
P
R

A
C

H
T

P
LE

K
 I

N
 P

A
SS

A
R

T

-
 I

d
ee

ën
 v

o
o

r
ti

jd
el

ij
ke

 h
er

b
es

te
m

m
in

g
va

n
 v

ri
jg

ek
o

m
en

 g
eb

ie
d

en
 i

n
 H

ee
rl

en

Ideeën voor tijdelijke herbestemming

van vrijgekomen gebieden in Heerlen

Ideeën voor tijdelijke herbestemming

van vrijgekomen gebieden in Heerlen

 3

INHOUD

 	 Voorwoord . p. 3
 	
	 De opgave . p. 4

1 BEWONERSRAADPLEGING . p. 6

2 SUMMER SCHOOL . p. 12

3 BATTLE OF CONCEPTS . p. 20
			

Heerlenaren zijn trots op hun buurt en wonen er graag. Dat
moet, ondanks de huidige krimp van de bevolking, zo blijven.
Door de krimp zullen er meer open plekken ontstaan in de stad.
De gemeente Heerlen wil samen met bewoners en belangen-
organisaties deze plekken op een dusdanige manier inrichten
dat ze er ook in de toekomst voor zorgen dat mensen trots
blijven op hun buurt!

Heerlen heeft veel groengebieden. Toekomstige open plekken
kunnen ook gedeeltelijk groen worden ingericht. Ook in de wijk
Passart zijn open plekken ontstaan als gevolg krimp. Passart is
door het ministerie van Binnenlandse Zaken en Koninkrijks-
relaties benoemd in het kader van de 40+ wijkenaanpak, waar-
voor de gemeente Heerlen een Buurtactieplan heeft opgesteld.
Graag wil de gemeente deze (toekomstige) open plekken op
een innovatieve wijze inrichten. Belangrijk bij de toekomstige
inrichting is dat er nieuwe dynamiek ontstaat. Nieuwe dynamiek
op het gebied van economie, maar ook nieuwe dynamiek tussen
bewoners.

Daarnaast is het belangrijk dat ervaring wordt opgedaan met
wat ook wel genoemd wordt ‘Tijdelijk Anders Bestemmen’, als
een nieuwe manier van kijken en doen in onze planologie. Met
dat uitdagende toekomstbeeld opent zich een heel nieuw sca-
la van mogelijkheden en kansen voor gebieden in Nederland.
Gebieden waarvan we nog niet weten hoe we ze willen benutten
in de verre toekomst. Denken in tijdelijk andere bestemmingen
introduceert flexibiliteit en duurzaamheid bij de inrichting van
niet alleen Heerlen, maar van plaatsen in geheel Nederland.

Samen met InnovatieNetwerk heeft de gemeente Heerlen een
Battle of Concepts georganiseerd. De opdracht luidde: ’Bedenk
een tijdelijk initiatief om in een krimpwijk een betere leef-
omgeving te creëren’. Veel Young Professionals en studenten
droegen creatieve ideeën aan. Sommige ideeën zijn mogelijk ook
te kopiëren naar open plekken elders die ontstaan als gevolg
van krimp. De verwachting is namelijk dat vele steden in de toe-
komst te maken krijgen met krimp van de bevolking.
Ook is de bewoners van Passart gevraagd naar hun ideeën voor
de nieuwe invulling van open plekken in hun wijk, en is een
groep studenten op verkenning gegaan naar kansrijke mogelijk-
heden.

We waren blij verrast door het aantal en de originaliteit van
alle bijdragen. Blader door het boekje heen en laat u inspireren.
Hopelijk geeft het ook u ideeën voor tijdelijke inrichtingen van
open ruimte.

Mevr. R. de Wit			 Dr. G. Vos
Wethouder gemeente Heerlen	 Directeur InnovatieNetwerk

VOORWOORD

Dit inspiratieboekje is een uitgave in het kader van het project ‘Samen werken aan een beter Passart’ van gemeente Heerlen,
Politie Limburg Zuid, Alcander en Woonpunt.
Dit inspiratieboekje is tot stand gekomen in opdracht van de gemeente Heerlen in samenwerking met InnovatieNetwerk.

DE OPGAVE 54 PRACHTPLEK IN PASSART

DE OPGAVE
In de wijk Passart, tussen de Laurierstraat en de Aker-
straat Noord, zijn drie flats gesloopt. Hierdoor is een
terrein van drie hectare vrijgekomen. Dit terrein ligt
in de buurt van twee basisscholen, een sporthal en een
buurthuis. De lege plek biedt volop kansen om nieuwe
functies aan de buurt toe te voegen.

Op dit moment zijn er nog een speeltuin, een voetbalveldje en
een hangplek in gebruik. Een deel van het vrijgekomen terrein
is het afgelopen jaar ingezaaid met graan en bloemen. Het gaf
de buurt een vrolijke aanblik. Voor de komende acht jaar liggen

de mogelijkheden voor de herbestemming van het terrein nog
open. De gemeente is actief op zoek gegaan naar goede ideeën
hiervoor. Ze formuleerde de volgende opgave:

‘‘Welke mogelijkheden zijn denkbaar voor de tijdelijke
inrichting van de vrijgekomen ruimte in Passart,

die ten goede komen aan de leefbaarheid van de wijk?’

Iedereen, bewoners van Heerlen of van elders, was welkom
om met ideeën te komen. Dit boekje laat de oogst van de
zoektocht zien.

Foto: Philip Driessen, Maastricht Foto’s: Saskia Bottenberg

6 PRACHTPLEK IN PASSART BEWONERSRAADPLEGING 7

BEWONERS-
RAADPLEGING

8 PRACHTPLEK IN PASSART BEWONERSRAADPLEGING 9

‘Hoe wilt u graag dat deze plek eruit komt te zien
tot 2020?’, vroeg de gemeente in de lente van
2011 aan de bewoners van Passart. De vrijgeko-
men ruimte is immers hun directe buitenruimte,
die ze volop gebruiken en waar sommigen van hen
ook op uitkijken. Dat maakt een bewonersraad-
pleging tot een belangrijke eerste stap bij het ver-
zamelen van ideeën voor een nieuwe tijdelijke
bestemming.

Tijdens een speciale inloopmiddag kon iedereen zijn ideeën en
wensen kenbaar maken. Om een indruk te geven van wat er zoal
mogelijk is, was een serie foto’s beschikbaar. Bewoners konden
aangeven bij welke foto’s ze echt een positief gevoel kregen. Dat
leverde een mooie collage van beelden op, waarop vooral veel
groen, leuke gezamenlijke activiteiten en de aanwezigheid van
dieren en kunstwerken te zien zijn.

De aanwezige bewoners dachten ook in kleine groepjes na
over hele concrete voorstellen. Een greep daaruit:

•	 Een inrichting als park, goed toegankelijk, met apart ruimte
voor kinderen, jongeren, volwassenen en ouderen.

•	 Een plek om elkaar te ontmoeten, op het trapveld of in
een ouderenhonk, tijdens activiteiten (muziekoptredens,
een braderie) en bij een vaste barbecueplek.

DE VERBEELDING VAN
Wensen

 . een kop koffie kunnen drinken . podium voor muziekoptredens . fruitbomen . vaste barbecueplek . jeu de boulesbaan .

 p

od
iu

m
 v

oo
r

m
uz

iek
op

tr
ed

en
s

 .

je
u

de
 b

ou
les

ba
an

 .

fr

ui
tb

om
en

 .

ho

nd
en

tr
ai

ni
ng

sp
lek

 .

10 PRACHTPLEK IN PASSART BEWONERSRAADPLEGING 11

•	 Een inrichting met fruitbomen, en met veel gras, met een
waterpartij en bankjes – en de mogelijkheid een kop kof-
fie te drinken.

•	 Graag aandacht voor sociale veiligheid.

De fotocollage en de geopperde ideeën vormen een mooie
basis in de keuze voor de nieuwe tijdelijke inrichting van de
lege ruimte in Passart.

 . een mooi open gebied . vaste barbecueplek . glooiend grasveld . een kop koffie kunnen drinken . honk voor ouderen . . inrichten als speeltuin met leuke speeltoestellen . hondentrainingsplek . podium voor muziekoptredens . jeu de boulesbaan .

fr
ui

tb
om

en

 .

bo
m
en

 o
p

st
ra

te
gi

sc
he

 p
un

te

 .

 .

 g

lo
oi
en

d
gr

as
ve

ld

 .

 h
on

k
vo

or
 o

ud
er

en

in

ric
ht

en
 a

ls
 s

pe
elt

ui
n

m
et
 le

uk
e

sp
ee

lto
es

te
lle

n

12 PRACHTPLEK IN PASSART BATTLE OF CONCEPTS 13

SUMMER
SCHOOL

14 PRACHTPLEK IN PASSART SUMMER SCHOOL LARENSTEIN 15

Negen studenten van de opleidingen Landschapsarchi-
tectuur en Stedenbouwkunde (Van Hall Larenstein en
Saxion Deventer) vestigen zich eind augustus 2011 gedu-
rende een kleine week in het Limburgse land om hun
hersens te laten kraken voor de Summer School-opgave
van de gemeente Heerlen. Hun opdracht: ‘verzin prakti-
sche maatregelen om bij te dragen aan het benutten van
krimp’. De drie hectare grond die tijdelijk is vrijgekomen
in de wijk Passart staat daarin centraal. De toekomst
heeft voor Heerlen echter nog veel meer in petto: naar
verwachting komt over 10 tot 15 jaar 140 tot 150 hectare
grond vrij. Niet mals dus, en zeker de aandacht van de
Summer School waard.

Tijdens de Summer School verschenen diverse gastsprekers ten
tonele. Ze daagden uit, boden nieuwe inzichten en zaaiden ook een
beetje chaos in de hoofden van de deelnemers. Filosoof Govert
Derix liet de studenten inzien dat ze zich niet tot de gevraagde
kortetermijnoplossingen moeten beperken, maar vooral met een
langetermijnvisie moeten kijken. Hou daarbij duurzaamheid goed
in het oog, was zijn advies. Landschapsarchitect en kunstenaar
Bruno Doedens van Stichting SleM inspireerde de studenten met
zijn ‘tijdelijke landschappen’. Kunst kan worden gebruikt om anders
tegen een landschap aan te kijken, was zijn boodschap. Of mensen
het begrijpen, is dan van ondergeschikt belang; het is essentiëler of
iets hen raakt of een ervaring of een verhaal vertelt. Lector Land-
schap Wim Timmermans probeerde de studenten te laten inzien
dat krimp geen apocalyptisch verhaal is maar in feite normaal. Hij
vergeleek daarvoor zichzelf met zijn jeugdfoto: ‘enorm gegroeid,
maar je ziet de aftakeling’. Zijn advies: benoem de toekomst, en laat

de kiemen opgroeien. Krimp is daarbij niet de belangrijkste opgave.
Wijkagente Ingrid Koolen en jongerenwerker Jeffrey Waltmans, die
er alles aan doen om de wijk Passart goed leefbaar te houden, deel-
den deze visie: het gaat niet alleen om krimp als uitdaging.

Weer trots op mijnverleden
En daarmee leek ‘krimp’ als hoofdopgave zijn sleutelpositie te
verliezen, en verschoof de focus gedurende de week langzaam
naar de problematiek van de stad zelf.
Heerlen kent een rijk mijnverleden. Hoewel het nog voortleeft in
de mensen – en dat is vooral in de volksbuurten het geval – is
dit verleden grotendeels weggestopt. Met het verdwijnen van de
mijnbouw ontstond niet alleen veel werkloosheid, Heerlen raakte
ook haar identiteit kwijt. Met die opmerkelijke bevinding weten de
studenten de vinger precies op de zere plek te leggen. Eigenlijk is
die identiteitscrisis te vergelijken met krimp: ook daardoor worden
immers dingen weggevaagd. Maar het mijnverleden is juíst iets waar
de mensen trots op kunnen zijn. Daarom brengen de studenten in
hun plan oude elementen en routes weer terug, door bijvoorbeeld
een fietspad aan te leggen op de plaats van een oude tramlijn. Het
moet het mijnverleden op straat weer zichtbaar maken.

