om vertegenwoordiging, mandaat, doorgeefluik van wensen/eisen, terugkoppelaar van het haalbare.

- Consument of producent? Een bewoner kan gewoon gezien worden als (woon) consument die meer of minder tevreden is met het aanbod dat er gedaan wordt in de vorm van de woning, woonomgeving en, dienstverlening.

Maar een bewoner kan ook aangesproken worden in zijn rol van 'maker' van zijn wijk. Tot op heden wordt vooral gekeken naar investeringen van de corporatie en de gemeente; niemand heeft tot op heden een serieuze calculatiepoging gedaan om te zien wat bewoners eigenlijk in haard, huis en wijk investeren (nu en in de toekomst). Daarbij zou overigens niet alleen in geld gedacht moeten worden, maar kan ook tijd/energie/activiteiten in de beschouwing worden betrokken (denk bijvoorbeeld aan vrijwilligerswerk).

In zijn meest beperkte vorm gaat het bij participatie over inspraak bij de plannen, maar in verdergaande modellen gaat het om constant meepraten, meebeslissen en meedoen van bewoners en ondernemers bij de planvorming en uitvoering.

In de Parkstad stukken is sprake van een erg instrumentele benadering van de mensen waar het eigenlijk allemaal om draait (bewoners, maar ook de werkenden in het gebied). Met de instrumentale benadering spreekt men vooral de bewoner als consument aan. Daarnaast kan men echter een 'culturele benadering'

	<i>Instrumentele benadering</i>	<i>Culturele benadering (interactionistische benadering)</i>
Opvatting van beleid	Beleed als probleemoplossing Beleed als interventie	Beleed als zingeving/ betekenisverlening Beleed als interactie
Benadering van beleid	Oplossingsgericht Instrumentengericht Reductionistisch (via de doelboom)	Procesgericht Waardengericht Contextualiserend (vanuit het institutioneel kader)
Beoordelingsmaatstaven	Efficiency, effectiveness, geobjectiverde kwaliteiten. 'De instrumenten waarmee'	'Fatsoen, respect, subjectieve kwaliteiten. 'De stijl waarin'
Aard van voorschriften	Tips & tricks, do's and don'ts, het spoorboek hanteren De logica van het ontwerp Praktische taakverdeling	Omgangsvormen, de rol van de ander aannemen De logica van de situatie Gemeenschappelijke beeldvorming
Intellectuele verwantschap	Sociotechniek, social engineering	Symbolisch interactionisme, dramaturgische benadering, inspirerende en motiverende verhalen

onderscheiden die meer zicht heeft voor de bewoner als producent .
De twee benaderingen verschillen in veel opzichten behoorlijk van elkaar:

De aanpak van het interim beheer lijkt vooral instrumenteel te zijn en kiest veel minder een culturele benadering. Het is de vraag of dat verstandig is. Opvallend aan de stukken is dat de bewoner en uitvoerder er bijna niet in voor lijken te komen. Natuurlijk iedereen mag inspreken en mag klagen/melden, maar daar blijft het een beetje bij.

USA, Japan en Parkstad

De Western Parkville Bus Service ging uiteindelijk failliet. Het was een triest voorbeeld van een bedrijf dat de klant met zijn kleine dagelijkse zorgen ("ik wil van A naar B") uit het oog verloor. De les is nog steeds relevant: soms verdwijnt het doel van een operatie uit het blikveld. Van Japan – waar een spoorwegbedrijf de dienstregeling zo heilig verklaarde dat een

machinist koos voor het met veel te hoge snelheid negeren van een rood sein – tot in de Amsterdamse herstructurering waar men soms even lijkt te vergeten dat voor zittende en nieuwe bewoners fysiek – en sociaal beheer van essentieel belang zijn.

Parkstad
Vergeet nimmer meer
Het gaat ook om beheer

Kwaliteitsteam ParkStad

Great Green Streets of ParkStad

Het Kwaliteitsteam is in 2000 aangesteld met als belangrijkste taken het bewaken van de ruimtelijk functionele samenhang in Nieuw West en het toetsen van stedenbouwkundige plannen en plannen voor de openbare ruimte.

Het Kwaliteitsteam bestaat uit:

- **Henco Bekkering (voorzitter), stedenbouwkundige/architect en hoogleraar Stadsontwerp verboden aan de TU Delft.**
- **Steeff Buys, planoloog/stedenbouwkundige en tot voor kort programmamanager Ruimtelijke Kwaliteit bij de Rijksplanologische Dienst bij VROM**
- **Marlies van Diest, landschapsarchitect**
- **Willem Hermans, stedenbouwkundig ontwerper en universitair docent verbonden aan de TU Delft.**
- **Harm Veenenbos is landschapsarchitect**
- **Burton Hamfelt is architect en lid van Welstand**
- **E. van der Kooij (secretaris) is stedenbouwkundige bij dRO Amsterdam en projectleider Ruimtelijke Ordening bij Bureau Parkstad**

“Wat in welke context onder kwaliteit wordt verstaan is niet eenduidig vast te leggen. Het heeft ook met de opvatting over het vak te maken. Uitwisseling van ervaringen, kennis nemen van benaderingen en leren van elkaar is waardevol en belangrijk; het is de rol van het kwaliteitsteam om dat proces van uitwisseling mede te organiseren.”

Henco Bekkering, 1e supervisorenoverleg ParkStad, december 2003)

De vernieuwing van de Westelijke Tuinsteden, ooit gestart met geïsoleerd gelegen voorbeeldprojecten, kent sedert 2001 het concept Ontwikkelingsplan. Het plan biedt de kaders waarbinnen geopereerd kan worden. Het Kwaliteitskader voor de vernieuwing van de Westelijke Tuinsteden en daarmee het Kwaliteitsteam heeft nu vier jaar gefunctioneerd. Het hoofddoel is onveranderlijk gebleven: het bewaken, bevorderen en stimuleren van de ruimtelijke kwaliteit. In de afgelopen periode zijn vrijwel alle Vernieuwingsplannen van de 1e fase vastgesteld, zijn in bijna alle vernieuwingsgebieden supervisoren aan de slag gegaan en werken circa 40 architectenbureaus aan een groot aantal bouwplannen. Toch is

er, in de ervaring van het Kwaliteitsteam, in de manier waarop de vernieuwing tot stand komt een aantal zaken essentieel veranderd. Bij de realisatoren: de stadsdelen en de corporaties, is het veld van aandacht verschoven. De aandacht is steeds minder gericht op de betekenis van de vernieuwing voor het grote geheel - de opdracht van het Kwaliteitskader - en steeds meer op de schaal van de Uitwerkingsplannen en de individuele nieuwbouwcomplexen. En dat is zeker niet alleen het gevolg van voortschrijdende planprocessen. Tegen die stroom in heeft het Kwaliteitsteam gepoogd in dialoog met alle betrokkenen zijn taak volgens de oorspronkelijke opdracht te blijven vervullen.

Via “De grote vereenvoudiging”, ingezet door wethouder Stadig, lijkt deze verschuiving van aandacht meer en meer regel te worden. Er wordt straks onderhandeld tussen stadsdeel en corporatie/ontwikkelaar over de bouwvelop. Er is vanuit de overheid met haar wettelijke verantwoordelijkheid voor de ruimtelijke ordening daarna geen controle meer op de effecten op de hogere, stedenbouwkundige schalen, op de bijdrage aan (de samenhang in) de stad. En er is geen controle, zelfs geen zicht meer op de relatie tot andere projecten die elders, door andere stadsdelen en andere corporaties gelijktijdig worden voorbereid. Het laatste is ook commercieel onverstandig; het vergroot de afzetrisico's in een op dit moment moeilijke markt.

En het begon zo mooi. Er was overeenstemming, bestuurlijke overeenstemming tussen de centrale stad, de vier betrokken stadsdelen en de drie consortia van woningbouwcorporaties over de noodzaak en de aard van de te bereiken kwaliteit en de manier om die te borgen: het Kwaliteitskader en het Kwaliteitsteam. Het Kwaliteitsteam kreeg de opdracht kwaliteit te helpen genereren in de stedelijke vernieuwingsopgave in de Westelijke Tuinsteden: met een inwonertal van 130.000 de omvang van een middelgrote stad. De opgave in ParkStad is met geen andere te vergelijken. ParkStad heeft twee maal het oppervlak van Hoogvliet

en vijf maal dat van Den Haag Zuidwest: de twee andere grote vernieuwingsgebieden in Nederland. Daarbij moet Den Haag Zuidwest vergeleken worden met bijvoorbeeld het stadsdeel Osdorp. Bij de uitspraak dat "ParkStad een ingewikkelde organisatie voor de kwaliteitstoetsing kent", met het Kwaliteitsteam voor het geheel, de Supervisoren per Vernieuwingsgebied en Welstandstoezicht voor de bouwprojecten, moet dat verschil in schaal er wel bij worden bedacht. Overigens heeft ParkStad met haar vernieuwingsoperatie over belangstelling van buiten niet te klagen.

Waar en waarom gaat het nu niet goed? Naar het oordeel van het Kwaliteitsteam gaat het vooral om drie onderwerpen die spelen op de schaal van heel ParkStad en die hieronder nader aan bod komen: de leefmilieus, de netwerken en de grote projecten. Waarom is dit erg? Is kwaliteit - overbodige - luxe?

Het is ten eerste erg omdat het ten koste gaat van de toekomstwaarde, van een werkelijk duurzame vernieuwing. Eenderde van de woningvoorraad wordt vernieuwd. Dus blijft tweederde gelijk. Als het de bedoeling is een verandering van het geheel te bewerkstelligen, moet er dus fors doorgepakkt worden in de Vernieuwingsgebieden en moet niet toegelaten worden dat per Vernieuwingsgebied de doelstellingen verwateren en per Uitwerkingsgebied de bouwprogramma's meer gelijkvormig worden. Dan verandert er te weinig (de leefmilieus).

Het is ten tweede erg omdat kwaliteit op de hogere schalen het mogelijk maakt het geheel meer te laten zijn dan de delen: ParkStad omdat de delen sterker worden in onderlinge samenhang; Amsterdam omdat Parkstad sterker wordt met een duidelijker eigen positie en daardoor beter geïntegreerd in de (netwerk)stad als geheel; de Noordvleugel van de Randstad omdat ParkStad daarin een eigen positie inneemt ten opzichte van de andere stedelijke kernen - de essentie van de netwerkstad (de netwerken).

Het is ten derde erg omdat bestaande en ooit beoogde, maar door omstandigheden niet gehaalde kwaliteiten verloren gaan. De les van die beoogde maar niet gehaalde kwaliteiten is nu juist dat deze vaak de aanleidingen zijn gebleken voor latere problemen met de houdbaarheid van de stedelijke omgeving: de woningen en het openbaar gebied (o.a. de grote projecten als het Sloterpark, de inpassing van de A10 en het centrum).

Voor een uitweg uit de impasse zijn er in principe twee scenario's. In het eerste wordt strenger getoetst, ook aan zaken die de hogere schalen betreffen, maar worden tevens marges bepaald. De praktijk wijst uit dat het terugvallen op de hogere kaders zorgt voor continuering van kwaliteitszorg op het niveau van Parkstad als geheel. Daarvoor blijft een organisatie als ParkStad nodig. Een Kwaliteitsteam kan helpen, omdat het afstand heeft tot de onderhandelingen en tot tegemoetkomingen aan de realiteit die in de planprocessen sluipen en omdat het door zijn werkwijze en samenstelling ervaringen van elders binnen en buiten ParkStad in kan brengen. Helemaal consequent zou zijn als dit uiteindelijk tot een fusie tussen de betrokken stadsdelen leidt

Het tweede is een scenario waarbij de sturing bij een toetsteam blijft en alleen op hoofdlijnen plaatsvindt. De stadsdelen zijn dan autonoom en bepalen per project met consortia en bewoners de onderhandelingsvrijheid. Er is dan geen ParkStad als overstijgend geheel en daar zullen dus ook geen criteria of doelstellingen aan worden ontleend. In een situatie, waarin iedere partij vooral vanuit de eigen positie opereert, veelal gericht op de korte termijn, zijn de krachten, die de kwaliteitszorg bemoeilijken zo sterk, dat het de vraag is of het zinnig is om ruimtelijke kwaliteit deelplangebied overstijgend te organiseren. Amsterdam verliest dan een prachtig experiment in haar rijke traditie van stedenbouw en ruimtelijke ordening.

