

ONTWIKKELEND BEHEREN OF BEHEREND ONTWIKKELEN?

Lessen uit twee Utrechtse casussen waar de werelden van
ontwikkeling en beheer dichterbij elkaar komen

architectuurcentrum **a o r t a**

04	INLEIDING
06	ONTWIKKELEND BEHEER: NIEUWE ROLLEN - NIEUWE PRAKTIJKEN
10	CASUS 1_VECHTCLUB XL - STAP VOOR STAP ONTWIKKELEN EN BEHEREN
16	CASUS 2-KROMHOUTKAZERNE - INTEGREREN ONTWIKKELEN EN BEHEER [DBFMO]
22	BEHEREND ONTWIKKELEN OF ONTWIKKELEND BEHEREN?
26	PLUSSEN EN MINNEN
29	COLOFON

4_INLEIDING

FOTO_JANNES LINDERS_KROMHOUTKAZERNE ENTREE MET ZICHT OP APPELPLAATS
ONTWERP_MEYER EN VAN SCHOOTEN ARCHITECTEN

Mede door de economische crisis groeit de aandacht voor nieuwe ontwikkelmodellen waarbij financiële risico's beheersbaar blijven. Een steeds vaker toegepast model is 'ontwikkelen en beheer', waarbij de ontwikkeling en het beheer van gebouwen en gebieden niet langer gescheiden fasen zijn. Bij ontwikkelen en beheer vindt een koppeling plaats tussen de structurele aandacht, kennis en investeringsstromen die besloten liggen in het domein van het beheer, en de slagkracht van het domein van de ontwikkeling.

Ontwikkelen en beheer kan op verschillende manieren worden toegepast. Zo kan er bij nieuwbouw al worden nagedacht over hoe het beheer een integrale rol speelt in het proces, ontwerp en de bouw. Een voorbeeld hiervan is de ontwikkeling van het Kromhoutkazerne in Utrecht, waarbij gebruik gemaakt is van een DBFMO-contract (Design, Build, Finance, Maintain, Operate). Maar ook binnen de bestaande bouwvoorraad is ontwikkelen en beheer een geschikte strategie. In dat geval worden ingrepen die nodig zijn vanuit beheer oogpunt, verknoopt met een verbetering of verduurzaming van het gebouw. Aan de hand van twee Utrechtse cases gaat Aorta op zoek naar de voordelen van ontwikkelen en beheer. En levert het ook daadwerkelijk wat op? Is het opheffen van de scheiding tussen ontwikkelen en beheer daadwerkelijk waardevermeerdering? Leidt het ook tot een beter ontwerp? Kan het samen optrekken van ontwikkeling en beheer leiden tot flexibeler gebouwen die een langere levensduur hebben omdat ze met de vraag mee kunnen bewegen?

Staan we voor een nieuwe werkwijze, of is het business as usual?

Deze publicatie bevat een bundeling van blogs die eerder verschenen onder de Thermometer van AORTA.

AORTA_DECEMBER 2014 | JANUARI 2015

MAURICE HENGEVELD

Maurice Hengeveld is freelance tekstschrijver-redacteur-journalist en tevens als pr/com-municatiemedewerker verbonden aan het gebiedsproject Meer Merwede binnen de Merwedekanaalzone. Als voormalig hoofdredacteur bij DUIC.nl heeft hij een breed Utrechts netwerk. Maurice richt zich voornamelijk op storytelling, brand journalism en web content strategie en schrijft graag over zijn stad: Utrecht. Sinds 2014 blogt hij voor de Thermometer van AORTA over de actuele stedelijke ontwikkelingen in de stad.

HANS LARS BOETES

Hans Lars Boetes is strateeg, senior adviseur erfgoed en ruimte. Hij blogt voor Aorta vanuit persoonlijke titel en als lid van de programmaraad. Realiseren van kwaliteit in onze leefomgeving, dát is zijn drive. Vanuit een maatschappelijk hart, maar met een zakelijke inslag. Steeds opererend op het snijvlak tussen economie en ruimte hebben functies in de publieke én private sector hem gevormd tot een gedreven verbinder met strategisch vermogen en een sterk netwerk. Opgaven waar Hans Lars aan werkt: gebiedsontwikkeling, regionale economie, ruimtelijke kwaliteit, cultureel erfgoed, duurzame energie.

NIEUWE ROLLEN, NIEUWE PRAKTIJKEN

'WE ONDERZOCHTEN OF ER IN UTRECHT
VOLDOENDE VRAAG WAS NAAR EEN
GROTE BROEDPLAATS EN DAT BLEEK
HET GEVAL'

DOOR: MAURICE HENGEVELD

Er lijken zich veranderingen aan te dienen in de tot voor kort strikt gescheiden domeinen van vastgoedbeheer en vastgoedontwikkeling. Weliswaar nog incidenteel komen die domeinen samen, met name om financiële risico's beheersbaar te houden. Aorta zoekt daarom naar Utrechtse voorbeelden. Is er daadwerkelijk sprake van een nieuwe ontwikkeling?

DE AANDACHT VOOR NIEUWE BEHEER- EN ONTWIKKELMODELLEN GROEIT OM FINANCIËLE RISICO'S BEHEERSBAAR TE HOUDEN

VERTREKPUNT

Bij het opstellen van het Aorta Jaarprogramma 2014 werd gesignaleerd dat, mede door de economische crisis, de aandacht voor nieuwe beheer- en ontwikkelmodellen groeit om financiële risico's beheersbaar te houden. Zo kwam 'ontwikkeld beheer' als nieuw model ter sprake, waarbij het beheer en de ontwikkeling van gebouwen en gebieden niet langer gescheiden fasen zijn. Een koppeling tussen of zelfs samensmelten van twee voorheen strikt gescheiden domeinen die zou moeten leiden tot het ontwikkelen en aanpassen van gebouwen en gebieden aan veranderende (gebruikers)wensen. Bij het benoemen van dit thema werd al direct een onderscheid gemaakt in de wijze waarop 'ontwikkeld beheer' kan worden toegepast. 'Zo kan er bij nieuwbouw al worden nagedacht over hoe het beheer een integrale rol speelt in het proces van ontwerp en bouw. Maar ook binnen de bestaande gebouwenvoorraad is ontwikkeld beheer een geschikte strategie. In dat geval worden ingrepen die nodig zijn vanuit beheerogpunt, verknoot met een verbetering of verduurzaming van het gebouw.'

