

PROPOSITIERONDE

PARK NIEUWEROORD
EN
DE ARCHITECTUUR
VAN HET GELUK.


PARK NIEUWEROORD


PARK NIEUWEROORD


Woord vooraf

Voor u ligt ons planconcept voor de ontwikkeling van Nieuweroord. De gemeente Leiden heeft hierin al richting gegeven. De herontwikkeling van Nieuweroord moet volgens de uitvraag voldoen aan een versterking van de historische landschapsarchitectuur, vervanging van de huidige bouwmassa binnen een zeker bouwvlak, een financieel haalbare grondexploitatie op basis van een minimaal grond bod, en last but not least het betrekken in de planvorming van zeer betrokken buurtbewoners en hun wensen. Het zijn uitgangspunten die wij kunnen onderschrijven en waar wij graag op voortborduren.

In de pre-kwalificatie hebben wij onze visie gegeven, op een zeker abstractieniveau en vanuit een filosofie. In dit stuk willen we dit nader concreet maken, inclusief het gevraagde definitieve grond bod. Om onze eerdere indicatieve bieding gestand te kunnen doen, hebben we nader marktonderzoek laten uitvoeren. De onderbouwing bevestigt dat we met ons planconcept, de marktkwaliteit en de financiële doorrekening goed zitten. Wij hopen ook dat wij met ons laagbouwconcept en aandacht voor natuurkwaliteit ook goed zitten in de ogen van de omgeving. Naar de gemeente hopen wij te voldoen aan de gestelde doelstelling van ruimtelijke kwaliteit, organiserend vermogen, middelen en marktkwaliteit. Om die reden hebben wij de inhoudsopgave van onze indiening langs deze doelstellingen gestructureerd. Dit met wat uitstapjes in kaders, om vooral onze filosofie, passie, waarden en signatuur te blijven benadrukken. Nog meer dan in andere projecten, waar wij uiteraard ook zo werken, voelen wij in Nieuweroord en haar erudiete, intellectuele omgeving een bijzondere verbinding met onze op inhoud gebaseerde benadering van het vak projectontwikkeling.

Graag nemen wij u mee in de 'story telling' van de opgave voor Nieuweroord. Immers voor ons geldt 'Form follows Fiction', het verhaal achter een planconcept voor Nieuweroord. Wij hebben dit in een boekwerkje verwoord en gevisualiseerd, met een aantal bijlagen voor wat betreft het plan-economisch model (middelen), kansen/risico tabellen, uitgebreide planning en het marktonderzoek.

Henk Hartzema	Marcel Loosen
Stedenbouwkundige/ architect	Conceptontwikkelaar
Studio Hartzema	ABC Vastgoed Groep


Inleiding

Nieuweroord is een prachtplek in Leiden. De locatie kent een zo goed als ideale ligging. Een groene enclave te midden van gewilde woonmilieus, bovendien gelegen op steenworp afstand van de historische binnenstad, het Centraal Station en het Leiden Bio Science Park. Veel mooier dan dit kan niet! Daarnaast heeft het landgoed ook een historie, waar in eind jaren '60 een monumentaal landhuis moest wijken voor een flatgebouw, dat weliswaar decennia dienst heeft mogen doen als huisvesting van verpleegsters, maar thans als bouwkundig achterhaald en als een architectonische dissonant wordt gezien in de huidige ambitie van het Bos van Bosman. Bovenstaande factoren maken de ontwikkelopgave gevoelig, uitdagend en in ieder geval veel meer dan een bouwopgave. De hier gepresenteerde planvisie op Nieuweroord beoogt een veelzijdig antwoord te geven op alle aspecten,

de ruimtelijke kaders, (landschap)historische achtergrond, financiële grondexploitatie, belangen, gevoeligheden, demografische ontwikkelingen, de woningmarkt in Leiden en geformuleerde ambities in de uitvraag. Het planconcept betreft niet alleen de gestelde ambities van de gemeenten en omwonenden (als geformuleerd in de uitvraag), maar ook de ambities en ontwikkelingsfilosofie van de risicodragende ontwikkelaar achter dit voorstel. Wij zien dit als de gelegenheid om een bijzonder woonmilieu voor te stellen, wat nieuw is in Leiden en dat de ligging en de groene kwaliteiten optimaal benut. Maar vooral willen we een historisch verantwoorde ingreep doen. In zekere zin herstellen van wat door betrokken burgers als een historische vergissing wordt genoemd. Een ingreep die de eenheid van Nieuweroord en het Bos van Bosman versterkt en een waardevolle groene kwaliteit aan de stad toevoegt.

De architectuur van het geluk

Het lijkt een open deur, maar blijkt in de praktijk een minder evident uitgangspunt in de projectontwikkeling. Architectuur maakt gelukkig. Recent onderzoek in Groot-Brittannië heeft het weer eens empirisch aangetoond. Zie krantenartikel van het AD van 7 januari 2016. De Brits-Zwitserse filosoof Alain de Botton beschrijft in zijn boek "De Architectuur van het Geluk" wat architectuur doet met de mens, in de geschiedenis en in verschillende culturen. In zijn persoonlijke reflecties beschrijft hij hoe hij zich bij het zien van een lelijk gebouw op de verkeerde plek, onwillekeurig verontwaardigd afvraagt: 'Wie heeft dit waarom gedaan?' Na bestudering van de ontwikkelprocessen concludeert hij dat 'dit niet toegeschreven kan worden aan de wil van God, onontkoombare economische en politieke wetten of starre eisen van kopers, maar dat het gebouwde resultaat een banale

combinatie is van onwetendheid, hebzucht, en gebrek aan ambitie'. Op veel locaties wordt het verhaal nog droeviger als men zich realiseert wat er eerder heeft gestaan. Voorbeelden te over in binnen- en buitenland. Eén daarvan is hoe een landhuis op het landgoed Nieuweroord in Leiden plaats moest maken voor een flatgebouw. De slotzinnen uit 'De Architectuur van het Geluk' zijn hier zeker op z'n plek; "We zijn het aan de velden verplicht om onze huizen niet te laten onderdoen voor het onontgonnen land dat ze verdringen. We zijn het aan de wormen en de bomen verschuldigd om ervoor te zorgen dat de gebouwen waaronder we ze bedelven de belofte zullen vormen van de hoogste en intelligentste vormen van geluk". Met de inzichten en mogelijkheden van vandaag wil de gemeente Leiden deze dissonant in het historische parklandschap vervangen voor een architectonische invulling

Architectuur maakt gelukkig

LONDEN Mooie gebouwen, een kanaal door de stad of een haven dragen bij aan het geluksgevoel en de gezondheid van mensen. Onderzoekers van de Universiteit van Warwick vergelijken 1,5 miljoen cijfers, die mensen gaven aan hun omgeving, met de gezondheidscijfers van Groot-Brittannië. Het onderzoek toont aan dat een groene omgeving niet per se bepalend is voor het geluksgevoel van mensen. De delen van het land die hoge cijfers kregen voor onderdelen als 'mooi' of 'schilderachtig' bestonden voor het grootste gedeelte niet uit parken of bossen. Steden, havengebieden en plaatsen met architectonische bezienswaardigheden scoorden hoog.


▲ Ook de Canary Wharf leidt tot blijheid bij mensen. FOTO EPA

Zo bleken Londenaren net zo gelukkig te worden van een blik op de kathedraal St Paul's, de gebouwen rond Canary Wharf of het schip HMS Belfast in de rivier Thames dan van een verblijf in de Britse natuur. De onderzoekers vergeleken de cijfers die aan de omgeving werden gegeven met Britse gezond-

heidscijfers. Plekken in de stad die mooi worden gevonden blijken ook de plekken met de minste gezondheidsproblemen. „Onze studie suggereert dat er niet alleen moet worden gekeken naar de hoeveelheid bomen of parken in de omgeving,” zegt onderzoeksleider Chamuki Seresinhe in het wetenschappelijke tijdschrift Scientific Reports. Verder onderzoek is volgens de universiteit nodig om de bevindingen hard te kunnen maken. Eerder ontdekten Japanse wetenschappers juist dat mensen die bij een park wonen ouder worden en gezonder leven. Verder blijken de criminaliteitscijfers lager te zijn in straten met veel bomen en hebben mensen in een groene omgeving minder psychische problemen.

die recht doet aan de omgeving. Onderdeel van deze omgeving zijn de mensen die rondom het landgoed wonen en de ambities die zij koesteren. Immers, architectuur maakt ook hen gelukkig.

Nieuweroord en de architectuur van het geluk

Voor ons betekent de architectuur van het geluk dat bijzondere, intelligent en alledaagse kwaliteiten samen komen in het ontwerp voor Nieuweroord. We streven naar een verbinding tussen bebouwing en groen, de

spanning tussen oud en nieuw. We ontwerpen met zichtlijnen, natuurlijke lichtinval en hoogwaardige materialen. We zoeken naar harmonie en de juiste proporties. We maken een integraal ontwerp, waarin alle aspecten er toe doen. Een voorstel waarin alles op z'n plek valt. Precies zoals we het zelf ook zouden willen. De architectuur van het geluk betekent het maken van een thuis.

Partijen

De signatuur van de samenwerkende partijen

De ontwikkelaar ABC Concept, onderdeel van ABC Vastgoed Groep (sinds 1949), ziet de projectontwikkeling (of liever gezegd conceptontwikkeling) als een kerncompetentie op zich. Wezenlijk voor de bedrijfscultuur en structuur van ABC is dat zij geen deel uitmaakt van een bouwbedrijf of gelieerd is aan een bouwconcern. De realisatie slagkracht voor de uiteindelijke uitvoering van bouwprojecten haalt ABC Concept uit haar zusterbedrijf ABC Nova, wiens kerncompetentie bouwmanagement, bouwkosten-deskundigheid en risicobeheersing is. ABC Nova werkt, veelal in opdracht van institutionele beleggers en (semi)overheid, met alle bouwbedrijven van Nederland. Als ontwerpers hebben wij, gelet op de gelaagdheid van *community development*, het landschap en de stedenbouwkundige context, Studio Hartzema uit Rotterdam ingeschakeld. Studio Hartzema ziet (met ABC) de ontwerpogave als dienstbaar aan de beoogde leefgemeenschap, de totale context en wat innovaties (zoals duurzame technologie) te bieden hebben. Duurzaamheid (meer dan energetisch), integraliteit, gelaagdheid en de menselijke maat zijn de gehanteerde begrippen. Ten slotte is het van belang voldoende financiële slagkracht te hebben om de integrale ontwikkeling van Nieuweroord te kunnen garanderen. Voor de projectfinanciering werkt ABC succesvol met Westplan Investors NV uit Atlanta (VS) en Valkenburg (bij Leiden). Westplan is een onder toezicht van AFM staande investeerder in vastgoedprojecten met Nederlands kapitaal (waaronder pensioenfondsen). Westplan ontwikkelt hoofzakelijk in de VS, Georgia, Texas en Florida. Westplan weet als geen ander wat 'place making' betekent en wat het belang is van kwaliteit van de gemeenschappelijke

binnenruimtes en het openbare gebied in en rondom de gebiedsontwikkeling. Verder laat het Amerikaanse voorbeeld goed zien wat de toegevoegde waarde is van dienstverlening en voorzieningen op het gebied van comfort, veiligheid en zorg in en rond het gebouw. De samenwerkende partijen hebben een gemeenschappelijke visie en aanvullende competenties die verder gaan dan de 'hardware' (de ruimtelijke invulling), en zich uitstrekken naar de 'software' (beleving, dienstverlening, etc.) en 'orgware' (betrekken van alle stakeholders, plan van aanpak, bedrijfscultuur van samenwerken, etc.).

