


Verslag participatie schetsontwerp Werninkterrein

maart 2022


Leiden


Inhoudsopgave

Inleiding	—————	4
Meedenken over het steden- bouwkundig schetsontwerp	—————	5
Verslag per thema	—————	6
Welkom op het Werninkterrein!	-----	7
Stedenbouwkundig schetsontwerp	-----	8
Verkeer en mobiliteit	-----	10
Openbare ruimte	-----	12
Wonen en voorzieningen	-----	14
Proces en participatie	-----	16

Inleiding

Het Werninkterrein in Leiden ligt tussen de Rijn, het spoor en bedrijventerrein Amphoraweg. Vroeger stond hier de Wernink betonfabriek. Het terrein wordt al jaren niet meer gebruikt. Dat is zonde, want het is een unieke locatie, vlakbij het centrum en aan het water. Daarom wordt het gebied ontwikkeld tot een bijzondere plek waar wonen, werken en recreëren hand in hand gaan.

In dit verslag leest u op welke manier we omwonenden, ondernemers, organisaties en andere geïnteresseerden op de hoogte houden en betrekken bij de ontwikkeling.

Gebiedsvisie Werninkterrein

Gemeente Leiden heeft vorig jaar aan omwonenden en andere geïnteresseerden gevraagd om mee te denken over de nieuwe invulling van het Werninkterrein. Met behulp van deze inbreng heeft de gemeente een gebiedsvisie gemaakt. In de gebiedsvisie staat wat voor wijk het Werninkterrein wordt: wat voor type woningen en andere functies er bijvoorbeeld komen en hoe de verkeerssituatie gaat werken. De gebiedsvisie is in de zomer van 2021 vastgesteld door de gemeenteraad.

Het stedenbouwkundig schetsontwerp

Na de zomer van 2021 heeft ABB Bouwgroep het stokje van de gemeente overgenomen. Deze projectontwikkelaar heeft het Werninkterrein aangekocht en zal de nieuwe stadswijk realiseren. Op basis van de gebiedsvisie heeft ABB het ontwerp voor het Werninkterrein nu uitgewerkt in een stedenbouwkundig schetsontwerp. Dit stedenbouwkundig schetsontwerp geeft bijvoorbeeld aan waar welke gebouwen en voorzieningen komen, hoe het verkeer en parkeren worden geregeld en hoe de openbare ruimte eruit komt te zien.


Proces en verwachte planning


Meedenken over het stedenbouwkundig schetsontwerp

De richtlijnen voor het stedenbouwkundig schetsontwerp zijn in de gebiedsvisie al vastgelegd. Maar het ontwerp is zeker nog niet 'in beton gegoten'! Daarom presenteerde ABB Bouwgroep het ontwerp aan omwonenden en geïnteresseerden. Zij konden hun reactie geven en in gesprek gaan over verschillende thema's. Dat kon op twee manieren: een fysieke bijeenkomst op het terrein en door online mee te denken. Via ruim 2000 huis-aan-huis brieven, de speciaal ingerichte website www.kadeaanderijn.nl, de gemeentelijke online nieuwsbrief en een aantal organisaties in de wijk hebben we mensen hierover geïnformeerd.

In dit verslag leest u wat we precies hebben gedaan en welke reacties we hebben opgehaald. ABB Bouwgroep gebruikt de reacties om het stedenbouwkundig schetsontwerp verder uit te werken tot een voorlopig en daarna een definitief stedenbouwkundig plan.

Winter op het Werninkterrein: bijeenkomst in de fabriek

Op zaterdag 5 februari 2022 vond het evenement 'Winter op het Werninkterrein' plaats. De deelnemers kwamen in verschillende tijdsblokken langs op het terrein. In totaal spraken we ongeveer 130 mensen: omwonenden, mogelijk toekomstige bewoners en andere geïnteresseerden.

