
1

Inwonersparticipatie bij
Omgevingskwaliteit

Kwaliteitsborging en welstandsbeleid in Eindhoven

Advies aan het college van Burgemeester en Wethouders

Flip ten Cate

Eisse Kalk

Amsterdam, november 2014

2

Inhoud rapportage:

0. Samenvatting

I. Onderzoek

1. Aanleiding

2. Onderzoeksopzet

3. Gesprekken met stakeholders

4. Buurtrechten

5. Omgevingswet

6.

II. Aanbevelingen

1. Inleiding

2. Differentiëren – over ‘schaalgrootte’

a. Kwaliteitsborging door de overheid

b. Kwaliteitsborging door grote institutionele partijen

c. 1. Kwaliteitsborging door gebruikers: bewonerswelstand

2. Kwaliteitsborging door gebruikers: ondernemerswelstand

d. Kwaliteitsborging door individuen

III. Juridische bemerkingen

IV. Overige aandachtspunten

a. Iconische architectuur

b. NIMBY-bouwwerken

V. Vervolg

VI. Bijlagen

1. Gespreksverslag

3

0. Samenvatting

In opdracht van het college van Eindhoven hebben Eisse Kalk (Agora Europa) en Flip ten Cate

(Federatie Ruimtelijke Kwaliteit) een verkennend onderzoek verricht naar de mogelijkheden en

randvoorwaarden voor een proef met ‘bewonerswelstand’ in een deel van de stad.

In het kader van dit onderzoek is literatuurstudie verricht en daarnaast is een aantal gesprekken

gevoerd met stakeholders in Eindhoven. Er is uiteraard intensief overleg geweest met ambtenaren

van de afdeling stedenbouw en welstand, er is gesproken met de raadswerkgroep “Nieuwe Ruimte”

en met wethouder Marco van Dorst, er is gesproken met drie ambtelijke buurtcoördinatoren en er

zijn drie avonden belegd waarin gesproken is met respectievelijk deskundigen en belangengroepen

op het terrein van Omgevingskwaliteit (architecten, stedenbouwkundigen, cultuurhistorici), met

vertegenwoordigers van bewonersgroepen (zowel uit oude wijken als uit nieuwbouwwijken, uit

overwegend sociale huurwoningen en uit wijken met veel eigen woningbezit) en met professionele

partijen in de bouw en vastgoedsector (corporatiemedewerkers, projectontwikkelaars,

bouwondernemers en aannemers en de TU Eindhoven). Tenslotte is ook een gesprek gevoerd met

de voltallige Commissie Ruimtelijke Kwaliteit.

Met hen allen is de vraag besproken op welke wijze een hervorming van de advisering op het gebied

van ruimtelijke kwaliteit het best kan vormkrijgen in Eindhoven, tegen de achtergrond van (inmiddels

niet meer actuele) voornemens van het stadsbestuur om de welstandsregels af te schaffen in grote

delen van de stad, behalve in de buurten waarin door bewoners alternatieve vormen van

welstandsbeleid worden ontwikkeld.

Uit al die gesprekken blijkt een open houding en een constructieve opstelling. De extreme negatieve

geluiden die over welstandsadvisering elders in het land te beluisteren zijn, kwamen we in onze

gesprekken niet tegen. Over het algemeen blijken de belangengroepen en de buurtbewoners veel

belang te hechten aan het werk van de Commissie Ruimtelijke Kwaliteit, hoewel de rol als

‘sparringpartner’ meer gewaardeerd wordt dan de rol als plantoetser. Dat wil niet zeggen dat er niets

is aan te merken op de werkwijze of de samenstelling van de huidige commissie. Zeker met het oog

op de toekomst is een reflectie op het takenpakket en de samenstelling van de commissie wenselijk,

mede op basis van de aanbevelingen die wij in deze nota doen. De twee genoemde groepen van

sparringpartners, belangengroepen en bewonersgroepen, spraken zich klip en klaar uit tégen

afschaffing van het welstandsbeleid. Zij hechten aan een zekere mate van gemeentelijke regie, en ze

herkennen het publieke belang van de aandacht voor ruimtelijke kwaliteit. Dat neemt niet weg dat

de bewonersgroepen wel in wisselende mate positief staan tegenover bewonersparticipatie op dit

terrein, maar niet geheel los van de gemeentelijke organisatie.

De derde groep stakeholders – de professionele partijen – ziet duidelijk voor zichzelf een grotere rol

weggelegd en wenst een terugtredende overheid. Ook hier waren echter waarderende opmerkingen

te horen aan het adres van de huidige Commissie Ruimtelijke Kwaliteit, terwijl er enige scepsis was

over de vraag of buurtgroepen zelf in staat zijn om vorm te geven aan ruimtelijk kwaliteitsbeleid en

de beoordeling van bouwinitiatieven op basis van dat beleid.

4

Op basis van deze gesprekken komen we tot de aanbeveling om een experiment te starten in een

elftal buurten van Eindhoven waar de gemeente op het gebied van de borging van

omgevingskwaliteit verantwoordelijkheden overdraagt aan partijen in de buurt.

Van het experiment zijn uitgezonderd de buurten waar de gemeente, vanuit het belang voor de stad

als geheel of zelfs voor de regio, een grote verantwoordelijkheid voelt voor de ruimtelijke kwaliteit:

gebieden die bepalend zijn voor de identiteit van Eindhoven. Het betreft de beschermde historische

stadsdelen, de radialen en doorgaande wegen waarlangs Eindhoven zich presenteert aan bezoekers

en passanten, en het stadshart met het winkel- en uitgaansgebied. Wij adviseren om in die gebieden

– in lijn met de uitspraken van het vorige bestuurscollege – in elk geval de advisering door de

Commissie Ruimtelijke Kwaliteit in stand te laten.

Wij stellen voor om een experiment te starten met vier verschillende typen van kwaliteitsborging:

- borging door institutionele eigenaren die een duurzame relatie hebben met de stad (Universiteit,

Woningcorporaties)

- borging door bewonersgroepen

- borging door ondernemersverenigingen/parkmanagement op bedrijventerreinen

- borging door individuele eigenaren in ‘welstandsloze’ gebieden.

 Type gebied Beleid opgesteld door Advisering door

Experiment
gebieden

TU-terrein, Woonbedrijf-
buurt, corporatie-buurt

Institutionele partij Institutionele partij

5 woonbuurten Buurtbewoners Door buurtgroepen nader
te bepalen

1 bedrijven/kantoren
gebied

Ondernemersvereniging Door
Ondernemersvereniging
nader te bepalen

2 woonbuurten en 2
ontwikkelingsgebieden

Geen welstandsbeleid, wel
kaders (best.plan)

Geen advisering

Niet-
experiment
gebieden

Binnenstad, radialen,
beschermde gezichten

Gemeenteraad Commissie Ruimtelijke
Kwaliteit

Overige stad *(met
“pieprecht”)

Gemeenteraad/vigerend
beleid (voor de duur van
het experiment)

Commissie Ruimtelijke
Kwaliteit (voor de duur van
het experiment)

*In de gebieden die niet bij het experiment worden betrokken, worden de oude schoenen niet

weggegooid: daar blijft vooralsnog de bestaande werkwijze van welstandsadvisering over

bouwplannen gehandhaafd. Wel kunnen buurtgroepen die niet bij het experiment betrokken

worden, maar graag mee willen doen, alsnog toetreden. (=”pieprecht”)

Het is, om het de effectiviteit van het experiment te kunnen vaststellen, noodzakelijk dat de proef

een wat langere looptijd heeft. Wij stellen een proefperiode voor van 1 ½ à 2 jaar, waarbij we wel

kiezen voor gebieden waar voldoende bouw- en inrichtingsinitiatieven worden genomen om het

experiment goed te kunnen evalueren en het vervolgens bij gebleken succes in grotere delen van de

stad via maatwerk toe te passen. In dit advies doen wij allereerst verslag van onze bevindingen.

Daarop gebaseerd doen wij aanbevelingen voor de kwaliteitsborging in verschillende typen gebieden

voor de komende 2 jaren.

5

Deze aanbevelingen verbinden wij met ontwikkelingen op twee domeinen van het overheidsbeleid in

de komende jaren: de introductie van de Omgevingswet die nu in de Kamer in behandeling is en de

ontwikkeling van buurtrechten in relatie tot de kabinetsnota over de doe-democratie. Wij geven

tevens aan welke fasering gevolgd kan worden bij de invoering van dit beleid, de voorbereiding en

inrichting van de experimenten en de monitoring en evaluatie van deze experimenten.

Dit rapport mondt uit in een voorstel voor het vervolg. Na een grondige voorlichtingsinspanning en

na politieke besluitvorming breekt er een voorbereidingsperiode aan van drie à vier maanden, waarin

het “buurt-omgevingsbeleid” geformuleerd wordt, met de criteria die voor de omgevingskwaliteit

relevant zijn. Daarna wordt anderhalf jaar geëxperimenteerd met kwaliteitsborging conform dit plan.

Het experiment wordt gemonitord en afgesloten met een rapport over de wijze waarop de proef tot

generiek beleid verheven kan worden.

Het uiteindelijke perspectief is een gemeente, waarin de inwoners in hoge mate zelfstandig de

verantwoordelijkheid voor ruimtelijke kwaliteitsborging gestalte geven, maar met een faciliterend

stadsbestuur op de achtergrond. In sommige gebieden wordt die verantwoordelijkheid individueel

door gebouw-eigenaren en gebruikers/huurders waargemaakt, elders zijn het buurt-collectieven of

professionele gebiedseigenaren, en er blijven gebieden over met de belangrijke identiteitsdragers

van Eindhoven, waar het stadsbestuur de kwaliteitsborging in eigen hand houdt. Dit perspectief sluit

goed aan bij de Omgevingswet, die gemeenten in hoge mate de ruimte geeft om na 2018 een eigen

invulling te geven aan beleid en borging op het gebied van ruimtelijke kwaliteit. Dat geeft meteen de

tijdshorizon van deze notitie weer.

6

I. Verkennend Onderzoek

1. Aanleiding
De aanleiding tot deze rapportage ligt in de raadsbrief “Welstandsvrij, tenzij…”, opgesteld in

december 2013. Daarin spreekt het college het voornemen uit om de welstandsregels in de stad los

te laten, tenzij de zorg om de omgevingskwaliteit in een bepaalde buurt extra maatregelen vergt. Die

zorg kan door de gemeente worden uitgesproken, of door partijen in de stad. In het

collegevoornemen is sprake van drie gebieden: gebieden waarin de welstandsregels geheel

verdwijnen en de verantwoordelijkheid voor het uiterlijk van bouwwerken in handen van de

individuele eigenaars wordt gelegd, gebieden van stedelijk belang waarin de gemeente regie

behoudt en de Commissie Ruimtelijke Kwaliteit advies blijft geven over bouw- en

inrichtingsinitiatieven. Tenslotte zijn er gebieden waar op verzoek van belanghebbenden een vorm

van welstandsbeleid blijft bestaan, waarbij zowel de welstandskaders als de advisering daarover een

verantwoordelijkheid van die buurt-belanghebbenden wordt. De raadsbrief is geschreven door het

vorige college van b&w. Het huidige college heeft verzocht om een uitwerking van de ideeën uit die

raadsbrief en een inventarisatie van de mogelijkheden, zonder de brief als al te letterlijke

randvoorwaarde op te vatten - met name de in de brief opgenomen kaart is meer een

gedachteoefening dan een richtinggevende uitspraak.

Er is in de literatuur geen evaluatief onderzoek te vinden waarin de verantwoordelijkheid voor het

borgen van omgevingskwaliteit in handen gelegd wordt van buurt-belanghebbenden. Van oudsher is

omgevingskwaliteitsbeleid een zaak die in handen ligt van de lokale overheid: dat is sinds 1912

gebeurd op grond van wettelijke mogelijkheden die de Woningwet biedt, en sinds 1962 verplicht de

Woningwet gemeenten tot een welstandstoets bij bouwplannen. Ook in het buitenland zijn

dergelijke voorbeelden niet gevonden1.

Gedachten over de wijze waarop de bewonersbetrokkenheid voor welstandszorg vergroot kan

worden zijn de afgelopen jaren in enkele publicaties verwoord2. Tot dusverre zijn die gedachten niet

in de praktijk beproefd.