TRADITIONELE ROLLEN

Binnen het domein van de vastgoedontwikkeling staat doorgaans de voorbereiding en het ontwerp van een project centraal. Vanuit hun financiële doelstellingen richten ontwikkelaars zich daarbij van oudsher op het succesvol ontwikkelen en realiseren van projecten, die pas op het moment van realisatie en verkoop inkomsten genereren. Op basis van voorgeschreven specificaties wordt dat project vervolgens gerealiseerd door een bouwbedrijf of aannemer. Een aantal marktpartijen legt zich inmiddels toe op zowel ontwikkeling als bouw. Pas als een project is opgeleverd komt ook vastgoedbeheer in beeld, dat zich als vervolgfase nadrukkelijk richt op het uitvoeren van onderhoudswerkzaamheden. Daarbij beperken de inspanning van de beheerder zich in de regel tot het structureel verrichten van onderhoud gedurende de levensduur van een complex. Een actieve rol bij het ontwerpproces heeft de beheerder niet, terwijl daarmee een flink aantal

(financiële) voordelen te behalen zijn. Door bijvoorbeeld mee te denken over het ontwerp en daarvoor ook mede aansprakelijk te worden kan de beheerder fouten en onvolkomenheden – die zich pas na oplevering en tijdens het beheer aandienen – helpen voorkomen. Met het oog op de uiteindelijke beheerkosten kan een dergelijk model leiden tot flinke kostenbesparingen.

BEHEER ALS ONDERDEEL ONTWIKKELFASE

De in het Aorta Jaarprogramma 2014 benoemde thematiek voorzag ook in voorbeelden van 'ontwikkeld beheer' als nieuw model. De ontwikkeling van de Kromhout Kazerne in Utrecht bijvoorbeeld, waarbij gebruik gemaakt is van een DBFMO-contract (Design, Build, Finance, Maintain, Operate). Het traject van beheer werd daarbij al in de ontwikkelfase geïntegreerd en zelfs contractueel vastgelegd. Daartoe werd een overeenkomst voor 25 jaar gesloten tussen het ministerie van Defensie en Komfort, een samenwerkingsverband van Ballast Nedam, John Laing en Strukton met ISS, Meyer en Van Schooten Architecten en Karres en Brands Landschapsarchitecten. Binnen de overeenkomst is Komfort niet alleen verantwoordelijk voor het ontwerp, de financiering en de bouw, maar ook voor het beheer en onderhoud alsmede de facilitaire dienstverlening op het kazerneterrein tot en met 2035. Deze publiek private samenwerking (PPS) leverde Defensie een besparing op van circa 15 procent ten opzichte van een traditionele aanbesteding en resulteerde naast een flexibel, transparant en duurzaam ontwerp ook in een snelle financiële afhandeling en een zeer korte bouwperiode van slechts 18 maanden.

VAN ONDERAANNEMERS NAAR CO-MAKERS

Begin december werd door minister Blok (wonen en Rijksdienst) een innovatieve warmtewisselaar geplaatst op het bouwterrein van De Trip op Rotsoord in Utrecht. Op het voormalige terrein van De Boo Bouwmaterialenhandel realiseert de combinatie COM4Trip (een samenwerking van Boele & Van Eesteren met Klimaatgarant, Giesbers & van der Graaf en VolkerWessels Vastgoedbeheer) daar de

komende jaren in opdracht van ontwikkelaar Jebber een creatief woon-/werkgebied voor starters en ondernemers. Binnen deze samenwerking is COM4Trip, naast de realisatie, tevens verantwoordelijk voor 20 jaar onderhoud van het project alsmede de levering en exploitatie van een duurzaam warmteconcept (installatie voor warmte-koudeopslag (WKO), aangevuld met een zonne-energiesysteem). De samenwerkende partijen zijn co-makers die niet achteraan het proces pas in beeld komen, maar al direct tijdens het ontwerp- en ontwikkelproces hun expertise inbrengen, zo verklaart Boele & Van Eesteren op de bedrijfswebsite. Zo denken alle partijen vroegtijdig mee over het project en worden co-makers zowel technisch als financieel betrokken. Als voordeel wordt geschetst dat door de korte lijnen problemen sneller worden opgelost, men van elkaar leert en de doorlooptijden korter zijn waardoor de prijs vaak naar beneden kan.

ONTWIKKELEN ALS BEHEERSTRATEGIE

Binnen het DBFM0-contract voor de Kromhout Kazerne stond met name het beheersbaar houden van de financiële risico's centraal, wat ook bij De Trip het geval lijkt. Of het integreren van het beheerproces in de ontwikkel-fase op termijn ook iets gaat opleveren op het gebied van verbetering of verduurzaming van het betreffende vastgoed valt nog slecht in te schatten. Om te illustreren hoe dat in de praktijk zou kunnen werken diende zich als tweede voorbeeld van 'ontwikkelen en beheer' de Utrechtse broedplaats en creatieve hotspot Vechtclub XL aan. Stap voor stap transformeren de initiatiefnemers dit voorheen leegstaande, voormalige farmaceutisch distributiecentrum afhankelijk van de cashflow – door crowdfunding en huurinkomsten – en steeds aansluitend bij de wensen van huurders en de stad. Niet alleen kreeg het gebouw daarmee een nieuwe identiteit en lading, ook dient het succesvolle initiatief mede als aanjager binnen de traag verlopende transformatie van het aangrenzende gebied in de Merwedekanaalzone. Dat gebied moet uitgroeien tot hoogwaardige stedelijke overgangszone tussen de binnenstad en de wijken in west. Vechtclub XL is daarmee

een goed voorbeeld van het 'upgraden' van de bestaande gebouwenvoorraad in de vorm van beheer.

LESSEN UIT TWEE UTRECHTSE CASUSSEN

De Kromhout Kazerne, Vechtclub XL en De Trip zijn praktijkvoorbeelden van een mogelijk nieuw model waarbij ontwikkelen en beheer nadrukkelijker met elkaar verweven raken. Daarbij zijn zowel het naar voren halen van beheeraspecten in het ontwikkelingstraject van nieuwbouw als het 'upgraden' van de bestaande voorraad tijdens de beheerfase in beeld. Om te beoordelen of er daadwerkelijk sprake is van vernieuwing is het van belang om dergelijke casussen kritisch te analyseren. Valt er iets van deze voorbeelden te leren en leveren zij resultaten op die anders onmogelijk leken? Zijn deze projecten meer toekomstbestendig dan 'reguliere' projecten? Zijn er kortom al bruikbare conclusies te trekken en valt een dergelijk model eventueel door te ontwikkelen? Of loopt het allemaal zo'n vaart niet en is er van vernieuwing in het geheel geen sprake? In twee artikelen worden de Utrechtse praktijkvoorbeelden daarom verder uitgediept en besproken met betrokken partijen.

