

MIJN GEZONDE GROENE LOPER 2030

ACTIEPROGRAMMA
VERDUURZAMING
BELEIDSNOTA
PROJECT A2 MAASTRICHT

WAT ZIJN DE EXTRA KANSEN TOT VERDERE VERDUURZAMING VAN HET PROJECT A2 MAASTRICHT?

MIJN GEZONDE GROENE LOPER 2030

Actieprogramma Verduurzaming

Beleidsnota Project A2 Maastricht
vastgesteld door de Stuurgroep
A2 Maastricht op 7 oktober 2015.

Opdrachtgever voor de realisatie van project A2 Maastricht zijn het Ministerie Infrastructuur en Milieu namens het Rijk en gemeente Maastricht. In de Stuurgroep A2 Maastricht werken Rijkswaterstaat, gemeente Maastricht, Provincie Limburg en gemeente Meerssen samen.

Rijkswaterstaat
Ministerie van Infrastructuur en Milieu

provincie limburg

Gemeente Maastricht

Sfeervol Meerssen

Dit project wordt medegefinancierd door de EU – Fonds voor Trans Europese Netwerken. Slechts de mening van de auteur wordt gegeven: de Europese Commissie is niet aansprakelijk voor het gebruik dat eventueel wordt gemaakt van de in de publicatie opgenomen informatie.

INTEGRALE, DUURZAME GEBIEDS-ONTWIKKELING

- op de schaalniveaus van de individuele kavel/woning, de buurt, de stad en de regio.
- zowel in zijn fysieke als maatschappelijke betekenis.
- met een onderverdeling naar aandachtsvelden als verduurzaming bestaand en nieuwe vastgoed, energienetwerk, circulaire economie, gezondheid, bereikbaarheid.
- geïnspireerd op de Omgevingswijzer (RWS) en BREEAM.

INHOUD

Samenvatting	8
1 Beleidscontext verduurzaming	10
1.1 Beleidscontext rijk en regio	10
1.1.1 Nieuwe stijl gebiedsontwikkeling 3.0	10
1.1.2 Aanpak modernisering milieubeleid	10
1.1.3 Programma vernieuwing mirt	11
1.1.4 Duurzaam integraal opdrachtgeverschap	11
1.1.5 Gezonde verstedelijking	11
1.1.6 Coalitieakkoord provincie limburg	12
1.1.7 Coalitieakkoord gemeente maastricht	12
1.1.8 Coalitieakkoord gemeente meerssen	12
2 Aanpak verduurzaming	14
Inleiding	14
2.1 Verduurzaming A2 als brede opgave	14
2.1.1 Gefaseerde aanpak verduurzaming	14
2.1.2 Hoe duurzaam is A2 project anno 2015?	15
2.1.3 Zes aandachtsvelden verduurzaming	16
2.2 Verduurzaming met wisselende coalities	16
2.3 Verduurzaming als actiegericht en experimenteel programma	17
3 Actieprogramma verduurzaming	19
3.1 Actie: verduurzaming nieuw vastgoed	25
3.1.1 Plan de Groene Loper 2009	25
3.1.2 Vraagstelling	26
3.1.3 Opgave Mijn Groene Loper 2030	27
3.1.4 Actiepunt	27
3.2 Actie: verduurzaming bestaand vastgoed	29
3.2.1 Plan de Groene Loper 2009	29
3.2.2 Vraagstelling	29
3.2.3 Opgave Mijn Groene Loper 2030	32
3.2.4 Actiepunten	33
3.3 Actie: energienetwerk	37
3.3.1 Plan de Groene Loper 2009	37
3.3.2 Vraagstelling	37
3.3.3 Opgave Mijn Groene Loper 2030	37
3.3.4 Actiepunten	37

3.4 Actie: verbinding Groene Loper - station/centrum	41
3.4.1 Plan de Groene Loper 2009	41
3.4.2 Vraagstelling	41
3.4.3 Opgave Mijn Groene Loper 2030	44
3.4.4 Actiepunt	44
3.5 Actie: gezonde en actieve verblijfsruimte	47
3.5.1 Plan de Groene Loper 2009	47
3.5.2 Vraagstelling	47
3.5.3 Opgave Mijn Groene Loper 2030	47
3.5.4 Actiepunt	48
3.6 Actie: Groene Loper als maatschappelijke verbinder	51
3.6.1 Plan de Groene Loper 2009	51
3.6.2 Vraagstelling	51
3.6.3 Opgave Mijn Groene Loper 2030	51
3.6.4 Actiepunten	54
3.7 Actie: behoud en versterking onderwijsvoorziening	57
3.7.1 Plan de Groene Loper 2009	57
3.7.2 Vraagstelling	57
3.7.3 Opgave Mijn Groene Loper 2030	57
3.7.4 Actiepunt	58
3.8 Actie: Mijn Groene Loper in de tussentijd	61
3.8.1 Plan de Groene Loper 2009	61
3.8.2 Vraagstelling	61
3.8.3 Opgave maastricht 2030	61
3.8.4 Actiepunt	62
3.9 Actie: A2 'best practise' gebiedsontwikkeling 3.0 / Centrum ontwikkeling Maastricht-Oost	65
3.9.1 Plan de Groene Loper 2009	65
3.9.2 Vraagstelling	65
3.9.3 Opgave Maastricht 2030	65
3.9.4 Actiepunt	66
3.10 Actie: A2 'best practices' gebiedsontwikkeling 3.0 / Kpn locatie	69
3.10.1 Plan de Groene Loper 2009	69
3.10.2 Vraagstelling	69
3.10.3 Opgave Maastricht 2030	69
3.10.4 Actiepunten	70
3.11 Actie: nieuwe modellen van gebiedsfinanciering	73
3.11.1 Plan de Groene Loper 2009	73
3.11.2 Plan Groene Loper 2030	73
3.11.3 Actiepunt	73

SAMENVATTING

De integrale principes die we in 2009 samen zijn overeengekomen voor het Project A2 Maastricht, zijn momenteel vol in uitvoering. Dan kun je achterover gaan leunen of je kunt vooruitkijken en zien waar je tegen 2030 wilt staan met een toekomst perspectief voor Maastricht-oost gebaseerd op een synthese van duurzame, innovatieve en toekomstbestendige gebiedsontwikkeling. Dat is wat met de voorliggende Beleidsnota Verduurzaming Project A2 Maastricht wordt nagestreefd en dat vraagt enige durf, lef en daadkracht. Er is geen blauwdruk, niettemin biedt de bestaande context van het Project A2 Maastricht kansen.

Veranderde beleidscontext en nieuwe inzichten

De (beleids)context is sinds 2009 geëvolueerd en bracht heel wat nieuwe inzichten voort. Het ministerie van I&M formuleerde een nieuwe visie op gebiedsontwikkeling, maar ook het gemoderniseerde milieubeleid is een feit. De 'De Gezonde Stad' kreeg bij dat laatste een centrale rol als derde beleidsopgave. De programmavernieuwing MIRT, het duurzaam integraal opdrachtgeversschap en de gezonde verstedelijking brengen eveneens nieuwe inzichten aan. Tot slot zijn de coalitieakkoorden van de provincie Limburg, de stad Maastricht en de gemeente Meerssen voor de doorontwikkeling van het Actieprogramma Project A2 Maastricht absoluut relevant.

Project A2 Maastricht: door gaan met verduurzaming

Heel wat plannen en nieuwe inzichten om mee rekening te houden dus. Toch sluiten de uitgevoerde en het reeds in 2009 geplande, naadloos aan bij de nieuwe tijdgeest. Dat was ook al de conclusie in 2014 toen de duurzaamheid van het A2-project werd onderzocht volgens de Building Research Establishment Environmental Assessment Method (BREEAM). Vanaf de start in 2006 zijn heel wat duurzame keuzes gemaakt. De verduurzaming is ondertussen ook organisatorisch verankerd. Zo is de samenwerking van Rijk en Regio geïnstitutionaliseerd in een organisatie die het project aanstuurt. Hetzelfde gebeurt voor de samenwerking van publieke en private opdrachtgevers Rijk en Gemeente Maastricht met Avenue2.

Co-design longlist van acties en kansen

Er zijn dus al heel wat belangrijke stappen gezet, maar er is nog veel ruimte voor een verdere verduurzaming. Gezien de huidige inzichten kan die verduurzaming het best vertrekken vanuit drie uitgangspunten. Ten eerste: verduurzaming is een brede, samenhangende opgave van People, Planet en Profit. Ten tweede: er moet sprake zijn van wisselende coalities van overheid, burgers en organisaties. Tot slot: het moet gaan om een actiegericht en experimenteel programma.

Op basis van het BREEAM-rapport werden 6 aandachtsvelden gedefinieerd. Op deze aandachtsvelden en rekening houdend met de drie uitgangspunten is verder gewerkt tijdens 6 werksessies en een co-design sessie. Het resultaat is een longlist van acties en kansen.

Van longlist naar actieprogramma

Om van deze longlist tot een actiegerichte 'shortlist' te komen werd o.a. het bureau VenhoevenCS ingeschakeld. Venhoeven definieerde drie strategische thema's: economisch-ruimtelijke verbinding, maatschappelijke verbreding, en gezond en slim verblijfsklimaat. Binnen deze drie thema's en rekening houdend met het verwachte rendement werden 11 acties geselecteerd uit de longlist. Deze actie-punten hebben als gemeenschappelijke kadering verbinden op duurzame wijze van ruimtelijke, maatschappelijke en economische aspecten van Maastricht-oost. Dit alles is/wordt onderbouwd met een MKBA (Maatschappelijke Kosten Baten Analyse).

De acties van het actieprogramma Project A2 Maastricht zijn:

1. Verduurzaming nieuw vastgoed

Door een (gecertificeerd) integraal ontwerpproces met een visie gericht op 2030 is meerwaarde te creëren op zowel commercieel als maatschappelijk vlak ten opzichte van het oorspronkelijke plan.

2. Verduurzaming bestaand vastgoed

Het wegvallen van de klassieke wijkontwikkeling mag geen afbreuk doen aan de beoogde vervlechting en maatschappelijke meerwaarde van het A2 plangebied en de aangrenzende buurten om te komen tot een optimale oost-west georiënteerde gebiedsontwikkeling 3.0.

3. Benutten restwarmte dienstengebouwen in een energienetwerk

Door de restwarmte van beide dienstengebouwen te benutten kunnen in potentie door middel van een smart grid nieuwe en bestaande woningen langs de Groene Loper voorzien worden van warmte.

4. Verbinding Groene Loper met station en centrum

Na het slechten van de N2 barrière door de stad doorpakken en ook de barrière van het spoor aanpakken om zo een korte, rechtstreekse, langzame verkeersverbinding tussen Maastricht-oost en het NS station en daarmee de binnenstad te realiseren.

5. Gezonde en actieve verblijfsruimte

Het ontwerp van de openbare ruimte van de parklaan doorontwikkelen naar een iconisch ontwerp van Gezonde en Slimme Stad die ruimtelijk motiveert tot actief bewegen, langzaam verkeer, buiten spelen, kortom tot gezonde en veilige community building.

6. Groene Loper als maatschappelijk verbinder

Naast de fysieke verbinding als Project A2 Maastricht de maatschappelijke verbinding actief opzoeken en faciliteren op vooralsnog de vier thema's onderwijs, gezondheid, werk en cultuur, daarbij inspeland op de ambities van de partners in het veld.

7. Behoud en versterking onderwijsvoorziening

Het Limburgs Voortgezet Onderwijs (LVO) is met het Project A2 Maastricht een verkenning gestart naar het optimaal accommoderen van het VWO onderwijs aan de Groene Loper.

8. Mijn Groene Loper in de 'tussentijd'

De periode dat er nog niet gebouwd wordt op bepaalde locaties is als kans opgepakt om binnen de gebiedsontwikkeling nieuwe stijl samen met maatschappelijke partners voor levendigheid en tijdelijke functies binnen het plangebied te zorgen.

9. A2 best practice ontwikkeling 3.0 / Centrumontwikkeling Maastricht-oost

Het Project A2 Maastricht heeft verder dan de eigen plangrenzen gekeken en samen met Ahold Zaandam, Avenue2, gemeente Maastricht en twee corporaties voor synergie gezorgd bij de centrumontwikkeling Maastricht-oost.

10. A2 best practice gebiedsontwikkeling 3.0 / KPN locatie

Door verwerving van de KPN bouwlocatie binnen het plangebied het risico op verloedering en de bedreiging van een ongewisse toekomst omgezet in een kans tot een organische centrumontwikkeling.

11. Nieuwe modellen van gebiedsfinanciering

Het doelgericht en met wisselende coalities zoeken naar alternatieve financieringsmodellen van nieuwe gebiedsontwikkeling, waarbij maatschappelijke doelen voorop staan.

Voor elk van deze acties is de oorspronkelijke ambitie afgezet tegen de huidige situatie en de opgave voor 2030. Voor elke actie zijn ook de verder te nemen stappen gedefinieerd. Tot slot kan de uitdaging worden aangegaan om tijdens het Nederlandse voorzitterschap van de EU een bijdrage te leveren aan het onderwerp Agenda Stad.

1. BELEIDSCONTEXT VERDUURZAMING

1.1

Beleidscontext Rijk en Regio

Binnen welke beleidscontext van Rijk en Regio vindt de verduurzaming van het A2 Project Maastricht plaats? Deze vraag staat centraal in de onderstaande korte review van relevante beleidsdocumenten.

