De kloof

Van verzuchting naar wens

John van Boven

Zwolle, november 2006 
[image: image1.wmf]

1. inleiding
De afstand tussen burgers en gemeente wordt als problematisch beleefd. Hiervoor wordt het woord kloof gebruikt. Om de afstand te verminderen, in ieder geval in de beleving, vraagt dat een andere houding aan beide kanten. De gemeente moet hierin maar het voortouw nemen.

In een brief van de gemeente is het volgende te lezen: 

Tijdens een informatiebijeenkomst en ook bij andere gelegenheden is door omwonenden aangegeven dat zij vooral bezwaren hebben tegen de bouwhoogte en massa van het bouwplan 12-Apostelen, en mogelijke invloed op de lichttoetreding op de omliggende woningen. De argumenten zijn vanuit stedenbouwkundige optiek bezien en geconcludeerd is, dat het bouwplan voldoet aan de normen en het vastgestelde SPvE en SP. De procedure voor het bouwplan kan worden opgestart.

We mogen hopen dat binnenkort een dergelijke brief de volgende passage bevat:

Tijdens een informatiebijeenkomst en ook bij andere gelegenheden is door omwonenden aangegeven dat zij vooral bezwaren hebben tegen de bouwhoogte en massa van het bouwplan 12-Apostelen, en mogelijke invloed op de lichttoetreding op de omliggende woningen. De gemeente zal binnenkort met deze omwonenden om de tafel gaan om te bezien of en in welke mate binnen de doelstelling van het project rekening gehouden kan worden met de genoemde bezwaren. Daarna zal de procedure voor het bouwplan worden opgestart.
Als we zover komen staat het begrip kloof voor:

klantgericht en een

luisterende houding,

open en

overleggend, maar wel

functioneel.

2. aanleiding
Deze notitie heeft een duidelijke aanleiding.

Het project nieuwbouw aan het Assendorperplein werd van dichterbij meegemaakt. Dat project kent een aantal betrokken partijen: de gemeente, de projectontwikkelaar en natuurlijk de buurtbewoners. Wat opviel, was de grote betrokkenheid op de eigen situatie en de geringe gezamenlijkheid in het halen van resultaten. Verderop in deze notitie wordt hier verder op ingegaan.
Bij andere projecten wordt hetzelfde herkend. Vaak een valse start, excuses, opnieuw beginnen en er dan (vaak) wel uitkomen.

De vraag is, of dat anders kan. De logische vervolgstap is een verder verdiepen in de processen.

Er zijn gesprekken gevoerd met betrokkenen, en een aantal van hen is een paar eenvoudige vragen voorgelegd.

3. doel notitie

Wat te bereiken met deze notitie?

De notitie zoekt naar optimale omstandigheden, die het risico van een valse start moeten minimaliseren. Een valse start levert tijdverlies op, een verkeerde manier van gebruiken van energie en een hypotheek op het vervolg van het project. Om het maar niet te hebben over frustraties bij alle partijen.

In hoofdstuk 5 wordt een aantal spelregels geformuleerd, die hierbij moeten helpen.
De notitie wil bijdragen aan het gebruik van deze spelregels.

Om dat te bevorderen wordt deze notitie besproken met een aantal mensen: betrokken burgers, projectontwikkelaars, de gemeente.

In deze notitie gaat het vooral om de processen en niet om de inhoud van de projecten. Niemand krijgt gelijk en niemand wordt veroordeeld. 

4. cases

In dit hoofdstuk passeert aantal projecten de revue. 

Dat zijn: de nieuwbouw aan het Assendorperplein, de Bagijneweide, de Zwarteweg als fietsstraat.

a. Assendorperplein

Dit project is ingewikkeld. De Jenapleinschool wil graag verbouwen en uitbreiden. Omdat de gemeente krap bij kas zit zoekt ze een partner. Die wordt gevonden in SWZ, een woningbouwcorporatie. Die zijn bereid te participeren, mits zij de oude gebouwen mogen ombouwen tot studentenhuisvesting en wanneer ze nieuwbouw mogen plegen op een terrein aan de Celestraat. Er wordt een Programma van eisen opgesteld, dat wordt besproken in de commissie ruimte. Op basis van dit PvE ontwerpt SWZ een complex appartementen en woningen. Dit ontwerp wordt gepresenteerd aan de buurt.

De buurt is het er niet mee eens en organiseert bijeenkomsten om de bewoners te mobiliseren en om zelf ook voorwaarden te formuleren waaraan het ontwerp moet voldoen. Dit levert nogal wat botsingen op. Besloten wordt een bijeenkomst te beleggen waar de drie partijen hun zegje kunnen doen en kunnen uitleggen wat hun plannen zijn. Uiteindelijk leidt het tot overeenkomst, wanneer de buurtbewoners hun bezwaarschriften intrekken.
b. Bagijneweide

Bij de Bagijnesingel is ruimte voor nieuwbouw gekomen. Woningbouwcorporatie SWZ krijgt de opdracht om een plan te ontwikkelen. Dat gaat dan via de gebruikelijke stappen. Op het moment dat er een plan ligt, compleet met een stedelijk programma van eisen, wordt een informatieavond belegd voor de buurt. De buurt voelt zich overvallen en na veel tumult besluit de gemeente het plan in te trekken. In de commissie Ruimte van 17 oktober 2005 heeft de wethouder het over communicatie, die zeer ongelukkig is verlopen.

c. Zwarteweg

De notities over de fietsstraten in het algemeen en over de Zwarteweg in het bijzonder laten als het gaat over de burger alleen maar een bezorgdheid zien over de onbekendheid met het fenomeen fietsstraat. Er wordt niet gerept over het betrekken van de bewoners bij de ontwikkeling van de plannen.

Burgers dwingen als het ware hun betrokkenheid af door een burgerinitiatief. Dat wordt gehonoreerd. Op 12 juli 2006 is er een overleg tussen bewoners en gemeente. De bewoners krijgen gelegenheid hun visie op een mogelijke oplossing in te brengen. Er worden afspraken gemaakt over het uitwerken hiervan. Het verslag zegt dat de aanwezigen tevreden zijn over het verloop van het gesprek en over de gemaakte afspraken.

