

Concept Ontwikkelplan Schieoevers-Noord, een reactie

1. Wat voor wijk zal Schieoevers-Noord zijn in 2040?

Wordt het vooral een woonwijk, waarin ook gewerkt wordt, als dat het wonen maar niet hindert? Of is de raadsnotie "Ruim baan voor maakindustrie aan Schieoevers" van 8 maart 2018 naar de strekking ervan uitgevoerd? In de aanbiedingsbrief van B&W van 30-10-2018, en in het COP wordt dat uitvoerig, maar soms wel wisselend beschreven. In het begin van de brief, en soms ook in passages in het COP, wordt aangesloten bij de raadsnotie van 8 maart 2018. Passages uit de brief:

- "Conform de motie "Ruim baan voor de maakindustrie" zal het in Schieoevers te realiseren niet-werk programma in evenwicht worden gebracht met de 3.000 banen die hier worden toegevoegd. Bovendien zullen gevestigde bedrijven in dit gebied niet worden beknot in hun bedrijfsvoering". En:
- "Het pakket aan maatregelen en acties in het gebied zal uitgaan van een doorgaande bedrijfsvoering van de aanwezige bedrijven op Schieoevers."

Eén van de constatering uit de motie luidt: "In zowel de REV als de collegebrief stand van zaken Schieoevers staat dat gevestigde bedrijven in dit gebied niet zullen worden beknot in hun bedrijfsvoering en dat er daarnaast ruimte zal worden gecreëerd voor innovatieve maakbedrijven en scale-ups." In feite is hier al een spanningsveld zichtbaar: de suggestie dat er - naast een enorm woonvolume - 3.000 arbeidsplaatsen *toegevoegd* zullen/kunnen worden aan de 'bestaande werkgelegenheid'. Bovendien is de vraag hoe het 'niet beknot worden' van de bestaande bedrijven geïnterpreteerd wordt. Een overweging uit de motie luidt dat de 'huidige bedrijven bij transformatie van het gebied hun locatie gaan heroverwegen en mogelijk gaan vertrekken uit Delft.' (met een verwijzing naar het relevante Stec-onderzoek). Die verwachting is reëel als de wijk gaandeweg verkleurt naar een zéér dicht bebouwde wijk waarin, zoals de ambitie luidt, 'evenveel arbeidsplekken als woningen gerealiseerd' worden, en 'de mix aan functies en voorzieningen zorgt voor levendigheid en dynamiek'. Dit betekent dat, omdat voor een woning twee maal zoveel ruimte getekend wordt als voor een werkplek, maar 1/3 van de te realiseren m²'s voor werken bestemd is. Is dat 'werken en wonen in een gelijkwaardige verhouding', zoals gesteld wordt? Terwijl er ook nog ruimte voor voorzieningen gereserveerd wordt, die vooral wonen-georiënteerd zijn.

Het '21e-eeuws werk-woongebied, met een aantrekkelijke stedelijke leefomgeving' wordt verder in het COP uitgewerkt. Daarin wordt het beeld geschetst van een soort nieuwe modelwijk van Delft. Onder de kop "*Werk-woongebied Schieoevers Noord*" staan op blz. 8 teksten die zo uit een reclamefolder van een ontwikkelaar kunnen komen ('Delft bouwt aan haar toekomst op Schieoevers Noord', 'Schieoevers Noord wordt dé plek in Delft waar werken én wonen, doen én denken, maken én leren samenkomen'). De 'vijf centrale uitgangspunten' (blz. 10) vormen een stapeling van uiteenlopende mooie wensen, ook in superlatief taalgebruik. Je kan er niet tegen zijn, maar ze zijn niet te combineren. Zoals ook blijkt uit de onderzoeksvragen die na elk 'uitgangspunt' zijn opgenomen. Vragen waarvan de beantwoording waarschijnlijk leidt tot het afschalen van ambities. Hoe ziet het beoogde 'eindbeeld' er uit? Directeur Ruimte en Economie Gido ten Dolle noemde in zijn presentatie van de *Agenda 2040* tijdens de TOP-bijeenkomst op 7 november 'eindbeelden' ook ambities om na te streven. Onder *Conclusies deelgebieden* (blz. 110) staat:

"Wanneer de uitkomsten van de inventarisatie over elkaar heen worden gelegd, ontstaat een projectie die toont dat voor iedere plek binnen het plangebied meerdere ruimtelijke typologieën in aanmerking komen. Op basis hiervan is het mogelijk meer dan één wenselijk eindbeeld te destilleren". Maar van de beide voorbeeldvarianten van 'stap 2' voldoet alleen voorbeeldvariant 1 (blz. 116), althans qua ruimtelijke inrichting, aan de hiervoor genoemde hooggestemde verwachtingen (eindbeeld/ambitie). Hoe de varianten op de andere doelen (aantal en verdeling wonen-werken, aandeel maakindustrie in het totaal aantal arbeidsplaatsen, etc.) scoren is niet inzichtelijk. Wat wel duidelijk is in dit eindbeeld is dat er van de opstallen van de huidige bedrijven (voor zover te zien) vrijwel niets meer overeenind staat. Er is sprake van een complete 'make-over'.

Vraag aan de raad: vindt u dat de motie naar inhoud en strekking wordt uitgevoerd? In het verlengde daarvan geldt die vraag ook voor de Ruimtelijk Economische Visie Delft 2030.

2. Wat gebeurt er met de bestaande bedrijven?

In het vorige hoofdstuk is al aangehaald dat vastgelegd is dat ‘gevestigde bedrijven in dit gebied niet worden beknot’ en dat er een ‘pakket maatregelen en acties in het gebied zal uitgaan van een doorgaande bedrijfsvoering van de aanwezige bedrijven op Schieoevers’. En dat is goed, want het gaat om tegen de 3.000, voor Delft belangrijke, arbeidsplaatsen en een metrage werkoppervlak van 391.500 m². Op blz. 38 van het COP staat “Bij de voorgenomen ontwikkeling zal er voor bedrijven in het Noordelijke deel van Schieoevers dan ook geen sprake zijn van gedwongen verplaatsing of uithuizing. Er zal nadrukkelijk rekening worden gehouden met de belangen en toekomstplannen van de betrokken bedrijven.” Maar vervolgens: “Tegelijkertijd zullen we bedrijven die qua milieubelasting dan wel gebruik van het water of een kade wellicht beter passen op bijvoorbeeld Schieoevers Zuid, actief faciliteren bij het vinden van een nieuwe passende plek”. Voor wat betreft deze laatste categorie wordt ‘niet beknot’ omgebogen naar ‘we zullen u helpen te vertrekken’. Maar in het geambieerde eindbeeld (zie vorige hoofdstuk) blijken vrijwel *alle* opstallen van de bestaande bedrijven te zijn verdwenen². Dan vraag je je af wat ‘geen gedwongen’ verplaatsing betekent. Het verdwijnen van bedrijven past goed in het stedenbouwkundig-planologische oordeel op blz. 50 van het COP:

“Schieoevers Noord is momenteel monofunctioneel en extensief gebruikt.

