


Gemeente
Leidschendam-Voorburg

Ruimtelijk kader CBS locatie


Luchtfoto 2014, Begrenzing CBS perceel

Inhoudsopgave

1. Inleiding & opgave	5
2. Opgave: gebruik de bijzondere ligging en kenmerken van de locatie	7
3. Opgave: gebruik kenmerken van het gewilde woonmilieu 'rustig stedelijk'	9
4. Opgave: creëer een uitstekende woonkwaliteit, nu en in de toekomst	11
5. Opgave: ontwerp mobiliteit mee	13
6. Opgave: ontwerp duurzaamheid mee	15
Colofon	16

Versie: 24 maart 2016

Vastgesteld

College: 29 maart 2016

Raad: 26 april 2016


Luchtfoto 2010, Locatie CBS perceel

Inloopavond omgeving

Op de inloopavonden (26 juni en 17 juli 2014) zijn verschillende wensen en ideeën door omwonenden en gebruikers van de omliggende panden naar voren gebracht.

De inbreng is verwerkt in de 'Transformatievisie CBS' van 17 september 2014 opgesteld door Schouten en Architectenkombinatie.

Deze transformatievisie legt samen met een stedenbouwkundige verkenning en het gewenste programma de basis voor dit Ruimtelijk Kader.

1. Inleiding & opgave

Inleiding

Dit ruimtelijk kader is anders dan gebruikelijk. De initiatiefnemer heeft voor de herontwikkeling van het gebied een krachtige visie en een sterk ruimtelijk concept ontwikkeld. Het ruimtelijk kader is bedoeld om dit concept te ondersteunen en te helpen het zo sterk mogelijk uit te werken. Het definieert de opgave waar het ontwerp aan moet beantwoorden maar spreekt zich niet tot in detail uit over de wijze waarop. Het geeft vooral kwalitatieve criteria en aandachtspunten die de gemeente belangrijk vindt.

Het ruimtelijk kader is niet alomvattend. Vastgesteld beleid is als uitgangspunt gebruikt bij de planvorming maar wordt niet herhaald en blijft van toepassing.

Het ruimtelijk kader is ook niet absoluut. Wanneer het in de uitwerking noodzakelijk blijkt af te wijken kan dit gemotiveerd worden in de Goede Ruimtelijke Onderbouwing bij de omgevingsvergunning of in de toelichting van het bestemmingsplan. Van deze GRO of toelichting wordt verwacht dat het op alle in dit ruimtelijk kader genoemde thema's en aspecten ingaat en dat het motiveert waarom het plan voldoet aan de hier geformuleerde opgaves.

De hoofdopgave

De hoofdopgave is: maak een uniek woongebied voor Leidschendam-Voorburg en omgeving.

- Gebruik hiervoor de bijzondere ligging en kenmerken van de locatie
- Kijk goed naar de kenmerken van het gewilde woonmilieu 'rustig stedelijk'
- Creëer een uitstekende woonkwaliteit, nu en in de toekomst
- Ontwerp mobiliteit mee
- Ontwerp een duurzaam woongebied op verschillende niveaus

Motiveer aan de hand van de verschillende opgaves de ontwerpkeuzes die leiden tot het beste ontwerp.


Ruimtelijke structuur

2. Opgave: gebruik de bijzondere ligging en kenmerken van de locatie

De locatie ligt in de directe omgeving van centrum Voorburg, tegen de gemeentegrens met Den Haag, aan het eind van het nieuw vormgegeven stadspark 't Loo, het Waterspoorpark en de Prinses Irenelaan, aan de spoorlijn Den Haag – Leiden en de Randstadrail, aan de Bruijnings Ingenhoeslaan en naast bedrijventerrein Prinses Irenelaan. De plek maakt deel uit van de 'stempelwijk' 't Loo, aan de andere kant van het park ligt de 'bouwblokkenwijk' Bovenveen.

Een belangrijk uitgangspunt is hergebruik van de bestaande half verdiepte parkeergarage. Hierdoor ontstaat een verhoogd maaiveld.

Creëer een woongebied met een sterke eigen identiteit, zichtbaar en herkenbaar in zijn omgeving

Zet hiervoor stedenbouw, landschapsontwerp, architectuur en beeldkwaliteit volledig in. Gebruik de wijze waarop in de naoorlogse 'stempelblokken' van wijk 't Loo wordt omgegaan met groen en bebouwing als inspiratie.