A photograph of an interior space, likely a modern office or meeting area. The room features a white wall with a large window or glass partition. The window has blue and red accents. Several people are standing and talking. In the foreground, there is a wooden chair and a small table. The text is overlaid on the image, reading: 'VECHTCLUB XL: 'WIJ GEVEN DIT GEBOUW EN HET OMLIGGENDE GEBIED IDENTITEIT EN LADING!''

VECHTCLUB XL:
'WIJ GEVEN DIT
GEBOUW EN HET
OMLIGGENDE
GEBIED IDENTI-
TEIT EN LADING!'

DOOR: MAURICE HENGEVELD

Ook bij bestaand vastgoed raken beheer en ontwikkeling steeds vaker met elkaar verweven. VechtclubXL in Utrecht is daarvan een goed voorbeeld. Stap voor stap transformeren de initiatiefnemers dit voorheen leegstaande, voormalige farmaceutisch distributiecentrum afhankelijk van de cashflow – door crowdfunding en huurinkomsten – en steeds aansluitend bij de wensen van huurders en de stad. Mede-initiatiefnemer en directeur Boudewijn Rijff licht toe waarom.

'VANUIT BEHEER NADENKEN OVER DE ONTWIKKELING'

UPGRADEN

Ter illustratie van hoe verbetering of verduurzaming van bestaand vastgoed als voorbeeld van ontwikkelend beheer in de praktijk kan werken is de Utrechtse broedplaats en creatieve hotspot Vechtclub XL een goed voorbeeld. Stap voor stap transformeren de jonge initiatiefnemers dit voorheen leegstaande, voormalige farmaceutisch distributiecentrum aan de Europalaan in Transwijk. Dat doen zij afhankelijk van de cashflow – door crowdfunding, leningen en huurinkomsten – en steeds aansluitend bij of vooruitlopend op de wensen van (toekomstige) huurders. Nadrukkelijk wordt in zowel het beheer en de ontwikkeling, maar ook in de programmering gezocht naar een invulling die aansluit bij de markt en daar soms zelfs op vooruitloopt. Niet alleen kreeg het gebouw daarmee een nieuwe identiteit en lading, ook dient het succesvolle initiatief mede als aanjager binnen de traag verlopende transformatie van het aangrenzende gebied in de Merwedekanaalzone tot hoogwaardige stedelijke verbindingszone tussen de binnenstad en de wijken in west. Een goed voorbeeld van het 'upgraden' van de bestaande gebouwenvoorraad in de vorm van beheer.

ACHTERUIT ONTWIKKELEN

'Geen eenvoudig thema, dat ontwikkelend beheer', stelt directeur Boudewijn Rijff van bij Vechtclub XL al direct bij aanvang van het gesprek. 'In de introductie wordt enerzijds de Kromhout Kazerne en anderzijds Vechtclub XL als voorbeeld aangehaald, maar die voorbeelden lopen naar mijn idee nogal uiteen. Wat wij doen is heel nadrukkelijk vanuit het beheer van ons gebouw nadenken over de ontwikkeling ervan, waarbij we natuurlijk stilstaan bij wat we aan waarde creëren. Waar bijvoorbeeld het Cartesiusgebied in de plannen van de gemeente is benoemd tot een zone waar organische gebiedsontwikkeling kan plaatsvinden door onder andere het faciliteren van de creatieve industrie, was dat hier niet het geval. Dat wij met onze komst in Merwede die lading hier wél hebben gecreëerd zie ik als onze verdienste. Ik noem dat zelf achteruit

ontwikkelen.' Het voormalige OPG-terrein is ooit door de gemeente aangekocht met het oog op sloop van de leegstaande gebouwen – die in tegenstelling tot de grondprijs nul of generlei waarde vertegenwoordigden – en doorverkoop aan een ontwikkelaar. Rijff: 'Wij hebben 'onze' gebouwen een geheel nieuwe, actuele functie en lading en daarmee weer waarde gegeven!'

EEN KADOOTJE VOOR DE STAD

Die waarde liet zich onder andere medio september terugzien, toen Vechtclub XL met een spectaculair programma haar officiële opening vierde. Na een ruime opstartperiode presenteerde de broedplaats zich met een aantal bijzondere evenementen aan inwoners van de stad en die kwamen in groten getale kijken en kennismaken. Een officieel openingsweekend ruim 2,5 jaar nadat Vechtclub XL haar deuren opende, het had zo zijn redenen! De afgelopen jaren is door de initiatiefnemers keihard gewerkt aan het vervolmaken van de formule. Het oorspronkelijke doel: een 3500 m² groot creatief bedrijvencomplex ontwerpen, bouwen, exploiteren én doorontwikkelen waar ruimte is voor zo'n 80 creatieve en duurzame ondernemingen en ondersteunende bedrijven. Inmiddels vinden ruim 120 ondernemers, muzikanten en bands hun huisvesting in Vechtclub XL en zit het gebouw daarmee helemaal vol. Als kers op de taart opende begin juli restaurant De Klub voor het publiek, een moderne maar tijdloze bistro met een kleine kaart, waar je voor een goede prijs waanzinnig lekker eet en drinkt.

BIJZONDERE FINANCIERING

Rijff: 'Wat we hebben neergezet kwam natuurlijk niet helemaal vanzelf van de grond, daar ging een lange weg aan vooraf! We zijn niet door de gemeente gevraagd ons hier te vestigen, maar werden, op zoek naar een nieuwe locatie voor onze formule, door anderen gewezen op dit leegstaande pand. Door het specifieke karakter van het gebouw met dat prachtige afgeronde zaagtanddak zagen we direct mogelijkheden, maar daar was vanzelfsprekend

een behoorlijk kostenplaatje aan verbonden. De financiering daarvan kwam op een bijzondere manier tot stand. Als potentiële financierder vond Triodos Bank dat wij te weinig 'eigen' vermogen inbrachten waardoor wij besloten dat door middel van crowdfunding bij elkaar te brengen. We onderzochten of er in Utrecht genoeg vraag was naar een grote broedplaats en dat bleek het geval. We wisten vervolgens zowel familie als potentiële huurders en andere geïnteresseerden tot een investering te bewegen en konden zo een eerste lening aangaan.' Binnen het investeringsbeleid van Triodos voor de kunst- en cultuursector vormen broedplaatsen een speerpunt. De bank is ervan overtuigd dat broedplaatsen het leefklimaat in een buurt verbeteren en wil om die reden het cultureel ondernemerschap van broedplaatsen graag stimuleren.