2. Opzet verkennend onderzoek
Uitgangspunt van dit verkennend onderzoek was dat eerst informatie verstrekt moet worden over de

betekenis en de consequenties van welstandsbeleid en het loslaten daarvan voordat gepeild kan

worden of inwoners in staat en bereid zijn de verantwoordelijkheid over omgevingskwaliteit van de

gemeente over te nemen. Er is daarom gestart met een aantal informatie- en

consultatiebijeenkomsten met drie verschillende groepen: wijkbewoners (eigenaren en huurders),

belangengroeperingen op het terrein van ontwikkeling en beheer van gebouwen (corporaties,

1
 Nico Nelissen en Flip ten Cate, Mooi Europa; ruimtelijke kwaliteitszorg in Europa, Amsterdam, 2009.

2
 Flip ten Cate: “Naar bewonerswelstand nieuwe stijl. Een Pleidooi” in MO/Samenlevingsopbouw Jaargang 31

nr 232, Zomer 2012; R.R. Berntsen: Bewonerswelstand, Twee modellen voor zelforganisatie in de ruimtelijke
kwaliteitszorg. Afstudeerscriptie TUDelft, september 2012.

7

ontwikkelaars, bouwbedrijven), deskundigen en professionele betrokkenen (BNA, Design Academy,

Stichting Wederopbouw, Technische Universiteit, (vak)journalisten). Daarnaast zijn gesprekken

gevoerd met de ambtelijke staf van de afdeling Stedenbouw, de raadscommissie ‘Nieuwe Ruimte’,

wethouder Van Dorst, een delegatie van de buurtcoördinatoren en de voltallige Commissie

Ruimtelijke Kwaliteit.

Deze gesprekken hebben de informatie geleverd die verwerkt is in het onderstaande advies.

3. Gesprekken met stakeholders
De verslagen van de gesprekken met stakeholders - resp. deskundigen en belangengroepen op het

terrein van Omgevingskwaliteit (architecten, stedenbouwkundigen, cultuurhistorici),

vertegenwoordigers van bewonersgroepen (zowel uit oude wijken als uit nieuwbouwwijken, uit

overwegend sociale huurwoningen en uit wijken met veel eigen woningbezit) en professionele

partijen in de bouw en vastgoedsector (corporatiemedewerkers, projectontwikkelaars,

bouwondernemers en aannemers en de TU Eindhoven) - zijn als bijlage bij deze rapportage gevoegd.

4. Buurtrechten
De afgelopen jaren zien we in toenemende mate dat burgers mede-verantwoordelijkheid willen

dragen voor de publieke zaak op tal van terreinen van het maatschappelijk leven (zorg, buurtbeheer,

en beheer van openbare ruimten, collectieve vormen van energie, duurzaam milieu, beheer van

(maatschappelijk) vastgoed, collectief particulier opdrachtgeverschap en wooncoöperaties.)

De betekenis van deze ontwikkelingen zijn op rijksniveau gesignaleerd en vastgelegd in rapporten

van de belangrijkste advieslichamen van de overheid. De Wetenschappelijke Raad voor het

Regeringsbeleid (WRR) publiceerde hierover twee rapporten: Vertrouwen in de buurt en Vertrouwen

in de burger, waarvan de titels voor zich spreken, evenals het advies van de Raad van het Openbaar

Bestuur: Loslaten in Vertrouwen De Raad voor Maatschappelijke Ontwikkeling (RMO) publiceerde

een advies Terugtreden is vooruitzien. In al deze adviezen wordt gepleit voor het overdragen van

bevoegdheden (en middelen) aan burgerinitiatieven die zich in willen zetten voor de publieke zaak.

In de kabinetsnota over de doe-democratie wordt de toename van maatschappelijke initiatieven en

sociaal ondernemerschap getypeerd als de opkomst van de doe-democratie. Een ontwikkeling die

ruimte en vertrouwen moet krijgen en die door het openbaar bestuur gestimuleerd moet worden.

In het verlengde daarvan heeft het Landelijk Steunpunt Actieve Bewoners (LSA) een discussie op

gang gebracht over het invoeren van een Buurtwet en/of buurtrechten, daartoe geïnspireerd door de

Britse Localism Aact, waarin drie rechten zijn toegekend aan buurtorganisaties: het recht om te

bieden (op leegstaand vastgoed), het recht om uit te dagen (als buurtorganisaties denken publieke

diensten of voorzieningen beter zelf te kunnen regelen) en het recht om te plannen (buurt- en

omgevingsplannen en collectieve bouwplannen).

Het recht op kwaliteitsborging door bewoners en gebruikers ligt in het verlengde van deze beide

ontwikkelingen. Bewoners en gebruikers zijn van mening dat zij zelf de criteria voor het opstellen en

het borgen van de ruimtelijke kwaliteit goed op zich kunnen nemen en zij willen die kwaliteitsborging

ook gewaarborgd zien in een convenant of afspraken waarin de rechten en plichten die dit met zich

meebrengt, worden vastgelegd.

8

In gemeenten, waar initiatieven zijn ondernomen om deze buurtrechten vast te leggen worden

afspraken gemaakt om die eerst experimenteel toe te passen in een aantal praktijkprojecten. Het

ministerie van BZK ondersteunt een vergelijkend onderzoek naar deze praktijkervaringen. Wij stellen

voor dat de gemeente Eindhoven zich aansluit bij dit onderzoek en de buurtrechten op het gebied

van de kwaliteitsborging aanmeldt als een experiment waaruit meer algemene lering kan worden

getrokken.

5. Omgevingswet
Het kabinet bereidt een fundamentele en ingrijpende wijziging voor van wet en regelgeving op het

gebied van de fysieke leefomgeving: de Omgevingswet3. Alle aspecten die te maken hebben met

inrichting en gebruik van de leefomgeving, inclusief ruimtelijke ordening, bouwen, landschap en

architectuur krijgen in die nieuwe wet een plaats. Het is van belang dat de keuzes die Eindhoven

maakt in overeenstemming zijn met de komende Omgevingswet, opdat niet in 2018 (het beoogde

invoeringsjaar) de weg die nu wordt ingeslagen een doodlopende blijkt te zijn.

De Omgevingswet verheft een “goede omgevingskwaliteit” tot één van de drie hoofddoelen, naast

gezondheid en veiligheid. Zowel initiatiefnemers als overheden hebben een zorgplicht op dit terrein:

van hen wordt verwacht dat hun inspanningen bijdragen aan een verbetering van de

Omgevingskwaliteit, of op zijn minst het verhinderen van een aantasting daarvan.

Eén van de basisprincipes van de wet is het integreren van beleidsdomeinen die nu nog gescheiden

zijn. Dat is van bijzondere betekenis voor de ruimtelijke kwaliteit, omdat de ervaring uit het verleden

leert dat de sectorale benadering waarbij architectuur, bouwen, bestemmingsplannen juridisch

vormgeven, bestemmingsplannen ontwerpen, landschap en milieu elk gescheiden domeinen zijn, die

hun eigen toetsingskaders en procedures kennen. Dat draagt niet bij aan een optimale kwaliteit.

Bovendien zijn de grondprincipes van de ruimtelijke ordening - te weten: functiescheiding en

planmatig van overheidswege de ruimte bestemmen - achterhaalde principes gebleken. De integratie

van beleidsterreinen is een van de fundamenten van de Omgevingswet.

Een tweede fundament is het bieden van afwegingsruimte aan het bevoegd gezag (meestal is dat het

lokaal bestuur). Dat maakt het mogelijk dat gemeentebesturen uit het te strak getrokken keurslijf van

normen en verboden stappen en een project beoordelen op grond van de vraag of de samenleving

zit te wachten op het initiatief, of anders gezegd: hoe kan een privaat initiatief een maatschappelijke

meerwaarde krijgen? De Omgevingswet vergroot de speelruimte van het lokaal bestuur.

De Omgevingswet bevat dus veel ruimte om te werken aan integrale omgevingskwaliteit, maar

weinig voorschriften. De huidige wettelijke verplichtingen op het gebied van welstandbeoordeling

(inclusief de verplichting tot het opstellen van een welstandsnota en het wettelijke regeling van een

welstandsommissie of stadsbouwmeester), met de mogelijkheid om welstandsloze gebieden aan te

wijzen, vervalt. Straks is niets wettelijk verplicht, maar bestaat wel de mogelijkheid om in het

Omgevingsplan welstandsregels (of integrale eisen ten aanzien van de ruimtelijke kwaliteit) op te

nemen, evenals de mogelijkheid om voor de interpretatie van die regels een adviescommissie te

raadplegen. Alleen de wettelijk verplichte monumentencommissie blijft onder de Omgevingswet

bestaan.

3
 Wetsvoorstel 33962: Regels over het beschermen en benutten van de fysieke leefomgeving (Omgevingswet),

ingediend bij de Tweede Kamer op 16 juni 2014.

9

Daarnaast schrijft de wet voor dat bij de start van projecten van maatschappelijk belang een “brede

dialoog” gevoerd moet worden met de omgeving van het project, waarin geïnventariseerd wordt op

welke wijze het project een nog grotere maatschappelijke meerwaarde kan krijgen. Niets verbiedt

een gemeente om een dergelijke procedure ook te voeren bij een omvangrijk privaat project,

waarvoor een vergunning noodzakelijk is omdat het niet overeen stemt met de regels in het

geldende Omgevingsplan (de integrale opvolger van het bestemmingsplan).

Het formuleren van integraal omgevingsbeleid en het betrekken van bewoners, institutionele

partijen en ondernemers bij beleid en uitvoering, zoals in deze notitie wordt voorgesteld, past zeer

zeker in de gedachtenwereld die rondom de Omgevingswet nu langzaamaan vorm krijgt.

Het verdient daarom aanbeveling om dit project aan te melden als pilot voor de implementatie van

de Omgevingswet, in het kader van het programma Nu al eenvoudig beter van het ministerie van

Infrastructuur en Milieu.

10

II Aanbevelingen

1. Inleiding

De gemeente Eindhoven hecht een onveranderd groot belang aan Omgevingskwaliteit. Het wonen

en werken in een aangename, typisch Eindhovense leefomgeving blijft een hoge prioriteit houden,

omdat het van belang is voor het welzijn van de inwoners, voor de kwaliteit en het beheer van

publieke ruimtes en voor de economie van de stad. Maar dat wil niet zeggen dat de gemeente zelf

alle touwtjes in handen moet hebben. Eindhoven wil graag experimenteren met nieuwe methodes

om de verantwoordelijkheid voor het behoud en de ontwikkeling van omgevingskwaliteit over te

dragen aan (groepen van) inwoners.

De aanpak van de gemeente Eindhoven, waarin de verantwoordelijkheid voor Omgevingskwaliteit

voor bepaalde gebieden wordt overgedragen, is nieuw. Er zijn nagenoeg geen voorbeelden waarin

groepen van bewoners, ondernemers of institutionele eigenaars de verantwoordelijkheid voor

Omgevingskwaliteit van de overheid hebben overgenomen. Wel zijn er in den lande veel

voorbeelden van “welstandsloze gebieden”, waarin de zorg voor Omgevingskwaliteit niet collectief

geregeld wordt, maar in handen gelegd wordt van de individuele eigenaar. Die blijft daar overigens

beperkt tot het klassieke domein van de (beperkte) welstand, en strekt zich niet uit tot de

woonomgeving, op het prille experiment met organische gebiedsontwikkeling in Oosterwold

(Almere) na. Ook de voorbeelden van parkmanagement bij bedrijventerreinen of collectief beheer

van groenvoorzieningen strekken zich niet uit tot integrale ruimtelijke kwaliteit: met name de

bouwtechnische en –welstandsaspecten zijn van oudsher het domein van de overheid gebleven.

Hetzelfde geldt voor de verschillende varianten van Dorpomgevingsplannen, zoals die ook in Brabant

veel te vinden zijn.

Omdat de Eindhovense aanpak zo vernieuwend is, is het verstandig om er eerst mee te

experimenteren. Hieronder volgt een voorstel voor de wijze waarop dat experiment vorm kan

krijgen. Wij gaan er vanuit dat er geen ultieme methode is, waarop de overdracht van

Omgevingskwaliteit naar collectieve partijen vorm kan krijgen. Verschillende manieren van werken

kunnen succesvol zijn in verschillende gebieden, naar gelang de aard van de bebouwing, de

eigendomssituatie en de mate van bewonersparticipatie.

