
C
o

n
g

re
s

12
 m

ei
 2

0
17

1

2.0

Kanalen
-eiland-

Probleemwijk
weer in trek

‘Ik geloof in
deze wijk’

K
a

n
a

le
n

ei
la

n
d

 C
en

tr
u

m

C
o

n
g

re
s

12
 m

ei
 2

0
17

2 3

Met de bouw van Leidsche Rijn, de ontwikkeling van
Papendorp en met de komst van de Prins Clausbrug hoort
Kanaleneiland nu echt bij de stad. Mede daarom kreeg
vernieuwing van het hart van de wijk de laatste jaren
prioriteit, naast de bestaande krachtwijkaanpak. Hiervoor
werd samengewerkt tussen allerlei partijen, van gemeente
tot woningcorporaties en bouwbedrijven. De financiële
crisis zorgde ervoor dat deze partijen nog nauwer moes-
ten samenwerken en creatiever moesten zijn om hun
doel te bereiken. Dankzij die gezamenlijke aanpak is het
gelukt om in die tijd toch de woningen te verkopen aan
het Amsterdam-Rijnkanaal en om de ontwikkeling bij het
5 Meiplein van de grond te krijgen. Nabij de Churchilllaan
is vaker gekozen voor renovatie, waar oorspronkelijk sloop
en nieuwbouw gepland was.

Het is mooi om te zien dat er na jaren hard werken resul-
taat te zien is. Bewoners hebben meer vertrouwen en zijn
trots op de wijk. Renovatie van woningen en nieuwbouw
hebben gezorgd voor veel betaalbare woningen in zowel
de koop- als huursector. Dit trekt veel jonge bewoners die
Kanaleneiland hierdoor hebben ontdekt als een prettige
plek om te wonen. Het is daarnaast goed om te constate-
ren dat de oorspronkelijk geplande vernieuwing met zo’n
1500 woningen nagenoeg gehaald wordt. Ik ben ervan
overtuigd dat de grote diversiteit aan woningen die in de
wijk is ontstaan en de verschillende bewoners die dit aan-
trekt, bijdragen aan de verbetering van Kanaleneiland.

PAULUS JANSEN
Wethouder bouwen en wonen in Utrecht

VoorwoordInhoud

Colofon

Deze publicatie is gemaakt in opdracht van
GEM Kanaleneiland, Heijmans en Vesteda
door een team van Magazine on the Spot.
www.magazine-on-the-spot.nl

Redactie – Kim Chang Pan Huo en Robin Ouwerkerk
Eindredactie – Eric Went
Fotografie – Edwin Weers
Vormgeving – John Stelck

4 13

16

8

18

Probleemwijk
weer in trek

4 partners, 1 doel!

Investeren in
huurwoningen

Kanaleneiland
in beeld

‘Synergie is
 bijzonder’

5 bewoners
aan het woord

10

C
o

n
g

re
s

12
 m

ei
 2

0
17

5

K
a

n
a

le
n

ei
la

n
d

 C
en

tr
u

m

4

Probleemwijk
weer in trek
Acht jaar is er gebouwd aan een nieuw

Kanaleneiland Centrum. Oude flats verdwenen.

Nieuwe verrezen. Tot de economische crisis losbarstte

en er onorthodoxe keuzes gemaakt moesten worden.

Jesse Flink, directeur van het samenwerkingsverband

GEM Kanaleneiland, blikt terug.

Krachtwijk, Vogelaarwijk, probleemwijk. Het zijn drie
negatieve connotaties die Kanaleneiland kreeg in 2007,
toen toenmalig minister Vogelaar van Wonen, Wijken en
Integratie het Utrechtse Kanaleneiland samen met 39
andere wijken op een lijst zette. Zelf noemde de minister
de wijken – eufemistisch – prachtwijken.
De overeenkomsten tussen die wijken? Overlast, onveilig-
heid en verloedering.

Negatieve spiraal
“In de jaren zestig was Kanaleneiland een prima wijk,
met veel hoogbouw. Naarmate de tijd vorderde werd
de samenstelling eenzijdig. En dan heb ik het over
opleidingsniveau en inkomen van de bewoners. Het
draagvlak voor voorzieningen daalde. Scholen gingen
achteruit. Criminaliteit steeg. Kortom, de wijk zat echt in
een negatieve spiraal”, blikt Jesse Flink, directeur GEM
Kanaleneiland terug.

Het Utrechtse gemeentebestuur vond die ontwikkeling
maatschappelijk onaanvaardbaar en constateerde dat
er investeringen nodig waren. Het kwam in 2004 met een
masterplan om Kanaleneiland er bovenop te helpen. In
2009 vonden projectontwikkelaar Heijmans (toen nog
Proper Stok), de woningcorporaties Mitros en Portaal en

de gemeente Utrecht elkaar in een publiek private sa-
menwerking, genaamd GEM Kanaleneiland Centrum. “We
zijn nu het punt gepasseerd dat we hópen dat het gaat
lukken”, vertelt een opgewekte Jesse Flink, directeur van
GEM Kanaleneiland. “We wéten nu dat het gaat lukken.”