AAN DE SLAG

Zo kon een aanvang worden gemaakt met de verbouwing van het voormalige OPG-magazijn tot een inspirerende werkomgeving. Daartoe werden de specifieke wensen geïnventariseerd van creatieve ondernemers uit het netwerk en van geïnteresseerden die zich via een nieuwsbrief hadden aangemeld. Gebaseerd op die wensen werd een eerste ontwerp gemaakt en werd het gebouw, voorheen één grote lege ruimte, voorzien van diverse werkruimtes en verdiepingen met extra glas in het zaagtanddak voor meer daglicht. Er werd gezorgd voor onder andere energievoorziening, krachtstroom, afzuiging en internet. Ook werd een aantal grotere werkplaatsen gerealiseerd voor onder andere productontwerpers en meubelmakers en werd de nabijgelegen bunker verbouwd tot oefenstudio's. Ook werd er veel gewerkt met hergebruikte materialen en milieuvriendelijke oplossingen, zo kwamen bijvoorbeeld de beeldbepalende deuren die nu het gebouw sieren uit een sloopproject elders uit de wijk. Zowel de bouw als de oplevering verliepen gefaseerd en resulteerden uiteindelijk in een inspirerende ontmoetingsplek met werkruimtes voor creatieve ondernemers, een restaurant, moestuin, podium, vergaderplekken en expositieruimtes.

GAANDEWEG LEREN

Niet alles is bij de realisatie van Vechtclub XL uiteindelijk gelopen zoals bedacht of voorzien. Organische ontwikkeling laat zich moeilijk vooraf vastleggen in een bedrijfsplan, waarin vanzelfsprekend strak moet worden begroot. 'Wat we bijvoorbeeld nooit hadden voorzien was, dat we uiteindelijk zulke grote, brede gangen zouden creëren tussen de bedrijfsruimtes', licht Rijff toe. 'Hoewel dat enerzijds gewoon onverhuurbaar vloeroppervlak is, blijkt in de praktijk dat die gangen een enorme toegevoegde waarde hebben. Denk dan bijvoorbeeld aan de interactie tussen onze huurders, maar ook aan de mogelijkheden die het biedt als expositieruimte of voor publieke evenementen. Inmiddels blijkt ook restaurant De Klub een welkome toevoeging aan de formule. Daar komen inmiddels meer bezoekers van buiten ons gebouw dan van binnen en die aanzuigende werking is vanzelfsprekend ook gunstig voor onze formule en naamsbekendheid.'

UITBREIDINGEN

Meest recente 'wapenfeit' binnen het beheer en de ontwikkeling van Vechtclub XL is de ingebruikname van het naastgelegen gebouw C waar inmiddels, na een grondige verbouwing, ook ruimte wordt gehuurd en verhuurd. Daarmee komt het totale vloeroppervlak op zo'n 4.500 m² met bijna 60 werkruimtes en daarin 50 verschillende disciplines. Rijff: 'Omdat de begane grond van gebouw C is uitgerust met een koelcel overwegen we momenteel of we die voorziening kunnen benutten voor het mogelijk aantrekken van een nieuwe, nog ontbrekende groep gebruikers. Daar zijn we nog niet helemaal uit, dus dat kan nog alle kanten op.' Ook deze overweging binnen de organische ontwikkeling van Vechtclub XL laat zien dat de initiatiefnemers gaandeweg tot ideeën komen die inspelen op ontwikkelingen onder creatieven en makers enerzijds en in de stad als geheel anderzijds. 'In een aantal gevallen bleken onze ideeën zelfs voor te lopen op die ontwikkelingen', stelt Rijff. 'Dat hoort naar mijn idee ook bij ondernemen. Op je gevoel afgaan, daarin je eigen koers varen en dus soms een risico nemen!'

STAP VOOR STAP TRANSFORMEREN DE JONGE INITIATIEFNEMERS DIT VOORHEEN LEEGSTAANDE, VOORMALIGE FARMACEUTISCH DISTRIBUTIECENTRUM

AANSPREKENDE PROGRAMMERING

Naast het fysieke beheer en de ontwikkeling van het gebouw draagt vanzelfsprekend ook de programmering van Vechtclub XL in een belangrijk mate bij aan het succes van de broedplaats. Bijzondere activiteiten en spraakmakende evenementen volgen elkaar in die programmering in rap tempo op. Begin december bijvoorbeeld vonden er twee goedbezochte meet ups plaats van het VPRO programma 'Tegenlicht' rond actuele thema's als 'De nieuwe makers' en 'De macht aan de stad'. Maar ook initiatieven als PechaKucha Night, concertavonden, de Bierklub, vintage-/designmarkt Le Bazarre en deelname aan de Dag van de Architectuur trekken doorgaans veel publiek en zorgen daarmee ook voor het vergroten van de bekendheid. Rijff: 'Het is natuurlijk heel belangrijk dat we ook door middel van een aansprekende programmering ons bereik vergroten en een interessante partij worden. Dat lukt momenteel heel goed en wij hopen natuurlijk dat nog verder te kunnen uitbouwen.'

VAN TIJDELIJK INITIATIEF NAAR BLIJVENDE WAARDE

Een prestatie van formaat en van toegevoegde waarde voor Utrecht, de stad die zichzelf graag profileert met haar innovatieve, creatieve sector! Dat vertaalt zich steeds vaker in reacties vanuit bestuurders, zoals recent de [blog](#) van Trude Maas, voorzitter van de Utrecht Development Board (UDB), op DUIC.nl. 'Logisch dat de Vechtclub een wachtlijst voor nieuwe huurders heeft', concludeert Maas. 'En dat in een tijd van mega leegstand.' Rijff is trots en vanzelfsprekend ook blij met de groeiende positieve aandacht, maar zou graag nog zien dat die bevestiging uiteindelijk resulteert in een vertaling naar de concrete, in geld uitgedrukte waarde van zijn inspanningen. Niet nieuw is dat Vechtclub XL, dat in principe tot 2020 huurt van de gemeente Utrecht, graag vanuit de huidige locatie een blijvende rol speelt binnen de creatieve sector. Rijff: 'Het gebouw aankopen is op dit moment geen optie omdat het bestemd is voor sloop, maar wat als de waarde

die wij hebben toegevoegd aan de locatie, het omliggende gebied, de creatieve sector en/of de lokale economie zich bijvoorbeeld vertaalt in de mogelijkheid tot koop, een lager aankoopbedrag of... verlenging van het huurcontract tegen gunstige voorwaarden?' Daarop lijkt nog geen zicht, maar volgens Rijff is het inmiddels in ieder geval bespreekbaar. 'Ik zie dat als een belangrijke stap voorwaarts!'

