

Het ruimtelijk planconcept 'de wijkbenadering' nader onderzocht: Een analyse en beoordeling van de waarde van de wijkbenadering voor de ontwikkeling van de Eindhovenense buurt Mensfort

Eindversie Masterthesis Planologie

Student: AMC (Remon) Aarts

Studentnummer: 0709077

Datum: 04-07-2011

Cursus: Voorbereiding Masterthesis / Masterthesis Planologie

Opleiding: Master Planologie

Faculteit der Managementwetenschappen, Radboud Universiteit Nijmegen

Scriptiebegeleider: Dhr. A. Lagendijk (1^e beoordelaar)

Scriptie/Mastercoördinator: Dhr. S. Meijerink (2^e beoordelaar)

Stageplaats: Gemeente Eindhoven, periode februari – juni 2011

Stagebegeleiders: Mevr. K. Adams, Mevr. S. Beekman

Voorwoord

Voor u ligt het eindresultaat van een scriptieonderzoek dat in de periode januari – juni 2011 is uitgevoerd. Het scriptieonderzoek vond plaats bij de gemeente Eindhoven, afdeling Openbare Ruimte, Verkeer en Milieu. Tijdens deze stage heb ik mij beziggehouden met het beschrijven en beoordelen van de vroeg-naoorlogse buurt Mensfort, gelegen in het stadsdeel Woensel-Zuid. Twee belangrijke uitgangspunten liggen ten grondslag aan het onderzoekstraject: de sociaalruimtelijke situatie en de historische waarde van de vroeg-naoorlogse buurt. Vanuit een theoretisch kader over het gebruik van concepten in de planologie is de ‘wijkbenadering’, een voorbeeld van een dergelijk planconcept, in beeld gebracht. De analyse van de ontwikkeling van dit planconcept draagt bij aan de discussie over het bestaansrecht van planconcepten, naar mijn idee een discussie die eveneens aangrijpt op de plaats van de ruimtelijke ordening in onze samenleving.

Met het schrijven van deze scriptie sluit ik mijn masteropleiding Planologie aan de Radboud Universiteit Nijmegen af. Het planologische vakgebied heb ik leren kennen als een enorm interessant, veelzijdig, eigenlijk onbegrensd, werk- en onderzoeksterrein. Het is deze positie die tegelijkertijd een groot gevaar voor het voortbestaan van dit vakgebied vormt en, zo blijkt ook uit de bevindingen van dit rapport, de vanzelfsprekendheid van ‘een beschermer van de ruimtelijke orde’ in twijfel trekt. Een vraag die me, in het licht van deze constatering, tijdens de stageperiode, maar ook al eerder tijdens mijn studie, vaak aan me heeft opgedrongen, is de volgende: Wat is nu eigenlijk de expertise, het kenmerkende van de planoloog? Wellicht is het antwoord eigenlijk niet zo interessant. De vraagstelling zelf en het daarbij behorende zoekproces, voorzien van voldoende passie en overtuigingskracht, des te meer.

Tenslotte spreek ik graag een speciaal woord van dank uit aan mijn scriptiebegeleider, dr. Arnoud Legendijk, en mijn stagebegeleiders bij de gemeente Eindhoven, ir. Kasja Adams en ir. Solange Beekman.

Remon Aarts

juli 2011

Inhoudsopgave

Samenvatting	p.5
H1. Onderzoeksonwerp	p.7
1.1 Onderzoekscontext	p.7
1.2 Schets van het onderzoeksdoel	p.8
1.3 Vraagstelling	p.8
1.4 Wetenschappelijke relevantie	p.9
1.5 Maatschappelijke relevantie	p.9
1.6 Theoretisch kader: het ruimtelijk planconcept	p.10
1.7 De analyse van de wijkbenadering als planconcept: brug tussen theorie en methodiek	p.12
1.8 Methodologisch kader	p.15
1.9 Tot slot	p.19
H2. Analyse van het planconcept ‘de wijkbenadering’	p.20
2.1 Het tot stand komen van de wijkbenadering als ruimtelijk planconcept	p.20
2.2 De ‘wijkgedachte’ in Nederland	p.23
2.3 De wijkbenadering: ‘fysiek determinisme vs. fysiek opportunisme’	p.26
2.4 De ontwikkeling van de wijkbenadering na de (vroeg-)naoorlogse periode	p.28
2.4.1 <i>Stadsvernieuwing, Bouwen voor de buurt en bloemkoolwijken</i>	p.29
2.4.2 <i>Het masterplan, esthetisch eclecticisme en stedelijke vernieuwing</i>	p.30
2.4.3 <i>De wijkbenadering als leidraad voor stedelijke herstructurering</i>	p.33
H3. Analyse van de Eindhovense buurt Mensfort	p.35
3.1 De historische ontwikkeling van Eindhoven	p.35
3.1.1 <i>Periode eind negentiende eeuw tot aan annexatie</i>	p.35
3.1.2 <i>De jaren twintig</i>	p.36
3.1.3 <i>De Casseres</i>	p.37
3.1.4 <i>De jaren 1940-1950</i>	p.40
3.1.5 <i>Het ‘Plan-in-hoofdzaak’</i>	p.42
3.1.6 <i>De wijkgedachte in Eindhoven</i>	p.42
3.1.7 <i>Woningbouw in de jaren vijftig</i>	p.44
3.2 Ontwikkelingsgeschiedenis stedenbouwkundige structuur	p.47
3.2.1 <i>Mensfort: totstandkoming van de buurt</i>	p.48
3.2.2 <i>Wijzigingen in de toekenning van bestemmingen en functies in bestemmingsplannen</i>	p.50
3.2.3 <i>Verkavelingspatronen</i>	p.52
3.2.4 <i>Ontwikkelingen in de wijk</i>	p.52
3.3 Infrastructurele compositie	p.55
3.3.1 <i>Primaire laag</i>	p.55

3.3.2	<i>Secundaire laag</i>	p.59
3.3.3	<i>Tertiaire laag</i>	p.60
3.3.4	<i>Kenmerken patroon overige straten</i>	p.60
3.4	Openbare ruimte	p.61
3.4.1	<i>Judas Taddeusplein</i>	p.62
3.4.2	<i>De hofjes aan de Jan Heynslaan</i>	p.63
3.4.3	<i>De Wagemakerstraat</i>	p.63
3.4.4	<i>De centrale groenstructuur</i>	p.64
3.4.5	<i>Groen ter begeleiding van gebouwen</i>	p.65
3.4.6	<i>Nabijgelegen groenvoorzieningen</i>	p.66
3.5	Bebouwing- en woningtypologie	p.66
3.5.1	<i>Woningbezit</i>	p.66
3.5.2	<i>Voorzieningen in Mensfort</i>	p.68
3.5.3	<i>Hoogte gebouwen</i>	p.69
3.6	Sociaal-culturele en sociaaleconomische situatie	p.70
3.6.1	<i>Het aandeel ouderen in Mensfort</i>	p.70
3.6.2	<i>Het aandeel niet-westerse allochtonen in Mensfort</i>	p.71
3.6.3	<i>Het aandeel huishoudens met kinderen en eenpersoonshuishoudens in Mensfort</i>	p.71
3.6.4	<i>Vergelijking tussen sociaal-culturele indicatoren</i>	p.72
3.6.5	<i>Gegevens met betrekking tot de sociaaleconomische positie van de bevolking</i>	p.73
3.7	Veiligheid en overlast	p.75
3.7.1	<i>Verkeersveiligheid</i>	p.75
3.7.2	<i>Woninginbraken</i>	p.75
3.7.3	<i>Vandalisme</i>	p.76
3.7.4	<i>Geweldsmisdrijven</i>	p.76
3.7.5	<i>Geluidsoverlast</i>	p.77
H4.	Aanbevelingen en conclusies	p.78
4.1	Aanbevelingen met betrekking tot de ontwikkeling van Mensfort	p.78
4.1.1	<i>Bebouwing en stedenbouwkundige structuur</i>	p.78
4.1.2	<i>Infrastructuur, openbare ruimte en groen</i>	p.80
4.1.3	<i>De invloed van fysieke maatregelen op de sociale samenhang en veiligheid in de buurt</i>	p.81
4.2	Conclusies	p.82
4.3	Reflectie	p.84
	Literatuuroverzicht	p.88
	Bijlage 1. Administratieve indeling Eindhoven	p.91
	Bijlage 1. Plattegrond Mensfort	p.92
	Bijlage 2. SWOT-analyse Mensfort	p.93

Samenvatting

Een groot aantal vroeg-naoorlogse wijken in Nederland heeft te maken met sociale en fysieke problematiek. Tegelijkertijd vertegenwoordigen deze wijken een kenmerkend onderdeel van de stedelijke ontwikkeling in Nederland en bezitten ze bijzondere historische kwaliteiten, die in de afgelopen jaren meer aandacht hebben gekregen. In dit onderzoek is aan beide onderwerpen, die sterk met elkaar verbonden zijn, een plaats gegeven. Het casusgebied voor dit onderzoek is de naoorlogse buurt Mensfort in Eindhoven. De doelstelling van dit onderzoek is het komen tot aanbevelingen die richtlijnen kunnen bieden bij de ontwikkeling van de buurt Mensfort in Eindhoven en naoorlogse wijken in het algemeen. Daarnaast wordt getracht een bijdrage te leveren aan de discussie over het gebruik van concepten in de planologie door de ontwikkeling en het gebruik van het ruimtelijk planconcept 'de wijkbenadering' te analyseren en te beoordelen. De volgende twee hoofdvragen vormen de basis voor dit onderzoek: *1) Wat kan het onderzoek naar 'de wijkbenadering' bijdragen aan de discussie over (de bruikbaarheid van) ruimtelijke planconcepten? 2) Welke handvatten biedt het ruimtelijk planconcept 'de wijkbenadering' voor de vernieuwing van de naoorlogse buurt Mensfort?* De volgende drie deelvragen ondersteunen de hoofdvragen: *1) Wat is de wijkbenadering, welke rol speelt de wijkbenadering in de discussie over de rol van ruimtelijke ordening en hoe heeft dit concept zich in de tweede helft van de vorige eeuw ontwikkeld? 2) Hoe is de buurt Mensfort veranderd sinds de totstandkoming in de jaren vijftig/zestig van de vorige eeuw, op welke gebieden bevinden zich problemen en wat zijn de waardevolle elementen in de buurt? 3) Welke handvatten bieden de resultaten van het onderzoek voor fysieke en sociale vernieuwing van Mensfort?* In dit onderzoek zal de 'wijkbenadering', een ruimtelijk planconcept dat betrekking heeft op het lokale niveau, worden onderzocht. Dit type concept komt relatief weinig aan de orde in wetenschappelijke literatuur. De maatschappelijke relevantie van dit onderzoek krijgt concreet vorm in het bijdragen aan het opstellen van een bruikbare aanpak voor naoorlogse wijken en buurten, zoals Mensfort.

Het theoretisch kader van het onderzoek vindt zijn grondslag in de literatuur over het *ruimtelijk planconcept* (Zonneveld et al.), een typerend element van de Nederlandse ruimtelijke ordening. Planconcepten, bestaande uit analytische, normatieve en communicatieve functies, hebben betrekking op zowel de fysieke als de maatschappelijke component van de ruimtelijke ordening. In de uitwerking van de methodiek wordt dit onderscheid voor de analyse van de wijkbenadering en voor de analyse van de casusbuurt Mensfort aangehouden. Tevens dient de analyse van de wijkbenadering binnen de methodiek als een extra toetsingskader voor de

casusbuurt. Bij beide analyseonderdelen zal vanuit, enerzijds, een fysiekdeterministisch en, anderzijds, een beoordelend, evaluerend perspectief naar ontwikkelingen worden gekeken.

In hoofdstuk 2 wordt het planconcept 'de wijkbenadering' geanalyseerd. De analyse toont aan dat de wijkbenadering onder invloed van veranderende maatschappelijke trends verschillende fasen met telkens weer andere inrichtingsprincipes heeft doorlopen. Vooral het verschil tussen nieuwbouwwijken en herstructureringswijken is van groot belang voor de huidige ontwikkeling van de wijkbenadering. De analyse van de casusbuurt (hoofdstuk 3) toont aan dat Mensfort niet slecht functioneert, maar dat op een aantal terreinen (openbare ruimte en groen, veiligheid en overlast) nog flinke stappen kunnen worden gemaakt.

De aanbevelingen (hoofdstuk 4) sluiten aan op de bevindingen uit het gedeelte met betrekking tot de casusanalyse:

- De kenmerkende vroeg-naoorlogse stedenbouwkundige structuur van Mensfort is nog volledig aanwezig. De verschillende elementen van deze structuur evenals een overblijfsel van een vooroorlogse dorpsstructuur verdienen meer aandacht dan nu het geval is. Als extra handreiking is een onderscheid gemaakt tussen waardevolle stedenbouwkundige elementen en afzonderlijke kenmerkende gebouwen of bouwblokken;
- Ter verbetering van het functioneren van de centrale groenstructuur wordt voorgesteld om de weg die de groenstructuur doorkruist op te nemen als onderdeel van het groen en verbindingen voor het langzame verkeer te verbeteren. De verbindingen en toegangen tot aangrenzende functies en voorzieningen moeten, ten behoeve van de sociale controle, worden verbeterd. Met het oog op het uitbreiden van de parkeervoorzieningen in de buurt bieden renovatie en herbestemming van de (school)gebouwen aangrenzend aan de groenstructuur (evt. in de vorm van nieuwbouw) wellicht mogelijkheden;

In het vervolg van hoofdstuk 4 worden de conclusies gepresenteerd en zal worden gereflecteerd op de procesmatige en inhoudelijke aspecten van het uitgevoerde onderzoek. Met betrekking tot de analyse van de wijkbenadering wordt duidelijk dat dit planconcept als een inhoudelijk raamwerk voor herstructureringsopgaven, gekenmerkt door een continue herschikking en herinterpretatie van de fysieke, sociale en economische aspecten en de verhoudingen daartussen, is gaan functioneren. In de hedendaagse complexe planprocessen zorgen planconcepten voor overzichtelijkheid en inhoudelijke diepgang. Wat betreft de analyse van Mensfort wordt geconcludeerd dat de aanwezige fysieke basis beter kan worden benut en dat de oorspronkelijke ideeën en opvattingen van de wijkbenadering hierbij een goed uitgangspunt vormen. Oplossingen en maatregelen moeten worden gezocht in kleinschalige initiatieven, die kunnen bijdragen aan een beter functioneren van de buurt.

H1. Onderzoeksontwerp

1.1 Onderzoekscontext

Eens bedoeld als 'prachtwijken', symbolen van vooruitgang en voorspoed, die de grote bevolkingstoename in de wederopbouwperiode moesten opvangen. Anno 2011 zijn in veel gevallen de vroeg-naoorlogse wijken sociale probleemgebieden geworden, tevens gekenmerkt door een matige ruimtelijke kwaliteit en achterstallig onderhoud. Het zoeken naar de juiste aanpak voor revitalisering van deze wijken zorgt al decennialang voor de nodige hoofdbreken in het opstellen van adequaat nationaal en gemeentelijk beleid. In een groot aantal studies worden met dit doel verschillende wijken geanalyseerd en beoordeeld (Argioli et al., 2008; Hereijgers en Van Velzen, 2001; Lörzing et al., 2008; Tellinga, 2004;). Daarnaast herbergen deze wijken een bijzonder aspect van de ontwikkeling van Nederlandse steden: het realiseren van wijken volgens de 'wijkgedachte' was op zijn hoogtepunt in de vroeg-naoorlogse periode. De aandacht voor deze ontwikkelingsgeschiedenis neemt toe en de gemeenten en hun medespelers realiseren zich, mede ook vanuit sociaaleconomische overwegingen, dat 'slopen en nieuwbouw' niet altijd meer de oplossing is. Het inzicht dat stedenbouwkundige kwaliteiten kunnen bijdragen aan de herstructurering van wijken klinkt steeds vaker door (Lörzing et al., 2008, p.8). Dit actuele vraagstuk vormt de aanleiding voor dit onderzoek.

De huidige problematiek in de betreffende wijken vertoont eveneens overeenkomsten met de ruimtelijke opgaven waar beleidsmakers in de wederopbouwperiode mee te maken hadden. Ook toen ging het om het creëren van een leefbare omgeving, die door ruimtelijke ingrepen tot stand moest komen. Bos et al. (1946, p.22) stellen in hun studiedocument 'De stad der toekomst, de toekomst der stad' dat *gemeenschapszin* in de 'planloze en chaotische stad' ontbreekt. De wijk werd gezien als het schaalniveau in de stad waar sociale cohesie het beste tot zijn recht kon komen. Derhalve pleitten zij voor een aanpak op wijkniveau, waarbij de woning- en voorziening aantallen nauwkeurig op elkaar zijn afgestemd. Met deze door Bos et al. (1946, p.48) gepresenteerde wijkgedachte, werd de *wijkbenadering* op grote schaal dominant in Nederland: normatieve concepten over de ideale indeling en opbouw van een wijk waren het uitgangspunt bij stadsuitbreidingen in de tweede helft van de twintigste eeuw. Tijdens de perioden van stadsvernieuwing en het ontwikkelen van de VINEX-locaties zou de aanpak op wijkniveau echter van vorm veranderen. In recente studies vraagt men zich af of de wijk nog wel het ideale schaalniveau is om alle ruimtelijke vraagstukken en verwante problematiek in een stad aan te pakken (Engbersen en Engbersen, 2008, p.79). Daarnaast klinkt steeds vaker het besef door dat iedere wijk een gebiedsgerichte aanpak zou moeten toekomen, aangezien iedere wijk ook een eigen historisch

gegroeide ontwikkeling heeft doorlopen en zich in een specifieke, lokale situatie bevindt (Argioli et al., 2008, p.8).

De houdbaarheid van de wijkbenadering staat ter discussie, maar hoe is het gesteld met de bruikbaarheid van de inrichtingsidealen uit de verschillende perioden van de wijkbenadering? In hoeverre kunnen deze idealen en de concrete uitwerkingsvormen daarvan nog een handreiking bieden voor huidige ruimtelijke opgaven?

Het onderzoek naar het gebruik van concepten in de planologie neemt in deze scriptie een belangrijk plaats in. De wijkbenadering is een voorbeeld van een dergelijk ruimtelijk planconcept. Evenals de hedendaagse gedachten en meningen over de wijkbenadering, zijn planconcepten en het gebruik daarvan in de planologie onderwerp van discussie. Door de toegenomen complexiteit van ruimtelijke vraagstukken, voornamelijk op het gebied van belangen en actoren, staat het gebruik van planconcepten onder druk (Zonneveld en Verwest, 2005, p.202). Door hun abstracte karakter blijken deze concepten vaak niet meer toereikend om een bijdrage te leveren in gebiedsgerichte vraagstukken. In dit onderzoek wordt het planconcept de wijkbenadering als uitgangspunt genomen om te beoordelen of de invloed en de bruikbaarheid van planconcepten inderdaad is afgenomen.

1.2 Schets van het onderzoeksdoel

De doelstelling van dit onderzoek is het komen tot aanbevelingen die richtlijnen kunnen bieden bij de ontwikkeling van de buurt Mensfort in Eindhoven en naoorlogse wijken in het algemeen. Daarnaast wordt getracht een bijdrage te leveren aan de discussie over het gebruik van concepten in de planologie door de ontwikkeling en het gebruik van het ruimtelijk planconcept 'de wijkbenadering' te analyseren en te beoordelen. Vervolgens wordt bekeken wat de inhoudelijke waarde van dit concept is in wijken die in deze periode zijn gerealiseerd en welke elementen het concept bevat die ook voor actuele, ruimtelijke opgaven in steden nog van toepassing kunnen zijn. De buurt Mensfort in Eindhoven zal in dit onderzoek als centrale casus dienen.

1.3 Vraagstelling

Hoofdvragen

Wat kan het onderzoek naar 'de wijkbenadering' bijdragen aan de discussie over (de bruikbaarheid van) ruimtelijke planconcepten?

Welke handvatten biedt het ruimtelijk planconcept 'de wijkbenadering' voor de vernieuwing van de naoorlogse buurt Mensfort?

Deelvragen

- 1) Wat is de wijkbenadering, welke rol speelt de wijkbenadering in de discussie over de rol van ruimtelijke ordening en hoe heeft dit concept zich in de tweede helft van de vorige eeuw ontwikkeld?
- 2) Hoe is de buurt Mensfort veranderd sinds de totstandkoming in de jaren vijftig/zestig van de vorige eeuw, op welke gebieden bevinden zich problemen en wat zijn de waardevolle elementen in de buurt?
- 3) Welke handvatten bieden de resultaten van het onderzoek voor fysieke en sociale vernieuwing van Mensfort?

1.4 Wetenschappelijke relevantie

De analyse van de literatuur over ruimtelijke planconcepten toont aan dat met name aandacht wordt besteed aan regionale en nationale concepten. Het betreft hier concepten die betrekking hebben op grotere ruimtelijke eenheden en verschijnselen (bijv. Deltametropool, mainports, ecologisch netwerk (Hagens, 2010, p.10; Van Duinen, 2005, p.9)). Het bestaan van planconcepten die betrekking hebben op kleinere ruimtelijke eenheden, zoals de wijk, wordt wel degelijk erkend (Zonneveld, 1991, p.111), maar onderzoek naar deze categorie concepten blijft in verhouding beperkt. Toch zijn dergelijke concepten, zoals de wijkbenadering, ook op grote schaal toegepast en hebben zij een aanzienlijke invloed gehad op ruimtelijke vraagstukken in steden. Met dit onderzoek wordt getracht deze leemte deels in te vullen. In dit onderzoek zullen concepten die van belang zijn geweest voor de inrichting van wijken een centrale plaats innemen. Op deze manier kan worden bekeken in hoeverre deze concepten hun invloed op de ontwikkeling van de wijk hebben behouden en wat hun waarde anno 2011 nog (steeds) is. Wellicht wordt er een verschil waargenomen met concepten die betrekking hebben op grotere ruimtelijke eenheden.

1.5 Maatschappelijke relevantie

Met dit onderzoek wordt getracht een bijdrage te leveren aan de ontwikkeling van een adequate aanpak voor naoorlogse woonwijken met (sociaal)ruimtelijke uitdagingen. Zoals al eerder duidelijk werd is het niet gemakkelijk om op basis van de analyse van een of enkele wijken tot betrouwbare resultaten te komen die bruikbaar zijn voor de verbetering van andere wijken. Het advies dat uit dit onderzoek zal voortvloeien is gericht op de buurt Mensfort en kan daarnaast op bepaalde aspecten een handreiking voor andere wijken bieden. Het theoretische uitgangspunt van dit onderzoek en de verdere uitwerking daarvan kunnen daarnaast van waarde zijn voor vergelijkbare onderzoeken naar andere wijken. Het beoordelen van de oorspronkelijk bedoelde ruimtelijke inrichting en de

uitwerking daarvan (evenals de veranderingen die vervolgens weer zijn aangebracht) kan voor iedere wijk afzonderlijk nuttige informatie voor verdere ontwikkeling opleveren.

1.6 Theoretisch kader: het ruimtelijk planconcept

Het theoretisch kader van dit onderzoek vindt zijn grondslag in studies en discussies over de rol van concepten in de planologie. In Nederland hebben ruimtelijke planconcepten, mede vanwege de rijke traditie op het gebied van de ruimtelijke ordening, een invloedrijke plaats ingenomen (Van Duinen, 2004, p.3). Ruimtelijke planconcepten zijn invloedrijke middelen om sturing te geven aan ruimtelijke vraagstukken. Samen met geografische concepten brengen zij ruimtelijke fenomenen en ruimtelijke relaties in beeld (Van Duinen, 2004, p.11). Zonneveld (1991, p.21) kiest in lijn met deze analyse voor de volgende omschrijving van het ruimtelijk planconcept: *‘Een ruimtelijk planconcept geeft in kernachtige vorm, via woord en ook via beeld, uitdrukking aan de wijze waarop een planactor aankijkt tegen de gewenste ontwikkeling van de ruimtelijke inrichting alsmede de aard van de interventies die noodzakelijk worden geacht.’* Uit deze omschrijving blijkt ook meteen het verschil met geografische concepten: ruimtelijke planconcepten bevatten naast een verbeeltenis van de ruimte ook een bepaalde normatieve component (Van Duinen, 2004, p.14). Intenties, wensen en voorkeuren geven een extra dimensie aan de rol die concepten in de ruimtelijke ordening spelen. Zonneveld (1991, p.21-24) onderscheidt naast deze cognitieve en intentionele componenten van concepten nog een drietal andere ‘functies’ (institutioneel, communicatief en handelingsgericht). Deze veelzijdigheid brengt Zonneveld (p.24) tot het stellen dat planconcepten in de ruimtelijke ordening een intermediaire positie tussen aan de ene kant doelstellingen en aan de andere kant instrumenten en maatregelen innemen. Vanuit deze optiek worden planconcepten in het domein geplaatst waar belangen tegen elkaar worden afgewogen. Zeker in de huidige complexe ruimtelijke opgaven worden planconcepten door allerlei actoren gebruikt en anders ingevuld. Dit maakt concepten tot politieke instrumenten, waarbij het nastreven van het eigen belang vaak het belangrijkste doel is.

Zoals Zonneveld en Verwest (2005, p.15) aangeven, is er in Nederland een bepaalde angst om de ruimtelijke planconcepten los te laten. Het idee van ‘centrale beleidsfilosofieën’ is sterk verweven met de Nederlandse ruimtelijke ordeningspraktijk. In tegenstelling tot vele andere Westerse landen, heeft Nederland een zorgvuldig en uitvoerig uitgewerkt beleidsstelsel op het gebied van de ruimtelijke ordening. Planconcepten spelen dan ook een belangrijkere rol in de ruimtelijke ordening dan in omliggende landen. Deze relatief unieke eigenschap is terug te voeren op het feit dat Nederland een gedecentraliseerde eenheidsstaat is (Zonneveld en Verwest, 2005, p.13). Deze ogenschijnlijke paradoxale bestuursvorm heeft er toe geleid dat er tussen de in aanzienlijke mate autonome overheidsniveaus een complexe overlegcultuur is ontstaan, waarbij het bereiken van

consensus voorop staat (poldermodel). In Nederland ligt de 'eindverantwoordelijkheid' voor de ruimtelijke ordening bij de gemeenten. In de juridisch bindende bestemmingsplannen en het toetsen van bouwaanvragen aan deze plannen is de essentie van de Nederlandse ruimtelijke ordening vervat: het 'toelaten van ruimtelijke ontwikkelingen' (toelatingsplanologie). Dit kaderstellende karakter van het gemeentelijke ruimtelijk beleid is tevens kenmerkend voor het beleid van de provincies en het Rijk. Echter in tegenstelling tot de gemeente hebben deze twee overheidsniveaus geen juridisch bindend instrument dat in de praktijk dezelfde functie en hetzelfde doel heeft en met dezelfde frequentie wordt gebruikt. De provincies en het Rijk zijn in de meeste gevallen aangewezen op het formuleren van gewenste ruimtelijke ontwikkelingen en het stimuleren van lagere overheidsniveaus en andere partijen om deze ontwikkelingen op te pakken. Zij zijn dus afhankelijk van anderen om het door hun geschetste ideaalbeeld te verwezenlijken. Het Nederlandse poldermodel met zijn kaderstellende en toelatende ruimtelijke ordening biedt derhalve de ideale voorwaarden voor het opstellen van planconcepten, waarin overheidsinstanties hun wensen, al dan niet voorzien van uitvoerige beschrijvingen, aanstekelijke voorbeelden en ondersteunend beeld- en kaartmateriaal, hebben opgenomen. De 'gedecentraliseerde eenheidsstaat' en de daaruit voortvloeiende consequenties voor de organisatie van de ruimtelijke ordening vormen de basis voor een jarenlange traditie van planconcepten.

11

In de laatste decennia zijn planconcepten niet meer het exclusieve domein van het ministerie van VROM. Naast andere ministeries zijn ook nieuwe actoren, belangengroepen en marktpartijen gebruik gaan maken van planconcepten. Deze ontwikkelingen zijn mede een gevolg van de veranderende verhoudingen in de ruimtelijke ordening. De naoorlogse traditie van 'top-down' planning heeft plaatsgemaakt voor een multi-actor proces, waarbij meer betrokken actoren met uiteenlopende belangen ervoor hebben gezorgd dat de complexiteit van ruimtelijke vraagstukken is toegenomen. Alle betrokken actoren willen hierbij graag duidelijk maken wat hun visie op ruimtelijke ontwikkelingen is en hoe dat zij tegen gewenste ingrepen in de ruimtelijke inrichting aankijken. De invulling van de planconcepten varieert per actor en heeft tot gevolg dat planconcepten *multi-interpretabel* worden.

De complexiteit van ruimtelijke vraagstukken voert eveneens een sterke druk uit op het voortbestaan van de concepten. Het vereenvoudigen van ruimtelijke structuren, een belangrijk kenmerk van planconcepten, wordt bemoeilijkt. Zonneveld en Verwest (2005, p.202) omschrijven dit fenomeen als volgt: *'De conceptualisering van de ruimte kan in deze situatie makkelijk afglijden in een overvloedig gebruik van retorische stijlfiguren en concepten die een illusie in stand houden van geordende, maakbare structuren en patronen [...].'* Doordat ruimtelijke veranderingsprocessen op een andere, meer participatieve manier worden georganiseerd, gaan nieuwe actoren (zoals burgers) deelnemen. De veranderingen in de verhoudingen tussen overheid, markt en maatschappij hebben

als gevolg dat ruimtelijke processen een toenemend integraal karakter krijgen, waardoor met meerdere belangen rekening moet worden gehouden. Hierin schuilt echter het gevaar dat planconcepten, als slachtoffers van het planproces, inhoudloze constructies worden die op geen enkele manier nog een bijdrage kunnen leveren aan het ruimtelijke vraagstuk waarop ze van toepassing zijn.