De druk op de ruimte neemt toe met de opgave om zowel nieuwe woningen als arbeidsplekken te realiseren. Echter, bouwen in het buitengebied is niet wenselijk en het is niet meer van deze tijd om een gebied zo dicht bij een historisch centrum zo monofunctioneel en laag intensief te gebruiken. Schieoevers Noord ligt op zo’n 1,5 kilometer van de Markt in de historische binnenstad, minder dan één kilometer van Station Delft.³”

Op zichzelf is de planologisch argumentatie wel steekhoudend, ook als het gaat om dichtere bebouwing rond stations. En een overheid is de aangewezen partij om een toekomstbestendig ruimtelijk beleid te voeren. Maar die overheid, en zeker als die als beleid heeft om gevestigde bedrijven te koesteren, en niet te beknotten, zal dan een veel actiever en transparanter beleid moeten voeren, waaraan de bedrijven ook zekerheid voor hun toekomst kunnen ontleen. En niet alleen voor de bedrijven die de gemeentelijke ambities direct in de weg zitten. Die aan het water zitten waar de gemeente geen weg maar groen wil hebben (voor de woonkwaliteit), of die hinder veroorzaken die het wonen onprettig maakt. De overige bedrijven worden in het eindbeeld ook feitelijk ‘weg bestemd’ (hun terrein staat als ‘uitgeefbare grond’ op de raamwerkkaart, COP blz. 13). Dat ‘weg bestemmen’ creëert een wenkend perspectief voor ontwikkelaars en beleggers die - zeker in de huidige markt - graag woningen willen bouwen, en als ‘initiatiefnemers’ verwelkomd worden. En ook expliciet uitgenodigd worden door de gemeente, bijvoorbeeld op de jaarlijkse vastgoedbeurs Provada. Vervolgens zijn die ontwikkelaars ineens ook stakeholders natuurlijk. In de aanbiedingsbrief van het college wordt het ook beschreven (voorbeeld Schiehallen en in aanvulling daarop: “Een soort gelijke ontwikkeling doet zich voor in de omgeving van het station Delft Zuid ... (daar) zie je nu dat eigenaren plannen ontwikkelen voor hun panden”. Dat “zie je nu” is een wat verhullende formulering voor het feit dat de gemeente soms actief langs de deuren gaat en ‘uitnodigt’.

¹ In het COP wordt uitgegaan van 200.000 tot 350.000 m², minder dus dan het huidige oppervlak.

² Hier blijft buiten beschouwing dat B&W sterker wil ‘sturen’ op optimalisering van bestaande ruimte op Schieoevers Zuid (gebiedsvreemde activiteiten, detailhandel). “In overleg en nauwe afstemming met betrokken ondernemers zullen we hiervoor passende oplossingen verkennen.”

³ NB: alleen de noordelijke rand van Schieoevers Noord ligt op minder dan 1 km van station Delft, de zuidelijke op bijna 2 km, zie plaatje in het COP op blz. 72).

Het gevolg is dat bedrijven actief benaderd gaan worden om hun grond te verkopen. In de Haagse Binckhorst sprak een bestuurslid van de bedrijvenvereniging van 'in hun nek hijgende ontwikkelaars'. Een term die inmiddels op Schieoevers ook wordt gebezigd.

Bedrijven die huurder zijn lopen het risico dat hun verhurende belegger verkoopt, en de huur opzegt. En voorts dat bedrijven, soms ook niet wetend wat voor lucratief aanbod een buurman krijgt, onzeker worden over hun toekomst. En bovendien vrezen dat de mogelijk enorm intensieve toekomstige bebouwing allerlei belemmeringen zal opleveren voor hun bedrijfsvoering. Dat is op zijn zachtst gezegd een bron van onrust, en ronduit slecht voor het zittende bedrijfsleven, en de perspectieven voor hun bedrijven in Delft. Dat zet 'geen gedwongen verplaatsing' in een ander licht. En dan moet de bevinding van Stec ('gebleken is dat de huidige bedrijven bij transformatie van het gebied hun locatie gaan heroverwegen en mogelijk gaan vertrekken uit Delft) heel serieus genomen worden. Het zou zo maar kunnen zijn dat dat juist bedrijven betreft waarvan Delft het vertrek zeer zal betreuren. Andere gemeenten zijn graag bereid om de echt interessante bedrijven een mooi aanbod te doen.

Als de gemeente dus serieus meent dat ze het zittende bedrijfsleven en de bijbehorende arbeidsplaatsen koestert, en voor Delft wil behouden, dan zal ze daar direct een veel actiever beleid op moeten voeren. In ieder geval:

- Geef aan welke alternatieve ruimte, waar de gemeente daadwerkelijk zeggenschap over heeft of kan verwerven, de gemeente kan aanbieden aan bedrijven die bereid zijn te verplaatsen.
- Maak concreet wat de gemeente daarbij verstaat onder 'faciliteren', en dat dat ook voldoende soelaas kan bieden voor de betrokken bedrijven.

De kans is overigens groot dat de gemeente volstrekt niet in staat is om voldoende alternatieve ruimte beschikbaar te krijgen. Delft zelf zal niet voldoende ruimte kunnen creëren binnen de eigen grenzen om alle 'weg bestemde' bedrijven te accommoderen. Dat betekent, bij doorzetten van het beoogde beleid, sowieso een verlies van arbeidsplaatsen voor Delft. En behalve dat een alternatief buiten Delft niet voldoet aan de beleidsdoelen van de gemeente zelf, is dat bovendien onvoldoende voorhanden. Een recent rapport dat voor de MRDH gemaakt is, laat dat zien⁴. Kortom: de regio gaat dit probleem van Delft voorshands niet oplossen⁵.

