

**Quickscan herhuisvesting ten behoeve van de
Koningin Emmaschool Fortlaan**

Kerngegevens

Projectleider	Ibrahim Kaya
Afdeling	Samenlevingszaken
Datum	9 april 2013
Behandeling	College van B&W – Commissie Welzijn
Planstatus	Quickscan
Projectnummer	01122012 IKa
Opdrachtgever	Jacqueline Agricola
Identificatie	Definitief

Inhoudsopgave

	<i>Bladzijde</i>
1. Samenvatting, conclusies en aanbevelingen	4
1.1 Samenvatting	4
1.2 Conclusies	4
1.3 Aanbevelingen	4
2. Inleiding	5
2.1 Aanleiding	5
2.2 Doelstelling quickscan	5
2.3 Werkwijze en leeswijzer	5
2.4 Proces en afbakening	6
3. Ruimtebehoefte Emmaschool	7
3.1 Visie op huisvesting Koningin Emmaschool	7
3.2 Passende permanente huisvesting	7
3.3 Noodzaak vervangende nieuwbouw	7
3.4 Toekomstige ruimtebehoefte Emmaschool	8
3.4.1 Prognose leerlingenaantallen (omvang gebouw)	8
3.4.2 Buitenterrein	9
3.4.3 Totale terreinoppervlakte (perceel)	10
4. Locatiekeuze (match vraag en aanbod)	11
4.1 IHP 2008: Verbouwing van de OpMaat conform IHP 2008	12
4.2 Scenario 1: Verbouwing / uitbreiding van de OpMaat t.b.v. alle leerlingen Fortlaan	15
4.3 Scenario 2: Vervangende nieuwbouw locatie Fortlaan	17
5. Financiële consequenties	19
5.1 IHP 2008: Verbouwing van de OpMaat conform IHP 2008	19
5.2 Scenario 1: Verbouwing / uitbreiding van de OpMaat t.b.v. alle leerlingen Fortlaan	20
5.3 Scenario 2: Vervangende nieuwbouw locatie Fortlaan	20
6. Conclusie	21
6.1 Ruimtelijk	21
6.2 Financieel	22
7. Vervolgstappen	23
7.1 IHP 2008	23
7.2 Scenario 1	23
7.3 Scenario 2	23
Bijlage: Financiële analyse	24

1. Samenvatting, conclusies en aanbevelingen

1.1 Samenvatting

Deze quickscan geeft de uitkomst weer van het onderzoek naar verschillende scenario's ten behoeve van de herhuisvesting van de Koningin Emmaschool (locatie Fortlaan). Hierbij is op hoofdlijnen het ruimtelijk en financieel aspect per scenario beoordeeld.

1.2 Conclusies

Beoordelingsmatrix

		Scenario's		
		IHP 2008 (Huidige situatie)	Scenario 1 (Nieuwe situatie OpMaat tbv alle leerlingen)	Scenario 2 (Nieuwe situatie nieuwbouw tbv alle leerlingen Fortlaan)
Aspecten	Ruimte (gebouw)	+ -	+ -	--
	Ruimte (wijk)	+ -	++	+ -
	Financiën (incidenteel)	+ -	++	--
	Financiën (structureel)	+ -	++	+ -
	Onderwijskundig	+ -	+++	++
	Tijd	+ -	--	---
		+ -	++++	---

Toelichting op de score:

Ruimte (gebouw) = De ruimtelijke inpassing bebouwde oppervlak op beschikbaar perceel.
Ruimte (wijk) = Vrijkomen van ruimte (perceel Fortlaan of beide locaties) in de wijk.
Financiën (incidenteel) = Eenmalige kosten die conform activabeleid niet geactiveerd kunnen worden.
Financiën (structureel) = Kosten die conform activabeleid wel geactiveerd kunnen worden.
Onderwijskundig = Zowel een exploitatievoordeel als een organisatorische meerwaarde)
Tijd = Realisatie verbouwing of nieuwbouw en oplevering, zodat de noodlokalen verwijderd kunnen worden.

Geadviseerd wordt om scenario 1 te kiezen.

Conclusies ruimtelijke analyse

- De locatie valt binnen het voedingsgebied van de school.
- Bij uitbreiding en nieuwbouw dient een postzegelbestemmingsplan procedure te worden doorlopen.
- Het gebouw is na aanpassing geschikt voor ca. 440 leerlingen (leerlingenaantal op 1 oktober 2012 = 436).
- Het perceel is groot genoeg om voldoende buitenterrein te realiseren (schoolplein, groen, parkeren etc.)

Conclusies financiële analyse

- Scenario 1 is vanuit bedrijfseconomisch oogpunt het meest voordelig.
- Het structureel voordeel op de begroting bedraagt ca. € 45.000,- .
- De eenmalige opbrengst ten opzichte van de huidige situatie loopt op tot ca. € 2 miljoen.

1.3 Aanbevelingen

In afwijking van het IHP 2008 (Integraal Huisvestingsplan):

1. Er wordt geadviseerd om het gebouw aan de Gr. Florislaan 2 aan te kopen i.p.v. te huren;
2. Er wordt geadviseerd om het gebouw primair in te zetten voor onderwijs;
3. Er wordt geadviseerd SKBNM hiervan op de hoogte stellen (*geen permanente ruimte voor kinderopvang*);
4. Er wordt geadviseerd om het gebouw te verbouwen, zodat het geschikt is om onderdak te bieden voor alle leerlingen van Koningin Emmaschool per heden;
5. Er wordt geadviseerd om gefaseerd te bouwen:
 - a. Fase 1 verbouwen van ca. 2040 m2 BVO (periode 2013-2014)
 - b. Fase 2 aanbouwen ca. 400 m2 BVO (periode 2015)
6. Er wordt geadviseerd om hiervoor krediet beschikbaar te stellen. Hiervoor wordt separaat een raadsvoorstel voorgelegd.

2. Inleiding

2.1 Aanleiding

Momenteel wordt ten behoeve de Koningin Emmaschool Fortlaan (Emmaschool) uitvoering gegeven aan de gekozen oplossing door de raad bij de vaststelling van het Integraal Huisvestingsplan 2008 (IHP). Gezien de permanente ruimtebehoefte is een structurele oplossing gevonden om nood- en semi-permanente lokalen te kunnen opheffen. Dichtbij het hoofdgebouw van de Emmaschool aan de Fortlaan is momenteel het College de OpMaat (Graaf Florislaan 2) gevestigd. Deze school is onlangs verhuisd met haar leerlingen naar een nieuw schoolgebouw in de gemeente Hilversum. De raad heeft vastgesteld dat het gebouw de OpMaat, bestemd zal worden voor de Emmaschool. Dit betekent dat er straks 10 groepen van de Emmaschool gehuisvest zullen worden aan de Graaf Florislaan.

Als de 10 groepen van de Emmaschool gevestigd zijn in de OpMaat, blijft er ruimte over. In het IHP is al vastgelegd dat resterende ruimte mogelijk aan kinderopvang zou worden besteed. Het past in het beleid van de gemeente Bussum om buitenschoolse opvang (bso) zo dicht mogelijk bij de school te realiseren.