Ten slotte: er is veel meer aan de hand dan "alleen" de ruimtelijke vernieuwing. Er is ook een omvangrijke sociale vernieuwing aan de gang, die door de ruimtelijke vernieuwing moet worden geaccommodeerd.

Het gaat daarbij enerzijds om de huisvesting van een bevolking die steeds heterogener van samenstelling wordt met steeds individueler leefstijlen. Anderzijds gaat het om het hergroeperen van bestaande en de - veelal spontane - toevoeging van nieuwe voorzieningen. Bij de besluitvorming daarover lijken ruimtelijke argumenten nauwelijks een rol te spelen, terwijl de rijkdom van het dagelijks leven in de stad ook wordt bepaald door de situering van de voorzieningen ten opzichte van elkaar. Het informele netwerk uit het Kwaliteitskader dreigt daardoor aan kracht in te boeten.

Structurele factoren die het bereiken van de gewenste leefmilieudifferentiatie bemoeilijken

Belang van de leefmilieudifferentiatie

Eén van de drie pijlers waarop de toekomstige ruimtelijke kwaliteit van Parkstad steunt is de versterkte differentiatie in leefmilieus. Samen met de beide andere pijlers, de aanpak van de netwerken en van de stadsdeeloverstijgende elementen, moeten de leefmilieus zorgen voor een duurzaam resultaat van de vernieuwing. Dat geldt niet alleen de ruimtelijke verschijningsvorm, maar ook de wijze waarop de differentiatie doorwerkt op het sociaal en economisch functioneren. De leefmilieudifferentiatie moet aansluiten bij een bevolking die qua samenstelling veel gevarieerder is dan tijdens de aanleg van de Westelijke Tuinsteden. Ze moet ook nieuwe bevolkingsgroepen en bedrijvigheid kunnen aantrekken die dit deel van de stad nu links laten liggen.

In het ontwikkelingsplan Richting Parkstad is uitgewerkt welk scala aan leefmilieus moet worden geboden, aan welke kwaliteitseisen deze moeten voldoen, en hoe ze passen in het grotere geheel van Parkstad. Leefmilieus moeten meer gaan verschillen, met zowel hogere als lagere dichtheden dan de bestaande. Waar dichtheden lager moeten worden verandert het huidige tuinstedelijke leefmilieu in een suburbane omgeving. Waar ze hoger moeten worden in een stedelijk of centrum-stedelijk milieu. Dat laatste vooral tussen A10 en Ringspoorlijn, terwijl nieuwe suburbane milieus in hoofdzaak aan de westkant van het gebied tot stand moeten komen.

tAchterblijvend resultaat

Terugkijkend op de achter ons liggende periode moet worden geconstateerd dat de realisering van de leefmilieudifferentiatie moeizaam verloopt. Het tot stand brengen van grotere verschillen, door op de ene plek te verdichten en op de andere juist te verdunnen blijft achter. Ook het realiseren van de kwaliteit van elk milieu afzonderlijk blijkt moeilijk. Dit achterblijven bij de oorspronkelijke doelen is een sluipend proces dat zich voltrekt in verschillende stadia: eerst bij de vertaling van het Ontwikkelingsplan Richting Parkstad naar Vernieuwingsplannen voor deelgebieden, vervolgens bij de vertaling van elk Vernieuwingsplan in Uitwerkingsplannen, en tenslotte nog eens in de slag van Uitwerkingsplan naar bouwplannen. Per stap zijn er altijd goede redenen, die vaak met voortgang te maken hebben: als de afwijking – die steeds maar beperkt is – niet wordt aanvaard; dan stopt het hele proces. Ook het bijzondere karakter van elk deelgebied verschaft vaak argumenten voor afwijkende keuzen. Van geval tot geval zijn de effecten gering, maar als we het effect over alle stappen van het proces en over alle deelgebieden optellen, dan blijkt dat we serieus inleveren op de geambieerde kwaliteit.

Problemen bij de uitersten: subuurbaan en stedelijk

Het achterblijven van de kwaliteit manifesteert zich aan de uiteinden van het scala van leefmilieus. Aan de kant van de milieus met lage dichtheden wordt het suburbane karakter onvoldoende gehaald omdat in de praktijk vrijwel nergens sprake is van echte verdunning. Woningaantallen blijven gelijk of nemen zelfs licht toe en dan wordt het moeilijk om nog een verhouding van bebouwd en onbebouwd, van groen en verhard te bereiken die echt subuurbaan is. Bij milieus die meer stedelijk moeten worden, wordt de dichtheid meestal wel gehaald, maar lukt het vaak niet negatieve consequenties voor de ruimtelijke kwaliteit op te lossen. Voornaamste probleem is hier het parkeren. Uitgangspunt was dat dit in stedelijke milieus volledig gebouwd zou worden opgelost. De gegroeide praktijk laat zien dat de parkeerbehoefte van de bestaande bebouwing daarbij

buiten beschouwing blijft, en dat in de nieuwbouw de sociale woningbouw evenmin meedoet. Zo leidt de hoge dichtheid tot een parkeerdruk in de buitenruimte die het realiseren van kwaliteit tot een illusie maakt. Verder doen zich in stedelijke milieus problemen voor rond de inrichting en het beheer van bouwblokken en binnenterreinen, als regel terug te voeren op onvoldoende consequent scheiden van de private of collectieve ruimte binnen en de openbare ruimte buiten de blokken.

Structurele oorzaken

De belangrijkste oorzaken liggen niet in het tekortschieten van stedenbouwkundigen, openbare ruimte-ontwerpers en architecten die werken aan de verschillende soorten plannen. En het probleem kan dus ook niet eenvoudig worden verholpen door een Kwaliteitsteam dat deze ontwerpers krachtig ondersteunt. De oorzaken van het probleem zijn grotendeels structureel, onlosmakelijk verbonden aan de posities die de verschillende partijen in het planvormings- en uitvoeringsproces innemen. Vanuit onze ervaring met kwaliteitszorg willen we aanbevelen dat partijen zich proberen los te maken van hun nu ingenomen posities en de eenheid van opdrachtgeverschap herstellen die bestond bij het begin van de vernieuwingsoperatie.

De positie van de stadsdeelbesturen

Stadsdeelbesturen hechten veel waarde aan het op peil houden van bevolkingsaantallen als voorwaarde voor behoud van essentiële voorzieningen. De naast elkaar optredende verdunning en verdichting die in het Ontwikkelingsplan voor Parkstad als geheel worden voorgesteld, zorgen ervoor dat aan deze doelstelling van behoud van inwonertal en draagvlak kan worden voldaan. Dit zou voldoende vertrouwen moeten geven om te accepteren dat op de korte termijn verdichting en verdunning niet altijd in evenwicht zijn. Gunstige marktomstandigheden kunnen ertoe leiden dat meer verdichting mogelijk is dan nodig om verdunning elders te compenseren. Er wordt dus tijdelijk een groei geboekt. Daarop kan een minder makkelijke markt volgen waarin de verdunning niet volledig wordt goedge maakt en enige tijd een

daling optreedt. Blijkbaar wordt toch betwijfeld of over het hele proces groei en afname in balans zullen zijn. Het zekere wordt voor het onzekere genomen door voor elk deelgebied te streven naar zo hoog mogelijke aantallen. Samen met het doel voldoende grondopbrengsten te genereren zien wij dit als voornaamste oorzaak van het niet goed lukken van de suburbane milieus. Halen van woningaantallen die eigenlijk te hoog zijn is namelijk alleen mogelijk door niet alleen grondgebonden woningen te bouwen, maar ook een flink aantal appartementen in te voegen. De gevolgen gaan verder dan alleen het ontstaan van suboptimale suburbane milieus. Ook het aanbod van grondgebonden woningen blijft zo achter bij de vraag. Was dat niet gebeurd, dan was waarschijnlijk de huidige omzettingsoperatie niet nodig geweest. En was het in ieder geval niet nodig geweest om in het kader daarvan zelfs in stedelijke milieus te besluiten tot het programmeren van substantiële aantallen grondgebonden woningen. Zo werkt onvolmaakte realisering van suburbane milieus door in een eveneens onvolmaakte realisering van de stedelijke milieus.

Een soortgelijke bestuurlijke neiging om zekerheid te zoeken door het één-op-één doorvertalen van doelstellingen voor het geheel naar elk afzonderlijk deelgebied doet zich voor bij het aandeel sociale woningbouw. De taakstelling van 30% wordt vrijwel altijd gehanteerd tot op het niveau van de Uitwerkingsplannen. Dat blokkeert een voor de hand liggende uitweg uit het parkeerprobleem in gebieden waar een stedelijk milieu moet worden gerealiseerd. Als het zo is dat voor sociale woningbouw geen gebouwd parkeren mogelijk is dan zou de schade voor de kwaliteit van de openbare ruimte kunnen worden beperkt door in ieder geval in de meest kwetsbare gebieden af te zien van sociale woningbouw en dat te compenseren door elders, in tuinstedelijke of suburbane milieus het aandeel te verhogen. In die milieus is parkeren op straat immers veel minder een probleem.

Conclusie van het Kwaliteitsteam is dat bij het vervolg van de vernieuwing gezocht moet worden naar mogelijkheden om het

te behalen totaal aantal woningen en het aandeel sociale woningbouw daarin over het hele gebied van ParkStad en over de hele vernieuwingsperiode harder vast te leggen, terwijl tegelijk voor deelgebieden en kortere perioden meer flexibiliteit wordt toegestaan. Alleen op die manier kunnen de beoogde sterke verschillen tussen de leefmilieus worden verwezenlijkt.

Zittende bewoners

De vraag welk percentage sociale woningbouw moet worden aangehouden houdt verband met een ander zwaarwegend bestuurlijk belang. Dat is inspraak voor zittende bewoners. Uitgangspunt, zowel voor bestuur als bewoners zelf, is dat bewoners van te slopen woningen in nieuwbouw moeten kunnen terugkeren. Waar in de bestaande woningvoorraad de sociale sector zo dominant is, betekent alleen dat al ook voor de nieuwbouw weer een flink aandeel sociale woningbouw. Meer variatie in dat aandeel is op deze manier heel moeilijk te bereiken.

Verder is goed te zien dat voor zittende bewoners de huidige situatie het belangrijkste referentiekader is. Zij zullen als regel gericht zijn op reproductie daarvan, maar zonder de huidige gebreken. Dat is geen probleem wanneer er geen grote verandering in leefmilieu hoeft te worden bereikt, met andere woorden: als de huidige tuinstedelijke omgeving ook in de toekomst tuinstedelijk blijft. Ook een transformatie van tuinstedelijk nu naar suburbaan straks lukt nog wel. Echt lastig is om met zittende bewoners helder vorm te geven aan een toekomstig leefmilieu dat stedelijker is dan het huidige. Niet alleen de verschijningsvorm is anders, maar ook de stijl van leven die erbij hoort. Wat dan dreigt is dat de bewonersinbreng een factor wordt die remmend werkt op een voldoende consequente doorvoering van de gewenste transformatie. Het toekomstige milieu wordt zo een inconsistent mengsel van stedelijke en tuinstedelijke elementen. In het Overtoomseveld, waar dit probleem toch al sterker speelde dan elders, wordt dit nu nog verergerd door de omzettingsoperatie naar meer grondgebonden woningen. Gevolg kan zijn dat uiteindelijk een leefmilieu ontstaat dat te weinig aantrekkingskracht heeft voor nieuwe bewonersgroepen en hoogwaardige

bedrijvigheid waarvan de vestiging juist in dit deel van ParkStad wordt nagestreefd. Onontkoombaar is volgens het Kwaliteitsteam dat het gebied waarbinnen zittende bewoners kunnen terugkeren ruimer wordt begrensd. Voor de mogelijkheid aan woonwensen tegemoet te komen zal dat eerder gunstig dan ongunstig uitpakken. Het neemt de blokkade weg die nu rust op meer differentiatie in het aandeel sociale woningbouw.