Experimenten kunnen meer of minder goed uitpakken. Ook van mislukkingen zijn lessen te leren

voor de toekomst. Vandaar dat er voor gekozen is om in een relatief beperkt aantal gebieden te

experimenteren met de vernieuwde aanpak. In de rest van de stad Eindhoven blijft het vigerende

welstandsbeleid van kracht, en blijft de Commissie Ruimtelijke Kwaliteit adviezen uitbrengen. Na

evaluatie van dit experiment kan dan besloten worden hoe de overdracht van de zorg voor

Omgevingskwaliteit ook in de rest van de stad vorm kan krijgen op basis van de opgedane

ervaringen.

11

De status van experimenteergebied wordt in dit advies toegekend aan specifiek omschreven

gebieden. Wij adviseren u echter om niet doof te zijn voor geluiden uit de stad. Als zich gedurende de

looptijd van het experiment nieuwe bewonersgroepen uit andere wijken bij u melden, naar

aanleiding van de communicatie over dit advies of het daarop gebaseerde besluit, met het verzoek

om deel te mogen nemen aan het experiment, dan adviseren wij u om daar positief op in te gaan.

2. Differentiëren
De verschillen in gebouwd Eindhoven zijn groot, en de belangen zijn niet overal hetzelfde. Uit ons

verkennend onderzoek is duidelijk naar voren gekomen dat er een behoefte bestaat aan een

gedifferentieerde aanpak voor de stad. Zo is op voorhand duidelijk dat in nieuwe

ontwikkelingsgebieden of in gebieden die een grote transitie ondergaan de aanpak niet identiek kan

zijn aan de werkwijze in traditionele volksbuurten waar weinig bouwactiviteiten zijn.

Er zijn tal van manieren om te omschrijven waar de borging van omgevingskwaliteit in essentie om

gaat. Eén van die manieren is “het behoud en de versterking van de lokale identiteit”. Identiteit is

een vaag begrip, dat op verschillende schaalniveaus verschillend opgevat kan worden. Buurten als

Woensel-West en Doornakkers hebben specifieke identiteiten, die niet samenvallen met de identiteit

van Eindhoven als geheel, maar er wel degelijk deel van uitmaken. Het is dus mogelijk om een

stedelijke identiteit te benoemen naast een buurtidentiteit.

Daarnaast kent het begrip ‘omgevingskwaliteit’ ook in zichzelf verschillende schaalniveaus. Voor de

beleving van een buurt-kwaliteit is niet alleen de traditionele welstandsbeoordeling van belang, die

zich beperkt tot de architectonische verschijningsvorm van bouwwerken en dus door het gebruik van

materialen, kleuren en vormen. Hele andere aspecten spelen een minstens zo belangrijke rol: de

stedenbouwkundige structuren, bijvoorbeeld, en de inrichting van straten, pleinen, waterlopen,

parken en plantsoenen. Ook ruimtelijke aspecten als bouwhoogte, dakhelling, parcellering,

korrelgrootte, massa zijn voor de beleving van omgevingskwaliteit van belang. En ook niet-materiële

aspecten kleuren de beleving van een buurt, zoals de sociaal-culturele en –economische historie en

eventuele specifieke geuren.

Het advies sluit op deze schaalniveaus aan.

A. Kwaliteitsborging door de overheid

We onderscheiden ten eerste gebieden die voor de identiteit van Eindhoven van onderscheidend

belang zijn: de gebieden die een stedelijke functie hebben, die veel bezocht worden door

Eindhovenaren en door mensen van buiten de stad, en die bepalend zijn voor het karakter van de

stad. Het gaat dan om de beschermde stads- en dorpsgezichten, de drukbezochte (radiaal-)straten,

het centrum met het winkelhart en dergelijke. Voor de omgevingskwaliteit in deze gebieden, die zo

bepalend zijn voor het beeld van Eindhoven, blijft de stad verantwoordelijk. Voor advisering omtrent

de omgevingskwaliteit in deze gebieden wordt de Commissie Ruimtelijke Kwaliteit ingeschakeld.

Stedenbouwkundige plannen, plannen voor inrichting van de openbare ruimte en groenvoorziening,

reclame, parkeerbeleid en andere beleidsplannen met effect op de Omgevingskwaliteit, alsmede

bouwplannen worden in een zo vroeg mogelijk stadium aan deze onafhankelijke commissie

voorgelegd. Ze worden besproken en beoordeeld tegen de achtergrond van beleidsvisies en –nota’s

12

die de gemeente op deze terrein heeft opgesteld. De commissie vervult tevens de wettelijke rol als

welstands- en monumentencommissie.

Voor specifieke ontwikkelingsgebieden kan, net als thans, een supervisor worden aangesteld. Het is

van groot belang dat over de verhouding tussen de supervisor en de wettelijke taak van de CRK

heldere afspraken worden geformuleerd, zodat dubbel werk of tegenstrijdige opvattingen worden

voorkomen. Er is de afgelopen decennia veelvuldig gesproken over de verhouding tussen

kwaliteitsteams en supervisoren enerzijds, en de wettelijk verplichte welstandstoets anderzijds. Het

is onwenselijk als initiatiefnemers de aanwijzingen van een kwaliteitsteam of supervisor opvolgen,

waarna de welstandscommissie op grond van de welstandscriteria tot een negatief advies moet

komen4. Wij adviseren u om in de voorbereidingsfase van het experiment over dit onderdeel heldere

afspraken te maken, waarbij wij desgewenst met enkele voorbeelden van afspraken kunnen komen

die elders zijn ingevoerd.

B. Kwaliteitsborging door grote institutionele partijen

De tweede categorie die we onderscheiden wordt gevormd door gebieden met grote institutionele

eigenaren. Het meest in het oog springt het terrein van de TU Eindhoven, waar op dit moment al een

kwaliteitscommissie actief is. Andere institutionele partijen zijn de grote woningcorporaties, met

name Woonbedrijf en Woon-inc, of wellicht Thuis en Trudo, die in grote delen van de stad

omvangrijke aantallen huurwoningen in hun bezit hebben. Deze partijen onderscheiden zich van

andere bouwende en beherende instellingen, doordat zij duurzaam met de stad en hun stadsdeel

verbonden zijn en dus niet alleen een initieel belang hebben bij Omgevingskwaliteit (zoals

ontwikkelaars).

Overdracht van de zorg voor Omgevingskwaliteit aan deze institutionele partijen is niet zonder meer

vanzelfsprekend. De genoemde partijen dienen immers niet op de eerste plaats een publiek belang,

maar een bedrijfsbelang. Weliswaar gaat dat bedrijfsbelang (op het terrein van Omgevingskwaliteit)

in veel gevallen samen met het publieke belang, maar er zijn zeker situaties denkbaar waarin het

bedrijfsbelang strijdig is met de zorg voor een goede omgevingskwaliteit. Zo leidt bijvoorbeeld het

nationale energieakkoord tot een omvangrijk programma van energiebesparing en isolatie, waarbij

het niet ondenkbaar is dat ingrijpende isolatiemaatregelen botsen met de omgevingskwaliteit van

een buurt. Soms kan ook het afstoten van bezit naar particulieren een gevolg zijn van het

bedrijfsbelang, met consequenties voor het beheer van de betreffende woningen.

Dat betekent dat vooraf heldere afspraken gemaakt moeten worden met de betreffende

institutionele partijen over het beleid met betrekking tot Omgevingskwaliteit dat zij in de door hen

beheerde gebieden zullen uitvoeren. Er zullen garanties gevraagd worden van de betrokken partijen

dat zij het publieke belang van omgevingskwaliteit zwaarder laten wegen dan hun bedrijfsbelang.

In onze opinie heeft de gemeente bij de beleidsformulering het laatste woord: zij moet akkoord gaan

met het door de betreffende institutionele partijen geformuleerde beleidskader, en de gemeente

mag van de betreffende partijen een jaarlijks verslag verlangen van de wijze waarop uitvoering

gegeven is aan het beleidskader (net zoals zij dat van de CRK verlangt). Ook krijgt het college het

recht om rechtstreeks te communiceren met de private kwaliteitsadviseurs, buiten aanwezigheid van

het management van de institutionele partij.

4
 Er zijn de afgelopen decennia diverse suggesties gedaan om dit vraagstuk op te lossen. Dat is al begonnen in

1960 met de VNG-publicatie “Welstandstoezicht en supervisie”, en loopt tot vandaag de dag door.

13

In het geval van de woningcorporaties worden tevens afspraken gemaakt over medezeggenschap

van huurders en bewoners bij dit experiment. In geval van uiteenlopende opvattingen tussen

bewoners/huurders en de corporatie vervult de gemeente een functie als arbiter. De keuze voor

corporatie en wijk wordt tevens bepaald door de investeringsopgave: om te bepalen of het

experiment succesvol is, is het nodig dat er een zekere mate van bouwactiviteit zal zijn. De keuze zal

dus vallen op corporaties en buurten die ofwel in herstructurering, ofwel in andere bouwactiviteiten

(renovatie en/of aanpak achterstallig onderhoud) een ambitieus programma hebben voor de

eerstvolgende jaren.

Tegenover de eisen aan de corporaties staat, dat de gemeente de verantwoordelijkheid voor de

omgevingskwaliteit geheel in handen legt van de betreffende partijen. Voor de duur van het

experiment kan de gemeente het oordeel omtrent omgevingskwaliteit van de institutionele partij

niet naast zich neerleggen, tenzij er sprake is van onregelmatigheden in het nakomen van afspraken

of als een zeer zwaarwegend en evident stedelijk belang dwingt tot een contrair besluit.

Het experiment wordt nauwkeurig gemonitord. Vooraf is de looptijd van het experiment bepaald en

zijn de criteria geformuleerd op basis waarvan het experiment wordt geëvalueerd. Wij stellen voor

het experiment uit te voeren in drie gebieden: het terrein van de TUen/ of de HighTechCampus, en

twee woonwijken waarin twee verschillende woningcorporaties exclusief bezit hebben.

C1. Kwaliteitsborging door gebruikers: “bewonerswelstand”

In vijf woonbuurten wordt de verantwoordelijkheid voor omgevingskwaliteit op experimentele basis

overgedragen aan bewonersgroepen. Hier wordt het publieke belang dus niet in handen gelegd van

een privaat belanghebbende, maar van de buurt zelf, die geacht mag worden het publieke belang te

representeren.

Van deze bewonersgroepen wordt verwacht dat zij in eigen huis formuleren welke kwaliteiten van de

buurt zij belangrijk achten. Verwacht wordt dus een “beleidsvisie” op de kwaliteit van hun buurt, die

betrekking heeft op de gebouwde omgeving: bouwwerken, pleinen, straten, parkeerplaatsen,

plantsoenen, parken, waterlopen. Die visie moet zodanig concreet worden dat hij houvast biedt bij

het beoordelen van nieuwe initiatieven: niet alleen wat in de buurt gewenst is, maar zodanig dat het

een houvast biedt bij het beoordelen en accepteren of afwijzen van bouw- en inrichtingsinitiatieven.

Om te voorkomen dat de buurt-beleidsvisie vrijblijvend zal zijn, stelt de gemeenteraad deze visie

ongewijzigd vast als onderdeel van de welstandsnota (en in de plaats tredend van de thans geldende

criteria voor de betreffende buurt).

Daarnaast wordt van de buurt een uitspraak verwacht over de wijze waarop nieuwe initiatieven

beoordeeld worden. Er zijn verschillende mogelijkheden denkbaar, bijvoorbeeld:

 buurtbewoners vormen samen een beoordelingscommissie die draagvlak heeft in de buurt,

en die bouw- en inrichtingsinitiavieven beoordeelt aan de hand van de vastgestelde

beleidsvisie en de daarin opgenomen criteria, en advies uitbrengt aan b&w

 buurtbewoners benoemen een onafhankelijke commissie van deskundigen die voor hen de

bouw- en inrichtingsinitiatieven beoordeeld en een advies uitbrengt aan b&w

 buurtbewoners doen een beroep op de Commissie Ruimtelijke Kwaliteit voor het beoordelen

van de bouw- en inrichtingsinitiatieven op grond van het buurt-beleid. Het is denkbaar dat

14

een buurt-vertegenwoordiger benoemd wordt als ‘burgerlid’ van de CRK bij de behandeling

van plannen in de betreffende buurt.

 buurtbewoners vertrouwen er op dat ambtenaren op het stadhuis in staat zijn om zonder

verdere buurtbetrokkenheid de bouw- en inrichtingsplannen te toetsen aan het vastgestelde

buurt-beleid.