Groen als nieuwe identiteit
Met het plan van de studenten krijgt Heerlen niet alleen haar
oude identiteit terug, maar er ook een gloednieuwe identiteit bij.
Een identiteit waarbij aandacht is voor krimp, en de stad nog aan
leefbaarheid wint. Uitgangspunt is de constatering dat Heerlen
eigenlijk een heel groene stad is. De studenten willen dat benadruk-
ken door het landschap naar de stad te brengen. Daarbij wordt
krimp niet in één keer, maar stapsgewijs aangepakt. Op strategische

Heerlen krijgt identiteit terug

Studenten oriënteren zich op hun opgave en maken een tocht door Heerlen
(foto’s: Saskia Bottenberg)

Totstandkoming ideeën: groen wordt de wijk ingetrokken, met veel ruimte voor
stadslandbouw en initiatief van bewoners (Saskia Bottenberg en Mirna Edinga)

16 PRACHTPLEK IN PASSART SUMMER SCHOOL LARENSTEIN 17

plekken stellen de studenten voor bebouwing te slopen en groene
elementen toe te voegen. Gebouwen kunnen ook worden gebruikt
voor groen: in een flat worden op elke verdieping groene functies
gecreëerd, zoals een speeltuin, sportveldje en bovenop een parkje
met uitzicht. Zo raakt stad met land verweven.

Stadslandbouw: meer dan een parkje
De studenten hebben niet alleen nagedacht over het grote
geheel, maar ook over de lokale kant. Zoals over jongeren die
uit verveling op kleinschalig niveau de wijk overlast bezorgen. De
aanpak die ze voorstellen? Sociale interactie. En door iets te laten

gebeuren in de wijk. De aanleg van een parkje alleen is dan niet
voldoende. Gedacht kan worden aan bijvoorbeeld local farming.
Dit soort stadslandbouw is voor een grote doelgroep toeganke-
lijk, geeft mensen iets te doen en een goede reden om bij elkaar
te komen. Bovendien betrekt stadslandbouw mensen actief bij de
herontwikkeling van de plek, en maakt het hen bewust van kan-
sen voor ondernemerschap en zelfvoorziening. Vanzelfsprekend
gebeurt dat op een duurzame manier: sloophout wordt gebruikt
voor kassen, stenen en beton worden hergebruikt voor de aanleg
van buurtbarbecues. Het motto is: samen bouwen, samen regels
opstellen, samen groente telen, en samen genieten van een feestje.

Verbondenheid en duurzaamheid
In hun plan creëren de studenten verbondenheid en eenheid
door het aanleggen van een groenstructuur en in te haken op de
cultuurhistorie. Ook door vormen van stadslandbouw ontstaat
meer betrokkenheid, en ligt er sterke nadruk op duurzaamheid.
Regio Parkstad Limburg krijgt zo een nieuw imago, en wordt een
plek waar het prettig wonen, recreëren en werken is. Heerlen
mag dan misschien soms worstelen met haar identiteit en, net als
andere grote steden, problemen kennen, dit is ook om te zetten
in iets positiefs. Misschien is dat wel het belangrijkste resultaat
van de Summer School. En met hun plan hebben de studenten

niet alleen een concept weten te bedenken voor deze specifieke
plek in Passart, maar één die op vele andere plekken met succes
toepasbaar is.

Met dank aan Martin Woestenburg (verslaglegging Summer School),
Ad Koolen en studenten Saskia Bottenberg en Freek van Riet.

Aan de Summer School namen deel: Saskia Bottenberg, Lynn van
den Broek, Ludo Dings, Josyanne van der Donk, Jaap Duenk, Mirna
Edinga, Freek van Riet, Yokal Sandoval van Boeckel en Sijmen Weesie.
Begeleiding: Ad Koolen en Jan Roozenbeek (Hogeschool Van Hall Larenstein).

Referentiebeeld (foto’s: Atelier GRAS!) De studenten combineren het mijnverleden van Heerlen met local farming en groen en duurzaamheid (schets: Freek van Riet).

18 PRACHTPLEK IN PASSART SUMMER SCHOOL LARENSTEIN 19

Het resultaat van de Summer School: In hun definitieve plan besteden de studenten in het bijzonder aandacht aan het brengen van groen naar de wijk – tot in de gebouwen – ,
hergebruik van materialen, duurzaamheid, stadslandbouw en het betrekken van jongeren (montage: Sijmen Weesie).

20 PRACHTPLEK IN PASSART BATTLE OF CONCEPTS 21

BATTLE OF
CONCEPTS

22 PRACHTPLEK IN PASSART BATTLE OF CONCEPTS 23

Met het vrijkomen van de grond in Passart staat de gemeente
Heerlen voor een interessante uitdaging. Er liggen enorme
kansen om iets bijzonders neer te zetten waar alle betrokkenen
van profiteren – een kans die het waard is er het maximale
uit te halen. Maar creatief denken om met de best passende
oplossing te komen, is makkelijker gezegd dan gedaan. Daarom
besloot de gemeente Heerlen eind augustus 2011 de denkkracht
van jonge, creatieve mensen aan te wenden. In de vorm van een
Battle of Concepts werden studenten en Young Professionals
uitgedaagd zich over het vraagstuk te buigen en hun beste,
meest verrassende initiatief uit te werken. Zij kregen daarbij drie
belangrijke richtlijnen mee:

1)	� De bestemming moet een bijdrage leveren aan de ver-
betering van de leefomgeving in Passart.

2)	� De bestemming moet passen bij het gebied en haar
bewoners.

3)	� De bestemming moet op eigen kracht kunnen draaien,
zodat in acht jaar tijd financieel quitte wordt gespeeld.

De Battle of Concepts heeft geresulteerd in 31 verschillende
initiatieven, die in de hierop volgende pagina’s worden beschreven.
De acht meest bijzondere, innovatieve concepten krijgen extra
aandacht. Laat u verrassen en inspireren!

Verrassende initiatieven
van jonge creatievelingen

Bron: iStockphoto / aluxum

24 PRACHTPLEK IN PASSART BATTLE OF CONCEPTS 25

Een bloeiende boomgaard, daarvan kunnen bewoners
de vruchten plukken! De boomgaard biedt de buurt
een groene plek waar het goed toeven is. Mensen
komen hier samen en kunnen er lekker ontspannen.
De fruitbomen groeien, de wijk groeit met ze mee. Zo
wordt met de jaren de kwaliteit van de leefomgeving
verbeterd.

De boomgaard krijgt de vorm van een raster. Bomen in rechte
rijen staan symbool voor structuur; structuur die de wijk goed
kan gebruiken. De (hoogstam)bomen krijgen voldoende ruimte
zodat de plek licht en prettig blijft. Omdat hun kruinen zich uit-
strekken tot boven de zichtlijn van bezoekers, kunnen zij het hele
gebied overzien.

Het trapveldje, de chatbox en de speeltuintjes blijven behou-
den. Ze zijn een toevoeging aan de boomgaard en sparen on-
nodige sloopkosten uit. Het zicht op de chatbox en het trapveld
worden vrij gehouden van bomen, zodat de veiligheid gewaar-
borgd blijft.

Ook de footprints van de gesloopte flats blijven zichtbaar: daar
komen geen bomen te staan. Deze vlakken kunnen worden in-
gezaaid met zonnebloemen of graan. De school krijgt er een
moestuin. De boomgaard zal de footprints langzaam gaan over-
woekeren. Het laat zien dat het oude plaatsmaakt voor het nieuwe,
en dat Passart op weg is naar een betere toekomst.

De basisschool, het buurthuis en/of buurtbewoners richten een
stichting op die zich over de boomgaard gaat ontfermen. Deze

1 Bomen groeien, mensen bloeien kinderen, extra groen, kunst, of een sportplek. Zo groeit het plan-
gebied in acht jaar tijd steeds verder uit, met de wensen van de
bewoners als drijvende kracht.

De verzorging van de fruitbomen is een delicate kwestie en blijft
daarom in handen van de kwekerij. De buurt gaat wel actief een
handje meehelpen: bewoners en de school kunnen helpen om
activiteiten te organiseren. Ook kan een werkervaringsproject
worden opgezet, waar mensen met afstand tot de arbeidsmarkt
een opleidingsplek tot boomgaardarbeider vinden.

Kinderen kunnen heerlijk spelen tussen de bomen en meteen iets
leren over de natuur. Daar zorgt ook de schoolmoestuin voor:

leerlingen leren over planten en groenten, maken plezier en pluk-
ken letterlijk de vruchten van hun eigen inzet.

Niet alleen bewoners profiteren van de boomgaard, ook de
kwekerij vaart wel bij het initiatief. Ze draagt bij aan een mooi
en nuttig project en kan bovendien na acht jaar de bomen met
winst verkopen. De overige elementen in en rond de boom-
gaard zijn gemaakt van zoveel mogelijk herbruikbare of her-
gebruikte materialen. Ook die kunnen na acht jaar elders een
plek krijgen of worden doorverkocht.

stichting zoekt contact met een boomkwekerij uit de buurt van
Heerlen die de fruit- en notenbomen wil gaan kweken. Fans van
de boomgaard kunnen voor €30 per jaar een boom adopteren.
Daarvoor mogen ze jaarlijks fruit van hun eigen boom plukken
en meedoen aan activiteiten in en rond de gaard. Denk aan een
boomplantdag, een snoeidag en een oogstfeest.

Met de opbrengsten van de adoptie wordt voorzien in het
onderhoud van de boomgaard. Wat overblijft gaat naar andere
initiatieven in de wijk, zoals een wandelpad of boomhutten voor

Foto: Eljee Bergwerff

26 PRACHTPLEK IN PASSART BATTLE OF CONCEPTS 27

Fruitbomen groeien, bloeien en geven vruchten. Ze
zijn hét symbool voor de ontwikkeling in het leven.
Met de aanleg van een mooie boomgaard vol appel-
bomen, gaat Passart een bloeiende tijd tegemoet.

Appelbomen zijn makkelijk in het onderhoud en leveren veel
oogst. Door ze in nette rijen te zetten, blijft het zicht en daar-
mee de veiligheid groot. De appelbomen worden gekocht bij
een appelboer: bomen die geen maximale oogst meer geven en
in Passart een tweede leven tegemoet gaan. Ze zijn goedkoop,
lekker robuust en geven meteen appels. Als tegenprestatie mag
de boer als eerste appels afnemen. Na acht jaar worden de
bomen overgeplaatst naar tuinen van particulieren of verkocht
als hout voor de open haard.

Aan de rand van de rijen appelbomen komen zonnebomen:
palen met zonnepanelen in de vorm van bladeren. Ze steken
boven de appelbomen uit, zodat ze maximaal licht vangen en
de bomen niet hinderen in hun groei. Ledlampjes onder de bla-
deren zorgen voor verlichting. Deze bomen worden gehuurd

via een zonnepaneelleasebedrijf. Op die manier zijn er geen aan-
schaf- en onderhoudskosten. Ze leveren voldoende duurzame
energie voor hun huur plus een beetje winst.

Mensen, vooral kinderen, worden zoveel mogelijk bij de boom-
gaard betrokken. Elke kind dat voor het eerst naar de basisschool
gaat, krijgt een appelboom in adoptie. Op een vrolijk, zelf ver-
sierd naambordje prijkt de naam van de trotse eigenaar. Dit geeft
‘sociale bescherming’: nu de boom gekoppeld is aan een kind,

wordt vandalisme minder aantrekkelijk. Ook de zonnebomen
krijgen een adoptieouder. Dit zijn de ouderen uit de buurt die
75 jaar worden.