In de oude fabriekshal op het Werninkterrein presenteerden we het stedenbouwkundig schetsontwerp. Dit gebeurde in 6 marktkramen, waar de aanwezigen langs konden lopen. Bij elke kraam was informatie te vinden over een thema en gingen aanwezigen in gesprek met een medewerker van ABB Bouwgroep, gemeente Leiden of één van de ontwerpers. Ook konden mensen bij elke kraam een reactie geven op een specifiek onderdeel van het plan.

Online meedenken over het schetsontwerp

Vanaf 7 februari tot en met 21 februari 2022 hadden omwonenden en geïnteresseerden ook de mogelijkheid om online te reageren op het stedenbouwkundig schetsontwerp. Ze konden de panelen met het schetsontwerp digitaal inzien, hierover een aantal vragen beantwoorden en een reactie geven. Ze kozen zelf welke panelen ze wilden bekijken en welke vragen ze wilden beantwoorden.

In totaal hebben 32 mensen één of meerdere vragen beantwoord. Dat waren vooral (mogelijke) toekomstige bewoners en omwonenden. Ruim de helft van deze mensen was tussen de 31 en 60 jaar, maar de vragenlijst is ook veel ingevuld door mensen van 61 tot 75 jaar en door 2 mensen onder de 30 jaar.


Verslag per thema

Op de volgende pagina's staat een korte samenvatting van de reacties per thema. Dit zijn zowel de reacties tijdens de bijeenkomst als online. Per thema geven we ook aan hoe we met de reacties omgaan in de plannen voor het Werninkterrein.


Bij de eerste kraam verwelkomden we de bezoekers en legden we uit waar ze welke informatie konden vinden. De door de gemeenteraad vastgestelde gebiedsvisie werd kort toegelicht. Dit is het startpunt voor het stedenbouwkundig schetsontwerp van ABB Bouwgroep.

Passende naam voor de nieuwe stadswijk: gebruik 'Wernink' of Rijn.

De aanwezigen konden meedenken over een goede naam voor de toekomstige stadsbuurt. Veel mensen gaven de suggestie om 'Wernink' in de naam te houden, omdat het gebied op deze manier al bekend is in de stad. Denk aan: Werninkwijk, Werninkpark, Werninkkade, Werninkkwartier, Wernink aan de Rijn of Oude Wernink. Veel mensen zien ook graag een connectie met de Rijn in de naam. Bijvoorbeeld: Rijnspeer, Morsrijnbuurt, Rijnzicht, Rijnmorsch, Rijnbuurt of de voorlopige naam: Kade aan de Rijn. Andere namen die zijn genoemd verwijzen naar de geschiedenis van het gebied: Limeskade, Kalkwijk en Betondorp. Ook in de nieuwe straatnamen zou je een link met de geschiedenis en ligging van het gebied kunnen maken, oppert een deelnemer aan de vragenlijst.


Onze reactie

Naam: hartelijk dank voor uw suggesties voor een passende naam voor de nieuwe wijk. Veel mensen stellen voor om iets met de naam 'Wernink' te doen. We zoeken uit of dit mogelijk is, omdat dit een beschermd merknaam is. Voorlopig blijven we 'Kade aan de Rijn' gebruiken.

Straatnamen: we vinden het een goed idee om in de nieuwe straatnamen een verwijzing naar de geschiedenis van het gebied te leggen. De gemeente gaat over de straatnaamgeving.


Stedenbouwkundig schetsontwerp

Bij de kraam over het stedenbouwkundig schetsontwerp lagen panelen met schetsen en een korte toelichting. Hier konden aanwezigen bekijken hoe de nieuwe wijk eruit komt te zien en hoe de bebouwing wordt gepositioneerd. Ook de bouwhoogtes, doorsnedes en de bezonning waren te zien.

Over het algemeen zijn de reacties op het ontwerp positief.