5. wat valt op

Tijdens het verzamelen van de benodigde informatie werd kennis genomen van een boek, getiteld “De blinden en de olifant” 
. Het boek gaat over projectwerk in de praktijk en heeft als ondertitel “hoe u vage verantwoordelijkheden kunt veranderen in zinvolle resultaten”. De inhoud heeft zeer aangesproken. Het was als het ware een feest van herkenning. Hier en daar worden in deze notitie wat citaten uit dit boek doorgegeven. Ze zijn dan omkaderd.
In de (op zich summiere) beschrijving van de cases vallen een paar zaken op.
Een belangrijk punt is de verantwoordelijkheidsverhoudingen tussen de partijen. In alle drie de gevallen ontstaat de indruk dat de burger overgehaald moet worden om in te stemmen met het beleid van en de uitvoering daarvan door de gemeente. Allerlei argumenten (vastgesteld beleid, tijdsdruk, verplichtingen aan derden) maken dat de plannen uitgevoerd moeten worden, zoals door de gemeente is beschreven. De burgers beleven hun positie als ondergeschikt en reageren vervolgens vooral vanuit deze beleving. Dus vanuit de verdediging.
Zodra de eigen positie van de betrokken burgers wordt erkend – en dat gebeurt doorgaans in de fase na het vastlopen van de gesprekken – openen zich perspectieven op een oplossing.
We praten als gemeente graag over partners en over de betrokkenheid van de burgers bij hun eigen wijk. Daar hoort wel bij dat de belangen van diezelfde burgers erkend worden en dat deze belangen niet minder belangrijk hoeven te zijn dan die van de gemeente (of van de projectontwikkelaar).

Leiderschap vraagt om het verenigen van uiteenlopende perspectieven, en niet om het opleggen van een dominant perspectief. p. 27

Een tweede punt dat opvalt, hangt samen met het eerste punt. Dan gaat het over het moment van betrekken van de burgers bij het project. In alle drie de hierboven beschreven projecten worden de burgers op een te laat moment betrokken bij het project. Alleen dit al geeft een verkeerde verhouding aan tussen de verschillende belangen. De burgers worden op achterstand gezet en deze beleving leidt tot tegenstand. De hakken worden in het zand gezet.

Wat verder opvalt, is het ontkennen van het feit dat elke partij met een eigen kijk op het doel, de kijk van de ander op het project als niet relevant beschouwt. Dat wordt vooral afgeleid uit de waarneming dat de argumenten die worden ingebracht door de betrokken burgers niet serieus genomen worden en worden ontkracht (althans dat wordt geprobeerd) met argumenten die horen bij de eigen doelen. 

Toch zal ik, als ik in deze wereld mee wil draaien, moeten erkennen dat anderen, misschien wel de meeste mensen, iets anders zien dan ik wanneer we naar dezelfde wereld kijken. p.57

Nog een citaat bij dit punt.

Omdat we niet iemand anders zijn, zijn onze interpretaties heel waarschijnlijk onjuist, vooral als we onze betekenissen toeschrijven aan hun gedrag. p. 103

Over dit punt een voorbeeld, ontleend aan de ervaringen met de nieuwbouw bij het Assendorperplein (het gaat dus om het proces en niet om een oordeel over de gevolgde handelwijze!!). De projectontwikkelaar komt met een voorstel en brengt dat in de vorm van een erg mooi uitziende folder. De buurtbewoners concluderen dan, dat het dus een uitgemaakte zaak is en zij niets meer hebben in te brengen. 
De buurtbewoners op hun beurt, stellen gedurende het proces hun eisen steeds bij. Het gaat allang niet alleen meer om de hoogte en de omvang van de nieuwbouw. Er komen ook eisen over de verhouding tussen koop- en huurwoningen; over de nieuwe bewoners (jongeren dan wel ouderen; uit de buurt of juist niet).

De gemeente heeft de regie, maar neemt die niet.

Een project kent een doel, maar ook een weg naar dat doel toe. Doorgaans zijn er meerdere wegen naar het zelfde doel. Waar wrijving optreedt tussen partijen, wordt dat veroorzaakt door de keuze voor de te volgen weg en door het doel dat bereikt moet worden. In de beginfase is er dan weinig flexibiliteit waar te nemen in de gemaakte keuze voor de te volgen weg. Het is verbazingwekkend te moeten merken, dat die flexibiliteit groter wordt in de fase dat er gezocht moet worden naar oplossingen, nadat het overleg is vastgelopen.
Het strikt vasthouden aan 1 alternatief zorgt er heel effectief voor, dat er niets bereikt wordt. De ethiek van ingewikkeld projectwerk vereist dat we altijd zo handelen, dat het aantal keuzes dat we hebben, toeneemt, zowel wat betreft benadering als resultaat. p. 61

Naarmate bewoners later worden betrokken bij een project is de bandbreedte van de oplossing smaller geworden. Daar bedoelen we mee, dat er weinig rek meer zit in het resultaat. De ene partij gaat dan voor de gekozen oplossing, de andere partij vraagt zich af of zij wel serieus genomen wordt. Die situatie is geen goede voedingsbodem voor een breed gedragen oplossing.

6. reacties van betrokkenen

In de bijlage is de letterlijke tekst opgenomen van de antwoorden van bewoners en projectontwikkelaars.
Waar komt het op neer?

Uit de gegeven antwoorden is op te maken dat het mis ging omdat de buurt niet eerst gehoord is. Die voelde zich daardoor overvallen.  Ook worden er kritische opmerkingen gemaakt over de presentaties (inhoud en vorm). Er werd regie gemist.

Dit wordt beaamd door de projectontwikkelaars. Ze erkennen dat er te laat draagvlak is gezocht in de buurt. De vraag blijft of er een situatie zal ontstaan dat een bereikt compromis gedragen wordt door de gehele wijk.

Ook de ambtenaren erkennen dat de start verkeerd is geweest.

De bewoners hebben zich aan een aantal zaken gestoord. Er was geen open communicatie. Bovendien kwam die te laat op gang. De gemeenteraad die een programma van eisen vaststelt zonder de buurt te horen. De manier waarop de ontwikkelaar omgaat met de ideeën die de buurt aandraagt. Ook heeft men zich gestoord aan de opstelling van het buurtcomité. 
Als vrijwilliger sta je direct op achterstand als je in overleg bent met professionals. Er werd ondersteuning gemist.

