

Towards a sustainable city

De aanpak van duurzame
stedelijke gebiedsontwikkeling en de rol van diversiteit

Masterscriptie
Master of City Developer

Erasmus Universiteit, TU Delft, Ontwikkelingsbedrijf Rotterdam
Guido van de Wijgert

Juli 2008

2

3

Zorg voor een schoner milieu is een zaak van ons allemaal. Ecodrukkers wil met vestigingen
in Mijdrecht en Nieuwkoop actief een bijdrage leveren aan positieve veranderingen binnen de
grafische industrie.

Klimaatneutraal produceren, vos-vrije offsetproductie met 100% bio-inkten, chemieloze en
filmloze plaatvervaardiging, verantwoord papiergebruik en een ‘no waste’ policy door het
inzetten van cross media technologie. Enkele peilers waarop ons concept is geschoeid.

Ecodrukkers beschikt over de nieuwste technologieën op digitaal drukgebied. Kwalitatief niet
van offset te onderscheiden. Uitermate geschikt voor kleine oplagen die aan de hoogste
kwaliteit dienen te voldoen. In combinatie met de aanwezige web-to-print en variabele data
printing services, dé basis voor 1 op 1 marketing communicatie.

De keuze voor digitaal drukken van dit rapport door Ecodrukkers, is kiezen voor kwaliteit en
milieu. Innovatie vormt daarbij ons basisprincipe. Voortdurend op zoek naar beter én schoner.
Gegarandeerd 20% van ons bedrijfsresultaat investeren onze bedrijven in milieuverbeterende
maatregelen. En zonder er meer voor te betalen.
Ons resultaat: drukwerk waarmee waardering en milieuwinsten worden geoogst

Ecodrukwerk onderscheidt zich ten opzichte van traditioneel drukwerk door:

 gedrukt zonder IsoPropyl alcohol, dus niet milieubelastend;
 chemieloze vervaardigde offsetplaten, dus ook minder afvalstoffen;
 gedrukt op FSC-papier, een garantie voor verantwoord bosbeheer;
 gedrukt onder toezicht van het Grafimedia Milieuzorgzysteem;
 gedrukt op basis van plantaardige bio-inkten;
 geproduceerd op basis van 100% ‘groen stroom certificaat’

4

“City diversity itself permits and
stimulates more diversity”,

Jane Jacobs, in The Death and Life of Great American Cities, 1961.

Ik wil Saskia, Gijs en Roos heel erg bedanken voor hun geduld tijdens de vele
uren die ik aan dit onderzoek heb besteed én alle anderen die mij
geïnspireerd, geholpen en gesteund hebben.

5

6

Voorwoord

De nieuwste inzichten in de gevolgen van de klimaatveranderingen hebben gezorgd
voor een hernieuwde aandacht voor het milieu en duurzaamheid. Hierbij ligt de
nadruk op de beperking van broeikasgassen. Maar er zijn meer ontwikkelingen die
duurzame oplossingen vragen. Fossiele brandstoffen raken op, terwijl de vraag blijft
stijgen uit vooral snel groeiende economieën als China en India, waardoor olieprijzen
toenemen. Olieprijzen van meer dan 200 dollar per vat zijn binnen 2 jaar te
verwachten. Voedselprijzen nemen wereldwijd toe. De biodiversiteit in grote delen
van de wereld neemt sterk af. Kortom het roer moet om! Het wordt nog niet door
iedereen beseft, maar een ander beleid én een manier van leven zijn nodig.

De belasting van het milieu is sterk voelbaar in steden en stedelijke regio’s. Volgens
recent onderzoek [State of Cities Report, 2006/2007, UN-Habitat] woont in 2008
meer dan de helft van de wereldpopulatie, ofwel 3,3 miljard mensen, in de stad. Een
zeer groot deel van deze stedelijke groei vindt plaats in ontwikkelingslanden (81% in
2030). In zekere zin betreden we hiermee definitief het ‘urban millenium’. Dit maakt
de stad tot een belangrijk aandachts- en onderzoeksgebied voor duurzame
ontwikkeling. In het Nationaal Milieubeleidsplan (NPM4) uit 2001 is gesteld dat het
Nederland binnen 30 jaar moet lukken om te zijn overgestapt naar een duurzaam
functionerende samenleving. Dan zijn wel ingrijpende maatschappelijke
(inter)nationale veranderingen en maatregelen nodig. Een belangrijk deel van die
maatregelen zal gericht zijn op de stad. Hier liggen kansen en uitdagingen voor een
duurzame stedelijke ontwikkeling.

Het begrip duurzame ontwikkeling is al meer dan 20 jaar geleden op de kaart gezet
door de Brundtland-commissie in 1987. Nieuwe inzichten in de gevolgen van de
klimaatveranderingen en de populaire documentaire de Inconvenient Truth van Al
Gore heeft de klimaatproblematiek voor een breder publiek toegankelijk gemaakt. Dit
heeft de wereldwijde aandacht voor duurzame ontwikkeling een nieuwe impuls
gegeven.

Gedurende de opleiding Master of City Developer ben ik erg geïnteresseerd en
geïnspireerd geraakt door de theorieën en praktijk van de zoektocht van steden naar
een (meer) duurzame stad of ‘sustainable city’. Een stad waarin de economie,
sociaal-maatschappelijke ontwikkeling en duurzaamheid in balans zijn. Een
evenwicht dat voor elke stad of regio anders is. Hierin staan termen als ‘quality of
life’, duurzaamheid, maatschappelijk verantwoord ondernemen, betrekken van zowel
burgers als ondernemingen bij de ontwikkeling van de stad centraal. In toenemende
mate proberen steden en regio’s zich via duurzaamheid te onderscheiden van
andere steden. In mijn huidige werkomgeving, als gebiedsontwikkelaar bij een
stedelijke woningcorporatie, sta ik met beide benen in de buurten en wijken van de
stad. Vanuit de rol van de woningcorporatie, als maatschappelijk ondernemer,
zoeken wij op een ander schaalniveau ook naar een bijdrage van de duurzame
ontwikkeling van de stad, haar wijken en bewoners.

Gebiedsontwikkeling kan hierbij, als relatief nieuw vakgebied, een zeer belangrijke
bijdrage leveren aan de duurzame ontwikkeling van de stad. Dit kan als katalysator
en inspiratiebron dienen voor andere stedelijke gebieden.

Guido van de Wijgert
Leiden, juli 2008

7

8

Inhoud

1 INLEIDING 10

1.1 Achtergrond 10

1.2 Doelstelling onderzoek 10

1.3 Probleemstelling onderzoek 11

1.4 Onderzoeksaanpak en -methode 12

1.5 Uitgangspunten onderzoek 13

1.6 Leeswijzer 14

2 DUURZAAMHEID IN EEN BREDER PERSPECTIEF 16

2.1 Drijfveren voor duurzame stedelijke ontwikkeling 16

2.2 Europees en nationaal beleid duurzame ontwikkeling 17

2.3 Duurzame stedelijke ontwikkeling in de praktijk 19

2.4 Conclusies 21

3 BENADERINGEN VOOR DUURZAME GEBIEDSONTWIKKELINGEN 22

3.1 Elementen duurzame gebiedsontwikkeling 22

3.2 Benaderingen voor duurzame gebiedsontwikkeling in de praktijk 27

3.3 Overzicht benaderingen/modellen voor duurzame gebiedsontwikkeling 31

3.4 De rol van diversiteit in de aanpak van duurzame gebiedsontwikkeling 35

4 CASESTUDIES; DE AANPAK EN DIVERSITEIT BINNEN DUURZAME
GEBIEDSONTWIKKELING 38

4.1 Selectie casestudies 38

4.2 Nieuw Terbregge (Rotterdam): “ Een vinexwijk met duurzame elementen” 39

4.3 In Goede Aarde (Boxtel): “Boxtel komt tot bloei in de Goede Aarde” 48

4.4 EVA-Lanxmeer (Culemborg): “Particulier initiatief leidt tot ecologische woon-werkwijk rond
waterwingebied” 58

4.5 DE Wijk (Tilburg): “Van Floriade....naar duurzaam wonen in een groene omgeving” 67

9

5 ANALYSE RESULTATEN CASESTUDIES DUURZAME
GEBIEDSONTWIKKELING 76

5.1 Context van de gebiedsontwikkelingen 76

5.2 Proces van de gebiedsontwikkelingen 77

5.3 Aanpak duurzame gebiedsontwikkeling 79

5.4 Het gebruik van diversiteit binnen de vier gebiedsontwikkelingen 81

5.5 Conclusie resultaten casestudies 85

5.6 Reflectie op de onderzoeksresultaten 86

6 CONCLUSIES EN AANBEVELINGEN 88

6.1 Theoretisch kader: de context van duurzame ontwikkeling 88

6.2 Toetsingskader diversiteit binnen duurzame gebiedontwikkeling 89

6.3 Conclusies casestudies aan de hand van het toetsingskader 90

6.4 Conclusies 91

6.5 Aanbevelingen 92

BRONNEN 94

Literatuurlijst 94

Relevante en interessante internetsites 95

Interviews, gesprekken en bijeenkomsten 96

BIJLAGEN 98

Bijlage A Casestudy datasheet 98

Bijlage B: Interviewverslagen casestudies 100

Bijlage C: Nederlands milieubeleid 1971 tot heden 116

10

1 Inleiding

1.1 Achtergrond
Er wordt op het gebied van de stedelijke ontwikkeling in toenemende mate
gesproken over duurzame stedelijke ontwikkeling of het creëren van een duurzame
stad (“the sustainable city”). Dit is een zeer breed en abstract begrippenkader. Op
het stedelijk niveau wordt de term gebruikt als beleidsdoelstelling of in het kader van
citymarketing. Ook op het lagere schaalniveau van het gebied wordt het begrip
veelvuldig gebruikt. Bij veel projecten wordt gesproken over ‘de duurzame
ontwikkeling van....’. In de praktijk is het veelal een begrip dat nog weinig of een
beperkte invulling krijgt. Er wordt dan al snel ingegaan op afzonderlijke aspecten als
duurzaam bouwen, energiebesparing, CO2-reductie of de duurzame inrichting van
de openbare ruimte, zaken die op zichzelf milieuvoordelen opleveren, maar of ze ook
een duurzame ontwikkeling opleveren is de vraag: in ieder geval geen integrale
duurzame ontwikkeling.

Op gebouwniveau is de uitwerking van duurzaamheid, binnen allerlei onderdelen, ver
gevorderd. Op het stedelijk niveau krijgt duurzaamheid vanuit het perspectief
klimaatneutraal de laatste tijd meer aandacht en invulling. Op de verbindende
schakel van het gebiedsniveau is van een duidelijke visie en aanpak nog geen
sprake.

Stedelijke gebiedsontwikkeling is voor steden bij uitstek een middel om duurzame
stedelijke ontwikkeling te realiseren. De veelal ingrijpende veranderingen en
stedelijke transformaties hebben een lange termijn perspectief. Daarbij is in het licht
van de huidige maatschappelijke discussie over duurzaamheid, duurzame
ontwikkeling en klimaatverandering het belang hiervan alleen maar groter geworden.
Voor gebiedsontwikkeling (het gebiedsniveau) liggen er uitdagingen en kansen om
een substantiële bijdrage te leveren aan een meer duurzame stad.

1.2 Doelstelling onderzoek
De doelstelling van het onderzoek is inzicht geven in de wijze waarop stedelijke
gebiedsontwikkeling kan bijdragen aan de ontwikkeling van een meer duurzame
stad. Het begrip duurzame stedelijke (gebieds)ontwikkeling wordt veelal gebruikt als
containerbegrip. Duurzaamheid is op zichzelf ook een enorm breed en multi-
interpretabel begrip. Door de focus op output, lijkt er minder aandacht te zijn voor het
functioneren van steden, de stedelijke kwaliteit en de onderliggende factoren die een
rol spelen bij duurzame stedelijke ontwikkeling.

Het doel van dit onderzoek is als volgt geformuleerd:

Inzicht geven in de aanpak van duurzame stedelijke gebiedsontwikkeling.

Het is een probleemanalytisch onderzoek waarin wordt ingegaan op het streven naar
duurzame gebiedsontwikkeling én de uitvoering hiervan in de praktijk. Het
onderzoeksobject is stedelijke gebiedsontwikkeling. Onderzoekseenheden zijn de
gebiedsontwikkelingsprojecten in een aantal steden. Het onderzoek zal de
rijksoverheid, gemeenten, professionals in stedelijke ontwikkeling, marktpartijen en

11

andere belanghebbenden betrokken bij stedelijke gebiedsontwikkeling nieuw of
verbeterd inzicht moeten geven in een succesvolle aanpak en invulling van
duurzame stedelijke gebiedsontwikkeling.

1.3 Probleemstelling onderzoek
Duurzame stedelijke ontwikkeling kan, als antwoord op milieuproblematiek en
klimaatverandering, op diverse niveaus gericht zijn. Het gebied, als tussenliggend
schaalniveau, tussen stad en vastgoed, is daarbij een belangrijke schakel. In de
praktijk wordt zwaar ingezet op het vastgoed- of gebouwniveau door vormen van
duurzaam bouwen met diverse, veelal technologisch gedreven oplossingen.
Tegelijkertijd vindt er op stedelijk niveau een bewustwordingsproces plaats van de
urgentie en aanpak van de klimaatproblematiek. Met als resultaat gemeenten die een
CO2-neutrale strategie ontwikkelen. Deze plannen en ontwikkelingen zijn sterk
gericht op output (opbrengst). De vraag rijst echter wat de outcome (resultaat) van dit
alles is. Het zijn natuurlijk goede initiatieven die zorgen voor CO2-reductie en
energiebesparing. Maar leidt dit tot een duurzame stad? Een stad waar het ook over
50 jaar nog goed leven is? De nadruk in dit onderzoek ligt op gebiedsontwikkelingen
omdat deze door schaalgrootte een grote impact kunnen hebben en tegelijkertijd als
katalysator kunnen dienen voor de ontwikkeling van een duurzame stad. Hoe staat
het nu met de aanpak van duurzame stedelijke gebiedsontwikkeling?

Een van de factoren die in de literatuur veelvuldig genoemd wordt in relatie tot een
vitale, leefbare en duurzame stad is het begrip diversiteit. Diversiteit is een belangrijk
kenmerk van ecologische, sociale en economische systemen. Tegenwoordig komt
het begrip steeds vaker voor in relatie tot duurzame ontwikkeling. Speelt diversiteit
een rol bij de aanpak van duurzame gebiedsontwikkeling? Hoe wordt diversiteit in de
praktijk toegepast? En wat zijn de resultaten? Om die reden zal dit onderzoek nader
ingaan op de aanpak van duurzame gebiedsontwikkeling en de toepassing van
diversiteit. Om die reden is er gekozen voor een verkennend, praktijkgericht
onderzoek.

Dit leidt tot de volgende centrale probleemstelling voor dit onderzoek:

Hoe wordt duurzame stedelijke gebiedsontwikkeling aangepakt en wat is de rol
van diversiteit hierbij?

Onderzoeksvragen
Om het onderzoeksdoel en de probleemstelling te beantwoorden zijn de volgende
onderzoeksvragen geformuleerd.

Contextuele vragen:
- Op welke wijze kan duurzame ontwikkeling worden gedefinieerd?
- Welke ontwikkelingen zijn van invloed op het streven naar duurzaamheid op

stedelijk- en gebiedsniveau?
- Welke Europees en nationaal beleid speelt hierbij een rol?
Benaderingen voor de aanpak duurzame gebiedsontwikkeling:
- Welke benaderingen zijn in de praktijk te onderscheiden die toegepast kunnen

worden bij de aanpak van duurzame gebiedsontwikkeling?
- Uit welke onderdelen zijn deze benaderingen opgebouwd?
- Welke overeenkomsten en verschillen zijn er tussen de benaderingen en de

onderdelen?

12

- Maakt diversiteit onderdeel uit van de benaderingen en op welke wijze?
- Kan op basis van het gebruik van diversiteit in deze benaderingen een

toetsingskader worden samengesteld voor toepassing in het veldonderzoek?
Praktijkcases en toetsingskader:
- Welke benadering van duurzame gebiedsontwikkeling wordt in de praktijkcases

toegepast?
- Hoe wordt diversiteit binnen deze benadering in de praktijkcases toegepast (met

behulp van toetsingskader)?
- Wat is resultaat van de toepassing van diversiteit in de praktijkcases?
Conclusies en aanbevelingen:
- Wat zijn de leerpunten van de toegepaste benaderingen uit de praktijkcases?
- Wat zijn de leerpunten van de toepassing van diversiteit uit de praktijkcases?
- Welke aanbevelingen kunnen op basis hiervan worden gegeven voor de aanpak

van duurzame gebiedsontwikkeling in Nederland?

1.4 Onderzoeksaanpak en -methode
In het onderstaande schema is de onderzoeksaanpak weergegeven. De eerste stap
is het bestuderen en onderzoeken van de theorie en beschikbare literatuur op het
gebied van stedelijke -, gebieds- en duurzame ontwikkeling. Op basis van dit
onderzoek is een inventarisatie gemaakt van bestaande benaderingen voor
duurzame stedelijke- en gebiedsontwikkeling. Parallel aan dit literatuuronderzoek zijn
gesprekken gehouden met professionals (zie Bronnen) binnen het vakgebied
(duurzame) gebiedsontwikkeling om tot afbakening van het onderzoeksonderwerp te
komen. Diversiteit is een essentieel onderdeel voor duurzame gebiedsontwikkeling.
Vanuit de inventarisatie is een toetsingskader voor diversiteit opgesteld. Binnen deze
afbakening richt het onderzoek zich op de aanpak van duurzame
gebiedsontwikkeling en daarinnen op de toepassing van diversiteit.

Figuur 1: Onderzoeksmodel duurzame stedelijke gebiedsontwikkeling

Theorie stedelijke
 en gebieds-
ontwikkeling

Theorie duurzame
ontwikkeling

Theorie aanpak
duurzame gebieds-

ontwikkeling

Expertgesprekken
(afbakening)

Case
DGO 1 t/m 4

Toetsingskader
Diversiteit

(DGO)

 Analyse
onderzoeks-
resultaten

Conclusies en
aanbevelingen

(H2 + H3) (H4)

Onderzoeksmodel

(H5) (H6)(H3)

13

Het toetsingskader wordt gebruikt bij het onderzoek van vier casestudies van
duurzame gebiedsontwikkeling in Nederland. Na afronding van de casestudies vindt
een analyse plaats van de onderzoeksresultaten. Hierbij wordt vooral ingegaan op de
verschillen in aanpak, toepassing van diversiteit en andere overeenkomsten en
verschillen tussen de casestudies. Dit leidt in het afsluitende hoofdstuk tot de
conclusies en aanbevelingen van dit onderzoek.

Door het verkennende karakter van het onderzoek is gekozen voor een
onderzoeksmethode van vergelijkende casestudies waarmee kwalitatief inzicht wordt
verkregen over de aanpak van een aantal duurzame gebiedsontwikkelingen. In het
onderzoek naar de casestudies is een aantal stappen genomen om de benodigde
informatie voor de beantwoording van de onderzoeksvragen op een verantwoorde
wijze boven tafel te krijgen:
1. Literatuur- en bronnenonderzoek: is gericht op het verkrijgen van algemene

informatie over gemeenten, gebied en project.
2. Opstellen casestudy datasheet: er is een standaardformulier gemaakt dat als

leidraad heeft gediend bij de interviews en de uitwerking daarvan (zie bijlage A)1.
3. Interviewronde: de hoofdinterviews met projectverantwoordelijken over de

gebiedsontwikkelingen en de duurzaamheidsaanpak.
4. Bestudering specifieke projectdocumentatie: bestudering van nader verkregen

projectdocumentatie zoals programma’s van eisen, masterplannen en evaluaties.
5. Feedback op conceptverslag: de geïnterviewden is gevraagd om feedback te

geven op het integrale conceptverslag van de casestudy (incl. beoordeling
diversiteit).

6. Aanvullende korte interviews: indien nodig zijn nadere interviews gehouden over
specifieke onderdelen in de projecten.

7. Locatiebezoek: alle locaties zijn uitgebreid bezichtigd, waarbij een fotorapportage
is gemaakt.

Bij de interviews van de casestudies is een dubbele feedbackronde ingebouwd.
Allereerst heeft men op het interviewverslag kunnen reageren en daarna op het
integrale verslag van de casestudie. De interviewverslagen zijn opgenomen in bijlage
B. Hiermee hebben de geïnterviewden ook kunnen reageren op de beoordeling met
het toetsingskader. Er is gekozen om bij de interviews de projectverantwoordelijken
van de gebiedsontwikkelingen te benaderen. Dit zijn in de meeste gevallen
projectmanagers/beleidsadviseurs van de gemeente of externen die in opdracht van
de gemeente een vergelijkbare rol hebben. Betrokken ontwikkelaars en bouwers zijn
niet benaderd omdat deze, met uitzondering van Nieuw Terbregge, vooral op
deelplan- en complexniveau actief zijn geweest. Omdat de projecten grotendeels
gerealiseerd zijn, is het locatiebezoek ook een belangrijke bron van informatie voor
dit onderzoek.

1.5 Uitgangspunten onderzoek
Hieronder wordt een aantal uitgangspunten en aannames van het onderzoek
toegelicht.
 Verkennend onderzoek: het is een praktijkgericht, verkennend onderzoek dat een

inventarisatie maakt naar mogelijke benaderingen voor duurzame stedelijke
gebiedsontwikkeling en de toepassing van diversiteit binnen
gebiedsontwikkelingen.

 De onderzoeksmethode is een literatuurstudie en vergelijkende casestudies.

1 Enkel een voorbeeld van het standaardformulier is opgenomen. De uitgewerkte datasheets
hebben een grote overlap met de integrale casebeschrijvingen in hoofdstuk 4.

14

 Doordat zowel duurzaamheid in het algemeen als ook gebiedsontwikkeling
momenteel volop in ontwikkeling zijn, is de beschikbaarheid van
onderzoeksmateriaal en literatuur op dit specifieke gebied beperkt.

 Schaalniveau: het onderzoek richt zich primair op het gebied, maar er is
samenhang en een relatie met het bovenliggende stedelijke niveau en het
onderliggende niveau van gebouw/projectontwikkeling.

 Type gebiedsontwikkeling: het onderzoek richt zich op stedelijke
gebiedsontwikkeling van zowel uitbreidings- als binnenstedelijke locaties.

 De gebiedsontwikkelingen zijn bij voorkeur locaties met woningbouw in
combinatie met andere functies.

 De omvang is minimaal 200 woningen of meer.
 Fase gebiedsontwikkelingen: het onderzoek richt zich op gebiedsontwikkelingen

die in uitvoering zijn of afgerond zijn.
 Bij de toepassing van het begrip duurzame ontwikkeling wordt het model Triple P-

bottomline (People, Planet, Profit) ofwel de drie-eenheid sociaal-maatschappelijk,
ecologie en economie als leidraad genomen.

 Stad en locatie zijn uniek: de stad en locatie van de specifieke
gebiedsontwikkelingen zijn in alle gevallen uniek, en worden sterk bepaald door
de lokale situatie, betrokken partijen en belangen. Hier wordt bij het onderzoek
van de praktijkcases nadrukkelijk rekening mee gehouden.

1.6 Leeswijzer
Na deze inleiding gaat hoofdstuk 2 in op duurzame ontwikkeling, vanuit zowel
Europees, nationaal als stedelijk perspectief. In hoofdstuk 3 volgt een verdieping in
het begrip duurzame ontwikkeling en is een vertaling gemaakt van de betekenis
hiervan voor de aanpak van stedelijke gebiedsontwikkeling. Welke elementen spelen
daarbij een rol? Daarna wordt ingegaan op het belang van diversiteit binnen
stedelijke gebiedsontwikkeling. Het grootste deel van dit hoofdstuk gaat vervolgens
in op de inventarisatie van benaderingen van duurzame stedelijke
gebiedsontwikkeling. Welke benaderingen zijn te onderscheiden en uit welke
onderdelen zijn deze opgebouwd? Op basis van deze inventarisatie is een
toetsingskader diversiteit opgesteld voor duurzame gebiedontwikkeling. In hoofdstuk
4 worden vier duurzame gebiedsontwikkelingen onderzocht, waarbij nadrukkelijk
ingegaan wordt op de aanpak en toepassing van diversiteit binnen deze casestudies.
Hierbij wordt het toetsingskader als hulpmiddel gebruikt. In hoofdstuk 5 vindt een
analyse en vergelijking plaats van de resultaten. In het afsluitende hoofdstuk worden
tenslotte de belangrijkste conclusies en aanbevelingen geformuleerd voor de aanpak
van duurzame gebiedsontwikkelingen in Nederland.

15

16

2 Duurzaamheid in een breder perspectief

In dit hoofdstuk komt een aantal maatschappelijke ontwikkelingen aan bod, die van
invloed zijn op het streven van steden naar duurzame stedelijke ontwikkeling. En de
betekenis hiervan voor gebiedsontwikkelingen. Een daarvan is natuurlijk de
klimaatverandering en het Europese en nationale beleid dat is gericht op het
stimuleren van duurzame ontwikkeling. Tegelijkertijd is vergaande wet- en
regelgeving ingevoerd op deelgebieden als geluids- en luchtkwaliteit, die zijn sporen
nalaat in de alledaagse praktijk van gebiedsontwikkelingen in Nederland. In dit
onderzoek zal niet ingegaan worden op de wet- en regelgeving op deelgebieden.

2.1 Drijfveren voor duurzame stedelijke ontwikkeling
De nieuwste inzichten in de gevolgen van de klimaatveranderingen hebben gezorgd
voor een hernieuwde aandacht voor het milieu en duurzaamheid. Hierbij ligt de
nadruk op de beperking van broeikasgassen. Maar er zijn meer ontwikkelingen die
om duurzame oplossingen vragen. Fossiele brandstoffen raken op, terwijl de vraag
blijft stijgen uit vooral snel groeiende economieën als China en India, waardoor
olieprijzen toenemen.

De laatste decennia is aangetoond dat grote steden en stedelijke regio’s belangrijke
motoren zijn voor economische groei. Rekening houdend met het feit dat meer dan
2/3 van de Europese bevolking in een stad of stedelijke regio woont, toont het
enorme belang van de stad en haar ontwikkeling aan. Grenzen vervagen en de
traditionele afgebakende stad uit de 20e eeuw heeft zich in relatief korte tijd
doorontwikkeld naar een meerkernige stedelijke agglomeratie, veelal functionerend
in netwerkverband. Dit vraagt om een wezenlijk andere benadering en besturing van
“de stad”. Bramezza en Van Klink (1994) benoemden vijf ontwikkelingen die een
andere benadering van het stedelijk management en ontwikkeling noodzakelijk
maken:
1. Globalisering van de economie: bedrijvigheid speelt zich steeds meer af op

internationale schaal, kennisintensieve activiteiten zijn niet gebonden aan
bepaalde locaties (“footloose”), productieketens worden gedecentraliseerd en niet
kernactiviteiten ge-outsourced. In dit mondiale netwerk kunnen steden
aangesloten of uitgesloten worden, afhankelijk specifieke kennis en activiteiten
die zich in een stad concentreren (Wigmans, 2007).

2. De Europese integratie: het ontstaan van een steeds grotere Europese interne
markt zorgt voor meer concurrentie en meer interactie tussen Europese stedelijke
regio’s. Europese instituties en regelgeving worden belangrijker en grenzen
zullen vervagen.

3. Sociaal-maatschappelijke achteruitgang en milieuproblematiek: de continue
herverdeling en verandering van economische activiteiten zorgt voor verlies aan
economische activiteiten en werkeloosheid. Door de toename van de
kennisintensieve activiteiten in de diensteneconomie treft dit vooral de lager
opgeleide werknemers. Uiteindelijk kan dit leiden tot vergaande segregatie in
steden. De laatste 20 jaar is door grote stedelijke transformaties en de
vernieuwde populariteit van de stad de situatie verbeterd. Tegelijkertijd zorgen de
hoge dichtheden en het intensieve autoverkeer voor verschillende
milieuproblemen (luchtvervuiling, geluidsoverlast, weinig groen, etc.)

4. Concurrentie tussen stedelijke regio’s: door de toenemende internationale
oriëntatie is er concurrentie ontstaan tussen steden en regio’s, gericht op het
aantrekken en behouden van bedrijven, bewoners en bezoekers.

17

5. Toenemende aandacht voor duurzame economische ontwikkeling: de
economische ontwikkeling van de stad (en regio) is van vitaal belang. Dit vraagt
om een lange termijn perspectief, waarin niet alleen het economische belang
prevaleert maar ook aandacht is voor een goede balans met sociaal-
maatschappelijke en duurzaamheidaspecten.

De toenemende concurrentie (door globalisering, Europese integratie) tussen
stedelijke regio’s maakt een heldere toekomstvisie op de gewenste stedelijke
ontwikkeling noodzakelijk. Gezien de zoektocht naar balans tussen sociaal-
maatschappelijke, economische en ecologische ontwikkelingen is een integrale én
duurzame ontwikkeling van de stad essentieel. Stedelijke gebiedsontwikkelingen
kunnen bij de uitwerking hiervan een belangrijke bijdrage leveren.

2.2 Europees en nationaal beleid duurzame ontwikkeling
Zowel op Europees als nationaal niveau wordt het belang van duurzame ontwikkeling
onderkend en vertaald naar diverse sectoren en beleidsgebieden.

Europees beleid
In 1994 vond in Aalborg (Denemarken) de eerste Europese conferentie over
duurzame steden en gemeenten plaats (een initiatief vanuit de steden en
gemeenten). Op deze conferentie is het Handvest van Aalborg aangenomen, wat
gericht is op duurzaamheid in Europese steden en gemeenten. Tijdens de
conferentie in 2004 hebben 110 gemeenten (Aalborg+10) aangezet tot het
instemmen met de Aalborg Commitments die zijn ontwikkeld als hulpmiddel om de
tien thema’s van lokale duurzaamheid uit het Handvest van Aalborg te realiseren.

1. Governance
2. Local Management towards

Sustainability
3. Natural Common Goods
4. Responsible Consumption and

Lifestyle Choices
5. Planning & Design

6. Better Mobility, Less Traffic
7. Local Action for Health
8. Local to Global
9. Vibrant and Sustainable Local Economy
10. Social Equity & Justice

Tabel 1: Aalborg Commitments, 2004

Uit het Aalborg handvest is ook een Europese campagne opgericht (the European
Sustainable Cities en Towns Campaign) dat fungeert als een Europees netwerk en
platform. Het Handvest is inmiddels door meer dan 2.500 lokale overheden en meer
dan 40 landen ondertekend.

De Europese Unie heeft in 1997 duurzame ontwikkeling als doelstelling opgenomen
in het Europees Verdrag. De EU-landen hebben in 2001 een eerste
duurzaamheidsstrategie opgesteld en deze in 2006 ingrijpend herzien. Deze
strategie gaat op een integrale wijze aan de slag met economische, sociale en
milieuproblemen. De Renewed EU Sustainable Development Strategy (2006) omvat
“seven keychallenges”:
 Climate change and clean energy
 Sustainable transport
 Sustainable consumption and production

18

 Conservation and management of natural resources
 Public health
 Social inclusion, demography and migration
 Global poverty

Bij de herziening van de Europese Duurzame Ontwikkelingsstrategie in 2006 zijn de
Aalborg Committments door de Europese regeringsleiders erkend als een nuttig
instrument voor het ontwikkelen van duurzame stedelijke en landelijke gebieden.
Daarnaast is er een onderdeel dat specifiek is gericht op de ontwikkeling van
stedelijke gebied, de zogenaamde “Thematic Strategy on the urban environment”:

The aim of this strategy is to improve the quality of the urban environment by making
cities more attractive and healthier places in which to live, work and invest, and by
reducing their adverse environmental impact2.

Dit beleid bestaat uit maatregelen en richtlijnen voor lidstaten en lokale autoriteiten
met als doel ondersteuning te bieden bij het verbeteren van het stedelijke milieu
management in Europa door onder andere het opzetten van programma’s,
informatievoorziening en de uitwisseling van “best-practices”.

In de periode 2004-2007 is er ook een groot Europees project uitgevoerd, “The
Liveable Cities project” dat mede is gefinancierd door VROM. Het doel van dit project
was gericht op het verbeteren van de “quality of life” in stedelijke gebieden met
behulp van een duurzame stedelijk management aanpak. Aan dit project hebben 9
Europese steden deelgenomen waaronder twee steden uit Nederland (Rotterdam en
Den Haag) en steden als Aalborg, Malmö en Kopenhagen. Dit project heeft een
handreiking voor duurzame stedelijke kwaliteit opgeleverd3.

Nationaal beleid
Nationaal kreeg het milieubeleid echt vorm na het belangwekkende rapport van de
Club van Rome uit 1971 en de daarop volgende VN-conferentie in Rio de Janeiro. Dit
heeft de afgelopen 37 jaar geleid tot een aantal elkaar opvolgende beleidsvisies en -
plannen4. In 2001 werd het Nationaal Milieubeleidsplan 4 (NMP4), met daarin
doelstellingen en maatregelen voor 2030, opgesteld. Hierin werd gesteld dat het
Nederland moet lukken om binnen 30 jaar te zijn overgestapt naar een duurzaam
functionerende samenleving. Daarvoor zijn wel ingrijpende maatschappelijke
(inter)nationale veranderingen en maatregelen nodig.

In 2006 is dit plan herijkt in de Toekomstagenda milieu, om daarmee in te spelen op
een aantal belangrijke ontwikkelingen:
- Nederland bepaalt steeds minder zelf het milieubeleid. Het beleid wordt vooral

gemaakt in Brussel.
- Milieuproblemen zijn grensoverschrijdend. Klimaatverandering en verlies van

biodiversiteit zijn wereldwijde problemen met wereldwijde gevolgen.
- Goedkope milieumaatregelen zijn al genomen.
- Bedrijven kijken anders naar milieubeleid; veel bedrijven nemen meer

verantwoordelijkheid voor het milieu en dit biedt in sommige gevallen
economische kansen.

- Burgers vertrouwen overheid minder en willen vooral concrete resultaten

2 Bron: http://ec.europa.eu/environment/urban/thematic_strategy.htm
3 “Op weg naar leefbare steden, handreiking duurzame stedelijke kwaliteit”, 2007.
4 In bijlage C is een overzicht opgenomen van de belangrijkste beleidsdocumenten van de
afgelopen 37 jaar.

19

Dit inzicht heeft er onder andere toe geleid dat het werken aan oplossingen en
verbetering van milieuproblemen op verschillende niveaus en in samenwerking met
andere belanghebbenden vorm krijgt. Veel problemen vragen om samenwerking op
internationale en Europese schaal, maar ook nationaal worden stappen gezet. Een
voorbeeld (zie onderstaand kader) hiervan is het akkoord dat kabinet en gemeenten
eind 2007 hebben getekend over het klimaat- en energiebeleid.

Kabinet en gemeenten sluiten akkoord over klimaat- en energiebeleid
Minister Jacqueline Cramer van Ruimte en Milieu (namens het kabinet) en burgemeester
Wim Deetman (Voorzitter van de Vereniging van Nederlandse Gemeenten) hebben vandaag
in Den Haag een klimaatakkoord ondertekend. Kern van het akkoord is dat gemeenten en
Rijk zich gezamenlijk gaan inspannen voor een schoner, duurzamer en zuiniger Nederland.
De gemeenten onderschrijven de ambities van het kabinet op klimaatgebied: een reductie
van de uitstoot van broeikasgassen in 2020, een energiebesparing van 2% per jaar en een
verhoging van het aandeel duurzame energie tot 20% in 2020. Het akkoord bevat afspraken
en maatregelen op het gebied van energiebesparing, het terugdringen van de uitstoot van
broeikasgassen, de overgang naar duurzame energie en het klimaatbestendig maken van
Nederland, waarmee de gemeenten aan de slag gaan. Rijk en gemeenten hebben afspraken
gemaakt over maatregelen op een aantal terreinen: duurzame overheid, duurzame
energieproductie, schone en zuinige mobiliteit, energiezuinige gebouwde omgeving,
duurzame (agrarische) bedrijven en klimaatbestendige leefomgeving.

Figuur 2, Persbericht VROM, november 2007.

Aangezien de gebouwde omgeving in Europa gemiddeld 40% van het
energiegebruik voor zijn rekening neemt, zal de regelgeving rond energie- en CO2-
neutraal bouwen snel toenemen. Nederland heeft als doel gesteld om per 2020
alleen nog maar energieneutrale woningbouw te willen realiseren. In het Verenigd
Koninkrijk is men ambitieuzer en staat deze doelstelling op 2016.

2.3 Duurzame stedelijke ontwikkeling in de praktijk

Van duurzaam bouwen naar duurzame stad
In de praktijk is er in Nederland een lange traditie opgebouwd rond het “duurzaam
bouwen”. Gestart in de jaren ’70 als reactie op de Rapport van de Club van Rome
heette het toen milieubewust bouwen. Na de oliecrisis in 1973 kwam er op grotere
schaal aandacht, die zich vooral richtte op energiebesparing. Via diverse
subsidieregelingen werd geprobeerd dit voor zowel bestaande bouw als nieuwbouw
te stimuleren. Duurzaam bouwen is natuurlijk veel meer dan energiezuinig bouwen.
Naar aanleiding van het rapport duurzaam bouwen5 (als bijlage van het Nationaal
Milieubeleidsplan-plus) verbreedde de aandacht zicht naar thema’s als water,
binnenmilieu, materiaalgebruik en afval.

Veel gemeentelijke maar ook particuliere initiatieven kwamen van de grond,
waaronder de eerste duurzame wijken (Morrapark-Drachten, Ecodus-Delft en
Ecolonia-Alphen aan de Rijn). De eerste lichting projecten dateert van begin jaren
negentig en was vooral gericht op het opdoen van ervaring met milieubewust
bouwen in de toenmalige bouwpraktijk. Ecolonia was het eerste grootschalige project
waarbij kennisoverdracht centraal stond. Grootschalig betekende toen 100 woningen.
Er kwamen verschillende Nationale Pakketten Duurzaam Bouwen. Om de kennis

5 Bijlage van het Nationaal Milieubeleidsplan-plus, 1990.

20

rond het duurzaam bouwen te bundelen ging in 1996 een Nationaal Dubo Centrum
van start. De focus bleef hierbij sterk gericht op vooral technische en bouwkundige
maatregelen. Het werd noodzakelijk de schaal waarop duurzaam bouwen plaatsvond
te verbreden. In de loop van de tijd is een verschuiving zichtbaar van het gebouw
naar de gebouwde omgeving met aanvullende thema’s: leefomgeving, flexibiliteit,
veiligheid en natuur/landschap. Van duurzaam bouwen naar duurzame stedenbouw.
Duurzame stedelijke vernieuwing en het hergebruik van gebouwen zijn daarbij
belangrijke aandachtsgebieden. In de periode dat het economisch minder gaat, blijkt
de brede aanpak te verwateren.

Ook op stedelijk niveau is men in Nederland bezig om een strategie en aanpak naar
een (meer) CO2-neutrale stad te bepalen. Recent onderzoek van Senter Novem voor
de gemeenten Tilburg, Heerhugowaard en Apeldoorn heeft aangetoond dat dit
binnen 30 tot 40 jaar te realiseren is. Den Haag heeft zich ten doel gesteld om in
2050 geheel CO2-neutraal te zijn. CO2 en energiebesparing zijn aspecten die zich
goed laten vertalen naar het stedelijk en gebiedsniveau. Rotterdam heeft zich binnen
het Rotterdam Climate Initiative ten doel gesteld om de CO2-uitstoot in 2025 met 50
procent te laten dalen ten opzichte van 1990. Binnen dit klimaatprogramma is ook
een onderdeel “sustainable city” opgestart. Rotterdam is met dit initiatief als enige
stad in Nederland aangesloten bij het Clinton Climate Initiative. De eerste
onderzoeken naar CO2-neutrale gebiedsontwikkelingen zijn inmiddels gestart (zoals
Buiksloterham, Amsterdam Noord).

Internationaal worden drie initiatieven veel genoemd: Dongtan (China), Dubai
Waterfront (Dubai) en Masdar City (Abu Dhabi). Het bijzondere is de schaal waarop
deze ontwikkelingen plaatsvinden; het betreft in alle gevallen de ontwikkeling van
compleet nieuwe steden. Masdar City zou 's werelds eerste autovrije en CO2-
neutrale stad moeten worden. Het kost ruim 15 miljard euro en moet plaats bieden
aan 50.000 inwoners en 1.500 bedrijven. Masdar City zal voornamelijk draaien op
zonne-energie. De inwoners moeten reizen in een klein voertuig boven een baan
door middel van een magneetveld. De stad heeft uiteindelijk slechts 25 procent van
de energie en 40 procent van de waterbehoefte nodig ten opzichte van een
gemiddelde stad van vergelijkbare omvang. Dubai Waterfront (120 km2) spant de
kroon want dit moet uiteindelijk een stad worden voor 1,6 miljoen inwoners (in 2020),
met een duurzame energiestrategie. De eerste fases van dit project zijn reeds in
uitvoering. Ondanks de sceptische houding en het enorme verschil van context met
Nederland zijn het interessante projecten waar in hoog tempo veel ervaring wordt
opgedaan die elders bruikbaar is. Een directeur van het internationale adviesbureau
ARUP dat is betrokken bij de ontwikkeling van zowel Dongtan als Dubai Waterfront
bevestigt dat er “a lot of knowledge is about sustainable building, and less knowledge
about sustainability strategies for urban development”6.