2.2 Doelstelling quickscan

Het college heeft bij de behandeling van de antwoordbrief op de vragen van Villa Primair inzake de verbouwing van de OpMaat, de behoefte geformuleerd om een quickscan te laten uitvoeren naar de mogelijkheden van herhuisvesting van de Emmaschool. Ten aanzien van de realisatie is op verzoek van het college een drietal scenario's globaal geanalyseerd en vergeleken. Het betreft de scenario's IHP 2008, scenario 1. de Opmaat en scenario 2. de Fortlaan. De vraagstelling die het college bij scenario 1 en 2 heeft gesteld, luidt als volgt:

1. *Quickscan / onderzoek de mogelijkheden om de totale ruimtebehoefte van de Koningin Emmaschool Fortlaan op te vangen in de OpMaat?*
2. *Quickscan / onderzoek de haalbaarheid van vervangende nieuwbouw van de school op de locatie Fortlaan.*

Na bespreking van de eerste versie van deze quickscan in het college is de opdracht uitgebreid. De mogelijkheid van de optie aankoop en uitbreiding van de OpMaat, waarbij de gemeente eigenaar wordt van het gebouw, is verder uitgewerkt.

2.3 Werkwijze en leeswijzer

Er is op basis van deskresearch en ervaring een quickscan uitgevoerd. Allereerst is de ruimtebehoefte van de Emmaschool in beeld gebracht. Vervolgens is per locatie de huidige situatie en de ruimtelijke inpassing inzichtelijk gemaakt. Op basis van deze analyse is vraag en aanbod met elkaar vergeleken en beoordeeld. Vervolgens zijn de financiële gevolgen weergegeven. In dit rapport worden ten behoeve van de vervangende nieuwbouw, de locatie Fortlaan in beeld gebracht. Daarnaast is de verbouwing van de OpMaat opgenomen waarbij alle leerlingen van de Emmaschool (locatie Spiegel) kunnen worden ondergebracht in de OpMaat. Voor de volledigheid zijn de gegevens van de huidige situatie (oplossing IHP) ook weergegeven ter vergelijking.

2.4 Proces en afbakening

Om op hoofdlijnen globaal antwoord te kunnen geven op de vragen is er gekozen voor een analyse gebaseerd op een aantal aannames. Voor het ruimtelijk en financieel aspect is informatie verkregen van zeer conceptmatige verkavelingsmodellen van de locatie Fortlaan. Er is op basis van voorlopige cijfers een financiële vergelijking gemaakt van de verschillende scenario's. Hierbij is als uitgangspunt gehanteerd de werkelijke kosten inzichtelijk te maken. Op basis daarvan kan een vertaalslag plaatsvinden welke invloed de gevolgen hebben op de huidige begroting. Er is alleen een vergelijking gemaakt ten behoeve van de huisvesting van de Emmaschool (locatie Fortlaan).

Deze rapportage is als volgt opgebouwd:

- Hoofdstuk 3 geeft inzicht in de visie op huisvesting en de (permanente) ruimtebehoefte.
- Hoofdstuk 4 beschrijft de mogelijke locaties.
- In hoofdstuk 5 worden de financiële consequenties weergegeven.
- Hoofdstuk 6 staat in het teken van een voorlopige conclusie
- Eventuele vervolgstappen zijn opgenomen in hoofdstuk 7.
- Bijlage: Financiële analyse bevat toelichting en onderbouwing van de cijfers (**GEHEIM**).

3. Ruimtebehoefte Emmaschool

3.1 Visie op huisvesting Koningin Emmaschool

Passend binnen de kaders van het schoolprofiel heeft OBS Koningin Emma de inrichting van het gebouw, lokalen en plein in algemene zin beschreven:

“De gebouwen vormen de leerrijke omgeving voor alle kinderen. Zij moeten er uitdagend, prikkelend en schoon uitzien. Met gebruik van lichte kleuren. Typerend voor het zelfbewuste en talentvolle karakter van de school zijn de mediaruimte, het handenarbeidlokaal, de keuken, de diverse ontdekhoeken en werkhoecken waar leerlingen zelfstandig kunnen experimenteren. Ook de open inrichting van het gebouw is typerend, waardoor leerlingen makkelijke toegang hebben tot diverse bronnen van informatie, bibliotheek en benodigde materialen. (open kasten, open leercentrum of documentatiecentrum). De klaslokalen moeten ruim zijn en de inrichting standaard (leerrijke klasse omgeving). Daarnaast zijn er multifunctionele studieruimten voor kleine groepjes kinderen. Kenmerkend zijn ook de tentoonstellingsruimten (in de gangen bij de klassen en in de gemeenteschappelijke ruimten via vitrines, panelen en of wissellijsten), waarin (groepjes) leerlingen zelf zijn samengesteld met wisselende thema's over actief en (zelf)ontdekkend werken.”

3.2 Passende permanente huisvesting

Voor het realiseren van een structurele oplossing om de nood- en semi-permanente lokalen te kunnen opheffen, heeft de raad in 2008 gekozen voor de verbouwing van de OpMaat. Er is behoefte om nader te onderzoeken of er naast deze oplossing ook andere gelijkwaardige en/of kwalitatief betere oplossingen zijn. Daarbij wordt gedacht aan uitbreiding/verbouwing van de OpMaat (Scenario 1: t.b.v. alle leerlingen van de Emmaschool, locatie Spiegel) en vervangende nieuwbouw op de huidige locatie van de Emmaschool (Scenario 2: Fortlaan 9).

3.3 Noodzaak vervangende nieuwbouw

De noodzaak (volgens de “verordening voorzieningen huisvesting onderwijs gemeente Bussum”) van vervangende bouw blijkt uit:

- a. het in zo'n slechte/matige conditie zijn van voldoende en voldoende zwaarwegende gebouwelementen volgens de bouwkundige opname als bedoeld in artikel 7, tweede lid onder c, zodat onderhoud en/of aanpassingen geen redelijk resultaat opleveren (in kosten ten opzichte van de levensduurverlenging);
- b. 1. het feit dat de te huisvesten leerlingen aanwezig zijn (of zullen zijn) en dat voor een voor blijvend gebruik bestemde voorziening¹ de prognose, die voldoet aan de vereisten uit bijlage II, aantoont dat gedurende ten minste vijftien jaren deze leerlingen kunnen worden verwacht of
- b. 2. het feit dat de te huisvesten leerlingen aanwezig zijn en dat voor een voor tijdelijk gebruik bestemde voorziening, de prognose, die voldoet aan de vereisten uit bijlage II, aantoont dat gedurende ten minste vier jaren deze leerlingen kunnen worden verwacht en
- c. het afwezig zijn van een beschikbaar (komend) en geschikt of geschikt te maken gebouw alsmede van mogelijkheden om door medegebruik binnen 2000 meter hemelsbreed een passende huisvesting voor de school te realiseren.

¹ **Permanent gebouw:** schoolgebouw dat door de keuze van het ontwerp en de aard van de constructie en materialen ten minste 60 jaren als volwaardige huisvesting voor het onderwijs kan functioneren.

Daarnaast kan sprake zijn van vervangende bouw als:

1. vervanging per saldo geen meerkosten met zich meebrengt, zulks ter beoordeling van het college;
2. vervanging van een gebouw noodzakelijk is als gevolg van een herschikkingsoperatie;
3. vervanging in verband met ontwikkelingen in de ruimtelijke ordening noodzakelijk is. Indien het voor de realisering van de vervangende bouw noodzakelijk is dat het oude gebouw moet worden gesloopt, vindt toekenning van sloopkosten plaats.