De corporaties

Voor corporaties en andere ontwikkelaars spelen afzetrisico's een grote rol. Ook dit draagt bij aan de neiging om woningtypen waarvan de afzetbaarheid is gegarandeerd – grondgebonden woningen – in elk plan op te nemen, óók als dit gesitueerd is in een gebied dat een stedelijk karakter moet krijgen. Het leidt meer in het algemeen tot de neiging om in elk plan naar veel variatie in typen te streven, zodat afzetrisico's als ze dan al niet vermeden kunnen worden, in ieder geval worden gespreid. Zo draagt dus ook de positie die corporaties innemen eraan bij dat het consequent realiseren van echt stedelijke milieus zo moeizaam verloopt. Corporaties spelen ook een belangrijke rol in het ontstaan van de eerder al genoemde parkeerproblemen in stedelijke milieus. Zij kunnen de kosten van gebouwd parkeren niet verwerken in de huren van de sociale woningbouw en zeggen gebouwde parkeerplaatsen, wanneer deze apart door bewoners moeten worden gehuurd, niet te kunnen afzetten. Daarbij speelt een belangrijke rol dat vrijwel nergens in de Westelijke Tuinsteden voor parkeren op straat hoeft te worden betaald. Wat kennelijk geen punt van overweging is, noch bij de corporaties die dat uit eigen reserves zouden kunnen doen, noch bij de gemeente die uit grondopbrengsten of stedelijke vernieuwingsgelden zou kunnen putten, is het -zo mogelijk tijdelijk- beschikbaar stellen van gebouwde parkeerplaatsen onder de kostprijs, op een zodanig niveau dat bewoners van sociale woningbouw wel in staat en bereid zijn de huur ervan op te brengen. Het lijkt geen al te gewaagde veronderstelling dat de hiermee gemoeide kosten uiteindelijk een stuk lager zullen blijken dan de herstelkosten

van een vernieuwingsoperatie waarvan na verloop van tijd moet worden geconstateerd dat deze als gevolg van onvoldoende kwaliteit van de openbare ruimte niet is geslaagd.

Er wordt veel gesproken over de enorme reserves waarover corporaties in Nederland gezamenlijk beschikken en die onvoldoende worden aangewend om maatschappelijke doelen te dienen. Hier ligt naar de mening van het Kwaliteitsteam een uitgelezen kans om zulk geld zinvol in te zetten.

Grondopbrengsten en de sluipende verwatering van de kwaliteitsambities

Een soortgelijke korte-lange termijn tegenstelling speelt in de gebieden met een te realiseren suburbaan milieu rond de grondprijzafspraken. Opvoeren van woningaantallen lijkt aantrekkelijk uit een oogpunt van grondopbrengsten in verhouding tot de kosten van opnieuw bouw- en woonrijp maken. Vaak krijgt dat de vorm van appartemententorens in een parkachtige omgeving. Aan de hand hiervan laat zich ook illustreren hoe oorspronkelijk beoogde kwaliteit kan verwateren zonder dat de mogelijkheid bestaat het proces nog te stoppen. De torens (of het Parkrandgebouw) krijgen in de eerste plannen parkeerkelders zodat het park tot aan de gevels kan doorlopen. Bij uitwerking en kostendoorrekening blijkt veelal dat dergelijke in het grondwater stekende kelders te duur zijn en komt er een variant met parkeerlagen die boven het maaiveld uitsteken. De negatieve uitstraling van de buitenkant van parkeergarages op het omringende park wordt dan voor lief genomen. En ook dit kan nog te duur blijken, zodat wordt gekozen voor parkeren buiten het gebouw op maaiveld. Dan is er helemaal geen park meer en resteert slechts een groene omlijsting van parkeerterreinen, die niets meer te maken heeft met een suburbaan of tuinstedelijk milieu.

Dit zou tot de conclusie moeten leiden dat de keus voor het toevoegen van dergelijke appartemententorens/gebouwen een onjuiste is, met als gevolg dat deze alsnog uit de plannen worden geschrapt. Maar dat heeft gezien het vergevorderde

stadium van het proces onaanvaardbare gevolgen en zal dus nooit gebeuren. De les is dat dergelijke keuzen niet gemaakt moeten worden zonder alle consequenties eerst realistisch te onderzoeken en de uitkomsten daarvan expliciet in de afweging te betrekken. In het vage laten van dergelijke consequenties en ongefundeerd vertrouwen dat problemen in een latere fase van het ontwerpproces wel zullen worden opgelost leidt vrijwel altijd tot kwaliteitsverlies dat niet meer te herstellen valt.

Net als bij de corporaties kan ook bij het Grondbedrijf worden gedacht aan inzet van geld voor het realiseren van kwaliteit die nu onbereikbaar blijft, ook al zou dat betekenen dat reserves op korte termijn minder groeien of afdrachten aan de gemeentebegroting lager uitvallen.

De centrale stad

Als laatste valt er nog iets te zeggen over de positie van de centrale stad. Die blijkt twee belangen vooral scherp te bewaken: de financiële gezondheid van de hele vernieuwingsoperatie en de omvang van de woningproductie. Het eerste belang versterkt de spanning tussen een korte en lange termijn benadering bij het accepteren van kosten van kwaliteitsverhogende maatregelen. Een voorbeeld daarvan is het parkeren voor de sociale woningbouw in beoogde stedelijke leefmilieus. Het tweede belang leidt ertoe dat de samenstelling van het woningbouwprogramma zijn status van doel verliest en tot instrument wordt. Het beoogde leefmilieu moet wijken als het een effectief hanteren van dit instrument in de weg staat. Dat moet weer worden omgekeerd: de leefmilieudifferentiatie (met zijn achterliggende doelen over gewenste bevolkingssamenstelling) is belangrijker dan korte termijn taakstellingen voor de totale woningproductie. Op een derde punt kan de inzet van de centrale stad overigens wél tot een positief effect leiden. De combinatie van vermindering van het aantal planniveaus met de introductie van de enveloppenmethode dwingt om vroeger in het proces diepgaand te onderzoeken wat de consequenties zijn van te maken beleidskeuzen. Vervolgens moet op grond van de uitkomsten daarvan precies datgene worden

vastgelegd wat voor de kwaliteit van het eindresultaat essentieel is. Sluipende processen als in het hierboven gegeven voorbeeld van appartementenbouw in een parkomgeving, kunnen dan niet meer voorkomen. Wat ook vermeden wordt is het stellen van overbodige eisen die, vooral wanneer enige tijd verloopt tussen plan en uitwerking, eenvoudigweg niet kunnen worden gehonoreerd.

Wat de mogelijkheid betreft het aantal planfiguren te verminderen heeft het Kwaliteitsteam de afgelopen jaren gezien dat Vernieuwingsplan, Plan Openbare Ruimte (POR) en Beeldkwaliteitsplan zich heel goed in elkaar laten schuiven. Hetzelfde geldt voor Uitwerkingsplannen en het niveau daaronder (veelal een enkel bouwblok), met als kern zowel de bouwvelop, als het uitgewerkte ontwerp van de openbare ruimte. Met het terugbrengen van het aantal lagen in het systeem van plannen kan ook de kwaliteitszorg worden vereenvoudigd. Het Kwaliteitsteam komt hierover nog met voorstellen.

'Great streets make great cities*'
of hoe de netwerken bij de vernieuwing van Parkstad ontbreken op de agenda

De netwerken van Amsterdam West als bestaande kwaliteit

Waar de versterking van de verschillen tussen de leefmilieus moet zorgen voor een duurzaam resultaat en de stadsdeel overstijgende projecten West op de regionale kaart moeten zetten, vormt de aanpak van de netwerken vooral een bestending van de bestaande ruimtelijke kwaliteiten. De netwerken van Parkstad zijn opgebouwd uit verschillende bouwstenen. Al deze afzonderlijke bouwstenen zijn vastgelegd in het Kwaliteitskader voor de vernieuwing. Zo is er voor groen, water, bomen en verkeer elk een na te streven beeld opgesteld. Ten dele overlappen deze beelden elkaar, ten dele vullen ze elkaar aan. Het geheel is een kleurig palet van lange lijnen dat voor rust, eenvoud maar ook voor variatie zorgt op de grote schaal en daarmee een kader biedt voor de uitwerking van de uiteenlopende bebouwingsvelden.

Tussenbalans

Redelijk optimistisch van toon zijn de

berichten in de jaarrapportage Parkstad 2004 over de afzonderlijke "kleuren" van het netwerk.

Groen is, als samenhangend stelsel van plas, parken, singels en buitengebied, op papier geborgd en voorzien van een toetsingskader. Die borging gaat, ondanks de voortdurende zoektocht naar ruimte voor verdichting, goed. Alleen de oever van de Sloterplas bij het centrum is met argumenten aan de groene structuur onttrokken. Aandachtspunt is wel dat de structuur als zodanig bij de bewoners niet leeft, die praten meer over hun directe woonomgeving. Groen als gebruikselement voor nieuwe activiteiten en dus als kwaliteit zou meer onder de aandacht gebracht moeten worden.

Blauw, het water, is in ruim voldoende mate aanwezig. Het ruime water van Amsterdam West is een kwaliteit. Slechts op enkele strategische plekken staat aanvulling op de wensenlijst. Wel zijn de gewenste vaarverbindingen tot nu toe niet gerealiseerd en staan bestaande stenen kademuren onder ecologische druk. Voor de lommerrijke bomenlanen bestaat nog immer veel respect. De kaart van de plannen en de realisatie toont enkele afwijkingen. Sommige afwijkingen zijn gebaseerd op nieuwe inzichten; twee rijen in plaats van drie is mits consequent doorgezet niet erg. Van kwaliteitsverlies is wel sprake als een degelijke afstemming tussen de uiteenlopende delen van de lanen ontbreekt.

Grijs, de kleur van verkeer en vervoer, klopt technisch en kwantitatief. De afspraken liggen vast in het Verkeers- en Vervoersplan Parkstad en dienen te zorgen voor bereikbaarheid en toegankelijkheid. Het belang van de stedelijke openbaar vervoershaltes is in veel Vernieuwingsplannen niet afleesbaar. Al met al zijn de amendementen en afwijkingen van de streefbeelden welke de jaarrapportage laat zien niet zo groot. Het gaat goed, zal de eerste impressie zijn. Is dat ook zo?

Netwerken zijn geen item

Belangrijker dan wat de kaarten van de jaarrapportage 2004 laten zien, lijkt in dit geval datgene te zijn wat ze niet in beeld brengen. Uit de praktijk van alledag (o.a

supervisors-overleg Openbare ruimte Kwaliteitsteam) blijkt dat de netwerken van ParkStad geen item vormen bij de vernieuwing. Er wordt incidenteel aan gesleuteld in het kader van onderhoud en beheer of als gevolg van een groot Vernieuwingsplan, er wordt niet structureel aan gewerkt op de vereiste schaal.

Zo is de groenstructuur geborgd, maar daar waar het de uitvoering in de richting van een project betreft ligt het complexer. Voor het Sloterpark is een plan ontwikkeld, maar ontbreken de financiën. Wat een Masterplan had moeten worden en als zodanig met bewonersvertegenwoordigers is voorbereid, is geëindigd als ruimtelijk toetsingskader waarmee de aanvankelijk zo stellig uitgedragen ambitie naar de toekomst doorgeschoven is. Slechts het rondje rond de plas is als project gehaald, wordt betaald en gerealiseerd. Als de bomenstructuur wordt gespiegeld aan het, overigens nooit bestuurlijk vastgestelde actieplan blijkt dat de agenda die daarin is gedefinieerd in het geheel geen leidraad vormt voor de stadsdelen bij het afstemmen van groot onderhoud, heraanplant en vernieuwingsprojecten. De in kaart gebrachte aanpak en het voorgestelde tempo worden bij lange na niet gehaald. Voor de verkeersstructuur geldt dat de plannen kwantitatief misschien mogen kloppen maar kwantitatief kloppen is nog geen opmaat tot een ruimtelijke kwaliteit van het netwerk als dragende publieke ruimte. Naast de interne netwerken zijn ook de aansluitingen op de netwerken van een hogere schaal nog steeds onderwerp van discussie. Zo staat de Parkstadafslag zwaar onder druk, ondanks het positieve besluit over de gewenste aanleg door de gemeente Amsterdam. In de onderhandelingen met het Rijk over het verleggen van de A9 dreigt de reservering te vervallen. In dat proces wordt het belang van de afslag tot een belang voor enkel het stadsdeel Osdorp gezien; een grove misvatting omdat het de bereikbaarheidsdoelstelling van ParkStad als geheel ondermijnt. De geplande verdichting van de Ringzone is ook gebaat bij een verkeersafwikkeling die het verkeer aan de oostkant ontlast. De conclusie van het Kwaliteitsteam is dan ook dat de bedreigingen voor de telo-organg van het netwerk nog even groot

zijn als bij de start. Aandacht en geld ontbreken. De ambitie om het netwerk als ruimtelijke kwaliteit voor ParkStad op de kaart te zetten wordt momenteel bij lange na niet gehaald. We doen een poging om enkele structurele oorzaken in beeld te brengen.