Resultaat gesprekken met professionals duurzame gebiedsontwikkeling
Voor het formuleren van het theoretisch kader voor dit onderzoek heeft een aantal
gesprekken plaatsgevonden met ervaringsdeskundigen (zie Bronnen, gesprekken
professionals) op het snijvlak van duurzaamheid en gebiedsontwikkeling. Dit waren
deskundigen van zowel gemeenten als private ontwikkelaars. Doel was om te komen
tot een nadere afbakening van het onderzoek. Hierin stond een thema centraal: hoe
wordt duurzaamheid binnen gebiedsontwikkeling toegepast? Welke elementen
spelen daarin een rol? Enkele belangrijke conclusies uit die gesprekken, die deels
bepalend zijn geweest voor de afbakening van het onderzoek, worden hieronder kort
toegelicht. Het eerste aspect dat in de gesprekken werd bevestigd is de enorme

6 Bijeenkomst Re-inventing Rotterdam, 8 april 2008.

21

breedte van het begrip duurzaamheid in relatie tot gebiedsontwikkeling. Opgebouwd
uit een groot aantal verschillende onderdelen. Dit versterkte de noodzaak voor een
heldere afbakening. In het gesprek bij de gemeente Amsterdam kwam de
duurzaamheidsvisie voor de Zuidas (Sustainability Framework) aan de orde.
“Diversity and social responsibility” vormen hier samen één van de centrale
onderdelen van. Het is belangrijk om vroegtijdig de prioriteiten ten aanzien van
duurzaamheid te bepalen en private partijen te betrekken vanuit een gedeeld belang.
Het aansluiten op bestaande structuren in de stad (bijvoorbeeld infrastructuur,
energie en vervoer) is ook belangrijk. Bij de gemeente Rotterdam is de duurzame
stad een van de pijlers van het Rotterdam Climate Initiative. Duurzaamheid wordt
bovendien als middel gezien bij het bouwen aan een aantrekkelijke stad. Er zijn
ideeën om duurzaamheid als leidraad te nemen bij de projecten als het
Stationsgebied en de Stadshavens. Deze plannen zijn voor een deel nog in de
initiatieffase. Bij het gesprek met ontwikkelaar BAM-Vastgoed kwam de in
ontwikkeling zijnde toolkit duurzame gebiedsontwikkeling aan de orde. Hierin staan
vijf onderdelen centraal: kwaliteit van de leefomgeving, identiteit van het gebied,
energieleverende gebiedsontwikkeling, duurzame mobiliteit en sociale
cohesie/economie/vestigingsklimaat. De variatie in deze onderdelen toont nogmaals
de breedte en complexiteit van duurzaamheid binnen gebiedsontwikkeling.
Ontwikkelaar AM heeft recent haar eigen visie ontwikkeld over de rol die
duurzaamheid speelt in de aanpak van gebiedsontwikkeling. Hierin staan vier
onderdelen centraal energie, klimaat, natuur en cultuur. Daarnaast is het van belang
om de opgaven die er binnen de onderdelen liggen op het juiste schaalniveau aan te
pakken. De gesprekken gaven eveneens aan dat diverse partijen actief werken aan
een nadere invulling en toepassing van duurzaamheid binnen gebiedsontwikkeling,
maar dat van duidelijk aanpak van duurzame gebiedsontwikkeling nog geen sprake
is. Tenslotte werd duidelijk dat projecten als de Zuidas en Stadshavens niet ver
genoeg gevorderd zijn om op te kunnen nemen als casestudie in dit onderzoek.

2.4 Conclusies
Wat is de betekenis van duurzaamheid in een breder perspectief voor
gebiedsontwikkeling, en met name duurzame gebiedsontwikkeling? Internationale
ontwikkelingen maken duurzame ontwikkeling een verplicht onderdeel van het
stedelijk beleid. Steden en stedelijke regio’s zijn een belangrijke motor voor
economische groei. Duurzaamheid wordt door steden in toenemende mate als
concurrentiefactor ingezet. Europa heeft specifiek beleid opgesteld over duurzame
stedelijke ontwikkeling dat sterk is gericht op lokale overheden. In het nationale
milieubeleid is al in 2001 het doel gesteld dat Nederland in 2030 overgestapt moet
zijn naar een duurzaam functionerende samenleving. Recentelijk is in het
milieubeleid een andere benaderingswijze zichtbaar. Milieuproblemen zijn
grensoverschrijdend en hebben wereldwijde gevolgen, waardoor het oplossen van
milieuproblemen vraagt in toenemende mate om samenwerking met
belanghebbenden op verschillende schaalniveaus. Dit betekent mede dat een steeds
groter deel van het milieubeleid in Brussel wordt bepaald en
samenwerkingsverbanden noodzakelijk zijn. Binnen de bouwsector is na de focus op
duurzaam bouwen (gebouwniveau), de laatste jaren op stedelijk niveau steeds meer
aandacht voor duurzaamheid en duurzame ontwikkeling vanuit een breder
perspectief (gebiedsniveau en integraal). Ook internationaal is er een toename in de
aandacht voor duurzame stedelijk ontwikkeling en ontstaan initiatieven gericht op de
ontwikkeling van geheel nieuwe, duurzame steden (Masdar City, Dongtan en Dubai
Waterfront).

22

3 Benaderingen voor duurzame
gebiedsontwikkelingen

In dit hoofdstuk is een inventarisatie gemaakt van diverse benaderingen die gebruikt
worden bij de aanpak van duurzame stedelijke gebiedsontwikkeling. Allereerst wordt
vanuit de theorie over duurzame én gebiedsontwikkeling een conceptueel raamwerk
voor duurzame gebiedsontwikkeling opgesteld. Dit bestaat uit een aantal pijlers die
essentieel zijn voor de realisatie van duurzame gebiedsontwikkeling. Het vakgebied
(duurzame) gebiedsontwikkeling is volop in ontwikkeling, waardoor er op onderdelen
een beperkte hoeveelheid theorie en empirisch materiaal beschikbaar is. Een van de
doelstellingen van dit onderzoek is juist om op dit gebied meer inzicht te bieden. In
het tweede deel is een inventarisatie gemaakt, zowel nationaal als internationaal, van
bestaande modellen voor duurzame stedelijke- en gebiedsontwikkeling. Middels een
analyse en vergelijking van de modellen wordt een essentieel onderdeel van
duurzame gebiedsontwikkeling uitgelicht; de inzet en toepassing van diversiteit
binnen duurzame gebiedsontwikkeling.

3.1 Elementen duurzame gebiedsontwikkeling
Bij het begrip duurzaamheid heeft iedereen wel een beeld of een definitie paraat. In
de meeste gevallen lopen deze sterk uiteen. In het verleden werd duurzaamheid
veelal gelijk gesteld aan aandacht voor het milieu of energiebesparing.
Duurzaamheid wordt ook vaak opgevat als iets dat lang meegaat. Maar dit hoeft niet
per definitie duurzaam te zijn. Tegenwoordig wordt, door de discussie over
klimaatverandering en duurzaamheid, duurzame ontwikkeling vaak gekoppeld aan
de vermindering van de uitstoot van broeikasgassen (en CO2-reductie). Maar
duurzame ontwikkeling en duurzame gebiedsontwikkeling gaat veel verder!

Duurzame ontwikkeling
Bij het bespreken van duurzame ontwikkeling komen meestal twee belangrijke
definities/modellen aan bod. Allereerst de definitie uit het rapport “Our common
future” uit 1987 van de VN onder voorzitterschap van Gro Harlem Brundtland:

Duurzame ontwikkeling is 'een ontwikkeling die voorziet in de behoefte van de
huidige generatie zonder daarmee voor toekomstige generaties de mogelijkheden in
gevaar te brengen om ook in hun behoeften te voorzien'.

Deze definitie kan gezien worden als leidraad voor duurzame ontwikkeling. Een
belangrijk element is het lange termijn perspectief dat erin opgenomen is. Een
ontwikkeling is niet alleen duurzaam door zuinig en bewust om te gaan met energie
en natuurlijke hulpbronnen, maar dient ook de mogelijkheden van toekomstige
generaties niet in gevaar te brengen. Het dient daarmee ook een toekomstwaarde te
hebben.

Ten tweede het concept Triple P bottom-line (John Elkington, 1998). Duurzame
ontwikkeling wordt daarin voorgesteld door drie P’s: people (mensen), planet
(planeet) en profit (winst). Waarbij profit vaak wordt vervangen door het bredere
begrip prosperity (welvaart). Het idee is dat als men duurzaamheid nastreeft, men
ernaar moet streven om deze drie aspecten in harmonie met elkaar te laten werken.
Dit model is universeel, abstract en breed toepasbaar. Het wordt veel gebruikt in het

23

bedrijfsleven om het maatschappelijk verantwoord ondernemen vorm te geven. Het
is een handzaam raamwerk om duurzame ontwikkeling toe te passen. In de
toepassing van het Triple P-model ofwel 3P-model worden de begrippen people,
planet, profit veelvuldig vervangen door social (sociaal-maatschappelijk),
environment (milieu) en economic (economie).

Figuur 3, Interpretatie Triple-P model.

Naast de definitie van Brundlandt en het Triple P-model zijn ook modellen ontwikkeld
die proberen duurzaamheid of bepaalde aspecten daarvan meetbaar te maken. De
‘ecological footprint’ of ecologische voetafdruk (Wackernagel, M., Rees, W. (1996) is
daar een bekend voorbeeld van. Het geeft de milieu-impact van consumptiepatronen
weer van bevolkingsgroepen, landen, individuen of bepaalde producten/ activiteiten.
Uitgangspunt is dat de consumptie van een bepaald product kan worden
omgerekend naar de oppervlakte die daarvoor nodig is. Uit rapporten van het
Wereldnatuurfonds blijkt dat deze voetafdruk sinds de jaren ’60 een stijgende lijn
vertoond en dat de wereldwijde voetafdruk inmiddels groter is dan de beschikbare
biocapaciteit op aarde.

Ecologische voetafdruk
Ter indicatie, wereldwijd is de gemiddelde ecologische voetafdruk per bewoners 2,23
ha.. In Nederland 4,4 ha., Verenigde Staten, 9,6 ha. en India 0,8 ha.. De ecologische
voetafdruk staat nog los van het verlies aan biodiversiteit op de aarde (Living Planet
Index, WNF).7

Een tweede methode om de milieu-impact van een bepaald product of dienst te
bepalen is de levenscyclusanalyse (ook wel Life Cycle Analysis of LCA genoemd).
Het gaat hierbij om de beoordeling van de gehele levenscyclus van een product; van
ontginning grondstoffen, productie, distributie, gebruik naar beëindiging. De
toepassing ligt vooral bij de vergelijking van de milieu-impact van verschillende
productvarianten (bijvoorbeeld de vergelijking tussen plastic en glazen flessen). In
toenemende mate wordt onderzoek gedaan naar de toepassing van LCA bij gebouw-
en stedelijke gebiedsontwikkeling.

7 Gebaseerd op cijfers uit het Living Planet Report, 2006, WNF.

Economic
Economie

Environmental
Milieu

Social
Sociaal-
maatschappelijk

Sustainability
Duurzaamheid

Economic
Economie

Environmental
Milieu

Social
Sociaal-
maatschappelijk

Sustainability
Duurzaamheid

24

Door de wereldwijde klimaatdiscussie is er meer aandacht gekomen voor bepaalde
aspecten van duurzaamheid zoals het verminderen van de uitstoot van
broeikasgassen en energiebesparing. In de aanpak hiervan staan twee strategieën
centraal. Aan de ene kant mitigatie, gericht op het verminderen van de snelheid en
omvang van klimaatverandering (vb. CO2-neutraal). Ten tweede adaptatie, dat is
gericht op het beperken van de nadelige gevolgen van klimaatverandering. Het
opvangen van effecten van klimaatverandering door bijvoorbeeld de andere
ruimtelijke inrichting, zoals bijvoorbeeld in het project Ruimte voor de rivieren. Dit
heeft geleid tot nationale beleidsafspraken en convenanten over CO2-reductie.
Daarnaast zijn allerlei initiatieven ontstaan voor de compensatie en handel in CO2-
emissies.

Integrale gebiedsontwikkeling
Volgens de Zeeuw kwam “gebiedsontwikkeling in 2004 in zwang als uitdrukking voor
de praktische toepassing van ontwikkelingsplanologie” (Zeeuw, 2007). Waar
ontwikkelingsplanologie primair een ruimtelijke opgave is, gaat het bij
gebiedsontwikkeling om een maatschappelijke opgave die om een interdisciplinaire
aanpak vraagt. Bakker voegt in het praktijkboek gebiedsontwikkeling Nederland
Boven Water toe dat, “gebiedsontwikkeling begint met het waarachtig voelen en
ervaren van een sociaal maatschappelijke urgentie en daar oprecht iets aan willen
doen”. Hoewel er geen precieze definitie van gebiedsontwikkeling is, hanteren we dat
een project in ieder geval een multifunctionele opgave moet omvatten en meerdere
actoren in het geding zijn (Zeeuw, 2007). Proces en inhoud zijn nauw met elkaar
verbonden. Kenmerkend is in ieder geval dat er gevraagd wordt om
gebiedsspecifieke uitwerking, in wisselende maatschappelijke coalities; er vindt een
verschuiving plaats naar gebiedsniveau8.

In de theorie over gebiedsontwikkeling staat een aantal modellen centraal; een
daarvan is de Driehoek organiserend vermogen (Verlaat, 2005)9. Hierbij wordt een
(stedelijk) gebiedsontwikkeling gezien als een optimalisatieproces van drie
verschillende invalshoeken: ruimtelijke kwaliteit, marktkwaliteit en middelen. Het
vormgeven van dit proces is het benodigde organiserend vermogen. Ruimtelijke
kwaliteit gaat om locatiespecifieke kenmerken, ruimtelijk ontwerp, knooppunten, etc..
In bredere zin gaat het over het sociaal en economische functioneren van een gebied
(functionele kwaliteit). Deze invalshoek wordt in dit onderzoek gedefinieerd als
stedelijke kwaliteit. De marktkwaliteit gaat om de inbreng van marktkennis en inzicht,
om de positionering van het product te realiseren. De middelen betreffen grond en
geld, waarbij financiële risico’s natuurlijk een belangrijke rol spelen. Het organiserend
vermogen is gericht op het verkrijgen van politiek en maatschappelijk draagvlak
veelal binnen publiek/private samenwerkingsverbanden (Verlaat, 2005). Het
organiserend vermogen heeft een sterke procesoriëntatie en richt zich op het
managen van netwerken (governance) binnen het gebiedsontwikkelingsproces. De
optimalisatie is erop gericht om de invalshoeken, in onderlinge samenhang, zo goed
mogelijk tot hun recht te laten komen. Er is een spanningsveld tussen de
hoekpunten, maar tegelijkertijd kunnen ze elkaar ook versterken. Als de ontwikkeling
te sterk wordt bepaald door het ruimtelijk ontwerp, kan dit tot gevolgen hebben dat de
eindproducten niet voldoende aansluiten op de marktvraag, en daardoor het
opbrengstpotentieel daalt.

8 Nederland Boven Water, Praktijkboek gebiedsontwikkeling, 2006.
9. Het begrip organiserend vermogen is afkomstig van Van den Berg, Braun and Van der
Meer, Metropolitan Organising Capacity, Ashgate, UK, 1997.

25

Figuur 4, Driehoek Van ’t Verlaat, MCD-opleiding, 2005.

Als men aan dit model een extra toekomstgericht perspectief koppelt, is er in zekere
zin sprake van duurzaamheid binnen het gebiedsontwikkelingsproces (van ‘t Verlaat,
2005).

Pijlers duurzame gebiedsontwikkeling
Door het bovenstaande model, Driehoek Organiserend vermogen en het 3P-model
samen te voegen, ontstaat een raamwerk voor duurzame gebiedsontwikkeling dat is
opgebouwd uit vijf pijlers. Hierbij zijn de marktkwaliteit en financiële middelen uit
het model van Van ’t Verlaat opgenomen in de pijler economie. Het is een
conceptueel model, dat als denkkader kan dienen voor duurzame
gebiedsontwikkeling. Vooral bruikbaar als strategisch handvat in de initiatieffase van
projecten.

Figuur 5, Raamwerk duurzame gebiedsontwikkeling.

Urban quality
Stedelijke kwaliteit

Market quality
Marktkwaliteit

Financial means
Middelen

Organising capacity
Organiserend vermogen

Economic
Economisch

Urban quality
Stedelijke kwaliteit

Environmental
Milieu

Social
Sociaal-
maatschappelijk

Organising
capacity
Organiserend
vermogen

26

Op basis van het model is de volgende definitie voor duurzame gebiedsontwikkeling
opgesteld:

Een duurzame gebiedsontwikkeling is de integrale ontwikkeling van een gebied
waarbij binnen het proces een balans wordt gezocht tussen economische-, sociaal-
maatschappelijke -, milieu- en stedelijke kwaliteitsfactoren, die kan voldoen aan de
behoefte van zowel huidige als toekomstige gebruikers.

Diversiteit binnen stedelijke- en gebiedsontwikkeling
Dat duurzame gebiedsontwikkeling een zeer complexe opgave is, met een zeer
breed spectrum aan onderwerpen en onderlinge afhankelijkheden, is duidelijk. De
vraag is echter welke onderliggende mechanismen, elementen hierbij een essentiële
rol spelen. Een van die factoren is diversiteit. Een element dat in stedelijke- en
gebiedsontwikkeling een constante factor is. Het is een element dat in alle pijlers van
bovenstaand raamwerk van duurzame gebiedsontwikkeling aanwezig is.

Als we de stad als een ecosysteem beschouwen, dan kan worden gesteld dat
diversiteit een noodzakelijke voorwaarde is voor allerlei processen die het leven op
aarde mogelijk maken, en daarmee in de stad. In natuurlijke systemen is diversiteit
een teken van kracht. In sociale verbanden vergroot diversiteit het vermogen van een
cultuur om te scheppen, te innoveren en te bloeien. In economische systemen zorgt
diversiteit voor flexibiliteit, ondernemerschap en innovatie (McDonough + Partners in
Gemeente Almere, 2008).

“Diversiteit is iets natuurlijks voor grote steden” en “stedelijk diversiteit zelf, zorgt en
stimuleert nieuwe diversiteit” stelde Jane Jacobs in haar bekende boek “The Death
and Life of Great American Cities” (1961). Zij zag diversiteit als een van de
belangrijkste elementen voor het succes van steden. In haar boek heeft ze
geprobeerd de volgende vraag te beantwoorden: “How can cities generate enough
mixture of uses – enough diversity throughout enough of their territories, to sustain
their own civilization”. Jacobs ziet zelf vier belangrijke aanjagers voor diversiteit: de
noodzaak voor gemengd gebruik, kleine blokken, gebouwen van verschillende
leeftijd en concentratie.

In het onderzoek “The Rise of the creative class” van stelt Florida (2002) dat
diversiteit creatief kapitaal aantrekt en de high-tech sector stimuleert. Hoewel dit
onderzoek is gericht is op de creatieve sector en er kritiek is op de wijze waarop
diversiteit in dit onderzoek gemeten is, kan wel worden geconcludeerd dat diversiteit
van invloed is op de “Quality of place” van steden.

Maar is diversiteit ook een voorwaarde voor een duurzame stad en daarmee een
onmisbaar onderdeel van duurzame gebiedsontwikkeling? Dat de aandacht voor het
begrip diversiteit binnen gebiedsontwikkeling zeer actueel is blijkt uit twee
voorbeelden van Nederlandse steden waar grote gebiedsontwikkelingen in
voorbereiding zijn. Bij de ontwikkeling van de Zuidas, als het nieuwe financiële
centrum van Amsterdam en de Randstad, staat duurzaamheid hoog op de agenda.
Binnen het “sustainability framework” dat is ontwikkeld, is duurzaamheid als element
opgenomen (ARUP, 2007). Diversiteit is hierbij vooral gericht op een mix van sociale,
culturele en economische functies, de variatie van voorzieningen én de
toegankelijkheid daarvan en tenslotte hoogwaardig ontwerp in combinatie met een
ontmoetingsplekken met eigen identiteit. Almere heeft voor geplande toekomstige
groei naar een stad van 350.000 inwoners een duurzaamheidsvisie ontwikkeld. In
deze visie, de “Almere Principles” genaamd, is het eerste principe: koester diversiteit.

27

3.2 Benaderingen voor duurzame gebiedsontwikkeling in de
praktijk
Idealiter zou gesteld kunnen worden dat van een duurzame gebiedsontwikkeling
sprake is als deze voldoet aan de geformuleerde definitie of waarin door de inzet van
de pijlers een gebied samenhangende wijze vorm krijgt. Het is in de praktijk moeilijk
te toetsen wanneer een gebiedsontwikkeling hieraan voldoet. Hoe wordt nu in de
praktijk omgegaan met de aanpak en invulling van een duurzame
gebiedsontwikkeling? En welke modellen worden hierbij gebruikt?

In deze paragraaf is een verkenning gemaakt hoe in Nederland en in het buitenland
invulling wordt gegeven aan duurzame gebiedsontwikkeling. Dit gebeurt aan de hand
van een aantal veel voorkomende benaderingen en praktijkvoorbeelden. Het gaat
hierbij om benaderingen die gebruikt worden als strategisch raamwerk bij de
bepaling en invulling van de duurzaamheidsambities van een gebiedsontwikkeling.

De modellen zijn geselecteerd op een aantal criteria:
 het model moet toepasbaar zijn op stedelijk- of gebiedsniveau
 het model moet bruikbaar zijn als strategisch afwegingskader in de initiatieffase

van projecten
 het model hoeft geen kwantificeerbare duurzaamheidindicatoren te bevatten
 het model moet minimaal binnen een project en bij voorkeur bij meerdere

projecten gebruikt zijn
 het model moet duurzaamheid centraal stellen of als een belangrijk onderdeel

benoemd hebben
 het model kan afkomstig zijn uit binnen- of buitenland

De inventarisatie is gemaakt op basis van literatuur- en internetonderzoek. Deze
selectie is gebaseerd op beschikbare informatie, waarbij een inschatting is gemaakt
over het voldoen aan bovenstaande criteria. Het doel is niet om een totaaloverzicht
te maken van in gebruik zijnde modellen. Hieronder worden eerst de benaderingen in
Nederland en het buitenland behandeld. In het tweede deel is op basis van
inventarisatie een indeling gemaakt.

Benadering(en) duurzame gebiedontwikkeling in Nederland
Nederland heeft aan rijke ervaring met duurzaam bouwen. In eerste instantie gericht
op duurzame vastgoed- of gebouwontwikkeling. Er is veel ervaring opgedaan met
kleinschalige projecten (tot 200 woningen) waarin bepaalde duurzame onderdelen
werden gerealiseerd. Dit kan onder andere door toepassing van bijvoorbeeld
zonnecollectoren, koude-warmte opslag, integraal waterplan, inpassing met natuur,
meervoudig ruimtegebruik of een combinatie van een aantal thema’s. De diverse
ontwikkelde nationale pakketten (duurzame woningbouw en duurzame utiliteitsbouw)
fungeren hierbij als hulpmiddel. De aandacht voor duurzame gebiedsontwikkeling is
van recentere datum. De meeste ontwikkelingen op dit gebied zijn gestart in de jaren
’90.

Duurzame stedenbouw
Vanuit de praktijk ontstaat de behoefte om het perspectief te verbreden naar de
bebouwde omgeving. Vanuit deze behoefte is het nationale pakket Duurzame
Stedenbouw (Ministerie VROM, 2004) ontwikkeld. Dit pakket is erop gericht een
juiste balans te vinden in het functioneren van een gebied, de vermindering van de
milieubelasting en efficiënt gebruik van schaarse ruimte en goederen. Dit zou moeten

28

leiden tot een betere milieukwaliteit, sociale kwaliteit en leefbaarheid. Daarnaast zou
de aantrekkingskracht en het concurrentievermogen van een gebied of de stad
moeten versterken. Interessant is dat hier aspecten als schaarse ruimte,
aantrekkingkracht en concurrerend vermogen aan de orde komen. Het is vanuit een
publiek perspectief geschreven. Hierin wordt terecht onderkend dat elke locatie uniek
is en men niet simpelweg kan werken met een standaard maatregelenlijst. Daarnaast
zijn bij de ontwikkeling van een gebied, de belanghebbenden en het proces van
essentieel belang. Als onderdeel hiervan is een computerprogramma
(duurzaamheidsprofiel op locatie, DPL) ontwikkeld, waarmee met behulp van 24
indicatoren duurzaamheidprestaties van een wijk in beeld kunnen worden gebracht.

Duurzame stedelijke vernieuwing
Gebiedsontwikkelingen worden in sommige gevallen ook duurzaam genoemd als
sprake is van een meer integrale benadering van gebiedsontwikkeling. Centrale
elementen hierin zijn het combineren van inhoud en proces en de aandacht voor de
fysieke, sociale en economische pijler. Dit is in met name zichtbaar in de stedelijke
vernieuwing in de jaren 90. Een voorbeeld hiervan is het Gemeenschappelijk Initiatief
realisatie Duurzame Ontwikkeling10. Een aantal principes stond hierbij centraal:
gebiedsgericht, duurzaam, integraal en met de burger centraal. Uit de evaluatie
hiervan blijkt dat duurzaamheid vraagt om een integrale en gebiedsgerichte aanpak,
waarbij het realiseren van duurzaamheidsambities vraagt om visie en vertaling naar
concrete doelstellingen. Duurzame ontwikkeling kan beter worden gestart vanuit een
visie op de leefomgeving dan vanuit duurzaamheid als abstract begrip. In de aanpak
van de stedelijke vernieuwing heeft, naar aanleiding van een advies van de VROM-
Raad, recent een verschuiving van perspectief plaatsgevonden: sociale stijging als
leidraad voor stedelijke vernieuwing. De stad wordt daarbij gezien als een ladder met
verschillende stijgingsroutes (in onderwijs, arbeidsmarkt, woningmarkt en vrije tijd)
gericht op de ambities van bewoners. Deze aanpak is in zekere zin gericht op sociale
duurzaamheid; andere aspecten van duurzaamheid komen hierin niet aan de orde. In
de aanpak van de 40 prachtwijken (minister Vogelaar, VROM) zijn op dit gebied een
drietal prioriteiten benoemd: luchtkwaliteit, geluidshinder en energiebesparing
benoemd. Vooral de energiebesparing in de bestaande voorraad krijgt, mede door de
invoering van het energielabel, veel aandacht.

Thematische benadering
Eind jaren ’90 neemt de omvang van deze projecten langzaam toe zoals de wijk
EVA-Lanxmeer (Culemborg) met meer dan 300 woningen, waarbij naast diverse
milieuaspecten veel aandacht was voor educatie en participatie. De autovrije wijk op
het GWL-terrein (Amsterdam) met 600 woningen is een bekend voorbeeld. Nieuw
Terbregge (Rotterdam) met 865 woningen, waarin thema’s als landschap, groen,
woondifferentiatie, architectuur, woonbeleving, water, ruimtegebruik en energie
centraal stonden. Deze projecten zijn gericht op meerdere thema’s. Bovenstaande
voorbeelden zijn in veel gevallen uitleglocaties aan de rand van de stad/gemeente.
Met uitzondering van het GWL-terrein dat een binnenstedelijke transformatie betrof
(voormalig gemeentelijk waterleidingbedrijf). In deze gevallen kan gesproken worden
over een thematische aanpak van duurzaamheid. Door de combinatie van de
schaalvergroting van gebiedsontwikkelingen en de verbreding van het
duurzaamheidperspectief zijn er steeds meer grotere gebiedsontwikkelingen waarin
dit thema een belangrijke of centrale doelstelling is. De vraag is hoe duurzaamheid
kan worden ingebed in de aanpak van gebiedsontwikkeling.

10 GIDO is in 1998 is opgericht door een groep lokale bestuurders en ambtenaren en is
afgerond in 2004

29

Sustainability framework
In een aantal gevallen wordt het algemene duurzaamheidmodel Triple P Bottom Line
(ofwel 3P-model) als uitgangspunt genomen. Dit wordt vertaald naar een integraal
alles omvattend duurzaamheidraamwerk, met bijbehorende indicatoren en
doelstellingen. In de duurzaamheidaanpak van de Zuidas in Amsterdam is deze
benadering gevolgd, dat heeft geleid tot een “sustainability framework”. Dit is in
samenwerking met het adviesbureau ARUP ontwikkeld. Het raamwerk is opgebouwd
uit tien kernelementen die een zeer breed spectrum van duurzaamheid behandelen.

Tetraëder van het duurzaam bouwen
Een soortgelijke benadering is ook gekozen in het model Tetraëder van het
duurzaam bouwen ontwikkeld door Duijvestein (zie www.boomdelft.nl), dat zijn
oorsprong heeft in het duurzaam bouwen. Het voegt aan het 3P-model de dimensie
Project toe, dat vooral ingaat op de ruimtelijke kwaliteit van een gebied. Dit is in een
aantal kleinere gebiedsontwikkelingen (o.a. Goede Aarde in Boxtel en de
Waterkwerkerij in Alkmaar) gebruikt bij de bepaling van de duurzaamheidsambities
en doelstellingen in de initiatieffase. De Goede Aarde is een ontwikkeling in Boxtel
met 380 woningen, waar vooral de inpassing en aansluiting op het cultuurlandschap
een belangrijk aspect was. Door het gebruik van het 3P-model is bij deze aanpak ook
sprake van een holistische benadering.

Benadering(en) duurzame gebiedsontwikkeling in het buitenland
In het buitenland is een aantal benaderingen van duurzame gebieds- en stedelijke
ontwikkeling te onderscheiden. In sommige gevallen hebben de benaderingen hun
oorsprong in de stedelijke planning en richten zich in beperkte mate op milieu-
aspecten.

New Urbanism-benadering
Het New Urbanism is een Amerikaanse stedenbouwkundige stroming uit begin jaren
’80 gericht op de hervorming van alle aspecten van vastgoedontwikkeling en
stedelijke planning. Deze stroming staat ook bekend als “(neo)traditional
neighborhood design of transit oriented development”. Het doel is vooral het
verminderen van verkeersdrukte, vergroten van het aanbod van betaalbare woningen
en het tegengaan van de “urban sprawl” (continue uitdijende stad door de groei van
suburbane gebieden). De visie richt zich op het ontwikkelen van gemeenschappen
met een menselijke maat, met veel aandacht voor functiemenging, voorzieningen,
ontmoetingsplaatsen, voetgangers op buurtniveau. Dit als reactie op de sterke groei
van de monotone suburbane gebieden in de Verenigde Staten na de tweede
wereldoorlog. Ontwikkelingen die het autogebruik alleen maar stimuleerden. Hoewel
deze benadering zijn oorsprong heeft in de Verenigde Staten, zijn er wel degelijk
overeenkomsten met ontwikkelingen in Europa. In 2003 is ook een Europese
organisatie opgericht die veel van de doelstellingen heeft overgenomen. Het gaat in
dit onderzoek niet zozeer om het ontstaan van deze beweging als wel om de visie en
onderdelen die worden ingezet om te bouwen aan een leefbare stad. In de praktijk
van de Nederlandse gebiedsontwikkeling worden bepaalde elementen uit deze
aanpak al langere tijd gebruikt. Deze benadering is ook gebruikt als vertrekpunt voor
gebiedsontwikkelingen in Amerikaanse steden. Er is ook kritiek op deze stroming. De
belangrijkste is dat de meest bekende voorbeelden (Celebration, Kentlands en
Seaside) veelal uitleglocaties zijn, waardoor er vaak gesproken wordt over
“controlled sprawl”. Kritiek is er op het dogmatisch vasthouden aan gedefinieerde
ontwerpprincipes (vb. elke buurt heeft een waarneembaar centrum of een
basisschool moet op loopafstand van de buurt aanwezig zijn). Tenslotte is er kritiek
op het principe van het ontwikkelen van buurten voor gemengde inkomens, als
middel om stijging en sociale cohesie in een buurt te bewerkstelligen. Dit is een

30

discussie die ook in Nederland nog steeds gevoerd wordt. Vanuit het perspectief van
duurzame ontwikkeling ligt de nadruk op de combinatie van hoge dichtheid en
aanwezigheid van hoogwaardig openbaar vervoer.

Smart growth-benadering
Smart growth is een stedelijke planning en transport theorie gericht op concentratie
van de inwoners(groei) in het centrum en verminderen van de groei op uitleglocaties
(‘urban sprawl)’. Ontwerpen van gemeenschappen met veel aandacht voor
voetgangers, bereikbaarheid, openbare ruimte en voorzieningen. Rekening houdend
met lokale geschiedenis, klimaat, en milieu. Deze theorie en stroming heeft veel
raakvlakken met New Urbanism. Belangrijkste elementen zijn compacte buurten,
transit oriented development en voetgangers- en fietsvriendelijkheid. Smart Growth
heeft tien leidende principes. In vergelijking met de uitgangspunten van deze
stroming zijn de uitgangspunten New Urbanism meer specifiek gericht op het
buurtniveau en gedetailleerder uitgewerkt. Zowel New Urbanism als Smart Growth
bevatten geen milieuaspecten als duurzaam bouwen en energiebesparing.

Ecocities-benadering
Ecocity is een idealistische visie op een duurzame stad: het is een stad die is
ontworpen met als doel de benodigde input (energie, water, voedsel) en output
(warmte, CO2, vervuiling, afval) te minimaliseren: een ecologisch gezonde stad. Er
worden ook andere termen gebruikt zoals ecopolis, sustainable city of green city. De
term is bekend geworden door het boek, Ecocity: Building cities for a healthy future
van Richard Register uit 1987. Het boek neemt de Amerikaanse stad Berkely als
voorbeeld. De belangrijkste onderdelen zijn gebouwen, biodiversiteit, transport,
industrie en economie. Het is een idealistische visie gericht op nieuwe
uitgangspunten voor het ontwikkelen van steden, die op onderdelen vergaande
consequenties kan hebben. De benadering geeft aanleiding tot vragen over de
haalbaarheid van bepaalde onderdelen. Internationaal worden vaak twee
voorbeelden van Ecocities genoemd: Dongtan in China en Masdar City in Abu Dhabi.

Neigborhood Development-benadering
The Leadership in Energy and Environmental Design (LEED) is van oorsprong een
classificatiesysteem voor groene gebouwen, ontwikkeld door de U.S. Green Building
Council in 1998. Het systeem leidt tot een classificatie op vier niveau’s: certified,
silver, gold en platinum. Het is in meer dan 14.000 projecten gebruikt in zowel de
Verenigd Staten als in 30 andere landen. Het is een systeem waarbij de criteria in
samenwerking met de deelnemende organisaties worden ontwikkeld. Er zijn
inmiddels verschillende versies uitgebracht voor bestaande gebouwen, woningen,
scholen, winkel- en buurtontwikkeling. Het heeft daarmee overeenkomsten met de
pakketten duurzaam bouwen in Nederland. Een van de versies is het
classificatiesysteem Neigborhood Development, dat is bedoeld om gebieds- en
projectontwikkelingen te certificeren in termen van Smart Growth, New Urbanism en
duurzaam bouwen. Deze versie is nu als proefversie beschikbaar en wordt toegepast
in 238 proefprojecten in de Verenigde Staten, Canada en China. De definitieve versie
zal naar verwachting in 2009 in gebruik worden genomen. Hiermee maakt het
systeem een stap van duurzame gebouwontwikkeling naar gebiedsontwikkeling. Het
systeem heeft in de Verenigde Staten gezorgd voor een toenemend bewustzijn voor
groen ontwerpen en bouwen. Het systeem wordt bekritiseerd op het aanhoudend
(efficiënt) gebruik van fossiele brandstoffen, terwijl eigenlijk zou moeten worden
gestreefd naar het stimuleren van duurzame brandstofvormen. In tabel 2 zijn enkel
de vereiste criteria uit het systeem opgenomen, maar elke categorie bevat ook een
groot aantal aanvullende criteria (die in de waardering extra punten opleveren).

31

In het Verenigd Koninkrijk bestaat een vergelijkbare organisatie die een soortgelijk
classificatiesysteem ontwikkeld; Building Research Establishment Environmental
Assessment Tool (BREEAM). Deze organisatie heeft diverse typen assessment tools
ontwikkeld: BREEAM Buildings voor diverse soorten gebouwen en BREEAM Tools
met onder andere de Green Guide waarin milieubelasting van diverse
bouwconstructies en materialen te vinden is. Voor gebiedsontwikkeling is er een
duurzaamheid checklist ontwikkeld voor nieuwe ontwikkelingen. In Nederland is in
2008 het initiatief genomen (ABN Amro, Redevco, Dura Vermeer en SBR) om een
Dutch Green Building Council op te richten. Het doel is een duurzaamheidslabel voor
gebied- en gebouwontwikkeling te ontwikkelen, gebaseerd op de richtlijnen van
BREEAM. Het deelproject Ravel op de Zuidas zal hierbij als pilotproject gaan
fungeren.

Cradle to Cradle-benadering
Cradle tot Cradle ofwel C2C is een (nieuwe) ontwerpvisie met als
centrale gedachte; dat alle gebruikte materialen na hun leven in het ene product,
kunnen worden toegepast in een volgend product zonder kwaliteitsverlies en
restproducten. Daarmee wordt afval voedsel. Het concept is afkomstig van Michael
Braungart en William McDonough en beschreven in het boek Cradle to Cradle uit
2002. Het is in eerste instantie vooral gebruikt bij het herontwerp van
productieprocessen voor onder andere voor nylon voor chemieconcern BASF.
Daarnaast is het concept ook toegepast de herontwikkeling van een oude Ford
automobielfabriek in River Rouge (VS). Doel was om het 20e eeuws industrieel
complex te transformeren naar een 21e eeuws duurzaam productiecomplex. Een
complex waar in de jaren ’30 100.000 werknemers werkten, maar dat in de jaren ’80
in verval was geraakt. In plaats van het reduceren van milieu-impact was het doel het
leveren van economische, sociale en milieu meerwaarde in het ontwerpproces. Dit
resulteerde onder andere in een 100.000 m2 vegetatiedak dat functioneert als een
regenwater behandelingssysteem dat op natuurlijke wijze water zuivert. Voor de
gebiedsontwikkeling betekent deze benadering dat gebieden een meerwaarde
hebben voor de omgeving of een (eco)systeem, doordat ze meer produceren dan ze
gebruiken. In die zin dat bijvoorbeeld het afgevoerde water schoner is dan het
toegevoerde water, er meer energie wordt geleverd uit gebouwen dan er wordt
gebruikt of dat bouwdelen na gebruik weer terugkeren in de (ecologische) kringloop.

In Nederland krijgt het vanuit de Verenigde Staten afkomstige Cradle-to-Cradle
concept recentelijk veel aandacht. Het wordt onder andere als uitgangspunt gebruikt
voor de gebiedsontwikkeling Greenpark (Venlo), de stadsuitbreiding Schaalsprong
Almere en bedrijvenpark Park 20|20 in de Haarlemmermeer. De regio Venlo wil als
eerste regio ter wereld de principes van C2C gaan toepassen. De Floriade moet
daarbij als podium dienen om C2C onder de aandacht van een breed publiek te
brengen. De permanente gebouwen van de Floriade 2012 gebouwd volgens het
C2C-principe.

3.3 Overzicht benaderingen/modellen voor duurzame
gebiedsontwikkeling
Op basis van de bovenstaande inventarisatie is een indeling gemaakt van de
modellen. Hierbij zijn in een aantal gevallen vergelijkbare benaderingen
samengenomen.

Uit een nadere analyse van projecten die in het kader van zowel duurzame
stedenbouw als stedelijke vernieuwing zijn uitgevoerd komen twee zaken naar voren.

32

Allereerst blijkt er steeds vaker sprake te zijn van een integrale aanpak van
gebiedsontwikkelingen, die tegelijkertijd duurzaam wordt genoemd. Daarbinnen is
duurzaamheid vooral gericht op bepaalde onderdelen. In de stedelijke vernieuwing is
de laatste jaren sprake hernieuwde aandacht voor de sociale pijler, waarin vooral
bewoners centraal staan en de mogelijkheden voor sociale stijging. De twee
bovenstaande benaderingen zijn om die reden opgenomen in de thematische
benadering. De benaderingen Sustainability framework en Tetraëder duurzaam
bouwen zijn beide modellen die het 3P-model als uitgangspunt nemen. Om die reden
zijn deze opgenomen in de categorie holistische benadering.

Deze inventarisatie leidt tot een zevental te onderscheiden benaderingen die bij
duurzame gebiedsontwikkeling (kunnen) worden toegepast. De benaderingen
hebben zeer verschillende achtergronden en doelstellingen. Sommige modellen
bestaan al geruime tijd, terwijl andere nog volop in ontwikkeling zijn (bijvoorbeeld de
Cradle-to-Cradle initiatieven voor gebiedsontwikkeling).