3.4 Toekomstige ruimtebehoefte Emmaschool

3.4.1 Prognose leerlingenaantallen (omvang gebouw)

De prognose geeft een inzicht in de behoefte aan onderwijsruimten in de komende jaren. Dit op basis van een analyse van feitelijke basisgegevens over de afgelopen jaren en de op grond daarvan te verwachten ontwikkelingen voor de komende 20 jaren. De prognose is opgesteld in april 2011 op basis van de leerlingenaantallen op de teldatum 1 oktober 2010 (opgesteld door Pronexus). Hieronder is voor de Emmaschool conform de gewijzigde verordening (in januari 2012 in werking getreden) de ruimtebehoefte in m2 brutovloeroppervlakte (BVO) in beeld gebracht. De leerlingen op de locatie Breeduit zijn buiten beschouwing gelaten.

Bussum - Spiegel	Eenh.	2011/12	12/13	13/14	14/15	15/16	16/17	17/18	18/19	19/20	20/21	21/22	26/27	30/31
Koningin Emmaschool loc. Fortlaan	lin	461	455	447	441	435	429	424	419	417	412	410	394	388
Ruimtebehoefte (m2)	m2	2519	2489	2448	2418	2388	2358	2333	2308	2298	2272	2262	2182	2152
Ruimtebehoefte (in lokalen)	lok	19	19	19	18	18	18	18	18	18	17	17	17	16
Totaal aanwezig BVO	m2	2168	2168	2589	2589	2589	2589	2589	2589	2589	2589	2589	2589	2589
Aanwezig permanent BVO	m2	1229	1229	1229	1229	1229	1229	1229	1229	1229	1229	1229	1229	1229
Aanwezig tijdelijk BVO (op eigen terrein)	m2	288	288											
Aanwezig tijdelijk BVO (Slochterlaan)	m2	651	651											
Aanwezig permanent BVO (OpMaat)				1360	1360	1360	1360	1360	1360	1360	1360	1360	1360	1360
Tekort / overschot	m2	-351	-321	141	171	201	231	256	281	291	317	327	407	437

Tabel 3.4.1 Prognose Emmaschool Fortlaan (ruimtebehoefte en capaciteit)

Uit de prognose kan worden geconcludeerd dat de Emmaschool recht heeft op totaal 2200 m2 BVO (ruimtebehoefte in 2026 = 2182 m2) permanente huisvesting. De prognose 2011 laat een daling zien van het leerlingenaantal. Dit betekent dat indien beide locaties (Scenario IHP 2008: Fortlaan en OpMaat) worden gehandhaafd, er in de toekomst leegstand zal ontstaan in het gebouw van de OpMaat (oplossing IHP). Dit geldt ook voor de scenario's 1 en 2, zolang de leerlingenaantallen in de toekomst geen stijgende lijn zullen vertonen.

Gymnastiekruimten

Er dient rekening te worden gehouden met de bouw van een gymzaal indien gekozen wordt voor de optie vervangende nieuwbouw. Na opzegging van de huur van de OpMaat zal de eigenaar de gymzaal hoogstwaarschijnlijk niet ter beschikking stellen. Vanuit strategisch en organisatorisch oogpunt is het ook niet gewenst om bij eventuele nieuwbouw nog gebruik te maken van de gymzaal van de OpMaat.

Bij de optie nieuwbouw is dan ook minimaal 455 m2 BVO extra benodigd.

- De oefenruimte is minimaal 252 m2 netto.
- De hoogte van de oefenruimte is minimaal 5 m.

Het gymnastiekgebouw bevat ten minste 2 kleedruimten met een was-/douchegelegenheid.

Totale m2 gebouw

Het gebouw zal per heden huisvesting moeten bieden aan 455 leerlingen (t=0 => schooljaar 2012/2013). Dit betekent dat er circa 2500 m2 BVO tijdelijk beschikbaar gesteld moet worden. De vraag loopt af tot een permanente behoefte van 2200 m2 BVO (schooljaar 2026/2027, zie prognose tabel 3.4.1). Bij het bepalen van de ruimtebehoefte is in deze rapportage de actuele ruimtebehoefte gehanteerd, dus circa 2500 m2 BVO. Daarbij komt nog eens 455 m2 BVO ten behoeve van de gymzaal, dit betekent in totaal een gebouw van circa **3000 m2 BVO**.

De definitieve permanente ruimtebehoefte zal waarschijnlijk minder bedragen gezien de laatste leerlingentelling van 1 oktober 2012. Het aantal leerlingen ingeschreven op die datum bedraagt 436 leerlingen. Dit betekent in principe 19 leerlingen minder dan het uitgangspunt in de bovenstaande berekening (455 leerlingen).

3.4.2 Buitenterrein

Naast de omvang van het gebouw is voor de totale ruimtebehoefte de grootte van het buitenterrein belangrijk. In het algemeen volstaat een terreinoppervlakte van 1 tot 1,5 maal de brutovloeroppervlakte van het schoolgebouw (bebouwde oppervlak). Wanneer er het beschikbare perceel te klein is, is het nodig om in meerdere lagen te bouwen.

Het terrein bestaat onder andere uit de volgende voorzieningen:

- Bebouwde oppervlakte.
- Verharde en onverharde speelplaats(en).
- Fietsenstalling en soms parkeerplaatsen voor auto's
- Buitenbergingen en opstelplaatsen containers .

Speelplaatsen

De oppervlakte van de verharde speelplaats verhoudt zich normaliter als 2:1 tot de onverharde speelplaats. Het verharde gedeelte van de school heeft ten minste een oppervlakte van 3 m² per leerling, met een minimum van 300 m². Bij meer dan 200 leerlingen kan worden volstaan met een oppervlakte van 600 m². In brede scholen maakt de buitenschoolse opvang buiten lestijden gebruik van de buitenspeelplaats van de school.

Autoparkeerplaatsen

Op basis van de verordening van de gemeente Bussum zijn er in totaal voor onderwijs minimaal 15 parkeerplaatsen nodig, gebaseerd op de gelijktijdige aanwezigheid van 22 personeelsleden (19 groepen). Bij de bepaling van het terreinprogramma is het uitgangspunt parkeren in de openbare ruimte. Bij parkeren op eigen terrein moet rekening gehouden worden met $15 \times 25 \text{ m}^2 = 375 \text{ m}^2$ extra.

Kiss and ride –strook

In een binnenstedelijke omgeving is het wenselijk dat de school zelf een actief parkeerbeleid formuleert. Vaak is ook een zogenaamde 'kiss and ride'-strook gewenst voor auto's waarmee kinderen worden gebracht en gehaald. In de publicatie van CROW (parkeernormen) staat een rekenregel waarmee op basis van het aantal leerlingen het benodigde aantal parkeerplaatsen kan worden berekend.

Fietsenstallingen

Het uitgangspunt is het totaal aantal leerlingen Emmaschool locatie Fortlaan (1 oktober 2012 = 436 ln). Op basis hiervan zijn er $4/10 \times 436 = 175$ fietsparkeerplaatsen (niet overdekt) voor de leerlingen en 20 fietsparkeerplaatsen (overdekt en afsluitbaar) nodig. In de berekening ten behoeve van het bepalen terreinoppervlakte is gerekend met 220 fietsparkeerplaatsen.

3.4.3 Totale terreinoppervlakte (perceel)

Gezien het benodigd perceel is bouwen in meerdere lagen op sommige locaties een eis. Daarom zijn er twee varianten doorgerekend o.a.:

Variant	Omschrijving
Variant 1:	Het gehele gebouw wordt in één bouwlaag gerealiseerd *
Variant 2	Het gebouw wordt in twee bouwlagen gerealiseerd. Beide lagen zijn gelijk van omvang.