Place Making by Westplan Investors NV

Samen met ABC werken we inmiddels aan meerdere woningprojecten in Nederland. Onze ervaring met residentiele ontwikkelingen hebben we de afgelopen ruim 20 jaar met name opgedaan in het zuiden van de VS. Ervaring die we ook goed in Nederland kunnen gebruiken. De Nederlandse markt voor (huur-) woningen is in een transitiefase beland, waarbij de eindgebruiker en zijn omgeving steeds belangrijker worden. In de VS hebben we daar veel ervaring mee opgedaan. Juist omdat de huurmarkt daar een volledig vrije markt is, is het denken vanuit de eindgebruiker veel verder ontwikkeld dan tot nu toe in Nederland het geval is. Community development is daarbij een sleutelwoord. Om huurders aan je complex te binden is het essentieel dat je meer dan alleen een dak boven het hoofd biedt. Uitstraling van de gebouwen, kwaliteit van de woning zijn daarbij basisvoorzieningen die goed moeten zijn, maar die allang het verschil niet meer maken. Dienstverlening en services zijn de afgelopen decennia belangrijk geworden waarbij je moet denken aan conciërge service, laundry service en 'on site' management en onderhoud. Bewoners kunnen dus elke dag met al hun vragen,

klachten en onderhoudsvragen op het complex terecht. Alleen daarin al loopt de VS voorop in dienstverlening en woonbeleving, iets waar we in Nederland van kunnen leren. Echter, wat wij bij onze complexen de laatste jaren meer en meer toepassen is het zogenaamde 'placemaking': van een huis een thuis maken en van een appartementencomplex een gemeenschap. Niet alleen draagt dit in grote mate bij aan de woonbeleving van onze huurders, ze voelen zich ook veel meer onderdeel van een gemeenschap, een woonwijk. Sustainability in z'n puurste vorm! En dat, niet onbelangrijk als vastgoedeigenaar, zorgt er weer voor dat huurders zich meer betrokken voelen bij het complex, zorgvuldiger omgaan met hun woning en woonomgeving en dus langer blijven wonen. Dat alles komt de exploitatie ten goede. Lagere onderhoudslasten en 'turnover costs' en een stabielere bezetting. Dit bereiken we door op het terrein gemeenschappelijke faciliteiten te creëren zoals outdoor kitchens die huurders kunnen gebruiken voor een BBQ met vrienden. Dogparks waar hondeneigenaren elkaar ontmoeten en een praatje maken, urban farming faciliteiten (we zouden vroeger over volkstuintjes spreken...) waardoor huurders elkaar regelmatig tegen komen en er een grotere verbondenheid ontstaat. Bovendien, huurders verhuizen niet graag als ze zich thuis voelen en zeker niet als er nog niet geogost is! Deze ervaringen brengen we mee als we samen met ABC ontwikkelen aan woningprojecten in Nederland. We zijn dus niet alleen de financiële partner met meer dan 25.000 succesvol gerealiseerde woningen, maar we brengen ook inhoudelijke kennis en ervaring mee. Samen met ABC zijn we daardoor in staat om net dat beetje extra, net die vernieuwing te brengen waar nu in Nederland zo duidelijk behoefte aan ontstaat.


Cors Smitshoek - ABC Nova


Jos Verhulst - ABC Nova


Patrick van Harderwijk - Westplan Iuvestor NV


Patrick Schlick - ABC Vastgoed

Sleutelfunctionarissen


Marcel Loosen - ABC Vastgoed


Henk Hartzema - Studio Hartzema


Dirk van de Pol - Studio Hartzema


Anne Zekveld - Studio Hartzema

Historisch (terug)bouwen

“Elk detail van de gevel is herbouwd met daarbinnen een geschikt en toekomstbestendig programma.”


Uit de opvatting van de omwonenden tijdens de eerste bijeenkomst in december 2015 valt af te leiden hoe men aankijkt in wat door hen wordt genoemd 'een historische vergissing' uit 1968. De geschiedenis kent uiteraard grovere schendingen dan deze (al of niet als gevolg van een oorlog). In enkele gevallen is het oude weer herbouwd, zoals het historische centrum van Warschau. Daar stond in 1945 geen steen meer op elkaar, na de verovering door de Nazi's in 1939 en het gevecht om Warschau in 1944 door de Russen. Paleis en binnenstad zijn na de oorlog volgens de oude tekeningen met veel passie en Europese (financiële) hulp herbouwd.

In deze tijd zullen oude gebouwen niet snel gesloopt worden. Zelfs oude fabriekshallen worden nu beschermd en hergebruikt, vanwege het authentieke karakter. Oude gebouwen kunnen echter een duurzaam hergebruik bemoeilijken door ongunstige indeling, verouderde bouwfysica, akoestiek en energetische waarden. Het voormalige Diaconessenhuis en later stadskantoor

stadsdeel Oud Zuid aan de Van Eeghenstraat (langs het Vondelpark) in Amsterdam was zo'n pand, dat herontwikkeld moest worden naar exclusieve woningbouw. Indeling, houten vloeren en niet-geïsoleerde gevels maakte het onmogelijk voldoende comfort en parkeergelegenheid te bieden voor het beoogde hogere segment. Door decennia lang gebruik en aanpassingen als ziekenhuis respectievelijk kantoor was het interieur nog weinig authentiek of van architectonische waarde. Bouwer, gemeente en buurtbewoners waren het er echter over eens dat het gebouw een beeldbepalend element is aan de statige Van Eeghenstraat en behouden diende te blijven. Mede in overleg met (en toetsing door) de zeer betrokken buurt heeft men in 2015 het hoofdgebouw volledig opnieuw gebouwd op een nieuwe parkeerkelder. Elk detail van de gevel is herbouwd met daarbinnen een geschikt en toekomstbestendig programma. In een fotoreeks is te zien hoe het gebouw was - wat men beoogde - de sloop en - de herbouw.

Het landhuis voor de heer A.G. Bosman

Het landhuis is in de basis een eenvoudig rechthoekig volume, maar heeft een bewerkte opbouw met daken, een ingang, ramen, balkons en schoorstenen. Het geheel is opgezet volgens de gulden snede. Studie laat de architectuurregels van het landhuis herkennen. Aan de voorzijde zijn de verhoudingen goed te zien zoals dat in de 17e eeuw gebruik werd. Twee zijbeuken met puntdaken erop, een middenbeuk die open is met de centrale entree. De zijkant van het gebouw laat dezelfde volumeopbouw zien, maar daarbij zit een rechthoekige bijkeuken, een afgeronde serre en daarmee is die zijkant veel informeler. De achterzijde met balkon en terras werkt met dezelfde verhoudingen en krijgt een horizontale uitstraling. Zo kent het landhuis al direct drie heel verschillende locaties, een voorzijde, een zijzijde en een tuinzijde waarmee drie verschillende sferen worden gecreëerd. Ons voorstel is om het landhuis steen voor steen te herbouwen. We hebben in het archief van het Nieuwe Instituut in Rotterdam hiervoor de bouwtekeningen gevonden. Aan de hand hiervan en met de dienstwoning nog aanwezig denken wij een nauwkeurige reconstructie te kunnen uitvoeren.

referentie van terugbouwen, diaconessenhuis amsterdam


Zo was het

Zo is beloofd

Na sloop

Dit is het nu


Aansluiten bij landhuis

- gebruik van dezelfde baksteen
- ritmiek toepassen volgens de gulde snede

Het landhuis

Het landhuis van de familie Bosman was het hoogtepunt, middelpunt en uitgangspunt voor het ontwerp van de omringende tuin- en parkaanleg (Nieuweroord – ontwikkelingsgeschiedenis, analyse, waardering en aanbevelingen, oktober 2012). Daarbij had het huis een verbindende functie tussen het voorterrein en het park aan de achterzijde. De voorzijde was representatief en semi-openbaar, de achterzijde was privé. Daar werden familie, vrienden en hooggeplaatste bezoekers ontvangen, om te genieten van het bijzondere uitzicht. Daarmee speelde de woning zoals gebruikelijk bij historische buitenplaatsen een bepalende rol in de geleding en hiërarchie van de samenstellende onderdelen van de parkaanleg.

De dienstwoning naast de oostelijke oprit is als enige gaaf bewaard. Door beplanting en hekwerk op de erfgrans is de woning tegenwoordig niet meer duidelijk als onderdeel van de buitenplaats herkenbaar. Het pand vertegenwoordigt als enig en

gaaf bewaard gebleven onderdeel van de oorspronkelijke bebouwing van de buitenplaats een positieve waarde. Het voorstel is om het oude landhuis van de familie Bosman naar het ontwerp van J.W. Hanrath exact volgens de originele tekeningen weer terug te zetten op de oorspronkelijke locatie. De symmetrie van het landhuis aan de halve cirkel oprijlaan biedt een vertrekpunt om met moderne lichtvoetige architectuur de gewenste bouwmassa te realiseren binnen de gestelde financiële en ruimtelijke kaders.

Het terugbouwen van het landhuis is in termen van beoogde bouwmassa een relatief bescheiden ingreep met een (naar ons oordeel) grote uitstraling en belevingswaarde voor het hele plan. De bouwkosten van het landhuis zijn weliswaar hoog, maar omgeslagen over het gehele bouwplan haalbaar. Het landhuis zal als centrale ontvangst- en ontmoetingsruimte voor het hele gebouw dienen. De historische verankering en herkenbaarheid op het landgoed is evident en van grote waarde voor

de nieuwe bewoners, omwonenden en voor de herkenning in de stad Leiden. Er zijn veel goede voorbeelden te vinden hoe een historisch pand op een fraaie manier is uitgebouwd met hedendaagse architectuur die een monumentaal pand respecteert en zelfs versterkt. Een recent voorbeeld is de uitbouw van het oude monumentale stadhuis in Brummen. De symboliek van het teruggeven van het oude landhuis willen wij kracht bijzetten door het landhuis niet alleen een prominente en maar ook een publieke functie in het plan te geven.


Referentie oud en nieuw verbonden, stadhuis Brummen

De voorliggende propositie volgt in grote lijnen het voorstel dat is ingediend in de Kwalificatieronde. Wel is het zo dat het ontwerp een verdiepingsslag heeft gekregen, waarbij zaken beter zijn uitgezocht en uitgewerkt. Maar feitelijk zijn de grootste verbeteringen het gevolg van de feedback die heeft plaatsgevonden op de eerdere voorstellen. We vonden het als team waardevol om te reflecteren op de input die is gegeven. Vervolgens heeft op 11 april jl. met de Gemeente en aansluitend met de Denktank Nieuweroord een dialooggesprek plaatsgevonden. Deze gesprekken zijn geordend aan de hand van de belangrijkste aandachts- en kritiekpunten die ons in eerst instantie waren meegegeven: ingrepen in het bos, de breedte van het gebouw – verbonden gebouw, de buitenruimte: scheiding openbaar en privé, de groene/ecologische oever en ten slotte de community en de rol van het landhuis.

1: ingrepen in het bos

Het eerste wat is genoemd, was weg te blijven van de gebieden buiten de stippellijn. Architecten mochten alleen het vlak inkleuren waarover het nu echt gaat. Het is echter heel moeilijk de gebieden buiten de stippellijn buiten beschouwing te laten omdat het ontwerp nu eenmaal in een grotere omgeving staat. Vooralsnog is dat buitenstippellijngebied buiten beschouwing gelaten. De plannen concentreren zich op het binnenstippellijngebied. Wij nemen datgene over wat in het Ambitiedocument staat over de beek. Als straks het bouwplan verder wordt ontwikkeld en er komen ideeën uit de groep, dan is iedereen van harte welkom om daarover mee te denken. Voor het bouwplan zelf hoeven wij niets toevoegen. Het bruggetje staat niet meer in de stukken.

2: breedte van het gebouw – verbonden gebouw

Een ander belangrijk punt is de breedte van het gebouw. Er waren zorgen over de breedte en over het totale bouwvolume. We hebben de keuze gemaakt het oude landhuis te herbouwen. Dat biedt echt

kwaliteit, maar daarmee wordt een deel van de breedte meteen opgesoupeerd. Daar komt voor terug dat er heel veel ruimte binnen het plan ontstaat. Er kan heel gemakkelijk heel veel groen komen in dit plan. Dat vinden wij een kwaliteit, maar ook op dit punt zijn weer verbeteringen doorgevoerd. De Denktank gaf bijvoorbeeld aan dat de gebouwen dicht bij elkaar moesten komen om niet zo ver het bos in te gaan. Dat blijkt mogelijk. Daarmee wordt de opening wat meer gesloten en de tuin wat kleiner. Er is meer groen aan de zijkanten.


privé

Het derde punt is de buitenruimte en de scheiding tussen openbaar en privé. Hoort die bij het gebouw, bij het bos, is die van de bewoners? Zijn de hangjongeren daar te gast? Wij hebben op dit punt een stevige aanpassing doorgevoerd. Bedoeld en onbedoeld kreeg in het eerdere voorstel de ruimte achter het landhuis een semi-openbaar karakter. Dit had onder andere te maken met de ontsluiting van de appartementen die langs deze ruimte liep en door de voorstellen voor de inrichting van het middengebiet. Een mogelijke vorm van toeëigening zou hiervan het gevolg geweest kunnen zijn. In ons huidige voorstel zijn we duidelijker in het openbare karakter van het hele gebied rond het gebouw. De ruimte tot de gevel is bos, en dus van iedereen. We denken hiermee beter te benadrukken dat het gebouw te gast is in het bos. Iedere schijn van een minder uitnodigend Bos van Bosman wordt zo vermeden en bovendien is een eenduidige inrichting behulpzaam bij toekomstige keuzes voor beheer en onderhoud.

Een toevoeging in het ontwerp ten opzichte van de Kwalificatieronde is een geleiding in de bouwmassa van de vleugels aan de zijde van


de oprijlaan. De ingrepen zorgen ervoor dat er meer maat is voor het landschappelijk inpassen van de hellingbaan naar de garage. Over het laatste punt zijn vragen gesteld. We zijn blij dat met een luie helling de garage voor auto's en fietsers beter toegankelijk is geworden.