Sloop/nieuwbouw
In de eerste ideeën gingen de partners uit van totale
sloop/nieuwbouw. Dat gebeurde ook in deelplan 1, aan
de zuidzijde van de Churchilllaan/Bevrijdingslaan. Op de
sportvelden kwamen nieuwbouwwoningen die onder
meer waren bedoeld om mensen, die moesten uithuizen,
een nieuwe woonplek te geven. Ook plannen voor de
bibliotheek, het ROC en het buurtcentrum stonden in de
steigers toen de economische crisis uitbrak.

Het zet de verhoudingen tussen de partners op scherp. En
dat was ook het moment dat Jesse Flink zelf aantrad als
directeur van GEM Kanaleneiland. “De markt kon alleen
nieuwbouw aan de noordzijde van de Churchilllaan/
Bevrijdingslaan dat moment niet aan. Er zijn toen harde
keuzes gemaakt: we blijven als samenwerkingsverband
bij elkaar; we zoeken naar innovatieve en creatieve oplos-
singen en handhaven de maatschappelijke doelstelling
van de transformatie.” >

K
a

n
a

le
n

ei
la

n
d

 C
en

tr
u

m

C
o

n
g

re
s

12
 m

ei
 2

0
17

6 7

‘De wijk is nog steeds
multicultureel, maar een
stuk minder eenvormig’

Serieus alternatief
Een van de oplossingen was om het uitgangspunt van al-
leen nieuwbouw los te laten en te kiezen voor een mix van
renovatie en nieuwbouw. Flink: “Er was het besef dat ook
de bestaande voorraad kwaliteit had. Konden we wonin-
gen zo renoveren dat ze weer een jaar of 30 meekonden?
Dan werd renovatie opeens een serieus alternatief. In
sommige van de woningen is tot 80.000 euro per woning
geïnvesteerd. Dat is enorm veel voor dat soort woningen,
maar altijd nog fors goedkoper dan nieuwbouw. Zo kon
de maatschappelijke doelstelling overeind blijven met
andere middelen”.

Creatieve ondernemers
Rond 2010 vertrokken de oorspronkelijke bewoners uit de
flats die in de oorspronkelijke plannen gesloopt zouden
worden. Flink: “Verloedering dreigde. Er is gekozen voor
tijdelijke bewoning, vooral door studenten en beginnende
en creatieve ondernemers. Zij organiseerden ook allerlei
activiteiten. Zo werd de wijk zachter en warmer, een beet-
je hip zelfs. En nu loopt de verkoop als een tierelier. Drie
woongebieden met 174 woningen zijn verkocht. En de
vierde is net in verkoop. Mensen staan in de rij. Een andere
meevaller was dat beleggers ook geïnteresseerd bleken
te zijn in gerenoveerde woningen. In zekere zin nemen
beleggers in die gevallen taken over die eerder eigenlijk
alleen door corporaties werden vervuld.

Minder eenvormig
Anno 2017 staan er op Kanaleneiland Centrum aanspre-
kende appartementencomplexen, zijn er nieuwe in aan-
bouw en hebben we eengezinswoningen in ontwikkeling.
De openbare ruimte is en wordt flink aangepakt: straten
opgeknapt, nieuw groen geplant. De wijk is nog steeds
multicultureel, maar een stuk minder eenvormig.”

Kanaleneiland bevindt zich ook niet meer aan de rand
van de stad. Met Leidsche Rijn/Papendorp aan de andere
kant van het Amsterdam-Rijnkanaal ligt Kanaleneiland
plotseling tegen het centrum aan, want met het verbe-
terde openbaar vervoer is dat binnen enkele minuten te
bereiken. Dat wordt met de HOV verbinding die nu wordt
gerealiseerd alleen nog maar beter.

Gemakkelijk is het natuurlijk niet geweest voor Portaal,
Heijmans, Mitros en de gemeente Utrecht. Flink: “Er moest
steeds worden gezocht naar nieuwe common ground. Bij
elke oplossing moest er voor iedere partij meerwaarde in
zitten. Voor de gemeente was dat vaak een maatschap-
pelijke verbetering, Heijmans zat er veel zakelijker in, en
voor de woningcorporaties iets daartussenin. De wil om
dit project tot een succes te maken was bij de partijen
zodanig dat het iets prettig hardnekkigs kreeg.”

Modern en populair
Voor Flink staat vast dat de miljoen euro die elk van de
partijen aan het begin had ingelegd daarbij een belang-
rijke rol speelde: “Zolang het meer geld kost om eruit te
stappen dan erin te blijven, blijven ze.” Ook de gekozen
rechtsvorm telt mee. “Een formele handtekening maakt
het emotioneel toch wat lastiger om er uit te stappen.”
Dat de gemeente zelf partner was, heeft zeker bijgedragen
aan het succes. “Die redeneert alleen uit het maatschap-
pelijk belang en kan daarin veel verder gaan dan de
andere partijen.”

Flink is blij met het resultaat: “Het nieuwe Kanaleneiland
is een moderne, hippe, diverse wijk die vooral erg populair
is bij studenten en starters en straks ook bij gezinnen. In
toenemende mate is de wijk in staat zelf zijn broek op te
houden. Het zelfvoorzienend vermogen is de sleutel om
het tot een succes te maken.”