1.1.1

Nieuwe stijl gebiedsontwikkeling 3.0

Met de nota 'Investeren in gebiedsontwikkeling nieuwe stijl' (april 2012) biedt het Ministerie Infrastructuur en Milieu (I&M) een visie aan en handreikingen voor andere manieren van samenwerking en verdienmodellen in de stadsontwikkeling.

Deze gebiedsontwikkeling 3.0 kenmerkt zich door:

- werken vanuit de vraag van de eindgebruiker.
- duurzaamheid nemen als uitgangspunt, transformatie van locaties en (bestaand) vastgoed.
- creëer ruimte voor nieuwe partijen en coalities.
- betrek vanaf de start gebruikers /eigenaren, beleggers en omgeving in het ontwerpproces.
- ontwerp nieuwe verdienmodellen vanuit meerdere belangen en met meervoudige commerciële en maatschappelijk doelen.
- probeer in werkwijzen en verdienmodellen een slimme koppeling te maken van vastgoed, het gebruik/onderhoud en de relevante 'stromen' (mobiliteit, water, energie, afval, zorg, veiligheid, onderwijs etc.).
- samenwerking van partijen en omgeving is de basis van succes.

Gespiegeld aan deze kenmerken is de in de afgelopen jaren ontwikkelde aanpak in het A2 Project een onmiskenbare invulling van een gebiedsontwikkeling 3.0. Het plan de Groene Loper wordt daarbinnen projectspecifiek gemaakt als een Binnenstedelijke Gebiedstransformatie in brede zin (ruimtelijke/economisch als sociaal/maatschappelijk). Met als uitgangspunt een lange termijn visie van Publiek en Privaat. Daarin staat geen eindbeeld voorop, maar ambities, kwaliteitseisen en prestaties.

1.1.2

Aanpak modernisering milieubeleid

In de modernisering van het milieubeleid door de rijksoverheid ging het tot voor kort met name om klimaat verandering (reductie CO2) en het beter benutten van grondstoffen (reductie afval) is en blijft essentieel (zie rapport Raad voor de leefomgeving en infrastructuur). Echter met de in maart 2014 door het Ministerie van I&M gelanceerde Aanpak Modernisering Milieubeleid - bij brief en bijlage aan de Tweede Kamer Ministerie I&M d.d. 10 maart 2014 - staat sindsdien ook 'De Gezonde Stad' als derde beleidsopgave centraal.

De sinds juni 2014 in gang gezette verkenning van kansen tot verduurzaming van het Project A2 Maastricht sluit aan op het geformuleerde beleidskader voor De Gezonde Stad:

- sectorale luchtkwaliteit wordt onderdeel van een integrale en pro-actieve aanpak ter voorkoming van milieuknelpunten en gezondheidsproblemen.
- de overheid is geen spelbepaler maar faciliteert en verbindt 'coalities' van partijen die met ideeën, initiatieven en innovaties werken aan 'Gezonde en Slimme Steden'.
- Een hoofdrol in de modernisering ligt bij steden waar 'vaak onschijnlijk kleine initiatieven grote effecten kunnen hebben'.
- daarbij gaat het om 'concrete acties die de veiligheid, gezondheid en leefbaarheid in en om onze steden kunnen verbeteren'.

In dat kader zet de Aanpak Modernisering Milieubeleid in op:

- een integrale gebiedsgerichte aanpak.
- met een integrale 'gezonde' opvatting over de ruimtelijke inrichting.
- gericht op een autoluwe stedelijke omgeving en het stimuleren van langzaam verkeer en openbaar vervoer.
- met een inzet en samenspel van Rijk en Regio om maatwerk te leveren.
- en vooral in te spelen op lokale initiatieven.

1.1.3

Programma vernieuwing MIRT

Het Programma Vernieuwing Meerjarenprogramma Infrastructuur, Ruimte en Transport (MIRT) (circulaire juni 2014) is met de beoogde nieuwe manier van gebiedsgerichte samenwerking een concrete doorvertaling van modern milieubeleid in 'het gaan opschuiven van projecten naar opgaven, van onderhandeling naar dialoog en van een focus op financiële middelen naar een bredere inzet van instrumenten'.

De vernieuwing van het MIRT 'wordt zoveel mogelijk gekoppeld aan het primaire proces waarmee resultaten direct zichtbaar worden, bijvoorbeeld door in gebiedsopgaven (en projecten) waar kansen worden gezien en energie aanwezig is, aspecten van de vernieuwing direct in de praktijk te brengen'.

Deze vernieuwing brengt 'een andere werkwijze' van het MIRT met zich mee waarin sprake is van:

- een 'echte dialoog tussen Rijk en Regio'.
- waarin 'met nieuwe spelers allianties wordt aangegaan'.
- met 'afspraken over een breed pallet aan maatregelen'.
- door 'gebruik te maken van andere verdienmodellen'.
- en waarbij 'kan worden omgegaan met onzekerheden'.

1.1.4

Duurzaam integraal opdrachtgeverschap

Geheel in lijn met de hier geschetste beleidsdoelstellingen van de Gezonde Stad en de modernisering van het MIRT, is onlangs in de Bestuursraad van het Ministerie I&M (2 september 2015) invulling gegeven aan 'Duurzaam Integraal Opdrachtgeverschap'. De doelstelling is om projecten te benutten die 'een uitgelezen sturingsmogelijkheid bieden om duurzaamheid invulling te geven'. Daarbij is door de Bestuursraad de beoogde duurzaamheid in brede zin van 'People, Planet, Profit' opgevat.

Tegelijk is door de Bestuursraad vastgesteld dat deze brede duurzaamheid zichtbaar en meetbaar moet zijn in concrete acties. Het Ministerie wil daarbij best practises meer onder de bestuurlijke aandacht brengen en wil daarnaast 'belemmeringen wegnemen en ruimte bieden voor experimenten'.

1.1.5

Gezonde verstedelijking

In het Trenddossier 'Gezonde Verstedelijking' voor professionals in Bereikbaarheid, Veiligheid en Leefbaarheid 2014 (nr2) wordt de onder-tunneling in Maastricht aangehaald als een project waarin 'gezondheid als opkomend thema in de ruimtelijke ontwikkeling' zich als brede, maatschappelijke opgave aandient.

Gesteld wordt dat 'infrastructurele vraagstukken in ons land steeds meer inrichtingsvraagstukken worden' en dat de overheid bijgevolg nieuwe instrumenten zal moeten ontwikkelen om gezondheid centraal te stellen bij de ruimtelijke inrichting. Daarbij wordt het rapport 'De toekomst van de stad' (2014) aangehaald. Ook daarin staat de aandacht voor een gezonde stedelijke inrichting centraal. De Raad voor de Leef-omgeving en Infrastructuur, opsteller van het rapport, attendeert daarbij met name op het systematisch inspelen als overheid op en benutten van het 'zelforganiserend vermogen van de stad zelf'.

Als voorbeeld van dat vermogen wordt in het Trenddossier verwezen naar Maastricht:

"Op een paar plekken zijn we als RWS samen met andere partijen er in geslaagd om tot inventieve oplossingen te komen. Denk bijvoorbeeld aan de Groene Loper. Op de tunnel wordt een groen recreatief lint aangelegd met mogelijkheden voor wandelen en fietsen, verbindingen met de omgeving, en aantrekkelijke locaties voor woningbouw en kantoren. We doen dit samen met gemeenten, provincie en met de GGD Zuid Limburg" (J.H. Dronkers, DG Rijkswaterstaat).

1.1.6

Coalitieakkoord Provincie Limburg

In het coalitieakkoord van de Provincie Limburg is het ‘inspelen op initiatieven die de samenleving duurzamer maken’ een van de vier centrale uitgangspunten. Ook hier is het adagium om ‘als overheid maatwerk te bieden, in te spelen op wensen en initiatieven in de samenleving’.

De Provincie wil met name werk maken van het ‘stimuleren van innovatieve concepten in het opwekken en uitwisselen van duurzame energie’. De kansen hiervoor liggen volgens Gedeputeerde Staten (GS) ondermeer in de bestaande bebouwing ‘waar 55% van het besparingspotentieel nog onbenut blijft’.

Wat de ver- en nieuwbouw betreft heeft de Provincie een speciaal oog voor het belang van betaalbare en beschikbare woningen voor specifieke doelgroepen (sociale huurwoningen, levensloopbestendige woningen en voldoende aanbod voor starters en doorstromers).

Daarnaast is het beleid de komende jaren gericht op een ‘slimme inrichting van de infrastructuur ter bevordering van langzaam verkeer en het zodoende besparen van energie op mobiliteit. Concreet wordt gedacht aan het inrichten van ‘fietsvriendelijke zones’.

1.1.7

Coalitieakkoord gemeente Maastricht

Het coalitieakkoord *Wij Maastricht* opent met:

“De verzorgingsstaat gaat de komende jaren volledig op de schop. De traditionele rol van de overheid verandert op veel terreinen. Het moet anders. Het moet samen. Meer met en vanuit de kracht van onze inwoners. Gebruikmakend van de energie in Maastricht. Vernieuwend en duurzaam. Samen met onze partners in stad en regio. Het is de overtuiging van deze coalitie dat de overheid van de toekomst een samenwerkende overheid is. Alleen door krachten te bundelen, sterke verbindingen te leggen en de juiste kennis te delen, maken we Maastricht sterker. Want ‘Maastricht’ zijn we allemaal: Wij Maastricht! Wij geven volop ruimte en vertrouwen aan inwoners en bedrijven. Samen zorgen wij dat in Maastricht niemand door het ijs zakt en samen bieden wij perspectief aan iedere Maastrichtenaar.”

De gemeente Maastricht wil, net als de provincie, inspelen op initiatieven die de samenleving duurzamer, leefbaarder, veiliger en gezonder maken’ en slim inspelen op wensen en initiatieven in en vanuit de samenleving. Dit vraagt een andere rol van de overheid; een rol als partner en niet als autoriteit, waarbij de burger centraal staat.

“Vergroening en verduurzaming zijn randvoorwaarden voor een leefbare stad. Maastricht is klimaatneutraal in 2030. Wij sluiten met maatschappelijke partners een Lokaal Energieakkoord om zo de gewenste beweging op gang te krijgen. Hiervoor reserveren wij een stimuleringsbudget. Voortvarend voortzetten van verdere vergroening van de stad. Zo dragen we bij aan het opvangen van de gevolgen van klimaatverandering.”

Maastricht heeft de ambitie om in 2030 klimaatneutraal te zijn. Dit doen wij door samen met onze vertegenwoordigers van de industrie, de woningbouwcorporaties, kennis- en opleidingsinstellingen, Maastricht-Bereikbaar, netwerkbedrijf, burgers, e.d. een lokaal energieakkoord op te stellen. Vanuit de verschillende actielijnen, te weten: Wonen, Industrie, Duurzame Mobiliteit, Gemeentelijke Organisatie en Gebiedsontwikkeling worden de energieakkoorden momenteel voorbereid en afgesloten.

Naast de bijdrage in termen van CO2 reductie en lokale duurzame energieopwekking, die onze shareholders aan de invulling van de energieambitie kunnen leveren wordt aangehaakt bij landelijke initiatieven vanuit het Interprovinciaal Overleg (IPO), Vereniging Nederlandse Gemeenten (VNG), Platform G31, e.d. Om enkele te noemen: Regionale Energie Alliantie (Ondersteuningsstructuur VNG), POL Windenergie, Econexishuis Limburg. Ook participeren wij in projecten als, ‘De Stroomversnelling (Energiesprong Koopwoningen), de Energie Prestatie Keuring Wet milieubeheer, Prestatie Afspraken handhaving Wet milieubeheer, de verduurzaming van de Openbare Verlichting, oplaadinfrastructuur, pilot voor e-carsharing, elektrisch busvervoer en worden de gemeentelijke panden verduurzaamd. De ondersteuning vanuit het VNG op het gebied van onderwijs, sportgebouwen en maatschappelijk vastgoed wachten wij met belangstelling af, maar kunnen nu alvast melden dat ook op deze terreinen al stappen zijn gezet.

1.1.8

Coalitieakkoord Gemeente Meerssen

De opgave tot verduurzaming, zoals opgenomen in het Bestuursakkoord 2014-2018, gaat uit van een brede aanpak en het zoeken naar evenwicht van ‘People, Planet en Profit’. Daarin biedt het gemeentebestuur geen kant-en-klaar plan, maar wil optimaal ruimte bieden voor initiatieven van burgers en organisaties op dit vlak. De focus ligt op het in gezamenlijkheid van overheid en partijen komen tot ‘uitwerkingen tijdens het proces van verduurzaming’.

DE TRADITIONELE ROL VAN
DE OVERHEID VERANDERT
OP VEEL TERREINEN. MEER
MET EN VANUIT DE KRACHT
VAN ONZE INWONERS.
VERNIEUWEND EN DUUR-
ZAAM. SAMEN MET ONZE
PARTNERS IN STAD EN REGIO.

2. AANPAK VERDUURZAMING

Inleiding

Wat is vanuit de geschetste beleidscontext van Rijk en Regio de strategische formulering en te concretiseren aanpak? De drie componenten van de A2 verduurzaming zijn als volgt samen te vatten:

1. Verduurzaming is een brede, samenhangende opgave van People, Planet en Profit.
2. Verduurzaming is een opgave van wisselende coalities van overheid, burgers en organisaties.
3. Verduurzaming is een actie- en experimenteel gericht programma.