4: de groene/ecologische oever

Het vierde punt is de groene ecologische oever en het sluiten van de beek. We willen graag de beek rond maken en ook rondwandelingen mogelijk maken. Precies zoals op pagina 11 van het Ambitiedocument is aangegeven: de noordoever van de beek zal naar de oorspronkelijke vorm worden getransformeerd en er zal mogelijk een wandelpad de beek worden gerealiseerd langs de openbare oever van de beek. We zien geen aanleiding om ons ontwerp op dit punt aan te passen. De vorm van de voorgestelde bebouwing maakt dat er ons inziens geen conflict hoeft te zijn tussen de

bebouwing en de ecologische kwaliteiten van de beek. Wel is de doorsnede van de oever nog beter bestudeerd en worden voorstellen gedaan om de beek donker te maken.

PARK NIEUWEROORD EN DE ARCHITECTUUR VAN HET GELUK.


5: de community en de rol van het landhuis

Als laatste punt is het landhuis, voor ons het vertrekpunt van het ontwerp. Het herstellen van een historische fout maakt veel mogelijk en geeft identiteit aan de plek. Het roept de vraag op wat er vervolgens met het landhuis gebeurt. Kan het een rol krijgen in het complex? Kan de community daar dan zijn plek krijgen, is dit een waardevolle, houdbare kwaliteit?

Door de Denktank zijn op dit punt veel vragen gesteld. Het is voor ons aanleiding geweest nog nauwkeuriger te studeren op de centrale rol van het landhuis. De oorspronkelijke plattegrond van het landhuis is hiervoor geanalyseerd en het ontwerp van de interne ontsluiting van het gebouw is verder gedetailleerd. Op de verdiepingen willen we appartementen realiseren. Op de begane grond zijn er

mogelijkheden voor de gevarieerd en samenhangend programma met een collectief karakter. We willen voorstellen een publieke doorgang door het huis te maken. De originele vestibule en de oorspronkelijke zitzaal krijgen een open verbinding. Dit geeft iedereen in Leiden de ervaring die de familie Bosman destijds had. De voordeur kan 's avonds bijvoorbeeld om een uur of 7 worden afgesloten waardoor veiligheid en privacy worden gegarandeerd. Bewoners komen door dezelfde voordeur binnen en gaan vandaar af naar hun woning. Dat betekent dat bewoners in het landhuis, halverwege, naar buiten komen en via een doorzichtige, glazen gang de zijvleugels inlopen en niet aan de achterzijde zoals eerder voorgesteld. Door de gang aan de achterzijde weg te halen ontstaat een terras dat duidelijk bij het landhuis hoort. Het terras is tevens de uitloop van twee tuinkamers (de oorspronkelijke ontvangtkamer en de eetkamer) die beide ook een halfronde erker hebben. De VvE is eigenaar van deze ruimtes, die gebruikt kunnen worden voor exposities, een vergadering, de bridgeclub, etc. Benadrukt wordt dat de ruimtes geen commerciële functie hebben. Naast de voordeur ligt links en rechts nog een kamer. De één zou dienst kunnen


doen als gastenkamer, bedoeld voor vrienden of familie. De andere zou de plek kunnen zijn voor de conciërge. Hierover is met meerdere partijen gesproken. De Nederlandse markt lijkt hier rijp voor. In Leiden bestaat dit nog niet, maar gelet op de populatie lijkt er wel behoefte aan te zijn. We gaan ervan uit dat een conciërge leidt tot een veiligheid en veiligheidsbeleving, en een bijdrage levert aan de gemeenschap en daar is grootstedelijk zeker behoefte aan.

COMMUNICATIE

Door de Denktank is ook gevraagd een beeld te maken van de bebouwing gezien vanuit het bos. Voorafgaand aan de bijeenkomst van 11 april jl. hebben wij een foto van de Zusterflat gemaakt vanaf de centrale weide en daar vervolgens het ontwerp in gemonteerd. De bomen waren nog maar net groen, maar toch was het coulissen-effect van de bomen al goed zichtbaar. Het weghalen van de flat heeft een grote impact. De grote massa verdwijnt en daarvoor in de plaats komt een laag bouwvolume van waarachter de bomen aan de Rijnsburgerweg zichtbaar zijn. De waarde van het landschap komt veel beter naar voren en ook de verbinding tussen voor- en achterzijde. Het landhuis is prominent zichtbaar en de vleugels vallen grotendeels weg achter het groen. Het was voor ons een eye opener om op deze manier de compositie te verkennen. We hebben het ontwerp en meer specifiek de schakering van volumes op basis van de fotomontage verder kunnen verfijnen. Dat is pure winst. Het toont aan de interactie met betrokken omwonenden inzicht oplevert. Niet alleen kwaliteit, maar ook het aantal invalshoeken op de ontwikkeling neemt toe. Later in het ontwerp- en bouwproces zal zich dit nog gaan herhalen, ook wanneer we toekomstige bewoners willen laten meedenken over het ontwerp.

Lessons learned

Stedenbouw en ruimte maken

“We kunnen op een geheel eigen manier invulling geven aan het uitgangspunt om een scharnier te vormen tussen het stadsbos enerzijds en de formele voortuin anderzijds.”

De groene kwaliteit van Nieuweroord is een unieke selling point. Dan gaat het om de uitstraling en de gebruiksmogelijkheden, maar wat ons betreft ook letterlijk over de hoeveelheid groen. Hieruit leiden we af dat in eerste instantie ruimte en ruimtelijkheid de dragers zijn van een kwalitatief goed voorstel en dat de bouwvolumes daaruit op een vanzelfsprekende manier volgen. De door ons voorgestelde landschappelijke inrichting benut een heel arsenaal aan ruimtelijk-compositorische elementen: bos, beek, paden en oprijlaan zijn de reeds bestaande onderdelen. Al deze elementen samen bieden ons de mogelijkheden om ruimte te maken, overgangen tussen openbaar en privé op een vanzelfsprekende wijze vorm te geven, maar bovenal ook te genieten van het landgoed. Nieuweroord is wat ons betreft niet een woonmilieu omgeven door groen, maar een hedendaagse stedelijk landgoed. Een goed gebouw eigent zich het park niet toe, maar geeft juist (groene) ruimte terug.

Laag en breed

Ons gebouw is daarom laag en breed en het hart van de bouwvlek bovendien zo goed als helemaal open. Het is een radicale keuze die voor ons evident was, maar tegelijk in de planontwikkeling zwaar bevochten is. Het heeft namelijk de nodige moeite gekost om

het gewenste bouwprogramma in maximaal vier lagen te realiseren en daarbij het midden van het plangebied te ontzien. Maar het is gelukt en de voordelen zijn vele. In onze ogen is een bescheiden volume de manier om goed aan te sluiten bij de directe omgeving met groene woonmilieus, hierin meer samenhang te brengen en een centrale plek te geven. Een laag woongebouw

draagt bij aan de ontspannen gemene deler in de omliggende wijken die een tegenwicht vormt voor de dynamiek in de stationsomgeving met meer functie-diversiteit en hoogbouw. Daarnaast is laagbouw ons inziens bij uitstek de manier om bewoners bij hun leefomgeving te betrekken. Niet voor niets geldt voor laagbouw de algemeen geaccepteerde definitie tot een hoogte


Terugbrengen formele elementen uit het ontwerp van Springer


Bezonningsstudie


1 mei 8:00


1 mei 12:00


1 mei 16:00

van vier verdiepingen. Hoogbouw maakt dankbaar gebruik van zijn omgeving omdat alle woningen ervan profiteren, laagbouw maakt een gebaar naar zijn omgeving omdat alle woningen erbij horen. Een derde voordeel van een laag volume is de mogelijkheid een visuele relatie te leggen tussen voor- en achterzijde. Een gebouw van vier lagen laat in alle gevallen het achterliggende groene silhouet van volwassen groen in tact. Kortom laagbouw komt tegemoet aan de, in het Ambitiedocument benoemde, scharnierfunctie van deze plek.

Openheid in het midden

Daarnaast is in ons voorstel het midden van de bouwvlek zoveel mogelijk met rust gelaten en wordt de nieuwbouw in de flanken ondergebracht. Daarmee houden we de zichtlijnen van het voormalige landgoed open en krijgt het landhuis de spilfunctie die het oorspronkelijk ook had. De openbare ruimte krijgt de vorm van een zandloper waarvan de doorgang ligt ter plaatse van het landhuis. De landschapstypen aan de voor- en achterzijde worden op deze manier niet bruut van elkaar gescheiden, maar lopen zeker ook niet achteloos in elkaar over. De passage door het landhuis is een ultieme overgang tussen de formele ordening aan de ene en het informele stadsbos aan andere zijde

Bebouwingsvleugels

Aan weerszijden van het landhuis komen iets opgetilde bebouwingsvleugels met vier bouwlagen; twee lagen in de basis en twee

iets terug gelegen topverdiepingen. Daarmee volgt de nieuwbouw de klassieke opbouw van het landhuis; plint-corporis-dak. De geleding in de hoogte van de vleugels sluit aan bij de goot- en nokhoogte van het landhuis. Hiermee wordt een balans bereikt tussen oud en nieuw en wordt tegelijk de nokhoogte van het landhuis de maximale bouwhoogte. Door de coulissenwerking van boomgroepen en de dienende functie van de vleugels ligt het accent op het landhuis. De aansluiting van het landhuis wordt vormgegeven met een transparante corridor. Alle woningen worden op die manier bereikbaar gemaakt via de centrale voordeur in het landhuis. Dit stelt ons in staat om de ruimte rond het gebouw landschappelijk in te richten en een openbaar karakter te geven.

Groene kommen

De gehele compositie wordt symmetrisch gebouwd vanuit de centrale as van het landgoed, waarmee de aansluiting gevonden wordt met de oprijlaan en wordt geput uit de oorspronkelijke balans tussen bebouwing en groen. Er is sprake van een wederzijdse beïnvloeding van groen en gebouwworm. Het gebouw maakt een viertal groene kommen. Aan de zijde van de Rijnsburgerweg ontstaat een hedendaagse crescent die aansluit bij de oprijlaan. De ruimte wordt hierdoor beter ingekaderd en geduid, en krijgt daarmee een meer uitnodigend karakter. Achter het landhuis maken de gebouwwleugels een brede groene kom die zich opent naar het bos. Aan de zijkanten dringt het groen ver

in de bouwmassa door met lobben die in het verlengde liggen van straten buiten het plangebied (Merelstraat en Van Eijsingapark).

Veel groen

Wij kunnen stellen dat in een steeds verder verstedelijkte omgeving iedere vierkante meter groen telt. Wij hebben daarom geprobeerd de hoeveelheid groen zoveel mogelijk te doen toenemen. Met een footprint van ongeveer 3.800 m² bebouwen we slechts iets meer dan een derde van de ontwikkelvlek uit het Motie-scenario (10.736m²). De bestrating van paden en terrassen willen we uitvoeren in elementenverharding (grint en klinkers). Alles bij elkaar een minimale hoeveelheid verharding, wat weer goed is voor het park en goed voor de waterhuishouding. Het totale verharde oppervlak neemt flink af ten opzichte van de huidige situatie (4.372m² tegen 6.656m²). Daar bovenop zal ook het gebouw zelf nog een significante groene bijdrage leveren. Alle daken worden groen (mos-sedum) met een vasthoudend vermogen. Balkons, die alle binnen het bouwvolume worden gerealiseerd, maken we extra groot (10 à 15% van het woonoppervlak) om bij te dragen aan het buitengevoel en om volop ruimte te bieden voor individuele groeninrichting. We zien een beeld voor ons dat in de "Gezamenlijke visie biodiversiteit in en om Leiden" (2009) als een droombeeld wordt omschreven voor 2030 als groene eilanden.

Gezamenlijke visie biodiversiteit in en om Leiden Voor en door burgers 12 juni 2009

Droombeeld... De bebouwde kom in de bebouwde kom is in 2030 door creatief combineren en aanpassen van functies veel ruimte geschapen voor planten en dieren. In parken en tuinen, maar vooral ook daarbuiten, zijn de veranderingen opvallend. Veel daken zijn begroeid. Ook looppaden, muren en balkons worden goed en groen gebruikt. (...) Vanaf balkons groeien eetbare planten naar beneden zoals druiven, frambozen en aardbeien. Beneden groeien bonen en erwten omhoog langs de muren; er tussendoor slingert kleurig de oost-indische kers. Overal staan notenbomen, tamme kastanjes en fruitbomen. Door een uitgekende verkeerscirculatie zijn midden in de bebouwde kom stilte-eilanden ontstaan. In deze rustgebieden is een vogelvriendelijke inrichting gerealiseerd. Door aanleg van groene eilanden in de stad is er bij hitte een aangename luchtcirculatie.


