

Essays Breda 2030

Karel Willems
Geert Kooistra
Rob van Leeuwen
Paul van de Coevering
BredaDuurSaam
Ivo Buijnsters
Chanan Hornstra
Menno de Lange
Stadsherstel Breda
Thomas van Wanrooij
Pieter van Hulten

Voorwoord

In de aanloop naar de nieuw te ontwikkelen Structuurvisie Breda 2030 heeft Gebouw F een oproep gedaan aan verschillende professionals in Breda om een essay te schrijven over een onderwerp dat zij van groot belang achten voor deze visie.

10 essayisten hebben aan de oproep gehoor gegeven, wat geresulteerd heeft in de voor u liggende bundel. De essays bestrijken verschillende gebieden. Opvallend, maar misschien niet onverwacht, is dat een groot gedeelte van de essays op de noodzaak van een nieuwe stijl van bestuur, en derhalve ook van een structuurvisie 'nieuwe stijl' wijzen.

In dat kader past ook de oproep in twee van de essays voor meer ruimte voor het particulier opdrachtgeverschap en in een ander essay het pleidooi voor duurzaam hergebruik van erfgoed.

Van een geheel andere orde, maar wel een die tot nadere studie aanzet, is het doorwrochte essay over mobiliteit, een onderwerp dat in de nieuwe Structuurvisie mogelijk een prominente rol krijgt.

De ideale duurzame samenleving die ons in 'Op weg naar duurzaam Breda' wordt voorgeschoteld, zal niet makkelijk bereikbaar zijn, maar stimuleert wel om concrete stappen te zetten op weg daar naartoe.

Deze essaybundel zal, kortom, zeker inspiratie geven, aan iedere lezer die betrokken is bij de toekomst van Breda, maar met name aan de gemeente Breda bij het ontwikkelen van de Structuurvisie Breda 2030.

Namens Gebouw F wil ik alle schrijvers van harte bedanken voor het werk wat ze verzet hebben, maar vooral voor het delen van hun ideeën, zodat de stad daar zijn voordeel mee kan doen.

Frans Parthesius
Directeur Gebouw F
Breda, 1 oktober 2012

Inhoudsopgave

Voorwoord	3
Het DNA van Breda <i>Karel Willems</i>	7
De tijd vooruit <i>Geert Kooistra</i>	15
Forget it and make up your mind <i>Rob van Leeuwen</i>	23
Differentiëren naar mobiliteitsvoorkeuren als panacee voor succesvol verdichten! <i>Paul van de Coevering</i>	29
Op weg naar duurzaam Breda <i>BredaDuurSaam</i>	43
De Spontane stad Breda en de kunst van het 'ontplannen' <i>Ivo Buijnsters</i>	51
Liberalisering van woningbouwopgave <i>Chanan Hornstra</i>	49
Welke 'ruimte' heeft Breda voor 2030? <i>Menno de Lange</i>	71
Aandacht voor erfgoed in Stedelijke Programmering <i>Stadsherstel Breda</i>	77
Ruimtelijke Kwaliteit, waar begin je? En... waar eindig je? Van exploiteren naar regisseren en beheren <i>Thomas van Wanrooij / Pieter van Hulten</i>	83

Het DNA van Breda
Karel Willems

Als je de Structuurvisie 2020 van de gemeente Breda leest vergeet je bijna waarom het gaat: mensen. De wethouder Ruimtelijke Ontwikkeling beschrijft in zijn voorwoord eerst welke infrastructurele ontwikkelingen op de stad afkomen voordat hij, wat haastig ogend, plichtmatig en net op tijd, realiseert dat alle keuzes, plannen en ontwikkelingen 'altijd weer vanuit het menselijk perspectief' geschieden. Zo willen de Bredase bestuurders bijsturen in ontwikkelingen die wenselijk zijn waardoor er een stad ontstaat in evenwicht.

Twee prangende vragen rijzen bij het fileren van deze ambitie: 1. wenselijk voor wie en 2. waarom evenwicht? Natuurlijk wil niemand wonen, studeren en/of werken in een stad die als gevolg van verpaupering, leegstand, sociale misstanden, criminaliteit, (gevoel van) onveiligheid onaantrekkelijk is qua leefomgeving en leefbaarheid. Elke stad zal zich inspannen om optimaal bereikbaar te zijn via de weg en het spoor, zal zich ijveren voor een actieve bedrijvigheid en levendige arbeidsmarkt, zal een kwalitatief en gevarieerd onderwijsaanbod stimuleren, zal de waarden willen behouden van het aanwezige cultureel erfgoed en voldoende mogelijkheden willen ontwikkelen voor ontspanning en vertier op het gebied van de vrijetijdsbesteding.

Elke ontwikkeling die de stad beoogt en noodzakelijk acht, dient voort te komen uit een legitimatie. Deze legitimatie is in wezen de verantwoording waarom de stad kiest voor een bepaalde richting, inzet en waar, hoe en met wie ze de ambitie wil verwezenlijken. De legitimatie moet ons meenemen in de argumentatie waarom het stadsbestuur van Breda kiest voor een bepaalde weg. En daar zit 'm nou net de kneep. De (oude) structuurvisie die we kennen verzuimt ons mee te nemen in een redenering waarom het bestuur kiest voor bepaalde richtingen in het verder manifesteren en ontwikkelen van de stad. Het vermeldt tal van aannames en verwijst naar rapporten maar beschrijft niet of analyseert onvoldoende (althans maakt het niet zichtbaar) in welke sociaal-economische fase de stad Breda anno 2011 zich bevindt. Welke voor- of achteruitgang heeft de stad doorgemaakt op het gebied van bijvoorbeeld inkomensontwikkeling, koopkracht, bestedingen, mobiliteit, criminaliteit, kwaliteit van

leefomgeving en leefbaarheid, ontspanningsmogelijkheden en sociale welvaart. Niet alleen is het belangrijk de feiten weer te geven maar ook om te analyseren wat de eventuele oorzaken zijn van bepaalde ontwikkelingen.

Wat is het sociaal-economische DNA van Breda en hoe verhoudt zich dat tot andere middelgrote steden. Steek de thermometer in het sociaal-economische domein van Breda, meet en analyseer de bevindingen en toets dat in een benchmark aan andere steden. Het resultaat geeft een beeld van hoe Breda absoluut en relatief op basis van vooraf bepaalde sociaal-economische parameters ervoor staat. Het geeft antwoorden op vragen hoe Breda zich ontwikkelt, welke knelpunten zich aandienen en welk (ruimtelijk-economisch) beleid gewenst is op het gebied van de (her)formulering van de woningbouwopgave, planologie, infrastructuur, groen, voorzieningen en dergelijke.

De huidige structuurvisie is technocratisch van karakter en beschrijft welke fysieke ingrepen men noodzakelijk acht voor de ontwikkeling van de stad. Deze fysieke ingrepen zijn het resultaat van.....uh..... leest u het?

Wanneer je de inhoud tot je neemt en kennis neemt van de ambities die worden beoogd die vervolgens vertaald zijn naar concrete investeringen, interventies, transities en uitbreidingen, dringt het niet tot onvoldoende door dat het over jou gaat: inwoner, werknemer, ondernemer, student en/of bezoeker (van Breda). De stad wordt niet gemaakt door stenen, snelwegen en bedrijventerreinen, maar krijgt een gezicht door de mensen die er wonen, werken, studeren en de stad bezoeken, door de status van deze mensen, of door hoe zij zich manifesteren, door de behoeften en ambities die zij hebben, en door hun mentale en financiële slagkracht en ook door de vraag welke ontwikkelingen ze kunnen verwachten die hun bestaan, in termen van welzijn en welvaart, (kunnen) bedreigen.

In het document 'Stedelijke programmering 2020 Koers gezet' waarin de gemeenteraad van Breda een missie schetst en een koers uitzet voor de stedelijke (her)programmering als opmaat voor een herijking van de bestaande Structuurvisie 2020 dreigt dezelfde

valkuil.

In robuuste volzinnen worden tal van 'moeten en dienen' geformuleerd, uitwaaiend over diverse aspecten behorende bij een duurzame stedelijke en regionale ontwikkeling van Breda. Een willekeurige greep uit de geformuleerde ambities: Internationaliserend onderwijsveld, groot- en kleinschalig innovatief ondernemerschap, hoogwaardige werkgelegenheid met speerpunten van supply chain management, attractieve en gastvrije stad, open en toegankelijk en goed ontsloten naar de regio. De Koers eindigt met een zalvende en geruststellende pluim naar de burgers. Zij worden betiteld als de beste ambassadeurs van Breda, die wonen en werken in een kleurrijke stad, opererend als een ongedeelde en dynamische verzameling van bijzondere kwaliteiten.

Ook in dit document ontbreekt een onderbouwd uitgangspunt waarin beschreven is vanuit welke positie Breda vertrekt en of die positie is veranderd ten opzichte van de geboorte van de bestaande Structuurvisie 2020. Men beperkt zich tot het signaleren van externe (niet beïnvloedbare) tendensen als de afname van de bevolkingsgroei (demografische ontwikkelingen) en de gevolgen van de financiële crisis.

De structuurvisie die we kennen oogt als een 'handleiding' maar we weten niet meer voor welk apparaat we het kunnen gebruiken. De Raad laat zich teveel leiden door financiële kaders en 'vergeet' te onderbouwen waarom sommige thema's meer aandacht vragen dan andere. Zo wordt in "Koers Gezet" meerdere malen 'krimp' opgevoerd als een dreigende ontwikkeling waar Breda rekening mee moet houden. Helaas wordt verzuimd om te beschrijven waarom krimp een dreiging is in het algemeen en voor Breda in het bijzonder. Nu oogt het als een lege huls die Breda kopieert van wat als hype rondwaart door Nederland. Zo is het vreemd waarom geen enkele zin is gewijd aan thema's als (de effecten van) de klimaatverandering, (de zorg voor) het milieu en (de dreiging van) het steeds maar afnemende aanbod van fossiele brandstoffen. Analyseer welke impact deze mondiale thema's hebben op lokaal/regionaal niveau en beschrijf op welke wijze dit de ruimtelijke ordening beïnvloedt of eventueel moet beïnvloeden.

Het gaat er niet om of de overwegingen, hoofddoelen, vraagstukken en elementen die de Raad in 'Koers Gezet' opsomt, te kwalificeren zijn als goed of slecht of anderszins daar een oordeel over te vellen. Het gaat erom dat de Raad ons schetst hoe Breda sociaal en economisch ervoor staat, analyseert wat de stad ontbeert en wat het nodig heeft, welke ontwikkelingen hij ziet (in internationaal perspectief), welke uitdagingen hij van belang acht die passen bij Breda en/of noodzakelijk acht, waarom tot welke overwegingen is gekomen, waarop de koers is gebaseerd en welke keuzes daarvan het gevolg zijn. Als de burgers van Breda over bijzondere kwaliteiten bezitten, benoem ze en benut ze dan ook en betrek ze al in een vroeg stadium bij het formuleren van de ambities. Op deze wijze wordt de nieuwe structuurvisie gevoed door wat de burgers (in verschillende hoedanigheden en vanuit verschillende belangen) belangrijk achten voor hun stad.

De moraal van dit essay omvat een pleidooi om de structuurvisie die nu wordt beoogd, te laten beginnen met een paragraaf die op basis van empirisch onderzoek in begrijpelijke taal een beeld schetst van het sociaal-economische DNA van Breda op peiljaar 2011. Deze paragraaf dient een verbinding te leggen tussen Breda 'zacht' en Breda 'hard', zou het vertrekpunt moeten zijn en dient als anker voor het beschrijven van de doelstellingen, ambities en concrete interventies.

Karel Willems
Master of Strategic Urban Studies
Programmamanager / strategisch adviseur
Stadsontwikkeling gemeente Dordrecht

De tijd vooruit
Geert Kooistra

De herijking van de structuurvisie biedt een prachtige gelegenheid om stil te staan bij de tijd waarin we leven en de beperkingen en mogelijkheden die deze biedt voor de ruimtelijke ontwikkeling.

De perspectieven uit de tijd dat grond actief werd aangekocht lijken voor langere termijn, zo niet definitief, onhaalbaar. De gemeente zit in haar maag met (rentelasten op) braakliggend terrein en inkomstenderving door stilliggende locatieontwikkeling. De maatschappelijke verontwaardiging over de praktijken van grootschalige gebiedsontwikkeling en grondspeculatie blijkt uit de media-aandacht als in De Slag Om Nederland.