2.1

Verduurzaming A2 als brede opgave

In het najaar van 2014 is als start van het verduurzamingproces een scan uitgevoerd naar de mate van duurzaamheid van het A2-project. De Building Research Establishment Environmental Assessment Method (BREEAM) systematiek voor Gebiedsontwikkeling is hierbij gehanteerd om alle partijen via een eenduidige methode en met behulp van dezelfde 'taal' naar duurzaamheid te laten kijken. De scan is de aftrap geweest voor de inhoudelijke discussie over verdere verduurzaming van het A2-project.

Zowel in de context van de scan als in het vervolgproces verstaan wij onder duurzame gebiedsontwikkeling:

Een ontwikkeling van een gebied in de meest gunstige zin voor belanghebbenden (People - sociale duurzaamheid), het milieu (Planet - ecologische duurzaamheid) en de welvaart (Profit - economische duurzaamheid), en waarbij de ruimtelijke en esthetische kwaliteit integraal onderdeel zijn van het proces.

BREEAM beschouwt een veelheid aan thema's en onderwerpen. Niet alleen wordt gekeken naar 'traditionele' milieuaspecten, zoals lucht, water, bodem, energie en materialen, maar ook naar organisatie van processen, stedelijke kwaliteit, financieringswijze, sociaal welzijn en welvaart. Duurzaamheid dus niet allen vanuit een technisch-energetisch perspectief bekeken, maar juist ook vanuit sociaal maatschappelijk oogpunt en de manier van managen en financieren van de ontwikkeling.

Kortom, alle aspecten die bij de (her)ontwikkeling van gebieden van invloed zijn op het leven en de leefomgeving worden in de afwegingen meegenomen, om deze gebieden voor meerdere generaties bestendig te maken om in te leven en te werken.

2.1.1

Gefaseerde aanpak verduurzaming

Het zoekproces naar kansen tot additionele verduurzaming van het Project A2 Maastricht heeft zich in de aanpak tot nu toe in 4 fasen afgespeeld:

Fase 1

Verkenning juni - september 2014: afgerond met rapport "Hoe duurzaam is het Project A2 Maastricht en waar liggen kansen?"

Fase 2

Verbreding september - december 2014: afgerond met plan van aanpak en verankering in het (verslag van het) MIRT regio Zuid.

Fase 3

Verdieping januari-juni 2015; de resultaten van zes werkateliers (75 deelnemers) zijn middels het rapport "Verduurzaming A2 Project, de Groene Loper en Omgeving" (maart 2015) via co-design vastgelegd en op onderdelen verder uitgewerkt c.q. in gang gezet.

Deze fase is afgesloten met het rijksadvies van Ton Venhoeven "Project A2 Maastricht: op de drempel van nieuwe, kansrijke keuzes" (juni 2015) aan DG Milieu Chris Kuijpers tijdens werkbezoek 12 juni 2015.

Fase 4

Verankering (bestuurlijk) van de stand van zaken in de kansen tot verduurzaming; afronding met het beslisdocument A2 Stuurgroep 7 oktober: 'Van Plan de Groene Loper naar Programma Mijn Gezonde Groene Loper'.

2.1.2

Hoe duurzaam is A2 project anno 2015?

Uit het rapport 'Hoe duurzaam is het A2 Project' (oktober 2014) blijkt dat het project vanaf de start gestoeld is op duurzame keuzes:

1.

In plaats van een rondweg door het Heuvellandschap een dubbele tunnel ter plekke van het bestaande tracé, is een vorm van 3-voudig en compact grondgebruik.

2.

De oplossing 'kost' geen extra ruimte, die bijvoorbeeld het gevolg zou zijn van omliegging van de snelweg buiten Maastricht, waardoor waardevol gebied (heuvellandschap) en functies verloren gaan. Er was daardoor bijvoorbeeld geen complexe en kostbare verplaatsing van drie waterwingebieden (12 miljoen m³ drinkwater per jaar) noodzakelijk.

3.

De oplossing met 4x2 verkeersbuizen is vanuit verkeer en techniek zeer robuust (vanuit de wijsheid: beter een te grote dan een iets te kleine tunnel).

4.

In de uitvoering zijn vele voorbeelden voorhanden van feitelijk hergebruik van grondstoffen binnen en/of direct in de omgeving van het plangebied, zoals:

- Slim benutten bodemopbouw door slim benutten geologie. Vanaf gemiddeld 12 meter diepte zit een betrekkelijk zachte kalksteen met harde tot zeer harde banken zoals vuursteenlagen. Deze heterogene kalksteenlaag vormt een wezenlijk onderdeel van de bouwkuip. Enerzijds zorgt kalksteen voor een natuurlijke waterremmende laag onder de tunnel en anderzijds vormt het een natuurlijk ondergronds stempel voor de bouwput. In combinatie met de damwanden en de stempels is zo een stabiel en droog bouwdok gefabriceerd, zodat de kwaliteit en levensduur van de betonnen tunnelconstructie zo goed mogelijk wordt gewaarborgd. Toepassing van onderwaterbeton is niet noodzakelijk. De keuze om de kalksteen te gebruiken als natuurlijke onderafdichting beperkt de bouwtijd, de hoeveelheid materiaal (onderwater beton en staal) en het energieverbruik. Wel is tijdelijk extra bemaling nodig, maar 80% wordt weer in de ondergrond teruggebracht.
- Daar waar mogelijk is het ontwerp zodanig opgesteld dat er geen geleiderail behoeft te worden toegepast. Dit ontwerp principe scheelt in CO₂-emissies voor het produceren van staal/zink etc. en voor de zinkemissie naar de bodem in de toekomst.
- De fundering van de wegverhardingen is opgebouwd uit menggranulaat (vrijkomend van de sloop van woningen en flats langs het tracé) of uit AGRAC (asfaltgranulaatcement gemaakt van freesasfalt met enkele procenten cement). Het asfaltgranulaat is in grote hoeveelheden vrij-

gekomen uit het werk zelf. De overblijvende hoeveelheden freesasfalt is in retourvrachten door de asfaltwagens mee terug genomen naar de asfaltmolen om te worden hergebruikt in regeneratieasfalt.

- Materiaal van gesloopte bebouwing is gezuiverd van asbest en ingezet als funderingsmateriaal.
- De uitkomende kalksteen wordt hoogwaardig toegepast in diervoeding, glasindustrie, in tabletten en in de cementindustrie. Het grind en de vuursteen worden in het project gebruikt of verhandeld. Vuursteen wordt bijvoorbeeld toegepast om het dienstengebouw te verfraaien en in de schanskorven voor viaducten.
- De vrijgekomen grond is zo dicht mogelijk in of bij het project ingezet, bijvoorbeeld in landscaping bij de tunnelmonden.
- Ten behoeve van de aanleg van de tunnel zijn damwanden toegepast. Hergebruik van deze damwanden kan nagenoeg zonder beperking plaatsvinden, omdat ze in een cement-bentoniet-sleuf zijn ingebracht voor het middendeel van de tunnel. Deze bouwmethode kost wel wat meer energie in de aanleg (diepwandgraver in plaats van intrillen) maar voorkomt dat schades bij omliggende bebouwing ontstaat. Ook de aangebrachte stempels worden hergebruikt.
- 5. De planvoorbereiding (de maatschappelijke formulering van het programma van eisen; de planologische variantenstudie; de concurrentie-gerichte dialoog) en de uitvoering van het project in een consequente dialoog en afstemming met stakeholders en omgeving vertoont sinds de start in 2009 alle kenmerken van een nieuwe stijl van gebiedsontwikkeling (zie verderop in deze nota).
- 6. Groene Loper heeft de potentie omliggende wijken mee te trekken in een kwaliteitsimpuls voor stadsdeel Maastricht-Oost. 'De muur' van de A2 wordt verwijderd en nieuwe ruimte ontstaat voor een kwalitatief hoogwaardige ontwikkeling die de omgeving kan meetrokken. Concreet: de omliggende woonwijken met een huidige zwakke sociale structuur op een hoger sociaal maatschappelijk niveau brengen bv. door meer aandacht voor gezondheid, onderwijs en creëren werkgelegenheid.

Focusgebieden Rijkswaterstaat

De toegevoegde waarde van de hier gehanteerde BREEAM methodiek ligt in het expliciet maken van hoe 'verduurzaming' organisatorisch bij partijen is verankerd. Door de onderzoekers wordt in dat verband gewezen op de sinds de start van het project reeds sinds jaren succesvol geïnstitutionaliseerde, beproefde en duurzame samenwerking van Rijk en Regio in één eenduidige aansturing en projectorganisatie. Als ook op de opgebouwde publiek/private samenwerkingsvorm van opdrachtgevers (Rijk en gemeente Maastricht) naar Avenue2 en benoemt als de formule 'what's best for project'. Zoals eerder in deze nota aangegeven hét elementair thema (samenwerking) om duurzaamheid gestalte te geven (nota aanpak modernisering Milieubeleid).

2.1.3

Zes aandachtsvelden verduurzaming

Op basis van de focusgebieden verduurzaming van Rijkswaterstaat en van het rapport (fase 1) "Hoe duurzaam is het Project A2 Maastricht en waar liggen kansen?" zijn voornamelijk zes kansrijke aandachtsvelden benoemd. Op 26 en 27 februari respectievelijk op 13 maart 2015 zijn zes werksessies en een co-design sessie georganiseerd op de aandachtsvelden:

1. Bestaand vastgoed (veelal corporatiebezit)
2. Nieuw vastgoed (programma de Groene Loper)
3. Openbaar Gebied
4. Nutsvoorzieningen / energie
5. Welzijn & maatschappelijk
6. Mobiliteit

2.2

Verduurzaming met wisselende coalities

Sinds de vaststelling van het plan de Groene Loper in 2009 is de laatste 2 jaar sprake van een wezenlijke omslag bij de private partij in denken en handelen volgens het hier geschetste model van een gebiedsontwikkeling 3.0.

Er is bij Avenue2 een aantoonbare verschuiving merkbaar van:

- een focus op afzonderlijke bouwkvelds naar een samenhangende visie/branding van Mijn Groene Loper als geheel
- interne/financiële focus naar externe /maatschappelijke insteek en van
- eigenstandige aanpak naar co-design met omgeving/stakeholders.

Met co-design staan opdrachtgevers, omgeving, ontwerpers en vrijdenkers gezamenlijk aan de startstreep om met kennis van en respect voor elkaar rollen en belangen, vanuit verschillende scenario's tot keuzes te komen die bepalend zijn voor de definitieve planuitwerking.

Inmiddels is deze aanpak op diverse dossiers met succes toegepast. Ook de verduurzaming van het Project A2 Maastricht komt op deze wijze tot stand. In aansluiting op de beschreven werksessies en co-design sessie staat concreet met de volgende organisatie een coalitie tot verduurzaming in de startblokken:

- GGD Zuid Limburg voor een optimaal herontwerp van de openbare ruimte tot gezonde leefomgeving.
- Met INCO+ voor het opstarten van een 'maatschappelijke onderneming' die voortborduurde op het succes van de A2 school en social return kansen biedt voor de onderkant van de arbeidsmarkt.

- De Universiteit Maastricht (UM) die specifiek lange termijn gezondheidsonderzoek wil verrichten in relatie tot de uitrol van de Groene Loper. Dit betreft gedragswetenschappelijk onderzoek onder leiding van prof. Kremers naar de effecten van de herinrichting van de openbare ruimte boven de tunnel op het beweeg- en verplaatsingsgedrag van bewoners van de omliggende wijken (met subsidiecall van het Ministerie VWS).
- Met het LVO (koepelorganisatie van middelbaar onderwijs) samen met andere schoolgemeenschappen als UWC, Leeuwenborgh etc. om de meerwaarde van een A2 onderwijsboulevard te onderzoeken.
- Met het Instituut voor Natuureducatie en Duurzaamheid voor een mogelijk ecologisch alternatief van beheer- en onderhoud van de toekomstige parklaan.
- Met Caracola en het Werkhuis (maatschappelijke, ideële organisaties) als aanjagers van tijdelijke functies en evenementen in de 'tussentijd'.
- Met Platform 31 voor de kennisuitwisseling van nieuwe manieren van gebiedsontwikkeling en alternatieve financieringen.
- Met Enexis voor de verkenning van duurzame energie keuzes.

2.3

Verduurzaming als actiegericht en experimenteel programma

Op basis van de 6 werksessies en de co-design sessie is een voorlopige Longlist A2 Verduurzaming samengesteld. Dat geeft per aandachtsveld aan welke initiatieven, projecten en ideeën door partijen als kansrijk zijn aangemerkt. De longlist is voornamelijk een samenstelling van 'rijp en groen'. De consequenties voor de gebiedsontwikkeling in termen van commerciële en maatschappelijke meerwaarde, als ook de onderling te bereiken synergie tussen genoemde onderwerpen, is onderwerp van verdere studie en uitwerking.

Het maken van keuzes om van longlist tot een actiegerichte 'shortlist' te komen, is gebeurd op basis van het (bijgevoegde) advies Venhoeven.