Wij stellen voor om niet vooraf een keuze te maken voor de wijze waarop de initiatieven beoordeeld

worden., maar dit aan de betrokken bewoners over te laten. In het stadium van het formuleren van

beleid voor buurtkwaliteit wordt de bewonersbetrokkenheid vanzelf duidelijk en zullen ideeën

ontstaan over de wijze waarop de buurt wil en kan omgaan met bouw- en inrichtingsinitiatieven. De

keuze kan in dat stadium gemaakt worden. Dit proces behoeft wel enige ondersteuning en

begeleiding (zie paragraaf Voorbereiding van de Uitvoering).

De selectie van de experiment-gebieden moet zorgvuldig gebeuren in overleg met de

gebiedscoördinatoren en met bewoners die actief zijn in het LSA (Landelijk Steunpunt Actieve

Bewoners) . Het is noodzakelijk dat er een groep actieve betrokkenen in een buurt aanwezig is, die

bereid en in staat is om actief met de omgevingskwaliteit aan de slag te gaan. Ervaringen elders in

het land wijzen uit dat de buurtbetrokkenheid en het enthousiasme groeit, wanneer er ook

daadwerkelijk resultaat op straat te zien is: in Hoenderloo bijvoorbeeld is de bewonersbetrokkenheid

een succes door de driemaandelijkse doe-werkdagen waarin door bewoners (met materiële

ondersteuning van de gemeente in de vorm van planten en gereedschappen) heggen worden geplant

en plantsoentjes onderhouden.

Wij stellen voor om bij de selectie van de gebieden aan te sluiten bij de dynamiek die zich nu al voor

doet. Anders gezegd: in buurten waarin de betrokkenheid met de (gebouwde) woonomgeving nu al

groot is, is de kans op een succesvol experiment het grootst. Een sprekend voorbeeld van dergelijke

buurtbetrokkenheid doet zich voor bij de zogenaamde Oostenrijkse Woningen en in het Witte Dorp.

Voor die laatste buurt geldt dat een specifieke mengvorm van kwaliteitsborging moet worden

ontwikkeld. gezien het grote cultuurhistorische belang en de beschermde status van het gebied.

Voor de selectie van de woonbuurten baseren wij ons op nader overleg met de buurtcoördinatoren,

met het Landelijk Steunpunt Actieve Bewoners (LSA) en met de meest geïnteresseerde

bewonersgroepen. Het definitieve raadsvoorstel bevat een voorstel voor het aanwijzen van vijf

(typologisch verschillende) woonbuurten.

Overigens gaan wij er vanuit dat het opstellen van een kwaliteitsvisie door de buurt leidt tot een

groot enthousiasme en bewustzijn over de aanwezige kwaliteiten, die als vanzelfsprekend zal leiden

tot bouw- en inrichtingsinitiatieven die overeenstemmen met de kwaliteitswensen van de buurt.

Ervaringen elders (Kookboeken in Apeldoorn, Dorpsontwikkelingsplannen) suggereren dat het plezier

in het ontdekken en beschrijven van specifieke buurtkwaliteiten een stimulerend effect heeft op de

particuliere bouwinitiatieven, ongeachte de vraag of er nu wel of niet aan de criteria wordt getoetst -

we verwachten aldus ook een positief effect op vergunningvrije bouwwerken op achtererven en op

de beeldkwaliteit van bijvoorbeeld zonnepanelen.

Net als bij de kwaliteitsborging door institutionele partijen, geldt ook hier dat te voren in

verwachtingenmanagement wordt geïnvesteerd. Voor iedereen moet duidelijk zijn tot hoe ver de

15

gemeente zich terugtrekt en verantwoordelijkheid overdraagt aan de buurtgroepen, om

teleurstellingen te voorkomen.

C2. Kwaliteitsborging door gebruikers: “bedrijvenwelstand”

Analoog aan het experiment met “bewonerswelstand” stellen wij een experiment voor met

“bedrijvenwelstand”. Overal in het land, en ook in Eindhoven, ontstaan vormen van

parkmanagement, waarin de ondernemers op bedrijventerreinen of kantoorparken het beheer van

de werkomgeving overnemen.

Via de wet op de bedrijveninvesteringszones (BIZ) is het mogelijk om, indien een meerderheid van de

bedrijven daarom verzoekt, van gemeentewege een heffing op te leggen aan alle bedrijven in het

betreffende gebied ten behoeve van investeringen in de ruimtelijke kwaliteit.

Tot dusverre gaat het daarbij om beheermaatregelen, met name ten aanzien van groenvoorziening,

stadsreiniging en dergelijke. In winkelgebieden kan het echter ook gaan om investeringen in

bijvoorbeeld winkelpuien of reclamebeleid.

Wij stellen voor om in een gebied met een actieve ondernemersvereniging een experiment uit te

voeren met beleid en advisering t.b.v. vergunningverlening op het gebied van omgevingskwaliteit.

Uiteraard gelden daarbij dezelfde randvoorwaarden als bij de “bewonerswelstand”: de ondernemers

moeten een gezamenlijke visie opstellen op de omgevingskwaliteit in hun gebied, zodanig specifiek

dat het kan dienen als toetsingskader voor bouw- en inrichtingsinitiatieven. Ook in dit geval stellen

wij voor om de keuze voor de wijze van advisering bij de vergunningverlening uit te stellen en

afhankelijk te maken van het elan en de ervaringen bij het opstellen van de buurtvisie.

Net als bij de institutionele partijen, bestaat ook in dit experiment het gevaar dat bedrijfsbelangen

prevaleren boven het publieke belang van Omgevingskwaliteit. Er zullen garanties gevraagd worden

van de betrokken partijen dat zij het publieke belang zwaarder laten wegen dan hun bedrijfsbelang.

In onze opinie heeft de gemeente ook hier bij de beleidsformulering het laatste woord: zij moet

akkoord gaan met het door de betreffende institutionele partijen geformuleerde beleidskader, en de

gemeente mag van de betreffende partijen een jaarlijks verslag verlangen van de wijze waarop

uitvoering gegeven is aan het beleidskader (net zoals zij dat van de CRK verlangt). Ook krijgt het

college het recht om rechtstreeks te communiceren met de private kwaliteitsadviseurs, buiten

aanwezigheid van het management van de institutionele partij.

D. Kwaliteitsborging door individuen: welstandsloze gebieden

Tenslotte stellen wij voor om twee bestaande woonbuurten aan te wijzen waarin helemaal geen

welstandsbeleid wordt geformuleerd. In deze gebieden is de kwaliteit (op de lange duur) dus

afhankelijk van de wijze waarop individuen zelf vorm geven aan hun bouwplannen. Overigens moet

in de communicatie hierover duidelijk zijn, dat in welstandsloze gebieden de overige kwaliteitskaders

(bestemmingsplanbepalingen, Bouwbesluit, milieubeleid, regels uit verordeningen en dergelijke,

beheer van openbare ruimte) gewoon van kracht zijn: welstandsloze gebieden zijn geen regelvrije

gebieden. En waar de gemeente als arbitrerende en regelende partij terugtreedt, mag van de

particuliere eigenaren verwacht worden dat zij zelf actief contact zoeken met hun buren, voordat

bouwinitiatieven gerealiseerd worden.

16

Het recente experiment met twee welstandsloze wijken in Eindhoven is inmiddels beëindigd, maar

heeft (bij gebrek aan bouwinitiatieven in deze crisistijd) zo weinig resultaten opgeleverd dat er geen

gedegen conclusies getrokken kunnen worden. Een nadere analyse van deze proef is gewenst om de

vraag te beantwoorden of bij een andere gebiedskeuze dezelfde resultaten waren bereikt. Als dat

niet zo is, dan stellen wij voor om het experiment in de twee proefgebieden nog een paar jaar langer

vol te houden.

Ook dit experiment moet gepaard gaan met een goede experimentenbeschrijving: wanneer kan de

proef geslaagd genoemd worden en wanneer mislukt? Het dient (net als bij de andere experimenten)

gepaard te gaan met onderzoek naar de vraag in hoeverre initiatiefnemers bij hun bouwplannen en

ontwerpen rekening houden met omwonenden en met de ruimtelijke context.

In het kader van dit advies stellen wij voor 2 nieuwe woongebieden te kiezen waar wel sprake is van

meer (ver)bouwactiviteiten, opdat voldoende ervaringsgegevens boven tafel komen om de evaluatie

van dit onderdeel van het experiment goed uit te kunnen voeren op basis van vooraf vastgestelde

criteria.

Samenvattend de elf experiment-gebieden en de niet-experimentgebieden :

 Type gebied Beleid opgesteld door Advisering door

Experiment
gebieden

TU-terrein, Woonbedrijf-
buurt, corporatiebuurt

Institutionele partij Adviseurs van
institutionele partij

5 woonbuurten Buurtbewoners Door buurtgroepen nader
te bepalen

1 bedrijven/kantoren
gebied

Ondernemersvereniging Door
Ondernemersvereniging
nader te bepalen

2 woonbuurten en 2
ontwikkelingsgebieden

Geen welstandsbeleid, wel
overig kwaliteitsbeleid

Geen advisering

Niet-
experiment
gebieden

Binnenstad, radialen,
beschermde gezichten

Gemeenteraad Commissie Ruimtelijke
Kwaliteit

Overige stad (“pieprecht”) Gemeenteraad/vigerend
beleid (voor de duur van
het experiment)

Commissie Ruimtelijke
Kwaliteit (voor de duur van
het experiment)

E. Communicatieplan

Er zijn diverse redenen om het project te begeleiden met een goed communicatieplan. Een kenmerk

van inwonersparticipatie bij omgevingskwaliteit is dat er wordt ingespeeld op de dynamiek in de stad

zelf. Daarbij past het niet dat het gemeentebestuur uitmaakt welke buurt deelneemt aan het

experiment, en welke buurt pas in een later stadium aan bod komt. Het moet in elk geval mogelijk

zijn dat buurten zichzelf als mogelijke deelnemer naar voren schuiven. Verder is communicatie nodig

om het experiment aan de individuele bewoners, bouwondernemers en andere initiatiefnemers

bekend te maken, omdat zij in de toekomst geconfronteerd kunnen worden met andere procedures

en wellicht ook andere loketten. Tenslotte is communicatie wenselijk gericht op andere overheden,

opdat zij lering kunnen trekken uit de ervaringen die Eindhoven met dit project opdoet, zeker met

17

het oog op de Omgevingswet, die van alle gemeenten een nieuwe oriëntatie op Omgevingskwaliteit

vraagt.

F. Pieprecht in niet-experiment gebieden

In de gebieden die niet bij het experiment worden betrokken, worden de oude schoenen niet

weggegooid: daar blijft vooralsnog de bestaande werkwijze van welstandsadvisering over

bouwplannen gehandhaafd. Wel kunnen buurtgroepen die niet bij het experiment betrokken

worden, maar graag mee willen doen, alsnog toetreden. (=”pieprecht”)

18

III. Juridische bemerkingen.

De Woningwet en de Wabo bevatten de bepalingen omtrent de welstandsbeoordeling. Een

omgevingsvergunning voor het bouwen moet worden geweigerd, indien het plan strijdig is met

redelijke eisen van welstand, beoordeeld naar de criteria uit de welstandsnota. Alleen indien voor

het betreffende gebied geen welstandscriteria van toepassing zijn, kan de toets aan redelijke eisen

van welstand achterwege blijven. De wet schrijft voor dat de gemeenteraad het welstandsbeleid

vaststelt, en dat, indien voor het welstandsoordeel een advies gewenst is, daarvoor de door de

gemeenteraad benoemde onafhankelijke welstandscommissie of stadsbouwmeester wordt

geraadpleegd.