Nú is een geschikt moment om het ruimtelijk beleid aan te passen aan de nieuwe werkelijkheid. Naar een vraaggedreven ruimtelijke ontwikkeling. De structuurvisie is er om de belangen op verschillende schaalniveaus te bewaken en te sturen op overkoepelende langetermijndoelstellingen. Binnen het klimaat van de structuurvisie, moet een voedingsbodemp ontstaan voor initiatief van alle kanten: de overheid zelf, private partijen of particulieren.

De huidige crisis en veranderingen die daaruit voortvloeien, zetten innovatie en technologische ontwikkeling in een stroomversnelling. De razendsnelle digitalisering en daarmee mondialisering van de maatschappij heeft grote gevolgen voor de manier waarop wij leven, werken en voortbewegen. We moeten véél beter kijken naar ontwikkelingen die van invloed (kunnen) zijn op leef- en denkpatronen van mensen, op woon-werkverhoudingen, woon- en mobiliteitseisen, enzovoorts. In de structuurvisie moet voldoende rek- en veerkracht zitten om steeds opnieuw veranderingen en kansen te kunnen omarmen.

Breda heeft grote, unieke delen van de stad braak liggen. Het uitpluizen van de knoop waarin de gemeente zit met eigenaren en/of projectontwikkelaars, begint bij een goed alternatief en acceptabele opbrengsten. Om alternatieven te kunnen ontwikkelen voor plannen die nu claim leggen op braakliggende grond, moeten we eerst goed aftasten welke rol deze zouden kunnen spelen in de ontwikkeling van buurt, wijk en stad, of wellicht zelfs daarbuiten.

We moeten dus eerst goed gaan nadenken over welke (maatschap-

pelijke) doelen Breda zou moeten nastreven. De gemeente Breda beseft dat ze samen met professionals, het bedrijfsleven en de samenleving, de doelen voor de stad dient aan te scherpen en te actualiseren. Goede afstemming tussen verschillende belangen, ambities en kennis is noodzakelijk om een vruchtbare voedingsbodem te kunnen leggen voor de juiste ontwikkelingen, op het juiste moment en op de juiste plek.

De snelle emancipatie van de individuele burger maakt van het publiek een belangrijke nieuwe partij, ook in de ruimtelijke ontwikkeling. Dat biedt grote nieuwe kansen voor duurzame oplossingen in actuele vraagstukken. De marktvraag is kleiner en fragieler. Vooral voor vastgoed is de markt voorzichtig en gevoelig. Het gebrek aan vraag leidt tot programmaschaarste. De ruimte die we nog hebben om te ontwikkelen moet in dienst staan van grotere maatschappelijke doelen. Heel de stad moet er van profiteren.

Er zijn tal van voorbeelden te vinden van particuliere initiatieven die relevante bijdragen leveren aan de ontwikkeling van de leefomgeving. 'Op eigen initiatief', een onderzoek door Gebouw F naar particulier initiatief in Breda, laat zien dat er ook hier op dit front van alles mogelijk is. De kennis en ondernemingszin zijn er. Als we hier tactisch mee om gaan, kunnen deze initiatieven beter worden benut en een grotere bijdrage leveren aan de ontwikkeling van de stad. De gemeente heeft daarin een belangrijke rol.

Welke eisen stelt deze nieuwe realiteit aan een structuurvisie?

Hoe ga je er, naast zelf actief te ontwikkelen, voor zorgen dat goede dingen ook langs andere wegen tot stand (kunnen) komen? Je wilt niet alles zelf hoeven doen, maar wel sturing houden. Niet alles inkaderen, maar ontwikkelingen wel binnen perken houden. Niet alles zomaar goedvinden, maar wel dingen tot stand laten komen. Een flexibele ontwikkelingsstrategie speelt actief in op 'momentum', anticipeert op gelegenheden of urgenties. Zij kan gebruikt worden om ontwikkelingen actief aan te jagen, bijvoorbeeld door een event te organiseren of een 'vliegwieltje' project te initiëren. Dat zoeken naar kansen, begint al bij het debat over de ambitieagenda voor de structuurvisie.

Korte, middellange en lange termijn is eigenlijk meer een kwestie van abstractieniveau: waar wil je grofweg naartoe? Wat is daarvoor nodig? Wat kun je daar nu al aan doen? Het langetermijnperspectief is een goed middel om te enthousiasmeren en momentum te doen ontstaan en hiermee mensen en partijen te binden aan één en dezelfde koers. Uit alle lagen van de samenleving en het bedrijfsleven, moeten drijfveren en belangen worden gedestilleerd. Je kunt alleen ruimte bieden aan particulier initiatief als je kunt overzien hoe het zich verhoudt tot schaaloverstijgende belangen en urgenties.

Gebruik zich aandienende gelegenheden om combinaties te maken met je eigen ambities en sociaal-maatschappelijk programma, maar ook met innovaties, technologische ontwikkelingen en nieuwe financieringsstromen. Door handig en tijdig in te spelen op momentum, hoef je als overheid niet meer alles zelf te doen, maar kun je veelal volstaan met inspireren, enthousiasmeren en faciliteren. De structuurvisie moet een instrument zijn voor de overheid om zich naar deze nieuwe rol te voegen.

Het beste zou zijn om de structuurvisie regelmatig opnieuw ter discussie te stellen om actualiteiten en voortschrijdend inzicht op te kunnen nemen. De structuurvisie kan op deze manier ook het programma op hogere schaalniveaus voeden. Rijks- of provinciaal programma is dan niet langer een doel op zich, maar een vertaling van de actuele, lokale omstandigheden.

Het document zou een ambassadeur moeten hebben die actief uitvoering geeft aan de vastgelegde voornemens. Iemand die er dagelijks voor zorgt dat de structuurvisie wordt gebruikt en uitgevoerd, contacten legt in de stad en het bedrijfsleven, initiatieven aan elkaar knoopt, locaties bestudeert, zoekt naar goede combinaties van verschillend (overheids) programma, en gelegenheden die zich voordoen identificeert en benut.

Welke richting moet Breda dan kiezen?

Breda heeft al prima ambities: onderwijs, recreatie en evenementen, energie en duurzaamheid, allemaal lovenswaardig, maar ik zou er nog één aan toevoegen. Breda, specialiseer je in vernieuwende

stedelijke ontwikkeling en kennis op dat gebied. Er is voldoende fysieke ruimte voor experiment en er zijn veel enthousiaste, betrokken professionals die daaraan graag bijdragen. Breda als innovatiecentrum in de stedelijke ontwikkeling. In Breda kan het wel!

Speel in op of experimenteer met huisvesting voor nieuwe manieren van werken, nieuw of onderscheidend woningaanbod, nieuwe allianties in het bedrijfsleven, enzovoort. Als overheid kun je zulke ontwikkelingen volgen, maar je kunt ze ook stimuleren. Zoek samen met professionals naar kansrijke combinaties en geef die een plek, concepten kunnen daarmee verrijkt worden. Durf te experimenteren.... ik trek mijn laarzen vast aan!

Geert Kooistra
strategisch planoloog
Planosfeer

Forget it
and make up your mind
Rob van Leeuwen

In Breda ligt een aantal terreinen braak, wachtend op, ja wat eigenlijk? Wij raken hier de kernvraag van het leven: wat is het plan? Het antwoord is eenvoudig: zie het planboek. Voor de braakliggende terreinen bestaan plannen, in verschillende stadia van uitwerking, deel uitmakend van een stadsomvattend programma, waarover bestuur en raad het eens zijn, dat aan de bevolking, tevens electoraat, beloofd is - en die onuitvoerbaar zijn. Ze komen er niet.

Voor de gemeente ligt nu een opgave die - zo blijkt ook elders in den lande - moeilijk is door ongewoondheid. Het is deze: forget it. Vergeet het plan, breng het naar het gemeentearchief, file under 'Breda zoals het niet geworden is'. En er is meer: vergeet ook dat het de gemeente is die uitmaakt wat er komt. Niet meer. Dat vergt veel, bijvoorbeeld toelaten van twijfel aan het concept van de overheid als kenner van de goede toekomst en als wegbereider voor die goede toekomst. Maar het kan ook wat opleveren. Als de hoofden geschoond zijn van onhaalbare toekomstbeelden (dat zijn immers geen toekomstbeelden) is er ruimte voor de tweede opgave: make up your mind.

Wat te doen op de braakliggende terreinen? Er is een reeks van mogelijkheden, met een bandbreedte en twee uiteinden. Aan de ene kant: het oude plan uitvoeren (kan niet). Aan de andere kant: niets doen (kan wel). Wat ligt daartussen?

Make up your mind doe je niet alleen, je kunt jezelf immers niets nieuws vertellen. Dat geldt ook voor de gemeentelijke organisatie: die moet, om iets nieuws uit te vinden, eerst uit haar routines treden en dat valt niet mee. Brainstorm, workshop, denktank, afkijken, jatten; de gemeente heeft er nu belang bij overal ideeën te halen en daaruit ingrediënten voor een nieuwe aanpak te plukken.

Hier zijn er een paar, door ons bureau ontwikkeld voor de Sluisbuurt, een stilgevallen woningbouwproject tussen IJburg en de binnenstad van Amsterdam.

If you can't be with the one you love, love the one you're with (Stephen Stills, 1970). Als niet kan wat je wilt, wil dan wat je kan. Dat verruimt de bandbreedte aan ontwikkelingsmogelijkheden. Maar

meteen ontstaat spanning - is wat kan wel goed? Het bestaansrecht van de gemeente is: zorgen voor die stadskwaliteit waarvoor niet gezorgd wordt als de gemeente het niet doet. Teveel focus op deze verantwoordelijkheid leidt de gedachten in een nobele, maar ook enigszins arrogante valkuil, namelijk dat de gemeente ook het beste weet wat die stadskwaliteit is. Voor je het weet staat het oude plan er weer, inclusief omvattend programma, als de uitdrukking van de kwaliteit waarvoor de gemeente staat. Forget it, we zeiden het al. We vermijden de valkuil en draaien de focus om: de verantwoordelijkheid van de gemeente is niet het creëren van heil, maar het voorkomen van onheil. Praktisch: zet de hindermacht (beleid, verordening, bestemmingsplan) in om te voorkomen dat op de braakliggende terreinen komt wat slecht is voor de stad en breng de harde milieueisen in kaart. De bandbreedte van wat allemaal kan wordt smaller: ongewenst wordt uitgesloten. Wat overblijft is niet uitgesloten - deze omkering van focus dient in de eerste plaats om te ontdekken welke mogelijkheden liggen in het domein tussen wat gewenst werd (oude plan) en wat ongewenst is (vieze en hinderlijke dingen).

Dat zijn veel mogelijkheden - en ze zijn in beginsel alle welkom. Be my guest, stranger. Maar hoe komen ze? Startpunt van elke ruimtelijke ontwikkeling is ontsluiting - je moet er kunnen komen, en een stekker inpluggen. Wegen en nutsvoorzieningen maken gewoonlijk deel uit van een plan, en het plan was net afgeschaft. Oplossing: maak een nieuw plan. Dat nieuwe plan moet, anders dan het oude, voldoen aan slechts drie eisen.

Ten eerste: het moet het onbekende, niet uitgesloten programma accommoderen (binnen de bandbreedte tussen ongewenst programma enerzijds en het oude plan anderzijds) (zo mag het oude plan toch weer meedoen)(maar in andere gedaante, namelijk als een der mogelijkheden)(en even afgeschaft moest worden om deze bandbreedte te kunnen creëren). Dit gaat over kavelmaten, flexibel afleidbaar uit basismodules, en georganiseerd in een raster, als het meest eenvoudige en flexibele stramien.

Ten tweede: het moet ontsluiting mogelijk maken. De ontsluiting is één lijn uit het raster: de ontginningsas. Die moet worden aangelegd. De keuze luistert nauw: deze lijn is het enige permanente

in de ontwikkeling, want hij bevat de weg en de stamlijnen van alle toekomstige nutsvoorzieningen. Hij kost ook geld, maar minder dan een complete infrastructuur.

De derde eis heeft te maken met tijd en geld. Een deel van het welkome programma is tijdelijk - anders gezegd: om ontwikkeling op gang te krijgen is tijdelijk programma ook welkom. Om het te lokken is wel oprekken van tijdelijkheid nodig: de gebruikelijke vijf jaar sluit de meeste mogelijke gegadigden uit. Tien jaar, dat lijkt er meer op. Wat betalen ze? Een gedifferentieerd tarief: zolang ze tijdelijk zijn betalen ze een bedrag dat renteverlies op het braakliggende terrein compenseert, en zodra ze blijken te blijven betalen ze een bedrag dat exploitatie mogelijk maakt - de 'normale' prijs.

