

GROENER DAN GROEN

maak het groen weer bruikbaar en zichtbaar in de buurt

GROENER DAN GROEN

maak het groen weer bruikbaar en zichtbaar in de buurt

De opgave

Re-dreaming the street

De pluriformiteit van de stad neemt in rap tempo toe. Hierdoor groeit de kloof tussen de wijze waarop de stad wordt ontworpen en hoe burgers willen leven. We zien een groot verschil tussen theorie en praktijk, tussen strategie en 'every day tactics', tussen de professionele visie en hoe mensen dagelijks hun omgeving organiseren.

In stadsplanning worden burgers bij voorkeur gereduceerd tot een abstractie. Planologen, architecten en leden van welstandscommissies proberen het 'gerommel' van burgers tot een minimum te beperken. Strakke regelgeving belemmert vaak persoonlijke invulling van de leefomgeving. Kortom, er is weinig ruimte voor de rijke diversiteit van dromen, wensen en behoeften van de stedelingen zelf. De ruimte tussen top-down en bottom-up is nog steeds vacant.

In opdracht van de gemeente Amsterdam is de Design+Desires (D+D) research-and-do methode ingezet op de dromen en wensen van bewoners van de Derkinderenstraat, Anton Waldorpstraat en Charles Leickertstraat in het Amsterdamse stadsdeel Nieuw-West. De hoofdvraag: hoe ziet de ideale leefomgeving van deze bewoners eruit als zij het voor het zeggen zouden hebben en wat voor implicaties heeft dit voor regelgeving en bestaande aannames?

De plek

Oude woonblokken met veel lege plekken en blinde muren

De Derkinderenstraat, Anton Waldropstraat en Charles Leickertstraat liggen in de buurt Overtoomse Veld van het stadsdeel Nieuw-West. Deze straten en de buurt behoren tot de Westelijke Tuinsteden die als onderdeel van het Algemeen Uitbreidingsplan Amsterdam (AUP) in de jaren '30 door Cornelis van Eesteren en Theo K. van Lohuizen waren ontwikkeld en in de jaren '50 en begin jaren '60 van de 20e eeuw werden gebouwd.

De Westelijke Tuinsteden bestaan uit verschillende clusters van woningen, onderwijs- en winkelvoorzieningen. De verschillende clusters van woningen binnen dit plangebied kenmerken zich door een motief van haken en stroken. Tussen de woonblokken bevinden zich groene openbare ruimtes. Aan de gehele oostkant van de straat loopt parallel de A10 ringweg met direct daarachter het Rembrandtpark. Dit groene park dateert uit 1973, heeft een neo-

Engelse landschapstijl en is 45 hectare groot. Het park is via verschillende onderdoorgangen vanaf de Derkinderenstraat te bereiken.

De straat heeft aan beide zijden een stoep, een fietspad en parkeerplekken. Het is een drukke verkeersader voor mensen van en naar het OLVG Locatie West. Er is een grote verscheidenheid aan bebouwing langs de straat. Aan de westkant zijn er met name veel blokken nieuwbouw en aan de oostkant staan nog veel oude woningblokken met drie bouwlagen, die uit de jaren '50 en '60 van de vorige eeuw stammen. Tussen deze blokken bevindt zich het kerkgebouw van de Chinese Evangelisch Christelijke Kerk en even verderop het Comenius Lyceum. De straat heeft veel lege plekken en blinde muren. De uitvalsbasis voor het project was het Eethuis Erciyes van de heer Ilgin aan de Derkinderenstraat 70.

Boots on the ground

Micro-workshop T-Shirts maken in Eethuis Erciyes

Een vast onderdeel van de D+D onderzoeksmethode is een social media scan, die de online gebruiken en gewoontes van bewoners in kaart brengt. De scan van de Derkinderenstraat, Anton Waldorpstraat en Charles Leickertstraat liet echter relatief weinig online activiteit zien.

