
a t e l i e r
DUTCH

V O S t e d e n b o u w k u n d i g P l a n
1 5 s e p t e m b e r 2 0 1 7

Inhoud

1. Inleiding	

2. Inventarisatie & Analyse	

2.1 Inventarisatie huidige situatie 	 8

2.2 Randvoorwaarden en Uitgangspunten	 12

2.3 Marktanalyse	 14

2.4 Gebieds- en beleidsanaylse	 15

2.5 Bestemmingsplan	 15

2.6 Samenvatting Participatieproces	 16

3. Concept & Mogelijke uitwerking	

3.1 Concept Kwaliteit behouden–kwaliteit toevoegen	 22

3.2 Van Analyse naar concept	 23

3.3 Oppervlaktes Mogelijke Uitwerking	 24

3.4 Volumen Mogelijke Uitwerking	 30

4. Toelichting per thema

4.1 Verkeer	 38

4.2 Parkeren	 39

4.3 Bomen en Groen	 40
4.4 Afwatering	 41

4.5 Terreininrichting 	 42

4.6 Terreinafscheiding	 43

4.7 Toekomstig beheer	 43

4.8 Afvalinzameling 	 43

4.9 Sterrenwacht Copernicus	 44

5. Vervolgproces

5.1 Voorlopig Ontwerp Stedenbouwkundig Plan	 48

5.2 Definitief Ontwerp Stedenbouwkundig Plan	 48

5.3 Uitwerking in bouwenveloppen			 48

5.4 Aanzet Beeldkwaliteitplan			 48

1.1 Opgave
Het Reinwaterpark is het voormalig terrein van het PWN Waterleidingbedrijf Noord-Holland
(PWN). PWN levert drinkwater aan particulieren, bedrijven en instellingen in Noord-Holland en
is verantwoordelijk voor het duinbeheer tussen Zandvoort en Bergen. Tevens zorgt zij voor de
zuivering van oppervlaktewater tot drinkwater (onder andere in het duingebied).

Op het terrein staan een voormalig pompgebouw, machinegebouw, filtergebouw, een waterto-
ren en verschillende kleinere gebouwen. Ook zijn er meerdere ‘reinwaterkelders’ op het terrein.
Het terrein en de gebouwen zijn niet meer in gebruik bij het PWN, met uitzondering van enkele
installaties en leidingen. Omdat het terrein vrijkomt, is door Cobraspen het initiatief genomen in
een passende herontwikkeling te voorzien. Er komt een nieuwe functie op het Reinwaterpark,
monumentale gebouwen worden opgeknapt en er vindt vervangende nieuwbouw plaats.

Voor de herontwikkeling van het Reinwaterpark is eerder al een stedenbouwkundig programma
van eisen (SpvE) opgesteld (reg.nr. 2013038212). Deze is door het college van B&W vastgesteld
in de collegevergadering van 14 januari 2014. In het SpvE zijn de ambitie en de kaders voor de
ruimtelijke ontwikkeling van het terrein vastgelegd. Het plan voor de herontwikkeling van het
Reinwaterpark is verder uitgewerkt in dit Voorlopig Ontwerp Stedenbouwkundig Plan (VO-SP).

1.2 Leeswijzer
Dit Voorlopig Ontwerp Stedenbouwkundig Plan (VO-SP) bestaat uit twee delen. Enerzijds is er
dit basisdocument, waarin het stedenbouwkundig plan en de mogelijke uitwerking zijn toege-
licht. Tevens is in dit document een samenvatting van de analyse opgenomen. Anderzijds is er
een document met de bijlagen. Hierin zijn alle analyses uitvoering opgenomen, alsmede een
korte planhistorie en een beschrijving van het participatieproces zoals gevoerd tussen november
2016 en juli 2017, inclusief alle verslagen.

In dit document wordt in hoofdstuk 2 een samenvatting van de analyse en het participatie-
proces beschreven. In hoofdstuk 3 wordt het Voorlopig Ontwerp Stedenbouwkundig Plan en
de mogelijke uitwerking toegelicht. In hoofdstuk 4 wordt per relevant thema het VO-SP nader
toegelicht. In hoofdstuk 5 wordt tot slot het vervolgproces beschreven.

1. Inleiding

 2. I n v e n t a r i s a t i e &
A n a l y s e

8

2.1 Inventarisatie huidige situatie

5

7

6

4

2

1

3

III

I
II

a

b

c

d
e

f
g

g

h

i

jj

k

l

9

Gebouwen

k: Duinkijker

l: Houten schuur

j: Bijgebouwen Tetterodeweg 25

i: Opslag

g: Bijgebouwen Zeeweg 15-17

III: Reinwaterkelder III

II: Reinwaterkelder II

I: Reinwaterkelder I - Rondfilter

7: Rondfilter

6: Woningen Zeeweg 15-17

f: Garageboxen Zeeweg

d: Toegang Reinwaterkelder II

c: Ventilatie Reinwaterkelder II

b: Pompstation

a: Sterrenwacht Copernicus

5: Woning Tetterodeweg 31

4: Filtergebouw

3: Villa Tetterodeweg

2: Machinegebouw

1: Watertoren

In het stedenbouwkundig programma van
eisen (SpvE) is vastgelegd dat het totaal be-
bouwde oppervlakte (footprint) van de gebou-
wen op het Reinwaterpark niet groter mag
zijn dan het huidig bebouwde oppervlak. Het
is derhalve van belang om te bepalen wat de
huidige footprint van de gebouwen is. Daartoe
zijn alle gebouwen op het terrein vastgelegd.
Van ieder gebouw is een foto, en is de foot-
print en het bouwvolume inzichtelijk gemaakt.
Alleen gebouw h (opslag) is niet gefotogra-
feerd, aangezien deze reeds is gesloopt.

10

Oppervlaktes footprint
Overige gebouwen: 2.265 m2

Reinwaterkelders: 7.221 m2 Totale footprint (boven- en ondergronds): 11.138 m2

Monumentale gebouwen: 5.191 m2

III

III

1

2

3

4

5

6

7

a

c

d
e

f g
g

h

i

jj

k

l

b

11

Oppervlaktes footprint & volumes

Footprint Reinwaterpark
Bovengronds Bovengronds Bovengronds
Bestaand Nieuw Te slopen
Monumenten Monumenten

1 Watertoren 217 m2 1 Watertoren 217 m2

2 Machinegebouw 741 m2 2 Machinegebouw 741 m2

3 Villa Tetterodeweg 25 111 m2 3 Villa Tetterodeweg 25 111 m2

4 Filtergebouw 625 m2 4 Filtergebouw 625 m2

5 Woningen Tetterodeweg 31 74 m2 5 Woningen Tetterodeweg 31 74 m2

6 Woningen Zeeweg 15-17 132 m2 6 Woningen Zeeweg 15-17 132 m2

7 Reinwaterkelder I 3.291 m2 7 Reinwaterkelder I 2.582 m2 7 Reinwaterkelder I 709 m2

Totaal 5.191 m2 Totaal 4.482 m2

Overige Te behouden / nieuw te realiseren
a Sterrenwacht Copernicus 118 m2 a Sterrenwacht Copernicus 118 m2

b Pompstation 1.731 m2 A Woningen i.p.v. Pompstation 1.488 m2 b Pompstation 1.731 m2

c Ventilatie Reinwaterkelder II 23 m2 c Ventilatie Reinwaterkelder II 23 m2

d Toegang Reinwaterkelder II 37 m2 d Toegang Reinwaterkelder II 37 m2

e Bijgebouwen Tetterodeweg 31 36 m2 e Bijgebouwen Tetterodeweg 31 36 m2

f Garageboxen Zeeweg 91 m2 f Garageboxen zeeweg 91 m2

g Bijgebouwen Zeeweg 15-17 11 m2 g Bijgebouwen Zeeweg 15-17 11 m2

h Opslag reeds gesloopt 89 m2 h Opslag reeds gesloopt 89 m2

i Opslag 36 m2 i Opslag 36 m2

j Bijgebouwen Tetterodeweg 25 31 m2 j Bijgebouwen Tetterodeweg 25 31 m2

k Duinkijker 89 m2 k Duinkijker 89 m2

l Houten schuur 9 m2 l Houten schuur 9 m2

E Woning Tetterodeweg 83 m2

Totaal 2.301 m2
Totaal 1.915 m2

Totaal bovengronds 7.492 m2 Totaal bovengronds 6.398 m2 Totaal te slopen 2.665 m2

1.094 m 2

Ondergronds Ondergronds
Bestaand Nieuw
Monumenten Monumenten

I Reinwaterkelder I 3.291 m2 I Reinwaterkelder I 3.291 m2

II Reinwaterkelder II 950 m2 II Reinwaterkelder II 950 m2

III Reinwaterkelder III 2.980 m2
III Reinwaterkelder III 2.980 m2

Totaal ondergronds 7.221 m2 Totaal ondergronds 7.221 m2

Volumes Reinwaterpark
Bovengronds Bovengronds Bovengronds
Bestaand Nieuw Te slopen
Monumenten Monumenten

1 Watertoren 1 Watertoren
2 Machinegebouw 2 Machinegebouw
3 Villa Tetterodeweg 25 3 Villa Tetterodeweg 25
4 Filtergebouw 4 Filtergebouw
5 Woningen Tetterodeweg 31 5 Woningen Tetterodeweg 31
6 Woningen Zeeweg 15-17 6 Woningen Zeeweg 15-17
7 Reinwaterkelder I (Rondfilter) 9.449 m3 7 Reinwaterkelder I (Rondfilter) 7.379 m3 7 Reinwaterkelder I (Rondfilter) 2.069 m3

Subtotaal 9.449 m3 Subtotaal 7.379 m3

Overige Te behouden / nieuw te realiseren
a Sterrenwacht Copernicus n.t.b. a Sterrenwacht Copernicus n.t.b.
b Pompstation 14.038 m3 A Woningen i.p.v. Pompstation 13.391 m3 b Pompstation 14.038 m3

c Ventilatie Reinwaterkelder II 69 m3 c Ventilatie Reinwaterkelder II 69 m3

d Toegang Reinwaterkelder II 111 m3 d Toegang Reinwaterkelder II 111 m3

e Bijgebouwen Tetterodeweg 31 162 m3 e Bijgebouwen Tetterodeweg 31 162 m3

f Garageboxen Zeeweg 272 m3 f Garageboxen zeeweg 272 m3

g Bijgebouwen Zeeweg 15-17 33 m3 g Bijgebouwen Zeeweg 15-17 33 m3

h Opslag reeds gesloopt 267 m3 h Opslag reeds gesloopt 267 m3

i Opslag 162 m3 i Opslag 162 m3

j Bijgebouwen Tetterodeweg 25 93 m3 j Bijgebouwen Tetterodeweg 25 93 m3

k Duinkijker 401 m3 k Duinkijker 401 m3

l Houten schuur 18 m3 l Houten schuur 18 m3

B Woningen Reinwaterkelder II 675 m3

C Woningen Reinwaterkelder I 2.381 m3

E Woningen Tetterodeweg 236 m3

Totaal (incl. RWK-I) 25.074 m3 Totaal (incl. RWK-I) 24.932 m3 Totaal (incl. RWK-I) 16.826 m3

142 m 3

Ondergronds Ondergronds
Parkeren

I Reinwaterkelder I 8.604 m3 C Parkeren Reinwaterkelder I 8.604 m3

II Reinwaterkelder II 3.956 m3 B Parkeren/bergingen Reinwaterkelder II 3.956 m3

III Reinwaterkelder III 17.208 m3 D Parkeren Reinwaterkelder III 6.510 m3

b Atoomkelder Pompstation 10.386 m3 A Onder Pompstation 4.463 m3

Subtotaal 23.533 m3

Woningen
B Woningen Reinwaterkelder II 1.351 m3

D Woningen Reinwaterkelder III 4.228 m3

Subtotaal 5.579 m3

Totaal ondergronds 40.154 m3 Totaal ondergronds 29.112 m3

Volumes Reinwaterpark
Bovengronds Bovengronds Bovengronds
Bestaand Nieuw Te slopen
Monumenten Monumenten