Mensen zijn enthousiast dat na zoveel jaar het oude fabrieksterrein eindelijk weer wordt gebruikt. En dat er invulling wordt gegeven aan de grote woningbehoefte in de stad. De diversiteit van het ontwerp spreekt mensen aan, met verschillende typen woningen en gebouwen, autoluw, goed verbonden en met een duidelijke relatie met de Rijn. Ook vinden veel mensen het goed dat er industriële elementen van de oude betonfabriek worden hergebruikt in het nieuwe plan. Sommige mensen uiten hun zorg over het grote aantal woningen en de veelheid aan bebouwing. Op de schetsen ziet het er goed uit, maar wordt het in werkelijkheid niet te druk?

De verbinding met de Rijn is aantrekkelijk en kan nog beter!

Bijvoorbeeld met een 'jaagpad' of wandelpromenade. De kade aan het water moet dan tenminste openbaar blijven. Ook een restaurant of café aan de Rijn en aanlegplaatsen en ligplaatsen voor boten worden benoemd, net als functies zoals de waterscouting of waterspeelelementen voor kinderen.

Er zijn vragen over de impact van de hogere gebouwen: uitzicht en schaduw.

Over de hoogte van de bebouwing verschillen de meningen. De één vindt de opbouw van het ontwerp, met lage bebouwing aan de Rijnzijde tot hogere gebouwen aan het spoor, passend en mooi, zolang het goed aansluit bij de omgeving. De ander is bezorgd over de impact van de hogere gebouwen op de omgeving. Vanuit de Hoge Mors is dat voornamelijk vanwege het uitzicht dat mogelijk gaat veranderen. Een aantal mensen geeft aan dat ze de gevolgen nog niet goed kunnen inschatten. Ze zouden daarom graag nog een paar 'zichttekeningen' zien vanuit verschillende perspectieven in de Hoge Mors.


Daarnaast waren er vragen over de schaduwwerking van de torens, voor de woningen aan de andere kant van het spoor. Ook vroegen mensen zich af of dit invloed heeft op hun zonnepanelen. Met de getoonde bezonningstudies konden de meeste van deze vragen wel worden beantwoord. Bezoekers gaven als suggestie mee om ook ondergronds te bouwen, zodat minder de hoogte in wordt gebouwd. Bijvoorbeeld voor parkeerfuncties.

Bewoners van de Hoge Mors en de woonbootbewoners vragen aandacht voor geluidsoverlast.

Mensen geven hiervoor al een aantal mogelijke oplossingen. Zoals een geluidswal bij het spoor. Dan moet wel goed onderzocht worden dat het geluid niet terugkaatst naar de Hoge Mors. Via de online vragenlijst hebben mensen hier ook nog over meegedacht. Hun ideeën zijn: veel groen en bomen, goede isolatie van de woningen (bijvoorbeeld ingebouwde gevelisolatie), groene of geluidsabsorberende gevels en raildempers. Woonbooteigenaren maken zich vooral zorgen over overlast van activiteiten op het water, bijvoorbeeld van bootjes die aan de steiger worden vastgemaakt.


Onze reactie

Hoeveelheid bebouwing: een aantal mensen vraagt zich af of het niet te druk wordt. Het huidige schetsontwerp is gebaseerd op de vastgestelde gebiedsvisie vanuit de gemeente. De grootte van het programma is nodig om het plan haalbaar te maken.

Betere verbinding met de Rijn: veel mensen willen dat de kade langs de Rijn openbaar blijft. Dat gaan we ook doen. Ook onderzoeken we een vlonder-looproute op het water (van de Churchillbrug tot aan het Werninkterrein en misschien nog verder). We maken voorzieningen aan de waterkant mogelijk, zoals horeca. Daarnaast maken we verschillende doorzichten naar de Rijn. Ook vanuit de gebouwen hebben veel mensen straks uitzicht op het water.

Impact van hoge gebouwen: we onderzoeken de bezonning en de schaduw van de gebouwen op de omgeving. Op een volgende bijeenkomst kunnen we deze informatie aan u laten zien (zoals de impact en tijdsduur). Ook laten we dan nog beter zien wat het uitzicht vanuit de Hoge Mors wordt op de hoge gebouwen. Door verschillende hoogtes van de gebouwen, bomen en beplanting willen we zorgen voor een mooi en gevarieerd beeld.