CASUS 1_VECHTCLUB XL_15

BEELDBEPALLENDE DEUREN IN DE RUIME GANGEN VAN VECHTCLUB XL_FOTO_PATRICK STOOP

KROMHOUT KAZERNE UTRECHT: TOEKOMSTGERICHTE HERONTWIKKELING

DOOR: MAURICE HENGEVELD

Bij de Utrechtse Kromhout Kazerne – waarvan de aanbesteding overigens al voor aanvang van de economische crisis plaatsvond – werd het beheer al in de ontwikkelfase van het project geïntegreerd door middel van een zogenaamd DBFMO-contract. Een indruk van de kazerne die er niet als kazerne uitziet en reacties van de contractspartijen over hoe zij terug- en vooruit kijken op het proces.

'DE WENSEN VAN DE GEBRUIKERS STAAN CENTRAAL.'

AL RUIM 100 JAAR IN UTRECHT

Waar sinds 1992 studeren en wonen wordt gecombineerd op de campus van de University College Utrecht aan de Prins Hendriklaan werd ruim honderd jaar geleden, in september 1913, de Kromhout Kazerne in gebruik genomen. Na een lange historie, mooi beschreven in het boek 'Defensie en de Domstad', verloor het complex vanaf begin jaren '90 zijn functie als kazerne en werkplaats, mede als gevolg van diverse bezuinigingsrondes en reorganisaties bij de Landmacht na het onverwacht aflopen van de Koude Oorlog. Nadat het oudste deel van de kazerne in 1992 werd afgescheiden en verkocht aan de Universiteit Utrecht, werd begin deze eeuw het bedrijfsmatige deel met de werkplaats naar elders verplaatst. Vanaf 2002 stond dit deel van de kazerne leeg om uiteindelijk vanaf 2006 te worden gesloopt. Nog geen twee jaar later, in april 2008, werd het consortium Komfort na een Europese aanbesteding aangewezen als voorkeursinschrijver voor het grootste Design, Build, Finance, Maintain, Operate (DBFMO) bouwproject in Nederland, het ontwerp, de bouw en exploitatie van de nieuwe Kromhout Kazerne Utrecht.

WAAROM EEN NIEUWE KROMHOUT KAZERNE?

Wat was de reden voor herontwikkeling, zo kort nadat alle functies van de kazerne waren vervallen en/of verplaatst? Ir. René Groenen, senior contractmanager bij het Rijksvastgoedbedrijf voor onder andere de Kromhout Kazerne, licht toe: 'De reden voor herontwikkeling lag in het feit dat Defensie haar eenheden zoveel mogelijk wil concentreren op eigen terreinen. Vanzelfsprekend is die wens ingegeven door de bezuinigingen binnen de organisatie. Kromhout leende zich vanwege de omvang van het terrein goed voor een dergelijke herontwikkelings- en herhuisvestingsoperatie. Op de Kromhout Kazerne zijn de Hoofdkwartieren van het Commando Landstrijdkrachten (CLAS) en het Commando DienstenCentra (CDC) gevestigd. Aanvankelijk was een behoefte gesteld van 2.000 werkplekken met faciliteiten voor legering, vergaderen, sport en gezondheidszorg. In een later stadium is besloten meer

organisatiedelen op de Kromhout Kazerne te plaatsen en te kiezen voor het concept "Het Nieuwe Werken". Het aantal werkplekken is daardoor verhoogd naar een totaal van circa 3.300 werkplekken. In de aankomende jaren ligt het in de lijn der verwachting dat meer onderdelen vanuit diverse (dis)locaties gehuisvest worden op de kazerne, waaronder het Haagse deel van DMO.'

NIEUW ONTWIKKEL- EN BEHEERMODEL

Al twee maanden nadat in april 2008 de opdracht voor de ontwikkeling, bouw en het beheer van de Kromhout Kazerne wordt verkregen door Komfort (een gelegenhedenconsortium met Strukton, Ballast Nedam en John Laing als aandeelhouders) worden de contracten met het Ministerie van Defensie getekend. Nog geen zes weken later sluit het consortium een financieringsovereenkomst af voor het project. Daarbij brengt Defensie als opdrachtgever binnen een DBFMO-contract voor een lange periode (in dit geval tot 2035) het ontwerp en de uitvoering, samen met het beheer en onderhoud van zijn (her)huisvesting bij één marktpartij onder, speciaal voor deze opdracht opgericht. Een relatief nieuw ontwikkel- en beheermodel, dat inmiddels aan populariteit lijkt te winnen. Zo besloot het Kabinet eerder, dat bij nieuwe aanbestedingen voor overheidsgebouwen en infrawerken nagenoeg altijd een DBFMO overeenkomst wordt afgesloten. De Algemene Rekenkamer onderzocht inmiddels de wijze waarop het Rijk deze contracten uitvoert en hoe de Tweede Kamer daarover wordt geïnformeerd en publiceerde de resultaten van dat onderzoek in het rapport 'Contractmanagement bij DBFMO-projecten' in 2013.

LANGE AANLOOPFASE

'Realisatie van een grootschalig project als de Kromhout Kazerne binnen de gekozen DBFMO-contractvorm vraagt het nodige van alle betrokken partijen', stelt Olwin Verhappen, directeur Exploitatie bij Komfort. 'Zo moet de opdrachtgever bij het opstellen van een programma van eisen meer in oplossingen en resultaten denken dan in specifieke inrichting en dient de opdrachtnemer goed na

te denken over de totale invulling, inclusief de beheerfase. Samenhang tussen ontwerp, financiering, uitvoering én exploitatie kan tenslotte een aanzienlijke besparing op de levensduurkosten opleveren. Een lange periode van intensief overleg tussen alle betrokken partijen ging dan ook aan de aanbesteding vooraf waarin alle ins en outs met betrekking tot het ontwerp en de inrichting uitvoerig worden doorgesproken en vastgelegd. Een noodzakelijk, maar ook kostbaar traject waar vanuit de opdrachtgever vanzelfsprekend een gemaximeerde vergoeding tegenover staat.' De ontwerpfase waar Verhappen naar verwijst startte in het geval van de Kromhout Kazerne al in 2006. Komfort kwam uiteindelijk met de economisch meest voordelige inschrijving (EMVI) en kreeg de opdracht. Het gebruik van EMVI als gunningscriterium is, sinds per 1 april 2013 de Aanbestedingswet 2012 van kracht werd, sterk toegenomen bij alle typen opdrachtgevers en soorten werk.

VRAGEN NAAR DE 'WAT' EN NIET NAAR DE 'HOE'!