De presentaties werden als knullig ervaren (Bagijneweide) en er werd niets gedaan met de mening van de bewoners.

De projectontwikkelaars geven aan dat hun rol beter kan, maar dat ook de rol van de gemeente(raad) een onberekenbare factor is.

Vanuit de ambtenaren wordt aangegeven dat wederzijds respect gemist wordt.
Als het gaat om het leveren van een bijdrage aan de oplossing geven de bewoners aan dat ze zich constructief hebben opgesteld, dat er gesprekken zijn georganiseerd. Ook is de politiek gedwongen tot uitspraken waar B+W en projectontwikkelaar niet omheen konden. Men heeft er voor gezorgd dat er een buurtcomité kwam, die de opvattingen van de buurtbewoners kon inbrengen.
De ontwikkelaars hebben genoegen genomen met minder, dan was vastgelegd in de uitgangspunten. Ook geven ze aan zich kwetsbaar te hebben opgesteld.

De ambtenaren hebben of een herstart gemaakt met de plannen of het proces is vlot getrokken door beter te luisteren naar wat de buurt had in te brengen.

Als oorzaak van de goede afloop wordt door de bewoners enerzijds gezien dat en een reële en pragmatische opstelling was van alle partners en dat er compromisbereidheid was. Anderzijds zijn bewoners van mening dat er geen sprake is van een goede afloop. Het proces is nog bezig (Bagijneweide) of het proces heeft beschadigde bewoners opgeleverd.
De ontwikkelaars zien als oorzaak dat het gesprek gaande is gehouden en dat er stapjes terug zijn gedaan. Ook het toegeven dat de communicatie gebrekkig was heeft geholpen.

Een deel van de bewoners is tevreden, een deel is niet tevreden. Zij, die niet tevreden zijn, geven aan dat er niet is geïnvesteerd in kwaliteit en dat de andere partners respectloos hebben gehandeld. Ook is men teleurgesteld in ambtenaren, die niet in staat waren begrip op te brengen.

De ontwikkelaars zijn tevreden. Wel stellen ze, dat teleurstellingen voorkomen hadden kunnen worden als de randvoorwaarden vooraf waren besproken.

7. opmerkingen
Het is curieus te lezen dat het oordeel over de gelopen procedures voor alle partijen vergelijkbaar is. Dat geldt voor zowel de vraag naar waarom het misging als naar de vraag waaraan men zich heeft gestoord.

Vooral de focus op het belang van de eigen groep belemmert het zich verplaatsen in het belang van de andere partners in het project. Deze beleving geldt voor elke partner jegens de andere partners.

Een belangrijk punt is, dat de burgers zich op achterstand gezet voelen, alleen al door het verschil in professionaliteit tussen de burgers aan de ene kant en de gemeente en de projectontwikkelaar aan de andere kant.

Het risico is groot dat burgers die zich bij de start van en project niet serieus genomen voelen zich organiseren en zich opstellen tegenover de gemeente. Die – op zich begrijpelijke houding – maakt een betere herstart lastiger.
Toch blijkt het op enig moment mogelijk om een betere situatie te krijgen, met als resultaat een proces dat wel gaat lopen. Er ontstaat oog voor de belangen van de partners met als resultaat dat er ruimte komt voor het formuleren van compromissen.

De rol van de Raad vraagt apart aandacht. Raadsleden zijn ten behoeve van dit onderzoek niet gehoord. Ook de rol van de raad is een belangrijke, zoals uit sommige reacties blijkt. Dan gaat het vooral over consistentie in gedrag. Eerst stelt de Raad een programma van eisen vast. Zodra de burgers beginnen te protesteren en contact opnemen met de raad dan wel met raadsleden, reageren de raadsleden alsof er door diezelfde raad geen besluiten zijn genomen over het programma van eisen.

8. aandachtspunten
In deze paragraaf formuleren we op basis van de bekeken projecten een aantal aandachtspunten.

a. De burger is geen onderdeel van een project, maar partner in dat project.

b. Hoewel de overheid een bredere verantwoordelijkheid heeft dan de burger, moet de overheid er aantoonbaar alles aan doen om binnen de eigen doelstellingen, zoveel als mogelijk is tegemoet komen aan de belangen van de burgers. Daartoe moet de gemeente op de hoogte zijn van de wensen van de burgers.

c. Zorg er voor dat bij de eerste contacten met burgers gesproken wordt in termen van te halen doelen en niet in termen van oplossingen. Maak daarbij duidelijk is wat de randvoorwaarden zijn voor de gemeente en vraag de burgers naar hun randvoorwaarden. Benoem de overeenkomsten en vooral ook de verschillen.

d. Ondersteun de burgers bij hun aandeel in het project. De gemeente moet zich realiseren dat de burgers niet dezelfde professionaliteit hebben als de gemeente en de projectontwikkelaar.


e. De gemeente moet zich realiseren dat het hebben van een regiefunctie betekent, dat zij moet voorkomen dat de burgers het gevoel krijgen dat gemeente en projectontwikkelaar een gezamenlijk front vormen tegenover de burgers.

9. vervolg

De notitie zal worden gebruikt bij een symposium over beginspraak op 8 december 2006. De belangrijkste doelstelling van die bijeenkomst zal zijn het bewust maken bij de verschillende partijen dat het in een vroeg stadium met elkaar in gesprek komen belangrijk is.

Het is ook de bedoeling om spelregels te ontwikkelen.

10. dank
Alles bij elkaar genomen heeft het schrijven van deze notitie meer tijd gevraagd dan aan het begin werd aangenomen. Tijd vinden naast je gewone werk en je gewone raadswerk is lastig.

Het kijken naar de projecten en het beoordelen van de processen was niet mogelijk geweest, wanneer er ook door de anderen geen tijd in was gestoken. Ik denk aan de gesprekken met Marcel Elfrink, Sietze Haven, Gea Offerein, Bart Schutte, Eddy Veenstra en Paul de Vries. Deze gesprekken leverden veel input op.

Ik denk ook aan die burgers die bij een van de genoemde projecten betrokken waren. Zij namen de moeite en de tijd om mijn vragen te beantwoorden.

Allen hartelijk dank.