1 Watertoren 1 Watertoren
2 Machinegebouw 2 Machinegebouw
3 Villa Tetterodeweg 25 3 Villa Tetterodeweg 25
4 Filtergebouw 4 Filtergebouw
5 Woningen Tetterodeweg 31 5 Woningen Tetterodeweg 31
6 Woningen Zeeweg 15-17 6 Woningen Zeeweg 15-17
7 Reinwaterkelder I (Rondfilter) 9.449 m3 7 Reinwaterkelder I (Rondfilter) 7.379 m3 7 Reinwaterkelder I (Rondfilter) 2.069 m3

Subtotaal 9.449 m3 Subtotaal 7.379 m3

Overige Te behouden / nieuw te realiseren
a Sterrenwacht Copernicus n.t.b. a Sterrenwacht Copernicus n.t.b.
b Pompstation 14.038 m3 A Woningen i.p.v. Pompstation 13.391 m3 b Pompstation 14.038 m3

c Ventilatie Reinwaterkelder II 69 m3 c Ventilatie Reinwaterkelder II 69 m3

d Toegang Reinwaterkelder II 111 m3 d Toegang Reinwaterkelder II 111 m3

e Bijgebouwen Tetterodeweg 31 162 m3 e Bijgebouwen Tetterodeweg 31 162 m3

f Garageboxen Zeeweg 272 m3 f Garageboxen zeeweg 272 m3

g Bijgebouwen Zeeweg 15-17 33 m3 g Bijgebouwen Zeeweg 15-17 33 m3

h Opslag reeds gesloopt 267 m3 h Opslag reeds gesloopt 267 m3

i Opslag 162 m3 i Opslag 162 m3

j Bijgebouwen Tetterodeweg 25 93 m3 j Bijgebouwen Tetterodeweg 25 93 m3

k Duinkijker 401 m3 k Duinkijker 401 m3

l Houten schuur 18 m3 l Houten schuur 18 m3

B Woningen Reinwaterkelder II 675 m3

C Woningen Reinwaterkelder I 2.381 m3

E Woningen Tetterodeweg 236 m3

Totaal (incl. RWK-I) 25.074 m3 Totaal (incl. RWK-I) 24.932 m3 Totaal (incl. RWK-I) 16.826 m3

142 m 3

Ondergronds Ondergronds
Parkeren

I Reinwaterkelder I 8.604 m3 C Parkeren Reinwaterkelder I 8.604 m3

II Reinwaterkelder II 3.956 m3 B Parkeren/bergingen Reinwaterkelder II 3.956 m3

III Reinwaterkelder III 17.208 m3 D Parkeren Reinwaterkelder III 6.510 m3

b Atoomkelder Pompstation 10.386 m3 A Onder Pompstation 4.463 m3

Subtotaal 23.533 m3

Woningen
B Woningen Reinwaterkelder II 1.351 m3

D Woningen Reinwaterkelder III 4.228 m3

Subtotaal 5.579 m3

Totaal ondergronds 40.154 m3 Totaal ondergronds 29.112 m3

12

installatie | in te passen

invloedszone | geluid

bebouwing niet mogelijk

bebouwing onder voorwaarden mogelijk

geen beperkingen

geluid | verkeer

installaties

vrij te houden van bebouwing

waterleiding | zone vrij te houden van bebouwing

milieucontour | gemeentewerf

waterleidingen

2.2 Randvoorwaarden en Uitgangspunten

Op het terrein liggen verschillende beperkin-
gen. Niet overal op het Reinwaterpark mag
zondermeer gebouwd worden. Er liggen
geluid- en milieucontouren over het terrein en
er zijn installaties van PWN die operationeel
blijven. Alle technische randvoorwaarden zijn
in kaart gebracht, en zijn integraal opgenomen
in de kaart ‘uitgangspunten stedenbouw’. In
de bijlagen bij dit VO-SP zijn alle randvoorwaar-
den uitgebreider opgenomen.

13

Uitgangspunten Stedenbouw

voorkomen/beperken
lichtoverlast ster-

renwacht

zicht vanaf Middenduin
intact houden van bosrand

zo weinig mogelijk bebouwing zichtbaar
bepreken inkijk

vanuit Watertoren

geen ontsluiting
via Tetterodeweg

oversteek
gemeentewerf

mogelijk
omheining terrein

monumentale rondfilter

huidige bebouwing overige

projectie verschillende beperkingen

monumentale reinwaterkelder (contour)

monumentale bebouwing

eventueel te ontwikkelen

14

2.4 Gebieds- en beleidsanaylse2.3 Marktanalyse

Om tot een goede herontwikkeling van het
Reinwaterpark te komen, en tot een goede
inpassing van een nieuw programma op het ter-
rein, is een uitvoerige gebieds- en beleidsanalyse
verricht. Het stedenbouwkundig plan en de mo-
gelijke uitwerking is gebaseerd op deze analy-
ses. Vanwege de omvang zijn deze opgenomen
in de bijlagen bij dit document. Hier treft u een
analyse en beschrijving aan van:
-	 Context
-	 Structuurvisie
-	 Diverse verrichte onderzoeken
-	 Historische analyse
-	 Beschrijving van de gebouwen en de (monu-

mentale) architectuur
-	 Bomeninventarisatie
-	 Landschappelijke analyse en advies
-	 Ingemeten maaiveldhoogtes

Het is een (bekend) gegeven dat er een grote
vraag is naar woonruimte in de regio Zuid-
Kennemerland. Dit geldt zeker ook voor de
gemeente Bloemendaal en het daarin gelegen
Reinwaterpark. Op basis van de locatieken-
merken en de specifieke plankwaliteiten is de
verwachting dat overwegend 1- en 2-persoons
huishoudens belangstelling hebben voor de
woningen die op Reinwaterpark worden ont-
wikkeld. Dit heeft onder meer te maken met
het beoogde woonprogramma (veel gesta-
pelde woningen) en de stedenbouwkundige
opzet. Daarnaast is ook de doelgroep gezin-
nen met oudere kinderen te verwachten in
met name de karakteristieke gebouwen die tot
woningen worden herontwikkeld. Omdat de
doelgroep van 1- en 2-persoons huishoudens
zowel kunnen bestaan uit een oudere doel-
groep die vanuit de (te) grote eengezinswo-
ning doorstromen naar een ruim appartement
(empty-nesters) als uit de jongere doelgroep
die vanuit de eerste woning in/nabij de stad
doorstromen naar een ruimer appartement
buiten de stad, is er bewust voor gekozen om
nog geen definitieve woninggrootte te hante-
ren maar slechts een indicatie.

De thans gehanteerde, gemiddelde, woning-
grootte (zie H.3 mogelijke uitwerking) biedt in
ieder geval voldoende ruimte aan beide doel-
groepen om het gewenste woonprogramma
te omvatten. Zodra de woningen verder zijn
uitgewerkt (en zaken zoals algemene ruimten,
vluchtwegen en daglichttoetreding zijn onder-
zocht) zal in een vroegtijdig stadium contact
met potentiele kopers worden gezocht. Via
een online-tool kan dan snel inzicht worden
verkregen in de woonwensen van de belang-
stellenden en zullen de woningen daar zoveel
mogelijk op worden aangepast. Daarmee
worden dan woningen ontwikkeld die volledig
aansluiten bij de vraag vanuit de markt.

15

bedrijventerrein

bos

infrastructuur

kantoor

natuur

sport

tuin

verkeer

water

wonen

woongebeid

overige

2.5 Bestemmingsplan

Op basis van bestemmingsplan ‘Landelijk
Gebied 2013’ is er aan het plangebied een
bedrijfsbestemming toegekend met de aandui-
ding ‘waterwinbedrijf’. De monumentale be-
bouwing is op de verbeelding van een aandui-
ding voorzien. Rondom de watertoren is een
groenbestemming ingetekend. Op het terrein
exclusief de watertoren geldt een maximaal
te bebouwen percentage van 25%. De water-
toren zelf en het omringende gebied vallen
hierbuiten, gezien het feit dat de watertoren
een eigen bouwvlak heeft gekregen.
Ten aanzien van deze en overige beleidsuit-
gangspunten wordt verwezen naar het ste-
denbouwkundig programma van eisen voor
het Reinwaterpark (d.d. januari 2014, reg.nr.
2013038212).

16

2.6 Samenvatting Participatieproces

Door: Dr. C.C.M. Adriaanse - Adriaanse Research & Mediation

1 Introductie
De hiernavolgende tekst geeft een beknopt overzicht van het participatietraject dat is doorlopen
voor de gebiedsontwikkeling van Reinwaterpark. Doel van het participatieproces was om tot een
Voorlopig Ontwerp Stedenbouwkundig Plan (VOSP) te komen dat:
1) Kwaliteit heeft
2) Draagvlak heeft bij de omwonenden en andere direct belanghebbenden en
3) Haalbaar is voor de ontwikkelaar.

Actieve deelnemers/organisaties aan het participatieproces waren: Stichting Ons Bloemendaal,
Gemeente Bloemendaal, Stichting Duinbehoud, Sterrenwacht Copernicus, Woningbouwvereni-
ging Brederode Wonen, Stichting Vrienden van Middenduin, bewoners van respectievelijk de
Tetterodeweg, Zeeweg, Brouwerskolkweg, Juttersgeluk en bestuursleden van de bewonerscom-
missie van tien huurders woonachtig aan de Tetterodeweg/Brouwerskolkweg. Vertegenwoor-
digers van PWN, Staatsbosbeheer, Platform Nationaal Park Zuid-Kennemerland en tennisvereni-
ging WOC namen niet deel aan de Denktanks maar ontvingen altijd per mail alle stukken m.b.t.
het participatieproces.

Het participatietraject bestond achtereenvolgens uit: 1) gesprekken met elk van de direct betrok-
ken huishoudens en organisaties + consensusmeting; 2) startbijeenkomst met alle belangheb-
benden; 3) vijf Denktanks met (een afvaardiging van) belanghebbenden; 4) slotbijeenkomst +
consensusmeting. Alle relevante documenten inclusief de volledige verslagen van de participa-
tiebijeenkomsten zijn opgenomen in de Bijlage bij dit VO-SP en/of beschikbaar via de website
www.reinwaterpark.nl.

2 Startfase

Inzet onafhankelijk procesmanager voor participatie met belanghebbenden
De verantwoordelijk wethouder van de gemeente Bloemendaal, de heer Heijink noemde het in
een commissievergadering (maart 2016) een eerste vereiste, dat de ontwikkelaar als initiatiefne-
mer en grondeigenaar zorg draagt voor een gedegen participatieproces voor het project Rein-
waterpark. De ontwikkelaar heeft de participatie serieus opgepakt door de inzet van een onaf-
hankelijk en ervaren procesmanagementbureau. Ondergetekende richtte het participatietraject
in en leidde als onafhankelijk voorzitter de participatiebijeenkomsten.

Betrokkenheid gemeente bij het participatieproces
Een belangrijke medespeler bij de herontwikkeling van het PWN-terrein is de gemeente Bloe-
mendaal. De gemeente geeft in haar handreiking voor burger- en overheidsparticipatie aan, de
deelname van inwoners in beleidsvorming of initiatieven van de gemeente als middel te zien om
meer kwaliteit en draagvlak toe te voegen aan gemeentelijk beleid en de uitvoering en voorbe-
reiding ervan. Haar uitgangspunt daarbij is:
“ .. dat inwoners, ondernemers en instellingen over veel kennis, kunde en ervaring beschikken
die van een grote toegevoegde waarde is voor de gemeente. Het doel van burgerparticipatie is
dus deze kennis, kunde en ervaring vanuit de lokale samenleving toe te voegen aan gemeentelij-
ke beleidsvorming of uitvoering, om te kunnen komen tot beter beleid en betere uitvoering van
gemeentelijke taken. Bovendien dient burgerparticipatie het doel om inwoners en lokale politiek
dichter bij elkaar te brengen, en zo ook de tevredenheid van inwoners over het bestuur van de
gemeente te vergroten.” Uit: ‘Handreiking voor burger- en overheidsparticipatie’ (2015), p.10.
In het participatieproces werd uitgegaan van een centrale rol van de initiatiefnemer, maar werd
eveneens de gemeente intensief bij de uitvoering van het participatieproces betrokken.