Eens per jaar organiseert de basisschool een groot appeloogst-
feest. Iedereen mag komen plukken. De opbrengsten gaan naar
de school. Ook vinden er meerdere plukavonden plaats. Jongeren
uit de buurt plukken appels voor een boer en verdienen zo een
zakcentje bij.
Jongeren kunnen ook helpen met dunnen, plukken en snoeien van
de bomen. Verder zijn ze vrij om hun gang te gaan in de chatbox
en op het trapveldje. De ingang van dit deel is goed zichtbaar en
ontoegankelijk voor auto’s.
Voor ouderen is er een tuinhuisje waar ze elkaar kunnen ont-
moeten. In de winter wordt het tuinhuis verwarmd door de
zonnepanelen op dak. Omdat het gebouw gemaakt wordt van
aluminium en stevig plexiglas, is deze vandalismebestendig en na
vijf jaar weer makkelijk af te breken.

Kinderen kunnen in de boomgaard spelen, en komen in aanraking
met natuur. Ook hebben ze baat bij het hebben van verantwoor-
delijkheid. Daarnaast biedt de boomgaard een rustige, groene plek
waar mensen kunnen wandelen of een boek lezen. Het oogstfeest

2 boom

zorgt voor sociale verbinding. In de boomgaard gebeuren het hele
jaar door nieuwe dingen. Door samen te zorgen voor en te genie-
ten van de bomen, wordt op een duurzame manier gewerkt aan
een betere en veiligere leefomgeving.

Baby Schoolkind Jongere Adolescent Volwassene Oudere

Concept BOOM is voor iedereen

28 PRACHTPLEK IN PASSART BATTLE OF CONCEPTS 29

Koken is hip! En koken is een sociale gebeurtenis bij
uitstek. Een tijdelijk Kookcafé op de locatie brengt
bewoners van Passart en andere wijken bijeen – net als
in Engeland succesvol gebeurt via de restaurantketen
Fifteen van Jamie Oliver.

Een keuken met eetgedeelte en een terras vormen de basis. Er-
omheen komt een flinke groentetuin die het Kookcafé voorziet
van groenten, fruit en kruiden van eigen grond. Op een aan-
palende miniboerderij kunnen de eieren vers worden geraapt,

de koeien direct gemolken. Het Kookcafé leent zich ook uitste-
kend voor educatieve doelen. Samen met basisscholen kunnen de
mensen van het Kookcafé lessen voorbereiden waarin scholieren
leren samenwerken, leren koken en ontdekken waar hun eten
vandaan komt.

Naast het café komt een speeltuin waar kinderen kunnen knuf-
felen met dieren en lekker hun energie kwijt kunnen. Op het
jongerenplein, iets verderop, mogen jongeren hun gang gaan met
een chatbox, trapveld en skatebaan. Harde materialen, zoals steen
en beton, en hekken beschermen het geheel tegen vandalisme.

Voor de financiering van het Kookcafé wordt een grootse reclame-
campagne opgezet. Het begint met aandacht in het nieuws-

3 	Het Kookcafé programma Hart van Nederland. Die zet het initiatief voor het
Kookcafé in de landelijke publiciteit. Dit maakt het voor bedrijven,
aannemers en architecten aantrekkelijk om te helpen het plan
werkelijkheid te maken – en ook na acht jaar weer netjes op te
ruimen. Ook komt er geld binnen door het Kookcafé een restau-
rant-/horecafunctie te geven.

Aan de kostenkant valt er te besparen door kritisch naar de ma-
teriaalkeuze te kijken: sloophout is goedkoop en ziet er leuk uit.
Zand voor in het speelgedeelte kan vaak gratis worden afgehaald.
Ook zijn het vooral vrijwilligers uit de buurt die het werk gaan

doen. Mensen zonder betaald werk hoeven niet thuis te zitten,
maar kunnen hier nuttig bezig zijn en nieuwe contacten opdoen.
Een andere mogelijkheid is om Bureau Halt in te schakelen. Jonge-
ren die in aanraking zijn geweest met de politie zijn welkom om,
in plaats van onkruid te wieden, aan de slag te gaan in het Kook-
café van hun eigen buurt. Voor de jongeren een minder vervelen-
de klus, terwijl ze toch een bijdrage leveren aan de maatschappij.

Bron: de Nationale Beeldbank / Erik Honig

30 PRACHTPLEK IN PASSART BATTLE OF CONCEPTS 31

4 Nieuwe energie voor Passart!
Passart ligt van oudsher in een mijngebied. Het thema
‘energie’ krijgt daarom een hoofdrol. Vanzelfsprekend
gaat het daarbij om schone en duurzame energie, die
op verschillende wijzen opgewekt gaat worden. Uit-
gangspunt daarbij zijn de wensen van alle bewoners.

Jongeren in de wijk zouden het liefst een trapveldje en hang-
plek hebben. Daarom wordt er een veld van zonnepanelen aan-
gelegd. Dit veld wordt afgedekt met een glasplaat om de panelen
te beschermen tegen beschadiging en diefstal. Het resultaat: een
mooie, egale oppervlakte waarop jongeren kunnen lopen en een
balletje trappen. Omdat er energie wordt opgewekt, bewijst het
veld ook zijn nut als er niemand aanwezig is – toch vaak een
groot deel van de tijd. Dug-outs aan de randen van het trapveldje
met zonnepanelen op het dak, doen dienst als chatbox. Ook de
dug-outs zijn van glas; jongeren staan er zo lekker droog én er is
goed toezicht mogelijk.

Mensen in Passart willen elkaar graag ontmoeten. In andere lan-
den gebeurt dat vaak rond het spelen van spellen in de openbare
ruimte. Denk maar aan het beroemde Jeu de Boules in Frankrijk.
In Passart valt de keuze op simpele bordspellen. In het gebied
komen glastafels met (vaste) glazen poefjes, die ook met zonne-
panelen bedekt zijn. Op de tafelbladen zijn verschillende bord-
spellen, zoals Risk, Monopoly en een schaakspel afgebeeld. Al-
leen nog even eigen spelstukken meenemen, en spelen maar
met je buurtbewoners!

Voor de basisschoolkinderen wordt een grasveld met wat laag
struikgewas aangelegd. Dat oogt mooi natuurlijk en het open
karakter van de plek blijft behouden. Op het gras kunnen kinderen
lekker buiten spelen en ravotten. Ook komen daar verschillende
‘kunstwerken’ te staan, in een bonte verzameling aan vormen en
kleuren. Ze komen tegemoet aan de behoefte om te sporten,
aan kunst en aan vrolijkheid. Elk kunstwerk heeft een onderdeel
dat kan bewegen. Kinderen kunnen lopen op een loopband, aan
een slinger draaien, duwen, trekken of wipwappen. Door aan elke
beweging weerstand te koppelen, wekken ze met iedere bewe-
ging elektrische energie op.

Van dit duurzame idee profiteren bewoners en gemeente ook
financieel. Opgewekte energie wordt verkocht aan een energie-
leverancier. Tachtig procent van de opbrengsten gaat naar
gemeente, want die heeft immers ook geïnvesteerd; de andere
twintig procent zien bewoners terug op hun jaarlijkse afrekening.
Dit financiële voordeeltje maakt hen sterker betrokken en leidt
wellicht tot andere, nog betere initiatieven. Ook verkleint het de
kans op vernieling. De combinatie van groen en glas geeft de plek
een moderne, open en frisse uitstraling. Bovendien krijgen be-
woners weer binding met de geschiedenis van hun eigen woon-
gebied: de mijnen.

Voetballen op een veld
van zonnepanelen

Kinderen wekken energie op (foto: iStockphoto / Enrico Fianchini)

32 PRACHTPLEK IN PASSART BATTLE OF CONCEPTS 33

5 Social Market
Ieder mens heeft de wereld wat te bieden. Met de Social
Market gaan bewoners van Passart dat zelf ervaren. Op
deze informele en culturele marktplaats komen men-
sen samen om huisgemaakte producten en spullen te
verkopen. Een mooi concept, waarbij buurtbewoners
alle ruimte krijgen om met elkaar in contact te komen.
Daarbij geeft het mensen het gevoel dat ze zelf hun
sociaal-economische situatie een boost kunnen geven.

Het Social Market-concept stoelt op twee aannames:

1.	 Iemand kan zich veiliger voelen in een gemeenschap of wijk als
er meer contacten zijn met buren en andere buurtgenoten;

2.	 Veel mensen zoeken naar manieren om hun sociaal-economi-
sche situatie te verbeteren, maar weten niet altijd goed waar
te beginnen.

Pogingen van buitenaf om bewoners bij elkaar te brengen – denk
aan het organiseren van straatfeesten – leiden zelden tot succes.
Het voelt kunstmatig en een intrinsiek doel ontbreekt. Met de
Social Market wordt een manier gevonden om mensen op een
meer natuurlijke en ongedwongen manier bij elkaar te brengen.
Ook geeft het buurtbewoners meteen stof tot gesprek. Want:
handel is iets van alle culturen en alle leeftijden, en iedereen heeft
wel iets te bieden. De één maakt graag producten uit eigen land
of kan goed tekenen, de ander houdt van breien of wil wat van
zijn eigen meubilair kwijt. Hoewel de markt niet voldoende zal
opbrengen om in een inkomen te voorzien, kan het mensen het
gevoel geven dat ze iets kunnen betekenen en dat ze iets kunnen
bereiken.

De markt wordt eens per maand gehouden. Mensen zijn vaak
druk met eigen verplichtingen, maar bovenal blijft het concept
op deze manier speciaal en dus aantrekkelijk om op af te komen.
De markt kan permanent worden opgebouwd of het materiaal
kan telkens opnieuw worden gehuurd. Die laatste oplossing is
aantrekkelijk, want het vergt lage investeringskosten. Ook is er
geen kans op vandalisme en kan de locatie na acht jaar kosteloos
weer worden vrijgemaakt. De materiaalhuur brengt natuurlijk wel
steeds kosten met zich mee. Om het project zelffinancierend te
maken, zullen bewoners zelf een bijdrage gaan leveren. Door hen
de mogelijkheid te geven een eigen tafel mee te nemen, en mate-
riaal aan te bieden voor elk budget, kunnen bewoners tegemoet
worden gekomen.

34 PRACHTPLEK IN PASSART BATTLE OF CONCEPTS 35

6 Het ontmoetingspark
Het ontmoetingspark wordt de schakel tussen de groe-
ne zones in de stad. Met aan de ene zijde de Brunssum-
merheide en het Heiderpark en aan de andere kant
het landelijke groen van de Koumenberg, ontstaat één
groene loper. In deze duurzame omgeving staan en-
kele nul-energiewoningen. Het ontmoetingspark van
Passart vormt het middelpunt, met activiteiten voor
iedereen.

Het ontmoetingspark wordt ingekleurd door een ontmoetings-
plein en verschillende ‘thema-weides’. Alles ligt goed in elkaars
zicht, zodat de sociale controle wordt bevorderd. Het park is van-
af de straat zichtbaar door lage heggen en vier brede toegangen.

Door het hele park komen kersenbomen en appelbomen te
staan. Schapen lopen vrij rond (behalve in de thema-weides) en
houden het groen kort. Een wandeling tussen de dieren werkt
rustgevend. Hun aanwezigheid voorkomt ook ongewenst gedrag.

Het centrale ontmoetingsplein is de motor van het park. Hier
ontmoeten mensen elkaar en gaan ze activiteiten organiseren.
Het gebouw biedt onderdak aan een kiosk voor een hapje en
een drankje, een chatbox, een workshopruimte en ruimte voor
opslag. In het ‘Heitje voor een karweitje-loket’ bieden bewoners
hun klusjes aan. Mensen zonder werk kunnen zo voor het park en
zichzelf wat bijverdienen. Op deze manier leren bewoners elkaar
kennen en gaan ze samenwerken.

In de themaweides ‘buurtlandbouw’ en ‘volkstuinen’ verbouwen
mensen hun eigen groenten, fruit en kruiden, die ze op het ont-
moetingsplein kunnen verkopen. Mensen besteden zo op een
plezierige manier hun vrije tijd, en kinderen kunnen er leren over
natuur en voedsel.