Tabel 3.4.3a Bouwvarianten

* De Opmaat bestaat uit twee bouwlagen.

Hieronder is het totaal minimaal benodigd terreinoppervlak in m2 BVO per scenario weergegeven uitgaande van de twee varianten.

Scenario	Variant 1			Variant 2		
	Eén bouwlaag		= Totaal	Twee bouwlagen		= Totaal
	Omvang gebouw	Buitenterrein*	Terreinoppervlakte	Omvang gebouw	Buitenterrein	Terreinoppervlakte
IHP 2008				1240	2810**	= 4050
Scenario 1:	-	-	-	1500	2550	= 4050
Scenario 2:	3000	1250	= 4250	1500	1250	= 2750

Tabel 3.4.3b Benodigd terreinoppervlakten

* Grootte totale terreinoppervlak 1,5 maal omvang van het schoolgebouw (2500 m2) uitgaande van één bouwlaag.

** Buitenterrein is totaal 2810 m2 (inclusief 20 pp), dus $20 \times 25 \text{ m}^2 = 500 \text{ m}^2 \Rightarrow 2810 - 500 = 2310 \text{ m}^2$ (vergelijkbaar t.b.v. berekening nieuwbouw).

4. Locatiekeuze (match vraag en aanbod)

In dit hoofdstuk wordt in beeld gebracht of de potentiële locaties geschikt zijn voor de realisatie van vervangende nieuwbouw of verbouwing om permanente huisvesting te bieden aan alle leerlingen van de Emmaschool. In dit kader wordt bekeken of de terreinoppervlakten en het bestaande gebouw toereikend zijn om de ruimtebehoefte te faciliteren.

Hieronder zijn de 3 scenario's nogmaals omschreven:

Scenario	Omschrijving
IHP 2008	Verbouwing van de OpMaat ten behoeve van 10 groepen (1360 m ²) en 550 m ² ten behoeve van SKBNM
Scenario 1:	Verbouwing van de OpMaat ten behoeve van alle leerlingen per heden (Locatie Emmaschool Fortlaan)
Scenario 2:	Vervangende nieuwbouw op de locatie Fortlaan

Tabel 4.1 Verschillende scenario's

In het locatie onderzoek zijn de 2 locaties beoordeeld ten behoeve van de permanente herhuisvesting van de Emmaschool Fortlaan. Het betreft insassing in de OpMaat of vervangende nieuwbouw op de kavel van de Fortlaan.

- 1 = Gr. Florislaan 2 (OpMaat)
- 2 = Fortlaan 9 (hoofdvestiging Emma)

Bestemmingsplan

Stedenbouwkundige uitgangspunten en randvoorwaarden zijn geformuleerd in het vigerende bestemmingsplan. De locaties zijn gesitueerd in de wijk Het Spiegel. Het vigerende bestemmingsplan luidt: "Het Spiegel - Prins Hendrikpark 2010" en dit is sinds 10 augustus 2011 onherroepelijk. Hieronder zijn per scenario de bestemming, grootte en bebouwingsvoorwaarden weergeven.

LET op: voor elke vorm van nieuwbouw is een herziening van het bestemmingsplan noodzakelijk. Verwachte doorlooptijd van de herzieningsprocedure bedraagt 1,5 tot 2 jaar.

4.1 IHP 2008: Verbouwing van de OpMaat conform IHP 2008

School

- Bepaald IHP 2008.
- Koningin Emmaschool in het Spiegel recht op uitbreiding
- Huisvesting tijdelijke lokalen naar het gebouw Opmaat

HV 9 permanent Fortlaan	4 NL	DL 6 semi-permanent Slochterlaan	NV 5 permanent Breeduit
DL (Opmaat) 10 permanent Graaf Florislaan 2			

- Absoluut maximum 1360 m2 BVO (exclusief gym- en kleedruimten)

Buitenschoolse Opvang/PSZ

- SKBNM huisvesten in resterende ruimte van het gebouw.
- Gemeente moet het aantal m2 goedkeuren

Emmaschool

In het IHP is het aantal vierkante meters dat besteed wordt aan onderwijs vastgesteld tussen de 1245 en 1360 m2 bruto vloeroppervlak. Dat is gemeten exclusief gym- en kleedruimten, maar inclusief alle overige ruimten voor onderwijsondersteunende functies. Bij deze oplossing is er na de verbouwing sprake van 2 locaties, namelijk de Fortlaan (huidige hoofdvestiging) en de Gr. Florislaan (toekomstige dependance). Na huisvesting van de benodigde onderwijsfuncties en na aftrek van bestaande vierkante meters gym- en kleedlokalen blijven er beschikbare vierkante meters over. Het bruto vloeroppervlak wordt bepaald aan de hand van NEN 2580².

SKBNM

De Emmaschool heeft haar voorkeur uitgesproken voor de Stichting Kinderopvang Bussum, Naarden, Muiden, Muiderberg (hierna te noemen: SKBNM) om in de resterende ruimte van het schoolgebouw BSO/kinderopvang te gaan verzorgen. Gemeente Bussum heeft een doorslaggevende stem in het aantal vierkante meters dat uiteindelijk aan kinderopvang besteed zal worden. Het functioneel programma van eisen versie 1.1 d.d. 3 juli 2012 is op 10 september 2012 definitief vastgesteld door de projectgroep.

Hieronder is de toekomstige verdeling van m2 weergegeven.

Gebruiker	BVO
OBS Koningin Emmaschool	1363 m2
SKBNM	551 m2
Gemeenschappelijk trappenhuis	71 m2
Gymzaal met nevenruimten	434 m2
Gemeenschappelijk school / gymzaal	53 m2 +
Totaal:	2472 m2
Totaal exclusief gymzaal:	2038 m2

Tabel 4.1.1 Verdeling m2 OpMaat

² NEN 2580 geeft termen, definities en bepalingsmethoden voor de oppervlakten van terreinen met een bouwbestemming en voor de vloeroppervlakten en inhouden van gebouwen of delen daarvan.

Huidige planning

De gemeente en de beoogde toekomstige gebruikers van de OpMaat zijn sinds mei 2012 met elkaar in overleg omtrent de ruimtelijke en functionele eisen ten aanzien van het gebouw OpMaat. Momenteel bevindt zich de uitvoering van bovengenoemd project in de voorbereidingsfase. Het definitief ontwerp is inmiddels goedgekeurd door de projectgroep. De verwachting was dat in december/januari de aanbesteding zou plaatsvinden. De uitvoeringsfase zou starten in april 2013 en de oplevering stond gepland in augustus 2013. De vertraging tot op heden bedraagt circa 5 maanden.