Ook bij Defensie vroeg de constructie waarin werd gewerkt om een andere benadering. Contractmanager Groenen: 'Bij een DBFMO-project worden functionele eisen vastgelegd in een zogenaamde outputspecificatie: een functionele vraagspecificatie waarbij de 'wat' gevraagd wordt en niet de 'hoe'. Dit in tegenstelling tot een traditionele aanpak die gebruik maakt van een programma van eisen (zogenaamde inputspecificatie). Een belangrijke reden voor die keuze ligt in het feit dat marktpartijen ook de verantwoordelijkheid en de creatieve ruimte voor hun oplossingen krijgen. Het denken in 'output' (of prestaties) vraagt om een andere manier van denken dan dat de gebruiker gewend is. De focus moet liggen bij het stellen van de goede vraag en niet bij het zelf met de 'beste' oplossing komen. De oplossing is vaak wel het startpunt van het nieuwe denkproces. Door middel van doorvragen waarom een bepaalde oplossing wordt voorgesteld, wordt inzicht gegeven in de achterliggende redenen. Dit is vaak een intensief proces, waarin duidelijk moet zijn of de vraag

een eis dan wel een wens is. Een van de kritische factoren binnen het project was een herkenbaar, doelmatig en flexibel complex. Dat betekent dat bij interne verhuizingen of nieuwe gebruikers geen of beperkte aanpassingen aan gebouw of inrichting nodig zijn.'

FLEXIBELE BOUW

De nieuwe Kromhout Kazerne is gebouwd naar een ontwerp van Meyer en Van Schooten Architecten (MVSA), Karres en Brands landschapsarchitecten en Architectenbureau Fritz, waarbij flexibiliteit centraal staat. 'Zo is met het oog op mogelijke afstoting van taken, diensten, bedrijfsonderdelen in de toekomst bijvoorbeeld gekozen voor een aantal relatief kleine kantoorgebouwen op rij in plaats van één grote', licht Jan Theelen, projectdirecteur bij Komfort, toe. 'Eventueel toekomstig gebruik door andere overheidsdiensten is daardoor mogelijk. Het totale terrein is onderverdeeld in de Strip (met daarop de kantoren), de Wig (park met monumenten en officierslegering) en het Veld (legerings-/sport-/vergader- en ondergrondse parkeervoorziening). Daarbij is dat laatste deel zo ontworpen dat het mogelijk voor medegebruik door de naastgelegen universiteitscampus kan dienen. Maar ook op een eventuele uitbreiding van werkplekken is geanticipeerd. Tussen de bestaande kantoorgebouwen K5 en K7 kan nog een extra gebouw worden gerealiseerd.'

SLIMME OPLOSSINGEN

Verhappen laat enthousiast nog wat specifieke voorzieningen de revue passeren: 'Het ontwerp van de kantoorgebouwen voorziet in een flink aantal slimme, praktische oplossingen die met het oog op zowel gebruik als beheer, onderhoud en exploitatie zijn bedacht. Voor dat laatste zijn we tenslotte zelf verantwoordelijk! Zo dienen de markante luifels van de kantoorgebouwen bijvoorbeeld tegelijk als zonwering, loopvoorziening voor (aangelijnde) glazenwassers en hemelwaterafvoer in speciale aangelegde grondbakken met infiltratiestroken. In verband met de opgelegde bouwhoogte liggen de gebouwen ten opzichte van het omliggende terrein ook iets lager en voorzien de

FOTO_JANNES LINDERS_ KROMHOUTKAZERNE VIJVERTUIN EN BRUG
ONTWERP_MEYER EN VAN SCHOOTEN ARCHITECTEN

'VRAGEN NAAR DE WAT EN NIET DE HOE'

RENÉ GROENEN _ KROMHOUT KAZERNE

HET GROOTSTE DESIGN, BUILD, FINANCE, MAINTAIN, OPERATE (DBFMO) BOUWPROJECT IN NEDERLAND

omringende grasoppervlakten ook weer in een natuurlijke opvang van hemelwater. Ook in de gebouwen zijn alle voorzieningen naast gebruikersgemak gericht op een optimale exploitatie. Er ligt onderhoudsarme vloerbedekking, de afzonderlijke ruimtes zijn flexibel in te delen en hebben geen afvalbakken, die vind je wel in de centrale pauzepleinen waar ook gescheiden afvalinzameling mogelijk is. Al die voorzieningen zorgen voor een flinke besparing op beheer- en onderhoudskosten.'

OOK LEERPUNTEN

Vanzelfsprekend is het zelfs binnen een DBFMO-constructie niet mogelijk alles op voorhand zo economisch mogelijk te ontwerpen, te realiseren en dus uiteindelijk te exploiteren. Theelen: 'Zo is inmiddels gebleken dat zowel de omvang als de indeling van het centrale restaurant niet optimaal is. Naast het feit dat er sfeer ontbreekt voor gebruikers staat het door de huidige indeling buiten de lunchtijden grotendeels leeg. Een andere indeling en inrichting kan enerzijds meer sfeer brengen en anderzijds de overloop van de vergaderfaciliteiten opvangen. Overigens is een DBFMO-contract voldoende flexibel om dit achteraf te kunnen regelen. Ook het feit dat de technologie zich momenteel razendsnel ontwikkelt maakt dat voorzieningen soms al weer aanpassing behoeven die verplicht moeten worden geleverd.' Komfort draagt tot 2035 de volledige verantwoordelijkheid voor optimaal beheer, onderhoud en exploitatie op de kazerne. 'Ook organisatorisch zijn er nog verbeterpunten te realiseren', stelt Theelen. 'Binnen het consortium bleek soms toch ook nog sprake van een te grote scheiding van werelden. Zelfs in een dergelijk samenwerkingsverband blijkt het niet altijd eenvoudig om buiten je eigen domein te treden.'

GEBRUIKER CENTRAAL?

De grootste verdienste van het naar elkaar toegroeien van ontwikkeling en beheer lijkt toch dat, los van alle financiële en kwalitatieve voordelen, de wensen van de uiteindelijke gebruiker centraal staan. Wordt in die zin waargemaakt wat is afgesproken? 'Ja', stelt Groenen.