Want dat hoort erbij: tijdelijk programma moet uitzicht hebben op een permanente verblijfsvergunning. Welkom is welkom. Als dat gebeurt, en ook als zich programma aandient dat van aanvang af aanspraak maakt op permanent verblijf, is er geld en kan het raster verder worden ontwikkeld. Daar horen wel hulpstrategieën bij, om waterberging, groen en parkeren te organiseren, maar daar komt de gemeente wel uit. Het belangrijkste is de rolverschuiving, van maker, naar facilitator van de stad. En acquireur: de gemeente gaat programma werven. Alles wordt anders, maar het meeste blijft hetzelfde.

Ir R. J. van Leeuwen
landschapsarchitect bij RBOI

Differentiëren naar mobiliteitsvoorkeuren als panacee voor succesvol verdichten!

Paul van de Coevering

De ambities van de gemeente Breda voor ruimtelijke verdichting en intensivering staan op gespannen voet met de bereikbaarheidsopgave. Hogere dichtheden en intensiever ruimtegebruik zijn weliswaar gerelateerd aan minder autogebruik en meer gebruik van duurzamere alternatieven maar de effecten van deze ruimtelijke structuur op de mobiliteit zijn klein. Hierdoor ontstaat een verdichtingsparadox: per saldo (iets) minder autogebruik maar eveneens een sterkere concentratie van autoverkeer in de stad met congestie, luchtvervuiling en gerelateerde overlast tot gevolg. Om succesvol te verdichten moet bij nieuwe woningbouwopgaven sterker worden ingezet op een differentiatie naar mobiliteitsvoorkeuren van bewoners, op gericht flankerend beleid met de juiste prikkels en op het creëren van verschillende en herkenbare mobiliteitsmilieus in en rond de stad.

Ruimtelijke ordening en mobiliteit: de opgave

De komst van nieuwe vervoerwijzen, en in het bijzonder de auto, heeft de actieradius van mensen in de afgelopen decennia aanmerkelijk vergroot. Ter illustratie: vandaag de dag leggen Nederlanders gemiddeld 32 kilometer per dag af. In de gouden eeuw was dit ongeveer de afstand die een persoon in een jaar aflegde (Bertolini, 2009). Vanwege onder meer de snelheid, flexibiliteit en gebruiksgemak heeft de auto in de afgelopen decennia een groot aandeel verworven in onze mobiliteit. Brabanders zijn al sinds jaar en dag relatief sterk op de auto georiënteerd. Ook Breda is geen uitzondering, het autobezit en het autogebruik zijn relatief hoog ten opzichte van het Nederlandse gemiddelde.

Onze mobiliteit vindt zijn oorsprong in de behoefte van mensen om op verschillende locaties activiteiten te ontplooiën als werken, wonen, winkelen, recreëren etc. De gebouwde omgeving bepaalt de locaties van deze activiteiten en vormt hiermee de context waarbinnen keuzes voor het verplaatsingsgedrag plaatsvinden. De opkomst van de automobiel heeft niet alleen geleid tot een revolutie wat betreft reissnelheden en actieradius maar heeft ook een mutatie van de gebouwde omgeving in de hand gewerkt. Bekende voorbeelden zijn de suburbanisatie van wonen en werken en de ruimtelijke uitwaaiing van functies over het stedelijk gebied.

Hierdoor is tevens de afhankelijkheid van de auto toegenomen omdat de lagere dichtheden en grotere afstanden tot bestemmingen de concurrentiepositie van lopen, fietsen en het openbaar vervoer ondermijnen.

Vanuit deze optiek lijkt het Nederlandse ruimtelijk mobiliteitsbeleid dat al enige decennia wordt gevoerd, gericht op compacte steden, functiemenging en fiets- en loopvriendelijke infrastructuur, logisch. Hierdoor komen herkomsten en bestemmingen immers dicht bij elkaar te liggen wat aantrekkelijk is voor lopen en fietsen en hiernaast kan met de hogere dichtheden een hoogwaardiger openbaarvervoeraanbod worden geboden. Het beïnvloeden van het verplaatsingsgedrag door het manipuleren van de gebouwde omgeving blijkt in de praktijk echter weerbarstig (Ewing & Cervero, 2011). Autoliefhebbers blijken zelfs in hoogstedelijke gebieden een hoog autobezit en gebruik na te streven en hier lijkt de omliggende ruimtelijke context weinig aan af te doen (Schwanen et al., 2005).

Aan Breda de opgave om in de komende periode een goede invulling te geven aan de geambieerde verdichtingstrategie. De keuze voor verdichting lijkt logisch gezien het aantal beschikbare inbreidings- en herontwikkelingslocaties en de potentiële bijdrage aan algemene maatschappelijke belangen zoals versterking van het stedelijk draagvlak, verduurzaming van de mobiliteit en het behoud van een open landschap. Toch zitten er vanuit het oogpunt van de mobiliteitsopgave een aantal belangrijke adders onder het gras.

In dit essay worden handvatten geboden voor de invulling van de verdichtingsopgave. Het accent ligt hierbij op nieuwe binnenstedelijke woningbouwopgaven. In de eerste paragraaf worden lessen getrokken uit binnenstedelijke woningbouwontwikkelingen in het verleden. De tweede paragraaf gaat in op mobiliteitsvoorkeuren bij nieuwe woningbouwopgaven. In de derde en concluderende paragraaf worden op basis hiervan handvatten geboden voor een succesvolle verdichtingsstrategie.

Leren van het verleden

Ondanks verschillen in denkwijze en sturingsfilosofie zijn er belangrijke overeenkomsten tussen de huidige verdichtingsplannen van de gemeente Breda en de beleidsuitvoering van het vinexbeleid in het recente verleden. Hieruit kunnen een aantal belangrijke lessen worden getrokken voor de actuele verdichtingsambities van de gemeente.

In het vinexbeleid stond het concentreren van nieuwe woningbouwopgaven in, aan of in de nabijheid van de stad en het stimuleren van duurzamere vervoerwijzen centraal. Om het autogebruik te ontmoedigen werden daarnaast strenge parkeernormen gehanteerd. De implementatie van het vinexbeleid is over het algemeen naar wens verlopen, ongeveer 50% van de woningbouwontwikkeling heeft binnenstedelijk plaatsgevonden (Snellen et al., 2005). De verwachtingen over de invloed van de woonomgeving en de multimodale keuzealternatieven op de mobiliteitskeuzes van inwoners bleken echter duidelijk te hoog gespannen.

De effecten van de verdichtingsopgaven op het mobiliteitsgedrag van inwoners lijken in eerste opzicht bemoedigend. Uit evaluaties blijkt namelijk dat inwoners van binnenstedelijke inbreidingslocaties binnen de oude stedelijke contour van 1971 een lager autobezit en -gebruik hebben en vaker gebruik maken van duurzamere vervoerwijzen. Dit komt voort uit de unieke combinatie van ruimtelijke factoren zoals de nabijheid van stedelijke centra, de nabijheid van dagelijkse voorzieningen, het goede OV-aanbod en parkeerrestricties. Hiernaast lijken deze sterk stedelijke gebieden bepaalde doelgroepen aan te trekken met een stedelijke leefstijl en met een minder sterke oriëntatie op de auto. Voor deze groep voorzien deze inbreidingslocaties dus daadwerkelijk een concrete vraag.

Helaas zijn deze effecten sterk ruimtelijk selectief. Alleen de inbreidingslocaties binnen de oude stedelijke contour van 1971, dus in en rondom de oude stadscentra, sorteren deze effecten. Inbreiding op andere locaties in de steden, waar de hierboven genoemde unieke combinatie van factoren ontbreekt, bleek hogemobile nieuwbouwbezoekers aan te trekken met een sterkere

oriëntatie op de auto. De kenmerken van de bebouwde omgeving hadden hierbij weinig invloed op de mobiliteitskeuzes van inwoners. Dit leidde tot hardnekkige parkeerproblemen en problemen met de ontsluiting van deze woonwijken. Dit geldt overigens minstens even sterk voor de woonwijken die aan de randen van de stad of op uitleglocaties werden gerealiseerd. Ook hier was de invloed van ruimte op de mobiliteit kleiner dan vooraf was beoogd (Snellen e.a., 2005).

Ook bij specifieke ruimtelijke concepten als autoluwe wijken, waarmee tijdens de vinexperiode is geëxperimenteerd, bleven de beoogde effecten op de mobiliteitskeuzes vaak uit. Concreet voorbeeld uit de Bredase praktijk is de autoluwe buurt in de wijk Westerpark. De inwoners (veelal tweeverdieners met kinderen) kozen voor een woning in deze kindvriendelijke en autovrije omgeving maar deden desondanks geen concessies in hun autobezit. Dit heeft geleid tot extra parkeerdruk in omliggende woonbuurten (SGBO, 2001) en een vermindering van de kwaliteit van de woonomgeving. Vergelijkbare resultaten komen naar voren uit een breder onderzoek naar het autobezit in Nederlandse woonwijken (Coevering e.a., 2008). Met uitzondering van de zeer sterk verstedelijkte binnenstedelijke locaties speelt de gebouwde omgeving een beperkte rol in de keuze voor het autobezit. Exemplarisch hierbij zijn de jaren dertig wijken gelegen in de schil rondom het centrum. Deze wijken, bijvoorbeeld de wijk Belcrum in Breda, zijn in de afgelopen jaren erg populair geworden onder hoger opgeleiden en tweeverdieners. Ondanks de krappe straten met beperkte parkeergelegenheid is het autobezit onder deze groep onverminderd hoog met hardnekkige parkeerproblemen en aantasting van de kwaliteit van de openbare ruimte tot gevolg.

Resumerend: de invloed van ruimte op mobiliteit lijkt beperkt. Uit het verleden ontstaat het beeld dat alleen in woongebieden met een ondubbelzinnige ruimtelijke structuur zoals in en rondom de centrumgebieden, het autogebruik iets lager is er meer gebruik wordt gemaakt van alternatieven. Naast de invloed van ruimtelijke structuur lijkt deze omgeving ook doelgroepen aan te trekken met een stedelijke leefstijl die meer op het gebruik van duurzamere vervoerwijzen is georiënteerd. In alle andere gebieden lijkt de

invloed van de ruimtelijke omgeving op het mobiliteitsgedrag klein.

Inspelen op mobiliteitsvoorkeuren

Met de komst van de Structuurvisie Infrastructuur en Ruimte (SVIR) is de decentralisatie van bevoegdheden in het ruimtelijk- en mobiliteitsbeleid sterker aangezet en is de beleidsvrijheid van provincie en gemeenten toegenomen. Het accent in de woningbouwaanpak is in de loop van de afgelopen decennia geleidelijk verschoven van een kwantitatieve en generieke aanpak naar een kwalitatieve benadering met meer oog voor de wensen van de gebruikers. Dit biedt gemeente Breda ruimte om bij nieuwe woningbouwontwikkelingen maatwerk te leveren, nader te differentiëren naar woon- en mobiliteitsvoorkeuren en meer keuzevrijheid te bieden aan bewoners.

Maatschappelijke ontwikkelingen omtrent woon- en mobiliteitsvoorkeuren staan echter op gespannen voet met de ambities van Breda ten aanzien van ruimtelijke verdichting en verduurzaming van de mobiliteit. Enerzijds is het waarschijnlijk dat de al bestaande maatschappelijke trend naar toenemende oriëntatie op de auto in de toekomst zal doorzetten. Deze wordt ingegeven door onder meer een stijgende welvaart en een verdere individualisering. De nieuwe generatie is meer gericht op status, gemak, flexibiliteit en zelfsturing. De auto is als beste in staat om deze wensen te verenigen (Raad Verkeer en Waterstaat, 2010). Anderzijds bestaat er in Nederland een dominante woonwens voor suburbane en landelijke woonmilieus (planbureau voor de leefomgeving, 2011). Deze ontwikkelingen zullen eerder leiden tot een grotere kwalitatieve vraag naar kleinschalige uitleglocaties dan tot een vergroting van het draagvlak voor inbreiding en bundeling van verstedelijking. Er zal daarom een nieuwe balans moeten worden gevonden tussen het inspelen op deze kwalitatieve wensen op de woningmarkt en de ambities ten aanzien van collectieve belangen als duurzaamheid en bereikbaarheid.

Bij het bieden van deze additionele keuzevrijheid is het daarom essentieel dat bewoners hun individuele keuzes baseren op de juiste gronden. Het geven van de juiste prikkels wordt in de nabije toekomst nog belangrijker met het oog op de toenemende wens tot

zelfsturing in de maatschappij. Hierbij is het van belang dat mensen weten wat van hen verwacht wordt, dat er keuzemogelijkheden worden geboden en dat mensen feedback krijgen over hun gedrag oftewel inzicht in de gevolgen van hun keuzes (Raad Verkeer en Waterstaat 2010). Hiervoor moeten vanuit de woonomgeving de juiste prikkels worden gegeven ten aanzien van het gewenste mobiliteitsgedrag.