De vraag aan de raad aan het eind van hoofdstuk 1 (over motie Ruim baan ...) wordt hier dringender. En er wordt ook een ander probleem blootgelegd. Delft wil binnenstedelijk bouwen, met o.a. als argument dat 'we niet meer willen bouwen in het buitengebied'. Maar door vervolgens bedrijven uit de stad te verdrijven zal er toch daarvoor ook 'nieuw' gebied moeten worden aangesproken. En als dat niet gebeurt gaat wonen ten koste van het werken gerealiseerd worden. Er vindt dan een vorm van koude sanering plaats van bedrijven/arbeitsplaatsen.

Vraag aan de gemeente: houd een 'boekhouding' bij van verdwenen of te verdwijnen arbeidsplaatsen op locaties in Delft waar nu woningbouw gerealiseerd of gepland wordt. En laat daarbij zien in welke mate de beoogde 10.000 extra arbeidsplaatsen per saldo echt extra zijn.

3. Welke kansen krijgt de maakindustrie?

In de motie "Ruim baan ..." staat als een van de opdrachten: 'In dit gebied in te zetten op het aantrekken van innovatieve maakindustrie: "wat wordt bedacht op de TU Campus wordt gemaakt aan de Schieoevers".' In het COP staat op blz. 8: "Dit bijzondere gebied aan de Schie verandert geleidelijk in een stadwijk met volop ruimte voor de innovatieve maakindustrie. Er wordt

⁴ Analyse bedrijventerreinen MRDH Eindrapportage, Ecorys, januari 2018.

⁵ Hier ligt een vergelijking met de sociale woningbouw. Delft wil het areaal inkrimpen en rekent er op dat dit in de regio gecompenseerd wordt. Maar de planvoorraad is al kleiner dan nodig is voor de regiogemeenten zelf.

voortgebouwd op het industriële karakter van de plek, waarmee bovendien een perspectief wordt geboden voor de doorontwikkeling van Delft als hoofdstad van ‘technologie en innovatie’“.

Uitgangspunt 1 van de 5 centrale uitgangspunten luidt: *Ruimte voor innovatieve maakindustrie*, en wordt als volgt omschreven:

“Schieoevers Noord is dé plek voor de innovatieve en kennisintensieve maakindustrie in Delft. Doen, denken, maken en leren staan centraal in de 21e-eeuwse economie van dit gebied. Ingezet wordt op een toekomst die voortbouwt op de rijke geschiedenis en het industriële karakter van het gebied, door nu opnieuw ruimte te bieden voor de ontwikkelingen passend bij Delft als ‘hoofdstad van innovatie en technologie’.

De kennisintensieve maakbedrijven die eigenhandig de industriële revolutie 4.0 vormgeven en zodoende bijdragen aan een innovatieve en dynamische stedelijke omgeving vinden hier hun thuis. De huidige bedrijvigheid in het gebied, gerelateerd aan de innovatieve maakindustrie en kennisintensieve R&D, kan zich evolueren binnen een dynamische en ruimtelijk verdichtende omgeving. Bovendien moet Schieoevers Noord ruimte gaan bieden voor start-ups en scale-ups die een plek zoeken in Delft maar die nu niet kunnen vinden. Dit biedt een perspectief voor Schieoevers Noord om verbindingen te versterken met de naastgelegen TU Delft campus. Tegelijkertijd wordt Schieoevers Zuid ontwikkeld tot het gebied dat plek biedt voor de zwaardere (watergebonden) meer klassieke bedrijvigheid. Zo wordt een nieuwe fase ingeluid voor een sterk economisch ecosysteem, waarin Schieoevers een strategische positie inneemt binnen Delft en de Metropoolregio Rotterdam-Den Haag.”

Dat mag zonder meer een wenkend perspectief heten! Maar de vraag is hoé gaat de gemeente dit (laten) realiseren?

Het getekende stedenbouwkundig raamwerk is opgedeeld deelgebieden. In het COP staat (blz. 96):

“Om een voorstelling te kunnen maken van voorstelbare toekomstige vormen van gebruik en type bebouwing in de deelgebieden wordt in het COP gebruik gemaakt van zes typologisch verschillende omgevingen.” De clusters zijn (er achter steeds % werken - % wonen, de rest is voorzieningen):

1. maakindustrie cluster (85% - 0%)
2. stedelijk werkmilieu (70% - 20%)
3. stedelijk gemengd milieu (42,5% - 42,5%)
4. productief woonmilieu (30% - 60%)
5. hoogstedelijk milieu met kleinschalig werken en wonen (20% - 70%)
6. rustig woonmilieu (0% - 95%)

De hamvragen zijn daarbij: hoé wordt dit ontwikkeld, c.q. wié gaat dit ontwikkelen? Als op die vragen geen helder antwoord gegeven kan worden, zou het, zeker waar het gaat om typologieën met een substantieel aandeel bedrijven, wel eens om luchtkastelen kunnen gaan. In het COP staan, behalve de hooggestemde ambities, ook wel vraagtekens. Bij de ‘uitdagingen’ staat op blz. 40: *Grond & huurprijzen en Wie ontwikkelt?*. En de ‘Onderzoeksvragen’ op blz. 47 luiden:

- Welke invulling wordt er gegeven aan de ambitie om de maakindustrie op Schieoevers Noord te kunnen huisvesten?
- Welke soorten bedrijven zijn wenselijk en realistisch in Schieoevers Noord?
- Tot welk grootte (#m2 BVO per bedrijf) kunnen bedrijven worden geacommodeerd? En welke afmetingen van kavelgroottes horen daarbij?
- Welke type bedrijvigheid kan worden gemengd met een stedelijk woonprogramma en heeft profijt van een gemengd stedelijk gebied?
- Is het wenselijk ruimte te reserveren voor bedrijfsverzamelachtige concepten in Schieoevers Noord en voor grootschaligere zelfstandige bedrijven in Schieoevers Zuid?
- Hoe kan de voorgestelde zoneringsstrategie voor het accommoderen van verschillende groottes en typen bedrijven worden aangescherpt?
- Hoe borgen we dat ambities daadwerkelijk leiden tot realisatie van passende, maar ook betaalbare bedrijfshuisvesting?