Er komt ook een visvijver. Dat is niet alleen een leuke plek om
te vissen, maar bovenal een waterbuffer. Deze buffer vangt het
water op van hevige regenbuien, die door klimaatverandering een
steeds vaker voorkomend verschijnsel zullen zijn.
De sport- en speelweides zijn voor jong en oud. Deze weides
bieden ook plek voor toernooien, die de sociale cohesie in de
wijk bevorderen. Op het Jeu de Boules-veld kunnen ouderen
gezellig een balletje gooien. De benodigde spelattributen liggen

opgeslagen op het ontmoetingsplein en zijn in beheer bij vrij-
willigers.
Tot slot is er nog een dierenpark. Scholieren en vrijwilligers zor-
gen samen voor de dieren. Ook hiervan gaat een kalmerende
werking uit.

Het geld voor de aanleg en het gebruik komt via verschillende
wegen binnen: via de karweitjes, de verkoop van drankjes en ma-
teriaal en inschrijfgeld voor activiteiten. Ook wol, fruit, en land-
bouwproducten kunnen worden verkocht. Het gebouw op het
ontmoetingsplein is gebouwd volgens het cradle to cradle-principe.
Het is gemakkelijk op te bouwen en weer af te breken en elders
opnieuw te gebruiken. De speeltuin en de chatbox zijn nu al aan-
wezig en worden later ook hergebruikt.

Het ontmoetingspark is de groene schakel in de stad

36 PRACHTPLEK IN PASSART BATTLE OF CONCEPTS 37

Samenwerking is het sleutelwoord bij de ‘Doe-het-
zelf-wijk’. De bewoners van Passart, de gemeente, het
buurthuis en de basisschool zorgen in nauwe samen-
werking met elkaar voor een betere leefomgeving.

Het vrijgekomen plangebied wordt in vijf stukken gedeeld. Voor
elk deelgebied worden enkele partijen uitgenodigd om mee te
werken. De basisschool speelt steeds een centrale rol: het is de
plek waar veel activiteiten worden georganiseerd en veel mensen
makkelijk met elkaar in contact komen, en een uitgelezen plaats
om informatie te verspreiden.

Eén deelgebied wordt ingevuld als parkje en natuur. Hier kun-
nen mensen tot rust komen en hun hond uitlaten. Er komt ook

7 Passart: De doe-het-zelf-wijk
een kinderboerderij, en er is eventueel plaats voor kunstwerken.
De school krijgt de verantwoordelijkheid over de kinderboer-
derij. Kinderen helpen er een handje mee, en het kan onderdeel
vormen van hun schoollessen. Ook andere bewoners dragen bij
aan het maken van het ontwerp en aan het bekostigen en onder-
houden van ‘hun’ park.

Het tweede deel, naast het parkje, wordt verhard. Hier kunnen
kinderen spelen, en er is ruimte voor een skatepark en voor een
basketbalveldje. Ook kan hier een wekelijkse markt gehouden
worden, een gezellige bijeenkomst voor de buurt waarbij mensen
misschien ook hun eigen marktkraam willen opzetten. Dat ver-
hoogt de arbeidsparticipatie. Kinderen en ouders worden aan-
gemoedigd om ook andere initiatieven te ontplooien.

De hangplek en chatbox blijven gehandhaafd in het derde deelge-
bied. Ze worden zelfs iets uitgebreid. Dit verbetert ook het zicht
voor de politie.

Ook het trapveldje blijft behouden. Samen met een Cruyff Court,
dat kinderen een goede en veilige plek geeft lekker te sporten,
vormt het de invulling van het vierde stuk. De nauwe samen-
werking tussen buurtbewoners, overheid, bedrijven en instel-
lingen geeft dit deel ook een belangrijke sociale functie. De buurt
kan er trots op zijn, het zorgt voor meer evenementen en activi-
teiten in de wijk en het gebied vormt een echte ontmoetingsplek.
De sporthal, school en bewoners werken samen om de verschil-
lende activiteiten te organiseren. De gemeente vraagt het Cruyff
Court aan.

Het laatste deelgebied wordt een ruimte voor buurtverenigingen:
de toneel- en muziekverenigingen bijvoorbeeld. Zij kunnen in tij-
delijke noodbouwconstructies hun intrek nemen. Deze gebou-
wen bieden ook ruimte voor kleinschalige activiteiten van de
buurt, zoals kunstlessen of een bingoavond. Vooral bewoners van
middelbare en hogere leeftijd zullen dit deel gaan gebruiken, en
ook de school kan een rol spelen.

De naam ‘Doe-het-zelf-wijk’ geeft al aan dat het gebied vooral op
vrijwilligers draait. De school bekostigt een deel van de kinder-
boerderij. De gemeente betaalt mee aan het Cruyff Court en
het trapveld, en verhuurt die eventueel aan de school. Buurt-ver-
enigingen betalen huur voor het gebruik van de gebouwen. Ook
de kramen op de markt worden verhuurd.

Bron: iStockphoto / Sashkinw Bron: de Nationale Beeldbank / Berbara Houweling

38 PRACHTPLEK IN PASSART BATTLE OF CONCEPTS 39

Geef mensen hun eigen bouwblokken en laat hun
creativiteit de vrije loop. Dit is de kern van het con-
cept Blanco Platform.

De basis is een wit veld dat iets verzonken ligt in een open land-
schap. Hierop komen bouwblokken te staan: gemaakt van gesta-
pelde neopreenplaten van gerecyclede autobanden. Met deze
blokken kan gebouwd worden: een stamtafel, een pannakooi, een
tribune voor een filmvoorstelling of een tijdelijk leslokaaal. De
mogelijkheden zijn eindeloos. De bouwblokken hebben een fos-
forescerende toeslag, wat ‘s avonds een prachtig glow in the dark-
effect geeft. Zo ontstaan echte kunstwerken.

8 Blanco Platform

School

Volwassenen

 Jongeren

Passart situatie nacht, beeld met glow-in-the-dark neopreen platen

Passart situatie dag, overzicht

Buurtbewoners vullen het samen in

Neopreen platen met fosforiserende toeslag

Iedere doelgroep in de wijk (leerlingen van een school, jongeren,
volwassenen) krijgt de beschikking over een x-aantal bouwblok-
ken in een eigen kleur. Dit aantal staat in verhouding tot de groot-
te van de groep, en weerspiegelt zo de samenstelling van de wijk.

Het gebied wordt verdeeld in drie gebruikszones, waar iedere
groep parallel aan elkaar zijn eigen platform bouwt. Groepen
leren samenwerken en begrijpen wat een ander beweegt. Ze
brengen elkaar op nieuwe ideeën. Initiatieven voor nieuwe bouw-
werken ontstaan spontaan of worden verzameld via een ideeën-
bus bij de buurtvereniging of op school.

Interessant wordt het wanneer groepen samen tot initiatieven ko-
men: die zullen bestaan uit een kleurenmix van bouwblokken. De
verwachting is dat bewoners steeds vaker gaan samenwerken. De
kleurenmix laat zien wat de mate van integratie binnen de wijk is.

De open structuur en goede verlichting maken het gebied over-
zichtelijk en vergroten de sociale controle. Al het materiaal is ‘huf-
terproof’ en duurzaam, en kan na acht jaar worden hergebruikt.

In dit concept staat tijdelijkheid zeer centraal: wat vandaag aan-
wezig is, kan morgen alweer plaatsgemaakt hebben voor iets
anders. Door burgers actief te betrekken bij de openbare ruimte
en vooral hun eigen gang te laten gaan, krijgen ze een gevoel van
trots en verantwoordelijkheid. Het gaat om hun eigen initiatief.
Zolang ze niets doen, zal er ook niets gebeuren op het platform.
Het is spannend, dynamisch en kan verfrissende ideeën opleveren!

Het Blanco Platform vraagt een kleine investering voor de aanleg
van het platform en aanschaf van de blokken. Daar staat veel tegen-
over, zoals verlaging van maatschappelijke kosten. Het aantal ver-
nielingen en overlast in de wijk zal afnemen omdat het bouwen
mensen enthousiast en samen verantwoordelijk maakt. Ook geeft
het project een positieve impuls aan het imago van de wijk.

40 PRACHTPLEK IN PASSART BATTLE OF CONCEPTS 41

Dolen in een groen veld: plattelandskinderen weten
wel hoe leuk dit is. aMaze brengt dit avontuur nu ook
naar de stad.

In het doolhof van een graan kunnen kinderen lekker spelen en
ontdekken. Betonnen beelden verstopt tussen het groen dagen
kleine kunstenaars uit om met stoepkrijt hun creativiteit te laten
zien. Wanneer het graan eenmaal afsterft, komen de kunstwerken
vanzelf te voorschijn. Het maakt de plek zowel zomer als win-
ter aantrekkelijk. Op bankjes buiten het doolhof kunnen ouders
elkaar ontmoeten en een oogje in het zeil houden. Oudere kinde-
ren krijgen met een skatepark een eigen ontmoetingsplek aan de
andere kant van het plein. Bloembakken fleuren het geheel op en
zijn ook prima als obstakel voor skaters te gebruiken.

Bij aMaze staat samenwerken binnen én buiten de buurt centraal.
Buurtbewoners zorgen voor het beheer van het doolhof en het
skatepark. Ook jongeren kunnen er voor hun maatschappelijke
stage hun handen uit de mouwen steken. Samen met andere clubs

kunnen op deze locatie grotere activiteiten georganiseerd worden,
zoals een skatewedstrijd of een groot waterbalonnengevecht. Dit
maakt aMaze ook tot een aantrekkelijk dagje uit voor mensen
buiten de wijk. Het project is financieel haalbaar door goedkope
(bouw)materialen te gebruiken, bezoekers om een kleine financiële
bijdrage te vragen en adverteerders aan te trekken.

9 aMaze: graandoofhof in de stad 10 3 stappen naar een betrokken wijk

Ontwikkelgebied

Chatbox

Speeltuin

Johan Cruijff Court

Flatgebouw

Moestuin

Multifunctionele ontmoetingsplek

In drie stappen naar een meer betrokken wijk, geba-
seerd op een SWOT-analyse. Door te kijken naar
sterke en zwakke punten van Passart (er zijn actieve
bewoners en mooie voorzieningen zoals basisscholen
en een sporthal, maar er is ook weinig sociale cohesie),
en daarbij de kansen en bedreigingen te analyseren, is
een succesvolle aanpak bedacht.
	
In stap één wordt een zwakte omgevormd tot een kracht. Vaak
drijft onbegrip over elkaars achtergrond mensen uit elkaar, maar
die verscheidenheid kan juist een verbindingsfactor worden. Zo
kan voedsel mensen bijeenbrengen. In een nieuwe moestuin rich-
ten bewoners van verschillende culturen daarom hun eigen stukje
grond in. Hierbij komen bestaande cultuurverschillen naar voren.

Aanvullend worden gemeenschappelijke maaltijden georgani-
seerd die steeds een ander etnisch tintje hebben. Zo ontstaat een
gebied met verschillende geuren en kleuren. Mensen leren van
elkaar en voelen zich betrokken.

Stap twee is gericht op een goede inrichting die stimuleert dat
gebruikers van het gebied elkaar tegenkomen en met elkaar om-
gaan. De ingreep in de bestaande ruimte kan minimaal zijn; de al
aanwezige elementen worden niet onnodig verplaatst. De moes-
tuin wordt zo gepland dat deze op het zuiden ligt, goed bereik-
baar en te overzien is. De ontmoetingsplek krijgt een centrale
plek. Het trapveldje ligt het beste dicht bij de school.

Het derde punt sluit mooi aan bij het ‘Buurtactieplan voor Pas-
sart’: ‘Jong geleerd’. Daarvoor wordt een Johan Cruijff Court ge-
ïntroduceerd. Sport is voor velen een fijne uitlaatklep. Via de 14
speel - en leefregels van Cruijff leren kinderen dit op een verant-
woorde manier te doen. Ze leren ook om activiteiten te organi-
seren. De Johan Cruijff Foundation en ook de lokale sportclubs
en -sterren kunnen helpen en een deel financieren. Bron: de Nationale Beeldbank / Evert Jan Luchies

42 PRACHTPLEK IN PASSART BATTLE OF CONCEPTS 43

11 	Tijdelijk bestemmen:
	een permanente verandering

12 	Participatiepark Passart
		

Hoe bereik je met een tijdelijke actie een positief en
blijvend resultaat? Zorg dan voor een sterke betrok-
kenheid en verantwoordelijkheid van mensen voor wie
de actie is bedoeld.