Bij woningbouwopgaven in de huidige praktijk is hiervan nog nauwelijks sprake. Mobiliteitsvoorkeuren blijken bij de woonlocatiekeuze vaak ondergeschikt aan andere aspecten van de woning en woonomgeving. De ondergeschikte rol van mobiliteitsvoorkeuren bij de woning- en woonlocatiekeuze is terug te voeren op het gebrek aan de benodigde prikkels voor bewoners om hun verplaatsingsgedrag af te stemmen op hun woonomgeving en vice versa.

Meestal is het voor woningzoekenden bijvoorbeeld volstrekt onduidelijk wat het beoogde mobiliteitsgedrag is in een bepaalde woonomgeving. Zelden wordt ingezet op een doelgroepenbenadering op basis van mobiliteitsvoorkeuren. Vaak wordt op basis van het bouwprogramma en globale kengetallen omtrent parkeren en verkeersgeneratie een inschatting gemaakt van de mobiliteitsbehoefte. Op basis hiervan worden vervolgens de infrastructuur en de parkeergelegenheid gedimensioneerd. Dit lijkt, gezien het belang van de negatieve impact van de verkeersproblematiek in woongebieden op de woonsatisfactie een gemiste kans. Hiernaast is er bijvoorbeeld zelden een directe koppeling tussen de mate van gebruik van (openbare) parkeergelegenheid in woongebieden en de parkeerkosten. De parkeerkosten en parkeersituatie worden daarom niet meegenomen bij de aanschaf van een (tweede) auto en spelen ook bij de woningkeuze een ondergeschikte rol. Dit werkt het overmatige gebruik van openbare parkeergelegenheid in de hand (Coevering et al., 2008).

Het gebrek aan differentiatie in mobiliteitsvoorkeuren is opvallend gezien de snelle opkomst van de doelgroepenbenadering bij woningbouwopgaven in het afgelopen decennium. Er zijn op dit moment nog nauwelijks woonwijken in Nederland waarbij de focus

op bepaalde vormen van mobiliteit onderdeel zijn van de identiteit van deze gebieden. Positieve uitzonderingen zijn bijvoorbeeld de buurt Kersentuin in Utrecht en de voormalige groeikern Houten. Deze gebieden hebben een dusdanig onderscheidende identiteit dat het mensen aantrekt met een voorkeur voor duurzame vervoerwijzen. Naast het gebrek aan prikkels in de woonomgeving speelt ook de perceptie van deze prikkels door de bewoners een belangrijke rol. Vaak ligt er aan het autogebruik een sterke mate van gewoontegedrag ten grondslag (Steg & Vlek, 1997). Hierdoor wordt er voor een willekeurige verplaatsing 'automatisch' de auto genomen zonder dat er een bewuste keuze uit de beschikbare alternatieven aan voorafgaat. Alleen het verbeteren van de concurrentiepositie van alternatieve vervoerwijzen en/of het aanpassen van de ruimtelijke omgeving heeft voor deze doelgroep in dit geval weinig zin. Het wordt door deze groep waarschijnlijk niet eens wordt opgemerkt. Om autoliefhebbers te stimuleren om vaker gebruik te maken van alternatieve vormen van vervoer is er daarom meer nodig dan het bieden van keuzealternatieven alleen.

Ergo: handvatten voor succesvol verdichten

Generiek beleid geen optie

Ervaringen uit het verleden laten zien dat het bij verdichtingsopgaven van essentieel belang is dat er reële verwachtingen zijn over de (beperkte) invloed van de gebouwde omgeving op de mobiliteitskeuzes van inwoners. Door ruimtelijke verdichting, functiemenging e.d. kan de concurrentiepositie van lopen, fietsen en het openbaar vervoer weliswaar verbeteren maar dit zal (op zichzelf) autoliefhebbers niet verleiden om hun verplaatsingsgedrag aan te passen. Een generiek verdichtingsbeleid zonder aanvullende flankerende (mobiliteits)maatregelen lijkt daarom geen reële optie. Bij de verdichtingsopgave zal meer ingespeeld moeten worden op de mobiliteitsvoorkeuren van specifieke doelgroepen. De uitdaging voor de gemeente is dus om op de inbreidingslocaties de juiste doelgroepen aan te trekken en daarbij om in de woonomgeving prikkels te geven die zijn gericht op het gewenste mobiliteitsgedrag.

Zet eerst in op doelgroepen met duurzame mobiliteitsvoorkeuren

De eerste logische stap is om bij de verdichtingsopgave in te zetten op doelgroepen die reeds een voorkeur hebben voor wonen in een hoogstedelijke context en het gebruik van duurzame vervoerwijzen. Door woningen te creëren op inbreidingslocaties in de nabijheid van onder meer het stadscentrum, dagelijkse voorzieningen en knooppunten van het openbaar vervoer kan deze doelgroep met de door hun gewenste duurzame vervoerwijzen in een groot deel van hun verplaatsingsbehoefte voorzien. Hiermee wordt dus in feite invulling gegeven aan een concrete behoefte in de regionale woningmarkt. Dit vereist wel een grondige kennis van de omvang en van de specifieke mobiliteit- en woonwensen van deze doelgroep (zie ook: Bohte, 2010).

Zorg voor een helder en doelgericht flankerend (mobiliteits)beleid

Het bouwen voor specifieke doelgroepen biedt nog geen garantie dat deze beoogde doelgroep ook daadwerkelijk kiest voor deze locatie. Mobiliteitsvoorkeuren spelen immers een ondergeschikte bij de woningkeuze. Om van mobiliteit een essentieel onderdeel te maken bij de woning- en woonlocatiekeuze is flankerend beleid, met de juiste prikkels, noodzakelijk. Uitgaande van een toenemende mate van zelfsturing in de maatschappij zijn hierbij heldere keuzemogelijkheden, het scheppen van de juiste verwachtingen en geven van feedback essentieel (Raad Verkeer en Waterstaat 2010). Heldere keuzemogelijkheden kunnen worden geboden door bij nieuwe inbreidingsopgaven in te zetten op een nadere differentiatie van woonlocaties naar mobiliteitsvoorkeuren. Hierbij dient de gebouwde omgeving van deze woonlocaties een duidelijke boodschap uit te stralen over het beoogde mobiliteitsgedrag van de inwoners. Dit door bijvoorbeeld een voetganger- en fietsvriendelijke inrichting en/of een goede integratie van de ruimte met hoogwaardig openbaar vervoer. Het creëren van een heldere identiteit kan worden ondersteund door een doelgroepenbenadering waarin de juiste verwachtingen worden geschept. Hierbij kan bij het aantrekken van potentiële bewoners bijvoorbeeld worden ingezet op de fietsvriendelijkheid, het goede openbaar vervoer en/of het duurzame karakter van de woonwijk.

Ten aanzien van de feedback omtrent mobiliteitskeuzes is het essentieel dat de wijze waarop parkeren voor bewoners wordt gefaciliteerd ingrijpend verandert. Met parkeerbeleid heeft de gemeente een krachtig instrument in handen om de verkeersgeneratie van nieuwe inbreidingswijken te beïnvloeden. De mogelijkheden hiervan worden echter in de praktijk nog onvoldoende benut. Van het faciliteren van parkeergelegenheid in de openbare ruimte met een generieke parkeernorm gaat immers geen enkele prikkel uit om het autobezit aan te passen aan de kenmerken van de woonomgeving. Aanbevolen wordt om bij nieuwe woningbouwontwikkelingen voor parkeren een vorm van betalen naar gebruik te hanteren zodat er een directe koppeling ontstaat tussen de mate van gebruik (lees autobezit) en de kosten. Ook het direct koppelen van een vast aantal parkeerplekken aan een woning kan hierbij helderheid verschaffen. Een woningzoekende of gezin kan dan een gerichte keuze maken tussen een woning zonder parkeergelegenheid of met één of meerdere parkeerplekken. Door betalen naar gebruik wordt de parkeerbehoefte en daarmee het autobezit en autogebruik een essentieel onderdeel van de woonlocatiekeuze.

Zet mobiliteitsmanagement in om mobiliteitsvoorkeuren van autoliefhebbers te beïnvloeden

Het bundelen van verstedelijking en het verbeteren van alternatieve vormen van vervoer zal voor veel autoliefhebbers geen reden zijn om hun mobiliteitsgedrag te wijzigen. Om autoliefhebbers te verleiden om vaker gebruik te maken van alternatieve vervoerwijzen lijkt een aanpak die direct is gericht is op het beïnvloeden van de mobiliteitsvoorkeuren kansrijker. Deze voorkeuren kunnen worden beïnvloed met nieuwe vormen van mobiliteitsmanagement in de woonomgeving. De uitdaging hierbij is om naast het informeren van deze doelgroep over de beschikbare alternatieven deze ook te verleiden om hier een aantal malen gebruik van te maken. Ervaring leert namelijk dat wanneer mensen vaker gebruik maken van een vervoermiddel ze hier een positiever beeld van krijgen. Hierbij is het wel essentieel dat deze informatie en eventuele incentives er op de juiste momenten wordt verstrekt en op maat

gesneden informatie over alternatieve vervoerwijzen bevat. (Bamberg, 2006; Raad voor Verkeer en Waterstaat, 2010). Deze doelgroep is door de sterke mate van gewoontegedrag immers normaal gesproken nauwelijks vatbaar voor deze informatie. Op bepaalde momenten in de levensfase heroverwegen mensen echter doelbewust in hun mobiliteitsgedrag. Vaak liggen hieraan wijzigingen in de huishoudenssituatie ten grondslag die grote impact hebben op de activiteitenpatronen, zoals een verhuizing, een wijziging van baan, het krijgen van kinderen of een verandering van levensfase. Tijdens deze heroriëntatie wordt informatie vergaard over de vervoeralternatieven en op basis hiervan worden nieuwe mobiliteitskeuzes gemaakt. Op deze momenten staan mensen dus ook open voor prikkels uit de omgeving.

En wat als de afstemming op mobiliteitsvoorkeuren toch mislukt?

Als Breda er niet in slaagt om sterker te differentiëren naar mobiliteitsvoorkeuren maar desondanks inzet op verdere verdichting zal de gemeente waarschijnlijk te maken krijgen met de negatieve effecten van de verdichtingsparadox (Melia, 2010). Hierbij kunnen hoogmobiele inwoners met een sterke oriëntatie op de auto in de centrale delen van de stad terecht komen. Over het algemeen geldt dat mensen met een voorkeur voor de auto redelijk in staat zijn om het door hun geprefereerde mobiliteitsgedrag vast te houden zelfs als de woonomgeving niet is afgestemd op hun mobiliteitsvoorkeuren. Dit zal dan door parkeerproblemen, congestie en andere verkeersoverlast ten koste gaan van de leefbaarheid in de stad.

Ook worden er waarschijnlijk kansen onbenut gelaten om doelgroepen met een voorkeur voor duurzame vervoerwijzen te faciliteren. De aantrekkelijkheid van fietsen, lopen en het OV hangen immers, in tegenstelling tot de auto, wel sterk samen met de kenmerken van de ruimtelijke omgeving. Wanneer liefhebbers van deze vervoerwijzen in wijken terecht komen met te lange afstanden naar bestemmingen en/of te lage dichtheden voor een goed openbaar vervoer zullen deze duurzame vervoerwijzen ook voor hen vaak geen reële optie meer zijn. Hierdoor zullen ook zij vaker besluiten om met de auto te reizen. Deze effecten staan beiden op gespannen

voet met hetgene dat Breda vanuit duurzaamheid en bereikbaarheid nastreeft.

Bronnen

- Bamberg (2006), Is a residential relocation a good opportunity to change people travel behavior? *Environment and behavior*, Vol. 38 No. 6, November 2006 820-840.
- Bertolini, L (2009), De planologie van mobiliteit. Red e bij aanvaarding van het ambt van hoogleraar Planologie. Oratie 331. Vossiuspers UVA, Amsterdam.
- Bohte, W (2010). Residential self-selection and travel: The relationship between travel-related attitudes, built environment characteristics and travel behaviour. TUD Technische Universiteit Delft/ IOS Press.
- Coevering, van de P., L. Zaaijer, K. Nabielek, D. Snellen (2008), Parkeerproblemen in woongebieden. Oplossingen voor de toekomst. RPB/ NAI, Den Haag.
- Ewing, R. en C. Cervero (2011), Travel and the Built Environment; A Meta-Analysis. *Journal of the American Planning Association*, 76:3, 265-294.
- Melia S.,N., G. Parkhurst , H. Barton (2011). The paradox of intensification. *Transport Policy*18: 46–52.
- PBL (2011), Nederland in 2040: een land van regio's. Ruimtelijke Verkenning 2011. Planbureau voor de leefomgeving, Den Haag.
- Raad V&W (2010), Wie ik ben en waar ik ga. Raad Verkeer en Waterstaat Den Haag.
- Schwanen, T., P.L. Mokhtarian (2005), What if you live in the wrong neighborhood? The impact of residential neighborhood type dissonance on distance traveled. *Transportation Research Part D* 10 (2005) 127–151.
- SGBO (2001), Barrières en kansen in het gemeentelijk verkeers- en vervoersbeleid. SGBO, Den Haag.
- Snellen D., H. Hilbers & A. Hendriks (2005) Nieuwbouw in beweging; een analyse van het ruimtelijk mobiliteitsbeleid van Vinex. RPB, Den Haag.
- Steg, L., Vlek, C., 1997. Getting out of your car: the role of problem awareness in willingness-to-change car use and in evaluating relevant policy measures. In: Rothengatter, J.A., Vaya, E.C. (Eds.), *Traffic & Transport Psychology*. Elsevier science publisher, Amsterdam, pp. 1–11.