Om de dromen en wensen van de bewoners te kunnen achterhalen, moesten we eerst het vertrouwen winnen. Hiervoor is 'face value' belangrijk, evenals een omgeving die voor bewoners vertrouwd overkomt. We hebben letterlijk en figuurlijk een 'boots on the ground' verkenning gedaan in de straat, mensen aangesproken en gekeken waar veel bewoners zich begeven. Het oog viel tenslotte op Eethuis Erciyes aan de Derkinderenstraat 70. Dit is de bakkerij en snackbar van de Turkse ondernemer Ilgin, een zeer levendige plek.

In het Eethuis komen bijvoorbeeld op zondag na de dienst van de Chinese Evangelisch Christelijke Kerk veel mensen een kop koffie halen en wat snacken. Doordeweeks kopen talrijke scholieren van het Comenius Lyceum er hun broodjes en lopen ook buurtbewoners in de ochtend en namiddag hier af en aan.

Het D+D team nam in de periode van 29 oktober tot en met 6 november plaats in het Eethuis.

In een gedeelte van het Eethuis richtten wij een workshop in. We hebben pennen, papier, stiften en potloden neergelegd, waarmee bewoners naast het praten ook konden tekenen hoe zij hun straat het liefst zouden willen zien. Wie wilde, kon zijn of haar tekening op een T-shirt bedrukt krijgen. Elke tekening bleek het waard om er een T-shirt van te laten maken.

Via de vele kinderen die door de aantrekkingskracht van de creatieve micro-workshop hun dromen over de straat deelden, hebben we makkelijk contact gemaakt met moeders of vaders die wilden weten waar hun kind het T-shirt vandaan had.

De felgele T-shirts hingen buiten aan de gevel van het Eethuis en waren samen met een grote poster voor het raam in de vrij grijze Derkinderenstraat een sterke 'eye catcher'.

Hoe ziet jouw droomstraat eruit?
Kom binnen en maak je eigen t-shirt
Gratis!

Design + Desires

socialcities.org
by **droog**

Dromen

Park, bomen, gras, boerderij, meer kleur en groen

We hebben met name veel bewoners gesproken uit het blok met sociale huurwoningen aan de Derkinderenstraat en Anton Waldorpstraat en het blok aan de Derkinderenstraat en Charles Leickertstraat. Hier wonen relatief veel mensen met een niet-Westerse achtergrond (o.a. Turks, Marokkaans en Noord- en West-Afrikaans).

Zo spraken wij met Emile, een jonge vader die samen met zijn dochtertje bij ons langskwam. Hij vindt dat er te weinig ruimte is en hij mist verbinding tussen de woningblokken. Zijn dochtertje voegde hieraan toe dat zij vrolijkheid mist, in de vorm van gekleurde tegeltjes, klimplanten of ander groen. Ook zou ze een grotere verscheidenheid aan winkeltjes willen hebben in de buurt. Er zijn ook gesprekken gevoerd met buurtbewoners uit het tegenoverliggende blok aan de Marius Bauerstraat en Thorn Prikkerstraat, zij kwamen door de fel gele bedrukte T-shirts die buiten hingen en de poster voor het raam van het Eethuis vaak even kijken. Dit waren veelal de bewoners met westerse achtergrond van veertig plus of ouder, die particulier huren of koopwoningen hebben zoals een blanke man van in de vijftig die voorzitter is van de VVE in zijn blok.

dromen van Emile en dochter

Andere voorbeelden van mensen met die wij gesproken hebben zijn Mevrouw Ilgin van Eethuis Erciyes en Kevin die een vaste bezoeker is van de Chinese kerk in de

straat. Mevrouw Ilgin vertelde ons dat het haar droom is dat bewoners in de buurt vaker samenkomen in een groen maar vooral veilig park aan huis. Kevin, die elke zondag na de dienst in de kerk samen met zijn vrienden een broodje bij het Eethuis eet, zou het mooi vinden als de straat meer kleur krijgt zoals nieuwbouwwijken dat hebben. Een knalrood fietspad zou hier dan onderdeel van moeten zijn.