En twee vragen die daar nog wel aan toegevoegd kunnen worden zijn:

- Hoe wordt er voor gezorgd dat bij een fasegewijze ontwikkeling er uiteindelijk een gelijke verhouding wonen - werken⁶ (met een nadruk op maakbedrijven) in het hele gebied gerealiseerd wordt? En niet al in de eerdere fasen de woon-krenten uit de pap gepikt zijn? Of in een latere fase werken toch voor een (financieel) tekort zorgt?
- Wat is de samenhang met een visie op de ontwikkeling van Schieoevers-Zuid? Hier wordt Schieoevers-Zuid vooral genoemd als “het gebied dat plek biedt voor de zwaardere (watergebonden) meer klassieke bedrijvigheid” (die plaats moet maken op Noord) en “grootschaliger zelfstandige bedrijven” (die dan niet op Schieoevers-Noord hoeven te komen). Een samenhangende ontwikkelstrategie met een *actief* beleid om op Zuid de voor Delft belangrijke echt grotere maakbedrijven ruimte te bieden zou daarin passen.

Als het (eerste) uitgangspunt *Ruimte voor innovatieve maakindustrie* (terecht gezien ook de motie) hoog op de agenda staat, zou je verwachten dat er op deze uitdagingen en vragen een bevredigend antwoord zou zijn, alvorens aan zo'n ingrijpend plan begonnen wordt.

In het algemeen zullen ontwikkelaars/beleggers niet enthousiast zijn om in bedrijfsconcepten te investeren zonder dat de beoogde eindgebruikers in beeld zijn. En dat betreft niet alleen clusters met louter een bedrijfsinvulling, maar ook gemengde werk-wooncomplexen. Bovendien is de opbrengst van wonen per m2 aanzienlijk hoger. Dat leidt dan snel tot een 'optimalisering' in de richting van wonen (ruimte die makkelijk om te zetten is in woningbouw, alleen werken in de plint, die toch gevuld moet worden).

Bedrijfsverzamelachtige concepten worden in de markt vrijwel altijd in bestaand vastgoed gerealiseerd (Bacino II, De Zuster) en krijgen bij nieuwbouw op zijn minst een startsubsidie (Radex). En dan zitten daar meestal geen maakbedrijven in. YES!Delft II heeft dat wel (laboratoriumruimte), maar is een publieke investering (TU; exploitatie TU, gemeente, TNO). De TU en de gemeente werken al enkele jaren aan een concept in TU-Zuid. Inmiddels lijkt er licht aan de horizon, via een fonds dat gevuld wordt met middelen van pensioenfondsen. De TU werkt al enkele jaren samen met andere universiteiten aan zo'n fonds, waarbij inmiddels wel duidelijk is dat dat fonds voorwaarden stelt aan de universiteit/gemeente/c.a. v.w.b. bijdragen. Dat fonds zal ongetwijfeld zijn territorium beperken tot (universiteits)campussen.

Een aantal, uit YES! afkomstige, maakbedrijven heeft zich gevestigd in bestaande solitaire panden in Delft en in de regio.

Circa 70% van de huidige vraag naar bedrijfsruimte voor innovatieve maakbedrijven (bron: PVE *Schieoevers maakt de toekomst*) concentreert zich in oppervlaktes van 1.000 tot 5.000 m2. Een bepaalde mate van stapeling zal waarschijnlijk wel mogelijk zijn, maar een feit is dat er relatief grote kavels moeten worden gerealiseerd om in deze vraag te kunnen voorzien.

De TEC Factory (met de TU-Dreamhall als deelnemer) heeft onderhandeld over een vestiging in bestaande opstallen op het Kabelterrein. Waarom is dat niet is doorgegaan?

Vraag: hebben zich bij de gemeente al ontwikkelaars/beleggers gemeld voor plannen met een substantieel aandeel werken in de vorm van maakbedrijven?

Advies: organiseer meerdere vormen van marktconsultatie onder zowel beleggers/investeerders als onder potentiële kandidaat-bedrijven. En betrek de gemeenteraad daar actief bij.

Advies: organiseer in ieder geval in het eerste grote plan (Kabeldistrict) dat er als goed voorbeeld een gelijkwaardige verhouding wonen-werken gerealiseerd wordt, met een behoorlijk aandeel maakindustrie.

4. De noodzaak van een fundamentele mobiliteitsverandering

COP blz 11: “Voorop staat dat er bij intensivering van het ruimtegebruik en de inzet op functiemenging een verandering noodzakelijk is in de mate van autoafhankelijkheid van Schieoevers

⁶ Zoals eerder opgemerkt ontstaat 'een gelijkwaardige verhouding' van wonen en werken bij een gelijk metrage voor wonen en werken in het programma.

Noord. Nabijgelegen provinciale en rijks- ontsluitingswegen staan qua verkeerscapaciteit onder druk. Echter, de gunstige ligging van station Delft Zuid (binnenkort Delft Campus geheten) binnen het gebied is een voorwaarde scheppende conditie die nieuwe vormen van stedelijk gebruik op deze locatie mogelijk maakt. Bovendien ligt ook het vernieuwde station Delft op loopafstand.⁷

Het concept ontwikkelplan voorziet een compleet mobiliteitspakket voor Schieoevers Noord, blz. 72:

- Vanwege potentieel omvangrijke programma's liggen er kansen om het gebied duurzaam bereikbaar te maken, oftewel: lopen, fietsen en OV als hoofdvervoerswijze ontwerpen.
- Gebruik maken van innovatieve technologische ontwikkelingen (proeftuin autonoom OV, social media en apps in zetten bij deelmobiliteit - MaaS, deelauto's, deelfietsen, koppelen van opgewekte elektriciteit aan elektrische voertuigenpark, Mobileitshub, Logistieke hub, Logistics as a Service).

Een mobiliteitshub, bij station -Zuid en Gelatinebrug:

Op de raamwerkkartaat staat ook een peplemover van Delft-Z via de Gelatinebrug naar de TU vv.

Onderzoeksvragen (COP blz. 81):

- Welke maatregelen zijn nodig (op de korte, middel en lange termijn) om de noodzakelijke modaliteitsverschuiving te realiseren?
- Hoe kan het logistieke verkeer worden beperkt in het gebied, en kan voldaan worden aan de ruimtelijke consequenties die samenhangen met een inzet op een toegankelijke, loopbare en fietsbare stad?
- Welke parkeernormen zijn nodig en haalbaar (voor wonen en werken) en onder welke randvoorwaarden?
- Welke vormen van mobiliteitshubs met welke overstapmogelijkheden en modaliteiten zijn realiseerbaar in Schieoevers Noord?