De veranderde verhoudingen in de ruimtelijke ordening hebben eveneens duidelijk gemaakt dat 'toelatingsplanologie' voor vele ruimtelijke vraagstukken niet meer toereikend is. 'Ontwikkelingsplanologie', waarbij de overheid faciliteert en andere partijen meer bewegingsruimte hebben, en 'gebiedsontwikkeling', waarbij per uniek gebied specifieke plannen worden gemaakt, sluiten beter aan op de hierboven beschreven complexiteit en kenmerken derhalve de omslag in de ruimtelijke ordening van de afgelopen jaren. De rol van planconcepten is, zoals duidelijk werd, veranderd en hun waarde voor de ruimtelijke ordening wordt hevig bediscussieerd. Het recentelijk verdwijnen van het ministerie van VROM, de bakermat van de planconcepten, komt overeen met het afscheid van de sterk gereguleerde ruimtelijke ordening, gebaseerd op toelatingsplanologie. De planconcepten lijken hierdoor hun voorheen zo sterk gefundeerde basis te zijn verloren. De meningen zijn echter verdeeld over de invloed van de huidige ontwikkelingen op de bruikbaarheid van planconcepten. Het krachtig samenvatten van een ruimtelijk streefbeeld, de essentie van het planconcept, is misschien in het huidige complexe veld nog wel harder nodig. Daarnaast zorgt het cyclische karakter van de ruimtelijke ordening ervoor, zoals beschreven door Van der Cammen en De Klerk (2003, p.447), dat bepaalde oplossingen uit het verleden en daarmee ook oude planconcepten, in verbeterde versie, weer op de voorgrond treden. Nieuwe toepassingen en terminologieën geven het eerder beproefde concept nieuw elan.

1.7 De analyse van de wijkbenadering als planconcept: brug tussen theorie en methodiek

Planconcepten bestaan uit verschillende onderdelen, aangezien zij in het planproces ook verschillende rollen kunnen spelen. Een van deze rollen is het overbrengen van kennis over een bepaald ruimtelijk verschijnsel. Het betreft informatie over het ontstaan van het verschijnsel, het functioneren van de ruimte en de verschillende componenten daarvan en de factoren die het verschijnsel beïnvloed(t)/(en) (Zonneveld en Verwest, 2005, p.18). Dit analytische kenmerk van het planconcept uit zich in de vorm van empirische waarnemingen, veronderstellingen en hypothesen die een beschrijving van de werkelijkheid en de verwachting van de ontwikkeling van het verschijnsel in de toekomst bevatten.

Uiteraard beperkt een planconcept zich niet alleen tot een beschrijving van de huidige en verwachte situatie. Concepten worden als instrument ingezet om overtuigingskracht toe te voegen aan een bepaald standpunt en een mening over de geschetste situatie over te brengen. Daar waar

ideeën over de inrichting van de ruimte sneller veranderen dan de daadwerkelijke inrichting van de ruimte zelf, zal er in veel gevallen een discrepantie bestaan tussen de *huidige* situatie en de verwachte implicaties daarvan voor toekomstige ontwikkelingen en de *gewenste* situatie. Deze gewenste situatie wordt gevormd door normen en verwachtingen die zijn gebaseerd op de heersende maatschappelijke trends en opvattingen over de ideale manier van samenleven.

De analytische en normatieve componenten van het planconcept moeten ook worden overgebracht aan de partijen voor wie het concept is bedoeld. Het communicatieve onderdeel van een planconcept moet er voor zorgen dat op een heldere manier de relevante informatie wordt gepresenteerd. Zonneveld en Verwest (2005, p.19) geven aan dat twee ‘talen’ kunnen worden gebruikt voor de communicatieve component van een planconcept: de verbale taal en de tekentaal. In dit verband wijzen Zonneveld en Verwest (2005, p.19) tevens op het ‘retorische en manipulatieve vermogen’ dat visualisering van ruimtelijke verschijnselen kunnen hebben. Een goede vertaling van standpunten naar beelden is onmisbaar in het overbrengen van een visie op ruimtelijke ontwikkelingen. Zeker voor ruimtelijke vraagstukken die landsgrensoverschrijdend zijn bieden visualisering uitkomsten om, ondanks de verschillende planningssystemen, tot overeenstemming te komen (Dühr, 2007, p.154).

13 De wijkbenadering als planconcept bestaat uit een groot aantal elementen dat iets zegt over het grondgebruik in een wijk. Voor de analyse kan daarom op twee manieren naar de wijk worden gekeken:

- vanuit een *fysiekdeterministisch perspectief*, waarbij het gaat om de analyse van de huidige en verwachte situatie en in aansluiting daarop voorschrijvende, normatieve inrichtingsprincipes die een bepaald ruimtelijk gebruik in de wijk nastreven; en
- vanuit een *realistisch, beoordelend of evaluerend perspectief*, waarbij de nadruk ligt op het daadwerkelijke gebruik van de onderdelen en elementen van een wijk.

Beide perspectieven beïnvloeden elkaar en veranderen in de loop van de tijd. Niet zelden zijn deze veranderingen een gevolg van discrepanties tussen het gewenste (normatieve) en het uiteindelijke resultaat.

Zonneveld (1991, p.18) stelt dat ruimtelijke planning in het algemeen een ‘materieel’ en een ‘formeel’ object heeft. De (waar te nemen) ‘ruimtelijke orde’ omvat het materiële object. Dit materiële object bestaat uit twee componenten die de ruimte en het gebruik daarvan in beeld brengen: de *fysieke* en de *maatschappelijke* component. De fysieke component heeft betrekking op de **fysieke elementen** van een wijk. In dit onderzoek wordt een indeling gemaakt in vier elementen: de algemene stedenbouwkundige structuur, de infrastructurele compositie, openbare ruimte en bebouwing- en woningtypologieën. Deze elementen zijn vervolgens onderverdeeld in indicatoren,

die op basis van kwalitatieve of kwantitatieve gegevens (of een combinatie van beide) de verschillende aspecten van de fysieke elementen belichten. Aan de hand van deze elementen zal een beeld worden gegeven van de oorspronkelijke structuur van de wijk. Daarnaast zullen deze ook worden beoordeeld: hoe is er in de loop der jaren mee omgegaan en wat zijn de resultaten van de ingrepen in de wijk, hoe functioneren de verschillende delen van de wijk?

Naast de fysieke kenmerken van een wijk dragen **sociaaleconomische kenmerken** (maatschappelijke component) bij aan het in beeld brengen van het functioneren en van de leefbaarheid van een wijk, maar laten ook zien wat de positie van de wijk is in relatie tot andere wijken en de stad als geheel. Deze sociaaleconomische kenmerken vallen in dit onderzoek in twee groepen uiteen: 'Bevolkingssamenstelling, leeftijdsopbouw en sociale samenhang van de bevolking' en 'veiligheid en overlast'. De eerste groep (eveneens onderverdeeld in meerdere indicatoren) kent zowel een fysiekdeterministische als een beoordelende component. Het normatieve (fysiekdeterministische) deel heeft betrekking op de aan de fysieke elementen gerelateerde voorgeschreven bevolkingsaantallen en –groepen. Deze gegevens tonen de samenhang tussen stedenbouwkundige kenmerken en de gewenste sociaaleconomische opbouw van de wijk. Vanuit het beoordelende perspectief wordt bekeken in hoeverre de praktijk aansluit bij de oorspronkelijke bedoelingen en de hedendaagse opvattingen over de sociale opbouw van een wijk. De tweede groep, veiligheid en overlast, is vaak het resultaat van onvoorziene omstandigheden die na de ontwikkeling van de wijk voor nieuwe, minder gewenste invloeden en praktijken hebben gezorgd. Hierbij kunnen in de oorspronkelijke ideeën en plannen zaken over het hoofd zijn gezien of niet goed zijn uitgewerkt. Daarnaast is het mogelijk dat de plannen niet goed zijn uitgevoerd.

Het in beeld brengen van de fysieke en sociaaleconomische kenmerken kan in dit onderzoek zowel worden toegepast op de analyse van het planconcept 'de wijkbenadering' als op de analyse van de casusbuurt Mensfort. Door middel van een chronologische analyse wordt per tijdsperiode bekeken wat de rol en de belangrijkste kenmerken van de 'wijkbenadering' in ruimtelijke vraagstukken waren. Op deze manier wordt getracht een antwoord op *deelvraag 1* te geven. Voor het beantwoorden van *deelvraag 2* worden de hierboven beschreven onderdelen van de fysieke en maatschappelijke component als fundament voor dit onderzoeksdeel gehanteerd. Ook hier speelt het chronologische perspectief een belangrijke rol: door het in beeld brengen van de verschillende ontwikkelingen en de opvattingen daarover vanaf het ontstaan van de buurt, wordt gezocht naar verklaringen voor de uitstraling van en het ruimtegebruik in de wijk en de problemen die daarmee samenhangen. De precieze uitwerking van de methodiek voor de analyse van de casus wordt later beschreven.

Naast het materiële object beschrijft Zonneveld (1991, p.17) ook het *formele* object van ruimtelijke planning: een '*streven naar een doelbewust handelend ingrijpen*' (p.19). Het is dit formele

object, waarmee de ruimtelijke planning zich van andere disciplines, zoals de geografie, onderscheidt. De ruimtelijke planning is gericht op het verbinden van de gebouwde of geplande omgeving aan de wensen en behoeften van mensen. In hoeverre deze taak naar ieders tevredenheid kan worden ingevuld en in hoeverre een goedbedoelende overheid hier sturend in kan zijn is wat de kern vormt van de discussie over het ruimtelijk planconcept *an sich*, maar eveneens van de discussie over de rol van de wijkbenadering in ruimtelijke vraagstukken. Ook in dit onderzoek zullen in lijn met de traditie van de ruimtelijke planning aanbevelingen worden gedaan (*deelvraag 3*) die betrekking hebben op het beïnvloeden van de leefomgeving en de daarbij door ruimtelijke ingrepen tot stand gekomen sociale en maatschappelijke relaties.

1.8 Methodologisch kader

In onderstaand overzicht wordt een methodiek gepresenteerd, waarmee aan de hand van zeven stappen een algemeen ruimtelijk beeld van de buurt Mensfort wordt geschetst. De nadruk ligt daarbij op het in beeld brengen (door gebruik van kaarten en foto's) van de geconstateerde stedenbouwkundige en sociaaleconomische kenmerken van de buurt. Per stap (of dimensie) wordt een aantal kenmerken (betrekking hebbend op de fysieke, stedenbouwkundige opbouw van de buurt) en/of indicatoren (betrekking hebbend op de sociaaleconomische situatie van de buurt) behandeld.

De **fysieke, stedenbouwkundige** kenmerken van de buurt zullen worden geanalyseerd door middel van veldonderzoek, onderzoek naar plandocumenten, bestaand kaartmateriaal en afbeeldingen, eventueel aangevuld met expertinterviews in het geval van kennishiaten. Het uitgangspunt voor het onderzoek naar **kwantitatieve, sociaaleconomische** gegevens van de buurt is de analyse van statistische overzichten van de gemeente Eindhoven en het Centraal Bureau voor de Statistiek (CBS, op basis van de Gemeentelijke Basis Administratie (GBA)). Voor het opstellen van kaarten voor de visualisatie van deze gegevens wordt (waar mogelijk) aangesloten bij het door het CBS gehanteerde schaalniveau voor onderzoek: het 6PPC-gebied. Dit is het laagste schaalniveau dat in Nederland wordt gehanteerd voor algemeen statistisch onderzoek (CBS/GBA) en biedt derhalve de meest nauwkeurige gegevens voor het in beeld brengen van de ruimtelijke spreiding van bepaalde verschijnselen (Leidelmeijer et al., 2008, p.22).

Tot slot wordt er gebruik gemaakt van de resultaten van enquêtes die door de corporaties, die actief zijn in Mensfort, in de buurt zijn verspreid. Aangevuld met informatie uit semi-structured interviews (met buurtvertegenwoordigers) kan een beeld van de **beleving** en **mate van tevredenheid** bij bewoners met betrekking tot de leefbaarheid van de buurt worden geschetst.

Overzicht methodiek ten behoeve van de analyse van Mensfort:

1) Inleidende historische beschrijving

Relevante onderdelen:

Het eerste deel van de analyse zal bestaan uit een **historische beschrijving** van de periode tot aan de totstandkoming van de buurt Mensfort. Hierin zullen de volgende onderdelen worden meegenomen:

- Algemene historische ontwikkeling Eindhoven;
- Naoorlogse woningbouwopgave Eindhoven toegewerkt naar Woensel en Mensfort.

Aanpak:

Literatuur- en documentonderzoek

- Beekman, P. (1982) *Eindhoven. Stadsontwikkeling 1900-1960*. Mierlo: (eigen uitgave auteur);
- Oorschot, J. (1982) *Eindhoven, een samenleving in verandering*. Eindhoven: Gemeente Eindhoven;
- Bosma, K., Wagenaar, C. (Eds.) (1995) *Een geruisloze doorbraak: de geschiedenis van architectuur en stedenbouw tijdens de bezetting en de wederopbouw van Nederland*. Rotterdam: NAI Uitgevers;
- Archiefonderzoek (Regionaal Historisch Centrum Eindhoven) naar o.a. oorspronkelijke (uitbreidings)plannen.

Afhankelijk van onderzoeksresultaten kan voor extra verdieping worden gekozen voor *expertinterviews*.

Eindproduct

Een beschrijving van de historische ontwikkeling van bovenstaande onderwerpen, hier en daar aangevuld met historisch kaartmateriaal en afbeeldingen.

2) Ontwikkelingsgeschiedenis stedenbouwkundige structuur

Relevante onderdelen:

- Wat is de **ontwikkelingsgeschiedenis** van het gebied?
- Zijn daarin **perioden** te onderscheiden?
- Wat zijn de belangrijkste **stedenbouwkundige kenmerken** van die perioden?
- Welke **ideeën** liggen daaraan ten grondslag?
- Heeft de opeenvolging van perioden geleid tot markante **breukvlakken** in de stedenbouwkundige structuur?

Aanpak:

Literatuur- en documentonderzoek (evt. expertinterviews/veldonderzoek)

De beantwoording van bovenstaande vragen sluit aan op de historische analyse die in stap 1 is uitgevoerd.

De verschillende ontwikkelingsperioden zullen aan de hand van kaartbewerkingen in beeld worden gebracht. Deze zullen worden voorzien van toelichtingen met betrekking tot de kenmerken en veranderingen (ook: breukvlakken) van de ontwikkelingen.

Eindproduct:

Een reeks kaarten waarop de ontwikkelingsgeschiedenis van Mensfort is te zien. De volgende onderdelen zijn in ieder geval terug te zien op de kaarten:

1. (Oorspronkelijke) **basisstructuur/begrenzing**
2. Ontwikkelingsperioden
3. **Restanten** onderliggende landschap
4. **Verkavelingsprincipe**

3) Infrastructurele compositie

Relevante onderdelen:

- *primaire laag*: omvat alle belangrijke **hoofdradialen**, routes die de wijk verbinden met de binnenstad en de uitvalsroutes uit de stad. Deze laag verbindt de *wijk met zijn omgeving*;
- *secundaire laag*: drager van **interne compositie van hoofdruimtes** in de buurt (meestal een stelsel van tangentiële lijnen en knooppunten). Deze laag verbindt de *belangrijkste plekken in de wijk*;
- *tertiaire laag*: bevat alle **interne verbindingroutes** tussen buurtdelen onderling. Deze laag verbindt de *verschillende delen in de buurt* en bevat de *interne substructuur op buurtniveau*;
- *Variatie en hiërarchie* in het **stratenpatroon** (bijv. symmetrie en asymmetrie);

Aanpak:

Document- en veldonderzoek

Voor het in beeld brengen van deze stap wordt gebruik gemaakt van bestaand kaartmateriaal en verwante documentatie. Tevens zal een veldonderzoek het inzicht in de ruimtelijke compositie vergroten. Op basis van deze informatie zal een onderscheid in lijn met bovenstaande typologie worden aangebracht.

Eindproduct

Een kaart (of reeks kaarten), waarop de ruimtelijke compositie (de indeling van de buurt naar infrastructurele dragers) is weergegeven. Deze zullen worden voorzien van toelichtingen en relevante afbeeldingen en (lucht)foto's. Daarnaast zal worden ingegaan op de aansluiting van de buurt met de omgeving en de **verkeerskundige plaats**/positie van de buurt in wijk, stadsdeel en stad.

4) Openbare ruimte

Relevante onderdelen:

- *Functie* van het **plein** en andere **ontmoetingsruimten** in de ruimtelijke structuur;
- *Functie* van de **groenstructuren** (als begeleider van de hoofdstructuur (in dienst van architectuur) of als zelfstandig onderdeel van de wijk (bijv. als bufferpark));
- *Betekenis* van **water** in een wijk. Vaak een geheel autonome laag in het ruimtelijke patroon.
- De **beleving** van en **tevredenheid** over de openbare ruimte in de buurt.

Aanpak:

Veld- en documentonderzoek

Voor het in beeld brengen van de relevante onderdelen van de openbare ruimte zal bestaand kaartmateriaal en veldonderzoek het uitgangspunt vormen. Voor de beleving van de openbare ruimte in de buurt zal een beroep worden gedaan op enquêteresultaten uit de buurt. Eventueel wordt dit thema als onderdeel van een semi-structured interview meegenomen.

Eindproduct

Een kaart waarop de openbare ruimte is weergegeven, ondersteund door analyses en fotomateriaal.

5) Bebouwing- en woningtypologie

Relevante onderdelen

- **Typologie van bebouwing:**
 - o *Woonbebouwing*: onderscheid huur/koop (sociaal/particulier);
 - o *Voorzieningen*: indeling naar verschillende typen voorzieningen;
 - o Wijzigingen woningbestand in verschillende (ontwikkelings)perioden.
- **Herkenbaarheid van de wijk:**
 - o *Hoogte gebouwen* (aantal gebouwen in bepaalde hoogtecategorie);
 - o *Landmarks*
- De **beleving** van en **tevredenheid** over de woningen en voorzieningen in de buurt.

Aanpak:

Veld- en documentonderzoek

Voor het in beeld brengen van de bebouwing en woningen zal bestaand kaartmateriaal en veldonderzoek het uitgangspunt vormen. Voor de beleving van en tevredenheid over de bebouwing in de buurt zal een beroep worden gedaan op enquêteresultaten uit de buurt. Eventueel wordt dit thema als onderdeel van een semi-structured interview meegenomen.

Eindproduct

Een reeks kaarten waarop de bebouwing is weergegeven, evt. aangevuld met fotomateriaal. Per kaart wordt ingegaan op de verschillende onderdelen (hierboven weergegeven) om een helder overzicht te bieden.

6) Bevolkingssamenstelling, leeftijdsopbouw en sociale samenhang bevolking

Relevante onderdelen

- Gemiddeld **besteedbaar inkomen**;
- Aandeel **lage inkomens**;
- Aandeel **niet-werkende werkzoekenden**;
- Aandeel **algemene bijstandsgerechtigden**;
- Aandeel **ouderen**;
- Aandeel **huishoudens met kinderen**;
- Aandeel **niet-westerse allochtonen**;
- Aandeel **laagopgeleiden**;
- **Verhuisdynamiek** in de buurt.

Aanpak

Documentonderzoek

Voor het onderzoek naar de kwantitatieve gegevens zal gebruik worden gemaakt van statistische overzichten van de gemeente Eindhoven (Buurthermometer etc.) of algemene statistische overzichten (CBS/GBA).

Eindproduct

Per onderdeel zullen op een kaart of in een tabel de waargenomen gegevens worden weergegeven. Daarnaast zal door gebruik van kaarten de ruimtelijke spreiding van bovengenoemde onderdelen worden weergegeven.

7) Veiligheid en overlast

Relevante onderdelen

- aantal **woninginbraken**;
- aantal meldingen van **vandalisme**;
- aantal **geweldd misdrijven**;
- aantal meldingen van **geluidsoverlast**.
- **beleving** van veiligheid in de buurt.

Aanpak

Documentonderzoek (en evt. veldonderzoek)

Voor het onderzoek naar de kwantitatieve gegevens zal gebruik worden gemaakt van statistische overzichten van de gemeente Eindhoven (Buurtthermometer etc.) of algemene statistische overzichten (CBS/GBA). Voor de beleving van de veiligheid in de buurt zal een beroep worden gedaan op enquêteresultaten uit de buurt. Eventueel wordt dit thema als onderdeel van een semi-structured interview meegenomen. Relevant fotomateriaal en verheldering van de geconstateerde situatie worden verkregen via veldonderzoek.

Eindproduct

Per onderdeel zullen in een tabel de waargenomen gegevens worden weergegeven.

Voor de analyse van sociaal-culturele en sociaaleconomische kenmerken van Mensfort is gebruik gemaakt van de gegevens van de gemeente Eindhoven. Deze zijn gebaseerd op de resultaten van onderzoeken van het CBS, GBA en CWI en hebben betrekking op het buurtniveau (geheel Mensfort). De gemeente Eindhoven hanteert voor een deel van de gegevens ook een ander schaalniveau: het clusterniveau. Voor dit schaalniveau is de buurt opgedeeld in clusters, die veelal gelijk vallen met afgebakende eenheden van typen bebouwing en grondgebruik. De clusterindeling voor Mensfort is op afbeeldingen 3.24 t/m 3.27 te zien. De indeling vertoont veel overeenkomsten met de indeling in bouwblokken en typen verkaveling. Derhalve is dit schaalniveau zeer bruikbaar voor het vergelijken van sociaaleconomische gegevens met fysiekrumtelijke gegevens.

De gegevens die op clusterniveau beschikbaar zijn hebben vooral betrekking op bevolkingssamenstelling en leeftijdsopbouw. Voor deze analyse zijn het aandeel ouderen, niet-westerse allochtonen, eenpersoonshuishoudens en het aandeel gezinnen met kinderen op bovengenoemde afbeeldingen in beeld gebracht. Per cluster geven zij het aandeel weer van het totaal aantal huishoudens in de betreffende cluster. Op deze manier wordt de ruimtelijke spreiding van de sociaaleconomische factoren beter zichtbaar.

De methodiek van de stappen 2 t/m 5 van de analyse is gebaseerd op twee publicaties: Het werkboek 'Wikken en Wegen' (Geurtsen et al., 2001) en 'Herstructurering Naoorlogse Wijken' (Blom, 1999). Tevens is voor deze stappen gebruik gemaakt van welstandsnota's van de gemeente Eindhoven. Voor (onderdelen van) de stappen 6 en 7 van de analyse is aangesloten bij de gehanteerde methodiek van de Eindhovense Buurtthermometer (Ten Caten en Schampaert, 2010a/b) en de rapportage over de Leefbaarometer (2008, Leidelmeijer et al.).

1.9 Tot slot

In de volgende twee hoofdstukken zullen respectievelijk het ruimtelijk planconcept 'de wijkbenadering' en de casusbuurt Mensfort worden geanalyseerd. In het laatste hoofdstuk wordt ingegaan op de aanbevelingen, conclusies en reflectie.

H2. Analyse van het planconcept 'de wijkbenadering'

De wijkbenadering is in Nederland vanaf de wederopbouwperiode het dominante planconcept voor de inrichting van nieuwe stadsuitbreidingen en herstructureringsgebieden. Het concept kreeg een praktische vertaling in de vorm van de 'wijkgedachte', zoals geïntroduceerd door de werkgroep Bos in de publicatie 'De stad der toekomst, de toekomst der stad' (1946) en de bijdragen van W. Geijl (eind jaren veertig) in verschillende tijdschriften en publicaties. De opvattingen over de inrichting van de wijk die na de oorlog in praktijk konden worden gebracht, kenden een lange aanloop in de periode voor de oorlog. Op basis van zowel esthetische, stedenbouwkundige als sociale opvattingen werd gestreefd naar een heldere, gestructureerde en geordende opbouw van de stad. Samen met de veranderende politieke verhoudingen, die na de oorlog culmineerde in een sterk sturende rol van de overheid, werd de basis gelegd voor een uitvoerig uitgewerkte en invloedrijke ruimtelijke ordening, waarin het plannen van nieuwe stadswijken (volkshuisvesting) vanwege de heersende woningnood, een centrale positie innam.

2.1 Het tot stand komen van de wijkbenadering als ruimtelijk planconcept

20 Het hanteren van een afgebakend gebied als basis voor het plannen van stadsuitbreiding of herstructurering was uiteraard niet nieuw. Stadsuitbreidingen (in de vorm van nieuwe (woon)wijken en buurten) vinden al plaats zolang er steden bestaan. Ruimtelijke planconcepten worden al zeer lang gebruikt voor het organiseren van stedelijke gemeenschappen (Banerjee en Baer, 1984, p.18). Het is overigens onduidelijk wanneer deze begrippen hun intrede hebben gedaan en het definiëren van deze begrippen verschilt sterk per tijdperiode en geografische situatie. Het is niet het doel van deze studie om de gehele historische ontwikkeling van de wijk of andere soortgelijke ruimtelijke eenheden en concepten als kader voor stadsuitbreidingen in beeld te brengen.

Echter het in zwang raken van dit nieuwe concept, de wijkbenadering, moet worden gezien in het licht van een groeiend 'sociaal besef', dat sinds het einde van de negentiende eeuw als reactie op de industrialisatie veel terrein had gewonnen. Een liberale, hervormingsgezinde stroming zorgde ervoor dat in de Westerse, industrialiserende landen meer aandacht kwam voor het lot en het welzijn van de arbeiders. In Nederland resulteerde dit in een reeks van nieuwe wetten, zoals de Woningwet in 1901, om de woonomstandigheden verbeteren, maar ook wetten die betrekking hadden op het verbeteren van de werkomstandigheden en educatie van arbeiders. Het tegengaan van verkrotting van oude stadsdelen en het voorkomen van speculatie op gronden werden belangrijke pijlers in het sociale beleid van de overheid (Van der Cammen en De Klerk, 2003, p.48). Deze opvattingen genereerden naast nieuwe wetgeving ook verschillende nieuwe planconcepten, die

betrekking hebben op de ruimtelijke inrichting van steden. De organisatie en de indeling van de stad werden aangegrepen als de handelingsobjecten voor het creëren van een aantrekkelijke en gezonde leefomgeving. Blom et al. (2004, p.14) onderscheiden twee dominante invloeden in de ontwikkeling van deze nieuwe planconcepten: de *tuinstadgedachte* van de Brit Ebenezer Howard en de ontwikkeling van de *'neighborhood unit'* van de invloedrijke 'reformist movement' in de Verenigde Staten.

De industrialisatie in Groot-Brittannië was aanzienlijk eerder op gang gekomen dan in Nederland. Het onder de aandacht brengen van de problematiek in de steden was aanvankelijk niet aan de orde, maar aan het einde van de negentiende eeuw veranderde dit. Ebenezer Howard gaf als een van de eersten een reactie op de 'Victoriaanse stad' en streefde naar een 'verzoening' van kapitaal en arbeid (Hall, 2002, p.8). Hij bepleitte overigens geen rigoureuze afwijzing van het kapitalistische model – hij had nog altijd niets op met de overheid – maar zocht naar een oplossing, waarbij de positieve elementen van de stad en het platteland werden samengebracht (Van der Cammen en De Klerk, 2003, p.104). Het tuinstadidee kwam tot uitdrukking in de nadruk op kenmerken van het platteland en de dominante groenstructuur. Howard werkte zijn ideeën uit in het concept 'The Social City'. Het belangrijkste element van dit concept waren de lokale, coöperatieve gemeenschappen waaruit een stad zou moeten bestaan. Als alternatief voor de kapitalistische en socialistische stromingen ontwikkelde hij een nieuwe sociaaleconomisch systeem, gekenmerkt door lokaal initiatief en zelfbestuur. De 'Social City' zou in tegenstelling tot de geïndustrialiseerde miljoenensteden worden bewoond door, in het meest ideale geval, 32.000 inwoners. Raymond Unwin voegde later een aantal elementen aan de tuinstadgedachte van Howard toe: door middel van geschikte en betere woningen voor de arbeidersklasse, het scheiden van de verkeersstromen en het ontwikkelen van een 'collectieve groene verblijfsruimte' zou een leefbare omgeving ontstaan (Blom et al., 2004, p.15). Unwin zou echter wel afstand nemen van het idee dat compleet nieuwe tuinsteden konden worden gerealiseerd. Hij pleitte, samen met Barry Parker, voor een meer realistische schaal voor het tot ontwikkeling komen van de tuinstadgedachte. De 'garden suburb', in Nederland bekend als 'tuindorp' of 'tuinwijk' als onderdeel van een grotere stad, was vooral gericht op het aanpakken van de sociale problemen en ongelijkheden in de geïndustrialiseerde stad, en niet op het ontsnappen aan de stedelijke problematiek, zoals Howard voorschreef (Blom et al., 2004, p.16).

De ideeën van Howard, Unwin en Parker werden aan het begin van de twintigste eeuw in de Verenigde Staten opgepakt door de Regional Planning Association of America (RPAA). In 1928 ontwikkelden de architecten Clarence Stein en Henry Wright, die verbonden waren aan deze organisatie, een 'tuinstadplan' voor Radburn ('a town for the motor age'), gelegen in New Jersey (Hall, 2002, p.128). Stein en Wright baseerden hun plan voor een groot deel op de opvattingen van

Clarence Perry, die al een aantal jaren bezig was met het opstellen van richtlijnen voor de organisatie van lokale gemeenschappen in steden. In deze zin sloot Perry aan op de tuinstadideeën van Howard, waarin de lokale gemeenschap eveneens centraal stond. Net als Howard was Perry geen architect of ontwerper, maar afkomstig uit een ander vakgebied, de sociologie. In zijn rol als socioloog was Perry betrokken bij de Russell Sage Foundation, een organisatie die zich voornamelijk bezighield met het verbeteren van de leefomstandigheden in Amerikaanse steden. Perry was op zijn beurt sterk beïnvloed door sociologen zoals Charles Horton Cooley, Robert E. Park en Louis Wirth, die de industriële stad als een grote bedreiging zagen voor de gemeenschapszin van de bevolking ('personality and society are inseparable') in de vorm van de kleinschalige, sociale contacten en initiatieven van omwonenden ('the family life') (Guttenberg, 1978, p.400). Lawhon vat Cooley's opvattingen als volgt samen: *'The individual is shaped by society and society is subsequently a product of the good or the bad actions of individuals'* (Lawhon, 2009, p.116). Cooley, Park en Wirth waren van mening dat de stad in principe bestaat uit een groot aantal kleinschalige '(family) neighborhoods'. Dit schaalniveau vormt de basis voor sociale interacties en initiatieven tussen burgers en biedt derhalve het geschikte fundament voor het organiseren van sterke, lokale gemeenschappen (Hall, 2002, p.129; Guttenberg, 1978, p.400). Perry bundelde deze inzichten met de ideeën van Jane Addams, die voorstelde om reeds aanwezige of nieuwe basisscholen te gebruiken als gemeenschapscentra voor de omliggende buurt (Hall, 2002, p.128). Het schoolgebouw zou als 'neighborhood capital' buiten de lesuren een ontmoetingsplaats zijn voor de omwonenden, waar zij weerstand konden bieden tegen de 'tyranny of the town hall' (Guttenberg, 1978, p.401; Banerjee en Baer, 1984, p.21). Perry gebruikte de basisschool als uitgangspunt voor het uitwerken van de *neighborhood unit*. Op deze manier zou een 'grass roots democracy' ontstaan met de buurt als klein machtscentrum in de grote stad.

