
General rights
It is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s)
and/or copyright holder(s), other than for strictly personal, individual use, unless the work is under an open
content license (like Creative Commons).

Disclaimer/Complaints regulations
If you believe that digital publication of certain material infringes any of your rights or (privacy) interests,
please let the Library know, stating your reasons. In case of a legitimate complaint, the Library will make the
material inaccessible and/or remove it from the website. Please contact the library:
https://www.amsterdamuas.com/library/contact, or send a letter to: University Library (Library of the
University of Amsterdam and Amsterdam University of Applied Sciences), Secretariat, Singel 425, 1012 WP
Amsterdam, The Netherlands. You will be contacted as soon as possible.

Mensen maken de stad
samen werken aan de ruimtelijke en sociale aspecten van Amsterdam

Author(s)
Majoor, Stan

Publication date
2017
Document Version
Final published version
License
Unspecified
Link to publication

Citation for published version (APA):
Majoor, S. (Ed.) (2017). Mensen maken de stad: samen werken aan de
ruimtelijke en sociale aspecten van Amsterdam.

Download date:07 Dec 2025

https://research.hva.nl/en/publications/7bdcf0e5-0668-4c56-8975-20e7924d2ed5

Mensen
maken
de stad

Samen werken aan de ruimtelijke
en sociale aspecten van Amsterdam

2
B

R
O

N
: N

A
T

IO
N

A
A

L
A

R
C

H
IE

F,
 Z

IE
 P

A
G

IN
A

 2
1

Mensen
maken
de stad
Samen werken aan de ruimtelijke
en sociale aspecten van Amsterdam

4

Deze publicatie is het resultaat van de
seminarreeks die het PMB/Leerhuis van
het Projectmanagementbureau organiseerde
over de verbinding tussen fysiek en sociaal
in de Amsterdamse stadsontwikkeling:
vier seminars met bijdragen van acht sprekers.

© Gemeente Amsterdam,
Projectmanagementbureau
Postbus 1269
1000 BG Amsterdam

Oktober 2017

5

Voorwoord
Lourens Loeven

Mensen maken de stad
Stan Majoor

1 – Het verleden van de stadsontwikkeling in de Kinkerbuurt

De eerste twee decennia stadsvernieuwing in Amsterdam
Dick Schuiling

Bied zittende bewoners, gebruikers en ondernemers altijd een perspectief
Henk van Veldhuizen

2 – Stadsontwikkeling IJburg – ‘Wijk zonder scheidslijnen’

Maak je sterk voor de zwakkere functies
Lia de Lange

Nieuwe wijk ontwikkel je niet in een vacuüm
Tineke Lupi

3 – Inclusieve stadsontwikkeling voor de naoorlogse wijken in Amsterdam

Zeven lessen voor een inclusieve stadsontwikkeling
Ivan Nio

Inclusieve stadsontwikkeling kwestie van mengen
Vincent Kompier

4 – Koers 2025, naar een duurzame nieuwe stad

De fysieke kanten van sociaal
Marjolein Gerards

Pleidooi voor een gevende stad
Cees Anton de Vries

5 – Lessons Learned	

Lessons learned
Lubbert Hakvoort en Peter Hazewindus

6

8

18

26

36

42

50

56

64

70

78

Inhoud

6

Als we één positieve les uit de vastgoedcrisis
niet mogen vergeten, dan is het dat we de
kracht van een buurt moeten benutten bij
het verder ontwikkelen van die buurt. Sociale
netwerken bepalen de vitaliteit van een
vernieuwingswijk. Want thema’s als armoede,
tweedeling, ongelijkheid en achterstand worden
op buurtniveau beleefd.

Tijdens de stadsvernieuwing in de jaren tachtig
in de Kinkerbuurt zaten projectgroepen in de
wijk. De aanvankelijke plannen in de Kinkerbuurt
bestonden uit grootschalige sloop gevolgd door
nieuwbouw voor anderen dan de oorspronkelijke
bewoners. Dat leidde al snel tot verzet, dat
verzet werd opgepikt en gevolgd door een
ingrijpende koerswijziging waarbij samen met
de buurt nieuwe plannen werden ontwikkeld en
uitgevoerd.

IJburg is een succes geworden onder andere
doordat de sociale voorzieningen daar dankzij
strakke regie werden gerealiseerd. Het sociale
motto ‘Wijk zonder scheidslijnen’ werd eerst
gezien als een aanmoediging om op een zo laag
mogelijk schaalniveau te mengen. Maar een
nieuwe wijk betekent nog niet dat de mensen
die er komen wonen ook allemaal ‘nieuwe
mensen’ zijn. Mengen is in de publieke ruimte
een prachtig uitgangspunt voor Amsterdam,
maar mensen bleken op blokniveau toch liever
in hun eigen sociale milieu te willen wonen.

In Nieuw-West is de sociale dynamiek in kaart
gebracht. De onderzoekers kijken goed wat
er in de buurt gebeurt en concluderen: betrek
bewoners bij de plannen, laat ruimte voor
het ongeplande ook al gaat dat ten koste
van de geplande ruimte en maak ruimte voor
tijdelijkheid. Nieuw-West is interessant omdat
het liet zien dat in herstructureringswijken
veel interessants gebeurt juist ook in perioden
zónder grootschalige fysieke aanpak.

En dan is daar Koers 2025. Als de sociale
component in vernieuwingswijken zo door
slaggevend is, kunnen we die enorme verdich
tingsopgave dan ook benaderen vanuit een
gecombineerd sociaalruimtelijk perspectief?
Gaan we voor de inclusieve schaalsprong? Zijn
we in staat om dat structureel zo te organiseren?
Gaan de gemengde projectgroepen opereren
vanuit de stadsvernieuwingsgebieden zelf? Dicht
bij de bewoners, dicht bij de gebiedsmanager
en dicht op de gebiedsagenda. Dan bouwen
we ook in de toekomst aan vitale wijken in onze
stad.

Lourens Loeven, directeur
Projectmanagementbureau Amsterdam

Inclusieve
schaalsprong

VOORWOORD

7

Lourens Loeven, directeur
Projectmanagementbureau Amsterdam

FO
TO

: G
E

O
R

G
E

 M
A

A
S

8

Stan Majoor
Lector Coördinatie
Grootstedelijke Vraagstukken
bij de Hogeschool van Amsterdam

FO
TO

: M
A

R
C

E
L

IS
R

A
E

L

9

Mensen
maken de stad

INLEIDING

Gestuwd door een snelle groei en een oplevende conjunctuur bevindt
Amsterdam zich vrij plots in een periode van groot optimisme.
Bijbouwen is het devies. Tegelijkertijd kenmerkt de stad zich door
sociale polarisatie, fragmentatie en hardnekkige maatschappelijke
problemen. Kunnen we de fysieke uitdagingen koppelen aan sociale,
economische en ecologische doelstellingen om zo aan een meer
inclusieve stad te bouwen? Optimisme gaat vaak gepaard met grote
haast terwijl juist nu zorgvuldigheid is geboden in de uitbouw en
verdichting van de stad. Episodes uit het verleden bieden belangrijke
lessen en inspiratie voor de hedendaagse uitdagingen.

1	� Florida, R. (2017). The new urban crisis: How our cities are increasing inequality, deepening segregation, and failing the middle

class—and what we can do about it. New York: Basic Books.

Door Stan Majoor

In zijn recente boek schetst de goeroe van de
‘creatieve’ stad, Richard Florida, een opvallend
zorgelijk beeld.1 Veel van de metropolen die
hij de afgelopen decennia adviseerde zich te
richten op (internationale) kenniswerkers en
creatievelingen, zijn door hun succes in de
problemen gekomen. In de Noord-Amerikaanse
context gaat het om steden als New York,
Toronto, Boston, Vancouver en San Francisco.
Het zijn plekken die enorm hebben geprofiteerd
van de instroom van talentvolle kenniswerkers
en investeringen, maar nu duidelijke keerzijdes
tegenkomen. Er ontstaan scherpere ruimtelijke,
sociale, politieke en culturele scheidslijnen
tussen groepen die volop participeren op een

dynamische arbeidsmarkt en grotere groepen
met een hele precaire sociaaleconomische
positie. De druk op de stad leidt tot sterk
gestegen vastgoedprijzen die voor lage en
modale inkomens niet meer bij te benen zijn.
Florida spreekt daarom over een nieuwe
generatie van ‘winner takes all cities’.

Polariserend Amsterdam
De waarschuwing van Florida is zeker geen
ver-van-ons-bed-show voor Amsterdam.
Uiteraard zijn er belangrijke contextverschillen.
De economische scheidslijnen zijn hier, mede
door toedoen van de verzorgingsstaat, nog
minder scherp. Amsterdam heeft een trotse

10

traditie van sociale woningbouw zodat er
in alle delen van de stad een betaalbare
voorraad is. In de stedelijke politiek domineren
partijen die bevlogen spreken over solidariteit
en inclusiviteit. Tegelijkertijd zien we ook
in Amsterdam tal van processen die de
scheidslijnen vergroten.2 De woningmarkt is al
langer een problematisch dossier. Internationaal
vergeleken mag Amsterdam dan nog redelijk
betaalbaar zijn, toch wringt er voor bijna alle
groepen iets. Woningcorporaties zijn door
nationaal en EU-beleid gedwongen zich te
concentreren op de sociale doelgroep. De
betaalbare voorraad is op papier groot maar
wachtlijsten zijn extreem lang. Uiteraard is ook
Amsterdam niet immuun voor een transitie op
de arbeidsmarkt waar veilige middeninkomens
onder druk staan door flexibilisering, auto
matisering en robotisering. Tegelijkertijd
legt een terugtrekkende nationale overheid
steeds meer nadruk op de zelfredzaamheid

2	 �Savini, F., Boterman, W.R., Van Gent, W.P.C. en Majoor, S.J.H. (2016). Amsterdam in the 21st Century: geography, housing,

spatial development and politics. Cities, 52, p. 103-113.

3	 Hochstenbach, C. (2017). Inequality in the gentrifying European city. Amsterdam: proefschrift Universiteit van Amsterdam.

4	 Stiglitz, J.E. (2012). The price of inequality. How today’s divided society endangers our future. New York: Norton.

van burgers in allerlei domeinen. Daardoor
nemen de verschillen toe tussen groepen die
dit goed aankunnen en die daardoor juist in de
problemen komen.
In veel stadswijken heeft de afgelopen
decennia een sterk proces van gentrificatie
plaatsgevonden door een combinatie van
(nationaal) overheidsbeleid en marktontwikke
ling.3 De stad is voor meer groepen een fijne
uitvalsbasis geworden waar in de nabijheid
werk, recreatie en gelijkgestemden te vinden
zijn. De binnenstad zelf is ondertussen
sterk gecommercialiseerd en zucht onder
groeiende bezoekersstromen. Dit leidt niet
alleen tot allerlei klachten over drukte, maar in
toenemende mate ook over verlies aan identiteit
door monocultuur en de uitholling van de
woonfunctie die het centrum van Amsterdam
juist een speciale kwaliteit geeft.
De grote uitdaging is om in deze context van
sociale polarisatie en ruimtelijke ontwikkeling
een legering te smeden tussen de fysieke,
maatschappelijke en economische ontwikkeling
van de stad. Juist als het velen in de stad goed
gaat, is het tijd om de relatie tussen fysieke
groei en de sociale agenda van de stad centraal
te stellen. Niet alleen uit een ideologisch motief
van solidariteit, maar omdat inclusieve steden
– blijkt uit onderzoek – beter functioneren
en prettiger zijn voor iedereen.4 De grote
bouwopgave die Amsterdam het komende
decennium voor de boeg heeft, biedt zowel
urgentie als aanknopingspunten om hier vorm
aan te geven.

Groeiend Amsterdam
Tijden veranderen: enkele jaren geleden
stond de planningsmachine van de gemeente
Amsterdam nog geheel in het teken van de
crisis. Er werd een bouwstop afgekondigd.
Grote gebiedsontwikkelingen in IJburg,
Zuidas en Overhoeks kwamen nagenoeg stil te
liggen. De kantorenleegstand liep snel op en
de herstructurering van de naoorlogse wijken
in Noord, Nieuw-West en Zuidoost haperde
ernstig. Opvallend genoeg bleef de stad
aantrekkelijk voor nieuwe inwoners waardoor

INLEIDING

Nieuwbouw in
de Houthavens

FO
TO

: E
D

W
IN

 V
A

N
 E

IS

11

de druk op de woningmarkt alleen maar toenam.
Door deze druk kwam de sprong uit de crisis
uiteindelijk verrassend snel. Langzaam dalende
werkloosheid en een lage rentestand stuwden
de woningmarkt. Marktpartijen hervonden hun
interesse in de stad en ook woningcorporaties
gingen na een diepe financiële en morele crisis
weer aan de slag met investeringsagenda’s.
De gemeente stelde met het programma
Ruimte voor de Stad en de ontwikkelstrategie
‘Koers 2025’ de kaders voor een nieuwe
groeiagenda.5 Grootschalige bouwlocaties
werden gevonden in het westelijk havengebied
binnen de ring, ‘Haven-Stad’, en via het besluit
om IJburg af te bouwen. Daarnaast werden tal
van gebieden aangewezen voor verdichting
of herstructurering, vooral in de zone rondom
de ringweg A10 en in Noord. Mede door de
grote demografische druk op de stad zijn de
kwantitatieve ambities de afgelopen twee jaar
snel opgelopen naar meer dan 5.000 woningen
per jaar voor de komende tien jaar.
De grote uitdaging is uiteraard hoe, juist
binnen de eerder geschetste context van
toenemende maatschappelijke ongelijkheid
en ruimtelijke segregatie, de stedelijke groei
bij kan dragen aan een meer inclusieve stad.
Dit is een complexe opgave. Een belangrijke
vraag daarbinnen is: wat voor woningen
gaan toegevoegd worden? Hier heeft het
Amsterdamse stadsbestuur onlangs enkele
harde uitgangspunten voor vastgesteld in
de Woonagenda 2025: 40 procent sociale
huurwoningen, 40 procent middeldure huur-
en koopwoningen en 20 procent dure huur-
en koopwoningen.6 Dit is een belangrijke
politieke keuze voor betaalbaarheid in een snel
polariserende woningmarkt. Tegelijk speelt
ook een meer kwalitatieve vraag: voor welke
groepen moet er gebouwd worden? Gezinnen
lijken steeds moeilijker passende woonruimte te
vinden in een stad waarin de woonoppervlaktes
van nieuwbouwwoningen – vooral binnen de
ring – snel afnemen.7

5	� https://www.amsterdam.nl/bestuur-organisatie/volg-beleid/

koers-2025-amsterdam/

6	� https://www.amsterdam.nl/bestuur-organisatie/organisatie/

ruimte-economie/wonen/woonbeleid/woonagenda-2025/

7	� Makelaarsvereniging Amsterdam, Amsterdamse Federatie

voor Woningcorporaties en Gemeente Amsterdam (2016).

Woon Amsterdam 2016: Amsterdam (on)betaalbaar.

Zie: www.woonamsterdam.info

‘�Uit onderzoek blijkt dat
inclusieve steden beter
functioneren en prettiger
zijn voor iedereen’

FO
TO

: M
A

R
C

E
L

IS
R

A
E

L

12

Een inclusieve stad bouwen is echter veel
meer dan alleen een betaalbaar en gemengd
woningbouwprogramma neerzetten. Het is
vooral ook het koppelen van een investering
in stenen aan investeringen in mensen. Binnen
de gemeente is het besef toegenomen dat
de fysieke opgave van Koers 2025 gekoppeld
moet worden aan vraagstukken van sociale
samenhang, economische ontwikkeling en
duurzaamheid. Extra spannend wordt het in
het deel van de voorziene bouwlocaties die in
of tegen stadswijken liggen waar (relatief) veel
sociale problematiek is. De uitdaging hier is
om te zorgen dat deze nieuwe investeringen
een goed samenspel realiseren met het
bestaande. Dat investeringen in woningen
worden gekoppeld aan investeringen in
mensen (scholing, vaardigheden), in openbare
ruimten, in groen en in voorzieningen voor
sport, ontmoeting, onderwijs, kunst en cultuur.
Kortom, dat er inclusieve stukken Amsterdam
worden gerealiseerd. Het vormgeven hieraan is
complex, vooral onder de gevoelde tijdsdruk nu
snel te handelen.

Andere tijden
Het bouwen aan een inclusieve stad is een
uitdaging van alle tijden. Amsterdam heeft
een trotse historie van integrale stedelijke
ontwikkeling. Hoe kunnen we deze traditie in
de hedendaagse context opnieuw vormgeven?
In deze uitgave zijn we daarom vooral op zoek
gegaan naar inspiratie uit het recente verleden
van de Amsterdamse stadsontwikkeling.
Hoe heeft toen de koppeling tussen fysieke
bouwopgaven en sociale en economische
doelstellingen plaatsgevonden? En wat kunnen
we daaruit leren voor deze periode? We kozen
drie karakteristieke recente episodes en vroegen
zowel direct betrokkenen als meer op afstand
staande beschouwers om lessen te trekken.
De luxe van terugkijken is uiteraard dat we
een veel meer afgewogen blik krijgen op de
vraag in hoeverre de toenmalige processen van
‘stadmaken’ op de wat langere termijn hebben
bijgedragen aan inclusieve stadswijken.
Onze zoektocht begint bij de stadsvernieuwing
uit de jaren zeventig en tachtig van de vorige
eeuw in de gordel rondom het historische
stadscentrum. Met plannen voor grootschalige

INLEIDING

Discussie tijdens
seminarbijeenkomst

13

sloop- en nieuwbouw, compleet andere verka
velingen en nieuwe woningtypologieën gingen
gemeentelijke planners in eerste instantie aan
de slag. Ze ontmoetten in deze wijken vooral
weerstand en onbegrip, zowel over het proces
van totstandkoming van hun voorstellen als over
de inhoud. Na veel onrust en protest werden
langzaam nieuwe wegen gevonden voor een heel
ander type stedelijke vernieuwing, gericht op de
zittende bewoners, in schaal en stratenpatroon
passend bij de bestaande bebouwing en met
integratie van de nodige sociale voorzieningen.
Vanuit een fysieke invalshoek werd uiteindelijk
de verbinding met het sociale domein gemaakt.
Het was de tijd waarin marktpartijen nauwelijks
interesse toonden in woningbouw en de overheid
– via de woningcorporaties – sterk sturend
aanwezig was. Henk van Veldhuizen en Dick
Schuiling blikken vanuit praktijk en wetenschap
terug op deze roerige tijden met veel polarisatie.

De stadsvernieuwing is leerzaam voor het
vraagstuk van verdichting en herstructurering
in bestaande wijken. De beginperiode van
IJburg is weer relevant om lessen te trekken
rondom de uitdaging om inclusieve wijken
te realiseren in uitbreidingslocaties. Net als
bij IJburg in de jaren negentig lonkt bij de
huidige uitbreidingslocaties in Koers 2025
de bekoring van de tekentafel. Lia de Lange
en Tineke Lupi blikken vanuit verschillende
invalshoeken terug op de ambities om hier een
groot stuk inclusieve stad te realiseren. Nieuwe
samenwerkingsvormen tussen overheid en
markt, experimentele verkavelingen, ruimte
voor zelfbouw en nieuwe typen voorzieningen
voor brede doelgroepen kenmerkten het initiële
optimisme. Idealistische nieuwkomers creëerden
er een sterk gemeenschapsgevoel. Na anderhalf
decennium is, zoals altijd, de verhouding tussen
de geplande en de geleefde stad interessant.
Harde fysieke planning heeft zeker geholpen
om voor een grote diversiteit aan groepen
te bouwen en ruimte te creëren voor allerlei
voorzieningen. Tegelijkertijd heeft de wijk ook
haar portie sociale problematiek gekregen.
IJburg is daarmee zowel het bewijs dat ideale
wijken met sociale harmonie slechts op de
tekentafel bestaan als ook dat een integrale
fysiek-sociaal in het ontwerp en de uitvoering
zeker een positieve bijdrage levert aan een
duurzaam meer inclusieve stadswijk.

‘�Een inclusieve stad bouwen
is veel meer dan alleen een
betaalbaar en gemengd
woningbouwprogramma
neerzetten’

FO
TO

: M
A

R
C

E
L

IS
R

A
E

L

14

De meest recente episode die we behandelen
is die van de veel meer ongeplande en minder
door woningbouwprogramma’s gedreven
processen in de Westelijke Tuinsteden in het
afgelopen decennium. De grootschalige sloop-
en nieuwbouwplannen aan het begin van deze
eeuw werden vanwege de economische crisis
vertraagd en uiteindelijk grotendeels beëindigd.
Op een veel meer organische en kleinschalige
manier, met enkele slimme ingrepen in openbare
ruimten en parken, via het hergebruik van oude
gebouwen en met tijdelijke functies, heeft
zich in Nieuw-West echter een belangrijke
maatschappelijke transformatie afgespeeld.
Ivan Nio en Vincent Kompier destilleren
hieruit belangrijke lessen voor inclusieve
stadsontwikkeling die niet altijd grootschalig
en op woningbouwproductie gericht hoeft te
zijn. Juist toen die druk wegviel ontstonden er
nieuwe kansen.

Kijken en handelen
Deze historische episodes leren niet alleen
dat het vraagstuk van het bouwen aan een

inclusieve stad van alle tijden is. Ze tonen ook de
verschillende condities van stadsontwikkeling.
De voorbeelden gaan over perioden van
groei en stagnatie van de stad, van meer
nadruk op overheid, markt of maatschappelijk
initiatief. Momenteel speelt de uitdaging om
te bouwen aan de stad in een periode van
hoogconjunctuur. Dit maakt fysieke planners
vaak enthousiast: eindelijk kan de bouwmachine
weer aan en kunnen strategische vlekkenkaarten
omgevormd worden tot nieuwe wijken! Niet
onbelangrijk is dat ook de gemeentekas gespekt
kan worden en de hele economische keten
die afhankelijk is van de bouwsector opleeft.
De druk is dus om meerdere redenen groot.
We concludeerden eerder dat de condities
voor een inclusieve stad momenteel verre van
vanzelfsprekend zijn. De historische episodes
leren dat een belangrijke procesvoorwaarde
voor inclusieve stadsontwikkeling is om
gebiedsgericht, secuur en participatief te
werk te gaan. Ook in eerdere PMB publicaties,
onder andere over Gebiedsgericht Werken,
Stedelijke Vernieuwing en het Lezen van de Stad

Tijdelijk gebruik
van een oude school
in Amsterdam
Nieuw-West.

INLEIDING

FO
TO

: I
V

A
N

 N
IO

15

was dit een belangrijke conclusie.8 Maar juist
in een periode van hoogconjunctuur en een
grote demografische druk op de stad en haar
bestuurders gaat dit niet automatisch goed.
James Scott analyseert in zijn klassieke studie
Seeing like a State, wanneer goedbedoelde
overheidsingrepen verkeerd kunnen aflopen.9
Dat gebeurt vooral wanneer ze zijn gebaseerd
op: (1) een sterke drang om de maatschappij
te ordenen in voor de overheid behapbare
versimpelde eenheden, (2) ze gevoed
worden door een hoog-modernistische
ideologie die met veel zelfvertrouwen uitgaat
van maatschappelijke en technologische
vooruitgang, (3) waarbij een autoritaire
staat de capaciteit heeft om haar plannen te
implementeren, terwijl (4) de maatschappij
weinig tegengeluiden kan mobiliseren.
Net zoals Florida’s waarschuwingen aan het
begin doet de analyse van Scott wellicht wat
ongenuanceerd aan in onze poldercultuur. Maar
ook hier volgt een belangrijke onderliggende
waarschuwing: wanneer de nieuwe ronde
stadsontwikkeling onder grote haast en
politieke druk plaatsvindt als een eenzijdig
fysiek overheidsproject met weinig ruimte
voor participatie, dan dreigt er gevaar. Juist
in periodes van hoogconjunctuur is inclusief
stadsmaken lastig. Want waar is in de
maalstroom van politieke en financiële druk nog
tijd en ruimte om secuur, kleinschalig te werk
te gaan? Om tijd te nemen voor overleg en
alternatieve paden? De laatste twee bijdragen,
over de uitdagingen rond Koers 2025, geven
ieder op hun eigen manier lessen mee:
Marjolein Gerards kijkt vooral hoe binnen de
gemeentelijke organisatie de nieuwe ronde
van stadsontwikkeling meer integraal te
benaderen is. Dit vraagt volgens haar een
meer proactieve houding in het sociale domein
op de fysieke machine die volop rolt. Lastig,

8	 Zie voor eerdere publicaties in deze serie: https://www.amsterdam.nl/pmb/publicaties/

9	 �Scott, J.C. (1998). Seeing like a state. How certain schemes to improve the human condition have failed.

New Haven: Yale University Press.

niet alleen vanwege verschillende culturen en
financieringsstromen, maar ook omdat er qua
voorzieningen grote onzekerheden zijn hoe de
behoeften in de samenleving zich ontwikkelen.
Toch zijn er de afgelopen tijd belangrijke
stappen gezet. Cees Anton de Vries neemt
een veel meer utopisch perspectief en daagt
de gemeente uit veel verder te kijken dan
kwantitatieve (bouw) ambities: stel simpelweg
de eis dat het Amsterdam van de toekomst een
‘gevende’ stad wordt. Een stad die meer energie
produceert dan gebruikt. Wellicht lukt het
niet meteen, maar met een dergelijke ambitie
mobiliseer je creativiteit, nieuwe partners en
nieuwe businessmodellen.
Op hun geheel eigen wijze werken Gerards
en de Vries de waarschuwingen van Scott uit
in een pragmatische en normatieve agenda
voor Amsterdam: voorbij simpele oplossingen,
met ruimte voor onzekerheid, flexibiliteit
en maatschappelijke betrokkenheid. Een
agenda die voortbouwt op de kwaliteiten
van de stad, met een open vizier op de grote
maatschappelijke en ecologische uitdagingen.
De trotse Amsterdamse geschiedenis van
inclusief stadmaken verdient een nieuwe
episode. •

‘��Juist in periodes van
hoogconjunctuur is
inclusief stadsmaken
lastig’

16
Het verleden
van de stads
ontwikkeling in
de Kinkerbuurt

1

17

De relatie tussen fysiek en

sociaal is een klassiek thema

met een lange historie in

Amsterdam. Hoe werken die

twee domeinen in hetzelfde

perspectief aan de stad? Bij

de stadsvernieuwingsperiode

ging het heel sterk om een

in eerste instantie fysieke en

technocratische exercitie die

door hevig protest uiteindelijk

veel meer sociaal en context

specifiek is geworden. Alles

onder een sterke regie van de

overheid. De Kinkerbuurt is

daar een mooi voorbeeld van.