Op weg naar duurzaam Breda
BredaDuurSaam

De belangrijkste uitdaging voor de samenleving is weer binnen de draagkracht van de aarde te gaan leven.

We leven al lang niet meer van de rente van het kapitaal dat moeder aarde heet, maar hebben de hoofdsom al flink opgesoupeerd.

Grondstoffen raken op, biodiversiteit neemt nog steeds drastisch af, het klimaat verandert, met versterkende gevolgen. Bovendien raakt ons economisch systeem in verval.

Het paradigma van voortdurende economische (materiële) groei is niet langer houdbaar.

We zullen op zoek moeten naar een nieuwe paradigma, bijvoorbeeld dat van het streven naar collectief welzijn. Het is de hoogste tijd deze werkelijkheid onder ogen te zien. En hoewel Breda al flink aan de weg timmert als duurzame stad, is ook hier een fundamentele transitie nodig.

In dit essay, dat is geschreven ter voorbereiding van een nieuwe structuurvisie voor Breda, ligt het accent op de gevolgen voor de ruimtelijke ordening. Kort gezegd is de vraag hoe Breda verder kan ontwikkelen naar een samenleving met de volgende kenmerken: ecologisch duurzaam, sociaal rechtvaardig, veerkrachtig en economisch stabiel. Wat ons kan helpen om de transitie vorm te geven is een toekomstbeeld als inspirerende stip op de horizon en een aantal kernprincipes die een leidraad vormen voor de transitie. In dit essay een aanzet voor beide elementen.

Een integraal toekomstbeeld

Hoe zou een duurzaam Breda er uit kunnen zien, bijvoorbeeld in 2050?

Breda is een compacte stad in een groene, natuurlijke omgeving die talloze mogelijkheden biedt voor het zoeken van rust en ruimte. De stad gebruikt ongeveer de helft minder energie dan in het begin van de eeuw. Alle gebouwen zijn optimaal geïsoleerd, nieuwe gebouwen zijn energieleverend en het mobiliteitssysteem is totaal veranderd. De energie die we gebruiken wekken we (voor een groot deel) zelf duurzaam op (zon, wind, bio-energie). Er is nog meer groen in de stad en er zijn grote waterpartijen aangelegd. Deze bufferen in tijden

van overvloedige regen het regenwater dat anders niet snel genoeg afgevoerd kan worden. Bovendien zorgen ze voor verkoeling in de stad, nodig om de gevolgen van klimaatverandering op te vangen. Arbeid is goedkoper geworden, grondstoffen en energie uit fossiele bronnen duur. Dat is een gevolg van schaarste en omdat we hebben ingezien dat we belastingen niet op arbeid moeten heffen, maar op het gebruik van grondstoffen en fossiele energie. We zijn van een wegwerpcultuur overgestapt naar een samenleving waarin producten een lange levensduur hebben, weer gerepareerd worden en waar veel producten in de regio geproduceerd worden. Het bedrijfsleven is voor een groot deel overgeschakeld op natuurlijke, hernieuwbare grondstoffen. Bedrijven maken optimaal gebruik van elkaars reststoffen. We hebben nog maar de helft van de huidige hoeveelheid bedrijventerreinen nodig om dezelfde productie te kunnen realiseren. Er zijn geen grote parkeerterreinen meer nodig, omdat we gebruik maken van innovatieve collectieve vervoersystemen. Op veel bedrijventerreinen zijn grote waterpartijen en groen aangelegd in combinatie met wonen.

Door de ontwikkeling van het nieuwe werken is de behoefte aan kantoren definitief en drastisch afgenomen. Mensen werken veel meer vanuit huis of in 'flexkantoren' naast OV knooppunten. De kantoren die aan het begin van deze eeuw leeg kwamen te staan, zijn omgebouwd naar flexibele woon/zorg/werkeenheden, die afhankelijk van de vraag snel van functie kunnen veranderen. In eerste instantie zijn ze gebruikt om jonge starters en studenten aan betaalbare woonruimte te helpen, later als zorgeenheid en nu is in een van de oude kantoorgebouwen een stadsboer gevestigd. Stijgende kosten en tekort aan personeel hebben grote impact gehad op de omvang van de zorg die geboden kan worden. Nu wordt alleen nog de allernoodzakelijkste zorg collectief aangeboden, voor de rest hebben we het in onze lokale gemeenschap opgelost met hulp van familie, vrienden en vrijwilligers. Er is een nieuwe zorgeconomie ontstaan gebaseerd op burenhulp en mantelzorg, met kleinschalige zorgeenheden die midden in de gemeenschap staan.

We eten nog maar een fractie van de hoeveelheid vlees die we in het begin van deze eeuw consumeerden. Maar het vlees dat we eten is van een goede kwaliteit, zorgvuldig en met respect voor dieren

geproduceerd. Ons voedsel wordt voor een belangrijk deel in de directe omgeving door lokale boeren geproduceerd. Er zijn steeds meer collectieve tuinen ontstaan, die deels worden gebruikt om voedsel te verbouwen. Buiten de stad is een landschap ontstaan waarin verschillende functies zijn gecombineerd. In parkachtige landschappen met wandel- en fietsroutes, biologische tuinbouwbedrijven en ruimte om het teveel aan water in natte perioden op te vangen en dit weer te gebruiken in tijden van langdurige droogte. We zijn steeds meer de waarde van rust en ruimte gaan waarderen en hebben de omgeving daarop ingericht. Ook zijn er buiten de stad nieuwe leefgemeenschappen ontstaan waar jong en oud in harmonie met de omgeving samenleven en voor die omgeving zorg dragen. Elektrische individuele en collectieve transportmiddelen en de fiets hebben de rol van de auto voor een groot deel overgenomen. Er rijdt nog maar een kwart van het huidige aantal auto's rond, en de auto's die rijden (elektrisch of op waterstof) zijn compact voor de korte afstanden en flexibel te vergroten voor grotere afstanden. Autodelen is normaal geworden, met name op de langere afstanden. Als gevolg van de vergrijzing zijn veel ouderen verleid naar het centrum van Breda te komen, waar het voorzieningenniveau hoog is. Een deel van de grotere woningen die daardoor beschikbaar kwamen is gesplitst en geschikt gemaakt voor één- en tweepersoonshuishoudens. Hierdoor is de behoefte aan nieuwe woningen voor een belangrijk deel gerealiseerd binnen de bestaande woningvoorraad.

De kunst- en cultuursector bloeit in Breda. Steeds meer mensen hebben ontdekt dat kunst en cultuur mensen bij elkaar brengt, spiritueel ontwikkelt en een aangename en duurzame manier van tijdverdrijf is. De kunst- en cultuursector heeft een belangrijke rol gespeeld bij het ontwikkelen van de stad, die daardoor zijn unieke karakter verder vorm heeft gegeven. De stad ziet er anders uit dan de omringende steden, en dat maakt Breda een uiterst aantrekkelijke stad om te vertoeven, ook voor toeristen.

Er wonen in het midden van de eeuw veel verschillende culturen met elkaar in Breda. Dat blijkt een prachtige verrijking van de stad. Een veerkrachtige samenleving is gebaat bij diversiteit en

herkenbaarheid van de verschillen. Juist om van elkaar te leren en elkaar te inspireren.

De Bredase Principes

Uit voorgaande toekomstbeelden zijn een aantal principes te herleiden. Als we die consequent vanaf nu toepassen in alle beleidsvelden, gaan we richting een duurzame toekomst. We noemen ze de Bredase Principes:

Ontwikkel met de natuur; we zijn verbonden, één met de natuur en leren van haar principes;

- Gebruik hernieuwbare grondstoffen en energiebronnen en sluit kringlopen van water, afval, en grondstoffen op een zo laag mogelijk schaalniveau;
- Ontwerp op een menselijk maat; mensen hebben de behoefte om als persoon herkend te worden en gekend te zijn en een werkelijk gevoel van contact en wederzijdse betrokkenheid te hebben met hun omgeving. Het gaat om eenvoud en transparantie van omgevingen (fysiek, sociaal, organisatorisch, bestuurlijk) op leef-, werk- en woon-niveau;
- Stimuleer diversiteit; diversiteit speelt een sleutelrol in het streven naar stabiele veerkrachtige systemen, zowel op ecologisch, sociaal en economisch terrein.
- Betrek jong en oud; jongeren dragen de samenleving van de toekomst en hebben steun, geloof en vertrouwen nodig om uit te groeien tot duurzame leiders. Ouderen vormen een belangrijke economische doelgroep en een bron van kennis, ervaring en wijsheid die we willen benutten;
- Werk verbindend; pak initiatieven en ontwikkelingen in samenhang en met elkaar op: integraal, vanuit het geheel en samen.
- Blijf innoveren; om de stad vooruit te brengen zullen nieuwe en verbeterde processen, technologieën en sociale vernieuwingen worden aangemoedigd, experimenten en kennisuitwisseling worden ondersteund. Een voorbeeld hiervan is coöperatief eigendom.

Tenslotte

De in dit essay gepresenteerde toekomstbeeld en principes zijn schetsen. Wanneer we ze in gezamenlijkheid uitwerken en omarmen, kunnen we een DuurSaam Breda realiseren, dit keer expres met hoofdletter S geschreven.

BredaDuurSaam

De Spontane stad Breda
en de kunst van het 'ontplannen'

Ivo Buijnsters

Plan voor Antwerpen Zuid uit 1875. Duidelijk te zien is dat de ontwerper zich beperkte tot het stratenpatroon en het ontwerp van de openbare ruimte.

Links: de hand van de bekende moderne architect Le Corbusier bij zijn plan "Ville Radieuse". Rechts: de Bijlmermeer, Amsterdam, in de jaren '70.

Het is duidelijk dat de woningmarkt in Nederland zich op dit moment in een diepe crisis bevindt. Door gebrek aan financiering kunnen huizenkopers (en vooral starters) moeilijk een passende hypotheek vinden en zit de woningmarkt 'op slot'. Met de kantorenmarkt gaat het niet veel beter. Ongeveer 15% van het totale kantooroppervlak in Nederland staat leeg. Het transformeren van deze gebouwen naar bijvoorbeeld appartementen is lastig vanwege strenge regelgeving, ongunstige locaties en gewoonweg omdat veel kantoorgebouwen er zich niet toe lenen.

Tot zover de bekende problemen. Maar is er wellicht meer aan de hand in de wereld van de ruimtelijke ordening in Nederland? En hebben deze onderliggende problemen wel te maken met de huidige problematiek? Om hier achter te komen, zullen we een korte blik in de geschiedenis werpen op zoek naar antwoorden en om een aanzet te geven hoe het verder moet.

Geschiedenis

In de jaren '30 van de vorige eeuw werd de "CIAM-gedachte" populair in de wereld van de ruimtelijke ordening. CIAM staat voor Congrès internationaux d'Architecture Moderne en haar grondbeginselen hebben de ontwikkeling van de westerse stad tot op de dag van vandaag beïnvloed. De aanhangers van de CIAM-gedachte (met name architecten) keerden zich af van de stad zoals die zich tot dan toe had ontwikkeld. Een belangrijk kenmerk van deze "oude stad" was functiemenging. Wonen, winkels, maar ook bedrijvigheid en industrie bevonden zich op een steenworp afstand van elkaar. Dit resulteerde in veel lawaai en stankoverlast voor bewoners en zorgde voor vervuiling in de steden. Bovendien was de woningbouw tot de invoering van de Woningwet in 1901 aan hevige speculatie onderhevig. Private ontwikkelaars bouwden goedkope, kleine en kwalitatief slechte huisvesting voor de vele arbeidsmigranten die in massa naar de stad trokken op zoek naar werk in de sterk groeiende industriële sector.