Naam
Focus, jaar,
herkomst

Elementen benaderingen duurzame gebiedsontwikkeling

1. Smarth Growth

Focus: compacte
stad

1970, Verenigde
Staten

- Gemengd grondgebruik
- Compact gebouwontwerp
- Variatie in huisvestingsmogelijkheden
- Wandelvriendelijke buurten
- Onderscheidende buurten met een sterke lokale identiteit
- Open ruimte, platteland, natuur en belangrijke natuurgebieden
- Versterk en ontwikkel bestaande buurten
- Variëteit aan vervoersalternatieven
- Ontwikkelbeslissingen zijn voorspelbaar, rechtvaardig en kost-effectief
- Stimuleer buurt- en stakeholder betrokkenheid

2. New Urbanism

Focus: buurt/
gemeenschap

1980, Verenigde
Staten

- Buurt heeft onderscheidend centrum
- Variëteit in type van bebouwing
- Variëteit van winkels en kantoren aan de randen van de buurt
- Bijgebouwen en garages aan achterzijde woningen
- School op loopafstand van buurt
- Kleine speelterreinen toegankelijk voor alle woningen
- Nauwe straten, met bomen in aansluitend netwerk, voor

verschillende type mobiliteit
- Gebouwen in centrum dicht op straat gesitueerd
- Parkeerplaatsen en garages aan achterzijde gebouwen
- Prominente locaties toewijzen aan publieke en buurtfuncties
- Buurt is georganiseerd voor zelfbestuur

3. Eco-Cities

Focus: ecologisch
stad

Richard Register,
1987, Verenigde
Staten

Gebouwen:
- Gebouwen gebruiken zon, wind en regen voor energie en waterbehoefte
- Gebouwen met bij voorkeur meerdere verdiepingen
Biodiversiteit:
- Ecologische corridors voor biodiversiteit en toegang tot natuur en

recreatie
- Voedsel en goederen uit de stad en omgeving
Transport
- Meerderheid bewoners leeft en werkt op fiets of loopafstand
- Autodelen
- Frequent openbaar vervoer naar lokale centra en

vervolgconnectiviteit
Industrie
- Geproduceerde goederen ontworpen voor hergebruik, -productie en

recycling.
- Industriële proces gaat uit van hergebruik van bijproducten en

minimaliseren van transport

33

Economie
- Arbeidsintensieve productie in plaats van productie met intensief gebruik

van natuurlijke hulpbronnen
- Volledige werkgelegenheid en het minimaliseren van

goederenbeweging11.
4. Thematic
approach

Focus: thematisch

Jaren ’90,
Nederland

- Energie
- Water
- Mobiliteit
- Materialen
- Natuur en ecologie
- Functiemenging en ruimtegebruik
- Stedenbouw
- Stedelijke vernieuwing

5. Cradle to Cradle
(C2C)

Focus: duurzaam
ontwerpen

Braungart &
McDonough
2002, Verenigde
Staten

- Afval is voedsel: ontwerp vanuit visie om afval te elimineren
- Gebruik zonne-energie: direct en passieve gebruik van zonne-energie
- Vier diversiteit: bij ontwerpen of hergebruiken van buurten,

gebouwen en gebruik
- Sterke binding met leefomgeving
- Lucht, bodem en water blijven gezond
- Ontwerpen met het oog voor het welzijn van alle generaties

6. Neigborhood
Development

Focus: integraal,
buurt

LEED, 2007,
Verenigde Staten

Slimme locatie en connectie12:
- Slimme locatie
- Nabijheid tot water- en afvalinfrastructuur
- Beschermde soorten en ecologische communities
- Water en moeras behoud
- Platteland en landbouw behoud
- Bescherming overstromingsgebieden
Buurt patroon en ontwerp:
- Open gemeenschap
- Compacte ontwikkeling
- Diversiteit in gebruik
- Diversiteit van woningtypes
- Transit faciliteiten
Groene constructie en ontwerp:
- Preventie constructie-activiteit vervuiling
Innovatie en ontwerpproces:
- Innovatie in ontwerp
- Inzet gecertificeerde LEED- adviseur

7. Holistic
approach

Focus: integraal,
holistisch

2007, Nederland

- Energie en CO2
- Gezondheid en welzijn
- Diversiteit en sociale verantwoordelijkheid
- Materialen
- Afval
- Transport and mobiliteit
- Micro-klimaat
- Ecologie en landschap

Tabel 2: Overzicht benaderingen duurzame stedelijke- en gebiedsontwikkeling.

De bovenstaande benaderingen laten zich vanwege de verschillende achtergronden
lastig vergelijken. Er zijn veel verschillen, maar ook een aantal interessante

11 Deze kernelementen zijn gebaseerd op een definitie van Urban Ecology, Australia.
12 Kernelementen LEED-Neigborhood Development (projectchecklist). Enkel vereiste criteria
zijn opgenomen, de extra criteria zijn buiten de tabel gelaten. Met uitzondering van
functiemenging, diversiteit in woningtypes en OV-voorzieningen.

34

overeenkomsten. Doordat de benaderingen in verschillende tijdsperioden zijn
ontstaan is een ontwikkeling in de tijd zichtbaar. Het New Urbanism en Smart Growth
zijn benaderingen gericht op de compacte stad, menselijke maat, vervoer en de
identiteit van buurten. Duurzaamheid in deze benaderingen, veelal een reactie op de
“urban sprawl” van Amerikaanse steden, is gericht op het compact ontwerpen van
woongebieden. In de latere benaderingen uit de jaren ’90 komen diverse
milieuaspecten als onderdeel van het duurzaam bouwen op. Het richt zich
voornamelijk op het schaalniveau gebouw. Vanaf 2000 vindt er een verbreding van
de milieuaspecten plaats, waardoor water, CO2 en in bredere zin ecologie aandacht
krijgen. Vanaf het jaar 2000 is tevens een verschuiving zichtbaar van perspectief en
schaal. Er ontstaat meer aandacht voor een integrale aanpak, en daarbij vindt een
schaalverschuiving plaats (van gebouw naar gebied en stad). Aandacht voor milieu-
aspecten verschuift naar een meer algemene, strategische visie op duurzaamheid.
Deze integrale benadering van duurzaamheid is zichtbaar in de Neighborhood
development (schaalniveau buurt) en holistische benadering (schaalniveau gebied).
De benaderingen gaan uit van een verschillend perspectief. New Urbanism en
Smarth Growth zin gericht op het stedelijk ontwerp. Eco-cities is een bredere visie op
de ecologische stad en haar functioneren in samenhang met de omgeving. Binnen
de thematische aanpak worden veelal één of meerdere milieuaspecten opgepakt.
Neigborhood development en de holistische benadering kiezen een meer integraal
perspectief. Er is een aantal typen benaderingen te onderscheiden: ideologische
benadering (Eco-cities), thematische benadering, stedenbouwkundige benadering
(Smart growth en New Urbanism), duurzaam ontwerpbenadering (Cradle-to-cradle)
en de holistische of integrale benadering (Neigborhood development). In samenhang
met het perspectief richten de benaderingen zich op verschillende schaalniveaus.
Smarth Growth, New Urbanism maar ook neighborhood development zijn vanuit een
stedelijk perspectief gericht op de wijk en de buurt. De Eco-city benadering is een
idealistische visie op de duurzame stad als geheel. De thematische aanpak is gericht
op milieuaspecten in de gebouwontwikkeling, maar in toenemende mate op wijk- en
buurtniveau. Cradle-to-cradle is een andere wijze van productontwerp, maar breed
toepasbaar waardoor vertaling naar andere processen en niveaus mogelijk is. De
benaderingen zijn in het algemeen niet expliciet gericht op bepaalde typen
gebiedsontwikkeling. Smarth Growth, New Urbanism en Neighborhood Development
zijn vooral gericht op woongebieden. De thematische, Cradle to Cradle en holistische
benadering zijn toepasbaar op verschillende type gebieden. Opvallend is dat er
weinig benaderingen zijn die ingaan op procesmatige aspecten van het gebieds- en
vastgoedontwikkeling. Dit wordt slechts een enkele keer genoemd binnen Smarth
Growth en Neigborhood Development.

Er is een aantal elementen of thema’s die in alle benaderingen aanwezig zijn. Door
de verschillen in achtergrond van de benaderingen worden verschillende
bewoordingen en terminologie gebruikt, maar in de kern zijn ze overeenkomstig. Het
gaat hierbij om thema’s als:
 compact bouwen, meervoudig ruimtegebruik, meerdere verdiepingen, slimme

locatie
 diversiteit in functies, gebruik, typen huisvesting, buurten
 biodiversiteit, ecologische communities en corridors, toegang en relatie tot de

natuur
 transport, mobiliteit, variatie in vervoersalternatieven, voorzieningen/ werk op

loop- en fietsafstand

Diversiteit is een element dat als een rode draad door bovenstaande thema’s loopt.
Het speelt - vanuit verschillende invalshoeken - in alle benaderingen een belangrijke
rol. Deze invalshoeken zijn in tabel 2 cursief en vetgedrukt weer gegeven. Hieruit kan

35

worden afgeleid dat diversiteit een essentieel onderdeel is in de aanpak van
duurzame gebiedsontwikkeling. De vraag is echter; op welke wijze speelt diversiteit
hier een rol bij en op welke wijze wordt deze in de praktijk ingevuld. In de volgende
paragraaf is dit nader geanalyseerd en een toetsingskader opgesteld voor de rol van
diversiteit binnen duurzame gebiedsontwikkeling.

De benaderingen bevatten natuurlijk een aantal voor de hand liggende thema’s als
duurzaam bouwen, waterhuishouding, energie en CO2. Deze worden in veel
gebieds- en gebouwontwikkeling al toegepast en zullen in toenemende mate als
randvoorwaarde worden gesteld bij toekomstige ontwikkelingen. Ontwikkel een
gebied dat het CO2-gebruik met 50% reduceert en energieneutraal is. De
technologie en de toepassing hiervan is op dit moment sterk in ontwikkeling. Deze
worden, ondanks het belang voor duurzame gebiedsontwikkeling, binnen dit
onderzoek buiten beschouwing gelaten.

3.4 De rol van diversiteit in de aanpak van duurzame
gebiedsontwikkeling
In de geïnventariseerde modellen komt het thema diversiteit regelmatig terug. Dit
betreft diversiteit in verschillende betekenissen: variatie, verscheidenheid, verschil en
onderscheid. Diversiteit in relatie tot verschillende onderwerpen en thema’s:
biodiversiteit, variatie in functies en voorzieningen, verschillende
vervoersalternatieven en verschillende buurten met eigen identiteit.

Toetsingskader diversiteit binnen duurzame gebiedsontwikkeling
Uit de geïnventariseerde benaderingen en het gebruik van diversiteit binnen de
kernelementen is een analysemodel opgesteld. Dit dient als toetsingskader voor het
onderzoek naar het gebruik van diversiteit binnen duurzame gebiedsontwikkeling.
Het dient een beeld te geven van de mate waarin diversiteit is gerealiseerd en maakt
daarmee een vergelijking tussen de gebiedsontwikkelingen mogelijk. In het
toetsingskader zijn vier verschillende vormen van diversiteit onderscheiden, met voor
elke vorm een aantal onderliggende criteria. Ten eerste diversiteit in functies,
voorzieningen, huisvestingsvormen en werkgelegenheid, ook wel functionele
diversiteit genoemd. Ten tweede ecologische diversiteit; variatie in ecologische
plaatsen, vegetatie, aansluiting op ecologische en natuurzones. Op de derde plaats
de vormen en wijze van mobiliteit die in het gebied beschikbaar zijn (mobiliteit
diversiteit); denk hierbij aan openbaar vervoer, wandel en fietsroutes, maar ook
aansluiting op andere vervoersnetwerken. Ten laatste de diversiteit in
onderscheidende buurten (sfeer), ontmoetingsplaatsen, culturele voorzieningen en
bevolkingssamenstelling (sociale diversiteit).

Omschrijving Criteria

1. Functionele
diversiteit

Variëteit in functies,
voorzieningen en
werkgelegenheid binnen het
gebied

- variatie in functies en voorzieningen
- variatie in woningtypes
- meervoudig ruimtegebruik
- vormen van werkgelegenheid
- flexibiliteit en aanpasbaarheid
- invloed bewoners op ontwerp en beheer

2. Ecologische
diversiteit

Variëteit in ecologische
zones, met of zonder
aansluiting op ecologische

- ecologische zonering
- aansluiting op ecologische hoofdstructuur
(EHS) en natuurgebieden

36

structuur of natuur - inheemse vegetatie
- gebruik van water
- aansluiting landschappelijke elementen

3. Sociale
diversiteit

Variëteit in buurten, publieke
ontmoetingsplekken, kunst
en culturele voorzieningen

- verscheidenheid buurten/wijken
- ontmoetingsplekken
- cultureel-maatschappelijke voorzieningen
- bevolkingssamenstelling
- vormen van bewonersorganisatie

4. Mobiliteit
diversiteit

Variëteit in
mobiliteitsvormen, met
speciale aandacht voor
hoogwaardig openbaar
vervoer en fietsen

- ligging van het gebied
- compacte structuur
- verkeersconcept
- netwerk fiets- en wandelroutes
- vormen van openbaar vervoer

Tabel 3: Toetsingskader diversiteit, duurzame gebiedontwikkeling.

Een aantal van bovenstaande criteria vraagt om een nadere toelichting. Binnen de
functionele diversiteit zijn de variatie in functies, voorzieningen en woningtypes af te
leiden uit het programma. Zijn er vormen van meervoudig ruimtegebruik en
werkgelegenheid in het gebied gerealiseerd? Flexibiliteit en aanpasbaarheid doelen
op gebouwen en woningen waar tijdens de bouw rekening is gehouden met andere
functies en vormen van toekomstig gebruik. De ecologische diversiteit bestaat
enerzijds uit de aansluiting op de ecologische hoofdstructuur, omliggende
natuurgebieden en andere landschappelijke elementen. Daarnaast of er in het
gebied gebruikt gemaakt is van verschillende ecologische zones en inheemse
vegetatie (ter behoud van biodiversiteit). De sociale diversiteit is opgebouwd uit de
verscheidenheid van buurten/wijken en de aanwezigheid van ontmoetingsplekken en
cultureel maatschappelijke voorzieningen. De bevolkingssamenstelling of opbouw zal
in veel gevallen worden afgeleid van het woningprogramma. Binnen de mobiliteit
diversiteit gaat het om de ligging van het gebied ten opzichte van het centrum,
voorzieningen en de ontsluiting van de wijk. De stedenbouwkundige opzet en de
woningdichtheid bepalen de compactheid van de structuur. Vanuit het
verkeersconcept (bijvoorbeeld autovrij-autoluw, diverse parkeeroplossingen) komen
de vormen van openbaar vervoer en het netwerk van fiets- en wandelroutes aan de
orde.

De keuze van de criteria is mede bepaald door de onderzoekbaarheid en
meetbaarheid van de criteria. De opgenomen criteria zijn voor het grootste deel af te
leiden uit projectinformatie. Veel informatie over de criteria is te vinden in
documentatie als programma’s van eisen, programma’s voor gebied en
deelgebieden, thematische plannen voor verkeer, groen en water. Een groot deel
van de informatie is middels interviews en het locatiebezoek te verifiëren. Er is een
aantal criteria dat lastiger te meten is, zoals bijvoorbeeld flexibiliteit en aanpassing,
inheemse vegetatie, bevolkingssamenstelling en de ligging van het gebied. In deze
gevallen is een inschatting gemaakt op basis van beschikbare informatie.

Beoordelingsmethode toetsingskader
Om de casestudies op het onderdeel diversiteit te kunnen vergelijken wordt het
toetsingskader gebruikt. Er is hierbij voor gekozen om de diversiteitsvormen te
beoordelen op de onderliggende criteria. Het gaat hierbij om een globale en geen
gedetailleerde beoordeling. Om de resultaten onderling vergelijkbaar te maken is de
beoordeling van de criteria gewaardeerd op een eenvoudige 5-punts schaal. Een

37

score van 0 geeft aan dat het criterium niet aanwezig is binnen de betreffende
gebiedsontwikkeling. Een score van 5 geeft aan dat het criterium maximaal aanwezig
is. De scores van de criteria zijn gemiddeld per diversiteitsvorm. Een minimale score
betekent weinig diversiteit en een maximale score veel diversiteit van de betreffende
vorm. In het kader van dit onderzoek is ervoor gekozen om de diversiteitsvormen
gelijk te waarderen en voor de onderliggende criteria geen weging toe te passen.

38

4 Casestudies; de aanpak en diversiteit binnen
duurzame gebiedsontwikkeling

In dit hoofdstuk komen vier duurzame gebiedsontwikkelingen aan bod, die binnen dit
onderzoek als casestudy zijn opgenomen. Het hoofdstuk start met een korte
toelichting over de keuze voor deze vier gebiedsontwikkelingen. In de daarop
volgende paragrafen wordt telkens een casestudy behandeld. De beoordeling van de
diversiteitscriteria is gebaseerd op projectinformatie, interview(s) en een
locatiebezoek. Dit is als hulpmiddel gebruikt bij de beoordeling en vergelijking van de
casestudies in hoofdstuk 5.

4.1 Selectie casestudies
Bij de start van het onderzoek was het de bedoeling om het project de Zuidas als
casestudy op te nemen en hier een internationale vergelijking (Zweden) mee uit te
voeren. Dit project is grootschalig, uniek en tegelijkertijd nog volop in ontwikkeling
(inclusief de nodige onzekerheden). Dit maakt de vergelijkbaarheid, maar ook het
toetsen op concrete plannen en resultaten ingewikkeld. Er is uiteindelijk gekozen om
een viertal gerealiseerde duurzame gebiedsontwikkelingen te selecteren uit de
Nederlandse praktijk. Bij de selectie is gebruik gemaakt van de projecten database
Duurzaam Bouwen van Senter Novem. Hierin zijn ongeveer 150 projecten
opgenomen op het gebied van duurzaam bouwen, van uiteenlopende thema’s en
omvang. Er is gezocht naar grotere projecten, waarbij wonen een centrale rol speelt.
Het zijn gebiedsontwikkelingen die voor een belangrijk deel gerealiseerd zijn en als
duurzaam worden erkend. Voor de selectie is een aantal criteria gebruikt:
- stedelijke in- of uitbreiding
- primaire functie wonen, bij voorkeur in combinatie met andere functies
- schaal gebiedsontwikkeling (minimale omvang van 200 woningen of meer)
- oplevering na 2000
- integrale aanpak van gebiedsontwikkeling
- duurzaamheid breed toegepast (bij voorkeur vanuit 5 pijlers model duurzame

gebiedsontwikkeling)
- beperkt aantal cases (4)

In de onderstaande tabel zijn de vier in dit onderzoek behandelde casestudies
opgenomen.

 Nieuw

Terbregge
In Goede Aarde EVA-Lanxmeer De Wijk

Plaats en
provincie

Rotterdam,
Zuid-Holland

Boxtel, Noord-
Brabant

Culemborg,
Gelderland

Tilburg, Noord-
Brabant

Omvang totale
gebied

45 ha 36 ha 33 ha 170 ha

Aantal woningen

865 390 340 2.950

Functies

Wonen Wonen Wonen, werken Wonen, diverse
voorzieningen

Stedelijk in- of
uitbreiding

Uitbreiding Inbreiding Inbreiding Uitbreiding

Duurzaamheids- Duurzaam Maatlat Eco-raamwerk Milieu

39

aanpak bouwen duurzaam
bouwen, EPC 0,0

maximalisatie en
GPR-gebouw

Oplevering

2000-2005 2004-heden 2000-2004 2003-heden

Tabel 4: Overzicht kenmerken casestudies duurzame gebiedsontwikkeling

Leeswijzer casestudies
De uitwerking van de casestudies volgt een vaste structuur. Na een korte inleiding
komt de context van het project aan de orde, waaronder het regionaal beleid,
stedelijke ontwikkeling en het duurzaamheidsbeleid. Vervolgens komt het project aan
de orde, met aandacht voor het gebied, het project en het proces. Binnen de
projecten wordt in meer detail ingegaan op de gekozen aanpak voor de duurzame
gebiedsontwikkeling. Na de aanpak komt de kern van het onderzoek aan de orde:
het gebruik van diversiteit in de gebiedsontwikkeling. Hierbij wordt gebruik gemaakt
van het toetsingskader uit hoofdstuk 3.

4.2 Nieuw Terbregge (Rotterdam): “ Een vinexwijk met
duurzame elementen”

Inleiding
De eerste casestudy betreft de gebiedsontwikkeling Nieuw Terbregge in de
deelgemeente Schiebroek-Hillegersberg aan de noordzijde van Rotterdam in de
provincie Zuid-Holland. Het is een binnenstedelijke Vinexlocatie, op een
uitbreidingslocatie. Het gebied is een lang gerekte strook gelegen tussen de Rotte en
het natuurgebied Bergse Plassen aan de noordzijde en de rijksweg A20 aan de
zuidzijde. Een gebiedsontwikkeling dat als Europees voorbeeldproject diende op het
gebied van duurzame energie.

Rotterdam: werken aan een aantrekkelijke woonstad
Rotterdam heeft de laatste 15 jaar hard gewerkt aan het verbeteren van haar positie
als aantrekkelijke stad. Dit was (en is) hard nodig want Rotterdam had moeite om de
middeninkomens en sociale stijgers vast te houden of zelfs aan te trekken. Deels
veroorzaakt door de zwakkere positie die de Zuidvleugel binnen de Randstad
inneemt; de kenniseconomie is in mindere mate ontwikkeld in vergelijking met de
Noordvleugel. Tegelijkertijd biedt Rotterdam onvoldoende aantrekkelijke woonmilieus
voor deze doelgroepen. Een gevolg is dat veel van deze middeninkomens
verdwijnen naar de randgemeenten, waar rustig en groenstedelijk wonen volop
mogelijk is. Om dit tij te keren zijn vele ontwikkelingen in gang gezet, zoals
binnenstedelijke herstructurering, de ontwikkeling van de Erasmusbrug en de Kop
van Zuid, maar ook de ontwikkeling van nieuwe woonwijken aan de randen (zoals
Prinsenland, Nesselande en Nieuw Terbregge).

Regionale en stedelijke ontwikkeling
Rotterdam maakt deel uit van de Zuidvleugel van de Randstad. Een van de
dichtbevolkste regio’s van Europa met ruim 3,5 miljoen inwoners. In 2006 is de visie
voor de Zuidvleugel (“Zuidvleugel: motor in de delta”) opgesteld. In deze visie wordt
erkend dat de balans tussen de economie en infrastructuur en de kwaliteit van de
leefomgeving ontbreekt. Een balans die juist in de hedendaagse globaliserende
economie van toenemend belang is voor het aantrekken van bedrijven, instellingen
en professionals uit het buitenland. De Zuidvleugel, en vooral de regio Rotterdam
moet de balans tussen economische activiteiten en de kwaliteit van de leefomgeving

40

herstellen. Rotterdam dat zich profileert als Gateway to Europe, met het haven- en
industriële complex als belangrijkste pijler, moet ruimte bieden aan de creatieve
klasse, bijzondere woonmilieus en een binnenstedelijke kwaliteitsslag maken. Vanuit
de visie is een verstedelijkingsstrategie opgesteld waarin vier elementen centraal
staan: het in balans brengen van vraag en aanbod in woonmilieus, het realiseren van
een aantal iconen in metropolitaan wonen, meer binnenstedelijk bouwen (van 60%
naar 80%) en een kwaliteitsslag maken naar een regionaal landschap Zuidvleugel.

In de nieuwe Stadsvisie Rotterdam in 2030 wordt deze lijn krachtig voortgezet. Hierin
wordt ingezet op het versterken van een Rotterdam als een aantrekkelijke woonstad;
een aantrekkelijk woon- en leefklimaat. Een aantrekkelijke woonstad betekent
tegelijkertijd een evenwichtige bevolkingssamenstelling. Dit wil Rotterdam bereiken
door in te zetten op “complete woonmilieus”; met veel aandacht voor de openbare
ruimte en voorzieningen. Hiervoor zijn verschillende gebiedsprioriteiten benoemd; de
stad aan de rivier, dubbelslag op Zuid, kwaliteiten op Noord en Rotterdam binnen de
Randstad. Deze hebben onder andere tot doel de selectieve migratie van mensen
met werk, goede opleiding en midden en hogere inkomens te verminderen. Voor een
deel vertrekken zij omdat men het door hen gewenste woonmilieu niet kan vinden
binnen de stad. In de stadvisie is er bewust gekozen om een aantal sterke
woonmilieus uit te bouwen: Groot Hillegersberg, Kralingen, omgeving van de Rotte
en Hoek van Holland. Nieuw Terbregge ligt binnen het gebied Groot Hillegersberg. In
de Stadsvisie staat “Groot Hillegersberg kent een gewaardeerd woonmilieu, met het
oude dorp en de Bergse Plassen als identiteitsdragers. Momenteel ontwikkelen we
het nabij gelegen Park Zestienhoven. Hiermee ontstaat een grootschalig,
samenhangend groenstedelijk woonmilieu aan de noordzijde van Rotterdam”. De
ontwikkeling in Nieuw Terbregge is een project dat vooruitliep op deze
gebiedsstrategie en waarmee de verdere verbinding wordt gelegd tussen Rotterdam
en Hillegersberg.

Ten tijde van de ontwikkeling van Nieuw Terbregge eind jaren ‘90, waren er twee
stedelijke visies die als leidraad dienden: de Toekomstvisie Rotterdam 2005 en Visie
2010, Rotterdam op koers. Hierin werd voor een deel dezelfde conclusie getrokken
als in de huidige stadsvisie. Binnen het programma “een stad met kwaliteit” bestond
een deelprogramma duurzame stad dat zich richtte op aspecten als
afvalmanagement, bodemsanering, duurzaam bouwen, energie en geluid. Diversiteit
kwam in de Visie 2010 aan bod, in relatie tot het bieden van gelijke kansen en
mogelijkheden voor alle bevolkingsgroepen.

Duurzaamheidsbeleid
Rotterdam heeft een belangrijk deel van haar duurzaamheidsactiviteiten gebundeld
in het Rotterdam Climate Initiative (RCI). Hierin neemt het samen met 49 andere
steden in de wereld deel aan het Clinton Climate Inititiative. Een van de belangrijkste
doelstellingen van het RCI is een 50% reductie van CO2-uitstoot in 2025 ten opzichte
van 1990. Uiteindelijk wil Rotterdam ook de “CO2-free energy capital of the world”
worden. Het is een initiatief van de gemeente Rotterdam, het Havenbedrijf
Rotterdam, de DCMR Milieudienst Rijnmond en Deltalinqs13. Het RCI dient als
platform en initiator van activiteiten en projecten die bijdragen aan de gestelde
doelen. Het heeft daarbij ook een belangrijke communicatiefunctie. Een van de
programmaonderdelen is “sustainable city” of duurzame stad. Hierbinnen zijn 5
aandachtsgebieden onderscheiden; bestaande bouw, nieuwbouw, gemeentelijk
eigendom, buitenruimte en gebiedsontwikkelingen. Op dit moment ligt de focus, ook

13 Belangenorganisatie van logistieke en industriële bedrijven in Rotterdamse haven- en
industriegebied, met meer dan 600 leden.

41

binnen het programma duurzame stad, vooral op de CO2-reductie. Duurzaamheid
wordt daarbij als drager gezien voor het creëren van een aantrekkelijke stad. Voor
ontwikkelingen als de Stadshavens en het nieuwe centraal station zijn plannen om
duurzaamheid een belangrijke rol te laten spelen. In het gebied Stadshavens wil
Rotterdam op grote schaal gaan experimenteren met duurzame en
klimaatbestendige ontwikkeling. De eerste ideeën bevatten een breed spectrum aan
thema’s; van nieuwe concepten op energie en watermanagement tot drijvend
bouwen. Doordat veel bedrijvigheid de komende jaren naar de 2e Maasvlakte zal
trekken, komt in dit gebied op termijn 1.600 hectare vrij.

Het gebied
Het gebied ligt aan de noordkant van Rotterdam, ten noorden van de A-20. Het is
een 45 ha grote polder tussen de Rotte, A-20 en de Terbregseweg. Het maakt
tegenwoordig deel uit van deelgemeente Hillegersberg-Schiebroek. Oorspronkelijk
bestond het gebied uit veenmoeras met de woonkern Hillegersberg en het
buurtschap Terbregge. In de 15e eeuw ontstond er bij Terbregge een oversteekplaats
over de Rotte. Gedurende de jaren 1600 tot 1850 is het veenmoeras drooggelegd en
ontgonnen. Door de turfwinning zijn de Bergse Plassen ontstaan, de het gezicht
bepalen van het gebied. In 1772 vond een grote inpoldering plaats waardoor
verschillende polders ontstonden (Schiebroek, Berg en Broek, Bergschenhoek en
Bleiswijk). De Bergse plassen zijn samen met de Kralingse plas het enige
overgebleven watergebied. De polder bestond oorspronkelijk uit landerijen,
volkstuinen, politiemanege en ligt tussen 5-6 meter onder NAP. Rond 1900 rukt de
verstedelijking van Rotterdam uit het zuiden op en in de jaren twintig en dertig
worden er ook in dit gebied nieuwe wijken aangelegd (in Hillegersberg en
Schiebroek). In de tweede wereldoorlog hebben in deze polder de eerste
voedseldroppings voor Rotterdam plaatsgevonden.

Figuur 6, Locatie gebied Nieuw Terbregge.

Eind jaren ‘90 had Rotterdam een grote behoefte aan woningbouwlocaties. Nieuwe
locaties als Nesselande, Schiehaven-Mullerpier en de Noordrand waren nog niet
beschikbaar. Hierdoor kwam de locatie Nieuw Terbregge in beeld. Het gebied

42

(voorheen Stoopweggebied genoemd) werd al jaren genoemd, in bijvoorbeeld het
Uitbreidingsplan Prins Alexanderpolder uit 1934 en het Structuurplan Rotterdam
Noord uit 1982), als woningbouwlocatie. Door de aanleg van de nieuwe metrolijn
naar Schiedam en uitbreiding van Diergaarde Blijdorp, wordt een aantal sportvelden
naar het gebied verplaatst.

Het project
Naar aanleiding van de Vierde Nota Ruimtelijke Ordening Extra uit 1990 verplicht
Rotterdam zich tot het bouwen van 20.000 woningen. De taakstelling wordt naar
potentie verdeeld over de verschillende deelgemeenten. Voor Hillegersberg zijn dit
1.800 woningen, waarvan 800 woningen op de locatie Nieuw Terbregge. Een van de
bestuurlijke randvoorwaarden die in het bestemmingsplan14 is opgenomen is: “de
woningen worden gebouwd volgens de principes van het duurzaam bouwen”.
Aspecten die hierover in het bestemmingsplan worden genoemd zijn: hoge dichtheid
vanwege binnenstedelijke locatie, bebouwing concentreren aan zijde Terbregseweg
(dichtbij openbaar vervoer), sportvoorzieningen aan andere kant van de wijk, kwaliteit
openbaar vervoer versterken door aanleg tramlijn in omgeving Nieuw Terbregge en
woon-werk mogelijkheden.

In een vroeg stadium zijn kwaliteitsaspecten als duurzaam bouwen, differentiatie in
woningaanbod, hoogwaardige architectuur, aandacht voor een veilige en goed
ingerichte leef- en buitenruimte een rol gaan spelen in het project. Ontwikkelaar
Proper Stok heeft uiteindelijk de opdracht gekregen om het gebied integraal te
ontwikkelen met bovenstaande kwaliteitseisen.

Vanuit de gestelde kwaliteitseisen is een ontwikkelfilosofie opgesteld voor het
gebied. Hierin stonden de volgende onderdelen centraal:
 Verschillende sferen en woonconcepten
 Kleine intieme buurten
 Gedifferentieerde woningsamenstelling
 Integrale plankwaliteit

De realisatie van het gebied is uiteindelijk het resultaat van samenwerking tussen de
gemeente Rotterdam, deelgemeente Hillegersberg-Schiebroek, ontwikkelaar Proper
Stok. Patrimonium Woning Stichting en energiebedrijf Eneco. Het programma
bestaat voornamelijk uit middeldure en dure koop, met een klein deel sociale huur en
-koop. Het betreft voornamelijk laagbouw en de woningdichtheid is vergelijkbaar met
die in andere Vinexwijken: ongeveer 40 woningen per ha..

Het proces
Tot de jaren tachtig waren er diverse plannen voor het gebied, waaronder een
golfbaan, vanwege het heuvelachtig karakter door de opslag van baggerslip in het
gebied. Daarna zijn er plannen voor hoogbouw ontwikkeld die door bewoners uit
Terbregge zijn tegen gehouden. Het beriep zich op het windrecht van de twee
bestaande molens. De gemeente bereikt met bewonersorganisatie Terbregs Belang
overeenstemming over plannen voor laagbouw, wat uiteindelijk leidt tot de start van
het project. Na overeenstemming te hebben bereikt met bewonersorganisatie
Terbregs Belang komt een intensieve samenwerking tot stand tussen de gemeente,
de bewonersorganisatie, Proper Stok en energiebedrijf Eneco.

Deze partijen zijn in een vroeg stadium in de ontwerpfase betrokken. Het was niet
vanaf de start een duurzame gebiedsontwikkeling, maar mede door toedoen van

14 Bestemmingsplan Nieuw Terbregge, juni 1998, dienst Stedebouw + Volkshuisvesting.

43

W/E adviseurs is Nieuw Terbregge een voorbeeldproject geworden op het gebied
van Renewable Energy Strategies and Applications for Regenerating Towns (RE-
START). Doel van het programma was om binnen een aantal steden duurzame
nieuwbouw te realiseren die op andere locaties herhaalbaar is. Via dit programma
heeft de Europese Commissie financieel bijgedragen aan de realisatie van Nieuw
Terbregge. Hiermee werd aan het duurzaam bouwen een nieuw
duurzaamheidsthema toegevoegd.

De bewonersorganisatie Terbregs Belang (als vertegenwoordiging van
oorspronkelijke bewoners van nabij gelegen Terbregge) waren betrokken bij de
ontwikkeling. Toekomstige bewoners zijn beperkt betrokken bij de planontwikkeling,
maar ook de inrichting van de openbare ruimte en het groen. In Rotterdam is het
normaal gesproken het geval dat het inrichtingsplan gereed dient te zijn voordat de
1e paal geslagen wordt. Dit geeft minder ruimte voor betrokkenheid van (aspirant)
kopers. Het project Nieuw Terbregge is in 2 fasen opgeknipt waarbij de eerste fase
het commerciële succes moest aantonen, alvorens fase 2 groen licht kreeg. In maart
2000 zijn de eerste woningen van fase 1 opgeleverd, terwijl de laatste woningen uit
fase 2 in 2005 zijn opgeleverd.

Aanpak duurzame gebiedsontwikkeling
In de aanpak van Nieuw Terbregge is niet gebruik gemaakt van een specifieke
duurzaamheidsaanpak. Duurzaam bouwen is wel vanaf het begin als een van de
uitgangspunten genoemd. De gestelde ambities als duurzaam bouwen maar ook
differentiatie in woningaanbod, hoogwaardige architectuur, een veilige leefomgeving
en kwalitatief hoogwaardige buitenruimte hebben geleid tot een uitwerking van een
aantal thema’s (bron Senter Novem). Deze thema’s zijn een uitwerking van de
ontwikkelvisie en voor een deel gericht op duurzaamheid. Het betreft de volgende
thema’s:
1. Landschap en groen: de stedenbouwkundige opzet is opgedeeld in twee delen

die aansluiten op bestaande structuren (lijn geluidswal- A20 en Terbregseweg).
2. Woondifferentiatie: variatie in woningtypen en prijsklassen.
3. Architectuur en woonbeleving: buurten met eigen architectuur, die een relatie

hebben met Scandinavische en Amerikaanse woningbouw uit de jaren ‘30 en een
woonbeleving die een “permanent vakantiegevoel” moet verbeelden.

4. Water: laag gelegen karakter van het gebied bied ruimte aan veel water, in de
vorm van eilanden, bruggen en waterberging.

5. Verkeer, geluid en ruimtegebruik: een autoluwe wijk, met 1.500 meter
geluidswal en deelgebieden met meervoudig ruimtegebruik.

6. Grondgebruik en materiaal: gebruik van lichtvervuilde grond in de geluidswal,
afgedekt met schone grond uit gegraven waterpartijen. Onderhoudsvrije gevels
en gebruik van Fsc-hout.

7. Energie: woningen gebruiken 20-40% minder energie dan wettelijke EPC-norm
(fase 1: EPC 1,2 en fase 2: EPC 1,0) in combinatie met diverse
energieconcepten.

Door deelname aan het project RE-START zijn er per buurt verschillende
energieconcepten toegepast: warmtekrachtkoppeling, zonneboilers, warmtepompen,
laagtemperatuur verwarming en warmterugwin-balansventilatie. De EPC die werd
nagestreefd (1998) was 0,9. In de buurt VillaDelta is de laagste EPC (0,55)
gerealiseerd. Tevens was het streven om het ingelaten water uit de Rotte via een
Helofytenfilter op natuurlijke wijze te zuiveren, en terug te voeren naar de Rotte. Dit
is wel ontwikkeld maar niet in gebruik genomen, doordat de waterkwaliteit van de
Rotte aanzienlijk verbeterde en zuivering niet meer nodig was. In het gebied is verder
uitgegaan van duurzaam bouwen en duurzaam materiaalgebruik. Het gebied heeft

44

een gescheiden rioleringsstelsel. De vervuilde grond (categorie 4) in de geluidswal
was afkomstig van de oude gasfabriek in Kralingen. Deze grond is ingepakt en
overdekt met schone grond uit het gebied (gesloten grondbalans). Daarnaast was er
licht vervuild slib afkomstig van de graafwerkzaamheden van een spoortunnel onder
de Maas. Deze grond is verdund, verspreid over het gebied gestort en afgedekt met
schone grond. Vanwege de geluidscontouren van de A20 is er nagedacht over een
geluidscherm versus een geluidswal; de keuze voor een geluidswal leverde op deze
locatie veel mogelijkheden op om de vervuilde grond te verwerken. In combinatie met
de ontwikkeling van een groenvoorziening en park op de geluidswal.

Het gebruik van diversiteit
In dit deel wordt de toepassing van diversiteit binnen de gebiedsontwikkeling Nieuw
Terbregge geanalyseerd aan de hand van het toetsingskader. Elke vorm wordt eerst
kort behandeld, waarna een beoordeling van de criteria volgt.

1. Functionele diversiteit: is onderverdeeld in de variëteit in functies en
voorzieningen, variëteit in woningtypes, meervoudig ruimtegebruik, flexibiliteit en
aanpasbaarheid, vormen van werkgelegenheid en invloed bewoners op ontwerp en
beheer.

De wijk Nieuw Terbregge is een woonwijk met bijna geen andere functies. Aan de
westzijde ligt een aantal sportvelden en aan de oostzijde is er de openbare
basisschool Tuinstad (met kinderopvang en naschoolse opvang). Het schoolgebouw
is flexibel ontworpen zodat het eenvoudig kan worden getransformeerd tot
appartementen. Het schoolgebouw is ontwikkeld door Proper Stok en ook in
eigendom en beheer bij een private partij. Er zijn geen winkels in Nieuw Terbregge,
daarvoor moet men naar Oud-Hillegersberg of het Molenlaankwartier.
Werkgelegenheid is in de wijk niet te vinden, met uitzondering van incidenteel
kantoor- of werk-aan-huis. In het gebied zijn voor het overgrote deel koopwoningen
gebouwd (81%) met een klein deel sociale huur (19%). Van de koopwoningen vallen
46% in de dure prijsklasse, 16% in middeldure prijsklasse en 19% is sociale koop.
Hoewel het overgrote deel grondgebonden woningen zijn, is daarbinnen een ruime
variatie aan woningtypes. Levensloopbestendige woningen zijn beperkt aanwezig,
waardoor de mogelijkheden voor wooncarrière binnen de wijk gering zijn. In het
ontwikkelproces hebben de omwonenden bij monde van Terbregs Belang invloed
gehad op het ontwerp. Voor de potentiële kopers is dit beperkt het geval geweest.
Door het bouwen in eigen beheer in een van de complexen15, een vorm van collectief
opdrachtgeverschap, is veel bewonersinvloed gerealiseerd en meer variatie in
woningtypes en –indeling gerealiseerd. In dit complex is rekening gehouden met
aanpasbaarheid en toekomstgerichtheid. Het betrof 41 goedkope koopwoningen
(tussen €137.000,- en €172.000,-) met als doel te bewijzen dat variatie en
differentiatie mogelijk is voor de prijs van een nieuwbouwwoning. In het gebied is op
verschillende wijze meervoudig ruimtegebruik toegepast. Op wijkniveau doet de
geluidswal dienst als opslag voor vervuilde grond, als geluidswal tussen A20 en de
wijk en als wijkpark met diverse speelvoorzieningen. Op het niveau van de
deelprojecten is binnen de Landjes16 meervoudig ruimtegebruik toegepast door de
buurt in twee woonlagen aan te leggen. Er is een laag voor auto’s en daarboven een
ruimte voor bewoners. Door alle parkeerplaatsen onder een houten constructie te
brengen is een extra buitenruimte ontstaan.

15 In opdracht van kopersvereniging Terbregse.nl heeft Hulshof architecten 41 woningen
gebouwd, die door de kopers zelf zijn ingedeeld via 21 keuzemodules.
16 Naar ontwerp door Francine Houben van Mecanoo Architecten.

45

0 1 2 3 4 5

Diversiteitsscore (0 t/m 5)

Variëteit in functies en voorzieningen
Variëteit in woningtype

Meervoudig ruimtegebruik
Vormen van werkgelegenheid

Flexibiliteit en aanpasbaarheid
Invloed bewoners op ontwerp en beheer

Gemiddelde

Functionele diversiteit

2. Ecologische diversiteit: is onderverdeeld in ecologische zonering, aansluiting
ecologische hoofdstructuur of natuurgebieden, inheemse vegetatie, gebruik van
water en aansluiting op landschappelijke elementen binnen het gebied.

Het gebied heeft vanuit ecologisch perspectief veel potentie door de ligging nabij de
waterrijke natuurgebieden de Rotte en Bergse Plassen. Er is veel water in de gebied
opgenomen, wat de kwaliteit van het gebied versterkt. Maar er is verder geen
aansluiting gemaakt op bestaande ecologische zones. Het watermilieu van de Rotte
staat in verbinding met de Rottemeren (noorden) en Kralingse Plas (zuiden). Het in
het gebied gerealiseerde Helofytenfilter wordt uiteindelijk niet gebruikt. Hier is
duidelijk aangesloten op de landschappelijke elementen in het gebied. De wijk is ruim
van opzet en heeft veel groen, maar dit is voor een groot deel standaard ingericht. In
Nieuw Terbregge is gekozen voor een accentverschuiving van het meer gespreide
blokgroen naar een meer geconcentreerd blok- en wijkgroen. Het sportpark, de
geluidswal en de Linker Rottekade zorgen voor extra groenwaarde. Hierdoor heeft de
wijk een ruime en groene beleving. Er is geen gebiedseigen vegetatie geplant of
ecologische zone ontwikkeld. Tussen het Kralingse Bos en bossen langs de Rotte is
een bestaande verbindingzone tussen het Kralingse Bos en Nieuw Terbregge onder
de pijlers van de snelweg en het rangeerterrein. De geluidswal is ingericht als
wijkpark en recreatieve voorziening. Hier is ook gekozen voor een
standaardinrichting, met weinig variatie.

0 1 2 3 4 5

Diversiteitsscore (0 t/m 5)

Ecologische zonering

Aansluiting EHS of natuurgebieden

Gebruik inheemse vegetatie

Gebruik van water binnen het gebied

Aansluiting op landschappelijke elementen

Gemiddelde

Ecologische diversiteit

46

3. Sociale diversiteit: is onderverdeeld in verscheidenheid wijken/buurten,
(spontane) ontmoetingsplekken, cultureel-maatschappelijk voorzieningen en kunst,
bevolkingssamenstelling en vormen van bewonersorganisatie(s) binnen het gebied.