Bijlage

Reacties van buurt en projectontwikkelaar

Aan een aantal burgers en aan de projectontwikkelaar zijn 5 vragen voorgelegd:

1. waarom ging het volgens u mis

2. waaraan heeft u zich het meest gestoord

3. wat is uw bijdrage geweest om er samen uit te komen

4. wat zijn de oorzaken geweest van de goede afloop

5. bent u tevreden over het bereikte resultaat

Per vraag worden de reacties weergegeven
.

vraag 1. waarom ging het volgens u mis

bewoners:

* SWZ heeft eerst niet met de buurt gepraat

Volgens ons heeft de gemeente het proces niet voldoende bewaakt en in een bepaald stadium niet gezegd “nu gaan we naar de buurt”

De buurt voelde zich volkomen overvallen door een tot in detail uitgewerkt plan.

Ook verwarrend voor de buurt was de koppeling met de Jenapleinschool

* De start van dit project ligt al vele jaren geleden en begon met de behoefte aan nieuwe huisvesting voor de Jenapleinschool. De gemeente heeft volgens mij hier kansen laten liggen, door alleen naar het financiële plaatje te kijken en niet met creatieve oplossingen te komen, zoals het opzetten van een brede school, samenwerking met het wijkcentrum en met bv Travers of een combinatie van school en kantoorruimte. Volgens mij moeten dergelijke initiatieven bij de gemeente vandaan komen om een oplossing te vinden voor financiering van een huisvestingsprobleem. Je mag dit niet van de school verwachten.

Uiteindelijk heeft SWZ de nek uitgestoken om dit project op te pakken. Hierdoor werd het wel een complex geheel: SWZ bouwt en verbouwt, de gemeente huurt de school van SWZ en de Jenapleinschool krijgt vervolgens deze ruimte toegewezen door de gemeente. Daarnaast realiseert SWZ nieuwbouw op de hoek Celestr./vIttersumstr en verbouwt de huidige school tot een groot aantal (studenten-)appartementen.

Ondanks alle goede bedoelingen van SWZ was de start totaal verkeerd. Via een folder werd de buurt geïnformeerd over de nieuwbouw op de hoek C/vI-straat. SWZ had dit beter in moeten schatten en de gemeente had ook hier haar verantwoordelijkheid al moeten nemen. En volgens mij kom je dan bij de kern van het probleem: de politiek heeft gekozen voor groei en wil dit realiseren door zgn inbreiden. Hierdoor ga je voor kwantiteit en niet voor kwaliteit. En daarmee begin je dergelijke projecten al met een achterstand. En natuurlijk doen vervolgens alle partijen er alles aan om via overleg en inspraak de betrokken burgers het idee te geven dat ze mee mogen praten, maar uiteindelijk draait het halen van de politieke/gemeentelijke en financiële doelen. Daarom gaan volgens mij dit soort projecten mis: het gaat om kwantiteit en niet om kwaliteit. 

Het ging mis op het moment dat de gemeenteraad instemde met een principeovereenkomst met SWZ. Deze overeenkomst bestond nl. uit één groot project maar was opgebouwd was uit een 3-tal los staande projecten. 

Hierin schuilt een lastig probleem, dat realiseer ik mij, de school deed B&W nl. een 

‘offer you can’t refuse’. De school was al jaren bezig met noodzakelijke realisering van nieuwe huisvesting. Onder druk van de verder verslechterende huisvesting presenteert de school zelf een creatief plan waarmee de school, de gemeente, SWZ en de buurt alleen maar gelukkig kunnen zijn. 

· De school heeft eindelijk nieuwe huisvesting, geheel volgens de Jenaplan doelstellingen op één locatie 

· SWZ kan nieuwe investeringen doen en kan goede sier maken met de renovatie/uitbreiding van een school bovendien helpt ze studenten aan huisvesting 

· De gemeente deelt de belangen van SWZ en heeft men geheel volgens beleid weer een inbreiding gerealiseerd 

· De buurt is blij, zij krijgen een gerenoveerde school in de buurt en een lelijk gebouw op de hoek Celestraat/van Ittersumstraat word vervangen 

Wie kon hier nu tegen zijn? 

Hier hadden dus m.i. vakmensen/vakwethouders aan het roer moeten zitten. Mensen met ervaring die de benodigde voelsprieten hebben vooraf in te zien dat hier een kolos word opgetakeld waaruit alleen problemen kunnen ontstaan. 

Partijen kwamen in een houtgreep te zitten door de koppeling van de 3 bouwprojecten. De buurt was tegen de bouwplannen maar niet tegen de school. SWZ wilde graag een school bouwen maar daar moest wel evenredige woningbouw tegenover staan. De gemeente steunde nieuwe huisvesting voor de school maar diende ook rekening te houden met de buurt. 

Om het nog complexer te maken, speelden de Vrienden van Assendorp onterecht de rol van buurtvertegenwoordiging. In alle plannen werd gesteld dat de buurt in de vorm van Vrienden van Assendorp instemden met de plannen. 

Mocht B&W en/of de gemeenteraad de buurt missen in de besluitvorming dan was dat hierdoor afgedekt. Maar helaas zijn de vrienden van Assendorp geen vertegenwoordiging uit de buurt, volgens de statuten is het doel van de vereniging: 

Het doel van de vereniging is het in de ruimste zin bevorderen van het behoud van de historische en karakteristieke elementen en de uiterlijke (onderhoud)staat van de huizen en gebouwen in de wijk Groot Assendorp (Pierik, Wezenlanden, Stationsbuurt, Assendorp) in Zwolle en het bevorderen van de uiterlijke kwaliteit van in de wijk te realiseren nieuwbouw

Het doel van de Vrienden van Assendorp spreekt mij zeer aan, ik ben nb. zelf lid van deze club maar dat heeft niets te maken met het vertegenwoordigen van buurtbewoners! 

Maar op basis van deze aanname is het programma van eisen wél vastgesteld en zijn SWZ en de ambtenaren aan de slag gegaan. 

Misschien zit hier de crux, de gemeenteraad en/of B&W hebben verzuimd zich de vraag te stellen: Is de buurt hierbij betrokken?; Wie is die buurt?; 

En wat zijn de gevolgen voor de buurt? Past dit programma van eisen in huidig én toekomstig beleid? 