Lopend
door
de wijk

K
a

n
a

le
n

ei
la

n
d

 C
en

tr
u

m

C
o

n
g

re
s

12
 m

ei
 2

0
17

98

Kanalen
-eiland
in beeld

K
a

n
a

le
n

ei
la

n
d

 C
en

tr
u

m

10

C
o

n
g

re
s

12
 m

ei
 2

0
17

11

Menno Molenaar, Heijmans

De gereedschapskist
van de ontwikkelaar	

“Er zijn gebieden die slecht op de kaart staan, zoals Kana-
leneiland. ‘Hoe moeilijk is het nou eigenlijk om die wijken
te transformeren?’, vragen mensen mij weleens. Best las-
tig. Maar ik weet niet beter dan dat we dat soort klussen
doen met Heijmans. De vraag is wat we op welk moment
inzetten. Wat zit er in onze gereedschapskist?”

Niet voorspelbaar
“Samen met Mitros, Portaal en de gemeente Utrecht zijn
we op Kanaleneiland gestart met traditionele sloop en
nieuwbouw. Er zijn mooie appartementencomplexen
neergezet aan de zuidzijde van de Churchilllaan. Maar de
wereld is niet altijd even voorspelbaar. Door procedures,
inspraak en vooral de financieel-economische crisis heb-
ben we de plannen flink moeten aanpassen.”

Bestaande kwaliteit koesteren
“Hoe flexibel ben je dan? Toen bleek dat nieuwbouw
financieel niet mogelijk was, hebben we ervoor gekozen
om nog meer gebruik te maken van de kwaliteit die er in
de wijk is. Wat niet goed was hebben we aangepakt. Wat
wél goed is hebben we gekoesterd. Niet goed was bijvoor-
beeld dat heel veel flats een berging hadden op de bega-
ne grond. Door daar woningen van te maken, vergrootten
we de sociale veiligheid. Prachtig zijn de binnentuinen,
die hebben we opgeknapt waarbij de bestaande grote bo-
men zoveel mogelijk zijn behouden. Daarmee versterken
we wat er wel is in de wijk: de ruimte en het groen.”

Klusklaar opleveren
“We hebben echt moeten zoeken hoe we dit project
konden aanpakken. Hoe doe je dat, renoveren voor de
particuliere koper? Hoe zet je dat in de markt, en hoe lever
je dan op? We kunnen de woningen klusklaar opleveren,

zodat bewoners hun woning zelf kunnen verbeteren. Zo
bereiken we met deze appartementen een doelgroep
die hier nog niet woonde: jongeren en starters. Uiteraard
bieden we voor de minder handige kopers ook afbouw-
pakketten aan. Sowieso worden de gemeenschappelijke
delen gedaan, zoals de gevels en het dak.
De wijk is in trek. Voor een goede balans moet een wijk
ook eengezinswoningen hebben. Die zullen er komen.
Er komen ook 500 vrije sector huurwoningen bij. Die mix
is niet verkeerd.”

4 partners: 1 doel!
In GEM Kanaleneiland werken de woningcorporaties Mitros
en Portaal samen met ontwikkelaar Heijmans en de gemeente
Utrecht aan de vernieuwing van Kanaleneiland.
Drie partners blikken terug. Over uitdagingen en kansen.

Gera Esser, Mitros

Reuring door Eiland 8
“Het bijzondere aan deze stedelijke vernieuwing is dat
we de luxe hadden dat een aantal lege locaties bebouwd
konden worden. Dat maakt ruimte voor huurders die
moeten verhuizen. Het creëert draagvlak, want je hebt
ook echt iets te bieden. Veel mensen hebben daar ook
gebruik van gemaakt. En veel mensen die hier gewoond
hebben, zijn op Kanaleneiland blijven wonen.”

Nieuwe doelgroep
“In de diffuse periode van verhuizing, sloop en nieuwe,
tijdelijke bewoners heeft Eiland 8 een belangrijke rol
gespeeld: door de komst van de creatieve ondernemers
ontstond wat reuring, in positieve zin. De culturele festi-
viteiten waren uiteindelijk niet blijvend, maar ze hebben
wel een nieuwe doelgroep geïnspireerd om naar Kanalen-
eiland te komen.”

Betaalbaar
“Eerst had je de pioniers, en als een olievlek breidde het
zich uit. En tegelijkertijd zijn veel oorspronkelijke bewo-
ners weer teruggekomen of in de buurt gebleven. Waarom
ook niet? Kanaleneiland is betaalbaar, vlakbij het centrum
en midden in het land. Een prachtige plek om te wonen.”

Reinder Jan Spits, Portaal

Kunst voor leefbaarheid
van de wijk
“De Nieuwe Wereld. De Ontdekker. De Reiziger. Zo heten
de woonblokken van Mitros en Portaal aan de overkant
van de Churchilllaan waar de vernieuwing min of meer is
begonnen. Hier spreekt het idee uit van: we maken een
nieuwe start. Er is vooruitgang en hoop voor de toekomst.
Het zijn moderne appartementen met lift en dat is bijzon-
der, want liften hadden we hier nog niet. Het bood dus
nieuwe kansen, niet alleen voor bestaande bewoners,
maar ook voor nieuwe.”