De nadruk op het creëren van hechte gemeenschappen had nog een ander doel dat kan worden verklaard door een voor Europese steden relatief onbekend verschijnsel: het opvangen van de immigratiestromen. Van 1820 tot 1930 werd de bevolkingsgroei van de Verenigde Staten voor een groot deel bepaald door immigranten uit Europese landen (met name uit Duitsland en Ierland). Deze immigranten kwamen vooral terecht in de industriesteden in het oosten van het land. De komst van deze immigranten versterkte het angstbeeld dat de segregatie en afzondering in de grote steden zouden toenemen. De 'neighborhood' moest dus elementen bevatten die de gemeenschapszin konden versterken. Om de immigranten snel thuis te laten voelen en goed te laten inburgeren werd het gebruik van deze elementen (zoals het schoolgebouw, maar ook het centrale plein in de buurt) voorgeschreven met een zweem van geromantiseerd nationalisme: *'The square itself will be an appropriate location for a flagpole, a memorial monument, a bandstand, or an ornamental fountain. In the common life of the neighborhood it will function as the place of local celebrations. Here, on*

Independence Day, the Flag will be raised, the Declaration of Independence will be recited, and the citizenry urged to patriotic deeds by eloquent orators' (Perry, in Hall, 2002, p.130).

De opvattingen van Perry werden gekenmerkt door een sociaal-politiek karakter. Het geven van een podium aan de lokale gemeenschap en het vlot laten inburgeren van immigranten hebben ertoe geleid dat de *'neighborhood unit'* al een politiek concept was, voordat het ook uitvoerig werd uitgewerkt als ruimtelijk planconcept (Guttenberg, 1978, p.401). De fysieke organisatie van de stad stond geheel in dienst van sociaal-politieke wensbeelden en bleef derhalve binnen het domein van de sociologen, die zich, gesterkt door hun overtuigingen, ontpopten tot nijvere amateurarchitecten.

Kenmerkend voor deze twee ontwikkelingen was de uiteindelijke samensmelting van sociologische en maatschappelijke inzichten met fysieke planning. Dat was een groot verschil met de pre- en (vroeg-)industriële stad, waar stedelijke ontwikkelingen en uitbreidingen enkel in dienst stonden van het functioneren van de stad als economisch en religieus centrum. Daarnaast werden de steden voor een nieuwe verkeerskundige opgave geplaatst. De auto had sinds het begin van de twintigste eeuw veel terrein gewonnen en het autoverkeer zou van grote invloed zijn op de indeling van nieuwe wijken. Het creëren van veilige en rustige woonmilieus te midden van een geordende structuur van verkeersstraten moest er mede voor zorgen dat de gemeenschapszin in de buurten werd versterkt (Van der Cammen en De Klerk, 2003, p.193).

23

2.2 De 'wijkgedachte' in Nederland

De tuinstadideeën van Howard werden aan het begin van de twintigste eeuw ook in Nederland opgepakt. De variant die Unwin en Parker voorstonden vond de meeste weerklank. In deze periode waren voornamelijk particuliere investeerders of verenigingen actief in de ontwikkeling van tuinwijken, zoals Philipsdorp in Eindhoven, 't Lansink in Hengelo en Vreewijk in Rotterdam (Blom et al., 2004, p.15). Later zouden de tuinstadopvattingen ook een plaats krijgen in de (algemene) uitbreidingsplannen. De vaststelling van een dergelijk plan werd in 1921 voor gemeenten met meer dan 20.000 inwoners verplicht gesteld (Beekman, 1982, p.41). In 1931 werd bij een wijziging van de Woningwet (1901) een fasering in de planontwikkeling aangebracht: het uitbreidingsplan moest bestaan uit een plan-in-hoofdzaken en een plan-in-onderdelen (Van der Cammen en De Klerk, 2003, p.138).

Deze uitbreidingsplannen besteedden, geheel in lijn met de moderne opvattingen in die periode, veel aandacht aan een heldere opzet en structuur van de wijken en hadden de begrippen licht, lucht en ruimte hoog in het vaandel staan. Vanwege de crisis- en oorlogsjaren werd de uitvoering van deze plannen bemoeilijkt. Particuliere investeringen, voornamelijk gericht op het realiseren van middenstandswoningen of -wijken, voorzagen in kleinere woningbouwopgaven, maar

de grootschalige uitbreidingen die waren opgenomen in de uitbreidingsplannen bleven beperkt. De particuliere investeringen zorgden er wel voor dat woningproductie in de jaren dertig niet stagneerde (Van der Cammen en De Klerk, 2003, p.128). Daarentegen hadden de veranderde economische perspectieven wel grote invloed op de kwaliteit van de bebouwing en de stedenbouwkundige structuur.

De precieze invulling op wijk- en buurtniveau zou pas na de tweede wereldoorlog in een stroomversnelling komen en met meer detail in plannen worden uitgewerkt. In de plannen van voor de oorlog (zoals het Algemeen Uitbreidingsplan van Amsterdam (1934) en de bijbehorende plannen-in-onderdelen) lag de nadruk op het creëren van een gezonde leefomgeving (Van der Cammen en De Klerk, 2003, p.144):

- een logische plaats voor de groenstructuur, gebouwen van algemeen belang en de woningen ten opzichte van de omgeving en de zonnestand in de wijk;
- een scheiding tussen woonstraten en verkeersstraten.

Deze aspecten zouden bij de naoorlogse plannen nog steeds van grote invloed zijn. De verbinding tussen sociale en ruimtelijke aspecten, die centraal stond bij de opvattingen van Perry, werd ook in Nederland opgepakt. Deze ontwikkeling is nauw verwant aan het groeiende besef dat het 'liberale individualisme' als dominante politieke stroming had gefaald: het verantwoordelijkheidsbesef en de sociale cohesie bij burgers stond sterk onder druk (De Lange, 1995, p.65). Het versterken van de gemeenschapszin bij de bevolking werd als een belangrijke opgave gezien voor de periode na de oorlog. Het hiervoor geschikt inrichten van de woonomgeving van mensen zou een van de meest gebruikte instrumenten met dit doel worden. Al tijdens de bezetting werden ideeën uitgewisseld over de (sociaalruimtelijke) organisatie en inrichting van de stad. Dit leidde tot het opstellen van de invloedrijke publicatie 'De stad der toekomst, de toekomst der stad' (Bos et al., 1946). In deze publicatie werd de 'wijkgedachte', een model dat de hiërarchische indeling van een stad beschrijft en de daarop aansluitende gewenste wijk- en buurtinrichting voorschrijft, geïntroduceerd. De werkgroep Bos (Bos et al., 1946, p.49), die deze publicatie heeft opgesteld, was van mening dat de 'chaotische onoverzichtelijkheid', die de industriële stad kenmerkte, er voor heeft gezorgd dat de 'stedelijke gemeenschapsvorming en cultuur' zijn aangetast en verbrokkeld. De stedelijke ontwikkeling in de jaren twintig en dertig, weliswaar gekenmerkt door een heldere en functionele ordening, had te weinig aandacht besteed aan sociale cohesie en relaties, tot uitdrukking komend in het *nabuurchap* en het verenigingsleven.

Doevendans en Stolzenburg (1988, p.44) merken op dat de werkgroep Bos verder kijkt dan het stedenbouwkundige vakgebied en de organisatie en opbouw van de gehele stad en samenleving betrekken. Met deze werkwijze sluit de werkgroep aan bij de filosofie van Perry, die vanuit sociologische overwegingen ondersteunende ruimtelijke maatregelen voorschrijft. De werkgroep Bos

gaat derhalve zeer nauwkeurig in op alle facetten en sectoren van het stedelijk leven. Bos et al. (1946, p.350) geven aan dat Perry, de bedenker van het concept 'de buurteenheid' (neighborhood unit), beperkt blijft in de uitwerking van zijn voorstellen.

De wijkbenadering, in deze periode in de vorm van de wijkgedachte, heeft als stedenbouwkundig of planologisch concept na de oorlog een centrale plaats verworven in de organisatie en inrichting van steden. Doevendans en Stolzenburg (1988, p.19) verwoorden deze wijkgedachte als volgt: *De stad moet een organische opbouw krijgen naar sociale eenheden die aan 'de behoeften van de mens op verschillend niveau voldoening geven'. Aldus ontstaat de 'gelede' stad. Als eenheden worden stadsdeel, wijk en buurt onderscheiden.* W. Geijl, in de naoorlogse jaren hoofdamtenaar bij de Gemeentewerken te Rotterdam, heeft een belangrijke rol gespeeld in de vertaling van de wijkgedachte als planconcept naar een bruikbaar, op de praktijk gericht, instrument. Hiervoor maakte hij een onderscheid tussen twee aspecten van de stedenbouw, 'materieel' en 'geestelijk' ('immaterieel') (Doevendans en Stolzenburg, 1988, p.18). Het materiële aspect heeft betrekking op de gebouwde omgeving en het functioneren daarvan, het geestelijke aspect heeft betrekking op het bereiken van gemeenschapszin, waarin de wijk het 'sociale lichaam' is. Stedenbouw is een instrument dat deze 'geestelijke vernieuwing' kon doen ontspringen door de juiste ruimtelijke voorwaarden te creëren. Geijl was hierbij van mening dat dit proces niet door de overheid moest worden opgelegd, maar dat juist het lokale initiatief centraal moest staan (Blom et al., 2004, p.19).

25

De analyse van Geijl grijpt aan op het hierboven beschreven onderscheid tussen de componenten (fysiek en maatschappelijk) van het door Zonneveld (1991, p.18) benoemde 'materiële object' van de ruimtelijke planning. Zeker bij de wijkbenadering en de Nederlandse vroeg-naoorlogse variant hierop, de wijkgedachte, zijn deze twee componenten onlosmakelijk met elkaar verbonden.

In verschillende publicaties worden de basisprincipes van de 'Neighborhood Unit' (Perry, in Hall, 2002, in Blom et al., 2004; Lowhan, 2009) en de 'wijkgedachte' (Bos et al., 1946; Doevendans en Stolzenburg, 1988) benoemd. Geheel in lijn met de opzet van de wijkbenadering zijn fysieke en maatschappelijke componenten met elkaar verbonden. Hieronder volgt een overzicht van deze principes:

- Het 'ruimtelijke' uitgangspunt van de buurt is de basisschool, waarin of waarnaast zich ook de andere gemeenschappelijke voorzieningen (gemeenschapshuis, kerk, zorgpost etc.) bevinden;
- Op basis van de ligging en de grootte van de basisschool en de gemeenschappelijke voorzieningen wordt het aantal inwoners voor de buurten en wijken vastgesteld. Men gaat uit van 10.000 inwoners per wijk en (1000 tot) 2000 inwoners per buurt;

- Commerciële voorzieningen, zoals winkels, detailhandel en bedrijvigheid bevinden zich aan de randen van de buurt, waar verschillende wijken, buurten, woon- en verkeersstraten samenkomen;
- De interne wegstructuur moet een duidelijke hiërarchie bevatten ten behoeve van een goede verkeersafwikkeling. De verkeersstraten (in tegenstelling tot de woonstraten, die bedoeld zijn voor bestemmingsverkeer) worden aan de grenzen van de buurt geplaatst, zodat het doorgaande verkeer niet door de buurt hoeft;
- Het opengewerkte bouwblok, strokenbouw en hoogbouw moeten bijdragen aan een heldere structuur van de wijk en het creëren en besparen van ruimte ten behoeve van andere voorzieningen (Feddes et al., 2011, p.75);
- In aansluiting op de opvattingen van Howard, Unwin en Parker en de Nederlandse uitwerkingen hiervan, wordt gesteld dat er voldoende groen in de buurten en wijken aanwezig moet zijn. Naast een uitgebreide typologie van groenvoorzieningen, stellen Bos et al. (1946, p.114-115) dat er buurtparken van 1 hectare en wijkparken van 20 hectare, gelegen in de buurten en wijken (en dus niet alleen aan de randen), moeten worden gerealiseerd.

De toevoegingen van Bos et al. en, in mindere mate, van Geijl, die samen de Nederlandse variant hebben vormgegeven, ademen een vergaand fysiekdeterministisch karakter. Het voorschrijven van gewenste inwoneraantallen, maar daarnaast ook het streven naar bevolkingsdiversiteit in de buurten en het zorgvuldig berekenen van gebruikersaantallen voor voorzieningen kenmerken de tijdsgeest in Nederland net na de tweede wereldoorlog. In dit opzicht verschilt de Nederlandse uitwerking van de gehanteerde vorm in de Verenigde Staten. De basisuitgangspunten (zoals hierboven besproken) zijn hetzelfde, alleen het voorschrijven van precieze aantallen, afmetingen etc. gaat in Nederland veel verder dan in de VS (waar dit in veel gevallen helemaal achterwege blijft).

2.3 De wijkbenadering: ‘fysiek determinisme vs. fysiek opportunisme’

De wijkbenadering als planconcept staat al vanaf haar intrede in de ruimtelijke ordening ter discussie. Desalniettemin is de wijkbenadering met al haar verschillende uitwerkingsvarianten wereldwijd op grote schaal toegepast. De discussie over de wijkbenadering raakt overduidelijk aan het centrale dilemma van de ruimtelijke ordening: In hoeverre kunnen met ruimtelijke, interventiegerichte maatregelen gedragspatronen worden beïnvloed? Deze in Nederland zeer politiekgevoelige vraagstelling kent geen eenduidig antwoord en is van grote invloed op het speelveld van de ruimtelijke ordening. Dit speelveld wordt geflankeerd door twee uitersten. Aan de ene kant staat het *‘fysiek determinisme’*, waarbij de ruimtelijke ordening wordt gezien als het instrument om gedrag van mensen en ruimtelijke interacties te sturen. Aan de andere kant staat het

'fysiek opportunisme', waarbij de ruimtelijke ordening in een meer faciliterende rol wordt geplaatst: het bieden van mogelijkheden om gedrag of interactie te stimuleren (Lawhon, 2009, p.124).

De wijkbenadering, in de vorm van de 'neighborhood unit', heeft een aanzienlijke impact op de sociale samenstelling, het gedrag van en de interacties tussen mensen in een buurt. De 'neighborhood unit' is in de Verenigde Staten als basis voor vele stadsuitbreidingen gebruikt. Perry's model bevat voornamelijk een aantal inrichtingsprincipes, dat, afhankelijk van de situatie, nader is in te vullen, maar bevat daarnaast ook een kleiner aantal voorwaarden dat gericht is op het voorschrijven van aantallen of aandelen inwoners en voorzieningen. Deze opzet heeft er voor gezorgd dat de 'neighborhood unit' vele malen is beticht van een te grote mate 'fysiek determinisme'. Het model zou sociale segregatie in de hand werken en er voor zorgen dat buurten die volgens het 'neighborhood unit'-concept zijn ontwikkeld worden afgesloten van de andere delen van de stad (Lawhon, 2009, p.121). Bij dergelijke, negatieve effecten gaat het vrijwel altijd om onbedoelde consequenties, die de bedenker niet heeft kunnen voorzien of niet goed heeft ingeschat (Banerjee en Baer, 1984, p.3). Perry's insteek was echter dat er veel ruimte bleef voor het burgerinitiatief en dat precieze voorschriften niet wenselijk waren.

Jacobs (1961, p.129) ziet de rigide keuze voor een bepaald schaalniveau (in dit geval de 'buurt') als de eerste en tevens belangrijkste fout die wordt gemaakt. De buurt is in haar ogen *too small and too large*. Sociale contacten bevinden zich alleen op straatniveau en daarom biedt de buurt als een te grote en gekunstelde ruimtelijke entiteit, hiervoor geen uitkomst. Daarentegen is de buurt weer te klein om een 'politieke' vuist te maken naar het stadsbestuur. Stadsdelen lenen zich hier veel beter voor. Het is onmogelijk om in een stad gekunstelde sociale eenheden te creëren en haar samenvattende kritiek op dit concept is dan ook een directe aanval op de uitwerking (zie boven) van Perry: '*Neighborhood is a word that has come to sound like a Valentine. As a sentimental concept, "neighborhood" is harmful to city planning. It leads to attempts at warping city life into imitations of town or suburban life. Sentimentality plays with sweet intentions in place of good sense.*' (Jacobs, 1961, p.112). Door aan te sluiten op een, volgens Jacobs, meer natuurlijke, logische indeling van de stad om gedrag en interacties te stimuleren, wordt voorbijgegaan aan de onmogelijke opgave om van een kunstmatige eenheid met een groot aantal inrichtingsprincipes een leefbare omgeving te creëren. Jacobs kiest voor het voorstellen van een andere rangschikking in (reeds bestaande) stadsonderdelen (stad, stadsdeel, straat), al is het de vraag of op deze manier afstand wordt genomen van het fysiek determinisme.

In Nederland ontstond in de jaren '50 eveneens veel kritiek op het rigide karakter van de 'wijkgedachte'. In vergelijking met het model van Perry was de 'wijkgedachte' een samenhangend geheel aan strakke, van bovenaf opgelegde inrichtingsprincipes. Tijdens het Congres over Sociale

Samenhangen in Nieuwe Stadswijken en een bijeenkomst van de directeuren van gemeentelijke diensten uit de grote steden (Esplanada-bijeenkomst) (beide vonden in 1955 plaats) met als onderwerp 'de moderne stadswijk' werd de houdbaarheid van de wijkbenadering, en in het bijzonder van de 'wijkgedachte', getoetst: 'Is een wijkgemeenschap een realiteit?' (Engbersen en Engbersen, 2008, p.55). Al in 1955 werd de wijkgedachte afgedaan als ouderwets en antidemocratisch, omdat het concept niet aansloot bij de moderne maatschappij, waarbij complexe, moeilijker aan te sturen relaties een steeds belangrijkere rol gingen spelen (Van der Cammen en De Klerk, 2003, p.194). De behoeften overstegen het wijkniveau en mensen zochten hun eigen weg in de stad. Zij maakten gebruik van de voorzieningen die zich grotendeels buiten de eigen wijk bevonden. De wijkgedachte schoot eveneens tekort in het aanpakken van maatschappelijke problemen (onderwijs, gezondheid en werkloosheid), waarvoor aanvankelijk op wijk- of buurtniveau de oplossing werd gezocht. Dudok geeft aan wel voorstander van de wijkgedachte te zijn, maar vraagt om enige relativering (Doevendans en Stolzenburg, 1988, p.49). Hij merkte op dat het proces van ontzuiling reeds was begonnen en dat hierdoor het fundament onder het oorspronkelijke wijkgedachte-concept verdween. Overigens was hij wel gecharmeerd van de wijkgedachte als zuiver stedenbouwkundige concept (los van het sociale aspect) en paste het op deze manier graag toe (Blom et al., 2004, p.19). Deze aanpak bleef gangbaar in Nederland: als sociaal en maatschappelijk redmiddel werd de wijkgedachte al snel afgedaan, echter als ruimtelijk inrichtingsconcept bleef het nog jaren bestaan (Van der Cammen en De Klerk, 2003, p.195).

2.4 De ontwikkeling van de wijkbenadering na de (vroeg-)naoorlogse periode

De wijkbenadering heeft sinds het in zwang raken in de perioden voor en vlak na de oorlog verschillende ontwikkelingen doorgemaakt. Het begrip 'wijk' heeft echter een vaste plaats behouden in de samenleving en roept een duidelijke connotatie op over de gehele breedte van de bevolking. De wijkbenadering en de verschillende inrichtingsvarianten hebben in de afgelopen decennia voor aanzienlijke discussies gezorgd en de 'wijk' heeft vaak centraal gestaan bij de ontwikkeling van plannen voor stadsuitbreiding en –herstructurering. Voor het in beeld brengen en het begrijpen van de opvattingen die in verschillende tijdsperioden prevaleren is inzicht in maatschappelijke invloedsfactoren van groot belang. Deze contextuele waarden of *maatschappelijke trends* geven weer hoe over sociale en maatschappelijke verhoudingen in een tijdsperiode wordt gedacht (Banerjee en Baer 1984, p.20). Deze factoren vormen de basis voor de invulling van de *ruimtelijke planconcepten*, die weergeven wat de beleidsopvattingen op dat moment zijn. Uit deze planconcepten blijkt vaak dat in een nieuwe periode een (rigoureuze) omslag in beleid ten opzichte van de vorige periode wordt nagestreefd. De keuzes voor ruimtelijke oplossingen met betrekking tot de inrichting van gebieden volgen uit de planconcepten. Het geheel aan concrete maatregelen, dat

betrekking heeft op het ontwerp van de wijken zijn de *inrichtingswaarden*. Aan de hand van deze drie niveaus (maatschappelijke trends, ruimtelijke planconcepten, inrichtingswaarden) zullen de verschillende ontwikkelingsperioden van de wijkbenadering worden geanalyseerd.

2.4.1 Stadsvernieuwing, Bouwen voor de buurt en bloemkoolwijken

Het wederopbouwtijdperk werd gekenmerkt door een invloedrijke vooruitgangsgedachte en een groot vertrouwen in de overheid als hoeder van het algemeen belang. De ruimtelijke ordening was in deze periode enorm tot bloei gekomen. De verschillende overheidsinstanties (Rijk, provincie en gemeente) waren overtuigd van hun vermogen om de samenleving naar de door hen gewenste idealen in te richten (maakbare samenleving). Economische groei en een verbeterende welvaartspositie van de burgers gingen gepaard met de meest optimistische en hoopvolle ruimtelijke toekomstperspectieven.

Met het aanbreken van de jaren zeventig veranderde deze situatie: de geoliede welvaartsmachine begon mankementen te vertonen. De onverwachte oliecrises in deze periode leidden uiteindelijk tot een langdurige economische recessie aan het begin van de jaren tachtig. De toenemende werkloosheid, het dalen van lonen en het ten ondergaan van bouwondernemingen en hypotheekbanken markeerden het faillissement van de verzorgingsstaat en de sterk van boven af aangestuurde ruimtelijke ordening. Het invloedrijke rapport 'Grenzen aan de groei' van de Club van Rome (1972) beschreef de verpaupering en de verarming van de steden en bevatte een directe aanval op de naoorlogse wijken die in het streven naar het creëren van ideale woonomgevingen waren verworden tot identiteitsloze enclaves in de stad.

Reeds eerder had de welvaartsverbetering van de burgers geleid tot een trek uit de stad (suburbanisatie). De werkelijke problemen in de stad kwamen vervolgens bloot te liggen. De vooroorlogse wijken, met name bedoeld voor het huisvesten van de arbeiders uit de periode van de industriële opbloei, waren de gebieden waar de stedelijke problematiek zich overduidelijk manifesteerde. De aandacht voor *cityplannen* en de nadruk op versterking van het economische functioneren van het stadshart in de jaren zestig hadden de verloedering en de belabberde woonomstandigheden in deze wijken verdoezeld. De grote steden zagen zich voor enorme opgaven geplaatst: de kwaliteit van de woningen moest worden verbeterd en de sociale samenhang in de wijken behoefde een impuls. Grootschalige programma's voor *stadsvernieuwing* werden opgezet. Het tekortschieten van de 'top-down' ruimtelijke ordening in het aansluiten op de wensen van bewoners leidde tot een nieuw concept dat sindsdien altijd sterk in verband wordt gebracht met de stadsvernieuwing: *bouwen voor de buurt*. Lokaal georganiseerde participatie met een centrale rol voor bewonersorganisaties moest de stedelijke herstructureringsopgaven een eigentijdser karakter geven. De fors gesubsidieerde stadsvernieuwing leidde tot een groot aanbod van betaalbare sociale

huurwoningen. Dit veroorzaakte een aanzienlijke toename van de sociale heterogeniteit, maar ook een hoge verhuizingsgraad in de stadswijken. Onder deze omstandigheden droogde het participatie-ideaal uiteindelijk op. De binding met de wijk en de buurtbewoners bleef beperkt, de wijk was slechts één van de vele kaders waarop de burger initiatief kon nemen of zijn stem kon laten horen (Anderiesen en Reijndorp, in Van der Cammen en De Klerk, 2003, p.257).

De kritiek van de Club van Rome op de rechtlijnigheid, rigiditeit en levenloosheid van de naoorlogse stadswijken was een visie die door velen werd gedeeld. De menselijke maat was uit het oog verloren, een duidelijke identiteit van de wijken ontbrak. Een nieuwe generatie architecten en stedenbouwkundigen nam afstand van de uitstraling van de wederopbouwijken, gekenmerkt door hoogbouw, grote bouwblokken en eentonigheid. Een kleinschalige opzet van het bouwblok, bestaande uit clusters van woningen, werd het uitgangspunt voor de nieuwe woonwijken. De clusters werden ingericht als woonerven met kronkelige, autoluwe en doodlopende straten (Lörzing et al., 2008, p.46). Op deze manier ontstonden de 'bloemkoolwijken': kleinschalige kneuterigheid als reactie op de strakke hoogbouwijken. Inspiratie werd gevonden in de pueblodorpen en Noord-Afrikaanse Kasbahs en het structuralisme, gekenmerkt door de nadruk op de vormtaal, als alternatief voor het functionalisme (Van der Cammen en De Klerk, 2003, p.258). De inrichting van de openbare ruimte moest in aansluiting op de bouwblokken de gemoedelijkheid en de herbergzaamheid van de omgeving versterken (muurtjes, plantenbakken, zithoekjes, kiosken en paviljoens), maar ook het benadrukken van oorspronkelijke groenstructuren behoorden tot de typerende elementen van deze periode. Voor wat betreft de stadsvernieuwing bestond de herstructurering voornamelijk uit sloop en nieuwbouw in dezelfde stijl of renovatie. Het behoud van de oorspronkelijke stedenbouwkundige structuur was ook bij nieuwbouw het uitgangspunt.

2.4.2 Het masterplan, esthetisch eclecticisme en stedelijke vernieuwing

De recessie in de jaren tachtig leidde tot een vergaand ingrijpen in de verzorgingsstaat. De minimale winsten bij bedrijven en een slecht functionerende arbeidsmarkt vroegen om een herziening van de economie en de rol van de overheid hierbij. Het afscheid van het Keynesiaanse gedachtegoed luidde een nieuwe periode in, waarin afstand werd genomen van vraagstimulering en vergaande sociaaleconomische maatregelen. Het verplaatsen van verantwoordelijkheden naar marktpartijen en de burger zelf kwam op verschillende manieren tot uitdrukking. Een privatiserings- en verzelfstandigingsgolf leidde tot het afstoten van een groot aantal staatsbedrijven of -functies. De conclusie dat de woningnood voorbij was beëindigde de eens zo innige relatie tussen volkshuisvesting en ruimtelijke ordening: zelfstandige woningcorporaties moesten voortaan vanuit winstoogmerk gaan handelen. Gemeenten kregen meer autonomie in het organiseren van stedelijke herstructureringsopgaven. Dit decentralisatieproces gaf het Rijk de ruimte om zich alleen te richten

op zaken die werkelijk van nationaal belang waren. De 'conceptenmachine' van het ministerie van VROM paste zich aan deze trend aan. Voornamelijk concepten op (boven)regionaal en (inter)nationaal niveau zouden worden uitgewerkt. De invulling van lokale opgaven werd geheel toevertrouwd aan het inzicht van de spelers op dat niveau. Van der Cammen en De Klerk (2003, p.312) merken op dat de decentralisatie en het herverdelen van taken in de ruimtelijke ordening het spelersveld drastisch veranderde: marktpartijen, zoals projectontwikkelaars, corporaties en beleggers, zouden een grote rol gaan spelen. In lijn met de nieuwe sturingsfilosofie veranderde het perspectief van de ruimtelijke ordening mee: het stimuleren van de vraag werd vervangen door het aansluiten op de vraag. Dit had een kwaliteitslag in de woningbouw en de stadsontwikkeling tot gevolg. Esthetiek was toonaangevend in nieuwe plannen, die steeds meer onder een gezamenlijke verantwoordelijkheid van overheid- en marktpartijen (PPS-constructies) zouden worden opgesteld. De kritiek op het ontbreken van een duidelijk samenhangend totaalbeeld werd beantwoord door het opstellen van een *masterplan* door een stedenbouwkundig supervisor. Een verbeterd bewustzijn van de kwaliteiten van de leefomgeving zorgde voor het in zwang raken van begrippen als 'duurzaamheid' en 'cultuurhistorie'. Mooie stedelijke 'plaatjes' moesten bedrijven en bezoekers aantrekken en een impuls geven aan de economische concurrentiepositie van de steden.