En daar zou nog aan toegevoegd kunnen worden:

- Wat betekent de constatering "Nabijgelegen provinciale en rijks- ontsluitingswegen staan qua verkeerscapaciteit onder druk" voor het plan?

Pas als er antwoorden op deze vragen zijn, wordt (meer) duidelijk hoe ver een fundamentele mobiliteitsverandering kan gaan en - misschien nog belangrijker - wat de consequenties voor het plan en de exploitatie zijn.

Daarbij moet bedacht worden dat het gesuggereerde programma enorm omvangrijk kan worden. Op blz. 6 van het COP staat een plaatje met metrages van 4.000 - 7.000 woningen en 4.000 - 7.000 (extra?) arbeidsplaatsen); het COP noemt op blz. 122 de MER-bandbreedte 3.000 - 7.000 (woningen-arbeidsplaatsen, of omgekeerd), leidend tot 1000.000 m² bvo op 60 ha terrein, een fsi van 1,67. Referenties: de wijken Wateringseveld en Leidschenveen van Den Haag bevatten resp. 7.700 en 7.000 woningen. Het in ontwikkeling zijnde Nieuw Delft bevat circa 1.150 woningen en 521 studenteneenheden (tezamen 130.000 m² BVO) en 82.000 m² BVO overig vastgoed (station, HNK, hotel, etc.), excl. parkeren, op 240.000 m² terrein. Gecorrigeerd voor de belastende infrastructuur leidt dit tot een fsi van iets boven de 1.

⁷ Zie de noot 3, blz. 2

Wat kunnen de onder druk staande ontsluitingswegen van Schieoevers er nog bij hebben (de groei op die wegen komt niet alleen uit de Schieoevers)? Aan de noordzijde zal nauwelijks ruimte zijn voor meer autoverkeer.

Advies: ga bij de parkeernormering uit van de normen die gehanteerd zijn voor Nieuw Delft (inclusief de reserve parkeerruimte in dat plan). Nieuw Delft heeft qua ligging bij de 'knoop' station Delft een nog betere uitgangspositie voor een 'auto-arm' beleid dan de Schieoevers. En maak eventueel een deel van de te realiseren parkeerruimte transformeerbaar naar bedrijfsruimte als het mobiliteitspakket in de toekomst zeer succesvol is.

Advies: zorg dat er duidelijkheid is over de benodigde investeringen in de bovenlokale infrastructuur (in ieder geval de Kruithuisweg en de ontsluiting van het gebied) alvorens in te zetten op een dergelijke intensivering van het gebied. Dit betreft niet alleen het mobiliteits-, maar ook het veiligheidsaspectief (bereikbaarheid voor hulpdiensten).

5. Realiseringsstrategie en economische haalbaarheid

In de hoofdstukken hiervoor is al duidelijk geworden dat het plan in zijn geheel zéér ambitieus is. En dan is nog voorbijgegaan aan een aantal overige ambities (levendig gemengd stedelijk gebied, gezonde en duurzame omgeving, sociaal inclusief en cultureel divers).

Op blz. 94 (bij *Ruimtelijke regels*) en 97 (*Ontwerpprincipes voor een mix van wonen en werken*) staat: "Voor een woon- en werkklimaat dat nagestreefd wordt in Schieoevers Noord zal op het scherpst van de regelgeving moeten worden gekeken naar wat prettig, goed, acceptabel en technisch te maken is. Het COP voor Schieoevers Noord zoekt daarbij de randen op van wat er mogelijk en toegestaan is. De nieuwe mogelijkheden die de Omgevingswet in spé biedt en de modernste technieken voor woonvormen en bedrijfsruimten zullen uit de kast moeten worden gehaald om de gewenste intensivering van het ruimtegebruik langjarig gestalte te kunnen geven.

Het is de verantwoordelijkheid van de gemeente om de verschillende opgaven van de stad met elkaar in evenwicht te ontwikkelen. Waar geen evenwicht kan worden gevonden, zal zij de verschillende belangen moeten wegen om tot keuzes te komen. Keuzes die blij kunnen maken en keuzes die pijn kunnen doen. Buiten kijf staat echter dat enkel middels een integrale benadering tot een goed en aantrekkelijk plan gekomen kan worden, zodanig dat op een relatief beperkt terrein een grote hoeveelheid programma evenwichtig kan worden geacommodeerd. Deze benadering zal dan ook in alle onderdelen van het plan tot uiting moeten worden gebracht." En: "Het ruimtegebruik dat wordt nagestreefd is dermate intensief dat enkel bij een gebalanceerde integrale benadering van de opgaven en de ruimtelijke vertaling hiervan, een goed resultaat wordt behaald."

Dat is dus nogal wat!

En dan moet daar aan toegevoegd worden dat het niet om een 'gewoon' plan gaat, maar om de transformatie van een in economische zin goed functionerend binnenstedelijk bedrijventerrein, dat decennia lang zwaar industrieel is benut (en waarschijnlijk een forse bodemsaneringsopgave kent). Algemeen bekend is dat de transformatie van bedrijventerreinen complex is, een intensieve en deskundige begeleiding vergt en niet zonder flinke aanvullende bijdragen tot stand komt.

Het plan behelst, zoals de raamwerkkaart voor de eindsituatie aangeeft, een ingrijpende structuurwijziging in de stedenbouwkundige opzet: het omklappen van de ontsluitingsweg, het creëren van een centrale hartlijn, het groen maken (deels park genoemd) van de westelijke oever van de Schie, en, loodrecht daarop, het creëren van zichtlijnen op de Schie. Daardoor wordt de huidige kavelstructuur op zeer veel plaatsen doorsneden. Die nieuwe structuur is vooral nodig om voldoende kwaliteit voor de woningbouw te realiseren. En zou wel eens beperkend kunnen zijn voor de kavelgrootte die nodig is om aan de eisen van innovatieve bedrijven te voldoen.

Zowel de nieuwe structuur als het beoogde zeer omvangrijke programma vergen ongetwijfeld een compleet nieuwe, en veel zwaardere (veelal publieke) ondergrondse infrastructuur.