'De wensen van de gebruikers staan centraal. De oplossingen die worden bedacht en uitgevoerd zijn weliswaar niet altijd wat gebruikers gewend zijn. Gebruikerswensen ontstaan vaak vanuit (oude) werkwijzen en belevingen op andere defensieobjecten waar zij vandaan komen. Door gebruikers uit te leggen waarom andere keuzes worden gemaakt ontstaat begrip. Een mooi voorbeeld is de kazerne zelf; dit is geen kazerne met een militaire geest, maar een (unieke) oplossing die voldoet aan de gestelde eisen. Het is de taak van alle partijen om de verwachtingen van gebruikers hierin te managen en te sturen. De Kromhout Kazerne is in ieder geval het fysieke bewijs van het feit dat Defensie toekomstgericht denkt en (organisatorische) veranderingen niet schuwt. Professionaal, dynamisch, transparant en open, zijn kernwaarden van Defensie; in het ontwerp komen ze terug!'

LEREN GENIETEN

Het terrein van de Kromhout Kazerne – sinds februari 2012 volledig in gebruik genomen – werd opgeleverd binnen budget en planning en conform alle gestelde kwaliteitseisen. 'In tegenstelling tot een traditionele overeenkomst wordt bij een DBFMO-overeenkomst daadwerkelijk continu de aandacht gelegd op kwaliteit', geeft Groenen nog aan. 'Mede door de ingebouwde financiële prikkels is het consortium als beheerder hierdoor volledig ingericht op het handhaven van dat kwaliteitsniveau. De ervaring tot nu toe is dat door de gebruikers nog wel wat onwennig wordt omgegaan met integrale kosten (transparantie in de kosten, zowel inzicht in de investering als de exploitatie), een gegarandeerde kwaliteit (het blijft 'mooi') en hoge investeringen in een hogere standaard (ter voorkoming van hoge onderhoudskosten). Daarbij vergeten we bijna om van de Kromhout Kazerne te genieten!' Dat er in die zin voor gebruikers ook echt te genieten valt is mooi te zien in een [filmpje van Strukton](#). Niet voor niets werd de kromhout Kazerne in 2012 dan ook genomineerd voor de prijs [gebouw van het jaar](#) door de Nederlandse Bond van Architecten (BNA).

BEHEREND ONTWIKKELEN
OF ONTWIKKELEND BEHEREN?

DE
KLUB

GASTRONOMIE - PATISSERIE - BAR

GOOCHELEN MET
WOORDEN IS
PRIMA, ALS DE
GEBRUIKER MAAR
CENTRAAL STAAT.

DOOR: HANS LARS BOETES

Maurice Hengeveld onderzocht in opdracht van Aorta twee Utrechtse voorbeelden waar ontwikkeling en beheer met elkaar vervlochten zijn: de Kromhoutkazerne, waar zowel de ontwikkeling als het beheer in de komende decennia aan één consortium gegund zijn, en Vechtclub XL, waar de tijdelijk beheerder stap voor stap ontwikkelingen realiseert om waarde te creëren in een vergeten stukje Utrecht. In deze blog zet programmaraadslid Hans-Lars Boetes deze Utrechtse voorbeelden in een bredere context en trekt hij lessen uit het naar elkaar toegroeien van de werelden van ontwikkeling en beheer. Business as usual of een innovatie in de gebiedsontwikkeling?

- Genavedu's (dubbel) - fles - 4,00
 - Street Bier van de maand - 4,00
 - Gaux Bistard: Wheat Pale Ale - 5,00

DE WENSEN VAN DE GEBRUIKER DIE NOG KAN EN WIL BETALEN ZIJN BELANGRIJKER DAN OOI

OVER EEN BOERDERIJ IN NORMANDIË

Tien jaar geleden kocht mijn schoonmoeder een boerderij in Normandië. Een wonderlijk bouwsel van 36 meter lang en 9 meter breed. Het middengedeelte stamt uit de 18e eeuw: graniet, massieve balken en een prachtige schouw. Eind 19e eeuw zijn aan de rechterkant een koeienstal en hooizolder toegevoegd, in baksteen en lei. Aan de linkerkant kwam in 1928 een aanbouw in leem en hout, waar de trekker en ander materieel konden worden gestald. Een solitaire broodoven en een cave om calvados te stoken maken het plaatje compleet. Het gebouw is duidelijk een product van organische groei: generaties boeren hebben (als eigenaar/beheerder) het gebouw doorontwikkeld. Verbreding van het bedrijf, een groeiende veestapel en de mechanisering van de landbouw waren redenen om veranderingen door te voeren. Niet volgens een vooropgezet plan. Nee, het ging gewoon zo, het gebouw veranderde mee met het gebruik. Tot in de jaren '90 de laatste nazaat het niet meer op kon brengen om zijn schamele bestaan hier voort te zetten.

ONTWIKKELING EN BEHEER

Het ging gewoon zo, ook in Nederland. Tot het begin van de 20e eeuw waren de meeste gebouwen het product van ontwikkeling én beheer door de eigenaar. Toen deden de professionalisering en specialisatie hun intrede, als communicerend vat met het consumentisme. Er kwamen partijen die zich toelegden op het ontwikkelen en bouwen in opdracht van anderen. Eerst voor visionaire en betrokken opdrachtgevers, zoals industriëlen die productiegebouwen en woonwijken voor hun werknemers wilden realiseren. Denk aan parels als de Van Nelle fabriek in Rotterdam of diverse tuindorpen uit de jaren '30. De bouwwoede na de oorlog vergrootte de invloed van de professionele partijen. Zij bepaalden wat er gebouwd werd en de schaarste maakte dat deze gebouwen ook werden afgenomen. De wensen van de eigenaars/beheerders waarvoor werd gebouwd werden steeds minder belangrijk. Op de 'top van de markt' aan het begin van deze eeuw leidde de strikte scheiding tussen ontwikkeling en beheer – ik chargeer –

tot eenvormige gebieden: mensen woonden in de januaristraat e.v. in een willekeurige nieuwbouwwijk en gingen dagelijks naar een spiegelwand op een willekeurige kantorenlocatie bij de afrit van een willekeurige snelweg.

BREUK

Het afgelopen decennium ontstonden er scheuren in dit Nederlandse bouw- en ontwikkelmodel. Twee gelijktijdige ontwikkelingen lagen hieraan ten grondslag. Ten eerste de crisis met de bijbehorende vraaguitval. De standaard woningen, kantoren en utiliteitsgebouwen bleven onverkocht en onverhuurd. De voorraad was te groot geworden. Daarnaast werd de eindgebruiker mondiger. Deze wilde weer meer invloed hebben op het functioneren van de omgeving en de gebouwen waarin hij woont en werkt. Beide ontwikkelingen lokte twee, ogenschijnlijk tegenstrijdige reacties uit.