Betrekken en informeren raadsleden
Bij aanvang van het participatieproces is in september 2016 een presentatie en overleg geweest
van de procesmanager met de commissie grondgebied van de gemeente Bloemendaal. Doel:
kennismaking en de commissieleden informeren over de start en de aard van het participatiepro-
ces Reinwaterpark, dat als doel heeft, een breed gedragen plan voor Reinwaterpark dat gereed
is voor raadsbesluit in het voorjaar van 2017. De presentatie die voor de raadsleden is gehouden
is te vinden op de website van de gemeente Bloemendaal.
In november 2016 zijn de meeste raadsfracties bezocht om met hen te bespreken hoe zij het het VOSP
‘wonen’ Reinwaterpark zullen beoordelen als dit ter besluitvorming aan de raad wordt voorgelegd.

Gesprekken met alle belanghebbenden afzonderlijk
In de periode september tot en met november 2016 hield de onafhankelijk procesmanager
interviews met de direct belanghebbende huishoudens en organisaties over de ontwikkeling van
Reinwaterpark. Op basis van (de verslagen van) deze gesprekken, is overleg gevoerd met de
ontwikkelaar en zijn medewerkers, en is een rapportage geschreven met de belangrijkste bevin-
dingen uit de gesprekken (1e Rapportage participatieproces Reinwaterpark; analyse interviews
belanghebbenden 09/12/16; hierin is ook de lijst met geïnterviewde personen opgenomen).
Doel van de gesprekken tussen procesmanager en ontwikkelaar was om de informatie met
betrekking tot de belangrijkste zorgen, wensen en belangen van de verschillende belanghebben-
den te delen en te bespreken.

1e Bijeenkomst met alle belanghebbenden in het Machinegebouw
Tijdens de bijeenkomst voor alle direct belanghebbenden op 29 nov. 2016 maakten de 30
aanwezigen kennis met elkaar en bespraken we de resultaten van de participatie tot nu toe aan
de hand van een presentatie van de onafhankelijk procesmanager. Er werd op een constructieve
manier met elkaar van gedachten gewisseld en samen werden de onderwerpen voor de Denk-
tanksessies bepaald.
Doel van de Denktanks was om met een beperkte groep maar wel met een brede vertegenwoor-
diging van belanghebbenden gezamenlijk nadere invulling te geven aan de planontwikkeling voor
Reinwaterpark. De belanghebbenden werden steeds in de gelegenheid gesteld om in een breder
verband en/of met de eigen achterban de Denktanks voor te bereiden en na te bespreken door de
benodigde informatie te delen en voldoende tijd in te lassen tussen de Denktanks door. Ook was
het mogelijk voor derden om via de belanghebbenden input te leveren voor het participatieproces.
Voor het volledige verslag van de bijeenkomst, zie bijlagendocument.

Website Reinwaterpark www.reinwaterpark.nl
De ontwikkelaar ontwikkelde speciaal voor de participatie de website www.reinwaterpark.nl.
Het afgesloten deel van de site functioneerde gedurende het participatieproces als ‘bibliotheek’
voor alle betrokkenen: men kon er alle verslagen, nota’s en andere documenten vinden, evenals
de presentaties en huiswerkopdrachten. Nu het participatieproces is afgerond staan de belang-
rijkste documenten op het openbare deel van de website.

17

Participatieproces

3 Vijf Denktanks en Slotbijeenkomst

1e Denktank op 4 januari 2017
Voorafgaand aan de 1e Denktank hebben alle belanghebbenden de - voor de ontwikkeling van
Reinwaterpark - relevante bronnen met elkaar gedeeld. Het betrof onder meer gemeentelijke
nota’s en structuurvisie, het SPVE Reinwaterpark, de Gebiedsanalyse van Studio Blanca i.o.v.
SVVM. Op basis van de gedeelde kennis maakte elke groep belanghebbenden voorafgaand
aan de 1e Denktank een lijst van uitgangspunten en randvoorwaarden die voor hen centraal
staan bij de ontwikkeling van Reinwaterpark. Tijdens de 1e Denktank gingen we hierover met
elkaar in gesprek en kwamen we tot een eerste groslijst van (door belanghebbenden gedeelde)
uitgangspunten en randvoorwaarden voor de ontwikkeling van Reinwaterpark. Ook kwamen
uit de gesprekken concrete ideeën naar boven voor de invulling van de monumenten en andere
gebouwen op het terrein. Voor het volledige verslag van de bijeenkomst, zie bijlagendocument.

2e Denktank 3 februari 2017
Op basis van de input uit de interviews en de eerste Denktank met belanghebbenden, ontwik-
kelde Cobraspen het conceptplan ‘Natuurbeleving’. De aanwezige participanten reageerden tij-
dens de 2e Denktank op de maquêtte en powerpoint-presentatie van de ontwikkelaar. De eerste
reacties waren gematigd positief maar er waren ook kritische geluiden te horen. Ook is tijdens
deze Denktank gesproken of het plan op bepaalde punten gewijzigd kan worden. De opdracht
die de belanghebbenden meekregen was om het planvoorstel met hun achterban te bespreken
en te beoordelen in relatie tot de door hen zelf opgestelde lijst met 23 uitgangspunten en wen-
sen. Voor het volledige verslag van de bijeenkomst, zie bijlagendocument.

3e Denktank 1 maart 2017
Tijdens deze derde Denktank presenteerden de belanghebbenden hun reacties op het plan
‘Natuurbeleving’. De ontwikkelaar had naar aanleiding van de reacties van belanghebbenden
tijdens de 2e Denktank het plan op onderdelen aangepast. Er bleek bij een deel van de belang-
hebbenden een aantal stevige bezwaren te blijven ten aanzien van de leisure-elementen die
naast de woonbestemming een bepalend onderdeel zijn van dit plan. We spraken af dat de
ontwikkelaar een aangepast voorstel doet en een plan voorbereidt waarbij uitgegaan wordt van
de hoofdfunctie ‘wonen’. Voor het volledige verslag van de bijeenkomst, zie bijlagendocument.

4e Denktank 6 april 2017
De ontwikkelaar presenteerde de planvariant ‘Wonen in bestaande gebouwen’. Na de presen-
tatie van het plan was er uitgebreid gelegenheid voor de aanwezigen om informatieve vragen
te stellen. Deze vragen zijn verzameld en later schriftelijk door de ontwikkelaar van antwoorden
voorzien (zie Bijlage bij dit VOSP “Vragen en antwoorden”). We spraken af tijdens de 5e Denk-
tank de reacties van de belanghebbenden (en hun achterban) met elkaar te delen. Voor het
volledige verslag van de bijeenkomst, zie bijlagendocument.

5e Denktank 17 mei 2017
Elke aanwezige werd uitgebreid in de gelegenheid gesteld om zijn of haar reactie op het con-
cept-plan te presenteren. Een aantal belanghebbenden sprak op persoonlijke titel, een aantal
namens een achterban. Omdat de meningen over het plan bleken op onderdelen nog sterk
verdeeld bleken en de ontwikkelaar aangaf het participatietraject te willen beëindigen werden
door gezamenlijke proces- en productafspraken gemaakt.

Procesafspraken maakten we aan de hand van de volgende vragen:
1)	Hoe wegen projectontwikkelaar en gemeente de inbreng van de belanghebbenden in de fase

vanaf Denktank 5 naar VO? Welke uitgangspunten zijn leidend?
2)	Hoe wordt deze afweging zichtbaar gemaakt in de uiteindelijke besluitvorming en gecommu-

niceerd met betrokkenen?
	 a.	 Hoe wegen projectontwikkelaar en gemeente de inbreng van de belanghebbenden in

de fase van VO naar DO? Welke uitgangspunten zijn leidend?
	 b.	 Hoe wordt deze afweging zichtbaar gemaakt in de uiteindelijke besluitvorming en ge-

communiceerd met betrokkenen?
	 c.	 Afspraken over wijze waarop belanghebbenden betrokken blijven + participatieniveau:

informeren, raadplegen, adviseren, co-creëren?

Tijdens de 5e Denktank bleek dat er bij belanghebbenden behoefte was aan een concretere
uitwerking van het plan in cijfers en beelden. We maakten tijdens de 5e Denktank daarom even-
eens een aantal ‘productafspraken’, te weten:
1- De bestaande gebouwen/bouwvolumes op Reinwaterpark worden ingemeten door een onaf-

hankelijk bureau.
2- Voor de besproken alternatieve locatie(-s) voor sterrenwacht Copernicus op het terrein, wor-

den metingen verricht om te kunnen beoordelen of deze geschikt zijn als alternatieve locatie
voor de sterrenwacht.

3- Planvariant ‘Wonen in Bestaande Gebouwen’ wordt uitgewerkt tot het niveau van tenminste
een Voorlopig Ontwerp (VO).

4- Ontwikkelaar bereid een toelichting bij het VO voor waarin zijn keuzes helder worden onder-
bouwd en beargumenteerd.

Voor het volledige verslag van de bijeenkomst, zie bijlagendocument.

Slotbijeenkomst 7 september 2017
Op basis van de afspraken die we maakten tijdens de 5e Denktank werkte de ontwikkelaar
het VOSP verder uit. De belanghebbenden kregen een maand de tijd om het concept-VOSP te
bestuderen en te bespreken met hun achterban. Tijdens de slotbijeenkomst presenteerde de
ontwikkelaar het concept-VOSP en kregen de belanghebbenden vervolgens weer alle ruimte
voor reactie. De afspraak was om de consensus onder de belanghebbenden te bepalen ten
aanzien van het proces en de inhoud van het concept-VOSP. De consensusmeting betrof de 23
wensen en uitgangspunten die de groep belanghebbenden samen opstelde tijdens het participa-
tieproces, met daarbij telkens de vraag of men er voldoende vertrouwen in heeft dat het betref-
fende uitgangspunt goed verwerkt wordt in het DOSP. Op deze manier kon aan het slot van dit
participatietraject nog één keer heel helder in beeld worden gebracht waarover wel en waarover
nog geen overeenstemming is.
Voor het volledige verslag van de bijeenkomst, zie bijlagendocument.

18

Participatieproces| Wensen en Uitgangspunten

 1

Resultaat	uit	4	Denktanks	participatie	Reinwaterpark:	
	
Lijst	van	23	wensen	en	uitgangspunten	van	de	belanghebbenden	voor	
de	ontwikkeling	van	Reinwaterpark:	

Thema	Cultuurhistorie	

1)	 Behoud	het	cultureel	erfgoed:	de	architectonische	en	cultuurhistorische	kenmerken	

behouden	(ook:	Welstandsnota)	en	benader	het	terrein	als	één	monumentaal	
complex.	

2)	 Geef	een	passende	nieuwe	invulling	aan	het	cultureel	erfgoed	(met	bijv.	Een	
demontabel	interieur).	

3)		 Houdt	zichtbaar	dat	het	een	waterwingebied	is,	behoud	en	verbeter	de	connectie	
met	en	zichtbaarheid	van	de	watertoren.	Bomen	zuidzijde	handhaven	als	buffer	mbt	
geluid	Zeeweg	en	licht	en	geluid	WOC.	

	 	
Thema	Landschap	

4)	 Handhaaf	de	bosrand	en	groene	buffer	langs	fietspad	Middenduin	en	Zeeweg,	en		

handhaaf	een	ongestoord	zicht	vanaf	Middenduin	(geen	bebouwing	toevoegen	aan	
de	zuidzijde).	Voorkom	zodanig	hoge	bebouwing	in	het	centrum,	dat	deze	in	de	
zichtlijn	vanuit	Middenduin	valt.	
	De	bewoners/huurders	hebben	diverse	keren	om	duidelijkheid	gevraagd	wie	het	
beheer	gaat	doen	van	het	openbaar	groen/voorzieningen,	zoals	parkeerruimte,	
verlichting,	etc.	CP	heeft	al	een	keer	aangegeven,	dat	dit	een	VVE	zou	kunnen	
zijn,maar	spreekt	u	zich	dan	een	keer	hierover	uit.		

	
5)	 Behoud	de	landschappelijke	kenmerken	van	het	terrein:	parkachtig,	landschappelijk,	

natuurlijk	en	toegankelijk.		
6)	 Behoud	het	bijzondere	karakter	van	de	Zeeweg:	een	‘parkway’	in	het	Nationaal	Park,	

ontwerp	van	Leonard	Springer	(1921).	
	

Thema	Bebouwing	

7)	 Geen	volumetoename	van	bovengrondse	en	ondergrondse	bebouwing. Definieer	

footprints	en	bebouwingsenveloppen	om	gezamenlijk	nauwkeurig	vast	te	leggen	
hoeveel,	waar	en	hoe	hoog/diep		bebouwing	is	toegestaan.	