Beeldverhaal
“Ondertussen hadden we ook een gebied aan de overkant.
Na een intensief overlegtraject met de bewoners kregen
we instemming voor sloop. Het was met recht een uitda-
ging. Want hoe houd je een wijk leefbaar waar mensen
verhuizen en gebouwen worden gesloopt? We vonden het
cruciaal om er voor de bewoners te zijn. Letterlijk. Dus we
richtten een fysiek informatiepunt in, waar mensen terecht
konden voor vragen. We maakten een beeldverhaal: wat >

K
a

n
a

le
n

ei
la

n
d

 C
en

tr
u

m

12

C
o

n
g

re
s

12
 m

ei
 2

0
17

13

‘Kijk waar we nu al staan…’

Op Kanaleneiland, in Your Urban Space, belegt Kanalenei-
land B.V. in 252 renovatie-huurappartementen.

Feike Siewertsz van Reesema, directeur van Kanaleneiland
B.V., vertelt hoe zij gelo-ven in volkshuisvestelijk investe-
ren en in beeld komen waar woningcorporaties stoppen.
“Dit gebied past daar goed bij. Samen met woningcorpo-
raties zetten wij ons in voor een betere mix van woningen
én bewoners.”
De gerenoveerde woningen die Kanaleneiland B.V. aan-
biedt hebben vraagprijzen tussen de € 725,- en € 925,-
De doelgroep heeft het verhuurteam duidelijk voor ogen:
starters en jonge tweeverdieners. Dit project is een van
de eerste in Nederland waarbij een private belegger zo
grootschalig investeert in verouderde sociale woning-
bouw. Voor Kanaleneiland B.V. was het belangrijk om grip
te hebben op het gebied, bijvoorbeeld op de verandering
van de infrastructuur. Zo moest de verbetering van open-
bare ruimte onderdeel zijn van het grote plan, om zo ook
de veiligheid te vergroten.
Heijmans en van Reesema tekenden in 2015 de overeen-
komst voor de renovatie. “En kijk waar we nu al staan. De
timing was, gezien de aantrekkende woningmarkt, goed.
Maar dat is het niet alleen. Het is natuurlijk een prima
locatie: je zit zo op de snelweg en binnen 10 minuten fiets
je naar het centrum. Wij vullen de vraag in naar betaalbare
huurwoningen waarvoor woningzoekenden bij corpora-
ties niet meer in aanmerking komen.”

FEIKE SIEWERTSZ VAN REESEMA, KANALENEILAND B.V.

‘Transformatie pakt goed uit’

Ondernemende belegger Vesteda richt zich op de vast-
goedsector woningen in Nederland. Met Heijmans sloot
Vesteda een overeenkomst voor de ontwikkeling en bouw
van 235 vrije sector huurwoningen op Kanaleneiland
Centrum.

De huurappartementen van Vesteda zijn nieuwbouw en
staan in deelgebied 4 en 5 aan de Churchilllaan. Gertjan
van der Baan, ceo van Vesteda: “Ze zijn ruim, licht en
hebben een relatief lage maandhuur. Daarmee worden
onze appartementen concurrerend in het lagere midden-
segment van de Utrechtse huurmarkt.”

De bouw is vorig jaar gestart en de oplevering van de laat-
ste appartementen vindt naar verwachting in 2018 plaats.
“De crisis bleek een aanmoediging om andere oplossin-
gen te vinden en onze nek uit te steken. De nieuwe koers
bleek de juiste keuze, je ziet dat de transformatie enorm
goed heeft uitgepakt. De samenstelling van de wijk is min-
der homogeen, veel meer gemixt en dat is een verbete-
ring. Het was een lang proces, de samenwerking was niet
altijd makkelijk en het heeft heus wel eens geknetterd.
Maar we hebben elkaar vastgehouden, vanuit de intrinsie-
ke motivatie om de wijk beter te maken, al was er na-
tuurlijk ook financieel belang. Ik denk dat alle betrokken
partijen een pluim verdienen dat ze hebben doorgezet en
dat we er samen uit zijn gekomen.”

GERTJAN VAN DER BAAN, VESTEDA

Voor de huur boven de liberalisatiegrens zijn twee beleggers betrokken bij Kana-
leneiland Centrum. In deelplan 4 & 5 verhuurt Kanaleneiland B.V. de renovatie-
appartementen en Vesteda de nieuwbouw. Over de kansen van Kanaleneiland.

Investeren in huurwoningen
gaat er gebeuren, wat kunt u doen? We gingen
in gesprek met bewoners, verkenden gezamenlijk de
opties en gaven rondleidingen op de bouwlocaties.”

Creatief ondernemerschap
“Daarnaast zetten we vol in op leefbaarheid. Een blok
van acht flats op Kanaleneiland zou worden gesloopt om
plaats te maken voor nieuwbouw. De oorspronkelijke
huurders dienden hiervoor te verhuizen. Om verloedering
en leegstand te voorkomen, werd gekozen voor tijdelijke
verhuur van woon- en werkruimtes aan kunstenaars en
creatieve ondernemers.
Doel was om de wijk levendig en leefbaar te houden,
maar ook om te laten zien hoe leuk het hier kan zijn. Met
name in dat deel zijn we geslaagd: Kanaleneiland wordt
niet meer gezien als een achterstandswijk. Een deel van
de mensen die in de gerenoveerde woningen zijn komen
wonen, zijn afkomstig van Eiland 8, of ze hebben door
Eiland 8 kennis gemaakt met Kanaleneiland.”