Discussie met Villa Primair

De verbouwing van de OpMaat biedt ruimtelijk gezien een haalbare oplossing voor het aantal groepen zoals in het IHP is vastgesteld. Het pand is niet in eigendom van de gemeente, er zal een langdurige verbintenis moeten aangegaan worden met de eigenaar van het pand. De huurovereenkomst conform het ROZ model heeft als voordeel dat de gemeente geen budget t.b.v. het buitenonderhoud hoeft te reserveren (deze kosten zijn voor rekening van de eigenaar). Het pand is uitgerust met een gymzaal, de realisatie van voldoende gymnastiekruimten voor bewegingsonderwijs is een zorgplicht. Het pand moet geschikt worden gemaakt voor het primair onderwijs. Uit de meest recente gegevens kan gesteld worden dat na de verbouwing het gebouw voldoet aan de geldende wet- en regelgeving. Echter heeft Villa Primair onlangs de keuze van de OpMaat ter discussie gesteld. Ze hebben een bezwaarschrift verzonden op d.d. 19 november 2012, waar ze ingaan op het verdelen van de school over drie locaties, de normering Frisse school en het bouwbudget. Kort samengevat wordt het volgende onder de aandacht gebracht:

1. Het IHP is richtinggevend, er is geen gedegen onderzoek verricht naar het onderbrengen van alle leerlingen op één locatie of de school te compenseren in hogere huisvestingslasten;
2. Frisse school³ klasse C “acceptabel” is niet toereikend, er moet een hogere niveau gerealiseerd worden (wordt verwezen naar de actualisatie IHP 2010);
3. Het bouwbudget moet aangepast worden indien dit noodzakelijk is als gevolg van het kwalitatief op peil brengen van het gebouw.
4. Tevens wordt het bouwheerschap ter discussie gesteld, het bevoegd gezag geeft aan dat we in strijd met wet en regelgeving hebben gekozen om als bouwheer te treden.

Er wordt afgesloten met dat het bevoegd gezag onder deze voorwaarden middels het bezwaarschrift mededeelt dat ze geen exploitatiekosten boven de genormeerde rijksvergoeding kan en wil dragen.

Ambtelijke reactie

Om een weloverwogen keuze te maken, is het belangrijk dat we in onze afweging bovenstaande discussie meenemen. Daarom is ervoor gekozen om het standpunt van het college zoals verwoord in de brief van 8 oktober 2012 op te nemen in deze notitie op bovengenoemde punten:

1. Het IHP is tot stand gekomen na veel overleg met schoolbesturen en -directies. In overleg met het toenmalige bestuur en directie van de Emmaschool is gezamenlijk van harte gekozen voor deze oplossing. Vervolgens is het IHP vastgesteld. Bij deze is alsnog gestart met een onderzoek naar de optie nieuwbouw versus verbouw;
2. Inmiddels is bekend geworden dat het gebouw van de OpMaat na verbouwing voor 80% zal voldoen aan de gestelde eisen van klasse C. Om de overige 20% te behalen, zullen we bouwkundige grote ingrepen moeten verrichten. Daarbij is bijvoorbeeld te denken aan verbeteringen in de thermische schil van het gebouw. Indien de gemeente Bussum het besluit neemt dat het gebouw nu geheel aan PvE Frisse Scholen klasse C moet gaan voldoen, is dat nogal een forse stap, waarvoor maatregelen getroffen moeten worden waarin nu niet is voorzien. Omdat het beschikbaar gestelde budget toegesneden is op het functioneel aanpassen van de OpMaat en niet op het compleet renoveren van het gebouw, de schil en installaties en omdat medewerking van de eigenaar noodzakelijk is. Het is overigens geen wettelijke verplichting om te voldoen aan het PvE frisse scholen. De zorgplicht van de gemeente is het bieden van passende huisvesting. En bij verbouw geldt conform het bouwbesluit 2012 dat het resultaat na renovatie kwalitatief gelijk (of beter) moet zijn;
3. Bouwbudget hoeft alleen bijgesteld te worden als besloten wordt om aan klasse C te voldoen;
4. Er is geen sprake van toepassing van de wet (zoals verwoord in artikel 103 WPO) gezien de constructie (verhuurder - huurder) kan er geen eigendom overgedragen worden, dus geen verplicht bouwheerschap bij de school. Dit is reeds besproken in de projectgroep.

³ Als richtsnoer wordt standaard Programma van Eisen frisse Scholen (PvE), versie april 2012 gebruikt, een publicatie van Agentschap NL. Het PvE Frisse Scholen beschrijft 3 ambitieniveaus voor 5 concrete thema's: energie zuinigheid, luchtkwaliteit, thermisch comfort, visueel comfort en akoestisch comfort. Voor de verbouwing van De Opmaat wordt klasse C "Acceptabel" als basis gehanteerd.

4.2 Scenario 1: Verbouwing / uitbreiding van de OpMaat t.b.v. alle leerlingen Fortlaan

Stedenbouwkundige randvoorwaarden

	Perceelnummer:	BSM01 F 2289
	Bestemming:	Maatschappelijke doeleinden Tuinen
	Subbestemming	Onderwijs (z) Zonder gebouwen
	Grootte perceel:	4050 m2
	Maximale bebouwingsoppervlak:	Huidige bebouwing
	Goothoogte:	7 m
Dakhoogte:	9 m	

De bestemming van het terrein is tweeledig: “Maatschappelijke Doeleinden” en “Tuinen. De subbestemming van “Maatschappelijke Doeleinden” luidt “Onderwijs”. De parkeerplaatsen rond naast het gebouw zijn gesitueerd in de bestemming “Maatschappelijke Doeleinden, met subbestemming onderwijs, zonder gebouwen”. Onder de bestemming Maatschappelijke Doeleinden wordt het volgende verstaan (citaat uit het voornoemde bestemmingsplan): “(overheids)voorzieningen inzake welzijn, volksgezondheid, cultuur, religie, onderwijs, openbare orde en veiligheid en daarmee gelijk te stellen sectoren. Ter plaatse van de subbestemming “Mon” zijn uitsluitend onderwijsvoorzieningen en kinderopvang toegestaan.”

Nieuwe gewenste situatie (match vraag en aanbod)

Door het college is de vraag gesteld of de OpMaat huisvesting kan bieden voor de totale ruimtebehoefte van de Emmaschool. Het bestaande gebouw de OpMaat beschikt over een gelimiteerd aantal vierkante meters BVO. De permanente ruimtebehoefte (omvang gebouw) exclusief de gymzaal bedraagt 2200 m2 BVO. De capaciteit van het gebouw is 2038 m2 BVO (2472 – 434 = 2038, zie tabel 4.1.1 Verdeling m2 OpMaat). Dit betekent dat er gedurende 15 jaar een tekort van circa 200 m2 BVO aanwezig zal zijn. Om het tekort op te lossen, zal er een permanente aanbouw gerealiseerd moeten worden. Op lange termijn recht op 200 m2 BVO maar op korte termijn behoefte aan 500 m2 BVO (obv de laatste leerlingentelling 400 m2 BVO). Omdat de noodlokalen niet langer mogen blijven staan, zullen we in de permanente huisvesting onderdak moeten bieden aan alle leerlingen, dus 400 m2 BVO.

De daling van de ruimtebehoefte gaat heel geleidelijk, ongeveer 30 m2 BVO per jaar, waardoor het ook geen oplossing biedt om voor een paar jaar tijdelijke huisvesting te realiseren (zie tabel 3.4.1).

In deze quickscan wordt vooralsnog uitgegaan van 500 m2 BVO. Er kan in twee bouwlagen gebouwd worden, waardoor er in principe 250 m2 BVO extra bebouwde oppervlak aanwezig zal zijn. Deze uitbreiding gaat ten koste van het buitenterrein (o.a. parkeerplaatsen, speelplaatsen etc.). In tabel 3.4.3b is te zien dat bij dit scenario er sprake is van 1500 m2 BVO bebouwde oppervlak met een buitenterrein van ca. 2500 m2. Na verbouwing voldoen het gebouw en buitenterrein aan de gestelde minimumeisen. De uitwerking van de ruimtelijke inpassing en het ontwerp zal nader onderzocht moeten worden door de architect. Het betreft een bestaand gebouw waarbij extra zorgvuldigheid en inspanning noodzakelijk is.