31

Voor de nieuwe woonwijken waren aanvankelijk weinig middelen beschikbaar. Uitgaven moesten worden teruggedrongen, waardoor een strakke en sobere bouwstijl werd gehanteerd. De chaotische stedenbouw uit de jaren zeventig maakte plaats voor een terugkeer van hoogbouw, gekenmerkt door een grote mate van monumentaliteit en een streven naar eenheid (Van der Cammen en De Klerk, 2003, p.325). Het toetreden van nieuwe partijen vergrootte de bouw mogelijkheden bij nieuwe stadsuitbreidingen en de mate van creativiteit in het ontwikkelingsproces. Het teruggrijpen op eerder beproefde inrichtingsconcepten, werd veelvuldig toegepast. De nieuwe Vinex-wijken, qua schaal alle eerdere stadsuitbreidingen overtreffend, werden opgedeeld in sfeergebieden die met tot de verbeelding sprekende namen ieder een eigen identiteit moesten bevatten. Een verzameling aan bouwstijlen en inrichtingsconcepten bepaalden het beeld van de woonbebouwing aan de stadsranden. Het schaalniveau van de wijk en de wijkbenadering kwamen onder druk te staan. De verbeterde mobiliteit van de wijkbewoners degradeerden de nieuwe woonomgevingen tot zogenoemde 'slaapwijken'. Woning en (basis)voorzieningen zouden steeds verder uit elkaar komen te liggen. De Vinex-wijken, voorzien van kleinschalige, nabij gelegen openbare ruimte met speeltuintjes en trapveldjes, werden een ideale vestigingsplaats voor jonge gezinnen die, doordat ze meestal twee auto's tot hun beschikking hadden, de geografische locatie van de woning van ondergeschikt belang achtten.

In de (binnen)steden werd de *stedelijke vernieuwing* de opvolger van de stadsvernieuwing. In tegenstelling tot de stadsvernieuwing werd bij de stedelijke vernieuwing, net zoals bij de Vinex-

wijken, gekozen voor een breder palet aan stedenbouwkundige inrichtingsvormen en architectuur (Lörzing et al., 2008, p.47). De stedelijke vernieuwing werd niet alleen toegepast op de vooroorlogse stadswijken. Ook (delen van) naoorlogse wijken, die op het gebied van bouwtechnische en woontechnische kwaliteiten achterhaald waren, werden (vooralsnog slechts) gedeeltelijk opnieuw ingericht (Bolt et al., 2008, p.17). De stedelijke vernieuwing wordt gekenmerkt door (hernieuwde) aandacht voor de *wijkaanpak*. Het Rijk heeft de stedelijke vernieuwing ingericht op basis van drie pijlers: fysiek, sociaal en economisch (KEI Kenniscentrum Stedelijke Vernieuwing, 2011a, p.5). Dit integrale karakter heeft voornamelijk betrekking op het sociaaleconomisch functioneren van de wijk en ging gepaard met een afscheid van het eens zo dominante fysiekdeterministische perspectief van de wijkbenadering. Oplossingen werden naast de fysieke omgeving voortaan gezocht in culturele, sociale en economische factoren en gebundeld in een apart sociaal beleid (Wittebrood en Permentier, 2011, p.17).

	<i>Maatschappelijke trends</i>	<i>Beleidsontwikkelingen</i>	<i>Inrichtingswaarden en -oplossingen wijkbenadering</i>
De 'wijkgedachte' Wederopbouwperiode	<ul style="list-style-type: none"> - Herstel na de oorlog (wederopbouwgedachte) - (Aanvankelijk beperkte) economische groei - Grote woningnood - Toename gemotoriseerd verkeer 	<ul style="list-style-type: none"> - Ruimtelijke ordening en volkshuisvesting domein van overheid - 'Wijkgedachte': streven naar gemeenschapszin in steden - Scheiding van functies 	<ul style="list-style-type: none"> - Gemeenschappelijke voorzieningen centraal in buurt gelegen (basisschool als uitgangspunt) - Vaste inwoneraantallen voor wijken (10000) en buurten (1000-2000) - Hiërarchische wegstructuur - Het opengewerkte bouwblok, hoogbouw en groenvoorzieningen
Jaren zeventig	<ul style="list-style-type: none"> - Veranderende huishoudenssamenstelling - Suburbanisatie - 'Grenzen aan de groei' - Twijfels over functioneren verzorgingsstaat 	<ul style="list-style-type: none"> - Wijkbenadering als kader voor stedenbouwkundige experimenten - fysiekdeterminisme betwijfeld - 'Bouwen voor de buurt' - Versterken van identiteit - Aanpassen aan de 'menselijke maat' 	<ul style="list-style-type: none"> - 'bloemkoolwijken': clusters van woningen - kronkelige, autoluwe en doodlopende straten - nadruk op vorm van gebouwen - openbare ruimte: bankjes, zithoekjes, kiosken, muurtjes etc. (kneuterigheid)
Jaren tachtig en begin jaren negentig	<ul style="list-style-type: none"> - Recessie - Afscheid van de verzorgingsstaat: grotere rol voor marktpartijen - beleid niet meer gericht op het stimuleren van de vraag 	<ul style="list-style-type: none"> - decentralisatie en privatisering van overheidstaken, waaronder ruimtelijke ordening - opkomst PPS-constructies en het 'masterplan' 	<ul style="list-style-type: none"> - 'esthetisch eclecticisme' - creëren van sfeer- en themagebieden - grote variatie aan en afwisseling van eerder beproefde inrichtingsprincipes

Tabel 2.1 Overzicht van de wijkbenadering als uitgangspunt voor stadsuitbreidingen (periode 1945-1995)

2.4.3 De wijkbenadering als leidraad voor stedelijke herstructurering

Het ruimtelijk planconcept 'de wijkbenadering' heeft onder invloed van veranderende maatschappelijke trends, paradigmawisselingen en prevalerende onderwerpen in de ruimtelijke ordening een aantal keer een andere vorm aangenomen. Het concept is geëvolueerd van een strakke, ruimtelijke inrichtingsdoctrine met een sterke deterministische component betreffende de sociaaleconomische verhoudingen in de wijk (de 'wijkgedachte'), naar een handig, structurerend inrichtingsmodel dat stedenbouwkundigen de mogelijkheid bood te experimenteren met nieuwe bouwblokken en clusters. Zo verdwijnen telkens weer andere elementen van de wijkbenadering naar de achtergrond om vervolgens weer, in een nieuw jasje, een belangrijke rol te spelen bij nieuwe opvattingen. Tijdens de transitie naar een meer marktgerichte ruimtelijke ordening in Nederland is de wijkbenadering als uitgangspunt voor nieuwbouwwijken uiteindelijk geleidelijk opgedroogd; nieuwe woonvormen en veranderende schaalniveaus, die meer aansluiten bij de demografische ontwikkeling van de bevolking en de woonwensen (vraag) van mensen, hebben de wijkbenadering uit zijn oorspronkelijke verband (de nieuwe stadswijk) getrokken.

Tegenwoordig is de wijkbenadering, nu met de naam 'wijkenaanpak', voor herstructureringswijken van grote waarde. Het onderscheid tussen nieuwbouwwijken en herstructureringswijken, dat vaak onderbelicht blijft in huidige studies, is voor de ontwikkeling van de wijkbenadering van groot belang. De Rijksoverheid besloot zich bij de herverdeling van de taken in de ruimtelijke ordening niet meer bezig te houden met de nieuwbouwwijken en liet de ontwikkeling daarvan meer over aan de markt en de burgers zelf. Ze richtte zich vervolgens vanaf de jaren negentig met het Grotestedenbeleid en de Stedelijke Vernieuwing op bestaande wijken, die werden gekenmerkt door fysieke en sociale problematiek. De gunstige economische situatie in de jaren negentig leidde tot meer aandacht voor het (economische) functioneren en het verstevigen van de concurrentiepositie van de grote steden (Van der Cammen en De Klerk, 2003, p.367). Alle onderdelen van de stad zouden moeten bijdragen aan een economisch goed ontwikkelde en leefbare stad. Wat betreft de herstructureringswijken werd vanuit sociaaleconomisch perspectief gestreefd naar krachtige gebieden met een variatie aan inkomensgroepen als basis voor de bevolkingssamenstelling van de wijk. Duyvendak (1999, p.12) herkent hierin een overeenkomst met de oorspronkelijke 'wijkgedachte' en waarschuwt voor te hooggespannen verwachtingen van deze aanpak; de geschiedenis heeft ons immers al het een en ander geleerd. De VROM-raad constateerde in 2006 (p.11) dat de stedelijke vernieuwingspraktijk toch vooral was gericht op het verbeteren van enerzijds de ruimtelijke kwaliteit en anderzijds de sociale kwaliteit (bevolkingssamenstelling etc.) in de buurten. Het gebruik van de abstracte, op zichzelf staande 'pijlers' van de stedelijke vernieuwing leidde niet tot de gewenste integrale aanpak en ging voorbij aan de bewoner en haar of zijn persoonlijke bezigheden. Het advies van de VROM-raad legde de basis voor het in 2007

geïntroduceerde beleid gericht op veertig 'krachtwijken' van het nieuwe ministerie voor Wonen, Wijken en Integratie.

De verschillende verschijningsvormen van de wijkbenadering in het tweede deel van de twintigste eeuw vertonen overeenkomsten met de economische situatie en de heersende opvattingen daarover. In perioden met gunstige economische perspectieven en een positief vooruitgangdenken, zoals in de jaren vijftig, zestig en negentig is de wijkbenadering, in het eerste geval voor nieuwbouwwijken, in het tweede geval voor herstructureringswijken, gericht op het creëren van een gewenste sociaaleconomische bevolkingssamenstelling. Sociale problemen blijven door het streven naar economisch goed functionerende steden vaak onderbelicht, maar worden vervolgens pijnlijk zichtbaar in perioden met minder gunstige omstandigheden. De wijkbenadering, als integraal kader met een sterke verwevenheid tussen sociale, fysieke en economische aspecten, maakt dan plaats voor een aanpak, waarin meer van onderop, met een belangrijkere rol voor de burger, wijken worden ingericht en aangepast.

Kenmerkend voor de wijkaanpak, zoals deze in zwang is geraakt als planconcept voor herstructureringswijken, is de vlotte opeenvolging van verschillende inzichten en maatregelen om dit concept invulling te geven. De afgelopen twintig jaar hebben in hoog tempo nieuwe nota's over herstructurering, probleemwijken en stedelijke vernieuwing, opgesteld onder de verantwoordelijkheid van verschillende ministeries, elkaar opgevolgd. De wijkaanpak lijkt als planconcept in een versneld proces terechtgekomen, waarbij telkens andere accenten, soms eerder beproefd, op de voorgrond treden (KEI Kenniscentrum Stedelijke Vernieuwing, 2011b, p.4). Niet onbelangrijk hierbij is de verruiming van het spelersveld in de ruimtelijke ordening. Overleg over en evaluatie van ingezette trajecten bevinden zich op meerdere schaalniveaus en kennen een groter aantal deelnemers dan in de perioden daarvoor. De wijkaanpak en de wijk, als ruimtelijke eenheid, hebben daarbij weinig aan kracht verloren en blijken een ideaal platform te bieden voor het in beeld brengen, beoordelen en evalueren van ontwikkelingen in stedelijke probleem- en aandachtsgebieden. De wijkaanpak wordt niet gekenmerkt door een vastgesteld pakket van maatregelen en inrichtingsprincipes, maar door compromissen, experimenten of vormen van consensus die binnen de ruime kaders van de wijkaanpak mogelijk zijn. Maatwerk (iedere wijk is immers anders) komt op deze manier beter tot zijn recht. Discussie over het bereik en de mogelijkheden van de wijkaanpak (Engbersen en Engbersen, 2008, p.79) maakt daarbij deel uit van het zoekproces naar de (geschikte) invulling van dit planconcept en karakteriseert de flexibiliteit waarmee het planconcept zijn voortbestaan garandeert.

H3. Analyse van de Eindhovense buurt Mensfort

3.1 De historische ontwikkeling van Eindhoven

3.1.1 Periode eind negentiende eeuw tot aan annexatie

Eindhoven, dat werd gekenmerkt door een relatief klein grondgebied (tot aan de grenscorrectie van 1874 slechts 36 hectaren), te midden van vijf zeer nabijgelegen dorpen (Gestel, Stratum, Strijp, Tongelre en Woensel) en twee beekdalen (Dommel en Gender), was in weinig opzichten te vergelijken met andere steden in Nederland. De industriële en technologische ontwikkeling kwam net als in de andere Nederlandse steden relatief laat in de negentiende eeuw op gang. De aanleg van het Eindhovens kanaal (1846) en een spoorbaan voor goederen- en personenvervoer (1866), destijds gelegen op het grondgebied van Woensel, creëerde een basis voor de vestiging van aanvankelijk textiel- en tabakindustrie en later gloeilampfabricage (Beekman, 1982, p.11).

Afb. 3.1 Eindhoven 1899 (Gemeente Eindhoven, 2011)

Deze bedrijvigheid zorgde naast het transport van goederen voor een dagelijkse vervoersstroom van arbeiders, die door het woningtekort in Eindhoven genoodzaakt waren in de omliggende dorpen of verder te (blijven) wonen. Mede hierdoor werden er vanaf eind negentiende eeuw, naast het treinvervoer, exploitatiemaatschappijen voor tramlijnen opgericht (Van Oorschot, 1982a, p.13).

De unieke geografische situatie en de industriële ontwikkeling resulteerden rond de eeuwwisseling in een geleidelijke aaneengroeiing van Eindhoven en de omliggende dorpen. Naast de pendel van arbeiders en de daaraan gerelateerde verkeersproblematiek, was ook de huisvesting in de bestuurlijk gefragmenteerde agglomeratie een ingewikkelde opgave. De bouw van woningen concentreerde zich vooral aan de (verbeterde of nieuw aangelegde) radiale wegen tussen stad en dorpen, waardoor een spinachtig patroon ('een hooiwagen die moet worden getemd') ontstond (Van Oorschot, 1982a, p.19). De eerste particuliere bouwverenigingen kozen daarnaast ook voor bouwlocaties in de dorpen, aangezien de ruimte in Eindhoven beperkt was. De oprichting van woningbouwverenigingen in de zin van de Woningwet (1901) kwam pas vanaf 1910 op gang. De 'bestuurlijke drukte', waarbij zes gemeenten vanuit eigen belangen hun bijdrage leverden aan de totstandkoming van 'groot-Eindhoven', zorgde ervoor dat de nieuwe woonbuurten en andere ruimtelijke ingrepen van beperkte omvang bleven en dat er van een evenwichtige stedelijke ontwikkeling geen sprake was (Beekman, 1982, p.17). Deze situatie versterkte de wens om tot annexatie over te gaan. In 1916 werden de architecten Cuypers en Kooiken aangesteld om een stedenbouwkundig ontwerpplan voor het agglomeraat op te stellen. De omschrijving van de gemeente Eindhoven onthulde de werkelijke bedoeling van deze opdracht: het leveren van een ontwerpschets 'om de annexatie te begeleiden en aan te geven op welke wijze de stad plaats kan bieden aan huisvesting, productie en verkeer' (Gemeenteraad Eindhoven 1916, in Beekman, 1982, p.25; Van Oorschot, 1982a, p.31).

3.1.2 De jaren twintig

De uiteindelijke ontwerpschets van Cuypers en Kooiken maakte na de annexatie in 1920 (Eindhoven, Gestel, Stratum, Strijp, Tongelre en Woensel vormde vanaf toen samen de gemeente Eindhoven) duidelijk met welke opgaven Eindhoven te maken had. Met betrekking tot de stedenbouwkundige structuur van de stad moest een oplossing worden gevonden voor de aanhoudende verkeersproblematiek op de noord-zuid route door de stad, diende het centrumgebied te worden vergroot en was er een aanhoudend verlangen om tangenten (ceinturbanen) tussen de radialen aan te leggen (Van Oorschot, 1982b, p.511). Daarnaast was het woningtekort in de stad enorm en moest een goede plaats worden gegeven aan de industriële expansie.

Het opstellen van een Gemeentelijk Uitbreidingsplan, dat een antwoord op deze vraagstukken moest bevatten, wordt in 1921 voor alle gemeenten met meer dan 10.000 inwoners

verplicht gesteld. Het inwonertal van Eindhoven was na de annexatie toegenomen tot meer dan 45.000, dus er werd haast gemaakt met het opstellen van een dergelijk plan. G.C. Kools werd aangesteld als directeur van Gemeentewerken en was verantwoordelijk voor het uitbreidingsplan, dat hij uiteindelijk in een tijdsbestek van tien maanden kon leveren (Beekman, 1982, p.41). De uitvoering van het plan (dat voor een belangrijk deel was gebaseerd op de schets van Cuypers en Kooken) werd echter in grote mate gehinderd door de stedenbouwkundige erfenis van voor de annexatie; voor de realisatie van het plan zou een aanzienlijk deel van de aanwezige panden moeten worden gesloopt en gronden moeten worden onteigend (Van Oorschot, 1982a, p.516).

Kools hield zich in het uitbreidingsplan eveneens uitvoerig bezig met de ontwikkeling van nieuwe wijken voor de 'verschillende klassen van de bevolking' (Beekman, 1982, p.48). Zijn ideeën weken af van de eerder voorgestelde tuinstadconcepten van Cuypers en Kooken. De visie van Kools op de inrichting van wijken vertoonde opvallend veel overeenkomsten met de ontwerpregels van de CIAM in 1930. De 'Kools'-buurten kenmerkten zich door een sterke focus op een (groen) centraal plein met de belangrijkste buurtvoorzieningen, zoals een kerk, parochiehuis, school en winkels. De parochie was in dit verband een onmisbaar onderdeel voor het in stand houden en sturen van de maatschappelijke verhoudingen in een buurt (Beekman, 1982, p.48). Kools' voorstel voor de inrichting van wijken is op deze manier een vroege voorloper van wat in de wederopbouwperiode het leidende inrichtingsprincipe voor woonwijken zou worden: de 'wijkgedachte'.

De hierboven beschreven voorstellen en problemen zouden echter een andere wending nemen als gevolg van de crisis in 1929 en de komst van Nederlands eerste planoloog naar Eindhoven: J.M. de Casseres.

3.1.3 De Casseres

In 1927 stelt P. Bakker-Schut samen met Th. van Lohuizen en A. Kok, drie vooraanstaande stedenbouwkundigen uit die tijd, op verzoek van de gemeente Eindhoven een advies op. In dit advies wordt getracht een oplossing te bieden voor de problemen met betrekking tot de uitvoering van het uitbreidingsplan van Kools. De situatie van voor de annexatie was nog altijd duidelijk merkbaar in de gemeenteraad en legde een zware hypotheek op de ontwikkeling van Eindhoven als een stedenbouwkundig samenhangend geheel. Deze situatie zorgde ervoor dat particulieren, de eigenaren van de grotere bedrijven in de stad, een centrale plaats in de bouw van nieuwe woningen en de aanleg van nieuwe wegen innamen. De particuliere initiatieven overschrijden zowel in aantal als in grootte de initiatieven van de gemeente en zorgden voor een instandhouding van de versnipperde, ongecontroleerde groei van de stad. Aan J.M. de Casseres werd de vrijwel onmogelijke opgave toevertrouwd om met inachtneming van het advies 'Bakker-Schut' voor Eindhoven een stedenbouwkundig plan op te stellen en dat ook daadwerkelijk te kunnen implementeren.

Waarom zou het De Casseres wel lukken een goed functionerend plan voor Eindhoven op te stellen? Een belangrijk verschil met de aanpak van zijn voorgangers was de voorbereiding in lijn met het moderne stedenbouwkundig onderzoek, zoals het toepassen van de survey (Bosma, 2003, p.30; p.64). De Casseres zag stedenbouw als een 'door en door sociale activiteit', waarbij een overzicht van de sociaaleconomische situatie het uitgangspunt moest zijn voor voorgenomen ruimtelijke ontwikkelingen. Stedenbouw moest niet langer een verlengstuk van de architectuur zijn, maar een zelfstandig vakgebied, waarbij in tegenstelling tot architectuur de 'functie' belangrijker was dan esthetische overwegingen (Beekman, 1982, p.78). Eveneens kenmerkend voor de aanpak van De Casseres was het in beeld brengen van de regionale ruimtelijke samenhang, vastgelegd in drie verschillende tekeningen: het stedelijke niveau, de relatie tussen stad en omliggende dorpen en de relatie tussen stad en regio. Juist deze 'getrapte benadering' had tot gevolg dat de belangrijkste opdrachtgever van woningbouwprojecten in de stad, Philips, graag wilde samenwerken met De Casseres (Bosma en Wagenaar, 1995, p.417). Door de verruiming van het schaalniveau konden vraagstukken over woningbouw en verkeersstructuren beter worden aangepakt.

Afb. 3.2. Het Uitbreidingsplan van De Casseres (Gemeente Eindhoven, 2011)

In aansluiting op de adviezen van Bakker-Schut c.s. stelde De Casseres een plan op dat de meeste nadruk legde op een goede verkeersafwikkeling. De hoofdwegen, waterwegen en groenstructuren vormden de basis voor het uitbreidingsplan. Het plan zou nooit een juridische status verkrijgen; dit was in lijn met De Casseres' opvattingen over het dynamische karakter van het stedenbouwkundige plan: 'Leiding geven zonder starheid, met als consequentie uitbreidingsplannen, die zoodanig zijn opgesteld, dat zij aan den loop der maatschappelijke gebeurtenissen kunnen worden aangepast.' (Bosma, 2003, p.64). De Casseres (1935, p.108) gebruikte voor gedetailleerde uitwerkingen niet het algemene uitbreidingsplan, het plan-in-hoofdzaak, maar partiële plannen die betrekking hadden op deelgebieden in de stad.

Aangezien het voor de gemeentelijke diensten onmogelijk was om bij de ontwikkeling van nieuwe woonwijken voorschriften over de typen woningen mee te geven, konden enkel de gewenste locaties voor uitbreiding met inachtneming van de voorgestelde verkeersstructuur worden aangewezen. Samen met het beperkte grondeigendom van de gemeente bleef het moeilijk om gewenste ontwikkelingen op het gebied van de woningbouw te verwezenlijken. Een derde probleem voor de uitvoering van het plan was de crisis. Niet een goede stedenbouwkundige structuur, maar de werkverschaffing in de stad stond centraal bij de ontwikkeling van de stad (Bosma, 2003, p.67). De voor Eindhoven typerende fragmentatie bleef hierdoor bestaan: dorpsbebouwing en lichtstad waren nog altijd aparte onderdelen van een vanuit stedenbouwkundig opzicht zo vurig verlangd ongedeelde agglomeraat.

Als gevolg van de crisis en de nadruk op de aanpak van de centrumproblematiek in de stad blijft de volkswoningbouw bij de voormalige dorpen beperkt. De plannen van De Casseres komen wat betreft de grootschalige uitleg van de stad niet tot uitvoering. Afbeelding 3.3 toont dat in 1941 slechts een paar nieuwe buurten aan de stad zijn toegevoegd (Beekman, 1982, p.95):

- in Tongelre de buurten Haagdijk en Doornakker;
- in Gestel de buurt Bennekel;
- in Strijp de buurten 't Ven en 't Schoot;
- in Woensel het gebied Lijmbeek;
- in Stratum worden bestaande buurten verder afgebouwd.

Deze nieuwe buurten waren niet toereikend om de enorme bevolkingsgroei van Eindhoven op te vangen: in 1920 had de stad 45.000 inwoners, in 1936 was dit aantal toegenomen tot 104.000 inwoners. De stad telde op dat moment slechts 17.500 woningen, wat resulteerde in een woningbezetting van ongeveer 6 inw./woning (vgl.: Nederland had in datzelfde jaar een gemiddelde woningbezetting van 4,5 inw./woning) (Beekman, 1982, p.94).

Afb. 3.3 Ontwikkeling bebouwing Eindhoven 1921-1941 (Gemeente Eindhoven, 2011)

3.1.4 De jaren 1940-1950

In de oorlog is Eindhoven meermaals doelwit geweest van bombardementen. In 1942 werd het noordelijk deel van het centrum zwaar getroffen: de spoorwegovergang en het winkelgebied Demer werden verwoest (Bosma en Wagenaar, 1995, p.417). In totaal waren (slechts) 594 woningen vernield, al was het aantal beschadigde panden (21.000) in vergelijking tot het totaal aantal woningen enorm. Al tijdens de oorlog werd gestart met een omvangrijke wederopbouwopgave. De ontstane situatie op de Fellenoord (het spoorweggebied) bood mogelijkheden om de afknelling van Eindhoven-Noord van het centrum en de rest van de stad op te lossen. De eerste wederopbouwplannen (het ene plan in opdracht van het ministerie van Wederopbouw, het andere in opdracht van de gemeente zelf) richtten zich dan ook voornamelijk op deze problematiek.

In 1946 zou een 'Plan-in-Hoofdzaak' (een uitbreidingsplan voor stadsuitleg, geen wederopbouwplan) worden opgesteld dat een duidelijk groeimodel, gebaseerd op de wijkgedachte en de verfijning van de verkeersstructuur, bevatte. Dit 'plan-Kuiper' stelde dat de uitbreiding van de stad voornamelijk in Woensel kon plaatsvinden, nu de problematiek rondom het spoor zou worden

opgelost en de verbinding tussen Woensel en het stadscentrum zou worden verbeterd (Beekman, 1982, p.179). In 1947 werd begonnen met de aanleg van het hoogspoor, dat er voor zorgde dat de verbindingen tussen Woensel en het centrum gereed zouden komen. Uiteindelijk zou in 1951 het eerste verkeer van de nieuwe verbinding gebruik kunnen maken (Van Oorschot, 1982b, p.546). Het plan-Kuijper was meer een verkeersplan, waarin maatregelen omtrent gewenste verkeersontwikkelingen helder waren uitgewerkt, dan een allesomvattend uitbreidingsplan: wat betreft bouwlocaties bleef het plan zeer globaal van aard. Hierdoor werd de gemeente met een groot probleem opgezadeld. Er was geen basis waarop keuzes voor woningbouwlocaties (door het ontbreken van gedetailleerde (deel)plannen) konden worden verantwoord. Dit zorgde geregeld voor de nodige wrijving tussen college en gemeenteraad (Beekman, 1982, p.215-218). Daarnaast was er nog een groot aantal andere problemen dat een gezonde woningbouwproductie in de weg stond: lange vorstperioden en gebrek aan bouwmaterialen en concrete woningbouwplannen (Beekman, 1982, p.201-203). Door tegenwerking van de Provincie en Rijkswaterstaat kwamen ook de verkeersplannen moeizaam of zelfs niet van de grond.

Afb. 3.4 'Plan-Kuijper', 1950 (Gemeente Eindhoven, 2011)

3.1.5 Het 'Plan-in-hoofdzaak'

De jaren direct na de oorlog werden gekenmerkt door tegenvallende resultaten bij het opstellen van woningbouwplannen en het uitvoeren van verkeersplannen. Tot die tijd werden de partiële uitbreidingsplannen, of 'postzegelplannen', gebruikt om de nieuwe ontwikkelingen te organiseren. De provincie vond dit een zeer onwenselijke situatie, mede omdat op deze manier de relatie tussen de ontwikkeling van de regio en de stad niet te controleren was. De gemeente hield echter vol dat vanwege meningsverschillen met Rijkswaterstaat over de verkeersproblematiek ze geen algemeen uitbreidingsplan kon vaststellen (Van Oorscot, 1982b, p.553). Het ontbreken van een helder, allesomvattend uitbreidingsplan (of 'Plan-in-hoofdzaak') en afgeleide, partiële uitbreidingsplannen zorgde er tevens voor dat de gemeenteraad geen wettelijk controlemiddel voor de ruimtelijke ontwikkelingen had.

Het 'Plan-in-hoofdzaak' werd echter al wel in 1950 in een geheime bijeenkomst door Kuijper gepresenteerd. De verantwoordelijke wethouder lichtte toe dat zolang het uitbreidingsplan nog niet was aangenomen, dit plan als 'werkschema' voor de verschillende partiële plannen zou dienen. De wethouder voelde er niets voor om het plan wereldkundig te maken, aangezien een aantal precaire zaken met betrekking tot voorgenomen onteigeningen en grenscorrecties dan aan het licht zou komen (Beekman, 1982, p.225). In het plan werd vrij summier ingegaan op de ontwikkeling van woonwijken. Zoals gezegd was de wijkgedachte het uitgangspunt voor de ontwikkeling van de nieuwe woonbuurten. Geheel in lijn met de handreikingen uit publicaties van W. Geijl (in tijdschrift 'Bouw', 1946) en A. Bos et al. ('De stad der toekomst, de toekomst der stad', 1946) zou, weliswaar met een aantal 'Eindhovense accenten', zeer vergaand een stad naar de ruimtelijke idealen van die tijd worden gecreëerd.

3.1.6 De wijkgedachte in Eindhoven

Met betrekking tot de grote woningbouwopgaven waar de stad zich na de oorlog voor zag geplaatst werd gezocht naar een passende invulling van de wijkgedachte voor de Eindhovense situatie. Belangrijke uitgangspunten hierbij waren het typische Brabantse karakter van de stad, meestal tot uitdrukking komend in de grote invloed die de parochies hadden op het dagelijkse leven van mensen. Voorop stond dat afstand moest worden genomen van de huidige organisatie van de stad die de gemeenschapszin geenszins bevorderde (Beekman, 1982, p.165).