Wim Beelen, gemeente Utrecht

‘Blijven werken aan
verbinding’
De gemeente Utrecht groeit heel hard. De ontwikkeling van
de groei van de stad gaat best goed. Maar toch zie je dat er
tweedeling is. En die wordt groter, als we niet uitkijken. De
wijken aan de oostkant en aan de westkant doen het goed.
Centraal in een band door de stad van Overvecht naar
Zuid blijft het achter. Een voorbeeld: bewoners leven daar
minder lang gezond. Zuidwest – waar Kanaleneiland tot
behoort – bevindt zich in die band. Daar moeten we wat
mee, als gemeente en maatschappij.
Ik loop hier al sinds 1996 rond en vind Zuidwest een boei-
ende wijk. Veel culturen komen hier samen. De wijk stond
er niet goed bij, met als dieptepunt de rellen in 2007. We
hebben, heel gebiedsgericht, fysieke en sociale verbete-
ringen in de wijk aangebracht. Daarbij werkten we nauw
samen met woningcorporaties.

Kwaliteitsimpuls
De groei van de stad biedt kansen, ook voor Kanalenei-
land. Mensen willen in Utrecht wonen. Het liefst dicht bij
het centrum. Door de samenwerking met Mitros, Portaal
en Heijmans in Kanaleneiland Centrum heeft de wijk een
kwaliteitsimpuls gekregen die ze nodig had: een meer
gedifferentieerd woningaanbod. Door dat aanbod in
combinatie met de grote vraag naar woonruimte komen
andere bewonersgroepen naar de wijk. Dat is goed voor

de wijk. Bij die ontwikkeling is kwaliteitsbewaking door
de gemeente cruciaal. Van vuil op straat, via herinrichting
van de woonomgeving tot veiligheid. Dat is een rol voor de
gemeente.
Wij meten veel bij de gemeente, bijvoorbeeld via de
Utrecht Monitor. Nu al zien we dat mensen het in Kanalen-
eiland schoner en mooier vinden. Er is meer vertrouwen in
de wijk. Meer trots op de buurt. Kortom, het gaat de goede
kant op.
Toch zijn er wel punten waar we op moeten blijven letten.
Je kunt streven naar meer diversiteit, maar je wil ook dat
mensen contact met elkaar hebben en zich verbonden
voelen met de wijk. Die sociale binding is een moeilijke.
Dat kun je niet opleggen. We kunnen wel de voorwaarden
creëren. Daar zullen we op allerlei fronten aan blijven
werken.”

14

Kanaleneiland Centrum

DEELGEBIED 1

2008
Sloop sportvelden.

2009
Start bouw drie woontorens:

De Reiziger (Portaal); De Ontdekker (Mitros): 102 appartemen-
ten sociale huur; Amundsen (119 koopappartementen) en 56
stadswoningen.

2011
Eerste bewoners in woontoren De Reiziger.

DEELGEBIED 2/3

2007/2010
Sloop Niels Stensen College en sporthal Churchilllaan.

2011
Start nieuwbouw ROC Midden Nederland.

2003
Opening Prins Clausbrug over het
Amsterdam-Rijnkanaal.

2004
Om de veiligheid en leefbaarheid van
Kanaleneiland te verbeteren vinden
de gemeente Utrecht, Mitros, Portaal,
Heijmans (voorheen Proper Stok) en
veel bewoners een grote verandering
noodzakelijk. De gemeenteraad stelt
het Masterplan Kanaleneiland
Centrum vast.

2011
Herinrichting groenstrook langs
Amsterdam-Rijnkanaal.

2013
Start bouw maatschappelijke hart: 36 sociale huurwo-
ningen (Mitros), wijkbureau, bibliotheek en Centrum voor
Jeugd en Gezin.

2014
Start bouw De Verkenner in opdracht van Mitros:
71 huurappartementen vrije sector, 9 woonwerkwoningen
en 15 woningen voor zelfstandig wonen.

DEELGEBIED 4/5

2009
Plannen sloop/nieuwbouw voorgelegd aan bewoners.

2010
Eerste bewoners verhuizen.
Start Eiland 8: studenten en creatieve ondernemers
huren de woningen die tijdelijk vrijkomen en organiseren
creatieve en culturele activiteiten.

2014
Besluit andere aanpak. Geen volledige sloop/nieuwbouw,
maar ingrijpende renovatie, een gedeelte sloop/nieuw-
bouw en herinrichting openbare ruimte.

2015
Start Your Urban Space:
Renovatie van acht woongebouwen naar 244
koopappartementen (Heijmans) en 244 huurappartemen-
ten (Aventicum).
Verkoop 10 kluswoningen (gemeente).
Start renovatie eerste flatgebouw aan Rooseveltlaan.
Einde Eiland 8.

2016
Eerste bewoners in gerenoveerd appartement.
Start bouw 4 woongebouwen met in totaal 235 huur
appartementen (Vesteda)

2017
24 nieuwbouw eengezinswoningen (Heijmans) aan de
Bernadottelaan.

DEELGEBIED 6

2017/2018
Opknappen parkeerterrein en parkeergarage.
Gefaseerde renovatie winkelcentrum.