dromen van mevrouw Ilgin en Kevin

We hebben met name veel kinderen en jongeren gesproken, die in de pauzes kwamen snacken of na schooltijd rondhingen. Sommige kinderen kwamen uit het blok van het Eethuis zelf, zoals Lina van 11 jaar oud met een Marokkaanse achtergrond. Zij komt uit een gezin met vijf zusjes en een broertje, haar moeder is werkloos en ontvangt een uitkering. De eigenaar van het Eethuis stopt hen soms wat eten toe. Een ander kind uit het achterste gedeelte van de Anton Waldorpstraat is Josephine van 10 jaar oud, zij is daar geboren en getogen. Via de kinderen en jongeren zijn er dus ook ouders uit de buurt gesproken over hun dromen voor de straat.

Er zijn 36 tekeningen met dromen in het verslag opgenomen van de ongeveer 100 mensen uit de buurt die we hebben gesproken.

Design + Desires

yeah

Soufyan

Design + Desires

Meer gras en bomen en huizen en nieuwe speeltuinen en grasvelden en snelwegen, attractie parken, en restaurants en het allerbelangrijkste is vrede!

Youssra A.

Design + Desires

Love Peace

Love Peace

Josephine

Design + Desires

Koop - Duur - Goedkoop door elkaar!

ARTHUR.

Design + Desires

Boerderij

Design + Desires

yoel

Design + Desires

Fontein ipv leeg plein

RIK RUITER

Design + Desires

meer auto's in de buurt + porche's

Design + Desires

Trampoline
Voetbal veld
meer licht
fontein met licht
Schoone buurt

Ailany

Design + Desires

SPORT SCHOOL BOEK
villa
auto

B.i.g.s

Design + Desires

BURAK

Design + Desires

elbenthuis - arciyes
de beste Turkse pizza
lekkere friet

M. ilgin

Design + Desires

Meer voetbalvelden.

DWS

Goals!!

Saifedin el Bahri

Design + Desires

meer liefde!

Design + Desires

Meer kleur

Kevin

Design + Desires

PEACE
ADO
ADIDAS
MEER veldvelden en veldvelden
verbliven!!

Yolo

SETH P. LEONARDI

Design + Desires

NIKE
Nieuwe SPEELTUIJ
Meer voetbal velden
vleeshaas
vleeshaas

T EGA

Design + Desires

Minder Steen!

Meer Groen!

SLAWEN

leegte
vies
 tunnel=**eng**
 geen plek voor fietsen
 autoherrie
 blinde muren
racebaan
 geluidsoverlast
geen oversteeek
gevaarlijke weg
niks te doen
 donker
alles grijs
 De weg snijdt wijk in twee
saai
 recht+hoekig

groen
 bloemen
 glijbaan
 chill-plekken
 meer variatie mensen
activiteiten
boerderij
 cafe met wc
 intiemere plekken
skatebaan
liefde+vrede
prullenbakken
 geldboom
meer kleur
zwembad
 arboretum
boksschool
 bouwen voor alle generaties
speeltuin
 bergen+heuvels
 leuke tegels
 gezellige terrassjes
fontein
 autovrij
 kleinere lantaarnpalen
voetbalveld
gras
meer licht
 minder steen
moestuin
 klimplanten tegen flats
park
bomen
 park met honden+vlinders+emoticons
park

Visie

Groener dan groen

De bewoners ervaren de buurt als zeer grijs van kleur en door de geparkeerde auto's vinden ze het ook erg onoverzichtelijk voor voetgangers en fietsers. Ze storen zich aan het vele zwerfvuil op straat vanwege de weinige openbare prullenbakken. Ze vinden de Derkinderenstraat tamelijk gevaarlijk vanwege het vele verkeer dat hier doorheen raast. De onderdoorgang aan de Anton Waldorpstraat naar het Rembrandtpark ervaren zij als vrij anoniem en saai. In hun ogen zijn de Derkinderenstraat en de onderdoorgang 's avonds slecht verlicht en erg somber.