Dat betekent voor dit experiment dat er drie juridische voorwaarden zijn: ten eerste moet de

gemeenteraad het beleid vaststellen, ten tweede moet het welstandsadvies uitgebracht worden

door de (door de gemeenteraad benoemde) onafhankelijke welstandscommissie/stadsbouwmeester,

en ten derde blijft het gaan om een advies op grond van beleidsregels: het college behoudt in alle

gevallen het recht om van dit advies af te wijken.

De eerste voorwaarde kan worden vervuld door als gemeenteraad het door de buurtbewoners of

institutionele partijen opgestelde welstandskader ongewijzigd vast te stellen als onderdeel van de

stedelijke welstandsnota.

De tweede voorwaarde is lastiger te tackelen. Het is denkbaar om de CRK in omvang uit te breiden

en te voorzien van diverse, buurtgerichte ‘kwaliteitskamers’, waar slechts een deel van de

commissieleden actief is (zoals bijvoorbeeld in Amsterdam en Friesland wel gebruikelijk is). In dat

geval zou de ‘kamer’ die welstandsadviezen uitbrengt over de TU/e terreinen slechts de leden

bevatten die op voordracht van de TU/e zijn voorgedragen en door de gemeenteraad benoemd,

terwijl de ‘kamer’ in een gebied met een buurtexperiment bestaat uit de mensen die door de buurt

zijn voorgedragen. Het is echter zeer de vraag of een dergelijke constructie stand houdt in een

procedure bij de Raad van State. De wet schrijft immers een onafhankelijke welstandscommissie

voor, en in het geval van de grote institutionele partijen kan daarvan geen sprake zijn.

Een tweede alternatief zou zijn dat de gemeente de betreffende wijken formeel ‘welstandsloos’

maakt, zodat er geen redelijke eisen van welstand van toepassing zijn, maar met de betreffende

institutionele partijen of bewonersgroepen contractueel afspreekt dat hun oordeel over de

Omgevingskwaliteit doorslaggevend is voor de afgifte van Omgevingsvergunningen. Ook dit

alternatief is echter niet uitvoerbaar: de gronden waarop een Omgevingsvergunning kan worden

geweigerd staan ‘limitatief imperatief’ in de Wabo/Woningwet opgesomd. Een vergunning kan (en

moet) alleen op grond van welstandsoverwegingen worden geweigerd, indien hij niet voldoet aan

redelijke eisen van welstand, gemeten naar de criteria uit de welstandsnota. In een welstandsloos

gebied kan een vergunning dus niet op grond van buurt-criteria worden afgewezen.

19

Een derde mogelijkheid is dat het formele welstandsoordeel (op grond van de kan-bepaling)

ingenomen wordt door het college van b&w zelf, zonder extern advies. In de praktijk wordt het

oordeel dan ambtelijk voorbereid, waarbij de ambtenaren uiteraard hun oor te luisteren kunnen

leggen bij deskundige partijen in de stad, maar wel altijd moeten oordelen op grond van de

welstandscriteria. Het gemeentebestuur kan zich in rechte echter niet beroepen op het advies dat via

de ambtenaren van partijen buiten de welstandscommissie is ingewonnen. Uiteindelijk weegt, voor

de Afdeling Bestuursrechtspraak , slechts het bestuurlijke oordeel over de vraag of een plan al dan

niet in strijd is met de vastgestelde criteria. Waar momenteel voor de rechter een verwijzing naar het

externe welstandsadvies voldoende is voor een bestuurlijke motivatie (noodzakelijk op grond van de

AWB), moet de motivatie bij het gebruik van de ‘kan bepaling’ geleverd worden door de ambtenaren

en het bestuur zelf.

De wettelijke weigeringsgronden en het primaat van het college bij afgifte van de omgevings-

vergunning maakt deze mogelijkheid kwetsbaar: kan de buurt of instelling er wel op vertrouwen dat

het college steeds de keuzes van de buurt-welstand zal (kunnen) volgen?

Een vierde mogelijkheid is dat de ‘buurt-omgevingscommissies’ dezelfde formele adviesstatus krijgen

als de huidige Commissie Ruimtelijke Kwaliteit. Daarvoor is echter een wetswijziging noodzakelijk.

Wellicht zou het mogelijk zijn zoiets te bereiken via een experimentenstatus op grond van de Crisis-

en Herstelwet.

Een laatste mogelijkheid die onze voorkeur heeft, zou zijn dat de Commissie Ruimtelijke Kwaliteit

steeds minimaal 1 lid afvaardigt in de gebiedscommissie die de ruimtelijke kwaliteit voor dat gebied

beoordeelt. Dit lid draagt er zorg voor dat geen besluiten worden genomen die afwijken van of

ingaan tegen de algemeen geldende bepalingen voor dat gebied (bestemmingsplan,

milieuvoorschriften, beheer van openbare ruimten e.d.) . De Commissie Ruimtelijke Kwaliteit

verplicht zich het oordeel van de gebiedscommissie over te nemen en als advies voor te leggen aan

het College van B&W.

Desgewenst zou de ‘kan-ambtenaar’ kunnen optreden als niet-stemgerechtigd secretaris van de

verschillende buurt-omgevingscommissies, zowel die van institutionele partijen als die van

bewonersgroepen. Op die manier is enerzijds het organisatorische aspect verzekerd en kunnen de

formele termijnen uit de Wabo worden nageleefd, terwijl er anderzijds een formele betrokkenheid

van de gemeente is bij de advisering door de buurt-commissies enige garantie biedt dat het college

het buurt-advies niet lichtvaardig naast zich neer zal leggen. De praktijk zal moeten uitwijzen of een

dergelijke secretariële rol van een ambtenaar een toegevoegde waarde heeft, of juist beschouwd

wordt als een poging van de gemeente om toch grip te houden op processen die nu juist uit handen

gegeven zouden worden.

Voor wat betreft de derde voorwaarde moet het voor alle partijen duidelijk zijn dat de wettelijke

verantwoordelijkheid van het college zodanig is, dat in uiterste gevallen, na het wegen van alle

betrokken belangen, het omgevingsadvies uit de buurt toch niet wordt gevolgd. Het college behoudt

het recht om contrair te besluiten. Een dergelijk besluit moet echter inhoudelijk juridisch waterdicht

geformuleerd worden. Wij kunnen ons geen situatie voorstellen waarin het college het advies op

inhoudelijke gronden van omgevingskwaliteit naast zich neerlegt. Die situatie kan eigenlijk alleen

ontstaan indien andere zwaarwegende publieke belangen om toch een vergunning te verlenen in

20

weerwil van een negatief kwaliteitsoordeel zwaarder wegen, of indien er bij het buurt-advies

onregelmatigheden zijn opgetreden die het college dwingen een eigen inhoudelijk oordeel te vellen.

21

IV Overige aandachtspunten

Iconische architectuur

Eindhoven kent een aantal markante gebouwen van een uitzonderlijke architectuur, die van tevoren

door niemand bedacht had kunnen worden. Het Evoluon van Kalff & De Bever bijvoorbeeld, of de

blob van Fuksas, of het Van Abbemuseum van Abel Cahen. Dergelijke gebouwen voldoen eigenlijk

per definitie niet aan de beoordelingscriteria die van tevoren zijn opgesteld. Bij de formulering van

het omgevingskwaliteitsbeleid, ook op buurt-niveau, moet ruimte zijn voor het kunnen honoreren

van dergelijke onverwachte, maar grootse innovaties. In de welstandsnota is dat ondervangen door

het formuleren van Algemene Criteria, die gehanteerd kunnen worden indien de gebiedscriteria niet

voldoen; iets dergelijks is ook op buurt-niveau gewenst.

Omstreden voorzieningen

Een andere vraag is hoe moet worden omgesprongen met markante bouwwerken die door de stad

gewenst worden, maar in de betreffende buurt, uit een oogpunt van omgevingskwaliteit, wellicht

niet. Te denken valt aan moskeeën, opvangcentra voor drugsverslaafden, of andere omstreden

voorzieningen. Wij adviseren u om in dit stadium geen antwoorden te verzinnen voor alle denkbare

eventualiteiten. Er zullen steeds situaties blijven ontstaan, waarbij naar bevind van zaken gehandeld

moet worden. Het gaat hierbij niet om talrijke bouwwerken, en de vragen die dan aan de orde zijn,

doen zich ook nu al voor.

De enige afspraken die omtrent deze voorzieningen zijn te maken zijn afspraken over de te volgen
procedure. Op basis van ervaringen uit andere steden stellen wij voor de volgende afspraken
hierover vast te leggen:
a. over het beleidsvoornemen een dergelijke voorziening te vestigen wordt wel vooraf overleg

gevoerd, maar het College bepaalt op basis van stedelijk structuurbeleid in welk stadsdeel een
voorziening wenselijk of noodzakelijk is.

b. Bewoners- en ondernemersorganisaties in dit stadsdeel worden geconsulteerd over de vraag
welke plek(ken) in het stadsdeel het minst ongeschikt zijn om een dergelijke voorziening te
plaatsen

c. Er worden voorafgaand aan de vestiging van die voorziening afspraken gemaakt met
bewoners- en ondernemersorganisaties over het voorkomen van overlast en de plichten die
dat met zich meebrengt voor alle betrokken partijen, In geval van ernstige overtredingen of
misdrijven wordt de voorziening gesloten.

22

V. Vervolg

Wij stellen ons de volgende vervolgstappen van dit project voor:

1. Het advies wordt besproken met de raadswerkgroep Nieuwe Ruimte en op een openbare

bijeenkomst met alle stakeholders waarmee al eerder contact is geweest, Daarna wordt het

voorstel (met een heldere afbakening van de beleidsonderdelen van Omgevingskwaliteit die

in het experiment betrokken worden en de budgettaire aspecten van deze proef) door de

wethouder ter besluitvorming aan de raad wordt voorgelegd.

2. Het advies wordt op basis van een gesprek met betrokkenen(voor alle typen gebieden) en

met buurtcoördinatoren en vertegenwoordigers van buurtorganisaties, waaronder actieve

LSA-leden, uitgewerkt tot een concreet voorstel waarin de elf wijken met naam en toenaam

en op kaart worden genoemd.

3. De gemeentelijke afdeling communicatie stelt, in overleg met de projectleiding en de

buurtcoordinatoren , een communicatieplan op.

4. Na besluitvorming volgt de fase waarin buurtgroepen, ondernemers en institutionele partijen

hun beleidsvisie op kwaliteitsborging formuleren: de kwaliteiten van de gebieden worden

besproken, beschreven en verbeeld. Ook wordt door de betrokkenen een voorstel gedaan

voor de manier waarop nieuwe bouw- en inrichtingsinitiatieven getoetst zullen worden aan

de door de betrokkenen opgestelde criteria.

In een aantal van de experiment-gebieden zal behoefte bestaan aan externe ondersteuning.

Niet alleen bij het formuleren van het omgevingskwaliteitsbeleid (waarbij mensen die

ervaring hebben in het analyseren van buurtkwaliteiten en in het beschrijven van criteria

behulpzaam kunnen zijn), maar ook bij het vormgeven aan de buurtbetrokkenheid zelf (een

vorm van buurtopbouwwerk). De ondersteuning vindt plaats onder supervisie van de externe

projectleiding.

Wij verwachten dat voor dit proces van beleidsformulering 3 a 4 maanden moet worden

uitgetrokken. Daarna kan de gemeenteraad de buurt-beleidsnota’s bij hamerslag overnemen

in het stedelijk welstandsbeleid.

In deze fase wordt tevens door de projectleiders een monitoring-model opgesteld met

beoordelingscriteria voor het evalueren van de experimenten in de diverse gebieden. Het

experimentele karakter van het project wordt helder omschreven, opdat na evaluatie van de

proef vastgesteld kan worden of ze wel of niet geslaagd is Op welke onderdelen.

5. Vervolgens breekt een periode aan van anderhalf à twee jaar, waarin de elf buurten zelf de

verantwoordelijkheid dragen voor de advisering over Omgevingskwaliteit. Deze fase start

met een overeenkomst tussen gemeente en buurt waarin duidelijk wordt vastgelegd op

welke manier de bouw- en inrichtingsplannen aan de buurtadviseurs worden voorgelegd en

binnen welke termijnen en vorm de advisering gestalte krijgt. De werking van het experiment

23

wordt gemonitord bij voorkeur door studenten van de TU, DesignAcademy of een

hogeschool onder supervisie van de onafhankelijke projectleiding.