De stadsplanner hield zich in deze tijd met stadsuitbreiding vooral bezig met de openbare ruimte: er werd een nieuw stratenplan bedacht, met daarin ruimte voor bouwblokken die later door

particuliere initiatieven zouden worden ingevuld.

Als oplossing voor bovenstaande problemen kwamen architecten en stedenbouwkundigen met een radicaal nieuw concept van de stad: de “moderne stad”. Deze stad kenmerkte zich door functiescheiding (wonen, werken en winkels moesten van elkaar gescheiden worden om zo overlast te beperken) en een nieuwe opzet van woonwijken. Hoogbouw zorgde ervoor dat er meer “licht, lucht en ruimte” de stad in kon komen en dat er meer ruimte was voor openbaar groen. Scheiding van verkeerssoorten zorgde ervoor dat de groeiende automobiliteit meer de ruimte kreeg en dat de voetganger en fietser geen hinder ondervond van de auto. Het meest ver doorgevoerde voorbeeld in Nederland van deze principes is de Bijlmermeer in Amsterdam.

De centrale gedachte was dat als je iedereen zijn gang laat gaan, het een ‘rommeltje’ zou worden. De overheid en dus ook de plannenmakers hadden sterk het gevoel dat men moest ingrijpen. Men wilde een halt toeroepen aan de rommel en wantoestanden die private ontwikkelingen met zich meebrachten, en zo de burger in bescherming nemen. We zien hier een eerste begin van het ontstaan van de welvaartsstaat.

In deze ‘moderne periode’, welke duurde van begin jaren ’30 tot nu, was de rol van de stedenbouwkundige een van een totaalplanner.

Alles werd tot in detail vastgelegd. Het idee van de ‘maakbare samenleving’ was gemeengoed. De overheid meende te weten wat goed is voor de burger en voor de samenleving als geheel.

In deze periode ontstond ook een hele reeks van soorten ruimtelijke plannen en regelgeving. Het bouwbesluit bepaalde allerlei technische eisen aan woningbouw, kantoren en utiliteitsbouw. In het bestemmingsplan werd bepaald welke functies waar mocht komen, hoe groot en hoog de gebouwen mochten zijn en werden beperkingen opgelegd voor wat betreft uit- en aanbouwen. In beeldkwaliteitplannen werd vastgelegd welke kleuren de stenen en dakpannen mochten hebben. In deze tijd ontstond ook een instantie genaamd ‘de welstandscommissie’, die zich mocht bemoeien met de architectuur van de gebouwen, tot het laatste raamkozijn aan toe. Ook op regionaal schaalniveau en op stedelijk schaalniveau wilde

men in structuurvisies op hoofdlijnen vastleggen welke functies waar mochten komen en hoe het stedelijk gebied zich diende te verhouden tot het landelijke gebied. Zelfs op nationaal niveau werden in de zogenaamde ‘nota’s op de ruimtelijke ordening’ ruimtelijke principes vastgelegd!

Dit alles overziend hebbend, is Nederland geworden tot het meest geplande land ter wereld.

Door een aantal maatschappelijke ontwikkelingen is in bovenstaande ontwikkelingen een kentering gekomen:

We zijn al sinds enige tijd overgegaan van een industriële samenleving naar een dienstensamenleving. Hierdoor is de strikte scheiding tussen wonen en werken (deels) achterhaald. Wonen en commerciële dienstverlening is prima te mengen. Dit blijkt al uit een toenemende vraag naar bijvoorbeeld woon-werk woningen.

De tijd van grootschalige uitbreidingen is (nagenoeg) voorbij als gevolg van demografische ontwikkelingen (vergrijzing, krimp, afname van immigratie en dalend geboortecijfer). Daarmee is ook officieel een einde gekomen aan de wederopbouwperiode. Hierdoor is er al een tijd een kentering ontstaan van (grootschalige) uitbreiding naar inbreiding, sloop / nieuwbouw en herstructurering.

Burgers zijn steeds mondiger geworden door een reeks van maatschappelijke ontwikkelingen, dit is de afgelopen 15 jaar alleen nog maar versneld door de digitalisering van de samenleving als gevolg van het internet.

Door de economische crisis is financiering van nieuwbouwprojecten een stuk lastiger geworden. Dit vraagt om kleinschaligere ontwikkelingen, flexibiliteit in plannen en een pragmatische aanpak. Als men al deze ontwikkelingen op een rijtje zet, dan kan men niet anders concluderen dan dat de manier waarop wij aan stadsplanning doen, wezenlijk moet veranderen om in te spelen op deze ontwikkelingen. De wereld anno 2012 is wezenlijk anders dan de jaren ’30 van de vorige eeuw.

De manier waarop wij plannen maken, of dit nu regionale ontwikkelingsplannen, bestemmingsplannen, beeldkwaliteitplannen of structuurvisies zijn, gaan nog steeds uit van de oude gedachte van de ‘maakbare samenleving’ en de gedachte bij de overheid

‘wij weten hoe het moet’. Deze plannen bieden dan ook te weinig ruimte voor ontwikkelingen in de samenleving waarbij initiatieven en ontwikkelingen steeds meer van ‘onderop’ komen en vaak kleinschaliger van aard zijn.

Dit wordt nog eens versterkt door de huidige financiële crisis, waarbij door financieringsproblemen initiatieven wel kleinschalig van aard moeten zijn. Flexibiliteit in ruimtelijke plannen is een vereiste om ruimte te bieden aan veranderingen in de markt. Hierdoor wordt nog eens pijnlijk duidelijk dat onze huidige planningsinstrumenten ontoereikend zijn om vastgelopen nieuwbouwprojecten vlot te trekken.

Conclusie

Men moet zich de vraag stellen: wat is in deze tijd nog de noodzaak tot al deze regulering en regelgeving? De geschiedenis wijst uit dat de noodzaak van nu anders is dan de noodzaak van toen. In hoeverre staan regels gewenste ontwikkelingen juist niet in de weg?

Overal om ons heen zien we ontwikkelingen die tegen de traditionele plannenmakerij in gaan. Bijvoorbeeld ontwikkelingen op het gebied van (collectief) particulier opdrachtgeverschap, en welstandsvrij bouwen. We kunnen al talrijke voorbeelden zien in Almere op dit gebied. Er wordt zelfs al gesproken over bouwbesluit vrij bouwen en zelfs over het afschaffen van bestemmingsplannen! Het is de tijd dat oude dogma's steeds kritischer tegen het licht gehouden gaan worden: functiescheiding, gewenst contrast tussen stad – land, de compacte stad, etc. De sleutelwoorden voor de toekomst zullen steeds meer zijn: flexibiliteit, tijdelijkheid en het ruimte bieden aan verschillende functies, in plaats van deze vast te willen leggen. Stedenbouwkundigen zouden deels hun oude rol weer kunnen oppakken, zoals in de tijd vóór de CIAM-gedachte. Het ontwerpen van alleen een raamplan bijvoorbeeld, waarbij er veel ruimte is voor particulier initiatief. Deze ‘witte vlekken’ worden vervolgens open gelaten die ‘de samenleving’ kan invullen: ontwikkelaars, particuliere bouwers (individueel of in groepsverband (CPO)), winkeliers, bedrijven, etc. Of als ontwerper van de openbare ruimte, een wereld die nu gedomineerd wordt door landschapsarchitecten. Een openbare ruimte met veel verschillende functies eromheen

wordt vanzelf levendiger, wordt ook gedurende een groter deel van de dag gebruikt dan bij monofunctionele gebieden, en wint daardoor aan waarde. De openbare ruimte krijgt weer de neutrale rol terug die ze van oudsher had. Het wordt op deze manier ook belangrijker en lucratiever om deze kwalitatief goed in te richten.

Ook voor architecten is er een uitdaging: ontwerp gebouwen die in principe ‘iedere functie kunnen herbergen’ (functieneutrale gebouwen) Deze gebouwen kunnen ‘eindeloos’ van functie veranderen en zijn om die reden ook heel duurzaam en crisisbestendig.

De uitdaging voor de nieuwe structuurvisie van Breda is om met deze ontwikkelingen rekening te houden en er ook op in te spelen. Juist de crisis biedt een kans om de ruimtelijke ordening fundamenteel te ‘herijken’. Van een overheid die verzorgt en bepaalt naar een overheid die ruimte biedt en voorwaarden schept. Op naar een Spontane Stad Breda!

Ivo Buijnsters
stedenbouwkundige bij Gemeente Pijnacker-Nootdorp

Liberalisering van
woningbouwopgave
Chanan Hornstra

De woningmarkt zit op slot, er worden nauwelijks nieuwe woningen gebouwd. De grote ontwikkelingslocaties zijn stilgevallen. Ontwikkelaars en gemeenten maar ook de corporaties krijgen de woningbouwprojecten niet meer van de grond. De realisatie van projecten waarin vaak al veel, ook publiek geld, is geïnvesteerd wordt dan uitgesteld of afgeblazen. Ook gemeenten leiden hierdoor schade. De afgesproken woningproductie wordt niet gehaald en de negatieve gevolgen voor de grondexploitatie kunnen aanzienlijk zijn. Ondertussen willen we wel wonen en is er ook gewoon behoefte aan woningen voor bepaalde doelgroepen zoals starters en ouderen. Er is dus een groot gemeenschappelijk belang. Wat is nu eigenlijk het probleem, en waar zitten mogelijk kansen om de woningproductie en de woningmarkt weer op gang te helpen?

De kredietcrisis lijkt niet de enige oorzaak van de problemen op de woningmarkt. Te lang is ontwikkeld en gebouwd volgens principes die niet aansloten bij een vraag van woonconsumenten, te lang is gebouwd voor een anonieme afnemer, waarvan de werkelijke woonwensen niet bekend waren.

De consument van nu is goed op de hoogte, weet wat de markt te bieden heeft en is daardoor heel kritisch. Consumentenemancipatie verandert de vraag op de markt blijvend en dat staat los van de crisis. Woonconsumenten willen meer invloed bij de vormgeving van hun woning en woonomgeving en willen daarin een actieve rol. Het Vinexbeleid en de producten die het oplevert zijn op een dood spoor. De te grote éénvormigheid en repetitie levert 'niet-gewilde' woningen en woonomgevingen op, die de consument niet langer accepteert.

De woonconsument is te lang genegeerd; dat is mogelijk de echte crisis in de woningbouw.

Architect Carel Weeber signaleerde in 1997 al dat de wens van de woonconsument afweek van het aanbod.

Hij introduceerde in dat jaar het 'wilde wonen' met als belangrijke inzet om burgers meer invloed terug te geven bij de totstandkoming van hun woning en woonomgeving. Tegelijk was het een pleidooi voor afschaffing van overheidsbemoediging in de woningbouw.

Weeber stelde dat woningbouw in Nederland nog steeds een staatszaak is. “De overheid wil dat we in een dichtheid van 40 woningen per hectare wonen. We kunnen ook makkelijk in een dichtheid van 25 woningen per hectare wonen, allemaal in een losstaand huis met een tuin er omheen. Zo wil de Nederlander het liefst wonen.”

Volgens Weeber mocht en kon het anders en was het tijd voor een kwaliteitsslag: “Als de overheid consequent is in het bevorderen van de marktwerking, dan moet de ruimtelijke ordening en woningbouw ook worden geliberaliseerd en zelfs het architectonische beeld: Laat mensen zelf bepalen hoe hun woningen worden.”

Daarbij uitte hij ook forse kritiek op het ruimtelijk ordening beleid: “De stedenbouw durft in Nederland niet zonder eindbeeld te ontwerpen. Ik vind dat de stedenbouwer eens moet durven alleen een kader aan te geven dat door de bewoners zelf kan worden ingevuld.”

De tijd leek er in 1997 nog niet rijp voor. In de tussenliggende vijftien jaar verstedelijkten ontwikkelaars, gemeenten en corporaties hun positie op de woningmarkt en bleven woningen produceren volgens het principe van de wederopbouw, hoewel er al lang geen kwantitatieve woningnood meer was. De Vinex is hiervan het laatste product. Het aandeel particulier opdrachtgeverschap steeg in die tijd nauwelijks. De vraag naar woningen bleef het aanbod overtreffen, waardoor de huizen toch wel werden verkocht. Er was geen aanleiding om het ruimtelijk ordeningsbeleid te wijzigen.

Op dit moment ligt dat allemaal anders: Het ruimtelijk ordeningsbeleid van de Vinex is failliet, en het betekent ook het einde van de bijbehorende stedenbouw, gebaseerd op woningproductie.