Het is belangrijk vooral te kijken naar hoe betrokken wijkbewoners
zijn, en daarop in te zetten. Dat leidt tot verschillende type men-
sen. ‘De professional’ is beroepsmatig verbonden met de plek en
zorgt voor continuïteit en stabiliteit. ‘De actieve optimist’ is sterk
betrokken en neemt zelf initiatieven. ‘De geïnteresseerde’ juicht de
initiatieven toe, maar is zelf geen voortrekker. ‘De voorbijganger’
kijkt toe, maar handelt niet zelf. En ‘de pessimist’ toont geen belang-
stelling en heeft geen behoefte aan verandering. De verschillende
typen kunnen elkaar inspireren: een ‘voorbijganger’ kan door het
zien van mooie resultaten een ‘actieve optimist’ worden.

In het gebied blijven de huidige voorzieningen bestaan; de ove-
rige ruimte krijgt twee bestemmingen. Een deel voor tussentijds
gebruik wordt vooral ingevuld door professionals, bijvoorbeeld
basisschool of woningbouwvereniging, en is bedoeld voor basis-
behoeften die de hele periode van acht jaar overbruggen.
Het deel tijdelijk gebruik krijgt meerdere kavels. Hier kunnen
bewoners zelf een invulling voor korte periodes aan geven: een
moestuin, boomhut, plek voor kunst. Vooral actieve optimisten
zullen hier een rol spelen. De korte looptijd maakt de drempel
laag om mee te doen, want iemand hoeft zich niet lang vast te
leggen. Het maakte het ook mogelijkheid goed in te spelen op
veranderende behoeften in de wijk.

Deze aanpak is financieel haalbaar, omdat vooral gebruik wordt
gemaakt van bestaande voorzieningen en bestrating. De betrok-
ken professionals krijgen ruimte, maar worden gevraagd zelf hun
initiatieven te realiseren.

Door bewoners op een vrijblijvende manier met elkaar
in contact te brengen, ontstaat begrip en respect. In
Particpatiepark Passart worden functies met elkaar
verweven: ze staan niet langer op zichzelf maar wor-
den als puzzelstukjes in elkaar gepast.

Door verwante functies bij elkaar te plaatsen komen mensen mak-
kelijk met elkaar in contact. Het hoofdpad verbindt alle functies
en is de ruggengraat van zowel het ontwerp als het participatie-
proces.

Door de bomen een ondergrond van gras te geven, krijgt het
gebied een echt parkachtig karakter. Functies die er hun plek
krijgen zijn onder meer een speelplaats, moestuin, trapveldje en
openluchttheater. Hagen langs het hoofdpad geven het park vorm,
maar door hun zachte karakter en transparantie blijft de open
verbinding tussen functies behouden. Randen blijven open, zodat
geen donkere hoeken ontstaan en sociale controle mogelijk is.

Het hoofdpad wordt het grootste project. Iedereen kan mee-
werken. De één beschildert tegels, de ander versiert het pad met
(zelfgemaakte) lampionnen, vlaggen en lichtjes. Voor de verhar-
ding kunnen tegels uit de bestaande bestrating dienen, eventueel
aangevuld met restpartijen uit andere delen van de gemeente.
Voor de speelplaats zijn geen nieuwe toestellen nodig. Oude toe-
stellen kunnen worden aangevuld met ‘spelaanleidingen’, zoals
een grondheuvel met rioolpijp, gestapelde boomstammen of een
balanceerbalk. Allemaal materiaal dat gratis te verkrijgen is.

Onjuist			 Juist

44 PRACHTPLEK IN PASSART BATTLE OF CONCEPTS 45

13 een doolhof om te groeien 14 Passart Paradise
Met Passart Paradise krijgt de wijk er een aangename
plek bij. Uitgangspunten zijn: iedereen kan er terecht,
bewoners zijn eigenaar, bijna alles is gratis en er is con-
tinue verandering. Iedere groep in Passart - jongeren,
kinderen en volwassenen - krijgt een eigen stukje toe-
gewezen, naar eigen wensen in te richten en te gebrui-
ken. Gebruikers dragen er ook zelf de verantwoorde-
lijkheid voor. Dit paradijs wordt voor en door bewoners
gemaakt; de gemeente doet een stapje terug.

Het Paradijs groeit en ontwikkelt door de jaren heen, afhankelijk
van de initiatieven van bewoners en het materiaal dat beschikbaar
is. Er is dus geen blauwdruk voor ‘Passart Paradise’. Wel zijn al
enkele ideeën te noemen die op de plek goed te realiseren zijn.

Een doolhof opgebouwd uit plantenbakken zorgt
ervoor dat Passart kan gaan groeien en (op)bloeien.
Het doolhof vormt een spannende trekpleister, en in de
kweekbakken kunnen bewoners en de kinderen van de
naastgelegen school zelf aardbeien, kruiden of tomaten
verbouwen. De oogst wordt in het eethuisje verwerkt, in
een winkel kunnen de producten worden verkocht. De
scholieren leren om iets op te laten groeien en te ver-
zorgen, en krijgen zo respect voor de natuur. Ook groeit
de sociale cohesie, want mensen treffen elkaar graag bij
de plantenbakken - die ze kunnen huren.

Naast het doolhof komt een plek voor boerderijdieren in hokken.
Vrijwilligers en kinderen van de school nemen de verzorging van
deze dieren op zich. Midden in het gebied komen een plein en een
vijver die via het doolhof of met een loopbrug te bereiken zijn.
De loopbrug zorgt ervoor dat de doorgaande route intact blijft.
Aan de overzijde van de weg ligt het jongerengedeelte met een
chatbox, trapveldje, crossbaan en skate-park. Op strategische
plekken staan betonnen wanden die geluidsoverlast tegengaan.
Graffitikunstenaars mogen zich hierop uitleven.

Het gebied is openbaar toegankelijk; daarom is sociale veiligheid
belangrijk. Door de loopbrug is toezicht van bovenaf mogelijk.
Het gebied kan ook ‘s avonds worden afgesloten.
De voorzieningen laten zich na acht jaar weer simpel verwijderen.
De loopbrug is makkelijk te demonteren, net als de hokken
van de dieren. De kweekbakken worden gemaakt van bamboe-
matten, een tweedehands zeecontainer doet dienst als eethuisje.
Zo blijven de kosten binnen de perken.

Een Speeldernis bijvoorbeeld: een avontuurlijke speelplek waar
kinderen lekker kunnen klimmen, verstoppen, bouwen en vies
worden. Voor jongeren kan, vlakbij het trapveld en de hangplek,
aan ‘King Pong’ worden gedacht waarbij ze zich aan tafeltennis-
tafels vermaken. Volwassenen krijgen alle ruimte in de Paradijs-
tuin, waar zij kunnen ontspannen en de mogelijkheid hebben om
lekker te tuinieren.

Om Passart Paradise te realiseren wordt jaarlijks een timmer-
week georganiseerd. Met materiaal dat lokale ondernemers gra-
tis aanleveren of dat wordt opgeduikeld van Marktplaats, kunnen
bewoners hun eigen creaties neerzetten. Uit de kluiten gewassen
planten uit particuliere tuinen zijn prima te gebruiken als groen-
voorziening. Voor de eerste aanschaf van gereedschap en bijvoor-
beeld een tafeltennistafel is een klein budget van de gemeente
nodig. Door ook bewoners zelf een bijdrage te laten leveren, blijft
het concept de hele periode financieel haalbaar.

46 PRACHTPLEK IN PASSART BATTLE OF CONCEPTS 47

15 	geen battle in Heerlen
Drie hectare ruimte in Passart: dat wordt een plek waar
kinderen, jongeren en ouderen in hun eigen deel lekker
hun gang kunnen gaan, maar ook kunnen integreren.

In het hele gebied komt gras. Door dit groene, licht golvende
landschap slingert een voetpad langs de drie verschillende delen
van het gebied:
1.	 De hoek bij de school is bedoeld voor de allerjongsten. Er is

een speeltuintje en een geasfalteerd speelveld. In een multi-
functionele ruimte is plaats om hutten te bouwen, voor een
schooltuintje of een fietscrossbaan.

2.	 De ouderen krijgen een hoger gelegen stuk toegewezen. Er
staan tafels met ingebouwde bordspelen, zoals een schaak-
en damspel. Ook kunnen er, met een lichte overkapping over
de banken, cursussen gegeven worden.

3.	 Het grootste gebied gaat naar de jeugd. Een geasfalteerd ter-
rein doet dienst als skateplek of marktterrein. Ook is er een
trapveldje en een overdekte hangplek.

Op verschillende plaatsen staan stevige (muziek)koepels. Die vor-
men een terugkerend element en zijn een prima podium voor op-
tredens, een expositie, om te spelen of te hangen. Per deelgebied
richten de bewoners een gebruikersraad op, die activiteiten en
initiatieven ontplooit. De gebruikersraden stimuleren ook dat de
leeftijdsgroepen met elkaar integreren. Willen de ouderen voet-
ballen? Dan bespreken ze dat met de jongeren. Willen de jonge-
ren gebruik maken van de cursusruimte? Dan overleggen ze met
de ouderen. Zo helpen en ontmoeten bewoners elkaar. In het
gebied is ruimte voor een patat- of snoepkraam, een draaimolen
en meer. Dit zorgt ook voor inkomsten. Verder wordt geld inge-
zameld, en zijn er vast donateurs te vinden.

16 Playgrounds
Een Playground van de Richard Krajicek Foundation
verbindt op een gezonde, actieve manier verschillende
groepen bewoners uit de buurt.

Jong en oud, rijk of arm ontmoet elkaar op het sportveld. De
Richard Krajicek Foundation wil sporten en spelen namelijk graag
toegankelijk maken voor mensen van alle sociale klassen. De Play-
ground is kosteloos voor gemeente en bewoners, en past prima
in een meerjarig, tijdelijk gebruik van de locatie in Passart.

Playgrounds zijn kleurrijke sportvelden waar voetbal, tennis, bas-
ketbal, volleybal of hockey gespeeld kan worden. Ze zijn ook huf-
terproof gemaakt. Bewoners bepalen samen met de mensen van
de Foundation wat de beste indeling van het terrein is. Op deze
plek in Passart lijkt ruimte genoeg te zijn voor een voetbalveld,
een basketbalveld of hockeyveld en vier tennisbanen. Natuurlijk
zijn andere variaties mogelijk.

Liggen de velden op hun plaats, dan gaat een groep spelleiders
echt met bewoners aan de slag: ze geven sporttrainingen, organi-
seren toernooien en competities. Ze zorgen ook voor materiaal
als tennisrackets en ballen. In de opstartfase mag iedereen uit de
buurt voor niets kennis maken met de activiteiten. Daarna wor-
den de begeleiding en organisatie langzaam overgedragen aan de
wijk. Wie wil, kan zelfs opgeleid worden tot spelleider.

Om te zorgen voor betrokken van jong en oud in de wijk, is
een belangrijke rol weggelegd voor het buurthuis en de basis-
scholen. Het buurthuis kan bijvoorbeeld prima dienst doen als
sportkantine.Foto’s: LEXsample.

48 PRACHTPLEK IN PASSART BATTLE OF CONCEPTS 49

17 	Openluchttheater als hart van
		de buurt

Een mooi openluchttheater, dat kan het centrum van
de buurt worden. Dit theater verbindt mensen met
elkaar. Het is er voor iedereen prettig toeven waarbij
het kunnen nemen van eigen initiatief voorop staat.

De ruimte van het theater wordt multifunctioneel. ‘s Zomers
wordt er wekelijks een optreden gehouden, georganiseerd
door een enthousiaste commissie. Een vaste barbecue met
tafels versierd door schoolkinderen, biedt wijkbewoners extra
gelegenheid om samen te komen. Door kleine aanpassingen

kunnen deze tafels ook voor andere zaken worden gebruikt,
bijvoorbeeld voor tafeltennis of een spelletje schaak.