6. Het experiment sluit af met een evaluatie door de projectleiding , waarin het succes van de

proef wordt afgemeten aan de vooraf gestelde toetsingskaders, de informatie uit de

monitoring, aan de hand van gesprekken met betrokkenen en met de CRK en met betrokken

ambtenaren en bestuurders. Het omvat tevens een advies over de vraag of het experiment

kan worden uitgebreid tot regulier beleid voor de gehele stad, of dat er beperkende

randvoorwaarden zijn voor het generiek invoeren van kwaliteitsborging door

inwonersgroepen.

24

BIJLAGEN

1. Verslag gesprek met deskundigen, 10-7-2014

Wethouder Marco van Dorst heet iedereen welkom en benadrukt dat in zijn visie het inrichten van

de stad niet langer het primaat is van de gemeente, maart dat dit samen met de stad en haar

bewoners en gebruikers moet gebeuren.

Voordat beleid daartoe wordt geformuleerd zullen er gesprekken worden gevoerd met vier groepen:

deskundigen, bewoners, winkeliers en bedrijven, professionele opdrachtgevers.

Dat betekent en volledig frisse start, waarbij alles wat tot dusver is gedaan in het kader van dit

dossier, wordt losgelaten, ook het circulerende kaartje. Eerst wordt de input van de vier avonden

afgewacht.

De heer Ronald Rijnen geeft een toelichting op wat vooraf ging en op basis van welke gedachten de

huidige weg is ingeslagen.

Een van de aanleidingen was een bezuinigingsdoelstelling, maar daar ging het slechts om een

bescheiden bedrag. Het was ook niet de hoofddoelstelling.

De wethouder vult aan elke euro telt, maar dat dit niet voorop heeft gestaan. De beleidswijziging is

vooral inhoudelijk gedreven.

De heer Flip ten Cate geeft een kort overzicht van de geschiedenis van het welstandstoezicht en gaat

daarbij in op de kansen op het gebied van omgevingskwaliteit. Hij benadrukt daar overigens nog eens

bij dat onder redelijke eisen van welstand wordt verstaand: beredeneerbare eisen. Dat is een andere

betekenis van het woord redelijk dan er normaliter aan wordt gekoppeld.

Welstand gaat niet alleen over het gebouw op zichzelf, maar ook altijd over de omgeving. Daarom

gebruikt hij ook niet de term welstandsvrij, maar altijd het woord ‘welstandsloos’. Er wordt immers

een bescherming weggenomen.

Sinds 2013 is een welstandscommissie facultatief en kan ook een ambtenaar de adviezen verstrekken

als het college dat bepaalt. Ook wijst hij er op dat maar een klein deel van de omgevingskwaliteit

wordt bepaald door het welstandstoezicht, omdat de meer fysieke componenten als maat en schaal

worden bepaald in het bestemmingsplan.

Vervolgens geeft hij inzicht in de omgevingswet zoals die nu in ontwikkeling is. Daarin lijkt te worden

geregeld dat de gemeente een visie op de omgevingskwaliteit moeten formuleren. Getoetst zal

moeten worden of initiatieven daarbij een meerwaarde zullen vormen, zonder strikt omschreven

voorwaarden. Daarbij staat een verschuiving van sectoraal naar integraal denken voorop, met de

burger als co-creator.

Erkend moet daarbij worden dat de rechtszekerheid zal verminderen. Voor de volledigheid wijst de

heer ten Cate naar de 2e kamer stukken en de publicatie Mooiwaarts.

Voor wat betreft welstand is in de omgevingswet niets geregeld, maar een gemeente mag dat zelf

bepalen.

25

Het Eindhovense proces past dus in die ontwikkeling en de vraag is nu hoe dat het beste kan worden

ingericht. Vasthouden aan oude patronen is in zijn visie een doodlopende weg en zou bovendien de

kloof tussen burger en gemeentebestuur steeds groter doen worden.

De heer Eisse Kalk zie kansen voor burgerparticipatie bij initiatieven in het ruimtelijk domein en

waarbij burgers ook verantwoordelijkheid willen dragen. Op zijn minst zouden zij willen meedenken

en –beslissen over een visie op hun buurt.

Hij roept de gemeente op nog even te wachten met een grootschalige meningspeiling onder de

bevolking. Hij pleit er voor om eerst goed te bepalen waar je het over wilt hebben, wie de

belanghebbenden zijn, wie de partners en wie tenslotte het proces bewaakt.

Hij wil vervolgens met de aanwezigen doorpraten over het begrip omgevingskwaliteit en als dat

anders moet worden geregeld, welke partijen spelen dan een rol? En hoe verhoudt zich dat tot de

commissie ruimtelijke kwaliteit en het gemeentebestuur zoals die nu functioneren.

JP (Jaap Krantz, BNA) merkt op dat de BNA zich zorgen maakt over het loslaten van de regie in het

ruimtelijke domein. In zijn ogen is de kwaliteit gebaat bij een goede regie van bovenaf door een

gekozen vertegenwoordiging. Die zou misschien wel gecombineerd kunnen worden met een bottom-

up constructie zoals die in Zwitserland wordt gehanteerd.

JB (Jos Bosman): Hoe verwoord je het profiel van omgevingskwaliteit. Dat is lastig, omdat

verschillende mensen dat ook verschillend zullen benoemen. Het is bovendien aan verandering

onderhevig. Ook de regie verandert nog wel eens.

FW (Frank Willems) vraagt zich af of kwaliteit alleen maar van bovenaf kan worden geregisseerd.

JK: Regie laat ook participatie van andere partijen toe. Dit kan worden gestuurd.

JB: In dit verband is ook de vraag van belang over welke plekken de mensen altijd iets te zeggen

hebben. Die plekken zijn veelbetekenend.

JR (Jelle Rijpma) verwijst naar een studie over Eindhoven van 25 jaar geleden, genaamd ‘Schering en

inslag’. Daarin werd gewag gemaakt van een drukke en een mindere drukke kant van de stad. Hij wil

daarmee aantonen hoe lang de lijnen lopen. Dat bewijst ook het project West-Corridor. Dat betekent

dat de regie gekoppeld zal moeten worden aan het geheugen van de stad en als mensen daardoor

worden aangestoken kan die regie ook van onderop plaatsvinden.

MO (Maarten Otten) wil graag de gedachten achter het begrip kwaliteit benoemen en de samenhang

tussen de combinatie van elementen die de openbare ruimte vormen en die als goed worden

ervaren.

PB (Piet Beekman, St. Wederopbouwerfgoed Eindhoven) is van mening dat omgevingskwaliteit ook

een economisch aspect heeft. Dat is belangrijk te beseffen op het moment dat je iets loslaat.

Kwaliteit vraagt in zijn ogen dan ook om beleid.

JR: Kwaliteit vraag om actie.

26

FtC: Ruimtelijke kwaliteit kan niet worden gemeten en speelt vooral een rol in verhalen van

makelaars en consultants die zeggen dat werknemers ergens willen wonen.

JB merkt op dat in België juist de Nederlands regie wordt bestudeerd.

JR toont met enkele voorbeelden, zowel positieve als negatieve, aan dat de economische component

wel degelijk belangrijk is.

HvB (Hein van Buul, St. Wederopbouwerfgoed Eindhoven) stelt, aan de hand van het voorbeeld van

de Rabobank, dat de politiek zich niet inhoudelijk moet bemoeien met het begrip omgevingskwaliteit

JR is dan ook van mening dat de overheid slechts moet faciliteren.

MvD (Mayke van Dinther) constateert dat er blijkbaar initiatieven binnen komen op plekken waar

daarover geen openheid wordt betracht.

HvB: Burgers zouden op de hoogte moeten zijn van de kwaliteit van de omgeving.

JR: In Amerika en Canada zijn veel meer regels, maar daar ligt de verantwoordelijkheid veel meer bij

de architect.

FtC stelt de vraag of bewoners het zelf wel af kunnen in het geval de overheid geen rol meer wil

spelen op het gebied van omgevingskwaliteit. Waar onderling gepraat wordt gaat dat misschien nog

wel, maar het zal mislukken als dat niet het geval is.

Er lijken zich 3 mogelijkheden aan te dienen:

• Welstandsloos

• Huidige werkwijze

• Vormen van nieuwe collectieven.

HdK (Harry de Kok, Henri van Abbestichting) vraagt zich in het laatste geval af of de overheid dan een

arbiterrol zou moeten vervullen.

PB geeft an dat in welstandsloze situatie in plaats van de welstandstoets, de vraag gesteld zou

moeten of er overleg met de buren is geweest.

MvD: op sommige plekken kunnen buurtcollectieven wel degelijk een oplossing zijn.

FW: ook binnen de Ring (op het kaartje welstandsplichtig) zouden bewoners een stem kunnen

krijgen.

HvB vindt het vormen van nieuwe collectieven wel bevreemdend nu net de verschillende wijkraden

zijn afgeschaft.

JK wijst op een buurt als Eikenburg, waarvan nu al bekend is dat bewoners welstand willen houden.

Ook merkt hij op dat het feit dat er sprake zou zijn van regie, betekent dat er een plan of een visie is.

JB: Kwaliteit speelt niet alleen een rol als er iets weg gaat, maar ook als er iets nieuws komt.

27

JR: Strijp S toont aan dat er ook dingen ontstaan buiten de regie om.

JL (Jan Luiten, H.van Abbestichting) merkt op dat wanneer een oordeel wordt uitgesproken over een

gebied er kwaliteiten met elkaar worden geconfronteerd.

Ook suggereert hij dat een welstandscommissie zelf ook zaken kan uitbesteden en slechts kennis

neemt van een initiatief.

MO: Wat zijn de randvoorwaarden om te kunnen spreken van een bewonerscollectief?

28

2. Verslag gesprek met bewonersgroepen, 15-9-2014

Eisse Kalk leidt het gesprek en verdeelt het onder in drie delen:

- Wat is omgevingingskwaliteit?

- Vraag van de verdere uitwerking omgevingskwaliteit voor bepaalde gebieden. Hoe doe je dat?

- Hoe is het proces een paar stappen verder brengen in de richting van een plan van aanpak.

De heer W. van Oers (Stg Buurtplatform Bennekel Belang)

Naar aanleiding van de vraag wat we onder omgevingskwaliteit kunnen verstaan haalt de heer Van Oers het

negatieve voorbeeld aan van het platgooien van een wijkcentrum en het daarna het lange tijd braak blijven

liggen van het terrein. Dit komt de omgeving niet ten goed.

Zijn pleidooi is dat de gemeente kan verplichten dat eerst iets plat gegooid kan worden als zekerheid bestaat

dat binnen een bepaalde tijd op die plek een nieuw bouwinitiatief kan worden gerealiseerd.

Eisse Kalk

Vraag naar ideeën vanuit de mogelijke betrokkenheid van bewoners om een negatieve ontwikkeling als

lange tijd braakliggend terrein een positieve wending te geven.

De heer Van Geffen (?)

De heer Van Geffen merkt op dat braakliggend terrein leidt tot verloedering en een oplossing misschien te

zoeken is in tijdelijke oplossingen waarbij hij als een voorbeeld wijst op de tijdelijke stadstuin (in afwachting

van de daar te realiseren hotelontwikkeling) op het Van der Schootterrein in de Bergen.

De heer J. Krantz (Bewoners vereniging Eikenburg De Roosten)

 Volgens de heer Krantz schiet in het algemeen gesproken de gemeente Eindhoven te kort door

ontwikkelingen over te laten aan projectontwikkelaars. Als gemeente niet zelf de regie willen voeren is voor

hem zoiets als het kind met het badwater weggooien. Wel wijst hij er op dat hij blij is met de gebiedsgerichte

criteria ‘Pasteurlaan e.o.’ (vastgesteld 2009) die welstand voor zijn wijk als toetsingskader hanteert.

Eisse Kalk

Bij regie denkt u aan de overheid?

De heer Krantz

De heer Krantz denkt aan een overheid die het initiatief neemt om partners daarbij te betrekken en haalt

daarbij het voorbeeld van de TU/e aan. Opmerking daarbij is dat de liefde niet van één kant moet komen en

dat wat in goed wederzijds overleg is besloten ook moet worden nagekomen. Volgens hem is dat niet altijd

het geval. Als voorbeeld met betrekking tot de TU/e haalt hij daarbij een door de gemeente geweigerde

parkeervergunning aan ondanks eerder gevoerd goed overleg met de TU/e.