De terreinrichting

De inrichting rondom het gebouw is grotendeels landschappelijk conform de karakteristiek van het Bos van Bosman. Het groen loopt overal door tot aan de gevel, waarbij alle vegetatie in de volle grond staat. De (ondergrondse) parkeervoorziening inclusief bergingen, inpandige fietsenstalling en technische voorzieningen steekt nergens buiten het bouwvolume. Het landschap geheel autovrij, opgeschoond en veilig, en alle woningen staan in direct contact met de natuurlijke omgeving. Hierbij wordt de privacy van de bewoners gewaarborgd doordat de begane grondvloer enigszins is opgetild (1 à 1,5m). We leggen nog enkele kleine voetpaden aan, een opstelplek voor het landhuis en twee inritten naar de parkeergarage. Verder is het groen, veel groen. Groen dat naadloos aansluit bij de landschappelijke en natuurlijke omgeving en bovendien volledig openbaar is.

Een wandeling over het terrein

Vanaf de beek gezien, wordt het landschap breeduit door getrokken tot aan de achtergevel van het landhuis. De hoogteverschillen in het terrein worden in natuurlijk glooiende bewegingen opgevangen. De paden komen bij elkaar in een terras aan de voet van het achterterras van het landhuis. Aangekomen op het iets hoger gelegen achterterras bevinden we ons op ongeveer 1,5 meter boven de oever van de beek. Vanaf deze plek, de belvédère, zijn de publieke ruimtes in het landhuis en alle woningen direct bereikbaar.

De tuinkamer en de mooie entreehal verbinden de achterkant met de voorzijde, precies zoals het oorspronkelijk ook was. Met dat verschil dat nu de deur altijd open staat, waardoor een doorloop en doorkijk ontstaat door het landhuis. Het landhuis staat op het hoogste punt van het terrein. Aan de voorkant van het landhuis loopt het terrein weer geleidelijk af richting de Rijnsburgerweg. Dit gedeelte van het terrein is nog grotendeels intact. Dat willen we ook zo laten. Wel stellen we voor het huis iets verder van de oprijlaan te plaatsen dan oorspronkelijk het geval was. Hierdoor ontstaat een voorruimte die gebruikt kan worden voor kleine huiselijke logistiek (bezorgdiensten, taxi, fietsen, etc.).

De tuinmanswoning

Recentelijk is de tuinmanswoning in de verkoop gebracht. Voor ons een unieke kans om het concept van het in ere herstellen van het landhuis verder te versterken. De tuinmanswoning is immers samen met het landhuis onlosmakelijk onderdeel van de oorspronkelijke encensering aan de halfronde oprit. De oprit had aan de oostzijde zelfs een afsplitsing naar de tuinmanswoning en de garage.

Zeker nu het perceel onder de tuinmanswoning iets versmald wordt ten behoeve van een ruime doorgang schatten wij de kans groot in dat de nieuwe bewoners een schutting aan deze zijde zullen aanbrengen. Dat zou enorm spijtig zijn. Wij opteren voor de aanschaf van de tuinmanswoning om deze opnieuw naar de oprit te richten. Op die manier kan de woning bijdragen aan het streven om Nieuweroord meer uitnodigend te maken. Als bijkomend voordeel zien wij deze woning als een studieobject voor de herbouw van het landhuis.


dienstwoning Nieuweroord

Bomen

Zowel aan de voorzijde als aan de zijkanten kunnen we bijna alle bomen sparen. De bomen die moeten worden verplant komen terug binnen de bouwvlek. We zien het bestaande groen als een prachtige omlijsting van de toekomstige bebouwing en hoeven daar ook bijna niets aan toe te voegen. Op een paar plekken aan de flanken van de bebouwing willen we groepjes bomen planten die worden ingebed in lage bloemrijke heesterbeplanting. De beplanting begeleidt de wandeling van de bezoekers van het Bos van Bosman, maar begeleidt ook de aanlegroutes van vleermuizen langs het gebouw. Door een nauwgezette inpassing


van het bouwvolume en extra zorgvuldigheid tijdens de bouw kan hopelijk ook de grote treurwilg aan de oever van de beek worden behouden. Daarnaast willen we in dezelfde komvormige ruimte aan de zuidkant van het gebouw een levensboom ergens op de plek waar de hoogbouw stond. We denken aan een Walnoot. Deze soort staat symbool voor de gezamenlijke daadkracht en het overbruggen van verschillen. Een mooi bankje rond de stam maakt het een geliefd plekje om te zijn. Een eerbetoon aan iedereen die een bijdrage heeft geleverd aan deze bijzondere ontwikkeling

Notenboom – de betekenis

De notenboom (Walnoot) heeft een vreemd, onbuigzaam karakter vol tegenstellingen. Notenbomen zijn volhouders, ze zijn vaak wat egoïstisch, agressief en ontoegeeflijk, maar tegelijkertijd kunnen ze edel en zacht zijn. Het eerste kind kreeg de linde als geboorteboom, de volgende kinderen kregen de walnoot. De notelaar wordt gezien als de bemiddelaar tussen de goden en mensen. Onze voorouders gingen onder deze boom zitten als ze een moeilijke of belangrijke beslissing moesten nemen. De boom bracht klaarheid en sterkte de wil.

Analyse oppervlaktes


grondgebruik huidige situatie

Analyse bomen

- voorbereid om te verplanten, kan blijven staan
- waardevol, te behouden
- geen hoge boomwaarde, kan worden behouden
- beeldbepalende boom, te behouden
- ✂ gekapt, t.b.v. sloop


grondgebruik volgens visie

Analyse bomen

- voorbereid om te verplanten, kan blijven staan
- verplant in visie
- nieuwe boom

Duurzaam bouwen


Het aspect duurzaamheid heeft eigenlijk weinig toelichting. Duurzaamheid in vastgoedontwikkeling is geen trend meer, maar een gegeven. De ambitie van ABC is om standaard tot een EPC 0, ofwel energieneutraliteit, te komen, hetgeen overigens vanaf 2020 een eis zal zijn vanuit het bouwbesluit voor Nieuwbouw. Hiervoor staat ons een arsenaal van energiematregelen tot de beschikking. Duurzaamheid beperkt zich echter niet tot de energetische duurzaamheid. Duurzaamheid is ook gelegen in een gebouw of buurt dat op lange termijn blijft functioneren. Een bestendig gebouw is een flexibel gebouw, dat tijdens de ontwikkeling kan inspelen op marktbehoeften en in de toekomst getransformeerd en heringedeeld kan worden. Duurzaamheid kan gevonden worden in het bouwstelsel van demontaabel bouwen met een materiaalpaspoort. Dit voor toekomstig hergebruik van de materialen elders. De circulaire economie staat hoog op de agenda van de gemeente

Leiden. Wat betreft afvalverwerking kan een woonconcept met gemeenschappelijke centrale dienstverlening en ruimtelijke voorzieningen, de afvalstromen intelligenter beheersen.

Voor Nieuweroord hebben wij een flexibel ontwerp voorgesteld. Gedurende de doorontwikkeling kunnen in samenspraak met de gemeente, de omwonenden en toekomstige bewoners, de woningen qua oppervlak en indeling verschillend ingevuld worden. De materialisatie is tijdsloos, onderhoudsarm en wordt mooi oud. Duurzaamheid zit ook in de software van het plan, in aspecten als buurtschap (sociale cohesie), mobility services, waste-solutions (afvalverwerking door scheiding en compressie) en andere vormen van dienstverlening. De sociale duurzaamheid wordt bevorderd in het (blijvend) betrekken van bewoners bij de inrichting, beheer en groenontwikkeling van het openbaar

gebied. Het ontwerp van flexibiliteit, gebouwd parkeren (uit het zicht), zorgvuldig vormgegeven overgangen van openbaar en privé, etc. dragen allemaal bij aan een duurzaam planconcept. Ten slotte bepalen de ambities en randvoorwaarden van de gemeente (en de Denktank) ten aanzien van het behoud van de natuurkwaliteit van het Bos van Bosman, waarbinnen de ontwikkeling moet plaatsvinden, in hoge mate het duurzame karakter van het plan. ABC heeft in de planvorming veel aandacht willen geven aan de biodiversiteit, behoud van groen, leefmilieu voor vleermuizen en zoveel mogelijk groene daken.

Voor wat betreft de energetische duurzaamheid worden concreet worden de volgende installatie maatregelen genomen om tot een EPC 0 te komen in het planconcept voor Nieuweroord:

- Gevel en dak Isolatie De belangrijkste redenen om goed te isoleren zijn energiebesparing en comfortverhoging: het binnen oppervlak van een geïsoleerd gebouw voelt warmer aan dan die van een ongeïsoleerd gebouw. Deze hogere temperatuur zorgt voor extra stralingswarmte. Ook condenseert waterdamp minder snel op een warm oppervlak, waardoor vochtproblemen voorkomen worden. Voor Nieuweroord hanteren wij conform het nieuwe bouwbesluit een RC waarde van 5,0 voor het gevel en een RC waarde van 7,0 voor het dak
- WKO installatie. Voor de energieopwekking, warmte en koude, zijn een aantal varianten onderzocht. Uitgangspunt is dat alleen primaire energie wordt gebruikt middels elektriciteit, dus geen emissie op locatie van CO₂ en NO_x. Daarnaast zal het noodzakelijk zijn om op locatie energie op te wekken om aan de ambitie van energieneutraal te kunnen voldoen, zoals PV-panelen. Door het uitgangspunt van All-Electric is het toepassen van warmtepompen voor opwekken van warmte en koude een gegeven. Warmtepompen halen voor verwarmen circa 3/4 van de benodigde energie uit de bodem, het overige deel is primaire elektriciteit uit het net. Daarnaast is het mogelijk om in de zomer gebruik te maken van vrije koeling uit de bodem, dit verhoogd het wooncomfort zonder extra energiekosten en houdt de WKO in balans
- Stadverwarming. Alternatief is de aansluiting van een stadsverwarming indien deze duurzaam is opgewekt uit restwarmte van grote bronnen. Deze warmte is zeer geschikt voor verwarming en om warm water te maken, en zou anders geloosd worden. Een stedelijk netwerk van buizen brengt de restwarmte naar de gebouwen. Stadsverwarming leveringen een puntenwaardering op in de berekening van de EPC waarde.
- Warm Tapwater installatie. Naast

verwarmen en koelen is het efficiënt bereiden van warmtapwater voor woningen van belang. Energetisch is het bereiden van het warmtapwater achter de voordeur, dus in elke woning individueel, het meest efficiënt. In dit geval zijn de transportverliezen zeer laag en ten opzichte van centraal opwekken is er geen risico beheersing nodig voor de kwaliteit van het tapwater (legionella risico).

- PV (Photo-Voltaic) cellen. Het planconcept van relatieve laagbouw biedt veel dakoppervlak voor PV cellen. Aandachtspunt daarbij is de schaduwwerking van de hoge bomen. Voor maximaal rendement kan er op een slimme manier gevarieerd worden met mosgroen in schaduw en PV cellen op de meest zonnige delen. Vooralsnog wordt er van uitgegaan van een allocatie van PV-panelen per appartement. De kopers en huurders kunnen op dit moment nog gebruik maken van een salderingsregeling, waarbij de opgewekte elektriciteit mag worden afgetrokken van de verbruikte energie (meter draait terug). Het aantal toe te passen PV-panelen per appartement is beperkt omdat het netto dak oppervlak per appartement wordt gedeeld. De salderingsregeling loopt nog enkele jaren tot 2020, hierna is het nog niet bekend wat er gaat gebeuren. Tegelijkertijd gaan de Innovaties van efficiënte accu opslag technologie zeer snel.
- Waterbesparende maatregelen. Naast de maatregelen die de energievraag betreffende zijn er aanvullende maatregelen om het verbruik te beperken dit bespaart ook energie bijvoorbeeld waterbesparende maatregelen. Bij de wastafels te voorzien in een kraan met een doorstroombegrenzer die ervoor zorgt dat de doorstroomsnelheid vermindert. Het is een kunststof of rubberen ring die in de kraan is voorzien. Deze kranen met een doorstroombegrenzers hebben een schuimstraalmondstuk. Deze voegt lucht toe aan de waterstraal, zodat het lijkt alsof er een vollere straal uit de kraan komt waardoor het comfort behouden blijft. De toiletten waterbesparend uitvoeren met een spoelbegrenzer welke de spoeling tot maximaal 6 liter beperkt
- Warmwater Terugwinning (WTW). In de douchecellen kunnen warmte terugwinning

buizen geïnstalleerd worden. Dit levert een rendement op van minimaal 60% warmteterugwinning.