In Nieuw Terbregge zijn 6 verschillende buurten met eigen karakter ontwikkeld. Een
aantal van deze buurten heeft een eigen sfeer en identiteit. Dit geldt zeker voor de
buurten als de Landjes en de Eilanden, maar tegelijkertijd zorgt de
stedenbouwkundige verkaveling en scheiding door water ervoor dat de eenheid
vooral op bouwblokniveau te vinden is. Het vele water in de wijk zorgt voor een
sterke scheiding tussen de buurten. De langgerekte vorm van het gebied versterkt dit
effect. Een belangrijk deel van de wijk heeft een standaardverkaveling met
rijwoningen parallel aan elkaar of in combinatie met een bouwblok op de kopse kant
(semi-gesloten bouwblok). De Hoven en de Laantjes hebben met de
gemeenschappelijke tussenliggende tuinen met aangrenzende verandawoningen wel
een eigen karakter waar bewoners en kinderen elkaar ontmoeten. Hoewel het aantal
koopwoningen (vooral middelduur en duur) overheerst, is er toch door het aandeel
sociale huurwoningen (19%) en sociale koop (19%) gebouwd voor verschillende
inkomensgroepen. De variëteit in woningtypes is beperkter; het zijn, met uitzondering
van klein aantal appartementencomplexen, vooral grondgebonden woningen, gericht
op gezinshuishoudens. Woningen voor senioren, alleenstaanden of woonwerk
vormen zijn er niet te vinden. Zowel in de Landjes als in het in eigen beheer
gebouwde woonblok komen vormen van bewonersbeheer voor. De
bewonersvereniging Terbregs Belang heeft bij de ontwikkeling van de wijk een rol
gespeeld. Op de geluidswal staat het kunstobject Observatorium, dat over de wijk
uitkijkt. Naast dit kunstwerk zijn er geen andere kunstobjecten in de wijk. Er zijn
weinig gemeenschappelijke of maatschappelijk-culturele voorzieningen of
ontmoetingsplekken. Natuurlijk zijn er een aantal kleine speeltuinen en
zitgelegenheden in de wijk. Het wijkpark heeft een belangrijke functie voor de wijk en
dient als wandel-, recreatie- en speelplek. Maar door de decentrale ligging zal dit niet
voor alle wijkbewoners de voorkeur krijgen bij een wandeling of voor recreatie.

0 1 2 3 4 5

Diversiteitsscore (0 t/m 5)

Verscheidenheid wijken/buurten
Ontmoetingsplekken

Cultureel-maatschappelijke voorzieningen en kunst
Bevolkingssamenstelling

Vormen van bewonersorganisatie binnen het gebied
Gemiddelde

Sociale diversiteit

4. Mobiliteit diversiteit: is onderverdeeld in de ligging van het gebied, compacte
structuur, verkeersconcept, netwerk van wandel- en fietsroutes en (openbaar)
vervoer.

De wijk is door de ligging ten noorden van de A20 fysiek gescheiden van Rotterdam.
De afstand tot het centrum van Rotterdam is groot (hemelsbreed 4-5 km). De
oriëntatie van de wijk (mede door de geluidswal) is meer gericht op de Rotte,
Hillegersberg en Terbregge dan op Rotterdam. De stad is letterlijk uit het zicht
verdwenen door de geluidswal. De Bergse plassen, het Lage Bergse Bos en de 18
holes golfbaan liggen op fietsafstand van de wijk. De wijk heeft een woningdichtheid
van ongeveer 40 woningen per hectare, maar is ruim van opzet. Door de langgerekte

47

vorm, met diverse verspreide buurten, heeft de wijk geen compacte structuur. De wijk
is een 30 km zone en heeft twee ontsluitingsroutes aan de west- en oostzijde. Er is
een sterke oriëntatie op autogebruik met veel parkeren op eigen terrein. Ondanks de
ligging aan de A20 is er geen directe op- of afrit. In de wijk is een dicht netwerk van
voet- en fietspaden gerealiseerd, met aansluiting naar Terbregge, Hillegersberg en
Rotterdam. Er is een busverbinding die alleen het oostelijk deel van de wijk
doorkruist en daarmee voor een aantal buurten op grote afstand ligt (meer dan 500
meter). Ander hoogwaardig openbaar vervoer ligt op grotere afstand van de wijk.
Westelijk van Nieuw Terbregge (2,5 km) ligt het NS-station Rotterdam Noord, dat niet
erg goed te bereiken is vanuit de wijk. Oostelijk van Nieuw Terbregge eindigt de
metro (Calandlijn) naar Ommoord en Zevenkamp. Er zijn plannen geweest om de
metro van Prins Alexander door te trekken naar Schiedam West, waardoor de wijk
een ontsluiting zou krijgen via de metro. Er is in de wijk één autodeelplaats
beschikbaar van Greenwheels.

0 1 2 3 4 5

Diversiteitsscore (0 t/m 5)

Ligging van het gebied

Compacte structuur

Verkeersconcept

Netwerk van wandel- en fietsroutes

Vormen van openbaar vervoer

Gemiddelde

Mobiliteit diversiteit

48

4.3 In Goede Aarde (Boxtel): “Boxtel komt tot bloei in de
Goede Aarde”

Inleiding
De tweede casestudy is een ontwikkeling in de gemeente Boxtel in Noord-Brabant.
Een gemeente die in haar strategische koers bewust heeft gekozen voor een
geleidelijk groeiscenario, waar duurzaamheid een integraal onderdeel vanuit maakt.
Duurzaamheid wordt toegepast op economisch, sociaal en ecologisch gebied. De
vraag is of gebiedsontwikkeling binnen een gemeente met een heldere
duurzaamheidstrategie een ander resultaat oplevert?

Boxtel: een duurzame ambitie waarmaken
De gemeente Boxtel ligt in de provincie Brabant, binnen de driehoek
’s-Hertogenbosch, Tilburg en Eindhoven. Het heeft een centrale ligging in Brabant,
ligt aan de Dommel en grenst aan de oostzijde aan de A2 (Amsterdam-Maastricht).
Boxtel heeft sinds 1865 een treinstation. De huidige gemeente Boxtel is in 1996
ontstaan bij de gemeentelijke herindeling (toevoeging Liempde). Binnen deze
gemeente is Boxtel de centrale kern, met een aantal omliggende kleine dorpskernen.
De gemeente telt 30.128 (1 februari 2008) inwoners, waarvan bijna 24.000 in Boxtel.
De gemeente profileert zich als een groene woon- en werkgemeente; het is omgeven
door natuurgebieden en heeft een groot bedrijventerrein met regionale functie. Het
bedrijventerrein Ladonk ligt aan de zuidwestzijde van Boxtel en heeft een directe
aansluiting op de A2.

Regionale- en stedelijke ontwikkeling
De provincie Noord-Brabant heeft in haar streekplan (uit 2002) uitwerkingsplannen
opgesteld voor de verschillende deelgebieden. In het uitwerkingsplan waar Boxtel
deel van uitmaakt (Boxtel, Haaren, Sint Michielsgestel) is gesteld dat dit gebied een
hoge natuur- en landschappelijke waarde heeft. Deze is van oorsprong zeer divers
en bestaat uit beekdalen (zoals de Dommel en Aa), agrarische landschappen,
natuurgebieden, landgoederen en oude zandontginningen. Het beleid is gericht op
het versterken van deze waarden, waardoor er beperkte mogelijkheden zijn voor
woningbouw en bedrijventerreinen. Het bouwen binnen stedelijk gebied en
herstructureren gaat vóór uitbreiding. In Boxtel zal de woningbouw op de
uitbreidingslocatie ‘In Goede Aarde’ in samenhang moeten plaatsvinden met de
ontwikkeling van meer complexe inbreidingslocaties. Bij de inwerkingtreding van de
nieuwe WRO per 1 juli 2008 is het bestaande ruimtelijk beleid omgezet in een
interim-structuurvisie. In de bijbehorende paraplunota is een aantal beleidslijnen
uitgewerkt waaronder meer aandacht voor onderste lagen (lagenbenadering17),
zuinig ruimtegebruik, concentratie verstedelijking, zonering van het buitengebied en
duurzame inrichting bedrijventerreinen.

Duurzaamheidsbeleid
De gemeente Boxtel is al ruim 15 jaar bezig om op een actieve wijze invulling te
geven aan duurzaamheid en haar bredere maatschappelijke verantwoordelijkheid op
dit gebied. Het is daarmee een van de koplopers in Nederland, waar duurzaamheid
vanuit een visie wordt vertaald in concreet handelen. Belangrijke mijlpalen hierin zijn:

17 In de Ruimtelijke Ordening wordt onderscheid gemaakt in drie lagen; ondergrond (bodem,
water), netwerken (vormen van zichtbare en onzichtbare infrastructuur) en de occupatie
(ruimtelijke patronen of inrichting).

49

- In september 1993 is de gemeente toegetreden tot het Klimaatverbond dat zich
richt op CO2-reductie, stopzetting van de Cfk-productie en de beperking van het
gebruik van niet duurzaam gekweekt hardhout.

- Boxtel heeft als vervolg op de Agenda 21 (Milieuconferentie Rio de Janeiro) een
eigen lokale agenda 21 opgesteld.

- Boxtel heeft het als een van de weinige kleinere gemeenten in Nederland in 1997
het Handvest van Aalborg ondertekend.

In 1998 is een aanpak opgesteld om duurzaamheid vanuit een mondiaal perspectief
te vertalen naar lokale uitvoering. Een verbetering van het woon- en werkklimaat kan
alleen worden bereikt als deze is gebaseerd op duurzame ontwikkeling. Het werken
aan een duurzame samenleving wordt gezien als een gemeenschappelijke
verantwoordelijkheid: voor gemeente, bedrijfsleven, maatschappelijke organisaties
en individuele burgers. Een fundamentele keuze die de gemeente in 2000 in dit
kader heeft genomen, is de keuze voor het scenario Boxtel Bloeit. In tegenstelling tot
veel andere gemeenten, kiest Boxtel voor een beperkte groei van woningen en
inwoneraantal, waarbij geïnvesteerd wordt in kwaliteit, duurzaamheid en sociaal
beleid. De gemeente gebruikt de definitie van Brundlandt als uitgangspunt voor
duurzame ontwikkeling. In het huidige beleidsprogramma (2006-2010) is dit
uitgewerkt in economische-, sociale en ecologische duurzaamheid, die met elkaar in
evenwicht dienen te worden gebracht.

Deze uitgangspunten spelen een rol in de beleidskeuzes die de gemeente maakt,
waaronder ook de ontwikkeling van In Goede Aarde. Dit is bijvoorbeeld zichtbaar in
de nota Duurzame ontwikkeling in het bestemmingsplan “In Goede Aarde”, waarin de
rol van de gemeente bij duurzame ontwikkeling uitwerkt. Boxtel kiest ook voor
actieve communicatie van deze boodschap naar haar bewoners en
belanghebbenden. De gemeente Boxtel is actief op het gebied van natuur- en
milieueducatie. De stichtingen ‘De Kleine Aarde’ en ‘De Twaalf Ambachten’ zijn al
geruime tijd actief en recent is daar natuur- en milieu-educatiecentrum ‘De Groene
Poort’ bijgekomen. De gemeente Boxtel wil een duurzame gemeente zijn; het
gemeentelijk beleid moet een duurzaamheidtoets kunnen doorstaan.

Het gebied
De gebiedsontwikkeling In Goede Aarde ligt in het zuidelijk deel van het gebied
Munsel in de gemeente Boxtel. De Munsel maakt oorspronkelijk deel uit van het
Kampenlandschap, dat bestond uit kleinschalige boerderijen met omwalde akkers en
hooiland. In Goede Aarde is opgebouwd uit 5 niet geheel aaneengesloten
deelgebieden; Kantelen, Lichtbanen, Hoeve, Zonnegolven en Groenland. Het is een
woonwijk direct ten westen van de A2 tussen ’s-Hertogenbosch en Eindhoven. Het
totale projectgebied beslaat in totaal 36 hectare, waarvan meer dan de helft niet bij
de ontwikkeling betrokken is.

50

Figuur 7, Locatie gebied In Goede Aarde.

Midden in het plangebied ligt De Kleine Aarde; een centrum voor duurzame leefstijl.
Dit initiatief ontstond in 1972 als reactie op het rapport van de Club van Rome, maar
is inmiddels uitgegroeid tot een Ecopark van 3 hectare met verschillende
thematuinen, expositieruimte, ecocafé en hotel. Het heeft een eigen magazine en er
worden veel activiteiten (workshops, cursussen) georganiseerd. Het noordelijke deel
van De Kleine Aarde grenst middels een tussenliggende ecologische zone aan het
deelplan Groenland. Het aaneengesloten natuurgebied rond Boxtel moet uiteindelijk
7.500 hectare beslaan.

Het project
Het initiatief voor deze uitbreidingslocatie kwam van de gemeente Boxtel en werd
door de provincie gestimuleerd. In het beleidsprogramma 1998-2002 heeft de
gemeente de intentie uitgesproken het woon-werk klimaat binnen haar grenzen
duurzaam te willen versterken. Het was geen integrale aanpak; midden jaren ’90 was
dit nog geen gemeengoed. Dit werd ook bemoeilijkt doordat de deelgebieden niet
aaneengesloten zijn. Er ligt verschillend particulier eigendom verspreid in het gebied.
Op onderdelen is zichtbaar dat er weinig aandacht is besteed aan een integrale
aanpak van de wijk. Het project was in beginsel sterk gericht op de inhoud en veel
minder op het proces en de communicatie.

Voor de ontwikkeling van In Goede Aarde is een aantal doelstellingen benoemd:
 Alle woningen moeten minimaal 200 punten scoren op Maatlat duurzame

woningbouw, om in aanmerking te komen voor Groene Hypotheek
 Hoge duurzaamheid op wijk- en gebouwniveau
 Gedifferentieerde bevolkingsopbouw door gevarieerde samenstelling soorten

woningen en prijsklassen
 Betrokkenheid door bewonersparticipatie (toekomstige) bewoners met inrichting

openbare ruimte en ontwerp van de woningen
 Aansluiting op natuurgebied het Groene Woud

51

 Inpassing in het cultuurlandschap
 Het beperken van de geluidshinder van de A2

De vijf deelgebieden zijn ontwikkeld volgens verschillende concepten, met een grote
variatie aan innovatieve woningtypes als eindresultaat.
 Het deelproject de Kantelen bestaat uit 71 woningen met onder andere

zonnewoningen, energiezuinige woningen, en de integratie van een geluidswal
aan de A2.

 Binnen de Lichtbanen, het grootste deelproject van 173 woningen, speelt water
een grote rol. Regenwater wordt geïnfiltreerd in de bodem, waarbij gebruik wordt
gemaakt van wadi’s.

 De Zonnegolven (113 woningen) zijn zonnewoningen, waarbij een link is gelegd
met mondiale duurzaamheid in de vorm van de ondersteuning van projecten in
twee ontwikkelingslanden.

 Binnen de Hoeve is natuur het thema; deze woningen (24) grenzen aan de
natuurzone door de wijk. Het in stand houden van deze groene zone, door
gebruik van natuurlijke materialen (hout, riet-/vegetatiedaken, beperkte
verharding en natuurlijke erfafscheidingen). Voor 11 van deze woningen is
gebruik gemaakt van een innovatieve prijsvraag met thema’s als het ultieme huis,
altijd voor iedereen, ongebonden, nieuw vernieuwbaar en de decibel30woning.

 Het Groenland zijn kavels die in particulier opdrachtgeverschap en welstandsvrij
gebouwd mogen worden, binnen de thema’s als die van de Hoeve.

Aanpak duurzame gebiedsontwikkeling
Het was van oorsprong geen integrale gebiedsgerichte aanpak, de focus lag vooral
sterk op duurzaam bouwen. Midden jaren ’90 was een integrale aanpak nog geen
gemeengoed. Er is geen duurzaamheidsaanpak ontwikkeld, maar gebruik gemaakt
van bestaande instrumenten. Bij de bepaling van de ambities is de Tetraëder
duurzaam bouwen gebruikt, maar daarna hebben drie instrumenten als leidraad
gediend bij de ontwikkeling van het gebied en de woningen:
1. Het gebruik van de maatlat Duurzame Woningbouw (minmaal 200 punten)
2. Het streven naar een energiedoelstelling van EPC 0,0 (ofwel CO2-neutraal)
3. De DCBA-methode is gebruikt voor het bepalen van de ambities en

doelstellingen voor de inrichting van de openbare ruimte in het gebied.

In de maatlat duurzame woningbouw zijn de eisen opgenomen waaraan een
nieuwbouwwoning moet voldoen om in aanmerking te komen voor een groene
hypotheek. Het is opgebouwd uit verplichte en variabele maatregelen. Woningen
dienen minimaal 200 punten te scoren op de meetlat voor het verkrijgen van een
groene hypotheek. Tegenwoordig wordt gebruik gemaakt van de meer uitgewerkte
en geautomatiseerde methode GPR-Gebouw die is ontwikkeld door de gemeente
Tilburg in samenwerking met W/E-adviseurs.

De energiedoelstelling was vooral gericht op het deelproject De Kantelen waar een
EPC van 0,0 werd geëist en 150 punten op de maatlat Duurzame Woningbouw. Een
EPC van 0,0 was op dat moment nog niet eerder in Nederland gerealiseerd.

Doordat in 2001 pas het definitieve bestemmingsplan is vastgesteld, is er wel
geprobeerd om zoveel mogelijk gebruik te maken van voortschrijdend inzicht,
waardoor het plan verder is geoptimaliseerd. Er is een ecologische zone ontwikkeld
met gebiedseigen planten. Er is onder meer rekening gehouden met een in het
gebied aanwezige kwel. De kwaliteit van de openbare ruimte en het belang van het
om Boxtel liggende Groene Woud is groter geworden.

52

Proces
Begin jaren ’80 waren er al plannen voor het gebied. Zowel het plan van de
gemeente als een alternatief plan voor een ecologische woonwijk van De Kleine
Aarde redde het niet. Op initiatief van de Kleine Aarde is er medio jaren ’80 een
gastcollege voor het college van B&W georganiseerd (met medewerking met
Duijvestein, TU Delft). Dit gaf nieuwe inspiratie dat leidde tot nieuwe plannen voor
een duurzame woonwijk medio jaren ’90. Een vertegenwoordiging van de Kleine
Aarde is vanaf dat moment betrokken bij de ontwikkeling.

In het gebied waren drie partijen met grote grondposities aanwezig: Heijmans
Vastgoedontwikkeling, Aannemersbedrijf Van Bergen en de gemeente Boxtel. De
gemeente Boxtel voerde een actief grondbeleid waardoor benodigde gronden
werden aangekocht en via bouwclaim werden uitgegeven. Financieel gezien was het
doel om de wijk commercieel te ontwikkelen door geen gebruik te maken van
subsidies en de VON-prijzen vrij te laten. De rollen van gemeente en marktpartijen
werden helder gescheiden: ieder doet waar hij of zij goed in is. De marktpartijen doen
de vastgoedontwikkeling en de gemeente is verantwoordelijk voor de inrichting van
de openbare ruimte. Er werden duidelijke voorwaarden gesteld aan de gronduitgifte
en de kwaliteit bij oplevering.

De gemeente heeft sterk gestuurd op ‘resultaat bij oplevering’. Dit houdt in dat zowel
de woningbouw als de openbare ruimte actief zijn gevolgd tijdens ontwerp en
realisatie en dat beiden bij oplevering onafhankelijk getoetst zijn of de
overeengekomen doelen gerealiseerd zijn. Deze afspraken werden in
privaatrechtelijke overeenkomsten vastgelegd, omdat de eisen in het Bouwbesluit en
regelingen als het GIW18 ontoereikend zijn. Hier werd in de praktijk streng op
gecontroleerd; zo zijn onder andere een keer een partij CV-ketels en partij kozijnen
die niet voldeden aan het FsC-keurmerk19 verwijderd. In dit project is verder geheel
pur-loos gebouwd.

De gemeente had de regie over de communicatie, in samenwerking met de
ontwikkelaars. Hier is sterk ingezet op het communiceren van een “lifestyle”; het
natuurlijk wonen in Goede Aarde. De gemeente heeft een medewerker geschoold op
het terrein van duurzaam bouwen, zodat voorstellen van ontwikkelaars en
aannemers op hun inhoud beoordeeld kunnen worden. De gemeente heeft ook het
bouwtoezicht geïntensiveerd, waarbij de bouwinspecteur ook advies geeft aan de
ontwikkelaars en aannemers binnen het project. In de projectorganisatie kreeg de
projectleider veel ruimte, met de wethouder op afstand. De wethouder had zelf
mandaat gekregen van het college binnen de vastgestelde grondexploitatie en het
plan van aanpak.

Vanaf de voorlopig ontwerpfase van de openbare ruimte zijn bewoners actief
betrokken en zijn ook delen van de openbare ruimte in privaat beheer. Voor de
landschapsinrichting is bewust buiten de grenzen gekeken en is gekozen voor het
Vlaamse Ontwerpbureau Pauwels. Er was veel animo voor de eerste
verkoopbijeenkomsten: 800 bezoekers voor 78 woningen. De verkoop van de
woningen ging in alle gevallen via loting met sociaal en economische voorwaarden
(binding gemeente Boxtel). De verkoop van het project de Kantelen aan de A2 liep bij
aanvang slecht, vanwege de ligging en het innovatieve ontwerp, maar inmiddels
staan ze gezien de energieprestatie EPC 0,0 (energieneutraal – leverend) sterk in de

18 Garantie Instituut Woningbouw: een regeling gericht op belangen verkrijgers
nieuwbouwkoopwoningen en verbetering kwaliteit nieuwbouw.
19 FsC is een keurmerk voor duurzaam hout.

53

belangstelling. Het leuke is ook dat bewoners kennis en ideeën delen over verdere
besparingen (en dus inkomsten).

Het gebruik van diversiteit
In dit deel wordt de toepassing van diversiteit binnen de gebiedsontwikkeling In
Goede Aarde geanalyseerd aan de hand van het toetsingskader. Elke vorm wordt
eerst kort behandeld, waarna een beoordeling op de criteria volgt.

1. Functionele diversiteit: is onderverdeeld in de variëteit in functies en
voorzieningen, variëteit in woningtypes, meervoudig ruimtegebruik, flexibiliteit en
aanpasbaarheid, vormen van werkgelegenheid en invloed bewoners op ontwerp en
beheer.

Binnen In Goede Aarde is een grote variatie van woningtypen (rijwoningen,
vrijstaande woningen, geschakelde en geluidwal-woningen) gerealiseerd, met een
variëteit aan duurzaamheidsmaatregelen. Elke deelgebied is gericht op een thema.
In de kleine deelgebieden is er keuze tussen de thema’s: het ultieme huis (extra
duurzame kwaliteiten), nieuw vernieuwbaar (toepassing vernieuwbare grondstoffen),
ongebonden (minimaal gebonden aan ondergrond), altijd voor iedereen en
decibel30woningen (minimaliseren geluidsoverlast buiten en buren). Het zijn
woningen in verschillende prijsklassen, maar het aandeel middeldure en dure
koopwoningen overheerst.
Het aantal voorzieningen dat in het plan is ontwikkeld is minimaal. De schaal van het
project (400 woningen) heeft een beperkte omvang, maar het totale projectgebied
biedt daar meer mogelijkheden voor. Er is een onderzoek gestart naar toevoeging
van functies in het gebied. Het verplaatsen van een school naar het gebied bleek niet
haalbaar. Er is wel een bestaand sportcomplex dat aan de noordzijde door de
geluidsmuur van de Kantelen van de wijk wordt afgeschermd. Er is geen
werkgelegenheid gecreëerd in het gebied.
De aanwezigheid van het Ecologisch centrum de Kleine Aarde is uniek. Er vinden
diverse activiteiten (bewonersfeest, wijkvergaderingen) plaats in samenwerking met
de buurt. Het centrum is actief betrokken bij de voorbereiding van de
planontwikkeling van de nieuwe wijk. Dit leidt tot op dit moment tot een beperkte mix
van voorzieningen en woningen voor verschillende doelgroepen. In 2007 heeft de
verantwoordelijk wethouder van Boxtel eenzelfde conclusie getrokken en het belang
van diversiteit in de wijk onderschreven. Om die reden heeft de gemeente in de
laatste plannen huurwoningen en groepshuisvesting voor begeleid wonen
opgenomen.
Er is meervoudig ruimtegebruik in de vorm van een geluidswal in met een
woonfunctie en natuurontwikkeling in combinatie met groenvoorziening in de wijk. In
een aantal woningen in het deelplan de Lichtbanen is rekening gehouden met
verandering in de leefsituatie van bewoners (slaapkamer met compleet ingerichte
badkamer op begane grond). Bewoners zijn betrokken bij de inrichting van de
openbare ruimte en door particulier opdrachtgeverschap bij een aantal kavels.

54

0 1 2 3 4 5

Diversiteitsscore (0 t/m 5)

Variëteit in functies en voorzieningen
Variëteit in woningtypes

Meervoudig ruimtegebruik
Vormen van werkgelegenheid

Flexibiliteit en aanpasbaarheid
Invloed bewoners op ontwerp en beheer

Gemiddelde

Functionele diversiteit

2. Ecologische diversiteit: is onderverdeeld in ecologische zonering, aansluiting
ecologische hoofdstructuur of natuurgebieden, inheemse vegetatie, gebruik van
water en aansluiting op landschappelijke elementen binnen het gebied.

Het Groene Woud, een natuur- en landschapsgebied van 7.500 hectare
(vergelijkbaar met de Veluwe) dat Boxtel aan de zuidkant omringt speelt een
belangrijke rol in de ecologische uitwerking van het gebied. De gemeente, evenals
de provincie, wil zoveel mogelijk aansluiten op de aanwezige landschapswaarden.
Om die reden is een landschapsplan opgesteld waarbij aansluiting wordt gezocht bij
het Groene Woud en de Dommelvallei. Mede door de vijftig meter brede natuurbrug
over de A2 tussen Boxtel en Best wordt de ecologische verbindingszone in de regio
versterkt. Op basis van dit plan zijn In Goede Aarde boom- en beplantingskeuzes
gemaakt. Tevens is een duidelijk onderscheid gemaakt tussen het stedelijk gebied
en de Groene vallei, welke alle ecologische openbare elementen in In Goede Aarde
verbindt. Het landschap tussen de natuur en bebouwde kom worden groen en
ecologisch ingericht. In Goede Aarde zijn zowel in de openbare ruimte inheemse
bomen, struiken en planten geplant.
In de wijk is een aantal ecologische zones aangelegd, onder andere tussen het
Ecopark de Kleine Aarde en de bebouwing in het Groenland. Ook het deelgebied de
Hoeve maakt deel uit van een natuurzone. De woningen dienen deze zone zoveel
mogelijk in stand te houden, door gebruik te maken van natuurlijke materialen. Dit
gebeurt door gebruik van ruwe baksteen, hout, riet- en vegetatiedaken,
gevelbeplanting en groene erfafscheiding.
Er is gebruik gemaakt van een zonering in groengebieden; rustige natuurlijke
groengebieden en drukke steenachtige delen. In de toekomst is het streven om met
doeltypes in ecologische zonering te gaan werken. Bewoners worden gestimuleerd
door educatie in de vorm van tuincursussen en het aanbieden van gratis groene
erfafscheidingen.
Om het wassen van auto’s in de buurt tegen te gaan kregen bewoners bij oplevering
van de woning een strippenkaart voor de autowasstraat. Over de milieuaspecten
worden informatiezuilen geplaatst om bewoners en bezoekers te informeren op
welke wijze met het milieu is rekening gehouden. In opdracht van de gemeente is
extern advies en begeleiding ingehuurd om de biodiversiteit in de wijk te vergroten.
In Goede Aarde ligt in het stroomgebied van de Dommel. In de wijk is een infiltratie-
en afvalriool aangelegd. Het regenwater wordt vastgehouden voor berging en indien
nodig naar het oppervlaktewater afgevoerd. Tenslotte is al voor de bouw nagedacht
over mogelijk hergebruik; de bouwweg is hergebruikt als natuurlijke oever.

55

0 1 2 3 4 5

Diversiteitsscore (0 t/m 5)

Ecologische zonering

Aansluiting EHS of natuurgebieden

Gebruik inheemse vegetatie

Gebruik van water binnen het gebied

Aansluiting op landschappelijke elementen

Gemiddelde

Ecologische diversiteit

3. Sociale diversiteit: is onderverdeeld in verscheidenheid wijken/buurten,
(spontane) ontmoetingsplekken, cultureel-maatschappelijke voorzieningen en kunst,
bevolkingssamenstelling en vormen van bewonersorganisatie(s) binnen het gebied.

In de wijk is een aantal deelprojecten ontwikkeld, die in beperkte mate als
onderscheidende buurten kunnen worden beschouwd. Dit komt doordat de buurten
niet duidelijk gescheiden zijn en in elkaar overvloeien; sommige woningtypen zijn
directe (over)buren. Sommige deelplannen hebben een beperkte omvang. De
deelprojecten lijken vooral gericht op duurzaamheidthema’s, in plaats van
onderscheidende woonmilieus. De Kantelen met een focus op energiezuinigheid en
de geluidswal langs de A2. De Zonnegolven op zonnewarmte als energiebron.
Het beperkte aantal functies, voorzieningen en het aanbod van enkel middeldure en
dure koopwoningen geven het beeld van een relatief eenzijdige
bevolkingssamenstelling op. Door de ontwikkeling van huurwoningen en
groepshuisvesting voor begeleid wonen in het laatste deelplan lijkt de samenstelling
meer divers te worden.
Er zijn twee centrale, openbare ontmoetingsplekken in de wijk gecreëerd. Het
Newtonplein fungeert als groene ontmoetings- en activiteitenplaats, en heeft
tegelijkertijd een waterbergingsfunctie. Er is een natuurlijke speelplaats,
basketbalveld, rotspartijen en een theateropstelling. Bewoners worden gestimuleerd
om mee te denken over de inrichting (waarbij ook de Kleine Aarde een rol kan
spelen). Een tweede speelplek is meer gericht op jongeren en dient daarmee als
jongerenontmoetingsplek (JOP). Deze ligt echter verder weg van het deelgebied de
Zonnegolven.
De Kleine Aarde is een maatschappelijke organisatie gericht op duurzaamheid. Het
heeft een educatieve en recreatieve functie vanuit ecologische principes. Het heeft
een regionaal of zelfs landelijk bereik, maar is niet primair op de wijk gericht. Door de
ligging van de centrale entree aan de zuidzijde (van de wijk), is het geen directe
ontmoetingsplek voor wijkbewoners. De meerwaarde zal vooral liggen in het initiëren
en verder opbouwen van gezamenlijke activiteiten met de wijk. Hier liggen voor de
toekomst mogelijkheden. De sportvelden aan de noordzijde bieden ruimte voor sport
en recreatie.
Door binnen het project Zonnegolven aandacht te schenken aan mondiale
duurzaamheid en projecten in derde wereld te steunen (middels een deel van de
winstopbrengst) wordt het perspectief op duurzaamheid verbreed. Dit heeft geleid tot
een tentoonstelling en de plaatsing van een Korwarbeeld uit Papoea.
Er is een sterke organisatiegraad onder bewoners in de vorm van een wijkberaad dat
zich bezig houdt met verkeer, veiligheid en speelgelegenheden. Zij organiseert
maatregelen rond het gebruik van gemeenschappelijke voorzieningen. Voor het
deelplan Groenland (9 kavels) is gekozen voor particulier opdrachtgeverschap.

56

0 1 2 3 4 5

Diversiteitsscore (0 t/m 5)

Verscheidenheid wijken/buurten
Ontmoetingsplekken

Cultureel-maatschappelijke voorzieningen en kunst
Bevolkingssamenstelling

Vormen van bewonersorganisatie binnen het gebied
Gemiddelde

Sociale diversiteit

4. Mobiliteit diversiteit: is onderverdeeld in de ligging van het gebied, compacte
structuur, verkeersconcept, netwerk van wandel- en fietsroutes en (openbaar)
vervoer.

De wijk In Goede Aarde ligt tussen de A2 en ten noordoosten van het centrum. De
afstand tot het centrum is beperkt (1 à 2 km). Het NS-station en het grote
bedrijventerrein liggen aan de andere zijde van het centrum (meer dan 1 km). De wijk
heeft door de grondgebonden woningen (deels op kavels), binnen een gebied met
verspreid particulier bezit geen compacte structuur. Er is zijn binnen de deelprojecten
geen gestapelde woningen ontwikkeld.
De gemeente Boxtel stimuleert fietsgebruik, door het aanleggen van korte fietsroutes
en lange autoroutes. De fietsroutes in de wijk sluiten aan op bestaande fietsroutes,
waardoor voorzieningen als het ziekenhuis, scholen en centrum goed bereikbaar zijn.
Het doel is om CO2-uitstoot en energieverbruik te verminderen. De verharding kent
weinig obstakels en hoogteverschillen ter verbetering van de onderhoud- en
gebruiksvriendelijkheid.
De oorspronkelijke parkeernorm van 1,1 is opgetrokken naar 1,5. Er is gebruik
gemaakt van parkeren op eigen terrein, langsparkeren en parkeren op
verzamelplaatsen. De gehele wijk is een 30-km zone en de inrichting van de wijk is
voetgangersvriendelijk. Het autoverkeer kan de wijk bereiken via de Schijndelseweg
(rotonde Oosteind) en Brederodeweg (rotonde Munsel). De ontsluitingsroute loopt als
een lang lint door de wijk, waardoor de buurten worden ontsloten. De buurten
fungeren als verblijfsgebied.
Een deel van de wandel- en fietsroutes loopt door de ecologische zone. Er zijn geen
openbaar vervoersvoorzieningen in de wijk (geen bushalte). Deze rijden over de
Schijndelseweg en Brederodeweg. Een autodeelproject in de wijk is in ontwikkeling.
De wijk ligt aan de rijksweg A2, maar kent geen directe oprit. Deze liggen ten
noorden en zuiden van Boxtel. Tijdens de bouw was er ook aandacht voor mobiliteit.
Er was directe toegangsweg voor het bouwverkeer, waardoor er verminderde
belasting van de ontsluitingswegen was en het bouw- en woonverkeer werden
gescheiden door gelijktijdige oplevering beide zijden van de straat.

57

0 1 2 3 4 5

Diversiteitsscore (0 t/m 5)

Ligging van het gebied

Compacte structuur

Verkeersconcept

Netwerk van wandel- en fietsroutes

Vormen van openbaar vervoer

Gemiddelde

Mobiliteit diversiteit

58

4.4 EVA-Lanxmeer (Culemborg): “Particulier initiatief leidt tot
ecologische woon-werkwijk rond waterwingebied”

Inleiding
Het project EVA-Lanxmeer is van de tweede generatie duurzame
gebiedsontwikkelingen, waarschijnlijk het project dat de meeste bekendheid geniet.
Bijzonder is dat dit project als particulier initiatief is ontstaan vanuit de stichting EVA.
De ideeën van deze stichting hebben een belangrijke rol gespeeld bij de ontwikkeling
en realisatie van dit project. De gemeente en de provincie hebben het idee omarmd
en tot realisatie gebracht. Vanwege de vergaande samenwerking in de vorm van co-
productie tussen particulieren en overheden, is het uitgeroepen als Europees
voorbeeldproject op dit gebied.

Culemborg: een kleine stad, met strategische ligging in het Rivierenland
Culemborg ligt aan de zuidelijke oever van de Lek, gelegen op de stroomrug van het
riviertje de Meer. Het is van origine een handelsdorp, dat in 1318 stadsrechten
verkreeg. Diverse malen is de stad uitgebreid, waaronder in 1390 met het buurtschap
Lanxmeer. De aanleg van de spoorlijn Utrecht-’s-Hertogenbosch en later de ligging
langs de A2 was een stimulans voor de industriële ontwikkeling van Culemborg; met
name meubel- en sigarenindustrie. Naast de meubelindustrie is er op dit moment een
grotere variëteit aan (kleinschalige) industriële bedrijvigheid. De gemeente heeft
27.269 inwoners (november 2007) en heeft geen andere dorpskernen binnen haar
gemeentegrenzen.

Regionale- en stedelijke ontwikkeling
Culemborg ligt in de provincie Gelderland, op de grens met de provincie Utrecht. De
provincie streeft in haar beleid naar “het bevorderen van krachtige steden en vitale
regio’s door de bundeling van verstedelijking aan/nabij infrastructuur en het
organiseren van stedelijke netwerken. De bundeling van verstedelijking is vooral
gericht op het handhaving/versterken van de culturele, economische functie van de
steden. In het Rivierenland is de bundeling gericht op de versterking van regionale
centrumfunctie van Tiel en de subregionale functie van Zaltbommel, Geldermalsen,
Culemborg en Druten. Gelderland heeft voor de periode van 2005-2015 de
woningbouwopgave van 90.500 woningen, waarvan 10.000 woningen (11% van de
totale opgave) in het Rivierenland. Naast een opgave van 215 ha. bedrijventerrein.

In de Structuurvisie voor de regio Rivierenland 2004-2015 wordt het behouden en
versterken van het unieke karakter van het landschap als hoofdopgave
geformuleerd. Voor het Rivierenland staat water centraal staat met onder andere
aandacht voor ruimte voor de rivier, waterberging en waardevolle open gebieden.

Voor de realisatie van deze opgave is een aantal uitgangspunten geformuleerd:
 de verhoging van de kwaliteit van de leefomgeving en openbare ruimte
 het oplossen van milieuproblemen door duurzame planontwikkeling
 aansluiting woonmilieus en kwaliteit woningen op vraag inwoners
 intensivering grondgebruik met behoud karakteristieke elementen
 behoud open ruimte
 optimalisering gebruik bestaand bebouwd gebied (meervoudig ruimtegebruik)

De gemeente Culemborg profileert zich als “Groene, historische en schone stad”. De
gemeente heeft door zijn subregionale functie, groeiend inwoneraantal vergelijkbare
problemen als andere steden. Op de woningmarkt is een sterke instroom van buiten

59

Culemborg en de regio zichtbaar, in combinatie met een beperkte doorstroming.
Hierdoor komen groepen als starters, senioren en de lagere inkomensgroepen slecht
aan bod. Om die reden wordt de ontwikkeling van vooral centrum-stedelijk en
landelijk wonen woonmilieus gestimuleerd. Dit in combinatie met de realisatie van
senioren- en starterswoningen. Tegelijkertijd vindt er in bepaalde wijken een
concentratie plaats van allochtonen en lagere inkomensgroepen, die in toenemende
mate problemen geeft.

De sociaal-culturele infrastructuur wordt als bepalende factor gezien voor de kwaliteit
van de samenleving; waarmee het creëren van ruimte voor voorzieningen,
speelruimte en ontmoetingsplekken essentieel is (vb. eis voor reservering 3% voor
speelruimte). Voor werkgelegenheid streeft men naar het situeren van kleinschalige
werkfuncties in de stedelijke omgeving om de functiemenging te bevorderen. Dit
zorgt voor afwisseling en levendigheid in de bebouwde omgeving, biedt kansen voor
kortere woon-werk-afstanden en combinatie arbeid met andere taken en meer kans
op woon-werk carrières van mensen (Provincie Gelderland in Streekplan Gelderland
2005). De bovenstaande punten vertonen veel overeenkomsten met de criteria in de
verschillende diversiteitsvormen.

Duurzaamheidsbeleid
Op het gebied van duurzaam bouwen is Culemborg landelijk een van de voorlopers
geweest, met het project EVA-Lanxmeer als referentieproject. Het huidige
milieubeleidplan van de gemeente dateert uit 2002 en richt zich op de thema’s:
bouwen/wonen, mobiliteit, groen/ruimte/recreatie, bedrijvigheid en de gemeente als
bedrijf. Culemborg is daarnaast actief op het gebied van natuurvriendelijke
groenbeheer (door de inzet van schapen, beperking van onkruidbestrijdingsmiddelen
en beplanting van inheemse vegetatie). Op dit moment is de gemeente bezig met het
opstellen van een nieuw duurzaamheidsbeleid.

Gedurende de bouw van de ecologische woon-werkwijk EVA Lanxmeer, is de
gemeente gestart met de laatste grote uitbreidingslocatie (de wijk Parijsch) aan de
westzijde van de stad. Sinds 1999 zijn hier inmiddels 850 woningen gerealiseerd. De
komende jaren is de bouw van nog eens 1.400 woningen en een aantal
voorzieningen gepland (brede school, sportvelden en woon-zorg-welzijncomplex).
Vanwege de verwachte vergrijzing is er een start gemaakt met de ontwikkeling van
een aantal woon-zorg-welzijn zones. Culemborg Zuidoost, waar Eva-Lanxmeer
onderdeel van uitmaakt, is al een groot aantal voorzieningen gevestigd en richten de
inspanningen zich vooral op het samenbrengen van het aanbod.

Het gebied
Het Rivierenland, beter bekend als de Betuwe, is het groene stromenland tussen een
de rivieren de Lek en de Waal en wordt doorkruist door de A2, A15 en een aantal
spoorlijnen. Het gebied heeft de kenmerken van een rivierenlandschap, met
bijbehorende uiterwaarden, dijken, oeverwallen en komgronden. Bebouwing vond
oorspronkelijk plaats op oeverwallen en gericht op de rivier, waardoor lintvormige
dijk- en kerkdorpen ontstonden. De komst van de provinciale wegen, veelal aan
achterzijde van de dorpen en steden, zorgde voor een oriëntatie op én uitbreiding
langs deze wegen. De gebiedsontwikkeling Lanxmeer ligt ten zuiden van Culemborg,
begrensd door de provinciale weg, de spoordijk en de Rijksstraatweg. Het ligt in de
nabijheid van het NS-station, zwembad, de watertoren en de invalswegen. De wijk
wordt gerealiseerd op en rond een waterwingebied (drinkwaterbedrijf Vitens). Het
plangebied maakt onderdeel uit van de polder Lanxmeer en is vrij vlak (tussen 1,5+
en 2,5+ NAP). Lanxmeer ligt in een overgangszone tussen een oeverwal en een
rivierkom. Het totale gebied beslaat 24 hectare. Het gebied bevat een aantal

60

beeldbepalende en cultuurhistorische elementen; de watertoren, klein riviertje De
Meer, een 18e eeuws zandpad en enkele Romeinse overblijfselen.