De herziening van het bestemmingsplan zal een vertraging opleveren van minimaal 1,5 tot 2 jaar. Het is raadzaam om de verbouwing gefaseerd uit te voeren.

Fase 1: Verbouwing van de OpMaat (2038 m2 BVO)

Na verbouwing kunnen de tijdelijke noodlokalen worden verwijderd. Tot aan de oplevering van de aanbouw – fase 2 – is de school gehuisvest op de locatie Fortlaan en Graaf Florislaan 2.

Fase 2: Nieuwbouw / aanbouw (circa 500 m2 BVO)

Na oplevering kunnen ook kinderen van de locatie Fortlaan ondergebracht worden in de OpMaat. Vervolgens kan er gestart worden met de herontwikkeling van de locatie Fortlaan.

Het parkeren voor de personeelsleden blijft ongewijzigd. Momenteel wordt er geparkeerd in de openbare ruimte door het personeel van de locaties Fortlaan/Floralaan en de Slochterenlaan. In de nieuwe situatie is er geen sprake van een toename in de wijk aangezien de parkeerplaatsen op het terrein van de Gr. Florislaan 2 bestemd waren voor de OpMaat (reeds verhuisd).

De locatie is momenteel niet in eigendom van de gemeente. Vanwege de eigendomsconstructie is een dergelijke investering niet wenselijk. Het uitgangspunt is dan ook het verkrijgen van het pand in eigendom. Eerder was dit scenario om deze reden ook niet haalbaar. Na bespreking van de vorige versie van deze quickscan is besloten om alsnog dit scenario verder uit te werken als het ware een gebouw van de gemeente. Hierop hebben we de eigenaar van het pand benaderd met de vraag of hij bereid is tot verkoop en de hoogte van de vraagprijs. Tijdens het overleg werd duidelijk dat de eigenaar open stond voor de verkoop van het pand.

4.3 Scenario 2: Vervangende nieuwbouw locatie Fortlaan

Stedenbouwkundige randvoorwaarden

Het gele terrein heeft de bestemming maatschappelijke doeleinden. De locatie bestaat uit twee percelen. Naast de locatie Fortlaan 9 (BSM01 F 2396) ligt de locatie met adres Floralaan 12 (BSM01 F 2397), waar momenteel 4 noodlokalen zijn gesitueerd.

Op basis van de behoefte (zie § 3.4.3 tabel 3.4.3b) en de randvoorwaarden is te zien dat het bouwen in één bouwlaag geen optie is. Mede gezien het feit dat er een gymzaal moet worden meegenomen in het bouwplan. Er kan na herziening van het bestemmingsplan eventueel gebouwd worden in twee bouwlagen. Daarbij is het uitgangspunt dat de grond van de Floralaan 12 (grond onder de huidige noodlokalen) beschikbaar blijft als buitenterrein.

Nieuwe situatie

Om nieuwbouw te kunnen realiseren aan de Fortlaan zal er sprake zijn van tijdelijke huisvesting. Hiervoor kan de OpMaat in een minder kwalitatieve staat beschikbaar gesteld worden dan nu is gepland. Hieronder zijn twee varianten omschreven.

Optie 1: Tijdelijke huisvesting Slochterenlaan blijft langer staan tot na verhuizing naar de vervangende nieuwbouw

De huidige tijdelijke huisvesting (6 groepen) de Slochterenlaan zal langer moeten blijven staan. Dit terwijl de noodlokalen aan de Slochterenlaan verwijderd moeten worden. Uitgaande van 19 groepen, betekent dit 6 groepen nog 3 jaar lang in de tijdelijke huisvesting (Slochterenlaan) en 13 groepen in de OpMaat. Hierbij zal er minder ruimte beschikbaar zijn voor SKBNM in de OpMaat. Het terrein (Fortlaan 9 + Floralaan 12) zal bij aanvang geheel vrij zijn van opstallen. Er wordt voorgesteld om 30% van het huidige budget te reserveren ten behoeve van de tijdelijke huisvesting (30% x € 600.000,- = € 180.000,-).

Optie 2: Tijdelijke huisvesting Floralaan 12 blijft langer staan tot na verhuizing naar de vervangende nieuwbouw

Een andere optie is om de 4 noodlokalen (Floralaan) aan te houden, de overige 15 groepen onder te brengen in de OpMaat. Er wordt voorgesteld om 35% van het huidige budget te reserveren ten behoeve van de tijdelijke huisvesting ($35\% \times \text{€ } 600.000,- = \text{€ } 210.000,-$). De tijdelijke huisvesting aan de Slochterenlaan kan wel worden verwijderd. Door de aanwezigheid van de 4 noodlokalen zal het organisatorisch een grote uitdaging zijn om de nieuwbouw te realiseren. Hierbij is vooraf min of meer vastgesteld dat de grond onder de noodlokalen ingezet wordt als buitenterrein.

Na verhuizing van de leerlingen naar de OpMaat (na oplevering) kan met inachtneming van het bestemmingsplan gestart worden met de nieuwbouw aan de Fortlaan. Aangezien het hier gaat om een bebouwde kavel zullen er extra kosten voor het bouwrijp maken meegerekend worden.

Deze locatiekeuze levert geen inkomsten op als gevolg van grondverkoop.

5. Financiële consequenties

Om de financiële gevolgen per scenario te kunnen beoordelen, zijn de investeringskosten en de jaarlijkse exploitatiekosten in beeld gebracht. Voor een goede vergelijking, is er een huurperiode van 40 jaar gehanteerd. Dit vanwege de economische levensduur van nieuwbouw. In de berekening is de restwaarde € 0,- voor zowel nieuwbouw (scenario 2) als de verbouwing (OpMaat). Uiteraard zal na 40 jaar nieuwbouw in tegenstelling tot de verbouwing van de OpMaat conform IHP 2008 een restwaarde hebben. Wanneer de OpMaat (scenario 1) wordt aangekocht, heeft het ook een restwaarde.

De financiële vergelijking is gebaseerd op werkelijke waarden en niet wat er boekhoudkundig aan dekking nodig is ten opzichte van de huidige begroting. Vooralsnog is op advies van Financiën gekozen voor de annuïtaire afschrijvingsmethode. Indien in de toekomst een andere methodiek wordt gehanteerd dan zullen opnieuw de kapitaallasten moeten worden berekend.

5.1 IHP 2008: Verbouwing van de OpMaat conform IHP 2008

In 2008 is bij de vaststelling van het IHP € 600.000,- budget beschikbaar gesteld, waarvan inmiddels circa € 35.000,- aan advieskosten is gefactureerd. Het restantbedrag bedraagt € 570.000,- incl. 19% BTW. De verwachting is dat het bedrag van € 600.000,- als gevolg van de BTW aanpassing € 610.000,- incl. 21% BTW zal bedragen. Dat is een taakstellend budget inclusief BTW, verhuiskosten en bouwbegeleiding.

De huidige huurovereenkomst eindigt per 1 januari 2017 met een optie van 5 jaren. De eigenaar heeft de gemeente benaderd om de huidige overeenkomst te herzien. Dit vanwege een aantal forse investeringen die voor rekening van de eigenaar zijn tijdens de verbouwing. Voorgesteld is om vanaf 2013 een termijn van 20 jaar te huren (10 jaar vast met 2 x een optie van 5 jaren). Er is onlangs een elementenbegroting opgesteld door AREC bouwmanagement BV.