18

Dick Schuiling, universitair docent
op het vlak van stadsontwikkeling
en planologie, is een bekend en
erkend expert op het gebied van
stadsvernieuwing in Amsterdam.
Hij heeft decennia lang onderwijs
gegeven over stadsontwikkeling
en stadsvernieuwing en er onder-
zoek naar gedaan aan de UvA.

FO
TO

: M
A

R
C

E
L

IS
R

A
E

L

19

De eerste
twee decennia
stadsvernieuwing
in Amsterdam

De Kinkerbuurt is een kenmerkend voorbeeld van de fysieke en
sociale processen in de stadsvernieuwing van die tijd. Werkende weg
werd de koppeling gevonden tussen fysiek en sociaal. Dick Schuiling
belicht vooral de voorbereiding van de stadsvernieuwing in de
Kinkerbuurt en schetst de context.

Door Dick Schuiling

In 1969 fietsten ambtenaren met blocnote
door alle oude problematisch geachte buurten
in Amsterdam en gaven blok voor blok het
percentage aan dat volgens hen binnen 25 jaar
bouwvallig zou worden. Een deel van de
Kinkerbuurt-Zuid kreeg gemiddeld het cijfer
80, het hoogste getal dat voorkomt in deze
studie. Dat betekende dat die buurt binnen
25 jaar bijna geheel bouwvallig zou zijn. En
hoewel ze ook keken naar bezonning, ventilatie
en woonomgeving, viel op die negatieve
kwalificatie wel wat af te dingen. En dat deden
critici dan ook. Bijvoorbeeld in de Dapperbuurt,
waarvan de planners een soort Buitenveldert
wilden maken. Die verdunning betekende dat
twee derde van de bewoners daar niet terug
zou kunnen keren. Bewoners vonden jonge
medewerkers van het Economisch Instituut voor
de Bouwnijverheid bereid om dat gemeentelijk
onderzoek nog eens dunnetjes over te doen

en zij kwamen tot heel andere uitkomsten. En
het moet gezegd: er was ook een behoorlijk
groot verschil tussen de Kinkerbuurt Noord

Waar hebben we het eigenlijk over als we het hebben over fysiek
en sociaal? Daar begint de verwarring. De fysieke component
van de stadsvernieuwing werd in Nederland al snel volledig
gedomineerd door volkshuisvesting, woningbouw dus. En wat
voor woningbouw? Sociale woningbouw. Is dat nou fysiek of is dat
nou sociaal? En veel van de sociale component betrof eigenlijk
gebouwde (fysieke) voorzieningen voor onderwijs, veiligheid, zorg,
verkeer en economische functies. Waar valt dat dan onder? En wat
bepaalt wat? Is er sprake van fysiek determinisme? Gaan mensen
anders leven als ze in een andere bouwkundige setting zitten? Als
gedateerde woningen worden vervangen door nieuwe woningen?
Sommigen denken heel erg, anderen zeggen helemaal niet. Ik denk
zelf dat het wel een beetje bepaalt, maar veel minder dan sommige
politici uit de afgelopen decennia menen.

20

die er veel minder deplorabel voorstond en de
Kinkerbuurt Zuid. Maar zelfs in de Kinkerbuurt
Zuid verschilde de bouwtechnische staat per
blok. Als je daar op inzoomde kwam je tot een
hele andere slotsom en dus opgave.

Stadsvernieuwing en stadsontwikkeling
1960 - 1990
In het begin van de stadsvernieuwing,
eind jaren zestig, werd er uitvoerig over
de sociale en bouwtechnische problemen
in wijken als de Kinkerbuurt gesproken. De
stadsvernieuwing was mondjesmaat op gang
gekomen in de binnenstad. Maar in de 17e
en 18e-eeuwse binnenstad waren panden
individueel gebouwd. De Kinkerbuurt bestond
vooral uit 19e eeuw revolutiebouw, waarbij
particuliere woningverhuurders in plukjes
van enkele percelen snel kleine woningen

hadden gerealiseerd. Overheidsgeld voor
stadsvernieuwing leek er eind jaren zestig
genoeg. We zaten in een zwaar omhooggaande
conjunctuur. Maar dat was wel het staartje.
Het dominante beeld bij de Amsterdamse
stadsontwikkeling van toen was de visie van
Le Corbusier, stedenbouwkundige/architect, die
met zijn epigonen half Europa heeft opgezadeld
met per functie gescheiden naoorlogse
uitbreidingswijken. Sommigen wilden dat idee
van functiescheiding doorzetten in de oude
wijken en de stadscentra. Er werd weliswaar
ook gewerkt aan sociale oplossingen en
instrumenten, maar omdat de Rijksoverheid voor
de volkshuisvesting zelf zulke enorme bedragen
beschikbaar stelde, nam het fysieke domein het
stokje over van het sociale domein en heeft dat
niet meer losgelaten. Uiteindelijk zou de Sector
Stadsontwikkeling – indertijd de denktank
van Publieke Werken in Amsterdam – midden
jaren zeventig zijn Waterloo vinden met de slag
om de metro-oostlijn in de Nieuwmarkt en de
veranderende kijk op de oude wijken.
Alleen had het rijk geen idee hoe groot de
stadsvernieuwingsopgave was. Vanaf WOII was
Nederland vooral bezig geweest met het herstel
van de oorlogsschade, met de wederopbouw en
met stadsuitbreiding. Eind jaren zestig kwam er
ook ruimte voor vervanging van de bestaande
woningvoorraad. Maar om hoeveel wijken dat
dan in het land ging, daar had het rijk nog geen
idee van. Dat was bovendien geen objectieve
wetenschap. Dus ze gingen eerst maar eens
verkennen. En dat waren in Amsterdam die
ambtenaren die in 1969 met blocnotes door
de stad fietsen. En de ene stadsbestuurder
vond dat alles wat oud was maar weg moest

Is er overheidsgeleide stadsvernieuwing nodig? Ja, want zonder
de overheid zou het – in een tijd dat heel veel stadswijken
verouderd waren – niet uit zichzelf op gang zijn gekomen. Allerlei
partijen die er geld in moeten stoppen, doen dat alleen als ze er
iets voor terugkrijgen of als ze gestraft worden als ze niks doen,
bijvoorbeeld in het geval van leegstand. En dus helpt collectief
aanpakken. Het is voor marktpartijen een prisoners’ dilemma.
De partij die het eerst kleinschalig investeert, loopt het risico
dat hij zijn geld kwijt is omdat de buurt verder afzakt, terwijl wie
het laatst komt, op de golven van de ontwikkeling surft en geld
maakt. Dus wacht de markt af. Daarom lukt het alleen als een
overheid grootschalig investeert. Tenminste tot het niveau dat
er weer sprake is van zelf-regenererend vermogen van buurten.
Herhuisvesting is ook niet iets dat je in je eentje als huisbaas kunt
doen.

1 – HET VERLEDEN VAN DE STADSONTWIKKELING IN DE KINKERBUURT

Een mooi voorbeeld
van planschaduw is
het in 1953 geplande
nieuw academisch
ziekenhuis in en naast
de Kinkerbuurt, ter
grootte van het latere
AMC, lange tijd het
grootste complex
van West-Europa.
Dat kon best, want
de Kinkerbuurt Zuid
ging toch helemaal
plat. Daar werden
allerlei cityvormings
voorstellen voor
gedaan. Het Swammer
dam Instituut was
de eerste tranche van
dit nieuwe ziekenhuis,
dat begon op het
WG-terrein, waar al
een ziekenhuis was.
Bron: Stadsarchief
Amsterdam.

21

en de ander vond dat de stad daar niet beter
van zou worden. De subsidieregeling die het
rijk had opgetuigd, werkte echter sterk in het
voordeel van de eerste groep, die radicale sloop
voorstond.

Planschaduw
Stadsvernieuwing kwam in het begin ook altijd
neer op slopen. Waarom? Je kreeg alleen geld
voor sloop en geen geld voor verbetering
of zelfs voor behoud. Dat was ook het geval
bij de Kinkerbuurt. Daarnaast wilde men de
functies veranderen. En dat betrof vooral de
economische functies. Dus woningen weg en
bedrijven erbij. Maar hoe paste dat bij de oude
en nieuwe bewoners? De Kinkerstraat zelf was
de hoofdwinkel-as en die leefde nog wel als
winkelgebied. De Bilderdijkstraat was er nog
beter aan toe. Maar met name de Kinkerbuurt
Zuid stond op de nominatie om geheel tegen de

Voor de relatie tussen sociaal en fysiek is de totstandkoming van
de Wet op de Stadsvernieuwing illustratief. Die wet werd vanaf
1971 voorbereid en pas in 1985 ingevoerd. In de conceptfase
was daarin ook een sociaal plan per te vernieuwen wijk wettelijk
verplicht gesteld. Maar dat is er onderweg uit gefietst.

De Kinkerbuurt is ook behoorlijk geplaagd door vervoersplannen die hun
schaduw vooruit wierpen. In de planning van de zestiger en zeventiger
jaren was vervoer dominant. Zo had je het autoplan Jokinen, een
Amerikaanse verkeerskundige van Finse afkomst, gemaakt in opdracht
van de auto-lobby verenigd in de Stichting Weg. Dit plan uit 1967 stelde
voor om delen van de Kinkerbuurt te slopen en zo ruim baan te bieden
aan de auto, onder meer door fly-overs en parkeergarages. Zo zouden
de forensen de nieuwe werkgebouwen in het centrum en de 19e eeuwse
wijken (als de Kinkerbuurt) kunnen bereiken. Andere dichtheden, andere
functies, andere verkaveling. Dat is wat je noemt cityvorming. Op zich
was de gedachte juist dat er veel meer auto’s zouden komen. De leus van
PvdA-leider Joop den Uyl (wethouder EZ in Amsterdam van 1963-1965)
was: ‘Iedere arbeider zijn eigen auto’. En de sociaaldemocratie was in die
dagen zwaar dominant in Amsterdam. De volgende vraag is of je daar alles
aan moet aanpassen. Dat plan-Jokinen werd niet overgenomen, maar heeft
wel zijn schaduw vooruit geworpen. Bron: Nationaal Archief.

22

vlakte te gaan. En als een wijk eenmaal in zo’n
planvorming voor sloop zit, gaan alle eigenaren
met de armen over elkaar zitten, waardoor
een bouwvallige wijk nóg bouwvalliger wordt.
Eigenaren die toch al geen rendabele huur
kregen, gingen nóg minder investeren want
die zagen de sloop al aankomen. Dat heet in
vaktermen ‘verkrotting door planners’. Dat zou
je geen planschade, maar ‘planschaduw’ kunnen
noemen, de schaduw die vooruit geworpen
wordt door plannen.

Het sociale aspect: bevolkingspolitiek
Het sociale aspect van de stadsontwikkeling/
stadsvernieuwing kwam aanvankelijk vooral
neer op demografische sturing. Zo sterk
zelfs, dat je ook van bevolkingspolitiek zou
kunnen spreken. Dat was in Amsterdam en in
de Kinkerbuurt heel duidelijk. In Amsterdam
leidde de stadsontwikkeling midden jaren zestig
namelijk tot een overloop naar aangewezen
(groei)kernen: met name Hoorn, Purmerend en
later Lelystad en Almere. Dat was volgens de
toenmalige bestuurders eigenlijk niet zo slecht.
Maar het stadsbestuur wilde na verloop van
tijd wel een halt toeroepen aan het feit dat de
‘verkeerde’ mensen de stadsgrens overgingen,
namelijk de gezinnen en de mensen die nog
wat verdienden. Want wie bleven er achter? De
1 of 2 persoons huishoudens die weinig of niks
verdienden. Dat moest veranderen en dat kon
mooi als je toch zo’n wijk ging omschoffelen.
Dan kon je, zo was toen de heersende gedachte,
meteen ook de bevolking omschoffelen. Het
ideaal was dat elke wijk een afspiegeling was van

In het metroplan van de gemeente uit 1968 liep de metro-westlijn ook
langs de Kinkerbuurt met 2 stations in de Van Lennepkade. Ook hier
was de gedachte juist: mensen moeten meer met het openbaar vervoer.
Maar velen verdenken de metroplanners – en dus Stadsontwikkeling – er
van dat die het openbaar vervoer (tram) bovengronds wilden opruimen
zodat er dan meer ruimte kwam voor auto’s. Dat is in de Weesperstraat
gebeurd. En ook voor de Kinkerbuurt wierp dat plan zijn schaduw vooruit.
Zo wordt sloop een selffulfilling prophecy. Alleen klapte na de oliecrisis in
1973 de economie in Nederland en ook in Amsterdam behoorlijk om. Het
voordeel daarvan was – althans voor diegenen die een andere vorm van
stadsontwikkeling en stadsvernieuwing nastreefden -, dat alle plannen die
op economische groei waren geënt, moeilijker zo niet onmogelijk werden.
Bovenstaande infrastructuurplannen voor de Kinkerbuurt zijn daar een
illustratie van. Bron: Plan Stadsspoor gemeente Amsterdam.

1 – HET VERLEDEN VAN DE STADSONTWIKKELING IN DE KINKERBUURT

23

heel Nederland. In buurten als de Kinkerbuurt
moesten daarom meer kapitaalkrachtige
gezinnen, althans middengroepen, kunnen
blijven of zelfs terug kunnen komen. En dus
werden daar 4-5 kamerwoningen geprojecteerd
in een soort tuinstadverkaveling, want dat was
waar we volgens het stadsbestuur met veel van
die wijken in Amsterdam naar toe moesten. Het
leidde er wel toe dat meer dan de helft van de
bewoners de Kinkerbuurt en ook de stad uit
moest. Dat werd er niet zo helder bij verteld.
Daar maakte het stadsbestuur zich kennelijk niet
druk om, want er kwam iets moois voor terug.

Het toenmalige stadsbestuur maakte echter
een grote denkfout: alle huishoudens werden
op een grote hoop gegooid alsof die niet
zelf ideeën hadden waar ze wilden wonen.
Bestuurders wisten het beter dan de bewoners,
dus ze hoefden het ook niet te vragen. Inspraak?
Daar moesten ze nog aan wennen. ‘Je vraagt
de boeren van Weesperkarspel ook niet hoe
de Bijlmer moet worden’, was de gevleugelde
uitspraak van een stadsontwikkelaar. Daarnaast
vierde sjabloon-denken in die dagen hoogtij:
nieuw is goed en oud is slecht; qua vervoer:
fiets, bus en tram waren ouderwets, metro
en auto waren de vervoermiddelen van de
toekomst; en functiescheiding was goed,
functiemenging niet.

Gezinsverdunning
Het liep anders. Toen het eenmaal tot bewoners
doordrong dat bijna niemand terug zou komen
in de buurt, kraaide het oproer in de rode wijk.
Het gaf op zijn minst onzekerheid: welke woning
ga ik krijgen, voor welke prijs en op welke plek?
De Kinkerbuurt was in zoverre wel een apart
geval dat daar de sociaaldemocratie en ook
de communisten stevig georganiseerd waren.
Daar ging een signaal van uit dat de PvdA niet
links kon laten liggen. Maar ook demografisch
liep het anders. De uitvinding van de pil
zorgde voor wat zo mooi “gezinsverdunning”
heette en later “huishoudensverdunning”. En
die kleinere gezinnen bleven veel langer in de
oude stad wonen, waardoor kleinere woningen
geschikter waren dan de 4-5 kamerwoningen
die nu in de plannen voor de Kinkerbuurt zaten.
Bovendien hadden de ambtenaren op de fiets
alleen naar minpunten gekeken – het was een
strafpuntenmethode – en nooit naar pluspunten,

terwijl iedereen in die oude wijk wel wat plus
punten kon bedenken. Bijvoorbeeld lage huur,
gezellige buurt, winkel of markt om de hoek,
ligging vlak bij de binnenstad. Dat kwam in
die methode niet voor. En tot slot hadden de
planners een eerste tranche woningen in de
Kinkerbuurt-Zuid neergezet die noch yuppen,
noch gezinnen aansprak. Die zouden dan in
een zee van oude troep terecht komen om daar
te pionieren. En dus kwamen er twee of drie
persoonshuishoudens in te zitten of bleven ze
leegstaan tot de dienst Herhuisvesting een
geschikt gezin gevonden had.

Bouwen voor de buurt
Aan de andere kant zag je in de relatie fysiek-
sociaal ook een kentering optreden ten
gunste van het sociale. In de voorbereiding
op de stadsvernieuwing in onder andere
de Kinkerbuurt ging het heel lang over het
inhalen van achterstand. Dat was vooral een
bouwtechnisch verhaal. In dat licht valt het
nog te begrijpen dat de sociale component
uit de Wet op de Stadsvernieuwing (Ontwerp
van 1971) was gehaald. Maar midden jaren
zeventig kwamen er geleidelijk aan steeds
meer aspecten dan alleen het bouwtechnische
aspect bij de stadsvernieuwing kijken, steeds
meer aanpak-modaliteiten dan alleen sloop,
zoals renovatie op laag en op hoog niveau en
het samenvoegen van kleine woningen. En
voor die andere modaliteiten kwamen ook
subsidieregelingen beschikbaar. Dat stelsel
slokte echter veel subsidie op en er moest een
hele set van instrumenten worden opgetuigd
om het te kunnen laten draaien. Maar daar is

‘��Je vraagt de boeren
van Weesperkarspel
ook niet hoe de Bijlmer
moet worden, was de
gevleugelde uitspraak van
een stadsontwikkelaar’

24

uiteindelijk wel een soort van consensus tussen
bewoners, woningcorporaties en bestuurders uit
voortgekomen.

De gemeente organiseerde zich in ambtelijke
projectgroepen, elf in het begin: in de
binnenstad vier en daar buiten nog eens zeven.
Vanaf 1975 ging deze aanpak qua productie
een beetje op gang komen en vanaf de jaren
tachtig werden er in de vooroorlogse wijken
van Amsterdam, waaronder de Kinkerbuurt,
heel veel nieuwe woningen gebouwd en

oude woningen verworven en verbeterd. Niet
meer voor de mensen van de toekomst, maar
voor de mensen die er al woonden en wilden
blijven. Dat zijn we ‘Bouwen voor de buurt’
gaan noemen. Dat betekende dus wel dat die
woningen betaalbaar moesten zijn voor de
zittende bevolking en daarom bestaan ze bijna
voor 100 procent uit sociale woningbouw. En
omdat er aan het eind van de jaren zeventig
sprake was van een onroerendgoed-crisis,
kozen bijna alle eigenaren na drang en dwang
ervoor om hun krakkemikkige woningen aan
de gemeente aan te bieden tegen 4 à 5 keer
de jaarhuur. Dat was de setting toen de
stadsvernieuwing begin jaren tachtig in de
Kinkerbuurt begon.

Marktpartijen
Maar omdat nooit goed was gedefinieerd wat
nou wel en niet stadsvernieuwing was, vloog de
financiering ervan aan alle kanten uit de bocht.
Opvolgende ministers wilden de subsidiestroom
dichtschroeien en dus het begrip achterstand
inperken en het subsidiepercentage verlagen.
Na deze jaren tachtig, startte begin jaren 90 een
nieuwe fase van stedelijke vernieuwing die er
op neer kwam dat er geen bouwsubsidies meer
werden verstrekt en dat er meer ruimte kwam
voor koopwoningen. Een deel van de rol van
de overheid werd door de markt overgenomen.
Dat zien we mooi terug bij IJburg. In Noord
en Sloterdijk zien we nu dat de gemeente
in nauwe coalitie met de markt gebieden
transformeert. Dat is ook een groot verschil met
de Kinkerbuurt. Daar hebben de marktpartijen
heel lang op het verkeerde paard gewed; zij
geloofden niet in die oude wijken. De zittende
bevolking en de migrerende jongeren zagen
veel eerder de marktpotentie van die buurten
dan de markt zelf.

Wat heeft het opgeleverd?
De laatste jaren beleeft de Kinkerbuurt een
grote opwaardering. De huizenprijzen zijn
sterk gestegen, en daarmee stijgt het aantal
beter verdienenden in deze buurt. Maar de
beste maatstaf is of mensen tevreden zijn met
hun buurt. Daar wordt in Amsterdam al vanaf
2001 periodiek onderzoek naar gedaan (zie
het Onderzoek Wonen in Amsterdam, kortweg
WiA). De stadsdelen Oost en West blijken
qua buurttevredenheid het meest gestegen.

Stadsdeel West, waartoe ook de Kinkerbuurt hoort, heeft in 2001 de laagste score
(6,4) en staat in 2015 op 7,6. Bron: OIS gemeente Amsterdam.

1 – HET VERLEDEN VAN DE STADSONTWIKKELING IN DE KINKERBUURT

‘�De beste
maatstaf is
of mensen
tevreden zijn
met hun buurt’

25

Wat hebben we geleerd?
De conclusie over de Kinkerbuurt in relatie tot
fysiek/sociaal moet zijn dat aanvankelijk de juiste
aanpak nog niet gevonden was. Die stond nog
in de kinderschoenen. Dat in de Kinkerbuurt-
Zuid heel rigoureus is gesloopt en vervangen,
blokken zijn gedraaid en dat gedacht werd dat
dat een verbetering was, is daar een illustratie
van. Toch was toentertijd een meerderheid van
bestuurders en planners voor deze aanpak.
Alleen: je komt er vroeg of laat – en sommigen
pas veel later – achter dat nieuw niet altijd
beter is. De input van de stadsvernieuwing in
termen van menskracht en geld waren in de
eerste decennia heel fors en niet vol te houden.
De output in termen van aantallen aangepakte
woningen was ook gigantisch. De outcome in
termen van bijvoorbeeld buurttevredenheid
is in veel ex-stadsvernieuwingswijken ook heel
positief. Na enige tijd kan de vernieuwing van
de oude wijken door menging van functies,
woningcategorieën en bewoners met veel
minder overheidsgeld toe. Niet zozeer de
woningen als wel sommige bewoners blijven
echter subsidiebehoeftig, maar dat is niet
beperkt tot de oude wijken.

De lessen zijn: nieuwe stenen creëren niet
direct nieuwe mensen; en oud is niet altijd
slecht en nieuw is niet altijd beter. Een goed
voorbeeld is het megasucces van De Hallen
in de Kinkerbuurt, in een oude tramremise
die er lang verweesd bij lag. We hebben in
de Amsterdamse stadsvernieuwing vooral
nieuwe woningen geproduceerd in aanvullende
woningbouw op niet-woningbouwlocaties.
Zonder sloop van woningen dus. Evenwichtige
bevolkingsopbouw is gelukkig snel afgeschaft.
En er was eerst sprake van een beweging de
stad uit en nu zien we weer koopkrachtige
huishoudens naar het centrum trekken, waar

ook functies groeien. Niet alle functies, maar
bijvoorbeeld winkels, horeca en vermaak weer
wel. Vroeger was er verdunning als dogma, nu is
verdichting het toverwoord. •

Literatuur en tips:
•	�Blijven Bouwen; Stadsvernieuwing in de jaren

negentig, afdeling CSV, gemeente Amsterdam,

november 1987

•	�Discussienota Behoud en Herstel,

gemeente Amsterdam, 1982

•	�(Eerste) Nota Stadsvernieuwing; de voorbereiding,

Gemeenteblad Amsterdam 1969 – bijlage R

•	�Liagre Böhl, H. de: Amsterdam op de helling. De

strijd om de stadsvernieuwing. Boom, Amsterdam,

478 p., 2010

•	�Ontwerp-Raamnota Stadsvernieuwing,

gemeente Amsterdam 1977

•	�Perspectief voor de Amsterdamse Stadsvernieu

wing, deel I: erfenis van de buurtprojectgroepen,

afdeling CSV, juli 1989

•	�Schuiling, D.: Stadsvernieuwing door de jaren heen.

In: Rooilijn jrg. 40, nr. 3, pp. 158-165, 2007

•	�Stadsvernieuwing in Amsterdam; Programma

1983/86, afdeling CSV, gemeente Amsterdam,

juni 1983

•	�Tweede Nota Stadsvernieuwing, gemeente

Amsterdam 1971

‘�Je komt er vroeg of laat
– en sommigen pas veel
later – achter dat nieuw
niet altijd beter is’

26

Bied zittende
bewoners, gebruikers
en ondernemers altijd
een perspectief

De aanvankelijke plannen voor de Kinkerbuurt bestonden uit
grootschalige sloop gevolgd door nieuwbouw voor anderen dan
de oorspronkelijke bewoners. De CIAM-doctrine stond centraal
en bestond uit een ideaalbeeld van de stad met een evenwichtige
bevolkingsopbouw en veel licht en lucht voor de bewoners. Deze
oorspronkelijke aanpak leidde al snel tot verzet gevolgd door een
ingrijpende koerswijziging waarbij samen met de buurt nieuwe
plannen werden ontwikkeld en uitgevoerd. Wat het verhaal van
de Kinkerbuurt ons leert is dat je bij herstructureringen altijd een
perspectief kunt bieden aan zittende bewoners en gebruikers, laat
ze meeprofiteren, bied een woon- of bedrijfscarrière aan en richt je
gebied ook daarop in. Het gevaar van de verlichtingsplannen is dat
mensen door de verdichting en de vele nieuwkomers zich niet meer
herkennen in hun buurt met verzet en protest als gevolg.