Randvoorwaarden vanuit deze opgave:

- Kies voor een heldere stedenbouwkundige structuur
- Maak een autovrije wijk
- Maak een groene wijk
- Maak duidelijke randen
- Sluit aan op de rooilijnen vanuit de woonwijk, uitgezonderd die aan de zijde van de parken. Hier kan de rooilijn los worden gelaten als dit de identiteit en eigenheid van het woongebied en de bijzondere positie in de stad versterkt. Laat hierbij Park 't Loo in zijn waarde
- Gebruik Park 't Loo en het Waterspoorpark voor de onderscheidende identiteit en kwaliteit van het woongebied. Sluit het park en het nieuwe woongebied direct op elkaar aan. Zet hierbij ook reliëf in en maak het gebied als geheel 'groener'. Gebruik het bestaande ontwerp van het park als uitgangspunt
- Maak één 'adres' aan de Prinses Irenelaan van waaruit alle woningen bereikbaar zijn.
- Maak een beschermde, groene en intieme binnenwereld met een eigen maaiveldhoogte. Maak dit 'opgetilde' maaiveld niet te hoog. Plaats hierin 2de orde bomen.

- Verbindt deze binnenwereld met 'buiten' door zicht te geven op de omgeving
- Maak het voor voetgangers mogelijk om het woongebied te doorkruisen.
- Verbindt door het woongebied heen Park 't Loo met de Prinses Irenelaan en het bedrijventerrein
- Gebruik verschillen in bouwhoogte om de samenhang van het woongebied vorm te geven
- De bouwhoogte is in hoofdzaak 3 tot 6 bouwlagen. De bouwhoogte langs de lanen sluit aan bij de tegenoverliggende woongebouwen en wordt 3 tot 4 bouwlagen.
- Grotere bouwhoogtes zijn plaatselijk toegestaan. Deze hoogteaccenten maken onderdeel uit van de compositie van het woongebied en versterken de eenheid en identiteit hiervan. Ruimtelijk komen ze door hun hoogte echter niet 'los' van het geheel. De maximale hoogte wordt bepaald door ontwerpend onderzoek en definitief vastgelegd in bestemmingsplan of omgevingsvergunning.
- De aanwezigheid van een molen in de directe nabijheid kan invloed hebben op de mogelijkheid om deze bouwhoogtes te realiseren. Dit moet nader onderzocht worden.
- Maak geen barrières in het park: leg geen weg tussen de parken en het woongebied, gebruik zoveel mogelijk de fietspaden als calamiteitenroute of geef deze ondergeschikt vorm
- Het laatste stuk van de Prinses Irenelaan vraagt bijzondere aandacht door de daar aanwezige bedrijfshal. Verbind deze stedenbouwkundige ruimte met het park
- De entrees van de parkeergarage zijn door hun situering en vormgeving ondergeschikte elementen. Ze liggen niet 'in de weg'
- Sluit in de Bruijnings Ingenhoeslaan zoveel mogelijk aan bij de huidige inrichting (behoud in ieder geval de bomen, parkeerstrook en het vrijliggende fietspad).
- Ondersteun de eigen identiteit van het gebied door een heldere en consequente uitwerking in architectuur en beeldkwaliteit. Het woongebied mag niet ongenaakbaar worden. De beleving van de (buurt-) bewoners en de menselijke maat en schaal zijn uitgangspunt.
- De overgangen tussen privé- gebied, semi-openbaar en openbaar gebied worden goed vormgegeven. Koud aansluiten is niet altijd goed genoeg. Gebruik hiervoor ook reliëf in het landschapsontwerp. Doe dit ook om gesloten gevels aan de parkkant te voorkomen
- Gebruik de identiteit van het oude CBS-gebouw door de bestaande kunst een plek te geven in het nieuwe woongebied


Park tegen gebouw


Bestaande parkeergarage als uitgangspunt


In- en uitrit garage

Ruimtelijke hoofdprincipes

3. Opgave: gebruik kenmerken van het gewilde woonmilieu 'rustig stedelijk'

Dit woonmilieu onderscheidt zich nadrukkelijk van het in Leidschendam-Voorburg oververtegenwoordigde woonmilieu 'appartementen en eengezinswoningen'. Door de typerende kenmerken van dit woonmilieu te benutten wordt het nieuwe woongebied een verrijking voor de gemeente.

Woningen die aanvullend zijn op wat in de buurt al aanwezig is en die aansluiten bij de woningbehoefte in de gehele gemeente zijn gewenst. Woningen die doorstroming uit gewilde bestaande woningen op gang brengen dragen ook positief bij aan deze opgave.