Tijdens de werksessies en de co-design, is op aangegeven van het Ministerie van I&M, het bureau Ton Venhoeven ingeschakeld om te adviseren:

- hoe de verduurzaming van het Project A2 Maastricht in strategische zin is te concretiseren.
- welke actiegerichte keuzes daarbinnen zijn te maken die naar verwachting het meeste rendement opleveren.

De brede verduurzaming brengt een hoeveelheid van zeer uiteenlopende ideeën en projecten naar boven die noodzaken tot ordening en programmering. In het huidige stadium zijn nog lang niet alle ideeën en projecten dusdanig concreet uitgewerkt dat besluitvorming mogelijk is. Verder is ook de synergie tussen projecten nog verder uit te werken. Met andere woorden de gekozen brede insteek geeft concreet actie gerichte voorstellen (zie onderstaand deel 3 van deze nota).

In zijn advies aan het Ministerie van I&M stelt Venhoeven drie strategische thema's voor de A2 verduurzaming centraal:

1. Maatschappelijke Verbreding:

- A2 als iconisch voorbeeld en als iconische verbeelding van een gezonde stad.
- A2 als hefboom voor omvattende maatschappelijke upgradings oostelijk stadsdeel.
- A2 kanskaart voor nieuwe partijen/coalities die investeren in relatie tot plan Groene Loper (met focus op onderwijs, zorg, werk en cultuur).

2. Economisch-Ruimtelijke Verbinding:

- optimalisering langzaam verkeersgebied Groene Loper met korte ondergrondse doorsteek station/binnenstad.
- Groene Loper als woon/werkgebied positioneren als onderdeel van de A2 Kennis-As, te weten Groene Loper als verbindend lint tussen Brightlands Campus en Health Campus.
- het stimuleren van ondernemerschap in de woonwijken.
- Doorontwikkeling van noord-zuid tunnelproject naar optimale oost-west verbindingen met aangrenzende buurten.

3. Gezond Milieu en Slim Verblifsklimaat:

- herontwerp openbaar gebied in licht van de doelstellingen gezonde/slimme stad.
- iconische verbeelding en verbinding Groene Loper met omliggende wijken, projecten en landgoederen.
- stimuleren (kleinschalige/uitbreidbare) netwerken voor onderlinge uitwisseling energievraag en -aanbod.

DE BREDE VERDUURZAMING
BRENGT EEN HOEVEELHEID
VAN ZEER UITEENLOPENDE
IDEEËN EN PROJECTEN
NAAR BOVEN DIE NOOD-
ZAKEN TOT ORDENING EN
PROGRAMMERING.

3. ACTIEPROGRAMMA VERDUURZAMING

Alvorens in te gaan op de concrete inhoudelijke acties twee thema's als preambule voor een succesvol vervolg te weten:

1. De samenwerking

De huidige geïnstitutionaliseerde, consistente en duurzame samenwerking Publiek/Publiek via de Stuurgroep A2 Maastricht is randvoorwaardelijk voor een succesvol vervolg. Alsmede de huidige constructieve samenwerking Publiek/Privaat.

2. Het Proces

De aanpak via co-design is de kadering voor de uitwerking van de voorliggende actiepunten en wellicht nieuw te genereren acties. Deze aanpak biedt de meeste creativiteit en participatiemogelijkheid. Op buurtniveau vraagt dit nog aandacht en een investering, omdat nog (steeds) de neiging bestaat om vanuit sec klassiek eigen belang, bedreiging en kritiek te acteren.

De uit te werken 11 actiepunten zijn:

1. Verduurzaming nieuw vastgoed
2. Verduurzaming bestaand vastgoed
3. Energie netwerk dienstengebouwen
4. Verbinding Groene Loper met station/centrum
5. Gezonde en actieve verblijfsruimte
6. Groene Loper als maatschappelijke verbinder
7. Behoud en versterking onderwijsvoorziening
8. Mijn Groene Loper in de tussentijd
9. A2 best practice gebiedsontwikkeling 3.0 / Centrum ontwikkeling Maastricht-Oost
10. A2 best practice gebiedsontwikkeling 3.0 / KPN locatie
11. Nieuwe modellen van gebiedsfinanciering

Het actieprogramma maakt een onderscheid tussen het door Rijk en Regio in 2009 vastgestelde plan **De Groene Loper** (zie plankaart 2009 op pagina 20) en de doorontwikkeling naar het actieprogramma **Mijn Gezonde Groene Loper** (zie Strategie kaart Venhoeven op pagina 22). Feitelijk is dit een op aangeven van het Ministerie I&M opgestelde kansenkaart voor de Gezonde Groene Loper anno 2030.

PLAN DE GROENE LOPER 2009

Dit is de door rijk en regio formeel vastgestelde plankaart (scope) voor de realisering van het Project A2 Maastricht (2009-2026). De opgave naar de markt was het maken van 'Een plan voor stad en snelweg'. Het plan de Groene Loper van Avenue2 kwam in juni 2009 als 'beste plan' middels een concurrentiegerichte dialoog uit de aanbesteding (2007-2009). Het is een integraal ontwerp van infrastructuur en gebiedsontwikkeling. Het contract is daartoe door rijk en regio ondertekend in oktober 2009.

A2 Maastricht: méér dan een tunnel:

- Volledige verknoping van A2 en A79
- Nieuwe verbindingsweg tussen A2/A79 en Beatrixhaven
- Meer groen en recreatie in 'Landgoederzone'
- Verbetering verkeersfunctie Viaductweg
- Tunnel tussen Geusselt en Europaplein
- Nieuwe bovengrondse inrichting
- Nieuwe stadsentrees bij Geusselt en Europaplein
- Nieuwe centrum voor Maastricht Oost

De realisering van het plan de Groene Loper gebeurt vanuit het opdrachtgeverschap van Rijkswaterstaat en de gemeente Maastricht. Dit op basis van de tussen het Ministerie i&M, de Provincie Limburg, de gemeente Maastricht en de gemeente Meerssen in 2006 vastgestelde Samenwerkingsovereenkomst A2 Project Maastricht.

KANSENKAART

2016-2030

- VERBINDING MET STATION EN CENTRUM
- GROENE RUGGENGRAAT LANGZAAM VERKEER
- 40 KM REGIME EXPERIMENT
- FIETSSNELWEG NAAR CHEMELOT CAMPUS
- E-BIKE OPLAADPUNTEN
- SHARED MOBILITY SMART PARKING
- ROBUUSTE VERBINDING LANGZAAM VERKEER
- AANTREKKELIJKE WANDEL- EN FIETSRROUTE
- SHARED SPACE AANTREKKELIJK EN VEILIG
- STIMULEREN BUITEN ZIJN VOOR ALLE LEEFTIJDEN
- GROENE ICONEN GROENE POORTEN + MOSASAURUS SPEELOBJEKT
- FUTURE PROOF LOKALE WATERINFRASTRUCTUUR + HEAT ISLAND POCKET
- DUURZAME MATERIALEN EN ECO-VERLICHTING
- HEALTHY CITY GEZONDE EN INCLUSIVE STAD MET CIRCULAIRE ECONOMIE
- LOKAAL EN BIOLOGISCH VOEDSELPRODUCTIE EN VERKOOP
- MONITOREN OBESITAS EFFECT VAN DE GEZONDE STAD
- BATEN HEALTHY CITY PILOT INGAAR MAKEN GEZONDHEIDSWINST
- DUURZAAM RENOVEREN MONUMENTAAL VASTGOED
- HET NIEUWE WERKEN FLEXIBELE WERKOMINGEN
- WOON-WERK WONINGEN
- MENGEN KOOP - HUIJ NIEUW - BESTAAND
- VERDUURZAMEN WONINGEN BESTAAND EN NIEUW
- EXPERIMENT TUNNELWARMTE
- SMART GRID PILOT COLLECTIEVE ELECTRICITEITVOORZIENING
- WARMTE KOUDE COLLECTIEF GEBRUIKEN RESTWARMTE UIT SERVICEBOUWEN
- GELIJKSPANNING PILOT

- A2 ONDERWIJSBOULEVARD SPIL IN KENNIS A2
- FABLABS EN CIRCULAIRE ECONOMIE STIMULEREN LOKALE ECONOMIE EN KENNISONTWIKKELING
- IDEAAL VESTINGSKLIJMAAT KENNISWERKERS CHEMELOT EN RWTH

DE VERDUURZAMING VAN HET A2 VASTGOED HEEFT NAAST DE ENGE, COMMERCIEËLE BELANGEN, OOK EEN AANTOONBARE MAATSCHAPPELIJKE MEERWAARDE TOT DOEL.

ACTIE 1 VERDUURZAMING NIEUW VASTGOED

3.1.1

Plan de Groene Loper 2009

In 2016-2026 krijgt het vastgoedprogramma van Avenue2 zijn beslag, in beginsel op basis van een in 2009 overeengekomen programma van maximaal 1.045 woningen en 30.000 m² BVO commercieel vastgoed. Gerekend is met een opbrengst van circa € 40 mln. (exclusief ontwikkelkosten) voor de 'laatste afbetaling' van de tunnel.

In de Stuurgroep A2 Maastricht van 10 juni 2014 is onder de titel "A2 gebiedsontwikkeling: kansrijk en kwetsbaar" een tussenbalans geschetst van de marktontwikkeling sinds de vaststelling van het plan in 2009. Gesteld is dat het plan de Groene Loper als kansrijk is te beoordelen naar de volgende (geactualiseerde) uitgangspunten:

- Recent marktonderzoek bevestigt (opnieuw) dat de Groene Loper in zijn vastgoedopgave aansluit op de groeiende behoefte aan woningen in rustige, groene en ruim opgezette stedelijke milieus t.o.v. het aanbod in centrumstedelijk- en dorpmilieus. Issue is minder stapeling en meer grondgebonden stadswoningen.
- De inschatting is ook dat de sinds juni jl. gelanceerde marketing en branding van het totale plan onder de vlag 'Mijn Groene Loper' krachtiger is dan het onder de aandacht brengen van losse bouwlocaties.
- Na openstelling van de tunnel wordt in 2017/18 de parklaan aangelegd en kunnen de bouwlocaties worden ingevuld (vaak is dat omgekeerd). De kwaliteit van het openbaar gebied zal uitnodigend werken naar beleggers/kopers/huurders.
- De Groene Loper ligt in het hart van de zich ontwikkelende A2 kenniscentra in de (eu)regio te weten Brightlands Campus en Health Campus. Marktonderzoek toont aan dat kenniswerkers een grotere bereidheid tonen om in deze streek te werken indien Maastricht een naar prijs/kwaliteit gunstig woningaanbod aanbiedt.
- De uitbreiding van plangebied de Groene Loper met de centrumlocatie van het voormalige KPN terrein, en het daarmee uit de markt halen van een concurrerend programma, biedt in de tijd en fysiek meer comfort voor het geleidelijk aan realiseren van maximaal 1045 woningen. Met andere woorden een unieke kans, welke we niet moeten laten voorbij gaan.
- De stad Maastricht heeft sinds de vastgoedcrisis drastisch gesaneerd en afgeboekt in de stedelijke programmering; dit jaar zal het programma, dat oorspronkelijk op 12.000 woningen stond en is teruggebracht naar 4.000 (met afboeking van € 55 mln.) verder naar realistische proporties worden bijgesteld met het saneren van 1250 woningen. De stad kiest in deze marktconforme omvorming van de plancapaciteit voor een uitzonderingspositie van de Groene Loper en Belvédère vanwege het bovenregionale belang. Met andere woorden de stad neemt zijn verantwoordelijkheid.
- Als laatste, maar zeker niet als minste uitgangspunt voor een kansrijke gebiedsontwikkeling is de flow en uitstraling van de sinds 2006 opgebouwde en effectief gebleken publieke samenwerking van Rijk, Provincie en Gemeenten als ook van de publiek/private samenwerking van Projectbureau A2 Maastricht (PBA2) en Avenue2. Als ook het positief imago van het momenteel in uitvoering zijnde civiele werk.

2006 – voor ondertunneling

2016 – na ingebruikname tunnel

2016-2030 – kansenkaart

Maximale situatie

Tegenover deze sterke uitgangspositie, is een marktsituatie ontstaan die de gebiedsontwikkeling van de Groene Loper onder druk zet:

- Terwijl het sinds 2010 marktconform omvormen van haar stedelijke programmering door Maastricht aantoonbaar effect heeft, zal dat nog moeten blijken in de vergelijkbare operatie op regionale schaal onder leiding van de Provincie. Regionale afstemming is urgent nu blijkt dat er in het Heuvelland een planoverschot zit van 25 tot 40%.
- Bij de vaststelling van de Groene Loper in 2009 was het uitgangspunt dat Avenue2 de planscope zou realiseren en de corporaties en gemeente middels wijkontwikkeling de aangrenzende buurten. Anno 2015 is de markt ingrijpend veranderd als ook de beleidsopvattingen over de wijkplannen. Deze zijn door het wegvallen van de financiële basis, niet langer bepalend in de beoogde vervlechting van het A2 plan en de aanliggende wijken. Dat legt een directe hypotheek op de opgave en noodzaak tot fysieke en maatschappelijke verbindingen tussen het A2 project en het oostelijk stadsdeel.
- Terwijl gebiedsontwikkeling voor de crisis van 2008 nog uitging van groei in voorzieningen en kantoren, is anno 2015 dat beeld fundamenteel gekanteld. Detailhandel, maatschappelijke instellingen, scholen staan om meerdere redenen onder druk. De primaire opgave naar de komende jaren lijkt daarom eerder gericht te moeten zijn op het behoud en het versterken van de aanwezige voorzieningsstructuur in Maastricht-Oost.