Schaal netwerk strookt niet met aanpak vernieuwing

Wat zich lijkt te wreken is dat het instandhouden en vernieuwen van het netwerk(en) niet strookt met de gekozen projectmatige aanpak per stedelijk veld. Qua schaal passen de lange lijnen nergens binnen de huidige begrenzingen van de Vernieuwingsplannen.

De consequentie is dat delen van het netwerk afzonderlijk worden aangepakt. Na tien jaar volgt een tweede deel. Het is voorspelbaar dat er dan voldoende argumenten zullen zijn om van het oude beeld af te wijken. Argumenten die op zichzelf altijd legitiem zijn maar die er wel toe leiden dat de eenduidige opzet van lange lijnen verloren gaat. De gerealiseerde knip in de Burgemeester Roellstraat en de drie voorgestelde profielen voor de Meer en Vaart (drie uiteenlopende profielen voor een en dezelfde openbare ruimte) illustreren dit.

Zoals de meeste Vernieuwingsgebieden geen relatie met de netwerken aangaan, zo is het ook gesteld met de werken van infrastructuur, groot onderhoud en aanplant in de stadsdelen. Het ontbreekt aan inzicht in de afstemming van onderhouds- en vernieuwingsinspanningen.

'Branding' niet op de agenda van het bestuur

In de hele praktijk van de vernieuwing gaat het alleen om de woonvelden. De 'branding van ParkStad', waarbij het draait om zowel het garanderen van bestaande kwaliteiten van de netwerken als het opnieuw op de kaart zetten van ParkStad aan de hand van de drie grote projecten leeft. De praktijk van de vernieuwing is eerder defensief dan offensief.

Onnodig en te vaak wordt bij de vernieuwing de zakelijkheid van het gebied, de rust, regelmaat en functionele opzet en vormgeving van het openbaar gebied, ter discussie gebracht of verwaarloosd.

Deze specifieke kwaliteit wordt veel meer geformuleerd als een probleem dan als een onderscheidend element dat de eigenheid van de Westelijke Tuinsteden vertolkt. Een offensieve aanpak om vanuit die kwaliteit de netwerken als deel van een nieuw imago te benadrukken wordt gemist. Ook vanuit de centrale stad wordt, hoewel op papier de ambitie wordt onderschreven, geen daadwerkelijke steun voor de netwerken als project georganiseerd.

Ontbreken financiële dekking

Het ontbreekt aan een omslagfonds. In de huidige vorm van financiering van de vernieuwing is er geen structureel geld voorhanden voor de projecten van de netwerken. Die financiering moet dan elders geregeld worden door subsidies of onderhoudsbijdragen. In de praktijk leidt dit tot een onzekere (Sloterpark), moeizame (Lelylaan) en daarmee bijna onbegaanbare weg, zo is gebleken. En de daad wordt niet bij het woord gevoegd. Het bomenstructuurplan is wel vastgesteld, maar het actieplan niet. Positieve uitzondering is het stadsdeel Geuzenveld waar inmiddels wel een voorzichtige poging ondernomen is met het beleidsplan Water en Groen. Dit plan stelt een beperkt omslagfonds in en zet delen van het netwerk en het Sloterpark op de agenda.

De feiten: geen behoud zonder onderhoud

Het Bomenstructuurplan werd gestart vanwege de constatering dat de laanstructuur van Amsterdam West steeds vaker werd aangetast en onder druk stond. De conditie van de bomen is in een aantal stadsdelen uitermate slecht door de arme ondergrond. Op diverse plaatsen zet het verkeer, in de vorm van vrije busbanen en parkeren, de bestaande bomenrijen onder druk. De aanleg van nieuwe kabels en leidingen (warmtenet) legt een grote claim op de voor de bomen beschikbare ruimte in de profielen. Zonder onderhoud geen lommerrijk netwerk van West, zo was en zo is nog steeds de constatering. Stilstand is voor het netwerk een sluipende achteruitgang.

De ambitie: geen behoud zonder vernieuwing

De ambitie reikt verder. De wereld is veranderd. Nu, zo'n vijftig jaar na de aanleg, zijn de omstandigheden waaronder het netwerk moet functioneren anders dan toentertijd. Er is meer verkeer, de voorzieningen verplaatsen zich en ParkStad is niet alleen meer een deel van Amsterdam maar ook onderdeel van de regio geworden. Er ligt dan ook een forse opgave om het netwerk tegelijkertijd te enten op de nieuwe eisen. Het gevraagde behoud vergt vernieuwing.

Zo speelt er het vraagstuk van de ParkStadring. De ring is vastgelegd in het Verkeer en Vervoersplan en moet zowel voor een soepele afwikkeling van het toenemende verkeer zorgen binnen ParkStad als voor een goede bereikbaarheid van het centrum. Het is nog onduidelijk of en welke ruimtelijke karakteristiek de ring moet krijgen: herkenbaar als eigen ceintuurbaan? Een tweede item is het water van ParkStad. Een kwaliteit, bruikbaar is het water echter nog niet door de geringe bevaarbaarheid. Er zijn al verschillende suggesties gedaan om de bevaarbaarheid te verruimen. Tot nu toe stranden deze pogingen echter steeds mede doordat een breed gedragen ambitie ontbreekt. En dan tot slot de schaalvergroting van het daily life systeem: het in regionaal verband positie innemen. Dit moet betekenen dat er een meer alzijdige oriëntatie van de netwerken, met name het grijze, ontstaat. De afleesbaarheid van de lange lijnen in West gaat niet alleen van binnenstad naar buiten/rand, maar evenzeer vice versa. Wie maakt zich hard voor de aansluiting aan de westzijde van de stad?

De aanpak: het netwerk als project

Het wordt tijd om het netwerk van ParkStad structureel aan te pakken. Gewoon met een plan van aanpak en met projecten over de verschillende lange lijnen, die stadsdeeloverschrijdend zijn. Deze opgaven moeten op Parkstadniveau worden ingezet en met behulp van nieuwe technieken (database, digitale koppelingen) ook voor gebruikers inzichtelijk worden gemaakt. Een stevige basis daarvoor ligt er al in de vorm van het Verkeers- en

Vervoersplan en het Bomenstructuurplan. Aan de hand van een wensbeeld kunnen, afgezet tegen de huidige situatie, vervolgens ontwerpprojecten gedefinieerd worden. Per stadsdeel kan dit leiden tot een lijst waarin ten behoeve van de realisatie, groot onderhoud en heraanplant op elkaar worden afgestemd en ook zicht ontstaat op de ontbrekende financiering. Een tweede onderdeel zou een gezamenlijk Handboek voor ParkStad als geheel kunnen zijn, met profielen en principes tot aan materiaaltoepassingen voor de uitwerking. Inzet bij de uitvoering van het netwerk is de kwaliteit van de repetitie. De Westelijke Tuinsteden hebben een eigen sfeer tot aan de details toe; heel functioneel, lekker zakelijk en gewoon, gebakken klinkers in de straten of asfalt voor de hoofdwegen, de grijze 30 x 30 tegel als basis, betonnen banden en heel veel bomen. Een stadsdeel overschrijdend overleg zou de benodigde afstemming kunnen brengen, zowel bij de ruimtelijke opzet als bij de planning.

Tot slot

Als Kwaliteitsteam van ParkStad kunnen we pas tevreden zijn als op een vanzelfsprekende manier door intensivering en kwaliteitsverbetering de netwerken zich tot een belangrijk publiek domein hebben ontwikkeld. Als alle drie de pijlers van de vernieuwing een vanzelfsprekende positie hebben gekregen in de uitvoering. Als de inspanningen van velen hebben geleid tot vorming van het hoofdnetwerk tot de "Great green streets of ParkStad", drager van identiteit en betekenisgever aan de samenleving die er woont, werkt of er gebruik van maakt; op weg naar het Sloterpark of het centrum van ParkStad.

Epiloog

Bij het realiseren van vernieuwing met duurzame kwaliteit spelen twee kernproblemen. Het ene is de verhouding tussen onderdelen en het geheel, het andere de verhouding tussen de korte en de lange termijn. Het eerste probleem is manifest bij de netwerken en de grote projecten; het tweede speelt bij de leefmilieus. De verhouding tussen de onderdelen en het geheel is geregeld in een getrap

stelsel van plannen (Ontwikkelingskader, Vernieuwingsplan, Uitwerkingsplan en tenslotte bouwplan). In theorie kunnen de regels voor kwaliteitsborging zo sluitend worden geformuleerd dat volstaan kan worden met toetsing van een plan aan het naast hogere planniveau. In de praktijk blijkt de daarvoor vereiste mate van objectivering lastig en moeten ook de nog hogere niveaus betrokken worden bij de toetsing. Het algemene Kwaliteitskader speelt nog steeds de hoofdrol, ook daar waar afwijkingen verantwoording behoeven. Kwaliteit laat zich niet achteraf nog even toevoegen als suiker in de koffie. Het kunnen terugvallen op hogere kaders is een voorziening voor het bewaken en behouden van ruimtelijke kwaliteit. Waar het gaat om de samenhang van het geheel, de houdbaarheid op de lange termijn, het vermijden van geïsoleerde resultaten is het van belang dat zoiets als het huidig Bureau ParkStad blijft bestaan. Daar moet ook de verantwoordelijkheid worden gelegd voor continuering van de kwaliteitszorg op het niveau van ParkStad als geheel. In zo'n opzet blijft het nodig een punt te behouden waarin de eenheid van het opdrachtgeverschap wordt belichaamd. Hieraan wordt, in welke vorm dan ook, de voortzetting van kwaliteitszorg op hoger schaalniveau gekoppeld. Dat hoeft niet door middel van een Kwaliteitsteam, andere oplossingen zijn denkbaar. Wij bieden daarvoor onze ervaring en kennis aan.

** Great streets make great cities, Patrick Geddes, AIR Rotterdam*

George de Kam

Gebiedsontwikkeling

Parkstad: Hoe verder?

George de Kam is bijzonder hoogleraar Maatschappelijk ondernemen met grond en locaties aan de Radboud universiteit Nijmegen. Hij verricht onderzoek en verzorgt onderwijs naar de praktijk van woningcorporaties en aanbieders van wonen en zorg en welzijn.

Voorwoord

In het kader van de evaluatie van de vernieuwingsoperatie in Amsterdam Nieuw West is door de begeleidingsgroep (corporaties, stad en stadsdelen) een aantal essayopdrachten uitgezet. Doel ervan was om deskundige buitenstaanders hun visie te vragen over de voortgang van de vernieuwing. Op die manier konden we eens over onze eigen schutting kijken. Aan George de Kam is gevraagd een essay te schrijven over de wijze waarop de (financiële) verantwoordelijkheidsverdeling tussen overheid en corporaties bij de stedelijke vernieuwing in Nieuw West het beste kan worden opgepakt.

Intussen liep het traject in werkelijkheid sneller dan voorzien. De overheid en de corporaties in Nieuw West sloten een intentieovereenkomst waarbij de corporaties de fysieke vernieuwing op zich nemen en de overheid zich concentreert op het sociale programma.

De opdracht aan George de Kam is toen bijgesteld. Aan hem is gevraagd in te gaan op belangrijke aandachtspunten die voor de overheid en de corporaties van belang zijn bij de verdere invulling van de overeenkomst.

Het betreft hier dus een vrije tekst op persoonlijke titel. Partijen kunnen er naar goeddunken gebruik van maken, maar nemen geen verantwoordelijkheid voor de inhoud.

Introductie

Herstructurering in Parkstad gaat gepaard met grote en oplopende financiële tekorten.

En het tempo van de nieuwbouw baart

zorgen, nu na het verstrijken van eenderde van de planperiode nog maar een zesde deel van de geplande nieuwe woningen is gerealiseerd.

Deze twee onderling verbonden problemen vragen veel aandacht bij de thans lopende evaluatie van de aanpak in Parkstad.

Op 15 juni 2005 hebben de betrokkenen nog eens vastgesteld dat zij het tempo in de ruimtelijke vernieuwing willen vasthouden en het sociale programma willen borgen en opvoeren. Daarbij is het de bedoeling de corporaties de rol van gebiedsontwikkelaar te geven. Bovendien is in het verlengde van actuele discussies over taken van corporaties toegevoegd dat gemeente/stadsdelen en corporaties de realisatie van maatschappelijk vastgoed structureel willen regelen.