Na verbouwing van de OpMaat zal de hoofdvestiging aan de Fortlaan + Floralaan blijven staan. In de afgelopen jaren zijn er ten behoeve van huisvesting verschillende investeringen verricht. De investeringen worden zowel lineair als annuïtair afgeschreven. Daarom is bij de bepaling van de jaarlijkse kapitaallasten gemakshalve de jaarlasten van het jaar 2012 gehanteerd.

De verwachte investering voor rekening van de SKBNM bedraagt circa € 370.000, incl. BTW. De SKBNM heeft aangegeven de investering niet te kunnen bekostigen. De SKBNM heeft de gemeente verzocht om de verbouwing voor te financieren en de investering in de huurprijs te verrekenen. Na overleg met de afdeling financiën en op advies van de accountant is gebleken dat de gemeente geen krediet kan verstrekken voor een dergelijke investering. Dit vanwege het niet kunnen activeren van de investering, gezien de eigendomconstructie van het pand en het feit dat kinderopvang een commerciële instelling is. Inmiddels is de eigenaar bereid om de investering ten behoeve van de SKBNM voor zijn rekening te nemen. De totale benodigde investering (inclusief kapitaallasten) worden gedekt uit de verwachte huurinkomsten.

In de bijlage is een samenvatting weergegeven (tabel 5.1) van de benodigde investering, de daar uit volgende jaarlasten, huur en onderhoudskosten.

De huurprijs vanaf 2013 bedraagt € 158.000,- per jaar (er wordt geen BTW in rekening gebracht). In de huidige situatie levert dit een bedrag van € 123.000,- ten laste van de gemeente (Emmaschool + gymzaal) en € 35.000,- ten laste van de SKBNM (budgetneutraal). Een huurstijging van 1,7% per jaar levert over een periode van 40 jaar een gemiddelde huurprijs op van € 174.123,-.

5.2 Scenario 1: Verbouwing / uitbreiding van de OpMaat t.b.v. alle leerlingen Fortlaan

In dit scenario is er naast de interne verbouwing ook een uitbreiding noodzakelijk. Naast deze kosten heeft de aankoopprijs van het gebouw ook invloed op de besluitvorming. Verder is als restwaarde de grondwaarde bij einde gebruik gehanteerd.

Onderstaand is de opbouw van de totale investering kort samengevat o.a.:

- 1a) De meest recente raming van de verbouwingskosten ten behoeve van 10 groepen Emmaschool (IHP 2008). In de huidige situatie is het plan om ca. 1360 m² BVO te verbouwen ten behoeve van onderwijs.
- 1b) Benodigd budget ten om de resterende ruimten van het gebouw (exclusief gymzaal) te verbouwen. Het betreft 680 m² BVO (2040 – 1360 = 680 m² BVO).
- 1c) Voor de uitbreiding (500 m² BVO) worden de stichtingskosten berekend op basis van de normbedragen.
- 1d) Een bedrag wat nu ten laste van de eigenaar zou komen bij het verlengen van de huur. Dit is momenteel niet inbegrepen in het budget bepaald in het IHP 2008. Het gaat om de kosten voor rekening van de eigenaar conform het meerjarenonderhoudsplan (MJOP).
- 1e) De totale kosten die gemoeid gaan met het verkrijgen van het gebouw (Koopsom + Kosten Koper).

In de bijlage is een samenvatting weergegeven (tabel 5.2) van de benodigde investering, de daar uit volgende jaarlasten, huur en onderhoudskosten.

5.3 Scenario 2: Vervangende nieuwbouw locatie Fortlaan

De investeringskosten van een gebouw betreffen de totale kosten die gemoeid zijn met de realisatie van dat gebouw onderverdeeld in grondkosten, bouwkosten, bijkomende kosten, startkosten, voorbereidings- en begeleidingskosten en rentekosten. De gemeente Bussum hanteert als investeringskosten bij nieuwbouw van scholen in principe de normkosten op basis van het aantal leerlingen. Hierbij is een marge van 15% aangehouden voor onvoorzien en prijsstijgingen bovenop het normbedrag.

In de bijlage is een samenvatting weergegeven (tabel 5.3) van de benodigde investering, de daar uit volgende jaarlasten, huur en onderhoudskosten.

In hoofdstuk 7 van de “Nota Grondbeleid Gemeente Bussum 2010-2020” zijn de waarderingmethoden (kostprijsberekening, comparatieve methode, residuele waardeberekening en taxatie) voor grondprijsbepaling omschreven. De gemeente streeft bij haar grondprijzenbeleid naar een marktconforme uitgifteprijs. Afhankelijk van het geval zal deze prijs bepaald worden volgens één van de hiervoor vermelde methodes.

Afdeling Ruimte heeft aangegeven dat er voor de bepaling van de grondprijs aan de Fortlaan een zorgvuldige taxatie door meerdere makelaars noodzakelijk is. Vervolgens wordt geadviseerd, ten behoeve van een realistische grondprijsberekening om verkoop van woningbouw kavels te toetsen in de huidige markt. Indien nodig wordt er alsnog in een later stadium opdracht verstrekt om taxaties uit te laten voeren.

De voorlopige grondprijsbepaling is opgenomen in de bijlage.

6. Conclusie

Op basis van dit rapport kunnen de volgende voorlopige conclusies worden getrokken.

6.1 Ruimtelijk

In de tabel hieronder zijn het aantal lokalen en m2 voor de verschillende scenario's in de toekomst weergegeven.

Scenario		2013 – 2016					2017 en verder				
		Fortlaan	Floralaan	OpMaat	Slocht.l.	Totaal	Fortlaan	Floralaan	OpMaat	Slocht.l.	Totaal
Huidige situatie	lok	9 perm.	4 nood		6 nood	19					
	m2	1229	288		651	2168					
IHP 2008	lok	9 perm.		10 perm.		19	9 perm.		10 perm.	19	
	Emmaschool	m2	1229		1360	2589	1229		1360	2589	
	SKBNM	m2			550	550			550	550	
Scenario 1											
Gefaseerd	lok	6 perm		13 perm.		19			19 perm.	19	
	Emmaschool	m2	500		2040	2540			2540	2540	
	SKBNM	m2			Niet van toepassing				Niet van toepassing		
Scenario 2											
Optie 1	lok			13 tijdelijk	6 nood	19	19 perm.			19	
	Emmaschool	m2		1868	651	2519	2519			2519	
	SKBNM	m2			Niet van toepassing				Niet van toepassing		
Optie 2	lok		4 nood	15 tijdelijk		19	19 perm.			19	
	Emmaschool	m2		288	2038	2326	2519			2519	
	SKBNM	m2			Niet van toepassing				Niet van toepassing		

Tabel 6.1 Ruimtebehoefte uitgedrukt in lokalen en m2.

IHP 2008

Het verbouwen van de **locatie OpMaat** (conform IHP 2008) met als gevolg twee locaties voor de Emmaschool levert ruimtelijk gezien geen problemen. Wel is er een discussie gaande met Villa Primair waarover als gemeente een standpunt ingenomen moet worden (zie pagina 14). Na verbouwing is er sprake van passende huisvesting voor de permanente ruimtebehoefte. Deze oplossing heeft momenteel organisatorisch en bedrijfsmatig gezien geen voorkeur van het schoolbestuur (hogere exploitatiekosten). Wel is er ruimte voor kinderopvang in de OpMaat en alle noodlokalen zouden na oplevering verwijderd kunnen worden.