- Terwijl de stad Maastricht een sterk 'merk' is, en miljoenen bezoekers op de been brengt, staat niettemin de economische aantrekkelijkheid van de stad als vestigingslocatie van nieuwe bedrijven onder druk. De opgave in relatie tot de Groene Loper is het verder expliciteren en benutten van de bovenregionale betekenis van het plan voor met name de nieuwe economie van 'kenniswerkers'.
- Tegenover de sinds 2009 ongewijzigde contractuele zekerheid dat het commercieel risico bij Avenue2 ligt, is sinds 2009 een toenemend maatschappelijk risico ontstaan dat de kansen van het plan de Groene Loper niet of maar ten dele kunnen worden benut indien de realisering daarvan 1 op 1 gekoppeld blijft aan de positie en afwegingen van Avenue2.

3.1.2

Vraagstelling

Een belangrijk aspect is of de verduurzaming van het vastgoed in relatie tot Maastricht 2030 optimaal te realiseren is indien dit louter een private, en commercieel af te wegen opgave blijft van één partij (Avenue2). Of is in deze opgave op te schuiven naar een nieuwe stijl gebiedsontwikkeling 3.0 waarbij de verduurzaming te formuleren en op pakken is vanuit:

- een meervoudige opgave van commerciële en maatschappelijke doelen.
- bij voorkeur in een verband van meerdere partijen.
- met het doel om gezamenlijk substantieel meer te presteren dan als enkelvoudige opgave van één partij.

Integraal duurzaam ontwerpproces

Het spiderdiagram van architectenbureau Paul de Ruiter zetten we in om op alle aspecten in de duurzame gebiedsontwikkeling van het A2-project, de Groene Loper en haar omgeving, te komen tot een optimale duurzaamheidsbalans in de uitwerking van de ontwerpen en de realisatie van de stedelijke- en gebouwde ingrepen in het gebied. Aan de Groene Loper zullen winkels, woon-werk woningen, appartementen en ruimte voor bijvoorbeeld publieke evenementen samen zorgen voor een optimale mix-use van functionaliteiten. Hierdoor ontstaat een grote sociale cohesie op en rondom deze Groene Loper in Maastricht. Het geheel zal in samenhang met de nieuwbouw van woon- en werkgebouwen en de herontwikkeling van andere gebouwen op een uiterst duurzame wijze worden ontwikkeld. Een EPC van 0,0 of lager, een BREEAM certificering en CO2 reductie zijn belangrijke aspecten zijn in het ontwerpproces. Het streven is om een gezonde omgeving te creëren met een hoge woonkwaliteit en schoonheid in de esthetiek van de gebouwen in het gebied, door bijvoorbeeld lokale materialen, zoals het mergel uit de mijnen te (her)gebruiken of biomassa uit het eigen groen te gebruiken voor de energie- en warmteopwekking.

Hierin past ook een specifieke vraagstelling welke commerciële en/of maatschappelijke afwegingen aan de orde zijn in relatie tot het in het plan de Groene Loper in 2009 opgenomen commercieel vastgoedprogramma. Tegen de geschetste achtergrond van een ingrijpende sanering van nieuwbouw door de gemeente Maastricht en de Provincie Limburg, dringt zich immers de vraag op hoe een programma van 18.000 tot maximaal 30.000 m² commercieel vastgoed (in hoofdzaak kantoor) zich hiertoe verhoudt. Met de Maatschappelijke Kosten Baten Analyse (MKBA) is een instrument voorhanden om in geobjectiveerde zin tot afwegingen te komen.

3.1.3

Opgave Mijn Groene Loper 2030

De doelen van een optimale verduurzaming van het nieuwe vastgoed kunnen in lijn met de hiervoor geschetste beleidscontext als volgt publiek/privaat worden gedefinieerd en opgepakt:

- De verduurzaming van het A2 vastgoed heeft naast de enge, commerciële belangen, ook een aantoonbare maatschappelijke meerwaarde tot doel. Dit is vooraf te bepalen middels een maatschappelijke kosten en baten analyse.
- Vertrekpunt in de verduurzaming is een integraal ontwerpproces, niet vanuit één partij en één business case gedefinieerd en bepaald, maar vanuit keuzes en afwegingen van alle direct betrokken partijen en stakeholders/omgeving. Dit is vorm te geven door middel van een co-design.
- Het ontwerpproces richt daarbij niet uitsluitend op de ratio van techniek en materiaalkeuzes, maar op samenhangende, menselijke keuzes voor buitenkant en binnenkant, de ligging en oriëntatie van woningen ten opzichte van elkaar en in relatie tot veilig en gezonde openbare ruimte. Dit is te ondersteunen en aantoonbaar te maken door middel van certificering.

Per saldo dient deze meervoudige, integrale aanpak van verduurzaming zich te bewijzen in vastgoed dat aantoonbaar commerciële en maatschappelijke meerwaarde biedt door een integraal ontwerpproces, de interactie van partijen/omgeving en een innovatieve aanpak (certificering).

3.1.4

Actiepunt

Het Architectenbureau van ir. Paul de Ruiter, genommeerd pleitbezorger van duurzame architectuur, was de trekker van de betreffende werksessie over verduurzaming van nieuw vastgoed (februari 2015). Hij is met Avenue2 en PBA2 aan de slag om de A2 vastgoedopgave te kaderen naar een (gecertificeerd) integraal, en waar mogelijk energieneutraal ontwerp.

“Wij zien het als onze taak om tot een ontwerp te komen dat energie oplevert, zowel in technische als in menselijke zin. Intelligente gebouwen hebben een duidelijke invloed op de samenleving. Ze vitaliseren en leiden daarmee tot nieuwe inzichten en hogere prestaties.” (Paul de Ruiter)

Het lopende onderzoek zal duidelijk maken op welke concrete wijze een verduurzaming van het A2 vastgoed mogelijk is die als publiek/private opgave substantieel meer presteert dan wanneer de Avenue2 dat volledig zelfstandig moet afwegen vanuit louter wettelijke eisen en marktoverwegingen.

DE KANSRIJKE OPGAVE NA ONDERTUNNELING IS MET NAME EEN OOST-WEST GEORIËNTEERDE GEBIEDS- ONTWIKKELING 3.0.

ACTIE 2 VERDUURZAMING BESTAAND VASTGOED

3.2.1

Plan de Groene Loper 2009

Zoals hiervoor aangegeven is de realisering van de Groene Loper in het licht van het wegvallen van de 'klassieke' wijkontwikkeling, onder aansturing van corporaties en gemeente, anno 2015 een wezenlijk andere opgave dan in 2009.

Het vanaf 2012/13 wegvallen van de drie burenservatius, Maasvallei en Woonpunt als natuurlijke partners in de herontwikkeling van het oostelijk stadsdeel, heeft Avenue2 er niet van weerhouden initiatief te blijven nemen om het overleg met de corporaties op gang te houden. Er liggen immers aantoonbare en voor de hand liggende win/win kansen die verloren dreigen te gaan indien er van gezamenlijk optrekken met de corporaties feitelijk niets terecht komt.

3.2.2

Vraagstelling

De nieuwe realiteit van de corporaties is verklaarbaar gegeven de recente wet- en regelgeving en dientengevolge terughoudende opstelling in relatie tot Avenue2 is te begrijpen, vanuit de gebiedsopgave en de oorspronkelijke doelstellingen om hier gezamenlijk voor te gaan, echter moeilijk te accepteren en lastig uit te leggen naar de buurten.

Een realiteit die zich tegen de hier geschetste achtergrond langzaam maar zeker opdringt is de feitelijke constatering dat alle inspanningen en initiatieven van Avenue2 ten spijt:

- de beoogde, meervoudige vervlechting en onderlinge versterking van wijkontwikkeling en A2 plan, niet of slechts op een bescheiden onderdeel is te verwezenlijken.
- en dat een gezamenlijke vormgegeven nieuwe gebiedsontwikkeling 3.0 van Avenue2 en corporaties de komende jaren niet uit de verf zal komen.
- alternatieve modellen en/of coalities nodig zullen zijn om de aange-toonde kansrijke vervlechting anderszins te realiseren.

De vraag is of Rijk en Regio willen berusten in deze feitelijke constatering, dan wel het mogelijk willen maken dat anderszins de aangetoonde win/win kansen in de verbinding van A2 plan en buurten tot stand komt. Let wel: de vervlechting van A2 plan en buurten overstijgt de louter fysieke opgave van optimale oost/west verbindingen die door de ondertunneling worden mogelijk gemaakt.

De rijksadviseur Venhoeven wijst er in zijn advies op dat de ondertunneling tot nu toe vooral als een 'Noord-Zuid' verkeersopgave is beleefd en gecommuniceerd. De opgave na ondertunneling begint in zijn opvatting met een vervolggopgave met de focus op een oost-west georiënteerde gebiedsontwikkeling 3.0. Het optimaal verbinden van tunnelgebied en het totale netwerk van het oostelijk stadsdeel is immers van de start van het A2 Project de vervolggopgave na openstelling van de tunnel.

BETER WOONMILIEU
VOOR HEEL
MAASTRICHT OOST

'Voorkant' Groene Loper

'Achterkant' Wittevrouwenveld

3.2.3

Opgave Mijn Groene Loper 2030

Door middel van een co-design dag met de corporaties (oktober 2014) zijn opnieuw alle kaarten en kansen tot nieuwe gebiedsontwikkeling en coalitievorming verkend op drie fronten:

- De onderlinge versterking door een gezamenlijk ambitie en operationalisering van verduurzaming van de bestaande voorraad en het nieuwe vastgoed van Avenue2.
- de uitruil van vastgoedprogramma.
- het realiseren van optimale oost/west verbindingen.

Het is evident dat een gekoppelde opgave tot verduurzaming van nieuw vastgoed door Avenue2 en bestaand vastgoed van drie corporaties tot meerwaarde leidt ten opzichte van een ieder-voor-zich beleid. Dit laatste is nu het geval. De corporaties maken eigenstandige keuzes die primair naar de eigen boekhouding en belangen worden afgewogen.

Het is op diverse locaties (Kolonel Millerstraat, Viaductweg, Kersenstrip en Bauduinstraat) een en andermaal vastgesteld dat een slimme uitruil van posities en vastgoed programma tussen de corporaties en Avenue2 noodzakelijk is om vanuit de belangen van het gebied het beste programma te realiseren. En dus niet de toevallige plangrens en de afzonderlijke planexploitaties bepalend te laten zijn wat door wie waar wordt gerealiseerd. Dat is een terugval naar 'old school' gebiedsontwikkeling met een ieder-voor-zich strategie van partijen. Met andere woorden we houden elkaar gevangen in de bestaande (contractuele) kaders.

Voorheen sloten de wijkontwikkelingsplannen van Servatius en Woonpunt perfect aan op het plan de Groene Loper in het maken van de optimale oost-west verbindingen die na de ondertunneling mogelijk zijn. Vast te stellen anno 2015 is dat deze verbindingen niet langer vanzelfsprekend zijn in de huidige visie van beide corporaties. Vanuit basaal voorraadbepaling blijven daardoor panden gehandhaafd die letterlijk in de weg staan voor de beoogde optimale oost/west verbindingen en willen beide corporaties eigenlijk alleen nog 'zakelijk' met het A2 project hierover aan tafel.

Ondanks veel overleg en documenten is met de corporaties vooralsnog per saldo geen concreter resultaat bereikt in de geschetste win/win kansen, dan een bescheiden pilot project van circa 100-150 corporatiewoningen. De verwachting is dat deze pilot onder leiding van de kleinste corporatie (Maasvallei) niet zal beantwoorden aan een verduurzaming op het niveau van bijvoorbeeld de Stroomversnelling die elders al langer en succesvol wordt toegepast.

3.2.4

Actiepunten

Het perspectief van gemiste kansen is te voorkomen door het Project A2 Maastricht als katalysator te blijven inzetten en versterken om een gebiedsontwikkeling 3.0 meer dan een papieren tijger te laten zijn. Dat kan op de volgende manier gebeuren:

- middels MKBA is aantoonbaar te maken welke maatschappelijke meerwaarde is verbonden aan de beoogde vervaechting van project en gebied (en dus ook de maatschappelijke kosten van gemiste kansen).
- het doelgericht zoeken naar alternatieve financieringsmodellen en/of het bieden van kansen aan andere partijen, moet duidelijk maken op welke concrete/alternatieve wijze de beoogde vervaechting is te realiseren met dan wel zonder de corporaties.
- te denken valt – wellicht- aan een taskforce en/of tender waarbij partijen zich bepalen tot een nauwkeurig geformuleerde scope van optimale vervaechting van de A2 scope en het oostelijk stadsdeel.
- onderzoek naar het energiezuinig maken van het corporatiebezit en het bestaand particulier bezit.

Op deze wijze zijn de kansrijke win/win dossiers op een niveau te brengen waarop concrete bestuurlijke besluitvorming mogelijk is. De inmiddels in gang gezette MKBA is hiervoor de basis.

Raakvlakken en uitruilkansen

Plan de Groene Loper met de wijkontwikkeling

- = WOONPUNT
- = SERVATIUS
- = MAASVALLEI
- = AVENUE2

HOE GEBRUIKEN WE DE RESTWARMTE VAN DE DIENSTENGEBOUWEN VOOR NIEUWE EN BESTAANDE WONINGEN OP EN LANGS DE GROENE LOPER?