* Het proces is niet soepel verlopen omdat er opeens een (te mooie) folder van de SWZ lag met een tamelijk omvangrijk appartementen complex. 
Omdat niet eerst in de directe omgeving is gevraagd welke wensen men zelf had bij woningbouw op die plek (woningbouw stond al in eerder masterplan en gaf toen in 2001 geen commotie), gaf dit in alle stilt voorbereidde plan de aanleiding voor weerstand. 
Die weerstand is georganiseerd via een buurtcomité en door een aansprekende actie (steigerbouw) is er meteen saamhorigheid ontstaan in de buurt.
De uitdrukkelijke uitspraak van de wethouder (op het wijkplatform) dat het een voorstel betrof en dat dat voor aanpassing in aanmerking kwam, werd gecommuniceerd met toehoorders die de stelling al hadden betrokken; men was tegen!
Een tweede belangrijk fenomeen dat naar voren komt is dat de gemeente niet de regie op de ruimtelijke kwaliteit neemt. 
Stedenbouwkundige kwaliteit (vormgeving, aard van de woningbouw, ruimte-massa verhouding) inclusief de hele planontwikkeling wordt overgelaten aan een markpartij in dit geval de SWZ partner die een specifiek eigen belang heeft. Dat is niet een 'verwijt' aan ambtenaren/B&W  maar ligt net zo goed bij de raad want het programma van eisen was ook bij hen bekend.
Als je dat Programma van eisen leest en de datum van behandeling ziet, dan is zonneklaar dat Programma van eisen en plan van SWZ onderling afgestemd zijn. 
Er is geen sturing vanuit een sociale en stedenbouwkundige visie op Assendorp.
Kortom het globale plan uit 2000 had vanuit gemeente heldere sturing moeten krijgen en dat oude plan had een uitwerking samen met de buurt moeten krijgen voor de woningbouw op de hoek van Ittersumstraat-Celstraat. Daarna had de architect aan de slag gekund.
* Behoefte of en wat er wenselijk in een buurt gebouwd kan worden is niet in / met de buurt getoetst.

School pretendeert een buurtschool te zijn maar ontwikkeld plannen waar de buurt op tegen is! 

Vervolgens hebben de verdere plannenmakers hebben ook geen sensibiliteit met de buurt. Uitgangspunt was daardoor veel te confronterend.

Ook de Raad heeft zich er te gemakkelijk vanaf gemaakt, en geen gevoel van sensibiliteit met de buurt laten zien. Hierdoor mocht het bouwvolume zo hoog zijn! Vervolgens is de informatie voorziening op vele punten niet open en volledig geweest. Hierdoor ontstond het niet serieus genomen gevoel. Gemeentelijk projectleider stond aan de kant van de SWZ / school was niet objectief. Uitgangspunten invloed buurt t.a.v. het overleg op de plannen zijn niet helder geformuleerd. Koppeling met school gaf onnodige sociale druk, zelf heb ik kinderen op de Jenapleinschool. Ik heb de koppeling emotioneel als zeer zwaar ervaren.

* Het project Bagijneweide is vanaf de  ‘voorlichtingsavond’ in Urbana een miskleun van de hoogste orde geweest.

De presentatie in Urbana joeg binnen een kwartier de immer zo ingetogen bewoners van de Bagijneweide in de gordijnen. Het neerbuigende aplomb waarmee de Bijlmerachtige flats die tegenover de ‘huisjes’ werden gepresenteerd, deed bijna alle aanwezigen besluiten na de pauze de zaal te verlaten.

De mislukte voorzet voor ‘de inspraakprocedure’ was gegeven.
Direct na deze avond is een comité gevormd; na een oproep tekenden zo’n 140 bewoners voor het in ere herstellen van de tuin naast het zo fraai gerestaureerde ziekenhuis; oude foto’s tonen aan dat deze tuin/dit parkje een onlosmakelijk onderdeel vormt van dit complex.

projectontwikkelaars:

* Uitbreiding in de bestaande stad betekent verandering. In een dicht bebouwd Assendorp betekend verandering/ in ons geval meer bebouwing. Dus op voorhand al weerstand. Zeker als in de directe omgeving ook veel eigenaar/ bewoners wonen. Het is dan ook moeilijk om, voor aanvang, de juiste randvoorwaarden vast te stelen die voldoende basis geven om voor de omwonenden, met vertrouwen, een gesprek aan te gaan. Voor hen wordt het altijd minder dan wat ze nu kennen. Ook voor SWZ was het zoeken wat op deze locatie, met draagvalk en randvoorwaarden van gemeente en bestemmingsplan, mogelijk was. We hebben te laat hiervoor dit draagvlak in de wijk gezocht. Voor mij is het de vraag of het compromis wat je dan zou bereiken ook door een hele wijk gedragen wordt. Ik denk dat het daarbij belangrijk is dat de randvoorwaarden getoetst zijn op RO mogelijkheden maar ook op draagvlak/haalbaarheid in de wijk. Vooraf weet je als partijen ook waar je aan toe bent. Niets in vervelender dan dat je vanuit de aangegeven uitgangspunten begint en ervaart dat het eindresultaat beduidend minder is (bouw Celestraat 16 naar 9 wooneenheden). Je wilt mensen niet teleurstellen maar op deze wijze worden appels wel citroenen. Stoppen betekend op enig moment ook, zonder resultaat, het afschrijven van je voorbereidingskosten. Daar zitten wij ook niet op te wachten.  

* Bij SWZ is het in een aantal projecten wel eens mis gegaan omdat wij teveel op resultaat gericht zijn. We vergeten dan wel eens de belangen van omwonenden. We proberen een actieve corporatie te zijn en veel zaken op te pakken, m.n. in de sociale sector en bijzondere doelgroepen. Snelheid en z.s.m. in de woonbehoefte van doelgroepen te voorzien, leiden dan wel eens tot onzorgvuldigheid
vraag 2. Waaraan heeft u zich het meest  gestoord.

bewoners:

* Niet zozeer gestoord dat wel verbaasd over de gevolgde aanpak

Er is niet eerst gepraat c.q. gezamenlijk de uitgangspunten vastgesteld om tot een vervolgtraject komen.

In latere instantie de opstelling van het buurtcomité. Dit was soms storend. Maar misschien was deze opstelling te rechtvaardigen gezien de valse start.

* De rol en positie van de gemeente. Zij dient proactiever en creatiever met dergelijke projecten om te gaan. Ook de wijkwethouder had wellicht moeten optreden.