Bij de hiervoor genoemde *ruimtelijke regels* en *ontwerpprincipes* wordt aangegeven dat, vanwege het omvangrijke programma en het zeer intensieve ruimtegebruik een (gebalanceerde) integrale

benadering noodzakelijk is. Dit alles legt voor een lange termijn een fors beslag op de publieke regie- en waarschijnlijk ook uitvoeringscapaciteit.

Voorheen realiseerden gemeenten dit soort gebiedsontwikkeling door een *actief grondbeleid* te voeren (grond kopen, bouwrijp maken en uitgeven) of via publiek-private samenwerkingsvormen, waarin de gemeente zijn publieke (regie-)taken kon effectueren. Veel gemeenten stapten daar na de crisis van af, omdat een actief grondbeleid als te risicovol gezien werd. Sindsdien is *facilitair grondbeleid* in zwang geraakt: de gemeente faciliteert, de markt realiseert. Dit beleid wordt volgens de stukken ook voor het plan Schieoevers Noord leidend. COP blz. 119 (*“De stijl van sturen”*):

“De private partijen zijn degenen die de gebiedsontwikkeling realiseren, al zullen zij zich in veel gevallen concentreren op deelgebieden. De gemeente is regisseur van het totale gebied. Investerings van met een bovenwijkse karakter worden door de gemeente uitgevoerd (of gecoördineerd) en (gedeeltelijk) bekostigd via kostenverhaal. Niet alle investeringen in Bovenwijkse Voorzieningen zullen geheel toe te rekenen zijn aan Schieoevers. Een deel van deze investeringen zullen ten laste van de gemeente komen. Daarnaast behoort in de eerste fasen voorfinanciering (op risico) zeker tot de mogelijkheden om de gebiedsontwikkeling aan te jagen en een nieuwe structuur neer te zetten.”

Er wordt in ieder geval een uitzondering gemaakt voor bedrijven die een te hoge milieucategorie hebben en/of kaderuimte nodig hebben. Daarvoor wordt in het COP de wat onduidelijke term *‘actief faciliteren’* gebruikt (bij het vinden van een nieuwe passende plek). Om voor deze bedrijven ruimte te creëren op Schieoevers Zuid is verwerving daar waarschijnlijk ook noodzakelijk. Als de gemeente hier echt wil doorzetten (COP blz. 119: *“De gemeente Delft werkt met ambitie, enthousiasme en doorzettingskracht aan de transformatie”*) kan onteigening (echt actief grondbeleid) onvermijdelijk zijn. Een aantal kanttekeningen bij voornamelijk facilitair grondbeleid:

- Bij realisatie d.m.v. een *actief grondbeleid* (al dan niet in pps-verband) worden alle geraamde kosten en opbrengsten gedurende de ontwikkelperiode (inclusief rente) vastgelegd in één of meerdere *grondexploitaties*. Dat is een belangrijk instrument om te sturen op kosten, opbrengsten en risico's, en daarmee op het (geraamde) uiteindelijke resultaat voor de gemeente.
- Bij een langlopend ontwikkelingsproces is het van groot belang om (een) grondexploitatie(s) jaarlijks te monitoren op gewijzigde parameters en omstandigheden, en te herzien. Risicoanalyses zijn vaak een regulier onderdeel van dat proces. De gemeente Delft heeft de afgelopen jaren ruimschoots ervaring opgedaan met risico's van grote projecten die in de tijd (zijn) ontstaan.
- Bij een (voornamelijk) facilitair grondbeleid is er niet direct zo'n eenduidig sturingsinstrument voorhanden, omdat soms publieke investeringen meegenomen worden in de private ontwikkelingen, en omdat de inkomsten van de gemeente deels via het t.z.t. te realiseren kostenverhaal tot stand komen (bijdragen van ontwikkelaars voor bovenplanse of bovenwijkse voorzieningen die de gemeente realiseert (laat realiseren)). Dat maakt het ramen van kosten en opbrengsten complexer.
- Het oogmerk om d.m.v. facilitair beleid risico's bij de marktpartijen neer te leggen is begrijpelijk, maar het neemt niet weg dat de kosten voor het in het plan geschetste programma en kwaliteiten wel gemaakt moeten worden, soms eerder en soms later, soms binnen de plannen, en soms er buiten (door de gemeente) en in een plan soms als onderdeel van de stichtingskosten van vastgoed en soms als een bijdrage aan de publieke voorzieningen. En de kosten moeten niet alleen gemaakt, maar ook opgebracht worden. In een lange looptijd, waarin veel kan veranderen.
- Dit betekent dat de gemeente afhankelijk is van de bijdragen uit de reeks plannen die private partijen in de loop van misschien wel twee decennia (verwacht worden te) realiseren. Maar de gemeente wil (verwacht) ook dat de plannen tezamen het beoogde programma opleveren. Want integraal ontwikkelen staat hoog in het vaandel.