In de vroege wederopbouwjaren werkten Eindhovense architecten in een reeks van artikelen aan een passende invulling en inrichting van de nieuwbouwwijken. Ook Kuijper was zich bewust van de Eindhovense situatie in relatie tot de wijkgedachte en nam zijn overwegingen mee in het uitbreidingsplan. De volgende opsomming laat zien wat hun ideeën voor Eindhoven waren (Beekman, 1982, p.161-163; 169-171):

- De **eengezinswoning** stond hoog in het vaandel. Etagebouw was een schrikbeeld: “*Geen stapelmensen in stapelwoningen!*”. In dit opzicht week Eindhoven af van de wijkbenadering in de grote steden in West-Nederland, waar etagebouw (denk aan Pendrecht in Rotterdam of de Westelijke Tuinsteden in Amsterdam) een veel voorkomend verschijnsel en vanuit bouwtechnisch en ruimtelijk oogpunt een zeer wenselijke bouwvorm was. Ondanks de grote woningnood in Eindhoven bleef de eengezinswoning het uitgangspunt om het Brabantse karakter in de stad te behouden. Etagebouw werd enkel toegestaan in het centrum met name voor alleenstaanden en kleine gezinnen, aangezien zij ‘toch liever in de binnenstad wonen’. Bijkomend voordeel was dat hoogbouw aan de vorming van de *city* kon bijdragen. De eentonigheid in de woonwijken door het gebruik van laagbouw in stroken, zou worden voorkomen door afwisseling in het bouwblok, voldoende groenvoorzieningen en de bestaande structuur (beekdalen) in Eindhoven;
- De **indeling van woning en perceel** kreeg ook bijzonder veel aandacht in de plannen van de architecten. Zo moest de woning voorzien zijn van een volwaardige verdieping voor slaapkamers (de Franse kap was blijkbaar een vooroorlogs schrikbeeld). Daarnaast werd nadruk gelegd op een kleine keuken, aangezien een grote woonkeuken typerend was voor het platteland en ‘met de pan op tafel’ alleen maar slechte eetgewoonten zou stimuleren: eten moest in de woonkamer gebeuren. Eveneens werd het ‘Brabantse achterom’ afgedaan als iets typisch niet-stedelijks. De voordeur was daarentegen wel stedelijk en moedigde het ‘stoepratzen’ (een Brabants verschijnsel waar de architecten wel erg gecharmeerd van waren) aan. Met een kleine voortuin, een achtertuin van 15 meter diep en een waskeuken, waar ‘op zondagavond de was werd gekookt op het vuur’, was de ideaaltypische woning een feit;
- Wat betreft de **wijkindeling** zou de *parochie* net als in de andere Brabantse steden grote invloed op de stedenbouwkundige ontwikkeling hebben. In Stratum zorgde een nieuwe parochie-indeling zelfs voor een herziening van het bestemmingsplan. De wijkgedachte bleek goed toepasbaar op de ideale parochie-indeling in de stad: 5000 zielen per parochie. Aangezien 80% van de bevolking rooms-katholiek was zouden er wijken met 6200 bewoners moeten ontstaan. Deze wijk kon vervolgens in vier tot vijf buurten met ieder 1000 tot 2000 bewoners worden ingedeeld. De buurt was op zijn beurt onderverdeeld in woninggroepen, bouwblokken of woonstraten. Vooral het bouwblok zou in Eindhoven in grote mate worden gebruikt: de plattegronden van de wederopbouw wijken geven dan ook tot op de dag van vandaag de ‘stempels’ duidelijk weer. De rooms-katholieke parochie was tevens van groot belang voor de organisatie van de voorzieningen op buurt- en wijkniveau. Kerken, scholen en

gemeenschapshuizen vielen in de meeste gevallen onder de directe verantwoordelijkheid van de parochie.

3.1.7 Woningbouw in de jaren vijftig

Vanwege de oplopende kosten voor de verwerving en het bouwrijp maken van gronden was de gemeente genoodzaakt het beleid gericht op de eengezinswoning los te laten. Aanvankelijk ging men over op 'duplexwoningen', later werden deze vervangen door woonflats (Beekman, 1982, p. 233). Tegen het einde van de jaren vijftig bestond 30% van de Eindhovense woningvoorraad uit meergezins- of etagewoningen. Op basis van de hierboven beschreven visie op de woningbouw in Eindhoven was dat opmerkelijk. De gemeenteraad vroeg het college van B & W in 1956 daarom hoe het kwam dat er toch nog een aanzienlijk deel van de woningen uiteindelijk als etagebouw was bestemd. Het college noemde als belangrijkste argumenten de gestegen grondprijzen en de nieuwe, goedkope bouwsystemen voor hoogbouw (Beekman, 1982, p.314). De gemeenteraad verzocht het college om een rapport op te stellen waarin zij zich zou verantwoorden voor de keuze voor etagebouw. Uit dit rapport 'Eén- en meergezinshuizen in Eindhoven' (1958, in Beekman, 1982, p.310 e.v.) komt de worsteling met dit vraagstuk duidelijk naar voren. Enerzijds erkent men dat door maatschappelijke ontwikkelingen de individu minder gebonden is aan het eigen gezin en de eigen woonomgeving en dat derhalve relaties en contacten buiten de buurt of wijk ontstaan. Het 'open-gezinsverband', waarvan de etagebouw een gevolg is, aldus het college, wordt op deze manier versterkt. Ook de toename van 'afwijkende huishoudens' ('onvolledige gezinnen' en 'niet-biologische huishoudens') draagt bij aan het bouwen van meergezinswoningen, aangezien deze groepen mensen voldoende hebben aan een 'beknopte woning' (kleinere woonruimten en minder slaapkamers). Anderzijds is de toename van de etagebouw in strijd met de in Eindhoven zeer dominante, katholieke opvatting van het gezin als 'hoeksteen van de samenleving'. In de gemeenteraad van Eindhoven werd deze opvatting breed gedragen. De eengezinswoning vormde in ruimtelijk opzicht het uitgangspunt voor de parochiegedachte. Deze twee ogenschijnlijk onverenigbare opvattingen werden uiteindelijk onder druk van de woningnood als volgt beslecht: in Woensel zou ruimte komen voor 25% hoogbouw, een uitkomst die vrijwel geheel tegemoet kwam aan de wensen van het college (Beekman, 1982, p.315).

Hoewel de eerste jaren na de oorlog werden gedomineerd door de bouw van woningwetwoningen kwam na een aantal jaar ook de particuliere woningbouw langzaam op gang. Vanaf het begin van de jaren vijftig zag een toenemend aantal particuliere kapitaalbezitters mogelijkheden om woningen te ontwikkelen. Premiereregelingen van het Rijk en gunstige voorwaarden van de gemeente zorgden voor een explosieve groei van de 'premiebouw'. De gemeente stond niet afwijzend tegenover

premiebouw, aangezien een te groot aandeel woningwetwoningen de bevolkingsdifferentiatie en daarmee het voorzieningenniveau in de stad niet op peil kon houden. Daarbij kwam dat er reeds woningwetwoningen waren toegewezen aan mensen die eigenlijk een premiewoning konden betalen (Beekman, 1982, p.240). Zeker gezien de hoge woningnood (in 1956 stonden bij Bureau Noodhuisvesting nog altijd bijna 11.000 gegadigden ingeschreven) was dit een onwenselijke situatie. Nog belangrijker was de mogelijkheid die de bouw van premiewoningen bood voor het vergroten van het woningcontingent. Het woningcontingent bestond uit een door de provincie vastgesteld contingent voor woningwetwoningen en premiewoningen. Het contingent voor premiewoningen werd gebaseerd op het totale contingent voor woningwet- en premiewoningen uit het voorgaande jaar. Als richtlijn werd hiervoor 62% aangehouden. De komst van de premiebouw had derhalve grote invloed op het aandeel woningwetwoningen. Gedurende de jaren vijftig nam het aandeel woningwetwoningen ten opzichte van de premiewoningen drastisch af (in 1948 nog 97%, vanaf 1951 schommelend rond de 50%) (Beekman, 1982, p.296).

45

	Woningwet	Premiebouw	Vrije sector	Totaal
1945	19	-	5	24
1946	20	2	-	22
1947	262	97	-	359
1948	692	17	-	709
1949	1146	171	-	1317
1950	1106	208	3	1317
1951	419	323	15	757
1952	222	273	5	500
1953	538	680	6	1224
1954	935	460	7	1402
1955	322	519	17	585
1956	338	967	141	1446
1957	441	791	175	1407
1958	1447	492	98	2028
1959	1005	382	30	1417
1960	756	508	47	1311

Tabel 3.1 Ontwikkeling van de woningbouw in Eindhoven, periode 1945-1960 (Van Oorschot, 1982b, p.716)

De uitvoering van de premiebouw gaat echter gepaard met aanzienlijke vertragingen. Het eerste premiebouwproject in Eindhoven, het Burghplan (Stratum, 1953), toont aan dat de gemeente niet goed was voorbereid op grondtransacties aan particulieren. Om grond voor de gewenste 'openbare diensten' (verkeer, groen en voorzieningen) te garanderen moesten er aanpassingen worden gemaakt in de daarvoor geldende regeling. Ook de aanbesteding, waarop meerdere aannemers

konden inschrijven, zorgde voor vertraging: uiteindelijk kon pas in 1955 gestart worden met de bouw van woningen (Van Oorschot, 1982b, p.554). De opgelopen vertraging had vervelende gevolgen voor het woningcontingent. De woningcontingenten werden voor perioden van drie jaar vastgesteld. De woningen van het Burghplan moesten door de opgelopen vertraging worden verplaatst van het woningcontingent van 1951-1953 naar 1954-1956. Dit had een dubbel verlies tot gevolg: het contingent 1951-1953 werd niet ten volle benut en het contingent 1954-1956 had al meteen te maken met een beperking (723 woningen) van het totale aantal (Beekman, 1982, p.244). De ervaringen van Burghplan zouden later, bij de ontwikkeling van de wijken en buurten in Woensel, goed van pas komen.

Ook met de komst van de premiebouw was nog geen structurele oplossing voor de woningnood gevonden. De sociale woningbouw was in verhouding tot de andere woningsegmenten afgenomen, maar moest nog altijd het meeste voorzien in de groeiende woningvraag. Verschillende invloeden, die niet allemaal binnen het bereik van de gemeente lagen, zorgden er aan het einde van de jaren vijftig voor dat de bouwactiviteit lager was dan gehoopt (Beekman, 1982, p.298):

- de hoge grondkosten hadden tot gevolg dat voor woningwet- of premiewoningen niet altijd vergunningen konden worden gegeven;
- de hoge kosten die gepaard gingen met het uitvoeren en het aanleggen van infrastructurale voorzieningen, conform de 'voorschriften' van de wijkgedachte, vormden een belemmering;
- het ontbreken van uitbreidingsplannen zorgde ervoor dat de basis voor onteigening door de gemeente ontbrak: de gemeente moest de gronden duurder aankopen.

In 1956 werd gezocht naar een nieuwe oplossing voor het woningprobleem. De vier grote gemeenten in Noord-Brabant gingen samenwerken voor het op grote schaal fabrieksmatig laten produceren van woningen. Het opgestelde contract resulteerde in een bouwopgave van aanvankelijk 5000 woningen (Eindhoven: 1250 woningen) voor vijf jaar (1956-1961). Voor het produceren van de woningen werd een fabrikant benaderd, die het zogehete 'Pronto-systeem' toepaste. In Eindhoven zijn vier bouwopdrachten volgens dit systeem uitgevoerd: Genderdal-Karel de Grotelaan (1957, 308 woningen), Mensfort-Kronehoef (1958, 254 woningen), Mensfort (1959, 362 woningen) en Oude Gracht (1961, 348 woningen). Het contract zou uiteindelijk geen succes worden. Eindhoven was onvoorbereid op de extra kosten die het relatief grote aantal meergezinswoningen in dit systeem met zich meebracht. Het hogere aandeel gemeenschappelijke voorzieningen was aanvankelijk niet meegenomen in de grondexploitatie. Door de relatief hoge huren konden de woningen ook niet voorzien in het aanbod als arbeiderswoningen (Beekman, 1982, p.304). De laatste serie 'Prontowoningen' zou dan ook aan het aanbod premiewoningen worden toegevoegd.

De voortgaande discussie met de Provincie en Rijkswaterstaat over de verkeersstructuur belemmerde de vaststelling van het Algemeen Uitbreidingsplan. Het Uitbreidingsplan Woensel zou (na wederom veel discussie tussen gemeente en provincie) uiteindelijk worden opgesteld zonder een vastgesteld Algemeen Uitbreidingsplan voor Eindhoven. Dit zorgde vervolgens voor aanzienlijke vertragingen, waardoor nog niet kon worden begonnen met het inpassen van partiële plannen (waaronder Mensfort).

3.2 Ontwikkelingsgeschiedenis stedenbouwkundige structuur

Mensfort is een buurt in de stad Eindhoven en heeft 2865 inwoners, verdeeld over 1424 bewoonde adressen. Mensfort maakt deel uit van de wijk Erp (15.389 inwoners, bestaande uit de buurten Woensel-West, Kronehoef, Barrier, Mensfort, Rapenland, Vredeoord). De wijk Erp vormt samen met de wijken Oud-Woensel en Begijnenbroek het stadsdeel Woensel-Zuid (36.442 inwoners). Eindhoven heeft 213.808 inwoners, verdeeld over zeven stadsdelen.

Afb. 3.5 Huidige situatie Mensfort

3.2.1 Mensfort: totstandkoming van de buurt

Het 'partiële uitbreidingsplan in onderdelen Mensfort' kon, nadat de Provincie geen bezwaren meer had tegen het 'plan-in-hoofdzaak Woensel', worden uitgewerkt. In 1958 wordt gestart met het opstellen van het plan voor Mensfort. De opzet van de buurt is geheel in lijn met de wijkgedachte: het repeterende opengewerkte bouwblok, de voorzieningen centraal gelegen in de wijk en de dominante groenstructuur. Deze opzet is ook in de huidige situatie nog duidelijk waarneembaar (afb. 3.5).

De oorspronkelijke begrenzing van de buurt is gelijk aan de huidige begrenzing. De wijk bevindt zich te midden van drie hoofdwegen: 1^e Lieven de Keylaan, Dr. Berlagelaan en Dr. Cuyperslaan (zie bijlage 2 voor een plattegrond met straatnamen). De 'taartpunt'-vorm van de buurt vindt zijn oorsprong in de voor- en naoorlogse opvattingen over de uitleg van Eindhoven. De stad breidde zich vanaf het smalle, compacte centrum in noordelijke richting geleidelijk uit over het uitgestrekte Woenselse grondgebied. Op deze manier ontstond er een breder waaier van nieuwe woonwijken, ingebed in een heldere structuur van radialen en ceinturbanen. Deze structuur is reeds herkenbaar in de eerder besproken plannen van De Casseres. Mensfort, dat is gelegen in het zuidwesten van Woensel, is in deze structuur ingepast. De resulterende 'taartpunt'-vorm keert vervolgens weer terug in de interne wegenstructuur en de groenvoorzieningen van de buurt.

48

Afb. 3.6a/b Kaarten Uitbreidingsplan Mensfort 1959 en Bestemmingsplan Woensel buiten de Ring II 2006

De oorspronkelijke begrenzing van het uitbreidingsplan wijkt echter af van de begrenzing van de buurt. Om praktische redenen werd in 1959 het oostelijke deel van de buurt 'de Barrier' aan het uitbreidingsplan Mensfort toegevoegd. Dit was een gevolg van de invoering van de radialenstructuur die er voor zorgde dat bestaande wijken en structuren moesten worden aangepast. De Barrier, dat al in de jaren twintig volgens de tuinstadidealen was gerealiseerd, sloot aan de oostkant niet optimaal

aan op de nieuwe radiaal, de Dr. Berlagelaan. De aan het plan Mensfort toegevoegde onderdelen sluiten enerzijds aan op de stedenbouwkundige structuur van de Barrier, waarbij het gesloten bouwblok nog het uitgangspunt was. De bebouwingstypologie vertoont daarentegen weer sterke overeenkomsten met de woningen in Mensfort.

Daar waar in de bestemmingsplannen van 1971 en 1996 de strikte scheiding tussen de twee buurten werd aangehouden, wordt in het bestemmingsplan van 2006 weer teruggegrepen op de planindeling die in 1959 was toegepast. Als gevolg van de verschillende ontwikkelingsperioden in de Barrier is er voor gekozen om het tuinstadgedeelte van de Barrier, dat is aangewezen als wijkvernieuwingsgebied, in een apart bestemmingsplan op te nemen. Het wederopbouwgedeelte van de Barrier is in 2006 bij het bestemmingsplan van Mensfort (Woensel buiten de Ring II) gevoegd en brengt daarmee de twee gebieden met een soortgelijke bebouwingskarakteristiek weer bij elkaar.

Afb. 3.7 Mensfort in vogelvlucht, 1964. (Gemeente Eindhoven, 2011, Geogids Eindhoven)

Het zuidelijke deel van Mensfort (het gebied rondom de Tonnaerstraat en het in noordoostelijke richting verdwenen verlengde daarvan) was tot in de jaren zeventig onderdeel van het Woenselse

dorpslint. Waar aanvankelijk, in het uitbreidingsplan van 1959, dit oude lint nog staat ingetekend (al was men toen ook al voornemens om deze 'erfenis' van voor de oorlog te slopen), is in het bestemmingsplan van 1971 het lint 'doorgeknipt'. Het gedeelte van de Tonnaerstraat dat aansluit op de Frankrijkstraat in de meer zuidelijk gelegen buurt Kronehoef is in tact gebleven; het gedeelte van de Tonnaerstraat dat aansluit op het lint in noordelijke richting (gelegen in de buurt Rapenland) moest plaatsmaken voor een woonzorgcentrum. Ook zou een gedeelte van de woningen aan het lint worden vervangen door nieuwbouw. Dit heeft uiteindelijk geresulteerd in een gevarieerde bebouwingstypologie en een sterk gefragmenteerd restant van de oorspronkelijke structuur. Op afbeelding 3.7 is te zien dat in 1964 het Woenselse lint nog prominent aanwezig is, maar dat de 'nieuwe stad' ongestoord opruikt: het contrast tussen de organische groei van voor de oorlog en het streven naar een maakbare samenleving in de jaren erna.

3.2.2 Wijzigingen in de toekenning van bestemmingen en functies in bestemmingsplannen

Het oorspronkelijke uitbreidingsplan 'Mensfort' uit 1959 is op onbekende datum vernietigd. Het bestemmingsplan uit 1971 baseert zich grotendeels op het uitbreidingsplan van 1959 en de wijzigingen die daarop, veelal naar aanleiding van aanvragen voor bouwvergunningen, volgden. Een aantal zaken bij de toelichting op de wijzigingen tussen de plandocumenten uit 1959 en 1971 (Gemeente Eindhoven, 1971, p.1-2) vallen op:

- de bestemming 'winkels' wordt aanzienlijk ingeperkt: een gevolg van de ontwikkelingen in de detailhandel;
- de totale oppervlakte aan openbaar groen wordt met 0,25 ha (het totale plangebied: 50 ha) teruggebracht;
- ook het aandeel openbare voorzieningen is aanzienlijk kleiner dan in het oorspronkelijke plan was beoogd;
- een groter aandeel van de bestaande bebouwing in het zuiden van het plan wordt gehandhaafd;
- tenslotte wordt aan een groot gedeelte van de percelen in het zuiden van het plan de bestemming 'gemengde bebouwing' toegekend.

Deze veranderingen onthullen een ontwikkeling waarbij de wijkgedachte en het daarbij behorende streng voorschrijvende, rigide karakter enigszins worden losgelaten. Het openbaar groen en de openbare voorzieningen, twee elementen die een centrale plaats hebben in de wijkgedachte worden, vanwege financiële overwegingen, gedeeltelijk prijsgegeven. Het dogmatisch vasthouden aan een strakke ruimtelijke inrichting blijkt in de uitvoering zeer lastig en de veranderende wensen van de burgers klinken duidelijk door in het zorgvuldig ontwikkelde systeem van toelatingsplanologie. Het handhaven van de bestaande bebouwing in het zuiden van het plangebied brengt met zich mee

dat de oorspronkelijke lintstructuur van Woensel niet geheel wordt vernietigd. Het ten kosten van alles, in de vorm van blauwdrukplanning, nieuwe idealen realiseren loopt eveneens tegen zijn grenzen aan.

De opzet van het bestemmingsplan uit 1996 wijkt sterk af van het bestemmingsplan uit 1971: het plangebied in het bestemmingsplan van 1971 / uitbreidingsplan van 1959 betrof de buurt Mensfort (in 1959 was ook een klein deel van de Barrier bij het plan opgenomen, zie boven). In 1996 is gekozen voor het plangebied Woensel-West, De Barrier (vooroorlogse stadsuitbreidingen), Mensfort, Kronehoef, Oude Toren en Rapenland, een gebied dat voor het grootste gedeelte samenvalt met het huidige stadsdeel Woensel-Zuid. Deze schaalvergroting gaat gepaard met een vermindering en vereenvoudiging van de typen bestemmingen in het plangebied. Dit in tegenstelling tot het plan uit 1971 waar met maar liefst 16(!) verschillende typen bestemmingen voor woondoeleinden een verschil wordt gemaakt tussen de voorgeschreven woningtypen. De bestemming 'woondoeleinden' is in het plan van 1996 (een zogeheten 'mengkraanplan') als een deken over het gehele plangebied gelegd. Op verschillende plaatsen in het plangebied is met symbolen of arceringen aangegeven dat op deze locaties ook andere bestemmingen zijn toegestaan. Deze bestemmingen sluiten het gebruik van de percelen voor woondoeleinden niet uit, blijkend uit de gekozen namen voor de bestemmingen: 'verweving wonen en bedrijven', 'verweving wonen en kantoren' etc. Ook de uitwerking van de voorschriften vertoont grote contrasten tussen 1971 en 1996. De voorschriften van het plan uit 1971 onderscheiden per woonbestemming steeds andere regels. Deze regels gaan zeer uitgebreid en nauwkeurig in op de maatvoering (inhoud, breedte, hoogte, diepte, aantal bouwlagen, dakhelling en bouwwijze) betreffende de woning en de eisen aan bergplaatsen, garages, aan- of uitbouwen en eventuele praktijkruimten. In het bestemmingsplan van 1996 wordt voornamelijk ingegaan op eventuele andere bestemmingen die een plaats kunnen krijgen in de gebieden die zijn bestemd voor woondoeleinden. Voorschriften over maatvoering worden niet aangehaald. Een belangrijke verklaring hiervoor is dat de plannen uit 1959 en 1971 betrekking hadden op een gebied dat nog moest worden gerealiseerd of dat zojuist was. Geheel in de geest van de tijd werd met nauwkeurige voorschriften bepaald welke bebouwingstypen op welke plaatsen mochten voorkomen. Het mengkraanplan uit 1996, dat in Eindhoven op grote schaal werd toegepast, zocht met zijn flexibele opzet en geringe sturingsmogelijkheden daarentegen de grenzen van het Nederlandse systeem van de ruimtelijke ordening op.

Wat betreft de stedenbouwkundige structuur stelt het bestemmingsplan van 1996 dat 'behoud van het bestaande stedenbouwkundige karakter en de groenstructuur wenselijk is' (p.14). Nieuwbouw dient zorgvuldig te worden getoetst aan de bestaande structuren. Daarnaast wordt geconstateerd dat de oude radialen hun betekenis hebben verloren, met name door de aanleg van de dominante verkeersstructuur van het uitbreidingsplan Woensel (p.42). Naast structuren worden

ook beeldbepalende elementen onderscheiden en als zodanig benoemd in het bestemmingsplan. Voor Mensfort zijn de volgende elementen van belang (p.42-43):

- de Judas Taddeuskerk en het omliggende gebied;
- de vrijstaande woning en parkachtige tuin op de hoek van de Europalaan en de Tonnaerstraat.

In 1998 is de Judas Taddeuskerk gesloopt. De kerk is vervangen door een winkelcentrum en een appartementencomplex dat elementen bevat die verwijzen naar de oorspronkelijke kerk. Het plein en de omliggende omgeving hebben hun allure weten te behouden. De villa en de parkachtige tuin worden op dit moment opgeknapt.

Het bestemmingsplan uit 2006 vertoont een nieuwe omslag in het hanteren van het bestemmingsplan. De gebieden zijn in vergelijking met het plan uit 1996 veel nauwkeuriger bestemd: tot op het niveau van het bouwvlak. Ook de voorschriften bij de bestemmingen gaan uitvoeriger en met meer details in op de toegestane bouw mogelijkheden. Daarnaast zijn op de plankaart de 'te bebouwen erven' aangegeven. Daarnaast worden de verschillende onderdelen van de buurt weer apart bestemd, waarbij de bestemming 'industrie' is vervangen door de bestemming 'bedrijfsdoeleinden'.

3.2.3 Verkavelingspatronen

De stedenbouwkundige compositie van Mensfort wordt gekenmerkt door een verzameling van herhalende bouwblokken, die een plaats hebben gekregen in de taartpunt-vorm van de buurt. Langs de radialen bevinden zich, in lijn met de opvattingen over de ontwikkeling van nieuwe wijken in de naoorlogse periode, de hoogbouwcomplexen. In het zuiden van de buurt is aangesloten op de oorspronkelijke structuur van lintbebouwing. Bij de compositie van de bouwblokken speelt het groen een belangrijke, ondersteunende rol. Op afbeelding 3.8 zijn de verschillende verkavelingstypen duidelijk te zien. De verkavelingen 1a t/m 1d hebben betrekking op laagbouw/eengezinswoningen. De verkavelingen 2a t/m 2d hebben betrekking op hoogbouw/meergezinswoningen.

3.2.4 Ontwikkelingen in de wijk

De oorspronkelijke structuur van Mensfort heeft vrijwel onaangetast de afgelopen vijftig jaar doorlopen. Het stedenbouwkundige fundament van de buurt, de afwisseling van bouwblokken rondom een centrale zone met gemeenschappelijke voorzieningen en groen, is nog altijd als zodanig aanwezig. Op een aantal locaties in de buurt hebben verschillende ruimtelijke ingrepen gezorgd voor een verandering van deze stedenbouwkundige basis.

Afb. 3.8 Verkavelingstypen
Mensfort

Nieuwe gebouwen of bouwwerken:

1. de ontwikkeling van het bedrijventerrein aan de Willem Rosestraat heeft grotendeels pas in de periode 1965-1977 plaatsgevonden;
2. In 1968 is het buurtcentrum aan de Van der Werffstraat (14) geplaatst. Vervolgens is het complex in 1992 en 2004 (verbouwing/uitbreiding met jongerencomplex) uitgebreid. In 2005 is op het aangrenzende grasveld een basketbalveld aangelegd;
3. De bebouwing aan het in stand gehouden deel van het Woenselse lint is afgewisseld oorspronkelijke bouw en nieuwbouw (voornamelijk gerealiseerd in 1986);
4. In 1990 is op de kruising van de Bleyslaan en de 1^e Lieve de Keylaan een complex voor bejaardenwoningen (koopappartementen) geplaatst. Tevens zijn aan de achterzijde van dit complex, parallel aan de Poelaertstraat, zeven huurwoningen voor bejaarden (Van der Meystraat 2-14) geplaatst. Deze woningen zijn nu in bezit van woningcorporatie Trudo;

5. Op de kruising van de Dr. Cuyperslaan en de Barrierweg is in 1993 een appartementencomplex voor het hogere huursegment gebouwd. De appartementen zijn in bezit van woningcorporatie Woonbedrijf;
6. In 2003 is aan de Willem de Bruynstraat een nieuw appartementencomplex bestaande uit 46 woningen gerealiseerd;
7. In 2010 is aan de kruising van de Willem van Kesselstraat en de Barrierweg een apotheek/gezondheidscentrum gereed gekomen.

Afb. 3.9 Ontwikkelingen in Mensfort

Herstructureringsgebieden:

8. Aan de Tonnaerstraat is in de jaren zeventig een woonzorgcentrum gerealiseerd. Hiervoor heeft een gedeelte van het Woenselse lint moeten plaatsmaken. In 2004 is het woonzorgcentrum gesloopt en zijn twee appartementencomplexen gebouwd die in 2011 zijn opgeleverd;
9. In 1998 is de Rooms-katholieke Judas Taddeuskerk aan het gelijknamige plein gesloopt. Aan dit plein is vervolgens in 2002 een nieuw winkelcentrum met bovenwoningen gerealiseerd;

3.3 Infrastructurele compositie

Het in beeld brengen van de infrastructurale compositie van Mensfort vindt in vier stappen plaats. Allereerst wordt de primaire laag, de hoofdroutes (ook wel: stads(deel)wegen) die de wijk begrenzen, toegelicht. Vervolgens wordt ingegaan op de secundaire laag (wijkwegen), bestaande uit de wegen die Mensfort met de omliggende buurten in de wijk Erp verbinden. De tertiaire laag heeft betrekking op de buurtstraten: deze zorgen samen met de wijkwegen voor de verbindingen van de belangrijkste elementen in de buurt. Tenslotte worden de overige woonstraten (op afbeelding 3.10 niet specifiek aangegeven) kort besproken.

55

3.3.1 Primaire laag

De primaire laag bestaat uit de wegen die Mensfort met de andere wijken en stadsdelen verbinden. In het noorden is de 1^e Lieven de Keylaan gelegen. Samen met de Winston Churchillaan en de Sterrenlaan vormt de 1^e Lieven de Keylaan de centrale oost-westverbinding door Woensel: ten noorden ervan ligt stadsdeel Woensel-Noord, ten zuiden ervan ligt stadsdeel Woensel-Zuid. Aan deze verbinding zijn het Catharina Ziekenhuis, het winkelcentrum van Woensel en de kruising met de J.F. Kennedylaan gelegen en ontspringen de Veldmaarschalk Montgomerylaan (richting het centrum van Eindhoven) en de Huizingalaan (richting het noorden). De gehele westelijke en zuidelijke zijden van Mensfort worden begrensd door de Dr. Berlagelaan (radiale verbinding) en in het verlengde daarvan, de Europalaan (oost-westverbinding). De Dr. Cuyperslaan, tenslotte, maakt deel uit van een radiaal vanuit het centrum naar het noorden van de stad.

Er zijn een aantal aansluitingen vanuit de buurt op de omliggende hoofdwegen.

- 1^e Lieven de Keylaan:
 - o 1^e Lieven de Keylaan (parallelweg);
 - o Bleyslaan;
- Dr. Cuyperslaan:
 - o 1^e Lieven de Keylaan (parallelweg)
 - o Barrierweg
 - o Willem de Bruynstraat:

- Dr. Berlagelaan / Europalaan:
 - o Jan van den Eyndestraat;
 - o Rijckwaertstraat;
 - o Hendrik Staetslaan;
 - o Claes Persoonslaan;
 - o Elias Boumanstraat;
 - o Barrierweg;
 - o Van der Helmstraat;
 - o Drijfhoutstraat;
 - o Van Norenburghstraat;
 - o Willem de Bruynstraat;
 - o Dr. Berlagelaan (parallelweg);
 - o Tonnaerstraat.