Eenmaal in het project vond ik het een gemiste kans om het voorstel van de buurt om bejaardenwoningen te realiseren van tafel te vegen. De manier waarop dit door SWZ werd gedaan verdient geen schoonheidsprijs. Maar voor SWZ was het inmiddels een lastige zaak geworden; er was eigenlijk geen weg meer terug.

* Zaken waaraan ik mij gestoord heb: 

Zoals ik hierboven schreef het niet benaderen van de buurt bij de bouwplannen maar de buurt onterecht verwisselen met het bestuur van een vereniging die strijd voor ‘behoud van de historische en karakteristieke elementen’ als de Vrienden van 

Assendorp. 

Het door B&W opgestelde programma van eisen welke werd vast gesteld door de gemeenteraad en zonder de buurt tot stand kwam en zelfs één dag voordat SWZ een gelikte folder op een Afrikaanse markt presenteerde. Wat was er nu eerder een programma van eisen of de gelikte folder? 

De communicatie met de buurt die pas opgang kwam nadat de politiek, al dan niet door toedoen van buurt bewoners, de partijen, SWZ en de wethouder, hiertoe had gedwongen. 

Het bagatelliseren van het NIET communiceren van bouwplannen in de buurt door 

SWZ maar in het bijzonder de wethouder en het niet voeren van de regie door de laatste! 

De professionaliteit die door SWZ en de gemeente wordt verlangd van betrokken bewoners uit de buurt. Dit uitte zich o.a. in de korte termijn waarop wij als buurt vergaderingen moesten voorbereiden en de buurt moesten raadplegen. Vrijwilligers uit de buurt zijn geen professionals! 

Maar ook ontbrak een open communicatie, de buurt werd niet als een deelnemer gezien die ‘niet mocht ontbreken’ maar als zeurpieten die niet meer verteld moet worden dan ze vroegen. Dit blijkt o.a. uit de behandeling van het door bijna 100 

buurtbewoners ingediende bezwaarschrift tegen de afgegeven bouwvergunning van de school, waarin niet de inhoud maar de vorm wordt beoordeeld. 

Natuurlijk is het een dooddoener door te zeggen dat het buurtcomité amateurs zijn en dus steken mogen laten vallen maar wij zijn zeker geen professionele organisatie. 

Meerdere malen hebben wij de gemeente gevraagd om steun, hetzij advies en/of bemiddeling hetzij financieel, hier bleken dan geen budgetten voor te zijn. 

De opstelling van de gemeentelijke projectleider. In het belang van het project en de daarbij gestelde doelstellingen door B&W heeft deze zich nimmer laten gelden als intermediair. De gemeentelijke ambtenaar was één blok met SWZ, wat misschien logisch is gezien vanuit de opdracht van B&W. Echter op meerdere momenten in het proces had deze een rol kunnen spelen om partijen tot elkaar te brengen. Wellicht had ook hier de wethouder een rol moeten spelen.

Proactief handelen van een projectleider, ook gezien bovenstaande alinea over professionaliteit, een positieve draai kunnen leveren aan de beeldvorming en het verloop van het proces. 

Hiernaast hebben de buurtbewoners meerdere malen zaken over toekomstige ontwikkelingen als parkeren en ondergrondse afvalinzameling aangehaald. Deze ontwikkelingen werden beschouwd als nog in het plan stadium terwijl er wekelijks in de Stentor over werd bericht. Hier ontbreekt visie en creativiteit om nieuwe ontwikkelingen wél mee te nemen in projecten. 

De opstelling van SWZ t.a.v. de fietsenstalling waarbij de suggestie werd gedaan de realisering hiervan was gekoppeld aan het intrekken van ons bezwaarschrift. 

Door de koppeling van de bouwprojecten werd naar de buurt de indruk gewekt dat de hoek Celestraat-van Ittersumstraat diende als financiering voor de school. Dit heeft veel wrevel op gewekt (koppeling van de projecten). 

De communicatie verloopt sinds de behandeling in de raad op 3 juli jl. weer moeizaam. Bovendien lijkt de regie nu de bouw gegund is aan een aannemer ook niet meer bij SWZ of gemeente te liggen. Dit maakt communiceren weer uiterst moeizaam. 

* Ach, de mate van storen valt mee.
Uit vraag 1 valt al een eerste aspect te halen en dat is gebrek aan duidelijke inhoudelijke sturing. Gemeente moet samen met buurt eerst bepalen welke ontwikkelingen op die plek goed zijn voor doelen die we als stad en wijk hebben. Daar hoort een opvatting bij met uitleg aan bewoners welke kwaliteiten belangrijk zijn. In zo'n startfase kan dan goed geluisterd worden naar wensen van de buurt. Relevante factoren komen dan scherp in beeld; mensen kennen hun eigen woonomgeving het beste.
Dat wordt helaas (en daar is Zwolle niet uniek in) rustig overgelaten aan ontwikkelaars.
Tweede aspect is toch soms wat te fanatieke opstelling van aantal leden van het comité met soms onterechte beschuldigingen; ook aan mijn adres die het bewonersbelang van project als geheel en het belang van plein inbracht  Zij wilden af en toe graag dicteren wat er moest gebeuren. 
Derde punt is handelswijze van SWZ met wat zo af en toe wat dreigen en drukken . Als ontwikkelaars moeten ze natuurlijk weten dat als bij het begin de buurt wordt overgeslagen het proces afbreuk risico's in zich gaat krijgen. De SWZ dicteerde graag randvoorwaarden ten aanzien van aantal en soort woningen, inclusief huurklasse (en dus type huurder) maar legde het parkeerprobleem bij buurt en gemeente ter oplossing. Wel heeft SWZ via schaalmodellen goed gewerkt om verschillende varianten inzichtelijk te maken.
* Gebrek aan respect, gebrek aan invloed( alleen over deze plannen, alternatieven niet bespreekbaar, informatie komt niet beschikbaar), gebrek aan ondersteuning en ruggengraat Politiek. ( waarom niet terug komen op plannen bij voortschrijdend inzicht?) Hebben proces zonder financiële en deskundige hulp moeten doen. ( rug tegen de muur gevoel)