Het getuigt van durf om ondanks tegenvallende resultaten en – voorzichtig gezegd – niet verbeterde condities voor herstructurering – ambities niet alleen te willen vasthouden, maar ook nog te spreken over opvoeren en toevoegen. De realisatiekansen van die ambitie zijn afhankelijk van de markt, het draagvlak in de samenleving, de financiële en organisatorische spankracht van corporaties, de inzet van middelen van de gemeente en een goede organisatie van het proces. Ik beperk me in dit essay tot de fysieke aspecten van de transformatie in Parkstad. Eerst noem ik een aantal bijzondere kenmerken van het herstructureringsproces, in het bijzonder in Amsterdam. Dan plaats ik enkele evaluerende opmerkingen bij de gang van zaken tot nu toe. En ik rond af met een beschouwing over de richting die nu wordt ingeslagen en met aanbevelingen die mogelijk van nut kunnen zijn bij de nadere uitwerking van dit arrangement.

Het herstructureringsproces

Herstructurering is een bijzonder proces, waarmee we nu een kleine 15 jaar ervaring hebben opgedaan. Het is veel complexer dan de bouw op uitleglocaties, omdat we met bestaand en bewoond woningbezit te maken hebben, zodat bewoners alleen al op grond van hun positie iets in te brengen hebben. Bovendien willen betrokkenen vaak iets doen aan de sociale

en economische problematiek in de betreffende wijken. Wat de problematiek betreft lijkt herstructurering het meest op de stadsvernieuwing, maar het programma is anders: niet bouwen voor de buurt, maar mikken op grotere diversiteit in woningaanbod. Ook het institutionele kader verschilt op essentiële punten: er is onvoldoende publiek geld om de operatie te subsidiëren, en daarmee ontvalt de basis aan in de stadsvernieuwing beproefde vormen van gemeentelijke regie. Corporaties en andere eigenaren van bestaande woningen kunnen niet worden uitgekocht. Zij moeten overtuigd zijn van de noodzaak van een bepaald transformatieprogramma, en in geval van sloop bereid zijn de aanzienlijke kapitaalvernietiging te accepteren die daarmee gepaard gaat. Als tegenprestatie vragen zij een grotere betrokkenheid bij mogelijkheden om het financiële resultaat van het transformatieprogramma te optimaliseren, en veelal ontstaan slepende affaires over de verdeling van het tekort.

De start met herstructurering is gemaakt in een periode waarin op de golven van een zonnige kijk op economie en woningmarkt door de vertrouwde maakbaarheidscompanen gemeente en corporaties huizenhoge ambities werden bedacht en met de bevolking werden gecommuniceerd. En veel grote en middelgrote gemeenten bleken bereid een deel van de ISV middelen beschikbaar te stellen voor hun deel van de financiering van herstructurering. Zo kwam er heel wat tot stand, al was het minder dan de plannen ambieerden. Maar wat nog onvoldoende volgde was een cultuuraanpassing in het verkeer tussen corporaties en gemeenten. Men kon nog vooruit in de bestaande sporen. Waar uit de VINEX-periode – ook na een cultuurschok – het bouwclaim-model resulteerde, werd nog niet iets vergelijkbaars ontwikkeld voor de nieuwe verhoudingen bij herstructurering. Misschien is dat ook nu pas echt nodig. Want de voorbereiding en uitvoering van de eerste uitvoeringsplannen hebben op veel plaatsen het grootste deel van de publieke middelen opgesoupeerd die voor een veel omvangrijker programma waren gereserveerd. En zicht op bestendinging

van de omvang, laat staan uitbreiding van het ISV budget is er niet. Helaas heeft de aandacht voor het ontwikkelen van integrale plannen voor grote(re) gebieden in de afgelopen jaren partijen ook afgehouden van vervangende nieuwbouw op plekken waar dat hoe dan ook voor de hand lag. En een mooie markt zoals de afgelopen jaren krijgen we voorlopig niet terug. Terwijl dat toch de enige bron is die naast corporatievermogens en overheidsmiddelen kan worden aangeboord om de herstructureringsambitie te financieren.

.... en Amsterdam

De Amsterdamse productie van woningen in herstructurering vindt plaats in een tamelijk gecompliceerde setting die weinig vrijheidsgraden kent voor initiatiefnemende corporaties. Ten eerste is er de verdeling van zeggenschap tussen centrale stad en stadsdelen die altijd tot frictieverliezen leidt. Ten tweede heeft de stad een cultuur van stevige gemeentelijke sturing op volkshuisvestelijke doelen. Ten derde hecht de stad grote betekenis aan door de gemeente te definiëren stedenbouwkundige kwaliteiten. Ten vierde is er sprake van actief gemeentelijk grondbeleid. Binnen het gemeentelijk grondbeleid wordt enerzijds gewerkt met een lage genormeerde grondprijs voor sociale bouw, anderzijds met een tamelijk precieze residuele bepaling van grondwaarden voor woningen in rendabele marktsegmenten. De basishouding is dat ontwikkelaars – corporaties of anderen – niet te veel moeten verdienen in Amsterdam. Ten vijfde is er sprake van gronduitgifte in erfpacht, waardoor de gemeente recht heeft op een deel van de waardevermeerdering die door vastgoedtransformaties kan ontstaan. En ten zesde is in Amsterdam nog relatief veel subsidie beschikbaar voor stedelijke vernieuwing. De corporaties zijn – hoezeer ook soms morrend – een onmisbaar onderdeel van deze “structure of provision”. Op het fundament van hun betrokken historie zijn zij nog steeds de stadsbouwmeesters van grote delen van de Amsterdamse woningproductie.

Korthals Altes e.a. (2003) hebben een typering gemaakt van genres van gemeen-

telijke regie. Binnen het schema dat zij hebben opgesteld kunnen we Parkstad / Amsterdam plaatsen als een schoolvoorbeeld van actief gezamenlijk optreden van de gemeente in een publiek-privaat proces. Bijzonder is – zie de voorgaande alinea – dat de gemeente Amsterdam in vergelijking met andere steden over verhoudingsgewijs veel competenties beschikt.

In die situatie is veel aandacht nodig voor heldere afspraken (zowel binnen de gemeente als met de corporaties), zo blijkt uit de analyse die genoemde auteurs maakten van het project Zuidwest Kwadrant Osdorp. In de Amsterdamse verhoudingen kosten planprocessen bijzonder veel tijd, ik verwijs naar de inleidende hoofdstukken van wethouder Stadig bij zijn voorstel voor de Grote Vereenvoudiging¹. De transactiekosten zijn hoog, en een oorzaak daarvan lijkt juist die stapeling van gemeentelijke competenties te zijn. Een van de mogelijkheden om daar iets aan te doen is het overdragen van competenties naar private partijen. Daarmee wordt de stap gezet naar een andere manier van werken, die het karakter krijgt van minder actief, maar nog wel gezamenlijk regisseren van private projecten van corporaties.

Dat is een urgente opgave, gezien de (plan)economische realiteit van herstructurering. Het interesseert de kopers en huurders van nieuwe woningen in herstructureringsgebieden absoluut niet hoeveel proceskosten gemaakt zijn om hun huizen te realiseren. Wat ze er voor willen betalen wordt alleen bepaald door prijs/kwaliteitsverhoudingen op de totale Amsterdamse woningmarkt. En na aftrek van bouw- en bijkomende kosten is er een residu, dat de maximale bestedingsruimte aangeeft om de beschikking te krijgen over een bouwrijpe kavel. Het economische probleem bij herstructurering is dat de kosten om een bouwrijpe kavel te produceren bijzonder hoog zijn. De bepalende factoren zijn bekend: sloop en proceskosten, verhuisvergoeding, verdunning, vernieuwing stedenbouwkundige opzet, percentage betaalbare huurwoningen in de vervangende nieuwbouw, kwaliteitsverhoging openbaar gebied en kwaliteitsverhoging

parkeren. Maar de crux zit in de waarde van aanwezige opstallen. Dat wordt meteen duidelijk in het geval we te maken hebben met een onwillige erfpachter die de bestaande exploitatie wil voortzetten. De gemeente Amsterdam heeft dan de mogelijkheid om de bestaande erfpacht te beëindigen met een beroep op het algemeen belang. Zij moet dan echter een schadeloosstelling betalen op basis van de Onteigeningswet. Dit bedrag zal veelal hoger zijn dan het residu op de nieuwbouw. Herstructurering is daarom niet mogelijk, tenzij de erfpachter vrijwillig wil meewerken en bereid is een deel van de waarde van zijn bestaande vastgoed af te boeken. Corporaties hebben die bereidheid, maar in het tot voor kort nog geldende stelsel van afspraken (ACE) zag de gemeente vervolgens het verschil in grondwaarde tussen de nieuwe en de bestaande bestemming als een waarde waar de gemeente recht op heeft en die – bij wijze van tegemoetkoming – op een bepaalde manier tussen gemeente en corporatie wordt verdeeld. Hoewel het gemeentedeel van deze opbrengsten vervolgens ook weer geïnvesteerd wordt in openbare ruimte en infrastructuur in Parkstad, werkt dit soort afspraken hoe dan ook remmend op investeringen. Daarom is het goed dat in Parkstad naar een nieuw stelsel van afspraken met een andere materiele grondslag wordt gezocht.

Enkele evaluerende opmerkingen over Parkstad

Voor het gebied is met Richting Parkstad 2015 (hierna aan te duiden als RPS) een integraal visiedocument vastgesteld en gecommuniceerd, en de uitvoering van het daarin opgenomen programma is van start gegaan. Afgezien van reeds eerder opgestarte pilotprojecten zijn 8 nieuwe uitvoeringsplannen ontwikkeld, waarin inmiddels 1.700 woningen gesloopt en 4.100 nieuwe woningen gebouwd zijn. Er is een organisatie opgezet voor planvorming en besluitvorming, met bureau Parkstad als trekker. De algemene kosten van projectvoorbereiding worden door de gemeente gedragen, en van de aan projecten toerekenbare kosten dragen

gemeente en corporaties ieder de helft. Bij beschouwing van de evaluatiedocumenten valt op dat de projectvoorbereidingskosten van Parkstad bijzonder hoog zijn: omgeslagen over de tot nu toe gerealiseerde woningen is 11.000 euro per stuk besteed in het traject voorafgaand aan het daadwerkelijke uitvoeringsplan. Dat is een ernstige zaak, omdat er in de pilotprojecten wel degelijk ook al een zekere ervaring met herstructureren was opgebouwd.

Van de geplande 25.000 nieuwe woningen is ongeveer 1/6 gerealiseerd terwijl 1/3 van de planningsperiode is verstreken. Van de middelen in het Stimuleringsfonds is reeds 80% belegd voor in totaal 70% van de geplande productie. Belangrijk voor het financiële resultaat is ook dat in de realisatie zowel als de plannen voor de komende jaren tegenover bijna 60% van de nieuwbouwwoningen geen gesloopte woningen staan, en voorts de verhouding tussen de in meer of mindere mate renderende woningtypes in huur en koop. Wanneer die verhoudingen niet gehandhaafd kunnen worden – om stedenbouwkundige redenen, of vanuit marktperspectief (denk aan de wens om het aandeel grondgebonden woningen te verhogen en de tegenvallende vraag naar dure koopappartementen) zal de exploitatie van Parkstad nog eens met extra tekorten worden belast. Maar we kunnen ook met een meer optimistische blik naar de verhouding tussen ingezette middelen en resultaten kijken: misschien is de input tot nu toe voor een belangrijk deel een voorinvestering geweest, waardoor de lopende en binnenkort te starten projecten met aanzienlijk lagere proceskosten gerealiseerd kunnen worden. Om dit waar te maken zal dan echter nadrukkelijk een breuk in de cultuur van werken geforceerd moeten worden. Het doorvoeren van de Grote Vereenvoudiging zal daar aan kunnen bijdragen. Maar ik zou ook kritisch willen kijken naar de schaal van Parkstad. De grote schaal van Parkstad heeft zeker een wervende betekenis, en draagt bij aan de positionering van het gebied in de stedelijke en regionale context. Belangrijk motief voor deze schaal was – na ervarin-

gen in enkele projecten 1993-1997 – om 'te voorkomen dat bij de stedenbouwkundige vernieuwing de samenhang tussen de gebieden verloren zou gaan' (RPS,7). Het lijkt me dat op dit niveau inmiddels voldoende inzichten ontwikkeld zijn. Wanneer die worden bewerkt tot een ruimtelijke structuurvisie is er voldoende toetsingskader voor een goede ruimtelijke onderbouwing van projectplannen van partijen die met initiatieven komen voor concrete deelgebieden. Hiervoor is het niet nodig Bureau Parkstad in stand te houden. De uitwerking van nieuwe procedures moet mede als doel hebben de voorbereidingskosten te verlagen. Bovendien kan daarbij de verdeling van de voorbereidingskosten tussen gemeente en corporaties worden aangepast.