Door Henk van Veldhuizen

Volgens veel Amsterdammers is de Kinkerbuurt
met zijn Hallencomplex tegenwoordig één
van de hot spots in de stad en een populaire
buurt om te wonen. Dat was veertig jaar
geleden wel anders. Eind jaren zeventig was
de buurt verpauperd. Vooral aan de zuidkant
van de Kinkerstraat stonden de bouwblokken

op instorten en moest er snel en ingrijpend
worden vernieuwd. De noordkant was niet zo
urgent, daar kon kleinschalig worden vernieuwd
en daar is uiteindelijk ook veel blijven staan
en opgeknapt. Dit verhaal gaat vooral over
het zuidelijk deel van de buurt, ook wel de
11 blokken genoemd.

27

Henk van Veldhuizen leidde
in de jaren tachtig een jaar
of acht de vernieuwing van
de Kinkerbuurt. Het was
zijn eerste grote project
in Amsterdam. ‘Je had als
projectleider in die tijd
nauwelijks bevoegdheden,
geen budget en geen
sanctiemogelijkheden.
Je probeerde vooral de boel
bij elkaar te houden.’

FO
TO

: M
A

R
C

E
L

IS
R

A
E

L

28

Wat was de fysieke en sociale opgave bij de
vernieuwing van de Kinkerbuurt en hoe waren
die twee met elkaar verbonden? Bij de fysieke
opgave ging het om drie dingen. In de eerste
plaats het stoppen van de verkrotting: herstellen
van de bebouwing, vervangen, nieuw leven
inblazen. Dat was topprioriteit. Op de tweede
plaats stond het verbeteren van de kwaliteit.
Beter wonen, maar ook meer bedrijvigheid,
behoud van het winkelaanbod, een prettige
openbare ruimte, goede voorzieningen en
gezelligheid in de buurt. En als laatste wilden
we ook toekomstwaarde scheppen. Dat
betekende dat de buurt kansen zou gaan
bieden aan nieuwe vestigers en functies
en aantrekkingskracht moest hebben voor
investeerders.

De ingrepen in deze oude buurt waren enorm.
De mensen kregen te maken met grote
veranderingen in hun woonsituatie en hun
omgeving. Dat betekende dat er naast een
fysieke ook een sociale opgave was die je ook
weer in drie aspecten kunt samenvatten:

•	�Zorgen voor goede maatschappelijke
voorzieningen: onderwijs, zorg, sport,
maatschappelijk werk, kinderopvang,
buurtcentra, prettige openbare ruimte;
•	�Ondersteunen van de community, behoud

van sociale netwerken en verbanden,
buurtactiviteiten, participatie, integratie;
•	�Ruimte maken voor zeggenschap: Invloed

op de inhoud van het vernieuwingsproces,
de organisatie en de procesgang en ruimte
bieden voor initiatieven.

Maar het begon er mee dat we de verkrotting
moesten stoppen, dat was het meest urgent.
Daarvoor waren de mensen uit de fysieke
sector ook dagelijks in de buurt en daar

De Kinkerbuurt in de jaren zeventig in de Jacob van Lennepstraat. Grote funde
ringsproblemen, vooral bij de hoekpanden die de ‘boekensteunen’ vormden
voor de rest van de panden. Veel woningen stonden leeg met ramen en deuren
dichtgetimmerd, bedrijven en winkels kwijnden weg en de openbare ruimte was
armetierig. Bron: Stadsarchief Amsterdam

1 – HET VERLEDEN VAN DE STADSONTWIKKELING IN DE KINKERBUURT

29

lag ook de eerste taak voor de gemeente.
Het sociale proces werd vooral begeleid
vanuit de wijkinstellingen, zoals het Dirk van
Nimwegencentrum aan de Borgerstraat. De
gemeente speelde daarin een andere, meer
faciliterende rol. Jeugdzaken en kinderopvang
waren dan ook niet dagelijks in de wijk, maar
kwamen zo af en toe eens kijken.

Oorzaken
De oorzaken van de verkrotting waren twee
ledig. Een belangrijke oorzaak was de manier
waarop er in Amsterdam in de 19e eeuw werd
gefundeerd. In Rotterdam staan de bouwmuren
op enkele palenrijen en als die gaan bezwijken
zakken de muren heel geleidelijk naar beneden.
In Amsterdam werd van oudsher gewerkt met
dubbele palenrijen, verbonden door houten
liggers, kespen genoemd. Op het moment dat
die gaan breken, zakken de muren tussen die
dubbele palenrijen door en gaat het verval
ineens heel hard. Daarnaast werd er in de
19e eeuw bij de zogeheten ‘revolutiebouw’
heel snel en vaak ook heel slecht gebouwd.

Uitgangssituatie
Wat was nou de uitgangssituatie in de Kinker
buurt? In de 11 blokken stonden in totaal zo’n
2.400 woningen met lage huren of helemaal
geen huren als ze gekraakt waren. De meeste
gezinnen en mensen die nog iets te besteden
hadden, waren weggetrokken naar groeikernen
als Almere en Purmerend. Dat betekende dat
rond 1980 in de buurt veel ouderen woonden
die de sprong niet hadden kunnen of willen
maken en daarnaast veel jongeren, studenten,
krakers en anderen die goedkope woonruimte
zochten.

Op deze situatie werd in de jaren ’70 de
Amsterdamse stadsontwikkelingsaanpak
losgelaten. Kenmerkend daarvoor was
blauwdrukplanning, gebaseerd op Le
Corbusier’s functionalisme. Die was vooral
kwantitatief van aard. Er werd veel gewerkt
met normen, waarbij werd gestreefd naar
een evenwichtige, harmonieuze samenleving.
Voor de Kinkerbuurt betekende dat een
bevolkingsopbouw met niet alleen ouderen
en jongeren, maar ook middengroepen en
gezinnen. De familie Doorsnee moest terug.

De ruimtelijke planning was wel inclusief. Het
ging niet alleen over wonen maar ook over
verkeer en vervoer, over voorzieningen, over
winkels en bedrijven, de publieke ruimte
enzovoort. De overheid was daarbij leidend
op vrijwel elk gebied: de gemeente ontwierp
de gebouwen, voerde uit, wees toe via een
speciale dienst Herhuisvesting en beheerde.
In naam waren er woningcorporaties, maar dat
waren destijds filialen van de overheid, meer in
het bijzonder van de dienst Volkshuisvesting.
Het primaat lag in dit proces bij het ambtelijk
apparaat, de politieke sturing was beperkt en
marktpartijen waren nergens te bekennen.
De overheid moest het doen.

Van 2.400 woningen naar 920
De Amsterdamse stadsplanners vonden
de Kinkerbuurt maar helemaal niks. Om te
beginnen liepen de straten voornamelijk oost-

Da Costakade 1902. In de 19e en begin 20ste eeuw werd slecht gebouwd.
Soms stortten panden al in tijdens de bouw. Bron: Stadsarchief Amsterdam

‘�In naam waren er
woningcorporaties, maar
dat waren destijds filialen
van de overheid’

30

west. Dat was niet goed, want daardoor was er
geen zon-inval in de straat. De bouwhoogte van
minstens vier bouwlagen deugde ook niet, want
dat betekende weinig licht, lucht en ruimte in
de straat. En er was geen openbaar gebied in
de vorm van pleinen, parken, tuinen en ander
groen. En dus moest alles op de schop.

Daarbij moest ook de woningtypologie
veranderen. Om de gezinnen die vertrokken
waren naar Almere en Purmerend terug te
halen naar de stad, moest je grotere woningen
bouwen met de voorzieningen die ze ook in de
groeikernen gewend waren, zoals een eigen tuin
en een parkeerplaats voor de deur. Zo ontstond
een vernieuwingsplan met Almeerse ambitie.
De hoofdstraten Kinkerstraat en Jan Pieter
Heijestraat bleven nog net bestaan, maar verder
werd alles anders. De straten liepen voortaan
van Noord naar Zuid, er kwam nieuwe openbare
ruimte in de vorm van speelpleinen en parken en
de bouwhoogte werd verlaagd.

In het plan zaten wel goede nieuwe buurt
voorzieningen zoals een medisch-maat
schappelijk centrum, buurthuis, school,
bibliotheek, sportzaal, kinderopvang en een
verenigingsgebouw. Met het doel de wijk weer
aantrekkelijk te maken voor de nieuwkomers
met kinderen. Met het oog daarop werd ook
gekozen voor een snelle realisatie van die voor
zieningen, ze moesten er al bij de start van de
vernieuwingsoperatie zijn.

Dat alles leidde tot een groot verlies aan
woonruimte. Er moest worden ontruimd en
gesloopt om de bouw van de voorzieningen
mogelijk te maken. Bovendien werden in het
plan veel minder woningen teruggebouwd dan
er waren, het moest immers lager en ruimer en
de woningen werden groter. Al met al daalde
het aantal woningen in Kinkerbuurt-Zuid in het
plan van 2.400 naar 920. Dat betekende dat
maar 1 op de 3 mensen in de buurt een kans
had om te blijven. Toen dat tot de bewoners
doordrong, was de boot aan.

1550 woningen in plaats van 920
Er werd maar een klein stukje volgens dit
woonerfachtige concept gerealiseerd, namelijk
in de Jacob van Lennepstraat tussen de
Tollensstraat en de ten Katestraat.

In de Kinkerbuurt werd gewerkt met het coördinatiemodel:
een projectleider had geen bevoegdheden en geen budget,
hij probeerde vooral de boel bij elkaar te houden. De enige
sanctie was dat hij meningsverschillen kon voorleggen aan het
gemeentebestuur, maar dat bestuur had wel meer aan zijn hoofd
dan alleen de Kinkerbuurt. Later zijn we in de stad gegaan naar een
inkoopmodel, waarbij projectmanagers een budget kregen waaruit
ze hun teamleden betaalden en de bijbehorende opdrachten
formuleerden. Zo maakte je duidelijke afspraken en kon je checken
of er geleverd werd wat afgesproken was. In sommige projecten
ging het nog een stapje verder en was er sprake van detachering,
waarbij diensten hun mensen ter beschikking stelden aan de
projectleider Dat gebeurde bijvoorbeeld bij de bouw van IJburg.
Daar had de projectleider een hele verdieping waar iedereen een
werkplek had. Op IJburg zelf hadden we een informatiecentrum
ingericht.

1 – HET VERLEDEN VAN DE STADSONTWIKKELING IN DE KINKERBUURT
FO

TO
: N

O
O

R
TJ

E
 S

C
H

M
IT

31

Het verzet tegen deze aanpak leidde uiteindelijk
tot het opstellen in 1981 van een nieuw plan dat
beter aansloot bij het bestaande stratenpatroon
en met hogere bebouwing, minder openbare
ruimte, meer kleine woningen en ook nieuw
bouw voor bedrijven. Al met al steeg het aantal
nieuwe woningen van 920 naar 1550 waardoor
de doorschuifkans, de kans om van oud- naar
nieuwbouw te kunnen verhuizen, van 35 naar
60 procent ging. Daarmee konden 2 op de
3 bewoners blijven en dat sloot goed aan – zo
wisten we uit onderzoek – op de wensen van
de bewoners.

Een beetje mathematisch was het allemaal wel.
Er werd voortdurend gerekend, niet alleen aan
woningaantallen en doorschuifkansen, maar ook
aan huren en servicekosten. Beschikbaarheid
en betaalbaarheid van woonruimte waren
belangrijker dan architectuur en stedenbouw
kundige kwaliteit. De Kinkerbuurt is dan ook
niet moeders mooiste. We zouden het vandaag
waarschijnlijk anders doen. Bijzonder was
dat ondanks de wijziging in de plannen het
eerder bedachte pakket van voorzieningen
gewoon intact bleef, ze werden allemaal
gebouwd. De buurt die vooral bestemd werd
voor alleenstaanden en stellen kreeg zo toch
een kinderopvang, scholen en een clubhuis.
Uiteindelijk pakte dat goed uit, want ook de
Kinkerbuurt is kinderrijker geworden.

Het bouwen voor kleinere huishoudens bleef
lang leidend in Amsterdamse nieuwe wijken
zoals Nieuw Sloten en het Oostelijk Haven
gebied. Tot we in de jaren ’90 merkten dat ook
veel gezinnen daar graag woonden, met als
gevolg een tekort aan scholen, speelruimte en
kinderopvang. Hetzelfde bleek later opnieuw op
IJburg, ook daar woonden veel meer kinderen
dan aanvankelijk werd verwacht en ontstond een
wijk vol noodlokalen.

Is het gelukt?
Als je er op terugkijkt, denk ik dat de technische
opgave wel redelijk gelukt is. De verkrotting is
gestopt en de buurt is grotendeels vernieuwd,
zij het niet met aansprekende architectuur. En
er zijn inmiddels veel nieuwe investeerders die
de rol van de gemeente grotendeels hebben
overgenomen.

Het Ten Kateplein op de hoek van de Jacob van Lennepstraat. In het nieuwe plan
werden de woningen kleiner en de bouwhoogte groter zodat er meer kansen
kwamen om in de buurt te blijven wonen. Het plein is nu een speelterrein voor
kinderen.

‘�Beschikbaarheid en
betaalbaarheid van
woonruimte waren
belangrijker dan
architectuur en steden
bouwkundige kwaliteit’

FO
TO

: N
O

O
R

TJ
E

 S
C

H
M

IT

32

Hoe zit het met de sociale opgave ? De nieuwe
buurtvoorzieningen zijn in het algemeen
geslaagd, met als pronkstuk het zogenaamde
integratieproject, een combinatie van buurthuis,
bibliotheek, basisschool, sportschool en
kinderopvang. Het was niet gemakkelijk om
dat voor elkaar te krijgen want al die functies
hadden hun eigen regelgeving en eigen
budgetten. Daardoor werd de integratie ook
niet maximaal. Eén van de buurtwerkers zei ooit:
‘Het enige integratieaspect hier is een deur.’
Ook de buurtvereniging kwam niet goed van
de grond, er waren te weinig kinderen en de
vereniging miste de link met de moderne tijd.

Van het in stand houden van sociale netwerken
kwam tijdens de vernieuwingsoperatie weinig
terecht. Het was een crisissituatie, waarin het
hele gebied door elkaar werd geschud en
iedereen honderden meters moest verhuizen.
Wij hadden kantoor in de buurt en wat wij
zagen was dat de mensen vooral bezig
waren met overleven. Dus het behouden
van buurtsamenhang, sociale netwerken en
gezamenlijke activiteiten is niet gelukt.

Er gebeurde wel veel op het gebied van
zeggenschap. Er werd bijna wekelijks overlegd
en onderhandeld met de buurt, maar het
was niet altijd gemakkelijk om op één lijn
te komen. Dat kwam ook omdat verschil
lende bewonersgroepen verschillende
perspectieven hadden. Voor de ouderen
kon de stadsvernieuwing niet snel genoeg
gaan, terwijl de jongeren het juist rustig aan
wilden doen, zodat ze langer konden blijven
wonen met een schappelijke huur. Toch was er
vanaf 1980 een gemeenschappelijke aanpak
waarin de gemeente en de buurtgroepen
samen verschillende alternatieven uitwerkten.
Die werden dan in een krant huis aan huis
verspreid, waarna in een buurtvergadering

werd gediscussieerd en gestemd. Die vergade
ringen werden druk bezocht, er kwamen soms
meer dan 200 mensen, het ging er stevig
aan toe, maar er werd ook, na de stemming,
gezamenlijk gezongen. ‘Hoe ziet de Kinkerbuurt
er uit na 20 jaar, o wist ik het maar, o wist ik het
maar.’ De projectleider mocht het lied op de
piano begeleiden.

Rol gemeente
De gemeente had in dit proces veel rollen
tegelijk, want de overheid was zoals gezegd
verantwoordelijk voor bijna alles: ontwikkelen,
uitvoeren, toewijzen en beheren. De mensen
waren dus afhankelijk van wat de gemeente aan
beleid en instrumenten te bieden had. Maar
de gemeentelijke organisatie was ondertussen
onmiskenbaar bureaucratisch en verkokerd.
Het werk kon alleen worden uitgevoerd door
samenwerking van gemeentelijke diensten, maar
dat ging niet vanzelf. Veel diensten zaten met
zichzelf in de knoei, twijfelden over hun koers
of hadden hun financiën niet op orde. Vragen
uit de buurt konden al snel leiden tot paniek.
Daarbij was de stad vrijwel helemaal afhankelijk
van Rijksfinanciering, we hadden nauwelijks
eigen geld. Dus moest je je bij alles afvragen
of het Rijk zou meebetalen.

Het organisatiemodel waarmee we in de
Kinkerbuurt werkten was het zogenaamde
coördinatiemodel. We zaten in een team,
waarbij de projectleider iedereen op één lijn
moest zien te krijgen. Terwijl veel mensen
aan tafel zaten met boodschappen van hun
directeur. Bij het Grondbedrijf mocht het niet
te veel kosten, de stedenbouwers wilden veel
parkeerruimte en groen, voor volkshuisvesting
was vooral de woningkwaliteit belangrijk en zo
had iedereen wel wat. De enige bevoegdheid
die je als projectleider had, was het recht
om naar het bestuur te stappen als er te veel
meningsverschillen waren. Maar dat moest je
niet te vaak doen, want het bestuur had wel
meer aan het hoofd dan de Kinkerbuurt. Dat
het toch lukte kwam doordat de mensen in de
projectgroep bereid waren om over hun eigen
schaduw heen te stappen. In de Kinkerbuurt
werd met elkaar meegedacht, soms tegen de
wensen van de eigen directie in. Daardoor lukte
het om in het team en samen met de buurt tot
oplossingen te komen.

1 – HET VERLEDEN VAN DE STADSONTWIKKELING IN DE KINKERBUURT

‘Zo werd de Kinkerbuurt
van een rampgebied
geleidelijk een stedelijke
hotspot’

33

Na 1985
Vanaf 1985 ging de vernieuwing van de
Kinkerbuurt gemakkelijker. Toen was de ergste
bouwvalligheid achter de rug en ontstond er
ruimte om niet alleen te slopen, maar ook te
renoveren, wat aansloot bij de wensen van
veel bewoners. Daarnaast kwamen er betere
subsidieregelingen zodat we ook bedrijfsruimte
konden behouden en zelfs bouwen. De
buurtvoorzieningen functioneerden goed en
er kwamen vaker initiatieven vanuit de wijk.
Zo werd het speelplein bij de school beheerd
door bewoners, kwamen er projecten voor
woongroepen en een plan voor kinderopvang.
De buurt kwam langzaam weer tot leven
en daarmee veranderde ook de rol van de
gemeente. Van monopolist in stadsvernieuwing
werden we co-producent, bijvoorbeeld met
private investeerders, die vanaf 1985 de weg
naar de Kinkerbuurt wisten te vinden. Dat model
van co-creatie is vanaf 1990 in heel Amsterdam
toegepast. Zo werd de Kinkerbuurt van een
rampgebied geleidelijk een stedelijke hot-spot.
Er kwamen nieuwe woningen in de premie- en
vrije sector, waarmee gentrification zijn gang
kon gaan: nieuwe groepen met relatief hoge
inkomens streken neer en nieuwe functies,
horeca en uitgaan, kwamen er achter aan. En
er kwamen nieuwe organisaties in de buurt met
eigen plannen en ideeën.

Lessons learned
In de Kinkerbuurt deed de overheid in de jaren
’80 alles. Van begin tot eind en over alle velden
van het leven. Maar de urgentie om snel buurten
aan te pakken was groot in de jaren ’80. Alleen
was er ook politieke verdeeldheid over de manier
waarop dat moest. Om meer maatwerk te
kunnen leveren ging Amsterdam stadsdelen
instellen, waarmee de politiek op een lager
schaal/’niveau werd gebracht. Ook de Kinkerbuurt
kreeg in 1989 zijn eigen stadsdeel Oud-West.
Het stadsdeel nam daarbij de projectorganisatie
over en het bracht de gemeente dichterbij, niet
alleen via een buurtloket zoals wij waren, maar
met een heel kantoor midden in het gebied.
Daarmee kwam ook meer aandacht voor
initiatieven en ontwikkelingen in de buurt. We
hebben geleidelijk aan ontdekt dat we partners
nodig hebben, dat veel werk beter door anderen
kan worden gedaan. Waarbij je als overheid voor
de burger natuurlijk altijd eindverantwoordelijk
blijft. In vergelijking met de jaren ’80 is er
gelukkig ook veel meer consensus over hoe de
stad eruit moet zien. De crisis van de jaren ’70
en ’80 is voorbij. Goed beheer is belangrijker
geworden dan zware ingrepen in de stad.
Daarmee krijgen ook de stadsdelen een nieuwe
invulling, die aansluit op de nieuwe opgaven.
Waarbij fysieke en sociale verandering echter
onlosmakelijk met elkaar verbonden blijven. •

Het integratieproject met kinderopvang, sportzaal, school, buurthuis en bibliotheek. Op deze foto de school de
Kinkerhoek en het buurthuis.

FO
TO

: N
O

O
R

TJ
E

 S
C

H
M

IT

34

FOTO: MIRANDE PHERNAMBUCQ

Stadsontwikkeling
IJburg
‘Wijk zonder
scheidslijnen’

2

35
Een nieuwe samenleving creëren op

een maagdelijk stuk land: de fysieke en

sociale ambities voor IJburg waren in

de beginjaren torenhoog. Innovatieve

stedenbouw en plannen voor het

wijkgericht organiseren van wonen

en zorg sprongen in het oog. Niet de

overheid maar marktpartijen en actieve

corporaties moesten de kar gaan

trekken. Een terugblik over gewijzigde

omstandigheden en verloren idealen

maar ook over successen en hoopvolle

ontwikkelingen.

36

Lia de Lange heeft van 1998 tot
2008 als planoloog voor IJburg
gewerkt. Het projectbureau
IJburg bestond in de toptijd uit
70 mensen. ‘Wij werkten met
twee planologen fulltime aan
de voorzieningen.’

FO
TO

: M
A

R
C

E
L

IS
R

A
E

L

37

Maak je sterk
voor de zwakkere
functies

Een nieuwe wijk als IJburg is volgens Lia de Lange weldegelijk
maakbaar. Tenminste fysiek. Sociaal maakbaar is een ander verhaal.
Sociale structuren en verbanden via planning ondersteunen,
lukt alleen als je je sterk maakt voor de zwakkere functies zoals
bijvoorbeeld kinderopvang.

Door Lia de Lange

IJburg begint bij het referendum uit 1997. Dat
was bepalend voor hoe er naar IJburg werd
gekeken: Er was een sterke weerstand tegen
het opspuiten van eilanden in het IJ-meer.
Daar werd door de gemeente een ander beeld
tegenover gezet. De campagne was heel heftig.
Het was elke dag op AT5 en in het Parool. Ik zag
een collega zich voordoen als gewone burger
in een koffieprogramma van Catherine Keyl,
waarin ze vertelde hoe geweldig IJburg zou
worden. Allerlei mensen van het projectbureau
schreven ingezonden brieven in het Parool als
daar iets in had gestaan wat niet klopte. Op
een gegeven moment wilde het Parool geen
brieven meer van het Projectbureau, waarop
mensen onder schuilnamen gingen schrijven.
In de campagne zag je dat er een beeld van
IJburg werd neergezet als zo’n beetje de
perfecte samenleving. Allemaal mensen, vooral
gezinnen, die daar heel gelukkig waren in een

grote zandvlakte met alle ruimte om zich heen.
De eerste bewoners van IJburg zetten ook hun
fiets niet op slot, wat bijdroeg aan het beeld van
die ideale samenleving.

Tot zover de beelden. Nu de realiteit. Bij de
planvorming voor IJburg was er de keuze:
exporteren we de stad of importeren we de
Vinex? Een van de hoofdontwerpers, Ton
Schaap, heeft altijd gezegd: wij gaan de stad
exporteren. Dat was dus echt de ambitie op
het gebied van dichtheid en menging. Eigenlijk
stonden we er toen niet bij stil dat je dan ook
de negatieve dingen van de stad exporteert.
Daarvoor was ook het idee van de maakbare
samenleving te sterk aanwezig. Alles daar was
nog water, daar gingen wij een hele nieuwe
wijk maken! Dan ga je vanzelf ook denken dat
er een hele reeks sociale onderwerpen ook wel
maakbaar zal zijn. Bovendien heerste er in de

38

jaren negentig alom optimisme. Ik herinner me
wethouder Stadig die repte over een ‘Nieuwe
Gouden Eeuw’ die was aangebroken. Dat heeft
een jaar of vijf geduurd. Maar dat idee leefde
wel heel sterk. Maar we gingen niet zoals de
Bijlmer een heel nieuw stedenbouwkundig
concept bedenken. Het idee was: we gaan
straten maken en daar moet het ook gaan
gebeuren. En binnen de blokken aan die straten
heb je binnenterreinen, waar kinderen kunnen
spelen en binnenstraatjes kunnen komen.
Kortom: een aangenaam luw milieu. Maar wel
een gemengd milieu. En om te kunnen mengen,
was het nodig dat we in de voorzieningensfeer
de functies gingen verspreiden. De reden zag
je bijvoorbeeld terug in Leidsche Rijn. Grote
clusters van scholen, gecombineerd met
kinderopvang en alles onder een dak. En dan
ook nog het liefst de AH erbij en de apotheek.
Dat gingen wij niet doen. Een commerciële
functie als een winkelcentrum heeft immers een
hele andere sfeer dan een voorziening die op
kinderen gericht is.