Afb. 3.10 Infrastructurele compositie Mensfort

Opvallend is het relatief grote aantal woonstraten dat aansluit op de Dr. Berlagelaan. Dit zorgt ervoor dat het autoverkeer veel 'entrees' tot de wijk heeft. Aan de 1^e Lieven de Keylaan en de Dr. Cuyperslaan is dit aantal beperkt door het gebruik van parallelwegen, in het ene geval aan de buurtzijde van de parallelweg, in het andere geval aan de hoofdwegzijde van de parallelweg. De begeleiding van de bebouwing langs de 1^e Lieven de Keylaan en de Dr. Cuyperslaan wordt, zoals gebruikelijk in de naoorlogse periode, gekenmerkt door hoogbouw.

Aan de *Dr. Cuyperslaan* is in het zuiden van de buurt een drietal solitaire, grotere, hoogbouwappartementencomplexen geplaatst. Het gedeelte tot aan de Barrierweg is vervolgens ingericht met flatgebouwen (drielaags) die haaks op de Dr. Cuyperslaan staan. De kruising met de Barrierweg wordt gemarkeerd door een schoolgebouw aan de ene zijde en een appartementencomplex 'Cuypersstaete' aan de andere zijde. Het gedeelte tussen de Barrierweg en de 1^e Lieven de Keylaan bestaat uit flatgebouwen (drielaags) die parallel gelegen zijn aan de Dr. Cuyperslaan. Door de verschuiving van de blokken ontstaat er meer variatie in het uitzicht vanaf de radiaal en doorkijken (ook bij de haaks geplaatste flatgebouwen tussen de Willem de Bruynstraat en de Barrierweg) zorgen voor verdere zichtlijnen de buurt in. De Dr. Cuyperslaan bestaat uit een

tweebaanse autoweg (50km-zone) aan beide zijden ondersteund door dubbele rijen zwarte linden. Aan de 'Mensfortzijde' scheidt een berm de hoofdweg van het fietspad en een tweede berm zorgt voor een scheiding tussen fietspad en voetpad. Aan de overzijde ('Rapenlandzijde') is het noordelijke deel (de Barrierweg tot aan de Winston Churchilllaan) gelijk aan de wegbegeleiding van de 'Mensfortzijde'. Aan het zuidelijke deel (tot aan de Barrierweg) van de Dr. Cuyperslaan is aan de overzijde een parallelweg met verschillende kantoor- en bedrijfspanden aangelegd. De kruising met de 1^e Lieven de Keylaan, de Winston Churchilllaan en de Huizingalaan is typerend voor de naoorlogse infrastructurele knopen: grootschalige opzet (meerdere twee- of vierbaanswegen kruisen elkaar), veelvuldig gebruik van groenstroken

Afb. 3.11. Begeleidingsstructuur Dr. Cuyperslaan

en bomen(rijen) en de ondersteuning van een aantal hoogteaccenten (waaronder het vierlaagse flatgebouw met woningen boven een garage, gelegen in Mensfort).

De 1^e *Lieven de Keylaan*, aan de noordelijke zijde van Mensfort, kent een soortgelijke opzet als de Dr. Cuyperslaan. Aan de overzijde (de zijde van het Lieven de Keypark) is eveneens gekozen voor een dubbele berm en dubbele bomenrijen (moeraseden en zwarte berken) ter begeleiding van de hoofdweg, fiets- en looproutes. Aan de Mensfortzijde is een parallelweg aangelegd, waaraan tot aan de Bleyslaan vrijstaande woningen of twee-onder-een-kapwoningen zijn gelegen. Het gedeelte vanaf de Bleyslaan tot aan de Dr. Berlagelaan bestaat uit vierlaagse flatgebouwen, ofwel haaks op de 1^e *Lieven de Keylaan* geplaatst (in totaal vier gebouwen), ofwel als driezijdige blokken vrij in het groen gelegen. Kenmerkend voor de 1^e *Lieven de Keylaan* is het gelijknamige park aan de noordzijde, dat vanaf de hoofdweg en vanuit Mensfort een fraai uitzicht oplevert. Vanaf de kruising 1^e *Lieven de Keylaan* – Dr. Berlagelaan - Oude Bossche Baan is het gerenoveerde vooroorlogse gedeelte van de Barriër goed zichtbaar. De talrijke bomenrijen ontnemen het zicht op de naoorlogse buurten.

De Dr. Berlagelaan is een vierbaanse weg met een brede middenberm, versterkt door een bomenrij (zomereden). Deze bomenrijen (met daarnaast de door de gemeente als waardevol aangewezen krummen) bevinden zich eveneens aan weerszijden van de laan. Tussen hoofdweg en fietspad bevinden zich parkeerhavens (en bushaltes) en bermstruiken. De fiets- en voetpaden zijn niet gescheiden door een berm. Het grote aantal zijstraten (waaronder ook woonstraten) aan weerszijden zorgt voor een onderbreking van het begeleidingspatroon, maar tevens voor een enigszins onrustig straatbeeld voor een vierbaanse weg. De St. Petruskerk, onderdeel van het oude hart van het dorp Woensel vormt

een duidelijk zichtpunt, wanneer de Dr. Berlagelaan vanuit het noorden wordt aangedaan. In tegenstelling tot de begeleiding van gebouwen aan de Dr. Cuyperslaan en het grootste gedeelte van de 1^e *Lieven de Keylaan* is aan weerszijden van de Dr. Berlagelaan gekozen voor laagbouw. De rijtjeswoningen aan de Mensfortzijde vormen de buitenste rand van de stempels met een hakenverkaveling. Deze woningen zijn niet aan een parallelweg gelegen.

Afb. 3.12 Begeleiding langs de Dr. Berlagelaan

Bij de kruising met de Tonnaerstraat en Frankrijkstraat gaat de Dr. Berlagelaan (een noord-zuid verbinding) over op de *Europalaan* (een oost-west verbinding). Deze kruising wordt versterkt

door de twee schuin tegenover elkaar gelegen panden van woningcorporatie Woonbedrijf en een villa (gemeentelijk monument) uit het begin van de twintigste eeuw. De kruising met de Dr. Cuyperslaan en de Kloosterdreef wordt aan de zuidelijke zijde begeleid door hoge appartementencomplexen, de noordelijke zijde door laagbouw.

3.3.2 Secundaire laag

De secundaire laag omvat in Mensfort twee wegverbindingen:

- Hendrik Staetslaan – Willem van Kesselstraat – Tonnaerstraat (- Frankrijkstraat): de Hendrik Staetslaan verbindt Mensfort met de Barrier en de Tonnaerstraat (tevens onderdeel van het oorspronkelijke lint door Woensel) verbindt Mensfort met Kronehoef;
- Barrierweg (- Joris Minnestraat): de Barrierweg verbindt Mensfort aan de westelijke zijde met de Barrier en Kronehoef en aan de oostelijke zijde met Rapenland.

Het (buurt)winkelcentrum van Mensfort en het Pleincollege Antoon Schellens (LWOO-school) zijn gelegen aan de Hendrik Staetslaan. De Hendrik Staetslaan wordt begeleid door een bomenrij (zwarte linden) aan de zuidelijke zijde van de weg. Het verlengde van de Hendrik Staetslaan is de Willem van Kesselstraat, die de centrale groenstructuur in Mensfort begeleidt en tevens de andere wijkstraat, de

Barrierweg, kruist. De Willem van Kesselstraat wordt aan weerszijden geflankeerd door een bomenrij van hoge zwarte linden, waardoor de straat zelf vrij donker oogt. In het zuiden van de buurt gaat de Willem van Kesselstraat over op de Tonnaerstraat, waaraan nog een aantal restanten van het oude lint zichtbaar zijn.

Afb. 3.13 Willem van Kesselstraat

De Barrierweg doorsnijdt Mensfort van west naar oost, en daarmee dus ook de centrale groenstructuur. Het is de enige voorrangsweg in de buurt, alle andere straten (wijkwegen, buurtwegen en woonwegen) hebben gelijke kruisingen. De gehele buurt is ingericht als 50km-zone: de transitie naar een 30km-zone heeft nog niets plaatsgevonden. Deze hoge maximumsnelheid leidt tot gevaarlijke situaties in de buurt. In het oostelijke deel van de buurt zijn de Johanneskerk, het gezondheidscentrum, basisschool Atalanta en het appartementencomplex 'Cuypersstaete' gelegen aan de Barrierweg. De Barrierweg kruist de Dr. Cuyperslaan en de Dr. Berlagelaan. Beide kruisingen, maar ook de kruising Tonnaerstraat – Frankrijkstraat – Europalaan – Dr. Berlagelaan zijn voorzien van stoplichten.

3.3.3 Tertiaire laag

De hierboven besproken wijkwegen functioneren samen met de Jan Heynslaan – Willem de Bruynstraat en de Bleyslaan – Willem Rosestraat – De Waghemakerstraat als buurtwegen. De belangrijkste voorzieningen in de buurt, het (buurt)winkelcentrum met gemeenschapscentrum, de scholen, het bedrijventerrein en andere bedrijfsfuncties, de kerk en de grotere appartementencomplexen zijn door middel van deze structuur met elkaar en met de omliggende hoofdwegen verbonden (zie ook afb. 3.10). De buurtwegen zijn hoofdzakelijk woonwegen, maar hebben door hun lengte, ligging in de buurt en begeleiding (zoals bij de Bleyslaan) ook de functie als verkeersstraat.

3.3.4 Kenmerken patroon overige straten

De overige straten zijn bedoeld voor het bereiken van de woningen, parkeerterreinen en garages. De uitstraling van deze wegen wijkt niet af van de buurtwegen: de weg is aan één zijde gedeeltelijk aangevuld met parkeerhavens en meestal bevindt zich aan één zijde een bomenrij. De wegen die de hakenverkavelingen doorkruisen grenzen daarnaast ook aan een centraal gelegen grasveldje. In het westen van de buurt sluiten vrijwel alle woonwegen aan op de Dr. Berlagelaan (primaire laag), waarvan de bebouwing ook deel uitmaakt van de stempels met hakenverkaveling. Het parkeren vindt plaats in de daarvoor bestemde parkeerstroken, maar ook aan de overzijde van deze stroken op de weg zelf. De toename van het aantal auto's per gezin zorgt voor parkeeroverlast in de straten. De parkeeroverlast zal later uitgebreid worden toegelicht. Het aantal drempels in de buurt is beperkt. Enkel in het westen van de buurt komen drempels in de straten van de repeterende stempels voor. De kruisingen tussen wijk- (en buurt-)wegen zijn met drempels verhoogd.

Afb. 3.14. De 'entree' van Mensfort vanaf de kruising Tonnaerstraat – Frankrijkstraat – Europalaan – Dr Berlagelaan. Het oude lint is nog duidelijk zichtbaar: aan de rechterzijde de villa uit 1909, centraal op de afbeelding een café uit 1919 met meteen daarachter het nieuwbouwcomplex uit 2011.

3.4 Openbare Ruimte

De analyse van de openbare ruimte valt uiteen in een aantal onderdelen. Over de weginfrastructuur en het stratenpatroon is in de vorige paragraaf uitgebreid gesproken. In deze paragraaf staan twee andere elementen van de openbare ruimte in Mensfort centraal: openbare ontmoetingsruimten en openbaar groen. In Mensfort is bij de planvorming in belangrijke mate aandacht besteed aan de indeling van de openbare ruimten en groene zones. De idealen 'licht, lucht en ruimte' kwamen echter snel onder de druk te staan bij de uitvoering van de plannen, zoals bleek uit de analyse van

Afb. 3.15. Openbare ruimte en groenvoorziening in Mensfort

het bestemmingsplan uit 1971. Halverwege de jaren '60 was een algehele bestedingsbeperking afgekondigd, waardoor de uitgaven moesten worden teruggedrongen. Het groen en de openbare ruimte werden als eerste opgeofferd toen bleek dat de oorspronkelijke plannen financieel niet haalbaar waren.

Voor deze analyse zullen eerst de pleinen en andere openbare ontmoetingsplaatsen in beeld worden gebracht.

3.4.1 Judas Taddeusplein

Het Judas Taddeusplein is ontworpen als het centrale plein van Mensfort. Aan dit plein bevonden zich de R.K. Judas Taddeuskerk, een aantal winkels en andere centrumvoorzieningen. Achter de kerk zijn de basisschool (thans in gebruik als LWOO-school), het buurtcentrum en de centrale groenvoorziening gelegen. Het plein, waar de Hendrik Staetslaan, Van der Werffstraat en Jan Heynslaan samenkomen, was en is grotendeels in gebruik als parkeerterrein.

Afb. 3.16a/b. Judas Taddeusplein Mensfort, jaren zestig. (Eindhoven in beeld, 2011)

Het teruglopend kerkbezoek als gevolg van de secularisatie in het laatste deel van de twintigste eeuw heeft ertoe geleid dat de R.K. Judas Taddeuskerk in 1998 werd gesloopt (ondanks dat het twee jaar daarvoor nog als beeldbepalend element was aangewezen in het bestemmingsplan, zie boven). Een aantal jaren later werd op de plaats van de kerk een nieuw winkelcentrum met appartementen in

Afb. 3.17 Huidige situatie Judas Tadeusplein Mensfort

onderdeel zijn geweest van de oorspronkelijke kerk. Aan de zijde van de Van der Werffstraat bevinden zich afval- en glasbakken, vaak doelwit van vandalisme. Het nieuwe winkelcentrum verwijst met het hoogteaccent eveneens naar de kerk. De op de afbeelding niet zichtbare, dicht op de straat staande winkelpanden met bovenwoningen geven het huidige plein een knus karakter, maar ontnemen voor een deel het zicht op aangrenzende zijstraten. Mede vanwege het relatief grote aanbod van voorzieningen oogt het plein levendig.

gebruik genomen. De komst van het winkelcentrum werd tevens aangegrepen om het Judas Tadeusplein opnieuw in te richten. De structuur van het plein werd grondig gewijzigd. De parkeervakken werden gedraaid en gescheiden van de verblijfsruimten met lage heggen. Deze verblijfsruimten zijn ingericht met plantenbakken, banken en objecten die verwijzen naar of

3.4.2 De hofjes aan de Jan Heynslaan

De woningen aan de oostelijke zijde van de Jan Heynslaan worden gekenmerkt door een hofjesstructuur. In totaal bevinden zich er 3 hofjes met ieder 8 à 9 woningen, die al vanaf de oplevering van de wijk tot het koopsegment behoren. Aan twee hofjes was een pand oorspronkelijk bestemd voor kleinschalige bedrijvigheid of horeca. In het ene geval is het pand in gebruik als woonhuis, in het andere geval als cafetaria. De inrichting van de hofjes

Afb. 3.18 De hofjes aan de Jan Heynslaan

bestaat uit twee of drie bomen en daarnaast een aantal vierkante rozenperken, verspreid over het bestrate pleintje.

3.4.3 De Waghemakerstraat

De verschoven bouwblokken aan de De Waghemakerstraat zorgen ervoor dat er op een aantal

plaatsen open ruimten ontstaan. Deze ruimten zijn ingericht met een klein grasveldje, een speeltuin en een aantal parkeerplaatsen. Deze kleinschalige, openbare ruimten grenzen eveneens aan de paden die langs de bouwblokken gelegen zijn en verbonden zijn met de voetpaden langs de Dr. Cuyperslaan.

3.4.4 De centrale groenstructuur

In het hart van de buurt Mensfort is de centrale groenstructuur gelegen. Deze groene zone wordt doorsneden door de Barrierweg. De twee gedeelten die op deze manier ontstaan hebben een verschillend karakter. Het noordelijke deel is bedoeld als speelweide of voetbalveld. Op latere datum is een basketbalveld, nabij het jongerencentrum, aangelegd. Het grasveld is erg groot, maar er wordt in verhouding niet veel gebruik van gemaakt. Er zijn geen paden die de weide doorkruisen. Het aantal woningen dat aan het veld grenst, is beperkt en aan de westzijde is een aantal woningen met de rug naar het groen gekeerd. Daarnaast ontnemen de bomenrijen aan de Willem van Kesselstraat en andere randbeplanting het zicht op het grasveld (Andela, 2005, p.62). De opzet van de gehele omliggende structuur zorgt ervoor dat er weinig sociale controle is op het grasveld en dat de groenstructuur als een 'eiland' in de buurt ligt.

Het zuidelijke deel van de groene zone is anders ingericht dan het noordelijke deel. Dit gedeelte wordt gedomineerd door een parkachtige aanleg bestaande uit een afwisseling van kleine plantsoenen, een speeltuin, struikenpartijen en de voor Eindhoven kenmerkende rozenperkjes (ook bij de hofjes aan de Jan Heynslaan) (Andela, 2005, p.65). De zuidelijke uitloper van het park is wederom ingericht als speelweide.

Ten oosten van de centrale groenstructuur bevindt zich een in oppervlakte veel kleinere groene zone, die qua vorm wel vergelijkbaar is. Op de plattegrond van Mensfort is te zien dat het centrale

groene gebied gericht is op de voorzieningen (gemeenschapshuis en school) die in het noorden zijn gelegen. Qua functie en zichtlijn sluiten de twee naburige groene zones op elkaar aan. De kleinere groene zone is gericht op de Johanneskerk en biedt vanaf de

Afb. 3.19 De kerk (op de toren na) is verdwenen achter het nieuwe gezondheidscentrum

Tonnaerstraat (onderdeel van het oude lint door Woensel) uitzicht op deze kerk. In 2010 is echter een gezondheidscentrum gerealiseerd, waardoor een deel van deze groenstructuur is opgeofferd. Het is nog onduidelijk waar de verplichte groencompensatie een plaats heeft gekregen, maar de oorspronkelijke stedenbouwkundige structuur is in ieder geval ten prooi gevallen aan nieuwe ontwikkelingen.

3.4.5 Groen ter begeleiding van gebouwen

Met name bij de hoogbouwcomplexen speelt het groen een belangrijke rol. De flatgebouwen aan de Poelaertstraat en Willem van Kesselstraat zijn haaks op hun begeleidende straten geplaatst. Hierdoor ontstaat er een open ruimte tussen de gebouwen, die tevens als zichtlijn dient. Deze open ruimten zijn gestructureerd ingericht met groene elementen, zoals grasstroken, struiken en solitaire bomen,

die in de repeterende open ruimte in dezelfde hoeveelheden en indeling terugkeren. Matig onderhoud zorgt ervoor dat de groene ruimten wat troosteloos ogen (Willem van Kesselstraat), goed onderhoud draagt bij aan de kwaliteit van de structuur en de ensemblewerking van de repeterende blokken

Afb.3.20 De flatgebouwen aan de Willem van Kesselstraat en het begeleidende groen

(Poelaertstraat).

Het groen in het midden van de herhalende stempels (hakenverkaveling) in het westen van de buurt heeft een rustgevende werking op het geheel en dient daarnaast als trapveldje. Aan de Van der Helmstraat is er voor gekozen om het overgrote deel van het groen op te offeren voor parkeerplaatsen. Bij de andere stempels blijft het beperkt tot een parkeerstrook. Te midden van de bebouwing aan de Suyslaan en de Daniël de Bliccklaan bevindt zich een redelijk goed onderhouden grasveld met een klein speeltuintje. Tenslotte is er op meerdere plaatsen gekozen voor een begeleiding van bomen langs een of twee zijden van de straten. Deze begeleiding komt goed tot uiting langs de Jan Heynslaan en aan de centrale, S-vormige straten die de repeterende stempels doorkruisen.

3.4.6 Nabijgelegen groenvoorzieningen

Het gebruik van de groenvoorzieningen voor recreatieve doeleinden vindt voornamelijk plaats op het centraal gelegen, openbare groen. Nabijgelegen groenvoorzieningen (in andere buurten), zoals het Lieven de Keypark en de groene zones in Kronehoef zijn te voet goed bereikbaar, maar de 1^e Lieven de Keylaan, respectievelijk de Dr. Berlagelaan zorgen voor een grote barrière om van de nabij gelegen groenvoorzieningen gebruik te maken.

3.5 Bebouwing- en woningtypologie

3.5.1 Woningbezit

De buurt Mensfort wordt gekenmerkt door een relatief groot aandeel woningbezit van woningcorporaties: 849 van de in totaal 1495 woningen. In de buurt zijn drie woningcorporaties actief: Woonbedrijf, Trudo en Domein. In onderstaande figuur en tabel is te zien hoe dat de woningen over de corporaties zijn verdeeld. Woonbedrijf (de woningcorporatie Hertog Hendrik van Lotharingen is al vanaf de ontwikkeling van de buurt woningbezitter in Mensfort. Deze woningcorporatie is later gefuseerd met een aantal andere corporaties en samen vormen zij Woonbedrijf) bezit de woningen van drie van de repeterende stempels (Elias Boumanstraat, Rijckwaertstraat en Springerstraat), de oorspronkelijke Duplexwoningen aan de Willem van

Kesselstraat en het appartementencomplex 'Cuypersstaete' bij de kruising van de Dr. Cuyperslaan en Barrierweg. Trudo bezit woningen aan de Bleyslaan (oostzijde), Van der Hartstraat, Van Bodeghemstraat, Pieter de Swartstraat, Hellenraadstraat, Jan van der Wegestraat en de zeven bejaardenwoningen aan de Van der Meystraat.

Afb. 3.21 en tabel 3.2 Huidige situatie eigendom woningcorporaties (gemeente Eindhoven, 2009)

Trudo	380
<i>Trudo (incl. verkochte woningen)</i>	<i>587</i>
Woonbedrijf	360
Domein	109

Daarnaast zijn de flatgebouwen aan de De Waghemakerstraat en de Willem van Kesselstraat in eigendom van Trudo. Trudo is een aantal jaar geleden gestart met het verkopen van haar huurwoningen onder het label SlimmerKopen®. Op deze manier kunnen tegen relatief lage prijzen de woningen worden verkocht. In totaal zijn er ondertussen ruim 200 woningen (van in totaal 587 woningen) verkocht. Woningcorporatie Domein is een nieuwe partij in de buurt. Deze corporatie heeft onlangs 109 appartementen, waarvan 27 woonzorgappartementen, in het zuiden van de buurt ontwikkeld.

Naast huurwoningen en huurappartementen is er ook een aantal koopwoningen en koopappartementen in de buurt aanwezig. De appartementen aan de 1^e Lieven de Keylaan, Outshoornstraat, Staalstraat, Kromhoutstraat, Van der Meystraat, Bleyslaan, Hendrik Staetslaan, Jan Heynslaan, Judas Taddeusplein, Dr. Cuyperslaan en de Willem de Bruynstraat behoren tot het koopsegment. Tenslotte bevinden zich in de buurt, naast de woningen die Trudo verkoopt, koopwoningen aan de 1^e Lieven de Keylaan, Jan Heynslaan, Van der Werffstraat, Pieter Appelmanspad, Jacob Romanstraat, Rutger van Keulenpad, Sebastiaan van Noyenstraat, Drijfhoutstraat, Van Norenburghstraat, Tonnaerstraat, Willem de Bruynstraat en de Dr. Berlagelaan.

Sinds de ontwikkeling van de wijk in de jaren zestig zijn er een aantal wijzigingen in het woningbestand opgetreden:

- een aantal blokken aan de Drijfhoutstraat, Van Norenburghstraat en Sebastiaan van Noyenstraat behoorde voorheen tot het huursegment;
- de appartementencomplexen aan de Dr. Cuyperslaan, Willem de Bruynstraat, Bleyslaan en het Judas Taddeusplein (allen koop) zijn pas later aan de buurt toegevoegd;
- Een gedeelte van de bovenwoningen aan de Hendrik Staetslaan en Jan Heynslaan is in 2008 opgesplitst;
- Woonbedrijf heeft voor een aantal Verenigingen van Eigenaren in Mensfort het beheer opgenomen.
- Trudo heeft pas later eigendommen verworven en is vrij snel overgegaan tot het verkopen van huurwoningen. De voor Mensfort zo typerende Prontoflats aan de De Waghemakerstraat en Willem van Kesselstraat, die in bezit zijn gekomen van Trudo, zouden in 2005 worden gesloopt, maar de vergunning daarvoor werd ingetrokken. Ook de appartementen in de flatgebouwen zijn onderdeel geworden van het SlimmerKopen-concept.
- Het versnipperde woningbezit in de repeterende stempels heeft geleid tot een wisselende uitstraling per stempel. Verschillen in onderhoud hebben geleid tot afwijkingen in voordeuren, dakpannen en gevels.

3.5.2 Voorzieningen in Mensfort

Mensfort heeft een groot deel van de voorzieningen die in de oorspronkelijke plannen zijn opgenomen, behouden. Het huidige voorzieningenaanbod bestaat uit:

- een gemeenschapshuis 'de Werf' met bijbehorend jongeren centrum aan de Van der Werffstraat. Dit centrum is in 1968 gebouwd, later is het jongeren centrum toegevoegd. Deze centra zijn specifiek bedoeld voor bewoners van de buurt Mensfort. Het jongeren centrum functioneert, in tegenstelling tot het gemeenschapshuis, niet optimaal: het gebruik ervan is minimaal en het spreekt te weinig jongeren aan;
- twee scholen: het Pleincollege Antoon Schellens (LWOO) aan de Hendrik Staetslaan en de basisschool Atalanta aan de Barrierweg. Het Pleincollege Antoon Schellens bedient vanwege het type onderwijs een groter gebied dan alleen de buurt Mensfort. De basisschool heeft vanwege de ligging aan de rand van de buurt een verzorgingsgebied dat niet alleen Mensfort omvat. Een derde school, gelegen aan de kruising Jan Heynslaan – Willem de Bruynstraat is gesloten en thans in gebruik als opslagruimte en repetitielokaal voor een toneelvereniging;
- de Johanneskerk (Protestante Gemeente Eindhoven) aan de Barrierweg, voorheen met de naam Emmaüskerk, heeft vanwege de kleinere Protestantse gemeenschap in het Noord-Brabantse Eindhoven eveneens een groter verzorgingsgebied. De kerk staat op de nominatie om een gemeentelijk monument te worden;
- het centrale Judas Taddeusplein functioneert nog steeds als buurtcentrum, maar heeft door bepaalde voorzieningen (bibliotheek, Action) een groter verzorgingsgebied gekregen. Nieuwe cafetaria's en kleine supermarkten zijn voornamelijk gericht op de grote allochtone

Afb. 3.22 Overzicht van voorzieningen in Mensfort

bevolkingsgroep die in Mensfort is gehuisvest. De in 1998 gesloopte Judas Tadeuskerk heeft plaatsgemaakt voor een nieuwbouwcomplex met op de benedenverdieping een supermarkt (Plus) en daarboven appartementen.

Onlangs is bekend geworden dat de supermarkt op korte termijn de deuren sluit en dat de bewoners van Mensfort voor hun dagelijkse of wekelijkse boodschappen moeten uitwijken naar omliggende buurten, zoals het oostelijk gelegen Rapenland, waar de supermarkt naar zal verhuizen. Ook het voortbestaan van de bibliotheek aan het plein is onzeker vanwege gemeentelijke bezuinigingen. Bewoners en andere betrokken partijen zijn bang voor een 'sneeuwbaaleffect': het vertrekken van aantrekkelijke ketens of voorzieningen zal ervoor zorgen dat ook andere voorzieningen en bedrijven uit de buurt vertrekken. Juist voor deze buurt is het winkelcentrum van groot belang. De oudere bevolkingsgroep in de buurt hecht veel waarde aan winkelvoorzieningen op korte afstand, die tevens als ontmoetingsplek dienen.

Naast maatschappelijke voorzieningen en centrumvoorzieningen zijn er in Mensfort ook een aantal panden bestemd voor bedrijfs- of kantoordoeleinden. In het noordoosten van de buurt bevindt zich een bedrijventerrein bestaande uit garagebedrijven, fitness/sportcentra en andere kleinschalige bedrijvigheid. Tegenover de Johanneskerk is onlangs een gezondheidscentrum/apotheek in gebruik genomen. In het zuiden van de buurt bevindt zich een aantal bedrijven en kantoren, waaronder een van de vestigingen van Woonbedrijf.

3.5.3 Hoogte gebouwen

Een belangrijk kenmerk van de naoorlogse woonwijk is de toepassing van hoogbouw, in de vorm van meergezinswoningen. Mensfort, gebouwd nadat in Eindhoven was besloten om tot hoogbouw over te gaan, kenmerkt zich naast de repeterende verkavelingspatronen door een aantal flatgebouwen, merendeels ter begeleiding van de hoofdroutes door

Afb. 3.23 Hoogte gebouwen in Mensfort

de wijk en het stadsdeel. De verhouding hoogbouw – laagbouw is weinig gewijzigd ten opzichte van de uitgangssituatie in 1960.

De flatgebouwen aan de 1^e Lieven de Keylaan, Poelaertstraat, De Waghemakerstraat en de Willem van Kesselstraat, oorspronkelijk bedoeld voor sociale woningbouw, zijn nog altijd in gebruik. Het hoogteaccent bij de kruising 1^e Lieven de Keylaan – Winston Churchillaan – Dr. Cuyperslaan – Huizingalaan bestaande uit een garagebedrijf en bovenwoningen (bouwjaar 1965) is nog in tact. Drie nieuwe appartementencomplexen aan weerszijden van de Willem de Bruynstraat zijn recentelijk ontwikkeld op de plaatsen waar zich voorheen ook al hoogbouw bevond.

Later ontwikkelde locaties in de buurt zijn de appartementencomplexen aan de Dr. Cuyperslaan (1975, zuidelijk deel van de buurt en 1990, 'Cuypersstaete' aan de Barrierweg) en de Bleyslaan (1990, seniorenappartementen). Bij de herontwikkeling van het Judas Taddeusplein is een nieuw complex voor een supermarkt en appartementen gebouwd. De toren en een aantal andere elementen van dit complex herinneren aan het oorspronkelijke gebruik, de Judas Taddeuskerk.