Een terugblik

4
1

5
2

6 3

15

K
a

n
a

le
n

ei
la

n
d

 C
en

tr
u

m

C
o

n
g

re
s

12
 m

ei
 2

0
17

16 17

‘Financieel aantrekkelijk’

“Ik heb vorig jaar een zogenaamde kluswoning gekocht.
Belangrijke reden om te kopen was dat het financieel
aantrekkelijk was. Ik kwam van een kamer in het centrum
van Utrecht. Een appartement kopen was nooit een optie,
tot dit voorbij kwam. Ik heb een half jaar geklust en het
is nu min of meer klaar. In deze buurt wonen bevalt me
goed. De buurt is echt opgeknapt en er wonen veel jonge
mensen.” SJORS KOLEN

‘Ik geloof in deze wijk’

“Samen met mijn man Raj Mohan woonde ik in Transwijk.
Maar Kanaleneiland vinden we een prettige wijk. Je bent
snel in de stad. Er is veel creativiteit. Dat past bij ons: wij
organiseren zelf soms huiskamerconcerten. Daarom heb-
ben we hier een appartement gekocht.
Die appartementen aan het kanaal waren echt ‘oude zooi’.
Die renovatie heeft de bouwer echt goed gedaan.

De ontwikkelingen zijn heel positief. Ik geloof in deze wijk.
Natuurlijk moeten bewoners er nu zelf alles aan doen om
de wijk mooi, schoon en veilig te houden. Soms zie je dat
het vuil zich toch weer ophoopt. Daar baal ik dan van. Wat
kan een gemeente of woningcorporatie? Van mij mag dat
wel wat strenger.” MALTIE RAMSINGH

‘Dichtbij de stad en rust’

“Ik ben een van de bewoners die niet uit Kanaleneiland
zelf komt, maar van buiten. Oorspronkelijk kom ik uit Den
Haag. Mijn man en ik hebben jarenlang in Brabant, en
later Vlaardingen gewoond. We zijn eigenlijk vrij ‘blanco’
op Kanaleneiland komen wonen. Negatieve verhalen
hoorden we later pas, maar dat is eigenlijk allemaal van
vroeger. Het is een mooie wijk geworden. Heel rustig en
comfortabel, dichtbij de stad, maar toch rustig. En je zit
zo op de snelweg. ’s Avonds wandelen we graag een stuk
langs het water.” INGRID RIETMEIJER

‘Wonen, werken en
ontmoeten in de wijk’

“Als eigenaar van het Krachtstation heb ik alle ontwikke-
lingen op de voet gevolgd. Zelf woon en werk ik hier. Het
Krachtstation biedt ondernemers en bewoners betaal-
bare huisvesting. We zitten in het voormalige ROC in het
hart van de wijk. Dit is een plek waar je woont, werkt en
ontmoet. Studenten huren bij ons en krijgen korting op

de huurprijs als ze helpen met verbouwen en opknappen.
Dat stelt ons ook in staat om beneden tegen een schap-
pelijke prijs te verhuren aan ondernemers en andere
initiatieven uit de wijk. We zijn er dus echt voor de wijk.
Geldstromen door de wijk worden zo geldstromen in de
wijk, opgewekt en versterkt door het Krachtstation. En
het werkt, ziet ook de buitenwereld. Het Krachtstation is
genomineerd voor de Social Innovation Award 2017.”
NATHAN ROZEMA

‘Het gaat ook om diversiteit
in stenen’

“Al heel lang woon ik op Kanaleneiland, inmiddels in een
van de gerenoveerde flats. Ik voel me er thuis. Het biedt
een fijne mix van mensen en culturen. De investeringen
die nu worden gedaan zijn echt een verbetering in kwali-
teit van woningen en in uitstraling. Je ziet de diversiteit in
mensen in de wijk toenemen. De diversiteit had wat groter
kunnen zijn met de plannen voor meer nieuwbouw en
meer koopwoningen in een wat duurder segment.
Wel heb ik mij afgevraagd of de bewoners voldoende zijn
meegenomen in de plannen; uiteindelijk draait het om
hen. Voor de toekomst is dat het belangrijkste: alleen in
verbinding met de bewoners zal de positieve lijn versterkt
en voortgezet kunnen worden. Ik hoop dat de deelne-
mende partijen én de bewoners zelf hun steentje daaraan
blijven bijdragen.” HAKIMA

Na negen jaar bouwen
is het centrum van
Kanaleneiland enorm
veranderd. Maar als de
bouwers vertrekken
blijven de bewoners.
Wat vinden zij van het
nieuwe Kanaleneiland?

5 bewoners over Kanaleneiland

K
a

n
a

le
n

ei
la

n
d

 C
en

tr
u

m

18

C
o

n
g

re
s

12
 m

ei
 2

0
17

19

‘Wij kunnen hier
positief aan bijdragen’
“Ik herinner me een van de eerste keren dat we met partij-
en bij elkaar waren om te praten over de vernieuwing van
het centrumgebied van Kanaleneiland. Het imago van de
wijk was niet goed. We beseften: alles wat we zeggen en
doen, kan bijdragen aan een positiever verhaal rondom
Kanaleneiland. Een makkelijk proces was het niet altijd.
Er is weerstand geweest. Mensen moesten verhuizen
vanwege nieuwbouw. Dat is niet niks. We zijn een intensief
communicatietraject in gegaan. Uiteindelijk zijn we erin
geslaagd om het tijdens de transformatie leefbaar te hou-
den. Eiland 8 droeg daaraan bij. Het heeft geleid tot

het Kanaleneiland van nu: een stedelijk gebied met mo-
derne nieuwbouw, gecombineerd met een ‘zacht’ randje:
sympathieke renovatieappartementen, omgeven door
oorspronkelijk groen. Ooit werd Kanaleneiland afgeschre-
ven. Nu niet meer.”