- Warme lucht terug winning en ventilatie: Voor de ventilatie van de appartementen zal balans om balansventilatie (mechanische toe- en afvoer met warmteterugwinning) worden toegepast met CO₂ regeling per ruimte. Luchtdichtheid en infiltratie zal maximaal 0,40 dm³/s per m² bedragen om de energieverliezen zoveel als mogelijk te reduceren.
- LED verlichting op PV. Voor de openbare en gemeenschappelijke verlichting denken wij aan LED verlichting op zonne-energie waarbij de verlichting aanspringt wanneer er iemand passeert. Waar mogelijk zal deze verlichting op eigen PV cellen met batterijopslag functioneren. Het betreft hier de gangen en parkeergarage.


- Flexibiliteit in installaties. In het beheer en onderhoud van het gebouw is veel winst te behalen in de milieubelasting. Vandaar dat wij er naar streven met onze installaties in te spelen op de veranderende behoefte in de toekomst. Wij ontwerpen de installaties zo dat ze in de toekomst eenvoudig aangepast kunnen worden en houden met de plaatsing rekening met het mogelijk vervangen van onderdelen. Omdat de levensduur van een gebouw vaak een stuk langer is dan die van de installaties, ook met het oog op de zeer snelle ontwikkelingen van de techniek, is het extra belangrijk een grote mate van flexibiliteit in het ontwerp van installaties aan te brengen.


Mobiliteitsconcept

Wij willen met ons plan het gebruik van duurzame mobiliteitsvormen stimuleren. Onze doelgroep is bovengemiddeld mobiel, maar dat hoeft zich niet 1 op 1 te vertalen naar meer autobezit, integendeel. Mobiliteit kent immers vele vormen. Het station ligt om de hoek en de regio is met de fiets goed ontsloten. Binnen een straal van 8 kilometer wonen 300.000 mensen en is het buitengebied met alle mogelijke landschappen te bereiken. Ons mobiliteitsconcept willen we uitbouwen langs twee lijnen; organisatorische voorzieningen en middels (steden)bouwkundige ingrepen.

Organisatorische voorzieningen: beschikbaarheid en informatieverstrekking

Voor het stimuleren van duurzame mobiliteitsvormen denken we aan een verbeterde ontsluiting en aan een accurate informatie voorziening. Gedacht kan worden aan deelmobiliteit, waaronder fietsen en andere faciliteiten, samenwerking met marktaanbieders (zoals BMW-i) en SmartMobility. Wij hebben veel ervaring met het op maat maken van duurzame mobiliteit, afhankelijk van plek en programma.

(Steden)bouwkundige ingrepen

Vanzelfsprekend zullen we in de parkeergarage een aantal oplaadpunten voor elektrische voertuigen realiseren. Hierdoor wordt de keuze voor een schone auto vereenvoudigd. Tegelijkertijd willen we de routing voor fietsers rond het complex verbeteren waardoor een vanzelfsprekend gemak ontstaat om voor de fiets te kiezen. Cruciaal voor ons is de sleutelrol van de garage en fietsenstalling. In veel gevallen kwalitatief ondergeschikt, maar in veel gevallen de plek waar je thuiskomt. Voor ons

is het daarom een vestibule; de overgang tussen buiten en de geconditioneerde binnenruimte. Een ruimte met veel daglicht en groen, met zichtrelaties naar buiten en met een lichte trap verbonden met de begane grond. Bereikbaar met een landschappelijke hellingbaan die precies op de goede plek aansluit op de oprit.

Parkeren

In ons plan hanteren we de nota Beleidsregels parkeernormen Leiden uit 2012. Met 88 parkeerplaatsen in de garage en 60

stukks op maaiveld voorzien we ruimschoots in de becijferde behoefte. Toch zouden wij verder willen gaan dan dat. Liever gaan we van norm naar nodig. We voorzien in de nabije toekomst in het algemeen en voor onze doelgroep in het bijzonder een toename van de mobiliteit die hand in hand gaat met een afname van het autobezit. We stellen daarom voor om uiteindelijk zoveel mogelijk van de bestaande parkeerplaatsen op te heffen en stukken terrein terug te geven aan de natuur.

Het woongebouw is flexibel indeelbaar, de ontsluitingsstructuur, het gekozen stramien en de gevelindeling maken een grote variatie aan woningindelingen mogelijk. Het aantal benodigde parkeerplaatsen is gerelateerd aan de gerealiseerde oppervlakte en aantallen van woningen. De tabel geeft het overzicht van de in deze propositie opgenomen indeling en de daarbij behorende parkeerbehoefte. In totaal zijn 122 parkeerplaatsen nodig, 25 daarvan zijn geormerkt als bezoekersparkeren. Onder het gebouw worden 84 parkeerplaatsen gerealiseerd.

Voor de overige 38 parkeerplaatsen wordt gebruikt gemaakt van de op het terrein reeds aanwezige parkeervakken.

Onder het gebouw worden ook twee gemeenschappelijke fietsenstallingen gerealiseerd. Deze voorziening is extra, de bergingen zijn ruim genoeg om ook daar je fiets, privé, te stallen.

aantal woningen	type	afmeting gem. GBO	P-norm	Parkeerplaatsen	aandeel bezoekers (0,3)	aandeel bewoners
10	koop	65	0,8	8,0	3,0	5,0
16	huur	80	1,2	19,2	4,8	14,4
12	koop	119	1,6	19,2	3,6	15,6
24	koop	144	1,7	40,8	7,2	33,6
14	koop	187	1,7	23,8	4,2	19,6
4	koop	278	1,7	6,8	1,2	5,6
2	koop	177	1,7	3,4	0,6	2,8
totaal				122	25	97


De parkeergarage

De parkeergarage is in hedendaagse goede architectuur geen sluitsluk meer. Het deugdelijk en veilig kunnen parkeren van fiets en auto is een randvoorwaarde voor het woongenot en de thuiskomst verloopt in veel gevallen via de garage. Wij benaderen onze parkeervoorziening daarom als een moderne vestibule; een representatieve entree tot het complex. En dus zijn de plekken ruim bemeten, is de aankleding hoogwaardig en liggen de stijpunten op de juiste plek. We hebben minutieus gestudeerd om de hellingbaan landschappelijk in te passen waardoor het voor auto's en fietsers een aantrekkelijke toegang is. Een extra toegift is het landschap dat in de oksels van de twee bouwdelen doorloopt in de garage. Hier doet 'the art of placemaking' opgeld - een plek met daglicht en een dubbelhoge binnentuin die de garage ordent en verbindt met de bovengelige verdieping.

Verbonden met ecologie en de omgeving

Hoewel het bos zelf geen onderdeel van de opgave vormt zien we hier wel kansen voor een succesvolle ontwikkeling. In de dialooggesprekken hebben we aangegeven hier geen concrete voorstellen voor te doen. In het kansendossier zijn de mogelijke winstpunten aangestipt. Hier willen we volstaan met een korte beschouwing. Ten eerste kan de toegankelijkheid van het bos worden verbeterd, zonder dat dit ten koste gaat van de natuurwaarden. Er zijn mogelijkheden om de reeks Bos van Bosman, Boerhaavepark en Leeuwenhoekpark te versterken. In het Ambitiedocument wordt deze terecht belicht. Verschillende identiteiten die samen een reeks maken: stadsbos – campus – waterpark zijn complementair aan elkaar, onderling verbonden zonder in elkaar over te lopen. Zelfs kan met een uitgekende routing de 'deur' naar een van de ruimtes meer of minder worden opengezet. Daarnaast kan een nieuwe dimensie aan deze reeks worden toegevoegd door het behoud en de uitbouw van biodiversiteit. Het document Leiden Duurzaam beschrijft de inzet op biodiversiteit, deze hangt rechtstreeks samen met de ambitie om de kwaliteit van de stad te vergroten. Gesteld wordt dat diversiteit meer is dan alleen de diversiteit aan soorten. Het gaat om

de diversiteit die in een ecosysteem met elkaar en met de omgeving is verbonden. Ecosystemen leveren ook producten en diensten die onmisbaar zijn voor mensen zoals schone lucht, voorkomen van hittestress, opvang CO2, waterberging en ruimte voor ontspanning. Behoud van biodiversiteit voorkomt het verlies van (bedreigde) soorten, draagt bij aan de kwaliteit van onze leefomgeving en aan onze gezondheid. De geplande uitbreiding van Naturalis biedt kansen voor verdere invulling aan biodiversiteit in het gebied. Naturalis heeft een schat aan kennis van biodiversiteit en de collectie behoort qua omvang tot de top-vijf van de wereld met naar schatting 37 miljoen objecten. Met de uitbreiding krijgt Naturalis straks aan de achterzijde ook een belevingstuin; een landschappelijke tuin met een opzet die wordt bepaald door de evolutie van het leven op aarde. De bezoekers ervaren de tuin als een reis door de tijd. Aanvullend hierop zouden aan de voorzijde van het gebouw juist de landschappen van nu kunnen worden beleefd. De omgeving van Leiden kent een grote variatie aan landschappen. Van veenweide tot zandgronden, van natuurlijke tot culturele omgevingen. Tussen Singelpark en Park Nieuweroord komen ze in een notedop allemaal voor. Het zou daarom mooi zijn om dit te ervaren, te

benadrukken en met de inrichting gradiënten aan te brengen die bijdragen aan een grotere biodiversiteit.

Vleermuisvriendelijk bouwen

Bescherming van de aanwezige vleermuizen populatie wordt als een belangrijk aspect in de planvorming meegewogen. We zien het als een meerwaarde. Omdat er over dit onderwerp nog veel onbekend is en ook omdat niet alle soorten vleermuizen dezelfde maatregelen vragen, hebben wij contact gezocht met de Zoogdiervereniging. Uit de gesprekken blijkt dat niet de lichtuitstraling van het gebouw in het algemeen beperkend is voor vleermuizen. In het algemeen dient het park in het duister te blijven vanwege de geconstateerde verblijfplaats en gebruik door vleermuizen. In het bijzonder is het duister rond en op de beek en de kraamboom cruciaal. De kraamboom staat op grote afstand van het gebouw. Uiteraard dient ook het park e beek geldt als fourageerplek voor de watervleermuis, waarvoor het licht van de volle maan al storend is. De lichtval op de beek wordt in ons plan voorkomen door de toepassing van een natuurlijke oever met een brede rietkraag en de precieze positionering van boomgroepen tussen het gebouw en de beek. Deze worden voornamelijk geplaatst waar het gebouw dicht op de oever komt


terugtrekken van achtergevel t.o.v. huidige situatie

te staan. Deze maatregelen, in combinatie met lage bebouwing zorgt voor de ideale doorsnede om lichtuitstraling vanuit het gebouw naar de beek te voorkomen. De watervleermuis jaagt immers op 0,2-0,5m boven het water. Een tweede aspect voor het vleermuisvriendelijk bouwen betreft het realiseren en behouden van aantrekkelijk vliegroutes voor vleermuizen langs het gebouw. Hoewel niet aangetoond dat deze routes momenteel gebruikt worden hebben we in het plan rekening gehouden met deze mogelijkheid. De watervleermuis en de gewone dwergvleermuis vliegen onder de kronen van de bomen. De paden aan weerszijden van het gebouw willen we met vlinderstroken inrichten. De bloemrijke vlinder- en bijvriendelijke stroken zorgen voor vlinders, bijen en insecten. Die weer van belang zijn als voedsel voor vleermuizen. Het derde aspect voor het vleermuisvriendelijk bouwen betreft het aanbrengen van kraam-, paar- en zomerverblijven. Wij

acht kraamkasten geplaatst van Tichelaar. Deze kennen een grotere functionaliteit dan de vereiste paarverblijven. De kraamkasten zullen worden geïntegreerd in gesloten delen van de gevel, dicht bij de bestaande boomgroepen. Dit gebeurt op meerdere zijdes in het gebouw, zodat een gevarieerd aanbod ontstaat. We volgen de vuistregel van de Zoogdiervereniging dat de gesloten delen van de gevel voldoende donker te zijn.

Het lokken van de Laatvlieger

Aanvullend aan de maatregelen die getroffen worden om de reeds aanwezige vleermuissoorten zoveel mogelijk te beschermen, worden ook voorzieningen getroffen om de Laatvlieger te lokken naar Park Nieuweroord. De Zoogdiervereniging heeft aangegeven dat het met deze soort niet goed gaat in Nederland en dat er waarschijnlijk in verblijfplaatsen voor deze vleermuis kan worden voorzien. Er worden daarom in de dakrand van het landhuis spleten aangebracht, zodat de vleermuis onder het pannendak een warme plek kan vinden. Ook de schoorstenen worden van invliegopeningen voorzien zodat er mogelijkheden zijn om daarin weg te kruipen.