Kinderdagverblijven
Een onderdeel van het niet-maakbare bleek
grappig genoeg het aantal kinderen. Onderzoek
en Statistiek van de gemeente maakte steeds
weer nieuwe bevolkingsprognoses. Ik maakte
daar zelf elke twee maanden een informatieblad
over en had regelmatig kinderdagverblijven
aan de telefoon: wanneer komt er weer een
infoblad? Maar het aantal kinderen ging gewoon
alle verwachtingen te boven. Op een gegeven
moment woonden er op IJburg gemiddeld per
woning meer 0 tot 4-jarigen dan in Leidsche
Rijn, wat toch veel meer een laagbouw-buurt
is. Ik zeg altijd: ik ben blij dat er niet meer dan
drie in een bakfiets passen, want anders was
de ramp helemaal niet te overzien geweest.
In de contracten met consortia was ook in de

1	 Redactie: Marleen van der Mast; 8 maart 1951 - 19 mei 2017

kinderopvang voorzien. Dat werd een behoorlijk
groot volume op IJburg. En het bleek nog te
weinig. Waar ik achteraf heel blij om ben is
dat we de kinderopvang hebben vastgelegd
in stedenbouwkundige plannen, hebben
aanbesteed en dat we afspraken hebben
gemaakt over de maximale huurprijs voor deze
functie. Kinderopvang is een hele lastige functie
om die later nog in te plannen.

Ik hoor nu nog wel mensen zeggen: kinder
opvang in de wijk is een commerciële functie
en dat regelt zichzelf. Dat is absoluut niet waar.
Kinderopvang kan geen commerciële huur
opbrengen, heeft extra eisen aan buitenruimte
en er zijn allerlei regelingen waar een kinder
opvang mee te maken krijgt. We hebben er
voor gekozen om dat aan te besteden en ook
afgesproken met de consortia dat zij bepaalde
huurprijzen zouden opleggen. En we hebben bij
de vestiging van een kinderdagverblijf, bedoeld
voor meervoudig gehandicapte kinderen,
Omega, gezegd: daar komt dan een gewoon
kinderdagverblijf naast en in de aanbesteding
vragen we aan dat laatste kinderdagverblijf om
samen te werken met Omega.

De zorg: ‘IJburg zonder scheidslijnen’
De zorgpartijen wilden allemaal heel graag
eigen voorzieningen op IJburg. In het overleg
met zorgbestuurders was ook ene Marleen van
der Mast1, die na de vergadering met ons bleef
praten en zei: ‘Je moet dit echt heel anders gaan
aanpakken, want we krijgen op deze manier
alleen maar intramurale voorzieningen op
IJburg en dat is niet meer de toekomst’. Daarop
hebben we de zorgaanbieders laten weten dat
we hun voorstellen in beraad namen. Daar is
toen het concept ‘IJburg zonder scheidslijnen’
uitgekomen, een concept waarbij zorg en
wonen gescheiden zijn. Binnen dat concept
hoefden hulp- en zorgbehoevenden niet een
woning te huren via een zorginstelling, maar
konden ze zelfstandig een woning huren met
de voorzieningen in de buurt. Daarvoor hadden
we een zorgcirkel bedacht. Je hebt als het ware
een uiteengespat tehuis. Als je binnen zo’n cirkel
woont, heb je 24-uurs zorg en kom je nooit in
een zorginstelling terecht. En driekwart van

Uit het jaarverslag van Omega 2015
Met het kinderdagverblijf van Partou waren vaste speelafspraken.
Kinderen van Partou en Omega speelden samen. Dit gebeurt
op beide locaties. Rondom Sinterklaas en Sint Maarten werden
gezamenlijke activiteiten georganiseerd.

2 – STADSONTWIKKELING IJBURG ‘WIJK ZONDER SCHEIDSLIJNEN’

39

IJburg lag binnen zo’n cirkel. Daar is ook een
speciale woningtoewijzing voor bedacht en een
labelling voor woningen. Dus dat ging allemaal
veel verder dan alleen maar het opleveren van
aangepaste en aanpasbare woningen. En ook
hier weer werd deze functie aanbesteed, net als
met de kinderdagverblijven.

Voor scholen gold hetzelfde. Toen ik aan IJburg
begon, had mijn voorganger voor mij twee
afspraken in mijn agenda gemaakt: op maandag
met de schoolbesturen en op dinsdag met de
zorgbesturen. Gelukkig had ik daarvoor al tien
jaar aan het Oostelijk Havengebied gewerkt en
daar wilden de scholen zich centreren rond het
middenstuk. Ze wilden niet naar Java-eiland
of KNSM-eiland want, zo zeiden ze, dan heeft
die school een mindere concurrentiepositie
en wij willen qua locatie gelijkwaardig zijn. We
hebben gepraat als Brugman, maar vergeefs.
Later hoorde ik van de Dienst Maatschappelijke
Ontwikkeling (tegenwoordig RVE Onderwijs,
Jeugd en Zorg) dat wij als gemeente de
bevoegdheid hebben om een locatie aan te
wijzen. En vervolgens moeten de scholen zelf
onderling uitknobbelen wie waar gaat zitten.
Dat hebben we voor IJburg daarom zo gedaan.

Wij wilden een buurtgevoel creëren en gingen
daarom de scholen spreiden over het hele
eiland, zodat kinderen van 6, 7 of 8 jaar oud
zelfstandig naar school kunnen. Die nabijheid
van school brengt ook met zich mee dat
kinderen op het schoolplein buiten schooltijd
hun vriendjes kunnen ontmoeten en dat ouders
elkaar kennen en kunnen ontmoeten. Daarom
gingen we ook geen K&R-plekken maken.
Gewoon lopend en op de fiets. Ik denk dat het
heel goed gewerkt heeft. Ook in combinatie met
die gemengde blokken. Daardoor hebben bijna
alle scholen een gemengd karakter gekregen.
Zeker ten opzichte van de rest van de stad.
Vervolgens hebben we scholen en buurthuizen
weer gekoppeld aan parken en openbare
ruimtes. Daarmee stimuleer je het gebruik van
de openbare ruimte zoals buitenactiviteiten en
gezamenlijk sporten.

Het motto ‘IJburg zonder scheidslijnen’
is gaandeweg vervuild geraakt. Mensen
dachten dat we daar ook mee bedoelden
dat we financieringscategorieën op een laag
schaalniveau wilden mengen, met andere
woorden dat dure en goedkope woningen
in hetzelfde blok door elkaar heen gebouwd

40

konden worden. Dat was niet zo. Het ging
primair over het scheiden van wonen en zorg.
Maar na verloop van tijd was iedereen er op zijn
eigen manier wel mee bezig. Zelfs de ontwerpers
van de openbare ruimte begonnen op een
gegeven moment na te denken over de anti-
parkeer-band en dat je daar toch ook met een
rolstoel op en af moet kunnen. Dus het concept
werd een integraal onderdeel van de wijk.

Gemengd wonen
Wonen is meestal economisch de sterkste
functie. Alle andere functies zijn daaraan
ondergeschikt. Voor de woonblokken op
IJburg was een programma gemaakt, waarin
was gezegd dat er per blok een mengeling
moest zijn van opdrachtgevers, architecten
en financieringscategorieën van de woningen.
Blokken bestonden uit wel 300 woningen. Dat
vonden wij een te grove schaal om daar alleen
huur- of alleen koopwoningen van te maken.
De opgave was om binnen zo’n eenheid een
gemengd programma te maken. Het was
wel het idee om te mengen op blokniveau.
In ieder geval op het Haveneiland. Sommige
marktpartijen hebben dat naar mijn smaak
op een te laag schaalniveau gedaan. Op één
portiek of rond één lift kreeg je al huur en koop
door elkaar.

Dan zie je het volgende gebeuren: in de
koopwoningen zijn veel mensen gekomen
die hoog opgeleid zijn, die heel graag wilden
verhuizen omdat ze een veel te kleine woning
hadden en die vaak net het eerste kind hadden
of net het tweede kind. En in sociale huur
woningen zag je dat daar vaak mensen in
kwamen die al tien jaar op de lijst stonden, die
soms al kinderen hadden van twaalf, dertien of
veertien jaar. Dat leidde daar tot spanningen.
Ook in de gezamenlijke binnentuin. En omdat
het een nieuwe wijk is, werd meteen gezegd
dat het grondplan niet klopte en kwam ook het
motto ‘IJburg zonder scheidslijnen’ opeens in
een ander daglicht te staan. Maar dat had er
niets mee te maken. En voor een deel betrof
het ook gewoon zaken die met de stadse
samenleving samenhingen. De les is wat mij
betreft: verschillende financieringscategorieën in
één blok is prima. Je moet alleen niet op een te
laag schaalniveau mengen. En zo’n gezamenlijke
binnentuin hoort voor mij gewoon bij het stads
niveau. In veel buurten in Amsterdam, ook heel
gewilde buurten, zijn er binnen blokken zowel
koop- als sociale huurwoningen.

Misschien had het ook iets te maken met het
beeld van mensen die naar IJburg verhuisden en
heel veel investeerden in een dure koopwoning.

Het vorige plaatje
was een voorbeeld
van een geslaagd
binnenterrein. Dit is
dan wat minder. Soms
werd er bezuinigd.
Dan kwamen er
parkeerplekken op de
binnenterreinen. Dat is
nooit fijn. Dus dan zie
je ook hoe belangrijk
architectuur is.

2 – STADSONTWIKKELING IJBURG ‘WIJK ZONDER SCHEIDSLIJNEN’

41

Dat schept allerhande verwachtingen en dan
is zo’n gemengde buurt iets anders dan wat je
had gedacht. Dan vraag je je af of de woning
die je nu hebt gekocht, over tien jaar nog wel
hetzelfde waard is. Als je naar Oud-Zuid of naar
de Indische Buurt verhuist, dan weet je naar wat
voor buurt je gaat verhuizen. Maar voor IJburg
was het de eerste tien jaar onzeker wat voor wijk
dat nou op termijn zou gaan worden. Tijdens de
crisis heeft IJburg behoorlijk onder water gestaan,
maar ik zie nu de prijzen weer de pan uitrijzen.

Wonen en werken
Het andere aspect dat met de maakbaarheid
samenhing, was de menging van wonen en
werken. Wij wilden dat er een stevig aantal
arbeidsplaatsen kwam. Samen met mijn collega
planoloog hebben we gekeken naar de vraag
wat we ongeveer willen zijn? Wat is onze
referentie? Wat vinden wij een goede menging?
En de 19e-eeuwse gordel zit in dat opzicht
dan heel goed in elkaar qua arbeidsplaatsen.
Die verhouding hebben we als uitgangspunt
genomen. Dat betekende op zoveel bewoners,
zoveel arbeidsplaatsen. Dat betekende weer
dat je zoveel vierkante meter bedrijfsruimte
moest maken. We wilden niet op één paard
wedden, daarom hebben we verschillende
vormen in de plannen opgenomen. Er zijn
plinten gemaakt, er is een bedrijvenstrook
gemaakt en er zouden ook nog kantoorruimtes
komen rondom de haven. Daarnaast waren
er de ‘solids’, flexibele gebouwen waar veel
functies in zouden mogen, behalve wonen.
Ik las in cijfers van Onderzoek, Informatie en
Statistiek dat IJburg inmiddels 5.000 arbeids
plaatsen heeft. Wat we gemist hebben is de
groei van het aantal ZZP’ers. Wij wisten het
aantal vierkante meters per arbeidsplaats en
hebben die verhouding vertaald naar een
kantoren- en bedrijvenprogramma; dus feitelijk
naar een arbeidsplaatsenprogramma. De werk
gelegenheid op IJburg is de laatste twee jaar
behoorlijk gegroeid. Maar werkgelegenheid is
een van de twee punten die het minst maakbaar
zijn en waar je dan ook in nieuwe wijken
reserveringen voor moet treffen. Want de groei
van arbeidsplaatsen gaat langzamer dan de
groei van bewoners. Dus een redenering als:
‘we maken een plint, want dat is lekker flexibel
en dan maken we er gewoon woningen van als
dat nodig blijkt’ gaat niet werken. Dan wordt het

gewoon wonen. Wonen is economisch gezien
de sterkste functie. Als je andere functies wil,
zal je die ruimtelijk moeten reserveren door lege
kavels of bestemmingsplan-technisch moeten
vastleggen.

Slot
Ik wil eindigen met de conclusie dat het idee
van de maakbaarheid eigenlijk heel goed is
gelukt. En dat het is gelukt, heeft te maken
gehad met de hoge ambities die we hadden,
het aanbesteden van die ambities en de poot
stijf houden als voorzieningen in het gedrang
kwamen. Wat ik de stadsmakers van deze tijd
wil meegeven: het credo is vandaag heel sterk
flexibiliteit. Maar ik denk dat je op sommige
punten heel erg sturend moet optreden als
overheid en ook zelf, samen met andere
partners. De tijd is voorbij dat je dat als overheid
allemaal zelf gaat bedenken. Dingen gebeuren
nou eenmaal niet vanzelf. Je moet er op sturen
dat voorzieningen ruimtelijk verankerd zitten in
een plan. Ook voorzieningen die er nu nog niet
komen, maar verder in de toekomst wel. En ook
voorzieningen die economisch zwakker zijn dan
de functie wonen.

En ik zou dan ook niet teveel mikken op flexibele
concepten qua bouwen. Daar geloof ik niet zo
in. In een kapitalistische samenleving zal dan
de duurste functie altijd winnen. Ik zou stevig
sturen op de combinatie van voorzieningen en
openbare ruimte, de schaal van voorzieningen,
de functiemenging en ook om die voor de
toekomst veilig te stellen. Het onderwerp ‘zorg’
is op dit moment heel ingewikkeld door de
marktwerking. Dat heeft ons ook bij ‘IJburg
zonder scheidslijnen’ parten gespeeld. En ik
weet ook niet wie daar op dit moment de regie
over heeft.

En tot slot het exporteren van de stad. Is dat
nou gelukt? Veel van de bedrijfsruimtes zijn
inmiddels gevuld, er is heel veel horeca, veel
meer dan op andere Vinex-locaties. IJburg heeft
op dit moment een derde meer bewoners dan
het Oostelijk Havengebied, maar op IJburg
is relatief veel meer horeca. Terwijl er vooral
gezinnen wonen met nog jonge kinderen, toch
niet de groep die als eerste op donderdagavond
in een restaurant gaat zitten. Dus eigenlijk ziet
het er best goed uit. •

42

Nieuwe wijk ontwikkel
je niet in een vacuüm

Elke wijk is een weerspiegeling van zijn tijd. Ook wijken die met de
beste bedoelingen over de integratie van sociale en fysieke doelen
gepland en gebouwd worden, zijn over tien jaar vaak grotendeels
achterhaald. De opgave is om een wijk zo te plannen dat drastische
ingrepen dan niet nodig zijn. Maar als dat niet lukt, is het helemaal
geen ramp. Met deze prikkelende stelling begint Tineke Lupi haar
verhaal.

1	 Lupi, T. (2008). Buiten wonen in de stad: de ‘maakbaarheid’ van IJburg. Amsterdam: Aksant.

Door Tineke Lupi

Mijn boek gaat vooral over het dilemma van
IJburg, het maken van een nieuwbouwwijk in
het buitengebied die toch stedelijk aandoet.1
Aan de ene kant was alles daar nieuw, dus
partijen hadden het idee dat ze volop konden
experimenteren en creëren. Er bestond sterk het
gevoel dat op IJburg alles anders kon. Aan de
andere kant zit ook een nieuwe wijk niet in een
vacuüm. Want er was dan wel niks op IJburg,
dat betekende nog niet dat niet al die partijen
daar zonder eigen visies, rollen en manieren
van werken neerstreken. Grote partijen als
ontwikkelaars, corporaties en zorginstellingen
en later ook de bewoners botsten daardoor

geregeld met elkaar. Die thematiek stond in mijn
onderzoek centraal.

Optimisme
Ik ben in 2002 begonnen met mijn onderzoek.
Toen was net de eerste woning opgeleverd.
IJburg was nog een desolate vlakte waar
niemand wilde wonen. In mijn beleving waren er
nogal wat mensen die twijfelden aan het succes
van IJburg. De booming woningmarkt van de
jaren ’90 leek over zijn hoogtepunt heen. Zeker,
in gemeentekringen heerste er een enorm
optimisme waar het ging om de toekomst in
het algemeen en die van IJburg in het bijzonder.

43

Tineke Lupi deed promotie-
onderzoek naar de sociale
ontwikkeling van IJburg.
Deelonderzoeken waren de
‘Sociale cohesie in Vinex-
wijken’ en de ‘Planning van
IJburg’. Ze is nog steeds
een onderzoeker op het
sociaal-ruimtelijke domein, nu
verbonden aan Platform31.

FO
TO

: M
A

R
C

E
L

IS
R

A
E

L

44

Maar dat was lang niet overal zo. Als ik terugkijk
op de periode dat ik onderzoek deed, dan waren
de pioniers net gesetteld, en er was heel veel
te doen over dingen die niet goed liepen. De
ontwikkelingen liepen ook veel vertraging op.
Maar als je nu terugkijkt, zie je dat veel van die
zaken waar toen zo’n ophef over was, uiteindelijk
wel weer terecht komen. Dus een aantal conclu
sies die ik in eerste instantie trok – namelijk dat
het op onderdelen niet goed bedacht was – ben
ik later met een andere blik gaan zien.

Eilandenrijk
Het eerste serieuze plan voor IJburg was in
1965 van Van den Broek en Bakema. Dat plan
voor IJburg was een megalomaan plan dat
350.000 mensen moest kunnen accommoderen
met wooneenheden van 10.000 mensen in
een dichtheid van 150 woningen per m2. Die
dichtheid is drie keer groter dan nu in IJburg.
Daarna kwam Almere, maar in de jaren tachtig
kwam het plan van Van den Broek en Bakema
toch weer naar boven, nu meer in de vorm
van een soort ‘Almere 2’. Dat veranderde in
de jaren negentig: wonen aan het water werd
opeens leuk. Hét voorbeeld was het Oostelijk
Havengebied. Het idee van ‘buiten wonen in de
stad’ kwam sterk opzetten. Daarop kwam voor
IJburg het eilandenrijk als concept in beeld. Met
de bijpassende idealen en beelden dat IJburg

een soort Amsterdam op zakformaat moest
worden en vooral geen Almere 2.

Grid
In die tijd zagen we voor het eerst allerlei
vormen van Publiek Private Samenwerking in
de gebiedsontwikkeling opkomen. Dat was
nieuw, zeker in Amsterdam. Op kleinere schaal
was daarmee in het Oostelijk Havengebied
wel al geëxperimenteerd. Oorspronkelijk zou
IJburg zelfs helemaal ontwikkeld worden door
de markt, was het idee. De stad hoefde bijna
helemaal niks te doen. Maar van de ideeën
waarmee marktpartijen kwamen, werd men
bij de gemeente niet vrolijk. Die invulling was
niet stedelijk genoeg. Daarop is gezegd: we
gaan een beetje voorwerk doen en dan mogen
de marktpartijen het verder invullen. Er werd
vervolgens een stedelijk grid over IJburg heen
gelegd. Het betekende simpelweg dat de
oppervlakte in blokken werd verdeeld, die weer
herverkaveld werden. En binnen die blokken
zou je dan dat gezellige, sociale, stedelijke
milieu moeten krijgen. Opnieuw: het Oostelijk
Havengebied was hét voorbeeld: hofjes met
diversiteit en diverse architectuur.

Stempel
De invulling moest komen van combinaties van
corporaties en commerciële partijen in consortia,

Masterplan IJburg
door Atelier CDS;
Claus, Dongen,
Schaap, de drie
ontwerpers van het
plan IJburg. Het Atelier
was een autonoom
ontwerpteam dat
speciaal voor het
ontwerp van IJburg
was opgericht.

2 – STADSONTWIKKELING IJBURG ‘WIJK ZONDER SCHEIDSLIJNEN’

45

want helemaal overgeven aan de markt, dat
kon in Amsterdam natuurlijk niet. Er was zelfs
een zekere huiver voor de projectontwikkelaars
en dus namen de corporaties het voortouw.
De voormalige directeur van wat toen nog
het Oosten was en inmiddels Stadgenoot is,
Frank Bijdendijk, heeft met zijn sterke visie een
stempel gedrukt op IJburg. De gemiddelde
projectontwikkelaar vroeg zich af waarom er niet
gewoon eengezinswoningen werden gebouwd,
want dat wil toch iedereen. De vijf consortia
hadden elk 20 % van het oppervlak op het
Haveneiland en de Rieteilanden en moesten
voor elk blok meerdere architecten inschakelen
die iets gingen tekenen waarvan je aan de
buitenkant niet mocht zien welke sociale klasse
er woonde. Dat werd een Poolse landdag. En
omdat het over kleine stukken ging was het
Haveneiland voor projectontwikkelaars niet het
belangrijkste project in hun portefeuille, dus de
betrokkenheid aan die kant was niet altijd even
groot.

Achterbuurt
Uit de vele interviews die wij destijds onder
partijen en professionals hebben afgenomen,
kwam het beeld naar voren dat ze het lang
niet allemaal met elkaar eens waren, maar dat
iedereen wel het idee had dat IJburg géén Vinex
mocht zijn. Het moest de ideale combinatie zijn
van stad en suburb. Dé plek voor vernieuwde
stedenbouw. En dat ging vrij ver. Er was geen
expliciete marktstrategie: iedereen moet hier
kunnen wonen. Gemengd. En dat mocht je er
aan de buitenkant dus niet vanaf zien. Daarop is
men gaan ontwikkelen. Uitgangspunt: stedelijk

leven, inclusief de stedelijke problemen. Ik heb
de directeur van de Dienst Maatschappelijke
Ontwikkeling horen zeggen: ‘Natuurlijk komt
er op IJburg ook een achterbuurt!’ Maar dat
je daar dan iets aan moest doen in termen van
beheer, dat kwam niet in hem op.

Visionair: IJburg zonder scheidslijnen
Het fysieke motto van de startnota van IJburg,
geschreven door landschapsarchitect Dirk
Sijmons in opdracht van Projectbureau IJburg,
was ‘Buiten wonen in de stad’. Dat was ontleend
aan het oude plan van Van den Broek en
Bakema. Daar kwam in 2000 vanuit de zorg het
sociale motto bij: ‘Wijk zonder scheidslijnen’.
Dat uitgangspunt is door stadsdeel Zeeburg en
zorgverzekeraar ZAO (van Agis, tegenwoordig
Zilveren Kruis) in de jaren negentig ontwikkeld
en in 2000 gemunt door sociaal-ruimtelijk
adviseurs Bart Lammers en Arnold Reijndorp.
Alleen: ik heb het bij de consortia nergens terug
gehoord. Mijn idee als onderzoeker was: men
was vooral bezig met bouwen en daar zaten al
heel veel richtlijnen op, en dan kwam dit er ook
nog eens bij. Zorginstellingen en de scholen
zaten ook niet aan tafel bij de ontwikkelaars
en dat had met zo’n sterk sociaal concept wel
moeten gebeuren. Bovendien: een stedelijke
Vinex-wijk gecombineerd met een motto als
‘Wijk zonder scheidslijnen’ was zo vernieuwend
dat het zijn tijd ver vooruit was. Er werd eigenlijk
al voorgesorteerd op de Wet Maatschappelijke
Ondersteuning en decentralisaties van het
sociale domein uit 2015. In die zin was het haast
visionair. Maar het vroeg daardoor iets compleet
anders van instituties, van structuren en die
waren daar lang niet op ingesteld. Het heeft dan
ook een hele tijd geduurd voordat IJburg zonder
scheidslijnen überhaupt ooit een keer landde.

Kot
Aan de andere kant viel het ons op dat veel
van die welgestelde gezinnen daar een heel
normaal leven leidden. Hun buurtgebruik was
redelijk hoog, er was frequent contact met
buren en deze groep organiseerde zich heel snel
via internet, wat wij de ‘wiki-society’ noemden.
Bewoners organiseerden zich ook volgens het
wiki-principe: niemand was lid, een formele
vereniging vond men ouderwets. Er was altijd
wel een groepje die het initiatief nam. Dat droeg
allemaal bij aan het ‘kampeer-gevoel’ en het

‘�Ik heb de directeur van
de Dienst Maatschappelijke
Ontwikkeling horen
zeggen: Natuurlijk komt
er op IJburg ook een
achterbuurt!’

46

gevoel dat ze er samen een nieuwe samenleving
van gingen maken. Je kon het de ‘lichte
gemeenschap’ noemen, in die zin dat op IJburg
geen sociale voorzieningen zoals traditionele
buurthuizen waren gebouwd. Er zat wel iets
in het plan – met name de scholen zouden
die functie moeten invullen – maar dat kwam
allemaal pas veel later. Toch was er wel behoefte
aan. Er stond een houten kot, waar regelmatig
bijeenkomsten waren. Mensen hadden toch een
plek nodig. Niet alleen een eigen website.

Vertraging
Alleen was die pioniersgemeenschap op
een bepaald moment niet meer alleen. Er
kwamen meer mensen. En de ontwikkelingen
gingen allemaal niet zo snel. IJburg is door
verschillende crises en dips in de bouw gerold,
wat steeds weer leidde tot vertraging. Ook
van de voorzieningen. Zo was er wel bedacht
dat er veel gezinnen zouden komen, maar die
bleken ineens meer kinderen te krijgen dan
verwacht. Daardoor waren de voorzieningen
te laat, te weinig of te beperkt beschikbaar
op dat moment. Het stadsdeel moest daar
wat mee doen, die had het beheer in handen,
maar hobbelde overal achteraan. Wanneer

moet je ingrijpen? Ik herinner mij dat de
stadsdeelvoorzitter zei: ‘IJburg is zo’n olietanker,
die kan je niet zomaar even bijdraaien als we
merken dat er toch wat anders nodig is.’ Ik
weet nog dat de eerste bewoners naar het
stadsdeel gingen met de vraag: we willen toch
iets meer sociaal. Maar het stadsdeel wist
niet wat ze daarmee aan moesten. Het enige
antwoord dat kwam was: het zit in het plan
en straks komt dat allemaal. Maar bouwen,
plannen en tegelijk beheren, dat is een lastige
fase. En zowel de bewoners als de professionals
hadden grote moeite met de maatschappelijke
processen die hierbij op gang kwamen: blokken
die allemaal gemengd moesten zijn in type
woningen en eigendomsstructuur, het moest er
ook aantrekkelijk uitzien en zo was er een heel
pak aan verordeningen. Daardoor liep de bouw
vertraging op.