Beperking van de voorbereidingskosten leidt er toe dat publiek geld sterker aan uitvoering gekoppeld kan worden: sociale programma's inclusief herhuisvesting, welzijn en hoofdinfrastructuur.

Nu verder ...!

De nieuwe afspraken voor Parkstad houden voor het fysieke deel in: de corporaties worden gebiedsontwikkelaar én tevens verantwoordelijk voor maatschappelijk vastgoed.

Deze afspraken sluiten goed aan bij enkele gedachten uit het recente rapport van Conijn (2005) over het BBSH. Zoals bekend richt dit rapport zich op de positionering van corporaties, de manier waarop zij hun middelen (kunnen) aanwenden, en de sturing daarvan. Het rapport noemt zes ontwikkelingsrichtingen voor de inhoudelijke positionering van woningcorporaties: de huisvesters van doelgroepen, de volkshuisvesters (met bredere verantwoordelijkheid), de waarborgers van betaalbaarheid, de beheerders van maatschappelijk vastgoed, de leveranciers van woon- zorg- en welzijnsdiensten en tenslotte de gebiedsontwikkelaar en –beheerder (Conijn 2005, 81-82).

Van al deze richtingen komen wel elementen voor in het Parkstad-programma. Voor sommige van deze richtingen is het vooral van belang dat ze geborgd blijven; van andere is vooral het aspect ontwikkelingsrichting van belang. Dit geldt in

het licht van de nieuwe afspraken voor Parkstad vooral voor de positionering als beheerder van maatschappelijk vastgoed, en de positionering als gebiedsontwikkelaar. Het zijn ook de twee richtingen waarbij een verschuiving van taken en middelen tussen gemeente en corporaties aan de orde is.

Maatschappelijk vastgoed

Ontwikkelen en beheren van maatschappelijk vastgoed past goed bij de bestaande competentie van corporaties, zo constateert Conijn (2005, 84). Ook minister Dekker heeft op dit onderwerp positief gereageerd (brief juni 2005). Zij sluit daarin aan bij het beoordelingskader dat de commissie De Boer (2005) heeft geadviseerd: voor taakverbreding is een deugdelijke argumentatie vanuit het vastgoedbelang nodig en een bedrijfseconomische onderbouwing. Busman (2005, 58) plaatst hierbij overigens de kanttekening dat voor de waardeontwikkeling van woningen in een buurt het maatschappelijk programma belangrijker is dan het maatschappelijk vastgoed. Dat impliceert dat voor een programmagerichte inzet van corporatiemiddelen wellicht een sterkere bedrijfseconomische onderbouwing gegeven kan worden dan voor een vastgoedgerichte inzet. Zij vindt daarom dat de minister te veel gewicht hecht aan de opmerking van Conijn dat zich bij taakverbreding langs de lijnen van dienstverlening een kostenprobleem voordoet: er zijn immers ook hogere opbrengsten van de woningen te verwachten als die dienstverlening op maat wordt geleverd. Dit lijkt mij een belangrijk aandachtspunt dat in experimenten zou kunnen worden uitgewerkt. Dan zou ook de ontwikkelingsrichting "leverancier van welzijnsdiensten" in Parkstad sterker in beeld komen dan nu is voorzien. Het behoeft overigens de beoogde rol van corporaties als ontwikkelaar en exploitant van maatschappelijk vastgoed niet in de weg te staan, in tegendeel.

Wat is de opgave op dit terrein in Parkstad? Het gaat om de gebouwen die gebruikt worden door instellingen actief op het terrein van zorg, jeugd, veiligheid, cultuur, religie en sport (RPS, 17). Terzijde zij opgemerkt dat de bestaande VROM-

interpretatie van het BBSH niet toestaat dat corporaties in al deze vormen van maatschappelijk vastgoed investeren (VROM 2005).²

Op de korte termijn speelt het probleem dat veel gebouwen in een slechte staat van onderhoud verkeren. Op de langere termijn komt daar bij dat veranderende behoeften van de bevolking, ook in kwantitatieve zin, hun weerslag zullen hebben op de hoeveelheid, het type en het gebruik van welzijnsvoorzieningen (RPS, 17). Gebouwde welzijnsvoorzieningen krijgen ook aandacht in het ontwikkelingsprogramma voor sociale vernieuwing de Basis uit 2001. Er wordt een plan opgesteld met daarin de behoefte aan gebouwde voorzieningen voor de langere termijn, daarmee kunnen afspraken gemaakt worden over het ruimtelijk plannen van accommodaties op de schaal van Nieuw-West (RPS, 27).

De opgave met betrekking tot maatschappelijk vastgoed heeft dus de volgende elementen:

- a achterstallig onderhoud bestaande accommodatiest
- b dislocatie bestaande accommodaties
- c functionele veroudering bestaande accommodaties
- d bouw en exploitatie nieuwe accommodaties.

De kern van de nieuwe afspraken richt zich op punt d., te weten 'de realisatie van de accommodaties voor maatschappelijke voorzieningen (de 'hardware' van de sociale pijler), inclusief de daaraan verbonden risico's en onrendabels.' Punt a. blijft buiten de afspraken, en b. en c. zullen een rol kunnen spelen bij herontwikkeling van locaties.

Het is mij niet bekend of dat gebeurd is, maar overwogen kan worden om het gehele pakket maatschappelijk vastgoed (alle bestaand en een nieuwbouwprogramma) aan de corporaties over te dragen. Een intentieovereenkomst die hierop gericht is wordt momenteel uitgewerkt in Enschede door de gemeente en twee corporaties.³

Conijn ziet een nauwere betrokkenheid van corporaties bij ontwikkeling en beheer van dit type vastgoed in de lijn van zijn

vraagstelling (positionering en besteding) ook als een mogelijkheid om extra bestedingsmogelijkheden voor het budget van corporaties te creëren, als alternatief voor centraal geregeld afroaming (Conijn 2005, 84). Daarnaast kan dit vastgoed natuurlijk in combinatie met (bestaande) woonbebouwing interessante nieuwe ontwikkelingsperspectieven bieden. Omdat corporaties bij de nieuwe afspraken in Parkstad het risico voor dit vastgoed gaan dragen, zullen zij er naar (moeten) streven dat dit vastgoed ondanks de zeer specifieke functies toch zo courant mogelijk wordt ontworpen. Alleen dan behoudt het immers een zo hoog mogelijke restwaarde. Dat kan er toe leiden dat corporaties meer aandacht hebben voor functionele flexibiliteit en uitwisselbaarheid van ruimtes, zoals in het bekende voorbeeld van de schoolwoningen. Mogelijk kan ook nog eens goed gekeken worden naar al dan niet tijdelijke benutting van bestaande ruimtes (plinten?) voor maatschappelijke doeleinden. Om de betrokkenheid van de corporaties bij dit onderdeel van de afspraken optimaal te benutten zou een herbezinning op het programma voor het maatschappelijk vastgoed op zijn plaats zijn. In principe ligt de functionele kant van dit programma vast in eerdere afspraken, tenzij de feitelijke invulling van de fysieke transformaties, of wijziging van inzichten in het sociale programma aanleiding zijn om het functionele programma (functies en vierkante meters, kwaliteit van vierkante meters, zones waarin het programma gelokaliseerd moet worden) te wijzigen. Maar vervolgens zouden de corporaties de gelegenheid moeten krijgen om hun eigen voorstellen te doen voor de realisatie van dit programma. Daarbij kunnen zij dan hun eigen keuzes maken met betrekking tot de stedenbouwkundige inpassing, gecombineerd ruimtegebruik, flexibiliteit en benutting van bestaand vastgoed.

Hoe creatief ook vormgegeven, maatschappelijk vastgoed zal in principe slechts een laag rendement genereren. Dat dat zo is zou in de lijn van Conijn geen argument mogen zijn om het niet te doen of alsnog extra bijdragen uit collectieve middelen of uit de toedeling van

rendabele woningproducties te claimen. Corporaties moeten hier hun geld laten rollen. Daarbij kan het overigens niet gaan om een totale verschuiving van de huisvestingskosten van bijvoorbeeld welzijn of onderwijs naar de corporatiekas. Onderdeel van de afspraken zou moeten zijn een standaard huurovereenkomst voor vanuit de sociale pijler gedefinieerde en ge(co)financierde programma's waarin plaatselijk gebruikelijke huren per vierkante meter de grondslag voor de vastgoedexploitatie van de corporaties vormen. Dat betekent dus dat de gemeente programma's voor activiteiten en vastgoedgebruik definieert, en corporaties laat ontwikkelen en beheren tegen in de welzijnsexploitaties te dragen huurprijzen per m², en met haar ruimtelijk en gronduitgifte-beleid (normprijzen voor de grond) de corporaties daartoe in staat stelt. De corporaties zouden daarbij hun voordeel kunnen doen met expertise van gemeenten die een professioneel vastgoedbedrijf opzetten, zoals Eindhoven (Westerhof & van Duin 2005, de Kopgroep 2005).

Het tekort op het vastgestelde programma voor vastgoed voor maatschappelijke voorzieningen in Parkstad is gecalculeerd op 48 miljoen euro, waarvan 12 miljoen als gevolg van lage normhuren in deze sector (Roncken 2005, 40).

Nu dit punt wordt opgenomen in de afspraken zal tegenover de voorgenomen inspanningen van de corporaties behoren te staan dat de gemeente Amsterdam voor een bepaalde periode (10 jaar? 15 jaar?) een maatschappelijke huurprijs met indexatie garandeert.

Een volgend aandachtspunt is de toedeling van deze collectieve (onrendabele) investeringsverplichting naar de individuele corporaties. Welke verdeelsleutel wordt daarvoor gekozen? Vanuit belang geredeneerd zou dit de omvang van het woningbestand in Parkstad moeten zijn. Maar vallen de projecten dan automatisch toe aan de corporatie met de meeste woningen in het gebied dat de voorziening bedient? Misschien wil een corporatie zich op dit terrein specialiseren, krijgt die dan een financiële bijdrage van collega's? Verder verdient het mijns inziens aanbeveling om een gedragslijn af te spreken voor

het omgaan met bestaand maatschappelijk vastgoed met een dislocatie danwel functionele veroudering, de eerder genoemde categorieën b. en c. Afhankelijk van de door de gemeente te formuleren condities voor herontwikkeling van dit vastgoed vertegenwoordigt het een zekere waarde. Zoals hierboven gezegd, die waarde zou in een package deal kunnen worden opgenomen. Daarbij kan de gemeente overwegen dit bestaand maatschappelijk vastgoed tegen een beleidsmatig bepaalde prijs over te dragen aan de corporatie(s) die ook nieuw maatschappelijk vastgoed gaat of gaan realiseren. Naar mijn opvatting zal een dergelijk pakket moeten worden getenderd zodra de overdrachtsprijs beleidsmatig lager wordt gesteld dan de taxatiewaarde. Het betreft immers geen gronden waar corporaties al rechten hebben als erfpachter. Het enkele feit dat de in Parkstad participerende corporaties bereid zijn om in 'hun' gebied nieuw maatschappelijk vastgoed te realiseren is niet voldoende reden om andere ondernemers uit te sluiten die onder gelijke condities willen realiseren wat de gemeente vraagt. Wellicht kan zo'n tender leiden tot een verdergaande specialisatie onder de betrokken corporaties, of tot gerichte onderlinge samenwerking rond dit onderdeel van het vastgoedbeheer.