8)	 Nieuwe	bebouwing	concentreren	op	of	nabij	footprint	van	bestaande	bebouwing.	
9)	 Geen	verkaveling	met	‘erfscheidingen’,	zoals	hoge	schuttingen.	
10)	 Geen	hoogbouw:	maximum	hoogte	van	huidige	bebouwing	niet	overschrijden	

i.v.m.met	zichtlijnen	vanuit	Middenduin.		
11)	 Duurzaam	bouwen,	CO2	neutraal,	maak	een	ontwikkeling	die	er	ook	is	voor	

toekomstige	generaties.	
	

 2

Thema	Impact	op	omgeving	en	(omliggende)	natuur		
	
12)	 Duisternis	handhaven,	beperken	straatverlichting.	
13)	 	Handhaving	van	het	huidige	afrasteringshekwerk.		

Toelichting:	Zie	hiervoor	ook	de	wensen	van	SBB	in	een	desbetreffend	schrijven	(in	
uw	bezit)			en	onze	laatste	notitie(eveneens	in	uw	bezit).	Het	betreft	hier	één	van	
onze	vier	harde	punten	en	ook	meerdere	keren	toegezegd	door	CP!	Dus	NIET	‘een	
vorm	van	afrastering’	

14)	 Beperken	inkijk	woningen	aan	de	Tetterodeweg	en	Brouwerskolkweg,	vanaf	
watertoren.	

15)	 Geen	honden	uitlaten	in	natuurgebied.	
	
Thema	Functies	
	
16)	 Ontwikkel	het	terrein	hoofdzakelijk	als	een	woongebied	(incl.	sociale	woningbouw).	

Andere	functies	in	de	monumentale	gebouwen	alleen	als	woonfunctie	aantoonbaar	
niet	mogelijk	is.	

17)	 Sterrenwacht	op	huidige	locatie	(handhaven	parkeermogelijkheid	bezoekers).	
18)	 Houd	rekening	met	functies	in	de	omgeving	(wonen,	recreatie,	natuur,	werf). Geen	

verstoring	van	woon-	en	leefomgeving	door	geluid,	licht	en	verkeers/parkeeroverlast	
19)	 Borging	watertransport-	en	productiefunctie	door	PWN.	
20)	 In	geval	woonfunctie	in	betreffende	gebouw	aantoonbaar	niet	mogelijk	is,	zijn		

andere	functies	denkbaar,	mits	kleinschalig	en	passend	bij	het	(monumentale)	
gebouw,	zoals	bv.:	
-	Zorg,	zorgwonen	met	paramedische	voorzieningen	
-	Museumopslag,	wijnopslag	
-	Bed	&	breakfast,	hotel	
-	Restaurant,	theehuis,	vergaderlocatie	
-	Maatschappelijke	invulling	(Machinegebouw	expertisecentrum	duurzaamheid)	
	

Thema	Ontsluiting	
	
21)	 Geen	ontsluiting	voor	gemotoriseerd	verkeer	vanaf	de	Tetterodeweg;	wel:	rustige	

fietsroute	en	ruiterpad	langs	Tetterodeweg.	
22)	 Een	gekoppelde	langzaam	verkeersverbinding	tussen	Reinwaterpark	en	Nationaal	

Park	Kennemerduinen	is	niet	gewenst.	
23)	 Een	deel	van	de	belanghebbenden	geeft	de	voorkeur	aan	een	rotonde	bij	ontsluiting	

naar	de	Zeeweg,	een	ander	deel	niet.	Of	een	rotonde	het	meest	wenselijk	is,	zal	
worden	beoordeeld	op	basis	van	verkeersanalyses	in	de	latere	planfase.		

	
	
	

19

4 Conclusie & persoonlijke reflectie

Conclusie
De consensusmetingen zijn een wetenschappelijk verantwoorde en gebruikersvriendelijke manier om de consen-
sus en dissensus onder belanghebbenden te meten. Bij aanvang van het proces is de consensus gemeten over de
mate van (on-)tevredenheid over het proces tot dan toe. Er was immers al meer dan 10 jaar sprake van een pro-
ces van planontwikkeling voor het voormalig PWN-terrein door de ontwikkelaar met meer en minder betrokken-
heid van omwonenden en andere belanghebbenden daarbij. De uitkomst uit deze 0-meting gaf aan dat er onder
alle geïnterviewde belanghebbenden sprake was van een negatieve beoordeling van het proces tot dan toe. De
reden voor de ontevredenheid over het proces tot de zomer van 2016 bleek in de perceptie van de belangheb-
benden, sterk samen te hangen met de opstelling van zowel de ontwikkelaar als de gemeente.
Opvallend was het dat de huurders, die bij aanvang van het participatieproces een getekende overeen-
komst met de projectontwikkelaar hadden, hier wel een onderscheid maakten. Over het proces met de
ontwikkelaar waren zij juist zeer tevreden. Wat het proces met de gemeente betreft waren zij ontevre-
den, net als de meeste andere belanghebbenden. Voor het volledige verslag over deze eerste consensus-
meting zie in de Bijlage VOSP de “1e Rapportage participatieproces Reinwaterpark; analyse interviews
belanghebbenden 09/12/16”.
De afspraak was om ook aan het einde van het participatietraject de consensus onder de belanghebben-
den te bepalen ten aanzien van het proces en het concept-VOSP. De consensusmeting werd opgesteld
aan de hand van de lijst van 23 wensen en uitgangspunten die door de belanghebbenden tijdens de
Denktanks is samengesteld. De belanghebbenden werd gevraagd naar de mate van tevredenheid over
het proces en naar de mate van vertrouwen dat men erin heeft dat de 23 wensen en uitgangspunten
op een goede manier zullen worden ingepast in het Definitief Ontwerp voor Reinwaterpark. (Zie voor de
Consensusmeting het bijlagendocument). Helaas wilde een groot aantal belanghebbenden hieraan niet
meewerken. Alleen de bewonerscommissie van 10 huurders, Stichting Duinbehoud en Juttersgeluk vulden
de scorelijst in. Deze lage respons maakt een verantwoorde, volledige analyse van de resultaten onmoge-
lijk. Wel valt op dat de scores van de bewonerscommissie van 10 huurders zeer hoog/positief zijn over het
proces en over de inpassing van de wensen- en uitgangspuntenlijst in het DO. Ook Juttersgeluk is voorna-
melijk positief; de scores van St. Duinbehoud zijn meer verdeeld tussen positief, negatief en daar tussenin.

Persoonlijke reflectie
Van meet af aan heb ik als procesmanager een strikt neutrale houding aangenomen en de belanghebben-
den expliciet uitgenodigd om hun eventuele twijfel over mijn integriteit uit te spreken. Omdat ik als zoda-
nig ben opgeleid hanteer ik in mijn werk als procesmanager de strikte gedragsregels van een mediator.
Ik heb me gedurende het participatietraject transparant, neutraal en onpartijdig gericht op de inrichting,
kwaliteit en (definitieve) verslaglegging van het proces en niet op de inhoud. Als procesmanager zorgde ik
ervoor dat het gesprek tussen belanghebbenden en ontwikkelaar optimaal kon plaatsvinden. Tegelijkertijd
is steeds duidelijk gecommuniceerd dat de uiteindelijke verantwoordelijkheid voor een ‘goed, inhoudelijk
gesprek’ voornamelijk bij de deelnemers aan het gesprek ligt: de belanghebbenden en de ontwikkelaar.

Nu is de opbrengst van elk ruimtelijk ordenings-participatieproces sterk afhankelijk van de specifieke ken-
merken van de deelnemers en van het gebied dat het betreft.
Het PWN-terrein– een voormalig industrieel complex, ontworpen en ingericht als waterwingebied, ontwik-
kelde zich in de loop van enkele eeuwen tot een verzameling monumenten en bedrijfsgebouwen die
thans met elkaar weinig ruimtelijke samenhang vertonen. De monumenten vertonen een tamelijk romme-
lig stedenbouwkundig geheel, dat bovendien een contrast vormt met de duinrand en de hoogwaardige
natuurlijke kwaliteiten op het terrein zelf en in het omliggende gebied (Middenduin en het Nationaal
Park Zuid Kennemerland). De uiteenlopende kwaliteiten binnen en in de directe omgeving van het gebied
streden in het participatietraject om de aandacht.

De weigering van de belangenvertegenwoordigers van Ons Bloemendaal (OB), Stichting Vrienden van Mid-
denduin (SVVM), een aantal omwonenden en de bestuursleden van de sterrenwacht om de tweede consen-
susmeting in te vullen, zijn tekenend voor hun houding gedurende het proces. De meeste van hen vinden dat
het behoud van de rust en stilte voor flora en fauna in de omliggende natuur en op het terrein zelf, leidend
uitgangspunt voor het ontwerpproces moet zijn. Keer op keer brachten zij voor het voetlicht dat zij de na-
tuurwaarden en de rust en stilte in het gebied geborgd willen zien in de plannen. Elke mogelijke aantasting
daarvan door elementen binnen het planvoorstel werd uitgesproken negatief gewaardeerd. Voor wat de ster-
renwacht betreft kwam daar bij dat zij om te kunnen blijven functioneren, géén lichtvervuiling wensen.

Aan de kant van de ontwikkelaar is veel werk verzet, maar het uitgangspunt was van een andere aard
dan dat van veel belanghebbenden. Voor een private partij als Cobraspen is financiëel rendement een
bijzonder gewichtige drijfveer. Daarbij vormt voor de ontwikkelaar ‘het moeten beschermen van natuur’
een begrenzing voor het ontwerpproces.
Met zulke verschillende uitgangspunten bleek het niet mogelijk om te komen tot een volledig gedeelde
visie op het gebied. Iets waar de SVVM en OB tot het einde toe op bleven hameren en wat maakte dat ze
de tweede consensusmeting weigerden in te vullen.

Dit neemt niet weg dat de meeste belanghebbenden hun vertrouwen in Cobraspen uitspraken voor wat
betreft het restaureren en herbestemmen van de monumenten op het terrein: ‘Op dit punt heeft de
ontwikkelaar meermalen laten zien dit goed te kunnen.’ Echter, veel meer dan de summiere positieve
opmerkingen op dit punt, leverde de input van de belanghebbenden niet op. Meestal uitten met name
OB, SVVM, St. Duinbehoud, Copernicus en een aantal omwonenden zich uiterst kritisch en wantrouwig
en kan hun houding worden getypeerd als ‘de hakken in het zand.’
Interventies waarbij de procesmanager aanstuurde op het ook benoemen van de positieve punten van de
verschillende planvarianten, werden door belanghebbenden als paternalistisch bestempeld. Al procesma-
nager moest ik kortom zeer omzichtig communiceren.

De ontwikkelaar is mede debet aan de vrij lange duur van het participatietraject. Bij aanvang was het de
bedoeling om met drie Denktanks te volstaan. Een aantal sessies extra waren nodig omdat de ontwikke-
laar het plan ‘Natuurbeleving’ ontwierp dat weliswaar geïnspireerd was op de ideeën van de belangheb-
benden, maar qua gebruiksintensiteit en omvang van de bouwvolumes, botste op de visies van belang-
hebbenden en niet aansloot op de 23 wensen en uitgangspunten.
Daar waar de meeste belanghebbenden vast bleven houden aan hun eigen visie en standpunten en zich
verder ingroeven, leerde de ontwikkelaar zijn lessen: Bij de ontwikkeling van het tweede plan “Wonen
in bestaande gebouwen” nam hij nu uitdrukkelijk juist wèl de functie ‘wonen’ als uitgangspunt en in dit
plan blijft het totale bouwvolume ruim binnen dat van het bestaande bouwvolume op het terrein. De
ontwikkelaar laat in dit laatste plan zien hoe hij de monumenten passend wil herbestemmen, hoe hij de
stedenbouwkundige structuur en de samenhang binnen het gebied wil verbeteren en hoe hij de natuur
daarbinnen zoveel mogelijk in zijn waarde wil laten en wil beschermen. Ook voor de sterrenwacht werden
alternatieve locaties onderzocht.
Nu bleek dat de ontwikkelaar het als een creatieve uitdaging op zijn vakgebied ziet om één van de voor-
malige waterkelders geschikt te maken voor woonbestemming (sociale woningbouw). Dat deze kelder,
ten eerste, in de groene bufferzône ligt aan de rand van Middenduin en, ten tweede overlapt met de
huidige locatie van de sterrenwacht, is tamelijk ongelukkig. Op dit ene punt is de dissensus tussen een
meerderheid van de belanghebbenden en ontwikkelaar dan ook groot. Dit bleek bij uitstek tijdens de
laatste bijeenkomst. Belanghebbenden en ook de procesmanager verzochten de ontwikkelaar meerma-
len een tweede alternatieve locatie voor de sociale woningbouw te onderzoeken, bij voorkeur binnen de
bestaande bebouwing. Tot nu toe is daar geen gehoor aan gegeven. Het laatste woord is hierover dan
ook nog niet gezegd.