De dromen van de bewoners lopen uiteen van een 'hertenkamp' tot 'waterwegen in plaats van asfaltwegen', van een 'stuntbaan' tot 'terrasjes', maar wat er uitspringt is de nadrukkelijke vraag naar 'meer groen', of dit nu in de vorm van 'klimplanten tegen de flats' of in de vorm van een 'voetbalveld' is. Men ziet veel blinde muren, lege stegen, rechte hoeken, beton, grijze stenen en donkere plekken en droomt van bergen, heuvels, kleur, speel-en rustplekken.

Deze wens met betrekking tot meer groen komt over als een paradox. De straat ligt immers in het gebied van de Westelijke Tuinsteden en wordt gezien als de meest groene wijk van Amsterdam. Bovendien is er een prachtig groen park op loopafstand. Men gaat echter niet snel naar dit park vanwege de tunnel die als eng en onveilig wordt ervaren.

Blijkbaar interpreteren bewoners het begrip groen anders dan stedenbouwers en gemeentelijke diensten dit doen. In de stedenbouw wordt groen meestal ingezet om ruimte tussen de gebouwen te creëren, zodat er licht en frisse lucht kan binnenkomen. Ook wordt groen gebruikt om de verschillende functies van elkaar te scheiden en ter compensatie van de strakke, grijze gebouwen. De functie van groen als recreatiegebied is op de achtergrond geraakt door de komst van de auto, die het mogelijk heeft gemaakt om recreatiegebieden buiten de buurt te bezoeken. De gemeentelijke

onderhoudsdiensten hebben op hun beurt weer invloed op het soort groen dat wordt geplant: het mag vooral niet te veel onderhoud vragen.

De Westelijke Tuinsteden zijn destijds door Van Eesteren en Van Lohuizen gepland als een groene wijk, een modernistische uitwerking van de tuinstad met als uitgangspunt licht, lucht en ruimte. In deze visie stonden niet alleen veel groenvoorzieningen centraal, maar ook een continuïteit van het groen. Het idee was dat je vanuit je huis via perkjes en plantsoentjes naar het park kon lopen.

Er zijn inderdaad nog steeds overal bomen en perkjes in de buurt te vinden, maar evenzoveel dode plekken. De groene plekken zijn vaak verworden tot plekken van opvulling, versiering en verbloeming. Ook is er weinig variatie in het groen. Je ziet er geen fruitbomen of bijzondere planten, maar bomen en struiken die een minimum aan onderhoud vergen. De huidige bewoners ervaren het groen in hun buurt als 'nutteloos'. Ze willen het groen niet alleen fysiek kunnen gebruiken maar ze willen er ook visueel van kunnen genieten.

Het huidige groen wordt momenteel niet gebruikt en heeft een generiek en uitwisselbaar karakter, waardoor er niemand zich verantwoordelijk voor voelt, hetgeen verpaupering in de hand werkt. De vele lege plekken in de buurt bevorderen het gevoel van onveiligheid en de auto's die over Derkinderenstraat razen maken de buurt er ook niet aangenamer op.

In ons voorstel hebben wij ons geconcentreerd op een herdefiniëring van het begrip groen in de stad, en dan toegespitst op de situatie in de Derkinderenstraat, Anton Waldorpstraat en Charles Leickertstraat. Wij stellen voor om het groen functioneel en dus zichtbaar te maken.