Geluid: op dit moment doen we nader onderzoek naar geluiddempende maatregelen (richting de Hoge Mors en de Haagweg). We gaan graag met u in overleg hoe we overlast kunnen beperken.


Verkeer en mobiliteit

Bij de kraam over verkeer en mobiliteit lieten we zien welke verkeersverbindingen er komen richting het Werninkterrein. En presenteerden we hoe het zit met (fiets)parkeren in een autoluwe wijk.

In algemene zin zijn mensen tevreden met de verkeersplannen.

Het autoluwe karakter van de wijk spreekt veel mensen aan. Ook online zijn de meeste mensen tevreden over de nieuwe verbindingen met het Werninkterrein (via een nieuwe spoortunnel en een nieuwe weg langs het spoor achter de Amphoraweg). Een enkeling noemt de fietsbrug naar Transvaal als een punt van zorg.

Omwonenden maken zich zorgen over het mogelijke extra verkeer door de Hoge Mors.

Dat zijn voornamelijk bewoners van de Amethistkade en andere delen van de Hoge Mors. Deze mensen willen daarom graag betrokken worden bij het ontwerp van de tunnel naar het Werninkterrein. Zoals aangegeven in het stedenbouwkundig ontwerp, beamen veel mensen dat de tunnel goed verlicht moet zijn en er uitnodigend uit moet zien.

Aandachtspunt: zorg dat het parkeren niet afwentelt op de omliggende buurten.

Bewoners van de Hoge Mors vragen zich af of nieuwe bewoners hun auto in hun wijk komen parkeren. Als voorbeeld geven enkele mensen aan dat er in Stevenshof misbruik gemaakt wordt van parkeerplaatsen voor bezoekers. Mensen parkeren er hun auto om de stad in te gaan of parkeren er standaard hun tweede auto. Zij denken dat een soortgelijke situatie zich ook bij het Werninkterrein kan voordoen. Misschien kan er worden gekeken naar een bezoekersvergunning en betaald parkeren voor de parkeerplaatsen voor bezoekers. Ook een goede situering van de parkeerplaatsen is van belang. Zorg dat mensen vanuit de parkeergarage gemakkelijk bij hun woning kunnen komen!

Bied ruimte voor fietsers en mindervaliden.

Goede fietsparkeerplaatsen zijn belangrijk in een autoluwe wijk als deze. Dan voorkom je ook verrommeling. Daarnaast vraagt een aantal mensen om een extra (fiets)verbinding met Stevenshof/ richting Voorschoten en om goed openbaar vervoer. Ook moeten de plannen goed rekening houden met mindervaliden, rollators en scootmobielen. Iemand oppert ook nog om een pontje over de Rijn te maken naar de overkant.

Er is nog niet veel interesse in deelmobiliteit. Maar mensen zien wel de noodzaak op deze plek.

Degenen die wel interesse hebben, zijn voornamelijk geïnteresseerd in deelauto's en deelfietsen. Het is dan wel belangrijk dat de fietsen of deelscooters niet overal achtergelaten worden, maar vaste parkeerplekken hebben.

Onze reactie

Verkeer door de Hoge Mors: de gemeente heeft een verkeersonderzoek uitgevoerd naar de hoeveelheid extra verkeer die ontstaat door de nieuwe wijk (zie link naar de samenvatting en het onderzoek). Met een aantal aanpassingen aan de bestaande wegen kan dit goed worden opgelost. De gemeente gaat omwonenden uit de Hoge Mors betrekken bij het ontwerp van de spoortunnel en de aansluiting op de Amethistkade.

Parkeren: de gemeente gaat in de wijken rondom het centrum (waaronder de Hoge Mors en het Werninkterrein) vergunningparkeren en betaald parkeren invoeren. Het Werninkterrein wordt dan een aparte parkeerzone. De bewoners van het terrein krijgen geen vergunning om in omliggende wijken te parkeren: zij moeten hun eigen parkeerplaatsen gebruiken. Voor bezoekers worden er op het Werninkterrein parkeerplaatsen aangelegd. Door het betaald parkeren zullen bezoekers hun auto niet voor langere tijd in omliggende wijken parkeren.