Eisse Kalk

Vraag aan de aanwezigen: herkent u dat?

Chris van de Donk (?)

29

Merkt op dat de woningcoöperaties niet mogen worden vergeten. Hij haakt in op het verhaal van de heer Van

Oers voor wat betreft het gesloopte wijkcentrum in de Bennekel. Dit was eigendom van de

woningbouwcoöperatie. Volgens hem is het ook aan de gemeente om daar achteraan te zitten.

Frans Mooren (Bewonersvereniging Schuttersbosch)

Wijst op de ontwikkeling in Schutterbosch, het ‘prachtige’ stukje Eindhoven met de houten Finse

logwoningen waar de coöperatie Woonbedrijf vanwege Europese regelgeving moest terugtreden, terwijl

Schuttersbosch pas voor 50% af is en dit nu in handen komt van een ontwikkelaar. Hij geeft aan bezorgd te

zijn voor een andere uitstraling van de woningen en in dit verband ook te hechten aan het behoud van

welstand.

Stand van zaken is dat Woonbedrijf op zoek is naar een ontwikkelaar met de bedoeling de huidige

voorwaarden zoals vastgelegd in de gebiedsgerichte welstandcriteria ‘Schuttersbosch’ over te dragen aan de

ontwikkelaar. De bewoners hebben zich hierachter geschaard en ondersteunen in grote lijnen de

gebiedsgerichte toetsingscriteria om de kwaliteit van Schuttersbosch te bewaken, al zijn deze op details

mogelijk nog aan te passen.

Eisse Kalk

Kun je die kwaliteit benoemen?

Frans Mooren

Het is belangrijk dat de houten uitstraling van de woningen blijft en ook dat de te bebouwen oppervlak van

de kavel niet groter wordt dan nu maximaal is toegestaan. Verder hecht hij belang aan de uitstraling van de

groenvoorziening. Dat daar aansluitend bij de omgeving wat uniformiteit in zit. En geen gebouwde

voorzieningen als hekjes.

Mevrouw H. Bossers (Bewonerscommissie St Gerlachstraat)

Wijst op het grote verschil tussen die bewoners die zelf initiatief nemen en erin slagen invloed te hebben op

de kwaliteit van hun leefomgeving en zij die dat niet hebben zoals bijvoorbeeld in het unheimische gebied

van de Korianderstraat waar bewoners het niet zelf geregeld krijgen en niemand vat lijkt te hebben op die

dingen. Zij vraagt zich af hoe dit is op te lossen bij mensen die al moeite hebben om formulieren te lezen en

geen handvaten hebben om te veranderen.

Flip ten Cate

Merkt op dat dit een interessante vraag is die raakt aan de kern, namelijk hoe ver kun je gaan met de

participatiesamenleving. Er zijn wel een aantal voorbeelden aan te wijzen hoe dit samen op een

laagdrempelige manier met bewoners is aangepakt, bijvoorbeeld door te fotograferen wat je geweldig vind

en wat niet. Daar blijkt van alles uit te komen waar je over kunt praten en ook kunt leren om te kijken,

bijvoorbeeld hoe gaaf de daken nog zijn. Dat kan een enorm verschil maken. Het gaat erom met elkaar te

zoeken.

De heer Van Oers (Stg. Buurtplatform Bennekel Belang)

Volgens de heer Van Oers investeert zijn woningcoöperatie in sommige wijken veel geld, zoals in Woensel, en

in andere, zoals in de Bennekel, niet. Naar zijn oordeel heeft ook de Bennekel recht op eenzelfde

behandeling.

30

De heer H. Verheijen (Stg. Buurtplatform Bennekel Belang)

Stelt de relatie met de woningcoöperatie aan de orde. Aangehaalde voorbeeld is de dakrenovatie van

woningen in de Bennekel. Tachtig procent van de bewoners gaf toen aan ook een dakkapel te wensen. Deze

wens is niet gehonoreerd door de coöperatie. De heer Verheijen geeft aan dat in het overleg hierover met de

coöperatie hij het gevoel had door de coöperatie monddood te worden gemaakt.

De heer J. Krantz (Bewoners vereniging Eikenburg De Roosten)

Pleit voor een regie die in handen is van de gemeente.

Eisse Kalk

Wijst op de landelijke tendens van een meer omgekeerde beweging zoals bijvoorbeeld van een dorp waarin

de gemeenschap door het vertellen van verhalen opkomt voor de kwaliteit van de dorpsomgeving. Dit kan

ondersteund worden door de gemeente. De heer Kalk geeft aan daar naar te zoeken.

Flip ten Cate

Voegt daar aan toe dat dit in de ene buurt beter kan gaan dan in de andere en dat je daar intelligent mee

moet omgaan.

De heer H. de Vries (Prinsenjagt 1 & 2 en Driehoeksbos)

Wijst op het geval van de pastorie naast de voormalige en herontwikkelde kerk aan de Oud Bosche Baan die

ernstig in verval is en die behalve gevaar (brokken steen die naar beneden vallen) en ongewenste figuren

aantrekt. Hij pleit ervoor dat de Commissie ruimtelijke kwaliteit daar naar zou moeten kijken. En in ieder

geval als de wijk aangeeft dat er iets mis is daarop gereageerd wordt.

Eisse Kalk

Vraagt hoe het gesteld is met het eigen initiatief van de wijk om de knelpunten in de wijk in kaart te brengen

en een manier te vinden om het probleem aan te pakken.

De heer A. van de Ven (Leefbaarheidsteam Achtse Barrier)

Geeft aan dat de Achtse Barrier eigenlijk 3 wijken betreft met in totaal 5000 woningen en dat daar moeilijk

het wijkgevoel is in te brengen. Hij pleit voor uniformiteit van de woningen en toepassing van de

oorspronkelijke materialen (bijvoorbeeld houten delen in plaats van trespa) en vraagt zich af hoe het gesteld

is met eventuele handhaving. Als niemand langs komt die zegt dat het niet mag, hoe wordt het dan beter.

Flip ten Cate

Wijst met betrekking tot de vervallen pastorie op de wettelijk mogelijkheid om de excessenregeling toe te

passen, maar dat dit zelfs nog geen garantie is dat ook daadwerkelijk wordt opgetreden. Waar liggen welke

bevoegdheden? Of gaat het niet in eerste instantie om de vraag welke verantwoordelijkheden waar liggen,

maar om het managen van verwachtingen. Om het voortdurend zoeken naar nieuwe constellaties door in

gesprek met elkaar te gaan en te achterhalen wat gemeenschappelijk is. De vraag naar de rol van de

Commissie ruimtelijke kwaliteit is in een later stadium te stellen, evenals wat we gaan doen als het mis gaat.

De heer H. Verheijen (Stg. Buurtplatform Bennekel Belang)

31

Wijst op de problematiek van de krachtwijken en dat tien jaar geprobeerd wordt om van de Bennekel een

prachtwijk te maken, maar dat het toegezegde bedrag wordt afgebouwd cq teruggenomen.

Eisse Kalk

Wijst op de mogelijkheid van een tegenbeweging om gezamenlijk als buurt discussie te voeren en het

initiatief te nemen.

De heer A. van Kempen (Stg. Groen Domein ’t Wasven)

Geeft aan met betrekking tot het groengebied ’t Wasven met veel cultuur- en natuurhistorische waarde in

vijftien jaar al drie maal met de Commissie ruimtelijke kwaliteit te maken te hebben gehad en daar, ook als

sparringpartner, erg blij mee te zijn geweest. De deskundige inbreng ziet hij als een toegevoegde waarde bij

de eigen ideeën en, ondanks de soms lastige vragen, leverde dat ook andere inzichten op. Hij acht het

belangrijk dat zo’n club bestaat om niet zelf het wiel te moeten uitvinden en ook dat het een club van

mensen betreft die veel van de stad en haar geschiedenis weten.

Mevrouw M. van der Heijden (bestuur Huurdersvereniging Vlinderflats)

Sluit zich aan bij het idee van een sparringpartner en de input van mensen die weten waar het om gaat. Zij

haalt het voorbeeld van vuilcontainers aan die bij de flats geplaatst zijn en ziet dit als resultaat van een

verkeerde door gemeente en woningcoöperatie genomen beslissing. Naar haar oordeel was dit nooit

gebeurd als welstand zich daar mee had bemoeid of de bewoners. Bewoners weten immers het best wat hun

aan het hart gaat.

Eisse Kalk

Vraagt naar de schaal waarop actie is te ondernemen. Vijfduizend woningen is erg groot. Op welke schaal zou

je dat willen doen.

De heer J. Krantz (Bewoners vereniging Eikenburg De Roosten)

Dat verschilt per buurt. In de ene buurt wonen veel professionals, in de andere minder. Zo zijn er buurten

waar minder architecten wonen dan in Eikenburg De Roosten. De vraag is wat zit er voor kennis in een buurt.

Eisse Kalk

Concludeert dat een stukje deskundigheid in de vorm van een sparringpartner als positief wordt ervaren en

dat de omvang van een wijk van belang is om tot gezamenlijke actie te komen.

Mevrouw M. van der Heijden (bestuur Huurdersvereniging Vlinderflats)

Geeft aan dat de schaalgrootte vooral te maken heeft met het onderwerp. Zo gaat welstand heel Tongelre

aan, maar ga je kijken naar de groenvoorziening bij de Vlinderflats dan interesseert dat de rest van Tongelre

minder. Dan zijn het de bewoners van de flats als de directe belanghebbenden die juiste info hebben.

Eisse Kalk

Geeft aan dat het van belang is de thema’s die aan de orde zijn in relatie te stellen tot de schaalgrootte. Je

moet ergens iets mee hebben.

Mevrouw M. Hermans (burgerlid Commissie ruimtelijke kwaliteit)

32

Wijst er op dat het van wezenlijk belang is om de identiteit van een buurt op te zoeken om de mensen

betrokken te laten zijn op hun omgeving en hoe zij daar in de toekomst mee willen omgaan.

Mevrouw H. Bossers (Bewonerscommissie St Gerlachstraat)

Geeft dat na de feestelijke opening van het vernieuwde Sint Bonifaciuspark de door de gemeente

toegezegde verbindingsbrug er ondanks de gemeentelijke toezegging er na anderhalf jaar nog niet is

gekomen en dat de bewoners zich niet serieus voelen genomen. Voor haar is er op het gebied van de

betrouwbaarheid van instanties nog veel te halen (‘als je iets toezegt, doe het dan ook’).

De heer H. de Vries (Prinsenjagt 1 & 2 en Driehoeksbos)

Wijst op het voorbeeld van de nieuw gebouwde VMBO school in het sportpark Eindhoven Noord naast de

wijk Driehoeksbos waar de klankbord groep een duidelijke invloed heeft gehad op onder andere de

positionering van de school. De klankbordgroep voelde zich zeer zeker serieus genomen. Behalve de

gemeente heeft ook de school daar aan bijgedragen. Hij adviseert in dit verband dat het heel goed is om op

tijd te gaan praten.

De heer A. van Kempen (Stg. Groen Domein ’t Wasven)

Stelt de vraag naar het kaartje van de welstandsvrije en welstandsplichtige gebieden en dat de Commissie

ruimtelijke kwaliteit ook een stem kan zijn voor gebieden die geen stem hebben, zoals groengebieden en

sommige buurten.

Eisse Kalk

Vraagt wethouder Van Dorst naar de status van dat kaartje.

Wethouder Van Dorst

Geeft aan het kaartje als een praatplaatje te beschouwen. Er is geen kaart die het huidige college heeft

gemaakt. Bijeenkomsten als deze vanavond acht hij nodig om straks op iets uit te komen.

Belangrijk punt acht hij hoe je omgaat met degenen die geen stem hebben.

De heer T. van Doorn (?)

Acht het van belang om per wijk met de wijk criteria op te stellen, maar drukt op het hart om niet te veel bij

de bewoners neer te leggen. Doe het wel samen, maar laat het niet te veel doorschieten.