Voorstel

Groen krijgt een andere betekenis

Als we de dromen van de bewoners van deze straten als uitgangspunt nemen, dan scharen we onder de noemer groen de volgende kwaliteiten en functies: ontmoeting, speelplek, rustplek, landschap, natuur, kleur, aanwezigheid van dieren en het verbouwen van voedsel. Ons voorstel bestaat uit drie delen:

I. Continuïteit van het groen

Alle lege plekken en blinde muren in en rond de Derkinderenstraat, Anton Waldorpstraat en Charles Leickertstraat worden ingevuld met groen, zodat de bewoners als het ware in een park komen te wonen. Hiermee wordt recht gedaan aan het oorspronkelijke plan, maar ook aan de wensen van de bewoners. Bovendien worden de blinde muren van kleur voorzien - want groen wordt ook gewenst vanwege het ontbreken van kleur in de buurt - en worden er beeldschermen met beelden uit de natuur aangebracht.

II. Bruikbaarheid van het groen

Het groen krijgt in ons voorstel een andere betekenis. Elk stuk groen is bruikbaar, zowel fysiek als visueel. Een deel van het groen wordt afgesloten voor privégebruik, zodat bewoners het groen voor eigen doeleinden kunnen gebruiken. Ze kunnen een moestuin aanleggen en/of een rustplek creëren, of de tuin ergens anders voor gebruiken maar in elk geval zelf deze plek onderhouden.

Wij opteren voor een functionaliteit die zeer divers is. Alle gedroomde functies en kwaliteiten zijn aanwezig: ontmoeting, speelplek, rustplek, landschap, natuur, aanwezigheid van dieren, het verbouwen van voedsel en ook kleur. Er wordt een beplanting gekozen die vogels en vlinders aantrekt. Het groen wordt zichtbaar en bruikbaar maar de beplanting zelf is ook zeer gevarieerd. Men kan ervan genieten en de lege plekken zijn verdwenen. De stad krijgt er een stuk natuur bij. Veel bewoners kiezen ervoor dicht bij huis te blijven -ze hebben vaak geen auto- en hun kinderen dicht in de buurt te houden. Zo kan de 'straat' weer een fijne plek worden om te vertoeven en om te spelen.

Tussen droom en daad ligt een wereld van regels en praktische bezwaren. Een van de obstakels zou kunnen zijn het onderhoud dat in dit plan intensiever zou moeten worden. Ons standpunt hierin is dat als de bewoners hun dromen vervuld zouden willen zien, zij zelf een steentje zouden moeten bijdragen. Kortom, laat het onderhoud door de bewoners zelf gebeuren.

III. De tunnel als passage

In de onder I. genoemde continuïteit van het groen worden ook de tunnels onder de A10 meegenomen, met als voorbeeld de tunnel aan de Anton Waldorpstraat. Zo zal een natuurlijke verbinding met het park worden gemaakt. De tunnels worden nu nog als eng ervaren. Dit gevoel van onveiligheid kan worden weggenomen als we betere verlichting in de tunnel aanbrengen, bijvoorbeeld vlinder vormen aan het plafond met LED-verlichting en led lichtjes in de klimop wand met vogelgeluiden uit speakers. Ook wordt het gevoel van onveiligheid weggenomen als we een natuurlijke verbinding met de omgeving maken waarbij de tunnel als het ware overgaat in het park. Maar het is ook noodzakelijk dat er bedrijvigheid komt. Wij stellen voor om in de tunnel aan de Anton Waldorpstraat kleine verkoopstalletjes in te richten (vergelijkbaar met die in de nieuwe 'Beurspassage' aan het Damrak in Amsterdam). Buurtbewoners kunnen er koffie, thee of broodjes aanbieden. Hieraan kunnen ook zitplekken worden toegevoegd. Want waar mensen zijn, is sociale controle. De tunnel wordt een passage, uiteraard met veel groen. De transformatie van tunnel naar passage kan een nieuwe ontmoetingsplek creëren, maar het kan de bewoners ook naar het park trekken.