Figuur 8, Locatie gebied EVA-Lanxmeer.

Voor het aangrenzende gebied langs het spoor (“Spoorzone”) is ook een
ontwikkelingsvisie ontwikkeld voor een nieuw station, kantoren en andere functies.
De strook langs het station is bestemd voor intensievere bebouwing; kleinschalige
kantoorruimte (1.000 tot 2.000 m2), maatschappelijke functies en bedrijfsruimte met
wonen en werken. Een belangrijke belemmering voor deze ontwikkeling is echter dat
de grond in eigendom is van een aantal bedrijven en particulieren.

Het project
In de ontstaansgeschiedenis van dit project en deze wijk speelt de Stichting EVA een
centrale rol. De stichting is in 1993 opgericht door M. Kaptein, met als hoofddoel de
bevordering van integrale en duurzame stedenbouw. Niet alleen door voorlichting en
advies, maar ook door voorbeelden te stellen. Het onderliggende gedachtegoed
(EVA-concept) gaat uit van de integratie van drie stromingen:
1. Bio-ecologisch bouwen
2. Permacultuur ontwerpmethoden20
3. Zorgvuldige organische vormgeving

Alles gericht op een hoogwaardige, duurzame samenleving. Leven, werken,
recreëren in een gebied, waar natuur, architectuur en hoogwaardige technologie met
elkaar in evenwicht zijn. In 1994 werd vanuit dit concept het ideaalbeeld van een
ecologische wijk voor wonen en werken geschetst: “Door het weer bijeenbrengen
van functies, wonen, werken, zorg, recreëren, spelen en leren wordt niet alleen het
milieu gespaard door terugbrengen van de mobiliteit.”. Het doel is om bewoners te
betrekken bij de ontwikkeling en het beheer van de wijk en kinderen meer ruimte te

20 Permacultuur is de samenvoeging van permanent agriculture en permanent culture. Het is
bedacht door de Japanse boer en dichter Fuoka rond 1970 en verder ontwikkeld door de
Australiër Bill Mollison. Centraal staat het sluiten van stedelijke en agrarische kringlopen.

61

bieden voor expressie en ontwikkeling. De wijk zou als voorbeeld gaan dienen voor
een breed publiek over de mogelijkheden van integrale en duurzame stedenbouw.
De wijk zou zoveel mogelijk autarkisch zijn (zelfvoorzienend voor water, elektriciteit,
gas en riolering). De gemeente Culemborg durfde dit avontuur aan te gaan. Dit
leidde tot de volgende visie: “Lanxmeer moet een mens- en milieuvriendelijke wijk
worden. Een landschappelijk vormgegeven wijk, waarin wonen en werken zo veel
mogelijke worden gecombineerd”.

Vanuit deze visie is vervolgens een aantal concrete doelstellingen voor de
gebiedsontwikkeling benoemd:
 Energie: streven naar nul-energiebalans
 Integrale waterhuishouding door lokale biologische waterzuivering
 Duurzaam bouwen in hoogwaardige architectuur
 Duurzame stedenbouw door evenwicht tussen intensief ruimtegebruik en creëren

natuurlijke groen ruimte
 Ecologische stadslandbouw en natuurontwikkeling
 Co-productie en bewonersparticipatie bij ontwikkeling en beheer
 Diversiteit in vormgeving, gericht op een diversiteit van bewoners en gebruikers

In het project EVA-Lanxmeer zijn inmiddels ruim 300 woningen gerealiseerd en er
zijn nog 100 woningen in ontwikkeling.

Proces
In 1996 leidt het initiatief van de Stichting EVA tot een samenwerkingsovereenkomst
met de gemeente Culemborg. Dit werd mede mogelijk gemaakt doordat de provincie
Gelderland in 1996 voor deze pilot duurzame stedenbouw (onderdeel IPSV21) een
extra contingent van 200 woningen ter beschikking stelde (50 per jaar). Er werd een
projectteam opgericht die de samenwerking aangaat met toekomstige bewoners en
gebruikers. Deze belanghebbenden zijn in een vroegtijdig stadium betrokken. De
bewonersvereniging heeft actief deelgenomen in vergaderingen, workshops, en
lezingen. Het resulteerde echter niet in een stedenbouwkundig plan dat voldoende
draagvlak had bij bewoners en projectteam. De geplande masterclass (met
medewerking van Joachim Eble, Margrit Kennedy en Declan Kennedy) in oktober
1997, bedoeld voor de afronding van het masterplan, leverde een aantal knelpunten
op. Er was te weinig gedaan met de locatie, het water en waterwingebied en de
verkaveling maakte weinig sociale beleving mogelijk. Er is toen gekozen om Eble
aan te trekken als stedenbouwkundige, die samen met een nieuwe
landschapsarchitect en de gemeente een vernieuwd stedenbouwkundig plan
opstellen. Dit wordt met jaar vertraging, ten opzichte van de oorspronkelijke planning,
begin 1999 door het college en raad vastgesteld. De gemeente heeft de ruimte
geboden om een nieuw plan op te stellen. Dit ondanks het risico van problemen met
de provincie het woningbouwcontingent. Om hiermee niet in de knel te komen is eind
1998 gestart met de eerste fase.

Een voordeel bij de ontwikkeling was dat een groot deel van de grond in gemeentelijk
eigendom was. Door een grondruil van een bouwclaim op de uitbreidingslocatie
Parijsch komt bijna alle grond in het gebied in gemeentelijke handen. In de eerste
projecten trad de gemeente op als ontwikkelaar. Daarna zijn er projecten gestart met
collectief opdrachtgeverschap en de woningcorporatie Betuwe Wonen als
opdrachtgever. De plannen voor een groot ecologisch kantorenpark aan de rand
langs de provinciale weg zijn door het inzakken van de kantorenmarkt begin 2000
niet doorgegaan. De bestemming van dit gebied is gewijzigd in woningbouw.

21 IPSV: Innovatieprogramma Stedelijke Vernieuwing.

62

Vakbond de Unie heeft aan de rand van het gebied een kantoorlocatie laten
ontwikkelen, waarin verschillende duurzaamheidsmaatregelen zijn gerealiseerd. Er
zijn in het gebied kleinschalige kantoorlocaties, werk aan huis en
bedrijfsverzamelgebouwen ontwikkeld. De vraag naar flexibele woonwerkunits viel
uiteindelijk tegen en is gedeeltelijk gerealiseerd. Voor de gehele ontwikkeling zijn
diverse subsidies verkregen van StIR/ IPSV, (VROM), Zuiveringsschap, Senter
Novem en het SEV22. Er is in de ontwikkeling vooral extra tijd en geld besteed aan
onderzoek, planontwikkeling en participatie/communicatie. De uiteindelijk ontwikkel-
en bouwkosten zijn vergelijkbaar of iets hoger dan op andere locaties in Culemborg.

Aanpak duurzame gebiedsontwikkeling
Binnen het project EVA-Lanxmeer is een eigen aanpak ontwikkeld, Dit Eco-
raamwerk is opgebouwd uit een aantal sporen: communicatie/educatie, energie,
water, landschap, mobiliteit en ketenbeheer. Deze sporen zijn uitgewerkt in het
programma van eisen Lanxmeer. Binnen elk spoor is een uitwerking gemaakt van
bepaalde thema’s, doelstellingen/randvoorwaarden, bewonersvisie, resultaten
masterclass. Dit heeft per spoor geleid tot een optimaal ruimtelijk model. De
combinatie van deze ruimtelijke modellen diende als belangrijkste uitgangspunt voor
het stedenbouwkundig plan voor het gebied. De gemeente heeft daarbij integratie
van functies als aanvullend criterium benoemd.

Hieronder worden de sporen van het ECO-raamwerk kort toegelicht (Bügel Hajema,
1998):
1. Communicatie en educatie: de uitwisseling van informatie, kennis en ervaring
over het EVA-project en alles wat daarmee verband houdt is een op zichzelf staand
doel. Dit is een lange termijn doelstelling, waarbij een belangrijke rol is weggelegd
voor het EVA-centrum. Binnen het project is de communicatie gericht op het
betrekken van doelgroepen bij de ontwikkeling van de wijk. Aan dit “kringwerken”;
kunnen verschillende mensen en groepen deelnemen.
2. Energie: het uiteindelijke doel is het realiseren van een energie- en CO2-arme
dan wel neutrale woon- en werkwijk, door gebruik te maken van nieuwe inzichten en
technieken. Dit betekende een maximaal energieverbruik van woningen van 40 GJ
per jaar, wat overeenkomt met EPC van minder dan 0,7 (woningen) en een kwart
lager dan geldende normen voor overige gebouwen. Er is een energieconcept23
ontwikkeld als randvoorwaarde voor de bouwplannen (inclusief handleiding voor
architecten). Woningen zijn aangesloten op een collectief verwarmingssysteem en er
wordt gebruik gemaakt van extra isolatie, warmteterugwinning en zonneboilers
(warm tapwater blijft de grootste energieverbruiker met 12 GJ per woning).
3. Water: het terugdringen van verspilling van hoogwaardig leidingwater, het
beperken van hoeveelheid afvalwater en het tegengaan van versnelde afvoer van
regenwater uit het gebied (berging). Einddoel is om zoveel mogelijk een gesloten
waterkringloop te ontwikkelen.
4. Landschap: belangrijkste doelstelling is invulling geven aan stedelijke ecologie,
door levende integratie van stedelijke, natuurlijke en agrarische elementen en
functies; buitenruimte van grote biologische diversiteit en duurzame omgang met
natuur; gebruik van bestaande landschappelijke elementen; versterking groene
openbare en privéruimte door meervoudig functiegebruik; verbinden van esthetische,

22 StIR: Stimuleringsprogramma Intensief Ruimtegebruik, SEV: Stichting Experimenten
Volkshuisvesting.
23 Het concept gaat uit van Trias Energetica: ten eerste beperken van benodigde hoeveelheid
energie door isolatie, inzet van zuinige installatie en technieken, ten tweede de inzet van
duurzame energiebronnen en restwarmte en ten slotte de zorgvuldig omgaan met resterende
energievraag.

63

gebruiks- en verblijfswaarden; productie van voedsel in woonomgeving zodat
stedelijke en agrarische kringlopen op elkaar aansluiten.
5. Mobiliteit: voor mobiliteit is een optimum gezocht tussen bereikbaarheid van alle
functies, veiligheid en het verblijfskarakter van de wijk. Dit gebeurt door aanleg van
goede verbindingen voor fiets en openbaar vervoer, waardoor autogebruik kan
worden ontmoedigd. Actieve beïnvloeding van de "modal split" door het ontwikkelen
van autoluwe of –vrije wijk.
6. Ketenbeheer: voor zowel de bouwmaterialen als inrichting openbare ruimte wordt
zoveel mogelijk gebruik gemaakt van duurzaam en gezonde materialen. Dit heeft
zowel betrekking op milieueffecten als effecten op gezondheid toekomstige
gebruikers.

De “sporen” beslaan een breed terrein van duurzaamheid, waardoor het ECO-
raamwerk kan worden beschouwd als een holistische benadering van duurzame
gebiedontwikkeling.

Het gebruik van diversiteit
In dit deel wordt de toepassing van diversiteit binnen de gebiedsontwikkeling EVA-
Lanxmeer geanalyseerd aan de hand van het toetsingskader. Elke vorm wordt eerst
kort behandeld, waarna een beoordeling op de criteria volgt.

1. Functionele diversiteit: is onderverdeeld in de variëteit in functies en
voorzieningen, variëteit in woningtypes, meervoudig ruimtegebruik, flexibiliteit en
aanpasbaarheid, vormen van werkgelegenheid en invloed bewoners op ontwerp en
beheer.

In het EVA-concept staat het weer bijeenbrengen van functies ofwel een vergaande
vorm van functiemenging op het schaalniveau van de wijk centraal. In EVA-
Lanxmeer is het einddoel om wonen, kantoren, kleinschalige bedrijvigheid,
stadsboerderij, scholen en een educatiecentrum te realiseren. Niet al deze functies
zijn in het project gerealiseerd; het groene kantorenpark en het EVA-centrum met
hotel zijn niet gerealiseerd. Op verschillende locaties zijn kantoren gerealiseerd,
zoals nabij het station het kantoor van Betuwe Wonen, Panta Rhei en Infocus. Voor
de stadsboerderij Caetshage is eindelijk een exploitant gevonden, die medio 2008
zal starten. Voor twee vrije kavels is een particulier bouwinitiatief
(Ontwikkelingsvereniging woon-werk gemeenschap de Werfterp), bezig met de
ontwikkeling van 17 woningen en 1.000 m2 bedrijfsruimte. In het woongebied zijn
zeer gevarieerde woonblokken en woningtypes ontwikkeld; gestapelde woningen en
grondgebonden in een mix van huur, sociale koop en middeldure en dure koop.

Daarnaast zijn verscheidene landschappelijke elementen ingepast, zoals de
boomgaard, boerderij, oude rivierbedding en archeologische vindplaatsen. Door de
invloed van bewoners tijdens het ontwerpproces is de vormgeving en woonvormen
gevarieerder dan gebruikelijk. In 1997 is de bewonersparticipatie geformaliseerd in
de Bewonersvereniging Eva-Lanxmeer (BEL). In 1998 heeft B&W ingestemd met
gedecentraliseerd beheer van de openbare buitenruimte in de wijk. De variatie in
opdrachtgeverschap: gemeente, particulier, collectief, woningcorporatie versterkt dit
nog eens. In het gebied heeft 45+ woongroep kWartEl als particulier opdrachtgever
24 appartementen met voorzieningen laten bouwen. Ook op het gebied van
energieconcepten is variatie aangebracht per deelgebied. Er is gebruik gemaakt van
zonoriëntatie, collectieve warmtesystemen en warmteopslag in de bodem. Er is geen
hoge dichtheid gerealiseerd (25 woningen per hectare) doordat de helft van de wijk
waterwingebied is en aan strenge milieucondities moet voldoen. De lagere
dichtheden zijn voor een deel goed gemaakt door diverse vormen van meervoudig

64

ruimtegebruik. Zoals de bebouwing van een waterwingebied, het gebruik van
openbaar groen voor recreatie en waterberging, het combineren van kleine privé
tuinen die geleidelijk overgaan in collectieve, gemeenschappelijke tuinen,
voedselproductie en -educatie binnen de wijk (permacultuur) en tenslotte het behoud
cultuurhistorische elementen en waarden binnen de wijk.

0 1 2 3 4 5

Diversiteitsscore (0 t/m 5)

Variëteit in functies en voorzieningen
Variëteit in woningtype

Meervoudig ruimtegebruik
Vormen van werkgelegenheid

Flexibiliteit en aanpasbaarheid
Invloed bewoners op ontwerp en beheer

Gemiddelde

Functionele diversiteit

2. Ecologische diversiteit: is onderverdeeld in ecologische zonering, aansluiting
ecologische hoofdstructuur of natuurgebieden, inheemse vegetatie, gebruik van
water en aansluiting op landschappelijke elementen binnen het gebied.

Het ecologisch uitgangspunt van permacultuur is een methode om een leefomgeving
te ontwerpen die de diversiteit en veerkracht vertonen van natuurlijke ecosystemen.
Streven was om de afstand tussen bewoners en de natuurlijke omgeving te
verkleinen. Verder is bij de ontwikkeling van de wijk rekening gehouden met
bestaande landschappelijke elementen en kwaliteiten. Voorbeelden hiervan zijn: de
bebouwing van de hoger gelegen stroomrug en het onbebouwd laten van het
komkleigebied; op de zes archeologische vindplaatsen komt geen bebouwing en is
afgraving niet toegestaan; de afsluitende kleilagen niet te doorboren (niet integrale
ophoging, kruipruimtevrij bouwen en schuimbetonfunderingen), zodat verschillende
grondwatersystemen gescheiden blijven. Dit zijn aspecten die onderdeel uitmaken
van het pakket duurzame stedenbouw. De stadsnatuur is ontwikkeld via een
zoneringsprincipe uit de permacultuur, met voor elke zone een eigen vorm van
beheer, gebruik en verantwoordelijkheid voor bewoners. Dit moet leiden tot een
beleving van verscheidenheid, verschillen in levensfase van de natuur en contact
met voedselproductie. De zonering is als volgt ingedeeld: privé-terrein en tuin,
gezamenlijke hofjes, intensief gebruikte openbare ruimte, minder intensief gebruikte
ruimte en natuurlijke zone. De beleving van de openbare, collectieve en privé-ruimte
is daardoor wezenlijk anders dan bij een regulier nieuwbouwwijk. Binnen het
landschapsontwerp zijn diverse landschaps- en ecologische verbindingen gemaakt,
waarbinnen veel inheemse vegetatie voorkomt. Het openbaar groen en water
hebben naast een recreatieve functie ook een ecologische functie voor waterberging
en –zuivering (via helofytenfilter).

65

0 1 2 3 4 5

Diversiteitsscore (0 t/m 5)

Ecologische zonering

Aansluiting EHS of natuurgebieden

Gebruik inheemse vegetatie

Gebruik van water binnen het gebied

Aansluiting op landschappelijke elementen

Gemiddelde

Ecologische diversiteit

3. Sociale diversiteit: is onderverdeeld in verscheidenheid wijken/buurten,
(spontane) ontmoetingsplekken, cultureel-maatschappelijke voorzieningen en kunst,
bevolkingssamenstelling en vormen van bewonersorganisatie(s) binnen het gebied.

De wijk EVA-Lanxmeer is herkenbaar als ecologische woonwijk. Dit wordt voor een
deel veroorzaakt door de bewoners die bewust (op ideologische gronden) kiezen
voor deze wijk. Hoewel het woningprogramma redelijk gevarieerd is, zijn de
bewoners over het algemeen autochtoon en hoger opgeleid zijn24. De combinatie
van wonen en werken versterkt de sociale diversiteit. Het waterwingebied en
appelboomgaard zorgen voor een natuurlijke, maar duidelijke fysieke scheiding in de
wijk. Hoewel er verschillende buurten te onderscheiden zijn, zijn er geen aparte
woonmilieus gerealiseerd. Het blok is het niveau waarop “community-vorming”
plaatsvindt en waartussen verscheidenheid zichtbaar is. De blokverkaveling met
overgangsgebieden is ontworpen om de sociale contacten op blokniveau te
stimuleren. Het collectieve binnengebied is voor kinderen, activiteiten en samenzijn.
Het beheer van de binnenhoven is via “mandelig eigendom” geregeld; de eigenaren
zijn samen eigenaar en verantwoordelijk voor het beheer. Deze vorm van beheer is
in Nederland vrij uniek. De gemeente en de BEL hebben hiervoor een
afsprakenkader opgesteld Om in aanmerking te komen voor een woning is
deelname aan de bewonersvereniging verplicht gesteld. Daarnaast ondertekenen zij
een gedragsovereenkomst, waar onder andere in opgenomen is dat bewoners hun
auto op de centrale parkeerplaats parkeren. De stadsboerderij Caetshage (die nog
in ontwikkeling is) heeft de potentie om een centrale ontmoetingsplek te worden,
alleen is de ligging aan de overkant van de Rijksstraatweg een belemmering.
Hierdoor maakt het gevoelsmatig geen deel uit van de wijk. De bestaande scholen,
het zwembad maken onderdeel uit van het gebied en hebben een belangrijke
sociale functie. Er bevinden zich verder geen cultureel-maatschappelijke
voorzieningen of kunstobjecten in het gebied. Sinds 1997 is de bewonersvereniging
Eva-Lanxmeer actief. Vanuit deze bewonersvereniging zijn verschillende initiatieven
ontwikkeld. Bijvoorbeeld de Stichting Terra Bella is een lokale organisatie die
verantwoordelijk is voor het groenbeheer in de wijk en de Vereniging Ontwikkeling
Warmtenet richt zich op de overname van de exploitatie van het warmtenet door een
wijkgebonden bedrijf.

24 Bron: Bewonerservaringen EVA-Lanxmeer te Culemborg, V&L Consultants, Rotterdam.

66

0 1 2 3 4 5

Diversiteitsscore (0 t/m 5)

Verscheidenheid wijken/buurten
Ontmoetingsplekken

Cultureel-maatschappelijke voorzieningen en kunst
Bevolkingssamenstelling

Vormen van bewonersorganisatie binnen het gebied
Gemiddelde

Sociale diversiteit

4. Mobiliteit diversiteit: is onderverdeeld in de ligging van het gebied, compacte
structuur, verkeersconcept, netwerk van wandel- en fietsroutes en (openbaar)
vervoer.

De wijk EVA-Lanxmeer heeft een zeer gunstige ligging (mede bepaald door beperkte
omvang van Culemborg). Het ligt dichtbij (5 minuten loopafstand) van het NS-station
van Culemborg. Het centrum ligt op 10 minuten fietsen van de wijk. Daarnaast ligt de
wijk nabij de provinciale weg (N320) naar de A2 en voorzieningen als het zwembad,
sportpark Ter Weijde. Basisscholen en het VMBO Lek en Linge zijn in de wijk
gevestigd. Door de gunstige ligging zijn verschillende vervoersalternatieven mogelijk,
waaronder meer milieuvriendelijke alternatieven als lopen, fietsen en de trein. Het
gebied is door de beperkte woningdichtheid, het tussenliggende waterwingebied en
de scheiding van de stadsboerderij door de Rijksstraatweg niet erg compact. De wijk
heeft een verkeersluwe en verkeersveilige (30 km zone) woonomgeving, door een
aantal centrale parkeerplaatsen aan de randen aan te leggen. De woningen zijn voor
laden en lossen, hulpdiensten bereikbaar. Voor parkeren is in eerste instantie de
norm 0,7 aangehouden, maar is inmiddels verhoogd naar 1,1. Het NS-station
Culemborg zorgt voor goede OV-bereikbaarheid. Het heeft een P+R-plaats, een
bewaakte en onbewaakte fietsenstalling. De wijk kent geen doorgaande routes,
waardoor er ook geen bus door de wijk rijdt. Bushaltes zijn te vinden aan de
Rijksstraatweg en op het NS-Station. De wijk kent een zeer dicht netwerk van loop-
en fietsroutes (deels onverhard). De wijk heeft een autodeelplaats in samenwerking
met het bedrijf Wheels4all, dat in Culemborg zeer actief is.

0 1 2 3 4 5

Diversiteitsscore (0 t/m 5)

Ligging van het gebied

Compacte structuur

Verkeersconcept

Netwerk van wandel- en fietsroutes

Vormen van openbaar vervoer

Gemiddelde

Mobiliteit diversiteit

67

4.5 DE Wijk (Tilburg): “Van Floriade....naar duurzaam wonen in
een groene omgeving”

Inleiding
De vierde en laatste casestudy betreft een ontwikkeling in Tilburg, in Noord-Brabant.
Een stad die als een van de voorlopers van duurzame stedelijk beleid en
ontwikkeling kan worden beschouwd. Het is van de vier casestudies veruit de
grootste met in totaal bijna 3.000 woningen en een voorzieningencentrum rond
station Tilburg Reeshof. Het gebied was oorspronkelijk bestemd voor de Floriade in
2002, die toen in de Haarlemmermeer heeft plaatsgevonden. In het oorspronkelijke
idee moest DE Wijk het milieu als centraal uitgangspunt nemen en als voorbeeld
dienen voor heel Nederland.

Tilburg: voorbeeld voor duurzame ontwikkeling
Tilburg heeft een rijke historie met de textielindustrie. Inmiddels heeft de stad een
zeer moderne uitstraling verkregen, mede doordat de stad in 1993 actief met
hoogbouw aan de slag ging. Met het (toenmalige) Interpolis kantoor en de Westpoint
woontoren als resultaat. Tilburg is een voorloper op het gebied van milieu- of
duurzaamheidsbeleid. Tilburg was initiatiefnemer van het GPR-gebouw, dat
inmiddels veel gemeenten in Nederland gebruiken. Het is ook actief lid van het
internationale netwerk (ICLEI, Local governments for sustainability). Het was ook de
eerste gemeente met een luchtkwaliteitsplan.

Regionale- en stedelijke ontwikkeling
In het ruimtelijk beleid van de provincie Noord-Brabant worden vijf stedelijke regio’s
onderscheiden. De provincie concentreert zich al jaren op de concentratie van de
verstedelijking in het gebied. In het streekplan “Brabant in Balans” (2002) wordt
erkend dat in de huidige netwerksamenleving en –economie invloed heeft op de
ruimtelijke structuren: relaties en netwerken beperken zicht niet tot het schaalniveau
van de stad. Om die reden is de provincie actief bezig met de uitwerking van het
stedelijk netwerk Brabantstad (als onderdeel van een nationaal en internationaal
netwerk). Tilburg vormt samen met Breda, Etten-Leur en een aantal omliggende
gemeenten de stedelijke regio Breda-Tilburg. Deze regio’s hebben een belangrijke
taak in de verstedelijkingsopgave (wonen en werken) in de provincie.

De steden in Noord-Brabant hebben door de jaren heen een eigen profiel ontwikkeld.
Eindhoven en ’s-Hertogenbosch zijn mede door de ligging aan de A2 sterk
ontwikkeld in de dienstverlening. Breda, Helmond en Tilburg zijn sterker gericht op
industrie en bedrijven. Tilburg heeft met het brede onderwijsaanbod (met universiteit)
een bovenlokale functie. Mede daardoor heeft Tilburg in vergelijking met de
historische steden Breda en ’s-Hertogenbosch een bloeiende jongerencultuur.
Uit de analyse in de ruimtelijke structuurvisie Stad van Contrasten uit 2005 werd een
aantal risico’s zijn voor de stad Tilburg benoemd: druk op het buitengebied,
bereikbaarheid neemt af, te weinig variatie in woonmilieus (middelmaat is troef),
weinig doorstroming naar duurdere woningen, waardoor het vestigingsklimaat voor
bewoners en bedrijven wordt bedreigd. De stad kent een eenzijdig woningaanbod
met veel sociale huur en goedkope koopwoningen, in wijken van een gemiddelde
kwaliteit. Het gevaar dreigt dat als er geen aantrekkelijke woonmilieus voor midden-
en hoger inkomens worden gerealiseerd, deze groepen buiten de stad gaan zoeken.
Uit de laatste meting in de Atlas van Nederlandse gemeenten (2008) blijkt dat in
Tilburg de laatste jaren veel vooruitgang is geboekt. Vooral sociaal-economisch en
de woonaantrekkelijkheid zijn aanzienlijk gestegen. Vooral de creatieve economie,

68

het culturele aanbod en de startersaanpak leveren resultaat. In het gemeentelijke
woningbouwprogramma tot 2020 dienen ongeveer 18.000 woningen te worden
gerealiseerd; ruim 10.000 in de bestaande stad en kleine 8.000 in
uitbreidingsgebieden (waarvan ongeveer 3.000 in DE Wijk). Bij de ontwikkeling van
duurzame woonwijken werkt Tilburg met gemeentelijke praktijkrichtlijnen (GPR).

In de ruimtelijke structuurvisie stelt de gemeente dat Tilburg zich moet ontwikkelen
tot een “Stad van contrasten”, waarmee het huidige en nieuwe bewoners, bedrijven
en bezoekers aantrekt. Contrasten tussen de dynamiek van de binnenstad en de
ontspannen sfeer in de wijken en dorpen of tussen de dicht bebouwde stedelijke
gebieden en de ruime groene gebieden rond de stad. In de visie worden drie
ruimtelijke thema’s uitgewerkt:
- Tilburg stad in het landschap: keuze voor behoud buitengebied met natuur,

recreatie, cultuurhistorie en landbouw en intensief bouwen in de bestaand stad.
- Tilburg meer dan som der dorpen: keuze voor een balans tussen de stedelijkheid

van Tilburg en de kleinschaligheid die de stad kenmerkt.
- Tilburg opvallende stad: keuze voor opvallende of hoge bebouwing op enkele

plaatsen in de stad, zonder dat dit ten koste gaat van de kleinschaligheid.

Duurzaamheidsbeleid
De gemeente wint met enige regelmatig prijzen, zoals duurzaamste stad van
Nederland in 2007 (en 2006) en de eerste plaats op klimaatkaart van Milieudefensie
op het onderdeel klimaatbeleid. In 2008 zet Tilburg in op duurzame economie door
versterking van de lokale economie, stimuleringsregeling duurzaam ondernemen,
energiebesparing en een duurzaamheidprogramma “frisse scholen” (gericht op het
binnenklimaat van scholen). Tilburg heeft in haar klimaatbeleid gesteld dat het 10%
beter dan de landelijke norm wil presteren en de EPL25 minimaal 7 moet zijn.

De omgeving van Tilburg is een kernkwaliteit, die dient te worden versterkt. De
gemeente streeft via de overeenkomst de Groene Mal naar het handhaven en
verbinden van waardevolle groengebieden in en rond de stad. In de toekomst wil
men ook meer buitengebieden de stad intrekken. De lagenbenadering (bodem,
water, ecologie en cultuurhistorie) dient als kader voor duurzame stedelijke
ontwikkeling (ook bij locatiekeuze). Vanuit deze visie moeten de kernen rond het
centrum zelfvoorzienend zijn. Zo is de stadsuitbreiding de Reeshof een groot en
(bijna) zelfstandig dorp op afstand. Tilburg faciliteert de concentratie van
voorzieningen in dit soort wijken. De flexibiliteit van de voorzieningen is hierbij van
belang (de gymzaal die dienst doet als ontmoetingsruimte voor ouderen). De
Reeshof als afzonderlijk stadsdeel beschouwen betekent ook dat de groene buffer
tussen de wijken Wandelbos en het Reeshof behouden dient te blijven. Er is in deze
visie ook ruimte voor hoogbouw (< 70 meter) in het deelgebied Heyhoef (in de
Reeshof).

Het gebied
Het gebied ligt ongeveer 8 km ten westen van het centrum van Tilburg (richting
Breda) en is 170 ha. groot. Aan de noordzijde wordt het gebied begrensd door het
spoor, aan de zuidzijde door de Bredaseweg en bosrijk gebied, aan de westzijde
door de nieuwe rondweg en aan oostzijde door een bos en het parkgebied Oude
Waranda. DE Wijk wordt doorsneden door het riviertje de Donge, dat tezamen met

25 Een maat, waarmee het berekende verbruik aan fossiele brandstoffen van een wijk wordt
aangegeven in relatie tot een referentiegebruik. Een EPL kan zowel voor nieuwbouw- als voor
bestaande wijken worden berekend. De EPL wordt uitgedrukt in een (rapport)cijfer van 1 tot
10.

69

de omliggende groenranden een belangrijkste ecologische verbindingzone vormt. In
het gebied liggen ook enkele bosrijke zones en het heideveld de Gaas. Aan de
westzijde van Tilburg is de afgelopen jaren een nieuwe wijk verrezen met meer dan
22.000 woningen en ongeveer 40.000 à 45.000 inwoners. Het is de VINEX-locatie de
Reeshof. DE Wijk is het laatste grote deelgebied en daarmee de afronding van de
Reeshof. Het ligt enigszins afgezonderd, door de ligging ten zuiden van de spoorlijn
Breda-Tilburg.

Figuur 9, Locatie gebied DE Wijk.

Voor het gebied rond De Knoop is het plan om niet het hele gebied in één keer te
bebouwen, maar om hier de komende 10 a 15 jaar voor te benutten, zodat er ook
dan nog ruimte over blijft om nieuwe voorzieningen in te kunnen plannen. Daarnaast
geldt dat er in De Knoop ruimte wordt geboden voor (centrum)voorzieningen,
woningen en kantoren, maar dat de gemeente daarin afhankelijk is van particulier
initiatief. Primair zullen ondernemers en zorgaanbieders bereid moeten zijn om te
investeren en/of zich te vestigen in De Knoop. De gemeente is faciliterend, maar kan
als grondeigenaar sturend optreden ter bewaking van een goede invulling van het
gebied De Knoop.

Het project
Vanuit het oorspronkelijke plan voor het Floriadeterrein is een plan geboren om een
moderne, groene woonwijk te realiseren. In het plan is uitgegaan van 4
deelgebieden, onderscheidende woonmilieus met een eigen karakter. Het zijn de
wijken Koolhoven West (1.400 woningen), Koolhoven Buiten (voorheen Koolhoven
Oost met 600 woningen), Witbrant West 560 woningen en Witbrant Oost (410
woningen). De kleine 3.000 woningen komen te liggen in een bosrijke en groene
omgeving. Voor de periode 2008-2010 staan nog ongeveer 1.400 woningen gepland.
Naast de woningen wordt rond het station Tilburg Reeshof de komende jaren De
Knoop ontwikkeld; een knooppunt van voorzieningen en infrastructuur. Het gebied
De Knoop is gelegen rondom station Tilburg-Reeshof en bestaat uit een deelgebied

70

noordelijk en deelgebied zuidelijk van het station. Het is een gebied moet ruimte
bieden aan (centrum)voorzieningen voor De Reeshof. Deze voorzieningen zoals
horeca, gezondheidszorg, dienstverlening, recreatie en cultuur worden
gecombineerd met woningen en kantoren.

Belangrijke uitgangspunten voor de ontwikkeling van DE Wijk waren:
 Nutsvoorzieningen en telematica belangrijk
 Milieu zeer belangrijk
 Speerpunten: energie, water, mobiliteit, groen en natuur
 Versterking van de Dongezone
 Hoge woningdichtheid

Een aantal belangrijke resultaten die binnen het project is gerealiseerd:
 De Reeshof wordt verwarmd via stadsverwarming met restwarmte van de

Amercentrale. Voor de woningen in DE Wijk wordt de warmte voor de tweede
maal gebruikt (“tweede lus”). Het warme water uit de eerste lus bevat nog
voldoende warmte voor hergebruik. Het werkt als midden temperatuur
verwarming, waarbij gebruik wordt gemaakt van systemen als vloerverwarming
en grote radiatoren. De woningen hebben net als in de Reeshof geen aansluiting
op het gasnetwerk.

 In het gebied is een gescheiden rioolstelsel aangelegd. In het gebied worden
voorzieningen getroffen om zoveel mogelijk van het schone regenwater in het
gebied te houden zoals greppels, wadi’s en gootjes (infiltratie en berging).

 Voor DE Wijk is een energieplan opgesteld, waarin ook de maatregelen voor de
ontwikkeling naar energieneutrale wijk zijn opgenomen. In DE Wijk wordt gebruik
gemaakt van passieve zonne-energie, door met name noord-zuid oriëntatie van
de woningen.

Proces
Het plangebied was oorspronkelijk bestemd als locatie voor de Floriade in 2002.
Deze is toen uiteindelijk gehouden in Hoofddorp in de gemeente Haarlemmermeer.
Vanuit het oorspronkelijke plan om het gebied als Floriade-terrein in te richten, met
veel natuur en groen, zijn plannen ontstaan om een “groene” woonwijk te
ontwikkelen. Het idee van DE Wijk stamt uit 1994, het moest een wijk worden met
milieu als centraal uitgangspunt, dat als voorbeeld zou dienen voor heel Nederland.
Door de lange duur van de ontwikkeling en de druk op de regionale
woningbouwproductie is er een aantal doelstellingen losgelaten, zoals bijvoorbeeld
het gebruik van vegetatiedaken. Tevens is hierdoor het idee om als voorbeeld te
dienen voor Nederland als duurzame wijk, ingehaald door de tijd.

Aanpak duurzame gebiedsontwikkeling
Bij de aanpak van het project is gebruik gemaakt van de Milieu Maximalisatie
methode en GPR-gebouw. Als eerste is ervoor gekozen om in beeld te brengen
welke mogelijkheden met het milieu in het gebied aanwezig waren. Er was op dat
moment nog weinig ervaring in Tilburg met het integreren van het milieu in ruimtelijke
plannen. Door toepassing van de Milieu Maximalisatie methode, onder begeleiding
van adviesbureau Boom uit Delft is geprobeerd optimaal ruimtelijk gebruik te
ontwerpen. Deze methode gaat uit van vier stappen: inventariseren, maximaliseren,
optimaliseren en integreren. Dit is gedaan door per thema (en themakaart) de
huidige situatie te analyseren en een soort SWOT-analyse uit te voeren. Daarna
wordt per thema gezocht naar de beste situatie (het milieuoptimum).

Voor bijvoorbeeld het thema water leverde deze maximalisatie het volgende resultaat
(in kader plaatsen):

71

 toepassen moeraszuivering/ helofytenfilter
 opnieuw verbeterd gescheiden stelsel
 natuurvriendelijke oevers
 veel uitgangspunten in relatie met maximalisatie landschap
 infiltratie
 toepassen wadi’s in bebouwingsgebieden
 overstort afwatering op de Donge

Dit is voor vier thema’s uitgevoerd: Energie, Water, Verkeer en Groen/natuur. De vier
maximalisaties worden samengevoegd tot een kaart, waarbij geprobeerd wordt
zoveel mogelijk maximalisaties te behouden en anders een compromis te zoeken.
Het resultaat van de winstmaximalisatie heeft als uitgangspunt gediend voor het
stedenbouwkundig plan (door W. Patijn, Kuiper Compagnons) voor het gebied.

Naast de maximalisatiemethode is op gebouwniveau gebruik gemaakt van GPR-
gebouw. Een methode die de gemeente Tilburg zelf in samenwerking met W/E-
adviseurs heeft ontwikkeld. Tilburg heeft als beleidsdoelstelling om gemiddeld voor
de stad een 7,0 te realiseren. Voor DE Wijk is de lat hoger gelegd en zijn de
volgende ambities opgesteld:
 energie: 8
 materiaalgebruik: 7
 water: (Koolhoven) en 8 (Witbrant)
 afval (7)
 binnenmilieu/gezondheid: 8
 woonkwaliteit: 7 (Witbrant) en 8 (Koolhoven)

Hieruit blijkt dat, mede door de schaal van de wijk, het mogelijk is om per deelgebied
of buurt te variëren, afhankelijk van de mogelijkheden van de locatie en het gewenste
programma.

De ontwikkelingen in Tilburg staan niet stil. De gemeente heeft inmiddels op basis
van de MILO-methode26 een eigen milieuprofiel ontwikkeld, dat gebruikt wordt als
methode om de milieudoelstellingen voor een gebied te bepalen.

Het gebruik van diversiteit
In dit deel wordt de toepassing van diversiteit binnen de gebiedsontwikkeling DE Wijk
geanalyseerd aan de hand van het toetsingskader. Elke vorm wordt eerst kort
behandeld, waarna een beoordeling op de criteria volgt. Door de grotere omvang van
de wijk is de beoordeling op een meer globaal niveau gemaakt. Dit komt mede
doordat de bouw van twee deelgebieden nog moet starten.

1. Functionele diversiteit: is onderverdeeld in de variëteit in functies en
voorzieningen, variëteit in woningtypes, meervoudig ruimtegebruik, flexibiliteit en
aanpasbaarheid, vormen van werkgelegenheid en invloed bewoners op ontwerp en
beheer.

Het plangebied betreft een groot en langgerekt gebied. Hierin worden vier fysiek van
elkaar gescheiden deelgebieden ontwikkeld die een eigen karakter en identiteit
hebben. De variatie in woningtypes is per deelgebied niet groot, maar tussen de
deelgebieden onderling aanzienlijk. Het zijn voor het grootste deel grondgebonden

26 MILO (Milieukwaliteit in de LeefOmgeving) is een methode om een milieuprofiel
voor een gebied op te stellen.

72

koopwoningen. Alleen in Witbrant West en Koolhoven West zijn sociale
huurwoningen gebouwd.
De voorzieningen worden geconcentreerd in het gebied rond het station (De Knoop),
in het midden van het gebied. Het betreft hier kantoren, vrijetijdsvoorzieningen,
horeca, zorg- en gezondheidsvoorzieningen die gefaseerd in de komende 10-15 jaar
ontwikkeld gaan worden. Rond dit knooppunt wordt een woonzorg/servicezone voor
ouderen gerealiseerd. In andere delen van De Wijk zijn geen voorzieningen of
winkels aanwezig.
Dit maakt de bereikbaarheid tot de voorzieningen voor bewoners in Witbrant Oost of
Koolhoven minder, hoewel de winkelcentra Winkelcentrum Heyhoef en Dalem
(Reeshof) via de fietstunnels onder het spoor op de fiets snel en veilig bereikbaar
zijn. Per auto vraagt dit iets meer tijd (ongeveer 10 minuten).
Deze voorzieningen leveren op beperkte schaal werkgelegenheid in de wijk. Voor
overige werkgelegenheid zijn de bewoners aangewezen op de stad en de regio. De
Universiteit Tilburg en het industriegebieden Vossenberg en Kraaiven liggen op niet
al te grote afstand van DE Wijk (2-4 km). Een van de twee scholen in het gebied ligt
ook bij De Knoop (basischool de Klinkers), de ander school (openbare basischool
Koolhoven) ligt op de grens tussen Koolhoven West en Koolhoven Buiten.
Vooral in Witbrant West is 40% flexibel gebouwd (maar ook in andere delen van DE
Wijk), zodat woningaanpassing en wooncarrière mogelijk zijn. In het deel van De
Knoop dat tegen Witbrant West aanligt, zijn 120 sociale huurappartementen in
combinatie met praktijkruimtes voor zorgaanbieders gebouwd volgens het IFD-
concept27.
Er is in beperkte mate gebruik gemaakt van meervoudig ruimtegebruik. Een
voorbeeld hiervan is het gebruik van wadi’s die een meervoudige functie hebben als
waterberging, vegetatie en speelplek. De invloed van bewoners op basis van
beschikbare informatie beperkt. Dit is lastig te bepalen door de grote van het gebied
en het grote aantal deelprojecten. De bewoners zijn/worden in zowel Witbrant als
Koolhoven nadrukkelijk betrokken bij de planvorming voor de groeninrichting van de
wijk en de vormgeving/inrichting van de speelplekken. Daarnaast wordt de bosrand
van Witbrant Oost grotendeels gerealiseerd in de vorm van particulier
opdrachtgeverschap. In Koolhoven worden minimaal 15% van de woningen in
particulier dan wel collectief opdrachtgeverschap gebouwd.