ACTIEPUNT 3 ENERGIENETWERK

3.3.1

Plan de Groene Loper 2009

Een rode draad in de beleidsambities van Rijk en Regio is de energie ambitie: CO₂ reductie en de opwekking van duurzame energie in netwerken. De afgelopen jaren is serieus gestudeerd op het realisme van een aan de tunnelbouw te koppelen aanleg van een grootschalig energie-netwerk.

Dit netwerk zou kunnen functioneren, niet zo zeer voor het relatief bescheiden nieuwbouwprogramma van Avenue2 (maximaal 1045 woningen), als wel voor het meervoud daarvan aan bestaande woningen van de corporaties Servatius en Woonpunt in de aanpalende buurten Wittevrouwenveld en Wyckerpoort. In juni 2014 is definitief geconcludeerd dat er geen behoefte is bij deze partijen aan een dergelijk grootschalig en langjarig in stand te houden energienetwerk.

3.3.2

Vraagstelling

De realiteit is dat consumenten zich niet langer verplicht en jarenlang willen overgeven aan een op particulier niveau niet of nauwelijks te beïnvloeden groot netwerk van één eigenaar. De behoefte groeit aan kleinschalige (particuliere) netwerken (smart grids) waarbij woonconsumenten zich ontwikkelen tot energieproducenten.

Gelet op deze achtergrond is in de co-design sessie verduurzaming 12 maart jl. de vraag gesteld: 'Kunnen we de restwarmte van de dienstengebouwen niet gebruiken voor nieuwe en bestaande woningen op en langs de Groene Loper?'

3.3.3

Opgave Mijn Groene Loper 2030

Wat dit laatste betreft is onderzoek verricht naar de fysieke mogelijkheid en het economisch realisme of de restwarmte van de twee A2 dienstengebouwen aan te wenden is voor een kleinschalig netwerk met enkele honderden (bestaande en/of nieuwe) woningen. Rijkswaterstaat (RWS) regio zuid heeft daarnaast aangegeven vanuit landelijk oogpunt grote belangstelling te hebben voor het benutten van restwarmte van dienstengebouwen.

Grontmij heeft inmiddels met onderzoek (juni 2015) aangetoond dat dit onder voorwaarden van publiek/private samenwerking mogelijk is. Deze voorwaarden zijn onderwerp van verder onderzoek tussen PBA2 (Grontmij) en Avenue2.

Om dit speerpunt op het niveau van publieke besluitvorming te brengen is het noodzakelijk dat er bij deze 'tussenstand' bestuurlijk groen licht wordt gegeven om de betreffende financieringsmodellen concreet uit te werken en op het niveau te brengen van besluitvorming.

3.3.4

Actiepunten

1. In nader overleg met Avenue2 is bepaald dat de voorlopige uitkomst van het onderzoeksrapport Grontmij kansrijk is om verder te worden uitgewerkt tot een door partijen mogelijk te maken business case. Het betreft het benutten van de restwarmte in beide dienstengebouwen gecombineerd met in elk geval de plannen tot nieuwbouw van de AH vestiging (Scharnerweg) en de aan de parklaan gelegen Gemeenteflat.
2. Als concretisering van de geschetste beleidsambities tot opwekken van duurzame energie zal in relatie tot het A2 Project Maastricht verder onderzoek nodig zijn om tot additionele kansbenutting te komen van energie opwekking en –uitwisseling. Dit onderzoek betreft naast de fysieke opties met name voor partijen aantrekkelijke financieringsmodellen die meerwaarde hebben voor de betrokken partijen en voor de afnemers.

**DIENSTENGEBOUW
A2 TUNNEL
KNOOPPUNT
EUROPAPLEIN**

WELKE KANS LIGT ER OM
NA ONDERTUNNELING
NU ÓÓK HET SPOOR
ALS BARRIÈRE TE NEMEN
WAARDOOR MAASTRICHT
OOST VAN EEN ACHTER-
KANT EEN VOORKANT IS
TE MAKEN?

ACTIEPUNT 4 VERBINDING GROENE LOPER NS-STATION EN BINNENSTAD MAASTRICHT

3.4.1

Plan de Groene Loper 2009

In discussies en studies die ten grondslag liggen aan het Project A2 Maastricht, was oorspronkelijk het uitgangspunt om zo mogelijk gecombineerd de doorsnijding van de stad Maastricht door A2 en het spoor in één keer op te lossen. In dat opzicht biedt het A2 project, met het slechten van de N2 als barrière, ogenschijnlijk maar een 'halve oplossing' en blijft het spoor een opgave voor de toekomst. Maar schijn bedriegt ook hier: van een halve is alsnog een hele oplossing te maken.

3.4.2

Vraagstelling

Co-design sessie 12 maart jl.: 'In de oorsprong van het A2 Project was de opgave om behalve de A2 óók het spoor in één keer als twee barrières te slechten. Welke kans ligt er om na ondertunneling ook het spoor alsnog als hindernis te nemen waardoor Maastricht Oost van een achterkant een voorkant is te maken?'

**RECHTSTREEKSE
VERBINDING VAN
GROENE LOPER
MET NS-STATION
EN BINNENSTAD
MAASTRICHT**

3.4.3

Opgave Mijn Groene Loper 2030

In het rapport Venhoeven wordt een rechtstreekse verbinding van de Groene Loper met het NS station – en daarmee met de binnenstad – voor voetgangers en fietsers als een noodzakelijk onderdeel gezien voor een optimale werking van de Groene Loper voor langzaam verkeer. Met deze ‘missing link’ is volgens Venhoeven in breder economisch-ruimtelijke zin het oostelijk stadsdeel van een achterkant tot een voorkant te maken.

“Eén maatregel tot verduurzaming van de A2 gebiedsontwikkeling springt in het oog omdat deze meervoudige doelen in één project kan verenigen. Om er voor te zorgen dat de investering van € 900 mln. in de tunnel ook optimaal bijdraagt aan de gewenste economische structuurversterking van Maastricht Oost en de (EU) regionale ontwikkeling van Zuid Limburg is het repareren van de ontbrekende schakel ter plaatse van het station een belangrijke voorwaarde waarvoor een uiterste krachtsinspanning van alle partijen nodig is”.

Inmiddels is met een eerste verkennend onderzoek door Grontmij in samenwerking met de gemeente Maastricht de economische potentie van de ‘missing link’ onderbouwd. Door de uitbreiding van het plangebied A2 met de voormalige KPN locatie, ligt er in de driehoek van NS station, Universiteit Maastricht (UM)/Health Campus en centrum oost een aantoonbare potentie van woon/werk functies die het centrumgebied kunnen uittillen tot een modale woonwijk. Grontmij spreekt van een oostelijke variant op de Wyckse ontwikkeling van kleinschalige, new economy in de afgelopen jaren.

Het speerpunt van de ‘missing link’ past tegen deze achtergrond van meervoudige economische en maatschappelijke doelen volledig in de nieuwe gebiedsontwikkeling 3.0 en het gemoderniseerde MIRT. Daarbij gaat het immers om in de gebiedsontwikkeling aan te sluiten bij wat er is, en in coalitie van partijen tot commerciële en maatschappelijke meerwaarde te komen.

Dit laatste wordt onderschreven door NS Vastgoed en ProRail. Zij committeren zich aan een inmiddels in gang gezet proces van co-design om als partijen onder regie van het PBA2 tot een gezamenlijke ambitie en planvorming te komen. Dit in het besef dat een ondergrondse doorgang van Groene Loper naar station en binnenstad een substantiële investering vergt.

3.4.4

Actiepunt

Gelet op dit laatste is het noodzakelijk dat de Aktie van deze ‘missing link’ bestuurlijk wordt gedragen en partijen zich committeren aan een door het PBA2 geëntameerde planstudie die binnen afzienbare termijn (medio 2016) bestuurlijke helderheid moet verschaffen over de voorwaarden tot realisering.

KANSENKAART VERBINDING GROENE LOPER MET NS-STATION EN BINNENSTAD MAASTRICHT

ADVIESRAPPORT RIJKSADVISEUR TON VENHOEVEN (JUNI 2015)

HOE KUNNEN WE HET OPENBAAR GEBIED DÓÓR- ONTWIKKELEN NAAR EEN OPTIMALE GEZONDE/ACTIEVE VERBLIJFSRUIMTE?

ACTIE 5 GEZONDE EN ACTIEVE VERBLIJFSRUIMTE

3.5.1

Plan de Groene Loper 2009

In het plan de Groene Loper is een openbaar gebied voorzien dat als ontwerp voldoet aan de relevante ontwerpisen en is in zijn basis een verrijking voor Maastricht. De bovenkant van de tunnel laat vanaf 2017/18 een parklaan zien waarbij het autoverkeer zich bevindt aan weerszijden van een brede, met bomen gemarkeerde middenzone waar voortaan voetgangers en fietsers het straatbeeld domineren.

In beginsel liggen met het inmiddels door PBA2, de gemeente Maastricht en Avenue2 overeengekomen uitvoeringsontwerp (juni 2015), alle keuzes met betrekking tot materiaal, profielen, beplanting, verlichting en onderhoud contractueel vast. "Zonder tegenbericht" rolt Avenue2 conform dit ontwerp in 2017/18 de Groene Loper uit. De planning en de bestelling zijn hier bij de opdrachtnemende partijen op ingeregeld.

3.5.2

Vraagstelling

Co-design sessie 12 maart jl.: 'Hoe kunnen het openbaar gebied van technisch verantwoord verkeersontwerp doorontwikkelen naar een optimale gezonde/actieve verblijfsruimte?'

3.5.3

Opgave Mijn Groene Loper 2030

Tijdens de co-design over verduurzaming van het openbaar gebied (maart 2015) is vastgesteld dat er uiteenlopende kansen liggen om vanuit het bestaande ontwerp tot een iconisch doorontwikkeld ontwerp te komen in het licht van voortschrijdend beleid van de 'Gezonde en Slimme Stad'.

De doelstelling van dit beleid is, zoals eerder geschetst, een ruimtelijke kwaliteit te bieden die intrinsiek motiveert en aanzet tot actief bewegen, tot langzaam verkeer, tot buiten spelen, tot een veilige openbare ruimte zonder camera's en tot ruimtes die prikkelen en uitnodigen tot 'community building' (ontmoeting/evenementen/tijdelijke functies).

De rijksadviseur Venhoeven wijst in dit verband op extra te benutten kansen indien ontwerpers opnieuw de opdracht krijgen om het ontwerp te optimaliseren indien zij mogen uitgaan van met name:

- hergebruik van materiaal (bijv. gebruikte straatstenen i.p.v. nieuwe klinkers).
- het op onderdelen loslaten van de vigerend ontwerp van 50 km naar 40 km zones.
- het benutten van het 'shared space' ontwerpconcept.
- het benutten van ecologische manieren van inrichting, beheer en onderhoud.

In het bijzonder is aan ontwerpers gevraagd, met name vanuit de zorg van buurtvertegenwoordigers die vrezen voor een monotone ogende parklaan, om deze te 'onderbreken' en te 'markeren' waardoor de Groene Loper niet meer op zichzelf staat maar juist een verbinding vormt van een diversiteit aan woonmilieus.

Inmiddels ligt er een ontwerp van West8 (de stedenbouwkundige) dat voorziet in een iconische verbeelding van de openbare ruimte in de hier bedoelde zin. Het betreft het op diverse plekken binnen en buiten het plangebied mogelijk maken van groene, reusachtige bogen die het totale oostelijke stadsdeel een unieke, markante uitstraling geven en identiteit verlenen. Als ook de inwoners en gebruikers prikkelen tot 'groen' actief gedrag.

Wetenschappelijk (Agnes van de Berg, hoogleraar natuurbeleving) weten we al langer dat mensen gelukkiger en gezonder zijn als ze in de natuur zijn, want:

- groene wijken verlaagt de kans op overgewicht tot 40%.
- hoe groter en 'actiever' een parkgebied is ingericht, hoe vaker stedelingen gaan lopen, fietsen en sporten.
- de motorische ontwikkeling van kinderen verbetert als ze dagelijks buiten spelen.
- mensen met veel groen in hun directe omgeving vertonen veel minder gezondheidsklachten.

3.5.4

Actiepunt

Gelet op de maatschappelijke effecten van een gezonder bestaan, het feit dat de parklaan een verbindend groen lint vormt tussen wat tot voor kort de Vogelaarwijken werden genoemd als ook het feit dat in het Zuid-Limburgse de kans op obesitas bij kinderen in deze wijken beduidend hoger is dan elders in Nederland, is de actie gericht op een doorontwikkelde parklaan van technisch verantwoord naar optimaal gezond ontwerp.

Concreet betekent dit de bestuurlijke opdracht om in bovengenoemde zin opdracht te verlenen tot een doorontwikkelde Groene Loper/ parklaan tot een activerende, gezonde en slimme parklaan.

WELKE MAATSCHAPPELIJKE BASISSTRUCTUUR VEREIST DE AANDACHT VAN (TOEKOMSTIGE) BEWONERS EN BELANGHEBBENDE PARTIJEN IN HET OOSTELIJK STADSDEEL EN WELKE COALITIES VAN PARTIJEN EN INITIATIEVEN KUNNEN ELKAAR NU EN NAAR DE TOEKOMST HIERBIJ VERSTERKEN?