Echter, kijkend naar het plan zoals het er nu ligt, vind ik dat de ontwikkelaar gedurende het participatie-
proces een behoorlijk eind is opgeschoven richting de lijst met 23 wensen en uitgangspunten en dat een
heel aantal daarvan kan worden ‘afgevinkt’ als ‘geborgd binnen het huidige VOSP ‘Wonen in bestaande
gebouwen’’.De voornaamste reden dat de meeste belanghebbenden niet wilden meewerken aan de
consensusmeting was dat men vindt dat een gedeelde visie op de ontwikkeling van het gebied ontbreekt
als basis voor het VOSP.
Een volledig gedeelde visie op de ontwikkeling van het gebied bleek te veel gevraagd voor deze combina-
tie van gebied, belanghebbenden en ontwikkelaar. Daarom zijn naar mijn mening de wél breed gedragen
23 wensen en uitgangspunten als uitkomst uit het participatieproces cruciaal, ook in het vervolg. De lijst
die elementen van een visie in zich draagt en eveneens concrete wensen en randvoorwaarden bevat,
wordt door de ontwikkelaar niet onvoorwaardelijk geaccordeerd, maar Cobraspen zegde wel toe ernaar
te streven om de 23 wensen en uitgangspunten zoveel mogelijk te verwezenlijken. Mijn belangrijkste
aanbeveling is dan ook om deze lijst in de vertaalslag van VO naar DO en in de daaropvolgende uitwer-
kingsfasen als belangrijk uitgangspunt en toetsingskader te blijven hanteren.

Door: Dr. C.C.M. Adriaanse - Adriaanse Research & Mediation Participatieproces

20

VO-SP juni 2015 - model Wonen

Participatieproces

verklaring

woningen

publieksfunctie hoofdgebouw

publieksfunctie dependance

hoofdgebouw receptie ont-
vangstpaviljoen

bijgebouw
evt. woning(en)

vrije sector
vrijstaand - 2^1 kap (2040 m²)

groene zoom
 niet uitgeven - vrij houden van bebouw

ing

handhaven dichte groene karakter

vrije sector
2^1 kap (195 m²)

vrije sector
vrijstaand (111 m²)

vrije sector
ggb (518 m²)

vrije sector
ggb (1000 m²)

vrije sector
lofts (1137 m²)

sociaal
app. (2193 m²)

vrije sector
app. (3057 m²)

vrije sector
ggb (765 m²)

vrije sector
vrijstaand (420 m²)

woonfunctie mogelijk

Dit is een voorbeeldverkaveling. De woningen, woningaantallen en ~segmenten zijn indicatief

sterrenwacht

Tussen november 2016 en juni 2017 is een
participatieproces doorlopen met omwonen-
den en belanghebbenden van het Reinwater-
park. Dit heeft geleid tot een aanpassing van
het voorlopig ontwerp stedenbouwkundig
plan (VO-SP). Hier is te zien hoe het VO-SP
van juni 2015 eruit zag (voor het participatie-
proces) en hoe het huidig VO-SP eruit ziet (na
het participatieproces). Onder invloed van het
participatieproces en de denktanks is het plan
aangepast, en is het totaal bouwvolume (be-
staand en nieuw te realiseren) afgenomen.

21

Participatieproces

VO-SP juni 2015

15.283 m3 te slopen 16.826 m3 te slopen
29.073 m3 nieuw te realiseren 16.684 m3 nieuw te realiseren
13.790 m3 toegevoegd volume 142 m3 minder bovengronds volume

Model Wonen voorbeelduitwerking
VO-SP juni 2017

VO-SP juni 2017 - voorbeelduitwerking

(dit model is passend binnen het SPvE)

3. C o n c e p t &
M o g e l i j k e u i t w e r k i n g

24

3.1 Concept Kwaliteit behouden – kwaliteit toevoegen

nieuwe verblijfsplekken

Nordsternpark Gelsenkirchen

Reinwaterpark Bloemendaal

de natuur neemt het overindustrie wordt landschapspark

De ontwikkeling van het Reinwaterpark heeft
als belangrijkste uitgangspunt dat de huidige
kwaliteit behouden blijft en dat er nieuwe
kwaliteit wordt toegevoegd. Nieuwe bebou-
wing moet leiden tot een verbetering van de
ruimtelijke kwaliteit. Er dient een meerwaarde
te zijn: gebruikswaarde, belevingswaarde en
toekomstwaarde.

Over welke kwaliteiten gaat het:

Gebruikskwaliteit en gebruikswaarde
Er wordt een nieuwe leven gegeven aan de
gebouwen. De monumentale bebouwing
dreigt te vervallen als er geen nieuwe functie
aan wordt toegekend. En ook het groen op
het terrein verloederd en vervalt als er geen
onderhoud en beheer plaatsvindt. Een nieuwe
functie en/of nieuwe bebouwing voorziet ook
in een behoefte: een woonfunctie voorziet
in de behoefte aan goede woningen in deze
regio, waar altijd een hoge woondruk is, een
aanvullende leisure-functie geeft invulling aan
de behoefte aan een actieve vrijetijdsbesteding
die juist ook buiten de zomermaanden kan
plaatsvinden.

Belevingswaarde
Het PWN-terrein is jarenlang ontoegankelijk
geweest voor de bewoners van Bloemendaal.
Toen het terrein nog in bedrijf was, was het
een afgesloten gebied waar alleen de me-
dewerkers van PWN op konden komen. En
met het vertrek van informatiecentrum ‘de
Zandwaaier’ uit het machinegebouw is ook nu
weer het terrein ontoegankelijk.
Met het transformatieplan voor het PWN-
terrein geeft het ‘Reinwaterpark’ zichzelf weer
terug aan het dorp. Want dankzij de planont-
wikkeling kan het Reinwaterpark weer deel
uitmaken van Overveen en wordt er openbaar
(toegankelijk) gebied toegevoegd: fietsers en
wandelaars kunnen over het terrein. Eventuele
functies zijn te gebruiken door de inwoners
van Overveen. Het plan realiseert een goede
inbedding in de context, sluit aan op omlig-
gende wegen, paden en groenstructuren en
het nieuwe plan behoudt bestaande verbindin-
gen en legt nieuwe verbindingen. Het inzetten
op bestaand groen betekent ook kwaliteit en
belevingswaarde. De sociale veiligheid wordt
gegarandeerd door oriëntatie van de nieuwe
bebouwing op de fiets- en voetpaden in het
groen. Er worden geen achterkanten maar
voorkanten naar de openbare ruimte gereali-
seerd. Zo geeft de nieuwe bebouwing kwali-
teit aan het groen, en het groen geeft kwali-
teit aan de bebouwing.
Voorwaarde: Bij uitwerking van het plan dient
de oriëntatie van nieuwe bebouwing op fiets-
en voetpaden gegarandeerd te zijn.

Toekomstkwaliteit en toekomstwaarde
Het is belang dat het terrein een toekomst-
waarde heeft. De functieverandering van de
bestaande gebouwen zorgt ervoor dat deze
ook in de toekomst te gebruiken zijn. Maar om
tot een goede toekomstwaarde van de gebou-
wen en het terrein te komen zijn investeringen
nodig die moeten worden gedragen door het
toevoegen van nieuwe bebouwing. Bovendien
wordt bebouwing toegevoegd om de identiteit
van het gebied te versterken, waarbij zorgvul-
dige architectuur als bindmiddel zal fungeren.
Herontwikkeling van het terrein biedt tevens
de kans om niet alleen de nieuwe bebouwing
duurzaam te ontwikkelen, maar ook om de
bestaande gebouwen te verduurzamen. Voor-
waarde daarbij is wel dat bij de uitwerking van
het plan een concreet stappenplan opgesteld
wordt om de duurzaamheidsambities vast te
leggen en te waarborgen. Er is contact met
het Servicepunt Duurzame Energie om de mo-
gelijkheden verder te verkennen.

25

3.2 Van Analyse naar concept

Duisburg-Nord Landschapspark

Westpark Bochum

Nordstern Park

Voorbeelden van landschapsparken op
voormalige industriële terreinen

p o s t u t i l i t a i r e l a n d s c h a p p e n

Bernepark Bottrop, tuinkunst in de waterzuivering (Piet Oudolf e.a.)

Belangrijkste uitgangspunt is een concept dat
uitgaat van de kwaliteiten zoals uit de analy-
ses is gebleken. Een concept met een sterke
landschappelijke component en een beschei-
den bouwvolume. Een concept dat de historie
van de plek respecteert en zich als ruimtelijke
typologie voegt in de grotere schaal van Bloe-
mendaal en de binnenduinrand. Het steden-
bouwkundig concept komt tevens voort uit de
bestaande beperkingen die van kracht zijn op
het terrein, zoals weergegeven in de uitgangs-
puntenkaart (i.e. loop van kabels en leidingen,
milieuzone vanuit de milieustraat, etc.).

Het concept voor het Reinwaterpark is tot
stand gekomen op basis van de volgende
uitgangspunten:

Analyse van de context en positie aan de bin-
nenduinrand en Bloemendaal/Overveen
-	 onderdeel van een groot landschappelijk

gebied
-	 onderdeel van de landgoederenzone niet

tegen het dorp Overveen aan gelegen, maar
los

-	 kans om te verknopen met het netwerk van
fiets- en wandelroutes

Analyse van het landschap en de beplanting
van het terrein
-	 hoogteverschillen op het terrein (wadi,

kelders, wallen) en in de directe omgeving
(met name naar Middenduin)

-	 beperken zicht op (nieuwe) bebouwing
vanuit Middenduin

-	 handhaven en inpassen waardevolle bomen
(solitairen) en beplantingstructuren

Analyse van de gebouwen en gebouwensem-
bles, en de bruikbaarheid hiervan
-	 historische bebouwing, in relatie tot elkaar

geplaatst
-	 niet alle bebouwing is geschikt voor woon-

functies
-	 handhaven ensembles en creëren nieuwe

ensembles

Voor het stedenbouwkundig concept is ook
gekeken naar voorbeelden in o.a. het Ruhr-
gebied (Duitsland), waar oude industriële
complexen zijn getransformeerd naar nieuwe
functies. Deze grote en open terreinen met
daarop oude industriële bebouwing zijn bij
die transformatie vaak omgevormd naar een
parkachtige setting waarin de nieuwe functies
zijn gepositioneerd. Op deze wijze zijn door
het hele Ruhrgebied heen ‘postutilitaire land-
schappen’ ontstaan. Op basis van de analyse
ligt het voor de hand om in te zetten op een
stedenbouwkundig concept met een opzet
die refereert aan zo’n postutilitair landschap:
het Reinwaterpark. Het stedenbouwkundig
concept zet daarbij vooral in op de herbeleving
van het 19e-eeuws utilitair erfgoed, de monu-
mentale gebouwen op het terrein.

Het stedenbouwkundig concept volgt uit de
interne organisatie van het Reinwaterpark
(veel groen en verspreide gebouwen) en zijn
ligging in de grotere context (onderdeel land-
goederenzone, overgang naar duinen). In dit
concept wordt uitgegaan van het samengaan
van de oude gebouwen met nieuwe bebou-
wing en van een landschappelijk terrein en een
nieuwe functie. Een postutilitair landschap dat
recht doet aan de plek en de gebouwen, en
tegelijk een nieuw milieu toevoegt aan Bloe-
mendaal.