Randvoorwaarden vanuit deze opgave:

- Creëer een woonmilieu vergelijkbaar met het gewilde woonmilieu 'rustig stedelijk'
- Biedt een ruime en evenwichtige menging van woningtypes en – categorieën aan
- Geef het woongebied een overzichtelijke stedenbouwkundige structuur
- Maak kwalitatief goede openbare ruimtes
- Geef ruimte aan voorzieningen en maak werken aan huis goed mogelijk
- Maak niet meer dan 30% appartementen
- Maak aan de parkrand woningen die aansluiten bij het woonmilieu hoogwaardig
- Maak circa 30 goedkope huurwoningen (700-900 euro)


Beëindiging met accent
Park reageert op gebouw


Hoogte accenten


Laagbouw


Differentiatie bouwhoogten


Beëindiging met accent
Park reageert op gebouw

Ruimtelijke hoofdprincipes

4. Opgave: creëer een uitstekende woonkwaliteit, nu en in de toekomst

De woonkwaliteit van de woningen, buitenruimte en omgeving maakt dat het woongebied vele jaren een gewilde plek blijft om te wonen en dat de woningen hierdoor hun waarde behouden.

Randvoorwaarden vanuit deze opgave:

- Realiseer circa 230 woningen
- Houdt voldoende afstand tussen de woningen, het spoor en het hoogspanningstracé. Gebruik de eerstelijns bebouwing als afscherming voor spoorlawaaï in de rest van het gebied. Doe dit ook bij het bedrijventerrein
- Maak kwalitatief goede woningen
- Maak bij de woning kwalitatief goede buitenruimtes (zowel privé als gemeenschappelijk)
- Maak de openbare ruimte kwalitatief goed met een warme en vriendelijke inrichting. Maak het aantrekkelijk voor verblijf en spelen
- Gebruik hierbij voldoende kwalitatief groen. Behoud het waardevolle bestaande groen zoveel mogelijk, op de plek of ergens anders
- Zorg dat alle woningen en bijbehorende buitenruimte voldoende direct daglicht krijgen. Toon dit aan met een bezonningstudie
- Besteed aandacht aan de ontmoetingen tussen verschillende bouwvolumes. Let op schaduwwerking, windhinder, inkijk en privacy.
- Maak ander toekomstig gebruik of verdere verduurzaming van de woningen mogelijk
- Besteed voldoende aandacht aan de afvalinzameling in het gebied. Creëer voldoende capaciteit en pas het ruimtelijk goed in.


Hoogte accenten blijven duidelijk onderdeel van het blok


Kamers


Entree blok via centrale entree
Entree woning via hof


Relatie met buiten

Ruimtelijke hoofdprincipes

5. Opgave: ontwerp mobiliteit mee

Het goed oplossen van de mobiliteit in het gebied is essentieel voor de kwaliteit van het toekomstige woongebied.

- Het parkeren zowel voor bewoners als voor bezoekers wordt opgelost in de bestaande kelder onder het gebouw
- De bestaande parkeerplaatsen in de openbare ruimte binnen het projectgebied tellen mee als bezoekersplaatsen. Er worden in de buitenruimte geen extra parkeerplaatsen gerealiseerd. Ontsluit de parkeergarage vanuit de Prinses Irenelaan met de uitgang aan de Bruijnings Ingenhoeslaan
- Lichthinder op woningen door koplampen van in- en uitrijdende auto's wordt voorkomen.
- In de parkeerkelder is het elektrisch laden van auto's mogelijk
- Rond het gebouw kan een route komen voor hulpdiensten
- Vind een goede oplossing voor bijvoorbeeld het in huis brengen van de dagelijkse boodschappen, verhuizingen, het bezorgen van post- en pakketten en het 'voorrijden' door leveranciers e.d. Gebruik hiervoor de parkeergarage of een centraal punt bij het 'adres' aan de Prinses Irenelaan
- Maak voldoende fietsparkeerplaatsen op logische plekken
- De huidige regionale fietsroute tussen de Spinozalaan en Prinses Irenelaan/Ridder Snouckaertlaan (onderdeel van de route centrum Den Haag - Leidschenveen) wordt als regionale fietsroute vormgegeven
- Het realiseren van een fietspad tussen Park 't Loo en het gebouw zal in de volgende fase nog worden onderzocht
- Langs de Bruinings Ingenhoeslaan blijft het profiel met een vrijliggend fietspad behouden


Park naar bedrijven


Informele interne routing


Werken aan huis en voorzieningen

Ruimtelijke hoofdprincipes


GPR tussen score

6. Opgave: ontwerp duurzaamheid mee

“Echt duurzaam is een mooi gebied nalaten voor toekomstige generaties”

Hoge ambitie

Tijdens de planvorming hebben de gemeente, BPD en Schouten vastgesteld dat deze plek zich ervoor leent om de lat voor wat betreft duurzaamheid hoog te leggen. De ontwikkelaar heeft haar duurzaamheidsambities neergelegd die zij wil realiseren met het Masterplan zoals dat nu is opgesteld. Die ambities maken deel uit van anterieure overeenkomst. In dit ruimtelijk kader legt de gemeente haar ambities vast die daarop aanvullen en aansluiten.