Conclusie

We denken dat het goed mogelijk is de vleermuisenkolonie goed te beschermen. Sterker, we denken dat met de juiste ingrepen de populatie kan groeien en worden uitgebreid met de laatvlieger. De architectuur van ons gebouw leent zich bij uitstek voor een diversiteit aan maatregelen, zowel door de aanwezigheid van grote dichte gevelvlakken in de nieuwbouw, als door de aanwezigheid van het landhuis die met zijn dakvorm en detaillering een natuurlijke aanvulling kan zijn op hedendaagse ingrepen.


zullen hiervoor het Activiteitenplan voor de Gewone dwergvleermuis en Watervleermuis volgen, maar deze zoveel mogelijk uitvoeren met natuurlijke en in de planvorming geïntegreerde middelen. Voor het terugbrengen van de paarverblijfplaatsen voor de gewone dwergvleermuis worden

Randvoorwaarden vanuit Activiteitenplan Gewone dwergvleermuis en Watervleermuis:

- Twee paarverblijfplaatsen voor de gewone dwergvleermuis zijn aangetroffen in de oude situatie
 - Compensatiemaatregel: er worden acht paarverblijfplaatsen voor de gewone dwergvleermuis in de nieuwbouw teruggebracht
 - dieren kunnen vrij aanvliegen
 - invliegopeningen zijn gepositioneerd op donkere locaties
 - het vervangende verblijf is gericht op het zuidwesten of zuiden en de invliegopening is geplaatst minimaal 4 meter hoog boven maaiveld
 - bij de uitwerking van het DO vindt ecologische begeleiding plaats
 - veiligstellen van het fourageergebied van de watervleermuis boven de beek
 - bouw-, hei- en graafwerkzaamheden vinden overdag plaats om de watervleermuis zo min mogelijk te verstoren tijdens het fourageren (half uur na zonsopkomst en een hal uur voor zonsopgang).
 - verlichting wordt zodanig geplaatst dat de vijver daarmee donker blijft
 - bij de inrichting van het gebied staat de onverlichte situatie van het water centraal
- Genoemde maatregelen zijn alle in de planvorming verwerkt.

beperken lichtuitstraling;

- reductie van hoogte bebouwing
- natuurlijke oever met schaduwwerking van riet vergroot biodiversiteit waterkant en insecten


Architectuur

“Het terugbouwen van het landhuis is in termen van beoogde bouwmassa een relatief bescheiden ingreep met een (naar ons oordeel) grote uitstraling en belevingswaarde voor het hele plan.”

Ons gebouw is alzijdig. Alle gevels zijn voorkanten. Hierbij is zoveel mogelijk gestreefd naar het positioneren van de stijlpunten op logische plekken in de hart van het volume waardoor de woningen naar buiten zijn gericht en maximaal profiteren van het prachtige uitzicht. Omgekeerd geldt vanuit de omgeving dat het gebouw van alle zijden aantrekkelijk is en een relatie legt met het groen. Het gebouw staat met zijn voeten op de grond. Het landhuis wordt met de oorspronkelijke materialisatie en detaillering terug gebouwd. In aansluiting op dit historische monument stellen we een lichtvoetige architectuur voor. Met name richting de Rijnsburgerweg willen we de architectuur meer open maken. Deze (noord)gevel is relatief transparant zodat een groter contrast met het oude landhuis ontstaat en de nieuwe bebouwing een uitnodigende blik werpt richting de

Rijnsburgerweg. Een combinatie van glas en natuurlijke materialen bepaalt het gevelbeeld, dat als een hedendaagse crescent aansluit bij de oprijlaan. De achter- en zijkanten zijn iets meer gesloten en om sluiten groene parkkamers. De compositie van de nieuwbouw sluit aan op de ordening die in het landhuis aanwezig is. De voorgevel is geordend op basis van de gulden snede, een centraal deel en twee beuken waardoor het huis gaat staan. De achtergevel is juist liggend door de aanwezigheid van een doorlopend balkon op het zuiden. Bepalend is verder de verticale geleiding van plint, hoofdvolume en kap. Zowel de ritmering op basis van de gulden snede, de verticale geleiding als het verschil tussen voor- en achtergevel zijn toegepast op de ordening en schaalverdeling van de vleugels. De beeldtaal van de bebouwing is

hedendaags zonder zich af te keren van historische waarden, integendeel. We zoeken naar de samenhang tussen oud en nieuw, naar balans in groen en rood die elkaar onderling versterken, en naar harmonie in open en gesloten delen van de gevel. Goede architectuur verenigt verschillende wensen. Gezien de tegenstellingen die inherent zijn aan deze opgave is het achteloos kopiëren van een stijl of het klakkeloos toepassen van het eigen handschrift wat ons betreft een te beperkte kijk op dit belangrijke vraagstuk. De architectuur van Nieuweroord is iets dat stapje voor stapje zal moeten worden uitgevonden, of beter gezegd, gaandeweg ontdekt. Een paar eigenschappen kunnen we nu alvast benoemen en zijn gevisualiseerd in de beelden. We zoeken naar een combinatie van witte lijsten en baksteen invulling. De lijsten maken portalen daar waar de nieuwbouw grenst


Balkons

Alle woningen hebben een buitenruimte en al deze buitenruimtes zijn inpandig gesitueerd, conform de uitvraag. Ons uitgangspunt is dat voor een goede woonkwaliteit in het algemeen en voor het buiten wonen in Nieuweroord in het bijzonder de buitenruimte een zeer bepalend onderdeel is. In ons voorstel is daarom uitgebreid gestudeerd op de mogelijkheden en kansen iedere woning een grote buitenruimte te geven die past bij de (zon)oriëntatie, de hoogte en het woningtype. Van de andere kant is gekeken naar de positieve bijdrage die buitenruimtes kunnen leveren aan het gevelbeeld. In dit kader kan gedacht worden aan de aanhechting van het gebouw aan het bos (waardoor het gebouw en landschap meer één worden, het openen van de hoeken (waardoor mooie doorzichten ontstaan) en aan het verluchten van het daklandschap (waardoor de lucht en de bomen zichtbaar worden vanaf de grond). Deze kruisbestuiving vanuit twee invalshoeken heeft een divers palet aan buitenruimtes opgeleverd: veranda's met een directe uitloop naar het bos, langsbalkons met patio's op de tweede verdieping, patio's op de topverdieping, enz., enz.

aan het landhuis en zijn meer horizontaal richting de koppen van de vleugels. Op die manier gaat de nieuwbouw over van staand naar liggend, van meer stedelijk naar meer landschappelijk. De lijsten geven ritmiek en gelaagdheid aan de architectuur, waardoor de overgang tussen gebouw en omgeving wordt verzacht. Dit wordt versterkt doordat de invulling van baksteen en glas binnen de lijsten iets naar achteren is gelegen. De woningen komen in deze gelaagdheid iets dieper in de gevel te liggen. Dit zorgt voor een bepaalde huiselijkheid. Overdag voorkomt dit teveel zoninstraling in de woning en omgekeerd zorgt het 's avonds voor minder lichtbelasting naar buiten. De opgemetselde borstweringen zijn bovendien laag en breed waardoor vanuit de woningen en vanaf de balkons mooi zicht is op de omgeving.

Buitenruimte

De lichte kaders bieden veel mogelijkheden om buitenruimtes inpandig op te lossen. Op de lagere verdiepingen denken we aan loggia's en veranda's. Op de hogere verdiepingen zijn meer langsbalkons mogelijk en op de hoogste verdieping patio's die aan de gevel zijn gelegen. De mogelijkheden zijn legio. In deze fase zijn deze nog maar schetsmatig ontworpen, in de uitwerking zal de verkenning worden uitgebreid. Hierdoor kunnen nadere keuzes worden gemaakt om het gevelbeeld ingetogener of juist gevarieerder te maken. Ook kan in de latere uitwerking nog beter gekeken worden of er (subtiel) verschillen gemaakt kunnen worden tussen de westelijke en oostelijke vleugel om de (zon)oriëntatie te optimaliseren.

Een stevige plint

De plint van het gebouw ligt ongeveer 1 a 1,5m boven maaiveld (afhankelijk van de glooiingen in het terrein). We willen dat het gebouw op de grond staat en willen daarom bijzondere aandacht geven aan de gevel van de parkeergarage. Het plan gaat uit van

een natuurlijk geventileerde garage vanwege kosten overwegingen, maar ook voor een prettiger binnenklimaat. Tegelijkertijd vinden wij het onaantrekkelijk wanneer gehele plint uit roosters bestaat (licht en geluid valt naar buiten, tegenlicht komt naar binnen). Ons voorstel is om de maatregelen voor natuurlijke ventilatie te concentreren op een bepaalde plekken. Hiervoor wordt onder andere een binnentuin gerealiseerd in de garage. Deze dubbelhoge ruimte heeft een meervoudige functie. In het gebruik zorgt het voor oriëntatie en licht in de garage, technische gezien draagt het middel het schoorsteen effect bij aan schone lucht. De plint kan op die manier grotendeels worden opgetrokken in baksteen.

Hangende tuinen

Ten slotte willen we binnen de gestelde kaders groene gevels maken. Het dak als vijfde gevel wordt vergroend en de andere gevels krijgen geveltuinen. Brede balustrades rondom de balkons fungeren als plantenstroken. Het zorgt voor extra privacy en voor mogelijkheden het balkon een persoonlijke invulling te geven. De hangende tuinen dragen er vooral toe bij dat ons plan met de jaren steeds een beetje groener wordt.


doorwerking van het bouwkundige stramien (7,80m) schaal 1:200

Het Bouwbesluit over doorvalbeveiligingen

Het Bouwbesluit maakt een onderscheid in doorvalbeveiligingen bij laagbouw en (middel)hoogbouw. In de basis geldt een hoogte van 1,0m. Boven de 13m is een minimale hoogte van 1,2m vereist. Daarnaast geldt een uitspraak van de Werkgroep Gelijkwaardigheid uit 2006 waarin gesteld wordt bij vloeren tot 13 meter boven maaiveld de hoogte van 1,0m mag worden gerealiseerd door de optelling van de feitelijke hoogte en de diepte van de doorvalbeveiliging. Deze dienen samen dan minimaal 1,5m te bedragen met een minimale opstand van 0,7m. Deze doorsnede is leidend in ons ontwerp. Het geeft de mogelijkheid op zithoogte (binnen en op het balkon) een visuele relatie met het groen te hebben.


Grote diversiteit in relatie met maaiveld


Bloembak als doorvalbeveiliging zittend overkijkbaar


Vanzelfsprekende scheiding openbaar-privé door hoogteverschil


Grote variëteit in buitenruimte


Relatie met landhuis door gebruik dezelfde baksteen

Zijvleugels met stramienverdeling volgens gulden snede


Landhuis als formeel hart van het gebouw

'Lichte' architectuur

Gebruik van steenachtige materialen

Informeel zijde horizontaal geled

Groene gevel

Beeldkwaliteit

Voor ons heeft beeldkwaliteit twee componenten. Ten eerste die van de architectuurstijl, materialen en uitstraling van een gebouw. Het handschrift. Met de hierboven genoemde beschrijving en de visualisaties die in deze presentatie zijn opgenomen nemen we hierop een voorschot. De andere component van beeldkwaliteit zijn de ontwerpprincipes die worden toegepast. Oftewel de wijze waarop bouwkundige aspecten bijdrage aan de uiteindelijke kwaliteit. Het vakmanschap. Hierbij speelt een rol hoe het ontwerp omgaat met de plint, de buitenruimtes, de hoeken, de dakrand, entrees, hoogteverschillen, etc. Het is een boeiende exercitie die een heel palet aan kwalitatieve mogelijkheden laat zien.

Beschaduwde gevels

Hangende tuinen

Inpandige buitenruimte

Horizontale banden

Stevige plint


Community

Bij community development gaat het om veel meer dan eendimensionale projectontwikkeling, die in korte tijd gestalte krijgt. De ontwikkelaar moet 'all the way' staan voor de integrale kwaliteit van de woon- en leefomgeving met aandacht voor meer functies dan alleen wonen. De collectieve voorzieningen die in het landhuis worden ondergebracht zijn klein maar significant.


Oppervlakte nieuwbouw in relatie tot oppervlakte landhuis community programma 1% (rood)


Organiserend vermogen


Het begrip 'orgware' en de samenhang met hardware en software.

Met de juiste hardware beogen wij een optimale ruimtelijke invulling. Met software bedoelen wij minder grijpbare en zichtbare zaken als 'community development', dienstverlening, sociale veiligheid, de toekomstgerichtheid (lange termijn functioneren van het planconcept), de filosofie achter het planconcept, in feite 'the story telling'. Hardware en software zijn (net als in onze smartphones, tablets en laptops) niet los van elkaar te zien.

De optimale samenhang van hardware en software (in ontwerp en realisatie) voor de onderhavige opgave ontstaat niet vanzelf. Hier is organiserend vermogen ofwel 'orgware' voor nodig. De orgware van het juiste ontwerpteam en bouwteam. De orgware van de mensen, hun bezieling, de bedrijfscultuur, de competenties, de methodes, etc. Het is onze orgware achter een creatief ontwerp, een gelaagd planconcept, de samenwerking met de gemeente, de omgevingsparticipatie, de marktbenadering en ten slotte de bouwrealisatie, dat wij in deze paragraaf nader willen specificeren.