We kunnen blijven wachten op herstel van de economie, om dan weer op de oude voet door te gaan, maar dat zal mogelijk niet meer gebeuren en de situatie biedt juist ook een kans om het nu anders te doen. Dit zou het moment kunnen zijn om de door Carel Weeber gepropageerde aanpak van de woningbouw in praktijk te brengen. Het is mogelijk dé manier om de woningproductie nieuw leven in te blazen.

Tijd dus om zaken te overdenken en een andere weg in te slaan. Er dienen zich mogelijkheden aan om de woningproductie weer op te starten, maar dan op een andere manier, op een andere schaal en met andere spelers, die het voortouw nemen.

Daarbij moet de geëmancipeerde kritische consument, die voor de ontwikkelaars zo lastig is in te schatten, voorop staan, liever nog het initiatief kunnen en mogen nemen.

De (wensen van) woonconsument voorop zetten bij bepaling van woningbouwbehoefte betekent niet dat de overheid de controle helemaal verliest of afgeeft. Het vraagt juist een forse inspanning van de zijde van het bestuur om dat mogelijk te maken.

Daarbij is haar rol wel heel anders dan bij de traditionele ruimtelijke planning.

Almere experimenteert al lang op deze weg. Eigenlijk is experimenteren niet het juiste woord, want door het bestuur wordt heel bewust een stimuleringsbeleid gevoerd om zelfbouwers alle ruimte en ondersteuning te bieden bij de realisatie van hun woning en woonomgeving.

Almere komt daarmee tegemoet aan een behoefte: de wens om zelf vorm te geven aan woning en woonomgeving, om daarin de initiatiefnemer te kunnen zijn en zeggenschap te hebben en het zelf te mogen doen. Almere biedt hiervoor niet alleen fysieke ruimte door het aanbieden van kavels, maar ook in haar beleid, dat er op is gericht zoveel mogelijk tegemoet te komen aan wensen van individuele mensen.

Wat blijkt?

Terwijl elders de woningbouwproductie stil ligt, zijn in Almere in de afgelopen jaren (vanaf 2006) gemiddeld 200 kavels per jaar verkocht aan particulieren die er hun droomhuis bouwen. Almere toont daarmee aan dat zelfbouw zich niets aantrekt van een kredietcrisis.

Dit alles is min of meer te danken aan de gedrevenheid van Adri Duijvesteijn die daar wethouder RO is: Op 10 december 2011 verscheen hierover een artikel in de volkskrant, dat inzicht biedt in de (noodzakelijke) bestuurlijke inspanningen om zelfbouw succesvol

te maken.

Duijvestein vertelt dat een succesvol zelfbouwbeleid meer is dan een kwestie van politieke wil tonen: belangrijk was de bereidheid om aanpassingen te willen doen in het ruimtelijk beleid. Duijvestein wilde al jaren dat Nederland anders gaat bouwen. “Het moest maar eens afgelopen zijn met de planmatigheid, met de Vinex-éénvormigheid, met de Hollandse gewoonte alles dicht te regelen. Daar krijg je alleen maar een landschap in slagorde van, en veel te dure huizen bovendien.”

‘Waarom zouden stedenbouwkundigen, politici, ambtenaren en projectontwikkelaars bepalen hoe de Nederlander moet wonen? Weg met de regels dus: rooilijnen en straatwanden, de burger mag het zelf bepalen. Sterker: Adri Duivesteijn wil dat bewoners ook meebeslissen over de openbare ruimte om hun huizen heen. De gemeente legt alleen een hoofdstructuur aan, de wegen en de energievoorziening en verder mogen de bewoners het zelf weten.

Overheid in stimulerende en faciliterende rol

Een succesvol zelfbouwbeleid, vraagt om een forse inspanning van de zijde van bestuur om dat mogelijk te maken. Het komt nu op de gemeente aan om ook daar het juiste (ruimtelijk) beleid op in te zetten, een beleid dat een antwoord is op de initiatieven van onderaf. Dit komt neer op een hervorming van het bestaande woonbeleid.

Breda kent de antwoorden op de vraag hoe ze dat zou moeten aanpakken. Daarvoor heeft ze de nota ‘handreiking stedelijke herprogrammering woningbouw’ (G32) laten maken. (Met belangrijke bijdrage van wethouder Arbouw.)

Hierin staan o.a. de volgende waardevolle aanbevelingen:

Er is behoefte aan een faciliterende en betrokken gemeente.

Een partij die spelers bij elkaar brengt en initiatieven uitlokt in plaats van zelf aan het stuur te zitten. Een dergelijke gemeente maakt duidelijke keuzes over de richting van de stad en de maatschappelijke belangen. Zij stimuleert in plaats van verbiedt, is flexibel en hanteert zo min mogelijk dogma's. Brengt maar zelden geld in, maar vooral kennis, diensten en data. De nieuwe opgaven

en condities vragen om andere wijzen van financieren, faseren en ontwikkelen en daarmee om een ander type ontwerp: minder plan en meer strategie.

De overheid voert in zijn nieuwe rol vooral regie:

Een eigen stedenbouwkundige dienst met volwaardige expertise en uitgebreide ervaring kan op een nieuwe manier de regie over kwaliteit en planontwikkeling op zich nemen. Geen regie over grote, langjarige en gedetailleerde plannen. Meer een strategie die duidelijk is op hoofdlijnen, maar op onderdelen juist flexibel en een die kan meegroeien met veranderende behoeften en inzichten in de samenleving. Dit is anders dan het traditionele plan.

In de nieuwe regierol ligt de nadruk op kwaliteitsbewaking en gerichte aandacht voor kwaliteit. Deze kwaliteit wordt niet langer nagestreefd met gedetailleerde plannen en bestemmingsplannen waarin alles tot op de vierkante meter nauwkeurig is bepaald. Er zijn juist globalere bestemmingsplannen nodig.

In de plannen, programma's en regelgeving moet voldoende ruimte zijn om met de benodigde flexibiliteit toch een mooi en functioneel product neer te zetten. Dit om in te kunnen spelen op de markt die diverser wordt en vraagt om meer keuzevrijheid, differentiatie, variatie, flexibiliteit, functiemenging en zeggenschap. Wat zich uit in méér variatie in woonmilieus, woningtypen, bouwmaten, -hoogtes en -dieptes. Dit wordt de nieuwe definitie van kwaliteit die bereikt moet worden.

Die inspanning levert ook iets op. Tevreden burgers en beweging in de woningmarkt.

Voor gemeenten is er ook het belang van grondverkoop.

De gemeente heeft een verantwoording om zorgvuldig om te gaan met publieke middelen. Als het gaat om verbetering van de financiële positie van het grondbedrijf biedt zelfbouw kansen: - Zelfbouw is een geschikt instrument om de afzetmarkt eerder en directer bij de totstandkoming van het woningprogramma te betrekken. Gemeenten hebben een groot financieel belang de markt zelf te organiseren. De belangen zijn te groot om deze verantwoordelijkheid volledig bij de marktpartijen en corporaties te leggen.

- Zelfbouw sluit aan op de behoefte van een substantieel deel van de markt en biedt goede aanknopingspunten een bouwlocatie gunstig op de markt te positioneren.
- Zelfbouw biedt goede mogelijkheden om de lokale vraag op een aansprekende wijze te bedienen en inwoners actief bij de totstandkoming van woningbouwplannen te betrekken.

De economische situatie is voor zelfbouw gunstig: wanneer gemeenten zelf het voortouw nemen om de markt voor zelfbouw op lokaal en regionaal niveau te interesseren en te organiseren, kan dat niet alleen een belangrijke bijdrage leveren aan de woningproductie maar ook aan het beperken van de tekorten die op grondexploitatie ontstaan.

Veel locaties komen langs de reguliere weg gewoonweg onvoldoende tot ontwikkeling, terwijl voor zelfbouw nog altijd een markt bestaat.

Bij het beschikbaar stellen van kavels moet niet alleen gekeken worden naar mogelijkheden voor vrijstaand bouwen op eigen kavels. Zelfbouw zou bereikbaar moeten zijn voor iedere inkomenscategorie. Kavels van 1000m² en meer zijn dan niet interessant.

Particulier opdrachtgeverschap wordt nog vaak vereenzelvigd met de bouw van uitsluitend vrijstaande woningen in lage dichtheden. In de afgelopen decennia zijn verspreid over Nederland ervaringen opgedaan met particulier opdrachtgeverschap in hogere dichtheden. Daaruit blijkt dat particulier opdrachtgeverschap zeker niet alleen een interessante optie is voor hogere inkomensgroepen. Ook groepen met een gemiddeld of lager inkomen willen graag in eigen beheer kunnen bouwen.

Die wens leeft niet alleen bij mensen met grote budgetten, maar ook bij starters en senioren met woonwensen die ze individueel niet kunnen realiseren maar als collectief vaak wel.

In de praktijk blijkt CPO heel goed te kunnen worden toegepast in ieder woonmilieu en prijssegment.

Naast woningbouw in lage dichtheden (de vrijstaande huizen op ruime kavels) zou ook meer ruimte (in beleid) gemaakt moeten worden voor particulier opdrachtgeverschap in hogere dichtheden.

Deze uitgangspunten kunnen vertaald worden naar een samenhangend ruimtelijk beleid op gebied van wonen waarbij gekeken moet worden naar de concrete vragen en behoeften die zich voordoen. Hieronder staan er een paar die als bouwstenen kunnen dienen voor een beleid dat zelfbouw en particulier initiatief als uitgangspunt neemt.

Voorstellen voor een woningbouwbeleid (kavelbeleid) met meer ruimte voor zelfbouw:

• *Bouwsteen 1*

Tweeverdieners met bestedingspotentieel van vier ton.

Uit gegevens van 'Droomwonen' de belangenorganisatie voor zelfbouwers in Breda, blijkt dat 180 huishoudens staan ingeschreven met een gemiddeld bestedingspotentieel van rond de 4 ton

Deze zouden bediend kunnen worden met kavels van ca 400 m² (1,5 ton grondkosten) waarbij dan een budget van ca 2,5 ton over blijft voor realisatie van de woning.

Dit soort kavels zijn er niet, en daarmee zijn vraag en aanbod niet goed op elkaar afgestemd.

Kavels van 400 m² komt toevalligerwijs exact overeen met de 25 woningen per hectare die Weeber voor ogen had met het 'gewilde wonen'.

Plekken om dit mogelijk te maken liggen bij voorkeur in de dorpen rondom Breda. Vanuit oogpunt van stedenbouw is dit de meest passende context: morfologie van de dorpen kenmerkt zich door kavel-gewijze langzame (organische) groei. Zelfbouw voegt zich vanzelfsprekend.

• *Bouwsteen 2*

Collectief particulier opdrachtgeverschap (CPO) door starters.

Bied deze categorie de mogelijkheid om in hun dorp te blijven wonen. 32 starters in Prinsenbeek hebben aangetoond dat dit kan. Deze categorie zou bediend kunnen worden met kavels van ca 120-140 m² voor geschakelde woningen. Grondprijs op niveau 'bereikbaar' waarbij dan ca 1,5 ton over blijft voor realisatie van de woning.

In elk dorp moet een grondreservering gedaan worden om de ontwikkeling van starterswoningen mogelijk te maken.

- *Bouwsteen 3*

Collectief particulier opdrachtgeverschap in hogere dichtheid: een woongroep van ouderen met collectieve (zorg) voorzieningen. Voor deze doelgroep is nabijheid van diverse voorzieningen en openbaar vervoer noodzakelijk, waardoor binnenstedelijke locaties voor de hand liggen. Dit kan niet overal! Verschijningsvorm zal meer stedelijk en in gestapelde woonvormen zijn. Uit gegevens van Droomwonen en Gemeente (lijst van actuele CPO initiatieven) blijkt dat verschillende senioren groepen zoeken naar een plek. Reservering van locaties voor de doelgroep helpt realisatie te versnellen. Dit kunnen ook herontwikkelingslocaties zijn, waarmee ook bijgedragen wordt aan versterking en vitalisering van stedelijke structuren, zowel in ruimtelijk als in sociaal opzicht. Van belang is om mensen binnen hun vertrouwde sociale context van de wijk of buurt te houden.

Er zijn natuurlijk meer bouwstenen denkbaar. Genoemde bouwstenen bieden mogelijk aanknopingspunten voor een differentiatie in woonmilieus en financieringscategorieën.

Ir. Chanan Hornstra
Architect, gevestigd te Breda.

Welke 'ruimte' heeft
Breda voor 2030?
Menno de Lange

Met de structuurvisie geeft de Gemeente Breda een langetermijnvisie op de ruimtelijke toekomst van Breda tot 2030. Waar en hoe gaan wij wonen, hoe gaan verkeerstromen lopen, welke invloed heeft de vergrijzing, waar en welke bedrijvigheid komt er nog?