De Vomar sloeg als
eerste supermarkt
provisorisch een tent
op. Volgens de plannen
zou het winkelcentrum
nog geruime tijd op
zich laten wachten.
Foto: Stadsarchief
Amsterdam

‘�Bouwen, plannen
en tegelijk beheren
is een lastige fase’

2 – STADSONTWIKKELING IJBURG ‘WIJK ZONDER SCHEIDSLIJNEN’

47

Vereenvoudiging
Tegelijkertijd ontstonden spanningen tussen
de eigenaren in de penthouses en de sociale
huurders uit de Westelijke Tuinsteden in
de blokken die wel al waren opgeleverd.
Nieuw land staat niet los van de bestaande
samenleving. Dat botste en was een verstoring
van het idealistische beeld van IJburg zonder
scheidslijnen. Mensen krijgen nu eenmaal niet
opeens een heel ander leven omdat ze ergens
anders heen verhuisd zijn. Ook daardoor
liep de ontwikkeling van IJburg vertraging
op. Ontwikkelaars kregen bepaalde blokken
niet verkocht. Daarop kwam Duco Stadig
met ‘De Grote Vereenvoudiging’. Het aantal
architecten per blok werd teruggebracht,
het aantal consortia werd ontbonden en er
werden eenvoudiger blokken gebouwd waarbij
de uitgangspunten werden losgelaten. Dat
is jammer en meteen een van de lessen. Aan
de andere kant: je kunt ook doorslaan met je
idealen. Begrijpelijk achteraf in de euforie rond
2000 toen de bomen in de hemel groeiden.
Ook marktpartijen gingen daarin mee en
tekenden voor die hoge stedelijke ambities.
Alleen: twee crises later was dat niet meer vol
te houden. Het uitgangspunt dat je aan het
gebouw niet moet kunnen zien wie er woont en
dat de kwaliteit van wonen voor iedereen heel
hoog moest zijn, werd losgelaten.

Conclusies
Terugkijkend zie je allerlei initiatieven die
daarna zijn opgesprongen op IJburg. Het
stedelijk leven is zich daar steeds meer gaan
ontwikkelen. Er zijn allerlei projecten rondom
jongeren gekomen. En de conclusie die wij in
het onderzoek hadden staat nog steeds: de wijk
is geen gemeenschap, maar er zijn wel genoeg
bindingsvelden waar mensen graag iets mee
willen ontwikkelen. En daar moet je wat mee
doen, want anders identificeren bewoners zich
onvoldoende met hun leefomgeving. Dat is op
IJburg na verloop van tijd ook goed gelukt.
Maar de gang van zaken in de beginjaren
verdient zeker geen aanbeveling om dat zo ook
bij toekomstige ontwikkelingen te doen. Een
tweede conclusie was dat onduidelijk was wie
het beheer had over de opgeleverde blokken.
Dat was zeker op plekken waar spanningen
zaten een punt van aandacht.

De gedachte dat er ook op IJburg sociaal beleid
nodig zou zijn kwam helemaal niet op, omdat
zoiets alleen aan oude wijken gekoppeld werd.
Van nieuwbouwwijken was (en is) de aanname
dat het er gewoon, en zelfs een beetje saai is, in
elk geval onproblematisch. Dus bij het stadsdeel
was ook niet het besef dat ze iets met IJburg
zouden moeten doen in termen van sociaal
beheer. Het heeft wat tijd en moeite gekost om
daar beweging in te krijgen.

En tot slot: IJburg zonder scheidslijnen kwam
eigenlijk net iets te vroeg. Vind je het gek dat
het niet goed van de grond kwam? Je ziet nu
pas, met de transities op het sociale domein
waarin ook de instituties zich gaan bewegen,
nieuwe vormen van burgerparticipatie en
opkomst van bewonersinitiatieven. Toen IJburg
gepland werd had niemand daar nog van
gehoord. Dan verwondert het eigenlijk dat er
nog zoveel in die geest is gerealiseerd. •

‘�Nieuw land staat niet
los van de bestaande
samenleving’

Lessen:
•	�Ontwikkel een sterke visie en hou daar aan vast. Dat heeft bij

IJburg zeker gezorgd voor een coherent geheel, waarin een
aantal gelukkige keuzes zijn gemaakt.
•	�Twee motto’s, een voor de fysieke kant en een voor de sociale

kant kan goed werken, maar dan moet je wel projectontwik
kelaars en zorginstituties met elkaar aan tafel zetten.
•	�Bij functiemenging op laag schaalniveau moet een volgende keer

goed nagedacht worden of je het doet en als je het doet, dat er
ook wordt gezorgd voor beheer, zodat mensen niet aan hun lot
worden overgelaten als er grote fricties zijn.
•	�Planners en ontwikkelaars zouden zich iets meer kunnen

bezighouden met de eerste fase na oplevering.
•	�Sociale dimensies laten zich niet in richtlijnen vangen. Leg een

aantal uitgangspunten vast. En probeer dan om flexibel te zijn,
zonder dat principe los te laten.

48

FOTO: IVAN NIO

Inclusieve
stadsontwikkeling
voor de naoorlogse
wijken in
Amsterdam

3

49
Meestal gaat grootschalige fysieke stadsontwikkeling

samen met economische groei. Juist in tijden van crisis

en stagnatie gaan meer endogene stedelijke processen

opvallen. Amsterdam Nieuw-West is het afgelopen

decennium een fascinerende plek geweest om over

beide te leren. De geplande stedelijke vernieuwing

stopte abrupt in een tijd van crisis. De ontwikkeling

van de wijk ging uiteraard door. De gevarieerde

wijken tonen een hedendaags Amsterdam met

toenemende ruimtelijke en sociale segregatie, kleiner

wordende concentraties van diepe achterstanden,

een emanciperende allochtone middenklasse en de

eerste signalen van gentrificatie buiten de ring. Vlak

voordat de bouwkranen weer terugkeren is het van

belang lessen te trekken uit een episode van sociale

stadsontwikkeling waarin een grootschalige fysieke en

planmatige aanpak ontbrak.

50

Kijk naar de
eigen dynamiek
Zeven lessen voor een
inclusieve stadsontwikkeling

Eind november 2016 verscheen het boek ‘Nieuw-West: Parkstad
of Stadswijk’. Deze studie bevat een terugblik op de stedelijke
vernieuwing in Nieuw-West en wat voor effect dat heeft gehad
op de geleefde stad. Het gaat unisono over de relatie tussen de
fysiek geplande en de sociaal geleefde ruimte. Door de stedelijke
vernieuwing kunnen mensen doorstromen, is er sprake van een
opwaartse sociale mobiliteit en deze aanpak kan de eigen dynamiek
van een jonge bevolking stimuleren. Ivan Nio, een van de auteurs
van dat boek, pleit voor continuering van deze aanpak.

Door Ivan Nio

Nieuw-West leent zich bij uitstek voor de
thematiek ‘fysiek-sociaal’ die in deze uitgave
centraal staat. Het is een stadsdeel van
tegenstellingen, waar je als projectmanager en
beleidsmakers genuanceerd naar moet kijken.
Het stadsdeel heeft een eigen sociale dynamiek
ten opzichte van de rest van Amsterdam.
We zien een toenemende diversiteit aan
bewonersgroepen in Nieuw-West en de ene
groep wordt groter en de andere groep wordt
kleiner. In ons onderzoek onderscheiden we
in de Westelijke Tuinsteden vier hoofdtypen
bewonersgroepen. Laten we die om te beginnen
eens langslopen.

Bewonersgroepen
De groep oorspronkelijke bewoners met zijn
vertrouwde winkels is gekrompen. In 2004 waren
er nog best veel voorzieningen voor deze groep,
maar nu is het duidelijk een wereld die aan het
verdwijnen is, zoals in Slotermeer en Slotervaart.
Een tweede groep wordt gevormd door de
migranten. Deze groep is groter geworden.
Het percentage Turken en Marokkanen is in
Nieuw-West ook veel groter dan in Amsterdam
gemiddeld, waarbij je moet aantekenen dat
de allochtone middenklasse in dit stadsdeel
procentueel groter is dan in Amsterdam
gemiddeld. Dat betekent dat Nieuw-West toch

51

Ivan Nio is werkzaam aan de
Hogeschool van Amsterdam
en bij NIO Stedelijk Onderzoek.

FO
TO

: M
A

R
C

E
L

IS
R

A
E

L

52

echt een emancipatorisch stadsdeel is voor
de allochtone groepen. Een substantieel deel
weet zich dus op te werken en woont in een
koopwoning. De derde en vierde groep zijn
relatief nieuwe groepen in Nieuw-West. Dat zijn
de nieuwe stedelingen, meestal hoger opgeleid,
die de sprong over de ring hebben gemaakt.
Zij landen in het oostelijk deel van Slotervaart
en ook nu in Slotermeer. Voor deze groep zijn
er in hun beleving minder gezellige straten
en voorzieningen dan in Oud West of in Zuid,
maar het is er wel ruimer en groener. Ook deze
groep neemt in aantal toe. En tot slot is daar
de groep ‘hybride stedeling’. Dat zijn de hoger
opgeleide kinderen van de migranten en van de
oorspronkelijke stedelingen. Het zijn de mensen

die geboren en opgegroeid zijn in de Westelijke
Tuinsteden en daar ook graag willen blijven
wonen en meer te besteden hebben. Ze gaan
ook uit in hun eigen stadsdeel.

Analyse
Er valt eigenlijk niet in algemene zin over de
Westelijke Tuinsteden te spreken. Door de
stedelijke vernieuwing nemen niet alleen de
verschillen tussen buurten toe, maar ook de
verschillen binnen buurten zelf. Slotermeer en
Slotervaart zullen veel meer tot de stad gaan
behoren. Ze liggen ook gunstig ten opzichte
van de oude stadswijken binnen de ring.
Geuzenveld en Osdorp hebben een eigen
karakter gekregen en zullen dat behouden.
Osdorp zal zich steeds meer gaan ontwikkelen
als een voorstad met een eigen identiteit en
hetzelfde geldt voor Geuzenveld. Grofweg
is het eerste wat opvalt, dat het buiten de
ring steeds ‘zwarter’ wordt en binnen de ring
steeds ‘witter’ en rijker. Algemene statistische
vergelijkingen tussen binnen en buiten de ring
ontnemen echter het zicht op de complexe
werkelijkheid van Nieuw-West zelf. Dat heeft te
maken met het gegeven dat er duurdere koop-
en huurwoningen zijn gebouwd en dat er een
aantal portiekflats en laagbouwwoningen niet
zijn gerenoveerd. En terwijl het aantal minima in
de sociale huurvoorraad toeneemt, is de sociale
huurvoorraad gedaald van 75% naar 51%. Uit
gesprekken die we hebben gevoerd, blijkt dat
bewoners grote tegenstellingen ervaren tussen
de koopwoningbewoners en de bewoners
van de sociale huurvoorraad. Door de afname
van sociale woningbouw wordt de schaal van
segregatie kleiner, maar wel sterker. Dat is het
beeld van de afgelopen tien jaar.

Optimistisch
Toch ben ik optimistisch. We zien namelijk
tegelijkertijd dat er sprake is van een autonome
dynamiek die meer aandacht verdient dan hij nu
krijgt. Het percentage middengroepen neemt

Bezit Woningcorporatie
Niew-West. Bron:
gemeente Amsterdam.

‘�Veel van die nieuwe woningen
hebben het mogelijk gemaakt dat
bewoners konden doorstromen’

3 – INCLUSIEVE STADSONTWIKKELING VOOR DE NAOORLOGSE WIJKEN IN AMSTERDAM

53

toe onder alle groepen, behalve onder de
oudere oorspronkelijke bewoners. Autochtone
en allochtone bewoners kunnen doorstromen
en blijven ook in Nieuw-West wonen. In de
eerste fase van de stadsvernieuwing zijn in
Nieuw-West in de afgelopen tien jaar bijna
7.000 woningen gesloopt en 10.000 nieuwe
woningen gebouwd. Veel van die nieuwe
woningen hebben het mogelijk gemaakt
dat bewoners konden doorstromen. Ook de
groeiende groep allochtone middenklasse heeft
woningen gekocht die de afgelopen tien jaar
zijn gebouwd. Daar zie je dus de opwaartse
sociale mobiliteit in actie. Dat alles heeft een
emancipatie op de woningmarkt bewerkstelligd.
Er is ook veel ondernemerschap langs de
stadsstraten. Daarnaast zijn nieuwe stedelingen
van binnen naar buiten de ring verhuisd en er
zijn veel studenten komen wonen. Er is sprake
van gescheiden werelden, maar het publieke
domein van pleinen, parken, winkelstraten
en publieke voorzieningen biedt ook volop
gelegenheid voor ontmoeting, wat het stadse
karakter onderstreept.

Segregatie
Tegelijkertijd zien we dat zwarte scholen zwarter
en witte scholen witter worden. Er zijn in Nieuw-
West afgelopen jaren veertien nieuwe basis
scholen en vijf schoolgebouwen voor voortgezet
onderwijs bijgebouwd. En we zien over de hele
linie dezelfde trend. Ook dat is een aspect van
diezelfde autonome ontwikkeling in Nieuw-
West. Uit onderzoek blijkt ook dat het aantal
kinderen op islamitische basisscholen flink is
toegenomen en dat heel veel witte kinderen
van hoogopgeleide ouders niet in Nieuw-West
zelf naar school gaan, maar in Zuid. Hetzelfde
heb ik ervaren als het om sport gaat. Sport
zou eigenlijk een van de terreinen zijn in het
maatschappelijk leven als het gaat om integratie.
Kijk naar een zwarte voetbalclub als DWS
op sportpark Spieringhorn en een spierwitte
hockeyclub een paar honderd meter verderop.
We willen allemaal dat het bij elkaar komt, maar
de hoogopgeleide ouders doen het ook niet.
Dat lijkt een hardnekkig Amsterdams probleem.

Stadswijk
Tegelijkertijd valt het mij na twee studies op dat
er genoeg plekken zijn waar de verschillende
groepen elkaar tegenkomen. Er is veel

geïnvesteerd in parken. De heringerichte kade
in Osdorp, Osdorpplein en Plein 40-45 zijn
een belangrijk winkelgebied geworden, maar
ook een uitgaansgebied voor een veel grotere
groep dan alleen de eigen bewoners. Er zijn
veel nieuwe winkel- en horecaconcepten bij
gekomen die een nieuwe dynamiek aan de
buurt geven. Het zijn echter niet alleen de
publieke domeinen in de vorm van stadsstraten,
parken en pleinen, maar ook semipublieke
ruimten als supermarkten, winkels, bibliotheken,
koffiehuizen, broedplaatsen, rommelmarkten,
voorzieningen als het restaurant van de Hema
op het Osdorpplein en tuincentrum Osdorp die
met elkaar de charme en de vitaliteit van Nieuw-
West accommoderen. Daardoor is het gebied
meer een stadswijk geworden. Maar het contact
beperkt zich wel tot zien en gezien worden.

Publieke ruimte
En nu staat Nieuw-West aan de vooravond
van grootschalige stadsvernieuwing. Er is
weer volop ambitie. Door de overspannen
Amsterdamse woningmarkt wordt gekeken naar
Nieuw-West als een plek waar veel woningen
kunnen worden gebouwd. Het gaat heel erg
over kwantiteit en over snelheid. Dat is een
risico. De sleutel voor de verdere ontwikkeling
van Nieuw-West tot een echte stadswijk ligt
namelijk juist in het publieke domein. Dat is de
plek waar al die bevolkingsgroepen gelijktijdig
gebruik van maken. Er wordt nu echter vooral
gekeken naar woningen, woningen en woningen.
Mengen is daarbij het adagium. Dat is het
dominante uitgangspunt onder beleidsmakers
en woningbouwcorporaties. Maar mengen op
een laag schaalniveau, op blokniveau, dat gaat
niet werken. Je zult moeten mengen op een
iets hoger schaalniveau, zodat mensen elkaar
kunnen ontmoeten op straatniveau. Dwing
ze niet om elkaar te ontmoeten in hun eigen

‘�We willen allemaal dat
het bij elkaar komt, maar
de hoogopgeleide ouders
doen het ook niet’

54

portieken, binnentuinen, liften en galerijen. Dat
leidt tot conflicten. En als je dan op een hoger
schaalniveau gaat mengen, heb dan meer oog
voor de publieke ruimte dan het stadsdeel nu
heeft. Een voorbeeld: een aantal stadsstraten
zijn winkelstraten, eenzijdig. Daarvan zegt
het stadsdeel dat die winkels een marginaal
bestaan leiden. Als er een winkel uit gaat, moet
dat een woning worden of een kantoorruimte.
Maar die winkels zijn van essentieel belang
voor het karakter van het publieke domein in
Nieuw-West. Die stadsstraten vormen samen
met de pleinen en parken de ruggengraat van
Nieuw-West. Probeer daar iets creatiever mee
om te gaan. Wij zien bijvoorbeeld dat met name
onder de groep ‘hybride stedelingen’ nieuwe
horecaconcepten worden geïntroduceerd met
veel potentie, omdat daar ook mensen van
buiten Nieuw-West op afkomen.

Toekomst
Voor de komende fase van de stedelijke
vernieuwing in Nieuw-West, heb ik samen met
Wouter Veldhuis zeven lessen getrokken uit
de afgelopen tien jaar. Daarmee probeer ik
een aantal condities te schetsen waarmee je
het publieke domein kunt versterken en de
trend van scherpe segregatie kunt keren of
verzachten. Ik zeg niet dat de integratie dan
tot stand komt, maar hiermee maak je wel een
inclusieve stad mogelijk. Uiteraard is er meer
voor nodig. Ook een sociaal programma. Maar
hier gaat het er om hoe je vanuit het fysieke
domein een bijdrage kunt leveren aan dat
sociale programma.

De 7 lessen voor een inclusieve naoorlogse
woonwijk: wat kunnen we leren van de
afgelopen 10 jaar?

1.	�Versterk landschap en parken. Nieuw-West
had voorheen een versleten en tamelijk
ongedifferentieerde parkstructuur. Er is
enorm geïnvesteerd in parken de afgelopen
tien jaar. Dat heeft een positief effect op
de bewoners. Het Gerbrandy-park, het
Osdorppark en het Eendrachtspark worden
veel intensiever gebruikt. Van het nieuwe
stadsstrand in het Sloterpark wordt door
een grote diversiteit aan groepen gebruik
gemaakt: Marokkaanse gezinnen, studenten,
nieuwe stedelingen. Naast deze parken, de

winkelstraten en sportfaciliteiten, is eten een
manier om in het stedelijk leven tot culturele
uitwisseling te komen. De smaakboulevard op
de kade in Osdorp is daar een goed voorbeeld
van. Ik denk dat we veel meer naar dat soort
ontwikkelingen moeten kijken – winkelen,
sporten, eten – om daar bij aan te haken.

2.	�Versterk stadsstraten en pleinen. Kijk
goed naar pleinen. Daar vindt de alledaagse
ontmoeting plaats, zoals op het Plein 40-45
en het Osdorpplein. Het wordt nogal eens
onderschat welke betekenis pleinen hebben.
Er is ook maar heel weinig nodig om ze verder
te verbeteren. Een van de voorbeelden is het
Sierplein, waar de vloer is versterkt en waar
nu elke week een markt plaatsvindt, een van
de beste weekmarkten van Nederland. Ook
weer een plek waar verschillende groepen,
waaronder de oorspronkelijke stedelingen,
elkaar ontmoeten. Stadsstraten zijn ook
belangrijk. Vooral vanwege de winkels. Het
aantal Turkse restaurants is verdrievoudigd
in de Westelijke Tuinsteden, met veel terras
gelegenheid. En dat zijn niet alleen meer
plekken waar mannen elkaar ontmoeten,
maar ook steeds vaker plekken waar vrien
dinnen met elkaar afspreken. Stimuleer
die bedrijvigheid en het ondernemerschap
langs stadsstraten. Dat is goed voor de
vitaliteit van het stedelijk leven en voor het
ondernemerschap.

3.	�Vernieuw speelplekken. Speelplekken
hebben altijd veel betekend voor de leefbaar
heid in buurten. Maar er is afgelopen jaren
veel bezuinigd op het onderhoud van deze
ontmoetingsplekken voor kinderen en hun
ouders. Speelplekken zijn vaak een klein en
daardoor over het hoofd gezien element
in wijken. Veel plekken zijn bovendien in
het private domein beland, zoals in het
Zuidwestkwadrant in Osdorp, waardoor er

‘�Wees dus zuinig op
wat je aan oudere
bebouwing hebt’

3 – INCLUSIEVE STADSONTWIKKELING VOOR DE NAOORLOGSE WIJKEN IN AMSTERDAM

55

alleen kinderen kunnen spelen die er ook
wonen. Ook dat is geen goeie ontwikkeling.
De Staalmanpleinbuurt is een voorbeeld van
een goeie ontwikkeling. Met speelplekken op
de stoepen, zodat alle kinderen daar ook naar
toe kunnen gaan.

4.	�Het nieuwe publieke gebouw. Een mooi
gerealiseerd gebouw is De Honingraat aan de
Slotermeerlaan. Bibliotheek, kind-centrum,
horecavoorziening. Dit is een multifunctionele
plek die leidt tot het aan elkaar koppelen van
verschillende sociale netwerken. Maar we zien
ook nieuwe concepten die hetzelfde doen:
de Riders Society in Slotermeer bijvoorbeeld,
een rijschool, kapper en koffiezaak in een.
Interessant voor de hybride stedeling, maar
ook voor de nieuwe stedeling. Kijk goed wat
hier gebeurt en zorg ervoor dat dit soort
initiatieven een kans krijgen.

5.	�Meng met mate. Fijnmazige menging was
het doel van stedelijke vernieuwing, maar uit
onze gesprekken en ook uit andere studies
blijkt dat menging op blokniveau tot conflicten
en problemen kan leiden op het gebied
van beheer. Met name als de bewoners van
koopwoningen en sociale huurwoningen een
collectieve ruimte met elkaar moeten delen:
lift, portiek, binnenplaats. Bewoners zijn niet
tegen menging, maar wel als dat in hun eigen
complex gebeurt en als ze gedwongen worden
iets met andere bewoners te doen. Terwijl ze
menging juist wel waarderen als dat gebeurt
op straat, plein of winkelcentrum. Dan zie je
juist wel gemengde activiteiten ontstaan.

6.	�Benut eigen kracht van bevolking. Er
wordt vaak negatief gesproken over de
bevolkingsontwikkeling in de Westelijke
Tuinsteden. De wijk wordt steeds diverser,
maar er komen ook steeds grotere verschillen
tussen de buurten. Kijk nou eens naar
het percentage gesettelde niet-westerse
allochtonen. We hebben het aldoor over
allochtonen, maar wie zijn dat nou eigenlijk?
Samen met Onderzoek, Informatie en Statistiek
van de gemeente Amsterdam hebben we
gekeken naar de allochtonen die 25 jaar of
langer in Nederland wonen en hun kinderen,
dus de tweede en de derde generatie. Dat
is een stabiele allochtone middenklasse.

Wat blijkt: 35% van de bevolking in Nieuw-
West behoort tot deze groep gesettelde
niet-westerse allochtonen. En een behoorlijk
groot deel van die groep, behoort tot de
middenklasse. Amsterdam Nieuw-West is dus
een soort emancipatiemilieu voor die Turkse,
Marokkaanse Amsterdammers. Ze zijn er
opgegroeid, kopen er een woning en gaan er
ook uit. Het voorzieningenniveau wordt steeds
ambitieuzer.

7.	�Koester permanent pauzeprogramma. Er is
heel veel gebeurd in de crisisperiode. Kantoren
en scholen zijn omgezet naar broedplaatsen.
En die zijn van groot belang voor een aantal
nieuwe groepen: voor kunstenaars, studenten,
nieuwe stedelingen. Het zou getuigen van
onbegrip voor de dynamiek in deze buurten
als deze broedplaatsen alsnog plaats zouden
moeten maken voor woningbouw vanwege de
druk op de woningmarkt. Broedplaatsen geven
een nieuwe gelaagdheid aan de Westelijke
Tuinsteden. Zowel in de bebouwing als in de
betekenis die mensen eraan toekennen. Wees
dus zuinig op wat je aan oudere bebouwing
hebt. •

Plein 40-45

Literatuur
Ivan Nio, Arnold Reijndorp, Wouter Veldhuis, Atlas Westelijke Tuinsteden

Amsterdam. De geplande en de geleefde stad. SUN-Trancity (2008).

ISBN 978-90-8829-005-3

Ivan Nio, Arnold Reijndorp, Wouter Veldhuis, Anita Blom en Hein Coumou,

Nieuw-West: parkstad of stadswijk. De vernieuwing van de Westelijke Tuinsteden

Amsterdam. Trancity*Valiz (2016), ISBN 978-94-92095-22-0.

FO
TO

: I
V

A
N

 N
IO

56

Vincent Kompier is urbanoloog
en publicist en werkt vanuit zijn
bureau textoer aan stedelijke
vraagstukken.