Er komt ook ruimte voor moestuinen. Hier kunnen bewoners
tegen een kleine vergoeding hun eigen groenten verbouwen.
Zowel kinderen als jongeren krijgen een eigen plekje. Een sport-
veld is eenvoudig te realiseren en kan, met slechts wat palen en
netten, voor meerdere doeleinden worden gebruikt. Door in de
winter een deel van het veld onder water te zetten, kan in tijden
van vorst een ijsbaan voor veel plezier zorgen.

Het is belangrijk dat wijkbewoners actief meedoen bij de reali-
satie van de nieuwe functies.
De gemeente bouwt het openluchttheater samen met bewo-
ners op. De muziekschool en sportverenigingen zorgen voor
de organisatie van evenementen zoals een muzieknacht of een
voetbaltoernooi.

Inkomsten voor het project komen uit de verkoop van etens-
waren, of door schaatsen te verhuren. Ook het verlenen van
een vergunning aan de uitbater van bijvoorbeeld een frietkraam
brengt geld in het laatje. Bewoners wordt bij evenementen en
concerten om een bijdrage gevraagd. Om de drempel laag te hou-
den, blijft die bijdrage bescheiden.

18 	Meerdere oplossingen voor
		een betere leefomgeving

Goedkope, gezellige oplossingen, waarmee de leefbaar-
heid verbetert. Ze maken van Passart een aantrekkelijke
plek om te wonen; mensen worden bij elkaar gebracht.

In het buurtcentrum kan iedereen terecht. Ouderen kunnen er
klaverjassen, voor jongeren staan er computers, en kinderen kun-
nen hun creativiteit kwijt tijdens knutselmiddagen. Ook kunnen
kleine wedstrijdjes worden georganiseerd. Vrijwilligers gaan deze
activiteiten op touw zetten.
Verder worden volkstuintjes aangelegd, die ook als schooltuintje
kunnen dienst doen. Ouderen kunnen lekker tuinieren en genieten
van de natuur. Voor basisschoolleerlingen is het vaak leuk om in de

tuin te werken. Bovendien krijgen ze zo meer respect voor groen.
Het trapveldje behoudt zijn plek. Vooral jongeren kunnen zich
hier uitleven. Ook leent het veld zich uitstekend voor buurtfees-
ten of een sportdag. Jongeren van een sportopleiding kunnen bij
het laatste assisteren. Voor de jongere kinderen zouden er speel-
toestellen geplaatst kunnen worden. Zo blijft Passart ook een
kindvriendelijke buurt. Naast het trapveldje blijft nog voldoende
ruimte over voor een skatebaan, een welkome aanvulling voor de
jongeren van Passart.
Door af en toe wedstrijden te organiseren waarvoor inschrijf-
geld wordt gevraagd, kunnen de kosten van deze plannen worden
terugverdiend.

Foto: Cabrio, Soest Bron: Istockphoto / Fertnig Photography

50 PRACHTPLEK IN PASSART BATTLE OF CONCEPTS 51

19 Prachtig Passart!
Bewoners van huizen grenzend aan het plangebied
krijgen een nieuw, fraai uitzicht: op bloemen- en
groentetuinen, een speelterrein en dierenweide.

Het idee achter deze invulling is dat groen een positieve uit-
werking op mensen heeft: het geeft rust, levert een taak in de
verzorging en brengt hen daarin bij elkaar. Tweede uitgangspunt
is dat mensen een plek als aangenaam ervaren als de inrichting
past bij hun leeftijd. Daarom zijn er dingen te doen voor zowel
jong als oud.

Volwassenen, maar ook schoolkinderen, kunnen aan de slag in de
tuinen. Ze gaan de groenten en bloemen uit ‘hun’ tuinen ook oog-
sten en verkopen op een zelf georganiseerde markt. Op bankjes
bij de tuinen kan iedereen gaan zitten om te genieten van de zon.
Ze staan in een kring, wat goed is voor het leggen van contacten,
net als het regelmatig samen uitvoeren van (tuin)activiteiten.

Even verderop ligt het trapveldje, waar de jeugd een balletje kan
trappen. Kleinere kinderen vinden hun plek in de speeltuin en op
het plein, waar de tegels zijn opgesierd met spelletjes als hinkelen
of Twister.
Er komt ook een dierenweide. Buurtbewoners maken hier heu-
vels en leggen grachtjes met houten bruggetjes aan. Er kunnen
konijnen, en misschien ook kippen en geitjes rondrennen. Leer-
zaam en leuk voor kinderen!

Bewoners realiseren alles zoveel mogelijk zelf. Het begint met
twee klusweekenden, waarin bewoners bankjes in elkaar zetten,
de dierenweide inrichten, de tegels schilderen.

20 Educatieboerderij
Met een Educatieboerderij krijgt Passart een gezellige
ontmoetingsplek.

Het concept van de Educatieboerderij heeft twee uitgangspunten:

1.	 Veel mensen weten niet meer waar ons eten vandaan komt;
2.	 van de omgang met dieren knappen mensen op.

De boerderij biedt onderdak aan echte landbouwdieren zoals
koeien en geiten, maar ook aan knuffelhuisdieren zoals konijnen
en cavia’s. De locatie wordt opgefleurd met fruitbomen en een
moestuin. De naastgelegen basisschool neemt de zorg voor de
dieren op zich. Dat is heel leerzaam, want veel stadskinderen
weten nauwelijks nog ‘waar de melk uit het pak in de koelkast
vandaan komt’. Boeren uit de omgeving kunnen hierbij assisteren,
zeker met bijzondere gebeurtenissen als de oogst of de geboorte
van een kalfje.

Op de boerderij kunnen kinderen en ouderen terecht om te
knuffelen met de dieren. Aaien en strelen van dieren wekt het
gelukshormoon oxytoxine op, blijkt uit wetenschappelijk onder-
zoek. Het heeft een rustgevend effect, vermindert agressie en
angst, en beïnvloedt op een positieve manier hoe mensen met
elkaar omgaan. Dieren kunnen ook een goed luisterend oor bie-
den. De Educatieboerderij wordt zo een waardevolle toevoeging
aan een wijk waar ook (jonge) kinderen met problemen wonen.

De Educatieboerderij kan kostendekkend zijn. Fruitbomen en
dieren houden hun waarde (hun aantal is zelfs te vermeerderen in
de loop der jaren!) dus als de locatie na acht jaar weer vrijkomt, is

er opbrengst uit hun verkoop. Inkomsten worden ook verkregen
door de oogst van de boerderij te verkopen: het fruit, de eieren,
de groenten. Hiermee is het voer voor de dieren te bekostigen.
De houten stallen zijn goedkoop aan te leggen en later ook weer
gemakkelijk te verwijderen.

Prachtig Passart!

De ruimte die beschikbaar is midden in de woonwijk, biedt uitkomst om een hechtere band te ontwikkelen en de integratie
te bevorderen tussen de buurtbewoners. Hierbij staat vooral de jeugd centraal, want de jeugd is de toekomst! Maar ook
aan ouderen (60+ en ouders en verzorgers) is gedacht in dit concept.
De woonwijk kent nogal wat problematiek. Dat gegeven gecombineerd met de individualiserende maatschappij, zorgt
ervoor dat het moeilijk is om een makkelijke ingang te vinden voor wederzijds contact en integratie. Daarom moet worden
ingespeeld op de algemene basis van de mensen, wat vrijwel iedereen mooi, leuk en interessant vindt. Gemeenschappelijke
interesses en kenmerken zijn een goed uitgangspunt voor een basis voor vriendschap. Daarnaast is vanuit de bewoners ook
een motivatie nodig om het dit concept uit te laten groeien tot een succes. Met dit concept zal hun enthousiasme ook
gewekt worden, waardoor dit vanzelf zal gaan.

Wetenschappelijke literatuur als basis

Er is een schets (vlekkenplan) gemaakt van hoe de 3 hectare grond ongeveer benut zal worden. De woonomgeving moet de
identiteit van de bewoners uitdrukken, maar in dit geval zal de woonomgeving nog een extra taak hebben: Het moet de
bewoners ten goede komen op verschillende vlakken. Het zou wenselijk zijn als door dit plan er minder problemen zouden
zijn (verslavingen, geweld) en er meer arbeidsparticipatie gegenereerd zal kunnen worden. Wat vooral belangrijk is, is dat
de kinderen van deze huishoudens niet dezelfde kant op gaan als hun ouders (eventueel). De keuzes wat men fijn vindt om
in zijn/haar omgeving te hebben, is afhankelijk van de levensloop van het individu. Daarom is er in dit concept rekening
gehouden met zoveel mogelijk verschillende leefstadia. Om de mensen helpen clean te blijven van de drugs, is het
onderhouden van groen (planten, bloemen, etc.) een heel goede manier. Zij gaan zich weer verantwoordelijk voelen voor
de zorg van hun omgeving en het leidt hen af. Bovendien wordt de fysieke woonomgeving beoordeeld op haar
belevingswaarde. De beleving van deze ruimte is daarom zeer bepalend voor hoe de mensen erop reageren en wat ze
ermee doen. Ook hiermee wordt rekening gehouden in het concept (kleurrijk). Deze informatie is gebaseerd op
(stads)geografisch wetenschappelijke artikelen en artikelen aangaande het nut en de functie van groen in de
woonomgeving.

Het concept
Van links naar rechts zal worden uitgelegd wat het precies is en waarom daarvoor gekozen is. Tevens wordt uiteengezet
voor welke subgroep(en) dit interessant is.
Het concept wordt gesteund op een georganiseerd klusweekend waarin zoveel mogelijk gevraagd wordt van
buurtbewoners om te helpen klussen. Er is dan verf en ander materiaal beschikbaar om alles te maken of op te knappen.
Dit kunnen ook bijvoorbeeld twee weekenden zijn of gezien de geringe arbeidsparticipatie, één (vakantie)week. Er is dan
ook een mooi resultaat zichtbaar waar ieder zich voor heeft ingezet.
Voor de begeleiding van de kinderen wordt gedacht aan stichting ‘Pet’je af’. Deze stichting, totaal gesteund op giften van
goede doelen en fondsen, hebben een interessant project in deze wijk. Zij maken gebruik van vrijwilligers of stagiaires die
hier veel van kunnen leren, gezien de problematiek in de wijk en de uitdaging. Zij kunnen kinderen helpen met het
verzorgen van de omgeving en om bepaalde kansen en dromen de ruimte te geven (www.stichtingpetjeaf.nl).

Met gebruik van goedkoop en gratis materiaal, met hulp van stich-
tingen Petje af en Jantje Beton en met opbrengsten van de markt,
is het project te financieren.

Foto: Marjel NeefjesBron: iStockphoto / Richard Clark

52 PRACHTPLEK IN PASSART BATTLE OF CONCEPTS 53

21 Passart: groei in het groen
Participatie van bewoners is het sleutelwoord voor
een leefbare wijk. Samen een doel realiseren brengt
bewoners dichter bij elkaar. Daarvoor zijn verschil-
lende doeleinden en activiteiten denkbaar, zoals een
buurtpodium, een theetuin en kinderboerderij. Deze
verschillende onderdelen worden in het gebied door
paden met elkaar verbonden.

Het buurtpodium is de ideale plek voor het houden van een ta-
lentenjacht, een buurtfeest of andere activiteit. De theetuin vormt
een aangename plaats voor bewoners die overdag vaak thuis zijn,
zoals ouderen. Hier kunnen ze samen of alleen genieten van een
kop thee, rust en groen. Drankjes haalt en betaalt men in een
bouwkeet, die fungeert als simpele vorm van onderdak.
Er is ook plaats voor verschillende moestuinen en kunstpleinen. In
de moestuinen kunnen bewoners van alles tot bloei laten komen.

Dat kan ook op de kunstpleinen: daar komen kunstwerken te
staan van schoolkinderen uit de buurt. Ook creatieve wijkbewo-
ners kunnen er hun werk tentoonstellen.
Daarnaast is er ruimte voor een beachvolleybalveld, een kinder-
boerderij, en een speeltuin. Het trapveld en de hangplek houden
hun huidige plaats.