- Dat leidt tot onderhandelingen per plan, waarin de kosten van het plan en het te realiseren programma (en de bijbehorende opbrengst) met elkaar samenhangende variabelen zijn. En de ruimte voor ontwikkelaars om uit de opbrengst plankosten bij te dragen wordt beperkt door een bovengrens: de ontwikkelaar moet zijn kosten kunnen terugverdienen en een redelijke winst kunnen maken. Onvoorziene hoge kosten (bijv. bodemsanering) kunnen roet in het eten gooien. En meer moeten bijdragen vergt een bijstelling van het programma (meer en/of duurdere woningen en/of minder bedrijven en/of minder kwaliteit). En wat als de rente flink stijgt, de conjunctuur minder zonnig wordt, de contractspartij failliet gaat?
- Een aandachtspunt daarbij betreft het relatief dure en omvangrijke woningbouwprogramma (COP blz. 85). Het spiegelt een hoge potentiële opbrengst voor (hoge prijs x veel woningen). En dat kan twee consequenties hebben voor de beoogde bijdragen (voor kostenverhaal en voor verevening t.b.v. de minder opbrengende bestemmingen). Het kan een incentive voor ontwikkelaars zijn om hoog te bieden, waardoor een deel van de bestemmingswinst wegvloeit. En het kan, als blijkt dat het programma niet realiseerbaar is, een onverwachte beperking leveren voor de beschikbare ruimte voor kostenverhaal.
- Nu kan een fasering kosten en risico's die met name op planniveau spelen waarschijnlijk wel hanteerbaar maken (mogelijk ten koste van het programma), maar dat geldt niet voor grotere publieke investeringen (zoals de ontsluitende en de ondergrondse infrastructuur, verplaatsingsruimte creëren, etc.). Die moeten een keer gemaakt en voorgefinancierd worden. En de vraag is ook hoe om te gaan met initiatieven voor kavels die niet in de fasering passen. En een tussentijdse 'stop' om ongewenste financiële risico's te voorkomen, kan wel een zeer ongewenste situatie laten ontstaan voor het gebied.
- Grondbedrijfsdeskundigen hebben mogelijke oplossingen geschetst voor dit soort situaties, maar daaruit blijkt ook dat het om een aanpak gaat, die veel publieke inzet vergt en waar nog weinig ervaring mee is, zeker op een schaal als Schieoevers met zo'n buitengewoon hoog ambitieniveau⁸.
- Het geheel vereist in ieder geval een flinke ambtelijke inzet en een hoogwaardige grondbedrijfs-expertise als contractspartner voor de ontwikkelende partijen. En als de gemeente daar niet over beschikt (in veel gemeenten is na de crisis veel grondbedrijfskennis weggevloeid) een forse inhuur. De afhankelijkheid van veel inhuur vormt een risico op zich, en vergt een behoorlijke kwaliteit bij de gemeente als opdrachtgever. De totaal benodigde capaciteit zal de component plankosten niet onaanzienlijk maken.
- Er zal, wil de raad zijn kader stellende en controlerende rol kunnen waarmaken, een degelijk alternatief voor de gebruikelijke grondexploitatie voor het hele gebied moeten komen, waarin de specifieke risico's behorend bij een faciliterend grondbeleid inzichtelijk gemaakt worden.

6. COP Schieoevers-Noord: een (beoogd) risicovol programma

Uit de voorgaande hoofdstukken blijkt dat het COP Schieoevers -Noord een (beoogd) programma is met veel risico's. Alleen al de vele vragen die in het COP zelf opgeworpen worden zijn zo cruciaal, dat het onverantwoord lijkt om met het COP in te stemmen zonder dat op deze vragen een voldoende antwoord gegeven is. Het gaat bovendien om een nieuwe werkwijze, facilitair grondbeleid, waar de gemeente nog nauwelijks of geen ervaring mee heeft, toegepast op een grote schaal.

Op grond van eerdere rapporten (Raadsonderzoek grote projecten, Ingrediëntennotitie) waarin o.a. aanbevelingen gedaan zijn om tegenwicht en tegenspraak in de gemeentelijke organisatie te verbeteren, is eind 2017 de Nota "Delftse aanpak risico's in beeld" vastgesteld. In de Nota komt

⁸ Flexibel programmeren en dynamisch kostenverhaal, Chee-Key Teoh en Theo Stauttner, Grondzaken in de praktijk, februari 2016

Schieoever-Noord nog niet voor, maar het 'dossier' Schieoever-Noord lijkt te voldoen aan alle acht criteria om het toe te voegen aan de "Strategische Risicoagenda Delft", en als zodanig te behandelen. Eén van de risico's betreft het financiële management van het programma en de (deel)plannen. In de Nota is daar expliciet aandacht aan gegeven in het hoofdstukje "Versterking rol Vastgoed". Daarin wordt aangegeven dat er een scheiding van verantwoordelijkheden is gerealiseerd tussen de 'projectplaneconoom' en de 'gebiedseconoom'. De gebiedseconoom heeft een belangrijke rol bij het invullen van tegenwicht en tegenspraak bij grondexploitatieprojecten. Dat is een verstandige keus. Maar er is wel een voorbehoud: de tekst in de Nota is nog toegesneden op de 'oude' werkwijze met reguliere grondexploitaties. De 'nieuwe' kennis en vaardigheden om facilitair beleid te kunnen realiseren moet wel voldoende verankerd zijn in het gemeentelijke apparaat. Als de afhankelijkheid van externen daarbij groot is, vergt dat apart aandacht om de scheiding van verantwoordelijkheden te borgen.

Een financieel risico op het 'bovenplanse' niveau betreft de ontsluiting van de nieuw te creëren wijk. Het gaat om een zeer dichte wijk met een (beoogde) omvang van een flinke Vinexlocatie. In de Vinex-periode droeg het rijk substantieel bij aan kosten voor bodemverontreiniging, grondkosten en de kosten voor ontsluitende infrastructuur voor auto en openbaar vervoer. Dat ging om zeer grote bedragen. Bij de decentralisatie van de ruimtelijke ordening naar de provincies zijn wel bevoegdheden maar geen middelen meegegeven. En nu is minister Ollongren wel bereid om voor het hele land € 38, - mln. beschikbaar te stellen voor binnenstedelijke transformatie, maar wel voor een 'revolverend fonds'. Peanuts dus, die nog terugbetaald moeten worden ook. Door als gemeente te suggereren dat 'nieuwe mobiliteitsconcepten' voor alle problemen wel soelaas zullen bieden, en dat kostenverhaal voor alle overige kosten zal volstaan, snijdt de gemeente zich uiteindelijk zelf in de vingers.

Naast financiële risico's zijn er zoals aangegeven nog tal van andere risico's die volop aandacht vragen: zoals programmatische risico's, in ieder geval op het terrein van de werkgelegenheid, waar het ambitieuze doel High Tech Capital mede aan verbonden is. En het afbreukrisico als in de loop van de tijd de conjunctuur tegen gaat zitten.

En tot slot: het programma Schieoever legt een flink beslag op de gemeentelijke ambtelijke en financiële capaciteit. Terwijl er alleen al op het ruimtelijke terrein nog veel meer zware ambities wachten: de herstructurering van de naoorlogse wijken, de energietransitie, duurzaamheidsambities en overige bouwopgaven. Hoe worden de prioriteiten gewogen?

7. TOP Stadsgesprek Schieoever, 28 november 2018

Het Stadsgesprek was het eerste publieke debat over de Schieoever. Jammer was dat er na André Kuipers maar net een uur over was voor de Schieoever zelf. Dat deed sommige sprekers zichtbaar tekort. Maar er kwamen zeker een aantal punten aan de orde die aandacht verdienen en aangrijpingspunten zouden kunnen bieden voor een constructiever vervolg. Ze nemen overigens de voorgaande kritiek niet weg.