De illustraties zijn heel schetsmatig. Ze geven slechts aan wat er op een bepaalde plek zou kunnen gebeuren. De volgende stap is terugkoppeling naar de buurt, eventueel aanpassingen maken en vervolgens met een ontwerp te komen, in samenwerking met een landschapsontwerper.

kale grasvelden

Huidige situatie

doelloze bosjes

enge tunnel

blinde muren

I. Continuïteit van het groen

huidige situatie

gedroomde situatie

II. Bruikbaarheid van het groen

dieren

moestuin

fruitbomen

rustplek

gekleurde blinde muren

natuurfilm op blinde muur

III.De tunnel als passage

ontmoetingsplek

Ten slotte

Maak het groen weer bruikbaar en zichtbaar in Nederlandse wijken

Dit voorstel is toegespitst op de situatie in de door ons onderzochte buurt in Amsterdam Nieuw-West. Nederland zit echter vol met dit type stempel-en tuinwijken, die niet meer voldoen aan de huidige (en toekomstige) pluriforme samenleving. Het model "Groener dan groen" kan in principe in elke buurt variabel worden ingezet, afhankelijk van wensen en behoeften van de bewoners.

Het gaat hier om een herdefiniëring van vaststaande principes, regels, gebruiken en aannames. Beschouw het groen in de stad niet alleen als een architectonisch principe of als invuloefening om de aanwezigheid van steen en beton te doorbreken maar maak het toegankelijk voor de bewoners: in plaats van "nutteloze" perkjes en plantsoentjes, speelvelden, ontmoetingsplekken en moestuintjes. Breng variatie aan in het groen! Denk niet alleen aan "makkelijke" maar saai onderhoudsvrije beplanting maar aan fruitbomen en planten die vlinders en vogels aantrekken.. Laat de burgers zelf voor het onderhoud van het groen in hun buurt zorgen. Vul lege, donkere plekken op met kleur en groen en beschouw een onderdoorgang als een passage; dat zal de veiligheid vergroten. Kortom, maak het groen weer bruikbaar en zichtbaar in de buurt.

Colofon

Design+Desires is een research-and-do programma van **Droog** en **OSCity** waarin aansluiting wordt gezocht bij de diversiteit van dromen en wensen van stadsbewoners, zulks vanuit de gedachte dat juist hierin al nieuwe kansen en mogelijkheden besloten liggen. Met behulp van design thinking worden de behoeften en ambities omgezet in innovatieve concepten om daarmee nieuwe input te geven aan processen in stedenbouw en sociale infrastructuur.

Het team voor dit project bestond uit: Suki de Boer, Tessa Geuze, Edith Gruson, Yoël Kaitjily, Jan Konings, Kris Prochaska en Renny Ramakers.

Het project is mede mogelijk gemaakt door: De familie Ilgin van Eethuis Erciyes.

Opdrachtgever: Gemeente Amsterdam, Pedro Veldhuis (gebiedscoördinator Slotervaart en Sloterplas) en Annemiek Hoogland (gebiedsmanager Slotervaart en Sloterplas)

© Droog januari 2017

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every sale, purchase, and payment must be properly documented to ensure the integrity of the financial statements. This includes recording the date, amount, and purpose of each transaction.

The second part of the document provides a detailed breakdown of the company's revenue streams. It identifies the primary sources of income and analyzes their contribution to the overall financial performance. This section also includes a comparison of current revenue trends with historical data to identify any significant changes or patterns.

The third part of the document focuses on the company's operating expenses. It details the various costs incurred in the course of business operations, such as salaries, rent, utilities, and marketing. This analysis helps in understanding the efficiency of the company's spending and identifying areas for potential cost reduction.

The fourth part of the document discusses the company's profit margins and the impact of various factors on its profitability. It examines the relationship between revenue, expenses, and net income, highlighting the key drivers of the company's success and the challenges it faces in maintaining a healthy profit margin.

The fifth and final part of the document provides a summary of the company's financial position and offers recommendations for future growth and stability. It concludes by emphasizing the importance of continued financial discipline and strategic planning to ensure long-term success.