De professionele partijen kregen meer oor voor de wensen van de gebruiker en ontwikkelden daarvoor nieuwe modellen. Het DBFMO-model dat is toegepast bij de Kromhoutkazerne is hiervan het ultieme voorbeeld. Zeg wat u wenst en wij ontwikkelen het niet alleen, maar beheren het ook nog voor u, decennia lang. Vergelijkbare modellen zijn toegepast in de scholenbouw en het dure huursegment. We kunnen deze ontwikkeling duiden als 'beherend ontwikkelen'.

Er zijn echter ook gebruikers die het heft in eigen handen namen door zelf de ontwikkeling ter hand te nemen en de professionele partijen slechts in te schakelen wanneer nodig. We zien dit in de (tijdelijke) herbestemming van leegstaande gebouwen, met als voorbeeld de Vechtclub XL. Maar ook in het particulier opdrachtgeverschap bij nieuwbouwwoningen of bij klushuisprojecten. Deze ontwikkeling kunnen we duiden als 'ontwikkelen en beheren'.

LESSEN

Hoewel ogenschijnlijk tegenstrijdig hebben beide reacties een duidelijke gemene deler: de (her)ontwikkeling van een gebouw en het beheer/gebruik daarvan zijn weer in één hand gekomen. De wensen van de gebruiker die

nog kan en wil betalen zijn belangrijker dan ooit en zijn ideeën spelen weer een grotere rol bij de vormgeving. Of het de kwaliteit van wat gebouwd of herontwikkeld wordt ten goede komt is niet zondermeer vast te stellen. Het is te verwachten dat het nut van gebouwen voor de eindgebruiker toeneemt, waarmee de bouw van ongewenste en onverkooptbare woningen, winkels en kantoren verleden tijd wordt. Kostentechnisch en op het gebied van duurzaamheid pure winst.

Er rust echter wel een verantwoordelijkheid op de schouders van de professionele partijen en de zelfrealiserende eindgebruikers. Zij moeten in staat zijn om ook op de langere termijn na te denken over de nut en noodzaak van hun gebouw. Wat als defensie weg wil van de Kromhoutkazerne of de huurders van de Vechtclub XL een andere hotspot in de stad interessanter vinden? Zijn beide gebouwen dan flexibel genoeg om te voldoen aan de wensen van nieuwe gebruikers? Kortom: is het huwelijk tussen ontwikkeling en beheer ook op de langere termijn een volhoudbaar concept? Het vermogen om over je eigen schaduw heen te springen vraagt om een voortdurend proces van van ontwikkelend beheren of beherend ontwikkelen. What's in a name.

TERUG NAAR NORMANDIË

Tien jaar na aanschaf is de boerderij in Normandië verworpen tot een paradijs. Het middengedeelte is met smaak ingericht door mijn schoonmoeder voor eigen gebruik. De koeienstal is omgetoverd tot 'maison d'amis' met eigen opgang en kook- en douchegelegenheid. De tractorstalling doet op zomeravonden dienst als buitenkeuken en de broodoven en cave huisvesten nu de gereedschappen en de elektrische grasmaaier. Alles is verbouwd met hulp van familieleden en lokale vaklui. De omliggende vijf hectare bocagelandschap is in gebruik en onderhoud bij boeren uit de omgeving. Alles is wel zo gemaakt dat het huis op termijn geschikt is voor verhuur aan vakantiegangers, er is dus nagedacht over voortgezet gebruik. Maar voorlopig slijt mijn schoonmoeder een heerlijke oude dag in deze 18e eeuwse boerderij. Door haarzelf ontwikkeld én beheerd.

'DE GROOTSTE VERDIENSTE VAN HET NAAR ELKAAR TOEGROEIEN VAN ONTWIKKELING EN BEHEER LIJKT TOCH DAT DE WENSEN VAN DE GEBRUIKER WEER CENTRAAL STAAN, LOS VAN ALLE FINANCIËLE EN KWALITATIEVE VOORDELEN DIE MOGELIJK TE BEHALEN ZIJN.'

PLUSSEN EN MINNEN

	MET VOORFINANCIERING// NIEUWBOUW	ZONDER VOORFINANCIERING// BESTAANDE VOORRAAD
ONTWERP	<ul style="list-style-type: none"> - FUNCTIONELE EISEN VASTGELEGD IN EEN ZOGENAAMDE OUTPUT-SPECIFICATIE. - FLEXIBEL ONTWERP GERICHT OP NIEUWE GEBRUIKERS IN TOEKOMST. 	<ul style="list-style-type: none"> - ONTWIKKELEN VANUIT PROGRAMMA. - ONTWERP VANUIT GEBRUIKERS WENSEN.
FINANCIËN	<ul style="list-style-type: none"> - KOSTBAAR TRAJECT. - BESPARING OP DE LEVENSDUUR-KOSTEN. 	<ul style="list-style-type: none"> - GEEN VOORFINANCIERING, ONTWIKKELEN BIJ NIEUWE FINANCIERINGSMODELLEN. - INVULLING DIE AANSLUIT BIJ MARKT.
LEVENSDUUR	<ul style="list-style-type: none"> - GEANTICIPEERD OP DE TOEKOMST. - WAARDEVAST. 	<ul style="list-style-type: none"> - MEE VERANDEREN MET DE VRAAG. - WAARDE CREËREN.

28 THERMOMETER

FOTO_JANNES LINDERS_ KROMHOUTKAZERNE PORTIERSLOGE
ONTWERP_MEYER EN VAN SCHOOTEN ARCHITECTEN

Het gehele jaar zet AORTA de Thermometer in projecten in de stad. Via deze interactieve blog wordt continu de actuele architectuurdiscussie in de stad gevolgd. Op het weblog komt de kennis uit het meervoudige programma samen: informatie over de actuele opgave in Utrecht, inspiratie en is tevens een platform voor initiatieven in de stad die zich met het vraagstuk bezighouden, een plek voor discussie en bespiegelingen. Ook in 2015 volgt Aorta de discussie weer via de Thermometer. U wordt ook dan weer uitgenodigd te reageren.

© ARCHITECTUURCENTRUM AORTA,
DECEMBER 2014 | JANUARI 2015.

Niets in deze uitgave mag worden verveelvoudigd en/of openbaar worden gemaakt op welke wijze dan ook zonder voorafgaande schriftelijke toestemming van de rechtshouders.

Redactie: Lindy Schuin, Hans Lars Boetes,
Maurice Hengeveld

Ontwerp en layout: Atelier Oost, Utrecht

Met dank aan iedereen die heeft bijgedragen aan de totstandkoming van deze publicatie Ontwikkeld Beheer 2014.

FOTO_JANNES LINDERS_ KROMHOUTKAZERNE WATERPARTIJ K8 EN K9
ONTWERP_MEYER EN VAN SCHOOTEN ARCHITECTEN