Top-down versus bottom-up

Van Schoten: "wij redeneren (top-down) vanuit de toekomst, kijken naar de komende 30 jaar, welke koers slaan we in". Als tegenstelling met de (bottom-up) invalshoek vanuit de BKS.

Participatie en samenwerking

Weth. Brandligt: participatie had eerder moeten; toen wij aantraden waren er stekeligheden; dat hebben we weer op de rails gekregen; we gaan nu de rest van de stad betrekken.

Kluft (BKS, Festo): de samenwerking met de gemeente is constructief, maar we behouden ons wel het recht voor om zo nodig een procedure te starten. (En: het is naïef om te denken dat de grotere (maak)bedrijven met buitenlandse hoofdkantoren bij verplaatsing sowieso weer in Delft 'landen').

Zonering

Broekman: je zou ook rust kunnen creëren door plekken te 'bevriezen' en deze dus voorlopig niet aan te wijzen voor transformatie en 'uitgeefbaar' voor andere functies. Van Schoten noemde later ook deze mogelijkheid.

Uit de toonzetting blijkt zeker dat het nieuwe college veel waarde hecht aan een betere participatie. Maar het is de vraag of de voorwaarden daarvoor inmiddels ook al meegenomen zijn in de planvoorbereiding van de afgelopen periode. De vanuit de gemeente ingezette top-down benadering, met het nu voorliggende COP en het omschreven 'eindbeeld' als resultaat, is geen product van samenwerking tussen de gemeente en de BKS. Vanuit het bedrijfsleven is daar nu het PVE *Schie-oevers maakt de toekomst* naast gelegd. COP en PVE gaan nu pas naast elkaar gelegd worden, en vergeleken worden op de verschillen. Die afspraak mag best constructief genoemd worden, maar schetst tegelijk wel de ongelijke posities. De confrontatie tussen de plannen is uitgesteld, terwijl het gemeentelijke plan nu naar buiten is voor participatie. Door op een vergaand plan in te zetten is het ook makkelijker om concessies te doen. En de gemeente is het communicatietraject gestart om 'het gebied op de kaart te zetten'. De 'Free VIP tickets voor de Schieoevers safari' lagen al op de stoelen. Voor de bedrijven is dat voorshands 'over u en zonder u'.

Als de gemeente serieus maakindustrie een volwaardige kans wil geven, passend in de (gemeentelijke) doelstelling om Delft High Tech Capital te maken (toch al een stevige ambitie met een concurrent als Eindhoven) dan moet het proces meer bottom-up worden aangepakt. Dan moet Uitgangspunt 1 uit het COP *Ruimte voor innovatieve maakindustrie* veel zwaarder gewogen worden, leidend voor de gebiedsontwikkeling worden gemaakt en als éérste uitgewerkt worden. En wel door in *echte* samenwerking met de bedrijven op de Schieoevers en vertegenwoordigers van de TU waarmee de actieagenda Thema 2 van het Convenant TU-gemeente gemaakt is⁹, reële voorwaarden te creëren voor de diverse categorieën maakbedrijven. Het PVE *Schieoevers maakt de toekomst* biedt daar al goede uitgangspunten voor. Als zo de ruimtelijke - en procesvoorwaarden (waaronder voor maakindustrie marktconforme prijzen en uitgifteprocedures) bepaald zijn kunnen er zonerings in het gebied gezocht worden voor de verschillende typen maakbedrijven. Meer aansluitend bij de huidige bedrijvigheid. Waarmee ook een bescherming gecreëerd wordt tegen de hoge verwachtingswaarde die door de forse woningbouwtaakstelling ontstaat.

Daarna kan bezien worden hoe en hoeveel woningbouw, passend bij de diverse categorieën maakindustrie, ontwikkeld kan worden.

Tot slot, een herhaling van het advies in hoofdstuk 3 op blz. 5: Organiseer in ieder geval in het eerste grote plan (Kabeldistrict) dat er als goed voorbeeld een gelijkwaardige verhouding wonen-werken gerealiseerd wordt, met een behoorlijk aandeel maakindustrie.

⁹ Thema 2 Ecosysteem voor kennis en economie, drie kernopgaven (zie bijlage)

Bijlage uit Convenant TU-gemeente, Thema Ecosysteem voor kennis en economie

4.3 De drie kernopgaven van TU en gemeente

Om de challenges te realiseren hebben TU en gemeente drie gezamenlijke kernopgaven geformuleerd. Die kernopgaven zijn er op gericht om de waarde van de gegenereerde kennis in Delft met vervolginvesteringen maximaal om te zetten in nieuwe banen, nieuwe producten, processen en diensten die neerslaan in Delft en de regio. Op deze kernopgaven ziet de themagroep veel energie en de verwachting is dat juist rond deze kernopgaven de samenwerking tussen TU en gemeente het beste kan worden verzilverd.

1. Versterken van de netwerken tussen ondernemers, TU, gemeente, kennis- en onderwijsinstellingen en andere stakeholders in Delft en de regio

Binnen deze kernopgave zettengemeente en TU zich met name in op de oprichting van het economisch platform Delft en het (door)ontwikkelen van netwerken/communities rondom de drie toonaangevende clusters.

2. Ontwikkelen van businesscases voor de drie toonaangevende clusters (onder andere Fieldlabs) in relatie tot de drie toplocaties

Gemeente en TU werken samen aan het versterken van bestaande Fieldlabs en het stimuleren van nieuwe initiatieven die bijdragen aan het ontstaan van toonaangevende clusters. Daarbij is speciale aandacht voor de ketenverbinding tussen onderzoek/ontwerp/prototyping (Robovalley) en smart manufacturing (Schieoevers). Dat betekent ook dat er een visie moet komen hoe de Schieoevers zich verder kunnen ontwikkelen als gebied van smart manufacturing. Gemeente en TU zetten zich in om financieringspartners te interesseren en te betrekken bij het versterken van de clusters.

3. Structureel uitrollen van de rode loper voor bedrijven en kennisinstellingen uit de prioritaire clusters

TU en gemeente ontwikkelen een concrete strategie om Delft als vestigingsplaats aantrekkelijker te maken voor nieuwe vestigers en bestaande bedrijven die willen doorontwikkelen in de toonaangevende clusters in Delft. Daarnaast ontwikkelen gemeente en TU een hospitality aanpak voor bedrijven die al in Delft zijn gevestigd. Het gaat dus zowel om het binnenhalen van bedrijven als het behouden van bedrijven.