Caroline Beerman, communicatieadviseur
GEM Kanaleneiland

‘Niemand heeft het
nog over de slape-
loze nachten’
Wie weet nog hoe het begon? Peter van der
Gugten, directeur van Heijmans Vastgoed
maakte de herontwikkeling van Kanaleneiland
vanaf het begin mee.

“In 2001-2002 werd het ontwerp van de Prins Claus-
brug gemaakt: de iconische brug van Kanaleneiland
over het Amsterdam-Rijnkanaal naar Papendrecht
en Leidse Rijn. Vraag was toen: hoe krijgen we de
mensen mee? Het idee van de gemeente was om
het talud te bebouwen. Meer kon de gemeente niet
doen, zei ze, want die grond en die panden waren
van andere partijen.
Dat was voor mij het moment om me er stevig mee
te gaan bemoeien. Ik ben naar Mitros gegaan, naar
Portaal, het ROC en de eigenaar van het winkel
centrum. Ik geloofde niet in het aanpakken van
Kanalen eiland in allemaal kleine plotjes. Wil je die
wijk echt aanpakken, dan moet je dat doen met
grootschalige gebiedsontwikkeling, vond ik. Daar
moest de gemeente erg aan wennen.
We zijn nu vijftien jaar verder. Er is veel gebeurd. We
waren in gesprek met het winkelcentrum, maar dat
werd verkocht. Bestuurders kwamen en gingen. Er
kwam een financiële crisis overheen. Wat volgens
mij echt een heel belangrijk resultaat was van alle
gesprekken, is dat we het ROC in deze wijk hebben
kunnen houden. Achteraf weet niemand meer hoe-
veel zweetdruppels en slapeloze nachten dit heeft
gekost.
Dit is nou een typische gebiedsontwikkeling die had
kunnen stranden. Maar dat is niet gebeurd. Dat heeft
alles te maken met vertrouwen in elkaar en je samen
verbinden aan een gezamenlijk doel. De keuzes die
we hebben gemaakt zorgen er nu voor dat er een
dynamische, gedifferentieerde doelgroep landt in de
wijk. En dat is echt een bijzonder resultaat.”

Peter van der
Gugten

‘Synergie is
 bijzonder’

‘Meer dan alleen stenen’
“Dat is waar we mee begonnen zijn toen we de verkoop
van het eerste renovatiegebouw aan de Rooseveltlaan aan
het voorbereiden waren. Nadenken hoe we meer dan al-
leen stenen konden verkopen. Want de stenen stonden er
niet rooskleurig bij. Het antwoord lag in samen delen en
ondernemen. Een gezamenlijke binnentuin en een tuin-
woonkamer die je deelt met je buren. Waar je samen een
moestuin hebt, samen sport en kunt flexwerken. Of die
je met elkaar verhuurt en met de opbrengst de tuinman
betaalt. Je eigen plek, maar ook iets samen: Your Urban
Space. Afgekort Your ‘Us’. Het verhaal ging leven. Mensen
voelden zich aangetrokken tot het concept – er ontstond
een gevoel van: wat sympathiek, wat uniek, dat wil ik ook,
daar wil ik bij horen. We trokken een nieuwe doelgroep
naar Kanaleneiland en maakten het verschil! Ook het
grafisch concept droeg daaraan bij. De stijl is stoer, hip,
zwart met frisse kleuren. Stads en veelbelovend. Door die
bril moet je naar Kanaleneiland kijken.”

Susan van Baarle, klopt. communicatie, in opdracht
van Heijmans

‘Dit kan als voorbeeld
dienen’
“Voor een bedrijf als Heijmans was dit iets nieuws, het
renoveren voor de particulier klant. Nu kan het als voor-
beeld dienen. We hebben de juiste snaar geraakt. We trek-
ken een divers publiek, alleen of samen en uit alle lagen
van de bevolking. Met het koopconcept, van klusklaar tot
woonklaar kopen, hebben we de prijs-/kwaliteitsverhou-
ding heel scherp kunnen houden en een grote doelgroep
kunnen aanspreken. Waarbij we gemeenschapszin zoch-
ten en vonden. Het is een stedelijk gebied - tegelijkertijd
straalt het echter niet het individuele van een stad uit,
maar een ‘wij-gevoel’. Dat heeft de renovatie onder andere
gebracht. De synergie is bijzonder hier. Mensen zoeken
elkaar op, de verenigingen van eigenaars lopen goed. Het
is een actief geheel, met de nadruk op geheel. Het is een
modern gerenoveerd en aantrekkelijk groen woongebied
geworden, in een fantastische stad vol ondernemende en
inspirerende mensen.”

Rianne Segers, commercieel manager Heijmans

De vernieuwing van Kanaleneiland Centrum: een traject
met hoogte- en dieptepunten, maar met een mooie afloop.
Drie communicatieadviseurs blikken terug.

v.l.n.r. Susan van Baarle, Caroline Beerman en Rianne Segers

C
o

n
g

re
s

12
 m

ei
 2

0
17

2120

Op 12 mei 2017 vierden bewoners,

ondernemers en de organisaties

die nieuwbouw en renovatie van

Kanaleneiland Centrum hebben

gerealiseerd een bescheiden

feestje. Zij weten nu dat de groot-

schalige gebiedsontwikkeling op

Kanaleneiland gaat lukken.