Fietsers: we willen de openbare ruimte voor fietsers goed inrichten. De gemeente heeft de mogelijkheid bekeken voor een (fiets)brug naast de bestaande spoorbrug. Helaas mag dit gebied niet bebouwd worden vanwege het zicht voor de scheepvaart. Voor de fietsverbinding richting de binnenstad (via Transvaal) heeft de gemeente samen met een klankbordgroep verschillende opties onderzocht. Het college van burgemeesters en wethouders neemt hierover nog een besluit. Ze wachten het lopende onderzoek af naar de plannen voor de autoluwe binnenstad en de Morsweg.

Mindervaliden: in het ontwerp van de openbare ruimte wordt rekening gehouden met de toegankelijkheid voor mindervaliden.


Openbare ruimte

Bij de kraam over de openbare ruimte lieten we het ontwerp voor de inrichting van de openbare ruimte zien. Zoals de materiaalkeuze en de groenstructuur. Ook lieten we de verschillende typen plekken in het nieuwe ontwerp zien, zoals het Werninkplein en de binnentuinen.

Het ontwerp voor de openbare ruimte spreekt mensen aan. Maar het mag nog groener!

De groene inrichting, in combinatie met het autoluwe karakter van de wijk, spreekt mensen erg aan. Van sommige mensen mag het zelfs nóg groener. Ook is er veel enthousiasme over het behoud van de industriële uitstraling van het gebied. Bijvoorbeeld door het gebruik van de betonnen platen, de oude lampen en het stalen frame van de loods (met klimplanten). Over het behoud van de betonnen Werninkplaten en de silo's in de nieuwe wijk zijn de meningen verdeeld. Veel mensen zijn er enthousiast over, maar er zijn ook mensen die deze oude objecten liever zien verdwijnen.

Online is er meegedacht over een mogelijke nieuwe functie van de silo's. Vaak werd wateropvang genoemd, maar ook een huis voor vogels, een verdeelpunt van gedeelde spullen, hotelkamers of een bierbrouwerij ("Werninkbier"), een uitkijktoren of speeltoestellen zijn ingebracht. Ook denken mensen dat de silo's een herkenningspunt kunnen blijven, met speciale verlichting op bijzondere dagen.

Mensen willen de openbare ruimte graag gebruiken om te wandelen, sporten en spelen.

Wandelen langs het water werd door veel mensen genoemd, bijvoorbeeld via een vlonder en een wandelpromenade met dynamische verlichting. Er moeten genoeg plekken zijn om de hond uit te laten. Ook willen mensen graag ruimte om te sporten en te spelen. Bijvoorbeeld met een trimparcours, waterelementen op de kade of zwemtrapjes. En er is veel vraag naar speelgelegenheid voor kinderen op een centraal punt in de nieuwe wijk.

Mensen willen elkaar graag ontmoeten in de nieuwe stadswijk.

Ze waarderen het heel erg dat de openbare ruimte open en toegankelijk wordt ingericht om dat mogelijk te maken. Enkele concrete ideeën om het ontmoeten te faciliteren: een terras aan het water, ruimte om te zonnebaden of picknicken, een klein podium voor muziek en culturele activiteiten of een gezamenlijke moestuin of fruitbomen.


De pleziervaart is een aantal keer genoemd als wens voor deze locatie.

Bijvoorbeeld met aanlegplaatsen voor bootjes (van bewoners of bezoekers). Woonbootbewoners zijn hier minder enthousiast over, in verband met mogelijke geluidsoverlast. Ze geven aan dat ze in ieder geval de voorkeur hebben voor aanlegplaatsen aan de kade in plaats van aan vlonders en steigers. Woonbootbewoners maken zich ook zorgen over de mogelijke verplaatsing van roeivereniging Die Leythe naar het Werninkterrein. Roeiers zijn daar enthousiast over, maar sommige omwonenden vrezen een toenemende drukte op het water en eventuele geluidsoverlast. Zij geven aan dat er nu al veel overlast is van het vaarverkeer.