ACTIEPUNT 6 GROENE LOPER ALS MAATSCHAPPELIJKE VERBINDER

3.6.1

Plan de Groene Loper 2009

Het Project A2 Maastricht is in de Samenwerkingsovereenkomst (2006) en het Ambitiedocument (2006) stevig gefundeerd in vier maatschappelijke doelstellingen van bereikbaarheid en doorstroming (verkeersopgave), heling van de stad, leefbaarheid en economische kansen (gebiedsontwikkeling).

In de kanteling van het project van tunnel naar gebied, ligt vanuit deze doelstellingen dus evenzeer een fundamentele omslag besloten in de sturingsopgave van de Stuurgroep A2 Maastricht. Naast de eigenstandige private vastgoedopgave, ligt er ook een eigenstandige publieke opgave om met een planscope overstijgend blikveld tot sociale en economische kansbenutting te komen.

3.6.2

Vraagstelling

Co-design sessie 12 maart jl: 'Welke niet-fysieke basisstructuur vereist de aandacht van (toekomstige) bewoners en belanghebbende partijen in het oostelijk stadsdeel en welke coalities van partijen en initiatieven kunnen elkaar nu en naar de toekomst hierbij versterken?'

3.6.3

Opgave Mijn Groene Loper 2030

Het gaat in de hier bedoelde kanteling om de concretisering van (volgens de BREEAM methodiek) het aandachtsveld 'welzijn & maatschappelijke initiatieven'. De opgave om naast fysieke verbinding tot maatschappelijke verbondenheid te komen van het Project A2 Maastricht naar het totaal van het oostelijk stadsdeel en de stad als geheel. Eerder is dit door Venhoeven beschreven als de kanteling van een noord-zuid tunnel naar een oost-west georiënteerde gebiedsontwikkeling 3.0. Vanuit deze opgave is door het PBA2 met partijen 'uit het veld' de maatschappelijke opgave vooralsnog gedefinieerd naar uitdagingen op vier thema's: onderwijs, gezondheid, werk en cultuur.

Onderwijsboulevard

Zoals eerder gesteld verbindt de Groene Loper straks alle onderwijstypen in Maastricht. Binnen een fiets/loopafstand van een kwartier liggen Maartenscollege (VWO), Leeuwenborgh (beroepsonderwijs), Universiteit Maastricht (UM), Hotelvakschool, Basisonderwijs, United Word College (UWC) bij elkaar. De gemeente heeft reeds in 2013, tijdens een aparte werksessie met PBA2 en Avenue2, de vraag gesteld of het A2 Project in deze een katalysator wil zijn. Inmiddels is het concept van een "A2 onderwijsboulevard" tijdens de co-design van maart jl. verkend en als 'duurzame ontwikkeling' met stip gemarkeerd. Inmiddels wordt met sleutelfiguren uit het onderwijsveld dit proces vanuit het PBA2 een vervolg gegeven.

**MIJN GROENE
LOPER
ONDERWIJS-
BOULEVARD**

KRUISDONK

HOTELVAKSCHOOL

UNITED WORLD COLLEGE

CITAVERDE COLLEGE

MAARTENSCOLLEGE (VWO)

A2-SCHOOL

BASISONDERWIJS

LEEUWENBORGH

MAASTRICHT UNIVERSITY

KNOOPPUNT GEUSSELT

KNOOPPUNT EUROPALEIN

MAAS

Gezondheid

Het thema gezondheid wordt in afstemming met het PBA2 opgepakt door de GGD en UM. De GGD maakt immers sinds de start van de tunnelbouw onderdeel uit van de projectorganisatie en wordt met haar expertise ingezet in het omgevingsmanagement. De GGD is ook actief betrokken in de ideeenvorming rond een gezonde openbare ruimte vanuit haar landelijke expertise. De GGD pakt de uitdaging aan om concreet en meetbaar aan de slag te gaan dat met andere partijen moet leiden tot een meetbare verbetering van de gezondheid in relatie tot de Groene Loper. Op dit vlak is mogelijk ook een koppeling te maken met een door de UM voorgesteld traject van wetenschappelijk onderzoek naar gezond gedrag in het plangebied.

Werk/economie

Het thema van werk biedt de uitdaging om met gemeente en werkveld te komen tot een mogelijk nieuw hoofdstuk van de A2 school. Dit social return initiatief heeft gedurende de tunnelbouw elk jaar op rij voorzien in tientallen leerling arbeidsplaatsen aan de onderkant van de arbeidsmarkt. Vanuit het PBA2 is aan Inco+ in afstemming met gemeente de opdracht verstrekt om haar bij het A2 project gelanceerde idee van een 'maatschappelijke onderneming' verder uit te werken tot een realistisch concept.

Cultuur

Het maatschappelijke thema van cultuur krijgt vanuit het Project A2 Maastricht sinds mei 2015 een flinke impuls door de aanstelling van een zogeheten transitie manager. Zijn opgave is om met initiatiefnemers, buurtvertegenwoordigers en ondernemers tot een dynamiek te komen van tijdelijke functies en evenementen bovenop de A2 tunnel. Het uitgangspunt is dat initiatieven bij voorkeur selfsupporting moeten zijn om te kunnen worden ondersteund vanuit het project en de transitie manager. De transitieperiode kan daarmee van een bedreiging (verloedering van het gebied) tot een kans worden om met name in cultureel-maatschappelijke zin de buurten 'dichter bij elkaar te brengen'.

3.6.4

Actiepunten

De hier (niet limitatief) genoemde initiatieven en coalities van A2 project en onderzoeksinstituten, maatschappelijke organisaties en buurten vragen om een professioneel en systematisch vervolproces. Daarin kan de A2 projectorganisatie aanjagen en faciliteren. Uiteindelijk zullen de initiatieven vroeg of laat 'een eigen weg moeten gaan' en onafhankelijk van het A2 Project tot continuering en resultaat moeten komen.

Het faciliteren van dit soort processen is mogelijk middels de reeds vaker beproefde methodiek van co-design. Daarnaast is 'trigger money' nodig om onderzoek mogelijk te maken als ook om van ideeën naar concrete uitwerkingen te komen. Hiertoe kan het gevraagde werkkapitaal worden ingezet.

HOE KUNNEN WE DE BESTAANDE VOORZIENINGEN IN MAASTRICHT-OOST BEHOUDEN EN VERSTERKEN?

ACTIEPUNT 7 BEHOUD EN VERSTERKING ONDERWIJSVOORZIENING

3.7.1

Plan de Groene Loper 2009

Zoals eerder geschetst was de aannname tijdens de vaststelling van het plan de Groene Loper in 2009 dat in de vastgoed ontwikkeling gerekend kon worden met substantiële uitbreiding en groei van het voorzieningen niveau in het oostelijk stadsdeel. Rijk en Regio hebben in die zin een aanbesteding ingezet met een programma van maximaal 30.000 m² BVO commercieel vastgoed. Dat is gedefinieerd als niet-wonen, dus kantoren, detailhandel, maatschappelijke voorzieningen.

De nieuwe realiteit vergt een omslag in het denken en handelen eerder naar behoud en versterking van bestaande voorzieningen, dan in het op grote schaal binnenhalen van nieuwe functies. Gemeentebreed staat het totale voorzieningenniveau onder druk en zal er strategisch en selectiever beoordeeld worden welke (nieuwe) functies behoud en versterking behoeven en welke gesaneerd moeten worden.

3.7.2

Vraagstelling

Co-design sessie 12 maart jl.: 'Hoe zorgen we er voor dat de bestaande voorzieningen in het oostelijk stadsdeel behouden blijven en – eventueel in combinatie – versterkt kunnen worden in relatie tot het Project A2 Maastricht?'

3.7.3

Opgave Mijn Groene Loper 2030

Tegenover het feit dat straks de Groene Loper alle onderwijsfuncties in Maastricht op loop/fietsafstand van 10/15 minuten verbindt, staat de demografische werkelijkheid van een (sterk) krimpend leerlingenaantal. In die context komen in of nabij het A2 plangebied schoolgebouwen vrij (Nutsschool; Letterdoes) en komen onder één dak volgens het Kindcentrum concept in de voormalige Theresia school, in het centrum van de Groene Loper.

In het middelbaar onderwijs speelt zich een fysieke concentratie af waarbij in Maastricht-Oost de VWO afdelingen moeten gaan samenkomen op één plek. Het is van evident belang om in het centrum gebied van de Groene Loper behalve het Kindcentrum ook de huidige (krappe en verouderde) locatie Maartenscollege hiervoor in de lucht te houden.

Conform de voorkeur van de gemeente en het A2 project ziet het LVO af van haar aanvankelijke plan tot concentratie aan de stadsrand (Porta Mosana College) ten faveure van het A2 plangebied. Inmiddels is met partijen de opgave geformuleerd om op korte termijn tot een publiek/private coalitie te komen die borg staat voor een optimaal resultaat. De huidige schoollocatie is te krap en verouderd om binnen 3 jaar in plaats van 1.200 aan 1.800 leerlingen onderdak te kunnen bieden.

3.7.4

Actiepunt

In combinatie met de uitbreiding van het plangebied met de tegenover het Maartenscollege gelegen voormalige KPN locatie, als ook een rechtstreekse toekomstige verbinding van de Groene Loper met station en stad, is inmiddels door de gemeente, PBA2 / Avenue2 en de Maastrichtse koepel van het middelbaar onderwijs (LVO) een verkenning gestart naar het optimaal accommoderen van VWO onderwijs aan de Groene Loper.

Deze actie valt in termen van gebiedsontwikkeling 3.0 goed beschouwd onder de categorie van 'experimenteren'. Er is immers geen eindbeeld en er ligt geen doorgerekende planexploitatie. En er is dus ook geen garantie van slagen.

Er is wel een 'coalition of the willing' uit de startblokken door toedoen van het A2 project. Er ook een groeiend besef dat partijen uitsluitend kans van slagen hebben vanuit samenwerking. De kansen van het meervoudig nastreven van een gezonde ontwikkeling zijn evident: alleen een integraal ontwerp proces, met co creatie van partijen en alternatieve manieren van financiering kunnen hier uitkomst bieden.

Het spreekt voor zich dat de Stuurgroep A2 Maastricht zich moet willen scharen achter dit experiment waarbij het PBA2M naar partijen initiatiefnemend en facilitair wil zijn. Interactie van deze scholen met de (zwakke en sociale structuur) buurten kan Maastricht Oost naar een hoger noodzakelijk maatschappelijk niveau tillen.

HOE KUNNEN WE DE FACTOR 'TUSSENTIJD' IN HET UITROLLEN VAN DE GROENE LOPER VAN EEN RISICO TOT VERLOEDERING OMZETTEN NAAR EEN KANS TOT DYNAMIEK EN LEVENDIGHEID?

ACTIEPUNT 8 MIJN GROENE LOPER IN DE TUSSENTIJD

3.8.1

Plan de Groene Loper 2009

In de aanbesteding en planontwikkeling van het A2 Project was nooit eerder sprake van een 'tussentijdse' opgave. Het besef dat er door de fundamenteel gewijzigde markt óók een strategisch opgave ligt om gedurende jaren van lege bouwlocaties toch voor dynamiek en levendigheid in het A2 gebied te zorgen, is het afgelopen jaar serieus opgepakt.

3.8.2

Vraagstelling

Co-design sessie transitie 7 november 2014: 'Hoe kunnen we de factor tussentijd in het uitrollen van de Groene Loper van een risico tot verloedering omzetten naar een kans tot dynamiek en levendigheid?'

3.8.3

Opgave Maastricht 2030

In het najaar 2014 is van de nood een deugd gemaakt en is de zogenaamde 'tussentijd' als uitdaging van een gebiedsontwikkeling nieuwe stijl opgepakt en naar de markt aanbesteed als een eigenstandige, en deels mogelijk ook commerciële te benutten opgave.

Dit met als voorlopig resultaat de aanstelling van een Transitie-manager (mei 2015) met een specifieke opgave om vanuit bottom up, in het gebied gerijpte initiatieven de beoogde levendigheid en dynamiek te waarborgen.

De 'tussentijd' van het A2 project kent globaal drie in elkaar overvloeiende periodes:

- 2015/2016 / ruwbouw tunnel klaar, deels gebruik als bouwterrein en tijdelijke N2.
- 2017/2018 / tunnel open, slopen N2 en aanleg parklaan.
- 2019 /2026 / realisering van diverse bouwlocaties.

Een tussentijdse evaluatie van de werkzaamheden van de transitie-manager biedt de volgende tussenbalans en dito afwegingen:

- Er is inmiddels een indrukwekkende longlist van uiteenlopende initiatieven en ideeën die het waard zijn om verder tot uitwerking te komen en/of tot uitvoering (deels al vastgelegd in het boekje van de betreffende co-design oktober 2014).
- Het tot leven wekken van een immense zandbak bovenop een 2,3 km lange tunnel is een wezenlijk andere opgave in vergelijking met situaties waarin niet een leeg gebied maar lege gebouwen de basis kunnen zijn van een haalbare business case.
- Er dreigt een patstelling tussen kansrijke, maar ook risicodragende initiatieven uit het gebied en het A2 uitgangspunt dat de transitie, behoudens de bekostiging van een transitie-manager, zich in beginsel zelf moet betalen.