Scenario 1

Het verbouwen van de **locatie OpMaat** ten behoeve van alle leerlingen van de locatie Fortlaan dient ruimtelijk gezien nader onderzocht te worden. Na verbouwing (uitbreiding met 500 m2 BVO) voldoen het gebouw en buitenterrein aan de minimumeisen genoemd in de bijlage III deel D van de Verordening voorzieningen huisvesting onderwijs. Tevens is er sprake van passende huisvesting voor de permanente ruimtebehoefte, maar geen ruimte voor kinderopvang. Het voordeel van één locatie voor de school is een efficiëntere exploitatie en minder verkeersbeweging.

Scenario 2

Het ruimteaanbod en bebouwingsvoorwaarden op de **locatie Fortlaan** maken de realisatie van het benodigde volume lastig. Het voordeel is wel dat het perceel op dit moment ook een onderwijs bestemming heeft. Het combineren met extra ruimte voor kinderopvang verkleint de ruimtelijke inpassing op de kavel. Bij de eerste variant zullen de noodlokalen aan de Slochterenlaan 3 tot maximaal 4 jaar langer blijven staan. Een verlenging van de vergunning is niet mogelijk. De omwonenden van de Slochterenlaan dienen hierover tijdig ingelicht te worden.

De omwonenden van de OpMaat en de Fortlaan moeten ook geïnformeerd worden over de nieuwe plannen. Het is niet mogelijk om permanente huisvesting ten behoeve van kinderopvang te realiseren naast de vierkante meters bestemd voor het onderwijs.

6.2 Financieel

Structurele lasten en baten

Op basis van de structurele lasten kan geconcludeerd worden dat scenario 1 een voordeel oplevert ten opzichte van de huidige begroting (zie tabel 6.2 hieronder). In alle andere gevallen is nieuwbouw een serieuze optie. Ten behoeve van de verschillende scenario's is gerekend met een rekenrente van 5,5%, omdat hiervoor een krediet aangevraagd moet worden. De huur van de OpMaat wordt jaarlijks bekostigd uit eigen middelen, er is alleen sprake van een huurstijging. Structureel zijn de twee scenario's vervangende nieuwbouw nagenoeg vergelijkbaar met het IHP 2008. Het budgettekort IHP 2008 –(huidig scenario) wordt veroorzaakt doordat is uitgegaan van een huurperiode inclusief indexering van veertig jaar in plaats van de werkelijke twintig jaar om een goede vergelijking te kunnen maken. Hierdoor is de gemiddelde huur hoger dan nu begroot.

	IHP 2008	Scenario 1	Scenario 2
Jaarlasten	€ 313.275,-	€ 265.304,-	€ 324.108,-
Dekking Programmabegroting 2013	€ 311.499,-	€ 311.499,-	€ 311.499,-
Structureel	€ 1.776,-	€ 46.195,-	€ 12.609,-
	Nadeel	Voordeel	Nadeel

Tabel 6.2 Jaarlasten en dekkingsbedragen.

Incidentele lasten en baten

Het saldo van de incidentele lasten en baten laten wel grote verschillen zien (zie tabel 6.3 hieronder). De restwaarde van nieuwbouw is lastig te bepalen, maar een gebouw zal zeker een financiële waarde hebben na 40 jaar. Dit geldt overigens ook voor scenario 1 (Gr Florislaan 2), de grond van ca. 40 are 50 centiare zal zijn waarde meestal houden (grond in het Spiegel is schaars). De restwaarde van vervangende nieuwbouw en het gebouw aan de Gr. Florislaan 2 zal minimaal gelijk zijn aan de grondwaarde bij einde gebruik. Gezien de bouwkundige status van de Fortlaan zijn kosten als gevolg van groot onderhoud niet uitgesloten. Vrijwel alle gebouwen ondergaan periodiek een functionele verbetering om er voor te zorgen dat er wordt voldaan actuele eisen (aanne: over 20 jaar circa 20% van de investering).

	IHP 2008	Scenario 1	Scenario 2
Incidentele lasten	€ 249.258,-	€ 1.018.244,-	€ 1.880.244,-
Incidentele baten	€ 290.000,-	€ 2.990.000,-	€ 1.590.000,-
Saldo (incidentele lasten minus baten):	€ 40.742,-	€ 1.971.756,-	€ 290.244,-
	Voordeel	Voordeel	Voordeel

Tabel 6.3 Incidentele lasten en baten.

Voor een zuiver beeld zijn van elk van de scenario's de inkomsten uit grondverkoop los van elkaar inzichtelijk gemaakt.

Uit de voorlopige cijfers blijkt scenario 1 vanuit bedrijfseconomisch oogpunt structureel het meest voordelig. Dit scenario geniet gezien het argument dat meerdere locaties hogere kosten met zich meebrengen ook de voorkeur van het schoolbestuur.

7. Vervolgstappen

7.1 IHP 2008

Wanneer gekozen wordt om de huidige oplossing voort te zetten dan kan de geplande verbouwing van de OpMaat worden hervat.

Verbouwing OpMaat	vanaf juli 2013
1. <i>Vorbereidingsfase</i> <ul style="list-style-type: none">o Omgevingsvergunning;o Contractstukken;	2 maanden
2. <i>Aanbesteding</i> <ul style="list-style-type: none">o Aannemers selectie;o Informeren belanghebbenden;o Ambtelijk en college standpunt.	3 maanden
3. <i>Realisatie</i> <ul style="list-style-type: none">o Begeleiding uitvoering verbouwing OpMaat;o Oplevering dependance Emmaschool.	4 maanden

Na het doorlopen van bovengenoemde stappen kan een deel van de school april 2014 verhuizen naar de OpMaat.

7.2 Scenario 1

Er zal gedeeltelijk opnieuw ontworpen moeten worden, zodat het gebouw geschikt is voor 19 groepen. Hieronder is de planning globaal weergegeven.

Verbouwing OpMaat t.b.v. alle leerlingen	vanaf juli 2013
1. <i>Definitiefase</i>	2 maanden
2. <i>Ontwerpfase</i>	4 maanden
3. <i>Uitwerking beheer & exploitatie & eigendom</i>	2 maanden
4. <i>Bestemmingsplan</i>	18-24 maanden
5. <i>Bouwvoorbereidingsfase</i>	3-6 maanden
6. <i>Realisatie</i>	10 maanden
7. <i>Nazorg</i>	6 maanden

7.3 Scenario 2

Indien gekozen wordt om de optie nieuwbouw nader te onderzoeken, levert dit minimaal een vertraging van circa 6 tot 8 maanden op (Quickscan 2 mnd + Fase Onderzoek naar optie nieuwbouw 6 mnd) op het huidige project de OpMaat.

Hieronder zijn globaal de te doorlopen fasen bij planontwikkeling weergegeven, maar de Bussumse werkwijze zal leidend zijn.

Nieuwbouw Emmaschool	vanaf juli 2013
1. <i>Definitiefase</i>	3-6 maanden
2. <i>Ontwerpfase</i>	12 maanden
3. <i>Uitwerking beheer & exploitatie & eigendom</i>	4-6 maanden
4. <i>Bestemmingsplan</i>	18-24 maanden
5. <i>Bouwvoorbereidingsfase</i>	3-6 maanden
6. <i>Realisatie</i>	14 maanden
7. <i>Nazorg</i>	6 maanden

Bovengenoemde stappen kunnen (deels) gelijktijdig doorlopen worden (uitgangspunt basisprogramma onderwijs + kinderopvang). De doorlooptijd van het gehele project wordt ingeschat op ca. 3,5 tot 4 jaar (inclusief vertraging van 6 maanden, onderzoek vervangende nieuwbouw).

GEHEEM