Mensen waarderen het ontwerp voor het Werninkplein: groen en industrieel.

Dat komt door de industriële uitstraling in combinatie met groen. Het mag wat veel mensen betreft nóg groener. Ze hebben liever een park dan een plein, met grote bomen en beplanting die het hele jaar door interessant is. Ontmoeten mag op het plein centraal staan. Bijvoorbeeld door (informeel) zitmeubilair, een flexibele, adaptieve inrichting, ruimte voor activiteiten en sportapparaten. Een aandachtspunt voor het plein is de ligging ten opzichte van (de schaduw van) de gebouwen ernaast. Iemand oppert het idee om een waterverbinding aan te brengen tussen het plein en de Hoge Mors, via de nog aan te leggen tunnel. Zo worden de wijken écht met elkaar verbonden.


De gemeenschappelijke binnentuinen: maak ruimte voor groen en ontmoeting.

Het ontwerp voor de binnentuinen spreekt mensen aan. Daarbij vinden ze het belangrijk dat er in deze tuinen voldoende groen (bomen!) en ontmoetingsplekken zijn. Maar ook dat de binnentuinen toegankelijk zijn voor iedereen, zodat ook omwonenden er gebruik van kunnen maken. Voor toekomstige bewoners is het van belang dat de tuinen 's avonds alleen toegankelijk zijn voor inwoners. Privacy is een aandachtspunt in de binnentuinen, zegt iemand uit ervaring.

Spelelementen en gemeenschappelijke functies zijn in trek voor de binnentuinen. Zoals een BBQ-plek, sportfaciliteiten of een kinderspeelplaats. Als laatste zien mensen graag klimaatbestendige, inheemse beplanting in combinatie met watervoorzieningen.

Onze reactie

Groen: veel mensen vragen om meer groen in de wijk. Daarom gaan we extra groen toevoegen, niet alleen in de openbare ruimte maar ook bij de gebouwen. Ook de binnentuinen krijgen een groene inrichting.

Hergebruik materialen en de silo's: bedankt voor de verschillende mooie ideeën hierover. We gaan verder onderzoeken wat er mogelijk is.

Gebruik van de openbare ruimte: in de openbare ruimte willen we inderdaad veel ruimte maken om te ontmoeten en te spelen. We leggen verspreid in het gebied verschillende spelaanleidingen aan. Ook willen we het zicht op en gebruik van het water stimuleren (met een vlonder, pleintjes, wandelen, zitten, bootjes aanmeren, zwemmen).

Vaarmogelijkheden: we begrijpen uw interesse en de zorg van sommige mensen hierover. Het toevoegen van een watergebonden programma op deze locatie ligt voor de hand gezien de aanwezige maatschappelijke behoefte. We onderzoeken hoe vaarmogelijkheden veilig en met zo min mogelijk overlast kunnen plaatsvinden. Daarbij wegen we alle belangen zorgvuldig af, zoals de wens van woonbootbewoners om boten aan de kade te laten aanleggen in plaats van aan steigers of vlonders. Ook andere ideeën en oplossingen zijn welkom.

Werninkplein: u vraagt om een groener plein. Wij willen het plein inderdaad een groene inrichting geven. Dan willen we het plein zo inrichten dat dit het hele jaar door een aantrekkelijke plek om te verblijven wordt.

Binnentuinen: veel mensen hebben ideeën over het gebruik van de binnentuinen. We willen hier een aantal 'rustige' functies een plek geven. Vanwege mogelijke overlast willen we in de binnentuinen geen speciale voorzieningen maken om te barbecueën. De binnentuinen liggen op het dak van de parkeergarage. De hoeveelheid grond die we daarop kunnen aanbrengen, bepaalt straks de grootte van de bomen.