De heer A. van Kempen (Stg. Groen Domein ’t Wasven)

Wijst op het belang van visie in plaats van criteria. Zo is voor ’ t Wasven naar het wensbeeld over dertig jaar

gekeken en van daaruit terug gekeken naar de huidige situatie.

De heer W. Holdrinet

Pleit voor zoveel mogelijk instandhouding van de welstandsadvisering met specifieke instrumenten van de

gemeente als beeldkwaliteitplannen en gebiedsgerichte welstandscriteria en deze bijvoorbeeld voor de hele

stad op te stellen. De Commissie ruimtelijke kwaliteit beslist dan waar dit kritisch of minder kritisch nodig is.

De heer F. Mooren

33

Waardeert gebiedsgerichte welstandscriteria positief en vindt dit een goede basis om op door te bouwen.

34

3. Verslag gesprek met (bouw-)ondernemers en institutionele partijen, 16-9-2014

Eisse Kalk leidt het gesprek en verdeelt het onder in drie delen:

- Wat is omgevingskwaliteit, hoe kijken we daar tegen aan?

- Vraag van de verdere uitwerking omgevingskwaliteit voor bepaalde gebieden. Hoe doe je dat? Bij de

bepaling van ruimtelijke kwaliteit kunnen diverse partijen een rol spelen. Een bepalende rol ook. Hoe

verhoudt zich dit tot de verantwoordelijkheid van de overheid en welke rol speelt de Commissie ruimtelijke

kwaliteit hierin?

- Hoe is het proces een paar stappen verder brengen in de richting van een plan van aanpak. Wat denken we

de komende maanden te gaan doen en zijn er van de kant van de ontwikkelaars ideeën en suggesties.

De heer Paul Terwisscha van Scheltinga(Stichting Woonbedrijf)

Het woonbedrijf vormt een continue factor in de stad. Maar wel wat braaf. Als voorbeeld wordt aangehaald

van steeds dezelfde schutting die bij woningen wordt geplaatst op het gevaar af dat er ‘eenheidsworst’

ontstaat. Om dit te voorkomen ziet het Woonbedrijf zich voor de dilemma geplaatst om de schuttingen

helemaal vrij te geven of om de keuze tussen meerdere type schuttingen aan te bieden. .

Aangegeven wordt dat het Woonbedrijf als grote coöperatie zorgt voor het ‘behang’ van de stad.

Belanghebbende partijen zijn niet alleen de bewoners maar ook de grotere coöperaties en het is belangrijk

dat onderscheid te maken. Voor de bewoners beperkt het belang zich over het algemeen tot de directe

omgeving van voor-, naast- en achterburen en minder tot het grotere schaal van de stad. Voor wat betreft de

eerste categorie geeft de heer Terwisscha van Scheltinga aan ‘Laat ons dat maar regelen. Het is ook ons

belang. Wij hebben als woonbedrijf geen publieke toetsing nodig. De publieke zaak dat zijn wij toch zelf.

Schaal het op van een gewoon straatje (laat de bewoners het daar zelf doen) naar waar het publieke belang

groter wordt. Wat opvalt bij renovatieprojecten waarbij bewoners worden geraadpleegd is dat daar geen

schokkende dingen uitkomen en de mensen toch trots en blij zijn.’

De heer Terwisscha van Scheltinga is als burger van mening dat het hebben van een Commissie ruimtelijke

kwaliteit een zwaktebod is. Wel hecht hij belang aan een sparringpartner maar dat hoeft geen CRK te zijn.

Waarom is er binnen het geheel van bestuurlijke besluitvorming een CRK nodig? Nodig is wel een duidelijke

visie van de gemeente op de stad.

De heer Hans van Voorene (Trudo)

Is van mening dat we welstand niet moeten weggooien in verband met de bescherming van het publieke

belang. Hij ervaart welstand ook als sparringpartner waarmee je niet vroeg genoeg het gesprek kunt

aangaan. Hij wijst op het belang om verschillende schaalniveau’s te onderscheiden en gebruikt daarbij

indachtig het drager – inbouw principe van prof. Habraken de metafoor van de boekenkast. De kast bepaalt

de structuur, de boeken regelen de mensen zelf.

De heer Jorg Velter (Goevers)

Is van mening dat beeldkwaliteitsplannen voldoende borging geven voor kwaliteit en er in dat geval geen

Commissie ruimtelijke kwaliteit nodig is. Wat is de toegevoegde waarde van welstand nog bij nieuwe

bedrijventerreinen waar een goed beeldkwaliteitsplan voor geldt. Hij geeft aan al acht maat bij welstand te

zijn geweest en dat het dan altijd gaat over dingen die niet toetsbaar zijn. Toetsing op basis van persoonlijke

meningen en niet op grond van regels. Zoals bij Philipsgebouwen waarvan de CRK aangeeft dat zij het

behoud van het karakter daarvan belangrijk acht, maar waar staat dat? Het staat staat nergens

35

voorgeschreven. De heer Velter pleit voor minder bemoeienissen en haalt als voorbeeld de High Tech

Campus en het TU/e terrein zoals zichzelf aansturend en niet vanuit de gemeente.

De heer Mart Verhoeven (BAM Woningbouw)

Wat in het geval van een rotte plek in de buurt. Als daarover discussies ontstaan waar je met de buurt niet

meer uitkomt. Dat zijn lastige discussies als je gezamenlijk iets gaat doen. De gemeente dient wel een

bepaalde regie hebben, maar vooral als visie op de stad. En het is niet alleen de gemeente telt maar ook de

coöperaties.

De heer Joop de Rooij (Bouwbedrijf Joop de Rooij)

Spreekt de verwachting uit dat als deskundige architecten worden ingeschakeld dat dan een commissie

ruimtelijke kwaliteit niet meer nodig is. Ook pleit hij voor meer ruimte in de bestemmingsplannen gezien de

snelle ontwikkelingen. Hij merkt op dat ‘het niet mogelijk is om alles beter en mooier te maken. Wel kan het

sneller en simpeler.’ Hij pleit ervoor om ruimte te maken voor flexibiliteit en inspiratie.

De heer Jan Zuiderwijk (BAM Woningbouw)

Ziet de boekenkast als een goede metafoor. Bepaal hoe de kast er uit ziet. De boeken maken dan niet meer

uit. Wel dienen erfgoed en belangrijke architectuur en stedenbouw op een bepaalde manier bewaakt te

worden. Pleidooi voor een grote mate van zelfstandigheid om boeken en kast zelf te regelen, maar niet de

bibliotheek. Dat is iets anders dan een beeldkwaliteitplan, want dat roept te veel associaties op van

gebonden zijn. Eerder als boekenkast. Richtlijnen die houvast geven. De overheid heeft daarbij een

fasciliterende rol, zij houdt wel regie, maar niet via welstand. Het nadeel van patriotisme is dat je weet wat

goed voor anderen is. Er moet daarentegen veel meer gebruik gemaakt worden van de creativiteit van

burgers. Je weet niet wat creativiteit teweeg kan brengen. Misschien was de BLOB er dan niet geweest. Wel is

het lastig praten in verband met verschillende schalen: enerzijds dat ene kleine veldje, anderzijds de stad

haar geheel.

De heer Berry van Eeuwijk (Meba Verdi)

Stelt vragen naar de samenstelling van de Commissie ruimtelijke kwaliteit, of je op die baan kunt solliciteren

en of de leden voor het leven worden benoemd.

De heer Frans Gijsbers (voorzitter Commissie ruimtelijke kwaliteit)

Legt de gang van zaken uit met betrekking tot de benoeming, de benoemingsduur van de leden en de wijze

waarop de commissie multidisciplinair wordt samengesteld.

Mevrouw Inez Duffheus (Meba Verdi)

Geeft aan dat ruimere bestemmingsplannen ook leiden tot meer discussie en strikte bestemmingsplannen

duidelijker zijn. Haar standpunt is dat de overheid zich ‘niet met de berging in mijn tuin moet bemoeien’,

maar wel met meer prominente locaties in de stad. Zij vraagt zich af waar we naar toe willen met afspraken in

de buurt. ‘Wat als ik iets anders wil dan in mijn buurt is afgesproken. Wat dan? Wat als er iemand buiten de

boot valt.’

Mevrouw Anne van Dortmont (Hoofd Vastgoed Dienst Huisvesting TU/e)

36

Geeft aan dat de TU/e haar eigen kwaliteitsteam heeft, bestaan uit onder andere hoogleraren architectonisch

ontwerpen en dat dit kwaliteitsteam ook een voorportaal voor welstand is. Maar zo geeft zij ‘aan eigenlijk

bewaken we zelf al onze eigen kwaliteit.’

Eisse Kalk

Positie bewoners en gebruikers in eigen schaal. Wat zijn wenselijke ontwikkelingen. Mensen willen zich

inzetten en hoe zouden we dat met alle partijen samen kunnen ontwikkelen.

Mevrouw Inez Duffheus (Meba Verdi)

Pleit er voor om niet de ene regelgeving door de andere te vervangen. Als je iets afspreekt moet dat toch

vastgelegd worden en kom je toch in een situatie die regels oplegt. En: wie of wat is de buurt en/of de wijk?

Degene die het hardst roept?

Eisse Kalk

Geeft aan dat je een actieve groep mensen kunt benaderen die er al is en die dingen gaan doen en dat

terugkoppelen naar buurt of wijk en het dan vaststellen. Vraag is hoe kun je dit soort zaken zo kunt

vaststellen dat het ook rechtskracht krijgt. En zijn er gebieden waar je mee kunt beginnen.

De heer Jan Zuiderwijk (BAM Woningbouw)

Je hebt niet alleen met de hardware maar ook met mensen te maken. Trots zijn op de wijk waar je woont dan

gaat het niet aan dat een ander gaat vertellen wat je moet doen. Wel moeten de excessen worden aangepakt.

De heer Paul Terwisscha van Scheltinga (Stichting Woonbedrijf)

Haalt het voorbeeld aan van Space S op Strijp S, waar het motto geldt ‘wij gaan maken wat de toekomstige

bewoners belangrijk vinden’ en waar die bewoners al in de beginfase bij de ontwikkeling van het plan

worden betrokken. Zijn opmerking daarbij: ‘vanuit de beheerervaring had ik nee gezegd, maar de bewoners

gaan ervoor.’

De heer Jan Zuiderwijk (BAM Woningbouw)

Laat de creativiteit leiden, geen ‘flessenhals’ van welstand.

Eisse Kalk

Het laatste punt is: hoe gaan we verder? De insteek kan zijn om verschillende opvattingen tot wasdom te

laten komen in diverse gebieden. Niet over de hele stad maar plaatselijk aansluiten bij creativiteit die al bezig

is.

De heer Jan Zuiderwijk (BAM Woningbouw)

Wil graag aandacht vragen voor het plan van aanpak. Omdat je zo gewend bent langs welstand te komen

met initiatieven is er wel tijd nodig voor een andere rol met meer verantwoordelijkheid of vrijheid. Dit houdt

in dat je dat ook moet leren en daar de gelegenheid voor moet krijgen. ‘Laat kinderziektes ook kinderziektes

mogen zijn.’

De heer Jorg Velter (Goevers)

37

Pleit ervoor om bedrijventerreinen los te koppelen van woningbouw. Dat is niet dezelfde discussie. Veel

industrieterreinen zijn landelijk al welstandsvrij.

De heer Paul Terwisscha van Scheltinga(Stichting Woonbedrijf)

Constateerd dat het heel erg over het hoe gaat. Liever zou hij de avond besteden aan wat de visie op de stad

is. Bepalen waar we zijn, waar we trots op zijn (voorbeeld Philipsgebouwen) en waar we willen zijn.

De heer Joop de Rooij (Bouwbedrijf Joop de Rooij)

Wijst in het kader van de snelle veranderingen van de stad en de demografische ontwikkelingen op het

belang van fasciliteren en om veel flexibeler te zijn. (voorbeeld: slapen op de begane grond).

Flip ten Cate

Geeft aan dat de kern van de omgevingswet het afschaffen van bestemmingsplannen en dat wordt afgestapt

van functiescheiding is. Dat alles overal kan, tenzij verboden. Daarmee is de flexibiliteit al gegeven.

De heer Frans Gijsbers (voorzitter Commissie ruimtelijke kwaliteit)

Wijst op de tendens dat de toekomstige bouwopgave verschuift van nieuwbouw naar hergebruik.