Het organiserend vermogen van ABC en samenwerkende partijen.

De ABC Vastgoed Groep van bedrijven hebben in totaal een 100-tal mensen in dienst, bestaande uit conceptontwikkelaars, vormgevers, bouwmanagers, directievoerders, bouwkosten deskundigen, planeconomen, BREEAM specialisten en een interne jurist (voor o.m. aanbestedingen) in

dienst. ABC Nova heeft Projectmatig Werken 2.0 ingevoerd, met onder meer het doorlopen van de zogenoemde Deming Cirkel. De kwaliteit van werken is gecertificeerd op basis van ISO9001. Processen worden ondersteund met moderne (digitale) hulpmiddelen, zoals BriefBuilder, Online Projectadministratie, Fasedocumenten, etc.

ABC kan dus gezien worden als een netwerkorganisatie, geen traditionele (bouwende) ontwikkelaar. In een netwerkbedrijf gaat het om multidisciplinariteit, om integraliteit, 'content based' in plaats van 'output based'. Daarom zijn gevoelige opgaven met verschillende aspecten en belangen, zoals Nieuweroord, op ons lijf geschreven. Onderdeel van dit netwerk-organisatie is het aantrekken van de juiste partijen op het juiste moment in de verschillende fase van het project. Voor ABC zijn de juiste partijen vanaf het vroegste stadium van de conceptontwikkeling (die overigens tot het einde van de realisatie betrokken blijven) Studio Hartzema uit Rotterdam en Westplan Investors NV. Na het SO, zal het ontwerpteam aangevuld worden met de nodige disciplines op het gebied van constructie, civiele techniek, (duurzame) installaties, etc. Voor de uiteindelijke realisatie zal ABC de juiste uitvoerende partijen betrekken. Een belangrijke uitvoerende partij zal de nog aan te trekken bouwer zijn. Kenmerkend voor de soort organisatie als ABC is dat het project wordt aangestuurd door dezelfde mensen van begin tot einde van het project. Mensen met mandaat en beslissingsbevoegdheid. De gemeente (en andere stakeholders) zitten nu en in

de toekomst met dezelfde beslissers aan tafel. Zie onder meer de opgevraagde profielen van de sleutelfunctionarissen. Kenmerkend is ook het vermogen tot samenwerken met ontwerpers (Studio Hartzema), mede ontwikkelende financier (Westplan Investors), de gemeente Leiden, betrokken omwonenden, installatieadviseur, constructeur en bouwbedrijven. Voor Nieuweroord maken we in de keuze van de juiste bouwer onderscheid tussen de herbouw van de originele villa (door een specialistische renovatiebedrijf) en de nieuwbouw (dat een andere bouwopgave is). ABC heeft een uitgebreid netwerk van uitvoerende partijen, ook in Leiden en omgeving. In beginsel gaat de voorkeur uit naar een lokaal goed georganiseerd bouwbedrijf uit de omgeving. Een andere optie is dat ABC gaat bouwen met één van de bouwbedrijven die zich als mede inschrijver reeds sterk aan Nieuweroord heeft verkocht. Dat ABC geen bouwbedrijf is, biedt dus veel voordelen in het ontwikkelproces en vrijheden voor wat betreft de uitvoering. Hierdoor kan ABC bovendien eisen stellen aan overlast beperkende bouwmethoden, bouwplaats inrichting en MVO (leerling bouwplaats en kansarme jongeren). Het organiserend vermogen voor de bouwrealisatie is geborgd door de bouwmanagement discipline van ABC Nova, dat onderdeel uitmaakt van de projectorganisatie voor Nieuweroord. Projectmanagement van alle disciplines, die van belang zijn in de doorontwikkeling, realisatie en uiteindelijke exploitatie van een planconcept, is de kerncompetentie van ABC Nova. Projectmanagement beperkt zich dus niet tot bouwmanagement, maar

omvat ook het omgevingsmanagement, conceptontwikkeling, ontwerp coördinatie, landschapsarchitectuur, samenwerking met de gemeente, bestemmingsplanwijziging, projectfinanciering, marketing en verkoop, beheer en exploitatie van complexen, en het aantrekken van solide institutionele beleggers voor de huurappartementen. ABC is daarbij coördinerend ontwikkelaar, penvoerder, bouwmanager en eindverantwoordelijke.

Projectorganisatie

Projectsturing valt of staat bij een duidelijke projectorganisatie, afgestemd op de opgave. Plan van aanpak is in feite de uitontwikkeling van het SO naar VO en DO, respectievelijk de bouwrealisatie. Standaard, maar zeker voor Nieuweroord in Leiden, maken in al deze fasen overleg met de gemeente en communicatie met de omgeving hier een belangrijk deel van uit. Al deze taken worden gestructureerd in de projectorganisatie voor Nieuweroord, bestaande uit de stuurgroep, projectgroep en werkgroepen/teams. Zowel - de samenwerking met de gemeente, - de

communicatie met de omgeving en - de door ABC aangetrokken specialistische partijen, worden vanuit deze projectorganisatie gestructureerd. Dit zoals schematisch is weergegeven in onderstaande figuur.

Stuurgroep (strategisch niveau)

- Participanten: Gemeente Leiden, directieleden van ABC en Westplan, projectleider ABC Nova.
- Frequentie samenkomst per kwartaal en afhankelijk van actualiteit.
- Escalationniveau voor eventuele besluitvorming die buiten de kaders van de bestaande randvoorwaarden (o.m. uit de contracten) en het mandaat van de projectgroep vallen
- Strategische besluitvorming rondom communicatie met politiek en media.
- Bewaken van kwaliteit, proces en fasering zoals bepaald in grondreserverings- en koopovereenkomst, als mede in de uitvraag.
- Vaststellen van de vereiste

eindproducten:

- o VO/DO Bouwplan
- o VO/DO Inrichtingsplan
- o Ontwerpbestemmingsplan
- o Beeldkwaliteitsplan
- o VDHC plan (Veiligheid-Doorstroming-Hinder-Communicatie)

Projectgroep (tactisch niveau)

- Participanten: Projectleider ABC Nova, Studio Hartzema, ABC Concept, op adhoc basis gemeente Leiden en adviseurs.
- Frequentie samenkomst wekelijks, tweewekelijks of maandelijks (afhankelijk van fase in project)
- In de projectgroep ligt de overall coördinatie en werkbelasting (niet in de stuurgroep).
- Voorbereiding en agendering van de stuurgroep vergadering. Advisering in de besluitvorming van de Stuurgroep.
- Contractmanagement, naleving van contracten met gemeente, uitvoerende partijen, etc.
- Communicatie en overleg met de omgeving (omwonenden en toekomstige bewoners)
- Bijhouden projectadministratie, informeren over tijd, geld, kwaliteit en organisatie.
- Aansturen van de werkgroepen.
- Bewaking van het ontwerp, het concept, de planologische procedures, grond/vastgoedexploitatieplan, beeldkwaliteitsplan.
- Aanbesteding, directievoering en toezicht van de bouw.


Werkgroepen (operationeel niveau)

- Georganiseerd rondom thema's en fasen van het project.
- Participanten: betreffende specialistische coördinator ABC Nova, verlangde disciplines (adviseurs), betreffende uitvoerende partij(en).
- Soort werkgroepen:
 - o Ontwerpteam (conceptontwikkelaar, architect, constructeur, etc.)
 - o Bouwteam (bouwmanager, architect, constructeur, aannemer, etc.)
 - o Communicatie Markt en Omgeving (conceptontwikkelaar, omgevingsmanager, gemeente, makelaar). Inzet hier is info-centrum, website, social-media, etc.
 - o Werkgroep Inrichting openbare ruimten en Civiele werken (landschapsarchitect, conceptontwikkelaar, bouwmanager, civiele aannemer).
- Werkgroepen werken deels samen en grijpen op elkaar in. Zo zijn ontwerpteam en bouwteam na het DO nauw verweven en zullen in elkaar opgaan. De esthetische bewaking (door de ontwerpers) zal verder in het bouwteam tijdens de realisatie gestructureerd worden.
- Werkgroepen werken samen met de betreffende gemeentelijke diensten en adviseurs.
- Werkgroepen doen de uitwerking op de diverse planonderdelen voor de projectgroepen bereiden hun onderdelen voor.

- Werkgroepen bewaken hun eigen doelstellingen op het gebied van kwaliteit, planning, budgetten en bezetting.

De projectorganisatie is dynamisch in het doorlopen van de verschillende fasen van het project. Gedurende de looptijd zullen deze ook met de gemeente geëvalueerd en bijgesteld worden. Het ontwerpteam zal uiteraard in de VO en DO fase een sterkere rol hebben, maar de esthetische en conceptbewaking zullen tot het einde van de realisatie in stand gehouden worden. Hetzelfde geldt voor de communicatie met de omgeving. Deze zal wel gaande weg verschuiven van ontwerpoverleg naar communicatie over bouwwerkzaamheden. Hoe dit in zijn werk staat wordt hieronder omschreven.

Communicatie en dialoog met de omgeving

Onze opvatting over het belang en verrijking van omgevingsparticipatie zijn uitvoering uiteengezet in onze pre-kwalificatie indiening voor Nieuweroord. In dit stuk willen dit onderdeel nader concretiseren. In de projectorganisatie en ons instrumentarium dekken we zowel de ontwerpfase als de realisatiefase af en bedienen we zowel de betrokken omwonenden (de denktank en meer betrokken) als de toekomstige bewoners (de kandidaat kopers en huurders). Niet alleen de bestaande omwonenden en betrokken burgers maken deel uit van de omgeving, maar ook de toekomstige bewoners. In onze visie zal de omgevingsparticipatie zich zo

snel mogelijk uitbreiden vanuit de groep betrokken omwonenden uit de denktank naar meer omwonenden en geïnteresseerde kandidaat kopers en huurders. Wij zien hier geen tegenstrijdigheid, integendeel. Draagvlak vanuit de omgeving en de juiste woonkwaliteit voor de markt gaan hand in hand. Onze marktanalyse is bovendien dat onder de omwonenden (inclusief leden van de denktank) zich geïnteresseerde kopers en huurders kunnen bevinden. Beiden groepen kunnen de conceptontwikkelaar helpen in het verrijken van het plan. Via dialoog neemt de ontwikkelaar op haar beurt de omgeving mee in een haalbare ambitie. Onze ervaring is daarbij bovendien, dat onredelijke of onhaalbare standpunten door goede onderlinge discussies binnen de groep worden geadresseerd. Einddoel is een breed gedragen plan en een warm welkom van nieuwe bewoners op Nieuweroord. Nieuwe bewoners die door omgevingsparticipatie de buurt hebben leren kennen en vice versa. ABC heeft al sinds de jaren 90 in andere projecten hele positieve ervaringen opgedaan met omgevingsparticipatie. Ons projectconcept voor Nieuweroord, de wijze waarop wij ons organiseren en de kwaliteit van de mensen uit de omgeving bieden in onze visie alle ingrediënten voor een succesvolle symbiose. Na het DO, of zoveel eerder wenselijk is, zal er een bouwbedrijf aangezocht worden. ABC Nova verzorgt de aanbesteding, bouwkosten beoordeling, directievoering en toezicht in het bouwproces. De bouwbegeleiding ervaringen van ABC betreffen met name binnenstedelijke ontwikkelingen, waaronder transformaties van bewoond vastgoed. Hier worden

geluidsarme bouwtechnieken toegepast, die variëren van een verbod op radio's op de bouwplaats tot het zoveel mogelijk concentreren van geluid producerende werkzaamheden binnen gesloten ruimten en/of gunstige tijden. Een schone bouwplaats met snelle afvalverwerking behoort tot het eisenpakket richting bouwbedrijf en onderaannemers. Overlast vanuit de bouw of verkeersbewegingen is een subjectieve last voor omwonenden, die anders ervaren wordt als hier duidelijk over wordt gecommuniceerd en als mensen ervaren dat rekening met ze gehouden wordt. Via overleg kunnen de wensen en bezwaren van omwonenden omtrent moment en aard van de bouwwerkzaamheden mee genomen worden. Concreet betekent dit dat ABC (en de bouwer) met de omgeving sessies organiseert over verkeer, inrichting bouwplaats en overlastbeperking. Dergelijke dialogen zijn in de ervaring van ABC effectieve vormen van wederzijds begrip en verwachtingsmanagement.