Wonen en voorzieningen

Bij de kraam over wonen en voorzieningen presenteerden we het woonprogramma en de mogelijke voorzieningen die in de nieuwe stadswijk komen.

Er is veel interesse om te komen wonen op het Werninkterrein.

Mensen waarderen de diversiteit van de wijk: niet alleen in het woningaanbod, maar ook in het verkeer (fietsen, wandelen, deelmobiliteit), het groen (binnentuinen) en de voorzieningen. Er is interesse in alle typen woningen in alle segmenten. Voor koopappartementen waren de meeste geïnteresseerden te vinden. Bijvoorbeeld empty-nesters of senioren. Veel senioren willen graag een 4-kamerappartement, met eventueel extra voorzieningen en voldoende buiten- en opbergruimte. Ook is er interesse in vrije kavels en in (grondgebonden) Collectief Particulier Opdrachtgeverschap (CPO) woningen. Er werd vaak verwezen naar referentieprojecten in Leiden, zoals het zelfbouwen in De Nijverheid. De geïnteresseerden willen bij voorkeur het ontwerp zelf laten maken en het liefst ook de grond zelf aankopen. Een paar mensen willen dit graag met een eigen aannemer, anderen hebben daar geen voorkeur voor.


Mensen benoemen een aantal aandachtspunten voor de woningen. Zoals goede buitenruimtes.

De wens voor ruime balkons met zon en zicht op de Rijn wordt vaak genoemd. Ook wordt er aandacht gevraagd voor privé buitenruimtes, zowel bij grondgebonden woningen als appartementen. Daarnaast is gevraagd of er ruimte komt voor kangoeroewoningen, woongroepen en of er eisen worden gesteld aan de inschrijvers bij de verkoop van middeldure woningen.

Online hebben mensen meegedacht over de architectuur van de gebouwen. Veel mensen vinden het belangrijk dat de woningen een natuurlijke uitstraling krijgen, gevolgd door een lichte en rustige uitstraling. Iemand benadrukt ook dat het gaat om een goede mix van architectuurstijlen.

Wat betreft voorzieningen in de nieuwe wijk zijn er een aantal duidelijke wensen.

Veel mensen geven aan graag een café of restaurant met terras aan het water te zien op het Werninkterrein. Over een mogelijke supermarkt zijn de meningen verdeeld. Veel mensen vinden een supermarkt overbodig, omdat er al supermarkten zijn op het Diamantplein. Verder zien mensen graag een wijkcentrum of buurthonk, waarvan de exacte invulling nader te bepalen is door toekomstige inwoners. Ook een atelierruimte voor kunstenaars is genoemd (ruimtes om te delen en te huren) en functies zoals een fietsenmaker, drogist of huisarts.

Roeiers zien ook graag dat roeivereniging Die Leythe zich vestigt op deze locatie. Als laatste zijn nog genoemd: een kinderdagverblijf, sportfaciliteiten (zoals een buitenfitness), laadpalen, culturele voorzieningen (zoals een dansstudio) en een centrale hub voor het ophalen van pakketjes.

Onze reactie

Woningtypen: een aantal mensen geeft aan interesse te hebben in seniorenwoningen en CPO-woningen. Ook is er belangstelling voor woongroepen. In de volgende fase gaan we graag in gesprek met mensen die in interesse hebben in dit type woonvormen. In het ontwerp is momenteel ruimte opgenomen voor CPO-woningen. De precieze invulling hiervan is nog te bepalen.

Aandachtspunten voor woningen: de genoemde aandachtspunten voor goede buitenruimtes vinden wij terecht. In het ontwerp willen wij hier rekening mee houden.

Voorzieningen in de wijk: in het plan is ruimte opgenomen voor de genoemde voorzieningen, zoals een kleine buurtwinkel, horeca, flex- en/of ambachtelijke werkplekken, een BSO of een scouting. De precieze invulling is afhankelijk van de interesse van potentiële ondernemers en verenigingen.