Aanbevelingen maatschappelijk vastgoed
Samenvattend kom ik tot de volgende aanbevelingen met betrekking tot het maatschappelijk vastgoed:

Initiatief gemeente:

- actualiseer het functionele programma
- maak een standaardovereenkomst voor exploitatie maatschappelijk vastgoed
- bepaal normhuren en garandeer deze
- bepaal normgrondprijs voor maatschappelijk vastgoed
- beslis hoe om te gaan met bestaand maatschappelijk vastgoed (dislocaties, functionele veroudering)
- ontwerp een procedure voor opdrachtverlening nieuw maatschappelijk vastgoed
- ontwerp een procedure voor overdracht bestaand maatschappelijk vastgoed

Initiatief corporaties:

- maak eigen ontwerpen voor realisatie van het geactualiseerde functionele programma
- maak een standaard huurovereenkomst voor maatschappelijk vastgoed
- beslis in hoeverre en op welke manier ook betrokkenheid bij dienstverlening zorg en welzijn beoogd wordt
- beslis hoe de collectieve verplichting jegens de gemeente (projecten en hun financiële consequenties) wordt toegedeeld aan individuele corporaties
- beslis over specialisatie, joint venture of individuele realisatie van de projecten binnen het programma
- garandeer de realisatie van het geactualiseerde functionele programma

Gezamenlijk initiatief:

- vraag gezamenlijk ontheffing bij VROM van huidige beperkingen voor corporaties bij exploitatie maatschappelijk vastgoed
- sluit overeenkomst waarin bovenstaande punten worden geregeld
- zorg dat aspecten opdrachtverlening en overdracht vastgoed in deze overeenkomst 'Europa-proof' zijn
- dek in deze overeenkomst de volgende risico's af:
 - gemeente komt afspraken over normhuur en normgrondprijzen niet na
 - gemeente breidt eenzijdig het functioneel programma uit
 - gemeente komt afspraken over procedure opdrachtverstrekking en overdracht niet na
 - gemeente blijft in gebreke bij uitvoering publiekrechtelijke taken
 - corporatie realiseert projecten niet volledig of niet tijdig
 - corporatie gedraagt zich niet als goed verhuurder jegens maatschappelijke instellingen
- neem in deze overeenkomst bepalingen over geschillen en sancties op, bijvoorbeeld:
 - wat is overmacht
 - route van overleg naar arbitrage
 - sanctie gemeente jegens corporaties: boete, navordering canon? Beëindiging erfpacht? Of BBSH-lijn: inspectie, aanwijzing?

- Sanctie corporaties jegens gemeente: boete, omzetting van maatschappelijke naar commerciële exploitatie?

Integrale gebiedsontwikkelaars

Na voorgaande beschouwingen over het aanbod van de corporaties om ontwikkeling en beheer van maatschappelijk vastgoed op zich te nemen, wil ik nu ingaan op een profilering die meer rechtstreeks aansluit bij de bestaande praktijk in Parkstad: de corporaties als integrale gebiedsontwikkelaars. Dit impliceert – om weer met Conijn te spreken – een verruiming van de bestemming van corporatiemiddelen in de richting van openbare ruimte en infrastructuur. Hij signaleert dat er dan echter een reële verhouding gevonden moet worden met de normale bekostiging van het beheer en periodiek onderhoud van deze zaken uit gemeentelijke middelen, in wezen een vraagstuk van de verdeling van kosten tussen corporatievermogen en belastingopbrengsten (Conijn 2005, 84). Mijns inziens behoort het beheer van de openbare ruimte uit publieke middelen bekostigd te worden. Bij voortijdige vernieuwing is er een argument om deze investering deels te dekken uit vrijvallende onderhoud- en beheermiddelen van de gemeente. De herstructureringsingreep wordt dan gezien als preventief onderhoud aan de openbare ruimte, zie ook de redeneringen op dit punt in het Afsprakenkader (VROM 2004) en in de brief van Dekker (2004). Deze gedachtegang heeft mogelijk ook ten grondslag gelegen aan de praktijk in Parkstad om 10% van de genormeerde kosten van de herinrichting van de woonomgeving bij de stadsdelen in rekening te brengen (Lantinga 2004, 8).

Anderzijds zijn er argumenten om – net als bij eerste aanleg – de kosten van kwaliteitsverbetering van de openbare ruimte en infrastructuur ten laste te brengen van de exploitant van het vastgoed. Omdat de vastgoedexploitatie bij herstructurering vaak al een tekort heeft, leidt doorbelasting tot vergroting van dit tekort en zal het streven moeten zijn om alleen waar dat werkelijk noodzakelijk is grotere ingrepen in openbare ruimte en infrastructuur te

plannen. Bovendien is het van belang dat de corporatie in dat geval maximaal de ruimte krijgt om het tekort te beperken door middel van varianten voor de inrichting van het gebied, door afstemming van stedenbouwkundig en bouwkundig ontwerp, en door scherpe calculatie van bijkomende kosten. Daarnaast blijft een financiële betrokkenheid van de gemeente bij grote infrastructuur in de wijk en bij ingrijpende niet te vermijden structuurveranderingen noodzakelijk, dat is ook op dit moment een onderdeel van het Amsterdamse financiële kader (Lantinga 2004, 10).

Tegen de eerder geschetste achtergrond van de herstructurerings-historie in Amsterdam is het absoluut een mijlpaal te noemen dat de jongste besprekingen tussen gemeente en corporaties over Parkstad hebben opgeleverd dat de corporaties in het geheel niet meer worden aangeslagen voor een hogere grondwaarde bij hun vervangende nieuwbouw. Dat kan een belangrijke prikkel zijn om op een creatieve manier meer en/of (beter) renderende objecten in hun vernieuwingsplannen op te nemen. De omvang van de productie in deze marktsegmenten zal er door gestimuleerd worden. Omdat er enerzijds sprake is van aanzienlijke kapitaalvernietiging van het te slopen vastgoed en van een groot tekort op de vastgoedexploitatie, terwijl anderzijds de programmatische uitgangspunten voor de vervangende woningbouwproductie in Parkstad op hoofdlijnen vastliggen en een spectaculaire stijging van de opbrengsten van koopwoningen niet direct voor de hand ligt, lijkt het me zeker voor de komende tien jaar niet nodig om een bovengrens voor de vrijdom van afroting te bepalen. Grosso modo wordt het waardepotentieel in Parkstad immers bepaald door woningbouwprogramma en stedenbouwkundige randvoorwaarden. Het nieuwe Parkstad-arrangement vertoont gelijkenis met De Utrechtse Opgave (DUO) zij het dat daarin nog wel een op hoog niveau vastgestelde waardeafrotingsmogelijkheid is opgenomen (Keers et al, 2001). De corporaties hebben in Parkstad na betaling van erfpachtconversie ad rond 4.000 euro per woning het

herontwikkelrecht voor 41.000 sociale huurwoningen inclusief openbare ruimte. Van de betaalde 160 miljoen komt 110 miljoen terug via het stimuleringsfonds, en ook extra opbrengsten door verdichting op aan corporaties uitgegeven grond – die geraamd zijn op 22,5 miljoen (Lantinga 2004, 8) - komen in het nieuwe arrangement geheel beschikbaar voor dekking van de investeringen van corporaties, die zelfstandig kunnen beslissen over de toedeling van deze middelen.

Bij de uitwerking van deze afspraken lijkt het me van belang aandacht te geven aan het feit dat het credo 'niet afromen' alleen geldt voor sloop-nieuwbouwlocaties waar corporaties al rechten hebben. Op alle overige locaties (invullocaties) binnen Parkstad geldt het gewone grondbeleid. De relatie tussen sloop-nieuwbouwlocaties en invullocaties binnen Parkstad is van belang. Er kan concurrentie om de afzet ontstaan wanneer ook op invullocaties appartementen worden gebouwd, corporaties missen dan inkomsten waarop bij het maken van de nieuwe Parkstad-afspraken was gerekend. Bij voorkeur zou op sloop-locaties een zo marktgericht mogelijk programma in hoge dichtheid gerealiseerd moeten worden, en op invullocaties⁴ een gemengd en zo sociaal mogelijk programma⁵. Het inhoudelijk argument is dat op die manier na sloop zoveel mogelijk diversiteit komt in voorheen monofunctioneel sociaal bebouwde gebieden. Daarnaast biedt het huishoudens die op de goedkope huur zijn aangewezen een grotere ruimtelijke keuzevrijheid in geheel Parkstad. Een op (plan) economie gebaseerd argument is dat deze vorm van toedeling van programma's aan locaties de marktpartijen die willen bouwen op invullocaties dwingt om een gemengd programma te realiseren, en dat kan bij de toerekening van kosten voordelig uitpakken voor de sociale delen van het programma. Voorts beperkt deze verdeling de verliezen voor corporaties op hun sloop-nieuwbouw locaties. Er is wel een nadelig effect voor het grondbedrijf: aannemende dat positieve resultaten zijn te behalen met de grondexploitatie van invullocaties, zal het grondbedrijf van een deel daarvan moeten afzien ten behoeve

van een beperking van het verlies van corporaties op sloop-nieuwbouwlocaties. Tegengeworpen zou kunnen worden dat de hier bepleite verdeling van programma's over locaties niet zo veel uitmaakt, omdat de corporaties zelf een aanzienlijk deel van de renderende productie op invullocaties willen ontwikkelen. Ook in dat geval zijn de positieve effecten van deze programma-toedeling op het overall beperken van de verliezen voor de corporaties veel groter dan wanneer het renderende programma de overhand zou krijgen op invullocaties. Het is immers juist de strakke residuele grondprijsbepaling in Amsterdam die er voor zorgt dat ontwikkelwinsten op het renderende programma – die door een corporatie als verliescompensatie voor sloop-nieuwbouwlocaties zouden kunnen worden ingezet – beperkt van omvang blijven. Maar op sloop-nieuwbouwlocaties ligt dat in het nieuwe arrangement anders: hier kan de corporatie beschikken over de volledige ontwikkelingswinst van iedere nieuwe koopwoning.

Daarom pleit ik voor een gemengd programma voor invullocaties, met een substantieel aandeel goedkope huurwoningen. De gemeente zou voor deze locaties een tender uit kunnen zetten volgens de methodiek van de bouwvelop en de mogelijkheden moeten verkennen om daarbij partijen te honoreren die parallel een sloop-nieuwbouw locatie in nieuw West weten te ontwikkelen.

Als opmaat naar aanbevelingen voor de uitwerking van de nieuwe afspraken interpreteer ik enkele punten uit de evaluatie in het perspectief van enerzijds het terugdringen van kosten en anderzijds het verhogen van inkomsten in de gebiedsexploitatie.

Ten opzichte van de ambitie zijn de opbrengsten verhoogd door:

- Een overmaat van 5.000 woningen in de prognose van de veranderingsprogramma's (Roncken 2005, 27), wellicht deels te realiseren door omzetting van geplande bedrijfsruimte in woningen (32)⁶
- Wildgroei in ruimtelijke en hoogbouwaccenten (35)

Ten opzichte van de ambitie zijn de kosten

verlaagd door:

- Niet realiseren verbeteringen waterstructuur die los staan van verkoopbaarheid van woningen (34)
- Vermindering van differentiatie openbare ruimte, plannen lopen achter of worden niet gemaakt (34)
- Keuze van parkeeroplossingen die een bedreiging vormen voor kwaliteit openbare ruimte (34)
- Verkleining of niet realiseren van sportvelden (35)
- Beperkte toepassing kwaliteitskader (35)
- Achterblijvende programma's voor bijzondere doelgroepen (28)

Het gaat me niet om de details van de hierboven genoemde reducties op de kwaliteitsambities die een relatie hebben met de resultaten van de grondexploitatie. Maar om het feit dat deze allemaal tot stand zijn gekomen binnen de kaders van het bestaande Parkstad arrangement, met instemming van beide partijen en na gezamenlijke besluitvorming over de inzet van het stimuleringsfonds. Bovendien hebben partijen in het recente verleden gezamenlijk besloten om de uitvoering van het programma te vertragen in het licht van tegenvallende marktstandigheden (Lantinga 2004, 5). Bij het nieuwe arrangement verschuiven de rollen: de gemeente kan zich iets meer beperken tot het hoeden van ambities en doelstellingen, en de corporaties gaan meer risico lopen in ontwikkeling en exploitatie. Dan zou aan gemeentezijde eerder dan nu de neiging kunnen ontstaan om corporaties verwijten te maken wanneer zij op dezelfde wijze als in de voorgaande jaren na overleg werd afgesproken reageren op gewijzigde omstandigheden. De kunst is om gezamenlijk de essentie te vinden van wat in afspraken moet worden vastgelegd, en de processen zo in te richten dat op een reële manier met nieuwe ontwikkelingen kan worden omgegaan. Dit overleg zou kunnen worden geopend met afspraken over de hierboven gesignaleerde afwijkingen ten opzichte van de ambitie. Moeten deze later nog worden gecompenseerd (bij gelijke omvang van het stimuleringsfonds), of worden ze afgeboekt? Dat is bijvoorbeeld een belangrijk aandachtspunt bij de 'over-

maat' van 5.000 woningen. Blijven deze onderdeel uitmaken van het programma, of wordt deze 'overmaat' ingeruild tegen een hoger aandeel grondgebonden woningen in de nog vast te stellen plannen?