Dat levert een wederzijds voordeel op voor het
terrein en zijn omgeving: Het wordt onder-
deel van de landgoederenzone en daarmee
vormt het Reinwaterpark een schakel in een
bestaande reeks toegankelijke en deels be-
bouwde landschappen. Het unieke aspect
van het Reinwaterpark is de relatie met het
verleden via de water- en gezondheidsfunctie.
Dat kan uitgenut worden door bijvoorbeeld
een wellnessfunctie. Er wordt ingezet op het
hergebruik van, en versmelting met, van de
19e-eeuwse architectuur in respectievelijk de
oudbouw en de nieuwbouw. Er is sprake van
recreatief (mede-)gebruik, wat het landschap-
pelijk karakter ondersteunt.

Voor de ruimtelijke organisatie van het ter-
rein betekent het concept van een postutilitair
landschap dat:
-	 er een samenstelling komt van kleinere en

grotere gebouwen, van oude en nieuwe
gebouwen

-	 er diversiteit komt in de functie en/of typo-
logie van de gebouwen

-	 er hiërarchie wordt aangebracht in de open-
bare ruimte en de verkeerstructuur

-	 bestaande ensembles worden behouden en
aangevuld met nieuwe

-	 zichtlijnen worden gemaakt en/of behou-
den en indien mogelijk versterkt door de
openbare ruimte en beplanting

Op dit moment wordt het Reinwaterpark
gekenmerkt door stevige (monumentale en
niet-monumentale) bebouwing op een ver-
der groen terrein. Één van de belangrijkste
huidige kenmerken is dat utilitaire ‘landschap-
karakter’, een samenkomst van landschap en
bebouwing, waarmee het Reinwaterpark zich
nu al op natuurlijke wijze in de Landgoede-
renzone rond Bloemendaal voegt. Ook in de
nieuwe situatie, al dan niet met veel of weinig
te handhaven bebouwing, wordt in concep-
tuele zin gezocht naar een aansluiting bij de
landschapsgedachte.

Ontwerponderzoek wijst uit dat de beste
ruimtelijke kwaliteit is te bereiken door be-
bouwing ‘in ensemble’ te plaatsen met het
landschap, door een optimale samenkomst
van landschappelijke kwaliteiten en (de positie
van) de bestaande en nieuwe bebouwing. Het
stedenbouwkundig plan heeft een ‘bewustzijn’
van de landschappelijkheid en de randen naar
de context. Zo komt er vooral midden op het
terrein compacte bebouwing. Daartegenover:
Bebouwing, bestaand of nieuw, is een wezen-
lijk onderdeel van het Reinwaterpark. Een plan
met geen (of beperkte) bebouwing betekent
dus een radicale wijziging van het karakter van
dit gebied.

Op basis van een grondige analyse van het
terrein, de hoogteverschillen, beplanting en
bebouwing en op basis van het ontwerpon-
derzoek dat daarop volgde, is gebleken dat
een kwalitatief hoogwaardig plan is te reali-
seren binnen de huidige totale footprint (incl.
Reinwaterkelders). Er zou niet meer footprint
of bouwvolume op het terrein mogen komen,
omdat een substantiële toevoeging van bebou-
wing op het terrein voor een kwetsbaarheid
zorgt in relatie tot de openheid en landschap-
pelijkheid. De draagkracht van het terrein is
beperkt. Dit wordt onderschreven door het
Stedenbouwkundig Programma van Eisen voor
het Reinwaterpark (d.d. januari 2014, reg.nr.
2013038212).

26

3.3 Mogelijke Uitwerking

p
r i s e

 d
’ e

a
u

Concept

Bij dit voorlopig ontwerp stedenbouwkundig
plan (VO-SP) is een mogelijke uitwerking ge-
maakt. Dit is een globale massastudie waarbij
als uitgangspunt is gehanteerd om het cultureel
erfgoed te behouden: zowel de architectoni-
sche en cultuurhistorische kenmerken vormen
de basis (alle monumenten blijven behouden),
alsmede het terrein als één monumentaal
complex te benaderen. Het Reinwaterpark
blijft herkenbaar als een ‘watermachine in de
duinen’. In dit concept worden ook landschap-
pelijke kenmerken behouden die verwijzen
naar de oorspronkelijke functie. Een belangrijk
element is de Prise d’eau, een strook van 100
meter bij 5 km. tussen de bron en het PWN-
terrein (Reinwaterpark). Het historisch ensemble
bestaat dus uit deze Prise d’eau en een complex
van gebouwen, kelders en leidingen. Er is ge-
zocht naar een passende nieuwe invulling voor
het cultureel erfgoed, en de oude functie van
waterwingebied is zichtbaar gehouden. Dit con-
cept is mede gebaseerd op de studie “Water-
machine in de duinen” van Van Bockhooven en
Habets (d.d. 27-9-2015), opgesteld in opdracht
van Stichting Vrienden van Middenduin. De
historische analyse uit deze studie is integraal
opgenomen in de bijlagen.

Het terrein heeft duidelijke parkachtige,
landschappelijke en natuurlijke kenmerken.
Door monumentale en nieuwe bebouwing
geconcentreerd te houden, blijft de rest van
het terrein deze kenmerken houden. Dit kan
mede doordat er geen toename is van boven-
grondse bebouwing. Het utilitaire karakter van
het ensemble blijft zichtbaar (watermachine
in de duinen): er wordt niet gekozen voor
een afwijkend ruimtelijk concept, maar de
oorspronkelijke ruimtelijke kenmerken worden
gerespecteerd. Het ‘post-utilitaire landschap’.

De huidige situatie laat een ‘strip’ van gebou-
wen zien, globaal opgespannen tussen het
Machinegebouw (oude Zandwaaier) en het Fil-
tergebouw. Deze reeks van gebouwen is reeds
te zien bij de eerste aanleg, eind 19de eeuw.
In de massastudie wordt dit ruimtelijk concept
overgenomen. Tussen Machinegebouw en
Filtergebouw komt een nieuw gebouw ter
vervanging van het huidige hoofdgebouw. Dit
gebouw is net zo hoog als het huidige ge-
bouw en blijft los van het Filtergebouw, om zo
de monumentaliteit hiervan in haar waarde te
laten. Het nieuwe gebouw is tevens enigszins
naar het zuiden verplaatst, om ruimte vrij te
spelen voor het bijzondere Rondfilter, en om
een zichtrelatie tussen het Machinegebouw en
het Filtergebouw te bewerkstelligen. Om de
reeks van gebouwen af te maken komt op de
kelder aan de westzijde van het Filtergebouw
ook een bouwvolume, niet hoger dan het
Filtergebouw zelf.

27

Mogelijke Uitwerking

verklaring

bestaande bebouwing

nieuwe bebouwing

nieuwe bebouwing ondergronds Dit is een voorbeeldverkaveling. De bebouwing is indicatief

alternatief
sterrenwacht

alternatief
sterrenwacht

De Watertoren is integraal onderdeel van het
ruimtelijk concept voor Reinwaterpark. De Wa-
tertoren ligt echter op enige afstand van het
gebouwensemble op het Reinwaterpark. Er is
dus een goede ruimtelijke en functionele ver-
binding nodig. Om de Watertoren een goede
functionele verbinding te kunnen geven, wordt
deze wat functie betreft onderdeel van het
Machinegebouw. Ofwel: deze twee gebouwen
herbergen samen één functie.

De hoofdvorm en het volume van het Ma-
chinegebouw en de Watertoren worden
niet aangetast, en in deze monumenten zijn
verschillende functies denkbaar. De herbestem-
ming vraagt om maatwerk. Er dient gezocht te
worden naar een passende functie, waarbij het
opnemen van woningen in deze gebouwen
niet wordt uitgesloten. Er zijn mogelijkheden
voor een gecombineerde leisure-ontwikkeling
met een bijvoorbeeld horecafunctie in het Ma-
chinegebouw en de Watertoren als een ‘de-
pendance’ van het Machinegebouw. In deze
variant komt er een goede fysieke (ruimtelijke)
verbinding tussen het Machinegebouw en de
Watertoren, en zo wordt de Watertoren ècht
bij het Reinwaterpark betrokken.

Het Rondfilter wordt getransformeerd tot een
bijzonder gebouw. Bij de transformatie blijven
de bijzondere vorm en de rondlopende muur
behouden. Als het ‘dak’ van de kelder wordt
verwijderd, ontstaat in de ronde vorm de
mogelijkheid hier (gedeeltelijk) bebouwing in
te realiseren. Door het Rondfilter een nieuwe
bestemming te geven ontstaat de kans dit
in het oog springende element passend te
behouden.

De grote zuidelijke Reinwaterkelder wordt ‘uit-
gekernd’. In dit ondergrondse volume komen
woningen, op zo’n wijze dat deze voldoende
daglicht krijgen. Door deze ingreep krijgt deze
kelder een bijzondere transformatie, een echte
blikvanger in het Reinwaterpark.

28

Bebouwing

woningen bestaand

woningen nieuw

Bouwhoogten

Bebouwing bouwhoogte en functies Mogelijke Uitwerking

bebouwing bestaand 1 laag (3m)

2 bouwlagen (6m)

3 bouwlagen (9m)

bebouwing nieuw 1 laag (onder maaiveld)

1 laag + kap (6m nokhoogte)

‘wonen in de reinwaterkelder’
(onder maaiveld)

29

Bebouwing bouwhoogte en functies Mogelijke Uitwerking

Dit is een voorbeeldverkaveling. De woningen, woningaantallen en ~segmenten zijn indicatief

Functies

Wonen, werken, leisure,
maatschappelijk

Woningen

Woningen sociaal

Woningen Reinwaterpark
Bovengronds
Monumenten

3 Villa Tetterodeweg 25 1 won.

4 Filtergebouw 5 won. 160 m2 BVO/won.
5 Woningen Tetterodeweg 31 1 won.
6 Woningen Zeeweg 15-17 2 won.

7 Reinwaterkelder I 8 won. 155 m2 BVO/won.

Te behouden / nieuw te realiseren
A Woningen i.p.v. Pompstation 22 won. 140 m2 BVO/won.

B Woningen Reinwaterkelder II 6 won. 150 m2 BVO/won.

C Woningen Reinwaterkelder I 6 won. 150 m2 BVO/won.

E Woningen Tetterodeweg 1 won. 125 m2 BVO/won.

Ondergronds
D Woningen Reinwaterkelder III 22 won. 65 m2 BVO/won.

sociale woningen 30% sociaal

Totaal 74 won.

A

B C

D

E

3

4

5
6

7

30

Footprint Reinwaterpark
Bovengronds Bovengronds Bovengronds
Bestaand Nieuw Te slopen
Monumenten Monumenten

1 Watertoren 217 m2 1 Watertoren 217 m2

2 Machinegebouw 741 m2 2 Machinegebouw 741 m2

3 Villa Tetterodeweg 25 111 m2 3 Villa Tetterodeweg 25 111 m2

4 Filtergebouw 625 m2 4 Filtergebouw 625 m2

5 Woningen Tetterodeweg 31 74 m2 5 Woningen Tetterodeweg 31 74 m2

6 Woningen Zeeweg 15-17 132 m2 6 Woningen Zeeweg 15-17 132 m2

7 Reinwaterkelder I 3.291 m2 7 Reinwaterkelder I 2.582 m2 7 Reinwaterkelder I 709 m2

Totaal 5.191 m2 Totaal 4.482 m2

Overige Te behouden / nieuw te realiseren
a Sterrenwacht Copernicus 118 m2 a Sterrenwacht Copernicus 118 m2

b Pompstation 1.731 m2 A Woningen i.p.v. Pompstation 1.488 m2 b Pompstation 1.731 m2

c Ventilatie Reinwaterkelder II 23 m2 c Ventilatie Reinwaterkelder II 23 m2

d Toegang Reinwaterkelder II 37 m2 d Toegang Reinwaterkelder II 37 m2

e Bijgebouwen Tetterodeweg 31 36 m2 e Bijgebouwen Tetterodeweg 31 36 m2

f Garageboxen Zeeweg 91 m2 f Garageboxen zeeweg 91 m2

g Bijgebouwen Zeeweg 15-17 11 m2 g Bijgebouwen Zeeweg 15-17 11 m2

h Opslag reeds gesloopt 89 m2 h Opslag reeds gesloopt 89 m2

i Opslag 36 m2 i Opslag 36 m2

j Bijgebouwen Tetterodeweg 25 31 m2 j Bijgebouwen Tetterodeweg 25 31 m2

k Duinkijker 89 m2 k Duinkijker 89 m2

l Houten schuur 9 m2 l Houten schuur 9 m2

E Woning Tetterodeweg 83 m2

Totaal 2.301 m2
Totaal 1.915 m2

Totaal bovengronds 7.492 m2 Totaal bovengronds 6.398 m2 Totaal te slopen 2.665 m2