FO
TO

: M
A

R
C

E
L

IS
R

A
E

L

57

Inclusieve
stadsontwikkeling
kwestie van mengen

Voor het stadse karakter van Amsterdam is diversiteit een voorwaarde
en kleinschaligheid de maat. Ook in Nieuw-West. Voor de grootschalig
geplande nieuwbouw daar, adviseert Vincent Kompier planologen om
de planning niet te zien als een lijn van startpunt naar eindpunt, maar
veel meer als cirkeltjes die over elkaar heen vallen. Betrek bewoners
bij die cirkeltjes. Maak een stakeholderanalyse van de buurt, zodat je
weet wie je waarvoor nodig hebt. Bewaar markante gebouwen, ook
als dat ten koste gaat van woningbouwaantallen. En bouw ruimte in
voor tijdelijkheid.

Door Vincent Kompier

Het antwoord op de vraag hoe bouw je een
impliciete stad? wordt voorafgegaan door
een andere vraag: wat is nou eigenlijk ruimte?
We onderscheiden de fysieke ruimte die we
allemaal objectief kunnen zien, de kennisruimte
van de professionals van waaruit we plannen
maken voor de fysieke ruimte en je hebt de
sociale ruimte, de ruimte zoals bewoners die
beleven. Als planologen moeten we ons van die
verschillende belevingen van ‘ruimte’ bewust
zijn. Wil je bewoners de gelegenheid geven
om met de invulling van de plannen mee te
denken, dan is een lineaire planning van begin
tot eind een minder geschikt denkmodel dat

geen rekening houdt met het ervaringsfeit
dat bewoners vaak pas mee gaan denken als
de uitvoering begint en dat ze anders over de
invulling van plannen denken, naarmate de
uitvoering vordert. Dan is een planning in de
vorm van cirkeltjes die over elkaar heen vallen,
een geschikter denkmodel.

Troef
Ook omdat het beleid zelf verandert. In
Amsterdam Nieuw-West zou eerst grootschalig
worden gesloopt, dan is het geld op en moet
het opeens op een andere manier. Bewoners
zijn zich bewust dat ze niet over alles mogen

58

meepraten. Wel of geen filmmuseum Eye maak
je niet afhankelijk van de keus of bewoners dat
wel of niet willen. Dus je moet goed kijken waar
je wel en waar je niet iets van burgers verwacht.
Maar een van de punten waarop burgers
inspraak willen en waar je als stad burgers ook
heel goed inspraak kunt geven, is op het punt
van de diversiteit. Dat is namelijk een sterke
troef voor deze stad. De maat en schaal van de
binnenstad en de 19e eeuwse gordel maakt ook
dat er flink gemengd kan worden. En waarom
komen mensen naar Amsterdam? Vanwege
de cultuur en de diversiteit, niet omdat het
woningaanbod zo fantastisch is. Dus wil je die
diversiteit blijven waarborgen, dan is wonen
belangrijk maar mensen wonen wel in een buurt.
En de aandacht voor de buurt lijkt soms wel een
te verwaarlozen detail en dat is het in mijn ogen
niet.

Meng-ideologie
Het streven naar diversiteit heeft in Nederland
te maken met een meng-ideologie. Dat
komt deels voort uit de sociaaleconomische
traditie om maatschappelijk zwakkere
groepen te verheffen als het om mengen van
financieringscategorieën gaat en anderzijds
door de kraakperiode. Krakers wisten hoe je
met kleinschaligheid in wonen en werken in
panden eigen gemeenschapjes kon creëren,
die vaak ook nog toegankelijk waren voor
andere mensen. Ze hadden vaak een eigen
drukkerij, een eigen broodbakkerij. Die kleine
mengschaal is kenmerkend voor Amsterdam en
zie je op veel plekken terug. Sinds IJburg zijn we
van het mengen van financieringscategorieën
teruggekomen. Daar werd op blokniveau
gemengd en dat gaf problemen. In de

binnenstad beïnvloedt de groei van het toerisme
de leefomgeving in hevige mate. Het aanbod
zie je daar op afgestemd worden, waardoor
de menging van wonen en werken ook steeds
minder wordt. De diversiteit in de binnenstad
zie je straks alleen nog aan de geveltjes. Een
dergelijke ontwikkeling voedt de discussie over
de vraag: Van wie is de stad nou eigenlijk? Voor
de mensen die het ’t beste kunnen betalen?
Voor bewoners of voor bezoekers? Is de stad
voor iedereen? En waar dan voor iedereen?
Op alle plekken in de stad? Dat levert fikse
discussie op. Het wordt maar drukker en drukker
in de stad. En dan krijg je al snel het G-woord:
gentrification, waardoor er snel gedacht wordt:
dingen gaan de verkeerde kant op. Komt er
straks inderdaad een Marqt in Nieuw-West?

Meer dan wonen alleen
Om diversiteit te waarborgen zal je naar méér
aspecten van een buurt moeten kijken dan
naar de functie wonen alleen. Voor Nieuw-
West betekent dat bijvoorbeeld dat je oude
schoolgebouwen en andere markante gebouwen
bewaart en niet sloopt ten behoeve van
alleen woningbouw. Zo ligt er aan de Lelylaan
een plot met een schoolgebouw uit de jaren
zestig, dat nu een tijdelijke functie als theater
heeft gekregen. Om die school als theater te
bewaren, moet er binnen de plot meer gebouwd
worden om de opbrengst binnen de plot te
garanderen. Daarom wordt er daar binnen de
plot op andere plekken hoger gebouwd. Ik
ben er van overtuigd dat het bewaren van dat
soort plekken, bijvoorbeeld de scholen die in
de jaren vijftig en zestig in opdracht van de
gemeente door architect Ben Ingwersen zijn
gerealiseerd, belangrijk is om ruimte te bieden
aan andere initiatieven dan alleen wonen. Zo
maak je een wijk diverser. Sterker: waar is de
Ben Ingwersen van vandaag? Waarom is er geen
stedelijk scholenbouwprogramma met mooie
architectuur, want juist met die programmering
kun je verschillende groepen uit de buurt naar
één plek trekken. En daarnaast gaat het ook
om de herkenningspunten voor bewoners.
Ik bedoel: de mensen in Nieuw-West wonen in
de stad, niet in een buitenwijk.

Koers 2025
Planologen moeten zich bewust zijn van de
dominante neiging onder elk stadsbestuur,

3 – INCLUSIEVE STADSONTWIKKELING VOOR DE NAOORLOGSE WIJKEN IN AMSTERDAM

‘�Om diversiteit te waar
borgen zal je naar méér
aspecten van een buurt
moeten kijken dan naar
de functie wonen alleen’

59

namelijk woningbouw, want daar kunnen
politici op scoren. Ook in Koers 2025 staat
de functie wonen bovenaan. Dat is het risico
groot dat daar alles voor moet wijken. Als
planoloog moet je dat zien te voorkomen.
Je moet je ervan bewust zijn dat tijdens het
proces van sloop en vernieuwing, bewoners
zelf ook anders over hun buurt gaan nadenken.
En die veranderende kijk op de buurt zou
je als planoloog mee moeten nemen in het
proces. Bijvoorbeeld door de planning niet te
zien als een lijn van startpunt naar eindpunt,
maar veel meer als cirkeltjes die over elkaar
heen vallen: zijn we nog goed bezig? Moeten
we bijstellen? Wat vinden bewoners? Die
flexibiliteit moeten planologen op onderdelen
inbouwen, zodat de beleidswerkelijkheid en de
dagelijkse werkelijkheid beter op elkaar worden
afgestemd.

Bewonersbetrokkenheid
Voor de inrichting van de buurt is betrokkenheid
van bewoners een voorwaarde. Een manier om
als professioneel projectleider bewoners te

betrekken bij de ontwikkelingen in hun buurt is
de stakeholderanalyse. Aan de hand van zo’n
analyse krijg je goed in beeld wie de partijen zijn
die wat willen in de buurt. Zowel professionele
partijen als bewoners en bedrijven. Het is
een dynamisch model dat je maandelijks
moet bijhouden en dan geactualiseerd kunt
doorgeven aan je opvolger. In zo’n analyse
staat welke competenties mensen in de buurt
hebben, waar ze inspraak in willen hebben, op
welke terreinen ze actief zijn in de buurt, op
welke plannen ze willen samenwerken en welke
bewoners en bedrijven meer volgend zijn.

Drie voorbeelden van bewonersbetrokkenheid

1.	Prinzessinnengarten
Er zijn voorbeelden waarbij initiatieven
van onderaf steeds meer invloed hebben
gekregen op het beleid van de stad. Zo
hebben initiatiefnemers in het episch centrum
van de zelfgeorganiseerde initiatieven in
Berlijn, in Kreuzberg, meer precies in de
Prinzessinnengarten, het voor elkaar gekregen

Nachbarschafts
akademie in de
Prinzessinengarten

FO
TO

: M
A

R
C

O
 C

LA
U

SE
N

 /
 P

R
IN

Z
E

SS
IN

N
E

N
G

A
R

T
E

N

60

dat de stad het beleid voor de grondverkoop
heeft bijgesteld. Aanvankelijk keek de stad
bij verkoop van eigen grond alleen naar de
hoogste opbrengst. En wie het dan kocht en of
er überhaupt wat mee gebeurde, daar stond
het stadsbestuur neutraal in. Het bestuur kijkt
nu naar de portfolio gemeentelijk vastgoed
welke delen naar de hoogste bieder gaan en
welke delen een sociale grondprijs krijgen. Dat
is in Amsterdam anders vanwege de erfpacht,
maar je zou daar op die manier ook in Nieuw-
West naar kunnen kijken. In Berlijn is het goed
gelukt om alle partijen die in en rondom de
Prinzessinnengarten wonen bij elkaar te krijgen.
Vooral omdat de initiatiefnemers van deze
volkstuin annex een café in het groen heel
goed hebben gekeken naar wie er precies
woont en hoe je daarop kunt aansluiten. De
een gaat er tuinieren omdat hij vergeten
groenten terug wil kweken, de Turkse vrouwen
uit de buurt gingen met zaadjes uit Turkije
aan de slag. Ze vonden de tomaten en de
komkommers in de winkel niet goed genoeg,
dus die gingen ze nu zelf verbouwen. De

studenten gingen er kunstprojecten doen en
kinderen konden er zelf tuinieren. Er werd
een ‘Nachbarschaftsakademie’ opgericht, een
houten gebouw als een soort stamhuis waarin
gesproken wordt over de vraagstukken in en
uit de buurt en hoe die vanuit de buurt zelf
opgelost kunnen worden. Het gaat over huren,
samenleven, publieke ruimte, zorg en school,
maar ook over de manier waarop je over dit
soort vraagstukken met elkaar kunt praten.
Dus het is ook een leerhuis om te leren: hoe
leer je mensen met een achterstandspositie
de competenties te krijgen die nodig zijn om
verder te komen. Het gebouw is letterlijk door
de mensen uit de buurt zelf in elkaar getimmerd.
Dat is ook belangrijk, want zo voelt iedereen
zich ook verantwoordelijk voor het gebouw.
Dat succes heeft een gevolg.

2.	Quartiersmanagement
Een ander voorbeeld is het Quartiers
management Berlijn. Daar krijgen moeilijke
buurten geld, waarbij de basisregel
is dat er in de buurtraad die over de

Kiosk Singeldingen

3 – INCLUSIEVE STADSONTWIKKELING VOOR DE NAOORLOGSE WIJKEN IN AMSTERDAM

FO
TO

: R
U

B
É

N
 D

A
R

IO
 K

LE
IM

E
E

R

61

besteding van die gelden beslist, altijd een
oververtegenwoordiging moet zijn (51%)
van bewoners. Dat klinkt wellicht raar in de
oren van professionals die van de veron
derstelling uitgaan dat ze niet voor niks
professional zijn. Maar de projecten die op
deze manier worden gekozen, worden altijd
gedragen door bewoners. Vaak hebben die
projecten met omgevingsmanagement te
maken: het aanleggen of opknappen van
ontmoetingsplaatsen, het bijhouden van
groen in de buurt. Dit levert geen grote,
spraakmakende projecten op waar je als
projectmanager mee kan shinen, maar tevreden
bewoners die blij zijn met de aandacht voor
dagelijks onderhoud.

3.	Kiosk Singeldingen in Rotterdam
Een voorwaarde is wel dat je daarbij goed
moet kijken naar opzet. Dat bewijst het derde

voorbeeld in Rotterdam Oud West. Daar
was een groep hoogopgeleide bewoners die
dachten dat het groen aan de Heemraadssingel
wel een kiosk kon gebruiken. Het liep als een
tierelier, totdat ze er achter kwamen dat alleen
een bepaalde witte groep van die kiosk gebruik
maakte. Rotterdam Oud West heeft een redelijk
gemengde buurt; aan de lanen en aan de brede
straten zitten wat duurdere huizen en daar
omheen liggen wat straten met wat kleinere
woningen. Blank en zwart door elkaar. Maar bij
de sloophouten kiosk kwamen alleen blanke
en hoogopgeleide mensen met hun kinderen.
Toen de initiatiefnemers aan de tweede
generatie nieuwkomers vroeg: waarom komen
jullie niet bij ons voor een kopje koffie of om
met je kinderen te spelen, kregen ze te horen:
het ziet er zo armoeiig uit. De kiosk had in hun
ogen geen ‘blingbling’. Ik wil maar zeggen: met
de beste bedoelingen worden ideeën losgelaten
op de stad, waarvan je je kunt afvragen voor
wie dat nou eigenlijk bedoeld is.

De rol van tijdelijkheid
Een belangrijk element bij het bevorderen
van bewonersbetrokkenheid is ‘tijdelijkheid’.
Die biedt in de eerste plaats kans aan minder
gevestigde/dominante partijen en actoren.
Daardoor krijgen programma’s een grotere
diversiteit en meer draagvlak. Je kunt denken
aan horeca, sport en spel, recreatie, cultuur,
parken en tuinen en alternatieve woonvormen.
De tijdelijkheid nodigt ook uit om ideeën
snel en flexibel uit te proberen in een soort
laboratoriumopstelling voor nieuwe activiteiten,
waarbij met name de branchevervaging opvalt in
concepten waarbij winkelen, uitgaan, recreëren
en werken samen komen. Op die manier geef
je een impuls aan het herstel van het stedelijke
leven in probleemgebieden. En het sluit aan bij
het dagelijks leven en ruimtelijke ordening van
mensen, die ook niet meer is georganiseerd
volgens de gescheiden principes wonen,
werken, verkeer en recreatie. Daarvoor heb
je een hybride ontwikkelingsstrategie nodig,
waar traditionele plannenmakerij verbonden
is met het inzetten van tijdelijke gebruikers
en bijbehorende verrassende vormen van
stedelijk leven. Op die manier kan tijdelijkheid
een belangrijk instrument zijn voor sociale
stadsontwikkeling. •

Lessons learned
Wees je als professional bewust van je eigen kijkrichting. Die
is ingegeven door wat je zelf kent, doet en ziet. De stad is
veelzijdiger dan je eigen referentiekader. Om inclusiviteit in de
stad te waarborgen zal er ruimte, tijd en geld gegeven moeten
worden aan een breed scala van initiatieven. Achter die initiatieven
zitten vaak enthousiaste initiatiefnemers. Neem ze serieus, want
zij hebben de mogelijkheid de krenten in de woningbouwpap
te zijn. Amsterdam gedijt bij kleinschalige menging; dat maakt
de stad bijzonder. De dagelijkse praktijk, de politieke opgave,
het financiële stelsel zijn allemaal onderdelen die de diversiteit
(negatief) kunnen beïnvloeden. Wees je er van bewust en zorg
ervoor dat zij in beleid en uitvoering niet de overhand krijgen.
Op die manier blijft de hoog gewaardeerde en populaire kwaliteit
van Amsterdam – diversiteit – gekoesterd.

‘�Tijdelijkheid kan een
belangrijk instrument
zijn voor sociale
stadsontwikkeling’

Koers 2025,
naar een
duurzame
nieuwe stad

4

Amsterdam is populair. De

demografische en economische

druk op de stad is groot. De

ambities van de gemeente is om

niet alleen snel veel woningen toe

te voegen, maar ook de koppeling

te leggen met sociale, economische

en ecologische vraagstukken

in de stad. Maar hoe vind je de

ruimte om juist in een periode

van grote haast deze ambities

waar te maken? Hoe richt je het

systeem in waarin echt integraal

wordt ontwikkeld? En hoe kan je

de grote belangstelling van de

markt gebruiken om veel radicalere

stappen te zetten om tot een

duurzame stad te komen?

Koers 2025,
naar een
duurzame
nieuwe stad

64

De fysieke kanten
van sociaal
‘�Er moet een normering
komen voor sociaal’

‘Ruimte voor de stad’ betekent voor Marjolein Gerards ‘Ruimte voor
sociaal’. Aan ambities geen gebrek: groene stad, complete stad,
bereikbare stad, gezonde stad. Vaak wordt vergeten dat sociaal ook
ruimtelijke consequenties heeft. Zijn die eenmaal in beeld gebracht,
dan is sociaal al gauw te duur. Maar, geacht College, woningen zonder
voorzieningen zijn niks waard.

Door Marjolein Gerards

Koers 2025 is nodig omdat de bevolking
ondanks de crisis is blijven groeien. Er zijn extra
woningen nodig om deze groei op te vangen.
Maar met de ambitie van 5.000 woningen per
jaar extra kwamen er al heel snel vanuit de
zittende bewoners vragen via de media en de
gemeenteraad: de parken zijn nu al zo vol, hoe
moet dat dan? Hoe blijven we bereikbaar als de
binnenstad nu al uit zijn voegen barst? En hoe
doen we dat dan met sociale huurwoningen,
want het is toch een stad voor iedereen?
Vandaar de pas op de plaats met de vraag: wat
voor stad willen we eigenlijk zijn? En dat is waar
Koers 2025 nu ook op aan het studeren is: hoe
zijn we straks bereikbaar? Hoe blijven we een
groene stad? Zijn we nog wel een groene stad,
straks? En een complete stad? Dus hoe zorgen
we er voor dat Amsterdammers straks ook alles

in hun leefomgeving hebben waar ze behoefte
aan hebben? Daar maken maatschappelijke
voorzieningen uiteraard ook onderdeel van uit.

Stedelijk weefsel
Bij maatschappelijke voorzieningen gaat het om
scholen, sportvelden, speeltuinen, buurthuizen,
gezondheidscentra, zorg en welzijn, kunst
en cultuur. In Koers 2025 gaat het met name
om woningen, nieuwe woningen. En veel.
Aanvankelijk ging het om 50.000 woningen
tot 2025, nu al om 72.000 en er wordt nog
gestudeerd op de toevoeging van veel meer
woningen.
Waar we als Gemeente bij stil moeten staan,
is dat bij 50.000 nieuwe woningen al 36 alles-
in-één scholen extra nodig zijn. Scholen dus
met kinderopvang en voor- en vroegschoolse

65

Marjolein Gerards is planoloog.
Samen met een collega kreeg
ze de opdracht om met
het oog op Koers 2025 de
benodigde ruimte voor sociaal
in kaart te brengen. Dat deed
Gerards op basis van het oude
voorzieningenmodel van voor
de crisis.

FO
TO

: M
A

R
C

E
L

IS
R

A
E

L

66

educatie erbij. Je hebt 9 middelbare scholen
nodig, 6 jongerencentra en 40 gezondheids
centra. Bij elkaar een investering van zo’n
1 miljard. En dan heb ik de kosten voor
programmering en exploitatie niet eens
meegerekend. Als het aantal woningen
stijgt, stijgt het aantal maatschappelijke
voorzieningen dat nodig is mee. Bovendien
moet er ruimte zijn voor kunst en cultuur en
voor sportfaciliteiten. Een voorbeeld: onlangs
heeft Amsterdam een ambitie uitgesproken:
Amsterdam is een sport-inclusieve stad. Dat
betekent dat sport voor iedere Amsterdammer
toegankelijk is. Om toegankelijk te zijn
moeten de voorzieningen onderdeel uitmaken
van het stedelijk weefsel en niet naar de
randen van de stad worden verdrongen.
Beleidsambities zijn huizenhoog. Het College
zegt dat we wat moeten doen tegen obesitas,
maar het realiseren van een sportveld is niet
vanzelfsprekend. Een sportveld kost nu eenmaal
heel veel ruimte en waar je een sportveld bouwt
kun je geen woningen meer bouwen. Het één
kan niet zonder het ander. De verschillende
belangen botsen dus en het blijft altijd zoeken
naar de juiste balans.

Vraag
Onze opdracht was simpel: breng in kaart wat
de uitbreiding van de stad betekent voor sociale
investeringen. Maak een uitvoeringsagenda, zeg
daarbij hoeveel het kost, liefst meerjarig. Zorg
er daarbij ook voor dat het een samenhangend
geheel wordt en dat de opgave past bij
een verdichtende stad. We hebben daarop
het oude voorzieningenmodel dat vóór de
crisis gebruikt werd, uit de kast gehaald en
afgestoft. Vervolgens hebben we daar de
nieuwe beleidskaders en woningaantallen in
gestopt, samen met de beleidsambities die we
als stad hebben. Dat levert getallen op zoals in
bovenstaande illustratie. Vervolgens hebben
stadsdelen zoals Noord, Oost en Nieuw-West
deze theoretische benadering van ‘hoeveel
voorzieningen moeten er zijn’ ook nog eens
langs de werkelijkheid gelegd. Want in de
stadsdelen weten mensen precies wat er al
is, welke bewoners er wonen en wat er dan
specifiek in dat deel van de stad nog nodig is.
Dat levert in het ene geval minder en in het
andere geval juist méér vierkante meters sociaal
op. Momenteel werken we aan het vaststellen
van een normering voor ‘sociaal’ die geldt voor

Theoretische behoefte
aan maatschappelijke
voorzieningen volgens
het voorzieningen
model bij 50.000
woningen.

4 – KOERS 2025, NAAR EEN DUURZAME NIEUWE STAD

67

gebiedsontwikkeling en gekoppeld is aan de
woningbouwplannen. Zo’n referentienorm biedt
houvast voor de mensen van fysiek, die ervoor
moeten zorgen dat die ruimte er echt komt.
We bouwen immers aan de stad en niet alleen
woningen.
Maar met het berekenen van het aantal
vierkante meters alleen ben je er nog niet. We
gaan de stad verdichten, we kunnen niet op
vrijstaande weilanden bouwen. Dus is het nodig
om te bedenken hoe we dat in de stad gaan
doen. Daarbij moeten we aansluiten bij trends
en ontwikkelingen die we zien zoals outdoor
sporten, alternatieve samenlevingsvormen,
nieuwe vormen van leren en zorgverlening.
Sport werkt toe naar meer compacte stedelijke
sportparken als onderdeel van buurten en
wijken die intensief gebruikt kunnen worden
en gekoppeld zijn aan scholen, zorg- en wijk
voorzieningen. Sporten op daken, gebruik van
muren, maar ook beter gebruik van parken
om te kunnen sporten. Functiemenging is
ook bij Kunst en Cultuur een trend, zoals een
bibliotheek die tegelijkertijd dienst doet als
buurthuis of studieplek. Cultuur kan daarnaast
bijdragen aan het spreiden van bezoekers over
de stad. Ziggo Dome en AFAS Live trekken veel
cultureel publiek naar Amsterdam Zuidoost
bijvoorbeeld.

Knokken
Mensen willen niet alleen wonen, maar ook
kunnen leven in hun stad. Daar horen econo
mische, infrastructurele maar ook maat
schappelijke voorzieningen bij. Dat is logisch
zou je zeggen, maar wat je merkt is dat toch
heel erg de focus ligt op het behalen van de
woningproductie en dat de maatschappelijke
voorzieningen onvoldoende op het netvlies
staan. Zelfs bij een buurtvoorziening als
onderwijs, terwijl die toch wettelijk genormeerd
is en iedereen er de noodzaak van inziet.
Het gebeurt nog te vaak dat sociaal niet is
aangehaakt op de ruimtelijke planvorming en
fysiek niet op de plannen in het sociale domein.
Het zijn nog echt twee gescheiden werelden.
Wanneer sociaal te laat in beeld is, wordt het
knokken omdat de grondprijzen dan al zijn
bepaald. En de grondprijzen zijn altijd te hoog
voor sociaal. Bovendien is de ruimte al verdeeld.
Dus moet er op haast onmogelijke manieren
nog iets gerepareerd worden, wat dan weer

meer geld en meer energie kost dan nodig was
geweest. Een voorbeeld is de Middelveldsche
Akerpolder waar met heel veel moeite nog
net een school in kon worden gepropt.
Verder helemaal niks. Alleen maar woningen.
Gebiedsmanagers zijn nu bezig om te kijken of
er nog iets mogelijk is. Maar dat dit niks met een
complete stad te maken heeft, is duidelijk.

Sociaal en fysiek moeten echt in een vroeg
stadium met elkaar aan tafel. Zeker als je
bedenkt dat de stad straks gaat verdichten.
Het groen wordt dan nog schaarser en de
mogelijkheden voor een culturele voorziening
of een sportgelegenheid nog een stukje kleiner.
En we zijn zo trots op deze stad. Ook het
stadsbestuur. In het verhaal van Koers 2025
zie je dat elke keer terugkomen. Wij staan
in de Top-10 van de meest populaire steden
van de wereld. Terecht. Met deze mate van
fijnmazigheid van alle voorzieningen en alles
op fietsafstand is Amsterdam een topstad.
Deze kwaliteit is er één om te behouden.
De sleutel ligt deels in handen van de
professionals in het sociale domein. In die
wereld hoor je echter zelden het woord
‘huisvesting’ vallen of hoeveel vierkante meters
een gesubsidieerde instelling nodig heeft om
haar activiteiten te kunnen uitvoeren. Daar
wordt nu aan gewerkt. In het sociale domein
komen, zo is de bedoeling, strategische
huisvestingsteams waar wél antwoord gegeven
gaat worden op de vraag: voor hoeveel mensen
heb je dan een gezondheidscentrum nodig?
Welke culturele voorzieningen willen we waar in
de stad? Waar zetten we in op sportvelden en
waar meer op bewegen in de openbare ruimte?