De directies van Avenue2 en PBA2 willen andermaal van de nood een deugd te maken door het bundelen van kansrijke, particuliere initiatieven met de eigen belangen van een naar het plangebied in 2016 te verplaatsen Informatiecentrum Mijn Groene Loper. Op deze wijze krijgt de bundeling van particuliere en publieke belangen een synergie die ieder voor zich niet tot stand brengt.

3.8.4

Actiepunt

Het A2 Project gaat met andere partijen en omgeving in oktober/november 2015 concreet aan de slag om middels co-design tot een ongeplande, en dus verrassende maar wel effectieve coalitie te komen van tijdelijke en structurele activiteiten die zich bij voorkeur concentreren op één vaste ontmoetingsplek in het centrumgebied: een tijdelijke, uitbreidbare en centraal gelegen 'unielocatie' (in het nieuwe stadspark of op het voormalig sportveld tegenover Maartenscollege).

Voorwaarde voor de slaagkans van een dergelijke bundeling, als ook om belangstelling van risicodragende partijen uit te lokken is een substantieel eenmalig opstartbudget. De slaagkans van de beoogde centrale ontmoetingsplek moet vanaf de start in de aanpak en uitstraling immers professioneel en voor langere tijd geborgd zijn.

DOOR GEZAMENLIJKE INSPANNING VAN DE BETROKKEN PARTIJEN IS NU SPRAKE VAN EEN OMVATTENDE, PLANGRENS- OVERSTIJGENDE **GEBIEDS- ONTWIKKELING 3.0.**

ACTIEPUNT 9 GEBIEDSONTWIKKELING 3.0 / CENTRUM ONTWIKKELING MAASTRICHT-OOST

3.9.1

Plan de Groene Loper 2009

De plangrens van het A2 project is in 2006 voor de aanbesteding nauwkeurig ingetekend. Binnen deze contractuele grens dient de Avenue2 in beginsel het totale werk van tunnel en vastgoed te realiseren. De economische crisis heeft het project onhaalbaar gemaakt ergo de ontwikkelaar in faillissement gebracht.

Het plangebied van de Groene Loper is dus contractueel exact bepaald en daarbinnen de verschillende bouwlocaties. In beginsel kan Avenue2 'stand alone' de Groene Loper uitrollen en is daarbij niet afhankelijk of andere partijen, zoals corporaties, in het realiseren van de eigen vastgoed opgave.

De commerciële en maatschappelijke meerwaarde van het A2 Project ligt evident in een planscope overstijgende synergie waarbij partijen aan weerszijden van deze (tijdelijke) plangrens tot win/win samenwerking komen. Avenue2 en PBA2 trekken daarom gezamenlijk op vanuit het principe 'best for project' in een operationeel Ontwikkelingsteam en een bestuurlijk Beleidsteam van opdrachtgever en opdrachtnemer.

3.9.2

Vraagstelling

Co-design sessie centrum ontwikkeling oost 4 juli 2014: 'Hoe creëer je synergie vanuit ogenschijnlijk drie losse initiatieven tot één samenhangende, plangrens overstijgende centrum ontwikkeling oost?'

3.9.3

Opgave Maastricht 2030

De eerste proeve van deze samenwerking is 3 jaar geleden bepaald op het creëren van meerwaarde voor de zogeheten 'centrum oost ontwikkeling' als onderdeel van de Groene Loper. Dit omvat de nieuwbouw van AH (Scharnerweg), de renovatie van het rijksmonument Gemeenteflat en de herontwikkeling van Oranjeplein/Koningsplein tot een samenhangend stadspark.

Door gezamenlijk inspanning van de betrokken partijen Ahold Zaan-dam, de Avenue2 (eigenaar van de flat), gemeente Maastricht en twee corporaties als opdrachtgevers van het nieuwe stadspark is nu sprake van een omvattende, plangrens overstijgende gebiedsontwikkeling 3.0 waarbij de uitkomst is:

- Dat AH kiest voor een volledige nieuwbouw (i.p.v. de beoogde uitbreiding van de bestaande winkel).
- De Gemeenteflat een gunstiger uitgangspositie krijgt (a) naar de markt en (b) voor een volledige renovatie als rijksmonument.
- Het nieuwe stadspark naadloos aansluit op de parklaan waarmee het huidige 'kijkgroen' kan plaatsmaken voor een levendig stadspark dat onderdeel gaat vormen van het stedelijke evenementenbeleid.

Het planproces, middels een intensieve co-design van partijen, bewoners, ondernemers en buurtvertegenwoordigers, heeft inmiddels geleid tot concrete plannen voor nieuwbouw AH, een basisscenario en een optimaal scenario voor de renovatie van de flat en een integraal –met de buurt vormgegeven – stadspark.

Wat de laatste twee onderdelen betreft, ligt er vooralsnog geen sluitende bekostiging voor een optimaal resultaat op alle drie initiatieven. Per saldo zal de Gemeenteflat volgens een basis scenario worden gerenoveerd en het stadspark slechts gedeeltelijk kunnen worden ingericht. De corporaties hebben zich teruggetrokken uit de met de gemeente aanvankelijke overeengekomen 50/50 bekostiging van het park uit het budget van de wijkontwikkeling.

De Gemeenteflat verdient in meerdere opzichten een optimale renovatie. Avenue2 heeft zich aantoonbaar extra inspanningen getroost om het monument, dat aanvankelijk zou worden gesloot voor de tunnel, in stand te houden. De gemeente is bereid voor deze iconische (eerste) flat van de stad (van de stadsarchitect Fons Dingemans) in co-financiering met andere partijen extra middelen beschikbaar te stellen.

3.9.4

Actiepunt

Deze in gang gezette 'best practice' van duurzame gebiedsontwikkeling 3.0 verdient op basis van het reeds bereikte private resultaat (uitvoering van het voorkeurs-scenario AH nieuwbouw) een extra publieke ondersteuning om ook op de twee andere onderdelen (flat en park) het optimale resultaat te kunnen bereiken.

HOE IS DE VOORMALIG KPN LOCATIE TE BENUTTEN VOOR EXTRA KANSEN TOT VERDUURZAMING VAN HET CENTRUMPLAN MIJN GROENE LOPER?

ACTIEPUNT 10 GEBIEDSONTWIKKELING 3.0 / KPN LOCATIE

3.10.1

Plan de Groene Loper 2009

Bij de vaststelling van het plan de Groene Loper was door Avenue2 rekening te houden met een reeds vergunde herontwikkeling van de voormalige KPN locatie, direct gelegen in het A2 centrumgebied aan de parklaan met een omvangrijk programma: woontorens (220 appartementen) en 5000 m² detailhandel en 7000 m² kantoor. De economische crisis heeft het project onhaalbaar gemaakt.

3.10.2

Vraagstelling

‘Hoe is de ongewisse toekomst van de sinds 10 jaar braakliggende KPN locatie om te zetten van de bedreiging en verloedering naar een kans tot centrumontwikkeling?’

3.10.3

Opgave Maastricht 2030

Het niet doorgaan van het bouwplan Maartenspoort schept voor de centrumontwikkeling Maastricht-Oost een nieuw perspectief. De Groene Loper maakt een doorontwikkeling van deze centrumlocatie mogelijk die zich in programma, schaal en architectuur niet langer hoeft te verhouden tot een drukke stadsboulevard, maar tot een parklaan.

Op deze parklaan zijn verblijf en langzaam verkeer dominant en is in plaats van een grootschalig plan nu letterlijk de ruimte voor een organische ontwikkeling met een gevarieerde, kavelsgewijze bebouwing van stadswoningen en appartementen (ca. 100-150 woningen). Ook kan worden voorzien in woon/werk bebouwing in een levendige menging met kleinschalige niet-woonfuncties.

De toekomst van de KPN bouwlocatie was jarenlang ongewis met het risico dat het perceel op enig moment in speculatieve handen zou komen met een mogelijk, grootschalig, concurrerend programma. Met de verwerving door Avenue2 van deze bouwlocatie in het A2 plangebied is dit risico weggenomen en omgezet naar een kansrijke, organische centrumontwikkeling.

De verwerving van het KPN terrein is per saldo een A2 best practice / uniciteit van de in deel I beschreven duurzame gebiedsontwikkeling 3.0 vanwege de volgende kenmerken:

- Het opnemen van de KPN locatie in het plangebied gaat niet gepaard, zoals in de gebiedsontwikkeling oude stijl, met een additioneel vastgoed programma voor het sluitend maken van de grondexploitatie. De investering is gedaan om substantieel (concurrerend) programma uit de markt te halen en het eigen programma (max. 1045 woningen; 30.000 m² commercieel) meer ruimte te bieden.
- Samenwerking van Gemeente Maastricht, PBA2 en Avenue2 heeft geleid tot het omzetten van een reeds 10 jaar troosteloos lege bouwlocatie met een ongewisse toekomst, naar een stedenbouwkundig perspectief waarin het vastgoed programma van de Groene Loper in de tijd en naar doelgroepen beter is te spreiden en te verdunnen nu beschikt kan worden over een ruimer plangebied.
- Gekoppeld aan de in het Actieprogramma geschetste ontwikkelingen van het Maartenscollege (VWO concentratie aan de Groene Loper) en de beoogde, korte onderdoor steek van deze centrumlocatie met het NS station, biedt de KPN locatie een aantoonbare synergie van commerciële doelen en maatschappelijke effecten.
- Daarnaast biedt de KPN locatie de kans om in het centrumgebied van het oostelijk stadsdeel als nu braakliggende bouwlocatie een extra dimensie te geven aan de in het Actieprogramma beoogd integraal ontwerpproces van optimale verduurzaming vastgoed.

3.10.4

Actiepunten

De hier geschetste ontwikkeling en kansen van een best practice van gebiedsontwikkeling 3.0 (Binnenstedelijke Transformatie), met verschillende belangen van partijen en omgeving, vereist:

- a) professionele ondersteuning in de procesaanpak.
- b) ruimte willen bieden voor publiek/private synergie in bundeling van commerciële doelen en (aantoonbare) maatschappelijke effecten.

VASTGOEDONTWIKKELING
3.0 GAAT UIT VAN EEN
LIFE-CYCLE COST BENADE-
RING: HET TOTAAL
RESULTAAT TELT VAN
PARTIJEN VERBONDEN
AAN DE INVESTERING, DE
REALISERING, HET GEBRUIK
EN HET ONDERHOUD.

ACTIEPUNT 11 NIEUWE MODELLEN VAN GEBIEDSFINANCIERING

3.11.1

Plan de Groene Loper 2009

De Groene Loper is, geredeneerd vanuit de huidige inzichten van gebiedsontwikkeling 3.0 nog gebaseerd op een 'old school' business model, met aannames en inschattingen die door de marktontwikkeling onder druk staan.

Kenmerken van een traditionele grondexploitatie in de A2 gebiedsontwikkeling (ontleend aan de nota I&M Investeren in nieuwe stijl gebiedsontwikkeling april 2012):

- een tijdgebonden concessie voor een vast omlijnd gebied aan vaak één private partij.
- op basis van een eindbeeld en een daarop gefixeerd programma en exploitatie die uitgaat van waarde ontwikkeling van vastgoed.

3.11.2

Opgave Maastricht 2030

Een gebiedsontwikkeling 3.0 gaat uit van een andere insteek en verloopt ook via verschillende grofweg twee 'snelheden':

- fast development: plan-en tijdgebonden commerciële noodzaak.
- slow development: langere termijn van waarde ontwikkeling van een planoverstijgend gebied vanuit maatschappelijk effecten.

De traditionele gebiedsontwikkeling verloopt meestal volgens een fast development model waarbij de commerciële belangen in de regel sterk bepalend kunnen zijn voor afwegingen en keuzes die niet overeenstemmen met de beoogde slow development van een groter gebied.

De afwegingen rond de duurzaamheid van vastgoed wordt in de traditionele ontwikkeling vaak gedomineerd door commerciële belangen vanuit een of twee partijen die handelen vanuit een fast development business model. Een vastgoedontwikkeling 3.0 gaat uit van een life-cycle cost benadering waarin het totaal resultaat telt van partijen verbonden aan de investering, de realisering, het gebruik en het onderhoud.

De omslag in de gebiedsontwikkeling naar een organische, kleinschalige en interactieve aanpak, gaat nog niet gepaard met beproefde financieringsmodellen waarin slow en fast elkaar versterken. Daarom maakt de gemeente Maastricht onderdeel uit van een door Platform 31 gestart onderzoek naar alternatieve financieringen.

3.11.3

Actiepunt

Het A2 Project maakt op een bescheiden schaal (tijdelijke functies) onderdeel uit van het Platform31 onderzoek. In het verband van het A2 Project is Grontmij vanuit haar financiële expertise opdracht gegeven te adviseren over alternatieve modellen van gebiedsfinanciering waarin synergie ontstaat van fast en slow development.

COLOFON

Projectbureau A2 Maastricht
i.s.m. Avenue2 en Sweco
Stadionplein 31
6225 XW Maastricht
043 - 351 63 01
www.a2maastricht.nl

Informatie

Jos Geurts
A2 Gebiedsontwikkeling
06 - 52 49 79 06
jgeurts@a2maastricht.nl

Ontwerp: Zuiderlicht
Artist impressions: West 8
Kaartmateriaal: VenhoevenCS

FSC
keurmerk
1234