Bewoners organiseren zelf veel activiteiten: ze plannen de sport-
wedstrijden op het beachvolleybalveld, helpen bij de bouw van
het podium en maken het rooster voor de ‘dierenvrijwilligers’ op
de boerderij. Bewonerscommissies runnen de theetuin en coör-
dineren de activiteiten rond de moestuin. Zo blijven de kosten
laag. Ook wordt veel gebruik gemaakt van simpele, niet te dure
materialen. Uit de verkoop van drankjes komt geld binnen. De
gemeente neemt de bankjes en het grind voor wandelpaden voor
haar rekening. Dit materiaal kan later elders worden hergebruikt.

22 SAMEN MAAR OOK APART
Jong en oud in de wijk gaan samen, maar ook geschei-
den van elkaar, genieten van hun nieuwe omgeving. De
speeltuin, de hangplek en het trapveldje worden straks
omzoomd door een buurttuin en een buurtpark. Zo
wordt de jeugd als het ware door de volwassenen
‘ingekapseld’. Dit stimuleert de sociale controle in het
gebied, wat ook eventueel vandalisme kan beperken.

In de buurttuin is iedereen welkom. Ook flatbewoners die het
zonder eigen tuintje moeten stellen, kunnen hier van het buiten-
leven genieten. De buurttuin wordt ontworpen en aangelegd in
overleg met de bewoners. Zij helpen ook met het onderhoud.
Een deel is mooi in te richten als schooltuintje.

Vanuit de tuin kunnen ouders direct hun spelende kinderen in de
naastgelegen speeltuin in het oog houden. Naast deze speeltuin
ligt het trapveldje en een grasveldje. Ze vormen een mooie ont-
moetingsplek voor de jeugd waar ze ook lekker kunnen voetbal-
len. Voor de iets oudere jongeren is er een hangplek. Zij kunnen
daar hun tijd doorbrengen zonder voor veel overlast te zorgen.

Ten slotte wordt er een buurtparkje aangelegd. Het geeft de
buurt een groener karakter. Mensen kunnen er tot rust komen
maar er is ook ruimte om eens een buurtfeest te organiseren.

Materiaal zoals schoffels, kruiwagens en schoppen worden door
het bedrijfsleven gesponsord. Hetzelfde geldt voor de planten,
bloemen, bomen en bankjes en de speeltoestellen. De bedrijven
mogen in ruil hiervoor reclame maken.

Illustratie: Martine Janzen
Bron: 123rf.com / Prudencio Alvarez

54 PRACHTPLEK IN PASSART BATTLE OF CONCEPTS 55

23 PLEZIERIG WONEN VOOR IEDEREEN

komt de hangplek voor jongeren. Op een wand – of tweedehands
bushokje – kunnen jongeren naar hartenlust graffiti spuiten. Door
de ingang ontoegankelijk te maken voor auto’s wordt overlast
voorkomen.
Naast de speeltuin, dicht bij de school, komt een groentetuin.
Leerlingen kunnen helpen de tuinen te verzorgen. Door de ver-
bouwde groente in de buurt te verkopen, kan in het onderhoud
van de moestuin worden voorzien.
Om alles heen komt een trimbaan, compleet met oefentoestellen
en opdrachten. Deze trimbaan wordt gefinancierd uit de opbreng-
sten van een sponsordag. Een picknickveld leent zich als parkach-
tige omgeving uitstekend voor een barbecue of een picknick. De
tafels en barbecues worden door het buurthuis verhuurd.

Heerlen loopt leeg, maar in Passart gaat het straks storm
lopen. Met een stormbaan wordt de wijk levendiger en
aantrekkelijker en komt er meer toeloop naar stad.

24 Het Loopt Storm In Heerlen!
Actief buiten bezig zijn is de laatste jaren sterk in opkomst, denk
maar aan de Bootcamp of Street Gym. Het is gezond, en mensen
stimuleren elkaar om te bewegen en elkaar te ontmoeten.

De stormbaan wordt het hart van het plangebied: balken, rubbe-
ren banden, touwen en metalen rekken maken de baan robuust.
Het parcours bestaat uit afzonderlijke onderdelen, opgedeeld
naar doelgroep of moeilijkheidsgraad. Een in hoogte variërend
hek, opgesierd met groen, sluit de stormbaan af.

Bewoners of studenten van een sportopleiding houden toezicht
op de baan. Ze is alleen open bij daglicht. Zo blijft het geheel huf-
terproof en worden ongelukken voorkomen.
Het onderhoud is minimaal, want een beetje verwildering doet
niets af aan de functionaliteit van de stormbaan. De kosten kun-
nen verder worden gedrukt door bewoners ook actief bij het
onderhoud te betrekken. De woningcorporatie kan hun inzet
misschien belonen via een korting op de huur.
Ook kunnen er prima betaalde activiteiten georganiseerd wor-
den, zoals bootcamp-trainingen en bedrijfsuitjes. Dit maakt de
aanleg van de baan rendabel. In het gebied is ook ruimte voor
horeca, die betaalbare maaltijden aanbiedt.

De stormbaan geeft wijkbewoners de mogelijkheid om negatieve
energie op een positieve manier kwijt te raken. Ze geeft ook
mensen met weinig financiële middelen de gelegenheid om lekker
te sporten.

Onze zintuigen vormen de basis van hoe we een plek
beleven: is die sociaal veilig bijvoorbeeld? Om de vrij-
komende locatie in Passart tot een veilige én gezellige
plek te maken, betekent dat er goed rekening moet
worden gehouden met die zintuigen.

Heerlijke geuren en kleurrijke materialen spelen een rol. Daar-
naast is voldoende toezicht belangrijk, en rommel en geluidsover-
last zijn uit den bozen. Om vandalisme te voorkomen, worden op
strategische plekken stripfiguren geschilderd. Die stemmen vro-
lijk en uit onderzoek blijkt dat het zien van hun getekende ogen,
al zorgt voor het gevoel van sociale controle.

Door de bestaande voorzieningen die het al goed doen, te be-
waren en aan te vullen, ontstaat een plek met voor elk wat wils.
De huidige speeltuin is nog geschikt en krijgt extra speeltoestel-
len van duurzame materialen of afval, die de speeltuin wat op-
frissen. Ook het trapveldje blijft op zijn plek. Direct daarnaast

Bron: de Nationale Beeldbank / LEENVDB

Bron: 123rf.com / firina

56 PRACHTPLEK IN PASSART BATTLE OF CONCEPTS 57

25 Wereldpark
Onwetendheid over elkaars achtergrond kan ervoor
zorgen dat mensen niet nader tot elkaar komen. Een
Wereldpark gaat daar verandering in brengen. Passart
wordt daarmee een kleurrijke wijk waar mensen op
een mooie plek kunnen ontspannen en met elkaar in
contact kunnen komen.

Een wandelpad kronkelt dwars door het plangebied en voert
de wandelaar langs allerlei werelddelen en landen met verschil-
lende culturen. Elk deel langs de route verwijst naar een specifiek
land, krijgt een eigen vlag en een informatiebord met interes-
sante weetjes. Elk land heeft zijn eigen kenmerkende inrichting. Bij
Nederland staat er bijvoorbeeld een kunsttuin met grote bloe-
men van hout, een speeltuin en een cafetaria voor een lekker bal-
letje gehakt. Turkije krijgt een fontein met een mozaïek, een Turks

winkeltje, en een gebedsruimte. In Marokko komt een draaimolen
met kamelen te staan en een verkleedkast met traditionele kle-
ding. In Duitsland staat een buitenpiano en kunnen bezoekers
smullen van ‘Kaffee und Kuchen’. Amerika wordt de plek voor de
jeugd, met sportveldjes en een hangplek. Voor Frankrijk worden
bekende gebouwen in het klein nagebouwd. Ouderen kunnen er
Jeu de Boules spelen. België wordt opgesierd met Manneken Pis
en een glijbaan in de vorm van Belgische friet.

De begroeiing in het gebied is laag, zodat goed overzicht mogelijk
blijft. Er komen betonnen bankjes, die bestand zijn tegen vandalis-
me. Het plan wordt financieel mogelijk door private investeer-
ders aan te trekken in ruil voor reclame, en door buurtbewoners
als vrijwilliger te laten meedraaien.

26 Power of Life: geeft Passart energie
Power of Life verwijst naar de levensweg die bewoners
van Passart doorlopen. Hun bijzondere verhalen, presta-
ties, ervaringen en eigenschappen vormen de basis voor
de inrichting van de locatie en geven anderen inspiratie.

Er komt een reeks huisjes, de ‘powerhouses’. Bovenop elk po-
werhuisje worden individuele bewoners uit de wijk met hun ei-
gen bijzonderheid in het zonnetje gezet. De volgorde is van jong
naar oud; daarmee ontstaat een echte levenslijn van bewoners.
Afhankelijk van wie in de spotlight staat, krijgt ieder powerhouse
een inrichting als meetingpoint voor een specifieke doelgroep.

De drijvende kracht achter de Power of Life zijn partnerships
tussen bewoners en externe organisaties. Betrokken bedrijven

openen in de powerhuizen die aansluiten bij hun doelgroep
twee tot vier weken lang een pop-up versie van hun organisatie.
In acht jaar tijd is plaats voor een grote diversiteit aan diensten,
producten, kunst, cultuur, kennis, en meer. Dit maakt dat de om-
geving steeds in beweging is.

Het energiebedrijf Nuon zorgt voor de ‘echte’ power. Als ex-
pert op het gebied van duurzame projecten voorziet het bedrijf
alle powerhouses van zonnepanelen. Zo wordt Power of Life
een duurzame, afwisselende en motiverende omgeving voor
elke doelgroep. Door partnerships is het concept financieel aan-
trekkelijk en robuust. Deelnemende bedrijven profiteren door
de PR-waarde van het project.

Powerhouses: levenslijn en meetingpoint

Bron: iStockphoto / Antonio

58 PRACHTPLEK IN PASSART BATTLE OF CONCEPTS 59

27 Park Passart
In het kleurrijke Park Passart kan iedereen, individueel
of samen, een kavel huren voor twee, vier of acht jaar.
Niet alleen bewoners, maar ook bedrijven of instel-
lingen vullen stukjes van het park in.

In Park Passart blijven de drie bestaande voorzieningen behou-
den. Jongeren richten de kavel tussen de hangplek en speeltuin
in. Zij kunnen zo een geheel eigen bedrage aan het gebied leve-
ren. Tussen de speeltuin en de straat komt een ontmoetingsplaats
waar bezoekers van het park wat kunnen drinken of eten.
De rest van de kavels vullen de huurders zelf in. Zo ontstaat een
mengelmoes van terreintjes, wat iedereen een reden geeft om
het park te bezoeken. De gemeente kan op een van de kavels een
speciaal infopunt inrichten, waar de woningbouwvereniging infor-
matie geeft over haar plannen. Een museum zoals het Mijnwer-
kersmuseum leert bewoners iets over hun eigen omgeving. Pop-
podium Nieuwe Nor uit Heerlen en James Jetlag Kunstprojecten
richten een creatieve kavel in. Zo weten de wijkbewoners door
een bezoek aan Park Passart wat er allemaal speelt in Heerlen.
De basisschool houdt op haar kavel een aantal dieren. Bewoners
starten een moestuintje. Het winkelcentrum biedt producten aan.

Deze bottom-up benadering vergroot de betrokkenheid van
wijkbewoners bij hun omgeving en bevordert de sociale cohe-
sie. Samenwerking tussen bewoners en andere partijen binnen én
buiten de wijk is belangrijk. Zij kunnen de ontmoetingsplek spon-
soren of bijvoorbeeld een buurtbarbecue mede mogelijk maken
Kosten voor het groen, de ontmoetingsplaats, een projectleider,
promotie en verwijdering van de kavels, komen uit verhuur van
de kavels en van sponsoring.

28 Kunstzinnig Passart
Kunst prikkelt de zintuigen. Kunst is leuk – soms sim-
pelweg een vorm van vermaak – leerzaam en werkt
bevrijdend. Mensen kunnen er hun gevoel in kwijt en
hun verhaal mee vertellen. Daarom kan het één van de
succesvolle speerpunten worden om de leefbaarheid
van Passart verder te vergroten.