- Naar de omgeving zullen zowel in de ontwikkelfase als tijdens de bouwrealisatie een actieve en multimedia benadering worden uitgevoerd. Concreet zijn dit:
 - Aanstelling van een omgevingsmanager met 06 nummer en een 24/7 telefoondienst.
 - Een publiek toegankelijk informatiecentrum bij de bouwkeet aan de rand van het bouwterrein.
 - Workshops met omwonenden en kandidaat kopers/huurders in het informatiecentrum.
 - Voorlichtingsavonden en open dagen in het informatiecentrum.
 - Multimedia communicatie via website, social-media, nieuwsbrieven, persberichten.
 - Contact met wijkverenigingen Vogelwijk, Raadsherenbuurt en Houtkwartier.
 - Contact met Ondernemersvereniging Boerhaavedistrict.

Planning

In de bijlage van onze indiening is een planning opgenomen voor de doorontwikkeling, planologische procedures en bouwrealisatie van ons plan. Over deze parallelle activiteiten ligt de bovenbeschreven projectorganisatie, projectonderdelen en overlegmomenten met de omgeving.


Sleutelfunctionarissen

De selectieleidraad vraagt om de namen, functies en profielschetsen van maximaal twee sleutelfunctionarissen. De namen die "bepalend zijn voor de invulling van de opgave én die ingezet worden gedurende de gehele looptijd van het project". Deze criteria (kwaliteit en inzet) is van toepassing op alle teamleden van ABC, Westplan en Studio Hartzema en zullen ook vereist worden voor aanvullende specialistische en uitvoerende partijen. Het hele plan en de realisatie rust op 4 belangrijke pijlers; - het concept, - het ontwerp, - de realisatie en - de financiering. Alle onderdelen worden ingevuld door zeer (en tot het einde) betrokken mensen binnen het team dat u heeft leren kennen. Kenmerkend voor de soort bedrijven, de mensen en de bedrijfscultuur (de orgware dus) is de teamgeest en het vermogen tot samenwerken.

Moeten we dan toch kiezen voor maximaal twee mensen, die blijvend hun stempel zullen drukken op de ontwikkeling, dan zijn dat de hoofdverantwoordelijken voor de conceptontwikkeling en het integrale ontwerp. Dat zijn de heren Marcel Loosen


Marktkwaliteit

“De locatie Nieuweroord voldoet perfect aan deze wensen en leent zich bij uitstek voor een ‘senior living’ planconcept.”

De gebruikersfunctie en doelgroepen die wij hier voor ogen hebben zijn onlosmakelijk verbonden met het ruimtelijk concept. Kijken we naar de markt in Leiden en omgeving dan is de eerste conclusie dat Leiden als studentenstad een relatief jeugdige demografische opbouw kent. Maar net zoals in heel Nederland (of Europa) is er een vergrijzing gaande in de demografische opbouw van een relatief kapitaalkrachtige groep, ook wel zilveren golf genoemd. In Leiden groeit de populatie 65 plus van 14% in 2015 naar 20% in 2040 (Bron: CBS). In de directe omgeving van oude buurten rondom Nieuweroord is deze populatie ruim vertegenwoordigd. Ook in de samenstelling van de denktank van omwonenden en andere bij de herbestemming van Nieuweroord

betrokken burgers blijkt dit. Uit onze ervaring en gevoel met de locatie, ligt het zeer voor de hand te veronderstellen dat de belangstelling om te verhuizen van de (veelal grote) omliggende gezinswoningen naar een fraai appartement op het landgoed Nieuweroord groot moet zijn. Uit woonbehoefte onderzoeken blijkt dat het behoeftepatroon van deze snelgroeiende naoorlogse babyboom generatie van vitale senioren bestaat uit: – gelijkvloers wonen, - dicht bij stedelijke voorzieningen, - liefst binnen de vertrouwde omgeving, - bereikbaar openbaar vervoer (busverbinding en treinstation), - directe voorzieningen op het gebied van veiligheid, comfort en zorg, - te midden van rustgevendende en recreatieve groenvoorzieningen. De locatie Nieuweroord

voldoet perfect aan deze wensen en leent zich bij uitstek voor een ‘senior living’ planconcept. Voor iets jongere empty nesters, is dit eveneens een aantrekkelijk woonconcept. Zij kunnen zich onbezorgd richten op de culturele stad, hun kinderen en vrienden elders in het land en verre reizen. Ten slotte is er nog de populatie van expats, die Leiden rijk is. Met name de nabijheid van het Bio Science Park maakt de locatie Nieuweroord, met een service gericht woonconcept aantrekkelijk. Het ruimtelijk planconcept met het oorspronkelijke landhuis en fraaie aansluiting op het landgoed biedt hier de juiste setting voor de doelgroepen vitale senioren, empty nesters en expats. Het centrale landhuis voorziet in een receptie, een conciërge, multifunctionele ontmoetingsruimte en de balie voor klussenhulp, mobility services (electrische leenauto, taxi, bus, trein), strijkservice, huishoudelijke hulp, zorgdiensten, beveiliging, etc. Uit het Nota Wonen 2020 van de gemeente Leiden blijkt een mismatch tussen bewonersprofielen en het aanbod van woningen. De profielen blauw en rood blijken oververtegenwoordigd te zijn in de bestaande populatie (aan de vraag zijde), ten opzichte van een tekort voor deze doelgroep in de bestaande woningvoorraad (aan de aanbod zijde). De doelgroep die wij voor Nieuweroord voor ogen hebben bevindt zich in (termen van leefstijlen) tussen de blauwe en rode doelgroep, met een accent op rood. Termen als erkenning, succes, rationaliteit (blauw) en ongebonden, vrij en passie (rood) zijn in te passen op

deze gecombineerde groep. Dit neemt niet weg dat de doelgroep, in de levensfase waarin zij zich begeven, ook kenmerken heeft van gemeenschapszin (geel) en behoefte heeft aan bescherming (groen). Een verkenning van het huidige aanbod en de toekomstige ontwikkelingen toont aan dat dit specifieke segment vrijwel geen vergelijkend aanbod kent in Leiden. Consultaties met makelaars gaven aan dat het planconcept (met name het hoogwaardige effect van het landhuis op het grotere geheel) en de locatie (landgoed in de stad) een zichzelf genererende markt vraagt met zich mee brengt. Gedoeld wordt op het fenomeen ‘markt maken’. Vanuit onze Amerikaanse ervaring noemen wij dit ‘place making’. Dit is een term voor verleidend aanbod voor een groep potentiële kopers die niet actief op de markt zoeken maar worden verleid door passend aanbod. Makelaars zijn van mening dat ontwikkeling Park Nieuweroord, vanwege de locatie en door zijn unieke verschijningsvorm, “markt zal maken”. De verwachtingen van de marktomstandigheden op de woningmarkt van Leiden blijven volgens makelaars en studies de komende jaren positief.

Economische groei, lage rentestand en schaarste in de Leidse woningmarkt zijn hiervan de oorzaak. Bijkomstig voordeel is dat de toevoeging van een aanbod hoogwaardige appartementen de doorstroming op de lokale woningmarkt zal stimuleren. De groep 55+ stroomt door waardoor kansen ontstaan voor de gezinnen uit de blauwe categorie, die momenteel de stad Leiden verlaten (huisvesting van deze groep is een van de doelstellingen van de gemeente Leiden). De ontwikkeling Park Nieuweroord voorziet in de vraagbehoefte voor het hogere segment in de woningmarkt met een verlangde invulling van 20% betaalbare huur. De afzet van deze huren op Nieuweroord is een risicoloze aangelegenheid. Duurdere huur (naast koop) behoort ook tot de mogelijkheden. Studies wijzen uit dat senioren minder geneigd zijn hun vermogen in stenen te blijven steken. Voor Expats is huren evident. Directe referenties in het aanbod Nieuwbouw zijn er momenteel niet. Bij een vergelijk met de bestaande bouw kan vooral het aanbod in Oegstgeest

worden aangehaald. Daar worden hogere prijzen gerealiseerd en is nabij de locatie Nieuweroord. ABC kent diverse voorbeelden uit Leiden, die ongewild moesten uitwijken naar locaties in Noordwijk en Warmond door gebrek aan passend aanbod in hun geliefde stad. Om tot een definitieve en accurate grondbieding (en planexploitatie) te komen heeft ABC een marktonderzoek laten uitvoeren op basis van het planconcept en de locatie door RIGO Research en Advies uit Amsterdam. Aan de stukken is dit recente rapport van 18 mei 2016 bijgevoegd. Dit rapport bevestigt in hoge mate onze eigen studies (in de pre-kwalificatie van Nieuweroord) en de juiste match van de locatie, het planconcept en de doelgroep. Er bestaat volgens het RIGO onderzoek nauwelijks aanbod in het hogere segment, terwijl hier wel vraag naar is. Voor het middeldure segment bestaat wel beperkt aanbod, maar aanzienlijk meer vraag. Zie verder in de bijlage bijgevoegde marktstudie van RIGO.


mismatch in huidig woonaanbod over de leefstijlen kansen voor een rood woonmilieu (Nota wonen 2020, Gemeente Leiden)


Risico's en kansen dossier

Het risico/kansen dossier is misschien wel het lastigste onderdeel van de indiening. Welke kansen en risico's, die bij de gemeente liggen, zien wij nog? Naar onze mening hebben wij de kansen binnen de (overigens zeer logische) randvoorwaarden ten volle benut. Wij blijven zelfs nog binnen de toegestane massa, omdat ons stedenbouwkundig concept in de voorgestelde vorm naar onze mening de meest optimale kwaliteit biedt. Meer massa, in hoogte of op bijvoorbeeld de tennisbaan, zien wij niet als een kans en zouden wij dus niet willen voorstellen.

Voor wat betreft de risico's zijn wij eveneens karig. Wij zien het als onze taak als ontwikkelaar om de risico's in het voorgestelde plan maximaal af te dekken. De gebruikelijke risico's voor ontwikkelaars zijn marktrisico en realisatierisico. Deze bepalen hoofdzakelijk het financiële risico. Deze horen ook bij ons thuis, niet bij de gemeente. Het marktrisico hebben wij afgedekt met een doordacht planconcept, dat wij getoetst hebben in de markt in en rondom Leiden. Het (financiële) realisatie risico is afgedekt door een doorwrochte financiële doorrekening van de voorgestelde planconcept. Ook het terugbouwen van de oude villa is een wel overwogen en beheersbaar risico. Kenmerkend voor Nieuweroord (en haar geschiedenis) is de grote mate van

betrokkenheid van de omgeving. Hier is een intensief traject aan vooraf gegaan. Het ligt voor de hand dit nog als een groot risico in de planprocedure te identificeren. Wij denken echter dat; 1) de manier waarop de gemeente en de denktank tot overeenstemming zijn gekomen, 2) de wijze waarop ons planconcept rekening houdt met gevoeligheden als natuurbehoud, en 3) hoe wij in het vervolgtraject de omgevingsparticipatie willen voortzetten, deze risico's ook zijn geadresseerd (en de kansen zijn benut).

Kortom alle mooie kansen die Nieuweroord ons biedt zijn in ons planconcept benut en de risico's zijn vanuit onze benadering afgedekt. In feite is ons kansen/risico dossier, onze benutting van kansen en beheersing van risico's, te lezen in onze stukken over Ruimtelijke visie, Organiserend vermogen, Middelen en Marktkwaliteit.

Als we dan toch (letterlijk) buiten de oevers zouden willen treden dan zien wij drie duidelijke kansen:

1) Het integreren van de dienstwoning, die de gemeente te koop heeft gezet. Wij zouden deze graag willen overnemen en benutten als een ensemble met ons landhuis, als een inleiding en verbinding met ons plan en als studiemateriaal (qua baksteen, leistenen, etc.) voor het landhuis.

- 2) Het integreren van het onderhoud van het gehele landgoed en de verbinding tussen bouwblokken en landschap optimaal vormgeven.
- 3) Meer ruimte in het bestemmingsplan willen vragen voor een passend voorzieningen niveau voor bewoners en wandelaars op het landgoed. De gedachte gaan uit naar een algemene publiek toegankelijke voorziening op de begane grond van het landhuis, een terras achter het landhuis en misschien een theehuis.

Om voldoende inhoud te geven aan het kansen/risico's dossier hebben we nog een aantal praktische zaken geïnventariseerd, die ondergeschikt en niet onoverkomelijk zijn.

De risico en kans tabellen hebben wij met de plan-economische doorrekening (middelen), planning en marktonderzoek in de bijlagen toegevoegd.

Middelen

Het onderdeel middelen betreft de, in het selectiedocument gevraagde, transparante grond/vastgoed exploitatieberekening, volgens het door de gemeente bijgevoegde format. Deze berekeningen in uitvouwbare Excel sheets, met nadere onderbouwingen, zijn apart bijgevoegd in de bijlagen van dit boekwerk. Onderbouwingen zijn op basis van tevens bijgevoegde studies van een bouwkostenbureau, grondbedrijf en marktonderzoek bureau. De hierin opgenomen grondwaarde geldt als onherroepelijk bod, als gedefinieerd in de selectieleidraad en bijlagen (concept-Grondreserveringsovereenkomst en concept-Koopovereenkomst).