0 1 2 3 4 5

Diversiteitsscore (0 t/m 5)

Variëteit in functies en voorzieningen
Variëteit in woningtype

Meervoudig ruimtegebruik
Vormen van werkgelegenheid

Flexibiliteit en aanpasbaarheid
Invloed bewoners op ontwerp en beheer

Gemiddelde

Functionele diversiteit

27 IFD is een bouwconcept gericht op industrieel, flexibel en demontabel bouwen,
waardoor beter kan worden ingespeeld op gewenste veranderingen tijdens de
levensduur. Gedurende het project is men IFD gaan benoemen als Individueel,
Flexibel en Duurzaam

73

2. Ecologische diversiteit: is onderverdeeld in ecologische zonering, aansluiting
ecologische hoofdstructuur of natuurgebieden, inheemse vegetatie, gebruik van
water en aansluiting op landschappelijke elementen binnen het gebied.

Een belangrijk onderdeel in het gebied is de aanwezigheid van het riviertje de
Donge, dat in noord-zuidelijke richting door het gebied stroomt. Bij de ontwikkeling
van de wijk de Reeshof is ervoor gekozen om de Donge terug te brengen naar zijn
oorspronkelijke vorm28. Hiermee kon een ecologische verbinding worden gelegd
tussen twee belangrijke natuurgebieden. In de praktijk betekende dit dat de Donge
75 meter aan weerszijde werd vrijgelaten over een lengte van 6 kilometer, dwars
door een nieuwe Vinex-wijk. Dit levert zeer brede groencorridor op. Het gebied
Koolhoven maakt hier deel vanuit en ook hier zal Donge weer vrij gaan meanderen.
Een natuurgebied door de wijk, met begrazing door Schotse Hooglanders.
Waterbeheer speelt een belangrijke rol in DE Wijk; er is gekozen om het regenwater
in het gebied zelf te laten infiltreren (water vasthouden in de wijk), omdat het een
belangrijk inzijgingsgebied is voor het natuurgebied ten noorden van de stad. Dit in
tegenstelling tot het zo snel mogelijk afvoeren van regenwater via een rioolsysteem.
Er zijn veel voorzieningen getroffen om het water te laten infiltreren, zoals speciale
goten die water afvoeren naar speciale reservoirs voor afvoer naar de bodem
(infiltratiezones). Dit is goed zichtbaar bij de speelplekken die door wadi’s worden
omringd, die het schone hemelwater van de woningen en straten opvangen. In de
waterrijke delen wordt gewerkt met natuurvriendelijke oevers.
In delen van het gebied, zoals Witbrant Oost, is gekozen voor gebiedseigen
vegetatie. Bij de inrichting van sommige parken is gekozen voor andere vegetatie
dan de omliggende bossen. De parken kennen verder veel niveauverschillen,
plantvakken, hagen en voetpaden. In Koolhoven Buiten wordt de natuur zoveel
mogelijk in de wijk getrokken, doortrekken bosdelen en vrijhouden van bosrand. De
integratie van de Donge, de bosrijke delen zijn voorbeelden van aansluiting op
landschappelijke elementen in het gebied.

3. Sociale diversiteit: is onderverdeeld in verscheidenheid wijken/buurten,
(spontane) ontmoetingsplekken, cultureel-maatschappelijke voorzieningen en kunst,
bevolkingssamenstelling en vormen van bewonersorganisatie(s) binnen het gebied.

In DE Wijk worden vier verschillende woonmilieus met eigen identiteit en sfeer. Deze
wijken zijn sterk van elkaar gescheiden. Het gebied is lang gerekt en kan alleen met
behulp van fiets- en looproutes doorkruist worden. Ontmoetingsplekken zijn er vooral
in de vorm van speelplekken in de wijk, de scholen, en diverse kleine pleinen.
Buurten lijken daardoor sterk op zichzelf aangewezen. Er zijn geen cultureel-
maatschappelijke voorzieningen, hoewel er een cultuurhuis in combinatie met horeca
is gepland in het noordelijk deel van De Knoop. Sportvoorzieningen zijn er niet in de
wijk, maar wel direct buiten DE Wijk ten noorden van de spoorlijn en via de
fietstunnels direct bereikbaar. Dat geldt voor Witbrant waar ten noorden van de
spoorlijn een sportcomplex ligt. Ten Noorden van Koolhoven ligt een nieuw
sportcomplex in de stadsrand Dalem. In De Knoop Noord komt bovendien een
sportschool. De wijken Witbrant West en Koolhoven West kennen een mix van koop-
en huurwoningen. Witbrant Oost en Koolhoven Oost zijn enkel en alleen
koopwoningen. Doordat een aantal wijken in aanbouw is (Koolhoven West) of nog
met de bouw gestart moet worden (Koolhoven Buiten), is het beeld van de sociale
diversiteit niet volledig. Dit geldt ook voor de activiteiten van bewonersorganisatie(s)
in het gebied, dat beperkt lijkt. De bevolkingssamenstelling varieert sterk per

28 Meer informatie in De Dongevallei, een natuurgebied in de stad, Brabants Natuurmuseum,
2006.

74

deelgebied: in Witbrant-Oost zijn het vooral hogere inkomensgroepen en gezinnen,
terwijl de samenstelling in bijvoorbeeld Witbrant-West meer gemengd is.

0 1 2 3 4 5

Diversiteitsscore (0 t/m 5)

Verscheidenheid wijken/buurten
Ontmoetingsplekken

Cultureel-maatschappelijke voorzieningen en kunst
Bevolkingssamenstelling

Vormen van bewonersorganisatie binnen het gebied
Gemiddelde

Sociale diversiteit

4. Mobiliteits diversiteit: is onderverdeeld in de ligging van het gebied, compacte
structuur, verkeersconcept, netwerk van wandel- en fietsroutes en (openbaar)
vervoer.

DE Wijk ligt op relatief grote afstand (8 kilometer) van het centrum van Tilburg. Het
centrum van de wijk grenst direct aan het nieuwe NS-station Tilburg Reeshof. Vanaf
het station gaat een stoptrein 2 keer per uur zowel in de richting van Tilburg (en ´s-
Hertogenbosch) als in de richting van Breda. Het station kent een centrale
autoparkeerplaats en een fietsenstalling + fietskluizen. DE Wijk heeft door zijn
langgerekte vorm en vele groene aders geen compacte structuur. Dit heeft te maken
met de visie van de gemeente29, waarbij Reeshof een zelfstandig functionerend
stadskern is (in tegenstelling tot een keuze voor compacter stadswijken, nabij het
centrum). Het gebied is geheel autoluw ingericht als 30 km zone. Er is geen
doorgaande route voor autoverkeer door de wijk gemaakt. Tilburg is bezig met de
ontwikkeling van de noordwesttangent wat de ontsluiting van de wijk aanzienlijk zal
verbeteren en bovendien zorgt voor aansluiting op de A-58. Belangrijkste redenen
zijn het stimuleren van andere vormen van vervoer en verkeersveiligheid. Deze route
is wel in gebruik als busbaan door de wijk en als langzaam verkeersontsluiting. De
stadsbussen rijden regelmatig van de wijk Reeshof naar het centrum van Tilburg. In
Tilburg is er een aantal uitgiftepunten van Greenwheels, maar in de wijk zijn deze
niet aanwezig. Mogelijk zal dit in de toekomst het geval zijn, als de wijk gereed is. Er
zijn twee tunnels onder het spoor aangelegd voor fiets- en voetgangersverkeer in de
richting van winkelcentrum Heyhoef en winkelcentrum Dalem (beiden in de wijk
Reeshof). Het fijnmazige fietsnetwerk is bijna geheel autovrij, en is aangesloten op
het fietssternet van Tilburg en heeft een directe verbinding naar het centrum.

29 Gemeente Tilburg (2005), Tilburg, stad van contrasten, Structuurvisie gemeente Tilburg.

75

0 1 2 3 4 5

Diversiteitsscore (0 t/m 5)

Ligging van het gebied

Compacte structuur

Verkeersconcept

Netwerk van wandel- en fietsroutes

Vormen van openbaar vervoer

Gemiddelde

Mobiliteit diversiteit

76

5 Analyse resultaten casestudies duurzame
gebiedsontwikkeling

Inleiding
In dit hoofdstuk wordt een nadere analyse en vergelijking gemaakt van de resultaten
van de vier gebiedsontwikkelingen. De analyse wordt uitgevoerd aan de hand van
vier onderwerpen. Allereerst de context waarbinnen de gebiedsontwikkelingen zijn
gerealiseerd. Dit deel gaat vooral in op de vergelijking van de aanleiding voor de
projecten, het provinciale en stedelijke beleid en specifieke kenmerken van de
gebieden. Het tweede onderwerp is gericht op het proces. Zijn er verschillen en
overeenkomsten in de stappen binnen het proces van de gebiedsontwikkelingen? In
deel drie is een vergelijking gemaakt van de duurzaamheidsaanpak of -benadering
binnen het project. Deel vier gaat in op de toepassing en het gebruik van diversiteit
binnen de vier gebiedsontwikkelingen. Hierbij wordt gebruik gemaakt van de
beoordeling met het toetsingskader. De nadruk ligt op de vergelijking van de aanpak
van duurzame gebiedsontwikkeling en de toepassing van diversiteit hierbinnen. Het
hoofdstuk sluit af met een korte reflectie op de onderzoeksresultaten.

5.1 Context van de gebiedsontwikkelingen
Allereerst wordt een aantal belangrijke aspecten belicht in de context van de vier
gebiedsontwikkelingen, die liggen in drie provincies: één in Zuid-Holland en één in
Gelderland en twee in Noord-Brabant.

Het provinciale beleid
In het provinciale beleid van Noord-Brabant wordt gestreefd om de hoge natuur- en
landschappelijke waarden rond Boxtel te versterken, waardoor er weinig ruimte is
voor woningbouw op uitbreidingslocaties. Binnenstedelijk bouwen en herstructurering
hebben voorrang. Tegelijkertijd hebben de vijf stedelijke regio’s binnen Noord-
Brabant, waaronder Tilburg-Breda een belangrijke taak in de verstedelijkingsopgave
in de provincie. In de Zuidvleugel, zoals het zuidelijk deel van Zuid-Holland wordt
genoemd, richt men zich vooral op het verbeteren van vraag en aanbod van
woonmilieus. Duurzaamheid lijkt hierbij een minder prominente rol te spelen. Ook de
provincie Gelderland richt zich op het ontwikkelen van woonmilieus dat aansluit op
de vraag, maar stelt daarbij uitgangspunten: zoals het oplossen van milieuproblemen
door duurzame planontwikkeling en zorgvuldig- en meervoudig ruimtegebruik.

De woningbouwopgave
Twee van de gebiedsontwikkelingen liggen in grote steden (Rotterdam en Tilburg) en
twee in meer landelijk gelegen kleine, stedelijke kernen (Culemborg en Boxtel). DE
Wijk en Nieuw Terbregge zijn ontwikkeld op uitbreidingslocaties, terwijl EVA-
Lanxmeer en In Goede Aarde kunnen worden gezien als inbreiding of
binnenstedelijke uitbreiding. De projecten in Tilburg en Rotterdam maken beide
onderdeel uit van de Vinex-opgave. In Nieuw Terbregge zijn het ruim 800 woningen
uit de totale Vinex-opgave van 20.000 woningen in de regio Rotterdam. In Tilburg is
DE Wijk het sluitstuk op de ontwikkeling van één grote Vinexlocatie de Reeshof,
waar de afgelopen jaren meer dan 20.000 woningen zijn ontwikkeld. Voor zowel
Rotterdam als Tilburg was een belangrijk doelstelling om een aantrekkelijk
woonmilieu te creëren om de midden- en hogere inkomensgroepen (veelal gezinnen)

77

voor de stad te behouden. In Tilburg is één geheel nieuwe stadswijk ontwikkeld, waar
in Rotterdam de Vinexopgave is verspreid over een aantal deelgebieden.

De stedelijke visie
In de visie van Tilburg moet de ring van kernen (voormalige dorpen) rond het
centrum zelfvoorzienend zijn. Dit geldt ook voor de nieuwe wijk de Reeshof, waar DE
Wijk onderdeel van uitmaakt. De Reeshof ligt ruim 8 km van het centrum van de
stad. Tilburg wil het dorpse karakter combineren met het grootstedelijke karakter. Dit
leidt tot een minder compacte groei van de stad, met meer ruimte en groen tussen
het centrum en de dorpen. In Culemborg was de gemeente bezig met de plannen en
ontwikkeling voor de laatste grote uitbreidingslocatie van 1.400 woningen (de wijk
Parijsch), toen naar aanleiding van het plan voor EVA-Lanxmeer de provincie
Gelderland een extra contingent van 200 woningen ter beschikking heeft gesteld.
Door het innovatieve karakter van het project, is het een pilot Duurzame Stedenbouw
geworden. De gemeente Boxtel heeft met het scenario Boxtel Bloeit, een bewuste
keuze gemaakt voor een beperkte groei van de gemeente in combinatie met het
investeren in kwaliteit en duurzaamheid. De ontwikkeling In Goede Aarde is een
goed voorbeeld van de uitwerking hiervan. Rotterdam was vooral op zoek naar
ruimte voor de uitbreiding van aantrekkelijke woonmilieus.

Het duurzaamheidsbeleid
Tilburg en Boxtel zijn als gemeente al geruime tijd bezig met duurzaamheid. Boxtel
heeft duurzaamheid vanuit een breed kader geïntegreerd in haar beleid en handelen.
Dit heeft geresulteerd in het scenario Boxtel Bloeit, maar is ook goed zichtbaar in het
bestemmingsplan en het project In Goede Aarde. Dit geldt ook voor Tilburg, dat bij
verschillende verkiezingen regelmatig als duurzaamste gemeente uit de bus komt.
De ontwikkeling en het gebruik van verschillende instrumenten voor duurzame
gebieds- en gebouwontwikkeling zijn hier het resultaat van. Culemborg heeft zich de
afgelopen jaren sterk gericht op het duurzaam bouwen én heeft hier veel ervaring
mee opgedaan. Rotterdam heeft recentelijk haar duurzaamheidsactiviteiten
gebundeld in een aparte organisatie, het Rotterdam Climate Initiative. Ten tijde van
de ontwikkeling van Nieuw Terbregge bestond deze organisatie nog niet en was
duurzaam bouwen een van de uitgangspunten.

Bijzondere kenmerken van het gebied
De vier gebieden hebben allen een aantal specifieke kenmerken, die van grote
invloed zijn én randvoorwaarden stellen voor de ontwikkeling van het gebied. Zowel
Nieuw Terbregge als In Goede Aarde zijn direct gelegen aan zeer drukke snelwegen,
respectievelijk de A20 en de A2. Midden in het plangebied van In Goede Aarde ligt
De Kleine Aarde, een landelijk centrum voor duurzaam leven. EVA-Lanxmeer is
ontwikkeld rond een beschermd waterwingebied. Nieuw Terbregge grenst aan het
waterrijke gebied van de Rotte en ligt 5-6 meter onder NAP. Zowel het gebied rond
Tilburg als Boxtel heeft grote landschappelijke waarde, waarbij DE Wijk aan zuidkant
grenst aan een bosrijk gebied. De gemeente Boxtel ligt aan het nationaal landschap
het Groene Woud. Hoewel dit natuurlijk voor elke gebiedsontwikkeling geldt, kan
worden gesteld dat in deze ontwikkelingen relatief meer rekening is gehouden met
het behoud en de integratie van bestaande elementen en landschappelijke waarden.

5.2 Proces van de gebiedsontwikkelingen
Het proces van de verschillende gebiedsontwikkelingen is vanwege de verschillende
context en betrokken partijen in alle gevallen uniek. Hoewel het proces geen
hoofdonderdeel van dit onderzoek is, levert de vergelijking van de casestudies echter

78

een aantal interessante verschillen op over het proces en de rol van de betrokken
partijen hierin.

Het initiatief
Bij de meeste gebiedsontwikkelingen ligt het initiatief voor het project bij de
gemeente. Voor Nieuw Terbregge ligt het initiatief bij de gemeente en zijn er al
tientallen jaren plannen voor bebouwing. Als de gemeente met een plan komt voor
hoogbouw, levert dit veel weerstand op vanuit de bestaande bewoners. Uiteindelijk
leidt dit overleg met de bewonersorganisatie tot een nieuw plan voor laagbouw, dat
middels een samenwerking tussen de deelgemeente, ontwikkelaar Proper Stok en
energieleverancier Eneco tot stand komt. In Boxtel lopen de eerste plannen van
zowel gemeente als een alternatief plan van de Kleine Aarde op niets uit. Op initiatief
van de Kleine Aarde wordt een gastcollege verzorgd voor het college van B&W door
Duijvestein (hoogleraar TU-Delft). Dit leidt tot inspiratie voor nieuwe plannen voor
een duurzame woonwijk, waarin de gemeente de regie neemt. In Tilburg ligt het
initiatief bij de gemeente, maar was de oorspronkelijke bestemming van het gebied
een andere; het ontwikkelen van de Floriade van 2002. Doordat deze was toegekend
aan een andere gemeente, ontstaat de ruimte voor een plan voor een woonwijk
waarin het milieu centraal staat. Een wijk die als voorbeeld kan dienen in Nederland.
De druk op de lokale woningbouwproductie (Vinex-opgave) en de lange
voorbereidingstijd zorgen ervoor dat deze ambities worden ingehaald door de tijd. De
plannen voor een duurzame woonwijk worden uiteindelijk wel gerealiseerd. EVA-
Lanxmeer is hierop een uitzondering, doordat een particulier initiatief van de stichting
EVA, leidt tot de ontwikkeling van een ecologische woon-werkwijk. Een ontwikkeling
waarin zowel de stichting als toekomstige bewoners een belangrijke rol heeft.

Rol ontwikkelaars, aannemers en adviseurs
De betrokkenheid van milieu- en energieadviesbureau W/E-adviseurs leidt er bij
Nieuw Terbregge toe dat het project onderdeel wordt van een Europees project (RE-
START) en nieuwe energieconcepten worden gerealiseerd. Energieleverancier
Eneco participeert ook, alleen dit levert uiteindelijk een aantal problemen op door de
liberalisatie van de energiemarkt. Ontwikkelaar Proper Stok is verantwoordelijk voor
de integrale ontwikkeling van het gebied. In Boxtel hebben drie partijen de
belangrijkste grondposities (gemeente en de ontwikkel- en bouwbedrijven Heijmans
en Van Bergen). Er worden strenge eisen gesteld bij gronduitgifte en resultaat bij
oplevering, waar actief op gestuurd wordt. In Tilburg is voor het gehele gebied een
integraal masterplan ontwikkeld, dat als leidraad diende voor de ontwikkeling en
realisatie van de deelgebieden (door verschillende ontwikkelaars). Daarnaast is ook
in een zeer vroeg stadium een energieplan voor de gehele wijk ontwikkeld. In
Culemborg had de gemeente veel van de grond in eigendom en heeft actief grond
verworven. De gemeente neemt hier in eerste instantie zelf de ontwikkeling van de
eerste woningen voor haar rekening. Het resultaat van de masterclass (met
buitenlandse experts) is bepalend voor de keuze om het stedenbouwkundig plan
voor EVA-Lanxmeer te herzien en een nieuwe externe stedenbouwkundige te
betrekken.

Rol bewoners
In Culemborg zijn tijdens de voorbereiding al 80 geïnteresseerden gevonden door de
Stichting EVA, die een actieve rol hebben gespeeld in het planproces van de wijk.
Deze krijgen vorm in een open planproces met diverse workshops en een
masterclass. In Boxtel worden bewoners actief betrokken bij de inrichting van de
openbare ruimte. In zowel Tilburg als Rotterdam is de betrokkenheid van toekomstig
bewoners beperkt, omdat zoals in Nieuw Terbregge het inrichtingsplan voor de
openbare ruimte al vroegtijdig afgerond.

79

5.3 Aanpak duurzame gebiedsontwikkeling
In de aanpak van duurzaamheid voor de vier gebiedsontwikkelingen zijn grote
verschillen zichtbaar. Het loopt uiteen van een thematische benadering waarbij
duurzaam bouwen als leidraad is genomen in Nieuw Terbregge tot meer
ideologische, holistische benadering bij EVA-Lanxmeer. In Culemborg is de visie
uitgewerkt in een specifiek raamwerk. Van een standaardaanpak is nog geen sprake.
Dit is op zichzelf niet vreemd, gezien de periode waarin deze plannen zijn ontwikkeld;
midden tot eind jaren ’90. Integrale gebiedsontwikkeling was in die periode nog
relatief nieuw, waar nog niet veel ervaring mee was opgedaan. Het zijn projecten
waarbij nadrukkelijk is gezocht naar een aanpak, waarbij duurzaamheid meer is dan
alleen duurzaam bouwen en onderdeel uitmaakt van het proces. Een aanpak die het
gebied, en niet enkel het gebouw als uitgangspunt neemt. Er is landelijk toenemende
aandacht voor dit onderwerp zoals blijkt uit de recente uitgave van een boek over
duurzame woningbouwprojecten (Rovers,e.a., 2008).

In Nieuw Terbregge is geen specifieke aanpak voor duurzaamheid gebruikt, maar
was duurzaam bouwen één van de uitgangspunten. Binnen het project is een aantal
thema’s uitgewerkt die als basis hebben gediend voor de ontwikkeling. Deze zijn
deels gericht op het programma en de inrichting (landschap/groen, woondifferentiatie
en architectuur/woonbeleving), maar ook op bekende thema’s als water,
grondgebruik/materiaal en energie. Door de deelname aan het project RE-START
zijn diverse energieconcepten op buurtniveau ontworpen en toegepast. Dit heeft
geleid tot lagere EPC’s en een lager energieverbruik. Hoewel er geen
duurzaamheidsbenadering is gebruikt, is het gebied wel integraal ontwikkeld door
Proper Stok in nauwe samenwerking met de deelgemeente en energiebedrijf Eneco.
In Boxtel echter, is de gemeentelijke visie op duurzaamheid een belangrijk
uitgangspunt geweest voor de bepaling van de doelstellingen en de ontwikkeling van
In Goede Aarde. Deze ontwikkeling was van oorsprong geen gebiedsgerichte
aanpak. Bij de aanpak van duurzaamheid is gebruik gemaakt van bestaande
instrumenten. De DCBA-methode voor de inrichting van de openbare ruimte en de
maatlat Duurzame Woningbouw voor de duurzaamheid op gebouwniveau. Dit in
combinatie energiedoelstelling: het streven naar een EPC van 0,0. De maatlat
Duurzame Woningbouw is mede gebruikt om in aanmerking te komen voor een
groene hypotheek. De ontwikkelaars zijn door de eisen bij gronduitgifte en resultaat
bij oplevering sterk gestuurd op de extra kwaliteiteisen in dit project. Bijzonder is dat
dit project geheel marktconform, zonder subsidies is ontwikkeld.

In Culemborg ligt een duidelijk ideologische concept ten grondslag aan de
ontwikkeling van de wijk EVA-Lanxmeer. Vanuit het EVA-concept is een speciale
duurzaamheidsbenadering ontwikkeld. Dit ECO-raamwerk is een integrale
benadering van duurzaamheid bestaande uit zes onderdelen (sporen). Elk onderdeel
is uitgewerkt in thema’s, doelstellingen en randvoorwaarden leidend tot een optimaal
ruimtelijk model. Bijzonder is dat de uitwerking van deze onderdelen in de vorm van
ontwerpateliers en workshops heeft plaatsgevonden, waaraan deskundigen,
toekomstige bewoners en de gemeente deelnamen. Door een internationale
masterclass te gebruiken als toetsmoment kwam kritiek naar voren die leidde tot het
opstellen van vernieuwd stedenbouwkundig plan.
De gemeente Tilburg heeft in haar aanpak vanaf de start het gebied centraal willen
stellen. Dit heeft de gemeente gedaan door gebruik te maken van de milieu
maximalisatie methode. Hier is vanuit vier thema’s (energie, water, verkeer en
groen/natuur) de optimale situatie ontworpen. De samenvoeging van deze
deelkaarten tot een optimale kaart voor het gebied diende als uitgangspunt voor het

80

stedenbouwkundig ontwerp. Op gebouwniveau is er gewerkt met het instrument
GPR-gebouw. Hierin is het doel gesteld om gemiddeld genomen aanzienlijk hoger te
scoren dan het gemeentelijk beleid.

Uit de inventarisatie van de aanpak van duurzame gebiedsontwikkeling blijkt dat er
geen standaardbenadering of aanpak is die gebruikt wordt. Er is een aantal
instrumenten die binnen deze projecten gebruikt worden. Dit zijn de maatlat
Duurzame Woningbouw, GPR-gebouw, de DCBA-methode en de Milieu
Maximalisatie methode. In alle projecten worden verschillende instrumenten gebruikt,
dus van een standaard is nog geen sprake. Het is wel zo dat deze instrumenten ook
bij andere duurzame gebieds- en vastgoedontwikkelingen regelmatig toegepast
worden. Evenals de bekende toolkit Duurzame Woningbouw richten de maatlat
Duurzame Woningbouw en de GPR-gebouw zich op gebouwontwikkeling. De toolkit
is een uitgebreid naslagwerk van een keur van maatregelen, terwijl de maatlat een
praktische scoringslijst voor gebruikte maatregelen en technologieën is. Het GPR-
gebouw is meer een sturingsmethode waarin de prestaties op een aantal thema’s
worden afgezet tegen de gestelde doelstellingen. DCBA en de Milieu Maximalisatie
zijn methoden die bruikbaar zijn op het niveau van het gebied. De eerste wordt
gebruikt om de ambities en doelstellingen te bepalen op een aantal thema’s. De
DCBA-methode is voor het eerst toegepast bij het project Ecolonia in Alphen a/d
Rijn. De Milieu Maximalisatie methode werkt de thema’s verder uit door optimalisatie
per thema en het vastleggen van ontwerprichtlijnen. In Tilburg zijn energie, water,
verkeer en groen/ natuur uitgewerkt. Het voordeel van beide methoden is dat ze
breed toepasbaar zijn en zelf bepaald kan worden welke thema’s worden gebruikt.
Als kritiek wordt een enkel keer genoemd dat deze instrumenten veel extra tijd
kosten om in detail uit te werken. Met behulp van instrumenten als de DCBA- en
Milieu Maximalisatie methode wordt het gebied meer als uitgangspunt genomen, het
zijn echter geen methoden voor integrale duurzame gebiedsontwikkeling.

Onafhankelijk van de aanpak en instrumenten die in de projecten gebruikt worden,
zijn de thema’s die hierbinnen uitgewerkt worden voor een groot deel vergelijkbaar
(zoals energie, water, materiaalgebruik, landschap en groen). De ideologische
aanpak en het onderliggende gedachtegoed van het EVA-concept, maakten een
speciale aanpak noodzakelijk. Dit is een intensief proces, dat uiteindelijk met een jaar
vertraging het programma van eisen oplevert. Bijzonder in dit proces is de vroege
betrokkenheid en grote invloed van toekomstige bewoners op de planontwikkeling. In
geen van de andere projecten is dit het geval. In het geval van Boxtel en Tilburg is
een duidelijke koppeling met het stedelijk duurzaamheidsbeleid zichtbaar. In
Culemborg en vooral Rotterdam is dat veel minder het geval. In Culemborg is dit
voor een deel te verklaren door het particulier initiatief en de actieve rol van de
stichting EVA en de bewonersvereniging. De keuze voor de methoden lijkt deels te
worden bepaald door de aanwezige ervaring, voorkeur van de gemeentelijke
organisatie of betrokken adviseurs.

Indien we de aanpak van de vier casestudies vergelijken met het in paragraaf 3.2.2
beschreven model voor duurzame gebiedsontwikkeling valt een aantal zaken op:
 het grootste deel van de inhoud van de benaderingen wordt bepaald door

thema’s uit het milieu of ecologische pijler;
 de stedelijke kwaliteit en organiserend vermogen komen in de benaderingen

beperkt aan de orde;
 sociaal-maatschappelijke en economische aspecten komen in de benaderingen

bijna niet aan de orde.

81

Doordat de casestudies woningbouwontwikkelingen zijn, komen functies als
voorzieningen en werkgelegenheid minder aan de orde. In de projecten, is in
beperkte schaal, wel degelijk aandacht voor aspecten als werkgelegenheid (zoals het
mengen van wonen en werken in EVA-Lanxmeer) en voorzieningen (zoals de
centrale knoop in DE Wijk). Deze functies zijn niet opgenomen in de
duurzaamheidsaanpak, maar maken uit deel van het bredere programma van de
wijk. De sociaal-maatschappelijke pijler blijft hierbij onderbelicht. In het EVA-concept
is hier wel aandacht voor (“het bijeenbrengen van wonen, werken, zorg, recreëren,
spelen en leren” en “meer ruimte bieden voor expressie en ontwikkeling”), maar in de
feitelijke aanpak is dit minder het geval. In de andere projecten worden enkel
doelstellingen genoemd als een evenwichtige of gedifferentieerde
bevolkingsopbouw. De vraag is welke aspecten onderdeel zijn van de sociaal-
maatschappelijke pijler en op welk schaalniveau het model van duurzame
gebiedsontwikkeling toegepast kan worden (buurt, wijk, stadsdeel, stad).
Economische aspecten krijgen zeer weinig aandacht. Niet in de vorm van versterking
van de lokale economie en werkgelegenheid, maar ook niet vanuit het perspectief
van de waardeontwikkeling van de wijk (financieel en maatschappelijk rendement).

5.4 Het gebruik van diversiteit binnen de vier
gebiedsontwikkelingen
In dit deel wordt de toepassing van diversiteit, met behulp van het toetsingskader,
binnen de vier casestudies geanalyseerd en toegelicht. De gehanteerde
waarderingsmethode levert geen waardeoordeel of een rapportcijfer over
gerealiseerde duurzaamheidsmaatregelen. Het geeft een beeld van de mate waarin
diversiteit is gerealiseerd en maakt daarmee een vergelijking tussen de
gebiedsontwikkelingen mogelijk.

Score en analyse per diversiteitsvorm
Op het gebied van de functionele diversiteit is de verdeling eenduidig. EVA-
Lanxmeer scoort aanzienlijk hoger dan de andere drie ontwikkelingen. EVA-
Lanxmeer scoort op alle onderdelen hoog, waarbij het meervoudig ruimtegebruik en
de invloed van bewoners op ontwerp en beheer maximaal scoren. Het grote verschil
is voornamelijk te verklaren door het combineren van wonen en werken in EVA-
Lanxmeer, maar ook de grote variëteit in woningtypes en andere functies. Zoals
grondgebonden woningen, appartementen, appartementengebouw voor 45-plussers,
kaswoningen, particulier opdrachtgeverschap, ateliers, woon-werk combinaties,
scholen, kinderopvang, kantoren en een stadsboerderij. Deze diversiteit is gezien de
omvang van de wijk (inmiddels 340 woningen) zeer bijzonder.

0 1 2 3 4 5

Diversiteitsscore (0 t/m 5)

Nieuw Terbregge

In Goede Aarde

Eva Lanxmeer

De Wijk

Gemiddelde

Functionele diversiteit

82

De score op de ecologische diversiteit geeft een ander beeld. De gemiddelde
score van deze vorm is hoog. EVA-Lanxmeer, In Goede Aarde en de wijk scoren
allen ver boven het gemiddelde, terwijl Nieuw Terbregge onder het gemiddelde blijft
steken. Het verschil tussen de hoogste en laagste score is aanzienlijk. Er worden
aansluitingen gemaakt op ecologische structuren (voorbeeld de Dongevallei in DE
Wijk) en landschappelijke elementen (het waterwingebied in EVA-Lanxmeer) en
water wordt veelal in het gebied vastgehouden, natuurlijk gefilterd en geïnfiltreerd.
De eerste drie projecten realiseren veel ecologische diversiteit. Dit komt door
aanwezige kwaliteiten van het gebied, maar vooral doordat de ecologische aspecten
een prominente plek hebben in de gebruikte duurzaamheidsbenadering. In Nieuw
Terbregge is veel gebruik gemaakt van water in het gebied, maar is er met de andere
onderdelen van de ecologische diversiteit (inheemse vegetatie, ecologische zonering
en aansluiting ecologische hoofdstructuur) minder gedaan.

0 1 2 3 4 5

Diversiteitsscore (0 t/m 5)

Nieuw Terbregge

In Goede Aarde

Eva Lanxmeer

De Wijk

Gemiddelde

Ecologische diversiteit

Op het gebied van de sociale diversiteit valt de gemiddelde score lager uit en is
een andere verdeling zichtbaar. Eva-Lanxmeer en In Goede Aarde scoren beiden
boven het gemiddelde, terwijl Nieuw Terbregge en DE Wijk daar ruim achter blijven.
EVA-Lanxmeer scoort op dit onderdeel vooral hoger op de bevolkingssamenstelling
en de vormen van bewonersorganisatie. De bevolkingssamenstelling in de andere
wijken lijkt minder divers. De variatie in functies en woningtypen speelt hierbij een
grote rol. Het wonen in EVA-Lanxmeer was (en is misschien nog steeds) een
bewuste keuze, wat heeft geleid tot grote betrokkenheid en veel lokale initiatieven.
Dit laatste is gestimuleerd door de wijze waarop het proces is ingevuld. In DE Wijk
zijn onderscheidende woonmilieus gecreëerd, die echter op verschillende wijze
fysiek sterk van elkaar gescheiden zijn. DE Wijk is hierin afwijkend van de andere
projecten, doordat de omvang van de wijk aanzienlijk groter is. In Goede Aarde is
bijzondere aandacht besteed aan de ligging en invulling van de ontmoetingsplekken
in de wijk. De plekken zijn meer dan alleen een speelvoorziening; het is een ruimte
voor activiteiten en ontmoeten. De plekken hebben tegelijkertijd een functie voor
waterberging en bewoners denken actief mee over de inrichting.

83

0 1 2 3 4 5

Diversiteitsscore (0 t/m 5)

Nieuw Terbregge

In Goede Aarde

Eva Lanxmeer

De Wijk

Gemiddelde

Sociale diversiteit

Op het gebied van de mobiliteit diversiteit scoort Eva Lanxmeer een 3,6 en volgen
In Goede Aarde en DE Wijk met respectievelijk 3,0 en 2,8. Nieuw Terbregge blijft
wederom achter met een 2,2. Zowel DE Wijk als Nieuw Terbregge ligt relatief ver van
het centrum, maar waar DE Wijk een busbaan en nieuw NS-station (als onderdeel
van de Reeshof) heeft, zijn de bewoners van Nieuw Terbregge aangewezen op een
niet al te frequente busverbinding. In Tilburg wordt hard gewerkt aan een rondweg
rond de stad, die de bereikbaarheid van DE Wijk aanzienlijk verbeterd. Opvallend is
dat zowel Nieuw Terbregge als DE Wijk een lang gerekte vorm heeft, wat de
gebieden minder compact maakt. EVA-Lanxmeer en In Goede Aarde liggen beiden
in een kleinere stedelijke kern, wat de ligging ten opzichte van het centrum en lokale
voorzieningen beter maakt. Het sterke punt van EVA-Lanxmeer is dat het op
loopafstand ligt van het NS-station Culemborg, terwijl In Goede Aarde aangewezen
is op een bestaande busverbinding op enige afstand van de wijk. Fiets- en
wandelvoorzieningen zijn in het algemeen goed ontwikkeld. In drie van de vier wijken
is ook een autodeelplaats aanwezig.

0 1 2 3 4 5

Diversiteitsscore (0 t/m 5)

Nieuw Terbregge

In Goede Aarde

Eva Lanxmeer

De Wijk

Gemiddelde

Mobiliteit diversiteit

Overall score diversiteit
Een vergelijking van de overall score per diversiteitsvorm geeft aan dat deze
gebiedsontwikkelingen gemiddeld het hoogst scoren op ecologische diversiteit.
Sociale diversiteit scoort het laagst, terwijl de functionele- en mobiliteit diversiteit daar
net iets boven liggen. Het verschil tussen de hoogste en laagste score is niet al te
groot.

84

De vergelijking van de overall score per project30 geeft aan dat EVA-Lanxmeer, op
basis van de waardering aan het toetsingskader, de meeste diversiteit heeft
gerealiseerd. Gevolgd door de projecten In Goede Aarde en DE Wijk. Nieuw
Terbregge volgt op enige afstand. Als 2,5 punten gezien wordt als een gemiddelde
toepassing van diversiteit op de schaal van 5 punten, liggen drie projecten hierboven
en één project eronder.

3,1

2,9

4,1

3,2

2,2

0,0 1,0 2,0 3,0 4,0 5,0

Diversiteitsscore (0 t/m 5)

Nieuw Terbregge

In Goede Aarde

Eva Lanxmeer

De Wijk

Gemiddelde

Overall score diversiteit

De hoge overall score van Eva-Lanxmeer komt doordat het op alle vier onderdelen
het hoogst scoort. Vooral op de functionele- en ecologische functionaliteit scoort het
hoog. De belangrijkste reden is dat EVA-Lanxmeer een ecologische woon-werkwijk
is geworden, terwijl de andere wijken primair gericht zijn op wonen. EVA-Lanxmeer is
gebaseerd op een ideologische visie. Een visie waaraan gedurende de ontwikkeling
en uitvoering sterk is vastgehouden. De ontwikkelde duurzaamheidsaanpak heeft
hier een belangrijke rol bij gespeeld. Juist het combineren van wonen en werken en
het streven naar diversiteit stonden hierbij centraal. Nieuw Terbregge blijft in
vergelijking met de “stedelijke” uitbreiding in Tilburg achter. De belangrijkste reden
lijkt de gebiedsgerichte duurzaamheidsaanpak (Milieu Maximalisatie Methode) die in
Tilburg al vroegtijdig in het project is gestart.

30 Overall score is de totaalscore van de vier projecten, waarbij de score van de
diversiteitsvormen per project zijn samengenomen en gemiddeld.

3,0

2,8

3,8

3,0

0,0 1,0 2,0 3,0 4,0 5,0

Diversiteitsscore (0 t/m 5)

Functionele diversiteit

Ecologische diversiteit

Sociale diversiteit

Mobiliteit diversiteit

Overall score per diversiteitsvorm

85

5.5 Conclusie resultaten casestudies
Wat zijn nu de belangrijkste conclusies die getrokken kunnen worden uit het
onderzoek van de casestudies? De duurzaamheid is voor een belangrijk deel te
vinden in maatregelen op gebouwniveau en energietoepassingen. Naast het gebouw
wordt het gebied of de locatie in toenemende mate als vertrekpunt genomen; een
meer gebiedsgerichte benadering. Van een integrale aanpak, is met uitzondering van
EVA-Lanxmeer, echter nog geen sprake. In het geval van EVA-Lanxmeer is vanuit
een duidelijke visie een speciale aanpak ontwikkeld. In de overige projecten zijn met
behulp van diverse instrumenten, zoals de DCBA- en Milieu Maximalisatie methode,
gebiedsgericht uitgangspunten benoemd. De instrumenten zijn vooral gericht op de
ecologische pijler van duurzame gebiedsontwikkeling.

Het theoretisch onderzoek heeft aangetoond dat diversiteit een essentieel onderdeel
is van duurzame gebiedsontwikkeling. De toepassing hiervan in de vier casestudies
is wisselend. Overall is de score bovengemiddeld, maar onderliggend zijn er aantal
belangrijke verschillen. Functionele diversiteit is het onderdeel waar misschien het
meest aan gedacht wordt bij diversiteit. In de projecten is een ruime variatie aan
woningtypes gerealiseerd, met de kanttekening dat het veel grondgebonden,
koopwoningen betreft. Vormen van meervoudig ruimtegebruik komen in alle
projecten voor. Variatie in functies en voorzieningen is beperkt: in een wijk als Nieuw
Terbregge van ruim 860 woningen, die toch een afgezonderde ligging heeft, is er
enkel een school met kinderopvang. Aandacht voor aanpasbaarheid en wooncarrière
op wijkniveau zijn beperkt. Er is veel aandacht voor ecologische diversiteit en veel
minder voor sociale diversiteit. Onderwerpen als energie, water en natuur en
landschap komen veel aan bod. Met bijzondere resultaten als de energieneutrale
woningen in de Kantelen in Boxtel, diverse energieconcepten in Nieuw Terbregge,
bouwen in en om een waterwingebied in Eva-Lanxmeer en de ontwikkeling van de
Dongezone in DE Wijk. De sociale diversiteit blijft in bijna alle gevallen onderbelicht.
Enkel in EVA-Lanxmeer wordt door een vroegtijdige betrokkenheid van bewoners en
de ontwikkeling van een stadsboerderij actief invulling gegeven aan dit onderdeel. Er
is hier een zeer actieve bewonersorganisatie gecreëerd, die ook in de beheerfase
nog steeds met allerlei initiatieven komt. In DE Wijk zijn/worden sterk verschillende
woonmilieus ontwikkeld, die fysiek gescheiden zijn. De wijken hebben geen
compacte structuur, ondanks dat twee projecten onderdeel zijn van een
Vinexopgave. DE Wijk ligt zelfs 8 kilometer van het stadscentrum en Nieuw
Terbregge ligt sterk geïsoleerd met als belangrijkste OV-verbinding een niet al te
frequente buslijn. DE Wijk en EVA-Lanxmeer hebben beiden een NS-station in de
directe omgeving.

Tenslotte kan de rol van partijen en/of personen op bepaalde momenten in dit soort
processen van doorslaggevend belang zijn. Er wordt in dit soort gevallen ook wel
gesproken over “Policy windows31”; momenten in het proces waarbij mogelijkheden
voor versnelling of besluitvorming mogelijk zijn. In de projecten is hier een aantal
interessante voorbeelden zichtbaar:
 de belangrijke rol van het particulier initiatief van de stichting EVA in Culemborg;
 het resultaat van de masterclass met buitenlandse experts dat leidt tot een nieuw

stedenbouwkundig plan voor EVA-Lanxmeer;
 de weerstand tegen hoogbouw door Terbregs Belang in Nieuw Terbregge;
 het gastcollege van Duijvestein voor het college van B&W in Boxtel;
 het niet toekennen van de Floriade 2002 aan de gemeente Tilburg.

31 In het stromenmodel van Kingdon worden 3 verschillende stromen onderkend, die bij
samenkomst kansen (policy windows) bieden op een doorbraak in “beleid”.