1.094 m 2

Ondergronds Ondergronds
Bestaand Nieuw
Monumenten Monumenten

I Reinwaterkelder I 3.291 m2 I Reinwaterkelder I 3.291 m2

II Reinwaterkelder II 950 m2 II Reinwaterkelder II 950 m2

III Reinwaterkelder III 2.980 m2
III Reinwaterkelder III 2.980 m2

Totaal ondergronds 7.221 m2 Totaal ondergronds 7.221 m2

3.4 Oppervlaktes Mogelijke Uitwerking

Hier zijn conform de methodiek uit het SpvE de oppervlaktes van de footprints van
de bebouwing weergegeven. Hiermee wordt niet het totaal vloeroppervlak bedoeld.

bovengronds

ondergronds

31

1

2

3

a

b

c

d
e

f g
g

h

i

jj

k

l

4

5

6

7
I

II

III

A

B C

D

E

Oppervlaktes en Volumen Mogelijke Uitwerking

32

Volumes Reinwaterpark
Bovengronds Bovengronds Bovengronds
Bestaand Nieuw Te slopen
Monumenten Monumenten

1 Watertoren 1 Watertoren
2 Machinegebouw 2 Machinegebouw
3 Villa Tetterodeweg 25 3 Villa Tetterodeweg 25
4 Filtergebouw 4 Filtergebouw
5 Woningen Tetterodeweg 31 5 Woningen Tetterodeweg 31
6 Woningen Zeeweg 15-17 6 Woningen Zeeweg 15-17
7 Reinwaterkelder I (Rondfilter) 9.449 m3 7 Reinwaterkelder I (Rondfilter) 7.379 m3 7 Reinwaterkelder I (Rondfilter) 2.069 m3

Subtotaal 9.449 m3 Subtotaal 7.379 m3

Overige Te behouden / nieuw te realiseren
a Sterrenwacht Copernicus n.t.b. a Sterrenwacht Copernicus n.t.b.
b Pompstation 14.038 m3 A Woningen i.p.v. Pompstation 13.391 m3 b Pompstation 14.038 m3

c Ventilatie Reinwaterkelder II 69 m3 c Ventilatie Reinwaterkelder II 69 m3

d Toegang Reinwaterkelder II 111 m3 d Toegang Reinwaterkelder II 111 m3

e Bijgebouwen Tetterodeweg 31 162 m3 e Bijgebouwen Tetterodeweg 31 162 m3

f Garageboxen Zeeweg 272 m3 f Garageboxen zeeweg 272 m3

g Bijgebouwen Zeeweg 15-17 33 m3 g Bijgebouwen Zeeweg 15-17 33 m3

h Opslag reeds gesloopt 267 m3 h Opslag reeds gesloopt 267 m3

i Opslag 162 m3 i Opslag 162 m3

j Bijgebouwen Tetterodeweg 25 93 m3 j Bijgebouwen Tetterodeweg 25 93 m3

k Duinkijker 401 m3 k Duinkijker 401 m3

l Houten schuur 18 m3 l Houten schuur 18 m3

B Woningen Reinwaterkelder II 675 m3

C Woningen Reinwaterkelder I 2.381 m3

E Woningen Tetterodeweg 236 m3

Totaal (incl. RWK-I) 25.074 m3 Totaal (incl. RWK-I) 24.932 m3 Totaal (incl. RWK-I) 16.826 m3

142 m 3

Ondergronds Ondergronds
Parkeren

I Reinwaterkelder I 8.604 m3 C Parkeren Reinwaterkelder I 8.604 m3

II Reinwaterkelder II 3.956 m3 B Parkeren/bergingen Reinwaterkelder II 3.956 m3

III Reinwaterkelder III 17.208 m3 D Parkeren Reinwaterkelder III 6.510 m3

b Atoomkelder Pompstation 10.386 m3 A Onder Pompstation 4.463 m3

Subtotaal 23.533 m3

Woningen
B Woningen Reinwaterkelder II 1.351 m3

D Woningen Reinwaterkelder III 4.228 m3

Subtotaal 5.579 m3

Totaal ondergronds 40.154 m3 Totaal ondergronds 29.112 m3

3.4 Volumen Mogelijke Uitwerking

bovengronds

ondergronds

33

11.042 m3 minder binnen bestaand/ondergronds volume

142 m3 minder bovengronds volume

nieuw te realiseren volume

te realiseren binnen bestaand volumete slopen volume

Oppervlaktes en Volumen Mogelijke Uitwerking

Op de linkerafbeelding is in oranje te zien
welke bovengronds bouwvolume gesloopt
wordt. Op de rechterafbeelding is in oranje te
zien welk bovengronds bouwvolume nieuw
gerealiseerd wordt. Het nieuw te realiseren
bovengrondse volume is 142 m3 minder dan
dat er gesloopt wordt.

Daarbij wordt er ook binnen bestaand volume
(o.a. reinwaterkelder) minder gerealiseerd (in
geel aangegeven). Dit komt neer op 11.042 m3
minder volume.

34

Doorsnedes

Verbeelding ingemeten hoogte

Mogelijke Uitwerking

profiel A

profiel B

profiel B

Bron:
Meetvisie BV, Capelle a/d IJssel
projectnummer 17-MV-054, tekeningnummer 2017-054, d.d. 27-6-2017

35

Mogelijke Uitwerking

22,2m. +NAP

8,8m. +NAP

17,8m. +NAP

7,2 m. +NAP

11,1m. +NAP
9 m. +NAP

17,8m. +NAP

13,3m. +NAP

7,3m. +NAP

profiel A

huidig bouwvolume

4. T o e l i c h t i n g
p e r t h e m a

38

Verkeerstructuur

4.1 Verkeer

Het Reinwaterpark krijgt één aansluiting op de
Zeeweg. Deze aansluiting wordt gecombineerd
met de aansluiting van het parkeerterrein van
het Bezoekerscentrum De Kennemerduinen.
Uitgangspunt is dat beide aansluitingen geza-
menlijk als één kruispunt worden gerealiseerd.
Als de Provincie Noord-Holland, vanuit het oog-
punt van het totaal aantal verkeersbewegingen,
de verkeersveiligheid en de doorstroming op de
Zeeweg, het uitgangspunt meegeeft dat deze
kruising als een rotonde uitgevoerd dient te
worden, kan dit in een latere uitwerking nader
onderzocht worden. Er komen geen andere
auto-ontsluitingen naar het Reinwaterpark. Een
auto-ontsluiting vanaf de Tetterodeweg wordt
expliciet uitgesloten.

Op het terrein van het Reinwaterpark komt
een logische en eenduidige ontsluiting, zo ont-
worpen dat de parkeergarages goed bereikt
kunnen worden.

Het Reinwaterpark zal toegankelijk zijn voor
fietsers en voetgangers, maar er komen geen
doorgaande fietsroutes over het Reinwater-
park. De fietsroutes aan de rand van Reinwa-
terpark (Zeeweg, Tetterodeweg) blijven in de
huidige vorm gehandhaafd.

39

Parkeren

54 p.p.

48 p.p.

82 p.p.
36 p.p.

Totaal 220 p.p.

4.2 Parkeren

Parkeerbalans Reinwaterpark

Parkeernormen woningen
Sociaal 1,7 p.p./won.
Duur 2,3 p.p./won.

Sociaal
D Woningen Reinwaterkelder III 22 won. 30%

Parkeerbehoefte 37 p.p.

Duur
4 Filtergebouw 5 won.

7/C Reinwaterkelder I 14 won.
A Woningen i.p.v. Pompstation 22 won.
B Woningen Reinwaterkelder II 6 won.
3 Villa Tetterodeweg 25 1 won.
5 Woningen Tetterodeweg 31 1 won.
6 Woningen Zeeweg 15-17 2 won.
E Woningen Tetterodeweg 1 won.

Totaal aantal woningen duur 52 won. 70%

Parkeerbehoefte 120 p.p.

Parkeren wonen 157 p.p.

Sterrenwacht Copernicus 12 p.p.
Machinegebouw/watertoren 30 p.p.

Parkeren voorzieningen 42 p.p.

Totale parkeerbehoefte 199 p.p.
Gerealiseerd (in tekening) 220 p.p.

Voor de voorbeelduitwerking is de parkeer-
behoefte berekend, waarbij rekening is ge-
houden met de gebruiksnorm alsook de norm
voor het bezoekersparkeren. Het uitgangspunt
is dat het parkeren zoveel mogelijk in de (be-
staande) kelders wordt georganiseerd.

Daarnaast is het denkbaar dat kleinschalig
aanvullend parkeren op maaiveld wordt
gerealiseerd. Voor het parkeren op maaiveld
zijn goede voorbeelden te vinden waarbij het
parkeren op een landschappelijke manier is
ingepast. Het is van belang dat de parkeer-
plaatsen zo gematerialiseerd zijn dat, indien
er geen auto’s zijn, het niet lijkt op een ‘lege
parkeerplaats’ maar onderdeel is van de park-
achtige inrichting. Met andere woorden: dat
het ‘onopvallend’ is vormgegeven en gemate-
rialiseerd, integraal met de rest van het ter-
rein. Dit kan bijvoorbeeld door het ontbreken
van banden en hoogteverschillen, toepassing
van grastegels, stoepen en parkeervakken in
dezelfde steen, parkeren in de berm etc.

40

4.3 Bomen en Groen

Het uitgangspunt voor de herontwikkeling
van het Reinwaterpark is het behouden van
het groene, landschappelijke karakter van het
terrein. Daarbij worden zoveel mogelijk de
huidige bomen gehandhaafd en alle waarde-
volle bomen worden tenminste behouden en
ingepast. Om de nieuwe structuur van het
Reinwaterpark te ondersteunen, worden ook
nieuwe bomen op het terrein geplant. Deze
zijn aangegeven op de kaart.

bestaande bomen

te verwijderen bomen

nieuwe bomen

exact te bepalen aan de hand van bomeninventarisatie en
bij het opstellen van het terrein-inrichtingsplan

41

4.4 Afwatering

Referenties Afwatering en Infiltratie

Watercompensatie
Het terrein is geheel gelegen binnen het met
het Hoogheemraadschap van Rijnland overeen-
gekomen infiltratiegebied. Dit betekent dat er
voor de toename aan verhard oppervlak geen
watercompensatie hoeft plaats te vinden.
Voorwaarde hiervoor is wel dat al het hemel-
water dat binnen het plangebied vrijkomt lo-
kaal, met goede infiltratievoorzieningen, wordt
geïnfiltreerd.

Riolering
Op het terrein dient een gescheiden riolering
te worden aangebracht. Het hemelwater
(HWA) dient via goede infiltratievoorzieningen
in de bodem te worden geïnfiltreerd.
Het vuilwater (DWA) moet op het vrij verval
stelsel in de Tetterodeweg worden aange-
boden. Aansluiting op de persleiding in de
Zeeweg wordt niet toegestaan. De minimaal
toe te passen diameter van het vuilwaterstelsel
bedraagt 250 mm.afwateringsrichting

exact te bepalen bij het opstellen van
het terrein-inrichtingsplan

42

4.5 Terreininrichting

De terreininrichting moet het postutilitair land-
schapconcept ondersteunen. Dat betekent dat
er een aantal assen wordt opgezet die dienen
als verkeers-ontsluiting en om een visuele
verbinding te leggen tussen de gebouwen op
het terrein. Deze worden vormgegeven door
gebakken klinkers in een halfopen legverband
of door middel van asfalt met een afstrooilaag
van grind in een zandkleur. De verharding
vindt voornamelijk plaats rondom deze gebou-
wen. Daar buiten wordt zoveel mogelijk groen
en onverhard gelaten. Een aantal bomenrijen
ondersteunt deze assen.

De paden in het groen worden met informele
middelen vormgegeven waardoor ze opge-
nomen worden in het groen en deze niet in
verschillende vakken met harde randen op-
splitst. Dergelijke middelen zijn: stapstenen,
grasstenen, houten balken, halfverharding,
kiezels etc.

De openbare wegen in het plangebied worden
voorzien van openbare verlichting. Solitaire
fiets- en voetpaden worden in principe niet
verlicht. Uit oogpunt van duurzaamheid zullen
de paden verlicht worden door middel van
dimbare led-verlichting. Bij het ontwerp van de
verlichting wordt rekening gehouden met het
effect op flora en fauna.