Flexibiliteit
Maar ook dan zal het voor het sociale domein
lastig blijven om de vragen vanuit gebieds
ontwikkeling te beantwoorden. Je weet
immers niet hoe bewoners in de toekomst
van maatschappelijke voorzieningen gebruik

‘�Woningen zonder
voorzieningen zijn
niks waard’

68

zullen maken. Onderwijsgebouwen zijn de
nieuwe kathedralen van de buurt. Daarmee
wordt bedoeld dat schoolgebouwen zich
fantastisch lenen om als ijkpunt in een buurt
te functioneren zoals vroeger kathedralen of
kerken een herkenningspunt waren. Ze vormen
een heel natuurlijke ontmoetingsplek voor
ouders en kinderen. Maar is dat ook nog zo
in 2025? Of gebeurt het dan in een buurthuis,
in een wasserette die tegelijk een café is of
allebei? De wereld van zorg en welzijn is enorm
in verandering en we weten nu niet goed wat
de toekomst ons gaat brengen. In zorg- en
welzijnsland tekent zich een ontwikkeling af
waarbij de zorg naar bewoners toekomt. Komt
er dan straks bij wijze van spreken een spreekuur
bij de Albert Heijn? Of verdwijnt het spreekuur
en hebben we straks alleen nog een schermpje
waarachter je met een professional op afstand
communiceert? Je zult een zekere mate van
flexibiliteit moeten inbouwen om ervoor te
zorgen dat wat nu het één is, straks ook het
ander kan zijn. En dat is feitelijk nooit anders
geweest. Hoeveel schoolgebouwen worden er
nu nog als school gebruikt? Hoeveel kerken zijn
er nu nog in gebruik als kerk? Maar het zijn wel

allemaal robuuste, stevige gebouwen die op
een markante plek staan en die tot op de dag
van vandaag betekenis hebben in een wijk. En
of er dan een buurtcentrum of een dansstudio
in zit, dat maakt niet uit. Dat zou helemaal geen
complicerende factor mogen zijn.

Financiering
Een tweede complicerende factor is de
financiering. De fysieke wereld brengt geld
op, terwijl de sociale wereld geld kost. Op het
moment dat je besluit voor investeringen in
gebiedsontwikkeling zou ook de investering van
maatschappelijke voorzieningen in dat gebied
geregeld moeten zijn. De planningssystematiek
van financiering in het sociale domein is
heel anders dan in het fysieke domein. De
planningshorizonten zijn in beide werelden
verschillend. In de gebiedsontwikkeling
wordt op een bepaald moment heel duidelijk
om zekerheid gevraagd in de vorm van een
afnamegarantie voor een bepaald stuk grond.
Dit gebeurt altijd eerder dan dat het sociale
domein hier aan toe is. Deze situaties worden
nu nog per geval opgelost. Zoals onlangs in
het Hamerstraatkwartier. Daar stond ruimte

Middelveldsche
Akerpolder

4 – KOERS 2025, NAAR EEN DUURZAME NIEUWE STAD

FO
TO

: G
E

M
E

E
N

T
E

 A
M

S
T

E
R

D
A

M

69

gereserveerd voor een gezondheidscentrum.
Hiervoor was nog geen gebruiker of afnemer
bekend, terwijl in de gesprekken met de
ontwikkelaar wel zekerheid moest worden
gegeven. In dit geval is het gelukkig gelukt
om via een toezegging van de wethouder als
gemeente garant te staan voor de investering
voor dat gezondheidscentrum, zonder nu al te
weten wie de gebruiker wordt. Als je niet meer
incidenteel per jaar je financiering voor sociaal
hoeft te regelen, dan heb je ook al weer een
slag gewonnen. Het is dus van belang om te
zoeken naar een meer structurele koppeling van
de financiering voor fysiek aan sociaal.
Er is hoop. Sociaal en fysiek vinden elkaar
steeds beter. Er is steeds meer aandacht voor

zaken die geregeld moeten worden om de
ambities van Koers 2025 te verwezenlijken nu
de crisis voorbij is. Zo heeft het college, toen
bij de voorjaarsnota discussie ontstond over de
financiering van maatschappelijke voorzieningen,
opdracht gegeven de financiering van
maatschappelijke voorzieningen beter aan
te laten sluiten op gebiedsontwikkeling. Klip
en klaar is daar door de (voormalig, red.)
directeuren van sociaal en fysiek, Eric ten Hulsen
en Cis Apeldoorn, gesteld dat er bij woningen
maatschappelijke voorzieningen horen. Als
er voor die voorzieningen geen geld is, moet
de conclusie zijn dat er ook minder woningen
gebouwd kunnen worden. Want woningen
zonder voorzieningen zijn niks waard. •

Buurthuis, wasserette
die tegelijk een café
is of allebei?

70

Cees Anton de Vries is
organisatieadviseur en
procesontwerper. Eind 2017
verschijnt het boek dat hij
samen met Bob Houtkamp en
Manon Ruijters schreef over
‘Opgavegericht teamleren’, een
nieuwe manier van werken die
binnen het project en eromheen
de condities creëert om
‘waardesprongen’ te maken.

FO
TO

: M
A

R
C

E
L

IS
R

A
E

L

71

‘�Jongens, pak je kans!’
Pleidooi voor een gevende stad

Gebruik Koers 2025 om een nieuwe weg in te slaan. Reageer als stad
niet langer op de global economy, maar anticipeer op lokale schaal.
Neem zelf het heft in handen. Bouw die 55.000 woningen voor heel
Amsterdam en maak van deze stad een gevende stad. Dat leidt tot
een nieuwe sociale dynamiek. Grijp die kans aan. Amsterdam heeft
er alles voor in huis. Dit is, zegt Cees Anton de Vries, een gouden
kans. Geen stad is er zo goed voor gepositioneerd als Amsterdam.
De techniek is er. Het geld is er. De kennis is er. De wil is er. En de tijd
is er rijp voor.

Door Cees Anton de Vries

Eind jaren negentig werkte ik in Glasgow. Daar
stelde het stadsbestuur zich de vraag: welke
stad willen we zijn, kunnen we zijn en mogen we
zijn? Dat leidde tot het concept van de lerende
stad. De crux was dat Glasgow al decennia grote
inspanningen had verricht om achterstanden
weg te werken. Maar het lukte gewoon niet. Er
waren hele straten waar kinderen opgroeiden
met ouders en grootouders die nog nooit
gewerkt hadden. Toen hebben we gezegd: we
stoppen met de mensen uit te nodigen voor
bijscholing en ondersteuning. Zij kunnen niet
naar ons komen. Wij moeten naar hen gaan.
Leren is niet alleen exclusief iets op school, maar
het vindt overal plaats: in de pub, in de shopping

mall, in het krachthonk, in het zwembad. En
iedereen doet mee. Dat betekende de omslag:
het probleem reframen en meteen vertalen in
concrete actie. Dat heeft de cultuur in de hele
stad een enorme impuls gegeven.

Mensen maken de stad
Een jaar of zeven geleden zat ik bij Adri
Duivesteijn op de kamer. Toen ging het ook
over ‘Mensen maken de stad’ en vroeg ik:
Welke mensen zijn dat dan? Daar kon niemand
het antwoord op vinden. Wie maken dan
die stad? Het stadsbestuur? Professionals?
Instellingen? Marktpartijen? Burgers? De media?
Allemaal abstracties. Het gaat om ’n individuele

72

ondernemer, ’n burgemeester, ’n burger, ’n
professional, ‘n bestuurder. De een is straks
betrokken bij een energieproducerend
bouwblok in Nieuw West, de ander bij een
voedselproducerende wijk in Noord of een
circulair stadsdeel. Dat zijn allemaal pijltjes die
in een bepaalde richting wijzen. En dan komt
er na drie tot vijf jaar een moment dat al die
pijltjes rode draden en thema’s op gaan leveren
en dat overal in de stad mensen initiatieven
gaan kopiëren en aanvullen. Zo ontstaat een
verhaal van de stad, een soort onderlegger
onder al die initiatieven, dat aansluit bij de
onvermijdelijke beweging. Zo ontstaat een
gedeeld toekomstbeeld.

Venetië
Wie maken dan die stad? En welke stad ben
je dan? En welke stad word je als je niks doet?
Kijk naar Venetië, een stad die in veel opzichten
vergelijkbaar is met Amsterdam. Qua cultuur,
qua bekendheid, aantrekkelijkheid, toerisme,
historie, het water. Net als Venetië is ook
Amsterdam een iconische worldclass city.
Iedereen wil hier wonen, daarom zijn de prijzen
hoog. Maar Amsterdam is nog steeds een
stad van echte mensen. Een stad waar je kunt
opgroeien, werken, leven en oud worden. Maar
blijft dat zo? Dat is de vraag. Kijk naar Venetië.
Die stad is vergeten om zijn eigen wortels te
voeden. De mensen die daar werken, wonen
er niet meer. Dat is gewoon te duur. Ze komen
met hun motorfietsjes van de andere kant en
dan krijg je een stad zoals Amsterdam ook zou
kunnen worden. Een stad als een openlucht
museum. Een gezonde stad is een stad voor drie
generaties. Een stad waarin kinderen kunnen

opgroeien, volwassenen kunnen wonen, leven
en werken en die ouderen kwaliteit biedt in
culturele zin. Maar wil je zo’n stad blijven, dan
moet je jezelf de vraag stellen: welke stad willen
we zijn?

Sail
Kun je het wel tegenhouden? Zijn de krachten
van globalisering niet te groot? De invloed van
het grote geld, digitalisering, bad outsourcing
en dumping; wat kun je daar tegenover zetten?
Ik was in 2015 bij Sail Amsterdam en realiseerde
mij dat de kracht van Amsterdam niet zit in die
enorme zeilschepen, maar in de kleine bootjes
ertussen. Natuurlijk heb je die grote schepen
nodig. Daar komen de mensen voor. Maar je
doet het voor die kleine bootjes. Dus tegenover
het mondiale verhaal zou ik het lokale verhaal
willen zetten en dat verhaal moet je heel
bewust voeden. Want als we dat niet doen,
worden we speelbal in de global economy. Er
zijn steden die daar heel bewust voor kiezen:
Londen, Dubai en Moskou bijvoorbeeld. Maar
die global economy is een race to the bottom.
Dat is een Uber-wereld waarin werknemers
geen rechten hebben, waarin bedrijven de
natuurlijke hulpbronnen uitputten en geen
belasting betalen op de plek waar ze hun
omzet maken; een wereld waarin niemand meer
verantwoordelijkheid draagt voor het geheel.
De steden die aan dat spel meedoen, worden
vanuit de hele wereld ‘gevoed’ met kapitaal,
bouwmateriaal, human recources, zuurstof,
voedsel, water. En vaak door omliggende steden
die dan leeglopen. Het is het concept van de
‘nemende stad’.

De gevende versus de nemende stad
Tegenover de ‘nemende stad’ zou ik het
concept van de ‘gevende stad’ willen zetten.
Die is essentieel als je vitaal en authentiek wilt
blijven. Een gevende stad probeert bewust
zijn eigen wortels te voeden, probeert bewust
het idee van wederkerigheid in te vlechten.
Duurzaamheid is een centraal thema in ons
tijdsgewricht en dat zal het komende decennia
ook blijven. Misschien nog wel prominenter dan
het nu al is. Amsterdam heeft daarin een naam
opgebouwd. Op twee niveaus. In de eerste
plaats kijken andere steden naar deze stad en
vragen hier advies. Als ik aan een willekeurige
innovatieve projectontwikkelaar vraag wat hij

Amsterdam loopt
voorop waar het gaat
om energiebesparing
en woningen
energiezuinig maken.
Dan loop je dus voorop
op deze neergaande
helling in de fossiele
economie. Het is de
vraag of je dat ook
wilt, vooroplopen in
een regime dat eindig
is.

4 – KOERS 2025, NAAR EEN DUURZAME NIEUWE STAD

73

doet met nieuwe duurzame innovaties, dan
krijg ik steevast het antwoord: Eerst checken in
Amsterdam, want als ze het daar goed vinden
dan werkt het. Dus blijkbaar is deze stad een
maatstaf in het land.

In de tweede plaats: als je ergens heel
goed in bent, dan verplicht je dat ook om er
iets mee te doen. Adel verplicht. En dat is
dan het tweede niveau: Amsterdam is een
bijzondere stad. Toen vlakbij Boston op MIT
top stedenbouwkundigen bijeen kwamen en
de vraag stelden: ‘Welke stad heeft het in zich
om een echt duurzame stad te worden?’, was
het antwoord meteen: Amsterdam. En waarom?
Vanwege de geschiedenis van de infrastructuur,
de grachtengordel en omdat er binnen die
krachtige basis enorme kennis is vergaard om
de stad steeds te vernieuwen. Die infrastructuur
maakt het mogelijk om verschillende
schaalniveaus met elkaar te verbinden. En wat
mij betreft is de intermenselijke schaal daarbij
de belangrijkste. Niet alleen in meters maar
ook in investeringen, in scope, in betrokkenheid
en tijdhorizonten zodat je onderweg kunt
bijstellen; dat zijn wezenlijke elementen van
die infrastructuur. Als je in Nieuw-West zegt:
we gaan een blok energieproducerend maken
voor de buurt, dan loopt het aan alle kanten
weg omdat de infrastructuur daar niet de kracht
heeft van de grachtengordel.

Koers 2025 als middel
De nemende stad is een logisch gevolg van
de global economy. De gevende stad creëert
zelf een circulaire economie. Dat gaat over
technologie én over een nieuwe sociale cohesie,
want de enige manier om dit te doen is dat je
het met elkaar doet. Het gaat er nu om dat de
circulaire economie wat eerder in actie gaat
komen. Die moet sneller banen gaan creëren.
Dan loop je pas echt voorop en dat is volgens
mij de echte Amsterdamse opgave. Maar hoe
ziet dat er dan uit? Mijn stelling is dat die 55.000
woningen een middel zijn om dit te doen.
Dus de opgave is niet om binnen tien jaar die
55.000 woningen een beetje netjes, zonder
kleerscheuren en zonder te vaak naar de Raad
van State te hoeven gaan, weg te zetten. Nee,
die 55.000 woningen zijn een middel om de
opgaande curve eerder ophoog te krijgen. Dan
gaat het ook niet meer om die pak weg 100.000
toekomstige bewoners van die nieuw te bouwen
55.000 woningen, maar om het betrekken
van alle 800.000 bestaande inwoners en hun
bedrijvigheid. En dan heb je eigenlijk maar drie
soorten sociale en/of fysieke projecten:

•	�Projecten die helpen bij de nemende stad;
•	�Projecten die helpen bij de gevende stad;
•	�Projecten die helpen bij het leerproces om

van een nemende naar een gevende stad te
evolueren.

Sundrop Farms
Australië
Bron: Mansouraboud68
[CC BY-SA 4.0], via
Wikimedia Commons

74

Voorbeeldprojecten
Kijk eens naar de principes van wederkerigheid
en regeneration zoals die worden toegepast in
de volgende voorbeeldprojecten. Die werken
omdat de initiatiefnemers keihard vast hebben
gehouden aan de eis dat de productie op alle
assen waarde moet toevoegen. Daar wordt niet
op gemarchandeerd.

Zo komt het water in een viskwekerij bij het
Spaanse Cadiz er schoner uit dan dat het er in
gaat. De vis die daar gekweekt wordt, zonder
bijvoer en zonder antibiotica, vindt aftrek in
restaurants over de hele wereld en het blijkt ook
nog eens uitermate gunstig voor de vogelstand
in het gebied. Iedereen profiteert hiervan.

In Sundrop Farm in de woestijn van Australië
verbouwen kwekers – in Nederlandse kassen –
tomaten door van zout water zoet water te
maken en dat op een megaschaal. Er wordt
per kilo tomaten vijftig liter schoon water
geproduceerd. Kijk eens wat hier een kilo
tomaten aan water kost. En daar in de woestijn
leveren ze vijftig liter zoet water per kilo tomaten.
Dat lukt alleen als je alle bronnen die daarvoor
nodig zijn, inzet om het te laten lukken. En
dan kan het ook razend succesvol zijn. Dit
Australische bedrijfsmodel is zo sterk dat het een
leveringsgarantie heeft opgeleverd van tien jaar
aan de grootste supermarktketen van Australië.

Het laatste voorbeeld is Heineken. Dat bedrijf
moest vijf jaar geleden een investerings
beslissing van 1,7 miljard euro en duizend banen
nemen in Zoeterwoude voor een fabriek voor
exportbier. Daar rees de vraag: maar we doen
er vijftig jaar over om dat terug te verdienen
en wie garandeert ons dat over dertig, veertig
jaar niet de bewoners van Wassenaar en Den
Haag gaan protesteren dat hun water via ons
bier verkocht wordt aan Amerika? Uit alle
berekeningen kwam naar voren dat deze case
onhaalbaar was. Totdat iemand op het idee
kwam om de case zo te bouwen dat er juist
energie en schoon water werd teruggegeven.
Met die garantie was opeens niemand meer

tegen. Wageningen Universiteit en de provincie
Zuid-Holland hebben dit samen met het bedrijf
opgepakt en het is nu een innovatie-eco-
systeem waar honderden partijen aan meedoen
die niet betaald worden maar er wel hun eigen
innovatieve ideeën op loslaten. Er ontstaat daar
nu iets vergelijkbaars als het ASML eco-systeem
in Brabant.

Mindshift voor professionals
Deze drie voorbeelden tonen aan dat het
model van ‘het gevende bedrijf’ al realiteit is.
Wereldwijd zeggen tientallen steden dat ze echt
voor duurzaamheid gaan. Maar het model van
‘de gevende stad’ is nog nergens gerealiseerd.
Ik zou tegen Amsterdam willen zeggen: jongens,
pak je kans. De tijd is rijp. De gevende stad
wordt niet op de tekentafel gemaakt. Ook niet
aan de vergadertafel. Het moet in de praktijk
gebeuren. Daarom is mijn voorstel dat de stad
vanaf nu van elk project vraagt dat het bijdraagt
- net zoals die tomatenfarm in de woestijn van
Australië - aan de stad die iets produceert. Dat
is mijn statement. Stel nou dat je in zo’n project
zegt: hier kunnen we 300 woningen bouwen.
Dan zou je alle bronnen moeten inzetten van
die plek om bijvoorbeeld energieproducerend
of voedselleverend te worden. Dat lukt niet
via de lopende kanalen. Dus wat moet je
doen? Zorgen dat mensen in de buurt het ook
aantrekkelijk gaan vinden en gaan helpen. Je
moet zorgen dat het mentaal eigenaarschap en
misschien zelfs het economisch eigenaarschap
in een bredere omgeving gedeeld wordt.
Je maakt dus afspraken met de buren over
kwaliteitsverbetering en wat iedereen daarin
bijdraagt. Ik zou het mooi vinden als je
afspreekt: 55.000 woningen en de stad wordt
energieleverend. Dan wordt het spannend.
Dat betekent dat je de doelen van een project
ook open gaat formuleren. Juist ook omdat je
andere partijen erbij wilt betrekken.

Opgavegericht werken
Mijn voorstel betekent concreet: roep alle
partijen op om mee te bouwen aan de gevende
stad. Dat brengt nieuwe cohesie, een nieuw

‘�De innovatie vindt niet plaats buiten
de uitvoeringspraktijk maar erin’

4 – KOERS 2025, NAAR EEN DUURZAME NIEUWE STAD

75

verhaal van de stad, maar ook reeksen nieuwe
verdienmodellen. Mensen worden uitgedaagd
om op een nieuwe manier verantwoordelijkheid
voor hun gedrag en hun relaties te nemen. Dat
is een sociale opgave die alleen succes kan
hebben als dat steeds op elke as wederzijds
aantrekkelijk wordt gevonden. Al doende gaan
partijen dan leren hoe het moet. Dat is een
leerproces. Leren en ontwikkelen zal steeds
meer onderdeel worden van het dagelijkse
werk van professionals. De innovatie vindt niet
plaats buiten de uitvoeringspraktijk maar erin.
Dat betekent dat projectteams veranderen
naar ‘opgaveteams’. Gaandeweg hun project
krijgen ze helder wat ze maken en wat ze er voor
nodig hebben. Dat zal het lastigst zijn voor het
eerste contingent van 5.000 woningen. Dat gaat
natuurlijk niet lukken. Er komen er misschien
maar 500 die voldoen aan het criterium van de
gevende stad. Maar het volgende contingent
gaat zeker soepeler en na drie, vier jaar zul
je zien dat het juist makkelijker gaat dan het
bouwen van een contingent woningen op de
traditionele manier omdat je met dat nieuwe
elan bewoners en ondernemers van een hele
wijk mee pakt. Dat is het sociale aspect. Het is
net als bij de Tesla: het honderdste exemplaar
dat van de band loopt, kost een fractie van wat
het eerste prototype heeft gekost.

Ander speelveld
Je kunt via een tender consortia uitnodigen
om op het concept van de gevende stad in te
tekenen. Als je het op de traditionele manier
zou doen door een rode lijn rond een gebied
te trekken en te zeggen: hierbinnen gaan we
100 energiezuinige woningen bouwen, dan
gaat dat niet werken. Je zult de context moeten
meepakken en zeggen: die wijk er omheen
moet er beter van worden. Bijvoorbeeld door
daar de energierekening nu met 30 procent
naar beneden te brengen. Dan maak je de
koek groter, krijg je een ander speelveld. Dan
krijg je corporaties, bewoners, ondernemers,
consortia, energiemaatschappijen en uiteindelijk
de hele stad in dat concept mee. Nodig de
beste professionals, de knapste koppen, de
rijkste ondernemers en de meest gemotiveerde
partijen uit om dat eerste contingent zo op te
leveren. Deze stad heeft het allemaal in huis.
Daarom is juist ook Amsterdam zo geweldig
gepositioneerd om dit voor elkaar te krijgen.

Dat zit in de cultuur, in de geschiedenis, in
de ruimtelijke structuur, in de genen van de
Amsterdammers en in de praktijk van de
professionals. Volgens mij is het een gouden
kans. Ik zeg niet dat het makkelijk is, maar we
doen het ook niet omdat het makkelijk is. •

‘�Ik zeg niet dat het
makkelijk is, maar we
doen het ook niet omdat
het makkelijk is’

Condities voor de gevende stad

•	�Zorg dat er keiharde eisen worden gesteld aan de kwaliteits
productie. Zorg dat het (bv) energieleverend wordt. Niet
marchanderen en kijken of het al dan niet lukt.
•	�Introduceer Urban Performance Contracting voor de prestaties

die achteraf worden geleverd.
•	�Nodig consortia van ondernemers, burgers en instellingen uit

om plannen te maken en help ze.
•	�Maak jaarlijks een toewijzingscarrousel: de mooiste plannen

worden gerealiseerd en de plannen die niet zo veelbelovend zijn
schuif je terzijde.
•	�Werk in een open source, zodat alle partijen over de hele stad

kunnen leren van elkaar.
•	�Maak een infrastructuur voor communiceren, leren en beslissen.
•	�Begin klein, begin morgen. Iedereen kan beginnen. Of je nou

burgemeester bent, wethouder, ondernemer, projectmanager of
burger. Iedereen kan hier morgen mee beginnen, want je gaat
geen goedkeuring vooraf vragen.
•	�En de belangrijkste: de opgave is je baas. Niet je manager, niet

de marktpartij, niet de wethouder. De opgave is je baas. Dat
is onvermijdelijk. Door dat zo te doen, ontwikkel je ook een
nieuwe taal. Een taal die je alleen maar kunt bedenken door het
te doen. Op het moment dat je zegt: het is mijn taakstelling of
het is mijn businessplan dan is het al weer weg. De urgentie is
zó groot om in de kracht van de globalisering nu het lokale te
pakken, wederkerigheid te organiseren en een duurzame stad
van Amsterdam te maken, dat we alle zeilen moeten bijzetten
om het tij te keren: het engagement van de bewoners, het geld
van de ondernemers, de kennis van de wetenschap, de inzet van
professionals. We hebben het allemaal nodig, anders redden we
het niet en gaan we mee in de race to the bottom.

76

Lessons
learned

5

FOTO: BOB DUYNSTEE

77

Lessons
learned

78

Lessons learned

Deze bundel bevat de oogst van lezingen en documentaires over
verleden, heden en toekomst van de stadsontwikkeling in Amsterdam.
Centraal stond het fysieke ‘stadmaken’ in relatie tot het sociale
weefsel van buurten en de verbindende kracht van Amsterdam als
geheel. De recente geschiedenis laat zien dat buurten en daarmee
de stad als geheel veel te winnen hebben bij vroegtijdig samenspel
tussen professionals uit het ruimtelijke en het sociale domein. Wat zijn
de belangrijkste lessen?

Door Lubbert Hakvoort en Peter Hazewindus

Mede als gevolg van liberalisering en
globalisering is de aantrekkingskracht van
Amsterdam de laatste jaren steeds groter
geworden. De stad is ongekend populair
en trekt per jaar maar liefst 12.000 nieuwe
bewoners, veel nieuwe bedrijven met bijbeho
rende werkgelegenheid en bijna 5,5 miljoen
bezoekers. Amsterdam is dan ook een diverse
stad met een open karakter, een rijk aanbod aan
culturele en sociale voorzieningen en een brede
variëteit aan toeristische bezienswaardigheden.
Geen wonder dat de stad in de Top 10 staat van
meest populaire steden wereldwijd.