86

Het geeft in ieder geval aan dat het realiseren van dit soort projecten mede
afhankelijk is van personen en partijen, die actief inspelen op ontstane
mogelijkheden. Het benadrukt het belang van het organiserend vermogen in dit soort
trajecten; een aspect waar in de aanpak van de casestudies weinig aandacht aan lijkt
te zijn besteed.

5.6 Reflectie op de onderzoeksresultaten
Kenmerkend voor een gebiedsontwikkeling is de afhankelijkheid van de context
waarin deze tot realisatie komt. Er zijn aanzienlijke verschillen per gebied, provincie,
gemeente, betrokken partijen en de onderlinge afhankelijkheden daartussen. De
ontwikkeling van een gebied binnen de agglomeratie van Tilburg en Rotterdam is
wezenlijk anders dan meer landelijk gelegen kleine steden. De projecten in Nieuw
Terbregge en Tilburg waren beide onderdeel van een Vinexopgave en groter qua
omvang. Dit maakt elke gebiedsontwikkeling uniek, hoewel er op het niveau van het
gebied onderdelen zijn die vergelijkbaar zijn.

Zoals gesteld bij de behandeling van het toetsingskader en de gebruikte
beoordelingsmethode, is er sprake van een bepaalde subjectiviteit bij de beoordeling
van diversiteit. Dit verschilt per diversiteitsvorm; de waardering van de functionele en
mobiliteit diversiteit op basis van het gerealiseerde programma en beschikbare
mobiliteitsvormen is in zekere mate objectief. Bij de ecologische diversiteit is dit
lastiger, doordat bijvoorbeeld ecologische zonering of inheemse vegetatie moeilijk
meetbaar zijn. De subjectiviteit kan voor een deel ondervangen kunnen worden door
beter meetbare criteria te benoemen en meer objectieve data te verzamelen. Dit kan
eventueel door het aantal m2 ecologische zonering en inheemse vegetatie te
verzamelen. Dit vraagt echter om een andere vorm van datacollectie, waarvan de
vraag is of deze gegevens op eenduidige wijze verkregen kunnen worden.

In het kader van dit onderzoek is er voor gekozen om de diversiteitsvormen gelijk te
waarderen en voor de onderliggende criteria geen weging toe te passen. Ondanks
dat bijvoorbeeld de variëteit in functies, voorzieningen en woningtypen (functionele
diversiteit) grote invloed heeft op de bevolkingssamenstelling in de sociale diversiteit.
Hiermee zijn bewerkingen als het berekenen van gemiddelde waarden binnen het
onderzoek mogelijk gemaakt. De vraag rijst echter of dit gezien de verschillen tussen
de waarden mogelijk is? Gezien het doel van het onderzoek om een vergelijking
mogelijk te maken, lijkt deze keuze gerechtvaardigd.

87

88

6 Conclusies en aanbevelingen

In dit afsluitende hoofdstuk worden de conclusies en aanbevelingen geformuleerd. In
dit deel dient duidelijk te worden of de onderzoeksvragen uit het onderzoek
voldoende beantwoord zijn en welke nieuwe inzichten dit oplevert voor de aanpak
van duurzame gebiedsontwikkeling in Nederland.

De centrale probleemstelling van het onderzoek luidde als volgt:

Hoe wordt duurzame stedelijke gebiedsontwikkeling aangepakt en wat is de rol
van diversiteit hierbij?

Om de probleemstelling te beantwoorden is een aantal onderzoeksvragen
geformuleerd. In dit deel worden deze op basis van het onderzoek beantwoord.

6.1 Theoretisch kader: de context van duurzame ontwikkeling
Over de context van duurzame gebiedsontwikkeling zijn de volgende
onderzoeksvragen geformuleerd:

- Op welke wijze kan duurzame ontwikkeling worden gedefinieerd?
- Welke ontwikkelingen zijn van invloed op het streven naar duurzaamheid op

stedelijk- en gebiedsniveau?
- Welke Europees- en nationaal beleid speelt hierbij een rol?

De belangrijkste conclusies die uit dit onderzoek (hoofdstuk 2 en 3) getrokken
kunnen worden zijn:
 De definitie van Brundlandt (1987) kan gezien worden als leidraad voor

duurzame ontwikkeling.
 Het Triple-P model is een bruikbaar concept voor het toepassen van integrale

duurzame ontwikkeling.
 Globale ontwikkelingen als de klimaatverandering, voedsel- en olieschaarste

maken duurzame ontwikkeling een verplicht onderdeel van het stedelijk beleid.
 Steden en stedelijke regio’s zijn een belangrijke motor voor economische groei.

Duurzaamheid wordt door steden in toenemende mate als concurrentiefactor
ingezet.

 Europa heeft een integrale duurzame ontwikkelingsstrategie, waarin specifiek
beleid is opgenomen over duurzame stedelijke ontwikkeling dat sterk is gericht op
lokale overheden

 In het nationale milieubeleid is in 2001 het doel gesteld dat Nederland in 2030
overgestapt moet zijn naar een duurzaam functionerende samenleving.

 In het Nederlands milieubeleid is een andere benaderingswijze zichtbaar; niet
alleen gericht op nationaal beleid en maatregelen. Milieuproblemen zijn
grensoverschrijdend en hebben wereldwijde gevolgen. Het oplossen van
milieuproblemen vraagt in toenemende mate om samenwerking met
belanghebbenden op verschillende schaalniveaus.

 Een steeds groter deel van het milieubeleid wordt in Brussel bepaald.
 Aanvankelijk lag de focus op duurzaam bouwen (gebouwniveau). De laatste jaren

is er in Nederland op stedelijk niveau steeds meer aandacht voor duurzaamheid
en duurzame ontwikkeling vanuit een breder perspectief (gebiedsniveau en
integraal).

89

 Ook internationaal is er veel aandacht voor duurzame stedelijk ontwikkeling en
ontstaan initiatieven gericht op de ontwikkeling van geheel nieuwe, duurzame
steden (zoals Masdar City, Dongtan en Dubai Waterfront).

6.2 Toetsingskader diversiteit binnen duurzame
gebiedontwikkeling

- Welke benaderingen zijn in de praktijk te onderscheiden die toegepast kunnen

worden bij de aanpak van duurzame gebiedsontwikkeling?
- Uit welke onderdelen zijn deze benaderingen opgebouwd?
- Welke overeenkomsten en verschillen zijn er tussen de benaderingen en de

onderdelen?
- Maakt diversiteit onderdeel uit van de benaderingen en op welke wijze?
- Kan op basis van het gebruik van diversiteit in deze benaderingen een

toetsingskader worden samengesteld voor toepassing in het veldonderzoek?

De belangrijkste conclusies die uit dit onderzoek (hoofdstuk 3) getrokken kunnen
worden zijn:
 De inventarisatie van benaderingen voor duurzame gebieds- en stedelijke

ontwikkeling geeft een breed scala aan verschillende benaderingen.
 Er is een aantal typen te onderscheiden: ideologische benadering, thematische

benadering, stedenbouwkundige benadering, duurzaam ontwerpbenadering en
de holistische of integrale benadering.

 In Nederland is mede onder invloed van het duurzaam bouwen in veel gevallen
een thematische aanpak gekozen, waarbij het gebouw veelal het uitgangspunt is.
De laatste jaren is een verschuiving zichtbaar waarbij geprobeerd wordt het
gebied als uitgangspunt te nemen voor de aanpak.

 Internationaal (vooral VS en UK) zijn andere ontwikkelingen zichtbaar. Aan de
ene kant een ideologische benadering als Eco-city en benaderingen als New
Urbanism en Smarth Growth die zijn gericht op compacte stedelijke ontwikkeling.

 Daarnaast zijn er internationaal erkende classificatiesystemen ontwikkeld (LEED
en BREEAM) die zich naast de certificering van gebouwen gaan toeleggen op
gebieden en wijken.

 Nieuw is de aandacht voor het gebruik van de Cradle-to-Cradle benadering als
uitgangspunt voor gebiedsontwikkeling, een benadering die vooral in Nederland
veel navolging krijgt.

 De theorie over stedelijke ontwikkeling benadrukt dat diversiteit vanuit
verschillend perspectief van groot belang is voor de stad, haar ontwikkeling en de
bewoners.

 De inventarisatie van benaderingen toont aan dat diversiteit, in alle
benaderingen, als een essentieel onderdeel wordt beschouwd in duurzame
stedelijke gebiedsontwikkeling.

 Een vergelijking van de elementen uit de benaderingen levert een indeling in een
viertal categorieën op die als basis hebben gediend voor het ontwikkelde
toetsingskader diversiteit (zie onderstaande tabel).

90

Tabel 4: Toetsingskader diversiteit, duurzame gebiedontwikkeling.

6.3 Conclusies casestudies aan de hand van het
toetsingskader

- Welke benadering van duurzame gebiedsontwikkeling wordt in de praktijkcases

toegepast?
- Hoe wordt diversiteit binnen deze benadering toegepast (met behulp van

toetsingskader)?
- Wat is resultaat van de toepassing van diversiteit in de praktijkcases?

De belangrijkste conclusies die op basis van de beantwoording van bovenstaande
vragen getrokken kunnen worden (hoofdstuk 4):
 Er is geen standaardaanpak voor duurzame gebiedsontwikkeling gebruikt in de

praktijkcases. In de projecten zijn verschillende instrumenten gebruikt.
 Een aantal hiervan is gericht op het gebouwniveau (GPR-gebouw, Maatlat

Duurzame Woningbouw), maar er zijn ook instrumenten die gebruikt worden op
gebiedsniveau (DCBA-methode, Milieu maximalisatie).

 Binnen EVA-Lanxmeer is het EVA-concept vertaald in een gebiedsgerichte
aanpak (ECO-raamwerk). In Tilburg zijn op gebiedsniveau met de Milieu
Maximalisatie methode de richtlijnen bepaald voor het masterplan en is op
gebouwniveau met GPR-gebouw gewerkt. In Boxtel is de DCBA-methode

Omschrijving Criteria

1. Functionele
diversiteit

Variëteit in functies,
voorzieningen en
werkgelegenheid binnen het
gebied

- variatie in functies en voorzieningen
- variatie in woningtypes
- meervoudig ruimtegebruik
- vormen van werkgelegenheid
- flexibiliteit en aanpasbaarheid
- invloed bewoners op ontwerp en
beheer

2. Ecologische
diversiteit

Variëteit in ecologische
zones, met of zonder
aansluiting op ecologische
structuur of natuur

- ecologische zonering
- aansluiting op EHS en natuurgebieden
- inheemse vegetatie
- gebruik van water
- aansluiting landschappelijke elementen

3. Sociale
diversiteit

Variëteit in buurten,
publieke
ontmoetingsplekken, kunst
en culturele voorzieningen

- verscheidenheid buurten/wijken
- ontmoetingsplekken
- cultureel-maatschappelijke
voorzieningen
- bevolkingssamenstelling
- vormen van bewonersorganisatie

4. Mobiliteit
diversiteit

Variëteit in
mobiliteitsvormen, met
speciale aandacht voor
hoogwaardig openbaar
vervoer en fietsen

- ligging van het gebied
- compacte structuur
- verkeersconcept
- netwerk fiets- en wandelroutes
- vormen van openbaar vervoer

91

gebruikt voor de openbare ruimte en de maatlat Duurzame Woningbouw op het
gebouwniveau.

 Het project EVA-Lanxmeer heeft volgens de beoordeling met het toetsingskader
de meeste diversiteit gerealiseerd. Dit project is vanuit een duidelijke visie
ontwikkeld, waarbij het combineren van functies en het streven naar diversiteit
centraal stonden.

 Binnen de vier casestudies wordt op ecologische diversiteit gemiddeld het hoogst
gescoord en op sociale diversiteit het laagst.

6.4 Conclusies
In de laatste afsluitende paragraaf komen de conclusies uit het onderzoek aan de
orde.

- Wat zijn de leerpunten van de toegepaste benaderingen uit de praktijkcases?
- Wat zijn de leerpunten van de toepassing van diversiteit uit de praktijkcases?

In de praktijkcases blijkt er geen standaardaanpak voor duurzame
gebiedsontwikkeling te zijn gebruikt. Er wordt duidelijk gezocht naar een aanpak en
invulling van duurzaamheid op gebiedsniveau. Er zijn zowel verschillende
instrumenten op gebouwniveau als op gebiedsniveau gebruikt. Op het schaalniveau
van het gebied zijn er veel factoren en aspecten die een project uniek maken. Dit
kunnen landschappelijke elementen zijn zoals het waterwingebied in Culemborg of
de A2 in Boxtel en A20 in Rotterdam. Tevens is de rol van partijen en personen op
bepaalde momenten in het proces van cruciaal belang voor de realisatie van de
projecten. Het particulier initiatief in Culemborg leidt tot bijzondere resultaten. Zoals
blijkt uit het project EVA-Lanxmeer kan een duidelijke visie en het vroegtijdig
benoemen van de ambities ervoor zorgen dat de juiste afweging in de
planontwikkeling en uitvoering worden gemaakt. Dit is een voorbeeld van het
organiserend vermogen binnen dit project. Instrumenten als de DCBA-methode en
de Milieu Maximalisatie methode kunnen hier op gebiedsniveau een goede bijdrage
aan leveren. Het nadeel van het gebruik van losse instrumenten is dat dit het niet
leidt tot een integrale aanpak, waarin aandacht is voor het proces en betrokken
partijen. Maatregelen op gebouwniveau, maar in toenemende mate ook op
gebiedsniveau. Binnen het project EVA-Lanxmeer zijn toekomstige bewoners actief
betrokken. Zowel in de vorm van invloed tijdens de planontwikkeling als de andere
vormen van opdrachtgeverschap. De ontwikkeling EVA-Lanxmeer trekt vanwege het
meer ideologische karakter van de wijk een andere doelgroep aan die een rol wil
spelen bij zowel de ontwikkeling als het beheer van de wijk. De vraag is
gerechtvaardigd of de gebruikte benaderingen een duurzaam eindresultaat
opleveren: zijn de praktijkcases voorbeelden van duurzame woonwijken? Het aantal
gerealiseerde duurzaamheidsmaatregelen op zowel gebied- als woningniveau ligt
hoger dan bij vergelijkbare woningbouwprojecten. De belangrijkste resultaten liggen
vooral op energie, groen, materiaalgebruik en aansluiting op landschappelijke
elementen. Dit zijn vanuit milieu of ecologisch perspectief goede resultaten. De vraag
is echter of daarmee een duurzame wijk voor de toekomst is gerealiseerd. De
aandacht voor de sociale en economische pijler is beperkt. Bij EVA-Lanxmeer is
meer ingezet op de economische en sociale pijler door het ontwikkelen van een
kleinschalige woon-werkwijk, met verschillende voorzieningen. In DE Wijk worden
voorzieningen geconcentreerd rond de knoop bij het NS-Station Tilburg Reeshof. In
Nieuw Terbregge en In Goede Aarde zijn deze vrijwel afwezig.

De toepassing van diversiteit is beoordeeld aan de hand van het toetsingskader. Dit
geeft een beeld van de wijze waarop binnen de praktijkcases diversiteit is

92

gerealiseerd. Diversiteit lijkt binnen de casestudies geen onderwerp dat als apart
thema op de agenda staat. Het wordt vooral gebruikt in termen van verschillende
woonmilieus, functiemenging, variatie in woningtypes en in een minder aantal
gevallen ecologische zonering en vormen van mobiliteit. Het lijkt alsof het belang van
diversiteit impliciet wordt erkend, maar dat in de plannen slechts terloops tot
uitdrukking komt. Althans niet in de vorm van een duidelijke visie op de functie van
diversiteit voor de stad en haar functioneren vanuit het oogpunt van duurzaamheid.
Dit is alleen zichtbaar in de uitgangspunten van het EVA-concept in EVA-Lanxmeer.
Binnen de casestudies blijkt dat ecologische diversiteit de meeste aandacht krijgt.
Functionele diversiteit wordt op verschillende wijze in de projecten gerealiseerd,
maar lijkt zich vooral te beperken tot invulling van het woningprogramma en de
variatie daarin. Sociale diversiteit en mobiliteit diversiteit blijven daarbij sterk achter.
Dit is enigszins verassend gezien de aandacht die sociale stijging krijgt binnen de
stedelijke vernieuwing (de aanpak van naoorlogse woonwijken) en de aandacht die
uitgaat naar het mobiliteitsvraagstuk (verkeer versus milieubelasting).

Is er nu op basis van dit onderzoek een antwoord te formuleren op de centrale
probleemstelling? Duurzaamheid lijkt steeds meer een standaard onderdeel te
worden in de aanpak van de ontwikkeling van nieuwe, woonwijken. Diverse
duurzaamheidsmaatregelen worden op steeds grotere schaal gerealiseerd, maar van
een integrale en gebiedsgerichte aanpak van duurzame gebiedsontwikkeling is nog
weinig sprake. Het belang van diversiteit wordt impliciet erkend, maar dit is in de
toepassing maar beperkt zichtbaar.

6.5 Aanbevelingen

- Welke aanbevelingen kunnen op basis hiervan worden gegeven voor de aanpak

van duurzame stedelijke gebiedsontwikkeling in Nederland?

Op basis van het onderzoek zijn de volgende aanbevelingen opgesteld voor de
aanpak van duurzame gebiedsontwikkeling in Nederland:
 Duurzaamheid dient anno 2008 een “verplicht” onderdeel te zijn van

gebiedsontwikkeling. Een goede integrale gebiedsontwikkeling is een duurzame
gebiedsontwikkeling.

 Er is een beperkt aantal instrumenten ter ondersteuning van duurzame
gebiedsontwikkeling beschikbaar op gebiedsniveau. Deze ondersteunen een
meer gebiedsgerichte benadering, maar vormen nog geen duurzame integrale
gebiedsontwikkeling. Meer praktijkervaring en nader onderzoek zouden moeten
leiden tot een raamwerk voor integrale duurzame gebiedsontwikkeling.

 Dit raamwerk zou kunnen bestaan uit de volgende vijf elementen: economische,
sociaal-maatschappelijk, milieu, stedelijke kwaliteit en organiserend vermogen.

 Gezien de beperkte ervaring met grootschalige duurzame gebiedsontwikkeling is
en blijft kennisuitwisseling belangrijk.

 Stel de ambities en prioriteiten op het gebied van duurzaamheid in de
initiatieffase vast. Niet elke gebiedsontwikkeling kan en hoeft het maximale te
bereiken op alle aspecten van duurzaamheid.

 Het belang van diversiteit wordt impliciet onderkend, maar een duurzame aanpak
vraagt om een visie op de toepassing van diversiteit binnen gebiedsontwikkeling.

 Focus niet alleen op duurzaamheidsmaatregelen, maar ook het duurzaam
functioneren van woonwijken. Sociale en economische diversiteit verdienen meer
aandacht in de aanpak, en kunnen een belangrijke bijdrage leveren aan vitale en
toekomstbestendige wijken.

93

 Er is aandacht voor intensief en meervoudig ruimtegebruik, maar vanuit het
perspectief van de toekomstwaarde van wijken krijgen flexibiliteit en
aanpasbaarheid weinig aandacht. Dit is zeker gezien de demografische
ontwikkeling die ons land doormaakt opmerkelijk.

 De casestudies tonen aan dat particulier initiatief tot bijzondere resultaten kan
leiden. Probeer dit bij nieuwe ontwikkelingen te stimuleren en te omarmen.

 Nieuwe woonwijken worden gebouwd voor toekomstige bewoners. Geef
bewoners een rol in de planontwikkeling, maar ook in het beheer van hun wijk.
Biedt verder ruimte voor vormen van particulier opdrachtgeverschap. Dit vergroot
de diversiteit en levert sterkere betrokkenheid.

 Een aspect dat in het onderzoek niet aan de orde is gekomen, maar zeker een
interessant onderwerp is voor nader onderzoek is het imago en de marketing bij
duurzame gebiedsontwikkeling. Trekt een duurzame gebiedsontwikkeling andere
doelgroepen aan? En wat betekent dit voor het proces en de marketingaanpak?

94

Bronnen

Literatuurlijst

- Aalborg Commitments (2004), Handvest van Aalborg.
- ARUP (2007), Zuidas 2007 Sustainability Framework, Draft 3.
- Bestuurlijk Platform Zuidvleugel (2006), De Zuidvleugel, Motor in de Delta, Visie

op de ontwikkeling van de Zuidvleugel [beleid].
- Bramezza, I., Klink, H.A. van (1994), Urban management, Backgrounds en

concepts, European Institute for Comparative Urban Research (Tinbergen
Institute).

- Bruijn, T. de, Oomens, P, (2005), Duurzaam, integraal, gebiedsgericht, de burger
centraal, Evaluatie van de GIDO-pilots 1998-2004.

- Bügel, Hajema (1998), Culemborg/Assen/Amsterdam, Waardevol Wonen en
Werken, Programma van Eisen Lanxmeer [rapport]

- Creedy, A., Zuidema, C., Porter, G., Roo, G. de (2007), Op weg naar leefbare
steden, Een handreiking voor duurzame stedelijke ontwikkeling, Eurocities.

- Diverse artikelen (2008), Real Estate Magazine, nummer 57, themanummer
Duurzaamheid.

- Diverse artikelen (2008), Stedebouw & Architectuur, Duurzaam & energiezuinig
bouwen, 25e jaargang-nr 2, maart 2008.

- Ellerman, D. (2005), How do we grow, Jane Jacobs on diversification en
specialization, Challenge, The magazine of economic affairs.

- Elkington, J. (1997), Cannibals with forks, New Society Publishers.
- Europese Commissie (2007), Integrated Environmental Management, Guidance

in relation tot the Thematic Strategy on the Urban Environment, Brussel.
- Florida, R. (2002),The rise of the creative class, Basic Books, New York.
- Gemeente Almere (2008), De Almere Principles, Voor een ecologisch, sociaal en

economisch duurzame toekomst van Almere 2030.
- Gemeente Boxtel (2005), Natuurlijk...wonen in Goede Aarde [brochure]
- Gemeente Boxtel (2001), Duurzame ontwikkeling in het bestemmingsplan “In

Goede Aarde” [beleid]
- Gemeente Boxtel (2007), In goede Aarde Bulletin, nummer 7.
- Gemeente Boxtel (2006), “Samen leven, ruimte geven”, Beleidsprogramma 2006-

2010.
- Gemeente Culemborg (2002), Tussenevaluatie EVA-Lanxmeer Culemborg,

Parijsch/Lanxmeer/Stedelijke vernieuwing [rapport].
- Gemeente Culemborg (2006), Informatiebrochure EVA-Lanxmeer Culemborg.
- Gemeente Culemborg (2001), Milieubeleidsplan 2002-2005 [beleid].
- Gemeente Culemborg, Stichting Betuwse Combinatie Woongoed (2003),

Beleidskader Wonen Culemborg [beleid].
- Gemeente Rotterdam (2007), Stadsvisie Rotterdam, Ruimtelijke

ontwikkelingsstrategie 2030 [beleid].
- Gemeente Rotterdam, dienst Stedenbouw+Volkshuisvesting (2000), Nieuwbouw

Nieuw-Terbregge fase 1, Wonen in een waterrijk woonmilieu.
- Gemeente Tilburg (2005), Contrasten als motor voor ruimtelijke ontwikkeling,

Ruimtelijke structuurvisie Tilburg 2020 [beleid]
- Gemeente Tilburg (2003), diverse brochures over DE Wijk en deelgebieden

[brochure].
- Gemeente Tilburg (2005), Duurzaamheid in de praktijk [presentatie].
- Hameetman, P, e,a. (2006), Toolkit duurzame woningbouw, 2e editie.

95

- Jacobs, J. (1993),The death and life of great American cities, Modern Library,
New York.

- McDonough, W. en Braungart, M. (2002), Cradle to cradle, Remaking the way we
make things.

- McDonough, W. en Braungart, M. (2007), Cradle to cradle, Afval = voedsel.
- Mega, V., Pedersen, J. (1998), Urban sustainabilty indicators, European

Foundation for the improvement of living and working conditions.
- Ministerie VROM (2004), Duurzame stedenbouw geeft meerwaarde aan de stad,

Ervaringen met het Nationaal pakket Duurzame Stedenbouw.
- Ploeg, van der R. (2008), Is de aarde nog te redden, Lees om te beginnen dit

boek, NRC-Next, dinsdag 8 april 2008.
- Projectbureau Stadshavens (2008), Stadshavens Rotterdam, 1600 ha Creating

on the edge, Vijf strategieen voor duurzame gebiedsontwikkeling [beleid].
- Provincie Gelderland (2005), Streekplan Gelderland 2005, Kansen voor de

regio’s [beleid].
- Rakhort, A. (2007), Duurzaam ontwikkelen...een wereldkans, Scriptum.
- Wackernagel, M., Rees, W. (1996), Our Ecological Footprint, (New Society

Press).
- Regiegroep gemeente Boxtel, Gemeente Boxtel (2000), Boxtel boeit, samen op

weg naar 2010.
- Rooy, P. van, Luin, A. van en Dil, E. (2006), Nederland Boven Water,

praktijkboek gebiedsontwikkeling, Habiforum, Gouda.
- Rovers, R., e.a. (2008), Sustainable housing projects, Implementing a conceptual

approach. Techne Press, Amsterdam.
- SenterNovem (2006), Basisdocument, Wat is duurzaam bouwen?.
- Senter Novem (2007), Projecten, Kwarteel in EVA-Lanxmeer [internet].
- Senter Novem, (2002), Pojecten, EVA-Lanxmeer [internet].
- Smarth growth network, This is Smart Growth [brochure]
- Twillert, N. van ((2003), Agenda voor vernieuwing, Cahier reeks duurzame

stedelijke vernieuwing, NIDO en Kei, Leeuwarden.
- Verlaat, J. van’t. (2005), Stedelijke gebiedsontwikkeling in hoofdlijnen, MCD-

opleiding.
- StIR Projectenboek (2005), Voorbeeld 2, EVA-Lanxmeer Culemborg.
- Vries, de, G. (2003), Rotterdam, Bewonerservaringen EVA-Lanxmeer te

Culemborg [rapport].
- Wiegerinck, E. (2008), ‘Hoe langer het feest des te erger de kater’,

Duurzaamheid toverwoord tijdens Mipim 2008 (in Vastgoedmarkt, maart 2008).
- Wigmans, G. (2007), Netwerkmaatschappij en stad, Castells, Harvey en Sassen,

in syllabus Stadstheorie, Master of City Developer 4.
- Zeeuw, F. de (2007), De Engel uit marmer, Reflecties op gebiedsontwikkeling,

Technische Universiteit Delft.

Relevante en interessante internetsites

- http://www.senternovem.nl
- http://www.tilburg.nl
- http://www.boxtel.nl
- http://www.zuidvleugel.nl
- http://www.rotterdam.nl
- http://www.culemborg.nl
- http://ec.europa.eu/environment/urban/home_en.htm
- http://ec.europa.eu/environment/urban/thematic_strategy.htm
- http://www.usgbc.org

96

- http://www.breeam.org
- http://www.boomdelft.nl
- http://www.sustainable-cities.eu/
- http://www.eukn.org/eukn/
- http://www.europadecentraal.nl/
- http://www.eurocities.org/
- http://www.npds.nl/stedenbouw
- http://www.ecocityworldsummit.org
- http://www.greenbuildexpo.org/
- http://www.mcdonough.com
- http://www.rec.org/
- http://www.nido.nu
- http://www.urgenda.org/
- http://cunysustainablecities.org/
- http://www.sustainlane.com
- http://www.nederlandbovenwater.nl/
- http://www.klimaat.amsterdam.nl/
- http://www.ekostaden.com/
- http://www.rotterdamclimateinitiative.nl/
- http://www.sustainable-city.org/
- http://www.london.gov.uk/londonissues/sustainability.jsp
- http://www.ingoedeaarde.nl/
- http://www.eva-lanxmeer.nl/
- http://www.nieuw-terbregge.nl/
- http://www.ruimtevoorelkedag.nl/feiten.php?id=13
- http://www.dekleineaarde.nl/
- http://www.mvonederland.nl/

Interviews, gesprekken en bijeenkomsten

1. Gesprekken professionals
- De heer N.Frederiks, senior beleidsadviseur Dienst Milieu en Bouwtoezicht

gemeente Amsterdam en duurzaamheidsadviseur project Zuidas
- De heer H.J. Bosch, Ontwikkelingsbedrijf Rotterdam en projectleider duurzame

stad (Rotterdam Climate Initiative)
- De heer N.Tillie, dienst Stedenbouw+Volkshuisvesting, gemeente Rotterdam
- De heer P. Hameetman, manager Innovatie, BAM Vastgoed.
- Mevrouw R. Hoogendoorn, directeur Gebiedsontwikkeling, AM.

2. Interviews casestudies

Eva Lanxmeer, Culemborg
- De heer H.M. Bonouvrie, Teamleider ruimtelijke ordening en volkshuisvesting,

gemeente Culemborg
- Mevrouw M. Kaptein, oprichter van Stichting EVA, Culemborg

De Wijk, Tilburg
- De heer P. Wouters, projectmanager Vastgoedontwikkeling, gemeente Tilburg
- De heer G. Van den Elsen, adviseur Duurzaam Bouwen, gemeente Tilburg

97

In Goede Aarde, Boxtel
- De heer V. Snels, projectmanager, Minos & Twisk, in opdracht van gemeente

Boxtel.
- De heer J. Juffermans, beleidsmedewerker Mondiale duurzaamheid, de Kleine

Aarde, Boxtel.

Nieuw Terbregge, Rotterdam
- De heer A. Jonker, projectmanager, Ontwikkelingsbedrijf Rotterdam
De heer J. Van het Verlaat, senior adviseur Strategie, Ontwikkelingsbedrijf
Rotterdam32

3. Bijeenkomsten
- Symposium, Duurzaam gemeten, Dienst Onderzoek en Statistiek, gemeente

Amsterdam, 22 november 2007.
- Re-inventing Rotterdam, Sustainable Urbanism, John Roberts, Arub Eenergy, 8

april 2008.
- Congres, Amsterdam Region, a metropolitan & sustainable area, ABN AMRO,

Kamer van Koophandel Amsterdam en Kenniskring Amsterdam, 7 mei 2008.

32 De heer Van het Verlaat is niet geïnterviewd, maar heeft een aantal vragen beantwoord
over de stedelijke visie van Rotterdam ten tijde van de ontwikkeling van Nieuw Terbregge.

98

Bijlagen

Bijlage A Casestudy datasheet

Projectgegevens
 Naam:
 Gemeente:
 Opdrachtgever:
 Opdrachtnemer:
 Architect:
 Adviseur(s):
 Aannemers:
 Aantal woningen:
 Dichtheid:
 Prijsklasse:
 Verdeling:
 Start:
 Fasen:

Context
 Stad: In welke stad/regio ligt het ontwikkelingsgebied?

 Stedelijke visie en beleid: Was er een stedelijke ontwikkelings- en

duurzaamheidsvisie?

 Aanleiding: Wat was de aanleiding voor deze gebiedsontwikkeling? En wat is de

samenhang met het stedelijke beleid en andere ontwikkelingen?

Gebied
 Omschrijving: Korte omschrijving van het gebied?

 Historie: Korte omschrijving van de historie van het gebied?

 Oppervlakte: Wat is de oppervlakte van het gebied?

 Bestaand: Welke bestaande onderdelen bevinden zich in het gebied bij de start van de

ontwikkeling?

 Kenmerken: Zijn er nog belangrijke of bepalende elementen in het gebied?

Duurzaamheidsaanpak en doelstellingen
 Benadering/ aanpak: Welke benadering/aanpak is gebruikt bij de bepaling van de

duurzaamheidsambities en –doelstellingen? Wat zijn de ervaringen met deze
benadering?

 Visie: Welke duurzaamheidsvisie of ambities zijn voor dit gebied geformuleerd?

 Doelstellingen: Zijn deze duurzaamheidsambities vertaald naar concrete

doelstellingen voor de verschillende deelgebieden?

Diversiteit
1. Functionele diversiteit: Welke variëteit in functies, voorzieningen, huisvesting en

99

werkgelegenheid is in het gebied gerealiseerd (gepland)?

2. Ecologische diversiteit: Welke ecologische variëteit is in het gebied gerealiseerd door

ecologische plekken, aansluiting op EHS of natuur, water en variëteit in vegetatie?

3. Sociale diversiteit: Welke sociale variëteit is in het gebied gerealiseerd door variëteit

in buurten/identiteit, bevolkingssamenstelling, culturele voorzieningen,
ontmoetingsplekken?

4. Mobiliteits diversiteit: Welke variëteit in mobiliteitsvormen is gerealiseerd door

(hoogwaardig) openbaar vervoer, autoverkeer, parkeren, fietsen en wandelen, etc.?

Innovaties
 Zijn er bijzondere innovaties gebruikt of gerealiseerd in het gebied of tijdens het

proces?

Resultaat
 Product: Beschrijving van het eindproduct?

 Proces: Korte beschrijving van het proces?

 Duurzaamheid: Welke resultaten zijn er geboekt op het gebied van duurzaamheid?

100

Bijlage B: Interviewverslagen casestudies

1. Interviewverslag casestudy Nieuw Terbregge, Rotterdam
Datum: 21 mei 2008
Dhr. Jonker (projectmanager Ontwikkelingsbedrijf Rotterdam)
Rol in het project: intern projectmanager (Realisatiefase)

1. Programma ontwikkeling Nieuw Terbregge, Rotterdam:

Gerealiseerd
Gebied: 45 ha (waarvan 21,5 voor bebouwing, wegen en water en 10,5 voor
geluidswal annex wijkpark)
Woningen: 865 (fase 1: 505 woningen en fase 2: 360 woningen)
Verdeling fase 1: middeldure koop 48 (water en erfwoningen), dure koop 322 ,
sociale koop 88, sociale huur 47
Verdeling fase 2: middeldure koop 90, dure koop 75, sociale koop 75, sociale huur
120, waarvan binnen de koopwoningen 40 in eigen beheer zijn gebouwd.
Bedrijven: geen
Kantoren: geen
School: openbare basisschool met naschoolse opvang
Andere voorzieningen: kinderdagverblijf (binnen schoollocatie)

In maart 2000 zijn de eerste woningen van fase 1 opgeleverd, terwijl de laatste
woningen in 2005 zijn opgeleverd.

2. Context: Rotterdam en de locatie
Het oorspronkelijke gebied bestond uit tuinbouw, volkstuinen met vooral agrarische
functie. Het gebied ligt 5,80 onder NAP. De visie op het gebied komt voort uit beleid
van de stad Rotterdam om de aantrekkelijkheid van de stad Rotterdam te versterken
als woonstad; door ruimere keuzemogelijkheden aan te bieden voor de midden en
hogere inkomens om deze groep voor de stad te behouden. Dit is voor een deel
terug te zien in de programmering van het gebied Nieuw Terbregge. Er is bij de
ontwikkeling van het gebied gekozen voor een integrale ontwikkeling in een
samenwerkingverband tussen Proper Stok en de gemeente Rotterdam. Het project is
in 2 fase opgeknipt waarbij de eerste fase eerst moest aantonen dat het project
zichzelf verkocht alvorens fase 2 groen licht kreeg. Primaire doelgroep middeldure en
dure koop, met een klein deel sociale huur en koop. Het betreft voornamelijk
laagbouw en de woningdichtheid is vergelijkbaar met die in Vinexwijken: ongeveer 40
woningen per ha.

3. Proces
De gemeente heeft in overleg met de bewonersorganisatie Terbregs Belang
samengewerkt bij de uitwerking van dit plan (na eerdere weerstand tegen een
hoogbouwplan). Bij de start stonden duurzaam bouwen, differentiatie in
woningaanbod, hoogwaardige architectuur, een veilige leefomgeving en kwalitatief
hoogwaardige buitenruimte hoog op de agenda. Het was niet vanaf de start een
“duurzame” gebiedsontwikkeling, maar mede door toedoen van W/E adviseurs is
Nieuw Terbregge een voorbeeldproject geworden op het gebied van Renewable
Energy Strategies and Applications for Regenerating Towns (RE-START). Hierdoor
wordt het gezien als een duurzame gebiedsontwikkeling.

De realisatie van het gebied is uiteindelijk het resultaat van samenwerking tussen de
gemeente Rotterdam, deelgemeente Hilligersberg-Schiebroek, Proper Stok.

101

Patrimonium Woning Stichting en energiebedrijf Eneco. Het project is tevens een
demonstratieproject in het project RE-Start van de Europese Unie, waarin ook een
aantal 7 andere steden hebben deelgenomen (THERMIE).

Bewoners (toekomstige) bewoners zijn beperkt betrokken bij bijvoorbeeld de
openbare ruimte en het groen, omdat in Rotterdam het inrichtingsplan gereed dient
te zijn voordat de 1e paal geslagen wordt.

4. Duurzaamheidsaanpak
Het project had niet vanaf de start een duidelijke duurzaamheidsambitie of plan. Bij
de start stonden duurzaam bouwen, differentiatie in woningaanbod, hoogwaardige
architectuur, een veilige leefomgeving en kwalitatief hoogwaardige buitenruimte hoog
op de agenda. Er werd gestreefd naar de ontwikkeling van een gebied van hoge
kwaliteit. Door toedoen van W/E adviseurs is Nieuw Terbregge een voorbeeldproject
geworden op het gebied van Renewable Energy Strategies and Applications for
Regenerating Towns (RE-START).

De EPC die werd nagestreefd (1998) was 0,9. Vanuit het Europese project is o.a.
ingezet op warmtekrachtkoppeling en zonneboilers. Tevens was het streven om het
ingelaten water uit de Rotte via een Helofytenfilter op natuurlijke wijze te zuiveren, en
terug te voeren naar de Rotte. Dit is wel ontwikkeld maar niet tot volledige uitvoering
gekomen, doordat de waterkwaliteit van de Rotte aanzienlijk verbeterde en zuivering
niet meer nodig was. In het gebied is verder uitgegaan van duurzaam bouwen en
duurzaam materiaalgebruik. Het gebied heeft een gescheiden rioleringsstelsel. De
vervuilde grond (categorie 4) in de geluidswal was afkomstig van de oude gasfabriek
in Kralingen. Deze grond is ingepakt. Daarnaast was er licht vervuild slib afkomstig
van de graafwerkzaamheden van een spoortunnel onder de Maas. Deze grond is
verspreid over het gebied gestort en afgedekt. Vanwege de geluidscontouren van de
A20 is er nagedacht over een geluidscherm versus een geluidswal; de geluidswal
leverde veel mogelijkheden om vervuilde grond te verwerken. Een daarbovenop een
groenvoorziening en park te creëren.

De subsidies voor de verwerking van de vervuilde grond droegen positief bij aan de
gehele exploitatie (samen met de subsidies voor het THERMIE-project). Het project
kende in zijn geheel een positieve exploitatie, wat voor een belangrijk deel wordt
verklaard door het grote aandeel middeldure en dure koopwoningen in het
programma.

5. Diversiteit
De onderstaande beschrijving geeft een eerste beeld van de wijze waarop binnen het
project Nieuw Terbregge diversiteit is toegepast binnen de vier deelgebieden.

Functionele diversiteit
In het gebied is sprake van vooral grondgeboden woningen (laagbouw). Het
programma bestaat voor ene groot deel uit koopwoningen (81%), met verdeling
middelduur (16%), duur (46%) en sociale koop (19%). En in totaal maar 19% sociale
huur. Meervoudig grondgebruik door geluidswal en wijkpark te combineren en dubbel
grondgebruik binnen het project de Landjes waarbij een parkeerniveau en houten
dek op het verblijfsgebied erboven. Het gebied heeft een openbare basisschool met
naschoolse- en kinderopvang. De wijk grenst aan sportvelden van de voetbalclub
Sparta (buiten plangebied).

102

Ecologische diversiteit
Het groen is redelijk standaard ingericht, met natuurlijk veel water en het wijkpark op
de geluidswal. Er is geen aansluiting op ecologische zones of hoofdstructuur,
ondanks de nabijheid van het natuurgebied de Rotte ligt.

Mobiliteitsdiversiteit
De wijk is een 30-km zone, maar geen autoluwe wijk. Er is veel parkeren op eigen
terrein. De parkeernorm is 1,25 welke voor het gehele gebied voldoende is, maar dat
per deelgebied kan verschillen. Met name in het deel de Erven is het problematisch.
Er rijdt een bus door een deel van het gebied (via de Nico van der Valkweg), maar de
frequentie is niet al te hoog. Vooral voor de bewoners van de westelijke delen (de
Eilanden en de Erven) is afstand tot de bushalte aanzienlijk. Er is geen rechtstreekse
oprit op de A20 en er zijn twee ontsluitingswegen van en naar het gebied. Zoals in
veel wijken blijken de garages of het parkeren op eigen terrein soms een andere
bestemming te krijgen (tuin of wonen). In de wijk is een autodeelplaats van
Greenwheels. Er zijn diverse loop- en fietsroutes naar Rotterdam en Terbregge. De
wijk is over het geheel gezien sterk georiënteerd op autogebruik.

Sociale diversiteit
De verschillende deelgebieden en kleine buurtjes hebben allen een eigen karakter,
mede versterkt door de scheiding door water. Er zijn weinig gemeenschappelijke
voorzieningen en ontmoetingsplaatsen in de wijk. Vanuit het perspectief van beheer
is er; bouwen in eigen beheer van 40 woningen (gemeenschappelijk beheer) en
binnen het project de Landjes zijn de houten dekken ook in gezamenlijk beheer.
Werkgelegenheid in de vorm van bedrijven en kantoren is er in het gebied niet (met
uitzondering van de openbare basisschool). Het schoolgebouw is niet in eigendom
en beheer van de gemeente, maar van Proper Stok. Het wijkpark heeft een
recreatieve en ontmoetingsfunctie maar ligt aan de rand van het gebied, Er is een
kunstobject Het Observatorium aan de rand van de geluidswal. Het is een klein
paviljoen met een tentoonstelling van het verleden, heden en de toekomst van Nieuw
Terbregge.