* De knullige presentaties die volgden op de informatieavonden. Hoewel de verslagen (gemaakt door iemand die zich nota bene ook af en toe in de discussie mengde!) een andere indruk geven, kan het comité niet anders concluderen dat ze een soort bezigheidstherapie voor de betrokken ambtenaren zijn geweest en dat de mening van het comité en andere aanwezigen vrijwel werd genegeerd. Er is op geen enkel moment begrip getoond voor andere opvattingen; het denken van de ambtenaren beperkte zich tot het volhardend presenteren van blokken flats; de ene keer wat anders geparkeerd dan de andere.

projectontwikkelaar:

* Naast wat ik eerder meldde, heb ik mij erg gestoord aan de eigenzinnige manier van optreden en reageren van de bewonersgroep. Hierbij heb ik natuurlijk wel oog en begrip voor het belangenverschil tussen ons en hen. Als je met elkaar in gesprek bent en er nog probeert uit te komen ga je niet zonder vooraankondiging je gesprekspartners publiekelijk voor het blok zetten. (je was er o.a. zelf getuige van)

* Het is bijzonder jammer dan een mooi project frustreert doordat we onvoldoende rekening houden met de omgeving. We moeten natuurlijk allereerst in de spiegel kijken, maar de gemeente is ook wel eens een onberekenbare factor:

- raad stelt randvoorwaarden vast voor project Assendorperplein, SWZ maakt plan, bewoners komen in opstand, raad gaat niet meer achter randvoorwaarden staan maar achter bewoners.

- gemeente wacht zo lang met structuurplan Bagijnesingel dat op 1e avond bouwplan + structuurplan moeten worden gepresenteerd.

 
vraag 3.  De bijdrage om er samen uit te komen

bewoners:

* Constructief opstellen om tot een goede oplossing te komen voor iedereen.

Er nog veel mogelijk bleek en proberen tot een compromis te komen

* Op een gegeven moment dreigde de situatie te ontstaan dat een aantal ouders die tevens buurtbewoner zijn zich negatief gingen uitlaten over de schooldirecteur en over de nieuwbouw van de school. Een uitermate vervelende situatie.

Ik heb toen een gesprek georganiseerd tussen een delegatie van het schoolbestuur en van de buurt. Dit werkte in ieder geval verhelderend. Vanuit die hoedanigheid ben ik ook bij het inmiddels opgestarte overleg gemeente/SWZ/VVA/buurt gaan zitten. 

* Mijn/onze bijdrage is geweest om de politiek tot een uitspraak te dwingen waar B&W en SWZ niet om heen konden. Hierdoor is de buurt aan tafel geraakt en moest er met de buurt worden gepraat. Aan dit overleg heb ik vooral een constructieve bijdrage willen leveren (o.a. het aandragen van bouwtekeningen en het meedenken over nieuwe parkeerplaatsen). Af en toe werden we als ‘pain in the ass’ gezien, maar de oorzaak hiervan was het late moment van aanschuiven waardoor er af en toe emotioneel werd gereageerd. 

Achteraf kan ik zeggen dat ons 10 punten plan voor SWZ en de gemeente duidelijk zijn geweest, tijdens alle besprekingen zijn deze voor ons altijd leidend geweest. 

* Hiernaast hebben wij ons altijd als vertegenwoordigers van de buurt op willen stellen door hen veel te informeren en hen vaak om repliek te vragen. Dit heeft ons ook gemotiveerd in ons optreden, wij zaten in het overleg namens de buurt. 

* Mijn bijdrage was: inbrengen opvattingen bewoners Assendorperplein; zoeken naar varianten en oplossingen die op draagvlak konden rekenen (ook concrete schetsen en tekeningen); ideeën gegeven voor bereiken van ruimtelijke kwaliteit
* Ben initiatiefnemer geweest en heb een Buurtcomité opgestart om met de buurt alsnog een beetje invloed op de plannen af te dwingen. Heb zitting genomen in het opgestarte overleg.

* Wij hebben m.i. geen enkele mogelijkheid gekregen ‘er uit te komen’; de reden staat onder 2 vermeld.  

Onze bijdrage heeft eruit bestaan de mening van de ‘buurt’ weer te geven. Ook hebben wij gezegd dat bouwen op de Bagijneweide o.i. mogelijk is maar dat het karakter van deze zo fraaie plek niet aangetast mag worden en dat herstel van het Ziekenhuiscomplex inclusief park voor ons een eerste voorwaarde is om verder te komen/praten.

projectontwikkelaars:

* De wil om er uit te komen en uiteindelijk genoegen willen nemen met minder dan wat de uitgangspunten waren. 

* Altijd kwetsbaar opstellen + open bereidheid om er samen met bewoners uit te komen
vraag 4.  Oorzaken van de goede afloop

bewoners:

* We hebben ons reëel en pragmatisch opgesteld om tot een plan te komen dat voor iedereen aanvaardbaar was. Hoewel we liever hadden gezien dat de bebouwing op de lijn van de bestaande huizen kwam, toch heeft ingestemd met bebouwing op de rooilijn van de huidige barakken van de school omdat het buurtcomité dat liever had. Dus een compromis sluiten.

* Volgens mij is er geen sprake van een goede afloop. Voor de school is het gelukkig goed dat de nieuwbouw nu doorgaat en dat we volgend jaar eindelijk over fatsoenlijke ruimte beschikken.

Voor het overige is het afwachten. Maar ik heb het gevoel dat de buurt moegestreden is, murw geslagen door de druk vanuit SWZ en gemeente. Het effect van de nieuwbouw en de studentenhuisvesting moet nog worden ervaren.

Er lopen in ieder geval heel wat mensen beschadigd rond. En teleurgesteld in de houding van de gemeente en de politiek en wellicht ook van SWZ.

* De belangrijkste succesfactor is de steiger op de hoek Celestraat-van Ittersumstraat geweest, deze heeft eindelijk de partijen aan tafel gekregen. 

* Belangrijkste reden is: het terugbrengen van de bouwmassa.
Hoewel er kritiek kan zijn op rol van gemeente vanuit stedebouwkundig sturing heeft projectleider constructief gewerkt en liet Gea steeds zien dat ze streefde naar consensus. Uiteindelijk ging het geschil (en dan los van parkeren) nog over 1 appartement meer of minder.
 
* Volgens mij is er geen goede afloop, vooral op het laatst is er de botte bijl gebruikt om de deels gewijzigde plannen er door te drukken.

Dat de politiek het een goede afloop noemt vind ik beschamend.