Een verslag in beeld en quotes.

Identiteit behouden
‘Nieuwbouw is killer dan renovatie van de flats.
Hiermee blijft de identiteit van Kanaleneiland
meer behouden.’ Een bewoner

Draagkrachtige groepen
“Door andere, meer draagkrachtige doelgroepen
een plek te geven in de wijk, hopen we dat de
winkels in het winkelcentrum terugkomen.”
Jesse Flink, directeur GEM Kanaleneiland

Feestje
“Het is tijd voor een feestje, want de grootschalige gebieds-
ontwikkeling wordt afgerond.” Caroline Beerman, communi-
catieadviseur GEM Kanaleneiland

Doorpakken
“We begonnen met een gebouw aan het water, maar waarom
zouden we niet doorpakken, dachten we? In vier woonblok-
ken gaan we nu 235 woningen verhuren. “
Pieter Knauff, directeur Acquisitie bij Vesteda

Beeldvorming
“Mensen die in Kanaleneiland woonden, herkenden zich vaak
niet in het beeld dat in de media werd geschetst.”
Wim Beelen, gebiedsmanager gemeente Utrecht

K
a

n
a

le
n

ei
la

n
d

 C
en

tr
u

m

C
o

n
g

re
s

12
 m

ei
 2

0
17

22 23

‘WE WONEN HIER FIJN’

“We woonden in Den Bosch, maar ik
ging studeren in Utrecht en Jeroen
werkte in Alkmaar. Verhuizen was
logisch. We reden hier langs op een
regenachtige dag. Toen vond ik het
niets, maar ik bleef wel nieuwsgierig.
Na het bekijken van een modelwoning
in een van de renovatieflats hebben
we direct een bod uitgebracht.
We wonen hier nu heel fijn. Dicht bij
het centrum. Leuke winkeltjes. Maar
het is nog wel erg gericht op starters.”
Denise Kramer en Jeroen Fermon,
bewoners Kanaleneiland Centrum
sinds september 2016

‘ZORG OOK VOOR
ONTMOETINGSPLEK OUDEREN’

“De fysieke veranderingen stemmen
mij heel positief. Je krijgt een stedelijk
gevoel zonder dat er ruimte is opgeof-
ferd. Met veel diversiteit: in culturen en
woonvormen.
Ik vraag me wel af wat er wordt ge-
daan om kwetsbare ouderen langer
zelfstandig in de wijk te laten wonen.

Die willen niet weg uit Kanalenei-
land, maar wonen vaak in huizen die
minder geschikt zijn. Als je voor hen
nieuwbouw realiseert, zou je ook een
ontmoetingsplek moeten creëren en
een zorgnetwerk in de wijk.”
Radia Elgarbi, sociaal ontwerper

‘URGENTIE EN NOODZAAK
OM ER SAMEN UIT TE KOMEN’

“Voor mijn promotieonderzoek over
investeringsbeslissingen in stedelijke
vernieuwing en de rol van woning-
corporaties hierin, was dit traject zeer
interessant. De oprichting van de
GEM was een goede zet: partijen met
verschillende belangen zijn daardoor
gecommitteerd aan elkaar, er was
urgentie en noodzaak om er samen uit
te komen. Kijkend naar het verleden
en het nu - veel diversiteit in bewo-
ners, een mooie mix aan woningen
– dan kan je alleen maar denken: wat
een mooie uitkomst.”
Nicole Plasschaert, Portaal

‘WENNEN AAN
RENOVATIEWONINGEN’

“Die renovatiewoningen waren ook
voor ons makelaars nieuw: geen
nieuwbouw, geen oudbouw, maar iets
ertussen in. Ook de markt moest er
aan wennen. Maar het is qua betaal-
baarheid een unieke kans.
Het tonen van modelwoningen trekt
veel mensen over de streep. Dan zien
toekomstige bewoners hoe het er
uit kan komen te zien. Dat geldt voor
huur en koop.
Met dit project Kanaleneiland Cen-
trum krijgt de wijk een evenwichtiger
samenstelling en een betere naam.
Dit is nu gewoon een prettige woon-
omgeving.”
Stephan Wateler, Brecheisen
Makelaars

‘MAXIMAAL HAALBARE
IS ERUIT GEHAALD’

“Het maximaal haalbare is eruit
gehaald. De mix in de wijk is goed, het
uiteindelijke resultaat is goed voor de
wijk. En nu zit de woningmarkt ook
nog eens mee. De crisis heeft de boel
vertraagd en op z’n kop gezet, maar
de keuze voor renovatie is helemaal
niet verkeerd geweest. We zijn heel
blij dat alle partijen binnen boord
wilden blijven. Daardoor hebben we
de grondexploitatie op nul kunnen
houden. Alles wat partijen hebben
ingebracht, hebben we netjes kunnen
terugbetalen.”
Paul van Selling, controller GEM
Kanaleneiland

Dit wil ik nog kwijt…
Na alle inleidingen over de wijk is het tijd voor reflectie. Bewoners en medewerkers van organisaties die zijn
betrokken bij Kanaleneiland praten na. Tijd voor complimenten en soms een (kleine) kritische noot.

K
a

n
a

le
n

ei
la

n
d

 C
en

tr
u

m

24 2.0

Kanalen
-eiland-