6. Diversen
- Er zijn nog plannen voor de uitgifte van een aantal kavels op de veendijk tussen de
wijk en de Bergse Linker Rottekade.
- Het gebied kende een beperkte doorstroming van het water waardoor er
muggenoverlast ontstond (inmiddels verbeterd) en ondanks de waterberging was er
op een gegeven moment ook sprake van wateroverlast, omdat andere gebieden te
veel water op dit gebied loosde.

103

2. Interviewverslag casestudy In Goede Aarde, Boxtel
Datum: donderdag, 22 mei 2008
Dhr. Vincent Snels (projectleider In Goede Aarde, vanaf 2001)
Werkzaam bij Minos & Twisk in opdracht van gemeente Boxtel

1. Programma ontwikkeling In Goede Aarde, Boxtel:

Gerealiseerd
Gebied: ligt in het zuidelijk deel van de Munsel, direct ten westen van de A2 tussen
’s-Hertogenbosch en Eindhoven. Het project bestaat uit 5 deelgebieden (niet
aaneengesloten); Hoeve (24), Kantelen (71), Lichtbanen (173), Zonnegolven (113)
en Groenland (9).
Woningen: 390
Programma: grootste deel middeldure en dure koop, 25 starterswoningen (<
180.000,- VON), en woningcorporatie gaat in laatste delen van Zonnegolven nog 36
huurwoningen realiseren.
Fasering: 1e fase Lichtbanen, Kantelen en een deel van Hoeve, 2e fase Zonnegolven,
tweede deel van Hoeve en Groenland
Bedrijven: geen
Kantoren: geen
School: geen
Andere voorzieningen: reeds in het gebied gevestigd stichting De Kleine Aarde.

2. Context: Boxtel en de locatie
In 1998 heeft de gemeenteraad van Boxtel het beleidsprogramma voor de periode
1998-2002 vastgesteld, waarin men zich ten doel heeft gesteld een breed plan van
aanpak voor duurzaamheid te ontwikkelen. Hierbinnen is de intentie uitgesproken om
het woon- en werkklimaat duurzaam te willen versterken. Hoewel het initiatief voor
het project dateert uit 1996, kan het vastgestelde bestemmingsplan uit 2001 worden
gezien als een logisch vervolg op de duurzaamheidsaanpak van de gemeente
Boxtel.

In het gebied waren er drie partijen met grote grondposities in het gebied; Heijmans
Vastgoedontwikkeling, Aannemersbedrijf Van Bergen en de gemeente Boxtel. De
gemeente Boxtel voerde een actief grondbeleid waardoor overige benodigde
gronden werden aangekocht. Financieel gezien was het doel om de wijk
commercieel te ontwikkelen door geen gebruik te maken van subsidies en de VON-
prijzen vrij te laten. De rollen werden helder gescheiden: ieder doet waar hij of zij
goed in is. De marktpartijen doen de vastgoedontwikkeling en de gemeente is
verantwoordelijk voor de inrichting van de openbare ruimte. Er werden duidelijke
voorwaarden gesteld aan de gronduitgifte en de kwaliteit bij oplevering. Deze
werden ook in privaatrechtelijke overeenkomsten vastgelegd. Hier werd in de praktijk
streng op gecontroleerd; zo zijn onder andere een keer een partij CV-ketels en partij
kozijnen die niet voldeden aan het FsC keurmerk verwijderd worden.

3. Proces
Het was van oorsprong geen gebiedsgerichte aanpak, de focus lag vooral sterk op
duurzaam bouwen. Midden jaren ’90 was een integrale aanpak nog geen
gemeengoed. Dit werd ook bemoeilijkt doordat de deelgebieden niet aangesloten
aan elkaar liggen. Er ligt verschillend particulier eigendom verspreid in het gebied.
Op onderdelen is merkbaar dat er onvoldoende is nagedacht over het programma en
de benodigde voorzieningen. Het project was ook sterk gericht op de inhoud en veel
minder op het proces en de communicatie. Doordat in 2001 pas het definitieve

104

bestemmingsplan is vastgesteld, is er wel geprobeerd om zoveel mogelijk gebruik te
maken van voortschrijdend inzicht, waardoor het plan is geoptimaliseerd.

De verkoop van het project de Kantelen aan de A2 liepen bij aanvang slecht,
vanwege de ligging en het innovatieve ontwerp, maar inmiddels staan ze gezien
energieprestatie EPC 0,0 (energieneutraal – leverend) erg in de belangstelling. Het
leuke is ook dat bewoners kennis en ideeën delen over verdere besparingen (en dus
inkomsten). De gemeente had de regie over de communicatie, in samenwerking met
de ontwikkelaars. Hier is sterk ingezet op het communiceren van een “lifestyle”; het
natuurlijk wonen in Goede Aarde. Er was veel animo voor de eerste
verkoopbijeenkomsten: 800 bezoekers voor 78 woningen.

De verkoop van de woningen ging in alle gevallen via loting met sociaal en
economische voorwaarden (binding gemeente Boxtel). In de projectorganisatie kreeg
de extern projectleider veel ruimte, met de wethouder op afstand. Tegelijkertijd had
de wethouder zelf mandaat gekregen van het college binnen de vastgestelde
grondexploitatie en het plan van aanpak.

Gemeente heeft een medewerker geschoold op het terrein van duurzaam bouwen,
zodat voorstellen van ontwikkelaars en aannemers op hun inhoud beoordeeld
kunnen worden. Gemeente heeft het bouwtoezicht geïntensiveerd (met speciale
opleiding), zodat de bouwinspecteur ook vaardig is in het geven van advies aan de
ontwikkelaars en aannemers binnen het project. In dit project is bijvoorbeeld geheel
purloos gebouwd.

Voor de landschapsinrichting is bewust is buiten de grenzen gekeken en is gekozen
voor het Vlaamse Ontwerpbureau Pauwels. Vanaf het VO-niveau van het ontwerp
openbare ruimte zijn bewoners actief betrokken en er zijn ook delen van de openbare
ruimte in privaat beheer.

4. Duurzaamheidsaanpak
Vanuit het streven naar duurzaam bouwen waren twee instrumenten leidend:
1. Energiedoelstelling van EPC 0,0 voor Kantelen
2. Maatlat duurzame woningbouw (met koppeling aan de groene hypotheek) met

een vooraf gesteld minimaal aantal punten per project

In de maatlat duurzame woningbouw zijn de eisen opgenomen waaraan een
nieuwbouwwoning moet voldoen om in aanmerking te komen voor een groende
hypotheek. Het is opgebouwd uit verplichte en variabele maatregelen. Woningen
dienen minimaal 200 punten te scoren op de meetlat voor het verkrijgen van een
groene hypotheek. Tegenwoordig wordt veelal gebruik gemaakt van de meer
uitgewerkte en geautomatiseerde methode GPR (Gebouw) die is ontwikkeld door de
gemeente Tilburg in samenwerking met W/E-adviseurs.

De DCBA-methode is gebruikt voor het bepalen van de ambities en doelstellingen
voor de openbare ruimte.

Gedurende de ontwikkeling is de lat steeds hoger gelegd. Er is een ecologische zone
ontwikkeld met gebiedseigen planten. Er is rekening gehouden met een in het gebied
aanwezige kwel. De kwaliteit van de openbare ruimte is steeds verder
opgeschroefd. De relatie met het om Boxtel liggende Groene Woud is een steeds
belangrijkere rol gaan spelen.

105

De gemeente heeft gestuurd op ‘resultaat bij oplevering’. Dit houdt in dat zowel de
woningbouw als de openbare ruimte actief zijn gevolgd tijdens ontwerp en realisatie
en dat beiden bij oplevering onafhankelijk getoetst zijn of de overeengekomen doelen
gerealiseerd zijn.

5. Diversiteit
De onderstaande beschrijving geeft een eerste beeld van de wijze waarop binnen het
project In Goede Aarde diversiteit is toegepast binnen de vier deelaspecten.

Functionele diversiteit
 Eenzijdig programma (begeleid wonen en huurwoningen in ontwikkeling)
 weinig voorzieningen
 school verplaatsen was geen optie
 er is wel een onderzoek gestart naar toevoeging van functies in het gebied
 de aanwezigheid van het Ecologisch centrum de Kleine Aarde is uniek en vinden

ook diverse samenwerking op tussen het centrum en de buurt.

Ecologische diversiteit
 ecologische zone door gebied ontwikkeld
 gebiedseigen planten
 stimuleren van groene erfafscheiding (gratis)
 informatiepakket bij oplevering (met uitgebreid technische info over installaties)
 strippenkaart voor autowasstraat (in infopakket)
 informatiezuilen over milieuaspecten
 doeltypes benoemen (toekomst)

Mobiliteitsdiversiteit
 korte fietsroute naar centrum
 parkeernorm omhoog getrokken van 1,1 naar 1,5
 veel parkeren op eigen terrein
 wandel en fietsroutes (o.a langs ecologische zone)
 openbaar vervoer op afstand (geen bushalte in de wijk)
 trein station (Station Boxtel, hemelsbreed > 1 km aan westzijde gemeente)
 Autodate (in ontwikkelling)
 direct aan A2, maar geen directe oprit

Sociale diversiteit
- weinig differentiatie en functiemenging
- ontmoetingsplek Kleine Aarde (nog niet echt van de wijk, maar wel in de wijk);

heeft regionale functie
- centraal speelplein voor ontmoeten, recreëren en activiteiten
- sterke organisatie bewoners
- sportvelden (aangrenzend aan Noordzijde)

6. Diversen
- geen

106

3. Interviewverslag casestudy EVA Lanxmeer, Culemborg
Datum: woensdag 14 mei, 2008
Dhr. Bonouvrie (teamleider Ruimtelijke Ordening en Volkhuisvesting, gemeente
Culemborg)
Rol: intern projectleider

1. Programma ontwikkeling EVA-Lanxmeer (actualiseren):

Gepland
Gebied: 33 ha (waarvan 14,2 ha openbare ruimte)
Woningen: 244 (13% gestapeld, 38% sociale huur, 24% middeldure koop, 38% dure
koop)
Bedrijven: 40.000 m2
Stadsboerderij, ateliers, werkplaatsen: 48.000 m2
Kantoren: 27.000 m2
Integratie bestaande scholen en zwembad

Gerealiseerd
Woningen: zie projectdocumentatie
Bedrijven: zie projectdocumentatie
Stadsboerderij, ateliers, werkplaatsen: zie projectdocumentatie
Kantoren: zie projectdocumentatie

2. Context: Culemborg en de locatie
Culemborg heeft een subregionale functie in het rivierengebied voor de functies
wonen en werken. Het ligt in het rivierenlandschap en heeft een goede
treinverbinding naar Utrecht (en de Randstad). Door de ligging nabij de A2 is de
bereikbaarheid van zowel Utrecht als steden als ’s-Hertogenbosch en Eindhoven. De
locatie ligt dichtbij het historische centrum van het oude stadje en het NS-station van
Culemborg. Het landelijke beleid is erop gericht om de stationslocaties in bestaande
steden en plaatsen te verdichten, waarmee intensief ruimtegebruik, draagvlak voor
voorzieningen en terugdringen van automobiliteit kan worden bereikt. Er was midden
van de jaren ‘90 uitbreiding voor wonen gepland aan de westzijde van Culemborg.
Daar was een woningbouwcontingent vanuit de provincie Gelderland voor
toegekend. Aan de zuidzijde lag een gebied dat doordat het een waterwingebied
was, weinig ontwikkelingsmogelijkheden had.

De locatie wijk ligt gedeeltelijk in het waterwingebied Lanxmeer, binnen de 25-
jaarszone waar niet gebouwd mag worden. Het project is in dat opzicht uniek,
doordat voor het eerst ontheffing is verleend door een vergaand pakket van
milieumaatregelen. Tegelijkertijd werd het grondwater steeds dieper gewonnen,
waardoor de beschermingszone kleiner werd. Een hoge bebouwingsdichtheid is in
EVA-Lanxmeer niet gerealiseerd. Doordat de helft van de wijk de status van
waterwingebied heeft, maar ook de inpassing van bestaande cultuurhistorische
elementen (boerderij, boomgaard, oude rivierbedding en archeologische
vindplaatsen) was een hoge dichtheid niet haalbaar. Door de bouw in een
waterwingebied (waar bebouwing niet was toegestaan) is in zekere zin toch sprake
van meervoudig ruimtegebruik.

Het project is feitelijk voortgekomen uit het initiatief van Marleen Kaptein van de
Stichting EVA dat leidde tot samenwerking in de vorm van een co-productie tussen
gemeente en Stichting EVA tot stand kwam. Rond die tijd was ook een ambitieus
college aangetreden. Het college wilde graag een duurzaam gebied realiseren, dat
verder ging dan tot dan toe gerealiseerd. Vooral omdat de meeste duurzame

107

woningbouwprojecten in sterke mate thematisch werden ingestoken. Uit de
samenwerking met de Stichting EVA ontstond een plan voor een ecologische woon-
werkwijk rondom het huidige waterwingebied. Een plan gebaseerd op een brede
duurzaamheidsvisie.

Over het aangrenzende gebied langs het spoor (“Spoorzone”) is ook een
ontwikkelingsvisie ontwikkeld (nieuw station en kantoren), alleen een belangrijke
belemmering is dat de grond in eigendom is van aantal bedrijven en particulieren. De
strook langs het station is bestemd voor intensiever bebouwing; kleinschalige
kantoorruimte (1.000 tot 2.000 m2), maatschappelijke functies en bedrijfsruimte met
wonen en werken. Vakbond de Unie heeft aan de rand een kantoorlocatie, dat na
enige reserves ook duurzaamheidaspecten in programma van eisen heeft
opgenomen. Deze worden nu landelijk toegepast.

Vanwege het innovatieve karakter van de ontwikkeling was er veel belangstelling (uit
binnen en buitenland). Na een eerste golf van belangstelling begin 2000, ebde
belangstelling wat weg. Op dit moment toenemende belangstelling voor project.
Gemeente Culemborg is momenteel bezig oude milieubeleidsplan te vervangen door
een nieuw integrale duurzaamheidsvisie

3. Stichting EVA: initiator van het project
De Stichting EVA (Ecologisch Centrum voor Educatie, Voorlichting en Advies is in
1993 opgericht door Marleen Kaptein, met als doel de bevordering van integrale en
duurzame stedenbouw. Niet alleen door voorlichting en advies, maar ook door
voorbeelden te stellen. Het onderliggende gedachtegoed (EVA-concept) gaat uit van
de integratie van drie stromingen; bio-ecologisch bouwen, permacultuur
ontwerpmethoden en een zorgvuldige organische vormgeving. Allen gericht op een
hoogwaardige, duurzame samenleving. Leven, werken, recreëren in een gebied,
waar natuur, architectuur en hoogwaardige technologie met elkaar in evenwicht zijn.
In 1994 werd het ideaalbeeld van een ecologische wijk voor wonen en werken
geschetst: “Door het weer bijeenbrengen van functies, wonen, werken, zorg,
recreëren, spelen en leren wordt niet alleen het milieu gespaard door terugbrengen
van de mobiliteit.” Tijdsbesparingen verhogen welzijn en geven ruimte voor
combineren van zorgtaken en werk. Bewoners worden uitgenodigd bij de
ontwikkeling en het beheer van de wijk en kinderen krijgen meer ruimte voor
expressie en ontwikkeling. De wijk zou als voorbeeld gaan dienen voor een breed
publiek over de mogelijkheden van integrale en duurzame stedenbouw. De wijk zou
zoveel mogelijk autarkisch zijn (zelfvoorzienend voor water, elektriciteit, gas en
riolering). De gemeente Culemborg was een van de weinige gemeenten die dit
avontuur aan durfde te gaan.

Het moest een ambitieus ecologisch plan worden met veel aandacht voor
bewonersparticipatie, flora en fauna en het water in het gebied (mede door de
aanwezigheid van het waterbedrijf Vitens in het gebied). Er werd door het bureau
Bügel Hajema in samenwerking met gemeente en Stichting EVA een programma van
eisen (“Waardevol Wonen en Werken”) ontwikkeld. Hierbinnen is veel aandacht
besteed aan intensief ruimtegebruik.

4. Proces
De provincie Gelderland kende op basis van het concept een extra contigent van 200
woningen toe (50 per jaar), omdat het als voorbeeldproject voor duurzame
stedenbouw werd gezien. Een voordeel bij de ontwikkeling was dat een groot deel
van de grond in gemeentelijke eigendom was, of verworven is. In de eerste projecten
trad de gemeente op als ontwikkelaar. Daarna was er collectief opdrachtgeverschap

108

in combinatie met woningcorporatie Betuwe Wonen als opdrachtgever. Inmiddels zijn
er 300 woningen gerealiseerd en zijn er nog 100 in ontwikkeling. De plannen voor
een groot ecologisch kantorenpark aan de rand langs de provinciale weg zijn door
het inzakken van de kantorenmarkt begin 2000 niet doorgegaan. De bestemming is
gewijzigd in woningbouw. Er is in het gebied kleinschalige kantoorlocaties, werk aan
huis en bedrijfsverzamelgebouwen ontwikkeld. De ontwikkeling en vraag naar
flexibele woonwerkunits viel tegen; is uiteindelijk niet of aangepast.

De samenwerking, daterend uit 1996 heeft geleid tot een
samenwerkingsovereenkomst gericht op de realisatie van het project. Er is een
projectteam opgesteld met een extern projectleider. Deze samenwerking is
uitgebreid met toekomstige bewoners en gebruikers. Voor het ontwikkelen van het
stedenbouwkundige plan zijn verschillende ontwerpateliers en workshops gehouden.
In een vroegtijdig stadium zijn ook diverse adviesbureaus en experts op dit gebied
betrokken bij het project. In datzelfde jaar is een masterclass georganiseerd waarin
het plan is gepresenteerd aan een panel van buitenlandse deskundigen. Op basis
van de evaluatie van het project heeft de gemeente Culemborg een kadernota
duurzame Stedelijke Ontwikkeling opgesteld, dat wordt gebruikt als staalkaart bij
nieuwe ontwikkelingen. Toekomstige bewoners en gebruikers hebben actief
meegedacht in ontwerp en beheer openbare ruimte. Er is een interessante verdeling
gemaakt in private en publieke ruimte. Er is sprake van mandelig eigendom, privé-
eigendom, stadsboerderij en openbare ruimte.

In 1997 werd de bewonersparticipatie geformaliseerd in de bewonersvereniging Eva-
Lanxmeer (BEL). In 1998 heeft B&W ingestemd met gedecentraliseerd beheer van
de openbare buitenruimte in de wijk. Het beheer van de binnenhoven is via
mandeling eigendom geregeld; de eigenaren zijn samen eigenaar en
verantwoordelijk voor het beheer. Deze vorm van beheer is in Nederland vrij uniek.
De gemeente en de BEL hebben een afsprakenkader opgesteld. Om in aanmerking
te komen voor een woning is deelname aan de bewonersvereniging verplicht gesteld.
Daarnaast ondertekenen zij een gedragsovereenkomst, waar onder andere in
opgenomen is dat bewoners hun auto op de centrale parkeerplaats parkeren.

Er zijn subsidies verkregen van StIR/IPSV (VROM) , Zuiveringsschap, Senternovem
en het SEV. De subsidies waren vooral sectoraal verdeeld (intensief ruimtegebruik,
bewonersparticipatie) en bleven daardoor beperkt in omvang. Er is in de ontwikkeling
vooral extra tijd en geld besteed aan onderzoek, planontwikkeling en
participatie/communicatie. Ontwikkel en bouwkosten woningen zijn niet veel hoger
als op andere locaties in Culemborg of andere locaties.

5. Duurzaamheidsaanpak
Het EVA-project is ontwikkeld vanuit een aantal invalshoeken (ook wel sporen
genoemd) die samen het ECO-raamwerk vormen. De sporen zijn afhankelijk van
elkaar voor het slagen van het project. Per spoor zijn doelstellingen zijn ambitieuze
doelstellingen op gesteld. Het ECO-raamwerk bestaat uit de volgende sporen:
 Communicatie en educatie: de uitwisseling van informatie, kennis en ervaring

over het EVA-project en alles wat daarmee verband houdt is een op zichzelf
staand doel. Dit is een lange termijn doelstelling, waarbij een belangrijke rol is
weggelegd voor het EVA-centrum. Binnen het project is de communicatie gericht
op betrekken doelgroepen bij ontwikkeling van de wijk. Er wordt ook wel
gesproken over “kringwerken”; waarin verschillende mensen en groepen kunnen
deelnemen.

 Energie; het uiteindelijke doel op dit gebied is het realiseren van een energie- en
CO2-arme dan wel neutrale woon- en werkwijk, door gebruik te maken van

109

nieuwe inzichten en technieken. Dit betekende een maximaal energieverbruik
van woningen van 40 GJ per jaar dat overeenkomt met EPC van minder dan 0,7
(woningen) en een kwart lager dan geldende normen voor overige gebouwen. Er
is een energieconcept ontwikkeld als randvoorwaarde voor de bouwplannen
(inclusief handleiding voor architecten). Energie maakt daardoor onderdeel uit
van het begin van het ontwerpproces. Het concept gaat uit van Trias Energetica:
eerst zoveel mogelijk besparen door isolatie, inzet van zuinige installatie en
technieken, ten tweede de inzet van duurzame energiesystemen en ten slotte de
resterende vraag met fossiele energie. Woningen zijn aangesloten op een
collectief verwarmingssysteem en er wordt gebruik gemaakt van extra isolatie,
warmteterugwinning en zonneboilers. Het warm tapwater is de grootste
energieverbruiker (12 GJ per woning), ondanks de toepassing van een
hoogrendementsketel en zonneboiler.

 Water: het terugdringen van verspilling van hoogwaardig leidingwater, het
beperken van hoeveelheid afvalwater en het tegengaan van versnelde afvoer van
regenwater uit het gebied (berging). Het is daarbij belangrijk om zoveel mogelijk
gesloten waterkringloop te ontwikkelen.

 Landschap; belangrijkste doelstelling is invulling geven aan stedelijke ecologie,
door levende integratie van stedelijke, natuurlijke en agrarische elementen en
functies; buitenruimte van grote biologische diversiteit en duurzame omgang met
natuur; gebruik van bestaande landschappelijke elementen; versterking groene
openbare en privé-ruimte door meervoudig functiegebruik; verbinden van
esthetische, gebruiks- en verblijfswaarden; productie van voedsel in
woonomgeving zodat stedelijke en agrarische kringlopen op elkaar aansluiten.

 Mobiliteit; voor mobiliteit zal een optimum worden gezocht tussen
bereikbaarheid van alle functies en veiligheid en verblijfskarakter van de wijk. Dit
gebeurt door aanleg goede verbindingen voor fiets en OV, waardoor autogebruik
kan worden ontmoedigd. Actieve beïnvloeding van de "modal split" door het
ontwikkelen van autoluwe of –vrije wijk.

 Ketenbeheer: voor zowel de bouwmaterialen als inrichting openbare ruimte
wordt zoveel mogelijk gebruik gemaakt van duurzaam en gezonde materialen. Dit
heeft zowel betrekking op milieueffecten als effecten op gezondheid toekomstige
gebruikers.

[mede afkomstig uit Bügel Hajema, Waardevol Wonen en Werken, Programma van
eisen Lanxmeer, januari 1998, Culemborg]

6. Diversiteit
De onderstaande beschrijving geeft een eerste beeld van de wijze waarop binnen het
project EVA-Lanxmeer diversiteit is toegepast binnen de vier deelgebieden.

Functionele diversiteit
Er is bij de samenstelling van de wijk bewust gekozen voor variatie in
woningprogramma, door een mix sociale huur, sociale koop en duurdere vrije
sectorwoningen. Door de invloed van bewoners tijdens het ontwerpproces is
vormgeving en woonvormen gevarieerder dan gebruikelijk. Door naast wonen,
werken in de wijk te integreren, krijgt de wijk qua functiegebruik een breder profiel. Er
is binnen het gebied veel aandacht voor intensief ruimtegebruik:
 bebouwing van waterwingebied
 openbaar groen gebruikt voor recreatie en waterberging
 kleine privé tuinen die geleidelijk overgaan in collectieve, gemeenschappelijke

tuinen
 behoud cultuurhistorische elementen en waarden binnen de wijk
 kantoren, bedrijven en wonen in één gebied

110

 bedrijfsruimte voor combineren wonen en werken
 permacultuur (voedselproductie en -educatie binnen de wijk)

Ecologische diversiteit
Het ecologisch uitgangspunt van permacultuur is een methode om een leefomgeving
te ontwerpen die de diversiteit en veerkracht vertonen van natuurlijke ecosystemen.
Er is geprobeerd om de afstand tussen bewoners en de natuurlijke omgeving te
verkleinen. Verder is bij de ontwikkeling van de wijk rekening gehouden met
bestaande landschappelijke elementen en kwaliteiten. Voorbeelden hiervan zijn:
 de bebouwing van de hoger gelegen stroomrug en het onbebouwd laten van het

komkleigebied, waardoor reliëf en aardkundige waarden zichtbaar blijven
(conform NPDS)

 Op de zes archeologische vindplaatsen komt geen bebouwing en is afgraving
niet toegestaan (conform NPDS)

 Er is veel gedaan om de afsluitende kleilagen niet te doorboren (niet integrale
ophoging, kruipruimtevrij bouwen en schuimbetonfunderingen), zodat
verschillende grondwatersystemen gescheiden blijven.

 De karakteristieke slagverkaveling is zoveel mogelijk behouden bij aanleg van
verkaveling en wegenstructuur.

De stadsnatuur is ontwikkeld via een zoneringsprincipe uit de permacultuur, met voor
elke zone een eigen vorm van beheer, gebruik en verantwoordelijkheid voor
bewoners. Dit moet leiden tot een beleving van verscheidenheid, verschillen in
levensfase van de natuur en contact met voedselproductie. De zonering is als volgt
ingedeeld:
- privé-terrein en tuin
- gezamenlijke hofjes
- intensief gebruikte openbare ruimte
- minder intensief gebruikte ruimte
- natuurlijke zone
Water is een centraal element in het gebied. Door variatie in vier type riolering
(zwartwater, grijswater, hemelwater van daken en hemelwater van straten) worden
stedelijke functies en natuur verweven. Door bijvoorbeeld het grijswater te zuiveren
in de zuiveringsmoerassen, waardoor ook meer natuurvriendelijke oevers ontstaan.
Hemelwater van de daken stroomt via ondergrondse leidingen naar infiltratie- en
retentievijver, terwijl het hemelwater van de daken in wadi’s terecht komt.

Mobiliteitsdiversiteit
In het plan is gekozen voor een verkeersluwe woonomgeving, door een aantal
centrale parkeerplaatsen aan de randen aan te leggen. Voor laden en lossen,
hulpdiensten zijn de woningen bereikbaar. De nabijheid op loopafstand van NS-
station Culemborg zorgt voor goede OV-bereikbaarheid. Het station heeft een P+R-
plaats en een bewaakte en onbewaakte fietsenstalling. In de wijk is een zeer dicht
netwerk van loop en fietsroutes aangelegd. In de wijk is een autodeelproject gestart
in samenwerking met Wheels4all. Ten aanzien van parkeren zijn in eerste instantie
0,7 parkeerplaatsen per woning aangelegd. Dit is inmiddels verhoogd naar 1,1. Er is
onder andere bij het parkeren gebruik gemaakt van beperkte verharding in de vorm
van gebroken lavasteen). Verder is er binnen het gebied en autodeelproject gestart
(Wheels4all).

Sociale diversiteit
De menging in functies wonen en werken vertaald zich door naar de sociale
diversiteit. Door een aantal voorzieningen in de wijk en aan de randen, zijn er een

111

aantal (verplichte) ontmoetingsplaatsen zoals de school, kinderopvang en het
zwembad.

7. Diversen

Sterke punten project:
- aanpak van concept ECO-raamwerk
- bewonersparticipatie en duurzaam bewustzijn
- vergaande vorm van eigen beheer (semi) openbare ruimte (vb waterspeelplaats)
- grond in eigendom (groot voordeel in realisatie)

Aandachtspunten:
- particulier en collectief opdrachtgeverschap vragen veel tijd en begeleiding

(Nog) niet gerealiseerd:
 EVA-centrum (incl. hotel)
 Biogasinstallatie; schaalgrootte is te beperkt en opslag/teruglevering aan net is

complex (financieel niet haalbaar)
 2e waterleidingnet met combinatie van spoelwater waterleidingbedrijf en

hemelwater; door verhoging kwaliteitsnormen niet haalbaar
 Gestart met lage parkeernorm woningen (0,7), is inmiddels (1,1)
 Kantoren bij station doelstelling 1 parkeerplek per 100 m2 (is geworden 1

parkeerplek per 50 m2)
 Doelstelling geheel autarkische wijk
 Ecologische kantorenpark (aan zijde provinciale weg)
 Oorspronkelijke indeling energieconcepten (All gas, All electric en Autark) zijn

verlaten

 Aanvullingen op verslag van de heer Bonouvrie (mail 30 mei, 2008)
1. Geen opmerkingen of aanvullingen op verslag.
2. Beantwoording gestelde aanvullende vragen:
 Programma. Er is geen overzicht voorhanden. Uitgangspunt is het PvA . In

overleg met de beleidsmedewerker volkshuisvesting, het meerjarenprogramma
woningbouw worden de volkshuisvestelijke randvoorwaarden voor een complex
woningbouw opgesteld.

 Er is studie naar een (nieuwe) ontwikkelingsvisie voor de stationslocatie. Dit
houdt rekening met de aansluiting aan de wijk, de bereikbaarheid van het station
via de westzijde en het P+R eveneens naar de westzijde.

 Het recente plan voor het EVA-centrum bleek om financieel-economische
redenen niet haalbaar. Momenteel wordt de mogelijkheid onderzocht voor
alternatieven, bijv,. een kenniscentrum.

 Duurzaamheidsaspecten. Zijn opgenomen in een kader Duurzame Stedelijke
Ontwikkeling. Deze kadernota is de kapstok voor andere inbreidingslocatie in
Culemborg. Nog geen ervaring mee, er wordt nu door de projectleiders mee
gewerkt.

 Het belang van diversiteit is naar mijn mening dat er een open planproces is
waarbinnen verschillende disciplines bij elkaar worden gebracht, zoals RO, water,
stedebouw en milieu. Door elkaar op te zoeken en naar oplossingen te zoeken
kan sprake zijn van duurzame gebiedsontwikkeling.

112

4. Interviewverslag casestudy De Wijk, Tilburg
Datum: woensdag 28 mei, 2008
Dhr. Paul Wouters, projectmanager Vastgoedontwikkeling, gemeente Tilburg
Dhr. Gert van den Elsen, coördinator duurzaam bouwen, gemeente Tilburg

1. Programma ontwikkeling DE Wijk, Tilburg:
Zie bijgevoegd stand van zaken bouwontwikkeling, waarin onderverdeling naar
woningtypen opgenomen is. De daarin opgenomen fasering is ongeveer 1 a 1½ jaar
uitgelopen.

Gerealiseerd
Gebied:170 ha. Inclusief De Knoop
Woningen: 2.700 - 3.100
Deelgebieden: Koolhoven West (1.500), Koolhoven Buiten (voorheen Koolhoven
oost) (500), Witbrant West (750) en Witbrant Oost (450)
Programma: 30% goedkoop, 35% middelduur, 35% duur zie stand van zaken notitie
voor verdeling
Fasering: Witbrant West (gereed), Witbrant Oost (grotendeels gereed), Koolhoven
West (in uitvoering), Koolhoven Buiten (nog niet gestart)
Bedrijven: (zie onderstaande toelichting)
Kantoren: (zie onderstaande toelichting)
School: 2 basisscholen (Koolhoven en Klinkers)
Andere voorzieningen: (zie onderstaande toelichting)

Het gebied De Knoop is gelegen rondom station Reeshof. Het is een gebied dat
bedoeld is om ruimte te bieden aan (centrum)voorzieningen voor De Reeshof. Tot de
De Knoop worden gerekend De Knoop Noord, De Knoop Zuid, De Knoop Oost
Campenhoef, De Knoop Oost Witbrant en De Knoop West. Deze
(centrum)voorzieningen zoals horeca, gezondheidszorg, dienstverlening, recreatie en
cultuur worden gecombineerd met woningen en kantoren. Het is nadrukkelijk de
opzet om niet het hele gebied in één keer te bebouwen, maar om hier de komende
10 a 15 jaar voor te benutten, zodat er ook dan nog ruimte over blijft om nieuwe
voorzieningen in te kunnen plannen. Daarnaast geldt dat er in De Knoop ruimte
wordt geboden voor (centrum)voorzieningen, woningen en kantoren, maar dat de
gemeente daarin afhankelijk is van particulier initiatief. Primair zullen ondernemers
en zorgaanbieders bereid moeten zijn om te investeren en/of zich te vestigen in De
Knoop. waarbij aangetekend dat De Knoop voor alle vervoersvormen aantrekkelijk
en redelijk centraal gelegen is. De gemeente is faciliterend, maar kan wel als
grondeigenaar sturend optreden ter bewaking van een goede invulling van het
gebied De Knoop.

2. Context: Tilburg en de locatie
De gemeente Tilburg is een van de voorlopers in Nederland op het gebied van
duurzaam stedelijk beleid en ontwikkeling (meer informatie over Tilburg in
casebeschrijving uitwerken). Het gebied ligt ongeveer 8 km ten westen van het
centrum van Tilburg. Aan de noordzijde wordt het gebied begrensd door het spoor,
aan de zuidzijde door de Bredaseweg en bosrijk gebied, aan de westzijde door de
nieuwe rondweg en aan oostzijde door een bos en het parkgebied Oude Waranda.
De wijk wordt doorsneden door het riviertje de Donge, dat tezamen met de
omliggende groenranden een belangrijkste ecologische verbindingzone vormt. In het
gebied liggen ook enkele bosrijke zones en het heideveld de Gaas. Aan de westzijde
van Tilburg is de afgelopen jaren een nieuwe wijk verrezen met meer dan 22.000
woningen en ongeveer 40.000 a 45.000 inwoners. Het is de VINEX-locatie de

113

Reeshof. DE Wijk is het laatste grote deelgebied en daarmee de afronding van de
Reeshof. Het ligt als enige deelgebied ten zuiden van de spoorlijn Breda-Tilburg.
In het plan is uitgegaan van 4 verschillende wijken, met onderscheidende
woonmilieus. Er is gebruik gemaakt van de Milieu Maximalisatie methode en GPR-
gebouw. Belangrijke onderdelen zijn: de natuurontwikkeling van de Donge, het
gebruik van restwarmte en de noord-zuid oriëntatie van de woningen in het
plangebied.

3. Proces
Het plangebied was oorspronkelijk bestemd als locatie voor de Floriade in 2002.
Deze is toen uiteindelijk gehouden in Hoofddorp in de gemeente Haarlemmermeer.
Vanuit het oorspronkelijke plan om het gebied als Floriade-terrein in te richten, met
veel natuur en groen, zijn plannen ontstaan om een “groene” woonwijk te
ontwikkelen. Het idee van DE Wijk stamt uit 1994, het moest een wijk worden met
milieu als centraal uitgangspunt, dat als voorbeeld zou dienen voor heel Nederland.
Door de lange duur van de ontwikkeling en de druk op de regionale
woningbouwproductie is er een aantal doelstellingen losgelaten, zoals het gebruik
van vegetatiedaken. Tevens is hierdoor het idee om als voorbeeld te dienen voor
Nederland als duurzame wijk, ingehaald door de tijd.

4. Duurzaamheidsaanpak
Bij de aanpak is ervoor gekozen om eerst in beeld te brengen welke mogelijkheden
op milieu in het gebied aanwezig waren, Door toepassing van de Milieu
Maximalisatie methode (onder begeleiding van Boom (Delft) is geprobeerd optimaal
ruimtelijk gebruik te ontwerpen. Dit is gedaan door per thema (en themakaart) het
milieuoptimum te bepalen en deze daarna te combineren. Dit is voor vier thema’s
uitgevoerd: Energie, Water, Verkeer en Groen/ Natuur. Het resultaat van de
winstmaximalisatie heeft als uitgangspunt gediend voor het stedenbouwkundig plan
(door W. Patijn, Kuiper Compagnons) voor het gebied. Naast de
winstmaximalisatiemethode is op gebouwniveau gebruik gemaakt van GPR-gebouw.
Een methode die de gemeente Tilburg zelf in samenwerking met W/E-adviseurs
heeft ontwikkeld. Tilburg heeft als beleidsdoelstelling om gemiddeld voor de stad een
7,0 te realiseren. Voor DE Wijk is de lat hoger gelegd, de doelstellingen varieerden
tussen 7,5 en 8,0 voor de verschillende thema’s.

De Reeshof wordt verwarmd via stadsverwarming met restwarmte van de
Ammercentrale. Voor de woningen in DE Wijk wordt de warmte voor de tweede maal
gebruikt (“tweede lus”). Het warme water uit de eerste lus bevat nog voldoende
warmte voor hergebruik. Het werkt als midden temperatuur verwarming, waarbij
gebruik wordt gemaakt van systemen als vloerverwarming en grote radiatoren. De
woningen hebben net als in de Reeshof geen aansluiting op het gasnetwerk,
In het gebied is een gescheiden rioolstelsel aangelegd. In het gebied worden
voorzieningen getroffen om zoveel mogelijk van het schone regenwater in het gebied
te houden zoals greppels, wadi’s en gootjes,

Voor DE Wijk is een energieplan opgesteld, waarin ook de maatregelen voor de
ontwikkeling naar energieneutrale wijk zijn opgenomen. In DE Wijk wordt gebruik
gemaakt van passieve zonne-energie, door met name noord-zuid oriëntatie van de
woningen.

5. Diversiteit
De onderstaande beschrijving geeft een eerste beeld van de wijze waarop binnen het
project De Wijk is toegepast binnen de vier deelgebieden.

114

Functionele diversiteit
 De voorzieningen zijn vooral centraal in het gebied gepland rond het station

Reeswijk en de centrale assen rond het stationsgebied (De Knoop).
 Het betreft hier kantoren, vrijetijdsvoorzieningen, horeca, zorg- en

gezondheidsvoorzieningen
 Vooral in Witbrant West is 40% flexibel gebouwd (maar ook in andere delen van

DE Wijk), zodat woningaanpassing en wooncarrière mogelijk zijn.
 4 verschillende wijken en woonmilieus
 Er zijn twee scholen in het gebied; een in Witbrant en een in Koolhoven.
 Meervoudig ruimtegebruik: de wadi’s hebben een functie voor waterberging,

vegetatie en als speelplek

Ecologische diversiteit
 Het water dat in het gebied infiltreert heeft een belangrijke functie. Het stroomt

ondergronds namelijk onder Tilburg door en komt ten noorden van de stad weer
naar boven in natuurgebied (?).

 Gebiedseigen bomen ((Witbrant Oost)
 Groencorridors in Dongezone
 Natuurvriendelijke oevers

Mobiliteitsdiversiteit
 DE Wijk grenst voor een belangrijk deel direct aan het NS-station Tilburg

Reeshof (in ieder geval Koolhoven Buiten en Witbrant West)
 NS-station: stoptrein 2 keer per uur zowel in de richting Tilburg (´s-

Hertogenbosch) als in de richting Breda.
 DE Wijk is autoluw ingericht (30 km zone)
 Er is geen doorgaande route voor autoverkeer door de wijk gemaakt (stimuleren

andere vormen van vervoer en verkeerveiligheid)
 De doorgaande route is wel in gebruik als busbaan door de wijk (OV) en voor

langzaam verkeersontsluiting
 Er zijn twee tunnels onder het spoor aangelegd voor fiets- en voetgangersverkeer

(o.a. verbinding met winkelcentrum Heyhoef en winkelcentrum Dalem)
 Fijnmazig fietsnetwerk bijna geheel autovrij
 Aansluiting op fietssternet
 Het station kent een centrale autoparkeerplaats en een fietsenstalling +

fietskluizen.
 De afstand naar het centrum is ongeveer 8 km

Sociale diversiteit
 Vier verschillende woonmilieus met eigen identiteit en sfeer, duidelijk gescheiden

van elkaar
 Wijk gebouwd over lang gerekt gebied, alleen door gebruik fiets en looproutes

kennismaking met andere buurten
 Ontmoetingsplekken op wijkniveau vooral speelplaatsen of scholen (indien

aanwezig)
 In De Knoop ten noorden van station Reeshof zal een cultuurzaal gerealiseerd

worden in combinatie met horeca.
 Witbrant West en Koolhoven West zijn ontwikkeld menging van koop en huur

6. Diversen
 Succes van dit soort duurzame gebiedsontwikkelingen in belangrijke mate

bepaald door het vroegtijdig starten met duurzaamheid en bepalen ambities
binnen een gebiedsontwikkeling.

115

 Tilburg heeft inmiddels op basis van de MILO-methode (Milieukwaliteit in de
LeefOmgeving) een eigen milieuprofiel ontwikkeld, dat gebruik wordt als methode
om de milieudoelstellingen voor een gebied te bepalen.

116

Bijlage C: Nederlands milieubeleid 1971 tot heden

Jaar Titel beleidsdocument

Doelstelling en thema’s

1972 Urgentienotitie Milieuhygiëne Vervuiling oppervlaktewater
Mogelijkheden kernenergie

1989 Nationaal Milieubeleidsplan 1 Veroorzaker verantwoordelijk voor oplossen
Streven naar duurzame ontwikkeling
Integrale thema en gebiedsgerichte benadering

1990

Nationaal Milieubeleidsplan-plus Aanscherping maatregelen

1993 Nationaal Milieubeleidsplan 2 Versterking uitvoering
Verlenen integrale milieuvergunningen
Convenanten overheid en bedrijfsleven

1997 Nota Milieu en Economie Middelen voor ontkoppeling milieudruk en
economische groei
Belangrijke rol marktpartijen bij uitvoering

1998 Nationaal Milieubeleidsplan 3 Ontkoppeling centraal thema
CO2-uitstoot en geluidshinder

2001 Nationaal Milieubeleidsplan 4 Doelstellingen en maatregelen voor 2030
7 milieuproblemen centraal;

2002 Notitie Vaste waarden, nieuwe
vormen

Milieudoelstellingen korte termijn 2002-2006

2006 Toekomstagenda milieu Moderne en zakelijke aanpak
Kosten en baten afweging

117