Referenties Terreininrichting

43

4.6 Terreinafscheiding

Het terrein is nu volledig omheind en afgesloten
van de omgeving. Het is niet toegankelijk en
geen onderdeel van het openbaar gebied. Bij
de planontwikkeling kan het terrein openbaar
toegankelijk gemaakt worden, afhankelijk van
de functie en het stedenbouwkundig concept.

Het uitgangspunt om het terrein (deels) open-
baar te maken dient zich goed te verhouden met
het gevoel van privacy en geborgenheid van de
toekomstige gebruikers en/of bewoners. Die
geborgenheid wordt bevorderd door een zekere
afbakening van het private terrein. Er komt der-
halve een omheining om het Reinwaterpark.

Als er grondgebonden woningen op het Rein-
waterpark worden gerealiseerd, kan er een
subtiele afbakening van de kavel komen, door
bijvoorbeeld lage hagen of niveauverschillen.
Door een smalle strook rondom deze woningen
uit te geven, wordt ruimte gecreëerd voor het
plaatsen van mogelijke afbakeningen. Daarbij
wordt de openheid visueel in stand gehouden.
Eventueel toe te passen hagen moeten passen
in het duinlandschap, dus met gebiedseigen
beplanting en informeel vormgegeven.

Terrein volledig openbaar,
geen volledige erfscheiding bij individuele woningen

4.7 Toekomstig beheer

Het grootste deel van het Reinwaterpark is
groen en parkachting. Daarmee vormt het
Reinwaterpark een onderdeel van de hoofd-
groenstructuur van dit deel van Bloemendaal.
Cobraspen stelt voor om dit zowel publiek-
rechtelijk – als privaatrechtelijk vast te leggen.
Publiekrechtelijk krijgt de (hoofd)groenstruc-
tuur in het bestemmingsplan de bestemming
“natuur” (wat leidt tot sterke gebruiksbeper-
kingen) en privaatrechtelijk zullen alle Vereni-
gingen van Eigenaren (V.V.E.) van de gebou-
wen deelnemen in een overkoepelende “V.V.E.
Parkmanagement”. Deze V.V.E. is belast met
het beheer van het totale terrein (groen, afval,
beveiliging, verlichting, etc.) en krijgt statutair
de verplichting om een Groenbeheerplan op
te stellen en dat – na goedkeuring door de
gemeente Bloemendaal – ook zo uit te voeren.

4.8 Afvalinzameling

Gezien het voorgenomen beheer van het
terrein middels parkmanagement, ligt een
collectieve afvalinzameling voor de hand.
Dit kan bijvoorbeeld middels (ondergrondse)
containers. Er wordt dus niet uitgegaan van
het individueel aanbieden van afval middels
rolcontainers (kliko’s) of vuilniszakken. Bij een
uitwerking van dit VO-SP naar een definitief
ontwerp en een bijbehorend inrichtingsplan
voor het terrein, wordt een gedetailleerd voor-
stel gedaan voor de afvalinzameling.

ondergrondse afvalcontainercollectieve voorzieningen geen kliko’s

44

4.9 Sterrenwacht Copernicus

I
II

III

In dit voorlopig ontwerp stedenbouwkundig
plan (VO-SP) en de bijbehorende voorbeelduit-
werking is het essentieel dat een goede locatie
wordt gehandhaafd voor het gebouw van
Sterrenwacht Copernicus. In dat kader zijn de
volgende drie mogelijkheden in dit document
opgenomen:
I.	 Sterrenwacht Copernicus blijft gehandhaafd

op de huidige locatie. Deze bouwvlek wordt
na afloop van de gebruiksovereenkomst in
ontwikkeling genomen.

II.	Sterrenwacht Copernicus verhuist binnen
deze bouwvlek en wordt meer op de rand
van de kelder gepositioneerd

III. Sterrenwacht Copernicus verhuist naar
een locatie nabij de Zeeweg. Deze locatie is
onderzocht en besproken op 25 april 2017
(M. Schipper en O. v. Nipsen - gem. Bloemendaal, F.

Kroon - Copernicus, L. Prins – Cobraspen). Op basis
van deze bespreking is de locatie globaal
ingemeten en heeft Copernicus aangegeven
dat deze locatie onder deze condities niet
voldoet.

Als het gebouw van Sterrenwacht Copernicus
binnen het Reinwaterpark verplaatst wordt, is
het uitgangspunt dat dit zonder bijkomende
kosten voor Sterrenwacht Copernicus ge-
schiedt.

45

Sterrenwacht Copernicus

De kijkhoek vanaf locatie III

Hoek 35o

Hoek 85o

Bron:
Meetvisie BV, Capelle a/d IJssel

projectnummer 17-MV-054, tekeningnummer 2017-054, d.d. 27-6-2017

5. V e r v o l g p r o c e s

48

5. Vervolgproces

5.1 Voorlopig Ontwerp
 Stedenbouwkundig Plan
Het schetsvoorstel (d.d. 06-04-2017) “Wonen
in Bestaande Gebouwen” dat in de 4e Denk-
tank is gepresenteerd en in de 5e Denktank
is besproken is nu uitgewerkt tot dit concept
Voorlopig Ontwerp Stedenbouwkundig Plan
(VO-SP). Dit concept VO-SP wordt in een
participatie-avond met alle betrokkenen nog
een keer besproken en nader toegelicht.
Vervolgens wordt dit concept afgerond en als
(definitief) VO-SP bij de gemeente Bloemen-
daal ter beoordeling en vaststelling ingediend.

Bij instemming van de gemeenteraad op het
VO-SP zal dit worden uitgewerkt naar een De-
finitief Ontwerp Stedenbouwkundig Plan met
bouwenveloppen voor alle bouwvlekken (die
met de belanghebbenden besproken zullen
worden) en gelijktijdig zal het worden vertaald
in een voorontwerp-bestemmingsplan (met
zijn eigen inspraakprocedure).

5.2 Definitief Ontwerp
 Stedenbouwkundig Plan
Het VO-SP wordt in een volgende fase uitge-
werkt in een Definitief Ontwerp Stedenbouw-
kundig Plan (DO-SP). Bij dat DO-SP komt ook
een uitwerking in bouwenveloppen en een
Voorlopig Ontwerp Inrichtingsplan (VO-IP)
voor de (semi-)openbare ruimte, met onder-
scheid in diverse kwaliteitsniveaus voor de
inrichting (hoog, gemiddeld, laag) en een
catalogus t.b.v. de materialisatie. Het detail-
niveau van het DO-SP betreft in ieder geval
een heldere en meetbare voorbeelduitwerking
in schaal 1:500, met een uitwerking van:
-	 Footprint en bebouwingsvlakken
-	 Goothoogte
-	 Nokhoogte
-	 Typologie (vrijstaand/geschakeld/apparte-

menten)
-	 Mogelijkheid van erfbebouwing
-	 Parkeeroplossingen (gebruik/bezettings-

graad/dubbel gebruik)
-	 Uitwerken en onderbouwen specifieke

routing over het terrein voor verschillende
verkeersstromen, inclusief maatvoering
(breedte) en details (materialisatie);

5.3 Uitwerking in bouwenveloppen

Voor alle bebouwing binnen het plangebied
(bestaande gebouwen en nieuw te realiseren
gebouwen) zal er een bouwenvelop worden
opgesteld. Deze bouwenvelop schetst de
maximale contouren waarbinnen een gebouw
gebouwd/verbouwd mag worden. De bouw-
envelop legt het bouwvlak vast (footprint) en
de maximale bouwhoogte en bouwvolume.

Onderwerpen die in elke bouwenvelop aan de
orde dienen te komen, zijn:
-	 maximale bouwhoogte, breedte en diepte

van het gebouw
-	 functies
-	 maximaal vloeroppervlakte en bouwvolume
-	 parkeeroplossing
-	 aanbouwen en plastiek van de gevel (erkers,

dakopbouwen, gevelopeningen, etc)
-	 aanzet tot beeldkwaliteit

5.4 Aanzet Beeldkwaliteitplan

Op deze bijzondere, historische en landschap-
pelijke plek zou niet zomaar alle soorten van
bebouwing gerealiseerd mogen worden. De
nieuwe bebouwing mag duidelijk van deze
tijd zijn, maar dient zich in schaal en kleur- en
materiaalgebruik te voegen naar de groene
omgeving en de historische bebouwing. Geen
historiserende ‘namaak-architectuur’, maar
ook geen groot contrast met de oude gebou-
wen. Hier wordt “De kunst van versmelting”
(Jo Coenen, 2006) voorgestaan.

In het vervolgproces wordt bij het DO-SP een
beeldkwaliteitplan uitgewerkt, met duidelijke
randvoorwaarden voor de architectuur. Het
beeldkwaliteitplan heeft een integrale bena-
dering van gebouwen én de inrichting van
het openbaar gebied. Zo’n beeldkwaliteit-
plan geeft enerzijds aan met welke middelen
de specifieke voorgestane sfeer bereikt kan
worden, en anderzijds spreekt dat beeldkwa-
liteitplan zich precies uit over kleur- en mate-
riaalgebruik, dakvorm, architectuurstijl, wijze
van detailleren, etc. Dit wordt nauwkeurig
vastgelegd en hooguit in een enkel geval in de
vorm van een ‘keuzepalet’ waaruit gekozen
kan worden. Het beeldkwaliteitplan voor het
Reinwaterpark is daarmee een schakel in een
onderling samenhangende reeks beleidsdocu-
menten (structuurvisie t/m bestemmingsplan).

49

Inspiratie beeldkwaliteitplan

“De kunst van versmelting” (Jo Coenen)

...Nog belangrijker is de vraag of het denken
vanuit de tegenstelling tussen oud en nieuw
überhaupt zinvol is. Volgens de Argentijnse
schrijver Borges hebben we het over een
schijntegenstelling: ‘Daarom beweren zij dat
het behoud van deze wereld een voortdurende
schepping is, en dat de woorden “behouden”
en “scheppen”, hier beneden zo vijandig, in de
hemel synoniemen zijn.’ Deze denkwijze leidt
tot de kunst van de versmelting. Hiermee ko-
men we tot een belangrijk, bevrijdend inzicht.

In plaats van verleden, heden en toekomst te
zien als onderscheiden eenheden, is het voor
ons vakgebied veel zinvoller ze voortdurend
met elkaar in verbinding te zien. Het opent een
nieuwe en open manier van kijken naar ruimte
en tijd, het schept nieuwe mogelijkheden en
impliceert nieuwe manieren van werken.

Ik gebruik ter illustratie van deze zienswijze
graag de metafoor van een filmpje waarin
chemische stoffen onder invloed van elkaar en
externe krachten plotseling tot geheel nieuwe
stoffen komen. Het inzicht van verbinding en
continuïteit verlangt een wetenschappelijke
houding waarin sprake is van een voortdurende
slingerbeweging tussen ontwerp en onderzoek
op alle schaalniveaus van het bouwwerk. Alle
fenomenen die zich aandienen zijn het bestude-
ren waard. Het gaat daarbij niet om ‘uitsluiting’
maar juist om ‘insluiting’. Het nieuwe voegt zich
tegelijkertijd zelfstandig en passend in het be-
staande. Zelfs de meest ‘wilde’ architecten kun-
nen niet heen om passendheid. De zoektocht
naar passendheid is dan ook binnen dit vakge-
bied een centraal vraagstuk. Het vergt een sen-
sibiliteit die moet worden ontwikkeld door te
ontwerpen, te ondervragen, te bestuderen en
weer terug naar het ontwerp te gaan...

Uit: Inaugurele rede Jo Coenen, TU Delft, 19 april 2006

a t e l i e r
DUTCH A r c h i t e c t u u r

S t e d e n b o u w
L a n d s c h a p

15 september 2017
S-BLO-2014010
Rob van der Velden
David de Kool

Luigi Prins
Oscar Persoon
Marc du Pon

De Steiger 24 | 1351 AB Almere

Postbus 1181 | 1300 BD Almere

T 036 - 533 34 24 | M 06 - 5380 1133

info@atelierdutch.nl | www.atelierdutch.nl

Elswoutslaan 20 | 2051 AE Overveen

Postbus 31 | 2050 AA Overveen

023 - 526 4949 | info@cobraspen.nl