3.6 Sociaal-culturele en sociaaleconomische situatie

3.6.1 Het aandeel ouderen in Mensfort

Voor de berekening van het aandeel ouderen in de buurt is de leeftijdsgroep 55+ aangehouden. 815 personen van de in totaal 2828 personen in Mensfort behoren tot deze categorie (28,8%). Het aandeel ouderen is het hoogst in de complexen aan de Barrierweg en aan het Judas Taddeusplein. Deze complexen behoren tot de hogere koop- en huursegmenten. Soortgelijke complexen bevinden zich in de meest zuidelijke cluster aan de Willem de Bruynstraat en de Dr. Cuypersstraat. De repeterende blokken (hakenverkaveling) in bezit van Woonbedrijf en Trudo en de rijtjeswoningen in bezit van Trudo in het noordoostelijke deel van de buurt kennen eveneens een relatief hoog aandeel ouderen. De woningen en appartementen

Afb. 3.24 Het aandeel ouderen in Mensfort

in het koopsegment en de flatgebouwen (eigendom Trudo) aan de oostelijke zijde van de buurt worden door een kleiner aandeel ouderen bewoond.

3.6.2 Het aandeel niet-westerse allochtonen in Mensfort

Het aandeel niet-westerse allochtonen (personen waarvan tenminste één van de ouders in een niet-westers land is geboren) in Mensfort bedraagt 28,9%, in totaal 816 van de 2828 inwoners. De buurt bestaat daarnaast uit 318 westerse allochtonen en 1694 autochtonen. Het grootste aandeel niet-westerse allochtonen is woonachtig aan de westelijke zijde van de buurt (de repeterende stempels) en de Duplex-woningen aan de Willem van Kesselstraat. Ondanks dat de repeterende stempels worden gekenmerkt door verschillen op het gebied van eigendomsverhoudingen (woningbezit Woonbedrijf, woningbezit Trudo, verkochte woningen onder het

SlimmerKopen-concept, en particulier

Afb. 3.25 Het aandeel niet-westerse allochtonen in Mensfort

woningbezit) is het aandeel niet-westerse allochtonen nagenoeg gelijk. In het noorden van de buurt, dat wordt gedomineerd door koopappartementen en koopwoningen, gaat het om kleinere aandelen niet-westerse allochtonen.

3.6.3 Het aandeel huishoudens met kinderen en eenpersoonshuishoudens

In Mensfort komen relatief weinig huishoudens met kinderen voor. Van de in totaal 1415 huishoudens in de buurt vallen slechts 353 (24,9%) huishoudens onder deze categorie. De verdeling van deze gezinnen over de gehele buurt vertoont wederom een aantal overeenkomsten met de woningtypologie en het verkavelingspatroon. De huishoudens met kinderen bewonen met name de rijtjeswoningen, zowel in bezit van corporaties als in particulier bezit. De vrijstaande woningen, etagebouw en appartementencomplexen kennen een veel kleiner aandeel huishoudens met kinderen. Mensfort wordt gekenmerkt door een grote groep eenpersoonshuishoudens. Van de in totaal 1415 huishoudens behoren er 618 (43,7%) tot de eenpersoonshuishoudens. De

hoogbouwcomplexen aan de Willem van Kesselstraat, De Wagemakerstraat, Poelaertstraat en de 1^e Lieve de Keylaan bestaan voor meer dan de helft uit eenpersoonshuishoudens, evenals de Duplex-woningen en de appartementen aan het Judas Taddeusplein.

Afb. 3.26 Het aandeel huishoudens met kinderen in Mensfort

Afb. 3.27 Het aandeel eenpersoonshuishoudens in Mensfort

3.6.4 Vergelijking tussen de sociaal-culturele indicatoren

Aan de hand van bovenstaande clusterindelingen is duidelijk te zien waar zich in de buurt bepaalde groepen bevinden. De rijtjeswoningen die onderdeel zijn van de repeterende stempels in het westen van de buurt en aan de straten die haaks op de De Wagemakerstraat staan, worden bewoond door een grote groep niet-westerse allochtonen en een aanzienlijk grote groep ouderen. Niet zelden leidt deze samenstelling tot ergernis en irritatie onder de buurtbewoners. In deze blokken bevinden zich ook de meeste huishoudens met kinderen. De rijtjeswoningen die onderdeel zijn van de centraal gelegen clusters (424A 7 en 424B 2) worden eveneens bewoond door een relatief groot aandeel huishoudens met kinderen, maar lagere aandelen ouderen en niet-westerse allochtonen. De appartementencomplexen in het hogere koopsegment (Judas Taddeusplein, Barrierweg en Willem de Bruynstraat) worden met name bewoond door oudere echtparen (Barrierweg) of alleenstaande ouderen (Judas Taddeusplein). De Duplex-woningen aan de Willem van Kesselstraat worden vooral

bewoond door alleenstaande allochtonen. De grootste concentratie alleenstaanden komt voor in de flatgebouwen aan de noordelijke en oostelijke zijden van de buurt. Het aandeel ouderen is in deze gebieden laag en ook het aandeel niet-westerse allochtonen is beperkt. In de buurt lijkt er een ruimtelijke scheiding te bestaan tussen de blokken die worden bewoond door een groep alleenstaanden en ouderen in een koopappartement en een andere groep allochtone gezinnen en ouderen in een huurwoning.

Een andere indicator die inzicht geeft in de sociaal-culturele situatie van Mensfort is de *verhuisdynamiek*. In Mensfort bedroeg de verhuisdynamiek in 2009 0,9 (Buurtthermometer Eindhoven, gemeente Eindhoven, 2010, p.28). Dit geeft het aandeel verhuizende personen in de buurt weer, in vergelijking met Eindhoven als geheel (indexcijfer). Mensfort scoort in dit opzicht gemiddeld, maar in vergelijking met de naburige buurten in de wijk Erp is dit een laag cijfer. De buurt wordt gekenmerkt door een grote groep mensen, met name de oudere bewoners, die al lange tijd woonachtig is in Mensfort. Sommige bewoners wonen er al vanaf de oplevering van de buurt. Daarnaast is er sprake van een nieuwe groep mensen, afkomstig uit de aandachtswijken, zoals Groenewoud (Woensel-West), die in de afgelopen jaren een woning heeft gevonden in Mensfort.

Autochtone buurtbewoners geven aan dat onder hen de behoefte bestaat tot meer contacten met de allochtone bevolkingsgroep. Deze wens wordt mede gevoed door de irritaties tussen de twee groepen en de overlast, met name veroorzaakt door allochtone jongeren in de buurt (zie par. 3.7). Meer onderlinge contacten leiden tot wederzijds begrip van elkaars cultuur, gewoonten en opvattingen. Initiatieven in de vorm van het bezoeken van georganiseerde activiteiten is een eerste aanzet hiertoe.

3.6.5 Gegevens met betrekking tot de sociaaleconomische positie van de bevolking

Voor het in beeld brengen van de sociaaleconomische positie van de huishoudens wordt gebruik gemaakt van indicatoren met betrekking tot het inkomen en arbeidsparticipatie. Voor deze indicatoren zijn alleen gegevens op buurtniveau bekend. In de volgende tabel zijn de voor dit onderzoek relevante gegevens opgenomen:

Mensfort	2008	2007	2006	2005
Gemiddeld besteedbaar inkomen (x 1.000)	17,5*	12,4	11,9	11,8
Aandeel lage inkomens	48%	50%	47%	46%
Aandeel niet-werkende werkzoekenden	6,6%	7,2%	9,4%	12,0%
Aandeel algemene bijstandsgerechtigden	7,2%	6,1%	6,2%	6,7%

*Gewijzigde inkomensdefinitie CBS

Tabel 3.3 Overzicht sociaaleconomische positie bevolking Mensfort, periode 2005-2008 (Buurtthermometer Eindhoven, 2010)

Ter vergelijking zijn hieronder de gegevens van het stadsdeel Woensel-Zuid en de gemeente Eindhoven voor dezelfde periode weergegeven:

Woensel-Zuid	2008	2007	2006	2005
Gemiddeld besteedbaar inkomen (x 1.000)	18,1*	12,8	12,4	12,3
Aandeel lage inkomens	45,8%	45%	45%	44%
Aandeel niet-werkende werkzoekenden	3,4%	5,0%	6,0%	6,8%
Aandeel algemene bijstandsgerechtigden	3,5%	3,7%	4,5%	4,4%

*Gewijzigde inkomensdefinitie CBS

Tabel 3.4 Overzicht sociaaleconomische positie bevolking Woensel-Zuid, periode 2005-2008 (Buurtthermometer Eindhoven, 2010)

Eindhoven	2008	2007	2006	2005
Gemiddeld besteedbaar inkomen (x 1.000)	20,2*	13,4	12,8	12,5
Aandeel lage inkomens	41,1%	41%	41%	40%
Aandeel niet-werkende werkzoekenden	3,0%	4,3%	5,1%	5,8%
Aandeel algemene bijstandsgerechtigden	2,5%	2,6%	3,2%	3,2%

*Gewijzigde inkomensdefinitie CBS

Tabel 3.5 Overzicht sociaaleconomische positie bevolking Eindhoven, periode 2005-2008 (Buurtthermometer Eindhoven, 2010)

74

Toelichting bij bovenstaande tabellen:

Gemiddeld besteedbaar inkomen: x 1.000 euro per inwoner

Aandeel lage inkomens: % van totaal aantal personen met 52 weken inkomen

Aandeel niet-werkende werkzoekenden: % van bevolking van 15 t/m 65 jaar

Aandeel algemene bijstandsgerechtigden: % van bevolking van 15 t/m 65 jaar

Over het algemeen volgen de indicatoren op de drie schaalniveaus dezelfde trend, de cijfers vallen voor Mensfort negatiever uit dan voor Woensel-Zuid, en de cijfers voor Woensel-Zuid negatiever dan voor Eindhoven.

Het *opleidingsniveau* is de laatste indicator die een beeld geeft van de sociaaleconomische situatie in Mensfort. In vergelijking met de wijk Erp, het stadsdeel Woensel-Zuid en Eindhoven ligt het opleidingsniveau in de onderzochte jaren aanzienlijk lager in Mensfort, al lijkt het verschil in de afgelopen twee jaar kleiner te zijn geworden. Gegevens met betrekking tot het opleidingsniveau in de periode 2005-2010:

	2010	2009	2008	2007	2006	2005
Mensfort	36	39	42	44	40	35
Erp	37	39	38	39	35	31
Woensel-Zuid	33	34	36	36	33	31
Eindhoven	28	31	32	32	30	29

Tabel 3.6 Overzicht opleidingsniveau, periode 2005-2010, % van bevolking van 19 t/m 65 jaar (Buurtthermometer Eindhoven, 2010)

De conclusie van het uitgevoerde onderzoek ten behoeve van de buurtthermometer 2010 (gemeente Eindhoven, p.56), mede op basis van bovenstaande gegevens, was dat Mensfort (wederom) is aangewezen als gemeentelijk 'actiegebied'. De situatie was over het geheel genomen nauwelijks verbeterd.

3.7 Veiligheid en overlast

3.7.1 Verkeersveiligheid

Het in beeld brengen van de verkeersveiligheid is gebaseerd op de verkeersoverlast die in Mensfort op buurtniveau voorkomt. De verkeersoverlast in Mensfort heeft voornamelijk betrekking op parkeerhinder en te hard rijden. Aangezien de buurt nog niet is ingericht als 30km-zone, leidt de te hoge toegestane maximumsnelheid vaak tot gevaarlijke situaties. Rondom de scholen en andere voorzieningen in de buurt is daarnaast door een gebrek aan parkeervoorzieningen veel hinder van geparkeerde auto's. Dit heeft wederom onveilige situaties tot gevolg en wekt irritatie op bij de bewoners. Het parkeren bij de woningen levert eveneens problemen op. Toen de buurt in de jaren zestig werd opgeleverd ging men uit van maximaal één parkeerplaats per woning (gemeente Eindhoven, 1971). De voorraad in de woonstraten schiet te kort in vergelijking met de huidige vraag aan parkeerplaatsen; veel huishoudens hebben meerdere auto's tot hun beschikking. De parkeersituatie in de woonstraten leidt tot ergernis bij de bewoners. Afgezien van het Judas Taddeusplein (50 parkeerplaatsen, bedoeld voor bezoekers van de winkelvoorzieningen aan het plein) en het parkeerpleintje (20 parkeerplaatsen, nabij bedrijventerrein) ten noorden van de De Waghemakerstraat zijn er geen openbare parkeerterreinen in Mensfort.

3.7.2 Woninginbraken

In de volgende tabel zijn gegevens over het aantal woninginbraken opgenomen. Om te vergelijken zijn de absolute aantallen van de hogere schaalniveaus gestandaardiseerd naar het buurtniveau:

	2009	2008	2007	2006	2005
Mensfort	24 (16,0%)	38 (25,5%)	38 (25,4%)	53 (35,4%)	25 (16,7%)
Erp	28	29	27	37	25
Woensel-Zuid	28	26	25	32	23
Eindhoven	23	22	20	22	22

Tabel 3.7 Overzicht meldingen van woninginbraken, periode 2005-2009 (Buurtthermometer Eindhoven, 2010)

Het aantal meldingen van woninginbraken in Mensfort ligt hoger (met een uitschieter in 2006) dan bij de andere schaalniveaus, al is er in 2009 wel een duidelijke afname waar te nemen. Bij Mensfort staat tussen haakjes het percentage meldingen van inbraak op 1000 woningen.

3.7.3 Vandalisme

In de buurt is sprake van overlast door jongeren. Deze overlast uit zich geregeld in de vorm van vandalisme: het in brand steken van vuilniscontainers, vernielingen aan openbare objecten etc. Naast vandalisme bestaat deze overlast ook uit bedreigingen, intimidatie en geweldplegingen. De overlast concentreert zich met name in de buurt van het winkelcentrum en het gemeenschapshuis, waar ook het jongerencentrum en het basketbalveldje zijn gelegen. De ontwikkeling van het aantal meldingen van vandalisme in de periode 2005-2009 is eveneens in beeld gebracht (percentages zijn per 1000 inwoners):

76

	2009	2008	2007	2006	2005
Mensfort	43 (14,9%)	54 (18,5%)	31 (10,7%)	57 (20,1%)	53 (18,2%)
Erp	35	39	34	41	46
Woensel-Zuid	28	28	25	34	33
Eindhoven	28	29	27	28	27

Tabel 3.8 Overzicht meldingen van vandalisme, periode 2005-2009 (Buurtthermometer Eindhoven, 2010)

Het aantal meldingen ligt (op 2007 na) in Mensfort hoger dan bij de andere schaalniveaus.

3.7.4 Gewelddsmisdrijven

Zoals aangegeven is een groep jongeren in de buurt verantwoordelijk voor vandalisme, maar ook voor geweldpleging. In vergelijking met het aantal meldingen van vandalisme is het aantal meldingen van geweldplegingen in Mensfort enigszins beperkt en wijkt het niet zo veel af van het Eindhovense gemiddelde. In Erp liggen de aantallen over het algemeen hoger.

	2009	2008	2007	2006	2005
Mensfort	35 (12,1%)	32 (11,2%)	31 (10,7%)	43 (15,2%)	13 (4,5%)
Erp	49	43	48	50	35
Woensel-Zuid	36	34	34	36	29
Eindhoven	27	29	29	30	24

Tabel 3.9 Overzicht meldingen van geweldplegingen, periode 2005-2009 (Buurtthermometer Eindhoven, 2010)

3.7.5 Geluidsoverlast

Geluidsoverlast komt in Mensfort op grotere schaal voor dan in het merendeel van de andere buurten in Eindhoven.

	2009	2008	2007	2006	2005
Mensfort	35 (12,1%)	32 (11,2%)	31 (10,7%)	43 (15,2%)	13 (4,5%)
Erp	49	43	48	50	35
Woensel-Zuid	36	34	34	36	29
Eindhoven	27	29	29	30	24

Tabel 3.10 Overzicht meldingen van geluidsoverlast, periode 2005-2009 (Buurtthermometer Eindhoven, 2010)

H4. Aanbevelingen en conclusies

4.1 Aanbevelingen met betrekking tot de ontwikkeling van Mensfort

In de voorgaande analyseonderdelen is de buurt Mensfort uitvoerig beschreven. Bijlage 3 bevat een SWOT-analyse, als samenvatting van de resultaten van de analyse. Deze resultaten zijn tevens de basis voor de aanbevelingen in deze paragraaf.

4.1.1 Bebouwing en stedenbouwkundige structuur

Een belangrijk onderdeel van het gemeentelijke beleid is het zichtbaar houden van oorspronkelijke stedenbouwkundige structuren in de stad. Het erfgoed uit de wederopbouwperiode maakt hier ook deel van uit. De kenmerkende stedenbouwkundige structuur van veel naoorlogse wijken is door herstructureringsopgaven gedeeltelijk verdwenen of versnipperd. In Mensfort is dit niet het geval. Dit is een kwaliteit die zeker voor de lange termijn niet mag worden onderschat, aangezien steeds meer naoorlogse wijken met nieuwbouw en aantasting van de openbare ruimte te maken krijgen.

Het zichtbaar houden van de verschillende elementen verdient meer aandacht dan op dit moment.

Een aantal elementen is karakteristiek voor de buurten en wijken die in de wederopbouwperiode volgens de wijkgedachte zijn gerealiseerd:

- *de verdeling hoogbouw-laagbouw*: de noordelijke, oostelijke en (gedeeltelijk) zuidelijke randen van de buurt worden begeleid en versterkt door hoogbouwcomplexen, bestaande uit een afwisseling van repeterende bouwblokken en solitaire gebouwen. Laagbouw (voornamelijk rijtjeswoningen) bevindt zich binnen deze hoogbouwstructuur en aan de westelijke zijde van de buurt. Het contrast tussen de twee bouwhoogtes moet een belangrijke rol blijven spelen bij toekomstige ontwikkelingen. Het nieuwe gezondheidscentrum aan de Barriereweg doorbreekt deze indeling en beperkt de onderscheidende positie die de er tegenover gelegen Johanneskerk in de stedenbouwkundige structuur inneemt;
- *de repeterende stempels aan de westzijde van de buurt*, gekenmerkt door een hakenvorm in de verkaveling en de *hoogbouwblokken aan de Willem van Kesselstraat, de De Waghemakerstraat en de 1^e Lieven de Keylaan*, met zichtlijnen vanuit de buurt naar de aangrenzende radiaal et vice versa, vertegenwoordigen op een duidelijke manier het opengewerkte bouwblok in de buurt en zijn nagenoeg onaangetast (enkel de centrale pleintjes (oorspronkelijk groenvoorziening) zijn verschillend ingericht: het aantal parkeerplaatsen verschilt per blok). De groene zones die een structurerende functie in het

stedenbouwkundige geheel hebben, zullen bij toekomstige ontwikkelingen in relatie tot deze stedenbouwkundige samenhang moeten worden beoordeeld;

- *de ligging van de gemeenschappelijke voorzieningen en de centraal gelegen groenstructuur* kenmerken Mensfort als een typische 'wijkgedachte'-buurt. De centraal gelegen groenstructuur is grotendeels onaangetast (op de bouw van het gezondheidscentrum aan de Barriereweg na). De gemeenschappelijke voorzieningen en het buurt(winkel)centrum hebben hun oorspronkelijke functie op het buurtniveau behouden. Een betere verbinding (voor voetgangers) tussen het buurt(winkel)centrum, de gemeenschapscentra en de centrale groenstructuur versterkt de verblijfsfunctie van deze buurtonderdelen en benadrukt de samenhang en de waarde van deze elementen (ook als cultuurhistorisch element).

De bebouwing van de kenmerkende stedenbouwkundige onderdelen in Mensfort is nog oorspronkelijk. Een aantal bebouwingstypen in de buurt hebben een ondersteunende functie in het versterken van de stedenbouwkundige structuur:

- *de Prontowoningen*, waarvan de Prontoflats het meest karakteristiek zijn, komen voor in de typerende opengewerkte blokken in Mensfort. In een beperkt aantal buurten in Eindhoven (naast Mensfort zijn dat Genderdal, Kronehoef en Oude Gracht) zijn Prontowoningen gebouwd. Een goede afstemming met het oog op het behoud van deze voor de wederopbouwperiode typerende woningen is wenselijk. De woningen zijn woontechnisch niet bijzonder, maar in Mensfort functioneren ze nog goed.
- *de bebouwing (winkelvoorzieningen met bovenwoningen) aan het Judas Taddeusplein* versterkt de centrumfunctie van het plein. Aanpassingen aan deze bebouwingsindeling (bijv. het vervangen van de voorzieningen door woningen) kan van grote invloed zijn op het functioneren van dit buurtcentrum en de leefbaarheid van de buurt.
- *de drie solitaire appartementencomplexen aan de 1^e Lieven de Keylaan* zijn door hun vrije ligging in het groen en hun afwijkende vorm kenmerkend voor de stedenbouwkundige idealen van het modernisme.

Woonbedrijf is van plan om (een aantal) blokken met Duplexwoningen te slopen en in goed overleg met bewoners nieuwe woningblokken voor een specifieke doelgroep te bouwen. Op deze manier (eventueel met behoud van een enkel oorspronkelijk blok) wordt er rekening gehouden met de oorspronkelijke stedenbouwkundige structuur. De eenpersoonswoningen (bejaardenwoningen, particulier bezit) langs de centrale groenstructuur zijn met hun achterzijde naar het groen gericht. Bij nieuwe ontwikkelingen kan worden overwogen om deze woningen aan te passen of om nieuwe woningen te plaatsen die de binding met het groen versterken. Aandacht voor het afwisselende spel met de drielaagse rijtjeswoningen aan dezelfde groenstructuur verdient hierbij voldoende aandacht.

Een soortgelijke opzet als bij de Duplexwoningen kan op deze manier, naast een kwalitatieve slag op stedenbouwkundig gebied, ook meer betrokkenheid bij burgers ontwikkelen.

Het zuidelijke deel van de buurt (het gebied ten zuiden van de Willem de Bruynstraat) heeft een andere stedenbouwkundige uitstraling door de aanwezigheid van een fragment van het Woenselse dorpslint. De structuur en een deel van de bebouwing in dit gebied verwijzen naar het oorspronkelijke gebruik. Het strakke, planmatige karkater van de bebouwing is hier in tegenstelling tot de andere delen van Mensfort niet van toepassing. **Het versterken van deze historische structuur** (als zodanig ook opgenomen op de cultuurhistorische waardenkaart van Eindhoven) **verdient aanbeveling**. In de huidige situatie wordt de aanwezigheid van het lint onder meer gekenmerkt door oorspronkelijke bebouwing (de villa bij de kruising met de Europalaan en het café aan het verlengde van het lint). Het nieuwe hoogbouwcomplex aan de Willem de Bruynstraat doorbreekt weliswaar de oorspronkelijke structuur, maar benadrukt anderzijds de aanwezigheid van het lint. Om deze aanwezigheid extra te ondersteunen kan voor een uniforme wegbegeleiding worden gekozen, maar ook door het toestaan van andere functies (bijv. detailhandel, zoals in het oorspronkelijke uitbreidingsplan van 1959 was bedoeld) kunnen het lint en de entree van de buurt worden versterkt. Bij eventuele wijzigingen dient de aansluiting op het verlengde van het oorspronkelijke lint in zuidelijke richting voldoende te worden betrokken.

4.1.2 Infrastructuur, openbare ruimte en groen

De in het midden van Mensfort gelegen groene zone heeft, dankzij de ruime opzet en de centrale ligging in de buurt, een beeldbepalende functie. De ruimtelijke kwaliteit, evenals het gebruik van deze groenstructuur, nu deels onbenut, kan worden verbeterd. Het probleem op dit moment heeft voornamelijk betrekking op het ontoegankelijke en functieloze karakter van de groenzone. **In aansluiting op de aanbevelingen van de stedenbouwkundige structuur mogen de uitzichten vanaf de groenstructuur worden verbeterd en verdient de verbinding met de omliggende buurtonderdelen meer aandacht.** De groenstructuur wordt aan alle zijden (op de noordelijke na) direct omsloten door woon- en verkeersstraten. Hierdoor ontstaat een barrière tussen woningen en groenstructuur. Tevens zijn de schoolgebouwen aan de noord- en zuidzijden niet of slecht toegankelijk vanaf de groenstructuur. De matige verbindingen tussen de centrale openbare ruimtes, openbare voorzieningen en de groenstructuur dragen bij aan het gefragmenteerde karakter van de gemeenschappelijke verblijfsruimtes.

Het afsluiten van het gedeelte van de Barriereweg dat de groene zone doorkruist is een middel om de samenhang tussen de verblijfsruimtes te versterken: de vrijgekomen ruimte kan worden ingericht als groene verbinding tussen de twee onderdelen van de centrale groenstructuur. Op deze manier worden de gevaarlijke verkeerssituaties bij de kruising met de Willem van Kesselstraat

voorkomen. Met name aan de Willem van Kesselstraat is een aantal gevaarlijke kruisingen gelegen. Het wijzigen van de verkeerssituatie bij de kruising van de Sebastiaan van Noyestraat met de Willem van Kesselstraat biedt eveneens mogelijkheden. *Door vanaf hier een route voor langzaam verkeer langs of een wandelpad door de bestaande groenstructuur te laten ontspringen, ontstaat er een verbinding tussen het historische lint en de daar gelegen voorzieningen, de centrale groenstructuur, de gemeenschapscentra en het buurt(winkel)centrum.* Het bij de Sebastiaan van Noyestraat gelegen leegstaande schoolgebouw zou een soortgelijke functie als het oorspronkelijke gebruik kunnen krijgen, maar er kan ook worden gedacht aan het verplaatsen van de sportvoorzieningen van het bedrijventerrein naar deze locatie. Bij eventuele nieuwbouw dient de bijzondere ligging in acht te worden genomen.

In de huidige situatie creëert de wegenstructuur een voor langzaam verkeer ontoegankelijke buurt (alle straten in de buurt behoren tot een 50 km/u zone). De afwisseling van woonstraten en voetpaden langs de centrale groenstructuur zorgt voor een rommelige begeleiding. Een gebruiksvriendelijke route voor langzaam verkeer ontbreekt in de buurt. *Zoals hierboven voorgesteld, kan een verbinding voor voetgangers en fietsers langs de belangrijkste onderdelen en voorzieningen in de buurt bijdragen aan de toegankelijkheid en leefbaarheid van de buurt.*

Mensfort heeft te maken met een aanzienlijk tekort aan parkeerplaatsen, zowel in de woonstraten als bij de verschillende voorzieningen in de buurt. *Renovatie en herbestemming van de schoolgebouwen aangrenzend aan de groenstructuur (evt. in de vorm van nieuwbouw) bieden mogelijkheden voor het opnemen van extra parkeervoorzieningen.* Het bedrijventerrein zou bij een herziening van het ruimtegebruik ook meer parkeermogelijkheden kunnen bieden.

De overige openbare ruimten in de buurt behoeven een kwalitatieve impuls. Zoals uit de analyse bleek zijn deze ruimten en bijbehorende groenvoorzieningen matig onderhouden. Het gaat hier voornamelijk om kleinschalige ingrepen, die voornamelijk betrekking hebben op beheer en onderhoud.

4.1.3 De invloed van fysieke maatregelen op de sociale samenhang en veiligheid in de buurt

De voorstellen en aanbevelingen die in het voorgaande zijn gedaan, hebben betrekking op fysieke maatregelen. Het aanpakken van het centrumgebied, de centrale groenstructuur en het restant van het historische lint hebben uitgebreid aandacht gekregen. Dit is een bewuste keuze. De woningen in Mensfort zijn van een redelijke kwaliteit en voorzien in de woningbehoefte van verschillende bevolkingsgroepen. Het woningaanbod voldoet prima. Grootschalige ingrepen in het woningaanbod zijn niet aan de orde. Aandacht voor de bevolkingssamenstelling in de hofjes en bouwblokken bij het toekennen van woningen door corporaties blijft van groot belang voor de sociale cohesie en het

wederzijds begrip in de buurt. Autochtone bewoners geven aan graag meer contacten te hebben met andere bewoners van de buurt, in het bijzonder ook met de allochtone bevolkingsgroep.

De centrale groenstructuur heeft een belangrijke rol als plaats voor buurt(overstijgende) activiteiten voor alle bewoners. Goede verbindingen en routes voor langzaam verkeer vanaf de randen van de buurt en naar belangrijke plaatsen, zoals het buurt(winkel)centrum, moeten zorgen voor een betere bereikbaarheid van de centrale voorzieningenstructuur. De verbetering van de toegankelijkheid van de groene zone voor voetgangers en fietsers, maar ook de verbinding met omliggende voorzieningen komt de sociale controle in de buurt ten goede. Meer openheid kan er toe leiden dat het kleinschalige vandalisme en andere vormen van overlast worden teruggedrongen. Uiteindelijk blijft het creëren van een leefbare omgeving voor een groot deel afhankelijk van de welwillendheid van de bewoners: zij zullen samen iets van de buurt moeten maken. De bewonersgroepen in de buurt (senioren en (allochtone) gezinnen) hebben veel baat bij een goed functionerende, kleinschalige voorzieningzone (groen, winkels, gemeenschapshuis, scholen en sportvoorzieningen) 'om de hoek'. De parkeerproblematiek moet als geïntegreerd onderdeel worden meegenomen bij toekomstige herstructureringsopgaven. Het buurt(winkel)centrum heeft eveneens belang bij een leefbare en toegankelijke voorzieningenstructuur. De kans dat bedrijven wegtrekken wordt dan kleiner. Tenslotte speelt de verbinding met het historisch lint een belangrijke rol in het creëren van identiteitsbesef en historisch bewustzijn bij bewoners. De betrokkenheid van bewoners bij hun buurt of wijk kan worden versterkt als zij ook beter zicht hebben op de kwaliteiten van hun leefomgeving.

4.2 Conclusies

Het ruimtelijk planconcept 'de wijkbenadering' staat centraal in dit onderzoek. Als planconcept heeft de wijkbenadering een groot gedeelte van de twintigste eeuw de uitbreidings- en herstructureringsopgaven van steden beheerst. De wijkbenadering is eerder getypeerd als een concept dat betrekking heeft op een lager schaalniveau, in tegenstelling tot de concepten die betrekking hebben op een hoger schaalniveau die doorgaans in de discussies en onderzoeken over de conceptuele dynamiek van de ruimtelijke ordening aan de orde zijn (Zonneveld en Verwest, 2005, p.22-23). Met de vraagstelling 'Wat kan het onderzoek naar 'de wijkbenadering' bijdragen aan de discussie over (de bruikbaarheid van) ruimtelijke planconcepten?' wordt geprobeerd aandacht te besteden aan dit onderscheid.