* n.v.t.

projectontwikkelaar:
* Zie vraag 3, we zijn met elkaar toch bij machte gebleken om het gesprek gaande te houden ondanks de soms emotionele weerstand en gebrek aan vertrouwen in Gemeente en SWZ
* Stapje terug + ook toegeven dat de communicatie niet goed is geweest
vraag 5. Tevreden bereikte resultaat.

bewoners:

* Ja maar met twee kanttekeningen.

De oplossing voor het parkeren is niet optimaal.

Er wordt nog een slag om de arm gehouden over de concrete uitwerking van de gevel. b.v. materiaal vorm, afwerking en indeling.

* Zie antwoord 4.

* Ja, uiteindelijk ben ik persoonlijk tevreden over het bereikte eindresultaat als 

Buurtcomité. 
* Nee, echt tevreden ben ik niet, vooral niet omdat er geen bereidheid is om te investeren in kwaliteit. Dat kan alleen bereikt worden als we meer geld over hebben om het dichtslibben van onze leefomgeving met auto's tegen te gaan. In dit geval had op zijn minst serieus gekeken moeten worden naar (half)ondergronds parkeren zoals elders in stedelijke projecten wel kan (Deventer, Zwolle bij nieuwbouw bij oude kantoor Sociale Dienst) .
Dan had de nieuwbouw in de rooilijn gekund. Omdat de buurt per se tegen parkeren achter de huizen was (ik ook) komen nu nog meer auto's in de smalle straatjes zoals overal in Assendorp. Gemiste kans voor meer kwaliteit in een dichtbebouwde wijk.
* Tevreden ben ik over het opstarten van dit soort initiatieven waar de toekomst baat bij heeft. En processen hopelijk beter zullen verlopen.

T.a.v. de Plannen is het antwoord Neen. Ik voel me in de steek gelaten en respectloos behandeld door het meer en deel van de politici en betrokken ambtenaren school. 

De feitelijke invloed van de plannen zijn nog niet zichtbaar, na uitvoering en een gewenningstijd zou een evaluatie op zijn plaats zijn bv. 1, 5, 10 jaar. 

T.a.v. de politiek. Helaas, ik had juist gehoopt op herstel van mijn vertrouwen in de politiek

* Wij zijn uitermate teleurgesteld in de ambtenaren van de gemeente Zwolle die niet in staat zijn (geweest) ook maar enig begrip op te brengen voor een mening die de hunne niet is. Blijkbaar het veld in gestuurd met de opdracht ‘bouw die wei vol’ hebben zij elk mogelijk alternatief als ‘onmogelijk’ naast zich neergelegd.

projectontwikkelaars:

* Ja, teleurstellingen hadden voorkomen kunnen worden als de randvoorwaarden vooraf met omwonenden waren besproken en politiek vastgesteld. Dat hoeft overigens niet te betekenen dat daar dan ook overeenstemming over moet bestaan met de wijk. De inhoudelijke discussie met politiek en de wijk heeft plaats gevonden en de randvoorwaarden zijn bepaald. Wij weten dan waar we aan toe zijn. 

* De meeste projecten kennen op een zeker moment ook weer een goede afloop:

- Assendorperplein, plan is rond, woningen + school worden gebouwd.

- Herberg, er is een nieuwe betere lokatie gevonden dan de Terborgstraat.
- Bagijnesingel, omwonenden en gemeente zijn bezig om een mooi plan te maken.

Kortom: ''het komt vaak wel goed, maar we moeten veel zorgvuldiger handelen"' (+ elkaar aanspreken en corrigeren / is niet echt Zwols),

Reacties ambtenaren

Met twee ambtenaren zijn (afzonderlijke) gesprekken gevoerd.

Een kort verslag van beide gesprekken (verslag komt voor rekening van de schrijver).

Bagijneweide

Het ging fout bij de presentatie.

De presentatie zelf was ongelukkig. Het voorstel was te definitief.

Er is en herstart gemaakt. Het plan ging van tafel. Een nieuwe start met en de gemeente, en de bewoners en het actiecomité.

Wat er natuurlijk nog wel lag, was de opdracht van de Raad om in te breiden. De bewoners is gevraagd wat er behouden moet worden; hoe wilt u het gebied gebruiken en hoe kunnen we de uniekheid van het gebeid behouden.

Vanuit de gemeente zijn de randvoorwaarden ingebracht. Het stedenbouwkundige programma van eisen voor het gehele gebied (dus niet alleen voor de tuin).

Na de herstart is er meer aandacht gekomen voor het proces. 

De herstart moet leiden tot een nota van uitgangspunten.

Benadrukt wordt dat er gewerkt wordt aan draagvlak en dat respect tonen voor elkaar een vereiste is.

Assendorp

Bij de start van het project lagen de kaders vast. 

Er ligt een besluit om te komen tot uitvoering van drie projecten; de nieuwbouw van 14 woningen had de instemming van de raad en de plannen waren in overeenstemming met het bestemmingsplan. 

Er moest een programma van eisen komen en SWZ kwam met een voorlopig ontwerp.

Bij de presentatie aan de buurt bleek dat het ontwerp ervaren werd als definitief in plaats van als voorlopig. Dat kwam vooral door de uitvoering van de brochure. De buurt voelt zich overvallen.

Het proces kent een slechte communicatie. Bij de start zijn de onderliggen en samenhangende besluiten onvoldoende bekend. Het is niet duidelijk of het gaat om meedelen of om de mogelijkheid om veranderingen aan te brengen. De communicatie verloopt indirect (via de krant of via raadsvragen). De vrienden van Assendorp zijn niet een goede afspiegeling van de buurt.

Het vastgelopen proces is vlot getrokken, doordat de projectontwikkelaar de plannen bijstelde (van 14 woningen naar 9). Er werd een werkbezoek georganiseerd naar de architect. Er werd vooral ingezet op het realiseren van de school.

� David Schmaltz, De blinden en de olifant. Projecten in de praktijk. Uitgeverij Thema. ISBN 90-5871-364-4


� voor de duidelijkheid: de teksten in de bijlagen zijn de antwoorden die gegeven zijn op de vragen. Ze zijn volledig opgenomen. Alleen namen zijn verwijderd


PAGE  
van verzuchting naar wens                                                                    
Pagina 1  