Vernieuwing en innovatie

De CBS-locatie is een bijzondere transformatie van een groot leegstaand kantoorgebouw naar woningbouw met gebruikmaking van de bestaande parkeergarage waardoor auto's onzichtbaar worden. Dit hergebruik is al duurzaam te noemen maar de duurzame opgave ligt ook bij de verdere ontwikkeling van de woningen, de openbare ruimte en de aansluiting op het Waterspoorpark en park Loozone. De opgave voor de ontwikkelaar is het zo optimaal mogelijk realiseren van het plan van biodiversiteit, water, gezonde leefomgeving (geluid-lucht-bodem), CO₂-reductie/energie en afval/grondstoffen. Wij dagen de ontwikkelaar uit vernieuwend en innovatief te zijn en verder te gaan dan de wettelijke vereisten.

Energie

Op het gebied van energie willen wij naar energieleverende, energiezuinige woningen met een neutrale bijdrage aan de luchtkwaliteit. De innovatie gaat zo snel dat woningen zonder aardgas verwarmd kunnen worden, een energievoorziening die all electric is. Dit betekent woningen die actief en passief optimaal gebruik kunnen maken van de zon, uiteraard mooi geïntegreerd in het bouwkundig ontwerp. Het Masterplan geeft aan dat er veel ruimte is op de platte daken wat mogelijkheden biedt voor de combinatie van groen en zon.

Een en ander betekent dat naast nul-op-de-meter voor de collectieve voorzieningen ook de opgave is om voor de individuele woningen, vanuit all-electric, nul-op-de-meter haalbaar te maken. Wat de thuisbatterij daarin kan betekenen zal voor de CBS-locatie worden uitgezocht.

Er wordt geen gebruik gemaakt van fossiele brandstoffen (bijvoorbeeld geen gasnet) en bij eventuele gebruik van een warmtenet of bodemwarmtepomp worden innovaties op dat gebied toegepast.

Voor eventueel benodigde straatverlichting waarderen wij alternatieve vormen van duurzame energie.

Omgeving

Binnen het plan wordt een deel hoogbouw gerealiseerd. De bebouwing van het hoofdgebouw geeft minimale schaduwwerking. Een bijzonder opgave ligt er ook ten aanzien van water om het hemelwater op een manier af te laten vloeien dat er ten opzichte van de huidige watersituatie geen verschil is (hydrologisch neutraal). Daarvoor zijn maatregelen binnen het plan nodig.

De inrichting van tuinen en de openbare ruimte dragen bij aan een vergroting van de biodiversiteit en dat binnen het plangebied gebruik wordt gemaakt van groene afscheidingen als dit al nodig is. Zo wordt het groene karakter van de omgeving van het Loo park ook optimaal voelbaar in het plan

Op het gebied van luchtkwaliteit biedt de parkeergarage mogelijkheden voor elektrische oplaadpunten, op te laden met zelf opgewekte duurzame energie en car sharing: het delen van de auto. Daarnaast wordt het gebruik van de fiets gestimuleerd en worden benodigde fietsstallingsmogelijkheden op een goede manier geïntegreerd in het ontwerp.

Op het gebied van grondstoffen zien wij, als al voor hout wordt gekozen, bij voorkeur de toepassing van FSC-hout of vergelijkbare oplossingen.

GPR

In de afgelopen fase is het instrument GPR-stedenbouw toegepast om inzicht te krijgen in de sterke en minder sterke punten van de eerste plannen op het gebied van duurzaamheid. Uitkomsten (zie figuur) daarvan zijn gebruikt om de ambitie te formuleren en aan te scherpen. In het vervolg van het ontwerpproces worden de nieuwe plannen opnieuw doorgerekend. Dit biedt ons inzicht op de duurzaamheidseffecten van diverse maatregelen en ontwerpkeuzes op de verschillende niveaus: stedenbouwkundig, gebouw- en inrichtingsniveau. Dat inzicht is aanleiding voor de dialoog om tot een keuze van de juiste maatregelen te komen.

Colofon

Dit is een uitgave van de gemeente Leidschendam-Voorburg
Postbus 1005, 2260 BA Leidschendam
www.leidschendam-voorburg.nl
T 14 070
E info@leidschendam-voorburg.nl

Tekst: Afdeling Ruimtelijke Ontwikkeling
Fotografie: Afdeling Ruimtelijke Ontwikkeling

Leidschendam-Voorburg
24 maart 2016


Gemeente
Leidschendam-Voorburg