Deze populariteit kent echter ook een keerzijde.
De prijzen van woningen zijn enorm gestegen,
de drukte in de stad stuit in toenemende mate
op protest van vaste bewoners en de verschillen
tussen groepen burgers wat betreft inkomen
en kansen op de arbeidsmarkt nemen toe. Het
neoliberale beleid van de afgelopen decennia
heeft de scheidslijn tussen winnaars en verliezers
in de maatschappij scherper gemaakt en de
tweedeling tussen verschillende sociale en
etnische groepen is in buurten manifest. Het
uitgangspunt van de ongedeelde, gemengde
stad staat daarmee onder druk.

79

Lubbert Hakvoort is senior
projectmanager bij het
Projectmanagementbureau
van de gemeente Amsterdam
en heeft ruime ervaring
in proces-, programma en
projectmanagement. Hij is
tevens hoofddocent project- en
procesmanagement aan de
Hogeschool Van Hall Larenstein. FO

TO
: M

A
R

C
E

L
IS

R
A

E
L

80

Maatschappelijke vraagstukken spelen meer
dan voorheen een belangrijke rol bij stedelijke
opgaven in zowel de bestaande stad als in nieuw
te bouwen delen van de stad. Betaalbaarheid
en leefbaarheid zijn voorwaarden voor het
behoud van het karakter van de stad. Dit
is niet alleen ingegeven door ideologische
opvattingen. Uit onderzoek blijkt dat inclusieve
steden bijvoorbeeld ook beter economisch
functioneren.1

Niks doen is geen optie. Dat verklaart ook de
protesten tegen deze ontwikkeling in andere
Europese steden zoals Barcelona en Venetië.
Cees Anton de Vries waarschuwt in zijn bijdrage
dat Amsterdam geen Venetië mag worden.
Amsterdam moet een stad voor drie generaties
bewoners blijven, zo stelt hij. Doen we echter
niks, dan zal, aldus De Vries, de autonome
trend die we hierboven schetsten zich verder
voltrekken en is de gedeelde, gesegregeerde
stad met een overwegend toeristisch centrum
met daaromheen buurten waar groepen
bewoners langs elkaar heen leven, straks
een feit. De Vries pleit voor actief lokaal en
kleinschalig beleid en presenteert daartoe
het concept van de ‘gevende stad’. Gevend
in de betekenis van de drie grote thema’s bij
duurzaamheid: energie, water en voedsel. Om
dat concept invulling te geven, stelt hij voor
om de bouwopgave van 55.000 woningen
voor dit grotere idee te gebruiken en de nieuw
te bouwen woningen via klimaatarchitectuur
energieleverend te maken. Dat zorgt, aldus De
Vries, voor een hele nieuwe sociale dynamiek.
Daar zit voor De Vries de relatie tussen fysiek
en sociaal. Dat de thematiek in zijn ogen even
urgent is als dat de tijd er rijp voor is, bewijst
zijn advies aan ons adres: ‘De opgave is jullie
opdrachtgever.’

In Amsterdam worden op dit moment overigens
al renovaties uitgevoerd die energieleverend
zijn. Hierdoor hebben bewoners lagere maand
lasten. Ook in de huur, zodat het besteedbaar
inkomen omhoog gaat. Dit is ook sociaal
investeren. Helaas wordt dit nog niet op grote
schaal gedaan, maar het is wel de toekomst.

1	� Florida, Richard (2017) The new urban crisis: How our cities are increasing inequality, deepening segregation, and failing the

middle class—and what we can do about it. New York: Basic Books.

Als een inclusieve stadsontwikkeling zo
belangrijk is voor de stad Amsterdam, welke
lessen kunnen we dan trekken voor de nieuwe
bouwopgave die Amsterdam nu met Koers 2025
kent? Hoe dragen we bij aan een meer inclusieve
stedelijke ontwikkeling? Die thematische
vraag komt praktisch neer op de vraag hoe
we een sociaal duurzaam programma kunnen
koppelen aan de fysieke stadsontwikkeling.
We schetsen eerst kort een vrij praktische visie
op de inclusieve stad die uit de verschillende
bijdragen naar voren komt. Vervolgens
hebben we aandacht voor de organisatorische,
procesmatige en financiële randvoorwaarden
om aan dit gecombineerde programma vorm te
geven en we sluiten af met een advies.

Visie
Meer inclusieve stedelijke ontwikkeling, of
dit nu gaat om herstructureringswijken of
uitbreidingswijken, begint met een bezinning
op sociale vraagstukken en dus niet alleen
met een bouwopgave van 55.000 of 71.000
woningen. Het begint met het gezamenlijk
ontwikkelen van een visie op de vraag voor
welke groepen en individuen er gebouwd
moet worden, hoe bewoners daar nu en straks
dagelijks samenleven, hoe ze zich verplaatsen,
wat voor werk ze doen, welke zorgbehoeften ze
hebben, waar ze hun boodschappen doen en
hoe ze invulling geven aan hun vrije tijd. Waarom
vestigen we de gemengde projectorganisaties
dan niet in de wijk waar ze voor werken? Hoe
dichter op de wijk, hoe beter.
Het idee van de maakbaarheid is volgens Lia de
Lange op IJburg goed gelukt. Dat heeft volgens

5 – LESSONS LEARNED

‘�Maatschappelijke vraag
stukken spelen meer dan
voorheen een belangrijke
rol bij stedelijke opgaven’

81

haar te maken gehad met de hoge ambities,
met het aanbesteden van die ambities en met
de poot stijf houden als maatschappelijke
voorzieningen in het gedrang kwamen. Wat
De Lange de stadmakers van deze tijd wil
meegeven is dat ze erop moeten sturen dat
voorzieningen ruimtelijk verankerd zitten in een
plan. Met name voorzieningen die economisch
zwakker zijn dan de functie wonen. En dat zijn
bijna alle voorzieningen. ‘Maak je sterk voor de
zwakkere functies’, is haar advies. In dat opzicht
zouden planologen volgens haar juist niet
flexibel mogen zijn.

Wat daarbij op IJburg goed geholpen heeft
is een sterke visie, stelt Tineke Lupi in haar
bijdrage over IJburg. Bepalend voor de aanleg
van IJburg waren twee visies, één van het fysieke
domein: ‘Buiten wonen in de stad’ en één van
het sociale domein: ‘Wijk zonder scheidslijnen’.
Eén gezamenlijke visie was achteraf nog beter
geweest, maar bij de ontwikkeling van IJburg
hadden professionals uit het fysieke en sociale
domein in elk geval over en weer te maken
met een duidelijk wensbeeld. En dat was winst.
Overigens erkennen De Lange en Lupi dat de
visie ‘Wijk zonder scheidslijnen’ in één opzicht
niet goed uitgepakt heeft: mengen op een laag
schaalniveau werkt niet. En dat is op IJburg wel
gedaan met het oog op het stedelijk karakter.
Maar afdwingen dat eigenaren en huurders
c.q. sociale huurders en vrije huursector naast,
boven of onder elkaar komen te wonen is geen
gelukkige keuze gebleken. Elke inkomensklasse
heeft behoefte aan een eigen ingang en een
eigen lift. Zelfs over de gemeenschappelijke
binnenruimte ontstond op IJburg geharrewar.
Het stedelijk karakter van een nieuwe wijk moet
dus in de publieke ruimte en niet in de private
ruimte worden gezocht. Daarom adviseren
Ivan Nio en Vincent Kompier in hun bijdrage
over Nieuw-West om zorgvuldig te zijn op de
openbare ruimten. Spontane ontmoetingen
tussen mensen met een uiteenlopende sociale
achtergrond vinden namelijk vooral plaats in de
openbare ruimte.

Wie vanuit een meer sociaal perspectief kijkt
naar gebiedsontwikkeling, realiseert zich
vanzelf dat het nieuw te bouwen woningaanbod
afgestemd moet zijn op verschillende groepen
met verschillende leefstijlen. Bovendien is

Peter Hazewindus is werkzaam
bij het Projectmanagementbureau
van de gemeente Amsterdam en
heeft ruime ervaring in proces-,
project- en programmamanagement.
Als voormalige programmamanager
van onder meer HSV Focusaanpak
Slotermeer en Kwetsbare Wijken-
aanpak heeft hij te maken gehad
met de verbinding sociaal-fysiek
voor het verbeteren van de
achterstandswijken in Amsterdam.

FO
TO

: N
O

O
R

TJ
E

 S
C

H
M

IT

82

een stedelijke samenleving altijd dynamisch:
voorkeuren veranderen, bewoners hebben per
levensfase andere woonbehoeften en groepen
stromen in- en uit de stad. Wat gebeurt er
precies in een buurt waar we gaan bouwen?
Waar is behoefte aan? Ivan Nio heeft diepgaand
onderzoek gedaan naar de bewoners in Nieuw-
West. ‘Kijk vooral naar de eigen dynamiek in de
buurt’, zegt hij. Wat voor soort voorzieningen
en (semi-)openbare ruimten horen daar dan
bij? En dat gaat dus óók, maar niet ten eerste
en al helemaal niet als enige, over de aantallen,
typologieën en prijsklassen van (nieuwe)
woningen die mensen daar nodig hebben of
waaraan nu en in de toekomst behoefte is.
Daarbij zouden professionals uit het fysieke en
sociale domein zich op de hoofdlijnen moeten
concentreren, want ook wijken die met de beste
bedoelingen over de integratie van sociale en
fysieke doelen gepland en gebouwd worden,
zijn over tien jaar vaak grotendeels achterhaald,
aldus Tineke Lupi. De opgave is om een wijk
zo te plannen dat drastische ingrepen dan niet
nodig zijn. Marjolein Gerards sluit zich daar in
haar bijdrage over Koers 2025 bij aan. Creëer
plannen waar nog niet alles vastligt om die

later te kunnen bijsturen als wijken veranderen.
Je zult, zegt Gerards, een zekere mate van
flexibiliteit moeten inbouwen om ervoor te
zorgen dat wat nu het één is, straks ook het
ander kan zijn. Overheidsinvloed om deze
condities te realiseren is daarbij zeker geen
taboe, want vanuit de markt zijn er – vooral in
een periode van grote druk op de stad – geen
natuurlijke incentives om dit vorm te geven.
Het risico op wijken die over tien jaar
achterhaald zijn, kan aanzienlijk beperkt
worden door, zoals Nio doet, goed naar een
buurt te kijken, maar ook door bewoners
bij de plannen te betrekken en ruimte laten
voor het ongeplande en ruimte te maken
voor tijdelijkheid. Maak, zo stelt Kompier in
zijn bijdrage over Nieuw-West, op zijn minst
een stakeholderanalyse van de buurt, zodat
je weet wie je waarvoor nodig hebt. Een
vitale wijk bouw je niet alleen. Kompier laat
aan de hand van voorbeelden uit Berlijn zien
dan stadmakers ruimte moeten laten voor
initiatief uit de buurt, ook al gaat dat ten
koste van de geplande ruimte. Dat zorgt voor
‘eigenaarschap’. Dat betekent ook aandacht
voor het ongeplande. De bijdragen van
Kompier en Nio zijn interessant omdat die
laten zien dat in herstructureringswijken juist
veel interessants gebeurt in perioden zonder
grootschalige fysieke aanpak. Maak ruimte
voor bewonersinitiatief en bouw ruimte in voor
tijdelijkheid, benadrukken beiden.

De bijdragen in deze bundel leren dat een
inclusieve stad nooit een gegeven is maar altijd
een strijd is om ruimte. In de stadsvernieuwing
in de Kinkerbuurt leidden strijd en conflict in
de jaren tachtig tot andere typen woningen
dan die welke gepland waren, zo laten Dick
Schuiling en Henk van Veldhuizen zien. De
aanvankelijke plannen voor de Kinkerbuurt
bestonden uit grootschalige sloop gevolgd door
nieuwbouw voor anderen dan de oorspronkelijke
bewoners. De CIAM-doctrine stond centraal
en bestond uit een ideaalbeeld van de stad
met een evenwichtige bevolkingsopbouw en
veel licht en lucht voor de bewoners. Deze
oorspronkelijke aanpak leidde al snel tot verzet
gevolgd door een ingrijpende koerswijziging
waarbij samen met de buurt nieuwe plannen
werden ontwikkeld en uitgevoerd. Wat het
verhaal van de Kinkerbuurt ons leert is dat je

5 – LESSONS LEARNED

Discussie tijdens
seminarbijeenkomst

FO
TO

: M
A

R
C

E
L

IS
R

A
E

L

83

bij herstructureringen altijd een perspectief
kunt bieden aan zittende bewoners en
gebruikers. Laat ze meeprofiteren, bied
een woon- of bedrijfscarrière aan en richt
je gebied ook daarop in. Het gevaar van de
verdichtingsplannen is dat mensen door de
verdichting en de vele nieuwkomers zich niet
meer herkennen in hun buurt met verzet en
protest als gevolg.
Een top-down benadering is daarbij, zo laten de
sprekers over IJburg zien, geen verkeerde keuze,
zolang daarin maar ruim aandacht is voor de
sociale en maatschappelijke voorzieningen. En al
helemaal niet als we daar de lessen van Nieuw-
West (Nio en Kompier) aan zouden toevoegen:
onderzoek, bewonersbetrokkenheid, ruimte
openlaten en ruimte maken voor tijdelijkheid.
Door het verbinden van ruimtelijke met sociale
investeringsmaatregelen zoals jongerenwerk,
sport, buurthuis, onderwijs en zorg, bouwen we
aan een evenwichtige stad. Alleen: we maken
die verbinding in Amsterdam niet automatisch,
waardoor de ruimtelijke en sociale sector
elke buurt in de stad volgens hun eigen logica
benaderen. En om het stadsbestuur een zetje in
de rug te geven, pleit Gerards voor een norm: ‘Er
moet een normering komen voor sociaal, want
woningen zonder voorzieningen zijn niks waard.’

Organisatie en proces
Hoe kunnen we met deze lessen de organisatie
en het proces voor de toekomstige stads
ontwikkeling van Amsterdam bijsturen? Hoe
kunnen we zorgen dat de werelden van fysiek en
sociaal productief samenkomen? De ervaringen
uit de bijdragen leren ons dat dit – zolang de
norm en de organisatie daarvoor ontbreekt –
uiteindelijk steeds met vallen en opstaan
lukt. Stadmaken anno 2017 vereist een meer
structurele oplossing. Hoe zou die eruit kunnen
zien?
Dat begint met de vaststelling dat aard,
aanpak, dynamiek en cultuur van het fysieke
en sociale domein verschillend zijn. In het
fysieke domein staat de langjarige stedelijke
planning centraal met daaraan gekoppeld
meerjarige financieringsplannen. In het sociale
domein wordt meer vanuit de korte termijn
gereageerd op ontwikkelingen in de wijk. Ook is
de financiering anders van aard. Is in het fysiek
domein de gemeente zelf – wanneer het gaat
om openbare ruimten en basisvoorzieningen –

de belangrijkste financier, in het sociale domein
zijn veel verschillende partijen en daarmee
financieringsstromen betrokken.

Vanuit beide domeinen moet er bewogen
worden. Het sociale domein beseft onvoldoende
de plannings- en investeringsdynamiek van
de fysieke wereld. Gerards zegt: ‘De sleutel
ligt deels in handen van de professionals in het
sociale domein. In die wereld hoor je zelden het
woord ‘huisvesting’ vallen of hoeveel vierkante
meters een gesubsidieerde instelling nodig heeft
om haar activiteiten te kunnen uitvoeren.’ Vanuit
het sociale domein is het van belang om voor
veel langere termijn een visie te ontwikkelen

door samen met bewoners echte integrale
plannen op te stellen waar fysieke planners
vervolgens in overleg hun invulling aan kunnen
geven. Hier ligt de uitdaging om strategischer
te gaan werken door uitgangspunten op
hoofdlijnen vast te stellen zodat er ook met een
stevige onderbouwing meer flexibiliteit in de
uitvoering gehanteerd kan worden.

Omgekeerd is het ruimtelijke domein zich
onvoldoende bewust van de sociale dimensies
waarin huisvesting zich afspeelt: wat precies
zijn de behoeften in een buurt, wat zijn de
trends, hoe maken bewoners gebruik van de
openbare ruimte? In het fysieke domein ligt
de uitdaging om kleinschaliger/buurtgerichter
te gaan werken: met vele kleine stapjes
grote ambities realiseren. Dit betekent dat
de sociaal-maatschappelijke voorzieningen op
voorhand een plek krijgen in de plannen voor

‘�Een stedelijke samenleving
is altijd dynamisch:
voorkeuren veranderen,
bewoners hebben
per levensfase andere
woonbehoeften’

84

de stadsontwikkeling en niet achteraf alsnog
moeten worden toegevoegd, want dat maakt
stadmaken alleen maar duurder. En dat zelfs dan
nog niet alles direct vol wordt gepland, maar
dat professionals uit het fysieke domein locaties
reserveren voor sociaal-maatschappelijke
ontwikkelingen in de toekomst voor zover die
manifest en aannemelijk zijn en ruimte maken en
laten voor bewonersinitiatieven.
Daarom is het aanbevelenswaardig om
in de projectgroepen waarmee aan de
nieuwe opgaven gewerkt wordt, standaard
een projectleider toe te voegen die de
verbinding maakt met Cluster Sociaal. Zijn
of haar taak is dan om de beleidscontext
van het sociale domein te vertalen naar de
sociale, maatschappelijke en economische
opgave van de stadsontwikkelingsgebieden.
Deze projectleiders zouden moeten
worden gedetacheerd vanuit het Cluster
Sociaal zodat de aansturing ook vanuit dit
domein kan plaatsvinden en niet vanuit de
gebieden zelf. Deze projectleider zou een

vetorecht toegedacht kunnen worden en
het stadsbestuur zou zelfs kunnen overwegen
om een oriëntatienorm vast te stellen voor
de verhouding fysiek-sociaal van bijvoorbeeld
80-20. Gewoon als denk-experiment bij het
(her)ontwikkelen van buurten.

Met het gebiedsgericht werken wordt nu volop
geëxperimenteerd om het sociale en ruimtelijke
domein beter op elkaar te laten aansluiten. In
de gebieden worden nu sociaaleconomische-
en ruimtelijke strategieën gemaakt die in
herstructurerings- c.q. verdichtingswijken
aansluiten op de huidige gebiedsanalyses
en gebiedsagenda’s. Een goed begin. De
gebiedsmanager moet hierbij een verbindende

rol gaan spelen tussen overheid, burgers,
bedrijven, maar ook naar en vooral tussen
de verschillende resultaat-verantwoordelijke
eenheden binnen de gemeente. De komende
jaren zullen we niet alleen op gebiedsniveau,
maar ook op het niveau van de gehele stad
verder moeten leren hoe we de verschillende
domeinen nog beter op elkaar kunnen
afstemmen.

De lessen gaan echter verder dan de
organisatiestructuur alleen. Het gaat ook
om de organisatiecultuur: werken aan
de stadsontwikkeling in Amsterdam is
mensenwerk en daarmee afhankelijk van de
passie en bevlogenheid van de professionals
die op strategisch (beleidsambtenaren) of
operationeel (frontlijnwerkers) niveau aan de
stad werken. Anders gezegd: bij dit soort
beleidsoverstijgende, complexe en innovatieve
processen met een grote diversiteit aan
belangen en steeds wisselende coalities heb je
ambtenaren nodig die belangen, agenda’s en
personen slim weten te koppelen. Competenties
als lef, creativiteit, het vermogen te netwerken,
ondernemerschap, doorzettingsvermogen
en analytisch vermogen zijn voor dit soort
processen van groot belang. Denk aan het
advies van De Vries: ‘De opgave is jullie
opdrachtgever’. De praktijk leert dat we
als gemeente Amsterdam hier nog veel te
weinig op sturen bij de samenstelling van
onze projectgroepen, stuurgroepen en
projectbureaus. Vandaar dat Marjolein Gerards
ervoor pleit om tot die tijd simpelweg een veto
te laten horen als er alleen op woningen en
onvoldoende op sociale voorzieningen wordt
gemikt.
Interessant daarbij is dat zowel in het fysieke als
in het sociale domein de overheid de afgelopen
jaren een stap terug heeft gedaan ten gunste
van de markt en bewonersinitiatieven. De vraag
is of de rol van de overheid niet opnieuw moet
worden gedefinieerd in relatie tot de opgave
waar we nu voor staan. Dan gaat het om de
vraag of de gemeentelijke overheid de regie
wil nemen of de ontwikkelingen op hun beloop
laat. Dat laatste legt een zware hypotheek op de
toekomst van de stad zoals we die nu kennen.
Op terreinen waar de markt geen invulling zal
geven, is volgens ons juist nu de taak van de
overheid om het heft in handen te nemen en

5 – LESSONS LEARNED

‘�Anders dan de ruimtelijke
sector is het sociale
domein meer aan politieke
modes onderhevig’

85

sturing en invulling te geven aan een ruimtelijke,
sociale, economische en leefbare infrastructuur
die generaties en groepen bewoners in een
buurt bij elkaar houdt, die kansen biedt voor
opwaartse sociale mobiliteit via onderwijs en
educatie, die uitnodigt tot ontmoeting in de
publieke ruimte, die stedelijke kwaliteit van
leven biedt en die het karakter van Amsterdam
versterkt en niet uitverkoopt.

Financiering
Integrale opgaven vragen ook om integrale
financiering. Nu nog zitten er schotten tussen
de verschillende financieringsstromen die
een gezamenlijke aanpak van wijken ernstig
bemoeilijken. Daarbij zouden de sociale
financieringsstromen minder per collegeperiode
en meer op lange termijn beschikbaar gesteld
moeten worden, en wel op zo’n manier dat
accenten per college gelegd kunnen worden
maar dat budgetten thematisch voor een
langere periode vastliggen. Voor de financiering
van maatschappelijke voorzieningen heeft
Amsterdam echter geen voorziening of fonds
en de focus op de financiering van sociaal-
maatschappelijke doelen ligt steeds op de
korte termijn. Daar komt bij dat het in de
beeldvorming zo is dat de fysieke wereld geld
opbrengt, terwijl de sociale wereld geld kost.
Dit zou te ondervangen zijn door volgens een
vaste formule een structurele financiering te
reserveren uit de opbrengsten van de ruimtelijke
sector voor het sociale domein. Ook dat brengt
de twee domeinen dichter bij elkaar.

Anders dan de ruimtelijke sector is het sociale
domein meer aan politieke modes onderhevig.
De thema’s spelen ook een grotere rol in
de media. Voor een meer programmatische
bestemming van deze geldstroom kan een
gebiedsgerichte exploitatie uitkomst bieden.
Hierbij wordt de financiering van sociale
maatregelen opgenomen in de grond- en
vastgoedexploitatie. Op deze manier
ontstaat inzicht in wie waarvan profiteert
(waardeverdelingsvraagstuk) en in de manier
waarop de inspanningen het beste kunnen
worden ingezet om maximaal maatschappelijk
rendement te behalen (investeringsperspectief).
Op basis hiervan kunnen de juiste keuzes en
afspraken worden gemaakt.

Kortom: om gewenste sociaal-fysieke
stadsontwikkeling in Amsterdam mogelijk te
maken, is programmatische samenwerking
tussen beide domeinen en een integrale
begroting meer dan gewenst. Door op die
manier in het bestek van Koers 2025 langjarig
te investeren in vernieuwingswijken, stelt
Amsterdam haar toekomst als een ongedeelde,
diverse en aantrekkelijke stad voor alle
generaties bewoners zeker; ongeacht sociale
klasse of migratieachtergrond. •

86

Colofon

Samenstelling en redactie
Stan Majoor

PMB/Leerhuis
Lubbert Hakvoort en Peter Hazewindus

Interviews en eindredactie
Bob Duynstee

Fotografie
Marcel Israel, George Maas/Fotonova, Mirande Phernambucq, Ivan Nio,
Edwin van Eis, Roos Trommelen (omslag) en Noortje Schmit

Vormgeving
Dirk van der Burgh

Productie
Ben Hendriks en Noortje Schmit

Drukwerk
Opmeer Drukkerij B.V. Den Haag

Met dank aan
Dick Schuiling, Henk van Veldhuizen, Lia de Lange, Tineke Lupi, Ivan Nio, Vincent Kompier,
Marjolein Gerards, Cees Anton de Vries en Erik Willems/Job Producties

Bij deze seminarreeks en publicatie is ook een film verschenen onder dezelfde titel.

Over het Projectmanagementbureau
Het Projectmanagementbureau van de gemeente Amsterdam werkt in opdracht van en samen met
andere afdelingen, stadsdelen, wijken en buurten. De meer dan 400 medewerkers verzorgen het
project-, proces- en programmamanagement van complexe multidisciplinaire en integrale projecten
in het sociale, fysieke en economische domein. Daarnaast ontwikkelt het Projectmanagementbureau
samen met opdrachtgevers en maatschappelijke partners nieuwe kennis en werkwijzen die passen bij
de vraagstukken van vandaag en morgen.

amsterdam.nl/pmb
© Gemeente Amsterdam, Projectmanagementbureau
Postbus 1269
1000 BG Amsterdam

Oktober 2017

87
B

R
O

N
: N

A
T

IO
N

A
A

L
A

R
C

H
IE

F,
 Z

IE
 P

A
G

IN
A

 2
1

88
Gestuwd door een snelle groei en een oplevende
conjunctuur bevindt Amsterdam zich vrij plots in
een periode van groot optimisme. Bijbouwen is het
devies. Tegelijkertijd kenmerkt de stad zich door
sociale polarisatie, fragmentatie en hardnekkige
maatschappelijke problemen. Kunnen we de fysieke
uitdagingen koppelen aan sociale, economische
en ecologische doelstellingen om zo aan een meer
inclusieve stad te bouwen? Episodes uit het verleden
bieden belangrijke lessen en inspiratie voor de heden
daagse uitdagingen.

Een uitgave van het Leerhuis/Projectmanagementbureau
gemeente Amsterdam, oktober 2017