Aanbevelingen gebiedsontwikkeling

Ook voor de uitwerking van de nieuwe afspraken over de rol van de corporaties als gebiedsontwikkelaar wil ik een aantal aanbevelingen geven.

Ik benader de nieuwe afspraken als het vormgeven van een concessie.

Initiatief gemeente:

- leg de bereikte consensus over de toekomst van Parkstad vast in een structuurvisie, inclusief een functioneel programma
- maak een standaardprocedure om projectplannen die bijdragen aan het realiseren van de structuurvisie planologisch goed te keuren
- werk uit hoe de verschillende overheidsbijdragen - zie de omschrijving van het nieuwe financiële regime bij Lantinga (2004, 8) - bij de nieuwe werkwijze worden toegeedeeld aan projectplannen

Initiatief corporaties:

- maak een format voor het ontwikkelen en indienen van projectplannen en neem daarin op wanneer en op welke wijze de gemeente bij het maken van die plannen betrokken wordt – bijvoorbeeld intensiever in de fase van het stedenbouwkundig ontwerp dan in de fase van het bouwkundig ontwerp
- beslis hoe de collectieve verplichting jegens de gemeente (realiseren basiskwaliteit, onderdelen van het programma die essentieel zijn voor realisatie van de structuurvisie) wordt toegeedeeld aan individuele corporaties
- beslis over specialisatie, joint venture of individuele realisatie van de projecten binnen het programma
- geef aan van welke projecten de realisatie op korte termijn tot stand kan worden gebracht

Gezamenlijk initiatief:

- actualiseer het functioneel programma

- sluit een raamovereenkomst waarin bovenstaande punten worden geregeld
- zorg dat aspecten opdrachtverlening en gronduitgifte in deze overeenkomst 'Europa-proof' zijn
- dek in deze overeenkomst de volgende risico's af:
 - gemeente breidt eenzijdig het functioneel programma uit of verhoogt de kwaliteitseisen
 - gemeente komt afspraken over procedure voor projectplannen niet na
 - gemeente blijft in gebreke bij uitvoering publiekrechtelijke taken
 - gemeente levert niet de afgesproken ambtelijke diensten tegen transparante prijzen
 - gemeente levert niet de overeengekomen bijdrage aan sociale en economische programma's in Parkstad
 - gemeente investeert niet in hoofdinfrastructuur
 - gemeente komt subsidieverplichtingen niet na
 - corporatie realiseert projecten niet volledig of niet tijdig
 - corporatie levert niet overeengekomen kwaliteiten
 - corporatie doet geen beroep op matchingsfaciliteiten
 - corporatie is onvoldoende zorgvuldig in relatie tot (zittende) bewoners, burgers en herhuisvesting
- neem in deze overeenkomst bepalingen over geschillen en sancties op, bijvoorbeeld:
 - wat is overmacht
 - route van overleg naar arbitrage
 - sanctie gemeente jegens corporaties: boete, inhouding middelen Stimuleringsfonds, onthouden goedkeuring aan projectplannen; beëindiging erfpacht? Of BBSH-lijn: inspectie, aanwijzing?
 - Sanctie corporaties jegens gemeente: boete, schadevergoeding, vervallen van bepaalde kwalitatieve eisen aan projectplannen
- organiseer monitoring en een herijking over 4 jaar

- neem verplichting op om evaluatierapporten te maken en daarop formeel te reageren

Enkele opmerkingen vanuit een macrokader

Amsterdam is geen eiland. Bij de vormgeving van nieuwe verhoudingen speelt de teruggang van ISV middelen een rol. Maar kunnen de corporaties hun aandeel wel dragen? Gezien de bereidheid om het nieuwe arrangement aan te gaan lijkt het daar wel op, maar ik signaleer wel een potentieel probleem. Zodra een van de corporaties een beroep op matching zou willen doen, rijst de vraag hoe met de financiële gevolgen van het onderdeel van de afspraken over maatschappelijk vastgoed moet worden omgegaan. Rechtvaardigt dit onderdeel van het arrangement een beroep op middelen van corporaties elders? Het zou immers ook gezien kunnen worden als een lokale beleidskeuze die corporaties met beperkte middelen niet moeten maken. Hoe een dergelijk dispuut beslecht zou worden valt nog niet te zeggen, en dat zal mede afhangen van de vraag in hoeverre in het komende debat over taken van corporaties de exploitatie van maatschappelijk vastgoed tot een "normale" taak gerekend gaat worden.

Een tweede kwestie is of het arrangement andere (markt)partijen genoeg kansen biedt om een aandeel in de productie in Nieuw West te realiseren. Op locaties waar corporaties thans erfpachter zijn is dat niet aan de orde. Wel, zoals gezegd, op locaties waar bestaand of nieuw maatschappelijk vastgoed kan worden ontwikkeld, en op invullocaties. De gemeente Amsterdam geeft daar grond uit en moet op een transparante manier partijen selecteren die projecten gaan realiseren. De voorwaarden waaronder dat gebeurt kunnen het voor commerciële partijen wellicht onaantrekkelijk maken, maar dan zullen toch in iedere geval andere corporaties (niet bij Parkstad betrokken) of non-profit instellingen de kans moeten krijgen om het maatschappelijk vastgoed te realiseren. Van belang is ook dat in het nieuwe arrangement de corporaties voor wat betreft de infrastructuur als plaatsvervangend opdrachtgever voor de

werken optreden, en de gemeente moet hen verplichten deze Europees aan te besteden.⁷

Slotopmerkingen

Tegen de achtergrond van de productiecijfers en de signalen uit de markt ben ik niet geheel overtuigd van de haalbaarheid van de ambities voor de fysieke transformatie van Parkstad. Nader onderzoek lijkt me op zijn plaats, en als er grond voor twijfel blijft is het mijns inziens onverstandig om door te gaan met steeds weer optimistische voorspellingen voor de periode die direct aansluit op de lopende. Dat soort beleid komt als een boemerang terug bij de initiatiefnemers. Waarom bijvoorbeeld niet uitgaan van 1.000 a 1.500 woningen per jaar en 300 sloop, met een competitiezone of zoekgebieden waar de markt gewoon zelf voorstellen kan doen (minimale projectvoorbereidingskosten). Het lijkt me dat er al genoeg stedenbouwkundig voorwerk is gedaan om de plekken aan te wijzen waar dit soort ontwikkelingen zonder schade mogelijk zijn.

Het zou mijns inziens ook aanbeveling verdienen om nu vooral woningen te bouwen in segmenten die een laag rendement hebben, dus het naar voren halen van het programma voor nieuwe betaalbare of bereikbare huurwoningen of koop-huur varianten (die zouden bij mijn interpretatie van het nieuwe arrangement in voorkomende gevallen zonder afdracht van grondwaardestijging omgezet kunnen worden naar koop). Dit omdat de resultaten die te boeken zijn met duurdere koopwoningen in de huidige markt relatief laag zijn. In dat segment is wachten aan te bevelen, ook omdat verkoop beter zal slagen wanneer Parkstad verder in de lift zit.

Noten

- 1 Onder de Grote Vereenvoudiging wordt verstaan het initiatief van wethouder Stadig om de procedures voor planontwikkeling in Amsterdam te vereenvoudigen en initiatiefnemers meer vrijheid te geven om hun plannen te optimaliseren.
- 2 De "Vragenlijst individueel oordeel 2003" (pp 3 en 4) stelt:
'Het bouwen van maatschappelijk vastgoed is niet toegestaan als er geen relatie is

met de bouw van huurwoningen of de leefbaarheid in de buurt. Het bouwen van maatschappelijk vastgoed is wel toegestaan wanneer dit gebeurt in een 'proportionele' combinatie met de bouw van huurwoningen. Voorbeelden van toegestaan maatschappelijk vastgoed zijn: gezondheidscentrum, buurtcentrum, brede school, schoolwoningen, Huisartsen Onder Eén Dak praktijk (HOED). Voorbeelden van niet toegestaan maatschappelijk vastgoed: zwembad, ziekenhuis, gevangenis of vakantiewoningen.' En over cultureel vastgoed vinden we de volgende uitspraak: 'Onder het bouwen van cultureel vastgoed wordt verstaan het bouwen van theater, bioscoop, bibliotheek, museum, et cetera. Het bouwen van cultureel vastgoed door corporaties is doorgaans niet toegestaan.'

- 3 Zie: <http://cms.enschede.nl/ariadne/loader.php/root/extern/subwebs/stadsdeelzuid/Kultuurstraat/maatschappelijkvastgoed/>
- 4 In de prognose is sprake van verwervingen ad 109 miljoen (Lantinga 2004, 7)
- 5 Eventueel inclusief een flink aandeel grondgebonden woningen. Er zit een verschuiving in het programma richting meer grondgebonden woningen op grond van behoefteteramingen – en omdat ontwikkelaars aarzelen om die in uitleggebieden op de markt te brengen? Tenslotte leveren deze daar en ook in de bestaande stad aanzienlijk minder grondopbrengsten dan appartementen.
- 6 De nummers tussen haakjes verwijzen naar de pagina's in Roncken (2005)
- 7 Zie voor een actuele beschouwing over dit onderwerp de begin september 2005 te publiceren Bouwrecht Monografie over PPS bij gebiedsontwikkeling.

Referenties

- Boer, H. de, Lokaal wat kan, centraal wat moet, nieuw bestel voor woningcorporaties. Rapport in opdracht van Aedes en het ministerie van VROM, mei 2005.
- Busman, E. (2005) Op weg naar een duurzame gebiedsexploitatie – een onderzoek naar de relatie tussen omgevingskwaliteit en vastgoedwaarde. Nijmegen, Radboud Universiteit. Doctoraalscriptie (concept)
- Conijn, J. (2005) Woningcorporaties: naar een duidelijke taakafbakening en een heldere sturing. Amsterdam, RIGO
- Dekker, S. (2005) Visie op hoofdlijnen inzake de toekomst van woningcorporaties. Brief van 22 juni 2005 aan de voorzitter van de Tweede Kamer
- De Kopgroep (2005) Benchmark Gemeentelijk Maatschappelijk Vastgoed. www.de-kopgroep.nl

- Keers, G. et al. (2001) Erfpacht en herstructurering – een vergelijking van vier steden. Amsterdam, RIGO
- Korthals Altes, W., Nieuwenhuizen, S., Stevens, M. en N. Harkes (2003) Organisatie van prestatie – regie in stedelijke ontwikkeling., Den Haag, VNG Uitgeverij
- Lantinga, J. (2004). Geld bestuurd – bestuurlijke afspraken over de financiële middelen voor de stedelijke vernieuwing in Nieuw West, periode 1999-2004. Amsterdam, Bureau Parkstad
- Roncken, J. (2005). Werkdocument Evaluatie Vernieuwingsoperatie Parkstad. Amsterdam, Bureau Parkstad
- Richting ParkStad 2015 – Ontwikkelingsplan voor de vernieuwing van Amsterdam Nieuw West. Uitgebreide samenvatting. Amsterdam, Bureau Parkstad, december 2004
- VROM (2003) De kosten in beeld, de kosten verdeeld; een afsprakenkader voor de kostenverdeling bij herstructureringsopgaven. Den Haag.
- VROM (2005) Vragenlijst individueel oordeel 2003 [www.vrom.nl/get.asp?file=docs/kamerstukken/ Thu20Jan20051621510100/ DevragenlijstIndividueelOordeel2003.doc](http://www.vrom.nl/get.asp?file=docs/kamerstukken/Thu20Jan20051621510100/DevragenlijstIndividueelOordeel2003.doc)
- Westerhof, A. & C. van Duijn (2005) Maatschappelijk vastgoed – professioneel vastgoedbedrijf binnen de gemeentelijke organisatie. De Kopgroep.