Daarnaast is er een belangrijke verandering ten opzichte van voorgaande structuurvisies, er kan niet meer top-down bepaald worden wat er komt en waar het gerealiseerd wordt. Door de omschakeling van vraaggericht naar aanbodgericht zal er alleen nog realisatie komen van plannen als de afnemer dit echt wil en op die betreffende locatie. Dit geldt zowel voor ondernemers als consumenten.

Een andere belangrijke verandering ten opzichte van de voorgaande structuurvisies is dat de bevolkingsgroei gaat afnemen en dat krimp in zicht komt. Dit kan betekenen dat locaties die tot 2030 niet worden ingevuld, ook daarna niet meer tot ontwikkeling komen.

Om een goede structuurvisie te maken, is het dus van belang om te kijken naar wat wij willen, mogen en kunnen. Droomwonen Breda kijkt daarbij uiteraard vooral naar de ontwikkelingen op het gebied van wonen, al is ook werken hierop van invloed door vormen van woon/werk woningen en vormen waar wonen en werken in hetzelfde gebied kan plaatsvinden. Zoals aangegeven is het van belang dat wonen mogelijk gaat worden op locaties waar mensen dat willen en in de woning die ze willen. Daarbij zien wij van Droomwonen Breda uiteraard goede mogelijkheden om met zelfbouw in veel gevallen het maatwerk te leveren om die wensen in te vullen. Het lastige van een structuurvisie maken is dat wij nu nog niet weten wat (potentiële) bewoners in die jaren tot 2030 gaan willen. Dat betekent dat er in de structuurvisie veel vrijheid en flexibiliteit moet zitten om wijzigingen in gedrag en wensen op te kunnen vangen.

Wij kunnen van alles willen, maar de vraag is ook wat wij mogen. Bij wonen is daarbij de belangrijkste beperkende maatregel het aantal woningen dat gerealiseerd mag worden. Hiervoor worden door de gemeenten in overleg met provincie afspraken gemaakt en dit leidt tot de beschikbare programmatische ruimte. Voor de gemeente Breda was de afspraak dat er in de periode van 2009 tot 2020 7.350

woningen gerealiseerd mogen worden, recent zijn hier nog 775 aan toegevoegd waardoor het aantal komt op 8.125 woningen. Wat er van 2020 tot 2030 gerealiseerd mag worden is nog niet bekend. In de periode 2009 t/m 2011 zijn er 2.007 woningen gerealiseerd, voor de periode van 2012 tot 2020 is er dus nog voor ongeveer 6.118 woningen ruimte, ofwel 765 woningen per jaar. Dit soort aantallen per jaar lukte tot nu toe meestal al niet, en gezien fors gedaalde aantal bouwvergunningen is de verwachting dat dit aantal zeker de komende jaren niet gehaald gaat worden.

We weten dus nu nog niet voor al die komende jaren wat wij willen, maar als er genoeg vrijheid en flexibiliteit in de structuurvisie zit dan kunnen wij op dat moment de ruimte bieden om die wensen in te vullen. Wij hebben ook vanuit het overleg met de provincie voldoende programmatische ruimte om plannen te mogen realiseren.

Naast willen en mogen is er dan nog het kunnen. Daarbij is vooral van belang of er voldoende locaties zijn die ruimte bieden aan de vraag. Het is duidelijk dat er in Breda voldoende locaties beschikbaar zijn. Er liggen binnen de stad grote percelen braak en er zijn nog heel wat gebieden en bestaande gebouwen die de komende periode beschikbaar komen. Daarnaast kan ook gedacht worden aan bedrijfslocaties binnen woonwijken die beschikbaar komen, maar ook aan kantoren, bedrijfs- of maatschappelijke gebouwen binnen de bebouwde kom of in het buitengebied.

Uiteraard zijn er nog allerlei anderen aspecten zoals financiering en wetgeving, maar het voert vooralsnog even te ver om deze hier ook te behandelen.

Om het bovenstaande ook daadwerkelijk mogelijk te maken zal het dus zo moeten zijn dat de beschikbare programmatische ruimte ingezet gaat worden voor woningen en op locaties waar vraag naar is vanuit de consument.

Op dit moment is dit nog niet zo, de beschikbare programmatische ruimte zit vast in projecten waarvan nu al duidelijk is dat ze niet door zullen gaan. Daarnaast zit in die projecten ook nog een

behoorlijke mismatch tussen vraag en aanbod. Om er één punt uit te lichten, in die projecten zitten nu minimaal 2.500 appartementen waarnaar tegenwoordig geen vraag meer bestaat. Als je deze 2.500 omzet naar bepaalde categorieën grondgebonden woningen waar wel vraag naar is dan kun je 33 hectare extra invullen. Tel je daarbij op de 775 woningen die wij extra mogen bouwen dan is dat nog eens 22 hectare.

Ten opzichte van de huidige Koers Gezet kun je dan 55 hectare extra invullen tot 2020 en dat betekent dan ook een heel ander uitgangspunt voor de lange termijnvisie op de ruimtelijke toekomst van Breda tot 2020 en 2030.

Dit vraagt om een andere Koers Gezet! Uiteraard kun je deze projecten niet zomaar even annuleren. Hier zal door wetgeving, financiële compensatie of een mix hiervan tot een oplossing gekomen moeten worden. Vast blijven houden aan al deze projecten en daarmee het bezetten van de programmatische ruimte zal in ieder geval niet leiden tot het gewenste resultaat.

Conclusie:

In de structuurvisie moet een voorkeur worden uitgesproken voor vraaggerichte projecten. Projecten met vormen van zelfbouw hebben de voorkeur omdat ze wel aansluiten op de vraag vanuit de markt. De structuurvisie moet voldoende vrijheid en flexibiliteit hebben om per jaar in te kunnen spelen op de dan aanwezige vraag.

De beschikbare programmatische ruimte is beschikbaar voor projecten waar vraag naar is vanuit de markt.

Er is geen top-down benadering meer, de afnemer bepaalt. De gemeente geeft niet meer aan waar wat komt, maar alleen nog waar het zeker niet komt.

Alleen op deze manier kan de structuurvisie 2030 de ruimte geven om dat te realiseren wat wij willen, mogen en kunnen!

Aandacht voor erfgoed
in Stedelijke Programmering
Stadsherstel Breda

In de nota 'Stedelijke programmering 2020 Koers gezet' wordt beschreven dat de bestaande stad voldoende fysieke middelen heeft om er voor te zorgen dat Breda de meest duurzame stad van ons land blijft. Als één van de hoofddoelen van beleid wordt aangegeven dat het centrum moet worden gekoesterd en gezien moet worden als de drager van stedelijke en regionale identiteit. In de nota wordt het begrip 'erfgoed' geen enkele maal genoemd.

Mooie woorden maar hoe kan dit geconcretiseerd worden?

De kracht van Breda ligt vooral in de uitstraling van de historische binnenstad. Breda beschikt over ongeveer 1000 monumenten en ruim de helft hiervan is een rijksmonument. Bijna al deze monumenten zijn in de historische binnenstad gelegen. Het is dus belangrijk om hier continu aandacht aan te schenken.

Stadsherstel Breda is geen voorstander van het louter conserveren van al deze monumenten. Door de eeuwen heen is het gebruik van deze gebouwen altijd het beste middel gebleken om panden te behouden. Aanpassingen aan de tijd en het duurzame gebruik zijn dan ook een logisch middel om dit voor elkaar te krijgen. Het is een ware kunst om bij deze noodzakelijke aanpassingen het monumentale karakter niet naar de achtergrond te dringen. Naar onze mening vormen nu net deze monumentale elementen een meerwaarde voor deze panden die kunnen bijdragen aan een sluitende exploitatie.

Zeker op de korte en middellange termijn mag niet gerekend worden op een dusdanig financiële steun van de overheid, dat panden gerestaureerd kunnen worden naar hun oorspronkelijke situatie. Ook de gemeente zal bereid moeten zijn om mee te denken over hoe panden zodanig kunnen worden aangepast dat er een goed en exploitabel plan ontstaat. Zoals gezegd gaat het niet alleen om behoud van deze monumenten maar ook om de bereidheid om deze monumenten te blijven gebruiken zodat ze ook dié uitstraling blijven houden die de stad haar bijzondere en aantrekkelijke karakter geeft.

Van groot belang is het onderkennen dat het vaak kleinschalige ontwikkelingen betreft. Wanneer in een straat enkele panden fraai zijn opgeknapt dan gaat daar een stimulans van uit voor de hele

straat en ontstaat er dus ook een meerwaarde voor alle panden in die straat. De afgelopen jaren zijn mooie voorbeelden gerealiseerd, denk maar aan het complex St Annastraat/Stadserf en het pand De Lunet. Het zou goed zijn als deze mooie voorbeelden op meer plaatsen in de stad navolging krijgen. De rol van de gemeente is dan vooral om de initiatieven voluit te ondersteunen.

Een goed voorbeeld van de afgelopen jaren was de actie “Wonen boven Winkels” waarbij eigenaren werden geholpen doordat de gemeente de kosten van onderzoek naar mogelijke bouwkundige invullingen financieel ondersteunde. Van ondernemers kan niet verwacht worden dat zij uit zich zelf bovenruimten weer bewoonbaar gaan maken. Hun angst om te moeten voldoen aan allerlei aanvullende regels is (deels) gerechtvaardigd. Wij zijn er voorstander van dat de gemeente dit soort initiatieven ook in financiële zin blijft ondersteunen.

In de “Stedelijke programmering 2020 Koers gezet” worden ook keuzes gemaakt voor ontwikkelingen in de binnenstad die prioriteit krijgen. Deze locaties worden met name genoemd. Een dergelijke keuze is begrijpelijk in het licht van de spaarzame middelen en een inzakkende markt. Maar het mag niet zo zijn dat bepaalde kleinschalige initiatieven daardoor geen kans meer krijgen. Naar onze mening moet er ruimte overblijven om vernieuwende initiatieven uit de markt, die vaak plotseling opkomen, te faciliteren.

Ruimtelijke Kwaliteit,
waar begin je?
En... waar eindig je?
Van exploiteren naar
regisseren en beheren
Thomas van Wanrooij
Pieter van Hulten

CSM-terrein

Waterdonken

Vitruvius, de bouwmeester van Caesar: hij had het 60 jaar voor Christus al door. Richt je op ruimtelijke kwaliteit: degelijkheid, bruikbaarheid en schoonheid. Haalbaarheid, winstgevendheid, rentabiliteit, faseerbaarheid, strategisch grondbeleid? Allemaal ondergeschikt, niets meer dan hobbels die allang weer vergeten zijn terwijl de consequenties van een ruimtelijke ingreep nog volop ervaren worden, positief of negatief.

Breda herijkt haar visie op de ruimtelijke structuur. Wat ons betreft zit de crux hiervan in het herijken van de rol van de lokale overheid; terug naar de kern. Sturen op degelijkheid (duurzaamheid), bruikbaarheid en schoonheid. Dus lokale overheid blinkt uit in je rol als partner, als vertegenwoordiging van maatschappelijke waarden en behoeften, als vertegenwoordiger van de gebruikers van de openbare ruimte en niet als mede-ontwikkelaar, grond-speculant of exploitant. Als hoeder van het maatschappelijk belang kun je ook bijna niet anders. Objectiviteit lijkt hierbij toch een kernwaarde. Daarom:

Wel	Niet
Kaders stellen	Regels stellen
MKBA	PPS
Gebruik openbare ruimte	Exploitatie openbare ruimte
Ruimtelijke ordening	Conservering ruimte
Doelmatigheid	Handboek
Hergebruik	Leegstand en braak

Te vaak brengt het gemeentelijke apparaat zichzelf in een spagaat. Bijvoorbeeld het huidige parkeerbeleid; waar ligt de scheidslijn tussen noodzakelijke ordening en afhankelijkheid van de parkeerexploitatie? Waar ligt bij de toenemende behoefte aan ligplaatsen in de singels de grens tussen vasthouden aan de bestaande situatie en inspelen op een groeiende behoefte? Waarom

worden nog steeds landbouw en natuurgronden bebouwd terwijl er zoveel braakliggende terreinen en leegstaande panden zijn?

Kortom; weet waar je aan begint en vooral ook waar je moet eindigen! Blijf zuiver, blijf overheid.

Thomas van Wanrooij
Stedenbouwkundige

Pieter van Hulten
Adviseur Duurzame Ontwikkeling

Dit is een uitgave van Stichting Gebouw F Breda
Vormgeving: Gebouw F
Drukwerk: Bestenzet Printing Zoetermeer
© 2012 Gebouw F

GEBOUW F
CENTRUM VOOR
ARCHITECTUUR,
STEDENBOUW
EN LANDSCHAP