Een strakke regie van de overheid blijkt een belangrijke factor voor het gebruik van de wijkbenadering als planconcept. In de wederopbouwperiode werden de mogelijkheden die het concept biedt, zowel fysiekdeterministisch als stedenbouwkundig, ten volle benut. Het planconcept werd zeer bruikbaar bevonden, aangezien het de indeling van de bevolking op een heldere manier in

de stad structureerde en uiteindelijk aan alle bewoners een prettige, leefbare omgeving kon bieden. Toen de ruimtelijke ordening steeds minder een zaak werd van de overheid (alleen), verdween de 'wijkbenadering' als dominant planconcept voor de inrichting van nieuwbouwwijken. De decentralisatie die vanaf de jaren tachtig in gang is gezet, zorgde ervoor dat de focus van de Rijksoverheid naar (boven)regionale en nationale concepten werd verplaatst. Volkshuisvesting werd steeds meer het domein van de op lokaal niveau opererende actoren. Het toetreden van nieuwe actoren, zoals ontwikkelaars, corporaties en beleggers, een veelvoud van inzichten van stedenbouwkundigen en architecten, maar ook de betrokkenheid en participatie van burgers hadden tot gevolg dat niet één concept richtinggevend was bij uitbreidings- of herstructureringsopgaven. Een divers aanbod aan concepten en inrichtingsmogelijkheden, afhankelijk van het schaalniveau en de samenstelling en invloed van de actoren werd bepalend voor de inrichting van wijken. De wijkbenadering (nu met de naam wijkaanpak) heeft als concept voor herstructureringswijken zijn waarde behouden. In tegenstelling tot andere perioden (zoals bij de 'wijkgedachte') heeft de wijkbenadering nu geen vaste verschijningsvorm meer, maar is er sprake van een continue herschikking en herinterpretatie van de verschillende aspecten (fysiek, sociaal, economisch) binnen een mal (het wijkniveau), van waaruit inrichtingsmaatregelen worden bepaald.

Het planconcept wordt niet meer geassocieerd met een vaste set aan inrichtingsprincipes, maar met een ruimte waarin de verschillende actoren vrij hun ideeën kunnen uitwisselen. Dit maakt de rol van het planconcept zeker niet onbelangrijk: het dient in de huidige, ruimtelijke opgaven als een kapstok, een houvast, een structurerend element dat een bepaalde mate van overzichtelijkheid garandeert in de complexiteit van de ruimtelijke ordening. Als begeleider van het planproces, waarin het komen tot consensus voorop staat, heeft het planconcept een invloedrijke en onmisbare taak: de bescherming van de inhoudelijke elementen en kwaliteiten, die in het proces van de huidige besluit- en consensusvorming al snel onder druk komen te staan.

De analyse van 'de wijkbenadering' heeft in beknopte vorm de ontwikkeling van dit planconcept in Nederland en de buitenlandse invloeden daarop in beeld gebracht. Vervolgens zijn de Eindhovense opvattingen over de wijkbenadering en de uitwerking daarvan voor Mensfort onderzocht. Aan de hand van een aantal analysemethodieken is in aansluiting hierop de buurt Mensfort beschreven, waarbij de verschillende kenmerken van de wijkbenadering als uitgangspunt zijn genomen. Deze analyse vormt de basis voor het antwoord op de hoofdvraag 'Welke handvatten biedt het ruimtelijk planconcept 'de wijkbenadering' voor de vernieuwing van de naoorlogse wijk Mensfort?'

De buurt Mensfort is ontwikkeld in een periode waarin de wijkbenadering zowel een sterke fysiekdeterministische component als een stedenbouwkundige component die daarvan in dienst stond bevatte. Zowel de maatschappelijke als de fysieke kenmerken van de buurt waren op een

duidelijke manier voorgeschreven. Dit blijkt uit de opbouw van de buurt, die geheel volgens de heersende idealen van de wijkgedachte is ingericht. De repeterende stempelblokken, de Prontoflats, de ligging van de gemeenschappelijke voorzieningen en de groenstructuur zijn typische 'producten' van de wijkgedachte en de Eindhovense variant daarop. De stedenbouwkundige component is nog altijd duidelijk waarneembaar: de oorspronkelijke stedenbouwkundige structuur en de daarbij behorende gebouwen zijn voor het overgrote deel behouden. De zichtbare resultaten in aansluiting op de inrichtingsidealen van de wijkbenadering moeten in dit opzicht vooral worden gezien als een fysieke, cultuurhistorische waarde. Mede door de aanwezigheid van het Woenselse dorpslint in het zuidelijke deel van de buurt bevat Mensfort een aantal kenmerkende, historische elementen.

De fysiekdeterministische component van de wijkbenadering, die een aantal jaren na het in zwang raken van de wijkgedachte onder vuur kwam te liggen, heeft ook zijn sporen in Mensfort achtergelaten. Met name het goed functioneren van de buurtvoorzieningen, die zorgvuldig en nauwkeurig zijn bepaald in het model van de wijkgedachte, heeft nog altijd een hoge prioriteit. Dat is in het licht van de positie die de ruimtelijke ordening met betrekking tot het wijk- of buurtniveau inneemt niet verwonderlijk. Het aansluiten op de wensen van bewoners, bij voorkeur in een participatieve opzet, kenmerkt de huidige aanpak op het buurtniveau. De huidige bevolkingssamenstelling van Mensfort doet een beroep op een specifiek voorzieningenaanbod. Het grote aandeel ouderen in de buurt heeft behoefte aan een winkelcentrum en ontmoetingsplaats op korte afstand en de mix van bevolkingsgroepen van verschillende afkomst vraagt om voorzieningen met een ontmoetingsfunctie die de sociale cohesie in de buurt kunnen versterken. Deze elementen zijn op een geschikte locatie in de buurt aanwezig. Bij de aanbevelingen voor de ontwikkeling van Mensfort wordt hier nadrukkelijk op ingegaan.

4.3 Reflectie

Deze reflectie bestaat uit een terugkoppeling op het onderzoeksproces, zoals ik dat in de maanden voorafgaand aan het schrijven van deze scriptie heb uitgevoerd. Aan het slot van deze reflectie ga ik nog kort in op een aantal aanbevelingen voor/toevoegingen aan de theorievorming over ruimtelijke planconcepten in het algemeen.

De wetenschappelijke en maatschappelijke relevantie van dit onderzoek heb ik in het eerste hoofdstuk kort beschreven. In het kader van de maatschappelijke relevantie heb ik getracht tot aanbevelingen te komen die bij toekomstige ontwikkelingen in Mensfort nieuwe mogelijkheden bieden en tegemoet komen aan de problematiek in de buurt. Mensfort, door de gemeente Eindhoven aangewezen als actiegebied, staat er op veel onderwerpen helemaal niet slecht voor. De voor de buurt opgestelde aanbevelingen grijpen dan ook voornamelijk aan op kleinschalige problematiek (de reflectie op de aanbevelingen hieronder gaat daar verder op in), die uit de analyse

naar voren is gekomen. De resultaten van dit onderzoek kunnen bruikbaar zijn voor de ontwikkeling van andere naoorlogse wijken en buurten, omdat deze volgens dezelfde (wijk)gedachte zijn ontwikkeld. Aangezien iedere buurt of wijk zijn eigen specifieke context heeft, is een terughoudende interpretatie van de onderzoeksresultaten op zijn plaats (Argiolu et al., 2008, p.8). Een meervoudige casestudy zou in dit licht weer tot nieuwe resultaten kunnen leiden.

De wetenschappelijke relevantie van dit onderzoek is gericht op het creëren van een beter begrip van de wijkbenadering als planconcept en het onderzoeken van de verschillen tussen planconcepten op hoger en lager schaalniveau. De analyse van de wijkbenadering toonde aan dat de wijkbenadering voor nieuwbouwwijken, onder invloed van de veranderde positie van de ruimtelijke ordening, als concept zijn waarde heeft verloren. Voor herstructureringswijken is dit echter niet het geval. Concepten op hoger schaalniveau hebben in de gedecentraliseerde ruimtelijke ordening hun positie wel behouden (zie Zonneveld en Verwest, 2005). Een vergelijking tussen beide groepen concepten met de wijkbenadering als case, is voor de huidige tijdsperiode lastiger te maken. Aangezien er in Mensfort weinig veranderingen uit andere perioden van de wijkbenadering aan de orde zijn, is de waarde van de casestudyresultaten voor een bijdrage aan deze theoretische discussie helaas beperkt.

De vraagstelling van dit onderzoek bestaat uit twee hoofdvragen en drie deelvragen. Het gebruik van twee hoofdvragen vloeide voort uit de keuze om de wetenschappelijke en maatschappelijke relevantie beiden duidelijk te benadrukken. Taaltechnisch genoot de keuze voor twee hoofdvragen eveneens de voorkeur. De consequentie is echter dat de twee onderdelen, die op deze manier zijn ontstaan, een 'eigen leven' zijn gaan leiden. De relaties tussen de twee onderdelen is daardoor wellicht enigszins vervaagd.

Met het wijzigen van de vraagstelling tijdens het onderzoeksproces is geprobeerd de samenhang tussen de twee onderdelen, voortkomend uit de twee hoofdvragen, te versterken. Dit heeft ervoor gezorgd dat de analyse van de wijkbenadering niet alleen is gericht op het beschrijven van de levensloop van dit concept. De analyse is tevens een concrete handreiking voor het beoordelen van de kwalitatieve elementen uit de verschillende perioden van de wijkbenadering. Het tot stand komen van de wijkbenadering, in Nederland in de vorm van de wijkgedachte krijgt daarbij de meeste aandacht, aangezien Mensfort volgens deze opvattingen is ontwikkeld. Dit is ook het uitgangspunt van de casestudy geworden: hoe wordt omgegaan met reeds verdwenen of (nog) aanwezige elementen of componenten van de wijkbenadering en welke bruikbare perspectieven biedt het kader van de wijkbenadering?

In het theoretisch kader wordt aandacht besteed aan de rol en de ontwikkeling van planconcepten in de ruimtelijke ordening. Vanuit de bestaande theorieën over planconcepten en over de materiële en formele objecten van de ruimtelijke planning (Zonneveld) is een kader

opgesteld dat is gebruikt als een concrete handelingsbasis voor een praktijkgericht onderzoek. De analyse van het planconcept sluit hierop aan: naast een uitvoerige beschrijving van de wijkbenadering biedt dit onderdeel ook een verder uitgewerkt kader voor de analyse van de buurt Mensfort.

Voor de uitwerking van het methodologisch kader is gebruik gemaakt van analysemethoden die aanwezig zijn bij de gemeente Eindhoven. Deze methoden vormden het raamwerk voor de analyse van Mensfort. De elementen van de wijkbenadering, zoals deze uit de analyse van het planconcept naar voren zijn gekomen, kregen in dit raamwerk specifieke aandacht. Uiteindelijk heeft de verwevenheid tussen theoretisch en methodologisch kader geleid tot een, naar mijn idee, goede basis voor dit praktijkgerichte onderzoek en de uitvoering daarvan.

Het verzamelen van de noodzakelijke informatie voor de analyse van de wijkbenadering heeft weinig problemen opgeleverd: voldoende relevante informatie is beschikbaar. Aangezien het een beknopt stuk moest blijven, was het opnemen van de meest relevante onderdelen een lastige opgave. Voor het in beeld brengen van het tot stand komen van het concept vond ik het van belang dat ook vanuit een internationaal perspectief naar de wijkbenadering werd gekeken. Beoordelingen van de wijkbenadering uit verschillende tijdsperioden (Jacobs, 1961; Banerjee en Baer, 1984; Lawhon, 2009 etc.) vormden eveneens een belangrijk onderdeel van de analyse. De behandeling van de naoorlogse ontwikkeling van de wijkbenadering is gericht op de Nederlandse ruimtelijke ordening. Een internationale invalshoek voor dit onderzoeksonderdeel was zeker interessant geweest, maar helaas niet haalbaar binnen de grenzen van dit onderzoek. In de analyse van de wijkbenadering heb ik me zoveel mogelijk geconformeerd aan de relevante deelvraag (*deelvraag 1*). Wellicht is de nadruk op de totstandkoming van het concept te groot, maar vanwege de extra functie die dit onderdeel heeft voor de analyse van Mensfort heb ik het niet verder ingekort.

De analyse van Mensfort heeft geleid tot een uitgebreide uiteenzetting van de verschillende fysieke en maatschappelijke kenmerken van de buurt. Vanwege een aantal beperkingen met betrekking tot het verzamelen van informatie is het methodologisch kader op verschillende plaatsen veranderd. Zo is de indeling voor de infrastructurele compositie gewijzigd en aangepast aan de schaal van de buurt Mensfort (de oorspronkelijke indeling was gericht op het wijkniveau). Aanvankelijk had ik voor meerdere gegevens het 6PPC-schaalniveau willen hanteren. Bij het CBS, het GBA en de gemeentelijke diensten waren veel gegevens op dit niveau niet aanwezig. Uit de analyse bleek dat Mensfort relatief weinig fysieke ingrepen heeft ondergaan in de afgelopen vijftig jaar. Dit maakte het lastig om de invloeden en resultaten van de verschillende perioden van de wijkbenadering te onderzoeken. Voor het beantwoorden van de relevante deelvraag (*deelvraag 2*) heb ik me daarom voornamelijk gericht op het in beeld brengen van huidige kwaliteiten, problemen en vraagstukken in het licht van de wijkgedachte.

De opgaven voor Mensfort zijn voornamelijk kleinschalig. Het overgrote deel van de buurt functioneert prima. Mensfort is een typische buurt uit het 'middengebied'. In Eindhoven worden deze wijken en buurten 'actiegebieden' genoemd. Aan de ene zijde wordt deze groep geflankeerd door goed functionerende wijken en buurten, aan de andere zijde door de probleemwijken. Mensfort wordt gekenmerkt door woningen die nog altijd in een goede bouwtechnische staat verkeren. Zoals ook in Mensfort duidelijk werd, is hier een markt voor. Vaak kunnen kleine fysieke maatregelen voldoende zijn om het imago van een wijk te veranderen, de sociale cohesie te bevorderen en overlast tegen te gaan. Dit was het uitgangspunt voor de aanbevelingen die merendeels aangrijpen op kleinschalige problemen en concrete oplossingen. De bruikbaarheid van de 'wijkbenadering' moet dan ook vooral worden gezocht in het omgaan met de nog altijd aanwezige en zichtbare elementen van de wijkbenadering. In hoeverre biedt de oorspronkelijke bedoeling, bijvoorbeeld in het geval van het buurtcentrum (bestaande uit een winkelcentrum, ontmoetingsplaatsen en een gemeenschapshuis) als lokaal organisatie- en ontmoetingspunt voor de bewoners, nog handreikingen voor het huidige gebruik? Een buurtcentrum heeft nu een belangrijke functie voor oudere bewoners, maar ook als locatie om te investeren in contacten tussen verschillende bevolkingsgroepen.

87 In dit onderzoek pleit ik niet voor een herinvoering van een fysiekdeterministische variant van de wijkbenadering, zoals de wijkgedachte, maar vraag ik wel aandacht voor, enerzijds, de fysieke 'erfenis' uit deze periode en, anderzijds, voor de ideeën en opvattingen die gerelateerd zijn aan dit concept en nog van waarde kunnen zijn voor toekomstige ontwikkelingen. In het licht van mijn verhaal en conclusies over de wijkbenadering of wijkaanpak en in het algemeen over planconcepten, vraag ik om meer aandacht voor de reeds aanwezige elementen in wijken die te maken hebben of krijgen met vernieuwingsopgaven. Vaak wordt voorbijgegaan aan de fysieke basis van deze wijken en derhalve worden kansen, die wellicht niet meteen in het oog springen, niet benut. In de recente studie van het Sociaal en cultureel planbureau *Wonen, wijken en interventies* (Wittebrood en Permentier, 2011, p.10) wordt voornamelijk ingegaan op (het effect van) interventies met betrekking tot de ontwikkeling van wijken en buurten. Het zou ook interessant om het functioneren van de wijk of buurt en de mogelijkheden die daarin liggen, goed in beeld te brengen en te beoordelen, voordat de keuze voor (grootschalige) interventies wordt gemaakt. Daarbij is het niet onbelangrijk om te vermelden, dat vanwege de huidige economische situatie in Nederland en de financiële situatie van gemeenten, grote herstructureringsopgaven niet voor iedere wijk of buurt haalbaar zijn. Een serieuze blik op de oorspronkelijke vorm van de wijkbenadering, de 'wijkgedachte', en het daarbij behorende gedachtegoed, biedt voldoende mogelijkheden om in de vroeg-naoorlogse wijken de 'verborgen schatten', zowel in sociaal als ruimtelijk opzicht, weer onder de aandacht te brengen.

Literatuuroverzicht

- Andela, G. (2005) *Licht op groen. Parken en plantsoenen in Eindhoven*. Eindhoven: Gemeente Eindhoven
- Argioli, R., Van Dijken, K. & Koffijberg, J. (2008). *Bloei en verval van vroeg-naoorlogse wijken*. Den Haag: Nicis Institute
- Banerjee, T., Baer, W. (1984) *Beyond the Neighborhood Unit. Residential Environments and Public Policy*. New York: Plenum Press
- Beekman, P. (1982) *Eindhoven. Stadsontwikkeling 1900-1960*. Mierlo: Beekman
- Blom, A., Jansen, B. & Van der Heide, M. (2004) *De typologie van de vroeg-naoorlogse wijken*. Zeist: Rijksdienst voor de Monumentenzorg
- Bolt, G., Van Kempen, R. & Van Beckhoven, E. (2008). Oorzaken van buurtverval. In: R. Argioli, K. Van Dijken & J. Koffijberg (Eds.), *Bloei en verval van vroeg-naoorlogse wijken* (pp. 15-49). Den Haag: Nicis Institute
- Bos et al. (1946) *De stad der toekomst. De toekomst der stad*. Rotterdam: Uitgever A. Voorhoeve
- Bosma, K. (2003) *J.M. De Casseres. De eerste planoloog*. Rotterdam: Uitgeverij 010
- Bosma, K., Wagenaar, C. (Eds.) (1995) *Een geruisloze doorbraak: de geschiedenis van architectuur en stedenbouw tijdens de bezetting en de wederopbouw van Nederland*. Rotterdam: NAI Uitgevers
- De Casseres, J. (1935) Het uitbreidingsplan van Eindhoven. *Publieke Werken*, 5, 107-111
- De Lange, E. (1995) *Sober en solide. De wederopbouw van Nederland 1940-1965*. Rotterdam: NAI Uitgevers
- Doevendans, K., Stolzenburg, R. (1988) *De wijkgedachte in Nederland. Gemeenschapsstreven in een stedenbouwkundige context*. Eindhoven: Faculteit Bouwkunde, Technische Universiteit Eindhoven
- Dühr, S. (2007) *The Visual Language of Spatial Planning. Exploring cartographic representations for spatial planning in Europe*. London/New York: Routledge
- Duyvendak, J. (1999) Zeven mythen over de wijkaanpak. In: J. Duyvendak en R. Hortulanus (Eds.), *De gedroomde wijk. Methoden, mythen en misvattingen in de nieuwe wijkaanpak* (pp. 7-27). Utrecht: Forum
- Engbersen, R., Engbersen, G. (2008) Voorbij de wijk. Over oude vragen en nieuwe antwoorden voor de aanpak van vroeg-naoorlogse wijken. In: R. Argioli, K. Van Dijken & J. Koffijberg, *Bloei en verval van vroeg-naoorlogse wijken* (pp. 51-83). Den Haag: Nicis Institute

- Feddes, Y., Hinz, A., Witsen, P., Hellemond, I. & Van Leeuwen, A. (2011) *De groene kracht. De transformatie van de Westelijke Tuinsteden Amsterdam*. Amsterdam: SUN/Trancity
- Geurtsen, R., Hereijgers, A., Pflug, M. & Romijn, J. (2001) *Wikken en wegen in waardevolle wijken. Werkboek*. Amsterdam: De LIJN / Delft: Rein Geurtsen en Partners BV
- Guttenberg, A. (1978) City Encounter and "Desert" Encounter. Two Sources of Regional Planning Thought. *Journal of the American Planning Association*, 44, 399-411
- Hagens, J. (2010) *The performance of landscape concepts in spatial planning. Branding, bonding and bringing about*. Wageningen: Wageningen University
- Hall, P. (2002) *Cities of tomorrow*. Oxford: Blackwell Publishing
- Hereijgers, A., Van Velzen, E. (2001) *De naoorlogse stad. Een hedendaagse ontwerpogave*. Rotterdam: NAI Uitgevers
- Jacobs, J. (1961) *The death and life of great American cities*. London: Jonathan Cape
- KEI kenniscentrum stedelijke vernieuwing (2011a) *KEI-overzicht: Rijksbeleid*. Bron: http://www.kei-centrum.nl/view.cfm?page_id=2402
- KEI kenniscentrum stedelijke vernieuwing (2011b) *KEI-overzicht: Sociaal en fysiek in de stedelijke vernieuwing*. Bron: http://www.kei-centrum.nl/view.cfm?page_id=2402
- Lawhon, L. (2009) The Neighborhood Unit: Physical Design or Physical Determinism? *Journal of Planning History*, 8, 111-132
- Leidelmeijer, K., Marlet, G., Van Iersel, J., Van Woerkens, C. & Van der Reijden, H. (2008) *De Leefbaarometer. Leefbaarheid in Nederlandse wijken en buurten gemeten en vergeleken. rapportage instrumentontwikkeling*. Den Haag: Ministerie van WWI / Amsterdam: RIGO Research en Advies BV
- Leidelmeijer, K., Schulenberg, R. (2010) *Buurtleefbaarheid begrepen. Achtergronden en beleidsinvloeden bij leefbaarheidsverbetering*. Den Haag: Ministerie van BZK/WWI / Amsterdam: RIGO Research en Advies BV
- Lörzing, H., Harbers, A. & Schluchter, S. (2008) *Krachtwijken met karakter*. Rotterdam: NAI Uitgevers / Den Haag: Ruimtelijk Planbureau
- Tellinga, J. (2004) *De Grote Verbouwing. Verandering van naoorlogse woonwijken*. Rotterdam: Uitgeverij 010
- Ten Caten, H., Schampaert, M. (2010a) *Eindhovense Buurtthermometer 2010. Gebaseerd op de sociaal economische status van en de problematiek in buurten*. Eindhoven: Gemeente Eindhoven, afdeling Control / Stadsontwikkeling en beleidsinformatie & Onderzoek (BiO)

- Ten Caten, H., Schampaert, M. (2010b) *Tabellenboek Eindhovense Buurtthermometer 2010. Onderliggend cijfermateriaal toegepast bij de Buurtthermometer*. Eindhoven: Gemeente Eindhoven, afdeling Control / Stadsontwikkeling en beleidsinformatie & Onderzoek (BiO)
- Van der Cammen, H., De Klerk, L. (2006) *Ruimtelijke ordening. Van grachtengordel tot Vinex-wijk*. Utrecht: Uitgeverij het Spectrum
- Van Duinen, L. (2004) *Planning imagery. The emergence and development of new planning concepts in Dutch national spatial policy*. Amsterdam: Faculteit der Maatschappij- en Gedragwetenschappen van de Universiteit van Amsterdam
- Van Oorschot, J. (1982) *Eindhoven, een samenleving in verandering*. Eindhoven: Gemeente Eindhoven
- VROM-raad (2006) *Stad en stijging. Sociale stijging als leidraad voor stedelijke vernieuwing*. Den Haag: VROM-raad
- Wittebrood, K., Permentier, M. (2011) *Wonen, wijken en interventies. Krachtwijkenbeleid in perspectief*. Den Haag: Sociaal en Cultureel Planbureau
- Zonneveld, W. (1991) *Conceptvorming in de ruimtelijke planning. Patronen en processen*. Amsterdam: Planologisch en Demografisch Instituut van de Universiteit van Amsterdam
- Zonneveld, W., Verwest, F. (2005) *Tussen droom en retoriek. De conceptualisering van ruimte in de Nederlandse planning*. Rotterdam: NAI Uitgevers / Den Haag: Ruimtelijk Planbureau

Een drietal interviews (mevr. I. Kitsz, Woonbedrijf, 12-04-2011 en Dhr. J. Van Peer (+ andere buurtbewoners), voorzitter Stichting Leefbaarheid Mensfort, 01-03-2011 en 17-05-2011) en de enquêteresultaten van twee onderzoeken van corporaties Woonbedrijf en Trudo hebben zeer bruikbare, aanvullende informatie opgeleverd. Tenslotte hebben de medewerkers van de gemeente Eindhoven me informatie en werkmethoden bijgebracht, die van onmisbare waarde voor mijn onderzoek zijn geweest. Bij de gemeente Eindhoven heb ik tevens gebruikgemaakt van een groot aantal visiedocumenten, beleidsstukken en databanken zoals Geogids en 'Eindhoven in beeld'. Daarnaast heb ik de bestemmingsplannen met betrekking tot Mensfort (1971, 1996, 2006) geraadpleegd.

Bijlage 1. Administratieve indeling Eindhoven

Afb. 1 Eindhoven ingedeeld in stadsdelen (Gemeente Eindhoven, 2011)

Afb. 2 Stadsdeel Woensel-Zuid met de wijken Erp, Begijnenbroek en Oud-Woensel (Gemeente Eindhoven, 2011)

Bijlage 2. Plattegrond Mensfort

Afb. 1 Plattegrond Mensfort

Bijlage 3. SWOT-analyse Mensfort

Stedenbouwkundige structuur en bebouwing

Sterktes

- gave stedenbouwkundige structuur;
- aanwezigheid historisch dorpslint Woensel;
- hoogteaccenten markeren de buurt.

Zwakten

- gefragmenteerde bebouwing aan overgebleven deel historisch lint;
- latere toevoegingen aan de wijk (appartementencomplexen; hoogteaccenten) sluiten niet aan bij omliggende bebouwing;
- negatieve uitstraling bedrijventerrein.

Kans

- versterken entree zuidzijde van Mensfort; overgang oorspronkelijk lint vanuit Kronehoef;
- verbeteren kwaliteit bebouwing en compositie aan randen groenstructuur;
- behoud Prontoflats en evt. duplexwoningen.

Bedreigingen

- versnipperd eigendom gevaar voor behoud kwaliteit stedenbouwkundige structuur;
- onderhoud woningen / gebouwen verschildt;
- De bouw van hoogbouwcomplexen in de buurt en niet aan de randen.

Infrastructuur, openbare ruimte en groen

Sterktes

- centrale groenstructuur;
- ligging ten opzichte van randwegen/uitvalswegen.

Zwakten

- parkeerruimte zeer beperkt;
- aantasting oorspronkelijke groenstructuur door bouw gezondheidscentrum;
- barrièrewerking randwegen;
- groenvoorziening elders in de buurt beperkt.

Kansen

- beter benutten van centrale groenstructuur;
- verschillende hoekjes/pleintjes openbare ruimte beter inrichten.

Bedreigingen

- verschillen in onderhoud van groen doen inbreuk op de algehele ruimtelijke kwaliteit van de buurt;

Sociale aspecten: bevolkingssamenstelling en veiligheid

Sterkten

- gevarieerde bevolkingssamenstelling over de gehele buurt;
- winkelgebied Judas Taddeusplein heeft een belangrijke buurt(overstijgende) functie (bibliotheek, Action, Supermarkt Plus).

Zwakten

- gebrekkige sociale cohesie tussen bewoners in (koop)appartementen aan de randen van de buurt en de bewoners van eengezinswoningen (voornamelijk sociale huur);
- 30km zone nog niet voltooid: gevaarlijke verkeerssituaties bij o.a. de scholen en het Judas Taddeusplein.

Kansen

- Verbeteren relaties tussen oorspronkelijke bewonersgroep en allochtone bevolkingsgroep: deelnemen/bezoeken van door beide groepen georganiseerde activiteiten;

Bedreigingen

- sneeuwbaaleffect buurtvoorzieningen na vertrek supermarkt;
- gespannen relatie buurtbewoners door samenstelling bewoners in woonstraten;
- overlast jongeren door intimidatie en vandalisme.

Het ruimtelijk planconcept 'de wijkbenadering' nader onderzocht: Een analyse en beoordeling van de waarde van de wijkbenadering voor de ontwikkeling van de Eindhovense buurt Mensfort

Auteur: Remon Aarts

Abstract (215 woorden)

Een groot aantal vroeg-naoorlogse wijken in Nederland heeft te maken met sociale en fysieke problematiek. Tegelijkertijd vertegenwoordigen deze wijken een kenmerkend onderdeel van de stedelijke ontwikkeling in Nederland en bezitten ze bijzondere historische kwaliteiten, die in de afgelopen jaren meer aandacht hebben gekregen. Deze maatschappelijke trends staan aan de basis van dit onderzoek naar de 'wijkbenadering', als inrichtingsconcept voor nieuwbouw- en herstructureringswijken na de oorlog, en vormen het uitgangspunt voor de analyse van de casusbuurt Mensfort in Eindhoven. Met behulp van de theorie over planconcepten in de ruimtelijke ordening is de ontwikkeling van de wijkbenadering in Nederland in beeld gebracht. Het overzicht van de ontwikkeling van de wijkbenadering levert eveneens een bruikbaar analysekader voor het beschrijven en beoordelen van de vroeg-naoorlogse buurt Mensfort. Samen met de analyse van Mensfort leidt dit overzicht tot het inzicht dat oorspronkelijke ruimtelijke elementen in deze wijken en buurten en hun bijbehorende bedoeling nog van grote waarde kunnen zijn voor de herstructureringsopgaven van nu. De wijkbenadering, als planconcept, heeft zich ontwikkeld van een strenge inrichtingsdoctrine in de jaren vijftig tot een denkkader, gekenmerkt door een continue herschikking en herinterpretatie van de verschillende inrichtingswaarden, anno 2011. In de huidige ruimtelijke ordening zijn dergelijke planconcepten onmisbaar: ze zorgen ervoor dat inhoudelijke elementen en kwaliteiten in complexe planprocessen behouden blijven.