In Kunstzinnig Passart worden mensen samen gebracht, gestimu-
leerd en geholpen om (samen) hun eigen kunst te maken. Een
aantal kunstenaars, zowel professioneel als nog in opleiding, neemt
– vrijwillig – de leiding op zich door in verschillende sessies met
de bewoners aan de slag te gaan Dit gebeurt bij voorkeur buiten,
zodat iedereen kan zien wat er gebeurt. Er zijn allerlei vormen
denkbaar: van het schilderen van vuilnisbakken door kinderen en

het maken van kunst met oud schroot, tot fotografie, film, muziek,
theater, cabaret en dans. Er is voor elk wat wils. De workshops
kunnen iedere week gehouden worden of op projectbasis.
Aan het eind van een sessie richten de deelnemers een tentoon-
stelling van eigen gemaakt werk in, of geven een toneel-, muziek-
of dansoptreden. Zo raken andere wijkbewoners ook enthousiast.
Dat maakt de wijk steeds mooier en leefbaarder.

De kans is klein dat de kunst die gemaakt is door buurtbewoners,
wordt vernield. Eventueel kan het worden opgeslagen in het buurt-
huis. De verkoop van kunstwerken en sponsoring van het initiatief
door bedrijven brengt geld in het laatje. Hiervan kan het benodigde
materiaal worden gekocht. Na acht jaar is het eenvoudig om met
het project te stoppen – of elders door te gaan!

Onder: kunstwerk van James Jetlag in de Heerlense wijk Mezenbroek

Bron: 123rf.com / Matt Burgess foto: Saskia Bottenberg

60 PRACHTPLEK IN PASSART BATTLE OF CONCEPTS 61

29 PASSART MET PASSIE
Wanneer het gaat om passies of talenten als koken of
muziek, kunnen mensen zich écht in iets verliezen. De
nieuwe inrichting van het gebied gaat daarom volop
ruimte bieden aan activiteiten die inspelen op de pas-
sies en kwaliteiten van de inwoners.

De manier waarop dat precies gebeurt vloeit ook voort uit
twee andere elementen die belangrijk zijn: onderwijs en vraag-
gestuurde activiteiten.
Onderwijs speelt een belangrijke rol om jonge mensen positief te
stimuleren en negatieve ontwikkelingen tegen te gaan. Kinderen
en jongeren hebben bijvoorbeeld steeds minder contact met na-
tuur. Daarom wordt er in het gebied ruimte beschikbaar gesteld
voor natuurprojecten voor scholen. Door jongeren te prikkelen,
kunnen onder toeziend oog van de school leuke, betrokken pro-
jecten ontstaan. Subsidie kan voor financiering zorgen.

Bewoners weten zelf het beste waar zij behoefte aan hebben.
Hun vraag is daarom bepalend voor de inrichting van het gebied.
Via een website of een ideeënbus kunnen bewoners daarom hun
ideeën aandragen. Zo wordt optimaal gebruik gemaakt van alle
kennis en ervaring die zij in huis hebben, en wordt de afstand tus-
sen overheid en burgers kleiner.

Bovenal komen activiteiten tot ontplooiing waarvoor ook daad-
werkelijk intrinsieke motivatie aanwezig is van de mensen die
ze uitvoeren. Bedrijven kunnen initiatiefnemers meehelpen deze
activiteiten tot een succes te maken, bijvoorbeeld in het kader
van maatschappelijk verantwoord ondernemen. Dit maakt de
activiteiten ook financieel haalbaar.
Ook bekende personen, zoals een voetballer of tv-kok, kunnen
gevraagd worden hun steentje bij te dragen aan dit passie-project.

30 Heerlen!
Dat iedereen in de stad en wijk zegt: ‘Heerlen! ’ (=
we zijn trots en blij), dat is de ambitie voor de invulling
van de locatie.

Vijf uitgangspunten bij de nieuwe inrichting zijn dan ook:

•	 Trots zijn.
•	 Geschikt voor alle generaties.
•	 Sociale cohesie en gevoel van eigenaarschap.
•	 Slimme combinatie van publiek en privaat.
•	 Totaalconcept dat in delen opbouwbaar is.

Het trots zijn op de wijk wordt letterlijk visueel gemaakt via
drie publieke delen: ‘Heerlen’ is een omheind stuk tijdelijke
natuur waar dieren grazen en ouderen met hun kinderen kun-
nen wandelen. Het uitroepteken is de hangplek. Aan de buiten-
kant daarvan loopt een sloot met bruggen die te smal zijn voor

auto’s. Jongeren houden hier toezicht en verdienen een zak-
centje als niets wordt vernield. Het ‘gezicht’ is een gebied voor
kinderen. Aan de buitenzijde ligt een vijver, er is een speelgebied
en er komen kinderbadjes.

Daarnaast zijn er vier deelgebieden met private kavels. Een deel
is het creatieve gebied. Iedereen kan bij de gemeente een plan
indienen voor een tijdelijke invulling (een springkussen, een
kerstbomenbos) en dat na toewijzing uitvoeren. Bordjes laten
zien wie de eigenaar is, zodat de kans op vandalisme klein blijft.
Verder is er een bloemen- en een groentegebied, wat voor een
fraai (uit)zicht zorgt. Het derde gebied blijft deels publiek, bij-
voorbeeld ingevuld als stadsstrandje, om zicht op de hangplek te
behouden. In de rest kunnen ook bloemen of groenten komen.
Geprobeerd kan worden provinciaal of rijksgeld te vinden. Het
werken met studenten houdt kosten laag. Daarnaast wordt
gezocht naar uitbaters.

Foto: Saskia BottenbergFoto: Marjel Neefjes						 Bron: iStockphoto / aluxum

62 PRACHTPLEK IN PASSART BATTLE OF CONCEPTS 63

31 	pROJECT BURGERPARTICIPATIE PASSART

De ruimte die overblijft krijgt de functie van multifunctioneel
plein. Er wordt een ideeënbox geopend; bewoners kunnen via
deze box zelf initiatieven aandragen voor tijdelijke evenementen
op dit plein. Vooral welkom zijn activiteiten waarbij bewoners een
handje meehelpen, zoals een buurtbarbecue. Met ondersteuning
van wijkmanagers en wijkcommissies kunnen bewoners name-
lijk veel zelf organiseren. Dat is ook de kracht van dit concept:
bewoners zijn nauw betrokken bij het bedenken van initiatie-
ven, bij het samen kiezen van de meest veelbelovende, en bij het
uitvoeren van de initiatieven. Dit zorgt voor draagvlak voor wat
er in het gebied gebeurt en voor een sterke sociale cohesie en
sociale controle. Bovendien blijven de kosten beperkt en kan het
concept gemakkelijk elders worden voortgezet.

Het concept ‘Burgerparticipatie Passart’ is eenvoudig:
behoud datgene dat werkt en laat de rest van de invul-
ling over aan buurtbewoners. Daarmee wordt daad-
werkelijk tegemoet gekomen aan behoeften en wen-
sen in de wijk.

Om te beginnen krijgt de moestuin, de succesvolle, tijdelijke
bestemming in 2011, een vervolg. Ook de chatbox en het trap-
veldje worden in stand gehouden; de jongeren in de wijk hebben
grote behoefte aan een eigen plek, en die vinden ze daar. Aan het
trapveldje kunnen nog extra sportfaciliteiten worden toegevoegd,
en een zogenoemde ‘Muurkrant’: een muur waarop jongeren vrij
graffiti mogen spuiten. Zo’n vrije zone blijkt vandalisme met graf-
fiti te verlagen. Bovendien maakt de buurt duidelijk dat er echt
serieuze aandacht is voor de jongeren.

OVERZICHT Van inzendingen
1.	 Saynzo Osinga (NOV’82 Architecten)		 Bomen groeien, mensen bloeien	 . p. 24
2.	 Marie-Anne van Stam			 BOOM . p. 26
3.	 Lieke van Gaalen			 Het Kookcafé . p. 28
4.	 Bernd Peeters				 Nieuwe energie voor Passart! . p. 30
5.	 Madeleine Borthwick			 Social market . p. 32
6.	 Sanne Devens				 Het ontmoetingspark . p. 34
7.	 Jobke Heiblom				 Passart: De doe-het-zelf-wijk . p. 36
8.	 Marko Koops				 Blanco platform . p. 38
9.	 Heleen de Goey				 aMaze: Graandoolhof in de stad . p. 40
10.	 Daan Lans				 3 stappen naar een betrokken wijk . p. 41
11.	 Merle Rodenburg			 Tijdelijk bestemmen: Een permanente verandering . p. 42
12.	 Anne Copier				 Participatiepark Passart . p. 43
13.	 Paul Swinkels				 Een doolhof om te groeien . p. 44
14.	 Tim van de Laar				 Passart Paradise . p. 45
15.	 Thijs-Jan Gerbrands			 Geen battle in Heerlen . p. 46
16.	 Jasper van der Dussen			 Playgrounds . p. 47
17.	 Daniël van Dort				 Openluchttheater als hart van de buurt . p. 48
18.	 Benthe Westerik				 Meerdere oplossingen voor een betere leefomgeving . p. 49
19.	 Marloes Klein				 Prachtig Passart! . p. 50
20.	 Fien Dekker				 Educatieboerderij . p. 51
21.	 Evita Back				 Passart: Groei in het Groen . p. 52
22.	 Ben Kleukers				 Samen, maar ook apart . p. 53
23.	 Maartje Pustjens				 Passart, plezierig wonen voor iedereen . p. 54
24.	 Birgit Couwenberg			 Het loopt storm in Heerlen! . p. 55
25.	 Alcione Spoor 				 Wereldpark . p. 56
26.	 Pieter Sneep				 Power of Life: Geeft Passart energie . p. 57
27.	 Ruud Tjepkema				 Park Passart . p. 58
28.	 Thomas Swierts				 Kunstzinnig Passart . p. 59
29.	 Colin Seijdel				 Passart met passie . p. 60
30.	 Hinke Maaike Dankert			 Heerlen! . p. 61
31.	 Nadir Koudsi				 Project Burgerparticipatie Passart . p. 62Bron: 123rf.com / Sergey Chernov

64 PRACHTPLEK IN PASSART

Prachtplek in Passart is een uitgave van:

Gemeente Heerlen
Postbus 1
6400 AA Heerlen
T 045 560 50 40
 I www.heerlen.nl

en

InnovatieNetwerk
Postbus 19197
3501 DD Utrecht
T 070 378 56 53
 I www.innovatienetwerk.org

Het ministerie van Economische Zaken, Landbouw en Innovatie nam
het initiatief tot en financiert InnovatieNetwerk.

Uitgave: januari 2012

Dit boekje wordt uitgegeven naar aanleiding van een bewoners-
bijeenkomst, een Summer School en een Battle of Concepts. De
ideeën in dit boekje weerspiegelen niet noodzakelijkerwijs de visie
van de gemeente Heerlen of InnovatieNetwerk.

De Battle of Concepts werd uitgeschreven via Battle of Concepts BV, Utrecht.
www.battleofconcepts.nl

colofon
Productie
Miranda Koffijberg, Communicatiebureau de Lynx

Teksten
Lotty Nijhuis (op basis van aangeleverde concepten),
Communicatiebureau de Lynx

Vormgeving
Annemarie Wijmenga en Mariëtte Boomgaard,
Communicatiebureau de Lynx

Beeld
Alle beeld is afkomstig van deelnemers en inzenders of van
Communicatiebureau de Lynx, tenzij anders vermeld in
bijschriften.

Drukwerk
Lecturis, Eindhoven

Bindwerk
Patist, Den Dolder

P
R

A
C

H
T

P
LE

K
 I

N
 P

A
SS

A
R

T

-
 I

d
ee

ën
 v

o
o

r
ti

jd
el

ij
ke

 h
er

b
es

te
m

m
in

g
va

n
 v

ri
jg

ek
o

m
en

 g
eb

ie
d

en
 i

n
 H

ee
rl

en

